
2006:129

C - U P P S A T S

Atlantprojektet
En studie av planerna för det största
projektet i svensk vattenkraftshistoria

 Nils Johansson

Luleå tekniska universitet

C-uppsats
 Historia

Institutionen för Industriell ekonomi och samhällsvetenskap
Avdelningen för Samhällsvetenskap

2006:129 - ISSN: 1402-1773 - ISRN: LTU-CUPP--06/129--SE

Sammanfattning

Denna uppsats behandlar planerna för det gigantiska vattenkraftsprojekt,

Atlantprojektet som utreddes mellan 1957-61 och som avsåg att vända på Kalix-

och Torne älvsystem så att dessa älvar skulle få sin mynning i Atlanten istället

för i Bottenviken. Uppsatsens syfte är att undersöka vilka miljöetiska

värderingar som präglat utredningsarbetet och ge en bild av hur projektet kan

förstås utifrån de tankemönster som präglade dåtidens samhällsutveckling.

Slutsatsen är att utredarnas miljöetiska hållning skulle kunna beskrivas som

traditionell antroprocentrism eller svag holistisk antroprocentrism samt att

projektet utreddes i en tid då det svenska samhället präglades av hög tillväxt,

framtidstro och stora strukturomvandlingar vilket även karaktäriserade det

statliga vattenkraftsföretaget Vattenfall. Den största anledningen till att

projektet aldrig genomfördes var det stora motstånd som planerna väckte dels i

kommunerna längs i älvdalarna och dels från internationellt naturskyddshåll.

INNEHÅLL
1. INLEDNING 1

 1.1 Syfte och frågeställningar 2

 1.2 Metod och material 3

 1.3 Teoridiskussion 3

 1.4 Avgränsningar 3

2. BAKGRUND- Från fyra glödlampor i Afwa till Freden i Sarek 4

3. ATLANTPROJEKTET 1961 6

 3.1 Atlantprojektets utformning 6

 3.2 Alternativa utbyggnadsmöjligheter vid tiden för Atlantprojektet 9

4. ATLANTPROJEKTETS UPPSKATTADE VERKNINGAR 10

 4.1 Vattenstånd, klimat, isar, erosion och vattenkvalité 10

 4.2 Jordbruket 11

 4.3 Skogsbruket 11

 4.4 Fisket 12

 4.5 Renskötseln 12

 4.6 Samfärdsel 13

 4.7 Turismen 13

 4.8 Naturskydd, växt och djurliv 14

 4.9 Kulturvård 14

 4.10 Verkningar i Norge 14

 4.11 Sysselsättning och skatter 15

5. KOSTNAD OCH PRODUKTION- En jämförelse mellan alternativen 15

6. OPINIONEN MOT ATLANTPROJEKTET 17

 6.1 Finland 17

 6.2 Sverige 17

 6.3 Internationellt 18

7. VATTENKRAFTKOMMITTÉNS SLUTSATSER 18

8. ANALYS 19

 8.1 En miljöfrågas värdemässiga dimension 19

 8.2 En miljöetisk värdering av vattenkraftkommitténs slutsatser 20

 8.3 Atlantprojektet sett ur dess tidsanda 21

 8.4 Att arbeta på Vattenfall 22

 8.5 Strukturomvandling 22

 8.6 Kan Atlantprojektet ha motverkat sitt syfte? 23

 8.7 Uppvaknande miljörörelse 23

 8.8 Några andra tänkbara faktorer 24

9. SAMMANFATTANDE SLUTSATSER 25

Käll- och litteraturförteckning 26

1. INLEDNING

Den som stått på bron ovanför det dånande Jockfallet i Kalix älv och sett ut över de väldiga

vattenmassorna som trängs ihop och kastar sig ut över den nio meter höga avsatsen kan inte

annat än fascineras över älvens kraft. Somliga som från bron betraktar fallet njuter av den

otämjda älven- vacker orörd natur som bör bevaras för kommande generationer. En annan ser

ett slöseri med naturens egen kraft som kan omvandlas till elektricitet till våra industrier,

skapa sysselsättning och höja vårt välstånd. En tredje betraktare kanske vänder sig om och ser

de samlingar av sportfiskare som trängs med sina spön längs stränderna nedströms fallet och

tänker på de inkomster turismen i en outbyggd älv kan bidra med.

Oavsett vilket inställning betraktaren har till utnyttjandet av älvens kraft kan denne, med fasa

eller vällust, föreställa sig ett betongfundament gjutet tvärs över älven vid fallets nacke som

förvandlar älvfåran nedanför till ett industriellt dike. Och även den mest inbitne

naturromantiker måste väl imponeras eller åtminstone skakas över människans förmåga att

tämja naturens krafter.

Denna uppsats skall behandla planerna för det mest gigantiska projektet i den svenska

vattenkraftens historia - Atlantprojektet. Tanken var att vända Kalix- och Torne älvsystem åt

motsatt håll så att de istället för att rinna ut i Bottenviken skulle få sin mynning i Atlanten.

Båda älvsystemen skulle med dammar, kanaler och tunnlar först tvingas in i ett höjt

Torneträsk varefter fallhöjden på 300 meter ut i Rombaksfjorden på norska sidan skulle

utnyttjas i ett kraftverk vid Vassijaure.

Vattenkraften är vid sidan om skogen och malmen Sveriges viktigaste naturtillgång.

Utnyttjandet av denna naturresurs ställer en mängd olika intressen mot varandra: fiske,

rennäring, turism, friluftsliv, naturvård, industri, sysselsättning, regional utveckling etc. Listan

kan göras lång. Det är våra värderingar som styr vilka intressen som vi tycker bör prioriteras.

De traditionella ideologierna tycks dock inte ha förmågan att ge svar på hur våra älvar bör

utnyttjas. Under vattenkraftens drygt hundraåriga historia har vi sett märkliga allianser bland

våra politiska partier. Till exempel har kommunister och borgare samarbetat mot

socialdemokraterna. Sällan har vattenkraftsfrågan kluvits av de traditionella blocken1. Kanske

1 Evert Vedung, Magnus Brandel, Vattenkraften, Staten och de politiska partierna (Bokförlaget nya doxa 2001)
s.4

1

behövs det en särskild miljöetik för att kunna analysera frågor som denna, då den ekonomiska

tillväxten ligger i den ena vågskålen och diverse naturvärden i den andra2. En ambition med

denna uppsats är att ge en bild av vilka miljöetiska värderingar som härskade i början av 60-

talet och präglade debatten om Atlantprojektet.

Idag är Kalix- och Torne älv två av våra fyra nationalälvar vilket ger dem särskilt skydd mot

utbyggnad. De bildar tillsammans (genom bifurkationen Tärendöälv) Europas största

oreglerade vattensystem utanför Ryssland och har enligt naturvårdsverket ett oersättligt

bevarandevärde.3 Konsekvenserna av Atlantprojektet skulle givetvis ha raderat dessa värden

och på många sätt förändrat förutsättningarna för kommunerna längs älvdalarna. Detta

tillsammans med fascinationen över projektets gigantiska omfattning skapade intresset att

skriva denna uppsats.

1.1 Syfte och frågeställningar

Syftet med uppsatsen är att beskriva planerna för det största vattenkraftsprojektet i Sveriges

historia och resonera kring vilka miljöetiska värderingar som kan ha styrt utredningsarbetet

och hur projektet kan förstås i ljuset av dåtidens samhällsmönster.

Följande frågeställningar ligger till grund för uppsatsen:

• Hur såg planerna för Atlantprojektet ut och vilka skadeverkningar trodde utredarna att ett

genomförande skulle medföra?

• Varför genomfördes inte Atlantprojektet?

• Hur skulle man kunna definiera den natursyn som formoda utredningsarbetet utifrån

dagens miljöetiska teorier?

• Hur kan Atlantprojektet förklaras utifrån de tankemönster som präglade 1950- och 60-

talets Sverige?

De två första frågeställningarna är av mer konkret karaktär och kan därför kräva mer exakta

svar medan de två sistnämnda skall ses som mer övergripande och verka som bas för ett

resonemang utifrån relevanta fakta och teorier.

2 Mikael Stenmark, Milöetik och miljövård (Studentlitteratur 2000) s.13
3 Skyddade älvar, naturvårdsverket 1996

2

1.2 Metod och material

Uppsatsen grundar sig på en litteraturstudie. Metoden som används kan betecknas som

kvalitativ och utgår ifrån utredningar om vattenkraften i Torne och Kalix älvar mellan 1957

och 19614. Dessa sammanfattas i slutrapporter från Nordiska vattenkraftkommittén och dess

subkommitté. Resultatet av dessa studier tolkas sedan med hjälp av främst Mikael Stenmarks

bok om miljöetik och miljövård5 och mer specifika teorier om vattenkraftens historia som

hämtas ur Evert Vedung och Magnus Brandells bok om vattenkraftens politiska historia i

Sverige6. För att sätta in Atlantprojektet i dess tidsanda används diverse litteratur som

behandlar den Svenska efterkrigstidens samhällsutveckling.

1.3 Teoridiskussion

Uppsatsens analys och slutsatser bygger på iakttagelser ur två olika perspektiv: dels ett

miljöetiskt och dels något som jag kallar för ett ”tidstypiskt perspektiv”. Anledningen att jag

valt den miljöetiska vinkeln är de besynnerliga politiska böjningsmönster som präglar

vattenkraftens historia och som ligger till grund för Evert Vedungs bok. Problemet tycks även

genomsyra andra miljöfrågor och därför tror jag att dessa frågor kanske behöver analyseras

med hjälp av nya teorier och etiska modeller som behandlar vår natursyn. Det redskap som

används för detta i denna uppsats är Mikael Stenmarks bok miljöetik och miljövård. Men det

är inte bara de miljöetiska normerna som ligger till grund för vilka avvägningar som gjorts

och vilka beslut som har fattats. Problemet måste även ses som en produkt av sin tid. Därav

det tidstypiska perspektivet.

1.4 Avgränsningar

Den tidsperiod som ligger i fokus är tiden då Atlantprojektet utreddes, det vill säga 1957- 61.

I analysen vidgas dock tidsrymden men uppsatsen begränsar sig ändå mellan åren 1950-1970.

Vad gäller vattenkraftsutredningen har jag valt att koncentrera mig på projektets utformning

och vilka skadeverkningar utredarna kalkylerade med att genomförandet skulle få. Jag har

4 Nordisk Utredningsserie (NU1962:3) Vattenkraften i Torne och Kalix älvar
5 Stenmark 2000

6 Vedung, Brandell 2001

3

alltså inte fördjupat mig i juridiska spörsmål eller tekniska detaljer annat än där jag funnit det

relevant (Detta på grund av den miljöetiska vinkeln, hade jag till exempel haft en teknik-

historisk eller ekonomisk-historisk vinkel hade ovannämnda fakta varit av större intresse). Det

är också utbyggarnas motiv som ligger i centrum, även om opinionen också skildras och

delvis analyseras, därav inriktar sig uppsatsen mer på vattenkraftsutredningen än till exempel

remissvar från kommuner eller skrivelser från naturvårdsintressen. Detta beroende på dels

syftets utformning men också det begränsade utrymme en c- uppsats medger.

2. BAKGRUND – Från fyra glödlampor i Afwa till freden i Sarek

Innan beskrivningen av Atlantprojektet tar vid följer här en kort sammanfattning av den

Svenska vattenkraftens historia. Detta för att öka förståelsen inför de kommande kapitlen.

1887, elva år efter den elektriska belysningens debut i Sverige, tänds fyra glödlampor hos

hemmansägare Anders Norell i Afwa by i Hälsingland. Kraften hämtades från ett vattenfall i

Strömneån. Den första större vattenkraftstationen i Sverige byggdes 1893 vid Hellesjön och

försedde Grängesbergs gruvfält med elektricitet. Detta kan ses som elkraftens avgörande

genombrott inom svensk industri. Det var dock först ett decennium in på 1900-talet som

vattenkraften på allvar börjar utbyggas (tidigare hade man nämligen hoppats på metoden att

alstra el med stenkolsdriven ångkraft), och 1918 antas en vattenlag för att underlätta

utbyggnaden av vattenkraft. Denna stiftades med syfte att försvaga de egendomsägandes

juridiska ställning i förhållande till utbyggarnas. Ett år senare tillåts för första gången intrång i

en nationalpark med de första utbyggnaderna i Stora Sjöfallets nationalpark7.

Under de nästkommande 30 åren exploateras vattendrag efter vattendrag utan att någon större

opinion gör sig hörd, vare sig från forskarhåll eller från någon av de näringar som drabbas

negativt av utbyggnader. Från 40-talet härstammar enligt Naturvårdsverket de från

naturvårdsynpunkt mest avskräckande exempel på reglering8.

Först på 50-talet börjar älvskyddsideérna få genomslag. 1951 begär Svenska turistföreningen i

en skrivelse till regeringen att en utredning med uppgift att göra en förteckning av alla orörda

vattendrag borde tillsättas. De vattendrag som för framtiden borde lämnas orörda ”torde icke

7 ibid s. 24
8 Naturvårdsverket, skyddade älvar 1996, s.6

4

vara orimligt många” skriver föreningen blygsamt. Ärendet gick ut på remiss till Vattenfall,

Svenska fjällklubben och Samfundet för hembygdsvård. Efter att Vattenfall avvisat idén,

eftersom de ansåg att allt borde byggas ut med tanke på Sveriges energibehov, lät regeringen

förslaget om utredning rinna ut i sanden utan att opinionen reagerade.

De älvskyddsinriktade organisationerna lät sig dock inte nedslås, tvärtom kanske

statsmakternas ignorans eggade till fortsatt motstånd. Eftersom inte regeringen brydde sig

beslutade man att ta saken i egna händer och tillsatte en egen utredning - den Füstska

utredningen. Regeringen reagerade nu genom att låta en person från jordbruksverket ingå i

utredningen som därmed kom att bestå av fem personer varav en utsetts av staten, en unik

konstellation i svensk statsförvaltning. Utredningen resulterade 1955 i partsamtal mellan

älvskyddsintressena och Vattenfall samt Svenska kraftverksföreningen (de privata

kraftverksbyggarna). Partssamtalen arrangerades av naturvårdsdelegationen, en delvis statlig,

delvis enskild naturskyddsorganisation. Den Fütska förteckningen ansågs dock vara för

generös gällande skyddsobjekt för att samtalen skulle kunna leda någon vart.

1957 fattade dock naturvårdsdelegationen ett beslut om att den Fütska förteckningen skulle

omarbetas. Resultatet blev en graderad förteckning över utbyggnadsobjekt som borde

undantas från exploatering. Den Beskowska utredningen, som förteckningen kom att kallas

efter sin upphovsman - geologiprofessor Gunnar Beskow, finansierades i huvudsak med

anslag från kraftindustrin.

Beträffande de tre outbyggda storälvarna, Kalix, Torne och Piteå älvar, menade Beskow att

minst en måste bevaras i sin helhet och Piteåälven låg då bäst till. I utredningens 36

”oersättliga riksklenoder” ingick dock tundraområdet kring Tavaätno (biflöde till

Lainoälven/Torneälven), Torneträsk med tillflöden, Torne älv mellan Övertorneå och

Vietasniemi samt i Kalix älvsystem - Paittasjärvi med tillflöden.

Vattenfall var kritisk till den Beskowska utredningen men det opinionsmässiga läget var inte

detsamma som när man 1951 hade avvisat STF´s kungaskrivelse. Under slutet av 50-talet

väcks dessutom flera riksdagsmotioner om älvskydd (folkpartiet och centern). Utredningen

kunde därför ligga till grund för partssamtal mellan naturvårddelegationen, Vattenfall och

Svenska kraftverksföreningen. Dessa förhandlingar inleddes 1959 och efter två år slöts den så

5

kallade freden i Sarek. Freden i Sarek kallades av Västerbottens-Kuriren ett Saltsjöbadsavtal

för naturvården.

Beträffande Kalix och Torne älvar ingick ingen av dem i ”freden i Sarek”. Det är högst

anmärkningsvärt att dessa stora älvar inte berördes trots att de behandlades i den Beskowska

utredningen.Anledningen torde vara föremålet för denna uppsats- nämligen Atlantprojektet9.

3. ATLANTPROJEKTET 1961

Nordiska vattenkraftkommittén bestod av representanter från finska handels- och

industriministeriet, Norges vassdrags- og elektrisitetsvesen och Kungliga vattenfallsstyrelsen i

Sverige och utredde på beställning av de nordiska ländernas regeringar mellan 1957 och 1961

möjligheterna att bygga ut vattenkraften i Torne och Kalix älvar. Ett av de tre

utbyggnadsalternativen utgjordes av Atlantprojektet.

Detta kapitel syftar till att utifrån ovanstående slutrapport beskriva Atlantprojektets tänkta

utformning vid denna tid samt redogöra för de alternativa utbyggnadsmöjligheterna10.

3.1 Atlantprojektets utformning

Vattnet från Kaitumälven skulle via en damm vid Killinge ledas till ett konstgjort magasin

vilket också fångar upp Kalixälvens vatten. Från detta magasin leds sedan vattnet över till

Rautasälven som sedermera mynnar i Torneälven strax nedströms Torneträsk. Torneälven är

då avstängd och Torneträsk höjt med avsikt att avrinningen skall ske västerut mot Atlanten

istället för österut mot Bottenviken.

Vattnet från Lätäseno och Könkämä älv-, gränsälven mellan Finland och Sverige som så

småningom blir Muonioälv, skulle via kanaler ledas till regleringsmagasinet Sopperojärvi som

också fångar upp Lainoälvens vatten. Från Sopperojärvi skulle vattnet tunnlas ut i Sevujärvi-,

Vittangiälvens källsjö, och sedan vidare ut i Torneträsk.

Från Torneträsk skulle vattnet via en tunnel ledas ned i Rombaksfjorden. Här tänkte man

utnyttja fallhöjden på 345 meter i Vassijaures kraftstation. Förutom denna stora anläggning

9 Vedung, Brandel 2001, s. 60-90
10 NU 1962:3

6

skulle en kraftstation byggas vid Rautas inlopp i Torneträsk. De älvar som helt skulle ledas

undan är Lätäseno, Könkämäälven, Lainoälven, Vittangiälven, Torneälvens övre del,

Kalixälvens övre del samt Kaitumälven. Dessutom skulle Muonioälven och de nedre delarna

av Kalix och Torneälven samt Tärendöälven påverkas kraftigt genom betydligt mindre

vattenföring. För svensk vidkommande skulle alltså alla storälvar på Nordkalotten helt

förändras11(se figur 1).

11 NU 1962:3 s.39

7

Figur 1: Atlantprojektets utformning. Källa:Nordiska vattenkraftskommittén 1961

8

3.2 Alternativa utbyggnadsmöjligheter under tiden för Atlantprojektet

Nordiska vattenkraftkommittén utredde mellan 1957 och 1961 tre alternativa

utbyggnadsmöjligheter för Kalix och Torne älvsystem. Förutom Atlantprojektet, som i

slutrapporten omnämns som alternativ c, utreddes alternativ a: Konventionella utbyggnader i

Kalix och Torne älvar, och alternativ b: överledning av vatten från Kalix till Torne älv. Utan

att fördjupa sig alltför mycket i dessa alternativ är en kort beskrivning ändå av relevans för

detta arbete då de tre alternativen ständigt jämförs i vattenkraftskommitténs utredningar.

Alternativ a innebar att på konventionell väg bygga ut var älv för sig. Nackdelen med Kalix

och Torne älv är avsaknaden av större fallkomplex med ett fåtal undantag. Vidare är

stränderna ofta flacka med omfattande bebyggelse vilket försvårar reglering. Kommittén

räknade dock med 37 kraftstationer och 10 regleringsobjekt för alternativ a.

Alternativ b innebar en överledning av vattnet från Kaitum och Kalix älvs övre del till

Torneträsk enligt samma modell som för alternativ c. Dessutom skulle Tärendö älv avstängas

så att inget vatten ”smiter” från Torne till Kalix älv. Kalixälven skulle därmed bli fri från

kraftverk medan det kom att bli en ökning av dessa i Torne älv12(Se figur2).

Figur 2: De tre alternativen, Källa: Slutrapport från Nordiska vattenkraftkommittén 1961

12 NU 1962:3 s.34-38

9

4. ATLANTPROJEKTETS UPPSKATTADE VERKNINGAR

”Möjligheterna att nå fjällvärlden, fiskeplatserna, renskiljningarna och andra turistattraktioner

kommer att bli avsevärt större genom den utbyggnad och standardhöjning av vägnätet som är

en förutsättning för tillkomsten av kraftanläggningarna…Turismen kan även beräknas dra

nytta av den allmänna stimulans för näringslivet, som utbyggnaderna medför…Slutligen torde

vattenkrafts anläggningarna som sådana innebära ett ej oväsentligt tillskott till områdets

turistattraktion.13”

Ovanstående citat är hämtat ur slutrapporten från Nordiska vattenkraftkommittèn 1961.

Utbyggnaden av Nordkalottens älvar ansågs alltså inte avsevärt skada områdets turistiska

dragningskraft, snarare tvärtom, I detta kapitel skall de verkningar som vattenkraftkommittén

kalkylerar med vid ett förverkligande av atlantprojektet redovisas

4.1 Vattenstånd, klimat, isar, erosion och vattenkvalité

Vid en fullständig överledning enligt alternativ c beräknades en halvering av

medelvattenföringen vid älvarnas mynningar. Då fjällvattnet avleds tidigareläggs även

vårfloden. Därför kalkylerade man med att utföra grunddammar på ett 40-tal platser för att

hålla vattenståndet på lämpliga nivåer. Detta främst med hänsyn till de ”närboendes trevnad”

Inget utbyggnadsalternativ ansågs få några större konsekvenser för klimatet. Ett vattendrag

menade man endast påverkade klimatet i dess närmaste omgivning. Atlantprojektet skulle

dock underlätta isläggning och senarelägga islossningen i de övre delarna av vattendragen,

något som främst påverkar vintervägarna. I övrigt trodde man att den klimatologiska påverkan

skulle vara av ”lokal art” i anknytning till kraftverk, regleringsmagasin och överledningar.

Genom det minskade vattenståndet i älvarnas nedre delar torrläggs vissa sankmarker vilket

kan öka frekvensen av frost på hösten.

Den minskade vattenföringen förutsågs bidra till en ökning av vattenvegetationen då

älvbottnarnas rörlighet minskas. Grundvattennivån beräknades möjligen påverkas inom ett

350 meter brett område utmed stränderna, detta oberoende av utbyggnadsalternativ.

Beträffande den bakterieologiska vattenkvalitén väntade man sig de största förändringarna
13NU 1962:3 s.56

10

omedelbart nedströms skärningspunkterna i alternativ c För att motverka detta räknade man

med en mer omfattande rening av kloakvattnet från bland annat Kiruna, Soppero och

Karesuando. Man tänkte sig även en ökad humushalt i vattnet då man avledde allt fjällvatten.

Den slutgiltiga bedömningen om frågan om vattenkvalitén var dock att inget av

utbyggnadsalternativen skulle få så betydande effekter för möjlighet till klädtvätt, bad,

vattenförsörjning eller liknande att problemet ej kan reduceras till en kostnadsfråga14.

4.2 Jordbruket

Markskador sker vid utbyggnad av en älv dels via de regleringar som medför att viss areal

helt hamnar under vatten, men också på grund av den mark som de nya anläggningarna, tex.

vägar och kanaler, tar till sitt förfogande. I vattenkraftskommitténs beräkningar fann man att

alternativ c skulle medföra väldigt ringa skador på jordbruksmark. Totalt 390 ha totalskadad

ängs- och åkermark i Sverige och Finland. Detta kan jämföras med alternativ b där

motsvarande siffra var 2080 ha. För alternativ a var siffran ännu högre15.

4.3 Skogsbruket

Det vatten som återstår vid en överledning från Atlanten ansågs vara otillräckligt för

flottningens behov. Man presenterade tre olika lösningar på problemet. Den första gick ut på

att flottningsvatten tappas ur regleringsmagasinen samtidigt som man på bästa sätt genom

olika åtgärder försöker effektivisera virkestransporten så man minskar beroendet av vattnet.

Den andra lösningen innebar samma åtgärder som vid lösning 1 men att man dessutom

anordnade särskilda för flottningen avsedda vattenmagasin. Den tredje lösningen var att helt

övergå till landtransporter av virket. Då produktionsbortfallet vid tappning av flottningsvatten

från magasinen ansågs bli alltför kostsam beslöt man till sist att bästa lösningen för alternativ

c var landtransporter av hela virkesmängden. Flottningsproblematiken belastade även de

andra utbyggnadsalternativen, dock ej i lika hög grad. Vid alternativ b räknade man med

landtransporter av virket vid Kalix älv16.

4.4 Fisket
14 ibid s.43-49
15 ibid s. 50
16 ibid s 51

11

Avledning av vatten som vid alternativ c ansågs medföra en generell minskning av alla

fiskebestånd. Vid en konventionell utbyggnad totalskadade man bestånden av lax, öring, harr

och älvlekande kustsik medan övrig fisk inte ansågs komma till skada. Följande beräkning

grundade sig på statistiskt material från åren 1959 och 1969 och de uppskattade

fångstminskningarna är gjorda med ledning av undersökningar och erfarenheter från andra

vattendrag17.

Vattendragsområde Fiskslag Fångstminskning % i olika alternativ

A B C

Torne älv Lax 100 100 77.5

Övr. strömfisk 95 95 80

Övr. fisk 0 0 52.5

Kalix älv Lax 100 70 70

Övr. strömfisk 95 75 75

Övr. fisk 10 45 45

4.5 Renskötseln

Vid en utbyggnad skadas renskötseln genom förlust av betesmarker, försämring av flyttleder

och förlust av gärden och andra tekniska anläggningar. Alternativ c berör främst

fjällrenskötseln, men ansågs även här orsaka mindre skada än a och b. Totalt menade man att

skadorna på renbetesmarkerna skulle bli relativt små och dessutom ske i områden där man

redan innan utbyggnad kunde ifrågasätta renbete på grund av närheten till bebyggelse18.

17 NU 1962:3 s 53
18 ibid s.54

12

4.6 Samfärdsel

Det befintliga vägnätet skulle vid utbyggnad genomgå viss standardhöjning på grund av den

hårdare belastning som skulle krävas under utbyggnadstiden. Nya vägar skulle också krävas

till de nya anläggningarna. Dessutom skulle man behöva nya vägar som ersättning till

flottningen. Samtliga av dessa exempel av förbättring och utbyggnad av vägnätet skulle mest

komma tillgodo alternativ c.

Alla utbyggnadsalternativ förutsågs påverka förhållandena vid färjställen och andra överfarter

där broar saknas samt isförhållanden och då även isvägarna. Man räknade dock med att

avhjälpa problemen med åtgärder för förbättring av isen eller nya broar. Vid alternativ b och c

antogs att isen förbättrades nedströms avledningsplatserna19.

4.7 Turismen

Vattenkraftsutbyggnad kunde tänkas minska områdets turistiska attraktivitet i tre avseenden.

Dels förtar utbyggnaden delvis den känsla av orörd vildmark som karakteriserar delar av

området. Dels kan torrläggningen av vissa forssträckor och avsänkningen av vattenmagasin

innebära en förfulning av landskapsbilden. Den tredje faktorn är att utbyggnaden medför en

försämring av fisket i de större vattendragen.

Utredarna fann dock, efter att tagit del av undersökningar om motiv till turism i lappland, att

de huvudsakliga turistattraktionerna ej påverkas alls eller obetydligt. Midnattssolen,

fjällvärldens storslagna naturscenerier, samekulturen, sommarvandringar och vintersport i

fjällen finns fortfarande kvar och fisket i bivattendragen kan vara nog så bra. Dessutom ökar

utbyggnaden av vägnätet turismens tillgänglighet, detta särskilt vid alternativ c. Turismen

borde också dra nytta av den allmänna stimulansen för näringslivet som en utbyggnad medför.

Vattenkraftsanläggningarna i sig skall inte heller underskattas som turistmål20.

19 NU 1962:3 s.55
20 ibid s.56

13

4.8 Naturskydd växt och djurliv

En utbyggnad måste enligt utredarna alltid omforma flodlandskapet och därmed också

påverka växt och djurliv. Omfattningen av ingreppen är dock begränsade till själva

floddalarna och därmed finns stora områden som inte alls berörs. I rapporten följer sedan en

uppräkning för både Finland och Sverige på naturområden som inte berörs av något

utbyggnadsalternativ. I övrigt konstateras att utbyggnadsalternativen skiljer sig så kraftigt åt

att en jämförelse ur naturskyddssynpunkt ter sig vansklig21.

4.9 Kulturvård

Vattenkraftskommittén konstaterade att Torneå och Kalix älvars utbyggnadsplaners inverkan

på fornminnen kan uppskattas först efter en arkeologisk inventering. Alternativ c tros dock

komma att beröra fornminnen i betydligt mindre utsträckning än a och b. Man borde ändå här

undersöka stenålders- och samekulturen vid Könkämäeno och Lätäseno. För Sveriges del

noteras att området varit bebott från stenåldern men att mycket av fornlämningarna är belägna

så att endast en liten del kan beröras av utbyggnad. Det finns dock många unika särdrag som

till exempel sociala strukturer, byggnadssätt och sedvänjor inom området som bedömdes vara

av stort kulturhistoriskt intresse. Miljön och levnadssättet ansågs emellertid vara under en

moderniseringsprocess vilket innebar att mycket av det gamla i och med näringslivets

utveckling håller på att försvinna. Som exempel nämns renskötarkulturen. Till sist konstateras

att en utbyggnad kan fungera som en påskyndande faktor gällande inventering av gammal

kultur22.

4.10 Verkningar i Norge

Inre delarna av Rombaken var vid denna tid i liten grad utnyttjad för skogs- eller jordbruk

varför man räknade med obetydliga skador. Sötvattentillförsel skulle emellertid innebära

isläggning i de inre delarna av den normalt isfria Rombaksfjorden. Detta skulle dock inte

innebära några besvär för malmtrafiken eller ishinder i själva Ofotenfjorden. Småbåtstrafiken

kunde likväl få uppleva vissa olägenheter på grund av ishinder. Beträffande fisket konstateras

21 NU 1962:3 s. 57
22Ibid. s. 62

14

att tillförseln av sötvatten kan orsaka ändringar i fiskens vandringsmönster. Därför måste

denna fråga utredas mer23.

4.11 Sysselsättning och skatter

Utbyggnadskommittén fastslog att en utbyggnad skulle få stor betydelse ur

sysselsättningssynpunkt, främst under utbyggnadstiden men även under driftstadiet av de

färdiga anläggningarna. Sysselsättningsfrågan ansågs vara en särskilt viktig fråga i Finland

och Sverige eftersom de aktuella områdena låg efter övriga landet gällande efterfrågan på

arbetskraft. Även ur kommunal skattesynpunkt väntades utbyggnaderna föra med sig stora

inkomster. Vinsterna blir naturligtvis störst under byggnadstiden men även under driftstadiet

väntas inkomster och arbetstillfällen. Kommittén framhåller det vanskliga i att försöka göra

en beräkning på hur stor ökning av sysselsättningen och vilka skatteinkomster som en

utbyggnad skulle medföra.24

5. KOSTNAD OCH PRODUKTION –En jämförelse mellan alternativen25

Alternativ c beräknades vara belastat med de högsta kostnaderna för skadeersättningar och

skadeförebyggande åtgärder vid utbyggnad. Detta mest beroende på att avledningen skulle

medföra en nedläggning av flottningen i älvarna. På de flesta övriga punkter är alternativ c

snarare ett ”billigare” alternativ beträffande dessa typer av kostnader. Vattenkraftkommitén

utesluter dock inte att en tappning av vatten från vattenkraftmagasinen skulle kunna ske för

flottningens behov. I sådana fall ändras förutsättningarna både för kostnads- och

produktionsberäkningar. Tabellen på nästa sida illustrerar vattenkraftkommitténs beräknade

kostnader för skadeersättningar och skadeförebyggande åtgärder.

23 ibid. s.64
24 ibid. s. 57
25 samtliga data och tabeller i kapitel 5 är hämtat ur NU 1969:3 Sid 90- 103

15

Alt. A Alt. B Alt .C

Mkr Mkr Mkr

Jordbruk 75 56 30

Skogsbruk inkl. flottning 88 241 420

Fiske 100 101 98

Renskötsel 9 9 8

Kommunikationer 31 28 8

Röjning 50 39 22

Övriga skadeförebyggande åtgärder 47 76 124

Summa 400 550 710

Alternativ C uppskattades trots de höga kostnaderna för skadeförebyggande åtgärder och

skadeersättningar ha lägre totala anläggningskostnader:

Alt. A Alt. B Alt. C

Mkr Mkr Mkr
Kraftstationer med tillhörande
Dammar och övriga vatten-
Byggnader 3210 2835 2070

Åtgärder för åstadkommande
Av sjöregleringar 445 390 575

Kraftledningar och övriga
Kraftöverföringsanläggningar 295 275 255

Totala kostnader 3950 3500 2900

Vid beräkning av den totala energiproduktionen kom vattenkraftkommittén fram till följande:

Alt. A Alt. B Alt. C

Energiproduktion(GWh/år) 10100 9400 7900

16

Vid utbyggnad till samma energiproduktion, 7900 GWh/år, blir kostnaderna:

Alt. A Alt. B Alt. C

Totala anläggningskostnader Mkr 2950 2800 2900

Specifik kostnad öre/ kWh 37,5 35,5 36,5
 år

På grund av den låga regleringsgraden har kraften i alternativ C högre kvalité än de andra

alternativen vilket enligt vattenkraftkommittén i stort sett kompenserar den beräknade

kostnadsdifferensen mellan alternativ B och C. Kostnadsjämförelsen visar också på så små

skillnader mellan alternativen att, med tanke på svårigheten att fastlägga vissa

beräkningsförutsättningar, inget av alternativen ansågs ha några kostnadsmässiga fördelar.

7. OPINIONEN MOT ATLANTPROJEKTET

7.1 Finland

I Finland ordnade det finska statliga vattenkraftbolaget (imatran voima osakeyhtiö)

informationsträffar med kommunerna där man redogjorde för utbyggnadsplanerna och fick

höra deras åsikter. Planerna behandlades också vid Tornedalens kommuners centralkommittés

möten. Kommunerna framförde i flera sammanhang kritik mot framför allt alternativ c. De

viktigaste motiven var (enligt vattenkraftkommittén) sysselsättnings- och skattefrågor. Det

framkom också åsikter om att Torne älv helt och hållet borde bevaras som outbyggd laxälv

och natursevärdhet. Men denna åsikt vinner enligt vattenkraftkommittén ”i själva Tornedalen

antagligen mycket lite understöd”, eftersom man där ”i allmänhet önskar…en utbyggnad

närmast enligt alternativ a eller b.”26

26 NU 1962:3 s.15 och 64

17

7.2 Sverige

I Sverige bildades en särskild kommitté för samråd med olika regionala och lokala intressen.

Landshövdingen var ordförande i kommittén som bestod av representanter som skulle

företräda skogsbruket, jordbruket, fisket, renskötseln, naturskyddet och allmänna

bygdeintressen. I den sista kategorin ingick riksdagsmän från älvdalarna samt

kommunalnämndsordföranden i Överkalix. Förutom via denna kommitté skedde

återkommande samråd mellan vattenfallsstyrelsen samt ett flertal centrala och lokala

myndigheter och organisationer. Dessutom ordnades 1959 av länsstyrelsen, på begäran av

Vattenfallstyrelsen, offentliga möten i Haparanda, Överkalix, Pajala och Kiruna.

Kommunerna på svenska sidan uttalade sig mot en utbyggnad som innebar överledning från

ett vattendrag till ett annat. Detta beroende på att ett sådant alternativ skulle medföra nedsatta

skönhetsvärden och minskad trivsel av stora mått. En konventionell utbyggnad bedömdes av

vissa kommuner medföra mindre skada och dessutom kunna ge ökade skatteintäkter och

arbetstillfällen27.

7.3 Internationellt

Kungliga vetenskapsakademin lät planerna för Atlantprojektet genomgå en omfattande

internationell remissrunda och skapade på så sätt ett motstånd bland forskare utanför

Sverige28. Sommaren 1960 antog också internationella Naturskyddsunionen en särskild

resolution mot utbyggnaden29.

8. VATTENKRAFTKOMMITTÉNS SLUTSATSER

Nordiska vattenkraftskommittén rekommenderar efter fyra års utredande intresserade parter

att i fortsättningen inrikta sig på att ”närmare undersöka de praktiska

utbyggnadsmöjligheterna i anslutning till alternativ a och b”. Varför? Alternativ c belastas

med lägre produktion och högre produktionskostnader, men detta är inte anledningen då detta

i stort sett kompenseras av den högre kvalité man erhåller på kraften i detta alternativ på
27 ibid s.15 och 65
28 Christer Larsson, Drömmen om atlanten, Sveriges Radio P1 2003 05 03
29 Vedung, Brandell 2001s. 127

18

grund av den höga regleringsgraden. Inte heller utbyggnadernas verkningar påverkar valet av

alternativ då man menar att ”områdets viktigare näringar utsättes för betydande förändringar i

samtliga alternativ”. Nordiska vattenkraftskommitténs juridiska subkommitté framhåller dock

i sitt yttrande att ”ett förverkligande enligt alternativ c för med sig ett betydligt längre gående

ingripande ifrågavarande områdets natur” men konstaterar ändock att ”föreliggande

utredningar icke givit vid handen att ett genomförande av något av alternativen skulle

äventyra det allmänna hälsotillståndet, vålla menlig inverkan på klimatet, förorsaka icke

tolerabla förändringar i områdets natur, bosättning eller näringsförhållanden eller eljest

förnärma allmänna intressen i avsevärd mån”30.

Nej, valet att välja bort alternativ c hänger ihop med det motstånd dessa planer väckt. Ett

motstånd som enligt vattenkraftkommittén ”torde vara att hänföra till dels osäkerhetskänslan

inför följderna att älvarna ändrar karaktär genom att vattnet från fjällområdet bortledes, dels

också bekymmer för sysselsättningen och skatteinkomsterna”. Även den juridiska

subkommitén konstaterar att vissa kommuner förlorar skatteinkomster och arbetstillfällen

genom att ett flertal strömfall i Torne och Kalix älvar blir outnyttjade.

En annan osäkerhetsfaktor som säkert kan ha spelat en roll i valet av utbyggnads alternativ var

Loussavaara – Kirunavaara aktiebolags planer för en ny malmhamn inne i innersta

Rombacken för vilken tillförseln av sötvatten och därmed ökade isbildningen skulle kunna få

allvarliga konsekvenser.

9. ANALYS

9.1 En miljöfrågas värdemässiga dimension

När det gäller miljöfrågor kan vetenskapen ge oss svar på vilka förhållanden som råder, varför

det är på detta viset och vad som händer om vi ändrar på dessa förhållanden. Teknologin kan

sedan ge oss de medel som vi behöver för att göra en sådan förändring. Vetenskapens och

teknologins begränsningar ligger i att de inte kan säga vad vi bör göra. För att svara på denna

fråga behövs en värdepremiss31. Exempel på en sådan premiss, som förekommer idag om man

läser skrifter från naturvårdsverket, är att alla outbyggda norrlandsälvar har ett oersättligt

30 NU 1962:3 s55-85 se även kapitel 4
31 Stenmark 2000 s. 13

19

bevarandevärde32. I Nordiska vattenkraftkommitténs arbete utreds de föreliggande

förhållandena för både natur och kultur i Kalix och Torne älvdalar och vad som skulle inträffa

om vi byggde ut dessa enligt tre olika alternativ. Slutligen ges ett förslag på vad som borde

ske i frågan. Ambitionen med denna analysdel är att resonera om utifrån vilka värdepremisser

vattenkraftkommittén utgick när de gav sitt slutliga förslag och sedan utveckla en tankegång

om hur detta kan förstås utifrån de rådande samhällsförhållandena på 1950- och 60- talen.

9.2 En miljöetisk värdering av vattenkraftkommitténs slutsatser

Som tidigare konstaterats är det det kompakta motståndet från framför allt kommunerna men

även från internationellt forskningshåll som fick vattenkraftskommittén att rekommendera att

alternativ c skulle skrinläggas för fortsatt utredning. De argument som kommittén lyfte fram

är osäkerheten inför att älvarna ändrar karaktär och de förlorade arbetstillfällen och

skatteintäkter för kommunerna nere i älvdalarna. Ser man till det första argumentet är det

osäkerheten inför verkningarna som betonas, alltså inte de verkliga effekterna för naturen.

Eftersom verkningarna faktiskt är noggrant utredda av en till tyckes opartisk expertis33 tolkar

jag vattenkraftkommitténs ställningstagande på två sätt: antingen bedöms verkningarna vara

ringa för områdets natur och kultur eller också bedöms nyttan av en utbyggnad vara så stor att

de skadeverkningar som uppkommer inte uppväger värdet av den produktion en utbyggnad

kan ge. För det första betonas i utredningen om skadeverkningarna på ett flertal ställen att

verkningarna inte är större än att de skulle gå att åtgärda med vissa insatser (till exempel

gällande vintervägar, vattenförsörjning mm.) eller att skadorna är begränsade till ett mindre

område (till exempel gällande turismen) att de inte förstör någon helhet. För det andra så

bedöms inget av de tre alternativen vara nämnvärt värre en något annat beträffande

skadeverkningarna. Detta talar alltså för att kommittén inte såg konsekvenserna av att vända

på vårt största älv system som något särskilt allvarligt för naturen eller människorna i

älvdalarna. Å andra sidan ifrågasätts aldrig att älvsystemet överhuvudtaget borde byggas ut.34

Vattenkraftkommitténs miljöetiska värdepremisser applicerade på alternativ c skulle enligt

ovanstående resonemang kunna sammanfattas enligt följande påståenden:

32 Skyddade älvar Naturvårdsverkets förlag 1996
33 NUS 1962:3 s.13
34Kommittén konstaterar dock att samtliga alternativ har så hög utbyggnadskostnad att utbyggnad för svensk del
inte kan anses ha omedelbar aktualitet.

20

Kalix och Torneå älvsystem skulle kunna unyttjas enligt alternativ c då de beräknade

skadeverkningarna inte kan anses ha den omfattning att de uppväger nyttan av en utbyggnad.

Eftersom det miljöetiska ämnet kan betraktas som en ganska ny företeelse i den akademiska

världen35 funderades det nog inte särskilt mycket på vilken miljöetisk princip som skulle

följas när utredningen om vattenkraften i Kalix och Torne älvar tog form. Om jag ändå skulle

ge mig på att kategorisera ovanstående påstående i någon av de miljöetiska principer som

beskrivs av Stenmark skulle det luta åt någon form av holistisk antroprocentrism. Det vill säga

att endast människan i sig har ett egenvärde och naturen endast ett instrumentellt värde men

att människan på samma sätt som alla andra organismer är beroende av ett fungerande

ekosystem36(Utan att vidare här förvilla sig i de miljöetiska teoriernas djungler, kan man säga

att den människocentrerade antroprocentrismen skiljer sig från de radikalare principerna

biocentrism och ekocentrism genom att de förespråkar att även ekosystem eller till och med

individer av en annan art har ett egenvärde. Sedan finns det naturligtvis ytterligare grenar och

fraktioner av dessa tre huvudteorier). Det skulle också kunna betecknas som traditionellt

antroprocentristiskt, det vill säga en ännu mer människocentrerad natursyn. Men det faktum

att de biologiska effekterna ändå noga utreds tolkar jag som att tankar på bevarandet av

intakta ekosystem ändå här börjat göra sig gällande. Sedan kan man naturligtvis tycka att

tolkningen av utredningens resultat ter sig aningen lättvindigt. På inget ställe i utredningen

diskuteras till exempel det faktum att stora delar av Bottenvikens sötvattenstillförsel

bortledes. Vilka konsekvenser skulle det kunna ha för havets ekosystem?

Den miljöetiska hållning, som jag visserligen tillskrivit utredningen, är ändå inte varken

särskilt radikal eller kontroversiell och det är nog många idag som skulle kunna identifiera sin

natursyn med denna beskrivning. Detta innebär dock inte med säkerhet att man skulle ställa

upp på att vända på Kalix och Torne älvar. Utan att ha några vetenskapliga belägg skulle jag

kunna tänka mig att de flesta skulle förkasta idén som ”vansinnig”. Personligen tror jag att

projektets utformning inte bara kan härledas till den rådande synen på vårt förhållande till

naturen, utan att det är en rad andra faktorer som spelar in. Under nästkommande rubrik

försöker jag föra ett resonemang om vilka tidstypiska stämningar som kan ha föranlett och för

den delen också hindrat Atlantprojektet.

35 Stenmark 2000 s 22
36 Stenmark 2000 s 48

21

9.3 Atlantprojektet sett ur dess tidsanda

1950- och 60- talets Sverige präglas av en enastående ekonomisk expansion. Hög tillväxt och

stegrande produktivitet som i alla fall delvis kan förklaras med att Sverige gick i

efterkrigstiden med en oskadad produktionsapparat samtidigt som omvärldens efterfrågan av

råvaror och mekaniska verkstadsprodukter var mycket stor37. Den socialdemokratiska

politiken präglas av framtidsoptimism. Nu var det skördetid och i propagandan visas bilder på

folkhemsidyllen och tabeller över industrins produktionsökningar38. Lars Magnusson,

professor vid ekonomisk- historiska instutitionen i Uppsala skriver: ”I kölvattnet på de

gyllene åren, på 1950- och 60-talet, då tillväxten var väldigt hög, grundlades bland politiker,

parter och allmänhet en måttlös självöverskattning”. Sverige var bäst.

9.4 Att arbeta på Vattenfall

Hur var det då att jobba inom ett statligt företag under denna tid? I Christer Larssons

radiodokumentär om rekordåren39 ges en bild av Vattenfall som en drömarbetsplats för

tekniker. Ingen byråkrati och korta kontaktvägar. Ideér släpptes fram och det fanns

uppenbarligen pengar för att utreda olika utbyggnadsalternativ. Den som ville kunde ta en bil

och åka och titta på ett utbyggnadsobjekt och sedan ringa till generaldirektören med förslag.

Torsten Fritjofsson, före detta tekniker på Vattenfall, säger i dokumentären att han inte är helt

främmande för att idén om Atlantprojektet uppkommit på ett sådant vis. Atlantprojektet hade

kunnat bli kronjuvelen bland de under ”de gyllene årens” svenska storprojekt:

kärnkraftsutbyggnaden, miljonprojektet, utvecklingen av stridsflygplan och drömmen om en

svensk atombomb.

9.5 Strukturomvandling

Under efterkrigstiden skedde också stora strukturomvandlingar i det svenska samhället.

Mellan 1940 och 1960 ökades antalet tjänstemän fördelade på befolkningen med 75 procent.

Under samma period nästan fördubblas den procentuella andelen anställda inom offentlig
37 Lars Magnusson, Anpassning eller självöverskattning? Sveriges ekonomiska historia under 1900-talet, Från
boken Den svenska framgångssagan(Fisher & Co 2001)s 29
38 Lindeborg Åsa, Socialdemokraterna skriver historia(atlas 2001)s356. Se även Ehrenkrona Olof, Nicolin- En
svensk historia (Timbro 1991) s.122
39Christer Larsson, Drömmen om atlanten, Sveriges Radio P1 2003 05 03

22

förvaltning om man ser till yrkesutövare fördelade på näringsgrenar. Samtidigt kan man enligt

samma beräkning se en halvering av sysselsatta i jordbruk och skogsbruk40. I denna

strukturomvandling skymtar vi urbaniseringen –och både människor och naturtillgångar

strömmar söderut.

9.6 Kan Atlantprojektet ha motverkat sitt syfte?

Hjulen snurrade alltså för fullt, självförtroendet var på topp, drömmen om att tämja naturen

och utvinna elektricitet genom det största vattenkraftsprojektet i Sveriges historia kittlade

Vattenfalls tekniker och beslutsfattarna. Men vattenkraftens utbyggnad mot gigantomani har

en baksida för utbyggarna. Så här skriver Evert Vedung om saken: … ”vattenkraftteknikens

utveckling mot gigantiska projekt… ökar genomskinligheten i vad vattenkraftutbyggarna

håller på med. Utbyggnader passerar därmed lättare allmänhetens varseblivningströsklar och

börjar väcka uppseende. Detta i sin tur gör det lättare för proteströrelser att bildas, vilket i sin

tur försvagar utbyggarnas tidigare hegemoniska position i den allmänna opinionen.41” Vedung

nämner detta som en förklaring till varför Vindelälven skonades. Ett av de planerade

regleringsmagasinen skulle dränka Adolfströms by under 38 meter djupt vatten. Innevånarna

hotade att stanna kvar varpå media uppmärksamma det hela och situationen spelade knappast

utbyggnadsivrarna i händerna. Kanske kan situationen också stämma in Kalix och

Torneälvens fall. Atlantprojektet kanske i alla fall spelade en roll för kommande strider om

Kalixälven, då det kan ha bidragit till att väcka ett motstånd i frågan.

9.7 Uppvaknande miljörörelse

På 50- talet såddes fröet till en älvräddarrörelse såddes med STF´s kungaskrivelse(se kap 2.).

Skrivelsen kan betecknas som en ganska blygsam påpekan att man kanske borde börja

fundera på om man skall spara något vattendrag. Vattenfall svarade i sitt remissvar att ingen

utredning behövdes och att allt borde byggas ut. Denna nonchalanta inställning kom den

statlige entreprenören så småningom finna anledning att ändra på. Under de kommande två

decennierna skulle flera föreningar, organisationer och nya auktionsgrupper för bevarandet av

våra älvar organisera sig i vad som av Vedung beskrivs som den första stora miljörörelsen i

Sverige efter 1945. Älvvärnets uppvaknande kan ses som en reaktion på det faktum att den

40 Hadenius m.fl. Sverige efter 1900, Bonnier alba 1993 s 384
41 Vedung, Brandel 2001 s 126

23

mesta vattenkraften redan var utbyggd (Man skall komma ihåg att vattenkraften i början av

50- talet sågs som en ren kraftkälla), men det skall nog också ses i ljuset av en växande

miljörörelse med befolkningsutvecklingen och rädslan för resursbrist och kärnvapenkrig som

drivhjul42.

9.8 Några andra tänkbara faktorer

Den så kallade flyttlasspolitiken kan mycket väl ha bidragit till ett ökat motstånd genom

synsättet att Norrlands inland tömdes på resurser och att alla vinster hamnade i ”Stockholm”

En faktor som inte går att underskattas är givetvis massmedias roll som opinionsbildare i

frågan om Atlantprojektet. Frågan har inte utretts inom ramen för denna uppsats men det vore

onekligen intressant att undersöka Norrbottens Kurirens, NSD´s och Norrskensflammans

hållningar i debatten. Vad gäller oljekraft och atomkraft som ersättning för vattenkraften

ligger vattenkraftskommitténs slutrapport något för tidigt i tiden för att dessa faktorer

nämnvärt kan ha påverkat opinionen. Vid början av 60- talet var elkraft i Sverige i stort sett

lika med vattenkraft43. Men bara några år senare var atomkraften något att hoppas på för den

Svenska elförsörjningen.

42 Oredsson Sverker, Svensk oro,(Nordic Academic Press 2003) s 117
43 Vedung, Brandell 2001 s 123

24

10. SAMMANFATTANDE SLUTSATSER

Atlantprojektet, som utreddes mellan 1957 och 1961 gick ut på att leda över Kaitumälven,

Könkämäälven, Lainoälven, Vittangiälven, samt Kalix och Torne älvars övre delar till

Torneträsk, varefter vattenkraften skulle tas tillvara i en tunnel med en fallhöjd på 375 meter

ner i Rombaksfjorden i Atlanten. Nordiska vattenkraftkommittén räknade inte med några

skadeverkningar som ej skulle gå att åtgärda eller annars var av sådan karaktär att de på ett

allvarligt sätt skadade områdets natur eller näringsliv . Främsta anledningen varför projektet

lades ned var det motstånd det mötte dels från kommunerna i älvdalarna, som protesterade

mot den minskade vattenföringen i älvarna och de förlorade arbetstillfällen och skatteintäkter

som utbyggnaden skulle medföra, och dels från internationellt naturskyddshåll.

Vattenkraftkommitténs miljöetiska hållning skulle kunna beskrivas som traditionell

antroprocentrism eller svag hollistisk antroprocentrism. Atlantprojektet utreddes under en tid

präglad av hög tillväxt, framtidstro och stora strukturomvandlingar i det svenska samhället.

Detta genomsyrade även det statliga företaget Vattenfall som kan beskrivas som en

drömarbetsplats för tekniker av olika slag. Möjligen kan projektets gigantiska omfattning ha

bidragit till att väcka motstånd mot detsamma och andra utbyggnadsprojekt. Under de två

decennierna Atlantprojektet utreds växer älvvärnet i synnerhet och miljörörelsen i allmänhet.

vilket med all säkerhet bidragit till att Kalix och Torne älvar än idag är opåverkade av

vattenkraftsutbyggnad.

25

Käll- och litteraturförteckning
Källor

Tryckta:

Nordisk utredningsserie (NU) 1962:3: Vattenkraften i Torne och Kalix älvar

Nordiska vattenkraftkommittén 1961: Slutrapport från Nordiska vattenkraftkommittén beträffande

möjligheterna att utnyttja vattenkraften i Torne och Kalix älvar

Radio:

Larsson Krister, Sveriges Radio P1 2002 05 03: Drömmen om Atlanten

Litteratur

Ehrenkrona Olof (1991) Nicolin En svensk historia Göteborg: Timbro

Hadenius Stig, Molin Björn, Wieslander Hans (1993) Sverige efter 1900- En modern politisk historia

Stockholm: Bokförlaget Bonnier Alba

Lindeborg Åsa (2001) Socialdemokraterna skriver historia- Historieskrivning som ideologisk maktresurs 1892-

2000 Stockholm: Bokförlaget Atlas

Magnusson Lars (2001) ”Anpassning eller självöverskattning” i Almqvist Kurt och Glans Kay (red.) Den

svenska framgångssagan? Stockholm: Bokförlaget Fisher & Co

Naturvårdsverket (1996) Nilsson Christer och Marie Tobiaeson (red.) Skyddade älvar- Värden att bevara

Stockholm: Naturvårdsverket förlag

Oredsson Sverker (2003) svensk oro- Offentlig fruktan i Sverige under 1900-talets senare hälft Lund: Nordic

academic press

Stenmark Mikael (2000) Miljöetik och miljövård Lund: Studentlitteratur

Vedung Evert, Brandel Magnus (2001) Vattenkraften, staten och de politiska partierna Falun: Författarna och

Nya Doxa

26

27

	ATLANTPROJEKTET-
	7.2 Sverige
	7.3 Internationellt
	Källor

