

Luthags NYTT

JuniorPanelen
inviger biohösten på Fyrisbiografen

Nyfiken på: Konstnären bakom skorstenen, Jan Svenungsson
Ungdomar i Luthagen: Karin om ett studieår på Irland
Neuropsykologen om risker och njutningar, Sjukgymnasten ömmar för hälen
Fru Flora, Mattssons Mat m.m.

Handelsbanken

Kom in och prata ekonomi med oss
på din lokala bank i Luthagen.

Handelsbanken Luthagen
Ringgatan 35
018 34 08 70
www.handelsbanken.se/luthagen

Peder Strandb

Den härliga hösten är här med alla sina vackra färger, svala nätter, höga luft och kräksjukor och influensor (tänk på handhygien och ev. vaccinationer).

Det är bara logiskt att orange är nr. 5:s ledfärg; löven, tegel, torra läppar (tänk på att smörja huden när våra element gör inomhusluften torr).

Åke Pålshammar tränger in i ungdomshjärnan, Fru Flora unnar oss en smula vila även om det ännu finns ett och annat att göra i trädgården. Smaklökarnas förkämpe, Lars-Olof Mattson, går ut och hämtar råvarorna i den norrländska naturen och bjuder på en smarrig dessert. Luthagen har berikats med ett nytt, 19 meter högt, konstverk. *Den tionde skorstenen* har rört upp en hel del känslor. Kanske har dessa införlivats i tegeltornets själ. Det tror åtminstone konstnären *Jan Svennungsson (bilden till höger)* som du möter i ”nyfiken på”. Tornets motståndare erkänner sig besegrade men riktar sig i en insändare på sista sidan till kulturförvaltningens beslutsfattare. Diskussionerna om var och hur man bör placera offentliga konstverk fortsätter således. Kanske fylls tegeltornet på så vis med än mer själ? Tegel återfinns i Ingrid Atterbergs konst i Tiundaskolan. Märtha Henningsson har besökt skolan en sista gång innan den jämnas med marken i höst.

Framsidan i detta nummer pryds av LuthagsNYTT:s **JuniorPanel** som utgörs av kompisarna Vanja, Emilia och Daniel. De tycker till om den irländska filmen Havets sång på Fyrisbiografen. Cecilia Zaluhas serie **Ungdomar i Luthagen** fortsätter med en intervju med Karin som under ett år var utbytesstudent på ”den gröna ön”, Irland. Än mer finns att upptäcka i magasinet och nu återstår för mig att önska dig en riktigt skön höstläsning!

*Redaktör'n
Peder Strandb*

Här finns tidningen:

LIVSMEDELSBUTIKER
 ICA Luthagens Livs
 ICA Nära i Stabby
 Konsum Ringgatan
 Nelins (Börjetull)
 Sättrabagarn (Mimmi Ekholms plats)

ÖVRIGA

Handelsbanken Ringg.
 Ekeby Hälsocenter
 Karins Skafferi
 Leffes Cykel
 Stadsbiblioteket
 Stadsmissionen
 Stabby Prästgård
 Turistbyrån

Starka känslor med Åke Pålshammar.....	4
Sjukgymnasten ömmar om hälar	5
Äppelkväll i Seminarieträdgården	6
Fair Trade, vad är det?.....	7
Nyfiken på: Jan Svennungsson	8
JuniorPanelen går på bio	10
Träffskert med Tonträffen	11
Uppslaget	12
Seniormatsedeln.....	13
Fru Flora Funderar	14
Ungdomar i Luthagen	15
Mattssons Mat	16
Cykeln i fokus	18
Tiundaskolan visades	19
Stabbydagen	20
På Gång	22
Sist och inte minst	23

Luthags NYTT På luthagsnytt.se:

Tidigare nummer

Senaste och tidigare nummer av LuthagsNYTT finns på www.luthagsnytt.se. Läs online eller ladda ner PDF!

Tipsa oss

Stort som smått. Artikeluppslag, insändare, skvaller...

Brådskande tips sänds med fördel med sms/mms: 070-479 59 13 eller med kontaktformuläret på hemsidan

Annonsera

Kontaktinfo finns på sid 23. Annonsmått och priser hittar du på luthagsnytt.se under annonsera.

Välkommen till årets läsecirkel i
Drottninggatans bokhandel!

Vi har noga valt ut 66 titlar som du läser i egen takt och byter så ofta du vill.

Dessutom tillkommer årets Augustpris-tagare och Nobelpristagare.

Cirkeln pågår fram till den 30/9 2016, och under ditt medlemskap får du 10% rabatt på bokhandelns ordinarie priser.

Drottninggatans
Bokhandel

Öppet måndag till fredag 10-18, lördag 10-16

Drottninggatan 7

www.drottninggatans.se

Epost: info@drottninggatans.se

Tel: 018-141717

HAR DU VALT DIN VÅRD CENTRAL?

ekeby hälsocenter

Uppsalas nytänkande vårdcentral

Hos oss får du tillgång till:

- Ditt eget Hälsoteam
- Drop in till sköterska
- Lab för provtagning
- Sjukgymnastik
- Vaccination
- Gym för rehabträning
- Livsstilmottagning

LISTA DIG HOS OSS!

 www.ekebyhalsocenter.se

 018 611 08 00

 SMS 71700
"Lista (mellanslag) personnummer"

DROP IN
Alla dagar kl 8-17
till sköterska

 Vi har BVC också!

Neuropsykolog Åke Pålshammar:

Härom dagen blev jag omkörd på Tiundagatan av en förare i blå sportbil. Han tvärbromsade vid rött ljus och när det blev grönt, som även jag som cyklist fick, höll han nästan på att ramma mig i sin iver att snabbt accelerera in på Luthagsleden. Han verkade inte det minsta skrädd, utan såg snarast ut att njuta av situationen. Jag tror att han var 19-20 år.

Om han inte bara helt enkelt hade bråttom kan man försöka sig på att förklara beteendet på ett neuropsykologiskt sätt.: En tonårings sug efter fart och/eller andra risker har att göra med att hjärnan ännu inte är fullt mogen. Att tänka klokt och avancerat fungerar bra när man är lugn och ensam eller tillsammans med någon vuxen, men så snart man träffar kompisar förvandlas man!

Hjärnforskningen försöker ge ett bidrag till denna förståelse.

1. Hjärnans olika delar och områden mognar i olika takt. För t ex en 16-19-åring gäller att stora delar av hjärnan som styr förståndet och den intellektuella kapaciteten är långt komna i sin mognad. Delar, som har med att välja, besluta, planera, organisera, och inte minst att kontrollera beteendet, är inte mogna ännu

på många år. Mycket senare än man tidigare trott faktiskt. Inte förrän i 25 års ålder är frontalloberna mogna. Ett par år tidigare för flickor.

De delar av hjärnan (hjärnstam och limbiska systemet), som har med känslor och drivkrafter att göra, ”hottas upp” i puberteten och blir starka och styrande, mycket mer än någonsin tidigare. De får då ofta en rejäl påverkan på den överordnade frontalloben (innanför pannbenet), som fattar beslut om vad man ska göra. Särskilt när man blir upparvad t ex bland kompisar, ”drogar” lite, rattar en skön bil och/eller är stressad, kommer kunskap och erfarenhet liksom kritiskt tänkande i bakgrunden för starka känslor som skriker högt och får hjärnans beslut att gå i viss riktning. Här och nu, kör hårt, i stället för ta lugnt, tänk efter och fundera på konsekvenserna. Jag tänker att man kan likna hjärnan i de här åldrarna vid en bil med stark motor, men med svaga bromsar och dåligt styrsystem.

2. En njutning är ofta kopplad till belöningsområden i hjärnan aktiverade av det kemiska ämnet dopamin. Det blir en kick ibland och man känner bubblande härliga känslor, som man helst vill ha mer av och gärna igen och igen. Forskning har på senare år visat att känsligheten för och upplevelsen av dopaminets positiva verkan är rejält

Om risker och njutningar i Luthagen

förhöjd under tonårsperioden och hos unga vuxna. En konsekvens av det kan vara att man i ungdomsåren blir extra känslig för legala och illegala droger och annat, t.ex. spelbeteenden, som kan skapa ett ”beroende”.

3. Riskbeteenden av olika slag ökar i tonåren och det går sannolikt att koppla till en evolutionärt given drivkraft att lämna ”reviret” och ”pröva sina vingar”. Just risktagning ger i denna ålder en stark positiv känsloupplevelse! Därför tar man mer risker nu än tidigare - om och om igen. Därav kanske den extra skjutsen och lusten att trycka på gasen och njuta loss ett tag! Så det är bara att se upp och försöka hålla sig undan. Moraliserar kan jag ju alltid göra, men mot biologin och gudarna väger det lätt. Så jag tänker i stället på hur kul det var när jag själv drog gasen i botten på den moppe jag fick låna en gång i tiden av en klasskamrat i Högre allmänna läroverket (nuvarande Katedralskolan). YES!!

*Åke Pålshammar
neuropsykolog*

Nu öppnar vi igen för terminen!

Butiken är välfylld med nya tyger och inredningsdetaljer

Öppet alla torsdagar fram till jul mellan klockan 15-20

ZOON
INREDNINGAR

Hildur Ottelinsgatan 9, 752 31 Uppsala
Tel: 018-24 04 73 | Mobil: 0709-74 36 47

Fråga sjukgymnasten

Hej!

Jag har haft jätteont under hälen hela sommaren efter att jag sprang Blodomloppet. Det gör mest ont när jag tränar men ibland även när jag är stilla. Jag tänkte först att det kommer att läka sig självt men en kompis sa att det kanske var en hälsporre. Vad är en hälsporre och vad gör jag åt den?

/Jennie

Hej Jennie!

Under foten sitter en bred och tjock sena som ger stöd åt muskulaturen i foten. Vid överbelastning kan du få ont i själva senfästet. Det kan då bildas en påbyggnad av benet under hälen. Namnet hälsporre kommer från att påbyggnaden kan se ut som en sporre vid röntgen.

Det stämmer att en hälsporre kan orsaka smärta under hälen och jag rekommenderar att du vänder dig till en sjukgymnast eller fysioterapeut för en undersökning. Hen kan sedan diagnostisera, informera om lämplig egenvård och eventuellt tillämpa en behandling av hälsporren.

Besvären beror många gånger på att man har skor som inte är anpassade för fötterna i kombination med överbelastning. Ofta känner man av den efter att man promenat långt eller sprungit mycket. Det är vanligt att det är stelt och smärtar mer på morgonen då man ej har fått upp cirkulationen.

Oftast läker en hälsporre ut sig själv men det kan ta tid och även om den försvinner är det inte ovanligt att smärtan återkommer.

Det finns mycket bra behandling vid hälsporre i form av egenvård men i vissa fall kan det fungera med stötvågsbehandling och avlastande inlägg och tejpning.

Jag anser att du bör vila från löpning och långpromenader tills smärtan försvunnit och sedan successivt öka träningen igen allteftersom det blir bättre.

/Helena Hovstadius
Leg. Sjukgymnast,
Ekeby hälsocenter

Nelins

Livsmedelsbutiken för hela familjen • Börjegatan 70

LIVSMEDELSBUTIKEN I LIBROBÄCK/BÖRJE TULL - BÖRJEGATAN 70

Frukt & Grönt - Alltid till lägsta dagspris!

Mån-Fre	8 ⁰⁰ - 21 ⁰⁰
Lördag	9 ⁰⁰ - 19 ⁰⁰
Söndag	10 ⁰⁰ - 19 ⁰⁰

Delidisk: mån-fre 8-19
lör 9-17, sön stängt.

Tel. 53 34 44 www.nelins.se

LOTTO
med Joker

Pricka in en vinnare,
ta en kaffe och en
varm korv i Nelins
spelhörna!

Keno

Äppelkväll i Seminarieträdgården

Trädgården är ett exempel på fruktodlingens betydelse för folkskollärarytbildningen. När folkskollärarytbildningen flyttade från Dekanhuset till Seminariet 1917 ingick trädgårdsanläggande och odling i lärarytbildningen. Trädgården anlades efter en storstilad plan kring det nyuppförda ståtliga huset.

Alla svenska arter av träd och många äppelträd skulle finnas representerade. Här anlades en allé med 12 Åkerö som finns kvar. Trädgården innehöll också en damm och växthus. De blivande folkskollärarna kom från hela Sverige och skulle spridas ut igen. Seminarieträdgården anlades för att lärarkandidaterna skulle lära sig anlägga skolträdgårdar ute i Sverige vid den skola som de kom att arbeta vid. Odlandet hade betydelse för folkhälsan, barnen skulle genom skolan lära sig äta frukt och få i sig C-vitaminer, dessutom odla växter och lära sig lite botanik. Vi som gick i folkskolan på 1950- och 60-talet minns väl små skolträdgårdar som nog inte direkt prunkade, men levererade blommor att rita av eller examinera.

Det har väl inte undgått någon att den stora vackra Seminarieparken hotas av exploatering. Marken såldes till byggbolaget NCC efter ett beslut i kommunfullmäktige 2011 att bebygga en del av trädgården. Planen stötte på ett hårt motstånd från några partier och många luthagsbor. Miljödomstolen avstyrkte, liksom alla kulturvårdande instanser eftersom trädgården har ett högt kulturhistoriskt värde. Planen stred dessutom mot Översiktsplanen som fastställt att trädgården skulle sparas som stadsdelspark i det hårdexploaterade östra Luthagen. Seminarieparkens vänner i Uppsala har arbetat hårt och framgångsrikt med opinionsbildning. Just nu är det alldeles tyst från politiskt

håll. Och under tiden fortsätter trädgården att förfalla.

Denna vackra onsdagskväll hade Seminarieparkens Vänner bjudit in till trädgårdsvandring med Mattias Iwarsson, biolog. Ungefär trettio personer mötte upp, många kunniga, alla mycket intresserade.

Mattias far utbildades till folkskolläraryt i Seminariet, Mattias själv och ett par andra deltagare hade gått i folkskolan här. Fick eleverna äta av äpplena? Ånej, de såldes, liksom andra frukter, bär och grönsaker. Vi fick höra om sorternas karaktäristika, härkomst och hur de

Mattias Iwarsson med baltiska Suislepper

ska plockas och vinteräpplen hanteras: ”De skall tas ner varsamt med äppelplockare och läggas luftigt i lådor med tidningspapper i botten, som ställs på en balkong och täcks. Senare tas de in i en sval källare med lite örnbräken som kan hålla mössen borta.” Samtliga överlevande träd skulle behöva en rejäl makeover och sedan pysslas om för att åter bära läckra äpplen i lagom mängd. I år är det dåligt med äpplen, men nästa år väntas bättre skörd.

Seminarieträdgården skulle kunna bli en enastående

vacker och nyttig stadsdelspark om den renoveras med moderna härdiga fruktträd. Det är fullt möjligt att rusta upp trädgården så att den passar i en modern stad men utan att förlora sin historiska karaktär. Efterkommande generationer kommer att tacka oss.

Du som också tycker så bör ansluta dig till Seminarieparkens vänner!

Text och foto: Maria Wold-Troell

Plan över Seminarieparken. Klicka här

Rättvis handel – Fair Trade – vad är det?

Målet är en världshandel med rättvisa villkor, där producenter i länder med utbredd fattigdom har möjlighet att skapa sig en trygg och hållbar tillvaro, i vilken de kan utvecklas och bestämma över sin egen framtid. De flesta av oss tycker väl att det är en väldigt bra målsättning.

Till vår hjälp har vi ett stort nätverk av organisationer som arbetar med rättvis handel på olika sätt över hela världen. Stora stötestenar är tullfrågor, korrupktion i många led, svaga stater, fattigdom, okunskap. Men det går framåt så sakteliga i land efter land. Etiska koder hos företag har blivit ett säljargumet, och den starkaste etiska koden är Fairtrade-märket. Att reda ut vad som krävs för att få märket skulle ta för mycket plats, men du kan läsa om det på Internet, bra info finns på hemsidan fairtrade.se.

Uppsala Fairtrade City

Uppsala har nu blivit en Fairtrade City som en av 70 svenska kommuner. Det innebär att kommunen har uppfyllt en del krav på tillgång till rättvist producerade varor i handeln och att man också på sina arbetsplatser ska använda sådana alternativ när de finns. Vi som går och handlar ser hur Fairtrade-märkta produkter breder ut sig överallt på hyllorna och ska förstås frivilligt välja dessa.

Det har tagit lång tid för oss att nå dit, bland annat på grund av politisk oenighet. Ändå var Uppsala tidigt med rättvis handel. "Mr Fairtrade", Bertil Högberg, som varit i rörelsen sedan 70-talet, bor i Uppsala och har oförtrutet arbetat med utvecklandet av rättvis handel i Sverige sedan dess. Nu gäller det att driva på processen så att Uppsala lever upp till kraven på ständigt utökad proportion inköp av Fairtrade-varor och information till medborgarna.

Ett led i detta informationsarbete var Fair Trade Forum 2-3 oktober i Missionskyrkan. Ett nationellt arrangemang som startade här i Uppsala 2006 och nu återkommit. För

dig som inte var där kan jag berätta att det är en mötesplats för företag och andra som jobbar inom området och en allmänhet som är engagerad i frågorna. Många intressanta föredrag hölls också, t.ex. varför så många bara tittar på priset när de köper choklad.

Är det någon konflikt mellan närodlat och rättvis handel? Marginellt möjligt. När det gäller vanlig mat till skolor och äldreomsorg gäller svenska råvaror. Kaffe, te, kakao ska i ökande omfattning vara Fairtrade.

Bertil Högberg

Fairtrade i Uppsala

År 1984 öppnade U-landsboden Globaleni huset bredvid Fyrisbiografen, där det nu är en restaurang. Bland de första produkter som såldes var Africafé från Tanzania. Reportage om förskräckliga förhållanden på plantager hade spritts i TV, och här fanns alternativ. Hantverk från fjärran länder såldes också. Sortimentet växte, och 1992 flyttade man till nuvarande lokaler i Kyrkans hus. Africafé har fortfarande en stadig kundkrets och har fått sällskap av många andra kaffesorter.

Globalen i Uppsala har länge varit Sveriges största specialbutik för Fair Trade-varor, de flesta av dem finns inte i dagligvaruhandeln. Butiken drivs av en ideell förening och har två deltidsanställda, volontärer fyller ut. En ekonomigrupp om tre personer sköter gratis all bokföring, administration, IT, småreparationer mm vilket sparar väldigt mycket pengar. Nödvändigt, för i denna bransch skär man inte guld med täljknivar. Eventuellt överskott används för att utveckla organisationen. Inte heller har vi råd att betala för reklam. Tack LuthagsNYTT för generöst utrymme!

Själv hoppar jag ofta in och säljer i butiken, vilket är väldigt roligt. Varje gång träffar jag trevliga kunder, ofta från annat land, och får en intressant pratstund. Våra varor är ofta unika, har god kvalitet och gillas högt. Extra roligt är det att många barn får sitt lördagsgodis från oss, ja vuxna också förresten. Kunderna har förståelse när exempelvis deras älsklingsnötter är slut fram till nästa skörd. Så blir det när man köper från samma producent, en av principerna inom rättvis handel.

Maria Wold-Troell

Detta är ingen skorsten!

Konstnären Jan Svenungsson om ”den tionde”

Det tar en stund innan jag får syn på honom, där han står framåtlutad och fullt sysselsatt med sitt arbete intill en trave med tegelstenar. Konstnären Jan Svenungsson är nästan alltid närvarande när hans 10:e, 19 meter höga, skorsten växer upp ur gräsmattan i Tegnérparken.

Jan Svenungsson föddes i Lund men växte upp i Ultunatrakten. Han blev luthagsbo när han började på gymnasiet i Katedralskolan. Det var i slutet av 1970-talet, och han fick ta extrajobb på hamburgerrestaurangen Clock för att finansiera det egna boendet på Tiundagatan. Det var också där den unge Jan, även om tanken hade levt i honom på högstadiet i Årsta också, blev på det klara med att det var konstnär han skulle bli. Från Uppsala stadsbibliotek hade han lånat en bok om den amerikanska konstnären Man Ray* och det var nu han började knyta internationella kontakter inom dadaismens konst- och idevärld.

– Julen 1976 läste jag Man Rays självbiografi och blev som besatt, minns Jan där vi sitter vid en av Tegnérparkens kombinerade bord och bänkar. Min uppväxt i ett prästhem stod i bjärt kontrast mot det Man Ray beskrev. I självbiografin uttryckte amerikanen att ”konstens yttersta uppgift var att beskriva det som ord inte förmådde, att bejaka friheten”.

I samband med utbildningen (1984-89), Stockholms Konsthögskola samt ett år på L’Institut des hautes études en arts plastiques**, hade Jan fotograferat en skorsten. Bilden framkallades i svartvitt och frilades innan den kläddes in i en specialkonstruerad, konturföljande ram.

– Jag ville se vad som hände om jag utestängde det övriga rummet kring tornet. Kunde jag få till en spännande effekt genom att handskas med bilden på det viset?

Han konstaterar att det blev spännande – både i hans och andras ögon.

3D som i tredimensionell

År 1992 fick Jan möjlighet att mura upp den första i raden skorstensskulpturen utanför Moderna museet i Stockholm. Den då tio meter höga skulpturen skulle kommunicera med de betydligt mindre, inramade skorstenarna som stod utställda i ett ”klostrofobiskt” rum i ett av museets salar. (Denna första skorsten revs några år efter uppförandet för att bereda plats för ett växande Moderna museet.)

Tillbaka i Luthagen

Det är inte ofta som större diskussioner blossar upp i vår stadsdel. Bara den tänkta förtätningen (bygga bort,

reds. anm.) av Seminarieparken och dessförinnan Stabby prästgårds eventuella försäljning på den privata fastighetsmarknaden har rört upp känslor under senare år. Men i slutet på 2014 började det knorras kring köksborden med anledning av skulpturen den Tionde Skorstenen, och Uppsalatidningen beskrev 19 februari i år hur ”stridsröken ligger tät kring verket”. Av konstnärens tre förslag (Ultuna och Odinslund) föll valet till slut på Tegnérparken.

– Jag valde platsen med stor noggrannhet. Verket måste kommunicera med sin omgivning och då bör jag som konstnär försäkra mig om att omgivningen inte står inför några stora förändringar

Han vänder sig om och ser upp mot skorstenen som vid intervju tillfället hunnit till ca. 14 m. Där uppe håller de på och monterar ännu en våning på byggställningen. Att tornet inte är centrerat på den rundade gräsytan förklarar Jan är medvetet för att ytterligare tillföra dynamik till verket.

Inte ”Kejsarens nya kläder”

Jan Svenungsson berättar att ett konstverk absolut kan få skava innan det sätter sig i allmänhetens medvetande, det blir en del av verkets kvalitet och karaktär. Men att det skulle handla om några ”kejsarens nya kläder” (syftar på HC Andersens saga) vilket somliga har antytt, tar han direkt avstånd ifrån.

– Tvärtom, jag har från allra första stund varit väldigt tydlig med vad det är jag tänker göra: En skulptur, ett torn som föreställer en skorsten, säger han och ser mig stint i ögonen. Sedan hörs en tydlig besvikelse i rösten.

– När jag stod här och jobbade kom en gammal kompis från uppsalattiden förbi och hejade. Jag blev jätteglad... Ända tills han sa ”ingen vill ha den där skorstenen”. När jag svarade att en hel del stannar till och är mycket positiva, höll han ändå fast vid sitt påstående. Kanske är det de olika åsikterna och känslorna som visar att det här är ett viktigt konstverk?

Frågan blir hängande i luften och när jag lämnar Jan Svenungsson tar SVT:s reporter över. När den lätta augustibrisen blåser mot mig från deras håll hör jag några bekanta ord; ”19 meter, den tionde, tegel, tids nog kommer luthagsborna att acceptera och rent av tycka om sin skorsten.”

Så låt oss lära känna vår skorsten för att så småningom kunna bilda oss en egen uppfattning!

Fortsättning på nästa sida...

Illustration av Anna Bjelvenfelt

* Man Ray: egentligen Emmanuel Rudzitsky, 1890-1976, merikansk dadaistisk fotograf och filmregissör.

**L'Institut des hautes études en arts plastiques var en exklusiv skola för vidareutbildning av konstnärer i Paris under 1980-talet och början av 1990-talet. Inriktningen var undersökningar i samtidskonst på olika tema. [Källa Wikipedia].

**FAKTA:
Jan Svenungsson, konstnär**

Född 1961 i Lund
Flyttar som barn med familjen till Uppsala
Student vid Katedralskolan
Konsthögskolan i Stockholm
Institut des Hautes Etudes en Art Plastics, Paris
1995: Stipendium i Berlin, där han alltså har sin bas
2011: Professor i Wien

Bara Stand Up

Lördag 24 okt kl 21.00
på Restaurang Arom i Uppsala
Börjegatan 54 A

Komiker
Christer Engqvist
Josefine Axelvall
Daniel Sanchez
Gisela Zeime
Eskil Selander
Ann Gräsberg

Fritt inträde

Boka bord på
tfn 018-54 52 22

Arrangör och mer information på
www.eskilbara.com

Sara Karlsson Bilverkstad AB

Vi har däckhotell!

Den kompletta
allbilverkstaden
med kompetens
och kunnande

Här Finns vi!

Hildur Ottelinsgatan 21 B
(Nedanför Eriksskolan)

018-54 35 60

HUSLÄKARGRUPPEN

**Vi är glada att kunna hälsa två nya doktorer välkomna:
Emma Bothelius och Magnus Wickström**

Välkommen att lista dig hos oss!

Kom in och hämta en blankett eller
besök vår hemsida

www.huslakargruppen.se

Wallingatan 10 | 018 - 56 02 00

Junior Panelen

BIO

Fyris-1&2

Hösten är här och vad passar väl då bättre än att slinka in på en mysig biograf och njuta av en bra film? Fyrisbiografen visar många barnfilmer i höst. Under höstlovet kommer man även att visa filmer för skolbarn i åldrarna 6–16 år.

Kompisarna Emilia, Daniel och Vanja, 7 år, har fått det roliga uppdraget att tycka till om filmen *Havets sång* (Song of the Sea) som visas på Fyrisbiografen. Den irländska familjefilmen är en tecknad berättelse om Ben och hans lillasyster Saoirse och deras resa fylld av myter och magi för att hitta tillbaka till sitt hem i havet. Fyrisbiografen brukar visa en familjefilm och en knattefilm parallellt, vilket de kallar för syskonbio, eftersom tanken är att hela familjen ska kunna gå på bio samtidigt även om man inte ser samma film.

LuthagsNYTT:s filmpatrull har laddat länge inför bio-besöket. Så äntligen är det dags att inta varsin röd, skön biofåtölj och sjunka ner med en påse godis. Efter bion går vi till det närbelägna Café Öfre Slotts för att inta en go'fika och prata om filmen. Alla tre är överens om att filmen var bra. Däremot var *Havets sång* mer sorglig än vad barnen hade förväntat sig. Vanja och Daniel tycker att filmen innehöll mycket vacker musik men att den ibland var svår att hänga med i, eftersom den ofta var återblickande. Juniorpatrullen sammanfattar *Havets sång* med att "den var sorglig i början, rolig och spännande i mitten, litet läskig i sista delen och slutet var fint". Emilia, som inte gillar sorgliga filmer, tycker det är bra att man kan se knattebio som alternativ.

Filmpatrullen ger filmen *Havets sång* 4 poäng av 5 möjliga, vilket får ses som ett mycket gott betyg. Även den vuxne i sällskapet hade behållning av filmen. När våra vägar skiljs åt finns det ändå frågor som hänger kvar i luften – själva symboliken har tolkats olika av barnen och den vuxna. Men det är också det som ger så spännande dynamik i samtalen efter filmen.

Programet för höstlovsbio:

HAVETS SÅNG 26 oktober – 1 november 14.00

Regi Tomm Moore, Irland, 94 minuter. 6–12 år. Flerfaldigt prisbelönad Oscarsnominerad animation för hela familjen.

SMÅKRYP 26–29 oktober 14.00

Regi Héléne Giraud, Thomas Szabo. Frankrike, 2013. 89 minuter. 5–10 år.

Några snälla svartmyror finner en ovärderlig skatt mitt i skogen.

RISTO RAPPARE OCH COOLA VENLA / RISTO RÄPPÄÄJÄ JA VIILEÄ VENLA

31 oktober – 1 november 14.00

Regi: Mari Rantasila. Finland, 72 minuter. 6–12 år. Finskt tal, svensk text. Risto och Nelly har väntat länge på sommarlovet, men det blir det inte riktigt som de tänkt sig.

Saoirse hittar sälpåsen (från Havets sång)

UR EN KOS DAGBOK, Kattresan och Sagan om pannkakan 31 oktober – 1 november 14.00.

Regi: Birgitta Jansson m.fl. Sverige 30 minuter 0–5 år.

DET BORDE FINNAS REGLER 26–29 oktober 16.00

Regi: Linda-Maria Birbeck, Sverige, 90 minuter. 12–16 år

Mia och Mirjam är inte särskilt vuxna men övar på att bli det. Det är tur att de både har varandra och sin super-smarta kompis Karl.

Fyrisbiografens hemsida: fyrisbiografen.com

T.v. unge Ben ur Havets sång. Ovan JuniorPanelen Emilia, Vanja och Daniel

Träffsäkert hos Tonträffens damkör

Kan det vara något för LuthagsNYTT att skriva om ”en grupp damer som ses en gång i veckan för att sjunga tillsammans” undrade rösten i telefonen?

Fyra dagar senare går jag genom Vindhemparken. Det är torsdag och solen skiner generöst och jag ska besöka den trestämmiga damkören Tonträffen på en av deras repetitioner.

Utanför Vindhems kyrkan stannar jag till ett ögonblick för att lyssna efter körsång. Men de enda ljud som kittlar mina trumhinnor kommer från de lekande barnen inne på kyrkans förskola.

Inne i kyrksalen möts jag av dryga dussinets ansikten som koncentrerat lyssnar till körledaren Rolf-Åke Windahl, den enda mannen i den annars renodlade damkören. Han räknar in ett - två - tre och ut klingar

Drömmen om Elin (ursprungligen Borgholmsvalsen av Calle Jularbo, reds anm.). Stämmorna är en aning trevande i den inledande versen men sedan kommer den där härliga samklang som endast en kör kan ge upphov till. När de sista tonerna klingat ut påpekar en av damerna, lite ursäktande, att Drömmen om Elin är ett profant undantag från den annars sakrala repertoaren som kören framträder med.

Under hösten är bl.a. ett framträdande inbokat på Eriksdalsgården (ett äldreboende som ligger där Norra Station låg förr). Tonträffens medlemmar är tydliga med att de välkomnar nya kvinnor som vill komma med och ta ton. Men med tillägget att ”en viss erfarenhet av körsång är mycket välkommen”. Efter att ha sjungit igenom ett stycke som (i likhet med många av övriga sånger på repertoaren) är specialarrangerat av Helge Lundqvist för just Tonträffens trestämmiga damkör, är dagens session slut. Innan de lämnar mig med Rolf-Åke Windahl som håller på att samla ihop sina notpapper, vänder sig några av damerna till mig och poängterar att ”den sociala biten, som att vi träffas en gång i månaden och fikar tillsammans, är nog den allra viktigaste för oss”.

Utanför Vindhems kyrkan kvittrar fåglarna och har fått konkurrens, eller snarare förstärkning, av förskoleelever som, iförda självlysande västar, stimmar omkring på i parken. Alla dessa ljud till trots är det ändå Tonträffens version av Drömmen om Elin jag nynnär på när jag åter kommer tillbaka till Redaktionen; drömmen om Elin, leende under en blommande lind.

Sälja, köpa nytt eller kanske både och?

När du skall sälja eller köpa bostad är det mycket att tänka på. Om du lånar till boende eller placerar överskottet från försäljningen – prata med oss! Samlar du dina affärer hos Nordea får du goda råd och bra priser. Kontakta oss så får du veta mer.

Gör det möjligt

Uppsala
Skolgatan 6
0771-22 44 88
nordea.se

Nordea

Uppslaget

Livsmedel

Sysslomansgatan 19-21
Öppet alla dagar 7-23

ICA NÄRA STABBY
Hällbygatan 27
(Mimmi Ekholms plats)
Öppet alla dagar 7-23

NELINS FRUKT & GRÖNT
Börjegatan 70 i Librobäck
Tel. 018-533 444
Öppet vard 8-21, lö 9-19, sö 10-19

Ringgatan 31
Öppet alla dagar 7-23
010-741 25 90

Delikatesser & sallader
Smörgåsar, färskt bröd
och kaffe | 018-55 56 37
Geijersgatan 15

Fackhandel

Living & Roses
Florist och inredning
Mimmi Ekholms plats
Öppet: Må-Fr 10-15
Tel: 018-701 13 00

INREDNINGAR
ÖPPET: Torsdagar 15-20
Hildur Ottelinsgatan 9
Tel. 018-24 04 73

Sibyllegatan 9
Tel. 018-53 60 45

Kropp & Hälsa

LUTHAGENS TANDVÅRD
Vasagatan 1C
Tel. 018-50 77 70

Den lilla vårdcentralen
utan väntetider.
Öppet året runt!
Barnspecialist

Famijedoktorn
Sysslomansgatan 15 B
www.famijedoktorn.se
Tel. 018-55 16 66

WALLINGATAN 1
TANDVÅRD • ESTETIK

018 - 444 33 55

www.wallingatan1.se

Kungsgårdets
Vårdcentral

S:t Johannesgatan 28
Tel. 018-611 78 55

HUSLÄKARGRUPPEN
Wallingatan 10
018-56 02 00
www.huslakargruppen.se

Omsorg på ditt sätt
Omsorg och service på ditt sätt. Vi erbjuder
hemtjänst och hushållsnära tjänster
Ring: 070-20 74 110
www.attendo.se

Rekreation

Stabby prästgård

Tre välutrustade lokaler
för fest, konferens, minnesstund
sammaträde, konsert eller annat.
Stabby backe 1, Buss nr 9
Kontakt 0708- 54 06 41
www.stabbygarden.se

LUTHAGSBILJARDEN
Sysslomansgatan 25
www.luthagensbk.se
Tel. 018-50 41 50

Begravning

Levins & Serenander
UPPSALA BEGRAVNINGSBYRÅ
Bergagatan 2
(hörnet kyrkogården)
Tel. 018-50 11 50
www.upsalabegravning.se

Skönhet

FRISÖR Börjeg. 52
Tel. 018 - 55 00 20
www.salongluthagen.se

HERR & DAMFRISÖR
Sysslomansgatan 26
Tel. 018 - 51 00 33

Vindhemsgratan 32
Tel. 018-53 13 88
www.salongvirvelvind.se

Mäklare

Kungsängsgatan 14
Tel. 018-17 25 80

Banker

Handelsbanken

Ringgatan 35
Öppet: Må-On, Fr 10-16
To 10-17.30
Tel. 018-34 08 70

Skolgatan 6
Öppet: Må-Fr 10-15
Tel: 0771-224488

Övrigt

SIRIUS LOPPMARKNAD
Sturegatan 5
Tel. 018-51 11 70
Öppet: Mån-Tor 10-18
Fre 10-17, Lör 11-15

Q TEAM

Hemstad-Flyttstad-Trappstad
Fönsterputs-Trädgårdstjänster
Pernilla Tel. 018-10 28 22

SeniorRestaurangernas Matsedel

Fredag 09 okt

Frukostkorv med senapssås och kokt potatis
Broccolimedaljong med kall örtsås och kokt potatis

Lördag 10 okt

Kalkonschnitzel med dragonsås och klyftpotatis
Rotfruktspytt med rödbetor

Söndag 11 okt

Slottsgryta med kokt potatis och vinbärsgele
Silltallrik med ägghalva och kokt potatis
Äppelpaj med vaniljsås

V42

Måndag 12 okt

Kycklinggratäng med ananas och ris
Fiskfilé med frasigt täcke, kaviarsås och kokt potatis

Tisdag 13 okt

Ugnsbakad torsk med basilikatäcke och potatismos
Fläskkorv med rotmos och rödbetor

Onsdag 14 okt

Grekisk färspanna med tzatziki och klyftpotatis
Kikärtsgryta med aprikos och kokt potatis

Torsdag 15 okt

Ärtsoppa med fläsk och senap
Champinjonsoppa med brödkrutonger

Fredag 16 okt

Kökets val

Lördag 17 okt

Pocherad sej med varm örtsås och kokt potatis
Kroppkakor med skirat smör och lingonsylt

Söndag 18 okt

Skinkstek med äppelsås och kokt potatis
Raggmunk med lingonsylt
Sockerkaka med kardemummagrädde

V43

Måndag 19 okt

Köttbullar med gräddsås, lingonsylt och kokt potatis
Fiskbullar med currysås och kokt potatis

Tisdag 20 okt

Isterband med dillstuvad potatis och rödbetor
Potatisbullar med lingonsylt

Onsdag 21 okt

Stekt strömming och potatismos
Grekisk paj med tomat och oliver samt dressing

Torsdag 22 okt

Morotsoppa med vitlökskrème
Röd linsoppa
Pannkaka med sylt och grädde

Fredag 23 okt

Pytt i panna med ägg och rödbetor
Viltgryta med rotfrukter och svamp samt kokt potatis

Lördag 24 okt

Wallenbergare med potatismos, lingonsylt och gröna örter
Kallskuret med mimosasallad och potatis

Söndag 25 okt

Dillkött och kokt potatis
Grekisk paj med tomat och oliver samt dressing
Äppelpaj med vaniljsås

V44

Måndag 26 okt

Frukostkorv med pepparrotssås och kokt potatis
Kikärtsbullar med ris och kall currysås

Tisdag 27 okt

Fiskgratäng med ansjovis, kapris och kokt potatis
Pölsa med kokt potatis och rödbetor

Onsdag 28 okt

Falukorv med stuvad vitkål och kokt potatis
Kycklinggryta med curry och ris

Torsdag 29 okt

Ärtsoppa med fläsk och senap
Broccolisoppa med osttopping
Pannkaka med sylt och grädde

Fredag 30 okt

Panerad fiskfilé med friskusremoulad och kokt potatis
Spaghetti och köttfärssås

Lördag 31 okt

Kycklinginnerfilé med ädelostsås och stekt potatis
Rökt skinka med krämig potatissallad

Söndag 01 nov

Ugnstekt fläskkarré med skysås och stekt kulpotatis
Libanesisk linsgryta med ris
Fruktkompott på torkad frukt med lättvispad grädde

V45

Måndag 02 nov

Pannbiff med stekt lök, brunsås och kokt potatis
Blomkål med ost- och skinksås samt kokt potatis

Tisdag 03 nov

Kålpudding med gräddsås, kokt potatis och lingonsylt
Kycklingwok med nudlar och kokosmjölk

Onsdag 04 nov

Lättpanerad sejfilé med gräddfilssås och potatis
Lappskojs och rödbetor

Torsdag 05 nov

Blomkålssoppa med persiljetopping
Klassisk köttsockpa med klomp
Pannkaka med hemkokt sylt och grädde

Fredag 06 nov

Raggmunk stekt fläsk och lingonsylt
Chili con carne och ris

Lördag 07 nov

Fiskgratäng med vitt vin och örter samt kokt potatis
Varmkorv med potatismos och grillgurka

Söndag 08 nov

Pepparrotskött med kokt potatis
Bakad potatis med laxröra
Bärkaka med vaniljsås

V46

Måndag 16 nov

Köttbullar med gräddsås, lingonsylt och kokt potatis
Blodpudding och lingonsylt

Tisdag 17 nov

Fiskpudding med skirat smör
Lasagne med röda linser och spenat

Onsdag 18 nov

Köttfärslimpa med brunsås, kokt potatis och inlagd gurka
Kalvsylta med rödbetor och potatis

Torsdag 19 nov

Bondbönssoppa
Potatis- och purjolökssoppa
Pannkaka med hemkokt sylt och grädde

Fredag 20 nov

Skånsk kalops med kokt potatis och rödbetor
Grönsaksmedaljong med kall örtsås och kokt potatis

Lördag 21 nov

Lättpanerad stillahavsflunda med pepparrotskräm och kokt potatis
Gräddstuvad pytt i panna med rödbetor

Söndag 22 nov

Burgundisk köttgryta och ris
Kycklingpaj med rhode island dressing
Bärkompott med mjölk

V47

Måndag 23 nov

Korv Stroganoff med ris
Strömmingslåda med kokt potatis

Tisdag 24 nov

Stekt salt sill med löksås och kokt potatis
Chili con carne och ris

Onsdag 25 nov

Makaronipudding med skirat smör och lingonsylt
Köttbullar med rödbetssallad och ugnstekt potatis

Torsdag 26 nov

Ärtsoppa med fläsk och senap
Tomatsoppa med smulad medelhavsost
Pannkaka med hemkokt sylt och grädde

Fredag 27 nov

Fläskkorv med rotmos och rödbetor
Potatisbullar med lingonsylt

FRU FLORA FUNDERAR

Hösten är på gång. Dagarna blir kortare och svalare och naturen byter färgskala. De skördade åkrarna lyser ockragula, de nyplöjda plogfärrorna glänser brunsvarta i det fuktiga vädret. Skördetiden har pågått ett bra tag nu. Minns du de första smultronen, jordgubbarna och potatisarna? Vilken underbar arom! Upplevelserna av nyskördat har bara blivit fler under sommaren. Har man dessutom haft lyckan att själv få plocka bären och grönsakerna så tillkommer ytterligare dimensioner. Doften av bären, jorden, rotfrukterna och grönsakerna. Känslan i händerna när man plockar och hanterar dem.

Ordet höst betyder skörd och är släkt med det engelska ordet harvest. Allt naturen bjuder har ännu ingen lyckats inhösta, även om många bönder nu har lyckats bärga årets skörd på sina åkrar och ängar. Men många lingon finns det än i skogen. Och blåbär, björnbär, rönnbär, nypon, svampar och annat ätbart man kan plocka. Aldrig är man så välförsedd med föda som under den här tiden.

När ladorna är fulla är det dags för kalas, tyckte man förr i tiden, så på S:t Mikael's dag, Mickels mäss, var det stor fest som inte minst pigor och drängar såg fram emot. Det var nu de fick lov att ta ut årets semester – en hel veckas ledighet från husbonden. Det var också då man hade chansen att byta ut sin husbonde till någon som förhoppningsvis kunde ge bättre villkor. Bytte man husbonde bytte man också bostad, så såvärst ledig blev nog inte den veckan heller. Allt var sannerligen inte bättre förr!

Men redan nu ligger naturen i startgroparna för nästa år. Träden drar in näringen från bladen ner till rötterna i

en process som gör att de skiftar färg från grönt till gult, rött och brunt och ger oss en ny, annorlunda skönhetsupplevelse av dem. Ännu har vi en liten tid då vi kan plantera lökar och knölar, men före mitten av oktober bör vi ha fått ner dem i jorden. Känsligast är de små lökarna och knölarna som lätt torkar ut, men tulpanerna kan klara att vänta nästan ända tills tjälén sätter in. Det är alltid lika spännande att se resultatet av ens ansträngningar, och ibland känns det som om det är en evighet innan det blir vår igen. Men medan jag väntar på våren ska jag njuta av höstens färgfyrverkeri, och de följande disgråa dagarna ska jag glädja mig åt mitt varma, sköna hem och krypa upp i soffan, tända ett ljus, låta tankarna vandra som de vill och kanske läsa en bok.

Höstvisa av Elsa Beskow

*Det glimmar i guld och klaraste rött,
det prasslar så sakt i parken,
ty hösten är kommen, och björkar och lönn
de faller nu bladen till marken:*

*”Så fall, våra blad, fall mjukt och lätt,
vi väver en matta så varmt och så tätt,
vi väver en matta åt marken.*

*Se vintern är nära, och vädret är grått,
nu måste vi värma och lysa!*

*Vi väver ett täcke så varmt och så gott
att blombarnen icke må frysa.*

Sov gott, alla blombarn, sov gott, sov sött!

*Vi väver ett täcke i guld och i rött,
vi väver ett täcke åt marken.*

Städa inte för ihärdigt i rabatterna, men ta bort ogräs och blad som är angripna av sjukdom.

Fröställningar är oftast vackra, så låt dem stå kvar till våren. Många fåglar uppskattar dem också.

Kratta bort löven från gräsmattan så är chansen att du slipper snömögel större.

Kompostera löven, så blir det finfin näring till växterna i vår.

Foto: Maria Wold-Troell

Ungdomar i Luthagen

Karin valde skolår på Irland

Familjens positiva bild av den gröna ön gjorde nog sitt, närheten till hemlandet ett annat. Gymnasieeleven Karin Zaluha kunde åka hem över jul, syskon och vänner kom på besök. Intrycken har varit många och överväldigande. Luthagsnytt fick ta del av några "souvenirer"!

Hur fick du idén att åka utomlands?

– Jag och min familj hade pratat mycket om värdet av ett år utomlands. Många av mina kompisar planerade för det. Men jag tyckte det var för stort och gjorde inget. Men så visade det sig att min mamma hade en personlig kontakt på Irland. Den personen kände till en bra skola med ett internationellt program.

Hade du själv några invändningar?

– Jag ville ta studenten med mina kompisar. Det kändes också läskigt med en främmande familj. Jag var helt enkelt inte superangelägen.

Kan du beskriva skolan lite?

– Rosemont Catholic School är så olik min egen skola Rosendahl som den någonsin kan bli: den är enkönad (flickskola), skoluniform är ett måste, vi har samma schema varje dag och någon skollunch erbjuds inte. Vi har ingen egentlig skolgård och respekten för läraren är stor. Man ifrågasätter inte undervisningen, andra kunskapsmål gäller och betygssystemet är i tio steg. Undervisningen är mycket faktainriktad, vi har läxor precis varje dag och någon omvärldsorientering förekommer inte.

Förutom skoluniform, finns det några andra regler?

– Man får inte ha något snaggat hår eller konstig hårfärg. Vidare är hård sminkning och

nagellack förbjudet samt piercing.

Hur blev din värdfamilj?

– Även här blev det tvärtom! Jag fick sex syskon och två knasiga hundar som familjemedlemmar. Min värdmamma är hemmafru utan utbildning och min värdpappa är borta mycket och arbetar. Det är en stöjig och hjärtlig familj och jag stortrivs med alla!

Vad har du fått se av Irland och vad har varit mest minnesvärt?

Klipporna i Moher i County Clare var fantastiskt. Forntidsbyggnaden Newgrange (ca 5000 år gammalt) och Waterford Crystal samt Glendaloch med lämningar från ett av de första klostren (500-talet) på Irland var också sevärt.

Det är inte slut än* men hur blev ditt år, tycker du?

– Jag är nöjd. Familjen har varit toppen, jag har gått i en bra klass och fått lära mig lite mer om vår grannreligion: katolicismen. Jag har också fått nya vänner för livet här, både i och utanför skolan. Den hemlängtan jag känt har gjort att jag värdesätter min egna familj därhemma desto mer, mina vänner och också min skola. Borta bra men hemma bäst!

Har du några tips till dina kamrater som överväger ett år utomlands?

– Gör det! Man lär sig om livet och sig själv så mycket. Du blir mer självständig som individ. Det var också bra att åka utanför en organisation, för då blir det lite friare med besök hemifrån. Ett annat tips: när man åker till en så annorlunda skola som jag gjort så kan det vara idé att kolla upp "Terms of Condition" då och då. Jag fick mig en knäpp på näsan under året, det var urjobbigt och klart onödigt.

*Intervjun gjordes i påskas.

*Text och foto
Cecilia Zaluha*

 Kungsgårdets vårdcentral

Välkommen till oss!

Hos oss hittar du allt du behöver för att vara frisk och må bra.

- Barnavårdscentral, BVC
- Distriktsläkare
- Distriktssköterska
- Provtagning
- Sjukgymnast
- Dietist, kurator och psykolog

Öppettider

Måndag–fredag, kl 8–17.

Vi har även drop-in-mottagning till sjuksköterska varje dag. Titta på vår hemsida för aktuella tider.

Vi finns i Kungsgårdets centrum, S:t Johannesgatan 28. Om du vill lista dig eller boka en tid, använd gärna e-tjänsterna på www.1177.se

Telefon: 018-611 78 55

Vår hemsida:

www.lul.se/kungsgardet

Landstinget i Uppsala län

Mattssons Mat: Nu höstar vi in

Gastronomiskt fokus från konnässören Lars-Olof Mattsson

Så är hösten här. Inte allas favoritårstid kanske, men jag gillar den. Det beror framför allt på att det är den tid då naturen verkligen visar upp sina gåvor. Jag vet inte om det är min naturromantiska eller min näriga sida som kommer fram. Nu är det ju bara att hösta in frukt, grönsaker, bär, svamp och kött från skogen.

Det sistnämnda handlar förstås huvudsakligen om älgjakten. Den må röna en begränsad uppmärksamhet i centrala Uppsala, åtminstone innan köttet dyker upp i disken hos Luthagens handlare, men runt om i landet är det närmare 300 000 jägare som gnuggar sömnen ur ögonen och ger sig ut på jakt tidiga morgnar så här års.

Jag får väl medge att jag själv inte tillhör de allra mest framgångsrika älgjägarna. Det är till och med så illa att min gamle vän Dir. R. brukar säga att ”när älgarna ska evakuera kvinnor och barn inför älgjakten så skickar de dem över Mattssons pass. Det är den tryggaste platsen i hela skogen.” En riktig lustigkurre den där...

Rent matkulturellt har älgköttet knappast spelat någon större roll i Sverige, å t m i n s -

tone inte de senaste tusen åren.

Det har helt enkelt inte funnits så mycket älg att det kunnat påverka kosthållet hos de bredare folklagren i någon nämnvärd omfattning. Vilt har över huvud taget inte spelat någon större roll i de forna bondehus hållen, tvärtom vad man kanske kunde förvänta sig. Säkert fanns det undantag, till exempel hos fjällbönderna och samerna. Och ännu idag spelar älgköttet en stor roll i många glesbygdshushåll.

Utan att ha några vetenskapliga fakta så skulle jag också tro att det finns betydligt mer älg idag än för några hundra år sedan, tack vare det moderna skogsbruket. Ett hygge med tallplantor är för älgen närmast vad ett dignande smörgåsbord är i slutet av dag 2 för någon som kör 5:2-metoden. Om ni förstås vad jag menar.

Älgköttet är också ett väldigt bra kött, fettsnålt och med högt proteininnehåll. Många gillar också älg och annat viltkött därför att djuren levit ett fritt liv och tagits av daga i sin naturliga miljö.

Problemet är förstås att de som inte har turen att känna en jägare får betala dyrt för älgkött, om det ens går att få tag på. Lyckligtvis är det receptmässigt nästan alltid möjligt att byta ut älg mot nöt utan större smakskillnad. Viltsmaken

hos älg är inte alls så uttalad som hos exempelvis rådjur.

Trots det skulle det kanske vara lite för smalt att nu komma med ett recept på älgkött. Därför tänkte jag slå ett slag för en riktig klassiker som passar perfekt som dessert en höstmiddag, oavsett om älg medverkat i middagens tidigare skeden. Nämligen hjortronparfait. För att göra det hela riktigt enkelt använder vi hjortronsylt, Försök

Hjortronparfait

4 äggulor
3 dl vispgrädd
(plus lite till serveringen)
3-4 msk socker
1,5 dl hjortronsylt

bara hitta en sylt som innehåller rejält med bär.

Vispa äggulor och socker tills det hela tjocknat rejält. Vispa grädden men inte mer än att den blir trögflytande. Rör ner sylten i äggblandningen. Vänd försiktigt ner detta i grädden.

Du kan nu välja om du vill frysa in i portionsformar eller i en större form som du sedan skär skivor av. Om du använder en stor form underlättar det om du klär den med plast innan smeten hålls i. En större form bör få en 4-5 timmar på sig i frysen.

Ta fram parfaiten ca en kvart före serveringen. Vispa vispgrädd och blanda ner lite hjortronsylt efter smak. Klicka på gräddsylten på parfaitportionerna. Vill du stila lite så kan du spritsa ut den lite snyggt. Toppa med ett myntblad.

Tips: Om du vill ha mer sting i sylten kan du prova med att tillsätta lite konjak. Provsma gärna först (nej, jag menar att du ska provsma sylten!).

Det var allt för den här gången. Köp svensk mjölk och...
...smaklig måltid!

Lars-Olof Mattsson

HOLM
- FRISKVÅRD -
Humlegatan 12
Boka klassisk massage på
www.holmfriskvard.se

WALLINGATAN 1

TANDVÅRD • ESTETIK

Hos oss är hela familjen välkommen, även du som är tandvårdsrättad (vi lovar att vara snälla!)

Allmäntandvård | Implantat | Akuttandvård | Estetik

018-444 33 55 | www.wallingatan1.se

I VÅR VÄRLD ÄR CYKELN STÖRST

- Vi kan cykel
- Vi är intresserade av cyklar
- Vi vill att du ska ha glädje av din cykel under lång tid

LEFFES CYKEL

Sibyllegatan 9 • Uppsala • 018-53 60 45

Tvåhjulsmästarna

tvåhjulsmästarna.se

Kan vi hjälpa till?

På Attendo erbjuder vi hushållsnära tjänster och hemtjänst till dig som behöver lite extra stöd i hjälp i hemmet.

Vi ser till att det blir som du vill ha det.

Vill du veta mer om oss, ring oss på **020-311 312**, vardagar 8–16, eller besök oss på www.attendo.se

Attendo

Omsorg på ditt sätt

Cykeln i fokus – Cykla i Luthagen

Nu är det höst och säsongen för spöklikt uppdykande cyklister har kommit. Ingen idé att moralisera, LuthagsNYTTvill bara tipsa om att det finns bra billig cykelbelysning som lätt kan tas av och på för en ringa penning. Leffes har säkert något som passar just dig! Du kanske inte tror det, men dina medmänniskor uppskattar att se dig, helst redan innan du är alldeles in på oss. Ty även om du ser oss så ser vi inte dig i mörkret.

Höger eller vänster?

På bilfri väg, t.ex. Banvallen, håller BÅDE cyklare och fotgängare till höger. Omkörning sker till vänster. Så det så.

Rapportera fel till Uppsala kommun

Du har säkert förargat dig över en massa små och stora hinder på din väg mot målet. Exempel: hål i asfalten, hög kantsten vid gatukorsning, trasiga eller obefintliga gatlyktor, bortsliten målning av övergångsställen. Kommunen hinner inte kolla allt själva, utan uppmanar oss att rapportera. Jag har själv fått resultat efter felrapportering. Du kan antingen ringa 018-727 40 45, måndag–fredag 7.00–16.00 eller maila fel.gatapark@upsala.se. Skicka med bild och noggrann platsangivelse förstås. På detta sätt hjälper du också till att göra kommunen mera cykelvänlig.

Tyvärr måste vi vänta med visioner om snabbcykelvägar till något kommande nummer.

Insändare

Glädjande nog har vi fått läsarkommentarer efter vår satsning Cykla i Luthagen. Vi vill bidra till att göra Luthagen till en cykelanpassad stadsdel. Vägen dit är lång, och kraven kommer att öka vartefter allt fler vågar sig ut.

Hej!

.... Jag var med och drev en utbyggnad av cykelvägen ”endes” än ända till Ulva. Jag hade många diskussioner med Stefan Hanna men det gav inga resultat. Efter som Erik Pelling var en av de mest drivande i denna fråga har jag nu, när han är kommunalråd, frågat honom om var frågan står. Ännu inget konkret svar! Jag tycker att detta är en fråga för Luthagsnytt att ta upp. **UPP TILL TRAMP! Mvh Åke Strömberg**

Kommentar: Ja, Åke, visst vore det härligt att kunna ta vägen ända till Ulva. Det skulle dessutom bli ett lyft för hantverksbyn.

Jag har också skickat ett mail till Erik Pelling men svaret har ännu inte kommit. Ärendet ligger nu hos Stadsbyggnadsförvaltningen efter ett beslut av den nuvarande majoriteten. Vi fortsätter att bevaka frågan. Läsare: hjälp till att påminna Erik Pelling eller Johan Lundqvist (MP) som är ordförande i Gatu- och samhällsmiljönämnden..

Här kommer en fantastiskt trevlig idé:

Har ett förslag att man ska anlägga en cykelbana mitt i Ringgatan där det nu bara finns en bred gräsmatta till ingen nytta, medan bilar och cyklar trängs på den smala gatan. Det hade varit fint att cykla under träden, och mycket säkrare.

Vänligen Fanny Lindgren

Kommentar: Jättebra förslag, Fanny! Det vore en stor lättnad för alla om cyklar att slippa trängas med den ganska täta trafiken på de smala körbanorna. Vi skickar ditt förslag vidare till projektledare Teresa Uggle Kerrou.

Plats finns. Att ansluta den uppe vid rondellen vid Kyrkogårdsgatan är ingen konst, och det bör gå att smyga in den snyggt i befintlig cykelbana vid järnvägen. Så här kan det bli (fotomontage).

Tiundaskolan visades för allmänheten

”Här skapar vi en utvecklande och inspirerande skola för våra barn och unga”

Vi välkomnas med dessa ord av Skolfastigheter, som är ett kommunalt bolag bildat så sent som 2013. Det är inte bara reklamaffischer som talar om att de är här utan flera personer berättar beredvilligt om vad som komma skall med den skola vi besöker. Vi bjuds också på kaffe.

Den som berättar om Ingrid Atterbergs konst är däremot Tuva-Li Peter från kulturförvaltningen. Vi kan också läsa konstnärens egen beskrivning av arbetet med tegelväggarna. När S:t Eriks tegelbruk revs, gick hon bland resterna och lät sig inspireras av det tegel som låg kvar på marken. Hon fick köpa alltihop och resultatet ser vi nu efter drygt 50 år blottlagt, då skolan är tömd.

Väggen i matsalen visar teglets olika former och nyanser och hålligheterna som dämpat akustiken. De glaserade bitarna är olikfärgade men alla är gråa. En idé är att delar av denna vägg får utgöra fond i t ex en korridor

Ännu är inte det slutgiltiga beslutet taget om vad som ska bevaras, men samråd är taget med konstnärens dotter, Monica Atterberg-Göransson. Hon accepterar att delar av verket bevaras men inser också att det kanske inte går. Eric Forsell från Skolfastigheter hade ett förslag, som jag håller tummarna för, att placera en av rosorna fristående ute på den nya skolgården, med information om historien och konstnären. Att bygga in det fast i en vägg kan leda till samma öde som nu diskuteras, när skolan ska rivas.

Drygt 250 personer tog chansen att se Tiundaskolan med sin konst, innan grävskoporna börjar sitt arbete nu i oktober.

*Märtha Henningsson
medlem i Upsala-Ekebyssällskapet*

Apoteket Livet

Syslomansgatan 6

**Alltid 10% rabatt
för pensionärer och studenter**
(gäller egenvård och ej i kombination med andra rabatter)

- Stor lagertillgänglighet av receptbelagda läkemedel
- Alltid legitimerad farmaceut med mer än 20 års erfarenhet som rådgivare
- Längre öppettider

Tel. 018 15 21 06
Mobil 070 206 96 06
apoteket@apoteketlivet.se

Nya öppettider
Måndag-Fredag 08:00 - 20:00
Lördag 10:00 - 15:00

Stabbydagen, en av sommarens sista dagar

Så skimrande var aldrig slätten
å doftande var aldrig skogen
å ljuvlig ingen sommardag
om denna sköna Stabbydag

Sol och varmt: rekordmånga besökare, barn, unga, vuxna i skilda åldrar från olika delar av Uppsala och uppländska orter. Det blev till glada samtal på flera språk och dialekter. Gröna Sköna Stabby, som arrangerar dagen, fick väldigt många nya medlemmar.

Ärna-kvintetten och Kerstin Berglunds gudstjänst fyllde sinnet och väckte tankar.

Som god pedagog

Loppis fylldes av nyfikna och köpsugna besökare: "Bäst var hon som hade 15 000 knappar hemma" tyckte Hampus 7 år.

Foto: Gunvi Åhlén

fick Helena Harnesk ny kunskap av dem hon guidade, som av en f.d. föreståndare för ungdomsgården i Söderblomska huset 1970-74 i nykterhetsrörelsens regi.

Nytt för året: Hemlighuset framstod i all sin trevlighet efter idogt arbete med stålborstar, färg och penslar hanterade av medlemmar i Bondkyrko hembygdsförening.

Det populära tåget gick tur efter tur med glada barn och vuxna.

Uppsala kommun hade bytt ut gamla söndervittrade bänkar. Rickomberga Egnahemsförening sålde hembakat, kaffe och läsk, och i prästgården ringlade köerna hela dagen långa: korv till lunch och hembakat till fikat också här. Eriksskolans rektor Ulrika Nissemark välkomnade med öppet hus.

Av Elin Eriksson, ny planarkitekt, och projektledare Jonas Svensson från Uppsala kommun fick vi veta att inga nya beslut är fattade om Stabbyslätten. Och Leif Ståhl och Torsten Bergqvist från Käbo golfklubb konstaterade att inget nytt har hänt kring förslagen om 9-håls golfbanan och klubbhuset som hör till.

De arkeologiska utgrävningarna på fälten vid Berthåga är nu avslutade. Boplatslämningar från brons- och järnåldern som vid tidigare utgrävningar.

Hur går det då med får i hagen? Kommunens svar är att man fortsätter att göra allt för att de ska kunna beta där igen. Skidspår ska det bli också i vinter.

*Jan Olof Snihls
Gunilla Stenkula*

Foto Maria Wold-Troell

På gång 9 okt-27 nov 2015

Biotopea, Vasagatan 4

Ordinarie öppettider Tisdag - Fredag: 9 - 17,, Lördag - Söndag: 11 - 17

Höstlovs-skul Bygg en fågelmatare 24/10- 1/11 kl 11:00 Snickarverkstan är öppen i Biolabbet! Kom och bygg en fågelmatare hos oss, om du vill kan du måla den också. (Materialkostnad ca 90kr). Öppettider: kl. 11-17 Tel. 018-727 63 70, www.biotopea.nu

Botaniska trädgården, Villavägen 8

Parken: dagligen 7-21 • Fri entré.
26-30 oktober kl. 11-16 Låskiga djur och växter
På höstlovet visar vi upp nyttiga och onyttiga kryp i Tropiska växthuset. Och berättar om växterna som fångar insekter i kannor och fällor.

Bror Hjorts Hus, Norbyvägen 26

Utställning: Vera Nilsson 3/10 – 29/11
Tor-sön 12-16 • Fri entré (om inte annat anges vid särskilda utställningar och evenemang)
Tel. 018-56 70 30, www.brorhjortshus.se

Evolutionsmuseet (botanik och paleontologi), Norbyvägen 16 och 22

Tis-sön 12-16 (Evolutionsmuseet stängt) Entré (fr. 17 år) 50 kr 018-471 27 39, www.evolutionsmuseet.uu.se. I Evolutionsmuseet Paleontologi:
Höstlovsveckan 27 oktober - 1 november kl 12-16.
Kom om du törs! Onsdag 28 oktober kl 17-20. Gå runt bland dinosaurieskeletten i mörkret. Ta med egen ficklampa.
Dinosaur Day IX Söndag 15 november kl 11-17.
Mean and Green. The World of the Dinosaurs. Program på engelska.

Fredens hus Borggårdsplan i slottet, ingång A2.

Fri entré Öppettider: ons-fred kl 15-18, lör-sön kl 12-16
Onsdag 14 oktober 18.00
Diplomati eller vapen? Hur skapas mänsklig säkerhet? Ett samtal mellan Maj-Britt Theorin och PM Nilsson under ledning av Stina Oscarson
Onsdag 18 november 18.00
Vad händer egentligen i Ryssland? Hur bör Sverige agera? Med bland annat Sven Hirdman under ledning av Stina Oscarson

Museum Gustavianum, Akademigatan 3

Tisdag-söndag: kl 11-16 Entré 50 kr, barn under 12 år gratis. Rabatter finns för stud. o pens.

Tel. 018-471 75 71, www.gustavianum.uu.se
10 oktober Musikalis dissektion Kl 14-14.30: Dissektion, Minussalen, Museum Gustavianum Kl 15.00: Konsert, Uppsala domkyrka Fri entré
27 och 28 oktober 13.00–15.00 Kroppens lager Workshop om kroppen, äldre tiders medicin, hur muskler, skelett och organ hänger ihop. Dansworkshop. Avslutningsvis gör vi cut-out animationer om kroppens lager. 7-15 år. Max 20 deltagare.

Upplandsmuseet, S:t Eriks torg 10

Fredag 9 oktober kl 14 Allmän visning av vår nya utställning DET LIGGER I TIDEN
Fr 16 oktober kl 14.00 Allmän visning av utställningen TIDEN I RUMMET - människor i Uppland under 5000 Åven fr 23 oktober, då med syntolkning.
Fredag 30 oktober kl 14.00 Bland skelett och andra döingar - allmän visning

Uppsala konstmuseum, Uppsala slott ingång E, Drottning Christinas väg 1

27 och 28 oktober 17.00–19.30 Ficklampsvisning 7-12 år. Gratis
28-29 oktober 13.00-15.00 Avtryck - Måleri och tryck för yngre barn 3-6 år. Gratis
Tis 12-16, ons 12-16, tor 12-20, fre-sön 12-16 Fri Entré 018-727 24 80 alt. 82, www.uppsalakonstmuseum.se

Uppsala konstnärsklubb, Å-huset och Galleri 1, Walmstedska gården, Sysslomansgatan 1

3/10-18/10 Marianne Gustafsson
24/10-8/11 Margareta Fundelius
14/11-29/11 Dirk Fock
. Öppet under utställningstid: ons-fre kl 12-16, lör-sön kl 12-17
Visning kl 14 varje öppettid i samarbete med Studiefrämjandet

Bondkyrko hembygdsförening

4 November Uppsala-Bild, pressfotografi i Uppsala
Fler som vill jobba med hus och trädgård vid Stabby prästgård önskas. Vid sådana arbetsdagar bjuds du på lunch och fika. Ring Helena Harnesk, 070/151 40 48.
Nästa jobbtillfälle är redan den 15 oktober

Föreningen Gröna Sköna Stabby önskar fler medlemmar. Ingen medlemsavgift. Ditt stöd för att säkra Stabbys grönområden behövs. Ring Kiki Rylander, 018/54 61 63 eller mejla Ove Lundgren ovelundgren43@gmail.com

Stå-uppkomedi med Bara Stand Up intar Restaurang Arom

Insändare

Den tionde skorstenen står i Tegnérparken

Tillsammans med grannar i intressegruppen Senior-astolf eller ensam, arbetade jag för att stoppa bygget av konstverket. En utanför vår krets, som bor nära Tegnérparken, överklagade beslutet till förvaltningsrätten.

Skälen till våra protester var i första hand att den 19 meter höga skulpturen inte hörde hemma i en liten kvarterspark från Leches period och att demokratiprocessen – diskussionen med närboende – varit obefintlig.

Så fort jag rörde mig på Luthagen, särskilt i Tegnérparken, fick jag stöd. I media fanns också protester mot att skorstenen inte var ett konstverk, att det väckte fasansfulla minnen till liv och att kostnaden 1,5 miljoner borde använts bättre. Debattinlägg för konstverket var det ont om. De har kommit sedan bygget påbörjats.

Vi sände skrivelser till berörda nämnder och till Kommunstyrelsen. Våra protester fanns också som debattinlägg eller reportage i Uppsala Nya Tidning, Uppsalatidningen och Sveriges Radio P1, Tendens.

Inget hjälpte. Förvaltningsrätten avtog överklagandet. Gat- och samhällsmiljönämndens ordförande Johan Lundqvist var den ende politiker som gav oss stöd i att boende i ett större område kring parken skulle fått möjligheter till dialog.

Skorstenen är byggd och ska invigas den 10 oktober. Vann eller förlorade vi striden? De av oss som var emot konstverket och dess placering förlorade. De av oss som underkände demokratiprocessen vann. I UNT 12/8 skriver kulturnämndens nuvarande ordförande Peter Gustavsson och två nämndrepresentanter till: ”Uppsala behöver processer som låter medborgarna påverka den offentliga utomhuskonsten som syftar till att utveckla vårt gemensamma vardagsrum.”

Gunilla Stenkula

Angående Utflyktstips i nr 4-2015

Astrid Lindgrens värld

Har man små barn är Astrid Lindgrens Värld (ALV) ett bra alternativ. Är barnen däremot i skolåldern så har de, liksom vi vuxna större nytta av att besöka Näs, Astrids barndomshem. Där finns ett utmärkt museum som speglar Astrids liv och den värld som omgav henne. Historier kring hennes böcker finns beskrivna och hur dessa är kopplade till händelser under hennes levnad. Exempelvis Pomperipossa-debatten blev ju mycket omtalad. I parken utanför kan man bl.a. se ”Sockerdricks-trädet” och andra detaljer ur hennes böcker.

Kanske ett besökstips till nästa år?

Leif Wernberg, Luthagsbo

Besöks- och postadress

LuthagsNYTT c/o Ateljé & Galleri Peder Strandh
Skolgatan 7 (i ”pepparkakshuset” på innergården)
SE-753 12 UPPSALA

Kontaktinfo

Redaktion: 018-432 01 94
E-post: redaktion@luthagsnytt.se
ANSVARIG UTGIVARE & REDAKTÖR
Peder L.G. Strandh

Medverkande i detta nummer

Peder Strandh, design, text och foto om inget annat anges.
Maria Klefbeck
Maria Wold Troell, Panterdata
Lars-Olof Mattsson
Cecilia Zaluha
Åke Pålshammar

Inskickat redaktionellt material

E-post: redaktion@luthagsnytt.se

Annonser

Maria Klefbeck
Tel. 073-04 581 04
E-post: annons@luthagsnytt.se

Upplaga

5.800 ex

Utgivningsdagar 2015

6 nummer per år:

6 mars
24 april
12 juni
21 augusti
9 oktober
27 november

Materialgranskning

Luthagsnytt förbehåller sig rätten att avböja olämpliga annonser liksom att avböja eller redigera insända redaktionella bidrag.

Produktion tryck

Strandh-Klefbeck Media KB
Ehof Grafiska AB
www.luthagsnytt.se
Panterdata

Deadline material nästa nummer

Fre 15 november - Ute i butik 27 november
Tipsa Luthagsnytt direkt på redaktion@luthagsnytt.se

QR-koden här intill tar dig direkt till vår Facebooksida. Välkommen

Hemsida

På vår hemsida luthagsnytt.se finns tidigare nummer för nedladdning som pdf. Dessutom finns detaljerade uppgifter om annonsering, kontaktformulär, bilder från Luthagen med mera .

Har du en mysig etta? Vi har hundratals ungdomar som vill flytta hemifrån.

I höst har många ungdomar växt ur barnrummet och behöver eget boende, liksom alla studenter som nu letar bostad. Vi vet vad Sveriges bostadsköpare är på jakt efter. Vi har koll på läget och när det är perfekt läge för dig att sälja.

Värdera din bostad och hitta dina köpare hos oss. Välkommen in till oss i butiken eller gå in på svenskfast.se/upsala.

svenskfastupsala

SVENSK FASTIGHETSFÖRMEDLING