

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 2 – 1. APRIL 2022 - GRATIS

INTERVJUER MED:

- Anna Bågstad
- Bjørn Bakken
- Marte Spurkland
- Svein Gudbrandsen
- Trude Teige
- Åsmund Seip

Bokglade Sissel
møtte kjærligheten på Rhodos

Hvorfor er vi så glade i

KRIM TIL PÅSKE?

NOVELLE FRA
MERETE JUNKER

JA TIL HJEMMEKONTOR!

Therese G. Eide

– Intet nytt fra hjemmefronten startet som en blogg i tegnet form, med humoristiske episoder. Nå er det en tegneserie, som trykkes i flere aviser.

VERDENS BOKDAG – 23. APRIL

EKSTRA BILAG:
PÅSKEKRIM

ANNONSE:

ET SPENNENDE KAPITTEL I EUROPAS NYERE HISTORIE

|| *Terningkast seks. Sjelden har kompleksitet vært så lysende lesning som i Hagestads bok! En balansert og livsbejænde fortelling om Jugoslavia – om landet som var og landene som kom.*

ASLE TOJE, STATSVITER
OG FORFATTER

JUGOLAND. OM JUGOSLAVIA, NORDMENN OG NYE LAND PÅ BALKAN

Jugoslavia hadde eit nært forhold til Noreg og nordmenn. Dei to landa, som geografisk var plasserte i to hjørne av Europa, utvikla tett samarbeid og kontakt. Under den kalde krigen var vennskapet mellom den sosialdemokratiske NA-TO-staten og den kommunistiske eittpartistaten eit unikt fenomen. På 1990-talet gjekk Jugoslavia i oppløysing. Brutale krigar utspann seg. Sju nye statar oppstod. Korleis blei Jugoslavia til? Kva var bakgrunnen for vennskapet med Noreg? Kvifor sprakk Jugoslavia? Korleis har dei sju nye statane utvikla seg? Kva har skjedd med relasjonen til Noreg? Kva står att av

«Jugoland», dei positive elementa i arven frå Jugoslavia? Boka gir svar på mange spørsmål nordmenn kan stille om Jugoslavia og nye Balkan-land.

Jugoland. Om Jugoslavia, nordmenn og nye land på Balkan
Kristian Hagestad
17 x 24 cm, innbundet, 320 sider
ISBN: 9788284161624
Utsalgspris: kr 449

COMMENTUM

www.commentum.no

Vårstemning

Våren er i anmarsj, og påska står for døra. Er du som den gjennomsnittlige nordmannen, drar du antageligvis på hytta, og tar med ei krimbok eller to. Hvorfor har akkurat påska blitt den store krimhøytiden? Det kan du takke en tidligere forelegger i Gyldendal for. Mer om det på side 16.

Jeg er stolt over at jeg i forbindelse med påska, kan gi deg en påskekrim som et ekstrabilag til denne utgaven. Kos deg med novellen *Sønn av Djevelen* av forfatter Christian Klaffmo.

Endelig har verden åpnet opp, og koronarestriksjonene er borte. Det betyr at det igjen er duket for arrangementer. Jeg har allerede rukket å få være med på flere, og noen av dem kan du lese om i denne utgaven.

Dessverre er det ikke alle som ble like fornøyde med at restriksjonene forsvant. Da forsvant jo også muligheten for mange til å sitte på hjemmekontor. Wenche og Margit har det best når de får jobbe hjemmefra. Heldigvis har de forståelsesfulle sjefer, som har lagt til rette for det.

Også ferielandene har åpnet dørene, og reiseselskapene har solgt mange turer til solglade turister. Kanskje du er en av dem? Rhodos kan skilte med å være den greske øya med det beste været. Til Rhodos reiste også en gang Sissel. Der falt hun pladask for en greker, og nå har hun bodd på Rhodos i over 30 år. Drar du til Rhodos, vil Sissel veldig gjerne at du tar med norske bøker til henne. Les

mer om det greske livet inne i magasinet.

I denne utgaven lanserer vi en ny spalte. I noen numre fremover vil Siddis hundeskole komme med gode tips til deg som er hundeeier.

Ellers kan du som vanlig lese intervjuer med kjente og ukjente forfattere. Denne gangen har jeg også beveget meg utenfor Norges grenser, og intervjuet forfatter Anna Bågstad fra Sverige. Har du ikke lest bøkene hennes enda? Da har du noe å glede deg til!

Anne Lise Johannessen

<https://hverdagsnett.no/>

Følg oss på Facebook:

Hverdagsnettmagasinet:

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

Hverdagsnettmagasinet/

Nettsiden:

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

Hverdagsnett/

Nyhetsbrev:

Meld deg på nyhetsbrevet her:

<https://www.hverdagsnett.no>

Følg oss på Instagram

Hverdagsnett er på Instagram.

.....
Bokgrupper:

Meld deg gjerne inn i disse Facebook-gruppene, og få tips om gode bøker.

Krimbøker | Lesetips for bokelskere

Bokskatter utenfor bestselgerlistene

Lesegruppa | God Bok! | Lesedilla

REPORTASJER OG INTERVJUER

- 06 TRUDE TEIGE**
Nettopp levert nytt manus til Kajsa Coren-krim
- 12 ANNA BÅGSTAM**
Snart aktuell med ny bok i Norge
- 18 KARI-METTE ASTRUP**
Kunstner og illustratør som er bosatt i Larvik
- 20 MARTE SPURKLAND**
Ga nylig ut boka *Ut av krisen*
- 26 HJEMMEKONTOR ER TOPP**
Wenche og Margit trives best på hjemmekontor
- 44 THERESE G. EIDE**
Dama bak tegneserien *Hjemmefronten*.
- 50 CHRISTOFFER KRISTOFFERSEN**
Driver sin egen Norli-butikk i Sandefjord
- 60 BOKGLADE SISSEL**
Fant kjærligheten på Rhodos
- 72 BJØRN BAKKEN**
Ute med sin andre bok, *Forklarelsens øyeblikk*
- 76 ÅSMUND SEIP**
Insta-poet som nettopp har gitt ut sin fjerde bok
- 80 SVEIN GUDBRANDSEN**
Indieforfatter som har gitt ut boka *Vokterne*

ANDRE TEMAER

- 16 HVORFOR KRIM I PÅSKA?**
Påska er krimhøytiden. Her får du vite hvorfor
- 30 KRIMFESTIVALEN I OSLO**
I mars var det krimfestival hos Cappelen Damm
- 36 VERDENS BOKDAG**
Bokslukerprisen gis ut denne dagen, men ikke i år.
- 40 BOKINSPIRATORENS SPALTE**
Liv Gade anbefaler to bøker i sin faste spalte
- 42 MYRIAMS SKRIVETIPS**
Les andres tekster!
- 56 BOKARRANGEMENT I SANDEFJORD**
Hanne Kristin Rohde, Frode Eie og Myriam Bjerkli
- 64 SIDDIS HUNDESKOLE**
Belønningsbasert hundehold
- 69 PUBLIZM**
- 78 BOKIDIOTEN**
Lag system i bokhylla

Sissel Voyadzis, som er en lidenskapelig bokelsker, fant sin greske drømmemann, og flyttet til Rhodos. Les mer på side 60

12

20

FASTE SPALTER

- 10** Spilleomtalen: Cold Cases
- 10** Puslespillet: Farmers Marked
- 24** Krim- og romantipset
- 38** Ryddekonsulenten
- 48** Påskevin
- 55** Barnebokanbefalinger fra Eileen Ødegaard
- 59** Oppskriften: Strawberry Daiquiri
- 68** Har du hørt? Siste nytt i litteraturverden
- 70** Lesernes synspunkter
- 73** Tips til Påskekrim
- 74** Anbefalt av bokbloggerne
- 75** Konkurranser
- 75** Serietipset: Petter Uteligger
- 83** Terningkastet

LESELYST

32 NOVELLE AV MERTE JUNKER

Georgines reise

EKSTRA PÅSKEBILAG:
Krimnovellen, *Sønn av djevelen*
av Christian Klaffmo

Hverdagsnett- magasinet

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

Magasinet utkommer 6 ganger pr år.

Oversikt over alle utgivelser

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

©Hverdagsnett

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

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

Det hender jeg mottar prøveeksemplarer av produkter og spill, uten at det påvirker mine vurderinger. Lesernes beste skal være i fokus!

Forlagene sender ut frie leseeksemplarer av bøker. Omtalerne står likevel helt fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Det gis ingen kompensasjon for dette.

Støtt Hverdagsnettmagasinet

Magasinet er uavhengig og utgis kun digitalt. Det er gratis for deg som leser. Om du ønsker å bidra med støtte, kan du vippse et valgfritt beløp til 971 47 582, merket Magasinstøtte.

Redaktør og layout:

Anne Lise Johannessen

– Jeg har stor lidenskap for bøker, elsker å lese og å inspirere andre til å lese gode bøker.

Kontaktinfo:

Anne Lise Johannessen
Hystadveien 90, 3212 Sandefjord
Mob: 971 47 582
magasin@hverdagsnett.no

Forsidebilde:

Dreamstime.com

Andre illustrasjoner er fra nettsiden Creative Fabrika

TRUDE TEIGE

Kajsa Coren-serien blir nå rullet ut både i Sverige og Danmark. I tillegg har et av de største tyske forlagene kjøpt *Mormor danset i regnet*, som også nå kommer ut i enda flere andre land.

Trude Teige, forfatter, journalist og president av Riverton-klubben, har totalt skrevet 12 bøker. Blant dem er fire historiske romaner og seks bøker om TV-journalisten Kajsa Coren. Hun er hun flere ganger blitt nominert til Bokhandlerprisen, senest for *Morfar pustet med havet* i fjor. Historiene i bøkene er inspirert av sanne historier.

Av Anne Lise Johannessen | Foto: Tine Poppe

Teige også har skrevet en True Crime-bok og en kokebok. Hun har dessuten en solid arbeids-erfaring å vise til. Journalistutdannelsen har hun fra Storbritannia, og hun har jobbet som journalist både i Bergens Tidende, NRK og TV2.

Du varierer litt mellom sjangre. Hvilken sjanger liker du best å skrive?

– Jeg liker alt like godt, jeg! Men jeg synes det er godt å kunne variere. Å skrive historiske romaner tar lang tid, ofte flere år med research. Det er ganske utmattende. Så min teknikk er å gjøre tung research mens jeg skriver «lettere» bøker».

Hvor mange bøker, uansett sjanger har det blitt totalt til nå?

– Det er totalt 12. Og så har jeg nettopp levert nytt manus til en krimroman.

Du jobbet som journalist i TV2, og har uttalt at det ikke er noen god plass å være når man har passert 50. Tror du det er generelt for mediebransjen?

– Oi! Det er et spørsmål som krever en analyse som blir for lang her. Mitt poeng er at kvinner, i ulike bransjer, ofte opplever at de går før «ut på dato» enn menn. I TV-bransjen har det vært påfallende. Da er det viktig at

ledelsen i bedrifter klarer å ha to tanker i hodet samtidig: Hvordan utnytter de den unike erfaringen og kompetansen som kommer med alderen (for både kvinner og menn) – og samtidig sikrer seg unge talenter. Men jeg vil gjerne legge til at kvinners situasjon i arbeidslivet som oftest blir lettere når ledelsen ikke er totalt manddominert.

I 2015 sluttet du som journalist og ble forfatter på heltid. Har du noen gang angret på det?

– Ikke ett halvt sekund! Og på en måte gjør jeg det samme som jeg gjorde som journalist. Jeg bruker særlig krimsjangeren til å fokusere på det som er skakt i samfunnet, mennesker som lider overlast. Jeg tar for meg temaer som eldreomsorg, overgrep i kristne miljø og Metoo. Det beste med å være journalist, var å fortelle ukjente historier. Det gjør jeg f.eks i *Morfar danset i regnet* og den frittstående oppfølgeren *Morfar pustet med havet*.

Visste du at det satt ca 900 norske statsborgere i japansk fangenskap under krigen – og at over en tredel av dem av kvinner og barn?

Og så er jeg helt og fullt min egen sjef nå. Det er ingen som forteller meg hva jeg skal gjøre. Det gir en stor frihetsfølelse. Og når jeg tenker tilbake på alt jeg har opplevd etter at jeg sluttet i TV2, så angret jeg iallfall ikke.

I tillegg har jeg mer tid til å være en dedikert forfatter og stille opp for bøkene mine; jobbe med markedsføring, promotering, stille opp på det jeg blir spurt om, og tenke helhetlig rundt hele forfatterskapet mitt. Det har blant annet ført til at hele Kajsa Coren-serien blir rullet ut både i Sverige og Danmark nå. I tillegg har et av de største tyske forlagene kjøpt *Morfar danset i regnet*, som også nå kommer ut i enda flere andre land. Sånt hadde jeg ikke tid til å tenke på og jobbe med da jeg var i full jobb. Da hadde jeg mer enn nok med å finne tid til å skrive.

Hvordan har du blitt påvirket av pandemien som herjer?

– Jeg har jo hatt hjemmekontor i over sju år, så jeg har merket lite til det, bortsett fra arrangementer og reiser som har blitt avlyst. Men så fikk jeg korona 23. desember, akkurat idet barna var på vei hjem for å feire jul. Å måtte «flykte» til huset vårt på Sørlandet den dagen var ikke hyggelig. Veldig dårlig timing!

Hovedpersonen i krimbøkene dine, Kajsa Coren, jobber som journalist. Bruker du mye av deg selv i hennes rollefigur?

– Selvsagt! Jeg bruker alt jeg kan og har erfart i mine nesten 30 år som journalist. Det føles veldig trygt å kunne bruke denne kunnskapen som forfatter.

– Jeg leverte manus til neste Kajsa Coren-krim i går. Temaet er igjen samfunnsaktuelt.

Kommer det flere bøker om Kajsa?

– Jeg leverte manus til neste Kajsa Coren-krim i går. Temaet er igjen samfunnsaktuelt. Men mer vil jeg ikke si. Jeg pleier ikke å snakke så høyt om bøker som jeg er i gang med. Kanskje de aldri blir noe av?

I 2020 kom boka *På åstedet*, som er en true crime. Har du planer om flere slike bøker?

– Det kan skje, man vet aldri. Men nå blir det først krim og så blir det en ny historisk roman om ukjent krigshistorie og ukjent kvinnehistorie.

Høsten 2021, ga du ut *Morfar pustet med havet*, som er en fortsettelse av *Mormor danset i regnet*. Fortell litt om dem.

– Den er en frittstående oppfølger til *Mormor danset i regnet*.

Der møter vi en norsk kvinne som gifter seg med en tysk soldat i 1945. Men på ett eller annet tidspunkt kommer hun hjem til Norge og gifter seg med en norsk mann.

Morfar pustet med havet er den norske ektemannens historie. Den er basert på flere års research om norske statsborgere som satt i japansk fangenskap. Handlingen foregår på Java og er inspirert av sanne historier. Det er en roman om hvordan man kan overleve når livet faller helt fra hverandre, om mot, vennskap, familierelasjoner og kjærlighet.

Du skriver veldig variert. Hvor finner du inspirasjon til alle historiene fra? Tar du det fra egne erfaringer, eller er det kun fiksjon?

– Det er forskjellig. I krimbøkene tar jeg utgangspunkt i et samfunnsaktuelt tema, ofte noen jeg kan noe om som journalist, og skrur til et fiktivt plott rundt det. Men i de historiske romanene leter jeg etter krigs-/kvinnehistorier som er ukjent for de fleste. Og de finnes fortsatt! I sum vil jeg si at alle romanene mine er faktabasert fiksjon.

Du har tidligere skrevet på nynorsk, men har gått over til bokmål. Hvorfor det?

– Det er tjue år siden jeg skrev på nynorsk. Mine to første romaner var på nynorsk. De har handling fra Sunnmøre på 1800-tallet og jeg kunne ikke skrevet dem på bokmål. Ikke da, og dessuten føler jeg at de ble mer autentiske i forhold til menneskene, miljøet og tidsperioden. Og nynorsk falt meg mest naturlig. Men da jeg skrev den første Kajsa Coren-boka *Noen vet*, ble hun liksom litt sånn «fiskarjente». Det skjedde noe med henne da jeg gikk over til bokmål. Hun er jo fra Asker, og mer en «caffe latte-dame».

Holder du på med en ny bok nå?

– Jeg holder alltid på med en bok – eller flere. Jeg skriver på én og gjør research til neste. Som vanlig.

Hvordan foretrekker du selv å lese bøker; papir, e-bok eller lyd?

– Jeg liker alt. Det er avhengig av situasjonen. Når jeg kjører rundt i landet, går det i lydbøker. Men i godstolen liker jeg å holde boken fysisk i hånden.

Trude Teige har skrevet 12 bøker. Nå har hun nettopp levert nytt manus til en krimroman.

Spilleomtale:

COLD CASES

Jørn Lier Horst skriver bøker om etterforsker William Wisting. Her kan du gå i hans spor. Hvem er smartest, Wisting eller tyvene?

TEKST:: Anne Lise Johannessen | Produsent: Jørn Lier Horst

Dette var et fint og morsomt spill. Litt annerledes enn de vanlige brettspillene. En av spillerne er Wisting, og de andre er tyver. Tyvene og Wisting har hvert sitt spillebrett. Det er en magnetplate, hvor man sitter på hver sin side av spillebrettet. Man skal ikke se hverandres tavle. For å bevege seg rundt på brettet, bruker man terninger, og flytter brikken sin ut fra hva terningen viser.

Vi som spilte var Fred Are, Mona, Adrian og meg. Jeg ble utvalgt til å være Wisting, mens de andre var forbrytere. Det er litt vanskelig å være Wisting, og sånn skal det vel være, men jeg klarte iallefall å arrestere to av forbryterne minst en gang.

Vinneren er den som først blir kvitt sine spor. Denne gangen ble det Adrian.

Det eneste vi synes var litt vanskelige var at veggene rundt fengselet var litt uklare. De kunne med fordel også vært grå, sånn som de andre sperringene.

Vi anbefaler gjerne spillet videre. Fint familiespill nå i påska!

Se nærmere på spillereglene her:
<https://www.youtube.com/watch?v=wwXywTwrDOU>

Puslespillet:

FARMERS MARKED

TEKST: Anne Lise Johannessen. | Produsent: Falcon

Det er noe med det å pakke opp et nytt puslespill. Det er spennende å ta av lokket på esken og se på brikkene for så å begynne på sorteringsjobben. For å ikke snakke om den deilige lukten som noen puslespill omgir seg med.

Falcon har utrolig mange fine motiver. Om ikke det er nok, så har de også tykke, fine brikker. De gir godt inntrykk og oser av kvalitet.

Dette puslespillet har mange detaljer, og vi lette og lette etter de spesielle brikkene.

Noen ganger kan man kjenne på at man vil gi opp. Noen brikker var vanskelige å finne, men plutselig dukket de opp underveis likevel.

Det å få på plass siste brikke i et puslespill, gir en deilig følelse av mestring, og glemt er all frustrasjon – for det er jo egentlig ganske gøy!!!

Navn: Farmers marked

Merke: Falcon

Antall brikker: 1000

Vårt tidsbruk: 1 uke

Aktuell med ny bok i Norge:

Anna Bågstam

Bågstam er en svensk forfatter. For noen år siden ble to av hennes bøker tilgjengelig på det norske markedet. I løpet av høsten, sannsynligvis, kommer den tredje, og kanskje fjerde boka ut hos Bonnier.

Av Anne Lise Johannessen | Foto: Kajsa Göransson

Aнна Bågstam, født 1977, er utdannet jurist. Utover å skrive bøker, driver hun også med maling og kampsport. Bågstam har skrevet fire bøker, men kun to av dem er foreløpig tilgjengelig i Norge; *Øyevitnet* og *Skyggespillet*. Hovedpersonen er Harriet Vesterberg, som bor i Skåne, og jobber som sivil kriminaletterforsker. Harriet er en person som er lett å like og hun setter spor etter seg.

Det er gledelig at den tredje boken i serien snart blir tilgjengelig også for norske lesere.

Fortell oss litt om Anna.

– Jeg vokste opp i Stockholm. Der bor jeg fortsatt, med mann, tre barn og en hund. Jeg er en lidenskapelig person med hodet fullt av ideer. Manuset til min første bok ble skrevet i en kjeller i Stockholm, og var i utgangspunktet bare for moro. Jeg hadde ikke tenkt at det skulle utgis. Jeg

synes bare at det var gøy å skrive, som et avbrekk i jobben min som jurist. Jeg har alltid hatt behov for å drømme meg bort med historier i gode bøker, filmer eller morsomme serier. Hjemme har jeg et atelier og et kontor, hvor jeg har mange bøker og serier.

Jeg leser mye, og er glad i litteratur. Jeg er med i podcasten *”Vad vi pratar om när vi pratar om böcker”*, og denne våren lanserer jeg også en ny podcast sammen med en annen forfatter som skal hete *”Krimtidpodden”*. Der diskuterer vi krimlitteratur og trender, og vi kommer til å ha med Sveriges krimstjerner som gjester.

Jeg synes det er vanskelig å drive med noe som jeg ikke synes er gøy. På Instagram har jeg en alternativt konto med navnet «Världens sämsta hemmafru». Der finnes det ingen stilrene eller tilrettelagte bilder. Det kommer av at jeg ikke er så god på husarbeid eller å «leve det perfekte livet».

En framtidsdrøm uten om å fortsette med å skrive krim, er å skrive mer satire.

Du er utdannet jurist. Jobber du som det nå, eller er du forfatter på heltid?

– For øyeblikket jobber jeg som jurist, men til sommeren når min femte bok kommer ut i Sverige, tar jeg en pause for å skrive på heltid. Den femte boka har den svenske tittelen *Hemligheten*, og er starten på en ny krimserie med handling innenfor juristverdenen.

Selger du mange bøker i Sverige?

– Spesielt lydbøkene mine har blitt veldig populære i Sverige. Det er veldig gøy, og samtidig litt uvirkelig. Det er flest lesere fra Skåne hvor handlingen i bøkene utspiller seg. I den lille fiskebyen Lervik, eller "Lerviken" som den heter i boka, har alle innbyggerne lest bøkene om Harriet.

– Manuset til min første bok ble skrevet i en kjeller i Stockholm, og var i utgangspunktet bare for moro. Jeg hadde ikke tenkt at det skulle utgis.

– Både *Øyevitnet* og *Skyggespillet* er krim i et høyt tempo. Harriet er ingen typisk heltinne, men hun har et varmt hjerte og en sterk vilje.

De to første bøkene dine kom ut i Norge for noen år siden, fortell kort om dem.

– Første boka hvor vi møter Harriet, heter *Øyevitnet*. Harriet har nylig kommet til «Lerviken» for å ta hånd om sin gamle far. Allerede første dagen på jobb, blir hun satt til å jobbe med et brutalt mord på et gods i nærheten av der faren bor. Harriet er ikke politi, men sivil etterforsker, og hennes sjef, Margareta er ikke spesielt fornøyd med henne. Allerede tidlig i utredningen begynner Harriet å forstå at morderen er en hun kjenner, en i hennes nærmeste krets. Hun oppdager at «Lerviken» ikke er som hun husker fra hun var liten, og at alle jurer.

Den andre boka heter *Skyggespillet*. En kvinne har forsvunnet, og alt tyder på at hun har blitt kidnappet. Snart dukker det opp et lik på en strand i Öresund. Liket har noen merkelige brannskader, som om noen prøver å skjule sporene sine. Snart befinner Har-

riet seg i en kamp mot klokka, hvor hun må velge mellom å bryte reglene, eller å følge dem med de konsekvensene som det får.

Både *Øyevitnet* og *Skyggespillet* er krim med høyt tempo. Harriet er ingen typisk heltinne, men hun har et varmt hjerte og en sterk vilje.

Til høsten kommer din tredje bok, *Mørkemannen*. Fortell litt om den.

– I *Mørkemannen* (Muligens *Maskemannen* på norsk?), herjer en serievoldtektsmann. Harriet har fått tilgang til gamle saker som har en kobling til de nye forbrytelsene, men det tyder på noen internt i avdelingen har sabotert sakene. Er det noen som beskytter gjerningsmannen? Jakten intensiveres når Harriet leter etter hvem som står bak sabotasjen. Løsningen viser seg å være mye mer overraskende enn man skulle tro.

Du er selv fra Stockholmstrakene. Hvorfor har du plassert Harriet i Skåne?

– «Lerviken» er en fiskeby i nærheten av Öresund. Jeg valgte plassen da jeg synes at dette er en fantastisk vakker plass, med hav, strender og en vik. Det å forestille seg en mordhistorie her i dette idylliske lille samfunnet, er ekkelt.

Akkurat som faren til Harriet, Eugen, bor også min far i en liten fiskeby i Skåne. Dette stedet betyr mye for meg, og jeg er godt kjent der.

Kan vi forvente flere bøker i serien?

– Ja. Jeg har planer om å skrive bok nummer fire om Harriet. I fiksjonens verden, skjer det stadig forbrytelser i «Lerviken», så Harriet har mye å gjøre.

Det ryktes at din aller første bok, *Stockholm Psycho*, er på vei til norske lesere. Hva kan du si om den?

– Stockholm psycho er en thriller som handler om Karin. Karins

– Jeg husker enda en god og velskrevet omtale fra «Jernbanefrua» som jeg ble veldig glad for. Når jeg jobber med et manus og møter på utfordringer, pleier jeg å lese gjennom gode tilbakemeldinger.

beste venn er Viktoria. En dag ringer Victoria. Mannen hun har tatt med hjem fra puben, ligger død i senga. Hun ber Karin om hjelp til å bli kvitt liket. Boka tar opp temaet hvor langt man er villig til å gå for et vennskap. Hvilket motiv har Viktoria, og hva er det egentlig hun ber om. Uten at Karin vet det, blir hun og hennes gamle kollega Erik, dratt inn et mareritt som utspiller seg i Stockholms fine kretser.

Er også den planlagt å komme denne høsten?

– Jeg tror det. Jeg har ikke fått noen eksakt dato enda for når den gis ut i Norge.

Leser du alle anmeldelser du får?

– Jeg forsøker å lese alle. Noen ganger klipper jeg dem ut og tar vare på dem. Det er fint å få omtaler og tilbakemeldinger fra leserne.

Jeg husker enda en god og velskrevet omtale fra «Jernbanefrua» som jeg ble veldig glad for. Når

jeg jobber med et manus og møter på utfordringer, pleier jeg å lese gjennom gode tilbakemeldinger.

I tillegg til å skrive bøker, maler du. Er det kun på hobbybasis, eller kan man også kjøpe malerier signert Anna Bågstad?

– I dag er det kun på hobbybasis. Men framtidsdrømmen er å male mer, og ha en egen utstilling. Jeg har alltid tegnet og malet mye.

Du driver også med boksing. Hva er grunnen til at du begynte med det?

– Det jeg liker med boksing, er at jeg kan være i min egen verden, og bare bli kvitt frustrasjoner. I starten var det for å bli kvitt aggresjon under kontrollerte forhold. Boksing føles frigjørende da det ligger langt vekk fra min personlighet, og hverdag som jurist. I tillegg er det en bra og allsidig treningsform. Jeg synes det er veldig gøy, men er også veldig slitsomt. Jeg trener sammen med venner, og vi har trent sammen i flere år.

Leser du norsk krim, og hvilke forfattere liker du best?

– Jeg liker godt bøkene til Karin Fossum. Det var hennes krimserie om Konrad Sejer som ble mitt møte med krimsjangeren i norske bøker. Jeg liker godt hennes bøker. Ellers liker jeg også bøkene til Anne Holt. *Terapeuten* av Helene Flood, likte jeg også godt. Jeg ser fram til å lese hennes bok *Elskeren*, som jeg enda ikke har rukket å lese. Da jeg studerte leste jeg mange av bøkene til Unni Lindell. De er også veldig gode. I lesebunken min nå, ligger det bøker av Jørn Lier Horst.

Hvilke svenske krimforfattere liker du å lese?

– Jeg liker veldig godt Camilla Grebe, Malin Persson Giolito, Mattias Edvardsson og Johanna Mo. Årets krimdebutant, Sara Strömberg med boken *Sly*, er meget bra. Jeg håper at hun blir utgitt i Norge.

Generelt elsker jeg krim, spesielt psykologiske historier hvor historien og miljøet er spennende.

Hvorfor leser vi KRIM til PÅSKE ?

Det er ingen andre steder i verden hvor det leses så mange krimbøker i påska som i Norge. Hytteturer med krimbøker har blitt en etablert tradisjon her i landet, men hvorfor har påsken blitt en krimhøytid?

Av Anne Lise Johannessen | Foto: Dreamstime.com

Påskekrim er et særnorsk fenomen, som oppsto allerede i 1923. På palmesøndag for 99 år siden satte Gyldendals forelegger på den tiden, Harald Grieg, inn en annonse i Aftenposten med

teksten «Bergenstoget plyndret i natt». Telefonlinjen til redaksjonen glødet av alle som ringte og var redde for sine kjære som var om bord i toget denne natten. Det folk hadde gått glipp av, var nemlig det

som sto med liten skrift; av Jonathan Jerv. Annonsen gjaldt en ny krimbok som forlaget skulle gi ut, og var derfor ingen nyhetssak.

Dette året hadde de to unge studentene Nordahl Grieg og Nils

Lie lagt merke til at 1. påskedag kom til å sammenfalle med 1. april. Studentene kom fram til at dersom noen skulle gjøre et kupp den dagen, ville politiet kanskje ta det som en aprilspøk. I tillegg var det påske, og det meste var stengt.

Dette ble inspirasjonen for de to studentene til å skrive krimboka *Bergenstoget plyndret i natt*.

Historien handlet om noen studenter som går fra hytte til hytte over Hardangervidda. Underveis raner de penger fra folk på Bergenstoget

Nordahl Grieg var broren til forlagssjefen, og spurte derfor

om han ville gi ut boka deres. På den tida ble det for det meste utgitt nye bøker på høsten. Det ville forlagssjefen gjøre noe med, og boka ble utgitt til påske under pseudonymet Jonathan Jerv.

Boka gjorde stor salgssuksess. Førsteopplaget på 7000 ble fort revet bort, og med det hadde forlagssjefen, kanskje ubevist, skapt en ny tradisjon for leseglade nordmenn.

Om dette virkelig var den første påskekrimmen i Norge, kan kanskje ikke bevises, men påskekrim har i alle fall blitt en godt innarbeidet tradisjon.

I årene etter ble det vanlig å gi

ut krimbøker til påske. Siden kom seriene med krim på tv.

I andre land er det liten forståelse for kombinasjonen påske og krim. Nordmenn derimot tar ofte lang påskeferie, og mange reiser på hytta eller dagsturer. Krim er ofte lettlest underholdning som mange tar med seg på tur.

Kari-Mette Astrup er født og bosatt i Larvik. Hun har en lang og variert bakgrunn, og har lang utdanning innenfor kunst. I 1995 begynte hun å male på fulltid. I Larvik har hun et eget atelier, og hun har også illustrert flere barnebøker.

av Anne Lise Johannessen | Foto: Kari-Mette Astrup

Kari-Mette vokste opp i Larvik, som den eldste av fire søsken. Kari-Mette, forteller at hun er nysgjerrig og at hun alltid har likt å lære nye ting. Derfor gjorde hun det også bra i de fleste fag på skolen.

Kari-Mette var glad i norsk, og elsket å skrive stiler, lange stiler. Hun kunne gjerne skrive ut hele skriveboka, sikkert til lærerens store fortvilelse.

Favorittfaget var likevel ikke helt overraskende, tegning og forming. Hennes gamle grandtante satt tålmodig modell, mens Kari-Mette portretterte henne. Det var også av henne hun fikk sine første tegne- og malesaker.

Veien til å bli heltidskunstner

Kari-Mette ønsket å gå på Kunst- og Håndverksskolen, men hjemme fikk hun høre at det ikke var noe å satse på. Derfor var veien lang før hun kunne vie seg til kunsten.

I mange år jobbet hun i reklamebyrå, dog ikke som tegner. Det synes hun var en morsom, givende og stressende tilværelse, og ikke minst allsidig.

70-årene i reklamebyråbransjen var gode år. De første årene ble hun bakket opp av en fantastisk sjef, som støttet flere års utdanning innen markedsføring og media.

– Jeg elsket det, og jobbet gjerne døgnet rundt. Helt til jeg ble alvorlig syk og måtte kaste inn årene. Det var tøft, men åpnet etterhvert nye muligheter, sier Kari-Mette åpenhjertig.

Neste steg på veien var 2 år på Gloppe videregående skole på tegne- og malerlinjen.

Kari-Mette Astrup

I årenes løp gikk hun i lære hos flere malere. Etter hvert følte hun seg klar for mer utdanning, og gikk flere kunsthøgskoler både i Norge, og i Italia. På Strykejernet kunsthøgskole i Oslo hadde hun to fantastiske år, med dyktige kunstnere som underviste, i et ungt og kreativt miljø.

Utstillinger

Fra 1995 har Kari-Mette arbeidet som kunstner på heltid. Hun har deltatt på en rekke utstillinger, både i Norge og i utlandet. I 2020 ble hun kåret til årets kunstner på en utstilling i Roma, i tillegg til å få første premie for to malerier på en utstilling i Milano.

Annet hvert år arrangerer hun en separatutstilling i Galleri Annekset i Stavern. Neste utstilling blir i juli.

– Jeg liker kontraster, og maler både klassisk, figurativt og mer abstrakt, forteller hun.

– Jeg maler både med akryl og olje. Inspirasjon henter jeg i dagliglivet, i musikk og litteratur. Jeg tror aldri jeg går tom for ideer, iallfall håper jeg ikke det. Jeg heller nok mest mot impresjonismen, sier Kari-Mette.

Originale bilder

Kari-Mette maler aldri to like

bilder, men det hender hun bruker et motiv flere ganger ved å vrenge på det og endre uttrykk. Hvert eneste bilde er originalt.

– Jeg jobber ofte på flere bilder samtidig, så det er vanskelig å si noe om hvor langt tid jeg bruker på et enkelt maleri. Det varierer veldig.

Tilbyr malekurs

De siste årene har Kari-Mette hatt atelier hjemme, og trives godt med det. Der både jobber hun, og holder kurs. Hun har ingen utstilling der, men det hender at folk kommer innom for visning.

– Malerkursene jeg holder er beregnet på alt fra nybegynnere, som aldri har tatt i en pensel, til andre som har malt noe mer. Jeg har 3-4 elever på hvert kurs. Jeg synes det er inspirerende å ha elever, og tror de synes det samme, siden flere kommer tilbake til nye kurs.

Illustratør i barnebøker

I 2010 utga Kari-Mette en bok i samarbeid med forfatter Myriam H. Bjerkli. Bjerkli skrev dikt og noveller, og Kari-Mette lagde illustrasjonene.

Da Bjerkli startet Litteraturhuset i Vestfold, ble Kari-Mette engasjert som illustratør av flere

– Jeg liker kontraster, og maler både klassisk, figurativt og mer abstrakt. Jeg heller nok mest mot impresjonismen, sier Kari-Mette.

barnebøker. De mest kjente er de fem bøkene om *Frekke Frida Flue* av Jon Håkon Aulie.

– Det var morsomt å tegne for barn, sier Kari-Mette.

Snart aktuell med krimbok

Kari-Mette har i flere år også skrevet tekster, noveller og romaner.

Hun sendte en skjønnlitterær samtidsroman til flere forlag, uten å bli antatt. Det synes hun var litt nedslående, men i 2016 var hun heldig å få plass på Cappelen Damms krimforfatterskole. Hun var da én av seksten elever. Siden det har hun jobbet med en krimbok. Hun sier det er lang igjen til ferdig bok, men plottet er klart.

– Når jeg maler, og når jeg skriver så går jeg inn i en boble, noe som er veldig behagelig. Jeg håper jeg skal få skrevet mer i 2022, avslutter hun.

Kari-Mette Astrup er bosatt i Larvik, og er kunstner på heltid.

Hi

Her er to av Astrups malerier:

Good old days.

Marte Spurkland

Marte Spurkland (født 1977) er journalist, sakprosaforfatter og programleder. Hun har arbeidet som journalist i NRK, Dagens Næringsliv, VG og TV 2, og vært programleder for flere podcaster.

av Anne Lise Johannessen | Foto: Signe Fuglesteg Luksengard

Fortell oss hvem du er.

– Det ser så enkelt og uskyldig ut, det spørsmålet der. Men det finnes så mange mulige svar på det. Hvis jeg skal være litt pompøs: Jeg forteller historier fra virkeligheten. Det er det jeg har drevet med siden jeg begynte som journalist for over 20 år siden.

Og det gjør jeg også som sakprosaforfatter. Noe av det som er spennende med å skrive om virkelige personer og hendelser er at det også går an å se for seg at historiene som fortelles kan ha en effekt i virkeligheten til de som leser. Selv når opplevelsene og erfaringene jeg skriver om er ganske ekstreme, går det alltid an å finne fram til noe som er gjenkjennelig, noe grunnleggende menneskelig. Og denne type gjenkjennelse binder oss på et vis sammen. Håper jeg.

Men, jeg er jo også mer enn dette. Jeg er mamma til to jenter, gift med Lars, og under pandemien har jeg til og med blitt hundeeier. Det hadde jeg ikke trodd for tre år siden.

Vi spoler tilbake til 2020, da vi alle ble rammet av koronakrisen.

Hvordan ble du selv berørt av pandemien?

– I april 2020 spilte vi inn siste sesong av TV2-programmet *Helsekontrollen*, hvor jeg var programleder. Planen min etter dette

var å bli frilanser og ta masse oppdrag for ulike arbeidsgivere ute i en travel verden full av arrangementer, festivaler og programmer. Men så kom korona. Det førte til mye tid på hjemmekontor og en stille og nedstengt hverdag, også for meg. Da jeg skulle utforme nytt bokprosjekt den våren ga temaet krise seg selv.

Inspirert av pandemien, skrev du boka *Ut av krisen*.

Hva kan du si om boka?

– Jeg hadde lyst til å skrive om andre sider av krise enn virus, smittekurver, vaksineutvikling og alt det der. Det var den nedstengte virkeligheten som interesserte meg.

I mars 2020 stengte vi dørene og låste oss selv inne i leiligheter, hus og hjem. Vi sperret resten av verden ute og ble alene med det som skjedde mellom våre fire vegger. Hva med de som hadde sine egne kriser samtidig, som de nå ble enda mer alene om? Hvilke andre kamper utspilte seg for oss som enkeltpersoner, mens hele verden kjempet mot viruset? Jeg ville ha noen historier som var kjent gjennom media og noen helt ukjente.

En av de første jeg tok kontakt med var Irene Ueland. Datteren hennes, Maren, ble drept av terrorister i Marokko i desember 2018. Jeg tenkte også helt fra starten

på Ellen Ihle-Hansen, som mistet datteren Johanne i terroraksjonen i Bærum i august 2019. Og som var som en mor for han som drepte henne. Begge disse mødrene har klart å finne sin vei videre, og de har fortsatt mye godhet og varme å bidra med i verden. Det er imponerende og inspirerende.

Noen spesiell historie som ga et spesielt sterkt inntrykk?

– Det er vanskelig å velge blant de åtte. Jeg har selv to døtre, dermed gjorde historiene om mødrenes sorg over sine døtre selvsagt stort inntrykk. Men jeg var også sterkt berørt av historien til kvinnen som forteller at hun drepte partneren sin, etter år med psykisk vold.

Og så er jeg jo svak for historier om unge mennesker på et vippepunkt i livet.

«Kamari», som fram til pandemien startet solgte dop på Vaterland og hadde en hverdag som besto av «drikke, selge, slåss» imponerte meg også veldig, med sterk vilje til endring, og mye glede og humor.

Det samme gjelder William. Gutten som tilbrakte tenåra inne på gutterommet i Bærum, fordi han følte at han ikke var god nok til å gå på skolen og delta i samfunnet. Han har brukt pandemien til å komme ut av et innestengt liv, det er et fint paradoks. Den kriminelle psyken har alltid interessert meg, det var startpunktet for histo-

- Den kriminelle psyken har ²⁹ alltid interessert meg, det var startpunktet for historien om advokaten som undersøkte 130 millioner.

I mars 2020 stengte vi dørene og låste oss selv inne i leiligheter, hus og hjem. Vi sperret resten av verden ute og ble alene med det som skjedde mellom våre fire vegger. Hva med de som hadde sine egne kriser samtidig, som de nå ble enda mer alene om?

rien om advokaten som underslo 130 millioner. Kvinnen som oppdager at mannen er spillavhengig har lært meg mye om å kjempe for sine nærmeste. Og så er det Tor og Roma, da. Paret som nettopp hadde fått tvillinger, da han fikk hjerneslag. Deres måte å dyrke livet og kjærligheten på bør være til inspirasjon for alle.

Hvor mange bøker har du skrevet totalt?

– Fem. *Førstedamer* og *Skjebnereisen* skrev jeg tidlig i tjuåra. Nå ser jeg på dem som ung voksenbøkene mine. *Klassen*, *Pappas runer* og *Ut av krisen* har kommet fra 2017 til 2021.

Hvilken av bøkene er du mest fornøyd med?

– Igjen, vanskelig. *Klassen*.

Fortellinger fra et skoleår får fortsatt mange tilbakemeldinger fra lesere som opplever at den betyr noe for dem. Noe av det hyggeligste er når unge folk som er på alder med 18 og 19-åringene i boka tar kontakt og sier at de kjenner seg igjen i boka. Da har den på et vis kommet «hjem».

Leser du alle anmeldelser av bøkene dine?

– Ja. Mange forfattere sier at de ikke leser anmeldelser, men jeg er alt for nysgjerrig til å klare å la være.

Hva gjør du om du får en dårlig anmeldelse?

– Det er hyggeligere å få gode anmeldelser enn dårlige, det er klart. Men, det er faktisk verre å ikke bli anmeldt. Etter hvert har jeg også blitt bedre til å ta med meg det som er konstruktiv kritikk og nyttige perspektiver i både gode og mindre gode anmeldelser.

Har du noen gang tenkt på å skrive en roman?

– Ja, mange ganger. Jeg har til og med gått på et skrivekurs en gang, for å trene på å skrive skjønnlitterært. Men så er det dette med virkeligheten, da.

Spurkland skrev en bok sammen med faren sin, som handlet om å være pårørende til en som skulle dø.

Boka heter *Pappas runer*.

Boka fullførte du etter at han døde. Det må ha vært utrolig tøft?

– Ja, det var det. Og samtidig var det så brennende nødvendig for meg å skrive den boka. Jeg var uendelig glad i faren min, og boka startet som et felles prosjekt for ham og meg. Da han fikk diagnosen hjernekreft i desember 2018, hadde han et påbegynt bokmanus. Han ville skrive en bok som fikk «alle» der ute til å dele hans begeistring for runer, nordmenns første skriftspråk, som han hadde forsket på hele livet. Men etter hjernekirurgi kunne han ikke skrive selv lenger. Derfor besluttet vi å skrive boka hans sammen. Men jeg ville også skrive om virkeligheten vi sto i. Om hans ønske om å leve, og mine forsøk på å redde ham. Og etter hvert, om å måtte innse at det ikke gikk.

Jeg tenker på den boka som min kjærlighetserklæring til ham. Og at den kom ut, slik at alle som ønsker det kan lese om runer, hjernekreft, sorg og farskjærlighet, det kjentes nesten som en liten seier over kreft og død.

Jobber du fortsatt som journalist og programleder, eller er du forfatter på heltid?

– Fram til 1. juni jobber jeg fulltid som programleder i Aftenpostens nyhetspodkast *Forklart*. Men derfra blir jeg mest sannsynlig frilanser igjen. Muligens med nytt bokprosjekt. Men det er uklart ennå. Fulltidsforfatter er ikke aktuelt for meg, det er ikke så mye penger å tjene på vanlig sakprosa.

Åtte gripende historier fra norsk virkelighet.

Om folk som har fått livet sitt snudd på hodet.

Men hvis jeg skriver en heidundranes bestselger neste gang, så kanskje..

Har du noen artige episoder å dele fra din tid som journalist, og som programleder?

– Hm. Nå for tiden er ytringsfrihet, propaganda og ulike versjoner av sannhet og virkelighet et stort tema. I den forbindelse kom jeg til å tenke på et sceneintervju jeg gjorde på Kapittel, litteraturfestivalen i Stavanger for mange år siden. Forfatteren jeg intervjuet var en ung, kinesisk kvinne, som hadde skrevet en roman om ungdomsliv i Beijing. Boka fremsto ikke som veldig opprørsk, men kinesiske myndigheter passet godt på forfatteren når hun reiste rundt og snakket om boka. Hun snakket ikke engelsk, så vi brukte en tolk på scenen. Jeg stilte helt vanlige spørsmål, og forfatteren virket ivrig etter å svare. Men etter hvert ble det uro i salen. Noen kinesiske tilhørere som snakket engelsk, begynte å rope. En reiste seg opp og sa «tolken lyver». Det forfatteren sa på scenen ble ikke oversatt riktig, tolken valgte selv en versjon av svarene hennes som passet bedre med Kinas offisielle bilde av livet i Beijing. Det var min første opplevelse av å bli usatt for sensur, og det var svært ubehagelig.

Du har også hatt en podcasten, *Tett på*. Hva skjedde med den?

– *Tett på* var en av VGs første podkaster. Den bygget på journalistikk fra VG Helg-redaksjonen, og tok for seg den enkle og vanskelige kunsten å være hverdagsmenneske. Et slags populær-psykologisk talkshow. Den var mitt hjertebarne, men den ble avsluttet da jeg tok sluttpakke i VG. Men sjekk NRKs podkast *Hele historien* og de to episodene som heter Ambulansekappingen på Torshov. Den er min nyeste historiefortellings-podkast, publisert i januar i år, laget sammen med produksjonsselskapet ANTI.

Hvilken bok leser du akkurat nå?

– *Zhulejka åpner øynene* av Ghuzel Jakina. Om en tatarkvinne som holder ut de verste hendelser og overgrep fra den sovjetiske overmakten. Kruttsterke saker.

Er du selv glad i å lese bøker?

– Ja.

Boka eller filmen først?

– Boka.

Tre bøker som du vil anbefale leserne?

- *Et lite liv* av Hanya Yanagihara. For en vill, vond og vakker kjærlighetshistorie.
- *Korsveier* av Jonathan Franzen. Deilig Franzensk familiedrama.
- *En gentleman i Moskva* av Amor Towles. Fantastisk fortelling, med en masse elegante spark til autoritært lederskap og diktatur.

ANNONSE:

GRATULERER JO NESBØ

Forfatteren tildeles hedersprisen Gullkniven for 2022

For mer info
Besøk www.bloedgaltorlandsbyen.no

smed

Foto: Stian Bræk

The poster features a portrait of Jo Nesbø against a dark, textured background. A red circular logo with a white silhouette of a person holding a knife is overlaid on the left side of the portrait. The text is in red and white.

KRIMBOKTIPSET:

En nasjon i sjakk av
Johan Høst

Vigmostad & Bjørke, 2022

Statsministeren blir kidnappet. Kidnapperen inviterer politikerne til et parti sjakk, der de spiller om livet til statsministeren.

Hver brikke representerer en offentlig tjenestemann eller en samfunnstopp. Når en brikke blir tatt, mister denne livet.

Hvem som skjuler seg bak hvilken brikke, vites ikke før brikken blir slått ut.

Dette var en god bok med et veldig orginalt plott. Kan absolutt anbefales.

ROMANTIPSET:

Blyantskissen av
Tone Skillebæk Moe

Epoque, 2021

Mari er i Paris sammen med noen venner. På Moulin Rouge ser hun tilfeldigvis et bilde. Det ligner da utrolig på hennes tippoldemor, som hun har bilder av hjemme. Hun bodde da ikke i Paris? Med hjelp av besteforeldrene dykker hun ned i fortiden, og finner hvilket spennende liv tippoldemoren hennes levde.

Noen bøker får en til å sitte igjen med en slags tomhetsfølelse når siste side er lest. Dette er en sånn bok. Jeg ville ikke at den skulle være slutt. Jeg vil være i historien lenger, og få vite mer, både om fortid og nåtid.

Denne må du lese!

Omtalene er skrevet av Anne Lise Johannessen.

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

ANNONSE:

KRIM PÅ TILBUD!

Forlagshuset i Vestfold
www.forlagshusetivestfold.no

HJEMMEKONTOR ER TOPP

Wenche og Margit bor på ulike steder i landet, og kjenner ikke hverandre. En ting har de likevel felles, de fikk diagnosen «utbrent», og har det best på hjemmekontor.

Av Anne Lise Johannessen | FOTO: Privat

Da koronarestriksjonene kom i mars 2020, fikk de fleste testet ut hvordan livet på hjemmekontor var. Da Norge midlertidig åpnet dørene dørene igjen høsten 2021, fyltes kontorene opp igjen. For noen viste det seg at hjemmekontoret var den beste helsemessige løsningen.

Ingunn Amble, spesialist i psykiatri. Leder av arbeids-helse Villa Sana, Modum Bads Kurs og Kompetansesenter uttaler:

– Noen opplever hjemmekontor som en lettelse, man slipper kjørevei, man kan jobbe mer uforstyrret og konsentrert, man kan styre dagen selv. Det å ha opplevelse av autonomi og kontroll er viktig for å forebygge utbrenthet, sier hun.

MARGIT STRAKK STRIKKEN FOR LANGT

Margit Ødenes (35) fra Åmot i Modum drev en interiørbutikk alene. På siden hadde hun to små barn og en mann som var ukependler.

Hun sier at butikken var en drøm som gikk veldig bra, men den krevde mye. Hun hadde ingen ansatte og fikk stadig mer å gjøre. På kveldstid satt hun med etterarbeid, markedsføring og regnskap. Før åpningstid besvarte hun

mail.

– Så langt var alt bare gøy, fortsetter hun. Utad var butikken en stor suksess. Det folk ikke så var at det kostet mye, og Margit forteller at hun stadig sjonglerte med familielivet.

Margit Ødenes mens hun venter på ambulansen.

Foto: Privat

En dag var strikken strukket for langt. Margit forteller at hun stadig fikk hodepine, motivasjonen ble mindre, hun ble mer lei og irritert og fikk kortere lunte. Det ble vanskeligere å stå opp om morgenen. Jobben ble til slutt en «klumpfot», forteller hun.

– Jeg kjente at jeg fikk lite matlyst, og en indre uro, sier hun. Jeg begynte å skjønne at noe var galt, men la litt løkk på det. Alt gikk på autopilot, fortsetter hun. Å gå til lege hadde jeg ikke tid til, for hvem skulle overta jobben om jeg ble sykemeldt?

Margit forteller at en dag hun våknet føltes det som om rommet snurret rundt som en karusell. Hun var kvalm, og kroppen lystret ikke da hun skulle stå opp. Da ble hun hentet i ambulanse, men hun trodde ikke selv at det var så alvorlig. Hun tok feil.

– Kroppen hadde lenge prøvd å si fra, men når jeg ikke hørte etter, dro den ut kontakten, sier Margit. Det ble som å rive av et plaster. Enten måtte jeg ansette noen, ellers måtte jeg legge ned, forteller hun videre. Hun valgte det siste.

I dag er Margit ansatt i en kontorjobb på deltid og ved siden av driver hun eget firma fra hjemmekontor. Hun jobber nå

på egne premisser, i totalt 100 % stilling.

– Det er helt fantastisk, som å ha ferie i forhold til hvordan det var, avslutter hun.

– Kroppen hadde lenge prøvd å si fra, men når jeg ikke hørte etter, dro den ut kontakten.

Hvordan kan utbrenthet behandles

– Hvis du er sengeliggende, så aksepter at du orker veldig lite, sier Amble.

Eventuelt subb litt rundt, ligg på sofaen til lading, husk å spise og drikke. Dersom du orker, kan du gå en liten tur. Ikke slutt deg til «burdismen», utdyper hun. Ikke hør på at du «burde bare» trene mer, gå på jobb, planlegge bedre osv. Du trenger ikke prestere. Der er viktig å erkjenne for seg selv og sette grenser. Sett ned kravene både innenfra og utenfra. Hva er bra nok?

Amble foreslår å ta en prat med lederen din for å tilpasse arbeidsoppgavene. Kanskje du kan redusere arbeidstiden en stund, ta bort enkelte oppgaver.

Få en annen struktur på arbeidsdagen. Få sitte i fred uten å bli avbrutt i perioder og ha bestemte tidspunkt der du er tilgjengelig for kollegaene. Dette kan gi mer kontroll og forutsigbarhet på dagen, sier hun.

Ingunn Amble. Foto: Privat

Lag også gode hverdagsrutiner, sier hun. Spis regelmessige måltider. Legg deg og stå opp til samme tid hver dag. Lag en liste over det som gir deg påfyll. Eksempelvis se på Netflix eller annet på tv, nyt utsikten med en kopp kakao, ta et bad, hogg ved, gå tur. Gjør noe bra for deg selv hver dag, fortsetter Amble.

Å gå 10 minutter utendørs, er bedre enn ingenting, sier Amble. De som har trent hardt før blir overrasket og skuffet over at de orker så mye mindre enn de pleier, så senk kravene, og finn ut hva du orker å gjøre. Ut i frisk luft er fint, men det er viktig at det er lystbetont.

Hva er utbrenthet?

Definisjonen på utbrenthet er, Ifølge WHO og det europeiske diagnosesystemet ICD-11: "et syndrom som er et resultat av kronisk stress på arbeidsplassen som ikke har blitt tilstrekkelig håndtert. Det er karakterisert av: Følelse av energireduksjon eller utmattelse, økt mental avstand til jobben, eller følelse av negativisme eller kynisme knyttet til jobben og redusert faglig effektivitet. Utbrenthet refererer spesifikt til fenomener i yrkessammenheng og bør ikke brukes til å beskrive opplevelser knyttet til andre områder av livet.

Hvor kommer begrepet utbrent fra?

Det var psykolog Herbert Freudenberger som først brukte begrepet «burn out». Blant de frivillige som jobbet med rusavhengige og bostedsløse i Boston oppdaget de at mange av de frivillige ble slitne, oppgitte og kyniske.

Freudenberger beskrev at tilstanden utviklet seg på bakgrunn av at de var utsatt for et høyt indre press ved at de hadde et sterkt ønske om å bidra. De var også utsatt for et høyt ytre press ved at det var stort behov for hjelp, stor grad av nød. Og

de hadde lite ressurser, dvs det var ikke satt av verken tid eller penger.

Man brukte først begrepet knyttet til helsepersonell, etter hvert i alle relasjonssyrker, hvor man er tett på noen og skal hjelpe andre.

Nå mener mange utbrenthet kan forekomme i alle yrkesgrupper, f.eks. journalister med deadliner og høyt press, men det kan ramme alle uansett yrke.

Wenche Fredriksen:

– Man trenger ikke å prestere 100 % til enhver tid. Foto: Christin Lund

TING TRENGER IKKE Å VÆRE PERFEKTE

Wenche Fredriksen, fra Svolvær, var 37 år da hun begynte å kjenne at hun var veldig sliten. På det tidspunktet jobbet hun som konsulent. Jobbsituasjonen krevde at hun ofte måtte bytte prosjekt, kunde, prosjektleder, kollegaer og ikke minst arbeidsoppgaver. Det var ikke alltid hun følte seg komfortabel med fagområdene.

– Som «flink pike» hadde jeg svært høye krav til hva jeg skulle levere både på jobb og hjemme, sier Wenche. Det å få igjen energien, livsgleden og arbeidsgleden, og komme seg tilbake på jobb, ble en lang prosess. Wenche måtte jobbe med flere problemstillinger ved hjelp av kognitiv terapi.

Det hjalp henne med å se at hun hadde behov for en mer forutsigbar arbeidshverdag med mer kontroll over arbeidsoppgavene og ha et stabilt arbeidsmiljø rundt seg. Hun forteller at den grunnleggende utfordringen var å senke egne krav hun hadde til seg selv på ulike områder i livet.

Hun lærte at det ikke var så farlig om ting ikke var perfekte. Det er ingen krav til at det skal være ryddig til enhver tid, sengetøy må ikke byttes hver uke og ungenes leker trenger ikke å bli ryddet bort hver kveld. Dessuten trenger ingen å prestere 100% på jobb hele tiden. Det er ok «å late seg» innimellom, og det er ok å gjøre feil.

– Vi må rett og slett tillate oss å være mennesker, også på jobb, sier hun.

Wenche hadde ikke lyst til å bytte jobb. Med en forståelsesfull sjef på laget, fikk hun isteden mulighet til å jobbe seg tilbake.

– Hvis arbeidsgiver merket at jeg stresset, var hun tett på og fulgte opp. Det gjorde meg godt. Sakte, men sikkert, klarte jeg å senke skuldrene, sier Wenche. Det tok 10 år før hun var tilbake i full stilling. I dag sitter hun på hjemmekontor 2-3 dager i uka, og sier at hun ikke hadde klart seg uten den fleksibiliteten.

– Vi må rett og slett tillate oss å være mennesker, også på jobb.

– Ikke slutt deg til burdismen.

– Ingunn Amble, spesialist i psykiatri

Hvilke symptomer bør få en bjelle til å ringe

Amble sier at det finnes flere signaler som du bør ta på alvor.

- En følelse av emosjonell og fysisk utmattelse, og at du ikke lenger har noe å gi. Du har mistet troen på seg selv, og er lite sosial. Du har negative tanker og følelser og liten selvtillit. Du har blitt mer kynisk og likegyldig og opplever jobben mindre meningsfull.
- Jobben tar mer tid og krefter, og du føler ikke lenger mestring. Du har blitt usikker på egen kompetanse. Dette forsøker du å kompensere for med å jobbe mer, komme tidligere, gå senere og jobbe i helgene.
- Du har fysiske plager som vonde skuldre og nakke,

hodepine, og også kvalme og svimmelhet.

- Du orker ikke lenger å planlegge, og blir stressa ved avbrytelser. Du orker kun å forholde deg til en ting av gangen. Du gjør ikke lenger ting som gir glede som f.eks. kor, hage og andre hobbyer. Alt er et ork.
- Du sliter med søvnen, og våkner på natta. Du føler deg uansett ikke uthvilt. Restitusjonsevnen er redusert.
- Du har blitt glemsom og ukonsentrert. «Harddisken» er full, og du glipper ut fra samtalene, og er ikke lenger «på». Du er kanskje mer sensitiv for lys og lyd og andre impulser. Du orker ikke musikk eller at folk snakker.

- Kanskje du har fått problemer med ord, glemmer ord og sier feil ord.
- Relasjonene dine har endret seg. Du er mer irritabel, utålmodig og begynner å hakke på folk. Du trekker deg vekk. Du kjenner at du blir sliten i hodet av å forholde deg til folk, og velger derfor å skjerme deg.
- Du får dårlige vaner og gjør ting på andre måter. Grensene har blitt mindre tydelige. Strukturen på dagen er ineffektiv. Du har uregelmessige måltider og hopper over lunsj. Dette prøver du kanskje å kompensere med kaffe. Kanskje du drikker mer alkohol, tar flere smertestillende tabletter og sovepiller.

Når kommer du tilbake på jobb?

Prognosen for diagnosen er ifølge Amble, heldigvis god, og de fleste kommer tilbake i jobb. Hvor lang tid det tar å bli bra varierer, sier Amble. Desto mer alvorlig rammet en person er, desto lenger tid tar det. Det tar uansett lenger tid enn man tror.

Amble forklarer at restitusjonsevnen ikke er som den pleier, og man har ikke den energien som man hadde før. Det kan man se på noen av dem som får sykemelding. Den første tiden kan de oppleve seg mye dårligere, de faller liksom helt sammen, før de langsomt blir bedre.

KRIMFESTIVALEN I OSLO

17. til 19. mars var det klart for den ellefte krimfestivalen i regi av Cappelen Damm. Årets festivalforfatter var Anne Holt, og med seg hadde hun 60 andre krimforfattere.

Av Anne Lise Johannessen | FOTO: Privat

I 2012 kom noen på Cappelen Damm med den brillante idéen å arrangere en krimfestival. Tanken var å fremme nordisk krim. Dette slo godt an, og i mars ble Krimfestivalen arrangert for ellefte gang.

I 2014 bestemte de seg for å ha en egen festivalforfatter, som fikk litt mer oppmerksomhet. Karin Fossum fikk æren av å være den første. Siden har både Gunnar Staalesen, Jo Nesbø, Jørn Lier Horst, Unni Lindell, Torkil Damhaug og Tom Egeland fått tittelen. I år var det altså Anne Holt.

Interessant program

Det kom over 60 krimforfattere til festivalen denne gangen, blant dem 25 fra utlandet. Forfatterne fordelte seg over 50 arrangementer. Hele programmet kan ses her: <https://www.krimfestivalen.no/program/>

På åpningsdagen kunngjorde Rivertonklubben sine nominerte. De ga også ut en vel fortjent Rivertonklubbens ærespris til en overrasket festivalsjef, Knut Gørvell og hans kollega Pip Hallén.

Det var interessant å høre forfatterne fortelle om sine egne bøker, og man skulle jo tro at de har god kontroll på sitt eget forfatterskap. Det skulle vise seg at de ikke alltid har. Lørdag var det nemlig forfatterquiz hvor Jærgen Jæger, Ørjan Karlsson og Chris Tvedt fikk flere spørsmål av programleder Sarah Natasha Melbye.

Spørsmålene var tilsynelatende enkle, f. eks. hvor mange bokstaver er det i navnet til din hovedperson, men ikke en gang for Ole Vik, ble svaret riktig :) Morsomt var det iallefall!

Fredag var det Krimquiz på kvelden hvor man dannet sine egne lag. De tre beste lagene ble premiert med bøker. Selv om oppgavene var litt vanskelige, var det et veldig artig innslag som genererte mye latter. Ikke gå glipp av dette neste år!

Alle kveldene var det festkveld med krimteatersport. Artig å få med seg.

Kafé og bokhandel

I underetasjen hos Cappelen Damm, var det rigget med bokhandel og kafé. Der var det store skjermer hvor man kunne se live-sendinger fra festivalen. Innom kaféen var også sporadisk flere av forfatterene, og var du heldig var det en gylden sjanse til å hilse på, eller ta en selfie med dine favorittforfattere.

Samarbeidspartnere

Selv om det er Cappelen Damm som avholder festivalen, har de flere samarbeidspartnere. I år ble den arrangert sammen med Rivertonklubben, Oslo Nye teater, Aschehoug, Gyldendal, Kagge, Vigmostad & Bjørke, Bonnier, Press, Harper Collins og Papermoon forlag. Festivalbokhandelen var Norli.

Uoffisielt kunne hotellet Bondeheimen vært utpekt som festival-

hotell. Der er det supert å overnatte når du er på festivalen. Beliggenheten er perfekt, bare noen minutters gange fra Cappelen Damm. Fine rom, god service og veldig god frokost er det også.

Neste år er krimfestivalen tilbake, og Knut Gørvell melder at planleggingen allerede har startet. Sett av datoen 23. - 25. mars 2023.

MERETE JUNKER:

Georgines reise

Da katten døde, skjønte Georgine at det ville bli mulig å oppfylle drømmen. Hun kunne reise. Hun hadde råd, og ikke minst, hun var fri. Mens katten levde, ville det vært umulig. Hvem skulle tatt seg av Musse?

Georgine hadde ingen nære. Ingen slektninger, bortsett fra en fetter på hennes egen alder som bodde seksti mil unna. Naboene var hun på hils med. Hun passet på å nikke til alle, alltid. Hennes to venninner fra fortiden var begge i en sørgelig forfatning, den ene dement til det ugjenkjennelige, den andre angrepet av en sykdom som lenket henne til en seng, på en institusjon med kalde, lyseblå vegger og glattbonet gulv.

Georgine hadde lommeterkleet sitt i forkleet, og trakk det opp titt og ofte for å tørke vekk dråpene som piplet frem i øynene når hun så på bildene av Erna, Britt og Musse.

Georgine og Musse hadde holdt sammen i det lille huset i tjue år. Katten hadde ligget på kjøkkenbordet og murret mens hun selv satt med kaffekoppen og Aftenposten på lørdager og drømte seg bort i annonsene for temareiser til Kenya og Sri Lanka, og langtidsferie på Lanzarote. Sol, varme, lette klær, føttene i sandaler, lyden av sjø, salt, fremmede smaker.

Georgine trakk pusten og kjente at hun skalv litt, men et smil brøt frem på leppene da øynene sveipte over kofferten som sto pakket og klar midt på kjøkkengulvet. Hjemmehjelpen hadde hjulpet henne med pakkingen. Timene hadde slept seg av sted

hele dagen, nå var det bare et par av dem igjen, før den store drosja skulle svinge opp foran porten ute i veien og bringe henne trygt frem til flyplassen. Hun hadde beregnet god tid. Utenfor kjøkkenvinduet var det så vidt begynt å skumre. Hun satte seg, men reiste seg med det samme og så over sjekklista enda en gang. Gikk gjennom de få rommene og kontrollerte haspene på vinduene. Alle lys var slukket i annen etasje. Det siste hun skulle gjøre før hun dro, var å stenge vanninntaket. Om vinteren ble kald, kunne rørene sprekke. Hun hadde tenkt på alt, eller mer presist, hun hadde fått hjelp til å tenke på alt.

Barfrost. Hun stirret ut av kjøkkenvinduet, på den hvitrimete gressplenen. Det var meldt snø. Ganske store mengder også, men ikke før hun selv var oppe i skyene, takk og pris! Det ville vært utgjort om været skulle sette en stopper for reisen hennes. Været, som hun ville rømme fra, unnslipe, tenk om det tok henne igjen, sparket føttene vekk under henne, stoppet henne. Nei, det måtte ikke skje! Værvarselet var skrevet ned på et stykke papir. Hun hadde lest det om og om igjen.

Hun hørte en lyd ute fra gangen. Banking på døra. Georgine reiste seg, allerede litt stiv i kroppen etter å ha sittet stille i flere minutter. Hun var blitt for tung, måtte ta seg sammen og spise litt mindre og gå litt mer. Det skulle det bli gode muligheter for, der nede på Lanzarote, ingen snø og ingen is.

Hun åpnet. Utenfor sto en forpukset kvinne med håret bus-

tet og klærne i uorden. Georgine stirret forfjamsset på skapningen på trammen.

– Hjelp meg, stønnet hun.
– Vær så snill, slipp meg inn. Han vil drepe meg.

Kvinnen sank litt sammen, som om hun skulle besvime. Georgine grep henne om skuldrene og fikk henne inn i gangen, smelte døra igjen bak dem og låste, støttet den vakleворne kvinnen inn i stua og fikk henne til å legge seg ned i sofaen.

– Hva heter du? spurte Georgine med mild stemme.

– Linea, vi er jo naboer, sa kvinnen.

Georgine så på kvinnen. Hun hadde krøllet seg sammen i fosterstilling. Tynne, hvite bein uten strømper, uten sokker, nakne. Slik hadde hun flyktet på barfrosset bakke. Den grønne kjolen hadde en flenge. Mascaraen fløt under øynene hennes, og det mørke håret så ut som om det var tupert. Løse hårfloker lå i dotter her og der, som om de var lugget løs fra hodebunnen.

– Hvem er det som er det som har gjort dette mot deg? spurte Georgine.

Kvinnen svarte ikke. Hun knep leppene sammen, og presset hendene mot magen, der en liten kul stakk frem. Georgine lukket øynene.

– Vi må få deg til sykehus med det samme, sa hun myndig, det fantes ingen tvil i henne.

Hun ville reise seg for å ringe, men kvinnen grep henne hardt om begge hender og holdt henne fast.

– Nei! Ikke sykehus. Ikke noe slikt, jeg må bare bli her litt!

Denne novellen er skrevet i 2018, og ble første gang
publisert i Juritzens Påskekrim (novellesamling) i 2019.

– Hvem er du redd for? Fortell meg det!

– Nei! Jeg gjorde en feil, hulket hun og virret med hodet.

– Men kjære, du må til lege, stol på meg, jeg vet hva jeg ser, sa Georgine med den strengeste stemmen hun kunne frembringe.

Kvinnen satte seg brått opp, reiste seg, svaiet litt og satte seg tungt tilbake. En tynn stripe blod ble synlig på det hvite låret hennes. Magen var tydeligere fremskutt nå. Kanskje var hun en fem, seks måneder på vei. Georgine hentet et ullteppe og la det om den vevre skikkelsen.

– Jeg ringer nå, sa hun.

Kvinnen, hva var det hun het igjen? Georgine turte ikke spørre en gang til. Kvinnen nikket. Som om all motstand hadde forlatt henne. I det samme hørte de det begge to, en kraftig hamring på ytterdøra.

– Nei, pep det fra den forkomne. – Han kommer, jeg visste det! Vi må gjemme oss, fort, han dreper oss, begge to, vær så snill.

Hun reiste seg. Så seg rundt, som i panikk. Georgine grep henne i armen. Forsiktig geleidet hun den vettskremte kvinnen ut i kjøkkenet, rullet vekk kofferten og tok tak i rya som lå over luka til kjellertrappa, løsnet slåene og dro opp luka, gikk et par trinn ned og famlet etter lysbryteren, hvor var den? Hamringen på døra gjallet faretruende.

Kvinnen sto tvikroket nå.

– Ned her, sa Georgine.

Den unge kvinnen krøp ned kjellertrappa, Georgine lukket luka forsvarlig med begge slåene, slik hun hadde gjort tusen ganger før,

la rya tilbake på plass og rullet kofferten over på rya. Deretter gikk hun med raske skritt ut i gangen, låste opp og dro døra på vid vegg. Hun satte hendene demonstrativt hardt i sidene på hoftene og så på bråkmakeren med mørke, sinte øyne. Som en okse følte hun seg, der hun sto. Hjertet hamret rasende inne ved brystbeinet, og lufta som ble presset ut gjennom neseborene, hørtes ut som et grettent snøft.

– Hva vil du? Hva kommer du hit og hamrer for? sa hun.

– Jeg leter etter samboeren min, sa mannen som sto utenfor. – Hun er borte!

Han hadde blasse, blå øyne og en feit sleik av mørkeblondt hår ned i panna. Ansiktet var blekt og smalt. Han var godt kledd, i tykk jakke, dongeribukser og støvler som dem man bruker i militæret, hansker på hendene. Han sto og slo den ene neven inn i den andre håndflata, som om han forberedte seg til kamp. Det smalt i lær mot lær. Georgine målte ham fra topp til tå.

– Hva har jeg med det å gjøre? spurte hun. – Jeg har ikke sett noen her, og nå må du gå!

Georgine ville lukke døra, men han satte foten på terskelen og grep dørbladet.

– Å nei du, gamlemor, sa han. – Jeg stoler ikke på kvinnfolk som deg. Jeg skal selv bedømme om du har noe med dette å gjøre.

Georgine trådte til side og trakk på skuldrene.

– Gjør som du vil, det gjør du vel uansett, sa hun og gikk innover mot kjøkkenet.

Bak seg hørte hun døra smelle igjen. Hun satte seg ved kjøkken-

bordet, der hun hadde sittet halve dagen og ventet. Kaffekoppen, den siste hun skulle drikke før Lanzarote, sto fremdeles lunken på bordet. Hun grep den nonchalant og tok en slurk mens han så på.

– Hva heter du, og hva har skjedd? spurte Georgine.

– Det skal du drite i, gamla, du stiller dumme spørsmål, sa han og trakk hanskene av hendene, og puttet dem i lomma på jakka.

– Du er nøtt i hue, du vet det? Nøtt!

Hun så på ham med smale øyne. Hun hadde aldri sett ham før, eller hadde hun?

– Ut og reise? sa han og pekte på kofferten.

– Ja, drosja kommer om ikke lenge, sa hun og så på arket på bordet, deretter på armbåndsuret. – Jeg skal til Lanzarote.

Han snudde ryggen til og gikk inn i stua. Hun hørte ham romstere der inne. Så gikk han oppover trappene til annen etasje. Det slamret i skapdører. Hun reiste seg, knyttet opp forkleet og så seg om etter knaggen der det hørte hjemme. Under hadde hun reiseklærne, en romslig og god bukse med strikk i livet, og en fin genser i bomull hun selv hadde strikket.

Georgine kikket ut av vinduet. Store snøfller danset gjennom lufta. En halv time til drosja skulle komme. Hjertet sank. Det måtte ikke bli for mye snø. Snøfallet skulle ikke begynt nå, men om noen timer. Snøen kom for tidlig! Han var på vei ned fra annen etasje. Hun møtte ham i gangen. Georgine heftet kåpa av hengen.

Hun hadde valgt en lett en i poplin, en som kunne bli grei å ha på litt kjølige kvelder på Lanzarote, hadde hjemmehjelperen sagt. De tynne hanskene lå på kommoden, sammen med silkeskerfet. Hun bandt skjerfet om halsen og tenkte at det var noe hun hadde glemt. Så tok hun hanskene på.

– Et ord til noen, og du er dau, feita, sa han og stakk pekefingeren inn i den bløte magen hennes. Hun krympet seg, dukket under ordene.

Han stirret olmt på henne, snudde ryggen til og gikk ut. Drønnet fra døra han slengte igjen bak seg, gjallet i ørene. Hun skalv. Langsomt gikk hun opp i annen etasje og stakk hodet inn i de to rommene der oppe. Alt så greit ut. Han hadde ikke gjort noen skade. Hvorfor kom han hit? Haspene var fremdeles på. Inne på det lille badet la hun merke til en fremmed hanske. Han må ha mistet den, tenkte hun, bøyde seg og tok den opp.

Hun la hansken hans på kjøkkenbordet. Stirret på den et øyeblikk. Hun så på sine egne brune som satt så fint på hendene. Et kvarter til drosja skulle være her. En maxitaxi som skulle samle dem opp, hele gruppa. Hun skylte kaffekoppen og sjekket lista over ting hun skulle gjøre før hun dro. Det hadde sluttet å snø der ute, takk og pris. Hun måtte stenge krana til vanninntaket, alle de andre punktene på lista var strøket over.

Georgine lot øynene sveipe over bildene på kjøkkenhylla. Hun tok dem ned, ett og ett, strøk en finger over ansiktene, Erna, Britt og Musse, de tre viktigste i livet hennes. Hjemmesykepleieren, eller var det hjemmehjelpen? Uansett, en av dem som kom hit støtt og stadig, hadde hjulpet henne med å ramme inn bildene, og fått henne til å skrive navnene deres med sort tusj nederst i hvert hjørne, så hun ikke skulle glemme navnene deres, hvem de var. Erna, Britt og Musse. Hun smilte.

Det var noen hun hadde glemt. Georgine sjekket lista enda en gang. Ja. Vannet. Så var det ikke mer. Så kunne hun reise.

Hun vred om hendelen og strøk oppdraget av lista, ble stående litt og snuse ut i lufta. Det var noe, var det ikke? Nei, ingen flere punkter. Georgine grep kofferten og rullet den over kjøkken-gulvet, ut i gangen, hun kunne vente ved porten.

Hun stilte seg opp ved veien. Et øyeblikk ble hun usikker. Hadde hun låst ytterdøra? Ja. Nei. Hun ville gå tilbake for å sjekke, men der kom den store drosja mot henne. Nøklene lå i kåpelomma. Alt vel, helt sikkert, smilte hun ut i vintermørket.

Tre uker, tenk, tre uker i varmen, eller var det fire?

HVERDAGSNETTMAGASINET

— for deg som elsker litteratur

<https://hverdagsnettmagasinet.no>

The collage displays several covers of the magazine 'HVERDAGSNETTMAGASINET'. The covers are arranged in a grid-like fashion, with some overlapping. The central focus is a white coffee cup with a latte art design, sitting on a saucer next to a plate of pastries. The magazine covers are in various colors and feature different authors and titles. The text on the covers includes:

- Top Left:** 'HVERDAGSNETTMAGASINET' with a list of authors: Anna Blågrøn, Bjørn Bakken, Marte Spurkland, Svein Godbrandsen, Trude Teige, Åsmund Seip. Title: 'Bakgrunne Sisset' by Marte Kjørstigen på Rhodes. Subtitle: 'Hvorfor er vi så glade i KRIM TIL PÅSKE?'
- Bottom Left:** 'NOVELLE FRA MERETE JUNKER' by JA TIL, HEMMEKONTOSI. Title: 'Therese G. Eide'. Subtitle: 'EKSTRA BILAG: PÅSKEKRIM'.
- Center:** 'HVERDAGSNETTMAGASINET' with a list of authors: Gri-Helien Tanius, Hanne Gellein, Jan Kjørstad, Kristin Dano-Wallerbek, Liv Hege Berbdal, Vibecke Groth. Title: 'Jørgen Jæger'. Subtitle: 'Magenes Solberg: - Trøst ut løst som fy'.
- Bottom Center:** 'BOKIDIOTEN: - Hvis du er en bokdyr på en bokstev!'.
- Right Side:** 'HVERDAGSNETTMAGASINET' with a list of authors: Sven Petter Mørss, Mari Ann Augustad, Ellen Vahr, Randi Fuglehaug, Heine Junker, Halge Thine-Ivansen, Lene Lauritzen Kjalner, Anders Sandby. Title: 'Julesider'. Subtitle: 'EKSTRA JULESIDER'.

VERDENS BOKDAG

Lørdag, 23. april er verdens bokdag. Over 100 land feirer denne dagen, men vet du hvorfor dagen markeres?

av Anne Lise Johannessen

Dagen feires for å fremme gleden ved å lese og for å oppmuntre forfattere til å gi ut bøker. Rundt i verden arrangeres ulike bokaktiviteter denne dagen.

Hvert år er det en av verdens hovedsteder som får tittelen verdens bokhovedstad. Dette kåres av UNESCO, forlag, bibliotek og bokhandlere. Tittelen beholder de i ett år. I 2021 var det Tbilisi i Georgia som vant kåringen.

Det var UNESCO som i 1995 døpte dagen til «Verdens Bokdag». På denne datoen flere hundre år tidligere døde dessuten de tre store forfatterne Miguel de Cervantes, William Shakespeare og Inca Garcilaso døde.

Bokslukerprisen deles ut hvert år i forbindelse med Verdens bokdag, som er 23. april.

I år, faller derimot Verdens bokdag, på en lørdag, så da vil Bokslukerprisen bli delt ut torsdag 21. april.

Stedet blir Marmorsalen på Sentralen i Oslo. Her vil de fleste av de 15 juryklassene og rundt 300 elever komme til Oslo for å være med på prisutdelingen.

Arrangementet vil inneholde fem korte barnebokbad på scenen, der to og to elever prater med de nominerte forfatterne, intervjuer med elever fra leseklassene, før juryelever kårer vinneren av Bokslukerprisen 2022.

Hva er Bokslukerprisen?

Bokslukerprisen er en leselestpris for barn på mellomtrinnet som arrangeres av den ideelle organisasjonen Foreningen !les. Bokslukerprisen legger til rette for at elever på mellomtrinnet skal få lyst til å lese mer gjennom å oppleve god litteratur, god formidling og ved å si sin mening om ny norsk litteratur skrevet for målgruppen. Aldersgruppen er valgt blant annet fordi forskning viser at dette er et spesielt viktig tidspunkt for leselesten. Som del av prosjektet mottok i høst 125 000 elever på mellomtrinnet en antologi med utdrag fra ti gode norske bøker

utgitt det siste året og jobbet med kritisk lesing for å komme fram til sine fem favoritter. Deretter har fem utvalgte juryklasser fra hele landet, lest de fem mest populære titlene fra perm til perm. Prisen henger høyt blant forfattere. Prosjektet har vært en stor suksess fordi barna er med i alle ledd, de har opplevd å bli lyttet til og myndiggjort og fordi lærerne har erfart at prosjektet bidrar til økt leselest og mer lesing blant elevene. Mange lærere gir tilbakemelding om at prosjektet fungerer godt blant gutter og en del barn som tidligere ikke har vært så opptatt av å lese.

Her er årets fem superfinalister:

ER DU KRITISK TIL HVA DU BRINGER INN I HUSET DITT ?

Her er 4 tips jeg har lyst til å dele med deg for at hjemmet ditt ikke skal fylles opp av unødvendige ting.

Tips 1: Nei takk til reklame

Det er lurt å sette en "nei takk til reklame"-lapp på postkassa for å redusere papiravfallet du drar med deg inn i huset.

Hvis du får reklame du ikke vil ha, bestem deg allerede på vei inn fra postkassa om dette er noe du ønsker å ta vare på - hvis svaret er nei, kast det med en gang.

Det er ingen vits å spare på noe du ikke kommer til å lese.

Pluss at du sparer lommeboka i samme slengen - et "godt tilbud" er ikke alltid et godt tilbud

Tips 2: Spesifikke gaveønsker

Vær så spesifikk som mulig når du sender ut ønskeliste for å unngå at huset ditt fyller seg opp med ting du egentlig ikke trenger.

Det kan for eksempel være en idé å ha en ønskeliste hengende på kjøleskapet (året rundt), hvor du skriver ned gaveønsker etterhvert som du kommer på dem.

Tips 3: Arvegods

Hvis noen tilbyr deg arvegods, si ja fordi du virkelig har lyst på det, ikke fordi du føler at du må.

Sier vi ja til ting vi egentlig ikke trenger eller har lyst på så ender det fort med at vi får dårlig samvittighet fordi vi ikke bruker det, og det er ingen tjent med.

Tips 4: Én ting inn, to ting ut

For å redusere antall ting vi eier, så er det denne regelen gull verdt. Det er lurt å ha en regel på at for hver nye ting du kjøper, så må du kvitte deg med to.

Test det ut, du kommer ikke til å angre.

Ryddekonsulenten

Hjelper deg til å få en bedre flyt i hverdagen.

<https://www.facebook.com/Ryddekonsulenten> | <https://www.instagram.com/ryddekonsulenten>

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

– NORGES FØRSTE OG ENESTE UTDANNING I
MAGASINJOURNALISTIKK

Finne din skrivestemme

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

Tjen penger på drømmen din

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

Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO

Bokinspiratorens spalte

TEKST: Liv Gade | FOTO: Privat

Glasshuset av Eve Chase

Gyldendal, 2020

Når man bor i et Glasshus, kan sannheten knuse alt. Og jeg tenker på de berømte ordene til Henrik Ibsen, *Vildanden* 1884! «Tar De livsløgnen fra et gjennomsnittsmenneske, tar De selve lykken fra ham med det samme".

Bokinspirator Liv Gade

Vil du ha en ny type underholdning?

Bestill en inspirasjonskveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Ordene er like aktuelle i dag. Ibsen altså – Tenk å være så klok!

Vi skal til Foxcote Manor, en gammel herregård utenfor London. Året er 1971! Hit kommer familien Harrington. De har søkt tilflukt langt her ute på landet fordi huset deres i London har blitt ødelagt av brann.

Det er en ung mor med to barn, og barnepiken Rita, som har en sentral rolle i denne boken. Jeannie, moren, er langt nede. Hun har nettopp mistet et barn, og er nok mer opptatt av døden enn av selve livet.

De to barna Hera, 8 år og Teddy, 5, lider selvfølgelig under dette. Mor bryr seg ikke lenger om dem. Men de har Rita, barnepiken, som er selve søylen i livet deres!! Hun elsker dem – høyere enn himmelen.

Så skjer det et mirakel i livet deres. Hera finner et nyfødt barn i skogen rett ved. Hun blir både redd og glad. Kan dette barnet være en erstatning for søsteren hun har mistet? Kan denne babyen gjøre mor glad igjen?

Det går akkurat slik hun ønsker, Jeannie føler at «Baby Skog» som de kaller henne, er en gave fra Himmelen. En velsignelse.

Rita er rystet, redd og sint. De MÅ jo tilkalle myndighetene. Noen der ute vet. Men Jeannie nekter, hun vikler seg inn i en løgn, om at dette barnet var ment

for dem, og blir det tatt fra henne, har hun ingen ting og leve for.

Det går jo ikke, vi er på 1970 tallet. Virkeligheten og verden presser seg på, og spenningen stiger – for oss som leser.

Flere tiår senere møter vi en kvinne, med hull i sin egen familiehistorie, og et desperat behov for svar. Dere kan jo tenke dere hvem det er.

Dette er litt av en historie, denne boken må dere lese! Familiehemmeligheter, løgner og et desperat behov for å høre til.

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

Biblioteket i Paris av Janet S. Charles

Cappelen Damm, 2021

Bare tittelen *Biblioteket i Paris* får oss bokelskere til å juble.

Og det er virkelig litt av en bok. Fantastisk!! Dette er en hyllest til alle bibliotek i hele verden! Bibliotek er jo en skattkiste av kunnskap og lærdom, og en møteplass for mange, mange mennesker.

Denne boken ble gitt ut i forbindelse med hundreårsjubileet til «Det amerikanske biblioteket i Paris», og har allerede fått stor oppmerksomhet. Publisher Weekly, New York, beskriver den rett og slett som «vidunderlig».

Vi skal selvfølgelig til Paris, like før andre verdenskrig bryter ut. Vi møter Odilie, en ung, vakker og meget ambisiøs jente. Hun elsker bøker, og har fått drømmejobben på Det amerikanske bibliotek. Hun har en flott kjæreste, hun er lykkelig, livet smiler.

Men alt endres den dagen nazistene gjør sitt inntog i den franske byen. Odilie er i ferd med å miste alt hun er glad i, inkludert biblioteket. Og det NÅ, det virkelig tar av.

Odilie innser hvor utrolig viktig rolle bøker kan spille i denne krigen, og blir med i motstandsbevegelsen. I all hemmelighet smugler hun og de andre bibliotekarene bøker ut til byens jøder. For disse jødene, som lever i konstant fare - blir disse bøkene som et moralsk kompass i denne mørke tiden.

De får beholde noe av det gamle livet sitt, og det gir håp og tro på fremtiden.

Samtidig er der en parallell historie fra nåtiden, som er helt nydelig fortalt. Montana 1983. Lily vokser opp i en amerikansk småby, hun mister moren sin tidlig, og er ensom, trassig og sint. Men i nabohuset bor den mystiske Mrs. Gustafson, Alle kaller henne krigsbruden, men ingen vet hvorfor. Hun er uvennlig, sær og sta. Og jeg tenker ofte på førsteinntrykket av et menneske, hvor feil vi kan ta. Alle dere har opplevd dette.

For jeg skal love dere at Mrs. Gustavson: FOR ei dame! I Mrs. Gustavsons leilighet er det nemlig bøker overalt – til og med på do, og hun sier til Lily: «Jeg lever – for å lese» Tenk på det da!! Det oppstår et skjørt vennskap mellom disse to, mistenksomhet glir over til tillit.

Gled deg til denne boken, les sakte – NYT. Dette er en KJÆRLIGHETS ERKLÆRING til Paris og bokenes utrolige makt.

{ Les sakte, og nyt! }

Skrivetips fra:

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

Tips 7: Her kommer et litt annerledes skrivetips, men som kanskje likevel er et av de viktigste jeg kan gi. LES – LES – LES!

Det hender jeg treffer skrivende som forteller at de ikke leser andres bøker av redsel for å bli påvirket. De er redde for å «miste sin egen stemme», eller for å ubevisst kopiere eller stjele fra andres tekster.

Jeg er HELT uenig i den tankegangen!

Jeg vil faktisk si det så sterkt som at det er omtrent umulig å bli en dyktig forfatter, uten selv å lese. Det finnes sikkert et og annet genialt unntak, men de fleste ferske forfattere er dessverre ikke geniale. Vi er ganske alminnelige mennesker med hang til skriving, som alle har mye å lære. Og det kan vi – ubevisst eller bevisst – gjøre ved å lese. Og jeg anbefaler selvfølgelig at du gjør det bevisst, gjerne med en notatbok ved siden av deg som du noterer i underveis i lesingen. Da lærer du mest.

- Les bøker du liker godt om igjen. Hvorfor liker du nettopp den boka? Hva er det forfatteren gjør som fungerer så bra? Les og prøv å analyser underveis.
- Les bøker du slett ikke liker, hva er det forfatteren – i dine øyne – gjør galt?

- Les nye bøker, kanskje du kan få noen nye ideer, noen aha-opplevelser, tanker og vinklinger du ikke har tenkt før?
- Finner du fine formuleringer? Nydelige beskrivelser? Vakre eller dramatiske scener? Samle på dem, skriv dem om, gjør dem til dine egne. Ikke vær redd for å «stjele» dem. ALLE forfattere stjeler. De låner fra andre forfattere, fra nyhetsbilde, fra folk de omgås. En tekst oppstår ikke i et vakuum, og alle ord du skriver har vært brukt før.

Og de av dere som er redd for å «miste din egen stemme» og derfor ikke leser: Du leser disse tipsene, jeg forutsetter derfor at du foreløpig ikke er en langtkommen og erfaren forfatter. Du har dermed neppe utviklet noen helt «egen stemme» foreløpig.

For å si det brutalt; Du har antagelig lite å «miste.» Og om du har, så vil den stemmen du har nå, uansett endre seg over tid. De fleste forfattere blir bedre jo mer de skriver, og noe annet ville jo vært synd? Det å lese og analysere andres bøker vil ikke ta «stemmen din» fra deg, det vil garantert bare gjøre den bedre.

Les gjerne bøker innen din egen sjanger. Kanskje du ser detaljer der, eller geniale løsninger, som du kan få bruk for selv? Du skal selvfølgelig ikke kopiere, ikke gjengi ordrett, men gjøre om teksten til din egen? Å la seg inspirere, er IKKE det samme som å stjele.

– Jeg vil faktisk si det så sterkt som at det er omtrent umulig å bli en dyktig forfatter, uten selv å lese.

Selv skriver jeg krim, men for tiden leser jeg helst annen skjønnlitteratur. Det er fordi jeg føler at jeg har grei flyt på plott og oppbygging av den neste historien jeg skal skrive, men jeg ønsker å bli språklig bedre for hver bok. Derfor leser jeg akkurat nå bøker som er drevet fram mer av språket enn av ytre handling.

Dermed blir det siste rådet:

- Les og analyser forfattere som er gode på det du selv er svakest på. Det er av dem du har mest å lære. Hva er det de gjør, som du ikke helt får til?

Hva du skal lese, må du selvfølgelig finne ut selv. Men du må gjerne begynne med mine bøker ;)

Forlagshuset i Vestfold holder til i Larvik. De ble stiftet i 2010. Siden det har de gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år. Det betyr at nåløyet for å bli utgitt er smalt.

Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt? En av tingene er å følge disse skrive-tipsene.

Ny bok! GRØNNØYD MONSTER - kommer juni 2022

THERESE G. EIDE

Da Therese G. Eide fikk tre barn i løpet av 21 måneder, ble hverdagen hennes endret. Etter en stund startet hun bloggen *Intet nytt fra hjemmefronten*. Bloggen skilte seg ut ved å være i tegnet form, med humoristiske episoder som mange kunne kjenne seg igjen i.

Av Anne Lise Johannessen. FOTO: Therese G. Eide

Fortell oss litt om hvem Therese er.

– Jeg er en ganske gjennomsnittlig trebarnsmor, som bor i Bergen. I mange år jobbet jeg som frilansoversetter, men nå for tiden jobber jeg bare med tegning og tegneserier.

Det begynte med en blogg med tegninger. Hva fikk deg til å starte den?

– Jeg har alltid tegnet, og jeg har ofte tegnet situasjoner fra eget liv. Etter at vi ble foreldre, var det rett og slett så mange nye, spennende og rare situasjoner som oppsto, at jeg følte behov for å bearbeide dem gjennom tegningene mine. Noen av dem la jeg ut på sosiale medier, og da en venninne oppfordret meg til å starte en blogg, ble den tegnede mammablogger *Intet nytt fra hjemmefronten* født.

Hvordan var veien videre til trykte striper, og så bøker?

– Jeg er ikke helt fersk i stripefaget, for 15 år siden, mens jeg fremdeles studerte, laget jeg en stripeserie som het Victoria, og som gikk i Tommy og Tigernbladet. En del av innleggene på INFH-bloggen var også laget i stripeformat. Så da jeg fikk en forespørsel om å jeg kunne omarbeide noen av blogginnleggene mine til striper, til en utstilling om kvinnelige stripetegnere, føltes det veldig naturlig å gå i den retningen. Denne utstillingen ble utgangspunktet både for at stripen min ble publisert i flere aviser, og at jeg fikk anledning til å gi ut bøker, så den har betydd mye for meg.

Har du alltid vært flink til å tegne?

– Som barn var jeg glad i å tegne, og tegnet mye, men det gjør jo veldig mange barn. Jeg var bare en av dem som ikke sluttet da jeg kom i tenårene og ble mer kritisk. Tegningen var et fristed der jeg kunne bruke fantasien min, på et tidspunkt der mine jevnaldrende hadde sluttet å leke.

Mange kjenner seg igjen i serien din. Er det meste inspirert av virkelige situasjoner?

– Et veldig godt spørsmål! Ja, det aller meste er inspirert av ting som skjer i hverdagen, men da gjerne trukket ut i det absurde. På sosiale medier legger jeg gjerne ut enkeltsetninger som er veldig nært knyttet til den umiddelbare hverdagen (som alle koronategningene de siste årene), mens jeg i stripene i større grad arbeider frem situasjoner som kanskje ikke er helt selvopplevde, men som alle er basert på reelle tanker og følelser.

Hvordan jobber du. Setter du deg ned for å tegne med en gang du får en idé?

– Nå for tiden er det omtrent femti prosent ideer som oppstår av seg selv, mens jeg for eksempel står i dusjen eller går på butikken. Disse ideene må jeg passe på å ta vare på, og jeg prøver å notere dem ned på telefonen så snart jeg kan. De andre femti prosentene er ideer som jeg jobber frem, gjerne basert på en helt vanlig situasjon: barna i baksetet på biltur, et besøk på badeland, og så videre. Selv om det kan være frustrerende å skulle «produsere» ideer på den måten, går det lettere og lettere, og det er ofte dem jeg blir mest fornøyd med til slutt.

Jobber du med dette på heltid, eller har du annen jobb ved siden av?

– For tiden jobber jeg på heltid med å lage tegneserier, og noen illustrasjoner, ja. Stripen min går hver dag i flere aviser, så det er vanskelig å få tid til så mye annet – og samtidig er det jo drømmejobben!

I en kaotisk barnefamilie og en pandemi som tidvis presser alle til å holde seg mest mulig hjemme. Hvordan finner du ro til å være kreativ?

– Når det skjer mye rundt meg, føler jeg et veldig behov for å bearbeide det, og for meg har tegningen fylt det behovet. Da jeg hadde tre bleiebarn og ting sto på hodet, var det helt nødvendig å finne et rom for bare å være meg, og ikke bare mamma, innimellom. Barnet som sover, kan våkne når som helst, så da måtte jeg gjøre ferdig det jeg kunne. Litt av denne effektiviteten har jeg heldigvis klart å ta vare på, og den passer ganske bra for en som liker å lage små, frittstående tegninger.

Du blir trykket i mange aviser, og blader. Hva synes ungene dine om «kjendistilværelsen»?

– Enn så lenge synes de det er kjempestas, og de liker å være i avisen! Samtidig passer jeg på at jeg ikke gjør ungene for «gjenkjennelig» i serien. Små babyer er jo mer eller mindre like hverandre, men ettersom barna utvikler sine egne personligheter,

er jeg nøye på at de ikke skal kunne identifiseres i for stor grad. Blant annet tegner jeg dem litt ulike hele tiden, slik at «seriebarna» og de virkelige barna blir stadig mer ulike hverandre.

Det finnes bøker som samler stripene dine. Hvor mange har det blitt?

– Jeg har gitt ut to bøker som er samlinger av striper, nytt materiale og blogginnlegg, *Intet nytt fra hjemmefronten* fra 2019 og *Foreldreskapet* fra i fjor. I tillegg kom det i 2020 ut en liten samling tegninger jeg laget under lockdown-perioden, *Koronadabøkene*.

Har du planer om flere?

– Ja! Nå kommer det snart ut en Hjemmefronten-barnebok, *Askeladdene som kappåt med trollet*.

Til høsten kommer det en ny samling av striper. Det gleder jeg meg til!

Hvilke tilbakemeldinger får du av leserne?

– Det har vært overveldende! I hovedsak får jeg tilbakemeldinger direkte på sosiale medier, og det er veldig fint å høre at hvis jeg har slitt med noe, er det også noen andre som har vært i samme situasjon! Ettersom stripen går i stadig flere aviser, merker jeg også at jeg får tilbakemeldinger fra et større spekter av lesere, og det er veldig givende å merke at det jeg lager, kan treffe folk som kanskje er i en helt annen livssituasjon enn meg.

Hvilken bok var den siste du leste?

– *Konge!* av Kristin Storrusten, en barnebok om kong Harald og det moderne norske kongehuset, en bok som jeg har vært

så heldig å få illustrere og lage forsiden på. Det er vanskelig å forklare ord som «konstitusjonelt monarki» og «republikaner» til barn, men Kristin får det til å virke så enkelt!

Er det ellers noe du vil si til leserne av Hverdagsnettmagasinet?

– Ja! Få deg en gammeldags vekkerklokke, slik at du slipper å ha med deg mobilen på soverommet. Da slipper du å scrolle på seg angst før du skal sove, og du kan nyte en god bok i stedet.

PÅSKEVIN

- det trenger ikke være dyrt

Nordmenn er ikke alene om å sette lam på menyen i påsken. Skikken med et lammemåltid i påsken er eldgammel og har utspring i Det gamle testamentes fortelling om utferden fra Egypt.

TEKST og FOTO: Trude Helén Hole

Gud befalte israelittene å slakte et lam og stryke blodet på dørstolpen. Herren skulle straffe egypterne, og i alle husene uten blod på dørstolpen ble den førstefødte drept. Etter denne katastrofen lot faraoen israelittene endelig reise til det lovede land. Den dag i dag spiser både kristne og jøder lam i påsken til minne om utferden fra Egypt, skriver matprat.no.

Påsken nærmer seg altså med stormskritt, men det trenger ikke være rødt som blod, det du har i glasset, så i år har jeg lyst å slå et slag for de hvite. Her er noen rimelige vintips til deg fra meg, for det trenger ikke være dyrt for å være godt.

Det har seg nemlig slik at etterspørselen etter lyst og lett øker stadig og salget av hvitvin på polet økte 4% i januar, mens rødvin økte med 1,5%. Hvitvin på boks fra Chile økte med hele 10% i samme periode. Rimelig og godt er nemlig en god oppskrift på det meste. Chile er forøvrig et paradiset for vinmakere og chardonnay-

druen trives meget godt i landets kjøligere områder. Så hvorfor ikke prøve?

Concha y Toro Chardonnay bag-in-box. Vinen fremstår som frisk og fruktig med aroma og smak av pære, eple, sitrus og tropisk frukt. Godt balansert med en behagelig fremtoning. Er perfekt til solveggen på hytta, i sofaen hjemme eller til pasta med litt krutt i, til parmaskinke eller kryddret mat som tapas og taco, eller fisk og skalldyr. Og husk at det er nå på denne tiden av året at sjømat er på sitt beste.

Ønsker du et rødt alternativ kan du prøve **Concha y Toro Cabernet Sauvignon** på boks. Vinen gir dufter og smak av plomme, mørke bær og mørk sjokolade. Middels

fyldig med god balanse mellom frukt, tanniner og syre. Myk og behagelig fremtoning, dog med rygggrad. Frisk syre og mild sødme i ettersmaken, med andre ord en skikkelig kosevin. Passer utmerket til påskens lammelår eller en god kjøttgryte, eller bare til kos.

Vandre Turvin er en rødvin spesiallaget for å ta med seg på tur eller nyte i friluft. Vinen passer til det meste av turmat og kommer i en lett og resirkulerbar plastflaske med skrukork, skriver importøren, og jeg må si meg enig – for dette er en fruktig, frisk og passe fyldig vin som er lett å like. I denne sør-franske sjarmøren finner vi druen Carignan som gir en fyldig, rund og frisk vin med smak av røde og mørke bær, og et streif av krydder og urter. Vandre Turvin er ukomplisert og passer til pølser fra bålet, matpakke eller til gryteretten som putrer på primusen. Eller foran peisen på hytta eller i solveggen. Just saying.

– Concha y Toro Cabernet Sauvignon på boks passer utmerket til påskens lammelår, en god kjøttgryte, eller bare til kos.

Josef Dockner Grüner Veltliner Oberfeld 2015. Det familiedrevne vinhuset Josef Dockner i Kremstal lager noen av Østerrikes aller beste viner av Riesling og Grüner Veltliner. Oberfeld 2015 har en frisk og elegant munnfølelse, med en lang mineralsk ettersmak. Nyanser av grønn paprika, urter og krydder gjør den til et originalt, men svært velfungerende valg til det meste av mat med litt krutt i, og blant annet til østers om du liker det.

Og visste du for eksempel at østersproduksjonen i Norge var på sitt høyeste på slutten av 1800-tallet og at vi i dag produserer bare en brøkdel av de ca 15 millionene østers i året man dyrket på det meste den gang? Det visste ikke jeg, før nå. Norske flatøsters er fremdeles i verdensklasse og fortjener noe ekstra godt i glasset – og påskan er tid for det meste, også god sjømat. Vinmonopol nr. 668701.

Château de BLIGNY Blanc de Blanc brut. Denne hadde jeg med meg til Beitostølen, og vet dere? Vi digget den! Med sitt mineralske preg er Château de BLIGNY Blanc de Blanc brut, som altså er laget på 100% chardonnay – en skikkelig delikat og herlig boblevin! Frisk syre og lett frukt gjør den også til en ypperlig velkomstdrink, eller til å bare nyte i det fri. Vinmonopol nr. 2032101.

Gustave Lorentz Riesling Reserve 2016 er en hyggelig kar fra Alsace i Frankrike som også fikk bli med til Beitostølen. Dette er en herlig Riesling som tilbyr konsentrert frukt, et livlig syrebilde og et meget flott preg av mineraler og sitrus. Jeg må vel innrømme at Riesling er min hvite favorittdrue etter Sauvignon Blanc. Med sin friske syrestruktur passer Gustave like godt til salt lammekjøtt som til fisk og sjømat. En fin vin å ha på bordet, også i påskan. Vinmonopol nr. 5823701.

Tommasi Valpolicella DOC 2016. Dersom du ønsker rødt i glasset, kan det lønne det seg å gå for en vin med bløte tanniner og et fruktig preg, og som er litt allround i stil.

Denne valpolicellaen er fra området Valpolicella, og er lagret kun 4 måneder på ståltanker og 2 måneder på slavonske eikefat.

En godt balansert og fruktig vin med moderat sødme fra kirsebær, gjør Tommasi Valpolicella

DOC til et godt valg for deg som ønsker en litt rustikk rødvin til påskeferien. Vinmonopol nr. 3053301.

Zaccagnini Montepulciano d'Abruzzo 2016, er laget på 100% Montepulcianodruer og er fra Montepulciano d'Abruzzo. Denne skjønne vinen har gjennomgått temperaturkontrollert gjæring i rustfrie ståltanker og fremstår like sjarmerende som produsenten selv. Fløyelsbløt, innsmigrende, uhøytidelig, morsom, elegant og delikat. Aromaer i retning modne mørke bær, urter og litt lakris. Ung og bløt i stilen, og frisk ettersmak. Da jeg produserte Norges første vinprogram På Druen, besøkte vi denne vingården og programmet kan du se her. Varenummer 4513001.

Trude Helén Hole har arbeidet med vin i 25 år, hvorav 6 år med vinimport og 19 år som vinskribent for forskjellige medier. Hun er i tillegg en erfaren kurs- og foredragsholder, og produserte Norges første TV serie om vin, samt På Druen – Norges første og mest populære digitale vinkurs!

Christoffers bokhandel

er en ordentlig bokhandel

På et hjørne av Storgata i Sandefjord, ligger en spennende butikk for oss bokelskere. Innenfor finner du en glad og fornøyd bokhandler. Christoffer er butikksjef i en av Norli sine små og store bokhandlere Norge rundt.

Av Anne Lise Johannessen | FOTO: Privat

Det å jobbe i bokhandel høres ut som en drømmejobb. Jeg har spurt innehaver Christoffer Kristoffersen noen spørsmål om bøkene de tar inn i butikken.

Hvor kommer bokinteressen fra?

– Jeg har alltid lest mye helt siden jeg var liten. Jeg kan huske at jeg våknet grytidlig før alle andre og mens jeg ventet på at resten av huset skulle våkne så fant jeg frem en bok. Jeg lånte ofte bøker av søskenbarna mine. Det gikk mye i Bobseybarna, Hardyguttene og Fem-serien og jeg husker jeg lett kunne lese ferdig en bok før frokost.

Var det bokhandel som var drømmen fra du var liten?

– Jeg var nok ikke så ofte i bokhandlene når jeg var liten, men besøkte biblioteket ofte. Jeg tenkte nok ikke på at en kunne jobbe som bokhandler. Jeg husker jeg ønsket å jobbe i godteributikk for da kunne jeg spise så mye godterier jeg orket. Ikke skjønte jeg da at det var akkurat det jeg skulle gjøre når jeg ble voksen bare det at godteributikken var en bokhandel og godteriene kom i form av historier fra bøkens verden.

Når bestemte du deg for å jobbe i bokhandel, og hvordan startet det?

– Det var litt tilfeldig at jeg skulle bli bokhandler. Etter videregående skole ville jeg studere videre. Jeg hadde lyst å studere i Bø i Telemark, og der var det et økonomi administrativt-studie med fokus på bokbransjefag. Linjen var 2-årig med bare 10-12 studenter i året, og noen få, men fantastiske faglærere. Der fikk mange av Norges bokhandlere utdanningen sin. Jeg var heldig som ble ansatt rett etter studiene i 1993 og har drevet på helt siden da.

Boklovens formål er å legge til rette for bredde, mangfold og kvalitet i norsk litteratur, samt god tilgjengelighet for alle i Norge. Betyr det at du må ta inn alt som er utgitt hvert enkelt år?

– Alle Norlibokhandlere har en abonnementsordning som sikrer at vi får inn et utvalg av bredde og mangfold innen all skjønn- og generell litteratur som gis ut hvert år. I tillegg til dette har vi også forskjellige nivå av sortiment innenfor alle bokgrupper. Disse skal påse at vi til enhver tid har lager av bøker mange av kundene våre etterspør.

Norli kan også skaffe så å si

alle bøker som er tilgjengelige fra de fleste forlag i hele landet med en leveringstid på 3 til 7 dager. Med systemer som klikk-og-hent, bestilling i butikk med hjemlevering og klikk-og-send gjør det at selv om vi ikke har alle bøkene som gis ut tilgjengelig i butikken til enhver tid så skal det ikke mange dager til før kunden får det den måtte ønske.

I forhold til bokhandelens innkjøpspolicy. Hvilke satsningsområder har du?

– Vi er ikke en spesialbokhandel med spesiell satsing på et område, men en ordentlig bokhandel med generelt fokus på bøker fordelt på skjønnlitteratur, barnebøker og sakprosa. Når du kommer inn til oss så skal det synes at vi er en bokhandel med stor B.

Blir du preget av forlagene, eller står du fritt til å kjøpe inn de bøkene du ønsker å selge?

Jeg blir mer preget av kundene mine til hvilke bøker jeg kjøper inn, enn av forlagene. Forlagene presenterer nyhetene sine for Norlis sentrale innkjøpsavdeling som bestiller de fleste bøkene til kjedens butikker. Alle bøker utenom det står jeg helt fritt til å kjøpe inn selv.

De tre bøkene Christoffer har solgt mest av i 2021 er:
Abid Raja: *Min skyld*, Lucinda Riley: *Den savnede søsteren* og
Trond Viggo Torgersen: *Kroppen for voksne*.

Kjøper forlagene plasseringer, eller kan du arrangere butikkutstillingen din som du selv vil?

– Bokhandel er ikke som dagligvare der alle leverandørene har kjøpt sin egen tilmålte plass. Vi er ganske frie til å fokusere på de bøkene vi vil, men det er naturlig å organisere bøkene i kategorier fordelt på kampanjebord slik at du finner skjønnlitteratur samlet på et bord og barnebøker på et annet.

Har du en idé om topp3 mest solgte bøker i 2021?

– Abid Raja: *Min skyld*, Lucinda Riley: *Den savnede søsteren* og Trond Viggo Torgersen: *Kroppen for voksne*.

Media skriver om ebøker og lydbøker som tar over for de fysiske bøkene. Merker du nedgang i salg av bøker?

– Vi merker liten endring i salg av papirbøker fremfor elektroniske bøker. Der vi ser en endring er i oversatt litteratur mot bøker gitt ut på originalspråket. Det leses mer engelsk litteratur nå enn for bare noen år siden. Her er det nok ungdom og unge voksne som trekker opp og det er en tendens som vil bli sterkere etter hvert som unge lesere vokser opp.

Vi som foretrekker papirbøker, blir litt bekymra når vi leser at stadig flere bokhandlere må legge ned. Hva tenker du om det?

– Det har vært en tendens i mange år at store kjedene kjøper opp små og frittstående bokhandlere. Det er ikke ensbetydende med at bokhandelen legges ned, men at den ofte omprofileres til kjedebokhandel.

Det som er viktigst for å beholde sin lokale bokhandel er å bruke

den. Om du skal ha noe å lese på eller en gave så velg å gjøre dette i bokhandelen. Bokhandelen har som regel også et godt utvalg av spill og puslespill, tegne- og male-saker, leker, skrivebøker og det du måtte trenge til hjemmekontoret eller som skoleelev og student. En bokhandel er en faghandel hvor du får kvalifisert hjelp til å finne frem til det du måtte ønske.

Rekker du selv å lese bøker slik at du kan gi kundene gode anbefalinger basert på egne erfaringer?

– Jeg leser et godt utvalg av bøker gjennom året og sammen med andre kollegaer inspirerer vi hverandre til å kunne gi kundene gode anbefalinger over et bredt spekter av bøker.

Har du tre gode boktips?

– Hvis du ikke har lest noen av bøkene til Benedict Wells enda så begynn med *Becks siste sommer* og så leser du de andre to etterpå.

Vetle Lid Larsen: *Lucias siste reise* er en fantastisk historisk roman hvor vi følger relikvie til Santa Lucia gjennom Europa og europeisk historie. Uansett hva du har av meninger om Abid Raja så vil de endre seg totalt når du har lest *Min skyld*.

Du er en del av Norli-kjeden. Bestemmer du selv hvilke produkter du vil ta inn i butikken?

– Norli setter ingen andre kriterier for at jeg kan kjøpe inn en bok eller annen vare er at den må være registrert i vareregisteret vårt, ellers er det fritt opp til butikkene hva de vil kjøpe inn.

Vi er en butikk som skal selger varer så det må også være en etterspørsel for det vi kjøper inn.

Du har mange spill og puslespill i butikken. Har du merket en oppsving i interessen for det under pandemien?

– Jeg kan med hånden på hjertet si at jeg aldri har solgt så mange spill og puslespill som vi har gjort de seneste årene. Leverandørene hadde en tid vanskelig med å levere puslespill i de mengdene som kundene etterspurte og 2020 må være det første året jeg, i perioder, gikk tom for 1000-brikkers puslespill så langt tilbake jeg kan huske.

Hvilke spill anbefaler du til familiens spillekveld, og til vennegjengen?

– Er det en kunnskapsrik familie i alderen 15 år og oppover er kunnskapsspill som *Bezzerrwizzer* eller *Trivial Pursuit* å anbefale. De kan ta litt tid å spille ferdig, så hvis du har litt mindre tid (eller litt mindre tålmodighet) så er *Sequence* et ypperlig alternativ. Vennegjengen velger ofte småspill med temaer som utfordrer hvor godt de kjenner hverandre eller spill som samtalestarter.

Noe annet du vil si til leserne?

– Kjære leser; fortsett å lese! Ikke bare for deg selv, men også for barna. Jeg vet det er mye som slåss om oppmerksomheten din.

Gir du bøkens verden litt av din tid hver dag skal jeg love deg at den gir deg en fantastisk historie tilbake. Om fortellingen foregår i nåtid, fortid eller fremtid, om den foregår i vår verden eller en fantasiverden, om den er sann eller ikke så vil du bli berørt av historiene og personene. Mange av de vil være med å prege deg for resten av livet.

ANNONSE:

Drømmer du om å gi ut bok?

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

Coaching og veiledning

ONLINE-KURS

Hjelp med å gi ut bok

Alt du trenger for å skrive!

www.skrivekurs.no

Barneboktips fra Eileen

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

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

TOBIAS OG DEN MAGISKE NØKKELEN av Kristian Hall og Antonija Marinic

- Fakkell, 2021

Raggen har vondt i beinet sitt og foreldrene til Tobias sier at hunden må avlives. Tobias er så trist, han sykler i full fart til bestefar. Bestefar er på sykehuset og blir glad for besøk. Før Tobias sykler hjem igjen får han en gave. Det er et skrin med to dragehoder. Bestefar sier at inne i skrinet ligger en magisk nøkkel til landet Velandia, «der det som ikke fins her, faktisk går an». Der kan Tobias kanskje finne noe som gjør Raggen frisk igjen? Men først må Tobias løse gåten som åpner skrinet.

Mobbing, sykdom, magi, monstre, merkelige vesener, busker som kan snakke og en søt kriger er noe av det du vil finne i denne boka!

VI ER ULVER av Katrina Nannestad

- Harper Collins Nordic, 2022

Når 2.verdenskrig går mot slutten blir unge, gamle og tidligere skadde menn sendt i krig. Mange kommer ikke tilbake. Russerne tramper inn i Øst-Preussen, familien Wolf må flykte og det blir en tøff reise ikke alle overlever. Snart må de tre barna, Lisl, Otto og Mia, klare seg selv. De må stjele og tigge, de fryser og er sultne.

Og de hater Hitler! Flukten ender i Litauen hvor de må lære seg et nytt språk, og faktisk bli noen andre, for å overleve.

En trist og veldig rørende historie om krig, flukt, ansvar, sorg og heldigvis litt humor.

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

BOKARRANGEMENT – SANDEFJORD BIBLIOTEK

Bokinspirator Liv Gade ga gode bokanbefalinger, og med seg hadde hun de tre forfatterne Hanne Kristin Rohde, Frode Eie Larsen og Myriam H. Bjerkli. Etter arrangementet var noen heldige invitert hjem til Liv på kaker og bokprat.

av Anne Lise Johannessen | FOTO: Privat

Søndag, 6. mars var det bokarrangement på biblioteket i Sandefjord. Inn av dørene strømmet det på med bokelskere. Dette er et populært arrangement, og det kom totalt 80 gjester. Noen av deltakerne sa at de hadde vært med flere ganger.

Ute skinte sola på denne deilige vårdagen, mens inne skinte Liv opp rommet med sitt lidenskapelige bokengasjement.

Liv startet med å presentere syv bøker som hun liker spesielt godt. Foredraget var lagt fint opp, med bilder og små dikt som passet inn i agendaen.

Hun fortalte så levende og engasjert om bøkene, at man lett så for seg historien i bilder. En kan nesten få inntrykk av at hun kjenner romanfigurene i virkeligheten. Det er veldig inspirerende.

Tidligere sølvkniv-vinner Frode Eie Larsen fortalte om serien han har skrevet med Dag Otto Lauritzen, *Mot og mysterier*, en serie hvor kloke ungdom løser mysterier. Boka *Hetebølge*, i serien, er nominert til Bokslukerprisen.

Frode har også en serie for barn; *Tidsfikserne* hvor Sigurd og Anne reiser tilbake i tid for å ordne opp i problemer.

Også voksne lesere, kan glede

seg over Frodes forfatterskap. Krimserien om Eddi Stubb består av 8 bøker, hvor den nyeste, *Så ble det kaldt* er tenkt å være siste bok i serien. Han røpte at det finnes planer om å lage en tv-serie ut av dette, hvor Eddi blir en britisk tv-helt. Forøvrig er forfatteren også i gang med en ny krimserie for voksne.

Liv startet så på sjangeren krim, og så fikk Hanne Kristin Rohde slippe til. Hun har også en ungdomsserie, *Blålys*. Serien er fiksjon, og baserer seg på aktuelle problemstillinger i en ungdomshverdag. Detektivparet, Astrid og Yusuf nøster opp i ulike saker.

Hanne Kristin Rohde snakket om ungdomsserien *Blålys*.

Forfatteren er utdannet jurist, og jobbet i Politiet i 25 år. Som politileder jobbet hun med mange ulike saker, og en sak som ga spesielt inntrykk var en ung, skjønn gutt med pene brune øyne som hadde pint en katt til døde. Denne mangelen på impuls kontroll og empati, ønsket hun å ta for seg i bøkene, uten at de unge leserne utsettes for brutale fakta. Og med dette kanskje forebygge noe kriminalitet. Drømmen hennes er å gi de som leser en mulighet til å ta riktige valg.

Rohde skriver også krim for voksne, i sjangeren lun krim. Serien om Wilma Lind består foreløpig av 5 bøker, som har et salgsopplag på 270 000 bøker.

Deretter var det Myriam H. Bjerkli sin tur. Bjerkli har skrevet mange bøker, men er kanskje mest kjent for sin "Kodal-trilogi", som består av bøkene *Lille linerle*, *Stella Polaris* og *Djevelens yngel*. Hennes siste tilgjengelige bok pr i dag er *Engelens fall*. Det er en frittstående krimbok. I juni blir også den helt ferske boka *Grønøyd monster* tilgjengelig.

Felles i krimbøkene hennes er politimannen Håkon Håkonsen, fra Sandefjord.

I tillegg til å være forfatter driver også Bjerkli et forlag, Forlagshuset i Vestfold, som består av flere underforlag, bl.a. Liv forlag. Tross navnet, har det ingenting med Liv Gade å gjøre ;)

Liv avsluttet foredraget med Anne Holts bok *Det ellevte manus*.

Boklista som Liv presenterte:

- Abid Raja: *Min skyld*
- Kate Elisabeth Russell: *Min mørke Vanessa*
- Valerie Perrin: *Å vanne blomster om kvelden*
- Linn Ullmann: *Jente 1983*
- Henrik Langeland: *Paradis*
- Jan Kjærstad: *En tid for å leve*
- Cecilia Samartin: *Kolibri*
- Max Seeck: *Heksejakt*
- Anne Holt: *Det ellevte manus*

I etterkant var noen invitert til kake, kaffe og gode historier hjemme hos Liv på Lofterød.

– Å lese er å møblere sitt indre hus

– Jostein Gaarder

Hjemme hos Liv Gade møttes en fin gjeng litteraturinteresserte mennesker:

Bibliotekar Inger Sofie Frog Austnes, forfatter Tone Wedde, bokinspirator Liv Gade, forfatter Hanne Kristin Rohde, undertegnede, forfatter Anne-Britt Harsem, forfatter Myriam H. Bjerkli, redaktør Jorid Mathiassen, forfatter Gunn Marit Nisja, litteraturentusiast Anne Ørbeck, forfatter Frode Eie Larsen og litteraturentusiast Magnhild Pedersen. Line Emilie Gjørtz-Larsen var ikke til stede da bildet ble tatt.

Liv hadde dekket et nydelig bord, med bokrelaterte pyntegjenstander og bordkort.

Liv serverte bl.a. denne lekke marsipankaka.

Strawberry daiquiri

Oppskrift og bilder er sendt inn av Roar Melheim, Sandefjord

Forfriskende drink som er lett å lage, og som smaker godt. Hvis du vil ha den alkoholfri, kan du bytte ut rom med tilsvarende mengde Seven Up. Oppskriften holder til ca 4 glass.

Ingredienser

16 cl lys Rom

ca 1 kurv jordbær

1/2 lime eller sitronsaft

Sukker eller melis etter smak

Litt Seven Up

Knuste isbiter

Framgangsmåte

Bland rom og isbiter i blender, og la blenderen gå til isen er knust.

Tilsett resten etter smak og behag.

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

FANT KJÆRLIGHETEN PÅ

Rhodos

Sissel ble født i Bergen en vinterdag i 1965. Hun forteller at hun tidlig ble glad i bøker. – Fra jeg lærte å lese hadde jeg alltid en bok tilgjengelig, fra Mummi til Bobseybarna, Nancy Drew og Hardyguttene, sier hun.

av Anne Lise Johannessen | FOTO:Sissel Voyadzis

Det føles nesten litt tungt å intervju Sissel. Her hjemme er det februar. Gradestokken ligger rundt 0. I veikanten ligger det slaps, og regnet bøtter stadig ned fra grå himmel. På Rhodos er bakken bar med grønt grass, og temperaturen stiger stadig for hver dag som går. For en frossen nordmann høres det veldig forlokkende ut.

Boklidenskapen ligger i genene
I Bergen bodde Sissel sammen med foreldrene og fire brødre.

Sissel er nest yngst i søskenflokk. Hun var aktiv innen friidrett og senere maraton, men det var boklidenskapen som var hennes kjæreste hobby.

– Pappa, som nå er 91 år, har nok medvirket til min leseglede, forteller hun. Pappa har alltid hatt en bok foran seg, gjerne en i hvert rom. Nå har alderen hans preget synet, og han klarer ikke lenger å lese. Heldigvis for han finnes det lydbøker, og dem er han mer eller mindre avhengige av.

Møtte kjærligheten på Rhodos

Som voksen møtte Sissel greske Stavros, og søt musikk oppsto. Det ble bryllup, og etter hvert to barn, og 2 hunder.

Hun synes ikke det var spesielt vanskelig å flytte fra Norge. Avstanden til Rhodos er kort, og når hjemlengselen er for stor, er det ikke lange flyturen hjem til Flesland.

– Jeg trives godt på Rhodos, sier hun. Hun bor like utenfor Rhodos By, hvor hun nå har bodd i over 30 år. Det er alltid en omstilling å flytte, og spesielt til et annet land, men etter fem år, begynte hun å føle seg hjemme. – Klart savnet etter familie og venner er der, innrømmer hun, men de fleste av dem er flinke til å komme på besøk, og jeg drar også hjem på besøk.

Gresk kultur

Det kan oppleves vanskelig for en nordmann å bli en del av en annen kultur, men Sissel følte at hun kom lett inn i den greske kulturen og hverdagen, spesielt etter at hun lærte språket. Da ble det mye enklere å delta i samtalene, sier hun. Hun føler ikke at det er noen veldig merkbare

Sissel falt pladask da hun møtte Stavros. Det ble bryllup og nå har hun bodd på Rhodos i over 30 år.

Sissel elsker bøker, og hvis hun ikke får tak i noen, kan hun bli ganske desperat og kjenne på bokabstinens ;))

- Kom veldig gjerne innom restauranten vår med en bok eller to.

forskjeller mellom nordmenn og grekere, annet enn at grekerne er mer sosiale og høylytte. Hun synes at de tar bedre vare på hverandre som familiemedlemmer.

Driver restauranten Red

Sissel og Stavros åpnet sin første restaurant det andre året hun bodde på øya. Siden har det blitt nye restauranter, og også et hotell har de drevet. Nå driver de restauranten Red, som ligger i den nye bydelen i Rhodos By. Den startet først som en hobby, og endret seg til å bli en gourmet-restaurant. I dag vil de klassifisere Red som en turistvennlig middelhavsrestaurant med vanlig

gresk mat, som smaker veldig godt.

Norske bøker på Rhodos

I løpet av årene har det vært andre nordmenn som har bodd på Rhodos. Da dannet de en norsk klubb, hvor de møttes i parken nesten daglig. Det er ikke så enkelt å få tak i norsk litteratur på den lille øya, så nordmennene byttet bøker med hverandre.

Sissel elsker bøker, og hvis hun ikke får tak i noen, kan hun bli ganske desperat og kjenne på bokabstinens. For å lindre kløen tok hun da turen rundt på turisthotellene. Der legger ofte skandinaver fra seg bøker, og de kunne hun låne.

Familie og venner er dessuten instruert til å alltid ha med seg bøker når de kommer på besøk. Sissel, mistet hørselen for flere år siden, men ved hjelp av systemet Cochlear, implanterbare hørselsløsninger, kan hun heldigvis igjen høre. Derfor er lydbøker også blitt en mulighet for henne. Og med årene har utvalget av ebøker blitt bedre, sier hun.

Sissel liker alle sjangre. Selv om favoritten er krim, leser hun også mye annet..

- Kom veldig gjerne innom restauranten vår med en bok, eller to. Jeg har flere bøker liggende her, for bytting, avslutter hun.

I følge Rhodos Reiseguide, er været på Rhodos blant det beste i det greske øyhavet. Det behagelige middelhavsklimaet gir lange, varme og tørre somre, og mer enn 300 solskinnsdager per år.

På restauranten Red, har du et godt utvalg med gode greske retter.

Fra nabolaget til Sissel og Stavros

Siddis Hundeskole er den største private hundeskolen i Stavanger. I denne spalten vil de gi gode tips og råd for hundeoppdragelse. Det første temaet er belønningsbasert hundehold, det betyr at hunden ikke utsettes for noen bevisst bruk av ubehag under treningen.

Tekst og Foto: Siri Linnerud Riber

Belønningsbasert hundehold betyr for oss at vi kun bruker belønning, og ingen form for bevisst bruk av ubehag hele døgnet. Innlæring av atferder ved hjelp av belønning er det de fleste bruker i dag, men ved stopping av uønsket atferd, grensesetting og utvikling av gode vaner hos hunden er det mer vanlig å bruke en eller annen form for ubehag. Det finnes alltid et belønningsbasert alternativ og vår erfaring er at disse er mest effektive. Vi er bare mennesker og ingen klarer å være noe 100%, men de bevisste valgene vi du gjør er belønningsbaserte.

Hovedgrunnen til at vi startet med et belønningsbasert hundehold var at vi erfarte at det ga raskest, enklest og mest varige resultater, uten negative

Belønningsbasert hundehold

bivirkninger. Forskning har også vist at belønningsbasert trening gir best resultater og minst utfordringer i hundeholdet. I tillegg gir det gjensidig tillit mellom hund og eier, og det er gøy for begge parter.

Arne Aarrestad og Siri Linnerud Riber driver Siddis Hundeskole AS i Stavanger.

HVEM ER SIDDIS HUNDESKOLE?

Vi er Arne Aarrestad og Siri Linnerud Riber. Vi driver Siddis Hundeskole AS som er Stavangers største private hundeskole.

Vi har rundt 600 hunder på kurs i året, og tilbyr både helgekurs, ukeskurs på dagtid eller ettermiddag og privatundervisning, i tillegg til utdanning av hundetrenere, instruktører og fordypning i problematferd.

Vi har i dag 16 ansatte instruktører, driver kun med belønningsbaserte metoder og har skrevet to bøker om hund og trening.

Den første boken startet som er kurshefte og ble i 2008 boka *100% Positiv Hverdagslydighet*. Boka skiftet navn til *Hverdagslydighet fra valp til voksen* i 2017 etter en omfattende redigering og med flere kapitler rettet mot valpen. Boka har nå solgt over 22 000 eksemplarer i vi setter i skrivende stund med en totalrevidering av hele boken som trolig blir klar i år.

Den andre boken vår *100% Positiv Problemløsning* kom i 2011, og omhandler utfordringer som stress, redsel, bjeffing, aggresjon mellom hunder, redsel for mennesker og hjemmelelene trening.

Siddis Hundeskole ble etablert i 1998 av Arne. Siri kom med i 2001. Siri overtok den daglige

driften av hundeskolen i 2017, men Arne er fremdeles med på det meste som skjer i kulissene. Arne fikk sin første hund i 1987, en flat coated retriever, og har nå sin sjette hund av samme rase. Han var aktiv med hundene sine, men resultatene uteble, både i hverdagen og i hundeaktivitetene. Dette forandret seg da han i begynnelsen av 90-tallet startet med det som i dag kalles belønningsbasert hundehold ut fra kunnskap han fikk fra å lese bøker om bruk av belønning.

Belønningsbasert hundehold var nærmest ukjent på den tiden.

Det vi presenterer i dag er et resultat av utviklingen fra tidlig nittitallet til i dag, først fra Arne og siden også fra Siri.

Arne har konkurrert i lydighet, blodspor, agility og i retrieverjakt, i tillegg til å avholde kurs og privatundervisning helt til nylig.

Siri fikk sin første hund i 1999, en cavalier king charles spaniel. Siden har hun hatt to border collier, og har i dag en labrador og en mellompuddel. Siri konkurrerer i agility, lydighet og rallylydighet. Hun er utdannet spesialpedagog, i tillegg til NAS-sertifisert atferdskonsulent på hund (NAS, norsk atferdsgruppe for selskapsdyr).

Bøkene og kursenes innhold kommer fra å lese, trene hunder

og gå kurs, men ikke minst den erfaringen vi har fått gjennom å avholde utallige kurs og privatundervisninger med hundeeiere. Her har vi fått et godt innblikk i hva som er utfordrende for hundeeiere. Vi har fått se hva som kan fungere, og hva som ikke fungerer. Ikke minst har vi lært at både hunder og eiere er forskjellige, og at alle metoder må tilpasses det enkelte individ, både hund og menneske. Vi har møtt mange hundeeiere som er frustrert av de motstridende rådene de har fått fra velmenende hundeeiere, hundebøker og instruktører. Dette er ofte råd som spriker i alle retninger.

Vi har også sett at ingen metode fungerer hvis den ikke blir tilfredsstillende utført, og at alle metoder som bygger på lærings-teoriene, kan gi resultater. Med andre ord er det vi underviser i dag det foreløpige resultatet av arbeid med belønningsbaserte metoder siden tidlig på 90-tallet. Det er stor forskjell på det vi gjorde da, og det vi gjør i dag. Heldigvis utvikler vi oss hele tiden og forbedrer stadig våre løsninger. Hundetrening er alltid i utvikling, og det kommer stadig nye og bedre veier til målet.

Vårt motto er: "Den som er ferdig utlært er ikke utlært, men ferdig." (Joseph Addison).

Siri overtok den daglige driften av hundeskolen i 2017,

Her er flere grunner til hvorfor vi har et belønningsbasert hundehold:

- Et belønningsbasert hundehold er naturlig fra hunden sin side. Hunder er konfliktsky og vil i første omgang styre unna muligheter for konflikter. Hunder er sosiale dyr og er avhengige av et godt samarbeid. Konflikter og bråk er ødeleggende for samarbeidet og tilliten mellom individene. Hunder er gode på å tilpasse seg vårt liv og ønsker å samarbeide med oss.

Det er mer effektivt å lære individer hva de skal gjøre fremfor hva de ikke skal gjøre. Vi har ikke et bilde for «ikke/nei» i hjernen, og sier du «ikke hopp» har ikke hunden noen tanker om hva den da skal gjøre. I tillegg forstår den ofte ikke hvorfor du korrigerer den.

Sier du for eksempel «sitt», og hunden har lært denne atferden, har den noe konkret den kan gjøre

fremfor å hoppe. Det å gi hunden «gjøre-kommandoer», som «sitt», stopplyd, «legg deg» osv, er mer effektivt enn «ikke-kommandoer», som «nei» eller «ikke hopp».

Hunden har liten mulighet til å finne ut hva du ønsker hvis du bare sier det den ikke skal gjøre. Hvis hunden lærer hva den skal gjøre, vil du ikke ha behov for å korrigere den.

- Det er hyggeligere å lete etter ting hunden gjør som er bra og belønne dette, fremfor å lete etter gal atferd som du korrigerer. Som med alt annet blir vi flinkere til det vi ofte gjør, og slik er det også med å finne positive ting å kommentere. Med litt trening vil du oftere bli oppmerksom på alt det gode hunden gjør i løpet av en dag som du ganske sikkert ønsker at den skal fortsette med. Hvis du belønner de gode atferdene, vil hunden fortsette med å tilby dem.

- Det finnes ingen negative bivirkninger ved et belønningsbasert hundehold. Metoder kan brukes feil og da kan du få feil resultat, som hopping og bjeffing, men dette kan løses med å rette på bruken av metodene. Resultatene av belønningsbasert hundehold er en glad og kontaktsøkende hund, som hører på deg, er lett å stoppe og som i de daglige situasjonene oftest selv velger å oppføre seg slik som du har lært den.

- Det gir et godt grunnlag for å trene hunden til alle slags hundeaktiviteter. Videre trening av hunden bygger nettopp på god kontakt og tillit, noe som er grunnsteinen for å konkurrere med hunden. God hverdagslydighet er viktig for alle hunder, selv for konkurransehunder hvor største delen av tiden er hverdager.

Skal hunden aldri utsettes for noe ubehag?

Det er ikke mulig å gå gjennom livet uten å påføre hunden ubehag, og alle hunder vil bli utsatt for noe ubehag fra tid til annen. Vi som jobber kun belønningsbasert utsetter også våre hunder for ubehag både bevisst og ubevisst. Vi kan trø hunden på labben ved et uhell, vi kan miste noe på den, vi kan snuble i den og vi kan miste besinnelsen og brøle ut. Hunden må kanskje også utsettes for ubehag vi ikke har trent den til å håndtere, hos for eksempel veterinær, og vi drar heller hunden i halen enn at den blir påkjørt. Hunden kan dra ut i båndet og dermed få et ubehag i halsen, selvforstyldt, men dog et ubehag. Felles for slikt ubehag er at det ikke er en del av oppdragelses- og treningsmetodene.

Hva er hverdagslydighet?

Med hverdagslydighet eller oppdragelse, ønsker vi å forme hunden slik at:

- den alltid skal høre på deg
- den i de fleste hverdagslige situasjoner oppfører seg slik du ønsker uten at du trenger å fortelle den dette
- du kan kontrollere den når det trengs
- du kan stoppe uønsket atferd
- du kan lære hunden at enkelte ting ikke er lov (grensesetting)

Vi vil komme med konkrete tips i videre artikler om ulike øvelser i hverdagslydighet.

ANNONSE:

GRATULERER ANNE HOLT

5 ÅR SOLVKNIVEN 2018-2022

Forfatteren tildeles Krimprisen Solvkniven for 2022

For mer info: Besøk www.billedigitalverdensbyen.no

smed

Foto: Bjørn Thøne

Har du hørt...

... om Anne-Britt Harsem?

Harsem skriver bøker fra virkeligheten for Cappelen Damm forlag. Hun tar opp viktige, samfunnsaktuelle temaer som blant annet vold og overgrep i nære relasjoner. Det er Harsem som har skrevet *Mammas svik* og *Alvdal-trilogien*. Etter det har hun gitt ut bøkene *Som avtalt med legen* med fokus på hjelpeapparatet, og *Barneranerne* for å nevne noen.

I 2019 ga Harsem ut boken *Den mørke hemmeligheten i Tysfjord* basert på overgrepssaken i det lulesamiske miljøet i Tysfjord. En beretning om hvordan samfunnet sviktet, hvordan barna tok vare på hverandre når de ikke lenger kunne stole på de voksne, fortalt gjennom stemmen til Liv, ett av ofrene. Boken fikk god mottakelse, gode kritikker og toppet Boklista for generell litteratur da den kom ut.

Året etter ga Harsem ut *Lena fra Tysfjord*, en historie om rasisme, svik og forsoning. Lena er moren til Liv. Hun tar med leseren en og to generasjoner tilbake i tid og gir oss innblikk i en historie de færreste av oss har kjennskap til, som blant annet fornorskingspolitikken i regi av stat og kirke, om rasehygiene, tuberkulose og Tysfjord-samenes innsats under 2. verdenskrig.

Besøk forfatterens hjemmeside:
<https://www.harsemkunst.no/>

«Om lag tretusen mennesker ble loset fra Tysfjord og over grensen til Sverige under andre verdenskrig, de fleste av samiske grenseloser. Da krigen var over og tyskerne forlot Tysfjord ble grenselosenes innsats bagatellisert, fortiet og glemt. Mennesker som hadde risikert livet, hjulpet folk på flukt, fikk ingen takk, ingen påskjønnelse. I stedet ble de fratatt all ære. De ble beskyldt for landssvik.»

Den siste boken til Harsem er *Naboene*. 22. juli og tiden etter, som kom ut høst 2021. Denne boken gir stemme til naboene rundt Utøya, som uten tanke for seg selv kastet seg i båter da det gjaldt, dro ut på Tyrifjorden og reddet liv mens politi og hjelpepersonale ventet. Hvordan har de det i dag?

Foto: Jørn Grønlund

«Jeg har bestandig sett på meg selv som robust. En som tåler mye. Som sjelden går til lege, og kun hvis jeg er skadet eller svært syk. Nå følte jeg meg så syk. Jeg bestilte time hos legen min, møtte opp og ba om sovetabletter slik at jeg kunne sove for å fungere på jobb.»

En bok til ettertanke. Boken setter også søkelyset på statens og Hole kommunes rolle i prosessen rundt etablering av et nasjonalt minnested. Mye av bokens innhold har tidligere ikke vært offentliggjort.

Bøkene til Harsem er tilgjengelige i alle format. Hun er en av de mest strømmede sakprosaforfatterne på strømmetjenester som Storytel. Et forfatterskap det er verdt å se nærmere på.

PUBLIZM

– ET NYTT DIGITALT FORLAG

av Anne Lise Johannessen

Onsdag 2. mars var det lansering av det nye forlaget Publizm. Det foregikk på Deichman bibliotek på Grünerløkka i Oslo.

Forlaget satser på det digitale, altså e-bøker og lydbøker. Bak forlaget står forfatter Sidsel Dalen.

I fjor utlyste forlaget en novellekonkurranse, hvor det beste bidraget ville bli belønnet med en premie på kr 25 000,-.

Forlaget fikk inn 550 bidrag til sin konkurranse. De tyve beste bidragene ble trykt i en novellesamling som er i salg i begrenset opplag.

De tre beste bidragene ble kåret til å være:

1. Wenche Gerhardsen med novellen *Når de tror vi ikke hører*.
2. Ellen Støkken Dahl med novellen *Jeg klager ikke*.
3. Bård Kjøge Rønning med novellen *Orrleiktur*.

Forfatteren bak vinnernovellen ble veldig glad og rørt, da det ble klart at hun vant.

Hun oppdaget, på et tidspunkt, at det var hemmeligheter i familien. Hennes oldemor hadde tatt en abort som førte til at hun døde. Dette gikk inn på henne, og det er en slik historie som novellen handler om.

Juryens leder, Hans Herbjørnsrud, sa at de hadde gjort et gullfunn. – Her har vi oppdaget en fullt ferdig forfatter, sa han, og sa videre at han sammenlignet henne med Tarjei Vesaas.

Besøk forlaget her:
<https://publizm.no/>

ÅRETS NOVELLE 2021 !P

2.PRIS

Ellen Støkken Dahl

FOR
"JEG KLAGER IKKE"

3.PRIS

Bård Kjøge Rønning

FOR
"ORRLEIKTUR"

1.PRIS

Wenche Gerhardsen

FOR
"NÅR DE TROR VI IKKE HØRER"

Lesernes litterære synspunkter:

Anita Ness. Har blogget siden 2006 på bloggen Artemisias verden. Har hatt ren bok- og reiseblogg siden 2012. Elsker å lese, reise, skrive og fotografere. Jobber i Barne- og familietjenesten i Trondheim kommune med barn/unge i fosterhjem og institusjon samt enslige mindreårige flyktninger. Har også utdanning innen media, samt en del kurs i skriving, foto og journalistikk.

HVILKEN TYPE BØKER LIKER DU BEST?

Anita: Vanskelig spørsmål, fordi det varierer etter sinnsstemning og hvor jeg er. Liker gode romaner inkludert krim, leser også sakprosa, spesielt essays og biografier, bøker om litteratur, men også en del dikt.

Gunn: Det går mest i krim og feelgood, liker også godt historiske romaner

HVILKEN BOK LESTE DU SIST?

Anita: *Tøyeneffekten* av Bjarte Breteig og *Århundredets kjærlighetssaga* av Martha Tikkanen i forbindelse med diktsirkelen jeg har på bloggen min. Meget sterk selvopplevd diktsamling om å leve med en alkoholiker og like aktuell i dag.

Gunn: Hjorth Rosenfeldt: *Mannen som ikke var morder.*

HVILKEN BOK ER NESTE UT?

Anita: *Crux* av Sven G.Simonsen, en oppfølger etter debutkrimen *Risiko* som jeg likte svært godt. Leser også *Ulvne i evighetens skog* av Karl Ove Knausgård. Leser ofte flere bøker samtidig. Knausgård skriver så utrolig bra.

Gunn: Hjorth Rosenfeldt: *Dødens disippel.*

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Anita: 10-12 bøker pr mnd. I 2021 leste jeg 162 bøker, men det er rekord. Pandemien frigjorde mer tid.

Gunn: Det varierer, men i hvert fall 2, og noen ganger 5.

HVA DEFINERER EN GOD BOK?

Anita: En god historie, spennende historie, en bok jeg kan leve meg inn i, gjenkjenne noe i, eller lære noe av. En bok som suger meg inn. Godt språk er viktig for meg, men ikke bare det. Leser alt mulig, så det varierer litt hva som gjør en bok god.

Gunn: Godt samspill mellom hovedpersonene i boka og ikke minst en handling som kan rive meg med eller fange meg i historien.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Anita: En god blanding. Kan se gjennom fingrene med litt svakere språk hvis handling og historie er god, men er det gjennomført dårlig språk mister jeg interessen. Godt språk kan også heve en bok selv om handlingen er svakere. Språket må være funksjonelt i forhold til hvilken type bok det er.

Gunn: Det må være handling, men språket må også være enkelt.

Lesernes litterære synspunkter:

Gunn M. S. Falkbäck. Selverklært boknerd som elsker å lese

HVILKE TEMAER ØNSKER DU MER AV?

Anita: Samfunnsaktuelle temaer. Situasjonen i Latin-Amerika har interessert meg veldig opp gjennom, men også bøker fra andre land. Bøker om reiser, med reiser. Leste en norsk krim her forleden hvor hovedpersonen reiste til Haiti, sånt liker jeg. Psykologiske temaer, psykisk helse, samspill, vanskeligstilt ungdom.

Gunn: Jeg er egentlig altetende, men liker veldig godt sånn med herskap og tjenere, typ som *Downtown Abbey*. Og en god, spennende krim med en overraskende slutt er ikke å forakte.

HVA LIKER DU IKKE Å LESE OM?

Anita: Altfor detaljerte romaner om hverdagslivet eller annen overtydelighet. Ikke spesielt glad i historiske romaner, men det finnes unntak. Ikke glad i såpete og klissete «dameromaner». Heller ikke spesielt glad i oppvekstromaner barndom, men det finnes unntak. Bøker med tettpakket og liten skrift.

Gunn: Hvis det er noe mishandling av dyr/barn, da sliter jeg. Ofte har jeg da lagt bøkene vekk.

PAPIRBOK, LYDBOK ELLER EBOK?

Anita: Papirbok definitivt. Hører litt på lydbok en sjelden gang og leser litt på nettbrett, men synes det er slitsomt for øynene.

Gunn: Absolutt papirbok, men bruker også lydbøker på f.eks. gåturer.

KAN DU ANBEFALE EN BOK ELLER TO?

Anita: *Ekko* av Lena Lindgren. Fantastisk essay om algoritmer og begjær som viser hvordan Silicon Valley styrer oss gjennom algoritmene i sosiale media, skaper polarisering og avhengighet av mobiltelefoner. Litt skremmende, interessant og fascinerende.

Krim: Pascal Engmans serie om Vanessa Frank. Særdeles god serie med aktuelle samfunnstematikk.

Gunn: *Et lite liv* av Hanya Yanagihara. Det er en fantastisk fortelling på godt og vondt om vennskap og rett og slett livet

Har du trykket liker på facebook siden
Hverdagsnettmagasinet?

Ved 1000 likere på siden, trekkes det en som får den nyeste boka til Lene Lauritsen Kjølnér,

Damen i Proseccotåken

Bjørn Bakken

Bjørn Bakken (f. 1956) er nå aktuell med sin andre bok, *Forklarelsens øyeblikk*. Debutboka *Lang lang rekke* kom ut i 2020, og kommer som lydbok i løpet av høsten.

Av Anne Lise Johannessen | FOTO: Bjørn Bakken

Bjørn Bakken bor på Evje. Han er nå pensjonist, men har tidligere jobbet som lærer, kulturkonsulent, kinosjef og rektor. I mange år var han også instruktør for amatørteater og lokalrevyer, og tekstforfatter for revyer.

Han kan fortelle at han alltid har lest mye, men aldri har vært så glad i skrive. For fem år siden startet likevel prosessen med å skrive boka *Lang lang rekke*. Og nå har han altså skrevet *Forklarelsens øyeblikk*. Bøkene kan gjerne omtales som Sørlandskrim.

I debutboka di, *Lang lang rekke* er temaet hevn, maktkamp og klasseskille. Kan du utdype litt hva den handlet om?

– Gitt en spesiell setting, kan vi da «godta» alvorlige forbrytelser? På baksiden av boka står det Jeger og bytte, drapsmann og offer. Hvem heier du på?

Jeg klarte å få leseren til å heie

på de jeg ønsket selv om de begikk grove forbrytelser.

Hvordan fant du inspirasjonen?

– Inspirasjonen er vel en sum av alt jeg har lest, særlig de siste årene. Kanskje jeg også kan få til en krim, tenkte jeg.

Du har selv vært en aktiv bok-blogger. Men nå er det ganske stille på bloggen din?

– Ja, jeg var en aktiv bokblogger, og har skrevet mer enn 400 bokomtaler. Jeg har stoppet blogg-ingen, i hvert fall inntil videre. Jeg vet ikke om det er riktig av meg å vurdere/sette karakter på andres bøker nå som jeg har stukket hodet fram selv.

Fortell litt om din nye bok.

– Fra smussomslaget til neste bok: Renate har besøkt Tiiu, Carl Fredrik og Lone i Aarhus. Livet smiler.

Saken virker opplagt, bevisene er overveldende, etterforskningen går på skinner.

Et nytt drap endevender alt.

Mørke hemmeligheter presser seg mot overflaten, gamle synder kaster lange skygger. Og Renate må ut i et kappløp hun ikke kan tape.

Tematisk har den noen av de samme dilemmaene som den første. Hvor langt er vi villig til å gå gitt en spesiell situasjon.

Du utgir bøkene dine selv. Hvorfor det?

– Får man ikke napp hos forlagene har man ikke noe valg. Det er en krevende prosess, men mange har gått samme veien før. Jeg fikk god hjelp, særlig av Jean-Louis Adorsen og Gjoran Engen.

En artig konsekvens av selvpublisering er at man kommer svært tett på leserne. Jeg vet navnene på de aller fleste.

Jeg fikk svært gode tilbakemeldinger på den første boka, og fikk da inspirasjon til å prøve en gang til.

Har du planer om flere bøker?

– Jeg ser ikke bort fra det. Den første var hovedsakelig Carl Fredriks historie, mens den nye først og fremst Renates historie.

Jeg sysler med tanken på å skrive Tiius historie. Vi får se ...

Tilbake på politihuset i Kristiansand får hun svaret for sin første bok. Profilert forretningsmann funnet drept.

Bloggen til Bjørn - Bjernebok:
<https://bjornebok.blogg norge.com>

PÅSKEKRIM 2022

Eystein Hanssen, Myriam H. Bjerkli, Knut Nærum, Kurt Aust, Øistein Borge, Silje O. Ulstein, Ingebjørg Berg Holm, Marit Reiersgård, Frode Eie Larsen, Helge Thime-Iversen, Maria Lyng Gerstad, Erik Meling Sele, Steffen Johanssen, Tore Aurstad & Carina Westberg, Geir Tangen & Agnes L. Matre.

Bonnier, 2022

Her har du det perfekte lesestoffet for påskeferien. I boka er det femten grøssende påskenoveller fra forfatterne nevnt over. Ingen av dem har vært trykket tidligere.

Novellene er av varierende lengde, og det er mange som er veldig gode. Hyggelig at det også er noen mindre kjente forfattere med denne gangen.

I påska er det kanskje mange familieaktiviteter. Da er det perfekt med en novellesamling, hvor du kan lese litt og litt om gangen.

ANNONSE:

INGEMUNDSEN LITTERATUR OG UNDERHOLDNING PRESENTERER

**ARNE TREHOLT FOREDRAGET
«JEG VAR INGEN SPION»**

Første Treholt foredrag siden 1984

Billetter fås her
randabergkulturscene.no
Randaberg-folkebibliotek.no
linticket.no

For mer info sjekk
www.blodigalvorilandsbyen.no

**VAREN KULTURSCENE
PÅ RANDABERG
16. SEPTEMBER 2022**

ANNONSE:

21. Oktober

INGEMUNDSEN LITTERATUR OG UNDERHOLDNING

Foredragsfredager er ny storsatsning.
Opplev Brynjar Meling og Odd Karsten Tveit.
Sted: Randaberg videregående skole.
Du finner billetter på Linticket.no. Billettpris kroner 200,-

18. November

Anbefalt av bokbloggerne

Tonedød av Randi Fuglehaug

– Kagge, 2022

Saksofonisten Marta Tverberg er verdensberømt, endelig skal hun stå på scenen i hjembygda Voss, men alt går ikke etter planen og hun faller død om på scenen. 600 i salen er vitne til hendelsen, mange som har hemmeligheter som divaen ikke lenger kan rope. Agnes Tveit skal skrive bok om henne, ikke en

enkel oppgave med divaen. Agnes starter en privat etterforskning. Hun er nysgjerrig og pågående, noe som kan bli farlig for henne når hun nærmer seg en løsning på drapsgåten. Samtidig forelsker hun seg i Vossa Jazz-sjefen, som også er Agnes store ungdomskjærlighet.

I denne boken har Tveit gått fra å være journalist til forfatter. Hun skriver om Martha Tverberg, en true crime-bok, etter hennes død. Agnes er en nysgjerrig dame og går litt over grensene med spørsmål og svar. Godt språk og lettlest, så man flyr fra side til side i et sprang. Forfriskende spenning i boka med mange vendinger og overraskende slutt. Handlingsmettede kapitler, det liker jeg.

En bok jeg anbefaler og ser frem til flere fra forfatteren.

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

Flukt av Carl Frode Tiller

– Aschehoug, 2021

Jeg begynte på denne romanen og ble så forvirret at jeg måtte lese meg opp. Jeg måtte se igjennom noen omtaler for å forstå gangen i handlingen. Det hopper nemlig hele tiden i tid og personer og det skifter midt i setningene. Etter å ha forstått dette, begynte jeg på nytt.

Hele boken igjennom tenkte

jeg, rørende og trist historie om familierelasjoner som ikke fungerer og menneskelig smerte. Boken ville blitt mye bedre hvis det ikke var det tullet med skifte av personer.

Det var min mening helt til siste sidene, da jeg forstod at det jo var helt genialt. Jeg vil ikke rope hvorfor, men vær tålmodig og se at det blir helt riktig..

Anbefales varmt til alle som vil ha en særdeles bra roman om familierelasjoner og oppvekst og er åpen for at det er mer mellom himmel og jord, enn det de fleste tror.

Fra omslaget:

Det er julaften. Elisabet og Sakarias har vore ved grava, sett lys, børsta snø av steinen, så køyrer han ho heim. Dei skal vere kvar for seg denne første jula utan sonen. Sorga over han har kome mellom dei. Dei har skilt lag. Men så blir det likevel til at dei er saman julaften. Elisabet sett seg til pianoet og speler eit stykke sonen deira likte godt. Det skal kome til å bli ei heilt spesiell julenatt for dei begge.

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

Konkurranser

SEND INN ET DIKT ELLER EN LIMERICK

Blant bidragene som kommer på trykk, trekkes det en gang i året en vinner. Premien er 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 1. måneden før magasinet publiseres.

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

HAR DU EN HISTORIE DU VIL DELE?

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

Da vil jeg gjerne intervju deg til en artikkel. Kanskje akkurat din historie blir publisert i Hverdagsnettmagasinet.

Ta kontakt på magasinet@hverdagsnett.no

SERIETIPSET

Petter Uteligger | Tv2 Play

av Anne Lise Johannessen

I 2014 valgte Petter Nyquist å tilbringe 52 døgn ute på gata i Oslo. Han tok ikke med seg penger eller mobiltelefon. Alt han hadde var klærne han gikk i.

Første dagen på gata møtte han heroinavhengige Svein. Det var flaks, for Svein lærte han veldig mye, og det ble etter hvert et sterkt vennskap.

Petter blir også kjent med mange andre, og får et realistisk innblikk i hvordan det harde livet på gata er for de mange som ikke har fast bopel.

Dette er en veldig bra serie. Har du ikke sett den enda, kan jeg sterkt anbefale den!

I ettertid har Nyquist laget flere andre serier, og hjulpet mange rusavhengige i Oslo til et bedre liv.

Foto: Tv2

Poesi som åpenhetsrevolusjon

– Poesien skal ikke være pynt, men noe som kan brukes for å skape endring i livet, mener poeten Åsmund Seip. I sin fjerde bok vil han snakke mer om det vi ikke tør å snakke om.

Tekst: Heia Folk/Sonja Dalseth | Foto: Trine Sletvold

Han har tidligere utgitt tre diktsamlinger på norsk og engelsk, og er ute med sin fjerde, *Det er dette som er bålet*. Åsmund Seip (40) er poet og brenner for åpenhet, kjærlighet og indre bærekraft.

Hva handler den nye boka di om?

– Vi folk har i tusenvis av år samlet oss rundt bålet. Der sitter vi for å sørge, der møtes vi for å danse, der lar vi blikket søke inn i glørne etter mening og der blir vi stille, uten at stillheten føles som noe annet enn nær venn. For meg er skriveprosessen et bål, hvor jeg forsøker å lytte forbi all støyen. Boka handler om det jeg hører, både i meg selv, fra flokken rundt bålet og i møte med stillheten selv, sier Åsmund Seip.

Poeten fra Velfjorden ved Brønnøysund bor i dag med en flokk på fire på Nesodden. Han er både gründer, grafisk designer og poet, men når jeg spør hvordan han vil beskrive seg selv, svarer han «snublende hjelpeløs, uendelig vakker, hyperaktiv og særdeles dødelig». Han tror på å åpne opp samtalen, gjennom at vi gir oss selv tillatelse til å snakke om ting vi ellers ikke snakker om. Som å tørre å være sårbare overfor hverandre.

*Vi trenger ikke tillatelse
for å slippe ilden løs fra vårt
indre,
vi trenger ikke egentlig det.*

*Men én ting skal du vite:
Når du åpner opp for det som
brenner,
gjør du det også mulig for meg
å finne ilden.*

(Fra *Det er dette som er bålet*)

Hvem skulle du aller mest ønske at ville lese boka di?

– For meg er poesi medisin. Derfor ønsker jeg aller mest lesere som trenger akkurat den medisinen jeg er i stand til å skrive.

Åsmund står bak kontoen @poesimedisin på Instagram. Flere av bøkene hans har blitt til som 100-dagers utfordringer, slik som 100 Days for the Earth og 100 Days of Love. Ett dikt hver dag, og plutselig så er det nok råmateriale til en bok.

Du publiserer først diktene dine på Instagram og setter dem senere sammen til bøker. Hva slags forhold har du Instagram?

– Instagram er på sitt beste et digitalt leirbål der vi deler fra

hjertet og heier hverandre fram. Jeg har alltid brukt nettet som litterær lekegrind og elsker den umiddelbare, forgjengelige strømmen av kreativitet – som inviterer både til observasjon og deltagelse. Dessuten, for meg som har bakgrunn som grafisk designer, er kombinasjonen bilde og tekst alltid uslåelig!

Hva med Insta-poesi?

– Insta-poesi ses kanskje på som noe amatørmessig og folkelig av den litterære eliten. Kvaliteten på det som skrives varierer veldig, men nettopp det at terskelen er så lav gjør det utrolig spennende. Poenget er ikke nødvendigvis å skape høyverdig litteratur, men å skape! På den måten utvikler vi oss som individer og som flokk,

og på den måten folder også nye kreative uttrykk med sprengkraft seg ut. Insta-poesi er for meg et uttrykk på at vi har så enormt mye å by på, så enormt mye å snakke om som vi ellers kanskje ikke finner rom for, som for eksempel innenfor psykisk helse. Poesien og kreativiteten som utfolder seg på Instagram er intet mindre enn en skapende åpenhetsrevolusjon, og den er jeg stolt av å være en del av!

Hva skulle du ønske at du fikk snakke om i intervjuer, men som du aldri blir spurt om?

– Større sammenhenger, istedenfor ferdig definerte bokser. Livet er komplekst og jeg opplever at alt henger sammen med alt.

Jeg snakker for eksempel gjerne om bærekraft, men da typisk bare innenfor boksen spørsmålet blir stilt fra.

Men jordhelse henger sammen med mental helse henger sammen med poesi og hvordan vi snakker sammen om hvordan vi har det. Det er komplekst, men det er også innmari spennende!

@poesimedisin

Åsmund Seip er poet og brenner for åpenhet, kjærlighet og indre bærekraft. Åsmund står bak kontoen @poesimedisin, holder skriveretreats på Nøsen og lanserer en medlemsportal for personlig skriving og fellesskap i 2022. Dikt-samlingen «Det er dette som er bålet» fra 2021 var hans fjerde utgivelse.

Dette intervjuet er gjort av Sonja Dalseth, som har vært redaktør for *Det er dette som er bålet*.

Hør her:

Det er ikke greit
at en så stor del av flokken vår dør,
for tidlig og for egen hånd,
fordi vi lager rommet for smalt og
for trangt og for lavt og for rett.
Vi trenger vindskeive rom
med plass til ekte folk
og en bål plass i midten
så alle blir sett.

(Fra *Det er dette som er bålet*)

SYSTEM I BOKHYLLA

Av og til forstår også en bokidiot at det må ryddes litt i bokhylla. Det vil jo være krise hvis det ikke er plass til flere.

Tekst og Foto: Mariann Sæther Tokle

Her om dagen ble jeg gyselig inspirert. Det er jo en kjensgjerning at en bokidiot har mange bøker. Litt flere enn en gjennomsnittslaser, kan du si. Mer som en velassortert bokhandel egentlig.

En bokidiot er jo livredd for å gå glipp av en perle av en lese-

opplevelse. Nesten så man har mareritt om natten hvis det er snakk om å gi fra seg noen. Man gir jo ikke bort barna sine!

Jeg prøver å holde er visst system, men noen ganger må jeg innrømme at når det blir litt for fullt, sklir det ut og blir rotete.

Jeg har noen julehefter liggende og plutselig var det så fullt at jeg visste ikke helt hvor jeg skulle legge dem. Hun derre Hverdagsnettdama, hun foreslo at jeg kunne gi dem bort. Gi bort? Ja, gi bort er en mulighet. Jeg er jo ellers ganske så gavmild og godhjertet av meg.

Men det er da frykten tar meg. Plutselig går det opp et lys. Et stort lyn nærmest. Flere hjerne-celler tar seg sammen og våkner på samme tid. Tenk om det ikke blir plass til flere. Kjære vene, hva gjør jeg da liksom? Jeg kjenner angsten gripe om meg som ei klo og jeg hiver etter pusten. Heldigvis er det nå så moderne å rydde. Det er blitt en salgsvare det også. Det er bøker om rydding, facebooksider og grupper, både her og der. Vi har så mye at vi både selger og gir bort, her i vårt lille hjørne av velstand. Det er til og med tv-serier om rydding.

Det var da jeg fikk noen tips. Riktignok dreide disse rådene seg om rydding av klær, men jeg byttet lett ut ordet klær, med bøker, for det gjør jeg jo ellers også.

Klær er underordnet bøker, hos en bokidiot. Ja, nå er ikke jeg noe tilhenger av nudiststrender, men måtte jeg velge klær eller bøker, ja da hadde jeg nok kastet klærne.

– Kritte meg med? Er du gal? Jeg kan da ikke kritte meg med noen!

Da var jeg i gang. Nå skulle det ryddes. Jeg måtte ha system og mer plass.

Vel, det første disse rådene sa, var at man burde vurdere hva hvert enkelt plagg, les bok, betydde for en. Jeg tok opp bok for bok. Snakket varsomt med dem, kjærtegnet dem, la de inn til hjertet og kjente hjertebanken og hvordan de varmet. Bok for bok, hva gir du meg av glede, kan jeg være deg foruten? Ønsker jeg å ha deg med videre i livet?

Så skulle jeg øve meg på å si nei takk, til å arve. Det er jeg flink til. Det er noe av det jeg er aller best på faktisk. Jeg sier fra klart og tydelig at jeg tar imot kun de jeg ikke har fra før. Den saken er grei.

Det tredje var at man skulle lage system. Det er jeg innmari god på. Jeg har et flott system, ja sånn egentlig, for det flyter som sagt litt ut, innimellom. En som er bok-idiot til det ekstreme, bruker jo så mange timer på bøker, at man også får en del gratis. Eller gratis og gratis, fru Blom, skal man regne timer man bruker på å fremme de bøkene, så hadde det vel lønt seg å kjøpe dem.

Systemet er sånn: Kjøpt selv. Krim innbundet, krim pocket. Bøker fått, krim norsk, krim utenlandsk, romaner kjøpt selv, romaner fått. Enkelt og greit, eller? Og en hylle der jeg samler alle jeg tror jeg aldri kommer til å lese. Man skal jo aldri si aldri. Joda, jeg går i gang.

En for en, holder de inntil meg, hvem skal jeg kvitte meg med?

.....HÆ

Kvitte meg med? Er du gal? Jeg kan da ikke kvitte meg med noen.

Oj. De to bøkene kan jeg ta bort. Kaste de? Nei, aldri i verden. Gi de bort? Nei. Jeg bærer de heller ned i kjelleren og setter de inn i en av de tre bokreolene jeg har der. Da fikk jeg en brilliant ide. Jeg satte bøkene i to rekker, en foran og en bak.

Nå har jeg plutselig kjempegod plass.

Les mer om Mariann her:

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

Sånn ferdig. Er det fortsatt Mammutsalg? Jeg har litt ledig plass.

Indieforfatteren:

SVEIN GUDBRANDSEN

Året er 1918. Flere unge, lyshårede gutter blir funnet brutalt drept i Sverige. Samtidig finner man flere unge prostituerte jenter druknet i Nidelva i Trondheim. Kan det være en sammenheng?

av Anne Lise Johannessen | Foto: Svein Gudbrandsen

Svein Gudbrandsen har skrevet boka *Vokterne*. I denne historiske krimromanen avdekker førsteinspektør Frank Larsen og journalist Amanda en pakt fra gammel tid, og dens voktere vil for enhver pris beskytte sine hemmeligheter.

Hvem er du?

– Jeg heter Svein Gudbrandsen, er 55 år og er bosatt i Mo i Rana. Jeg har tre voksne døtre og en voksen stesønn, bor sammen med min kjære Cecilie, en finsk lapphund som heter Elvis og en katt som heter Lissi-boy. Til daglig jobber jeg som rådgiver i NAV mens min skrivekløe dyrkes i ledige stunder.

Fortell litt om boka di.

– Min bok *Vokterne* begynte egentlig som en drøm, bokstavelig talt. Over en tid drømte jeg om karakteren «Frank Larsen», hvordan han som i sitt virke som politi ble innblandet i en gruppe voktere som passet på en ung gutt, og at dette hadde sitt opphav fra gammel tid. Siden jeg alltid har likt å skrive, begynte jeg å skrive ned ting jeg husket fra drømmen og tankene kvernet rundt dette. Samtidig har jeg alltid vært veldig interessert i histo-

rie og kanskje spesielt russisk historie. Tsar Nikolai og Romanov-familiens skjebne har alltid pirret meg. Hva skjedde med dem? Finnes det noen overlevende? Så dermed knyttet jeg sammen disse tingene, og så har det egentlig bare blitt et lite univers av dette. Tiden etter første verdenskrig var jo også en spennende tid, en ny tid for mennesket og det var mange historiske ting å bygge min roman rundt.

Utdrag fra boka, side 11:

Han falt nå inn i sin dypeste søvn uten å ane den tragedie som allerede hadde begynt å utspille seg flere mil inn i de forblåste fjell-sidene mot øst.

Hvorfor valgte du å skrive en historisk krimroman? Hva er det med sjangeren som fenger deg?

– Som sagt har jeg alltid vært interessert i historie. Hendelser i det virkelige livet overgår mange ganger fiction. Så er det noe med å kunne skrive om karakterene og menneskene som har levd før oss, og samtidig kanskje lære noe av våre

forfedre og se at dagligdagse problemer fantes da også. Se hvordan samfunnet har endret seg, hvordan vi løser saker nå kontra da, og jeg tror kanskje dette interesserer oss i dag og gjør historiske romaner spennende.

En av de fremtredende karakterene i romanen er journalisten Amanda. Kan du fortelle litt om henne?

– Handlingen i min krimbok er lagt til 1918, og i disse årene begynte kvinnefrigjøringen for fullt. Det ble nye tider der nye yrker etter hvert dukket opp for kvinnene også. Boka fortjente en sterk ung kvinne som kunne utfylle disse tidene og så trengte jo førsteinspektør Frank Larsen en god støttespiller på alle måter.

Når fant du ut at du ville bli forfatter?

– Jeg begynte å skrive først for moro skyld, spesielt denne gjentakende drømmen, og har hatt en liten drøm fra jeg var gutt, om å kunne skrive bok. Til slutt ble det bok av dette, og jeg er nå i ferd med å starte på oppfølgerboka.. Men, forfatter? Når blir man egentlig det :-)

Gudbrandsen begynte å skrive, først for moro skyld, spesielt denne gjentakende drømmen. Til slutt ble det til boka *Vokterne*.

Hvorfor valgte du å gå indie?

– Jeg er ikke så veldig tålmodig av meg, og leste meg litt opp om sjansene for å bli antatt hos de store forlagene. De er ikke så veldig store for en ukjent person, så da bestemte jeg meg bare for å gjøre det selv, og sendte aldri inn et manus til noe forlag. Det har gått over all forventning idet *Vokternes* både første og andre opplag er utsolgt, og tredje opplag snart er det, og det uten særlig markedsføring annet enn av meg selv, så det er jeg som krimdebutant veldig stolt av.

Har du noen tips til de som vurderer å bli indieforfattere selv?

– Det må være å ikke gi opp, og stå på! Har jo holdt på i 10 år selv, før det ble bok, og enda er det mye jobb med markeds-

føring og promotering. Samtidig må man tørre å stå for produktet sitt, og bare legge vekk skumle tanker om at folk ikke vil lese boka og/eller negative tilbakemeldinger. Følelsen når en får boka ferdig trykt og en kan holde den i hendene er en følelse som det er verdt å jobbe for!

Har du nye prosjekter på gang vi kan se frem til?

– Tja, det er en del løse tråder i *Vokterne*, som er gjort med hensikt, da jeg har begynt å skrive på fortsettelsen. Mange mener den er enda vanskeligere å skrive enn den første, men vi får nå se.. En prosjektbeskrivelse er laget og de første kapitlene er ferdigskrevet

Første kapittel i neste bok starter med en hendelse i år 995. De som har lest første

bok, vil kanskje ta den:) Så planen er å få skrevet oppfølgeren til *Vokterne* innen rimeleg tid.

I den forbindelse skal et eller flere av kapitlene legges til yttersiden av øya Dønna på Helgelandskysten, der har jeg kontakt med bygdas eldste som har fått og lest *Vokterne* av meg. Han er meget ivrig på å fortelle om gamle dager og kan gi meg en beskrivelse av områder og gamle handelskip som seilte langs kysten vår for 100 år siden, og som kan passe inn i boka, samtidig kan det kanskje komme noen historier derfra som jeg også kan ta med.

Jeg tenker også å få oversatt boka til Engelsk, og få den lest inn som lydbok, og på den måten nå ut til et bredere publikum.

“
- Handlingen i min krimbok er lagt til 1918, og i disse årene begynte kvinnefrigjøringen for fullt.

Har du noen litterære forbilder?

– Ja, jeg har lenge beundret og lest Frode Granhus sine krimbøker, og hadde litt kontakt med han før han gikk bort. Jeg liker hvordan han har lagt sine plott inn i den barske nordnorske naturen og som nordlending selv, ønsker jeg å fremheve akkurat det, da handlingen i min neste bok er på tur nordover i Norge og innover mot elvene nord i Russland.

Hvordan har mottakelsen av *Vokterne* vært siden utgivelse?

– Det er gått veldig bra, jeg har fått bare gode bokomtaler fra mange av bokbloggerne landet rundt, fra kjente og ukjente her i byen, og jeg har fått mailer og sms fra kjente og ukjente om at de likte boka veldig godt. Lokale aviser på Helgeland og aviser i Lofoten og Troms har også skrevet om *Vokterne*.

Boka er tatt inn på mange bibliotek landet rundt, jeg har

fått avtaler med lokale kjøpmenn i Bunnpriskjeden og boka selges hos mange lokale joker-kjøpmenn i store deler av landet.

Jeg har hatt noen presentasjoner av meg selv og boka, og blant annet blitt bydd inn på bok-dagene hos vårt lokale bibliotek som gjesteforeleser, det er jo en litt ny verden for en helt fersk debutant, men veldig artig.

Jeg ble også invitert til Trondheim av Kolofon Forlag (mitt Indi-forlag) der vi gjorde bokbad på Malvik Bibliotek. Dette ligger på Youtube og spotify.

– I tillegg er jeg en av flere forfatterne her på Helgeland som har vært med å danne gruppen «Helgelandsskriverne» der vi møtes for å dele erfaringer og hjelpe hverandre. Det er bestandig greit å få tips og råd fra andre som skriver og ikke minst ha en sosial aften med.

Hvis du ser deg selv om 10 år, hvordan er ditt forfatterskap da?

– Da er jeg rikskjendis og utgitt i hele verden :) hehe. Ja, si det! Planen er som sagt å få skrevet oppfølgeren til *Vokterne* og jeg tenker jeg vil skrive så lenge jeg synes det er artig. Hva fremtiden bringer vet en jo aldri, men jeg som mange andre som skriver vil jo mest av alt at bøkene skal leses av folk der ute! Så kan man jo ha litt flaks og blir oppringt av et forlag en eller annen gang, man vet aldri:-)

Boka kan du kjøpe forfatterens hjemmeside:

<https://www.sveingudbrand-sen.no/>

Terningkastet:

HENNING SVILAND:

<https://miniblogg.no/henningbokhylle>

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Mord og Kjærlighet av Atle Nielsen
– Cappelen Damm, 2022

Kommentar:

Dette er en spennig og drivende god journalist-krim av beste kvalitet. Et godt forslag til årets påskekrim!»

La oss snakke om noe annet av Per Vaglum
– Kolofon Forlag, 2019

Kommentar:

Dette er ein utsøkt sjølvbio-grafisk roman om traumer. Den er sørgmodig, vakker og spennende på ein gong. Anbefales ekstra til personer i helsevesen, pasienter og pårørende.

Forklarelsens øyeblikk av Bjørn Bakken
– 2022

Kommentar:

Spennede og velskrevet røverhistorie fra det blide sørlandet.

Sinne av Ann Helen Kolås Ingebrigtsen
– Samlaget, 2020

Kommentar:

Med sitt lette språk, gode tips, råd og eksempler, er dette ei gullgruve for alle som driv med marknadsføring og kommunikasjon.

Solgt av Aina Skoland
– Shoeprint, 2022

Kommentar:

En troverdig og realistisk krim, og en lovende debut.

Skriv så du får JA av Camilla Hager
– HvabeHager, 2020

Kommentar:

Ein fantastisk ungdomsroman, som alle ungdommer burde lese.

Den innehar så mange element av det ungdomsåra innhald, og viser kor røft, men samtidig kor fin denne tida faktisk kan være. Anbefales på det aller varmeste og er ein verdig vinner av Årets Ulest for 2021.

Neste nummer:

MYE Å LESE! KOMMER 1. JUNI!

INTERVJUER/REPORTASJER:

- ELLEN G. SIMENSEN
- FRØYDIS LILLEDALLEN
- JARLE STEN OLSEN
- KATRINE WESSEL-AAS
- MYRIAM H. BJERKLI
- TONE SKILLEBÆK MOE

KRISTINA VEDEL NIELSEN

– en bruksanvisning for deg som møter NAV

Er du en

BOKSNOBB?

Vær redaktør i ditt eget liv

Intervju med Hilde Beate Berg

NOVELLE FRA

LENE LAURITSEN KJØLNER

