

happynews

5.utg. 2009 Pris kr.; 100,-

*Ooo du er så
skjønn*

*Kunstner ville bli
sauebonde*

Et sabla kult møte med
TERJE FORMOE

Redaksjonen

Henning K. Nilsen Dan Ruben Jacobsen Thuan Le Cong

Christian Hestås Alexander Hauge Aktivitør, Merete Haugen

TIPS TIL REDAKSJONEN

mette@soh.no

Kontakt oss:

Besøksadresse: Kongensgate 35
4608 Kristiansand

Postadresse: Postboks 57
4661 Kristiansand

Tlf: +47 46 92 02 50

E-mail: post@soh.no

Nettside: www.soh.no

Magasin ansvarlig: Erling Johansen

Redaktør: Mette Christensen

Sekretær: Birte Hodne

Ansvarlig utgiver:

Sound of Happiness kompetansesenter
Postboks 57, 4661 Kristiansand

Styreleder: Erling Johansen

Fungerende daglig leder: Birte Hodne

Tlf: 46 92 02 50

Email: post@soh.no

Forsidefoto:

Nicolay Prebensen

Design og trykk:

Kristiansand Trykkeri AS

Happy News, mer enn et magasin

For Happy News har dette vært en spennende høst. Vi har vært så heldige å få en ny journalist, Alexander Hauge, med på laget. Alexander har funnet seg til rette som fotograf, dikter og atmuligmann.

Også denne gangen har vi hatt mange opplevelser og stått på for å få ferdig 5.utgave. Vi har bl.a. hatt tre flotte portrettintervjuer, et med Terje Formoe, et med tidligere landslagsspiller Preben Vildalen og et med vår egen Kjell Tønnesland. Vi har fått være kunstnere for en dag sammen med Roald Andersen d.y. i Smia Grafiske verksted, og besøkt byens nye café; «Hos naboen». Så var vi en tur i Arendal for å lære litt om sjokolade. Det og mye mer kan du lese om i Happy News.

Men, Happy News er så mye mer enn et magasin. Happy News er en arbeidsplass der journalistene lærer nye ting og utvikler seg fra semester til semester. Vi har opplevd store fremskritt i redaksjonen. Jeg vil her nevne noe stort som har skjedd hos oss, bare så dere kan få et lite innblikk i hva Happy News betyr for journalistene. En av våre journalister, som fra begynnelsen ikke skrev på data, har jobbet jevnt og trutt med å lære å skrive. Nå skriver han selv sine egne oppgaver, og alle spørsmålene til intervjuene våre. En av de andre journalistene våre har hele tiden vært flink muntlig, men har hatt utfordringer i forhold til å lære bokstaver. Han har vært med på hele den prosessen som må til for å få tak i hjelpemidler. Fra å sende inn en søknad til å prøve ut hjelpemidlene. Han har nå fått de hjelpemidlene han trenger for å kunne sitte alene og jobbe med dataen. I løpet av kort tid har han lært seg flere bokstaver og mestret uten problemer de nye datatekniske hjelpemidlene.

Gjennom lengre tid har vi jobbet med HV (hva, hvorfor og hvordan) spørsmål. I begynnelsen var det vanskelig å formulere spørsmålene på denne måten, men nå kommer HV spørsmålene som perler på en snor når vi planlegger intervjuene. Og stadig utvikler samspillet mellom journalistene seg. De hjelper hverandre og bruker hverandre som støttespillere, og ikke minst deler de av nista si dersom en har glemt sin:-). Vi har rett og slett en blomstrende arbeidsplass.

I tillegg til å lage magasin, jobber vi med andre kreative oppgaver. Vi har vært så heldige å få låne skolekjøkkenet på Wilds Minne skole. Der har vi bakt kaker og lagd drops, som vi vil selge på diverse arrangementer. Vi har dekorert glass på forskjellige måter, og det helt store vi har fått til, er å bruke gamle prøvetrykk av Happy News til å lage papirkuler som det lages armbånd av (se side 55).

I Happy News 5 er det ikke lagt ved cd med innlest magasin. Det ble rett og slett for dyrt å legge ved cd, og etterspørselen har ikke vært så stor. Men for de som ønsker cd, er det mulig å kjøpe denne ved siden av magasinet. I tillegg får du Happy News sangen med på kjøpet. Ta kontakt, så fikser vi det.

Tusen takk til dere som støtter oss gjennom å kjøpe magasinet. En hjertens takk til våre annonsører og til dere som har valgt å bli støttemedlemmer. Det er utrolig flott å se at dere alle tror på den jobben vi gjør.

Når dere nå skal lese Happy News, så håper jeg dere ser det arbeidet hver enkelt journalist gjør. Dere skal vite at det ligger flere ukers arbeid bak hver artikkel, dikt og ikke minst tegningene. Hele prosessen med å utvikle en sak krever sitt, men med et slikt engasjement og oppmuntring av hverandre er ikke det noe som stopper disse unge mennene. Så, finn frem kaffekoppen, sett deg ned og kos deg med Happy News 5.

Mette Christensen,
Redaktør

Innhold

- 4 Ansvarlig utgiver
- 6 Til en jente
- 8 Jakten på Sabeltann
- 14 Sjokolade, hva er det?
- 16 Hverdagsnakk
- 18 Sørlandschips
- 22 Rundt forbi: Paviljongen
- 23 SoH administrasjonen
- 24 Kjell Tønnesland
- 26 Litt uvanlige kjæledyr
- 28 Sport: Preben Vildalen
- 31 Hva skjer?
- 32 På golfbanen
- 33 Happy Choir på Sør Arena
- 34 Kunstmappen
- 36 Roald Andersen d.y
- 39 SoH omfatter
- 40 Tegneserie/Konkurransen
- 41 Hjernetrim
- 42 Frivillig i SoH
- 44 Annonser
- 46 Besøk "hos naboen"
- 48 Hjelpemiddelsentralen
- 51 Om været
- 52 Støtt oss!
- 53 Grasrotandelen
- 54 Shop

Ansvarlig utgiver/styreleder

Erling Johansen

Kjære lesere!

Den siste tiden har vi hatt flere fantastiske opplevelser. Særlig har jeg lyst til å trekke frem de seks utvalgte kunstnerne som støtter Sound of Happiness. Ingen ringere enn Pushwagner, Else Marie Jacobsen, Tormod Ropstad, Marius Amdam, Erling Kittelsen og Roald Andersen d.y. bidrar i en spennende kunstmappe til samlere og investorer, private, bedrifter og kunstforeninger. Cultiva har bidratt til å dekke produksjonskostnadene, kunstnerne stiller opp gratis, Smia Grafiske verksted har trykket litografiene, Pushwagner har produsert i Oslo og Haavik Rammer & Kunst stiller ut kunstmappen og selger dem. I tillegg kan kunstmappe ses og kjøpes hos Sound of Happiness i K35. Inntektene går uavkortet til Sound of Happiness, og 50 mapper å kr 15.000 legges ut for salg.

Høsten 2008 ble det klart at Sound of Happiness i sitt 20 jubileumsår stod i fare for nedleggelse. Gjennom en kronerulling som innbrakte ca kr 1,2 mill var det enkeltpersoner, bedrifter og organisasjoner som i realiteten reddet Sound of Happiness. Responsen var overveldende, og stiftelsen kunne avslutte året gjeldfri, med et overskudd på kr 183.377 og en positiv stiftelseskapital på kr 25.361.

2009 har vært et konsolideringsår. Administrasjon og aktiviteter er nylig samlet i Kongensgate 35, etter en omflakkende tilværelse med midlertidige lokaler i årevis. Bemanning og aktivitet er noe redusert. Men vissheten om hvor mye Sound of Happiness betyr for mange utviklingshemmede, deres nærmeste og samfunnet som helhet har inspirert oss, og det er gjennomført utallige tiltak for å skaffe inntekter og være synlige.

Sound of Happiness' aktiviteter skaper trygghet, trivsel og ferdigheter, er sosialt utviklende og gir gode helsemessige effekter. Viktigst er nok allikevel Sound of Happiness' rolle som aktiv samfunnsaktør og representant for en rik flora av mennesker med ulike ressurser, holdninger, erfaringer, tanker, diagnoser og syndromer. Eller som Erling Kittelsen sier det i sin tekst om marginalene i samfunnet, en tekst han har skrevet til Sound of Happiness kunstmappe. Se side 35.

Hvilke forventninger kan vi ha til det offentlige, og hva må hver enkelt ta ansvar for? I slike spørsmål ligger det mye usikkerhet og engstelse, særlig i en tid da familiestrukturer og andre nære relasjoner og omsorgsstrukturer til stadighet settes på prøve.

Sound of Happiness har blitt et samlende miljø og en ledende aktør for ulike aktiviteter for utviklingshemmede. Vi håper på et

tettere samarbeid med det offentlige fremover. Samtidig ser vi realistisk på situasjonen og innser at Kristiansand kommune står overfor store utfordringer og viktige prioriteringer. Derfor jobbes det bl.a mer systematisk mot fylkeskommune og stat. Og nå som aktivitetene etter planen utvides vestover, til Farsund og Lyngdal, i tillegg til ulike kurs og seminarer for instruktører i Søgne og ellers i Agderfylkene, satser vi også på et mer forpliktende samarbeid med andre kommuner i regionen. Foredragsserien "Se meg før mitt handikap", for alle som jobber med målgruppen startet våren 2009 og har slått godt an. Totalt er kostnadene i overkant av kr 3 mill årlig for å holde hjulene i gang med 12 - 15 ansatte / instruktører som utfører ca 5 årsverk for over 100 utviklingshemmede. I tillegg er det et stort antall frivillige som utfører tusenvis av timer frivillig hvert år. Kristiansand kommune bidrar med ca kr 0,5 mill over Kultur og Fritidsbudsjettet.

Utfordringene er mange, men heldigvis finnes det også en hel del mennesker som med integritet, fokus og gjennomføringskraft som står på for å beholde viktige menneskelige perspektiver og fornye og forbedre systemene innenfra. For er det noen som merker presset fra morgen til kveld, og som hele tiden får prøvet sine tanker, holdninger og krefter i møte med pårørende, retningslinjer og alle nyanser av uvitenhet og (u)dugelighet, så er det dem. Enten det er politikere, byråkrater eller mennesker med andre roller og posisjoner som engasjerer seg, fortjener alle disse en stor takk.

Sent høsten 2008 satte vi oss rundt bordet med Kristiansand kommune, med et åpent sinn og klart mål om å beholde og bedre tilbudet til utviklingshemmede i Kristiansand. Heldigvis kom vi i mål med en avtale utpå nyåret, og vi er nå godt inne i en 2 årig avtaleperiode for Happy News, et dagtilbud hvor utviklingshemmede er trent opp og går på jobb som journalister og fotografer. Resultatet er oppsiktsvekkende, og 2 ganger i året kommer Happy News ut med spennende intervjuer av alt fra HKH Kronprinsesse Mette Marit til Myggen, Kjell Nupen, Kaptein Sabeltann og ulike bedriftsledere og kulturpersonligheter. Alltid med originale vinklinger, glimt i øyet og fine bilder, og faste spalter med små visdomsord, dikt og fortellinger om de nære ting, det som sprer glede og oppleves som viktig og berikende i livet. Magasinet Happy News bør ligge på alle spiserom og salongbord.

Fortsatt mangler noen hundretusener for å opprettholde aktivitetene på dagens nivå fremover. Egenandelene kan ikke økes, for det er en del elever og deres familier som er i en situasjon som gjør at de da måtte slutte. Sponsorer og ulike foreninger, lag og losjer stiller opp med penger og frivillig innsats, og dugnadsånden lever og frivilligheten blomstrer i Sound of Happiness.

Men når vi det siste året har forsøkt å verve faste støtte-medlemmer med kr 500 eller kr 1000 pr år, og tilby faste annonsepakker på kr 5.000 og 10.000 til lokale bedrifter, har resultatet vært magert. For oss som lever med Sound of Happiness omtrent døgnet rundt, melder det seg av og til noen tanker som kan virke litt utopiske, men vi tillater oss å utfordre på følgende:

Hva om hver av våre elever har 10 familiemedlemmer, naboer eller bekjente som blir støtte-medlemmer, da har vi over 1000 faste støtte-medlemmer. Nå har vi knapt 100. Og hva om 50 bedrifter inngikk en årlig avtale på kr 5.000 eller 10.000, med ulike ytelser og gjenytelser. Det alene kan gi et økonomisk bidrag som sikrer Sound of Happiness' aktiviteter i årene som kommer, i kombinasjon med offentlige tilskudd, sponsorer, egenandeler og andre inntekter.

For mer info, se www.soh.no og www.k35.no

Takk til alle som bidrar på ulike måter for Sound of Happiness, og ikke minst alle som har bidratt for å gjøre Happy News nr 5 til et så spennende, lesverdig og fint magasin. Og til dere som nå holder magasinet i hånden vil jeg bare ønske "god fornøyelse"!

Erling Johansen

Ansvarlig utgiver & styreleder i stiftelsen
Sound of Happiness Kompetansesenter.

Til en jente..

Av Alexander Hauge

Ooooo du er skjønn
Vil du være kjæresten min?

Ooooo du er den skjønneste
i hele verden,

Ooooo du er pen,

Ooooo du er fin,
du er mitt hjertes medisin.

Jakten på Kaptein Sabeltann

Happy News hadde i lang tid forsøkt å få kontakt med Kaptein Sabeltann, men hver gang vi "tippet" opp på Sabeltanns kontor, hvor det står Kaptein Sabeltann a/s på døren, var det ingen der. Skuffet og med lange neser trasket/rullet vi nedover Markens, mens vi spekulerte på hvordan vi skulle få tak i Kapteinen.

Foto: Nicolay Prebensen

Heldigvis gav vi ikke opp, og en strålende solskinnssdag i september fikk vi en hyggelig Kaptein Sabeltann/Terje Formoe i telefonen.

Han fortalte at han var mye på farten, og at han holdt på med å flytte fra kontoret sitt og derfor ikke var tilstede da vi banket på. "Men selvfølgelig vil jeg la meg intervjuet til Happy News, kan vi treffes til mandag?" spurte Terje. Og ja da, selvfølgelig kunne vi det. En glad redaksjon gikk straks i gang med å forberede intervjuet. Vi hadde gjort en del oppsøkende arbeid om Sabeltann og Terje Formoe, så det var egentlig bare spørsmålene som gjenstod. Vi visste jo godt at det ikke var selveste Kaptein Sabeltann som kom, men skuespilleren og sangeren Terje Formoe. Men vi måtte jo finne ut om Terje virkelig var mannen "inni" Kaptein Sabeltann, så vi måtte spørre spørsmål vi visste kun den ekte Sabeltann kunne svare på. Og om Sabeltann var til stede med Terje, vil du snart få svar på.

Mandagen kom, og inn kom Terje Formoe, iført sort skinnjakke og mørke solbriller. Han så veldig kul ut. Alle hadde gledet seg til dette intervjuet, og vi hadde mange spørsmål. En ting vi hadde lurt veldig på var om det er ekte gull i kista, så vi måtte jo spørre Terje om han visste noe om det! Og merkelig nok så var det ikke Terje som svarte, men selveste Kaptein Sabeltann.

Han sa:
"Selvfølgelig. Hahahaha. Vi har ikke noe juggel i kista vår. Der er det gull og skikkelige edelstener. Hahahahaha." Ja.. Kaptein Sabeltann snakker noen ganger i gjennom meg sa Terje.

Alle satt med store øyne og visste ikke helt om vi skulle le eller hva vi skulle, for dette var spennende, litt skummelt, men også sabla gøy.

Da alle fikk tatt seg sammen og "slukt en sabel eller to", kunne vi fortsette spørsmålene til Terje.

Hvordan fant du ut at du ville bli sanger?

"Til å begynne med, da jeg var liten gutt, ville jeg bli tegner, så jeg drev og malte bilder og tegnet. Da jeg som 19 åring begynte på lærerskolen her i Kristiansand, kjøpte jeg meg en gitar. Jeg begynte å spille gitar for alvor, og gikk i gang med å skrive de små sangene mine. De kameratene jeg campet med synes det var så gøy at jeg skrev nye sanger, så de oppmuntret meg hele tiden. Og etter et par år hadde jeg skrevet 12 sanger som jeg var fornøyd med. Jeg tok sangene under armen og dro til Oslo. Og med bankende hjerte gikk jeg inn til et plateselskap og spurte om jeg kunne få lage en plate. Etter ett halvt år fikk jeg svar, og i 1974 fikk jeg lov å lage en singelplate. I 1975 fikk jeg lov til å lage en hel LP plate, som det het den gangen. Så da følte jeg at jeg var blitt sanger."

Trivdes du som lærer?

"Jeg trivdes veldig godt som lærer, men jeg hadde veldig lyst til å spille

og drive med musikk, så til å begynne med så gjorde jeg begge deler. Jeg fikk litt fri fra skolen og reiste rundt og hadde turneer. Når jeg kom hjem og måtte jobbe som lærer, ble det litt slitsomt. Jeg ble litt lei av å drive med begge deler, jeg hadde aller mest lyst til å drive med musikk. Så jeg søkte først permisjon et år, og da jeg ikke fikk permisjon andre året, sa jeg i 1978 opp jobben min og begynte å spille.

Jeg turnerte i noen år og prøvde å gjøre musikken til et yrke, men det var ikke så veldig lett og det tok noen år før jeg fikk det til. Det ble mye reising, så i 1983 begynte jeg og se etter en bedrift jeg kunne gjøre en jobb for i Kristiansand. Etter et kinobesøk der jeg så en lysbildereklame for Dyreparken - med bilde av Julius - bestemte jeg meg for å ringe Dyreparken. I møtet med Edvard Moseid ba han meg skrive en sang om Julius. Det gjorde jeg samme ettermiddag. Sangen ble utgitt på min første barneplate som ble lansert den 29. juli 1983, men før det urfremførte jeg sangen på scenen i Kjøttaviga, på det offisielle åpningsshowet 19. mai 1983. Sangen ble umiddelbart en stor hit. Det ga meg blod på tann.

Derfor gikk jeg til Moseid med en ny idé: Barnas Talent-Treff som gikk over 4 år og ble et stort samarbeid med distriktsaviser over hele landet. Etter sesongen 1984 ble jeg tilbudt jobben som markeds- og underholdningssjef i Dyreparken" forteller Terje

Okay så det var sånn du kom i kontakt med dyreparken, men hvordan begynte så hele eventyret om Sabeltann?, spør vi.

"Ja, jeg hadde jobbet i Dyreparken i en del år og hadde kontor på Sørlandsbrygga inne i parken. Jeg var den eneste som hadde kontor der, ellers var det bare dyr rundt meg følte jeg. Jeg var jo markeds- og underholdningssjef i dyreparken, så en dag da jeg planla hvem som skulle opptre, tenkte jeg at jeg skal skrive mitt eget stykke. Høsten 1989 begynte jeg å tegne en tegning. Jeg tenkte det var fint å bruke vannet, for scenen i Kjøttaviga lå jo på vann, så det var jo vann rundt. Når jeg tenkte på vannet, så tenkte jeg på sjørøvere, de bruker båter og de bruker vann. Jeg tegnet og tegnet, og så tegnet jeg de skuespillerne som jeg kjente, som sjørøvere. Så kom jeg på navnet Kaptein Sabeltann. Jeg skrev inn Kaptein Sabeltann med store bokstaver på himmelen på tegningen min. Deretter tenkte jeg at det også må være med en skatt, og så befant vi oss i Kjøttaviga. Så jeg skrev inn "Kaptein Sabeltann og skatten i Kjøttaviga", og det ble tittelen på det første stykket. 9. juli 1990 spilte vi den første forestillingen, og vi har nå hatt 20 sesonger."

"Det er veldig fine spørsmål dere har", kommenterer Terje. Med fornøyde smil og stor interesse for flere svar, fortsetter vi: Ikke nok med at du er musiker, sangskriver og lærer. Du er jo også en vaskeekte sjørøver.

Hvordan ble du skuespiller?

"Jeg føler meg nesten ikke som skuespiller, fordi jeg har stor respekt for de som er det på ordentlig. Jeg ble skuespiller på den måten at da jeg skrev det første stykket om Kaptein Sabeltann i 1989 hadde jeg noen venner som jeg var sjef for i Dyreparken som var skuespillere. Jeg spurte de om de ville være med å spille i stykket, og det takket de ja til. Så gikk de ut og fant skuespillere og bestemte hvilke skuespillere som skulle spille de forskjellige rollene. Men så sa jeg; "Vi har jo ikke noen Kaptein Sabeltann, hvem er det som skal spille han?" Til det sa de; "Det skal du det". "Men jeg er jo ikke noen skuespiller", sa jeg. "Det skal vi lære deg", sa de. Og så tenkte jeg at hvis jeg prøvde å være skuespiller og stå på scenen, så kom jeg til å lære veldig mye om å skrive, og det har jeg aldri angret på. Jeg spilte for en halv million mennesker i løpet av de 10 årene, og det er ganske mange mennesker og det lærte jeg forferdelig mye av, så da ble jeg liksom litt skuespiller."

Vi har alle sammen sett deg i aksjon som Kaptein Sabeltann, men du må jo ha utrolig god fantasi siden du finner på alle de historiene.

Hvordan kommer du på ideene til historiene?

"Da jeg var liten gutt så hadde jeg en lillebror, han var 3 år yngre enn meg. Når vi skulle legge oss så lå jeg i overkøya og han i underkøya. Men før han skulle sove, lå jeg alltid ved siden av ham og fortalte historier. Jeg husker jeg fortalte historien om en gutt som het Pils og som bodde på månen. Det synes min bror var veldig morsomt, det var de første historiene jeg fant på.

Jeg sitter hele tiden og fantaserer oppe i hodet mitt. Og så tegner eller skriver jeg ned noe av det. Og jo mer jeg tenker, jo lettere blir det. Jeg går og tenker og tenker og tenker, så jeg har masse rare ting oppe i hodet mitt. Noen ganger er jeg glad for at ikke noen kan se oppi der og se hva som foregår. For der er det sjørøvere og masse rare folk.

Ideene kommer fra hvor som helst. Jeg kan si det sånn at de kommer ved å leve. Ved å møte mennesker, lese bøker, se filmer og masse sånne ting. Men noen ganger sitter jeg bare og skribler på noen ark en hel dag, og når jeg går hjem, så har jeg ikke fått til noen ting. Mens andre ganger så løsner det, og da blir det noe. Inspirasjon, det er noen rare greier, det er noe som kommer etter hvert når en sitter

og jobber." forklarer Terje.

Hvor mange år har du spilt Kaptein Sabeltann?

"I forestillingen har jeg spilt i 10 år. Fra 1990 til og med 1999. Men det hender jo jeg er Kaptein Sabeltann fortsatt, så jeg har ikke sluttet helt. Jeg spiller ikke forestillingene, men om sommeren når det er opptreden i Sabeltannsverden, når det ikke er noe manus eller forestilling, så er det ofte jeg som spiller rollen, fordi jeg kjenner Kaptein Sabeltann bedre enn det skuespillerne gjør. Så jeg har jo egentlig vært litt Kaptein Sabeltann i 20 år. Noen ganger savner jeg forestillingene, men jeg er ikke så glad i å øve. Da jeg sluttet å være Kaptein Sabeltann så kunne jeg ikke fortelle noen at jeg hadde tenkt å hoppe av, fordi da ville journalistene begynne å skrive om det i avisen og da ville folk tro at det var helt slutt, og det var det jo ikke.. Så jeg måtte vente til jeg hadde en ny skuespiller. Jeg fikk tak i en som heter Svein Roger Karlsen. I år 2000 spilte han for første gang, og han spiller fortsatt. Han er skuespiller på det Norske Teater i Oslo, men han kommer ned her hver sommer og spiller. Så det er bare to som har spilt Kaptein Sabeltann."

Det må jo være litt spesielt å ta på seg kostyme og leke sjørøver, så vi er veldig interessert i å vite hvordan det er å være selveste Kaptein Sabeltann?

"Det å komme seilende inn og være kongen på havet for full musikk, med 2500 tilskuer og så løfte sjørøverflagget og vinke, og bli møtt av 1000 små flagg oppe på tribunen som vinker tilbake, det er helt fantastisk. Dere som har vært med i Sound of Happiness, vet hvordan musikk er og hvordan mennesker kan motta det, ikke sant? Og det er jo fantastisk for du får jo en sånn varme fra publikum. Og derfor er det gøy å være Kaptein Sabeltann også."

Kommer du tilbake til dyreparken som Sabeltann?

"Noen ganger har jeg veldig lyst til å prøve å spille et år til, bare for å prøve det en gang til. Men jeg vet ikke, jeg har så forferdelig mye å gjøre med Kaptein Sabeltann ellers. Så jeg vet rett og slett ikke om jeg noen gang kommer til å gjøre det."

Vi vet jo at du har opptrådt sammen med datteren din, hvordan var det?

"Det var veldig hyggelig. Janne, datteren min, hadde mast på meg i mange år. Da jeg hadde jobb i dyreparken og møtte masse barn fra hele landet var det nesten sånn at det eneste barnet jeg ikke tok opp

på scenen, det var dattera mi. Og hun hadde så veldig lyst, men jeg kunne liksom ikke gjøre det. Da Janne var 7 år fikk jeg en tegning av henne hvor hun hadde tegnet drømmen sin. På tegningen stod hun på scenen med mikrofon, og jeg stod med gitaren og spilte for henne.

Da Janne ble 9 år begynte hun på barne- og ungdomsteateret i Kristiansand, og jeg synes bare hun ble flinkere og flinkere. Så da jeg skrev Kaptein Sabeltann og skulle lete etter skuespillere, så tenkte jeg på Janne med en gang. Og da hun ble 15 år sa jeg at hun kunne være med på Kaptein Sabeltann. Og det var jo kjempegøy. Hun spilte i 10 år. Hun spilte først Sunniva, men senere har hun også spilt Dronning Sirigit, så hun har gjort flere forskjellige roller. Det var veldig hyggelig," sier Terje med et smil.

Hvem lagde kostymene til Sabeltann og hvordan ble båten til?

"Kostymene diskuterte vi, for til å begynne med så var vi bare 6 skuespillere. Og 2 av dem var jo barn. Svein Haagensen som er en god venn av meg og en veldig flink skuespiller, spilte Ruben til å begynne med. Han hadde veldig mange ideer om hvordan Kaptein Sabeltann skulle se ut. Han bestemte at han skulle være svart og ha gull, og han skulle være hvit i ansiktet. Vi fikk tak i en sydame som lagde kostymene etter tegningene vi laget. Skuta hadde vi ikke fra begynnelsen. Da hadde vi bare en robåt, så vi kom roende inn og så lot vi som om det lå en skute langt ute i mørket et sted, alle trodde jo på det selvfølgelig. Det var i 1990. I 1993 var jeg syk og lå på sykehuset. Edvard Moseid fra Dyreparken kom på besøk til meg, han er jo kjent som pappaen til Julius, og han fortalte meg at det var blitt bestemt i styret i Dyreparken at vi skulle bygge Kaptein Sabeltanns sjørøverskute. Og i 1994 var skuta ferdig og ble seilt til Oslo. På Aker brygge sto skuespiller Wenche Foss klar med en flaske champagne som hun knuste mot skuta og døpte den "Den sorte dame". Det var 5000 mennesker til stede. Så seilte vi ned til Kristiansand og kom inn i Tresse kl. halv tolv om kvelden. 10.000 mennesker var på plass i Tresse og det var ett svært fyrverkeri. Det var kjempe gøy å være med på. Da kom den Sorte Dame hjem til Kristiansand, Norges sjørøverby."

Foto: Nicolay Prebensen

Alle vi journalister sitter oppslukt i de gode historiene og kunne ønske vi hadde mange flere spørsmål. De neste spørsmålene er til Kaptein Sabeltann, så vi holder fast i seilene og spør:

Hvordan er det å være kongen på havet?

Hahahaha. Det er fantastisk å være kongen på havet. Alle har respekt for selveste Kaptein Sabeltann og det liker jeg godt. Hahahaha!

Hvor mange sutter har du i kista og hva skal de brukes til?

Kisten? Jeg har 7 kjempestore kister, propp fulle av sutter og tytter og smokker og hva det heter. Og de er skatter som skal tas vare på. For det har jeg, selveste Kongen på havet, lovet alle barn der ute i Norge. Hahahahaha!

Reiser du rundt og viser deg frem?, spør vi Sabeltann, mens vi spente venter på svaret. Ha! Jeg reiser på alle de 7 hav og viser meg frem over alt. Jeg graver frem gull og frakter om bord på den

sorte dame og så drar vi tilbake til sjørøverøya, det usynlige land.

Og til slutt må vi jo høre hva Terje driver med nå?

"Akkurat nå holder jeg på å skrive en ny forestilling, med Kaptein Sabeltann. Den skal være ferdig i 2011, så i juli 2011 skal den ha urpremiere. Jeg holder også på med noen planer som jeg ikke vet 100 % sikkert om blir noe av, men vi skal lage en Kaptein Sabeltann park i Karibien. Og det er jo nesten på andre siden av kloden. Det er litt langt unna, men vi sitter og tegner og har litt ideer og sånn. Også er det en del andre ting også."

Sabeltann sier: "Jeg skal dra til min egen sjørøver øy i Karibien. Det gjør jeg hver eneste vinter når det er snø og is her i Norge. Da drar jeg dit for å seile rundt mellom de karibiske øyer og se om det er noen skatter jeg kan finne. Hahahahaha!"

Og med det vil vi ønske ham en riktig god tur..

Er det noen saker du brenner for?, spør vi Terje.

"Det var et vanskelig spørsmål for en kan jo brenne for litt forskjellig nå og da. Noen ganger føler en seg litt slukt også. Men det er klart at jeg som ser så mye barn i jobben min og sånn, brenner jo litt for barn og barns rettigheter, at barn skal ha det bra. Barn er jo det håpet vi har, og det er de som skal bringe verden videre, så det er noe av det viktigste av alt. Jeg har skrevet en helt ny sang som heter "Barn er det beste vi har." Og det synes jeg er bra å tenke på.

Hvordan får du til Sabeltann sin stemme?

"Jeg kan jo nesten ikke forklare det, jeg legger stemmen litt ned i halsen også gjør jeg den litt mer grøtete og litt nasal, det betyr at jeg legger litt av stemmen opp i nesene også, og hvis jeg da ler litt og sånn så blir det litt sjørøver. "Hahahahahahaha, jeg er selveste Kaptein Sabeltann, hahahahahahaha. Sånn gjør jeg. Det fant jeg på i 1990, og sånn har jeg pratet i 20 år."

Foto: Nicolay Prebensen

Sjokolade -sunt for sjelen

- Besøk på Heimdal Chokoladefabrikk i Arendal

Vi i Happy News var ganske spente da vi satt oss i bilene for å kjøre til Arendal. Vi hadde fått ordnet et intervju med en liten sjokoladefabrikk. Turen bort gikk veldig fort. Vi satt bare og så for oss alle de lekkerbiskene vi hadde sett på hjemmesiden til fabrikk, og noen av oss er litt (les: veldig) glad i sjokolade.

Da vi kom til Arendal, ble vi ble tatt imot av eieren av Heimdal Chokolade, Morten Arnesen.

Morten fortalte at han fikk smaken på sjokolade, da han som i sin tid hjalp faren med å lage kakepynt. Men etter hvert ble det vanskelig å livnære seg av dette, fordi dagligvarebedrifter kjøpte inn sine egne merker, så da måtte de finne på noe annet. Morten flyttet til Danmark og overtok en butikk som het Heimdal Chokolade i Randers. Han som skulle selge butikken lærte opp Morten i sjokoladekunsten. Morten var 3-4 år i Danmark, men solgte så butikken videre og flyttet til Norge igjen for å få noe ut av det han hadde lært. Han startet opp Heimdal sjokolade på Tromøya, hvor han drev butikken i ca.10 år før han flyttet den til Arendal. Her har han holdt på i 10 nye år og trives veldig godt. I produksjonen er det bare Morten, men han får hjelp av 2 ansatte til å pakke og ekspedere.

Morten forteller at sjokolade består av kakaopulver, kakaosmør og sukker. Og hvis du tar i melk, så blir det melkesjokolade. Melkesjokolade er det vi nordmenn spiser mest av, men ekte sjokolade er den mørke sjokoladen. Han forteller også at det er den mørke sjokoladen med 77% kakao som er den sunneste, men selvfølgelig ikke i for store mengder.

Hva er det som er så spesielt med Heimdal Chokolade?, spør vi. Morten forteller at det spesielle med Heimdal Chokolade er at det er mye håndverk og lite maskiner. Og at det i hjemmelaget sjokolade skal være råvarer av best mulig kvalitet, men det gjør jo også at sjokoladen blir litt dyrere enn fabrikk sjokolade. Han sier også at de på Heimdal sjokolade er ganske fleksible, for hvis det kommer inn noen og spør om de kan lage noe spesielt, så ordner det seg som regel. Når de skal ha nye smaker og design, får de enten tips fra kunder, eller ideer fra noe de har sett.

På Heimdal har de mellom 70 og 80 forskjellige typer sjokolade og det blir produsert ca.12 tonn i året.

Morten forlater oss et øyeblikk og kommer så tilbake med en pose med smaksprøver til oss. Vi takker, og må straks smake (Nam nam). Det er bare en ting å si; denne sjokoladen kan jo ikke annet enn å være sunn for sjelen.

Kakao kommer fra kakaotreet, som finnes i de tropiske delene av Sør-Amerika, Asia og Afrika.

Foto: sxc.hu

Hverdagsnakk

I Happy News blir det snakket om mye forskjellig, her er noe av emnene...

Min jobb i Happy News

"Det er spennende å jobbe i Happy News og jeg savner det når jeg har fri. Noen dager tenker jeg: Jeg er jammen heldig som har sånn en jobb! Og så tenker jeg på alle som ikke har sånn en jobb, hva må de føle? Det er gøy å skrive noe som andre skal lese, da blir jeg glad og veldig stolt."

Henning K. Nilsen

Det er deilig å kjenne på den følelsen å være forelsket

I Happy News blir det pratet mye om følelser, og Happy News inviterte Karl Kristian (KK) Langeland (25) inn i redaksjonen for å snakke litt om kjærlighet.

KK har tidligere vært med i Happy News, og stikker ofte innom redaksjonen. KK har fått seg

kjæreste, og ønsket å dele denne gleden med oss og dere lesere. Og kanskje dere får et par tips til hvordan dere finner kjærligheten.

KK forteller at han fant den store kjærligheten på et diskotek. Han hadde gått og sett på denne vakre jenta en stund, og en dag tenkte han: "Skal jeg bli kjent med henne, så må jeg bare ta kontakt!" Jeg så henne dypt inn i øynene og smilte, da jeg spurte om en dans. Det skjedde ikke mer etter det, men neste gang vi traff hverandre danset vi også. Så tok vi en lang snakk om følelser og fant ut at vi hadde lyst å bli bedre kjent. Og etter det, gikk det ikke lenge før vi ble kjærester. ", flirer KK.

"Nå har vi det bare gøy sammen og det er deilig å kjenne på den følelsen å være forelsket. Vi er ute på turer, kysser

og spiser litt. Ja vi må jo spise, for selv om et kyss er bedre enn is og varme bringebær, så kan vi jo ikke bare leve på luft og kjærlighet" sier han, imens han holder på å knekke seg av latter.

Ja, kjærligheten blomstrer for de to, og nå har de vært kjærester i 6 måneder. Karl Kristians råd til andre som ønsker seg kjæreste; ikke vær treg, kast deg ut i det og spør om en dans.

Ikke alltid lett å være ny en plass.

"Jeg ble veldig flau da jeg kom i Happy News den første gangen. Det var skummelt å treffe så mange nye folk. Jeg kjente heldigvis noen av guttene fra før, fra vennegruppen, så det var fint å treffe dem igjen. Jeg har nå vært med i Happy News en stund og det er veldig gøy. Jeg liker meg her, liker å ta bilder og skrive på dataen."

Alexander Haugen

Om helgen

Det er kjedelig i helgene, for jeg har ingen venner som jeg kan være sammen med.

Det er særlig i helgene det er kjedelig, for jeg har ikke mye å gjøre om morgenen, derfor har jeg funnet ut at det er godt å kunne sove litt lenge.

Når jeg sover lenge, så får jeg jo også slappet helt av så jeg er klar til å komme på jobb i Happy News etter helgen.

Dersom det er mye bråk rundt meg, er det vanskelig å slappe av, da kjører jeg meg en tur. Det er deilig å komme ut når det er fint vær. Det er sånt jeg tenker om helgen.

Thuan Le Cong

"Når du har bare tær i sandaler, ligner tærne på små pingviner"
Sitat Henning K. Nilsen

Sørlandschips

- Norges minste chipsfabrikk

Da vi ankom Sørlandschips' lokaler på Mjåvann, ble vi møtt av potetgullsjef Leif Arne Bjerland, som bokstavelig talt løftet oss inn i lokalet da vi kom (løftet rullestolene over dørvillene).

Langs veggene på vei inn til kontoret hans så vi bilder med innrammede sørlandschipsposer og vi så hvordan posene har forandret seg opp gjennom tidene. "Ja, her jobbes det dag og natt!", sa Leif i det vi satte oss ned ved bordet, som for øvrig var fullt av fristende sørlandschips. Mens vi satt der fikk en av oss ymtet frem "de ser gode ut de der chipsene," og Leif var ikke sen om å åpne posene så vi kunne få smake.

Vi ville gjerne høre litt om oppstarten av bedriften. Leif fortalte at han var en av fire som var med og startet Sørlandschips i 1990. Til å begynne med innredet de et gammelt bilverksted, hvor de hadde en liten manuell frityr som de sto og rørte i med hodet nedi dampen. " Dette var helt forferdelig, men viste seg å være riktig måte å begynne på", forteller Leif. Etter et halvt år investerte de i en automatisk frityr. Så ble det tegnet kontrakt på 40 tonn poteter, og alle var skikkelig nervøse for hvordan dette ville gå. Det gikk 4-5 måneder til de var tomme for poteter. Alle pustet lettet ut, for dette var bra. Etter en stund kom de til et punkt der lokalet var for lite, og de måtte ta en beslutning om de skulle satse videre eller stoppe nå. Alle var enige om å satse på dette. Så de fikk bygd nytt lokale på Mjåvann i Kristiansand, der de holder til i dag.

Det ble en kort pause i fortellingen og Leif Arne så ut av vinduet (imens benyttet vi sjansen til å gaffe i oss litt mer av den gode chipsen) og fortsatte så: " Det er alt for lite plass her nå, så vi kommer til å flytte. Vi kan fremdeles reklamere med at vi er Norges minste chipsfabrikk, men det er kun i areal nå."

I 1999 ansatte de en som fikk i hovedoppgave å relansere chipsen, det vil si å komme med nye smaker, nytt design og se

på forskjellige muligheter for å få folk til å kjøpe Sørlandschips. I år 2000, det siste året med de gamle posene, hadde de en omsetning på 18,8 millioner, og etter lanseringen gikk det bare en vei. I fjor hadde Sørlandschips en omsetning på 116 millioner kroner.

På den lille fabrikk bruker de nå bortimot 50 tonn poteter i døgnet, som tilsvarer 80 000 chipsposer.

Hvordan kom dere på navnet Sørlandschips?

Leif Arne fortalte at ideen kom fra Canada. Der var det en chipsfabrikk som de kopierte alt etter. Både smak og utstyr og alt mulig annet rart. Og han som drev denne fabrikk hadde kalt opp chipsen etter sin kone, som het Miss Vikis. Og siden de i utgangspunktet hermet etter det meste, tenkte de å oppkalle chipsen etter en kjent person her hjemme og da falt valget på Solveigs chips, etter tidligere langrennsløper Solveig Pedersen Pettersen, som var så flink på den tiden. Problemet var bare det at Solveig ikke fikk lov til å motta

royalty av skiforbundet, så da måtte de se seg om etter et annet navn. Det ble tenkt lenge, men så visste de jo at det fantes "Sørlandsis" og "Sørlandspils" osv, så hvorfor ikke kalle chipsene for Sørlandschips! Alle var enige og sånn ble det!

Spiser du andre typer chips enn Sørlandschips?

"Jeg spiser veldig lite chips, men jeg har ikke problemer med å smake på andre type chips, selv om det er forferdelig. Det hender jeg spiser litt når andre ikke ser det" smiler Leif Arne. "Ellers kan jeg ikke dy meg for å smake på den grønne posen vår med Creme Fraiche når de er nylagde og varme."

Etter en liten prat med Leif Arne fikk vi en omvisning inne i produksjonen. Det første vi så når vi kom inn i ankomsthallen, var en lastebil som holdt på å helle ut poteter. Mange poteter. Vi så hvordan de skitne potetene ble rullet opp på et bånd, der de først ble kontrollert og de ødelagte ble kastet. Så ble de sendt videre på maskiner der de ble vasket og rullet videre inn i selve frityrproduksjonen. Der kom de inn i en stor potetkutter, hvor de ble kuttet i skiver og etterpå helt opp i en stor frityrgrøte der de ble stekt. Det var røyk og damp overalt og det sydet og luktet av frityr. "Tenk dette stod vi og rørte i for hånd tidligere", kommenterte Leif.

Etter steking ble de varme potetskivene tørket på et rullebånd og kjørt videre inn i en silo hvor dårlig chips ble

frasortert. Videre på reisen kom chipsene inn i en stor åpen trommel, som krydrer chipsene og vi fikk smake varme nystekte potetchips. Gull!. Vi skjønnte hva han mente da han sa at chipsene var ekstra gode når de var varme. "Man kan også ta chipsen et par sekunder i mikroen, da blir de gode" tipser han oss. Til slutt blir chipsene pakket i poser og lagt i esker og er klare for salg.

I korridoren på vei ut igjen blir vi møtt av en ansatt som var helt tildekket av paprikakrydder. "Ja, det skjer noen små uhell av og til", lo hun. Vi lo også, for det er ikke ofte vi ser en menneskelig krydderkrukke.

Vi er jo litt nysgjerrige på hvordan de reklamerer for sørlandschips, så vi spurte "Hvordan stikker dere nesene frem?" Leif Arne svarte: "Vi prøver først og fremst å være litt ydmyke, og så prøver vi å være spesielle. Samtidig prøver vi å gjøre ting som blir lagt merke til med de begrensede midlene vi har."

Vi ber Leif Arne om å fortelle hvorfor han synes Sørlandschips er Norges beste. Han smiler og sier. "Det går jo på smak og kvalitet. For det første så steker vi potetene med skallet på. Vi har en annen steketemperatur enn andre, og en annen tykkelse på potetene. Så blir de snudd og vendt i frityr, og så bruker vi ordentlig havsalt. Også er vi jo litt patrioter da, og mener at vi har den beste chipsen, og salgshallene går jo i været!"

"Nå skal jeg hjem å spise chips til middag!" avslutter Henning, og med poser og mage full av chips, går vi fornøyde fra et spennende besøk på Norges minste chipsfabrikk.

Redaksjonen på omvisning inne i produksjonen

Paviljongen

Denne gangen kom Happy News forbi Paviljongen. Paviljongen er en avdeling av Kvadraturen Videregående skole i Kristiansand.

Vi besøkte gruppen som lager avisen "Paviljongens gang", og var veldig nysgjerrige på å se hvordan de jobber og høre hva de holdt på å skrive om.

Lise, som er en av journalistene, forteller at det i redaksjonen er 10 journalister, som møtes en dag i uka og jobber med de forskjellige oppgavene. De starter med et redaksjonsmøte hvor de snakker om hva de skal ha med, og hvordan det går med de forskjellige artiklene.

Paviljongens gang kommer ut 2 ganger i året.

Vi pratet litt med alle journalistene, og fikk høre at de jobber med mye forskjellig. Jarle skriver blant annet om når han sang med Happy Choir

på Sør Arena. Tone forteller om en katt som har fått svineinfluensa. Jan Louis forteller om sitt store idol, Michael Jackson. Tor Kristian holder på å skrive om turen til Bergen, hvor han blant annet så Fløybanen, og Lise skriver om sitt besøk i "Skal vi danse" studioet, hvor hun traff mange kjendiser.

Alle de forskjellige artiklene deres settes sammen og blir sendt til Fædrelandsvennen som trykker avisen i mange eksemplarer.

Lise forteller at de gleder seg til avisen kommer ut, så de kan vise andre hva de har laget. Og vi i Happy News venter i spenning på å lese avisen når den blir ferdig.

administrasjonen Sound of happiness

Sound of Happiness (SoH) kompetansesenter er en ideell organisasjon som ble etablert i 1998 med det formål å gi hver enkel elev, aktør eller journalist, uansett alder og ferdigheter, mulighet til å utfolde seg som fullverdige kulturformidlere.

I kompetansesenteret er det rundt 100 elever som ukentlig får undervisning i musikk, kor og dans. I 2007 startet SoH opp med arbeidstilbudet Happy News, "noe som vi er veldig glade for." kommenterer journalist Henning Nilsen. Da SoH er drevet som en stiftelse av ildsjeler og kompetansepersoner, er det en stor utfordring å få inn nok penger så vi kan holde hjulene i sving.

Foruten styret består administrasjonen i Sound of Happiness av 4 engasjerte kvinner, som brenner for jobben og står på hver dag (og natt), med håpet og troen på en økonomisk trygg fremtid.

Birte Hodne jobber som fungerende daglig leder, inspektør og instruktør. Birte jobber som leder av kompetansesenteret hvor hun bla. skal passe på alt fra lønninger, regninger og festival, til å ha ansvaret for oppfølging av alle ansatte og instruktører. Samtidig har hun det overordnede ansvaret for å passe på at rundt 100 elever får et godt kvalitetstilbud med personlig utbytte av undervisningen. I tillegg er hun med på planlegging og gjennomføring av diverse arrangementer, bl.a. basar, festival, veldedighetsarrangementer, diverse konserter, julebord, marked, salgsbod på torget og i de forskjellige bydeler. I tillegg koordinerer hun arbeidet rundt generalforsamlinger og styremøter.

Ingunn Solberg jobber som sekretær. Foruten sekretærjobben og det det innebærer, skal Ingunn få inn penger på diverse søknader, stipend, lotterier, samt ringe etter annonser til kalender osv.

Planlegging og gjennomføring av diverse arrangementer er også en av oppgavene hennes. Samtidig er Ingunn med i Happy News hver fredag, noe vi setter stor pris på.

Merete Haugen har sine hovedoppgaver i Happy News. Her jobber hun med å planlegge og gjennomføre arbeidstilbudet Happy News, som vi har hver dag. På sidelinjen jobber hun med dansegruppen. Innhentning av div. annonser, gevinster samt planlegging og gjennomføring av diverse arrangementer er og noen av Merete sine oppgaver.

Mette Christensen har det daglige ansvar for dagtilbudet Happy News. Mettes oppgaver er å kvalitetssikre tilbudet Happy News, samt "mase" på journalistene så de kan jobbe med å få ferdig produktet i tide. Mette har ansvaret for at magasinet blir ferdig redigert, trykket og publisert til avtalt tid. Foruten dette jobber hun kontinuerlig med å innhente div. annonser, samt planlegging og gjennomføring av diverse arrangementer.

"Vi er veldig stolte av å få være med å bidra til å sikre en meningsfull og inspirerende arbeidsplass og fritid for mennesker med særlige behov".

Foto: Alexander Hauge

Kjell Tønnesland

- Musikken gav meg kona mi

Happy News fikk besøk av Kjell Tønnesland, tidligere daglig leder i Sound of Happiness(SoH).

Vi i Happy News hadde veldig lyst til å skrive om Kjell, for vi vet at Kjell er en dyktig musiker, og at han liker å kle seg ut som dame. Og så vet vi at han har gjort en fantastisk jobb i Sound of Happiness. Han har vært med på å bygge opp Sound of Happiness kompetansesenter, fra å være et lite band med 5 elever, til der det er i dag med rundt 100 elever og et dagtilbud.

Vi hadde gledet oss til å treffe gamlesjefen og spørre ham om litt forskjellige ting. Dan Ruben spør:

Hva gjør du på om dagen?

"Nå er jeg sykemeldt og hjemme nesten hele tiden. Så jeg leker og steller mye med minstejenta, Lina, og så passer jeg på at storesøster Klara kommer seg på skole og hjem igjen. Jeg har blitt en slags husfar, rett og slett. Men på tross av at jeg er sykemeldt for tiden har jeg egentlig en veldig unik livssituasjon, for jeg kan være hjemme med mine barn og gi dem mine verdier og det jeg føler er viktig. Men jeg må ta alt veldig med ro, og da går det sent, men sikkert."

Thuan spør; Hvor kommer interessen din for musikk fra?

"Oi, nå må jeg tenke, har nok alltid hatt interessen for musikk. Da jeg var 12 år begynte jeg å lære å spille gitar med privat undervisning. Det ble jo selvfølgelig et gutteband etter hvert, og vi opptrådte på skolekonserten i 9. klasse. Det startet med at jeg begynte å spille sammen med Øystein som var en kamerat i klassen. Han spilte piano og var sabla flink. Vi fant deretter alle bøttene i kjelleren og satte dem opp i stuen slik at Børre, som også var en klassekamerat, fikk spille "trommer". Anders spilte på el-bass, jeg spilte el-gitar, og så brukte vi gamle rør-radioer som forsterkere, og vi hadde et band som vi kalte "Mika".

Da jeg var 17 år startet vi et kristenrock-band som het "Crosslight", vi spilte inn singel og holdt mange konserter på Sørlandet og det var en fin tid! Som 25 åring spilte jeg i en gruppe som vi kalte for "Bob-band", men nå er jo alt dette lenge siden", sier Kjell.

Hvorfor er du så musikalsk?, spør vi.

"Det er et arvestoff. Min far var flink til å spille trekkspill og gitar, og min mor spilte piano. Så musikalitet og gehør har jeg nok arvet fra begge sider."

Hva betyr musikken for deg?

"Hvis jeg tenker tilbake har musikken betydd alt for meg. Den har gitt meg venner, jobb og ikke minst masse glede. Hadde jeg ikke spilt gitar, så hadde jeg nok aldri begynt i SoH. Så det er gitaren og musikken som er skyld i at jeg begynte. Musikken har også gitt meg min kone, flirer Kjell. Jeg var nemlig gitarist i et gospelkor som het Refleks og der møtte jeg kona mi, Bjørgunn."

Samtidig som du spilte i band, fikk du også en lederjobb i Sound of Happiness. Hvordan var det å være sjef i Sound of Happiness?

"Helt konge. SoH ble livet for meg. Jeg jobbet fra morgen til kveld. Veldig gøy og inspirerende. Vi kunne hele tiden utvikle SoH, det vokste og det var helt topp. Allerede i 1996 begynte ideen om et kompetansesenter å svirre. Det var så mange som ønsket å være med i SoH, så da vi var på reise til Saltdalen i Bodø i forbindelse med en festival der, var Ester, Erling og jeg i planmodus for å løse problemet. Og i 1998 startet vi SoH Kompetansesenter.

Hva er den gøyeste opplevelse du har hatt med SoH?

"Det er så mange ting som har vært gøy med SoH. Det var gøy å være sjef for de jeg var sjef for. Det er en fantastisk gjeng som jobber her og ikke minst alle aktører og elever som er med. Det har blitt til mange turer i inn og utland, for det meste med gruppene Riders & Roaders, men et stort høydepunkt var å få hilse på selveste Willie Nelson i fjor i forbindelse med konserten hans i Lyngdal. Vi reiste bort sammen med Tom Larsen, som er vokalisten i Roaders, og besøkte ham på hotellet. Tom sang "On the road again" sammen med Willie. Jeg har også hatt mange gode opplevelser med Latvia- og Vennekapsbyprosjektene.

Så var det stas da bandet Roaders fikk være med på "Norske Talenter-08" på TV-2. Og kjempegøy er det med vår egen musikkfestival, den har jo vokst som bare det.

Hvilke fremtidsdrømmer har du for SoH?

"At det skal vokse og bli større, så alle de som vil kan få et tilbud, enten som aktører i en av musikkgruppene eller som journalister i magasinet. Det hadde vært kjempegøy. Jeg vet at det sitter noen hjemme som ikke har et tilbud, og det hadde vært gøy om også de fikk et tilbud."

Fra den ene jobben til den andre. Nå lurer vi på hvordan Complex og Høvågdamene oppstod?

"Det startet da jeg i 14 - 15 års alderen, sammen med min kameratgjeng, alltid skulle vi være så "artige". Uansett hvem vi var sammen med skulle vi alltid underholde. En dag var det noen som spurte oss om vi kunne underholde i et bryllup, og så var det noen firmaer som spurte om vi kunne komme på julefesten deres. Så når vi hørte en god vits, noen rare historier, så laget vi noe ut av det og så gikk det sin gang", sier Kjell med et smil.

"Og med hensyn til Høvågdamene så var det også tilfeldig. Vi hadde lyst til å lage en sketsj som hadde med eldre damer å gjøre, og så gjenstod det å finne et navn på disse figurene. Alle i Complex bor i Randesund/Søm området så da kunne vi jo ikke ta det (for tenk hvis de eldre damene som bodde i området ville følt seg tråkket på), så vi valgte helt tilfeldig Høvåg."

Et spørsmål som vi i redaksjonen har snakket mye om er om det blir varmt under parykken?

"Det gjør det. Har jeg den på for lenge blir det helt klamt i toppen. En gang skulle vi opp og ned av scenen i et lite lokale. Det var fullt med folk og lavt under taket, så vi holdt på å besvime", avslører Kjell. Vi andre kan nesten ikke holde latteren tilbake, for vi kunne alle se det for oss.

Så er det alvor igjen når vi spør; Savner du å være tilbake i SoH?

"Å ja jeg tenker på det hver dag. Både det å være på kontoret, men også det å spille på konserter. Men jeg er fremdeles med i styret og er med på å kontrollere og bestemme litt her og der. Det er moro det", avslutter Kjell.

Litt uvanlige kjæledyr

Vi i Happy News har vært interessert i å lære mer om kjæledyr som for oss er litt uvanlige.

Du skal nå få høre hvorfor tarantellen kalles for fuglespiser, og hvorfor du aldri må erte en papegøye.

Vi fikk besøk av Lene Olsen (28) som har vært bestyrer i Kvadraturen Zoo. Lene har 3 forskjellige, og litt uvanlige, kjæledyr hjemme hos seg. En chinchilla, en tarantell og en ilder. Og vi i Happy News lurte selvfølgelig på hvordan det er å ha sånne kjæledyr.

Lene forteller at hun fikk interessen for dyrene fra en venninne som hadde en Chinchilla. Lene likte den så godt at venninnen gav henne en i presang. De andre har Lene fått av noen som av forskjellige grunner ikke kunne ha dem, og så hadde ikke Lene hjerte til å si nei til dyrene. Så nå er det fylt opp med litt uvanlige kjæledyr i leiligheten hennes. Alle skal passes og

pleies, luftes og stelles. Det vil si, tarantellen skal ikke luftes, for den kan legge egg i sofaen og i puter og så kommer det ut masse små edderkopper, så den må være innelukket.

CHINCHILLAEN hører til gnagerfamilien og er på størrelse med en dvergkanin, men veier ikke mer en ca 500-800 gram. Den har god hørsel, men ser litt dårlig. Til gjengjeld har den lange værhår som den bruker til å føle seg frem med. Den sitter ofte oppreist på bakbena, for eksempel når den spiser. Og den kan hoppe 1,5 meter eller mer når den er i frihet. Den har en lang buskete hale som den bruker som balansestang.

TARANTELL

Taranteller er en type edderkopper, som også blir kalt for "fuglespisere." Hunnene kan bli opptil 30 år gamle, og hannene blir som regel mellom 7 og 10 år. Hunnen spiser vanligvis hannen etter at de har paret seg. Du kan gi tarantellen marksirisser, det er små dyr som ligner på gresshopper, men tarantellene spiser også døde rotte- og museunger, og de får du kjøpt i dyrebutikken (så slipper du å gå på rottejakt i kloakken).

Tarantellen kalles også for fuglespiser, nettopp fordi den lille edderkoppen kan spise en fugleunge, og når den får et så stort måltid trenger den ikke mat de neste 3 månedene.

Tarantellene har 2 store huggtenner på cirka 1 cm, med gift i. Så hvis de biter mennesker kan det føles som et vepsestikk. Det er ikke farlig, men kan gjøre litt vondt. Ikke irriter tarantellen. For blir den irritert eller skremt, skrapes den av de små hårene den har på kroppen. Hårene er skarpe og kan bore seg inn i huden på mennesker, og det kan klø og svi. Tarantellene ser ikke så bra, men de orienterer seg via vibrasjoner. Når mennesker nærmer seg en tarantell angriper den ikke, for den kjenner på vibrasjonene at vi er for store, så det gidder den ikke å gjøre noe med, og det er jo godt å vite.

ILDER

Lene har også en ilder. Et rart avlangt dyr med pels. Lene forteller at ildere er rovdyr og sesongbetonte dyr. Det betyr at de om vinteren kan sove opp til 23 timer i døgnet. En ilder kan bli mellom 10 og 14 år. Ilderen trives ikke så veldig

Chinchilla

Ilder

godt i bur, så har du en ilder i bur hjemme, må den lukkes ut så den kan få løpe og bevege seg. Husk å lukke vinduer og tett små sprekker. Det er også viktig å lukke døren til søpla, for den elsker å spise matrester.

PAPEGØYE

Det er også andre dyr som liker seg i det fri, hjemme i stua di. Da vi besøkte Amfisenterets nye dyrebutikk, traff vi på papegøyen Georg. Georg er 8 år og hadde nettopp kommet til butikken. Der satt han fritt og fint midt i rommet og sa "hallo" og "ha det" til alle som kom og gikk. Eierne av butikken, Sverre Kristiansen, fortalte at Georg kan bli opptil 80 år. Han fortalte at de som skaffer seg en slik papegøye gjerne har tenkt på det i mange år, for det krever mye å ha en sånn papegøye, og så er de ekstremt sosiale. Du skal ikke terge dem, og du skal være forsiktig hvis den ikke kjenner deg. Blir den redd og biter, så har den 2 tonn trykk i nebbet og har ingen problemer med å bite av en finger. Men kanskje det er lurt å ha en sånn papegøye, så lærer du deg å alltid være snill og grei.

Georg var utrolig fin der han satt og brisket og koste seg med godbiter han hadde fått. Vi fikk lov å gi ham druer, men etter Sverre hadde fortalt om en papegøye som hadde bitt av en finger på en mann, som hadde tøyset for mye med den, ville vi heller bare se på at den fikk maten. Alle var helt enige om at det var et klokt valg. En papegøye som Georg koster rundt 20.000 kr. Ja, du leste riktig, tjue tusen norske kroner.

Så etter vår undersøkelse har vi funnet ut at det koster mye tid, penger og omsorg å ha dyr som er litt uvanlige, men for de vi har snakket med er det verdt det.

Papegøye

CHINCHILLA

Tarantell

Time out med tidligere landslagsspiller Preben Vildalen

Vi møtte Preben Vildalen (37) på en kafé i Pollen i Arendal. Preben kom inn på kafeen og hilste til høyre og venstre, det var tydelig at han er en kjent person i Arendal. Hvis du er en av dem som ikke er interessert i håndball så vet du kanskje ikke hvem Preben Vildalen er, men det skal vi fortelle deg.

Preben begynte sin håndball karriere i I.K.Våg da han var 6 år gammel. Han spilte i mange år for K.I.F., Søgne håndballklubb, Sandefjord TiF Håndball, Thsv Eisenach og Sportverein Post Schwerin i Tyskland, og spiller nå i ØIF Arendal, som er et eliteserielag. Han har også spilt 200 kamper med flagget på brystet for Norge, men sluttet på landslaget i 2006.

Nå er det ØIF Arendal som gjelder. Etter 31 år som aktiv håndballspiller synes Preben fremdeles at det er gøy å spille, men han begynner å merke på kroppen at han har spilt lenge. "Jeg er nok inne i min siste sesong som spiller, og er ikke sikker på at jeg får spilt denne sesongen ferdig på grunn av skader", kommenterer Preben.

Vi hadde laget mange spørsmål til Preben, så nå kunne vi

starte (spørre)kampen. Preben smilte lurt når vi spurte om han var vill siden han heter Vildalen, og svarer at han er nok litt vill på håndballbanen, men ganske snill utenfor banen.

Da vi spør om hvorfor han ikke spiller på landslaget lenger svarer han at det tok litt for mye tid, og så mente han at han begynte å bli litt gammel. Videre forteller han at det etter 13 år ikke er så lett å holde motivasjonen oppe, og når man har delt dobbelseng med Steinar Ege i 10 år så er det også en grunn til å slutte, forteller Preben og ler.

Vi lurte på hvem som har vært den beste treneren i Prebens lange håndball liv?

Kjapt svarer Preben at det må være Bent Svele som var en av trenerne hans i K.I.F. Bent var snill og veldig flink faglig. Også sier han at Gunnar Pettersen (trener på landslaget) var veldig flink, han var også veldig klar på hva som var bra og dårlig. "Jeg fikk nok litt mye kjeft av Gunnar, men det er vel bare bra for da viser det at de har tro på deg." sier Preben og ler. Vi tenkte at når Preben har fått spille over 200 kamper for Norge, så måtte han i alle fall ha gjort noe riktig.

Preben fortalte at han syntes det var veldig gøy på landslagsamlingene, mye hardt arbeid, men også tid til litt tull og tøys (vi skjønte fort at han var glad i å tulle og tøyse). Han fortalte at den artigste opplevelsen han hadde på landslaget var i 2005 da det var VM i Tunisia og de slo Kroatia og Sverige og bare var ett mål fra semifinalen.

Hvor ofte trener du nå og hva gjør du når du ikke trener?

Preben sier at nå blir det ikke så mye trening, bare 4-5 ganger i uken. "Når jeg har fri trives jeg hjemme med barna mine. Vi spiller fotball i hagen og griller litt. Ellers en tur på sjøen i båten, med familien. Og kanskje en pils, men bare en", ler han og tenker litt. "Hvis jeg ikke hadde spilt håndball, så hadde jeg spilt i angrep sammen med Bernt Hulsker i Start. Jeg er veldig god i fotball også skjønner dere, også er jeg veldig god til å skryte av meg selv. Skrytepave er mellomnavnet mitt, det sier i hvert fall lagkameratene mine."

Til slutt kunne vi tenke oss å vite hvem som er Prebens største idol? Til det svarer han at han ikke har ett spesielt idol, men han beundrer folk som hjelper andre til å få en bedre

hverdag. Preben kommenterer at det er litt urettferdig at håndballspillere og andre blir så kjent, uten å gjøre så mye annet enn å spille ball, i motsetning til dere i Sound of Happiness og andre organisasjoner som må jobbe så hardt for å bli kjent, når alle burde kjenne til dere som gjør en så viktig jobb.

Da spørrekampen var slutt virket det som Preben hadde kost seg like mye som oss under dette intervjuet for han sier: "Det hadde vært veldig gøy om dere ville komme til Arendal og se en håndballkamp, og da lover jeg at jeg skal spille. Også kan dere kanskje selge magasinet deres på kampen, og et band eller en av musikkgruppene kan spille og synge?".

Vi nikker alle sammen, og svarer at det vil vi jo selvfølgelig.

Kom og bli med!

Hva skjer?

Sound of Happiness tilbyr undervisning i: musikk, sang og dans.

Ønsker du å begynne i kor? Spille i band? Har du lyst til å danse?

Eller passer det bedre for deg å ha enkeltundervisning?

Kanskje er dere en gruppe som ønsker å få sang og musikk brakt til døren?

Ta Kontakt med; Birte Hodne på tlf: 46 92 02 50 eller mail: birte@soh.no

Grupper/band med ledig plass:

Elevator tirsdager kl. 19.30 – 20.15

Gruppen Elevator er gamle "travere", som har spilt sammen i over 15 år. De stortrives sammen og sprer glede og varme på sine konserter. Elevator liker å spille alt fra rolige viser til rock'n roll. Elevator ønsker flere medlemmer.

Happy Dance tirsdager kl. 19.30 – 20.15

Dansegruppe hvor alle som liker å bevege seg kan være med. Vi lager våre egne danser etter musikk. God trim, så husk vannflaske og trenings tøy.

Happy Choir torsdager kl. 18.00 – 19.15

Happy Choir er koret i Sound of Happiness. Happy Choir synger alt fra viser til pop. Alle som har lyst til å begynne i koret er hjertelig velkommen.

Sjekk internettsiden vår: www.soh.no for å holde deg oppdatert om oppdrag og aktiviteter.

På golfbanen med Dan Ruben

Det var en flott dag da Sound of Happiness sine 100 elever ble invitert til å prøve seg på golfbanen på Bjaavann søndag 9. august 2009.

Det ble ikke det helt store oppmøte, men Henning og jeg som er reportere i Happy News, stilte selvfølgelig opp. Ingen av oss hadde prøvd golf før, men en gang måtte være den første og alle som kom fikk prøvd seg på greenen med det fine grønne gresset. Til dere som fortsatt tror at vi skriver om den kjente bilen Volkswagen Golf, så har dere misforstått. Her snakker vi om sporten golf. Tiger Woods golf.

Vi fikk også prøvd oss på den store banen der man kan øve seg på å slå langt. Bjaavann golfklubb hadde planlagt dagen vår godt, og hadde fått medlemmer til å stille opp som golfinstruktører. Så vi stilte opp lærevillige og lærte mye nytt om golf.

Hele banen var full av små hvite baller, det så flott ut. Når jeg skulle slå til ballen gav det et kjempesmell i hånden, og jeg ble litt øm i armen, men det gjorde ikke noe for det var veldig gøy med golf.

Etter at vi hadde fått øvd litt på banen, var det opptreden av Sound of Happiness gruppen Red Dawn med Jan Helge og Knut Ove. De spilte så fint og høyt at alle på hele banen kunne nyte den fine musikken.

Kjempegøy at alle fikk spille uansett om man satt i rullestol eller ei. Det var en god dag på golfbanen og jeg gleder meg til å golfe igjen.

Hilsen Dan Ruben Jacobsen

FOTO: STEINAR HEIMSEIT

Happy Choir på Sør Arena

Søndag 1. november 2009, sang Sound of Happiness koret Happy Choir før kampen mellom Start og Vålerenga på Sør Arena. Vi i Happy Choir kan jo selvfølgelig "Elleve mann med bein av stål" men Startkampene på Sør Arena åpnes med Start hymnen, så i ett halvt år har vi øvet på denne og 1. november satt sangen som ett skudd.

Vi møttes en halvtime før kampen. Det var iskaldt, men heldigvis hadde de fleste av oss husket å ta på masse tøy. Vi gikk inn og sto langs banen, rett ved bua der spillerne og trenerne sitter under kampen. Cathrine, som er event ansvarlig på Sør Arena, gav oss tegn til å gå på banen, så vi gikk i to rekker inn og stilte oss opp og musikken startet. Det var helt fantastisk å stå der

midt på banen, med alt lyset og alle menneskene som så på oss. Og sangen ble sunget av full hals av alle i koret, folk sang med og klappet når vi var ferdige. Vi har aldri hatt så mange tilskuere når vi har sunget før, så det var kjempe spennende. Vi gikk av banen og satte oss sammen med de andre tilskuerne og så kampen. Og Start vant 2-0 over Vålerenga, det kunne jo ikke bli bedre.

Tusen takk til Ik Start og Cathrine Aanensen som lot oss få denne opplevelsen. Dette lever vi lenge på! :)

Hilsen Happy Choir.

sound of happiness KUNSTMAPPE

Flere av Kristiansands kunstnere, samt noen av landets ledende kunstnere, har gått sammen om å lage en kunstmappe hvor alle salgsinntekter går uavkortet til Sound of Happiness.

Alle kunstnerne har jobbet hardt for å få dette til, og setter sin ære i å få være med å støtte opp om Sound of Happiness og Happy News.

Mappen inneholder 6 bilder. Størrelsen på trykkene varierer fra 30x33 cm til 50x60 cm.

Dette er det største prosjektet i Sound of Happiness sin historie til nå og kan gi gode inntekter ved salg av 50 kunstmapper. Pris pr. mappe kr 15.000.

Kunstmappen er produsert i nært samarbeid med Smia Grafiske verksted som på alle måter har lagt til rette på en fin måte, skaffet gode priser på materiell og sikret høy kvalitet på trykkene.

Opgavene er så krevende og økonomien så presset at flere aktiviteter eller hele virksomheten er truet, så kunstmappeprosjektet gir ikke bare kjærkomne inntekter men kan være livreddende

ER DU INTERESSERT?

Mappene og ferdig innrammede bilder kan ses og kjøpes hos Haavik Rammer og Kunst i Skippergata 21 i Kristiansand. Bildene henger også utstilt i våre lokaler i Kongensgate 35. Kontakt oss for å avtale visning, eller for å bestille.

Besøksadresse: Kongensgt.35, 4608 Kristiansand
Postadresse: Postboks 57, 4661 Kristiansand
Mob: +47 46 92 02 50 | E-mail: post@soh.no | Org.nr: 980388816

Pushwagner

Roald Andersen d.y

Marius Amdam

Else Marie Jakobsen

Tormod Ropstad

Erling Kittelsen

Kunstner Roald Andersen D. Y

Hadde tenkt å bli dyrlege eller sauebonde

Redaksjonen i Happy News skulle møtes i Skippergaten ved atelieret til kunstneren Roald Andersen, men da vi kom til adressen vi hadde funnet på nettet, var det bare et stort tomt hull der. Ingen hus, bare en diger gravemaskin. Så der stod vi som noen spørsmålstegn. Heldigvis hadde vi gjort en avtale med Roald på forhånd, så mens vi stod der og lurte på hvor vi skulle gå, ringte Roald og spurte hvor vi ble av. Han hadde flyttet atelieret sitt, så vi hev oss rundt og fikk sjåføren fra transporten til å kjøre oss opp til den gamle Mølla på Grim, der Roald ventet på oss.

Roald tok imot oss, og vi fulgte etter ham inn på en gammel overgrodd sti. Stien endte ved en rød bygning, som så ut som en

gammel garasje. Roald åpnet porten til "garasjen", og det første vi fikk øye på var en veldig stor maskin. Han fortalte at det var den han trykket bildene sine med. Og innenfor maskinen var det et rom hvor han hadde ferdige bilder og skulpturer, samt en boksepute. Vi lurte jo på hvorfor det var en boksepute der? Han lo litt og sa at det noen ganger er godt å bevege seg litt. Han forklarte at han godt kunne bli litt stiv i skuldrene, særlig når han jobber med grafikk, for da er det mye stillestående jobbing og da kommer bokseputa til nytte.

Det var litt rotete i lokalet, men sånn er det vel å være kunstner tenkte vi, så vi fant frem spørsmålene. Første spørsmålet vårt var;

Hvor lenge har du jobbet som kunstner, og hva har du jobbet med tidligere?

Roald forteller at han egentlig hadde tenkt å bli dyrlege eller "sauebonde", men da han var 20 år begynte han å tegne mer og mer. Han har jobbet i en dyrebutikk, i dyreparken, på bondegård, som personlig assistent og i en servicebolig. Men etter hvert som han jobbet mer med bilder syntes han at det gav mer og mer tilbake. Han syntes det var spennende å jobbe med noe som var litt uforutsigbart, så det ble en hel del eksperimenter med materialer og forskjellige typer uttrykk. Så etter hvert følte han at han var på vei mot noe som han ville satse på, og de siste 7-8 årene har han kunnet leve av å selge bildene sine.

Vi spør om hvordan han vet hva han skal tegne og hva det er som interesserer ham i kunsten?

"Jeg er veldig glad i musikk, og det er misunnelseverdig hvordan musikken treffer følelser. Så leser jeg mye aviser og nyheter. Jeg er også opptatt av hvordan barn ser verden, også kobler jeg disse tingene sammen. Jeg blir veldig berørt av historier, men også av nære ting som skjer i nabolaget eller familien. Deretter begynner jeg å lage små skisser og fortsetter derifra."

Roald røper at han stort sett alltid ønsker å fortelle noe gjennom bildene sine, men det er ikke alltid han ønsker å si det høyt. "Hvis jeg klarer å lage et bilde av noe som er veldig enkelt men som gjør at når publikum ser det, så danner det seg en historie av seg selv, da er det utrolig flott. Og hvis jeg klarer det, så er dette absolutt noe som driver meg og inspirerer meg i forhold til det å være kunstinteressert" sier han

Roald går bort i et hjørne og henter en skulptur han har laget. Det ligner ryggen og magen til et menneske, men den er full av hull. En av journalistene kommenterer at det var jo dumt at den var i stykker, men vi får en forklaring på hvorfor den ser sånn ut (det er ikke alltid like lett å være både journalist og kunstgjenger, det synes i alle fall ikke vi). Roald forklarer at det er en overkropp av en mann, noe han kaller for en Torso. "Når jeg lager slike så lager jeg ikke så mange" sier Roald. Han forteller at det tar lang tid å lage en torso, for den skal brennes og da fyrer han med ved og det tar tid. Og når den kommer ut av ovnen så er det ikke sikkert den er bra, kanskje noe går i stykker. Roald forklarer at han har skutt på torsoen med en harpun for å få de hullene i kroppen. Grunnen til at han brukte en harpun er fordi den drar med seg leira ut igjen, og

da blir det veldig annerledes, enn om det hadde vært helt runde hull. "Så det var altså meningen at det skulle være huller i", sa Roald med et smil. Vi nikker og smiler, men syntes fremdeles den så litt uhyggelig ut, men det var ikke vanskelig å se hva det skulle forestille etter å ha tenkt oss om.

Så går vi med Roald ut i rommet med den store maskinen. Han forteller at maskinen veier 5 tonn, så vi er alle enige om at det ikke er noe å få på tåa. Roald ryddet plass til alle, så alle kunne følge med på prosessen han skulle vise oss. Han fant frem en kalkstein og gav oss et innblikk i måten han lager og trykker bildene sine på. Roald forklarte at kalksteinen suger til seg fett. Så tegner han et motiv med en fettblyant på kalksteinen. "Det er som når man vasker opp en stekepanne med kaldt vann og vannet da bare preller av, akkurat som vann på en glassrute".

Alle nikker, det har vi sett. Videre forklarer han at når han har tegnet med fett, tar han vann på og vannet legger seg bare rundt tegningen. Strekene fra fettblyanten er helt tørre. Så går han over med en valse med farge på, som ikke blander seg med vann. Og da fester fargen seg der det er tørt, akkurat der han har tegnet. Så legger han ark oppå og så kjører han igjennom med litt hardt press, og da smitter fargen over på papiret. Så blir det et avtrykk av tegningen, og den tegningen må han trykke flere ganger, en for hver farge han skal ha.

Han brukte også olje, syre og terpentintil til å vaske med, så det stakk godt i nesene våre av alle luktene, men gøy å se på, det var det. Men vi syntes det så veldig innviklet ut.

Da vi etterpå skulle lage våre egne trykk, skjønte vi litt mer: det var en stor kalkstein vi skulle tegne på, og den var VELDIG tung. Vi tegnet med fettblyant rett på steinen. Da alle hadde tegnet ble steinen lagt i den store maskinen, og Roald vasket med vann (og

noe annet) over tegningene våre. Og hva skjedde? Jo tegningene forsvant!! Men da han satte på maskinen, og den store valse med farge på hadde rullet over kalksteinen, så dukket bildet opp igjen. Så ble

det lagt et ark oppi maskinen, og valse kjørte over igjen og vips så hadde vi laget vårt eget trykk. Veldig gøy, og nå skjønte vi litt mer av prosessen.

Vi var veldig fornøyde med oss selv da vi fikk se hva vi hadde laget, kanskje bor det en liten kunstner i flere av oss!

Vi vet at Roald har gjort et flott stykke arbeid med kunstmappen som skal selges til inntekt for Sound of Happiness, men vi måtte bare høre hva Roald tenkte da han ble spurt om å være med på kunstmappen?

"Jeg syntes det er et veldig flott konsept og en veldig fin ting, det å selge kunst som går til et så flott formål. Jeg blir jo veldig glad for å bli spurt, samtidig som jeg har stor respekt for kunstmappen", svarer han.

Til slutt vil vi vite hvem som er Roald sitt forbilde.

"Da må jeg nok svare litt rart," sier Roald, "men min bestefar var mitt store forbilde. Ikke i forhold til kunst, men mer som person. Nå har han gått bort og lever ikke lengre, men han betydde mye for meg. Han støttet meg i de valgene jeg gjorde, i forhold til det å satse på kunst, og det var veldig viktig for meg. Det at noen hørte på det jeg hadde lyst å gjøre, det var veldig veldig viktig. Og med de ordene i minnet takket vi for oss og smilte kunstnerlig på vei ut av garasjeporten.

SoH omfatter

Band

- Roaders
- Riders
- Nicoband
- Lajband
- Elevator
- Piratene
- Red Dawn

Kor og andre grupper

- Happy Choir
- Happy Dance

Undervisning

- Dagsentre
- Boliger

Dagtilbud

- Happy News

Enkelt Undervisning

- Ukentlig enkeltundervisning i sang og musikk

Flotte premier!

Send inn og vinn

Hjernetrim med Thuan Le Cong

KONKURRANSE

Send svaret på mail til: vinn@soh.no eller ring tlf: +47 46 92 02 50. LYKKE TIL! Svarfrist 31.Mars 2009.

1 + + - eg _____

2 -sl + -i + -e _____

VINN
SoH lue eller
drikkeflaske

3 -tt + -ko + -sk + -se + -c + -i _____

TEGNESERIE av Christian Hestås

Det var en fin vårdag. Potet Truls hadde nettopp stått opp og var klar til livets utfordringer.	Truls skulle møtes med kjæresten Hilde. Da de gikk tur sa Hilde at hun ikke lengre kunne være kjæreste med Truls for hun skulle flytte.	Truls ble lei seg og var tynget av kjærlighets-sorg.	Truls tok på seg tankehatten sin og lurte på hvordan han skulle bli glad igjen.	Så fikk han en ide.	Hiv ohoi, Jeg skal ut å finne gullet mitt.

LETT

- 1 + 3 =
- 2 + 1 =
- 9 + 0 =
- 5 + 3 =
- 2 + 2 =

LETT
Svar: 4,3,9,8,4

MIDDELS

- 10 - 5 =
- 2 + 2 + 1 =
- 3 x 1 =
- 1 + 10 =
- 2 x 2 =

MIDDELS
Svar: 5,3,11,4

VANSKELIG

- 7 + 8 + 3 =
- 1 x 1 + 5 =
- 9 + 3 + 3 =
- 10 - 5 + 8 =
- 7 + 6 - 3 =

VANSKELIG
Svar: 18,6,15,13,10

MUSIKK QUIZ

1. Hvilket band har også laget musikkvideo av A-HA sin sang "take on me"?
2. Hvilken artist fant på dansen "Moonwalk"?
3. Hvilken artist skrev min første kjærlighet?
4. Hvor mange medlemmer er det i A- HA

Svar: 1
Svar: Michael Jackson
Svar: Jahn Teigen
Svar: 3

Vinneren av konkurranse 1 i forrige nummer ble Siri Joy Vatne, som svarte: 1.Struts, 2.Giraff
Gratulerer Siri. Du har vunnet en valgfri SoH effekt.

Vinneren av konkurranse 2 i forrige nummer ble Anette Kvåle, som svarte: 3.Dan Ruben
Gratulerer Anette. Du har vunnet en drikkeflaske.

Frivillig i Sound of Happiness

Johnny Svendsen, pensjonist, frivillig hjelper og far til en elev i Sound of Happiness (SoH). Johnny ble kjent med SoH, da sønnen Jarle for 2 ½ år siden startet i SoH koret "Happy Choir".

I 2008, til Sound of Happiness' 20 års jubileum i Agder teater, så Johnny for første gang alle gruppene, bandene og solistene i full aksjon, og Johnny forteller at da var ikke tårene langt unna. Dagen etter konserten fortsatte Sound of Happiness sin feiring med festival i Ravnedalen og det var her Johnny begynte som frivillig i SoH. Han fikk spurt festivalsjef Birte Hodne om det var noe vi trengte hjelp til og det var det. Siden har Johnny vært svært aktiv og engasjert i stiftelsen SoH. Høsten 2008 fikk Johnny sitt store "gjennombrudd" da han engasjert hjalp Sound of Happiness igjennom den økonomiske krisen. SoH hadde i fjor høst satt opp telt på torget, hvor vi skulle få inn penger til Sound of Happiness, og Johnny stilte frisk og glad opp hver eneste dag i en måned, og solgte vafler, lodd og holdt gnisten oppe for alle.

Vi i redaksjonen inviterte Johnny på besøk, så vi kunne snakke litt om vafler og frivillig arbeid, vi spør;

Trives du i Sound of Happiness?

"Jeg synes det er kjempe interessant å hjelpe på dugnad og ellers være til hjelp. Kjempe koselige folk, og trivelig miljø. Ja her trives jeg stuyggelig godt, det må jeg si. Uansett hva som foregår hos dere så trives jeg med det," svarer Johnny.

"Jeg kan ikke ha det bedre på fritiden" Johnny Svendsen om det å være med i SoH

Hva gjør du ellers på fritiden?

"Jeg slapper av og leser veldig mye. Så tenker jeg på hva vi kan gjøre nytt med Sound of Happiness. Tenker og lurer."

Blir det for mye jobbing med SoH?

"Nei, det vil jeg ikke si. Jeg vil gjerne stille opp enda mer. Det er ikke for mye, nei. Det er en god avkobling for meg, for vanligvis ligger jeg i sofaen og leser, så det er fint for meg og komme meg ut å hjelpe til. Jeg trives så godt med å jobbe sammen med dere, det er en fornøyelse, så bare mas i vei. Hvis jeg kan være til hjelp så stiller jeg opp."

Hva liker du best med jobben?

"Jeg vil si det at jeg trives når jeg treffer nye folk og treffer mange av dere som kommer på besøk når jeg sitter på torget og selger ting, det er veldig koselig. Også de som jeg jobber sammen med, det er jo kjempe trivelige folk. Så det er en stor fornøyelse. Jeg kan ikke ha det bedre på fritiden."

Johnny, vi vet at du er en sann mester i å steke vafler og har sikkert stekt mange tusen vafler for Sound of Happiness, så et par spørsmål om vaffelsteking måttet jo komme:

Blir du lei av å steke vafler?

"Nei. Jeg synes det er trivelig. Samme hva jeg gjør, synes jeg det er greit. Men jeg liker best når vaflene slipper i jernet og ikke sitter fast," sier Johnny med et smil.

Steker du ofte vafler hjemme?

"Nei. Der må jeg skuffe dere, det er ikke mange vafler som blir stekt hjemme. Det er bare hver gang Jarle, sønn min, maser. Da blir det noen vafler, men det er ikke ofte."

Når kommer du med varme vafler til Happy News?

"Bare bestill så skal jeg komme. Vi ser på ansiktet til Johnny, at dette mener han alvorlig, så vi tar han på ordet og legger inn en ordre."

Hvorfor er du alltid glad?

"Det å være sammen med dere gjør meg glad. Dere i SoH er jo kjempe humørsprederer. Som jeg har sagt mange ganger før også: Jøss å mye æ har å lære av dere. Alle har så mye å lære av dere. Det har jeg sagt bestandig, og det står jeg ved. Dere er helt unike."

Savner du SoH når du har fri?

"Ja, av og til må jeg si at jeg savner det. Særlig etter den perioden på torget. Jeg gledet meg til neste dag. Jeg savner det, når det blir litt lengre opphold innimellom så tenker jeg mye på dere og prøver å finne på noe."

Hvor lenge har du tenkt å fortsette med å hjelpe?

"Så lenge jeg står på beina. Ja så lenge jeg er oppegående så stiller jeg opp."

Hvis du kunne ønske noe, hva ønsker du da?

"Ja, da må jeg bare si at jeg håper at alt kan gå greit, med økonomien og at alt ordner seg. At alt kan gå kjempe fint med dere, det er mitt største ønske. At ikke det blir sånne problemer som tidligere. Jeg håper at alt kommer i orden, så vi kan se fremover. Jeg kunne også ønske det at mange andre foreldre kunne stille opp, være med på dugnad og hjelpe til. Etter mitt syn så er det dårlig med det. Mange flere kunne stilt opp," avslutter Johnny bestemt.

Så en glad oppfordring til alle, foreldre, pårørende, interesserte; Ta kontakt med oss, vi trenger all den hjelp vi kan få. Oppgaver er det nok av.

Vi trenger bla. hjelp til; salg av Happy News. annonseinnhenting, loddsalg/loddbøker, hjelp til festivalen og andre arrangementer, pakking/levering av magasiner osv.

Vi støtter Sound of Happiness

MEDIEHUSET
FÆDRELANDSVENNEN

Levrandør av skilt til industri og offshore gjennom mange år.

Tlf:90114325 firmapost@skiltdesign.net

Nyhet:

Nå med skilter for synshemmede.

AGDERPORT A/S
SALG - SERVICE - REPARASJON

BIRKELAND BUSREISER

Hodne Bygg as

952 45 000

Vi testet innbakt kylling "hos naboen"

Vi ble tatt godt i mot av daglig leder Elisabeth Høibo da vi stakk innom Kristiansands nye kafè/restaurant "hos naboen".

Restauranten, som er en blanding mellom kafè og restaurant hadde fått nye menyer, så vi var klare til å teste ut en av rettene, og var samtidig interessert i å finne ut hvorfor restauranten hadde fått navnet "hos naboen".

Det var en rolig og koselig atmosfære hos naboen. I det ene hjørnet var det en flott lysekrone, og en stor hvit hjørnereol. I vinduene var det mange hyggelige stofflamper og på bordene var det friske roser og tente lys. Selv på serviettene var det en koselig liten hilsen, så vi følte oss veldig velkommen.

Elisabeth forteller at bakeren i byen (Espen Albert) som er en av fire eiere, alltid har hatt en drøm om å starte noe på hjørnet av Rådhusgata og Markensgate. Ønsket var å skape et hjemmekoselig sted. Et sted hvor alle kan trives, og et sted som kan være byens hyggeligste møteplass. Og for oss så det ut til hans drøm har gått i oppfyllelse.

"hos naboen" har mange artige ordspråk, her er ett av dem: "En lunsjaffære"
Du håper at skiva hjemmefra aldri får greie på hvorfor du ikke åpnet matpakken i dag. At du slipper å måtte forklare hvorfor fristelsene "hos naboen" rett og slett var for mange. Og for gode.

Kjøkkensjefen, Bjørn Egil Hagen, serverte oss to retter. En med pasta og lam, og en med innbakt kylling. Begge deler smakte fortreffelig, og da journalistene skulle gi terningkast på maten, så vanket det flere seksere. "hos naboen's" innbakte kylling kom best ut i test. Og som gode naboer delte "hos naboen" også oppskriften.

Maten var herlig, servitørene hyggelige, lokalene fine og "hos naboen" kan absolutt anbefales til våre lesere. Bon Appetit.

Naboens innbakte kylling 4 pers.

2 kylling bryst
1 stk. kepaløk
1 stk. hvitløk
1 stk. rød chili

Stek kylling, løk og hvitløk i pannen, tilsett resten av ingrediensene og smak til med salt og pepper. Dette pakkes inn i butterdeig og limes sammen med egg på kantene. Stekes 10 min på 180 grader.

Serveres med salat, salsa og rømme.

Hjelpemiddelsentralen

- ikke noe problem å bruke øynene som pc-mus

Happy News var på besøk på hjelpemiddelsentralen for å få litt større innblikk i hvilke hjelpemidler som finnes til en datamaskin.

Vi ble tatt godt i mot av Kjetil Govertsen da vi besøkte ham på NAV hjelpemiddelsentral i Kristiansand. Kjetil jobber som rådgiver innenfor datatekniske hjelpemidler, og foruten et kontor har Kjetil også et testrom hvor han har omkring 100 hjelpemidler. Dette rommet kaller han også for "lekerommet",

fordi han har så mange artige hjelpemidler han må prøve ut. Kjetil trives tydeligvis godt i jobben sin, for det er som om hele mannen bobler over og han smiler fra øre til øre når han forteller om de forskjellige hjelpemidlene.

På "lekerommet" til Kjetil fant vi oss en plass rundt bordet. Så ble vi servert kaffe, cola og is. Dette var jo kjempekoselig og en god start for kjeskne journalister. Vi fant frem spørsmålene og spurte om Kjetil ville fortelle om jobben sin.

Kjetil fortalte at han har jobbet på hjelpemiddelsentralen siden år 2000. Jobben går ut på å finne ut hva folk trenger for å kunne bruke en datamaskin slik at den personen som skal ha hjelp kan få utnyttet kroppens funksjoner best mulig. Når Kjetil vurderer personen som trenger hjelpemidlene, finner de sammen ut hvilke hjelpemidler som passer best til den enkelte. Er det for eksempel en som sitter i rullestol og kun kan bevege munnen, finner Kjetil hjelpemidler som er tilpasset munnen. Er det en person som kun har bevegelse i øynene, finnes det hjelpemidler for det også, så du kun ved hjelp av øynene kan styre datamaskinen.

Videre forteller Kjetil at det er omkring 40 ansatte på hjelpemiddelsentralen i Vest Agder. Noen har jobb på lageret, og noen på teknisk avdeling. Så er det noen som jobber som tolker og oversettere for de som er døve, og til slutt så er det noen som gir ut penger til de som f.eks. skal ha briller gjennom folketrygden. Så det er mange forskjellige avdelinger som jobber sammen, forklarer Kjetil.

Hvem er det som kan komme til deg og få hjelp til å finne hjelpemidler som passer dem? spør vi.

Kjetil svarer at det kan alle som har en varig funksjonshemming, men det er noen regler som gjelder når det er snakk om hjelpemidler til dataen. Det kommer litt an på alder og om dataen skal brukes i forbindelse med skolen.

Hvor lang tid tar det å få et hjelpemiddel?

Noen ting kan gå veldig fort, hvis det er noen enkle ting, men hvis det for eksempel er en bil, kan det fort gå et år. Så det kommer litt an på hvor avanserte hjelpemidler det er, svarer Kjetil og tilføyer at de jobber ut ifra den policy at de skal få unnagjort de søknader hvor de vet de har tingene på lager, gjerne samme dagen hvis det er mulig.

Vi lurer også på hvor mange hjelpemidler de har, og hvem som finner opp hjelpemidlene?

Kjetil forteller at de har ca. 3200 hjelpemidler på hovedlageret, pluss de Kjetil har inne hos seg. Når det gjelder de som finner opp hjelpemidlene sier Kjetil at det noen ganger er foreldrene som er oppfinnere, for de ser hva barna deres trenger. Videre forteller han at det i de fleste tilfeller er forskjellige

bedrifter som jobber med å lage hjelpemidler eller kjøper inn hjelpemidler, fra utlandet, som de så selger til oss. Kjetil viser stolt frem et hjelpemiddel som han har vært med å finne opp. Det er en klokke som man kan lese inn på og registrere det man skal huske, så tar du den i lommen og når den piper er tiden inne for det du skal huske.

Han forteller også at alle kan komme med forslag til hjelpemidler, så da kan vi bare oppfordre alle som sitter inne med en god ide om å ta kontakt med Kjetil.

Så finner Kjetil frem 2 hjelpemidler som vi skal gjette hva er, og det er ikke lett.

Den første tingen ser ut som en leselampe med en liten lyspære i enden, den andre ser ut som en stor patron på et stativ. Vi klarer ikke helt å finne ut hva dette er, så Kjetil forklarer at den første er en bryter som er så sensitiv at bare du beveger litt på en finger foran lyset så virker den. Den er laget for dem som ikke har så mye krefter i armene.

Den andre tingen er en munnstyrt mus, som du bare berører lett med leppene for å styre. Denne blir også kalt for "kyssemus", forteller Kjetil.

Etter is og gjettekonkurranse var vi kommet til den mest spennende delen: Vi skulle teste hjelpemidler. Vi fikk prøve hodestyrte mus og det var veldig spesielt. Vi hadde to store "knapper". En rød og en gul på hver sitt stativ, ett på hver side av hodet. Så styrte vi ved å ta hodet til høyre eller venstre. Veldig greit hvis du ikke kan bruke armene.

Så fikk noen av oss prøve øyestyrt mus, det var heller ikke helt

lett, men vi fikk til å spille bildelotto, kun ved bruk av øynene. Kjetil viste oss også mange forskjellige programmer som kan gjøre det lettere å jobbe på dataen. Han viste oss et program som heter "communicator". Det er ett program som legger tastaturet inn i skjermen. Så kunne vi ta bort de bokstavene vi ikke trengte. Og når vi kjørte musen over bokstavene, fortalte dataen hvilken bokstav vi var på. Vi kunne selv bestemme om dataen skulle snakke med kvinne- eller mannestemme. Det var gøy å se at et dataprogram også kunne være et hjelpemiddel.

Og ikke nok med det. Visste du at det finnes hjelpemidler til å styre en fjernstyrt bil? Nei? Å jo da. Vi fikk en stor plate foran oss på fanget. På platen var det store knapper i forskjellige farger og når vi trykket på den sorte startet vi bilen. En liten rød stilig sportsbil uten tak som det kom ordentlig motorlyd fra, akkurat som på en vanlig bil. De andre knappene var tutehornet, en for å rygge og en for å kjøre. Kjempe artig. Da tiden var inne for å takke for oss, var vi like begeistret som Kjetil, for jobben hans. Vi kunne fortsatt å prøve "leketøyet" hans i det uendelige, i alle fall hvis de har kaffe, is og brus til lunsj hver dag.

Oktober været

Tekst: Thuan Le Cong
Foto: Alexander Hauge

Oktober været skifter ofte så fort, at jeg ikke helt vet hva jeg bør gjøre for å bli minst mulig våt, når det først har begynt å regne. Når det regner, regner det ikke alltid så mye om gangen og derfor blir jeg ofte litt usikker på hvordan jeg skal kle meg.

I oktober er det litt kaldt. For å holde meg varm må jeg kunne bevege meg, ellers blir jeg helt stiv i kroppen, nesten som is. Det har jeg opplevd og dette er helt sant. Det som er vanskelig for meg, er å bevege hele kroppen, for jeg har en sykdom som gjør at jeg ikke klarer å gå. Derfor fryser jeg ofte på beina. Særlig om morgenen er jeg kald på beina, jeg skjelver så mye at tennene klapper. Sånn er det også hvis det er kaldt inne, men jeg opplever det oftest når det er kaldt ute. Jeg har et godt tips til deg som ikke kan få varmen. Ta på jakke og mye tøy og tenk at du bader i en kopp varm te, så går det fint.

Sånn er livet for meg.

VI TRENGER DIN STØTTE!

Ved hjelp av støtte fra det offentlige, egenandeler fra elevene, gaver fra velvillige bedrifter og organisasjoner, faste givere og stor innsats fra frivillige har det vært mulig å holde et jevnt og relativt høyt aktivitetsnivå. Det er nå over 100 mennesker med særlige behov i Sound of Happiness.

Nå tenker vi fremover, og trenger faste støttemedlemmer og faste annonsører til å finansiere deler av kapitalbehovet for å holde hjulene i gang for utviklingshemmede i Kristiansand og omegn. Helst slik at vi også kan utvide aktivitetene og ha et tilbud til flere som ønsker det.

Vi trenger din støtte, og alle bidrag mottas med takk.

BLI STØTTEMEDLEM

- Støttemedlem inkl. et års Happy News abonnement (2 utg.) og kalender, kr 1000,- pr år
- Støttemedlem inkl. et års Happy News abonnement (2 utg.) kr 500,- pr år
- Gave, valgfritt beløp

Betal direkte til konto: 3000.17.02323 eller ring, send sms, e-mail eller brev med navn, adresse og støttealternativ, så sender vi deg et betalingsdokument.

BLI ANNONSØR!

I Happy News er vi avhengige av annonsører, og nettopp din bedrift kan være med på å gi magasinet en tryggere fremtid.

Vi har annonser fra kr. 500,- og oppover, for logo, rubrikkannonser eller større annonser. Du kan bestemme et beløp, og vi skreddersyr et tilbud.

Postadresse: Postboks 57, 4661 Kristiansand, Mob: +47 46 92 02 50, E-mail: post@soh.no

GRASROTANDELEN ✖

Vi oppfordrer deg til å knytte deg til ordningen allerede i dag, og du gjør det på en av følgende måter:

1. HOS KOMMISJONÆR:

Ta med deg strekkoden og ditt spillerkort til en av Norsk Tippings mange kommisjonærer

2. SMS:

GRASROTANDELEN 980388816 til 2020 (tjenesten er gratis)

3. INTERNETT:

grasrotandelen.no eller norsk-tipping.no

4. Norsk Tipping Mobilspill

KJØP HAPPY NEWS

Du skal kjøpe Happy News fordi du støtter en god sak og får et spennende magasin, i god kvalitet med fine blanke sider. Det er byens beste magasin og det fås ikke bedre.

GRASROTANDELEN.

Du kan støtte oss uten at lommeboka di merker det, for det koster ingen ting. Du skal bare si ifra til de bak disken i butikken at du ønsker å støtte Sound of Happiness, og opplys organisasjonsnummer 980388816 så får vi 5 prosent av det du spiller for.

Vi blir voldsomt takknemmelige alle sammen.
- Henning Nilsen

Shop

PRISER

- CD kr. 150,-
- Festival DVD 2009 kr. 130,-
- Army Caps kr. 200,-
- Lue kr. 150,-
- Sitteunderlag kr. 100,- (Selv-opplåsbart)
- Nøkkelbånd kr. 50,-
- Kopp kr. 100,-
- Drikkeflaske kr. 100,-
- Pins kr. 95,-
- Tur sekk kr. 250,-
- Kalender 2010, kr. 150,-
- Happy News kr. 100,-
- Festival T-skjorte 2009, nå kr. 75,-

NYHETER!

HAPPY NEWS ARMBÅND

Hjemmelagde armbånd laget av Happy News prøvetrykk. Bestem prisen selv, min. 50 kr pr stk

Festlige sanger i anledning 20 års jubileet 2008.

CD med folkemusikk fra Agder sunget av SoH elever.

HAPPY NEWS INNLEST PÅ CD

I Happy News 5 er det ikke lagt ved cd med innlest magasin. Det ble rett og slett for dyrt å legge ved cd, og etterspørselen har ikke vært så stor. Men for de som ønsker cd, er det mulig å kjøpe denne ved siden av magasinet. I tillegg får du Happy News sangen med på kjøpet. Denne kan du bestille via mail: ingunn@soh.no eller på tlf 46920250 Pris kr. 30,-

- Støtt en glad gjeng!

Timeout med HAPPY NEWS!

