
1

Take

Look

Another

2

3

4

Intro
Snowball
Oslo
Mass
The Arctic Gardener
Row
Tekla
Design Directors’ words

Content

Northern

Illustration

Ana Vasco

Styling

Per Olav Sølvberg
Assisted by Adrian Pedersen

Photo

Chris Tonnesen
Alexandra Gjerlaugsen (66-69)
Calle Huth (117)

Design and Art direction

Bielke&Yang

Print

United Press
Printed on Serixo (140 gsm)

08
10
24
44
64
88
100
116

Content

5

6

7

8

We’re asking you to take another look. “At what?” you may ask,
but there is no correct answer. The act of taking another look
at something is an abstract concept based on the time we live in
– the present. The way evolving trends and changing behaviours
influence how we live and on what grounds we base our choices.

Today, we’re witnessing what we see as a desire to get back to
basics. A need to move away from the artificial and temporary,
and towards the organic and lasting. It’s a sustainable way of
thinking. We encourage you to contribute by taking another look
at what you have in front of you. Because chances are you will
discover something you didn’t see before. A different point of
view, or change of context, can bring new value to the familiar.

With 15 years of design in our past,
we’re hoping to leave an impression

that will continue to last.

In this book, you can read conversations we had with people
who inspire us to make meaningful changes. We visited places
that are close to us, both literally and figuratively. What they have
in common is the ability to use accessible resources to create
something extraordinary. They have given what is right in front
of them a chance, instead of seeking the unattainable.

With 15 years of design experience, we feel a responsibility to
create everyday objects that have the potential to last – both in
condition and in character. Find them in this book and examine
the photographs. Use the tools provided in the stories to become
aware of your own decisions. Leave it out on your coffee table
or casually place on an open shelf. What we’re saying is that
we hope you want to keep the book, so it can continue to make
an impression for a long time. Because that’s what the things we
treasure have a tendency to do.

9

As classic design Snowball rolls into its
fifteenth year, we’re celebrating with new
versions in matt black and brass.

Snowball

11

12

This season, we’re taking another look at our classic light

design Snowball, available in table lamp and floor lamp versions.

Launched fifteen years ago, Snowball was our very first product,

creating momentum that carried the brand forward. This year,

we’re celebrating Snowball’s story by adding new matt black and

brass versions to the existing natural steel and white finishes.

The minimalist frame and frosted glass lampshade remain the

same, pairing the geometric shapes in the base with a perfect,

round globe that softens and diffuses the light.

Snowball’s timeless design has a strong signature that promises

to appeal for decades to come. With its striking profile, a single

lamp can provide a focal point in the interior. Together, a pair

of lamps can create a sense of balance, or connect parts of

the interior as they unify the spaces between them. With its

timeless, geometric shapes, Snowball complements a wide

variety of furniture styles, and promises to be popular for many

years to come.

Design by Trond Svendgård

13

14

BALANCER Wall lamp

15

DAYBE Sofa

16

17

STILK Coffee table

18BUTTERFLY Wall lamp

20

21PAL Stool

22

23

LOUD Bar cabinet

24

Seeking value in what’s within reach is a good way to save energy, so we’re
taking another look at our hometown. This is where we get the ideas and

inspiration that are reflected in Northern and the things we create. With lush
forests just minutes away from the city centre, world-class architecture, hip

and undiscovered districts and restaurants serving Nordic and international
cuisine, there’s something for everyone in this forward-looking city.

Oslo

A few members of our Northern team have picked out their

favourite things to do, see, eat and drink. This is our city.

26

27

Wake up well-rested
at Amerikalinjen

Travelling over 120 days a year, it isn’t hard to understand
why Magne has preferences when choosing where to stay.
“Hotels have become my second home. I like to recognise the
staff when I arrive, as it gives me a more personal experience.
That’s why I consistently stay at the same place when visiting
a city. To feel more at home.”

He’s stingy on the stars, and the few hotels that receive all five
are places that don’t hesitate to go the extra mile. “Amerikalinjen
always gives me a warm welcome. Their staff have a truly friendly
and personal approach.” Keywords such as “healthy food” and “a
good gym” are also high on the list. “A touch of luxury never hurts.
If I can take a bath after an intensive workout and wake up to the
chef making me my own omelette, I’m a happy camper. ” This may
be a slight exaggeration, but you get the picture. “Amerikalinjen
scores high on all of my requirements. And with its central location,
I think it’s safe to say that this is the place to stay when visiting Oslo.”

Magne Westberg

Nordic Sales Manager

Amerikalinjen

Jernbanetorget 2, 0154 Oslo
@amerikalinjen

28

Wind down with
natural wine at Lasarett

The eager new interest in organic, natural and unfiltered
wine has led to the birth of several wine-oriented bars in
Oslo. The newly opened Lasarett, with its welcoming, casual
and down-to-earth vibe, is a must for lovers of natural wine.
“I think the venue itself sums it all up. The surfaces are raw
and the textures rough – much like a natural wine that is
entirely free of unneeded additives.”

The fact that Mari doesn’t consider herself a wine expert so
much as a wine appreciator makes Lasarett the perfect spot to
explore new wines. “Information about their carefully selected
wine collection is more or less thrown at you the moment you
step into the bar. The staff are friendly and the mood is easy
and unpretentious. Try asking for something special and
unexpected, but if you’re not into natural wines, no worries,
just let them know. Maybe they’ll change your mind.”

Mari Elvine Svebak Nordmarken

Content Manager

Lasarett

Torshovgata 15, 0476 Oslo
@lasarettvinbar

29

30

Architectural
contrasts at Kampen

Between the scaffolding and the busy elevator cranes,
Oslo's face is constantly changing. But despite the city having
become a capital of contemporary architecture, Oslo-born
Jomi wants to show you a different part of the city. “If you
want to experience the authentic Oslo and get an insight
into the city’s soul, you should explore the different districts.
Their history, cosmopolitan nature and contrasting
architectural qualities make them all worth a visit.”

Kampen is a centrally located area where the architecture
still consists predominantly of wooden houses from the 19th
century. “It’s an area whose great cultural and historical value
has been preserved, which is unique for a big city in the
European context. Areas like this are small oases of charm,
and in many ways, it’s a tiny village of its own.” Take a Sunday
stroll and explore Norwegian domestic animals at the local
organic farm. Walk to the top of Kampen Park to get a view
over the city. Sit down on the church steps with a coffee in hand
while you observe the locals and enjoy their leisurely pace.

Jomi Evers

Product Developer

Kampen District

Kampen, 0655 Oslo
Geotag → Kampen, Oslo

32

33

Take a break at KUMI

Oslo is an unexpected haven for coffee, wine and food lovers.
But the menu isn’t Stine’s only reason for visiting a new eatery.
“I came across this place one day and I immediately fell in love.
Not only do they offer organic and plant-based food, but the
calm, beautiful interior fits their concept perfectly. With its
accents of light wood, beige tones and green plants, it’s a
perfect fusion of Scandinavian and Japanese design.”

One of KUMI’s owners also works as an interior architect.
She designed the place herself and created the soothing
atmosphere that Stine appreciates so much. “Here in these
beautiful surroundings I can relax with a nice, healthy lunch
or just sit down with a freshly brewed coffee – or a mimosa,
if the situation allows it.” What makes this visit even more
worthwhile is that the place is super Instagram-friendly, which
Stine absolutely loves. You’ll find KUMI in the Old Town.

Stine Birkeland

PR & Marketing Manager

KUMI

Schweigaards gate 56A, 0656 Oslo
@kumi_oslo

34

Reduce food waste
at Rest

The dining scene in Oslo has evolved rapidly over the past few
years. One after the other, restaurants serving New Nordic
cuisine keep popping up – focusing on quality organic and local
food. It’s not like Nadeen goes in for fine dining every night, but
there’s one restaurant in particular she would like to share.

In central Oslo, you’ll find Rest. It’s not your typical à la
carte restaurant. Instead, you get a set menu with treasures
that have captured the chef ’s attention – ingredients that
otherwise would not have reached a dinner plate or even a
grocery store. You see, in Norwegian, the word “rest” isn’t just
an abbreviation for restaurant or a reference to a nice break.
It also means what is left. “Not only does it impress me how
they turn food waste into fine dining, but they also raise
awareness of the matter in a modern, sensible way. The
flavours are wondrous. Every dish has its own story and is
beautifully presented as a small piece of art. It’s a unique
experience I wouldn’t want you to miss, so remember to
book a table early as they have only one seating per night
and limited capacity.”

Nadeen Amelie Breivik

Sales Coordinator

Rest

Kirkegata 1-3, 0153 Oslo
@restrestaurant

35

37

OAKI Lounge chair

38

OAKI Lounge chair

39

40 ROW RugMASS Side table

41

HEAT Pendant lamp

42

Mass

The new Mass side table is the one to
watch – its sculptural silhouette looks
interesting from every angle.

45

46

47

With its practical shape and strong, graphic profile, Mass

blurs the boundaries between contemporary art and essential

functionality. Crafted with the compact proportions of a side

table, Mass also provides openings for storage and display of

everyday items. The display spaces are open on both sides

to enable light to pass through, creating a play of light and

shadow. The design highlights the items placed inside it rather

than hiding them, forming a practical combination of storage and

display. But even without any objects inside, the table’s artistic

shape looks attractive from every angle.

Mass is constructed from two sheets of metal folded into one

design. The designer cut, curved and welded the metal sheets

to create seamless shapes and a continuous surface. Several

can be clustered together to make more impact, or used

individually as side tables or nightstands. Available in brass,

stainless steel and black-painted finish, Mass replaces bulky

furniture with a uniquely multi-functional design.

Design By Roee Magdassi

48

49

50

GRANNY Candle holder

52

OBLONG Sofa BIRDY Floor lamp

53BIRDY Table lamp

54

55

BIRDY Wall lamp

56

BLUSH Pendant lamp

57DAIS Stepstool

58

UNIKA Pendant lamp OAKI Dining chair CAMP Table

59WIRED Wall shelf system

60

CANE Indoor broom

61DOKKA Pendant lamp

62

63

64

Imagine a hundred growing plants and two grown-up guys.
Then picture a 44-square-metre one-bedroom apartment. This is where

Arctic Gardener Anders Røyneberg lives together with his partner.
But when it comes to plants, Anders isn’t in it for the aesthetics alone.

To him, it’s a way of getting in touch with his roots.

The Arctic
Gardener

Agronomist, psychiatric nurse and sexologist

based in Oslo, Norway. Author of the book Green Joy.

@arcticgardener

65

66

67

Grünerløkka, also referred to as “Løkka” by the locals, is
the urban heart of Oslo. Right around the corner from a popular
hipster hotspot for coffee, between two large planters holding
purple maple trees, there’s a green door. And the green
continues, into a backyard bursting with fresh leaves. Some
of it Norwegian flora, other greenery giving hints of a tropical
forest. If there was ever any doubt, this must definitely be it:
the home of Arctic Gardener Anders Røyneberg.

The stairway is no different. As we climb upwards, one storey
after another, there are clusters of plants drinking in sunlight by
every window. Finally, at the top, it proves unnecessary to catch
our much-needed breath, for as the door opens and his urban
jungle unfolds, there’s nothing to do but gasp.

“It’s quite small,” he says. And it is. But that’s not the first thing
we notice. It’s the extent of the green plants. “I guess you could
say I’m showing signs of addiction like those of a hoarder,” he
laughs. A giant Monstera Deliciosa dominates the main room.
There’s an open loft that’s flooded with hanging ferns and lush
arrangements in every vacant corner. It’s a zoo, except prettier
and free from animal abuse.

Roots

How does one end up with a hundred plants? What happened?
“It all started with a heartbreak. That’s when my love of looking
after plants really started to grow.” But raising plants as a form of
therapy started long before his life’s trials and tribulations.
Anders grew up in a small rural village an hour outside of Oslo.
His father was a farmer and his mother, a nurse. It’s no surprise

he became an agronomist, psychiatric nurse and sexologist
himself. It’s an interesting combo, but it’s all connected with the
art of making things grow – from mind and soul to tiny organisms.

“My down-to-earth upbringing left me wanting to see the world
and seek new people by moving to the city. But it didn’t take long
before I started longing for my roots. That’s when I decided to
bring nature, a piece of where I come from, into my Oslo home.”
He thinks a lot of people can relate to this. “For a long time,
humankind has been drifting further away from nature. Now we’re
in the process of taking it back. I think the budding trend of people
having plants in their homes is a result of our nature deficiency
and a symbol of the green shift we’re now experiencing.”

Reduce

His interior style is Nordic retro with a light-handed touch of
Aztec. A fluorescent light in the shape of a cactus breaks with
the otherwise calm tones of blue that repeat through every room
in his loft apartment. “I don’t have a lot of things but I wouldn’t
describe it as minimalistic. It’s just that I’d rather have those
things be plants instead of filling the space with trinkets and
useless décor.”

Devoting this much space to plants doesn’t come without
sacrifice. “We had to replace drawers and excess seating with
small tables, pedestals and open shelves. This way we can use
the floor space more efficiently by displaying the plants at different
heights. Speaking of displays, we also had to let the TV go.
Instead, we see the plants as a form of extremely slow TV. ” He
laughs, and later admits to the lack of TV in his diet resulting in
him wanting to watch TV when visiting better-equipped friends.

“It all started with a heartbreak.
That’s when my love of looking after

plants really started to grow.”
Anders Røyneberg

67

68

He turns to his monstrous Monstera, situated between a blue
velour sofa and a 60s-vibe dining room set. “If you’re struggling
to find a good reason to make room for a giant plant, my best tip
is to use it as a room divider. That way it serves a purpose, in the
same way a piece of furniture would. To me, that’s what plants
and interiors have in common. Yes, they’re both beautiful. But
they’re also functional.”

Care

Like a colour trend changing from one season to another, or a
must-have sneaker quickly running by, there are also “it” plants.
But are we supposed to care about trends when it comes to
plants? “Globalisation is giving us access to a larger variety of
species than ever before, so I think it’s natural that plants too are
affected by trends. But if we look at the plants our grandparents
used to have in their homes that are still popular today, they’re
the ones that have the best chance of surviving under Nordic
conditions. I think the reason why I succeed with my plants is
that I choose the hardy instead of the trendy.”

Rainforest species and dark hues of green and purple have
recently grown popular. “It’s a sustainable trend, especially for
Nordic countries. The darker the leaves, the less light they need.

And the thicker the texture, the more they can withstand. But
there are ways of succeeding with finer foliage too. Mirrors can
help reflect light towards poorly illuminated corners, or you can
install a grow light to make the winter season bearable for your
exotic friends.”

Produce

In a time of flight-shame movements and meatless Mondays,
it’s all about reducing. But according to Anders, there’s one thing
we should produce rather than reduce. “My partner Erik keeps
finding traces of dirt everywhere and I think he secretly hates it.
At the same time, growing and re-potting plants is my
contribution to helping the environment. You can’t hate on that!”

Accumulating such a large amount of plants means he sometimes
needs to let go of a few treasured green gems. “Whenever we’re
giving away a plant, it’s always a big deal for me because I get
so emotionally attached. That’s why they make such great gifts,
especially if it’s a self-produced plant. Grow a seed, replant
an offshoot or take a leaf or stem cutting from one of your own
plants. When it’s strong enough to leave its nest, give it to
someone you care for. In a way, the plant becomes an extension
of the time and love you’ve given to make it grow.”

68

69

70

71OASIS Flower pot

72

GRAB Watering can

73DAYBE Sofa / bed BLUSH Wall lamp

74NOOK Ladder rack GEAR Floor lamp

75

DAYBE Sofa / bed

76

77

DAHL Pendant lamp

78

BUDDY Table and floor lamp

79

80

OSLO WOOD Floor lamp

81ACORN Pendant lamp YAM Pouf

82

83

84

HEAT Pendant lamp

85

86

87

Row

Smooth rows of soft wool create
tactile landscapes to be caressed by
the eye as well as by the hand.

89

90

A bird’s-eye view of a rural landscape inspired this rug

design. The surface is structured by rows of parallel lines

that represent the deep furrows of a ploughed field. Simple

changes in the orientations of the lines form contrasting

patterns that express movement over time. They seem to

suggest that the boundaries between the fields shift from

harvest to harvest, creating a living landscape. However

you see it, the contrast between the textured rows of soft

wool pile and the sharp lines dividing them creates a soft

and tactile surface.

Row is available in a choice of neutral palettes: beige,

brown and green. At first, the rugs may appear to be

monochrome, but a closer look reveals the variety of tones

in the individual threads that make up the overall colour.

The rugs are individually hand-loomed and made from

New Zealand wool. Craftsmen carve the fibres by hand to

form the long, even rows that create the rugs’ contrasting

lines. Minimal and unmistakably contemporary, each design

is available in round and rectangular shapes.

Design by Studio Terhedebrügge

91

92

LOUD Bar cabinet

93

OBLONG Lounge chair

BUDDY Floor lamp

94

OAKI Dining chair

95

HIFIVE Media furniture / storage

96

INK Wall lamp

97TRACE Flashlight

98

MIM Outdoor broom

99

100

Have you seen Swedish photographer, designer and colourist
Tekla Evelina Severin? You probably have, as she’s kind of hard to miss.
Posing in her bright, boxy clothes and iconic straight-cut bob, Tekla is

typically found in front of a vibrant wall of tiles or photographing unusual
architecture. A rare sight in the otherwise uniform world of interiors.

Photographer, designer and colourist based in

Stockholm, Sweden. Currently working on a secret project

about a new way of bringing colour into the home.

@teklan

Tekla

101

102

103

Today, you could walk into almost any furniture fair or flip
through a leading interior magazine and it would all feel familiar.
Monochrome hues of black and white supported by fifty shades
of beige are the overall impression. And then there’s Tekla.
A fresh pop of unusual colours, recognisable by geometric
shapes and odd patterns. She seems to find vibrant palettes
wherever she goes, whether it’s in one of Stockholm’s subway
stations, the exterior of a building in Spain or inside an artistic
designer home.

When asked to describe herself, Tekla sounds like she’s full of
contrasts – much like her own Instagram feed:

“I know I can come off as a very serious person, but in reality
I’m always looking for more playfulness in my life. Born a Libra,
I’m diplomatic and terrible at making decisions. At the same
time, I know what I like. I’m very aesthetically aware and always
on the hunt for the perfect next capture.”

Why do you identify with such vibrant colours?

“I think it has to do with where I’m located and the industry I
come from. If I was based in sunny LA or in Spain, I probably
wouldn’t be so obsessed with vibrant colours and bright light.
But since I live in a Nordic country where the landscapes turn
dark and grey for half the year, they’re not present in my everyday
surroundings. Besides, my background as an interior architect
has made me bored of the humourless Scandinavian taste with
its greys and whites.”

We can sense the rebel in her. “More colour to the people”
is what she’s preaching.

“As a matter of fact, the ‘colour’ white is so far away from our
natural heritage of living in lush and colourful nature that it feels
unnatural to us. It makes us uncomfortable and stressed. So to
me, colour is everything and I’m intrigued and inspired by how it
can affect our behaviour.”

104

105

How can we use this knowledge to our advantage in our everyday
lives, or more specifically – in our homes?

“It’s only natural that green used to be the predominant colour in our
ancient ancestors’ homes. Thousands of years later, green still takes
hold of us and makes us feel relaxed, harmonious and social. Because
of this, green is a great colour to bring into your home, and there are
many shades to choose from. On a more personal level, because I
have poor eyesight, colours help me clarify objects and distinguish
them from one another. It’s a method I use to feel more in control of
my surroundings.”

Getting back to basics with a sustainable agenda in mind is an
important trend going forward, and by investing in good quality and
timeless designs we can avoid the growth of use-and-throw culture.
At the same time, we can’t deny the human need for change every
once in a while.

How can we use colour to take another look at what we already own?

“Painting your walls a new colour every season isn’t my idea of
sustainable. Start by investigating your home. Find the purpose of
each room and the mood you want to achieve. Then choose your
palette. If you want to change it after a while, my best tip is to be bold
and paint the ceiling a contrasting colour. It will make the room softer
and more harmonious.”

Speaking of harmony, Tekla often appears in her own photographs
dressed in an outfit that flawlessly matches the setting. How do you
achieve such a visually coherent and consistent lifestyle? We want
some insight into how to achieve that Instagrammable life!

 “I love creating scenery that I’m a part of and using my body as a way
of saying something about the scale and reality of the location in the
photo. It’s become my obsession and it only has one secret: research
and planning. Sorry!”

“Painting your walls a
new colour every season isn’t

my idea of sustainable”
Tekla Evelina Severin

106

BALANCER Floor lamp

107OVER ME Wall and ceiling lamp

108

OMBRE Table lamp

109PEEK Wall mirror

110

YAM Lounge chair

111NEST Wall hook / storage

112

REVEAL Pendant lamp

113

DIVA Floor lamp

114

HIFIVE Media furniture / storage

115

116

We started Northern’s first collection with an idea of walking
through a house, one room after the other, while asking questions
like “what is the function of this room?”, and “what objects does
it need to fulfil its purpose?”. This way of thinking still stands
strong when deciding which products to develop today. At the
same time, we pay attention to societal changes, like how people
are migrating towards the cities. This means less space to live per
inhabitant, but what does it mean for the objects we bring into
our living spaces? We want the way we live to direct us onto new
paths, and we dare to let our designers challenge us along the way;
using past experiences and current trends to create the future
way of living.

What we have discovered lately is how the lines between different
types of spaces, and what they’re used for, seem to be more fluid
than before. Many of us are becoming increasingly flexible in
terms of where, when and how we work. Because of this, an office
should not be built on practical solutions alone. That’s not our
idea of efficient use of space. It has become something personal,
and therefore a place where we need to feel comfortable and more
“at home” in order to be effective and happy workers.

Another observation is how objects that used to be important
to us, but have been forgotten for a while, are heading towards
a revival. For many years, we have allowed mass production to
create uniformity in the things we own. As a result, almost like an
allergic reaction, many of us are now starting to see value in the
tiny imperfections only found in human craftsmanship. Because
that’s what creates the uniqueness and sense of individuality –
that it is not achieved through standard ways of designing and
producing things.

To support this philosophy we don’t want a piece of furniture
or a lamp to be either/or. We want functionality, dual-purpose
and aesthetic value, all in one. If we succeed in this, we get the
privilege of meeting people where they are, with interiors that
are practical and functional enough to work in a public setting,
yet with the right amount of personality and character to meet
the criteria of a home. With a mindset like this, we’re not only
challenging ourselves when choosing what’s next, we’re also
challenging the current rules of what different objects should be.
That’s our way of moving forward.

We use past experiences
and current trends to create the

future way of living.

Design Directors’ words

by Morten & Jonas

116

117

Designers perspective

118

119

120

Northern
Bygdøy allé 68
0265 Oslo, Norway

 (+47) 40 00 70 37
post@northern.no
northern.no

Facebook → northern.no
Instagram → @northern.no
Pinterest → NorthernOslo

Contact us

121

Northern
Bygdøy allé 68
0265 Oslo, Norway

 (+47) 40 00 70 37
post@northern.no
northern.no

Facebook → northern.no
Instagram → @northern.no
Pinterest → NorthernOslo

122

123

126

With 15 years of design in our past,
we’re hoping to leave an impression

that will continue to last.

	Northern-Content-TakeAnotherLook1
	Northern-Content-TakeAnotherLook0
	Northern-Content-TakeAnotherLook2

