

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 1: 1. FEBRUAR 2023

DET STARTER MED EN DRØM

– Artikkel av Anita Ness om
å reise alene på ferie

MYRIAM H. BJERKLI

For å finne ro og inspirasjon,
drar Myriam minst fire ganger
i året til Spania for å skrive.

LISA STOKKE

Lisa Stokke er en norsk skue-
spiller og sanger. Bli bedre kjent
med henne i dette intervjuet.

Novelle av
LENE LAURITSEN KJØLNER

Passeringstrening

Noen hundeeiere har utfordringer med passeringer
på tur. Her får du tips til å løse problemet.

NY SPALTE:

– I "Tangens norske krim-
hjørne" gir forfatter og
bokblogger Geir Tangen
deg gode boktips.

INTERVJUER MED:

- Eirik Wekre
- Geir Tangen
- Glenn Johansen
- Krimløstrene
Berglund

NY BOK FRA
MYRIAM H. BJERKLI
I SALG FRA 7. MARS!

EN SEN SOMMERDAG I SANDEFJORD BRYTER NOEN UNGDOMMER SEG INN I EN CONTAINER UTENFOR EN MATBUTIKK. MENS DE SER ETTER MAT, FINNER DE ET AVHUGGET HODE.

LOKALAVISENE RAPPORTERER SJOKKERT OM HENDELSEN, MEN INGEN ER MER OPPRØRT ENN POLITIOVERBETJENT HÅKON HAAKONSEN: HAN KJENNER MANNEN. FRANK SKÅR, FAREN TIL LILLE EMILIE SOM FIKK EN TRAGISK FIREÅRS DAG DA MOREN RENNES DØDE I EN BILULYKKE. NÅ ER OGSÅ DEN NÅ ATTENÅRIGE EMILIE FORSVUNNET. HVOR ER HUN? ER HUN OGSÅ DREPT?

Jeg velger meg februar

Ikke fordi det skal feies og stormes, ryddes vei for endringer, men for å være midt i stormens øye – i stillstand. Novemberregn og mørke sitter fortsatt i kroppen, desember og julekaos er ennå friskt i minnet, januar med is og holke, nedbetaling av julegjeld og brutte nyttårsforsetter er akkurat forbi. Nå kommer hvilens tid.

For det er ennå lenge til sommerens deadlines, til mas om sommerkropper, perfekte ferier, og alt som skal gjøres på hytta. I stormens øye er det stille. En tid for refleksjon. Hva med å hente frem dine drømmer, våge å lytte til dem? En tid for ro; om det er under pleddet med en tekopp og et Hverdagsmagasin, foran peisen med et glass vin, eller ute i akebakken eller i langrennsløypene.

Men mest av alt er februar en tid for å oppleve andre liv, der du sitter innesnødd, kuldefast, eller i mørket; nemlig et dypdykk i bøkens verden. Hva med nervepirrende spenning i Geir Tangens nye bok? Actionfylt Oslokrim av nykommeren Glenn Johansen? Være et vitne til finanslivets intriger med Eirik Wekre? Eller bli med inn i Ellen Vahrs historiske og sterke kvinneunivers? Muligens er tiden inne for *Domestic Noir* i Myriam Bjerklis nye bok, eller rett og slett ta til deg et av hennes gode råd som gjør skrive drømmen litt virkeligere? Eller bare leve deg inn i Lisa Stokkes fascinerende musikalliv?

Februar er grålysningens tid, timen da mørket brytes opp av lys, likevel er det ingen mas om å starte dagen. Du kan fortsatt nyte roen, ventingen på det som skal komme, kjenne på hva du gleder deg til. I februar er det greit å gjøre det man vil, ikke burde.

Ofte er det gapet mellom den man er og den man vil være som gjør en ulykkelig. La februar være måneden hvor det ikke er noe gap. Krav til deg selv kan du stille i månedene som kommer, da er alt så mye lettere. Unn deg selv noen ekstra gode stunder. Stormens øye kommer bare en gang i året. Og den er kort.

God februar, folkens!

Foto: Julie Pike

Ingrid Berglund

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSBREV:**

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

REPORTASJER OG INTERVJUER

08	Krimsøstrene Berglund
16	Skriveinspirasjon i Spania
22	Geir Tangen
30	Det starter alltid med en drøm
38	Myriams skrivetips
42	Et lite paradoks
44	Lisa Stokke
50	Eirik Wekre
62	Idle Hour-trilogien til Ellen Vahr
64	Jann Rygh Sivertsen
66	Ja takk, begge deler...
68	Johannes Eines
80	Glenn Johansen

FASTE SPALTER

14	Spilleomtalen: Tegn og gjettt extreme
15	Puslespillet: Jan van Haasteren
20	Boktipset
36	Tangens norske krimhjørne
40	Barnebokanbefalinger
59	Forlagsrunden: Forlagshuset i Vestfold
60	Bokinspiratorens spalte
70	Har du hørt? Siste nytt om litteratur
71	Terningkastet
72	Anbefalt av bokbloggerne
74	Hundespalten: Passeringstrening
78	Lesernes synspunkter
82	Bokidioten

MAT OG DRIKKE

28 Vinspalten: God vin under 200-lappen

52 KokkenGeir: Skreirygg og rogn

LESELYST

54 Flisepikkeri –
novelle av Lene Lauritsen Kjølner

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

– NORGES FØRSTE OG ENESTE UTDANNING I
MAGASINJOURNALISTIKK

Finne 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 i kurset.

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

SANDEFJORD BIBLIOTEK

SØNDAG 5. MARS KLOKKA 13:

Liv Gade holder et glødende foredrag på Sandefjord bibliotek.

Med seg i år har hun tre spennende forfattere:

- Nina Lykke – Oktober
- Ingeborg Arvola – Cappelen Damm
- Ellen Vahr – Aschehoug

Dette er tre fantastiske forfattere, og Gade lover en spennende boksøndag med masse energi og leselykke!!

Det blir utlodning av masse bøker – selvfølgelig gratis.

VELKOMMEN!!

HAR DU EN HISTORIE DU VIL DELE?

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 blir trykket i Hverdagsnettmagasinet.

Ta kontakt på [magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et digitalt magasin som har som mål å fremme litteratur, men favner også andre varierte temaer.

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

Redaktør, journalist og layout:

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

Forlagene sender ut frie leseeksemplarer av bøker. Omtalerne står fritt til å velge bøker de vil lese og omtale, og hva de vil skrive. Ingen får betalt, hverken av meg eller av forlaget.

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

Materiale fra magasinet må ikke gjenbrukes uten skriftlig tillatelse fra meg. Deling av innhold må inneholde magasinets navn og link til aktuell publikasjon.

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

Forsidebilde: Dreamstime.com

Dersom ikke annet er nevnt er illustrasjoner fra nettsiden Creative Fabrika, og fra Dreamstime.

Støtt Hverdagsnettmagasinet

Dette er et uavhengig ideelt magasin. All støtte mottas med stor takk, og vil bli brukt til magasininnhold. Hvis du vil bidra, kan du vippe valgfritt beløp til 971 47 582, merket støtte.

– Vi konkurrerer ikke, bare forsøker å gjøre hverandre gode, sier Ingrid, som står til venstre.

KRIMI- SØSTRENDEN

BERGLUND

Søstrene Ingrid og Anita vokste opp i Svelvik på 70-tallet. Tilfeldighetene gjorde at de begge endte opp som krimforfattere. Les mer om dem her.

Tekst: Anne Lise Johannessen | Foto: Privat

Anita, fortell kort om lillesøster Ingrid.

– Ingrid er min bestevenninne og sjelesøster, gode sparringspartner og kollega, et fantastisk menneske. Hjertet hennes er stort, og hun har en tendens til å bry seg litt for mye om litt for mange. Det gjør henne derimot til en forfatter av høyeste merke, fordi empatien hennes strømmer ut i karakterene hun dikter opp. Eventyrlysten hennes har ført henne til steder og situasjoner rundt om i hele verden, og hun har mye erfaring å dele med leserne sine. Hun har stor respekt for historiefortelling, og er avers mot å drysse bøkene sine med meningsløse drap, isteden er bøkene hennes svært karakterbasert. Hun skriver bøker som jeg elsker å lese.

Ingrid, fortell om Anita.

– Anita er kjærlighet, solskinn og håp – uansett hvor mange utfordringer og mye sorg livet har gitt henne. Hun er en drømmer og stemningsskaper – og dette viderefører hun til bøkene sine. Svakheten er hennes manglende evne til å sette grenser; hun gir til hun stuper.

Dere har begge blitt forfattere. Var det noe i barndommen som inspirerte dere?

– **Ingrid:** Vi vokste ikke opp i et utpreget litterært hjem, vi leste mye Agatha Christie, Bagley, Maclean, Leon Uris og Morgan Kane, men også forfattere som Sigurd Hoel og Milan Kundera.

Våre foreldre var mer eventyrere enn høylitterære, og det ga oss vel så mye interesse for andre perspektiv, verdener, og historier – noe som oppsummerer både lesing og skriving. Vi gikk likevel ikke med en forfatterdrøm i magen, for det falt oss ikke inn at skriving var noe vi kunne holde på med; realfag var mer for oss.

Tanken på å skrive slo meg først for alvor da jeg var gravid og lå på sykehuset i fem uker for å unngå

at tvillingjentene ble født for tidlig. Ikke bare slukte jeg bøker, men jeg stod også overfor noe helt nytt. Det fikk meg til å løfte blikket, virkelig kjenne etter – og prøve å skrive. Jeg merket fort at det var som å lade batteriene. Jeg sa opp jobben for å være hjemme da jentene var små, og da skrev jeg i hvert ledige øyeblikk. Det ble det flere bøker av.

– **Anita:** Det må være noe med graviditet som får en til å løfte blikket. Da jeg var gravid med tredje barnet spaserte jeg ofte flere km til og fra togstasjonen, og brukte den ledige tiden til å dikte opp en historie. Innen fødselen, hadde jeg en hel bok i hodet. Men det var ikke før noen år senere at jeg følte tiden var inne for å virkeliggjøre drømmen. Det som er veldig morsomt å tenke på er at Ingrid og jeg, helt uavhengig av hverandre, bestemte oss samtidig for at vi skulle gjøre alvor av skriving og virkelig satse.

Hva gjør dere ved siden av forfatterarbeidet?

– **Anita:** Som fembarnsmor dreier mye av livet seg om barn. Når det gjelder jobb, er jeg nå 100% tilbake som økonom etter flere år borte fra bransjen.

– **Ingrid:** Jeg har tatt opp igjen skriving på heltid. Jeg er ikke av de mest disiplinerte, og jeg roter bort mye tid, men når jeg er inne i flytsonen kan jeg fort jobbe 12-14 timer i døgnet. Da er det som å være «høy» på skriving. Når det er sagt, så kan jeg ikke leve av skriving alene. Jeg har gjort en del investeringer som sper på inntektene.

Hvorfor skriver dere begge krim?

– **Ingrid:** Krim er for oss et mysterium som må løses, en uorden som må rettes opp, mørke krefter som må bekjempes både i og utenfor en selv, i det hele tatt et studium av den menneskelige psyke. Hva får noen til å foreta den ultimate handling mot et

annet menneske? Hvor mye tåler vi, og hvordan kan vi leve med det vi gjør eller opplever? Kjærlighet og hat, grådighet og forsakelse, tilgivelse og hevn – det er så mange interessante historier å utforske i det spennet. Jeg blir dårlig av rå vold og ren ondskap, så det er ikke der fasinasjonen ligger.

Bare ordene mysterier og hemmeligheter får det til å krible.

– **Anita:** At vi endte opp med krim er på grunn av interessen for analyse og psykologi, oppsummerer Anita. Som krimforfatter får vi brukt flere sider av oss selv enn i noe annet yrke.

Er det litt konkurranse mellom dere, eller samarbeider og støtter dere hverandre?

– **Ingrid:** Vi konkurrerer ikke, bare forsøker å gjøre hverandre gode. Vi er hverandres førstelesere, og alt hva det innebærer. Det er vi som heier på hverandre når vi har mistet troen, og det er vi som redder hverandre fra de verste blødmene. Og det er Anita jeg fullt ut kan dele forfatterdrømmen med – gleden av å skrive en historie. Vi både støtter og oppmuntrer hverandre når bransjen innimellom oppleves utfordrende.

I fjor slapp Ingrid *Den svarte svanen*, Fortell.

– **Ingrid:** Tittelen henspiller på det du ikke tror kan skje.

Historien er satt til høsten 2020, og koronapandemien danner ikke bare et bakteppe, men spiller også en rolle i handlingen. Hovedpersonene er en ung dødsboadvokat; Oda Krogh, og hennes gamle assistent, Børre Simonsen. På

Den svarte svanen kommer ut som pocket i mars. I april kommer oppfølgeren *En skygge på min grav*.
Foto: Julie Pike

hver sin måte er de begge forlatt av sine egne, men sammen prøver de å stable seg på beina igjen. I den settingen kommer en døende kvinne med et siste ønske inn døren. Mot bedre vitende tar de oppdraget; å finne kvinnens sønn som angivelig druknet for fem år siden. Det eneste Oda og Børre har å gå på er fire skjell noen har sendt moren. Etter hvert som de graver i fortiden, oppdager de flere mistenkelige dødsfall. Men jakten på sannheten vekker oppmerksomhet fra personer som

blir farligere jo mer koronapandemien brer seg. Snart er det Oda og Børre som jaktes. *Den svarte svanen* er en karakterbasert krim, og handler like mye om enkeltindividets kamp mot «Big Pharma» som to menneskers vei tilbake til livet. Ingenting får deg til å ville leve mer enn en kniv mot strupen.

Jeg hadde nærmest gitt opp skriving, men så kom høsten 2020 med så mange utfordringer og mye sorg, at jeg søkte trøst – nettopp i skriving. Det var som om

Bildet av Anita er tatt i Napoli, Italia, oktober 2022, i løpet av research for den nye boken.

jeg og mine to hovedpersoner hadde samling i bunn, og sammen bygget vi oss opp. Det var en helt utrolig reise.

Anitas siste bok, *Midtvintermørke*, kom i 2011.

– **Anita:** I mine to første bøker, *I fritt fall* (2009) og *Midtvintermørke*, er profilereren Didrik Claussen min hovedkarakter. Som Ingrid allerede har vært inne på, er det psykologien bak forbrytelsen som er interessant. Da er det gøy å bruke en detektiv som spesialiserer seg innen dette feltet.

Mens handlingen i den første boken ble svært personlig for Didrik, utspiller *Midtvintermørke* seg i all hovedsak i Svelvik, min barndomsby. Boken åpner med det brutale overfallet på en høygravid kvinne i sitt eget hjem, samtidig som ektemannen forsvinner. Politiet jakter på mannen, både for overfallet og mistanker om underslag i familiebedriften, Tangen møbler. Etter et nytt overfall i sentrum av Svelvik knyttes de to sakene derimot sammen med forgreninger inn i en østeuropeisk innbruddsliga. Didrik er ikke overbevist om at politiet er på rett spor, og begynner å grave i den mektige Tangen-familiens mange hemmeligheter.

Har dere vurdert å skrive en bok sammen?

– **Ingrid:** Vi har lekt med idéen om at en av hovedpersonene våre skulle besøke den andres bok, men ikke noe mer enn det foreløpig. For vi må eie historien selv for å tenke helt fritt. Nettopp

fordi vi er så nære hverandre, kan frykten for å trække hverandre på tærne hemme skriveprosessen. Men hvem vet hva fremtiden vil bringe av bøker fra vår kant ...

Noen framtidige prosjekter som dere vil fortelle om?

– **Anita:** *For Din Skyld*. Etter mange år hvor livet har kommet i veien for skriving, er jeg nå ferdig med utkast til ny bok, som også

introduserer nye hovedkarakterer. Den ene av dem, Jack Hansen Smith, krigsfotograf og journalist, har jeg kjent i minst ti år, da han er en barndomskamerat av Didrik.

Nytt for meg er hans fargerike etterforskningspartner, Agathe Lundgren, som til tross for sin unge alder, har rukket å bli lektor ved UiO innen automasjon. Med seg i bagasjen har hun også traumatiske erfaringer fra tiden som

offiser i Afghanistan. De to møtes da Agathe redder Jacks liv idet han og hans nære venn blir utsatt for drapsforsøk på Grünerløkka i Oslo, samme dag som Jack lander i Norge etter 25 års landflyktighet.

Handlingen tar oss til Napoli, Italia, både i samtid og tilbake til syttitallet, hvor vi blir kjent med Maria, som ufrivillig kommer tett inn på verdens tredje sterkeste mafia, Cammora. Historiene veves sammen, og forklaringen på overfallet er tettere knyttet til Jacks egen fortid enn han noensinne kunne forestille seg.

Didrik Claussen gjør en gjesteopptreden i boka, og han vil nok dukke opp fra tid og annen i fremtidige bøker om Agathe og Jack, både som venn og ekspert på den menneskelige psyke.

– **Ingrid:** Jeg kommer med oppfølgeren til *Den svarte svanen* i april. Boken heter *En skygge på min grav*.

Det nye oppdraget til Oda Krohg er like enkelt som det er prestisjefullt; å fordele boet til en hotshot advokat og hedret motstandsmann fra krigen. Jobben er en gavepakke til dødsboadvokatpraksisen til Oda og Reidar – eller er den nå det?

Oda går utover sine fullmakter da hun begynner å gjøre undersøkelsesrundt et maleri som dukker opp etter kryptiske instruksjoner. Det skulle hun ikke ha gjort. Maleriet har en historie som har ligget begravd siden krigens dager. Og der det er dype hemmeligheter, er det løgn og bedrag som har overlevd i generasjoner. Hva skjer når alt vekkes til live?

Oda og Reidar vikles til slutt så langt inn i historien, at de selv blir en del av den. Og kanskje var det meningen helt fra starten ...

Anita sine bøker har kommet ut hos Gyldendal, mens Ingrid startet sin krimkarriere hos Kagge hvor hun ble noen år. Nå er hun også å finne hos Gyldendal.

Hvordan var prosessen med å bli antatt hos et forlag?

– **Anita:** Å bli antatt tar som regel litt tid, og krever at forfatteren aldri gir opp prosjektet sitt uansett hvor mye motbør man får. Det er som regel det som skiller dem som får utgitt og dem som ikke gjør det.

– **Ingrid:** Helt enig med Anita. Prosessen starter i hodet lenge før man sender inn manus. Alle vet

hvor vanskelig det er å komme gjennom nåløyen. Man klarer å psyke seg ut lenge før man sender inn. Det som redder én, er lidenskapen for skriving. At man skriver for å fortelle, uavhengig av de dårlige oddsene med å få gitt ut. Denne gangen valgte jeg å sende inn manus til fire forlag under pseudonym. Jeg var såpass nervøs at jeg glemte å legge ved manus til et av dem, og tror jeg feilsendte et annet. Siden jeg hadde gitt ut flere bøker tidligere, var jeg usikker på om det var positivt eller negativt for det nye manuset. Jeg ville uansett at *Den svarte svanen* skulle snakke for seg selv. En uke senere ringte sjefsredaktøren i Gyldendal.

Hvordan er en vanlig skrive dag?

– **Anita:** Siden jeg jobber 100 %, og i tillegg har lang pendling, skjer det meste av skrivingen i helgene og i feriene. På mine skrive dager begynner jeg på formiddagen og skriver så lenge jeg har tid. Men jeg ser lyst på 2023, da vil jeg etter hvert få mulighet til å jobbe litt mindre med økonomi, og mer med skriving, som jo hjertet og sjelen konstant er opptatt av. Det har vært en stor sorg de siste årene å bli tvunget til å holde skrivingen til et minimum.

Krimsøstrene Berglund:

Anita Berglund er født i 1963. Hun bor i Larvik, og har en mastergrad i økonomi og finans.

- *I fritt fall*, Gyldendal, 2009
- *Midtvintermørke*, Gyldendal, 2011

Ingrid Berglund er født i 1966. Hun bor på Høvik, og har en mastergrad i økonomi og finans.

- *Det svakeste ledd*, Kagge, 2006
- *Lykkeformelen*, Kagge, 2007
- *Hun som ingen unnslipper*, Kagge, 2008
- *Ingen sak for en kvinne, i fotsporene til privatetterforsker Mary Reklev*, Kagge, 2010
- *Tiden leger ingen sår*, Kagge, 2012
- *Den svarte svanen*, Gyldendal, 2022

– **Ingrid:** For meg er det uvanlige vanlig. Jeg kan sitte i morgenkåpe og skrive fra sengen til langt på dag, eller sitte iført gallakjole og skrive foran peisen en lørdagskveld, med et glass vin innen rekkevidde. Jeg kan også trykke ut ordene en lang mandag, for så å slette det tirsdag.

Ofte starter jeg neste skriveøkt med å redigere det jeg skrev sist, men det gjelder ikke hvis jeg er i skriverus – da bare pøser jeg på for å få vite hva som skjer og hvordan jeg skal løse veien videre. Veldig spennende og morsomt der og da, ikke fullt så morsomt når redigeringsjobben står for tur.

Hva ville deres 10-årige jeg, tenkt om den karrieren dere har oppnådd?

– **Anita:** Jeg ville ha elsket det. Jeg slukte Nancy Drew bøker på den tiden. Jeg husker ennå den gode følelsen av å gå ned til min lokale bokhandler i Svelvik og kjøpe ny bok. Jeg brukte alle pengene mine på bøker på den alderen.

– **Ingrid:** 10-åringen Ingrid ville vært forbauset over spenningen i karrieren, fra bartender i London, timeshaseselger på Tenerife, hjemmehjelp i Australia til finansanalytiker i Oslo, og så ledd av selve kronen på verket: å skrive krim. 10-åringen ville tenkt at livet kom til å bli bedre enn noe eventyr.

Spilleomtale:

TEGN & GJETT EXTREME

Dette er et tegnespill – men ikke tro at du skal tegne på den vanlige måten. Her bruker du en kjempelang blyant, og du bestemmer ikke selv hvordan du vil holde den.

Tekst og foto: Anne Lise Johannessen

Mange var først negative til å spille, og det manglet ikke på kommentarer som "jeg kan ikke tegne, ingen klarer å gjette det jeg tegner, jeg klarer ikke se hva de andre tegner, jeg liker ikke tegnespill" osv.

Men da vi kom i gang ble det veldig annerledes enn alle hadde trodd.

Spillet var veldig gøy, og alle tegninger fikk gode gjett. Om det skyldtes tegnekunnskaper eller kreativ gjetning, skal være usagt.

Dette er dessuten et lagspill, uten tidsbegrensning.

Du trekker et kort, og får tre alternativer å velge fra. Ordene er sammensatte. Du kan begynne på det ene ordet, og starte på neste når det første er gjettet riktig.

Det gis et poeng til det laget som gjetter riktig, og det er

poengene som fører deg videre på spillebrettet.

Det er mange vanskelige ord, og det gjør det ekstra moro.

Det kom mange kreative, og noen rare forslag som stadig utløste latterutbrudd i spillegjengen.

For det er ikke opplagt at det er lett å tegne ord som fylt paprika, sint krokodille, halvspist gulrot, skummende svamp, teit slips, kort skjørt og bandasjert tå som et eksempel på det vi fikk.

Før du tenker at dette kan da umulig være så vanskelig, så må jeg fortelle deg, at du også må trekke kort som bestemmer hvordan du skal holde pennen.

Tegneidéen man kommer opp med, blir derfor ikke alltid som du ser for deg. Du kan f.eks. risikere å måtte holde pennen i tuppen,

som er en veldig myk del. Da skal jeg love at det er vanskelig å bevege den.

Til vår store glede fikk Rigmor stadig det kortet som sa at man måtte stå og holde pennen mellom beina når man tegnet, mens Anders flere ganger måtte holde pennen

bak øra. Det kan også hende du må holde den andre armen opp i luften – og det ulitmate er når du får kortet som sier at du skal legge en plate over det du tegner. Da har du bare noen små åpninger hvor både du og de andre skal se det du tegner.

Alle synes at spillet var veldig artig, og ga mye bra underholdning. Vi ble veldig imponert over tegnerne – og ikke minst de som gjettet. De hadde en solid porsjon med fantasi.

Vi var seks spillere, fordelt på to lag. Det var et fint antall med tanke på idéstrømmingen.

Spillet avsluttes egentlig når det ene laget har fått 10 poeng, men vi fortsatte litt til. Runden endte ganske jevnt med 21 poeng til det ene laget og 18 til det andre.

PUSLEPILLET:

JAN VAN HAASTEREN

ROCK AROUND THE CLOCK

Av Anne Lise Johannessen. | Produsent: Jan van Haasteren

Jeg elsker motivene fra denne puslespillprodusenten. De har mange humoristiske motiver, og mange detaljer.

Dette rockekonsertmotivet på 1000 brikker var litt vanskelig. Det er mange like ansikter. Det er likevel gøy med en utfordring, og man kommer i mål til slutt.

I serien (det finnes mangfoldige motiver), er det noen figurer som går igjen. Vanligvis er det med en katt og en hund, men de fant jeg ikke nå. Kniven og haifinnenen kunne jeg iallefall lett finne.

Har du enda ikke prøvd deg på noen av motivene i denne serien? Da burde du ta en titt på utvalget neste gang du er i en bokhandel eller andre steder hvor de selger puslespill.

Det er moro! Kanskje også du blir bitt av puslespillbasillen ...

MITT EGET ROM

- Skriveinspirasjon i Spania

Myriam H. Bjerkli har gitt ut fem krimbøker. Nå kommer den sjette, *Elskede Emilie*. For å finne ro og inspirasjon, drar hun minst fire ganger i året til sin lille leilighet i Spania. Der kan hun senke skuldrene, nyte rolige dager, og bruke tiden uavbrutt på skriving.

Tekst og foto: Myriam H. Bjerkli

Når dette skrives er det den 7. januar og snøen laver ned her i Larvik. Nedbørsrekord, visstnok. I morgen skal det begynne å regne, snø blir til is og broddene ligger klar i gangen. Det er vinter i Vestfold.

I går derimot ... Da var det over tju plussgrader, bølgene slo mot stranden og jeg kunne gå i sandaler. Da var jeg i Guardamar del Segura i Spania og fullførte den neste krimboken min, *Elskede Emilie*, som kommer i mars.

Guardamar del Segura er en liten by som ligger mellom Alicante og Torrevieja. I høysesongen yrer det av liv, med turister fra nesten alle verdens kanter, samt en mengde spanjoler fra Madrid som har ferieileilighetene sine nettopp her. Om vinteren er det derimot ganske så stille. En søvnig, liten by med i all hovedsak spanjoler, men selvfølgelig også noen overvintrende skandinaver. Mange nok til at de to forrige bøkene mine ble lansert hos Cora Care, det norske servicesenteret der. Planene er allerede klare for lansering av den neste. Spania, tapas, vin og bokbad. Det blir ikke stort bedre.

Jeg trives i Guardamar uansett

årstid, og prøver å reise dit minst fire ganger i året. Vanligvis rundt nyttår, i påsken, i sommerferien og i oktober. Der har jeg mitt skriveparadis, i en liten, ganske gammel leilighet med fantastisk utsikt over Middelhavet. Her finner jeg en skrivero jeg knapt finner noe annet sted. Langt vekk fra snømåking, jobb og alt annet som hører hverdagen til. Bare meg og pc-en. Ingen barn som stikker innom, ingen hund eller katter som skal ha mat eller kos. Ingen venner som inviterer til lunsj eller konsert. Og misforstå meg rett, jeg elsker både barna, dyrene og vennene mine. De er bare ikke spesielt skrivevennlige.

Å la blikket hvile mot horisonten mens solen går opp, høre bølgenes suse mot stranden og et og annet barn le på stranden, derimot ... Det gir meg inspirasjon.

Mens verden er som vakrest rundt meg, skriver jeg om drap og djevleskap og utforsker mitt eget, mørke indre. Mens de jeg kanskje er i Spania sammen med går lange turer i pinjeskogen som omgir byen, får massasje på stranden eller bader i havet, så sitter jeg og dreper.

Er vi flere, tar vi gjerne en felles lunsj eller middag. Er jeg der alene, skriver jeg gjerne fra ti til ti. Uten avbrudd av verken mat, sangria eller strandbesøk. Bare meg og pc-en og en overaktiv fantasi som gjerne vil festes på papiret.

Aller best er det når jeg er i «boblen», det som mange kaller flytsonen, og filmen går for mitt indre øye. Jeg lever meg inn i historien og ser karakterene for meg. Utfordrer dem, føler med dem, snakker med dem. Velger om de skal dø eller leve.

Slike dager kan fort ende på mellom 3000 og 7000 skrevne ord. Livet er ikke bedre enn akkurat da.

Om sommeren sitter jeg kanskje på en plaststol ute på verandaen, med skrivetelt som skygger for solen slik at det er mulig å se skriften på dataen. Om vinteren sitter jeg nedsunket i en lenestol fra Ikea, rett innenfor de store vinduene. Hvis temperaturen tillater det, så er de ofte åpne. Fremdeles med utsikt over hav og horisont. Inne, men likevel ute.

Noen ganger har jeg med ekte-mann eller en skrivende venninne, men like ofte er jeg mutters alene.

– *Jeg trives i Guardamar uansett årstid, og prøver å reise dit minst fire ganger i året.*

Mange vil kanskje innvende at det neppe er sunt, å ikke prioritere mat eller trening. De har sikkert rett, fysisk er det sikkert ikke å anbefale å sitte på så mange timer hver dag. Ofte i flere uker i strekk. Men psykisk er det aldeles fantastisk, og jeg har god tro på at det mentale er like viktig.

Likevel, når jeg er der lenge, legger jeg gjerne inn 10 000 skritt om dagen. På stranden. Hjemme synes jeg det å gå er forferdelig kjedelig, men å gå på stranden med sval, varm vind i ansiktet og akkurat passe kjølige bølger som slår over tærne, er bare deilig.

Det hender ofte jeg får spørsmål om hva jeg trenger for å skrive. Tiden i Spania har vist meg at bortsett fra datamaskinen, kaffe og PepsiMax, så er svaret: minst mulig.

Minst mulig forpliktelser, ting som skal ryddes, ordnes eller jobbes med. Klesvask, husvask, katter og jobb. Rett og slett fred og ro, og minst mulig annet som stjeler oppmerksomheten.

Det betyr ikke at man ikke kan skrive også når livet er kaos, de to første bøkene jeg skrev, skrev jeg om natten. Med mer enn full

**– De to første
bøkene, skrev
jeg om natten.**

dagjobb, eget firma, katt, mann og to mindreårige barn som bodde hjemme. Hvis det å skrive er viktig nok for deg, så går det an, men det krever mer. Selvdisiplin, rutiner, forsakelse.

Når jeg er i Spania forsaker jeg ingenting, jeg har alt jeg trenger.

Virginia Woolf skrev om å ha sitt eget rom. Jeg er heldig, jeg har mange. Og det aller beste har jeg i Guardamar.

– Noen ganger har jeg med ektemann eller en skrivende venninne. Her er jeg sammen med kunstner og skrivevenninne Kari-Mette Astrup.

– I Spania finner jeg skrivero. Bare meg og pc-en. Ingen barn som stikker innom, ingen hund eller katter som skal ha mat eller kos.

BOKTIPSET:

ANDERS DE LA MOTTE:
DE BERGTATTE

To personer er savnet. Politietterforsker Leo Asker jobber intenst med saken. Hun møter motbør på avdelingen, og blir flyttet til en annen avdeling, avdelingen for fortapte sjeler. En telefonsamtale gjør at hun raskt blir dratt tilbake i den gamle saken sin, parallellt med hennes gamle avdeling.

Endelig hadde jeg tid til å lese krim igjen, og det var litt av en pangstart med denne boka! Tidligere har jeg lest årstidsserien til forfatteren, og de bøkene likte jeg veldig godt. Da var det sånn at jeg synes forfatteren ble bedre for hver eneste bok. Og nå har han jammen meg tatt enda bok til nye høyder. Dette er veldig bra levert!

Språket flyter fint, og en nerve av spenning er der fra start. Den stiger jevnt og trutt gjennom handlingen. Noe av plottet, altså hvem en person var, forsto jeg ganske snart, men det gjorde ingenting.

Denne boka kan jeg absolutt anbefale.

Boka er utgitt i 2022 hos Kagge.

ANETTE HEMMING:
KARTOGRAFEN

Tobarnsmoren Lisbet er nyskilt. Det er kveld, og barna er i ferd med å legge seg. Datteren, Ulrikke mener at hun hører noe i første etasje, men alt virker urørt når Lisbet sjekker.

Dagen etter ser Lisbet et ark som henger på vinduet. Det er et håndtegnet kart – og det ligner hennes eget kjøkken. I midten er det et rødt kryss.

Barna drar på hyttetur med faren, Henrik. Første morgen på hytta, våkner han grytidlig. På mobilen har han fem ubesvarte anrop, og to beskjeder: "Det er politioverbetjent John Presvik i Oslo politidistrikt. Jeg ønsker å snakke med Henrik Herdstad. Ring tilbake så snart du har mulighet. Takk." Det viser seg at de har funnet en død kvinne, og politiet sier at det er grunn til å tro at det er Lisbet.

Veldig bra debutbok fra forfatteren. Teksten glir smidig framover i passe oppdelte kapitler, og med et fint billedlig språk. Hovedpersonene har hver sine kapitler, og det veksles mellom nåtid og fortid.

Forfatteren har funnet på et bra plott som fungerer, uten særlig mange dødpunkter.

Anbefaler gjerne denne boka videre.

Boka er utgitt i 2022 på Aschehoug forlag.

Omtalene er skrevet av Anne Lise Johannessen.
Flere av mine boktips leser du på www.hverdagsnett.no

BOKTIPSET:

ESPEN SKJVERVEN: KLEPTOKRATIET

I Skjervens tredje bok, *Kleptokratiet*, befinner vi oss for det meste i Kongo. Sofie og Anna starter en privat etterforskning av oljeselskapet FMV Oil Ltd. Det mistenkes at selskapet, foruten å ødelegge regnskogen, også har andre "svin på skogen".

Hjemme sitter politioverbetjent Tom Grayston og hans makker Chris Møller og forsøker å bidra fra sidelinja. Da noe skjer, må de reise til Kongo for å bistå.

Veldig bra spenningsbok. Litt treg start, men det tar seg fort opp. Historien er troverdig og grundig bygget opp.

Espen Skjervén er et navn du bør merke deg. Jeg har likt alle bøkene hans, og denne er intet unntak.

Han er en god forteller, og skriver bra. Historien flyter fint, og leseren henger lett med på historien. Fint billedlig språk som gjør at man kan se stedene for seg. Persongalleriet er oversiktlig og akkurat passe stort.

I følge student-sønnen min, er det vanlig at lærerne i tvilssituasjoner runder oppover. Denne gangen følger jeg det rådet, og gir en 6'er til Skjervén.

Boka er utgitt i 2022 hos Forlagshuset i Vestfold.

LIZ WEBB: DEN USYNLIGE DATTEREN

Den usynlige datteren utspiller seg i England. Den handler om Hannah som har flyttet hjem til faren. Han lider av demens, og Hannah sliter med sine egne problemer.

En natt faller faren ned trappen, og blir sendt til sykehuset. Farens sykdom går litt opp og ned, og periodevis forveksler han Hannah med sin døde kone. Hun ble drept da Hannah var liten. Nå kommer faren med uttalelser som gjør Hannah nysgjerrig. Hva var det egentlig som skjedde med moren, og hvem drepte henne?

Hannah tar kontakt med broren, Reece som hun ikke har snakket med på mange år. Forholdet dem imellom er litt merkelig, og ved det første møtet har hun kledd seg ut som moren. Broren er nå TV-stjerne, og ser ting på en litt annen måte enn Hannah. Han er heller ikke like ivrig som henne etter å finne svarene.

Denne spenningsboka er den første jeg leser av forfatteren. Handlingen fenger fra start. Hannah er en spennende person i seg selv, som går langt for å få sine svar, og leserne blir stadig overrasket.

Forfatteren skriver godt og bokas persongalleri er akkurat passe. Karakterene er godt beskrevet.

Boka er utgitt i 2022 hos Vigmostad & Bjørke.

Omtalene er skrevet av Anne Lise Johannessen.

Flere av mine boktips leser du på www.hverdagsnett.no

GEIR TANGEN

Tangen har gitt ut fem bøker, og den sjette, *Hundredager* er på vei ut. Den er nummer to i serien om Gabriel Fjell. Bli bedre kjent med forfatteren i dette intervjuet.

Tekst og foto: Anne Lise Johannessen

Jeg møter Tangen på Osterøy den siste dagen i september, der vi begge er på et krimarrangement. I år skal hverken Tangen eller krimkona Agnes Matre på scenen. De er her som publikum, i likhet med 50 andre.

Kan vi ofte møte deg på krimarrangementer som publikum?

– Ja, både jeg og Agnes reiser mye rundt på arrangementer som dette. Dette på Osterøy, er et fantastisk arrangement, for her møtes fiksjon og virkelighet ved at politifolk forteller om ekte saker, og forfatterne om kriminallitteraturen.

Vi møter kollegaer, krimforfattere – det er veldig hyggelig. Vi møter også mange politifolk som gir av sitt liv og erfaringer. Dette er kontakter som vi senere kan bruke i vår research.

Vi reiser også på Lahlums krimfestival i februar. Der er det også hyggelig. Den festivalen er ganske lik som denne med at alle samles på et hotell. Det er rundt 70-80 mennesker, og man blir kjent med publikum.

Den beste måten å markedsføre seg på er å snakke med folk. Det å møte leserne som har lest bøkene dine, og få direkte tilbakemeldinger, gjør meg til en bedre forfatter.

Vi reiser altså mye rundt, både for å treffe andre forfattere, men også for å treffe lesere.

Tangen vokste opp i den lille bygda Øystese i Hardanger, med

en far som var motedesigner, noe som kanskje ikke var så vanlig på 70-tallet.

Hvordan var det?

– Pappa var sær. Han ble noe annet enn den bygda var vant til. Han designet kåper for konfeksjonsfabrikken i bygda, og var en kjent skikkelse.

Det er klart han hadde en annen væremåte, og et annet liv enn mine venners foreldre. Mens de var «stucked» i lokalsamfunnet, så var pappa på motemesser i Hamburg.

Jeg ble ganske tidlig klar over at jeg hadde en annerledes pappa, og en annerledes oppvekst enn de andre ungene i Øystese, ved at det var rom for kreativitet. Vi hadde andre typer samtaler, og jeg lærte å kjenne verden på en annen måte gjennom pappas fortellinger.

Jeg ser nå at den kreativiteten han hadde i seg som designer, har jeg arvet i min skriving. To av mine søsken har blitt musikere, så jeg tror at dette kreative genet går i ledd. Min sønn driver dessuten med maling og kunst.

Pappa ville vært 103 år nå. Under krigen var han motstandsmann, så jeg fikk også de fortellingene. Samtidig kom moren min fra en tyskervennlig familie, så det var kontraster som gjorde at jeg tidlig lærte at «en sannhet aldri er svart-/hvit». Disse erfaringene har jeg tatt med meg videre i skrivingen med at karakterene aldri skal

være «svarte eller hvite». De skal alltid ha både det gode og det onde i seg. Det onde er ikke alltid ondt, og det gode gjør ikke alltid nødvendigvis godt.

Tangen har en allsidig bakgrunn. Han har bl.a. jobbet med radio, som journalist, vært programleder for fotball i lokal-tv. I dag er han lærer ved siden av forfatteryrket.

Hva fikk deg over på forfatter-sporet?

– Tangen ler, og sier at det med allsidig bakgrunn tror han kommer fra oppveksten hans, at man skulle gjøre det som var gøy, og at det var viktig å holde på med noe kreativt ved siden av.

Forfatterdrømmen, sier han har vært der siden han leste Hardy-guttene, Bobseybarna og Nancy Drew, og at han alltid har lest spenningslitteratur. Jeg gikk over til Bagley og MacLean da jeg ble ungdom.

Modenheten til å skrive kom først da jeg ble voksen. Jeg elsker å skrive, så jeg begynte litt som frilansjournalist.

Dessuten har jeg nok alltid vært litt i overkant utadvent, og liker å ha scenelyset på meg. Derfor begynte jeg å jobbe med radio og tv. Hobbyene mine førte til at jeg etter hvert begynte å jobbe frilans med forskjellige ting. Jeg har alltid vært fotballinteressert, så da jeg i 2008 fikk tilbud om å bli programleder for lokal-tv, så sa jeg

Tangen, som er gift med krimforfatter Agnes Lovise Matre, vokste opp i den lille bygda Øystese i Hardanger, med en far som var motedesigner.

«JA, det har jeg lyst til å prøve». Allsidigheten kommer nok av at jeg aldri er redd for å ta en utfordring. Utfordringer er gøy, og hvis det er umulig, så er det enda mer gøy. Da har jeg i hvert fall lyst til å prøve meg på det. Jeg går jo på trynet noen ganger altså, men det må en tåle, sier han med et smil.

Dine tre første bøker har titler inspirert av melodier av Kaizers Orchestra. Hvorfor det?

– For lenge siden begynte jeg å skrive på en bok. Historien ble lang, men så kom jeg til et punkt hvor jeg hadde satt karakteren min i en situasjon som var umulig å komme ut av. Jeg ante ikke hvordan jeg skulle få historien til å henge sammen. Det gjorde meg lei av hele historien, og jeg slettet den fra harddisken. Jeg bestemte meg for at forfatterskap ikke var noe for meg.

Samme ettermiddag, i bilen, hører jeg låten *Maestro* av Kaizers på radioen. Da jeg lyttet til teksten, får jeg en rar opplevelse. «Det er jo den historien som jeg tidligere tenkte på å skrive.». Jeg dro jeg hjem, og skrev 14 sider. Jeg hadde hele historien i hodet. Manuset som ble slettet, har jeg prøvd å finne fram igjen. Jeg tenkte at noen scener kunne brukes, men det var dessverre borte for godt.

Når jeg skulle skrive enda to bøker, hørte jeg gjennom låtene til Kaizers Orchestra, og hentet titler og inspirasjon til handlingen.

I 2021 kom boka *Vargtimmen*, med førstebetjent Gabriel Fjell som hovedperson. Fortell.

– *Vargtimmen*, er min første seriøse krimroman. Dette var en fryktelig vanskelig bok å skrive. Den har

handling fra noe som ligger mitt hjerte nært, ungdom og psykisk helse. Da jeg skrev denne, hadde jeg et håp om at media ville ta tak i temaet, og det skjedde heldigvis.

Gabriel Fjell er bygd opp som en A4-person. Han er et helt vanlig menneske med en helt vanlig jobb; førstebetjent på politikammeret i Haugesund. Han er normalt sterk, trygg og smart. Han har sine svakheter, men ingen som er veldig tydelige. Han er veldig nær den «normale» politimannen, og han er veldig ekte. Jeg la til et politikammer med kollegaer, der det er null konflikter. Alt er harmonisk.

Tematikken derimot dreier seg om selvdrap på unge, som er et tøft tema. Slikt er det vanskelig å skrive underholdningshistorier om. Det er ikke kriminelt å ta sitt eget liv, så temaet har ingen kriminell handling. Dette til sammen ble en stor utfordring som jeg synes var veldig spennende å ta tak i.

VG mente det var en del «språklig ugrass» i *Vargtimmen*, og Aftenposten mente at Tangen brukte mange klisjeer.

Hvordan reagerte du på det?

– Jeg tror du kan ta enhver forfatter, uansett utgivelse, så vil du finne «språklig ugress». Hvis du som journalist, eller anmelder har behov for å argumentere for ditt eget syn, så kan du si dette. Jeg kan faktisk si det samme om hvem som helst av de siste 10 års vinnerne av Rivertonprisen, for noe er det uansett i hver roman. Man klarer ikke å luke bort alt.

Det var mye verre før, å få den type tilbakemeldinger. I starten var det vondt, for man tok det

personlig. Jeg blir litt lei meg når jeg ser at unge forfattere i dag tar disse tingene så hardt. En anmeldelse er én persons oppfattelse av ei bok.

På 70- og 80-tallet var det anmeldere med høyere utdanning innen litteratur som skrev dem. Den gang var det en faglig vurdering. I dag er det journalisten som har fri den dagen eller helga, som tar med seg en bok hjem, og skriver anmeldelse. De er ikke lenger eksperter på samme måte. Det er som regel ikke lenger noen kompetanseforskjell på en avis-anmelder og en bokblogger, og derfor ingenting som gjør at den ene skal være bedre enn den andre. Det er ofte anmelderens erfaring det kommer ann på. Det finnes så klart unntak.

En av dem som kommenterte boka mi, er utdannet litteratur-anmelder, og det er helt greit. Jeg tok det til meg, og tenkte at da har jeg fremdeles noe å lære. Jeg skulle ønske at de i slike tilfeller kunne komme med eksempler, som gjør at jeg vet konkret hva de tenker på.

Forlaget var uenige, og mente at det ikke var noen feil, så da velger jeg å stole på dem, sier han og ler.

Bokbloggerne elsker bøkene dine. Leser du alle omtaler?

– Jeg er blant dem som leser alle omtaler. Det gjør jeg fordi jeg lærer noe av dem alle. Jeg er ikke så glad i de omtalene som bare skryter og sier at det er en fantastisk bok. Det er selvfølgelig bra, men jeg personlig liker at det er litt konkrete tilbakemeldinger. Eksempel "i midtpartiet gikk det litt tregt, jeg synes det ble for mange karakterer eller for mange

Her sammen med forfatterkollega Espen Skjerven, på krimfestival på Osterøy høsten 2022.

– Jeg ble ganske tidlig klar over at jeg hadde en annerledes pappa, og en annerledes oppvekst enn de andre ungene i Øystese.

synsvinkler" – eller omvendt, hva er det som gjør at boka er så bra, sånn at jeg får inn noen innspill.

Hvis det kanskje er fire ulike anmeldere som tar opp det samme, så er det en fin lærdom å ta til seg for neste bok. Det å være forfatter er å være i en kontinuerlig læreprosess. Jeg vet bedre hva som fungerer nå, enn jeg gjorde for 5 år siden.

Noen du har blitt overrasket over?

– Ja, det er det jo. Jeg ble veldig positivt overrasket over Leif Ekle sin anmeldelse av *Vargtimmen* i Nr. Den var svært grundig, og han var veldig positiv, og framhevet den som en av årets beste bøker. Den grundigheten han hadde lagt ned, og det at han så hvordan jeg hadde jobbet med tematikken og språket, det var veldig tilfredsstillende. Jeg har lest en del av hans anmeldelser tidligere, så jeg var litt redd for hva som ville komme i en anmeldelse fra han.

Jeg ble også overraska over Ingvar Ambjørnsen. Første anmeldelsen jeg fikk av han var en 5'er i Dagbladet. Jeg ga ut boka på eget forlag, og fikk en henvendelse fra Dagbladet om å få anmeldereksemplare, og sende den til Ambjørnsen. Jeg ble kjempenervøs, men det gikk jo veldig bra.

Jeg har også fått terningkast 2, og totalt slakt av VGs anmelder Sindre Hovdenakk. Det var en ordentlig vond og sarkastisk anmeldelse hvor jeg ble latterlig-

gjort. Det er selvfølgelig en del av gamet, og jeg visste at teksten hadde noen svakheter. Det var likevel veldig overraskende, siden jeg selv var veldig fornøyd med sluttproduktet,

Tangen har også skrevet boka *La alt håp fare*, som kom ut i fjor. Den er en kortroman i serien til Vigmostad & Bjørke, basert på de ti bud. Tangens bok er inspirert av det andre bud «Du skal ikke misbruke Guds navn». Han forteller at det er den morsomste boka han har skrevet, og han ble inspirert av en bok han leste i ungdommen; *Den gudommelige komedien* av Dante.

I år gir han ut bok nummer to i serien om Gabriel Fjell, som har fått tittelen *Hundredager*.

Hva kan du rope om den?

– Dette er sent på sommeren i 2021, og det er glovarmt. Boka starter med funnet av en liten gutt i en grøft i skogen i nærheten av et turområde i Haugesund. Det er helt tydelig at han er drept. Det viser seg raskt at han har blitt slått i hjel av en stor stein som har blitt sluppet ned på hodet hans. Han er kun kledd i pysjbukse. Mysteriet er at de ikke finner ut hvem gutten er, og ingen har meldt han savnet. Det vurderes om han er ulovlig i landet, men de får et bestemt inntrykk av at han er norsk.

Gabriel, som vi ble kjent med i *Vargtimmen*, sliter fortsatt med den forrige saken, alt han burde hatt gjort, og at han ikke fikk reddet

flere ungdommer. Og så skjer det noe som gjør at han ikke lenger stoler på sin egen dømmekraft. Nå er han tilbake på jobb, og arbeidsdagene starter rolig, helt til det smeller med denne saken. De henter inn Aida fra Kripos for å komme dypere i saken. Mer kan jeg ikke fortelle, for det er litt av spenningen i boka.

Forlaget har sagt at de er begeistret for boka, og at det er den beste boka jeg har skrevet.

Hvorfor akkurat den tittelen?

– *Hundredager* henter til sagnet som sier at det er tida på året hvor alt i naturen råtner, lik flyter til overflaten i vannet og hunder blir gale og uforutsigbare.

Jeg har bevisst brukt gamle sagn gjennom hele boka. Ikke at det er noe overnaturlig – det finner du ikke i mine bøker, men det er stemninga jeg prøver å vise. Den er litt guffen gjennom hele boka. Noe er fullstendig galt i saken.

Føler du at du har forbedret språket denne gangen?

– I det øyeblikket du «stivner» som forfatter og slutter å lære noe, kan du slutte å skrive for da har du allerede skrevet din beste bok. Min erfaring er at man lærer noe nytt i hver bok man skriver, ikke minst når det kommer til det språklige. Man utvikler seg, og blir bedre for hver gang. Jeg lærer også mye av mine forfatterkollegaer, og min egen skriveerfaring. Dette gjør at jeg finner bedre måter å si ting på.

- Det å møte leserne som har lest bøkene dine, og få direkte tilbakemeldinger, gjør meg til en bedre forfatter.

Så ja, jeg vil absolutt si at *Hundedager* er bedre skrevet enn *Varg-timen*. Sånn er det alltid – den nyeste boka blir bedre enn den før.

Som norsklærer, hvilken karakter vil du gi deg selv?

– Når jeg slipper en bok fra meg, er jeg fornøyd. Jeg kan ikke gi ut en bok som ikke er bra nok. Når boka er ferdig, så må den være det beste jeg klarte å skrive, og at jeg ikke kunne klart å få den bedre.

Fra min side så er det alltid en 6'er. Jeg er selvfølgelig klar over at ikke alle nødvendigvis mener det samme.

Som ungdom, var du da god til å skrive stil?

– Ja, jeg var det, og jeg plaget livet av vennene mine med det. Jeg skrev historier på fritiden, som jeg fikk vennene mine til å spille ut som lydteater. De fikk hver sine roller, og så tok vi det opp på kassettpiller.

Jeg elsket å skrive historier. For meg var en hel dag med tentamen i norsk et paradys. Jeg gledet meg i ukesvis til vi skulle ha norskten-tamen.

Bøkene dine selger bra også utenfor landegrensene. Har du gode tips til andre forfattere?

– Det gode tipset er å ha litt mer flaks. Treffe de riktige menneskene på de riktige stedene, og snakke med de riktige folkene.

Neida, for å være seriøs, må du ta en del grep selv. Ta kontakt med agenturer. Agentene ser ofte etter

de litt spesielle historiene, de som skiller seg ut med en spesiell twist. Det å skrive en krimroman som ligner det 14 andre har skrevet før, selger ikke i utlandet, sier han.

Vi har *ett* eksempel i Norge på ei som har klart å selge seg selv inn til utenlandske forlag uten agent, og det er Lene Lauritsen Kjølner. Det er SVÆRT sjeldent at går. Det skjer nesten aldri.

Disse salgene foregår på de store bokmessene. Du kan ikke reise ned til Frankfurt, og be om å få prate med en spesiell person. Forlagene har fullt opp hele dagen med møter med agenter. Og det er de agentene som selger bøkene videre. Det er til dem du må prøve å selge deg inn.

Ved siden av forfatterskapet ditt, så er du også en ivrig bok-blogger. Hvor mange bøker tror du at du leser hver måned?

– Jeg vil heller si i året. Mellom 40 og 50 bøker leser jeg på ett år. Det varierer veldig fra måned til måned for noen måneder skriver jeg veldig mye. Jeg har kanskje en deadline som gjør at jeg bare rek-ker en halv bok, mens en annen måned leser jeg kanskje seks. Felles for alle bøkene, er at sjangeren er krim.

Jeg har alltid foretrukket krim, men da jeg gikk på lærerhøgskolen leste jeg også andre sjangre, og flere klassikere.

Jeg må være ærlig å si at jeg fortsatt har til gode å synes at det er gøy å lese noe annet enn krim.

Hvordan er det å gi terningkast til forfatterkollegaer?

– De fleste har nok lagt merke til at jeg ikke gir dårlige terningkast. Det gjorde jeg i starten da jeg begynte som bokblogger i 2013. Den gang ga jeg alt fra 1 til 6, og kunne være ganske krass i omtalene av bøker jeg ikke synes var bra nok. Den gang kjente jeg ikke forfatterne.

Så begynte jeg å gi ut krimbøker selv, og ble kjent med andre forfattere. Da begynte det å bli ubehagelig, og jeg fikk flere ganger spørsmål hvor jeg måtte forsvare meningene mine. Dermed la jeg ned hele bloggen.

Etter ett års tid savnet jeg bloggen. Jeg liker å formidle god litteratur, på samme måte som Liv Gade. Nå kaller jeg meg for en kriminspirator.

I dag omtaler jeg kun bøker som jeg virkelig liker. Bøker jeg ikke liker, skriver jeg derfor ikke om.

GOD VIN

under 200-lappen

Her får du tips til gode vinkjøp som forhåpentligvis ikke tømmer hele lommeboka.

Tekst: John Cato Larsen

Jula er endelig pakket bort, og hverdagen kaller.

Jeg er nok ikke den eneste som merker på budsjettet at desember og til dels november gikk hardt utover lommeboka.

Derfor er det bra at Vinmonopolet har noen virkelige gode kjøp til under kr 150,-.

For noen år siden kåret jeg denne vinen til Vinmonopolets beste vin i prisklassen rundt hundre kroner. Nå har den, som alt annet steget i pris, men er en av de beste rødvinene opptil kr 150,-.

Vinen jeg snakker om er den franske vinen Famille Paquet Pinot Noir 2020.

Månedens vin er som dere sikkert skjønner laget på pinot noir-druen, som har sitt opphav i Burgunder-distriktet i Frankrike. Den brukes hovedsakelig til produksjon av rødvin.

Det hele begynte da Jocelyn og Michel Paquet grunnla vinhuset i Frankrike på starten av 1980-tallet. Det vil si de er et relativt nytt vinhus men leverer rimelige viner av svært høy standard.

Vi befinner oss i en liten by i Mâconnais-regionen, og gården er på cirka seks hektar. Det hele gikk svært fort, det tok ikke lang tid før man kunne finne vinene deres i butikkhyllene over store deler av verden.

Etter hvert var det sønnene som overtok driften, og ifra 2014 til 2016 utvidet de gården flere ganger og sønnen jobbet hardt med å utvikle nye viner. I 2018 ble de organiske, og første årgang med sertifisert organisk vin er 2021-årgangen. I 2019 omdøpte de gården til Famille Paquet, slik vi kjenner den i dag.

Dette er en vin som også fåes på treliters dunk, så om du faller for vinen slik som jeg gjorde, kan det lønne seg å kjøpe en treliter, såkalt BiB.

Vinen passer utmerket til lyst kjøtt, og fungerer også godt som en drikkevin.

For meg er glass et viktig verktøy, og et glass er noe som virkelig kan få en vin til å skinne.

I dag har jeg brukt et Pinot Noir-glass fra Riedels Winewingsserie. Et glass jeg elsker og som jeg har brukt mye det siste snaue året. Jeg heller litt av vinen direkte fra flasken og i glasset. Vinen har en flott, klar rødfarge.

Jeg stikker nesen forsiktig ned i glasset og blir møtt av solvarme, røde kirsebær. Det er også hint av hagejordbær og lette florale innslag. Bak alt dette kjennes også et lett urtepreg.

— FOR MEG ER GLASS ET VIKTIG VERKTØY, OG ET GLASS ER NOE SOM VIRKELIG KAN FÅ EN VIN TIL Å SKINNE

I munnen er den fruktig og svært myk. Dominerende smaker av kirsebær og jordbær, florale innslag og skogbunn. Etter litt tid i glasset kommer det en aroma som kan minne om ovnsbakt paprika. Utgangen er intens og lang.

Virkelig et kupp til kr 134,90.

Test den, du vil ikke angre.

Foto: Geir A Carlsson

John Cato Larsen er 43 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.

De siste fire årene har han drevet Facebookgruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

Tidligere har han i flere år vært vinskribent for lokalavisa Fredriksstad Blad.

DET STARTER ALLTID MED EN DRØM

Tenker du at du har lyst til å reise alene, men tør ikke ta steget? Har du reist alene, men drømmer om å utfordre deg mer, strekke deg litt lenger? Her skal du få noen tips av meg.

Tekst og foto: Anita Ness | <https://artemisiasverden.blogspot.com/>

Jeg har reist alene innenlands siden jeg har vært ungdom, og senere mye gjennom jobb. Det er noe annet tenker du kanskje. Ja, det er det, men det har gitt meg erfaring jeg har kunnet bygge på. Jeg har reist på kurs alene, hvor jeg ikke har kjent noen, etterhvert har jeg også gått fjellturer alene.

Jeg er ikke ekstrovert, det har vært en bøyg for meg, men viljen og lysten har vært større. Jeg har nok en egen drivkraft.

I godt voksen alder, da barna ble store og greide seg selv, opplevde jeg ofte at det var vanskelig å finne noen å reise med som ville det samme som meg, eller kunne reise da jeg kunne. Det skal ikke hindre meg, tenkte jeg.

Jeg begynte å reise til utlandet. Jeg ville reise utenfor sesong for å få reisen rimeligst mulig. Jeg har reist både alene, i grupper, og sammen med venner og familie.

I starten var det skummelt å reise **til utlandet** alene, men etterhvert begynte jeg å like det veldig godt. Det har vært turer på 1-2 uker i Europa, eller gruppeturer i Sør-Amerika.

I 2013 bestemte jeg meg for å ta permisjon, og reise i fire måneder. Det angrer jeg ikke på.

Start der du er

Hva tenker du om å reise alene? Jeg hører ofte folk si at de gjerne

vil reise alene, men ikke tør. Noen blir også veldig inspirert, synes jeg er tøff og lur på hvordan jeg greier å finansiere turene mine. Det skal jeg komme tilbake til.

Jeg hadde knapt vært på kontinentet før jeg tok steget og reiste utenlands alene. Jeg begynte med det enkleste.

Jeg har i mange år elsket å lese og høre om andre som reiser alene, og som gjør reisedrømmen sin til virkelighet. Det har tradisjonelt vært mange flere menn som reiser alene. Min erfaring er at dette har endret seg siden jeg begynte å reise alene. Det er flere kvinner å se alene nå.

Den første alenereisen utenlands

Jeg traff andre som reiste alene. Jeg spurte dem og fikk tips og deres erfaringer. For 14 år siden reiste jeg til Gran Canaria. Der hadde jeg ikke vært før, og dessuten har jeg vært skeptisk til typiske turist- og chartersteder. Min nevø bodde der nede med sin familie et års tid og jeg benyttet anledningen til å besøke dem. Ikke alene på stedet, men alene på reisen.

Det var en god erfaring å ta med seg. Jeg opplevde Gran Canaria som bedre enn forventet. Det har jo skjedd en del oppgradering der, siden masseturismen startet. Jeg traff en venninne der,

som ofte reiste alene. Hun ga meg gode tips.

Siden gikk det slag i slag med alenereising. Kanariøyene har jeg besøkt nesten hvert år siden, mest på grunn av klimaet. Jeg har også blitt veldig glad i Hellas, spesielt Kreta. Spania og Hellas er enkle land å reise til, med mye tilrettelagt, og mange nordmenn. Spania er generelt fint å reise til. På turiststedene snakker de engelsk, men ellers varierer språkkunnskapene. Jeg har også besøkt steder og byer hvor jeg ikke har vært før, og det har blitt flere reiser i året.

Utfordringene

Jeg liker å se meg omkring, lære et land eller sted å kjenne, farte litt rundt, gå ut å spise i blant.

Å spise ute

I starten synes jeg det var vanskelig å gå ut å spise middag alene. Jeg følte meg beglodd, at andre tenkte; hvorfor er hun alene, det ser ensomt ut. Jeg fikk ofte dårligere service, dårlige bord og lignende enn par eller grupper. Sistnevnte provoserte meg. Det merker jeg er annerledes nå, men det skjer noen steder fortsatt.

Det å gå ut å spise er det de fleste ser på som vanskelig. Jeg begynte å gå ut på litt andre tidspunkter enn da folk flest var ute, som regel tidligere, og jeg

så veldig an plassene jeg gikk på. Slik lærer man hva som fungerer for en selv.

I dag gjør det meg ingenting å gå ut å spise alene. Jeg tar ofte med en bok, som jeg kan lese i. Hvis jeg oppdager at folk glør, glør jeg tilbake.

Noen ganger tenker jeg at spise-stedene kunne hatt langbord eller bord hvor alenereisende kan sitte sammen med andre likesinnede. Hadde ikke det vært fint? For de som ønsker det altså. Jeg har opplevd at noen hoteller i Oslo har det, og det er veldig koselig.

Ellers har jeg som regel leilighet når jeg reiser, og lager en del mat selv.

Språk

For noen år siden dro jeg til Botanisk hage i Las Palmas med lokalbuss. Sjåføren kunne ikke engelsk og det ble litt knot før jeg fant riktig buss, og kunne gå av på riktig plass. Jeg erfarer fortsatt at sjåfører og en del butikkpersonale ikke snakker engelsk. Jeg har også opplevd det samme hos lokalt politi i Spania, og i andre sammenhenger.

Det er likevel utrolig hvordan man kan kommunisere med fakter og enkelte spanske ord. På landsbygda, må man også være forberedt på at de ikke kan engelsk.

I 2013 dro jeg til Argentina, der jeg hadde meldt meg på et to ukers intensivt spanskkurs i Buenos Aires. Jeg hadde helt hetta før jeg dro, og tenkte at det tør jeg aldri. Men med modningstid hoppet jeg i det. Det måtte jeg ha med meg, tenkte jeg, siden jeg skulle reise litt rundt der en periode. Å ta språkkurs er lurt, men også det å ta med en lommepratør, eller lære via appen Duolingo, som mange nå gjør. Jeg opplever også at flere bruker google translate i kommunikasjon. Det fungerer til nød. Uansett går det greit på en eller annen måte, bare man er forberedt.

Følelse av ensomhet og sosialt liv

Det er naturlig at man kan kjenne på ensomhet når man reiser alene. Man kan savne noen å snakke med innimellom, eller noen å spise sammen med. Dette synes jeg var verst i starten. Nå føler jeg meg sjelden ensom. Det er helt opp til meg selv om jeg vil delta i noe sosialt eller ikke.

Noen ganger melder jeg meg på utflukter, mest for å få sett meg omkring, men også for å være sosial. Noen utflukter er lagt opp til å være sosiale, som matkvelder, vinsmaking og lignende. Det er ingen garanti for å bli kjent med folk, det varierer veldig. Først og fremst må man selv tørre å snakke med de andre. På gresk aften på

Kreta i fjor hadde jeg en veldig hyggelig opplevelse med dansker og svensker på bordet mitt, vi ble en lystig gjeng etterhvert. Det har jeg opplevd også på andre reiser.

På Kanariøyene, i Sør-Spania, Kreta, Rhodos og sikkert mange andre plasser finnes det flere arrangementer for nordmenn. Man kan bli med på turer, for eksempel sammen med Tjukkasgjengen på Gran Canaria, og mye annet. Det finnes en drøss med Facebook-grupper der man kan finne informasjon om tilbudene. Der finner man også alenereisende som søker selskap over en kopp kaffe, middag eller lignende. Det finnes også Facebookgrupper for de som reiser alene til Gran Canaria. Sikkert også for andre steder. Internett og sosiale medier gjør det mye enklere å finne selskap. Jeg bruker å legge ut på Facebook at jeg er ute og reiser. I Spania, på Kreta og Rhodos får jeg ofte kommentarer fra andre jeg kjenner som er der samtidig, og vi avtaler å treffes. Det er alltid hyggelig.

Hva kan gå galt?

Det er så mye galt som kan skje, tenker du kanskje, derfor tør jeg ikke. Vel, det kan skje ting, det kan det også i Norge, som tyveri, ran, overfall.

Som enslig, spesielt kvinne, er man mer sårbar og utsatt. Det er viktig å tenke gjennom hvor man skal reise, hvor man går, og ikke være for beruset på kveldstid når man er ute.

Selv om man tar sine forhåndsregler kan man bli utsatt for ting. Jeg ble utsatt for lommetyveri Malaga i sommer. Jeg ble lurert av et triks jeg ikke var forberedt på. Noe splashet på ryggen min på en tur opp til festningen. Jeg snudde meg, og der sto en mann og sa det var fuglebæsj. Han tilbød seg å hjelpe meg med å vaske det bort. Han hadde en flaske med vann og noen servietter. Så begynte han å tørke sekken og buksa der jeg hadde lommeboka, som var inne i en lomme med glidelås. Etter at han hadde gått, og jeg var ved inngangen av borgen og skulle betale, oppdaget jeg at kort og penger var borte. Jeg ble skikkelig satt ut. For en fingerferdig kjeltring. Jeg fikk sperret kortet, og fikk komme inn likevel. Takk, for at det finnes snille mennesker oppi det hele.

Da jeg anmeldte hendelsen opplevde jeg at politiet var lyttende, grundige og tok meg veldig alvorlig. Det virket nesten som terapi for meg, da jeg følte meg både invadert og grundig lurert.

Jeg har også opplevd å få skimmet to kredittkort i Mexico. Jeg sjekket kontoen, så jeg oppdaget

det ganske raskt, og fikk sperra kortene. Og heldigvis hadde jeg enda et kort i safen. Jeg har lært at det å ha med flere kort på reise er nødvendig. Ha alltid det du ikke bruker innelåst. Som alenereisende har man ikke en partner å lene seg på når man er på reise.

I Latin-Amerika opplevde jeg å miste et fly, da jeg ikke var oppmerksom på tidsforskjellen mellom landene. Sånt kan skje, og da er det helt nødvendig å ha reserver eller et kredittkort. Såfremt man ikke har noen hjemme som kan overføre penger kvikt, og som man kan ta ut i en bank.

Overfall og voldtekter skjer, men om det skjer oftere utenlands enn i Norge, kommer nok på hvor man er. I Mexico dro jeg aldri ned i downtown i Cancun for eksempel. Lugubre risikofylte steder holder jeg meg langt unna. Jeg går heller ikke i fjellet uten at jeg vet at jeg kommer meg hjem mens det ennå er lyst. Jeg vil ikke bli en del av statistikken, og overskrifter som: *Norsk kvinne omkommet i fjellet på Gran Canaria, kvinne druknet etter fall i sjøen, kvinne drept etter joggetur på på Kreta* og lignende. Man må være årvåkren og ta sine forhåndsregler, da er i alle fall sjansen mye mindre.

Vær skeptisk, les situasjoner, men ikke bli helt avvisende.

Gruppeturer

Jeg må ta med noen ord om gruppeturer. Det har jeg hatt stor glede av å delta på. Jeg har reist med niseselskap med mange enslige og meldt meg på kurs og workshops i utlandet, som skrivekurs i kloster i Umbria, Italia, og i Firenze, yoga i Puerto de Mogan på Gran Canaria, selvutviklingskurs på La Gomera og i Umbria.

Jeg blir ofte godt kjent med noen av deltagerne på kursene, og det hender vi treffes igjen. På en del av gruppeturene jeg har vært med på, har jeg holdt kontakt med flere i ettertid, og vi har truffet hverandre igjen på nye reiser.

Gruppeturer og kurs er en fin måte å reise på, men det kan også være krevende, og så er det mye dyrere enn å reise på egenhånd med charter, eller legge opp reisen selv, men det er verdt det innimellom. Det finnes også arrangører for gruppeturer for enslige som Carpe Diem, eller bare for damer, som Jomfrureiser. Jeg får nyhetsbrev fra flere arrangører, og drømmer meg bort. Noen ganger bestiller jeg en tur. Uten drømmer, blir det heller ingen reiser.

Forberedelser

Jeg bruker mye tid på å lese om turer, og følge med på tilbud og nyhetsbrev. Jeg bestemmer meg ofte lang tid i forveien, når det er

tilbud, men jeg kan også bestemme meg spontant. Som forberedelse leser jeg meg opp på stedet jeg skal til, såfremt jeg ikke har vært der før. Biblioteket har mye bra reiselitteratur og guider, og man får kjøpt mye. Man kan finne mye på nett, men det er noe med den fysiske boka.

Deretter må jeg lage pakkliste, huske passet og det Europeiske helsekortet. For reiser til noen land og verdensdeler, må man dessuten ta vaksiner. Hva må jeg ha med? Hva kan jeg la være igjen hjemme.

Jeg er heldig som har en fleksibel arbeidsgiver, og kan ta ferie utenom hovedferien, det gjør det rimeligere for meg. Jeg har ofte delt opp opp ferien, slik at jeg kan ta en uke her og en der. Det handler om planlegging.

Å reise på budsjett

Siden jeg reiser så mye – alene, som betyr dyrere overnatting, må jeg tenke budsjett. Jeg har ikke så stor inntekt, og har en del boliggjeld. I 2013 solgte jeg min tre roms leilighet og brukte av overskuddet da jeg la ut på reise i 4 måneder. Nå har jeg muligheten, tenkte jeg. Jeg visste at jeg måtte kjøpe meg ny leilighet når jeg kom hjem, og at jeg måtte ned i pris/størrelse. Det var et valg jeg gjorde. Skal man få til slike ting,

gjennomføre en drøm, må man gjøre noen offer. Det handler om prioritering. Jeg bor nå sentralt i en liten toroms leilighet.

Generell sparing

Jeg lever generelt nøkternt, og bruker ikke særlig med penger på klær, interiør etc. Jeg bruker primært penger på reising og noe kultur. På kulturfronten har jeg spart penger på å være teaterkontakt, frivillig på festivaler og litteraturhus, være medlem i kinoklubb og lignende. Jeg har en bokblogg og har fått presseakkreditering flere ganger på litteraturfestivaler.

I år blir alt dyrere, renta stiger og det må strammes enda mer inn. Jeg har avsluttet flere medlemskap og abonnerer jeg strengt tatt ikke trenger lenger. Jeg er i gang med å selge ting brukt på Finn og Facebook. Jeg bruker apper der jeg kan spare mat på tilbud, som Coop og Æ. Jeg kikker alltid gjennom produkter hvor det gis halv pris på mat utgått dagen før. Jeg bruker biblioteket, og kjøper mindre bøker enn før, men kan skeie ut på salg. Det er sikkert mer man kan gjøre, men det er dette som er det viktigste for meg.

Reise på budsjett

Følg med på tilbud, og nyhetsbrev fra flyselskapene og reiseselskap-

ene. Ving, Tui og Apollo kan også selge restplasser på flyseter, ikke bare pakketurer. Selskapene har ofte tilbud og kampanjer. Jeg har fått mange gode tilbud der. Coop gir tilbud på kr 600,- på Vingreiser. LOFavør gir tilbud på hotellovernattinger i Choice-kjeden og Scandic. Bruk alt sånt for det det er verdt. Samle poeng på fly og hoteller.

Tidligere i år, var det nyttårs salg på flyselskapene. Jeg har sikret meg billige flyreiser til to reiser i år. Til det halve av vanlig pris. Flyselskap og jernbane har salg og tilbud flere ganger i året. SAS og Norwegian har også periodevis spesielle tilbud.

Jeg bor som regel i leilighet. Der lager jeg en del mat selv, og det sparer jeg mye på. Jeg spiser kanskje lunsj eller middag ute, men aldri på spesielt dyre plasser. Jeg spiser sjelden dessert eller kjøper drinker. Siden alkohol også har blitt dyrere, tenker jeg over hvor mange vinglass eller øl, jeg trenger å kjøpe. Flere glass per dag, blir ofte mye penger, selv om det er billigere enn hjemme..

Er jeg på reise/kurs med andre, blir det ofte mer pengebruk. Men det går an å tenke seg om, å være nøktern da også, selv om man skal kose seg. Jeg tar lokalbuss der jeg kan, sjelden taxi.

Jeg vurderer også lokalbuss fra flyplassen i steden for transfer gjennom reiseselskapet når jeg reiser charter. Det avhenger av hvor jeg skal og når på døgnet.

Vurder hva du trenger på reisen. Hvor mye bagasje må du ha? Det koster ekstra. Må du ha mat på flyet? Kan du ta med noe i stedet?

Sjekk reiseforsikringen din. Hva dekker den, og hvor lenge gjelder den for? Trenger du virkelig de ekstra forsikringene reiseselskapet tilbyr?

Vær bevisst på hva du bruker penger på.

Kast deg ut i det

Har du fortsatt lyst til å reise alene, så ikke nøl. En reise starter alltid med en drøm, deretter planlegging og gjennomføring.

Start med det enkle, det overkommelige for deg. Reis med det budsjettet du har, benytt deg av tilbud.

Lær av andre som reiser alene, spør folk, les, søk på nettet, bruk Facebookgrupper og avtal treff med folk hvis du vil ha selskap.

Tenk på fordelene med å reise alene. Du gjør hva du vil, og legger opp dagene selv. Vil du treffe andre er bare opp til deg selv.

Det finnes utflukter, arrangementer og kurs å melde seg på, som er en fin inngang til å være sosial. Føler du deg alene og ensom, så vit at det går over.

Lykke til!

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

HANS OLAV LAHLUM

SØSKENMYSTERIENE

Cappelen Damm 2022 | Terning: 4

Den tiende boka i rekken om etterforskeren Kolbjørn Kristiansen (K2) og hans geniale venn, den unge trafikkskadde Patricia som er mer eller mindre bundet til sin rullestol hjemme, starter med en vesentlig endring i premissene. Dette er noe forfatteren har vært opptatt av i sine siste bøker. Å ikke stivne i formatet, men alltid tilføre noe nytt og annerledes. Det nye er at K2 er blitt presset ut av politiet, og driver

som privatetterforsker. I tillegg befinner han seg i et harmonisk kjærlighetsforhold og samboerskap med fine, snille og omtenkssomme Kari. Her har vi med andre ord to sentrale dreiemomenter som begge varslor om noe nytt og spennende i serien. Spørsmålet er om Lahlum klarer å puste vitalitet inn i serien ved å gjøre dette grepet?

Først litt om handlingen: Kolbjørn har startet opp som privatetterforsker, og fått seg eget kontor i byen. En dag møter en ung kvinne opp med forespørsel om han kan etterforske drapet på hennes bror som skjedde for ti år siden, i 1963. Hun synes å huske noe fra den natta, og mener at han som ble dømt kan ha sonet i ti år for drapet uten å være den skyldige. Dagen etter dukker kvinnens far opp med en ny etterspørsel, om K2 også kan forsøke å finne ut hva som skjedde med hans søster i 1939, da hun forsvant spurløst fra en tur med nattoget fra Bergen til Oslo. Ganske snart skjer det også et nytt mord med koblinger til disse to episodene.

Ut over endringene jeg nevnte i starten, er det lite annet som er annerledes ved det tiende mysteriet til K2 og Patricia. Dette er fremdeles saktegående retro-krim i 1973-språkdrakt der gåtene utgjør det aller meste av spenningen. Vi har også, som så ofte før, et gammelt mysterium, et litt nyere, og et som foregår i nåtid (1973). K2 er fremdeles like korrekt i talemål og tilnærming, og like ukorrekt i framgangsmåte og private kjærlighetsliv. Patricia er like hemmelighetsfull i sine analyser, og like skråsikker når hun først konkluderer, og saken blir som vanlig løst gjennom et stort antall avhør av sakens involverte parter.

Med så mye likt, skulle en kanskje tro at jeg som leser ville gått litt lei, men det er akkurat dette som driver meg tilbake til serien gang

– Det tiende mysteriet med K2 og Patricia er utfordrende, spennende, pirrende og interessant.

på gang. Det er den finurlige gåten og mysteriet, og ikke minst den møysommelige oppklaringen, som lokker meg som leser. Rammene rundt er tryggheten, grunnmuren og reisverket. Jeg hadde blitt skuffet om noe av det gjenkjennelige forsvant. Slik sett er jeg derfor i utgangspunktet litt skeptisk til denne manieren Lahlum har på gjøre noe nyskapende med hver bok. If it ain't broken – Don't fix it!

Likevel forstår jeg behovet forfatteren har for å fornye seg. Det er lett å stivne i formen, og gjenta seg selv til det kjedsommelige. Det tiende mysteriet med K2 og Patricia er utfordrende, spennende, pirrende og interessant. Jeg blir revet med fra første stund. Det er en kompleks gåte som fanger og engasjerer leseren.

Med det sagt, synes jeg ikke nyvinningen fører noe nytt med seg av betydning. Om K2 er politimann som avhører vitner, eller om han er privatdetektiv som gjør nøyaktig det samme, skaper ikke en annen dramaturgi. Om han spiser middag med Patricia og diskuterer saken med eller uten politiskilt gjør ingen nevneverdig forskjell. Her synes jeg faktisk forfatteren ikke har grepet mulighetene som denne løsrivelsen fra politietaten gir ham. Han kunne med fordel

økt konfliktnivået inn mot sine tidligere venner i politiet. Han kunne latt K2 ta langt større sjanser, og gjerne bevege seg i større grad på kanten av loven, og han kunne latt den nysmidde privatetterforskeren stikke hånden skikkelig inn i vepsebolet og røre rundt. Jeg forventet å se en mer aktivt deltakende K2. En som griper tak i mysteriene og bruker uortodokse metoder for å finne svar, men det skjer i liten grad. K2 fortsetter i samme spor som han gjorde som etterforsker. Som sagt, så liker jeg det, men forfatterens fornyelsesprosjekt blir litt stusselig dersom det var et poeng.

Samtidig så må jeg si at kjærlighetstråden er forfriskende, og har et par fine twister ved seg. Jeg liker mysteriene godt, og elsker hvordan K2 og Patricia gradvis klarer å snøre inn den/de skyldige. En Lahlum-roman skal ikke være et Formell-løp eller en sprint-prolog i OL. Den er som laksefiske, der en gjerne bruker flere timer på å sveive inn storlaksen, eller en god gammeldags 5 mil på ski med individuell start.

«Søskenmysteriene» er isolert sett et av de beste mysteriene i den 10 bok lange serien, men kanskje litt i seigeste laget for de leserne som forventer mye dramaturgisk spenning.

Forfatter Geir Tangen har gitt ut følgende bøker; *Maestro* (2016), *Hjerteknuser* (2017), *Død manns tango* (2018), *Vargtimen* (2021), *La alt håp fare* (2022) og *Hundredager* som kommer i 2023.

Han har også sin egen blogg, hvor han anbefaler gode krimbøker.

Besøk bloggen hans her:
<https://bokbloggeir.com/>

Skrivtips fra:

I denne spalten gir **Forlegger og forfatter Myriam H. Bjerkli** deg gode tips.

SKAL DU SENDE MANUSET DITT TIL FORLAG?

Etter en diskusjon på nett, har jeg oppdaget at mange som skriver vet forbløffende lite om hva som skjer etter at de har skrevet ferdig manuset og føler seg klar for å sende det til et forlag.

De fire største forlagene i Norge får inn rundt 2000 manus hver i året. Forlaget jeg driver, Forlagshuset i Vestfold as, får inn omtrent 500. Vi gir ut rundt 20 bøker hvert år. Det vil si at 480 manus blir refusert. Så først og fremst: Nesten alle forfattere har blitt refusert en eller flere ganger. Ikke la det ta fra deg motet!

Men her kommer noen råd på veien:

Først: Gå inn på forlagets hjemmeside og se hvordan de ønsker seg manus tilsendt. Ofte Times New Roman, ofte halvannen avstand linjebredde. De fleste forlag er ikke glad i manus som må lastes ned fra eksterne skytjenester, men ønsker seg et enkelt vedlegg, enten i word, evt. som pdf. Noen ønsker seg følgebrev, andre ikke.

Ta deg tid til å sjekke det!

Du har ofte brukt ett år eller lengre på å skrive dette manuset. Da er det verd å bruke noen minutter på å sjekke hvordan du burde sende det fra deg!

Hvis du er utålmodig, så send gjerne manuset til flere forlag samtidig, men skriv det i så fall i mailen. Er du heldig, så vil det få redaktørene til å starte å lese manuset ditt litt tidligere enn de ellers ville ha gjort. De vil jo helst ikke miste en perle til en konkurrent ...

Men hvis du sender til mange og bruker en mal for utsendelsen, så pass på starten. Hvis du sender fra deg et manus som starter med Til Gyldendal i en email til Forlagshuset i Vestfold, så tyder det på slurv og latskap. Og det er vel ikke det inntrykket du har lyst til å gi?

Deretter; Tålmodighet, tålmodighet, tålmodighet.

Etter å ha trykket send, må du belage deg på å vente. Noen få får raskt svar – være seg negativt eller positivt, men de fleste må vente. Ofte seks uker, kanskje opp til tre måneder. Noen forlag svarer ikke i det hele tatt, personlig må jeg innrømme at jeg synes det er respektløst. Uansett resultat så har du brukt mye tid på å skrive dette manuset, forlaget burde kunne bruke noen minutter på å svare. Det hender selvfølgelig også at manus forsvinner, eller at epost blir borte, det kan skje. Men alle fortjener et svar.

Rundt 98 % av alle manus blir dessverre refusert.

Refusjonene varierer fra forlag til forlag, men som regel snakker vi om en kort, standardisert mail, på bare noen få linjer. Beklager,

Forlagshuset i Vestfold holder til i Larvik. De ble stiftet i 2010. Siden det har de gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år. Det betyr at nåløyet for å bli utgitt er smalt. Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt? En av tingene er å følge disse skrivetipsene.

– Ligger det med en manusrapport / uttalelse? Da bør du juble, for det er det bare rundt ti prosent som får.

takk, men nei takk. De fleste forfattere håper selvfølgelig på en forklaring, noen gode råd på veien, men ingen forlag har tid og penger til å gi utfyllende tilbakemeldinger på manus som de uansett ikke skal gi ut.

Ikke la det ta fra deg motet! Bit tennene sammen, og forsøk videre. At et forlag takker nei, betyr ikke at løpet er kjørt, det er mennesker som vurderer, og mennesker tenker ofte ulikt.

Noen ganger kan selv et avslag være positivt. Ligger det med en manusrapport / uttalelse? Da bør du juble, for det er det bare rundt ti prosent som får. Det betyr at forlaget har sett noe ekstra ved manuset ditt, slik at de har brukt tid og penger på å få det vurdert en ekstra gang. Dessverre ble det likevel refusert, kanskje fordi det likevel manglet litt for mye, kanskje fordi det ikke passet inn i utgivelsesprofilen og de andre bøkene forlaget skal gi ut det

kommende året. Men en manusuttalelse er tegn på at du er på rett vei, og kan i tillegg være gull verd for den videre jobben din med manus.

Står det en linje nederst i refusjonen om at forlaget gjerne ser en ny versjon senere? Eller imøteser noen andre tekster av deg? Evt et forslag om at du bør jobbe videre med manuset, søke profesjonell hjelp hos en frilansredaktør? Da bør du også bli glad. Forlaget har også her sett verdier i manuset ditt. Kanskje talentfullt språk eller spennende handling. Noe som kan bli til noe, dersom du ikke gir opp.

Og det er kanskje det viktigste rådet. Vil du bli forfatter, må du ha stayerevne. Det er lov å bli sur og trist en dag eller to, men deretter: Lytt, lær. Skriv på ny, gjør om, gjør det bedre. Send til et nytt forlag, en ny konsulent. Eller, dersom du selv er sikker på at den er god nok, gi ut boken selv.

Bare ikke gi opp!

Og til slutt:

Gjør som jeg sier, ikke som jeg gjorde.

Selv fikk jeg mange slike ganske positive tilbakemeldinger, den gangen jeg begynte å sende manus til forlag. Forslag om at jeg skulle sende en ny versjon, ganske ofte også med en grundig manusgjennomgang vedlagt. Den gangen visste jeg mindre enn jeg gjør nå. Jeg tolket et nei som et nei, og arkiverte de gode rådene som høflige avslag.

De står fremdeles samlet i en perm. Tilbakemeldinger på et par barnemanus, to novellesamlinger, en roman. En dag – når jeg får bedre tid – skal jeg ta dem fram igjen. Lese gjennom konsulentuttalelsene, se hva forlagene har sett av verdi og hva de mener jeg bør endre. Kanskje finnes det noe jeg kan få til å glimre blant all gråsteinen?

BARNEBOKTIPS 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!

ROAR – HISTORIEN OM EN TRICERATOPS

av Jørn H. Hurum og Torstein Helleve

Illustrert av Esther van Hulsen

– Vigmostad & Bjørke, 2022

Roar er historien om utgravningen av en dinosaur, en Triceratops, i Hell Creek i Nord-Amerika. Det er funnet mange dinosaurskjelett i Hell Creek, Roar ble funnet i 2013.

At akkurat hans hodeskalle skulle havne på det nyåpnede naturhistoriske museet på Tøyen i Norge, var ingen selvfølge. Men takket være Roar Løv-viken, som hadde spart penger og ønsket seg et dinosaurskjelett i stedet for en fin bil, kom Roar hit og ble oppkalt etter mannen som kjøpte han. På Naturhistorisk Museum kan alle komme å se på hodeskallen til Roar.

Dette er en fin historie og med flotte illustrasjoner for alle som liker dinosaurer.

DINOSAURGJENGEN – KJEMPEBLEKKSPRUTEN

av Lars Mæhle

Illustrert av Lars Rudebjer

– Kagge, 2022

Serien om Dinosaurgjengen er det mange barn som liker. Bøkene har fargerike illustrasjoner. Dette er bok nr 8.

Bestevennene Trym og Rasmus er med Pappa Rex og rydder i båthuset. Der finner de en gammel flåte. Pappa Rex sier at den er for gammel til å seile med, men da Pappa har gått dytter dinosaurguttene flåten på havet og hopper om bord. Pappa fortalte nemlig at det er et skipsvrak med en skatt ute ved Mørkebukta. Men kan de klare å finne den uten at de blir fanget av kjempeblekkspruten som vokter skipsvraket?

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

ET LITE PARADOKS

– EN SURREALISTISK OG SPINNVILL LESEOPPLEVELSE

Henriette Lunde er bokaktuell med romanen *Et lite paradoks*. Les mer om den, og forfatteren her.

Tekst og foto: Henriette Lunde

Etter en ulykke får André Hansen (snart 43) livet sitt fullstendig endevendt. I mange år har han levd et rolig liv med den samme jobben og leiligheten. Alt i alt et rutinepreget liv.

Livet, slik han kjenner det, forsvinner på et blunk, og han finner seg plutselig i det ukjente.

Han møter både Gud, Satan og erkeengelen Mikael, samt flere andre essensielle personer som råder over mennesket eksistens. Ingenting er som man tror, og jeg griper fatt i våre innebygde oppfatninger av religion og det gudommelige. Leseren får møte en Satan som kjeder seg og en uflidd Gud med utmattelsessyndrom.

Jeg har alltid likt det kreative og den skapende prosessen. Det å skrive egne tekster blir som å tre inn i et annet univers. Man blir de karakterene man skaper, og får dermed lov til å bli med på en reise i utvikling og opplevelser. Å skape historier og karakterer gir en enorm tilfredsstillelse.

Frem til manusinnsendelse hadde historien vært igjennom en rekke endringer. I grunnen lignet det svært lite på det jeg påbegynte for flere år siden. Men slik er det

vel med skriving og bøker, historiene blir til underveis, over tid.

Det var jubel i stua da Åshild Kolås i Sirkel Forlag ringte og fortalte at hun ville utgi *Et lite paradoks*. Endelig skulle min spinnville, lille roman møte leserne. Jeg føler meg enormt beæret som får lov til å dele historien min mellom to permer.

Hva gjør deg og meg til et menneske, og hvor langt er vi egentlig villige til å gå? Hva er det viktigste for oss mennesker? Er det oss selv som individ, hva vi jobber med, hva vi eier og hvordan vi ter oss, eller et noe opphøyd, noe større utover oss selv?

Disse tankene begynte å spinne, og ble starten på det som skulle bli *Et lite paradoks*. En bok som forhåpentligvis kan skape en ny forståelse for mennesket og samfunnet. Kanskje du som leser vil heve øyenbrynene, sperre opp øynene, eller kanskje du vil flire litt i godstolen og lure på hva i alle dager dette er for noe?

Et lite paradoks kan leses på flere måter. Den kan leses som en samtidsroman, magisk realisme eller som samfunnssatire. Kanskje en kombinasjon? Ordet oversanse-

lige fenomener har også dukket opp i forbindelse med utgivelse.

Tanken er at du som leser skal underholdes, men også få innspill til å reflektere over eget liv og tanker.

Et lite paradoks er en bok om å være levende og død på samme tid, om Gud og Satan og om å overleve eller dø på ordentlig.

Håpet er at boka vil leve videre blant leserne og gi et pusterom i en hektisk hverdag. Så får det være opp til deg som leser hvordan du tolker historien.

Boka er et forsøk på å sette livets store spørsmål i perspektiv, samtidig som jeg retter søkelys på mer eller mindre absurde forhold i det moderne samfunnet. Hva vil det egentlig si å være ingen? Hva hvis du blir hvasket ut fra historien, mens du fortsatt er her – hva vil det gjøre med deg?

Jeg grublet på utfordringer vi mennesker blir utsatt for, store som små. Samtidig tenkte jeg på: hva vil være den ultimate utfordringen? Utfordringen jeg grublet meg frem til, er absurd. Ingen tvil om det. Likevel er det en ting som er sikkert, livet gir og livet tar.

Henriette Lunde

Henriette Lunde er født i 1985, er oppvokst og bosatt i Sandefjord. Hun har en bachelor i pedagogikk og mange års erfaring fra arbeid i barneskole.

For tiden er hun ansatt som miljøterapeut i Kirken Bymisjon, samtidig som hun skriver på neste bok, en «feel real»-roman.

Foruten å skrive bøker skriver hun også på flere filmmanus. *Et lite paradoks* er hennes første roman.

Books are
uniquely
MAGIC

LISA STOKKE

Lisa Stokke (født 1975) vokste opp i Tromsø, og er en norsk skuespiller og sanger. Bli bedre kjent med henne gjennom mine intervju spørsmål.

Av Anne Lise Johannessen

Det er torsdag ettermiddag da mobilen varsler om innkommende anrop, og avbryter tankene fra den spennende krimboka jeg leser. Boka blir raskt glemt da jeg ser at det er Lisa Stokke som ringer. Vi har nemlig avtalt et intervju.

Hvordan var barndommen i Tromsø?

– Den var veldig flott, og en vakker plass å vokse opp. Vi bodde på en av de beste tomtene i Tromsdalen, med en fantastisk utsikt over Tromsøya, Kvaløya og Tromsøysundet. Midnattssola var også utrolig flott. Det var en helt magisk plass å vokse opp.

Drømte du på den tiden om å bli «kjendis»?

– Nei, ikke akkurat. Jeg drømte heller om å få suksess, om å få lov til å jobbe med sang og skuespill. Jeg føler kanskje at det å være kjendis, ikke er så positivt.

Hvordan startet karrieren din?

– I 1994 var jeg med i programmet «Talentiaden» med Ivar Dyrhaug. Det var et kjempepopulært TV-program, med enorme seertall. Jeg tror det var en fjerdedel av Norges befolkning som så på. Slike seertall oppnår man ikke lenger. Det var samme år som

Norge arrangerte OL på Lillehammer. På finalen sang Sissel Kyrkjebø OL-sangen.

Jeg kom til finalen sammen med Jan Werner Danielsen. Han vant, vel fortjent. Jeg var faktisk syk den dagen, og hadde ikke stemme. Da jeg våknet på morgenen kunne jeg ikke engang snakke. Jeg gjorde likevel mitt beste, og fikk en tredjeplass. Det var jeg veldig fornøyd med.

Så flytta du til London, hvor du har bodd halve livet. Hva førte deg dit?

– Jeg flytta først til Liverpool for å studere på Paul McCartney-skolen (Liverpool Institute for Performing Arts, forkortet LIPA.) Skolen ble på den tida kalt for Fame-skolen. Jeg var en av de første studentene, da det var samme året som skolen startet opp.

Da jeg var ferdig med utdannelsen der, var jeg ikke klar for å flytte hjem til Norge, så da flyttet jeg videre til London. Jeg hadde jo flyttet til utlandet av en grunn, nemlig den å prøve å få en internasjonal karriere. Det var målet, og det fikk jeg til, sier hun med et stort smil.

Nå er du tilbake i hjemlandet, og har bosatt deg på Nesodden. Hvordan var overgangen?

– Det er ganske ulikt, men jeg trives veldig godt på Nesodden. Vi valgte dette stedet veldig spesifikt fordi det var helt forskjellig fra London.

Jeg er veldig glad i London, stedet hvor jeg bodde, og hvor mine barn vokste opp. Men London er veldig annerledes nå enn det var for noen år siden. Det var derfor et veldig bevisst valg å flytte. Nå har vi dessuten kjempestor plass. Vi flyttet fra et lite byhus i London til et stort hus med svær tomt på Nesodden.

Kulturelt er det veldig store forskjeller mellom Norge og England. Nå går jeg ofte i ullgenser og vadmelbukse istedenfor å pynte meg, som jeg gjorde i London. Det er et veldig annerledes liv, men veldig fint.

Norge er ufattelig annerledes enn England. Man forstår ikke hvor sære landene er på hver sin måte. Det var en utfordring å flytte til England, men det var også veldig utfordrende å flytte hjem, spesielt med tanke på byråkratiet.

Jeg hadde ikke bodd i Norge siden jeg var 20 år, bortsett fra et lite opphold på ett år.

- Jeg er veldig takknemlig for at de valgte akkurat meg.

“

I 2006 kom albumet "A Piece of Lisa". Blir dere flere?

– Om det er lov å skryte, så synes jeg personlig at det er en ufattelig god plate, produsert av Piet Knutsen. Kringkastingsorkesteret spilte helt fantastisk. (Og Lisa synger like fantastisk. red. anm.).

Jeg hadde utrolig dyktige folk til å arrangere musikken for meg. Det var en veldig flott opplevelse å lage albumet. Jeg var også med å sette det sammen, så jeg lærte masse.

Det hadde vært kjempegøy å få gi ut flere, det har jeg veldig lyst til. Man må bare finne ut hvordan man betaler for det, ler hun. Det å leie orkester er ikke veldig billig. Jeg håper det blir flere album.

Albumet ble sluppet samtidig som vinter-OL. Det var litt uheldig, og det forsvant defor litt.

Ingen bryr seg om kunst og kultur, når det er OL. Da består alt i avisen og på tv av sport. Timingen var ufattelig uheldig.

Albumet ligger fortsatt på Spotify, så det er mulig å høre sangene der. Jeg er veldig stolt av den plata, og synes den er veldig flott.

Lisa Stokke har en lang og allsidig karriere. For å nevne noe, har hun spilt hovedrollen i i den britiske musikalen "Mamma Mia". Hun har hatt stemmen til Elsa i Frost-filmene. Hun har vært med på "Allsang på Grensen", spilt kona til Robert Stoltenberg, vært med i Camp Senkveld på Tv2, og deltatt i melodi Grand Prix.

Hvor stort var det å spille i «Mamma Mia»?

– Det var et punkt i livet

hvor alle brikene falt på plass. Du blir plassert i en helt uvanlig situasjon, en helt uvanlig start på en karriere for en ung person.

Jeg ble kastet rett inn i det høyeste nivået du kan gjøre musikalsk, en hovedrolle i en ny forestilling. Det var virkelig en slags ilddåp. Man blir veldig herdet av det, når man

klarer det. Jeg lærte utrolig mye. Nesten alt jeg kan, lærte jeg det året. Jeg lærte mer det ene året i «Mamma Mia» enn jeg lærte tre år på Universitet-et. Det var en fantastisk opplevelse. Den karrieren jeg har i dag er takket være den forestillingen.

For å få rollen måtte jeg gjennom åtte runder med auditions, så man må være fleksibel og bruke sine instinkter.

Det å være skuespiller, sanger og ha auditions består av så mange avgjørende tilfeldigheter. Det handler egentlig mindre om talent, det handler om at du tilfeldigvis er den personen de alle ønsker å ha i rollen. De som holder audition har en idé om hva de leter etter, men de vet ikke alltid hva de ser etter før de ser det. Det er derfor så mange tilfeldigheter som spiller inn. Jeg er veldig takknemlig for at de valgte akkurat meg.

I 2010 var du en av deltakerne på Camp Senkveld, på laget til Thomas. Hvordan var det?

– Etter den sesongen, måtte de endre hele konseptet, fordi flere ble alvorlig skadet. To av deltakerne fikk alvorlige brannskader. Øivind Rafto og Thomas brakk armen, og Thomas måtte også på sykehuset for å sy etter at han sprang inn i et gjerde. Jeg har veldig konkurranseinstinkt, og liker å vinne selv om alle odds er imot meg, heldigvis ble jeg ikke skadet.

Uansett, så hadde vi det veldig gøy og hyggelig. Jeg fikk treffe kjempeflotte folk. Thomas og Harald er helt supre. Deltakelsen førte til at jeg fikk venner for livet.

Foto: Privat

- *Boxer er verdens beste hund.* “

I 2010 var du med i dokumentaren; "Lisa Goes To Hollywood". Fortell om konseptet.

– Det var et veldig spennende show, som ble veldig populært i hele Norden. Det ble sett både i Norge, Sverige og Danmark. Det var trist at NRK ikke ville lage en oppfølger. Det showet er faktisk en ting som folk spør meg oftest om, og de forteller at de virkelig satte pris på det. Der fikk man se et mer ekte bilde av hvordan slike ting fungerer.

Rett før vi måtte være ferdig med serien, som besto av 6-8 episoder, begynte jeg å få foten i utrolig viktige dører, og fikk fantastisk respons. Redaktøren min fikk feedback fra flere som hadde sett meg, og som var kjempeforneymyd med utførelsen min. Det var en fin tilbakemelding å få, og det var synd at serien ikke kunne fortsette.

Jeg hadde ikke mulighet til å bli værende i USA uten lønn. Jeg hadde med ungene og mamma, mens mannen min var igjen i England for å jobbe.

Man må huske at når man ser en dramadokumentar, så er noen av scenene litt konstruerte. Ingen andre får være med på hovedopptakene, så enkelte ting må man filme i ettertid.

Det er ingen som går etter deg med kamera i 24 timer. Alt er planlagt, sånn er det også med realityprogrammene.

I 2012 var Lisa Stokke med i MGP. Det var det året Tooji vant, og representerte Norge i Eurovision med låta "Stay".

Hvordan gikk det i MGP?

– Jeg var med i den første del-finalen. Jeg kom på femte plass, og gikk dessverre ikke videre.

Jeg hadde aldri vært med på noe sånt før, og det var en utrolig spesiell opplevelse – veldig gøy. Sangen jeg deltok med het «With Love».

Fortell om andre ting du har vært med på som sangartist og skuespiller.

– Det har vært så mye forskjellig. Det var jo veldig stort å bli en Disney-stemme; jeg fikk være Elsa i "Frost". Da gikk en drøm i oppfyllelse. Nå «er» jeg jo Elsa, og får spille henne i alle filmene. Det er kjempegøy.

Jeg er opprinnelig utdannet skuespiller, det er bare veldig morsomt at jeg også gjør mye musikk.

En av de største tingene jeg har opplevd var å få dra over til Hollywood, og synge på Oscar-utdelingen i 2020.

Jeg har også vært «kona» til

– Er av de største tingene jeg har opplevd er å synges på Oscarutdelingen. “

Robert Stoltenberg i serien «Småbyliv». Det var utrolig gøy, og var min første norske TV-serie.

Nå er jeg med i en ny TV-serie, som går på NRK. Den startet 26. januar, «Vi lover et helvete», som er en moderne Romeo og Julie-historie. Der spiller jeg en veldig annerledes rolle enn jeg har spilt før, en seriøs dramarolle.

Mannen din jobber i et bokforlag. Blir det bok om deg etter hvert?

– Han skriver ikke, ler hun, og så er han nok litt inhabil. Det kan godt hende at han skriver en bok en dag, men håper ikke den er om meg, men om noe mye morsommere.

Det går rykter om at du liker isbading. Bader du året rundt?

– Nei, ikke på de kaldeste dagene. Mannen min gjør det. Han er drit-tøff. Han badet i Oslofjorden da det var minus ti grader i lufta. Jeg var så imponert. På slike dager tar jeg heller en iskald dusj. Det er spesielt sunt å bade i saltvann, men en isdusj hjelper også veldig mye. Jeg skal bli tøffere etter hvert, sier hun og ler.

Noen tips til andre som vil begynne med dette?

– Jeg tror man bare må hoppe i det. Husk å puste, og ha med en god venn, så du føler deg trygg. Bad på et sted hvor det er lett å komme seg raskt på land.

En gang var jeg i en kaldkulp, og satt der og mediterte, da holdt jeg ut i 3 minutter. Det er lettere mentalt å håndtere en kaldkulp enn havet. Det er flere utfordringer i havet, som f.eks. la være å drukne, og du må bevege beina. Derfor er det lettere å holde ut lenger i en kaldkulp.

Du har to barn. Har de noen tanker om å følge i mammas artist-fotspor?

– Jeg har veldig kreative barn. Sønnen min gikk på en kunstscole i England, The BRIT School. Han kom inn der da han var 14, og gikk der i fire år. Det er på en måte ungdomsskole og videregående i ett. Han ble utdannet

Foto: Ann-Turid Ford

– *Jeg er veldig stolt av begge barna mine, de er veldig skjønne mennesker.* “

innenfor film og media, og vil jobbe med «special effects». Han skal nå søke på Universitetet og lærlingplass, og gå den veien.

Datteren min, gjorde det veldig bra i en teatergruppe i England, og fikk hovedroller. Hun var på auditions på store internasjonale produksjoner, og har spilt inn tre internasjonale reklamefilmer for Disney. Hun er en veldig dyktig skuespiller og sanger. Hun spiller dessuten ukulele.

Begge barna var interessert i dette fra de var små, før jeg rakk å påvirke dem. Det ligger nok i genene... Jeg er veldig stolt av begge barna mine, de er veldig skjønne mennesker.

Det går rykter om at du er boxerfrelst. Hvorfor akkurat boxer?

– Boxer er verdens beste hund. Min mann vokste opp med boxer, og da vi skulle velge hund for noen år siden, hadde jeg ikke så lyst på den rasen. Jeg kjente faktisk veldig mange fine boxere når jeg var

liten, det var en populær rase på den tiden. Det jeg tenkte var at de siklet og luktet mye. Men når mannen min og jeg gikk tur, så jeg hvor glad han ble hver gang vi møtte en boxer, Det var så tydelig hvor mye en boxer betydde for han, så jeg hadde ikke hjerte til å få noen annen rase.

Derfor inngikk vi et kompromiss: vi kan ha boxer, men hvis vi en gang får en datter, skal hun hete Talulah. Så da kom det inn en boxer i livet mitt, og vi vant begge to.

Nå kunne jeg ikke tenke meg noen annen rase. Boxeren er absolutt best, en veldig herlig rase som er veldig lojal, og dessuten en fin vakthund.

Den første vi hadde mistet vi dessverre i fjor sommer. Hun fikk kreft, så vi måtte la henne få slippe. Det var veldig vondt og tragisk for oss alle. Nå har vi en nydelig liten norsk valp på snart seks måneder, som vi er veldig fornøyd med. Akkurat nå er hun i « tenåringsalderen », og krever mye aktivisering. Jeg nyter valpetiden, den går så altfor fort, avslutter hun.

FYRSTINNEN

Dikt av Johannes Eines

Mor er vakker, seier far
vevd i skarlagen
blikket festa lik isvinden

liknar ei russisk fyrstinne
andletet bleikt i blått ljøs, brystsvak
på toget til Vinterpalasset

Fuglane lettar
frå dei svarte myrene,
fylgjer krumminga på jorddkloden

Om morgonen
held eg mors siste tåre i myrull,
slik med hendene mine.

EIRIK WEKRE

Eirik Wekre har skrevet 10 bøker. Den siste, *Den uvillige spionen* ble sluppet hos Papermoon forlag i fjor.

Tekst: Anne Lise Johannessen | Foto: Privat

Eirik Andreas som han heter, ble født i Oslo i 1966. Han er finansmann og forfatter. Han har dessuten lang erfaring fra Forsvaret. Debutboka *Spill uten regler* kom i 2005, mens det store gjennombruddet var med boka *Operasjon Snøhvit* i 2008.

Hvor mange bøker har du skrevet totalt?

– Ti bøker så langt.

Hvilken er du mest fornøyd med?

– Andreboka *Terbovens liste*, er nok min egen favoritt. Men *Operasjon Snøhvit* har solgt best.

Din nyeste bok som ble utgitt i 2022 heter *Den uvillige spionen*. Fortell litt om den.

– Det er en moderne spionthriller. Bakteppet er russisk hybridkrig, så boken ble mer aktuell enn jeg hadde sett for meg. Norges sårbarhet for eksterne og interne trusler er et gjennomgående tema i bøkene mine.

Hvor henter du inspirasjon til bøkene dine fra?

– Jeg baserer meg som regel på faktiske hendelser, og legger meg så tett opp mot virkeligheten som mulig.

Bruker du personer du kjenner som modeller for persongalleriet ditt?

– Delvis. Jeg kombinerer gjerne flere personer i hver karakter.

Noen fremtidige bokprosjekter du vil si litt om?

– Jeg holder det gående i samme sporet.

Hender det at du får «skrive-sperre»?

– Nei, men i perioder er det for mye annet som må gjøres først, så da blir fremdriften så som så.

Hva gjør du om det skulle skje?

– Om jeg står litt fast hjelper det som regel å gjøre noe helt annet; gå tur, lese bøker, trene...

Hvor lang tid bruker du på å skrive en bok?

– 1-3 år.

Hvordan føles det når du har en ferdig bok i hånda?

– Å kjenne et fysisk produkt, et håndfast bevis på egen tankekraft og standhaftighet, det er tilfredsstillende.

Du har vekslet litt mellom ulike forlag. Hvorfor det?

– Etter åtte bøker på Gyldendal var jeg åpen for å prøve noe annet. Salgskurven pekte nedover, og jeg tenkte at nye impulser kunne hjelpe. Men det finnes så klart ingen mirakelkur.

Hva gjør du ved siden av å være forfatter?

– Jeg er forfatter ved siden av min fulltidsjobb som finansiell rådgiver.

Hva liker du å gjøre på fritiden?

– Skrivningen gjøres på fritiden. Ellers går det mest i lesing og trening.

Leser du bøker fra andre forfatterkollegaer?

– Jeg leser litt krim også ja.

Hvilken var den siste boka du leste?

– *Norwegian by night*, av Derek B. Miller

Hvilket spørsmål hadde ønsket at jeg spurte om?

– Hvorfor er ikke bøkene filmatisert ennå?

Skreirygg og rogn med sandefjordsmør tilsatt sprøtt bacon og persille

Igjen er årets skrei på bordet. Sandefjordsmør, er en saus inspirert fra Frankrike, og er en smør- og fløtesaus, som oftest serveres til fiskeretter.

Sandefjordsmør serveres ofte til laks, tilsatt dill og pepper. Som i navnet – ble sausen første gang laget i Sandefjord. I denne retten, tar jeg bort dill, og erstatter det med persille og bacon. Jeg har brukt øl i matretten, dette kan selvsagt droppes.

4 porsjoner:

- 800 gram ren skreifilet fra ryggen
- 600 gram poteter
- 4 middels store gulrøtter i skiver
- 1,5 dl kremfløte
- 100 gram smør, gjerne Kviteseid- eller Rørøssmør
- 2 ss hakket persille
- 50 gram bacon, strimler og sprøstekt
- 2 ss sitronsaft
- 1/2 ts kvernet pepper
- 2 ss syltede sennepsfrø
- 100 gram løk i båter
- 1 flaske Gulrot Gose Drum Brew (øl)
- 3 ss Afrikansk snøflak, salt

Framgangsmåte

1. Skrell potetene og sett dem til kok med litt salt i vannet. Kokes til de er møre, ca. 25-30 minutter, alt etter hvilken type poteter du bruker.
2. Sett over en passe stor gryte til fisken med 3 ss salt i. Ha i ølet, og løken kuttet i båter.
3. Kok opp fløten med litt kvernet pepper og salt. La fløten koke litt, før smøret røres inn litt etter litt. Ha til slutt i sitronsaft og kvernet pepper. Persille og bacon tilsettes like før servering.
4. Gulrøtter has i gryte med vann til rett over gulrøttene. Ha i litt salt. Ca. 10-15 minutter koketid gir lett tyggemotstand. Sil av vannet, og rør så inn litt smør og persille.
5. Bacon stekes sprøtt.
6. Fisken trekkes i oppkokt vann og evt. øl i ca. 5-10 minutter. Torsken vil skive lett når den er ferdig.
7. Servér poteter og gulrot ved siden av. Syltede sennepsfrø til de som ønsker det.

Tar du bort poteter og gulrot, og erstatter det med 500 gram blomkålbuketter blir innholdet:

1904 gram: 3404 kcal
266,9 gram fett
26,7 gram karbohydrater
15,8 gram fiber
215,3 gram protein

.....

Om KokkenGeir

Geir Jacobsen er kokkeutdannet siden 1984. Han liker å lage hjemmelaget mat, gjerne lavkarbo. Dessuten ligger Italia hans hjerte nært.

Besøk bloggen hans her:

<https://kokkengeir.blogg.no/>

LENE LAURITSEN KJØLNER

FLISESPIKKERI

”Han ligger her, førstebetjent,” sier patologen, og letter på den ene veggen til det lille partyteltet.

Scenen der inne får meg til å tenke at det må ha vært litt av et party, men jeg dukker likevel helt inn i herligheten.

”Takk,” sier jeg, for at hun tok seg bryet med å holde teltduken for meg.

”Det er en dieseldrevet flisekutter,” forklarer hun. Nå husker jeg at hun heter Kirsti og er fra Horten. ”Beklager at det ikke er noe pent syn.”

”Det er da ikke din feil Kirsti.”

Da teltduken faller ned, får jeg et brått et glimt av en følelse fra barndommens rike. Jeg er blant soveposer og luftmadrasser på en idyllisk telttur til Langeskjær, der kokte krabber og fersk loff venter utenfor et sted. Kunne ha vært.

Men maskinen ødelegger noe av inntrykket. For åstedet er mer enn blod, guffe og noe dødt, som er mest vanlig å se i sårne tilfeller. Foran meg står en diger flisekutter, med en død mann dandert på. Han kan ikke være annet enn død med den ansiktsfargen der, tenker jeg. Maskinen står på en tilhenger, med et lite transportbånd i den ene enden og en tut i den andre. Ingen sånn tuba-tut, men mer en firkantet sak. Omtrent en sånn som verdens største høyttaler ender i. Man kan gå og se den, den står

utstilt på Museum of technology i London. På Chelsea-kanten.

Hendene til den døde mannen griper krampaktig om kanten på flisekutterens transportbånd, og skrekken lyser i det stirrende blikket uten fokus. Han ser mot meg, men ikke på meg, heller inn i evigheten et sted. Maskinen er oversprøytet med blod og den ene beinet hans stikker ned i et rundt hull. Det er der blodet kommer fra. Jeg kan skimte noen sagtannede skiver der nede et sted. Blodrøde de også. Det skal ikke mye fantasi til for å gjette at det ikke er noe bein nedenfor der.

« Han kan ikke være annet enn død med den ansiktsfargen der, tenker jeg. »

Mest sannsynlig er skogen utenfor teltet oversprøytet med blod, muskler, beinmasse og partikler fra kjeledressen hans. Iblandet rester av en vernesko. For han har en vernesko på den andre foten. Folk pleier jo gjerne å gå ut av huset i matchende skotøy.

”Det var da for jævlig,” sier jeg, for det var det jo. ”Hvordan døde han?”

”Konkret, mener du?” Jeg bare nikker.

”Blødde i hjel,” sier patologen, ”men han gikk antakelig i sjokk

og svimte av lenge før det.”

”Ulykke?” spør jeg.

”Jeg trodde det,” sier hun, ”helt til jeg så disse.”

Hun skyver til side kjeledressen i halspartiet på mannen og viser meg solide blåmerker på kragebeinet til stakkaren. Blå, grønne og litt gule.

”Holdt noen ham? Presset ham ned i denne maskinen?”

”Flisekutteren. Ja, antakelig.”

Hun blir stående og stirre på den døde mens hun rister sørgmodig på hodet, så tar hun seg brått sammen og sier:

”Jeg vet mer når jeg får ham på bordet. Utfordringen blir å få ham løs.”

”Å? Er det ikke bare å trekke ham av?”

”Det sitter fast noen beinsplinter på tvers der nede. Pluss at taket han har om kanten er rimelig krampaktig. Men det skal gå, vi tar det lempelig.”

”Å faen.”

”Var jeg deg, så ville jeg gått ut mens vi gjør det,” sier hun med et forsiktig smil. ”Lyden kan bli litt ... ubehagelig.”

”Message taken.” Jeg går ut i den frie natur, men snur meg i åpningen da jeg plutselig kommer på noe.

”Vet du hvem han er, forresten?”

”Ja da, han eier skogen her.

Karsten Severinsen, økobonde og miljøaktivist.”

”Øko-bonde og miljøaktivist?” sier jeg og nikker mot dieselaggregatet på størrelse med en middels pumpestasjon.

”Vel, du vet hvordan det er,” sier patologen og koster på seg en liten latter.

Jeg smetter ut og tenker at av og til er prinsipper like håndfaste som løftene til enkelte politikere er to dager før et viktig valg. Absolutt ikke til å stole på.

Jeg sitter på kontoret og trommer med fingrene på skrivebordet. Det går faen så trått med etterforskningen rundt Karsten Severinsen.

Jeg vet nå at han var på vedhugst. Ikke noe sjokk. Han hadde nettopp felt en diger gran og var i ferd med å kutte opp greiene i flisekutteren. Så langt, så godt. Men det var vel omtrent på det tidspunktet at noen andre snek seg innpå. Sikker en lett match, for han hadde øreklokker med radio på full guffe og flisekutteren bråkte ikke så rent lite den heller.

Den som dukket opp må så ha hatt et mindre basketak med fyren. For så å stappe ham med beinet først ned i den gruelige maskinen. Det må ha krevd litt av en muskelkraft å få Karsten Severinsen posisjonert akkurat som han gjorde. Og da ble han der, for så si det sånn. Umulig å komme seg løs fra en sånn skrustikke.

For patologen har bekreftet for meg at han ble tvunget ned i maskinen med makt. For så å bli holdt på plass og etterlatt for å blø i hjel.

Utover blåmerkene som stammer fra fingre, har vi bare funnet et avtrykk fra en Adidas joggesko i størrelse 44. Verken Bigfoot eller en lett gjenkjennelig minimann har altså vært på ferde, men en høyst vanlig mann med høyst vanlig skostørrelse, vekt og høyde. Tror patologen. Bare for å gjøre det ekstra vanskelig for en som meg. Vi vet også med sikkerhet at gjerningsmannen er en mann med morderiske tendenser.

Det er ikke funnet fingeravtrykk etter en mulig drapsmann på åstedet, ingen avslørende bilspor i den myke skogbunnen er oppdaget, ingen offentlige krangler, utroskap eller avslørende fiendskap er avslørt. Ekteskapet hans framstår like solid som en jordskjelvsikret bygning. Så hva nå? Som ved et skjebnens lune ringer telefonen.

”Ja, førstebejtjent Cox?”

”Hei, det er Kirsti,” sier den forretningsmessige stemmen.

”Kirsti?” sier jeg dumt.

”Ja, patologen.”

”Å, beklager, jeg ...” begynner jeg, men vet egentlig ikke hvordan jeg skal avslutte setningen. For det er tross alt ingen unnskyldning for ikke å huske fornavnet til en person man har kjent

i flere måneder. Jobbmessig, riktignok, men likevel ... Selv om man altså tenker på noe helt annet når hun ringer.

”Glem det. Jeg har funnet et hår,” sier Kirsti.

”Hva er det du sier?”

”Jeg har funnet et hår ...?”

”Ja, jeg hørte det, jeg ble bare så ... opprømt,” unnskylder jeg meg. ”Har du funnet noen match til det?”

”Nei, dessverre. Ingen som passer til profilen av de jeg har i mine arkiver. Håpet mitt er at du, selveste detektiven, skal kunne finne ut av det.”

Jeg vet ikke hvordan hun har kommet på den tanken. Tror hun at jeg kan løpe rundt og nappe hår av folks hoder på daglig basis? På bussen, kanskje? Her hos oss jobber vi metodisk og etter faste prinsipper, ikke på en måte der vi står i fare for å bli gransket av en hjernekrymper.

”Ja vel?” sier jeg derfor. ”Men sender du meg detaljene? Har du tatt en DNA-profil?”

”Jepp, det er allerede gjort,” sier Kirsti triumferende. ”Sjekk mailen din. Ha det.”

Dermed var hun borte, og jeg sitter igjen med en DNA-profil på mail som sier meg like mye som strekkoden på fredagens Melkesjokolade fra Freia.

Deduksjonsprinsippet, tenker jeg til slutt. La meg begynne med å utelukke de mistenkte. Dermed

klikker jeg inn på listen over mine mest sannsynlig mistenkte, og begynner systematisk å kalle dem inn til et ekstra avhør. Eller – egentlig skal de på hår-apping. I ly av min posisjon og mitt eget politikontor, har jeg et påskudd til å mukke et hår på hodet på noen og enhver.

”Au!” sier kvinnen som sitter foran meg. ”Skal du rive av meg hele parykken?”

”Nei,” sier jeg, ”bare et par hårstrå. Det er nok for meg.”

”Spørs om du får noe ut av de der,” sier hun lakonisk. ”De er så mettete med fargestoffer at miljøbevegelsen ville ha fått hjerteinfarkt ved tanken på alt det farlige de inneholder.”

”Å ja? Jeg tror frisørbransjen har skjerpet seg litt der.”

”Tror du, det,” sier hun. ”En mann kan da ikke vite hva vi kvinner gjennomgår.”

”Nei, muligens ikke,” sier jeg, ”men siden du påstår at du bare var en flyktig venn av Karsten Severinsen, så har du neppe noe å frykte uansett.”

”Et platonisk forhold, det var det jeg sa,” sier hun, og jeg vet ikke hvorfor jeg ikke tror helt på henne.

”Ok, vi finner ut av det uansett,” sier jeg, og ser et glimt av frykt i blikket hennes.

”Karsten var ... godt gift,” sier hun og svelger. Så forsøker hun

seg åpenbart på en annen taktikk: ”Når hører jeg noe mer fra ... deg?”

”Snart. Om et par dager. Jeg ringer,” sier jeg, og høres overraskende bestemt ut.

”Gjør det,” sier hun og legger hånden på underarmen min. ”Jeg gleder meg.”

Jeg tror ikke jeg tar feil når jeg sier at hun flørter. Åpenlyst. Jeg kjenner at jeg skjelver ørlite på hånden, og skynder meg å pakke ned hårprøven og skuffe henne ut av kontoret. Jeg har aldri vært spesielt dyktig med kvinner.

Det er fortvilende, for ingen av de mistenkte passer til hårprøven. Vi har heller ikke funnet eieren av Adidas-skoen, på tross av grundig utspørring og et par husundersøkelser. For vi hadde mistenkte der også. Jeg begynner å bli mildt desperat, særlig siden jeg har besøk av politisjefen på daglig basis, og han ringer innimellom besøkene sine også. Stresset begynner å bygge seg opp i meg, og jeg tenker på en film jeg så for flere år siden – ”Alien”. Stresset inne i meg er et sånt vesen som truer med å kjempe seg ut av kroppen og gi alle et større sjokk. Men jeg trøster meg med at jeg kommer til å finne en løsning.

Første punkt er å kalle inn alle de mistenkte til nok en samtale, pluss at jeg sitter på kveldene for å lese gjennom saken og

avhørene. Om og om igjen. Et par dager senere er jeg klar for nok en avhørsrunde. Tror jeg.

”Så dere fant ingenting i håret mitt?” smiler hun, ”det kunne jeg ha fortalt dere på forhånd.”

”Det gjorde du vel også, men saken er den at vi er nødt til å undersøke sånne ting. Hadde du vært drapskvinne, ville du vel neppe innrømmet det i første runde. Om i det hele tatt.”

”Sant nok,” sier hun, og ser på meg med et uutgrunnelig blikk. ”Jeg vet du tror det var noe mellom Karsten og meg, men vi var altså bare kolleger. Og det må du tro meg på.”

”Hvis du sier det ... ”

”Jeg kan være en flørt, jeg innrømmer det, og jeg syntes Karsten var en kjekk mann. Jeg meldte min interesse, som man sier. Men han var dessverre altfor godt gift til å bry seg om en som meg.”

”En som deg?” sier jeg, og vet ikke hvor jeg tar motet fra. ”Da synes jeg Karsten gjorde noe veldig dumt, en flott kvinne som du er.”

Hun ser på meg med hodet på skakke, og langsomt bryter hun ut i et smil. Hvite tenner glimter bak fyldige lepper, som marmor bak en rød fløyelsgardin, rekker jeg å tenke. Hun bøyer seg litt nærmere meg og sier:

”Hva sier du til en kaffe, første-

betjent? For du har vel ikke rukket å ta lunsj?”

”Nei ... ” stammer jeg, og det går med gru opp for meg hva jeg har lagt opp til.

”Kom,” sier hun og reiser seg. ”Hent jakken din og bli med meg ut en tur. Du må da kunne ta en pause.”

Tørr i munnen og uten et ord, går jeg bort til stumtjeneren min for å hente jakken. Jeg strekker meg en ørliten tanke, og i samme øyeblikk kjenner jeg at hun kommer innpå meg bakfra og griper meg rundt livet. Hun åler seg rundt meg, smidig som en jaktlysten katt, og står så plutselig foran meg. Veldig nær meg, faktisk, jeg vil anslå avstanden til et par centimeter. Før jeg rekker å tenke, for da ville jeg neppe gjort det jeg gjorde, kysser hun meg drevent. Mer drevent enn en stakkars ungar av en førstebetjent noen gang har blitt kysset. Jeg skyver henne litt unna meg og sier:

”Dette passer seg ikke, overhodet ikke.”

”Jo,” sier hun. ”Det passer seg veldig. Det er ingenting som kan befri en fra stress som en liten kvikkas på politikammeret.”

Hun ler, og jeg lurar på hvem av oss hun tenker på når hun sier det. Og så vet jeg ikke hva som går av meg, for jeg spiller med, jeg lar henne kysse meg enda en gang, og kneppe opp skjorten

min. Alle de tingene som skal til, lar jeg henne gjøre, og før jeg vet ordet av det befinner vi oss på den statlige, toseters sofaen med marineblått stofftrekk. I horisontal stilling. Jeg rekker å tenke at det er jammen godt at kontoret mitt er utstyrt med kodelås. Selv om jeg vedder på at grunnen for nettopp det ikke er slike ting som akkurat nå er i ferd med å skje.

Jeg betrakter de industrielle takplatene en liten stund etterpå. Helt til et av hårstråene hennes kiler meg så usannsynlig under nesen at jeg må snu på hodet. Hun ligger med hodet på brystet mitt, og kroppene våre er omgitt av en film av svette. Både behagelig og ubehagelig.

”Unnskyld,” sier hun. ”Jeg vet at håret mitt er veien støtt og stadig.”

”Det gjør ingenting. Du har fint hår,” sier jeg, og mener det.

Hun høres glad ut. ”Synes du? Karsten var ikke så glad for det, han kalte det ’miljøfiendtlig’. På grunn av det jeg husker jeg nevnte for deg: Alle fargestoffene.”

”Brydde han seg om håret ditt?”

”Karsten var en sånn mann som kjeftet på alt og alle når det gjaldt miljø saker. Han var fanatisk.”

”Hvor godt kjente du ham egentlig?”

”Det er sant som jeg sa, det var ingenting mellom oss, men

Karsten var i samme miljøorganisasjon som broren min. Han er omtrent på samme hakket. Fanatisk han også.”

”Sier du det?”

”Broren min og Karsten hadde tidenes krangel her for en stund siden. Det gjaldt faktisk denne flisekutteren som jeg har lest at Karsten ble tatt av dage ved,” sier hun, retter seg opp på albuen og ser på meg. ”Hvordan ble han drept egentlig?”

”Det kan jeg ikke si. Men hva kranglet de om, vet du det?”

Med et sukk slipper hun seg ned igjen, sånn at hodet hennes hviler på brystet mitt igjen. Jeg tenker at enkelte blir snakkesalige etter det vi har drevet med på sofaen. Som henne. Og godt er det.

”Krangelen gjaldt denne flisekutteren, skjønner du. Derfor har jeg tenkt litt på akkurat det punktet ...”

”Ja vel?”

”Broren min var forbannet på Karsten i lang tid, for han mente at man kunne ikke ha sånt maskineri når man erklærte seg for miljøvennlig og representerte en miljøorganisasjon. Det kunne ødelegge saken deres. Jeg må innrømme at jeg synes han har et poeng, synes ikke du?”

”Jo, for så vidt.”

”Den er dieseldrevet, ikke sant? Og er det noe disse miljøbuffene ikke liker, så er det diesel som drivstoff.”

« En som deg? » sier jeg, og vet ikke hvon jeg tar motet fra.
Da synes jeg Karsten gjorde noe veldig dumt, en flott kvinne som du er. »

»Ja, det har jeg fått med meg.»

»Derfor var broren min livredd for at media skulle ta tak i saken, for naboene til Karsten var allerede litt på krigsstien. Han tåkela nemlig hele dalen der skogen hans ligger. Det stinket visst diesel over hele området. Og en av journalistene i lokalavisen bor like i nærheten. Lett å legge sammen to og to, ikke sant?»

»Det har du vel helt rett i, ja.»

»Så da broren min var på joggetur den samme dagen som Karsten ble funnet død, hadde han lagt merke til osen fra flisekutteren. Det fortalte han meg selv. Derfor løp han ... »

»Vent et lite øyeblikk,» sier jeg og retter meg helt opp.

Jeg trekker opp glidelåsen i buksene og knepper to åpne knapper i skjorten mens jeg tenker meg grundig om. Bilder av joggesko flimrer for mitt indre blikk. Hun ser uforstående på meg, men trekker ned skjørtet og retter på det nydelige, om enn så miljøfiendtlige, håret.

»Ja?» sier hun uforstående. »Sa jeg noe galt?»

»Nei,» sier jeg og ser på henne.

Hun er vakker, og på grunn av at hun kommer rett fra en runde med fysisk aktivitet, har hun en frisk og levende glød i ansiktet. Jeg griper meg i å håpe at det jeg nå blir nødt til å gjøre, ikke hindrer oss i å gjenta noe som helst. Derfor kremter jeg og sier nølende:

»Hva sa du at broren din het, sa du?»

FORLAGSRUNDEN: FORLAGSHUSET I VESTFOLD

Forlagshuset i Vestfold holder til i Larvik, og består av de fire imprintforlagene Liv, Lyst, Forglemmegei og Jubel Forlag.

Forlaget startet opp i 2010, og eies av Myriam H. Bjerkli. Hun er selv forfatter, og skriver spennende krimbøker fra Sandefjordsregionen.

Forlaget gir ut ca. 20 bøker i året. Totalt har de gitt ut over 300 bøker i ulike sjangre. Bøkene er skrevet av over 200 forskjellige forfattere, bosatt i hele Norge.

Bokinspiratorens spalte

Kniven i ilden av Ingeborg Arvola

Aschehoug, 2022

Det finnes bøker som får deg til å juble, og ta frem alle de store superlativene. Dette er en av dem. Det skal bli en trilogi – og tittelen er "Ruijan Rannalla – Sanger fra havet". *Kniven i ilden* er første bind.

Vil du ha en ny type underholdning?

Bokinspirator
LIV GADE

Bestill en inspirasjonskveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Året er 1859. Brita Caisa Seipajervi spenner på seg skiene, og går den lange veien fra Finland til Norge med sine to sønner.

Guttene, Heikki og Aleksi har hun fått med to forskjellige menn, UTEN å være gift». Sånt gjør du ikke ustraffet. Brita Caisa har stått kirketukt foran hele menigheten fire søndager på rad i hjembygda si.

Nå er hun på flukt. Målet er Bugøynes i Sør-Varanger, hvor det sies at havet koker av torsk.

Her skal hun finne seg en ektemann "som fisker godt, og har båt uten heftelser. En ektemann som aksepterer lausungene hennes. Og hvis han har god sangstemme og en vakker kniv – er det bonus».

Brita Caisa er vidunderlig vakker. Det er hennes lidenskap, og hennes legende hender beretningen kretser rundt. Hun hentes til gårder og gammer for å helbrede. Gamle skikker, tro og overtro har stor plass i livene til folket; kvener, skoltesarer og sjøesarer.

Så skjer det som ikke skal skje. Brita Caisa forelsker seg voldsomt i en gift kar, Askan- Mikko, til stross for trusselen om straff.

Hun prøver å motstå begjæret, og dette er uhyggelig godt beskrevet.

Brita Caisa lar følelsene styre, og maken til het kjærlighetslengsel, og dampene elskov, er det lenge siden jeg har lest i en norsk roman.

Jeg er imponert over ambisjonen Arvola har om å skildre et helt folks historie, gjennom ett følelsesstyrt menneske. Nemlig forfatterens tippoldemor Brita Caisa.

Boken er nominert til Forlagsprisen.

Bokinspirator Liv Gade fra Sandefjord, reiser land og strand rundt og holder inspirerende bokkvelder hjemme hos folk på forespørsel, eller på offentlige arrangementer. I dette magasinet har hun en fast spalte hvor hun anbefaler to bøker som hun liker ekstra godt.

Stuepiken av Nita Prose

Cappelen Damm, 2022

I bøkens verden – kan vi møte personligheter som fascinerer, overrasker og sjarmerer. Gled deg til å møte Molly Gray, 25 år!

Molly bor i London, hun er både sterk og svak, litt godtroende og veldig opptatt av rettferdighet. Du blir så glad i henne, jeg lover.

Molly er stuepike på ærverdige og berømte Regent Grand Hotel, rett ved Hyde Park. Det er hun stolt av, dette er en viktig jobb med struktur, orden, regler og forutsigbarhet. Det er søylene i livet hennes.

Molly elsker å iføre seg uniformen hver morgen, og setter sin ære i å utføre jobben sin perfekt. «Renslighet er en dyd», det har hun lært av bestemor. Molly har yrkesstolthet og ambisjoner.

Klippen i livet hennes var bestemor, som hjalp henne til å tolke verden. Nå er hun død, og Molly må selv navigere seg gjennom livet. Det skal vise seg å være vanskelig.

Fra prologen i boken:

Jeg er stuepiken din. Jeg er den som gjør rent hotellrommet ditt, som kommer inn som et fantom, mens du er ute og morer deg. Jeg er den som skifter på sengen din, og ser om du har sovet i den, og om du var alene i natt eller ikke. Jeg ser og vet det meste.

Når jeg er ferdig, er rommet ditt fullkomment rent og pent.

Det nypussede speilet reflekterer det uskyldige ansiktet ditt. Det er som du aldri har vært her.

Jeg er stuepiken din. Jeg vet så mye om deg. Men når det kommer til stykket – Hva vet du om meg?»

Så en dag blir livet hennes snudd på hodet. Molly låser seg inn på suiten til den styrtrike Charles Black. Alt er kaos, og i sengen ligger Mr. Black – utvilsomt helt død.

Mr. Black, eiendomsgiganten, en slu og kynisk forretningsmann. Han drev med hvitvasking, skatteunndragelse og det som verre var. Alle visste det, men ingen fikk noe på ham. Han var både sleip og smart.

Før Molly får sukk for seg, er hun selv mistenkt for drapet på Mr. Black. Plutselig befinner hun seg i et nett av løgner, bedrag og et ønske om å beskytte de som ber henne om det. Molly er så godtroende, og skjønner ikke at hun blir utnyttet.

Dette er en nydelig bok, Oppfinnsom og original. Forfatteren er fra Canada, og *Stuepiken* har allerede fått flere priser.

Den skal nå filmatiseres.

ELLEN VAHR

IDLE HOUR-TRILOGIEN

I januar utkom *Sykehuset på Ellis Island*, og Idle Hour-trilogien ble komplett. De to første bøkene i trilogien er *Reisen til Idle Hour* og *Bakeriet i Brooklyn*.

Av Ellen Vahr | Foto: Oda Berby

Historien er inspirert av Theas reise til Amerika under første verdenskrig, forfatterens bestemor. Det er en annerledes utvandrerroman, da Thea ikke ender opp på den lutfattige prærien, men i tjeneste hos Amerikas rikeste familie den gang: Familien Vanderbilt.

Til denne overdådige luksusen kommer sytten år gamle Thea. En bakerdatter fra Kampen som har reist alene over havet med et ønske om å hjelpe familien økonomisk. Vi følger hennes liv som tjenestepike på landstedet Idle Hour på Long Island om sommeren. Og i familiens byhus, det største herskapshuset på Manhattan, om vinteren.

Den røde tråden i bøkene er kvinnekampen. De kvinnelige tjenerne var nederst på rangstigen.

Det gjorde dem sårbare, og de kunne lett bli ofre for overgrep og grov urettferdighet. Men det er en tid i endring, og kvinnene kjemper for sine grunnleggende rettigheter. Også Thea kaster seg inn i denne kampen, noe som gradvis fører til en oppvåkning, og et ønske om selvstendighet og frigjøring.

Når *Sykehuset på Ellis Island* begynner er første verdenskrig over. Kjæresten Paul har falt i krigen, og Thea har bestemt seg for å vende hjem til Kristiania. Før hun drar, lover hun å hjelpe sin venninne Aislynn med å få datteren Anna inn i landet. Men Anna blir syk på overfarten og isolert på sykehuset på Ellis Island. Thea må utsette hjemreisen.

Sykehuset på Ellis Island var den gang landets største sykehus,

et vern mot alle sykdommene som immigrantene hadde med seg fra hele verden. Mange ble sendt tilbake til hjemlandet sitt, for syke til å komme inn, og mange døde på sykehuset. Men de aller fleste ble friske, og ble fullverdige borgere i USA.

Det var en tid med store tekniske og sosiale nyvinninger. Thea opplevde at Amerika gikk inn i krigen i Europa, jazzen som fylte New Yorks dansesaler, og kvinnene som kjempet for stemmerett. Men hun var også vitne til alle de tingene som var hemmelige og ulovlige. Abortene hos bakgårdsdoktorene. Prevensjonen. De homofile som levde i skjul, og forbudstiden med de bortgjemte barene. I tillegg herjet Spanske-syken.

Midt i denne viktige brytningstiden må Thea finne ut hvor hun egentlig hører hjemme. Om hun skal forbli i Amerika, eller for alltid vende hjem.

Bøkene er utgitt på Aschehoug forlag.

Les mer på www.ellenvahr.no

Den røde tråden i bøkene er kvinnekampen. De kvinnelige tjenerne var nederst på rangstigen. Det gjorde dem sårbare, og de kunne lett bli ofre for overgrep og grov urettferdighet.

JANN RYGH SIVERTSEN

Jann Rygh Sivertsen (49) har nå skrevet sin første barnebok, *Stjerneskatte*. Den blir utgitt på Liv forlag, antagelig i mars.

Boka handler om Stjernegutten, som elsker å se på stjernene. Han bor i et lite hus. Huset har et stjernerikkertårn.

En dag får Stjernegutten vite at det skal bygges en stor smie, med fem høye piper, ved siden av huset hans. Himmelen vil bli full av svartrøyk. Da kan han ikke se på stjernene lenger.

Stjernegutten trenger mange penger for å kjøpe tomte ved siden av huset sitt, slik at det ikke kan bygges en smie der. Han må lete etter en skatt: En liten bit av en stjerne som vil falle ned i den store, mørke Skumringsskogen.

Sammen med den lille dragen Nesevis og den sterke hesten Himmelblakken, reiser Stjernegutten på stjerneskattejakt. De vet ikke at noen følger etter dem for å stjele stjerneskatte. I skogen møter de tre vennene både tyver og uhyrer. Der møter de også den modige alvejenta Måneblomst og det raske rådyret Skogspringer.

Tema og budskap i boka er å kjempe for det en har kjær. Selv om det er skummelt. Boka handler også om vennskap.

Boka er illustrert av Jonas A. Larsen. Jann forteller at det var veldig morsomt å se figurene han har skapt bli levende på boksiden:

– Etter at jeg fikk tegningene fra Jonas måtte jeg ofte skrive litt om på teksten, sier han.

– Jonas hadde mange fine detaljer i tegningene sine, som jeg ikke hadde tenkt på. De måtte være med i teksten.

Jann har tidligere skrevet, og fått utgitt fire diktsamlinger for voksne. En femte kommer seinere i år:

– Jeg synes det var vanskeligere, men morsommere å skrive for barn, sier han.

– Jeg ville gjerne skrive en bok jeg selv hadde likt å lese som barn. Jeg elsket eventyr da jeg var liten. Og Astrid Lindgrens og Tove Janssons bøker. Kenneth Grahames *Det suser i sivet* og J. R. R. Tolkiens *Hobbiten*. Jeg elsker fortsatt disse bøkene. Jeg kan lese dem igjen og igjen.

I dag handler ofte barnebøker om veldig triste temaer: Utenforskap, mobbing, rasisme, vold, seksuelt misbruk, sykdom og død.

Slike temaer er viktige, men jeg ville ikke skrive

Foto: Bjørn Øverbye

– Jeg ville gjerne skrive en bok jeg selv hadde likt å lese som barn.

Jeg elsket eventyr da jeg var liten.

en slik bok. Jeg ville gjerne skrive en bok som ga meg den samme gode følelsen, som de forfatterne og bøkene jeg nevnte over ga meg da jeg leste dem for første gang. En bok som får barna til å fantasere og drømme seg bort. En bok som de kan lese selv, og som voksne vil like å lese høyt for dem.

Det er viktig at barn fantaserer. Og det er viktig at de får bøker som de liker å lese. Jeg håper at *Stjerne-skatten* er en slik bok.

Jann jobber som forlagsredaktør og manuskonsulent i Forlagshuset i Vestfold.

– Nå vet jeg enda mer om hvordan det er å være forfatter. Samarbeidet mitt med redaktørene mine,

Nina Borge og Irja Thorenfeldt, har vært godt, men jeg har gjort mange nybegynnerfeil. Jeg har også lært mye. Forhåpentligvis vil arbeidet med *Stjerne-skatten* gjøre meg til en bedre redaktør og manuskonsulent, sier han.

– Jeg har lyst til å skrive flere bøker, både for barn og for ungdom, gjerne i fantasisjangeren. Eller i science fiction-sjangeren.

Jeg må bare bli flinkere til å sette av tid til å skrive. Jeg må også bli flinkere til å disponere den tida jeg faktisk har til å skrive.

Jeg synes det er skummelt å kalle meg forfatter, men kanskje tør jeg det en dag. Vi får se, sier Jann.

Forfatterne

må si ja takk begge deler

– Bok i papir og lydbok vil leve side om side, men forfatterens nye rolle i kontakt med leserne handler også om å forstå hvor kraftfulle de digitale plattformene er.

Det sier forlagssjef Widar Løw Trondsen i Kolofon Forlag om bøkene fremtid.

– Av våre forfattere skiller de seg klart ut som har et omfattende og aktivt forhold til sosiale medier, sier forlagssjefen.

BEGGE DELER: En forfatter i 2023 og i årene som kommer må være synlig på digitale plattformer, i samspill med den fysiske boken, mener forlegger Widar Løw Trondsen i Kolofon Forlag (Foto: Stig Nilsson).

Kjøpte eBokNorden

Kolofon Forlag har rustet seg for fremtiden ved å etablere virksomme sider både på Facebook, Instagram, LinkedIn, YouTube, Spotify og andre større strømmetjenester.

I 2022 kjøpte forlagssjefen eBokNorden, en distribusjons-sentral som gjennom flere år har bygget opp en digital plattform rettet mot det nordiske e-bokmarkedet og er lisensiert agent for iBookstore globalt. Virksomheten samarbeider med både norske og

nordiske forlag, distribuerer e-bøker, og produserer i tillegg slike utgivelser selv, som print-pdf, e-bøker og omslag.

Fra før av utgir Kolofon Forlag lydbøker for våre forfattere, men ved å innlemme eBokNorden i vår virksomhet, har vi samlet alle tjenester som trengs for å bistå forfattere med bearbeidelse, ferdiggjøring, distribusjon og salg av absolutt alle typer bøker, både fysiske og digitale, sier forlagssjef Trondsen.

- Ved selvpublisering har forfatteren selv full kontroll på alle plan. “

Hvilke fordeler er det ved selvpublisering? Og er det noen ulemper?

– Fordelene er først og fremst at forfatteren selv har full kontroll på alle plan. Siden 2.500 forfattere har valgt Kolofon Forlag, må det jo være gode grunner til det, sier Løw Trondsen.

En stor andel rapporterer at de ikke kommer igjennom hos de såkalt tradisjonelle forlagene. Klagemålene gjelder ikke bare at nåløyet er trangt, men også at de overhodet ikke får svar, at de tilbakemeldinger som gis fra forlagskonsulenter er lite konstruktive – og ikke minst at de ikke får innsyn i økonomi og salgstall slik de ønsker.

Ulemper? Nei, det er det vanskelig å se for seg. Kolofon Forlag bruker den samme ekspertisen som andre når det gjelder konsultasjon, redaktører, korrektur, språkvask, design og alt som skal til for å lage en bok. Ulempen er i og for seg at forfatteren betaler utgivelsen selv, men vi tilbyr opplag så små eller så store som hver enkelt forfatter har råd til å trykke, sier han.

Vi har dessuten en direkte nettportal forbeholdt forfatterne, der de selv og til enhver tid kan gå inn og sjekke hvordan det står til med salg og økonomi – og forfatterne beholder alle inntektene og alle

sine rettigheter selv. Slik er det jo ikke alltid hos de tradisjonelle forlagene.

Hvorfor tror du mange forfattere fremdeles velger å utgi bøkene sine på etablerte forlag?

– Først og fremst fordi det henger igjen at det er mer aktverdig å bli såkalt antatt hos et tradisjonelt forlag, men se på musikkbransjen. Der har opphaverne og artistene lenge vært lei av plateselskaper som stikker av med mesteparten av inntektene. Plateselskapene betaler riktig nok for produksjonen, og det kan være dyrt og må tjenes inn igjen, men i dag er alt digitalisert. Det har musikerne skjønnet mer av enn mange av forfatterne.

Artistene selvpubliserer i stort omfang. Det kryr av hjemmestudioer og digitale distributører. De som lager sangene gjør det langt, langt billigere enn i den tidligere analoge verden, beholder alle inntektene selv. Dette er en parallell til det som nå skjer med et selvpubliseringsforlag som vårt. Forfatterne strømmer til oss.

Noen myter du vil knuse om selvpublisering?

– At du liksom ikke er god nok forfatter uten å publisere tradisjonelt. Vi har som sagt minst like kvalifiserte konsulenter og produksjonsapparat som andre forlag.

Dessuten har vi mange eksempler på forfattere som har meldt overgang til oss etter å ha gitt ut flere bøker på tradisjonelt vis. De sier alle sammen at de er lei av ikke å bli blir behandlet godt nok.

Hvilke fallgruver ser dere mange ferske forfattere gå i?

– Ikke så mange. Kanskje først og fremst at de fleste trenger korrektur, språkvask og noen ganger hjelp til å omstrukturere manus i dramaturgisk forstand. Dette er tjenester vi selger, og skal produktet bli godt nok, er det viktig ikke å tro at du er ferdig utlært. Ellers synes jeg ikke debutanter flest går i så mange feller. Kvaliteten på de manuskriptene vi får inn holder ofte høyt nivå.

Kan man selvpublisere innenfor alle sjangre, eller egner det seg best for skjønnlitteratur?

– Absolutt alle sjangere. Hvis noen søker opp Kolofon Forlag på nettet, vil de finne en katalog som favner fra bøker om sopp med oppskrifter det tar fire år å spise seg igjennom, via selvbiografier til reisebøker, kriminalromaner, skjønnlitterære romaner og barnebøker, sier Løw Trondsen.

Johannes Eines

Av Johannes Eines

Jeg ble født 17. mars 1948, og vokste opp på Vestvågøy i Lofoten. I 20-årsalderen begynte jeg å skrive dikt. Mitt første dikt ble publisert i *Nordlandsposten*. Etter dette ble det flere dikt i ulike aviser, tidsskrift og antologier. Men da jeg kom til Oslo og begynte å jobbe som sykepleier, ble det stille.

Jeg ble AKP-er på slutten av 1970-tallet, og jeg følte at min lyrikk ikke passet inn i det revolusjonære. Jeg jobbet, var tillitsvalgt i Norsk Sykepleierforbund, tok videreutdanning i psykiatri og intensiv og studerte pedagogikk ved UIO.

Da jeg ble pensjonist i 2010, kom ordene tilbake. I denne tiden tok jeg også utdanning ved Nydalen Kunsthøgskole.

I 2014 kom min første illustrerte diktsamling; *Sakte kjem eg der*.

Stort var det å få tilsendt kontrakt for utgivelse av den første boken min fra forlaget og så bli ønsket velkommen som forfatter.

Å skrive var en måte å uttrykke meg på. Diktene eller «jeg-personen» i diktene er ikke dokumentariske, men de bunner i mine egne tanker, følelser og erfaring. Mange av diktene i denne samlingen er basert på gode minner fra barndom og oppvekst, men også fra voksenliv og lengsel som i dette diktet:

Nokon

Det er nokon
som ventar på
at du skal komme

banke tre gonger
på døra og få svar.

Det er nokon
som ber namnet ditt
attom fire veggar

kviskrar det om
og om att livet ut.

Min andre illustrerte diktsamling; *Eg lovar alt eg kan komme på no* kom i 2016. Diktsamlingen åpner med diktet «1948», det året jeg selv ble født.

«Jeg-personen» blir født under dramatiske forhold. Jordmor må tilkalle legen. Det er hjemmefødsel og etterkrigstid, og det er starten på en omfattende overvåking av radikale i Norge. Gleden er derfor stor når fødselen går bra, og det nyfødte barnet er velskapt.

Noen dikt i denne boken handler om fortvil elsen og sorgen over at et barn dør under slike omstendigheter. Og en dag skal også mor og far bli borte – for alltid.

Boken beveger seg hele tiden mot livets høst. Men det er også lyspunkter underveis som kjærligheten til naturen og en livsledsager.

I 2021 kom min tredje illustrerte diktsamling; *Eg høyrer regndropar best når det er mørkt*. I denne diktsamlingen handler det om en liten gutt i det lille fiskeværet Hamningberg i Finnmark og hans

lille familie. Handlingen foregår i perioden 1914-1918 med verdenskrig, pomorhandel og revolusjon i Russland. Ved verdenskrigen- og revolusjonens slutt dør guttens mor av tuberkulose. Alene igjen står far og sønn.

Diktsamlingen er basert på min egen familiehistorie, men også på drømmer og fantasier. Mens mor i virkeligheten dør isolert av tuberkulose i ei russebu i Hamningberg, lar jeg mor i diktene mine legge ut på ei fantasireise med toget til Vinterpalasset i St. Petersburg under Oktoberrevolusjonen på slutten av 1917.

Alle tre bøkene har jeg illustrert med mine egne malerier. Maleriene har jeg vist på mine utstillinger i Oslo.

NYE BØKER FRA

ANNONSE

Førlagshuset i Vestfold

Leon var helt annerledes enn alle andre hun hadde truffet. Aldri før hadde hun kjent seg så sett og så ønsket. Alt hun hadde opplevd hittil i livet var falske skyggebilder, som om Leon var den første som virkelig så henne for den hun var. Men våget hun å satse alt?

Det er mange som opplever mentale påkjenninger og Christine Drage ønsker med denne boken å bidra til å øke forståelse rundt psykisk sykdom og fjerne stigmatisering av de som er eller har vært psykisk syke. Boka passer for alle som ønsker å lære mer om mental helse, men forfatteren håper aller mest å inspirere og veilede de som har opplevd en mental påkjenning selv. Drage deler også flere enkle grep alle kan gjøre for å få en bedre fysisk og psykisk helse.

Har du hørt...

...om om boka *Eledone II* av Marie Lødrup Svensli?

– Det har vært spennende å samarbeide med debutanten Marie Lødrup Svensli om *Eledone II*, sier forlagssjef Anne Nygren.

– Alle seilaser er unike, men denne atlanterhavskryssingen er enda mer annerledes enn alle andre. For den skjer i et dataspill.

Eledone II er en framtidsroman om 19 år gamle Tau Hong Olsen, som er gamer og spillutvikler. Han har operert inn en mikrobrikke i bakhodet som han vil bruke til å skape en virtuell og virkelighetsnær seilas over Atlanteren. Men ting er ikke som han tror, for chipen truer Taus eksistens.

– For noen år siden, etter å ha levd en stund med koronapandemien, begynte jeg å sysle med idéen om hvordan det ville være å ha en

chip i bakhodet som vi kunne bruke til å kommunisere direkte med andre mennesker, forteller Marie Lødrup Svensli.

– Det tok ikke lang tid før gameren Tau Hong Olsen og antagonisten Ix dukket opp i min historie.

Eledone II handler om hovedpersonen Tau, som har mistet foreldre og venner i Meninxpandemien.

Når han skal programmere en seilas over Atlanteren, kaller han spillet *Eledone II*, oppkalt etter seilbåten til foreldrene hans. Målet er å skape tre uker på en seilbåt som krysser havet fra Kapp Verde til Martinique. Spillet skal være så virkelighetsnært at du kjenner vinden og sjøsprøyten ved rattet i cockpit og opplever flyvefisker og delfiner som følger båten.

Han programmerer alt fra storm og squall til stillheten på et blikk-stille hav i solsteiken på dagen og under en uendelig stjernehimmel om natten.

Mens Tau skaper programmet, mistenker han at Ix har sine egne planer for chipen. Etter hvert forstår han at Ix' planer er så livstruende at han kastes ut i en kamp for sin egen eksistens.

Eledone II er lettlest og spennende. Som andre seileeventyr inneholder boka gode refleksjoner om livet, døden og tilværelsen midt ute på et endeløst hav. Her flettes klimakrise og en kjærlighetshistorie sammen med historien om Taus personlige utvikling og eksistensielle drama for å gjenere seg selv. Alt sammen er fint vevd inn i en sci-fi-fortelling.

Boka egner seg godt for voksne, unge voksne og alle som elsker en spennende historie.

Marie Lødrup Svensli kommer fra Sarpsborg og er nå bosatt på Kråkstad. Hun har hatt hele sin yrkeskarriere innenfor jernbanen, for det meste innen HR, og har en master i Human Resource Management fra BI.

Bilde:

Marie Lødrup Svensli og forlagssjef Anne Nygren i Flyt Forlag (flytbok.no)

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

Mørk arv av Roar Ræstad og Lasse Høyem

Vindfang, 2022

Kommentar:

Jeg lot meg underholde underveis i lesingen, og likte vekslingen mellom krigen og nåtid.

Jeg ble lenge holdt på pinebenken på hvordan dette skulle ende.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Fra den dagen sluttet han å gråte

av Siri Løvås Severinsen

Mars, 2022

Kommentar:

Dette er ein fantastisk roman, der forfatter skriv inngående om Oskar sitt liv på godt og vondt. Sjølv om Oskar er ein oppdiktet person, er eg veldig glad for å ha fått tatt del i hans historie og liv. Denne boka anbefaler eg på det varmeste.

Datter savnet av Anna Jansson

Bonnier, 2022

Kommentar:

Jeg ble mer og mer slukt inn i boka jo lengre ut i den jeg kom. Siste halvdel ble mer eller mindre lest i ett. Det er lenge siden utfallet på ei bok har overrasket meg som denne boka her.

Kari Hansen beklager

av Liv Tove Thorgersen

Liv Tove Thorgersen Forlag, 2022

Kommentar:

Denne romanen er melankolsk og stillferdig, og er sett frå innsida på ein alderspsykiatrisk avdeling. Med ein fantastisk hovedkarakter og eit godt språk, er dette er ein liten bokskatt du ikkje må gå glipp av.

En skjult tragedie – Øksfjordraidet 1941

av Roger Albrigtsen og Knut Flovik Thoresen

Kristiansen, 2022

Kommentar:

Er du ute etter en mindre kjent historie fra krigen er dette ei fin bok for deg som liker slike bøker.

En skjult tragedie – Øksfjordraidet 1941

av Roger Albrigtsen og Knut Flovik Thoresen

Kristiansen, 2022

Kommentar:

Dette er ein meget interessant og djupt tragisk hendelse. Albrigtsen og Thoresen har gått sær grundig til verks, og fått masse ut av begrensa informasjon. Denne boka fortel ei dramatisk historie, men den fortel også om krigen generelt og innehar masse opplysninger som krigsinteresserte vil ha stor nytteverdi av. Denne historia må du ikkje gå glipp av.

Anbefalt av bokbloggerne

ANN-HELÉN LAESTADIUS: STJÅLET

Jeg er glad i bøker fra Nordkalotten. Det er en interessant landsdel med mye spennende kultur og historie.

Stjålet er en svært bra roman om konflikten mellom samene og lokalbefolkningen, og manglende vilje til å forstå hverandre.

Når historien er basert på virkelige hendelser, griper det en enda mer.

Dette er en roman jeg godt kunne tenkt meg at ble filmet, for i tillegg til at vi følger livet i samebyen, ligger det en dirrende spenning gjennom hele boken.

En velskrevet, lærerik og tankevekkende roman, som jeg anbefaler varmt.

Fra omslaget:

Ni år gamle Elsa blir vitne til at en mann dreper reinkalven hennes. Hun trues til stillhet og blir smertefullt klar over at hennes opphav vekker et glødende hat.

Stjålet er en varm, men samtidig sviende skildring av en glemt del av Sverige hvor mennesker blir satt mot hverandre. Der reinsdyr blir jaget og brutalt drept, uten at politiet etterforsker forbrytelsene. Der spenninger mellom samer og andre beboere forgifter generasjoner.

Boka er utgitt i 2022 hos Aschehoug

Bokomtale av
MARIANN SÆTHER TOKLE
<https://lillasjel.blogg.no/>

SIRIL THORSEN: GEMINI

Solveig Feden jobber som kommunepsykolog i Vik i Sogn. Hun har lagt bylivet i Bergen bak seg etter samlivsbruddet, og satser alt på en ny start i en ukjent bygd der alle kjenner alle, og et rykte har lynets fart.

En kveld blir en 17 år gammel gutt funnet drept ved Verket. Som en del av kriseteamet blir Feden innkalt, og den ferske lensmannen

Tøger Baade oppdager raskt at hun sitter på en kompetanse som er helt avgjørende for saken. Er det en tilfeldighet at den drepte var en tvilling, og hvorfor føler Feden at drapsmannen er lokal?

Vi følger to parallelle historier, den ene historien 40 år tidligere og den andre i nåtid. Vekslingen går uten problemer. Jeg syntes jeg ble godt kjent med flere av karakterene, og beskrivelsene av miljø og steder var flotte. Jeg får nesten lyst til å ta med bobilen min til dette stedet.

En lettlest debutantbok med et godt språk. Historien er spennende og levende, og man blir sugd inn i den. Man må bare lese videre for å se hvordan det går. Boka er velskrevet, og har et ubehagelig tema som er viktig å få frem. Plottet er flott og viktig, følte jeg kjente på både sorg og sinne til tider når det ble som mørkest.

Dette er en bok jeg anbefaler på det varmeste, håper det kommer flere.

Terningkast: 5-

Boka er utgitt i 2022 hos Kolofon.

Bokomtale av
HILDE SÆTHER
<https://miniblogg.no/hildes-bokblogg/>

ANNONSE:

DØD og PINE

I SALG
NÅ!

449,-

Straffemetodene for dødsdømte var varierte på midten av 1700-tallet. I «Død og pine» møter vi mennesker som ble brent på bål, hengt i lenker, halshugget med sverd eller øks og knepet med glødende tener. Forbryterne var alle slags mennesker; fra unge gutter på seksten år til gamle kjerringer som nærmet seg de nitti. Vi møter dem, får høre om deres forbrytelser og følger dem til retterstedet hvor fogden, bøddelen og presten venter på dem.

FORLAGSHUSET
COMMENTUM

WWW.COMMENTUM.NO

Fraktfri forsendelse ved bestilling i vår nettbutikk.

HUNDESPALTEN:

Passeringstrening

Det er en del hundeeiere som har utfordringer med passeringer på tur. Det kan være passering av joggere, syklister, biler eller sparkesykler. Her får du gode tips til hvordan du kan løse problemet.

Tekst og Foto: Anne Svensen & Siddis Hundeskole

Det som ofte går igjen er at mange har utfordringer med passeringer av andre hunder.

Årsaker

De vanligste årsakene til utagering er enten at hunden er usikker på det som passerer eller at hunden bikker over i frustrasjon fordi han vil hilse, eller en kombinasjon. En del raser har også lav terskel for å bjeffe, noe som betyr at hvis de føler seg usikre eller frustrerte i en passeringssituasjon, så har de lett for å ty til nettopp bjeffing/utagering.

For usikre hunder så kan en passering bli en temmelig anspent situasjon. Det som hunden frykter kommer gradvis nærmere, og han kommer seg ikke unna. Hunden er i bånd og kan dermed ikke velge å trekke seg bort. I tillegg til at forstyrrelsen kommer nærmere, så vil eier også ta hunden med seg nærmere. Anspenheten og stressnivået øker jo nærmere hverandre de er, til det blir for mye for den usikre hunden, og den utagerer.

Utageringen er et siste forsøk på å jage bort det skumle som kommer nærmere. Det er også verdt å tenke over at det å gå rett mot en annen hund er temmelig unaturlig for hunder.

Når to fremmede hunder møter hverandre løse, spesielt om en eller begge er usikre, så vil de

ofte stoppe flere ganger på vei mot hverandre og bruke språk på avstand. De vil ofte gå i en bue i stedet for rett mot, stoppe, snuse og tisse. De vil bruke mer tid og mer rom på møtet enn hva de får gjort når de passerer i bånd.

For hunder som vil hilse så stammer det ofte fra at de er vant med å få hilse på passerende hunder/mennesker.

Mange gjør det med små valper fordi de vil sosialisere dem mot hunder, og passerende folk synes den er så søt og vil hilse.

Det kan være hyggelig og viktig for noen, men over tid vil dette bygge en forventning til hunden om at passerende hunder/mennesker skal hilses på. Bare synet av dem vil da øke stresset, og det å bli hindret av båndet vil føre til frustrasjon. Hvis hunden da ikke får hilse, så vil frustrasjonen øke og det kan bikke over i utagering.

Fremgangsmåte

Fremgangsmåten for å jobbe med passering er temmelig lik uansett om hunden gjør det av utrygghet eller hilselyst. Jeg vil her beskrive hvordan man kan bruke motbetinging for å jobbe med dette.

Motbetinging vil egentlig bare si assosiasjonsendring, dvs man endrer hundens assosiasjon til hva passerende forstyrrelser betyr. Denne fremgangsmåten kalles også noen ganger for «kinderegg-

metoden» eller «sladretrening».

Steg 1

Første steget er alltid å ikke la hunden hilse på fremmede hunder (eller folk, hvis det er utfordringen) på tur. Hvis hunden er utrygg så er sjansen større for at det blir en negativ erfaring i en slik situasjon hvor hunden er i bånd og blir «presset» mot hverandre i et møte de ikke kan unngå. Hvis hunden er trygg og hilseglad, så vil slike møter bare øke forventningen om at passerende hunder er noe som skal hilses på.

Steg 2

Start hjemme med å trene inn en belønningslyd. Enten et kort ord som f.eks «bra!» eller en klikker. Sistnevnte vil som regel fungere bedre i en setting hvor hunden er litt oppstresset, men «bra!» fungerer også.

Start gjerne med kontakttrening. Dvs, gi hunden en gratis godbit og ta deretter hendene på ryggen så hunden ikke blir fokusert på hender og godbiter. I det hunden ser på deg for å se om den får flere, si kort «bra!» (eller klikk med klikkeren), tell 1-2 og så strekk ut hånden og gi hunden en godbit. Gjenta dette fire-fem ganger og ta så en liten pause. Tren dette gjerne flere ganger om dagen.

Formålet er både å lære inn en belønningslyd og å gjøre hunden vant med kontakttrening. Husk den lille pausen fra du sier «bra!» til du beveger hånden for å gi godbit. Du vil se at hunden har lært belønningslyden når det er den som får blikket til å flakke til godbitene, ikke håndbevegelsen. (Hvis hunden ikke har lært det så vil den fortsatt se på deg når du sier «bra!» eller klikker, fordi den ikke har koblet at belønningslyden betyr godbit).

Steg 3

Når hunden kan belønningslyden, og kan holde blikkkontakt med deg 3-4 sekunder uten at du sier noe både inne og ute, da er du klar til å ta det med deg inn i passeringstreningen. Når du ser at det kommer noen som din hund kan reagere på, trekk ut av veien slik at dere får større avstand til de som passerer. Dere må ha så stor avstand at din hund ikke blir ansent og bjeffer, men klarer å trene kontakt med deg. Hvor stor

avstand det vil være vil variere fra hund til hund (og noen ganger også fra dag til dag).

Lokk med lys stemme, gjerne også godbiter under nesa, og få hunden med deg. Når du har ønsket avstand, gi hunden godbiten og still deg opp med hendene på ryggen (slik du gjør når du trener kontakt).

Når hunden ser på deg si «bra!» (eller klikk med klikker) og gi godbit.

I det øyeblikket hunden snur seg mot den passerende hunden, si «bra!». I det hunden snur seg tilbake til deg for å få godbit, så gir du. Gjenta treningen til hunden helt har glemmt det som passerte og bare trener kontakt med deg.

Steg 4

Når du ser at hunden virker helt avslappet og ikke har problemer med å trene som i steg 3, så sier du ikke lenger «bra!» når hunden snur seg mot det som passerer.

Du venter til hunden snur hodet tilbake til deg, da sier du «bra!» og gir godbit. Dette er det steget som kalles for «sladretrening», hvor hunden har begynt å skjønne at passerende hunder betyr godbit fra eier. Gi fortsatt belønningslyd og godbit når hunden tar kontakt med deg.

Steg 5

Når du ser at hunden virker helt avslappet og ikke har problemer med å trene som i steg 4, så slutter du med belønningslyd og godbit. Selv om hunden ser på den andre hunden, og ser på deg, så ignorerer du.

Dette steget er viktig for det er først når vi fjerner vår påvirkning (belønningslyd og godbit) at vi kan se om hunden faktisk takler forstyrrelsen på avstanden.

Når hunden forstår at den ikke får noe så skal den være avslappet, dvs. snuse i grøfta eller lignende, og ikke bry seg om den som passerer.

Hvis hunden klarer det på f.eks ti meter, så kan vi redusere avstanden på fremtidige passeringer til f.eks 7-8 meter, og starte igjen fra steg 2. Slik fortsetter vi steg 2-5 på kortere og kortere avstand til vi ideelt sett kan passere andre hunder uten å trekke ut.

Hvorfor fungerer det?

Det kan virke ulogisk at man skal gi godbit når hunden ser på en annen hund. Men i denne settingen fungerer godbiten først og fremst som assosiasjonsendrere, ikke bare som belønning.

Når hunden har lært en belønningslyd så er det lyden av denne («bra!» eller klikker) som utløser forventningen om godbit, dvs. utløpser dopamin i hjernen.

Det som da skjer er at hunden snur seg, og ser på en passerende hund, som den kanskje i utgangspunktet synes er skummel. Den hører belønningslyden, og hjernen utløser dopamin og positive forventninger om godbit mens den har fokus på noe som i utgangspunktet var skummelt.

Over tid vil hunden dermed endre assosiasjon til hva passerende hunder betyr – det betyr godbit hos eier i stedet for noe å være redd for. Det forutsetter selvsagt også at man da er på en avstand som gjør at hunden er avslappet og mestrer situasjonen (det er enda viktigere enn selve godbittreningen).

Mulige fallgruver

1. Hunden snur ikke hodet tilbake når jeg gir belønningslyden.
Svar: Belønningslyden er ikke ordentlig innlært eller du står for nær forstyrrelsen. Det kan også være at godbitene ikke er gode nok.
2. Hunden vil ikke ta kontakt med meg/stirrer bare på andre hunden/vil ikke ha godbiter.
Svar: Du står for nær forstyrrelsen og må ha større avstand.

3. Hunden blir stresset og leter etter den passerende hunden når jeg forsøker å få avstand.
Svar: Hunden har antagelig koblet at det å trekke ut betyr at det kommer en hund. Tørrtren på det å trekke ut slik at de fleste gangene du gjør det så er det ingen der.
4. Jeg mister kontakten med hunden når den spiser godbiter og den har fortsatt ikke svelget forrige godbit når jeg gir ny belønningslyd.
Svar: Godbitene er for harde eller for store. Ha små, myke godbiter som hunden kan svelge rett ned uten tygging.
5. Det er ikke mulig å få avstand nok her jeg går.
Svar: Hvis man ikke får avstand nok, så får man ikke trent. Hvis man står slik til så kan man holde hunden i selen slik at den ikke får hoppet frem, og forsøke å avlede med godbiter. Enten kaste godbiter på bakken (hvis din hund ikke har sett den passerende hunden) eller rett og slett mate den med masse godbiter fra hånda. Evt. løfte hunden og snu ryggen til de som passerer. Men for hver gang hunden får utagert så ramler man litt tilbake i treningen, så det er å anbefale å gå så ofte som mulig på steder som har den avstanden man trenger.

Trening vs. avledning

Det er forskjell på systematisk trening og avledning. Systematisk trening er å stå på den avstanden man trenger, man har kontroll på situasjonen og man får gitt belønningslyd og godbit på en systematisk og kontrollert måte. For de gangene hvor dette ikke fungerer, fordi man f.eks ikke har avstand nok, så kan man bruke avledning. Dvs. at man bruker godbiter for å få hundens fokus bort fra det som passerer, enten ved å f.eks kaste dem på bakken slik at hunden ikke ser den som passerer eller ved å bare mate/lokke.

Ved avledning så kan man unngå en utagering, men man må gjøre det samme hver gang fordi det blir sjelden bedre. Ved systematisk trening så skal man sakte men sikkert ha fremgang i treningen, dvs at man kan korte ned avstanden etterhvert. Hunder som er trygge og hilselystne kan man godt avlede, og man kan gjøre det i stedet for trening om man ønsker (selv

om man da antagelig tar lenger tid å få fremskritt i treningen).

For hunder som er usikre så bør man være litt mer forsiktig med å bruke avledning. Dette fordi det i verste fall kan føre til at hunden blir enda reddere (hvis du f.eks. kaster godbiter på bakken som hunden spiser, og så får den med seg den andre hunden i det den er svært nær. Da kan din hund skvette til og bli enda reddere).

Hundens stressnivå

Et viktig poeng å tenke på når det kommer til passeringstrening er hundens stressnivå. Jo høyere stressnivået er når man kommer til en passering, jo vanskeligere vil det være å få det til. Man vil trenge større avstand, hunden vil lettere bikke over i utagering og det kan bli vanskeligere å nå gjennom.

Typiske tegn på høyt stressnivå ute er at hunden drar mye i båndet, er vanskelig å få kontakt med, peser, stirrer mye rundt seg, småtripper, beveger seg mye, og at den ikke så veldig interessert i godbiter. Hvis hunden viser slike tegn, så bør man ikke gå videre på turen. Sjansen for at man får til en vellykket passeringstrening er da lavere enn om hunden hadde vært mer avslappet.

Noen ganger kan det være nok å stå litt i ro for å gi hunden tid til å se seg om i omgivelsene, spesielt om den er usikker. Hvis den ikke vil ha godbiter, stå i ro til den har roet seg såpass at den klarer å spise. Deretter kan du ha godbitsøk (kaste godbiter i grøfta som hunden må snuse etter og lete opp). Det er et bra verktøy som ofte virker stressreduserende.

Tren hunden opp til å gradvis klare lenger godbitsøk til du kan stå i minst ti-femten minutter. Gjør gjerne dette flere ganger på turen hvis nødvendig. Hunden bør være så avslappet at den lett tar kontakt med deg, lett tar godbiter og klarer å gå i slakt bånd (forutsatt at den får såpass langt bånd at den har litt å gå på). Da er det mye større sjanse for at passeringstreningen går bra.

Til slutt

Passeringstrening kan være frustrerende fordi man ofte ikke kan styre miljøet og de andre hundene. Man kan heller ikke alltid styre avstanden når noen kommer brått rundt en sving, eller det er en hekk som hindrer at man får trukket seg vekk. Man vil få tilbakefall, det er helt vanlig. Så lenge man jobber aktivt så godt man kan og har flere gode passeringstreninger enn man

har utfall så vil man som oftest kunne få fremgang.

Frykt vil som regel være vanskeligere og mer tidkrevende å trene på enn hilsegledde. Det er naturlig da frykt sitter dypt, også hos oss mennesker.

For hunder som er redde så er det så absolutt å anbefale at man så ofte som mulig går steder hvor man ikke treffer noen. Da kan både hunden og du få en pause, kose dere på tur og slappe av – i stedet for å være anspent og tenke trening.

Det er viktig å trene på det man er redd for, men det kan også bli for mye om man blir utsatt for det flere ganger om dagen.

Artikkelen er levert av:

Lesernes litterære synspunkter:

Anne Margrethe Hummelsgård Aandahl, jobber som redaktør for oversatte bøker, i Aschehoug. Hun har tidligere jobbet mange år i salgsavdelingen i samme forlag. Hun kommer fra en gård i Telemark, men er nå godt etablert i storbyen.

HVILKEN TYPE BØKER LIKER DU BEST?

Anne Margrethe: Jeg liker mye forskjellig! Både bøker med gode historier hvor jeg kanskje lærer noe nytt, bøker hvor menneskenes skjebne berører meg, eller bøker som formulerer noe helt nytt – noe som gir meg noe nytt å tenke på. Og en skremmende god krim er jo også deilig å slappe av med.

Randi: Jeg liker desidert best krimbøker, selv om jeg ikke lar være å lese en god roman innimellom. Historier fra 1700- og 1800-tallet er jeg også veldig interessert i.

HVILKEN BOK LESTE DU SIST?

Anne Margrethe: Clare Pooley: *Pendlerne på linje 5*, som skal komme ut til våren.

Randi: *Isen* av John Kåre Raake.

HVILKEN BOK ER NESTE UT?

Anne Margrethe: *The Long Shadow* av Cynthia Harrod-Eagles. Den sjettede boka i Morland-serien. De to første kommer på norsk i januar 2023.

Randi: *Gissel* av Clare Mackintosh.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Anne Margrethe: Vanligvis et par i uka.

Randi: Jeg leser vanligvis ca. 10 bøker i måneden.

HVA DEFINERER EN GOD BOK?

Anne Margrethe: En bok som er tydelig, en som kjapt inviterer leseren inn i teksten – og holder leseren fast til boka er ferdig.

Randi: Det som definerer en god bok, er korte og handlingsmettede kapitler.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Anne Margrethe: Om jeg MÅ velge en av dem, blir det handling. Men, god handling kan ikke redde en bok med elendig språk...

Randi: Definitivt handling! Men er språket dårlig, kapitlene lange og fylt opp av tomsnakk, skrivefeil og «fyllmasse», ødelegger det hele boka!

Lesernes litterære synspunkter:

Randi Flemming Schaathun, 66 år, bosatt i Mandal. Er enke, har to voksne barn og ett barnebarn! Jeg er pensjonist etter flere år i reklamebransjen som grafisk designer. Har også hatt hjemmekontor og jobbet med oversetting, så norsk rettskriving og grammatikk har vært en stor interesse fra barnsben av, i tillegg til flere andre hobbyer!

PAPIRBOK, LYDBOK ELLER EBOK?

Anne Margrethe: Aller helst papir! Jeg leser mest digitalt pga. jobben, det er veldig praktisk når alternativet er å printe ut A4-sider. Men, ingenting slår en papirbok. Lydbøker er supert til kjedelig husarbeid, f.eks...

Randi: Papirbok, uten tvil!

HVILKE TEMAER LIKER DU Å LESE OM?

Anne Margrethe: Historie og psykologi.

Randi: Det går jo i alle former for ulik krim, men kommer jeg over en god psykologisk krimbok, (noe som er sjeldent) så er det førstevalget!

Rettsalkrim er et tema jeg synes kan bli kjedelig i lengden.

HVA LIKER DU IKKE Å LESE OM?

Anne Margrethe: Dystopier.

Randi: «Kosekrim» liker jeg ikke.

KAN DU ANBEFALE EN BOK ELLER TO?

Anne Margrethe: Jeg vil gjerne anbefale *Begynnelsen* av Cynthia Harrod-Eagles. Den første boka i en ny serie som starter i januar. Morland-serien. 1434 i England, om Eleanor Morland og hennes dramatiske liv.

Og ettersom det nærmer seg påske, vil jeg anbefale Pernilla Ericsons bok *Slukke liv*. Småbykrim fra Sverige, fra en forfatter som er sterkt miljøengasjert. Bok to i en klimakvartett.

Randi: Har jo lest tusenvis av bøker, men det er svært få jeg husker som har krøpet under huden på meg. Skal jeg anbefale noen, tenker jeg på *Sandmannen* av Lars Kepler, samt bøkene til Jørgen Jæger om lensmann Ole Vik!

Her kunne jeg egentlig ramse opp flere gode norske forfattere som fortjener mange flere lesere, for nå går vi Sverige en høy gang når det gjelder krim!!

GLENN JOHANSEN

Glenn Johansen er utdannet journalist, og har allsidig bakgrunn fra forlagsbransjen, blant annet som forlegger, redaktør, konsulent, bokanmelder, intervjuer og konferansier.

av Anne Lise Johannessen | Foto: Privat

Hvem er egentlig Glenn Johansen, og hva fyller du dagene dine med?

– Jeg er en 52 år gammel mann fra Strømmen som har bodd rundt 30 år i Oslo med en fantastisk kone, og etter hvert 2 sønner.

Normalt jobber jeg natturnus i Posten Norge, men fikk livet litt snudd på hodet i sommer da det ble funnet en liten tumor i høyre lunge. Denne ble operert vekk, men for å være sikker på at det ikke er mer kreft i meg går jeg nå gjennom en cellegiftbehandling.

Forhåpentligvis blir 2023 langt bedre for meg enn 2022, og at jeg er tilbake i mer normalt gjenge til våren.

Hvor har du fått din store lidenskap for litteratur fra?

– Det er nok den ene storbroren min, jeg må takke for det. Han leste utrolig mye, min mor og far var ikke lesende i stor grad.

Så hadde jeg utrolig dyktige og hjelpsomme bibliotekarer på Strømmen bibliotek som fant de riktige bøkene til en leseglad ung gutt.

Hva fikk deg til å begynne å skrive?

– Hmm, det vet jeg ikke helt. Det startet med dikt og noveller i tenårene, siden det så har skrivevingen vært veldig av og på.

Fortell litt om debutboka di, *Sjeledød*.

– *Sjeledød* starter med en bombe som eksploderer i en oppbevaringsboks på Oslo S, og litt senere funnet av en død kvinne. Tilsynelatende har de to hendelsene ikke noe med hverandre å gjøre, men er det nå slik?

Hva kan du fortelle om de to hovedpersonene, Tom Tønder og Silje Wiik?

– De er jordnære og dyktige etterforskere som kanskje har litt problemer med å koble av.

Hvordan har boka blitt mottatt av leserne?

– Det har vært en helt fantastisk mottagelse av leserne. Den har fått unison skryt, og blog-

- *Sjeledød* starter med en bombe som eksploderer i en oppbevaringsboks på Oslo S.

gerne har vært rause med terningkast. Den ble også nominert til årets ulest. Omtalen jeg ble mest satt ut av var nok den jeg fikk fra forfatter Gunnar Staalesen, som er en forfatter jeg setter utrolig høyt.

Kommer det ny bok snart?

– Det spørres hva du tenker med snart, men høsten 2023 håper jeg å være ute med oppfølgeren.

Hva kan du fortelle om den?

– Ikke så mye utover det av det blir funnet et kvinnelik på trappa til Strømmen kirke, og at Silje får noen kryptiske tekstmeldinger vedrørende hennes forsvunne bror. Det er tydelig at noen vet mer om hans forsvinning enn det som har kommet fram.

Leser du mye krim selv?

– Ja, det gjør jeg. Ikke bare krim, men også masse annet, både novellesamlinger og romaner.

Hva mener du skiller en god krimbok fra en dårlig

– Jeg er utrolig glad i godt språk, at det flyter. Noen ganger synes jeg språket blir for enkelt, og med for mange klisjeer til at jeg vil si det er en god krim.

Liker du best papir-/ebøker eller lydbøker?

– Jeg leser kun på papir.

Har du tre gode lesetips?

– Akk, jeg har så mange. Men skal jeg plukke ut en krim fra 2022 så blir det Torkil Damhaugs *Hund uten grav*.

Du er en av arrangørene bak arrangementet Hagefest på Løkken. Fortell om det.

– Hagefesten på Løkken i Tønsberg er en endagsfestival der vi rigger til 3 scener slik at besøkende alltid skal kunne finne noe interessant. Den har både en faglitterær og en skjønnlitterær scene, samt en scene der det er alt fra performance til rene samtaler. Det er debatter, samtaler og gøy fra tidlig formiddag til kveld, før det hele avsluttes med konsert.

Noe du kan rope for neste års arrangement?

– Det er litt tidlig ennå, men det blir som det pleier å være, knallbra program, bra vær og masse hygge. Så her er det bare å kjøpe billett.

BOKIDIOTEN ADVARER ALLE KRIMFORFATTERE

Det finnes en grense du ikke trækker over.

Tekst og Foto: Mariann Sæther Tokle

Bokidioten er ikke så glad i trender. Hun liker at alt er som det bestandig har vært. Men det er ingen som hører på henne. Hun skulle kanskje levd når det kun var Agatha Christie, som var det store navnet. Sånne fine mysterier, der du kan møte alle mistenkte, for så å gjette hvem som er morderen. Egentlig er hun en ganske så fredelig bokidiot.

Men det er så mye av det de kaller trender. En trend er at det skal være korte kapitler. Jeg begynner å bli godt voksen, som min mor sa at hun var, når hun var 85. Ja, nå er ikke jeg i åtti-årene enda, men korte kapitler kan være litt vanskelig for en som begynner å bli litt treg av seg.

Det er jo litt sånn at man må lese seg opp for hvert kapittel. Hvor er man hen nå, hva skjer og hvilke personer er med.

Med denne trenden, så er

kapitlene så korte at det er som å sende en snap. Du får ikke med deg hva som skjer, før det er over. Og venter du på svar fra noen, får du bare et symbol av noe slag, et du ikke greier å tyde, ja, for det er visst blitt et eget språk. Snart så er kapitlene så korte, at det er bare noen emoji'er, som du må ha et leksikon for å forstå.

Men nå er det jo ikke leksikon lenger heller. Det er slutt på 12 bind, med et oppdateringsbind hvert år. Den gangen var det ihvertfall mulig å følge med på hva som skjedde på et år.

Korte kapitler ja. Og så skal det være en såkalt cliffhanger. Vet du hva det er? Jo, det er en sånn teaser. Det er slik at det skal være så spennende at du må fortsette å lese neste kapittel. Det er da jeg spør meg, er de dumme eller? Hvis de må ha en teaser i slutten av et kapittel, for at de skal lese neste, hvorfor ikke da ha lange kapitler. Ja, for da må vi jo lese, for å få lest ut kapitlet. Så enkelt er det.

Og det aller dummeste er at når du kommer til slutten av boka, ja, da er det ikke slutt likevel. Nå er det moderne med en teaser der også, slik at du skal kjøpe neste bok. Men når neste bok blir

utgitt, har jeg glemt slutten på den forrige, slik er det når en er godt voksen. Man går ikke rundt i hverdagen og husker slutten på hver krimbok, som ikke er en slutt, så man kan huske den til neste gang. Det er nok å huske at man skal kjøpe melk og brød på butikken. Ja, jeg glemte kaffe sist, og det er mye verre å være tom for kaffe enn å glemme teasere på forrige krimbok.

Men jeg leser videre, kapittel for kapittel, engasjert som en bokidiot skal være. Men nå har det kommet enda en ny trend. Og da setter jeg faktisk ned foten og sier: "Ikke prøv deg!"

Vet du hva de gjør, de som tror de skal finne på noe nytt. Jo, de skriver bok etter bok, og du leser og leser. Du lærer personene å kjenne og du blir så glad i dem. Du følger dem i tykt og tynt, gjennom gleder og sorger. Du tørker tårene deres gjennom skilsmisser, gleder deg over nye kjærestere og advarer dem mot de du forstår ikke er bra for dem. Ja, du innlemmer dem i hjertet ditt sammen med alle andre du er glad i.

Så gleder du deg til å lese neste bok, bare for å oppdage at de dør. De dør, hører du. De blir tatt livet av. Forfatteren lar noen drepe en du er blitt glad i.

Les mer om Mariann her: <https://lillasjel.blogg.no/>

Bokidioten liker ikke de som tar livet av vennene hennes. Jeg kan forstå at det skjer i filmer. Skuespillere får nye jobber, flytter eller blir syk eller noe, men det skjer ikke med personene i en bok. Der går grensen. Dette finner jeg meg ikke i.

Hvis du som forfatter har planlagt å ta livet av noen som jeg er blitt glad i, ja da tilgir jeg deg aldri.

Jeg sier det rett ut. Da gjør jeg det slutt mellom oss. Jeg går min vei og kommer aldri tilbake. For blir det en ny serie, vil jeg ikke involvere meg. Jeg vil da gå på tå hev og bli livredd for at flere jeg blir glad i, skal drepes. Da er det slutt mellom oss for resten av livet. Så det så.

Neste nummer:

MYE Å LESE! KOMMER 1. APRIL!

PÅSKENUMMER

Forfatterintervjuer med bl.a.:

- * Johanna Mo
- * Anne Gro Gulla
- * Myriam H. Bjerkli

**KRIMNOVELLE AV
MYRIAM H. BJERKLI**

