

«På Norsktoppen»

Informasjonsmagasin for Lebesby kommune • Årgang 11 - Nr. 2 - 2014

«På Norsktoppen»

Det skjer mye spennende i kommunen for tiden. Vi har tidligere skrevet om smoltanlegget Laksefjord AS, som har store utbygginger på gang. Og i Bekkarfjord bygges ikke mindre enn to nye bolighus, en sak vi vil komme tilbake til. I sommer og høst skal det bygges ny branngarasje i Lebesby, og det vil bli storstilt utbygging i Kjøllefjord havn. Samtidig skal det skiftes ut deler av vann og avløpsnett, se mer om disse sakene inne i bladet. Anleggsaktiviteten hilser vi velkommen, så får vi i Kjøllefjord bære over at vi både må ta omveier og støyen det medfører.

Vi ønsker alle våre lesere en god sommer!

Hilsen Silje, Toril og Øystein

postmottak@lebesby.kommune.no
Telefon 78 49 95 55

oystein@kystogfjord.no
Telefon 975 81 812

Vil du abonnere på magasinet?

«På Norsktoppen» blir delt ut gratis til alle som bor i kommunen.

Andre kan abonnere?

Årsabonnemnt kr. 250,-

Send giro til:

Lebesby kommune,
Kulturkontoret, Postboks 38,
9790 Kjøllefjord.

Bankgiro:

4961.72.00235

og merk den:

Årsabonnemnt «På Norsktoppen».

Forsidefoto:

Øystein Ingilæ

Trykk: Trykkeriservice AS

9711 Lakselv
www.trykkeriservice.no

Sommerhilsen

Det er gledelig at kommunen også for 2013 får et meget godt regnskapsresultat. Avdelingene har gjort en kjempejobb, og det er god økonomistyring. Vi har gjennom mange år holdt investeringsnivået lavt og dermed redusert gjelda. Det har ført til at vi nå har lavere rente og avdragsutgifter. At vi nå kan bygge opp

kommunens fond er avgjørende for å få bedre likviditet og handlingsrom. Vi har et etterslep spesielt på kommunale bygg, det vil derfor være store behov for investeringer i årene som kommer.

Vi hadde besøk av Fylkesmannen og hans stab i slutten av mai. Dette var

et møte der vi hadde dialog om alle tjenestene og sektorene i kommunen. Fylkesmannen ga en helt klar tilbakemelding til kommunen om at han var fornøyd med både økonomistyringen vår og tjenestene vi tilbyr våre innbyggere. En slik tilbakemelding fra Fylkesmannen skal vi være stolte av.

Kjøllefjord Aldershjem er nå revet. Vemodig for mange, samtidig som dette åpner opp for nye muligheter. Det er ikke politisk bestemt hva denne tomten skal brukes til, men jeg håper at vi i løpet av kort tid får på plass kommunale

boliger der. Vi har behov for utleieboliger både i Kjøllefjord og på Lebesby. Det skal etter tidligere kommunestyrevedtak bygges boliger i løpet av de to neste årene.

I midten av juli vil gresset på fotballbanen i Kjøllefjord bli skiftet ut. Jeg håper at nytt dekke vil stimulere og bidra til at flere bruker banen både til fotball og andre idrettsaktiviteter.

Tufteparken i Kjøllefjord blir ferdigstilt i sommer. Dette vil være en spennende utendørs treningspark som består av enkle apparater til å trene styrke på. Begge disse tiltakene vil være viktig helsefremmende infrastruktur for befolkningen i Kjøllefjord.

Det vil i løpet av sommeren bli arrangert ulike kulturarrangement rundt omkring i kommunen. Jeg håper både Chrisfestivalen, Veidnesdagene, Dyfjorddagene og Kunesdagene stimulerer dugnadssånden til hver enkelt av oss, og ikke minst blir godt besøkte arrangementer. Jeg ønsker arrangører og deltakere lykke til.

Til slutt håper jeg at alle innbyggere og feriegjester får en herlig sommer med mange muligheter for fine turer rundt omkring i den flotte og langstrakte kommunen vår.

Ordførerens side

” I midten av juli vil gresset på fotballbanen i Kjøllefjord bli skiftet ut.

Frivillige lag og organisasjoner kan få momskompensasjon.

Penger å hente for frivillig arbeid

Se her alle som driver frivillig foreningsarbeid. Lotteri- og stiftelsestilsynet skal fordele 1,2 milliard kroner i momskompensasjon til frivillige lag og organisasjoner i 2014.

Det er viktig å merke seg at underledd skal søke via sitt sentralledd. I år vil derfor søknader fra underledd som kommer direkte til Lotteri- og stiftelsestilsynet bli avvist. Tidligere har vi lagt disse til sentralleddets sin søknad, men det blir ikke gjort fra og med i år.

Mange som ikke søker

Erfaringer fra tidligere år viser at det finnes mange lag og organisasjoner som ikke søker om momskompensasjon. Dette er ofte lokale eller regionale ledd under sentrale frivillige organisasjoner som for eksempel Norges Idrettsforbund (NIF), 4H Norge, Norges Musikkorpsforbund, Norges Røde

Kors og Norges Jeger- og Fiskerforbund. Slike såkalte underledd skal sende inn søknad gjennom sentralleddets sitt.

Vi ønsker å nå flere

Det er også en del enkeltstående lag og organisasjoner som ikke søker, for eksempel organisasjoner som driver frivillig arbeid innenfor innvandrergupper og andre lokale foreninger. Vi prøver derfor å nå ut til disse gjennom kommunene og fylkeskommunene, og ber om hjelp til å formidle informasjonen i denne e-posten til lag og organisasjoner i ditt distrikt.

Dere kan lese mer om regelverket for momskompensasjon til frivillige organisasjoner på nettsidene våre www.momskompensasjon.no. Her finner du også søknadsskjema. Dersom dere lurer på noe, ta kontakt med oss pr. e-post postmottak@lottstift.no eller telefon 57 82 80 00.

Minstegrenser

For enkeltstående søkere er det minstegrenser. Etter den forenklede søknadsmodellen er minstegrensen 200 000 kroner i totale driftskostnader, mens minstegrensen etter dokumentert søknadsmodell er 14 000 kroner i søknadsberettigede merverdikostnader. Underledd slipper å ta hensyn til minstegrensene fordi de vil inngå i søknaden fra sentralleddets.

Søknadsfrist

Frist for å søke til Lotteri- og stiftelsestilsynet er **1. september 2014**.

Sentralledd setter egne frister for innrapportering fra underleddene sine. Se den aktuelle organisasjonens nettsider, eller ta kontakt med sentralleddets for nærmere informasjon.

Oppgradering av bygg

Det pågår full oppgradering av herrebadstuen på samfunns- huset. Nytt panel på vegger, ny dør og nye benker. Det er også skiftet rensanlegg på bassenget. Det betyr at vi nå lager klor selv av salt gjennom en elektrolyseprosess. Med

det nye systemet får vi melding med en gang verdiene blir for høye eller for lave forteller driftsleder Øystein Persen. Det kommer også til å bli nytt brannvarslingsanlegg på kinoen i løpet av sommeren. Det blir detektorer i alle rom.

I perioden juni og ut året vil det være stor aktivitet med mudring og fylling i havna i Kjøllefjord.

AV TORIL SVENDSEN

Firmaet Alf Brekken og Søner AS fra Stamsund fikk anbudet på mudrings- og fyllingsarbeidet i havna. Det var til sammen tre firma som hadde gitt inn pris. Arbeidet vil starte for fullt i slutten av juni, med bygging av sjete og oppfylling av industriområdet innenfor molo Q (oppfyllingsområde i skissen). Dette området skal være ferdig anlagt, og mudret ned til 6 meter i front innen midten av august. Boring, sprengning og mudring av øvrig havnebas- seng og oppfylling av området utenfor molo Q (deponi- område i skissen) vil foregå frem til februar 2015.

I slutten av august vil det være klart for oppstart av kaibyggingen. Bygging av ny fiskerikai vil dermed foregå parallelt med arbeidet i havne- bassenget. I forbindelse med bygging av fiskerikai, ble det valgt anbud med forhandling. Hvem som skal bygge kaien, vil bli avklart i uke 25. Det vil sannsynligvis bli bygget en 50 meters fiskerikai og ikke en 70 meters som vist i skissen. Lebesby kommune har mot- tatt til sammen 21 millioner i tilskudd fra Kystverket og Finnmark Fylkeskommune til bygging av fiskerikai og utdyping av havna.

Illustrasjon: Norconsult.

Utbyggingen i havna er i gang

Arrangerte turer

Nordkyn Turlag arrangerer flere flotte turer i sommer som du kan være med på. Det blir tur til Røbergodden 15 juni. Start ved Mollvikvannet eller oppstart ved Finnsåta for de som trenger skyss. En annen flott tur du kan få med deg er tur til Bispen i Mehamn den 13. juli. 18 august inviterer

Turlaget i samarbeid med Lions til en trivelig dag med mat og hygge på grillplassen. I September kan du bli med på tur fra Nordkynfjellet til Nervei og med lokalbåt til Skjånes. Det kommer egne oppslag om turene med mer informasjon når det nærmer seg og alle turene er med værforbehold.

Vann- og avløpsnettet i Kjøllefjord-rehabiliteres

Lebesby kommune skal gå i gang med utskifting av vann og avløpsnettet i deler av Kirkeveien, Raveien og Rådhusveien. Firma Stein Kåre Røvik AS er etter anbudskonkurranse, antatt som entreprenør og oppstart er beregnet til uke 24.

AV KJELL WIAN

Anlegget er prosjektert av Norconsult AS har en kostnadsramme på 5,5 mill. kroner og skal være ferdig ultimo september i år. Norconsult AS vil også ha byggeledelsen av prosjektet.

Vi starter med ny vannkum i

krysset Strandveien/Rådhusveien og arbeider oss videre opp til kryss Kirkeveien/Rådhusveien. Derfra går ferden videre bort til Betel i Raveien. Entreprenøren vil da ta ferie fra 7 juli. Etter ferien startes det i krysset Kirkeveien /Rådhusveien og fortsetter opp Kirkeveien til kumgruppen i veikrysset som går opp til Chr. Horsts vei.

Under anleggsperioden vil vannforsyningen i anleggsområdet bli besørget av entreprenøren.

Fra kinoen og vestover til Snavt- vika vil vannforsyningen bli påvirket. Dette spesielt når kummen vi starter med skal skiftes ut. Fra dette området går det 2 vannledninger

ut til Galgeneskrysset. Den største av disse må koples ut ved nevnte kumskifting. Når kummen er satt ned vil den frakoblede ledningen bli koplet til igjen og vannforsyningen vil bedres vestover, med tilførsel av vann fra ledningen som kommer ned ved Kirkeelva og til Strandveien. Går alt etter planen skiftes kummen ut i løpet av en dag. Full tilførsel vil ikke bli før vi er ferdige og da skal tilførselen bli så bra som den aldri før har vært.

På bakgrunn av foranstående oppfordrer vi alle i Kjøllefjord å være moderat med sitt vannforbruk. I alle fall ikke la vannet stå å renne uten videre.

Nytt kunstgress

I mai var representanter fra kommuner og idrettslag som er med på kunstgressløftet i Lakselv samlet for å signere avtalen om nytt kunstgressdekke. Det er Unisport AS som har fått oppdraget og hovedsponsor er Trond Mohn og Sparebanken1 Nord Norge. Etter planen vil alle banene som er med på prosjektet ha splitter nytt

kunstgress i løpet av sommeren. Det gamle kunstgresset skal brukes opp igjen flere steder i kommunen. Om det blir noe igjen kan det tildeles andre interesserte. Send en e-post til postmottak@lebesby.kommune.no og merk den med «kunstgress» dersom du er interessert.

Bak fra venstre : Irene Lauritzen, Torill Pedersen, Gerd Ødegård, Tiina Sagen. Foran: Simone Nilsen, Lill-Britt Lauritsen, Mary Karlsen.

Hjemmesykepleien i Lebesby kommune

Lebesby kommune kan tilby innbyggerne en velutbygd hjemmebasert omsorg.

AV LILL BRITH MYHRE LAURITSEN

Hjemmesykepleien består av to soner, Laksefjord og Kjøllefjord. Det er ansatt hjelpepleiere/ helsefagarbeidere, sykepleiere og assistenter.

Vi tilbyr hjemmesykepleie, hjemmehjelp og praktisk bistand til de som

har hjelpebehov. For å få tjenester må det sendes inn skriftlig søknad med begrunnelse. Søknadsskjema fås ved henvendelse til kommunen eller på kommunens hjemmeside. Deretter blir det tatt vedtak med avslag eller innvilging av tjenester.

Tildeling skjer på bakgrunn av faglig vurdering og i henhold til gjeldende lovverk. I noen situasjoner vil tiltak bli iverksatt før skriftlig søknad og vedtak. Dette i samråd med bruker,

lege, sykehus evt. pårørende.

Kommunens tjenesteerklæring er styrende for hjemmebasert omsorg.

Det er heldøgnstilbud i Kjøllefjord og på Lebesby.

I begge sonene jobber personale med høy kompetanse og lang erfaring fra ulike områder innenfor pleie og omsorg. Vi har kompetanse innenfor rus/psykiatri, demensomsorg, intensiv sykepleie, kreft og lindrende behandling i tillegg til den grunnleggende

Slutt på røyk og snus i skoler og barnehager

Alle elever får rett til et tobakksfritt miljø når det fra 1. juli innføres tobakksfri skoletid i barne-, ungdoms- og videregående skoler. All tobakk, både røyk og snus, blir forbudt i skoletiden. Forbudet blant elever gjelder både på og utenfor skolens område. For skolens ansatte gjelder forbudet i skolens lokaler og uteområde, men ikke utenfor skolens

område. Tilsvarende forbud gjelder for barnehager. 200.000 har lastet ned Slutta appen. Appen viser seg å være et nyttig verktøy for mange. Omtrent 60 prosent av dem som laster den ned, bruker den for å slutte med snus. Nå kommer appen også i Windows phone versjon. Les mer om appen på helsenorge.no, hvor du også finner flere sluttetilbud.

Seniordag på Nordkyn

Tirsdag 17.06. arrangerer Lebesby kommune og Gamvik kommune Seniordag på Nordkyn.

Møtestedet er Mehamn Samfunnshus. Målet med dagen er å gi informasjon over muligheter som seniorer har i våres kommuner. Vi vil først og fremst beholde seniorer og deres kompetanse, men også skape trygghet å akseptere for de som ønsker å gå av med pensjon.

Derfor er det viktig at seniorpolitikken er forankret i organisasjo-

nen, og at politikerne og lederne i kommunene vil satse på seniorer. Fra klokken 0900-1100 er dagen forbeholdt seniorer. Klokken 1100 møtes vi alle til lunsj og for å dele resten av dagen i lag med seniorer og gjester fra KS, KLP, arbeidslivsenteret og lokale forelesere. Vi håper at du har mulighet til å delta på denne spennende dagen, og ønsker deg velkommen. Påmelding innen 12.06 til: Arnfinn Bønå, tlf 416 78 743, 78 49 95 59 eller epost: arnfinn.bona@lebesby.kommune.no

ansatt i 25 % stilling som aktivtør.

Ansatte i Sone Laksefjord

Sykepleier: Kerttu Salamonsen.

Mellomleder: Siw Johansen.

Hjelpepleier/helsefagarbeider:

Gerd Eli Gaup, Siw Johansen, Jorunn Tornvik, Reidun Nilsen, Anita Luukkonen -Luola (vikariat)
Assistenter: Ruth Johansen, Linda Nilsen, Onnanong Olsen, Na Bøgeberg, Ellinor Knutsen, Solveig tonning(vikar).

I Kjøllefjord er dagaktivitet tjenesten på sykehjemmet, bortsett fra hver onsdag mellom kl. 09-13 . Da er det «åpent hus» i kjelleren på omsorgsboligen. Maren Elvestad er ansvarlig for dette tilbudet.

I Sone Kjøllefjord har vi base i 2. etg på helsesenteret, men skal flytte inn i nye lokaler når utbyggingen av omsorgsboligen i Strandveien er ferdige i 2015. Det er flere menn som er

ansatt hos oss, noe vi er svært glade for. Vi er stolte over at mange av våre assistenter har tatt helsefagutdanning, og flere er under utdanning til helsefagarbeidere. Dette gjelder begge sonene.

Avdelingsleder for begge soner:

Lill-Britt Lauritsen.
Saksbehandler: Tone Solberg.

Ansatte Sone Kjøllefjord:

Sykepleiere: Tiina Sagen, Torill Pedersen, Susanne Lyngedal, Henri Kitti (vikariat).

Hjelpepleiere/helsefagarbeider:

Irene Lauritzen, Gerd Ødegård, Simone Nilsen, Lill-Eva Pettersen, Frode Kristoffersen, Cesar Zuniga, Riam Jensen.

Assistenter: Mary Karlsen, Jaana Tamiletho, Mathias Elvestad, Morten Klemetsen, Bjørg Olsen, Mirja Koret.

Lærling: Kathrine Persen.

Nordkappregionen Havn

Lebesby har gått inn et nytt havneforetak, sammen med Nordkapp og Porsanger.

Av havnefogd
Leif Gustav Prytz Olsen

Fra 1 januar i år startet havnesamarbeidet mellom Nordkapp, Lebesby og Porsanger. I areal er det en av landets største sjøområder; hele Laksefjorden, Porsangerfjorden og området rundt Magerøya. Samlet utgjør det 16 havner, hvor Honningsvåg og Kjøllefjord er de havnene med størst aktivitet.

I et fylke som Finnmark, hvor vår region ligger lengst nord og mest sentral i forhold til Barent-

shavet, har verdiskaping alle år vært basert på naturressursene. Historisk har fiskeri vært vår viktigste bærebjelke, etter hvert har også naturbasert reiseliv økt. Oppdrett av laks og ørret skaper også store verdier. Nå ser vi at petroleumsvirksomhet i stigende grad berører vår region.

Som havneselskap ligger det sentralt i våre strategier at vi skal ha fokus på drift og utvikling. Foran oss ligger det store og viktige oppgaver innen alle disse næringsområdene. Å legge til rette for kystflåten slik at vår region får

ilandbrakt størst mulig andel av den samlede kvoten er viktig for oss. Allerede neste år håper vi å få etablert ytterligere et flytebryggeanlegg i Kjøllefjord. I Lakselv deltar vi aktivt med å få etablert en snu-havn for cruiseskip. En løsning der, åpner for at rederiene også utvikler egne arktiske cruise. Det vil være naturlig at også Kjøllefjord anløpes med disse skipene. Alle de naturbaserte mulighetene som er i Lebesby vil by på store opplevelser for en turist fra et annet kontinent! Det skal eksporteres gass og olje fra Bar-

entshavet og rett nord for Kjøllefjord skal det bores etter olje. Her ligger et stort potensial for vår region. Oppdrett ser vi stadig vokser og gir betydelige ringvirkninger i kommunene. Selv om også vi har opplevd nedgang i folketall, er det vanskelig å ikke mene at vi bor i en av de mest spennende regionene i Finnmark! Kystfinnmark er viktig for utviklingen av vår nasjon og vi skal arbeide målrettet for at vi får konkrete lokale ringvirkninger!

Hvorfor havnesamarbeid?

Er det ikke enklest og mest praktisk

at hver kommune ordner opp hver for seg? Er det ikke enklere for våre kunder i Lebesby å ikke forholde seg til en administrasjon i Honningsvåg? For å gi mitt svar, tror jeg det riktig å forsøke å løfte blikket, og for å sitere en annen: "...skal du gå raskt, går du alene. Skal du gå langt går du sammen...".

I et havnesamarbeide vil vi sammen få mer til enn om vi arbeider hver for oss. Vi får en mer robust økonomi og kompetanse og ikke minst en betydelig større politisk tyngde. Slik prosesser er organisert i Norge blir det

et viktig for oss alle. Konkurransen rundt oss blir stadig hardere og vår evne til å fremstå robust er sentralt. Ikke bare innen utviklingsarbeide, men også innen praktisk tilrettelegging for våre kunder.

Allikevel er det våre kunders daglige opplevelse av våre tjenester som avgjør suksess eller ikke. Fra vår side skal vi gjøre vårt ytterste, i samarbeide med våre avtalepartnere i Kjøllefjord, for at våre kunder fortsatt skal oppleve den samme gode lokale service som det de fikk før havnesamarbeidet ble etablert.

FAKTA Helse Lebesby:

■ Mental Helse startet opp som nytt lokallag i februar 2012 og teller nå rundt 100 medlemmer hvorav 12 står tilsluttet Mental Helse Ungdom. Vi har fått mange medlemmer på grunn av aktivitetene vi har og vi synes det er viktig å kunne tilby meningsfulle aktiviteter hvor alle kan delta. Vi har gått aktivt ut for å være synlig i lokalsamfunnet og gjemmer oss ikke bort.

■ For at tilbudene våre skal bli benyttet er det viktig at medlemmene selv får komme med ønsker og ideer til hva vi skal gjøre. Det gjør de på medlemsmøtene som vi har en gang i måneden. Laget har for øvrig et styre bestående av 5 faste styremedlemmer og to varamedlemmer.

■ For å få inn penger til laget arrangerer vi minimum tre lørdagskafeer i året og tre lotterier. I tillegg søker vi midler fra blant annet FEFO, Fylkeskommunen og Lebesby kommune. Vi får også tilbake en del midler gjennom FUNKIS og grasrotandelen.

■ Vi har et nært samarbeid med Lebesby kommune, psykiatritjenesten og kultursjefen i kommunen og Lebesby kommune bidrar økonomisk ved å betale leie av lokaler til noen av våre faste aktiviteter. Derfor oppfordrer vi andre lag som kanskje ligger i startgropa til å opprette kontakt og skape nære samarbeidspartnere i sin kommune.

FASTE AKTIVITETER

■ Vi kan tilby et bredt spekter av aktiviteter. Vi er nærmere 100 medlemmer som har masse gode forslag og ideer. Vi har nå fem faste ukentlige aktiviteter:

Vi har håndarbeidskvelder på

mandager med kaffe, vaffler og hyggelig samvær der latteren sitter løst og produktiviteten er stor.

■ Vi har en time spinning i uka som er åpen for alle, men gratis for våre medlemmer og brukere av psykisk helsetjeneste.

■ Hver torsdag har vi basistrening for de som liker litt fysisk utfordring og styrketrening. Dette er et åpent og gratis tilbud for alle uansett alder. I 2013 hadde vi 80 brukere av dette tilbudet.

■ Tirsdager treffes vi på skytebanen hvor vi driver med pistolskyting. Vi er heldige å ha en dyktig skyteleder som stiller opp for oss. Dette er spennende, artig, det krever en del konsentrasjon og tålmodighet men er alt i alt skikkelig skøy. Vi må samtidig poengtere at vi i forkant har gjennomgått en teoridel med sikkerhetsopplæring og håndtering og vedlikehold av våpen. (bilde 8)

■ Lørdag har vi tilbud om to timers bruk av basseng og badstu. Dette er kun for medlemmer og brukere av psykisk helsetjeneste og er for øvrig i samarbeid med Lebesby Kommune.

Det var litt om oss og det vi holder på med både ute og inne. I 2013 hadde vi ca 145 brukere av våre aktiviteter. Dette er utenom kursene vi arrangerer. Våre aktiviteter er åpne for alle også de som ikke er medlemmer av Mental Helse. Vi er et lokallag som fokuserer sterkt på trivsel og glede. I tillegg til friluftsliv og faste aktiviteter har vi arrangert flere kurs hvor vi har vært heldige og hatt kursledere fra plassen. Vi har blant annet hatt luhkakurs, yoga-kurs og tegne/malekurs.

Vil du vite mer om oss og hva vi driver med?

Følg oss på Facebook under Mental helse lebesby og vår hjemmeside på mental.helse.no ☺

Mental helse Lebesby rocker toppen av Norge

Av KIRSTI KROGH

I Mental Helse Lebesby har vi det kjempemoro sammen. Vil du vite hvorfor?

Vi samles både små og store til ide'myldring og gjør forslag og tanker om til handling. Våre medlemmer har mange gode forslag og ønsker om hva vi kan gjøre- og så gjør vi det!

Vil dere være med på en guidet tur gjennom året?

Vinteren kan jo som kjent bli lang og kjedelig. Vi trenger frisk luft og få beveget oss litt, så vi dro like så godt på isfisketur. Med ski på beina og sekk på ryggen var vi et målbevisst gjeng som fikk en super dag ute på isen. Vi grillet, koste oss i sola og dro jammen meg fisk også. Både ørret og røye fant veien opp fra ishullet og inn i armene på spente isfiskere.

Og mens vi snakker om fisk:

Vi bor i et lite fiskevær som heter Kjøllefjord og har god tilgang til råstoffet. Vi samlet et gjeng på 10 stykker og lånte likeså godt skolekjøkkenet hvor vi lagde fiskemat av 40 kilo hyse. Etter noen timers arbeid som innebefattet både prøvesmaking, steking og koking satt vi igjen med mer enn 100 fiskekaker og fiskeboller. Vi hadde en kjem-

peflott dag og arbeidet bar preg av hygge det beste samarbeid

Og mens vi prater om hyse og fisk:

Med havet rett utenfor stuedøra fristet det veldig med en tur på sjøen. Så vi leide sjarken «Striptind» og

dro likeså godt på havfisketur. Det er som kjent masse fisk i havet og vi dro mange flotte eksemplarer, både torsk hyse og sei. Og gjettt hva mer? : KRABBE! Vi fikk være med å dra krabbeteiner og fikk servert DET delikatessemåltidet om bord med nykokt krabbe, loff, sitron og majones. Mette og fornøyde-om enn noen mer sjøsyke enn andre -returnerte vi til Kjøllefjord med en opplevelse vi aldri glemmer. (bilde 3)

Og mens vi prater om opplevelser på havet:

I sommer leide vi likeså godt en rib og hadde oss en guidet tur til Finnkirka, en av NordEuropas vakreste havklipper. Vi var innom både vik og sund og fikk oppleve et yrende fugleliv på blikkstilte hav før vi gikk i land ved Finnkirka. Der grillet vi og kokte kaffe på svartkjele

over en hyggelig prat. De fleste hadde aldri vært i land der før og vi var enige om at vi hadde hatt en fantastisk dag.

Og mens vi prater om grilling og mat:

I Mental Helse Lebesby er vi en blanding av ulike kulturer som innebefatter både gode ressurspersoner og ikke minst gode kokker. Og hva ble det så til? En Thiaften med 24 personer til bords. Her fikk vi servert et

Anna Movik fikk Kulturprisen

Av Tine Johansen Sørbø, Martine Berg og Kim Abel Svendsen Pedersen.

I år var det Anna Johanne Movik som stakk av med den gjeve prisen på 10 000kr og et bilde malt av en lokal kunstner.

Hva er kulturprisen?

Kulturprisen er en pris som deles ut annet hvert år til ett lag/forening, eller sammenslutninger hjemmehørende i Lebesby kommune, eller enkeltpersoner født og/eller bosatt i Lebesby kommune. Prisen er en pengepremie på 10 000kr og ett bilde. Prisen er en tradisjon og en honnør til de som har bidratt ekstra mye til å gjøre noe for kulturlivet i kommunen. Prisen blir utdelt på 17. mai i idrettshallen. Alle kan sende inn forslag til kandidater, så lenge man har en begrunnelse. Fristen var i år 1. mai. Deretter bestemmer Formannskapet hvem av kandidatene som fortjener prisen mest. Kultursjef Silje Elise Grevnes synes prisen er kjempeviktig, og at det er fint at vi får sette pris på det som blir gjort.

Anna Movik

Vinneren av årets kulturpris var Anna Movik (75). Hun kommer fra Movik ved Brenngam, men er bosatt i Kjøllefjord. Hun har drevet på med seniordans i 11 år nå. Hun har også gymnastikk for LHL en gang i uka. Hun har vært aktivt med i pensjonistforeningen og på helsesenteret.

Vi snakket med Anna og spurte hva hun tenkte når hun ble annonsert som vinner.

Jeg ble kjempeoverrasket, det

følte veldig rart at det var jeg som ble valgt. Jeg trodde ikke det var sant, men det var jo kjempe artig.

Hun forteller at hun ble ringt opp dagen før, med spørsmål om å danse. Når hun egentlig takket nei, måtte de røpe at hun skulle få en liten oppmerksomhet. Når de begynte å lese opp alt hun har gjort, skjønte hun at det var henne de pratet om.

Vi spurte også hva hun hadde tenkt å bruke pengene på.

- Jeg tenkte først at jeg skulle bruke pengene på kurs og sammenkomster. Da kom noen og sa at det var jo jeg som hadde vunnet, og at pengene var mine, men jeg vet at uansett kommer noe til å gå til dansen. Bildet derimot har allerede

fått hedersplass på veggen i stua. Det er malt for anledningen av Hans K Jensen.

Seniordansen

Anna hadde sitt første kurs innen seniordans i 2002, og siden har hun vært på mange kurs og vært ivrig med dans. De begynte med 8 dansere, på det meste har de vært 24, men nå er de bare 12. Hun sier at når folk først har begynt slutter de ikke før de blir i for dårlig form. Hun er opptatt av å få andre folk med, og holde seg i form. Hun har investert mye, både penger, tid og energi i dansen. Hun har alltid likt å danse, ikke bare gulvet på samfunnshuset blir brukt til dans, også gulvet hjemme i stua. Hun virkelig elsker det hun gjør, og oppfordrer alle til å komme seg opp av sofaen å bli med.

fire retters måltid hvor det var null plass til dessert og kvelden var kort og godt en suksess ☺

Vel, vi kan vel ikke bare prate om mat. Bli med oss ut i naturen:

Vi er omgitt av flotte nærområder i lett terreng med fantastisk utsikt over våre vakre fjorder og fjell. Så i sommer og høst dro vi på i alt seks topturer. Laget kjøpte inn topturkort for å motivere til deltakelse, og deltakelse ble det. Vi hadde totalt 51 stykker med oss på tur, både store og små, feriegjester og fastboende. Vi er alle ulike personer men kan likevel nå de samme toppene, se og oppleve de samme tingene og nå et felles mål. Dette skaper samhold og tilhørighet og vi kan se

tilbake på noen fantastisk fine turer sammen.

Og mens vi prater om turer:

Vi har vært på noen flotte turer i nærområdet og hatt flotte naturopplevelser. Vi har vært på fjellfisketurer, vi har vært på bærturer med bål og grilling som har vart utover seine høstkvelder mens vi har sett sola gå ned i havet. Vi har vært et flott gjeng og både barn og voksne har fått fine opplevelser sammen. Med midler

fra FEFO har vi også kjøpt inn en enstangslavvo som er lett å frakte med seg både sommer som vinter.

Dette er noe av det vi har gjort i året som har gått. Nå venter en scootersafari den 12.april med scooterkjøring lavvo, grilling og isfiske. Det gleder vi oss veldig til. I tillegg er det alltid nye aktiviteter under planlegging med fine opplevelser for store og små.

Det skjer mye bra i Mental Helse Lebesby.

Årets kulturpris gikk til Anna Movik.

Gaupe tar katt i Lebesby

I Lebesby må vi ha katter på åremål. De går ikke trygt ute, for plutselig kommer en sint slekting og overfaller dem.

AV NILS BORGE TEIGEN

De siste årene har mange katter i bygda falt for gaupa. Rundt årtusenskiftet hadde vi et raid, så ble det rolig noen år. Men i år 2010 gjorde den et skikkelig comeback. Undertegnede har mistet en katt årlig siden da, og mange andre har funnet sine kjære puser drept med et strupebitt av gaupa. Men sauene våre har fått være i fred, selv om de har beitet like i nærheten.

Derfor bestemte 1-4.klasse seg for å registrere gaupedrepte katter

i bygda og finne ut hvorfor den tar kattene våre. Vi samlet opplysninger og bilder av gaupedrepte katter omkring i bygda og laget et oppslag som vi satte opp ved barnehageinngangen på 17.mai. Men siden dette er for skummelt for små barn, har vi nå tatt det ned derfra og vil sette det permanent opp et annet sted.

”Gaupe liker ikke konkurranse i matfatet; den dreper eller jager bort både katter, rever, hunder og ulver. Til og med mår, mink og røyskatt er den rasende på. I gamle dager,

da ulven var mer tallrik enn den er i dag, ble reingjeterne glade når de fikk se runde spor uten klomerker som gikk i en rett linje. De visste da at ulvegaupa eller ulvefienden var kommet, og der hvor gaupa var, der ble det kamp om det kom ulv.

Det var sjelden gaupa tapte. I områder med mye rev er det på samme måte. Om gaupa dreper reven eller om reven unngår gaupa, vet man ikke sikkert, men gamle jegere vet å berette at det er sikkert at revebestanden blir mindre.” Fra ”Norges dyr”, Cappelen 1980, bind 1 s.214.

1-4. klasse foran oppslag om gaupa. Fra venstre Simon Olai Jenssen, Mina Olsen Mikkelsen, Emil Paradon Olsen, Iver Sverre Slåtsveen, Signe Marie Birkeland, Live Aurora Slåtsveen. (Foto: Johnny Myhre)

Dette måtte en Nøtterø-dame til for å felle gaupa. ”Rovdyr må beskattes som alt annet vilt. Jegere er ikke ute etter å utslette alle rovdyr, men å holde bestanden nede,” sier Heidi Sabine Kaltvedt (bildet) til Tønsberg blad. Hennes gaupe ble felt i Friarfjord. Senere ble det også felt ei gaupa noen kilometer sør for Lebesby. Det ble også felt to gauper i Porsanger. (Foto: Privat.)

Live med advarsel til alle katter i Lebesby. Foto: Johnny Myhre.

PROGRAM

31.juli- 3.august 2014

I år arrangerer «De ville bak fjellet» igjen Dyfjord-dagene i den lille bygda si. Dette blir tre dager med morsomme aktiviteter for både barn og voksne til glede for fastboende og besøkende. Programmet satser på å lokke fram barnslige gleder, spenning og hygge.

Torsdag 31.juli

Kl.12.00 Dørene til Grendehuset åpnes
Kl.12.30 Åpning av Dyfjorddagene med underholdning, salg av middag, kaffe og kaker. Loddsalg.

Tippekonsurransen.

Kl. 13.00 Ansiktsmaling for barna

Kl. 14.00 SammenSurium åpnes (stenges kl 17.00)

Kl. 14.00 Dyfjordløpet

Kl. 14.30 "Eventyret om dukkeloftet" et fysisk eventyr for barn.

Kl. 15.30 Årekamp i molofjæra.

Kl. 16.30 Dørene til grendehuset stenger

Kl. 20.00 Naustet bar åpner inni Botten fjæra, "fjæra-jam" og "fiskeskrøner".

Fredag 1.august

Kl. 12.00 Historisk vandring på Dyfjordfjellet.

Ta med nistepakken og termosen. Oppmøte ved Grendehuset i Dyfjord.

Kl. 14.00 SammenSurium åpnes (stenges 17.00)

Kl. 15.00 Middag, kaffe og kakesalg på Grendehuset.

Kl. 16.00 Cowboy og Indianer for uansett alder! Ta på cowboyhatten, eller krigsmalinga, og kjenn adrenalinet suse!

Kl. 19.00 Alkoholfri cowboy og indianerfest for ungdom. Musikk, dans, lek, snacks, kåring av beste kostyme. Avsluttes 23.00.

Kl. 20.00 Naustet bar åpner

Lørdag 2.august

Kl. 07.00 Oppmøte på grendehuset med kruttkaffe, gjennomgang av regler og registrering til VM i fjordfiske 2014.

Kl. 08.00 Konkurransen starter, avsluttes klokken 18.00.

Kl. 14.00 SammenSurium åpner. Stenges 17.00.

Kl. 21.00 Dørene åpnes til cowboy og indianerfest. Kåring av beste kostyme. Live musikk. Aldersgrense 18 år. Inngang kr 200.- Matservering hele kvelden. Festen avsluttes kl. 02.30.

Kl. 22.30 Kåring av vinnerene av "VM i fjordfiske 2014"

Søndag 3.august

Kl.13.00 Gudstjeneste i kapellet.

DYFJORDDAGENE 2014

& VM i fjordfiske

PROGRAM LØRDAG 2. AUGUST:

Kl. 07.00 Samling på Dyfjord Grendehus med gjennomgang, registrering og kaffe.

Kl. 08.00 Konkurransen starter

Kl. 18.00 Konkurransen avsluttes (innrapportering må skje senest kl.18.00)

Kl. 23.00 Prisutdeling av første, andre og tredje plass på avslutningsfesten. Konkurransen har ingen aldersgrense, og du kan delta med eller uten båt.

Nytt i årets program er VM i fjordfiske. Verdensmesterskapet skal bli en årlig begivenhet. Å dra i land den største fisken kan alle gjøre med rett mengde flaks. For å vinne vår konkurranse trenger du både flaks, kunnskap og tålmodighet. I sommer har du muligheten til å stikke av med tittelen "Verdensmester i fjordfiske"!

Regler:

- Et team kan høyst bestå av 5 personer
- Eneste tillatte fiskeredskap er fiskestang. Max 10 fiskestenger per team. (Disse kan anvendes samtidig.)
- Lengste fisk per art gir 10 poeng
- Nest lengste per art fisk gir 5 poeng
- Tredje lengste fisk per art gir 3 poeng
- Alle team får ett Verdensmesterskap i fjordfiske 2014 målbånd ved start.
- All fisk som dere ønsker å få innregistrert i konkurransen må fotograferes, eller filmes tydelig mot målbåndet
- Fisk som ikke er innregistrert til kontrollør innen klokken 18.00 vil ikke bli tatt med i konkurransen.
- Fisken skal måles fra lengst fram på fiskens hode til fiskehalens slutt. Fisker som haler som det går ant å klemme sammen (blant annet torsk) skal måles med sammenklemmt hale.
- All form for urett leder til direkte diskvalifisering av teamet.

Vi håper så mange finner veien til Dyfjord på denne konkurransen, førstepremie er satt til kr 30.000.-

Påmelding og mer info på www.dyfjord.no

Gunnvor og Johan Edvard Varder. Et smilende ektepar, som kler hverandre, utenfor huset sitt på Hosle i Bærum.
Foto: Gulla Nyheim Gramstad, mai 2014.

Tannlegen fra Torskefjord

TEKST: GULLA NYHEIM GRAMSTAD

Det var ingen selvfølge at Johan Edvard Nilsen, senere Varder, oppvokst under trange kår i Lille Torskefjord i etterkrigstiden, skulle kunne studere i Skottland og ende som vellykket tannlege i Bærum. Han var til og med så heldig at han møtte vakre Gunnvor fra Geiranger på hurtigruta Nordlys. Det ble kjærlighet ved første blick, og den kjærligheten var solid og har holdt til denne dag. Johan og hans kone Gunnvor, bor i et pent villastrøk på Hosle i Bærum. De tar hjertelig i mot meg. Ved trappen står en rhododendron med sine sprekkeferdige knopper. Jeg kaster et beundrende

blick på den, går inn i det romslige huset og er klar for å snakke med Johan.

Torskefjord hadde vært et fredelig sted, en god plass på jorden. Menneskene som levde sitt liv her, hadde nok hatt det slitsomt, fattigslig, ensomt. Men vondt? Nei, folket her var fornøyde. Det var krigen som ødela for dem. Stedet Torskefjord ble aldri slik det hadde vært. Dette skriver Arne Sandem om i boken Drama fra Torskefjord.

Dette er bakteppet for Johans fortelling. Hans familie hadde et godt liv i Laksefjord inntil Torskefjord ble rammet av Den brente jords ubarmhjertige taktikk, høsten 1944. Brenningen skulle føre til en ulykke

for familien, som ingen av dem hadde kunnet drømme om.

En lykkelig tid og et lite traume

Det bodde noen få familier i Lille Torskefjord. Til sammen 16 mennesker, da Johan Edvard vokste opp her. Som navnet tilsier, var flere mennesker bosatt i Store Torskefjord.

Mens en nordvest ga sludd og kraftig hagl i Lille Torskefjord, ble Johan Edvard født to uker etter St. Hans. Marka lå kvit etter uværet, det var ikke snakk om global oppvarming for 80 år siden. Torskefjord var et glemt hjørne av verden hvor folk bare levde av det havet, og det et

skrantent jordsmonn ga dem.

Johan var bare tre år da livet for første gang ga han en opplevelse han aldri glemmer. Det var på den tiden hans farfar døde, men selv kan han ikke huske bestefaren.

- Det tidligste sterke minnet jeg har, er å bli etterlatt av min mor, far og lillebror i 80 år gamle Besta, Elens varetekt, da alle dro ut i båt til Lebesby for å døpe Harald, bror min. En frisk rotur til Mannskarvika over Bekkarfjorden som ikke alltid er det roligste havstykket. Videre til fots en times gange. Det var bare muskelkraft som gjaldt når man skulle noe sted. Minnet sitter ennå som spikret, det må ha vært en lett traumatisk opplevelse for meg, sier Johan.

Men barndommen opplevde han som en lykkelig tid. Gutten sugde til seg inntrykk og gjorde observasjoner av alle gjøremål på det lille småbruket. Alt fra innhøsting av tare til dyra i vårknipa, stikking av flyndre på sandbunnen innerst i pollen, graving av sandmakk til agn for fiske med line eller snik. Snik er en loddrett flyteline til skrei- og uerfiske. Taren ble tatt med en lang orv, ljåskaft med ljå på enden, og så slo de taren på bunnen av havet, nedi sjøen, og tok den opp med det lange skaftet og inn i båten.

- Tare var supert fôr for dyra vi hadde, sauer og kyr. Vi skar løv og seljektivister til dyrefôr for vinteren. Det vokste mye selje og vier i fjellsida ovafor. Bladene på seljegrainene ble tørket, det var kraftige, fine greier, sier Johan.

De skar sløke og spiste den rå, en plante som smaker godt. Det var Torskefjords godteri. Og de skar kvan, en plante som har vært brukt i medisinsk øyemed i tusener av år. De to plantene ligner hverandre.

Angen fra varme kyr

Barna var med på torvskjæring. Det vil si, de voksne skar og barna stablet torva opp for tørking i solen. Den jobben syntes Johan ikke noe om. Torva ble lagt i sekker, og

båret ned som brensel til vinteren. Sammen med ved, var torv veldig energirikt.

Om sommeren var det bærplukking som en del av matauken. Det ble gjort i en sverm av mygg, knott og klegg. Men bestemor Elen viste råd:

- Når våren kommer og myggen ankommer, da skal dere brette opp armene og la myggen få beite på armene. Da vil dere ikke kjenne myggstikk senere den sommeren. Det gjorde vi, og fikk aldri noen merker etter myggstikk. Vi reagerte til å begynne med, men immunapparatet rettet seg inn mot det, og godtok senere myggspytt, og da ble det ingen reaksjon. Dette hadde nok folk levd med i titusener av år. Det var god gammeldags medisin.

Når sommeren kom og storseien ség inn Laksefjorden, da ble det liv. Måsen skreik og varslet hvor seistimen var. Hans rodde ut og sønnene var med. Det var nok av fisk og de store motorbåtene fra Kjøllefjord kastet nota og tok masse fisk. Fangstene kunne være på mange tonn. Det så farlig ut når de store seisnurperne kom i full fart mot den lille robåten med Johan, brødrene og faren ombord. Men skipperne så robåten, det hendte aldri noe. Enten de brukte hil, en slags redskap med masse angler som de satte ned med en jernstang i enden, og som var full av storsei når de trakk den opp igjen. Eller de bare rodde rett inn i vøa, brukte kleppen og hev seien inn i båten; i løpet av en halv time hadde de full last og måtte bare ro hjem.

Johan smiler og gestikulerer med hendene.

Vel hjemme, når moren ropte, kom kuene småløpende for å bli melket i sommerfjøset, forteller Johan. Det var ingen vinduer i fjøset, bare sprekker i bordene, det kom lys inn likevel. Og der ble kuene melket, tju, tju, tju, sa det i bøtta.

- Å sitte der i stillheten, i lunt halvmørke mens mor fikk melken til å sprute opp i bøtta, og bare ane angen av varme kyr, virket nærmest

Sevald Atle Nilsen (1938-), Johans yngste bror. Bosatt i Risør. Gift, fire barn. Jordbrukskole. Hans arbeid har vært innen elektronikk.

Hans Edvard Nilsen (1895-1970). Bosatt i Lille Torskefjord og gravlagt der.

Inga Johansdatter Langhaug (1897-1962). Bosatt i Lille Torskefjord og gravlagt der.

Konfirmasjon. Sogneprest Carsten Bækken. Johan Nilsen skimtes mellom jentene i hvite kjoler. De hvitkleddede jentene er Wöhni og Hansen fra Kalak. Også jenta ytterst til høyre heter Wöhni og er fra Kalak. I Bekkarfjord bodde det og en Wöhni-familie. Lebesby 1949.

Fem års studier er over. Johan er ferdig utdannet tannlege. Glasgow 1960.

bedøvende på en 5-årings sinn. Hele verden var fred, sier Johan og blir nesten blank i øynene.

Familie bakgrunn

Johan Edvard Varder, født Nilsen er født 6. juli 1933 i Lille Torskefjord og ble døpt i Lebesby kirke. Faren het Hans Edvard Nilsen. Han var født i Torskefjord og var bosatt der hele sitt liv. Hans var født 9. desember 1895 og døde i 1970. Han drev med småbruk og fiske, som oftes som mannskap på fiskebåter fra Kjøllefjord. Da det var nedgangstider i 1930-årene arbeidet han på Riksvei 50, som ble bygget gjennom kommunen.

Hans Nilsens slekt kom fra Lyngen i Troms, hvor de arbeidet som leilendinger eller oppsittere i det såkalte Lyngsgodset. Lyngsgodset var en samling gårder, eid av folk som vanligvis var bosatt i Tromsø. I 1875-80 forlot slekten Lyngen og flyttet til Finnmark, på søk etter land.

Hans giftet seg med Inga Johansdatter Langhaug. Hun var født i Lenvik 1897 og døde i Finnmark i 1962.

Ingas familie var innvandrere til Gressmyrskogen, Svartfjell og Svaneldalen på Senja, fra Torne Sameby, nær Kiruna. Familien hadde vandret over grensen med sine rein i årtier. Men så kom det både klimamessige uår og sykdom på rein. Familien måtte gi opp rein-drift og da flyttet de til Senja hvor de fikk land.

Inga og Hans fikk fire barn sammen. En sønn døde et par uker gammel. Tre sønner vokste opp i Torskefjord. Det var Johan Edvard, Harald Ingard (død) og Sevald Atle, som bor i Risør. Før ekteskapet, som 25-åring fikk Hans Nilsen en sønn med Bertine Pauline Jonassen fra Bekkarfjord. Han het Bjarne Vevik og vokste opp i Båtsfjord hos sin mor og adoptivfar Karl Vevik.

I Torskefjord er det en liten

kirkegård. Der er Inga og Hans Nilsen gravlagt.

En mann med respekt

Hver sommer kom det en kar fra Lebesby. Navnet var Moilainen, og han var herredsagronom og skogmester. Han merket av skogteiger faren kunne hugge vinterved i. Det var staten som eide skogene, og Moilainen var oppsynsmann for statsskogene. Det var ikke lov å felle andre trær enn det Moilainen hadde blinket ut. På høstparten var det veding. Johan syntes det var spennende når de skulle opp i skogene for å hugge ved. Det var fantastisk morsomt syntes han, noe helt annet enn å være på torvmyra og skjære torv. Ikke var det mygg heller inne i skogen. Minner for livet har satt seg helt fast i "harddisken", sier Johan.

Han husker sol som laget skygger av trær som beveget seg. Det var nistemat og bål til å lunke han "kaffelars", overveldende dufter fra nyhugget bjørk, blandet med en aroma fra kaffekjelen og de tunge luktene fra selve skogbunnen, fra bregner og blomstene som vokste der. Alt brente seg inn i et barnesinn.

Det var ikke ofte det kom fremmedfolk til Lille Torskefjord. Det kunne være læstadianske emisærer eller pinsevenner som kom. Foreldrene var lutheranere, medlemmer av statskirken.

- På læstadianernes samlinger kunne de gå inn i ekstase, de kalte det rørelse. Da skreik folk, og en gikk rundt og holdt om en annen og sa: Kjære søster, dine synder er nå til deg tilgitt. Jeg ble skremt av det. Pinsevennene var snillere på en måte, for de sang så vakkert og spilte gitar. Johan ler og viser hvordan de spilte på gitaren.

Tortur på Lebesby

Levende og engasjert forteller Johan om sitt liv som barn i Finnmark. Dialekten er avslepet, men umiskjennelig nordnorsk. Han husker godt og understreker gjerne

ordene med talende bevegelser. Han smiler ofte og titter bort på Gunnvor, sin kone, som følger med og kommenterer iblant. Jeg behøver nesten ikke stille spørsmål, ordene strømmer som en jevn elv. Det er fascinerende å høre en mann huske så mye og kunne uttrykke tanker og følelser fra så langt tilbake. Og jeg ser for meg bildene han tegner med sine ord. Han er det en kaller en god forteller, jeg trenger slett ikke hale ordene ut av ham.

Johan vokste til og kom i skolepliktig alder. Han skulle reise hjemmefra og bo på skoleinternatet på Lebesby. Det gikk mange historier i Laksefjord om tilværelsen for barna der. Undertegnedes mor, Astrid Jonassen fra Bekkarfjord, fortalte hva hennes far gjorde da hans barn skulle til Lebesby på skole. Bernhard Jonassen troppet opp hos lærer Bryggfjeld og hans datter, som også

var lærer. Jonassen hadde seilt ute i verden på de store hav, han var en tøffing og ga klar beskjed. Hvis lærerne la så mye som en hånd på hans barn, skulle han personlig komme å ta dem. Min mor sa at lærerne våget aldri å legge hånd på henne eller søsknene, men straffen gikk særlig ut over de samisktalende barna. De kom ofte til skolen uten å kunne norsk, og det ble ikke tålt av Bryggfjeld og hans datter. Dette var i fornorskningens tid, et svart kapittel i norsk historie.

- Jeg hadde hatt tid til å grue meg. Det gikk historier om en lærerinne som likte å plage smågutter. Hun koste seg med det. Nabogutten, han Martin, hadde omtrent fått revet av øret under torturen. Hun het frøken Bryggfjeld, men hun var sluttet før jeg begynte. Gåturen fra Mannskarvika sammen med pappa og en nabo til internatet var noe som uforklarlig

Gunnvor og Johan forlover seg hos Alma og Ole Viddal på Emblem, utenfor Ålesund. Johan Arne, Alma og Oles sønn smiler bak dem. Alma, fra Bekkarfjord var Johans kusine.

Folkeskolen går mot slutten. På fjelltur med lærer Arne Sandem fra Mysen. Johan Nilsen uten lue i midten bakerst. Rimajokki, februar 1949.

sitter i minnet. Fremmed landskap, - og så Lebesby! Noe av det peneste jeg til da hadde sett var en gressplen med et tre midt utpå.

Så måtte faren ro hjem igjen og forlate syv-åringen på internatet. Gutten følte seg helt alene i verden, forlatt der sammen med mange fremmede barn. På sovesalen fikk guttene anvist køyeplasser. Det var nok mange smågutter som skjulte en tåre under teppet den natten, i ensomhet og av lengsel etter mor og far.

Den aller første morgenen på skolen var det et fantastisk bilde på veggen foran pultene i klasserommet. Svart med de underligste mønstrene i hvitt.

- Jeg var så fascinert av disse figurene som var igjen etter at tavlen var tørket av, mer opptatt av tavlen med de fantasifulle figurene enn av

kladdebok, blekkhus og splittpenn på pulten. Læreren het bare Han Olsen, sier Johan.

Harde tider, men et eventyrlig liv
Det var litt av en opplevelse for Johan å komme til Lebesby. Alt føltes så stort. Internatet var en høy bygning, og kirken med spiret nesten helt opp til himmelen. Det var en voldsom opplevelse for en liten gutt fra Torskefjord.

- Og når det var skyer, så kunne vi sitte å se på dette spiret, som så ut til å bevege seg, etter som skyene gikk forbi. Vi ble helt svimle av det. Det var et fantastisk bilde å ha med seg, det har aldri gått ut av minnet, sier Johan.

Snart var han kjent med alle de andre elevene, Sommervik- og Vevik-gutta, gutter fra Lebesby og Mårøyfjord. Det var mye leven,

men ved ni/ti- tiden om kvelden var det slutt. Da ble lampen slukket på sovesalen og det skulle være stille.

Men da skjedde det noe merkelig.

Da hadde Johan funnet ut at han kunne fortelle eventyr, uten at han hadde lest noen eventyr. Han diktet selv historiene. Noen ganger var det snille eventyr, og da lå alle og lyttet til de sovnet. Andre ganger fortalte han om den onde skapningen Blååret, en skurk som spredte uhygge rundt seg og alt han kunne finne på av ondskap mot menneskene. Det kunne bli i meste laget for guttene, som vettskremt krøp opp i hverandres senger.

Lærer Johan P. Olsen tok godt i mot Johan. Alle var dyktig skremt av Olsen, som hadde stor respekt, men mot Johan var han alltid nærmest vennlig. Han fikk komme inn på biblioteket og bla i alle bøkene der.

Johan sier han fikk ekstra forpleining og hadde det kjekt i de to årene hos Olsen på Lebesby. Det kan tenkes at læreren oppdaget at gutten var sjelden skoleflink og derfor burde tas ekstra vare på. Og det var hans måte å gjøre det på. Men Olsen var ikke like snill mot alle.

- En gang kom tre av oss guttene for sent da klokken ringte, vi hadde vært på utedoen. Vi måtte gå forbi katetret hans. Åsmund gikk først og fikk et slag i bakhodet, så han deiset bort i veggen. Så kom jeg, og jeg kjente bare susen av hånda hans over hodet, men han slo meg ikke. Den tredje fikk også en dask. Jeg var den som ikke ble straffet, ler Johan, mens han demonstrerer hva som skjedde. Det var harde tider kan du tro, legger han til.

Et album hentes frem og Johan viser meg en tegning han har laget. Han spør om jeg kan se hvem det er og det er ikke vanskelig. Det er unge, vakre Anne Lise Bøgeberg, født Lauritsen fra Godvika. Johan er usedvanlig flink til å tegne. Han forteller at hun var med i båten da faren rodde han til skolen. De to småbarna satt og hutret i lett båten, spesielt over den hustrige Bekkarfjorden. Og så måtte de gå den lange veien til Lebesby.

- Jeg tror det var to år jeg fikk med meg på internatet på Lebesby. Så var det over, det eventyrlige livet. Da kom krigen og evakuering

Krig, familien flykter, hjemmet brennes

Når vi begynner å samtale om krigen, glir det en skygge over Johans ansikt. Det er tydelig at den tiden inneholder opplevelser som det fremdeles er vanskelig å forholde seg til. Han har en mørk og rystende historie å fortelle. En historie som ikke vil bli fortalt her, men som vil bli publisert i Menighetsbladet til høsten, da er det 70 år siden brenningen av Finnmark skjedde.

- Hvor evakuerte dere?

- Opp til ei hule i fjellet. Da de begynte å brenne i Kjøllefjord bygget

flere av oss huler, under naturlige hamre og under heller. Og der lå vi da, natt etter natt. Alle frøs, det var så kaldt at bestemor, Besta på 91 år frøs fast i fjellveggen, sies det. Etter en måned tenkte vi at nå måtte tyskerne være jaget vekk, så vi flyttet ned i husene den 28. november.

Men tyskerne holdt nok øye med folket i Laksefjorden. Allerede dagen etter, den 29. november dukket de opp og satte fyr på Torskefjord. Da hadde strabasene for den 91-årige Besta blitt for mye. Hun var syk og sengeliggende og kunne ikke følge familien, som hun innstendig ba flykte og redde seg selv. Johans foreldre prøvde å hjelpe henne, men hun klarte ikke stå på bena. Naboer så at hun ble båret om bord i en tysk båt. Men hvor ble hun av?

Det er historien om hennes skjebne som skal fortelles i Menighetsbladet til høsten.

På nytt ble det flukt til fjells, familien bodde i disse hulene, inntil de kunne rømme østover. På Hopseidet møtte de norske soldater. Det ble en reise over Østhavet med en liten skøyte. Det var bølger og sjøgang, spy og skriking. Alle lys var slukket og de måtte være stille. Hvis skipperen ble nødt til å stoppe motoren, måtte ingen lyder høres, da det kunne snappes opp av tyske båter. Familien endte i første omgang i Båtsfjord hvor de ble tatt godt vare på. Der var norske militære, med sjef oberst Gordon Johnsen, som var en flott kar som holdt styr på alt.

Familien endte til slutt i Gressmyrskogen på Senja, hvor mor til Johans slekt kom fra. Der gikk han på skole, og der trivdes Johan som kunne gå på skolebiblioteket å låne alle bøkene han ville. Læreren var ikke utdannet lærer.

- Jeg var litt slem. En dag ble han fly forbanna og røk på meg rød i ansiktet: Nå skal du være snill gutt! Han tok et godt tak i håret, rasket til og fikk hånden full av hår. Vi hadde jo litt langt hår, for vi klippet oss ikke så ofte. Jeg gikk lenge med en bar flekk i hodet. Men vi lærte jo

litt av han, og å lese og skrive. Vi hadde mye moro, tror vi var to år i Gressmyrskogen.

Så var krigen over og familien skulle tilbake til Finnmark. Morens slektninger ga dem tre geiter, noen sauer og to kyr som de skulle ha med til Torskefjord. Folk og dyr i samme båt. I Tromsø kjøpte faren pærer til barna. Den beste frukten Johan har smakt i hele sitt liv, det var sommeren 1947.

Så var krigen over og familien skulle tilbake til Finnmark. Morens slektninger ga dem tre geiter, noen sauer og to kyr som de skulle ha med til Torskefjord. Folk og dyr i samme båt. I Tromsø kjøpte faren

Johan sitter på Alma Viddals hest Nelly. Guttene hennes, Johan Arne og Lars ved siden av. Det var den varme sommeren 1959, da Gunnvor og Johan forlovet seg. Emblem 1959.

Harald Ingard Nilsen (1935-1982), Johans bror. Var bosatt i Måløy. Gift, tre barn. Han var kaptein og førte blant annet store oljetankere for Shell. Han døde av kreft bare 48 år gammel.

Hjemmet hvor Johan vokste opp. Man ser engene hvor gresset ble slått til dyrefôr. Barna pleide å bade i sjøen; der var fin sandbunn og lite tang. Om sommeren fisket de i fjorden og fikk både kveite og sei. Lille Torskefjord 2002.

pærer til barna. Den beste frukten Johan har smakt i hele sitt liv, det var sommeren 1947.

Kai var det ikke i Torskefjord. Ved ankomsten kan Johan huske at de satte seler på kuene. Han mener de heiste dem ned i sjøen og rodde dem i land. Det var stille, godt vær og sjøen var varm.

Fra Brønnøy kommune kom det to snekkere, Haraldsgården og Tilrem til Torskefjord. De bygget hus og fjøs til familien. Livet ble igjen ganske normalt for den lille familien. Det var bare én som man-

glet, bestemor Elen, som forsvant på mystisk vis under evakueringen.

Folkeskole og realskole

Det ble satt opp en tyskerbrakke i Torskefjord etter krigen. Der opprettet Lebesby kommune folkeskole, hvor det gikk ca. 12-14 elever.

- *Dit gikk vi, over eidet, om det var storm eller stille, regn eller snø. Den første læreren var Tordis Kjølås Karlsen. En fantastisk dame, sier Johan.*

Hun var søster til hans første lærer, Johan Olsen på Lebesby.

Kjølås lærte Johan hurtiglesning. Hun satte han og Ole Jensen ved siden av hverandre, ga dem ei bok som de skulle lese sammen. Det nyttet ikke å hoppe over noe, det var full konsentrasjon hele tiden, helt til timen var over. Det var lesetime, hvor to stykker satt sammen og kappete i ei bok.

Dette husket Johan langt senere i livet, da han selv ble far, og lærte sin sønn på tre år hurtiglesning. Gutten kunne ikke en bokstav, bare ord. Alle ordene var bilder, sånn som på kinesisk. Hjernen oppfattet sam-

menstillingen av bokstaver som et bilde, som var ett ord. Ikke som vi som staver. Etter hvert ble det hele linjen og to linjer, og tre linjer på et øyeblikk, uten å ha lært en bokstav. Johan kom over en bok som het How to teach your baby to read. Da fulgte bare Johan boken, og slik lærte sønnen å lese. Da Johan prøvde samme metode på datteren gikk det ikke. Hun klarte ikke å konsentrere seg.

I 1948 kom lærer Arne Sandem fra Mysen, som skrev boken Drama i Torskefjord, om krigen og de dramatiske begivenhetene i

Torskefjord høsten 1944. Dessverre har forfatteren av redsel for å støte noen, forandret navnene på mange, sier Johan. Hans far har fått beholde sitt eget navn, Hans, mens kona Inga er kalt Berte. Johan kalles Johannes.

Sandem skriver om Johan: *Johannes var så for seg og flink til å snakke. Han pratet om alt mulig mellom himmel og sjøbotn, sa bestemor.*

Arne Sandem var en dyktig lærer. Han skaffet spennende bøker, som kom med lokalbåten til det lille biblioteket som fantes i Torskefjorden. Læreren snakket med barna og andre, og observerte konsekvenser etter krigens brutalitet. Klara, som hadde rømt med foreldrene til fjells og forfrosset bena i ei iskald hule. Mattis rømte inn i skogen og ble skutt etter av soldatene. De traff ham i kneet og siden hadde han problemer med å gå.

Etter folkeskolen bar det til Kjøllefjord for å gå på realskolen som startet høsten 1949. Johan var med i det første kullet. Han gikk sammen med blant andre Tor Lissner, Olav Akselsen, Håkon Mathisen, Hans Øien, Magne Jensen og Sølvi Olsen. Johan bodde først hos fru Fallsen som moren hadde vært tjenestepike hos. Fru Fallsen hadde drevet Fallsen hotell før krigen. De bodde i et lite hus nedenfor kinoen.

- *Fru Fallsen skulle lære meg alt, hvordan jeg skulle kle meg, hvordan jeg skulle oppføre meg ved bordet, hvordan kniv og gaffel skulle håndteres. Hun var veldig nøye på det, hun hadde jo vært hotellvertinne. Fallsen var en snill og godslig mann. De var jo pensjonister begge to. Johan bodde et halvår hos familien Marie og Vilford Hansen, hvor han ble venn med sønnen Oluf, som var en dyktig idrettsmann med mange diplomer på veggen.*

Det øker med mink og minker med øk

Det andre året på realskolen bodde han hos Kari og Knut Klausen, og det tredje året hos Torbjørnsens på

Hamran. Det eneste Johan husker fra den tiden var at Torbjørnsen lærte ham å pusse sko. Han var nøye på at hælene også skulle pusset. Han ba Johan snu seg slik at han fikk se om han hadde pusset hælene. Det var en fin tid i Kjøllefjord, sier han.

Den aller første læreren, som startet opp Kjøllefjord Kommunale Realskole, var Olav Fjellestad. Han var eneste søker og utdannelsen han hadde var artium. Han studerte senere til tannlege, og Johan møtte han, og bestyrte praksisen hans i Sande i Vestfold, mens Fjellestad tok spesialutdannelse i USA. Fjellestad var alene lærer det første året, bare med sogneprest Carsten Bækken som hjelp. Bækken underviste i religion.

Sørensen og Sæbø kom andre året, to flinke lærere som fikk jobben der som samfunnsstraff, fordi de hadde vært tyskennlige. Begge var høyt utdannede skolefolk med universitetsutdannelse. Å undervise på en realskole var under deres verdighet, men det måtte gjøres, ellers havnet de i fengsel. De var dyktige lærere. Den ene, rektor Sørensen, ga Johan spesialoppgaver som gjorde at han lærte veldig mye. Den andre læreren var en stram kar, og når han gikk langs veien var det som om han marsjerte. Johan reiser seg og demonstrerer ganglaget. Det er ikke vanskelig å se mannen for seg.

- *En dag kom Kari Klausen og sa til meg at jeg gikk akkurat som den læreren. Da hadde jeg ubevisst tatt over ganglaget hans, ler Johan.*

- Du måtte ha flinke foreldre som klarte å holde deg på realskolen, sier jeg.

- *Jeg fikk noen kroner i stipend av kommunen, så det gikk jo det og. Jeg hadde ingen penger, hadde et minimum av lomme penger. Det var vanskelige tider. Men jeg fikk i oppdrag av noen butikker å tegne reklametegninger som de skulle ha i vinduene. Jeg tegnet en stor plakate for Mathisen som hadde butikk på Galgeneset. Jeg tror jeg fikk noen*

Grønrruss. Fra venstre Johan Nilsen, Magne Jensen, Hans Øien og Tor Lissner. Gutta er pent kledd, de fleste med slips og hvit skjorte. Kjøllefjord 1952.

kroner for det.

Så var realskoletiden over, det er 17. mai 1952, Johan er grønrruss. Elevene går i en egen avdeling i toget, med selvlagede flagg og plakater. Ingen i Kjøllefjord hadde sett noe slikt før. Om det var i 1952, eller et annet år, så kan undertegnede huske hva grønrrussen malte på enkelte vegger. Håkon Svendsen, hesteeier hadde begynt med minkavl i stor stil. Det var nytt i Kjøllefjord. På veggen hans skrev grønrrussen: Det øker med mink og minker med øk!

Gymnas og 10.000 kroner

Samme år skaffer rektor Sørensen Johan plass på gymnaset i Brønnøysund. Johan opplever det som

å komme til Syden. Det var ikke vinter eller snø de to årene han var der. Han tok artium på to år, det var hard jobbing, men jeg klarte det, og det var en givende tid, sier Johan. Men han hadde lite penger og noen søkte stipend for han. Han tror det var rektor Sørensen som gjorde det.

- Og vet du, jeg fikk 10.000 kroner fra Lebesby kommune. Det var mye penger den gangen. Så der stod jeg i gjeld til Lebesby kommune i all ertid, det var ikke som lån engang, det var som engangsstøtte.

Snekkerne Haraldsgården og Tilrem som bygde familien Nilsens hjem opp etter krigen, bodde i Brønnøysund distriktet og de inviterte ofte Johan hjem på gode

middager. Snekkerne likte at Johan kom og besøkte dem, men de uttrykte at de aldri hadde trodd at en av Torskefjord-gutta skulle komme til Brønnøysund for å gå på gymnas der. Ingen av dem hadde gått på gymnas, det var bare de såkalte bedrestilte, de med bedre økonomi som gikk der, fortalte de.

- Ja, det var bare bemidlede folk jeg traff på gymnaset. Prestens sønn og noen andre. Det var nå den tid, sier Johan tørt.

Til 17. mai, siste året, laget klassen revy, hvor Johan skriver mange av tekstene, de får fulle hus på Ungdomshuset, selger ting til penger for skoletur i Brønnøysunds omegn. Men så er det ugjenkallelig slutt, eksamen går bra, det blir farvel til

Brønnøysund.

En ny æra begynner. Militærtjeneste på Porsangmoen, Brigade Nord og til slutt Garnisonen i Sør-Varanger, som grensevakt på Helligskogen. Der kom han i form, det var ingen kjære mor å være militær. Det var både springmarsjer og utmarsjer, og det var gymnastikk med gevær i en hel time. Johan demonstrerer og løfter begge armene opp og ned, som om det tunge geværet ligger tvers over i begge hendene. Tjenesten varer ett år. Det er mens han er i militæret Johan søker på Tannlegehøgskolen.

- Etter det gikk det som en drøm. Alt ordnet seg. Det er mange ting som har klaffet, sier Johan. Det er en mann fornøyd med sitt liv som reiser seg, slank og kvikk og går ut for å lage kaffe.

Kjærlighet ved første blick

Det blir fem års studier i Glasgow, i Skottland. Der møter Johan studenter fra Afrika, Asia og Europa. Vennskap etableres for livet, og etter tilbakekomsten til Norge går reisen ofte tilbake over havet på besøk til venner. På en reise på vei hjem på ferie til Torskefjord møter Johan Gunnvor Ørjaseter på hurtigruta Nordlys. Han faller pladask for den flotte jenta med aner helt tilbake til Harald Hårfagre, men det visste han ikke da. Johan våger såvidt å snakke til henne, men han må, det var en magisk kraft.

- Jeg ble forelsket med en gang. Sånn! sier Johan og knipser med fingrene. Hun var så blid og med lyst hår. Hun satt rett over bordet, og vi snakket hele natten, jeg druknet i øynene hennes.

Gunnvor smiler når mannen forteller om det første møte. Så sier hun:

- Ja, det var romantisk og nå har vi har slåst i lag i over 50 år. Det er helt fantastisk. Ekteparet ser på hverandre med varme øyne.

De brevveksler og forlover seg året etter på besøk hos Alma og Ole Viddal på Emblem ved Ålesund.

Alma, datter av Hanna og Lars Martin Larsen fra Bekkarfjord, er Johans søskenbarn, da Hanna er søster til Johans far. I 1960 gifter Gunnvor og Johan seg og reiser til Sogn og Fjordane hvor Johan må gjøre plikttjeneste som tannlege i to år. De får to barn, gutt og jente.

Sønnen Bjørn reiste også til Skottland, han for å studere til dataingeniør. Der traff han sin skotske kone Lynne. De er gift, har en sønn, Bjørn Cameron og bor i Skottland. Datteren Gunn Cathrine har, som sin far, interesse for historie. Hun

er utdannet historiker, gift med Torkild Løwe og bosatt i Oslo. De har en datter, Katarina Alexandra og en sønn, Mikkel Eivind.

Tir n'a Noir

Gunnvor og Johan er i dag 81 år, Takk til Johan og hans vakre Gunnvor, som er en staselig kvinne. Håret bølger fremdeles mykt rundt hodet hennes, der hun går ut på kjøkkenet og kommer inn med en deilig skål med årets første jordbær.

Besteforeldre på farssiden: Nils Henrik Nilsen (1850-1936) og Elen Maria Hansdatter (1853-?). 91-årige Elen forsvant under brenningen av Finnmark høsten 1944, og er aldri blitt funnet igjen.

Utsnitt fra slektsboken til Gunnvor f. Ørjaseters familie, en 1000-årig stamtavle med nesten 40 ættledd. En imponerende samling data innhentet av Johan gjennom 40 år.

Store og små malere i Lebesby. Mange ble så inspirert at de deltok på to kurs.

Satte farger på tilværelsen

På etterjuls vinteren er det arrangert to malekurs på Lebesby.

Det ene var for mellomtrinnet (9 elever) i regi av Den Kulturelle Skolesekken (DKS). Egentlig skulle elevene hatt dette før jul med Igor Filopov, men dette skar seg. I stedet engasjerte man renholderen, Aree Pansawad, som har utdanning og lang erfaring som kunsthøyskolelærer fra Thailand.

Senere kjørtes det et nytt malekurs i regi av kulturskolen som var åpent for alle fra 7. – 100 år. Her deltok det syv barn og to voksne.

Noen ble så inspirert av det første kurset at de fortsatte på det andre.

Den 22. mai var det avslutning for kursene og en inviterte da til kunstutstilling i gymsalen hvor bilder fra begge kursene ble stilt ut. Der møtte ca. 40 kunstinteresserte foreldre og andre. Det var mange flotte bilder som ble vist fram. Elevene hadde også lagd et felles bilde som gave til oppvekstsenteret. Alle elevene fikk diplom for deltakelsene.

Etter kurset ble det holdt en egen utstilling i Lebesby.

LEKER MED ILDEN: En kampanje mot vold

Onsdag 23. april kom SANKS (Samisk nasjonalt kompetansesenter) til Kjøllefjord for å holde foredrag for lærere, foreldre og helsevesenet på samfunnshuset.

Foredraget handlet om vold i nære relasjoner som et tiltak i kampanjen "Leker med ilden". Kampanjen er to-årig og skal spre informasjon om hva vold er, hva som er ulovlig og hva man kan gjøre med det.

Kampanjen har som mål å nå flere samfunnsgrupper, barn, foreldre, lærere, eldre med flere. Lebesby kommune har utarbeidet en handlingsplan mot vold i nære relasjoner og et av tiltakene innebærer å utarbeide et tiltakskort for offentlig sektor. Tiltakskortet skal enkelt beskrive hvordan en kan se, oppfatte og handle i forhold til vold. Statistisk vet vi at både barn, vokse og eldre opplever at noen utøver krenkende eller skadelig makt i deres liv i vår kommune.

Politiet ønsker å yte bistand til og sette inn hjelpetiltak ovenfor folk som opplever vold. Ofte ser en ikke selv at det en opplever ikke er trygt. Skam og følelsen av skyld gjør at mange ikke melder ifra. Hva som ansees som vold kan defineres slik:

"Vold er enhver handling rettet mot en annen person, som gjennom at denne handlingen skader, smerter, skremmer eller krenker, får denne personen til å gjøre noe mot sin vilje eller slutte å gjøre noe den vil" (Per Isdal (2000) Meningen med volden, Kommuneforlaget.)

Volden kan opptre fysisk, seksualisert eller psykisk. Eksempler kan være ved brå adferd, bruk av stemme eller gjenstander som ved å knuse et bord. Vold er også trusler om vold, sosial vold ved isolasjon eller begrenning av hvem du har kontakt med og kontroll av økonomiske ressurser.

Alle kommunene i Øst-Finnmark samarbeider med politiet om denne

Dersom du opplever eller har vært vitne til vold. Ta kontakt med lensmannskontoret oppfordrer lensmann Bjørn Pedersen..

kampanjen. I Lebesby kommune opplever politiet samarbeid med flere ildsjeler. Politiet opplever i stor grad at det er en fryd å arbeide med forebyggende politiarbeid i en slik kommune. Folk jobber utover sine verv for at det skal gå bra med kommunens innbyggere, både i det offentlige og den private sektor.

Det er en grunnleggende men-

neskerett å leve et liv uten vold eller frykt for vold. Derfor er det en viktig oppgave for politiet å redusere omfanget av vold og trusler. Vold i nære relasjoner er ingen privatsak, men et samfunnsansvar. Politiet bryr seg!

Tak kontakt med lensmannskontoret dersom du har spørsmål: 78 49 90 00

Dersom du har opplevd eller vært vitne til vold ring Politiet på: 02800.

PROGRAM

Veidnesdagan 2014

Torsdag 24. juli

Kl. 18.00

- Åpning av Veidnesdagan v/kultursjef i Lebesby kommune, Silje Elise Grevsnes.
- Quiz og sosialt samvær
- Salg av mat og drikke

Fredag 25. juli

Kl. 12.00

- Kafeen åpner og salgsbodene åpner etter hvert som de kommer på plass
- Aktiviteter for barn og voksne bl.a natursti, barneridning m.m.
- Lyn-lotteri

Kl. 14.00

- Ekspeditør-regattaen på holmen (værforbehold).

Kl. 16.00

- Middag med premieutdeling på bygdehuset

Kl. 18.00

- Åpning av Veidnes fugletitterskjul og foredrag om fugler i nærområdet v/Jo Inge Viddal fra Brenna.

Kl. 20.00

- I år er det 70 år siden evakueringa og brenninga i krigens slutfase i Finnmark, og i den forbindelse vil Roger Albrigtsen fra Porsanger holde et kåseri om dette.
- Sosialt samvær

Lørdag 26. juli

Kl. 10.00

- Kafeen og salgsbodene åpner
- Påmelding til havfiskekonkurranse ved bygdehuset

Kl. 11.00

- Havfiskekonkurransen starter
- Aktiviteter på/ved bygdehuset

Kl. 16.00

- Middag med premieutdeling på bygdehuset

Kl. 18.00

- Kafeen stenger

Kl. 21.00

- Fest på bygdehuset med Live-band. Aldersgrense: 18 år Inngang: kr. 200.-

Søndag 27. juli

Kl. 12.00

- Kafeen åpner
- Gudstjeneste i Veidnes kirke

Kl. 13.30

- Fiskekonkurranse for barn ved Klubbvannet
- Mini-andeløp for barn

Kl. 15.30

- Ernly's Andeløp

Kl. 17.00

- Middag med premieutdeling på bygdehuset
- Avslutning

*Det kan komme små endringer, men dette er programmet slik det er planlagt
Vi ønsker alle sammen hjertelig velkommen til trivelige dager på Veidnesklubben*

Skuespillerne Nils Utsi (t.h) og Audun Hegna

MENS VI VENTER PÅ GODOT

Scene Finnmark samarbeider med Varangerfestivalen om å vise en nedkortet versjon av Samuel Becketts kjente teaterklassiker fra 1948 «Mens Vi Venter På Godot».

AV SILJE E GREVSNES

To gamle, slitne landstrykere, Vladimir og Estragon, har en avtale med en viss Godot. Men de venter

og venter uten at han dukker opp. Hvem er denne Godot og hva vil skje når han kommer? Mens de venter småkrangler de om livets store og små spørsmål. Forestillingen ble svært godt mottatt i Vadsø under Varangerfestivalen 2013, forteller produsent for scene Finnmark, Espen Nystad. I rollene som Vladimir og Estragon finner vi to kjente teaternavn Nils Utsi og Audun Heg-

na, samt 12 år gamle Ulrik Ruud Rostrup fra Vadsø. Anna Rostrup fra Scene Finnmark med som musiker og suffløren Monica Michelsen. Stykket var satt opp på Kjøllefjord sykestue fredag 13/6 kl 16.30 og på omsorgsenteret i Lebesby lørdag 14/6 kl 16.30. Alle er velkomne til å besøke sine kjære denne dagen. Kanskje det blir noe godt å bite i også, mens vi venter på Godot?

På bildet ser vi hele familien samlet i ett av drivhusene, Pradit og Viggo sammen med barna deres Martha og Robert. Foto: Johnny Myhre.

Pradit og blomstene

Pradit Myhre har også i år produsert sommerblomster for salg.

AV ODD BIRKELAND

Totalt står nå ca 7.000 planter klare for utplanting i påvente av høyere jord- og lufttemperaturer.

Vareutvalget spenner over et vidt spekter og omfatter bl.a petunia, stemorsblomst, tagetes, magritter, solblomst, asters, granium, ringblomst, nemesia og lobelia.

Arbeidet med å produsere planter starter allerede tidlig i januar/februar. Deretter går det slag i slag med prikling og omplanting i større potter helt frem

til sommeren.

Det aller meste av disse plantene selges direkte fra gården i Lebesby, men hun vurderes også å dra ut til Kjøllefjord for å selge fra torget der.

I tillegg til produksjon av sommerblomst har Pradit en jordbæråker der hun i fjor kunne høste over 500 kg bær. Det meste av dette ble solgt.

Hvor stor avlinga vil bli dette året vil i stor grad avhenge av været, men noe bær vil det uansett bli.

Produksjon av sommerblomster og jordbær er i hovedsak Pradists ansvarsområde, men hun får god hjelp fra ektemannen Viggo og svigerforeldrene Marit og Karl.