

FJELLPOSTEN

Medlemsblad for Ålesund-Sunnmøre Turistforening 69 årg.

Det ligger i vår natur

Ålesund-Sunnmøre Turistforening

Verdens beste turbukse...

Platou Ålesund har inngått samarbeidsavtale med Ålesund og Sunnmøre Turistforening. Avtalen gir alle medlemmer fast **15% rabatt** på alle ordinære varer i vår butikk. Noen få produkter innen kajakk og elektronikk er unntatt fra rabattordningen.

Vi har også nøkler til foreningens hytter, som utleveres til medlemmer mot depositum hos Platou. I perioder gir vi en ekstra rabatt på utvalgte bestselgere, som verdens beste turbukse fra Norrøna.

NORRØNA®
In-Store

NORRØNA SVALBARD FLEX 1 bukse

Vannavstøtende softshell-bukse med stretch og meget god pusteevne for sommerturer i fjellet, og er Platous mest solgte turbukse så langt denne sommeren. Ikke rart - vi har aldri testet en mer allsidig turbukse. Buksen har et klassisk design, er laget av slitesterkt materiale, har sidelommer og regulering rundt ankene. Testvinner i buksetesten til friluftsmagasinet "Ute" og favorittbuksen til han som skriver denne teksten! Vi vil at flere skal oppleve denne buksen og vet derfor at dette tilbudet vil glede mange av medlemmene.

Medlemspris 999,- 1500,- PS! Medlemskort må forevises.

Leder

Nok eit rekordår

Sommaren står for døra og vi har gjort fjellet klart for fjellvandraren. Siste helga i juni vil vi igjen ha stordugnad på hyttene våre i Tafjord-fjella.

Mat blir fylt på for eit år og hyttene får skikkeleg nedvask. Arbeidet vert gjort av dei frivillige, som står på for fellesskapen. Takk til alle som stiller på dugnad!

Vi ventar mykje besøk til sommarsesongen. Våre mest populære hytter har vertar som står klare til å hjelpe deg med å finne ei seng. Stadig fleire snører på seg fjellsko og nyttar fjellheimen vår, her er nokre utvalde statistikkar frå ÅST frå rekordåret 2014:

- ÅST hadde 13.606 overnattingar på hyttene i 2014 – ein auke på nesten 11 %

- Rekordauke på Reindalseter! 3442 overnattingar i 2014, og en auke på 56% de to siste årene.

- Runde Fyr hadde ein auke på 30 % i talet på overnattingar i 2014

- Vår mest avsidesliggjande hytte, Veldalshytta, hadde ein auke på 45 % i fjor. Det er 557 fleire overnattingar. Eg er rimeleg sikker på at auken skuldast fleire gjestar, men kanskje særleg at gjestane overnattar i fleire døgn

- Vakkerstøylen hadde ein flott auke på 16 %

Ålesund- Sunnmøre Turistforening er no den sjuande største foreininga i DNT-familien. Friluftslivets år 2015 merkast – og så lang i år har vi fått ti prosent medlemsvekst. Velkommen til alle nye medlemmer!

Dette er formidable tal med tanke på at

Øyvind Hunnes, leder ÅST

jubileumsåret 2014 også var eit svært bra år. Det er ikkje tvil om at stadig fleire ser verdien i å bli medlem og få nytte godt av våre tilbod eller berre støtte det gode arbeidet ÅST utfører. Men vi har framleis eit stykke att før alle dei som trur dei er medlem faktisk blir det. Som du kan lese i ein artikkel lenger bak i bladet trur heile 21.000 Sunnmøringar dei er medlem. Når vi innfører familiemedlemskap komande år trur vi at vi skal nærme oss. Fleire betalende medlemmer gir eit betre tilbod.

ÅST har fått to nye styremedlemmar som eg vil ynskje velkomen.

Hilde Wille har tidligare vore vara i styret og har no rykt opp til fast styreplass. Ho er busett i Ålesund. Audhild Gregoriusdotter Rotevatn er også ny i styret. Ho kjem frå Volda.

Frå før har vi Frøydis Svisdahl og Per Børge Flemsæter i styret i tillegg til underteikna leiar.

Vara er Frida Tennebo, Merete Rønneberg Løvoll, Edmund Hofseide og Lisbeth Brandal. Styret femnar geografisk om det meste av Sunnmøre. Har du noko på hjartet – ta gjerne kontakt med styret. Vår gode administrasjon formidlar kontakt vidare.

God fjellssommar!

Med venleg helsing Øyvind

Forsidebilde

Arne Olsen, hytteansvarlig på Danskehytta.

Foto: Arild Eidset

Utgiver:

Ålesund-Sunnmøre Turistforening

ÅSTs styre i 2015

Styreleder:

Øyvind Hunnes

Nestleder:

Frøydis Svisdahl
Høyland

Styremedlemmer:

Per Børge
Flemsæter

Audhild
Gregoriusdotter
Rotevatn

Hilde Wille

Varamedlemmer:

Frida Tennebo

Merete Løvoll
Rønneberg

Edmund Hofseide
Lisbeth Brandal

Administrasjon:

Daglig leder,
Linda Flem
Kongensgate 17,
6002 Ålesund

Telefon:

70 12 58 04

Hjemmeside:

www.aast.no

Mail: info@aast.no

VÅR LOKALE TURPARTNER

- med energi for fremtiden

Produksjon:

EKH GRAFISK

Fieldfarehytta lettere tilgjengelig

Tekst: Arild Eidset. Foto: Tone Drabløs og arkiv

Fieldfarerhytta er en tro kopi av krigskvarteret som Kompani Linge-offiserene Joachim Rønneberg, Birger Strømsheim og Olav Aarsæther bygde våren 1944. De tre bodde i hytta det siste året av krigen. Hytta ligger skjult under et stup, ti minutt fra Veltalshytta.

Det var Joachim Rønneberg selv som gjenreiste hytta sommeren 1990. Da arbeidet var ferdig, vikk vi den i gave. Tusen takk!

I 2014 hadde vi i ÅST og DNT fokus på hyttene våre. Over hele landet stemte folk på sjekehytta, familiehytta, best-mathytta, toppturhytta, osv. Vi er stolte over at Fieldfarehytta fikk flest stemmer i kategorien Norges mest historiske hytte. Faktisk fikk vi over halvparten av alle stemmene!

– Vi er kjempestolte over at vår hytte vant! Det er egentlig på høy tid at flere får øynene opp for denne perla, som virkelig er et unikt stykke krigshistorie midt i Tafjordfjella», sier daglig leder i ÅST Linda Flem.

Hittil har Fieldfarerhytta vært i kategorien «nødbu». Det betyr egentlig bare skjul for vinden og været. Som under krigen er standarden enkel med fire sengebrisker. På briskene er det noen lunde mykt materiale som reflekterer kroppsvarmen på utmerket måte.

Trofeet Rødnøkkelten krever overnatting på alle våre 14 hytter, også Fieldfarehytta. De som har overnattet her tidligere har enten båret med seg egne soveposer, eller brukt ulltepper fra Veltalshytta.

hytta. Overnattingen har vært en prestasjon i seg selv. I år tilrettelegger vi slik at enda flere får muligheten til å oppleve krigskvarteret. Klukkingen av småbølgene rett under benken, følelsen av å ha tonnevis med stein hengende over hodet, kjenne varmen fra primusen, våkne til fresende bacon og speilegg, pusse tennene i døråpningen, eller ta morgentvasken fra dørhella.

– Denne sommeren blir Fieldfarehytta mer tilgjengelig. Vi har kjøpt inn ny steikepanne, kokekar, bestikk, kopper og fat, og gjort forholdene for matlaging bedre. Det er strengt forbudt å kaste matrester i vannet! Den som overnatter i Fieldfarehytta kan ikke etterlate seg noen spor. Det skal ikke vises at man har overnattet i dette

viktige krigsminnesmerket. Den respekten fortjener Fieldfarehytta. De gammeldagse soveposene er av typen med knapper i stedet for glidelås, så nær som vi kommer de var i 1944. Den nye utrustningen for tre personer ligger i egen kasse på Kariloftet på Veltalshytta. Utstyret bæres med derfra, og settes på plass igjen vasket og rent. I soveposene bruker man lakenposer som i vanlig ÅST-seng. Soveposene henges opp til tork etter bruk på egne knagger, sier leder av hyttekomiteen, Jan Morten Nilsen. Han er en av de mer enn 100 frivillige i Ålesund-Sunnmøre Turistforening.

Velkommen til å overnatte i Norges mest historiske hytte til sommeren!

Stien

Årets sommerkampanje for hele DNT-familien er «stien». I vårt område har vi ca. 440 km merkede stier, enten mellom hyttene våre eller til et turmål. Arne Olsen var en av de første som satte i gang med merkingen. Få har gått like mange kilometer med malingsspann som ham.

Det hele startet så sent som i pinsa 1991. Den gang formann Hallvard Jakobsen så behovet og stilte åpent spørsmål til tillitsvalgte om noen kunne tenke seg å starte arbeidet med å merke ruta mellom Reindalseter og Grotli. Ei gruppe startet på Grotli og ei fra Jacobslet i Reindalen. Første etappen var turen gjennom Huldrekoppen. Da gikk de i fotsportene til gjengen fra Fieldfare. Den andre gruppen startet fra Grotli. De tok seg gjennom Vulustrupen og forbi på vestsiden av Tordsnose.

Fra før var der mange stier i fjellet. Folk hadde

gått både Reindalen til Veltdalshytta, videre til Pyttbua, tilbake over Pyttskavlen og Øvre Reindalen. Men standardisert merking kom først i gang på 1990-tallet.

Den andre stien de merket var fra Reindalseter til Hamsevika, opp Daurmålshaugen og langs vestsiden av Viksvatna. Største utfordringen den gangen var på- og avstigningen, og kryssingen av Landversbreen. Den lå brei og mektig i veien for ruta. I dag er den helt borte. Man tenker seg gjerne at en sti går i ei buktende linje gjennom terrenget, og at merkingen følger linja. Der det ikke stemmer har som regel tidligere nivå med is og snø skylden. Der man før sto på breen og malte en avstigning er isen i dag borte, og merket står nokså underlig 6-8 meter oppe i luften. Et annet eksempel finner man den dag i dag på stien mellom Reindalen og Veddalen. Skiltstanga ble boret ned i en tydelig stein. Nå står den steinen som ei lita øy i en vanndam.

Hele tiden har Arne opplevd et strålende samarbeid med Tafjord Kraft. Uansett årstid eller omstendigheter har deres hytter stått åpne for gjengen. De fikk alltid låne verktøy og utstyr hvis det var nødvendig. Arne og gjengen satte alltid stor pris på husrom etter lange arbeidsdager. Likevel legger Arne vekt på at dagene ikke alltid har vært slitsomme. Han minnes kameratskapet, finværet, de lange pausene i knusktørr lyng, stille fjellvann og langsomt flytende fjellbekker. Fugleliv og dyreliv. Naturopplevelsene har stått i kø. En grytidlig

Arne Olsen. Foto: Arild Eidset.

høstmorgen våknet Arne opp på Jakobsleiet. Utenfor skinte sola så vidt på Rødalsegga. Skodda lå stille og mystisk på vollen. Og der, i silhuett mot den speilblanke vannflata nedenfor sto 7-8 reinsdyr og beitet fredelig. Arne og kompisene studerte de flotte dyrene lenge gjennom vinduet, men da de åpnet døra forsvant de i lange byks inn i skodda. Samme turen fikk de stekt småørret fra betjeningen på Reindalseter.

I starten gikk Arne mest sammen med nå avdøde Einar Iversen. Sjømannen som brukte nær sagt all sin fritid i fjellet. «Einar var egentlig mye mer ute med merkeoppdrag en meg» sier Arne. «Hele somrene gikk Einar ute på egen hånd og bygde og merket med den røde T'en vår!» Einar Iversen hadde erfaring fra fellesturene til DNT i Jotunheimen, og tok med seg kunnskapen til Tafjordfjella. Han var en handlingens mann, og svaret til styreleder Jakobsen var at han gjerne ville gjøre jobben, men det kom ikke på tale å administrere andre frivillige. Likevel var det Einar som skaffet seg oversikt over utstysbehov, transport, gjorde avtaler og planla alle turene til minste detalj, han var egentlig en feiende flott administrator.

Både Arne og Einar Iversen var morgenfugler. En typisk merkedag i fjellet begynte gjerne i 5-6 tida. En kort frokost, og gode nistepakker. Vannflasker og vannposer som man går med i dag brydde de seg ikke om, en kopp i beltet fikk holde, for vann er det over alt i Tafjordfjella. Så bygget man en varde, så om den syntes like godt fra begge sider, merket den, nøt naturen, snakke med forbipasserende, og tok seg en blund i den tørre og varme lyngen. Slik gikk stort sett dagene.

Fineste ruta synes Arne er turen gjennom Veltaldalen. Terrenget, naturen og utsikten på turen mellom Veltalshytta og Reindalseter er hans favoritt. Men han er i tvil. Den lange turen fra Vakkerstølen til Reindalseter er også en av de fineste av vet.

Arne har alltid likt å være til stede i naturen. Når man leter etter beste passeringen av en bekk, fineste turen rundt en knaus, inngangen til en bakke, ser man naturen på en helt annen måte enn når man er på tur, på vei til neste mål, underveis. Arne gjør fortsatt det. I sekken har han alltid den sammenleggbare saga, og finner han en varde som er falt sammen bygger han den gjerne opp igjen.

Foto: Per Roger Lauritzen

Skytter ved Trollkyrkje. Bogestilling med jeger ved Trollkyrkja i Norddal. Illustrasjon: Eva Furseth.

Det ukjente fjellfolket

Astor Furseth

Å gå i høyfjell i indre strøk av Nordvestlandet er en stor naturopplevelse. Du blir også slått av forundring, dersom du ser nøyere etter. Med øvd blick oppdages noe som ingen la merke til bare for få tiår siden; nesten alle steder er der spor av det gamle fjellfolket.

De første som kom

Fosnakulturen er samlebegrep på de eldste funnene fra steinalderen som er gjort i Norge. Arkeologens og historikernes hovedteori er at den første

bosetningen kom fra sør til isfrie kystområder for ca. titusen år siden, fra det som i dag er Nord-Tyskland, Danmark og Skåne. Redskapene som disse pionerinnbyggerne brukte, var laget av stein, spesielt flint, mest fra Danmark eller fra drivis. De fant også gode alternativer til flint i norsk natur, som bergkrystall, chert og finkornet kvartsitt. Funnene i Norge ligner på de fra nordeuropeiske boplasser i samme periode.

Med denne teorien har forskerne egentlig et problem. Tolkningene blir basert på funn fra mengder av utgravninger i kystområder fra Rogaland til Finnmark. Denne bosetningsteorien blir stadig bekreftet av ny kunnskap om kystområdene, fra utgravninger som neppe er initiert av vitenskape-

Det ligger i vår natur

En meget gammel bogestilling 1750 moh på Såthorn-egga ved Geiranger. Foto: Bjørn Helge Nygård.

lige grunner, men av økonomiske (anlegg, flyplasser, veier, industri). Mens en stor del av landskapet innenfor forblir terra incognita. Teorien blir tilsynelatende styrket ved å unnlate å undersøke andre steder. Den langstrakte høvfjellrekken mellom Øst- og Vestlandet har fått liten interesse.

Fangstkultur i høvfjellet

I fjellet på indre Sunnmøre, der jeg er godt kjent, er det blitt stadig klarere både at noen har levd her og at disse menneskene vet vi fint lite om. I de siste årene har det blitt åpenbart at sporene fra denne fjellkulturen er meget omfattende.

Øystein Mølmen var den første som foretok systematiske undersøkelser, fra 1990-årene, og etter den tid er det gjort en mengde nye funn. Det er et enormt antall fangstanlegg og overnattingssteder i høvfjellet som tilhører en rik fangstkultur gjennom mange generasjoner og under skiftende klimatiske forhold. Tafjordfjella, nordover opp mot Sunndalsfjella og sørover mot Sogn, er fulle av slike spor. Det er dyregraver, ledemurer, kjøttla-

gre, primitive steinbuer, «skoger» av bautasteiner, steinsirkler - og det mest forbløffende er mengden av bogestillinger. Bogestilling er steinmuret skjulested/skytestilling for jakt med pil og bue eller spyd, som vi nå vet er typiske for vestlandsfjella.

Bare i Norddalsområdet er det funnet over 900 bogestillinger i høvfjell. Mange er godt bevart, andre nokså forfalt, særlig de med høyest beliggenhet. Noen har vært dekket av isbre og nylig dukket fram ved tilbakegang av breen. Det er underlig at flere av de høyeste er plassert på smale egger i 1650-1750 moh, og har skyteretning tilsynelatende ut i løse lufta.

Isfrie områder under slutten av siste istid, med kald is og bevaring av eldre sedimenter, samt nunatak, er omdiskuterte emner, men dette kan åpne for muligheten av nomadiske jegerstammer. Selv om går vi tilbake 12 000 eller 13 000 år, fantes kanskje vilkår for reinsdyr i noen fjellområder. Reinen fulgte kulden og trakk mot nord, og gav levegrunnlag for jegerfolk.

Bremodeller av isutbredelse og nedsmelting blir viktige for å forstå dette. Planter og dyr inntok

Nunatak-landskap i Øst-Grønland. Foto: Mark Bull.

landområder som isen mistet, og botanikere mener at produksjonen av beiteplanter antagelig var betydelig på 1500 moh på Sunnmøre under disse varmeperiodene.

De første menneskene kunne ha fulgt reinen i fjellet, enten til nunataker eller til isfrie lommer. Funn av store fangstsystemer i høyfjell kan reise spørsmål om det ble jaktet på rein allerede mens iskappen dekket store deler eller lå i fjellsidene. Det vil forklare plasseringen av de høyeste fangstanleggene. Arkeologene mener fortsatt at menneskene i den eldste pionerfasen bodde på kysten og foretok streiftog inn i fjellet. Men kan det være motsatt? Det jegerfolket som forsvant i Nord-Tyskland for 12-15 000 år siden, dro kanskje ikke først langs norskekysten, men fulgte reinens vandring mot høyfjellet i nordvest.

Arkeolog Morten Ramstad med 11 000 år gammel pilspiss av flint, funnet i 2012 i Langfjelldalen, Norddal. Foto: Astor Furseth.

Funn og dateringer

Det fins både enkeltbigestillinger og ansamlinger på mer enn 80 bogestillinger, og alle har ikke vært i bruk på samme tid. De laveste på ca. 900 moh er kanskje ikke så gamle, mens de på toppene/eggene over 1700 moh er trolig mye eldre. Det er problematisk med datering av slik steinmuring i høyfjell. Håpet har vært gjenstandsfunn etter hvert som breene trekker seg tilbake.

I 2006 ble det endelig utført arkeologiske utgravninger (Vitenskapsmuseet) i denne høyfjellrekken; ved Reinsvatn i Sunndalsfjella, med funn av boplasser og gjenstander som er ca. 10 000 år gamle. Det kom et lysstreif til. Sommeren 2012 skjedde det noe meget uvanlig i fjellet på Sunnmøre; for første gang noen sinne ble det foretatt en utgravning. Arkeologer i regi av Universitetsmuseet i Bergen gransket et felt oppe i Langfjelldalen (ikke så langt fra Trollstigen). Dette er nettopp i område med mange steinmurte fangstanlegg i fjella omkring. Det ble funnet en boplass og nesten 1000 objekter, mest av flint og bergkrystall. Blant annet ble pilspisser vurdert til å være ca. 11 000 år gamle. Det lot seg også gjøre å finne nok kull fra ildsted til C-14 datering, som bekrefter denne alderen.

For 11 000 år siden var avsmeltingen åpenbart kommet så langt i Langfjelldalen, og vi har fått bevis på at en gruppe jegere holdt til der på den tiden og der er beviselig plassert en jegerstamme på den tiden. Kan denne boplassen settes i sammenheng med de mange, gamle fangstanleggene i fjella rundt? Dette spørsmålet var så interessant for forskerne, at det faktisk kom til nye undersøkelser av dette fjellfolket.

11 000 år gammel pilsmiss av bergkrystall, funnet i 2012 i Langfjelldalen, Norddal. Foto: Astor Furseth.

Nye undersøkelser

I løpet av 2014 ble det utført nye arkeologiske granskinger i fjella våre. Fem arkeologer oppholdt seg på Fetegga i 14 dager, og det ble m.a. kartlagt 60 bogestillinger. De gjorde en mengde funn, alle datert til å være ca. 7000 år gamle. Dette ble egentlig et gjennombrudd i forståelsen av fangsthistoria. For første gang ble det slått fast at disse høyt beliggende bogestillingene i nordvestfjella er fra steinalderen, de fleste trolig fra eldre steinalder. Funnene er så interessante at forskerne planlegger nye ekspedisjoner her sommeren 2015.

Flyfoto av en stor steinmur i forbindelse med gammel reinsfangst i Liteljordhornet i Norddal.

Fetegga. Bågåstøanlegg: Fangstanlegga på Fetegga. III. Runar Hole.

Opplevelser på Rein

Reindalseter i sommer

Foto Arild Eidset

27. juni: Sommeråpning

Lørdag 27. juni åpner Reindalseter. Skader etter vinteren er reparert, vannet koplet på, lagrene av mat og drikke er flydd opp, og årets vertskap ønsker velkommen på vegne av betjeningen.

I år er vi så heldige å få tilbake Gaspar Urmos som kokk, og vi ser frem til at den gode maten fra i fjor skal smake enda bedre i år. Første uka er alltid spennende, og vi håper Reindalseter får godt besøk fra starten.

Alle arrangementene er fylldig beskrevet på hjemmesiden vår: aast.no, med påmelding til de arrangementene som krever det.

8.-10. juli: Barnas Turlag

Er dette årets mest populære turlag? Reindalseter blir igjen barnas stor turmål denne sesongen.

«Det beste e å være ute og at turen e for alle!» svarer 7-åringen når jeg spør henne hva hun gleder seg til med Barnas Turlag sin jubileumstur til Reindalseter.

«E det ikke langt å gå da?» spør jeg. «Litt så, men så går man sammen med andre onga og da e det mye morsommere og så blir det ekstra deilig å komme fram.

«Ka e fint med å være på Reindalseter da?» «At vi får sove et anna sted enn hjemme, at vi får god mat, leike med mange onga, få sin første fisk, får merke i turpasset, spille spill, bade i fossen...» jenta trekker pusten og jeg rekker å smette inn: «og at vi går fine turer, blir kjent med nye folk og at det alltid er god stemning!»

Turen passer for barnefamilier. Det tar ca 3-4 timer å gå fra Zakariasdammen til Reindalseter. Turen har korte, men bratte stigninger opp til Reindalen. Mellom stigningene er det lett terreng. Utsyr som kreves er kun vanlige uteklær. Husk det kan være kaldt i fjellet selv på sommeren. På Reindalseter kan du velge å ta med sovepose/lakenpose eller bestille oppredde senger.

13.-17. juli: Yogacamp

Arrangementet legger beslag på kun 25 senger, så det er god plass til andre gjester. Uansett kan vi garantere god stemning!

Finn roen, senk skuldrene skikkelig, lad opp og nyt den fantastiske naturen rundt Reindalseter sammen med familie og venner. ÅST og YamYoga inviterer til aktiv Yoga Camp på Reindalseter med to yogaøker hver dag, familieyoga og aktiviteter med barna.

Hver dag tilbyr vi turer med kjentmann, yoga underveis og kanskje en dukkert i friskt fjellvann? På kveldene blir det nydelig mat og hyggelig samvær. Om du har gjort yoga før eller ei, blir dette energigivende dager med flotte naturopplevelser og mye moro for store og små.

Yoga er en aktivitet som passer for alle, du trenger ikke være spesielt sterk eller smidig. Yoga er ikke en religion, men en aktivitet som bidrar til indre ro, gjør kroppen sterkere og skjerper sansene.

Det blir to øker med yoga hver dag. På morgenen blir det mer dynamisk aktiv yoga, og på ettermiddagen blir det en mer rolig oppbyggende økt. Begge øker inneholder både meditasjon og pranayama. Det blir også lagt opp til fotturer hver dag med DNT-turleder som følger gruppen og er tilstede under hele kurset. Etter middagen har vi godt av litt hvile og hyggelig samvær.

Hver morgen gjør vi kroppen og sinnet klar for dagens opplevelser i fjellet med forfriskende dynamisk yoga. Under ettermiddagsøktene vil du få smakebiter av myk, restituerende yoga, Medisinsk Yoga, Yoga-Lek og Yoga Thai Massage. En av kveldene vil du i tillegg få oppleve dyp avspenning Yoga Nidra.

Mens de voksne gjør yoga blir barna kjent med hverandre, og ordner seg selv. Det er altså fullt mulig for både barn og partner å bo og være på Reindalseter uten å delta på yogacampen, og da betaler man vanlig pris.

30. juli – 2. august: Olsokfeiring

Olsok på Reindalseter er sommerens triveligste helg her oppe, og noe alle gleder seg til.

Olsokfesten er en god tradisjon på Reindalseter. Mange kjenner orkesteret som «Sylfest og Grabbarna», men assosiasjonene til svensk dænsmusikk er kun en humoristisk vri. Musikerne har

jazz i blodet, og formidler god stemning fra hjertet.

Egentlig er navnet Sula Trad Band. Består av noen av distriktets beste musikere. Bandmedlemmene har hver for seg spilt med noen av landets største artister. Bandet utviser en spilleglede og entusiasme som smitter over på publikum. De spiller Bandet består av: Terje Tafjord - klarinett/sax, Jens Arne Molvær - klarinett, Oddbjørn Øien - trompet, Knut Starheim - trombone, Egil Humlen - banjo, Arnulf Røkke - tuba, Åge Humlen - trommer

Selve Olsokfeiringa er lørdag kveld, men det vil bli mye å finne på hele helga, og ungene vil garantert kose seg.

3. – 7. august: Yogacamp

Arrangementet legger beslag på kun 25 senger, så det er god plass til andre gjester. Uansett kan vi garantere god stemning!

Finn roen, senk skuldrene skikkelig, lad opp og nyt den fantastiske naturen rundt Reindalseter sammen med familie og venner. ÅST og YamYoga inviterer til aktiv Yoga Camp på Reindalseter med to yogaøker hver dag, familieyoga og aktiviteter med barna.

Hver dag tilbyr vi turer med kjentmann, yoga underveis og kanskje en dukkert i friskt fjellvann? På kveldene blir det nydelig mat og hyggelig samvær. Om du har gjort yoga før eller ei, blir dette energigivende dager med flotte naturopplevelser og mye moro for store og små.

Yoga er en aktivitet som passer for alle, du trenger ikke være spesielt sterk eller smidig. Yoga er ikke en religion, men en aktivitet som bidrar til indre ro, gjør kroppen sterkere og skjerper sansene. Det blir to øker med yoga hver dag. På morgenen blir det mer dynamisk aktiv yoga, og på ettermid-

dagen blir det en mer rolig oppbyggende økt. Begge økter inneholder både meditasjon og pranayama. Det blir også lagt opp til fotturer hver dag med DNT-turleder som følger gruppen og er tilstede under hele kurset. Etter middagen har vi godt av litt hvile og hyggelig samvær.

Hver morgen gjør vi kroppen og sinnet klar for dagens opplevelser i fjellet med forfriskende dynamisk yoga. Under ettermiddagsøktene vil du få smakebiter av myk, restituerende yoga, Medisinsk Yoga, Yoga-Lek og Yoga Thai Massage. En av kveldene vil du i tillegg få oppleve dyp avspenning Yoga Nidra.

Mens de voksne gjør yoga blir barna kjent med hverandre, og ordner seg selv. Det er altså fullt mulig for både barn og partner å bo og være på Reindalseter uten å delta på yogacampen, og da betaler man vanlig pris.

10. – 14. august: Vegviseruke

Denne uka viser vi deg alle godturene rundt Reindalseter. Påmelding fra dag til dag i resepsjonen.

En kikk på kartet viser at Reindalseter har stier og fjell i alle retninger. Stiene har mange gått, men toppene rundt er ikke mye besøkt.

Har du vært på Melegga eller Svartegga? Har du vært inni Glupen, eller kanskje det bare er dagen for å kikke på Jettegrytene på Haugane?

Denne uka blir turene lagt opp etter vær, føre og deltakernes ønske fra dag til dag. Det blir start fra resepsjonen etter en god frokost. Det vil være to turledere her hele uka slik at vi kan ha med større grupper på tur. Det vil også være mulighet for flere turer med ulik vanskelighetsgrad.

Les mer om Reindalseter og turforslag rundt hytta her: <http://ut.no/hytte/3.2009/>

21. – 23. august: Topptur og vin

Arrangementet legger beslag på kun 30 senger, så det er god plass til andre gjester. Uansett kan vi garantere god stemning!

Vinforedraget holdes av Tore Lerstad og Oddbjørn Krohn Dalen. Begge er lidenskapelig opptatt av viner, og har funnet sin favorittmerke i Fontanafredda.

Eiendommene til Mirafiore er lokalisert i berømte Serralunga d'Alba i Piemonte. Eiendommen ble etablert allerede i år 1325 og var da en jakteien-

dom for Kongen av nord-italia. I 1612 ble Mirafiore et eget vinhus. Lagringsdyktige viner med tydelig preg av jordsmonn ønskes i vinene. Vinmarkene benyttet i Mirafiore-vinene kommer fra de aller beste åsene i landsbyen Serralunga d'Alba og Barolo.

Menyen gir deg mat som er tilpasset vinen, og ikke motsatt, hvor man forsøker å finne vin til maten. Dette sikrer den beste opplevelsen av måltidet. Selskapet har plass til 25 deltakere! Du vil få nye bekjenskaper med samme interessen som du; friluftsliv, god mat og god vin. Når rammebetingelsene på Reindalseter fremfor alt er hyggelige, tør vi nesten garantere et minnerikt opphold.

Reindalseter ligger langt nok unna til at man ikke blir forstyrret av daglige distraksjoner. Turen inn er gjort unna på et par timer, og man kan enten hygge seg i dalen, eller bestige kvasse topper. Turlederne våre viser vei inn i kulturen og ut i naturen både lørdag og søndag.

Topptur på Svartegga». Foto Oddbjørn Krohn Dalen.

Foto: privat.

Markedssjef i DNT

Egil Hurum

Du har vært ansatt i DNT og jobbet med markedsføring for oss i 25 år. På Youngstorget sitter du sammen med over 30 ansatte som sørger for lokalavdelingens interesser. Bakgrunnen din er:

– Jeg er utdannet fra Norges Musikkhøgskole og fra Universitetet i Oslo med medier og kommunikasjon. I stillingen som markedssjef arbeider du mest

med: Merkevarerbygging, kampanjer, design- og profil.

Hvordan er det å jobbe med markedet nå for tiden, hvilke utviklingstrekk ser du?

– Nå for tiden har vi sterkt fokus på nye sosiale mediekanaler, og opplever at kommunikasjonen med medlemmer handler mye om dialog og deling

av opplevelser. Vårt tilbud er som skapt for å legge ut på Facebook og Instagram og vi har klart å lage en av Norges mest fulgte Facebooksider. For øvrig har medlemsveksten i DNT vært stigende i nesten alle de 25 årene jeg har vært her, bortsett fra et par tre år på 90-tallet. Så vi er nok litt godt vant.

Hva skyldes dette?

Jeg tror DNT har gjort mye riktig, ikke minst for å knytte til seg nye brukergrupper, som barn og ungdom. Vi har også klart å være en positiv aktør med fokus på det vi er best på: Naturopplevelser og turglede.

Noen årsaker til utviklingen som man ikke har sett før?

– Mange mennesker opplever seg nok som «tur-mennesker» uten at de nødvendigvis bruker tilbudet vårt. Det ligger i vår natur, og det ligger i tiden. Når de i tillegg opplever at DNT har et godt lokalt tilbud, så velger mange antakelig å støtte oss, selv om de ikke deltar på aktiviteter, eller besøker hyttene stadig vekkt.

Mange assosierer det typiske DNT-medlemmet som en traust kar i 50-årene, med nikkere og ullanorakk, stål i ben og armer, fremadrettet i et skjeggete hakeparti, og i jevnt driv mot horisonten. Alene. Synes du det stemmer?

– Vi har definitivt han også. Fordelen med han er at han kjenner tilbudet og turområdene godt, og kan både være en veiviser og nyttig kar på dugnader. Men snittalderen er jo en del lavere, dvs 43 år, og vi har like mange kvinnelige medlemmer i DNT. DNTs typiske medlem er like godt en kvinne på 35 år med ett barn på rundt 7 år og ett på 3 år, som ønsker å gi barna opplevelser i naturen. Kvinner har ofte mer å si for både ferievalg og daglige aktiviteter i en familie, og det er lettere å kommunisere verdier til dem. De er også den mest aktive brukergruppen på sosiale medier.

I hvilke av gruppene våre (trilling, barn, ungdom, tur, fjellsport, senior, etc.) er det mest spenning i nå for tiden?

– Det er alltid mest relevant å studere ungdom, for å se trender. Det å ha et engasjert styre i DNT ung, som har tett dialog med administrasjonen og medlemsforeningen er et must. De gir oss innspill som er avgjørende for DNTs utvikling.

På hvilken måte har DNT-tilbudet endret seg siste årene? Jeg tenker helt fra rute- og hyttetilbudet, turaktivitetene, som organisasjon, og forening?

– Vi passerte 500 hytter i fjor sommer, det åpnes mer enn 10 nye hytter årlig. Men hyttene er fremdeles enkle, selv om de øker i standarden på sanitære forhold og komfort. Vi legger etter hvert mer til rette for å booke plass, slik at de som ønsker det, har mer trygghet for å planlegge hva som møter dem på turen. Medlemsforeningene øker stadig antall organiserte turer, men de største foreningene kutter ut utenlandsturer og fokuserer mer på familieaktiviteter, tematurer og nye turkonsepter. Der er sterk fokus på mer lokal tilrettelegging nær der folk bor, som å gjøre vårt tilbud mer aktuelt i hverdagen til folk. Organisasjonen profesjonaliseres i takt med flere ansatte lokalt. Forståelsen for felles merkevarebygging for å synliggjøre oss er økende, og kommunikasjonen mellom foreningene og med DNT sentralt er veldig god og positiv.

Er det i noen årstider, eller med noen aktiviteter du ser vi kan utvide tilbudet?

– Suksessfaktoren er nok i første omgang å være gode på det vi gjør. Vi må ha tilbud både i ferier og i det daglige hvis vi skal bidra til å gi folk naturopplevelser og god helse. Vi har mye å hente på et godt seniortilbud. Dette er også en gruppe mennesker som kan ha ønske om å engasjere seg inne dugnad etc. som vi jo er avhengig av.

Undersøkelsen fra MMI viser at 750 000 personer sier de er medlem i DNT, men det faktiske tallet er i nærheten av 250 000. I Ålesund-Sunnmøre Turistforening er vi ca. 7000 medlemmer. Hvis forholdet er det samme hos oss er det ca. 21 000 som mener de er medlemmer uten å være det. Hvorfor tror du forskjellen er så stor?

– Mange tror at vi har hatt familiemedlemskap i mange år. Er far medlem, så er vel jeg også? Og en del har vært medlem i løpet av de siste årene en gang, og da svarer man kanskje positivt når en blir spurt. Men tallet er overraskende høyt. Derfor er det fint at vi nå endelig etablerer familiemedlemskap i 2016, og undersøkelsen sier oss jo også noe om hvor det kan være lettest å skaffe nye medlemmer. Vi bør definitivt først rekruttere de som tror de er medlem. Antakelig finner vi en del av disse på tur i nærområdet.

Foto: privat.

Hva bør vi gjøre for å finne alle de som «ønsker» å betale medlemskapet, skal vi kanskje gi folk dårlig samvittighet?

– Først bør vi minnet folk på at vi fins, og å gi dem en anledning til å bli medlem. Da er det viktig at folk kjenner igjen DNTs tilbud når de ser det, både lokalt og nasjonalt. Det øker lystent til å støtte og å delta. Bruk av felles logo og design/profilelementer skaper gjenkjenning. Nasjonal markedsføring har ikke stor effekt hvis det ikke er et lokalt tilbud og en veldrevet forening som tilbyr medlemskap på arrangementer, turer, på torget, på utfartssteder ol.

Kall det ikke dårlig samvittighet, kall det en anledning til å støtte en aktivitet man setter pris på.

På hvilken måte kan vi i Ålesund-Sunnmøre Turistforening dra nytte av arbeidet som gjøres nasjonalt?

– Tett dialog, slik at vi sentralt gjør ting som har verdi lokalt. Bruk våre felles profileffekter hele tiden, slik at når DNTs tilbud omtales, om det er nasjonalt eller et annet sted i landet, så tenker folk på Sunnmøre at de må melde seg inn i Ålesund-Sunnmøre Turistforening.

Jeg vet du er svært glad i Sunnmøre og Tafjordfjella. Hva opplever du er vår unike fordel som tilbyr av friluftsopplevelser?

– Jeg har vært på flere av hyttene deres og er spesielt glad i Reindalseter. Turområdene til Ålesund-Sunnmøre Turistforening er unike i nasjonal sammenheng. Hvis dere er bevisste på å skape lokale merkevarer, f.eks etablere klassikere og turer «alle» må gå, så vil dere sannsynligvis få suksess. Jeg vet at dere allerede tenker slik.

Noen muligheter du ser at vi ikke har grepet fatt i enda?

– Flere foreninger har suksess med et årlig stort arrangement i nærheten av byen, som 7-fjellssturen i Bergen. Det styrker merkevaren lokalt. Dere har også en et unikt turmål i Runde Fyr. Her burde det ligge til rette for å lage arrangementer som trekker folk; Intimkonserter med lokale artister, temadager, grill din egen fisk mm. Det viktigste med det er jo å etablere merkevarer som folk knytter til Ålesund-Sunnmøre Turistforening og skaper bevissthet om det viktige arbeidet dere gjør.

I turistforeningsfamilien er navneforvirringen stor. Forening-, og lag-, og DNT, og sport- og komite, etc., brukes om hverandre. Hvordan synes du navnestrukturen i DNT bør være om 5 år?

– Slike diskusjoner er ofte litt interne. Medlemmer flest bryr seg erfaringsmessig lite om slik. Likevel er det en viktig diskusjon, for det handler om å skape gjenkjenning og tydeliggjøre at vi har et felles tilbud. Modellen er egentlig allerede etablert, men det er ofte lokal historikk som gjør at navneendringer kan være utfordrende. Lukker jeg øynene helt og tenker fritt, burde dere kanskje hete: DNT Sunnmøre.

Foto: Terje Aamodt

HISTORIEN OM DEVOLD®

Devold® har produsert ullplagg siden 1853. Våre første kunder var fiskere og arbeidere som var utsatt for det tøffe klimaet langs norskekysten. Ullplaggene ble i løpet av kort tid svært populære.

Ullplaggene ble brukt av berømte oppdagere som Nansen, Amundsen og Ellsworth og blir fortsatt foretrukket på dagens ekspedisjoner.

WORN BY
NORWEGIANS
SINCE 1853

DEVOLD®
MERINO WOOL

www.devold.com

WOOLMARK

Patchellhytta, med Slogen (1.564 moh.) og «kamelpuklene» bak. Til venstre stikker toppen av Jakta (1.564 moh.) opp.

Slogen – 21 år etter

Skryt ikke av tidligere bragder med mindre du er villig til å ta utfordringene på nytt. Jeg hadde ofte snakket om mine turer til Slogen, Sylvkallen, Jønshorn, alle berømte topper i Sunnmørsalpane.

«Dit vil jeg», sa Torhild. «Og der, og hit også. Kan du guide meg?»

«Eh, ja... Kanskje det, men det er en stund siden jeg var der. Jeg må trene meg opp først...», var mitt noe unnvikende svar på turfølge Torhild Finnøy sitt ønske.

I tre år prøvde vi å komme oss av gårde. Både 2011 og 2012 regnet vekk. Det ble dårlig med fjellturtrening, og omtrent ingen sjanser for noe framstøt på Slogen.

På veg over «kamelpuklene», østre frontparti av Slogen.

Men sommeren 2013 bød på flere muligheter. Vi hadde trent oss bra opp på mindre toppturer rundt om, Sunnmøre har et utall av muligheter. Første gangen bommet værmelderene, og avreisedagen opprant med yr og lavt skydekke.

«Vi drar innover, så ser vi», insisterte Torhild.

«Dette er absolutt en godværstur», repliserte jeg. Og stemningen ble noe dystert. Forståelig, for Torhild hadde gledd seg i tre år. Jeg hadde grudd meg like lenge. Vi avreagerte med en tur på Blåskjerdningen. I tåke.

Men så klaffet det i siste ferieuken vår. Værmeldingene pekte ut fredag og lørdag som ideelle turdager – og det skulle vise seg å holde stikk.

Vi valgte Habostaddalen fra Stranda-sida, til Patchellhytta (818 moh.), som vårt lille anteludium til Slogen-turen. To timer i strålende solskinn en fredags ettermiddag, i slakt og naturskjønt terreng, langs vassrike Engsetelva. Gjennom en dal omkranset av flere spektakulære tinder, Smørskredtindane (1.631 moh. og 1.606 moh.), Brekktindane (1.578 og 1.550 moh.), Leirvasshornet (1.531 moh.) og Brunstادتinden (1.476 moh.). Midt i mot reiser etter hvert selve dronninga – Slogen (1.564 moh.) seg, og toppen av Jakta på andre sida av Norangsdalen blir også godt synlig.

Det ble en koselig kveld med mange gjester på hytta. Og mye fjellprat. Noen hadde allerede vært på toppen, og enda flere skulle dagen etter.

Lørdagen var like strålende vakker. Etter frokost gjorde vi oss klare til å gå.

Det var dugnad på hytteområdet. Ei gruppe fra den lokale turistforeningen dreiv på og satte opp ei sikringsbu som også skulle inneholde nye toalett.

Det ligger i vår natur

Ingen ting å si på utsikten, men det gjelder å holde seg fast. Vi ser utover Norangsfjorden hvor den munner ut i Hjørundfjorden. Bakerst ser vi Sæbø og til høyre har vi Urke.

«Kanskje jeg burde være igjen og hjelpe til», ordet jeg frampå, «og så kan du gå på tur?»

«Nok utflukter – kom nå», sa Torhild. Dermed satte vi oss i bevegelse, mot de to «kamelpuklene» (eller er det dromedaren som har to pukler?) som danner det østlige frontpartiet på Slogen.

Etter vi hadde balansert oss over puklene, noe som tok en times tid, sto vi foran selve hovedutfordringen – steile vegen opp til toppen.

«Kan ikke huske at det var så steike bratt», sa jeg, og så meg redd på hele foretaket.

«Det ser bare brattere ut her nedenifra», trøstet Torhild.

Det var fornuftig å få i seg litt mat før siste timen med oppstiging. Nistepakkene ble funnet fram. Jeg tok en bit av ei skive med peanøttsmør, men biten vokste i munnen på meg og jeg fikk problemer med å svelge. Jeg pakket sammen.

«Kom, vi går», sa jeg, og ville ha det overstått.

«Skulle ønske at klokka var 6 og vi var på hjemveg, og ferdig med heile greia.»

Det var ei lang rekke med folk på veg opp. En nordmann med ei amerikansk dame på slep, hadde allerede vært på toppen.

«Ingen problem», sa han, «bare litt klatring øverst oppe.» Motet mitt steig noen små hakk. Kronografen på armen hans viste at de hadde gått 290 høydemeter nedover og knappe 600 m i lengde. Det blir jo 45 graders stigning i snitt det, tenkte jeg, og motet sank tilbake på tidligere lavmål.

Vi fulgte etter en eldre kar som hadde vært på Slogen mange ganger. Hold til høyre, sa noen ungdommer vi snakket med kvelden før. De hadde allerede vært på toppen. Vi holdt til venstre – langs en lav bergvegg. Så videre over noen blanke sva hvor det var langt mellom sprekker og gode tak. «Kjentmannen» vår forsvant, men det var tørt og fint, og bød egentlig ikke på de store utfordringene. Midt

**Langsiktig,
forutsigbar og solid**

Tlf.: 06001
nordea.no

La Nordea hjelpe deg å nå dine mål

Vi gjør det mulig for privatpersoner og bedrifter å nå sine mål ved å tilby et bredt spekter av produkter og tjenester innenfor bank, kapitalforvaltning og pensjon.

Via våre rådgivere får du tilgang til bred kompetanse fra hele vårt nettverk.

**Ring oss på 06001 – åpent alle dager
hele døgnet, eller besøk nordea.no**

Velkommen til oss!

Gjør det mulig

Nordea

på glattberget møtte vi ei som påsto hun hadde gått seg fast. Jeg gikk automatisk ut ifra at hun var på veg nedover, og pekte ut retningen vi var kommet i fra.

Så nådde vi toppunktet, og følte oss som en del av ei maurtue. Det krydde av folk. Men vi fikk plass, og fikk tatt de nødvendige skrytebildene. – Slogen fikk navnet Dronningfjellet etter at dronning Sonja besteg denne «- slanke, søilebygde katedral», for å si det med Randers. Og utsikten var minst like fin som sist jeg var her, ja, virkelig en majestet verdig.

Og jammen kom hun krypende, ikke dronningen, men hun som påsto hun hadde gått seg fast. Dama var egentlig på veg oppover. Nå hadde hun blitt inspirert av oss og turt å krype videre.

Vi bestemte oss for å spise nista når vi var kommet litt ned igjen fra toppunktet, med nedklatringsunnagjort – og i roligere omgivelser. Det var litt småvanskelig nedover også, men med forsiktighet gikk også det bra.

Etter «kamel-/dromedarpuklene», på veg mot hytta, kom jeg plutselig på noe: «Vi glemte å ta topp-drammen!» I sekken lå nemlig ei lita flaske med noen gygne dråper i. Vi fant oss en fin plass med god utsikt over Habostaddalen, og fikk tatt en velfortjent skål. Dugnadskarene nede ved Patchellhytta var nesten ferdig med å reise nybygget. Og det helt uten min hjelp.

Med en erfaring rikere, har jeg har bestemt meg for å la være å nevne noe om at jeg også har vært på Lauparen, Kolåstinden og Hornindalsrokken. Dumt å utfordre skjebnen igjen, i tilfelle jeg blir tatt på ordet. Eller kanskje likevel? Det er jo slik at har du først overvunnet frykten og mestret Slogen, ja så mestrer du de andre toppene også. Enkelt...

Tekst og foto: John H. Fylling, Skodje

«Gullruta» i Tafjordfjella

Turene på turistforeningens stinett i Tafjordfjella kan settes sammen i mange forskjellige varianter, lengder og vanskelighetsgrader. Turisthyttene ligger slik til at du kan finne dagsetapper som passer din form og fysikk - og ikke minst; de kan avpasses været.

Tekst og foto: John H. Fylling

«Gullruta» (4 dager) hører absolutt med til klassikerne i Tafjordfjella. Første dagen (kvelden) går du fra Zakariasvatnet til Reindalsætra, og fortsetter neste dag opp Øvre Reindalen, over Puttskavlen (dersom der er noen skavl) til Pyttbua. Tredje dagen går du fra Pyttbua over til Veltdalshytta og siste dagen får du med deg ville Veltdalen nedover! Retur via Reindalseter til Zakariasvatnet.

Kongsgården i Reindalen

Dag 1: Zakariasvatnet – Reindalseter (ca. 2 timer)

Fra Tafjord kjører du oppover Rødalen til Zakariasvatnet. I 1969 ble vatnet regulert med 75 m, da Norges høyeste buedam av armert betong sto ferdig. Demningen har skapt et veldig magasin som utnytter fallet på ca. 425 m til fjorden. Går du bort på demningen, får du et imponerende inntrykk av det høye byggverket. Spesielt når der er så mye oppmagasinert vann at det fosser utfor kanten på

overløpet og styrter seg i en øredøvende kaskade, 95 svimlende meter ned i Nedstedalsjuvets ville og svarte svelg.

Like forbi demningen er det opparbeidet en romslig parkeringsplass. Første etappe går langs sørsida av det oppdemte vatnet. Før oppdemminga, lå det flere gårder ved det som tidligere het Nedstedalsvatnet.

Langs vatnet vandrer du i en eim av bjørk, men på enkelte, fuktige plasser merker du også en duft som minner om hest eller hestemøkk. Som du sikkert skjønner, kommer ikke lukta fra hester, men derimot fra den lysrosafarga urta vendelrot eller baldrian. I middelalderen ble den sterktluktede, eteriske planteoljen brukt som medisin mot forskjellige sykdommer hos folk og fe.

Etter en halvtimes tid er du ved enden av vatnet og oppstigningen starter. Oppstigningen skjer i to løft à 150 høgdemeter. Først bratt opp til den mektige Reindalsfossen der Reindøla kaster seg ned i Zakariasvatnet med en slik kraft at du kjenner vibrasjonene i berggrunnen.

Reindøla krysses på bro ovenfor fossen og stien

Utsikt fra Tungerøten mot Puttegga og Puttskavlen. I 1998 gikk det et jord- og steinras nedover Puttskavlen, like nord for den varda turstien.

Ved porten til Reindalen! Utsikt innover Langvatnet mot Naushornet (1 896 moh.) med sine karakteristiske horn stikkende ut på hver side. I bakgrunnen sees en slak, snøkledd rygg som strekker seg oppover til venstre i bildet. Det er Karitinden (1 982 moh.).

flater ut forbi sørsida av det vakre og stille Sildevatnet. Neste løft er opp til Haugane. Etter hvert som du stiger, dukker den ene majestetiske toppen etter den andre opp. Vel oppe på Haugane, ved vestligste ende av Langvatnet i Reindalen, har du hele det storslåtte fjellpanoramaet rundt deg. Her fortjener du en pause - slik at både nista og inntrykka kan fordøyas.

Noen gangminutter til etter pausen, og du får første glimtet av Reindalseter turisthytte, idyllisk beliggende ved østenden av Langvatnet - som kongsgården i eventyret. Da er det flate vegen innover langs nordsida av vatnet, langs «Langvasstranda».

Følelsen av at du er kommet til kongsgården forsterker seg når du står foran hytta. Det er nesten sånn at du venter at kongen med krone og hermelinskappe, smattende på krummapipa, står på trappa og ønsker deg velkommen.

Trerettens middag med påfølgende kaffe og nybakte kaker til daglig, gjør at stedet framstår som

et betjent «høyfjellshotell» i særklasse. «Hotellet» ligger i Reindalen som danner en vid, gryteaktig innsenkning. Dalen framstår som et åpent, frodiggrønt landskap med eldgamle kjempefuruer, omkranset av mektige og maleriske fjell.

«Skavl – skavl ikke», det er spørsmålet

Dag 2: Reindalseter - Pyttbua (ca. 6 timer)

En av flere turer med Reindalen som utgangspunkt, er til Pyttbua i Nordre Hanedalsbotnen. Du følger stien som går i nordlig retning mot Øvre Reindalen. Etter hvert møtes stien og Tverrelva som veller nedover dalen.

I dalsvingen, som kalles «Kneet», dreier stien og elva mer i østlig retning. Her får du første øyekontakt med fylkets høyeste fjell - Puttegga (1 999 moh.). Etter runding på nordsida av Øvste Reindalsvatnet, passeres retningsviseren for overgangen «Storløypet» til Vakkerstølen.

Du har nå gått fra den grønne og frodige Reindalen, oppover Øvre Reindalen med mose og lyng, fram til isødet under Isholfjellet og Putteggga. Her klamrer likevel issleia seg fast, som vegetasjons siste utpost. Naturvariasjonene gjør et sterkt inntrykk.

Stien bratner på og stiger jevnt og trutt til du når dalbotnen ved Heimste og Fremste Isholvatnet. Til hit bruker du rundt fire timer. Her stiger det bratt opp, nesten 200 høgdemeter, til bandet mellom Putteggga og Isholfjellet (1 677 moh.). Dette er høgste punktet på løypa, ca. 1 520 moh. Fra bandet får du utsikt østover, ned i Nørdre Botnen og vatna som ligger der. Ser du godt etter, får du kanskje øye på Pyttbua også som er dagens mål. Snur du deg og ser vestover, får du et storslått skue mot Sunnmørsfjella. Unn deg en skikkelig pause her.

Etter noe nedstigning kommer det som tidligere år kunne være en utfordring: Puttskavlen! De siste åra har breen smeltet helt bort. Men i sine «glansdager» kunne den virke skremmende bratt på enkelte. Nå er det stort sett blankskurte berg som møter deg, men her er lagt ut tau som en ekstra sikkerhet.

Vel nede er det ca. en times gange langs nord-sida av Nørdre Botnvatnet – til Pyttbua. Dette er ÅST's første hytte, oppført i 1925, men påbygd i flere trinn senere. Hytta ligger åpent til mellom mektige og imponerende fjell. I den vide dalbotnen danser Puttåa på sin evige ferd østover mot Tunga.

Fredløses veg

Dag 3: Pyttbua – Veltdalshytta (ca. 4 timer)

Fra Pyttbua går du i sørøstlig retning til du krysser Puttåa på bro. Her er et stidele hvor ene valget fører sørover til Tordsvatnet og Torsbu. Du tar av i sørvestlig retning oppover mot Karihøa (1 782 moh.). Løypa går forbi to kjempesteiner, kalt Svartsteinan. Under den ene av disse, finner du et herbøre, som har gitt ly for reinsjegere antakelig gjennom tusener av år.

Like under det bratteste partiet under Karihøa tar du inn på stien som kalles «Fredløses veg» - og som svinger østom Karihøa og Radiovatnet. Dette var kompani Linge-karenes rute mellom Pyttbua og Veltdalen i krigsåra. Oppstigningen fra Pyttbua er bratt og første delen går delvis over storsteinet ur. Etter ca. en time, har du steget rundt 350 høg-

Medlemmer av Sula turlag på veg oppover den tidligere «berykta» (og litt frykta) Puttskavlen i 1998. Dette er fra øverste og nedover: Bjørg Urvik, Rigmor Kringstad Vedde, Heidi Vedde, Margareth Vedde Brathaug, Randi Hoff Vegsund og Mariann Båtnes.

demeter og gjort deg ferdig med de bratteste partiene. Ikke glem å se deg tilbake! Utsikten utover Handedalsbotnen må nytes. Botnen deler seg i to lengst framme. Søre Botnen rammes inn av Tafjordfjellas «gyldne triangel»; Karitinden (1 982 moh.), Høgstolen (1 953 moh.) og Putteggga (1 999 moh.), mens Nørdre Botnen begrenses av Putteggga, Storløypfjellet (1 756 moh.) og Høgtunga (1 912 moh.). Elvene fra Søre og Nørdre Botnvatnet forenes i midten av den vide dalen og danner Puttåa. Du kan høre brusert helt opp hit.

Passasjen forbi Radiovatnet er luftig og spennende. Dette er også løypas høgste punkt, ca. 1 520 moh. Fra vassenden får du også første glimt sørover mot Tordsvatnet, og møter stien som kommer fra Torsbu.

Her oppe vandrer du en halvannen time i 1 500 meters høgde, over ur og snø, snø og ur. I dette øde steinlandskapet kan man føle seg både fredløs og forvist, dersom man er i det humøret. Men her er mye vakker natur å glede seg over – bl.a. er utsikten utover det stille Tordsvatnet et forsonende trekk. Fredløses veg fortsetter gjennom Kariløyfte, som går mellom Karihøa og Veltdalseggje (1 767 moh.) sine svarte, forrevne vegger.

Mot vest dukker etter hvert to karakteristiske topper opp. Det er Tordsnose (1 975 moh.) og Naushornet (1 895 moh.). Stien går videre i vest-

Det ligger i vår natur

Utsikt over Radiovatnet sørover mot Veltdalseggje, som igjen strekker seg sørover mot Billingen. Under krigen fikk kompani rat her. Derav navnet.

lig retning forbi noen småvatn, før den bikker nedover mot Veltløyfte over ur- og grasbakker, før den faller bratt ned mot Veltdalsvatna, og videre fram til Veltdalshytta. Nedstigningen tar knappe timen.

Ville Veltdalen.

Dag 4: Veltdalshytta - Reindalseter gjennom Nedre Veltdalen (ca. 4 timer)

Belag deg på en av Tafjordfjellas og kanskje Norges

mest spennende turer. Dette er turen med de store variasjonene i naturopplevelser!

Fra hytta tar du avgårde i nordvestlig retning mellom flere større og mindre vatn, som går under samlanavnet Smettevatna. Før kraftutbyggingen lå det noen store steiner her som fjellvandrere måtte smyge eller «smette» seg mellom for å komme videre. Slik har navnet oppstått.

Stien går over blankskurte berg med mose i sprekkene. Sør for Karitindkupa ligger to vatn, ett

Fra oppstigningen til Øvre Reindalen får du flott utsikt over den frodiggrønne Reindalen. I dalbotnen bruser Veltalselva nedover mot Langvatnet. Rødsalsegga, nordre utløper til Sæterhorn, danner kulisser i bakgrunnen.

etterhvert trangere og villere jo lengre ned mot Reindalen du kommer. Du passerer jettegryter og spennende fjellformasjoner. Mellom Naushornet og den svarte, flogbratte sørveggen til Høgstolen, utvider dalen seg (Glupsøyra) og stien går over i et roligere parti, før dalen på nytt knipes igjen og blir trangere.

Selv om dalen er trang, bratt og virker gold, er plantelivet likevel frodig. Både gulsildre og marimjelle, hvitsoleie og flekkmarihånd, trives her. Om du ser nøye etter, kan du finne dem alle, i tillegg til en rekke andre sorter. Den søtlige blomstereimen slår mot deg som fra ei landlig sommereng.

Stien går langt oppe i fjellsida og lenger nede, hvor dalen er på det trangeste, går stien på ei smal fjellhulle. Her kaster elva som kommer fra toppen av Lågstolen seg ut i en foss og danner et brudeslør, som Brudesløret i Geirangerfjorden i miniatyr. Stien krysser elva like i bunnen av fossen, videre på smale hyller og over berghammer gjennom den trange Glupen, til dalen vider seg ut og du får det første overveldende utsynet over Reindalen.

Overgangen fra det blågråe snaufjellet med snøflekker og islagte vatn, gjennom Veltales trange villhet til Skogreindalens åpne frodighet, må bare oppleves. Sammen med idylliske loner og blå elver som bukter seg gjennom den grønne, vide dalbotnen omkranset av majestetiske fjell, gir et mektig og varig inntrykk.

Linge-karene radiokontakt me «Homestation» i London akku-

stort (Heimste Smettevatnet) og et mindre («Kupevatnet») inn mot Karitindkupa. Fremste Smettevatnet er oppdemmet i forbindelse med kraftutbygging. Før kastet vannet seg ned i Heimste Smettevatnet og dannet den 100 m høge Smettefossen.

Like etter «Kupevatnet», gjør stien flere sikk-sakksvinger langs noen berghyller nedover mot Fremste Veltalsvatnet. Stien fortsetter videre over svaberg og ur til Nedre Veltalen, og det blir

Noen ganger er det godt å snakke med en du kjenner

Privatforsikring hos Møretrygd

Be om tilbud!

moretrygd.no

ÅLESUND | FOSNAVÅG | VOLDA
firmapost@moretrygd.no | 70 10 12 50

møretrygd
Forsikring siden 1866

Spennende sommerdager med FORSKERCAMP i Tafjord!

Barn som skal opp i 5. – 7. klassetrinn fra høsten av, inviteres nå til en spennende og lærerik Forskercamp i Tafjord. Det arrangeres to 5-dagers forskercamper, den første og andre uken av sommerferien, og vi gleder oss til å ta imot mange nysgjerrige og lærevillige barn.

Forskercampen vil inneholde Forskerfabrikkens sommerskole, aktiviteter på ettermiddag sammen med representanter fra turistforeningen, kos rundt leirbålet om kvelden og overnatting på Kaldhuseter Turisthytte. Tafjordbadet og Kraft- og skredsenteret skal selvsagt også utforskes, så registrer deg og meld deg på:

<https://www.forskerfabrikken.no/forskercamp-i-tafjord/>

Dette blir kjekt!

KRAFT- OG
SKREDSENTER
I TAFJORD

Foto: privat.

Møt hytteverten

Anneli Stokke Mæhle har vore styrar på Kaldhus-seter to sesonger, og fjellvandrarar kjenner henne igjen frå Danskehytta i 2014-sommaren. No er ho tilbake på Danskehytta frå 2.-9. august. Ho er frå Stord og er godt kjend med naturen deromkring gjennom eit aktivt friluftsliv. Der er det kort veg frå fjord til fjell, dog ikkje desse høge fjella som ho vart så forelska i på Sunnmøre. Her ei helsing frå hytteverten:

Eg driv eit friluftsliv som må passa inn i rolla mi som mor til tre, jobben som lærar på ungdomsskule og andre aktivitetar som gjerne følgjer desse rollene. Når eg knyter fjellsko, kastar sekken på ryggen og traskar oppover, då legg eg att alle desse rollene. Då er eg berre Anneli - friluftsmenneske og naturelskar. I sekken har eg ofte telt, og det som skal til for ei overnatting eller fleire. Dette skuleåret har eg vore så heldig at eg

har ein dag i veka der eg startar arbeidsdagen min litt seinare enn vanleg. Då traskar eg opp på fjellet tysdagskveld, og ligg i telt til neste dag. Vidare dreg eg direkte til jobb. Dette vert eit pustehol i kvardagen som er gull verdt. Stress og kav visnar, medan kreativiteten blømer for kvart steg eg tek.

Denne opplevinga er noko eg har lyst til at andre skal få, difor har eg valt å bruka feriar som hyttevert. Det å skapa ei trygg og god atmosfære til dei som kjem traskande med tung sekk og slitne bein, er viktig for meg. Mange kjem gjerne for første gong til ei turisthytte. Dei skal då møta ein hyttevert som kan visa dei korleis ting fungerer, og då tenkjer eg ofte på kva eg sjølv ville vore usikker på. Ofte er det dei enkle tinga. Eg passar på at hytta er rein og varm når dei kjem. Eg har også varmt vatn i kjelen, klart til bruk. Mange treng også rettleiing på området rundt hytta. Eg brukar tid på å setja meg inn i fjellområdet, og brukar dagane

som hyttevert mellom anna til å gå stiane som leiar inn til hytta. Og sjølvsagt går eg toppturar som eg kan anbefala til dei som ynskjer å bruka tida si på hytta, og heller ta dagsturar derifrå.

Taffordfjella har mykje historie knytt til seg. Dette har eg interessert meg spesielt for, og syntes det var veldig spennande i 2014 då dei fann eit steinalderfunn i nærleiken av Danskehytta. Historia rundt Kaldhuseter er også veldig spennande, og eg las mykje om Ivar i Storvika og dei andre folka som budde der. Dette er slikt som eg opplever at fotturistane syns er spennande å høyra om.

Det er viktig at dei som har funne roen på fjellet, får la rolla som dei la att få liggja i fred. Eg spør difor aldri om kva folk jobbar med eller kva rolla dei har lagt att. Det får venta i låglandet. Eg veit sjølv kor godt det er.

Frå eg kom til Taffordfjella for første gong i 2010, har eg hatt ein draum om å gå til toppen av Storfjellet. Dette har eg av ymse årsakar, ikkje fått til enno. Eg håpar å få det til ein av dagane mine som hyttevert i 2015.

Eg hadde aldri vore hyttevert før eg var på Kaldhuseter. Eg hadde heller ikkje noko erfaring frå turistforeningen, og eg hadde aldri vore på Sunnmøre før. Kanskje litt rart å bruka seks veker av sommarferien sin der då, tenkjer nok mange. For meg var dette ferie. Kjensla av å leggja til rette for folk som kom - trøyte og slitne. Sjå gleda i augene deira når dei får nybakte potetlefsar i handa. Finna fram gnagsårplaster og høyra på forteljingane deira frå turen. Stå inne på kjøkenet og høyra på summinga frå spisesalen. Latter og trygge stemmer. Alle har den same rolla då - fjellvandrarar og friluftsmenneske. Dette gjorde at eg ville tilbake året etter. Seks nye veker i fantastisk natur. I løpet av tida mi på Kaldhuseter var eg på dagstur til Danskehytta. Det var som å komma inn i ei ny verd. Eg tenkte at dette vil eg tilbake til! Ein barnefødsel, og så var eg klart til å søkja om å få vera hyttevakt på Danskehytta. Livet som hyttevakt er litt enklare enn å driva ei betjent hytte, som Kaldhuseter var, men eg kjenner fortsatt på saknet etter å få laga mat til dei mest takksame menneska på jord - fjellvandrarane.

Helsing hyttevært

Anneli S. Mæhle

– som er å treffe på Danskehytta i veke 32.

Tlf. 9798 6872

Støtte til utbetring av «Den Trondhjemske postvei» over Ljøbrekka i Stranda kommune

Ljøbrekkas Vener er ei nystarta venegruppe for utbetring av postvegen over Ljøbrekka. Denne kjende og mykje brukte turvegen ber mange stadar preg av slitasje. Vegmurane har delvis rasa ut, og overflatevatn har mange stadar grave ut delar av vegbana. Venegruppa har difor som mål å utbetre vegen til fullgod standard.

I fjor haust utbetra vi vegen frå parkeringsplassen i Herdalen til foten av Brekka på Strandasida. I år skal vi ta for oss strekninga frå Fylkesvegen på Ljøen til Spønhaugen (der dei flotte vegmurane er). I 2016 vil vi prøve å restaurere strekninga frå Spønhaugen til toppen av Brekka på Strandasida, og i 2017 og 2018 vil vi gjere ferdig Brekka på Strandasida.

Alt dette kostar mange kroner. Berre prosjektet i 2015 er kalkulert til ca 2,75 mill. kr. Vi må sjølve skaffe til veges 1,25 mill. kr av denne summen. Vi er i full gang med dette arbeidet, og vonar vi skal lukkast. Geirr Vetti med sine sherpaer, og maskinentreprenør, er klare til innsats.

Eg reknar med at mange av Fjellposten sine abonnentar har gått vegen over Ljøbrekka, og alle desse kan sikkert fortelje om ein eineståande fin tur i flott natur. I tillegg er det på strekninga restar etter ein planlagd og påstarta bilveg mellom Stranda og Sunnlyven. På Ljøsidea er m.a. nokre fantastiske gråsteinmurar der vegen skulle gå.

Vi har no starta ein gåveaksjon til inntekt for utbetringa av vegen, der alle som vil, betaler minst 300 kr til føremålet. Truleg finst her fleire lesarar av Fjellposten som kan tenkje seg å støtte arbeidet. Vi vil bli svært glade for all støtte.

Adressa er: Ljøbrekkas Vener, Jobrauta 6, 6200 Stranda. Kontonr.: 3910.46.24069

På førehand takk!

Helsing Ljøbrekkas Vener
v/ Petter Hjørungdal, leiar

Kampen om tungtvatnet og heltar

Den filmatiserte framstillinga av kampen om tungtvatnet rulla i vinter over TV-skjermene. At serien er fengslende og spennande, vitnar sjåartala om, sjølv om det vel kan seiast at noko er fiksjon og fri dikting. Men eg vel å tru at den raude tråden og essensen er der. Og det må vera på sin plass at aksjonen får den merksemda den fortener.

Det er også naturleg at ulike trykte media fylgjer opp med spanande bakgrunnsstoff og omtale av aksjonen, ikkje minst med artiklar om tungtvass-sabotørane.

Ordet heltar går att i nesten alle overskrifter. Det må også vera fortent, sjølv om omgrepet kan misse kraft når det vert brukt for ofte.

Men det lever framleis ein sabotør som ikkje vil ta ordet helt i sin munn når det gjeld eigen innsats,- leiaren av tungtvassaksjonen, han som gjekk inn og plasserte sprengladningane i fabrikkhallen på Vemork natt til 28. februar 1943,- Joachim Rønneberg.

Da den fyrste tungtvassfilmen vart laga i 1948, spela fleire av sabotørane seg sjølve. Joachim avstod, for han ville ikkje fremje seg sjølv eller risikere å vera med på formidling av halvsnaningar.

Eg er ein av mange som har vore så heldig å få vera i lag med Joachim ved fleire høve i hans rette element i Veltdalen, den nordvestre utposten i Skjåk, heilt på grensa mot Tafjord i Møre og Romsdal. Der «budde» han siste krigsåret, frå våren 1944 til freden kom i 1945, saman med ein annan tungtvass-sabotør, Birger Strømsheim og radiotelegrafisten Olav Aarsæter. Bustaden vart etter kvart eit sjølvsnakra skur av kassebord på rundt 8 kvm, utan fyring, godt burtgøymd under ein fjellhammar

som stuper rett ned i ei djup tjønn. Hytta kallast i dag Fieldfarehytta, som kjem av engelske «field-fare» (på norsk gråtrost), og har fått dekknamnet etter aksjonen som gruppa var sett til å utføre: Rekognosering og sabotasje mot tyske sam-bands- og forsyningslinjer mellom Lesja og Romsdalen (jernbane, veg og telefon). Både føre-buingane, den dramatiske tilkomsten til ugjestmilde Skjåk-/Tafjordfjell i uver, og strabasane og opplevingane som fylgde, kunne i seg sjølv vore verd ein liten filmsnutt.

Frå tidleg på 1990-talet har Ålesund-Sunnmøre Turistforening (ÅST) arrangert Veltdals-stevnet. ÅST eig og driv Veltdalshytta, som ligg berre 10 minuttars gange frå Fieldfarehytta. Dit kom også Joachim Rønneberg i mange år, så lenge føtene heldt. Høgdepunktet var kvar gong kåseria hans. Utan fakter og store ord, i eit naturleg amfi mellom gråe svaberg og Ta-fjordfjella som kulissar, og med himmelen som kuppel. Her spann han tema rundt landinga i stupbratte Torsnos i mars 1944, året i Veltdalen og Fieldfarehytta, om turar til Reindalssetra og Pyttbua for å skaffe mat når forsyningar luftvegen frå England svikta, og om livet som fredlause i høgfjellet. Men han kom aldri inn på sjølve tungtvassaksjonen, utanom nokre hendingar frå flukta til Sverige etter sprenginga. Var det nokon

som spurde, og det var det alltid, så var han flink til å prate det burt, og tok i staden andre vinklingar. I krig er det ingen heltar, kunne han seia, berre taparar. Eller han kunne seia med si karakteristiske stemme og Ålesundsdialekt: «vi hadde flaks, flaks hele veien», og «vi var heldige». Dei berre gjorde plikta si, sa han. Han virka direkte brydd når nokon absolutt måtte trekkje fram heltestatusen.

Eg tykkjer det er rett å få fram denne sida ved sabotørane frå Vemork ved Rjukan natt til 28. februar 1943. Ja visst må vi ha lov til å tenkje på dei som heltar. Av overordna offiserar i England vart Rønneberg forresten omtala som «very, very intelligent and tremendously tough».

Men kanskje vi meire skulle bruke omgrep som fridomskjemparar og ideal om slike uredde hardhausar, ikkje minst for den oppveksande slekta. Fred og fridom er noko ein må stå opp for til kvar

tid, seier Rønneberg ofte. Sabotørane var ungdomar tidleg i 20-åra, Joachim berre 23 år da han leia tungtvassaksjonen.

Fieldfarehytta i Veltdalen er eit godt turmål til sommaren! Den er kåra til den mest historiske hytta i T-stignetet. I Fieldfarehytta er det primitiv plass til 3 på harde smale benkar (men da har du lege der «gutta i fjellet» Joachim, Birger og Olav budde eit heilt år!). Veltdalshytta rommer over 50 i senger og på hems. Du kjem dit etter dagstur til fots frå Billingen i Skjåk, Kabben i Brøstdalen via Pyttbua, eller frå Reindalseter via Tafjord.

Skjåk i januar 2015
Stig Aaboen

Velkommen til turprat i Kongens gate 17

Har du lyst på tur og manglar kart? Er du usikker på ruta eller ny medlem i Turistforeningen? Stikk innom oss i Kongens gate 17 i Ålesund! Her får du gode råd, ein kaffikopp, ein prat om fjell og føre, og du kan handle varer i butikken vår. I tillegg til kart har vi, turutstyr som drikkeflasker, lakenposar, hodelykter, vind-

sekk, bøker og mykje meir. Her er også Barnas Turlag-utstyr, som drikkeflasker og luer. Supre og populære gaver! Hugs at du også kan få nøkkel til alle våre hytter her – til den symbolske summen av 100 kroner.

Alle varer har medlemsrabatt.

Velkommen!

FØLG OSS PÅ FACEBOOK!

Ålesund-Sunnmøre Turistforening har ei Facebook-side, der du får nyheiter, inspirasjon og informasjon. Søk oss på på Ålesund-Sunnmøre Turistforening.

 SPORT • GLOBALE INNKJØP GIR ENORMT UTVALG OG LAVE PRISER! •
 SPORT

MEDLEMSFORDELER

**rabatt på friluftsutstyr, -bekledning
og -sko på alle G-Sport butikkene
på Sunnmøre og i Stryn!**

**ALT AV FRILUFTS-
PRODUKTER** *Gjelder av
ordinære priser

OPPTIL +15%

**VI HAR DYKTIGE FAGFOLK
SOM HJELPER DEG MED RIKTIG UTSTYR!**

MEST SPORT FOR PENGENE!

SPORT

STRANDA
TLF: 70 26 00 60

ULSTEINVIK
HOFSETH, TLF: 45 47 51 00

FOSNAVÅG
TLF: 70 08 97 55

MOA
TLF: 70 17 20 00

STRYN
TLF: 57 87 23 80

VOLDA
TLF: 70 07 73 48

ØRSTA
TLF: 45 29 38 00

Kaldhusseter i ny drakt

Tekst: Linda flem. Foto: Magne Mælan og Stein Langlo.

Hytta har vært gjennom renovering og vi kan nå tilby 7 nye soverom i tillegg til de gamle, 5 bad/toalett hvor 2 er oppe i 2. etasje og tre i 1. etasje. Selve hovedstua er pusset opp, nye vinduer, ny bordkledning, mer terrasse mot syd. To av soveromma og et bad er tilrettelagt for funksjonshemmede i første etasje og inngangsparti med rampe for rullestol.

Totalt 36 sengeplasser og spiseplass for like mange. Kjøkken med gode muligheter for matlaging, god kjølekapasitet og steamoppvaskemaskin.

Kaldhusseter er nå åpen for gruppebestilling. Den blir ikke betjent, kun til utleie.

Ønsker du hjelp til vask og matlaging? Da kan vi hjelpe dere med det.

For mer beskrivelse, bilder og priser, gå inn på www.ut.no og søk opp Kaldhusseter.

Ta kontakt på tlf. 70 12 5804 eller info@aast.no

Tøssebrobu (18 sengeplasser) er selvbetjent og åpen med DNT standardnøkkel.

Vi hører til her

Det er mye inspirasjon å hente i naturen rundt oss og gleden av å være underveis er ofte like givende som å nå selve målet.

For Sparebanken Møre er det viktig å støtte verdifulle aktiviteter som skaper trivsel og velvære. Jo bedre folk i Møre og Romsdal har det, jo bedre har vi det.

Med engasjert hilsen,
Sparebanken Møre

SPAREBANKEN MØRE