

For deg som elsker litteratur

HVERDAGSNETT-

M A G A S I N E T

EKSTRABILAG TIL NR 2/2022 - GRATIS

EKSTRA: PÅSKEKRIM!

Les den spennede novellen, *Sønn av djevelen*
skrevet av Christian Klaffmo

ANNONSE:

KRIM PÅ TILBUD!

Forlagshuset i
 Vestfold
www.forlagshusetivestfold.no

PÅSKEKRIM

Påsa står for døra, og da skal du vel lese litt krim?

I denne ekstraintgaven av Hverdagsnettmagasinet kan du lese novellen *Sønn av djevelen*. Den er skrevet av Christian Klaffmo.

Christian Klaffmo (f. 1980) er krimforfatter og frilansjournalist. Han har bachelor innen mediefag fra Australia. Hans første bokutgivelse kom i 2018. Christian har en original tenkemåte, drivende skrivestil og liker å tenke ut snedige plott.

God påske, og kos deg med novella!

Anne Lise Johannessen

Følg oss på Facebook:

Hverdagsnettmagasinet:

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

Facebookgruppa Krimbøker

Denne ekstraintgaven gis ut i samarbeid med forfatter **Christian Klaffmo**, som har gitt ut novellesamlingen *Vitne til mord*.

Hverdagsnettmagasinet har hovedfokus på forfattere, bøker og andre litterære temaer, i tillegg til "hverdagslige temaer".

Magasinet utkommer 6 ganger pr år.

Oversikt over alle utgivelser
<https://hverdagsnettmagasinet.no>

©**Hverdagsnett**

Materiale fra magasinet må ikke brukes uten skriftlig tillatelse fra Hverdagsnett. Innhold må kun siteres med tydelige kildeangivelser.

Kontaktinfo:

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

Forside: Dreamstime.com

Illustrasjonene er fra Creative Fabrica.

Christian Klaffmo:

SØNN AV DJEVELEN

Båtturen tok om lag en time fra fastlandet. En hel time der jeg hadde nok av tid til å reflektere. Det skulle smake med noen dager vekk fra byens kjas og mas, spesielt ettersom den siste tiden hadde vært en påkjønning for meg. Jeg hadde gravd i min fortid – jeg ble nemlig adoptert bort som liten – og hadde etter noen besøk hos byfogden fått oppsiktsvekkende opplysninger, informasjon som virkelig berørte meg, og derfor kjente jeg at jeg nå trengte å komme meg vekk. Således passet det å begrave seg i arbeid. Som nyansatt etterforsker besluttet jeg å kikke nærmere på en gammel sak – dødsfallet til en lokal kvinne ti år tidligere. Jeg var forberedt på at dette kunne sette sinnene i kok ute i det lille øysamfunnet Nordøy, men satset på at de fastboende innerst inne ønsket å få sannheten for en dag? Jeg helle mot å gå litt forsiktig ut, for de om lag to tusen innbyggerne som bebodde denne lille perlen langt ute i havgapet var nok vant til å leve i fred og fordragelighet med hverandre og med naturen, og ville neppe like det hvis en fremmed kom og snudde tilværelsen deres opp ned.

Båten slo til kai, og jeg plystret på Basko. Schæferen lystret som alltid. Med en smidig bevegelse hoppet han i land, og ventet lojalt på meg til jeg også hadde fått fast grunn under føttene. Så var tiden inne for å orientere seg. Til høyre

for meg så jeg nærbutikken, og ved siden av den lå øyas kombinerte motell, restaurant og pub. Jeg stusset over at det til og med fantes en taxiholdeplass her, og siden jeg var sliten etter den lange reisen, gikk jeg bort til sjåføren, som ikke så ut som han ventet kunder med det første.

– Unnskyld, men kunne du kjørt meg til lensmann Drage? Sjåføren smilte vennlig.

– Det kunne jeg godt ha gjort, men jeg vil nødlig miste plassen min i køen.

Det tok noen sekunder før jeg skjønnte spøken hans. Han kikket på meg med det universelle ”jeg forstår, du er ny her”- blikket.

– Som du sikkert skjønner, er det ikke lange biten. Ta til høyre opp den første bakken etter butikken, så ser du huset hans.

Jeg banket på hos den nå pensjonerte lensmannen. Eimen av tobakk og kaffeånde slo imot meg idet han åpnet døren. Men lensmann Drage hadde et vennlig smil og godmodige øyne, og kroppsspråket signaliserte at han ønsket meg velkommen til sitt hjem.

– Så du er altså mannen de har sendt for å løse fordums mysterier?

– Vel, jeg skal i hvert fall gjøre mitt beste. Betjent Bjørn Bakken. Jeg rakte fram neven, og han møtte meg med et fast håndtrykk.

– Ser man det. Hyggelig å møte deg. Vil du komme inn og få deg en kaffetår?

Snart pratet vi om løst og fast, og tiden gikk. Jeg kikket meg rundt i Gunvald Drages hjem. På veggene hang flere diplomer, som hedersmannen øyensynlig hadde fått etter en mannsalder i tjeneste. Kaffen han serverte var dessuten sterk og god, og jeg merket at jeg likte Drage. Omsider så jeg på klokken.

– Takk så mye for praten. Jeg får lufte denne krabaten her, og så får jeg begynne mine undersøkelser.

Lensmann Gunvald Drage smilte til meg idet han lukket døren.

Før jeg skulle gå tur med Basko, ville jeg sjekke inn på rommet mitt og ta meg en liten matbit i restauranten. En hyggelig dame ved navn Hjærdis Enoksen serverte meg et velsmakende og hjemmelaget måltid. Da hun kom med kaffepåfyll, bøyde hun seg fram og hvisket meg i øret.

– Jeg skjønner at du er her for å etterforske drapet. Men du trenger ikke se langt for å finne løsningen. Da jeg kikket opp, forsto jeg hvem hun siktet til.

I et hjørne for seg selv satt han.

– Han heter Ronald Drage, og han er bygdas sorte får.

Hun tok enda et skritt nærmere meg, hvisket inn i øret mitt, som for å forsikre seg om at plageånden ikke kunne høre henne.

– Eplet har definitivt falt langt fra stammen i hans tilfelle. Han er sin far, lensmann Drages rake motsetning. Vi har et kallenavn på

ham. De siste ordene sa hun ikke høyt, men jeg kunne lese dem tydelig av leppene hennes. Hun skar en grimase før ansiktet hennes gløtte opp i et forpint smil.

– Selv om hans far er engelen selv, kaller vi guttungen bare for Djevelens sønn.

Jeg ble sittende og betrakte Ronald Drage. Det virket ikke som om han hadde forstått at jeg iakttok ham, for han virket i alle tilfelle oppslukt av magasinet han bladde i. Ronald Drage så ut til å være i begynnelsen av tyveårene. Han hadde halvlangt, sort hår og de bare armene hans var tildekket av tatoveringer. Uten forvarsel snudde han seg rundt. Blikket hans møtte mitt og holdt det – uten å vike en tomme. Vi ble sittende slik. Men like brått som han hadde stirret meg i senk, reiste han seg opp, snudde seg vekk og strøk på dør. Døren smalt igjen bak ham; hastig føk han ned gaten. Han formelig danset av sted, lik en elegant fullblodstraver, og så var han borte. Det var som om han bare forsvant i løse lufta, og et øyeblikk trodde jeg at jeg hadde sett et gjenferd.

– Men kan det virkelig ha vært ham?

Hjørdis Enoksen stirret uforstående på meg.

– Hvem andre kunne ha stått bak? Alle vet at lensmann Drage henla saken som et uhell, av den enkle grunn at han ønsket å skåne

sin sønn. På et vis forståelig, men jeg har aldri vært i tvil.

Jeg fuktet leppene, forsøkte å tenke ut hvordan jeg best kunne ordlegge meg. Enoksen kom meg i forkjøpet.

– Ja da, jeg forstår hva du tenker. At han bare var unggutten den gangen drapet fant sted. Faktisk bare femten år. Hva får en femten år gammel gutt til å voldta og myrde et annet menneske, for deretter å plassere liket i fjæra, ved siden av en plastjolle, for å få det til å se ut som en drukningsulykke? Men det må ha vært ham. Øyenvitner så ham forlate åstedet.

Jeg så en tåre presse seg fram og snart rant den nedover Hjørdis Enoksens furete kinn.

– Evita var den vakreste kvinnen jeg har sett, alle guttene lå langflate etter henne. Med det navnet og utseendet kunne hun blitt filmstjerne, men isteden ...

– Hun var din søster, ikke sant, Hjørdis? Evita Enoksen var din søster?

Nå klarte øyensynlig ikke Hjørdis Enoksen mer, og alt hun greide var å hikste fram et forkvalt ”ja”, før hun forsvant ut på kjøkkenet.

Basko har en fordel kontra oss mennesker. I hans verden finnes det ingen drap, det finnes ingen drapsetterforskninger, ei heller er han plaget med dagliglivets mange bekymringer. Bare Basko får mat, stell og sin daglige morsjon, er han såre fornøyd. Etter tips fra Hjørdis Enoksen hadde jeg

derfor besluttet å utforske vestsiden av øya, der det visstnok skulle være et makeløst turterreng og en fantastisk utsikt. Basko hadde vært tålmodig denne dagen, og nå fortjente han å bli belønnet med en lang kveldstur.

Hjørdis Enoksen hadde hatt rett; vestsiden av den lille øya var virkelig inntagende. Basko og jeg gikk der som forstenet begge to, trollbundet av sceneriet.

– Det var neimen ikke så dumt dette, Basko.

Jeg så ned på min faste følgesvenn. Han kikket tilbake på meg mens han ivrig logret med halen til svar. Jeg fant en gangvei som førte tilbake mot øst, der sentrum lå.

– Perfekt, ikke sant, Basko, du har fått unnagjort dagens trim nå?

Men Basko svarte meg ikke med sin ivrige logring. Isteden hadde han stoppet opp. Ørene hans pekte bakover og han trakk illevarslende i båndet.

Noe som ikke kunne bety annet enn at han været noe.

Noe var ikke som det skulle.

På stien foran oss sto han. I det ene øyeblikket hadde det ikke vært noen der, i det neste befant han seg framfor oss. Han var ikledd en heldekkende kappe og en sort maske. I hånden holdt han en stor kniv.

Mine tanker gikk straks tilbake til grøsserfilmen *Skrik* fra noen år tilbake. Skikkelsen kunne i alle tilfelle vært tatt rett ut av den.

Han tok – uten forvarsel – et langt skritt mot oss. Basko bjeffet infernalsk.

– Jeg slipper hunden på deg. Tro ikke at du har en sjanse, selv med kniv i hånden.

Jeg ble grepet av en sterk trang til å sende Basko på ham, få ham i bakken, få dratt av ham masken og avslørt hans identitet. Skjønt, det kunne vel ikke være noen tvil. Det måtte være Ronald Drage, gutten Hjørdis Enoksen hadde omtalt som Djevelens sønn, som gjemte seg bak den skremmende bekleddingen.

Så var øyeblikket over, for Ronald Drage, eller hvem han nå var, ble tydelig skremt av trusselen min. Når alt kom til alt var han vel

neppe særlig lysten på å gå i nærkamp med en fullvoksen schæfer. Derfor snudde han seg om, og la på sprang. I neste nå var han borte blant trærne. Med hastige skritt gikk Basko og jeg tilbake mot sentrum. Følelsen av uhygge ga seg ikke før vi var vel tilbake på vertshuset.

Jeg la meg til å sove, men denne kvelden fikk jeg ikke blund på øynene. Siden jeg uansett ikke kom meg inn i drømmeland, bestemte jeg meg for å stå opp. Jeg hadde lyst til å besiktige stedet der Evita Enoksen døde ti år tidligere. Hjørdis Enoksen hadde vist meg et bilde av sin avdøde søster, og ingen kunne si at ikke Evita Enoksen var en kjernesunn, livsglad

og vakker ung kvinne. Stemte det Hjørdis Enoksen hadde sagt om Ronald Drage, måtte han stilles til ansvar. Og for en feiging lensmann Drage i så fall var, som lot sin sønn gå rundt på øya, og dermed var årsak til at Evita Enoksen aldri fikk sin rettferdighet. Etter et kvarters gange var jeg omsider framme ved stedet. Selv om jeg aldri hadde vært her før, forsto jeg at jeg var kommet på rett plass. Jeg hadde fulgt vannlinjen helt til jeg kom til sandstranden, og i samme øyeblikk jeg kom fram, kjente jeg en uhygge inni meg, sterkere enn den jeg hadde følt da vi støtte på den maskekledde mannen tidligere på kvelden. Det var bekmørkt ute, og en stor del av meg ønsket bare å snu.

Basko hadde sovet som en stein og jeg hadde latt ham bli igjen på motellrommet, men akkurat nå angret jeg. ”Ta deg sammen,” sa jeg til meg selv. Ingen kunne vite at jeg var her ute. Det var åpenbart at noen var lite fornøyd med at jeg hadde kommet ut hit for å rippe opp i fortiden, men hvem det nå enn var som ikke ville ha meg her, kunne han umulig sitte vakt døgnet rundt, ei heller kunne han følge min minste lille bevegelse. Derfor skvatt jeg til da han sto der. Han kom som ut av intet. Det hadde ikke vært mulig for meg å høre ham, jeg hadde ikke engang følt vibrasjonene.

– Ute på en nattlig luftetur, Bakken?

Jeg skvatt til for andre gang. Bak meg sto han. Lensmann Drage. Hans vennlige framtoning sto i skarp kontrast til sønnens.

– Ja, du vet, lensmann, fant ut at jeg måtte undersøke åstedet for mor ... I samme øyeblikk tok jeg meg i å fullføre setningen. Drage kommenterte ikke utspillet mitt, isteden så han på meg med sitt varme, godslige blikk.

– La meg fortelle deg noe, min venn. Evitas død har tært på samfunnet vårt. Ikke en dag har gått uten at jeg og sikkert også alle andre her har tenkt på henne. Det som skjedde var tragisk, men

samtidig må vi andre få lov til å gå videre med våre liv. Det å rippe for mye opp i dette, er ingen tjent med.

Han tok en kort pause, så kikket han på meg med et faderlig blikk, noe som ikke var så rart – han var vel omtrent tretti år eldre enn meg.

– Evitas tragiske drukningsulykke vil for alltid bli stående som bygdas store sorg. Som sagt, du må tro meg når jeg sier at det preget hele øysamfunnet, mye sterkere enn du aner.

Det var som om han leste min neste innsigelse, for han besvarte spørsmålet mitt før jeg i det hele tatt hadde fått stilt det.

– Ja da, Hjørdis Enoksen har sikkert vært ute med sine luftige teorier om at min sønn drepte hennes søster. For det første sårer det meg som far mer enn man kan ane, som du sikkert forstår. For det andre har disse ondsinnede ryktene nesten tatt knekken på min sønn. Ronald er kanskje ikke som alle andre, men han er ingen drapsmann.

Et lite øyeblikk fikk øynene hans en innbitt glød, han var som en soldat som forsvarte sin herre til siste stund, uansett hvor overlegen motstanden syntes å være.

– Nå foreslår jeg at du får deg en god natts søvn, og så

kan vi prates mer i morgen. Ok? Han klappet meg vennlig på skulderen, og så forsvant han i mørket. Først da han var gått, kom jeg på at jeg hadde glemt å fortelle ham om møtet med den maskekleddede mannen tidligere på kvelden.

Jeg gikk tilbake til vertshuset, og forsøkte å få sove for andre gang. Men nok en gang måtte jeg gi opp. Tankene kvernet rundt. Jeg må ha allikevel ha blundet en stund, for da jeg kikket på uret neste gang, var nesten to timer passert. Jeg rykket til, og nå våknet også Basko.

– Vil du gå tur, kompis?

Han logret ikke like ivrig som han pleide. Kanskje ikke så rart, klokken var fire på morgenkysten. Dessuten var det fortsatt bekmørkt ute. Allikevel ble han lydlig med, og snart hadde vi lagt ti minutter bak oss. Det tjente ingen hensikt å gå tilbake til stranden nå, så jeg gikk i den andre retningen. Til dags dato aner jeg ikke hvorfor, men det var som om uante krefter

– krefter jeg ikke kunne rå over – trakk meg mot lensmann Drages hus. Lensmann og sønn lå nok og sov, og jeg hadde ingen planer om å vekke dem, selv om jeg gjerne skulle hatt en alvorsprat med Ronald Drage. Men det fikk vente til dagen etter.

Allikevel gikk vi helt opp til huset. Jeg satte fingeren foran munnen, visste at Basko forsto at dette betød at han måtte være så stille som mulig.

I neste sekund så jeg den.
Den hvite jolla.

For så vidt intet merkelig at lensmannen hadde en jolle, han bodde tross alt bare et par sleggekast unna fjæra, men allikevel var det et eller annet ved jolla. Hadde ikke liket av Evita Enoksen blitt funnet inntil en hvit plastjolle? Sannsynligheten for at det var akkurat denne, var liten, men jeg kjente den samme uhyggen jeg hadde gjort nede ved mordåstedet. Det var som om uante krefter igjen tok bo i meg, og selv følte jeg det som jeg sto utenfor og så meg selv gå bort til jolla. Lydløst løftet jeg den opp.

Hvordan jeg greide det, uten å utstøte en lyd, vet jeg ikke. Men ingenting tydet på at de inne i huset hadde våknet.

I neste nå satte jeg hånden for munnen og kvelte min egen reaksjon. Synet var ikke til å ta feil av: I jolla lå en stor slakterkniv. En lang, sort frakk. Og en maske.

Jeg så på Basko. Basko hadde det samme uttrykket som da han været mannen på stien noen timer tidligere. Da hadde han oppdaget mannen lenge før jeg kunne se ham. I samme øyeblikk forsto

jeg at vi måtte komme oss vekk herfra. Noe var galt.

Så stille som jeg bare klarte, tok jeg tre lange skritt vekk fra huset. Jeg ville gå mot hovedveien, men beina lystret ikke. Alt jeg klarte var å gå rett fram, mot buskene. Jeg ble grepet av en frykt for Ronald Drage, for at han hadde våknet og nå kom stormende ut, for noe måtte Basko ha enset.

Så bjeffet Basko. En bjeffing som ikke var til å ta feil av. Det var noen der. Jeg tok et skritt til mot buskene. Et øyeblikk tenkte jeg at de hadde øyne. Skikkelsen

hoppet fram i samme moment. Jeg rakk ikke reagere og i neste øyeblikk var alt svart.

Da jeg kom til meg selv, satt jeg med hendene på ryggen inne i lensmann Drages stue. Hvor var lensmannen? Nå måtte han stoppe denne sinnssvake sønnen sin en gang for alle. Nok tøv! Jeg husker fortsatt hvordan sinnet vellet opp i meg. Basko var fastbundet til kjøkkenbenken, utenfor rekkevidde. Det sørgmodige blikket hans stakk i meg, såret meg mer enn smerten fra slaget.

Så kom han inn i stua. Djevelen.

Mannen som hadde kledd seg i sin maske og kappe og skremt oss så godt, tidligere på kvelden. Mannen som hadde drept Evita Enoksen ti år tidligere. Jeg var med ett sikker på det. Nå sto han der i all sin prakt.

Lensmann Gunvald Drage.

– Du skulle stukket herfra mens du hadde sjansen.

Den vennlige, sympatiske mannen jeg hadde drukket kaffe med tidligere på kvelden, eller møtt nedi fjæra for et par timer siden, var som forandret. Nå stirret han på meg med smale øyne og et blick så kaldt at det nesten ikke var til å forstå at det kunne komme fra samme mann som jeg hadde hatt en hyggelig samtale med tidligere på kvelden.

– Det er neimen ikke Ronald Drage som er djevelen, er det vel, lensmann?

– Hva kan jeg si, Bakken? Du skulle latt fortid være fortid. Da hadde ikke dette behøvd å skje.

– Skal du drepe meg og få det til å se ut som en ulykke, akkurat som du gjorde med Evita Enoksen?

Lensmann Drage svarte ikke, bare stirret på meg med sitt iskalde blick.

– Evita stolte på deg, gjorde hun ikke? Hvordan skjedde det? Sa du at du skulle følge henne hjem?

Drage svarte ikke, bare stirret på meg med det samme iskalde blicket. Jeg hadde aldri, verken før eller siden, sett et menneske skifte karakter på samme måte som det

lensmann Drage nå hadde gjort.

– Jeg tror det var slik det foregikk. Hun var en ung og vakker dame, men hadde allikevel intet å frykte her ute på trygge Nordøy. I alle fall trodde hun nok det. Lite kunne hun ane at mannen som skulle gi henne beskyttelse hvis nødvendig, var den eneste hun ikke burde hatt tillit til.

Lensmann Drage ga fortsatt ikke en lyd fra seg. Men han gjorde en annen ting. Han fant fram tjenestepistolen sin. Han trakk av sikringen, før han la den fra seg på bordet. Jeg skjønnte hva som skulle skje, men merkelig nok næret jeg ingen frykt eller engstelse for mitt eget liv. Sorgen jeg følte inni meg, var over den skjebnen som nok også ventet Basko, samt et sinne over at denne djevelen var i ferd med å slippe unna. Igjen.

– Men slik tror jeg det var, lensmann Drage. Du fulgte henne hjem fra puben. Ikke sant? Han svarte ikke, men jeg forsto av reaksjonen hans at det var slik det måtte ha foregått.

– Da dere kom forbi strandlinjen kastet du deg over henne. Da du hadde gjort deg ferdig, la du henne i fjæra for å drukne. Vitner så din sønn løpe vekk fra åstedet. Han hadde vært ute med plastjolla si, hadde han ikke? Det var slik du fikk ideen. Han kom uforvarende på deg, og du truet ham til å holde kjeft og tvang ham til å løpe bort. Det er derfor han har vokst opp til å bli den han har blitt, antar jeg. Ditt avskum. Men før du skyter meg, bør du spørre deg selv hvor-

for jeg er her.

For første gang den kvelden så jeg en virkelig reaksjon hos lensmann Drage. Jeg tenkte på det faderlige blicket han hadde sendt meg tidligere på kvelden.

Kanskje ikke så rart. Husker du nå hva jeg fortalte tidligere i historien om undersøkelsene jeg hadde gjort i arkivene, funnene som hadde ledet meg ut hit?

Jeg har aldri kjent min far. Min mor døde da jeg var ung, og i alle år har jeg antatt at jeg var foreldreløs. Jeg visste ikke så mye om min mor, for hun adopterte meg bort, men jeg har aldri sluttet å søke etter svar. Og da jeg kom over informasjon som tilsa at min mor bodde her ute på Nordøy, søkte jeg dypere i arkivene.

Men det var først da jeg kom ut hit, og fikk bekreftelsen av Hjørdis Enoksen, at jeg endelig forsto. Det kunne ikke være noen annen løsning.

– Jeg kom ut hit for å finne svar, lensmann Drage. Jeg kom ut hit for å stille noen til ansvar for mordet på Evita Enoksen.

Så pustet jeg dypt inn, før jeg fortsatte.

Så pustet jeg dypt inn, før jeg fortsatte.

– Jeg kom ut hit for å arrestere min egen far.

Nå så Drage forbløffet på meg.

– Hør nå her, dette sprøytet ...

– Ti still.

Jeg sa ordene med en myndighet jeg, situasjonen tatt i betraktning, ikke ante jeg hadde. Enda pussigere var det at Drage

stoppet opp. Han ble stående der, akkurat som han ikke visste hva han skulle ta seg til.

– Det er ikke bare Ronald som er Djevelens sønn, Drage. Det er også jeg.

Jeg tok en kort pause.

– For hvor enn meget jeg hater å innse det, så er det du som er min far.

Stillheten var lammende. Så tiltok ansiktet til lensmann Drage med en overveldende rødfarge.

Var det flauhet?

Var det skam?

Nei, det var rett og slett sinne. Sinne og raseri over at han var så til de grader avkledd og avslørt. Før jeg døde kjentes det i hvert fall godt omsider å ha fått vite hvem min far var.

Selv om jeg altså er sønn av Djevelen.

Jeg forberedte meg på slutten.

Jeg hørte hånden som grep fatt i våpenet. Alt skjedde så fort. Så: brølet.

– Nei, vær så snill, du må ikke!

Jeg var uforberedt på smellet som kom. Og for Basko må det ha fortonet seg verre enn lyden av de kraftigste nyttårsraketter. Men han holdt seg allikevel rolig, akkurat som om han forsto. I neste øyeblikk lå lensmann Drage i en blodpøl på gulvet. Jeg forsto at han var død. Over ham sto Ronald Drage. Min bror.

– Endelig.

Han sa kun dette ene ordet.

Så husker jeg bare at Basko og

jeg sto tett inntil hverandre under båtturen tilbake til fastlandet. Ronald Drage slapp håndjern; jeg var ikke redd ham lenger.

Jeg klappet Basko, ga ham en liten godbit. Alt skulle nok bli bra nå.

Easter

MAZE 2

Start

End

HVERDAGSNETT-MAGASINET

— for deg som elsker litteratur

<https://hverdagsnettmagasinet.no>

For deg som elsker litteratur

HVERDAGSNETT-MAGASINET

Nummer 2 - 1. APRIL 2022 - GRATIS

- Anna Bågstram
- Bjørn Bakken
- Marte Spurkland
- Svein Gullbrandssen
- Trude Trigg
- Åsmund Seip

Bakglade Sisset
møtte kjærligheten på Rhodos

Hvorfor er vi så glade i
KRIM TIL PÅSKE?

NOVELLE FRA
MERETE JUNKER

SA TIL HOEMMEKONTORI

Therese G. Eide
— Enn sått det kjenner seg som om det er
høst i luften. Men det er faktisk vår. Og det er
ikke den så utrykkelig, som tidligere år.

EKSTRA BILAG:
PÅSKEKRIM

VEDEN BOKLAG - 23. APRIL

For deg som elsker litteratur

HVERDAGSNETT-MAGASINET

Nummer 1 - 1. FEBRUAR 2022 - GRATIS

Therese G. Eide
— Enn sått det kjenner seg som om det er
høst i luften. Men det er faktisk vår. Og det er
ikke den så utrykkelig, som tidligere år.

EKSTRA: FÅRER/BLAD
Les den spennende novellen, sett av gjesten
skrevet av Christian Klaffmo

For deg som elsker litteratur

HVERDAGSNETT-MAGASINET

Nummer 1 - 1. FEBRUAR 2022 - GRATIS

ENTREVJUER MED BLA:

- Gro-Helen Tarum
- Hanne Gellein
- Jan Kjørstad
- Kristin Oms-Wallerbek
- Liv Hege Refsdal
- Vibecke Groth

Tove M. Tjøulsen
— Enn sått det kjenner seg som om det er
høst i luften. Men det er faktisk vår. Og det er
ikke den så utrykkelig, som tidligere år.

NOVELLE FRA
JØRGEN JÆGER

Margaret Solberg:
— Tusen og tusen år før

BOKIDIOTEN:
— Hvis du vil lese om livet på
en bokstall!

JANITA WILHELMSEN
VAR BUKKELUKKER.
HÅ ER HUN BUKKELUKKER
med alle bokstallene

For deg som elsker litteratur

HVERDAGSNETT-MAGASINET

Nummer 1 - 1. DESEMBER 2021 - GRATIS

Forfatterintervjuer:

- Sven Petter Mørss
- Mari Ann Augestad
- Ellen Vahr
- Randi Fuglestad
- Merete Junker
- Helge Thimo-Iversen
- Lene Lauritsen Kjalnes
- Anders Søndby

TELEFONKONFERANSE
ELLE GJEMT BOK
LESEBOKER

Hvordan
du opp - de

**NOVELLE FRA
GUNNAR STAALSEN**

Margaret Solberg
— Tusen og tusen år før

**EKSTRA
JULESIDER**

Lag egne jul
bøker med oss