

HVERDAGSNETT- MAGASINET

Nummer 2 – 1. AUGUST 2021

Trude Helén Hole:

Glad i kraftig rødvin? Prøv en portvin!

Liv Gade:

Mitt liv som bokinspirator

På utkikk etter en spesiell bok?

Kanskje du finner den hos Lises hjemmebibliotek

Forfatterintervjuer:

- Tom Egeland
- Petter Fergestad
- Frode Eie Larsen
- Gunnar Staalesen
- Kjell-Vidar Åhman Teig

**Cathrine Krøger anmelder bøker i
Dagbladet, men hva slags bøker liker
hun best?**

Politimann Jan-Robert Henriksen
liker å klå på dokker

NÅR LIVET SPORER AV

Kristina var alvorlig syk, men er nå forfatter
og foredragsholder

NOVELLE FRA JAN-ERIK VIK

Henning Sviland triller terning

Første fly til Rhodos

Mariann har savnet å reise

Boxeren Odile venter valper

**Mange boktips i
ulike kategorier**

Hvordan skriver du en bokomtale?
Kjell Magne hjelper deg på vei

Hverdagsnett- magasinet

Jeg som står bak dette magasinet, heter Anne Lise Johannessen. Jeg bor i Sandefjord, og driver nettsiden Hverdagsnett.

Jeg har en stor lidenskap for bøker, elsker å lese og å inspirere andre. På nettsiden min har jeg mange bokomtaler, og med dette magasinet håper jeg å nå ut til enda flere - både med bøker og andre spennende temaer.

Jeg planlegger 6 utgivelser i året.

Oversikt over alle utgivelsene får du her:

<https://hverdagsnett.no/index.php/magasin>

Kontaktinfo:

www.hverdagsnett.no

Anne Lise Johannessen

Hystadveien 90, 3212 Sandefjord

Mob: 97 14 75 82

magasin@hverdagsnett.no

©Hverdagsnett

Materiale fra dette magasin må ikke brukes uten skriftlig tillatelse fra Hverdagsnett

Forsidebilde:

Anne Lise Johannessen. Motivet er fra Death Valley i California.

Bildet på denne siden:

Anne Lise Johannessen. Motivet er fra Eiken i Hægebostadkommune.

Andre utgave er klar!

Jeg håper at dere har hatt en fin sommer så langt. Noen har sikkert fortsatt ferie. Kanskje noen har vært på en etterlengtet utenlandstur. Mariann Sæther Tokle var ikke sen med å bestille når muligheten bød seg. Første fly til Rhodos, der var hun og mannen med. Selv har vi vært på en minibilferie i Norge. Mer om det bak i bladet.

Dette nummeret har fått en "makeover" og blitt utvidet med 28 sider!

Her er det mye bra lesing. Tom Egeland som nettopp ga ut boka Sølvmyntene forteller om sitt forfatterskap. Petter Ferjestad debuterte som forfatter da han var 78 år. Nå er han i gang med sin fjerde bok. Frode Eie Larsen er snart klar med en ny barnebok. Gunnar Staalesen er det lenge siden vi har hørt noe om, nå får du lese om fremtidsplanene hans. Kjell-Vidar Åhman Teig er en indieforfatter som du kanskje ikke har hørt om, bli kjent med forfatterskapet hans her. Stein Winther er en ungdomsskolelærer som skriver krim fra ungdomsmiljøet. Du kan nå lese intervjuet gjort av hans kone.

Til novellen i dette nummeret har jeg vært så heldig å få en av Jan-Erik Vik. Les den, og kos deg!

Føler du at bokhaugene vokser deg over hodet? Hvorfor ikke gjøre som Lise Soleng, start ditt eget hjemmebibliotek.

Det sies at man er enten katte- eller hundemenneske. Jeg er ikke i tvil! Jeg er en dedikert hundeelsker. Hunder er flotte uansett alder, men små myke valper er helt spesielle. Les om nydelige Odile som fødte 8 velskapt valper.

Gå ikke glipp av muligheten for å vinne fine bokpremier!

Jeg håper dere setter pris på magasinet! Neste nummer utkommer 1. oktober - i mellomtiden: Kos deg med dette bladet!

Innhold

1. august

FORFATTERINTERVJUER:

- 2 Tom Egeland
- 8 Petter Fergestad
- 16 Frode Eie Larsen
- 30 Gunnar Staalesen
- 38 Kjell-Vidar Åhman Teig
- 43 Stein Winther

BOKRELATERTE TEMAER:

- 12 Krimbok- og romantipset
- 14 Mitt liv som bokinspirator
- 19 Har du hørt...
- 22 Myriams skrivetips
- 26 Redd en bok!
- 29 Barnebokanbefalinger
- 34 Hvordan skrive en bokomtale
- 36 Terningkastet
- 36 Boktips
- 50 Lesernes synspunkter om litteratur

LESELYST:

- 44 Livslang gjeld. Novelle av Jan-Erik Vik
- 55 Dame 40+ og gamer

ANDRE TEMAER:

- 4 Spilleomtale: Monopoly for sore losers
- 5 Puslespill: Clementoni
- 7 Fornavn, mellomnavn eller etternavn?
- 19 Tips til TV-serier
- 20 Glad i kraftig rødvin? Prøv en portvin!
- 23 Tips fra Ryddekonsulenten
- 24 Fengslende moro
- 32 Første fly til Rhodos
- 39 Magasinets oppskrift: Potetsalat
- 40 Når livet sporer av
- 47 Konkurranser
- 48 Odile venter valper
- 52 Norgesferie: Bilferie
- 56 Ti ting jeg liker med å bli eldre

Nylig utkommet med bok:

Tom Egeland

Forfatteren og journalisten Tom Egeland er født 1959 i Oslo. Han vokste opp på Kalbakken i Groruddalen, der foreldrene drev tobakksforretning og manufaktur. Egeland har gitt ut 26 bøker siden 1988, derav 21 romaner som er oversatt til 24 språk. I 2006 ble Egeland fulltidsforfatter.

Vi har vært heldige å få stille forfatteren noen spørsmål.

Du har gitt ut mange bøker. Hvilken av dem synes du selv er den beste?

Det "riktige" svaret er nok "den siste boken". Forhåpentligvis utvikler jeg meg som forfatter og lærer noe nytt hver gang. Samtidig er det umulig å svare konkret. Det er litt som å få spørsmålet: "Hvem av barna dine er du mest glad i?" Noen spørsmål har rett og slett ingen svar, og dette spørsmålet må nok besvares av leserne mine, ikke meg. Og selv da vil du da få mange forskjellige svar, rett og slett fordi vi mennesker - heldigvis - har ulik smak.

Følger alle bøkene dine en fast hovedperson sånn at det er lurt å lese de i rekkefølge, eller er alle historiene frittstående?

Ingen av bøkene mine må leses i kronologisk rekkefølge. Noen av bøkene er frittstående, men jeg har to seriefigurer. I ni av bøkene skriver jeg om arkeologen Bjørn Beltø, som etterforsker religiøse, mytologiske og historiske mysterier: Sirkelens ende, Paktens voktere, Lucifers evangelium, Nostradamus' testamente, Den 13. disippel, Djevelmasken, Lasaruseffekten, Codex og Sølvmyntene.

Fire av bøkene handler om journalisten Kristin Bye: Trollspeilet, Åndebrettet, Ulvenatten og Falken. Hun er forresten en bifigur i Kongen, også.

Dessuten har jeg skrevet tre ung-

domsbøker med 14-åringen Robert som hovedperson: Katakombens hemmelighet, Skatten fra Miklagard og Mumiens mysterium.

Hvilket tema liker du best å skrive om i bøkene dine?

Jeg er glad i mystikk, historie, religion og mytologi. Så det er temaer som går igjen. Andre bøker, som Ulvenatten og Falken, er reinspikka actionthrillere. Jeg er veldig glad i thrillere. Og de to første, Stien mot fortiden og Skyggelandet, er grøssere med parapsykologisk handling.

Fra hvor henter du inspirasjon og får idéer til bøkene dine?

Fra fantasien og fra virkeligheten.

Du har nettopp kommet med boka Sølvmyntene. Hva er neste prosjekt?

Jeg er i full gang med en ny roman om min arkeologhelt Bjørn Beltø.

Før du ble forfatter, var du da selv en flittig lesehest, og hvilken sjanger foretrekker du å lese?

Den første boken som gjorde uutslettelig inntrykk på meg, var Frendeløs av Hector Melot. Som barn leste jeg glupsk alt fra Astrid Lindgren til Anne Cath. Vestly og Egner og alle disse. Så ble jeg fengslet av Jules Verne og deretter krimlitteraturen: Conan Doyle, Edgar Allan Poe, Agatha Christie og klassikerne, og André Bjerke alias Bernhard Borge selvsagt. Særlig elsket jeg historier med en touch av

mystikk. Som litt eldre leste jeg alt av Alistair MacLean og Desmond Bagley. Som du skjønner elsker jeg krim og spenning, men jeg er også en stor fan av forfattere som Ham-sun, Hemingway, Undset, Garcia Marquez. Ja, sånn kan jeg fortsette og fortsette.

Har du noen bokanbefalinger til oss?

Jeg kunne liste opp hundre glitrende bøker, men det viktigste er at folk finner noe de selv liker - ikke å lese bøker som jeg liker. Noen elsker sjangerromaner - det være seg krim, romantikk, fantasy, science fiction eller noe helt andre. Andre foretrekker sosialrealistiske romaner om livene vi lever her og nå. Atter andre er glade i lyrikk eller noveller. Finn ut hva du selv liker!

Tekst og foto: Tom Egeland

Spilleomtale:

Monopoly for sore losers

Før korona hadde vi ofte spillekvelder - nå har vi så og si ingen kontakt med andre mennesker. Men vi er jo heldigvis noen her i husstanden som kan spille. Så da jeg fikk dette monopolspillet fra Hasbro - tok Anders og meg en spillerunde.

Vi har mottatt spillet for uttesting av Habro.

Monopoly for sore losers fra Hasbro var en artig variant av det originale monopolspillet. Det fungerer i grunn litt som vanlig monopol... helt til en spiller får fire Sore Losers-mynter.

Når man har fire slike mynter, kan man nemlig bytte ut sin vanlige brikke med MR. MONOPOLY-brikken. Da får man med ett veldig mange fordeler.

Mr. Monopoly slipper å betale leie hos andre - isteden må de andre spillerne betale til han. Han betaler ikke regninger eller avgifter - han får faktisk beløpet utbetalt fra banken. Mr. Monopoly settes ikke i fengsel - han sender heller en annen spiller dit. Mr. Monopoly får mulighet til å bygge hus gratis, uansett om han har alle eiendommene i en farge, han kan til og med bygge på eiendommer som ingen spillere eier.

Mr. Monopoly kan stjele eiendommer fra en annen spiller og få andre spillere til å stå over et kast. Men føl deg ikke for trygg, plutselig har en annen spiller fått fire sore losers-mynter, og stjeler Mr. Monopoly-brikken fra deg.

Anders og meg testet denne versjonen en tirsdagskveld. Det gikk litt fram og tilbake, og vi synes begge det var et kjempemorsomt spill -

spesielt hver gang vi hadde spesialbrikken ;) Spillet blir nok enda mer gøy om man er flere spillere, da blir det litt variasjon i hvem som får ha spesialbrikken og hvor lenge. På enkelte 'prøv lykken-kort', skal man f.eks. velge en annen spiller å stjele fra, eller å gi penger til. Vi hadde ikke så mange å velge mellom... Høydepunktet var når Anders endelig hadde fått Mr. Monopoly-brikken, og jeg trakk et lykkekort hvor det sto at jeg kunne ta den, samt beholde alle mine mynter. Det betydde at jeg hadde brikken i en lang periode.

I denne utgaven spiller man til alle eiendommene er solgt. Da er det førstemann tilbake til start. Den som på det tidspunktet har mest penger, er vinneren.... og det ble en veldig fornøyd Anders!

Det er alltid litt forvirrende å sette seg inn i nye spill - og spesielt ett som vi har spilt "100" ganger før - minst... med andre regler - men konklusjonen var at vi begge synes dette var gøy, det var en morsom vri på originalspillet. Prøv selv!

Puslespill: Waterfall fra Clementoni

Da jeg fikk dette puslespillet på 1000 brikker til utprøving fra Clementoni kjente jeg på at dette kunne bli en utfordring. Motivet er helt nydelig, men det er mange like farger. En utfordring er imidlertid sjeldent for vanskelig. Det er bare å begynne, legge brikke for brikke - så kommer man i mål til slutt.

Det jeg erfarte var at Clementoni har bra kvalitet på brikkene sine. De er akkurat passe tykke og brikkene føles gode å pusle med. Man merker lett om man har satt en brikke på feil sted, de sitter godt sammen og man kan lett flytte på "delmotiver".

Siden dette puslespillet var såpass utfordrende, fikk jeg litt hjelp. Både mann og barn la på plass flere brikker, men også Tilda ville bidra - men hun kjedet seg visst fort ;)

KRIM PÅ TILBUD!

Forlagshuset i
 Vestfold
www.forlagshusetivestfold.no

Fornavn, mellomnavn eller etternavn?

Navn deles inn i fornavn, mellomnavn og etternavn. I følge loven skal alle ha fornavn og etternavn. I tillegg kan man ha mellomnavn. Navneskikkene varierer i ulike kulturer, men i Norge må vi forholde oss til lov av 7. juni 2002 om personnavn (navneloven).

Hva er egentlig forskjellen på navnevariantene?

Fornavn

Heter du f.eks. Tom Hansen, så er det liten tvil om at Tom er fornavn og Hansen etternavn. Dersom du heter Tom Erik så er også begge disse fornavn uansett om de skrives med eller uten bindestrek. Dette gjelder uansett hvor mange navn du har. Du kan hete Tom Erik Petter Ole Magnus, og de er alle fornavn.

Det spiller ingen rolle om du ikke bruker alle navnene til daglig, de er alltid fornavn uansett. Et fornavn kan aldri brukes som mellomnavn.

Mellomnavn

Noen har også mellomnavn, og her er det mange som har feil forståelse. I Norge kan det kun brukes etternavn som mellomnavn, i motsetning til f.eks. i USA.

Typiske mellomnavn er mors pikenavn eller et slektsnavn, eller ditt eget etternavn før du ble gift.

Vi bruker Tom Olsen Hansen som eksempel. Olsen er mellomnavn og Hansen etternavn. Hvis han heter de andre navnene; Tom Erik Petter Ole Magnus Olsen Hansen, så er det kun Olsen som er mellomnavn, Hansen er etternavnet og de andre navnene er fornavn.

Man kan ha så mange mellomnavn man ønsker, begrenset av hvilke navn man rett til å bruke. Før den nye navneloven fra 2003 kunne man i Norge

bare ta sine foreldres slektsnavn eller mellomnavn som mellomnavn. Med den nye navneloven kan man ta et hvilket som helst slektsnavn eller mellomnavn brukt av ens forfedre tilbake til tippoldeforeldre som etternavn og/eller mellomnavn.

Tom Erik kan altså ta Olsen Gundersen Askeland Bøe som mellomnavn dersom disse navnene er i hans slekt. I dette tilfelle er Olsen Gundersen Askeland Bøe mellomnavn, Hansen er etternavn og Tom Erik står igjen som fornavn.

”Et fornavn kan aldri brukes som mellomnavn.”

Hva med de som har flere etternavn?

Hvis du skal ha flere etternavn, så må de stå med bindestrek. Heter du Tom Bøe Olsen, så er Tom fornavn, Bøe mellomnavn og Olsen etternavn, mens Tom Bøe-Olsen viser at etternavnet er Bøe-Olsen. Dette gjelder selvfølgelig uansett hvor mange fornavn og mellomnavn han har i tillegg.

Noen ganger kan det se ut som et etternavn/ mellomnavn er et fornavn feks Morthen, Thorstein, Thomas som eksempel. Noen slike navn er i bruk som etternavn.

Av etternavn, så kan man fritt ta et navn så lenge det er flere enn 200 i Norge som har dette navnet.

Edit: Det finnes imidlertid et unntak for etternavn. Du kan ha to etternavn uten bindestrek dersom disse to navnene sammen er et etablert etternavn som har fulgt slekten din i flere ledd bakover.

Det er forøvrig ingen individuelle tilpasninger for personnavn. Dette er sånn reglene er. Hvis du vil lese mer om navn, finner du mye i kildene under.

Artikkelen er gjennomlest av en ansatt i Folkeregisteret.

Kilde:

- Navneloven
- Folkeregisteret
- Språkrådet

Aktuell med ny bok neste år:

Petter Fergestad

Petter Fergestad er dr. techn. i elektroteknikk og har lang erfaring fra næringslivet. Han var 78 år da han i 2017 debuterte som skjønnlitterær forfatter med spenningsromanen «*Armageddon-algoritmen*». Den gikk rett inn på bestselgerlistene, ble kjøpt inn av Kulturrådet og etter hvert trykket i tre opplag. Debutromanen ble den første i en trilogi, den ble etterfulgt av «*Og himmelens krefter skal rokkes*» og «*Indras nett*». Nå har han manus klart til bok nummer fire, «*Ibenholtmasken*».

Det må vel gå an å si at du debuterte uvanlig sent?

Hehe, ja. Det er aldri for sent å prøve noe nytt. Jeg leste om en som debuterte da han var 102. Om det var et resultat av mange års innsats og et utall refusjoner skal være usagt, men det er ikke utenkelig. Edel vin blir bedre med årene.

Hva gjorde du før du ble forfatter?

Jeg har drevet med teknisk forskning og utvikling og har hatt lederstillinger i inn- og utland. Et par år var jeg i USA, jeg har ledet en bedrift i Tanzania og jeg har etablert et par bedrifter i Norge som utviklet og solgte produkter og tjenester til de fleste verdensdeler. I samarbeid med forskningsmiljøet PFM på Kjeller utviklet vi for eksempel en georadar. Den ble blant annet brukt til å finne vann i Afrika og til å måle is-tykkelse i Antarktis. De forskerne vi samarbeidet med står bak georadaren som nå leter etter rester av liv under overflaten på Mars. Vår versjon var den spede begynnelse på denne fantastiske prestasjonen for norske forskere.

Hvorfor tok det så lang tid før du debuterte som forfatter?

Kortversjonen er at jeg hadde en slags midtlivskrise da jeg var rundt førti. Den første halvdel av livet ble jeg stort sett styrt av signaler fra venstre hjernehalvdel. Det ble plagsomt etter hvert, for «mennesket lever ikke av brød alene», som det står i Bibelen.

Midtveis i livet hadde jeg en opplevelse som åpnet veien inn til høyre hjernehalvdel. Den hadde jeg så langt ikke utforsket i nevneverdig grad, for der inne hadde jeg lenket fast et villdyr. Det forestilte jeg meg i hvert fall da jeg var liten. «Du må itj sløpp laus villdyret ti dæ!» sa faren min hvis jeg ble sinna. Det hørtes så skummelt ut at jeg stengte døra for villdyret og alt annet som måtte finnes der inne i det ubevisstes gåtefulle mørke. Jeg leste om Biggles og Tarzan, men jeg burde ha lest Olaf Bull: «Den, som blyg og blek og forundret savnet rovdryrblodets flom gjennom nerver og kjød ... ham går det ilde! Livets laveste alger fraadser paa ham!»

Det var som en åpenbaring da døra gikk opp, og det viste seg at «villdyret» bare ville meg vel. Blant annet hjalp det meg til å skrive bøker. Jeg feiret frigjørelsen av «villdyret» ved å bli med i en skrivekonkurranse i Gyldendal, det resulterte i at de utga en barnebok som jeg skrev og illustrerte. Så ble det ikke mer skriving

"Debuterte som
forfatter da han var
78 år!"

før jeg pensjonerte meg. Pensjonstilværelsen er en god anledning til å slippe løs slumrende villdyr og hindre livets laveste alger i å fråtse på oss.

Planlegger du flere bøker med de samme personene?

Jeg planlegger ikke så mye, men ideene strømmer på. Gjerne fra mine gode venner, personene i bøkene. Om det resulterer i flere bøker enn de (snart) fire, er ikke bare opp til meg, det avhenger av om et forlag vil satse på meg. Slikt vet ikke engang de beste. Refusjoner må man ta med nysgjerrig sinnssro, som ledd i livets læreprosess. Bølgedalene er mer lærerike enn bølgetoppene. Stephen King ble refusert tretti ganger med

«Carrie». J. K. Rowling jobbet i sju år og fikk tolv refusjoner før «Harry Potter og de vises sten» ble utgitt. Nå har serien solgt i fem hundre millioner eksemplarer. Det er en million ganger gjennom-snittet for en norsk forfatter. Jeg har vært så heldig å få solgt mer enn gjennom-snittet, men det er ikke jakten på volum som motiverer. Gleden ligger i å skrive og få tilbakemelding fra folk som liker det jeg skriver. Hver enkelt er kjærkommen, om det er hundre eller tusen betyr mindre.

Ser du deg selv som forfatter nå, eller er du fortsatt forsker?

Tja, jeg bærer i meg alt jeg har vært, skrivningen er et slags destillat fra erfaringer i et liv. Karakterene mine gjør jobben, som Askeladdens gode

hjelpere. Og pilotlesere, redaktør, språkvasker, omslags-designer og forlagets produksjons- og salgsapparat er viktige deler av prosessen. Skrivning et teamarbeid, jeg høster bare fruktene. Som Askeladden.

Og nå har du et manus til en bok nummer fire. Når kommer «Ibenholtmasken», og er den en fortsettelse av de tre første?

Bøkene mine henger løselig sammen ved at de har de samme karakterene og foregår i stort sett det samme universet, men de kan godt leses enkeltvis. «Ibenholtmasken» planlegges utgitt tidlig på nyåret. Jeg har lagt ved første kapittel i råformat som en smakebit.

Les mer om forfatteren her:

<http://www.petterfergestad.no/>

Klar med ny bok tidlig på nyåret!

IBENHOLTMASKEN

Kap. 1.

Han hadde forberedt seg på følelsen av å bli fratatt friheten. Stålsatt seg mot den. Men mørket hadde han vært uforberedt på. Det hadde ikke plaget ham særlig så lenge det bare var rundt ham. Men en natt hadde han bråvåknet av at han pustet det inn. Helt inn i sjelen. Han hadde forsøkt å holde pusten, men kroppen fortsatte snart å suge det til seg. Som om den livnærte seg på det. Snart sloknet alt lys der inne. Alt håp. Han innså logikken i politiets resonnement: tar du andres liv må du sone med ditt eget. Om ikke bokstavelig, her i landet, så i hvert fall et liv verdt å leve.

Han innså at det var umulig å få politiet til å se det store bildet: Kjemper man for en større sak, vil liv gå tapt. Collateral damage. Utilisitet skade. Og han hadde kjempet for den største saken av alle: fred og rettferdighet i verden. Det var i det perspektivet han rettferdiggjorde de vanskelige valgene. Et bedre liv for de mange var verdt livet til noen få. Hadde ikke politiet forpurret planene hans, ville det blitt atskillig flere. All medisin har bivirkninger.

Politi og rettsapparat så bare bivirkningene, de så ikke sykdommen. Det var så mye de ikke visste, og enda mer de ikke forsto. Stilt overfor utsikten til endeløse, fornedrende rettsprosesser med forutsigbart utfall, hadde han resignert og sluttet å argumentere. Han hadde bestemt seg for å være sin egen dommer og ta kontrollen over sin skjebne. I kveld skulle det skje.

Han satte sin lit til at lyset fremdeles skinte bak mørket et sted. Dit skulle han nå. Over vinduskarmen

i cella hang kroken han hadde smuglet inn. Et rep flettet av tøystrimler lå sammenrullet mot den nakne huden på brystet. Som en oppkveilet slange, tenkte han.

Han tørket håndflatene mot lårene, lukket øynene og foldet hendene oppå teppet. Leppene beveget seg. Kroppen kjentes så tung at han i et svakt øyeblikk ønsket han ikke ville greie å gjennomføre forsettet sitt. Leppene fortsatte å bevege seg.

Da natten var på sitt mørkeste, grep han repet. Han reiste seg og skjøv den eneste stolen i cella bort til vinduet. Han klatret opp og festet repet i kroken, dro prøvende i det og så ut mot byen som slumret der nede. Lyttet med halvåpen munn ut i nattemørket.

Lenger nede i korridoren skralte en hes fyllerøst: «Free as a bird.»

Han sparket stolen vekk.

Repet strammet seg rundt halsen hans, han gispet etter luft og kjente øynene bule ut av øyehulene. Han sprellet ukontrollert som for å finne fotfeste i luften, kavet forgjeves med hendene, den høyre hånda fikk fatt i sølvkorset han hadde i kjedet rundt halsen og rev det av. Knuget neven rundt det. Bevegelsene ble gradvis svakere. Den blygrå himmelen var det

siste bildet på netthinnen hans før blikket brast og hverken lys eller mørke lenger hadde noen mening.

Plutselig dukket en lysende flekk opp på netthinnen. Lyset kom ikke utenfra. Ikke innenfra heller, det

bare var. Det vokste seg større og sterkere, til hele hodet og alt rundt ham var fylt av lys. På en uforklarlig måte var lyset ham selv. Ingenting annet enn lyset fantes, det løftet ham ut av cella, til han var over alt og ingensteds, som morgengryet. Han svedde vektløs i en grenseløs fred, hinsides alt han hadde kjent. Verken tid eller sted fantes. Lyset fortrenget mørket inni ham, han så at han hadde vært forblindet og gjort stor urett. Hendelser fra livet hans flimret forbi som en film projisert ut i uendeligheten rundt ham. Bildene var smertefulle, påtrengende. Eller, det var egentlig ikke bilder, ikke lyder heller, det var bare viten. Sannhet. Han ble vist ting han ikke kjente til, han følte smerten fra de han hadde skadet og gjort urett. Om jeg bare hadde visst, tenkte han. Sorgen var nesten uutholdelig.

Men så skjedde det at i det underlige lyset, som var over alt, sluttet de gamle syndene å kaste skygger inn over livet hans. Han ble satt fri fra fortiden, fri fra sorg, fri fra anger.

Ja, selve begrepet fortid forsvant, det var ikke noe før lenger, bare et etter. Som da alt ble skapt. Han følte bare fred.

Foto: Dreamtime.com

LIV
— FORLAG —

KRIM

H. BJERKLI

Merle
Merle

ake er
mer-

Bokentusiast:

Mitt liv som bokinspirator

Livet er et resultat av de valgene du tar! Jeg jobbet 20 år i bank, før jeg tok til vettet – og realiserte drømmen min – om å jobbe med min lidenskap - litteratur.

Jeg husker jeg leste Paulo Coelho – og han sa: «Du skal ha respekt for eget liv, du skal følge dine drømmer» Jeg tok det helt personlig - Han snakket til meg!

Jeg sa opp min stilling i DnB, Sandefjord, og begynte i Fortuna Bokhandel. Oppdragene kom fort, det første året hadde jeg 4 foredrag, etter hvert har det blitt ca. 100 foredrag i året.

I 2007 fikk jeg Forlagsprisen under Litteratur festivalen på Lillehammer. Det var uvirkelig, jeg visste nemlig ingen ting. Bok-Norge er lite, og plutselig visste mange hvem jeg var. Jeg begynte å anbefale bøker i ukeblader og aviser, var i God Morgen Norge flere ganger, og på Bokprogrammet til Hans Olav Brenner.

Oppdragene strømmet på, og jeg reiser fortsatt over hele landet - og jobber med barnehager, skoler, næringsliv og selvfølgelig bibliotek. Det mest eksotiske er Svalbard – Biblioteket i Longyearbyen, og jeg husker jeg spurte bibliotekaren Ann Kristin Rødal: «Hvor mange tror du kommer»? Og hun svarte: «Alle kommer». Fantastisk!! Tenk sånne oppdrag får jeg, slike reiser byr livet på – når du tør og gå for drømmen din.

De siste årene har det også blitt masse foredrag hjemme privat hos folk. Jeg elsker det. Vertinnen samler noen bokelskere, og jeg kommer med glød, energi og masse leselykke. Det er kjempefint – energien går begge veier, og alle hjerter gleder seg.

Jeg elsker bøker, og hva litteraturen gjør med oss, og er takknemlig for livet som Norges eneste bokinspirator. Så har du lyst på en spennende kveld med påfyll, glede og gode samtaler, kontakt meg.

“Jeg lover påfyll i livet ditt, og kanskje vinner du en bok. Jeg kjører alltid utlodding av bøkene jeg snakker om.”

Kontakt Liv Gade:

liv@livgade.no – mobil: 47 30 22 35

Forfatterprofilen:

Frode Eie Larsen - 10 år som forfatter

Min drøm har ikke alltid vært å bli forfatter – som tenåring drømte jeg om å bli rockestjerne – men jeg har alltid hatt en kreativ åre, og i 2011 debuterte jeg med kriminalromanen «Hemmeligheten». Nå, 10 år senere, har jeg gitt ut en rekke bøker, og drømmen jeg knapt visste at jeg hadde, har på alle måter blitt en realitet.

At jeg til slutt skulle ende som forfatter kom ikke helt overraskende på de som kjenner meg aller best. Allerede i 1996 leverte jeg mitt første manus til en rekke forlag, og ble refusert. Samme år fullførte jeg bachelorutdanningen i markedsføring, og startet en spennende yrkeskarriere, hvor jeg blant annet har jobbet som markedsjef for industribedriften IKM Instrutek og eventsjef for Larvik Håndballklubb.

Året 2014 ble på mange måter et vendepunkt. Jeg valgte litteratur som levevei, da jeg fikk en mulighet til å jobbe for Liv Forlag, som også ga ut krimbøkene mine. Forlegger Myriam H. Bjerkli møtte jeg i 2011, et bekjentskap som har utviklet seg til et veldig godt

vennskap. Takket være Myriam, har jeg kunnet la forfatterdrømmen modne, og etter hvert slå ut i full blomst, men det skal jeg komme tilbake til.

Etter «Hemmeligheten» som utkom i 2011 klarte jeg ikke stoppe å skrive. Året etter kom boken «Frostrøyk» og i 2013 «Jordtårer». Disse danner Oskar Myhre-trilogien, for i starten var det ham som hadde hovedrollen i bøkene mine. Men det var en politimann som lurte i kulissene, han møtte leserne første gang i «Frostrøyk», og Eddi Stubb fra Drangedal tok stadig mer plass, til tross for at han er en ganske beskjeden fyr. Med boken «Du skal lide» tok jeg et tydelig valg, og Eddi overtok som hovedperson. Det skulle vise seg å være et godt

valg, boken høstet lovord fra lesere, bloggere og anmeldere, og fikk bl.a. terningkast 5 i avisene Tvedestrandsposten og Østlands-Posten.

Eddi Stubb og jeg ble stadig bedre kjent i de påfølgende bøkene, «Englefjær» som kom i 2015, «På overflaten flyter vannliljene» fra 2017 og «Slå på ring». Sistnevnte ble lansert på høsten 2018, noe som skulle bli nok et vendepunkt i forfatterkarrieren min. Som de foregående bøkene mottok også denne strålende kritikk, og like etter at 5-er terningen fra den anerkjente kritikeren Finn Stenstad i Tønsberg Blad sto på trykk, fikk jeg en telefon. Det var Anne Gaathaug, en av bokbransjen førstedamer, og hun ønsket meg til det nystartede forlaget hennes. Jeg var ikke veldig vanskelig å be, og desember 2018 tok jeg skrittet ut i det ukjente, og ble forfatter på heltid.

Samarbeidet med Gaathaug åpnet døren for et nytt bekjentskap. I begynnelsen av 2019 ringte hun meg, og ville at jeg skulle begynne å skrive for barn – sammen med tidligere proff-syklist og nå TV-profil, Dag Otto Lauritzen. Mot og mysterier-serien ble skapt, og høsten 2019 debuterte jeg som barnebokforfatter med «Tåkedis». Denne bokserien kommer i dag på Kagge Forlag, og har så langt fire bøker; «Tåkedis», «Fullmåne», «Tidevann» og «Hetebølge». Sistnevnte mottok for litt siden nominasjon til Bokslukerprisen.

Boken «Så ble det kaldt» fikk en lang vei til bokhyllene. Den skulle egentlig kommet på Gloria Forlag høsten 2019, men ble først utsatt til februar 2020, så måtte beklageligvis forlaget melde oppbud. Eddi og jeg havnet etter hvert tilbake på Liv Forlag, og «Så ble det kaldt» kom høsten 2020. Jeg bestemte allerede da at dette skulle være den siste boken med Eddi Stubb – i hvert fall foreløpig. Og for en avslutning det ble! Det ble trillet til yatzy i 6-ere, boken vant krimprisen «Sølvkniven» og fikk terningkast 5 i VG.

Så hva er planen videre? Skal jeg slutte å skrive krim for voksne?

På ingen måte. Først kommer en ny serie for litt yngre barn, en full-illustrert bokserie som heter Tidsfikserne. Her tar jeg utgangspunkt i en historisk hendelse, lager en spennende historie ut av det og bruker tidsreise for å komme tett på den aktuelle begivenheten. Første bok i serien – «Tidsfikserne og Grunnloven» - kommer i slutten av august 2021, og bare to måneder etter kommer den andre boken i serien, «Tidsfikserne og månelandingen».

Manus til ny spenningsbok for voksne er også skrevet, og det jobbes i disse dager med teksten. Her presenterer jeg leserne for helt nye personer og nye omgivelser, men fortsatt i kjent «Eie Larsen stil». Denne boken kommer trolig for salg en gang til neste år.

Bøkene fås kjøpt bl.a. hos Norli:

Tidsfikserne og Grunnloven:

<https://www.norli.no/tidsfikserne-og-grunnloven>

Hetebølge:

<https://www.norli.no/hetebolge-1>

Så ble det kaldt:

<https://www.norli.no/sa-ble-det-kaldt-1>

Har du hørt...

I august lanseres noe helt nytt for abonnentene på lyttetjenesten Fabel. De to krimforfatterne Ørjan Nordhus Karlsson og Geir Tangen har skrevet en lydbokserie på åtte deler for «Fabel Original», altså et konsept der historien lanseres rett på lyd, uten å ta veien om bokhyllene i butikkene. Serien «Bygda» blir en av Fabels store satsinger denne sensommeren, og serien er lest inn av skuespiller Andrea Bræin Hovig.

«Bygda» er en thriller-serie på i alt åtte episoder der forfatterne tar oss med til ei isolert bygd et sted på Sørlandet. Det hele starter med at en kvinne våkner opp på guvet i et fraflyttet og støvete hus. Forslått og skadet, og uten noe minne om hva som har skjedd, og hva som har ført henne dit. Hun aner ikke hvor hun er, og forstår ingenting av situasjonen. Når hun skal gjennom-

søke huset kommer hun over et gammelt innskrupt lik som sitter i en lenestol i stua. Han har åpenbart befunnet seg i stolen i mange måneder. Alle vinduer og dører i huset er forseglet. Det finnes ingen vei ut. Så dukker et ansikt opp i kjøkkenvinduet, og like etter står huset i full fyr.

- Dette har vært et morsomt overskuddsprosjekt for Ørjan og meg i koronatiden, forteller Geir Tangen, den ene halvdel av den nye forfatterduoen.

– Her har vi fått lov til å være akkurat så spinnville og spik spenna gjerne som vi egentlig er, legger han til og ler. Han forteller videre at ideen egentlig var noe Ørjan Karlsson presenterte i en uformell samtale litt sent på kvelden på det siste

julebordet til Gyldendal i desember 2019, og at Tangen kastet seg over ham for å få lov til å være med på prosjektet.

– Fabel tente på ideen umiddelbart, og har lovet at de vil satse tungt på denne serien, avslutter han.

Serietips:

Basic Bitch | Discovery +

[Tekst: Camilla Gilbert Martinsen]

Humorserie om fire jenter fra Tønsberg som bor sammen i kollektivet Musehuset. Fire sjarmerende karakterer som var de fineste 94-modellene, men som merker at de ikke er de yngste og flotteste lenger. Dette er jentene som ble igjen, og ikke flyttet til Oslo for å studere: «det er bedre å være en nier i Tønsberg enn en firer i Oslo». Sesong 2 er nettopp sluppet.

En fornøylig serie med en god del kleine situasjoner. Jeg synes serien er kjempemorsom.

Heksejakt | Tv2Play

[Tekst: Anne Lise Johannessen]

Ida er økonomisjef i en bedrift. Da hun får en mistenkelig faktura på bordet, undersøker hun saken. Svarene hun får er ikke tilfredsstillende, og da hun konfronterer de ansvarlige, får det sjokkerende konsekvenser.

Dette er en norsk serie med 8 deler. Jeg synes at det er en veldig bra serie, og den gir assosiasjoner til boka til Gro Ødegård som du kunne lese om i forrige utgave av dette bladet.

Glad i kraftig rødvin? Prøv en portvin!

Trude Helén Hole er forfatter, journalist, sommelier, foredragsholder og kunstner. Hun har drevet vinimport i over seks år og vært vinskribent siden 2003 – hun produserte også Norges første vinprogram i 2011. Hun har bloggen På Druen.

Jepp, jeg må slå et slag for portvin, for som ung vinimportør – for sånn ca 100 år siden da jeg lærte meg opp på vin bokstavelig talt fra bunnen av – fikk jeg umiddelbart en stor forkjærlighet for portvin, og det fikk jeg selv om portvin den gang ble ansett som noe for gamle damer.

Lite visste – eller vet folk at portvin faktisk er vin for ekte mannfolk som vet foran og bak på en hammer og tøffe cowboyjenter som meg som forstår verdien av hardt fysisk arbeid, et ubegripelig pågangsmot og vilje til å gjennomføre, og ikke minst stå i mot naturkrefter og det faktum at det å dyrke vin i de bratte, hete skråningene i Dourodalen er forbeholdt kun de tøffeste av de tøffe! Fikk du puste?

Underlig er det derfor at disse meget tøffe forhold kan frembringe

vin så innsmigrende og fløyelsbløt, så varm og het, så kraftfull og robust, så elegant og sofistisert som det portvin faktisk er.

“Portvin er ganske enkelt Sean Connery i flaske. Ingen over og ingen ved siden av. Så hvorfor ikke droppe vanlig rødvin og prøve portvin i stedet?”

Varm, varmere, varmest og bratt, brattere, brattest.

Klimaet i Dourodalen er nokså stabilt, men sprikende i den forstand at det er usedvanlig tørt og varmt om sommeren og det motsatte om vinteren. Både fjellene og elven gjør sitt til at vinproduksjon er mulig – og ikke minst menneskets kreativitet og innsats – for i Dourodalen kommer ordtaket

«der ingen skulle tru, at nokon kunne bu» virkelig til sin rett.

“At det noen i det hele tatt kom på tanken å fjerne trær, stein og urvekster i de stupbratte skråningene, for så å bygge terrasser og plante druestokker – er mildt sagt frunderlig.”

Romerne må jo med dette sies å ha vært uten magemål og kanskje også uten forstand – men av og til er det nettopp dette som gir fremskritt og utvikling.

I dag er det rundt 3300 vingårder – Quintas – i produksjon i den vakre dalen som deles inn i tre vinområder som er følgende; Baixo Corgo, Cima Corgo og helt øverst i elveløpet, Douro Superior, hvor det kan bli ekstremt varmt om sommeren.

Dourodalen i Portugal der all portvin lages, er muligens en av verdens vakreste og underligste vinområder. Portugals vin-historie startet visstnok med fønikerne som etablerte seg syd i landet, rundt ca 600 år f. Kr., og eskalerte da romerne invaderte landet 219 f. Kr.

Romerne etablerte vindyrking så langt nord som i Dourodalen, muligens verdens vakreste dal, i det minste en av dem. For her har dyrking av vin gitt den fantastiske dalen det lille ekstra i forskjønelse.

Min anbefaling i dag er følgende:

Taylor's 10 Year Old Tawny Portvin. Taylor, Fladgate & Yeatman – eller kun Taylor's ble grunnlagt i 1692 og har siden den gang vært i drift non stop. Taylor's er fortsatt i privat eie og det med etterkommerne av grunnleggerne som de viktigste eiere.

Taylor's 10 Year Old Tawny Portvin har fått ti år på fat, noe som har resultert i en perfekt moden vin med det klassiske nøttepreget en gammel tawny skal ha. Til tross for alderen finner jeg bøttestis med mørk frukt, samt litt krydder. Smidig, fyldig og rik, dog fortsatt leken i fremtoningen, men også sofistikert og akkurat passe sødmefyllt.

Nevnte jeg sofistikert? Vinen byr på god fruktighet også i ettersmaken som i tillegg er meget balansert, lang og elegant. Serveringstemperatur rundt 12-14°C. Vinen er drikkeklar nå, men holder seg fint og lenge også i åpnet flaske. So no worries, just enjoy it!

Om du vil litt opp i alder kan du prøve Rozès 20 Year Old Tawny som jeg importerte selv en gang i tiden. For dette er en meget elegant og kompleks vin med et fint utviklet preg av tørket frukt, krydder og antydning til urter, og i tillegg finner vi noe karamell som ofte kommer med alderen, samt lær, stall og hest. En raus, men tydelig vin som byr på lang og delikat ettersmak.

Besøk bloggen til:
Trude Helén Hole
<https://trudehelenhole.com/>

Syrin

Innsendt av Ann Kristin Hellstrand

Å de lukter så godt.
Så frisk og så kjent.
Så trygt og godt.
Så hvite, så uskyldige.
Så lys blå og helt lilla.

Så tette de står sammen,
de små små blomstene på syrintreet.

De står samlet, så sterkt.
Ikke en gren skal knekke.

Tenk om vi kunne stått samlet sånn vi å.
Sammen uten å tenke på farge og kjønn.
Sammen holder vi hverandre oppe.
Støtter oss på hverandre.
Som syrinblomstene på treet.

Skrivetips fra:

Forlagshuset i Vestfold ble stiftet i 2010 og har siden 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? Forlegger og forfatter Myriam H Bjerkli vil gi deg noen tips i dette og kommende nummer av Hverdagsnettmagasinet.

Tips 2. Adverb

For noen dager siden språkvasket jeg et manus som forfatteren egentlig mente var klar til å gå til trykk. Det var slett ikke noe dårlig manus og det var tydelig at forfatteren hadde fått hjelp av en redaktør underveis. Men som jeg skrev i forrige kursdel, det er lett å bli blind for egen tekst, og det gjelder også redaktører som jobber tett med et manus. Her hadde både redaktør og forfatter oversett noe vesentlig. Manuset flommet over av unødvendige ADVERB.

Adverb er ord som forteller noe om verbet, og de kommer i mange varianter: stedsadverb, tidsadverb, måtesadverb, gradsadverb, nektingsadverb, sammenbindingsadverb og modale adverb.

I dette tipset skriver jeg om måtesadverb. I tillegg til at de kan være overflødige, har vi også ofte dårlig fantasi når vi bruker dem. Det er stort sett de samme som går igjen, noe som vitner både om dårlig ordforråd og en smule latskap. Det som likevel er bra er at hvis forfatteren først blir oppmerksomme på dem, er de lette å bli kvitt. Ta en titt på teksten din. Er det noen som går igjen?

Søk og erstatt. Eller ofte det beste: Søk og slett!

La oss ta ett eksempel:

«Kjære deg», hvisket han lavt og smilte varmt til henne. «Du kommer til å få en fin kveld.» «Jeg vet vel det», svarte hun utålmodig og løp fort vekk.

«Vær forsiktig», ropte han høyt. Han sukket tungt, ristet oppgitt på hodet og stirret bekymret ut i luften, som om han hadde en forutanelse om at hun mindre enn en time senere ville være død.

I avsnittet over kan du enkelt kvitte deg med i hvert fall seks av adverbene. Da blir det slik:

«Kjære deg», hvisket faren og smilte til henne. «Du kommer til å få en fin kveld.» «Jeg vet vel det», svarte hun og løp ut av døren.

«Vær forsiktig», ropte han. Han sukket, ristet på hodet og stirret bekymret ut i luften, som om han hadde en forutanelse om at hun mindre enn en time senere ville være død.

Den observante leser vil se at jeg har beholdt ett: bekymret, og selv det er jeg i tvil om fortjener plassen. Men

hvorfor har jeg kvittet meg med de andre? La oss se nærmere på dem:

«Kjære deg», hvisket faren lavt og smilte varmt til henne.

Forfatteren skriver her at faren hvisker. Hvisking er pr. definisjon lavt. Det er derfor ikke nødvendig å forklare det to ganger. Forfatteren skriver også at faren smiler. Smil er også vanligvis varme, derfor dropper jeg varmt også.

«Jeg vet vel det», svarte hun utålmodig og løp fort vekk.

At datteren er utålmodig, skjønner vi både av svaret hennes, og det faktisk at hun løper ut. Og løping er noe vi vet innebærer et visst tempo, det er derfor helt unødvendig å ha med fort.

«Vær forsiktig», ropte han høyt. Han sukket trist, ristet oppgitt på hodet og stirret bekymret ut i luften,

Her er det mange. Rop er som regel høye, så det blir smør på flekk. Vekk med det. Sukk er som oftest triste, vekk med det. Og når man rister på hodet, så ligger det i kortene at man er oppgitt. Vekk med det også. Da står vi igjen med bekymret. Trenger vi det? Jeg er ikke sikker. Hva synes du?

Oppdag frihetsfølelsen ved å eie mindre - slik går du frem

Har du noen gang lurt på hvordan det hadde vært å knipse i fingrene og få alle tingene dine til å forsvinne - bare for å kjenne på følelsen?

Vel... det hadde ikke vært så lurt å kvitte seg med alt, men det er utrolig befriende å eie mindre.

Når det kommer til stykket tror jeg de fleste ønsker seg et hjem hvor de kan senke skuldrene etter en lang arbeidsdag. Og det gir oss også en indre ro når vi har det ryddig rundt oss.

Det første steget vi må ta i enhver ryddeprosess er å eie mindre. Hvis vi hopper over dette steget, blir det til at vi flytter rotet rundt, noen som fører til at vi aldri får orden.

La oss gå inn i kjernen på hvordan du kvitter deg med ting

For at du skal få det ryddig er første steg å eliminere ALLE ting du ikke ønsker eller trenger å ha med deg videre i livet.

I begynnelsen av en ryddeprosess kan det være utfordrende å vite hva du skal ta vare på og hva du kan gi

slipp på. Derfor har jeg laget to spørsmål du bør stille deg selv når du går gjennom tingene dine:

Gir denne meg glede?

Ønsker jeg å ha med denne videre i livet?

Hvis svaret er ja - behold den.

Hvis svaret er nei - kvitt deg med den.

Still deg selv disse to spørsmålene neste gang du står overfor dilemmaet om hva du skal ta vare på og ikke. Det vil gjøre prosessen enklere.

Etterhvert som du går gjennom tingene dine er det lurt å dele de inn i 3 kategorier:

Kaste
Selge
Gi bort

Ved å kvitte oss med en del av de tingene vi eier rydder vi plass til oss selv, og det som virkelig betyr noe i livet. Som frihet til å leve det livet vi ønsker.

Og du, øvelse gjør mester - lykke til!

Ryddekonsulentent

Hjelper deg til å få en bedre flyt i hverdagen.

- <https://www.facebook.com/Ryddekonsulentent>
- <https://www.instagram.com/ryddekonsulentent>

GOLDEN/NEOLIFE

ANNONSE:

GOLDEN/NEOLIFE har mange gode produkter; Både rengjøring, kosttilskudd og hudpleieprodukter. Alle produktene er miljøvennlige, konsentrerte og derfor veldig økonomiske i bruk.

Vil du vite mer om noen av produktene? Bli med i *Min Golden/Neolife-gruppe*
<https://www.facebook.com/groups/3925221444203106>

Fengslende moro

Selv om han har flere gjesteopptredener på TV gjennom 30 år, og selv har fått låne TV-ruta alene med eget show fem ganger, er han ikke en av Norges mest kjente komikere, men sikkert en av de mest rutinerte. Komiker og buktaler, Jan-Robert Henriksen er egentlig utdannet politimann, men har levd et innholdsrikt liv på de skrå bredder.

På scenen har han brukt artistnavnet yann-robert, den lille navnefor-skjellen gjorde det lettere å skille mellom der politimannen sluttet og komikeren overtok. Noen gamle-gestaltede sjefer tvang fram det skillet.

Nå er politietterforskeren pensjonert og har entret en ny arena. Han skriver krimbøker også.

Det var et gammelt ønske som jeg måtte vente med til tiden bød seg. Nå har jeg den tiden jeg ikke hadde tidligere, sier han.

Men hva får en politimann til å leke med dokker?

(Han ler høyt). Ja, si det. Men siden du stiller spørsmålet så er det forbundet med mye humor i seg selv – ordet dokker. Jeg gjorde et show i Tromsø for mange år siden på et arrangement som frontet personer med likesinnet form for seksuell legning, kan man si det?

Du snakker om å treffe blink, når jeg forsøksvis på nordlandsk startet med å si: «Jeg simpelthen elsker å klå på Dokker.» Derfra inn var det easy-peasy.

Mange lurer på hvordan du gjør dette? Du har forskjellige stemmer, dialekter og synger.

Vel, der ligger noe av hemmeligheten for at dette er en suksess. Det er litt mystisk, tilskuerne skjønner at det ligger trening bak, i motsetning til tullekomikere som bare improviserer. Jeg liker jobben bak, det er som å spille instrumenter, men aksepterer at noen få synes dette er Off-Broadway. Men når man har øvd mye, så blir gjestene bergtatt av illusjonen. Garantert! For øvrig kan alle lære det. Hvis du gidder snakke med deg selv i tretti år.

Når startet du dette livet?

Fra jeg, som ung gutt ble fascinert av magi, siden medlem av Magisk Cirkel Norge, før jeg og en bekjent, Per Inge Torkildsen nærmest ble bannlyst i den seriøse sirkelen fordi vi dyrket humoren i magien. Så reiste jeg på ferietur med kompiser, 19 år gammel, til Mallorca, vi besøkte nattklubben Titos. Der så jeg George Schlick, en sveitsisk buktaler som gjorde opptreden. Publikum skreik av latter og jeg var solgt. Siden har jeg ikke gått forbi en dokke uten å lure

hva den vil fortelle meg.

Men du har også gjort opptredener utenfor Norge?

Jeg har hatt landet og språket vårt som primærmål. Men ble oppdaget av en svensk agent som tok meg med på store arrangement rundt i de største byene i Sverige. Ulla Skoog var headliner sammen med svenske artister, jeg var det norske alibiet. Lynavleder og godmobbeofferet som gjorde svorsk underholdning. Svenskene elsker å høre norsk dialekt. Da ler de.

“Jeg simpelthen elsker å klå på Dokker.”

Også har jeg hørt rykter om USA?

Nåja, jeg har hatt et avslappet forhold til det, men hver annet år samles eliten av buktalere i USA til en stor kongress. Gjerne i Las Vegas, men også andre steder. Det er et selsomt syn, jeg ler når jeg ser mitt indre bilde. Engasjerte amatører som går rundt på et konferansehotell med en dokke på armen og møter andre med en dokke på armen, så snakker dokkene med hverandre. Gud, verden er gal :)

Fortell mer om det?

Vel, det hadde seg slik at jeg snappet opp kunnskap om konferansen via internett på slutten av 90-tallet, sendte mail og spurte om å få sitte i salen. Buktalere fra Skandinavia hadde de ikke møtt, så jeg ble spurt om å delta i et show, men takket høflig nei. Det hadde aldri skjedd at noen sa nei til det springbrettet som den opptreden kunne være. Jeg ble nok bare mer eksotisk og det endte med at de tryglet om at jeg stilte på open-mic show en torsdagskveld. (Amatørenes aften). Jeg hadde i noen år jobbet med et rart lite internasjonalt konsept hjemme i eget studio, det tok jeg med og presenterte kort, bare 3 minutter. Så gikk jeg pent og smilende av. Alle andre ville jo holde på lengst mulig, og mitt innslag, en syngende gullfisk i et akvarium var akkurat like kuriøst som det høres ut som. Lang historie kort. Jeg ble booket hver annet år siden, takket noen ganger ja, og ble tilslutt headliner på lørdagsshowet sammen med amerikanske proffer og fikk kjenne på et underlig liv som berømt.

Hvordan var det?

Passet ikke meg. Jeg er en landsens gutt fra Norge. Jeg trives i Norden. Hjemme med kjærring, unger og nå barnebarn.

Hvordan skjedde suksessen?

Jeg tror idériksom er svaret. Husk at i Norge er det de samme fem millioner mennesker du spiller for. Er du engelskspråklig har du 500 millioner muligheter. Jeg har ofte det samme publikummet og tvinges til å gjøre nye ting, nye figurer og nye vinklinger. Som motsats har jeg en kollega i USA som har gjort det samme showet sitt i førti år. Samme vitsene 25.000 ganger. Herregud!

Ser vi en buktaler i krimbøkene dine?

Jeg var vel innom en slik i Nattklovn, uten at han fikk heders-

plassen. Men lett humor skal leserne få. Jeg har over 25 år i etaten. Den er full av humor. Og spenning. Og tragedier. Og utbrente idealister. Og håp.

Forresten har jeg to humorbøker på samvittigheten, allerede. En hundebok «Menneskets beste venn», og en stand-up bok «Livet,.. lissom.»

“Engasjerte amatører som går rundt på et konferansehotell med en dokke på armen og møter andre med en dokke på armen, så snakker dokkene med hverandre. Gud, verden er gal :)”

Jan-Robert og Konrad Anton

"Man kan vel trygt si at jeg er i overkant interessert i bøker, og en smule gal. Jeg har lest siden jeg var 5 år, har alltid en bok i hånda og jeg reiser aldri på ferie uten å ta med minst 10 bøker."

Litterære ildsjeler:

Redd en bok!

Lise Soleng er ei kreativ dame som bor i Alta. Hun har alltid vært glad i å lese, og bokstablene har etter hvert vokst seg veldig store. Istedenfor å la de utleste bøkene stå å støve ned i hylla, bestemte hun seg for å starte sitt eget hjemmebibliotek.

Hvor kom idéen til et eget bibliotek fra?

Idéen til biblioteket kom en kveld da vi hadde lagt oss. Jentene var flyttet ut og rommene sto tomme. Så spurte jeg gemalen om vi kunne innrede det minste rommet til bibliotek til meg og alle mine bøker. -Ja, det var nu greit, svarte han. Og i samme slengen sa jeg at jeg kanskje kunne starte ett offentlig bibliotek i hyllene som sto i gangen, for jeg hadde over seks esker med bøker som jeg hverken fikk solgt eller gitt bort. -Ja gjør nu det da, svarte den samme gubben, jeg er usikker den dag i dag om ham bare sa ja for at jeg skulle holde kjeft å sove :) Dermed var jeg i gang.

Hvordan fungerer systemet?

Jeg lagde Facebookgruppen, Redd en bok, hvor intensjon var nettopp det, å redde en bok. I stedet for å kaste bøkene vi har lest, så kunne vi heller dele på dem. Alle kan komme til meg med bøker som de ikke vil ha, og de kan hente så mange bøker de vil fra biblioteket mitt, helt gratis.

Medlemstallet i gruppa økte raskt. Mange syntes dette var en strålende ide. Antall bøker økte og behovet for flere hyller meldte seg raskt. Via Facebook fikk jeg flere bokhyller. Gangen ble for liten, så brått ble gjesterommet kombinert stue og bibliotek. Medlemmene spør ofte

om de kan komme med bøker til meg, eller de leverer bøker når jeg har åpent. Jeg har ingen faste dager eller åpningstider, men jeg poster dato og klokkeslett som folk kan komme i gruppa.

Jeg driver ikke med utlån - alle som vil ha *får* så mange bøker de vil ha. Det er ingen grenser for antall bøker som de kan ta med seg. Noen tar to, tre mens andre går glade og fornøyde ut døren med mange poser.

Har du mange sjangre i hyllene dine, og hvilke er mest populære?

Jeg har alle mulige slags sjangre, vanlige lettleste romaner, krim, biografier, kokebøker, håndarbeidsbøker, bøker om verden, dyr, kultur osv. Jeg har både gamle og nye bøker. Det er vanskelig å si hvilke som er mest populære. Jeg har inntrykk at folk finner mange forskjellige skatter.

Har du et system på bøkene, og kan folk selv se i hyllene hvis de ikke vet hva de har lyst til å lese?

Alle bøkene er sortert. Det er egne hyller for krim, biografi, kokebøker osv. De som ikke er innenfor en spesiell sjanger er sortert alfabetisk etter forfatter. Alle kan kikke rundt i hyllene å se hva de vil ha. Akkurat nå er det i overkant av 400 bøker som er tilgjengelig for medlemmene i biblioteket.

Intensjonen er at vi skal dele bøker istedenfor å kaste dem. Jeg vil se ann hvordan interessen for dette er. Hvis det ender opp med at folk bare leverer bøker, og ikke tar med seg noen, så blir det fort for mange bøker her. Sånn det er nå, fungerer det bra.

Man kan vel trygt si at jeg er i overkant i interessert i bøker, og en smule gal. Jeg har lest siden jeg var 5 år, har alltid en bok i hånda og reiser aldri på ferie uten å ta med minst 10 bøker. Jeg leser mye serier, fra Norske serier og Bladkompaniet, og krim. Totalt har jeg pr i dag lest 112 bøker hittil i år.

Bildet til venstre viser bare noen få av alle bokhyllene som jeg har.

Har du bøker som du vil donere til Lises bibliotek, kontakt henne i gruppa under.

Besøk Facebookgruppa Redd en bok

<https://www.facebook.com/groups/244994930353144>

Realiser forfatterdrømmen med oss i høst!

Til høsten kjører vi en ny runde med våre mest populære gruppekurs – og *du* kan være med!

Kursene som kommer er:

- **Barnebokkurs** med Gro Dahle
- **Romankurs** med Trude Marstein, Kristine S. Henningsen m.fl
- **Novellekurs** med Rolf Enger og Kristin Lind
- **Markedføringskurs** med Anne Gaathaug

Nysgjerrig? Ta en kikk på nettsiden vår for mer info:

: www.forfatterskolen.no

Vi tilbyr også rabatt til deg som er tidlig ute! Gi oss en lyd om hvilket kurs du ønsker, så sørger vi for at du får et godt tilbud.

Barneboktips fra Eileen Ødegaard

Eileen Ødegaard bor i Hvarnes i Larvik kommune. Hun er ansatt 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!

«Olivias liv - annen hver uke» av Heidi Linde

- Gyldendal 2019

Denne boka er så bra! Jeg både lo og gråt.

Olivia bor annen hver uke hos moren og faren sin. Moren hennes har langt, viltert hår, spiller høy musikk og både hus og middager er litt tilfeldig. Moren bor sammen med Bjørn og han har fire sønner. Guttene er også i leiligheten når Olivia er der og du kan jo tenke deg at det sjelden er stille i heimen! Hos faren er alt på stell, rolig og ordentlig, og de sitter pent ved bordet de tre, Olivia, pappas samboer Louise og Olivia. Det er litt stress noen ganger, det å skulle pakke bagen og flytte hver fredag eller mandag. Men det kan være godt å komme bort fra rot og støy hos mamma, men også å komme tilbake når det blir for stille hos pappa. Olivia trives greit på skolen, men det blir litt vanskelig når det begynner ei ny jente i klassen. Særlig når den nye jenta, Cornelia, får Olivias pult! Og klassen plutselig blir 25 i stedet for 24. 25 kan jo ikke deles på to og da kan de ikke sitte i firergrupper og noen må sitte alene på bussen når de skal på skoletur.

Denne boka passer bra for alle som vet hva partallsuker og oddetallsuker er, som bor annenhver uke, men også for alle andre som synes familie og venner og skole iblant kan være vanskelig. Og du, ikke tenkt at boka er trist, den tar opp noen vanskelige ting, men er skrevet med humor og varme.

«Ferrariamysteriet» av Anne-Gro Sæther

- Liv 2018

Kim, Ludvig og Luna henger på pizzarestauranten til faren til Luna. Luna er ganske ny i byen, men hun er rå til å sparke fotball og faren hennes er supergod til å mekke pizza, noe som gjør henne til et fullverdig medlem i gjengen. Denne dagen overhører Ludvig en telefonsamtale utenfor pizza-restauranten, hvor fyren som snakker virker skikkelig stresset. Ludvig oppfater at noe skal skje ved tunnelen og det er syv stykker som er involvert. Dette må de finne ut av!

De tre vennene spiser opp pizzaen de får servert og så stikker de til tunnelen. Etter en stund får de se en biltransport med syv skinnende Ferrarier som kjører inn i tunnelen, men de ser aldri at den kommer ut igjen! Når de hører på nyhetene at en transporter med syv splitter, nye Ferrarier er forsvunnet, tar de selvfølgelig kontakt med politiet. Men politiet finner ikke bilene i tunnelen og dessuten tar de ikke tre barn på alvor.

Dette er starten på en forrykende kriminalroman for barn hvor både hardbarka MC-typer, pensjonerte politifolk, narkotikasmuglere og en hund er involvert

Det er ei bok til i serien om Kim, Ludvig og Luna. Den heter Pirajamysteriet og er like full av fart og dramatik.

Her finner du flere boktips for barn og ungdom fra Larvik Bibliotek:

<https://bibliotek.larvik.kommune.no/barn/>

Snart aktuell med ny bok:

Gunnar Staalesen

Hovedpersonen til Gunnar Staalesen er Varg Veum, en karakter som vi har vi blitt godt kjent med i 19 romaner og to noveller. Nå er det en stund siden sist vi har hørt fra Bergensforfatteren, men han snart klar med ny bok. Den kommer ut i oktober, og heter 2020. Post festum.

Hvem er egentlig du, Gunnar Staalesen?

En etter hvert 73 år gammel bergenser som har vært glad i å skrive fra han var 12-13 år gammel. Det har resultert i et stort antall bøker, skuespill, artikler m.m. i løpet av de etter hvert 52 årene som har gått siden jeg debuterte som forfatter. Ellers er jeg nok en helt vanlig nordmann med glede av turer ute i naturen, et par løpeturer i uken (har i yngre år løpt både maraton og halvmaraton), glad i å lese, gå i teater, på jazz-konserter og være sammen med familien, som inkluderer tre barnebarn etter hvert.

Du startet som forfatter i 1969. Var det vanskelig å bli antatt av et forlag på den tiden?

Jeg tror vel kanskje det er vanskeligere å bli antatt i dag. Men også dengang var det et nåleøye å komme gjennom. Jeg hadde bak meg en refusert diktsamling og roman før jeg debuterte. Debutboken var dessuten refusert på to andre forlag, før den ble utgitt av Pax Forlag i 1969. Men det var først etter at jeg ga ut min

første kriminalroman, Rygg i rand, to i spann, i 1975 at forfatterskapet for alvor skjøt fart.

Hvem er din favorittforfatter?

Jeg har nok flere enn en, men for å nevne to av de som har vært viktigst for meg og mitt forfatterskap, velger jeg det ganske så umake paret Amalie Skram og Raymond Chandler.

Hva er fremtidsplanene dine som forfatter?

Når man er 73, tar man vel ett år av gangen. Men jeg håper da at jeg skal få skrevet både noen Varg Veumbøker til og kanskje få til noe mer for teatret.

Hva er det som inspirerer deg til handlingene i bøkene?

Hovedinspirasjonen er nyhetsbildet, hva som foregår

rundt meg og oss, aktuelle temaer som dukker opp i samfunnsdebatten.

Det begynner å bli en stund siden «Utenfor er hundene» kom ut. Er det planer om ny bok snart?

Ja, når dette blir publisert, er det vel ingen hemmelighet lenger at jeg kommer ut med et frittstående fjerde bind til den store 1900-trilogien jeg skrev mellom 1997 og 2000. Boken har fått tittelen 2020. Post festum og kommer ut i oktber.

I en rammefortelling prøver Varg Veum å komme til bunns i det virkelige mysteriet rundt Isdalskvinnen, men om han virkelig oppklarer saken, det må interesserte vente til oktober for å få svaret på.

Hvor mange bøker om Varg Veum har det blitt til nå, og hvor mange har du videre planer om?

Slik jeg regner, er det kommet ut 19 romaner om Varg Veum og to novellesamlinger. Så kommer den

vesle boken jeg skrev med Fredrik Skagen, som heter Dødelig madonna, der Varg Veum dukker opp. Det gjør han også i de to siste bindene av 1900-trilogien og årets bok. Dessuten er det gitt ut 7 tegneseriebøker om ham, og en liten håndfull julehefter, så det er nok et mer komplisert spørsmål enn du egentlig aner. Videre har jeg pr idag bare plan om en til, men jeg håper det blir flere. Jeg kommer til å skrive om Varg Veum så lenge jeg driver på med å skrive bøker (og det gjør jeg nok så lenge hodet er på plass, om ikke forlaget skulle komme til å mene noe annet).

I den nyeste boka di drar Varg Veum til Tønsberg og besøker Sven Foyn. Kommer Veum til å fortsette å reise rundt å besøke andre forfatteres hovedpersoner?

Nei, det tviler jeg på. Sven Foyn var en kollega det var naturlig å få hjelp av i den boken. Men det skjer neppe flere ganger.

Flere av bøkene dine er filmatisert. Det mangler vel fortsatt noen, er det planer om å gjøre film også av de ?

Siden handlingen i en del av filmene er så forskjellig fra handlingen i bøkene, er jeg litt usikker på hvor mange av bøkene som egentlig er filmatisert. I realiteten er det vel bare to-tre. Men titlene ble brukt.

I øyeblikket er det ingen konkrete planer om å lage flere filmer, men jeg vet jo at det er interesse for det, så vi får se.

Utenlandsferie: Første fly til Rhodos

Mariann elsker utenlandsferier, og har savnet det å kunne reise. Da Norge endelig åpnet grensene igjen, var hun ikke sen med å bestille tur for henne og mannen ned til den greske øya Rhodos.

For meg er ferie et eventyr. Ferie og bøker er mine lidenskaper i livet. Og det er visse likheter mellom de to og det er å kunne tre inn i ukjent farvann. Det å koble ut alt en har rundt seg i hverdagen og vandre inn i eventyret.

Å reise i Norge gir ikke meg samme følelse. Når jeg er langt borte i et annet land, blir tiden på et vis borte og jeg føler en form for frihet ikke noe annet kan gi meg.

Norske hoteller, handle på Rema, se alt det kjente, ja det er kjekt, men for meg er det å reise utenlands drømmer som visualiseres, som om jeg setter meg på en hest og galopperer i full fart, mens vinden pisker meg i ansiktet.

Og det med tiden. Det er som om den stopper opp, særlig de første dagene. Etter to dager her på Rhodos, er det som jeg har vært hjemmefra i ukesvis. Men jeg vet at når det nærmer seg hjemreise, er det som om jeg bare har stoppet tiden et lite øyeblikk.

Men kroppen suger til seg opplevelsen. Andre lukter. Andre smaker. Andre språk summer i ørene. Annen atmosfære.

I fjor skulle vi på Middelhavscruise. Det ble flyttet til i år, for så å bli kansellert på nytt og igjen flyttet til neste år. Cruise er den ultimate ferieopplevelse for meg. Der er jeg i bevegelse. Hver morgen å åpne

øyene, kikke ut og se hvor man er denne dagen. Nå saumfor jeg reisesider etter et sted vi kunne legge turen. Valget falt på Rhodos som stod frem som et ganske trygt valg i disse coronatider. Så ble flyet 10. juli innstilt med beskjed om at første Tuifly til Rhodos vil gå 17. juli. Jeg kastet meg over telefonen, først i køen, fikk booket om. Samme hotell.

Voksenhotell, all inklusiv, nær byen, nær stranden, inkl solstoler og strandbar. Perfekt for oss.

Så var det å gå og vente. Og vente. Og vente. Grønt en dag, gult en dag, fare for orange. Blir det tur?

Vi ble skremt av meldinger om lange køer på Gardermoen. Flyet ble flyttet fra Norwegian 08.00 til Aegean airlines 20.00. Sikkert like greit for vi hørte om de som mistet sine fly pga for lang tid i innsjekk. Vi måtte vente hele dagen på flyplassen og opplevde en rolig og fredelig flyplass med lite folk.

Endelig kom vi oss på utenlandsferie igjen og jeg må bare innrømme at det falt noen tårer fordi jeg ble rørt, i det flyet tok av. Endelig på vei inn i eventyret igjen. Et fly fylt til randen av barnefamilier. Aldri har jeg sett så mange barn på et fly. Vi som trodde det var bare oss gamle fullvaksinerte som dro på tur. Ja, uten vaksine ville jeg nok ikke dratt.

Mange spør oss hvordan vi tør å dra utenlands nå.

Om vi ikke er redd for smitte?

Jo selvfølgelig er vi redde for det. Men vi er ikke mer redd her enn vi er i overbefolkede byer i Norge.

Vi besøkte norske Sissel og hennes greske mann Stavros, som driver restauranten Red i sentrum i Rhodos by. De åpnet opp igjen restauranten etter 1,5 års nedstenging. Tenk på hvor mange arbeidsplasser som er berørt av at vi nå ruller hjulene i gang igjen.

På Rhodos og i store deler av verden forøvrig, lever de av turisme.

I spisesal og resepsjon er det munnbindplikt. På buffeten bruker vi engangshansker. Dog er det ikke samme renhold på berøringspunkter, slik vi er vant til når vi er på cruise.

Litt skeptisk ble vi når nå smitten økte her, men vi er forsiktede. Vi er uansett ikke ute sent om kveldene. Vi har levd i en oase av trygghet, der vi bor, i Rauma kommune. Nesten ikke smittede og ingen munnbindbruk, så nå får vi se hvordan store deler av Norge har hatt det. Standardspørsmålet når vi skal ut og spise eller på vandring, er: Har du husket munnbind?

Vi håper flyene får fortsette å komme, at de ikke må stenge ned på nytt. Det er ihvertfall nydelig å få være midt i eventyret igjen.

Ønsker du å lese flere artikler fra Mariann?

Besøk bloggen hennes her: <https://lillasjel.blogg.no/>

Hvordan skrive en bokomtale?

Det er mange måter å skrive ein bokanmeldelse på, men eg vil i denne artikkelen skrive litt om kva den bør inneholde.

Måten å presentere bøker på har forandret seg radikalt med årene. Før var dei kun å finne i aviser og tidsskrifter, gjerne berre ein gang i veka, og då helst av journalister. Med dagens bruk av sosiale medier som bloggsider, Facebook og Instagram, har det vert ei stor utvikling i måten å legge fram sine synspunkter på ei bok, og kven som helst kan gjere det. Likevel er det eit par punkter ein generelt bør forsøke å få med.

På f.eks Instagram er det begrensa kva ein kan få plass til, så her kan bilete forklare både tittel og info om bok, slik at ein kan hoppe rett til hovuddelen av bokanmeldelsen.

Ein bokanmeldelse bør inneholde følgende element:

- Overskrift
- Ingress
- Info og innleiing
- Hoveddel
- Konklusjon

Overskrift: Nokre velger å bruke navn på bok og forfattar som overskrift, medan andre bruker ein kort setning om boka, for å vekke oppmerksomhet hos lesar.

Ingress: Dette er ein kort tekst som oppsummerar hovedinnhaldet i anmeldelsen. Dette kan faktisk vere den vanskeligste delen. Her er det viktig å skrive ein tekst som får lesar til å bli nysgjerrig på resten.

Info og innleiing: Her startar ein gjerne med navn på bok og forfattar, antall sider, årstall, sjangar og forlag. Videre kan det vere ein fordel å skrive litt om forfattar. Har vedkommende gitt ut bøker tidlegare? Dette kan få lesar til å kople navn på forfattar opp mot ei tidlegare lest bok, og gjere til at din bokanmeldelse vert ekstra interessant. I denne delen bør ein òg ta med litt om kva boka handlar om, og om da er ein serie eller eit frittstående eksemplar. Nokre velger å sitere da som står på omslaget på boka, medan andre brukar eigne ord. Da viktigste er

å få med det grunnleggjende, slik at den som les ikkje skal vere i tvil om kva boka handlar om eller kva sjangar det er.

Hoveddel: Her skal du skrive DIN mening og tankar rundt boka, samtidig som du ikkje røper for masse av handlinga. Prøv å gi eit balansert bilete av kva du likte og ikkje likte ved boka. Her er eksempler på eit par punkter du kan ha med i denne delen.

- Språket er kjernen og grunnmuren i ei bok. Dette legg grunnlaget for om du både liker og forstår innholdet i teksten. Er den lettlest, eller er det vanskelege ord og tunge setningar? Korleis er formidlingsegenskapene? Skriv litt om dette.
- Plott er ein annan viktig ingrediens, særskilt i krim og spenningsbøker. Utan eit godt plott fell romanen saman. Så på mange måtar kan plottet sjåast på som skjelettet i ei bok. Da du bør tenka på er om det mange overraskelser og vendinger undervegs, eller forstår du tidleg kva som vil skje? Er det bi-historier som opprettheld drivet og spenninga i boka? Eit godt plott skal dra deg inn i historia, og få deg til å fortsetja å lesa og holde på spenninga til siste side.
- Hovedkarakterene spelar ein viktig rolle i ei historie. Still deg sjølv nokre spørsmål undervegs medan du les, som f.eks om du vert godt kjent med dei? Er dei naturlege? Utviklar dei seg gjennom historia? Er dei godt skildra? Slike spørsmål kan vere greit å besvare.
- Universet til forfattar kan vere greit å ta med. Er det mange navn å holde styr på? Er miljøskildringene gode og detaljerte? Detaljer kan slå begge veger. Vert det for mange detaljer, kan ei bok fort bli kjedeleg. Er det for lite detaljer kan boka verte overfladisk.
- Handlinga i historia, er den realistisk? Er det noko du trur fullt og heilt på? Eller vert det kjedeleg og lite realistisk? Skriv litt rundt dette.

En

fo

Tre

I tillegg kan du dele nokre tankar om budskapet til forfattar, om kva du trur ligg til grunn for at karakteren eller handlinga utspelte seg som den gjorde, sjølvstøtt utan å avsløre for masse av innholdet.

Det kan også vere ein fordel å ta med eit sitat eller utdrag frå boka. Prøv også å ha det oversikteleg og med luft mellom avsnitta, samtidig som ein beheld ein raud tråd gjennom teksten.

Konklusjon: Her runder ein gjerne av i form av ei kort oppsummering om du likte boka eller ikkje, og avslutt gjerne med eit bildesymbol som karakter, eventuelt uthev teksten, slik at lesar enkelt ser kva din anbefaling er.

Ved å skrive ein bokanmeldelse så konsentrerer ein seg på ein anna måte, og går meir i dybda på materien. Ein stiller seg sjølv spørsmål undervegs, og analyserer innholdet. På denne måten kan den som skriv om boka, få eit anna inntrykk enn den som les rett fram.

Eit lite tips er å notere undervegs. Skriv ned det du føler der og da, medan du les. Ofte gløymar ein små ting som ein hadde i tankene, og då er det godt å gå tilbake til eigne notater når boka er ferdiglest. Det kan også vere greit å ta ein liten korrektursjekk etter at ein er ferdig med å skrive bokanmeldelsen.

Heilt til slutt vil eg anbefale alle til å prøve å tenke over nokre av punkta, og stille seg sjølv nokre av spørsmåla som er nevnt i artikkelen, uavhengig om du vil skrive ein bokanmeldelse eller ikkje. Ein vil på denne måten få eit betre bilete av boka, og kanskje òg eit større utbytte av lesestunda.

Foto: Anniken Vestby

GOD LESNING!

Besøk bloggen til Kjell Magne her:

<https://bokblogger.com/>

Terningkastet:

HENNING SVILAND fra Henningsbokhylle triller terningen

Hilde Reikrás og Ingunn Røren:
Det mørkeste rommet, Kagge forlag

En meget sterk og viktig bok

Katrine Engberg:
Vådeskudd, Strawberry Publishing

Dansk krim fra øverste hylle

Erling Gangsøy Greftegreff :
Rovdyr, Liv

Realistisk og troverdig politikrim. Han skriver minst like godt som sine mer profilerte politikollegaer

Besøk bokbloggen til Henning her:
<https://miniblogg.no/henningbokhylle>

Boktips:

Best sammen av Maren og Jørgen Teien Rørvik

Anbefales til alle hundeeiere - og generelt til de som er interessert i hund.

Hovedessensen i denne boka går mye på båndet mellom hund og eier, men det er også mange private historier og nyttige tips. På slutten er det skrevet litt om 15 grunnferdigheter som hunden bør kunne, og hvordan man lærer den disse ferdighetene.

Denne boka likte jeg veldig godt. Den fremkaller både smil og tårer, og har mye nyttig info som man bør tenke gjennom.

Forfatter: Maren og Jørgen Teien Rørvik

Forlag: Aschehoug

Utgivelsesår: 2021

Antall sider: 221

Format: Innbundet

Omtalen er skrevet av Anne Lise Johannessen

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

Reading
IS a LITTLE
Adventure

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

Indieforfatteren:

Kjell-Vidar Åhman Teig

Kjell-Vidar er født og oppvokst i Båstad, Norge, men er nå bosatt i Bålsta utenfor Stockholm. Han er gift, har to barn og katten Istella. Til daglig jobber han som Creative - Art Director i reklamebyrået se.innocode.com. For noen år siden bestemte han seg for å gjennomføre musikk- og bokdrømmen. "*3 steiner til nøkken*" er Kjells debut som forfatter.

I juli 2021 slapp Kjell-Vidar Åhman Teig sin debutbok *3 steiner til nøkken* - 7 historier om Robert Baastads liv og død. Boka hører hjemme under sjangeren grøsser og er tilgjengelig som hardcover-bok, lydbok og ebok. Boka er utgitt privat av Kjell-Vidar, under det personlige firmaet: Music Is Everywhere/music-is-everywhere.com

Skrekken inntar Indre Østfold

I boka kan du drømme deg bort, la deg rive med i skremmende og overnaturlige historier fra en bygd nære deg. Boka utspiller seg i en fiktiv liten bygd ved Øyeren i Indre Østfold kalt Øyerstad. Bygda finnes ikke i virkeligheten, men både den og innholdet i samtlige historier er alle inspirert av forfatterens oppvekst i Båstad på 80- og 90-tallet.

I juni 2022, kommer utgave to av boken. Den har gått gjennom en liten prosess for å bli kvitt noen barnesykdommer fra den første utgivelsen.

- Skrekkopplevelser, både som bøker og film, har alltid vært en lidenskap. Men, det begynte vel egentlig med at jeg fortalte en historie for dattera mi en kveld. Hun ville høre en spøkelseshistorie og jeg improviserte frem en historie fra min barndom om både gullhjerter og gjenferd. Hun ble så redd at hun ikke fikk sove og jeg fikk en idé om at jeg kanskje skulle skrive en bok med historier som bygger på virkelige hendelser men med et overnaturlig element.

<http://3steinertilnokken.no>

Magasinets oppskrift: Potetsalat

1,5 Beger Rømme.
1 dl Majones.
Ca. 10 store Poteter
1/2 Purreløk

Salt, pepper, gressløk og sukker

Kok potetene med skallet på (da er det lettere for at de holder seg og ikke blir til mos). Ikke kok de alt for lenge, men la de være litt faste. La de kjøles ned før de skrelles og kuttes i terninger.

Bland rømme og majones, smak til med salt, pepper, gressløk og sukker.

Rens og kutt purreløken i fine strimler, og bland den med majonesblandingen.

Bland potetene i blandingen.
Smak til om det trengs mer salt. Potetene vil trekke til seg litt av smaken.

Bon appetit ;)

Opskriften er sendt inn av:
Lene Kristin Mellingen

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

Har du en god oppskrift som du vil dele? Send den til magasin@hverdagsnett.no

Fra alvorlig syk til forfatter og foredragsholder

Når livet sporer av

Det er mye du kan planlegge, men ikke alt du kan ha kontroll over, slik som sykdom. Noen ganger tar livet en helt annen vei enn det du hadde planlagt. Når livet blir snudd på hodet og det kjennes som liver går i tusen knas, blir det utrolig viktig å finne nye drømmer og legge nye planer innenfor rammer som er forenlig med sykdom.

Når livet ikke blir som planlagt

Jeg hadde staket ut kursen, var midt i en videreutdanning og skulle bli spesialpedagog. 1,5 år inn i studiet fikk jeg en virusinfeksjon og ble svært syk. Etter mye farting ut og inn av legekantor og sykehus ble jeg etter 1,5 år diagnostisert med Myalgisk Encefalopati (ME), som er en alvorlig og funksjonsnedsettende sykdom. Min funksjonsevne ble redusert med 60-70 % kontra mitt funksjonsnivå som frisk. Dette førte til en stor omveltning i livet mitt, og gjorde et stort innhogg i mine planer og drømmer. Jeg gikk inn i en lang prosess med sorgarbeid, og etter hvert som jeg klarte å bearbeide sykdom, kunne jeg akseptere og starte å gjøre endringer.

Dagboksnotater blir til bok

I det jeg aksepterte så åpnet nye veier og nye muligheter seg. Jeg visste at jeg ville bruke det jeg hadde vært gjennom til å hjelpe andre. Det ble starten på å skrive boken som først hadde tittelen 'Når livet sporer av' (2016), og som nå finnes i en helt ny og revidert utgave med tittelen 'Det du ikke ser' (2021). Mine dagboksnotater ble til bok. Det var stor etterspørsel etter litteratur rundt diagnosen ME,

og hvordan håndtere å leve med kronisk sykdom. Dette førte igjen til at jeg ble invitert til å holde foredrag hos pasientforeninger, kommuner og ved fagkonferanser.

Pasientene og pårørende gir inspirasjon

Det som gir meg inspirasjon til å skrive bøker og holde foredrag er de som er syke og deres pårørende. Det å reise rundt i Norge for å treffe så mange alvorlig syke mennesker som ikke får den hjelpen og oppfølgingen de burde hatt er hjerteskjærende. Fortvilte pårørende som gjør alt for sine

kjære og som jobber knallhardt i møte med helse- og fagpersoner for å bli tatt på alvor. Vi har en lang vei å gå fortsatt med tanke på å spre kunnskap om sykdommen, og det er grunnen til at jeg reiser rundt og holder foredrag.

Livsglede i bøtter og spann

Jeg er lidenskapelig engasjert i å formidle håp og livsglede i mine foredrag. At du kan ha det godt på tross av sykdom og lavt funksjonsnivå. Gjennom sykdom har jeg lært å sette pris på de minste ting, slik at det er ikke så mye som skal til før jeg kan kjenne på en glede og takknemlighet. Dette var ikke noe som kom av seg selv, jeg har jobbet beinhardt med tanker og følelser, og det å skape meg en ny hverdag innenfor rammene jeg fungerer.

Jeg drifter en Facebookgruppe som heter; *Å leve med ME- livsglede i hverdagen*. Dette er en gruppe hvor jeg formidler håp, takknemlighet og ulike erfaringsbaserte tips og råd.

Du finner meg på facebook:
<https://www.facebook.com/www.kristinavedelnielsen>

Du finner meg på instagram:
[@kristinavedelnielsen](https://www.instagram.com/kristinavedelnielsen)

Diktsamling

Ingen banket på

Ingen banket på
du kom bare inn
som en storm på åpent hav
brusende kald og mørk
store høye bølger
slår innover meg

du skyller meg på land
du trekker meg ut
du river og sliter i meg
og hver gang du trekker deg tilbake
tar du med deg
en bit av meg
ulike erfaringsbaserte tips og råd.

Slik starter diktsamlingen Ingen banket på, som er en tankevekkende samling av tekster hvor ulike tema behandles med omhu.

Det er en dirrende nerve gjennom diktene, en urgency, man føler at jeg-personen har dårlig tid. At vedkommende står med beina midt i en krise, og i en personlig sådan. Det er kort med tid, og hva skjer når den er ute?

Ingen banket på har en fin blanding når det gjelder lengde på de ulike diktene; med variasjon mellom kortere og lengre dikt, får tekstene energi og framdrift. Det er den samme tematikken som går igjen gjennom diktene, som gjør at det nesten sys sammen til et langt dikt, diktene framstår på denne måten som en fortelling.

Vil du lese mer om boken finner du info her:

<https://kristinavedelnielsen.no/>

Du kan også lese utdrag fra diktsamlingen på instagramkontoen: @kristinavedelnielsen

Limerick

innsendt av Ellen Margrete Grong

En realitykjendis fra Bergen
vant billett til Danmark med fergen
men bare på skøy
gikk den til Askøy
De gjorde det kun for å terge'n

Stein Winther: Krimforfatter med norsk skole på hjertet!

Tekst og foto: Beate Winther

Hva er vel bedre som forfatter enn å hente opp saker som betyr noe spesielt for ham? Det gjør Stein Winther til gagns i sin debutbok «Siste time», som kom ut på Lyst forlag i 2020. Her forteller forfatteren om bakgrunnen for krimromanen.

Hva inspirerte deg til å skrive «Siste time»?

Som mangeårig ungdomsskolelærer og lærebokforfatter har skole og undervisning vært en viktig del av mitt liv. Jeg sitter igjen med en haug med flotte erfaringer, en del problematiske og noen av det verre slaget. Det er den siste kategorien jeg tar for meg i boka, hvor det går så galt som det kan.

Kan du si litt om hva boka handler om?

16-årige Marion, en elev ved en ungdomsskole i Drammen, blir funnet drept på selveste 17. mai. Marion var en jente som mange andre: Aktiv, flink, en lederskikkelse. Hun hadde mange venner, men også noen uvenner. Etter hvert får politietterforsker Ingvald Dagsland flere tråder å nøste i, for Marion har vært involvert i nettmobbing, rivalisering av medelever, men også mobbing av lærere ...

Det kan høres ut som om Marion har vært en provokasjon for både lærere og medelever?

Ja, og dessverre i den grad at noen finner det for godt å ta livet av henne. Jeg vil ikke si noe mer om handlingen her, men den interesserte leser kan finne mange hendelser som er en kommentar til dagens skole og dagens samfunn.

Stein og kona, forfatteren Beate Winther, i samarbeid om dette intervjuet.

Har foreldre og elever for mye makt i dag?

En ting mange burde bekymre seg over, er at skolen knapt nok har reaksjonsmidler overfor elever som bryter normale, sosiale omgangsregler. Dette er hva skolen kan og har lov til å gjøre:

- Læreren kan snakke til eleven
- Læreren kan kontakte foreldrene og be dem snakke til eleven
- Eleven kan få nedsatt karakter i atferd
- I grove tilfeller kan skolen utvise elever i inntil tre dager
- Skolen kan henvisse til BUP (barne- og ungdomspsykiatrien)

Men

- Eleven kan ikke vises ut av timen
- Skolen kan ikke lage grupper for elever med spesielle atferdsproblemer
- Skolen kan ikke sende eleven på «spesialskole»

Kort sagt, dersom foreldrene ukritisk støtter sine barn og ser på skolen som sin motstander, kan det gå riktig galt. Noe av det viktigste for meg i denne boka har vært å vise nettopp dette, og hva som i verste fall kan skje.

Du kan kjøpe boka på mail: stein.winther@live.no

JAN-ERIK VIK: Livslang gjeld

Novellen er tidligere publisert i Hjemmet for flere år siden

Roy gikk nedover langs elven. Klokken hadde knapt passert syv og frostrøyken lå som et lokk over det iskalde vannet. Himmelen var lyseblå og gule solstråler traff allerede toppen av den snødekte åsen på baksiden av elva. Det var en iskald morgen, og kvikksølvet hadde sunket til under ti minusgrader. Det spraket når han satte føttene mot den tettpakkede snøen og det rev i nesen når han pustet inn luften. Han hadde luen godt trukket nedover hodet med øreklaffer som hang frynsete nedover kinnene. Det lange mørke skjegget var hvitt av rim. Ansiktet, med alle de sprenge blodkar, var rødmusset men samtidig blekt. Han hadde på seg en tykk parkasjakk med dyrepels på hetten.

Roy gikk her hver morgen. Opp og ned langs elveleiet. Han hadde gjort det i årevis. Likte roen som var om morgenen. Tiden da han kunne sortere tankene, dempe angsten og la bekymringer være bekymringer. Han hadde levd hardt, helt på kanten og av og til også langt over kanten. Kjent på livets mørkeste sider og vært nede i de dypeste juv. Ting var bedre nå, men det ble aldri helt bra. Aldri helt som de «vanlige» hadde det. Til det var verden for vanskelig, for lite tolerant og for lite tilgivende. Han ble sett på som annerledes og var det nok også... Både på innsiden og på utsiden. Folk kunne bli skremt når de så ham, herjet som han var både i utseende og i klesstil. Han forsto det godt. Forsto også at de kunne være redd for det som var på innsiden. For han hadde gjort mye han angret. Ting han hadde utført i perioder hvor livet hadde bestått av farer, trusler og tung kriminalitet.

Han gikk mot den gamle steinbrua. Brua som tidligere hadde gått over elva og vært et tilholdssted når man måtte søke ly for regn, vind og snø. Utallige netter hadde han tilbringt der. Ofte alene, men også sammen med andre likesinnede. Nå var brua erstattet av vei som var gravd under bakken. Kun fundamentet sto igjen med jernstenger stikkende ut mellom brune mursteiner. Han tok av seg hanskene og tente seg en røyk. Stoppet opp og stirret utover vannet som beveget seg seigt

nedover. Snø og små isflak senket farten på strømningene. Det så ut som om alt gikk i sakte film.

Med ett hørte han en lyd. Det var som om et dyr klynket. Det kom fra baksiden av en diger murkoloss. Han oppdaget fotspor og hørte tung pusting når han nærmet seg. Røde flekker skrek kontrastfylt i den hvite snøen. Det var blod. Mye blod. Han kjente angsten bygge seg opp i kroppen. Hadde opplevd så mye grusomt at de vonde følelsene ble vekket til live igjen ved synet av den røde kroppsvæsken. Han ropte et forsiktig «hallo», men fikk ikke noe svar. Stille bøyde han seg ned og grep en tykk trestokk. Med sterk innvendig uro gikk han rundt på baksiden av den grå murkolossen. Stokken holdt hanhevet over hodet. Det han så skulle bli et vendepunkt i livet hans...

På politistasjonen var det allerede hektisk aktivitet. Telefonene kimte og konsentrerte politifolk noterte ned det ene tipset etter det andre. Det overraskende innbruddet hos en av byens rikeste menn hadde ikke gått upåaktet hen. Alarmen hadde gått klokka fem på natta og både vaktelskap og politi hadde vært raskt på åstedet. Et vindu var knust og en større sum penger var stjålet fra kontoret til den styrtrike og eksentriske forretningsmannen. I bare slåbrokken sto eieren med uslåtte hender og påsto at over hundre tusen kroner var borte. Hvem oppbevarer så mye penger i en skuff, ville politibetjenten på åstedet vite. Spørsmålet ble besvart med et arrogant skuldertrekk.

Mistanken, derimot, ble raskt kastet over på ansatt som tidligere samme uken hadde bedt om et privat lån, og som godt visste om at sjefen oppbevarte penger hjemme. Svaret fra sjefen hadde vært nei, samtidig som en oppsigelse hadde kommet noen dager seinere. Høyt fravær og dårlig oppfølging av kundene hadde vært årsaken. Den krav-store sjefen godtok ikke slurv som førte til nedsatt inntjening, og selv om det luktet personlige problemer lang vei, så oppfattet han det kun som en variabel som ville skape dårligere arbeidsinnsats. Empati hadde aldri vært hans sterkeste side, men akkurat i dette

øyeblikk følte han på en empati for seg selv og en voldsom aggresjon over å ha blitt lurt.

-Jeg forventer at dette blir løst raskere enn svint, nærmest freste han til politiet som vandret rundt på området for å samle spor. Og dem var det nok av. Det var liten tvil om hvilken retning tyven hadde forsvunnet ettersom fotsporene i snøen var tydelige. I tillegg til avtrykkene i snøen hadde gjerningsmannen kuttet seg på glasskårene i vinduskarmen. Det var masse blod både på innsiden og utsiden av huset. Det var en amatørs arbeid. En handling som luktet av impuls og desperasjon. Hunder ble rekvirert inn i området, men ved en sidevei forsvant fotsporene og sykkelspor hadde overtatt. Ettersom den vesle skogsveien etterhvert parret seg med hovedveien var det håpløst å forfølge dem videre. Tyven hadde kommet seg unna, i hvert fall foreløpig. Politiet hadde allerede vært i boligen til forretningsmannens tidligere ansatte.. Ingen var hjemme og mistanken ble ytterligere forsterket. Et tips fra en hundeeier som hadde luften bikkja på morgenkvisten, virket derimot meget interessant. Han hadde sett en krokboyd mann med smerter i mageregionen, småløpende mot elva. Hundeeieren hadde fått en uggen følelse og derav meldt fra til politiet. En patrulje ble straks sendt ut.

Blodsporene var enkle å følge. Det var tydelig at det var en hardt skadd person som flyktet. De fant ham sittende mot en stor murkoloss. Hodet hang nedover mot brystet og snøen omkring ham var farget rød. Det var lite de kunne gjøre for ham. Mannen var allerede død.

Politiet sikret raskt området. Det var liten tvil om at det var gjerningsmannen de hadde funnet, men sekken med pengene var borte. Han kunne selvsagt ha gjemt dem et annet sted, men det var et dobbelt sett med fotspor i snøen. Fotspor som fikk dem til å mistenke at pengene nå var i nye hender.

Roy hadde allerede satt seg inn i en varm buss. Sjåføren hadde kikket skeptisk på den uflidde passasjerer, men likevel åpnet

døren med et nervøst nikk. Roy slang seg tungt ned i setet. Det var ingen andre passasjerer ombord. Det skulle bli en lang tur. Helt til Oslo. Han hadde ikke vært der etter at han ble nykter. Han kjente uroen stige i kroppen ettersom bussen slukte mil etter mil. Kjente på suget han så lenge hadde forsøkt å unngå. Suget etter det som fristet ham som sirener på havet. Det som aldri slapp tak i kroppen hans. Det deilige som først tok ham til rett til himmels. Det grusomme som deretter brakte ham lukt til helvete. Han holdt hardt rundt den røde sekken. Sekken som han bare hadde eid en times tid. Flere ganger i løpet av turen hadde han kikket ned i sekken. Stukket hånden ned og kjent på knitringen av sedler. Han hadde aldri hatt så mye penger på en gang før. Aldri som han selv hadde eid i hvert fall. Han hoppet av bussen på sentralbanestasjonen. Han visste eksakt hvilke områder han skulle oppsøke og han visste godt hva slags folk han skulle møte. For enhver pris måtte han unngå politiet. En konfrontasjon med dem ville ødelegge alt.

Etterforskningen gikk sin gang. Ganske raskt nøstet politiet opp at den den narkomane uteliggeren Roy, var observert i området. Han var en kjenning av politiet og ble ansett som ustabil og farlig. Flere vitner kunne fortelle at denne karen nesten hver morgen var å se langs elva. Han vandret frem og tilbake og snakket ofte med seg selv. Han så skremmende ut og folk unngikk ham. Politiet satte sin lit til dette sporet og gikk straks ut med en etterlysning. En bussjåfør med Oslo som reiserute, kunne melde om at han hadde sluppet av en fyr med sentralbanestasjonen, som kunne passe til beskrivelsen.. Han hadde båret en rød sekk som han tviholdt på. Sjåføren beskrev ham som en typisk narkoman, men med et blikk som virket klarere og mer fokusert.

Politiet ble mer og mer sikker på at Roy hadde stjålet sekken med de hundretusen fra ransmannen. Dødsårsaken til den avdøde kom fra store kutt i magen som stammet fra glasskårne i vinduet, og der som Roy hadde forlatt ham døende var han også skyldig i drap. Store styrker ble satt inn og hver krinkel og krok på Oslo S ble undersøkt. Det gikk ikke lang tid før han ble funnet. Liggende under en benk, tilsynelatende kraftig ruset. Han ble brakt med til politikammerset og glattcella, hvor han ble liggende til de verste stoffene hadde forlatt kroppen. Deretter ble han plassert i avhørsrommet. En rutineret etterforsker satt ovenfor ham.

-Ja, Roy...Det er ikke første gang du har vært på besøk hos oss..

Roy svarte ikke, men fiklet med et plastglass som var plassert foran ham.

-Vil du bare legge kortene på bordet med en gang eller skal vi gå lange veien? Orker du sitte her time etter time...?

-Han var død når jeg fant ham, mumlet Roy med hes stemme.

-Okei...Kjente du ham fra før? Var du med på ranet? Etterforskeren lente seg fremover på bordet som skilte dem. Han klødde seg i tredagersskjegget og stirret intenst inn i de rødsprengte øynene til Roy.

-Aldri sett ham før. Pengene lå der bare og han hadde ikke bruk for dem.

-Så du vet ikke hvorfor han ranet sjefen sin?

Roy kikket overrasket opp.

-Ranet han sin egen sjef? Hvorfor det?

-Hm...Han forsøkte å låne penger av ham først, men fikk avslag...

-Tilpass for ham da...svarte Roy brummende.

-Hvor er pengene da, Roy... Hvor har du gjemt dem? Etterforskeren fikk et oppgitt ansiktsuttrykk, som om han allerede visste svaret.

-Pengene... Jeg har ikke vært i Oslo på lang tid. Hvor tror du de er? Hva tror du en som meg bruker penger på?

-Har du brukt hundretusen på stoff? Etterforskeren ristet på hodet.

-Stoff og gammel gjeld. Har ordnet opp i gamle forretninger...

Etterforskeren stønnet høyt.

- Hvorfor meldte du ikke fra om at det lå en såret mann i snøen. Det er jo hjerterått..

- Han var jo dau, sa jeg. Steindau... Roy dro en finger over halsen fro å understreke poenget sitt.

-Du vet du får tid for dette. Dersom du også har unnlatt å hjelpe den avdøde så blir det en lang ferie på deg...Han har en sønn denne karen, har du tenkt på at andre

mennesker har familie?...Han ristet på hodet igjen og stønnet høyt.

-Folk har fortalt meg at du hadde kommet på fote igjen...Så feil kan man altså ta... En gang kriminell alltid kriminell... Etterforskeren reiste seg, dro hånden gjenom den tykke hårmanken og blåste luft ut mellom tørre lepper. Roy ble sittende igjen med den siste setningen surrende i hodet. Tok en slurk vann av plastglasset og kremtet et par ganger.

-Kan jeg få snakke med sønnen?

Etterforskeren snudde seg mot Roy igjen og ristet oppgitt på hodet.

-Du får nok ikke snakke med noen på en stund ennå... Han forlot rommet og to uniformerte betjenter kom inn og hentet Roy. De førte ham til en ny celle. Dette endte som det måtte. Roy havnet i fengsel og ble dømt til to år bak høye murer. Han slapp unna tiltale i forhold til å skulle ha forlatt en person i nød, men det var ingen tvil om at han hadde stjålet pengene. Han innrømte det også, noe som ble en formildende faktor på straffeutmålingen. Han var forberedt på å ta straffen. Det var ikke første gangen han var sperret inne bak lås og slå, og at han var skyldig var de ingen tvil om.

Han hadde sittet en måned i fengsel da han fikk sitt første besøk. Det var et besøk han selv hadde invitert til, en visitt han hadde forberedt vel. Sønnen til raneren satt på en enkel pinnestol da Roy entret rommet. Han gjorde store øyne da den storvokste og skjegget karen ble ført bort til en stol ved siden av der han satt. Roy ventet til fengselsbetjenten hadde gått bort til den andre enden av rommet før han begynte å snakke.

-Flott at du kom, sa han med grov stemme.

-Sønnen, en velkledd ung mann med flakkende blikk, svarte med et nikk før han med skjelvende stemme tok ordet.

-Var han død da du kom? Kunne du hjulpet ham?

Roy pustet dypt inn og satte øynene i sønnen.

-Nei, han levde... Jeg løy i retten om det.

Munnen til sønnen åpnet seg uten at det kom frem en lyd. Det var i ferd med å bygge seg opp et raseri i kroppen hans,

KONKURRANSER

Del din historie

Har du en historie som du har lyst til å dele med leserne av bladet? Kanskje du er heldig og får den på trykk :) En av innsenderne vinner boka "En varslers kamp - musas kamp mot Goliat" av Gro Ødegård. Les mer om boka hennes i forrige nummer av Hverdagsnettmagasinet.

Historien din, på max 2 A4-sider (1000-1200 ord) sendes til magasinet@hverdagsnett.no med 'min historie' i emnefeltet innen 1. september. Dersom du vil, kan du være anonym.

Dikt/Limerick

Skriv et dikt eller en limerick og send det inn.. En av dere får sitt bidrag publisert i neste nummer.

En gang i året, trekkes en hovedvinner av de publiserte bidragene. Den heldige uttrukne vinner et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Du kan sende inntil to bidrag til hvert magasin, og det må sendes innen den 15. måneden før magasinet publiseres. (Dvs. 15. juli, 15 september, 15. november osv.)

Send ditt bidrag til magasinet@hverdagsnett.no - med 'Dikt' i emnefeltet

Når demningen brister

Sanger til Gry

Den siste dagen

Ingenting å skamme seg over

NY BOK
KOMMER I AUGUST!

Brennende sinn

Der sirkelen slutter

Bak stengte dører

Når stormen aldri løyer

Odile venter valper - ventetiden

Tekst og foto: Oppdretter Linda Acay

Veien mot et valpekull. Hunden går vanligvis drektig i 63 dager, eller 9 uker, men alt mellom 57 og 70 dager er innenfor normalen.

Odile har vært frisk og rask hele tiden. Hun er leken, litt trøttere og ekstra kosete kanskje, men lever som normalt og har normal matlyst.

Drektigheten deles i tre trimester, som hver er på tre uker. Hundens livmor er formet som en Y, med to horn som valpene ligger i. Livmoren ser ut som dette bildet.

Illustrasjonen er fra boken Valping av Anne L. Buvik og Tove Solberg, Landbruksforlaget

Det er ikke uvanlig at tispene er kvalm og ikke har matlyst i slutten av første trimester. Det skyldes at de befruktete eggene på det tidspunktet fester seg i livmoren.

Litt om fostrenes utvikling

Uke 3

Fosteremnene er nå ca 1 cm lange, de minner nå om små fisker av utseende. De begynner å feste seg i livmorveggen. Der fosteremnene fester seg dannes morkaken. Uke 3 er en sårbar tid så vi passer på at Odile har ikke usettes for noe stress.

Uke 4

For- og bakben er tydelig utviklet. Ørelappene er synlige som små flipper, øret og øynene dannes denne uken. Fosterhinnene kan kjennes som små bobler på 2,5 cm, for de som har trening i det.

Drektighet kan nå påvises ved ultralyd.

Vi har vanligvis ikke ultralydskannet våre tisper, men ventet til vi kan ta røntgenbilder ved uke 6. Grunnen til at vi velger å vente er at resultatet ultralyd gir er usikkert. Både fordi det kan være vanskelig å se, men også fordi fostre kan absorberes av tispens kropp underveis i drektigheten. Ved å vente til fosteremnene har et skjelett som er tydelig på røntgen er det en mulighet til å få et mer realistisk bilde av hvor mange valper vi kan vente oss. Men 6 uker er lenge å vente!

Uke 6

Andre trimester i drektigheten er nå lagt bak oss, vi er kommet til dag 42.

Fostrene begynner nå å bli såpass utviklet (forbenet) at vi kan ta røntgenbilde for å se hvor mange det er.

Odile er lett på foten, men sover mye. Hun har lagt seg ut en del over ryggen, og buken er seget ned en god del. Odile har alltid vært småspist og litt kresen. Hun spiser godt nå, men i forrige uke var det litt så som så. Det

er helt normalt i uke 5. Det virker som hun ikke har like god plass til maten, så vi har begynt med et måltid midt på dagen også de siste dagene. Hun skal ikke bli tykk, men vil i tiden fremover trenge litt mer næring enn hittil. Vi har vanligvis brukt å gi litt valpefor i denne perioden.

I neste uke, **uke 7**, skal det være mulig å se fosterbevegelser.

I **uke 8** vil fostrene være ferdig utviklet, og man kan se valpene røre på seg. Da vil det være på tide å rydde valperommet vårt og ta frem valpekassen så Odile får venne seg til den.

Tredje trimester

Vi har jo tatt røntgen for å vite hvor mange valper vi kunne vente oss.

Odile tar det med knusende ro

kopier av Odile.

Når valp nummer syv var født var jeg ganske sikker på at alle var kommet. Men så er det sånn at hverken ultralyd eller røntgen er 100% sikkert.

Så når Odile fortsatt etter noe timer fikk rier og presset tok vi enda en tur ut i hagen (alltid med et håndkle, i tilfelle det skal komme en valp). Enda en ekstra grundig klem-dytt-strekk kontroll. Ingen valp kunne kjennes, hode og kropp skal være ganske greit å finne.

Jeg slo meg til ro med at det nok var etterveer når valpene diet. Rett før klokken 12 la jeg ut en post på facebook-siden om at valpene nå var kommet og det ble syv hanner.

Matfar og vår andre hund hadde tatt seg en dagstur på hytta. Da de kom hjem i 17-tiden måtte selvfølgelig Odile og valpene skjermes

for Adivas nysgjerrighet. Døren til valperommet ble derfor lukket helt en liten stund.

Grunnen til at man vil vite det er jo ikke bare spenningen, men også for å vite når fødselen er over, at alle valper er kommet ut. Ting kan skje under en fødsel som kan være farlig for både valper og tispene.

Natt til lørdag 15. mai fikk Odile syv hannhunder født mellom kl 01 og 07.15 og alt gikk som det skulle. Valp nummer to kom med bena først og ryggen opp, men selv det gikk helt fint.

Vi har aldri opplevd ett helt kull med bare ett kjønn før, og syns det var spesielt. Valpene var friske, normalstore og fine, de veide mellom 325 og 415 gram. To av dem har hvite tegninger som faren har, ellers var de andre

Odile hadde fått en dose med homeopatmidlet Pulsatilla D30, som skal hjelpe kroppen med å støte ut.

Da jeg gikk inn igjen noen minutter senere vasket Odile sånn på en valp. Når jeg kikket etter var det en helt nyfødt tisperalp på 400 gr. Så da ble det 8 valper denne gangen, Syv hanner og ei tisper!

Heldigvis gikk det bra. Det å ligge så lenge etter kan lett ende trist. Valpen får jo oksygen gjennom morkaken, og hvis den løsner mister valpen oksygentilførselen.

Men både hos oss og hos andre har det skjedd at man har gått og lagt seg om natten etter å ha avsluttet en fødsel, og måttet gni seg i øynene og telle flere ganger i valpekassen neste morgen.

"Odile fødte 8 valper - 7 hanner og 1 tisper!"

Les mer om valpene på Lindas nettside:

<https://boxerhuset.com>

Cathrine Krøger bor i Oslo. Hun jobber som sykepleier, og har siden 1998 vært litteraturkritiker i Dagbladet. I sine bokanmeldelser skriver hun sin ærlige og direkte mening. Dette har flere ganger irritert både forfattere og forleggere. Siden 2016 har hun vært juryleder for Klarspråksprisen.

Hvilken type bøker liker du å lese?

Jeg liker egentlig alle typer bøker, men leser dessverre lite poesi, fordi jeg ikke anmelder det. Har etterhvert blitt veldig glad i god sakprosa.

Hvilken bok var den siste du leste?

Jeg kikket på en bok som står her på hytta. Arthur Omres «Flukten».

Hvilken bok planlegger du å lese neste gang?

Jeg har såkalte bokbad om somrene her på Skåtøy der vi har hytte, så nå skal jeg i forbindelse med det lese debutanten og musikeren Sandra Kolstads «To ord for ødeleggelse».

Hvor mange bøker leser du vanligvis i måneden?

Det kommer litt an på. Det blir mange under bokhøsten, men jeg jobber jo også som sykepleier, og i perioder med mange vakter får jeg lest mindre. Rundt ti-tolv i måneden kanskje.

Hva mener du definerer en god bok?

Det er selvsagt helt avhengig av sjanger, men en god bok må snakke med og ikke mot leseren. Det betyr ikke at de må være enkle, men at de ikke er bevisst tåkete. Underholdningsromaner må ha et driv i handlingen. God sakprosa må være velskrevet og etterrettelig. Ellers så er jeg glad i bøker som sier noe vesentlig om våre karrige eksistensvilkår gjennom gode og originale bilder. Gjerne også faktabøker om vår snurrige verden. Jeg er også svært

glad i historie og en god krim.

Hvis du må velge, hva synes du er viktigst av språk og handling?

Her vil jeg ikke velge, fordi en bok ikke skal stille leseren overfor et sånt valg. Igjen kommer det helt an på sjanger, men samme hva, er en bok med et dårlig språk en lidelse å lese. Det er forøvrigt også en bok som kun er en lekker, men innholdsløs skriveøvelse.

Hva foretrekker du? Papirbok, lydbok eller ebok?

Jeg leser dessverre etterhvert kun i jobbsammenheng, og da foretrekker jeg faktisk pdf-er jeg får fra forlaget. Så da må jeg vel svare e-bok, selvom det selvsagt er ganske karrig.

Hvilke temaer ønsker du deg mer av?

Akkurat der er jeg egentlig altetende, men jeg er glad vi har en ny generasjon forfattere som orienterer seg bort fra sitt eget jeg.

Hvilke temaer liker du ikke å lese om?

Jeg er lei selvbiografiske romaner, og nærmest allergisk mot flosklete selvhjelps bøker. Ellers synes jeg det er direkte usmakelig med bøker som spekulerer i lidelse for underholdningens skyld.

Har du en bok eller to som du vil anbefale andre?

Da får jeg vel anbefale de siste to sekserne jeg trillet: Immunologen Anne Spurklands sakprosa "Frisk nok« og Helene Floods psykologiske krim "Elskeren».

ere synspunkter:

Vigdis Løbach, født 1965, fra Sandefjord. Hun skriver bittesmå betraktninger på Instagram (under navnet vigdislobach) av bøker hun leser. Utdannet lærer, har jobbet som journalist i mer enn ti år, jobber akkurat nå mest som pårørendekontakt og pårørendekoordinator på rusfeltet. Ga ut to bøker i fjor; '*Alle de dagene jeg ikke døde*', Epos forlag, og Sammen. '*På bedringens vei*', Fossumkollektivets venner.

Hvilken type bøker liker du å lese?

Jeg leser mye forskjellig. Jeg liker romaner med gode historier, blodig krim, tankevekkende lyrikk og korte noveller. Jeg leser også ofte faglitterære tekster med stor glede. Det jeg kan si, er at det jeg nok får minst taket på, er biografier.

Hvilken bok var den siste du leste?

Jeg har akkurat lukket Roaar Ræstads fjerde bok om Gabriel Navarseth, "Slagmark". Norsk krim med handling lagt til annen verdenskrig - kan anbefales.

Hvilken bok planlegger du å lese neste gang?

"Det åttende livet" (til Brilka)" av Nino Haratischwili ligger og venter.

Hvor mange bøker leser du vanligvis i måneden?

Jeg leser ofte to romaner i uka. Annen litteratur kommer i tillegg.

Hva mener du definerer en god bok?

Jeg liker at det er flere lag i teksten, det gjør ikke noe at jeg må undre meg underveis.

Hvis du må velge, hva synes du er viktigst av språk og handling?

Et dårlig språk kan ødelegge en god historie. Et godt språk kan gjøre en svak historie sterkere, så her svarer jeg definitivt språk.

Hva foretrekker du? Papirbok, lydbok eller ebok.

Lydbok går for sakte. Jeg liker å bla i papirbøker, men leser aller mest e-bøker.

Hvilke temaer ønsker du deg mer av?

Alle temaer kan gjøres interessante av en god forfatter. Jeg ønsker å lese mer fra andre kulturer. Bøkene finnes, jeg må bare finne dem.

Hvilke temaer liker du ikke å lese om?

Jeg er ikke så veldig glad i bøker som kaller seg sanne historier, uavhengige av temaer.

Har du en bok eller to som du vil anbefale andre?

Olav Duuns "Menneske og maktene" er nok en av de bøkene som har grepet meg mest. Ellers anbefaler jeg "Når alt er av papir" av den unge debutanten Sunniva Roligheten. (Og hvis det er lov med tre, var Kirsten Thorups "Til vanvidd, til døden" veldig bra.

Bilferie i Norge:

Røros, Åndalsnes, Lom og Lillehammer

Selv om det så smått åpnes for utenlandsreiser, er det ifølge NRK 46 prosent som fortsatt vil bruke Norge som ferieland, og det forstår jeg godt! Det er så mange fine plasser i Norge. Vi valgte derfor å dra på en ukes biltur i Norge.

Første mål på turen vår var Røros. Der har vi aldri vært før. Røros er mest kjent som en gruveby, men har mye mer å by på. Stedet har rykte på seg for å være et levende museum med fine trebygninger, og god kortreist mat. Når Røros i tillegg står på UNESCO verdensarvssted, så var det på tide å endelig dra dit.

Etter 6-7 timer var vi endelig framme. Vi tok ikke den raskeste veien, da NAF's bok om Norges beste omveier, anbefalte ruten via Trysil. Siden vi heller aldri har vært der, og Fred Are nettopp har lest boka *Grenselosene* av Hege Kofstad, så valgte vi å kjøre den veien. Vi gjorde et kort stopp i Trysil for å spise, og se litt på stedet. Trysil er et lite sted som er kjent for sin vinteraktivitet.

Da vi kom fram til Røros, dro vi direkte til Vertshuset. hvor vi hadde bestilt rom for 3 netter. Det viste seg å være et sjarmerende sted, som dessuten er en del av De Historiske Hotel og Spisesteder. På Vertshuset var det fint å bo! Jeg er glad for at vi valgte akkurat det stedet, som jeg mener at var det beste overnattingsstedet i den lille byen. Vertshuset ligger sentralt midt i handlegata. Rommet var stort og fint, og de hadde en stor parkeringsplass. En god frokost var inkludert i romprisen. Middagen var også helt nydelig. I følge de ansatte var det mindre folk enn vanlig på Røros nå pga Covid. De har vanligvis mange utenlandske turister som ikke kan

komme nå. Normalt sett har Vertshuset hundre disponible rom, nå har de kun lov til å leie ut halvparten av rommene.

Det er mye fint å se i Røros. Det følte faktisk som å gå rundt på Maihaugen eller noe. Mange fine trebygninger. Vi var innom Sleggeveien, slagghaugene, Smelthytta og Olavsgruva - og selvfølgelig flere av de hyggelige butikkene. Middag spiste vi på Amore Ristorante, Vertshuset og Kaffestuggu. Vi var også innom Amneus Boghandel. Intervju med denne bokhandelen kommer i en senere utgave.

I Kompani Lauritzens fotspor

Men alt tar slutt. Fra Røros dro vi videre til Åndalsnes for å gå i Kompani Lauritzens fotspor. Kjøreturen fra Røros tok 4-5 timer.

Åndalsnes er en liten by med rundt 3000 innbyggere. Hovedattraksjonene er fjellene, Tindemuseet, Gondolen, Trollstigen og Trollveggen.

Vel framme i Åndalsnes, sjekket vi inn på Grand Hotell. Dette hotellet ligger ved foten av Romsdals-eggen. Rommet vi fikk lå i tredje etasje, og hadde utsikt mot Romsdalsgondolen.

På forhånd hadde vi blitt advart mot at det nå om dagen var veldig mange turister i Åndalsnes, som ville medføre lange køer og

at hotellene var fulle, både pga Covid, men enda mer sannsynlig fordi Tv2-programmet Kompani Lauritzen ble spilt inn her. Vi hadde imidlertid ingen problemer med å få hotellrom, og ikke var det spesielt lange køer heller. Kanskje vi hadde flaks?

I Åndalsnes kan man gå opp til utsiktspunktet Rampestreken (537 m.o.h.), slik deltakerne i Kompani Lauritzen gjorde. Denne turen opp Romdalstrappa har blitt veldig populær, og estimert tidsbruk er ca 2 timer. Veien er godt tilrettelagt – men man kan også «jukse litt» og ta Gondolbanen helt opp (708 moh) enten begge veier, eller kun den ene. Vi tok gondolen begge veier, og ruslet litt videre oppover derfra. Stedet byr på fantastisk utsikt, og er å anbefale. Et alternativ er Litlefjellet (790 m.o.h.). Dette er en lettere tur som er mer familievennlig enn Romdalstrappa. Vi sjekket ikke ut det.

I Åndalsnes var vi uheldige og kom til en bil med helt flatt batteri. Heldigvis for oss, så hadde NH bilverksted et splitter nytt batteri på lager, og skiftet det for oss på et blunk.

Etter to netter og mange opplevelser rikere gikk turen videre til Lom. Vi kjørte fylkesvei 63. Dette er en del av den Nasjonale turistveg som fører til Geiranger. Langs veien ligger Trollstigen. Det er en meget godt besøkt turistvei som går langs bratte fjellsider. Underveis er det

Norge
2021

flere anbefalte stoppesteder med storslagen utsikt.

Geirangerfjorden er flott, men siden vi har vært der før - var ikke det prioritert nå. På vei opp fra Geiranger kommer vi til Ørnesvingen, hvor det igjen er en flott utsikt, denne gangen utover Geirangerfjorden med stupbratte fjellsider og fosser.

Vi tok en liten avstikker opp til Dalsnibba. Dette er et fjell som ligger 1 476 meter over havet. Fantastisk utsikt også her. På vei ned var det noen ungdommer som skatet. Absolutt ikke noe for nybegynnere, veien er bratt og svingete, og kan være farlig.

Vårt neste stopp var Lom, hvor vi bodde en natt på Nordal Turistsenter. Lom er en fjelllandsby som ligger i Gudbrandsdalen. Her finner du syv av de ti høyeste fjellene i Norge, blant dem Galdhøpiggen som er Norges høyeste fjell. Her er også stedet Flåklypa som ga Aukrust inspirasjon til den kjente filmen med samme navn. I Lom ligger dessuten Lom stavkirke som er fra 1100-tallet.

Det er flere forfattere som kommer fra Lom. Den mest kjente er nok Knut Hamsun. Også krimforfatter Vigdis Kroken er fra Lom. Det kommer et intervju med henne i et senere nummer.

Før vi fortsatte videre på turen vår, var vi innom og handlet de mye omtalte kanelnurrene, bollene samt et brød fra bakeriet i Lom. Til tross for 30 min kø for å komme inn på bakeriet var det vel verdt ventetiden og en deilig lunsj å ha på bilturen videre til Lillehammer.

Dra til Helvete...

Ja, det gjorde bokstavelig talt vi på

denne turen. Helvete er navnet på noen store jettegryter som ligger i Helvete naturpark i Gausdal kommune.

Neste stopp på turen vår var nemlig Lillehammer. Vi valgte å ta raskeste vei via E6, noe som var i underkant av 3 timer. Langs veien stoppet vi i Valldal, som er kjent for sine gode jordbær. Da vi kom fram til Lillehammer, sjekket vi inn på Scandic Hotell Victoria. Det lå midt i handlegata. Lillehammer var oversvømt av turister, og vi måtte sitte over en time i resepsjonen og vente på rommet vårt som ikke var klart.

Lillehammer er en sjarmerende by med en hyggelig gågate. For de shoppingglade er det mye å velge mellom.

Vi har vært i Lillehammer mange ganger før, så denne gangen ble hverken Hunderfossen, Lilleputthammer, OL-anlegget eller Maihaugen prioritert.

Isteden kjørte vi nordover FV255, langs Bjørnsonsvegen. Vi gjorde et stopp på Aulestad hvor man finner hjemmet til Bjørnstjerne Bjørnson. Bygningene var godt tatt vare på, og man kunne se inn i mange av rommene. Dessuten var det en interessant utstilling på låven. På nabogården bor fortsatt tipp-oldebarnet til Bjørnstjerne og Karoline.

Etter en stund kom vi fram til Helvete. Her ligger nord-Europas største jettegryter. De er opptil 50 meter dype og 20–30 meter brede. Det går vei helt ned, og dit måtte selvfølgelig vi! Jeg skjønnte fort at formen ikke var som da jeg var her som 10-åring, og jeg var nok ikke helt forberedt på hva vi gikk til.. Turen var bare en drøy kilo-

meter, men den var bratt! Stien varierte mellom skogssti, trapper og fjell.

Da vi endelig kom opp igjen fra Helvete, fortsatte vi inn på Peer Gynt setervei. Veien går inn i skogen og over fjellet med flere fine naturopplevelser. Vi ble overrasket av et voldsomt regn- og tordnevær. Det kom til og med advarsler på radioen hvor man ba folk komme ned fra fjellet. Siden vi var i bil, følte vi oss veldig trygge. Veien endte til slutt ut ved Skeikampen hotell - og da måtte bilen rett i vaskehallen.

I Lillehammer spiste vi begge dagene middag på Egons. Også her var det kø. Vi sto nok 30 min i kø begge kveldene for å komme inn, men så var også maten veldig god.

Søndag var det på tide å vende snuten hjemover igjen - etter 8 dager på Norgesferie. Norge er et flott land å feriere i. Det føles dyrt med hotell, men man kan velge andre boformer som f.eks. campinghytter som er en del rimeligere.

Artikkelen kan også leses på:
<https://hverdagsnett.no/>

Innsendt historie:

Dame 40+ og gamer

Dette er ikke ment som en betroelse av typen, jeg har problem med dataspill, men som informasjon om at vi faktisk er en del voksne, som koser oss med ulike onlinespill på kveldstid. For orden skyld, jeg snakker ikke om FaceBook spill av typen Bejeweld.

Med meg begynte det med små barn som la seg kl 19-20 om kvelden, og en mann i utenriksfart. Muligheten for å være sosial på kveldstid var sterkt begrenset, og det å gå ut av huset bydde på så mye logistikk, at jeg ikke orket. I tillegg er jeg hønemor, og ønsket å være hjemme med barna.

Min bror spilte på den tid et Blizzard spill, som heter World of Warcraft, og jeg fikk lov å prøve en gang jeg var på besøk hos han.

Jeg endte opp med å kjøpe spillet, og begynte å spille sammen med ham. Nå kan en jo spørre hvordan dette dekket mitt sosiale behov, da vi satt hver for oss, i to ulike byer. Vi kommuniserer via ulike «prateprogrammer» mens vi spiller. De fleste har hørt om Skype, og det finnes en hel del slike programmer

en kan benytte.

Nå, etter ca. 10 år har jeg mange online venner, som jeg er sosial sammen med, selv om jeg sitter i min egen stue. Noen har jeg kjent i nesten 10 år, og noen har kommet til det siste året. Et par av dem bor i samme by som meg, andre bor rundt om i landet, og noen få i andre land. Det beste av alt, jeg er ikke alene om å være 40+ og like dataspill.

Hvorfor spiller jeg fortsatt?

Det er gøy, veldig gøy, og det er sosialt. Jeg sitter og småprater, med vennene mine, mens vi spiller. I den perioden jeg var bleieskiftarbeider, var dette mitt fristed nr 1. Det stedet jeg kun var «Ani», ikke mamma, arbeidstaker eller samboer, men kun meg og spillet mitt. Der

ingen ønsket å høre om små-barnproblemer, men gjerne ville tulle og tøyse om det meste. Etter hvert som jeg ble godt kjent med noen av dem, endret karakteren på samtalene seg noe, og alvorligere tema kunne komme opp, men fortsatt var det hu-

mor og erting som var omgangsformen. Den sterkeste følelsen er nok opplevelsen av mestring. Målet i de fleste av disse spillene er å beseire, enten i form av et «monster» som skal fjernes, eller motspillere som skal elimineres. For å lykkes, må en samarbeide godt med laget sitt. Den «rusen» en får når en lykkes sammen med teamet er ganske høy.

I alle online spill, på lik linje med ellers på nettet, finner du netttroll. De spillerne som kjefter på alle andre hele tiden, eller som er spydige mot alle. De fleste av disse kan ignoreres, men klarer du ikke det, er veien kort til å logge av for godt.

Om jeg kan skrive 60+ og gamer om noen år?

Det er jeg helt sikker på. Jeg har kanskje byttet spill flere ganger, men jeg har garantert ikke logget av.

Hvis du vil spille med Anita, så er nicket hennes anisan.

Ti ting jeg liker med å bli eldre...

Tekst: Lene Elisabeth

Det finnes mange fordeler ved det å bli eldre, og jeg trives i den alderen jeg er nå. Fordelene er mange og livet er jo herlig. Det er en sjarm ved alle aldre og så lenge man trives så er det jo greit.

Fornuft

Å tenke fornuftig er jo en av de tingene man lærer seg med årene. Jeg gjør som regel det som er fornuftig fremfor det man kanskje egentlig har lyst til meste hvis man står ved et valg.

Gaver

Det skal ikke så mye til for å glede meg, et kjøkenhåndkle, bestikk, en kjele, ja dere skjønner poenget. Det holder lenge for at jeg skal bli fornøyd. Kan ikke huske det alltid har vært slik for å si det sånn.

Ro

Roen man får i sjela, den er god. Slapper av på familiebesøk, og setter pris på alt på en annen måte.

Kjærlighet

Man vet at man ikke dør av kjærlighetssorg.

Nyheter

Det er interessant å høre hva som foregår ute i verden, og nyhetene er noe man får med seg hver dag. Det var ikke det som opptok meg mest før.

Selvsikkerhet

Når det kommer til hva jeg gjør i dagliglivet, enten det er det ene eller det andre, så er jeg sikker på meg selv. Jeg står for det jeg sier og gjør så sann sett har jeg god selvsikkerhet og det er godt.

Kommunikasjon

Å snakke i stedet for å kjeft er en ting jeg ikke gjorde i mine yngre dager, så den biten kom med alderen. Digg!

Festing

Behovet har blitt meget mindre og jeg trives godt hjemme i helgene.

Foreldre

Forholdet til mine foreldre er godt, jeg verdsetter dem høyt og viser det. I motsetning til da jeg var ung og bare syns de var strenge og dumme (hehe).

Uselvisk

Andres velvære kommer før mitt eget. Og når andre lykkes så blir jeg så glad. Jeg blir ikke misunnelig, det gir meg bare en boost til å stå på videre med mitt.

BOOKS
AND
Coffee

Du kan besøke bloggen hennes her:

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

Bli inspirert og kjøp bøker basert på anbefalinger fra personer du følger.

Geir Tangen

Jeg er en norsk krimforfatter og krimblogger som gjennom en årrekke har anbefalt kriminalromaner til mine lesere på en egen bokblogg og på instagramprofilen @bokbloggeir. Jeg har skrevet fire krimromaner for Gyldendal Norsk forlag, alle med handling fra mitt eget hjemsted Haugesund, og jeg er oversatt til 13 ulike språk. Jeg brukes også mye som bokbader til ulike krimarrangementer og krimfestivaler, og har over flere år fordypet meg i nyere norsk og nordisk krimlitteratur. Jeg sitter også i det faglige råd til SILK Litteraturfestival.

PÅ MIN BOKHANDEL PÅ POKKET.NO FINNER DU UTVALGT KRIM JEG SELV HAR LEST OG ANBEFALT!

<http://pokket.no/geir-tangen/>

pokket

VERDENS MINSTE BOKHANDEL - EN TJENESTE FRA GYLDENDAL

FRAKT OG LEVERING

KJØPSVILKÅR

RETUR OG ANGRERETT

INFORMASJONSKAPSLER

I neste nummer:

I neste nummer, som kommer ut 1. oktober, møter du:

- AGNES LOVISE MATRE
- INGRID STRÜMKE
- JARLE STEN-OLSEN
- LARS HELLE
- MARIT REIERSGÅRD

Jan-Robert Henriksen forteller om jobben som politimann, og Trude Helén Hole gir deg nye vintips. Arild Svendsen har skrevet en bok om utvandringen til Amerika, og nå deler han noen tips om hvordan man best kan finne kilder. Novellen i neste nummer er skrevet av Jean-Louis Adorsen.

Beate Winter har vært förvert for hunder i en årrekke, her får du hennes erfaringer med det å ha hund på för. I tillegg til Myriams faste skrive-tips, kan du i dette nummeret også glede deg til 4 sider med tips fra Veslemøy Solberg i Skriveakademiet. Alt dette, samt mye mer kan du glede deg til å lese om i neste nummer.

SOSIALE MEDIER

Visste du at Hverdagsnett har en egen gruppe og side på Facebook, og en instagram-konto? Hverdagsnettmagasinet har også en egen Facebookside. Følg oss gjerne!

Ønsker du varsel når nytt nummer er utgitt? Meld deg på vårt nyhetsbrev, du finner det på nettsiden.

Du er også velkommen i bokgruppene som jeg har på Facebook:

- Krimbøker
- Lesetips for bokelskere
- Lesegruppa
- Bokskatter utenfor bestselgerlistene
- God Bok!

HVERDAGSNETT

www.hverdagsnett.no