

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 5: 1. OKTOBER 2022 – GRATIS

INTERVJUER MED:

- Bjørn Bottolvs
- Espen Skjerven
- Jan Mehlum
- Jeanette Semb
- Kim Småge
- Truls Horvei

NYTT KAPITTEL:
Myriams skrivetips

NESEARBEID

Hunder elsker å bruke nesa. Med riktig trening blir de gode på å søke, og gå spor.

NERVER I HELSPENN
Artikkel av Jeanette Semb

BLI MED PÅ GAR'N

Linda og Roar har en gård i den lille bygda Olden

NOVELLE AV
KIM SMÅGE

NO BRA-DAY

13. Oktober kan du droppe BH'en.

Litteraturarrangementer

Les om Krim i hagen og Afternoon Tea i hagen til Ascehoug, og Hagefesten på Løkken i Tønsberg.

**HAR DU HØRT OM
OSTERØY?**

Hva er en vond hemmelighet?

Annas stefar, som hun kaller «Ulven», har sagt at ingen andre må få vite om hemmeligheten deres. Men læreren sier at *vonde* hemmeligheter alltid er lov å dele med en voksen. Hvem skal hun tro på?

Hemmeligheten er en nydelig bok, som gir oss ordene vi trenger for å snakke om det ujevne. Barn, foreldre og ansatte i barnehage og skole trenger å lese denne fortellingen fra virkeligheten. Enten fordi de selv har opplevelser som ligner, eller fordi noen i klassen og venneflokket har det.

«Det tar i gjennomsnitt 17 år før hemmeligheten om seksuelle overgrep blir fortalt. Denne gripende boka om en jente som blir misbrukt av sin stefar, og som til slutt våger å fortelle det til sin lærer og mor, kan kanskje hjelpe noen til å fortelle om hemmeligheten tidligere». PER ARE LØKKE, PSYKOLOGSPESIALIST

**Bla i boka og
bestill i vår
nettbutikk**

PUBLICA

WWW.PUBLICABOK.NO

En travel høst

Høsten er her for fullt. Hvis du fortsatt har ferie til gode, skal du kanskje en tur til varmere strøk? Eller du kan dra på noen av de mange litteraturarrangementene som arrangeres rundt i landet.

Den første helga i oktober er det krimhelg på Osterøy, og helga etter er det Bøkekrim i Larvik. Ellers vet jeg at det arrangeres flere møter med forfattere på bibliotekene, og lanseringsfester rundt i landet.

Jeg har allerede fått en fin dose. I august var jeg på Hagefest på Løkken i Tønsberg, og i september var jeg på to litteraturarrangementer i den berømte Aschehougshagen, samt at jeg var på besøk hos 9 forlag. I oktober skal jeg til Osterøy, og på Bøkekrim. Når jeg i tillegg har vært innom Deichmanns bibliotek i Oslo, og også har møtt flere forfattere i forbindelse med intervjuer, så har jeg nok dekket kvoten for litteraturarrangementer, for en liten stund iallefall.

Ellers blir det en fin bokhøst! Forlagene jeg var innom fortalte lidenskapelig om høstens nye bøker. Det er mye å glede seg til! Noen av dem ser du under.

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSBRV:**

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

REPORTASJER OG INTERVJUER

08	Jan Mehlum
19	Hit reiser vi i høst
20	Krim i hagen
24	Kim Småge
28	Afternoon Tea
32	Nerver i helspenn
34	Truls Horvei
42	Osterøy - Norges største innlandsøy
48	Jeanette Semb
52	Frisør – eller selvklipp
54	Jubileum for hagefest
56	Bli med på gar'n
60	Kattejegerne
62	Bjørn Bottolvs
70	Høst på Larvik bibliotek
76	Hemmeligheten
79	No Bra-day
82	Espen Skjerven

FASTE SPALTER

14	Spilleomtalen
15	Puslespillet
16	Boktipset
22	Har du hørt? Siste nytt om litteratur
30	Forlagsrunden: Cappelen Damm
44	Myriams skrivetips
46	Bokinspiratorens spalte
58	Barnebokanbefalinger
61	Anbefalt av bokbloggerne
65	Terningkastet
66	Hundespalten: Nesearbeid
74	Lesernes synspunkter
80	Bokidioten

MAT OG DRIKKE

- 36 Vinspalten: Pflüger i glasset
- 72 KokkenGeir: Hardangerplommer

LESELYST

- 38 Renslighet er en dyd - novelle av Kim Småge

Seefood og Stand Up Norge presenterer:

«KEVIN VÅGENES – SINGEL I PARTERAPI»

HJERTNES KULTURHUS, SANDEFJORD

Fredag 27. januar 2023, kl. 19.00

Kevin Vågenes har levd hele livet som singel, men har allikevel fått hele Norge til å elske parterapi.

I "Singel i Parterapi" står Kevin Vågenes for aller første gang alene på humorscenen med et morsomt, musikalsk og personlig show. I tillegg til å bli bedre kjent med Kevin bak masken, får vi møte både Kjell-Simen, Kenneth,

Sara-Eline og flere av de høyt elskede karakterene fra Parterapi-sofaen.

Kevin Vågenes er Norges mest populære komiker for øyeblikket. Han har et helt unikt talent som karakterkomiker og lager typer vi alle kjenner oss igjen i og kan le røtt av. Kevin har blitt genierklært for humorserien Parterapi

og serien har blitt sett av over 1,3 millioner seere.

Han er også kjent fra humorserier som Jul i Blodfjell, Nissene over skog og hei, Kollektivet og Mellom Bakkar og Berg.

Men det er altså på scenen han skinner som aller best –
Velkommen til Kevin Vågenes!

Les mer på kulturhusets hjemmeside: <https://hjertnes.no/kevin-vagenes-singel-i-parterapi-w8xze9/>

KEVIN VÅGENES

SEEFOD PRESENTERER

SINGEL I PARTERAPI

Bedre enn dette kan ikke bred scenehumor gjøres! En dundrende makt-demonstrasjon!
NRK

Og vi lo, og vi lool
AFTENPOSTEN

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 magasin@hverdagsnett.no

SEND INN ET DIKT ELLER EN LIMERICK

Blant bidragene som kommer på trykk, trekkes det ved årets slutt 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 magasin@hverdagsnett.no – med 'Dikt' i emnefeltet.

HVERDAGSNETT- MAGASINET

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

Forlagene sender ut frie leseeksemplarer av bøker. Omtalerne står fritt til å velge bøker de vil lese og omtale, og hva de vil skrive. Man får ingen kompensasjon.

Det hender at jeg mottar testversjoner av produkter og spill, samt rabatter på arrangementer uten at det påvirker mine vurderinger. Lesernes beste skal være i fokus!

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

Støtt Hverdagsnettmagasinet

Magasinet er uavhengig og utgis kun digitalt. Det er foreløpig gratis for deg som leser. Jeg setter stor pris på all støtte. Hvis du vil bidra, kan du vippe f.eks. kr 50,- til 971 47 582, merket Magasinstøtte.

©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.

Redaktør, journalist og layout:

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

Forsidebilde:

Dreamstime.com

Andre illustrasjoner er fra nettsiden Creative Fabrika

JAN MEHLUM

Mehlum skriver om advokat Svend Foyn fra Tønsberg. Den første boka i serien kom i 1996. Tidligere i år kom bok nummer tyve i serien.

Tekst og foto: Anne Lise Johannessen

Mehlum bor selv i Tønsberg. Han er utdannet sosiolog, og har i mange år hatt yrkestittelen førsteamanuensis ved Bakkenteigen, Universitetet i Sørøst-Norge.

Fortell kort om temaene i bøkene dine.

– Bøkene i denne serien handler om mange av temaene som jeg har jobbet med som fagperson, f.eks. kvinner som blir forfulgt av besatte menn, justismord, barnevern og økonomisk kriminalitet.

Hva fikk deg til å begynne å skrive?

– Det var egentlig tilfeldigheter. Jeg skrev litt faglitteratur før, og derfor trodde jeg at jeg kunne skrive, men det var feil, sier han med et smil. Jeg måtte lære meg å skrive på en helt annen måte. Teknikken var annerledes, og jeg brukte lang tid på det. Jeg har fått mye hjelp av min redaktør i Gyl-dendal, som jeg har samarbeidet med i 25 år.

Føler du at suksessen har endret deg?

– Neida, det tror jeg ikke, sier han og ler. Jeg har jobbet med mange forskjellige ting. Jeg har jobbet for Norad i afrikanske land. Jeg har drevet kino, og jeg har jobbet som forsker, så jeg har gjort mye forskjellig.

Da du skrev din første bok, trodde du da at det ville bli minst 20?

– Nei, overhodet ikke! Jeg var fornøyd med å få utgitt en bok, som fikk ganske bra omtale. Den ble oversatt til tysk med en gang. Da tenkte jeg at jeg fikk prøve å skrive mer. Og så fikk jeg denne Rivertonprisen etter min andre bok, det hjalp meg å komme i gang med mer.

Det var i 1998 du fikk Rivertonprisen for boka *Kalde hender*. Hva betydde det for deg?

– Det var tidlig, og det var flaks, sier han og ler.

Ikke bare flaks vel?

– Det var nok mye flaks. Neida, det var betryggende for meg at noen mente at bøkene var alrighte. Det ga motivasjon for å skrive videre. Salgsmessig betydde det ikke så mye, for det var veldig mye rot med boka den gangen. Den var ikke engang i bokhandelen når prisen kom.

Hvilke andre utmerkelser har du fått?

– Jeg har fått Vestfolds litteraturpris en gang, og noen andre småpriser, men ikke Nobelprisen. Det er hyggelig å få litt oppmerksomhet. Det er mye arbeid å skrive en bok, faktisk et helt årsverk.

For moro skyld prøvde jeg en gang å telle timer. Jeg fant ut at jeg bruker rundt et par tusen timer. Det er inkludert tankearbeidet, men det er jobb det også.

Hvordan vil du presentere Svend Foyn?

– For det første er han en slags advokat, så han er intelligent og flink, selvfølgelig. Han trives vel ikke helt sammen med andre advokater, sier Mehlum med et smil. Foyn har en betydelig porsjon av det man kaller sosial samvittighet, og er ofte i opposisjon til det etablerte samfunnet. Han ser ulikheter og urimeligheter, og ønsker å gjøre noe med det. Derfor kommer han opp i saker som f.eks. justismord. Han er en slags figur som står for rettferdighet i samfunnet. Slikt er det ofte mangel på, så jeg bruker Foyn for å illustrere det.

Hvor gammel er Svend Foyn?

– Han er ikke femti enda. Jeg har vært nøye med å ikke la han bli for gammel, sier Mehlum med en liten latter. Det tar tre år og bli et år eldre, så han blir litt eldre i hver bok. Han var 41 når jeg begynte å skrive, så nå er han 49.

Fortell om Hulda.

– Hulda er sentral i fortellingene. Denne svære sanktbernhardshun-

– Hvis man skal si at det er en svakhet ved generell kriminallitteratur, så er det at man overforklarer.

den, som Foyn ikke har helt styr på. Det er bikkja som bestemmer – og sånn er det jo for mange hundeeiere, sier han med et smil. Det samme med datteren, hun bestemmer også. Hulda er med for å illustrere at Foyn ikke er så selvsikker. Det er jo et vanlig fenomen, som gjør han litt alminnelig. Dessuten er halvparten av befolkningen glad i hunder, og leserne synes det er morsomt med bikkja. Og ikke minst har jeg glede av å skrive om den. Jeg er et hundemenneske, og har hatt flere hunder selv, men ikke den rasen. Nå har jeg ikke hund lenger,

Er noen i persongalleriet inspirert av folk du kjenner?

– Nei, egentlig ikke, men en sentral person som jeg har brukt hele tiden, en gammel overretts-sakfører, Salvesen. For han har jeg en virkelig person som modell. Det er en person som døde for nesten 25 år siden. De andre er figurer som jeg har funnet på.

Ut av Tiden er den nyeste boka di. Fortell kort om den.

– Planen var en historie om høyreekstremisme; terror. Jeg var i ferd med å skrive historien litt annerledes, hvor jeg skulle vært i Sverige og Tyskland. Der er det ganske sterke bevegelser, mer enn i Norge. Så kom pandemien,

og det ble vanskelig å reise. Da flyttet jeg handlingen til Norge. Dette har jeg brukt til å ramme Salvesen. Han blir her en person med nytt innhold, som han for så vidt kanskje trengte, sier han lattermildt.

Du skrev om en hendelse i boka som faktisk skjedde i ettertid.

– Det er helt riktig. Jeg skrev det først, og så skjedde det etterpå. Det har skjedd flere ganger, kan jeg si, men det var veldig interessant. De som leser det, vil se at jeg beskrev nettopp den situasjonen som faktisk oppsto i Sandefjord. Jeg visste jo at sånt kunne skje, men at det skulle skje akkurat der, det var jo interessant. Hos Gyldendal lurte de på hvordan jeg kunne vite det, men de så jo at jeg hadde skrevet det før det skjedde. Boka var ikke kommet ut enda da hendelsen oppsto.

Avslutningen på Ut av tiden gjør oss veldig usikre. Blir det flere bøker med Foyn?

– Det er jo noe jeg har gjort med vilje, selvfølgelig, for at det skal være litt åpent. Jeg har ikke stoppet prosjektet, og hvis det blir sånn som jeg vil, så blir det flere bøker, kanskje med en litt annen vri. Vi får bare se, det kommer ann på hva jeg greier å få til.

I en av Gunnar Staalesens bøker, drar Varg Veum innom Foyn. Hvis det blir flere bøker, vil kanskje Foyn dra på gjenbesøk?

– Vi samarbeider litt. Vi har gjort det sånn i et par bøker, og så har vi en gang skrevet en krimnovelle sammen for et ukeblad. Da lot vi Veum og Foyn samarbeide.

Gunnar Staalesen er en forfatter som jeg setter veldig høyt. Vi har blitt venner i løpet av årene, og vi tenker likt når det gjelder krim.

Varg Veum er liksom Bergensvarianten, og Svend Foyn er varianten her nede på Østlandet. De er på et vis veldig like. Jeg kan ikke utelukke at Foyn drar på gjenbesøk i Bergen på et annet tidspunkt.

Tenker du det er lurt å lese bøkene dine i riktig rekkefølge, eller kan de leses frittstående?

– Jeg tror det er mange som leser dem litt hytt og pytt. De begynner kanskje på den siste, og så liker de den, og går tilbake på en tidligere bok. Det er klart at om man skal gjøre det litt skikkelig, så bør man nok begynne med den første og lese seg oppover. Da blir det lettere å forstå ting siden man følger historien til personene – men det er ikke nødvendig å følge rekkefølgen altså.

Jeg møtte Mehlum i de gamle historiske lokalene til Tønsberg Blad, der han har sitt kontor.

Hvordan finner du inspirasjon til alle historiene?

– Det er ikke så vanskelig. Det er nok av urimelighet her i verden. Det er jo det jeg ser etter. Jeg bruker selvfølgelig medier, og folk jeg kjenner som jobber med kriminalitet, og noen kriminelle som jeg etter hvert har fått kontakt med. Jeg leser også forskningsresultater. Siden jeg selv er en slags forsker, så er jeg jo vant til å bruke den type litteratur til å lese meg opp. I tillegg reiser jeg mye. Mange omtaler bøkene mine som "heimstad-litteratur", litteratur som foregår i Tønsberg, men det er egentlig feil, for nesten alle bøkene sprer seg utover i verden.

Alle stedene som jeg skriver om, der har jeg vært. Jeg kan ikke skrive om Buenos Aires, hvis jeg ikke har vært der. I den boka hvor en del av handlingen foregikk der, var jeg selvfølgelig på alle stedene. Jeg reiste dit for første

gang som en del av researchen i boka. Og så har jeg skrevet en bok hvor en del av handlingen foregår i Tanzania, der bodde jeg i flere år. I forbindelse med researchen dro jeg dit igjen. Jeg har også vært mye i København, og bodd der i perioder.

Ligger det ting «mellom linjene» i bøkene, som du håper leserne får med seg?

– Hvis man skal si at det er en svakhet ved generell kriminallitteratur, så er det at man overforklarer. Det blir forklart så ned i detalj at man skulle tro leseren var komplett idiot. Man må legge opp et mønster som gjør at leserne engasjerer seg litt, og reflekterer over hva det betyr. Det er et slags ønskemål som jeg og mange andre har, at man kan skrive på en sånn måte at folk får forskjellig oppfatning av det de leser. Det er bra for litteraturen.

Har du historiene «i hodet» på forhånd, eller blir de til mens du skriver?

– De blir til etter hvert. Jeg har et tema som jeg har valgt, så prøver jeg å lese meg opp på det, tenke på det, diskutere det, så kommer idéene etter hvert som jeg skriver.

Skriver du på en ny bok nå?

– Ja, jeg gjør alltid det. Han nøler litt før han fortsetter, men det er ikke så enkelt å skrive en bok, skjønner du.

Kan du si noe om handlingen i den?

– Jeg kan si at det er noe som jeg har vært opptatt av veldig lenge, og som jeg har jobbet med som fagperson, nemlig justismord. Om det blir noe ut av det, får vi se.

Er du nervøs før boklansering?

– Nei, ikke nå lenger. Jeg har blitt mer erfaren, og har stort sett blitt pent behandlet med gode omtaler. Jeg er ikke nervøs, men det hender at jeg har blitt litt misfornøyd hvis de skriver på en sånn måte at jeg lurar på om de i det hele tatt har lest boka. Det hender faktisk. Da tenker jeg at jaja, so what.. Det er ikke nødvendig å krangle med anmelderen. De får lov å gjøre det de vil.

Har du alltid med penn og notatblokk, om en idé skulle dukke opp?

– Jeg har som regel det med meg. Det hender jo at det dukker opp en idé, som jeg bare må passe på at jeg ikke glemmer. Oftest skriver jeg det direkte på mac'en.

Leser du alle omtaler du får?

– Nei, ikke systematisk, men jeg får dem tilsendt fra forlaget. På hjemmesiden min, legger jeg ut det jeg kommer over. De som har lyst til å lese bøkene mine, kan gå inn der: janmehlum.no.

Hva med omtaler fra bokbloggere?

– Nå i det siste, har det blitt noen bokbloggere også. Det hender at jeg ser noen av dem. Det trenger ikke være positivt, men hvis det ser ut som om de kan noe om det de skriver, så prøver jeg å legge inn det også.

Hva liker du å koble av med på fritida?

– Jeg har barnebarn, som jeg heldigvis har mye tid med. Så har jeg i mange år hatt seilbåt. I tillegg til hunder, har jeg faktisk også hatt hest. Det er ikke jeg som har ridd på den altså, men dattrå mi.

Før løp jeg mye. Nå sykler jeg i stedet. Det har ikke vært helt skadefritt, og jeg har gått på trynet noen ganger...

Jeg koser meg med å sykle, man kommer til så mange nye steder som man ikke har sett før, og legger merke til ting på en annen måte enn når du kjører bil. Jeg er veldig glad i sykler, og har flere enn du vil tro er sant.

Hva liker du selv å lese?

– Jeg leser så mye jeg orker, men jeg får ikke tid til å lese så mye som jeg vil når jeg er i skriveprosessen. Jeg leser ikke mye krim. En amerikansk forfatter som jeg er veldig begeistret for er Michael Connelly. Det er gode krimbøker!

Ellers ser jeg på krimserier. Der får jeg også noen gode idéer. Dessuten er det mange gode filmer på HBO. Det er bra altså! Det er veldig bra! Det slår det meste!

Spilleomtale:

KOKKELIMONKE

Her får du testet fantasien, og pokerfjeset.

Av Anne Lise Johannessen | Produsent: TacTic

Endelig en ledig fredag, og vi inviterte igjen til spillekveld.

Spillet vi valgte heter Kokkelimonke. Det er et bløffespill hvor man får opplest et ord som du sannsynligvis ikke har hørt før. Ordet skal du forklare skriftlig. Poenget er å få de andre spillerne til å tro på akkurat din forklaring. Det blir det poeng av.

Forlaget beskriver spillet slik:

Kokkelimonke er et underholdende bløffespill, der man forsøker å få de andre spillerne til å tro på de mest utrolige og oppfinnsomme usanne forklaringer. I hver om-

gang leses et spørsmål, som alle spillerne skal svare skriftlig på. Ofte blir svarene helt utrolige. Høydepunktet kommer når alle svarene blandes, inkludert det riktige svaret, og alternativene leses høyt. Her er det viktig å ikke la ansiktsuttrykket røpe hvilket svar du har gitt. Deretter skal alle spillerne gjette hvilket svar som er det riktige.

Spillerne som har gitt de mest populære svarene får flytte fremover. Du kan gi så gale, utrolige, eller saklige svar du vil – alt er tillatt. Det viser seg ofte at et saklig og grundig svar likevel er feil!

I spillereglene står det at maks antall spillere er åtte. Denne kvelden var vi ti spillere. Vi lånte derfor to spillebrikker av et annet spill og satset på at det også ville fungere med flere spillere. Det gikk greit det, men det blir nok bedre flyt når man er litt færre spillere.

Hver runde har en leder som har ansvar for runden. Personen skal ikke være med å gjette, men skriver den riktige forklaringen på en lapp og samler inn de andre.

Lederen leser opp alle og man stemmer på det man tror er riktig. Lederen fordeler ut poengene.

Jens startet som spilleleder i vårt spill. Ordet han trakk var Skalm. Veldig lett, ikke sant? Løsningene var mange og kreative:

1. "Samme som Skam fra NRK .
2. "Spisst våpen fra vikingtiden".
3. "Nesten det samme som halm, dvs hoppe i halmen - bare at det forbindes med skam".
4. "En form for hinne som legger seg på utsiden av gnagsår".
5. "Det betyr at man skammer seg over å være kvalm".
6. "Det betyr at man skal på et møte".
7. "Et tynt trestykke under spikerhodet".
8. "Vikingenes sko/støvler".
9. "En korntype som er vanligst i Sør-Sverige. Brukes ofte i en bestemt brødtype".
10. "Skall som detter av huden".

I denne runden var det svar nr 9 som fikk flest stemmer, deretter nr 2 og nr 8. Nr 10, 6, 4, 3 og 2 fikk ingen stemmer. Det riktige svaret var nr 7.

Ordet *Kokkelimonke* kan i følge Wikipedia bety «(avtalt) lureri», «triksing» eller «intrigespill», og brukes i uttrykk som «å drive med kokkelimonke».

Puslespillet:

TIGERS IN THE TREE

Av Anne Lise Johannessen. | Produsent: Educa

Dette puslespillet fra Educa, har 1000 brikker. Motivet er helt nydelig! Jeg fikk raskt på plass ramma, men resten av puslespillet var ganske vanskelig å pusle. Men det går jo, bit for bit, bare man er tålmodig. Det var mange like farger, men det hjalp veldig når jeg sorterte brikkene nøye etter farger.

Educa har brikker av god kvalitet. De henger litt dårlig sammen da de har mange ulike brikker (brikker uten "bein"), det gjør at det blir litt

vanskelig å flytte "delmotiver" - men det er en vanesak og man utvikler en teknikk for det når man har puslet litt.

Da jeg var ferdig kjente jeg godt at dette motivet ville jeg ikke pakke ned i esken. Derfor ble det limt – og hengt opp på veggen.

BOKTIPSET:

JAN MEHLUM:
UT AV TIDEN

Boka starter med at advokat Svend Foyn får en melding fra sin venn, overrettssakfører Christian Salvessen om at de må møtes – NÅ. Det står ikke hvor, og da Foyn endelig finner han, er han død. Politiet er raskt på plass, og konkluderer med fyll og krangel. De sikter en mann for dette, men Foyn har ikke noe tro på at de har rett person. Desto dypere han graver i dette, desto større fare setter han seg selv i.

Fin og spennende historie. Foyn holder til i Tønsberg, men er i boka, på tur til Sandefjord. Det er alltid gøy med bøker fra nærmiljøet.

Løsningen overrasker, selv om noen sikkert kan gjette seg til den. Boka slutter med noe uventet, som jeg vil vite mer om. Håper neste bok kommer snart.

Jeg har lest en del av Mehlums bøker før, men ikke alle. Jeg ser det heller ikke som noen stor nødvendighet å lese dem i rekkefølge, så her er det bare å starte selv om du ikke har fulgt serien.

Boka er utgitt i 2022 på Gyldendal forlag.

MYRIAM H. BJERKLI:
GRØNNØYD MONSTER

Psykologiske thriller hvor vi møter igjen Vibeke Olden, eller Danielsen, som hun heter nå. Hun er nygift med Christian, og det tar ikke lang tid før hun avslører hans mørke sjalusi.

Christian jobber i barnevernet, og var Vibekes kollega. Nå har hun tatt en pause fra arbeidslivet, og flyttet inn i huset til Christian i Dølebakken i Sandefjord.

Christian har lenge hatt elskerinnen, Reddie. Forholdet er, fra hans side lagt på is. Reddie, derimot er ikke klar for at forholdet skal avsluttes. Faren til Vibeke oppdager forholdet, men dør uventet. Vibeke arver alt han etterlater seg, og blir veldig rik. Ikke lenge etter begynner hun å føle seg dårlig etter at hun har spist.

Vi møter også igjen politimannen Håkon Haakonson, som får litt å henge fingrene i. Han har en demensmor, som bor på Nygård Sykehjem i Sandefjord. Der jobber også sønnen til Vibeke, Oliver. Moren påstår at de ansatte mishandler henne, men det bortforklares med at demente sier mye rart.

Selv om historien er forholdsvis forutsigbar, så har den et spennende driv. Historien er god, og temaene er viktig! Her tar Bjerkli bl.a. for seg partnervold. Språket flyter godt og lett. Boka kan gjerne leses frittstående. Anbefalt bok!

Boka er utgitt i 2022 på Bonnier forlag.

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

BOKTIPSET:

HEATHER MORRIS: TRE SØSTRE

Boka starter i Slovakia i 1929. Faren til søstrene Cibi, Magda og Livi Meller, skal gjennomgå en operasjon. Kanskje han har en forutelse, han samler iallefall døtrene til en alvorsprat, og ber dem å love at de alltid holder sammen, og at ingenting skal skille dem. Alle tre samtykker til dette. Dagen etter dør faren på operasjonsbordet.

Det går noen år. Det er 1942, og den andre verdenskrig er i gang, også hos familien Meller. Cibi har flyttet ut, Magda har blitt sytten år, og Livi femten. Magda er litt småpjusk, men legen, som er en venn av familien, vil legge henne inn på sykehuset, selv om hun ikke virker særlig dårlig. Legen har hørt rykter... jenter og gutter, som er jøder, blir hentet fra Slovakia for å jobbe for tyskerne. Siden Cibi er bortreist, og Livi er for ung, vil han legge inn Magda for å beskytte henne.

En dag banker det på døra, der står det noen fra statspolitiet, og vil at Livi skal komme å jobbe for tyskerne. Du kan vel tenke deg hva som skjer videre... hun blir sendt med tog til Auschwitz...

En trist og følelsesrik bok. Boka er basert på en sann historie, og bakerst i boka er det små historier fra flere familiemedlemmer, og bilder fra albumet deres.

Boka er utgitt i 2022 på Aschehoug forlag.

SILJE GUDAHL: HEMMEIGHETEN

Dette er en barnebok. Den handler om Anna. Moren har fått ny kjæreste, som har et stort hus nær skogen. Anna og moren flytter straks inn. Moren er kjempeforelsket, og merker ikke det som foregår.

Anna har nemlig en stor hemmelighet sammen med stefaren, eller ulven som hun kaller han. Det er en hemmelighet hun ikke får lov til å si videre, men en dag blir den for tung, og hun betror seg til læreren.

Dette er forfatterens debutbok, og den er basert på en sann historie fra hennes egen barndom.

Temaet, overgrep – er helt grusomt, men det er SÅ viktig med informasjon om dette til barn og unge. Da kan det bli mer åpenhet, og gjøre at flere barn som opplever noe lignende, tør å si fra med en gang.

Boka er lettlest, med flotte illustrasjoner. Den passer for de som kan lese selv, og som høytlesing. Boka bør absolutt finnes tilgjengelig på alle skoler, kanskje til og med som en del av pensum på barneskolen.

Bakerst i boka er en faktadel som forklarer litt om hva seksuelle overgrep er, og hvor man kan henvende seg for å få hjelp.

Boka er utgitt i 2022 på Publica forlag.

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

BOKTIPSET:

GEIR SVARDAL: INGEN SKAL FÅ SE AT JEG GRÅTER

Cissi Klein ble født i Norge, men av jødisk familie. Hun er tretten år, og bor med familien i Trondheim, da andre verdenskrig bryter ut.

Det går rykter om at jøder blir sendt til arbeidsleire, men enn så lenge har det vært stille i Trondheim. Så rykker krigen nærmere. Dagene går, og det blir november 1942. En morgen kommer statspolitiets patruljebiler kjørende inn i nabolaget. Jødene som bor der, får beskjed om å gjøre seg klare til å flytte, de vil bli hentet i løpet av dagen. Cissy smetter ut, og tar følge med venninnene Rut og Eva til skolen.

Undervisningen starter, og kort tid etter banker det på døra. Utenfor står to politimenn, som forteller at de har kommet for å hente Cissi Klein. Det ble hennes siste dag på skolen. Cissi transporteres til Polen, og kort tid etter ankomst, ender hennes liv i et gasskammer på Auschwitz.

Cissi Klein blir omtalt som Trondheims Anne Frank. På Museums plass i Trondheim, er det satt opp en statue av henne - Sittende på en benk, med en skoleveske eller koffert på fanget.

Sår og sann historie som er lettlest. Utrolig tankevekkende historie, og jeg er glad for at forfatteren skrev den. Slike historier er så viktige å bevare. Les den!

Boka er utgitt i 2022 på Aschehoug forlag.

H.S. PALLADINO: DEN SOM FRYKTER SNØEN

Hovedpersonen er Bjørk. Hun jobber som terapeut for en gruppe menn. Tidligere har hun jobbet både i Kripos, og på en avrusningsklinikk. Helt i starten av boka får Bjørk en telefon fra en tidligere klient på denne avrusningsklinikken; Azora heter hun. Azora har flere ganger forsøkt å opprette kontakt, men Bjørk ønsker å holde avstand til henne. Denne gangen er det noe i det Azora sier, som gjør at Bjørk likevel går med på et møte.

Bjørk drar til det avtalte møtestedet, men det går ikke som hun hadde sett for seg. Azora dukker ikke opp, men like etter kommer hun ramlende ned fra taket, og går med et smell i bakken. Selvmord, mener politiet. Bjørk tror ikke på konklusjonen, og prøver å se nærmere på livet til Azora. Da politiet finner et bilde av Bjørk i lomma til Azura med teksten: "Jeg vet hvorfor du har mareritt", kommer Bjørk selv i politiets søkelys.

Forfatteren tar oss med i historien i et veldig godt språk, som dessuten er billedlig. Spenningen er til å ta og føle på. Hvis jeg kan bruke det engelske ordet "pageturner", så er det veldig beskrivende her – boka er nesten umulig å legge fra seg. Boka anbefales på det varmeste - løp og kjøp!

Boka er utgitt i 2022 på Cappelen Damm.

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

HIT REISER VI I HØST

Apollo melder om rekordpågang for årets høstferie, med kun noen få strøplasser igjen. For sol og bad er det spesielt ett reisemål som utmerker seg, mens storbylisten overrasker. Det er heller ingen tvil om hvem vi helst vil reise med – og ikke!

Allerede tidlig i sommer begynte høstens fellesferier å fylle seg opp, og i snitt er nå 9 av 10 pakkerisler solgt fra hele landet med kun noen få strøplasser igjen. Hos Apollo utmerker Hellas seg som en soleklar høstfavoritt.

– Hellas er nordmenns største feriefavoritt. Jeg er sikker på at landet hadde tronet topplisten året rundt hvis temperaturene holdt seg over 20 grader. Dessverre er sesongen over i løpet av oktober, men til gjengjeld er høsten kanskje den beste årstiden å reise dit på, sier Beatriz Rivera, Kommunikasjonssjef i Apollo.

Reisemål som derimot kan skilte med sommertemperaturer året rundt, er Kanariøyene. At de populære øyene utmerker seg på høsten-, og vinteren er med andre ord ikke tilfeldig. For høstferien

er det spesielt Gran Canaria og Fuerteventura som lokker, men også Costa del Sol øker i popularitet.

Nye storbyfavoritter

Høsten er også høysesong for storbyreiser. Listen over de mest populære byene holder seg stabilt med London, Roma og Barcelona på topp, men i år kan Apollo også melde om noen spennende utfordrere.

Etter to år med stengte grenser er eksempelvis New York tilbake for fullt, og verdensmetropolen har tatt igjen både Paris og Praha i salgstoppen. Den største overraskelsen kommer derimot fra Hellas: Athen er nemlig byen som øker raskest!

– Ytterst få forbinder Hellas med langhelger, så det er utrolig gøy å se at Athen nå klatrer i rekordfart. Her innfris alle storby-

behov man måtte ha, særlig for en voksenferie; fra gastronomi, shopping og uteliv til eventyrlige severdigheter. Det er med andre ord bare å føre opp byen på listen sin, sier Rivera.

Disse vil vi reise med - og ikke

I en undersøkelse nylig gjennomført av Apollo, svarte hele 44 prosent at de foretrakk å reise på storbyferier med partneren sin. 24 prosent vil ha med seg barna sine, mens 19 prosent foretrekker å reise med venner.

Foreldrene våre derimot, er de vi har aller minst lyst til å ha med oss på storbyreise. Kun 2,9 prosent ønsker dette, mens nesten 9 prosent vil reise alene. Langt flere av oss foretrekker altså å utforske en storby på egenhånd, fremfor å ha med oss mor eller far.

– Til foreldrenes forsvar har soloreiser blitt utrolig populært de siste årene, smiler Rivera.

Topp 5 høstferieland

1. Hellas
2. Spania
3. Kypros
4. Kroatia
5. Emiratene

Topp 5 storbyreiser:

1. London
2. Roma
3. Barcelona
4. New York
5. Paris

Topp 5 reisemål totalt:

1. Kreta
2. Rhodos
3. Gran Canaria
4. Fuerteventura
5. Kroatia

ASCHEHOUGS HAGE : KRIM I HAGEN

Lørdag, 3. september inviterte Rivertonklubben til krimarrangement i hagen til Aschehougs villa på Frogner. Det var et flott opplegg med mange kjente forfattere.

Tekst og foto: Anne Lise Johannessen

Det var Rivertonklubben som feiret 50-års-jubileum. Plassene fyltes raskt opp av engasjerte lesere, forlagsfolk og forfattere.

Programmet startet med Grethe Bøe, Monica Kristensen og Ørjan Karlsson i samtale med programleder Kari Birkeland. Temaet de snakket om var Arctic noir, og landskapet de skriver fra.

Neste programpost var Gunnar Staalesen, Trude Teige og Kjell Ola Dahl. Felles for disse forfatterne er at de har skrevet både krim og historiske romaner. Forøvrig er Staalesen i gang med en ny Varg Veum-bok, som vi kan glede oss til å lese neste år, og Teige har i disse dager sluppet sin boka *Løgnere*.

Krimekteparet Geir Tangen og Agnes Lovise Matre skriver hver sine krimbøker, i tillegg er begge to lærere. Begge er i gang med ny bok. Tangens *Hundredager*, får du mer om i en senere utgave av magasinet. Matres nye bok har arbeidstittelen *Fritt vilt*.

Neste tema var Nytt blod. Sarah Natasha Melbye intervjuet Silje Ulstein, Johan Høst og Randi Fuglehaug om deres bøker.

Programmet var tett, og neste til å snakke om arbeidet sitt var Jørn Lier Horst og Sven Nordin. Birkeland spurte spørsmål om Wisting-bøkene, tv-serien, og samarbeidet de to imellom. Horst innrømmet at han hadde tenkt Nils fra "Mot-i-brystet" da han først fikk høre at Nordin var aktuell for rollen som Wisting.

Knut Nærum var dagens quiz-master. Han ba alle dele seg inn i lag, delte ut svarark og leste opp 10 spørsmål. Spørsmålene var varierte, og litt vanskelige, men alle spørsmålene var innenfor sjangeren krim.

Da besvarelsene var levert, var det «Den redselsfulle» Unni Lindells tur. Hun ble

bokbadet av Melbye. Tittelen hadde Lindell selv funnet på. Det er godt kjent at Lindell blir fort skremt, men hun blir visstnok ikke redd av sine egne bøker.

Siste forfatterpost var tre tidligere vinnere av Rivertonprisen: Unni Lindell, Gard Sveen og Chris Tvedt.

Prisen er utformet som en plombert revolver. Lindell fortalte at prisene hun har fått står i en vinduskarm. En gang spurte et av barnebarna om hun drev og tok livet av folk.

Sveen fikk prisen allerede for hans første bok, og meddelte at den står på peishylla.

Tvedt fikk prisen for sin femte krimbok. På vi hjem ble han da nektet å ta den inn i flyet, så han lot den være igjen en stund hos forlaget. Han bor dessuten i seilbåten sin, og har begrenset plass.

Til slutt kom Nærum igjen på scenen for å lese opp resultatet av quizen. Som han sa: "Alle kunne noe, men ingen kunne alt." Av ti spørsmål, stakk vinnerlaget, med ni rette, av med boka *Rivertonvinnernes beste krimnoveller*.

Kvelden fortsatte med festmiddag for medlemmene av klubben, mens vi andre takket pent for oss.

RIVERTONKLUBBEN

Rivertonklubben er et kriminallitterært selskap som ble stiftet i 1972 for å fremme god norsk kriminallitteratur. Klubben har i dag ca. 160 medlemmer, i all hovedsak norske krimforfattere, men også redaktører, dramaturger, bokanmeldere og filmskapere som jobber med krim. Siden 1973 har Rivertonklubben delt ut den kriminallitterære Rivertonprisen: Den gylne revolver.

Har du hørt...

...at det kommer en ny **Emilie Engen-bok** denne høsten?

Høsten 2021 kom *Uten samtykke* ut, en krimbok fra Sørlandet. I boka møter vi journalisten Emilie Engen i Stranna Blad, som har flyttet hjem til Tvedestrand fra Oslo. Emilie sliter med å finne fotfeste i sin nye tilværelse, og når avisa får en drapssak å dekke går hun sine egne veier for å finne svarene på hva som har skjedd.

Hans Olav Lahlum beskrev under sin festival i fjor høst, boka som en krimbok i sjangeren Nordic noir. Det er en moderne nordisk krim, med sosialt engasjement. Boka kan også beskrives som en småbykrim, og man blir godt kjent med Tvedestrand og områdene rundt.

Uten samtykke ble svært godt tatt imot, blant annet av bokanmelder Jan-Øivind Helgesen i Nettavisen. Han ga debutboka terningkast fire, med følgende attest:

Foto: Jan Øivind Helgesen

– *Uten samtykke* er Siri Fossings debut som krimforfatter. Det virker på meg som om hun har respekt for sjangeren og jobber omhyggelig med plottet. Hun har et godt journalistisk språk, særlig er dialogene og miljøbeskrivelsene både gode og underholdende. At plottet til sjuende og sist blir helt på kanten av hva som er sannsynlig, er så. Slutten er overraskende.

Nå har Emilie Engen hentet seg inn igjen, og er klar for å møte leserne i en ny bok. I høst kommer krimboka *Skadedyr*.

Emilie heles etter opprullingen av de voldsomme drapene i byen hennes, hun er tilbake i jobb i Stranna Blad etter en sykemelding, og hun møter også en ny mann. Livet hennes ser et øyeblikk ikke så verst ut. Men livet står som kjent aldri stille.

Mens *Uten samtykke* beveget seg i byens skyggesider, beveger *Skadedyr* seg i familienes skyggesider. Og Emilie blir dratt med inn i dem.

ANNONSE:

Drømmer du om å gi ut bok?

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

Coaching og veiledning

ONLINE-KURS

Hjelp med å gi ut bok

Alt du trenger for å skrive!

www.skrivekurs.no

**KIM
SMÅGE**

Kim Småge debuterte med krimboka *Nattdykk* i 1983. Siden det har hun gitt ut 14 andre bøker, og mange noveller. Den siste boka kom i 2016. Jeg har spurt henne om hva hun driver med i dag.

Tekst og foto: Anne Lise Johannessen

Det er tidlig i september, og krimfest i hagen til Aschehoug på Frogner. Der har jeg avtalt å møte forfatteren for et intervju. Småge var den store krimdronningen på 80- og 90-tallet, og var grunnleggeren av feministisk krim i Norge. Hennes hovedperson var politibetjent Anne-kin Halvorsen, som opererte i Trondheim.

Aller først ber jeg Småge fortelle litt om seg selv. Hun forteller at hun har jobbet som frilansjournalist ved siden av sitt forfatterskap. Hun har skrevet flere artikler innenfor maritime og oljerelaterte temaer. Utover det er hun utdannet Cand.mag. fra universitetet i Trondheim, med fagene norsk, engelsk, geografi og geologi. Hun har jobbet som lærer i 12 år, fra ungdomsskole til universitet. I 1989 sluttet hun å jobbe i skolen, og har siden jobbet på fulltid som forfatter og frilanser.

Hva gjorde at du ble forfatter?

– Jeg var en «lesehest» som hyppig besøkte biblioteket. Jeg vokste opp i arbeidermiljøet i Trondheim. Jeg har alltid likt å skrive, og på skolen elsket jeg å skrive stil. Jeg har skrevet mye til «nattbordsskuffen», sier hun og ler litt.

Nattdykk, var den første boka di. Hvordan kom du i gang?

– Den boka måtte jeg bare skrive. På det tidspunktet var jeg godt voksen, 38 år. For å si det litt jålete, så var det en historie som

måtte frem. Jeg *måtte* skrive den boka, og «skrev» den først i hodet. Jeg jobbet da som lærer, og vi bodde på en gård. Jeg er også utdannet dykkerinstruktør. Da jeg skrev *Nattdykk*, utformet jeg mer eller mindre hele historien i hodet fra traktoren. Jeg satt så på natta og skrev manuset på en gammel reiseskrivemaskin. Dette var jo lenge før pc'ens tid, sier hun med et smil. Jeg skrev på natta, siden jeg jobbet på dagen. Jeg hadde ikke så mye peil på de forskjellige forlagene, så jeg sendte til det jeg hadde øverst på lista, og det var Aschehoug. Og så ble manuset antatt på første forsøk.

Hvem er Anne-kin?

– Anne-kin ble født i *Kvinnens lange arm*, novellesamlingen som kom i 1995. Hun kommer fra arbeidermiljø i Trondheim, akkurat som meg. I sine yngre dager, rotet hun seg inn i et dårlig miljø, hvor hun så samfunnets skyggesider. Hun kunne like godt havnet innenfor murene som utenfor, men det var altså politietterforsker på Trondheim politikammer hun ble.

Da jeg fant opp henne, sier Småge og ler, så kunne jeg ingenting om politiarbeid. Når du skal skrive politikrim, så må du jo kunne noe om det. Jeg ringte derfor til kriminalsjefen i Trondheim kommune, og la fram prosjektet mitt. «Jeg har ansatt en kvinnelig etterforsker på politikammeret ditt,» sa jeg. «Å, gud, hvor bra,» sa han og lo. «Du og Fredrik

Skagen, (en annen krimforfatter) lager så mye mord og elendighet her i byen at jeg trenger folk.» Jeg fikk pratet litt jeg med han, og fikk være med på patrulje, bli kjent i politihuset og fikk svar på mange av mine spørsmål om praktisk politiarbeid.

Det er ofte en «goodie» og en «badie», som kontrast mellom etterforskerne. Anne-Kin er feminist, og veldig kort i lunta når det gjelder kollegaens slurvete vitser, ikke minst, litt sånne på-kanten-vitser, for å få en liten kontrast.

Du skrev ungdomsromanen, *Interrail*. Fortell om den.

– Den boka ble laget som en del av en kampanje i 1991. Det var i forbindelse med problematikken hiv/AIDS. Det var en slags pakke hvor noen skulle skrive en bok, noen skulle lage et skuespill og noen lage en musikal for ungdom. Dette skulle sendes til ungdomsskoler og elevene skulle jobbe videre med det.

Jeg tenkte en stund. Hvordan skrive en skjønnlitterær roman, og få bakt inn temaet, uten at det skulle være en «pekefinger» eller en opplysningsbok.

Jeg bestemte meg for å skrive en bok hvor jeg sendte noen ungdommer nedover i Europa. Temaet er deres forhold til kropp, forelskelse, rasisme og passkontroller. Reisen endte i en liten by i Tyrkia.

Boka ble kjøpt inn som skolesett, og jeg fikk veldig stor respons på boka fra ungdom, sier hun.

Det er litt gøy! Småge ler, og sier at flere år senere kom en voksen dame og sa: «Du, Kim, jeg husker du var på skolen og snakket om boka di, og det var så flott!»

Den siste romanen din, *Dame-roman m/menn* kom i 2016. Det var ikke en krim. Hvorfor byttet du sjanger?

– Du vet, jeg har jo skrevet andre bøker enn krim. Jeg har skrevet thrillere/spenningsromaner, ungdomsromaner og erindringsromaner. Jeg har ikke byttet sjanger, bare utvidet og variert.

Men siden har det vært stille lenge. Hva skjedde?

– Jeg har et manus inne nå, men det er altfor tidlig å fortelle noe om det, for det er en lang prosess.

Hva bedriver du ellers tida di med?

– Jeg er mentor for fribyforfattere i Trondheim. Norge har tolv fribyer, som tar imot forfulgte, trakasserte, fengslede eller torturerte forfattere fra forskjellige land. De blir plukket ut av en organisasjon som heter ICORN. (International city of refugees writers). Samarbeidspartner er den norske avdelingen Norsk Pen, som er verdens største skribent- og ytringsfrihetsorganisasjon.

Forfatterne som plukkes ut får opphold og skriveplass her, samt pengestøtte av kommunen. De blir integrert på best mulig måte, og har som regel med familien sin. De kan jo aldri reise tilbake.

Det jeg jobber med, er det språklige og det sosiale. Fribyforfatteren jeg jobber med nå er fra Tehran. Språkopplæring er viktig for å bli integrert.

Hvilke land kommer disse fra?

– De kommer fra hvilket som helst land. Den forrige jeg jobbet med var fra Alexandria i Egypt. En som kommer senere er fra Aserbajdsjan, tror jeg. Jeg har ikke fått så mye informasjon om henne enda.

Hvordan plukkes disse ut?

– De må sende en søknad til ICORN. De som kan søke er folk som står i fare for å bli fengslet, har vært fengslet, har vært torturert eller står i fare for å bli eliminert.

Kim Småge er ikke det egentlige navnet ditt. Hvorfor valgte du et pseudonym?

– Navnet er ikke egentlig et pseudonym. Venner har alltid kalt meg Kim, og så var jeg gift Småge da jeg ga ut min første bok. I ettertid mente forlaget at det var dumt å forandre et etablert navn. Det å gå tilbake til sitt opprinnelige døpenavn, ville bli et litterært selvmord, sa de. Jeg hadde ingen problemer med å fortsette å bruke navnet. Småge er et naturnavn som betyr smug, og er dessuten ikke beskyttet.

Du har mottatt flere priser, som f.eks. Rivertonprisen i 1983 og Glassnøkkelen i 1994. Hva betydde det for deg?

– Det var kjempehyggelig. Alle påskjønnelser er jo veldig flott. I 1990 fikk jeg også Språklig samlings litteraturpris. I 1995 fikk jeg den danske krimprisen, Palle Rosenkrantz-prisen for boka *En kjernesunn død*.

I starten av din karriere, fantes ikke internett. Hvordan foregikk researcharbeidet?

– Den foregikk slik som den foregikk under pandemien; jeg brukte telefonen. Det fungerer så bra. Hvis jeg skal ringe til en ekspert, legger jeg fram prosjektet mitt, og spør om dem har tid til en prat. Og det har de fleste alltid. Da får jeg, ikke bare konkrete svar, men jeg får også en sammenheng. Det er veldig greit å prate med dem, og ha kontakt på den måten.

Du sto på den offisielle gjestelista til prinsesse Märtha og Ari Behn i 2002. Var du i bryllupet?

– Ja, jeg var der. Jeg var i Domkirken, og deretter i mottakelsen. Vi lagde kø da vi skulle håndhilde på paret, for Ari Behn var interessert i å prate med meg, forteller Småge og ler.

Kan jeg spørre hva bryllupsgaven var?

– Å gud, det husker jeg ikke. Fredrik Skagen og meg, var begge invitert med ledsagere. Jeg sa til Fredrik at vi er det litterære alibiet. Jeg tror at foreningen vår ga en gave, men jeg husker ikke hva det var.

I tillegg til å være forfatter, er du frilansjournalist. Har du solgt mange artikler?

– Ja, det har jeg. Jeg har vært ute i Nordsjøen, og vært om bord på dykkefartøy, og dykket selv. Derfor spesialiserte jeg meg på dykking. Jeg spisset artiklene mot oljerelaterte magasiner, den glansede pressen, som betalte en frilanser godt. Jeg tror ikke jeg ble avist noen gang.

Jeg møtte Kim Småge på arrangementet "Krim i hagen" hos Aschehoug, et perfekt sted å intervju den store krimdronningen.

Kan man leve av å være forfatter?

– Det var en som sa til meg at nå skulle han også bli forfatter, for da fikk man så mye i stipend. Det kan man ikke basere seg på. De færreste kan leve av å være forfatter. Det er kun stabelselgerne/ bestselgerne som kan leve av en forfatterinntekt. Alle jeg kjenner til, har hatt en inntekt ved siden av, enten som frilanseroppdrag eller som fast jobb – eller vært jævlig godt gift, sier hun lattermildt. Du kan ikke satse på å leve av eget boksalg, det går kanskje ett år. Deretter går det jo noen år før bok nummer to kommer, og bok nummer tre.

Hva slags bøker liker du selv å lese?

–Jeg har blitt en veldig utålmodig leser, svarer Småge litt nølende. Jeg liker bøker med mening i. Det kan være forskjellige sjangre

altså, men det må være god litteratur som utfordrer hodet mitt.

Har du noen gode anbefalinger?

– Det er vanskelig å trekke fram noen. Innimellom leser jeg noen klassikere på nytt, for eksempel bøker skrevet av kvinner gjennom tidene. Dokumentarer liker jeg også. Kort sagt er jeg storforbruker av gode romaner. Det er ikke så snevert at jeg liker akkurat en bestemt sjanger.

Er det bøker fra «barndommens nattbord», som har gitt deg et sterkt inntrykk?

– Vi jentene lånte bøker av hverandre, og da gikk det i feelgodbøker. Litt Askepottsyndromet. Vi lånte også bøker av våre brødre, såkalte «guttebøker» som Hardy-guttene, samt frøken detektiv og noen andre tøffe jentebøker. Sånn var det nok et stykke oppover i oppveksten, til

jeg begynte å orientere meg mot voksenavdelingen på biblioteket.

Jeg husker den første voksenboka jeg leste var *Sjur Gabriel* av Amalie Skram, den første boka i serien om Hellemyrsfolket. Jeg var altfor ung for denne boka. Jeg var 11-12 år. Bibliotekaren ville egentlig ikke låne meg boka, men jeg fikk overtalt henne. Mye i boka gikk meg nok hus forbi, men jeg skjønnte det var samfunnsstrukturen som gjorde at familien ble tapere og alkoholisererte. *Sjur Gabriel* ga meg ett eller annet.

ASCHEHOUGS HAGE : AFTERNOON TEA

Søndag, 4. september var det Afternoon tea i hagen til Aschehoug. Den store ærverdige villaen på Frogner. Arrangementet ble åpnet av redaktør Anne Margrethe H. Aandahl, deretter slapp fire feelgoodforfattere til på scenen.

Tekst og foto: Anne Lise Johannessen

En god bok og en kopp te – finnes det noen bedre kombinasjon?

Dette arrangementet var et gratis publikumsarrangement i regi av Aschehoug i forbindelse med deres 150-års jubileum.

På bordet bugnet det av små lekre munnfuller; muffins, vannbakkels, gjærbakst, sandwicher, sjokolade, makroner og jordbær dypet i sjokolade. I tillegg var det selvsagt te (og kaffe). I baren på utsiden, kunne man kjøpe vin.

Eli-Ann Tandberg kom på scenen og ga oss flere godbiter, i form av samtaler om bøkene til disse forfatterne. De er absolutt verdt å se nærmere på.

Lucy Diamond, fra England, har skrevet mange bøker i sjangeren feelgood. Hun får gode tilbakemeldinger fra leserne, og henter mye inspirasjon til å videre

skrivearbeid fra dette. Nylig kom *En perfekt ferie*. *Nesten* på norsk, og nærmere jul kommer *Julekort fra Strandkafeen*. I boka er det duket for en hyggelig jul med gløgg og julekaker, men så skjer det selvsagt noe som gjør at det ikke blir helt sånn som de hadde sett for seg.

Gudrun Skretting, skriver bøker med en humoristisk snert. Hun er utdannet musiker, men begynte å skrive ned historier om tabber internt i familien. Det ble godt mottatt, og til slutt slo hun til med å skrive bok.

Hun debuterte med *Tre menn til Wilma*, som nå blir filmatisert. Wilma strever litt med livet, og er nok ikke helt A4. En dag blir hun kjent med en kjekk prest, og en patolog som har verbal tourette. Det blir det mange morsomme dialoger av.

I disse dager kommer bok num-

mer to *Din Wilma*. Der åpner hun muligens for litt kjærlighet i livet sitt.

Camilla Davidsson er svensk, og bor for tiden i Åre i Sverige. Hun er forfatter på heltid, og er nå aktuell med boka *Liten toroms med potensial*. Den handler om storbyjenta Sofia som nylig har kjøpt et oppussingsobjekt på en fin adresse i Stockholm. Hun leier et oppussingsfirma, men håndverkeren virker upålitelig, og stiller rare spørsmål. Til slutt får bekjentskapet uventede konsekvenser.

Ellen Vahr har jeg intervjuet tidligere. Se intervjuet her. Hun har skrevet både sakprosa og romaner. Idle Hour-trilogien, er de nyeste romanene. Bak både disse og boka *Gaven*, har hun hentet inspirasjon fra forfedrene sine.

FORLAGSRUNDEN: CAPPELEN DAMM

Cappelen Damm er Norges største forlag med mer enn 2000 nye utgivelser årlig.

TEKST og FOTO: Anne Lise Johannessen

Forlagskonsernet Cappelen Damm omfatter foruten Norges største forlag, Cappelen Damm, Tanum bokklubber og Sentraldistribusjon.

På besøk hos forlaget møtte jeg flere av de ansatte; Bente Dahl Svendsen, Oda Skard og Margrethe Krogseth, som er redaktører, Mariann Fugelsø Nilssen, sjefsredaktør for krim og underholdning, samt salgs- og markedsdirektør, Knut Gørvell.

De fortalte varmt om høstens nyheter, og ga oss en bunke med leseeksemplarer. Nå skal det ikke stå på gode bøker og lese framover.

Fram til 2007 var forlaget delt i to selskaper; Cappelen og Damm. 11. juni samme året, fusjonerte de to selskapene og ble til Cappelen Damm. Forlaget ble da landets største.

I 2009 flyttet de inn i nyoppussede lokaler i Akersgata, der de fortsatt holder til i dag.

Forlaget driver også café Elling, og bokhandelen Halvbroren, hvor det arrangeres mange litterære arrangementer. I tillegg eier de bokhandlerkjeden Tanum.

Cappelen Damm står bak lydboktjenesten Storytel.

Cappelen Damm utgir alle sjangre;

- Undervisningslitteratur for universitet og høyskole, videregående skole, grunnskole og barnehage.
- Skjønnlitteratur, norsk og oversatt fra flere litterære miljøer.
- Barnebøker og ungdomsbøker.
- Biografier, reportasje, debatt, idéhistorie, kokebøker, bøker om reise, natur, hobby, trening og kulturhistorie.

På bildet ser vi redaksjonssjef Mariann Fugelsø Nilssen, redaktør Margrethe Krogseth og redaktør Oda Skard.

HVERDAGSNETTMAGASINET

Magasinet har fått sin egen gruppe
på Facebook!

Meld deg inn! Ved 1000 medlemmer, trekkes en vinner
som får *Sommer i Sandøsund* av Lene Lauritsen Kjølner

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

NERVER I HELSPENN

foran boklanseringer

Dette året har vært hektisk for meg på bokfronten. I juli 2021, kom lydboken *I natt skal du dø*, lest inn av Dennis Storhøi. Jeg var superspent, virkelig sånn nervepirrende spent.

Av Jeanette Semb | FOTO: Dreamstime.com

For det var min første krim dette, og den er ganske ellevill, det kan vel alle som har lest eller hørt på den, skrive under på. Og den er litt annerledes enn mange andre krimromaner, og skrevet med tanke på lydbok også. Men jammen ble Storhøi en riktig innleser, han leser boken på en sånn ironisk måte, at den i tillegg til å være en dramatisk krim, også blir morsom. Og som om man ikke vil seg selv nok vondt, kom den første boken i

krimserien fra Hvaler, *Det hun så*, bare en uke senere. Like spent og nervøs da også. Jeg hadde vanskelig for å sove. Jeg la meg om kvelden, og sov bare noen timer, før jeg våknet opp med bankende høre hjerte. Hva om ingen kom til å like krimromanen min, som jeg hadde slitt sånn med siden jeg begynte på Cappelen Damms krimforfatterskole i 2016. Jeg var livredd rett og slett. Skrekkslagen er riktig ord. Og så lurte jeg jo

på hvorfor jeg ville meg selv så vondt? Og i begynnelsen var det virkelig helt dørgende stille. Selv om man vet at leserne må få tid på seg til å lese, så syns jeg det drøydde sånn. Det var en skikkelig fæl uke.

Men så kom tilbakemeldingene, og huttetu så lettet jeg ble. Jeg ble så glad. Fra fjern og nær tikket det inn gode tilbakemeldinger. Og endelig kunne jeg senke skuldrene litt. Puh!

– Jeg var livredd rett og slett. Skrekkslagen er riktig ord.

For jammen er det nervepirrende å komme ut med en ny bok eller serie. Hver eneste gang, syns jeg det er like skummelt. Og til og med med et så stort og dyktig forlag som Cappelen Damm i ryggen, syntes jeg det var fryktelig nervepirrende da min nye serie *Familien på Villa Solgry*, kom ut i juni. Forlaget la virkelig inn ressurser og markedskrefter på serien, og jeg var så innmari redd for at de skulle ha jobbet forgjeves. For da

den første boka var trykket, og jeg leste den, så tenkte jeg at, jo da, kanskje hadde jeg skrevet en god førstebok, men var den ikke også litt tam?

Og så kom skrekken igjen, og den dårlige nattesøvnen. De første dagene etter boklansering, er det akkurat som om jeg ikke greier å sove skikkelig. Men heldigvis har denne serien også blitt godt mottatt. Jeg puster langt bedre, og sover langt bedre nå.

Et godt råd til andre forfattere som jeg bør gi meg selv, er at det kanskje ikke er så lurt å lese boka når den er trykket. For da er det jo for sent å endre noe som helst. Nerven blir nok ikke borte i fremtiden heller, og nye bøker skal lanseres. Noen ganger kan man jo undre seg om hvorfor man vil seg selv så vondt? Men så elsker jeg å skrive, og jeg elsker å formidle gode historier til leserne, så for meg er dette drømmejobben.

TRULS HORVEI

Etter å ha vært journalist i 40 år, tenkte Truls Horvei: – Nå er det nok. Jeg vil bruke tiden min til egne bokprosjekter og annet jeg har stor glede av.

– I 37 år har jeg jobbet i Hauge-sunds Avis. I en god del av årene har jeg vært kulturjournalist, men så kom pandemien. Kulturlivet ble mer eller mindre stengt ned. Det ble mer nyheter på meg. Da jeg fylte 64 i mars 2021, hadde jeg allerede bestemt meg: Nå tar jeg AFP og bruker mer tid på skrivning.

Du har gitt ut en del bøker. Hvor mange?

– Det blir til sammen 12. Ti av disse er diktsamlinger, samt to ungdomsromaner. Jeg har skrevet noen noveller og vært med i flere diktantologier. Viktig er også de seks albumene på CD med poesi og musikk som jeg står bak. Små opplag, men som har generert en del konserter.

Hvorfor har det blitt flest dikt-bøker?

– Jeg skrev mine første dikt som 14-15-åring, sterkt påvirket av rocketekster fra blant annet Beatles – og Jan Erik Vold sine nærmest anti-dikt, slik vi finner i samlingen hans *Kykelipi* fra 1969. Drømmen var likevel å bli romanforfatter. Jeg skrev to romaner tidlig i 20-årene som ble grundig refusert. Skal du prøve å bli forfatter, er det eneste som nytter å skrive og atter skrive. Til du finner ditt eget språk og tone. Etter hvert skjønte jeg at jeg behersket poesi bedre enn prosa.

Ble det å skrive dikt en slags motvekt mot journalistikken?

– Det kan nok stemme. Jeg ville bort fra nyhetsspråket. I poesien kunne jeg leke meg med språket, lage metaforer og litterære bilder. Og jeg kunne bruke meg selv, egne erfaringer og opplevelser. I et dikt kan du si mye med få ord. Jeg synes også at en diktsamlinger har lenger varighet enn en roman eller novelle. Den kan leses flere ganger. Du kan plukke fram diktboken og lese et par dikt av gangen. Seinest i går da jeg var på kino fortalte en kjenning at han nettopp hadde lest i min siste bok, *Noen gram stillhet*. Hyggelig å høre.

***Noen gram stillhet* kom ut i 2021. Hva skriver du om?**

– Den er påvirket av pandemien som er en rød tråd gjennom boken. Boken åpner og slutter med et dikt om min far. Han døde i mars 2020, da samfunnet vårt ble stengt ned. På slutten av diktet *Siste seilas* heter det: «Jeg kjenner en mild takknemlighet over å være til stede i min fars liv på farvelets dag».

Når ble diktet skrevet?

– Jeg skrev det kjapt ned på vei til begravelsen. Satt på ferjen mellom Stord, der jeg bor og Halhjem utenfor Bergen. På minnestunden hos mor var vi bare fem; på den tiden var det begrensinger. Jeg leste opp diktet for min søster og kone. Spurte om det var greit at jeg la det ut på Facebook. Det

kom svært mange tilbakemeldinger, likes og kondolanser. Dermed fikk jeg sagt at min demente far er død. Da slapp jeg å fortelle det til alle og enhver.

Du har en diktbok som heter *Fars stemme*. Der er du også personlig. Fortell.

– Jeg har alltid vært opptatt av barndommen og oppvekst. Oppveksten min var på Landås i Bergen, i en blokk som ble kalt for Stjernehuset. Det var flere sånne blokker. *Stjernehuset* er også tittel på en av mine bøker. Jeg skrev flere dikt om barndom – også min far ble nevnt. I *Fars stemme* går jeg litt lenger. Skriver om et litt komplisert forhold mellom far og sønn, som jeg kaller for Gutt. Jo, han er temmelig lik meg. Faren er en mer autoritær type, en bedre-viter. Når faren blir dement, blir rollene snudd om.

På hvilken måte?

– Faren blir den svake som har mistet hukommelsen. Gutt, som er blitt mann er den sterke. Boken er ganske så selvbiografisk, selv om jeg dikter litt her og der. Noen av diktene er tatt rett fra virkeligheten, fra samtaler og observasjoner fra da min far var på institusjon.

Har du fått mye respons på boken?

– Den kom i to opplag og er den av diktbøkene mine som har nådd flest lesere. Den har åpnet for samtaler om å få Alzheimer og være pårørende.

BØKER

- Havfruehester, dikt 1988
- Fanden vet, dikt 1991
- Stjernehuset, dikt 1992
- Blå strenger, 1994 ungdomsroman
- Siste kvelden, 1996 ungdomsroman
- En halv himmel, dikt 1996
- Bortenfor haugen, bak plommetreet, haikudikt 2003
- Moods of Horvei, 2011
- Paraplydrømmer, 2014
- Fars stemme, dikt 2017
- Frostskrift, dikt 2020
- Noen gram stillhet, dikt 2021

Dessuten har diktene blitt en poesimonolog som teatergruppen Scenekraft satte opp i Haugesund. På grunn av pandemien måtte skuespillerne ha noe å gjøre, og lagde også en film i svart-hvitt på 35 minutter av forestillingen.

Hvilke av bøkene dine setter du høyest?

– Vanskelig å svare på. Jeg er fornøyd med de fleste, men vil gjerne trekke fram de to ungdomsromanene som kom på 90-tallet, *Blå strenger* og *Siste kvelden*.

De ble utgitt på Aschehoug forlag.

Men så skulle jeg skrive «den vanskelige» sjuende boken, en haikudikt-bok. Den kom omsider ut på et mindre forlag.

Haiku er en japansk diktform på tre linjer som jeg har jobbet mye med. Haiku-boken gjorde at jeg var på turné med en musiker, Roy Ole Førland i flere år. Gode pauser fra journalistlivet.

Du har jobbet mye med musikk. Hvordan er det?

– Kjekt og inspirerende. Jeg vil

gjerning nå folk med ordene mine, og musikk hjelper. Har vært lesende poet i flere band. Nå har jeg en jazz-trio, som gjerne tar imot flere oppdrag. Kanskje det er på tide å lage en EP eller nytt album med Roy Ole?

Jeg holder også på med et par bokprosjekter. Å være AFP-er og ha tid til tre barnebarn i Bergen, skriving og f.eks. male bilder, er en ren glede, sier Truls Horvei.

DU FLYR RIMELIG HØYT MED EN DEILIG PFLÜGER I GLASSET

Alexander Pflüger er tredjegerasjons eier og vinmaker på den vakre gården Weingut Pflüger i Pfalz, Tyskland.

Tekst: Trude Helén Hole | Foto: Dreamtimes.com

Navnet Pflüger betyr (han som) pløyer, og vitner om en familie med lang historie som bønder.

Vinmarkene ble sertifisert økologisk allerede i 1989, og familien var blant pionerene innenfor økologisk jordbruk i Tyskland. På 2000-tallet tok de det hele et steg videre og la om til biodynamisk drift. I dag er Weingut Pflüger den produsenten i Tyskland med størst antall hektar Demeter-sertifiserte vinmarker.

– Da Alexander tok over etter far sin i 2010 eide de 15 hektar, og lagde 50 viner. Nå eier "Alex" 50 hektar og lager 15 viner. Med andre ord – kvalitet foran kvantitet, og det kan jeg sannelig like!

Alex er den produsenten i Tyskland med størst vinmarksareal under biodynamisk sertifisering, hvilket innebærer blod, svette og helt sikkert en del tårer, for det er ikke et rent lite regelverk å forholde seg til om de skal beholde sertifiseringskravene. Å høre

hvordan driften er lagt opp, og alt som må passes på når Alex prøver å fortelle meg det, tar nesten pusten fra meg. Det høres nemlig ut som et rent helvete, og da er det jo godt at jeg har noe i glasset som smaker himmelsk.

For vindunderet Pflüger Michelsberg Riesling 2017 som jeg fikk gleden av å drikke en magisk kveld i mai, er nemlig fra en "Grosse Lage"-vinmark med vinstokker plantet i 1980, som også er det året Alex ble født. Ja, han er sånn ca. like gammel som meg, for jeg er bare rundt 40 jeg også, om jeg legger godviljen til. Og det gjør jeg som regel ganske ofte.

Å plante en ny vinmark når et barn i familien er født, er forøvrig en tradisjon Alex har videreført med sine tre døtre; da river man opp en vinmark og planter på nytt til ære for den siste tilveksten til familien.

Området Michelsberg er på totalt 5 hektar, og Alex eier 1,5 hektar av selveste indrefiletten som ligger

midt på og i det bratteste terrenget. Vinmarken er sørvendt, og den øverste delen består av terrasser. Pflüger Michelsberg Riesling 2017 er meget elegant, slank og frisk i stilen. På duft finner du et delikat preg av eple, sitrus og krydder, samt et hint av mineraler både på duft og i ettersmaken. Vinen finner du på bestillingsutvalget, og den er rett og slett vindunderlig!

Jeg smakte også på Pflüger Buntsandstein Riesling som du finner i basislisten på polet og som år etter år får topp score, også av meg. For druen Riesling er en av mine hvite favoritter i tillegg til Sauvignon Blanc, men skal en Riesling få topp score av meg, skal den være like elegant som Sofia Loren!

Trude Helén Hole har arbeidet med vin i 25 år, hvorav seks 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!

Dette er en meget god og rik Riesling med fyldig rieslingduft med snev av petroleum og mineraler. I munnen seiler den sin egen sjø, og du er med. Jeg ble rett og slett henført av både Alex og Pflüger Buntsandstein Riesling, som du kjenner igjen på den flotte etiketten. Et meget godt kjøp!

KIM SMÅGE: RENSLIGHET ER EN DYD

Publisert i novellesamlingen *Kvinnens lange arm*, Aschehoug 1992

Hver gang min mann stuper, tenker jeg; nå skjer det. Nå glir han. Nå knases bakhodet hans mot de pastellfargete, harde flisene 10 meter lenger nede. Men det skjer aldri. Min mann er en svært dyktig stuper. Medaljene hans fra yngre dager opptar en hel vegg i stua. Spensten har han ennå. Og teknikken. Samt denne maniske lysten til å ha et publikum. Et stort, applauderende publikum. Vi blir for få, jentungen, guttungen og jeg.

Mitt liv leves derfor i stor selskaperlighet. Unntatt om vinteren da. Et evig selskap fra vår til høst. Og ikke sitter vi i peisestue eller sommerstue slik som andre folk. Våre selskaper foregår rundt svømmebassenget. Det store, dype bassenget han gravde midt i hagen. Først ødela han den vakre plenen, så plasserte han et 3 meters høyt stupebrett der. Sommeren etter kom et 5 meters. Og i fjor monterte han et forferdelig monstrum av et 10 meters høyt stupeårn.

Jeg tror ikke det er tillatt med 10 meters høye tårn i private hager. I alle fall var det ingen å få kjøpt. Min mann tegnet det selv, beregnet og konstruerte. Og fikk et lite, privat verksted til å lage det. Det er et monstrum. Det ødelegger hele den vakre hagen vår. Jeg protesterte heftig. Men hva hjelper vel det? Min mann gjør som han vil. Bygger sitt 10 meter høye stupeårn og ber sam-

men vennene til selskap. Hans venner. Ikke mine. Masse fremgangsrike mennesker som sitter lett henslengt i våre hagestoler, som drikker Campari og soda av våre høye glass, mennesker som lyser av vellykkethet og sydenfarge. Eller er det solarium. Og alle beundrer de min mann. Han er alltid den som åpner selskapet. På sitt 10 meters høye stupebrett, ønsker han gjestene velkommen, holder en ekkel tale om ungdom og spenst, suksess og vakre kvinner.

«Min mann gjør som han vil. Bygger sitt 10 meter høye stupeårn og ber sammen vennene til selskap.»

Og så hopper han. Stuper, heter det visst. Han spjærer vannspeilet og kommer seiersstolt opp. Alle applauderer. Kvinnene er der og vil trekke han opp – med slanke, brune armer og lange, faste lemmer. Han ler mot dem, entrer opp – og lar seg dyrke. Og først da kan de andre mennene bestige 10-meteren. Ikke alle tør, forresten. Min mann stuper bare en gang hver kveld, han stuper aldri når han har drukket. Og ingen kommer opp på verken 5- eller 10meteren etter et par drinker. Han er streng slik.

Jentungen vår er lik sin far. Hun klatrer høyere og høyere opp. Men det er ikke av min mann hun lærer stuping, det må være av svømmelæreren. Min mann gidder ikke trene med henne, eller se på når hun viser sine kunststykker. Jeg har sluttet å være redd når hun faller med hodet først ned i vannet. Hun er robust, hun greier seg. Ingen presser henne, for henne er det lek.

Med guttungen er det verre. Han ligner meg, liker ikke vann. Og liker slett ikke høyder. Fortalte jeg at jeg har høydeskrekk? Jeg vasker alltid vinduene uten stige, jeg greier ikke å gå opp i en stige. Selv de vanskelige vinduene som ikke lar seg vippe rundt, vasker jeg uten stige. Jeg har utviklet min egen teknikk, for ingen makt kan få meg til å vaske vinduene i 2. etasje med stige. Og de må vaskes utenfra. Jeg velger meg en varm dag, monterer opp hageslangen. Setter på det høyeste trykket. Holder slangen i venstre hånd og en sprutflaske med flytende vaske-middel i høyre hånd. Så trykker jeg på flasken og lar vanntrykket hive såpen mot vinduet. Såpestoffet kastes oppover og vasker vinduene mine gullende rene. Så setter jeg ned flasken og skyller godt – til all såpe er borte. Da skinner vinduene som speil. Og den varme dagen tørker dem raskt. Slik omgår jeg min høydeskrekk.

Guttungen har arvet den. Det gjør min mann rasende. Og det

ender alltid med at guttungen gråter. Såre, dype hulk fordi han ikke gjør faren til lags. Jeg hater denne «treningen» på stupebrettet. Far og sønn. Opprivende scener minst et par ganger i uken. En gang truet han meg opp på stupebrettet. Vi hadde selskap. Jeg var sliten, hadde flydd inn og ut med kalde drinker og lekke småretter. Men selv om jeg serverte, beholdt jeg kjolen på. Jeg går aldri i badedrakt i selskapene. Ikke det at jeg er tykk. Men sammen med de andre kvinnene er jeg ei bumse. Figuren min er «koneaktig» og preget av to harde svangerskap.

Jeg vet ikke hvorfor han presset meg opp. Det begynte som en spøk, han lo. De andre lo. Så ble det plutselig noe annet. Han truet meg opp, hvisket grusomme ting inn i øret mitt, hveste som et dyr mot meg. Jeg lukket øynene og klatret. Høyere. Høyere. Hele tiden med pusten hans i nakken. Så var det ikke flere trinn igjen, jeg kom ikke høyere. Da åpnet jeg øynene. Skriket ville ingen ende ta. Jeg skrek og skrek. Folk sluttet å le. Ansiktene langt der nede var så grusomme, de eide liksom ingen øyne. Jeg så ingen øyne, jeg så bare et speil. Et hardt,

drepende vannspeil. Krøkt som et dyr klamret jeg meg til brettet og skrek meg vekk.

Hvordan jeg kom meg ned? Jeg vet ikke. Men kjolen var like tørr da jeg våknet. Han gjorde aldri noe slikt siden. Aldri. Han nevnte det ikke.

Like etter sa han forresten opp Albert. Albert var den gamle mannen som vi hadde «arvet» fra mor og far, han fulgte liksom med på lasset. Et menneske blant alle millionene. Albert hadde blant annet vedlikehold og stell av bassenget. Min mann er nøye slik, flisene rundt må spyles. Han ba meg gjøre det. Barna var blitt så store at jeg hadde tid, sa han. Og Albert var dyr. Jeg tror ikke Albert var så dyr, og uansett så hadde min mann hatt råd til å ha han. Jeg vet ikke hvorfor han sa opp Albert. Kanskje passet han ikke inn, han var blitt så gammel at han ikke brydde seg om å snakke min mann etter munnen.

Så måtte jeg spyle flisene. Rengjøre dem 3 ganger i uken. Da han så hvordan jeg gjorde det, ble han rasende. Jeg stilte meg trygt inne på gresset og spylte flisene mot bassenget. Alt vannet rant ned

i bassenget. Jeg visste det var galt, men hatet tanken på å gå helt utpå den glatte, våte bassengkanten. Kanskje skled jeg og ramlet ned. Og jeg kan ikke svømme.

Men han ble rasende. Sa jeg var ei sjuske som ødela bassenget, som spylte skitten ned i det. Han har vel rett. Men jeg er så redd for å gli og falle ned i vannet. Han vokter på meg nå. Hver gang det er tid for spyling av flisene, ser jeg skyggen av han bak gardinene. Kanskje er det noe jeg bare innbiller meg. For han vet at han ikke behøver å vokte på meg. Jeg tør ikke spyle mot bassenget lenger, jeg balanserer helt utpå kanten og spylter vannet mot sluket utenfor.

Gummiskoene hjelper litt. Det er som de suger seg fast til flisene og hvisker til meg at de ikke vil slippe taket. Jeg fant dem på salg i en skobutikk, det var et funn.

Fra vinduet i dag så jeg en silhuett som klamret seg oppover. Trinn for trinn. Guttungen. Jeg ville springe ut. Men føttene mine lystret ikke. Jeg sto der, bak gardinet og skrek. Lydløst. Lenge lå han der oppe på brettet. En ihopkrøket bylt. Så løftet han seg opp med armene, overkroppen ble tydelig.

Han akte seg utover, kreket seg opp i sittende stilling, hele tiden med hendene festet rundt brettet. Så reiste han seg. Langsamt. Han sto. Lenge. Helt urørlig. Lenge. En spinkel guttekropp i badebukse. En sønn som ville stupe, som ville vise faren at han var sønn.

Det var jentungen som fikk ham ned. Han spyttet på henne som takk. Etterpå gråt han. Lå på flisene og gråt seg inn i søvnen.

Jeg har ingen tårer lenger. Bare noe sammensnørt inne i brystet. Et hulk som aldri kommer ut, det har vært innestengt for lenge. Kanskje en dag vil det presse seg ut. Oftere og oftere føles det slik. Hvis ikke sprenses jeg. Og det vil jeg ikke. Jeg vil leve. Leve utenfor hvite celler, remmer og sløvende medisiner.

Jeg vil ikke tilbake dit. Han skal aldri få meg tilbake dit. Aldri.

I går hadde vi selskap. Sommers siste. Regntunge skyer fra havet hadde allerede i flere dager tømt seg over land. Men i går skinte sola igjen. Det var ganske mildt. Mildt og fuktig. Lummert. Jeg var ekstra nøye med rengjøring og spyling av flisene. Alt skulle huskes perfekt. Til og med stupebrettet, 10 meteren, spylte jeg. Det er ikke det minste vanskelig, jeg bruker bare samme teknikken som på vinduene.

Gjennom soldisen så jeg min mann klatre spenstig opp mot 10-meteren. Alle fulgte de han med øynene, særlig kvinnene. Min mann har en vakker kropp.

Han stoppet et øyeblikk på det siste trinnet, lot de skrå solstrålene spille på seg, grep tak og entret opp. Et praktfullt syn, glinsende av muskler og sololje, kobberbrun med en gutteaktig sveis. Tettsittende, minimal truse. En klippe hugget i et vakkert materiale, en solid samfunnsstøtte. Stødig. Jeg hatet han. Hatet han grenseløst. Han er som katten, kommer alltid ned i god behold, uansett vågestykker. Han har ni liv. Minst. Selv har jeg bare ett.

“ Gjennom soldisen så jeg min mann klatre spenstig opp mot 10-meteren. Alle fulgte de han med øynene, særlig kvinnene. ”

Åndesløst fulgte de han med øynene. 10 meter er tross alt høyt, svært høyt. Selv blaserte mennesker føler dette 10-meters-suget i magen når han står der.

Han sto fjellstøtt. Slo ut armene mot sola, la hodet tilbake og startet sin seiermarsj framover brettet. En olympisk gud som ville hylle den siste sommerkvelden.

Ytterst ute på brettet stoppet han. Strekte seg opp. Krøkte seg sammen. Dirret som ei stålfjær. Han var rede til å erobre verden. Nok en gang. Ingen taler. Ingen ord. Bare handling. Så en eksploderende kraft, en orgasme i 10 meters utløsning. Et stup med dobbeltsatsing på brettet. Det

vågestykket skulle være hans avskjed med sommeren.

Det ble det også. En skikkelig sorti.

Brettet sparket beina under han. Han skled. Føttene fant intet feste. Kroppen ble slått overende, den ramlet bakover og sidelengs. Den fløy innover mot flisene 10 meter under. Brettet seg ut i et skrik. Så en knasende lyd. Vannet ble farget rødt.

Folk skrek. Jeg skrek.

Sirener. Hysterisk oppbrudd. Alt var kaos. Noen la et pledd over meg. Hvitkleddede mennesker kom med to bårer. En til ham. Og en til meg. Jeg ville ikke opp på noen båre, jeg ville bare ligge der og føle lindring i de tunge regndråpene som falt. Ut av en himmel mettet av fuktighet falt de. Flere og flere. Tettere og tettere. Vannet fosset ned. Mildt og tett.

Jeg reiste meg, lot en hvitkledd føre meg bort til ambulansen. De ba meg bli med. Selvsagt ble jeg med. Jeg var vel i sjokktilstand så rolig som jeg tedde meg. Litt apatisk liksom.

Før jeg steg inn i bilen snudde jeg meg.

Gjennom regnveggen så jeg hvordan såpen skummet der oppe på brettet.

Jeg så hvordan regnet skylte den vekk.

Tilbake lå verden.

– renvasket og ny.

OSTERØY – NORGES STØRSTE INNLANDSØY

En drøy halvtime nord for Bergen, ligger Osterøy, Norges største innlandsøy. Stedet byr på flotte naturopplevelser.

Tekst: Anne Lise Johannessen

Osterøy er en øy og kommune i Vestland fylke. Øya er omgitt av vakre fjorder på alle kanter. I følge Statistisk sentralbyrå så bor det akkurat nå i overkant av åtte tusen mennesker på stedet.

For å komme dit, kan du ta ferje, eller kjøre over Osterøybrua, som er en hengebru. Ved åpningen av brua i 1997, var dette den tredje lengste hengebrua i Norge.

Osterøy er en stor øy, så sett av en helg for å utforske øya. På øya finnes muligheter for rekreasjon og avslapping. Stedet byr på mange fine naturopplevelser for hele familien.

Overnatting

Trenger du overnatting, kan Fjordslottet hotell anbefales. Fjordslottet er en fint hotell med myke senger og god mat. Hotellet er innredet med 41 gjesterom og 1 brudesuite. Det ligger nede ved vannet. Her kommer du til å ha et flott opphold. Hotellet ligger ca. 10 minutters kjøring fra Mjøs-vågen, som du kan lese mer om senere i artikkelen.

Hotellet ble bygget i 1851, og var opprinnelig en herskapsbolig for Bergenskjøpmannen Carl Joacim Hambro som var grunnleggeren av Fotlandsvåg Bomulls-spinnerie.

Aktivitetstilbud

Det anbefales å ta en tur opp til Kossdalssvingene. Dette er et kulturhistorisk veiminne fra slutten av 1800-tallet. Turen er 2,5 km og går langs en gruslagt vei. Dette er en relativ enkel tur som også passer barnefamilier. Tur/retur kan man regne rundt 1 ½ time på turen. I eldre tider var dette hovedveien mellom Hosanger og gårdene lenger inne på Osterøy, men den er nå bilfri. Ved enden av veien går den bratt opp 175 meter. Deretter møter du på 17 hårnålssvinger. Her er det bare å ta små stopp og nyte utsikten. Kanskje du vil ha en enda større utfordring, da er det muligheter for å leie sykkel. I svingene oppover kan du kjenne etter om ditt neste mål er å bli en proff syklist.

De som er klare for litt flere utfordringer med middels vanskelighetsgrad, kan isteden dra til Bruviknipa. Det er en lang motbakke opp til en fjelltopp som gir fantastisk utsikt over Osterøy. Turen er bratt, og det høyeste punktet er 822 meter over havet. Lengden på turen er 2,4 kilometer, og tidsbruk er estimert til 1 ½ time. Denne stien er veldig populær, og når du kommer på toppen ligger det en bok hvor du kan dokumentere besøket ditt med en hilsen. Det anbefales ikke å gå her på vinterstid.

De sprekeste kan ta fotturen opp til Rispingen. Det er en tur på 6 km som du kan gå året rundt. Du må sette av minst 5 timer. Turen går langs en lett tilgjengelig og luftig fjellrygg langs Sørfjorden. Det høyeste punktet på turen er 742 meter over havet.

På tide å fylle opp energien?

Når dere er fornøyde med dagens økt, kan dere dra til Mjøs-vågen Landhandleri for å fylle opp energitanken med litt mat og drikke, mens du nyter utsikten utover båtHAVNA og fjorden. Denne butikken var tidligere et metallstøperi, og de har et lite mini-museum som viser hvordan det var. Stedet er nå et populært samlingssted for både turister og fastboende.

Er ostringer litt kresne?

Den hemmelige pølsefabrikken er en pølsefabrikk som startet i oktober 2018. Pål Slettebakken og Jahn Ove Hanstveit fant ikke de pølsene som de ville ha i butikken, dermed måtte de lage sine egne.

I starten var det kun til eget bruk, men ettersom ryktene gikk ble etterspørselen så stor at de startet sin egen fabrikk.

På Osterøy er de nå godt kjent og godt likt. Mange sier det er umulig å gå tilbake til andre produsenter når de har vendt seg til disse produktene.

ANNONSE:

LES EN DEBUTANT!

F
orlagshuset i
 estfold

Skrivtips fra:

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

Hvem ser hva?

Denne gangen forklarer Myriam om synsvinkelen du skriver fra. Hvem er det som forteller historien?

Denne gangen skal jeg ta for meg et tema mange nybegynnere – og en del ikke fullt så nybegynnere – sliter med.

Synsvinkel

Hvem skal fortelle teksten din? Eller, for å ikke blande begrepene forfatter og forteller: Gjennom hvem skal du fortelle historien din?

Skal DU som forfatter la fortelleren vite alt, føle alt, se alt? Den såkalt «allvitende forteller?»

Eller skal du presentere fortellingen gjennom hovedpersonens øyne? Skal du fortelle historien sett fra et «jeg?» Eller fra en tredjeperson, han / hun? Kanskje gjennom flere øyne, la dem få hvert sitt kapittel, eller to som veksler på gjennom boka?

Det finnes ingen fasit, alt er like riktig. Men har du først valgt bør du være konsekvent. Så hva er egentlig forskjellen på de forskjellige måtene å fortelle historien på?

I en refererende synsvinkel referer fortelleren det han ser, som en flue på veggen, men han kan ikke gå inn i karakterenes tankeverden, for tanker «ser» man jo ikke.

Beskrivende journalistikk, som f.eks et referat fra en fotballkamp,

er et eksempel på en referende synsvinkel. Journalisten samler da mest mulig informasjon om alt som skjer og deler det med leseren, men journalisten kan ikke fortelle oss hva målvakten følte og tenkte idet avgjørende øyeblikket da han reddet skuddet, for det vet hen jo ikke. Hen kan bare beskrive det som skjer og feiringen etterpå.

Hvis du derimot velger **en allvitende forteller**, har du fordelene av at du kan se og fortelle leseren ALT som skjer. Uansett hvor du er i universet du har skapt, så vet du ALT, også det som skjer inne i de forskjellige karakterenes hoder. Du er GUD, ser og vet absolutt alt. Den allvitende fortelleren har fullstendig overblikk, og kan bevege seg inn og ut av personen-es tanker og følelser.

Dilemmaet er at det kan bli rotete, vanskelig å komme «nært innpå» personene, eller mindre spennende fordi man rett og slett følger med på og vet for mye.

Du kan også velge å fortelle historien gjennom øynene til en eller flere av karakterene.

1. persons, eller 'jeg'-synsvinkel

Velger du å la en jeg-person fortelle historien, kan denne presentere egne tanker, sanser og følelser, men jeg-personen har selvfølgelig ikke innblikk i andres tanker og følelser. Hen kan selvfølgelig anta hvordan andre har det utfra ansiktsuttrykk, handlinger og replikker, men det blir likevel i beste fall kvalifisert gjetning. I for eksempel en krim, kan det jo godt hende at en morder som ikke vil bli avslørt lurer jeg-personen trill rundt ...

Tredje-persons synsvinkel, han / hun.

Har egentlig akkurat samme synsvinkel som jeg-synsvinkelen, men blir skrevet i tredje person (han/hun). Mine krimbøker er alle skrevet i tredje-person, men jeg skifter på HVEM som forteller, noe som er ganske vanlig i krim. På den måten kan jeg få presentert historien både gjennom ofrene og morderen og politimannens hode, samtidig som jeg kan beskrive spenningen og uroen til hver enkelt person slik de selv kjenner den.

I de kapitlene min politimann Håkon Haakonsen er til stede, så ser vi verden utfra hans øyne.

– Man må holde tunga rett i munnen, og gjerne – slik jeg stort sett gjør – beholder synsvinkelen til kun EN person i hvert kapittel

Vi kan vite hva han tenker, hva han ser, hva han føler. Men han kan ikke vite hva morderen han avhører tenker eller føler, og dermed kan jeg – som forfatter – heller ikke skrive at han vet det. (Og hadde han visst det, så hadde det blitt en ganske kjedelig krim, med saken løst i første avhør ...) Det han derimot kan, er å forsøke å tolke den han avhører sitt kroppsspråk, bevegelser og stemme, og anta ting utfra det.

«En halv time senere trillet en tydelig stresset Daniel Lagesen inn i avhørsrommet. Hendene åpnet og lukket seg, det piplet

svettedråper på pannen, kjevene tygget mekanisk på en peppermynte-tyggegummi.»

Eksempelet over er hentet fra Stella Polaris, og det er ikke vanskelig – verken for Håkon eller leseren – å gjette at Daniel Lagesen har urent mel i posen.

Ulempen med denne måten å skrive på, er at hvis jeg veksler mellom mange forskjellige personer, så kan det fort bli vanskelig for leseren å vite hvem som tenker, snakker eller handler til enhver tid. Man må holde tunga rett i munnen, og gjerne – slik jeg stort

sett gjør – beholder synsvinkelen til kun EN person i hvert kapittel, istedenfor å stadig «hoppe fra hode til hode.»

Rådene mine er altså:

- Bestem deg for synsvinkel, og forsøk å være konsekvent.
- IKKE hopp fra hode til hode i samme avsnitt eller kapittel.
- Og prøv å få fram – gjennom karakterenes egne tanker og følelser, så vel som gjennom handlinger og dialog – at de forskjellige personene er nettopp: forskjellige.

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

Bokinspiratorens spalte

Blyantskissen av Tone Skillebæk Moe

Epoq, 2021

Det finnes bøker som får deg til å juble, og ta fram alle de store superlativene. Dette er en av dem. Det er så tærne krøller seg.

Vi skal til Paris til den berømte og beryktede tiden LA BELLE EPOQUE! 1871 – 1914

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

Denne tiden ble ansett som en gullalder dominert av skjønnhet, kunst, teater, nye oppfinnelser og fred mellom Frankrike og nabolandene i Europa. Det var kvinner, vin og sang – de rike slo seg løs. Men det var en skyggeside.

Kontrasten mellom fattig og rik var enorm.

Vi møter Jeanine som jobber på et vaskeri i Latinerkvarteret. Det er et umenneskelig slit, og den grådige eieren Madame Talbot, styrer butikken sin med jernhånd.

Jeanine er en grasiøs og vakker kvinne som drømmer om å danse ballett på Opera Garnier. Hun vil bedåre og begeistre. Og etter uttallige opptaksprøver får hun en dag plass på den berømte scenen Moulin Rouge. Tenk på det da!! Jeanine elsker å stå på scenen, og blir en av kabarettens store stjerner.

Livet er lett å leve, og hun treffer maleren Jacques, som har sin faste plass på Montmartre, rett ved den vakre kirken Sacre Cour. Jacques er en fri sjel, en kunstnersjel. Forholdet blir turbulent, men også fullt av lidenskap og begjær.

150 år senere, møter vi Mari, fra Grünerløkka, som er tippoldebarnet til Jeanine. Mari er på ferie i Paris med to venner.

I foajeen på Moulin Rouge henger det bilder fra glansperioden La Belle epoque, og

der ser hun sin egen tippoldemor. Er det mulig?

Hjemme hos besteforeldrene i Drøbak henger det samme bildet, Hun er sikker. Mari som er en nysgjerrig sjel har alltid lurert på dette bildet, men besteforeldrene har vært unnvikende. Hvorfor?

Jeg elsker historiske romaner, hvis de er skrevet godt, og denne er virkelig i særklasse! Forfatteren har bodd i Frankrike i over et år, og har skrevet en imponerende roman, Hun skriver så godt at personene trer levende ut av boksidene. Du blir kjent med dem, du blir glad i dem – eller du avskyr dem. Fantastisk!!

GLEDE DEG – 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.

Der hvite liljer vokser av Jorid Mathiassen

Cappelen Damm, 2022

Jeg har vært i bok bransjen i over 20 år, og har selvfølgelig fått mange venner, forfattere og forleggere.

En av dem er Jorid Mathiassen. Hun har jobbet i Bok og samfunn, og vært ansatt i Cappelen Damm i mange år. Det er Jorid som oppdaget Lucinda Riley og fikk kjøpt opp rettighetene til bøkene hennes. Alle vet hvordan det gikk.

Så ble hun headhunted av Petter Stordalen til å jobbe i hans forlag Strawberry Publishing, nå Bonnier.

Jeg vet hun har drømt om å skrive en bok – og her er den. Bare gled dere. Den er så vakker.

Jorid er født og oppvokst på Dønna, Nordland. Fra det lille huset

sitt, som hun fortsatt har, ser hun rett på fjellkjeden De syv søstre. Naturen er fantastisk og dramatisk. Dette preger både henne og forfatterskapet hennes.

Vi møter Linnea som virkelig har gått på en smell. Hun jobber i et møbelfirma i Oslo. Sjefen er ung og kjekk, og litt arrogant, synes nå jeg. Sammen drar de på Møbelmesser over hele Europa. Selvfølgelig er han gift. Jeg trenger ikke å utdype det, men her snakker vi om fornuft og følelser, som går alle veier; lyst og skam.

Det går til helvete, og Linnea vil bare forsvinne. Komme seg vekk, bort...

Da er det godt å ha en bestevenn, Iris. Iris og Linnea, de har alltid kalt seg blomsterbarna.

Faren til Iris eier et hus på Hjartøy, ved Helgelandskysten. Mariehuset heter det, og Linnea flykter dit, sammen med katten sin Arthur. Og jeg skal love dere – overgangen fra bråkete, ståkete Oslo er enorm.

Hun kommer til den forblåste øya sent på kvelden, det er iskaldt både ute og inne. Mariehuset lukter innestengt og trist. Hun kjenner angsten krype under huden. Hva har hun egentlig begitt seg ut på? Hun lengter allerede hjem.

Men da hun våkner dagen etter, er alt forandret. Landskapet er storslagent, stillheten, lyset. Det er rett og slett over-

veldende. Linnea blir værende. Sakte begynner hun å føle tilhørighet til landskapet og folka som bor der.

Egentlig er Mariehuset et vakker hus, som har blitt forsømt, og Linnea som alltid har vært glad i gamle ting, fryder seg over husets sjel og sjarm. Hun finner gamle brev og en liten klokke som setter henne på sporet av en dramatisk historie fra annen verdenskrig. Og vi får høre om Blodveien. Her opppe hvor krigsfanger fra Jugoslavia ble satt til å bygge veier for tyskerne under krigen. En del av Norgeshistorien som ikke er så kjent.

Noen mil nord for Hjartøy lå det nemlig en tysk fangeleir der serbiske soldater levde under svært kummerlige forhold. Her møter Marie den unge fangen Jovan, og sterke følelser oppstår. Begge vet at det kan bety døden – hvis dette forholdet oppdages.

Dette er virkelig en vakker leseopplevelse. Jeg følte jeg flyttet inn i Mariehuset sammen med Linnea, kjente den ramsalte sjøluften, og nøt stillheten på benken.

Les denne boken – gjør det. LES SAKTE!!

Jeanette Semb er "hybrid-forfatteren" som skriver både serier i feelgoodsjangeren og spennende krimbøker. Nylig ble den helt ferske serien *Villa Solgry* sluppet.

av Anne Lise Johannessen | Foto: Privat

JEANETTE SEMB

Du er født i Sverige, vokst opp på Tynset og bor nå i Drøbak. Betyr det at du egentlig er svensk?

– Nei, jeg har alltid følt meg erkenorsk egentlig, vi flyttet til Tynset da jeg var tre år. Samtidig har jeg alltid hatt et hjerte for Sverige. Jeg hadde en svensk morfar, og en svensk farmor, og min pappa er også svensk. Og jeg har en svigerinne som traff sin mann i Karlstad, der våre familier har tilbrakt mye tid sammen. Hver sommer reiser vi og besøker min pappa som bor i Stockholm. Det har vi gjort siden barna var små, og det er sommerens høydepunkt.

Semb står bak tre romanserier, *Skjærgårdsliv*, *Solgård* og *Villa Solgry*.

Hvor mange bøker ble det totalt i de to første?

– Det ble 61 bøker totalt i de seriene. *Solgård* ble på 11 bøker, og *Skjærgårdsliv* ble på 50 bøker.

Fortell hva de handler om.

– *Solgård* handler om en skipsrederfamilie i Trondheim, fra 1892. Helene tar jeg jobb som tjenestepike på Solgård, da familien hennes går fallitt på Røros. Hun kommer fra gode kår, men må skjule bakgrunnen sin. På gården bor det to karismatiske sønner, og Helene faller fort for den ene av dem. Men Solgård har også sine hemmeligheter å skjule, og det er mye dramatik og intriger i vente.

Skjærgårdsliv er lagt til Drøbak fra 1909, der jeg har bygget et Strandhotell i badeparken. Drøbak Strandhotell blir driftet av

familien Strand. Søstrene Josefine og Martine kommer for å bo hos tante Tulla etter å ha blitt foreldreløse. I strandhotellet ved siden av tantens hus er det et rom som ikke leies ut til gjester. Her ble nemlig en kvinne brutalt drept, og det blir sagt at kvinnene som går inn på rom 11, aldri kommer ut igjen ...

Din tredje serie, *Villa Solgry* ble nylig lansert. Fortell.

– Min tredje serie *Familien på Villa Solgry*, ble lansert på Cappelen Damm den 17. juni i år. Serien blir på 20 bøker, og handlingen er lagt til Fredrikstad fra 1927. *Villa Solgry* ligger langs elvebredden, og her bor familien Linde, med sine tre sønner. Ellinor kommer med sin niese Anni på ti år, og skal arbeide som guvernante i huset. Det familien Linde ikke vet, er at hun er søsteren til avdøde Cecilie som arbeidet hos dem for mange år siden. Ellinor har kommet for å finne Annis far. Men det er flere ting på *Villa Solgry* som ikke er som det skal være. Den yngste datteren Dina Linde, forsvant sporløst for to år siden.

Utover dette har du også skrevet krim. Kan vi kalle deg hybrid?

– Det er to forskjellige sjangre å skrive i, og jeg liker godt begge

to. Jeg er underholdningsforfatter, og jeg liker å underholde leserne med bøkene mine. I seriene mine har jeg mye romantikk og kjærlighet, men også masse intriger, drama og en god del krim. Det er den ultimate sjangeren for alt egentlig. Men det er også krim syns jeg. Det å skrive en krimbok, og samle alle tråder i en bok, var en stor utfordring til å begynne med, jeg som var så vant til å ta med meg trådene videre til neste bok. Men jeg liker godt å skrive krim, jeg elsker å lese krim, det har jeg gjort siden jeg var liten.

Fortell litt om din første krimbok, *I natt skal du dø*.

– Det er en ellevill krimroman som jeg egentlig skrev for å gi ut på lyd. Nå er den også ute i pocket. Natta tårner seg beksvart for politimann Olav Holmen, da en ungdom blir dyttet foran toget på Rørosbanen, og han får vite at hans sønn er en av de involverte. Tre ungdommer mangler, en er død, og to er forsvunnet.

Din andre krim, *Det hun så*, utspiller seg på Hvaler. Hvorfor akkurat der?

– Det er første boken i det som skal bli en krimserie fra Hvaler. Jeg er oppvokst på fjellet, og kom

– Boka *Det hun så*, er en krim fra Hvaler, og den første i en ny krimserie.

“ – Skrivningen har alltid vært en stor del av meg, helt siden jeg lærte å lese og skrive, så drømte jeg om å bli forfatter.

til Hvaler første gangen da jeg var 12 år. Jeg ble rett og slett bergtatt. Jeg syntes det var så vakkert der, dette flotte øysamfunnet i havgapet. Vi har hytte ved Engelsvik-en, så vi har vært mye på Hvaler. Og jeg syns at Hvaler er et perfekt sted å skrive krim fra. Jeg forsøker så godt jeg kan å beskrive de hyggelige omgivelsene, samtidig som jeg forsøker å få frem uhyggen i alt dette vakre – de grusomme handlingene som blir begått.

Hva handler den om da?

– *Det hun så* handler om den prisbelønte forfatteren Maria Alme, som ikke greier å skrive bøker lenger, etter at det mest grufulle hendte henne. Etter en fisketur, mister hun sin ektemann, som drukner. Og datteren Nora på tre år, er forsvunnet. Politiet konkluderer fort med at det var en ulykke, og Nora blir også antatt druknet.

Tre år senere kommer krimetterforsker Johan Bjerke til Hvaler for å begrave sin far. Han blir fort engasjert i saken, og skjønner at det som skjedde den kvelden, ikke er slik politiet tror. Men jo mer han graver i saken, jo skumlere blir det å befinne seg på Hvaler denne sommeren.

Hvor mange bøker tenker du at det skal bli i denne serien?

– Jeg vet ikke enda, men målet er i utgangspunktet fem bøker. Forhåpentligvis flere. Jeg er akkurat nå ferdig med førsteutkastet av bok nummer to. Jeg hadde håpet å få den ferdig før sommeren, men det tok dessverre lengre tid enn jeg hadde trodd.

I boka blir vi tidlig kjent med Maria Alme, som er enke. Vi møter også Johan Bjerke som er krimetterforsker.

Aner vi at det kan oppstå noen varme følelser mellom disse to?

– Ja, altså, Johan Bjerke har det vel ikke så godt i forholdet med Jorunn, som han er gift med. De bor i Bergen sammen med datteren Linea på 12, og kanskje er det nettopp derfor det er så vanskelig å ta steget ut, å gå fra hverandre. Jeg skal kanskje ikke røpe for mye, men det kan nok godt hende det oppstår varme følelser mellom Johan og Maria ja, sier Jeanette og smiler hemmelighetsfullt.

Fortell litt om Maria og Johan.

– Maria Alme sliter som sagt med livet, etter at hun mistet ektemann og datter etter en fisketur. Hun har fått skrivesperre, og finner ikke ordene lenger. Og det er jo håpløst når man er forfatter og lever av det. Hun jobber i Hvaler bokhandel nå, med en sjef som er alt annet enn grei.

Johan Bjerke er krimetterforsker i Bergen, og kommer til Hvaler for å begrave sin far, som han mistet kontakten med da han ble voksen. Han kjenner på dårlig samvittighet, over at han ikke dro og besøkte faren sin litt oftere. Men han var sint på faren, som fant seg en ny kone, og lot både Johan og hans mor, som etter hvert ble syk, i stikken. Johan blir fort venner med Maria, som er enken etter barndomsvennen hans, Trygve Alme. Han blir raskt engasjert i saken, og skjønner at

Trygve ikke døde i form av en ulykke, men at det var et drap. Men så er spørsmålet, hva skjedde med vesle Nora, hvor ble det av henne?

Hvor henter du inspirasjon fra?

– Jeg henter inspirasjon fra mange steder. Jeg ser mye på krimserier, og liker det godt. Jeg leser også mye krim som sagt, og jeg elsker den sjangeren. Det kan dukke opp idéer mens jeg kjører bil, eller mens jeg svømmer i bassenget, eller mens jeg går en tur. Men det er ikke alltid jeg er like flink til å skrive ned idéene som kommer.

Er research viktig for deg, og hvordan gjør du det?

– Hver gang jeg skal begynne på en ny serie, legger jeg ned mye tid i research. Jeg leser historiebøker, og bruker tid på nettet til å finne riktig informasjon. Når jeg er godt i gang med en serie, så bruker jeg ikke like mye tid. Jeg vil jo at ting skal stemme, men jeg er også en forfatter som tar meg kunstneriske friheter. Som på Hvaler der det nå ikke finnes noen politistasjon lenger. Men det gjør det i Hvalerkrimmen min. Det finnes heller ikke noe spahotell på Odden på Skjærhalden, men det gjør det altså i serien min.

Semb er nå forfatter på heltid, men før hun ble det jobbet hun i ukebladet Allers.

Hvilke arbeidsoppgaver hadde du der?

– Jeg hadde 20 utrolig fine år i Allers. Jeg jobbet først et år på sentralbordet, før jeg fikk jobb i

kryssordavdelingen. Der jobbet jeg med grafisk design, og tegnet ut kryssordene i Allers, men også de kryssordbladene vi hadde, som så skulle sendes til trykk. Jeg hadde også andre arbeidsoppgaver.

Etter hvert ble jeg ansvarlig for fictionstoffet i Allers, og det var en drøm jeg hadde hatt i mange år. Det var utrolig gøy, og jeg hadde verdens beste kolleger. Men etter hvert følte det naturlig å slutte. Forfatterskapet mitt tok for mye tid.

Hvorfor forfatter?

– Skrivningen har alltid vært en stor del av meg, helt siden jeg lærte å lese og skrive, så drømte jeg om å bli forfatter. Jeg elsket å skrive stil på skolen, og etter hvert begynte jeg å skrive noveller. Jeg var ikke så god i novelleformatet, selv om jeg hadde noen noveller på trykk. Det var den lengre historien jeg skulle skrive.

Jeg føler at jeg har verdens beste jobb. Det kan være tunge dager, da jeg ikke er så kreativ, og at jeg synes jeg ikke får til flyten i skrivingen så bra. Og så er det lettere dager, der jeg syns alt flyter som det skal, og jeg er veldig fornøyd. Det er en berg- og dalbane, som jeg tror mange forfattere kjenner seg igjen i. Likevel er det utrolig gøy.

Hva var den største overgangen med å bytte jobb?

– Den var fraværet av kollegaer. Det å sitte hjemme og skrive, kan være litt ensomt. Jeg savner kollegaene mine i Allers, men er heldigvis en sosial type, og har familie og gode venner rundt meg, så sånn sett går det fint. Og jeg har to dyktige redaktører i Cappelen Damm, som jeg kan møte og drible idéer sammen med, om jeg trenger det.

Blir du ofte gjenkjent på gata?

– Nei, det blir jeg ikke. Ingen har enn så lenge kommet bort til meg og bedt meg om en selfie, ler hun.

Helt til slutt, hvilke tre bøker har gjort sterkt inntrykk?

– Oi, det var et vanskelig spørsmål. Det er så mange bøker som har gitt inntrykk på meg. Torkil Damhaugs *En femte årstid*, som han vant Rivertonprisen for, gjorde veldig stort inntrykk. Han var også læreren min på Cappelen Damms Krimforfatterskole.

Ellers finnes det så mange forfattere, og så mange gode bøker. Jeg er veldig glad i Lisa Jewell, hun skriver skikkelig gode krimfortellinger.

Jeg er veldig opptatt av den gode historien i bøker, enten om det er en krimfortelling eller en feelgoodroman.

HVA VELGER DU?

- FRISØR ELLER SELVKLIPP?

Å stusse håret, og å farge det, er det nok mange som gjør på egen hånd. Hva mener frisøren, og hvordan kan du klippe frisyre på egen hånd?

av Anne Lise Johannessen | FOTO: Privat

Er du en av dem som klipper håret selv, og dropper frisøren? Det kan funke, men noen ganger er nok det beste valget å gå til de som kan det.

Nær en av fire nordmenn klipper håret hjemme, og går aldri til frisøren står det i boka *Klipp deg!* som nylig kom ut på forlaget Samlaget.

Hår er viktig for de fleste. Det er gener og arv som bestemmer hvordan håret ditt er. Om du har tørt eller fett hår, slett eller krøller, tykt eller tynt hår, og ikke minst fargen du har på håret ditt.

Selv om det er frisørene som er eksperter, så er det mange ting man selv kan gjøre. I den nevnte boka gir frisørmester Irene Stana deg nyttig informasjon og gode tips, samt trinnvise oppskrifter for hvordan du skal få til å klippe utvalgte frisyre.

Stana skriver at mange drømmer om en hårsveis som de har sett på andre, men blir skuffet over at den ikke ser like fin ut på dem selv. Det er nemlig viktig å vurdere mer enn kun frisyren. Man må se på formen på ansiktet, hårtypen og struktur for å finne en frisyre som passer akkurat deg.

Jeg har tatt en prat med Gro Larsen, i salongen Bris i Sandefjord.

Har du inntrykk av at mange klipper seg litt på egenhånd?

– Ja, det er nok mange som klipper og farger/striper på egenhånd hjemme.

Hender det at du må korrigere noen kreative forsøk?

– Vi korrigerer jevnlig litt hjemmeklipp og striping:) Noen ganger er det heeeelt krise.

Er det noen hårtrender som er spesielt populært nå?

– Hårtrender nå for tiden er litt forskjellig ettersom hvor en bor, syntes jeg. Her i lille konservative Sandefjord er det fortsatt lyse striper, gjerne kaldt, som gjelder, altså typisk skandinavisk. Mange har mye lenger hår. Og så er det veldig mange som nå spør etter curtain bangs (gardin lugg).

Drar vi til Oslo ser vi mer variasjon på hårmoten. Der er det populært med Wolf cut/Shag cut. Det er en veldig oppklippet vilter frisyre, som gjerne har hockey i nakken i ulike lengder.

Hvorfor bør man velge frisør framfor å klippe seg selv?

– Veldig mange har jo ikke kunnskap eller verktøy til å klippe seg selv, eller til å stripe/farge håret. En liten stuss, og det å klippe en lugg, kan vel mange klare, men det avhenger av hårtype – og ikke minst ønsket om type frisyre. Jeg har flere kunder som av og til tar en stuss, men så må de komme hit for å klippe det ordentlig, sier de:)

Hvis noen likevel vil fikse seg litt selv, har du noen gode tips?

– Et godt tips er å ikke gjøre det selv:), så slipper håret å bli kortere når de kommer hit for å rette det opp. Ellers er en skarp saks og god kam et must. Du kan ikke klippe fint med slu saks:)

Myriam H. Bjerkli i samtale med forfatterne Hanne Kristin Rohde og Bjørn Bottolvs. Temaet er hvor mye bøkene er preget av deres egne erfaringer

Jubileum for hagefest

I Tønsberg arrangeres hvert år litterær hagefest på Løkken. I år er det femte gang den arrangeres. Programmet var satt sammen av forskjellige forfattere, både kjente og mindre kjente.

Tekst og foto: Anne Lise Johannessen

Det var varmt i lufta og strålende sol den siste helga i august, da hagefesten på Løkken ble arrangert. Akkurat som om værgudene ville hylle initiativet.

Festivalen er en liten og intim festival som arrangeres på kommunens tomt ved foten av Slottsfjellet i Tønsberg. Arrangørene estimerte at det var et sted mellom 300 og 500 deltakere, noe som gjorde at man slapp trengsel, og det var lett å ha oversikt – både over scenene, forfatterne og publi-

kum. Lett å finne et sted å sitte var det også.

Programmet

Aktivitetene foregikk på tre scener; Terrassescenen, Saksscenen og Stuntscenen.

Festivalen ble offisielt åpnet av ordføreren i Tønsberg, Anne Rygh Pedersen, kl 12.45.

Første programpost startet med at Myriam H. Bjerkli

Terje Floberg og Ina Borsheim er to av arrangørene.

spurte Hanne Kristin Rohde og Bjørn Bottolvs om deres forfatterskap. Deretter fortsatte programmet fram til bandet The Pinkertons avsluttet det offisielle programmet klokka 20.00. Da var det mulighet til å fortsette å mingle i hagebaren, fram til festivalen lukket dørene klokka 22.30.

På de forskjellige scenen var det variert program, med både kjente, og ikke så kjente forfattere. Både Simon Stranger, Gro Dahle, Eystein Hanssen, Ørjan Karlsson, Siri Pettersen og Vigdis Hjorth var blant de kjente forfattere.

Lavterskel tilbud

To av arrangørene, Terje Floberg og Ina Borsheim, forteller at dette

er femte året som de arrangerer festivalen.

Tanken er at dette skal være et lavterskel tilbud hvor det skal være lett å prate med folk. Stemninga skal være avslappa, og festivalen er tenkt som et uformelt alternativ til musikkfestivalen som også arrangeres i byen.

Fullstendig program til festivalen ses på nettsiden deres. Her var det alt fra debutanter til etablerte forfattere. Temaene var interessante, og festivalen var lagt bra opp.

Jeg anbefaler alle å sette av tid til denne festivalen neste år!

Besøk festivalens nettside her.

Jens M. Johansson og Simon Stranger har skrevet bøker i 20 år.

Gro Dahle var til stede. Her med datteren Ninni Nyhus.

Vigdis Hjorth i samtale med Vidar Kvalshaug om temaet ulykkelige kvinner.

BLI MED PÅ GAR'N

I den hyggelige bygda Olden, litt utenfor Stryn, ligger gården til Roar og Linda Alsaker. Der driver de sau-, svin- og melkeproduksjon.

Tekst og Foto: Anne Lise Johannessen

Linda og Roar har begge to vokst opp på gård på Vestlandet Nå driver de en gård i hjertet av Olden.

I fjøset har de kuer, sauer, griser, hester, høner, gjeterhunder og en katt.

Når jobben er hobby

Det er mye arbeid å drive en gård, med lange arbeidsdager, tunge løft og små muligheter for å dra på ferie.

– Det å drive en gård, kan ikke sammenlignes med å jobbe, sier Linda. Det er en livsstil, basert på interesser. Man blir veldig bundet, og kan ikke leve et helt vanlig liv, i alle fall ikke et såkalt A4-liv.

En typisk arbeidsdag begynner med fjøsstell på morgenen, før de selv spiser frokost. Deretter går det i ett med føring av dyr flere ganger i døgnet. Noen av dyrene får små måltider fire ganger i døgnet. I tillegg utfører de en del forefallende arbeid og skogsarbeid.

Med en sånn hverdag kan det umulig være tid igjen for hobby eller ferie.

– Det er ofte sånn at jobb og

hobby blir likestilt, sier Linda.

– Ferie er et fremmedord, sier Roar. Hvis man drar på ferie, så blir det for å se på det samme. På det meste har vi vært bortreist 8 dager, fortsetter han.

Mangler ikke melk og kjøtt

Familien trenger ikke bekymre seg for å mangle melk og kjøtt. Hvor mye melk ei ku gir varierer etter hvor i laktasjonen den er, men på det meste kan det bli 30 liter melk pr. døgn.

Meieriet Tine kontrollerer hvor mye melk alle kuer gir, og Linda og Roar har vunnet pris for dette flere ganger.

Linda forteller at de gjerne bruker ubearbeidet melk selv.

– Det smaker godt i f.eks. vafler, sier hun. Vi er begge oppvokst med denne melka. Den gir mer smak. Litt mer fett har den også, som helmelk, og fløten skiller seg ut på toppen av melka.

Når tiden er inne, sendes dyra til slakteriet. Unntaket er noen få griser, som de slakter til eget bruk. På eiendommen har de eget jakt-

terreng hvor det ferdes mye hjort, så hjortekjøtt har de mye av.

Linda og Roar har valgt bort gårdsutvalg. De er mer opptatt av å avle fram gode dyr for å produsere

gode råvarer, enn å bruke tid på utvalg.

– Sånt får meieri og butikk ta seg av, sier Roar. Så kan man bli god på det man liker å holde på med.

Velferd bestemmer kvalitet

Linda forteller at dyrevelferd har stor betydning for kvaliteten på produktene. Hvis dyra blir dårlig behandlet, eller er stresset, blir produktene dårligere, både på smak og mengde. Derfor er det veldig viktig å håndtere dyra på riktig måte, og med respekt. Spesielt grisene, som fort kan bli stresset.

– Det er spennende å se når alt fungerer bra, sier Roar, også den interne kommunikasjonen mellom kuene. Det er helt tydelig at de har morsinstinkt, og i kalvetiden, ser man at de bytter på å være «barnevakt» for hverandres små.

Strengt besøksregler

I grisehuset gjelder strenge regler for besøk. Roar forklarer at det er bestemt fra helsemyndighetene. Grunnen er at grisene er mer motakelige for MRSA-infeksjoner. MRSA er stafylokokker som har utviklet resistens mot antibiotika. Mennesker kan ha det uten å merke det selv, og om grisene smittes, er det en svært kostbar prosess å fjerne smitten. Stafylokokkene kan slå ut som forkjølelse, eller sår som ikke vil gro. I hele Europa er man plaget med dette, spesielt i Danmark, og blant utenlandske arbeidere i Norge. Årlig tar Mattilsynet prøver i alle grisehus.

Hverdagsnettmagasinet 5/2022

– Ubearbeidet melk passer godt i vafler.

Myndighetene svikter

Roar og Linda føler at jobben de gjør som bønder blir godt verdsatt i samfunnet.

– Det er myndighetene som svikter, sier Roar. Den økonomiske lønnsutviklingen går sakte framover. Myndighetene fastsetter prisen på melk og kjøtt en gang i året.

– Vi er bundet på hender og føtter, og kan ikke bestemme pris selv. Det er ikke alltid vi føler at myndighetene ser bondens verdi. De er fornøyde med å ete seg mette, men er likegyldige til det økonomiske grunnlaget, fortsetter han.

En ideell landbrukspolitikk

– Hvis vi hadde fått bestemt over landbrukspolitikken, sier Roar, så hadde vi sørget for at det var driveverdig i hele landet, både for store og små gårdsbruk.

– Besøkgårder hadde slitt uten bønder, legger Linda til.

De mener også at det finnes matbaroner som får styre litt mye, og at det da er viktigst å presse ned prisen for å være konkurransedyktig. Dette gjør at bondenes inntekter presses nedover og gjør at man føler seg lite verdsatt.

Er din drøm å drive gård?

Man trenger ingen spesiell utdanning for å jobbe som bonde. Linda sier at det er en fordel med høyskole, men det aller viktigste er erfaring fra "livets skole".

RIGMOR KAN BLI MOBBET PÅ JOBB

Rigmor og kollegaene har et strengt rangsystem. De med høyest rang får spise først, og de med lavest rang, må vente til sist. Det kan føre til stress og dårlig arbeidsmiljø.

Rigmor og kollegaene er altså kuer, og Linda forteller at det kan oppstå mobbing på «arbeidsplassen». Alle kuer har sin egen personlighet, og noen tar lettere på seg lederrollen enn andre.

Hver vår oppnevnes nemlig en ny sjef i kufflokken, og den oppnevnte dronningen kan bestemme seg for å ha rett på mer mat enn sine kollegaer. Da kan de andre dyttes vekk. Bonden passer på så alle likevel får den maten de skal ha.

Dette er imidlertid ikke en problemstilling hos Linda og Roar, som har "båsfjøs". Problemet kan oppstå der der kuer går løse i en fellesbinge, sier Linda.

Ute på beite gjelder hierarkiet, men der er det alltid nok mat å finne, så ingen går sultne.

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!

DET SUSER I SIVERT av flodhestvisker Ragnar Aalbu - Vigmostad & Bjørke, 2022

Alle bader bortsett fra Sivert. Som han sier; "Jeg liker å ligge her og være tørr".

Det er så mye støy. Alle roper og skriker og spruter. Det er så mye som er skummelt i havet, også. Det er fisker, skarpe skjell, kråkeboller og spisse steiner. Og kanskje en hai!

Da Sivert endelig kommer seg ut i vannet er det jo bare nydelig, og da mamma roper at de skal hjem synes han det er altfor tidlig. Han vil bade mer!

Herlig bok med nydelige farger laget i «laptop-2,5D-format», noe som betyr at den åpnes som en laptop.

TIL TOPPS av Nicolai Houm og Sandra Steffensen - Vigmostad & Bjørke, 2022

Dette er en ny serie som heter «I rute med lesing». Den er laget som en enkel tegneserie med gode historier og supre tegninger. Den vil egne seg veldig godt til lesetrening.

Til Topps er første bok ut i serien. Bjørn gjesper, og det prikker litt i ørene. Kanin vet hva som feiler Bjørn, han kjeder seg. De trenger en tur. Bjørn er litt redd for å hoppe over sprekker. Han er også litt redd for å balansere på trestokker. Men de kommer til toppen av fjellet.

Da er det Kanin som blir litt trist. Bjørn mener at han lengter hjem. Og så tar de turen tilbake. Det er fint å lese at de to vennene bytter på å være sterke for hverandre.

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

Kattekrigerne

Kattekrigerne er en internasjonalt bestselgende serie for barn, som er perfekt for fans av Harry Potter og Amuletten-serien.

Kattekrigerne passer for barn fra 8 år og opp, og er bøker i tegneserieformat.

Bøkene er avsluttende enkelthistorier på ca. 500 sider for lesere som virkelig vil vite alt om katten og de forskjellige klanene.

Hver bok tar for seg en enkelt katt eller en klan, og forteller bakgrunnshistorier du aldri tidligere har lest.

Hvem er Erin Hunter?

Forfatteren av bøkene er Erin Hunter. Erin Hunter er fire personer! De er Vicky Holmes, Kate Cary, Cherith Baldry og Tui Sutherland.

Det var Vicky som skapte de originale ideene til Kattekrigerne, og det hun som finner på alle

karakterene og historiene. Kate, Cherith og Tui, skriver så historiene til ferdige bøker. Kate, Cherith og Tui har aldri møttes, men holder kontakten via e-post.

Hvor kommer idéen fra?

Vicky forteller at for snart 20 år siden spurte forlaget hennes om hun kunne skrive en fantasy-serie om villkatter. Først var hun ikke så veldig interessert, men da hun ga dem menneskelige problemer, så hun potensialet.

Hvor gis bøkene ut?

Bøkene gis ut hos Juritzen forlag, som eies av Arve Juritzen.

En sommer hadde han besøk av noen venner fra USA. De hadde en gutt og en jente på ni og 12 år som ikke ville være med på noen aktiviteter utendørs. I stedet satt

de og leste i hver sin bok om Warrior Cats. Juritzen ble nysgjerrig, leste bøkene og kjøpte rettighetene til Norge.

Hva sier leserne?

Julie sier: – “Den er kul, spennende og morsom. Litt trist, men mest vill.”

Sindre sier: – “Boken var morsom, spennende og absolutt ikke kjedelig. Jeg likte den veldig for det er mange bilder i den, det er en slags tegneserie og sånne bøker liker jeg. Den anbefales.

Liv M. sier: – “Den ble gitt i gave til mitt 11 år gamle barnebarn og hun var vilt begeistret for boken, klarte nesten ikke å legge den fra seg.”

Anbefalt av bokbloggerne

RUTA SEPETYS: BAK DIN RYGG

Dette er en roman jeg så frem til, for Sepetys skriver utrolig bra. Og de to jeg har lest av henne, anbefaler jeg stadig vekk, *En spire av håp* og *Taushetens pris*.

Tårene rant, når jeg leste denne romanen. Og jeg tenker at jeg er så uvitende om hva som har foregått i verden rundt meg. Ja, jeg har jo hørt Nicolae Ceausescus

tyranniske diktatur, men det har liksom ikke helt gått inn.

Sitat: "I denne notisboken spør den unge forfatteren også: Hvis kommunismen er Paradiset, hvorfor trenger vi da barrierer, murer, lover som hindrer folk i å flykte?"

Nok en gang en sterk roman fra Ruta Sepetys, basert på virkelige hendelser. Anbefales.

Fra omslaget: Sytten år gamle Cristian Florescu er glad i poesi og det engelske språket, og drømmer om å bli forfatter. Samtidig vet han at det ikke nytter å ha slike drømmer i Romania. Alle innbyggerne er bundet av strenge regler, og de aller fleste lever i fattigdom. I Nicolae Ceausescus tyranniske diktatur er innbyggerne styrt av isolasjon og frykt. Villhunder angriper barn i gatene, og hemmelige spioner er overalt.

En dag blir Cristian oppsøkt av det hemmelige politi og anklages for forræderi.

Boka er utgitt i 2022 hos Cappelen Damm

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

HILDE S. PALLADINO : DEN SOM FRYKTER SNØEN

En intens psykologisk krim fra første side med mange sceneskifter. Jeg elsket det fordi alt var så uforutsigbart. Hver gang jeg trodde jeg visste svaret så forandret alt seg.

Bjørk Isdahl, en terapeut og adferdsanalytiker, hun var profilerer i Kripas, hun feilvurderte i en sak hun jobbet

med og en uskyldig mistenkt dør. Hun måtte gå fra jobben med skyldfølelse, men ønsker sterkt å få komme tilbake.

En gammel klient ønsker å treffe henne, Azora, som er narkoman. Motvillig drar Bjørk for å møte henne da hun hadde noe viktig å fortelle. Da hun kommer frem hopper Azora brutalt i døden, og Bjørk er eneste vitne. Azora har et bilde i lomma av Bjørk. Bak står det "Jeg vet hvorfor du har mareritt."

Hvordan kunne hun vite det? Bjørk har aldri fortalt noen om marerittene sine, og hvorfor hun frykter snøen.

Bjørk og politiet leter etter en forbindelse mellom de to. Bjørk begynner selv en etterforskning. Hva vil hun finne? Tok Azora selvmord? En forbindelse er nærmere enn du tror.

Boka er også solgt til Tyskland og Danmark før den ble utgitt.

Denne debutboka anbefales på det sterkeste. Jeg ser virkelig frem til neste bok.

Terningkast 5+

Boka er utgitt i 2022 hos Cappelen Damm.

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

BJØRN BOTTOLVS

Bjørn Bottolvs, bosatt i Bærum, debuterte med barnebok i 1995. Senere har han skrevet flere krimbøker som utspiller seg på Majorstua politistasjon, hvor han selv har jobbet. I forrige måned kom Bottolvs med en ny krim, *Dorthea Bjørk*, som ikke er en politikrim.

Han forteller selv:

– På syttitallet fikk jeg antatt en del dikt i Dagbladet. Såkalte «Lørdagsdikt». Dagbladet var rause med plass til dikt på den tiden, supplerte gjerne med illustrasjon. Daværende kulturredaktør i avisen, gode Simen Skjønsberg, ga meg fine tilbakemeldinger og oppmuntret meg til å fortsette med diktskrivingen. Men så, dessverre, fikk Dagbladet ny kulturredaktør, og da ble det slutt med disse «Lørdagsdiktene». Jeg fikk ferdigtrykte tilbakemeldinger: «Takk for innsendt bidrag, men avisen kan dessverre ikke ...».

Siden jeg følte at jeg ikke lenger hadde noe «mottakerapparat» til diktene jeg skrev, ble det, skal jeg våge å kalle det en «poetisk åre?», mer eller mindre borte.

På den tiden publiserte A-magasinet kriminalnoveller, og etter å ha lest noen av disse, bestemte jeg meg for å prøve og skrive selv. Tilbakemeldingen var god. Til sammen fikk jeg antatt ca 10 noveller. Da A-magasinet sluttet med noveller, begynte jeg på noe som kanskje kunne bli en roman, men følte etter hvert at det buttet. Manuset ble lagt i en skuff.

– På åttitallet ble jeg far til en herlig datter, Stine, og da hun ble gammel nok, begynte jeg å lese for henne. Ja, det ble til at vi hadde en lesestund sammen hver kveld etter at hun hadde lagt seg, om jeg ikke var på jobb. Jeg

elsket disse stundene, følte at også dette var noe hun satte pris på. Så takket være min datter ble jeg kjente med barnelitteratur, noe jeg tidligere aldri hadde befattet meg med. Dette gjorde at jeg fikk lyst til å forsøke skrive ei barnebok. Og som tenkt, så gjort. I 1995 utga jeg min første bok, *Tom Mowgli Johansen*, og året etter kom *Løvetannbarn*. Mer om disse bøkene senere.

– Etter hvert tok jeg fram tidligere nevnt manus, jobbet videre med stoffet og sendte det til et forlag, fikk god tilbakemelding, men redaktøren mente at det falt noe mellom to stoler – sosialrealisme og krim. Da han fikk vite at jeg jobbet i politiet, anbefalte han meg å skrive en «rein krim» som han kalte det. Og sånn ble det.

Den første boka om Jo Kaasa kom ut i 1999. Så langt er det blitt 10 bøker om ham, den siste kom ut i 2018.

I krimbøkene jeg inntil da hadde lest var hovedpersonen gjerne politietterforsker, journalist eller privatetterforsker. Aldri hadde jeg lest om en patruljerende politibetjent. Derfor lot jeg Jo Kaasa være en «gatepurk», som Ingvar Ambjørnsen så treffende kalte ham i en anmeldelse i VG, og ga meg en femme`r. Med «gatepurk» menes at Kaasa arbeider operativt, han patruljerer gatene i Oslo-Vest.

Når det er natt og alle såkalte «vesener» er stengt, finnes det all-

tid en politipatrulje som i mange tilfeller kan bli et rullende sosialkontor. Kaasa møter «nattdyrene», de som går i en litt annen kanal enn folk flest.

– Det er ikke lett å svare når noen spør om det finnes likehetstrekk mellom Jo Kaasa og meg, men noe må det vel være. Det mest øyensynlige er vel at Kaasa er en fyr som ikke gjør så mye ut av seg, går stille i dørene. Streber ikke etter noen høyere stilling, men prøver å gjøre jobben han er satt til på best mulig måte. Det at han hadde en periode på rundt ett år til sjøs som ung mann, gjør nok også at han ikke så lett faller i den svart/hvitt fella. Det er kanskje spesielt viktig for politifolk å være bevisst på.

Jeg valgte å pensjonere Jo Kaasa i min siste bok, lot det ligge litt i kortene at han ble med sin tidligere makker, Kaisa Riitta Sara, til Finnmark hvor hun fikk jobb i Reinpolitiet. Ja, ja, kanskje kan det bli noe derifra en gang?

– Nylig utkommende *Dorthea Bjørk* er også en krim, men svært forskjellig fra bøkene om Jo Kaasa. Dorthea har en litt annen innfallsvinkel til verden enn de fleste av oss. Her vil nok leseren føle ubehag ved å bli trukket inn i hennes noe bisarre tankegang, og ikke minst handlinger. Etter hvert kommer hennes mørke sider stadig mer og mer til syne. Noe som

også overrasker Dorthea. Skal ikke røpe mer om henne her. Selv om jeg fikk en viss sympati for Dorthea, tror jeg nok at jeg med denne boka har forlatt henne for godt. Og hun meg.

– En kan kanskje spørre seg om hvorfor det er påfallende mange politifolk som skriver krim. Jeg har ikke noe klart svar på det, men det kan ha noe å gjøre med at det nok faller naturlig for en del politifolk å lese krim, og at noen da, siden de vet mer enn de fleste om hva som skjer på den gale siden av loven, får lyst til å prøve og skrive selv. En forfatter sa en gang: «Grav der du står». Med andre ord; skriv om noe du har greie på.

– Kort om barnebøkene mine: Jeg kan takke min datter for at jeg skrev min første bok, *Tom Mowgli Johansen*. Jeg leste Jungelboken for henne og ble dypt rørt av Mutter Ulv som med livet som innsats tok seg av Mowgli, beskyttet han mot farer som om han var hennes egent barn, denne nakne gutten som hadde gått seg vill i jungelen.

Så begynte jeg å skrive om en ni år gammel gutt som bor i nærheten av Frognerparken i Oslo. Moren, som var fra Thailand, døde da han var et par år gammel. Tom bor sammen med faren sin som kjører drosje. Faren kommer hjem med stadig nye damer. Tom håper at en av disse kan bli moren hans, bli en mor som han har savnet så lenge han kan huske. Damer kommer, og damer går, ingen blir værende, så han gir snart opp håpet. Læreren leser fra *Jungelboken* for klassen, og etter en sånn opplesing sier hun: «Men

Tom, du ligner jo på Mowgli». Dette får fantasien til å blomstre hos Tom. Han ser for seg ulven, den kjærlig, oppofrende ulven som reddet Mowgli fra villdyrene som lusket rundt. Tom undres – kan sånt skje i virkeligheten. I alle fall så er det noe i ham som leter etter denne kjærlige mutter ulv. Og så, en dag på sin ensomme vandring i Frognerparken, får han øye på skulpturer av barn som leker med ulver. Da tenker ham at det må kunne skje i virkeligheten også, at en mutter ulv virkelig må finnes. Jeg går ikke videre på handlingen her.

– *Løvetannbarn* som kom ut året etter, kan jeg også takke datteren min for. Hun og jeg var på kino og så en film som het *Villhesten*.

Handlingen der foregår i ei lita bygd på Vestlandet. Et sagn sier at en villhest ferdes rundt der nattetid. Ei natt våkner Anne, som hovedpersonen heter, av et tordendrønn og går bort til vinduet, da får hun øye på villhesten. Oppspilt vekker hun moren, men innen de kikker ut er den borte. Moren er sint for at hun ble vekket, og sier dette med villhesten bare er tull.

Og det rare er, ja, ikke bare rare, men det utrolige er at natta etter at Stine og jeg så den

filmen, så ble jeg vekket av noen rare lyder, gikk bort til vinduet og fikk øye på 5 – 6 hester som kretset skremt rundt like utenfor. Tenkte at sånt ikke kunne skje, ikke i virkeligheten. Hadde det virkelig tippet over for meg? Men etterhvert kom brann- og politibiler ulene forbi, og snart fikk jeg vite at det var brann på en hestegård i nærheten. Jeg fikk tanke på at dette ikke kunne være tilfeldig, det måtte bety noe at nettopp jeg opplevde akkurat dette. Derfor satte jeg meg ned og begynte å skrive på noe, som etter hvert ble til boka *Løvetannbarn*.

– I motsetning til, vel de fleste forfattere, leste jeg ikke noe som barn eller tidlig ungdom. De eneste bøkene som var tilgjengelig

Foto: Rolf M. Aagaard

hjemme var cowboybøkene til storebroren min, det ble kun med begynnelsen på noen av disse bøkene.

Jeg var nok 16-17 år før jeg begynte å lese bøker. De første var av Jack London, så ble det et stort sprang til Mikkel Fønhus. Etter hvert fikk jeg sansen for Tarjei Vesaas og Aksel Sandemose.

Fuglane av Vesaas er vel den boka som jeg aldri kan «slippe» helt. Mattis-tust er den litterære personen som har truffet meg sterkest. Et par bøker av Sandemose kan jeg heller aldri gi fra meg, selv om de etter hvert har blitt noe rufsete. Jeg snakker da om *Det svundne er en drøm* og *Varulven*. Disse bøkene kan etter min mening også karaktereres som en slags krim.

Av nålevende forfattere må jeg alltid ha med meg nyutkomme bøker av Karin Fossum og Per Petterson. Førstnevnte tenker jeg må være den forfatteren som skriver den beste psykologiske krimmen. Men noen av bøkene hennes, der barn er involvert, har ikke falt i min smak.

En ny svensk forfatter, Stina Jackson, har skrevet to krimbøker som jeg også har hatt stor glede av å lese.

– Sommeren 2018, etter at jeg hadde pensjonert Jo Kaasa, følte jeg på en slags uro, det førte til at jeg begynte på notater til noe som i løpet av høsten og vinteren ble til ei bok som kom ut høsten 2019. Boka, som jeg kalte *Drolsum stasjon* ble en slags virkelighetslitteratur.

Rammen rundt er mye meg: Oppvokst på en jernbanestasjon, ble skikkelig skolelei og dro til sjøs som 18-åring, etter en noe spesiell hendelse i New Orleans ble interessen for å bli politi vekket. Begynte etter hvert å skrive bøker.

Som sagt – virkelighetslitteratur, men ikke selvbiografisk. I *Drolsum stasjon* finnes mye «jug og fanteri».

Dorthea Bjørk av Bjørn Bottolvs

Liv, 2022

Kommentar:

Dorthea er ikke helt som andre mennesker, lever i utenforskap på grunn av det, og handler deretter. En god og litt annerledes krim

Gi meg en sjanse av Kristine Begot

Sirkel, 2022

Kommentar:

Dette er ein fantastisk relasjonsroman. Den innehar eit språk og handling som er av topp klasse. Det er berre til å rydde plass i kalenderen og setje av tid til å lese romanen.

Skumringsmannen av Ragna Dahl

Liv, 2022

Kommentar:

Bra og spennende bok basert på virkelige hendelser.

La alt håp fare av Geir Tangen

Vigmstad & Bjørke, 2022

Kommentar:

Ein spenningsroman med stor S. Det osar klasse og kvalitet frå fyrste side, og den slepp ikkje taket før siste side er lest. Geir Tangen kan dette med å skape uortodokse plott og skildre eit levende miljø. Dette er ein kortroman med eit stort innhald. Anbefales på det varmeste.

Glimmersvippen av Birgitte Wærstad

Lønn, 2022

Kommentar:

Velskrevet og spennende fantasy for ungdom.

Du er min historie av Trine-Lise Rygh

Vigmstad & Bjørke, 2022

Kommentar:

Ein samlivsroman med eit trollbindende språk. Ein sjeldan gang no og då vert ord fattige når ein skal skildre eit litterært meisterverk. Dette er definitivt ein av dei. Romanen er unik på alle måter, og må berre oppleves.

HENNING SVILAND:
<https://blogg.no/henningbokhylle>

KJELL MAGNE GJØSÆTER:
<https://bokblogger.com>

NESEARBEID DEL 1:

Aktivisering

Nesearbeid innbefatter alle former for aktivisering hvor hunden må bruke nesen – ulike typer spor og søk.

Tekst og Foto: Anne Svensen & Siddis Hundeskole

Nesearbeid er en kjempeflott måte på aktivisere hunden på da de aller fleste hunder liker å bruke nesen. De gjør det av seg selv hver dag f.eks på tur, og det aktiverer en større del av hjernen hos hunder enn hos mennesker. Det vil si at de ofte blir «godslitne» av å bruke nesen. Det skal som regel mye mindre til for å gjøre en hund sliten og fornøyd gjennom nesearbeid enn gjennom tur, noe som gjør det til en ypperlig aktivisering på dager hvor man ikke er i form eller ikke har tid til å gå en lang tur (og som tilleggsaktivitet generelt, selvsagt).

I denne artikkelen vil jeg ta for meg ulike varianter av nesearbeid og tips til hvordan dere kan komme i gang og trene det selv. I del 1 vil jeg ta for meg ulike former for

enkel aktivisering som kan gjøres hjemme eller på tur. I del 2 vil jeg gå gjennom ulike hundesporter innenfor nesearbeid som vi har i Norge. Dette er sporter som man kan lære seg gjennom kurs, man kan delta på fellestreninger og evt. se på eller delta i konkurranser. Selv om man ikke er interessert i å konkurrere selv, så kan det være veldig givende og læreriktig som en ekstra aktiviseringsform.

Godbitsøk

En av de enkleste måter å aktivisere hunden på er godbitsøk. Kast godbiter (evt. hundens mat) ut på en gressplen/kupert terreng/grøft slik at hunden må bruke nesen for å finne maten. Dette er en kjempefin aktivitet for så og si alle hunder. I tillegg har det en stress-

dempende effekt, og er derfor et veldig bra verktøy for aktive valper/unghunder, og hunder som f.eks stresser seg opp på tur (drar i båndet, bjeffer på forbipasserende osv). Gi gjerne en god del av hundens mat som godbitsøk i stedet for i skål.

Hvis hunden din ikke har noen erfaring med dette, så start enkelt. Ha noen gode godbiter i hånda, vis dem til hunden, kast dem ned på bakken rett foran hunden og si f.eks «søk!». Gradvis øker du mengden godbiter du kaster og hvor stort område du kaster dem ut på. Start gjerne med ekstra gode godbiter og bland inn litt av tørrfôret. Så kan du gradvis redusere mengden godbiter og øke mengden tørrfôr til du til slutt kan ta en stor neve av hundens tørrfôr og kaste utover et stort område. Hunden har da en kjempeflott aktivisering som gjør den sliten og fornøyd, roer ned stressnivået og som samtidig gjør den mett.

Godbitsøk er også en fin aktivitet for flere hunder sammen, så lenge de ikke har ressursforvar. Det er en god måte å avslutte en lekeøkt på. Hvis en eller flere av hundene vil forsvare maten, så kan de ha godbitsøk i bånd, litt på avstand fra hverandre.

Søk etter gjenstand

Du kan lære hunden å finne en konkret gjenstand som du kan gjemme både inne og ute. Da får du hunden ut i et aktivt søk, noe som er en kjempeflott og gøy aktivisering for både hund og eier. Her kan det også varieres i det uendelige hvordan man legger opp søket, bare fantasien setter grenser.

Hvis hunden allerede har en gammel leke den liker, og kanskje også kjenner igjen ved navn, så kan du begynne med den. Det forutsetter at du ikke er redd for å klippe den i små biter. Start med å gjemme hele leken, gjerne slik at hunden ser det i begynnelsen. Si navnet på leken eller det signalet du har for leken, og la hunden finne den. Ros og lek masse med den når den finner den.

Deretter klipper du leken i to og gjemmer halve leken. Gjenta som tidligere. Gradvis klipper du leken i mindre og mindre biter – hvor liten bit kan hunden finne? Pass på når du begynner å gjemme små biter at hunden ikke fysisk kan få tak i dem – belønningen skal nå komme fra deg i form av godbiter eller annen leke. Mange hunder kan lett plukke opp og svelge slike små biter, spesielt om det kommer fra en leke de er vant med å tygge på fra før.

Alternativt kan du lære hunden å finne en helt ny gjenstand. Jo, mindre gjenstanden er – jo, lettere er det å gjemme den. Hvis din hund har lett for å plukke, tygge og svelge små gjenstander, velg gjerne noe i metall (en del hunder liker ikke å ha metall i munnen).

En mynt eller handlevognoblat kan være gode ting å starte med. Du kan alltid trene inn andre gjenstander senere hvis du ønsker.

Start med å vise hunden gjenstanden. Hunder er nysgjerrige og vil som regel snuse på det du viser dem. Med en gang den snuser, si «bra!» og gi flere gode godbiter. Gjenta flere ganger. For hver gang du viser gjenstanden, hold den litt nærmere gulvet (noen hunder er så nysgjerrige at du kan legge den rett på gulvet med en gang og de vil snuse på den). Når du kan ha den på gulvet og hunden oppsøker den for å snuse på, begynn å flytte på gjenstanden. Bare noen få meter om gangen, og mens hunden ser på. Legg f.eks. mynten på gulvet. Hunden går bort og snuser på den, «bra!» og flere godbiter. Dytt så mynten noen meter bortover mens hunden ser på slik at den må gå bort for å snuse på den igjen – «bra!» og belønn. Tren dette en stund og

flytt også på hvor du legger den, (på gulvet, oppå en bokhylle, bak et bordbein osv) slik at hunden blir vant med at den ligger i ulike høyder, og bak/foran/under/over ting. Det gjør at hunden ikke bare snuser på gulvet etter den. Belønn masse hver gang. Slik bygger du stor motivasjon for hunden for å oppsøke gjenstanden.

Etterhvert begynner du å flytte gjenstanden uten at hunden ser på. Dvs – legg ned gjenstanden, hunden snuser på, «bra!» og kast en godbit slik at hunden må løpe bort og hente den. Mens hunden er opptatt med godbiten, flytt gjenstanden noen få meter på gulvet. Hunden snur seg, gjenstanden er ikke der den nettopp var og den må begynne å lete etter den. Så øker du vanskelighetsgraden gradvis, f.eks gjemme den bak et bordbein, oppå en liten hylle osv. I begynnelsen vil hunden bruke synet for å finne den, men etterhvert som gjenstanden blir

gradvis mer gjemt, så vil hunden etterhvert skru på luktesansen for å finne den. Gå frem så sakte at hunden klarer å henge med og løse oppgaven, ikke gjør det så vanskelig at den gir opp. Belønn masse med gode godbiter eller en kjekk leke når den finner gjenstanden.

Nå kan du også legge på et signal. Velg et annet ord enn det du bruker for godbitsøk da det å lete etter mat er noe annet enn å lete etter en gjenstand. Når hunden har funnet, si «bra!» og kast en godbit bort. Når hunden er på vei mot gjenstanden igjen, si ordet (f.eks «søk», «finn», «mynt» eller noe annet), si «bra!» når den snuser på og så belønn.

Etter hvert kan du ta dette med ut og gjemme gjenstanden i steinmur, pallehauger, lekestativ og hva som helst du kommer over. Inne kan den gjemmes overalt. Hvis hunden ikke finner den, eller ikke ser ut til å skjønne oppgaven, gå tilbake til det steget hvor hunden forsto hva du ville og jobb mer gradvis derfra.

Spor

Spør vil si at hunden skal følge sporet etter hvor noen har gått. Som regel går man da sporet etter et menneske, men man kan også gå sporet etter et vilt (ferskspor)

eller blodspor (spor etter skadet dyr). Jeg vil her gå gjennom hvordan man kan lære hunden å følge et menneskespor som aktivisering.

Det finnes flere fremgangsmåter for å gjøre dette, alt etter hva

man selv foretrekker, hva slags hund man har, og hvor nøye man ønsker at hunden skal være. En enkel måte å begynne på er at en person (gjerne en hunden kjenner og er trygg på) frister hunden med en kjekk leke eller noen gode godbiter, og så løper inn i skogen mens hunden ser på. Når personen har gjemt seg, (f.eks bare dukket bak en busk) lar man hunden få gå (i lang line) etter og finne personen. Når personen er funnet, så får hunden belønningen som den ble fristet med i begynnelsen. Gradvis så går personen lenger og lenger ut i skogen slik at hunden må «skru på nesa» for å finne den.

Dette er en fremgangsmåte som kan fungere fint på en del hunder, men noen hunder kan kave seg opp av forventning og bli så høye i stress at man får draing, bjeffing og en hund som ikke klarer å konsentrere seg og jobbe ordentlig. Man kan også lett få slurv i sporet fordi hunden bare vil løpe fortest mulig bort til der personen er i stedet for å gå sporet nøye (hunden kjenner lukten av personen som har gjemt seg på lang avstand).

En alternativ måte å lære inn spor på, som krever mer ro og konsentrasjon, er

godbitspor. Start gjerne på asfalt eller grus. Gå et kort spor på fem - ti meter og legg ned en liten, myk godbit i hvert skritt du tar. Ta korte skritt slik at godbitene ligger tett i tett. Når du har gått sporet ferdig, ta en stor bue når du går tilbake – ikke gå tilbake i eget spor. Hent så hunden og vis den den første godbiten. Hvis den forsetter å gå fremover og spise godbitene, følg på. Gå bak hunden, la hunden lede an. Hvis hunden faller ut av sporet, stopper, går sidelengs osv, bare stopp den rolig i båndet og vis den neste godbit.

Gradvis så kan du ha større avstand mellom godbitene og lenger spor. Ulike variabler som gjør sporet vanskeligere er a) større avstand mellom godbitene b) lenger spor c) vinkler/svinger i sporet d) ulike underlag (asfalt/betong/grus er vanskeligere enn kupert terreng/gress/skogbunn) e) liggetid (hvor lang tid det tar fra du går sporet til hunden begynner å gå det).

Bare øk vanskeligheten på én av disse variablene om gangen, men variér gjerne fra gang til gang hvilken det er slik at du gradvis kan bygge opp lengde, varighet og typer spor.

SIDDIS HUNDESKOLE

Vi er Arne Aarrestad og Siri Linnerud Riber. Vi driver Siddis Hundeskole AS, som er Stavangers største private hundeskole. Den ble etablert i 1998.

Vi har rundt 600 hunder på kurs i året og tilbyr både helgekurs, ukeskurs på dagtid eller ettermiddag og privatundervisning, i

tillegg til utdanning av hundetrenere, instruktører og fordypning i problematferd. Vi har i dag 16 ansatte instruktører. Vi driver kun med belønningsbaserte metoder og har skrevet to bøker om hund og trening.

Den første boken kom i 2008, *100% Positiv Hverdagslydighet*. Boka skiftet navn til *Hverdagslydighet fra valp til voksen* i 2017 etter en omfattende redigering, og med flere kapitler rettet mot valpen. Boka har nå solgt over 22 000 eksemplarer. I år blir trolig en ny totalrevidering klar.

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

Arne fikk sin første hund i 1987, en flat coated retriever, og har nå sin sjette hund av samme rase. Arne har konkurrert i lydighet, blodspor, agility og i retrie-

verjakt. I tillegg har han avholdt kurs og privatundervisning, helt til nylig.

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

Bøkene og kursene innhold kommer fra å lese, trene hunder og gå kurs, men ikke minst den erfaringen vi har fått gjennom å avholde utallige kurs og privatundervisninger med hundeeiere.

Vi har fått et godt innblikk i hva som er utfordrende for hundeeiere. Vi har fått se hva som kan fungere, og hva som ikke fungerer. Ikke minst har vi lært at både hunder og eiere er forskjellige, og at alle metoder må tilpasses det enkelte individ, både hund og menneske.

En mangfoldig høst på Larvik bibliotek

Etter en lang periode med pandemi ser Larvik bibliotek frem til å vise fram en høst full av godbiter og forhåpentlig uten restriksjoner.

Og for en høst det blir på Larviks midlertidige bibliotek i Nansetgata. Det har allerede begynt med en hel måned i klimaet, naturen og miljøets navn med fikseverksted, byttemarked og foredrag om klimaavtrykk på programmet.

Utover høsten kommer flere høydepunkter, det bare er å skaffe seg billett til først som sist.

Vi trekker fram noen her:

- Eva Bratholm og Joar Hoel Larsen kommer 6. oktober klokka 19 og snakker om *USA – en supermakt i krise*.
- På Lørdagsuniversitetet 15. oktober klokka 13.30 kommer Larviksmannen Dag Einar Thorsen. Han snakker om *Ekstremisme og populisme i Europa*.
- Uka etter, den 18. oktober klokka 19.00 kommer Thomas Hylland Eriksen og snakker om sin nye bok *Syv meninger med livet*.
- Dagen etter, 19. oktober klokka 19.00 kommer Marta Breen, i samtale med fribyforfatterne Wesam Almadani og Amani Aboshabana om sensur.

- 1. november klokka 19.00 inviterer vi til bokbad med Gaute Heivoll som er aktuell med ny bok i høst.
- Hver onsdag klokka 12.00 byr vi på Ukas påfyll som kan være et lite foredrag, bokanbefalinger, informasjon fra en organisasjon, ja rett og slett litt påfyll i hverdagen.

Når vi i tillegg kan skilte med faste arrangementer for barn og ungdom, familieaktiviteter på lørdager og babytreff på torsdagene så må det vel være lov å si at det er noe for enhver smak på biblioteket i Larvik.

Velkommen til oss!

For fullstendig program og billetter sjekk ut hjemmesidene våre eller kom innom og hent et programhefte.

Følg oss gjerne på facebook og instagram.

HARDANGERPLOMMER

på italiensk vis

Denne retten er laget med inspirasjon fra Italia. Jeg bruker plommer fra Hardanger. Plommer er nå i sesong, og de deilige fruktene blir gode når de marineres. Selvsagt er de gode som de er, men de får et løft i smaken når de legges en stund i marinade. Marinaden som brukes, er balsamico, rødvin, sukker, kanelstang og vaniljestang. Tilbehør er mascarpone tilsatt sukker som piskes lett til krem. Dette er en topp høstdessert. Bruk ellers de plommer du ønsker til denne retten. Du kan isteden bruke krem, men da blir det ikke det samme italienske preget.

Tekst og foto: Geir Jacobsen

Ingredienser til 4 porsjoner

8-12 plommer deles i to	2 ss brunt sukker
4 ss søt balsamico	1/2 bx Mascarpone
2 dl italiensk rødvin	1-2 ss melis
1 kanelstang	
1/2 vaniljestang	Litt hakket sitronmelisse

Framgangsmåte

- Finn frem en passe gryte. Ha i balsamico, vin, kanel, vaniljestang og brunt sukker.
- Rør om, og la det koke lett.
- Marinaden helles over de delte, stenfrie plommene. La plommene marineres i 4-5 timer.
- Ta plommene ut av marinaden, og ha dem over i en smurt ildfast form. Bruk smør eller margarin
- Ha litt ekstra brunt sukker over plommene.
- Sett i oppvarmet ovn – 200 °C i ca. 15-20 minutter slik at plommene blir passe myke.
- Pisk mascarponekrem passe stiv.
- Hakk sitronmelisse.
- Anrett plommene toppet med en skje mascarponekrem. Ha litt av søtet på plommene og dryss lett med sitronmelisse.

Dette smaker himmelsk. Serveres med en god Martini Asti.

Om KokkenGeir

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

Besøk bloggen hans her: <https://kokkengeir.blogg.no/>

Lesernes litterære synspunkter:

Maria Sharpova, journalist, media- og reise-entusiast.

HVILKEN TYPE BØKER LIKER DU BEST?

Maria: Leser mye ulikt av både sakprosa og skjønnlitteratur. Den siste tiden har jeg vært innom en del magisk realisme, men jeg liker også at handlingen er relevant til det som foregår rundt meg og i samfunnet ellers.

Madeleine: Jeg liker best romaner og krimbøker (gjerne thriller/grøss).

HVILKEN BOK LESTE DU SIST?

Maria: *Skam* av Salman Rushdie. Forfatteren er i disse tider mest kjent for religionskritikken sin. Men Rushdie er først og fremst en vittig forfatter som formidler om sensitive temaer ved hjelp av blant annet humor og surrealisme.

Madeleine: *Jenta på klippen* av Lucinda Riley

HVILKEN BOK ER NESTE UT?

Maria: På hylla har jeg Øyvind Kvalnes sin *Filosofisk førstehjelp*, som jeg har vært veldig nysgjerrig på.

Madeleine: *Mørketid* av Michelle Paver

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Maria: Det varierer vanligvis mellom to og fem, avhengig av hvor mye tid og ro jeg har.

Madeleine: Jeg leser ca 1-3 bøker pr måned, det spørs hvor lang bøkene er. Men leser stort sett litt hver eneste dag.

HVA DEFINERER EN GOD BOK?

Maria: En som griper leseren og samtidig etterlater litt til egen fantasi og nysgjerrighet.

Madeleine: For meg er en god bok en bok jeg sliter med å legge fra meg. En bok jeg tenker på gjennom dagen og gleder meg til å lese videre på. For meg er det også viktig med en god driv, litt spenning og gjerne overraskelser og utventende vendinger. Setter også pris på en bok som er «lettlest» men ikke altfor forutsigbar.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Maria: Språket er jo leserens dør til handlingen, så jeg vil si at begge deler teller like mye.

Madeleine: Handling

Lesernes litterære synspunkter:

Madeleine Finsås, er 33 år og bor på Sotra utenfor Bergen sammen med samboer, hund og katt.

PAPIRBOK, LYDBOK ELLER EBOK?

Maria: Leser mest e-bøker, selv om jeg helst foretrekker å ha boken foran meg i fysisk form. Ingenting slår lukten av en god, gammeldags papirbok.

Madeleine: Papirbok liker jeg best.

HVILKE TEMAER LIKER DU Å LESE OM?

Maria: Jeg er generelt innom mange temaer i løpet av en uke, men er nok litt ekstra svak for det mytologiske og filosofiske.

Madeleine: Jeg liker flere temaer egentlig og er åpen for det meste. Kjærlighet, intriger, hemmeligheter, historiske romaner fra 2.verdenskrig, mysterier, dystopi, overnaturlig, og kristne historiske romaner som er oppbyggende og meningsfulle. Med andre ord så er det en god blanding.

HVA LIKER DU IKKE Å LESE OM?

Maria: Jeg har aldri vært stor fan av kjærlighetsromaner, med unntak av Twilight-serien, som jeg leste som besatt som tenåring.

Madeleine: Jeg liker ikke altfor sukkersøte bøker som er langtekkelige og veldig forutsigbare.

KAN DU ANBEFALE EN BOK ELLER TO?

Maria: *House of Leaves* av Mark Z. Danielewski byr på en veldig spesiell leseropplevelse og må være den første boken jeg har vært nødt til å lese delvis opp-ned, og på kryss og tvers.

En annen favoritt er Pelham G. Wodehouse sine fortellinger om Bertie og Jeeves. De får meg til å skratt-le hver gang.

Madeleine: Det er vanskelig å velge bare to. Men jeg velger derfor to bøker som ikke er så veldig mainstream.

Stillhetens land av Tessa Afshar og *Ufattelig kjærlighet* av Francine Rivers.

Disse bøkene gav meg mer enn bare en god historie. De gav meg noe i hjerte også.

**READING IS
MAGICAL**

HEMMELIGHETEN

– Jeg har skrevet boken jeg selv hadde trengt

I mange år av oppveksten min bodde jeg i et utrygt hjem med fysisk og psykisk vold, og også seksuelle overgrep, forteller Silje Gudahl. – Jeg har ofte tenkt i ettertid at kunnskap ville vært redningen min. Hvis noen hadde snakket med meg om overgrep og hva det er, hadde jeg kanskje åpnet meg tidligere?

Tekst: Heidi Garvik. Foto: Privat

Gudahl skildrer sin egen historie i barneboka *Hemmeligheten*. Tittelvalget er ikke tilfeldig. Barn som utsettes for overgrep forteller sjelden noen om det som skjer, når det skjer. Sannheten kommer i beste fall ut flere tiår etter hendelsene. Noen velger å aldri fortelle hva de har opplevd.

– Boken er basert på min egen oppvekst og er en blanding av fiksjon og virkelighet, forteller Silje Gudahl.

– Mange av hendelsene i boken opplevde jeg selv som barn, og tankene og følelsene har jeg absolutt kjent på kroppen. I motsetning til hovedpersonen Anna, fortalte jeg ikke hemmeligheten min før jeg ble voksen. Dette ville jeg endre på i boken, dermed er også deler av boken oppdiktet.

Forfatteren forteller om en indre kamp som både hun og hovedpersonen i boken har kjempet.

– Når Anna i boken kjemper både med og mot trangen til å snakke med noen, er det slik jeg opplevde det selv den gangen. Jeg har ønsket å dele hvordan det var for at det skal bli lettere for voksne å forstå hvorfor barn ikke så ofte forteller uoppfordret.

Silje Gudahl har skrevet en bok hun følte manglet.

– I boken blir man kjent med Anna og får oppleve den utrygge hverdagen gjennom hennes øyne, tanker og følelser. Hun er seks år, og samme sommer som hun skal begynne på skolen flytter de inn til mammaens nye kjæreste. Han er skummel, og Anna gir ham kallenavnet «Ulven». Vi skjønner at han gjør vonde ting mot Anna når mor ikke ser det, og at han skremmer henne til å ikke si det til noen. Boken er ment for barn i barneskolealder, men den er fin også for ungdomsskoleelever, og selv for voksne. Altfor mange vil kjenne seg igjen, eller kjenne noen som opplever noe lignende. De minste barna bør helst lese boken sammen med en trygg voksen, så de kan stille spørsmål og selv fortelle om det trengs, anbefaler Gudahl.

Hemmeligheten kan brukes som basis for samtale og diskusjon om et betent tema.

– Siden jeg har brukt så mye av mine egne erfaringer og følelser, får man som leser en forståelse av hvordan et barn kan oppleve en hverdag fylt av overgrep og redsel. Boken kan være en sam-

taleåpner for voksne og barn, og den vil forhåpentligvis gjøre det lettere å snakke om dette vanskelige temaet. På slutten av boken får man også en veiledning i hvordan man kan gå fram om man mistenker overgrep eller opplever det selv, sier Silje Gudahl og peker på sidene med informasjon fra Alarmtelefonen, Stine Sofie Stiftelsen og nok.-sentrene bakerst i boka.

Hvordan går det med deg nå som du er voksen og har fått hjelp til å bearbeide det du opplevde?

– Jeg har akkurat tatt fatt på 30-årene og har aldri hatt det bedre. Jeg er omringet av de menneskene jeg er glad i, og jeg er så heldig å få jobbe med hobbyen min, trening, så jeg har en hverdag som gir meg masse energi og overskudd.

Forfatteren sprudler når hun snakker, og det er lett å se at hun mener det hun sier.

Silje Gudahl beskriver skriveprosessen som en terapi, og håper *Hemmeligheten* kan hjelpe andre.

– Jeg holdt på hemmeligheten til jeg ble voksen av flere grunner, men skam var det jeg følte mest på. Derfor bestemte jeg meg for å

- Det kan være lettere å snakke med noen som har opplevd det samme, for å få svar på det som er uforståelig.

skrive den boken jeg selv trengte, i håp om at den kan gi andre trygghet til å åpne seg tidligere.

Når vi spør om framtidsplaner, sier Gudahl at hun nå gjør avtaler med skoler, barnehager og personalgrupper der folk tar seg av barn, for å møte folk ansikt til ansikt. Hun skal også fortelle på åpne arrangement, og er åpen for flere avtaler.

- Det kan være lettere å snakke med noen som har opplevd det samme for å få svar på det som er uforståelig, og for å innse at overgrep virkelig foregår i mange hjem.

Til slutt spør vi om hun nå har skrevet fra seg med denne boka, eller om bokutgivelsen har gitt mer smak?

- Det har vært både ganske slitsomt og veldig inspirerende å se min egen historie bli til bok. Nå funderer jeg på å lage kortfilm av *Hemmeligheten* for å nå ut til de som ikke er så glad i bøker, det hadde vært gøy å få realisert. Jeg arbeider også med de skolebesøkene og forelesningene jeg nå får anledning til å ha, og kanskje, når det roer seg, at jeg skriver flere bøker også? avslutter hun med glimt i øyet.

NO BRA-DAY

Av Anne Lise Johannessen | Foto: Privat

Dagen markeres 13. oktober for å gi mer bevissthet rundt brystkreft. Den ble opprinnelig markert i juli, men ble flyttet til oktober, siden det er den nasjonale brystkreftsmåned.

I følge Wikipedia, startet markeringen av plastikkirurg Dr. Mitchell Brown i Toronto, Canada, og har siden spredd seg rundt i hele verden.

Dagen er uoffisiell, og er ikke anerkjent av noen kreftforskningsorganisasjon, eller en formell del av National Breast Cancer Awareness Month.

Målet med markeringen er å gi mer fokus på symptomer på brystkreft, og mammografi, samt å oppfordre kvinner til å bli flinkere med å undersøke brystene selv.

BOKIDIOTEN FINNER TRØST HOS BARNASINE

En bokelsker føler seg aldri alene, for bøkene føles som venner. Og blant gode venner, kjenner man gleden i hjertet.

Tekst og Foto: Mariann Sæther Tokle

Jeg er så takknemlig for at jeg har dere, bøkene mine, å snakke med, og at dere bestandig støtter meg. Dere aner ikke hvor viktig det er for meg. Dere står ved min side i gode og vonde dager.

Det sies så mye om meg, som ikke er sant. Jeg ønsker jo kun å fortelle om hvor glad jeg er i dere alle sammen.

Noen tror jeg får betalt for å skryte av dere. Nå ja, kanskje ikke bestandig skryt da. Noen ganger kan jeg være litt sur og grinete også.

Jeg er jo bare et menneske, det er ikke alt jeg liker. Dessuten vet dere jo at jeg er allergisk. Når det blir mye lengselsfull kjærlighet med hjerte og smerte, og lange beskrivelser om hvor vakker noen er, med kroppslige beskrivelser av ulike slag, ja, da faller jeg rett og slett i søvn.

Ja, jeg vet det, dere trenger ikke å mase om det. Jeg vet at mange liker nettopp kjærlighetsromaner. Det er bra. Det viktigste er jo at bøkene blir lest.

Det er så fint å kunne fortelle dere mine innerste hemmeligheter. Jeg må innrømme at jeg er bokshopoholiker. Jeg greier ikke å gå forbi en bokhandel uten å suges inn. Ofte faller bøker ned i en

pose og blir med hjem, uten at jeg er det bevisst. Får jeg mange bøker gratis, sier dere. Joda, jeg gjør jo det. Det får jeg fordi jeg elsker dere så høyt at jeg hele tiden snakker om dere. Ja, jeg snakker på innpust og utpust, så snart noen vil høre på meg. Når man føler at hver bok er et foreldreløst barn, må man jo ta vare på det, og da er alle barn inkludert. Derfor blir det nok kjøpt flere enn dem jeg får. Jeg synes jo synd på dem, der de står i bokhandelen. De roper på meg, skjønner dere, ja, det vet dere jo. Det er jo derfor dere er her, alle mine kjære.

Noen mener at jeg burde kun skrive noen få linjer i et innlegg, men hvordan kan de tro at det er nok? Nei, jeg må ha et stort ark jeg kan fylle med bilder og ord, ja noen ganger til og med et youtubeklipp eller to eller tre. Det arket heter blogg. Det er så stort at der kan jeg skrive om dusinvis av bøker. Det liker jeg spesielt godt. Derfor gjør jeg det, minst to ganger hver måned.

Og når jeg samler dere, da får jeg også klager. Da "skryter" jeg av hvor mye jeg leser. Det er visst ikke lov å lese mange. Hvor mye er forresten "for mange"? Hvem skal i så fall plukke ut dem jeg

får lov å skrive om? Sukk, dette er ikke enkelt. For noen klager på meg uansett hva jeg gjør.

Bekymret er det også noen som er. De er redd for at jeg ikke får fordøyd det jeg leser. Hvordan fordøyer jeg, lurert jeg da? Må jeg lese saktere? Må jeg vente lenger før jeg begynner på en ny? Står reglene nedskrevet noe sted, så jeg kan lære hvordan jeg gjør det?

Om det koster noe? Neida, det er gratis både å bruke og lese. Vet dere, jeg skriver så mye, at det er derfor noen tror jeg får betalt, hihi. De forstår ikke hvorfor jeg bruker time etter time å fortelle om dere, uten betaling.

De tror også at noen pålegger meg å "skryte" om dere. Har dere hørt på maken?

Et barn må oppdras. Hvis det er noe jeg ikke liker, ja, da må det sies. Så jeg kan være streng, jeg vet det. Da spiller det ingen rolle hvor boken kom fra, om den så datt ned fra himmelen. Hvis jeg ikke var ærlig, hva ville vel da være vitsen med å fortelle om dere. Da kunne jeg jo skrevet "god bok" på dere alle.

Nei, ærlighet varer lengst! Det er jeg opptatt av. Og mangfold er viktig.

Om det er noe jeg ikke liker, må jeg respektere at du likevel gjør det. Ærlighet og respekt. Fine ord. Et ord til jeg liker, er mangfold. La oss prise mangfoldet. Hvis vi legger til litt godhet og omtanke for hverandre også, så vil vi ha det bra.

Tusen takk for at dere er der for meg. Det var så godt å snakke med dere.

Nå har jeg tørket tårene etter kritikken jeg fikk før i dag, der noen kom med usannheter om meg. Jeg elsker dere alle sammen, kjære bokbarna mine. Nå smiler jeg igjen.

Les mer om Mariann her:

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

Espen Skjerven har nesten alltid musikk på øret når han skriver.

ESPEN SKJERVEN

Espen Skjerven er utdannet jurist, og har jobbet som påtalejurist i Økokrim og Kripos i saker om datakrim, økokrim og internasjonale forbrytelser i mange år. Han har også jobbet som forretningsadvokat. Nå jobber han som tingrettsdommer i Sør-Rogaland tingrett, i tillegg til å skrive krimbøker.

av Anne Lise Johannessen | Foto: Privat

Skjerven har skrevet tre bøker med politibetjent Tom Grayston som hovedperson. *Slakt* var debutboka som kom i 2019. To år senere kom *Blod er tykkere enn vann*. I høst er han aktuell med *Kleptokratiet*.

Gi oss et innblikk i livet til Tom Grayston.

– Tom Grayston er en karakter som kan trekkes i forskjellige retninger. Han er myk, tøff, sporty og empatisk. Han elsker operativt politiarbeid, men av familiære årsaker ble han etterforsker. I likhet med mange folk har han hatt sine personlige utfordringer. Han har hatt en vanskelig barndom, blant annet med en alkoholisert far. I ungdomsårene vanket han i dårlige miljøer. Vendepunktet kom i militæret. Han begynte å trene og tok seg til fallskjermjegerthropen og ble senere politi. Han traff Heidi og fikk to barn. Dessverre plages han av skyldfølelse for en bilulykke som invalidiserte søsteren og fikk faren til å drikke igjen. Heidi bor i Oslo med barna. Søsteren og familien bor i Sandnes. Han trekkes mellom byene, og dette preger ham i de to første bøkene. Han søker rettferdighet, og det er spennende å se hvor langt han er villig til å gå. I *Kleptokratiet* møter du en mer offensiv utgave.

Fortell kort om boka *Slakt*.

– Boken starter med et rettssalsdrama, i en dobbeltdrapssak. Tom er statsadvokatens bisitter og begynner å tvile på om rett mann er på tiltalebenken. Rettssalsarbeidet er nokså realistisk beskrevet. Når dommen faller, får politiet nye opplysninger om saken som må etterforskes. Boken skifter da karakter til å være en politikrim med elementer av thriller og politijakt. Tematisk etterforskes dobbeltdrapet, men leserne blir presentert for et nettverk av overgripere og menneskehandlere – med internasjonale undertoner. Det har vært viktig for meg å belyse den grenseoverskridende kriminaliteten i og utenfor internett, og plottet er meget spesielt. Tematikken er basert på research og erfaringer, men boken er selvsagt fiksjon. Derfor stiller jeg spørsmålet om dette kunne ha skjedd i virkeligheten.

Blod er tykkere enn vann er oppfølgerboka. Merket du noe til uttrykket «Den vanskelige andre boka»?

– Ja, jeg kjente på at jeg måtte levere en minst like god bok som *Slakt*. Utfordringen med en slik tankegang er at det er mange meninger, interesser og preferanser blant leserne. Det er umulig å skrive bøker som alle liker godt.

Jeg har merket at noen liker *Slakt* bedre enn *Blod er tykkere enn vann* på grunn av tempoet. Noen mener *Blod er tykkere enn vann* er best på grunn av dybden. Andre setter pris på variasjonen og vil ikke sammenligne. Det er mulig det ikke er kommersielt «smart», men jeg har fokusert på å få ut en historie om en tematikk som opptar meg, og som jeg håper leserne setter pris på å lese om. Jeg hadde ideer om voldsomme scener i *Blod er tykkere enn vann*, men dempet boken for å gjøre den troverdig. Noen ganger er «less is more».

I denne boka fokuserer du på barnevernet. Hvorfor akkurat i det miljøet?

– Vi leser innimellom overskrifter i avisene om kritikk mot barnevernet og domfellelser mot Norge i Den europeiske menneskerettighetsdomstolen. Mye av kritikken er berettiget, men det er farlig med en polarisering for eller imot barnevernet. Barnevernet gjør en viktig jobb, det er tusenvis av barn og familier som får hjelp. Men alle systemer bør evalueres og forbedres. Som tingrettsdommer dømmer jeg i barnevernsaker. Det er en krevende jobb som griper inn i folks liv, og mange kryssende hensyn er i spill: barnets beste, retten til familieliv,

- Skrivningen er lek og avkobling og har så langt gitt meg overskudd.

biologisk prinsipp, språk, kultur og etnisitet. I *Blod er tykkere enn vann* presenteres leserne for utfordringene, og det har vært viktig for å meg å gjøre det balansert.

Fortell litt mer om historien.

– Tom Grayston og makkeren Dagny Stokka etterforsker drap på to fosterforeldre på en gård på Jæren. Bortsett fra de «faglige» betraktningene i boken, er det en klassisk krim om hvem som har utført drapene. Er det et 17-år gammel syrisk fosterhjemsbarn? Hans foreldre som sliter med å bli integrert i Norge etter å ha flyktet fra krig? Sønnen til de avdøde

som har sine egne problemer? Andre i avdødes nettverk? Tom jakter motiver. Utover i boken blir listen med mistenkte lang. I likhet med *Slakt* endrer kriminalitetsbildet seg og spenningen øker. Boken omhandler mye mer enn barnevern, men jeg vil ikke røpe noe, sier Skjerven og ler.

Det ligger i kortene at du inspireres fra egen jobb. Hva gjør det med deg å være tett på slike saker, for så å ta det med hjem til skrivearbeidet?

– Skrivningen er lek og avkobling og har så langt gitt meg overskudd. Siden jeg skriver

virkelighetsnært, hender det at jeg får nytte av researchen også i jobben. Men jeg er veldig rollebevisst. Jeg skriver om samfunnsaktuelle temaer, men jeg uttaler meg aldri om enkeltsaker.

Du har full jobb ved siden av å være forfatter. Hvordan finner du tid til skrivningen?

– Det er ikke alltid jeg finner tid til det. Jeg har aktive barn og jobben er krevende. Jeg prøver å ikke stresse, men å være effektiv. Jeg har kort reisevei til jobb. Jeg trener når barna trener. Jeg vasker huset, mens hjernen trenger hvile etter en arbeidsdag. Jeg tenker research, plott og

markedsføring når jeg lufter hunden. Og jeg har en tålmodig kone, og vi samarbeider godt.

Hvordan foregår en vanlig skrive dag?

– I ukedagene er jeg naturligvis henvist til å skrive om kveldene. I helgene står jeg mer fritt, men jeg prøver å balansere tiden med familien.

Jeg får sjelden tid til å skrive mange timer i strekk, men jeg tror ikke det alltid er nødvendig. Jeg skrur av maskinen, eller driver med research, hvis jeg ikke kommer i flytsonen.

Hva gjør du ellers i fritiden?

– Er med kona, barna og venner. Er på hytta. Besøker hjembyen Oslo innimellom. Jeg trener en del i skog og mark. Langrenn. Rulle-ski. Sykling. Løping. Sandnes og Rogaland har masse å by på. Jeg prøver å holde meg oppdatert på nyheter og hviler hodet med en TV-serie. Jeg skulle ønske jeg hadde tid til å lese flere bøker, men det blir mest i feriene.

Du får skryt for engasjerende, spennende og godt språk. Var du like flink til å skrive stiler når du gikk på skolen?

– Takk, men språk er så mangt, og kommer an på hva du skal bruke det til. Krimspråket krever sitt. Jeg gjorde det bra i norsk, men har aldri vært ekstraordinær. De stilene på skolen som passet meg mest, var når jeg kunne få utløp for kreativiteten, ispedd humor.

- I Kleptokratiet har jeg hentet inspirasjon fra tiden i Kripos og som forretningsadvokat.

Det tar jeg med meg inn i bøkene mine. Jeg ler i alle fall mye for meg selv når jeg finner opp nye karakterer.

Hva var yndlingsfaget ditt den gang?

– Jeg hadde ingen. Jeg var en generalist som likte å lære om forskjellige ting.

Hva var yrkesdrømmen din når du var liten?

– Tro det eller ei – å bli politi og fange de største skurkene, sier Skjerven og ler.

I oktober kommer din tredje bok, *Kleptokratiet*. Kan du si noe om handlingen?

– I *Kleptokratiet* har jeg hentet inspirasjon fra tiden i Kripos og som forretningsadvokat. Boken handler om et oljeselskap fra Stavanger som har rotet seg inn i regnskogen i Den demokratiske republikken Kongo. Den handler om skruppel-løse forretningsmenn i Norge og utlandet og dårlige forretnings-avtaler. Den handler om Sofie og Anna som jobber for en miljø- og menneskerettighetsorganisasjon, og som vil avdekke konsekvensene av oljevirk-somheten.

Boken starter med et brak. Kvinnene blir angrepet i leiligheten deres i Kinshasa. To personer blir drept. Tom jobber i Kripos og får i oppdrag å undersøke saken. Det er flere lag med spenning i boken, skildret fra ulike synsvinkler: Sofie og Anna, forretningsmenn-

ene og etterforskningsarbeidet til Tom og Kripos. Saken utvikler seg, og det er mye spill. Derfor kan man kalle boken en politiskrim/thriller.

Både debutboka di og bok nummer to fikk gode kritikker. Er du nervøs for hvordan den tredje boka vil bli mottatt?

– Selvfølgelig er jeg spent, men jeg gleder meg mest. *Kleptokratiet* har vært utfordrende å skrive. Jeg har brukt mye tid og er glad for å formidle en bok som berører brennaktuelle temaer som klima- og miljø og virksomhet-ers menneskerettighetsansvar. Jeg visste selvfølgelig at det finnes olje i Øst-Kongo, men jeg fikk sjokk da jeg leste et nyhetsoppslag i Bistandsaktuelt i slutten av juli. Der var det henvist til New York Times. Kongolesiske myndigheter planlegger å auksjonere bort rundt tretti olje- og gassblokker i områder som strekker seg inn i Virunga nasjonalpark. Det var som om boken ble til virkelighet, dessverre, legger Skjerven til.

Men sånn kan det bli, når man skriver samfunnsaktuelt.

Hvilken av bøkene dine er du mest fornøyd med?

– Jeg er mest fornøyd med at jeg har skrevet tre veldig forskjellige bøker.

Boken kan forhåndsbestilles i alle bokhandlere

Om du ønsker et signert eksemplar, kan den bestilles her:

<https://bok.norli.no/kleptokratiet>

Foto: Kjetil Birkedal Pedersen

Neste nummer:

MYE Å LESE! KOMMER 1. DESEMBER!

Forfatterintervjuer:

- Eystein Hanssen
- Glenn Johansen
- Helene Flood
- Tor-Håkon G. Håvardsen
- Unni Lindell
- Ørjan N. Karlsson