

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 1 – 1. FEBRUAR 2022 - GRATIS

INTERVJUER MED BLA:

- Gro-Helen Tørum
- Hanne Gellein
- Jan Kjærstad
- Kristin Dons-Wallebek
- Liv Hege Refsdal
- Vibecke Groth

Tove M. Taalesen

– jobbet som lakei for kongen og
dronningen i mange år. Her gir hun oss
et innblikk bak kulissene på
Det Kongelige Norske Slott.

NOVELLE FRA JØRGEN JÆGER

Margaret Solberg:
– Tror at barn kan fly

BOKIDIOTEN:

– Hva foregår inni hodet på
en forfatter?

**ANITA WILHELMSSEN
VAR RUSMISBRUKER**

Nå er hun butikkeier
med stor suksess.

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.skriekurs.no

Bokåret 2022

Nytt år – nye bokmuligheter! Etter å ha bladd i forlagenes kataloger for 2022, har jeg sett at vi har mye å glede oss til framover. Noen av årets bøker kan du lese mer om i dette magasinet.

Jeg har allerede booket intervjuer med flere aktuelle forfattere, så jeg kan love mye bra innhold også i de kommende utgavene.

Har du noen gang tenkt på hvor mye arbeid det er med en bok før du får den leseklar i fanget? Agathe Skappel, forteller oss litt om hvordan en bokredaktør jobber. Hun tar oss gjennom prosessen, fra hun får inn et manus til boka er å få kjøpt i butikken.

Tøffe Anita var rusmisbruker i veldig mange år. En dag bestemte hun seg for at nå fikk det være nok. Hun tok livet tilbake, og driver nå en suksessrik bruktbuikk i Sandefjord. Les hennes sterke historie på side 40.

Har du en historie du vil dele? Ta kontakt med meg for å avtale et intervju.

Har du noen gang vært så opptatt av en bok, at du fullstendig glemmer tid og sted? Forfatter Myriam H. Bjerkli kan avsløre at hun allerede som barn var fullstendig oppslukt av bøker, og hun var svært så kreativ når det gjaldt å få lest videre. Et tips, ikke lær av historien hun forteller på side 38 ;)

Har du noen gang reflektert over hva som foregår inni hodene på forfatterne? Får de inspirasjonen sin fra en skjult mørk side i sin personlighet....eller er de helt "vanlige" mennesker med god fantasi? Hvem vet? :) Les hvilke tanker Bokidioten, alias Mariann Sæther Tokle gjør seg om temaet.

Håper du vil kose deg like mye med å lese bladet som jeg gjorde når jeg lagde det!

Anne Lise Johannessen

<https://hverdagsnett.no/>

Følg oss på Facebook:

Hverdagsnettmagasinet:

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

Nettsiden:

Hverdagsnett: <https://www.facebook.com/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 Facebookgruppene, og få tips om gode bøker.

Krimbøker | Lesetips for bokelskere

Bokskatter utenfor bestselgerlistene

Lesegruppa | God Bok!

REPORTASJER OG INTERVJUER

06 JAN KJÆRSTAD

Aktuell med boka *En tid for å leve*

14 VIBECKE GROTH

Nylig utkommet med bok i ny sjanger

26 JEAN-LOUIS ADORSEN

Forfatterprofilen

32 LIV HEGE REFSDAL

Ga nylig ut bok om kroppen

40 FRA RUS TIL SUKSESS

Anita kuttet ut rus, og startet bruktbuikk

44 GRO-HELEN TØRUM

Kjent fra Åndenes makt. Aktuell med ny bok.

52 SIMEN INGEMUNDSEN

Bokblogger, forfatter og journalist

56 AGATHE SKAPPEL

Følg prosessen fra idé til den er ferdig bok

62 HANNE GELLEIN

Jobber med en oppfølger til *Alle fugler små*

64 MARGARET SOLBERG

Poet som tror at barn kan fly

68 TOVE TAALESEN

Bak kulissene på Det Kongelige Norske Slott

78 KRISTIN DONS-WALLEBEK

Gir snart ut ny krim innenfor barnevernet

ANDRE TEMAER

22 MYRIAMS SKRIVETIPS

Sannhet, kontra fiction

24 RYDDEKONSULENTEN

Rydd i kleshaugen

30 BOKINSPIRATORENS SPALTE

Liv Gade anbefaler bøkene *Dronningen* og *Brønnøya*

36 MUNINS VEG, TRONDHEIM

Mikrobibliotek som er åpent året rundt

38 LESEHEST

Kåseri av Myriam H. Bjerkli

47 VÅRFRIERI

Dikt av Svanhild Fosback Larsen

54 BOBLER TIL ENHVER ANLEDNING

Vintips fra Trude Helén Hole

76 BOKIDIOTEN

Hva foregår inni hodet på en forfatter?

Anita Wilhelmsen fra Sandefjord tok tak i livet sitt. Nå har hun vært rusfri i seks år, og har skapt sin egen suksessbedrift.

FASTE SPALTER

- 10** Spilleomtalen: Upassende
- 11** Puslespillet: Grimstad
- 13** Krim- og romantipset
- 17** Konkurranser
- 17** Serietipset: We children from Bahnhof Zoo
- 29** Har du hørt? Siste nytt i litteraturverden
- 35** Barnebokanbefalinger fra Eileen Ødegaard
- 59** Terningkastet
- 60** Oppskriften: Cookies
- 61** anbefalt av bokbloggerne
- 66** Sparetips: Impulskjøp
- 74** Lesernes synspunkter

LESELYST

18 VIBECKE GROTH. UTDRAK FRA NY BOK:

Ensom er den som ikke er nummer én for noen

48 NOVELLE AV JØRGEN JÆGER

Hore og madonna

Ny bok fra krimdronninga Myriam H. Bjerkli kommer i juni. Les mer inne i magasinet.

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.

Ønsker du magasinet i papirversjon, ta kontakt med meg.

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

NYLIG UTKOMMET
MED BOK...

JAN KJÆRSTAD

Jan Kjærstad er blant Nordens fremste forfattere, først og fremst på grunn av sine nyskapende romaner. Den nyeste boka hans heter *En tid for å leve*.

v Anne Lise Johannessen | Foto: Fartein Rudjord

Jan Kjærstad (født 1953) har skrevet 25 bøker, hvorav 15 er romaner. Bøkene hans er oversatt til en rekke språk. Den nyeste boka *En tid for å leve* kom i 2021 og handler om den umistelige verdien av å møtes, sitte tett sammen i en sal – noe som ble et dypt savn ett år senere, da koronaen tvang oss inn i isolasjon.

Hvordan ble du selv påvirket av pandemien?

– Først og fremst ble jeg engstelig, som så mange andre. Jeg var i New York da svineinfluensaen brøt ut og fikk mange til å bli redde; det var for eksempel langt færre som tok t-banen. Men jeg var ikke så skremt da, heller ikke da alle måtte vaksinere seg. Men dette med korona, hele trusselbildet, virket mye skumlere. Så frykt var nok min første reaksjon. Rent praktisk merket jeg ikke så stor forskjell, i og med at jeg var vant til å arbeide hjemme, vant til å være mye alene. Det som forbauset meg, var at jeg i det lange løp merket at jeg, en ensom ulv, savnet mennesker, altså det å kunne omgås med folk på vanlig måte, alt dette vi kaller "det sosiale liv".

Hva kan du ellers si om din nyeste bok?

– Jo, at ideen oppsto av dette savnet. Jeg ville skrive, finne historier, som viste noe av verdien ved å sitte tett sammen i en sal, nettopp dette som ble umulig

under pandemien. Det var derfor jeg lot tolv mennesker møtes på Nationaltheatret for å overvære premieren på Ibsens "Hedda Gabler" – sammen med sju hundre andre mennesker. Hvordan påvirkes vi av hverandre, uten at vi er klar over det, ved å møtes på denne måten?

Hva er det viktigste du har utrettet gjennom skrivingen?

– Det er kanskje ikke jeg den rette til å uttale meg om. Men hvis jeg selv fikk komme med et bud: Det å vise at mennesket ikke bare har en dybde, med også en vidde. Det holder ikke bare å fortelle om menneskets psyke, dets sjelsliv; vi må også se at mennesket har en mye større omkrets enn vi ofte tror. Vi er ikke et hus, inkludert kjeller og loft. Vi er et palass. Og i dette palasset er det svære fløyer vi aldri har åpnet døren til. Jeg har brukt mye energi på å skildre menneskets horisontale dimensjon. For å få til dette forteller jeg historier som kanskje er litt annerledes, jeg er en utpreget storyteller. Hver historie er kanskje ikke annerledes, men jeg setter historiene sammen på en annerledes måte. Ikke til de vanlige, kjente husene, men til overraskende palasser.

Hva ønsker du at leserne skal sitte igjen med etter å ha lest bøkene dine?

– At de ser på verden med et nytt blikk. Det er hva alle forfattere

trakter etter, tror jeg. Du vil underliggjøre det kjente, det vante, gi leserne nye øyne. Også slik at leseren ser på sitt eget liv på en ny måte.

I hvilket land, utenom Norge, selger du flest bøker?

– Det må nok være i Danmark. Ellers har nesten alle bøkene mine blitt oversatt til tysk, og dette har tradisjonelt sett vært et viktig språkområde å være tilgjengelig på for norske forfattere.

Har suksessen endret deg?

– Suksess? Hehe. Jo, kanskje vi kan kalle det suksess. Uansett: Det har overhodet ikke forandret meg. Også her ligner jeg på de fleste forfattere: Vi blir mer og mer usikre for hver bok vi skriver. Også mer ydmyke. Jeg skjønner at mye av min "suksess" skyldes tilfeldigheter. Og flaks.

Blir du ofte gjenkjent på gata?

– Ikke så ofte. Det vil si, jeg kan nok merke at folk ser på meg, men det er ikke fordi de vet at jeg er forfatter. Jeg tror de kan ha sett ansiktet mitt i avisen eller på TV, men de klarer ikke å plassere meg. Bare at det er noe kjent med meg. De tenker antakelig: Har jeg gått i parallellklassen til den fyren?

Jeg har lest at du holder avstand til sosiale medier. Hvorfor det?

– Det var noe jeg sa for en del år siden. Jeg sa da at jeg ikke hadde noe imot sosiale medier, jeg sa

også at jeg hadde studert det, fordi jeg alltid har vært opptatt av form, og det ligger mulige formfornyende ideer i de sosiale mediene. Men jeg la til at jeg personlig ikke ville bruke det aktivt, at jeg som forfatter er en outsider og at jeg derfor burde bestrebe meg på stå et sted ingen andre sto.

Jeg visste, av det venner fortalte, hvor lett det var å ende i "ekkokammeret". Jeg så også hvor mye tid de brukte på dette, uten av jeg så fruktene av det. Men så kom altså pandemien, og jeg bestemte meg for å gjøre det motsatte av hva vi ble oppfordret til: Istedenfor å isolere meg, kastet jeg meg så å si ut i massen. Eller sagt annerledes: Jeg åpnet en profil på Facebook. Det var i april 2020, og jeg er der ennå. Jeg forsøker å skrive om litteratur, minst mulig om hvilke steder jeg besøker og hva jeg spiser og sånne ting. Jeg har dog én gang lagt ut et bilde av hunden, hehe. Men jo, det har vært fint, men jeg vet ikke om det kommer til å påvirke meg på den ene eller andre måten. Eller det jeg skriver.

Hvilken tidsepoke kunne du du, som forfatter ønske å få oppleve?

– Kanskje 2000 – 1000 år før vår tidsregning.

Hvorfor det?

– Det var da menneskene begynte å fortelle. Det er den epoken da man om kvelden sitter rundt bålet og forteller, særlig til de yngre.

Man forteller om stammens historie. Men på denne tiden begynte man å lete etter "de store fortellingene", fortellinger som kunne forklare hvordan verden hadde blitt til, hvordan mennesket hadde blitt til, historier som ikke minst kunne forklare hvorfor ting er som de er. Alt fra hvorfor det lyner til hvorfor mennesket har en tilbøyelighet til å handle ondt. Mange av disse fortellingene ble til myter og senere til grunnfortellinger i verdensreligionene. Det var en tid som påkalte mye fantasi. Og jeg har alltid ønsket å sette imaginasjonen i høysetet. Det er menneskets adelsmerke.

Du gir ut bøker hos Aschehoug, mens samboeren din, Terese Moe Leiner, jobber hos Kagge. Blir det mye bokprat rundt middagsbordet?

– Da jeg møtte henne, var hun designsjef i Gyldendal, så hun har vært innom flere forlag. Men jo: Det blir en del bokprat hjemme. Allikevel har vi ganske mye annet vi heller prater om, særlig rundt middagsbordet. Barna våre, for eksempel.

Anne Holt skriver i sin nyeste bok at du er Norges eneste virkelig hyggelige og veloppdragne forfatter. Hva tenker du om det?

– Hehe. Det er jo ment som en vittighet i romanen hennes. Og det er selvfølgelig ikke sant. Eller det er i beste fall en seiglivet myte. Jeg skal i tilfelle gjøre mitt beste for ikke å ødelegge den.

Hva liker selv å lese?

– Jeg har alltid lest et bredt spekter av litteratur, og innenfor alle sjangrer, fra alle tidsepoker. Det er også fordi jeg hele tiden leter etter ideer, impulser, som kan spore meg videre som forfatter. Hvis jeg skulle si hva jeg liker best, har dette, naturlig nok, forandret seg opp gjennom årene. Som ung var jeg svak for den tradisjonelle, episke litteraturen, og særlig for spennende bøker. Da jeg begynte å skrive selv, fikk jeg ikke nok av eksperimentell litteratur, som den franske nyromanen. I dag ligger mitt hjerte antakelig hos en del fremragende kvinnelige forfattere, fra Virginia Woolf til Ali Smith. Jeg vet ikke helt hvorfor. De har noe som jeg innbiller meg at jeg mangler selv, en eller annen unik sensibilitet, et eget blikk for hva som er livets essens.

Hvilke forfattere står på favorittlista?

– Jeg har nå allerede røpet et par. Her en flere, og fra ulike epoker av lesekarrieren: Iris Murdoch, Michel Houellebecq, Haruki Murakami, Ben Okri, Orhan Pamuk, Marguerite Duras, Michael Ondaatje, Saul Bellow, Jorge Louis Borges, Julio Cortazar, Janet Frame, Philip Roth, Don DeLillo.

Noe annet du har lyst til å si til leserne?

– Ja, absolutt: Les romaner. Les så mange romaner dere kan!

Spilleomtale:

UPASSENDE

Spillerne finner på ord som gir morsomme setninger. Det blir som en enklere versjon av Politisk ukorrekt, men i dette spillet velger man selv hvor grensen går for type ord.

TEKST og FOTO: Anne Lise Johannessen

Dette er et artig spillkonsept. Hver spiller tar en bunke med ca 20 lapper og en penn. Spilleren som har de største føttene starter :)

Spillsjefen tar et kort fra bunken og leser de fire setningene på kortet høyt. Hver spiller skal finne på et ord som passer der setningen ikke er utfylt.

Her er det om å gjøre å finne det ordet som gir den morsomste setningen. Det beste er om ordet passer til alle setningene for du vet ikke i hvilken av setningene ditt ord kommer til å bli lest opp.

Alle lappene blir lagt i en bunke. Spillsjefen trekker ut like mange lapper som det er spillere, og leser opp den første setningen med alle ordene som

er trukket ut. Spillsjefen kårer den beste setningen, og den som "eier" ordet, får ett poeng. Slik gjentas det med de tre neste setningene. Til slutt velger spillsjefen den setningen som hun/han likte best, og "eieren" av denne får et bonuspoeng. Neste runde fortsetter med ny spillsjef.

Vi som spilte var i aldersgruppen 18-59, og vi fikk trimmet lattermusklene godt denne kvelden. Spillpanelet mener at spillet er som en litt enklere versjon av spillet Politisk ukorrekt, men man velger selv hvor grensen går for hvilke ord man finner på. Det kan også tilpasses etter hvem som spiller.

I starten var det vanskelig å finne på ord, men etterhvert som man kom inn i spillet, gikk det bedre. Til og med Anders endte til slutt opp med ord som var litt "på kanten".

– Må jo det om jeg skal ha en sjanse til få poeng når det er pappa som er spillsjef, var kommentaren ;)

Med dette spillet er det rom for mye rar humor og masse latter. Etter som man har spilt noen runder og funnet ut av spillet, så blir man "varm i trøya", og ordene man finner på blir morsommere (eller verre ettersom hvordan man ser det) for hver omgang.

Dette er et spill som aldri blir oppbrukt - det er kun ens eget ordforråd som setter begrensningene.

Vi var såpass mange spillere, at vi valgte at noen var to-og-to på lag. Det fungerte veldig bra.

Fra spilleesken:

Antall spillere: 3-12+

Alder: 15+

Spilletid: 20-90 minutter

Puslespillet: GRIMSTAD

TEKST og FOTO: Anne Lise Johannessen. | Produsent: Puslespill.org

Grimstad er en veldig koselig by, og som ung bodde jeg der noen år. Det var derfor veldig hyggelig å pusle dette motivet.

Vi startet friskt med å legge ramma, og sette sammen noen av havets brikker. Det er mye små detaljer i dette puslespillet, og jeg skal innrømme at jeg tenkte at jeg hadde tatt meg meg en uløselig utfordring – men det har jeg tenkt før også, og det går som regel bra til slutt.

Nøyaktig en uke etter at vi startet, var siste brikke på plass.

Puslespill.org, som er produsenten, har veldig tynne brikker. Det er også litt uvant at de er hvite på baksiden. Brikkene er av god kvalitet og jeg likte godt å pusle dette. Jeg liker også godt at det ligger med et bilde av puslespillet oppi esken.

Navn: Grimstad

Merke: Puslespill.org

Antall brikker: 1000

Vårt tidsbruk: 1 uke

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 NATO-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

KRIMBOKTIPSET:

Sjeledød av Glenn Johansen

Liv forlag, 2020

Tom har nettopp kommet tilbake til Norge og har blitt leder for anti-terrorgruppen. Det første oppdraget hans blir å finne ut av en bombe som sprenger på Oslo S. Tre studenter fra Frankrike dør. Silje som jobber i Kripos er tilfeldigvis på stedet.

Forfatteren får med seg leseren fra starten, men jeg vil fremheve den siste delen av historien. Den var intens spennende, og det ble veldig vanskelig å legge fra seg boka.

Kunne historien skjedd i virkeligheten? Tja, jeg håper virkelig ikke det, men man vet jo aldri!

ROMANTIPSET:

Nr. 27 av Karl Otto Vibran

Publica forlag, 2020

Totto bor i Vor-medal i nærheten av Haugesund. Han er 11 år. Den siste tiden har han hatt en del kraftige magesmerter. Moren bestiller derfor time hos legen. Derfra bærer det videre til Haugesund sykehus, og deretter Radiumhospitalet. Totto er en sterk gutt som ikke gir opp. På sidelinjen har han faren som heller aldri gir opp.

Dette er en sterk og varm historie om en liten gutt som blir kjent med kreftuhyret, men både han og familien nekter å gi opp. Jeg synes alltid det er tøft å lese om barn som har det ille. Denne historien går rett inn i hjertet helt fra start, og kommer til å "sitte" lenge.

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

Aktuell med ny bok:

Vibecke Groth

Vibecke Groth, født i Oslo 1947. Groth jobbet i tjue år som dommer i Borgarting lagmannsrett og har tidligere vært partner i et av Oslos større advokatfirmaer. Nå er hun forfatter på fulltid. Hun har utgitt fem krimbøker.

Av Anne Lise Johannessen | Foto: Vegard Heie

– Jeg skriver alltid om et miljø jeg kjenner, både geografisk og fra innsiden. For meg er det viktig for å gjøre historien troverdig.

“Tjue år i Borgarting lagmannsrett og tjue år som advokat før det, har gitt meg innsikt i mye vondt, vanskelig og dramatisk som brukt på riktig måte kan bli en god krim.”

Groth debuterte i 2002 med krimboka *En fredsmeglers død*, og har siden gitt ut fire andre krimbøker med advokat Vera L. Cappelen som hovedperson. I 2020 kom *Savnet*, som er en krimbok hvor en kvinne forsvinner etter å ha fått nyss om at mannen er utro og vil skilles.

Det er hemmeligheter i historien. Er du selv god til å holde på hemmeligheter?

– Jeg er vant til å ha taushetsplikt både som advokat og dommer, så ja, jeg er god til å holde på hemmeligheter.

Du lanserte nylig en bok i en annen sjanger, *Ensom er den som ikke er nummer én for noen*. Er det slutten for krimsjangeren?

– Nei, det tror jeg ikke. Jeg liker både å lese og skrive krim, men det var gøy å skrive en vanlig roman også og få den utgitt!

Fortell litt om den nye boka.

– Boken handler om Nanna som er nesten 60 år, bestemor, partner i et advokatfirma og lever et godt liv på Oslos vestkant når hennes mann gjennom tretti år forlater henne for en yngre kvinne. Alt rakner for den ressurssterke Nanna, og boken tar for seg hennes kamp for å komme seg på bena igjen. En skilsmisse er alltid vond for den som ikke ønsker den, men når den att på til kommer sent i livet, rammer den ekstra hardt. Teppet blir trukket vekk under Nanna, og hele hennes tilværelse snus på hodet. Samtidig som hun er svært langt nede, rammes en av hennes klienter av et drama på liv og død som hun tvinges til å ta del i. Dette er en ganske intens roman om svik og svakhet, vennskap og styrke.

I mitt yrkesliv, men også privat har jeg sett hvordan en skilsmisse rammer. Ofte er grunnen at mannen har funnet en ny og yngre kvinne, og det svir selvsagt ekstra hardt for henne som blir forlatt. For mange har en skilsmisse også store negative økonomiske konsekvenser.

Hvordan jobber du med bøkene dine?

– Jeg bestemmer meg for noe jeg vil skrive om, lager et synopsis som jeg bruker mye tid på og forsøker å finne interessante personer som det også tar tid å «lage».

Jeg skriver alltid om et miljø jeg kjenner, både geografisk og fra innsiden. For meg er det viktig for å gjøre historien troverdig.

Hva er det beste med å være forfatter?

– Jeg liker å skrive, og jeg liker å finne på historier om noe som opptar meg. Samtidig har jeg stor fleksibilitet. Jeg skriver når jeg selv har lyst til det, og i denne koronatiden har det vært fantastisk å ha forfatteriet å fylle tiden med.

Har det å være forfatter endret livet ditt?

– Det kan jeg vel ikke si at det har gjort, men det har gitt det en ekstra dimensjon. Nå har jeg gått av med pensjon fra min stilling som lagdommer, og jeg har sagt opp min stilling som leder av Flyklagenemnda og da er det flott å fortsatt kunne være med i samfunnet som forfatter. Det holder meg skjerpet, og engasjert tror jeg.

Henter du inspirasjon fra dommerjobben når du skriver krim?

– Absolutt. Tjue år i Borgarting lagmannsrett og tjue år som advokat før det, har gitt meg innsikt i mye vondt, vanskelig og dramatisk som brukt på riktig måte kan bli en god krim. Jeg skriver ikke grusomt og bloddrypende. Det er krimgåten som opptar meg, og jeg henter ofte biter og stykker fra ulike ting jeg har opplevd i mitt yrkesliv. Dessuten er mitt kjennskap til de fleste sider av rettslivet av stor betydning for mine krimbøker.

" En skilsmisse er alltid vond for den som ikke ønsker den, men når den att på til kommer sent i livet, rammer den ekstra hardt. "

Les det første kapitelet i boka, et annet sted i magasinet

Hva gjør du hvis du får skrivesperre?

– Da tenker jeg at jeg antakelig skal slutte med forfatteriet og legger manuset vekk. Ingen maser på meg. Jeg har ingen deadline. Hittil har jeg alltid vendt tilbake til manuset etter en pause.

Er du nervøs før en boklansering?

– Det å slippe noe du har arbeidet med i lang tid ut til folk, er alltid nervøst. En bok man selv har skrevet er veldig personlig, og det er klart at jeg veldig gjerne vil at den skal bli godt mottatt.

Har du noen gang blitt overrasket over noe media har skrevet om deg?

– Ikke som jeg kan huske!

VG skriver at du ikke lenger liker å se deg selv i speilet. Føler du deg like gammel som speilbildet viser?

– Nå viser du til et debattinnlegg jeg skrev i forbindelse med diskusjonen om at kvinner med alderen taper sin markedsverdi. Jeg ble veldig irritert over at flere nærmest snakket om kvinner som objekter på et marked. Samtidig er virkeligheten slik at vi nærmest blir usynlige etter fylte 50, og utseendet forfaller sakte, men sikkert.

Det er også et faktum at utseende spiller en stor rolle i mange sammenhenger, enten vi liker det eller ikke. Jeg er 74, blir 75 i januar og når jeg ser meg i speilet så ser jeg at det faktisk stemmer. Det er ikke så morsomt! Men jeg føler meg slett ikke så gammel som speilbildet viser – heldigvis!

Hva tror du om papirbøker, er de på vei ut?

– Det er liten tvil om at de yngre generasjonene i liten grad leser bøker, og minst av alt papirbøker.

Jeg håper og tror at TV ikke vil overta hele den plassen som bøker fylte og fyller, at det å lese en historie eller lytte til den, fortsatt vil ha en plass.

Det er vanskelig å spå om fremtiden, men jeg vil tro at kreative krefter kommer til å finne nye måter å få det skrevne ord ut til nye generasjoner på.

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 trykket i Hverdagsnettmagasinet.

Ta kontakt på magasinet@hverdagsnett.no

SERIETIPSET

We are the children from Bahnhof Zoo | HBO

av Anne Lise Johannessen

Husker dere boka *Å være ung er for jævlig* med Christiane F? Jeg husker den så vidt. Den ble utgitt i Norge i 1980, og jeg slukte den. Det er historie om en ungdomsgjeng som begynner med narkotika.

Historien er basert på livet til tyske Christiane Felscherinow fra Berlin. Den ble også filmatisert, og ble brukt som "skrekk-propaganda" for ungdom da jeg gikk på ungdomsskolen. Filmen gjorde sterkt inntrykk, husker jeg.

I 2021 kom det en nyinnspilling. Deler av historien er endret og utvidet, og noen av personene har byttet navn. Det er litt spesielt å se den igjen nå i "ny drakt", men den gjør fortsatt sterkt inntrykk.

Muligens vil ikke dagens ungdom finne den like relevant.

I virkeligheten har nå hovedpersonen blitt 60 år, og hvordan det har gått videre med henne, skal jeg ikke rope her, men det finnes masse info på Google.

Foto: IMDb

VIBECKE GROTH:

« ENSOM ER DEN SOM IKKE ER NUMMER ÉN FOR NOEN »

Nyttårsaften

Jeg våkner med et rykk. Vekkerklokken har ikke ringt. Selv i halvmørket kan jeg skimte at den viser kvart over åtte. Jeg forsøker å fokusere, og kommer etter hvert på at det er nyttårsaften og at jeg har fri. Langsomt sklir jeg ned igjen under den lune dynen og strekker meg som en doven løve mens jeg kikker bort på Christian, som fortsatt sover. Munnen er åpen og litt spytt har samlet seg i den ene munnviken. Forsiktig klapper jeg ham på armen. Han svarer med et svakt klynk og ruller seg vekk.

Jeg blir liggende og dra meg. Lar tankene vandre. Julen er snart over. Vi har hatt julaften og 1. juledag hos oss og vært hos familie og venner de andre dagene. I tillegg har jeg jobbet hverdagene mellom jul og nyttår, bortsett fra i dag. Hvor er det blitt av de deilige timene jeg drømte om foran peisen med en kopp te og en av de nye bøkene jeg har fått? De ligger fortsatt ulest i en stabel på bordet. Særlig har jeg gledet meg til å ta fatt på Vigdis Hjorts *Er mor død*. Er spent på om jeg kan finne noen svar der. Ingen avtaler eller forpliktelser i formiddag. Det eneste oppdraget jeg har, er å lage Janssons fristelse til kveldens fest. Jeg setter meg forsiktig opp uten å tenne nattbordlampen. Julen har

vært ganske slitsom, men også veldig hyggelig. Ingen familiedramaer. Det har blitt mindre av det etter at Christians foreldre og min mor døde. Jeg trekker dynen helt opp til haken og kikker igjen bort på ryggen til Christian. Det grå håret som pleier å være så velpleid, står opp i tufser, og han snorker tilfreds. Mannen min og min beste venn gjennom mer enn tretti år.

Det har vært mye uro i banken der han er sjef i det siste, og mer reising og sene kvelder på ham enn det pleier. Vi nærmer oss seksti, og det er på tide å begynne å ta alderen på alvor, passe på hverandre og helsa. Kreft, slag og hjerteinfarkt, vår alders hjem-søkelser, har herjet også i vår omgangskrets. Likevel tenker jeg som alle andre at det selvsagt ikke rammer oss.

Jack Russell-terrieren vår, Petra, har krøpet opp bak Christians rygg uten å ofre meg et blick. Jeg later som jeg ikke ser henne og tusler barbent ut på badet. Kikker på meg selv i speilet. Håret virker litt rødere enn ellers. Frisøren valgte en annen farge sist enn hun pleier. Snart må det farges igjen uansett – for å fjerne det grå som stadig kommer raskere. Eller det blir gråere. Kanskje er det like greit å la naturen gå sin gang og

la det grå få overta helt? Rynkene ligger som et fint broderi rundt øynene og munnen, og huden under haken er begynt å bli slapp. Jeg betrakter den litt for store nesen og munnen som gjerne kunne hatt fyldigere lepper, smiler. Tennene er da fortsatt mine egne og ganske hvite. Jeg drar børsten gjennom håret, langsomt ser jeg hvordan elektrisiteten får det til å stå som en liten glorie rundt hodet.

Christian har vært så irritert i det siste. Sur og avvisende, og han har hatt en tone til tider som har gjort meg forbannet. Jeg fortsetter å dra børsten gjennom håret. Hardere nå. Den glidende bevegelsen gjør at tankene flyter med samme rytme. Kanskje har jeg virket uinteressert i bankens problemer, vært for opptatt med mine egne saker, julen, barna og barnebarna? Jeg skrur på dusjen og lar det varme vannet fosse nedover meg.

Er vi på vei inn i en liten krise? Vi har hatt våre vanskeligheter med jevne mellomrom opp gjennom årene. Alle har vel det? Det er som om forhold etter som årene går blir slitt, tynnslitt og for mange til slutt utslitt. Som en gammel sokk. Hver gang det har vært i ferd med å gå hull på vår, har en av oss tatt frem stoppe-

nålen, og stoppingen har ikke bare tettet det som var tynnslitt, men reparert alt, i hvert fall for en stund. Det har vært som om vi begge først har forstått hva vi hadde når vi har vært i ferd med å miste det. Kjedsomheten har vi hilst på, og jeg har flørtet på min kant, men aldri slik at det har truet ekteskapet vårt. Jeg vet ikke hvordan det er med Christian, men han har sikkert vært betatt av noen, han også, selv om jeg ikke har merket noe. Om han har vært utro, ønsker jeg ikke å vite det. Hva skulle det være godt for?

Jeg tørker meg, legger på fuktighetskrem og føner håret før jeg går ut på kjøkkenet for å lage frokost. Setter på P2. Selv om klokken er over ni, er det fortsatt nødvendig å tenne lysene. Jeg kikker ut av vinduet, på mørket som langsomt er i ferd med å la dagen få plass. Blir sittende og lytte til radioen og se på kaffe-trakteren som jobber mens jeg feier vekk følelsen av uro. I kveld er det nyttårsaften. Vi skal bort til våre beste venner. Med vante bevegelser dekker jeg et enkelt frokostbord før jeg roper på Christian.

– Jeg stikker på kontoret. Tar en matbit der nede. Han står i døren, ferdig påkledd. Jeg har ikke hørt at han har stått opp.

– Skal vi ikke spise frokost sammen? Du har fri i dag?

– Problemene i banken tar ikke ferie, dessverre. Jeg skal sørge for å komme hjem i god tid før vi skal bort. Ha en fin dag, sier han og forsvinner.

Jeg blir stående og se etter ham. Christian pleier ikke å gå et skritt utenfor husets fire vegger uten kaffe og frokost først. Jeg hører bilen og ser ham rygge ut av porten samtidig som mobilen min ringer.

– Hei, mamma. Du kunne ikke ta Hedda og Johan noen timer for meg i formiddag, vel? Det er Cath. Hun høres andpusten ut.

– Jeg vet det er mye å be deg om, sier hun fort, – men barnehagen er stengt, og vi skal ha selskap i kveld. Alt er bare rot her, og Per måtte på jobben likevel. Du sa du hadde fri, så jeg håpet...

De har en tøff hverdag, hun og Per. Begge er i full jobb, og med to små barn som skal leveres og hentes i barnehagen hver dag, blir det mye, og nå altså selskap. Vi er nok ikke de besteforeldrene Cath drømte om. Med fulle og krevende jobber har verken Christian eller jeg mulighet for å hjelpe til med å gjøre tidsklemma i hverdagen mindre. Vi er gjerne barnevakter i helgene og i ferier, men

ellers er vi stort sett fullt opptatt. Jeg kikker bort på bokstabelen, og trenger et øyeblikk før jeg svarer at barna selvsagt er hjertelig velkomne. Jeg går en rask tur med Petra og rer sengene uten å gjøre meg altfor flid med sengeteppet. Barna kommer til å hoppe i dem uansett. I samme øyeblikk som de stormer inn av døren med Petra dansende rundt, ringer en mobil på soveværelset. Det er Christians. Han har glemt den på kommoden. Jeg svarer, men den som ringer legger på i samme øyeblikk. «Lene» står det bare på displayet.

Jeg drar frem en form og alle ingredienser til maten jeg skal lage mens jeg hører barna juble og hoppe i sengene våre. Da er de sysselsatt mens jeg får gjort ferdig sildeformen vi skal ha med oss i kveld. Christian synes jeg er altfor ettergivende mot barna, men han er uansett ikke hjemme. Å skrelle potetene og kutte dem opp er fort gjort, og idet jeg er ferdig får jeg øye på pepperkakehuset. Nyttårsaften er en perfekt dag for pepperkakehusriving. Vi har bakt og pyntet det sammen, så da er det bare rimelig at det også er vi som river det.

Jeg roper på barna.

– Nei, mormor, gråter Hedda.

– Vi skal beholde det huset for alltid, alltid! Det er så fint, og der bor nissene. De blir lei seg.

Jeg tar henne på fanget.

– Hedda, huset er veldig fint, men du vet at det er en kake, og kaker blir vonde og ekle etter en stund. Det liker ikke nissene, heller. De vil heller flytte nå.

Hun rister på hodet igjen og igjen, og før jeg kan få stanset ham, svinger Johan hammeren slik at taket går i tusen knas mens seigmenn og Non Stop fyker utover bordet og gulvet. Hedda gråter så hun hikster når hun ser på skrothaugen som for et øyeblikk siden var et koselig, lite nissehjem.

– For noen uker siden var det bare en deigklump, ingen bodde der før vi kjevlet og stakk ut deler som vi stekte og satte sammen til et hus, et kakehus. Husker du det? prøver jeg å trøste. Hun nikker forbedent etter en stund.

– Så plasserte vi nisser inni. Hedda fortsetter å hikste og holder tommelen i munnen.

– Nå er tiden kommet for å spise huset. Og neste år skal vi lage et nytt. Sånn er det med pepperkakehus, og jeg synes du skal smake på det. Også mennesker må av og til flytte. Det kan være morsomt å få nytt hus og nye venner. Det synes sikkert nissene, også.

Litt etter litt roer hun seg og kikker bort på Johan, som sitter med en stor bit av taket pyntet med Non Stop i hånden samtidig som det smeller i en bildør. Begge kikker opp og lytter. Som på kommando løper de ut i gangen og vil åpne. Se hvem det er.

– Bestefar, roper de i kor. Jeg trenger ikke å se dem for å vite hvordan de henger på ham.

– Neimen, for en overraskelse. Så flott at dere skjønnte at jeg satt i bilen og ønsket mest av alt at Hedda og Johan skulle stå og vente på meg i døren når jeg kom hjem. Det var ikke dårlig.

Jeg hører at han kaster dem opp i luften etter tur så de hikster av latter. Christians ansikt lyser når han kommer inn i stuen til meg med barna, ett i hver hånd.

– Du, mobilen min, du har ikke sett den? spør han etter en stund.

– Den ligger på soveværelset. Den har bare ringt én gang som jeg har hørt.

– Svarte du? spør han fort. Jeg kikker forundret på ham.

– Selvfølgelig, men jeg rakk ikke å ta den i tide. Var det feil?

– Nei da, bevarer, men jeg bruker den jo bare på jobben. Jeg trodde du visste det.

Han forsvinner inn på soveværelset med barna på slep.

Har du trykket liker på facebook siden
Hverdagsnettmagasinet?

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

Damen i Proseccotåken

ANNONSE:

KRIM PÅ TILBUD!

Bestill i vår nettbutikk

Forlagshuset i Vestfold
www.forlagshusetivestfold.no

Skrivtips fra:

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

Tips 5: Sannhet, kontra fiction

Ofte når jeg redigerer manus fra kommende forfattere, så møter jeg protester. Spesielt hvis jeg ønsker å endre deler av historien som forfatteren vet at faktisk har skjedd. Da er det ikke alltid like lett å nå fram med endringsforslagene mine. Han var jo der og vet akkurat hva som skjedde! I motsetning til meg som bare sitter med rødpennen og ikke skjønner noe. *Sukk.*

Derfor skal jeg denne gangen snakke litt om sannhet, kontra fiction.

I disse virkelighetslitteraturtider er dette et omfattende tema, etisk, moralsk, juridisk. Det blir for voldsomt å gå inn på her, så nå får dere en mer konkret tilnærming. Det går på det kanskje viktigste i en bok; Å skape en spennende fortelling som leseren gidder å lese. For hvis leseren synes en scene er utroverdig eller kjedelig, hjelper det ikke at forfatteren roper: – «Jamen, det var jo akkurat sånn det var!» *Gjesp.*

I en skjønnlitterær roman er det helt uinteressant om det du skriver er sant. Det som er viktig er hva du greier å få leseren til å tro på. Nesten uansett hvor merkelige scener du beskriver, så kan det fungere, dersom du er god nok til å lyve. I virkeligheten vil jeg selvfølgelig anbefale deg å snakke sant oftest mulig, men i litteraturen blir sannheten dessverre ofte dørgende kjedelig ...

Livene våre er rett og slett ikke spennende nok til at sannheten blir god litteratur. I tillegg lever vi ikke livene våre «dramaturgisk riktig». Vi hopper fram og tilbake, bytter jobber, flytter, forelsker oss, gjør det slutt, flytter igjen, finner en ny, det dukker opp en unge her, en unge der, sykdom og barnehage og fotballtreninger og ender ofte langt blakkere og mer desillusjonerte enn vi startet. Eller vi lever et fredelig A4-liv, finner en partner, en jobb, to barn, bor på samme sted, har god råd, kjøper Tesla og hytte på fjellet. Uansett hvordan vi lever, det blir sjelden god litteratur av det.

Så drit i sannheten og lyv i vei!

Nå er det selvfølgelig gitt ut veldig mange bøker skrevet av (i hovedsak) menn som beskriver sin egen navle, den første kjærlighetssorgen, ensomheten i tosomheten, penisen som sviktet, den eksistensielle angsten. I noen få tilfeller fungerer det, men med mindre forfatteren er språklig eksepsjonelt god, blir det oftest ganske kjedelig.

I tillegg finnes det jo noen veldig få mennesker som virkelig har levd et helt fantastisk, spennende liv. Men da ville vel oftest selvbiografi ofte hadde vært et mer naturlig valg?

Derfor, som hovedregel: Sannheten må ofres.

Det man derimot både kan og bør gjøre, er å bruke deler av sannheten. Det tror jeg alle forfattere, i større og mindre grad, gjør. Vi bruker scener fra virkeligheten, forkler de med hovedpersonens navn, lar kanskje et par personer smelte sammen til en, endrer alder eller kjønn, flytter dem til et annet sted, en annen tid. Noen ganger blir det god litteratur av det, skrevet nært og troverdig, nettopp fordi vi selv har kjent på følelsene vi beskriver.

Jeg har en scene i *Lille linerle* der en person dør, og hovedpersonen sitter og venter på en ferje med den døde personen liggende i fanget. Det er basert på en virkelig opplevelse,

- I en skjønnlitterær roman er det helt uinteressant om det du skriver er sant. Det er som er viktig er hva du gheier å få leseren til å tro på.

men likevel, på nesten alle andre måter, en løgn.

– Pappa! Pappa! Vær så snill og reis deg opp, pappa!

Maria slo faren i ansiktet, ristet ham og trakk ham i armen. Han reagerte ikke. Lå bare der på bakken, ved føttene hennes. Ansiktet var gråblekt, blekere enn vanlig.

– Vær så snill, gråt hun.

– Ikke dø fra meg.

Rundt dem trakk folk seg unna, de ble likevel flere, alle glodde. En mann bante seg frem, dyttet henne til side, det var den eneste legen i landsbyen. Hun sto ved farens føtter og holdt pusten, så på mens han ga faren munn-til-munn, blåste, ventet, blåste, ventet.

Faren rørte på seg, armen løftet seg, hun pustet ut igjen, gispet av lettelse idet hun så munnen hans åpne seg, så hånden hans veive i luften. Så falt armen tungt ned på den gresskledde bakken igjen. Det var tidlig morgen, solen ga

ingen varme ennå, bakken var kald. Stakkars pappa, han fryser sikkert. Hun så seg rundt, tenkte at noen måtte komme med en dyne, et teppe, noe han kunne ha over seg. De sto bare der, menneskene, og stirret på de to mennene. Den urørlige på bakken og legen, som fremdeles prøvde å blåse liv i den andre.

Etterpå var de alene, bare de to. De satt ved kaikanten og ventet på ferja, båten som skulle ta ham over til fastlandet, til sykehuset, til likhuset. Hun satt med farens hode hvilende i fanget, slik hun hadde gjort det så mange ganger før, men nå hadde ansiktet hans flytt ut, kinnene var flatere, øynene hans hadde hun selv lukket. Han var allerede i ferd med å bli fremmed. Hun strøk ham over den nakne skallen, den helt hvite skallen. Tupeen han vanligvis brukte, hadde falt av under gjenopp-livningsforsøkene og lå fremdeles et sted der oppe, på gressbakken.

Hun lurte på om hun skulle be noen om å hente den. Han ville ha hatet det, at noen så ham slik, uten hår. Hun slo tanken fra seg. Han trengte den ikke nå. Nå trengte han ingenting.

Jeg er, for å være ærlig – skjønt det har jeg jo akkurat prøvd å lære dere at dere ikke skal være – ganske fornøyd med den scenen. Glimtvis sannhet, glimtvis løgn, flettet sammen til akkurat den scenen jeg trengte i boka mi. Hadde jeg derimot skrevet om akkurat det som skjedde, sekund for sekund, så hadde den, til tross for omstendighetene, blitt kjedelig. Det er grenser for hvor spennende det er å lese om død fyr og en ferje som legger til kai...

Med andre ord: Sannheten er uinteressant i en skjønnlitterær roman. Du må gjerne bruke glimt av den, men la den aldri styre handlingen din. Tren heller på å bli en skikkelig god løgner!

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

RYDD I KLESHAUGEN

Linn Marie Amundsen har gode tips for å få orden

Jeg vet ikke om du har det sånn, men mange synes det er vanskelig å gi slipp på klærne de eier, selv om de ikke bruker dem.

Klærne har kanskje en spesiell betydning, eller så tenker vi at “en vakker dag skal jeg komme inn i denne buksa”.

Problemet er at når vi ikke klarer å gi slipp på det vi ikke bruker blir klærne liggende å ta opp dyrebar plass i skap og skuffer. I tillegg bruker vi unødvendig tid på å lete etter de klærne vi faktisk har lyst til å ha på oss. Men det trenger ikke å være sånn.

Her er 4 tips til hva du kan gjøre for at kleshaugen ikke skal føles så overveldende.

Tips 1:

Ta en vurdering på om du har for mange klær. Ved å bli bevisst på hva du eier blir det lettere å ta en vurdering på hva du bør ta vare på, og hva du kan gi slipp på.

Still deg selv disse tre spørsmålene:

- Gir den meg glede?
- Ønsker jeg å ha den med videre i livet?
- Ville jeg erstattet den med en ny hvis den ble ødelagt?

Hvis svaret er ja så beholder du den. Hvis svaret er nei, så kvitter du deg med den.

Når du eier du mindre, blir det også lettere å finne det du skal ha på deg.

Tips 2:

Øv deg på å si nei takk til arvetøy!

Arvetøy er gull, men det kan også føles som en byrde hvis det blir for mye av det. Ofte takker vi ja til arvetøy fordi vi tror vi trenger det eller fordi vi ikke vil virke utakknemlige overfor den som gir det til oss.

Øv deg på å si nei takk når du får tilbud om noe som du vet du egentlig ikke trenger.

Tips 3:

Mangel på system gjør klesskapet uoversiktlig.

Hjemmet ditt puster bedre når det er luft i skap og skuffer, og når hjemmet ditt puster bedre puster du også bedre.

Lag et system i klesskapet sånn at det er lett å finne det du skal ha på deg. Del gjerne inn skap og skuffer, og brett klærne stående sånn at du får full oversikt.

Tips 4:

Lag deg en ventekurv. Dette er en kurv hvor du legger klær du har hatt på deg en dag eller to, som ikke er møkkete, men som du ikke ønsker å legge tilbake i skapet sammen med de rene klærne dine.

Ryddekonsulenten, Linn Marie Amundsen

Hjelper deg til å få en bedre flyt i hverdagen.

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

FORFATTERPROFILEN... Jean-Louis ADORSEN

Adorsen begynte å skrive skjønnlitteratur da han gikk siste året på gymnaset, og sin første novelle fikk han på trykk i 1968. Senere har han sporadisk skrevet noveller og flere ukebladromaner, og har fra 2017 gitt ut to romaner og to novellesamlinger, den siste i august i fjor.

av Anne Lise Johannessen | Foto: Siri Adorsen

Jean-Louis Adorsen ble født i Marseille 11. november 1949 og har bodd i Norge siden 1954. Han er forfatter og kortfilmskaper. I tillegg til egne bøker, har Adorsen vært delaktig i produksjonen av 15 andre bøker, og har det siste tiåret stilt ut bilder på flere årlige salgsutstillinger.

Er du forfatter på fulltid, eller har du også et annet yrke?

– Har aldri vært forfatter på

fulltid. Fra 1971 til 2013 jobbet jeg i Aftenposten og senere Schibsted – som setter, ombreker, brukerstøtte og IT-konsulent, og skrev en og annen novelle eller ukebladroman i fritida, men syslet mest med film og foto. Da jeg ble førtidspensjonert, begynte jeg å skrive mer kontinuerlig, men langfra fulltid. Kanskje to-tre timer daglig (i praksis nattlig) på det meste.

Hvor henter du inspirasjon fra?

– Den kan komme fra overalt. En strofe i en sang, en avisartikkel, noe på TV. F.eks. så jeg et innslag i Dagsrevyen om meksikansk mafia som eksporterer avokado stjålet fra bøndene. Det ble til novellen «Grønt gull». Riktig gode ideer er så sjeldne at jeg av og til gjenbraker dem. Midt på åttitallet fant jeg et leserbrev i Norsk Ukeblad hvor en kvinne fortalte om samlivsproblemene

- Den siste boka mi ble skrevet ferdig om morgenen 24. august; samme kveld kunne pocketutgaven kjøpes på Amazon og noen dager senere på Adlibris, Bokklubben, CDON m.fl.

sine. Det inspirerte meg til å lage en kortfilm med tittelen «Jeg er så glad i deg». Den fikk 1. premie i landskonkurransen for amatør-film (dvs. ikke-profesjonell film) i 1986, fikk sølvmedalje i et nordisk mesterskap og ble vist på NRK TV. Senere skrev jeg historien i novelleform, og den ble publisert i ukebladet KK i 1992. Og i 2020 ble den innlemmet i min samling med kriminelle fortellinger.

Du gir ut bøker på eget forlag. Er det et bevisst valg?

– Det er kun ca. to prosent av manusene forlagene mottar, som blir antatt og utgitt. Etter et år med innsendinger til nærmere ti forlag og standardiserte refusingsbrev med intetsigende svada i retur, ble jeg tipset om at det er fullt mulig å gi ut bøker selv uten å bli ruinert av det. Så da begynte jeg med det. Som mangeårig

skribent, ombrekker og datamann behersker jeg de fleste ferdigheter man trenger for å produsere ei bok.

Tross meget oppmuntrende anmeldelser og mange femmere på terningen har salget ikke vært stort å skryte av foreløpig. Men jeg betrakter forfatterskapet som en kreativ hobby, ikke et yrke jeg skal leve av. Og siden hobbyen faktisk går med overskudd, kan jeg ikke klage. De fleste hobbyer gjør jo ikke det. Den kjedelige markedsføringsdelen har jeg ikke lagt særlig vekt på. En gang i framtida, når jeg ikke lenger har inspirasjon til å skrive bøker og noveller, kan det jo hende jeg begynner med mer aktiv markedsføring av skriviene mine, så salget skyter i været, inntektene strømmer inn og alderdommen sikres ...

Hvordan er din skriveprosess?

Jeg antar at kaotisk er en dekkende beskrivelse. Det er visst vanlig – og anbefalt – først å skrive ferdig et førsteutkast, som man så skal la ligge og modnes i noen uker før man begynner å redigere det. Men siden jeg ikke planlegger innholdet på forhånd, stopper skrivingen ofte opp en stund mens jeg pønsker ut hvordan historien skal fortsette, og i skrivepausen redigerer jeg – går langt tilbake og jobber meg utover igjen, polerer og forbedrer språket, «anriker» teksten. Jeg foretrekker lange, levende setninger som flyter godt, framfor den skrinne, blodfattige og framfor alt kjedelige «telegramstilen». More is more, less is bore! Og når jeg til slutt har skrevet siste kapittel, som slett ikke behøver å være det siste i boka, er verket ferdig. Den siste boka mi ble skrevet ferdig om morgenen

24. august; samme kveld kunne pocketutgaven kjøpes på Amazon og noen dager senere på Adlibris, Bokklubben, CDON m.fl. – og e-bokutgaven like etter.

Hvis du kunne valgt fritt uansett nåtid og fortid. Hvilken forfatter kunne du tenkt deg å skrevet bok sammen med?

– William Gibson.

Hvorfor det?

– Han er så kreativ at han skapte en ny sjanger, cyberpunk. Å skape en ny sjanger har alltid vært drømmen min. Men så langt har jeg nøydt meg med veksle mellom forskjellige sjangere og skrive bøker med flere sjangere blandet sammen.

Hvilken av dine egne bøker liker du best?

– Min første, «Høstmørke». Den har jeg lest mange ganger, og stadig oppdager jeg detaljer jeg ikke har tenkt over, men som underbevisstheten må ha tenkt på mens jeg skrev. Dessuten er den mer eksperimentell enn de påfølgende bøkene.

Hva er du mest fornøyd med i forfatterskapet ditt?

– Friheten til å kunne skrive akkurat som jeg vil, ha full kontroll over utseende og innhold på hver eneste bokside og la det hele bli innpakket i et omslag jeg selv har skapt. Det er en herlig følelse når den første forsyningen kommer fra trykkeriet og jeg kan plukke ut en av bøkene og stolt bla gjennom den og fryde meg over mitt nyeste kunstverk.

Har du noen nye bokplaner framover?

– Jeg har en god stund jobbet med fortsettelsen på «Høstmørke», som tar for seg livet i en avis. Fortsettelsen har fått tittelen «Road Movie» og handler om en filmproduksjon. Tredje bok i serien har tittelen «Tech Talk» og vil foregå i et datamiljø. Dermed vil jeg ha skrevet bøker om alle arbeidsmiljøer jeg har en viss kjennskap til.

Hva slags bøker liker du å lese selv?

– Jeg leser i utgangspunktet omtrent alle typer romaner, men det har gått mest i krim og spenning de senere åra, trolig fordi de tre første bøkene mine var krim og spenning. Så nå vurderer jeg å lese diverse annet en stund, og kanskje ha et gjensyn med gamle favoritter som John Irving, Jan Kjærstad, Ray Bradbury og William Faulkner.

Hvordan er en god bok?

– Jeg liker at historien ikke følger den tradisjonell dramaturgi-oppskriften, men er mest mulig uforutsigbar. Protagonen må være sympatisk, så jeg bryr meg om hvordan det går med ham eller henne.

Og som gammel ombrekker er jeg nesten like opptatt av bokas utseende som av innholdet: Mens jeg leser legger jeg automatisk merke til alle stygge orddelinger, overdimensjonerte ordmellom og annet skjemmende som røper amatørmessig ombrekking – det distraherer og trekker ned helhetsinntrykket. Lydbøker liker jeg ikke, selv om jeg der slipper å se dårlig ombrekking. Inn av det ene

øret og ut av det andre, som det heter. Tankene begynner ofte å fly, så jeg ikke lenger følger med. Og lydbøker er upraktiske å bla i hvis jeg skal sjekke noe – og det skal jeg som regel.

Er det en spesiell bok som du aldri vil glemme?

– «Ikke bare Song My» (Conversations with Americans) av Mark Lane. Den inneholdt intervjuer med 32 amerikanske soldater i Vietnam som i detalj beskrev massakrer og andre grusomheter soldatene begikk mot befolkningen i Sør-Vietnam. Den kjente My Lai-massakren var ikke et unntak, som den senere ble framstilt som, den var én av mange. Hårreisende lesning, spesielt da boka var ny på 1970-tallet, mens overgrepene fortsatt pågikk og nesten alle norske medier fortiet dem, siden de ble begått av vår viktigste allierte.

Hvilken romanfigur skulle du gjerne hatt en helaften med?

Molly Millions i William Gibsons Sprawl-trilogi. Hun er et spennende bekjentskap utstyrt med diverse implantater og andre kybernetiske forbedringer, og har en figur «tegnet med samme funksjonelle eleganse som skroget i et jagerfly».

Har du hørt...

... at Sven G. Simonsen kommer med ny thriller?

Crux lanseres i mars, og er en oppfølger til hans debut, *Risiko*. Hovedpersonen er igjen Liv Eriksson, topptrent fjellklatrer og psykolog med erfaring fra noen av verdens tøffeste konfliktområder.

Risiko (2020) fikk svært god mottakelse, og ble blant annet nominert til Nytt blod-prisen for årets beste krimdebut. Boka er også omtalt i desembernummeret av Hverdagsnettmagasinet.

I likhet med *Risiko*, byr *Crux* på heftig action utenfor Norges grenser. Denne gangen reiser Liv Eriksson til Haiti, for å finne svar på hvorfor noen har ønsket å drepe Norges utviklingsminister.

– Mange anmeldere har vært spesielt begeistret for temposcenene i *Risiko* som utspiller seg på Kypros og i Beirut. *Crux* er kanskje en enda lettere og mer fartsfylt historie, og jeg er veldig spent på tilbakemeldingene fra lesere og anmeldere, sier Simonsen.

Bakteppet for historien er jordskjelvet som rammet Haitis hovedstad Port-au-Prince i 2010. Det

var den største naturkatastrofen i verden på flere tiår, med opp mot en kvart million dødsofre.

I arbeidet med *Crux* har Simonsen gjort bruk av sin egen bakgrunn som bistandsarbeider; han har vært på flere FN-oppdrag i Afrika og Asia.

Foto: Iris Kivisalu

Spesielt i kriser kan bistandsarbeidere havne i ekstreme situasjoner. Og ekstreme situasjoner kan få folk til å gjøre ekstreme ting. I *Crux* skjer nettopp det. Så er spørsmålet hva som skjer når man vender tilbake til den hjemlige normaliteten. Noen med ære og berømmelse, andre med arr på sjelen.»

Forlaget om *Crux*

Nationaltheatret T-banestasjon: Norges nyutnevnte utviklingsminister blir alvorlig skadet i det som kan være et terrorangrep.

Noen uker senere blir Liv Eriksson kalt inn til en konfidensiell samtale på politihuset. Hun får vite at Dawit, en ung venn og flyktning fra Eritrea, er blitt dratt inn i en kriminell gjeng. Da statsråden ble forsøkt drept, befant Dawit seg like ved, sammen med den karismatiske gjenglederen Yonas.

Angrepet på statsråden er fremdeles et mysterium for etterforskerne. Ligger løsningen i det media kaller 'gjengsporet'? For Liv haster det med å bevise Dawits uskyld, og redde ham ut av Yonas' grep.

En mistanke får Liv til å reise til Haiti for å finne svar. For sent oppdager hun at hun samtidig river opp gamle sår, og hun tvinges til å mobilisere alt hun har av ressurser for å redde seg selv og andre.

Bokinspiratorens spalte

TEKST: Liv Gade | FOTO: Anne Lise Johannessen

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

Les egen artikkel om Tove Taalesen lenger bak i magasinet:
Hvordan er det å jobbe som lakei.

Dronningen av Tove Taalesen

Forfatteren av denne boken, Tove Taalesen, har jobbet på slottet i 10 år. Hun var faktisk den første kvinnelige lakeien for dronning Sonja, og kjenner livet på slottet fra innsiden.

Forfatteren har skrevet under på en livslang taushetserklæring, om aldri å røpe noe privat, så det må ha vært vanskelig og skrive denne boken. Men hun har klart det, og dette er virkelig en skikkelig slottskrim.

Hun er Dronningen av Norge. Familiens overhode. Makten, tronen og slottet er hennes liv. OG nå er det Gallamiddag og slottsball. Kongelige fra hele Europa, samfunnstopper, regjeringen og eliten i Norge ankommer Slottet. Alle vet at Dronningen skal presentere en historisk kunngjøring!

Vi møter Tale, dronningens lakei, som følger henne tett. Ansvar er stort og ærefullt, dagen er viktig. Aldri har så mye vært på spill, og Tale er nervøs. Hun har nemlig fått noen urovekkende meldinger, men velger å ignorere dem. Ikke i dag – IKKE nå!!

NRK, TV2, CNN og BBC, alle er der. Hjemme på Kampen sitter moren, og håper og få et glimt av datteren på den direkte sendingen som går på NRK!!

Hele verden følger med, og plutselig kollapser den nøye planlagte dagen i et spektakulært kaos. Det er ubegripelig og forferdelig. Er det terrorangrep mot kongehuset? Mot regjeringen? Hva skjer? Er det noen fra innsiden som ønsker og gi dronningen og monarkiet dødsstøtet? Hvorfor?

Denne boken er en intens spennende slottskrim, som tar deg med inn i en lukket verden, og lar deg oppleve slottet fra innsiden.

Forfatteren er statsviter og samfunnskritiker. Hun har alltid ønsket å skrive en bok, og nå har hun klart det!! Gled dere, les sakte!!

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.

Brønnøya av Stein Sørensen

Jeg har lest tusenvis av bøker, og noen fortsetter og skinne – lenge etter at siste side er lest. *Brønnøya* er en slik bok.

En kritiker i Klassekampen kaller boken «Litterært sukkertøy, og sier den provoserer og irriterer, full av humor og galskap» Veldig bra beskrivelse.

Vi møter Jon Holm Matsen, øyelege og styrtrik arving til farens ukjente formue. Faren var en snylter i samfunnet, hvitvasking og skatteunndragelse var hans hobby. Alt dette oppdager Jon etter farens død, og han er stressa og egentlig litt redd, for at dette skal oppdages – og at han må gi fra seg sin formue. Jon burde melde fra, han vet det – men «det gode liv» er så behagelig. Økonomisk frihet, et vakkert hus, gode viner, kvinner.

Romanen starter på Brønnøya, dette lille idylliske stedet utenfor Nesøya i Asker. Jon er på hytta til kjæresten, og blir ufrivillig og tilfeldig vitne til drapet på reality stjernen Maria Ruge. Han er skrekkslagen og livredd. Han vil ikke blandes inni noe, han frykter nemlig at motivet ligger i hans egen fortid.

Slik begynner en eventyrlig etterforskning i eget liv. Oppvekst, studietid, familie. Han vet nå at han hele livet har levd på en løgn, og dette må for all del ikke oppdages.

{ *Noen bøker fortsetter å skinne –
lenge etter siste side er lest.* }

Liv Hege Refsdal har skrevet flere noveller for ukeblader, i tillegg til mange barnebøker, en novellesamling, en lydbok om Foffa på Foldvik familiepark og to bøker med visdomsord.

Av Anne Lise Johannessen |
FOTO: Liv Hege Refsdal

Liv Hege Refsdal

Liv Hege Refsdal (59) er forfatter og lærer på en spesial-skole i Larvik. Hun er også kjent for flotte illustrasjoner i visdomsbøkene hun har skrevet. Flere av disse er trykket på kopper, som er en populær gave å gi og få. Bøkene med visdomsord kan brukes som kort.

Hvor har du fått din store lidenskap for litteratur fra?

– Jeg kunne ikke lære meg fort nok å lese, da jeg begynte på skolen! Gjennom hele barne-skolen var jeg på biblioteket hver uke og lånte med meg poser fulle av bøker. Lykke! Jeg ønsket meg kun bøker til hver jul og bursdag, til jeg var oppi tenårene. Som barn og ungdom kunne jeg sitte med mange uleste bøker rundt meg, mens jeg holdt på med en bok, for jeg bare gledet meg til å ta fatt på neste bok!

Hvor henter du inspirasjon fra til de flotte illustrasjonene dine?

– Det kan være fra elever jeg har på skolen, mennesker jeg har sett tilfeldig, eller tanker som har vandret når jeg har sittet på kjedelige møter. Da kommer fantasien lett! Inspirasjon finnes i grunnen overalt der det er mennesker, stemmer, lyder og farger.

Du har bøker i varierte sjangre.

– Jeg er nok en person som liker å prøve ut forskjellige skrivemåter og forskjellige sjangre. I og med at jeg har jobbet med barn i over 30 år, er det naturlig at jeg kan mye om barn, og jeg rett og slett elsker å skrive og formidle for dem.

Jeg elsket bøkene til Astrid Lindgren da jeg vokste opp, og jeg hadde en hemmelig drøm om at jeg også kunne gi ut gode barnebøker, en dag.

Når det er sagt, så er det spennende å skrive for voksne, for det gjøres på en helt annen måte, med en helt annet vinkling og med et mye mer kresent publikum. Og her skal alt stemme og være uten logiske brister. I barnelitteraturen har du på en måte en voldsom stor frihet, og det er utrolig morsomt!

Hvilken av dine egne bøker liker du best?

– Jeg liker godt alle bøkene mine, men de fire *Mikkelbøkene* og *Boletta og himmelske mormor*, er mitt hjerte nærmest, altså barnebøkene mine.

Når det er sagt, er jeg også stolt av den siste boka, den som kom nå i november. *Kroppens mystiske signaler*, en bok som passer for alle, både barn og voksne, om de er opptatt av å ha en smertefri kropp.

Fortell mer om den nye boka.

– *Kroppens mystiske signaler* er en spesiell bok. En bok som bygger på akupunktorens lære, om meridianene som blir lagt ut i kroppen vår, og som forteller oss at vi får vondt rundt om i kroppen, fordi vi har spist noe vi ikke har tålt eller vi har stresset over tid.

Selv om det for eksempel er hofta vi får vondt i, så er det ikke dermed sagt at det er der problemet er.

Jeg har prøvd å formidle dette på en morsom og så lett forståelig måte at også et ”oppegående barn”, kan forstå det. Det hadde blitt litt rart hvis en voksen hadde stilt alle spørsmålene til læreresterten, i boka derfor måtte det bli et barn.

Min far, Ragnar Refsdal, som er akupunktør, står da for faktaene og jeg står for den fiktive historien. Min bror, Reinert Refsdal, står for tegningene i boka. Han tegnet dem på iPad, ispedd fotografier som bakgrunn. Kul kombinasjon, og jeg har allerede fått mange gode tilbakemeldinger fra folk som har lest boka, at de har lært mye nytt om sin egen kropp, og at de har ledd godt av for eksempel fru Galle og fru Blære.

Hvor lenge jobber du med en bok?

– Det varierer veldig. Alle de fire Mikkel-bøkene mine, har jeg bare brukt noen få måneder på å skrive. Er jeg i drivet, så går det unna. Det er novellene som av og til kan ta lang tid å skrive.

Men den siste boka mi, brukte jeg lang tid på, for dette var ingen plankekjøring. Jeg slet med å finne en morsom og lett forståelig vinkling på temaet.

KROPPENS MYSTISKE SIGNALER

Forfatter Liv Hege Refsdal

Boka, som er langt fra noen murstein, brukte jeg to år på, fra jeg startet til jeg var ferdig. Men vi hadde ingen hast – for denne boka, har vi gitt ut selv. (Alle mine andre bøker er gitt ut på forlag).

Hvordan var prosessen med å gi ut bok?

– Det var vanskelig å komme igjennom nåløyet i mange år. Jeg skrev *Mikkel og Ekornia* i 1997, og sendte manuset rundt til mange forlag, men fikk bare avslag. Jeg la manuset i skuffen, og der lå det, bokstavelig talt, i ti år, så tok jeg det fram, pusset litt på det og sendte det til et nytt forlag, og da fikk jeg gjennomslag!

Etter det, fikk jeg blod på tann og skrev og skrev! Det er ikke lett å komme gjennom nåløyet, for det florerer av manus, der ute, men det er fantastisk moro, når det skjer!

Hvordan er framtidsplanene dine som forfatter?

– Vanskelig å si. Jeg er veldig glad i novelleformen og skriver gjerne for ukeblader. Det er mye jobb å utgi en bok, og veldig lite økonomisk gevinst å hente, hvis man da ikke er en velkjent forfatter. Så jeg tenker bare at får jeg en historie i hodet, så skriver jeg. Og så ser jeg hva som skjer videre.

Koppene dine da, kan man fremdeles få kjøpt dem?

– Jeg har tegnet på kopper i mange år, og de har virkelig vært populære. Akkurat nå når strømmen er så svindyr, lar jeg det ligge for da blir det et tapsprosjekt. Kanskje jeg tegner på kopper på et senere tidspunkt. Jeg trodde at jeg bare skulle tegne noen få kopper i 2017, men det tok helt av, og jeg har nok tegnet på nærmere 1000, tror jeg. Alle er tegnet for hånd, så hver og en er unik. Jeg har sendt kopper både til Sverige, Danmark, England og Canada, i tillegg til rundt om i hele Norge.

Leser du mye selv?

– Jeg skulle gjerne hatt tid til å lese mer enn det jeg gjør, men jeg leser alltid på en bok, og jeg har alltid mange bøker liggende klare til å bli lest. Jeg liker nok best romaner og norsk/svensk/dansk krim.

Har du et favorittsitat når det gjelder bøker?

– Reading is an adventure that never ends.

nego futra.
zoną kuch-
as' Bogu
ia.

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!

FREMMESTEDS REISEBYRÅ av L.D. Lapinski

- Solum, 2021

Liker du fantastiske eventyr? De som er spennende, annerledes, utrolige og magiske, men som du allikevel tror på? Det gjør jeg. Jeg elsker Harry Potter-bøkene, og Siri Pettersens *Ravneringene*. Og Fremmedsteds reisebyrå, som er starten på en serie. Bok nr 2 heter *Ved havets ende* og er minst like bra!

Jonathan er eneste ansatte i reisebyrået som Flikk en dag ramler inn i. Det er et reisebyrå fullt av koffertene og hver av dem tar deg med til en fremmed verden. Det viser seg at en verden som heter Femlykt er i fare, gatene forsvinner, blir bare borte. Flikk finner ut at hun har magiske evner og hun og Jonathan reiser for å hjelpe. Men barna må ikke gi slipp på kofferten de reiser i, da vil de aldri komme tilbake til Fremmedsteds reisebyrå og sin egen verden.

MENINGEN MED ATLAS av Torun Lian

- Aschehoug, 2021

Hva feiler det Atlas? Vi forstår at han er syk, alvorlig syk. Og at han er desperat etter å oppleve noe stort før det er for sent. Derfor reiser han ut på eventyr, til København, helt alene. En av de første han treffer der er Molly, ei litt rufsete jente som lever et helt annet liv enn hva Atlas er vant til. Hun kjenner alle byens skyggesider og hun kjenner fribyen Christiania. Sammen opplever de fine ting, noen litt skremmende og noen veldig triste.

I denne boka er det mange filosofiske betraktninger om hva som er viktig i livet, hvor ulikt vi lever, men hvor like vi allikevel kan være. Som Atlas sier:
«Det er de du liker, de som skjønner det du ikke sa. Jeg har bare aldri tenkt over det før».

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

WINTER LIGHTS

Mikrobiblioteket:

Munins veg, Trondheim

I Munins veg i Trondheim står det ett skap med bøker. Det er åpent året rundt. Mangler du en bok eller to, så er det bare å forsyne seg.

Av Anne Lise Johannessen | FOTO: Maria Sjöstrand

Initiativtagerne bak mikrobiblioteket i Muninsveg er to nabofamilier. De startet opp biblioteket i 2020 etter å ha blitt inspirert av noen andre. De ønsket å lage noe lignende og artig i eget nabolag.

Skapet har de laget selv. De fant et brukt skap på Finn, som de malte og pyntet.

Har dere alle sjangre av bøker?

– Ja, i utgangspunktet tar vi imot og legger ut alle typer av bøker. Av og til kan vi lage «tema» for eksempel påskekrim, halloween og lignende. Vi fyller ofte på med bøker når det er ferie.

Er det mange brukere?

– Vi ser ikke alle som bruker biblioteket, men vi ser at mange forsyner seg med bøker. Av og til får vi tilbakemeldinger på Facebooksiden vår.

Hvordan fungerer ordningen?

– Bokskapet er åpent og det er bare å ta bøker. Vi har mange igjen. Dette er ikke et bibliotek hvor man må levere tilbake bøkene.

Julen er over, og helt siden jeg var liten har jeg alltid ønsket meg bøker til jul. Harde, spennende pakker, det fantes ikke bedre. Som barn kalte de meg derfor for en lesehest. Hvor kommer forresten det uttrykket fra? (Har noen av dere sett en hest som leser?)

TEKST: Myriam H. Bjerkli

LESEHEST

Fra jeg var fem år så fant du meg oftest med nesa i en bok. Bobsey-barna, Hjortefot, Hardyguttene eller – dersom alt annet var utlest – Menighetsbladet. Jeg leste alt jeg kom over. Min hardt arbeidende journalistmor var storfornøyd. Takket være lesingen var jeg et fredelig barn. Plasser meg i en krok, gi meg en bok, og jeg var lykkelig. Trøbbelet oppsto først når det var leggetid, og jeg var midt i jakten på mannen som hadde stjålet sykkelen til frøken Detektiv. Og så skulle jeg liksom sove? I mange netter leste jeg i lyset fra dørsprekken. Når jeg lå på gulvet med boken helt inntil sprekken var det akkurat lys nok. Det gikk bra helt inntil mor en natt brått åpnet døra og jeg endte opp med kul i hodet.

Deretter flyttet jeg inn på do. Hver natt listet jeg meg ut på toalettet med en bok gjemt under nattdrakten. Problemet var at når boka omsider var utlest, så kunne jeg knapt stå. For om hodet nektet å slukne før siste side var lest, så hadde beina sovnet for lengst.

Deretter ble redningen en lommelykt. En liten, firkantet sak, med reklamelogo og dårlig batteri. En natt sluknet batteriet helt, og det midt i en nervepirrende jakt på en tyv som hadde stjålet dagboka til heltens lillesøster. Men jeg visste råd. Jeg fant jeg fram fyrstikker og stearinlys. Det å lese under dyna med stearinlys som lyskilde var ingen god ide. Først var det nesten umulig å få lyset til å brenne under dyna. Og når det til slutt brant, var det ikke bare påskelyset som lyste opp boksidene. Det samme gjorde dynetrekket, nattkjolen og håret. Jeg styrtet ut på badet og hoppet i dusjen med både

meg, kjolen og dyna. Brannen sluknet, men det lange håret mitt ble en god del kortere. Boka gikk det heldigvis bra med.

Så kom første skoledag. For en stas. Det måtte jo bety en mye lesing? Og det gjorde det. Masse lesing. Av den samme boka. Om og om igjen. En linje pr. dag. Mandag var det: mor baker brød. Tirsdag var det: far leser avisa. Ikke akkurat utfordrende lesestoff for ei som allerede hadde tilbrakt mangfoldige timer på flukt sammen med både onkel Tom og Hucleberry Finn. Ikke trodde jeg på leseboka heller. For hjemme hos oss var det mor som skrev avisa, mens far reiste rundt som musiker og luftet brødet...

Resultatet var at jeg tilbrakte mye av førsteklasse bak en nedskriblet toalettdør, innestengt sammen med urinstank og Greven av Monte Cristo. Og en ting hadde jeg lært, ingen flere sovende bein. Nå satt jeg oppå toalettsetet. Slik begynte det. Mitt liv som lesehest. Og slik har det fortsatt.

Jeg har et arr i bakhodet, det fikk jeg som niåring da jeg fant ut at lesing og sykkelkjøring var en dårlig kombinasjon. Å gå og lese derimot, kan absolutt anbefales. I hvert fall så lenge det ikke regner. At vann og bøker var en dårlig kombinasjon fikk jeg en ny påminnelse om da jeg var tolv. Da holdt jeg på å drukne fordi bryggekannten sluttet et stykke før romanen. Jeg ble reddet, men boken forsvant ned i dypet. Og mannen som fisket meg opp, var merkelig nok ikke villig til å hoppe uti på ny for å redde en pocketbok.

” Det å lese under dyna med stearinlys som lyskilde var ingen god ide.

Jeg lurer derfor fremdeles på om sykesøsteren fikk legen, eller om han virkelig endte opp med den nevrotiske, ondskapsfulle lærerinnen.

Som voksen har jeg lest krim og dikt og sjokoladereklamer. Jeg har lest dusinvis av barnebøker for barn som for lengst har sovnet, og jeg har ledd og grått over bøker på busser og tog, slik at medpassasjerer har sett på meg med angst i blikket og flyttet seg til setet absolutt lengst vekk.

Og min yngste sønn ble født i forsetet på en Peugeot, fordi jeg enda hadde fem sider igjen å lese av "Tatt av vinden" da vannet gikk...

Jeg har lest hele livet. Og ennå er det millionvis av bøker som jeg aldri kommer til å få lest. Jeg er ingen troende person. Men det hender stadig oftere at jeg håper at himmelen allikevel finnes. At Gud skal stå i porten og ønske meg velkommen inn i et himmelsk bibliotek hvor jeg kan sitte og lese til evig tid.

For den andre veien vil jeg ikke. Kombinasjonen ild og bøker har jeg allerede forsøkt...

Myriam H. Bjerkli kommer ut med ny bok i juni

I «Grønnøyd monster» møter vi Vibeke som er nygift med omtenksomme Christian. Hun burde følt seg lykkelig, men isteden føler hun seg sliten og syk. Samtidig mottar hun skremmende brev i posten. Og hvem har punktert bilen hennes og skrevet HORE i lakken?

Håkon Haakonsen lover å undersøke saken, og da Vibeke blir slått ned og havner i koma på Tønsberg sykehus, begynner det å haste med finne svar.

Samtidig prøver han å berolige moren sin, som er dement og bor på Nygård sykehjem i Sandefjord. Hun er redd og påstår at pleierne der er slemme. Det kan jo ikke være sant. Eller ... kan det?

Fra rus til suksess

Anita Wilhelmsen (57) var rusavhengig i mange år. Til slutt bestemte hun seg for å endre kurs. Nå har hun vært rusfri i seks år, og sammen med samboer, John Skarde (61) har hun skapt sin egen suksessbedrift.

TEKST og FOTO: Anne Lise Johannessen

Sentralt i Sandefjord ligger en stor gul låve. Inni låven finner du Anita og Johns' bruktbuikk.

Anita forteller at rusavhengige ofte får samlemanier. Hun og John sparte på alt, uansett hva det var. Da hun sonet en dom forsto hun at hun kunne snu samlemanien til noe positivt. Kanskje bruktbuikk var noe hun kunne drive med, og sånn ble det! I januar 2019 kunne de med stolthet si at butikken var åpen.

– Jeg er kjempestolt av meg selv, sier Anita. Folk støtter oss, og jeg er også veldig stolt av John, fortsetter hun mens hun tørker en tåre.

Redd for suksessen

– Jeg har tatt amfetamin og kokain, sier Anita ærlig. Men de første årene var det kun diverse piller i tillegg til alkohol.

Anita kjenner ikke lenger på «suget». Livet er nå veldig bra, og hverdagen ser helt annerledes ut. John har fått tilbake førerkortet som han mistet for en stund siden, og de har klart å starte opp en bruktbuikk med stor suksess.

Anita er likevel litt redd for suksessen. Hun er vant til å ha motgang, og derfor nervøs for at det skal skje noe. Hun er ikke vant til å ha det bra.

Anita roser lokalsamfunnet som støtter veldig opp om dem, heier på dem og er rundt dem hele tida.

– Jeg kan ikke sprekke, og skuffe dem som støtter meg, sier Anita.

Hun forteller at de får inn veldig mange fine ting. Så mye at de noen ganger må ha inntaksstopp. Det er tydelig at Anita setter stor pris på det.

Hun forteller at noen kommer

med klær som de sier at ikke er til butikken, men til henne. Anita viser stolt fram flere fine jakker og kåper som hun har fått. Noen kommer også med ullsokker og pulsvanter som de har strikket til henne. Anita er veldig takknemlig for at folk er så snille, og klarer ikke å holde tårene tilbake når hun snakker om det.

I tillegg til innbyggerne og folkene rundt dem, har også kriminalomsorgen stor tillit til Anita og John. De får flere forespørsler om å ta inn folk som soner med fotlenke, for å jobbe i butikken. Til nå har de hatt 10 – 12 stykker. Anita sier at hun er en tydelig leder, selv om hun ikke er veldig streng.

Betaler tilbake til samfunnet

Det er ingen tvil om at Anita og John virkelig har gitt tilbake til samfunnet! De stiller opp, både for barn og mindre heldige stilte. Butikken går bra, men hun sier at de ikke tar ut lønn til seg selv.

– Vi tenker ikke så mye på oss selv, sier hun. Vi trenger ikke så mye. Før gikk det mange tusen til rus. Nå må vi lære oss å spare penger, det er en ny erfaring.

Det viktigste er at vi har noe å gjøre, og butikken fyller dagene. Det er viktig for oss å gi noe tilbake til kunder som handler som f.eks. kaker og kaffe.

- "Min karriere som «rushue» gikk over mange år", sier Anita.

Mye av fortjenesten fra butikken går til å hjelpe andre. De donerer penger til bl.a. Frelsesarmeen, Bymisjonen og Røde Kors. De har også støttet familier som mistet det de eide i brann, og en gutt som mistet faren sin.

De gir ikke bare bort penger, men også utstyr til dem som trenger det. Alarm, som er en landsdekkende brukerorganisasjon for rusmisbrukere og pårørende, har f.eks. fått mye utstyr til caféen de driver.

Spesielt for barna gjør de en stor innsats. De har arrangert barne-loppis, hvor inntekten av kaffe- og kakesalget gikk til barna som solgte lekene sine. Før jul har de juleverksted hvor barna gratis kan få lage julepynt sammen med foreldrene, og hvor alle får servert grøt. Dit kommer også selveste julenissen på besøk. Til jul har dessuten barna fått velge ut en gjenstand som gave til foreldrene, og barnet selv har fått en godtepose. Anita og John pakker inn gavene, og både barn og foreldre blir fornøyde.

Butikken kan skilte med et eget lekerom til barna. Der kan de være å leke mens foreldrene handler. Anita oppfordrer barna til å selge leker som de ikke trenger, og kjøpe nye ting for en symbolsk sum penger. På den måten lærer barna at det ikke bare er å få, men at ting har en verdi.

En fin livserfaring

Anita har fortsatt kontakt med sitt gamle miljø, men kontakten går på hennes premisser. Hun hjelper gjerne med klær og utstyr, men de får ikke komme i butikken.

Dersom det hadde vært mulig å reise tilbake til fortiden, sier Anita, ville hun ikke ha endret på noe. Hun synes at rusbruket er en fin livserfaring som hun har klart å snu fra noe negativt til noe positivt. Hun hadde ikke vært den personen hun er i dag uten opplevelsene i fortiden, sier hun.

I dag er hun en stor ressurs for andre som sliter, og som hun selv så fint uttrykker:

–Jeg har blitt en mester i egen greie. Ryggsekken min er lettere, før var den fylt med stein, nå er det kun blomster i den.

Anita liker å være en ressurs for dem som trenger det, og hun svarer nærmest daglig på spørsmål fra bekymrede foreldre. Dersom du har en mistanke om at barnet ditt tar stoff, sier Anita, så er det veldig viktig å følge med. Snakk gjerne med folk som har kommet ut av det. Av dem kan du få opplysninger om signaler du bør være på vakt mot, tipser hun.

Er du i Sandefjord, ta gjerne en tur innom for en prat.

De lever ikke på kanten lenger. Alt er helt innafor, og alt er på stell med forretningen. Det er mye bedre å være ærlig og ha god samvittighet, fortsetter hun. Det er en god følelse. Nå får jeg sove og jeg blir rik på erfaringer. Enkelte ting er likevel fortsatt vanskelig. Det å leie bolig f.eks. Det kommer alltid spørsmål om referanser, noe de ikke har.

Jeg føler at vi alltid vil ha stempelet «rusmisbruker» i panna, sier Anita.

– Jeg føler at vi alltid vil ha stempelet «rusmisbruker» i panna. MEN vi er ferdige med rus, og skal bare ha et sted å sove, resten av døgnet er de stort sett på jobben. I dag bor de i en campingvogn utenfor butikken.

En tragisk oppvekst

Anita forteller åpent og ærlig om en tragisk oppvekst som ligger som bakteppe for rusmisbruket. Hun forteller at hun ble utsatt for seksuelt misbruk fra hun var 9 til 14 år. For å gjøre det enklere for seg selv, sier hun, ga overgriperen henne alkohol sånn at hun skulle sovne, og ikke gjøre motstand. Da hun var 12 år begynte hun frivillig å drikke alkohol for å få bort det vonde.

Anita forteller at allerede på den tiden begynte mistilliten til politiet å bygge seg opp. Hun ble utsatt for ytterligere to voldtekter, hvor hun anmeldte den ene. Da den ble henlagt, mistet hun all tro på politiet.

Det var lett å komme i kontakt med rusmiljøet i Oslo. Fra 16 – 17års alder var hun mye ute på byen, og der ble hun kjent med han som ble faren til sønnen hennes.

– Min karriere som «rushue» gikk over mange år, sier Anita. Fra alkohol i barndommen, for så å starte med piller i 1986. I graviditetene klarte hun å holde seg helt unna rus, men da et svangerskap likevel gikk galt økte pillemisbruket. Etter syv år som kjærest, og ektefeller i fire år, tok forholdet slutt.

Anita møtte kjærligheten på nytt, og de fikk de en datter. Miljøet de vanket i var hardt, og Anita ville vekk. Hun ante ikke hvor hun skulle flytte, så hun

lukket øynene og pekte seg ut et tilfeldig sted på kartet. Dermed ble Sandefjord familiens nye bosted fra 1999. I dette ekteskapet forteller hun at det var mye vold. Anita håpet stadig på bedre tider, men sånn ble det ikke. Forholdet ble derfor avsluttet.

– I min nye hverdag, måtte jeg klare meg selv, forteller hun åpenhjertig. Begge barna har klart seg bra, og det er Anita veldig glad for. Hun har god kontakt med begge to, samt de to barnebarna som hun har fått. Datteren har litt gründerblod, som moren, og har startet restauranten Alanya i Sandefjord sentrum.

Skrev avskjedsbrev til rusen

I 2009 møtte hun John, som hun nå bor sammen med, og driver butikk med. I starten drakk de en del alkohol sammen. Siden Anita brukte amfetamin, begynte også John periodevis å ta det.

Anita hadde ofte dårlig samvittighet for å ruse seg.

Hun sier at det ble en spiral å stadig måtte ruse seg mer for å døyve den dårlige samvittigheten. Og sånn gikk dagene.

En dag bestemte hun seg for at nå var det nok! Hun var sliten og lei av det livet hun hadde. Nå ville hun ut av rusen, og hun skulle klare det på egenhånd. Da sluttet hun med alkohol, og fant på at hun ville skrive et avskjedsbrev til rusen.

– Dette har jeg selv gått inn i, da må jeg selv komme meg ut av det, var tanken. Jeg er veldig sta, så når jeg hadde bestemt meg, ble det sånn, sier hun.

Anita begynte å trappe ned på et pilleslag av gangen. Amfetamin var det siste hun kuttet ut, det brukte hun fram til hun ble tatt for det sent i 2014. Da ble hun tatt for å oppbevare 14,5 gram amfetamin hjemme, mens politiet hadde indisier på mye mer.

I 2015 ble det rettsak hvor hun ble tiltalt for overtredelse av Straffeloven, for ulovlig å ha

Hvem har best sjanse til å lykkes med å komme ut av rusen?

Kommunikasjonsansvarlig ved Blå Kors, Borgestadklinikken, Hilde Evensen Holm sier at det er vanskelig å svare spesifikt på hvem som lykkes med å komme ut av en avhengighet, men det vi vet er at det er mulig å få hjelp og behandling!

Rusavhengigheten kan handle om at rusen blir en slags medisin, noe som skal hjelpe å håndtere traumer eller vonde minner og følelser. Det kan også handle om at personen er spenningsøkende og trenger «kicket» som rusen gir. Rus kan altså ha ulike funksjoner for den enkelte. Å finne ut av hvilken mening rusen har og finne andre og mer hensiktsmessige verktøy kan altså være en vei ut av rusen.

Det å ha støttespillere er også viktig, enten det er venner, familier, arbeidskollegaer eller profesjonelle hjelpere. Mange har også stor nytte av selvhjelpsgrupper.

Det er folk i alle aldre og fra alle samfunnslag som sliter med rusproblemer. Men felles for alle er behovet for støttede relasjoner og en meningsfull hverdag. Det kan være nøkkelen til et bra liv etter at beslutningen er tatt om å slutte med rus.

Blå Kors tilbyr behandling for rus og avhengighetsproblemer. Vi har tilbud flere steder i landet. Alle tilbud er gratis og du må ha henvisning for eksempel fra legen din for å få plass hos oss.

- "Ryggsekken min er lettere, sier hun. Før var den fylt med stein, nå er det kun blomster i den."

ervert, oppbevart eller overdratt narkotika. Straffen hun ble dømt til var ett år i fengsel. Det taklet Anita dårlig. Hun mente hun ikke ville overleve et fengselsopphold. Hun bestemte seg for å ta en overdose, for i fengsel ville hun ikke. Hun var i kontakt med et begravelsesbyrå for å planlegge sin egen begravelse.

Anita skryter av Kriminalomsorgen og legen, og sier at på dette punktet var de helt fantastiske. De hadde tiltro til henne, og ordnet det så soningen kunne skje på Mjøllest, et bofellesskap for mennesker i en vanskelig livssituasjon.

– Fra jeg ble tatt og fram til jeg måtte sone dommen, gikk det syv måneder. Den tiden brukte jeg aktivt på å trappe ned, og det var kun min stahet som jeg hadde til hjelp, forteller Anita.

Oppholdet på Mjøllest ble på fire måneder, i tillegg jobbet hun på samme stedet med fotlenke i fire måneder. I 2017 var hun ferdig med soningen, og har klart seg bra i ettertid.

Mjøllest har et kristent livssyn. Anita sier at det ble litt for mye Jesus der, men i dag har hun likevel Jesus i sitt hjerte.

Anita mimrer tilbake til da hun fant en pose med stoff. Da hadde oppholdet vart i ti dager. Istedenfor å ta den selv, eller gi den til andre, leverte hun den til personalet.

– Det er jeg veldig stolt over, og glad for i dag! avslutter hun.

MJØLLØST

Mjøllest gård driftes i dag som et bofellesskap/ettervern. De som bor her har forskjellig bakgrunn – rus, angst, depresjoner og ensomhet er noen eksempler. Felles for alle er at de ser behovet av fellesskap med andre kristne og har gjerne allerede vært til behandling andre steder over tid.

Beboerne er i stor grad ansvarlig for egen hverdag, rutiner og arbeidsoppgaver.

Vi ser at ansvarliggjøring skaper trivsel og vekst i den enkeltes liv.

Vi har tre bruktbuikker og en kaffebar som driftes av de som bor på gården og andre frivillige. Det varierer hvor mange dager hver enkelt arbeider utfra egen kapasitet. Beboerne er også med på det som arrangeres i menigheten. Vi reiser også på teamturer og besøker andre menigheter.

Anita og John er i dag rusfrie, og bruker nesten all sin tid i buikken

**- DU HAR ALT DU TRENGER
FOR Å GJØRE DET DU HAR
KOMMET HIT FOR.**

- GRO-HELEN TØRUM

Gro-Helen Tørum

Gro-Helen Tørum (f. 1962) er en av Norges mest kjente og populære klarsynte kvinner. Hun er kjent fra programmene «Åndenes makt», «Den andre siden» og «Fra sjel til sjel».

Av Anne Lise Johannessen. FOTO: Christian Houge

Snøen laver ned denne kalde januar dagen i Norge, da telefonen min ringer. "Hei, det er Gro-Helen", lyder det blidt i den andre enden. Gro-Helen er på jobb. I Italia er temperaturene mildere enn her hjemme, og hun har tatt seg en utendørs pause for å ringe meg.

Tørum har gitt ut to bøker, *Sjaman på høye hæler*, i samarbeid med Tove Skogstad (2012), og *Jeg ser deg* i 2021.

Vil du si litt om hvordan du oppdaget at du hadde evner som vi andre ikke har?

– Det var ikke noe jeg oppdaget. Evnene har alltid vært der.

Hva var det du merket?

– Det var nok det at jeg så verden på en litt annen måte enn andre, og at andres verden så litt annerledes ut.

Tror du alle har slike evner?

– Ja, det tror jeg. Tenk på foreldre med sine barn. De har ofte f.eks. en intuisjon om hva som kan være galt. Bare at min intuisjon er litt utvidet. F.eks. ringer jeg tilfeldigvis til noen akkurat når folk har behov for det. Jeg gjør ting, eller drar tilfeldigvis til steder uten å vite noe på forhånd.

Når jeg kommer dit, så skjønner jeg hvorfor jeg gjorde akkurat det.

Alle som har sanser, kan bruke dem som de ønsker. Ha nær kontakt med sansene dine. Hvis du trenger dem, så har du dem. Du har alt du trenger for å gjøre det du har kommet hit for, som f.eks. egenskaper og verktøy.

Blir du ofte kontaktet av mennesker som trenger hjelp?

– Ja, jeg blir ofte kontaktet. Jeg jobber som samtalepartner for å gi folk klarhet i det de lurte på. Det blir som å gi folk et speilbilde av seg selv. Det kan være nyttig å snakke med en som tenker litt annerledes og har intuitiv info. Løft blikket litt, kanskje du finner dine evner.

Dersom du trenger hjelp med noe, kan du bestille hjelp fra Gro-Helen. Hun vil da at du har konkrete spørsmål til ting du trenger hjelp til.

Du har vært med i Skal vi danse. Hvordan gikk det til?

– Jeg har vært mye på TV, uten å være opptatt av det. Jeg har ikke hatt noen ønsker om å være med i realityprogrammer. Da Tv2 en dag ringte å spurte om jeg ville være med, svarte jeg bare ja.

Hun nådde ikke helt opp, men var veldig fornøyd med å ha vært med, og synes selv det gikk veldig bra, og at der var en fin opplevelse.

Du er forfatter og har nylig gitt ut din andre bok. Fortell om bøkene.

– Med min første bok, *Sjaman på høye hæler*, så var målet å fortelle min historie for å gi støtte til andre som føler seg annerledes. Da kunne jeg vise at de ikke er alene om å ha det slik.

Med bok nummer to, *Jeg ser deg*, så skrev jeg om fem konkrete nøkler som er døra til selvinnsikt. Bevissthet leder til selvinnsikt.

Hvor lenge jobber du med en bok?

– Begge bøkene har jeg brukt ett år på, fra jeg skrev de til de var ferdig utgitt. Det var en intens jobb.

Hva ønsker du at leserne skal sitte igjen med etter å ha lest bøkene dine?

– Jeg vil at de skal ha en følelse av at de har alt de trenger for å lykkes. Det er verdifullt. Alle har flere ressurser enn de selv tror. Man mangler aldri det man trenger for manifestere drømmen sin.

Hvordan liker du å ha det når du skriver?

– Det er litt todelt. Den første boka mi skrev jeg sammen med medforfatter, Tove Skogstad. Da var det viktig med dialog.

Med bok nummer to, som jeg skrev alene, var det deilig å bare sitte i stillhet i Italia å skrive. Jeg har en litt rar døgnrytme. Jeg står opp før kl 5 og sitter og skriver i 6–7 timer.

Hva synes du om å sitte å signere bøker i bokhandelen?

– Det er veldig hyggelig. Nå med siste boka, så har det jo ikke blitt noe sånt grunnet korona. Jeg regner med at boka kommer til å bli relansert på et senere tidspunkt, og da blir det igjen signering.

Har du tanker om å skrive flere bøker?

– Ja, men jeg har ingen konkrete planer. Det kommer nok en bok når tiden er inne for det.

Du er ikke forfatter på heltid. Hva annet gjør du?

– Jeg jobber som samtalepartner, og i tillegg jobber jeg i næringslivet som headhunter. (Finne riktige personer til bestemte jobber).

For noen år siden flyttet du til Italia for å komme bort fra rampelyset. Hva skjedde?

– Jeg fikk en intuisjon om å flytte akkurat dit. Det tok kort tid fra jeg bestemte meg, til jeg hadde leid leilighet, og flyttet.

Blir du ofte gjenkjent på gata?

– Ja, forunderlig nok gjør jeg det, selv etter å ha bodd lenge i Italia.

Snakker du italiensk?

– Jeg kan gjøre meg forstått, men jeg har valgt å ikke lære meg språket. Grunnen til at jeg dro til Italia var for å være alene. Dersom jeg lærer meg språket blir jeg mer implementert i bl.a. kulturen og politikken.

Hvordan er livet i Italia?

– Der har jeg et stille og behagelig liv med god rytme. I Italia har jeg nærmere kontakt med egen ånd, mens i Norge er det materielle og jordiske nærmest.

Her kan du følge Gro-Helen på Facebook:
<https://www.facebook.com/grohelen.torum>

VÅRFRIERI

– Et dikt av Svanhild Fosback

Jeg vil kle meg i
blåveisdrakt
strekke meg
gjennom visne blad
og løv
under himmelens blikk
hvor skyer byr til dans
og vinden uler musikk
vil jeg strø
mitt blomsterstøv

Jeg vil kles i
hvitveiseskjørt
rødme i kronblader
smile i hvitt
Jeg vil være en hestehov
skjult
og litt etter litt
i varmen fra sol
eksplodere i gult

JØRGEN JÆGER:

Hore og madonna

Som alltid når jeg var ute på flyreise trakk jeg et lettelsens sukk straks Norwegians rute DY 732 hadde satt neshjulet trygt på bakken på Gardermoen.

Denne formiddagen var min flyskrekk imidlertid døyvet av en sitrende glede og forventning. Klokken femten skulle jeg møte direktør Theodor Falk Olsen i Norwegian Sales Industries AS, og hans kone, for å slutføre mitt livs viktigste og samtidig mest gullkantete avtale, som vi deretter skulle markere med en bedre middag. Det var ikke bagateller det dreide seg om, og nervene mine sto på høykant, for å si det mildt. Kontrakten vi skulle signere ville tilføre mitt firma femti millioner kroner hvert eneste år i fem år fremover, med opsjon for forlengelse i fem år til om begge parter var fornøyd. Det ville ikke bare redde bedriften min i tiende time og gi arbeid igjen til alle de jeg hadde måttet permittere, det ville også innbringe en uvurderlig prestisje – som igjen ville gi gullkantete ringvirkninger. Samt noen velsignete kroner til meg selv selvfølgelig, for ikke å glemme det.

Utenfor Sentralbanestasjonen praiet jeg en drosje og dro rett til hotellet og booket inn. Suiten lå i toppetasjen, med utsikt over byen. Den var stor, rommelig og representativ, slik jeg måtte ha den når jeg skulle spise kirsebær med de store. I realiteten lå den langt utenfor min økonomiske rekkevidde akkurat da, siden firmaet mitt var insolvent etter et katastrofalt år og jeg knapt maktet å holde

kreditorene unna. Det verste var at jeg skyldte både arbeidsgiveravgift, moms og skattetrekk. Det siste var ulovlig, hvilket noen av mine kosmetiske regnskapsmetoder også var, jeg hadde aldri fått napp hos Falk Olsen uten, kan du skjønne. Men jeg kunne ikke skjule sannheten for proffer som ham et regnskapsår til, det var umulig, så dette var min siste sjanse. Ved en konkurs ville dessuten alt det ulovlige komme for en dag, og jeg var ikke et øyeblikk i tvil om at jeg ville havne i fengsel. Var det rart jeg var på sammenbruddets rand?

Men på denne lykkens dag kom altså redningen – som sendt fra oven, så å si. Og suiten, hva var vel den, annet enn en utgift til inntekts ervervelse? Nei, i dag skulle det ikke spares på noe!

”Lykken står den kjekke bi” sa et gammelt ord. Jeg måtte smile mens jeg pakket opp den mørke dressen min fra kofferten og hengt den inn i skapet, for det passet godt på meg, det uttrykket. Alltid kom jeg ned med beina på jorden, uansett hva slags problemer jeg havnet i. Og kjekk? Ja visst: Et kort blick i speilet reflekterte et ungdommelig ansikt med fyldig, bakoverstrøket hår, markert hake og mørke, sterke øyne under fyldige øyenbryn. Samt en kropp som en trettiåring, til tross for at jeg var femti.

Viril som en trettiåring var jeg forresten også, hvilket var et problem i og med at min kone ikke var det. Ikke som en syttiåring heller,

for den saks skyld. Jeg hadde ikke noe dårlig samvittighet når jeg av og til tilfredsstilte mine behov hos andre.

Mens jeg pakket opp kofferten, ringte en kreditor og begynte å mase om penger. Jeg lirte av meg den sedvanlige svadaen, slo av mobiltelefonen for å få være i fred, og lot meg falle ned i en av de dype lenestolene i suiten. Ingen ting skulle få ødelegge denne dagen. Jeg nøt luksusfølelsen, kastet et rastløst blick på armbandsuret og konstatere for meg selv at jeg var for fylt av adrenalin til å kunne sitte i ro. Ennå var klokken bare kvart over tolv. Jeg vurderte litt frem og tilbake. Faktum var at jeg hadde tid til en aldri så liten utskjeielse før møtet klokken femten. Det var lenge siden jeg hadde hatt en kvinne nå. Hva mer kunne jeg vel unne meg i seierens stund? Ja, pokker heller!

Med en diskret bul på buksen og med lett bankende hjerte tok jeg heisen ned i resepsjonen. Jeg gikk rett inn bak skranken og inn til resepsjonssjefen, som satt på sitt kontor og bladde i papirer.

”Unnskyld at jeg trenger meg på,” sa jeg. ”Men det gjelder noe personlig. Kan vi snakke under fire øyne?”

Han nikket og ba meg lukke døren bak meg. ”Hva gjelder det, Sørensen?” sa han høflig og viste sin profesjonalitet ved å kjenne navnet mitt.

Skrevet på 90-tallet,
og har vært trykt i flere
magasiner før.

Jeg dro frem en femhundrelapp av lommen og la den diskret på skrivebordet foran ham.

”Eh,” sa jeg. ”Jo, jeg har noe å feire og trenger ... en kvinne. En av klasse. Den beste det går an å få for penger. Du skjønner hva jeg mener?”

Resepsjonssjefen så på meg med et uutgrunnelig blick. ”For så vidt,” sa han og skottet på femhundrelappen. ”Men dette er et anstendig hotell, og vi formidler dessverre ikke den slags for våre gjester.”

Jeg så ham inn i øynene. Jeg visste at det var et følsomt tema og at han måtte opptre forsiktig, så jeg dro frem en femhundrelapp til. ”Send for all del ikke opp et billig ludder,” sa jeg uaffisert. ”Jeg ønsker meg en luksushore, og hun må være på rommet mitt innen en halvtime.”

Han skulle til å protestere, men jeg avbrøt ham ved å legge enda en pengeseddel på bordet.

”Jeg kjenner dette spillet,” sa jeg. ”Slapp av nå, jeg skal vise den ytterste diskresjon, ikke vær redd.” Jeg snudde meg, gikk mot døren og stoppet.

”Instruer henne om å være litt vanskelig,” avsluttet jeg med et megetsigende smil. ”Jeg liker dem best når de gjør litt motstand.”

Med mildt sagt svulmende forventning returnerte jeg til suiten, tok en varm dusj og hev på meg hotellets slåbrok. Så blandet jeg meg en drink og satte meg i den myke lenestolen og ventet.

Klokken ti på ett banket det på døren. Jeg satte fra meg glasset og gikk bort og åpnet. Utenfor sto en elegant kvinne kledd i en designerkåpe av det mer eksklusive slaget. Hun var omtrent tretti og smilte strålende mot meg, vakker som en blomstrende rose.

”Sørensen?” sa hun usikkert mens hun kastet et kjapt, mønstrende blick oppover og nedover meg der jeg sto i slåbroken.

”Stig på,” svarte jeg med mitt mest vinnende smil. ”Det er meg.”

Hun gikk nølende inn døren og fortsatte foran meg inn i suiten. Jeg kjente duften av kostbar parfyme.

”Er jeg kanskje litt tidlig ute?” spurte hun og ble stående med et spørrende, litt engstelig uttrykk i øynene.

”Ja, jeg er altså Gudrun,” la hun til uten å vente på svar, og rakte frem en velmanikyrt hånd med lange negler og dyprød lakk.

”Karsten her,” kvitterte jeg og tok henne i hånden. Jeg så henne dypt inn i øynene. Det gikk øyeblikkelig ilinger gjennom meg, og jeg merket at det begynte å bevege seg der nede under slåbroken. Hun var virkelig litt av en dame, og under designerkåpen kunne jeg ane konturene av en frodig kropp. Det dempet ikke akkurat de sitrende forventningene mine.

”La meg ta kåpen din,” sa jeg.

”Ja takk.” Hun smilte et strålende smil. Jeg lot det bløte stoffet gli av henne mens jeg

benyttet anledningen til å stryke hendene mine over skuldrene hennes. De var myke og varme og berøringen sendte nye, sitrende ilinger gjennom meg. Igjen så hun på meg med et snev av undring i blikket.

”Før vi setter i gang må vi bli enige om prisen,” sa jeg forretningsmessig og prøvde å skjule at stemmen min dirret.

Hun fortsatte å se på meg. Nå var smilet borte og uttrykket i ansiktet hennes hadde skiftet til forvirring.

”Nei,” sa hun lett. ”Det får da vente til etterpå.”

Ansiktet hennes åpnet seg igjen og hun lo en sjarmerende, avledende latter mens hun gjorde noen buktende bevegelser som nesten ga meg hjertestopp. Den guddommelige skikkelsen var kledd i en burgunder selskapskjole som smøg seg inntil den velformete kroppen hennes. Den hadde tynne stropper over skuldrene og en dyp utringning som dristig fremhevet to svulmende bryster. Herregud for en kvinne! Hva hadde jeg vel i vente!

”Eh – du vil kanskje ha en drink?” sa jeg og grep henne om skulderen og geleidet henne mot baren. Liksom tilfeldig stilte jeg meg bak henne og strøk hendene mine opp og ned over armene hennes slik at begge stroppene på kjolen falt ned. Jeg lot hendene mine gli ned og inn under kjolen til de dekket begge brystene.

”Eh,” sa jeg. ”Jo, jeg har noe å feire og trenger ... en kvinne. En av klasse. Den beste det går an å få for penger. Du skjønner hva jeg mener?”

Hun rev seg løs, snudde seg og stirret på meg med gnistrende øyne. ”Alvorlig talt!” gispet hun og dro kjolen halvveis på seg igjen. Hun vaklet mot døren, men jeg innhentet henne med tre skritt, grep henne i armen og dreide henne rundt.

”Stopp en halv, jente,” flirte jeg. ”Ikke gjør deg kostbar nå! Vi er nok ikke ferdige, du og jeg!” Med kraftige armer holdt jeg henne fast og tok et solid grep om hennes svulmende endeparti og dro henne hardt inntil meg. Hun hikstet og slo meg på brystkassen med begge knyttnevene.

”Nei!” freste hun. ”Slipp! La være!” Jeg slapp selvfølgelig ikke. Det vil si, jeg slapp med den ene hånden. Med den andre dro jeg glidelåsen i kjolen hennes helt ned og frigjorde den fra kroppen hennes, slik at det bare var den fysiske kontakten mellom oss som holdt den oppe. Først da slapp jeg, løsnet kjolen helt og kastet den bortover gulvet.

Hun ble stående foran meg, splitter naken, bare iført en nusselig liten rosa truse med blonder, mens hun prøvde å dekke brystene med hendene. Hun stirret på meg med skrekk i blikket. For en skuespillerkunst!

”Nei!” klynket hun og rygget bort fra meg. ”La meg være! Vær så snill!”

Jeg hadde absolutt ingen planer om å la henne være, tvert om – jeg var så opphisset nå at jeg umulig kunne klare å vente lenger. På et blunk var jeg fremme ved henne og skulle til å kaste meg over henne, da det plutselig banket på døren.

Jeg ble distraherert såpass at hun så sitt snitt til å løsrive seg og forsvinne som et lyn ut på badet. Jeg hørte at hun febrilsk låste etter seg og ga seg til å hikste noe forferdelig der ute. Med en ed dro jeg slåbroken rundt meg og gikk og åpnet døren.

Det var resepsjonssjefen. ”Herr Sørensen,” sa han og smilte avmålt. ”Du glemte pengene dine. Som jeg utrykkelig ga beskjed om, formidler vi ikke slike eh ... bestillinger her på hotellet.”

Han rakte meg pengesedlene, bråsnudde og forsvant. Jeg lot døren gli igjen og ble stående lamslått tilbake. Og før jeg fikk sjans til å tenke nærmere over hva det hele egentlig innebar, banket det på døren på ny. Denne gangen var det direktør Theodor Falk Olsen.

”Morn, Sørensen,” sa han blidt mens han kjapt og effektivt analyserte ansiktsuttrykket mitt. ”Det er sannelig ikke lett å finne parkeringsplass her omkring!”

Han festet blikket på den uryddige slåbroken min.

”Er vi for tidlig ute?” la han spørrende til. ”Du fikk vel beskjeden min? Om at vi måtte få komme klokken ett, mener jeg, i stedet for klokken tre?”

Jeg svelget en diger potet og kjente at svetten fosset frem på pannen min.

”Eh ... nei,” fikk jeg stotret frem som sant var, for jeg hadde jo slått av mobiltelefonen.

”Åh?” sa direktør Falk Olsen. ”Det var kjedelig.” Han stakk hodet inn døren og så seg om.

”Si meg, jeg sendte min kone i forveien mens jeg parkerte bilen. Er hun ikke her, Sørensen?”

Simen Ingemundsen

Simen Ingemundsen er utdannet journalist, historiker, helsefagarbeider og barne- og ungdomsarbeider. I tillegg er han en etablert bokanmelder, bokblogger, forfatter, festivalsjef og arrangør av bokarrangementer.

Av Anne Lise Johannessen | FOTO: Elias Ingemundsen

Det ryktes at Simen er bibliofil, altså har en stor interesse for bøker, og at han har mer enn 6000 bøker hjemme i kjellerleiligheten sin.

Fortell litt om deg selv.

– Jeg er fra Randaberg, en perle av en plass i Rogaland. Hele livet, dvs. mine 26 år har jeg bodd på Grødem. Der jobber jeg som journalist i Randaberg24. Jeg utdannet meg først som helsefagarbeider og barne- og ungdomsarbeider, før jeg byttet beite og ble historiker og journalist. Jeg har vært konsulent for flere bøker, samt drevet Neglebitt forlag DA sammen med Stig Ellingsen, men det er nå nedlagt. Jeg eier en egen festival og to priser (Sølvkniven,

som deles ut til årlig til fjorårets beste bok, og Gullkniven, hederspris som deles ut hvert femte år).

I tillegg har jeg drevet en rekke arrangementer som har med litteratur å gjøre, sist Pubstrikk og litterære pubtreff. Samt arrangert konkurranser som Bygdetekst og Landsbystripa.

Du har mange bøker. Har du lest alle?

– Jeg har lest 40% av alle bøkene jeg eier pr dags dato, som vil si 6.000, men har eid 24.000 bøker i løpet av livet mitt.

Hvordan får du plass til alle bøkene?

– De står stablet på rommet, og i flere lagre, så det skal bli godt

å flytte for meg selv og få flere bokhyller. Jeg drømmer om eget bibliotek. Nå bor jeg hjemme og mine foreldre er rimelig lei av plassen bøkene tar, og lukten av dem.

Hvor kommer denne boklidenskapen fra?

Det var først da jeg så Max Manus på kino i 2008, at jeg begynte å lese. Jeg var da 13 år og ble rimelig fort bokfrelst. Før det hatet jeg litteratur og slet med å konsentrere meg på skolen.

Etter filmen ble dette brått annerledes. I dag gjør jeg enormt mye for litteraturen, ting jeg ikke hadde lyst til før jeg så filmen.

Drømte du om å jobbe med bøker når du var liten?

Jeg hatet å lese da jeg var liten, så å jobbe med litteratur var ikke aktuelt. Det eneste jeg leste da var tegneserien Donald Duck & Co. Jeg hadde faktisk abonnement på bladet. Så jeg drømte vel mer om å lage min egen tegneserie enn å skrive min egen bok.

Stilskrivning var kanskje en favorittaktivitet på skolen?

Nei, for jeg fikk ikke velge tema selv. Jeg husker at jeg skrev en actionnovelle under en tentamen, og fikk nesten stryk.

Når begynte du å anmelde bøker?

Jeg begynte å formidle litteratur i 2013, men det var først i 2016 at jeg begynte å anmelde bøker. Siden har jeg drevet Boktimmy og anmeldt bøker for 4 aviser.

Har du oversikt over hvor mange bøker du har omtalt?

Ja, jeg har ett leksikon på boktimmy.no.

Hvilke sjangre liker du best?

Jeg liker både krim og sakprosa. Samt en god diktsamling, men da må den være god.

Du blir sitert på flere bøker. Hvilke kriterier bruker du for terningkast?

Jeg er vel en av de snilleste, men også en av de ærligste. Jeg har blitt mer kritisk i det siste.

Hva gjør du med en dårlig bok?

Da kaster jeg den vegg i mellom. Nei, bare tuller. Da leser jeg den i flere omganger for å fordøye den, samt å luke bort de dårlige partiene. Slik finner jeg det beste i boken, og at det er det som står i fokus for en god anmeldelse.

Du er selv forfatter. Hvor mange bøker har du skrevet?

Jeg har skrevet tre. Jeg kommer med flere bøker etterhvert sammen med Stig Ellingsen. Spindelvevet (2020), Rotteblod (2020) og Alfa-hannen (2021).

Du er festivalsjef for den årlige festivalen «Blodig alvor i landsbyen». Hva slags festival er det?

Det er en krimfestivalen, arrangert i Randaberg. Da bokbades anerkjente krimforfattere, de holder åpningsprolog og det blir boksignering, samt prisutdeling. Har blant annet hatt Jørn Lier Horst, Tom Egeland og Hans Olav Lahlum på besøk.

Du står bak den årlige prisen Sølvskniven. Fortell litt om det.

Tanken var at en krimfestival bør ha en pris. Jeg fikk den lokale smeden til å lage trofeet. I år deles den ut femte året på rad. Lars Helle, Kurt Aust & Kin Wessel, Agnes Lovise Matre og Frode Eie Larsen har fått den til nå.

I år deler du også ut prisen Gullkniven. Hva er kriteriene for å bli nominert til denne?

Kriteriene er at forfatteren må ha holdt på i 10 år eller flere og gitt ut fem eller flere bøker. Den gis kun ut hvert femte år og i år er krimfestivalen 5 år.

Bobler til enhver anledning, også en regntung tirsdag

Vet du hva du skal ha i glasset når du klinger inn det nye året, eller til 17 mai, eller for den saks skyld en tirsdag ettermiddag når regner siler grått nedover ruten? Det er nemlig ikke slik at bobler er forbeholdt høytider.

TEKST og FOTO: Trude Helén Hole

Bobler gjør noe med oss, vi blir glade – og skal vi absolutt knytte bobler til noe høytidelig, så må det jo bli å feire livet, at vi faktisk lever – og det kan vi jo egentlig gjøre hver eneste dag, eller hur?

Her er et par tips til deg;

Franske bobler; Champagne er kongen av bobler og produseres utelukkende i Champagne i Frankrike. Alt annet kalles musserende, ikke Champagne. Marcel Pierre Champagne Brut frister med en delikat gylden farge. På aroma finner vi et fint preg av eple, sitrus og antydning til kjeks og gjærbakst. Det friske eplepreget finner vi igjen på smak, samt innslag av sitrus og mineraler. Middels fyldig med fin og god ettersmak. Ypperlig som aperitiff og til sjømat. Dette er et godt kjøp til en fin pris. Druer; 10% Chardonnay, 60% Pinot Noir og 30% Pinot Meunier 30%.

En annen fransk boblevariant er “Crémant” som direkte oversatt betyr “kremet”, og refererte opprinnelig til musserende viner laget med mindre trykk, noe som gjør boblene bløtere og munnfølelsen mer kremete. Crémant er et meget godt og smidig alternativ til Champagne.

Gustave Lorentz Crémant Brut er fremstilt ved

bruk av méthode traditionnelle, og er et resultat av lange tradisjoner og godt, gammelt håndverk. Vinen er en blend av tre druetype: Chardonnay som gir friskhet og fruktighet, Pinot Noir som gir lengde og smak av mørke bær, og Pinot Blanc som tilfører eleganse. På duft finner vi aromaer av eple, sitrus og et hint av kjeks og gjærbakst. Forfriskende syrlighet og mineralske toner, med god balanse og ren avslutning.

I **Spania** finner vi Hola Cava Extra Brut Noe. Vinen har gjennomgått tradisjonell vinifikasjon på temperaturrekontrollerte ståltanker, deretter en annengangs-

gjæring på flaske etterfulgt av 18 måneders lagring på bunnfall. Vinen frister med hvit frukt, grønne epler, sitrus, toast og mandler på duft, og oppleves frisk og fruktig i munnen. Tørr finish. Dette er en moderne Cava med ekstra lite sukker som kombinerer det beste fra to verdener. Druer; Xarel·lo 60%, Macabeo 30%, Parellada 10%.

Anna de Codorníu Blanc de Blancs Reserva Brut er en av mine favoritter når det gjelder Cava, for i denne finner

– Bobler gjør noe med oss, vi blir glade – og skal vi absolutt knytte bobler til noe høytidelig, så må det jo bli å feire livet, at vi faktisk lever – og det kan vi jo egentlig gjøre hver eneste dag, eller hur?

du en sjelden eleganse. Dufter noe fersken og blomster. Er frisk, men samtidig lett sødmefull på smak i retning sitrus og epler, med en lett bløt og elegant finish. Druer; Chardonnay 70%, Parellada 15%, Xarel·lo 15%. Et meget godt kjøp!

Italienske bobler; Alta Langa fikk tildelt DOCG appellasjon i 2011. Dette er den høyeste kvaliteten du får på musserende vin fra Piemonte. Alta Langa produseres utelukkende ved bruk av den tradisjonelle metoden, og kan komme fra 146 ulike kommuner i Piemonte. Her ligger vinmarkene i bratte åskammer fra 250 – 800 meter over havet.

Alta Langa er alltid en vintage, og med krav om hele 30 måneders lagring på bunnfall er produksjonskravene faktisk strengere her enn i Champagne. Druene som benyttes er Pinot Noir og Chardonnay.

Gancia Alta Langa 36 Mesi har som navnet tilsier tre års lagring på bunnfall. Vinen har en behagelig bouquet med preg av moden frukt og integrerte dufter av gjær.

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!

Delikate små bobler og forfriskende syre gjør vinen til en fest i seg selv. Smaken har et bredt spekter som spenner seg fra blomster, epler og sitrus – via et hint av urter og nøtter – til mineraler og kjeks i en lang, vedvarende ettersmak.

Med dette ønsker jeg dere alle en riktig fin aften og en herlig dag! Følg drømmen din – for den kan bli så mye mer enn bare en drøm, og spre kjærlighet og glede hvor enn du ferdes.

Å jobbe som redaktør er virkelig en drømmejobb. Det å få være med å hjelpe forfattere og debutanter å uttrykke seg og formidle sitt budskap er magisk. Jeg har jobbet som redaktør i over 15 år, og jeg blir alltid like fascinert av ord og sammensetninger – og slutter aldri å la meg begeistre over enkelte forfatteres fantasi, kunnskap og evne til å skape et univers som blir en fantastisk leseropplevelse med potensial til å endre leserens liv.

TEKST og FOTO: Agathe Skappel, Redaktør og eier av Skappel Books AB/www.skappelbooks.com

Jeg jobber ofte med prosjekter helt fra idestadiet. Dette er som regel faktabøker og selvhjelps-bøker. Man finner en ide eller et tema som er spennende, viktig eller annerledes.

Enten kommer en fagperson til forlaget med ideen sin, eller forlaget tar kontakt med fagpersonen. Når jeg jobber med fagpersoner eller professorer, ber jeg dem alltid tømme seg helt for informasjon og kunnskap de har om temaet vi skal skrive om. Dette gjør jeg for å ikke gå glipp av viktige elementer. Deretter får jeg første utkast til manus og setter i gang med dypredigering. I denne typen bøker er det viktig å fange leseren tidlig med det man ønsker å formidle. I redigeringsprosessen passer jeg på at språket er forståelig og at budskapet blir spisset direkte mot målgruppen. Henger alle med i teksten? Kommer budskapet tydelig frem? Litt avhengig av type tema eller forfatter, ber jeg dem ofte skrive som de snakker. Keep it simple, rop gjerne i teksten ved bruk av utropstegn, få frem budskapet. Ingen orker å lese lange kompliserte akademiske tekster. Det er heller ikke et gunstig virkemiddel for å få frem et viktig budskap.

Jeg sier alltid til forfatter: «Vi skal ikke miste en eneste leser underveis.»

Når det gjelder romaner er prosessen relativt lik, men verktøyene mine her er veldig annerledes. Her dykker jeg ned i førsteutkastet på en mer personlig måte. Jeg «flytter» nesten inn i handlingen og miljøet manuset beskriver, og blir der så lenge det kreves. Jeg sjekker om handling og plott er unikt og spennende nok. Skjer det nok i boken til å få leseren til å ikke ville legge den fra seg? Jeg leter etter logiske brister, lite troverdige karakterer, spenningskurven,

FRA IDÉ TIL FERDIG BOK

manglende miljø – og personbeskrivelser og gjentakelser. Er det dødpunkter i manus, kapitler der det ikke skjer mye eller som gjør at vi som lesere mister leselysten, må dette endres eller fjernes. Er det nok karakterer? For få? Har forfatter greid å skape karakterer som vi virkelig liker og føler sympati for? Gjør de noe med oss, ønsker vi å følge dem til siste side og se hvordan det går? Aksepterer vi deres tanker og handlinger, kjenner vi oss igjen i dem? Jeg jobber også veldig mye med bokens slutt. Det vi tenker når vi lukker en bok etter å ha lest den ferdig, avhenger ofte av de siste sidene. Er slutten slik leseren vil ha den? Får den frem en følelse eller reaksjon? Slutter boken med et pang, eller blir det for platt?

Det mest spennende er å jobbe med kriminalromaner. Jeg må klype meg i armen når jeg får lov til å sitte i flere uker og kose meg med en thriller. Her er prosessen relativt lik som i en roman. Likevel opplever jeg ofte at en kriminalroman krever helt andre ting av forfatter enn en kjærlighetshistorie gjør. Uten virkemidler fra film, som skummel musikk og dystre bilder, må forfatteren skape en spenning kun ved bruk av ord. Ord som må få leserens hjerte til å banke litt raskere, adrenalinet til å pumpe litt fortere eller hårene til å reise seg. Plottet må være annerledes og «nytt», karakterene dypere og mer skremmende.

Det kan være veldig krevende å få til dette, og det krever enorm innsats fra både forfatter og redaktør. I en krim ser jeg først og fremst etter en «puls». En uhyggelig stemning og et miljø som gir leseren gåsehud tidlig i lesingen. En underliggende forurolighet om at det når som helst kan skje noe forferdelig, at du som leser er med inn i et univers som kan skremme deg, og få det til å gå et grøss gjennom deg på hvilken side som helst. Karakterene i denne type bøker må være troverdige, reaksjonsmønstre må «stemme» uansett om det gjelder offer eller gjerningsmann. Ofte krever denne type bøker mye research på forhånd, om mord, politiarbeid, lik, rettssystem og andre prosesser som gjør seg gjeldende i handlingen.

Generelt i alle typer redigering, i alle sjangre, sjekker jeg om forfatterens «stemme» er lik hele manus igjennom. Det er først når forfatteren finner sin måte å skrive på, sin «skrivetone», at manus blir bra. Ofte må jeg hjelpe forfatter med å slippe seg helt løs og skrive fra hjertet.

Ingen bokprosjekter er like. Men felles for alle er at det som oftest blir mange runder med redigering, før både forfatter og redaktør sier seg fornøyd. Det er også lett å se seg blind på en tekst du har jobbet med i flere måneder, noen ganger år. Så på et tidspunkt må forfatter og redaktør sette en strek og sende manus videre.

Når jeg jobber som prosjektleder er jeg ansvarlig for kvalitetssikring av manus i alle ledd.

Jeg booker inn dyktige frilansere som skal jobbe videre med teksten, samtidig som jeg sørger for å booke og briefe omslagsdesigner.

Når manus er «ferdig» sendes det til en språkvasker. Språkvaskerens jobb er å sjekke at språket er godt nok, at historien flyter, at ingenting «lugger» underveis, at fakta stemmer og at grammatikken er på plass. Når vaskeren er ferdig med å redigere, sendes manus tilbake til forfatter og redaktør, som går over og godkjenner eller avviser vaskers endringer. En språkvaskers jobb er uendelig viktig, og jeg synes ofte at språkvaskere får for lite anerkjennelse.

Etter språkvask sendes manus til en 1. korrektur. Korrekturleseren retter alle skrivefeil, tegnsetting og annet som ikke er riktig, men går ikke dypere enn det.

Korrekturen gjennomgås av redaktør eller prosjektleder for manus. Etter at korrekturen er godkjent, sendes manus til en ombrekker. Dersom manus skal trykkes med bilder og/eller illustrasjoner, sendes manus og materiale til en grafisk designer. Ombrekker eller designer får input fra forlag og noen ganger forfatter, om utseende, bruk av fonter, luft og farger. Designer brekker om manus til en pdf-fil.

Når første versjon av manus i pdf er klar, sendes denne til 2. korrektur. Når manus brekkes om til pdf, genererer dette ofte endel følgefeil. Ord kan deles på feil måte, setninger har hoppet ut, deler av tekst mangler eller ting har blitt kursiv som ikke skulle være det.

” I en krim ser jeg først og fremst etter en «puls».
En uhyggelig stemning og et miljø som gir leseren
gåsehud tidlig i lesingen.

I illustrerte bildefiler er det enda mer som må sjekkes. Plassering av bilder, bruk av fonter og generell layout. Pdf blir sendt frem og tilbake mellom prosjektleder, forfatter, korrekturleser og ombrekker/designer, helt til alle feil er rettet. Når pdf er godkjent, lager designer en trykfil som sendes til godkjenning hos trykkeri.

Trykkeriet sender pdf gjennom sine systemer og maskiner, og manus blir enten godkjent eller så krever det justeringer fra designer.

Når alt er godkjent, trykkes opplaget. Når det gjelder omslag, er dette en lang og spennende prosess. Cover og tittel på en bok er viktigere enn man tror. Det kan ta lang tid før en tittel sitter, og det finnes utallige eksempler på bøker som flopper, fordi tittel og cover ikke fungerte.

Faktisk er omslag og tittel avgjørende for om en bok plukkes opp i bokhandel eller ikke. Uansett sjanger må forsiden på en bok

både være forlokkende og fortelle hva det er leseren er i ferd med å kjøpe. Forstår leser umiddelbart hva boken handler om? Hva får leser ut av å kjøpe den, hvilken følelse gir boken kunden? Er den verdt pengene? Synes kunden boken er lekker og osere av kvalitet?

Baksideteksten på en bok er også viktig. Det varierer hvem som skriver denne teksten. Noen ganger er det forfatter som skriver den, andre ganger forlaget

eller folk som jobber med PR og reklame. Men felles for alle baksidetekster, uavhengig av sjanger, er at den skal pirre nysgjerrigheten hos kunden, uten å avsløre for mye eller si for lite. Det er med andre ord en vanskelig tekst å skrive, men en viktig morsom prosess.

Det er uendelige muligheter når det gjelder formater, innbinding og spesifikasjoner på cover. Det kan trykkes i gull og glitter, med preg og lakk. Det viktigste er at helheten, bokens uttrykk, faktisk resulterer i at kunden plukker den opp og tar den med hjem.

Det finnes aldri nok bøker der ute! Bøker tilbyr oss en pause i en stressende hverdag, de kan gi oss svar, skremme oss, få oss til å le og gråte, lære oss noe og berike oss. Jeg håper fysiske bøker vil bestå i all fremtid, at bokhyller fortsetter å fylles, at vi låner bøker av hverandre og deler fantastiske leseropplevelser.

God lesing!

Terningkastet:

HENNING SVILAND

<https://miniblogg.no/henningbokhyll>

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Det ellefte manus av Anne Holt
– Gyldendal, 2021

Kommentar:

En av høstens beste bøker for min del. En forfatter i storform og en forteller glede det virkelig sprudler av.

Når rammen skrik av Tordis Lunde
– Kolofon Forlag, 2021

Kommentar:

Ein velskrevet oppvekst-roman der handlinga foregår i eit lite fiskarsamfunn på byrjinga av 1950-talet.

Øyeblikk for evigheten av Kjersti Anfinnsen
– Kolon Forlag, 2021

Kommentar:

Dette er en kort og fin roman som rommer mye.

Normandie 1944 - Kampen om brohodet av Arve R. Pisani
– Arve R. Pisani Publishing, 2020

Kommentar:

Ein krigsdokumentar med førstehåndsinformasjon frå mange veteraner, som er ei gullgruve for alle med stor interesse for detaljer frå den andre verdskrig.

Søstre av Mariangela Di Fiore / Cathrine Trønnes Lie
– Vigmostad & Bjørke, 2021

Kommentar:

Sterk og rystende bok som fyller deg følelsesmessig og treffer deg knallhardt i magen. En ærlig historie, hvor Cathrine utleverer seg på det mest sårbare.

Å galoppere på stranda av Tuva Tovslid
– Liv Forlag, 2021

Kommentar:

Dette er ein godt skrevet roman for ungdom, der hest og vanskelige valg er hovedtema.

COOKIES

Oppskriften er sendt inn av: Lene Kristin Mellingen
<https://matogkakeoppskrifter.blogg.no/>

Ingredienser

200 gram Smør

4,5 dl Brunt sukker

2 Egg

6 dl Hvetemel

1 ts Bakepulver

80 gram Peanøtter (Kan sløyfes)

150 – 200 gram kokesjokolade

Framgangsmåte

Hakk sjokoladen.

Rør sukker og smør luftig. (Man rører det hvitt som man sier på fagspråket, men siden det er brunt sukker blir det ikke helt hvitt. Så da skriver jeg luftig, siden det blir en “luftig” kremete konsistens).

Rør inn ett og ett egg.

Bland hvetemel og bakepulver, og ha det i røren. Bland så inn sjokoladen og peanøttene.

Lag passe store kuler av deigen (bruk gjerne teskje). Bruk en gaffel for å presse kjeksene litt ned før steking.

Stekes på 175 grader i ca. 10- 12 min.

Har du en god oppskrift som du vil dele? Send den til [magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)

Anbefalt av bokbloggerne

Knokkelstøv av Anders Moe

– Vigmostad Bjørke, 2021

Tommys beretning veksler mellom sår fortelling og en torpedo som utfører vold og trusler, og jeg følte så med han i fortellingen om å prøve å komme seg ut miljøet at jeg heiet han videre.

Men er det mulig å klare å komme seg ut i live? Hvor mange har noe på han? Hva vil onkel si?

En torpedo vil frigjøre seg fra volden. Men kan han bli fri fra seg selv? Tommy Rem har levd et hardt liv. Rollen som pengeinnkrever ledet til enda verre oppdrag. Da kona dør i en ulykke, vil han bryte med volden og reparere forholdet til tenåringsdatteren. Men veien ut av mørket er lang, og med datteren som innsats må Tommy ut på et siste oppdrag, en reise som krever at han også tar et oppgjør med sine egne demoner.

Flotte karakterer. Lettlest bok som er intens og tett-pakket. Vi er på en spennende reise med en torpedo/pengeinnkrever i hovedrollen som forteller sin historie, med både brutalitet og følelser, med et ønske om å komme seg ut. Ble trist innimellom på Tommys vegne og hadde et håp om at han skulle klare det. Godt skrevet av forfatter når en torpedo går på følelsesregistret ditt.

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

Jenta med blå stjerne av Pam Jenoff

– Cappelen Damm, 2021

Jeg har lest to bøker av forfatteren tidligere, *Stjerner over Paris* og *Skjulestedet*.

Hvis du liker historiske romaner, inspirert av virkelige hendelser, da anbefaler jeg deg Pam Jenoff.

Mange har motstand mot disse omslagene av dame med ryggen til. Før i tiden var disse omslagene et tegn på at her er det en romantisk lett kjærlighetshistorie. Slik er det ikke lenger. Bak disse omslagene, finner du ofte

velskrevne og gripende historier.

Jente med stjerne er veldig bra roman av Jenoff. Umulig å legge fra seg, for det er spennende fra side en og hele boken igjennom. Helt fantastisk. Det er en roman, altså fiksjon, men inspirert av historien om jødene som gjemte seg i kloakken, så ikke tyskerne skulle finne dem. Jeg greide ikke å legge den fra meg før den var ferdig lest.

Fra omslaget: Jenta med blå stjerne, er inspirert av opprivende, sanne historier fra andre verdenskrig. Den er en følelseladd hyllest til vennskapets kraft og den ekstraordinære styrken hos et menneske som bare ønsker én ting: å overleve.

Krakow, 1942: Sadie er 18 år og bor sammen med foreldrene i en jødisk ghetto. Når nazistene ransaker ghettoen, må familien søke tilflukt i kloaknettet under byen.

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

– En god bok vekker noe i en, enten det er spenning, glede eller vemod. Det er vanskelig å si hva det er som gjør det. Et godt språk og karakterer som man både tror på og føler for er en viktig ingrediens.

HANNE GELLEIN

Hanne Gellein ble født i 1978. Hun bor i Trondheim, og jobber som sykepleier på Barneklivnikken på St. Olavs hospital. Hun debuterte med spenningsromanen *Alle fugler små* i 2020.

Av Anne Lise Johannessen | Foto: Gunn Anita Sund

Alle fugler små er en spenningsroman med et skremmende perspektiv. To kvinner forenes i deres søken etter sannhet og de som gjemmer seg i skyggene. For ingen ting er som det skal være i Trondheim.

Fortell litt om debutboka di.

– I *Alle fugler små* møter vi Silje Andersen som har flyttet til Trondheim for å komme unna en voldelig eks, bare for å oppleve at han kommer etter. Silje har tatt den første ledige jobben, og havner tilfeldigvis på Patologen. Her får hun en brå start da det

kommer en ung romgutt til obduksjon. Silje blir besatt av tanken på hva som har hendt med gutten og begynner å lete. Hun mener å finne sammenhenger med andre, eldre dødsfall. Så kommer det en ung gutt til.

Dommer Ingeborg Witsøe Berg holder på å forberede seg på en overgrepssak mot en ordfører da hun mottar en trussel i form av datterens yndlingsfugl. Datteren døde fem år tidligere og nå begynner Ingeborg å forstå at det ikke var en ulykke. Og hvorfor dukker denne opp samtidig som rettsaken?

Ingeborg har lenge følt at noen har en skjult agenda blant kollegaene, og nå må hun begynne å nøste opp.

Hvorfor akkurat den historien?

– Jeg ønsket å skrive en historie der vanlige folk kjemper mot en makt de ikke kan se. Både Silje og Ingeborg blir motarbeidet i det skjulte mens de jakter på sannheten. De kjemper begge en sak for noen svakere offer, og finner styrke i å yte disse rettferdighet.

Historien beveger seg inn i frimurerlosjen, og dens lukkede dører. Hva tenker du selv om slike hemmelige losjer?

– Først og fremst så er jeg motstander mot grupperinger basert på kjønn. Å utelukke noen bare for at man er kvinne hører ikke hjemme i vår tid. Når folk med makt i ulike stillinger møtes på jevnlig basis bør det også være åpent for resten av samfunnet. Hemmelighold fører til spekulasjoner om hva som egentlig foregår, og dersom alt er stuerent er det vel ingen grunn til å hindre innsyn.

Bruker du arbeidslivet ditt som inspirasjon?

– Ja, jeg bruker skamløst erfaringer fra sykehuset som inspirasjon til å skildre både miljø og mennesker. Selve historien er fiksjon, men personene – de kunne eksistert. Jeg er utrolig glad i jobben min og har lyst å vise folk det særegne livet i sykehusgangene.

Kan vi forvente flere bøker fra deg?

– Jeg kan ikke gi meg nå, og holder på med en oppfølger. Denne gangen har jeg latt meg inspirere av den vonde og fascinerende historien om Arnfinn Nesset. Vi møter igjen Silje som får en dårlig følelse under en obduksjon av en sykehjemspasient uten at noen tror henne.

Innenfor krimsjangeren, eller et sidesprang over til andre sjangre?

– Det er en krim, selv om den nok ikke er typisk for sjangeren. I tillegg sysler jeg også smått med en bok for barn/unge. Så gjenstår det å se om jeg lykkes med det.

Nevn tre ting du må ha for å få ro til å skrive?

– Kaffe, noenlunde stillhet og en fin utsikt. Får jeg to av tre er det en bra dag.

Noen spesielle personer du ønsker skal lese boka di?

– Jeg synes alle lesere er spesielle, så egentlig er svaret flest mulig. Om noen som ikke leser så mye til vanlig har lest boka og fått en god leseropplevelse blir jeg ekstra glad.

Hva gjorde at du begynte å skrive en bok?

– Jeg har alltid hatt mange historier i hodet, og en fantasi som snurrer døgnet rundt. Å skrive har alltid følt seg naturlig for meg, og er noe som jeg opp igjennom årene alltid har måttet gjort. Det er nesten som en sykdom. Jeg tror vi alle har behov for å være kreative, det får bare ulike utløp. Det kunne kanskje like gjerne vært musikk eller kunst, hadde jeg bare ikke vært så dårlig på det.

Hva liker du selv å lese?

– Før leste jeg mye, hadde alltid to-tre bøker jeg holdt på med samtidig. Etter at jeg fikk barn for ett år siden har det blitt mye mindre tid. Til alt egentlig. Lesing har vært noe jeg virkelig har savnet, og til slutt klarte jeg å løse det ved å høre på lydbok under trilleturer. Anbefales til alle travle småbarnsmødre!

Jeg leser mye forskjellig, overraskende nok ikke så mye krim. De siste årene har jeg hatt gode leseropplevelser med flere norske forfattere som Maja Lunde, Simon Stranger og Vigdis Hjorth. Når jeg virkelig skal kose meg med en bok er det uten tvil Jon Kalman Stefansson som ruler.

Topp tre bøker som du har lest?

– *Sommerlys. Og så kommer natten* av favorittforfatteren Jon Kalman Stefansson.

– *Hekneveven*. Enda en fantastisk bok levert av Lars Mytting.

– *Min søster er seriemorder*. En annerledes og lettlest krim av Oyinkan Braithwaite.

Boka eller filmen først?

– Boka. Alltid boka.

Hvilken forfatter ser du på som et forbilde?

– Jo Nesbø, dyktig i det aller meste og det viktigste av alt – en god historieforteller.

I tillegg må jeg også nevne favoritt-trønderen; Anne B. Ragde, som inspirerer meg til å skrive akkurat det jeg vil og gi litt f.

Hvilken krimhelt ville du ha vært på date med?

– For den som vet hvem det er: Stephen Holder i Tv-serien *The Killing*. En av få krimhelter med substans, en karakter man tror faktisk eksisterer. For øvrig en serie som anbefales.

Har du noen tips til andre som vil skrive?

– Skriv, skriv og skriv. Ikke gi deg. Talent er bare en liten del, jeg tror egentlig ikke den er så viktig heller. Hardt arbeid slår det meste. Jeg klarte å få utgitt boka mi utelukkende på grunn av en ting, en stor dose stahet.

MARGARET SOLBERG:

Hun tror barn kan fly

Margaret Solberg er poet, og har utgitt syv diktsamlinger. Hun ga ut boka *Liljene kommer* på Liv forlag i november 2020, akkurat til den andre pandemi- nedstengingen det året.

av Anne Lise Johannessen | FOTO: Margaret Solberg

Liljene kommer er Solbergs sjettede diktsamling.

– NÅR DU LEVER HAR DU IKKE ET VALG OM Å DELTA. DU DELTAR.

AGNES CALLAMARD

Bøkene fås kjøpt hos Forlagshuset i Vestfold, i din bokhandel, på nett, eller ta kontakt med forfatteren.

Temaene i hele forfatterskapet kretser rundt menneskers alvorlige betingelser i verden. Men like viktig er skjønneten i natur, møter mellom mennesker, håpet representert ved nye barn som vokser opp og som kanskje kan finne bedre måter å eksistere sammen på.

Alle bøkene har en sterk henvendelse. Vi angår hverandre. Når vi lar oss angå og la andre ankomme oss, skaper og får vi et sannere og rikere bilde av verden. Margaret Solberg har en tro på at det gir oss bedre fellesskap og personlige liv.

Hendelsene i bøkene er hentet fra mange land. Kambodsja, Palestina, Colombia, Argentina og Chile med flere.

Solberg er utdannet klinisk spesialist i psykiatrisk sykepleie med fordypning i vold og traumer. I mange år har hun jobbet som behandler for traumatiserte fra hele verden, inkludert Norge. Møtene med mennesker med krigserfaringer, katastrofer, strukturell og relasjonell vold følger med inn i poesien.

Vi møter mennesker som er skadet av det de har erfart, det døde granatofferet eller den navnløse flyktningen.

Solberg forteller:

– Å få mulighet til å komme så nær mennesker med slike erfaringer har gitt meg så mye kunnskap, en dypere innsikt, berikelse og en stor beundring for hva mennesker ønsker og klarer å overleve. Vår livsvilje er nesten uforståelig sterk.

Jeg ønsker å løfte fram disse menneskene. Hva de har erfart, konsekvensene det nedfeller seg som, hvordan de klarer å ta tilbake sin plass i verden, og hvordan de fortsetter å velge livet. Noen blir skadet for alltid dessverre.

Hvilket blikk vi ser på andre med betyr mye for meg. Er de bare skadet eller er de overlevende med en enorm styrke?

Jeg ønsker å bidra til nyanterte bilder av den andre, og aldri redusere håpet.

Margaret Solberg har i 35 år vært aktiv i Amnesty International. Gjennom dette arbeidet har hun fått ytterligere perspektiver på makt og voldsutøvelse. Samtidig konkrete håp.

– Mennesker blir frigitt når vi står sammen om å kjempe for dem. Så lenge det fins statsledere og andre i maktposisjoner som har et ansikt å tape,

fins det muligheter for at vi kan forandre menneskers liv til det bedre.

Amnesty's generalsekretær Agnes Callamard sier det slik om å engasjere seg.

– Når du lever har du ikke et valg om å delta. Du deltar. Hvordan er et spørsmål vi alle må stille oss.

For poesien er det å komme helt nær mennesker og konsekvensene denne volden medfører, samtidig å ha et metanivå gjennom kunnskapstilegnelse og Amnesty arbeid en berikelse for det jeg ønsker å formidle.

Jeg har et rikt bakteppe av hendelser, situasjoner, skjebner og relasjoner jeg kan hente fra, og som det føles påtrengende å si noe om.

Jeg kjenner en kvinne som fødte alene i en skog. Hun var alene og på flukt fra militære med flere mindreårige barn hun samtidig måtte ta vare på. Hvordan klarer et menneske slike påkjenninger? Hvorfor la hun seg ikke ned og ga opp?

Eller den «dødgjorte» kvinnen jeg jobbet med i 6 måneder uten å

tilsynelatende få kontakt. En dag reiste hun seg og omfavnet meg hardt. Slike øyeblikk er magiske og gjør meg så takknemlig.

Eller mannen som hele sin barndom ble misbrukt, og bare følte dyp selvforakt og hadde et sterkt ønske om å glemme. Den dagen han klemte det lille barnet inni seg og åpnet for en annen forståelse er sterke vendepunkter mot tilfriskning, og en sannere versjon av hans liv.

I møte med så mange mennesker som har levd og/eller lever i fare blir døden også et viktig tema i poesien. Døden blir en permanent gjest i livet. Spørsmål rundt hva den innebærer blir et anliggende.

Som tidligere nevnt er naturen som lindrer, skjønnhet, konkret og metaforisk hjelper også sterkt tilstede.

Det samme er barna. Jeg tror virkelig barn kan fly! Som et bilde og et håp ved deres liv. At de utvikler kunn-

skap, samhandling og løsninger min generasjon ikke har lyktes med.

Unges engasjement i forhold til klimaspørsmålet er bare et eksempel.

Jeg skriver både veldig stramt, og med mye bruk av symbolikk. Når bilder får komme inn utvides vår forståelse av oss selv, verden og språket vi navngir med.

– Den magiske realismen har påvirket meg.

VII

Blant liljer kommer du som
enda en liljeart ut av jungelen.
Huden din gløder av fuktighet
og lyset strømmer i mønstre
mellom blader, variasjoner av grønt.

Du kommer som var du den første
av din art på jorden.

Fullkommen.

Gode sparetips

Nr 1: Bli mer bevisst på dine impulskjøp!

av Bente Linn Dirdal

Hvor ofte handler du matvarer? Hvis du ofte småhandler i butikken istedenfor å planlegge innkjøpene dine, er det lett å kjøpe de uplanlagte varer hjem.

Impulskjøp defineres som et kjøp du ikke har planlagt, men hvor produkt plasseringer og reklame i butikken gjør at du likevel blir påvirket til å kjøpe det.

Det er lett å la seg rive med av de fristende lokketilbudene i butikken til tross for at kjøpet ikke var en del av den opprinnelige planen din.

Situasjoner som kan trigge impulskjøp er når du f.eks. har en dårlig dag og tenker at du fortjener litt ekstra kos, du har nettopp fått lønn, du er sulten når du handler, du har med barn i butikken, du har ingen handleliste, men handler spontant, eller at du har sett reklame for et spesielt produkt.

De fleste har nok kjent på tanker som:

- Den så kjekk ut
- Den skulle jeg hatt
- Har vi det fra før?
- Alltid kjekt med en til
- Den er jo på salg
- Jeg sparer penger siden det var så billig

Da er du virkelig ikke alene!

Alle butikker legger opp til at nettopp du skal gjøre et impulskjøp. Butikken vil at du skal plukke med deg flere ekstra varer i kurven din.

Neste gang du er i butikken, legg merke til den systematiske utformingen.

Hva slags varer har de i inngangspartiet, i midtgangen og ved kasseområdet? Er det spesielle varer på tilbud? Sjekk om det er lokketilbud på antall og volum. Hvilke ord bruker de for å friste deg? Har de spesielle varer utstilt. Hva reklamerer de for på plakater?

Se nærmere på hva de har skrevet på plakatene og reklameavisene.

For å friste deg er det vanlige å sammenligne nåpris og førpris. De bruker ofte ord som rabatt, tilbud/salg, siste sjanse, gjør et kupp, nyhet, begrenset antall, sesongvare, dags- eller helgetilbud, 3 for 2, opptil 70 % avslag, vi tømmer lageret osv.

Når vi skal handle blir vi påvirket av skrifttyper, farger og volum. Det tar kun sekunder for butikken å fange din oppmerksomhet.

Noen av oss opplever å få diverse medlemstilbud på epost og reklame i postkassa. Her gis du gode priser på spesielle produkter. Kanskje du får prosenter eller utbytte.

Blir du påvirket av dette? Hvor ofte benytter du deg av medlemstilbud på varer du virkelig trenger?

Når varer nærmer seg utløpsdato, selges de ofte til lavere pris. Ikke gå i fella for impulskjøp her. Ikke kjøp noe som skal ligge i fryseren i flere måneder. Alle butikker selger slike varer hver dag. Ha en plan på hva du faktisk trenger, og hvor mye du trenger. Når kommer du til å bruke produktet?

Finn fram penn og papir. Lag deg en liste på hvilke impulskjøp du faller for, og hvor mye penger du bruker på dette.

Sliter du med oppgaven? Det er lurt å si jatakk til kvitteringene, og i de fleste nettbanker kan du finne oversikt over hvor mye du har handlet for og i hvilke butikker.

Bli bevisst på dine impulskjøp. Det skal faktisk ikke så mye til for å spare flere tusen kroner i måneden!

Du bruker mer på impulskjøp enn du tror - tenk over det neste gang du handler!

**FÅ FLERE SPARETIPS AV
BENTE LINN DIRDAL:**

[HTTPS://WWW.INSTAGRAM.COM/BENTELINNDIRDAL/](https://www.instagram.com/bentelinndirdal/)

TOVE TAALESEN:

Bak kulissene på DET KONGELIGE NORSKE SLOTT

Tove Taalesen har jobbet som lakei ved Det kongelige hoff i mange år. Her kan du få være med inn bak dørene på Slottet og få vite hvordan denne jobben er.

Av Anne Lise Johannessen | Foto: Tove Taalesen

Bøker og serier som *Downton Abbey* og *The Crown* er mer populære enn noen gang. De er som portaler inn i en slottsverden der man kan leve en liten stund for å oppleve eventyret på innsiden.

Tove Taalesen debuterte i 2020 som forfatter med spenningsromanen *Dronningen* om det hemmelige

livet ved hoffet, og er i gang med det som skal være en serie med spennende krimbøker fra det samme miljøet. Selv jobbet hun over ti år ved Det kongelige hoff, og har inngående kjennskap til hemmelighetene som skjuler seg bak den velkjente fasaden.

Tove Taalesen

Krimbokforfatter, reiseskribent og podcaster for Inspirasjonshuset – en podcast om reise og interiør. Kongehuseksperert hos God Morgen Norge på TV2. Gjest hos «Kvelden før kvelden» på NRK lillejulaften for å inspirere til borddekking. Følg henne på @tovetaalesen på Instagram.

Taalesen forteller:

– Jeg så en mystisk annonse i avisen der Det kongelige hoff søkte etter lakei. Jeg visste ikke hva en lakei var, men etter fire jobbintervjuer, og det aller siste hos dronning Sonja på hennes audiensværelse fikk jeg jobben ved det kongelige husholdet. Etter noen måneder i arbeidet forstod jeg at en lakei kan sammenliknes med hovmesteren Mr. Carson i *Downton Abbey*. Det er en person som er tilstede i hverdagen for familien, som følger familien ved alle eiendommene de bor på, og som sørger for at detaljene er på plass i alle rom og saler når huset er pyntet til fest for de store anledningene og når familien inviterer gjester. Lakei betyr tjener. Det kongelige hoff bruker fortsatt de tradisjonelle titlene, som kanskje oppleves litt gammeldagse og formelle for oss utenfor; knekt, kammertjener og hoffmarskalk, og lakei.

Tove Taalesen arbeidet ved Det kongelige husholdet i over ti år. Og har god innsikt i alle de store begivenhetene i kongefamiliens liv og virke. Hun har også hatt alle kongefamiliens eiendommer som arbeidsplass. Og de kongelige eiendommene med alle sine historiske gjenstander er helt

unike i norsk historie som forvaltere av en stor del av Norges kulturarv.

Det kongelige slott er et av de viktigste enkeltbygg i Norge, og er et viktig symbol for norsk historie etter 1814. Arkitektens plan for husets struktur og gangmønster ble laget for å imponere besøkende med sitt piano nobile, som er Det kongelige slotts mest betydningsfulle etasje. Her ligger representasjonsrommene på rekke og rad, og de inviterte gjestene blir ført gjennom alle rommene på vei til Store spisesal, og det er et velkjent arkitektonisk grep for å gi et inntrykk av at Slottet er større og mer grandios enn det egentlig er.

Taalesen forteller:

– Jeg tror det skjer noe magisk med oss alle når vi går inn på et slott. For det er en annerledes verden på innsiden av alle de kongelige eiendommene. Og selv om Det kongelige slott i Oslo er mindre sammenliknet med andre europeiske slott, er huset usedvanlig godt vedlikeholdt. Og et godt sted å ha som arbeidsplass.

Jeg ble ansatt i februar 2007 som Norges første kvinnelige lakei, og min første store oppgave var kongens 70 års feiring i midten av februar.

Det var tett program hele helgen med slottsball, festforestilling, gudstjeneste og opplevelsesdag på Norsk Folkemuseum for gjestene. Og det første jeg la merke til var laginnsatsen fra alle de ansatte i hoffet for å gjøre helgen til en minnerik opplevelse for gjestene. Utenfra kunne publikum se at lampene var gjestfritt tent i alle vinduene ut mot Slottsplassen, og på innsiden brant det i peisene og på bord og hyller brant stearinlysene for å skape god stemning i de forskjellige værelsene. Det var innlosjert gjester i hvert eneste gjesterom på Slottet så det var hektisk for alle seksjonene i husholdet.

Kong Haralds store dag ble feiret med gallamiddag i Store spisesal for over to hundre inviterte gjester, som avsluttet gallamiddagen med dans under lysekronene i Store festsal.

Denne helgen var mitt første møte med den europeiske kongefamilien. Både den svenske og danske kongefamilien var invitert, sammen med Storbritannia, Spania, Belgia og Nederland. Jeg hadde aldri sett så mange glitrende diamanter og edelstener, haute couture og gallakjoler tidligere.

Visste du forresten at dronningen har sovet i alle gjesteværelsene på Det kongelige slott? Det gjorde hun i forbindelse med ombyggingen på begynnelsen av 2000-tallet. Som vertinne ville hun føle hvordan det var å være gjest på Det kongelige slott, og hun har sørget for at staben på Slottet sørger for at overnattingsgjestene får en unik slottsopplevelse.

Og staben arbeider fra loft til kjeller, fra tidlig til sent på slike store arrangement. På kjøkkenet blir det laget middager som serveres i forskjellig etasjer til gjester, medfølgende stab og ansatte. Jeg er så imponert over kjøkkenets kunnskap til å bruke lokale råvarer, kortreiste produkter og alltid bruke sesongens råvarer.

Det blir også laget vakre og kreative blomsterdekorasjoner av husets egne blomsterdekoratører som dekorerer festbord og gjesterom. Slottet har en imponerende samling med sølvbestikk, sølvfat og dekorelementer i sølv som pusses og poleres for å best komme til rette.

Bordene dekkes av lakeien både til de enkle private middagene og de store begivenhetene som statsbesøk og jubileer.

Og det siste lakeien gjør før gjestene kommer inn i spiserommet er å sette på bordkort ved hver kuvert, og tenne alle stearinlysene. Selv om det alltid er hektisk stemning når huset fylles av gjester så er staben alltid imponerende rolige.

Det kongelige husholdet utfører oppgaver for å bistå ved kongeparet og kronprinsparets representasjon, og ved andre offisielle og private gjøremål.

Lakeien tjenestegjør ved alle de kongelige eiendommene, og arbeider ved både private og offentlige arrangementer som lunsjer i Daglig spisesal, statsråd, audienser, høytidelige audienser, gallamiddager og statsbesøk til private juleselskaper, nyttår og påskefeiring.

Taalesen forteller:

– Min store interesse for borddekking fikk næring de ti årene jeg arbeidet ved hoffet. Jeg har dekket bord ved kongens og dronningens 70-, 75- og 80-års dager. Jeg har vært med å dekke bord både til Emma

Tallulah Behns barnedåp, og til prinsesse Marthas Louises førti-års feiring.

Det har vært mange juleselskaper, nyttår og påskefeiring. Og de kongelige samlingene inneholder kunst- og kulturskatter som virkelig gjør seg på et festbord. Det brukes et helt spesielt servise i Store spisesal. Det ble laget da kongen og dronningen fylte seksti år, og er laget spesielt til Store spisesal. Fargene og pynten på serviset er nemlig hentet fra maleriene på vegger og tak her.

Det er forskjellige tallerkener til forskjellige retter, og hvert slag har sin egen, spesielle dekor.

Det beste borddekkings-tipset jeg kan dele med dere er å bruke det du allerede har i skuffer og skap, og gjerne ha elementer på bordet som setter i gang den gode samtalen mellom gjestene.

Jeg elsker hvert øyeblikk av årene jeg arbeidet ved hoffet og på de kongelige eiendommene. Arkitekturen, interiøret og menneskene.

Jeg hadde gode kollegaer som hver eneste dag setter andre mennesker foran seg selv for å tjene. Jeg er takknemlig og stolt over årene jeg arbeidet for kongeparet.

Hele familien er gode mennesker som verdsetter og ser menneskene rundt seg på en helt unik måte.

NY KRIMBOK

Tove Taalesen kommer i år med krimbok nummer to som igjen tar leseren inn i den magiske verden som finnes bak slottsmurene, og ønsker du i mellomtiden flere inspirerende tips om interiør, borddekkning, skikk og bruk så er podcastepisodene i Inspirasjons-huset fulle av gode tips om interiør og reise.

Les bokomtale av Dronningen et annet sted i dette magasinet.

Jorid Mathiassen er redaktør i Bonnier Forlag (tidligere Strawberry Publishing), der hun har jobbet med Anemone-bøkene – «bøker med noe på hjertet». I tillegg gir hun ut sin første roman, *Der hvite lilje vokser*, til våren.

HVILKEN TYPE BØKER LIKER DU BEST?

Jorid: Jeg liker mye forskjellig, men er aller mest glad i feelgood og historiske romaner.

Margrete: Blir ivrig når jeg begynner på en bok som jeg merker har noe spesielt ved seg. Noe som griper tak i meg med det samme, enten det er en sjarmerende feelgood, en medrivende historisk roman, eller en thriller som er umulig å legge fra seg. Det meste av det jeg leser, er kommersielt. Jeg leser for å bli underholdt, og jobben min er å finne bøker som underholder andre. Som i alle sjangre må man lese mye av ujevn kvalitet for å finne «skattene». Sånn sett er jeg på en kontinuerlig skattejakt, og det blir jeg aldri lei av.

HVILKEN BOK LESTE DU SIST?

Jorid: *Madame Blonde* av Kaja Nylund. Dette er første bok i en serie, og det var et spennende nytt bekjentskap. Romanen har handling både fra Paris og Nordland, og forfatteren har fanget begge miljøer godt. Hovedpersonen, som har gitt tittel til boken, er en forfriskende karakterer det skal bli morsomt å følge videre.

Margrete: Før jul var det Abid Rajas *Min skyld*, som han så fortjent fikk Bokhandlerprisen for, og i juleferien leste jeg *The Midnight Library* av Matt Haig. Synes den var vakker og original. For tiden jobber jeg med en ny serie av Jeanette Semb. Kan ikke si så mye om den, annet enn at alle som likte *Skjærgårdsliv* kan glede seg!

HVILKEN BOK ER NESTE UT?

Jorid: Nå skal jeg begynne på Laila Brendens *Skygger under overflaten*. Dette er bok nummer to i det som skal bli en trilogi om Ane Solingen. Den første, *Toner fra en stille skog*, var en riktig fin leseopplevelse, så jeg har store forventninger til denne.

Margrete: Jeg kan ikke fortelle hvilke manus jeg vurderer med tanke på utgivelse, men leser litt krim på fritiden. Gleder meg til å lese Sigbjørn Mostues neste bok, *Taus savanne*. Den forrige, *Himmelen skal gråte blod*, var vanvittig spennende.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Jorid: Det varierer, avhengig av hvor mye manuslesing det er på jobben, men kanskje 3-4.

Margrete: Det varierer, men et par bøker i uka blir det nok, så ca. åtte? Har alltid mange manus til vurdering. Leser femti sider av en bok, hundre sider av en annen, og bare de beste blir lest ferdig.

HVA DEFINERER EN GOD BOK?

Jorid: En bok som er så underholdende at jeg glemmer tid og sted, samtidig som den utvider horisonten og får meg til å reflektere over eget liv.

Margrete: Noe som umiddelbart griper tak i leseren, med friskt og naturlig språk og troverdig handling. Liker å være nysgjerrig på hva som vil skje videre, men hvis den er godt skrevet, kan den gjerne være litt forutsigbar, som i gode kjærlighetshistorier.

Lesernes litterære synspunkter:

Margrete Krogseth, Redaktør i Cappelen Damm Underholdning.

Jobber med feelgoodbøker og norske serier.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Jorid: For meg er det så tett forbundet med hverandre at det er umulig å skille, det viktigste er at språket er tilpasset tid og miljø i handlingen.

Margrete: I kommersielle bøker skal jo handlingen være spennende, leseren skal ikke kjede seg, men formuleringene må også være gode for at det skal bli gripende og nært. Godt språk kan gjerne være enkelt, så jeg velger spennende handling, med enkelt språk som ikke forstyrrer eller står i veien for den.

PAPIRBOK, LYDBOK ELLER EBOK?

Jorid: Jeg leser så mye på skjerm i jobbsammenheng at når jeg skal slappe av, foretrekker jeg papir. Og så har jeg blitt flinkere til å lytte, og har som regel alltid en bok «på gang» på Storytel.

Margrete: Pleier å veksle mellom papirbok og ebok. Har ennå ikke klart å venne meg til å lytte på bøker, og har mest musikk på øret når jeg er ute og går.

HVILKE TEMAER ØNSKER DU MER AV?

Jorid: Jeg kunne godt tenke meg å lese mer fra land det ikke fins så mange fortellinger fra, for eksempel Øst-Europa.

Margrete: Blir nysgjerrig på romaner som ikke er så lette å plassere, med en sjangermiks av mystikk, drama og kjærlighet, som *Eleanor Oliphant har det helt fint* og *The Midnight Library*. For at de skal kunne selge, trenger de god markedsføring, men det er forfriskende med noe nytt og annerledes.

Anbefaler *The Maid* av Nita Prose, den er en av mine nye favoritter.

HVA LIKER DU IKKE Å LESE OM?

Jorid: Tror jeg må svare sport, for det er jeg overhodet ikke interessert i :)

Margrete: Jeg orker ikke å lese om alvorlig sykdom eller barn som har det vondt. Styrer stort sett unna det.

KAN DU ANBEFALE EN BOK ELLER TO?

Jorid: Aina Basso: *Fange 59. Taterpige*. Romanen er en fin blanding av fakta og fantasi, og er svært velskrevet. Forfatteren levendegjør personene slik at leseren også føler at hun kjenner dem når fortellingen er over.

Kristin Valla: *Ut av det blå*. En fortettet og fin fortelling der overraskelsene holder leseren i ånde til siste side. Tankevekkende og med flere lag og innfallsvinkler, samtidig som den er nydelig skrevet.

Margrete: *Rosehagen* av Tracy Rees er nydelig. Det kommer også mange nyheter i matbutikkene fra stjerneforfattere som Kristin Hannah, Debbie Macomber, Carole Matthews, Jill Mansell, Marian Keyes, Kathryn Hughes, m.fl.

Følg gjerne Feelgoodbøker på Facebook for oppdateringer. Ønsker alle et godt leseår!

Hva foregår INNI HODET PÅ EN FORFATTER

Hvis du møter en forfatter, og vedkommende ser deg dypt inn i øynene og begynner å stille deg spørsmål, tenker du på at vedkommende da kanskje planlegger å bruke deg i sin neste roman?

av Mariann Sæther Tokle | FOTO: Truls Horvei og Haakon Nordvik

En ting skal være sagt. Det er aldri tanketomt i mitt hode. Tankedumt kanskje, ganske ofte, men aldri tomt. Det kan muligens være et tegn på jeg ikke er hjernedød, selv om det nok er de som mener det også.

Tusenvis av tanker i hodet har bokidioten, som elsker bøker over nesten alt her på jorda. Men det er da jeg funderer på; Hvilke tanker går igjennom hodet på en forfatter.

Ja, vi kan jo begynne med de som skriver erotiske bøker, som *Fifty shades*, som ble så populære for noen år siden. Ja, nå kan jeg ikke sitere fra dem, for jeg er vel

mer interessert i drap og ondskap, enn hva som foregår av det lystige slaget i senga, selv om jeg går ut fra at gubben nok kunne tenkt seg å styre noen av de titusen tankene mine mer i *Fifty Shades*-retning. Men jeg går ut fra at det måtte være rimelig hektisk i hodet på forfatteren. Hun skrev vel flere bøker, så uff, tenker nå jeg, det måtte være travelt i det hodet, for selv synes jeg temaet er gørr kjedelig.

Jeg er jo en romantikkallergiker. All verdens nuss, suss, savn og lengsel, sukk og stønn, nei, helt fravær av det hos meg.

Blomster og konfekt og

bedårelse, nei vær så snill. Jeg har et lite hjørne på høyre side av hjernen, som tolererer små porsjoner av det jeg kaller hjerte/smerte. Det får være nok, ja. Forlang ikke mer av meg.

Når vi snakker store ord og drama derimot, ja da våkner hjernen min for fullt. Vid åpen og klar. Men det er da jeg funderer på; Hva foregår inne i hjernen til en krimforfatter? Wow, der må det være mye stygt.

Noe av det jeg nå skal fortelle dere, har jeg hørt de si selv. Derfor er det helt sant...Noe av det.

– No har du tatt livet av veldig mange og det har eg og. Ka om me planla nokre drap saman? Da kunne vore gyseleg moro.

Hva de søker etter på Internett for eksempel. Hvis du hadde sett søkelisten deres på Google. Torturmetoder. Hvordan forblø raskest mulig. Verste måten å dø på. Spist levende av rotter. Drapsvåpen.

Ja, hva tror du? Vi ville jo blitt vettaskremt bare ved synet av den listen.

Jeg ville sett etter den raskeste veien ut igjen. Nå er ikke jeg noen topp trent idrettskvinne akkurat, mangler en god del der, jeg har nok fått farta utdelt i kg istedet, men da kan det hende jeg ville satt personlig rekord pr meter.

Tenk på alle de forfatterne som har skrevet dusinvis av bøker med tortur og drap og blod og lemlestelser. Hvem skal hevnes og hvordan. Og dette surrer gjennom hodet deres, dag og natt.

Jeg er ganske sikker på at de ikke kan spise en blodig biff uten at tankene automatisk går til neste mord. Legg merke til ansiktsuttrykkene deres mens de spiser. Jeg er sikker på at de tenker så ondskapen kryper ut gjennom munnen deres som grå ektoplasma på ekte. Like før det vokser ut horn i pannen og hoggtenner. Du ser de griper om biffkniven så de blir rød på øreflippene og øynene lyser mot deg.

Ille nok er det nok med en krimforfatter, men hva hvis de er to. To som bor sammen. Ja, det er flere ektepar som skriver krimbøker sammen. Jeg kjenner et par jeg. De gir ut hver sine bøker. Hadde du turd å dra på besøk dit?

Så snart du er innenfor døren, er jeg sikker på at de grubler på hvordan en kan ta livet av besøkende uten at noen ser det. Vær obs på om de ser godt etter om noen så dere komme eller om de ber deg parkere bilen et stykke borte fra huset.

Ja, i mitt hode, hører jeg samtalene:

– Filler'n kor tregt det gjekk å koma heim i dag, det var sånn kø. Det var nokre bubilar som låg midt i veien milevis, umuleg å koma forbi. Og trur du dei stoppa og slepte forbi? Nei då. Det var då eg tenkte på noko, elskling. No har du tatt livet av veldig mange og det har eg og. Ka om me planla nokre drap saman? Da kunne vore gyseleg moro.

– No e ikkje eg så opptekjen av blod og slek. Eg er meir fasinert øve lik. Kan studera dei i mange timar.

Da e no du som e mest oppteken av å ta livet av flest mogleg.

– Ja, kjære kånemor, det hadde vore kjekt. Har du tenkt på nokon drapsmetode då?

– Eg har no ei lista øve dei verste måtane å verta drepen på.

– Og har du noken særskilde personar i tankane? Og kor mange. For ja, mange må da vera.

Jeg sier bare en ting. Møter du de, så legg på sprang.

Nei, jeg bare tuller. Alle krimforfattere jeg har møtt, er koselige. De er nok gode skuespillere også.....tror du ikke?

Indieforfatteren:

KRISTIN DONS-WALLEBEK

Kristin Dons-Wallebek kom ut med debutboken *Bak hver en dør* i oktober 2020. Nå er hun i gang med sin andre bok; *Egen fri vilje*. Den skal etter planen komme ut før påske 2022 og er også en thriller. Handlingen er innenfor vergemål, rus og psykiatri og shipping.

TEKST: Kristin Dons-Wallebek | FOTO: Hege Mathisen

Kristin Dons-Wallebek bor i Larvik. Hun er pensjonist, men jobber som verge med oppdrag fra Statsforvalteren, skriver bøker og er mormor til fire. Hun er ellers aktiv innenfor diverse foreninger og har flere styreverv.

Debutboken *Bak hver en dør* er en thriller med handling innenfor hjemmesykepleien i Larvik.

Boken starter med en uhyggelig stemning som legger seg over bydelen Langestrand i Larvik. De ansatte i sone Bølgen er livredde for å gå på jobb. Flere av brukerne har hatt besøk på kvelds- eller nattestid. Det har ikke vært innbrudd. Avdelingsleder Beate sliter med vanskelige og utfordrende ansatte og stort arbeidspress. Tidlig en morgen oppdager en turgåer en druknet person i Farriselva. Det blir også funnet en gjenstand som knytter seg til hjemmesykepleie i sone Bølgen. Snart eskalerer det hele; dulgte historier fra fortiden får svært alvorlige konsekvenser.

Beate kontakter sin tidligere studievenninne; Louise Bøkker, som har sluttet som sykepleier og jobber nå som privatetterforsker.

Det oppstår spenninger i familierelasjoner. Vi følger karakterer både innenfor og utenfor sykepleier miljøet i et intrikat og livsfarlig

drama, hvor historiene spenner seg fra 1917 til 2017. Louise blir med videre i bok nummer to.

Hvordan gikk det for seg at du ble forfatter?

Det startet med manus til en lærebok innenfor helse og omsorg. Jeg ble invitert til Gyldendal. Manus ble bearbejdet flere ganger, men stoffet var tungt. Da Gyldendal endelig ble fornøyd og ba meg skrive videre, valgte jeg å ikke gjøre det. En bekjent av meg sa tilfeldig; ..at du ikke skriver krim? Tanken spiret og grodde. En dag hørte jeg en trist historie om en adopsjon. Plutselig kom plottet, så kom resten.

Du bruker ditt yrkesliv som inspirasjon. Kan virkeligheten være som i bøkene dine?

En hemmelighet jeg vil dele med dere: Min prolog i *Bak hver en dør*, er fra virkeligheten. Min inspirasjon er fra episoder fra virkeligheten som er omgjort til fri fantasi og gjort til det ukjennelige. Ingen vil kjenne igjen personer eller episoder. Dette er ingen dokumentar. Samtidig vil jeg understreke at virkeligheten i hjemmesykepleien kan være tøff. Samtidig er hjemmesykepleien veldig empatisk, faglig og god.

Mine bøker er som sagt skrevet i fri fantasi, men med et bakteppe av sannhet og sykepleierkunnskap. Det er viktig for meg at bøkene mine er av høy faglig kunnskap. Både innenfor sykepleierkunnskap i min debutbok og kunnskap og faglighet innenfor vergemål i min bok nummer to.

Kan vi forvente bok nummer tre?

Ja, bok nummer tre er i startgropen. Handlingen foregår på øya Kýthnos i Hellas. Her blir vi enda mer kjent med privatetterforsker Louise Bøkker. Jeg er ikke sikker på om det blir en thriller, men skal aldri si aldri. En ting er ihvertfall sikkert; Louise er på øya allerede.... og mye skjer....

Samtidig er jeg klar for å presentere bøkene mine i litt spesielle kåserier/foredrag.

Begge bøkene mine har en sfære rundt seg av filosofi. Filosofiske begrep som kanskje ikke er så vanlig innenfor krim/thriller. Når man først legger merke til det, så blir man klar over dem. Samtidig er det mange etiske dilemmaer. Jeg fletter de filosofiske temaene og de etiske dilemmaene inn i kåseriene.

Sfæren i boken *Bak hver en dør* er favnet av begrepet; tillit og boken starter med Bertolt Brechts ord;

"Tillit skapes ved at den tas i bruk".

Sfæren i neste bok; *Egen fri vilje*, er favnet av begrepet; rettferdighet og Arthur Schnitzlers ord;

"Når hatet er feigt, går det rundt i samfunnet med maske og kaller seg rettferdighet."

Neste nummer:

MYE Å LESE!

INTERVJUER/REPORTASJER:

- ANNA BÅGSTAM
- MARTE SPURKLAND
- SVEIN GUDBRANSEN
- THERESE G. EIDE
- TRUDE TEIGE
- ÅSMUND SEIP

Novelle fra
MERETE JUNKER

Skrivetips fra
MYRIAM H. BJERKLI

Ryddetips fra
RYDDEKONSULENTEN

**Bokglade Sissel møtte
kjærligheten på Rhodos**

Hvorfor er vi så glade i
KRIM TIL PÅSKE?

**BOKIDIOTEN ER KLAR MED NYE
BOKREFLEKSJONER**

JA TIL HJEMMEKONTOR!

**NESTE NUMMER KOMMER:
1. APRIL**