
 Julen 2018

Snart er det julaften, og det er igjen tid for å skrive julebrev. Vi er inne i den mørkeste

uka i året, men det betyr jo at det fra neste uke begynner å lysne igjen. Som i fjor, får

vi også i år oppleve at sola kanskje skinner på juletreet, noe som er en smule

naturstridig for oss forfrosne finnmarkinger.

Vi er altså i Bergen for å feire jul sammen med barn,

svigerbarn og barnebarn. Vi gleder oss masse til å feire

julaften sammen med ho Julie, ho Stine og han Arild. Det

er liten tvil om at det blir ho Julie som kommer til å få

mesteparten av oppmerksomheten. Det er en spesiell

glede for ho bestemor og han bestefar å se glitrende,

spente barneøyne som ledsages med gledesytringer når

julegavene pakkes opp. Ho er nok enda for lita til at

julenissen kommer på besøk, så han bestefar lar derfor

nisseutstyret være nedpakket i skapet hjemme. Men vi

kommer sjelden tomreipet når vi reiser til Bergen. Som det

seg hør og bør er en koffert satt av til hjemmelaget rull,

lutefisk og en liten smak av viddas gull, bedre kjent som

multebær.

Dette året har vært litt traumatisk for pensjonisten. I sommer skrantet jeg fælt og

havnet etter hvert på sykehus i Kirkenes. Der ble det hyppige operasjoner og da

oppholdet var over, etter seks uker, hadde jeg vært gjennom fem operative inngrep.

Da jeg ble innlagt var jeg en røslig kar på godt over åtti kilo, men da jeg ble utskrevet

var jeg en skranten fyr på knappe sytti kilogram. Jeg tok av tolv kilo i løpet av

oppholdet, så det var en stor belastning for en gammel kropp. I skrivende stund er

jeg tilbake i normalvekt, så ho mor har «flesket» meg opp igjen og allmenntilstanden

er oppadgående.

Bortsett fra den verste sommeren i mitt liv, har året som har gått gitt oss mye glede

og opplevelser sammen med barn, svigerbarn og barnebarn. Vi har vært i Bergen

flere ganger og både ho Stine, han Steinar og han Ståle med familier har vært

hjemme på besøk. Ho Stine som har hatt fødselspermisjon første del av året,

benyttet sjansen til å ta med seg ho Julie på besøk til ho bestemor og han bestefar i

vår. Sjøl om ho Julie var litt skeptisk til å begynne med, tødde ho fort opp og ble vår

alles solstråle. Spesielt god kontakt fikk ho med han onkel Steffen og det var ikke

måte på hvor morsomt de hadde det sammen. Pensjonisten var forresten i storform

på denne tiden, og det var ikke fritt for at ho Stine kviet seg litt for å ta raske trilleturer

sammen med meg, med ho Julie i barnevogna. Først når ansiktsfargen gikk mot den

rødere delen av fargeskalaen og konversasjonen ble i form

av korte enstavelsesord, slo pensjonisten ned på farta. Vi

fikk også tid til en Skjånestur mens de var her og en

besøkstur til farmora til ho Julie i Gamvik. Ho Julie var

forresten helt enestående, det var ikke mange

mishagsytringer fra henne, ikke engang når ho måtte sitte

fastspent i barnesetet i bilen i timesvis.

I månedsskiftet juni/ juli var hele familien på besøk på

Skjånes. Der hadde vi fine dager sammen, men

pensjonisten var ikke helt frisk på denne tiden, så han var

ikke helt på høyden hverken sosialt eller som husvert.

Han Steinar og ho Anja og ungene har blitt faste påskegjester hos oss i Vadsø. De

tror visst at vær og skiføre alltid er på topp ved påsketider i vår nåværende

fylkeshovedstad. Hele familien er ivrige skigåere, men han Aksel liker aller best å

renne i unnabakkene. På slettene og oppoverbakkene takker han ikke nei til å sitte

framme på pulken eller snørekjøre mens han holder i skistaven til ho bestemor. Men

kom igjen på klatring – der er han i sitt ess og det forundrer oss ikke om han blir en

fremtidig tindebestiger. Han Victor derimot, sprinter av gårde i ei fart som

pensjonisten har problemer å matche. Heldigvis kan ho bestemor og pensjonisten gå

i et bedagelig tempo, for pensjonisten trekker som regel nypulken med ho Ingrid oppi.

Det går rykter om at ho Ingrid har lært seg å mestre kunsten å gå på ski på egen

hand, så til neste påske er det antakelig slutt på å dra pulk i et tempo tilpasset

pensjonisten og frue.

Han Steinar og ho Anja tar lange skiturer

innover fjellene i nettverket av velpreparerte

skiløyper. Han Steffen er ofte med på

turene, men det hender at han tar sine egne

turer, for broren, han Mørch Olsen har en lei

tendens til å overvurdere sine turkameraters

utholdenhet. I løpet av påskeferien er det

stort inntak av C-vitaminer. Store mengder

appelsiner renskes og forvandles til deilig

nypresset juice i juice-pressa. Denne

prosedyren er forbeholdt kun én person,

nemlig han sjølveste Steinar Mørch Olsen.

Han Steinar er forresten her på jobboppdrag flere ganger i løpet av året. I høst hadde

han ho Ingrid med seg, og det var koselig å være sammen med henne på dagtid

mens resten av huset var på jobb. Det var ikke fritt for at han bestefar lot seg

bestikke av hennes sjarm og smittende humør og således trakterte henne med mat

og godsaker som kanskje hadde blitt konfiskert i hjemlige sfærer. Han Mørch Olsen

er på sin side vel fornøyd når han blir traktert med boknet fisk eller lutefisk.

Pensjonisten antar at han har spist litt i meste laget, for han passer ikke klærne til

«gamlingen» lenger; og de har helt sikkert ikke krympet i klesskapet.

I begynnelsen av juni var vi på

utenlandsferie sammen med han

Ståle, ho Beate og ungene. Vi var

på den franske riviera i byen Nice.

Der hadde de leid ei leilighet i en

rolig bydel med kort vei til ei

badestrand, i to uker. Vi tilbrakte de

siste seks dagene der i lag med

dem, og «henta» samtidig han

Christoffer til Finnmarksferie. Sjøl

om jeg ikke var i min beste form, ble

det både bading og soling, men

også lange stunder liggende på

rygg på sofaen. Den største

opplevelsen på ferien var nok å få

se VM-finalen mellom Frankrike og Kroatia på storskjerm på et utested. Det var stor

jubel og ståhei når Frankrike scoret sine mål og til slutt vant med utklassingssifre.

Han Johannes var utvilsomt den som var mest entusiastisk der han satt med det

franske flagget malt på kinnene. Han Christoffer og ho Ida var nok mer opptatt av det

gastronomiske, spesielt spennende retter fra det marine spiskammer. Pensjonisten

var veldig konservativ i matveien, mens ho mor lot seg lokke til å innta retter som

ligger utenfor konfortsonen til kresne finnmarksganer. Ho spiste til og med den

kulinariske godbiten østers. Da jeg spurte henne hva det smakte, kom svaret

prompte: «Det smake slog!», men uansett fikk ho ned begge østersene som ho

hadde bestilt.

Sommeren på Skjånes er det store målet for han Ståle

og hans familie. Skjånes er selve paradiset, spesielt for

han Christoffer. Derfor kom han også i år, vel ei uke før

resten av familien. Han er en lidenskapelig fisker, så

Jakobselva ble ofte besøkt av ho bestemor og

«storfiskeren»: Da Skjånesferien var overstått, ble det

noen feriedager i Vadsø. Ho bestemor stilte opp i elva

sammen med han Christoffer, mens han Johannes nøt

bylivet sammen med pappaen sin. På en av de siste

turene fikk han Christoffer landet en laks på ca. sju kilo,

men han måtte dessverre slippe den ut igjen, fordi det

var en ho-laks som var på gytevandring i elva. Like etter

at vi kom hjem fra Frankrike, ble pensjonisten sendt

med ambulanse til Kirkenes sykehus der han ble

operert i hui og hast. Så mens sommergjestene tilbrakte tid på Skjånes med

ørretfiske, jordbærspising og feiring av Johannes sin gebursdag, var pensjonisten

lenket til sykesenga. Fra mitt sykeleie fikk jeg via bilde se at han Johannes hadde

landet en svær ørret i hemmeligvannet hannes onkel Steffen. Den var såpass stor at

han nesten havnet i storfiskerklubben, der grensa for opptak er ørret over to kilo. I

mitt fravær måtte han Ståle steppe inn som «storbonde», og det var en rolle han

utførte med bravur. Jeg fikk treffe Beate og Ida hjemme i Vadsø før de reiste tilbake

til Bergen. Jeg var, etter behandlende leges mening, frisk nok for å reise hjem igjen,

men der tok han feil. Etter bare to dager i heimen, ble jeg atter sendt i ambulanse til

sykehuset til nok en hasteoperasjon. Ho mor besøkte meg ukentlig på sykehuset og

jeg fikk også besøk av han Ståle, han Johannes og han Christoffer før de reiste hjem

til Bergen. Det satte jeg veldig stor pris på, sjøl om jeg ikke var i stand til å nyte

selskapet demmes på en optimal måte. Heldigvis var jeg såpass rekonvalesert i

begynnelsen av oktober at jeg kunne være med ho mor til Bergen i høstferien. Da

fikk jeg endelig vært litt sosial igjen og fikk kose meg sammen med barna,

svigerbarna og barnebarna mine.

Han Steffen ble ferdig med sin bachelor i økonomi og administrasjon like før jul i fjor.

Han hadde bestemt seg for å jobbe et halvt års tid før han skulle ta fatt på

Mastergrad. Han fikk full klaff når det gjelder jobb, og jobber i dag som salgsleder for

Varanger kraftmarked. I disse dager har han jobbet som salgsansvarlig i et år, og han

ser ut til å stortrives i jobben. Planene om mastergrad er også i rute. Han er i gang

med erfaringsbasert mastergrad, og de to første eksamenene er allerede unnagjort.

I høst ble Steffen huseier og dermed arbeidsgiver for

pensjonisten. Huset er et oppussingsobjekt som skal

totalrenoveres. Alt av innvendige plater og en del

skillevegger er revet. Vannrør og alle elektriske

installasjoner er fjernet. Det gamle skal erstattes med nytt,

slik at huset etter hvert vil framstå som et nybygg i henhold

til 2019 standard. Grunnen til at han gjør så omfattende

renovering, er at han fikk kjøpt huset til en tredjedel av

opprinnelig takst. Fullt renovert vil han få seg et totalt

restaurert hus til en rimelig penge. Pensjonisten har som

vanlig ikke framforhandlet arbeidskontrakt. Så lenge det

ikke medfører andre utgifter enn transportutgifter, må jeg

vel si meg fornøyd med å få være behjelpelig med renoveringen. I tillegg har vi en

avtale på at jeg beholder diverse innkjøpte verktøy når innflytningsdagen blir en

realitet, så helt tomreipa blir man jo ikke.

Årets største og fineste begivenhet var Idas

konfirmasjon, som fant sted 12. mai. I hyggelige

omgivelser feiret vi den store dagen på Mildegeilen.

Det var mange fine taler og god mat og drikke, og ho

Ida fikk mange gode ord med seg på livsveien, men

også litt skjemt og spas om barndommen hennes. I

tillegg sto frodige vekster i sin fineste vårskrud, noe

som dannet en fin ramme for den minnerike dagen. I

tillegg til konfirmasjonen fikk vi oppleve 17. mai i

Bergen sentrum. Det var en overveldende opplevelse

for oss, men det aller beste med 17. mai var å få se

han Victor marsjere strunk og stolt i buekorpset,

ikledd uniform og med gevær på aksla.

Ho mor har hatt en stri tørn i den tiden jeg var syk. Mange av de gjøremålene som vi

vanligvis er to om, har ho måttet ta seg av alene. I tillegg har ho vært en støtte og en

klippe for meg i den lange sykdomsperioden. Så langt ho har maktet har ho satt egne

behov til side for å blant annet besøke meg på sykehuset. I timesvis reiste ho med

buss eller bil fram og tilbake for å oppmuntre meg ved sykesenga. Det var alltid

vemodig når ho reiste hjem igjen, men etter å ha tørket bort avskjedstårene når ho

dro, fikk jeg en indre ro som hjalp meg gjennom den vanskelige tiden. Det var godt å

få fokus på andre ting enn smerte og sykdom.

Alle mine nærmeste har vært til stor hjelp og støtte for meg i den tida jeg var syk. Det

er godt å ha en familie som viser empati og omsorg når man trenger det. Det gjenstår

enda en operasjon før jeg forhåpentligvis blir helt frisk igjen. Dersom helbreden er

tilfredsstillende til neste sommer, ser jeg fram til å få nyte glade, gode dager sammen

med min nære og kjære familie, både i Bergen, i Vadsø og på Skjånes.

Avslutningsvis vil jeg atter en gang anmode alle mine bekjentskaper om å holde

kontakt med ho mor og meg. Det er ikke så lett å møtes fysisk når man bor spredt og

i tillegg har andre familierelasjoner som selvfølgelig må være i fokus. Men noen ord

på et papir, en hilsen på facebook eller en samtale på mobilen er vel overkommelig.

Og så er det jo slik at residensen på Skjånes og heimen i Kvartsveien i Vadsø er

såpass standsmessig at vi kan ta imot overnattingsgjester.

Med dette vil ho mor og jeg ønske alle ei God Jul og et Godt Nytt År.

Hanna & Arvid

