
[image: ]


[image: ]


[image: ]


INNHOLD

Forord

Gutten under bordet

Jenta på broen

Fra spaning til show

Hjernen

Øynene

Hodet og halsen

Hendene og armene

Overkroppen

Beina og føttene

Vinnende kroppsspråk

Løgn

Rus og kroppsspråk

Stress: Når kroppen varsler

Kroppsspråk helt privat

Intuisjon

Etterord

Takk

Noter

Litteratur


FORORD

18. februar 2011 fikk jeg en melding på Facebook fra Vidar Hansen. Ifølge facebookprofilen var Vidar selvstendig næringsdrivende fra Karmøy. Jeg kjenner plassen, for det er der jeg selv kommer fra. Denne Vidar kjente jeg derimot ikke. Men det er ikke så rart. Jeg jobbet lenge i TV 2 og fikk ofte meldinger fra fremmede. Nå hadde jeg sagt opp tv-jobben for å starte firmaet SpeakLab. Vi trener folk i presentasjon. Det er derfor Vidar tar kontakt. Han skriver at han har hørt om et kurs jeg har, forteller at han er meget interessert i å delta og ber høflig om mer informasjon. Jeg svarer. Det går over tre år før jeg hører fra ham igjen. Så, 2. juni 2014, dukker Vidar opp i postkassen min igjen. Denne gang får jeg vite mer.

Hei Siri Lill,

Jeg har så vidt vært i kontakt med deg før ang. kurs hos SpeakLab. Helt kort om meg selv:

 Bakgrunnen min er 14 år i politiet, hvor jeg har vært i flere spesialavdelinger. Jeg har en hobby som jeg kaller mentalisme, og har i den forbindelse opptredener/show rundt omkring i landet og hatt noen show i utlandet.

Jeg scanner hukommelsen, men finner ingen spor etter en lokal politimann med karriere i showbiz. Vidar forteller om show med over tusen mennesker i salen, foredrag og en tv-serie han nå er i gang med. Jeg leser resten av meldingen med en viss skepsis. I tjue år som journalist har jeg fått noen henvendelser fra folk med fantastiske historier. Det er ikke alltid de tåler nærmere sjekk. Og hva i all verden er egentlig mentalisme? På den andre siden har jeg også lært at det usannsynlige kan være sant. Dessuten bor Vidar i et område jeg ofte er i. Lyver han, bør det være fort gjort å finne det ut. Jeg blir nysgjerrig. Vi avtaler å møtes senere på sommeren.

Det blir august før jeg tar opp tråden. Vi utveksler nye meldinger og avtaler å treffes dagen etter, klokka 10.30. Møteplassen på nøytral grunn ligger like ved der Vidar bor. Jeg går bokstavelig talt under jorden for å finne ham. Vikingsenteret på Avaldsnes, eller Nordvegen historiesenter som det egentlig heter, er bygget ned i bakken og nesten usynlig på overflaten. Inne er østveggen dekket av vinduer fra gulv til tak. Det gir panoramautsikt over de irrgrønne bakkene ned mot Karmsundet, som skiller Karmøy fra fastlandet. I flere tusen år har sundet gjort øya til en naturlig festning for mennesker med makt. Bakken rundt oss er fortsatt stappfull av hemmeligheter. Store skilt viser forbud mot å bruke metalldetektor på området.

Før møtet har jeg funnet ut litt mer om Vidar. Det stemmer at han er politi. Der har han fått rykte på seg for å ha en uvanlig evne til å avsløre løgn. Politistasjonen har visstnok fått brev der kriminelle har stilt ett vilkår for å snakke: De nekter å bli avhørt av Vidar Hansen. Folk sier de føler han ser tvers gjennom dem. Informasjonen han oppgav om tv-innspilling og store show stemmer. Han har blant annet bidratt på konferanser sammen med Jens Stoltenberg og Jo Nesbø.

Mannen jeg møter innenfor slusen til senteret, er vennlig og lavmælt. Håndtrykket er fast. Men det som slår meg mest, er blikket. Øynene virker å fange inn både sauenes bevegelser utenfor og alt som skjer i kafeen uten å miste fokus på meg. Jeg forstår hvorfor folk med ting å skjule ber om å slippe avhør med fyren.

Vidar har en nyhet. Han forteller at han har sagt opp i politiet. Fra nå av jobber han alene. Han vil prøve å leve av det han kan best: Å tyde det folk sier uten ord. Planen hans er å opptre som artist. Det har han ikke trent på i politiet. Det er derfor han har tatt kontakt.

Møtet blir starten på samarbeidet vårt. Vidar tar flere kurs, og blir instruktør i kroppsspråk hos oss. Samtidig vekker ferdighetene hans oppsikt på større scener og i media. Mange vil vite mer. Det er bakgrunnen for denne boka.

Boka bygger på samtaler med Vidar over flere år og hans egne notater, samt forskning, og intervjuer med andre eksperter på kroppsspråk. Vidar kaller seg en skeptiker. På scenen driver han også med mentalisme, et fag der han påvirker og manipulerer sansene våre for å skape illusjonen av en sjette sans. Mentalisme kommer vi lite inn på i denne boka, unntatt i eksempler der Vidar viser hvordan hjernen lar seg lure. Vidar understreker at han aldri har opplevd noe overnaturlig, og ikke har noen form for uforklarlige evner selv. Derimot er han opptatt av intuisjon. Han ser en klar forbindelse mellom intuisjon og evnen til å forstå kroppens signaler – og dermed lese andres tanker.

Vidar deler sine erfaringer og kunnskaper med en advarsel: Selv om mye i kroppsspråket er universelt, finnes det også store individuelle forskjeller. Samme tegn kan bety ulike ting. Det finnes for eksempel ingen sikre tegn på løgn. Men ved å forstå mer av kroppsspråket kan du hjelpe både deg selv og andre. I ytterste fall kan denne kunnskapen redde liv. Det er Vidars drivkraft for å fortelle sin historie – og min motivasjon for å skrive boka.

Karmøy, 20.09.2020
Siri Lill Mannes

 

– Er det sånn at når du møter meg, så tolker du meg og mitt kroppsspråk?

Programleder Vår Staude ser nysgjerrig på dagens gjest i sofaen i God morgen Norge.

Han har grått, kortklipt hår, hvit skjorte, strøken dress og oppmerksomt blikk. Han ser ut som en tidligere politietterforsker. Noe han også er.

– Dessverre, ja.

Gjesten smiler vennlig over glassbordet.

– Jeg klarer ikke å legge det av meg. Jeg tolker alle jeg møter.

Vår ser i kamera og forteller seerne på TV 2 denne januarmorgenen at Vidar Hansen regnes som Norges fremste tankeleser. Det strålende smilet skjuler ikke at hun er skeptisk. Vår har intervjuet en hærskare gjester på direkten, og har bakgrunn som kritisk nyhetsjournalist. Før hun gikk på luften i dag, har hun gitt gjesten klar beskjed om at han aldri vil klare å gjette noe som helst om henne.

– Så hva er det mest avslørende ved folk? spør Vår. Er det hendene, halsen, øynene?

Gjesten lener seg framover i den gulbrune sofaen. Blikket er fast.

– Det som er viktig når du skal lese kroppsspråk, er konflikt. Du må lese hendene, selve kroppsholdningen og ansiktsuttrykket. Minst tre forskjellige tegn før du kan være sikker.

Tre minutter og trettini sekunder ut i samtalen tar gjesten plutselig kommandoen.

– Jeg kan gi deg et eksempel! Dette er litt farlig, men ... Du og jeg har ikke planlagt noe nå. Men tenk på et navn på en person som har betydd mye for deg før. En som ingen vet hvem er, og jeg ikke kan ha googlet.

– Et fornavn? spør Vår, litt overrumplet.

Gjesten nikker.

– Ja, jeg kan tenke på det nå! sier Vår.

– Tenk på hvor mange bokstaver det er i navnet, sier Vidar. Det blir stille. Vårs ansikt er rolig og behersket. Ingen rykninger, blunking eller smil.

Vidar betrakter henne.

– Hvor mange bokstaver er det i navnet? Ikke si noe, bare tenk. Tenk på bokstaven i midten av navnet!

Øynene hans følger ansiktet hennes.

– Det er akkurat som det er to bokstaver der, kommenterer han plutselig lavt for seg selv. Men, det er akkurat som ... en e.

Han holder blikket på programlederen.

– Si den første bokstaven i navnet inni deg!

Det er noe som heter throat reading, forklarer han rolig til Vår.

– Da ser jeg på hvordan du former leppa.

Det er neppe noen av seerne som har registrert den minste krusning på leppene til Vår.

– Tenk på navnet nå!

Vidar betrakter henne. Stillheten får runge i fire sekunder. Så bryter Vidar den av.

– Du tenker på en person som heter Even!

For første gang i samtalen kan hvem som helst lese Vårs tanker. Hun er sjokkert. Munnen henger vidåpen, de blå øynene stirrer vantro. Scenen i studio går på direkten ut i hele landet. Det kommer ikke en lyd ut av den åpne munnen.

– Var det rett? spør Vidar hjelpsomt.

– Er du ... seriøs?

Vår har fått igjen stemmen, men den dirrer. Forskrekkelsen er ekte. Hun henter seg kjapt inn. Forteller at hun tenkte på Even Eggen, hennes gamle norsklærer på Stabæk videregående, som betydde så mye for henne.

Blikket hun sender gjesten, har forandret seg. Smilet er byttet ut med forbløffelse, undring og det som ligner et snev av skrekk.

– Det er helt utrolig! Vi har ikke avtalt noen ting!

Så ser hun tilbake på Vidar, insisterer:

– Men hvordan vet du det?

Gjesten i sofaen smiler, men øynene er alvorlige.

– Det er en hemmelighet. Men jeg bruker intuisjon og påvirkning. Og jeg leser kroppsspråk.


GUTTEN UNDER BORDET

Det er julaften i Vårvegen på Karmøy. Lukten av pinnekjøtt driver med vinden opp mot den gamle steinkirken. Bygningen ruver på toppen av høyden der Harald Hårfagre voktet over Karmsundet. Her kontrollerte kongen Nordvegen, skipsleia som senere gav navn til landet Noreg. Stor rikdom passerte, ble skattlagt eller gravd ned i bakken på Avaldsnes. Rikssamleren bodde her til han gikk i graven. Siden har en hærskare kjente vikingkonger tråkket over disse haugene. Sønnene til Harald slåss på liv og død om ære, rikdom og makt. Etter et stort slag på jordene utenfor kongsgården fikk området navnet Blodheiane.

Men det er tusen år siden. Nå, tidlig i 1980-årene, er terrenget omtrent som før. Det meste av den gamle kongsgården ligger riktignok skjult i bakken. Nå er det andre som hersker over haugene. Dette er riket til de tre brødrene Hansen. De to eldste, Rune og Atle, er ofte i tottene på hverandre. Yngstemann, Vidar, holder seg unna bråk. I stedet for å krangle med storebrødrene sitter han på rommet sitt og hører på musikk. Han er fire år yngre enn Atle i midten, og har uansett lite å stille opp med fysisk.

Om morgenen ser Vidar storebrødrene forsvinne av gårde på skolen. Han misunner dem litt. Til gjengjeld har han et annet høydepunkt. Nesten hver uke drar han og mor Petra på busstur til Haugesund. Da rusler de to rundt i byen og ser på folkelivet. De kikker i butikkene, men kjøper sjelden noe særlig. Det er turen som teller. Vidar liker seg i byen. Det er så mange spennende folk å se på.

Omsider blir han sju. Det er hans tur til å begynne på skolen. Klassen er full av blonde og blåøyde barn. Alt første dag opplever Vidar å skille seg ut.

– Kor kommer du fra? spør noen.

– Vårvegen, svarer Vidar.

– Ja, men egentlig?

De nye klassekameratene glor på ham. Nærmere bestemt, på håret hans. Krøllene. Kullsvarte. Vidar trekker på skuldrene. Som om det er noe spesielt med det. Pappa Rolf er jo også ganske mørk. Kanskje har de fått det svarte håret fra den mystiske farfaren? Det er vanskelig å si, for ingen aner hvem han er. De vet bare at han må ha vært innom Odda lenge nok til at farmor ble gravid. Hun fortalte aldri noe om faren til barnet som kom så brått. Vidars far vokste opp hos sine besteforeldre i en bikubeblokk i Odda sentrum.

Vidar bryr seg uansett ikke. Han har viktigere ting fore enn å spekulere på hårfarge og en ukjent gamling. I nabohuset bor bestekompisen Trygve. De har laget walkie-talkie og lagt ledningen over hustaket. Det funker perfekt. Samtalene kan vare helt til leggetid, og vel så det. Vidar har alltid noen å snakke med. Dessuten møter han venner både på fotball og bordtennis.

Det er bare én ting i livet som virkelig plager ham. Det skjer til gjengjeld hver eneste dag. Helt plutselig. Det kommer øyeblikk der han blir rasende. Han tåler ikke sin egen familie. Følelsene eksploderer inni ham. Hvorfor begriper han ikke. Han er jo så glad i dem. Det skjer oftest når de skal spise.

I dag, på selveste julaften, skal hele familien samles rundt bordet. Stua er pyntet. Juletreet lyser opp. Det er årets koseligste og beste middag. Vidar gjør sitt ytterste for å holde maska. Det tar bare sekunder før han kjenner at det ikke går. Situasjonen blir uutholdelig. Så snart han får fylt tallerkenen, tar han med maten og går fra bordet. Inne på kjøkkenet lukker han døren bak seg. På god avstand fra resten av familien sitter han og spiser julemiddagen i stillhet, helt for seg selv.

Ingen sier noe. De andre er vant til ham. Vidar spiser jo alltid alene. Når familien går ut på kafé eller restaurant, setter han seg vekk fra dem, ved et annet bord. Atle synes innimellom synd på foreldrene. Det må jo være pinlig for dem å ha en sønn som oppfører seg sånn. Men ingen gjør noe nummer av det i kveld. Det er jo julaften. Det er bare sånn han er.

Vidar flykter fra de andre, men mest fra seg selv. Det er lydene han reagerer på. Den minste smatting, tygging og tunge pust skjærer i hodet. Ørene fanger opp alt, forsterker det. Lydene får sinnet til å flamme opp. Når det skjer, må han vekk. Fra Vidar begynner på skolen, spiser han ikke lenger sammen med familien. Når de andre samler seg på kjøkkenet til middag, kryper han inn under stuebordet. Tar på seg øreklokker og skrur opp lyden fra fjernsynet eller setter på musikk. Alt for å overdøve lydene av de andre.

Det rare er, tenker Vidar, at han reagerer mest på dem han er glad i. På skolen går det bra å spise matpakken sammen med de andre. Skrik, smell og fyrverkeri gjør ham ikke noe. Det er én ting han reagerer på: Kroppslyd.

Ellers er Vidar glad i selskap. Aller best trives han med kameraten Trygve. De to har holdt sammen siden de trillet side om side i barnevogn. Begge liker sport, og særlig fotball. Trygve er rå i all idrett. Vidar må jobbe hardt for å holde følge, men det gjør ingenting. Han liker jo å trene. I hele oppveksten følger de hverandre som skygger, bor noen meter fra hverandre, går sammen til skolen og er sammen på fritiden.

Trygve er ett år eldre og går i klassen over Vidar. En dag forteller han om den kule læreren han har fått. Vidar vet godt hvem det er. Læreren er helten på skolen. Han har langt hår og trange bukser, er blid og tilbyr elever massasje i friminuttene. Elevene digger ham. Det hender læreren inviterer dem hjem på pizza og film etter skolen. Mange blir med. Trygve også. Alle synes læreren er super. Eller knallkjekk, som de sier på Avaldsnes. Alle, bortsett fra Vidar. Han vet ikke hvorfor, men han kjenner på seg at noe er galt. En dag Vidar går alene over parkeringsplassen i sentrum av bygda, stopper en bil ved siden av ham. Den kule læreren åpner bildøra på vidt gap. Smiler. Spør om ikke Vidar vil bli med?

– Du skal få pizza!

Pizza er nytt og spennende, noe du bare får når det er bursdag eller fest. Vidar liker det også. Men han nøler. Læreren er så rolig i stemmen. Han sitter rart også. Skrever så bredt. Hjertet til Vidar dunker hardere. Noe er feil. Det siste han vil, er å bli med inn i den bilen. Han finner på en unnskyldning og forter seg vekk.

Snart begynner Trygve å forandre seg. I motsetning til Vidar har bestekompisen alltid hatt uro i kroppen og en tendens til å havne i småtrøbbel. Men nå, i tenårene, blir han som besatt. Trygve drikker altfor mye, kjører moped i fylla, havner i ulykker. Flere ganger klatrer han opp på broer om kvelden og truer med å hoppe. Han tøyer strikken stadig lengre. Det er som om noe jager ham til det. For familien hans blir det et mareritt. De lever i konstant frykt for neste telefon. Det kan være politiet. Eller presten.

Vidar fatter ikke hvorfor kompisen gjør så mye dumt. Han som også er så snill, smart og god i all sport. Men han stiller ikke spørsmål. Uansett hva Trygve finner på, så er de to fortsatt kamerater. De snakker mye, mest om fotball og musikk. Etter hvert om jenter. Trygve sier ikke et ord om at noe er galt. Kanskje er det bare tøft å være ung.

Det tar mange år før Vidar forstår. Politiet ringer ham. Trygve har anmeldt en tidligere lærer for seksuelt misbruk. De ber Vidar komme inn til avhør som vitne i saken. Vidar blir stum. Det er som om han har levd med bind for øynene. Stemmen i telefonen røsker bindet vekk. Han så jo at Trygve forandret seg. Det skjedde rett foran ham. De var bestekamerater. Likevel forstod han ingenting. Burde han ikke ha skjønt? Det var jo haugevis med tegn på at noe var galt. Spørsmålet plager Vidar lenge.

Kanskje har han vært for opptatt med seg selv? Han går jo hele tiden rundt i en slags beredskap for å unngå de ekle lydene. Reaksjonen og raseriet hans går ikke vekk og er ikke blitt mindre i tenårene. Men han har lært seg teknikker for å håndtere det. Han prøver å forutse ubehagelige situasjoner. Venner seg til å tenke et steg lenger. Se etter nærmeste utvei. Når raseriet velter opp, må han kunne trekke seg unna. I ungdomsårene fører oppførselen til en del pinlige episoder. Det er vanskelig å ha kjæreste hvis du ikke tåler lyden av henne, eller stormer fra bordet under en koselig middag.

For å beskytte seg utvikler Vidar evnen til å observere mange mennesker på en gang. Som tenåring merker han at han får med seg mer enn de andre av hva som skjer rundt dem. Det passer bra. En ting har han for lengst bestemt seg for: Han skal aldri bli innestengt på et kontor. Siden han var liten, har drømmen vært å bli jagerflyger eller politi.

Men for å klare det trengs to ting: god form og solide karakterer. Da Vidar begynner siste året på Kopervik videregående, er han i rute med begge deler. Motivasjonen er på topp. Han har bestemt seg. Målet er Politihøgskolen.

Vidar vet at konkurransen er hard og tar ingenting for gitt. Selv om han gjerne er klassens spøkefugl, går det ikke ut over lekser eller prøver. På fritiden driver han med ting han tenker er relevant for politiyrket, som skyting og kampsport. Men det er fotballen han virkelig satser på. Han spiller fast på juniorlaget til Avaldsnes og har seks i gym. Helgene går til kamp og cup. Alt går på skinner.

Helt til en eneste fotballkamp endrer alt. Vidar spiller som vanlig på sin faste plass i midtforsvaret. I en duell får han en brå trøkk i ryggen. Han går i bakken. Smerten er fæl. Han har ingen mulighet til å fullføre kampen og må hjelpes av banen.

Smertene i ryggen går ikke over. Det gjør vondt å bevege seg. Særlig ille er det når han må vri på overkroppen. Han karrer seg på skolen, men makter ikke trening eller gym. Om ettermiddagene ligger han på sofaen hjemme. Endelig slipper han til hos fastlegen på Avaldsnes. Undersøkelsene viser at brusken mellom to ryggvirvler er presset ut. Knoklene skraper mot hverandre. Den danske legen som har undersøkt ham, legger ingenting imellom.

– Du må satse på skolen, sier dansken.

– For du vil aldri kunne ha en fysisk jobb.

Halvt i svime går Vidar hjem og rett ned i kjellerstuen. Der får han være alene. Segner om på sofaen. Gråter. Ingen fysisk jobb? Det betyr at han må gi opp alt han bryr seg om. Politiet. Fotball. De neste månedene blir det mange turer og tårer i kjelleren. Fastlegens formaning om å satse på skolen gjør det bare verre.

For første gang i sitt liv gir Vidar fullstendig blaffen. Skolen betyr jo ingenting uansett. Han har ikke noe å jobbe for lenger. Klassen får ny gymlærer. Han kjente ikke Vidar før skaden og ser kun en gutt med dårlig rygg. Sekseren Vidar var så stolt av, ryker. De andre karakterene stuper. I norsk går han fra 5 til 2 på et par måneder. Når kameratene reiser på fotballkamp og turneringer i helgene, sitter Vidar hjemme i kjelleren. Han er vant til å underholde andre med kvikke replikker. Nå sliter han selv med humøret.

Foreldrene er bekymret. Petra har alltid hatt et spesielt nært forhold til yngstesønnen. Nå kjenner hun ham knapt igjen. Gutten har mistet gnisten. Noe må skje. Rolf sporer opp en lege i Stavanger som er spesialist på ryggskader. Han er villig til å se på Vidar for å gi sin vurdering. Far og sønn tar ferja sørover. Det kan uansett ikke bli verre, tenker Vidar. Dommen fra fastlegen har borret seg fast i hodet. Aldri en fysisk jobb. Ryggeksperten undersøker Vidar grundig. Så er han ferdig.

– Joda, du kan nok bli bra igjen. Men det krever mye trening, sier legen.

Vidar stirrer på ham. Bra igjen? Hjertet dundrer. Trening? Sa han trening? Er det noe han vil, så er det jo det. Legen setter opp et detaljert treningsprogram som Vidar får med seg. Idet Vidar går ut døren, kjenner han seg klar for alt. Håpet er tilbake. Fra nå av gjør han øvelsene han har fått hver eneste dag. Han kan holde på i timevis om gangen.

Gradvis blir han bedre. Smertene slipper. Ryggen fungerer til hverdags. Men for å bli politi må ryggen tåle større belastning, som vridninger og nærkamp. Ryggeksperten i Stavanger er tydelig: – Du blir aldri kvitt denne skaden. Men du kan kompensere ved å bygge opp muskulaturen rundt.

[image: ]

Nigardsbreen, Sogndal Folkehøgskule, 1993.

Vidar lurer på hvordan. Legen gir ham én mulighet.

– Gå i fjellet. Det er det beste. Gå så mye du kan.

Vidar griper strået uten å nøle. Han kan gå døgnet rundt om det tar ham til Politihøgskolen. Men Karmøy er sandstrender og lynghei. Det høyeste punktet på øya er lavere enn danske Himmelbjerget. Greit nok. Han må flytte. Valget faller på Sogndal, med bratte fjell og folkehøgskole for friluftsliv. Spenningen stiger før klassen skal ut på første tur med tung sekk. Ekkoet av fastlegen sitter i bakhodet. Riktignok har Vidar trent iherdig. Men skaden er der jo fortsatt. Vil ryggen tåle flere dagers slit med tung bør? Da Vidar begynner å gå oppover fjellsiden, er han nervøs. Det tar en stund før han finner roen. Etter hvert slapper han av. Det går bra. Ryggen holder. Det neste året går Vidar i fjellet så mye og ofte han kan. Formen blir stadig bedre. Ryggen også. Da året er omme, føler han seg helt frisk.

Drømmen om Politihøgskolen er ikke noe luftslott lenger. Den er blitt en konkret plan. Men først må han fullføre førstegangstjenesten. Året i Forsvaret går fint. Han liker det så godt at han drar rett videre i FN-tjeneste til Bosnia. Det er krig i området, men relativt rolig på flybasen der Vidar jobber. Han stortrives i miljøet. Flere av soldatene på basen trener for opptak til Politihøgskolen. Vidar blir med på de fysiske øvelsene. Men han har mer å fikse før han kan søke. Karakterene fra videregående er lite å skryte av. Kollapsen det siste året satte spor på vitnemålet. Han blir neppe innkalt til opptak engang med disse karakterene. Vel hjemme fra Bosnia begynner Vidar på privatgymnas for å ta opp igjen fag.

I 1996, fem år etter at fastlegen ba ham glemme en fysisk jobb, stiller Vidar på opptaket til Politihøgskolen i Kristiansand. Han har forberedt seg grundig. Trent på alt han tror kan bli relevant. Frykten for at ryggen plutselig skal klikke, ligger på lur i bakhodet. Det skjer ikke.

De fysiske testene går svært bra. Siste øvelse er 3000 meter løp. Før start får Vidar en oppmuntrende beskjed: Klarer han toppkarakter også her, vil resultatet være blant tidenes beste på politiopptaket!

[image: ]

FN-tjeneste i det tidligere Jugoslavia.

Akkurat det går ikke. Kroppen er bygget for fart, ikke lange løp. Likevel blir Vidar nummer én sammenlagt og best av alle søkerne på de fysiske testene. Ingen andre enn han selv aner hvor mye det har kostet.

Men fysisk form er bare første hinder. Det mentale er minst like viktig. Kandidatene må gjennom intervju med både psykolog og opptaksnemnd som skal avgjøre om de egner seg for yrket. Det er mange motiverte søkere, de fleste på hans opptak er ganske like: Spreke, flinke gutter og jenter på samme alder. Vidar tenker på et råd han har fått: Du må si noe som gjør at de husker deg!

Det første nemnda spør om da han kommer inn, er et spørsmål han har hørt før:

– Hvor kommer du fra?

Denne gangen er Vidar forberedt. Han rister på de svarte krøllene.

– Ja, dåkke tror vel det er Irak eller Kosovo?

Han flirer.

– Men egentlig er eg frå Karmøy.

Alle ler. Når han går ut av rommet igjen, er Vidar sikker. Målet er nådd. Han kommer inn.

pg20.jpg


pg22.jpg


title.jpg
VIDAR HANSEN

Kunsten
alese
KROPPS-
SPRAK

Fortalt til
SIRI LILL MANNES

GAPPELEN DAMM


Half.jpg
Kunsten
alese
KROPPS-
SPRAK


cover.jpg
VIDAR HANSEN

Kunsten
alese
KROPPS-
SPRAK

Fortalt til
SIRI LILL MANNES

GAPPELEN DAMM


