

UNN CONRADI ANDERSEN

Har vi henne nå?

KVINNELIGE FORFATTERSKAP & MEDIENE

GYLDENDAL
AKADEMISK

UNN CONRADI ANDERSEN

HAR VI HENNE NÅ?

KVINNELIGE FORFATTERSKAP OG MEDIENE

GYLDENDAL
AKADEMISK

© Gyldendal Norsk Forlag AS 2009
1. utgave

ISBN: 978-82-05-44513-0

Sats: Laboremus Prepress AS
Brødtekst: Minion 10,5/15 pkt

Alle henvendelser om boken kan rettes til
Gyldendal Akademisk
Postboks 6730 St. Olavs plass
0130 Oslo

www.gyldendal.no/akademisk
akademisk@gyldendal.no

Forfatteren har mottatt støtte fra Fritt Ord og fra Det faglitterære fond.

Det må ikke kopieres fra denne boken i strid med åndsverkloven
eller avtaler om kopiering inngått med KOPINOR,
interesseorgan for rettighetshavere til åndsverk. Kopiering i
strid med lov eller avtale kan medføre erstatningsansvar og
inndragning, og kan straffes med bøter eller fengsel.

Innhold

KJØNNSKLISTER	9
Utvalg og tidskontekst	12
Endring i mediene	14
Kjønnsklisteret	16
KAPITTEL 1 Å VÆRE SEG SELV	17
<i>Hanne Ørstavik</i>	
Forfatterskapet: Familien, ensomheten, fellesskapet	18
Mottakelse: «Tramper i sitt eget sinne»	19
Omdiskutert	24
Forestillingssammenbrudd	25
Østrem-saken: Romanfigur slår tilbake	28
Ørstavik: «Kjempet for å holde døra lukket»	30
Det personlige og det private	33
Medieslitasje: Har vi henne nå?	36
Forsøkt fanget inne	39
Kvinnelig inderlighetsdiktning og mannlig ordknapphet	42
Et forsvar for universalismen – og partikularismen	45
Motstand	50

INNHOOLD

KAPITTEL 2 Å SPILLE SITT KJØNN.....	53
<i>Vigdis Hjorth</i>	
Forfatterskapet: Skam og grenseløshet	54
Mottakelse: «Vigdis Hjorth blir opphisset når hun skriver».....	56
Leker sannhet	59
Hjorth: «Vi er på den litterære scenen og spiller».....	61
Å spille kvinne.....	64
Dobbelkontrakt og virkelighetsfascinasjon	67
Identifikasjonsmessig betydning.....	70
Skygger for forfatterskapet?	73
Oppvurdert.....	75
KAPITTEL 3 Å BYGGE FORFATTERMYTER.....	78
<i>Herbjørg Wassmo</i>	
Forfatterskapet: Fortielse, skam, kvinnefelleskap	79
Mottakelse: «Alt verkar så ekte»	80
Tause om incest	83
Tabloidisering.....	85
Wassmo: «Jeg vil ikke overskygge det jeg har skrevet»	86
Scenesamarbeid	89
Å være kvinne	92
Melodramadronning	93
I utakt med tidsånden	97
Virkelighetseffekter	98
Finnes det en egen kvinnelitteratur?	101
KAPITTEL 4 JEG ER EN KVINNE.....	104
<i>Marie Takvam</i>	
Forfatterskapet: Kjønsroller, seksualitet, alderdom	105
Mottakelse: «Hun har myke, runde og litt butte trekk».....	107
Hverdagslig og ærlig.....	108
Politisk oppvåkning	109

INNHOLD

Rumpefeiden	110
Styrket motstemme	111
Hestenes entrer scenen	112
«Hønsegården» flakser opp	114
Takvams selvrefleksivitet	115
Kompromittert	117
Høyrisikosone	118
«Jeg ser nærmere selv om speilbildet er vondt å møte»	119
Bufferpersoner	122
Jeg er en kvinnelig forfatter	123
KAPITTEL 5 ETTERORD: VI HAR HENNE NÅ	125
Kritikken rammer skeivt	128
Strategier	129
TAKK	133
KILDER	134
Film	134
Intervjuer	134
Litteratur	134

Kjønnsklister

«Og jeg tenkte på hvor ubehagelig det er å bli stengt ute, og jeg tenkte på hvordan det kanskje er enda verre å bli stengt inne.»

Virginia Woolf¹

«Det er en veldig underlig følelse, at fordi jeg er kvinne blir jeg plassert et sted som er helt atskilt. Det er en frustrasjon i det, og en følelse av å være innestengt.»

Hanne Ørstavik²

Noen kategoriseringer er mer problematiske enn andre. For forfatterne i denne boka er det kategoriene «kvinnelitteratur» og «kvinnelig forfatterskap» som oppleves begrensende. Hensikten med denne boka er å vise hvordan kritikerne ofte, bevisst eller ubevisst, tar på seg kjønnsbriller når de vurderer kvinnelige forfattere.

For å undersøke hvordan kategoriene rammer har jeg valgt meg ut fire forfattere: Marie Takvam, Herbjørg Wassmo, Vigdis Hjorth og Hanne Ørstavik. Deres forfatterskap er ulike både i sjanger, stil, tone og komposisjon. De opptrer i ulike tiår og inntar svært for-

1 Woolf 1998 [1929]: 36

2 Sitatet er hentet fra intervjuet jeg gjorde med Hanne Ørstavik i forbindelse med denne boka i februar 2008.

skjellige roller i offentligheten. Hvorfor har jeg likevel valgt akkurat disse? Ulikheten tydeliggjør at de må finne seg i å bli rammet av den samme definisjonsmakten: Kjønnen blir inngangen til lesningen av forfatterskapet.

Utgangspunktet for denne boka er at det kan synes som bøker skrevet av kvinnelige forfattere oftere kobles til det intime, inderlige og private. Jeg vil derfor undersøke hvilke begreper og forståelsesrammer som blir brukt når forfatterskap vurderes i den kritiske offentligheten. Her forstår jeg den kritiske offentligheten som bestående av et anmelderfelt og et akademisk felt.³ Disse virker ofte sammen i å plassere verket og forfatteren i et kvalitets- og smakshierarki. Det akademiske feltet vil ofte påvirke anmelderfeltet, slik at begreper, fortolkninger og forståelser fra vitenskapelig hold etter hvert tas opp i en bredere mediert offentlighet. Mange anmelderne er dessuten rekruttert fra academia, og bærer med seg fortolkningsapparatet herifra. Disse feltene er igjen del av det litterære feltet.⁴ Det som mer enn noe annet står på spill i dette feltet, er vurderingene av hva som er god og dårlig litteratur. I denne boka skal vi se hvordan de fire forfatterne posisjonerer seg i det litterære feltet, samt hvordan de blir vurdert og delvis sanksjonert.

3 Fra anmelderfeltet analyserer jeg hovedsakelig anmeldelser fra aviser, men også fra radio og fjernsyn. Jeg analyserer også omtaler av forfatterskapet i de samme mediene. Fra det akademiske feltet har jeg studert avhandlinger, artikler og masteroppgaver.

4 Det litterære feltet består blant annet av institusjoner som foretar kvalitetsvurderinger – som forlag, prisutdelere, anmeldere, kritikerlag, litteraturvitenskapelige miljøer, kanoniseringsjuryer og lignende. Det litterære feltet som sådant er en relativt selvstendig verden med egne målestokker for bedømming av framgang og fiasko, egne former for belønning og straff og så videre, som igjen reguleres av posisjonene og maktrelasjonene mellom de ulike aktørene. Bourdieu 2000 [1992]: 377.

Mitt eget ståsted er sosiologien. Det betyr at jeg er opptatt av *hvem* som har makten til å definere forfattere og tekster, med hvilken forforståelse det skjer, og hvilke ideologiske føringer som eventuelt ligger til grunn for fortolkningene. Det dreier seg i mange tilfeller om det sosiologen Pierre Bourdieu kaller symbolsk makt; makten til å konstruere virkeligheten uten at det er åpenbart for mottakeren hvem som snakker, eller hvordan det snakkes.⁵

Formålet med denne boka er ikke primært å vurdere de ulike verkene litterært. Jeg vil sette søkelyset på kategorien kvinnelig forfatter og hvordan denne blir forhandlet i mediene. Min påstand er at det ikke finnes noen språklige forskjeller på hvordan menn og kvinner skriver i dag. Derfor setter jeg søkelyset på *fortolkningen* i mediene. Det gjør jeg for å peke på noen hovedtendenser i mottakelsen av kvinnelige forfattere.

Målet er heller ikke å identifisere de fire forfatterne utelukkende som *offer* for reduksjonistiske lesninger og kategoriseringer. Forfatterne posisjonerer seg også selv i mediene, og bruker de strategier de har til rådighet. For å få et bedre grep om handlingsrommet til forfatterne vil jeg benytte meg av den amerikanske sosiologen Erving Goffmans rollebegreper og teatermetaforer.⁶ Mediene kan forstås som en scene. Det hersker normer og standarder for passende oppførsel på denne scenen, men det finnes også et visst spillerom. Her kommer Goffmans rammebegrep til nytte: Rammene er gitt på forhånd, samtidig som aktøren tillegges vesentlig kompetanse idet han eller hun må være i stand til å finne ut hvilken ramme som gjelder, og dernest oppføre seg passende i den, even-

5 Bourdieu 1996: 38

6 Goffman 1992 [1959]

tuelt foreslå en ny ramme.⁷ Det dreier seg om en form for situasjonsforståelse av hvordan mediene fungerer. Forfatterne i denne boka synes å ha ulik grad av kompetanse i hvordan mediene fungerer. Som vi skal se får det konsekvenser for både hvordan de blir oppfattet som forfattere og for hvordan deres forfatterskap blir vurdert.

Utvalg og tidskontekst

De fire forfatterne er valgt ut fra et ønske om å dekke en lengre tidsperiode. I tidsrommet 1950–2009 foregår store endringer i mediene. Skiftet er blant annet knyttet til overgangen fra det modernes ideal om folkeopplysning til det senmodernes fokusering på private temaer gjennom intimisering og kommersialisering.⁸ Denne medieendringen påvirker sannsynligvis både resepsjonen av forfatterskap og forfatterens selvframstilling.

Marie Takvam debuterer som lyriker i 1951 i et medielandskap preget av enveiskommunikasjon, formyndermentalitet og mannlige autoriteter.⁹ Herbjørg Wassmo er situert i 1980-årene i et tiår der tabloidiseringen og personjournalistikken skyter fart, og der interessen for den såkalte kvinnelitteraturen gjør seg sterkt gjeldende, både i det akademiske feltet og i mediene generelt. Vigdis Hjorth får sitt kommersielle gjennombrudd i 1990-årene, da realitetsjangeren bryter gjennom både i fjernsyn og litteratur, og da det blir mulig å spille på virkelighetseffekter. Hanne Ørstavik opptrer

7 Goffman 1974

8 Sennett (1993) [1976]; Ørnebring 2001; Mühleisen 2002; Hirdmann 2005

9 Ørnebring 2001: 58–59

i det samme medielandskapet, preget av pluralisering og et mangfold av kommunikasjonsmåter. Mellom Marie Takvam og Hanne Ørstavik ligger det over femti år, og hundrevis av små og store vurderinger, anmeldelser og intervjuer. Har noe endret seg i mottakelsen av kvinnelige forfatterskap i dette tidsrommet? Eller finnes det en kontinuitet i resepsjonen? Har forfatternes selvpresentasjon endret seg? I så fall – hvordan og på hvilken måte?

Våren 2008 intervjuet jeg tre av forfatterne, nemlig Wassmo, Hjorth og Ørstavik. Målet var å få tak i hvordan de ser på sin egen rolle i mediene, samt hva de tenker om kritikernes vurdering av deres forfatterskap. Har de strategier for å turnere forfatterrollen? Hva tenker de om begrepet kvinnelig forfatter? Marie Takvam døde våren 2008 etter lengre tids sykdom, og kunne derfor ikke gi sin versjon gjennom et intervju. Kapitlet om Takvam vil derfor skille seg noe fra de andre kapitlene både i innhold og form. Jeg har blant annet valgt å gi hennes rolle i filmen *Åpenbaringen* (1977) en fyldig analyse, fordi det kan synes som om filmen endret Takvams rolle i offentligheten. Forhåpentlig vil analysen av Takvam likevel framstå som relevant for den overordnede problemstillingen.

Jeg begynner med å analysere Hanne Ørstaviks forfatterskap og rolle i mediene, for så å gå bakover i tid. Det gjør jeg for å belyse aktuelle problemstillinger som allerede debatteres i mediene i dag:¹⁰

10 Bare i løpet av de siste par årene har det pågått flere debatter om kvinnelige forfatterskap. Filosofen Toril Moi har stilt spørsmålet om hvorfor kvinnelige forfattere fortsatt må finne seg i å være «den andre» (Litteraturhuset 06.10.2007, gjengitt i *Samtiden* 3/2008). Forfatteren Brit Bildøen har undret seg over det faktum at bare mannlige forfattere ramses opp når kritikerne og forfatterne skal lage lister over sine yndlingsbøker (Bildøen 2009: 8). Statsviter Elin Kittelsen har pekt på at det nesten alltid er menn som vinner de litterære prisene (*Dagbladet* 06.03.2009).

Hva er en «kvinnelig» forfatter? Finnes hun i det hele tatt? Hvorfor møtes hun stadig med denne kategoriseringen? Hvordan skal hun få tilgang til det universelle? Når vi mot slutten av boka er tilbake i lyrikeren Marie Takvams tid, vil det bli klart hvor mye som faktisk har endret seg. I 1950-årene er kvinners erfaringshorisont undertematisert i litteraturen og mediene. Derfor er feministisk teori opptatt av å synliggjøre kvinners skrift, blant annet gjennom begrepet kvinnelitteratur. I 1970- og 80-årene var det mest aktuelt å spørre: Hvem fortjener betegnelsen kvinnelitteratur? Hvordan belyses kvinnespesifikke erfaringer i litteraturen? Hvorfor blir kvinnelige forfattere forbigått i kanon? Noen av disse spørsmålene er fortsatt aktuelle i dag. Gjennom denne boka blir det forhåpentlig tydeligere hvorfor et begrep som kvinnelitteratur etter hvert blir så belastende.

Endring i mediene

Spillerrommet for kjønn og identiteter har endret seg relativt mye fra 1950 og fram til i dag. Det dreier seg blant annet om store omveltninger knyttet til mannlige omsorgsmodeller, kvinnelig deltakelse i arbeidslivet og lesbisk og homofil rettigheter. I 1970-årene var kvinnebevegelsen opptatt av å politisere maktforhold fra privatsfæren: Abort, prostitusjon, pornografi og vold i hjemmet kan ses som temaer som tradisjonelt er blitt forbigått i mediene. Når kvinnens stilling har endret seg så mye i vår del av verden, har det sammenheng med forholdet mellom privat og offentlig sfære. «Økonomisk og politisk liberalisering ga kvinner del i rettigheter som i utgangspunktet var for menn. Massemedier slo kiler inn i det private og skapte nye meningsdannelser av og

om kvinner.»¹¹ I takt med deregulering, kommersialisering og pluralisering av mediene får personlige og private livserfaringer stadig større plass. I 1970-årene blir TV-apparatet allemannseie og påvirket form og temautvelgelse også i de andre mediekanalene. I 1990-årene blir fjernsynet deregulert, noe som fører til en mengde nye TV-kanaler, programtyper og kommunikasjonsmåter. Med dette følger også muligheten til å representere kjønn, etnisitet og klasse på andre måter.

Marie Takvam er blant dem som er tidlig ute med å sette ord på erfaringer fra privatsfæren. Med seg selv som eksempel viser hun til den isolerte husmortilværelsen i en forstad utenfor Oslo i 1960-årene, og en følelse av å stå utenfor samfunnet. Når Takvam snakker om disse erfaringene og skriver om dem i diktene sine, oppfattes hun som for privat.¹² Reaksjonene peker mot at denne type erfaringer til da ikke var blitt satt ord på i mediene, og derfor mangler legitimitet. Noen tiår seinere har dette endret seg dramatisk. Da Vigdis Hjorth debutterer i midten av 1980-årene, snakker hun gjerne om menn, ensomhet, forelskelse og alkoholforbruk.¹³ I begynnelsen blir Hjorths væremåte karakterisert som intim, pinlig og patetisk. Men etter hvert skjer det en oppvurdering av Hjorths forfatterskap i den kritiske offentligheten. Har dette sammenheng med at Hjorth skriver bedre og bedre bøker? Eller henger det også sammen med en større aksept for tematisering av personlige livserfaringer i mediene?

11 Hagemann 1994: 13

12 Paal Brekke om debutsamlingen i *Verdens Gang* 30.11.1954: «Det hun skriver raker ingen.»

13 Andersen 2007: 73

Kjønnsklisteret

Med denne boka ønsker jeg altså å undersøke hvordan kvinnelige forfattere leses og mottas i en offentlighet der kjønn fortsatt spiller en rolle. Det kan synes som om mens mannlige forfattere forvalter sin individualitet, må kvinnelige forfattere drasse rundt på «det kvinnelige» forstått som en gruppeidentitet. Forfatterne jeg har intervjuet i forbindelse med dette arbeidet, synes stort sett kategoriseringen «kvinnelig forfatter» virker begrensende, men de har ulike strategier for å møte den. En strategi er å benekte kategorien: Jeg er ikke en kvinnelig forfatter. Dette er en forståelig reaksjon, som gjerne kommer som respons på en provokasjon. Man får ikke definere seg selv, og er dertil klar over hvor reduksjonistisk kategorien virker.¹⁴ En annen strategi er å omfavne kategorien: Jeg er en kvinnelig forfatter. Ved at forfatteren peker på kategoriseringen og viser hvordan den skapes igjennom repetisjon, framvises den som en kulturell konstruksjon.¹⁵ Mot slutten av boka vil jeg drøfte de ulike strategiene.

Kjønnen kleber seg til kvinnen på måter som kan karakteriseres som et kjønnsklister.¹⁶ Dette får betydning ikke bare for fortolkningen av tekster, men enkelte ganger også for plasseringen i et kvalitets- og smakshierarki. Denne boka er et forsøk på å identifisere de strukturene som klistrer kjønnen fast til oss.

Unn Conradi Andersen

Oslo, mars 2009

14 Litteraturprofessor Toril Moi snakket om dette i et foredrag på Litteraturhuset 06.10.2007.

15 Butler 1999: 43

16 Mühleisen 1996: 20–23

KAPITTEL 1

Å være seg selv

Hanne Ørstavik

Sommeren 2002 blir Hanne Ørstavik kåret til en av de ti mest innflytelsesrike kvinnelige kunstnerne i Norge. Det er Dagbladets lesere som har stemt henne fram. I motsetning til de andre prisvinnerne gir ikke Hanne Ørstavik uttrykk for at hun er spesielt glad over å bli utvalgt. Hun sier at hun har et ambivalent forhold til begrepet kvinnelig kunstner: «Jeg er imot kvinnevinklinger, sånn jeg er imot alt språk som gjør verden trang.»¹ Men begrepet «kvinnelig forfatter» blir med jevne mellomrom brukt om nettopp Hanne Ørstavik. I *Norges litteraturhistorie* fra 1998 er hun for eksempel kategorisert under kapitlet «Kvinnelig inderlighetsdiktning».² Flere anmeldere har også brukt merkelappen, som Cathrine Krøger: «Jeg synes for eksempel det gir mening å kalle Hanne Ørstavik en utpreget kvinnelig forfatter.»³ Hva mener kritikerne

1 *Dagbladet* 22.07.2002

2 Rottum 1998: 752

3 *Dagbladet* 12.11.2007

med at noe er utpreget kvinnelig? Og hvorfor motsetter Ørstavik seg denne kategoriseringen så sterkt? Disse spørsmålene kommer jeg tilbake til, og Hanne Ørstavik får selv svare på dem. La oss først se litt på Ørstaviks forfatterskap og mottakelsen av bøkene.

Forfatterskapet: Familien, ensomheten, fellesskapet

Hanne Ørstavik interesserer seg for forskyvninger i familiens status, rolle og struktur. Hun beskriver trykket den dysfunksjonelle familien lever under, og hvilke konsekvenser dette har for barna, som i romanene *Kjærlighet* (1997), *Like sant som jeg er virkelig* (1999) og *Tiden det tar* (2000). I *Kjærlighet* dekonstrueres morskjærligheten ved å vise at det ikke blir kjærlighet av å si kjærlighet. Vi ser hvordan gutten Jon forsøker å ta vare på seg selv. Mens moren ikke er i stand til å omsette språk og tanke til reell omsorg, blir Jon overlatt til å lese fram og omfortolke morens (manglende) nærvær til kjærlighet.

Her føyer Ørstavik seg inn i en generasjon av forfattere som debuterer i 1990-årene; de er født og oppvokst i en tid da kjernefamiliens plass i samfunnet var under kraftig omlegging. Disse familieromanene speiler et eksistensielt behov for tilknytning og identitet, tilhørighet og orientering, ifølge litteraturviter Per Thomas Andersen.⁴ Den tyske sosiologen Ulrich Beck (1997) er en av dem som har satt ord på disse endringene. Han kaller dem livsformenes individualisering. Individene frisettes i en viss grad fra ekteskap, stand, religion og arbeidsmarked, og er i større grad

4 Andersen 2003: 104–105

overlatt til å skape sine egne liv, eller gjør-det-selv-biografier. Disse biografiene er mer sårbare for private ulykker, og individene er mer overlatt til å skylde på seg selv for egen mislykkethet.

Samtidig finnes det utforskninger av noe som er solid eller fast i denne tidsepoken. Vennskap oppvurderes og framstår nå som en minst like viktig relasjon som familie og kjæreste. For mange gir vennskap kontinuitet og mening i en hverdag preget av oppbrudd med hensyn til ekteskap, jobb og fritid. Det fysiske hjemmet åpnes opp og avprivatiseres for flere og kryssende relasjoner; blant annet for venner som vil bo der i en periode med krise.⁵ Det dreier seg om selvforvaltning; individene designer nye relasjonelle bånd med tanke på å ta vare på seg selv.

I Ørstaviks bøker mangler menneskene ofte tilknytningsevne, men de er også preget av forsøk på selvforvaltning. Handlingen dreier som oftest rundt en kvinnelig hovedperson som er fanget i et system hun vil ut av, som i romanen *Uke 43* (2002) eller *Presten* (2004).

Mottakelse: «Tramper i sitt eget sinne»

Hanne Ørstavik debuterte i 1994 med kortprosa-boka *Hakk*, men fikk sitt litterære gjennombrudd med romanen *Kjærlighet* tre år seinere. *Kjærlighet* fikk gjennomgående svært gode kritikker, og anmelderne mente at et stort talent var under oppseiling.

Ørstaviks romaner har siden den gang vært fulgt med økende interesse, men kritikerne er delt i hvor stort forfatterskapet hennes egentlig er. Ved innledningen til 2000-tallet skrev Øystein Rotten

5 Roseneil 2007: 93

om *Tiden det tar*: «Fortsetter Ørstavik å utvikle seg slik hun har gjort til nå, står vel den litterære verden snart overfor et dronningeskifte?»⁶ Men hennes neste bok *Uke 43*, som handler om lesning og litteratur, representerer tilsynelatende et skifte i resepsjonen. Kritikerene Ane Farsethås skriver: «*Uke 43* er en bok som står og tramper på stedet hvil i sitt eget sinne.»⁷ Og NRKs anmelder Tom Egil Hverven er langt fra overbevist: «For min egen del mener jeg at forfattere som Dag Solstad eller Jon Fosse gjennom flere tiår har nærmet seg de samme spørsmålene med vel så interessant litteratur som resultat.»⁸ Hva tenker Ørstavik selv om mottakelsen av *Uke 43*? Jeg stilte henne spørsmålet da jeg intervjuet henne i Oslo 21. februar 2008:

- Jeg opplevde vel at *Tiden det tar* på sett og vis ble veldig varmt mottatt. Sikkert også fordi den nådde så massivt ut gjennom bokklubben. Jeg kom på en måte fra noe varmt, og det ga meg nok et visst mot til å skrive *Uke 43*. Det lå en slags frihet i det. Men jeg ble totalt slått i bakken av mottakelsen av *Uke 43*. Jeg hadde bare trodd at alle skulle si at – «ja men hallo Hanne, du trenger ikke si dette her, vi skjønner hva du mener, vi er helt enig med deg». Og så får jeg så utrolig underlige tilbakemeldinger fra mennesker jeg trodde ville lese bedre. Det som var verst, var at jeg opplevde en veldig sammenblanding mellom meg og romanen, og jeg følte at de var like mye ute etter å ta meg som romanen. Det var øyeblikk da jeg holdt på å knekke helt sammen. Jeg begynte å tenke – er min virkelighet en annen enn

6 *Dagbladet* 08.11.2000

7 *Vinduet*: <http://www.vinduet.no/tekst.asp?id=283>

8 NRK 15.08.2002