

PÅ STEINSTIEN - REAKSJONER PÅ SLITASJEREDUSERENDE TILTAK VED BESSEGGEN

ON THE STONE FOOTPATH - REACTIONS TO ABRASION REDUCING MEASURES
AT BESSEGGEN

CATHRINE RESTAD

UNIVERSITETET FOR MILJØ- OG BIOVITENSKAP
INSTITUTT FOR NATURFORVALTNING
MASTEROPPGAVE 30 STP. 2009

*”Nå er du framme
Du har gått Besseggen
Du klarte det med glans
Etter dette er alt mulig”*

(Eidslott & Moen 2008:32)

Sammendrag

Nasjonalparker i Norge er populære friluftslivsområder. En økt satsning på naturbasert turisme og bærekraftig bruk av nasjonalparker har satt naturområdene under økende press. Besseggen er en av Norges mest populære fotturer, og allerede utsatt for stort bruketrykk som har ført til omfattende slitasje- og erosjonsskader. På de mest brukte innfallsstiene til Besseggen ble det i 2005 påbegynt et stiprosjekt som skulle restaurere stiene ved å steinlegge de mest utsatte områdene.

Studien er lagt opp rundt en brukerundersøkelse gjennomført ved Gjendesheim sommeren 2008 og søker å ta rede på de opplevelsesmessige konsekvensene av forvaltningstiltaket steinstien. Målet er å studere inntrykket besøkende har av steinstien sett i sammenheng med faktorer som i rekreasjonsforskningen er kjent for å påvirke menneskers holdninger og preferanser i friluftslivet, nemlig sosio-demografiske faktorer, brukernes turerfaring og valg av turtype, samt purismegrad.

I alt deltok 566 personer i undersøkelsen, og funnene tilsier at brukerne ved Besseggen i all hovedsak er positive til tiltaket, og turopplevelsen ser ikke ut til å påvirkes i noen særlig grad. Det er også funnet visse nyanser for ulike sosio-demografiske, erfarings- og holdningsmessige faktorer. Kvinner, personer over 45 år, personer på kortere dagsturer og urbanister viste seg å være mest positive.

Av videre forskning er det behov for større kunnskap om sammenhengene som er funnet. Multivariate statistiske analyser av denne typen datamateriale kan avdekke flere interessante elementer. Ved Besseggen er det også behov for mer økologiske studier av området og tiltaket for å vurdere nærmere hvordan steinstien påvirker vegetasjon og jordsmonn.

Abstract

National parks in Norway are popular areas for outdoor recreation. An increased commitment to nature based tourism and sustainable use of national parks have put the nature areas under increasing pressure. Besseggen is one of Norway's most popular hikes, and is already exposed to significant user pressure which has led to extensive wear and erosion damage. On the most used entry paths to Besseggen there was in 2005 started a path project, which would restore the paths by laying stones in the most exposed areas.

The study is based upon a user survey conducted at Gjendesheim in the summer of 2008, and aims to ascertain the experience related consequences of the management measure the stone path. The aim is to study the impression visitors have of the stone path viewed in context of factors which in recreational research is known to influence people's attitudes and preferences in outdoor recreation, that is socio-demographic factors, the users experience in hiking and choice of hiking type, in addition to degree of purism.

In total, 566 individuals participated in the survey, and the findings indicate that the users at Besseggen are mainly positive to the measure, and the hiking experience does not seem to be influenced in any particular degree. There are also found certain nuances for different socio-demographic, experience and attitudinal factors. Women, persons over 45 years of age, persons on shorter day trips and urbanists were shown to be the most positive.

In further research, there is a need for greater knowledge of the relationships that are found. Multivariate statistical analyses of this kind of data can reveal additional interesting elements. At Besseggen, there is also a need for more ecological studies of the area and the measure to more closely assess how the stone path influences vegetation and the soil.

Forord

Denne oppgaven representerer avslutningen på mitt masterstudium i Naturforvaltning ved Institutt for Naturforvaltning og Universitetet for miljø- og biovitenskap. Etter et mangfoldig og variert studieforløp har jeg etter hvert fått en bred bakgrunn, og det var ikke en enkel sak å velge tema til masteroppgaven. Interessen for hva som ligger bak menneskers holdninger til naturen og deres adferd i den førte meg til slutt inn på denne studien av Besseggenvandrerens opplevelse av steinstien. Igjen hadde jeg valgt noe nytt og spennende, men også dermed et felt jeg ikke hadde store forkunnskaper på i utgangspunktet. Likevel håper jeg studien som er gjort kan være nyttig for dem som leser den.

Oppgaven sprang ut av kommunikasjon med Prosjektgruppa for ”Stiprosjektet i Jotunheimen”. Prosjektgruppa har bidratt med økonomisk støtte til å få gjennomført oppgaven, og skal ha stor takk for dette og annen hjelp jeg har fått langs veien. Spesielt vil jeg nevne Harald Klæbo og andre hos Fylkesmannen i Oppland som bidro til å trykke spørreundersøkelsen, Rigmor Solem for nyttig innføring i stiprosjektet og ellers behjelpelighet ved henvendelser og spørsmål underveis, og Knut Øyjordet og Vågå fjellstyre for utlån av hytta Vargebue. Jeg hadde tre fantastiske uker på den sjarmerende hytta og noen eventyrlige og minnerike stunder i Jotunheimen.

Veileder for oppgaven, Øystein Aas, har vært en stor kunnskapskilde og støttespiller gjennom hele prosessen. Takk for oppmuntring og oppstramming der det har vært nødvendig.

Takk til de gode vennene, den støttende familien og min alltid hjelpsomme og oppmuntrende Lars, som jeg ikke hadde klart meg uten.

Sist, men ikke minst, takk til alle som stoppet opp på sin ferd til eller fra en opplevelsrik dag i Jotunheimen.

Alle dere har hjulpet meg over min akademiske Besseggen. Etter dette er alt mulig...

Innhold

Sammendrag.....	2
Abstract	3
Forord.....	4
Innhold	5
1 Introduksjon	6
1.1 Innledning.....	6
1.2 Jotunheimen og Besseggen	9
1.2.1 Nasjonalparken.....	10
1.2.2 Besseggen.....	13
2 Bakgrunn og teori.....	16
2.1 Slitasje	16
2.1.1 Stiprosjektet i Jotunheimen	19
2.2 Preferanser, opplevelser og tilfredshet	22
2.2.1 Hvorfor er opplevelser viktig?	22
2.2.2 Purisme.....	25
3 Metode.....	27
3.1 Valg av metode.....	27
3.2 Spørreundersøkelse	28
3.3 Populasjon og utvalg	31
3.4 Pretest.....	32
3.5 Datainnsamlingen.....	32
3.6 Databehandling og analysemetoder	35
4 Resultater.....	38
4.1 Hvem er de besøkende ved Besseggen?.....	38
4.1.1 Sosio-demografiske kjennetegn	38
4.1.2 Erfaring og bruksmønstre.....	42
4.1.3 Fordeling på purismeskalaen.....	43
4.1.4 Oppsummering	48
4.2 Inntrykk og opplevelse av steinstien	49
4.2.1 Hovedsynet på steinstien	49
4.2.2 Har steinstien påvirket turopplevelsen?	51
4.2.3 La respondentene merke til steinstien?	53
4.2.4 Har steinstien ført til merkbare endringer?	54
4.2.5 Respondentenes oppfattning av steinstien.....	55
5 Diskusjon.....	64
5.1 Diskusjon av metode	64
5.2 Diskusjon av resultater	67
5.2.1 Hvem er de besøkende?.....	67
5.2.2 Purisme.....	69
5.2.3 Inntrykk og opplevelse	70
5.3 Konklusjoner	72
Litteraturliste	74
Vedlegg	I

1 Introduksjon

1.1 Innledning

Da verden fikk sin første nasjonalpark, Yellowstone National Park i 1872, markerte det starten på en naturverntradisjon som har ført til at om lag 10 prosent av verdens landareal i dag er vernet (Haaland et al. 2003). Men nasjonalparktradisjonen var ikke utelukkende biologisk og økologisk fundamentert, med ensidige tanker om bevaring av natur, planter og dyr. Det var også en måte å sikre områder til menneskers opplevelse av og rekreasjon i naturen. I dag er verdens nasjonalparker og retningslinjene som følger med dem mangfoldige. Som Aas et al. (2003:7) sier det: *”... det er ikke nødvendigvis relevant å sammenligne, og langt mindre å sette likhetstegn mellom en nasjonalpark i et land med en nasjonalpark i et annet land.”* I Norge startet nasjonalparkvernet med Rondane Nasjonalpark i 1962. De fleste av Norges nasjonalparker er opprettet i fjellområder, og regnes for å ha et relativt sterkt naturvernfokus (Kaltenborn et al. 2003). Men også våre parker har flersidige mål. Eksempler på argumenter for vern kan være unike eller karakteristiske landskapsformer, rikt kulturlandskap, bevaring av biomangfold, eller å bevare viktige områder for friluftsliv. Det norske ”enkle friluftslivet” har tradisjonelt vært sterkt knyttet til naturen, og kanskje særlig fjellnatur. I følge Stortingsmelding 62 (1991-92), ”Nasjonalparkmeldingen”, deles nasjonalparker i Norge inn i to hovedkategorier: nasjonalparker der tilrettelegging for friluftsliv ikke er delmål for forvaltningen (for eksempel Børgefjell nasjonalpark), og nasjonalparker hvor dette er et delmål (St. melding. nr 62 (1991-1992)). Jotunheimen Nasjonalpark er ett eksempel på en park som faller i den sistnevnte kategorien. Men verneområdene representerer også store økonomiske verdier og det er ofte betydelige kommersielle interesser knyttet til dem. Både vern og kommersielle interesser kan komme i konflikt med den såkalte ”allemannsretten”, alles rett til å ferdes fritt i utmarka (Friluftsløven 1957). Konflikten mellom bruk og vern av vernområder er et stadig tilbakevendende tema i mange fora, fra næringsliv til forvaltning. De senere årene har det kommersielle potensialet kommet sterkere inn i debatten, med mulighetene naturen gir for lokal verdiskapning og klargjøringen av Norges fortrinn som naturbasert reiselivsdestinasjon.

Ettersom samfunnet utvikler seg, endres også nasjonalparkvernet, og måten man ser nasjonalparker på som følge av det (Kaltenborn et al. 2003). Reiselivet vokser over hele kloden, og naturbasert turisme er en av de største grenene innenfor reiselivet. Nasjonalparker

er i mange land blitt en viktig del av turistnæringen. Tanzania er et eksempel, der forvaltningen av naturen henger tett sammen med turismen i landet, men hvor det også er konflikter rundt lokalbefolkningens krav på parkenes ressurser og verdier (Eide et al. 2003). I Norge har vi ennå forholdsvis store naturområder til rådighet, og naturbasert reiseliv er etter hvert, også her, ett av reiselivsnæringens største satsningsområder. Særlig mot internasjonale markeder, men også mot det norske, brukes landets mangfoldige og relativt uberørte naturområder som trekkplaster for turopplevelser¹. Med de senere årenes fokus på Norges potensial som "bærekraftig reisemål" og lokal verdiskaping, har myndighetene jobbet med mulighetene for å benytte naturområdene våre i større grad. Med St. prp. nr 65 (2002-2003), i den såkalte "Fjellteksten", åpnet regjeringen for "*økt miljøtilpasset turistmessig bruk av fjellområdene*" (St. prp. nr 65 (2002-2003):140). Det var ønskelig å se på mulighetene for bærekraftig bruk av utmarka og fjellområder, med et fokus på økt sysselsetting og verdiskaping for lokalbefolkningen. De siste årene er det iverksatt en rekke utredninger og prosjekter som reflekterer disse satsningene. Et svært aktuelt eksempel er rapporten "Bruk av nasjonalparker i reiselivssammenheng" fra en arbeidsgruppe bestående av representanter fra Nærings- og handelsdepartementet (NHD), Miljøverndepartementet (MD), Landbruks- og matdepartementet (LMD) og Kommunal- og regionaldepartementet (KRD) som utkom i januar 2009 (Løyland et al. 2009). Her trekkes for eksempel "Nasjonalparkriket" fram som et satsningsområde. Dette er et pilotprosjekt som samler de fire nasjonalparkene Jotunheimen, Rondane, Dovre og Dovrefjell - Sundalsfjella i et samarbeid om næringsutvikling og markedsføring. Noen konkrete eksempler på utredninger rundt utfordringene, potensialene og forutsetningene for en vellykket kombinasjon av forvaltning og utnyttning av verneområder, finnes i rapportserien til Norsk institutt for naturforskning (NINA) (bla. Kaltenborn et al. 2003; Vorkinn 2008).

Å gå disse problemstillingene etter i sømmene eller å ta stilling til hvorvidt denne satsningen er et gode eller et onde er ikke målet for denne oppgaven. Derimot er konsekvensene av en økt bruk av naturområdene et tema. Ferdsel vil alltid føre til endringer i naturgrunnet på stedet, og ved et tidspunkt vil disse endringene, avhengig av forvaltningsmessige forhold og de besøkendes preferanser, bli mer enn man kan akseptere (Roggenbuck 1992). Økt reiselivssatsning i naturområder vil nødvendigvis føre til at flere mennesker vil ferdes i naturen, med de følger dette får. Forsøpling, erosjon, slitasje og forstyrrelser av planter og

¹ I følge Innovasjon Norges hjemmesider er turopplevelser et av Norges største konkurransefortrinn. Se <http://www.innovasjon Norge.no/Satsinger/Reiseliv/Merkevaren-Norge/> (Lesedato 16.04.09).

dyr, slitasje på kulturminner og ikke minst de sosiale konsekvensene av å ha mange mennesker på samme sted, motstridende brukerinteresser og konsekvenser for lokalsamfunn er eksempler. Hvorvidt disse effektene blir et problem avhenger av hva som sees som verdifullt i området og hva en finner akseptabelt. Er det å bevare et uberørt naturlandskap vil økologiske faktorer spille en stor rolle, mens det i et rekreasjonsområde vil være mer opplevelsesmessige effekter som er viktige. Roggenbuck (1992) og Eide et al. (2003) fører en lengre diskusjon og gir kunnskapsoversikt over effektene knyttet til rekreasjon og turisme.

Denne oppgaven dreier seg om et konkret slitasjeutsatt område, hvor forvaltningen har satt i gang et omfattende slitasjereduserende tiltak uten sidestykke i "verne-Norge". Jotunheimen nasjonalpark er en av Norges mest besøkte nasjonalparker, og er hjem til en av landets mest gatte fotturer. Fjelltur-ikonet Besseggen er et tydelig eksempel på effekten av omfattende bruk av naturen, enten den kategoriseres som friluftsliv eller reiseliv/turisme. Mange år med titusener av turister hvert år har satt preg på området, og slitasje og erosjon er etter hvert svært tydelig (Prosjektgruppe Stiprosjektet i Jotunheimen 2004). I 2005 ble det påbegynt et prosjekt ved de mest brukte innfallsstiene til Besseggen, hvor stiene restaureres ved steinlegging av de mest utsatte områdene. For å sikre de gode naturopplevelsene for brukerne av området er det interessant å undersøke om tiltakene som blir gjort oppfyller målene for tiltaket, i denne sammenhengen om slitasjen faktisk reduseres og om de besøkende er tilfredse med tiltaket.

Denne studien søker å vurdere de opplevelsesmessige konsekvensene av forvaltningstiltaket steinstien, og kan gi forvaltningsmyndighetene innblikk i hvor vellykket tiltaket er med tanke på brukernes opplevelse av området. Stiprosjektet regnes som et pilotprosjekt, og det kan bli aktuelt å benytte seg av denne formen for tilrettelegging i andre slitasjeutsatte områder. Siden det er nettopp et pilotprosjekt er det kanskje ekstra interessant å undersøke hva de besøkende mener om dette tiltaket.

Undersøkelsen påberoper seg ikke å si noe om holdninger til tilrettelegging generelt i befolkningen, men forsøker å bringe fram de besøkende ved Besseggen sommeren 2008 sine opplevelser av tiltaket. Ettersom Besseggen er en av Norges mest populære fotturer mener jeg det er relevant å danne seg et bilde av hvem som besøker dette ikonet og hvordan de forholder seg til tilretteleggingen som er gjort der. Spørsmål som ønskes besvart er: Hvem er det som besøker Besseggen? Hva er de besøkendes oppfatninger av stien? Hvordan forholder de seg

til den, og påvirker den deres turopplevelse? Hvilke brukergrupper kan vi avdekke blant de besøkende og hva kjennetegner deres innstilling til stien?

Problemstillinger og undersøkelsesspørsmål:

Hvem er det som besøker Besseggen?

- Hvilke sosio-demografiske trekk kjennetegner dem?
- Hva slags erfaring har de som fjellvandrere og hvilke turvalg gjør de?

Hvordan opplever de besøkende steinstien som legges ved innfallsportene til Besseggen?

- Er de positive eller negative til steinstien?
- Har et eventuelt forutinntatt inntrykk endret seg etter å ha besøkt steinstien?
- Legger de merke til stien og blir deres turopplevelse påvirket av den?
- Hvordan oppfatter og forholder de seg til tiltaket?
- Har steinstien ført til merkbare endringer i forhold til før tiltaket ble iverksatt?

For å besvare disse spørsmålene ble det gjennomført en spørreundersøkelse ved steinstien sommeren 2008. Resultatene av denne fremlegges her, og drøftes i lys av lignende brukerundersøkelser i Jotunheimen og andre steder. Problematikken rundt slitasje og erosjon forårsaket av ferdsel vil også belyses. Men først en beskrivelse av området, samt en gjennomgang av nødvendig teoretisk bakgrunn.

1.2 Jotunheimen og Besseggen

Jotunheimen er et av Norges mest kjente og bevandrede fjellområder, og denne fjellheimen har spilt en nøkkelrolle i å forme det som i dag er norsk fjellfriluftsliv. Det er en plass hvor både førstegangsvandrere, brevandrere og erfarne fjellklatrere føler seg hjemme. Store deler av området er i dag nasjonalpark, men det mange regner som det geografiske området Jotunheimen strekker seg også utenfor parkens grenser (Helgesen & Helgesen 2007). Gjennom historien har ”fjellene der jotnene bor” preget mang en kunstner og skapt bakteppe for mangt et eventyr eller sagn. Asbjørnsen og Moe hentet eventyr herfra, og det velkjente bukkerittet til Peer Gynt sies å foregå over Besseggen, selv om Ibsen selv aldri gikk her. Edvard Grieg derimot, som senere satte musikk til teaterstykket, og nasjonalhelten Fridtjof Nansen besøkte fjellområdet flere ganger. Dikteren og journalisten Aasmund Olavsson Vinje

sto bak at det som tidligere kaltes "Jotunfjeldene" i dag er kjent som Jotunheimen. Han var i sin tid trofast vandrer her, og var selv med på å reise ei hytte ved Eidsbugarden i 1868 (Eidslott & Moen 2008). I dag arrangeres musikkfestivalen Vinje Rock ved Eidsbugarden hvert år, og jevnlig er området scene for kunst og teateroppsetninger, noe som synliggjør Jotunheimens kulturhistoriske røtter.

Også oppdagere, forskere og andre eventyrlystne har gjennom historien trykket Jotunheimen til sitt bryst. Men det var folk her lenge før disse gjorde seg kjent i området. Man har funnet spor etter mennesker fra allerede rundt 2000 år før vår tidsregning (Solem & Lauritzen 2006). Siden har mennesker satt sitt preg på området gjennom jordbruk, seterdrift, reindrift, jakt og ferdsel, og lokale bønder og jegere var de første til å utforske de mangfoldige dalene og tindene. I dag finnes det betydelige kulturminner rundt om i området, med et omfattende nettverk av stier, buer og hytter. Alt dette, i kombinasjon med de storslåtte naturopplevelsene stedet har å by på, danner grunnlaget for at flere hundre tusen mennesker besøker Jotunheimen hvert år.

1.2.1 Nasjonalparken

Jotunheimen nasjonalpark ble opprettet i 1980, som den 14. nasjonalparken i Norge. Parken spenner over et areal på 1151 km², og Utladalen landskapsvernområde som ligger i tilknytning til parken dekker ytterligere 314 km². Verneområdet strekker seg over Luster og Årdal kommuner i Sogn og Fjordane og over Lom, Vågå og Vang kommuner i Oppland. På denne måten fanger Jotunheimen en overgang mellom østlandsk og vestlandsk fjellnatur (Dybwad & Klæbo 2008).

Figur 1.1 Kart over Jotunheimen Nasjonalpark. (Hentet fra http://www.bre.no/jotunheimen/tech/kart_jotunheimen_stor.gif 10.05.09)

Jotunheimen og Utladalen er et av Norges mest brukte og attraktive verneområder, og innbefatter store naturverdier og flere av Norges mest ettertraktede turmål, som i tillegg til Besseggen omfatter Galdhøpiggen, Glitretind og en rekke andre kjente fjell- og utsiktspunkter. I den nye forvaltningsplanen for Jotunheimen nasjonalpark og Utladalen landskapsvernområde står det: *”Hovedmålet med nasjonalparken er [...] å sikre og å ta vare på naturen. I tillegg til det estetiske, til landbruket og til det vitenskapelige, skal nasjonalparken og sikra ålmenta høve til rekreasjon og friluftsliv i tilnærma urørt natur.”* (Dybwad & Klæbo 2008:22). Her finnes også naturvitenskaplige verneverdier, samt at den lange historien med menneskelig aktivitet har gitt opphav til store kulturverdier (Solem & Lauritzen 2006). I Jotunheimen finner vi de høyeste fjellene i Nord-Europa, og alle fjell i Norge over 2300 meter ligger innenfor nasjonalparken. Mange av Norges isbreer ligger også her, og landskapet er tydelig preget av tidligere breers bevegelser (Dybwad & Klæbo 2008). Også parkens fossefall og daler er blant de høyeste og dypeste i Nord-Europa (Solem & Lauritzen 2006).

Vegetasjonskartlegging av parken har vist at 57 % er impediment, og at dominerende vegetasjonstyper er rishei, lavhei, frostmark av rabbetype, mosesnøleie og grassnøleie. Gjende, den største innsjøen i parken, er kjent for sin rike vegetasjon. På nordsiden av Gjende

finnes kalkrike bergarter som gir opphav til stedvis svært artsrik vegetasjon. Opp til 1200 meter over havet vokser bjørkeskog med innslag av engskog og blåbærskog. Over dette finnes rasmarker med innslag av høgstaudeeng. Flere skogblomster og fjellplanter har sine høyestliggende forekomster i Jotunheimen (Dybwad & Klæbo 2008). Det er fylkesmannen i Oppland og Sogn og Fjordane som har forvaltningsmyndighet i verneområdet, mens Statens Naturoppsyn har ansvar for informasjon, oppsyn og skjøtsel (Dybwad & Klæbo 2008).

Turisme

Selv om det finnes flere beretninger om eventyrlystne fjellvandrere som tok seg fram i fjellene fra tidlig 1800-tallet (jf. Solem & Lauritzen 2006) tok turismen i Jotunheimen først fart da jernbane og hjulbåt kunne frakte folk innover i Gudbrandsdalen rundt 1850. For dagens tilreisende ligger området lempelig til. Med bil er det enkel adkomst fra alle kanter, og i sommersesongen går det jevnlig busser til og fra knutepunkter i regionen. Den Norske Turistforening (DNT) etablerte seg i Jotunheimen kort tid etter foreningens dannelse, med en hytte ved Tyin i 1870. Foreningen oppdaget snart at Gjende-området var populært og attraktivt som turmål, og turisthyttene Gjendebu, Memurubu og Gjendesheim dukket opp i årene som fulgte. Gjendebu og Memurubu er to av de i alt fire betjente turisthyttene som i dag ligger inne i parken. Glitterheim og Fannaråken er de to siste, i tillegg til en rekke andre hytter i parkens randsone. Det går passasjerbåter på Gjende i den isfrie perioden. Den første motoriserte båten, M/S Gjende, begynte å frakte passasjerer over sjøen i 1906 (Eidslott & Moen 2008). I 2008 hadde Gjendebåtene fem avganger daglig i høysesongen, og de løser ut rundt 30 000 billetter årlig².

Det er svært varierende tilretteleggingsgrad i området. Noen steder er det tett mellom turisthytter og merkede stier, mens det andre steder er tilnærmet ”urørt” natur og lite spor etter mennesker. Lokallaget DNT Oslo og Omegn driver mesteparten av turisthyttene i og rundt parken, og har ansvar for rutenettet. Det er rundt 300 kilometer med merkede fotturer i verneområdet, i tillegg til vardede stier (Dybwad & Klæbo 2008).

Videre i denne oppgaven vil fokus ligge på området rundt Gjende og rutene til Besseggen. For utfyllende informasjon om Jotunheimen Nasjonalpark og Utladalen landskapsvernområde, henvises leser til Dybwad, (2008) og Solem & Lauritzen,(2006).

² For informasjon om Gjendebåtene, se hjemmesiden <http://www.gjende.no/> (Lesedato 18.03.09)

1.2.2 Besseggen

*"Har du set den Gjendin-eggen nogen gang?
Den er halve milen lang, hvass bortefter, som en ljå.
Udfor bræer, skred og lider, rakt nedover urder grå
kan en se til begge sider lukt i vandene, som blunder
svarte, tunge, mer end tretten hundre alen nedenunder."*

Utdrag fra Peer Gynt av Henrik Ibsen

Som nevnt var aldri Ibsen på Besseggen, men for oss som har gått der er det lett å se for seg Peers ville ferd over de bratte knausene. Besseggen er en av de aller mest kjente og populære fotturene i Jotunheimen, for ikke å si i landet. I besøkstall for fjellturer er den kun overgått av Prekestolen i Rogaland. I "hyllingsboka" *Besseggen* kaller Eidslott & Moen (2008:9) denne fotturen for "vår nasjonale helligdom". Mens Helgesen & Helgesen (2007:134) omtaler Besseggenruta på denne måten: "Den klassiske fotturen i Øst-Jotunheimen er et begrep – noe som "alle" har hørt om..." Også internasjonalt er plassen og turen kjent, og reisehåndbokforlaget The Rough Guide har plassert Besseggen på lista over verdens 1000 viktigste reisemål.

Besseggen har i over 100 år vært del av den tilrettelagte turens historie i Norge. Turen fra Bessheim til Memurubu, via Veslefjellet og ned Besseggen, ble laget i 1874 og var DNTs første merkede høyfjellsrute (Eidslott & Moen 2008). Ruta var likevel brukt lenge før den ble merket, og reinjegeren Jo Gjende regnes som en av de første som gikk Besseggen (Eidslott & Moen 2008). Han levde ved Gjende på begynnelsen av 1800, og hytta som han bygde ved Gjendeosen står der ennå, som kulturminne og attraksjon. Gjendeosen ved Gjendesheim har siden blitt startsted for det som omtales som en folkevandring i fjellet. Omlag 70 % av de rundt 30 000 passasjerene som reiser med Gjendebåtene hver sesong skal gå eller har gått Besseggen, og opp mot 10 000 biler parkeres ved Gjendeosen hver sesong (Eidslott & Moen 2008).

Selve turen er 17 km lang, i svært variert terreng, med en stigning på over 1000 meter alt i alt. Turens høyeste punkt ligger på Veslefjellet, 1743 meter over havet. Flere veier fører til Besseggen, men det som i dag betegnes som "normalruta" er å ta Gjendebåtene fra Gjendesheim til Memurubu og starte der. Ellers er det mange som tar turen i motsatt retning, fra Gjendesheim. Noen følger den eldste ruta fra Bessheim, gjerne også rundt Bessvatnet. Fra Gjendesheim og Memurubu går stien i bratt stigning fra start, med et raskt glimt av bjørkeskogen før turen fortsetter

gjennom mellom- og høyalpint sone. Selve Besseggen ligger omtrent midtveis, med Bandet ved ene enden

og Veslefjellet ved den andre. Bessvatnet og Gjende ligger bratt ned til hver side for eggen, og den spektakulære utsikten mot disse vannene er en viktig del av hovedattraksjonen Besseggen. Figur 1.2 viser utsikten fra toppen av Besseggen en godværsdag i juli.

Figur 1.2 Utsikten fra toppen av selve Besseggen, med Gjende til venstre og Bessvatn til høyre, og fjelltopper så langt øyet kan se. Foto Cathrine Restad

Det sies at alle i normalt god fysisk form kan gå Besseggen, men likevel stilles det spørsmålstegn ved om alle som faktisk prøver egentlig burde begitt seg ut på prøvelsen. Bjørg Hole, bestyrer ved Gjendesheim, forteller i Eidslott & Moen (2008) at det virker som om flere og flere turister ikke er skikket for turen over eggen. Det er også mange som stiller seg negative til den populære ruta, og som Helgesen & Helgesen (2007:134) framstiller det: "Blant de mer blaserte fjellvandrere er det nærmest obligatorisk å rakke ned på Besseggen..." Argumentene fra skeptikere er ofte at man snakker mer om nettopp en folkevandring enn en fjelltur, og at å Besseggen er ensbetydende med å gå i kø over fjellet.

I følge DNTs informasjonsside om den populære ruta³ er det over 35 000 mennesker som går turen hvert år. Tallene varierer riktignok fra kilde til kilde, og nyere tellinger kan tyde på at antall besøkende er langt høyere. Fra ferdselsdata SNO har samlet inn ble det i løpet av 2007 registrert 50 720 passeringer på en ferdselsteller ved stien fra Gjendesheim. I Årsmelding 2007 for Jotunheimen nasjonalpark og Utladalen landskapsvernområde kan det leses at DNTs hytter i området hadde færre overnattingsgjester, antagelig på grunn av den nedbørsrike sommersesongen. Altså kan tallet fra 2007 være lavere enn vanlig, og tidligere estimater kan ha undervurdert trafikken betydelig.

Hva som er det nøyaktige tallet er vanskelig å si, men det er ingen tvil om at Besseggen er en sagnomsust plass, som har båret og vil fortsette å bære mange par sko i årene som kommer. Og heri ligger utfordringen for nasjonalparkforvaltningen.

³ Tilgjengelig fra: http://www.turistforeningen.no/index.php?fo_id=5436 (Lesedato 25.03.09)

2 Bakgrunn og teori

2.1 Slitasje

Blant effekter av rekreasjon og friluftsliv er endringer i jordsmonn og markvegetasjon blant de mest omtalte problemene (Hammit & Cole 1998). Problemene er av forskjellig art, og de økologiske og fysiske endringene medfører estetiske og funksjonelle endringer for brukerne. Slitasje på vegetasjon oppstår ettersom de fleste planter ikke er hardføre mot kraftig påvirkning fra tråkk. Sårbare arter vil forsvinne og erstattes av andre, ”tøffere” planter, og endringer i artssammensetning hos planter kan få ringvirkninger i hele det økologiske systemet. Ytterligere påvirkning vil kanskje fjerne plantedekket helt. I rekreasjonssammenheng er det kanskje det rent estetiske som er ett av de viktigste problemene. Vegetasjonen er som regel en svært viktig del av det som gjør et område interessant for vandrere og rekreasjonister. Og det er endringene på vegetasjon som synes først for mennesker som bruker et område (Hammit & Cole 1998). Mer indirekte fører slitasje på vegetasjonen også til endringer i jordsmonnet.

Jordsmonnsforandringer starter med at bunnvegetasjon slites vekk, for eksempel av vandrere med fjellsko. Etter hvert som plantematerialet blir borte vil jorden presses sammen og jordegenskapene forandrer seg. Grunnleggende funksjoner og egenskaper som temperatur, lufting, fuktighet og innhold av jordbearbeidende organismer forstyrres. Dette resulterer i at vegetasjon ikke lenger kan vokse her, og prosessen forsterkes videre. Dette kan også føre til endringer i artssammensetning i både flora og fauna i området. Når jorda er hardpakket, mister den evnen til å ta opp vann, og den bare overflaten fører til økt avrenning. Erosjon, altså tæring av løsmassene på grunn av rennende vann eller vind, blir etter hvert resultatet. Dette er et stort og vanlig problem ved mye brukte stier (Hammit & Cole 1998). Mens de tidligere mekanismene i jordendringene ofte kan stanse opp og reverseres i perioder med mindre trykk, vil erosjon i større grad være irreversibel. Hvor raskt endringene skjer og hvor omfattende skadene blir avhenger av både biotiske og abiotiske faktorer. I tillegg til typen og mengden bruk er det avhengig av type jordsmonn eller sediment, jordstruktur og – kjemi, hva slags vegetasjon, organismer og løsmasser som finnes der, samt om terrenget er flatt eller i helning. Erosjonsskader er som med vegetasjonsslitasje svært ødeleggende for det visuelle uttrykket på stedet.

Som nevnt vil enhver aktivitet føre til en endring i naturgrunnet. Når det gjelder jordpakking og slitasje på bunnvegetasjon kommer virkningen som regel raskt, selv ved lav grad av påvirkning. De første gangene med forstyrrelse har stor effekt, mens effekten avtar etter hvert, selv om bruken kan bli mer intensiv. Dette er illustrert i en figur av Cole slik den framgår i Hammit & Cole (1998:121) (Figur 2.1).

Figur 2.1 Det meste av effekten på rekreasjonsområdet skjer innenfor de første årene etter at stedet tas i bruk (hentet fra Hammit & Cole 1998:121)

Hammit & Cole (1998) understreker at eventuelle tiltak må vurderes opp mot hva som er formålet med området, gjerne hvilke forvaltningsmål som ønskes ivarettatt. Svært verdifulle, sårbare naturverdier vil kanskje kreve andre tiltak enn områder som i stor grad skal fungere som et attraktivt friluftsområde. Ofte er flere behov til stede i samme område. Uten å gå i dybden på dette bør jeg nevne modellene Recreation Opportunity Spectrum (ROS) og Limits to Acceptable Change som verktøy utviklet for å bistå forvaltningen i planlegging av slike tiltak og i å redusere konfliktnivået mellom natur og mennesker, og mennesker imellom. Både Manning (1999) og Hammit & Cole (1998) beskriver disse modellene i større detalj.

Ved Besseggen har mekanismene beskrevet over vært i sving i mange år og har vært påtalt lenge. I forvaltningsplanen for Jotunheimen fra 1998 bemerkes en økende slitasje langs turstiene, og ved stiene opp fra Memurubu og Gjendesheim beskrives problemet som ”relativt stor markslitasje med erosjon” (Bø 1998). Det stadfestes at tiltak må til for å unngå videre skade. Seks år senere, i 2004 omtales stiene opp mot Besseggen som ”store brede gruspartier og grøfter”, og tiltakene som er forsøkt gjort på dem som ”førstehjelp” utført med for lite ressurser til rådighet (Prosjektgruppe Stiprosjektet i Jotunheimen 2004:3). Det har langt fra

skjedd noen bedring i slitasjesituasjonen. Den store ferdselen, og en tendens til at menneskene kommer i store puljer og må passere hverandre på stiene, har slitt på vegetasjon, hardpakket jorden og gjort stiene bredere og bredere. Stiene opp fra Gjendesheim og Memurubu går hovedsaklig i bratt helning. Ved Memurubu er det mye naturlig løse steiner, da stien går på en morenerygg, mens det ved Gjendesheim er mer jord og grus som ligger oppå hardt fjell. På begge strekningene får regn og smeltevann gode muligheter for å ta med seg jordsmonn og løsmateriale, og graver ut stiene enda mer. Ved Gjendesheim ser den nederste delen av stien ut som et bekkefar (Prosjektgruppe Stiprosjektet i Jotunheimen 2004). Det er store og svært tydelige erosjonsskader på begge stiene. I tillegg er den naturlige vegetasjonen rundt de opprinnelige stiene trampet ned, fordi vandrene går utenfor de eroderte stiene der det er vanskeligst å gå. Skadene er kanskje aller tydeligst på stien opp fra Gjendesheim (jf. Figur 2.2)

Figur 2.2 Oversiktsbilde over Gjendeosen og stien som går opp fra Gjendesheim. Stien og erosjonsskadene er svært tydelig i terrenget, selv på lang avstand. Sommeren 2008 Foto: Cathrine Restad

Den mest utsatte delen av stien ligger egentlig utenfor selve nasjonalparken, men dette er det første som møter de tusenvis av besøkende som bruker Gjendesheim som innfallspport til parken. Forvaltningsmiljøet i Jotunheimen skriver i sin prosjektbeskrivelse at Gjendesheimstien gir et uheldig førsteinntrykk og ”gir et dårlig signal om både de kvalitetene vi mener Jotunheimen nasjonalpark står for, og om det forvaltnings/tilretteleggingsansvaret vi har for landets mest besøkte fjellområde” (Prosjektgruppe Stiprosjektet i Jotunheimen

2004:4). Nasjonalparkforvaltningen har for lite økonomiske og materielle ressurser til å håndtere presset som påføres parken. Et omfattende og langsiktig tiltak er nødvendig, som også tar miljø- og bevaringshensyn, men dette antas å kreve større økonomiske bidrag enn hva som er vanlig for enkelttiltak i nasjonalparker i Norge.

2.1.1 Stiprosjektet i Jotunheimen

Det er Europarc internasjonale nasjonalparkkonferanse i 2003 som blir et vendepunkt. Rigmor Solem i SNO Vang i Valdres forteller at det under omvisning i Jotunheimen kom tilbakemeldinger fra representanter fra Snowdonia National Park i Wales om stienes dårlige forfatning. Forvaltningen i Jotunheimen blir invitert til Snowdonia for å studere deres tradisjonelle steinleggingsteknikk, som de mente kunne være en løsning også i Norge. Etter besøket ved Snowdonia er forvaltningsgruppa svært positive, og ser stor overføringsverdi for den walisiske teknikken på de belastede stiene ved Besseggen. Men metoden er kostbar, og et eventuelt prosjekt blir avhengig av betydelige midler, men forvaltningen ser potensialet for en varig løsning på problemene (Solem 2004).

I desember 2004 legger SNO Vang i Valdres og Lom, Fylkesmannen i Oppland, Lom fjellstyre, Vågå fjellstyre, DNT Oslo og Omegn og tilsynsutvalgene i Vågå og Lom fram en prosjektskisse for det som blir kalt "Stiprosjektet i Jotunheimen". Om lag en kilometer i hver ende av Besseggenruta skal steinlegges ved metoden fra Wales (jf. Figur 2.3). Dette omtales som et pilotprosjekt, og i tillegg til å restaurere de slitte stiene, skal forvaltningen og arbeidsgrupper kurses ved Snowdonia National Park og opparbeide kompetanse på stitilrettelegging og erosjonsreducerende tiltak i Norge. Prosjektets kostnadsramme ble estimert til mellom 3,7 og 4,2 millioner kroner, med et årlig vedlikeholdsbudsjett på 20 000 kroner. Selve anleggsfasen ble antatt å ta tre år (Prosjektgruppe Stiprosjektet i Jotunheimen 2004).

Figur 2.3 Kart over Gjeendeområdet, hvor strekningene som steinlegges er markert. Hentet fra Stitilrettelegging i Jotunheimen (Prosjektgruppe Stiprosjektet i Jotunheimen 2004).

Da det ble kjent at man ville sette i gang tiltak ved Besseggen var det kritiske røster som meldte seg, for eksempel i regionavisen Gudbrandsdølen Dagingen. Hvordan kunne man gjøre så omfattende inngrep i og ved nasjonalparken? Skulle man legge stein på den bunnsolide Besseggen? Hvordan kunne man bruke så store ressurser på å ”fly stein til fjells” når det var mange andre viktige saker å bevilge penger til? Og hvorfor skulle man bruke utenlandsk kompetanse?

Figur 2.4 Bilde av steinstien med vannrenne, forsommeren 2008. Med på bildet er Rigmor Solem og Cathrine Restad. Foto Øystein Aas

I slutten av 2004 ble prosjektet tildelt midler fra Direktoratet for Naturforvaltning, og 15. juli 2005 var det offisiell åpning av den første delen av stien, med daværende miljøvernminister Knut Arild Hareide som gjest. Sommeren 2007 var Gjendesheimstrekningen noenlunde ferdigstilt, og prosjektgruppa rapporterer selv at stiarbeidet har virket svært positivt på tilstanden ved Gjendesheim⁴. Stien ved Memurubu påbegynnes ved å fly inn stein til området. Sommeren 2008 har vegetasjonen ved Gjendesheim begynt å blomstre opp igjen, og det planlegges å i hovedsak jobbe ved Memurubu i 2008/2009.

Metoden som benyttes er svært arbeidskrevende. Tilnærmingen som er gjort i Jotunheimen innebærer at massive steinblokker graves ned i løsmassene slik at de danner en trappelignende sti. Stedegen stein er benyttet og fløyet inn med helikopter, for siden å anrettes med minigraver og hardt kroppsarbeid. Som en viktig del av tiltaket opparbeides også steinlagte vannrenner, slik at regn og smeltevann fanges opp og ledes bort fra stien. Figur 2.4 og Figur 2.5 viser steinstien og en av disse vannrennene. Steinleggingen kombineres med ledegjerder og informasjonsskilt for å styre trafikken vekk fra de gamle stiene, samt revevegetering av de eroderte områdene (Prosjektgruppe Stiprosjektet i Jotunheimen 2004).

Figur 2.5 Et stykke av steinstien ved Gjendesheim slik den fremsto sommeren 2007. Foto Rigmor Solem

⁴ Omtale av prosjektets tredje periode finnes på <http://www.dirnat.no/content.ap?thisId=500030903> (Lesedato 28.04.09)

2.2 Preferanser, opplevelser og tilfredshet

Utover rent økologiske argumenter bruker forvaltningen ofte de besøkendes bekymring for miljøtilstanden i områdene de ferdes i som argument for slitasjereduserende tiltak. Det nevnes for eksempel i som et argument for å opprette steinstien i tiltakets prosjektbeskrivelse (jf. Prosjektgruppe Stiprosjektet i Jotunheimen 2004). Likevel har det lenge vært få undersøkelser som studerer hvordan de besøkendes turopplevelser påvirkes av slitasje (Vistad 2003), og i enda mindre grad undersøkelser som studerer de besøkendes reaksjon på tiltak for å motvirke slitasje. I Jotunheimen er det gjort flere brukerundersøkelser, men først og fremst med fokus på hvem de besøkende er og hvordan de *bruker* nasjonalparken (jf. Fjesme et al. 1987; Kaltenborn 1994; Vorkinn 2003) Vorkinns arbeid fra 2003 tok også opp aspekter ved de besøkendes holdninger til tilrettelegging. De senere årene har fokuset på brukernes reaksjoner og opplevelser i naturområder økt (jf. Farrell et al. 2001; Vistad 2003), og flere studier, også de senere årene (bla. Daniels & Marion 2006) tar for seg brukerundersøkelser i mye brukte, ofte slitasjeutsatte naturområder. Som nevnt er denne studien ute etter å belyse hvordan besøkende opplever tiltaket steinstien.

2.2.1 Hvorfor er opplevelser viktig?

Friluftsliv og naturopplevelser er noe mennesker søker av forskjellige grunner, men få vil vel betvile at utøvelsen gjøres med et mål om å få en positiv opplevelse. I boka "Studies in Outdoor Recreation - Search and Research for Satisfaction" (1999) innleder forfatteren med at å få eller tilby kvalitetsopplevelser alltid er et underliggende mål, både for brukere og forvaltningen av rekreasjonsområder. Av forskere innenfor dette feltet måles kvaliteten tradisjonelt ved kartlegging av brukernes tilfredshet, det vil si grad av positiv opplevelse. Mye av forskningen rundt rekreasjon er basert i en amerikansk utmarks- og nasjonalparkforvaltningstradisjon, der mål knyttet til friluftsliv opplevelser lenge har vært viktige og operasjonalisert inn i konkret forvaltning, for eksempel gjennom planmodeller som ROS og LAC (Manning 1999). Den norske forvaltningstradisjonen er som nevnt ofte noe mer verneorientert, har i mindre grad vært målstyrt, og bruken av norsk natur er ikke like omfattende som mange steder i USA. Men friluftslivet og allemannsretten er "institusjoner" som står sterkt i Norge, og en del av våre nasjonalparker er som nevnt viktige friluftsområder med eksplisitt anerkjennelse av friluftsliv som vernemotiv (for eksempel Jotunheimen). Uavhengig av om en nasjonalpark har som mål å være friluftsområde eller ikke vil det som regel alltid være mennesker som drar inn i parken for å oppleve naturen. Børgefjell nasjonalpark kan nevnes som eksempel, der forvaltningen ikke tilrettelegger for friluftsliv,

men som likevel er et populært friluftsområde. For lokalsamfunn og bedrifter som opererer i nærheten er nasjonalparkene ofte et viktig trekkplaster, og naturopplevelsene de har å by på er en viktig del av dette. Den nyere reiselivssatsningen baserer seg mye på disse opplevelsene. For nasjonalparkforvaltningen, særlig i en park som Jotunheimen, blir det dermed viktig å jobbe konkret for å gi gode opplevelser - å få tilfredse brukere og besøkende.

Hva ligger så til grunn for tilfredshet? En dominerende tilnærming, særlig fra den amerikanskdominerte rekreasjonsforskningen, er basert på såkalt forventningsteori ("expectancy theory") (Manning 1999). Teorien bygger på at en person vil søke rekreasjonsopplevelser, eller friluftsvilsopplevelser, med en forventning om å få tilfredsstilt visse behov eller ønsker, for eksempel sosialt samvær, stillhet og ro, mulighet for spenning, eller ulike kombinasjoner av slike behov. I hvilken grad opplevelsen stemmer overens med disse forventningene avgjør dermed hvor tilfreds personen blir (Manning 1999). Tilfredshet er likevel et svært komplekst konsept, som har vist seg å påvirkes av mange faktorer. Manning viser til forskning som underbygger at biologiske, fysiske, sosiale og forvaltningsmessige forhold virker inn på tilfredshet. Det er også en utfordring at konseptet er svært subjektivt, og vil variere fra person til person. Manning (1999:11) har videreutviklet en modell som illustrerer disse forholdene (Figur 2.6).

Figur 2.6 En konseptuell modell av hva tilfredshet i rekreasjonsammenheng (hentet fra (Manning 1999:11))

Denne oppgaven skal ikke forsøke noe dypdykk i de psykologiske teorier som ligger bak menneskers preferanser og adferd. Det er heller ikke mitt mål å føre en debatt rundt menneskets rolle i naturen, med tanke på hvorvidt vi skal regnes som en del av den, eller om

vi bare er privilegerte besøkende i naturen. Jeg tar videre utgangspunkt i det som er tilfellet ved Besseggen. Mennesket er i naturen, og påvirker den på en måte som er definert som uønsket, av ulike årsaker (jf. del 2.1). Forvaltningen har valgt å håndtere konsekvensen av dette ved å opparbeide steinstien. Jeg går fra dette utgangspunktet inn på temaet med den innstilling at det er viktig å få et begrep om hva de besøkende mener om dette tiltaket. Fordi dette pilotprosjektet steinstien kan vise seg å være det første av flere lignende tiltak i norsk natur, og en grundigere undersøkelse av reaksjoner på tiltak kan derfor ha overføringsverdi. Videre er opplevelsen av stien viktig på stedet, der bedrifter er avhengige av besøkende er det avgjørende å sikre fornøyde brukere. Hvis steinstien oppfattes negativt vil dette kunne føre til at Besseggen-ruta blir mindre populær, noe som i tillegg til å skade dette reiselivsikonets omdømme får konsekvenser for de nevnte aktørene.

Det er allikevel av interesse å undersøke om det er forskjeller i oppfatning av steinstien mellom ulike segmenter av brukere, og å i hvert fall begynne å undersøke mulige årsaker til at folks syn på steinstien kan variere mellom ulike segment. Det er særlig her jeg bygger på forventningsteori, dvs. at om noen reagerer positivt på stien så antar jeg at det er fordi stien ikke oppfattes å være i strid med det brukerne forventer å møte, og motsatt. Oppfatningen av steinstien antas altså, jfr. Mannings modell over, å være påvirket av blant annet:

- Forventninger til den aktuelle turen og hva ”Besseggen burde være” (turmotiver)
- Forventninger om hvordan naturen skal være (verdier – holdninger – preferanser)
- Personlige og situasjonsavhengige faktorer som dels kan være knyttet til de to andre punktene, dels ikke (for eksempel helse og rørlighet, de konkrete utfordringene med slitasje på Besseggen).

I forhold til Besseggen kan man kanskje anta at det man hører om turen i forkant kan farge hva slags forventninger man har. Ettersom Besseggen omtales som alt fra Norges flotteste fjelltur til kjøfjellet hvor man aldri får fred vil det antakelig være mange ulike forventninger hos de besøkende. Dette kan påvirke hvordan de opplever turen de er på. Norske friluftstradisjoner har også båret preg av ”det enkle” friluftsliv, hvor man bruker seg selv og er ansvarlig for sin egen opplevelse og trygghet. Tilrettelegging i denne sammenhengen kan kanskje oppfattes som negativt. I forhold til tiltaket ved Besseggen er det uansett interessant å avdekke hvordan de besøkende forholder seg til slike elementer i friluftslivet, og til dette benytter jeg meg av purismeskalaen.

2.2.2 Purisme

Purismeskalaen kan sees som et metodisk verktøy for å ”måle holdninger” (”attitudes and preferences” i figur 2.6) til tilrettelegging i naturen mer generelt. I følge Vistad (1995) kan purismebegrepet brukes som mål på friluftslivsutøveres preferanser og holdninger når det kommer til miljøkvaliteter tilknyttet deres friluftaktiviteter, inklusive grad av tilrettelegging og spor etter mennesker i naturen. Jeg antar i oppgaven at folks spesifikke syn på steinstien er påvirket av deres mer generelle eller prinsipielle syn på tilrettelegging i naturen, men ikke nødvendigvis bare av det. Vistad (1995) og til dels Odden (1995) fører videre en omfattende diskusjon rundt problematikk og bruk av purismeskalaen. Det er ikke rom i denne oppgaven for utdyping av denne diskusjonen, men purismeskalaen benyttes med bakgrunn i at målet brukes og tillegges relevans innenfor rekreasjonsforskning i Norge og i Norden forøvrig (jf. Odden 1995; Vistad & Vorkinn 1992; Vistad 1995; Vistad 2008; Vorkinn 2003)

Purismesspørsmålet i denne oppgaven er utarbeidet med utgangspunkt i tilsvarende spørsmål brukt tidligere av Odden (1995) og Vorkinn (2003). Jeg har brukt samtlige av Vorkinns syv spørsmål fra 2003 og supplert med spørsmål fra Odden. Det må nevnes at Oddens spørsmål er basert på arbeid av Vistad og Vorkinn (1992), men det har ikke vært mulig for meg å oppdrive dette verket, og jeg tar derfor utgangspunkt i Odden. I min spørreundersøkelse blir respondentene altså bedt om å ta stilling til 17 spørsmål om preferanser for en rekke forvaltningsmessige, sosiale og fysiske forhold ved et tenkt idealområde. Respondentene bes å ta stilling til disse forholdene på en skala fra 1 til 7, der 1 er svært negativt og 7 er svært positivt.

Opgavens tilnærming til turismeskalaen er basert på metoden som er brukt i Odden (1995). Vistad (1995) refererer til dette som Wallenstens metode. Ut ifra respondentenes svar på purismespørsmålene blir hver tildelt en ”purismescore”. Under databehandlingen ble noen av spørsmålene snudd, slik at 7 alltid ville indikere en ”puristisk” holdning. Hvor høy denne scoren er angir hvor respondenten ligger på purismeskalaen. Lavest mulige score er da 17 (1x17) og høyest mulig er 119 (17x7). Steget videre til å definere de ulike purismegradene er illustrert i Figur 2.7.

Figur 2.7 Illustrasjon av inndelingen i preferansegrupper på purismeskalaen (fra Odden 1995)

Purismeklassene urbanist, nøytralist og purist deles altså inn på grunnlag av utvalgets gjennomsnittlige purismescore med et standardavvik. Nøytralistene blir gruppen som svarer innenfor gjennomsnittet +/- et standardavvik, urbanistene blir de som scorer under dette midtfeltet, og puristene er de som scorer over.

Gjennom presentasjonen av resultatene og i direkte referanse til dem vil det være denne inndelingen som refereres til når jeg omtaler urbanister, nøytralister og purister. I diskusjonen blir omtalen av disse begrepene en noe mer abstrakt tilnærming, der jeg åpner for en mer personlig og intuitiv tolkning av dem.

3 Metode

”Data er noe forskere skaper, og som utgjør bindeleddet mellom virkeligheten og analysen av den” Johannessen 2007:39

3.1 Valg av metode

Denne oppgaven tar utgangspunkt i en brukerundersøkelse foretatt ved Besseggen, sommeren 2008. Studiet er en kvantitativ tilnærming til brukeres opplevelser av forvaltningstiltaket steinstien og datainnsamlingen er gjort i form av en spørreundersøkelse. Der kvalitative data gjerne presenteres i form av en tekst, blir resultater fra kvantitative metoder beskrevet ved tall. Begge metoder benyttes i rekreasjonsforskningen, men kvantitative metoder er etter hvert svært vanlig, og det er utviklet mange måter å gi kvalitativ informasjon ved hjelp av kvantitative data. Purismeskalaen er et eksempel på dette. I Norge er det etter hvert gjennomført en rekke spørreundersøkelser i rekreasjonsområder (jf. Fjesme et al. 1987; Kaltenborn 1994; Odden 1995; Vistad 1995; Vorkinn 2003).

Spørreundersøkelsen ved Besseggen er gjennomført på bakgrunn av anbefalinger i manualen *Visitor monitoring in nature areas - a manual based on experiences from the Nordic and Baltic countries* (Kajala et al. 2007). Boka er et resultat av et flerårig samarbeidsprosjekt rettet mot å utarbeide samkjørte metoder for undersøkelser og overvåkning i naturområder i Norden og Baltikum (ibid). Et av målene med å bruke manualen er å bidra til å øke mengden sammenlignbare data om brukere av naturområder i regionen.

En brukerundersøkelse, i følge Kajala et al. (2007), består i å gjennomføre en spørreundersøkelse eller intervju et steds brukere for å samle informasjon om brukerne, deres meninger, forventninger og adferd. Kajala et al. nevner to hovedtilnærminger til brukerundersøkelser, nemlig ”på stedet” (onsite) undersøkelser eller undersøkelser i et utvalg av den generelle befolkningen. Manualen understreker at metoden man velger må vurderes ut ifra hva som er målet med undersøkelsen, hva slags område man skal jobbe i, samt antall og spredning av besøkende. Det er også viktig å vurdere tilgjengelig tid, ressurser og arbeidskraft. Søker man å belyse brukernes holdninger og meninger om forvaltningstiltak i et område fungerer oftest ”på stedet” datainnsamling best (Kajala et al. 2007). På bakgrunn av dette ble det undersøkelsen ved Besseggen gjennomført som en versjon av det Kajala et al.

kaller ”onsite guided survey”, altså en spørreundersøkelse gjennomført på det aktuelle undersøkelsesstedet, hvor respondentene til enhver tid kan stille spørsmål og få veiledning.

Alternativer til spørreundersøkelse er mer kvalitative tilnærminger i form av fokusgrupper eller individuelle dybdeintervju. I fokusgrupper kaller man inn en gruppe på kanskje åtte til ti personer til en diskusjon. En moderator/gruppeleder fører respondentene inn på ulike problemstillinger, men diskusjonen skal foregå fritt blant respondentene. Tanken bak en fokusgruppe er at gruppedynamikken kan avdekke ting en spørreundersøkelse eller et intervju ikke får fram. Ofte brukes fokusgrupper tidlig i en undersøkelsesprosess for å avdekke problemstillinger for videre forskning, men kan også være interessant som egen forskningsmetode. Fokusgrupper kan være tids- og kostnadseffektive, men har en del metodiske begrensninger som følge av de små gruppene, og at enkeltpersoner kan bli dominerende. Individuelle intervjuer kan være svært nyttige for å komme i dybden på personers erfaringer og meninger, særlig rundt mer sensitive temaer. I intervjuer er en intervjuguide det ledende elementet i intervjuet, men hvor respondenten har mulighet til å utdype ulike temaer. Her har intervjueren også større mulighet til å styre samtalen enn i fokusgrupper, noe som kan være en fordel, men også en ulempe med tanke på påvirkning av respondenten. En annen utfordring er at intervjuer er svært tidkrevende og også kostnads-krevende (Gripsrud et al. 2004). Med min bakgrunn og problemstillingene jeg ønsket å belyse ble det naturlig å velge spørreundersøkelsen som metode. Også tidsaspektet var en viktig faktor.

Ved Besseggen ble personer som hadde gått på steinstien på vei opp fra Gjendesheim eller Memurubu stoppet og bedt om å fylle ut et spørreskjema på stedet. Ettersom målet var å undersøke de besøkendes innstilling til tiltaket ble det vurdert som mest hensiktsmessig å sitte ved steinstien og gjennomføre undersøkelsen. På denne måten ville inntrykkene være ferskest mulig. Jeg var aktivt tilgjengelig for veiledning og spørsmål underveis i utfyllingen.

3.2 Spørreundersøkelse

Fordelene med en spørreundersøkelse er at man forholdsvis effektivt kan samle inn et større antall besvarelser (Kajala et al. 2007) og til en relativt lav kostnad (Hellevik 1999). Det finnes flere måter å utføre denne type undersøkelser, med hver sine fordeler og ulemper. Såkalt personlig intervju innebærer at en intervjuer stiller spørsmål ansikt til ansikt med respondenten. Dette er den mest arbeidskrevende formen for spørreundersøkelse, men kan

være effektiv på å sikre fullstendige besvarelser og ha en viss kontroll med undersøkelsessituasjonen. Hellevik (1999) omtaler dette som en ”assistert spørreundersøkelse”, hvor en intervjuer kan assistere dersom noe er uklart, samt kontrollere situasjonen slik at man unngår at respondentene samarbeider om svar eller lignende. Det er også vanlig med undersøkelser per telefon, per post eller elektroniske undersøkelser over internett, men denne oppgaven fokuserer på det personlige intervjuet.

Noen problemer med spørreundersøkelser bør også nevnes. Gripsrud et al. (2004) trekker fram manglende observasjoner og målefeil som feilkilder i resultatene av en slik undersøkelse. Målefeil kan videre deles inn i dekningsfeil – altså at man ikke har dekket populasjonen man ønsker å si noe om godt nok i utvalget man har tatt, ikke-responsfeil – at mange man ønsker at svarer på undersøkelsen ikke gjør det, og utvalgsfeil – at vi trekker et utvalg og uten videre trekker slutninger om populasjonen på grunnlag av dette utvalget. Målefeil deles inn i feil ved skjemaet – for eksempel at spørsmålene man stiller i realiteten måler noe annet enn det man ønsker å måle, og feil i interaksjonen - mellom intervjuer og respondent.

En del av disse feilkildene kan man forsøke å unngå ved å gjøre noen grep i utformingen av spørreskjemaet. Det stilles en del krav til et spørreskjema om man skal være sikker på at det fungerer best mulig og gir informasjonen man ønsker. Her snakker man om validitet eller gyldighet – at det man ønsker å måle er det man faktisk måler (McDaniel & Gates 2007) - og reliabilitet eller pålitelighet – at målene inneholder minst mulig tilfeldige feil, slik at resultatene man får stemmer overens med hverandre og er sammenlignbare (Gripsrud et al. 2004). For å oppnå dette er det viktig at spørreskjemaet er godt gjennomtenkt og gjennomarbeidet. Generelt skal spørsmålene være relevante, enkelt formulerte og entydige. Spørreskjemaer kan ha både åpne og lukkede spørsmål, det vil si spørsmål der respondenten står fritt til å fylle ut svaret, eller spørsmål der svaralternativene er gitt. Hva man velger avhenger av hva man ønsker å måle og hva slags data man vil ha. Åpne spørsmål kan for eksempel frambringe data med mange dimensjoner, men som kan være tidkrevende å bearbeide (McDaniel & Gates 2007). Uansett hva man velger bør det være lite rom for at respondentene kan risikere å misforstå spørsmålene, eller føle det vanskelig å svare. Det er viktig å vurdere hvem målgruppen er, formulere seg slik at man tar hensyn til hvem disse er, og gi dem svaralternativer de kjenner seg igjen i. Velger man å ha for få, eller ikke favner bredt nok i formuleringen av sine svaralternativer kan man risikere at respondenten ikke

finner det som passer for seg. Respondenten tvinges da enten til å gi svar som ikke er i overensstemmelse med det han eller hun mener, eller rett og slett la være å svare. Ved åpne spørsmål er det viktig å sette av god plass til å svare, ellers kan respondenten føle seg begrenset, eller tenke at svaret ikke er så viktig siden det er så liten plass satt av til det (McDaniel & Gates 2007). Tar man ikke hensyn til disse tingene risikerer man å gå glipp av relevant og nyansert informasjon (Johannessen 2007). Spørsmål bør inneholde både positive og negative svarmuligheter, slik at de ikke blir ledende den ene eller andre veien. Gripsrud et al. (2004:139) har oppsummert noen viktige holdepunkter for utformingen av spørsmål. Disse er som følger:

- Bruk enkle og klare ord
- Unngå ledende spørsmål
- Unngå implisitte antakelser
- Unngå generaliseringer
- Unngå doble spørsmål

Rent presentasjonsmessig er det viktig at spørreskjemaet er ryddig og oversiktlig, uten skrive- og layout-feil. Dette for at respondentene skal ta skjemaet på alvor, og man unngår også unødvendige misforståelser og utfyllingsfeil. Som oppsummering siterer jeg Johannesen (2007:33) ”Et godt gjennomarbeidet spørreskjema med en enkel og tiltalende layout og ditto orienteringsbrev er med på å gi et godt førsteinntrykk, og øker sannsynligheten for at flere vil svare.” Jeg har forsøkt å være tro mot disse retningslinjene i utformingen av mitt spørreskjema.

Spørreskjemaet som ble utdelt ved Besseggen er utformet som et semistrukturert spørreskjema (Johannessen 2007), det vil si at skjemaet består i hovedsak av lukkede spørsmål, men med enkelte åpne spørsmål. Spørsmålene er basert dels på spørsmål brukt i tidligere brukerundersøkelser i naturområder (Odden 1995; Vorkinn 2003), samt håndboken *Visitor monitoring in nature areas*. Med unntak av purismespørsmålet (spørsmål 7) og sosio-demografiske spørsmål er de fleste spørsmålene tilpasset spesielt til Besseggen og denne undersøkelsens problemstillinger.

Ved referanse til spørsmål i undersøkelsen henvises leser til den fulle versjonen av spørreskjemaet som er vedlagt i Vedlegg 1.

3.3 Populasjon og utvalg

En undersøkelses målgruppe er hele populasjonen som undersøkelsen forsøker å danne et bilde av og som resultatene kan sies å gjelde for (Johannessen 2007). Målgruppen for undersøkelsen var alle brukere over 15 år, av alle nasjonaliteter, som fulgte steinstien på vei opp fra Gjendesheim eller Memurubu i sommersesongen 2008. Av ressursmessige årsaker foregikk intervjuene i perioden 21. juli til 7. august 2008. Spørreundersøkelser gir sjelden mulighet til å inkludere hele populasjonen, og er dermed gjerne gjennomført på et utvalg fra denne populasjonen. For best å kunne generalisere fra utvalg til populasjon er det ideelt sett nødvendig med et representativt sannsynlighetsutvalg (Gripsrud et al. 2004). I lys av at jeg til enhver tid skulle være alene om datainnsamlingen, og kun hadde et begrenset tidsrom til rådighet ble det avgjort at utvalget skulle gjøres tilfeldig så langt det var mulig, men at bruk av skjønn noen ganger var nødvendig. Dette var for eksempel i perioder med svært mange personer, og hvor streng tilfeldighet i hvem som til enhver tid skulle fylle ut skjemaet ikke var mulig å sikre. Dersom det ankom familiegrupper eller vennegrupper og jeg ønsket å unngå at kun personen som var mest interessert i temaet, eller ”den som tar seg av sånt i familien” skulle svare ba jeg hele gruppen fylle ut. I slike situasjoner ga jeg tydelig beskjed om at utfyllingen skulle skje individuelt og passet på at respondentene ikke snakket mye sammen. I noen få enkelttilfeller, der respondenten hadde problemer med språket, fikk for eksempel et familiemedlem oversette skjemaet for dem. Igjen anså jeg dette som en måte å sikre mangfoldet i gruppen, men dette kan også medføre noen skjevheter. Noen dager var det utfordrende å få kvinner til å stoppe, og særlig om de kom i par med menn var det en tendens til at måtte jeg be begge fylle ut skjemaet for at kvinnen ville ta seg tid. Intervjuene foregikk i toppsesongen ved Besseggen, og det er usikkert om dette medfører skjevheter i utvalget. Det kan tenkes at det er en overvekt av typiske dagsturer over Besseggen og samlet sett noe færre brukere som besøker området i skuldresesongene før og etter toppsesongen.

Utvalget blir strengt tatt et bekvemmelighetsutvalg, altså et ikke-sannsynlighetsutvalg, som innebærer at ved å stå ved steinstien i visse perioder får man en innbakt skjevhet i utvalget. Likevel ble dette gjort med fokus på å få en bredde i utvalget som kunne representere spekteret av brukergruppene i området og jeg anser at det ikke er vesentlige forskjeller mellom det faktiske utvalget og de kjennetegn et helt tilfeldig utvalg ville hatt.

3.4 Pretest

Pretest er viktig for å kontrollere at spørreskjemaet fungerer før man tar det ut i reell datainnsamling. Hensikten er å sjekke at respondentene forstår spørsmålene og at de fungerer som de var tenkt (Kajala et al. 2007). Spørreskjemaet ble testet ved Gjendesheimstien den 12. juli 2008. I alt 24 skjemaer ble fylt ut denne dagen. Hovedmålene var å vurdere praktiske forhold for undersøkelsen, som plassering, behov for utstyr, tider med pågang av besøkende, hvor lang tid det tok å fylle ut skjemaet og å luke ut eventuelle problemer i utforming og formuleringer. Pretesten avdekket ikke noe som ga grunn til store endringer utover detaljer og noen kosmetiske endringer. Spørsmål 1 om turtype ble utvidet med to alternativer for teltende brukere, spørsmål 31 ble utvidet til å dekke bruttoinntekt over 900 000, og spørsmål 32 om utdanning ble konstruert. Uten direkte tilknytning til resultater fra pretesten ble to nye spørsmål konstruert og tatt med i den endelige versjonen. Spørsmål 23 og 24 om andre forvaltningstiltak var altså ikke med i pretestskjemaet. Skjemaet ble også sendt ut til medlemmer av prosjektgruppa Stiprosjekt i Jotunheimen, uten at det kom tilbakemeldinger som ga grunn til vesentlige endringer. Det var kun den norske versjonen som ble testet, og den engelske ble utviklet på grunnlag av den endelige norske versjonen.

3.5 Datainnsamlingen

Spørreundersøkelsen ble gjennomført sommeren 2008 i perioden 21. juli til 7. august, og innsamlingen ble spredt over 15 dager i løpet av denne perioden. Alle dager i uken ble representert. Kjernetiden på post var vanligvis mellom 0930 og 1800, med en times pause rundt 1200 da det var lite trafikk. For å passe på å få med både ”morgenfugler” og ”etternølere” valgte jeg å foreta innsamlingen til andre tider noen dager, og startet dagen tidligere eller avsluttet sent på kvelden utvalgte dager. For en oversikt over hvor mange skjemaer som ble samlet inn på de enkelte undersøkelsesdagene, jf. Tabell 3.1.

Tabell 3.1 Oversikt over antall besvarelser per dag i undersøkelsesperioden.

<i>Dato</i>	<i>Antall besvarelser</i>	<i>Dato</i>	<i>Antall besvarelser</i>
Mandag 21-JUL-2008	26	Torsdag 31-JUL-2008	41
Tirsdag 22-JUL-2008	36	Fredag 01-AUG-2008	50
Onsdag 23-JUL-2008	47	Lørdag 02-AUG-2008	47
Torsdag 24-JUL-2008	38	Søndag 03-AUG-2008	39
Fredag 25-JUL-2008	60	Mandag 04-AUG-2008	32
Søndag 27-JUL-2008	48	Tirsdag 05-AUG-2008	16
Tirsdag 29-JUL-2008	33	Torsdag 07-AUG-2008	16
Onsdag 30-JUL-2008	37	Totalt	566

Undersøkellesarbeidet foregikk på en fast plass langs Gjendesheimstien, et stykke ovenfor selve steinstien. Stedet ble valgt fordi det lå like ovenfor en bratt stigning, med flott utsikt over Gjende (jf. Figur 3.2 og Figur 3.1). Dette var en strategisk god plass å ha post, ettersom de besøkende gjerne tok en pause ved dette utkikkspunktet. Det var mest naturlig å legge posten ved Gjendesheimstien, både av praktiske grunner for gjennomføringen av forsøket, og fordi de aller fleste som går over Besseggen fra Memurubu avslutter turen ved Gjendesheim.

Figur 3.2 En respondent fyller ut spørreskjemaet med veiledning fra intervjuer. I bakgrunnen synes utsikten mot Gjende.
Foto: Cathrine Restad

Figur 3.1 "Undersøkellessteinen" var en praktisk forhøyning rett til siden for stien, med plass til å sitte og oppbevare materiell.
Foto: Cathrine Restad

Ved arbeid med brukerundersøkelser av denne typen er det viktig å føre en logg for hver undersøkelsesdag, slik at viktig interessant informasjon ikke går tapt (Kajala et al. 2007). Jeg utarbeidet et loggskjema hvor dato, tidspunkt, værforhold og annen informasjon ble notert. Her forsøkte jeg å holde oversikt over hvor mange svarnekt jeg fikk i løpet av hver forsøksøkt. Svarnekt ble kun registrert for dem som ikke takket ja til å gjennomføre undersøkelsen når jeg henvendte meg til dem. Totalt ble det notert 135 svarnekt i løpet av perioden. Tre ganger har jeg notert at større grupper med utenlandske turister måtte takke nei på grunn av språkproblemer. Det eksakte antallet personer i slike grupper var vanskelig å anslå.

De fleste svarnekt fra respondenter som kom fra Gjendesheim ble begrunnet med at det var for tidlig i turen å stoppe, eller at de ikke ville risikere å miste båten fra Memurubu. For dem som kom fra Besseggen og ned var den vanligste årsaken at respondenten eller noen i gruppa til respondenten var for slitne, eller snart ferdige med turen og ikke ville stoppe. Noen syntes 10-15 minutter var for lenge, eller var uinteresserte. Av 135 svarnekt er 18 notert å være på grunn av språkproblemer, i tillegg til de nevnte gruppene med utenlandske turister. Ved endt

Figur 3.3 Undersøkellesmateriell. Klippebrett med klype og mulighet for å dekke til spørreskjema og undersøkelseslog var uunnværlig i fjellets uberegnelige vær og vind. Sitteplata var god å ha for en sliten vandrers som satt seg ned på "undersøkelsessteinen".

Foto Cathrine Restad

undersøkellesperiode var 589 besvarelser samlet inn. Satt i sammenheng med antall svarnekt gir dette en svarprosent på 81,3 %.

Spørreskjemaet var oversatt til engelsk, men en tysk versjon ble ikke klar før undersøkelsen måtte begynne.

Av det endelige datasettet var 393 norskspråklige besvarelser og 173

engelskspråklige. Retningsmessig var fordelingen forholdsvis jevn, med 302 fra Gjendesheim og 264 fra Memurubu (Tabell 3.2).

Tabell 3.2 Fordeling av innsamlede svar på språk og retning

Språk	Antall (N)		Retning
Engelsk	173	302	Gjendesheim
Norsk	393	264	Memurubu
Totalt: 566			

I planleggingen av denne undersøkelsen ville man utforme undersøkelsen slik at den tok høyde for mulige forskjeller mellom respondenter i forhold til to faktorer. Disse var informasjon om steinstien og retningen vandrerne kom fra.

Informasjon skulle kontrolleres, slik at det noen dager fantes utfyllende informasjon om steinstien og arbeidet med den nede ved starten fra Gjendesheim, og at denne andre dager var fjernet. Av praktiske årsaker hadde jeg altså kun mulighet til å manipulere informasjonen som var tilgjengelig ved Gjendesheim. Dette ble gjennomført, og resultatet ble at 186 og 116 personer henholdsvis fikk og ikke fikk informasjon. I ettertid er det lite som tyder på at informasjonseksperimentet som ble gjennomført hadde innvirkning på respondentenes svar på spørreundersøkelsen. Dette er ikke overraskende, da forsøket på å kontrollere informasjonen i

praksis ikke fungerte på en tilfredsstillende måte. Informasjonsplakaten som var stilt opp ved stien var beskjeden og ga kun informasjon på norsk, og det er ellers vanskelig å vite om respondentene kan ha fått informasjon om steinstien på andre måter. Faktoren informasjon er derfor ikke studert videre i oppgaven.

For retning var utgangspunktet et ønske om å undersøke eventuelle forskjeller i innstilling til steinstien på bakgrunn av om respondentene gikk på stien fra Gjendesheim eller Memurubu. Steinstien opp fra Memurubu var ikke ferdigstilt, og i undersøkelsesperioden var det planlagt vedvarende arbeidsaktivitet langs denne stien. Tanken var at å komme i direkte berøring med selve arbeidet kunne påvirke respondentenes reaksjoner på tiltaket, og spørreskjemaet ble utarbeidet med tanke på dette. Respondentene ble bedt om å angi hvor de startet turen sin den dagen og ble deretter ledet til å svare på spørsmål som gikk konkret på erfaringer med *stien* ved Gjendesheim eller *stien og arbeidet* ved Memurubu (jf. vedlegg 2). Da undersøkelsen var i gang viste det seg at det planlagte arbeidet ved Memurubu var utsatt, og ville ikke komme i gang i undersøkelsesperioden. Undersøkelsen ble likevel gjennomført som planlagt, uten korrigeringer av spørsmålene for Memurubu-besøkende. I ettertid ser det ikke ut til at denne forskjellen er så stor som i utgangspunktet antatt, og det er vanskelig å si om respondentene som kom fra Memurubu relaterte til så vidt påbegynt stiarbeid (inkludert utlagt stein) ved Memurubu, eller om de vurderte tilretteleggingen i området ved intervjustedet, eller begge deler. Det er usikkert hvorvidt ulikheten i formuleringene av spørsmålene for Gjendesheim og Memurubu også kan ha innvirket på eventuelle forskjeller som måtte avdekkes.

3.6 Databehandling og analysemetoder

I alt ble altså 589 spørreskjemaer samlet inn. Skjemaer som var svært ufullstendig utfylt eller hvor respondenten avbrøt utfyllingen underveis ble ikke tatt med i det endelige datasettet. Ett skjema ble fjernet fordi respondenten var under 15 år. Totalt ble 23 besvarelser utelatt, og det endelige datasettet består av 566 besvarelser, eller case. Det er også tre spørsmål fra undersøkelsen som har blitt utelatt fra videre analyser av dataene. Disse spørsmålene fungerte ikke tilfredsstillende i felt, og det viser seg å være mange som har unnlatt å besvare dem. Dette gjelder spørsmålene 8, 23 og 24.

Kvantitativ som denne undersøkelsen er, og ettersom spørreskjemaet i hovedsak består av lukkede spørsmål, blir dataene framstilt i tallform. Før databehandling blir undersøkelsen kodet, slik at hvert av svaralternativene blir representert ved et tall. Hvert spørsmål blir en

variabel og hvert svaralternativ en verdi på denne variabelen. Besvarelsene blir deretter ”plottet”, altså blir hvert svar registrert etter de definerte kodene, i et dataark. For de åpne spørsmålene blir eventuelle svar skrevet inn og studert etter at talldataene er analysert. De innsamlede spørreskjemaene ble først plottet i Microsoft Excel 2004 for Mac, versjon 11.5.3, og deretter overført til SPSS 15.0 for Windows for videre behandling og analyse. Ved hjelp av ulike verktøy i SPSS ble datasettet kontrollert for feil og renset slik at det endelige datasettet inneholder minst mulig feilkodinger og misvisende verdier.

Variablene i et datasett deles gjerne inn etter målenivå. De vanligste målenivåene er nominalnivå, ordinalnivå, intervallnivå og forholdstall. Dikotome variabler nevnes også. Disse målenivåene deles igjen inn i to kategorier, nemlig kategoriske og kontinuerlige variabler, og hva slags variabler man har er avgjørende for hvilke statistiske analyser man kan gjøre. Nominale og dikotome variabler regnes som kategoriske. Disse kan betegnes som ”merkelapper”, altså at man kan gruppere tallverdiene i kategorier, men man kan ikke si noe om forholdet mellom dem eller rangere dem. Verdiene er gjensidig utelukkende og en case kan bare plasseres i én kategori. Innen kategorien kontinuerlige variabler ligger de som er på intervallnivå og forholdstall. Disse har egenskapene til de kategoriske variablene, i tillegg til at de kan rangeres, og at det er lik avstand mellom verdiene, slik at man for eksempel kan si noe om hvor mye større den ene verdien er enn den andre. Variabler på ordinalnivå havner i begge disse kategoriene avhengig av hvor mange verdier variabelen har. En ordinalvariabel med fem eller fler verdier – for eksempel en svarskala fra en til sju – regnes som regel som kontinuerlig. Har variabelen færre enn fem verdier regnes den som kategorisk (Johannessen 2007). I mitt datasett er variablene hovedsaklig på nominal og ordinalnivå, med noen få på intervallnivå. Ordinalvariablene er både kategoriske og kontinuerlige, med hovedtyngden på den sistnevnte.

Om man følger statistikkens lærebøker strengt er det visse regler for hvilke analyser som kan gjøres for de ulike variablene. I lys av at typiske analysemetoder innen friluft- og rekreasjonsforskning går noe på tvers av disse retningslinjene blir det lagt større vekt på hva som er vanlig i denne forskningstradisjonen. På bakgrunnsinformasjonen om de besøkende ved Besseggen er det gjort deskriptive dataanalyser, som å beskrive frekvens, gjennomsnitt og fordeling. For holdningsdelen av undersøkelsen er det gjort enveis ANOVA-analyser, en variansanalyse som sammenligner gjennomsnittet i flere grupper samtidig. For kategoriske variabler er det gjort krysstabulering og Kji-kvadrattester for å kunne si noe om fordeling.

Det er i hovedsak resultater som viser statistisk signifikante forskjeller som drøftes, det vil si resultater med en p-verdi $< 0,05$. En p-verdi på dette nivået indikerer at det er 95 % sannsynlig at resultatet man finner ikke skyldes rene tilfeldigheter.

4 Resultater

4.1 Hvem er de besøkende ved Besseggen?

4.1.1 Sosio-demografiske kjennetegn

Kjønn og alder

Respondentenes alder har et spenn som går fra 15 til 84 år, med en gjennomsnittsalder på 39,04 år. En inndeling i tiårsgrupper (Figur 4.1) viser at gruppen 24-34 år er størst for utvalget sett under ett, med en andel på 28,2 %. Kjønnene var noenlunde likt representert, med 50,9 % menn og 48,9 % kvinner.

Figur 4.1 Respondentenes prosentvise fordeling på alderskategorier (N=563)

Inntekt og utdanning

Utvalget hadde et relativt høyt utdanningsnivå, hvor 65,3 % oppga at de hadde universitetsutdanning eller annen høyere utdanning (Tabell 4.1).

Tabell 4.1 Utdanningsnivå for alle respondenter, antall og prosentvis fordeling

Utdanning	Antall	Prosent
Grunnskole	25	4,5
Videregående/yrkesutdanning	155	27,7
Universitet/høyere utdanning	365	65,3
Annet	14	2,5
Totalt	559	100

For inntekt ble respondentene bedt om å krysse av for husholdningens samlede bruttoinntekt i 2007 på en skala med ti inntektsintervaller. I norsk versjon er skalaen gitt i kroner, fra "0-99 999" til "900 000 eller mer". Det er ikke oppgitt myntenhet, slik at for eksempel svenske og danske respondenter kunne svare med grunnlag i sin egen krone. I den engelske versjonen av spørreskjemaet er skalaen oppgitt i Euro (€), med intervaller på 12 500 €. "0-12 499 €" er laveste og "112 500 or more" høyeste alternativ. Selv om enhetene er ulike representerer hvert intervall i begge om lag 100 000 kr, beregnet fra gjennomsnittlig kurs for Euro i 2007⁵. For enkelthetsskyld vil jeg videre kun referere til den norske skalaen. Resultatene er presentert med referanse til verdiene som er brukt til koding av besvarelsene, der 1 representerer laveste nivå og 10 representerer høyeste nivå på denne skalaen. Se spørreskjemaet i vedlegg 2 for nærmere informasjon.

Det var 455 personer som oppga sin inntekt ved avkryssning på skalaen, og samlet sett lå gjennomsnittet på 5,69, altså rundt 500 000, med et standardavvik på 2,74. Ettersom inntekter i Norge som regel er betraktelig høyere enn i mange andre land i Europa er det interessant å se næyere på inntekt fordelt på landsgrupper. Gjennomsnitt for de ulike nasjonalitetene er oppgitt i tabell Tabell 4.2. Her ser man at Norge og Skandinavia ligger høyere på skalaen (gj. snitt hhv. 6,29 og 5,45) enn Vest- og Øst-Europa (gj. snitt hhv. 4,30 og 2,83), mens gruppen Andre ligger høyest av alle (7,60). Respondentene kunne også svare *Vet ikke* eller *Vil ikke svare*, og for alle som svarte på spørsmålet om inntekt (N=558) var det 18,5 % av respondentene som valgte en av disse. Denne tendensen er større hos utenlandske respondenter enn hos norske (jf Tabell 1.2).

Tabell 4.2 Respondentenes svar på spørsmål om husholdningens bruttoinntekt i 2007

<i>Landsgrupper</i>	<i>Gj. snitt</i>	<i>N</i>	<i>St. avvik</i>	<i>Vet ikke/ vil ikke svare (N=558)</i>
Norge	6,29	285	2,61	12,6 %
Skandinavia	5,45	64	3,14	21,0 %
Vest-Europa	4,30	83	1,93	27,8 %
Øst-Europa	2,83	18	2,06	33,3 %
Andre	7,60	5	3,36	44,4 %
Totalt	5,69	455	2,74	18,5 %

⁵ Gjennomsnittlig kurs for Euro mot NOK var for 2007 8,0161 i følge DnB NOR Markets hjemmesider. Se https://www.dnbnor.no/markets/valuta_og_renter/valutakurser/historiske/2007.html (Lesedato 15.4.09)

Bosted

Nordmenn utgjorde til sammen 58,3 % av utvalget. I alt ble det registrert 20 nasjonaliteter i utvalget i løpet undersøkelsesperioden, inkludert Norge. Tyskland og Sverige var størst med henholdsvis 8,6 og 8,3 %, deretter Nederland og Danmark med 5,3 og 5,2 %. Storbritannia stod for 2,1 % av de besøkende. Et annet betydelig innslag var Tsjekkkiske besøkende. I utvalget utgjorde Tsjekkerne 3 % av de spurte, altså en større andel enn for eksempel Storbritannia (jf. Figur 4.2).

Figur 4.2 De vanligste nasjonalitetene, prosentvis fordeling uten Norge (N=236)

En mer detaljert geografisk inndeling gjøres kun for nordmenn, da det bare var personer bosatt i Norge som ble bedt om å oppgi postnummeret der de bodde til vanlig. En fylkesvis fordeling er vist i figur Figur 4.3. Alle Norges fylker, foruten Troms var representert i utvalget. I likhet med funnene til Vorkinn (2003) utgjør Oslo og Akershus den største andelen besøkende. Noen nordmenn måtte som nevnt fylle skjemaer på engelsk og har altså ikke oppgitt bosted. Dette gjaldt i alt 17 personer, som her blir ført i kategorien "Ukjent".

Figur 4.3 De norske respondentenes prosentvise fordeling på landsdeler (N=330)

I tillegg til fylkesinndelingen har jeg utarbeidet en tilknytningsvariabel som beskriver respondentens tilknytning til Besseggen og lokalområdet. Respondenter som har oppgitt bosted innenfor kommunene Vågå, Lom, Nord-Fron, Sel, eller Øystre Slidre er definert som personer med lokal tilknytning. Jeg har også valgt å utvide begrepet ”lokal tilknytning” til å også innlemme personer som jevnlig besøker området fordi de har hytte eller fast plassert campingvogn i området. Spørsmål to i spørreskjemaet ber respondentene oppgi overnattingssted. Respondenter som krysser av for svaralternativene ”på egen/familiens hytte i området” eller ”har fast campingvogn i området” er regnet med i kategorien ”lokal tilknytning”. Fordelingen er illustrert i Figur 4.4.

Figur 4.4 Respondentenes tilknytning til området, prosentvis fordeling (N=549)

Innenfor kategorien ”lokal tilknytning” er det også kommet med personer av utenlandsk opprinnelse som har krysset av for de nevnte alternativene i spørsmål to. Jeg har valgt å ta disse med, da jeg ikke har noen grunn til å tvile på at respondentene har svart det som passer for dem, og at de dermed kan regnes for å ha lokal tilknytning. De 17 personene som ikke oppga bosted innenfor Norge er plassert i den nasjonale kategorien.

4.1.2 Erfaring og bruksmønstre

De første spørsmålene i spørreskjemaet handler om *turen* de besøkende ”er på i dag”, altså hva slags tur de var på, hvordan de overnattet og mange som var med i turfølget. Det var en klar overvekt av personer som var på dagstur over Besseggen, mens den nest største andelen var på flerdagerstur fra hytte til hytte med Besseggen som del av turen. De aller fleste oppga også at de overnattet på turisthytte, men er tydelig mer spredning i valg av overnatting enn i valg av turtype. Tabell 4.3 viser respondentenes overnattingssituasjon fordelt på valg av turtype.

Tabell 4.3 Valg av overnattingsmåte i forhold til turtype, antall og prosentvis fordeling

Turtype		Overnatting						Total
		Privat ¹	Turisthytte	Telt/lavvo	Camping ²	Gjennomreise	Annet	
Dagstur over Besseggen	N	38	121	51	39	19	17	285
	%	13,3	42,5	17,9	13,7	6,7	6,0	100
Flerdagerstur, hytte til hytte, m/Besseggen	N	8	87	4	0	4	1	104
	%	7,7	83,7	3,8	-	3,8	1,0	100
Flerdagerstur med telt, m/Besseggen	N	0	1	60	0	1	3	65
	%	-	1,5	92,3	-	1,5	4,6	100
Flerdagerstur, hytte til hytte, u/Besseggen	N	3	5	1	0	1	2	12
	%	25,0	41,7	8,3	-	8,3	16,7	100
Flerdagerstur med telt, u/Besseggen	N	0	0	2	0	0	0	2
	%	-	-	100,0	-	-	-	100
Kortere tur fra Gjendesheim	N	8	31	10	16	15	5	85
	%	9,4	36,5	11,8	18,8	17,6	5,9	100
Annet	N	1	4	2	0	3	2	12
	%	8,3	33,3	16,7	,0 %	25,0	16,7 %	100
Total	N	58	249	130	55	43	30	565
	%	10,3	44,1	23,0	9,7	7,6	5,3	100

¹ I privat hytte eller hjem

² I campinghytte, eller -vogn

Når det gjelder størrelsen på turfølget går de aller fleste enten to sammen eller i grupper på mellom tre og fem. Utvalget fordeler seg omtrent likt på disse to gruppene (hhv 44,2 % og 42,0 %). Det er ellers flere som går i større grupper enn som går alene (jf. Tabell 4.4)

Tabell 4.4 Størrelsen på turfølget, antall og prosentvis fordeling (N=566)

Antall i turfølget	Går alene	2 personer	3-5 personer	Mer enn 5
N	25	250	238	53
%	4,4	44,2	42,0	9,4

Tabell 4.5 Respondentenes vurdering av eget erfaringsnivå på en skala fra 1 (=Svært uerfaren) til 7(=Svært erfaren), prosentvis fordeling.

Erfaringsnivå	Prosent
Svært uerfaren	5,3
2	9,1
3	16,0
4	26,0
5	23,8
6	14,4
Svært erfaren	5,3
N	562
Gj. snitt	4,19
Std. avvik	1,51

Respondentene ble bedt om å angi hvor erfarne de ville si at de selv var som fjellvandrere på en skala fra 1 til 7, der 1 er svært uerfaren og 7 er svært erfaren. De aller fleste plasserte seg selv rundt midten av skalaen, og gjennomsnittet er 4,19, med et standardavvik på 1,51 (jf. Tabell 4.5).

4.1.3 Fordeling på purismeskalaen

Purismespørsmålet bestod altså av 17 utsagn som respondentene skulle ta stilling til.

Spørsmålsformuleringen var følgende: *”Tenk deg nå at du skal gjennomføre en flertimers tur i skog-/fjellterreng om sommeren, ikke nødvendigvis ved Besseggen. Tenk deg at området er akkurat slik du helst vil ha det - som om det var ditt “idealområde” for en slik tur. Ta stilling til utsagnene og angi svaret på skalaen under, hvor 1=Svært negativt, 4=Nøytralt og 7=Svært positivt. Ville det være negativt eller positivt for din egen trivsel at...”*. Respondentenes svarfordeling på dette spørsmålet er illustrert i Figur 4.5.

En reliabilitetstest (Chronbach’s alpha) på de 17 variablene viser en relativt grei samvariasjon mellom dem (0,68), og det blir ikke vurdert å ta noen variabler ut av analysen. Inndeling av respondentene i purismeklasser gjøres etter metoden beskrevet i del 2.2.2, og fordelingen på purismeskalaen for utvalget er illustrert i Tabell 4.6.

Figur 4.5 Respondentenes prosentvise svarfordeling på de ulike utsagnene i purismespørsmålet: ”Tenk deg nå at du skal gjennomføre en flertimers tur i skog-/fjellterreng om sommeren, ikke nødvendigvis ved Besseggen. Tenk deg at området er akkurat slik du helst vil ha det - som om det var ditt “idealområde” for en slik tur. Ta stilling til utsagnene og angi svaret på skalaen under, hvor 1=Svært negativt, 4=Nøytralt og 7=Svært positivt. Ville det være negativt eller positivt for din egen trivsel at...”

Tabell 4.6 Fordeling mellom Urbanister, Nøytralister og Purister blant respondentene og gjennomsnittlig purismescore for hver av klassene (N=550).

	<i>Urbanister</i>	<i>Nøytralister</i>	<i>Purister</i>
N	91	383	76
%	16,5	69,6	13,8
Gj. snitt	52,52	67,53	86,17
Std. avvik	4,33	5,74	6,07

Ettersom villmarkspurisme ofte kan se ut til å ha sammenheng med sosio-demografiske faktorer er det interessant å studere hvilke tendenser som kan avdekkes i utvalget ved Besseggen. Etter krystabulering og kji-kvadratter på de ulike variablene blir det klart at der bare er alder, inntekt og utdanning som ikke gir signifikante forskjeller.

Tabell 4.7 Sammenheng mellom purismeklasser og kjønn

Purismeklasse		Menn	Kvinner
Urbanist	N	32	59
	%	11,5	21,9
Nøytralist	N	195	187
	%	69,9	69,3
Purist	N	52	24
	%	18,6	8,9
Totalt	N	279	270
	%	100	100
Statistikk		Pearsons Kji-kvadrat=18,35, df=2, p=0,000	

Det viser seg at det er flere kvinner enn menn som er urbanister, og flere menn enn kvinner som er purister, og denne forskjellen er signifikant. I nøytralistgruppa ser det ut til å være noenlunde likt forhold mellom kvinner og menn (jf. Tabell 4.7).

Tabell 4.8 Sammenheng mellom purismeklasser og land

Purismeklasse		<i>Norge</i>	<i>Skandinavia</i>	<i>Vest-Europa</i>	<i>Øst-Europa</i>	<i>Andre</i>
Urbanist	N	72	7	9	2	1
	%	22,4	8,9	8,0	7,4	10,0
Nøytralist	N	211	62	83	20	7
	%	65,5	78,5	74,1	74,1	70,0
Purist	N	39	10	20	5	2
	%	12,1	12,7	17,9	18,5	20,0
Totalt	N	322	79	112	27	10
	%	100	100	100	100	100
Statistikk		Pearsons Kji-kvadrat=20,77, df=8, p=0,008				

For landsinndelingen (Tabell 4.8) er den tydeligste forskjellen at det er prosentvis flest nordmenn i urbanistklassen sammenlignet med de andre landene. I nøytralistklassen er det

skandinaviere som dominerer. For puristene er det gruppen ”Andre” som dominerer, men her er det såpass får i utvalget at det hviler stor utsikkerhet her. Det er Øst- og Vesteupeere som ellers har størst andeler purister, og kan dermed med større sikkerhet sies å være mest puristiske.

Det er respondenter med nasjonal tilknytning til området som dominerer urbanistklassen, mens internasjonale respondenter er størst for nøytralistene. Men denne gruppen dominerer også puristklassen (jf. Tabell 4.9).

Tabell 4.9 Sammenheng mellom purismeklasser og geografisk tilknytning

<i>Purismeklasse</i>		<i>Lokal/regional tilknytning</i>	<i>Liten/ingen tilknytning- nasjonal</i>	<i>Liten/ingen tilknytning- internasjonal</i>
Urbanist	N	8	60	19
	%	15,4	23,0	8,6
Nøytralist	N	37	172	164
	%	71,2	65,9	74,5
Purist	N	7	29	37
	%	13,5	11,1	16,8
Totalt	N	52	261	220
	%	100	100	100
Statistikk		Pearsons Kji-kvadrat= 19,22, df=4, p=0,001		

For tabellen med sammenhenger rundt turtype (Tabell 4.10) velger jeg på grunn av det lave antallet i gruppen å se bort fra kategorien ”Annet”. Da ser man at det er flerdagstur fra hytte til hytte og kortere tur fra Gjendesheim som dominerer i urbanistklassen, mens dagsturister og personer på kortere turer utmerker seg i nøytralistklassen. Det er respondenter som drar på flerdagerstur med telt som har størst andel purister og anses som mest puristiske.

Tabell 4.10 Sammenheng mellom purismeklasser og turtype

<i>Purismeklasse</i>		<i>Dagstur over Besseggen</i>	<i>Flerdagerstur, hytte til hytte</i>	<i>Flerdagerstur med telt</i>	<i>Kortere tur fra Gjendesheim</i>	<i>Annet</i>
Urbanist	N	43	27	3	17	1
	%	15,3	24,8	4,5	20,7	8,3
Nøytralist	N	203	65	46	58	11
	%	72,2	59,6	69,7	70,7	91,7
Purist	N	35	17	17	7	0
	%	12,5	15,6	25,8	8,5	-
Totalt	N	281	109	66	82	12
	%	100	100	100	100	100
Statistikk		Pearsons Kji-kvadrat=25,26, df=8, p=0,001				

På erfaringsnivå er det de uerfarne og erfarne som skiller seg tydeligst ut og utgjør største andel i henholdsvis urbanistklassen og puristklassen, som vist i Tabell 4.11.

Tabell 4.11 Sammenheng mellom purismeklasser og erfaringsnivå

<i>Purismeklasse</i>		<i>Uerfaren</i>	<i>Middels</i>	<i>Erfaren</i>
Urbanist	N	21	58	12
	%	27,3	16,0	11,3
Nøytralist	N	54	252	74
	%	70,1	69,4	69,8
Purist	N	2	53	20
	%	2,6	14,6	18,9
Totalt	N	77	363	106
	%	100	100	100
Statistikk		Pearsons Kji-kvadrat= 16,31, df=4, p=0,003		

4.1.4 Oppsummering

Kort sagt er det et forholdsvis variert utvalg som besøker Besseggen, noe som reflekterer at det kan finnes mange ulike brukerinteresser og preferanser her. Hvilke segmenter er det da interessant å gjøre videre analyser opp mot reaksjoner på steinstien? Med referanse til Figur 2.6 er det valgt ut en rekke variabler som reflekterer sosi-demografiske, kulturelle(nasjonalitet og tilhørighet), erfaringsmessige og holdningsmessige forhold ved brukerne. Disse er listet nedenfor og brukes videre i analysene.

Segmenteringsvariabler	Grupper
Kjønn:	kvinner og menn
Alder:	15-24, 25-34, 35-44, 45-54, 55→
Nasjonalitet:	Norge, Skandinavia, Vest-Europa, Øst-Europa og Andre
Tilknytning:	Lokal/regional tilknytning, Liten/ingen tilknytning - nasjonal og Liten/ingen tilknytning - internasjonal
Erfaring:	Uerfaren, Middels, Erfaren
Turtype:	Dagstur, Flerdagerstur fra hytte til hytte, flerdagerstur med telt, Kortere tur fra Gjendesheim, Annet
Purismeklasser:	Urbanist, Nøytralist, Purist

I den typen statistiske analyser som jeg har benyttet er det ofte upraktisk å ha for mange grupper i en analyse. Derfor har jeg for forsøkt å dele inn gruppene og segmentene som skal analyseres videre på en måte som gir færrest mulig grupper, men som fortsatt gir interessante opplysninger. Bli gruppene for små, altså hvis N er svært liten, blir det også problematisk å bruke dem. Derfor har noen av de tidligere inndelte gruppene blitt slått sammen. Dette gjelder for eksempel aldersgruppene, der alle eldre enn 55 år nå er samlet i ett. Gruppen men regional tilknytning var også så liten at det ikke ville vært hensiktsmessig å konkludere noe ut ifra dette, og dermed er den slått sammen med gruppen med lokal tilknytning. Respondentenes vurdering av sin egen erfaring som fjellvandrere er redusert til tre grupper. Inndelingen her gjort ved å slå sammen erfaringsscore 1-3 til Uerfaren, 4 til Middels og 5-7 til Erfaren. For turtypegruppene har jeg slått sammen alle som var på flerdagerstur fra hytte til hytte, eller med telt til to grupper uavhengig av om de hadde som mål å gå selve Besseggen eller ikke. Når det gjelder de ulike nasjonalitetsgruppene er det også få respondenter i gruppen "Andre",

inndelingen er gruppen likevel tatt med. Resultater for denne gruppen bør muligens ikke tillegges for mye vekt. Det er de nevnte segmentenes opplevelser av steinstien som nå er fokus i analysen.

4.2 Inntrykk og opplevelse av steinstien

Respondentene ble bedt om å angi sitt inntrykk av steinstien "etter å ha sett den i dag" på en skala fra en til sju, der 1 var *Svært negativt* og 7 var *Svært positivt*. Gjennomsnittet for utvalget som helhet er 5,53, med standardavviket 1,32. Fordelingsmessig har 76,9 % av alle de besøkende svart 5 eller mer, og er altså positive til stien (Figur 4.6). Det er bare fem personer (0,9 %) som har oppgitt at de er svært negative til stien. Det er tydelig at et klart flertall er positive til tiltaket. Av det totale utvalget på 566 var det 27 personer (4,8 %) som krysset av for *Vet ikke*, og kun to personer som lot være å svare på spørsmålet.

Figur 4.6 Respondentenes inntrykk av steinstien, prosentvis fordeling (N=537)

4.2.1 Hovedsynet på steinstien

Det viser seg å være signifikante forskjeller mellom segmenteringsvariablene kjønn, alder, purismegrad og turtype. En oversikt over variasjonen mellom de ulike gruppene er vist i Tabell 4.12.

Kvinner er signifikant mer positive til steinstien enn menn. Eldre respondenter er også mer positive enn de yngre, og urbanistene er mest positive av purismegruppene. Det er puristene som er signifikant mer negative enn både urbanister og purister. For de ulike turtypene er det

respondenter som har gått kortere turer fra Gjendesheim som er mest positive, og de skiller seg signifikant fra respondenter som var på flerdagerstur fra hytte til hytte eller med telt. De resterende, ikke-signifikante resultatene fra denne ANOVA-testen er å finne i vedlegg 2.

Tabell 4.12 Respondentenes syn på steinstien (1="Svært negativt", 7 = "Svært positivt"), fordelt på de ulike brukergruppene. One-way ANOVA, Bonferroni. Signifikans er indikert med fotnoter

Variabel (N)	Inndeling	Gjennomsnitt	Std. avvik	Statistikk
Kjønn (536) ^a	Kvinne	5,68	1,27	F=6,39, df=1, p=0,012
	Mann	5,40	1,35	
Alder (563)	55→ ^b	5,95	1,34	F=5,74, df=4, p<0,000
	45-54 ^c	5,78	1,14	
	35-44	5,51	1,38	
	15-24	5,33	1,32	
	25-34	5,24	1,32	
Purismeklasse (550)	Urbanist	5,89	1,22	F=7,29, df=2, p=0,001
	Nøytralist	5,52	1,27	
	Purist ^d	5,10	1,51	
Turtype (566)	Kortere tur fra Gjendesheim ^e	6,01	1,11	F=5,29, df=4, p<0,000
	Dagstur over Besseggen	5,56	1,18	
	Flerdagerstur, hytte til hytte	5,43	1,49	
	Flerdagerstur med telt	5,09	1,54	
	Annet	5,09	1,70	

^a Statistisk signifikant forskjell mellom gruppene

^b p=0,016 for forskjell mellom 55→ og 15-24, p>0,000 for forskjell mellom 55→ og 25-34

^c p=0,010 for forskjell mellom 45-54 og 25-34

^d p>0,000 for forskjell mellom Purist og Urbanist, p= 0,031 for forskjell mellom Purist og Nøytralist

^e p=0,020 for forskjell mellom Kortere tur... og Flerdagerstur, hytte til hytte, p>0,000 for forskjell mellom Kortere tur... og Flerdagerstur med telt

En kuriositet av en forskjell er å finne mellom kjønnene. Ved å se nærmere på kvinners og menns fordeling på de ulike svaralternativene ser man at andelen menn som er negative til stien (har oppgitt inntrykk av stien fra 1-3) korresponderer med andelen kvinner som svarer *Vet ikke* (jf. Tabell 4.13) Det kan være fristende å slutte at menn er mer negative enn kvinner, men det kan også tenkes at kvinner heller unnlater å ta stilling til steinstien enn å oppgi seg som negativ.

Tabell 4.13 Kjønnenes inntrykk av steinstien, prosentvis fordelt for negativt (inntrykksscore 1-3), nøytralt (inntrykksscore 4) og positivt (inntrykksscore 5-7), samt andel *Vet ikke* (N=563)

Inntrykk av steinstien	Menn	Kvinner
Negativt	7,0	3,6
Nøytralt	16,8	16,2
Positivt	73,8	72,9
Vet ikke	2,4	7,2

Av det totale utvalget var det 148 personer som hadde hørt om steinstien eller stiprosjektet før, og 147 av disse besvarte spørsmålet ”Hvordan opplevde du steinstien i dag sammenlignet med inntrykket du hadde før du kom?” Svarfordelingen er illustrert i Tabell 4.14.

Tabell 4.14 Svarfordeling på spørsmål 12+19, "Hvordan opplevde du steinstien i dag sammenlignet med inntrykket du hadde før du kom? Prosentvis fordeling (N=147)

	<i>Prosentvis fordeling</i>
Jeg var positivt innstilt og inntrykket er uendret eller bedret etter at jeg har sett stien.	56,5
Jeg var positivt innstilt, men etter å ha sett stien er jeg mindre positiv.	4,8
Jeg hadde ingen forventninger, men er positiv etter å ha sett stien.	27,2
Jeg hadde ingen forventninger, men er negativ etter å ha sett stien.	2,0
Jeg var negativt innstilt, men inntrykket har bedret seg etter å ha sett stien.	4,8
Jeg var negativt innstilt og dette er uendret eller mer negativt etter at jeg har sett stien.	1,4
Jeg hadde ingen mening, og har fortsatt ingen mening om stien.	3,4
Totalt	100

Det vises igjen at de fleste stiller seg positive til stien. At de fleste som var positive på forhånd fortsatt er positive etter å ha sett stien bekrefter dette, og de som ikke hadde noen formening på forhånd opplever den også positivt. Det er like mange, om enn forholdsvis få, som var positive, men har blitt mer negative og som var negative og har blitt mer positive. Det å oppleve stien i praksis altså i liten grad ut til å endre på de oppfatningene en hadde på forhånd. På grunn av det lave antallet besvarelser på dette spørsmålet, kombinert med at de ulike svaralternativene benyttes i så liten grad vil det ved videre analyser på segmenteringsvariabler bli svært lav N i hver gruppe. Dermed er det ikke hensiktsmessig å analysere dette spørsmålet videre, ettersom det blir vanskelig å trekke pålitelige slutninger. Men spørsmålet underbygger i alle fall det gjennomgående mønsteret om at de besøkende finner steinstien positiv.

4.2.2 Har steinstien påvirket turopplevelsen?

Spørsmål 14 og 17 skulle måle hvorvidt de besøkende fra Gjendesheim og Memurubu følte at stienstien/arbeidet med stien hadde innvirkning på deres turopplevelse (jf. spørsmål 14 og 17 i vedlegg 2). Etter å ha samlet spørsmål 14 og 17 til en variabel får man inntrykk av hva utvalget som helhet mener i denne sammenhengen. Det er et tydelig flertall som mener at steinstien eller arbeidet med den har påvirket deres turopplevelse i positiv retning i forhold til antallet som mener den har virket negativt inn (43,9 % mot 3,6 %, N=537). Det er også en god del som mener at turopplevelsen ikke er påvirket i det hele tatt, og en noe mindre andel som føler at den er påvirket, men ikke i noen særlig grad (jf. Tabell 4.15)

Tabell 4.15 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for utvalget som helhet, antall og prosentvis fordeling

Svaralternativer	N	%
Ja, i stor grad positivt	77	14,3
Ja, til en viss grad positivt	159	29,6
Ja, men ikke i særlig grad	111	20,7
Ja, til en viss grad negativt	17	3,2
Ja, i stor grad negativt	2	,4
Nei, ikke i det hele tatt	171	31,8
Total	537	100,0

Disse spørsmålene er spissformulert hverseg mot besøkende fra henholdsvis Gjendesheim og Memurubu. Her er spørsmålsformuleringene såpass forskjellige at det var nødvendig å studere hvorvidt det var forskjell mellom retningene. Tabell 4.16 viser krysstabellen for dette.

Tabell 4.16 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for respondenter fra Gjendesheim og Memurubu, antall og prosentvis fordeling

Svaralternativer		Gjendesheim	Memurubu
Ja, i stor grad positivt	N	48	29
	%	16,5	11,8
Ja, til en viss grad positivt	N	97	62
	%	33,3	25,2
Ja, men ikke i særlig grad	N	82	29
	%	28,2	11,8
Ja, til en viss grad negativt	N	13	4
	%	4,5	1,6
Ja, i stor grad negativt	N	1	1
	%	0,3	0,4
Nei, ikke i det hele tatt	N	50	121
	%	17,2	49,2
Total	N	291	246
	%	100	100
Statistikk		Pearsons Kji-kvadrat=68,654, df = 5, p<0,000	

En Kji-kvadrattest viser at det er signifikant forskjell mellom retningene ($p < 0,000$). Det tydeligste mønsteret er at en stor andel (49,2 %) av respondentene fra Memurubu svarer at stien ikke har påvirket turopplevelsen i det hele tatt, mot 17,2 % av Gjendesheim-respondenter. Her kan formuleringen ha påvirket svarene. Ettersom undersøkelsesposten lå ovenfor Gjendesheimstien ville ikke respondenter som kom fra Memurubu ha gått den delen av stien som er ferdigstilt, og det kan tenkes at stien fra Memurubu ikke var nok opparbeidet til at respondentene la merke til den. Referansen til arbeidet i spørsmål 17 kan også ha gjort at respondenter som i utgangspunktet la merke til steiner og den delvis opparbeidede stien ved Memurubu fortsatt svarte negativt på spørsmålet ettersom det ikke *faktisk* foregikk noe arbeid her.

4.2.3 La respondentene merke til steinstien?

Den samme problematikken som nevnt over gjelder også spørsmål 10 og 16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk? For utvalget som helhet er respondentene ganske spredt på dette spørsmålet, selv om en overvekt mener de ble veldig bevisste på tiltaket/arbeidet (jf. Tabell 4.17)

Tabell 4.17 Svarfordeling på spørsmål 10 og 16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk?" for utvalget som helhet, antall og prosentvis fordeling

Svaralternativer	N	%
Ja, jeg ble veldig bevisst på steinleggingen/arbeidet som foregikk	336	59,6
Nei, jeg la ikke merke til noen steinlagt sti/at det foregikk noe der jeg gikk	120	21,3
Jeg registrerte steinstien/arbeidet, men tenkte ikke noe særlig over det	108	19,1
Total	564	100

Igjen ble det gjort en Kji-kvadrattest, som viste en signifikant forskjell ($p < 0,000$) mellom respondenter fra Memurubu og Gjendesheim (jf. Tabell 4.18). Den tydeligste forskjellen her er at et stort flertall av "Gjendesheimrespondentene" svarte at de ble veldig bevisste på steinstien, mens "Memuruburespondentene" delte seg jevnere på at de ble veldig bevisste på arbeidet og at de ikke tenkte noe særlig over det. Flertallet ligger her på at de registrerte arbeidet, men ikke tenkte noe særlig over det. Her kan igjen spørsmålsformuleringen hatt innvirkning, eller det kan være andre uvisse forhold som virker inn.

Tabell 4.18 Svarfordeling på spørsmål 10 og 16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk?" for respondenter fra Gjendesheim og Memurubu, antall og prosentvis fordeling

Svaralternativer		Gjendesheim	Memurubu
Ja, jeg ble veldig bevisst på steinleggingen/arbeidet som foregikk	N	240	96
	%	79,7	36,5
Jeg registrerte steinstien/arbeidet, men tenkte ikke noe særlig over det	N	6	114
	%	2,0	43,3
Nei, jeg la ikke merke til noen steinlagt sti/at det foregikk noe der jeg gikk	N	55	53
	%	18,3	20,2
Total	N	301	263
	%	100	100
Statistikk		Pearsons Kji-kvadrat=157,104, df=2, $p < 0,000$	

På grunn av forskjellene omtalt over er det noe problematisk å slå sammen de to spissformulerte spørsmålene for å studere forskjeller mellom segmenteringsvariablene. På den andre siden, hvis man lar være å slå spørsmålene sammen og se svarene på de to spørsmålene under ett risikerer man igjen svært liten N i de ulike gruppene. På grunn av disse usikkerhetsmomentene er ikke disse spørsmålene kommentert videre, men tabeller over

signifikante forskjeller i segmenteringsvariablene for de sammenlagte spørsmålene 14 +17 og 10+16 er vedlagt i vedlegg 3.

4.2.4 Har steinstien ført til merkbare endringer?

Et annet moment som ble forsøkt fanget opp var om personer som gikk Besseggen før 2005, altså før tiltaket ble iverksatt, har opplevd en endring etter tiltaket. Spørsmål 26 (jf. vedlegg 1) stiller respondentene ovenfor seks forhold, ved og rundt stien, og bes å ta stilling til om det har vært økning, ingen endring eller reduksjon for disse forholdene. Av de 155 som oppga at de hadde besøkt Besseggen før sa 112 personer at besøket skjedde før 2005 og ble ledet videre til spørsmål 26. Det var ikke alle 112 som svarte på spørsmålet, og utvalget blir dermed noe smått. Tabell 4.19 viser antall besvarelser på hvert av delspørsmålene på spørsmål 26. For faktoren erosjon og slitasje mener flertallet at det har vært en reduksjon. Ellers opplever de at steinstien har gitt en økning i antallet som går, sikkerheten og bekvemmeligheten. Et stort flertall mener at områdets særpreg og følelsen av uberørt natur ikke er påvirket av tiltaket, men at disse faktorene er som før.

Tabell 4.19 Svarfordeling på hvert delspørsmål i spørsmål 26 "Hvordan mener du steinstien har virket inn på området når det gjelder de følgende faktorene?" Antall og prosentvis fordeling.

		<i>Reduksjon</i>	<i>Som før</i>	<i>Økning</i>	Totalt
Erosjon og slitasje	N	46	25	11	82
	%	56,1	30,5	13,4	100
Antall som går Besseggen	N	1	29	43	73
	%	1,4	39,7	58,9	100
Følelsen av uberørt natur	N	23	58	9	90
	%	25,6	64,4	10,0	100
Områdets særpreg	N	11	70	8	89
	%	12,4	78,7	9,0	100
Sikkerhet	N	1	38	53	92
	%	1,1	41,3	57,6	100
Bekvemmelighet	N	1	36	53	90
	%	1,1	40,0	58,9	100

Også for dette spørsmålet er utvalget såpass lite at blir lite hensiktsmessig å presentere analyser for de ulike segmenteringsvariablene. Det ble forsøkt med Kji-kvadrattester på brukergruppene, men svært få signifikante forskjeller ble funnet. I de tilfellene det var signifikans var antall N i hver gruppe svært liten, slik at resultatene blir lite pålitelige. Det ville kanskje vært interessant å se på hver segmenteringsvariabel for seg og danne et bilde av hvordan de ulike gruppene vurderte steinstiens effekt på området. Siden gruppene er såpass

små ville også disse vurderingene være beheftiget med stor usikkerhet. Derfor presenteres kun Tabell 4.19 for dette spørsmålet.

4.2.5 Respondentenes oppfattning av steinstien

Hva ser respondentene som argumenter for å opprette steinstien?

Forvaltningsmessig ligger det en del argumenter bak opprettelsen av steinstien (jf. del 2.1.1). For å utdype hvordan de besøkende oppfatter stien ble det stilt spørsmål om hva de så som viktige argumenter for å opparbeide den (spørsmål 15 og 21, jf. vedlegg 1). Respondentene ble bedt om ta stilling til seks tenkbare argumenter (jf. Tabell 4.20) og ble bedt om å svare på en skala fra 1 til 5 hvor 1 var *Svært uviktig* og 5 var *Svært viktig*. Spørsmålet var igjen rettet mot hver av retningene de besøkende kom fra, men denne gangen var det lite som indikerte ulikhet mellom retningene. Kun for argument a ”Bygge fagkompetanse”, var det signifikant forskjell. Etter å ha samlet spørsmål 15 og 21 til en variabel kommer det fram at 10 % eller mer av respondentene har unnlatt å svare på argument a, og f ”Skape lokale arbeidsplasser”. Av 566 respondenter har 471 besvart spørsmål a og 509 besvart spørsmål f. Fordi svarprosenten er såpass lav her blir usikkerheten rundt resultatene høyere for disse argumentene.

Samlet sett mener respondentene at å ta hensyn til naturen og å redusere erosjon og slitasje er de viktigste argumentene for å opparbeide steinstien. Gjennomsnittet for disse argumentene heller mot ”Svært viktig”. Det er ingen argumenter som scorer svært lavt, da de laveste gjennomsnittlige scorene ligger rundt 3, altså Hverken eller. Å bygge fagkompetanse og å legge til rette for de som skal gå Besseggen vipper mellom midtre og øvre del av skalaen. Det er det å sikre at flere mennesker går Besseggen som scorer lavest i utvalget. Dette, og det å skape arbeidsplasser, ser ut til å være elementer respondentene i hovedsak mener er hverken viktige eller uviktige (jf. Tabell 4.20).

Tabell 4.20 Svarfordeling på spørsmål 15+21 ”Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?” hvor 1= Svært uviktig, 3= Hverken eller og 5=Svært viktig.

Argument	N	Gj. snitt	Std. avvik
Å bygge opp fagkompetanse på tilrettelegging i verneområder	471	3,67	1,00
Å ta hensyn til naturen i området	538	4,54	0,76
Å redusere erosjon og slitasje på området	530	4,52	0,75
Å legge bedre til rette for dem som skal gå Besseggen	529	3,46	1,11
Å sikre at flere mennesker går Besseggen	529	2,92	1,11
Å skape lokale arbeidsplasser	509	3,12	1,12

Ved å kjøre enveis ANOVA for de ulike segmenteringsvariablene dukker det opp noen signifikante forskjeller for ulike argumenter. Det er her viktig å merke at den overordnede trenden som er beskrevet over er gjennomgående også for de ulike segmenteringsvariablene. Det er i hovedsak de samme utsagnene som er viktige og uviktige, men nyanser i ulike gruppers svar gir utslag. Det er de økologiske argumentene for å opprette steinstien (reduere erosjon og ta hensyn til naturen) som gjennomgående scorer høyest, selv om for eksempel menn gir en noe lavere score enn kvinner. De viktigste funnene blir beskrevet under. Tabeller med få signifikante funn er listet i vedlegg 4.

Kvinner har generelt tendens til å gi høyere score enn menn for alle argumentene, med signifikant forskjell for argumentene ”ta hensyn til naturen”, ”legge til rette for dem som går” og ”skape lokale arbeidsplasser” (jf. Tabell 4.21).

Tabell 4.21 One-way ANOVA Bonferroni, for spørsmål 21+15 ”Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?” 1= Svært uviktig, 3= Hverken eller og 5=Svært viktig. Kjønn

<i>Argument</i>		<i>Mann</i>	<i>Kvinne</i>	Statistikk
Bygge fagkompetanse (N=470)	<i>Gj. snitt</i> <i>Std. avvik</i>	3,63 (1,02)	3,72 (0,98)	F=1,02, df=1, p=0,314
Ta hensyn til naturen (N=537) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	4,48 (0,79)	4,61 (0,70)	F=4,06, df=1, p=0,044
Redusere erosjon (N=529)	<i>Gj. snitt</i> <i>Std. avvik</i>	4,52 (0,70)	4,52 (0,81)	F<0,00, df=1, p=0,995
Legge til rette for dem som går (N=528) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	3,30 (1,17)	3,62 (1,03)	F=11,16, df=1, p=0,001
Sikre at flere går (N=528)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,85 (1,17)	3,00 (1,11)	F=2,52, df=1, p=0,113
Skape lokale arbeidsplasser (N=508) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	3,03 (1,18)	3,22 (1,04)	F=3,87, df=1, p=0,050

^a Statistisk signifikant forskjell

For de ulike aldersgruppene er det bare signifikans for argumentet ”å legge til rette for dem som går”. Her er det den yngste kategorien som skiller seg fra de to eldre gruppene 25-34 og 35-44 ved at de yngste synes denne faktoren er viktigere enn de eldre (jf. Tabell 0.8, vedlegg 4).

For landsinndelingen er det flere av argumentene som frembringer signifikante forskjeller. Her er det bare ”å skape lokale arbeidsplasser” som ikke gir p-verdi under 0,005 (jf. Tabell 4.22). Norge og Vest-Europa er gruppene som skiller seg tydeligst fra andre grupper, men det varierer hvorvidt de anser argumentene som viktigere eller mindre viktig enn de andre landsgruppene. Norge setter det å bygge fagkompetanse signifikant høyere enn Vest-Europa, mens Skandinavia gir høyere score enn Norge på det å ta hensyn til naturen og å redusere

erosjon og slitasje. Vest-Europa legger mindre vekt på det å legge til rette for dem som skal gå Besseggen enn hva Norge og Skandinavia gjør. Det samme gjelder for å sikre at flere går, der Vest-Europa gir signifikant lavere score enn Norge og Øst-Europa.

Tabell 4.22 One-way ANOVA Bonferroni, for spørsmål 21+15 "Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?" 1= Svært uviktig, 3= Hverken eller og 5=Svært viktig. Land

		<i>Norge</i>	<i>Skandinavia</i>	<i>Vest-Europa</i>	<i>Øst-Europa</i>	<i>Andre</i>	Statistikk
Bygge fagkompetanse (N=471) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	3,78 (0,98)	3,68 (0,97)	3,38 (1,00)	3,50 (1,02)	3,78 (1,30)	F=3,00, df=4, p=0,018
Ta hensyn til naturen (N=538) ^b	<i>Gj. snitt</i> <i>Std. avvik</i>	4,51 (0,78)	4,78 (0,47)	4,44 (0,88)	4,48 (0,58)	4,80 (0,42)	F=3,01, df=4, p=0,018
Redusere erosjon (N=530) ^c	<i>Gj. snitt</i> <i>Std. avvik</i>	4,46 (0,82)	4,75 (0,52)	4,50 (0,72)	4,65 (0,56)	4,70 (0,48)	F=2,76, df=4, p=0,027
Legge til rette for dem som går (N=529) ^d	<i>Gj. snitt</i> <i>Std. avvik</i>	3,59 (1,08)	3,51 (1,03)	3,05 (1,23)	3,56 (0,97)	3,20 (1,14)	F=5,10, df=4, p<0,000
Sikre at flere går (N=529) ^e	<i>Gj. snitt</i> <i>Std. avvik</i>	3,01 (1,13)	2,96 (1,04)	2,58 (1,14)	3,26 (0,81)	2,90 (1,10)	F=3,73, df=4, p=0,005
Skape lokale arbeidsplasser (N=509)	<i>Gj. snitt</i> <i>Std. avvik</i>	3,12 (1,11)	3,04 (1,15)	3,15 (1,14)	3,15 (1,05)	3,20 (1,32)	F=0,14, df=4, p=0,969

^a p=0,009 for forskjell mellom Norge og Vest-Europa

^b p=0,045 for forskjell mellom Norge og Skandinavia

^c p=0,021 for forskjell mellom Norge og Skandinavia

^d p<0,000 for forskjell mellom Norge og Vest-Europa, og mellom Skandinavia og Vest-Europa

^e p=0,006 for forskjell mellom Norge og Vest-Europa, og mellom Vest-Europa og Øst-Europa

Personer med lokal/regional tilknytning mener at å bygge fagkompetanse er viktigere enn hva internasjonale besøkende synes. Å skape lokale arbeidsplasser scorer også høyere hos de lokale/regionale enn hos personer med nasjonal tilknytning. Det er signifikant forskjell mellom gruppene med liten/ingen tilknytning når det kommer til å redusere erosjon, samt å legge til rette. Her mener de internasjonale at å redusere erosjon er viktigere, mens å legge til rette er mindre viktig, i forhold til de nasjonale (jf. Tabell 4.23).

Tabell 4.23 One-way ANOVA Bonferroni, for spørsmål 21+15 ”Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?” 1= Svært uviktig, 3= Hverken eller og 5=Svært viktig. Tilknytning

<i>Argument</i>		<i>Lokal/ regional tilknytning</i>	<i>Liten/ingen tilknytning- Nasjonal</i>	<i>Liten/ingen tilknytning- Internasjonal</i>	Statistikk
Bygge fagkompetanse (N=456) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	3,93 (1,03)	3,70 (0,96)	3,52 (1,02)	F= 3,58, df=2, p=0,029
Ta hensyn til naturen (N=522)	<i>Gj. snitt</i> <i>Std. avvik</i>	4,53 (0,76)	4,48 (0,80)	4,60 (0,72)	F= 1,43, df=2, p=0,240
Redusere erosjon (N=515) ^b	<i>Gj. snitt</i> <i>Std. avvik</i>	4,50 (0,76)	4,42 (0,84)	4,64 (0,63)	F= 4,68, df=2, p=0,010
Legge til rette for dem som går (N=515) ^c	<i>Gj. snitt</i> <i>Std. avvik</i>	3,45 (1,22)	3,64 (1,03)	3,28 (1,14)	F=6,07, df=2, p=0,002
Sikre at flere går (N=514)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,90 (1,19)	3,03 (1,12)	2,80 (1,08)	F= 2,48, df=2, p=0,085
Skape lokale arbeidsplasser (N=496) ^d	<i>Gj. snitt</i> <i>Std. avvik</i>	3,50 (1,26)	3,05 (1,07)	3,11 (1,14)	F= 3,12, df=2, p=0,045

^a p=0,047 for forskjell mellom Lokal/regional og Liten/ingen tilknytning – Internasjonal

^b p=0,007 for forskjell mellom Liten/ingen tilknytning – Nasjonal og Liten/ingen tilknytning – Internasjonal

^c p=0,002 for forskjell mellom Liten/ingen tilknytning – Nasjonal og Liten/ingen tilknytning – Internasjonal

^d p=0,039 for forskjell mellom Lokal/regional og Liten/ingen tilknytning – Nasjonal

På erfaringsnivå er det kun to argumenter som gir signifikant forskjell mellom erfaringsgruppene. De erfarne gir generelt lavest score, men forskjellen er bare signifikant for å ta hensyn til naturen og å legge til rette for dem som går. Her er den til gjengjeld forskjellig fra begge de andre erfaringsgruppene. Sett i sammenheng med respondentenes valg av turtype er det bare argumentene ”bygge fagkompetanse” som gir utslag. Her er det dagsturturistene som mener dette er signifikant viktigere enn hva respondenter som går flerdagersturer med telt eller kortere tur fra Gjendesheim gjør. Tabellene for disse to segmenteringsvariablene er vist i vedlegg 4 (Tabell 0.9 og Tabell 0.10).

ANOVA-tabellen for purismeklassene, Tabell 4.24, gir interessante nyanser. For argumentene ”Legge til rette for dem som går” og ”Sikre at flere går” inntar puristene en tydelig mer negativ holdning, altså ser argumentet som mindre viktig, enn urbanistene. Et større gap er ikke å finne i noen av de andre segmenteringsvariablene. Det er også forskjell mellom purister og nøytralister på disse to punktene. Nøytralistene har gjennomgående en tendens til å legge seg mellom urbanister og purister. Å redusere erosjon, samt å skape lokale arbeidsplasser gir også signifikante forskjeller, hvor puristene ser disse argumentene som henholdsvis mer viktige og mindre viktige enn de andre klassene. Dette spørsmålet underbygger tanken om overordnede forskjeller i preferanser for de tre purismeklassene.

Tabell 4.24 One-way ANOVA Bonferroni, for spørsmål 21+15 "Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?" 1= Svært uviktig, 3= Hverken eller 5=Svært viktig. Purismeklasser

Argument		Urbanist	Nøytralist	Purist	Statistikk
Bygge fagkompetanse (N=460)	<i>Gj. snitt</i>	3,68	3,67	3,59	F=0,20, df=2, p=0,818
	<i>Std. avvik</i>	(1,00)	(0,96)	(1,22)	
Ta hensyn til naturen (N=526)	<i>Gj. snitt</i>	4,44	4,56	4,56	F=2,01, df=2, p=0,364
	<i>Std. avvik</i>	(0,81)	(0,74)	(0,74)	
Redusere erosjon (N=516) ^a	<i>Gj. snitt</i>	4,36	4,53	4,69	F=2,09, df=2, p=0,026
	<i>Std. avvik</i>	(0,94)	(0,74)	(0,58)	
Legge til rette for dem som går (N=517) ^b	<i>Gj. snitt</i>	4,06	3,45	2,76	F=29,10, df=2, p<0,000
	<i>Std. avvik</i>	(0,89)	(1,05)	(1,24)	
Sikre at flere går (N=518) ^c	<i>Gj. snitt</i>	3,30	2,96	2,26	F=18,94, df=2, p<0,000
	<i>Std. avvik</i>	(1,05)	(1,08)	(1,06)	
Skape lokale arbeidsplasser (N=497) ^d	<i>Gj. snitt</i>	3,27	3,14	2,72	F=5,26, df=2, p=0,005
	<i>Std. avvik</i>	(1,05)	(1,10)	(1,16)	

^a p=0,022 for forskjell mellom Urbanist og Purist

^b p<0,000 for forskjell mellom Urbanist og både Nøytralist og Purist, og mellom Nøytralist og Purist

^c p=0,026 for forskjell mellom Urbanist og Nøytralist, p<0,000 mellom Purist og både Nøytralist og Urbanist

^d p=0,009 for forskjell mellom Urbanist og Purist, p=0,011 for forskjell mellom Nøytralist og Purist

Hvordan oppfattes steinstien?

Respondentene ble bedt også om å ta stilling til noen utsagn om steinstien, på en skala fra 1 til 5 hvor 1 var Helt uenig og 5 var Helt enig. Utsagnene representerer ulike forhold ved stien, som estetikk/utseende, funksjonalitet/sikkerhet og innvirkning på opplevelsen. Svarfordeling for utvalget som helhet er vist i Tabell 4.25. Fordelingen viser at respondentene generelt er enige i at steinstien gjør turen lettere og føles trygg. Om enn i litt mindre grad er de også enige i at stien ser naturlig ut i terrenget. Respondentene er i hovedsak er uenige i at de heller går utenom steinstien. Det ser også ut til at respondentene tendere mot å være uenige i at stien er unødvendig i terrenget eller ødelegger følelsen av å være på tur i fjellet. Svarene på de resterende utsagnene vipper opp mot *Hverken eller*. Det ser altså ut til at respondentene er mer enige i "positive" utsagn om steinstien, mens de er mindre enige eller avholdne i forhold til de mer negative utsagnene.

Tabell 4.25 Svarfordeling for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?" 1=Helt uenig 3=Hverken eller og 5=Helt enig

Argument	N	Gj. snitt	Std. avvik
Jeg føler ikke at jeg er på tur i fjellet når jeg går stien	533	2,34	1,28
Steinstien gjør det lettere å gå denne turen	538	4,13	0,96
Det føles trygt å gå på steinstien	537	4,07	1,02
Steinstien gjør at alt for mange går Besseggen	498	2,78	1,11
Steinstien virker naturlig i terrenget	531	3,62	1,12
Jeg går helst utenom steinstien	537	2,12	1,19
Steinstien ødelegger følelsen av uberørt natur	537	2,65	1,25
Steinstien er unødvendig i dette terrenget	529	2,32	1,15

Som for analysene av forrige spørsmål gjelder det for spørsmål 22 at resultatene for hver av de ulike segmenteringsvariablene representerer nyanser av det overordnede funnet fra tabellen over.

Tabell 4.26 viser at det er signifikant forskjell mellom menn og kvinner når det kommer til utsagnene "det føles trygt..." og "... virker naturlig i terrenget". Her er det kvinnene som er mest enige i utsagnene.

Tabell 4.26 One-way ANOVA Bonferroni, for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?" 1=Helt uenig 3=Hverken eller og 5=Helt enig. Kjønn

Utsagn		Mann	Kvinne	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=532)	Gj. snitt Std. avvik	2,44 (1,22)	2,24 (1,32)	F=3,24, df=1, p=0,072
Steinstien gjør det lettere å gå (N=537)	Gj. snitt Std. avvik	4,12 (0,96)	4,14 (0,97)	F=0,05, df=1, p=0,833
Det føles trygt å gå på steinstien (N=536) ^a	Gj. snitt Std. avvik	3,97 (1,08)	4,16 (0,95)	F=4,83, df=1, p=0,028
Steinstien gjør at alt for mange går her (N=497)	Gj. snitt Std. avvik	2,82 (1,12)	2,74 (1,11)	F=0,76, df=1, p=0,383
Steinstien virker naturlig i terrenget (N=530) ^a	Gj. snitt Std. avvik	3,40 (1,18)	3,85 (1,00)	F=22,57, df=1, p<0,000
Jeg går helst utenom steinstien (N=536)	Gj. snitt Std. avvik	2,21 (1,23)	2,03 (1,15)	F=3,07, df=1, p=0,080
Ødelegger følelsen av uberørt natur (N=536)	Gj. snitt Std. avvik	2,68 (1,26)	2,60 (1,23)	F=0,50, df=1, p=0,481
Steinstien er unødvendig i dette terrenget (N=527)	Gj. snitt Std. avvik	2,40 (1,18)	2,23 (1,11)	F=2,71, df=1, p=0,100

^a Signifikant forskjell mellom kjønnene

Tabell 4.27 over landsinndeling viser at Norge og Skandinavia skiller seg signifikant fra Øst- og Vest-Europa i flere tilfeller. Her er nordmenn og skandinaviere minst enige i de "negative" utsagnene om steinstien: "føler ikke at jeg er på tur...", "gjør at alt for mange går...", "går helst utenom", "ødelegger følelsen av uberørt natur" og "unødvendig i dette terrenget".

Tabell 4.27 One-way ANOVA for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?" 1=Helt uenig 3=Hverken eller og 5=Helt enig. Land

<i>Utsagn</i>		<i>Norge</i>	<i>Skandinavia</i>	<i>Vest-Europa</i>	<i>Øst-Europa</i>	<i>Andre</i>	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=533) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	2,19 (1,28)	2,25 (1,32)	2,63 (1,19)	3,08 (0,89)	2,80 (1,48)	F=5,27, df=4, p<0,000
Det er lettere å gå på steinstien (N=538)	<i>Gj. snitt</i> <i>Std. avvik</i>	4,10 (0,96)	4,37 (0,87)	4,01 (1,06)	4,33 (0,62)	4,20 (1,03)	F=2,05, df=4, p=0,087
Det føles trygt å gå på steinstien (N=537)	<i>Gj. snitt</i> <i>Std. avvik</i>	4,11 (1,01)	4,07 (1,15)	3,93 (1,01)	4,19 (0,77)	4,00 (1,15)	F=0,74, df=4, p=0,566
Steinstien gjør at alt for mange går her (N=498) ^b	<i>Gj. snitt</i> <i>Std. avvik</i>	2,54 (1,16)	2,77 (0,93)	3,26 (0,95)	3,41 (0,84)	3,11 (0,78)	F=11,61, df=4, p<0,00
Steinstien virker naturlig i terrenget (N=531)	<i>Gj. snitt</i> <i>Std. avvik</i>	3,66 (1,10)	3,64 (1,08)	3,62 (1,18)	3,15 (1,06)	3,30 (1,34)	F=1,53, df=5, p=0,193
Jeg går helst utenom steinstien (N=537) ^c	<i>Gj. snitt</i> <i>Std. avvik</i>	1,96 (1,15)	2,15 (1,22)	2,42 (1,31)	2,77 (0,76)	2,00 (0,94)	F=5,27, df=5, p<0,000
Ødelegger følelsen av uberørt natur (N=537) ^d	<i>Gj. snitt</i> <i>Std. avvik</i>	2,50 (1,26)	2,56 (1,27)	2,96 (1,15)	3,31 (1,05)	2,78 (0,83)	F=4,94, df=4, p=0,001
Steinstien er unødvendig i dette terrenget (N=529) ^e	<i>Gj. snitt</i> <i>Std. avvik</i>	2,17 (1,13)	2,04 (0,97)	2,80 (1,17)	2,85 (1,13)	2,56 (0,88)	F=11,41, df=4, p<0,000

^a p=0,017 for forskjell mellom Norge og Vest-Europa, p=0,006 for forskjell mellom Norge og Øst-Europa, p=0,038 for forskjell mellom Skandinavia og Øst-Europa

^b p<0,000 for forskjell mellom Norge og Vest-Europa, p=0,001 for forskjell mellom Norge og Øst-Europa, p=0,037 for forskjell mellom Skandinavia og Vest-Europa

^c p=0,005 for forskjell mellom Norge og Vest-Europa, p=0,008 for forskjell mellom Norge og Øst-Europa

^d p=0,007 for forskjell mellom Norge og Vest-Europa, p=0,013 for forskjell mellom Norge og Øst-Europa

^e p<0,000 for forskjell mellom Norge og Vest-Europa, p=0,024 for forskjell mellom Norge og Øst-Europa, p=0,000 for forskjell mellom Skandinavia og Vest-Europa, p=0,014 for forskjell mellom Skandinavia og Øst-Europa

Når det gjelder geografisk tilknytning ser det ut til å være størst variasjon mellom respondenter med liten/ingen tilknytning, nasjonalt og internasjonalt. Ikke overraskende samsvarer forskjellene med resultatene for Norge i landsinndelingen. I tillegg er det ett som gir signifikant forskjell mellom respondenter med lokal/regional tilknytning og de med nasjonal tilknytning. De "lokale" er nemlig mer enige i at steinstien gjør at alt for mange går Besseggen (jf. Tabell 4.28).

**Tabell 4.28 One-way ANOVA Bonferroni, for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?"
1=Helt uenig 3=Hverken eller og 5=Helt enig. Tilknytning**

Utsagn		Lokal/ regional tilknytning	Liten/ingen tilknytning- Nasjonal	Liten/ingen tilknytning- Internasjonal	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=516) ^a	Gj. snitt Std. avvik	2,23 (1,37)	2,17 (1,28)	2,55 (1,25)	F=5,17, df=2, p=0,006
Det er lettere å gå på steinstien (N=521) ^b	Gj. snitt Std. avvik	4,33 (0,79)	4,02 (0,99)	4,20 (0,96)	F=3,49, df=2, p=0,031
Det føles trygt å gå på steinstien (N=520)	Gj. snitt Std. avvik	4,27 (0,84)	4,06 (1,04)	4,02 (1,05)	F=1,20, df=2, p=0,301
Steinstien gjør at alt for mange går her (N=481) ^c	Gj. snitt Std. avvik	2,94 (1,26)	2,50 (1,14)	3,10 (0,95)	F=17,38, df=2, p<0,000
Steinstien virker naturlig i terrenget (N=514)	Gj. snitt Std. avvik	3,60 (1,23)	3,67 (1,07)	3,58 (1,16)	F=0,38, df=2, p=0,687
Jeg går helst utenom steinstien (N=520) ^d	Gj. snitt Std. avvik	2,04 (1,19)	1,97 (1,15)	2,33 (1,24)	F=5,55, df=2, p=0,004
Ødelegger følelsen av uberørt natur (N=520) ^e	Gj. snitt Std. avvik	2,75 (1,34)	2,45 (1,24)	2,85 (1,20)	F=6,16, df=2, p=0,002
Steinstien er unødvendig i dette terrenget (N=512) ^f	Gj. snitt Std. avvik	2,35 (1,25)	2,14 (1,12)	2,52 (1,13)	F=6,28, df=2, p=0,002

^a p=0,005 for forskjell mellom Liten/ingen- Nasjonal og Liten/ingen- Internasjonal

^b p-verdi for utvalget er 0,031 og indikerer signifikans, men det er ikke oppgitt noen signifikans mellom grupper i "multiple comparisons-tabell"

^c p=0,032 for forskjell mellom Lokal/regional og Liten/ingen- Nasjonal, p<0,000 for forskjell mellom Liten/ingen - Nasjonal og Liten/ingen- Internasjonal

^d p=0,003 for forskjell mellom Liten/ingen- Nasjonal og Liten/ingen- Internasjonal

^e p=0,002 for forskjell mellom Liten/ingen- Nasjonal og Liten/ingen- Internasjonal

^f p=0,001 for forskjell mellom Liten/ingen- Nasjonal og Liten/ingen- Internasjonal

**Tabell 4.29 One-way ANOVA Bonferroni, for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?"
1=Helt uenig 3=Hverken eller og 5=Helt enig. Purismeklasser**

Utsagn		Urbanist	Nøytralist	Purist	Statistikk
Føler ikke jeg er på tur når jeg går steinstien ^a (N=522)	Gj. snitt Std. avvik	1,86 (1,22)	2,38 (1,28)	2,62 (1,20)	F=8,18, df=2, p<0,000
Det er lettere å gå på steinstien ^b (N=527)	Gj. snitt Std. avvik	4,25 (0,98)	4,17 (0,90)	3,76 (1,16)	F=6,35, df=2, p=0,002
Det føles trygt å gå på steinstien ^c (N=526)	Gj. snitt Std. avvik	4,37 (0,99)	4,09 (0,97)	3,57 (1,16)	F=12,97, df=2, p<0,000
Steinstien gjør at alt for mange går her ^d (N=487)	Gj. snitt Std. avvik	2,56 (1,09)	2,81 (1,11)	3,00 (1,10)	F=3,05, df=2, p=0,048
Steinstien virker naturlig i terrenget ^e (N=522)	Gj. snitt Std. avvik	3,99 (1,11)	3,62 (1,06)	3,22 (1,24)	F=9,56, df=2, p<0,000
Jeg går helst utenom steinstien ^f (N=526)	Gj. snitt Std. avvik	1,81 (1,20)	2,10 (1,14)	2,63 (1,30)	F=9,94, df=2, p<0,000
Ødelegger følelsen av uberørt natur ^g (N=526)	Gj. snitt Std. avvik	2,13 (1,22)	2,69 (1,23)	3,11 (1,17)	F=13,40, df=2, p<0,000
Steinstien er unødvendig i dette terrenget ^h (N=518)	Gj. snitt Std. avvik	2,02 (1,09)	2,31 (1,12)	2,79 (1,24)	F=8,84, df=2, p<0,000

^a p=0,002 for forskjell mellom Urbanist og Nøytralist, p=0,001 for forskjell mellom Urbanist og Purist

^b p=0,004 for forskjell mellom Urbanist og Purist, p=0,003 for forskjell mellom Nøytralist og Purist

^c p<0,000 for forskjell mellom Urbanist og Purist og mellom Nøytralist og Purist

^d p=0,045 for forskjell mellom Urbanist og Purist

^e p<0,017 for forskjell mellom Urbanist og Nøytralist, p<0,000 for forskjell mellom Urbanist og Purist, p=0,014 for forskjell mellom Nøytralist og Purist

^f p<0,000 for forskjell mellom Urbanist og Purist, p=0,001 for forskjell mellom Nøytralist og Purist

^g p<0,000 for forskjell mellom Urbanist og Nøytralist og mellom Urbanist og Purist, p=0,024 for forskjell mellom Nøytralist og Purist

^h p<0,000 for forskjell mellom Urbanist og Purist, p=0,004 for forskjell mellom Nøytralist og Purist.

For purismeklassene er det signifikante forskjeller mellom klassene på samtlige utsagn. Den generelle tendensen er at urbanistene er mindre enige i de ”negative” utsagnene, og mer enige i de ”positive”, puristene stiller seg motsatt, og nøytralistene befinner seg mellom de to andre klassene. Fult så entydige er ikke resultatene for erfaringsnivå, men også her er det en tendens til at uerfarne respondenter er mer enige i positive utsagn, mens Mer spesifikt om sammenhengene kan man lese av Tabell 4.29 for purismeklasser og Tabell 4.30 for erfaringsnivå.

**Tabell 4.30 One-way ANOVA Bonferroni, for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?"
1=Helt uenig 3=Hverken eller og 5=Helt enig. Erfaringsnivå**

Utsagn		Uerfaren	Middels	Erfaren	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=530)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,28 (1,41)	2,32 (1,27)	2,43 (1,19)	F=0,41, df=2, p=0,661
Det er lettere å gå på steinstien (N=536) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	4,46 (0,76)	4,11 (0,96)	3,98 (1,06)	F=5,92, df=2, p=0,003
Det føles trygt å gå på steinstien (N=535) ^b	<i>Gj. snitt</i> <i>Std. avvik</i>	4,46 (0,68)	4,01 (1,06)	3,95 (1,06)	F=7,07, df=2, p=0,001
Steinstien gjør at alt for mange går her (N=496)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,64 (0,97)	2,82 (1,10)	2,74 (1,25)	F=0,85, df=2, p=0,427
Steinstien virker naturlig i terrenget (N=529)	<i>Gj. snitt</i> <i>Std. avvik</i>	3,73 (1,05)	3,63 (1,08)	3,52 (1,29)	F=0,75, df=2, p=0,475
Jeg går helst utenom steinstien (N=535) ^c	<i>Gj. snitt</i> <i>Std. avvik</i>	1,77 (0,92)	2,18 (1,21)	2,14 (1,26)	F=3,92, df=2, p=0,020
Ødelegger følelsen av uberørt natur (N=534)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,45 (1,15)	2,67 (1,25)	2,69 (1,31)	F=1,03, df=2, p=0,357
Steinstien er unødvendig i dette terrenget (N=527) ^d	<i>Gj. snitt</i> <i>Std. avvik</i>	2,03 (0,94)	2,33 (1,15)	2,46 (1,25)	F=3,21, df=2, p=0,041

^a p=0,012 for forskjell mellom Uerfaren og Middels, p=0,003 for forskjell mellom Uerfaren og Erfaren

^b p=0,001 for forskjell mellom Uerfaren og Middels, p=0,002 for forskjell mellom Uerfaren og Erfaren

^c p=0,017 for forskjell mellom Uerfaren og Middels

^d p=0,039 for forskjell mellom Uerfaren og Erfaren

ANOVA-tabellene for segmenteringsvariablene alder og turtype er å finne i vedlegg 5.

5 Diskusjon

Her vil jeg samle trådene og drøfte de overordnede funnene i studien ved Besseggen. Jeg starter med en diskusjon rundt metoden, ettersom dette danner grunnlaget for resultatene. Deretter vil jeg trekke fram de viktigste funnene i resultatene og drøfte dem opp mot tidligere undersøkelser og elementer av teori, for til slutt å konkludere rundt oppgavens problemstillinger.

5.1 Diskusjon av metode

Spørreskjema

Som nevnt tidligere er resultater fra spørreundersøkelser beheftiget med en del svakheter (jf. 3.2.) Selv om retningslinjene beskrevet ble forsøkt fulgt kan problemer i spørreskjemaet ha hatt innvirkning på resultatene. Dette kan for eksempel være i form av at spørsmålene ikke var klare nok, som muligens var tilfelle for spørsmålene 8, 23 og 24 som ikke ble brukt i analysene (jf. del 3.6). Til tross for at spørreskjemaet var gjennom en pretest kan det tenkes at nødvendige svaralternativer manglet, eller at spørsmålsformuleringen ga grunn til usikkerhet. Ved mer omfattende pretester, for eksempel i form av fokusgrupper, kunne kanskje dette vært unngått, men dette ble ikke vurdert for denne oppgaven. I feltarbeidet ligger det også begrensninger i at jeg til enhver tid var alene om arbeidet. Trafikken forbi posten min var tidvis var svært stor, og logskjemaer og aktiv oppfølging til tross kan informasjon ha blitt forbigått eller respondenter kan ha manglet veiledning.

Ved manuell plotting av data fra papirskjema inn i Excel føre til plottefeil. Denne typen feil er forsøkt rettet så godt som mulig, og jeg anser denne feilkilden som liten for det gjeldende datasettet. I databehandlingen og analysene kan imidlertid en annen type feil ha oppstått. For eksempel er det konstruert en rekke nye variabler ut ifra dataene som kan inneholde svakheter eller uklarheter. Et slikt eksempel er tilknytningsvariabelen. Fra tidligere undersøkelser i Jotunheimen (Kaltenborn 1994; Vorkinn 2003) er det tydelig at Jotunheimen har en stor andel ”trofaste gjester”, altså besøkende som kommer tilbake år etter år. Det er rimelig å anta at dette kan være tilfellet for besøkende ved Besseggen og steinstien også, og disse personene som gjentatte ganger besøker Gjendesheimområdet burde kanskje vært inkludert i gruppen med lokal/regional tilknytning. Ettersom det er lite i mitt skjema som fanger opp denne dimensjonen hadde jeg ikke denne muligheten. Ved neste brukerundersøkelse i området kan kanskje denne dimensjonen belyses bedre.

Tilknytningsvariablen viste seg også å delvis overlapse med landsinndelingen. Dette kommer tydelig fram i analysen av respondentenes svar på spørsmålene 21+15 og 22, der Norge og Liten/ingen tilknytning- nasjonal samsvarer. Dette er ingen overraskelse, ettersom disse to gruppene i hovedsak består av de samme individene. For å unngå dette kunne man, i stedet for to geografiske baserte segmenteringsvariable, laget en inndeling der tilknytning til området og nasjonalitet ikke overlappet slik som nå.

Å benytte purismeskalaen som mål på holdninger til tilrettelegging er ikke problemfritt. Odden (1995) påpeker blant annet at skalaen lett gir et overforenklet bilde. Å simpelthen legge sammen tallene fra en skala er ikke nødvendigvis representativt for en persons virkelige holdninger. At mange er uenige i sammenhengene mellom holdninger og adferd er også et element Odden trekker fram. Likevel er enkelheten også noe av det som gjør skalaen interessant å bruke. Den gir en håndterbar inndeling av brukernes holdninger, slik at man lettere kan se disse i forhold til andre faktorer. Innenfor omfanget av denne oppgaven ville det ikke vært rom for mer komplekse alternative metoder, og purismeskalaen fungerer tilfredsstillende til den bruken den er satt til.

Utvalg

I en undersøkelse som denne er det en utfordring å få et representativt og godt utvalg for sommerturister som går over Besseggen og mer spesifikt: i områdene som er gjenstand for tiltaket. At det ikke ble lagt noen klare føringer på utvelgelsen av respondenter for å sikre tilfeldighet og representativitet i utvalget kan det være skjevheter her, eller enkelte grupper kan være overrepresenterte i forhold til den reelle situasjonen i populasjonen.

Undersøkellesperioden ble lagt til midt i den norske fellesferien. Personer som heller velger skuldresesonger enn høysesong er antakelig ikke representert. En lengre studie med undersøkelsesdager spredt utover en hel sesong ville kanskje gi et mer helhetlig bilde av hva brukerne mener om steinstien. Men ettersom størsteparten av dem som besøker Besseggen gjør det nettopp i disse travle ukene om sommeren kan resultatene sies å dekke en viktig del av brukerne, og av effektivitetshensyn var jeg nødt til å gjøre en slik avgrensning.

Postens plassering kan ha hatt innvirkning på hvilke grupper som er representert i utvalget. Eksempelvis var det besøkende som ikke ville stoppe fordi det var for tidlig eller sent i turen for et stopp. Personer som var mer slitne etter stigningen eller nedturen enn andre kan være

overrepresentert ved at de kanskje var mer tilbøyelige til å stoppe. På grunn av plasseringen er personer som gikk kortere turer fra Memurubu ikke representert. Ettersom besøkende på kortere tur fra Gjendesheim er med burde jeg kanskje hatt noen undersøkelsesdager ved Memurubu for å fange opp den samme typen vandrere på andre siden. Dette ble vurdert i forkant av undersøkelsen, men anså at tiden og ressursene det ville ta å gjennomføre det ville utveie fordelene ettersom steinstien likevel ikke er ferdigstilt ved Memurubu. Trolig er det også få turister som går korte turer ved Memurubu.

Det kan også tenkes at personer som ikke gikk på steinstien, men kom fra andre stier over Besseggen kan ha svart på skjemaet. Spørsmål 9, om hvor turen startet fra den dagen, er ment for å unngå dette problemet, men noen respondenter kan ha misforstått eller ikke fulgt instruksjonene som var gitt.

Jeg som intervjuer kan ha innvirket på utvalgets sammensetning. At aldersgruppen 25-34 år dominerer utvalget kan ha sammenheng med at jeg ubevisst har gått etter personer i min egen aldersgruppe, eller at disse lettere stoppet av samme grunn. På en annen side stemmer gjennomsnittsalder og dominerende aldersgruppe godt overens med det som ble funnet for Jotunheimen som helhet i 2002 (Vorkinn 2003).

Problemene nevnt over er en del av det som er knyttet til denne formen for undersøkelser. Ettersom datamaterialet er såpass stort og flere grep er gjort for å sikre gode data antas det at dataene likevel gir et godt bilde av holdninger og preferanser hos de som bruker stien i sommersesongen.

Å benytte purismeskalaen som mål på holdninger til tilrettelegging er ikke problemfritt. Odden (1995) påpeker blant annet at skalaen lett gir et overforenklet bilde. Å simpelthen legge sammen tallene fra en skala er ikke nødvendigvis representativt for en persons virkelige holdninger. At mange er uenige i sammenhengene mellom holdninger og adferd er også et element Odden trekker fram. Likevel er enkelheten også noe av det som gjør skalaen interessant å bruke. Den gir en håndterbar inndeling av brukernes holdninger, slik at man lettere kan se disse i forhold til andre faktorer. Innenfor omfanget av denne oppgaven ville det ikke vært rom for mer komplekse alternative metoder, og purismeskalaen fungerer tilfredsstillende til den bruken den er satt til.

Litteratur

Med begrenset forkunnskap på fagfeltene denne oppgaven berører, med vekt på å forstå menneskers atferd og reaksjoner, følger også begrensninger med tanke på kildene som er brukt. Litteraturen benyttet i denne oppgaven er muligens ikke den mest oppdaterte og relevante som kan oppdrives. Rekreasjonsforskning, og ikke minst preferanse- og adferdsforskning, er omfattende felt som jeg har funnet det tidvis vanskelig å manøvrere i. Jeg har også i stor grad benyttet litteratur som til dels er utarbeidet for å belyse mulighetene ved økt bruk av naturområder. En større andel kritisk litteratur ville kanskje gitt oppgaven flere nyanser. Derimot har hensikten ikke vært å gå kritisk inn i bruk/vern debatten, men å belyse reaksjonene på et tiltak. Kildene brukt som bakgrunnsstoff om Jotunheimen og Besseggen er til dels av populærfaglig karakter. Herfra er det hentet mest kontekstuell og populær kunnskap om områdene, og på disse punktene er bøkene relevante.

Analyser

Jeg har valgt å ikke bruke multiple analyseverktøy (for eksempel multippel regresjon), selv om data og teori aktualiserer bruk av slike metoder. Med liten erfaring med statistikk prioriterte jeg å se på sammenhenger mellom avhengige og uavhengige variable enkeltvis. Samtidig antyder resultatene at det er sammenhenger mellom noen av de avhengige variablene (for eksempel at det er en overrepresentasjon av kvinner blant urbanistene, og at kvinner og urbanister gjennomgående er mer positive til tiltaket), slik at det er interessant å jobbe videre med dataene i en multivariat kontekst. Se også mer om dette under drøftingen av resultater.

5.2 Diskusjon av resultater

5.2.1 Hvem er de besøkende?

De besøkende ved Besseggen framstår som en variert gruppe. Utdanningsnivået er relativt høyt, og selv om inntektsnivået varierer med nasjonalitetene ser det ut til at de fleste har god kjøpekraft. Tendensen til å ikke oppgi inntekt var større hos utenlandske besøkende enn hos nordmenn (jf. del 4.1.1). Dette kan bety at brukere fra andre land i større grad unngår å oppgi inntekt. Det kan også komme av at en del av de besøkende ikke var vant til å regne i Euro.

Kjønns- og aldersfordelingen ved Besseggen stemmer godt overens med det som ble funnet for Jotunheimen som helhet i 2002 (Vorkinn 2003). Til sammenligning var

gjennomsnittsalderen 39,8 år, og aldergruppen 24-34 år størst med 28 %. I den samme undersøkelsen var kjønnsfordelingen 52,7 % menn og 47,3 % kvinner.

Hovedvekten av de besøkende er fra Norge, men flere land som tradisjonelt besøker Norge flittig er godt representert. I følge Transportøkonomisk institutt er Sverige, Danmark, Storbritannia, Nederland, Tyskland og Belgia land som ofte besøker Norge (Rindeng & Grue 2008), og dette gjenspeiles også ved Besseggen. For Sverige, Danmark og Storbritannia stemmer tallene ved Besseggen høvelig godt med tall som er funnet for Jotunheimen som helhet i 1992 (Kaltenborn 1994) og 2002 (Vorkinn 2003), mens Tyskland i disse studiene utgjorde rundt 20 % og Nederland rundt 7 %. Altså er disse to landene mindre representert ved Besseggen. Dette kan ha sammenheng med at spørreundersøkelsen ved Besseggen ikke forelå på tysk, men det er også tenkelig at det skyldes reelle endringer i besøkstallene, eller annerledes sammensetning i besøkende ved Besseggen. Det er også interessant å merke seg at tsjekkerne utgjør en såpass stor andel av utvalget i 2008. I 1992 fant Kaltenborn (1994) at Tsjekkoslovakia utgjorde 1,1 % av besøkende i Jotunheimen. Tsjekkia utgjør bare en del av det gamle Tsjekkoslovakia, men det ser ut til at andelen besøkende fra denne regionen har økt. Det kom jevnlig turbusser med tsjekkiske turister til Gjendesheim, og andelen tsjekkere ville antakelig vært ytterligere større om undersøkelsen fantes på russisk eller tysk. Denne økningen kan ses i sammenheng med at kjøpekraft og generell reiseaktivitet har vært på voksende front i Øst-Europa de siste årene.

Blant de norske brukere er alle landsdeler representert, men flesteparten er bosatt i Oslo/Akershus eller ellers på Østlandet. For Jotunheimen utgjorde besøkende fra Oppland og Sogn og Fjordane 9,5 % av de besøkende i 2002 (Vorkinn 2003). For Besseggen i 2008 er tallet 7,8 %, noe som kan indikere at personer med lokal og regional tilknytning er noe mindre representert ved Besseggen enn i Jotunheimen som helhet. Disse sammenhengene har det ikke vært anledning til å teste statistisk.

Når det gjelder turvalg og turerfaring ved Besseggen anser utvalget seg som middels erfarne, de går helst to – fem personer i turfølget, og flesteparten er på dagstur over Besseggen. En god del har også oppgitt at de er på flerdagerstur fra hytte til hytte. Relativt få av de besøkende hadde gått Besseggen tidligere. Fjesme et al. sin undersøkelse blant Gjendebåtenes passasjerer i 1986 (Fjesme et al. 1987) viste at dobbelt så mange da gikk flerdagerstur enn antall som gikk dagstur. Jotunheimen er også kjent for å ha mange ”trofaste gjester”. Avviket

her kan indikere at mange velger å gå Besseggen én gang, og heller besøker andre plasser i Jotunheimen ellers. Det er fortsatt rimelig å anta at engangs- og førstegangsbesøkende vil utgjøre viktige grupper ved Besseggen, særlig ettersom antall besøkende generelt ser ut til å øke.

Kort oppsummert kan det virke som om de demografiske kjennetegnene ved Besseggen er noenlunde lignende det som er funnet i nyere studier i Jotunheimen. Endringen i andel østeuropeiske turister er antakelig reell ettersom sammenligningsgrunnlaget er fra 1994, og den økonomiske situasjonen i disse landene har endret seg. Erfarings- og bruksmessige forskjeller kan vel så godt ha sammenheng med endringer i trender over tid eller ha sammenheng med forskjeller i intervju lokalitet. For eksempel har ikke alle som tar Gjendebåtene som mål å gå Besseggen. Hvorvidt tendensen i utvalget ved Besseggen ville vært annerledes om undersøkelsen også hadde tatt for seg dager utenom høysesongen eller vært gjennomført på et annet intervjusted er usikkert.

5.2.2 Purisme

Utvalget ser ut til å ha flest nøytralister og færrest purister etter inndelingen som er benyttet i denne studien. Videre utforskning for de uavhengige variablene viser at de besøkende fordelte seg ulikt i de ulike purismeklassene i forhold til nasjonalitet og tilknytning til området, turtype og erfaringsnivå. I tillegg var det også forskjell i kjønnsforholdene i de ulike klassene.

Oppsummert og forenklet kan det sies at norske eller skandinaviske, uerfarne kvinner på dagstur over Besseggen er de mest utpregede urbanister, mens europeiske, erfarne menn på flerdagerstur i telt er de mest puristiske. Vorkinn finner i sin studie "Bruk og brukere i Jotunheimen"(2003) at urbanistene er dagsturister og turister som går fra hytte til hytte, mens puristene er fiskere og kanopadlere og velger flerdagersturer med telt. Noen av de mest puristiske brukerne er trolig i liten grad fanget opp i min studie. Purismeskalaen er annerledes inndelt NINAs fagrapport 441 (Vistad 2008), men det viser seg å være sammenheng mellom friluftslivserfaring, samt valg av turtype og turlengder blant undersøkte hotellgjester. Her ble purismeklassene omtalt som lavpurister, mellompurister og purister. Lavpuristene hadde mindre friluftserfaring og valgte kortere turer enn puristene. Odden (1995) finner forskjell mellom purismegruppene for variablene bosted og alder blant brukerne av Gausdal Vestfjell. Her var det en tendens til at yngre brukere var mer puristiske, mens personer med lokal tilknytning forekom hyppigere i urbanistklassen enn i puristklassen. Derimot ble det ikke funnet noen særlig sammenheng i forhold til kjønn. Funnene fra Besseggen står i kontrast til

dette, når det kommer til alder og kjønn, men det er også her en tendens til at det er færre purister enn urbanister blant brukere med lokal/regional tilknytning.

Holdningsmålet purismeskalaen indikerer at utvalget er forholdsvis positive til tilrettelegging generelt. En titt på Figur 4.5 viser at brukerne som helhet ser ut til å helle mot en positiv holdning til tilrettelegging, altså en mer urbanistisk holdning. Delspørsmålene som omhandler tilrettelegging i idealområdet, for eksempel stiskilting og hytter med matservering, gir i hovedsak positive utslag på skalaen. Elementer som søppel i terrenget og støy fra biler og fly vil antakelig gi tydelig negative utslag uavhengig av bakenforliggende holdninger, ettersom få trolig opplever disse elementene som positive i friluftssammenheng. Blant annet har flere studier vist at søppel i naturen er den ”påvirkningen” (impact) som rekreasjonister er mest følsomme ovenfor (Manning 1999). At utvalget er positive til tilrettelegging samstemmer med tendensen som ble funnet for brukerne i Jotunheimen i 2002, nemlig at aksepten og etterspørselen for tilrettelegging har økt siden 1992 (Vorkinn 2003).

5.2.3 Inntrykk og opplevelse

De besøkende ved Besseggen er i all hovedsak positive til steinstien. For det generelle inntrykket av tiltaket viste segmenteringsvariablene kjønn, alder, purismegrad og turtype seg å gi signifikante forskjeller. Oppsummert kan en si at kvinnelige urbanister over 45 år, på kortere tur fra Gjendesheim har det mest positive inntrykket av steinstien, mens puristiske menn i alderen 15 til 34 år på flerdagersturer er minst positive. For dem som hadde et forutbestemt inntrykk av steinstien så dette ikke ut til å endre seg etter å ha erfart stien, og også for disse er inntrykket positivt.

Ellers blir brukernes innstilling noe mer nyansert ved å studere hvordan de legitimerer og opplever tiltaket. Overordnet ser det ut til at det er økologiske argumenter som å redusere slitasje og å ta hensyn til naturen som har størst legitimitet blant brukerne. Stien oppleves videre som et trygt og bekvemmelig tiltak, og det ser ikke ut til at turopplevelsen og opplevelsen av uberørt natur påvirkes i noen nevneverdig grad. Også her er det funnet nyanser av hovedfunnene for en rekke av segmenteringsvariablene.

Ettersom det generelt er gjort få studier på brukeres inntrykk og opplevelsesmessige reaksjoner på forvaltningstiltak, og i enda mindre grad sett i sammenheng med segmenteringsvariabler av typen som er valgt i denne studien, er det vanskelig å sette funnene

om steinstien opp mot andre studier. Men med det relativt varierte utvalget fra mange ulike nasjoner og landsdeler, med ulik erfaring og som er på ulike typer fjellturner er det interessant at de er så enige i at den er positiv, og i så stor grad positiv. På den andre siden understreker dette ett av leddene i Mannings figur (jf. Figur 2.6) at preferanser ofte kan være situasjonsavhengige. Det er mange som ser steinstien som et økologisk tiltak for redusere slitasje og ta hensyn til naturen, og ser den derfor som et positivt tiltak. Flere av de spurte fortalte enten utenom undersøkelsen eller i åpne felt i spørreskjemaet at de mente det var ”greit med tiltak her som det går så mange og er så slitt”.

For purismeskalaen er det som vist tidligere flere referansepunkter å forholde seg til fra andre studier. Ved å sammenligne gjennomsnittlig purismescore for de besøkende ved Besseggen med gjennomsnittet fra noen av disse studien skulle man kunne si noe om hvor ”puristiske” de besøkende ved Besseggen er. Jeg har i purismespørsmålet brukt 17 delspørsmål. I undersøkelsene jeg tidligere har referert til som har brukt purismeskalaen har antallet delspørsmål vært lavere, i de nyeste begrenset til syv delespørsmål (Vistad 2008; Vorkinn 2003). Odden bruker 15 delspørsmål, og kunne vært brukt, men her er skalaen inndelt i fem istedenfor syv. Gjennomsnittene lar seg dermed vanskelig sammenligne. Dette er en svakhet med tilnærmingen som er gjort i denne oppgaven. På en annen side poengterer Vistad(2008) at purister kjennetegnes ved at de er mindre positive til tilretteleggingstilak. De besøkende ved Besseggen ser som nevnt ut til å helle mot en relativt generell positiv holdning til tilrettelegging, altså i mer urbanistisk retning. Jeg ser likevel liten grunn å betvile at forskjellene i holdninger til steinstien som bemerkes for de ulike purismeklassene er reelle, og at disse viser sammenheng mellom preferanser og uttrykte oppfatninger. Men en justering av klassenavngivningen kunne kanskje vært nyttig. Det ble, som nevnt, brukt andre begreper i NINA-rapport 441 (Vistad 2008) og noe tilsvarende, men i ”urbanistisk retning” kunne kanskje vurderes ved en videre studie av disse forholdene ved Besseggen.

Den relativt tydelige sammenhengen mellom purismegrad og innstilling og oppfatning av steinstien underbygger at purismeskalaen er et nyttig verktøy for å studere menneskers innstilling til tilrettelegging. Likevel må det påpekes at utvalget over det hele var positive til stien, og er ut til å se den som et positivt tiltak for området. Variasjonene i oppfatningen er i hovedsak nyanser av dette hovedfunnet. Det er ønskelig å legge opp til studier som utforsker disse sammenhengene videre for å finne ut hvilke reelle effekter det er snakk om her.

Tiltaket ser også ut til å ha ført til opplevde endringer i slitasjesituasjonen, ettersom brukerne som besøkte området før tiltaket uttrykker at det har skjedd en reduksjon i slitasje og erosjon. Områdets særpreget og følelse av uberørt natur oppfattes ikke å ha blitt redusert i samme periode. Vorkinn (2003) stilte lignende spørsmål i sin studie, og til sammenligning mente disse brukerne at slitasjen i hovedsak var som før eller hadde økt. Bare 3 % opplevde slitasjen som redusert, mot 56 % ved Besseggen i 2008. Dette er oppfatninger som underbygger at utbedringen av stien har gitt nettopp de effekter forvaltningen i utgangspunktet ønsket.

Kort oppsummert kan studien sies å ha følgende relevans og konsekvenser for forvaltningen:

- Undersøkelsen viser at tiltaket har god og bred oppslutning.
- Undersøkelsen viser at kritikk av tiltaket, for eksempel i form av avisinnlegg ikke er særlig representativ for dagens brukere av stien.
- Hvorvidt tiltaket bør anses som et tilretteleggings- eller restaureringstiltak kan diskuteres, men brukernes oppfatning og tiltakets karakter tilsier at det kanskje i like stor grad som et tilretteleggingstiltak kan anses som et restaureringstiltak.
- Indikasjoner i dataene tilsier at en medvirkende grunn til at tiltaket blir så positivt tatt i mot er situasjonsavhengig og knytta til en forståelse av at Besseggen er utsatt for tung bruk. Resultatene bør derfor ikke uten videre benyttes til å vurdere hvordan tilsvarende prosjekter vil bli mottatt andre steder i norske fjell.

Det er behov for mer kunnskap. Som nevnt ville det vært interessant å gjennomføre mer avanserte statistiske analyser av denne typen sammenhenger som er avdekket her. Det er også ønskelig å utforske nærmere den relative betydningen av person- versus situasjons- og stedsavhengige variable for å forklare preferanser og danne bedre kunnskapsgrunnlag på denne fronten. Ved Besseggen er det også behov for mer økologiske studier av området og tiltaket for å vurdere nærmere hvordan det påvirker vegetasjon og jordsmonn.

5.3 Konklusjoner

Hvem er det som besøker Besseggen?

Det ser ut til å være en variert gruppe som besøker Besseggen. Utvalget er middels erfarne og de fleste velger dagsturen over Besseggen. Det ser ellers ikke ut til å være store forskjeller mellom Besseggenbesøkende og andre besøkende i Jotunheimen.

Hvordan opplever de besøkende steinstien som legges ved innfallsportene til Besseggen?

Denne studien avdekker at respondentene i undersøkelsen ved Besseggen i all hovedsak er positive til det slitasjereduserende tiltaket steinstien, og turopplevelsen ser ikke ut til å påvirkes i noen særlig grad.

Under åpningen i 2005 spurte Oppland Arbeiderblad Miljøvernminister Knut Arild Hareide om ikke en steinsti ville ødelegge naturgleden⁶? Noe bastant svar hadde ikke ministeren, men denne undersøkelsen tyder i alle fall på at tiltaket i det store og det hele oppfattes som positivt av menneskene som besøker Besseggen. Trykket fra turisme har antakelig kommet for å bli ved Besseggen, og da er det positivt at tiltaket som er valgt ser ut til å aksepteres av turistene, og at det ser ut til å i alle fall begrense ytterligere slitasje, kanskje på sikt også bidra til reduserte slitasje- og erosjonsspor.

⁶ Fra avisartikkelen "Vil redde turstiene", publisert 16.7.2005. Tilgjengelig fra <http://www.oa.no/nyheter/article1666590.ece> (Lesedato 25.04.09)

Litteraturliste

- Bø, E. (1998). Forvaltningsplan for Jotunheimen nasjonalpark og Utladalen landskapsvernområde: Fylkesmannen i Oppland, Fylkesmannen i Sogn og Fjordane. 100 s.
- Daniels, M. L. & Marion, J. L. (2006). Visitor evaluations of management actions at a highly impacted Appalachian trail camping area. *Environmental Management*, 38 (6): 1006-1019.
- Dybwad, T. & Klæbo, H. (2008). Forvaltningsplan for Jotunheimen nasjonalpark og Utladalen landskapsvernområde: Fylkesmannen i Oppland, Fylkesmannen i Sogn og Fjordane. 128 s.
- Eide, N. E., Vistad, O. I., Nellemann, C. & Skår, M. (2003). Delrapport 3: Litteraturstudie av økologiske, kulturfaglige og sosiale effekter av turisme i verneområder. I: Aas, Ø. (red.). *NINA Fagrapport 72*. Trondheim: Norsk institutt for naturforskning.
- Eidslott, E. & Moen, J. H. (2008). *Bessekken*. Oslo: Kagge. 160 s.
- Farrell, T., Hall, T. E. & White, D. D. (2001). Wilderness campers' perception and evaluation of campsite impacts. *Journal of Leisure Research*, 33 (3): 229-250.
- Fjesme, T., Teigland, J. & Vorkinn, M. (1987). *Hva gjør Jotunheimen attraktiv?: en undersøkelse foretatt sommeren 1986 blandt brukere av båten på Gjende*. Lillehammer: FRV-prosjektet. 26 s.
- Friluftsløven. (1957). *LOV 1957-06-28 nr 16: Lov om friluftslivet*.
- Gripsrud, G., Olsson, U. H. & Silkoset, R. (2004). *Metode og dataanalyse: med fokus på beslutninger i bedrifter*. Kristiansand: Høyskoleforlaget. 414 s.
- Hammitt, W. E. & Cole, D. N. (1998). *Wildland recreation: ecology and management*. New York: Wiley. 361 s.
- Helgesen, M. & Helgesen, J. (2007). *Bygdin, Gjende & Besseggen*. Jotunheimen, b. 1: Glittertind forlag. 303 s.
- Hellevik, O. (1999). *Forskningsmetode i sosiologi og statsvitenskap*. Oslo: Universitetsforlaget. 471 s.
- Haaland, H., Kaltenborn, B. P. & Vistad, O. I. (2003). Delrapport 1: Internasjonale erfaringer med forvaltning av menneskelig virksomhet i nasjonalparker. I: Aas, Ø. (red.). *NINA Fagrapport*. Trondheim: Norsk institutt for naturforskning. 16-38 s.
- Johannessen, A. (2007). *Introduksjon til SPSS: versjon 14, 15 og 16*. Oslo: Abstrakt forlag. 175 s.

- Kajala, L., Almik, A., Dahl, R., Diksaite, L., Erkkonen, J., Fredman, P., Jensen, F. S., Karoles, K., Sievanen, T., Skov-Petersen, H., et al. (2007). *Visitor monitoring in nature areas – a manual based on experiences from the Nordic and Baltic countries*. København: TemaNord. 534 s.
- Kaltenborn, B. P. (1994). Recreational use of Jotunheimen national park- some implications for management and planning. *Norsk Geografisk tidsskrift*, 48 (4): 137-149.
- Kaltenborn, B. P., Vistad, O. I., Aas, Ø. & Nellemann, C. (2003). Sammendrag og overordnet drøfting. I: Aas, Ø. (red.). *NINA fagrappport 72*. Trondheim: Norsk institutt for naturforskning. 9-15 s.
- Løyland, B., Ruud, E. N., Kollungstad, S., Strupstad, L. M., Kortgård, J., Bjørseth, P., Aulstad Sogn, K., Gausemel, G., Uglebakken, H. & Rønning, J. (2009). Bruk av nasjonalparker i reiselivssammenheng - Rapport fra arbeidsgruppe: Nærings-og handelsdepartementet, Miljøverndepartementet, Landbruks-og matdepartementet, Kommunal-og regionaldepartementet. 32 s.
- Manning, R. E. (1999). *Studies in outdoor recreation: search and reasearch for satisfaction*. Corvallis, Oregon.: Oregon State University Press. 374 s.
- McDaniel, C. & Gates, R. (2007). *Marketing research essentials*. 6. utg. Hoboken, N.J.: Wiley. 544 s.
- Odden, A. (1995). *Fritidsbruken av Gausdal Vestfjell: forskjeller i holdninger og adferd mellom ulike brukergrupper*. Trondheim: Universitetet i Trondheim, Geografisk institutt. 78 s.
- Prosjektgruppe Stiprosjektet i Jotunheimen. (2004). Stitilrettelegging i Jotunheimen. Memurubu - Besseggen - Gjendesheim: SNO Vang i Valdres og Lom, Fylkesmannen i Oppland, Lom fjellstyre, Vågå fjellstyre, DNT Oslo og Omeng og tilsynsutvlagene i Vågå og Lom. 7 s.
- Rindeng, A. & Grue, B. (2008). TØI-rapport 995/2008: Gjesteundersøkelsen 2008 - Utenlandske ferie- og forretningsreiser i Norge. Oslo: Transportøkonomisk institutt.
- Roggenbuck, J. W. (1992). Use of persuasion to reduce resource impacts and visitor conflicts. I: *Influencing human behavior: theory and applications in recreation, tourism, and natural resources management*, s. 149-208. Champaign, Ill: Sagamore.
- Solem, R. (2004). Rapport 17-2004. Tilrettelegging for friluftsliv i Snowdonia National Park - Rapport fra en studietur i Wales 17.-21. mai 2004. *Statens naturoppsyns rapportserie: Statens naturoppsyn*.
- Solem, R. & Lauritzen, P. R. (2006). *Jotunheimen*. Oslo: Cappelen. 96 s.

- St. melding. nr 62 (1991-1992). *Ny landsplan for nasjonalparker og andre større verneområder i Norge*. Miljøverndepartementet. Oslo. 131 s.
- St. prp. nr 65 (2002-2003). *Tilleggsbevilgninger og omprioriteringer i statsbudsjettet medregnet folketrygden 2003*. Finansdepartementet. Oslo. 220 s.
- Vistad, O. I. & Vorkinn, M. (1992). Bruk og forvaltning av Stabbursdalen Nasjonalpark– Resultat frå ei førundersøking. *NINA Utredning*: Norsk institutt for naturforskning. 54 s. Sitert etter Odden, A. (1995).
- Vistad, O. I. (1995). *I skogen og i skolten – Ein analyse av friluftsliv, miljøoppleving, påverknad og forvaltning i Femundsmarka, med jamføringar til Rogen og Långfjället*. Avhandling (dr. polit.). Trondheim: Universitetet i Trondheim., Geografisk institutt, Det samfunnsvitenskapelige fakultet. 300 s.
- Vistad, O. I. (2003). Experience and management of recreational impact on the ground - a study among visitors and managers. *Journal for Nature Conservation*, 11 (4): 363-369.
- Vistad, O. I. (2008). NINA Rapport 441- Ferdsel ut frå fjellnære reiselivsbedrifter. *NINAs rapportserie*. Lillehammer: Norsk institutt for naturforskning. 42 s.
- Vorkinn, M. (2003). *Bruk og brukere i Jotunheimen: Endringer fra 1992 til 2002*.
- Vorkinn, M. (2008). NINA Rapport 443 Potensialet for økonomisk verdiskaping ved etablering av Fulufjellet nasjonalpark. *NINAs rapportserie*. Trondheim: Norsk Institutt for Naturforskning. 38 s.
- Aas, Ø., Vistad, O. I., Dervo, B., Eide, N. E., Kaltenborn, B. P., Haaland, H., Andersen, O., Svarstad, H., Skår, M. & Nellemann, C. (2003). Bruk og forvaltning av nasjonalparker i fjellet. I: Aas, Ø. (red.). *NINA Fagrapport 72*. Trondheim: Norsk institutt for naturforskning. 83 s.

Vedlegg 1

Spørreundersøkelse ved Besseggen Sommeren 2008

Takk for at du stopper opp og tar deg tid til å svare på noen spørsmål!

Denne spørreundersøkelsen er utformet som en del av en masteroppgave i Naturforvaltning ved Universitetet for miljø- og biovitenskap. Målet med masteroppgaven er å få innsikt i hvordan folk opplever forvaltningstiltak i friluftslivet. Ved å fylle ut spørreskjemaet bidrar du med viktige data til masteroppgaven. Dine svar vil også gi forvaltningen med ansvar for Jotunheimen nasjonalpark innblikk i hva besøkende ved Besseggen mener og ønsker for området.

Undersøkelsen er konfidensiell og dine svar vil ikke leses av andre enn dem som som jobber med undersøkelsen. Det vil ta cirka 10 minutter å fylle ut skjemaet.

Under følger noen instruksjoner som er viktige når du fyller ut spørreskjemaet.

1. Ta deg tid til å lese teksten og spørsmålene nøye!
2. Det er dine svar jeg er ute etter. Svar personlig og så oppriktig som mulig på hvert spørsmål ved å krysse av i boksen ved alternativet som passer best for deg. I noen spørsmål kan du krysse av for flere svar, mens det i andre spørsmål kun er ett svar mulig. Der det finnes felt for åpne svar skal du selv skrive det som passer, men skriv tydelig.
3. Ikke nøl med å spørre den du fikk skjemaet av hvis du skulle ha spørsmål underveis!
4. Når du har besvart alle spørsmålene, lever det ferdigutfylte skjemaet til personen du fikk det utdelt fra.

På forhånd takk!

Vennlig hilsen

Cathrine Restad
Masterstudent, UMB

Øystein Aas
Veileder, NINA

Del 1: Om turen du er på idag

1. Hva slags tur er du på idag?

Kun ett kryss

- Dagstur over Besseggen
- Flerdagerstur fra hytte til hytte, med Besseggen som del av turen
- Flerdagertur med telt, med Besseggen som del av turen
- Flerdagerstur fra hytte til hytte uten å gå Besseggen
- Flerdagerstur med telt uten å gå Besseggen
- Kortere tur fra Gjendesheim, uten å gå selve Besseggen
- Annet, spesifiser _____

2. Hvor bor du mens du er ved Besseggen idag?

Kun ett kryss

- Hos venner/familie i området, i deres hytte eller hjem
- På egen/familiens hytte i området
- På turisthytte (DNT eller privat) i området
- Er fastboende i området (Lom, Nord-Fron, Sel, Vågå, eller Øystre Slidre kommuner)
- Bor i telt/lavvo
- Bor på campinghytte/leier campingvogn
- Har fast campingvogn i området
- Har med egen campingvogn/bobil
- Bor ikke i området, er på gjennomreise/dagstur
- Annet, spesifiser _____

3. Hvor mange er det i reisefølget ditt på turen du er på idag (inkludert deg selv)?

Kun ett kryss

- Går alene
- To personer
- 3-5 personer
- Mer enn 5 personer

4. Har du gått Besseggen før?

Kryss av

- Nei Ja

Del 2: Dine erfaringer og preferanser i fjellet

5. På en skala fra 1 til 7, der 1 er svært uerfaren og 7 er svært erfaren, hvor erfaren vil du si du er som fjellvandrер?

Sett ring rundt tallet som passer best for deg

Svært uerfaren 1 2 3 4 5 6 7 Svært erfaren Vet ikke

6. I gjennomsnitt, hvor mange ganger er du på fottur i fjellet (med varighet over 3 timer) i løpet av et år?

Angi et cirka-tall

7. Tenk deg nå at du skal gjennomføre en flertimers tur i skog-/fjellterreng om sommeren, ikke nødvendigvis ved Besseggen. Tenk deg at området er akkurat slik du helst vil ha det - som om det var ditt "idealområde" for en slik tur.

Sett ring rundt svaret som passer best for deg

Ta stilling til utsagnene og angi svaret på skalaen under, hvor 1=Svært negativt, 4=Nøytralt og 7=Svært positivt.

Ville det være negativt eller positivt for din egen trivsel:

...at det finnes tilrettelagte leirplasser med do, ved, bål, søppeldunker	1	2	3	4	5	6	7
...at du kan bli kvitt søppel i utplasserte søppeldunker.....	1	2	3	4	5	6	7
...at det finnes merkede stier i området	1	2	3	4	5	6	7
...at stiene er godt merka	1	2	3	4	5	6	7
...at det er god skilting ved stistart og stikryss i området.....	1	2	3	4	5	6	7
...at det er lagt ned trestokker til å gå på der stien går over våt myr.....	1	2	3	4	5	6	7
...at du møter mange andre friluftsfolk i løpet av turen.....	1	2	3	4	5	6	7
...at du ser søppel i terrenget	1	2	3	4	5	6	7
...at det er kjørt ut ved til de viktigste leir- og rasteplassene.....	1	2	3	4	5	6	7
...at det finnes hytter med matservering og oppredde senger i området.....	1	2	3	4	5	6	7
...at du kan telte utenfor syns- og hørevidde fra andre mennesker	1	2	3	4	5	6	7
...at du er helt alene på tur	1	2	3	4	5	6	7
...at du hører lyd fra fly, biler o.l.....	1	2	3	4	5	6	7
...at du kan telte hvor du vil	1	2	3	4	5	6	7
...at du kan lage bål hvor du vil	1	2	3	4	5	6	7
...at det finnes oppsynsfolk du kan spørre/ få guiding av i terrenget	1	2	3	4	5	6	7
...at du ser hus, veier o.l. i løpet av turen.....	1	2	3	4	5	6	7

8. Har du tidligere vært på fjelltur om sommeren i områder der det var tilrettelagt på lignende måter som det som nevnes i spørsmål 7?

Kryss av

Nei Ja, angi hvor _____ Vet ikke

Del 3: Om steinleggingen ved Besseggen.

9. Hvor startet turen din idag?

Kryss av

FRA GJENDESHEIM → Gå til spørsmål 10 FRA MEMURUBU → Gå til spørsmål 16

FRA GJENDESHEIM

10. På strekningen du nettopp har gått er deler av veien utbedret i form av en steinlagt sti. Idét du gikk, tenkte du over at det var utført arbeid langs strekningen?

Kun ett kryss

- Ja, jeg var veldig bevisst på steinleggingen av stien.
 Nei, jeg la ikke merke til noen steinlagt sti.
 Jeg registrerte steinstien, men tenkte ikke noe særlig over den.

11. Har du hørt om steinstien/stileggingprosjektet ved Besseggen før du kom hit idag?

Kryss av

- Ja → Svar på spørsmål 12 og 13 Nei → Gå til spørsmål 13

12. Hvordan opplevde du steinstien idag sammenlignet med inntrykket du hadde før du kom?

Kun ett kryss

- Jeg var positivt innstilt og inntrykket er uendret eller bedret etter at jeg har sett stien.
 Jeg var positivt innstilt, men etter å ha sett stien er jeg mindre positiv.
 Jeg hadde ingen forventninger, men er positiv etter å ha sett stien.
 Jeg hadde ingen forventninger, men er negativ etter å ha sett stien.
 Jeg var negativt innstilt, men inntrykket har bedret seg etter å ha sett stien.
 Jeg var negativt innstilt og dette er uendret eller mer negativt etter at jeg har sett stien.
 Jeg hadde ingen mening, og har fortsatt ingen mening om stien.

13. Angi ditt inntrykk av steinstien etter å ha sett den idag.

Sett ring rundt tallet som passer for deg

Angi inntrykk på skalaen der 1= Svært negativt, 4= Nøytralt og 7= Svært positivt

Svært negativt inntrykk 1 2 3 4 5 6 7 Svært positivt inntrykk Vet ikke

14. Føler du at steinstien har påvirket din turopplevelse idag?

Kun ett kryss

- Ja, i svært stor grad positivt
 Ja, til en viss grad positivt
 Ja, men ikke i noen særlig grad
 Ja, til en viss grad negativt
 Ja, i svært stor grad negativt
 Nei, ikke i det hele tatt
 Vet ikke

15. Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien ved Besseggen?

Sett ett kryss for hver linje

	Svært uviktig	Uviktig	Hverken eller	Viktig	Svært viktig	Vet ikke
Å bygge opp fagkompetanse på tilrettelegging i verneområder.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å ta hensyn til naturen i området.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å redusere erosjon og slitasje på området.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å legge bedre til rette for de som skal gå Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å sikre at flere mennesker går Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å skape lokale arbeidsplasser	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

FORTSETT NÅ FRA SPØRSMÅL 22

FRA MEMURUBU

16. På stien opp fra Memurubu, før du kom over Besseggen, gikk du gjennom et område der det foregikk arbeid med steinlegging av stien. La du merke til arbeidet som foregikk?

Kun ett kryss

- Ja, jeg ble veldig oppmerksom på arbeidet som foregikk.
 Nei, jeg la ikke merke til at det foregikk noe der jeg gikk.
 Jeg registrerte arbeidet, men tenkte ikke noe særlig over det.

17. Føler du at arbeidet du har sett har påvirket din turopplevelse idag?

Kun ett kryss

- Ja, i svært stor grad positivt
 Ja, til en viss grad positivt
 Ja, men ikke i noen særlig grad
 Ja, til en viss grad negativt
 Ja, i svært stor grad negativt
 Nei, ikke i det hele tatt
 Vet ikke

18. Har du hørt om steinstien/stileggingsprosjektet ved Besseggen før du kom hit idag?

Kryss av

- Ja → Svar på spørsmål 19 og 20 Nei → Gå til spørsmål 20

19. Hvordan opplevde du steinstien idag, sammenlignet med inntrykket du hadde før du kom?

Kun ett kryss

- Jeg var positivt innstilt og inntrykket er uendret eller bedret etter at jeg har sett stien.
 Jeg var positivt innstilt, men etter å ha sett stien er jeg mindre positiv.
 Jeg hadde ingen forventninger, men er positiv etter å ha sett stien.
 Jeg hadde ingen forventninger, men er negativ etter å ha sett stien.
 Jeg var negativt innstilt, men inntrykket har bedret seg etter å ha sett stien.
 Jeg var negativt innstilt og dette er uendret eller mer negativt etter at jeg har sett stien.
 Jeg hadde ingen mening, og har fortsatt ingen mening om stien.

20. Angi ditt inntrykk av steinstien etter å ha sett den idag.

Sett ring rundt tallet som passer for deg

Angi inntrykk på skalaen der 1= Svært negativt, 4= Nøytralt og 7= Svært positivt

Svært negativt inntrykk 1 2 3 4 5 6 7 Svært positivt inntrykk Vet ikke

21. Hva mener du er viktige/ikke viktige grunner til å utføre dette arbeidet du har sett ved Besseggen?

Sett ett kryss for hver linje

	Svært uviktig	Uviktig	Hverken eller	Viktig	Svært viktig	Vet ikke
Å bygge opp fagkompetanse på tilrettelegging i verneområder.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å ta hensyn til naturen i området.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å unngå erosjon og slitasje på området.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å legge bedre til rette for de som skal gå Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å sikre at flere mennesker går Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å skape lokale arbeidsplasser.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

De neste spørsmålene BESVARES AV ALLE

22. Under følger noen utsagn om steinstien ved Besseggen, og jeg ønsker at du angir hvor enig eller uenig du er i utsagnene.

Sett ett kryss for hver linje

	Helt uenig	Delvis uenig	Hverken eller	Delvis enig	Helt enig	Vet ikke
Jeg føler ikke at jeg er på tur i fjellet når jeg går steinstien.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Steinstien gjør det lettere å gå denne turen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det føles trygt å gå på steinstien	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Steinstien gjør at alt for mange går Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Steinstien virker naturlig i terrenget	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jeg går helst utenom steinstien.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Steinstien ødelegger følelsen av uberørt natur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Steinstien er unødvendig i dette terrenget	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

23. På strekningen du har gått idag er det også gjort andre tilretteleggings- og forvaltningstiltak. Hvor positiv eller negativ er du til følgende tiltak her ved Besseggen?

Sett ett kryss for hver linje

	Svært negativ	Negativ	Hverken eller	Positiv	Svært positiv	Vet ikke/ ikke sett
Ledegjerder langs stien	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klopper/støttetau.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Revegetering/beplantning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vannrenner	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Stiskilting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Øvrig informasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Hvor god eller dårlig synes du utformingen av disse tiltakene er, med tanke på utseende og nytte?

Sett ett kryss for hver linje

	Svært dårlig	Dårlig	Hverken eller	God	Svært god	Vet ikke/ ikke sett
Ledegjerder langs stien	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klopper/støttetau.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Revegetering/beplantning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vannrenner	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Stiskilting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Øvrig informasjon.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Har du kommentarer til utformingen av tiltakene, skriv dem her:

25. Hvis du har gått Besseggen før, var dette før arbeidet med steinstien kom igang sommeren 2005?

Kryss av

Ja → Gå til spørsmål 26. Nei → Gå til spørsmål 27

26. Tenk på hvordan du opplevde ruten opp fra/ned til Gjendesheim før steinstien ble lagt. Etter hva du kan huske, hvordan mener du steinstien har virket inn på området når det gjelder de følgende faktorene?

Sett ett kryss per linje

	Reduksjon	Som før	Økning	Vet ikke
Erosjon og slitasje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Antall som går Besseggen.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Følelsen av uberørt natur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Områdets særpreg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sikkerhet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bekvemmelighet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Del 4: Bakgrunnsspørsmål som er viktige for statistisk analyse

27. Fødselsår?

Angi fødselsår

28. Kjønn

Mann Kvinne

29. Hvor bor du til vanlig?

Angi postnummer

30. Hvis du er bosatt utenfor Norge, angi land:

31. Hva vil du anslå husholdningens samlede brutto inntekt til i 2007?

Kryss av

- 0-99 999
 100 000-199 999
 200 000-299 999
 300 000-399 999
 400 000-499 999 Vet ikke
 500 000-599 999 Vil ikke svare
 600 000-699 999
 700 000-799 999
 800 000-899 999
 900 000 eller mer

32. Hva er din høyeste fullførte utdanning?

Kun ett kryss

- Grunnskole
 Videregående skole/yrkesskole/gymnas
 Høyskole/universitet
 Annet, spesifiser _____

33. Har du kommentarer, innspill eller noe annet du vil fortelle, skriv det gjerne her:

Det var alle spørsmålene jeg hadde, og tusen takk igjen for at du ville svare på dem. Skulle du ha noen spørsmål, ta gjerne kontakt med meg på telefon **91601905** eller epost cathrine@restad.com

Ha en fortsatt flott tur!

Vennlig hilsen Cathrine Restad

Visitor Survey at Besseggen Summer 2008

Thank you for stopping and finding time to answer some questions!

This survey is designed as part of a Master's thesis of Natural Resource Management at the Norwegian University of Life Sciences. The purpose of this Master's thesis is to gain knowledge of how people experience management efforts in outdoor recreation areas. By filling out this questionnaire you will contribute important data to the thesis. Additionally, your answers will give the people responsible for the management of Jotunheimen National Park insight into what visitors at Besseggen think of and desire for the area.

This survey is confidential, and your answers will not be read by anyone but the people working with the survey. Filling out the survey will take approximately 10 minutes.

Below are some instructions which are important while filling out the questionnaire.

1. Please take your time reading the text and questions closely!
2. It is your personal opinion we are after. Answer each question personally and as sincerely as possible by checking the box next to the alternative best suited for you. Some questions allow for multiple answers, while in other questions only one answer is possible. Where there is space provided, you may write a suitable answer yourself, but please write clearly.
3. Do not hesitate to ask the person who gave you the survey if you should have any questions while answering the questionnaire!
4. When all the questions are answered, deliver the completed survey to the person who gave it to you.

Thank you in advance!

Sincerely

Cathrine Restad
Master's student, UMB

Øystein Aas
Instructor, NINA

Part 1: About the trip you are on today

1. What kind of trip are you on today?

Please select once only

- Day hike over Besseggen
- Multiple day trip from cabin to cabin, with Besseggen as a part of the trip
- Multiple day trip with a tent, with Besseggen as a part of the trip
- Multiple day trip from cabin to cabin, without hiking Besseggen
- Multiple day trip with a tent, without hiking Besseggen
- Shorter hike from Gjendesheim, without hiking Besseggen
- Other, please specify _____

2. Where are you staying while you are at Besseggen today?

Please select once only

- With friends/family in the area, in their cabin or home
- In own/family's cabin in the area
- In tourist cabin (DNT or private) in the area
- Permanently settled in the area (Lom, Nord-Fron, Sel, Vågå, or Øystre Slidre municipalities)
- Live in a tent/lavvo
- Live in a camping cabin/rent a caravan
- Have a permanent caravan in the area
- Have brought own caravan/motor caravan
- Do not live in the area, am passing through/on a day trip
- Other, please specify _____

3. What is the size of your travelling party on the trip you are on today (yourself included)?

Please select once only

- Hiking alone
- Two persons
- 3-5 persons
- More than 5 persons

4. Have you hiked Besseggen before?

- No Yes

Part 2: Your experiences and preferences in the mountains

5. On a scale from 1 to 7, where 1 represents very inexperienced and 7 represents very experienced, how experienced a mountain hiker would you say you are?

Circle the number most appropriate for you

Very inexperienced 1 2 3 4 5 6 7 Very experienced Don't know

6. On average, how many times do you hike in the mountains in one year (hike duration above 3 hours)?

State an approximate number

7. Imagine that you are going for a several hour hike in wood/mountain terrain during summer, not necessarily at Besseggen. Imagine that the area is exactly the way you prefer it – as if it were your “ideal area” for such a trip.

Please circle the answer most appropriate to you

Consider the statements and state your answer on the scale below, where 1=Very negative, 4=Neutral and 7=Very positive.

Would it be negative or positive for your own enjoyment:

- ...that there are prepared camp sites with toilets, firewood, campfires, rubbish bins..... 1 2 3 4 5 6 7
- ...that you can get rid of rubbish in pre-placed rubbish bins 1 2 3 4 5 6 7
- ...that there are marked trails in the area..... 1 2 3 4 5 6 7
- ...that the trails are well marked 1 2 3 4 5 6 7
- ...that there are good signposts at the trail start and at intersections in the area 1 2 3 4 5 6 7
- ...that wooden logs to walk on are placed where the path crosses boggy ground 1 2 3 4 5 6 7
- ...that you meet many other outdoorsmen during the trip..... 1 2 3 4 5 6 7
- ...that you see rubbish in the terrain 1 2 3 4 5 6 7
- ...that wood has been placed at the most important camping and resting areas 1 2 3 4 5 6 7
- ...that there are cabins with food service and made beds in the area 1 2 3 4 5 6 7
- ...that you can pitch a tent out of earshot and range of vision from other people..... 1 2 3 4 5 6 7
- ...that you are completely alone on your trip..... 1 2 3 4 5 6 7
- ...that you can hear the sounds of planes, cars etc. 1 2 3 4 5 6 7
- ...that you can pitch a tent wherever you like..... 1 2 3 4 5 6 7
- ...that you can make a fire wherever you like..... 1 2 3 4 5 6 7
- ...that there are caretakers you can ask questions/ be guided by in the terrain 1 2 3 4 5 6 7
- ...that you see houses, roads etc. during the trip 1 2 3 4 5 6 7

8. Have you previously been on summer time mountain hikes in areas where there have been made preparations similar to the ones mentioned in question 7?

- No Yes, please state where _____ Don't know

Part 3: About the pitched footpath at Besseggen.

9. From where did your trip start today?

Please select

- FROM GJENDESHEIM → Please continue to question 10
- FROM MEMURUBU → Please move on to question 16

FROM GJENDESHEIM

10. On the trail you have just walked, parts of the path has been shaped into a pitched stone footpath. As you were walking, did you become aware that work had been done along the trail?

Please select once only

- Yes, I was very conscious of the stone footpath.
- No, I did not notice any stone footpath.
- I noticed the stone footpath, but I didn't think about it much.

11. Have you heard of the pitched footpath/the pitching project at Besseggen before arriving here today?

Please select

- Yes → Please answer questions 12 and 13
- No → Please move on to question 13

12. How did you experience the pitched footpath today compared to the impression you had before arriving at Besseggen today?

Please select once only

- I had a positive mind, and the impression is unchanged or improved after seeing the path.
- I had a positive mind, but after seeing the path I am less positive.
- I had no expectations, but I am positive after seeing the path.
- I had no expectations, but I am negative after seeing the path.
- I had a negative mind, but the impression has improved after seeing the path.
- I had a negative mind and this is unchanged or more negative after seeing the path.
- I had no opinion, and I have still no opinion about the path.

13. State your impression of the pitched footpath after seeing it today.

Please circle the answer most appropriate to you

State your impression on the scale where 1= Very negative, 4= Neutral and 7= Very positive

Very negative impression 1 2 3 4 5 6 7 Very positive impression Don't know

14. Do you feel that the pitched footpath has influenced your hiking experience today?

Please select once only

- Yes, to a large degree positively
- Yes, to a certain degree positively
- Yes, but not to any particular extent
- Yes, to a certain degree negatively
- Yes, to a large degree negatively
- No, not at all
- Don't know

15. In your opinion, what are the important/non-important reasons for constructing the pitched footpath at Besseggen?

Please select once for each line

	Not important at all	Not important	Neither	Important	Very important	Don't know
To build up expertise on management in protected areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Protecting the nature in the area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Reducing erosion and damage on the area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
To make it easier for the hikers at Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
To ensure that more people walk Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
To create local employment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

FROM GJENDESHEIM → MOVE TO QUESTION 22

FROM MEMURUBU → CONTINUE WITH QUESTION 16

16. On the trail up from Memurubu, before coming over Besseggen, you passed through an area where work with pitching of a stone footpath was in progress. Did you notice the work in progress?

Please select once only

- Yes, I was very conscious of the work in progress.
- No, I did not notice anything going on where I was walking.
- I took notice of the work, but I did not think about it much.

17. Do you feel that the work you have seen has influenced your hiking experience today?

Please select once only

- Yes, to a large degree positively
- Yes, to a certain degree positively
- Yes, but not to any particular extent
- Yes, to a certain degree negatively
- Yes, to a large degree negatively
- No, not at all
- Don't know

18. Have you heard of the pitched footpath/the pitching project at Besseggen before arriving here today?

Please select

- Yes → Please answer questions 19 and 20
- No → Please move on to question 20

19. How did you experience the pitched footpath today compared to the impression you had before arriving?

Please select once only

- I had a positive mind, and the impression is unchanged or improved after seeing the path.
- I had a positive mind, but after seeing the path I am less positive.
- I had no expectations, but I am positive after seeing the path.
- I had no expectations, but I am negative after seeing the path.
- I had a negative mind, but the impression has improved after seeing the path.
- I had a negative mind and this is unchanged or more negative after seeing the path.
- I had no opinion, and I have still no opinion about the path.

20. State your impression of the pitched footpath after seeing it today.

Please circle the answer most appropriate to you

State your impression on the scale where 1= Very negative, 4= Neutral and 7= Very positive

Very negative impression 1 2 3 4 5 6 7 Very positive impression Don't know

21. In your opinion, what are the important/non-important reasons for doing the work you have seen at Besseggen?

Please select once for each line

	Not important at all	Not important	Neither	Important	Very important	Don't know
To build up expertise on management in protected areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Protecting the nature in the area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reducing erosion and damage on the area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
To make it easier for the hikers at Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
To ensure that more people hike Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
To create local employment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

The following questions are to be ANSWERED BY EVERYONE

22. Below are some statements regarding the pitched footpath at Besseggen, and I would like you to state your extent of agreement or disagreement to the statements.

Please select once for each line

	Completely disagree	Partly disagree	Neutral	Partly agree	Completely agree	Don't know
I don't feel as though I am hiking in the mountains while walking on the pitched footpath	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The footpath makes it easier to hike here	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
It feels safe to walk on the pitched footpath	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The footpath causes too many to hike Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The footpath seems natural in this terrain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I'd rather walk outside the pitched footpath	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The footpath spoils the feeling of untouched nature	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The footpath is not necessary in this terrain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

23. On the trail you have hiked today, other preparations and management measures have been taken as well. To what extent are you positive or negative to the following measures here at Besseggen?

Please select once for each line

	Very negative	Negative	Neutral	Positive	Very positive	Don't know/haven't seen
Leading fences along the path	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Support ropes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Revegetation/planting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Water channels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Path signposts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional information	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. How good or poor do you think the design of these measures are, with respect to appearance and usefulness?

Please select once for each line

	Very poor	Poor	Neither	Good	Very good	Don't know/haven't seen
Leading fences along the path	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Support ropes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Revegetation/planting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Water channels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Path signposts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional information	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If you have further comments on the design of these measures, please write them here:

25. If you have walked Besseggen previously, was this before the work with the pitched footpath was started in the summer of 2005?

Please select

Yes → Please move on to question 26. No → Please move on to question 27

26. Consider how you experienced the route up from/down to Gjendesheim before the pitched footpath was laid. To your recollection, how do you feel that the pitched footpath has influenced the area when considering the following factors?

Please select once for each line

	Reduction	The same	Increase	Don't know
Erosion and wear	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Number of people at Besseggen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The feeling of untouched nature	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The distinctive character of the area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Convenience	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 4: Background questions important for statistical analysis

27. What year were you born?

State year of birth

28. Male or female?

Male Female

29. What is your country of permanent residence?

30. What was the approximate before-tax income of your household in 2007?

Select

- 0-12 499 €
 - 12 500-24 999 €
 - 25 000-37 499 €
 - 37 500-49 999 €
 - 50 000-62 499 €
 - 62 500-74 999 €
 - 75 000-87 499 €
 - 87 500-99 999 €
 - 100 000-112 499 €
 - 112 500 or more
- Don't know
 Won't answer

31. What is your highest level of education

Please select once only

- Primary education
- Secondary education
- Vocational training
- University/Higher education
- Other, please specify _____

32. If you have any comments, ideas or other things you would like to tell us, please write them here:

This concludes the questionnaire, and once again thank you very much for answering it!
Should you have any questions, you are welcome to contact me on telephone **+4791601905** or e-mail cathrine@restad.com

I wish you a great hike!

With regards Cathrine Restad

Vedlegg 2: ANOVA-tabeller spørsmål 13+20

De resterende, ikke-signifikante resultatene fra enveis ANOVA-test av respondentenes inntrykk av steinstien.

Tabell 0.1 Respondentenes syn på steinstien, fordelt på de ulike segmenteringsvariablene. One-way ANOVA, Bonferroni. Usignifikante resultater

Land (566)	Norge	5,62	1,30	F=1,33, df=4, p=0,259
	Skandinavia	5,52	1,28	
	Øst-Europa	5,52	1,12	
	Vest-Europa	5,30	1,42	
	Andre	5,30	1,49	
Geografisk tilknytning (549)	Liten/ingen - nasjonal	5,60	1,28	F=0,96, df=2, p=0,383
	Lokal/regional tilknytning	5,52	1,54	
	Liten/ingen - internasjonal	5,43	1,32	
Erfaringsnivå (562)	Uerfaren	5,76	1,35	F=1,22, df=2, p=0,296
	Middels	5,49	1,30	
	Erfaren	5,52	1,35	

Vedlegg 3: Kji-kvadrattabeller spørsmål 14+17 og 10+16

Tabeller over signifikante forskjeller i segmenteringsvariablene for et sammenlagt spørsmål 14+17: "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?", og 10+16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk?"

Krysstabeller og Kji-kvadrattester er vist nedenfor.

Tabell 0.2 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for kjønn, antall og prosentvis fordeling

Svaralternativer		Menn (N=275)	Kvinner (N=261)
Ja, i stor grad positivt	N	30	46
	%	10,9	17,6
Ja, til en viss grad positivt	N	80	79
	%	29,1	30,3
Ja, men ikke i særlig grad	N	69	42
	%	25,1	16,1
Ja, til en viss grad negativt	N	13	4
	%	4,7	1,5
Ja, i stor grad negativt	N	1	1
	%	,4	,4
Nei, ikke i det hele tatt	N	82	89
	%	29,8	34,1
Totalt	N	275	261
	%	100	100
Statistikk		Pearsons Kji-kvadrat=14,638, df = 5, p=0,012	

Tabell 0.3 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for purismeklasser, antall og prosentvis fordeling

Svaralternativer		Urbanist	Nøytralist	Purist
Ja, i stor grad positivt	N	20	50	6
	%	24,4	13,6	8,5
Ja, til en viss grad positivt	N	22	114	14
	%	26,8	30,9	19,7
Ja, men ikke i særlig grad	N	14	72	21
	%	17,1	19,5	29,6
Ja, til en viss grad negativt	N	0	13	4
	%	-	3,5	5,6
Ja, i stor grad negativt	N	0	2	0
	%	-	,5	,0
Nei, ikke i det hele tatt	N	26	118	26
	%	31,7	32,0	36,6
Totalt	N	82	369	71
	%	100	100	100
Statistikk		Pearsons Kji-kvadrat=18,960, df=10, p=0,041		

Tabell 0.4 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for turtyper, antall og prosentvis fordeling

<i>Svaralternativer</i>		Dagstur over Besseggen	Flerdagerstur, hytte til hytte	Flerdagerstur med telt	Kortere tur fra Gjendesheim	Annet
Ja, i stor grad positivt	N	39	19	5	14	0
	%	14,7	17,1	7,6	16,9	-
Ja, til en viss grad positivt	N	72	33	23	27	4
	%	27,2	29,7	34,8	32,5	33,3
Ja, men ikke i særlig grad	N	44	20	17	25	5
	%	16,6	18,0	25,8	30,1	41,7
Ja, til en viss grad negativt	N	7	5	4	0	1
	%	2,6	4,5	6,1	-	8,3
Ja, i stor grad negativt	N	1	1	0	0	0
	%	,4	,9	-	-	-
Nei, ikke i det hele tatt	N	102	33	17	17	2
	%	38,5	29,7	25,8	20,5	16,7
Totalt	N	265	111	66	83	12
	%	100	100	100	100	100
Statistikk		Pearsons Kji-kvadrat= 32,240 , df=20 , p=0,041				

Tabell 0.5 Svarfordeling på spørsmål 14+17 "Føler du at steinstien/arbeidet du har sett har påvirket din turopplevelse i dag?" for erfaringsnivå, antall og prosentvis fordeling

<i>Svaralternativer</i>		<i>Uerfaren</i>	<i>Middels</i>	<i>Erfaren</i>
Ja, i stor grad positivt	N	13	45	19
	%	17,3	12,8	17,6
Ja, til en viss grad positivt	N	22	105	30
	%	29,3	29,8	27,8
Ja, men ikke i særlig grad	N	12	79	20
	%	16,0	22,4	18,5
Ja, til en viss grad negativt	N	0	9	8
	%	-	2,6	7,4
Ja, i stor grad negativt	N	2	0	0
	%	2,7	-	-
Nei, ikke i det hele tatt	N	26	114	31
	%	34,7	32,4	28,7
Totalt	N	75	352	108
	%	100	100	100
Statistikk		Pearsons Kji-kvadrat=25,239, df=10, p=0,005		

Tabell 0.6 Svarfordeling på spørsmål 10 og 16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk?" for aldersgrupper, antall og prosentvis fordeling

<i>Svaralternativer</i>		<i>15-34</i>	<i>25-34</i>	<i>35-44</i>	<i>45-54</i>	<i>55→</i>
Ja, jeg ble veldig bevisst på steinleggingen/arbeidet som foregikk	N	37	93	63	71	70
	%	38,9	58,9	61,2	63,4	75,3
Jeg registrerte steinstien/arbeidet, men tenkte ikke noe særlig over det	N	37	36	17	15	15
	%	38,9	22,8	16,5	13,4	16,1
Nei, jeg la ikke merke til noen steinlagt sti/at det foregikk noe der jeg gikk	N	21	29	23	26	8
	%	22,1	18,4	22,3	23,2	8,6
Totalt	N	95	158	103	112	93
	%	100	100	100	100	100
Statistikk		Pearsons Kji-kvadrat=37,930, df=8, p<0,000				

Tabell 0.7 Svarfordeling på spørsmål 10 og 16 "... tenkte du over at det var utført arbeid langs strekningen/La du merke til arbeidet som foregikk?" for turtyper, antall og prosentvis fordeling

<i>Svaralternativer</i>		<i>Uerfaren</i>	<i>Middels</i>	<i>Erfaren</i>
Ja, jeg ble veldig bevisst på steinleggingen/arbeidet som foregikk	N	46	216	74
	%	56,8	58,5	66,7
Jeg registrerte steinstien/arbeidet, men tenkte ikke noe særlig over det	N	20	83	14
	%	24,7	22,5	12,6
Nei, jeg la ikke merke til noen steinlagt sti/at det foregikk noe der jeg gikk	N	15	70	23
	%	18,5	19,0	20,7
Totalt	N	81	369	111
	%	100	100	100
Statistikk		Pearsons Kji-kvadrat=51,573 , df=8, p<0,000		

Vedlegg 4: ANOVA-tabeller for spørsmål 21+15

Tabell 0.8 One-way ANOVA Bonferroni, for spørsmål 21+15 "Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?" hvor 1= Svært uviktig og 5=Svært viktig. Alder

Argument		15-34	25-34	35-44	45-54	55→	Statistikk
Bygge fagkompetanse (N=469)	<i>Gj. snitt</i>	3,58	3,69	3,65	3,72	3,70	F=0,25, df=4, p=0,910
	<i>Std. avvik</i>	(0,81)	(0,86)	(1,15)	(1,16)	(1,01)	
Ta hensyn til naturen (N=535)	<i>Gj. snitt</i>	4,66	4,56	4,55	4,54	4,39	F=1,42, df=4, p=0,228
	<i>Std. avvik</i>	(0,62)	(0,61)	(0,77)	(0,84)	(0,92)	
Redusere erosjon (N=527)	<i>Gj. snitt</i>	4,48	4,58	4,59	4,51	4,40	F=1,00, df=4, p=0,408
	<i>Std. avvik</i>	(0,66)	(0,59)	(0,67)	(0,89)	(0,95)	
Legge til rette for dem som går (N=526) ^a	<i>Gj. snitt</i>	3,74	3,31	3,29	3,58	3,46	F=3,07, df=4, p=0,016
	<i>Std. avvik</i>	(0,99)	(1,11)	(1,14)	(1,10)	(1,19)	
Sikre at flere går (N=526)	<i>Gj. snitt</i>	3,18	2,83	2,90	2,85	2,93	F=1,62, df=4, p=0,167
	<i>Std. avvik</i>	(1,08)	(1,09)	(1,17)	(1,09)	(1,14)	
Skape lokale arbeidsplasser (N=506)	<i>Gj. snitt</i>	3,15	3,17	3,31	2,92	3,05	F=1,65, df=4, p=0,161
	<i>Std. avvik</i>	(1,05)	(1,07)	(1,11)	(1,20)	(1,16)	

^a p=0,036 for forskjell mellom 15-24 og 25-34, p=0,047 for forskjell mellom 15-24 og 35-44.

Tabell 0.9 One-way ANOVA Bonferroni, for spørsmål 21+15 "Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?" hvor 1= Svært uviktig og 5=Svært viktig. Erfaringsnivå

Argument		Uerfaren	Middels	Erfaren	Statistikk
Bygge fagkompetanse (N=469)	<i>Gj. snitt</i>	3,87	3,64	3,66	F=1,37, df=2, p=0,254
	<i>Std. avvik</i>	(0,93)	(1,01)	(0,99)	
Ta hensyn til naturen (N=535) ^a	<i>Gj. snitt</i>	4,70	4,56	4,34	F=5,47, df=2, p=0,004
	<i>Std. avvik</i>	(0,56)	(0,74)	(0,89)	
Redusere erosjon (N=527)	<i>Gj. snitt</i>	4,57	4,53	4,45	F=0,65, df=2, p=0,524
	<i>Std. avvik</i>	(0,66)	(0,73)	(0,87)	
Legge til rette for dem som går (N=526) ^b	<i>Gj. snitt</i>	4,57	4,53	4,45	F=4,67, df=2, p=0,010
	<i>Std. avvik</i>	(0,66)	(0,73)	(0,87)	
Sikre at flere går (N=526)	<i>Gj. snitt</i>	3,00	2,97	2,74	F=1,77, df=2, p=0,172
	<i>Std. avvik</i>	(1,01)	(1,10)	(1,21)	
Skape lokale arbeidsplasser (N=507)	<i>Gj. snitt</i>	3,16	3,13	3,05	F=0,23, df=2, p=0,793
	<i>Std. avvik</i>	(1,02)	(1,11)	(1,24)	

^a p=0,005 for forskjell mellom Uerfaren og Erfaren, p=0,031 for forskjell mellom Middels og Erfaren

^b p=0,012 for forskjell mellom Uerfaren og Erfaren, p=0,040 for forskjell mellom Middels og Erfaren

Tabell 0.10 One-way ANOVA Bonferroni, for spørsmål 21+15 "Hva mener du er viktige/ikke viktige grunner til å opparbeide steinstien/utføre dette arbeidet du har sett ved Besseggen?" hvor 1= Svært uviktig og 5=Svært viktig. Turtype

<i>Argument</i>		<i>Dagstur over Besseggen</i>	<i>Flerdagerstur, hytte til hytte</i>	<i>Flerdagerstur med telt</i>	<i>Kortere tur fra Gjendesheim</i>	<i>Annet</i>	Statistikk
Bygge fagkompetanse (N=471) ^a	<i>Gj. snitt Std. avvik</i>	3,82 (0,89)	3,71 (1,08)	3,40 (1,01)	3,40 (1,13)	3,50 (0,90)	F=3,93, df=4, p=0,004
Ta hensyn til naturen (N=538)	<i>Gj. snitt Std. avvik</i>	4,59 (0,68)	4,47 (0,85)	4,48 (0,68)	4,53 (0,85)	4,25 (1,14)	F=1,10, df=4, p=0,355
Redusere erosjon (N=530)	<i>Gj. snitt Std. avvik</i>	4,53 (0,72)	4,61 (0,70)	4,57 (0,56)	4,38 (0,99)	4,42 (0,90)	F=1,19, df=4, p=0,312
Legge til rette for dem som går (N=529)	<i>Gj. snitt Std. avvik</i>	3,51 (1,05)	3,40 (1,23)	3,21 (1,18)	3,59 (1,04)	3,50 (1,38)	F=1,28, df=4, p=0,275
Sikre at flere går (N=529) ^b	<i>Gj. snitt Std. avvik</i>	3,03 (1,05)	2,77 (1,18)	2,71 (1,15)	3,03 (1,13)	2,50 (1,38)	F=2,41, df=4, p=0,048
Skape lokale arbeidsplasser (N=509)	<i>Gj. snitt Std. avvik</i>	3,19 (1,10)	3,04 (1,12)	2,91 (1,14)	3,19 (1,14)	3,17 (1,27)	F=1,06, df=4, p=0,375

^a p=0,033 for forskjell mellom Dagstur... og Flerdagerstur med telt, p=0,018 for forskjell mellom Dagstur... og Kortere tur...

^b p-verdi for utvalget er 0,048, og indikerer signifikans, men det er ikke oppgitt noen signifikans mellom grupper i "multiple comparisons-tabellen"

Vedlegg 5: ANOVA-tabeller spørsmål 22

**Tabell 0.11 One-way ANOVA Bonferroni, for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?"
1=Helt uenig 3=Hverken eller og 5=Helt enig. Alder**

<i>Utsagn</i>		<i>15-34</i>	<i>25-34</i>	<i>35-44</i>	<i>45-54</i>	<i>55→</i>	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=530)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,15 (1,25)	2,50 (1,25)	2,35 (1,30)	2,45 (1,38)	2,12 (1,18)	F=1,90, df=4, p=0,109
Det er lettere å gå på steinstien (N=534) ^a	<i>Gj. snitt</i> <i>Std. avvik</i>	4,15 (0,84)	4,17 (0,94)	3,96 (1,07)	4,35 (0,80)	3,99 (1,12)	F=2,69, df=4, p=0,030
Det føles trygt å gå på steinstien (N=534)	<i>Gj. snitt</i> <i>Std. avvik</i>	4,22 (0,76)	3,98 (1,06)	3,88 (1,10)	4,23 (1,04)	4,06 (1,06)	F=2,31, df=4, p=0,057
Steinstien gjør at alt for mange går her (N=495)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,75 (1,03)	2,99 (1,03)	2,77 (1,10)	2,69 (1,18)	2,62 (1,23)	F=1,82, df=4, p=0,124
Steinstien virker naturlig i terrenget (N=528)	<i>Gj. snitt</i> <i>Std. avvik</i>	3,40 (1,07)	3,56 (1,06)	3,69 (1,15)	3,74 (1,16)	3,70 (1,18)	F=1,48, df=4, p=0,207
Jeg går helst utenom steinstien (N=534)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,05 (0,97)	2,13 (1,17)	2,35 (1,28)	2,00 (1,21)	2,10 (1,30)	F=1,22, df=4, p=0,229
Ødelegger følelsen av uberørt natur (N=534)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,73 (1,18)	2,83 (1,12)	2,66 (1,34)	2,40 (1,26)	2,49 (1,34)	F=2,17, df=4, p=0,056
Steinstien er unødvendig i dette terrenget (N=526)	<i>Gj. snitt</i> <i>Std. avvik</i>	2,36 (0,97)	2,48 (1,12)	2,24 (1,18)	2,29 (1,24)	2,14 (1,23)	F=1,34, df=4, p=0,254

^a p=0,041 for forskjell mellom 35-44 og 45-54

Tabell 0.12 One-way for spørsmål 22 "Hvor enig eller uenig er du i utsagnene?" 1=Helt uenig 3=Hverken eller og 5=Helt enig. Turtype

<i>Utsagn</i>		<i>Dagstur over Besseggen</i>	<i>Flerdagerstur, hytte til hytte</i>	<i>Flerdagerstur med telt</i>	<i>Kortere tur fra Gjendesheim</i>	<i>Annet</i>	Statistikk
Føler ikke jeg er på tur når jeg går stien (N=533)	<i>Gj. snitt Std. avvik</i>	2,28 (1,24)	2,36 (1,36)	2,58 (1,24)	2,24 (1,32)	2,73 (1,27)	F=1,08, df=4, p=0,367
Det er lettere å gå på steinstien (N=538)	<i>Gj. snitt Std. avvik</i>	4,15 (0,94)	4,06 (0,96)	3,91 (1,19)	4,36 (0,81)	3,92 (0,90)	F=2,34, df=4, p=0,054
Det føles trygt å gå på steinstien (N=537)	<i>Gj. snitt Std. avvik</i>	4,12 (0,95)	3,99 (1,08)	3,77 (1,26)	4,24 (0,96)	4,00 (0,85)	F=2,32, df=4, p=0,056
Steinstien gjør at alt for mange går her (N=498)	<i>Gj. snitt Std. avvik</i>	2,82 (1,13)	2,58 (1,02)	2,93 (1,00)	2,80 (1,26)	2,92 (1,16)	F=1,25, df=4, p=0,290
Steinstien virker naturlig i terrenget ^a (N=531)	<i>Gj. snitt Std. avvik</i>	3,72 (1,09)	3,61 (1,11)	3,30 (1,08)	3,60 (1,22)	3,17 (1,03)	F=2,41, df=4, p=0,048
Jeg går helst utenom steinstien (N=537)	<i>Gj. snitt Std. avvik</i>	2,15 (1,17)	2,09 (1,28)	2,29 (1,22)	1,86 (1,09)	2,58 (1,00)	F=1,79, df=4, p=0,130
Ødelegger følelsen av uberørt natur (N=537)	<i>Gj. snitt Std. avvik</i>	2,59 (1,24)	2,62 (1,30)	2,91 (1,16)	2,58 (1,29)	3,25 (0,75)	F=1,62, df=4, p=0,168
Steinstien er unødvendig i dette terrenget ^b (N=529)	<i>Gj. snitt Std. avvik</i>	2,42 (1,15)	2,13 (1,15)	2,62 (1,17)	1,95 (1,01)	2,58 (1,38)	F=4,62, df=4, p=0,001

^a p-verdi for utvalget er 0,048 og indikerer signifikans, men det er ikke oppgitt noen signifikans mellom grupper i "multiple comparisons-tabell"

^b p=0,013 for forskjell mellom Dagstur... og Kortere tur..., p=0,005 for forskjell mellom Flerdagerstur med telt og Kortere tur...