

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 6/2024 – DESEMBER

**FRODE FALCK
ANMARKRUD**

30 ÅR SIDEN
TORPDRAMAET

Anne Elvedal
aktuell med boka
"Du kan kalle meg Jan"

BLI MED INN BAK STENGTE DØRER

Bli med på omvisning i et høysikkerhetsfengsel

Frederik Svindland
"Jævelunge"

AGATHE SKAPPEL

Gir gode tips, og hjelper deg som vil
selvpublisere

ÅRSKURSET 2024

SKRIV BOKEN DIN MED OSS!

Årskurset starter 26. august, og gir deg alt du trenger for å skrive en helstøpt bok.

BLI MED!

Egen redaktør

En erfaren redaktør følger deg gjennom hele året, og gir deg jevnlig tilbakemeldinger på telst.

Lærer skrivehåndverket

Du får tilgang til en stor database, og er med på live webinarer, der du lærer alt om å skrive i "din" sjanger.

Inspirerende miljø

Du blir en del av et kreativt skrivemiljø, der alle heier og pusher hverandre frem mot mål.

Hjelp til utgivelse

Mot slutten av kurset hjelper vi deg med å gjøre manus om til bok, enten du ønsker å gi ut på forlag eller publisere det selv.

HAR **DU** EN SPESIELL **HISTORIE** ?

Har du opplevd noe spennende, gledelig, trist, skummelt eller noe annet spesielt?

Da vil jeg gjerne intervju deg til en artikkel. Kanskje akkurat **DIN** historie kommer på trykk i Hverdagsnettmagasinet, eller på nettsiden.

Kontakt meg her: [magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)

Bokarrangementer

I år har det vært mange gode litteraturarrangementer. Mange av dem er faste, og arrangeres hvert år. Her kan du lese om de jeg har vært til stede ved, og skrevet artikkel om: <https://hverdagsnett.no/litteratur/bokrelaterte-arrangementer>

Jeg er allerede påmeldt flere av disse for neste år. **Håper jeg ser deg der!**

Forsidebilde:
Anne Lise Johannessen
Fotokreditt for andre personbilder, er nevnt i de enkelte artiklene.

Dersom ikke annet er nevnt er illustrasjoner brukt i magasinet kjøpt fra nettsidene Creative Fabrika og Dreamstime.

**Neste utgave :
FEBRUAR**

Hverdagsnettmagasinet er et non-profit, og uavhengig digitalt magasin, som er underlagt nettsiden min, Hverdagsnett.

Formålet er å fremme litteratur, men magasinet inneholder også andre varierte hverdagslige temaer.

Se alle tidligere utgivelser her:
<https://hverdagsnettmagasinet.no>

Magasinet lages, og utgis av meg alene:

Anne Lise Johannessen
Hystadveien 90
3212 Sandefjord
Mob: 971 47 582
[magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)

Forfattere og forlag sender ut frie leseeksemplarer av bøker. Magasinetts anmeldere står fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Ingen får betalt, hverken av meg, forfatter eller forlag.

Det hender at jeg mottar testversjoner av produkter og spill, samt rabatter på arrangementer uten at det påvirker mine vurderinger.

Lesernes beste skal være i fokus!

©Hverdagsnett

Innholdet må **ikke** gjenbrukes uten skriftlig tillatelse fra meg. For å dele artikkel, lag et utsnitt, og/eller legg inn link til publikasjon/artikkel.

Jeg tar intet ansvar for eventuelle feil i innsendte artikler, og annet innhold.

NYTT ÅR

— med kriminelle endringer

Da er vi der igjen... jeg synes jeg knapt nok har rukket å rydde bort julepynten, før den skal fram igjen :) Pass på å unne deg noen pauser underveis i alt julestresset, kanskje med et julehefte? Jeg har lest meg gjennom de fleste, og gitt dem bedømming i form av terningkast.

I denne utgaven kommer vi tett på det kriminelle miljøet. Jeg har vært på besøk i et høysikkerhetsfengsel, og så har jeg med et intervju av Eivind Riise Hauge, som jobber i Bergen fengsel. Han har skrevet to bøker hvor vi beveger oss blant de som er innsatt i fengsel. Jeg har også intervjuet Frederik Svindland, som nylig ga ut boka "Jævelunge", basert på egen kriminell oppvekst i Grenlandsområdet.

Mer krim skal det bli. "Du kan kalle meg Jan", ja, ikke meg altså, men det heter boka, skrevet av forfatter Anne Elvedal, en veldig god psykologisk thriller.

Pass også på å få med dere intervjuet av Frode F. Anmarkrud, som har skrevet boka "Bristepunkt". Du vet, han politimannen som ble tatt som gissel i Torpdramaet. I oktober var det faktisk 30 år siden...

Utover dette finner du selvfølgelig også masse annet glimrende lesestoff og intervjuer.

Endringer i magasinet

Jeg vil også informere om noen forandringer for neste år. Det å drive sitt eget mediehus, og lage alt innhold selv, spiser utrolig mye av tida mi. Det går utover lesetid, og skriveid (ja, jeg jobber med et annet skriveprosjekt).

Derfor må jeg beklageligvis stramme litt inn.

Neste år vil antall utgaver bli redusert til fem. Det vil si at jeg satser på et lenger opphold i løpet av sommermånedene, og rundt juletider. Sideantallet kommer også til å bli færre, men innholdet skal bli desto bedre, kriminelt bedre :)

God jul!

**FØLG MEG GJERNE PÅ
INSTAGRAM**

Hverdagsnett | Anne Lise Johannessen
Bokanmelder, journalist og redaktør på eget nettsted, og magasin. Fokus på bøker, men også mye «hverdagslig».

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**

<https://www.facebook.com/groups/457035166256040>

<https://www.facebook.com/Hverdagsnettmagasinet>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

MELD DEG PÅ **NYHETSBRV:**

Max ett pr måned.
<https://www.hverdagsnett.no>

REPORTASJER OG INTERVJUER

06	POLITIMANNEN SOM BLE TATT SOM GISSEL I år er det 30 år siden Torp-dramaet. Nå har han skrevet bok.
12	"DU KAN KALLE MEG JAN" Anne Elvedal har debutert med en psykologisk krimbok.
18	JÆVELUNGEN Frederik Svindland har skrevet bok om sin egen kriminelle oppvekst i Grenlandsområdet.
20	BLI MED PÅ INNSIDEN AV PIGGTRÅDGJERDET Jeg har besøkt Sem fengsel, og gir deg en guidet tur.
26	TILBRINGER DAGEN I FENGSEL Eivind Riise Hauge jobber i Bergen fengsel, og har skrevet to bøker fra miljøet.
32	SKAPPEL BOOKS Agathe Skappel gir supre tips til deg som ønsker å selvpublisere.
46	CONNIE BARR Programlederen har endelig realisert forfatterdrømmen.
56	THOMAS ENGERS KRIMFESTIVAL PÅ JESSHEIM I november ble festivalen arrangert for andre gang.
58	EN GOTISK, OG ENORM KATEDRAL Jonas A. Larsen tar deg med til en ganske ny katedral i Liverpool.
64	JULEHEFTER 2024 Her får du anbefaling til årets beste julehefter

FASTE SIDER

10	Boktipset
25	Har du hørt? Siste nytt om litteratur
30	Barneboktips fra Eileen
38	Jon Ewos Ruslerier: Kjersti Scheen
40	Vinspalten: Drikke til julematen
42	Tangens norske krimhjørne
45	Hildes bokhylle
52	Terningkastet
54	Inger Sofies bokanbefalinger
60	Boktips fra krimdronninga på Nannestad
62	Bokinspirator Liv Gades beste boktips

STØTT MAGASINET

Hverdagsnettmagasinet er et uavhengig magasin med ikke-økonomisk formål. For å få innhold i magasinet, trenger jeg økonomisk støtte. **Har du mulighet til å være investor, så ta kontakt.**

Hvis du som leser liker magasinet, og ønsker at det skal bestå, oppfordres du til å vippe kr 200,- (eller valgfritt beløp) i støtte. Vipps til 971 47 582, og merk bidraget med støtte.

POLITIMANNEN SOM BLE GISSEL

Nå er det tretti år siden Torp-dramaet, hvor Frode Falck Anmarkrud (f. 1959) ble gissel for to postranere. I fjor kom han ut med boka «Bristepunkt», men den handler ikke om de skjebnesvangre dagene i 1994.

av Anne Lise Johannessen | FOTO: Privat

Frode er opprinnelig fra Valdres, og har jobbet 35 år i politiet. Han har også vært med i FN-tjenesten i Midtøsten, noe som har bydd på mange sterke opplevelser. Noen av disse skriver han om i boka «Bristepunkt».

Men først, hvem er egentlig Frode?

– Frode er en ganske normal, gift

tobarnsfar på 65 år. Jeg og min kone, Elin, bor i Sandefjord igjen, etter seks år i Lofoten. I Lofoten arbeidet jeg som lærer i seks år. Etter en karriere i forsvaret, og i Midtøsten avsluttet jeg min politiutdanning i 1983.

De rundt åtte første årene etter endt politiutdanning jobbet jeg i Oslo, blant annet som spaner ved Narkotikaseksjonen.

Vi flyttet til Sandefjord i 1990, og med unntak av to år i Utrykningspolitiet, og to år som politifaglærer ved Politihøgskolen, jobbet jeg ved Sandefjord politistasjon frem til jeg ble pensjonist våren 2016.

Hva liker du å gjøre i fritiden?

– Jeg skriver nå på oppfølgeren til min debutroman «Bristepunkt.» Den har arbeidstittelen «Ankerfeste.» Dette tar mye av min tid. I tillegg synger jeg i mannskoret «Hvalkjæften», arbeider med vedlikehold av hus og hage, og tilbringer tid med familie og venner.

Det å bli politimann, var kanskje guttedrømmen?

– Nja... det var nære ved at jeg fortsatte i Forsvaret, men etter noe tids tenking ble det politiet. Har ikke angret på det siden.

Hvordan var hverdagen på Sandefjord politikammen før den dramatiske dagen i 1994?

– Jeg begynte der i 1990, ved Ordensavdelingen med operativt arbeide. I denne perioden fikk jeg også delta på kurset «forhandlingsteknikk.»

Hva ville ditt 10-årige jeg, tenke om den karrieren du har oppnådd?

– Jeg tror han ville ha gledet seg, for jeg har vært heldig og fått oppleve veldig mye spennende og engasjerende saker.

Opplevelsene ble til en bok

Er du nå forfatter på fulltid?

– Ja, jeg ser vel på det som mitt yrke nå. Min kone er fortsatt i full jobb som sykepleier, så mens hun er på jobb sitter jeg og skriver.

Hva gjorde at du bestemte deg for å skrive denne boka?

– Som etterforskningsleder i politiet har jeg møtt på hendelser som handler om «vold og drap i nære relasjoner» gjentatte ganger. I en forebyggende hensikt har jeg forsøkt å rette søkelyset mot de bakenforliggende årsakene som gjør en mann så farlig krenkbar at han kan få seg til å begå de mest groteske handlinger mot sine aller nærmeste.

Hovedkarakteren «Erlend» er en slik farlig krenkbar mann. Boken bygger utelukkende på virkelige hendelser, som jeg selv har hatt befatning med gjennom min karriere.

Fortell litt om bokas handling.

– «Bristepunkt» handler om enkeltmennesker som når punktet der ALT brister. Når de gjør det kan beviselig ALT skje. Jeg kaller boken en «Krimbok» fra virkeligheten.

Hvorfor er det viktig for deg å få fram denne historien?

– Fordi vi har altfor mange hendelser av denne kategorien i fredelige lille Norge. Vi må være villige til å forsøke å forstå de bakenforliggende årsakene som fører frem til de mest groteske handlinger, for å kunne forebygge

dem. Å forstå er noe HELT annet enn å unnskyldte. Dette skillet er det veldig viktig å understreke.

Hva var et tøffeste med å skrive den?

– Boken er som sagt bygget på virkelige hendelser, og derfor er ikke de ulike karakterene i boken bare karakterer for meg. De er virkelige mennesker, som jeg personlig har møtt på underveis. Så det tøffeste har nok vært å gjenoppleve disse møtene/hendelsene.

– "Bristepunktet" er en krimbok fra virkeligheten. “

Hvor lang tid brukte du på å skrive den?

– Rundt ti år, de siste tre årene før utgivelsen nærmest på heltid.

Nå jobber du med oppfølgeren?

– Ja, «Ankerfeste» bygger også på virkelige hendelser, men handler om et mye lysere tema. Den skal handle om enkeltbarn- og unge,

kall de gjerne for løvetannbarn, som opplever at enkeltpersoner i omgivelsene gjør den store forskjellen i oppveksten deres. Det kan være snakk om en nabo, en lærer eller for eksempel en fotballtrener. En person som «ser» løvetannbarnet, og bidrar til å endre hele livsløp i positiv retning.

Egne lesevaner

Hva slags type bøker liker du selv å lese?

– Det er en stund siden jeg har hatt tid til å lese selv, men selvsagt er jeg glad i «krim.»

Har du noen gode boktips?

– «Bristepunkt.» :)

– Jeg er helt sikker på at gisseldramaet på Torp gjorde meg til et bedre menneske. “

Gisseldramaet på Torp

Dramaet på Torp foregikk 28. og 29. september 1994. Det var to utlendinger som ranet postkontoret på Østre-Halsen i Larvik. I safen lå skattepengene klare, og ranerne fikk med seg 1,5 millioner kroner. På det tidspunktet var dette ett av de største ranene som hadde skjedd i Norge.

Ranerne kom seg inn i et hus på en øde strekning mot Porsgrunn. Der tok de et eldre ektepar, og en politikvinne som gisler. Senere forflyttet de seg til Torp lufthavn i Sandefjord, hvor de hadde lagt fram krav om mer penger, og et fly som skulle frakte dem ut av landet.

Frode jobbet som gisselhandler ved Sandefjord politikammer. Av ranerne ble han bedt om å komme bort med et nytt batteri til politiradioen, hvis ikke ville de drepe den eldre kvinnen. Da han kom bort, tvang de han inn i bilen, og han ble deres fjerde gissel.

Da det drøydde med flyet, ga ranerne beskjed om at de ville begynne å skyte gisler på et bestemt klokkeslett. Frode ville være den første som ble skutt. Deretter ble han truet til å ha en nedtelling på sambandet, for hvor mange minutter som gjensto til han ble skutt.

Hjemme satt kona, og hørte den dramatiske sendingen på TV.

Som politimann visste Frode at kravene aldri ville bli innfridd. Han visste også at Beredskapstroppen lå gjemt på området, og fulgte med. Han begynte å bøye

seg stadig lenger framover, med et håp om å gi klar sikt for skarp-skytterne.

Tre minutter før han skulle skytes, klarte politiet å skyte den ene gisseltakeren, og den andre ga seg.

Hvis du vil lese mer om selve saken, kan du google den, eller se filmen «Deadline Torp» på NRK. Dramaet er også med i en episode i TV2-serien "Da Norge sto stille".

Ville du handlet annerledes i dag?

– Nei, gitt det samme utgangspunktet, ville jeg ikke handlet annerledes i dag. Jeg er fortsatt sikker på, og etterforskningen viste, at jeg faktisk reddet et liv denne morgenen ved å handle som jeg gjorde.

Hva for gjennom hodet ditt, når du måtte inn i bilen?

– Jeg var mentalt forberedt på at dette kunne skje, derfor klarte jeg å holde hodet noenlunde kaldt. Mental beredskap er alt i slike situasjoner, for å kunne handle hensiktsmessig.

Men selvsagt var det også mye stress inne i bildet. Dødsangsten lå der hele tiden, og tankene på mine nærmeste og bekymringer i denne sammenhengen var intense.

Den overlevende gisseltageren har i ettertid bekreftet at jeg virkelig ville blitt skutt, dersom tilslaget fra politiets Beredskapstropp ikke hadde blitt gjennomført, tre minutter før jeg skulle skytes i bilen.

Gisseltageren ble dømt til femten års fengsel for forsøk på overlagt drap på meg. Rettslæren er slik at for å kunne dømme et menneske for forsøk på overlagt drap i Norge, så måtte retten etter full bevisførsel, legge til grunn at jeg faktisk ville ha blitt skutt klokka 0900. Dette gjorde altså Tingretten i denne forbindelse.

Noe mer du vil si, eller utdype?

– Nei, tror ikke det. Jeg lever i dag et godt og fredelig liv, og var i full jobb som politimann i operativ tjeneste allerede dagen etter disse dramatiske hendelsene.

Jeg jobbet mange år som «Ungdomsetterforsker» med ansvaret for alle straffesaker mot personer under 18 år, og de siste årene som etterforskningsleder i Sandefjord.

Hvordan har opplevelsen formet deg i ettertid?

– Slike opplevelser former oss som mennesker. Verdisett og prioriteringer endres. Jeg er helt sikker på at gisseldramaet på Torp gjorde meg til et bedre menneske.

BOKTIPSET:

Helge Thime-Iversen:
"INFLUENSEREN"

Boka er utgitt i 2024 hos Forlagshuset i Vestfold

En kjent influenser med pseudonymet Charles Monroe sprer sladder og rykter via Youtube. Han har mottatt trusler om han vil dø i løpet av helgen, og blir skutt på en livesending.

Gjennom historien, kommer vi tettere inn på livet til influenseren og hans samboer. Det viser seg at de hadde en krangel rett før han ble skutt.

Kriposetterforsker Njaal Natland ser sendingen. Han er raskt på saken, og jobber sammen med Michelle Reyes, som har det med å gå litt for langt i samtalene hun har med de mistenkte.

Parallellt følger vi en historie om søsteren til Njaal som har blitt samboer med Lars, en kjenning av politiet, som Njaal kaller Salten.

Tidsaktuelt tema

Denne boka likte jeg veldig godt. Historien er gjenkjennbar og tidsaktuell, med en influenser som har livesendinger på Youtube.

Forfatteren kommer inn på streaks, at man må holde ting i gang for å ikke bryte en slags "kjede". Her er det snakk om Snapchat, men det samme gjelder f.eks. Duolingo og enkelte spill, noe jeg nikker gjenkjennende til mens jeg leser. Det er noe å reflektere over: hvorfor er man så opptatt av denne streaken, det er jo ikke farlig å miste den. Der ser man hvor lett man manipuleres til avhengighet...

Boka er både lettlest, og spennende. Anbefales!

Frederik Svindland:
"JÆVELUNGE"

Boka er utgitt i 2024 hos Cappelen Damm

Vito, eller Vitold, som han egentlig heter, vokser i Porsgrunn på 90-tallet. I det tøffe miljøet har han mange venner, både på godt og vondt. Vold og rus er en del av hverdagen, og det er ikke utenkelig at noen har med våpen på skolen. Narkotikaen er et lett tilgjengelig alternativ til alkohol.

Vito tilhører arbeiderfamiliene på 90-tallet. Moren er russisk, og forstår ikke helt hva sønnen driver med. Faren drikker, og følger heller ikke så godt med.

Tøff oppvekst

Dette er en bok med elementer av tristhet, glede og sjarm. Oppvekstromanen fra 90-tallet er skrevet i et muntlig språk, noe som gjør den litt tyngre å lese. Samtidig gir det boka en sterkere troverdighet, og en friskhet – noe som gjør at den skiller seg litt ut i mengden av bøker.

Selv om boka forteller om en tøff oppvekst, så er den også morsom på sin måte. For min del mangler den bittelitt på spenning, men utenom det, er det en fin bok som jeg er glad jeg leste.

Bokanmeldelsene er skrevet av Anne Lise Johannessen. Les flere tips her: www.hverdagsnett.no

BOKTIPSET:

Freida McFadden:

"HUSHJELPENS HEMMELIGHET"

Boka er utgitt i 2024 hos Cappelen Damm

Millie mister jobben sin, men får straks en ny. Hun starter som hushjelp hos den rike Douglas Garrick. Kona, Wendy er syk, og holder seg for det meste på rommet sitt, Millie må ikke forstyrre henne. Selvsagt er hun nysgjerrig, og snuser rundt. Da hun oppdager at Douglas mishandler Wendy, er hun ikke sen med å hjelpe. Noe som får store konsekvenser, også for Millie.

På det personlige planet har Millie en fortid som hun synes er vanskelig å fortelle kjæresten om, men nå skal hun snart si det, og hun håper han fortsatt vil være sammen med henne.

Kul twist

Jeg har lest bøker av forfatteren før, og noe skjønnte jeg tidlig, men jeg var ikke forberedt på twisten hun hadde lagt inn. Det var gøy, og originalt, og hevet boka til en femmer, for min del.

Historien er spennende, og lettlest. Ikke en sånn kulturell bok som enkelte foretrekker, men en veldig fin bok som gir masse underholdning på en kveld eller to.

Jeg elsker psykologiske thrillere, om du også gjør det: Les denne.

Lars Helle:

"PLUTSELIG VAR DET INGEN DRØMMER IGJEN"

Boka er utgitt i 2024 hos Forlagshuset i Vestfold

Det er St. Hansaften 1997. Vennegjengen har avtalt å møtes oppe ved tjernet, Rune har skaffet alkohol. Gabriel og kjæresten Camilla er der allerede. Det er også William. Straks etter kommer Solveig.

Da festen avsluttes, ber Gabriel om at Camilla og Rune blir igjen et øyeblikk, bare 10 minutter, for han må snakke med dem om noe. Dagen etter blir Camilla funnet død av en campinggjest, og Gabriel og Rune er sporløst forsvunnet.

På lensmannskontoret i Fardal sitter Olav Moe, og jobber med saken. Konklusjonen er at Gabriel og Rune drepte Camilla, og deretter stakk av.

I 2016 møter forfatter Kurt Stille en lyriker som forteller om historien. Kurt, som har hytte i Fardal, blir interessert. Kanskje dette kan bli en bok? Han drar dit, og møter overraskende mye motsand fra innbyggerne da han begynner å grave i historien.

Spennende og bra plott

Dette er en god bok, hvor hovedpersonen er krimforfatter. Plottet er spennende, og den har et godt driv helt fra start. I historien toucher vi innom både voldtekt, pedofili, samt dickpics og andre hemmeligheter.

Jeg liker forfatterens skrivestil. Jeg liker karakterene, og miljøet som forfatteren maler et godt bilde av.

Bokanmeldelsene er skrevet av Anne Lise Johannessen. Les flere tips her: www.hverdagsnett.no

ANNE ELVEDAL:

”Du kan kalle meg Jan”

Anne Elvedal (f. 1973) debuterte med krimboka «Du kan kalle meg Jan» tidligere i år. Der blander hun inn psykologi og menneskesinn, noe som ble en god og spennende historie.

Tekst og foto: Anne Lise Johannessen

Først, fortell litt om deg selv.

– Jeg kommer fra Hommelvik, utenfor Trondheim, og er utdannet sykepleier. Jeg begynte å jobbe i psykiatrien i Oslo, og jobbet for det meste i akuttpsykiatrien med både voksne og ungdom. Etter noen år fant jeg ut at jeg ikke lenger hadde lyst til å jobbe som sykepleier, jeg ville heller følge skrivelysten som jeg har hatt siden jeg var liten. Da begynte jeg på Westerdals institutt i Oslo, på tekst og skribentlinjen.

I løpet av studiet begynte jeg å

lage animasjonsfilmer, som gjorde at jeg peilet meg inn på manus, og begynte å skrive manus for film og TV da jeg var ferdig med skolen i 2006.

Jeg har jobbet mye på oppdrag, og liker å skrive innen forskjellige sjangre, både for barn og voksne. Alt fra action-komedier til thrillerer. For noen år siden bestemte jeg meg for å satse på de sjangrene jeg liker best, og det er krim, spesielt psykologisk.

Jeg begynte først å skrive en grøsser, en grøssertrilogi for ungdom. Og så kom «Du kan kalle meg Jan» for voksne nå i høst.

Hvordan gikk det til at du ble forfatter?

– Jeg skrev veldig mye fra jeg var liten, sånn type dagbøker, dikt og sånne ting. Jeg likte veldig godt norskfaget, og det å skrive stil. Det har alltid vært en måte for meg å uttrykke meg på.

Da jeg var ung var jeg veldig sjenert og privat. Så det var en måte å skrive ned tan-

kene, som jeg likte veldig godt. Etter hvert som jeg jobbet som sykepleier, vokste skrivetrangen seg mer frem.

Jobber du med noe annet ved siden av forfatterskapet ditt?

– I 2006 tok jeg noen vakter i hjemmesykepleien, ellers har jeg ikke jobbet som sykepleier siden 2000. Hovedjobben min siden 2006 har vært å skrive manus for film og TV, på frilansbasis.

Du startet med å skrive for barn og ungdom. Hvorfor begynte du å skrive for voksne?

– Det var historien for ungdom som brant mest i meg. Den var inspirert av faren min, som omkom i en ulykke da jeg var i 20-årene. Jeg hadde flere bokidéer, men det var historien som brant mest, og den passet best i et ungdomsbokformat.

Som manusforfatter har jeg skrevet for både barn og voksne, og jeg liker jo selv å lese bøker for voksne. Det er et format som på mange måter passer meg bedre.

Da jeg skrev «Du kan kalle meg Jan» opplevde jeg å ha større frihet. Når du skriver for barn og

Foto: Fartein Rudjord

ANNE ELVEDAL:

Bor i Asker sammen med samboer. Har to voksne barn: en gutt på 20 år, som bor og studerer i Trondheim, og en datter på 19 år, som har et friår, jobber og skal ut og reise.

ungdom, må du på en måte begrense deg litt i både kompleksitet og språk og sånne ting. Det var også litt med timinga, når det passet å skrive en sånn type bok.

I boka er vi innenfor psykiatrien. Hvorfor det?

– Den er inspirert fra tiden jeg jobbet som sykepleier. Som manusforfatter, har jeg jobbet mye på oppdrag, altså skrevet andres idéer. Nå ville jeg skrive min egen historie, om psykisk helse eller uhelse. Gjerne også inkludert noe grøss, og noe overnaturlig.

Inspirasjonen til å skrive nettopp denne historien vokste frem fra flere områder. Jeg har alltid likt psykothrilleren, fordi det er en sjanger hvor man kan utforske ulike sider av menneskesinnet, noe som alltid har vært en stor interesse for meg. Det var årsaken til at jeg begynte å studere psykologi etter videregående, og senere utdannet meg som sykepleier, for så å jobbe i psykiatrien.

I årene jeg jobbet med det lærte jeg utrolig mye om mennesker og menneskesinnet, og denne tida var også med på å forme meg som menneske. Så jeg ville skrive noe fra dette miljøet. Og jeg ville skrive om en pasientgruppe som beit seg skikkelig fast i meg: alle

de unge kvinnene og tenåringsjentene som slet med å leve, og derfor drev på med ulike former for selvskading og rus, fordi de hadde opplevd ulike former for overgrep i barndommen. Det var både veldig trist, samtidig som det var veldig provoserende, å se hvordan et menneske kan ødelegge et annet. Så jeg ville si noe om dette, pakket inn i en historie som var skikkelig spennende.

Fortell kort om bokas handling.

– Det er en psykologisk thriller fra Trondheim, som handler om den psykiatriske sykepleieren Ida Hansen. Hun jobber på et psykiatrisk sykehus i Trondheim, på en avdeling for nysyke unge voksne, som sliter med både psyken og rus.

Da en av hennes pasienter, Fanny på 18, plutselig forsvinner, blir Ida helt besatt etter å finne jenta. Det er den ytre motoren i boka, men så handler det like mye om at Ida må prøve å finne seg

selv, fordi hun oppdager at Fannys forsvinning er knyttet til hennes egen fortid, en fortid hun ikke husker.

I håp om å finne Fanny, får hun hjelp av en kollega til å ta i bruk hypnose, for å prøve å få tak i de fortrenge minnene.

Men kan hun stole på minnene sine? Det er et stort spørsmål i boka, og kan hun stole på seg selv? Vi identifiserer oss jo gjerne gjennom minner.

Kommer det flere bøker innenfor denne sjangeren?

– Ja, det gjør det. Denne boka er den første av en serie, og bok nummer to vil være fra samme by,

—Jeg har alltid likt psykothrilleren, fordi det er en sjanger hvor man kan utforske ulike sider av menneskesinnet,

“

samme miljø. Noe mer kan jeg ikke si om det enda, men målet mitt er å tøye flere grenser, gjøre noe annerledes.

Vi tar et hopp tilbake til ungdomstrilogien din. Hva handler bøkene om?

– Det er en paranormal grøssertrilogi, hvor handlingen skjer i Hommelvik, hvor jeg vokste opp. Det er en bygd, et tettsted to mil nord for Trondheim. Den første boka var altså inspirert av ulykken til faren min, han var veldig glad i veteranbiler og motorsykler.

Da han skulle reparere en motor, skjedde en ulykke, og han døde.

Hovedpersonen i denne boka mister også faren i en ulykke. Denne faren er veldig bilinteressert, og driver et bilverksted for ungdom, som har falt litt utenfor.

Stedet kalles Låven, og der viser deg seg å skje litt mystiske ting, med blant annet spøkelses og litt grøss.

Blir det flere bøker for ungdom i samme sjanger?

– Jeg har tenkt på det, men først blir det ei voksenbok eller to, og der er det jo også innslag av litt grøss...

Jeg ga ut en bok i våres, for mellomtrinnet, en grøsser: «Spøkelsesstasjon». Den skal jeg skrive bok to på nå, for den skal komme neste år. Det er også en trilogi.

I tillegg jobber jeg med filmer og TV-serier, så jeg skriver med begge hendene samtidig.

Du har skrevet manus til mange TV-serier og filmer, i varierte sjangre. Hvilket er du mest stolt av?

– Det er et vanskelig spørsmål. Du blir glad og fornøyd med de tingene du har gjort der og da, men så utvikler du deg videre

på en måte. I ettertid, er det jo ikke alt man har gjort som en føler er like bra.

Jeg har jobbet mye med animasjon og barn. Elias og BlekkUlf synes jeg var kjempebra, da hadde jeg små barn selv.

Jeg har skrevet en tv-serie som heter Twin sammen med noen andre, og som gikk på NRK i 2019, med Kristofer Hivju i hovedrollen. Det er nok den TV-serien jeg er mest fornøyd med.

Selv om det er en helt annen sjanger enn jeg selv liker, så synes jeg det var artig å skrive Børning 2, nettopp fordi jeg vokste opp i et bilmiljø selv.

Har innspillingene blitt slik du så for deg?

– Jeg skal innrømme at jeg ikke alltid ser på det jeg selv har skrevet. Jeg vet ikke hvorfor det er sånn. Noen ganger har jeg vært på premierer, og blitt tvunget til å se.

Noe har blitt sånn jeg så for meg, og det er veldig bra. Noen ganger blir ting litt annerledes, så det er på godt og vondt. Det hender jeg blir overrasket og ser at det er kjempesjakk, eller at det ble veldig rart. Sånn er det når man jobber med andre, og må inngå kompromisser. Det er jo et samarbeid der man skaper noe sammen.

— Jeg har skrevet en tv-serie som heter Twin...
som gikk på NRK i 2019, med Kristofer Hivju i hovedrollen.
Det er nok den tv-serien jeg er mest fornøyd med. ”

Sånn sett synes jeg det er veldig annerledes å skrive bok, for da har man mye mer eierskap selv.

Synes du for det meste skuespillerne har passet i rollene?

– Ja, det synes jeg. Men det har vært et par tilfeller at regissør og

produsent har castet veldig annerledes enn det vi manusforfattere har sett for oss. Plutselig var personen en mildere versjon av den vi har skrevet, men så har personen vokst seg inn i rollen.

Andre ganger har jeg blitt kjempeimponert, som i Twin på NrK, for eksempel. Hun som spiller kona til den ene tvillingen, synes jeg har gjort en kjempebra jobb. Hun hadde fortjent å ha større roller. Jeg har ikke sett henne i flere hovedroller etter det, men hun var kjempeflink.

Leste du mye bøker da du var liten?

– Ja, det gjorde jeg. Jeg har en mor som alltid har vært veldig glad i bøker, og som etter hvert utdannet seg som norsk-lærer. Så vi leste veldig mange bøker.

Jeg begynte å lese da jeg var fire år. Jeg har tre eldre søsken, og ble "tvunget" til å leke skole med dem, og til å lese og skrive.

Hva liker du selv å lese?

– Jeg liker veldig godt å lese thrillere og krim, og grøssere. Jeg er veldig glad i Gillian Flynn, med «Flink pike» og alle hennes andre bøker, og Paula Hawkins med «Piken på toget».

Hvilken bok skulle du ønske at det var du som hadde skrevet?

– Bra spørsmål. Det må bli boka til Stephen King, den som filmen The Shining er basert på, «Ondskapens hotell».

Utover det, så er det en annen bok som gjorde et veldig dypt inntrykk på meg da jeg var ung. Det var første gangen jeg opplevde hvor mye det har å si med dramaturgi. Det er en litt annen sjanger. «En bønn for Owen Meany» av John Irving, den synes jeg er et mesterverk.

Noe annet du har lyst til å si?

– Les boka mi ;) Den kan kanskje gi deg en annerledes opplevelse enn andre bøker innenfor samme sjanger.

ANNONSE:

NORGES MORSOMSTE JULEHEFTER!

I salg hos bladutsalgs og bokhandlere

Fra 89,-

Finnes også i 6- og 4-pack i strandshop.no

Strand
FORLAG

BESTILL JULEMOROA HER ➔

Strandshop.no
Fri frakt!

JÆVELUNGEN

Frederik Svindland vokste opp i Porsgrunn på 90-tallet. Miljøet han vanket i var tøft. Vold og rus var en del av hverdagen, og han forteller at noen ganger hadde venner med våpen på skolen. Nå er han aktuell med boka «Jævelunge.»

Av Anne Lise Johannessen | FOTO: Lina Hindrum

Frederik Svindland (født 1985 i Bergen) er tidligere elev ved Forfatterskolen i Bø. Han debuterte med romanen "Pelargonia" i 2016. For denne ble han nominert til Tarjei Vesaas' debutantpris, og han ble tildelt Saabye-stipendet for årets beste debut. Pelargonia ble også utgitt i Danmark.

Hvordan var oppveksten din, og hvordan var miljøet du vokste opp i?

– Barndommen min var fin, normal. Mora mi er utlending, så hjemme hos oss var det kanskje litt annerledes enn hos de andre kidsa, men foreldra mine var glad i meg. Da jeg ble tolv-tretten, havna jeg i et veldig dårlig miljø. Det var hardt, mye harde drugs, vold, grove forbrytelser, generelt mye håpløshet og kriminalitet.

Hvorfor tror du at du havnet i et slikt miljø, og hvorfor var var miljøet i Porsgrunn så tøft?

– Det er aldri bare én ting som avgjør hvorfor man havner i sånne miljøer, eller hvorfor sånne miljøer oppstår i utgangspunktet. Porsgrunn er en industriby, sammen med Skien er det Norges største industriområde, og på midten av 90-tallet gjorde alle fabrikkene i Grenland store nedskjæringer. Samtidig innførte politikerne Reform-94 i skolesystemet, som betydde at folk som skulle ta yrkesfag nå måtte gjennom en teoretisk del. Der var det jævlig mange som falt av, og begynte med tull. Og oppå der kom Rohypnolen til byen, nærmest som en flodbølge. Lykke til, dere!

Vet barnet ditt om fortiden din?

– Sønnen min er fem år, så han vet ikke så mye ennå. Men når tida er moden skal han få vite alt, tro meg. Det jeg har opplevd kan kanskje hjelpe med å holde ham unna krim. Han vet jo litt allerede, mange av "onklene" hans er døde, i fengsel og på rehab og sånn, og han vet at drugs er årsaken til alt dette. Pappa, jeg skal aldri ta narkotika, sier han...

Hva «reddet» deg?

– Jeg ble kasta ut av ungdomsskolen. Hadde en rektor der som så meg, at jeg hadde potensial, at jeg var i feil miljø osv, og han fikk meg utvist. Siste semesteret av tiende klasse gikk jeg på en ungdomsskole i byen, og der møtte jeg litt andre folk som på samme måte som meg var opptatt av hiphop.

.....
- Rap var min vei
inn i litteraturen.
.....

”

Hvordan gikk det til at du ble forfatter?

– For meg begynte alt med rap. Det var veien min inn i litteraturen. Jeg jobba med musikk og skrev raptekster i nesten ti år, og ble etterhvert god. Sakte, men sikkert bevega jeg meg inn i prosaen.

Er boka "Jævelunge" basert på din historie, eller er det mye fiksjon?

– I starten tenkte jeg at jeg skulle skrive en fiktiv historie, løst basert på mine egne erfaringer. Men etterhvert som boka tok form oppdaga jeg at historien la seg veldig tett opp mot min egen virkelighet. Da boka var ferdig hadde jeg skrevet en slags selvbiografi. Jeg har nesten ikke funnet på noen ting, og helt ærlig, en hel del folk er forbanna, haha.

Hovedpersonen din heter Vito. Hvor mye av deg, er det i han?

– Vito er meg, og jeg er Vito, 100%.

Hvorfor har det vært viktig for deg å fortelle denne historien?

– Lenge ville jeg ikke fortelle den i det hele tatt. Det var for mørkt. Jeg har sett så mye dritt, vært med på så mye jeg skammer meg over. Men så begynte jeg å se humoren i det, og fant ut at jeg kunne

skrive boka på en sånn måte at det ble gøy for meg å jobbe med den, og gøy for leserne å lese.

Du har brukt et muntlig språk i boka. Hvorfor det?

– Skulle jeg skrive en roman fra den tida, var det også viktig for meg at jeg fanga måten folk prata på. Vi tenkte oss jo ikke så veldig om da vi var kids, og tok ikke så mye hensyn når vi snakka. Akkurat det var veldig befriende faktisk, å skrive sånn, rett fram, skånselsløst og brutalt, uten å tenke på om det var greit eller ikke.

Var det vanskelig å bli antatt hos et forlag?

– Nei. Jeg er rå. :)

Har du noen planer om flere bøker, som du kan si noe om?

– "Jævelunge" er den første boka om Vito. Det kommer flere. Jeg er veldig opptatt av dette med ungdomskriminalitet og rus, det er et tema som ligger hjertet mitt nært. Jeg har mista mange venner. En kompis og jeg gikk over lista for en tid tilbake, talte femten navn, nære venner og bekjente som foreldra deres bare måtte putte i jorda.

Innenfor PIGGTRÅDGJERDET

Det regner da jeg står utenfor porten til Sem fengsel i Tønsberg, sammen med sønnen min, Anders (23). Vi er her for å finne ut hvordan det er på innsiden av et høysikkerhetsfengsel.

Tekst: Anne Lise Johannessen | FOTO: Anders Johannessen

Jeg kjenner et mildt ubehag i magen da jeg ringer på porten, og sier navnet mitt. Det er en rar følelse, enda vi bare er her for å lage en artikkel. Hvordan føles det da for de som skal inn å sone?

Det summer i låsen, og vi blir sluppet inn. Da jernporten slår igjen og låser seg bak oss, sender jeg en tanke til alle de som ikke fritt kan gå ut igjen. Der vi står bak høye gjerder med piggråd, så er vi avhengige av andre for å komme oss ut igjen. Vi går inn, først en dør, og så en dør til. Så er vi innelåst i en liten gang, eller en slags resepsjon. Vi ser ingen, og det er tjukke glass i vinduene inn til vaktrommet. Vi regner med vi er overvåket, og plutselig kommer en stemme på en høyttaler, de er opptatt med noe, vi kan bare kan sette oss ned å vente.

Det står et lite bord og to stoler i den ene enden av rommet. Noen har risset et guttenavn inn i bord-

et, som et evig minne. I den andre enden ser vi en metallscanner som de innsatte og besøket deres må gå gjennom, og et skilt inn til besøksavdelingen. Det er helt stille, bortsett fra suset fra to selvbetjente snackmaskiner. Smartklokka og mobilen la vi igjen i bilen, de var ikke lov å ta med inn, og plutselig har vi mistet helt kontroll på tiden.

Så hører vi klirring i nøkler, og en kvinnelig fengselsbetjent kommer og presenterer seg. Hun vil ikke bli avbildet, eller ha navnet sitt på trykk. Hun tar oss med inn på et kontrollrom hvor de innsatte først blir tatt imot av to betjenter når de kommer til fengselet.

– Her må de innsattes besøkende gjennom en kontroll. Litt sånn som på flyplassen, hvor vesker sendes gjennom en maskin, sier betjenten.

Her er også en annen type maskin, en som skanner for å se etter elektronikk. For å se hvordan det fungerer får vi prøve. Anders

tar plass i maskinen, og på et display dukker det opp markeringer, som indikerer hvor på kroppen han har noe. Han har ikke noe der, så hva markeringene skyldes vet vi ikke.

– Det kan være en brett i klærna, et operasjonsarr eller lignende, forklarer betjenten.

Besøksrommet

Vi kommer inn i et rom hvor vi setter oss ned for en prat. Dette er et av rommene hvor innsatte møter sine besøkende og advokater. Det finnes flere av dem bortover gangen. Rommet er lite og enkelt møblert med et bord og fire stoler. Et vindu sikret med gitter gir utsikt mot plassen utenfor inngangen. Som betjenten sier, er det ikke et sted egnet for hyggelig samkvem av det intime slaget.

– Best å ikke tenke på hva som egentlig skjer her inne, sier hun, og ler.

Jeg forteller om den rare følelsen jeg har av å være her. Hun forteller at det er vanlig. De innsatte med mindre alvorlige dommer, kan ha stått i soningskø, og må selv sørge for å komme seg til fengselet på egen hånd.

– Noen av dem er veldig modige. De er hjemme og pakker, og kommer alene og ringer på porten, klare for soning, kanskje for aller første gang, forteller hun.

For de som skal i varetekt er det annerledes. De blir først tatt med på glattcelle, for så å bli kjørt av politiet til fengselet hvor de er fram til domsavsigelse. Noen sitter da med brev- og besøksforbud for å forhindre bevisforspillelse.

Som et hotellrom, eller?

Hun tar oss med videre opp på en av avdelingene. Ved første øyeblikk kan det minne om en sykehuskorridor med dører på rekke og rad. Rart å tenke på at bak de dørene sitter det folk, som har gjort noe som har ført til fengselsstraff. Vi får kikke inn i en ledig celle. Den er møblert med seng og

skrivebord, og vanligvis en stol, selv om den mangler i dag. Det er også en kaffemaskin, TV og kjøleskap, litt som et hotellrom egentlig, tenker jeg et lite øyeblikk, helt til betjenten gjør meg oppmerksom på en stor forskjell. Dørene har ingen håndtak, eller nøkkelhull på innsiden, men utenfra kan de låses.

– De som er her skal ikke straffes med å ha dårlig standard, det er frihetsberøvelse som er straffen, sier hun.

Jeg legger raskt merke til flere ting som skiller seg fra et hotellrom. Vinduet har gitter på utsiden, og det er kun mulig å åpne en liten sprekk på siden av vinduet, og selv den har en sperre utenfor.

Ved enden av senga står et toalett, og en vask. I en hylle står en rull toalett-papir. Jeg får vite at den største avdelingen har 19 innsatte som deler på en felles dusj.

– Det er tross alt bedre enn det var for noen år siden, sier hun. Da var det ikke toalett på cellene, og de innsatte måtte trykke på ringeknappen. Da kunne det ofte

være kø, og det var ikke særlig moro, hverken for innsatt eller ansatt.

Det er mange korridorer, og mange låste dører. Hver gang man går inn en dør, låser betjenten bak oss. Hvordan føles det for de som jobber her?

– Vi ansatte tenker ikke spesielt over det. Det har blitt en vane, sier hun.

True crime er populært blant innsatte

Vi går videre ned til biblioteket. Det er lyst, fint og moderne. En egen bibliotekar jobber der. Det står mange nye og kjente bøker utstilt, og i hyllene finnes et stort utvalg. I en annen hylle er en samling med DVD'er. Alt kan lånes med opp på cella. Jeg spør om hvordan det er å la kriminelle lese krimbøker. Da ler betjentene, og sier at de innsatte nok er klar over alle slike handlinger fra før, og trenger ikke bøker for å lære det. De mest populære bøkene de låner ut, er truecrime-bøker.

Sem fengsel

Sem fengsel er hovedvaretektsfengselet i Vestfold, og er et høysikkerhetsfengsel. Det betyr at de som sitter her står i fare for å kunne unnvike, eller rømme.

– Det ville vært veldig uheldig om noen som har begått alvorlig kriminalitet, skulle bli borte, sier betjenten.

De har de plass til 62 innsatte. I dag er 57 av cellene i bruk. Lovbruddene de soner kan være alt mulig, alt fra fyllekjøring, vold, rus, overgrep og drap.

De forteller om en ung innsatt som var dårlig til å lese, men bibliotekaren anbefalte en fantasybok av Siri Pettersen. Den innsatte ble så «hekta» at han midt på natten ringte på, og sa at han var ferdig med boka. Var det mulig å låne flere?

– Vi går vanligvis ikke på biblioteket og henter bøker på natta, men den gangen gjorde vi et unntak. En av betjentene kjenner forfatteren, og da hun viderefremidlet hendelsen, sendte forfatteren en pakke til fengselet med signerte bøker som den innsatte fikk i gave.

Hverdagen

Innenfor biblioteket ligger en liten «butikk». Der kan de innsatte

kjøre enkelte matvarer og snacks. Fengselet har også et eget snekkerverksted hvor de innsatte kan jobbe. Her har de et tett samarbeid med den videregående skolen, og de innsatte kan ta fagbrev. Allerede i gangen utenfor kjenner vi den gode lukten av treverk.

– Det minner meg om sløyd-timene fra skoletiden, sier Anders.

Inne på verkstedet finnes masse verktøy og materialer. De innsatte lager ulike ting som f.eks. krakker og blomsterkasser, og produktene selges på nett.

Alle fengsel har vel en sikkerhetscelle hvor de innsatte som må isoleres kan få et lite opphold. Jeg spør om å få se rommet, men det

viser seg å være vanskelig akkurat nå, for da må vi gjennom en avdeling hvor mange innsatte nå er ute av cellene.

– Det er ikke et sunt sted å være, så vi prøver å unngå å sette noen der, sier hun.

Jeg ville gjerne snakket med en innsatt, men det var det dessverre ikke mulig å tilrettelegge for denne dagen.

Nytt nettverk?

I et fengsel får man nye kontakter, og man kan komme i kontakt med nye kriminelle nettverk.

– Jeg mener at de yngre ikke bør sone i høysikkerhetsfengsler

Avdelinger

Det finnes fire avdelinger i Sem fengsel, og de innsatte deles ikke inn etter hva de har gjort. Den første avdelingen alle nye innsatte møter er A1, mottaksavdelingen. Her sitter innsatte som f.eks. trenger avrusing, eller trenger å bli kjent med fengselet. Mange sitter lange dager på cella, og har brev- og besøksforbud.

Vi besøkte avdeling A2, hvor det er litt mer sosialt. Der kan de oppholde seg i gangen, eller i hverandres celler. I tillegg finnes avdelingene D1 og D2.

Dessuten finnes også et fellesrom hvor de kan være sosiale, spille, og lage egen mat.

med garva, beinhardere kriminelle. De bør få lov å være på egne ungdomsenheter. Samtidig så er det sånn at selv om det er første gang de soner, så betyr det ikke at det er første gang de gjør noe galt. Det blir derfor vår jobb å prøve å motivere de unge til at det er ikke her du knytter evige vennskapsbånd, sier hun.

Betjenten forteller at dette ikke er fengselet for dem med lange dommer. Her sitter kun dem som er i varetekt, eller som soner korte dommer. Dersom noen i løpet av varetekten får en lang dom, over

føres de til et annet fengsel.

– Det handler jo også om hvor farlig du er for samfunnet.

På lav sikkerhet vil det være typisk at du enten har en kort dom, eller har gjort mindre alvorlig kriminalitet.

Mange sitter også på lav sikkerhet på slutten av soningen sin.

Hun forteller at de har noen gjengangere, som stadig kommer tilbake til fengselet.

– Når vi ser at det stadig går lenger tid før dem er tilbake, så er det en god ting, sier hun.

Skal du i fengsel? Dette er rutinen.

Prosessen med å bli satt i fengsel følger noen trinn. Gangen er at du først blir pågrepet av politiet, og får en dag i arresten. Så blir man kjørt til et varetektsfengsel mens politiet etterforsker saken, og finner ut om du har gjort det du anklages for. Deretter kommer du i retten, og får eventuelt en dom. Som regel begynner man soningen i et høysikkerhetsfengsel, avhengig av alvorlighetsgraden.

Målet er at man ikke skal løslates direkte fra et høysikkerhetsfengsel, for da blir overgangen for stor. Dersom man oppfører seg pent i fengselets hverdag, blir man ofte overført til et fengsel med lavere sikkerhet.

I et lavsikkerhetsfengsel kan man f.eks. få frigang til å gå på jobb, men må tilbringe ettermiddagene og nettene i fengselet.

I tillegg finnes overgangsboliger, og lenkesoning. Det idéelle er derfor at straffen skal bli gradvis mildere med færre kontrolltiltak fram til man løslates.

– Det er iallfall tanken, men realiteten er ofte en annen. Mange løslates direkte fra et høysikkerhetsfengsel, og det kan være tøft, avslutter betjenten.

HAR DU HØRT...

... om Vidar Johan Skagen, og boka "Med Nordstjernen som bumerke"?

En vinterdag i januar 1901 drar Greger Nilsen fra Herøyholmen ut i en liten nordlandsbåt for å levere post til folket i Sandsundvær, et lite fiskevær langt ute i havet.

Greger er sønn av Karen og Nils i Fagervika, småårsfolk som er vant til å kjempe mot både naturkrefter, undertrykkelse og fattigdom.

For slik er situasjonen for folk flest: Det er andre som sitter med makta og bestemmer.

Timer senere blir Greger vitne til en katastrofe som skal komme til å prege øysamfunnet i generasjoner: hele 34 mennesker dør i et forrykende uvær. Greger er blant dem som må frakte likene inn til Herøy kirke.

Hvordan var det å bo og arbeide i et fiskevær på Helgelandskysten mot slutten av 1800-tallet?

Hva levde folk av?
Og hvordan kom de seg gjennom både indre og ytre stormer?

"Med Nordstjernen som bumerke" er en sterk og helstøpt dokumentarroman om Vidar Johan Skagens forfedre. Med denne boka reiser han et stolt minnesmerke over kystfiskerne og deres harde kamp for tilværelsen.

Det vakre forside-maleriet er laget av Karl Erik Harr.

Vidar Johan Skagen er oppvokst i Herøy på Helgeland. Han har tidligere arbeidet som daglig leder innen reiseliv, og som ansatt ved ulike folkehøgskoler.

"Med Nordstjernen som bumerke" er Skagens debutroman.

TILBRINGER DAGEN I FENGSEL

Eivind Riise Hauge (f. 1980) jobber bl.a. som spesialbibliotekar og litteraturformidler ved biblioteket i Bergen fengsel. Han har skrevet flere bøker, og i to av dem er vi blant innsatte i fengsel. «Halvard Borges forbrytelser» kom ut i oktober.

TEKST: Anne Lise Johannessen | FOTO: Vigmostad & Bjørke

— Jeg brennen veldig for å lage et levende bibliotek,
som mest mulig speiler bibliotekene på utsiden.

Fortell først litt om deg selv.

– Jeg bor i Bergen med samboer og ei jente, som nærmer seg 3 år. Jeg har diverse studier fra Universitetet og har gått Skrivekunstakademiet, men ser på meg selv som selvlært når det gjelder å skrive bøker. Jeg har også noen sporadiske universitetsstudier, men skriveingen har vært det bærende. Lesing og skriving har alltid vært viktig for meg. Akkurat nå tar datateren det meste av fokuset i den lille fritida jeg har.

Jeg jobber også mye med litteraturformidling utenfor min faste jobb hvor jeg har både foredrag og intervjuer av andre forfattere på ulike scener. Det innebærer en del «pliktleasing». Ellers liker jeg godt å se en god serie på TV, noe som er fin avslapning.

Var det å jobbe med litteratur barndomsdrømmen?

– Da jeg var liten var jeg et fantasirikt barn som elsket folkeeventyr. Da jeg var rundt 10-11 år, leste jeg «Ringenes Herre», som satte dype spor, og fascinerte meg. Det var da jeg tenkte at det faktisk er mulig å skrive, og leve av det, men det har jo vist seg at det ikke er så enkelt å leve av det ;)

Etter hvert som man blir eldre, blir man interessert i annen litteratur. Jeg husker jeg fikk en veker når jeg leste noen av bøkene

til nobelprisvinner Hermann Hesse. Noen av ungdomsbøkene hans var veldig viktige bøker for meg da jeg gikk på videregående. Allerede da visste jeg at jeg ville skrive, men selvfølgelig ble det noen refusjoner. Sånn er det jo.

I 2006 kom jeg inn på Skrivekunstakademiet. Da har du andre skrivende ved din side, og etablerte forfatter som lærere. Der fikk jeg også gjestelærere som Dag Solstad og Jon Fosse, som ga meg masse inspirasjon.

Hvordan du trives med å jobbe i et fengsel?

– Jeg er veldig glad for at jeg fikk anledning til det, der trives jeg godt. Bergen fengsel er et av de største høysikkerhetsfengslene i Norge. Jeg hadde mange år bak meg med yrkeserfaring fra rusomsorgen, og hadde en underlig blanding av erfaring fra litteratur og rusomsorg, som nok gjorde meg veldig egnet til stillingen.

Vi lager mange arrangementer, og ekstra givende er et samarbeid med Bergen Internasjonale Litteraturfestival, der de innsatte skal skrive tekster til en kommende festival i februar, med temaet sannhet. I den forbindelse skal de innsatte få flere skrivekurs fra forfattere som Henning Bergsvåg, Maria Kjos Fonn og Maria Navarro Skaranger.

På et annet arrangement kommer Bjørn Olav Jahr, og professor i nordisk litteraturvitenskap, Frode Helmich Pedersen, hvor det blir en samtale ledet av en innsatt.

Dette er sånne ting jeg brenner veldig for, det å lage et levende bibliotek, som mest mulig speiler bibliotekene på utsiden.

Jobben er veldig meningsfull, og den store inspirerende kraften ved å jobbe i fengsel er at du får anledning til å møte mennesker du aldri ellers ville truffet, det har høy verdi etter min mening.

Har du inntrykk av hva slags bøker de innsatte liker å lese?

– Biblioteket er veldig populært, men det er primært DVD'er vi låner ut. De innsatte har jo ingen strømmealternativ. Dessverre blir DVD'er stadig vanskeligere å få tak i, det samme med CD'er. Alt strømmes.

Boklånet i fengselet utgjør tradisjonelt sett kanskje femten prosent av hele utlånet. Det vi låner ut mest, er krimlitteratur, de innsatte leser det samme som oss andre. Det går også en del sakprosa, gjerne biografier. En som er populær nå er biografien om Elon Musk. Også annen sakprosa som psykologibøker og juss, går det litt av. Men krim ligger altså på topp.

Av TV-serier er ofte true crime populært, og en som lånes ut ofte

— Jeg tror at når du befinner deg i en vanskelig livssituasjon, så er lesing alfa omega.

er en TV-serie som heter The Jinx. Om du ikke har sett den, kan jeg absolutt anbefale den. Den ligger på HBO.

Så er det jo også sånn at store deler av fangebefolkningen ikke nødvendigvis er norsktalende.

Generelt sett, mener du det er greit at de kriminelle leser og ser krim?

– Absolutt. Jeg tror ingen får nye idéer av det. Plottet i krimbøkene er ofte så *far out*, at de sjelden gjenspeiler virkeligheten. Jeg synes det er helt topp at de er interessert. Jeg tror at når du befinner deg i en sånn vanskelig livssituasjon, så er lesing alfa

omega. Da spiller det ingen rolle hva du leser, bare du leser, det tror jeg er utrolig viktig altså. Det å ta vare på sinnet sitt på den måten ved å lage egne bilder i hodet, de tingene er uvurderlig, spør du meg.

Over til dine bøker. Hvorfor vil du skrive med fengsel som tema?

– Som skjønnlitterær forfatter, så henter man ofte stoffet fra virkeligheten rundt seg, uansett hva man jobber med.

Jeg kommer aldri til å bli en sånn «jeg sitter her i mørket og skriver-forfatter». Jeg er opptatt av samfunnsmessige og politiske spørsmål, og så er jeg veldig interessert i psykologi. For å få innsikt i det, så er man avhengig av å treffe mennesker. Man blir preget av det man gjør. Det å kjenne miljøet man skriver fra, det gir et slags bakteppe for å skrive.

Det var veldig rart når jeg skrev «Korrektur av et sorgens kapittel», som kom i 2021, tenkte jeg å skrive en roman, og skrev en åpning. Etter hvert som jeg skrev, skjønnte jeg at han befant seg i fengsel, og i en vanskelig livssituasjon. Det var egentlig litt sånn det begynte.

Jeg har aldri noen stor plan når jeg begynner å skrive. Det begynner ofte med et bilde hvor

jeg ser for meg en person, eller en hendelse, og så utvikler det seg videre underveis, uten at jeg har noen disposisjon. Når jeg har skrevet 20-30 sider begynner jeg å forstå hvor jeg skal, og skriver det i den rekkefølgen det skal være, fra A til Å.

Kommer det flere bøker i denne serien?

– Jeg tror ikke det. Jeg er en veldig rastløs person som er opptatt av mange forskjellige ting, så jeg tror at i neste bok må jeg bevege meg inn i noe annet. Problemet er at jeg ikke enda vet hva.

— Jeg har aldri noen stor plan når jeg starter å skrive.
Det begynner gjerne med et bilde.

Har de innsatte lest bøkene dine?

– Ja, så klart. Den nyeste er ikke kommet her på biblioteket, men den forrige er det flere som har lest. Jeg har fått veldig gode tilbakemeldinger fra de innsatte, noe jeg setter ekstra stor pris på. De er jo de riktige leserne, på en måte. Det betyr mye mer enn fra andre lesere.

Hva sier andre da?

– Den første boka fikk strålende kritikk. I *Klassekampen* ble den kåret til en av årets beste bøker. Den boka var veldig spesiell, og råmanuset ble skrevet på kun noen få uker. Jeg har hverken før eller senere opplevd samme type inspirasjon.

Hvor mange bøker har du egentlig skrevet?

– Ni totalt. Det kom en novellesamling i 2010, en roman i 2012, en novellesamling i 2013, en sakprosa om sjakk i 2014, en ny novellesamling i 2016, et skuespill i 2018 og 2020, en roman i 2021, og nå denne i 2024.

Tenker du omtaler fra kulturjournalister er mer seriøse enn fra bokbloggere?

– Det kommer an på. Det finnes noen veldig gode kritikere som skriver for bra aviser, men så har

jeg også lest kritikker fra bloggere som har vært langt mer innsiktsfulle enn det man ser i den alminnelige pressen. Du har også de lange og grundige anmeldelsene i enkelte tidsskrifter, et format du ikke finner i avisene, men det er mye dårlig.

Likevel ønsker jeg alle kritikere velkommen.

Leser du mye krim selv?

– Det kan jeg ikke si at jeg gjør, men jeg har jo lest en del tidligere.

Siden 2018 har jeg driftet en lesesirkel for samtidslitteratur på Litteraturhuset i Bergen. Da får jeg anledning til å holde meg oppdatert på samtidslitteraturen. Det er veldig givende.

Hvis jeg skal si en bok som jeg synes har vært skikkelig bra det siste året, så er det en roman skrevet av en på 90 år, Cormac McCarthy «The passenger». Den er kanonbra.

Og så vil jeg anbefale Maria Kjos Fonn, som akkurat kom med ny bok, og «Tingenes tilstand» av Sandra Lillebø.

Jeg liker også Knausgård, og gleder meg til den nye boka «Arendal».

Hva mener du skiller en god krimbok fra en dårlig?

– Nå er jeg ingen krimekspert,

men jeg synes ofte forfatterne er flinke til å bygge opp mysteriet, men at det ofte går på trynet når det skal løses.

Ta for eksempel en grøsser, den er jo bare ubehagelig så lenge uhyggen ligger i lufta, men idet monsteret viser seg, så faller alt, veldig ofte.

De som klarer å bevare uhyggen gjennom hele prosjektet, uten å komme med svaret, er flinke. Jeg liker også når historien ligger i det usagte, mellom linjene.

Når det gjelder krim så setter jeg derfor pris på en uventet, god slutt. Og så må språket selvsagt være drivende godt.

UNGDOMSBØKER FRA EILEEN

Eileen Ødegaard jobber ved barneavdelingen på Larvik bibliotek der hun formidler bøker for barn og ungdom. Det passer henne utmerket, siden litteratur beregnet på unge mennesker er rask, direkte og modig og ofte uten lange forklaringer.

– For meg er det helt uforståelig at voksne er så redde for å ta med seg ei bok som ikke tilhører voksenavdelingen, men kanskje jeg kan være med å endre på akkurat det? Å velge ei bok er alltid vanskelig, det er så mye bra og det er så mange som fortjener å bli løftet fram i lyset. Vi har veldig mange, virkelig gode, forfattere av barne- og ungdomslitteratur i Norge. Derfor vil jeg anbefale to!

"Flekkmonsteret bygger harefelle"

av Vetle og Hallgeir Opedal og Per Dybvig

– Samlaget, 2004

Flekkmonsteret er lei av å spise mose og vil fange en hare. Han bygger ei harefelle, men har feil tresort å legge over hullet han graver så ingen hare kommer. Men det kommer mange andre dyr, det kommer en rev, en maur, en alligator og mange andre.

Denne historien har klare fellestrekk med andre bøker av Per Dybvig, og med Skinnvotten siden det stadig dukker opp nye dyr og alle får den samme mottakelsen; "Du er ingen hare!" og alle svarer det samme; "Veit eg vel". Morsom slutt!

Dybvig sine karakteristiske streker gjør dette til en fin leseopplevelse.

Boka er en klassiker som fortsatt lever.

"Barnehagen for Magiske enhjørninger – Ha-med-dagen"

av Anne Gunn Halvorsen og Randi Fuglehaug

Illustrasjoner av Jenny Synnøve Naustan

– Aschehoug, 2024

Emma gleder seg til Ha-med-dagen, hun har laget noe helt spesielt som ingen andre har hatt med noen gang. Lillesøster Gulli gleder seg også, hun har nesten ikke sovet om natten.

Men så blir Emma helt sist til å vise fram, selv om hun spør og spør. Og så går brannalarmen. Og så har hun glemt å lage overraskelse til Gulli, bare til alle de andre. Og så blander hun den røde, den rosa, den lilla og den grønne, men å blande så mange farger det blir ikke så fint. Emma er helt knust.

Hva hun laget? Les boka så får du svaret! (men det går bra..)

Flotte, fargerike illustrasjoner, og en historie mange vil kjenne seg igjen i.

Her finner du flere boktips for barn og ungdom fra Larvik Bibliotek: <https://bibliotek.larvik.kommune.no/barn/>

ANNONSE:

Drømmer du om å gi ut bok?

Vi hjelper deg med å planlegge,
skrive og utgi historiene dine!

Coaching og veiledning

ONLINE-KURS

Hjelp med å gi ut bok

Alt du trenger for å skrive!

www.skrivekurs.no

Skappel Books

Agathe Skappel har jobbet som redaktør og prosjektleder i snart 20 år. Hun har bred erfaring med dybderedigering og ferdigstilling av bøker i alle typer sjangre. Her gir hun deg, som skriver, nyttige tips.

av: Anne Lise Johannessen | Foto: Privat

Fortell litt om deg selv, og din erfaring som redaktør.

– Jeg har siden jeg var liten elsket å lese, så fort jeg kunne lese slukte jeg alt jeg kom over av bøker. Jeg likte at jeg kunne drømme meg bort i verdener som ikke egentlig fantes, og at jeg kunne reise ut i verden og oppleve spenning og eventyr via bøkene og karakterene. Jeg fortsatte å lese i ungdomsperioden og voksten alder. For meg har lesingen alltid vært forbundet med ro og egentid. Da jeg fikk barn ble det ikke like mye tid til lesing, men jeg hørte på lydbøker flittig. Da jeg sjekket statusen min på storytel her om dagen, så jeg at jeg hadde jeg hørt på 286 lydbøker de siste 637 dagene. :)

Hvordan endte du opp med å jobbe i bokbransjen?

– Egentlig hadde jeg litt «flaks». Da jeg var ferdig med masteroppgaven min, søkte jeg på en vikarstilling i et forlag, det var kun et to ukers oppdrag, og det eneste jeg skulle gjøre var å hente pakker på posten, lage lunsj til gjengen og hjelpe til med enkle, administra-

tive arbeidsoppgaver på kontoret. Det var et lite forlag, og de merket fort at jeg både var organisatorisk og veldig leseglad. To uker ble til to måneder, før jeg fikk fast ansettelse som prosjektleder. Etter noen år fikk jeg prøve meg som redaktør, og har jobbet som det siden.

Jeg har visst en egen evne til å dykke ned i manus og snu på alle steiner, jeg er en djevelens advokat og ikke redd for endringer eller justeringer. Jeg tror også en av mine styrker er at jeg greier å ha et overblikk over helhet og rød tråd hele veien, og jeg er god på å strukturere manus, bevare flyt og skape suspens.

Er det noen prosjekter du vil trekke fram som du er ekstra stolt av?

Vet du, jeg er stolt av absolutt alle prosjekter og forfattere jeg jobber med. Det å skrive bok er enormt krevende, i alle fall om du skal skrive en god bok som faktisk selger og berører.

Men skal jeg trekke frem noen eksempler, er det reisen jeg har hatt med Tor Håkon Gabriel Hå-

vardsen, som jeg har jobbet med på fire bøker, som samtlige ble hyllet av anmeldere. Det å få til en debutant og være med på å bygge det forfatterskapet var veldig lærerikt og stort, og jeg er så glad for at den ikke er over. Nå kommer det snart en ny bok av Tor Håkon som gis ut via Skappel Books.

Jeg vil også dra frem Øystein Pettersen her, mitt første prosjekt på eget forlag, som gikk over all forventning, der vi beviste for bransjen og oss selv at modellen min fungerte, og at det virkelig gikk an å selvpublishere en kvalitetsbok og selge titusener, uten et vanlig forlag.

Leser du mange bøker selv, og hva slags type bøker?

– Jeg leser som nevnt masse, og har en forkjærlighet for krim og true crime, samt også en god selvhjelpsbok der jeg lærer noe eller får muligheten til å utvikle meg. Jeg liker å lære noe nytt når jeg leser, eller få innblikk i en verden jeg ellers vet lite om.

— Leser jeg krim er jeg opptatt av miljøbeskrivelser og karakterbeskrivelser. 66

Hva er det viktigste for deg når du leser en bok?

MYE. Starten er viktig, det må starte med et pang, suge meg inn med en gang. Det gjelder uavhengig av sjanger. Jeg er allergisk mot kjedelige og statiske bøker, som hvem som helst kunne skrevet. Jeg vil kjenne på kroppen at forfatter er lidenskapelig opptatt av det han eller hun skriver, og har hjertet med seg i prosessen, det gir meg enorm motivasjon for å lese videre.

Leser jeg krim er jeg opptatt av miljøbeskrivelser og karakterbeskrivelser. Jeg vil at hårene skal reise seg, og at hver side har en «puls». Jeg liker når jeg ikke helt greier å lese hvem som har gjort hva, at det er uforutsigbart og at plottet «tar meg litt på sengen».

Når jeg leser fakta kan jeg fort lukke boken dersom fortellerstemmen er for upersonlig og stiv. Jeg liker når jeg «hører» forfatterens stemme og personlighet, og når boken drar meg inn som en aktiv del av leseropplevelsen.

Hvorfor startet du opp et eget redaktørfirma, framfor å være ansatt?

– Det er det mange grunner til. Jeg er ikke så glad i å ha en sjef som

forteller meg hva jeg skal gjøre. Jeg liker å styre og stelle selv, og hadde lenge kjent på at jeg ville være min egen sjef. Nå passer det aldri helt tidsmessig og ta steget og følge drømmen sin, så jeg bestemte meg midt under pandemi og nedstengning at jeg skulle satse på meg og mine egne ideer.

En annen årsak til at jeg startet eget firma, var at jeg opplevde forlagsvirksomheten som urettferdig. Jeg hadde lenge ønsket på om ikke jeg kunne gjøre noe med den tradisjonelle normalkontrakten som de fleste forlag jobber ut fra, der forlaget tar alle kostnader, eier rettighetene og forfatter får en royalti per bok på rundt 15-20%. Jeg hadde i alle år kjent at det var feil at forfatter fikk så lite, og ikke en gang eide sitt eget verk, etter alt arbeid de la ned i skriveprosess og også etterpå, da boken var lansert.

Jeg laget en modell der jeg selv ikke har noe eierskap, der jeg får 15% og forfatter resten. Forfatter står for alle utgifter, men ved salg av ca. 1000 bøker går de i pluss og får enorm fortjeneste etter det.

Dette er 34 utgivelser siden, og modellen er fortsatt den samme. Det fungerer, og alle parter er fornøyde.

Jeg ville også skape en arbeidsplass som var drevet av lidenskap og glede, for meg er det utrolig viktig å jobbe med fine mennesker som alle jobber mot samme mål, en prosess preget av respekt, hygge, nært samarbeid og stolthet.

Hvordan foregår prosessen når en forfatter har engasjert deg?

– Når vi har skrevet kontrakt setter vi i gang med selve manus. Enten har forfatter allerede et førsteutkast, eller så er vi i idéfasen. Sammen definerer vi målgruppen, formulerer budskapet tydelig og lager en struktur. I flere måneder jobber vi sammen, hvor jeg redigerer på dypet og virkelig krever det beste av forfatter. Denne prosessen er ofte preget av både tårer og latter, hvilket jeg mener er avgjørende for å skrive en så god bok som mulig.

Jeg setter opp en produksjonsplan som vi følger sammen. Når førsteutkast er ferdig redigert, sendes manus til testlesere. Dette er et uhyre viktig steg i prosessen, da vi får ærlige og verdifulle tilbakemeldinger på manus, som vi tar på største alvor. Vi gjør de nødvendige justeringene før manus går videre til en ekstern språkvasker.

— Jeg er flink, og har lang erfaring og nese for hva som selger. “

I mellomtiden jobber jeg og forfatter på tittel, undertittel, bakside-tekst og tagline.

Når manus er vasket går vi over vasken sammen og renskriver manus til designer. Vi har et designmøte, og forfatter har i forkant fått lage et slags «mood-board» der han eller hun legger ved en palett med farger de liker, fonter, streker, illustrasjoner og annet de blir inspirert av. Skal boken inneholde foto, gjøres dette så bildene er klare samtidig som manus leveres designer. Designer lager prøvesider og skisser til cover, som godkjennes av meg og forfatter. Jeg kommer med mine faglige innspill på layout, men det er til syvende og sist forfatter som bestemmer.

Når pdf er ferdig sendes den til forfatter, ekstern korrektur og meg. Vi leser over ord for ord parallelt, og sjekker absolutt alt, før alle rettelser sendes designer som til slutt lager trykkfil.

Parallelt med selve bokprosessen forhandler jeg med frilansere og trykkerier for gode priser, vi bestemmer opplag, vi registrerer forfatter på Forlagssentralen (lager for bøkene), samt registrerer boken på nett så den blir tilgjengelig for søk, og for bestillinger fra bokhandlere og kundene.

Jeg presenterer alle titler inn til Ark og Norli via bokråd to ganger i året. De bestemmer hvilke titler som tas inn sentralt, og på bakgrunn av inntak bestemmer jeg og forfatter hvem som får forhåndslinken.

En forhåndslinke er en lenke som jeg og forfatter deler fra boken går i trykk til den er på lager. Forhåndsbestiller kunden boken får de ett personlig signert eksemplar så fort boken lanseres. Forhåndssalget hjelper forfatter å komme på boklista og også på topp ti lister på Norli og Ark.

Det finnes mange frilansredaktører. Hvorfor skal de velge deg?

– Fordi jeg er flink. Jeg har lang erfaring og nese for hva som selger, og jeg tror jeg er ganske hyggelig å jobbe med.

Hjelper du kun de som skal selvpublisere, eller kan en forfatter «ta en runde hos deg» før de sender til forlag?

– Jeg har så stor pågang for tiden, så nå hjelper jeg kun de som selvpublisere via Skappel Books. Jeg liker best når jeg kan følge prosjekt og forfatter hele veien fra idé og inn i hyllene i bokhandel.

Har du et nettverk rundt deg, slik at du kan hjelpe med alle bokrelaterte tjenester fra A til Å?

– Absolutt, jeg hadde aldri klart meg uten gjengen min, som består av dyktige korrekturlesere, designere, språkvaskere, trykkerier og fotografer. Når jeg antar et prosjekt, velger jeg ut de frilanserne som passer best til akkurat det prosjektet.

Hvilke typiske feil, ser du ofte at debutanter gjør?

– Veldig ofte skriver vedkommende for stivt, korrekt og striglet. De våger ikke helt å være seg selv i skriveingen, og den personlige fortellerstemmen forsvinner. Det er så utrolig mange kjedelige bøker der ute, som ikke selger, fordi den ene boken er lik den andre. Jeg oppfordrer alle til å ha med hjertet sitt i prosessen og finne sin egen stemme.

Er det noe du skulle ønske at de hadde gjort før de kontakter deg?

– Jeg ønsker at de som kontakter meg virkelig brenner for den boken de vil skrive, og at den lidenskapen skinner igjennom i alt de gjør.

— Allt handler om å ha dyktige folk rundt seg i hele prosessen. ”

Bør man ha manuset helt ferdig før man kontakter deg?

– Nei – jeg liker egentlig ikke «ferdige» førsteutkast. Jeg liker det aller best på idé-stadiet, litt rotete. For meg er det viktigst at forfatter tømmer seg for enten kunnskap eller en historie, så justerer vi etter hvert. Jeg opplever at resultatet blir bedre da.

Har du noen gode skrivetips?

– Senk skuldrene, skriv intuitivt, altså når du har skriveånden over deg. Du skriver så mye bedre når du er motivert enn når du presser deg selv til å skrive så og så mange sider.

Lytt innover, og hent frem det autentiske, og ikke vær redd for å skille deg ut, vær heller redd for å IKKE gjøre det.

Hvordan mener du man bør planlegge skriveprosjektet sitt?

– Dersom du skal selvpublikere er det noen forutsetninger som må planlegges i god tid i forkant. Du står selv for kostnadene, så en viss finansiering må på plass. I tillegg anbefaler jeg alle som skal selvpublikere å skape en egen plattform av lesere FØR boken lanseres.

Jeg pleier å si at 10 000 følgere eller epostkontakter er et minimum, ellers blir reisen tungrodd.

Ellers handler ALT om å ha dyktige folk rundt seg i hele prosessen.

Hva mener du er fordelene med å selvpublikere?

– Du eier dine egne rettigheter og har full kontroll over utforming av boken din. Er du en stor profil på sosiale medier, har du et eget univers som boken blir en del av og visa versa. Du har mulighet til å tjene 5 ganger så mye som hos et vanlig forlag, og du kan selge bøkene dine til hvilken pris du vil, og hvor du vil.

Hva er ulempene?

– Ulempene er dersom boken ikke selger, og at forfatter går i minus.

Er det noe annet du ønsker å si?

– Slutt aldri å skriv, følg bokdrømmen, det blir ALDRI nok bøker der ute!

Trykk på logoen, for å komme til nettsiden, og kontakte Agathe.

SKAPPEL | BOOKS
- EST 2021 -

Jon Ewos ruslerier

I dag skal vi rusle rundt en norsk krimroman. Nærmere bestemt Kjersti Scheens «Teppefall» fra 1994. Det er en pageturner av ei bok. Da jeg begynte å lese den sent på kvelden hadde jeg mest lyst til å fortsette å lese utover natta. Men siden jeg skulle kjøre et langt stykke dagen etter var jeg nødt til å gi meg halvveis inn i romanen.

TEKST: Jon Ewo

Romanen handler om privatdetektiven Margaret Moss. Hun sliter med et kjipt oppdrag. Hun sitter daglig i en iskald bil og spaner på den svikefulle og antakelig utro kona til klienten sin, som er en kravstor banksjef.

Så får hun i tillegg oppdraget med å oppspore skuespilleren Rakel Winckelmann som forsvant på en tog-tur mellom Oslo S. og Bergen. Takket være en fortid på norske teatre har Margaret kontakter i scenemiljøet. Letingen fører Margaret til mange steder og mange mulige mistenkte.

Mørke intriger og plot

avdekkes og hun får sin andel juling underveis. Slik en ekte privatdetektiv skal.

Løsningen blir like overraskende for en dreven krimleser som meg, som for de fleste andre, vil jeg tippe.

Jeg er egentlig lei av privatdetektiver. Men jeg gjør et unntak for Kjersti Scheens hovedperson Margaret Moss. Hun er som folk flest og ikke en skinnende, gloriøs helteskikkelse. Hun blir ofte beskrevet som «litt rufsete» og «forsoffen».

Du merker at Kjersti Scheen er glad i hovedpersonen sin. Det er et språk her med røffe kanter, kjappe replikker og fine bilder. Språket kler skikkelsen Margaret Moss og forfatterens skriveglede blir svært tydelig.

Julekalender

Vil du vinne bøker?

Hver dag åpnes en luke i kalenderen på Hverdagsnett
- og du kan vinne 27 flotte bokpremier.

Husk å delta hver dag :)

Scheen skal i unge år ha hatt en interesse for scenen og jeg synes at det viser at hun har peiling på noe av dette hun skriver om i denne boka. Men hun utdannet seg som illustratør på Statens Kunst- og Håndverksskole. Hun livnærte seg som det i flere år før hun ga ut den første boka. Siden ble det flere og flere. Hun er en prisbelønt forfatter og det er vel fortjent.

Så hun hadde allerede skrevet flere bøker med en munnrapport og kontant stil. Men «Teppefall» ble den første krimboka. Den er skrevet i tradisjonen til Dashiell Hammett og Raymond Chandler.

Selv om Margaret Moss er en skikkelse vi blir bedre kjent med enn de amerikanske forbildenes helter.

«Teppefall» var den første av fem romaner om Margaret.

Jon Ewo har skrevet bøker for alle aldre og i mange sjangere. Han har vunnet en rekke priser. Men i denne spalten med ruslerier skriver han om bøker han har lest.

Den som vil lese hans ukentlige, nye lørdagsrusleri kan gå inn på gruppa «Litterære ruslerier»

Han tar gjerne ruslerioppdrag i biblioteker og leseforeninger."

Drikke til julematen

Når de deiligste rettene serveres, siver duften av jul ut i rommet. Bordet er fylt med god drikke, og man skal holde tunga rett i munnen for å servere de riktige vinene til de ulike julemiddagene.

TEKST: John Cato Larsen | Foto: Privat

Nok et år går mot slutten. Her gir jeg deg en julespesial med drikketips til årets julemiddag, eller som julegavetips, en gave jeg mener alle som er glad i god drikke fortjener.

Juletorsk servert med Barbera
Barbera og juletorsk passer godt sammen. Den serveres med kokte gulrøtter, mandelpoteter, smelta smør og lefser.

I år falt valget på Caretta Barbera d'Alba 2023, en deilig rødvin fra Piemonte, som har en klar og flott rødfarge.

Den er laget på den kjente og kjære Barbera-druen, og har en alkoholprosent på 13, og under tre gram sukker pr. liter.

Når jeg stikker nesen forsiktig ned i glasset blir jeg møtt av røde, mørke bær samt krydder. Etter litt tid i glasset kommer det frem deilig preg av skogbunn og fiol.

I munnen er den saftig og med god fylde. Solvarme kirsebær og markjordbær dominerer, med innslag av anis og krydder, bra syre og tørrhet. Virkelig en god match.

Finnes i basisutvalget, så den er lett å få tak i.

Riesling til Pinnekjøtt

Pinnekjøttet serveres med kokte poteter, saus og kålrabistappe.

Jeg har de siste årene sverget til Champagne, men i år falt valget på en tysk Riesling. Nærmere bestemt Mosbacher Riesling Trocken 2023. Det er en god hvitvin fra Pfalz i Tyskland, laget på rieslingdruen. Den har en alkoholstyrke på kun 11.5%, og fem gram sukker pr. liter.

Vinen har en flott, gulgrønn farge som tar seg godt ut i glasset. Den dufter elegant av epler, tropiske frukter og blomst. Sitrusfrukter er med å løfte aromaen, og den har en ørlite hint av mineraler mot utgangen.

I munnen er den fruktig og slank. Flott syre og med bra frukt. Epler og tropiske frukter dominerer. Hint av mineraler, og også lette florale innslag. God lengde.

Finnes i basisutvalget.

Ribbe og Rioja

Til ribba, falt valget på en gammel traver, og da snakker vi om Las Cepas La Cavera Garnacha 2021. En flott rødvin fra Rioja i Spania, laget på den deilige Garnachadruen. En rødvin med en alkohol-

styrke på 14,5%, og med under tre gram sukker pr. liter.

Vinen har en mørk rødfarge med blåskjær, den er svært konsentrert, og dufter fint av mørke skogsbær. Etter litt tid i glasset

Foto: Geir A. Carlsson

John Cato Larsen er 45 år gammel, bosatt i Fredrikstad med kone og to barn. Han er utdannet kokk, og jobber til daglig med det, men hans store lidenskap er god drikke. Også er han brennevin-redaktør for Norges Beste Kokker.

Tidligere var han i flere år vinskribent for lokalavisa Fredrikstad Blad. De siste seks årene har han drevet Facebook-gruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

åpner den seg, og man kjenner innslag av fat og urter.

I munnen er den bløt, med bra syre. Den oppleves ung og rik på smak. Mye skogsbær, men også innslag av fat og anis. Lang, konsentrert utgang.

Denne finner du i bestillingsutvalget, men bestilles lett til ditt lokale Vinmonopol, bare beregn noen ekstra dager.

Blåmuggost, pepperkake og portvin

Det er en verden av god portvin, og i år valgte jeg å satse på Smith Woodhouse Late Bottle Vintage 2011. Fargen er kald, rød.

Med sine 20% alkoholstyrke og 105 gram sukker pr. liter er dette en lun skatt.

Er du ikke glad i blåmuggost og pepperkaker, kan jeg love deg at den er nydelig til riskremen, eller rett og slett bare som en dessert i seg selv.

På nese er den kompleks, med tørket frukt, litt røde bær. Mye mørk kokesjokolade og hint av nøtter. I munnen er den fyldig og godt utviklet. Tørket bær og røde bær dominerer, med sjokolade, hasselnøtter og krydder litt bak. Sødmefull og med slanke tanniner. Ypperlig.

En herlig sak som man finner i basisutvalget.

Fra fest til et glass eksklusive bobler.

Jeg liker å avslutte det gamle året

med et glass Champagne. I år ble valget Champagne Pommery Brut Royal. Champagnen har en flott, gullgul farge, og den tar seg godt ut i glasset. Lenker med ørsmå bobler stiger mot toppen og danner et flott hvitt skum på toppen av vinen.

Det første som treffer nesen er toast, etterfulgt av moden frukt og sitrus.

I munnen er den kremete og stor. Mye honning, epler og sitrus. Etter litt tid i munnen kjenner man tydelig smak av toast og mineraler. Ørsmå florale innslag. Den er passe tørr, og med lang, konsentrert utgang.

Finnes i bestillingsutvalget, og er en litt dyrere Champagne, som absolutt er verdt prisen.

Gilde Ekstra Modnet Juleaquavit

Dette er en akevitt som fortjener å stå på et hvert festbord nå i jula. Den har en nydelig, mørk gyllen farge. Duft av tørket frukt, vanilje, litt krokan og julens krydder. Litt fat i utgangen.

I munnen er den fyldig og god. Preg av tørkede frukter som appelsin, sødmefull fra vanilje og fat. Godt stoff, og tørker fint. Lang utgang.

Alkoholprosent på 40, og 13 gram sukker pr. liter.

Finnes i bestillingsutvalget.

Råstad på festbordet

I dag får vi et bredt utvalg av alkoholfri drikke både i matbutikken, spesialbutikker og Vinmonopolet. Jeg har lagt min elsk på produktene fra Heidi Råstad, og anbefaler Kombucha Bringebær til julematen. Denne har en vakker, rødlig farge og når jeg lukter på den gir den minner fra barndommen. Duft av store, kjøttfulle, solmodne hagebringebær. Dette sammen med duft av nypeblomster gjør dette til en sikker vinner.

I munnen er den frisk og sprudlende med lekne bobler. Smak av bringebær, nyperose og te. Elegant og flott.

Ambisiøs debutantthriller

Cappelen Damm 2024 | Terning: 5

Anne Elvedal er en rutinert forfatter med flere barne og ungdomsromaner i beltet. I august debuterer hun med sin første bok for voksne, den psykologiske thrilleren «Du kan kalle meg Jan». Resultatet er et oppsiktsvekkende ambisiøst verk, der forfatteren våger å male det intense dramaet med en strøken litterær pensel, men samtidig bruker litt for mange av de inngrodde sjangerkonvensjonene.

Det er like greit å presisere det først som sist: Denne romanen er det svært vanskelig å si noe

om når det kommer til handling, komposisjon og krimlitterære grep uten å avsløre alt for mye for nye lesere. Jeg vil likevel prøve.

En moderne psykologisk thriller har helt andre konvensjoner enn tradisjonelle krimromaner eller andre thrillere. Der actionthrilleren bygges rundt ytre spenning, og krimromanen rundt mysterier, gåter og etterforskning, har den psykologiske thrilleren indre spenning som sin motor. De senere årene har også det uforutsigbare, det uventede, og den upålitelige fortelleren gjort sitt inntog i denne subsjangeren. Å overraske og sjokkere leseren med slike grep er langt på vei blitt en bærebjelke som forfatteren må ha i sitt reisverk for at leseren skal trykke boka til sitt bryst.

Dette har utvilsomt vært med på å øke sjangerens popularitet,

men samtidig har jaget etter de uventede og sjokkerende twistene svekket noe av det som var grunnerven i psykologiske thrillere; protagonistens redselsfulle kamp mot det ukjente. Det som ingen andre ser.

Anne Elvedal har på mange måter lyktes i å dra sjangeren tilbake til opprinnelsen med denne boka. Vi befinner oss hele veien inni protagonistens hode, og bevitner denne kvinnens fortvilte kamp for å bli trodd, men også den stadig økende motstanden fra hennes indre demoner, fantasier, drømmer og hallusinasjoner. Vi blir usikre på hva som er virkelighet og hva som er falske minner eller fiksjon.

Kall det gjerne en upålitelig forteller, men protagonistens

tanker, refleksjoner og handlinger dreier seg vel så mye om alvorlige traumer og psykiatri. Dette gjør «Du kan kalle meg Jan» til en ganske krevende leseøvelse.

— Dette er solid skrivehåndverk, en fascinerende og tidvis spennende psykologisk thriller. ”

Hovedpersonen er en ung kvinne som bor i Trondheim, jobber som primærkontakt og psykiatrisk helsearbeider på en institusjon, og som har en forferdelig hemmelighet. Som barn ble hun kidnappet og bortført av en ukjent mann, og var sporløst forsvunnet i to år før hun dukket opp igjen. Alle minner fra disse to årene er fortrenget, og kidnapperen ble aldri funnet. Når en av de unge jentene som kvinnen er primærkontakt for forsvinner, vekkes gamle traumer til live.

Mer vil jeg ikke fortelle her, men kan vel si såpass som at det er mye som er annerledes enn hva en først vil tro.

Anne Elvedal har et ambisiøst forhold til det litterære i denne romanen. Den er ikke lettlest, for å si det slik, og språket speiler på en måte protagonistens skjøre sinnstilstand. Det er bruddstykker av setninger, svevende tanke-

sprang, løsrevne ord, gjentakelser, assymetriske linjedelinger, og springende konnotasjoner som krever en våken og oppmerksom leser. Hele veien i et slags flytende grenseland mellom drøm og virkelighet. Hva som er hva er vanskelig å vite mens en leser.

Historien hopper også i tid, slik at vi mister viktige timer og situasjoner av protagonistens historie, og befinner oss brått på nye steder og andre settinger. Sagt med andre ord; dette er ingen lettbeint feel-goodroman som du leser på sol-senga. Romanen krever sin leser.

Til å være forfatterens første psykologiske thriller, må jeg si at hun er overraskende god til å finne sjangerens nerve og grunnform. Samtidig svekkes inntrykket noe av at hun ikke tør å bryte helt med konvensjonene. Det er for lett å lese mellom linjene hvilke overraskelser som dukker opp underveis, og ikke minst mot slut-

ten. Vi skjønner det egentlig helt fra starten, fordi vi har lest tilsvarende plott i psykologiske thrillere tidligere. Jeg hadde et håp om at Elvedal ville våge å bryte med den opplagte løsningen, og ble slik sett litt skuffet, men samtidig er denne romanen en sterk skildring som river i hjertet, og som på et forunderlig vis også gir en dypere innsikt i forkvaklede sinn.

Svakheten ligger i at vi aldri helt klarer å tro på kvinnens svært skiftende syn på hva og hvem det er som truer henne, og på at hennes hjelpere blindt lar seg føre med i alle hennes sprikende innfall og krumspring.

Likevel ... Dette er solid skrivehåndverk, en fascinerende og tidvis spennende psykologisk thriller som dere bør få med dere.

Og la det være sagt først som sist ... Om dere noen gang skulle støte på Jan, spring for livet!

Forfatter Geir Tangens bøker:

"Maestro" (2016), "Hjerteknuser" (2017), "Død manns tango" (2018), "Vargtimen" (2021), "La alt håp fare" (2022) og "Hundredager" (2023).

Redaktør for krimlitteratur.com

ANNONSE:

GOD JUL FRA

Forlagshuset i Vestfold

<https://forlagshusetivestfold.no/nettbutikk>

HILDES BOKHULLE

Sara Strömberg:
"SKINN"

Simon Edvardsen:
"IGOR"

Boka er utgitt i 2024 hos
Kagge

Boka er utgitt i 2017 hos
Teie forlag

+

Vinterstormen får frem minner i Storlien. Det er 28 år siden den lille bygda ble traumatiskert av en sjokkerende voldshendelse som rystet dem. En far og hans to barn ble brutalt myrdet, og moren forsvant sporløst.

Når Jämtlandsposten vil satse på true crime og skrive om tragedien som rammet den lille bygda i 1995, ønsker de at Vera Bergström tar saken.

Sporene fører fra jakthytter i et veiløst område, via utsatte storbyforsteder, til politiets yrende DNA-register. Men for hvert spor som avdekkes, dukker noe annet opp og det blir farligere.

Samtidig kommer Vera nærmere et menneskets sadistiske mørke. Hun forstår hvilken vei dette går, og at hun nærmer seg sannheten om hva som skjedde den forferdelige natten I 1995.

Dette var en spennende bok, forfatterens beste. Hun holder kortene godt skjult, og jeg fikk meg noen overraskelser underveis. Moro det. Et godt språk, og et driv som flyter godt hele veien.

Karakterene er flotte, og mange kjenner jeg fra tidligere bøker. Jeg liker godt Vera.

Jeg liker godt når områder er beskrevet, og det er det her, føler at jeg går sammen med Vera. Med alle vendingene og overraskelsene blir det veldig fengende lesning.

Anbefales, men start med første bok i serien.

Simon Edvardsen (56) livnærer seg av eiendomsutvikling, men er egentlig elektriker. På si har han en hobby, hvor han får utløp for sine mest kreative sider som forfatter.

Det er lillejulaften. Frank Harboe er på jakt, da han hører et skudd. En mann faller om, de andre kommer raskt etter, og tar en rask opprydning. De er borte før han får blunket. Skjedde det? Da han kommer hjem, ringer han politiet.

Det skjer lite, han hører ikke noe fra politiet. På våren drar han til samme sted, finkjemmer stedet og finner en lommebok med navnet Justas, og en ubrukt patron under et tre. Politiet hører ikke på han, så han tar saken i egne hender.

Dette var en spennende, engasjerende bok, hvor jeg hadde hjertet høyt opp i halsen flere ganger. En uhyggefølelse traff meg ofte. Et flott, troverdig plott som kunne ha skjedd.

Karakterene er flotte og stødige. Vi blir kjent med miljøet og stedene.

Boka kom ut i 2017, dette er en nytgivelse. Jeg anbefaler boka. Med grøss nedover ryggen går den fort unna. Hva står på neste side, tenkte jeg. Vanskelig å legge ifra seg.

For flere tips, besøk Hilde Sæthers bokblogg her: <https://hildes-bokblogg.blogg.no/>

CONNIE BARR

Connie Barr har debutert med boka «Kvinner som reiser alene». Den kom ut på forlaget Megafon, og ble også det nyoppstartede forlagets debutbok.

av Anne Lise Johannessen | FOTO: Agnete Brun og Privat

Connie Barr jobbet tidligere som journalist, dokumentarfilmregissør og programleder i TV, men har nå realisert forfatterdrømmen.

Fortell litt om deg selv, og ditt tidligere arbeid.

– Jeg har arbeidet i mediebransjen hele mitt yrkesliv, og like lenge har jeg vært opptatt av den gode historien. Enten jeg har laget

nyhetssaker, samfunnskritiske dokumentarfilmer eller underholdningsprogrammer som f.eks. «Hver Gang Vi Møtes», har jeg vært interessert i historiefortellingens sterke kraft. Hjernen og hjertet husker en godt fortalt historie mye bedre enn tørre fakta og tall. Hvis vi ikke føler noe, er budskapet dødt.

Erfaringen min som historieforteller i journalistikken var avgjørende for at jeg våget gå i gang med et bokmanus. Den største forskjellen er at fiksjonen er friere. Som romanforfatter har man en makt over stoffet som man heldigvis ikke har i journalistikken.

Jeg har skapt denne historien og personene i den finnes ikke i virkeligheten. Dermed trenger jeg ikke ta all verdens hensyn til presseetikk og den etterprøvbare «sannheten». Bare å få skrive dialoger der jeg bestemmer hvert ord karakterene sier, det er vidunderlig frigjørende for en journalist, når premisset er at alt er dikt og forbannet løgn.

Du jobbet ti år som redaktør for «Hver gang vi møtes». Hva vil du si at du lærte av den jobben?

– Lite uttrykker følelser bedre enn musikk. Likevel er det ingen selvfølge at musikkprogrammer på TV slår an hos publikum. Mye av hemmeligheten bak «Hver Gang Vi Møtes»-suksessen ligger i historiefortellingen. Alle mennesker har en historie. Ingen av oss går uanfektet gjennom livet, vi får alle vår del av gleder og sorger, seire og tap, uansett hvem vi er eller hva vi gjør. Gjennom å knytte musikken til artistenes liv og historier, skapes et nytt forståelsesrom og engasjement. Publikum føler at de blir kjent med et helt menneske, ikke kun et glansbilde.

Hvilke hendelser ga størst inntrykk?

– For en musikkelsker som meg er det er umulig å rangere hva som gjorde mest inntrykk. Når Norges fremste artister tolker hverandres låtmateriale, blir det mange sterke musikkopplevelser. Noe som gjorde inntrykk ved siden av det

FOTO: Agnete Brun

– Det sies at å bli antatt av et forlag statistisk sett er vanskeligere enn å få proffkontrakt i Bundesliga.

musikalske, var hvordan relasjonene utviklet seg mellom artistene under innspillingsperioden. Hvordan de tok vare på hverandre, gjorde hverandre trygge under en krevende innspilling med mye nerver. Ekte vennskap ble skapt. Jeg følte meg privilegert som fikk jobbe tett med så mange fantastiske kunstnere og fine folk.

Så slutta du i HGVM?

– I mange år fikk jeg tilfredsstilt mitt fortellerbehov gjennom journalistikken. Etter 40 år i mediebransjen og 10 år som HGVM-redaktør, måtte jeg på et tidspunkt gjøre opp status for veien videre. TV-jobbing er ingen 9-16-affære, og er tidvis altoppslukende. Samtidig hadde jeg hatt denne skrive-dømmen lenge, og jeg hadde dette bokmanuset som jeg hadde jobbet med til og fra i roligere perioder. I frykt for at manuset bare skulle ende som en sliten drøm i en mappe på Mac'en, bestemte jeg meg for å våge spranget. Det var en stor sjanse å ta, jeg hadde null garantier for at det ville ende med utgivelse. Men gyngestoltesten hjalp meg: Tanken på at jeg en dag skulle sitte der i gyngestolen og angre på at jeg ikke engang hadde prøvd, avgjorde saken: Jeg har dette ene livet. Denne ene sjansen.

Boka di var den første forlaget Megafon lanserte. Hvordan var å «dobbeldebutere»?

– Det sies at å bli antatt av et forlag statistisk sett er vanskeligere enn å få proffkontrakt i Bundesliga. Det var flere forlag som viste interesse for manuset, men prosessene var trege og frustrerende. Derfor var det en gave at de erfarne forleggerne i Megafon ville ha manuset. De ringte meg etter å ha lest første kapittel. Den entusiasmen og gjennomføringskraften jeg opplevde hos Megafon, er jo det en skarve debutant drømmer om.

Hvordan kom skrive-dømmen i gang?

– Allerede som liten jente var jeg en lesehest. Jeg vokste opp under tidvis turbulente familieforhold, og bøkene var som en flukt inn i en annen og morsommere verden. Jeg slukte alt fra «Frøken Detektiv» til «Lady Chatterleys elsker». Gjennom å skrive dagbok fikk jeg satt ord på tanker og følelser, og dagboka ble en viktig ventil i oppvekstårene. Da jeg fikk en reiseskrivemaskin i julegave av min gode bestefar, begynte jeg også å skrive små noveller. Jeg elsket å sitte der for meg selv og fantasere frem mine egne karakterer og historier, det var mitt hemmelige frihetsrom. Novellene

ble elendige, og jeg tror aldri jeg fullførte noen av dem. Men min tidlige kjærlighet til litteraturen gjorde at jeg fikk en enorm respekt for skrivehåndverket, og selv om skrive-dømmen ikke sluknet, våget jeg ikke kaste meg ut i det. Før nå.

Fortell kort om handlingen i boka.

– «Kvinner som reiser alene» er en roman om to kvinner som er midt i en omveltende livskrise. Både Sanna og Evelyn har rømt fra hverdagen hjemme i et forsøk på å håndtere ambivalensen over hva livet ble. Langt hjemmefra blir Sannas moral for alvor satt på prøve. Gjennom dramatiske hendelser møter hun også den eldre Evelyn som bærer med seg en tragisk kjærlighetshistorie i en gammel koffert. Selv om de to kvinnene er svært ulike, finner de et fellesskap som skal endre dem begge på uventet vis.

Romanen handler dypest sett om valgene som forandrer alt og om hvordan man lever videre med dem. Livet er ikke en ligning som går opp.

Deler av historien foregår i Hellas. Er det et sted som betyr mye for deg?

– Det er ikke tilfeldig at nåtidshandlingen er lagt til Hellas. I

den greske mytologien er det mye inspirasjon å hente! Ta gudene Dionysos og Apollon: Et dionysisk menneske er preget av spontanitet og lengsel etter intensitet – litt som romanens Sanna. Et apollinsk menneske er disiplinert og måteholden, som bokens Evelyn. Ifølge Nietzsche oppstod den greske tragedien i møtet mellom det apollinske og det dionysiske.

Jeg likte også å leke med klisjeen «kvinner på eksistensiell heisatur,» ved å legge handlingen til det som for oss nordboere er det forjettede land, Syden – der mange håper at frosne drømmer kan tines og leves ut. Slik sett er dette kanskje også en bok om hvordan vi møter fremmede mennesker og steder.

Hvor hentet du inspirasjon til historien fra?

– Mine to romanskikkelser har faktisk sitt utspring i en konkret opplevelse: For flere år siden ferierte jeg på et lite hotell i Sør-Europa. Fra balkongen la jeg merke til to kvinner som tilbragte dagene på hver sin side av svømmebassenget. Den eldre damen leste tykke bøker i skyggen under

parasollen og drakk vann, mens den unge kvinnen solte seg i leopardbikini, drakk paraplydrinker, flørtet med bassenggutten og skrollet på mobilen. På avstand fortonet de seg som to levende motsetninger. Kvinnene snakket ikke sammen, det så nesten ut som de skulte på hverandre over bassenget, i en slags dårlig skjult forakt for den andre. Men mot slutten av uken oppdaget jeg at de to plutselig lå ved siden av hverandre ved bassenget, snakket i vei og lo som om de var gamle venner. Hva hadde skjedd mellom de to damene? For meg ble de to etter hvert til Sanna og Evelyn, og til denne historien om to kvinneskjebner, to levde liv, i det de møtes, krasjer og blandes sammen. Siden den gang har jeg jobbet med manuset til og fra i perioder, ved siden av jobben i tv-bransjen. Det er blitt åtte år – og minst like mange manusutkast!

Hvilken av karakterene ligner mest på deg selv?

– Verken Sanna eller Evelyn er meg, heldigvis for mine nærmeste, må jeg vel si. Men jeg har forsøkt å grave meg inn i sjelslivet til

disse damene, og føler at jeg etter hvert kjenner dem som om de er to nære venninner. Man kan kanskje kalle dem konstruerte ekstremversjoner av meg selv? Begge strever med å håndtere gapet mellom drømmer og skuffelser i livet. Begge innser at de har bare dette ene livet – og kjenner på uroen: Hva bruker jeg dette ene, korte livet til? Akkurat det spørsmålet kjenner jeg meg godt igjen i.

Hva har anmelderne sagt om boka?

– Bokbransjen er knalltøff, og jeg er sjeleglad og lettet over at romanen er blitt mottatt med så mye varme og godord. Lesere og bokbloggere er begeistret, og Nettavisen trillet terningen til en femmer. Anmelderen kalte det en romandebut med bravur, og at det er en flott og tankevekkende fortelling som mange kan kjenne seg igjen i. Sånt gjør jo en skarve debutant overlykkelig.

Boka har du tilegnet mannen din. Hvorfor det?

– Rett og slett fordi han har holdt ut denne skriveprosessen min,

– Bokbransjen er knalltøff, og jeg er sjeleglad og lettet over at romanen er blitt mottatt med så mye varme og godord.

gjennom oppturer og nedturer i flere år, uten å klage en dag. Underveis delte jeg verken med ham eller noen andre hva jeg skrev om. Likevel var han aldri negativ, alle gangene jeg kom frustrert ut av skrivehulen fordi jeg stod fast i historien. Tidvis var han sikkert møkk lei hele greia, og han fortjener en tapperhetsmedalje for at han holdt ut.

Hva ønsker du at leserne skal sitte igjen med, når de lukker permene til "Kvinner som reiser alene"?

– Jeg ville skrive en underholdende historie som er lett å lese. Men jeg ville ikke skrive en lettvint bok, og håper at den også kan by på noe mer eksistensielt for de som vil lese litt dypere. I bunn og grunn handler boken om kjærligheten – om jakten på den og flukten fra den. I kjærligheten møter vi et evig menneskelig dilemma; dragkampen mellom de motstridende kreftene som trekker i oss fra hver sin kant – behovet for trygghet på den ene siden og lengselen etter frihet på den andre. Vi lengter alle etter noen å holde av, men kanskje er vi dårlige til å holde ut, i lengselen etter noe uoppnåelig. For uansett hva du velger i livet, vil du alltid tape noe. Kanskje vi rett og slett må innse at vi må leve med ambivalensen? Jeg har ikke svaret, men tar sjansen på å spørre.

Hvordan foregår en vanlig skrive dag?

– Først må hunden få den sedvanlige morgenturen sin. Den timen med frisk luft og bevegelse gjør underverker også for meg. Jeg går uten musikk eller podcast på ørene, men lar tankestrømmen vandre hvor den vil. Det er noe med skogen og stillheten som klarer hodet og sinn. Mange manusidéer har kommet til meg på disse morgenturene. Så er det retur til Mac'en og dagens hundreogfemti kaffekopper. Jeg tar ikke lett på arbeidet; å skrive kan kanskje virke enkelt, men å skrive godt er sabla vanskelig. Min indre kritiker jobber intenst, og jeg bruker lang tid på hver setning og hvert avsnitt før jeg er sånn passe tilfreds. Helt fornøyd blir jeg sjelden.

Hva liker du selv å lese?

– De senere årene har jeg lest mest norsk samtids litteratur: Forfattere som Vigdis Hjort, Helga Flatland, Carl Frode Tiller, Karl Ove Knausgård er fremragende til å ta pulsen på nåtids mennesket.

Hvilken var den siste du leste?

– «En japansk vår» av Ina Strøm. Jeg leste boka rett før jeg dro på en tre ukers rundreise i Japan i høst. Hun skriver morsomt og kunnskapsrikt om dette forbløffende landet, som jeg forelsket meg fullstendig i. Boken anbefales sterkt til alle som drømmer om å reise til Japan.

Hva slags bøker får deg til å gråte?

– Det skal mye til før jeg gråter av bøker eller filmer. De mest skjellsettende leseopplevelsene hadde jeg som ung: Sigrud Undsets «Kristin Lavransdatter» og Agnar Mykles «Lasso rundt fru Luna» gjorde enormt inntrykk. Ikke mange kan beskrive menneskenes hjerter som de kunne. «Stoner» av John Williams rørte meg også veldig. En nydelig historie om tap og seire i et stillfarent menneskeliv.

Du og mannen har gått pilgrimsleden fra Oslo til Trondheim. Fortell litt om det.

– Når barna er på vei ut av redet, sitter mange par tilbake, kikker på den andre over frokostbordet og stiller spørsmålet "Ok, hva nå?"

For å utfordre oss selv, la vi ut på livets vandretur i fjor sommer. Vi gikk 65 mil, hjemmefra i Asker, over Dovre og til Trondheim. Før turen trodde jeg at vi kom til å snakke masse underveis; om oss og livet og ditt og datt. Men slik ble det ikke. For fire uker i sol og regn, i motbakker og langs eviglange landeveier, gjør noe med deg. Etter hvert var det mer som naturen snakket til oss. Som den sa «ikke tenk så mye, bare vær her nå». Så vi gikk der, skritt for skritt, uke etter uke, tok hver dag som den kom og kjente hvor fint det var at vi faktisk gikk der sammen. Det var godt nok svar for meg.

Terningkastet

v/Kjell Magne Gjørseter

<https://bokblogger.com>

"Jeg angret ikke på noe"

av Ida Therese Klungland. Vigmostad & Bjørke, 2024

Ein medrivende og sterk ungdomsroman. Forfatter treff meget godt med sin tematikk, og ho graver djupt inn i eit ungdommelig følelsesliv, slik at det føles truverdig og pro- voserende på ein gong.

Rett og slett ein strålende ungdomsroman, som også veldig fint kan leses av vaksne!

"Kjærlyghet som medisin – Om å bli sett i psykiatrien"

av Maja Thune, Manuskript, 2024

Ein ærleg beretning om behandlingmetoder og livet i psykiatrien. Både som pasient og som ansatt.

Boka bør bli pensum innan opplæring av helsepersonell, og særskilt innan psykiatrien. Så god og velskrevet er den.

Anbefales på det varmeste.

"Evig min"

av Lisa Moen, Caldri, 2024

Dette er ein psykologisk thriller som over- rasker med sitt innhald. Sjangeren er vanske- leg å lykkes i, så det Lisa Moen har fått til med sin debutroman vitner om stor forståelse for sjangeren.

Billig og effektivt skrivekurs

ANNONSE:

Skrivekurs med Unni Lindell

Bli med Unni Lindell inn i hennes skrive-univers og gjør forfatterdrømmen din til en virkelighet. I løpet av 14 digitale leksjoner deler Unni sine ærlige skrivetips med deg og forteller deg hva du trenger å vite for å komme i gang med skriveingen.

Kun kr. 899 for 12 måneders tilgang.

"Jeg er stolt over alle som har fått utgitt bok etter kurset" – Unni Lindell

Noen tilbakemeldinger på kurset:

"Kjempebra kurs! Noe helt annet enn de andre skrivekursene jeg har tatt. Enormt inspirerende!" Anne Lise

"Dette kurset er å anbefale på sterkeste! Her får du god kunnskap og innsikt for en rimelig penge og min deltagelse endte i utgitt bok! "Vi kan ikke og vi skriver", sier Unni. For den som vurderer å skrive – løp og kjøp." Kent Robert

"Tusen tusen takk Unni Lindell 🐾 for ditt supre skrivekurs ● jeg har lyttet og sett deg i dine leksjoner 👍 tok sjansen og sendte inn min halvferdige ungdomsroman til flere forlag. Nå har jeg fått positiv tilbakemelding fra Calidris forlag ●" Gro

 Tilgjengelig på fraxx.no

INGER SOFIES BOK-ANBEFALINGER

Pia Edvardsen:
“EN VELSKAPT PIKE”
Aschehoug, 2024

Mor, far og barn. En velskapt pike.

Årene går, og jenta som heter Pia blir tenåring, gift og skilt etter 12 års ekteskap. Alt som skulle være bra er det motsatte, og kroppen setter stopp. Hun vil ikke være den hun er. Åra med tilpasning har gjort

henne fremmed for seg selv og sine nærmeste. Hun elsker ikke mannen sin, men bærer på en dyp hemmelighet. Hun er lesbisk, og er villig til å gå gjennom konverteringsterapi i håp om å bli som de fleste andre hun kjenner. Erkjennelsen er vond og gir angst og ubehag i mange situasjoner og beskrivelser gjennom boksidene.

Hovedpersonen heter det samme som forfatteren, og i sin andre roman har Pia Edvardsen delt av egne dypt personlige erfaringer.

Jeg-fortelleren har en sterk historie som blir fortalt gjennom tanker, minner og historier fra barndom og oppvekst.

Fortellingen er intens, interessant og ærlig, og tar meg som leser tett på problemene, og gjennom ubehaget. Også når livet stopper opp med sykehusinnleggelse, selvmedisinering, gnaging innover og de første skrittene ut og i egen retning.

Boka er fri for tydelig moral og politisk budskap. Vi får større innsikt og evne til å tenke kritisk og fordomsfritt, så dette er en viktig utgivelse.

Hvor lenge kan man fornekte den man er før det går på helsa løs? Hvem skal bestemme og hvorfor er verdivalgene så krevende? Det gjelder å lytte innover.

Inger Sofie Frog Austnes er bibliotekar på Sandefjordbibliotekene.
I denne spalten gir hun to gode boktips.

Trude Marstein:
“EGNE BARN”
Gyldendal, 2022

Trude Marstein er en av våre største samtidsforfattere, og skriver frem følelser og stemninger i familiehistoriene, som gjør de realistiske, nyanserte og nære.

Hovedpersonen i denne romanen er trebarnsmoren

Anja, som er kjæreste Pål. De er på vei til sommerhytta i Sverige som hun fortsatt eier med eksmannen Ivar. Det er tid for dugnad og hele storfamilien av mine, dine og våre barn samles. Også ekser, kommende og mulige partnere er med, samt svigersønn og naboer fra helvete. Fasaden skal pusses og males med rødt, som er tykkere enn blod og symbol på kjærlighet.

Kanskje leser jeg inn flere bilder enn teksten byr på. Handlingen er nedskrelt med dialoger, beskjeder, minner og samtaler som deles mens det males, pusset, spises og drikkes.

Personene i romanen presenteres gjennom raske dialoger, historier fra fortid og nåtid, og gjennom større oppgjør så vi som lesere blir kjent og tar parti. Det er både fint og slitsomt.

Jeg kjenner på en stemning i boka av mørke og tristhet. Her er det en mor og kvinne som gir uendelig mye av seg selv i forsøk på å møte alles behov. Viljen er sterk, men flokken er stor og ønskene grenseløse. Selv om handlingen med tid og sted er stram, blir det aldri kjedelig eller langtekkelig gjennom tre hundre sider. Her møter vi oss selv med egne erfaringer, ingen mulighet til å gjøre om igjen, men alle muligheter fra nå til å gjøre godt.

THOMAS ENGERS KRIMFESTIVAL

Det var igjen kriminell stemning på Jessheim, da Thomas Enger forrige helg arrangerte sin krimfestival for andre gang, og over to dager.

TEKST OG FOTO: Anne Lise Johannessen

Fredag kveld virket det som om hele Jessheim var på festivalen. Lokalene til Kulturbanken Kreti og Pleti, midt i Jessheim sentrum, var smekkefullt, og lydnivået var også deretter. Arrangøren fortalte at alle billetter ble utsolgt flere dager i forveien.

Hele femten forfattere sto på programmet, som var godt sydd sammen. Forfatter Sven Petter Næss måtte dessverre melde avbud.

Forfatterne ble bokbadet av henholdsvis Enger selv, bibliotekar Elisabeth Kjensli Johansen og forfatter Tom Egeland.

Nordmenn liker drap

For å innlede helga, og sette stemningen, kom Knut Nærum med et humoristisk blick på krim, og det at nordmenn ikke har det hyggelig før noen blir drept, og da helst på mest mulig brutal måte... ja, i bøkene altså. Nærum hadde mange gode uttalelser, med glimt i øyet, som fikk salen til å bryte ut i latter.

«Vi koser oss med true crime, gjerne sammen med en kopp te, og en god kjeks. Hva er det med oss egentlig?»

Han hadde satt sammen en fin presentasjon av krimsjangeren, som er bygget opp etter en fast ramme.

«Bare porno er mer forutsigbart.»

Signering

Lørdag formiddag kunne man møte flere av forfatterne inne på Jessheim storsenter, hvor de signerte bøker. Det var mange som sikret seg flotte julegaver.

Festmiddag

Det hele ble avsluttet med en flott festmiddag på Herredshuset i Jessheim, hvor selveste Rein Alexander, og makker Petter Anton Næss, kunne løftet taket, om det var mulig, med sine flotte musikkstykker, Love theme fra filmen Cinema Paradiso, og Caruso.

De tre forfatterne Jørn Lier Horst, Unni Lindell og Stefan Ahnhem, fortalte om sine forfatterskap og bøker. Det hele mens gjestene fikk servert kamskjell til forrett, svin indrefilet til hovedrett og sjokoladefondant til dessert.

Det ble en fantastisk slutt på en koselig festival, om man kan bruke ordet koselig om en krimfestival.

Overnatting

Quality Airport Hotel Gardermoen er det perfekte hotellet for overnatting når du skal på denne festivalen. Hotellet ligger lett tilgjengelig både fra E18, og Gardermoen. Hotellet er stort, med fine rom, og nærheten til Jessheim sentrum er kort. 5-6 minutter med bil, eller bare noen stopp med bussen, som har holdeplass rett utenfor hotellet.

På hotellet serveres god frokost med rikholdig utvalg, og blir du sulten når hotellets restaurant er stengt, finnes en døgnåpen Deli de Luca rett ved siden av hotellet.

[Se flere bilder her](#)

DØDSKOS

EN GOTISK, GANSKE NY, OG ENORM KATEDRAL

Et stykke ovenfor Liverpool sentrum ligger en stor, majestetisk katedral og skuer ut over byen, elva Mersey og Irskesjøen. Grunnet den gotiske stilen bygningen er designet og oppført i, kan man tilgis for å tenke at dette er et svært gammelt bygg. Sannheten er dog at det er under femti år siden bygget var ferdigstilt.

TEKST OG FOTO: Jonas A. Larsen

Jonas A. Larsen er forfatter, kulturformidler og bokhandler. Han har utgitt egne bøker, illustrert andres, og liker ellers å lese, reise, se film og oppleve kulturarrangementer.

Katedralen stod egentlig ikke på lista mi over ting å gjøre i Liverpool, men jeg gikk en tur utenfor sentrum en torsdag formiddag og så noe massivt strekke seg opp inne i tåkehavet. Et skilt fortalte at katedralen var åpen, og størrelsen på bygget gjorde meg nysgjerrig. Jeg gikk inn, og ble enda mer overveldet innendørs. Jeg kan innrømme at jeg ikke er religiøs, men kirkebygg er ofte vakre bygg og det gjør noe med en å tre inn i dem.

Den unge arkitekten

«Bygget ble påbegynt for litt over hundre år siden, og ikke fullført før i 1978,» fortalte en vennlig guide, en voksen mann i tweed-jakke og grått skjegg.

«Liverpool fikk ikke bystatus før i 1880, og hadde dermed ikke sin egen katedral. Prosessen med å bygge en ble derfor satt i gang av biskopen, og jobben med å tegne den gikk til en uventet og kontroversiell skikkelse.»

Giles Gilbert Scott var bare 22 år gammel da han vant anbudet om å tegne katedralen i 1902.

At en så ung mann skulle kunne stå ansvarlig for en slik viktig bygning var mer eller mindre uhørt, og den langt mer erfarne – og respekterte – nygotiske arkitekten George Frederick Bodley fikk oppgaven med på å overse Scotts arbeid. Han hadde dog ingen direkte finger med i arkitektarbeidet, og døde i 1907, bare tre år etter at konstruksjonen startet.

Arbeidet med katedralen skulle ta syttifire år. Scott døde i 1960 og så derfor aldri verket ferdigstilt. Han nøt uansett etter hvert stor respekt for arbeidet sitt, og tegnet også – blant annet – biblioteket til Cambridge Universitet, Lady Margaret Hall på Oxfords universitet, Battersea kraftstasjon i London og, ikke minst, de røde telefonboksene du finner over hele England. Inne i katedralen står nettopp en slik boks, og jeg lurte på hvorfor.

«Det er Scotts minste bygg, oppført inne i hans største,» smilte guiden.

Femt størst

For det er en ubeskrivelig størrelse på dette bygget. Den er som en Tardis, for alle som er kjent med Doctor Who: En Tardis er en telefonkiosk som tittelfiguren bruker for å reise fram og tilbake i tid, og den er mye større inni enn utvendig. Katedralen så diger ut utenfra, men den virker nesten enda mer massiv innendørs.

«Det er den største katedralen og det største religiøse bygget i Storbritannia,» fortsatte guiden.

«Og den femte største katedralen i verden.»

Den største katedralen er Peterskirken i Vatikanstaten, Roma. Liverpool katedral er den femte største, og det sjettede største kirkebygget om vi utvider lista til å også romme bygg utenom katedraler.

«Flere av byggmestrene som jobbet på prosjektet brukte hele sin yrkeskarriere nettopp her,» fortalte guiden. «Tenk det!»

Jeg spurte om det var en planlagt prosess, at det skulle ta over et halvt århundre å fullføre bygget. Han ristet på hodet, og vinket meg videre innover i retning alteret og orgelet.

«Det var to verdenskriger som avbrøt arbeidet. Om du ser til høyre for orgelet, går gangen videre inn til The Lady Chapel. Det kapellet var det første som stod ferdig, men deler av bygget rundt ble ødelagt under den annen verdenskrig.»

Tusenvis av orgelpiper

Jeg lovet å gå bort til The Lady Chapel, men først pekte guiden på orgelet og sa:

«Dette er ett av de største instrumentene i verden. Elleve tusen orgelpiper ... Ja, elleve tusen. Ikke hundre.»

Jeg så opp. Som bygget på utsiden, så virket veggene rundt orgelpipene å bare forsvinne lengre og lengre opp. Elleve tusen? Hvordan i all verden er det mulig?

«Lyden kan være skadelig for ørene. Kapellmesteren i Vatikanet har også spilt på denne! Selv om katedralen er protestantisk.»

På andre enden av byen ligger Liverpool Metropolitan Katedral, den katolske katedralen i byen. Denne er oppført i et mer moderne design og stod ferdig på sekstitallet. Den skulle også spille en rolle i en spøkelsesvandring jeg deltok på, på denne turen. Sammen med den store kirkegården, med små mausoleer bak Liverpool Katedral: St. James Gardens.

En mangefasettert by

Man kan også besøke det høyeste tårnet på katedralen, og se et 360 graders overblikk over byen, men jeg hadde en avtale og rakk dessverre ikke dette. Men jeg hadde fått noen enorme inntrykk, og satte pris på å komme såpass tidlig at en av guidene tok seg tiden til en ordentlig samtale.

Den samme kvelden skulle jeg delta på spøkelsesvandringen, og der lærte jeg om en rekke originale Liverpool-personligheter, i tillegg til at vi besøkte spennende adresser og St. James Garden – inntullet i kveldsmørke og tåke. Det må nesten bli en egen artikkel, så følg med neste gang!

BOKTIPS FRA: KRIMDRONNNIGA PÅ NANNESTAD

TEKST: Unni Breen Vinge

"Aldri være trygg" av Hanne Gellein

Klarte ikke å slutte å lese. Tusen takk Hanne Gellein for en utrolig spennende bok.

Da Silje Andersen våkner er hun lenket fast i veggen på et ukjent sted. Hun har tatt ferie, ingen forstår at hun er bortført, og ingen leter etter henne, unntatt vennen Luca Stellander, som etter en stund forstår at noe er galt.

Luca har selv problemer, da han blir beskyldt for å ha drept vennen sin. Luca har vært medlem av Nordisk Front, en organisasjon som han forlot for flere år siden.

Dette var så spennende at jeg ikke klarte å legge fra meg boken. Dette er Hanne Gelleins tredje bok om rettspatologen Silje Andetsen. Måtte det komme flere.

"Sju m2 med lås" av Jussi Adler-Olsen

Carl Mørk sendes i fengsel for den 15 år gamle boltpistolsaken. Han anklages for narkotikahandel og mord. Fengsel er ikke et greit sted for en etterforsker som er årsaken til at mange av de innsatte har havnet der. Bakmennene i narkotikahandelen utlover en dusør til den som tar livet av Carl, og det manglet ikke på forsøk. Men Carl har trofaste venner som arbeider utenfor fengslet.

Carl, Assad, Rose og Gordon i Avdeling Q står mitt hjerte nær. Jeg har fulgt dem i bok etter bok.

Intens spennende, og jeg kommer til å savne Avdeling Q.

"Lukk, lukk og lås" av Yrsa Sigurðardóttir

Hvis du er litt engstelig og mørkredd så kan du jo kanskje la være å lese denne.....ihvertfall om kvelden.

Den er islandsk, mørk og spennende, skrevet av Yrsa Sigurðardóttir, og er første bok i "Svart iskvartetten".

Etterforskeren Tyr og rettsmedisineren Idunn sammen med politibetjenten Karo forsøker å oppklare en forferdelig forbrytelse som er begått på en avsidesliggende gård på Island.

Måten boken er skrevet på likte jeg spesielt godt, men så er jeg heller ikke mørkeredd.

Unni Breen Vinge (75) har jobbet som bibliotekar på Nannestad bibliotek i 34 år. Nå er hun pensjonist, men jobber der fortsatt. På folkemunne kalles den fargerike dama for **Nannestads krimdronning.**

"Saltstøtten" av Petter Fergestad

Dette var en fascinerende bok. En nordmann med mange identiteter stjeler "Saltstøtten", en jordansk nasjonalskatt. Mannen havner på Ola Linges klinikk i Drammen.

Linge er hjerneforsker, og han og kjæresten Amelda Kirogwe forsøker å finne ut hvorfor mannen snakker et for lengst utdødd språk. Ved hjelp av hjernebølgeterapi prøver de å løse mysteriet. Selvfølgelig finnes det også en skikkelig skurk her, sektlederen Jacques de Molay, som er mer enn litt interessert i Linges pasient.

Takk for en spennende bok, Petter Fergestad. Du er nå en av "mine" forfattere, for selvsagt må jeg lese flere av dine bøker.

"En kald død" av Frits De Bourg

Da vil jeg slå et slag for Frits de Bourg sine bøker. "En kald død" er første bok i serien om Nicolay Wulf, som eier og skriver i Krim-Magasinet. Samtidig jobber han som privatetterforsker. Han skriver om en tidligere bokser som tok livet av seg ved å hoppe i en råk i Drammensfjorden. Noen ymter om at det ikke var et selvmord.

Wulf starter sin egen etterforskning, og oppdager at det er krefter i sving som vil hindre at sannheten kommer for en dag.

Alle Frits de Bourgs bøker er kjempefine, og jeg venter spent på den nyeste som heter "Øyenvitne". Gled dere over disse bøkene.

"Dyp-havn" av Tove Alsterdal

I Ångermanelven finner dykkere restene av en mann, som har blitt myrdet. Hvem er han? Politibetjent Eira Sjødin, som er gravid, og må ha innetjeneste, begynner å undersøke saken. Sporene fører tilbake til 1960-tallet, som var en tid preget av store politiske konflikter.

Eira har også private ting å tenke på, som feks hvem som er faren til barnet hun bærer på.

Broren sitter i fengsel for et drap han ikke har begått. Den virkelige morderen nærmer seg Eira faretruende.

Dette er tredje og avsluttende bok av Tove Alsterdals bøker fra Ådalen. Knallgod krim.

Bokinspiratorens spalte

"Den trettende statuen" av Ingrid Berglund

Gyldendal, 2024

Ingrid Berglund begynner virkelig å markere seg her i Norge. Hun skriver mye mer enn krim, Bøkene hennes er spennende og velskrevne, men også fylt med kunnskap og klokskap. Ren lese-lykke.

På Sjøholmen i Høvik, rett ved Kadettangen har en britisk Skulptør Jason Taylor skapt en spennende kunstinstallasjon, under vann. Ti skulpturer er senket ned

i Oslofjorden. Skulpturene er avstøpning av barn fra fem til fjorten år fra ulike nasjonaliteter, som er festet til havbunnen for å skape et mikroklima for å bedre vannkvaliteten i sjøen. To skulpturer sees på badebryggen, mens resten oppleves kun på de store plakatene i parken eller ved å fridykke i sjøen.

Det er sommeravslutning, og Høvik barneskole er på tur. Lærer Borghild har tatt med seg

klassen sin til Sjøholmen, og en spennende oppgave venter dem. Elevene skal dykke ned, og finne ut hvor mange statuer som er installert. Vi vet at det er tolv, men elevene påstår det er tretten.

Borghild må selv dykke ned, og får sitt livs sjokk. Elevene har rett, den trettende statuen er et menneske av kjøtt og blod, og det som skremmer henne mest, er det skrekk-

slagne ansiktet til mannen, som om skriket har stivnet på leppene hans.

«Den trettende statuen» viser seg å være Muhammed Ikra, som kom som flyktning fra Irak, sommeren 2015.

Jeg siterer fra side 15: «Han hadde vært en av dem som klarte seg, en som hadde flyktet fra terror og nød, for å starte et nytt liv i Norge – uten frykt. Han hadde klart å skaffe seg jobb og et trygt hjem, bare for å ende opp, lenket fast til havbunnen i et av verdens fredeligste land. Oda tenker på ordene til kunstneren Jason Taylor: «As soon as we sink them, they belong to the sea»».

Vi møter dødsboadvokaten Oda Krohg, og hennes aldrende assistent Reidar Simonsen, som får oppdraget med å finne de etterlatte, og fordele arven. Det viser seg å være komplisert, det virker som om arvingene ikke vil bli funnet.

En helt utrolig historie vokser fram. Dette er kompleks og vanskelig, og så spennende at du nesten ikke får puste.

Dette er intelligent krim som fortjener et hav av lesere. Gled deg, eller Gru deg.

Bokinspirator Liv Gade, fra Sandefjord, holder bokkvelder hjemme hos folk, eller på offentlige arrangementer.

Kontakt Liv på mail: liv@livgade.no – eller mobil: 473 02 235.

"Det sjette barnet var en gutt" av Therese Lund Stathatos

Fair, 2024

Det første møtet med en bok er omslag og tittel, og her har forfatter og Fair Forlag truffet blink. SE PÅ DETTE! Bak de mørke trærne stirrer gaupa på deg med et intenst blikk, og denne gaupa er viktig i boka.

Vi skal til Østerdalen, Gaupedal, året er 1920. Forfatteren er så god på å mane fram stemningen i naturen.

«Naturen i Østerdalen var selve himmelriket. Langt der borte i Rensdalen kneiste Sølen majestetisk. Selve dronninga av Østerdalen. Det fantes ikke et vakrere sted i Norges. Her lå Jutulhogget som gav dem sagn og historier fra en annen verden. Et storslagent, men skremmende juv, besøkt av levende og døde»

Her oppe i villmarken møter vi Kari, hun er annerledes, sterk og mystisk. Folk føler både redsel og beundring. Kari vet at bygdefolket pratet om henne. Sladre-Else sier: "Når gaupa dauer, dauer'a Kari".

Kari bosetter seg ved elvestryket, langt fra folk. Ingen føler seg trygge der oppe ved fossestryket. Noen mener det spøker der, andre er redde for gaupa, som finnes eller ikke?

Hvem er Kari? Og hvorfor vil hun bo der oppe i villmarka helt alene? Hytta hennes er fylt med

bøker, hva betyr det? Har hun virkelig lest alle disse bøkene?

Det er noe mystisk og mytisk med Kari. Det går gjetord om henne. Hun har legende hender, og det blir sagt at hun helbreder alskens skavanker med urter og røtter. Det er sladre-Else som kommer med disse opplysningene. Hun er overalt, og har kontroll på det meste. Når det virkelig er krise i bygda, oppsøker folket Kari. De har både respekt og angst for henne. Henrik er en av dem. OG nå er han desperat.

Henrik har fått sin Inga, sin store kjærlighet, ei dugelig kjerring, som gjør alt for at familien skal klare seg. Inga gir ham mange barn, men bare jenter. Han elsker jentene sine, men det er sønnen han venter på. Det blir en besettelse.

«Det sjette barnet var en gutt» er en voldsom leseopplevelse. Et stort drama om mennesker, og et samfunn i endring.

Det er et beinhardt liv på jordene og ute i skogen. Spanskesyken, klassekamp, fattigdom og død. Men oppe i alt dette, synes jeg, skinner kvinnene.

Dette skal bli en trilogi, vidunderlig!

ÅRETS JULEHEFTER

- Hercule Poirot, Egmont
- Falchs Jul, Vigmostad & Bjørke
- Storefri, Strand
- Donald – Det spøker for jula, Egmont

- Donald Duck & Co, 80-tallet, Egmont
- Jeg Onkel Skrue, Egmont
- Fant, Egmont
- Donald Duck julehefte, Egmont
- Askepott, Egmont

ÅRETS JULEHEFTER

- Lunch, Strand
- Carl Bark's Jul, Egmont
- Tom & Jerry, Egmont
- Pondus, Strand

- Prøysens Jul, Vigmostad & Bjørke
- Tommy og Tigern, Egmont
- Tusjkollektivet, Strand
- Pondus Julefest, Strand

ÅRETS JULEHEFTER

- Julenatt, Vigmostad & Bjørke
- Rutetid, Egmont
- Kapteinens jul, Vigmostad & Bjørke
- Blondie, Egmont
- Walt Disneys Julehefte, Egmont
- Flåklypa, Egmont
- Billy, Egmont

- Donalds glade jul, Egmont
- Smørbukk, Egmont
- Tove Jansson Julehefte, Cappelen Damm
- Aukrust Julehefte, Cappelen Dam
- Juleklassikere, Egmont

ÅRETS JULEHEFTER

- Dunce, Strand
- Idefix, Egmont
- Fiinbeck og Fia, Egmont
- Knoll og Tott, Egmont

- Donalds store vitsebok, Egmont
- Asterix, Egmont
- Tuss og Troll, Egmont
- Nr 92. Stomperud, Egmont

ET HELT ÅR MED
MENTORHJELP
INKLUDERT

ER DU KLAR FOR Å TA DRØMMEN DIN VIDERE OG BEGYNNE Å SKRIVE?

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK

Finn din skrivestemme

Hvordan grave frem gull fra innsiden og finne ditt særpreg som skribent? Hvordan våge å bruke stemmen din for hva den er verdt? Hvordan sette fyr på DIN skrivegnist? Dette er bare noen av spørsmålene vi utforsker på utdanningen.

Tjen penger på drømmen din

For mange virker ordene «penger» og «drøm» uforenlige. De tror de må ha en jobb de ikke brenner for om de skal tjene til livets opphold. Men nei, det er faktisk mulig å kombinere de to! Hvis DU elsker å skrive, kan du gjøre hobbyen din om til en lukrativ business.

Få tekster på trykk

Hva skal til for at redaksjonen sier JA TAKK til dine tekster? Hva imponerer dem og gjør at de vil ha mer av deg? Det finnes et sett med nøkler som gjør hele forskjellen. Jeg deler bransjehemmelighetene med deg.

BESØK OSS PÅ JOURNALISTSKOLEN.NO

