

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 5/2024 – OKTOBER

Eva Bekkelund-Eriksen

Ble født som gutt

THOMAS ENGER

Arrangerer krimfestival på Jessheim for andre gang

UNNI LINDELL OM
SIN NYE BOK

**KATHINKA
STEENSTRUP**

Søstra til Henriette har debutert med boka "Hjerteråte"

SILJE ULSTEIN

Aktuell med ny bok

ÅRSKURSET

2024

SKRIV BOKEN DIN MED OSS!

Årskurset starter 26. august, og gir deg alt du trenger for å skrive en helstøpt bok.

BLI MED!

Egen redaktør

En erfaren redaktør følger deg gjennom hele året, og gir deg jevnlig tilbakemeldinger på telst.

Lærer skrivehåndverket

Du får tilgang til en stor database, og er med på live webinarer, der du lærer alt om å skrive i "din" sjanger.

Inspirerende miljø

Du blir en del av et kreativt skrivemiljø, der alle heier og pusher hverandre frem mot mål.

Hjelp til utgivelse

Mot slutten av kurset hjelper vi deg med å gjøre manus om til bok, enten du ønsker å gi ut på forlag eller publisere det selv.

411 23 555

www.forfatterskolen.no

Online, der du befinner deg!

HAR DU EN SPESEIELL HISTORIE?

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

Da vil jeg gjerne intervju deg til en artikkel. Kanskje akkurat **DIN** historie kommer på trykk i Hverdagsnettmagasinet.

Ta kontakt på [magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)

BOKARRANGEMENT

JESSHEIM, 15. - 16. november

Gå heller ikke glipp av:
BØKEKRIM i Larvik, 25. - 26. oktober

Forsidebilde:

Anne Lise Johannessen
Fotokreditt for andre personbilder, er nevnt i de enkelte artiklene.

Dersom ikke annet er nevnt er illustrasjoner brukt i magasinet kjøpt fra nettsidene Creative Fabrika og Dreamstime.

Neste utgave :
DESEMBER

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et non-profit og uavhengig digitalt magasin underlagt nettsiden Hverdagsnett. Formålet er å fremme litteratur, men magasinet inneholder også andre varierte temaer. Alt arbeid gjøres av meg.

Se alle tidligere utgivelser her:

<https://hverdagsnettmagasinet.no>

**Redaktør, journalist,
layout, korrektur, over-
setter m.m.:**

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

Forfattere og forlag sender ut frie leseeksemplarer av bøker. Magasinets anmeldere står fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Ingen får betalt, hverken av meg, forfatter eller forlag.

Det hender også at jeg mottar testversjoner av produkter og spill, samt rabatter på arrangementer uten at det påvirker mine vurderinger.

Lesernes beste skal være i fokus!

©Hverdagsnett

Innholdet må **ikke** gjenbrukes uten skriftlig tilatelse fra meg. For å dele artikkel, lag et utsnitt, og/eller legg inn link til publikasjon/artikkel.

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

TIL MINNE OM JON CHRISTIAN MØLLER

11.06.1973 - 13.09.2024

Første gang jeg var i kontakt med politimann og forfatter Jon Christian Møller var i februar 2022.

Debutboka hans hadde kommet ut året før, og vi avtalte et intervju.

Intervjuet kom i augustutgaven det samme året.

Så vidt jeg forsto jobbet han med en bok som skulle komme ut året etter, men så ble det stille rundt den.

Den siste helga i september 2023 var jeg heldig å møte han på krimfestival på Osterøy. Dessverre fikk vi ikke så mye tid til å snakke, men i ettertid sendte han meg en melding.

"Hei, det var så trivelig å treffe deg og alle de andre. Ble litt lite tid til den enkelte, skulle gjerne ha snakket mer med deg. Vil uansett si at du gjør en kjempejobb med alt du engasjerer deg i :)".

– Vi får snakke mer sammen neste gang vi møtes, svarte jeg.

Noen neste gang ble det dessverre aldri. 27. september i år, sånn ca ett år etter at jeg møtte han, leste jeg den triste meldingen om at han var død, kun 51 år gammel.

I hylla mi, står boka hans signert. Den skal jeg ta godt vare på!

Mine tanker går til hans familie og pårørende.

Ta vare på hverandre!

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

MELD DEG PÅ **NYHETSMBREV:**

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

REPORTASJER OG INTERVJUER

06	JENTA SOM BLE FØDT GUTT Her kan du lese den sterke historien til Eva Bekkelund-Eriksen.
12	SØSTRA TIL "PØRNI" Kathinka Steenstrup debuterte nylig med boka "Hjerteråte".
18	PASCAL ENGMAN
22	SPØT OG PINNER
24	THOMAS ENGER Møt forfatteren på Jessheim i november, da han for andre gang arrangerer sin egen krimfestival.
32	UNNI LINDELL Den nye boka "Dukken i tauet" smatt rett inn på bestselgerlista.
38	FRITS DE BOURG Aktuell med boka "Øyenvitnene"
42	TANGENS KRIMHJØRNE Kameleonen slår til igjen
44	SILJE ULSTEIN Har lagt slangen på hylla, og funnet fram et troll.
52	DEN GRØNNE FABRIKKEN PÅ OSTERØY
56	KRIMHELG PÅ OSTERØY I midten av september feiret festivalen 5-års jubileum.
58	TØSSE BRYGGHUS
64	KOSSDALSSVINGENE PÅ OSTERØY

STØTT MAGASINET

Hverdagsnettmagasinet er et uavhengig magasin med ikke-økonomisk formål. For å få innhold i magasinet, trenger jeg økonomisk støtte. **Har du mulighet til å være investor, så ta kontakt.**

Hvis du som leser liker magasinet, og ønsker at det skal bestå, oppfordres du til å vippe kr 200,- (eller valgfritt beløp) i støtte. Vipps til 971 47 582, og merk bidraget med støtte.

FASTE SIDER

10	Boktipset
17	Puslespillet: The missing Will
20	Inger Sofies bokanbefalinger
28	Vinspalten: Giovanni Rosso Barolo Serralunga
30	Jon Ewos Ruslerier: Trude Teige
37	Spilleomtalen: OK Boomer
49	Barneboktips fra Eileen
50	Terningkastet
54	Hildes bokhylle
55	Har du hørt? Siste nytt om litteratur
59	"Du kan kalle meg Jan"
60	Boktips fra krimdronninga på Nannestad
62	Bokinspirator Liv Gades beste boktips

EVA BEKKELUND-ERIKSEN:

Jenta som ble født gutt

Eva var en av de første unge personene som gjennomførte et kjønnsskifte i Norge. De fire barna hennes visste ingenting om morens historie før hun i fjor begynte å skrive på manuset som nå har blitt til boka «Gutten».

av Anne Lise Johannessen | FOTO: Privat

Eva Bekkelund-Eriksen (f. 1959) jobber til daglig med språk hos NAV, og har tidligere jobbet som journalist. Nå debuterer hun som forfatter.

– Jeg lever et vanlig liv, med en uvanlig bakgrunn, sier hun.

Allerede som barn visste hun at hun var jente. Gutten begravde hun tidlig ved å lage et gravsted, og ha en «symbolsk begravelse for han.

– Jeg var en av de første unge som skiftet kjønn i Norge. Det var i 1981, og jeg var 21 år, sier Eva.

Eva vokste opp på Røyse i Hole kommune, et sted hun bodde fram til hun var femten. Da bestemte legen at hun skulle flytte til Modum Bad, en klinikk som behandler psykiske lidelser, og senere til et bosted som var i klinikkens eie.

Min eneste fortrolige

Som ung var Eva veldig feminin, og ble utsatt for en del mobbing. Hun bærer ikke nag til noen.

– På den tiden var det mye uforstand, og det kan man ikke dømme mennesker for. Jeg går ikke rundt og tenker negativt om andre mennesker. Det ville i så fall bare gi meg selv dårlig helse. Vi må anerkjenne våre erfaringer og forsones med det vonde,

slik at vi kan ha bra liv, alene, og sammen med andre, sier hun.

Evas mor var psykisk syk, og visste ingenting om prosessen barnet gikk gjennom. Faren var død. Eva hadde ingen voksne hun kunne snakke med, derfor måtte hun håndtere alt alene.

– Jeg hadde barndomsvenninen, Mette Lise, som var min fortrolige, støtte og allierte. Sammen med henne var jeg meg selv, ei jente. Dessverre er hun død nå, og det er et stort tap, sier Eva,

Ble reddet av VG

I en bok leste Eva om en som hadde gjennomført et kjønnsskifte. Det var da hun skjønnte at det var en mulighet, og den skulle hun gripe.

– Jeg har aldri selv noen gang definert meg som gutt, heller ikke da jeg var barn.

Eva forteller om sitt første legebesøk, den gangen hun var tolv år, og legen nesten bare lo av henne. Dette var på 70-tallet, og Eva hevder at helsevesenet på den tiden var kunnskapsløst.

Da hun var rundt 14-15 år ble hun undersøkt på Rikshospitalet, men Eva hevder legene hadde en negativ grunnholdning.

Eva forteller om leger som ga

henne en dårlig følelse, og avviste henne. Det kan man lese mer om i boka.

– Jeg var heldig, og etter hvert fikk jeg god hjelp fra en dame i VGs redaksjon, som faktisk reddet meg, sier hun.

I avisen fant hun nemlig navnet på en journalist som skrev medisinske artikler. Eva skrev til henne og forklarte at hun ble avvist av helsevesenet. Journalisten tok kontakt med Statens overlege i psykiatri, som lovet å hjelpe henne.

– Det var da jeg ble sendt videre til Modum Bad, og endelig var jeg i trygge hender, sier Eva.

Fikk støtte fra mor

Da Eva begynte med hormontabletter, flyttet hun hjem slik at moren fikk være med på den gradvise utviklingen. Eva valgte dette fordi hun var opptatt av å ikke komme hjem som en fremmed person.

– Min mor betydde veldig mye for meg. Jeg ville at hun skulle bli vant til at hun fikk en datter til, og forstå det, og etter hvert synes jeg hun var veldig flink, sier Eva.

Mange år senere flyttet Eva til Romerike, giftet seg og fikk fire barn – to fostersønner og to adoptivdøtre. Da hun ble skilt for tolv år flyttet hun tilbake til hjemstedet

Eva var en av de første unge som skiftet kjønn i Norge. Det var i 1981, og hun var 21 år.

på Røyse, hvor hun nå er aktiv i lokalsamfunnet.

– Tross alt har jeg hatt et veldig bra liv, sier hun overbevisende.

Barna ante ingenting

Eva forteller at hun møtte på mennesker som hadde noen av de samme psykologiske karakteristikkene som faren i romanen.

– Det gjorde så sterkt inntrykk på meg, at jeg ble syk og retraumatisert på en veldig alvorlig måte. Jeg fikk hjelp av venner og en terapeut da jeg var på nippet til å ikke ville leve lenger.

Det var da hun bestemte seg for å skrive historien sin til sine barn, som ikke visste noe om morens barndom.

– Jeg fant aldri ordene eller tidspunktet for å fortelle om min barndom, og det er heller ikke så lett å sette seg ned å fortelle barn om de erfaringene jeg hadde. Jeg var moren deres, uavhengig av barndommen.

Eva innser at hun var feig, at hun kunne ha utsatte barna for belastninger fordi de ikke visste noe. Innerst inne var hun også redd for å bli avvist.

– Så inntil i fjor sommer var jeg en lukket bok, sier hun.

Hennes yngste datter fikk vite det i fjor av søsteren sin. Guttene fikk tilfeldigvis vite det av noen andre.

– Heldigvis har jeg kun fått støtte og oppmuntring fra barna. Jeg er veldig heldig som har dem, sier hun.

Siden i fjor sommer har Eva involvert barna i bokprosjektet. De har fått se bilder fra hennes barndom, og er engasjerte.

– I utgangspunktet var "Gutten" en bok til barna, skrevet til dem. Men etter hvert tenkte jeg at den kunne ha verdi for andre, siden romanen også handler om fattigdom, mobbing og vold. Temaer som mange mennesker kan møte på i livet.

Mens Eva skrev, kom navnet til forlagssjefen hos Kagge plutselig opp, og hun sendte en epost. Da løsnet alt, og Eva sier det kun har vært en positiv og motiverende prosess. Hun omtaler redaktøren sin i rosende ordelag.

– Boken er en roman, en fiksjon, med noen fellestrekk fra min egen barndom.

Til andre som er i lignende situasjon har Eva følgende råd å gi: «Følg hjertets stemme».

Eva røper at hun er i gang med bok nummer to, en fortsettelse av "Gutten".

Leser selv mange bøker

Eva forteller at hun er glad i å lese, og allerede i 11års-alderen begynte hun å lese britiske klassikere. Franske forfattere er også favoritter.

– Jeg vil nevne «Nektar i en såld» av indiske Kamala Markandaya, som gjorde et sterkt inntrykk på meg. Det samme gjelder

**Inntil i fjor sommer,
var jeg en lukket
bok, sier Eva.**

**Eva sammen med
yngstedatteren,
Julie.**

.....

*–Jeg lever et vanlig liv,
med en uvanlig bakgrunn* “

.....

«Anna i Ødemarka» av Dagfinn Grønset.

For meg har lesingen vært så viktig fordi jeg lengtet etter en større verden, jeg søkte innsikt og kunnskap. For meg er det hele meningen med livet, lære, forstå og dele.

De siste årene har hun ikke rukket å lese så mye siden skriving og jobb tar det meste av tiden.

Hun forteller at den siste boka hun leste var «Jævla menn» av

Andre Walden. Ellers forteller hun at hun liker Vigdis Hjort. Og selvfølgelig Hamsun.

– Jeg er også glad i dikt og poesi. Jeg skriver selv dikt på engelsk og norsk.

«Jeg synes ordet har en egen mening. Ordet du sier, ordet du skriver, ordet du lytter til, har egen mening og egen betydning.»

Bella figura

Eva er glad i det italienske uttrykket «Bella figura». Hun forteller at uttrykket betyr holdning, personlighet, karakter, at man har dannelse.

Dette synes hun det er for lite av i vår tid. Det at man har klasse, er orientert om litteratur, vet om politikk, forstår samfunnet man lever i, og at man har gode holdninger og er et medmenneske.

– «Bella figura» burde det være mer av, slik at samfunnet setter større pris på varige verdier, vår historie og kultur.

Boka «Gutten»

«Gutten» er historien om barnet som vil begrave seg selv fordi han ikke vil være i en guttekropp. Han lever i fattigdom og opplever at han er i fare. Han utsettes for sadisme, vold, overgrep og mobbing, han er opptatt av å passe på sin psykisk syke mor og må redde seg unna øksen når hun blir psykotisk.

Vi må alle møte oss selv når vi ser oss i speilet. For gutten ble speilet etter hvert en angstfylt opplevelse: Er han fortsatt feminin eller skjer det samme med han som de andre guttene i klassen, tydelig adams-eple og hår i ansiktet og på kroppen?

Han lever og overlever i en drømmeverden. Et liv uten fortrolighet er et vanskelig liv. Gutten har bestevenninnen Line, som han

er jente sammen med, og som blir hans søster og viktigste allierte. Noen ganger er ett menneske nok til å tåle livet. Det nære vennskapet er svært viktig, og gjør han sterkere i møte med et avvisende helsevesen som sammenligner ønsket om å skifte kjønn med en urealistisk månelanding.

Romanen handler om 60- og 70-tallet. Hva med vår egen tid: vold mellom mennesker er blitt vanlig, mobbing er utbredt. Matutdeling er i praksis blitt fattigkassa. Unge menn tar livet sitt. Hjelpetelefoner ringes ned av ensomme fortvilte mennesker. Vi trenger en dyptgripende velferdsreform, som ikke handler kun om penger, men om den menneskelige dimensjonen i våre liv.

– Jeg selv er et eksempel på

at mye er mulig, bare du ikke gir opp, og ikke gir etter.

BOKTIPSET:

Sven G. Simonsen:
"MØRKEFALL"

Boka er selvpublisert i 2024

Anne Elvedal:
"DU KAN KALLE MEG JAN"

Boka er utgitt i 2024 hos Cappelen Damm

Vi befinner vi oss midt i det tjukkaste konspirasjonsmiljøet. Folk har sterke meninger, og *det* er selvsagt "fasiten". Myndighetene er ute etter å forråde folk, mener de. Det setter en uhyggelig stemning, og verre blir det da en av dem som stiller spørsmål blir drept.

Elise, venninnen til Liv, er på møtet undercover som journalist i VG. Da hun senere konfronterer en av dem med noen spørsmål, blir hun drept.

Liv starter egen etterforskning med hjelp fra broren, – og i samarbeid med en av Elises kollegaer. Sammen jobber de parallellt, men uavhengig av politiet.

Uhyggelig stemning

Det er uhyggelig at konspirasjonsteoretikerne har så sterke meninger og tror at myndighetene jobber mot én. Tenk bare på diskusjonene under pandemien, med de såkalte "vaksinemotstandere", og de som trodde myndighetene hadde skapt viruset for å begrense folketallet. Skremmende. Her kan du få et lite innblikk i hodene på noen av dem.

Simonsen har igjen levert en god bok. Denne thrilleren er spennende og skrevet på en god måte, uten altfor mange "ekle detaljer", og utenfor det vanlige etterforskermiljøet.

Bøkene kan fint leses frittstående.

Ida jobber som psykiatrisk sykepleier, og får god kontakt med flere av pasientene. Hun har selv tvangstanker, og både hår og øyefarge er ikke som de hun ble født med.

Da Fanny, en av pasientene hennes, forsvinner etter å ha innbilt seg at hun har en stalker, kommer Ida over et spor som gjør at hun tenker på sin egen fortid, og der finnes mange fortrenkte minner.

En av hennes kollegaer er god på hypnose, og hjelper henne med å huske fortrenkte minner, men hvordan kan hun være sikker på at disse er ekte?

Da Fanny forsvant, snudde historien

Dette er en sånn bok som tuller med hodet ditt, en skikkelig psykologisk krimroman. Psykologi og menneskesinn er spennende, derfor er denne sjangeren min favoritt.

Starten gikk litt tregt, og jeg klarte ikke helt å la meg engasjere... helt til Fanny forsvant. Da snudde historien – og jeg slet jeg med å legge fra meg boka.

Historien er litt forutsigbar for jeg har lest mye psykologisk krim. Jeg var tidlig innom den opprinnelige løsningen, men i denne sjangeren forventer man å bli lur, og at tankene snus opp-ned flere ganger. Derfor la jeg fra meg den tanken, og kom inn på et annet spor. En periode så det ut til å være det riktige, men neida, forfatteren lurte oss igjen.

Les den selv.

Bokanmeldelsene er skrevet av Anne Lise Johannessen. Les flere tips her: www.hverdagsnett.no

BOKTIPSET:

Line Baugstø:
"EVIL GRANDMA"

Boka er utgitt i 2024 hos Oktober

Mona er snart pensjonist, og nå skal hun bli farmor. Forholdet til svigerdatteren er ikke særlig bra, spesielt ikke når svigerdatteren legger ut negative kommentarer om svigermoren på Instagram. Da sønnen og svigerdatteren får vannlekkasje i leiligheten sin, flytter de midlertidig inn til svigermor.

Nå kommer forholdet vårt til å ordne seg, tenker Mona... det gjør ikke det, vet du.

Det hele topper seg da svigerdatteren skal ha babyshower. Flere ting får det til å "renne over" for Mona, og det hele filmes selvsagt, og legges ut på TikTok.

Da farmor slår tilbake med å opprette kontoen "Evilgrandma65", er katastrofen uunngåelig.

Virkelighetsnær historie

Jeg likte denne boka. Den var lettlest og ukomplisert. Mange kan kanskje kjenne seg igjen i noen av undertonene, om enn ikke så dramatisk som her, hvor historien er satt veldig på spissen.

Forfriskende bok med god underholdningsverdi.

Unni Lindell:
"DUKKEN I TAUET"

Boka er utgitt i 2024 hos Bonnier

Her møter vi igjen politietterforsker Snø som jobber sammen med Mariann Dahle. Historien handler om kidnapping, et barn som lokkes bort fra barnehagen. Det samme skjedde 30 år tidligere, og begge gangene fantes det en dukke hengt i et tau, som et varsel.

Samtidig møter vi en kvinne som kjøper tau, parykk og hansker, og drar til en barnehage for å gjøre seg kjent.

Politiet sliter, og de bruker faktisk AI som hjelp. I tillegg beveger vi oss inn på området slektsforskning.

Gøy med slektsforskning

I denne tredje boka om Snø, gjør Unni Lindell noen morsomme trekk. Hun bruker slektsforskningsprogrammet, og DNA-prøve fra myHeritage. Det er spennende, og ekstra gøy når slektsforningseksperten er basert på Kai-Samuel Vigardt, fra TV-programmet Ukjent Arving.

Forsiden er søt og rosa, som passer godt når tittelen inneholder dukke, men så er tauet der, og ødelegger det søte inntrykket. Det setter en litt *creepy* stemning.

Dette er ikke Lindells beste bok, selv om jeg liker den godt. Noe av handlingen blir litt forutsigbart, uten at det ødelegger noe. Historien er god og spennende, men mangler kanskje det bittelille ekstra drivet.

Bokanmeldelsene er skrevet av Anne Lise Johannessen. Les flere tips her: www.hverdagsnett.no

KATINKA STEENSTRUP: Søstna til "Pønni"

Kathinka Steenstrup debuterte nylig med boka «Hjerteråte», en morsom, sår og original roman. Hun er også søsteren til Henriette Steenstrup. Her får du vite mer om den nye boka, og hennes bakgrunn.

Av Anne Lise Johannessen | FOTO: Agnete Brun

Kathinka Steenstrup er utdannet kriminolog, og jobber som familieveileder i barnevernet, særlig innen fagfeltet vold og overgrep. Hun har en særlig interesse for fengsler og lukkede institusjoner, menneskelig avvik og relasjonelle utfordringer.

Hvorfor var det akkurat til noen kriminolog du valgte å utdanne deg til?

– Jeg har alltid vært veldig interessert i det som foregår bak lås og slå, der man vanligvis ikke

har tilgang. Før jeg begynte med kriminologistudiene jobbet jeg på Gaustad. Den følelsen av å komme innenfor et univers man ellers ikke har tilgang til, opplevelsen av hvordan mennesker lever der, og hvordan de behandles når innsynet er begrenset, er interessant.

Alle menneskeskjebnene og relasjonene der, gjorde meg ekstra nysgjerrig på dem som er «stuet vekk», og som enten har hatt en adferd, eller lever i en livssituasjon som gjør at de trenger innramming.

Derfor begynte jeg å studere kriminologi, ble opptatt av fengsler, nysgjerrig på menneskene bak diagnosene, definisjonene og merkelappene.

Jeg er veldig interessert i den delen av menneskelivet, de menneskene som klamrer seg litt til livet, som faller utenom og som er såkalt «avvikende».

Har du noen spesielle episoder du kan dele?

– Mange av disse områ-

dene er jo taushetsbelagte, men generelt kan jeg si at jeg alltid blir overrasket over hva som bor i mennesker når de får anledning til å snakke om livet sitt.

F.eks. i min rolle som konfliktrådsmedler, hvor man kan sitte med en lovbrøyer og et offer, og de skal snakke om det som har skjedd, og hvor stort potensial det er når man gir folk tid og rom, med andre rammer enn bare straff. Da kan det komme gull, og mye gjenopprettelse av smerten som ble forvoldt.

Samtaler med mennesker som har mye strev, beveger meg. Det er veldig givende å jobbe med mennesker som er «i fritt fall», og forhåpentligvis være med på å forløse noe av det, gi dem et lite «dytt». For eksempel er jeg veldig glad i å jobbe med sinnemestring, der er det mye fint som kan skje.

Så skal jeg ikke underbetone hvor alvorlig det er å leve i nærheten av for eksempel vold og voldsutøvere. Noen ganger handler det om å få øye på en risiko og et alvor som kanskje ikke umiddelbart er synlig, for det er jo ikke sånn at det er åpenbart hvordan en voldsutøver ser ut.

Foto: Anne Lise Johannessen

Den følelsen av å komme innenfor et univers man ellers ikke har tilgang til, opplevelsen av hvordan mennesker lever der, og hvordan de behandles når innsynet er begrenset, er interessant, sier Kathinka.

Foto: Agnete Brun

Foto: Anne Lise Johannessen

Fortell hva debutboka di «Hjerteråte» handler om.

– «Hjerteråte» er en litt brutal kjærlighetsroman om en kvinne som selv har mye fortvilelse, et stenk av ensomhet, og ikke er helt A4. Hun er ikke alltid i kontakt med de sidene av seg selv som er litt dysfunksjonelle.

Både hun og omgivelsene er opptatt av at hun må treffe en mann. Hun har nylig kommet ut av et langvarig ekteskap, hvor hun kjedet seg mye. Hun ble ofte korrigert og justert av mannen. Nå er hun opptatt av å møte en stikk motsatt kar.

Hun leter blant folk rundt blokka, de som har levd et intenst liv med de konsekvenser det har medført. Hun dras mot krevende, men sårbare menn, og blir veldig forhekset av noen som det viser seg å bli ganske vanskelig med.

Det handler også om å ha støttespillere i livet. Når man opplever livets «hugg», hvem er det da som fisker oss opp igjen, og gjør oss hele.

Lydia, som karakteren heter, har en søster hun er veldig nær, og har en fin tilknytning til. Det blir som et sunt kompass når hun surrer det til, og snubler rundt i et hav av ydmykelser. Det er mange ydmykende møter i historien.

Jeg er glad i å skrive om de følelsene som ikke er så polerte,

de man gjerne gjemmer vekk. De som har et uttrykk som kanskje ikke er helt akseptabelt, som sinne og vemmelse.

Hva fikk deg til å skrive denne boka?

– Jeg har alltid likt utrolig godt å skrive. Jeg skriver hele tiden, men det er først nå at jeg har vært disiplinert og strukturert nok til å samle trådene, og sy det sammen til noe mer helhetlig. Og så er det på dette tidspunktet i livet jeg synes det er ålreit å fortelle en sann historie.

Det er ikke min personlige historie, men det ligger tett opp til noen egne erfaringer. Jeg har det veldig gøy når jeg skriver, og da jeg fikk anledning til å skrive en hel bok med støtte fra et nydelig forlag, så ble det enda morsommere.

Personlig er jeg ikke så innmari glad i være alene, og det å skrive gjør at jeg føler meg litt mindre alene. Da er det morsomt å dykke inn i et univers hvor man kan kjenne på drøye ting og ha det gøy. Dette er en litt komisk bok, selv om den også er sår. Jeg veldig glad i å skrive av meg pinlige episoder.

Hvor lang tid brukte du på å skrive denne boka da?

–Jeg har jobbet aktivt med den

i ett til to år. Jeg skriver veldig fort og slumsete, og så bruker jeg tiden i etterkant for å sortere og strukturere.

Hva har vært det vanskeligste med å skrive boka?

– Jeg er en litt klønete type, og synes det er vanskelig å forholde meg til en tidslinje, og historiens struktur. Det er da helt vidunderlig å ha en god redaktør, som i tillegg til å se på innhold og språk, også loser én trygt gjennom sånt. Jeg liker å få føringer av redaktøren min. Det blir jeg veldig inspirert av.

Ellers er det ikke så vanskelig, for meg er det først og fremst veldig lystbetont å skrive. Jeg er ikke typen til å sitte opp på et kvistloft og skrive i vakuum. Jeg liker kaos, jeg liker mennesker, jeg liker samtaler.

Så det som ville vært vanskelig for meg, var å reise på en øde øy, få to måneder fri for å skrive bok. Det hadde ikke funket. Jeg må ha lyd og kaos for å være i skriveflyten. Derfor liker jeg f.eks. å skrive på toget, eller med bråkete musikk rundt meg.

Jeg liker også at det er rotete rundt meg, og blir mer inspirert av det enn av en blomstereng.

— *Personlig er jeg ikke så innmari glad i være alene, og det å skrive gjør at jeg føler meg litt mindre alene.* “

Føler du at det gjenspeiler seg i bøkene dine om du enten sitter alene eller om du har kaos rundt deg?

– Det er interessant. Artig perspektiv. Noen mennesker er jo sånn som ikke vil bli forstyrret. Det elsker jeg, selv om jeg sitter og skriver eller holder på med noe på jobben min. Det at folk vil meg noe, blir jeg alltid glad for. Jeg trenger ikke skjermes på noen måte.

Jeg kan heller ikke bare sitte og skrive. Jeg må vite at det finnes mennesker der ute som vil meg noe. Og jeg svarer alltid kjapt.

Det er akkurat som jeg trenger de menneskene ganske tett på og nær på. Sånn sett føler jeg at jeg ikke skriver alene, men har medhjelpere.

Føler du det er ting du ikke har fått med i boka, som du ikke har klart å sy sammen?

– Godt spørsmål. Ja, egentlig, for det er alltid ting man må slippe, og skyve ut. Jeg har sikkert skrevet tre ganger så mye som det som ble med til slutt. Sånn er det å skrive, jeg skriver litt her og der, på en Post-it-lapp, i en notatblokk, litt på pc'en, så til slutt strammer jeg det til.

Hvorfor falt valget på Kagge?

– Det var egentlig tilfeldig. Det

var en kompis som fortalte at Kagge nettopp hadde tilsatt en fantastisk skjønnlitterær redaktør, og beskrev forlaget på en positiv måte. Jeg sendte manuset dit, og ble bedt om å komme på et møte. Redaktøren jeg fikk var helt nydelig. Han er ekstremt god, og kan så mange ting. Han er en sånn man kan ha de nære samtalene med, veldig psykolog, omsorgsfull, og man kan dele ting med uten å skamme seg. Det har jeg lært mye av.

Starter du å skrive fra første side?

– Aldri. Jeg skriver litt her og der, derfor blir det alltid en liten jobb på slutten med å få historien sammen. Jeg har aldri en synopsis, et slags skjelett. Det har jeg ikke i livet mitt ellers heller. Jeg er jo tilhenger av at i det som tilsynelatende er kaos, så kan man ha et slags system.

Sånn har jeg det på jobben også. Jeg har den mest sølete og rotete pulsten, med smuss og sarv. Hadde man sett min pult i forhold til de andres, ville nok noen tenkt «oi, hva har de dratt inn her, er hun i stand til å jobbe». Jeg mener at det går an å ha en slags rød tråd midt oppe i kaoset.

Har du planer om flere bøker?

– Jeg er i gang. Prosjektet som er

lengst framme på blokka er ganske fengselsorientert, men det skal også handle om en ytterliggående situasjon. Foreløpig er det forvirrende for meg for meg hvordan jeg lander det, og det blir nok en annen sjanger, mer relasjonelt, men kanskje også mer karslig. Jeg gleder meg, Det er gøy med variasjon.

Hva liker du selv å lese?

– Jeg liker å lese hjerteskjærende oppvekstromaner. Jeg er veldig glad i Karl Frode Tiller, for eksempel. Han skriver helt fantastisk. Nylig leste jeg «Jævla menn» av Andrej Walden. Den var også helt fantastisk.

Jeg fester meg ved noen bøker, og de koser jeg meg så vilt med at det nesten er vanskelig å begynne på en ny.

Forrige uke leste jeg en bok som heter «Korrektur fra et sorgens kapittel» av Eivind Riise Hauge. Den var helt vidunderlig. Jeg fikk intenst trang til å sende han en mail og fortelle om inntrykket boka gjorde på meg, men gjorde det ikke.

Jeg tror nok at de bøkene jeg liker ikke er så hverdagslige, mer om mennesker som enten har det ille, eller utfører noe brutalt, og som rett og slett sliter. Men jeg har mange hull, jeg leser ikke nok.

Kathinka og Henriette er veldig nære, og det er alltid til henne Kathinka drar når livet smerter, eller noe fint skjer. Foto: Privat

Vi må sveipe innom at Kathinka er søsteren til Henriette Steenstrup.

Hvordan er det å være søsteren hennes?

– Det er en stor gave, og veldig fint. Vi er tette, nære, og er mye sammen. Jeg er forferdelig glad i søsteren min.

Også i min bok er det en liten hyllest til tette relasjoner. Lydia, hovedpersonen i boka, har en søster som heter Ivar, som bidrar veldig hardt til at hun har et godt liv og retning.

Disse personene er så klart ikke identisk med meg og Henriette, men hun er den jeg drar til når livet smerter, eller noe veldig fint skjer. Vi har det gøy, er mye sammen med hverandres barn, og er i hverandres liv på en oppbyggelig måte. Det er jo noe av det fineste ved å ha en søster som er akkurat sånn som henne.

Du kunne ikke selv tenkt deg og vært skuespiller da?

– Absolutt ikke. Bare tanken på å stå på en scene er helt utenkelig for meg. Jeg vil heller gi bort én nyre, til og med begge. Jeg har ikke de talentene eller de kvalitetene, så det at vi er fra samme grein er noen ganger litt uvirkelig. Henriette er modig og talentfull på en måte som jeg ikke kjenner igjen hos meg selv i det hele tatt.

Jeg synes det Henriette gjør er veldig beundringsverdig, og jeg er veldig stolt av alt hun gjør. Selv liker jeg bedre rollen som hjelpe-mann på bil, det å ikke være så synlig. Da passer det jo godt å skrive, å kunne boltre seg og få utløp for mye, uten at man trenger å synes så godt.

Det er utrolig gøy å ha en skuespillersøster da, og én som mestrer så mange sjangre. Selv foretrekker jeg altså å være bak lås og slå.

Du sies å være inspirasjonskilden bak serien Pørni. Kjenner du deg igjen i episodene?

–Ja, det gjør jeg, Henriette har jo skrevet en serie som er fra mitt jobbnivers.

Jeg jobber ikke akkurat med det samme som Pørni, hun er i første-linje i barnevernstjenesten.

Jeg jobber med veiledning, innenfor det alvorlige, det lengst ute på skalaen. Jeg kjenner så klart igjen mange scener, atmosfæren, og situasjoner, så sånn sett er det veldig gjenkjennelig. Jeg har hatt en bitteliten rolle som manuskonsulent også.

Det som er fint med Pørni er at det kanskje har ufarliggjort barnevernet litt, normalisert det å være innenfor et hjelpeapparat. Det finnes mange fordommer og noen vonde erfaringer rundt barnevernstjenesten.

Jeg vil hevde veldig, veldig sterkt at det skjer utrolig mye støtte, omsorg, og treffsikker hjelp i regi av barnevernstjenesten. Det er som regel ikke det man hører så mye om. Derfor synes jeg det er innmari fint at Pørni skildrer en del av det som også er fint, ikke bare rått.

Selv om Pørnis søster er død, ringer hun stadig til henne. Det å ha noen å ringe, noen å dele med, det er viktig, enten folk lever eller ikke.

Hovedpersonen i min bok, Lydia, har også en støttespiller i en som ikke lever lenger, nemlig farmoren hennes. Det å ha hatt mennesker i livet sitt som har vært betydningsfulle støttespillere, kan sette et evig avtrykk.

Lydia har dessuten en død mor. Hun tok sitt eget liv for 30 år siden, og det er ikke snakkbart i familien. Faren har konstruert en annen historie om hvorfor moren døde.

Jeg er opptatt av alle de foretrukne fortellingene man lager for barna, eller omgivelsene, for å holde ut noe vondt. I stedet for at det blir snakkbart, sant og ekte, så preger det alle som er med i «Hjerteråte».

Det er et tema som opptar meg, hvordan visse ting er så betente og så krevende for folk at de ikke kan snakkes om. Hva skjer da?

The missing will

Nok et kult puslespill hvor brikkene ligger i en eske utformet som en bok. Det er kun 500 brikker, så dette legger du på en dag.

Det er et slags mysterium. Onkel Gregory er død, og testamentet hans ligger i safen. Du er en detektiv som må hjelpe å finne koden til safen, og den finner du i diverse hint i det ferdige puslespillet.

Artig vri på et puslespill. Jeg kjøpte mitt hos Outland, og det kostet kr 250,-

PASCAL ENGMAN

Pascal Engman ga tidligere i år ut boka "Bestselger". Senere i høst kommer boka "Ingen" i Sverige, deretter blir det en pause med politietterforsker Vanessa Frank.

Av Anne Lise Johannessen | FOTO: Marius Sørli Finnstun

Pascal Engman Murchio (f. 1986) er en svensk forfatter, født i Stockholm. I 2018 debuterte han på norsk med boka «Patrioter», og siden har det blitt ytterligere åtte bøker gitt ut hos Gyldendal forlag. Neste år kommer to til på norsk.

Fortell litt om deg selv og din bakgrunn.

– Jeg er oppvokst i Stockholm, og jobbet tidligere som journalist, noe jeg som forfatter drar stor nytte av ved research. Min første bok kom i 2017.

Nå er jeg forfatter på heltid, og det er jeg utrolig glad for. Da boka «Patrioter» ble godt mottatt av leserne, og solgte bra, bestemte jeg meg for at det var dette jeg ville satse på.

Jeg må minne meg selv på, hver eneste dag, hvor heldig jeg er. Jeg elsker å være forfatter.

Hvordan var prosessen med å bli antatt hos et forlag?

– Det gikk ganske enkelt. Jeg sendte manuset inn til tre forlag. To av dem sa ja. Det tredje sa nei, men la til at de var redd de ville angre.

Har du skrevet på manus som aldri har blitt utgitt?

– Nei.

I Vanessa Frank-serien har det nå kommet seks bøker. Det er ofte mannlige etterforskere i bøker.

Hvorfor valgte du en kvinne?

– Jeg vet ikke. Jeg syntes bare det var spennende å skrive om en kvinne. Dessuten likte jeg veldig godt navnet Vanessa Frank.

Vanessa er fra den absolutte overklassen, men valgte å bli politi. Jeg liker henne godt.

— **Jeg må minne meg selv på, hver eneste dag, hvor heldig jeg er.
Jeg elsker å være forfatter.**

“

Hvorfor ville du skrive om gjengkriminalitet?

– Som svenske som kommer fra Stockholm er det umulig å ikke blir påvirket av det som skjer her, med skuddutveksling nesten hver eneste dag. Jeg har intervjuet mange slike personer i forbindelse med bøkene.

Tidligere i år kom «Bestselger» i Norge, og på den lista endte den også opp.

Var tittelen "Bestselger" et strategisk valg?

– Nei, ikke i det hele tatt. Jeg var heller urolig for at folk trodde at jeg var «høy på meg selv». Boka handler om en forfatter som blir drept på vei til bokmessen i Gøteborg.

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

– At de har lest en bra og spennende historie, med karakterer som de liker.

Har du en plan på hvor mange bøker det skal bli i serien?

– Etter boken «Ingen» som kommer i Sverige i oktober, så kommer jeg til å ta en pause fra Vanessa på ubestemt tid.

Skriver du på noe annet da eller?

– Sammen med journalist Johannes Selåker skriver jeg serien Skumringstimen, som utspiller seg på nittitallet. Den handler om politimannen Tomas Wolf og journalist Vera Berg.

Nå er vi i gang med bok nummer fire. På svensk skal den hete «Albinon» og handlingen utspiller seg i 1997.

Pascal betegnes som Sveriges krimkonge, og han har mottatt flere priser.

Hvor mange har det blitt?

– Tre priser, tror jeg. Så det er ikke SÅ mange, men jeg er veldig glad for dem jeg har fått. Jeg tar gjerne imot flere.

I år vant han den nyopprettede prisen «Glasskniven», og kommer på Krimhelg på Osterøy for å motta den.

Blir det første gang på Osterøy?

– Jeg er på et par-tre festivaler i året. Det blir første gang på Osterøy, og det gleder jeg meg veldig til.

Over til andres bøker. Leser du mye selv?

– Jeg leser veldig mye. Hver kveld setter jeg av minst to timer til lesing. Jeg liker svenske klassikere, men i sommer leste jeg flere av Dennis Lehane. Jeg kan anbefale hans bok «Mystic River». Ellers anbefaler jeg «Ett ord för blod» av Faysa Idle og «Ut-vandrarsviten» av Vilhelm Moberg.

Hvilke tre forfattere håper du en gang å få møte?

– Dennis Lehane, Don Winslow og så hadde det vært kult å snakke med Patricia Cornwell.

INGER SOFIES BOK-ANBEFALINGER

Alan Bradley:
“DET SØTE I BUNNEN AV KAKEN”

Oversatt av Jan Erik Røsåsen
Press, 2010

Er du klar for høst og en britisk hyggekrim? Her er oppskriften:

Ta en 11 år gamle jente, Flavia. Hun er klok, iskald, handledyktig, veslevoksen og har ekstraordinære evner i kjemi.

Tilsett to kranglete storesøstre og en godt voksen far som er besatt av frimerker.

Rør sammen med en staselig gammel herregård, Buckshaw.

Krydre med mord, mysterier og mørke familiehemmeligheter.

Hell i en dæsj dråper gift til slutt.

Da får du deilig krønsj og en helt riktig syrlighet av en kriminalroman.

På herregården Buckshaw lever familien de Luce.

Romanen starter i det Flavia våkner grytidlig en morgen og går ut i hagen. Brått snubler hun i beina til en mann. Han ligger i et bed og ser ikke frisk ut. Han rekker å hviske sitt siste farvel.

Flavia løper inn, vekker gartneren og ringer selv politiet. På kort tid kommer politi og etterforskere som krever mengder av te og sender Flavia inn. Hun ordner brett med te og sniker seg ut bakdøra, griper sykkelen og trækker av gårde til det lokale biblioteket for å lese seg opp på årsaker til rask død og eventuelt mord.

Og her kommer første godbit fra boka som jeg liker ekstra godt, beskrivelsen av byens bibliotek. Det er ikke åpent slik det pleier og Miss Pickery som alltid er på jobb er ikke å se. Etter en stund tennes det lys og Miss Mounjoy, smak på ordet, skimtes bak gardinene. Hun er stedets tidligere bibliotekar og

beskrives best som elskverdigheten selv utenpå, men marinert i ondskap på innsiden.

Hun åpner, gjør seg vanskelig når bøkene skal åpnes, og prøver å hindre Flavias private etterforskning.

Så hva skjuler seg i denne røra?

Les kremen av engelsk krim og kos deg underveis.

Put the Kettle on. Høsten er her!

Inger Sofie Frog Austnes er bibliotekar på Sandefjordbibliotekene.
I denne spalten gir hun to gode boktips.

Richard Osman :
“TORSDAGSMORDKLUBBEN

Oversatt av Kari Berg
Gursli Berg, 2021

Torsdagsmordklubben tok alle med storm da den kom ut i 2020. Er den helt annerledes eller nyskapende enn andre bøker i krimsjangeren? Nei, heldigvis ikke.

BBC-personligheten Richard Osman debuterte med denne boka som raskt la seg øverst på alle barometre og salgslistene, og holdt seg der. Etter femte side forsvant skepsisen min og iveren etter å lese videre overtok.

Vi befinner oss i en liten by i Kent der en pensjonistgjeng på fire får hverdagen til å gå med kringåter og friske diskusjoner. Samlet har de mye kompetanse og livserfaring, så da det skjer et drap på ordentlig står de klare, og setter hjernene i gang øyeblikkelig. Utbyggeren Ian Ventman hadde hatt hårete planer om å utvide og grave opp kirkegården, men møtte stor motstand i byen og ble funnet drept. Politiets etterforskere Donna og Chris gjør sitt beste, men kommer til kort. Torsdagsmordklubben må kobles på, og jakter på drapsmann og motiv.

Kriminalromanen er hverken rystende, skummel eller blodig. Fortellingen er til tider morsom og underholdende. Spenningen ligger i de levende og troverdige personskildringene.

Vi kommer tett på, og jeg skulle gjerne vært med i Tordagsmordklubben og vært britisk statsborger for en god stund.

Boka er på 430 sider og har 115 kapitler, noe som gir driv i handlingen og gir stort engasjement underveis i lesinga.

Richard Osman har skrevet i alt fire bøker i serien.

Sakene står i kø for den spreke pensjonistgjengen. Burde de ikke vært filmet? Rike personskildringer og mye handling gjør seg på lerret. Joda. Selveste Steven Spielberg har sikret seg rettighetene og vil ta bøkene til nye høyder.

The Sky is the Limit!

SPØT OG PINNER

På Valestrand på Osterøy ligger en hyggelig liten kafé, hvor man kan nyte både påsmurt og gjærbakst. I tillegg kan strikkere fylle opp garnlageret sitt.

TEKST OG FOTO: Anne Lise Johannessen

Da vi stikker innom, møter vi innehaver Krisztina Holen bak disken. Det er koselig atmosfære i det lille lokalet, og den blide og hyggelige damen serverer oss focaccia med spekeskinke. Det smaker helt nydelig. Til dessert får vi smake på den gode baksten, kremsnurr. Helt nydelig det også. Hjemmelaget bringebærsaft og kaffe får vi også.

Krisztina forteller at hun kom til Norge i 1996 for å jobbe som aupair, først i Sigdal, så på Sotra. Skjebnen ville at hun skulle bli i Norge.

– For atten år siden traff jeg samboeren min, og siden har Osterøy vært mitt hjem, sier hun.

Inn kommer ei ung jente. Det er ikke vanskelig å se familielikheten. Datteren, Emma, hjelper til i kaféen så ofte hun kan, men studiene på lærerhøgskolen i Bergen krever sitt. I tillegg spiller bidrar hun innimellom med spilleoppdrag, siden hun spiller eufonium.

Flyttet inn i nytt lokale

Spøt og Pinner holdt tidligere til et annet sted på Osterøy. Da var det en ren garnbutikk, men i april i år flyttet butikken hit til Valestrand. De holder til i lokalene til en tidligere kafé. Siden lokalene var tilrettelagt for matservering, bestemte Krisztina seg for å utvide med et lite bakeri.

– Jeg baker alt selv. Innimellom blir det lange dager, men jeg koser meg med det, sier hun. Hvis det blir rester, gir jeg alle rester til ferjemannskapet og eldresenteret, legger hun til.

Og at det er mye å gjøre, skjønner vi. Det stikker stadig noen innom mens vi sitter der, og Krisztina forteller at i løpet av de fem månedene hun har hatt dette lokalet, har bakt rundt 3 500 bolles.

Det er ikke bare Ostringer som kommer til kaféen. Spesielt i sommersesongen kommer turister spesielt fra Bergen og andre deler av Vestlandet.

Arrangerer strikkekafé

Det er mange strikkeglade personer på Osterøy, og annen hver uke, i snitt, inviterer Krisztina til strikkekafé. Da dukker det opp mellom 10 og 20 personer,

som strikker og spiser av den gode baksten.

– Jeg tror dette er den første strikkekaféen med lignende konsept i Norge. Jeg har kun hørt om én annen, og det er på Ona fyr, utenfor Molde, avslutter Krisztina.

Vi drar videre med den deilige bakelukta hengende igjen i neseborene, og et løfte om å prøve å komme innom neste gang vi skal til Osterøy.

Femte frittstående bind i den populære Sabotør-serien!

Sabotør

GRENSELOS

Bli kjent med 9 år gamle Astrid Linerud som er med og hjelper folk over grensen til Sverige. Den lille heltinna stiller også opp når jevnårige Klara og familien hennes kommer i konflikt med okkupasjonsmakten. Samtidig blir grenselosinga satt under stadig større press.

349,-

BESTILL HER

-fri frakt

Strandshop.no

Foto: Magne Rises

Thomas Enger

Thomas Enger (f. 1973) har skrevet 15 bøker. Den første, «Skinndød» kom i 2010, og den nyeste til nå er «Offer» fra 2023. Snart er det tid for krimfestivalen han selv arrangerer på Jessheim.

av: Anne Lise Johannessen | Foto: Magne Risnes

Thomas kommer opprinnelig fra Jessheim, men bor nå i Oslo. Han er utdannet journalist, og har jobbet i Nettavisen. Noen av bøkene har han samskrevet med Jørn Lier Horst, og så har han sin egen nyoppstartede krimfestival på Jessheim.

Fortell litt om forfatterskapet ditt, og hvordan det hele startet.

– Det er fristende å si at det startet da jeg var rundt 20 år gammel. Det var i hvert fall da jeg gjorde mitt første forsøk på å skrive en fullformats-roman – "Manhattan Skyline", som den het, en frykkelig ambisiøs greie om en kvinne midt i 40-årene som bodde i New York. Og det var jo ikke så lett når man hverken var kvinne selv eller bare var halvparten så gammel. Ikke hadde jeg noensinne vært i New York heller. Så det prosjektet strandet etter hvert, selv om jeg fikk en konsulentuttalelse av Aschehoug, husker jeg. Så heeelt på jordet kunne jeg ikke ha vært.

Jeg hadde det i alle fall veldig moro mens jeg skrev, og jeg skjønnte at det var dette jeg hadde mest lyst til å holde på med. Men

jeg måtte betale litt regninger også, så jeg begynte å jobbe som journalist, samtidig som jeg fortsatte å prøve å skrive romaner.

15 år og tre refusjoner til skulle det bli, før jeg tok en sluttpakke i 2008, utelukkende for å satse på å bli forfatter. En helt hodeløs ting å gjøre mer eller mindre midt i finanskrisen, i alle fall uten en bok-kontrakt, men det var mens ting så som mørkest ut at jeg fikk idéen til Henning Juul-universet. Og endelig, som 35-åring, kunne jeg debutere.

Kan du nyttiggjøre deg av journalistutdannelsen når du skriver bøker?

– Nja, kanskje ikke utdannelsen per se, men erfaringen som journalist har utvilsomt hjulpet meg til å forme både Henning Juul og ikke minst Emma Ramm som karakter. De er altså begge journalister.

En av bokseriene handler om journalist Henning Juul, og er utgitt i over 30 land.

Fortell litt om Henning Juul.

– Henning Juul er en journalist som, når serien begynner, befinner seg på et absolutt bunnpunkt etter at hans seks år gamle sønn døde i en husbrann to år tidligere. Det eneste som holder Henning i live, er et intenst behov for å finne ut hva som egentlig skjedde den skjebnesvangre dagen. Han er nemlig overbevist om at det var noen som tente på. Det er derfor han vender tilbake igjen på jobb, og derfor han gradvis, skritt for skritt, også vender tilbake igjen til livet samtidig som han kommer nærmere og nærmere sannheten.

Hva har du og Henning Juul til felles?

– Først og fremst jobben og bostedet. Da jeg jobbet som journalist, bodde jeg på Grünerløkka i Oslo, og det er det Henning Juul også gjør. Han deler de samme interessene som meg (fotball, musikk – han spiller også piano), og da jeg skulle forme ham som karakter, så brukte jeg nok mye av meg selv i den forstand at mange av de erfaringene jeg gjorde meg som internett-journalist, de tank-

— Årets festival går av stabelen 15. og 16. november
på Jessheim. “

ene jeg selv hadde om media og hvor raskt alt foregikk og fortsatt foregår, de fikk Henning lov til å gi uttrykk for. Og, så klart, jeg hadde små barn på den tiden; min datter ble født i 2005 og min bonus-sønn var ti år da jeg debuterte, så det var ikke vanskelig å sette seg inn i den smerten Henning måtte ha opplevd ved å miste sitt eneste barn. Til tider var det ganske grusomt å jobbe med den materien mens mine egne unger løp rundt på stuegulvet hjemme.

Blir det flere bøker i denne serien?

– Godt spørsmål. Henning Juul var jo min natt og min dag i godt og vel seks år da jeg skrev denne serien, og selv om jeg aldri ble lei av ham, så har det vært riktig og viktig for meg å gjøre noe annet i årene som har gått etterpå. Men jeg har på ingen måte glemt ham. Samtidig er det dessverre sånn at det bare helt unntaksvis er mulig å finne disse bøkene i norske bokhandler lenger. Det synes jeg jo er veldig synd, for jeg tror Henning Juul-serien fortsatt står seg ganske godt.

Du har også en krimserie om Alexander Blix og Emma Ramm, som du skriver sammen med Jørn Lier Horst. Den nyeste boka heter «Offer».

Fortell litt om disse bøkene.

– Blix&Ramm-serien er nærmest et overskuddsprosjekt for Jørn og meg. Vi driver jo med mye rart hver for oss, men når vi kommer sammen om å skrive nye historier om Blix og Ramm, så koser vi oss veldig. Blix er jo en politimann, mens Ramm – når serien starter, jobber som journalist. Gitt Jørns og min bakgrunn som henholdsvis politimann og journalist så er det ikke så vanskelig å tenke seg hva som lå til grunn for det valget.

Hvordan kom samarbeidet i stand?

– Jørn og jeg ble godt kjent og gode venner tidlig på 10-tallet, først og fremst fordi vi var på samme forlag og hadde mange berøringspunkter utenom, men det var Jørn som kontaktet meg etter at han hadde skrevet "Vinterstengt", og foreslo at vi skulle gjøre noe sammen. Vi har alltid hatt en god kjemi, og vi merket begge to, etter mye prat om krimlitteratur, at vi hadde så å si samme type smak. Akkurat der og da var timingen dårlig; jeg var midt i min Henning Juul-serie, og så fikk jo Jørn det for seg at han skulle skrive så hekkans mange bøker for små og store, men det var der, tilbake i 2012, at de første frøene om et samarbeid ble sådd. Så kom altså "Nullpunkt" i 2018.

Hvordan er opplegget når dere er to som skriver sammen?

– Først og fremst diskuterer og plotter vi mye før vi i det hele tatt setter et eneste ord ned på papiret, men det har som regel vært jeg som har begynt, og så har vi sendt stafettpinnen fram og tilbake oss imellom.

Det fine med denne måten å gjøre det på, er at vi blir hverandres første redaktører. Og jo mer vi har jobbet sammen, jo ærligere og mer direkte tør vi å være med hverandre – uten at det bikker over i krangling på noen som helst måte. Jeg tror ikke det har skjedd en eneste gang at vi har vært dypt uenige om noe. I bunnen for alt vi gjør, er jo en dyp respekt for hverandre og et brennende ønske om at produktet – boka vår – skal bli best mulig.

Og vi har funnet ut at to hoder tenker bedre enn ett. Fire øyne ser mer enn to. Jeg tror vi tillater oss å være litt mer dristige når vi skriver noe sammen enn om vi gjør det hver for oss. Og det er jo noe av det som gjør dette så gøy å holde på med.

Hva har vært det vanskeligste i arbeidet med boken, og hva er du mest fornøyd med?

– Det kanskje vanskeligste, og dette høres muligens litt rart ut, er for oss å kunne jobbe på bøkene våre samtidig.

Jørn er jo sjelden mer enn et par dager på ett sted før han flyker

av sted igjen, og jeg har også en del annet å styre med. Men det å kunne være i produksjonsmodus på vårt felles prosjekt – samtidig, hvor det går an å sende e-poster fram og tilbake daglig, og så få raske svar tilbake, det er ikke alltid like lett å få til. Det blir mye tekstmeldinger og samtaler på telefonen, så klart. Vi er ikke vanskelige å få tak i.

Hva jeg er mest fornøyd med ... hm. Det må kanskje være det at Blix&Ramm-serien ikke er blitt en klassisk type serie hvor leseren vet hva man får ved hver ny utgivelse. Det var vi faktisk veldig bevisste på da vi begynte. Noen av bøkene har vært mer i tradisjonelt politikrim-landskap, mens vi med "Nullpunkt", for eksempel, gikk all in i et litt mer *larger than life-aktig* mysterium. Og dette, altså å mikse det opp litt, det har vi tenkt å fortsette med.

Hvor mange bøker har dere tenkt i serien?

– Det er fem så langt, og vi har forpliktet oss til å skrive tre til. Så får vi se hva vi gjør etter det.

Du har også skrevet andre ting enn krim. Fortell litt om det.

– Jeg har skrevet fire bøker for ungdom, det vil si lesere mellom 11 og 100, som jeg pleier å si. Det er flere grunner til det, kanskje først og fremst fordi det er viktig å stimulere nye generasjoner til å lese, ikke minst har jeg hatt lyst til

å gi mine egne barn noe å bryne seg på utover alle disse skjermene de forlater seg i nå for tiden.

Spenning har stått i sentrum for alle disse fire; det har vært både magi og delvis fantasy, "Den Onde Arven", en har vært krim, "Killerinstinkt", mens de to siste, "Enkebyen 1 og 2", har vært preapokalyptiske (noen liker å kalle dem dystopiske, men der er jeg ikke helt enig). Og så har jeg skrevet en *standalone* voksenkrim som heter "Galgens Bok".

Hva må til for at du skal komme i «skriveboba»?

– Ikke så mye, jeg pleier å være ganske god på å dytte meg selv inn i den modusen. Sånn har det vært helt siden jeg begynte å leve av dette. Jeg vet at hvis jeg ikke leverer, så må jeg hente inntekter annetsteds fra, og det har jeg ikke noe lyst til. Det hjelper, dog, med en god kopp kaffe og et kartotek av god filmmusikk som jeg gjerne lytter til mens jeg produserer tekst.

I år er det andre året som du arrangerer en krimfestival på Jessheim. Hvordan kom det i stand?

– Dette er noe jeg har hatt lyst til lenge, mye på grunn av mine egne erfaringer som festivaldeltaker verden rundt de siste snart 15 årene. Jeg kjenner ekstremt mye folk i bransjen, både i inn- og utland, og jeg har hatt lyst til å presentere

mine forfattervenner for et lydhørt publikum og samtidig vise fram litt flere sider av dem enn det man kanskje får i andre sammenhenger hvor det gjerne 'bare' blir snakk om bøkene de skriver.

Kan du si noe om årets program?

– Årets festival går av stabelen 15. og 16. november på Jessheim, der jeg kommer fra. Det blir kanskje 15 forfattere totalt, og programmet er så godt som spikret. Unni Lindell kommer, det samme gjør Stefan Ahnhem fra Sverige og Jesper Stein fra Danmark – for å nevne noen få. Tom Egeland skal også bidra som moderator. Og så blir det en fantastisk fest på lørdagen der selveste Rein Alexander kommer tilbake for å synge flettene av oss, slik han gjorde i fjor.

Hva leser du akkurat nå, og hva synes du om den boka?

– Jeg har akkurat lest ferdig Chris Whitakers "Alle Mørkets Farger". Soleklart en av de beste bøkene jeg har lest de siste fem årene. Vil ikke nøle med å kalle den et mesterverk.

Hvilke andre bøker har du en forhåpning om å få lest i år?

– Jeg skal lese meg opp på alle forfatterne jeg har invitert til festivalen min, og det er jo ganske mange. Jeg går med andre ord en usedvanlig fin høst i møte.

Giovanni Rosso Barolo Serralunga

En Barolo jeg alltid kommer tilbake til.

TEKST: John Cato Larsen | Foto: Privat

Høsten står og banker på.

For de av dere som kjenner meg så vet dere at høsten er min favorittårstid, og at jeg er svak for en god Barolo.

Jeg liker høsten best for da faller temperaturen, det blir tidlig mørkt og naturen er full av flotte farger. Grilling og salater byttes ut med viltkjøtt og gryter. Da passer det ofte med en god rødvin, gjerne en Barolo.

Dette er en Barolo som er fantastisk i dag, men som også tåler opp mot ti år i kjelleren eller vinskapeet.

Den har også en fantastisk pris, bare fire hundre kroner for denne. Jeg sier det rett ut: Dette er et kupp med tanke på kvaliteten.

For de som ikke har kjennskap til hva en Barolo er, så er dette navnet på en type rødvin fra de fremste vinappellasjoner i Italia.

Det er også navnet på byen og kommunen i samme området.

Vinappellasjonene er en del av vindistriktet Langhe i regionen

Piemonte, og ifølge meg så lages noen av verdens beste viner her.

Vinene her kalles: «Kongenes Vin- Vinens Konge» og lever godt opp til navnet. De lages utelukkende av druen Nebbiolo.

Så lenge man kan huske har familien Rosso vært vinbønder i Serralunga.

I en årrekke dyrket de druene selv, men solgte dem videre til større aktører. Dette pågikk frem til Giovanni Rosso, far til dagens eier, Davide Rosso døde så altfor tidlig. Det var nå tid for selv å skape de beste vinene. Det var altså Davide som ville bringe families navn på vinene. Og i dag er de en av de mest legendariske vinmakerne i Barolo.

Så tilbake til hva jeg har i mitt Riedel Winewings-glass.

Vinen har en vakker, klar, og dyp rødfarge. Den gjør seg godt i glasset.

Den oppleves saftig og lett utviklet. Det er mørke, modne bær og skogbunn som treffer nesen først. Skogbunnen en tidlig høstmorgen med dugg.

Undertoner av kamfer, eikefat og tobakk.

I munnen er den svært fyldig. Kjøttfulle, mørke frukter, litt tørket frukt og krydder dominerer smaksbildet. Innslag av eikefat, lakris og vanilje.

Slanke tanniner og bra syre.

Lang ettersmak som bare gir og gir.

Foto: Geir A. Carlsson

John Cato Larsen er 45 år gammel, bosatt i Fredrikstad med kone og to barn. Han er utdannet kokk, og jobber til daglig med det, men hans store lidenskap er god drikke. Også er han brennevin-redaktør for Norges Beste Kokker.

Tidligere var han i flere år vinskribent for lokalavisa Fredrikstad Blad. De siste seks årene har han drevet Facebookgruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

Jon Ewos ruslerier

Trude Teige har skrevet en roman om et tema som fremdeles er en norsk skamplott – behandlingen av tyskerjentene – de kvinnene som fulgte kjærligheten og giftet seg med, fikk barn med eller var kjæreste med en tysk soldat under verdenskrigen.

TEKST: Jon Ewo

Ingen andre land straffet tyskerjenter så hardt som Norge. De ble kalt forrædere og mindre begavede, feltmadrasser og horer. Det skal i dagens rusleri handle om romanen «Mormor danset i regnet» fra 2015.

Det er en vond og sår roman om mormor som fulgte hjertet. Barnebarnet Juni finner nemlig et mystisk foto av mormor som ung, sammen med en tysk soldat. Bildet ligger bortgjemt på besteforeldrenes hytte utenfor Kragerø. Ei hytte som hun har arvet og trukket seg tilbake til etter at ekteskapet hennes har havarert. Sakte rulles mormors historie opp, og så mors.

Romanen viser hvordan taushet om fortidens gru skal komme til å prege tre generasjoner av kvinner.

Eller som det står på side 296:

«Hvis ingen fikk vite, så fantes sannheten ingen andre steder enn hos henne. Med tiden ville den bli som bunnfallet i en mørk flaske. Usynlig så lenge man ikke heller det ut».

Fortida kan ikke bare viskes ut og glemmes. Vi har alle hemmeligheter, men hva om vi for alltid sperrer dem inni oss slik at de etser oss opp innenfra?

Dette er en roman om hvilke konsekvenser det får å ikke snakke ut om det som har skjedd. I stedet arves det vonde og sendes videre nedover i familien, som i leken «Ta en ring og la den vandre». Bare at her er det ikke en lek. Det er blodig, urettferdig alvor. Det handler om skam, fortieelse, å være flyktning i eget land, å være en paria, å ikke strekke til senere i livet.

Teiges research-arbeid her gjør mormors fortelling så levende, så tett på detaljer at vi kan lukte, smake, føle alt hun forteller. Det finnes både gode og forferdelige scener. Mye av det som forfatteren forteller er basert på intervjuene som historikeren Ragnar Ulstein gjorde med tyskerjenter på 1970-tallet. Beretninger som alltid vil være såre og sjokkere dagens nordmenn – at vi kunne oppføre oss slik mot kvinner som aldri deltok i kamp, som aldri røpet norske statshemmeligheter, men som bare var forelsket!

Teige skriver så ømt om hver av hovedpersonene og vever et nett av empatiske ord rundt hver av dem og hver scene.

Romanen handler også om livsglede, om menneskets enestående evne til å tåle og å overleve, den vesle gleden ved å gjøre noe

Jon Ewo har skrevet bøker for alle aldre og i mange sjangere. Han har vunnet en rekke priser. Men i denne spalten med ruslerier skriver han om bøker han har lest.

Den som vil lese hans ukentlige, nye lørdagsrusleri kan gå inn på gruppa «Litterære ruslerier»

Han tar gjerne ruslerioppdrag i biblioteker og leseforeninger."

normalt midt i en kaotisk verden. Eller gleden ved de små ting. Slik mormor gleder seg over å danse i sommerregnet. Da drømmer hun seg bort og slipper den tunge sekken for en kort stund.

Jeg kan se henne for meg der hun virvler, lett på fot, over gress og lyng, til sin lydløse lykkesmusikk.

Krimdronninga

UNNI LINDELL

Unni Lindell er en av Norges mest selgende krimforfattere med over 7,5 millioner solgte bøker. Nå er hun aktuell med «Dukken i tauet», som suste inn på andre plass på bestselgerlista, og snart lanserer hun sin egen vin.

TEKST: Anne Lise Johannessen | FOTO: Anne Lise Johannessen og privat

Jeg møter den bestselgende forfatteren på Paleet i Oslo. Hun har en åpning mellom to andre intervjuer. Når dette intervjuet står på trykk, har allerede boka «Dukken i tauet» kommet i salg.

Fortell litt om den nye boka di «Dukken i tauet».

– Dette er den tredje boka om Lydia Winter, som blir kalt Snø. Det er veldig viktig å si at de kan leses én og én. Du må ikke ha lest de to tidligere for å lese denne, men så er det sånn at Snø har litt private ting å bale med og så videre. Hun jobber på Sentrum politistasjon, men det går igjen i alle bøkene at hun blir kalt til Politihuset for å hjelpe til om sommeren. Når det er ferie, blir hun innkalt til Marianne Dahl for å hjelpe til. Det blir hun også denne sommeren.

Boka åpner med at en jente på seks år leker på en gårdsplass. Plutselig ser hun at dukken hennes henger i et tau bak garasjen. Hun prøver å ta den ned, men da blir alt svart. Det er åpningsscenen på boka.

Med tretti års mellomrom, så forsvinner to jenter fra samme familie, og begge har det hengt en dukke i et tau som et varsel. Etter hvert skjønner leseren at åpnings-

scenen, er noe som skjedde for tretti år siden. Så skjer det altså på nytt.

Vi følger en ganske stor kvinne som planlegger å hente en jente i en barnehage, og forberedelsene hun gjør, kjøpe tau og hansker, dra til barnehagen for å gjøre seg kjent.

Nå sitter vi her på Paleet, og kvinnen drar inn til Oslo, og kjøper en parykk rett ved her, i en butikk som heter Apollo. Parykken har krøllete lyst hår, akkurat som etterforskeren min har. Så da kan man begynne å lure litt hva som egentlig skjer.

Selvfølgelig er det en familiehistorie i bunn som er helt spesiell.

Politiet sliter veldig med å finne ut hva som har skjedd. Det er da Snø gjerne vil begynne å bruke AI, fordi hun kan litt om det, og hun vil også gjerne få inn en slektsforsker, siden dette også skjedde for 30 år siden. Hun vil sjekke DNA og se om hun kan koble noen av mennene. Det kan ikke politiet tillate for de har ikke lov til det. Personrettighetene er sterke, men det er klart at Snø gjør det allikevel, alene. Det blir selvsagt farlig.

Det er altså en liten jente som forsvinner. Hvor hentet du inspirasjon fra?

– Jeg har ikke egentlig noen inspirasjon. Krim er jo egentlig bare eventyr for voksne, jeg prøver bare å lage en spennende bok som folk kan kose seg med. Fantasien er i orden, så det bare popper opp, og når jeg er i gang, kommer det nye idéer.

I denne boka har jeg bl.a. brukt Spiralen ved Drammen, men gjort om landskapet litt.

Har du brukt politikilder for å gjøre historien troverdig?

– Det er jo Eva B. Ragde, søsteren til Anne, som alltid leser og kontrollsjekker mine bøker. Denne gangen har jeg også brukt en slektsforsker, Kai-Samuel Vigardt, som har vært med i programmet «Ukjent arving» på NrK. Han har hjulpet meg masse, for alt skal stemme.

Fortell litt om bokas forside.

– Jeg forsøkte å lage et omslag selv med AI. Det kunne ikke brukes, men vi beholdt de fargene. Kanskje det var ordet dukke, som gjorde at det ble rosa. Det syntes jeg passet godt. Det skiller seg litt ut, for jeg synes mange bøker er

– Dette er den tredje boka om Lydia Winter, som blir kalt Snø.

Foto: Anne Lise Johannessen

brune, gule og oransje for tiden. Da kan det være litt synlig og se litt søtt ut, men så har du jo tauet som gjør at det samtidig blir litt creepy. Jeg er veldig opptatt av omslag for det er det første du ser. Da jeg selv var barn plukket jeg bøker ut i fra det omslaget jeg likte best.

Angående forsider og etiketter. Du kommer vel snart også med en vin?

– Ja, Anne B. Ragde og jeg kommer med en vinkartong i januar, det blir med bilde av oss.

Har du noen planer om hvor mange bøker det skal bli med Snø?

– Foreløpig er det en trilogi. Det er usikker om det blir flere.

Hvordan startet egentlig forfatterkarrieren din?

– Jeg fikk barn tidlig, da jeg var 20, og utdannet meg til journalist etter det. Så jobbet jeg frilans mens jeg var hjemme med guttene. Jobbet litt for Allers, Hjemmet og KK, og laget mange intervjuer med kjente personer. Etter det var jeg i Budstikka noen år, før jeg begynte å skrive noveller. Den første sendte jeg til A-magasinet, og da den ble kjøpt inn, var jeg så stolt.

I 1985 sendte jeg inn et manus til en konkurranse på Damm forlag, som det het den gangen. Det var en barne- og ungdomsbok. Den vant ikke, men de ville gi den ut, og da var jeg i gang.

Hvor mange bøker har egentlig skrevet totalt?

– Forlaget sa nettopp 97, inkludert barnebøker og disse små humorbøkene, kokebøker, bursdagbok og noe annet. På Wikipedia mangler det noen.

Hva er framtidsplanene da?

– Jeg tenker på å skrive en slekts-trilogi. Jeg var med i TV-programmet *Hvem tror du at du er* i 2010. Da fant de ut så mye rart om familien min, hvor i Sverige slekten min kommer, og hvor harde tider det var. Oldefaren min ble født på en liten gruveøy, og da fikk jeg veldig lyst til å skrive om det, men jeg vil dikte opp mye. Det er et veldig stort prosjekt, så jeg har grudd meg litt for å starte, og så må jeg så dypt ned i ting.

Boxeren Birka var den virkelige hunden til Eva B. Ragde. Foto: Privat

Jeg har også noe annet på gang. Når lanseringen av «Dukken i tauet» er slutt, sånn i midten av september, skal jeg i gang med noe annet som kommer neste år.

Krim eller?

– Nei, kanskje litt, men ikke helt. Hun ler og drar litt på svaret.

Har du gjort det helt slutt med Cato Isaksen?

– Ja. Han ble for gammel. Jeg skriver i nåtid og bruker årstall. Politifolk blir jo pensjonert før de er 60, så det gikk ikke, rent teknisk. Og så var jeg litt lei av han. Jeg hadde også Marian Dahle, som fortsatt er litt med som sjefen til Snø.

Etter 25 år i Aschehoug, byttet jeg i 2020 til Bonnier. Da tenkte jeg at jeg ville begynne litt på nytt. Det var Eva B. Ragde som foreslo å forme en veldig ung etterforsker. Allerede når man er 23 år, kan man være ferdig utdannet. Det er det ingen andre som har gjort. Man kan bli satt i team med ganske heftige saker, og siden hun er så ung og uerfaren, gjør hun jo en del feil, og det er da det farlige oppstår. Derfor er det veldig spennende å skrive om Snø.

et balltre av en gammel dame, og det måtte de ha med på filmen. Birka ble dopet, og så måtte de late som de slo den. Da var både Eva og jeg lei oss, og jeg sa at dette skal Birka aldri mer bli utsatt for i framtidige bøker. I neste bok satt hun bare i baksetet. Senere døde hun i en bok, og det gjorde hun også virkeligheten.

Unni selv er katterenneske og i mange år hadde hun katten Knut.

Fortell litt om Knut.

– Knut var som en sønn. Og det ble bok om han også. Også han er død, og det gjør vondt. Han er begravet ved hytta mi. Jeg savner han veldig mye.

Hvordan organiserer du skrivingen din?

– Alle skriver på forskjellig måte. Jeg begynner aldri på begynnelsen. Jeg skriver intuitivt, og hopper veldig mye fram og tilbake. Plutselig kommer jeg på en scene, og skriver ut den. Den er kanskje langt bak i boken, og jeg vet ikke hvordan den skal henge sammen. Det gjør det litt skummelt, for til slutt sitter jeg med masse rot, og må printe det ut det og legge ut

over hele gulvet. Først da må jeg prøve å tenke på hvilken rekkefølge ting skal komme i.

Da må jeg stryke mye og sy det sammen. Likevel blir det en fin *drive*. Hadde jeg begynt på første side og skrevet fortløpende, ville det for meg blitt mye tregere. Jeg tror det er veldig lurt å gjøre det sånn, i stedet for å sitte og presse seg til å skrive kronologisk, da har du ikke den samme energien. Det beste er å gjøre det på den måten som passer en selv, og ikke la seg presse inn i en såkalt «mal».

Som motstykke til meg selv, har vi Anne B. Ragde. Hun begynner alltid på A og slutter på Å. Vi er jo vellykka begge to, så det er mange måter å gjøre det på.

Hvordan liker du å ha det når du skriver?

– Jeg er så heldig at jeg har en egen skriveleilighet hvor jeg kan lukke meg inn, et lite sted i Sandvika på 50 kvadratmeter, hvor det ikke er noen andre. Selv om det er i nærheten av en rundkjøring, så er det ingen støy. Der kan jeg sitte alene med boka mi, og bare skrive.

Der sitter jeg i fred, og ingen får lese en setning før jeg er ferdig, for f.eks. forskjellige redaktører mener forskjellig, så hvis noen kommer med ulike tilbakemeldinger, gjør det meg bare forvirret.

For meg fungerer det best å gjøre det sånn som jeg vil, og så når det er ferdig, jobber jeg videre med redaktør.

I sommer hadde jeg familien på hytta i flere uker, mens jeg holdt

Unni Lindell har gitt ut 97 bøker totalt, inkludert alle sjangre.

Unni med katten Knut.
Foto: Privat

på med korrektur. Det endte med at jeg tok inn en uke på Grimstad hotell. Det ble min ferie, og familien hadde full forståelse for det.

Hva gjør du når du ikke skriver?

– Da skriver jeg. Neida, jeg har fire barnebarn i alderen syv til tretten som bor her i Oslo. De er mye på besøk. I tillegg er vi sammen med venner, så det er nok å gjøre. Jeg er ikke en sånn person som trenger og går tur. Null natur

og uteliv. Det er jeg ikke glad i. Det er jo en fordel når man sitter mye inne og skriver, at jeg ikke savner å gå ut.

Blir du ofte gjenkjent på gata?

– Ja, det blir jeg. De kommer ofte bort for å ta selfies og få autograf, og det er hyggelig det, men noen ganger er det selvfølgelig deilig å sitte litt i fred også.

En gang mannen min og jeg satt rett utenfor her og drakk et glass vin, kom det bort noen jenter. Mannen min er en kjekk fyr, synes jeg iallfall. Han har lyst hår og briller. Jentene drar opp noe av lomma. Nå skal de ha signaturen min, tenkte jeg, men det skulle de ikke. De bøyde seg over mannen min, og spurte om han var Finn Schjøll. Det lo vi godt av.

Katten min, Knut, ble berømt da han stakk av. Han var på forsiden av VG. Så det har også hendt det kommer folk bort som jeg tror vil snakke om bøkene, men som er katteelskere som vil snakke om Knut. Det er veldig koselig, man blir jo så knyttet til disse dyrene.

Det var i 2013 han døde, men mange husker han enda.

Noe annet du har lyst til å si?

– Det er 28 år siden den første krimboka mi kom. Jeg synes de er stas at jeg har klart å henge med så lenge. Jeg er både stolt og overrasket.

I tillegg til meg er det Anne Holt og Karin Fossum som har gjort det samme. Vi debuterte omtrent samtidig, og er fortsatt her. Jeg sier det på vegne av oss alle tre, det kan vi være stolte av. Oss tre gamle damene, fortsatt sittende litt sånn halvveis på tronen.

Foto: Anne Lise Johannessen

I år er det 28 år siden Unni debuterte med krimbok.

Billig og effektivt skrivekurs

Skrivekurs med Unni Lindell

Bli med Unni Lindell inn i hennes skrive-univers og gjør forfatterdrømmen din til en virkelighet. I løpet av 14 digitale leksjoner deler Unni sine ærlige skrivetips med deg og forteller deg hva du trenger å vite for å komme i gang med skriveingen.

Kun kr. 899 for 12 måneders tilgang.

"Jeg er stolt over alle som har fått utgitt bok etter kurset" – Unni Lindell

Noen tilbakemeldinger på kurset:

"Kjempebra kurs! Noe helt annet enn de andre skrivekursene jeg har tatt. Enormt inspirerende!" Anne Lise

"Dette kurset er å anbefale på sterkeste! Her får du god kunnskap og innsikt for en rimelig penge og min deltagelse endte i utgitt bok! "Vi kan ikke og vi skriver", sier Unni. For den som vurderer å skrive – løp og kjøp." Kent Robert

"Tusen tusen takk Unni Lindell 🐾 for ditt supre skrivekurs ● jeg har lyttet og sett deg i dine leksjoner 👍 tok sjansen og sendte inn min halvferdige ungdomsroman til flere forlag. Nå har jeg fått positiv tilbakemelding fra Calidris forlag ●" Gro

👉 Tilgjengelig på fraxx.no

OK BOOMER!

Spørrespill

TEKST: Anne Lise Johannessen

Spørrespill hvor man deles i lage etter hvilken alder man er i. De eldste får spørsmål fra de yngstes hverdag, og omvendt.

Generelt var det mye vanskelig i boomer-kategorien (født mellom 1946 og 1964), selv om det er alternative spørsmål. Mens det i GenZ (født mellom 1990 og 2010) var mye lett, som f.eks. "Hva er Snapchat".

Og for oss som falt midt i mellom disse, var også spørsmålene fra GenZ enklest.

Man bruker timeglass, men det er nok enklere å droppe timeglasset, for det blir mange diskusjoner, både seg imellom, og på tvers av lagene.

Frits de Bourg

Frits de Bourg (f. 1946) har gitt ut seks krimbøker. Den første «En kald død» kom ut i 2013, og nå i høst er han aktuell med «Øyenvitnene».

TEKST og FOTO: Anne Lise Johannessen

Frits er opprinnelig fra Drammen, men i dag bor han i Sandefjord sammen med kona Kjersti. Da han var 67 år debuterte han som forfatter. Tidligere har han drevet med fallskjermhopping og dykking, og så har han en allsidig jobberfaring som postmann, kinomaskinist, fabrikkarbeider og import av finske badstuovner.

I dag er det forfatterskapet og utforskning med undervannsdrone som står øverst på interesselista, sammen med barn og barnebarn.

For sin tredje bok «Dødens elv» og den femte «Dykket» ble han nominert til Rivertonprisen. Prisen vant han ikke, men «Dødens elv» ble spilt inn som radioteater som ble sendt på P1 påskeferien i 2018.

Fortell litt mer om deg selv?

– Jeg er en vannmann. Størsteparten av mitt liv har jeg vært lidenskapelig opptatt av alt som foregår på- og under vann. Båtliv og dykking. Jeg dykker ikke lenger selv, men bruker undervannsdrone som erstatning.

Hvordan fant du ut at du skulle bli forfatter?

– Etter at jeg i ca. 25 år hadde skrevet artikler som ble trykt i norske, svenske og danske dykkeblader, og fått positive tilbakemeldinger på det, fant jeg ut at jeg ville prøve meg på en krimroman.

Brukte du lang tid på den første boka?

– Omtrent 2 år fra idé til ferdig antatt manus.

Alle bøkene dine har kommet ut hos Vigmostad & Bjørke.

Var det en lang vei å gå før du ble antatt?

– Norge er et lite marked. Mange ønsker å bli forfatter. Derfor er nåløyet trangt. Jeg kopierte opp et antall eksemplarer og sendte rundt til de kjente forlagene,

og ble innkalt til konferanse hos Aschehoug og Vigmostad Bjørke. Sistnevnte var raske med å tilby meg kontrakt, og da ble det dem. Det har jeg ikke angret på.

Foto: Vigmostad & Bjørke

Intervjues av Tom Egeland på Krimfestivalen 2024.

I bøkene dine følger vi journalist Nicolay Wolff. Hvordan vil du presentere han for nye lesere?

– Nicolay Wolff vil gjerne leve av å være frilansjournalist, men er egentlig mer interessert i menneskene enn i sakene, og derfor vikler han seg ofte inn i ganske håpløse tilfeller. Hvis han har en agenda, så må det være å avdekke maktmisbruk på vegne av dem som lite eller ingen makt har. I tillegg har Wolff et rusproblem. I den første boka ble han skutt i låret, og lårbeinet ble lappet sammen med plater og skruer, og det gjorde ham avhengig av smertestillende medikamenter. Når han i tillegg har et anstrengt forhold til autoriteter, er det duket for problemer. Wolff har integritet, og ikke alle liker hans måte å praktisere sin integritet på.

Fortell litt om handlingen i «Øyenvitnene».

– En gammel lastebåt forliser utenfor Sørlandskysten. Syv år senere innhentes mannskapet av

brå død. Én etter én. En tidligere kjæreste oppsøker Wolff etter mange år og ber ham om en tjeneste. Han har kun en lunken pils og 24 kroner å leve av i tre dager, og kan ikke unne seg luksusen å si nei til tusen kroner. Han gjør som han blir bedt om, og regner seg ferdig med det. Men Ulla Stevenson har en annen agenda.

For oss som ikke er kjent med forfatterskapet ditt. Kan bøkene lese frittstående, eller bør man starte med den første boka?

– De kan fint leses frittstående, selv om Wolffs livssituasjon gjennomgår en viss utvikling gjennom bøkene.

Hvor foregår historiene dine?

– Hovedsakelig Drammen, men også Oslo og Vestfoldbyene.

Hva inspirerer deg?

– Mennesker involvert i store problemer helt utenfor deres kontroll.

Har du hatt en hovedplan for alle bøkene fra du skrev den første?

– Jeg liker å pirke i problemene vi arvet etter krigen og som vi måtte takle samtidig som velstandsutviklingen utover på 1950- og 60-tallet pågikk i rivende tempo.

Er du i gang med ny bok?

– Jeg har skjelettet av et plott og et par kapitler, men liker best å skrive i mørketiden. Blir nok ikke noe fart i sakene før oktober/november.

Hvor mange tenker du det skal bli i serien?

– Trodde jeg var ferdig med Wolff etter bok fem, men nå vet jeg ikke.

Forfatteren har fått gode kritikker for bøkene sine, og vært nominert til Rivertonprisen to ganger.

Har du vunnet andre priser?

– Nei, men jeg vet at jeg ble vurdert til prisen for årets nykommer i 2013, men den glapp til fordel

– BØKER STIMULERER FANTASIEN OG HJERNEN.

for Gard Sveen. Helt klart et riktig valg.

Leser du alle anmeldelser?

– Ja, det tror jeg alle forfattere gjør. Vi er ganske selvopptatte sånn.

Er det noen av dem du har blitt overrasket over?

– Jeg har stort sett vært heldig og fått gode anmeldelser. Overraskelsen kom fra Stavanger Aftenblad hvor mitt forfatterskap ble betegnet som en skjult skatt innen norsk krim.

Hvordan jobber du når du skriver en bok?

– Jeg starter med en grovskisse av et plott. Ikke for detaljert. Det er

viktig at handlingen får rom til å leve og finne sin egen utvikling. Hvis ikke tror jeg det er en fare for at plottet virker for logisk og oppkonstruert. Jeg prøver å holde en jevn flyt når jeg skriver, men det er også viktig å stoppe opp av og til og la tankene bearbeide stoffet. Ofte dukker det opp en smart vri og nye idéer underveis.

Hva gjør du hvis du får skrivesperre?

– Venter til den går over. Jeg tror at om du trosser en skrivesperre blir det dårlig litteratur av det.

Hva slags bøker liker du selv å lese?

– Historie og biografier. Det pleide å være krim, men etter at jeg

begynte å skrive selv er jeg blitt redd for ubevisst å kopiere noen.

Hvilken bok leste du sist?

– «Maria Stuart og hennes verden», av Rickard Herrmann.

Og hvilken er neste ut?

– «Markens grøde», av Knut Hamsun. Er i gang med den. Boka han fikk Nobels Litteraturpris for.

Noe annet du vil si til leserne?

– Samme hva du leser, bare du leser. Netflix er grei som avveksling, men det er passiv underholdning. Bøker stimulerer fantasien og hjernen.

På Krimfestivalen 2024.
Frits til venstre på første rad.

ANNONSE:

BEHOV
FOR LESE-
STOFF?

NYE BØKER FRA

F
orlagshuset i
 estfold

Kameleonene slår til igjen

Liv 2024 | Terning: 5

Helge Thime-Iversen er krim-Norges kameleon. Han har gitt ut fire bøker i serien om Kriposetterforsker Njaal Natland. I hver av dem flørter han med en ny under-sjanger. «X» var en seriemorderkrim, «Blodørn» et lukket mysterium, «Offiseren» en actionthriller, mens denne høstens utgivelse, «Influenseren» er en klassisk etterforskerkrim. Det som er spennende er at han ser ut til å mestre det like godt hver eneste gang. Som Gunnar Staalesen sier: Helge Thime-Iversen er en av Norges best skjulte krimskatter.

Et av kjenne-tegnene ved Thime-Iversens krimforfatter-skap er altså hans forunder-

lige evne til å variere i sin sjanger-tilnærming. Influenseren har samme hovedperson som vi har fulgt i tidligere bøker. Njaal Natland, en intelligent, oppegående, skarp og allsidig etterforsker på Kripos. I de forrige romanene har vi sett en etterforsker som sliter

voldsomt med å knekke de sosiale kodene, som har operert mer eller mindre på egenhånd, og vært både sær og egen. Han har slitt med ekstrem migrene som har vært så voldsom at den har satt ham ut av spill til tider, og for å bøte på sin egen ensomhet gikk han så langt at han skaffet seg en surrogatmor for å få seg et barn, og med det litt normalitet inn i hverdagen. Han er derfor alenepappa for lille Nora, som i dette manuset har rukket å bli en skjønn liten 3-åring.

I "Influenseren" ser vi også en klar dreining inn mot en mer helstøpt karakter i Njaal Natland. En del av den sære egenrådigheten er slipt ned, og han er i stand til å samarbeide med andre i team. Et vellykket trekk av forfatteren etter min mening. Det er som om både Njaal og forfatteren har vokst, blitt sterkere, mer jordet med omgivelsene, og lettere å hankses med.

«Influenseren» starter med to tråder som kjøres parallelt. En personlig tråd der Njaal er på hyttetur med dattera Nora, blir involvert i en konflikt med noen

ungdommer når båten til Njaal og Nora velter under en fisketur, og en spennende twist når han senere besøker sin søster i Bergen, og oppdager at samboeren hun har hatt de siste to årene er den gamle småkjeltringen «Salten» som han selv brukte som informant da han jobbet som politi i Bergen.

Den andre tråden følger youtuber Marius som har skapt sin egen suksess gjennom youtube-kanalen «Hollywood Daily» der han drar opp sladder og mer eller mindre sanne nyheter fra filmmetropolen i to direktesendinger hver dag. Marius opptre i maske på sendingene, og ingen vet hvem han er. Han føler seg truet etter å ha fått en anonym trussel i livechatten som sier at han skal dø i løpet av helga. Mens Njaal sitter i sofaen hjemme hos søsteren, ser søsterens sønn på Hollywood Dailys direktesending, og de blir alle vitne til at programlederen blir henrettet mens han sitter i studio. Njaal slipper alt han har i hendene, og reiser til Haugesund, der han tar del i den begynnende etterforskningen sammen med

lokalt politi. Til sin fortvilelse må han godta at «Salten» blir sittende igjen som barnevakt på lille Nora.

Dersom vi ser på det overordnede ved denne krimromanen, så er det altså en typisk politikrim med fokus på etterforskningen, og på jakten på løsningen av drapsgåten. Spenningen ligger i mysteriet, mer enn i selve handlingen. I motsetning til «Offiseren» er altså ikke dette en thriller. For å skape en god politikrim der etterforskningen er det som skal være det spennende, er en avhengig av en del momenter.

For det første at drapet i seg selv gjerne er av det litt spektakulære slaget, noe det så absolutt er her. En ren henrettelse på direkte-TV av en «kjendis». Det andre er at det må være en kompleksitet i åsted, spor, motiv og moduskandidater. Også her klikker denne romanen inn på alle punkter. Det er en krevende etterforskning med mange involverte, flere ulike teorier og muligheter, mange potensielle mistenkte, og flere ulike veier til rom, for å si det slik.

Skal slike romaner bli vellykket, krever det også en skjult villedning av leseren gjennom *red herrings*, altså at leseren blir lokket med inn på ville veier underveis, og ledes til å tro på sammenhenger og spor som enten ikke finnes, eller er av mindre betydning. Disse må i så fall være både troverdige, ikke påklistret, og faktisk klare å lure leseren et stykke på vei.

«Influenseren» har også disse ingrediensene. Sammen med Njaal ledes vi til å se i feil retning lenge, og det er gjort med en smartness som en ikke oppdager med det samme.

Til slutt så er det helten som må innse den egentlige løsningen, og den skal altså ikke være helt opplagt eller helt spinnvill. Jeg kan gå god for dette også dette momentet i denne boka. Slik sett kan vi si at dette er en vellykket politikrim.

«Influenseren» skiller seg positivt ut ved at den har et godt driv fra begynnelse til slutt, skarpt tegnede og gode karakterer som skiller seg ut, og ved at den engasjerer meg som leser. Forfatteren har

dessuten god formidlingsevne, og smarte twister underveis. Jeg vil også berømme forfatteren for glitrende lokalkoloritt. Jeg bor selv i Haugesund, og han er treffende i både miljøskildringer og lokalkunnskap. Byen er svært gjenkjennelig skildret, også når det gjelder menneskene som typer, og særtrekk ved regionen. Dette er særdeles godt gjort.

I tillegg må jeg nevne at forfatteren har utviklet seg som skjønnlitterær forfatter. Han har hatt en tendens til å være for detaljfokusert i sine skildringer tidligere, noe som har senket tempoet, og gjort det litt seigt å komme gjennom partier av teksten. Dette er borte nå, og han har funnet en fin balanse. Som jeg nevnte i starten, har han også gjort hovedpersonen langt mer solid, trygg, ekte og helstøpt. Njaal er nå en politimann jeg både tror på og liker som menneske. Innføringen av «Salten» er et herlig friskt pust, og skaper en fin dynamikk i dramaturgien som setter prikken over i-en, i det som jeg må si er et imponerende godt stykke krim.

Forfatter Geir Tangens bøker:

"Maestro" (2016), "Hjerteknuser" (2017), "Død manns tango" (2018), "Vargtimen" (2021), "La alt håp fare" (2022) og "Hundredager" (2023).

Redaktør for krimlitteratur.com

SILJE ULSTEIN:

"Store vakre troll"

Silje Osnes Ulstein (f. 1986) har lagt slangen på hylla, og funnet fram et troll.
Boka «Store vakre troll» er endelig her.

av Anne Lise Johannessen | FOTO: Privat

Før 2020 var Silje O. Ulstein et forholdsvis ukjent navn, i alle fall for meg, men på kort tid har hun blitt en kjent og innarbeidet forfatter.

Fortell litt om deg selv.

– Jeg er oppvokst i Møre og Romsdal, dels på Sunndalsøra og dels i Ålesund. Etter noen år i Oslo flyttet jeg til Gjøvik for et år siden. Nå har jeg ti minutter å gå

til jobb! Jeg har studert mye litteratur og skrivekunst, og debuterte som forfatter med «Krypdyr-memoarer» i 2020. Jeg har et dusin husplanter som har fått dårlig stell i sommer.

Foto: Agnete Brun

— Før «Krypdyr-memoarer» skrev jeg en novellesamling som ikke ble antatt noe sted... ”

Hva drømte du om å bli når du var liten?

– Jeg drømte om å bli forfatter. Hvem som satte idéen i hodet på meg, vet jeg ikke, men sannsynligvis var det moren min som så at jeg begynte å lese tidlig og var opptatt av språk og fortellinger. I hvert fall bestemte jeg meg bare for at det var forfatter jeg skulle bli, og jeg har holdt meg til den drømmen og jobbet for å oppnå den. Det er liksom den eneste tingen jeg har vært sikker på så lenge jeg kan huske.

Hva jobber du med ved siden av forfatterskapet?

– Jeg er utdannet litteraturformidler, og jobber som arrangementsansvarlig ved Gjøvik bibliotek og litteraturhus. Det har jeg gjort et år nå, og trives veldig godt med det.

Hvordan gikk det til at du begynte å skrive på en bok?

– Jeg har begynt å skrive på mange bøker. Før «Krypdyr-memoarer» skrev jeg en novellesamling som ikke ble antatt noe sted, men jeg fikk tre noveller med i

debutantantologien «Signaler» i 2017. Før det skrev jeg mange romanbegynnelser som ikke ble noe, og før det igjen dikt. Jeg tenkte lenge at jeg helst ville debutere med noe trygt som fikk lite oppmerksomhet, men slik gikk det ikke!

I Siljes første bok følger vi slangen Nero, og ser verdens gjennom hans øyne.

Hvordan fant du på å bruke en slange?

– Idéen fikk jeg da en venninne som drev med omplassering av katter i Ålesund fortalte at hun hadde en frykt for at en slangeeier skulle bruke en av kattene som fôr. Det hørtet fryktelig skremmende ut, og jeg begynte å tenke på hvem som kunne funnet på noe sånt. Først begynte jeg å skrive om en mannlig karakter, men så ble jeg nysgjerrig på hvordan det ville sett ut hvis en kvinnelig karakter gjorde det samme. Så fikk jeg idéen om at en 11 år gammel jente skulle være forsvunnet. Da begynte krimromanen å ta form.

Tror du at det å gå på krimskolen til Cappelen Damm var avgjørende for at du fikk gitt ut din første bok?

– Først gikk jeg på skrivekurs på Danvik folkehøgskole, og det var avgjørende. Så gikk jeg på Skrivekunstakademiet i Hordaland, og det var avgjørende. Og så gikk jeg på Cappelen Damms krimforfatter-skole, og det var definitivt avgjørende det også.

Jeg er veldig glad i skrive-skoler. Mange har en idé om at skriveskoler gjør at forfatterne skriver likt, men det er feil. Det man får hjelp til, er å finne sin egen stemme. Og man blir veldig bevisst på verktøyene og alle mulighetene man har. Men så må man glemme litt hva man har lært også, ellers kan det bli kunstig.

Jeg har gått på skriveskole også etter «Krypdyr-memoarer».

Skrivekunstakademiet har et påbyggingskurs der man får jobbe med ett prosjekt gjennom et helt år, og der jobbet jeg med «Store vakre troll».

Nå er du aktuell med en helt fersk bok, «Store vakre troll». Fortell litt hva den handler om.

– Boken begynner idet seksten år gamle Veslemøy trækker utfor kanten av fjellet Innerdalstårnet, og befinner seg i fritt fall. Hun ser livet passere i revy, og vi følger hennes historie parallelt med den til politiet og Røde Kors som leter etter henne. Noe av det første vi får vite er at Veslemøy vet hvem som drepte en av sine skolekamerater på en fest en måned tidligere, og at hun ikke har fått fortalt det. Det er en spennende krimroman som også handler om utenforskap og en sårbar ungdomstid.

I denne boka møter vi Veslemøy. Beskriv henne.

– Veslemøy er vant til å bli mobbet. Hun har et godt synlig fødselsmerke i ansiktet som hun har blitt mye mobbet for, og hun kan lite om mote og sminke. Moren hennes er skuespiller som har satset på teaterlivet og reist for å spille i forestillinger rundt omkring, så Veslemøy er vant til å flytte rundt, være alene og klare seg selv. I begynnelsen av «Store vakre troll» flytter hun sammen med moren sin til Sunndalsøra. Hennes nye stefar viser seg å være en kjekkas som hun blir hemmelig forelsket i. Hun blir også venninne med sin nye stesøster Malin, og det åpner seg en mulighet for en ny start for henne. Malin hjelper henne med å sminke bort fødselsmerket, og hun får et håp om at ting da kan bli bedre. Sånn ser det også ut til å gå, for en stund.

Jeg har blitt veldig glad i Veslemøy, hun er en livskraftig jente med stor rettferdighetsans og en tydelig vilje. Samtidig har hun en tendens til å stole på folk, og det skal vise seg å bli farlig for henne.

Din politibetjent heter Ronja Solskinn, fortell også litt om henne.

– Ronja møter vi første gang i «Krypdyrmemoarer», men vi blir litt bedre kjent med henne i «Store vakre troll». Jeg har kalt henne Solskinn fordi hun liksom er lyspunktet i to bøker der jeg skriver om mye mørk tematikk. Hun er den trygge, ryddige voksne, selv om hun også selvfølgelig har sine utfordringer. Ronja er veldig strebersk av seg, hun legger veldig mye av identiteten sin i jobben. Den tydeligste utfordringen hun møter i «Store vakre troll» har å gjøre med Røde Kors-lederen Est Solskinn, som er hennes søsken, og konflikter innad i familien Solskinn.

Hva inspirerte deg til å skrive historien?

– Jeg var på Innerdalstårnet første gang i 2018. Det er den mest spennende toppen jeg har vært på, og den ligger i en utrolig vakker dal som heter Innerdalen. Jeg har også vokst opp dels i Sunndal kommune der toppen ligger, og jeg hadde lyst til å skrive noe fra dette området der fjellene ligger så tett på. I tillegg gikk jeg veldig mye tur under pandemien, og «Store vakre troll» har nok kom-

"Jeg var på Innerdalstårnet første gang i 2018. Det er den mest spennende toppen jeg har vært på, og den ligger i en utrolig vakker dal som heter Innerdalen."

met ut av at jeg i den perioden så veldig mye stier og natur. Jeg begynte å se for meg en person som ikke liker Turistforeningas hytter og turmerking for å trekke folk opp i fjellet, og det var da jeg fikk ideen til Morten Klokkerhaug – den svære, primitive mannen som folk kaller for Bergtrollet.

Bøkene dine kommer ut hos Aschehoug. Hvordan var prosessen med å bli antatt?

– Jeg hadde som sagt fått avslag flere steder på et tidligere prosjekt som ikke ble bok. Etter å ha jobbet med «Krypdyrmemoarer» i tre år, sendte jeg manus til tre forlag. Jeg regnet med at noen ville si nei, men det viste seg at alle ville gi den ut. Det ble en prosess der jeg måtte bestemme meg for hvor jeg ville være. Jeg var ikke forberedt på å skulle velge, og brukte derfor litt tid på å bestemme meg, men ble godt fornøyd.

Nå da, har du tanker om enda en bok?

– Det var viktig for meg denne gangen å begynne å skrive på en ny bok før den neste kom ut, for det kan være litt mye lanseringsnerver i utgivelsesfasen. Da er det deilig å ha noe annet å tenke på, og være litt på vei videre. Men det er bare i startfasen foreløpig.

Foto: Oda Berby

I 2023 ble Silje samboer med forfatterkollega og sjakkcommentator Hans Olav Lahlum.

Det blir mye kriminell prat rundt middagsbordet hos dere eller?

– Det blir noe kriminell prat, og mye prat om bøker, skriving og annet. Hans Olav og jeg har stort sett mye å snakke om.

Og mye sjakkspill om kvelden?

– En gang imellom, men mer sjakkleksjoner enn sjakkspill – jeg er jo en hobbspiller og han er på høyt nivå!

Mange forfatterpar skriver bok sammen, er det noe dere vurderer?

– Man vet aldri, men foreløpig har vi mer enn nok med våre egne bokprosjekter for en stund.

Leser dere hverandres bøker?

– Absolutt! Leser, diskuterer og kritiserer.

Du har nå tatt bort O'en i forfatternavnet ditt. Hvorfor det?

– Godt sett! Jeg synes det er så uvant hvis noen presenterer meg og sier «Silje O. Ulstein» eller

«Silje Osnes Ulstein», for jeg pleier ikke å bruke mellomnavnet mitt på den måten. Jeg kjenner meg selv som «Silje Ulstein», så det føltes bare bedre. Men jeg har

fortsatt begge navnene i passet, bare ikke på boka.

Har du noen gode skrivetips?

– Skriv mye, les bøker, og finn ut hva du har lyst til å få til. Er det noen forfattere som gjør noe du liker godt, men som du skulle ønske gjorde noe annet i tillegg? Les deg selv, og skaff deg gode lesere som kan beskrive hva de opplever når de leser teksten din. Lytt til råd, men gjør din egen greie. Forfattere gjør forskjellige ting, så det er ikke noen fasit. Og tør å ha det ubehagelig. Min erfaring er at hvis jeg blir litt flau over at noen skal lese dette, så liker leseren det (med en viss grense, selvfølgelig).

Hvordan strukturerer du skrive dagen din?

– Det er ingen struktur, bare fleksibilitet. Jeg skriver når jeg har tid, og jeg kan skrive hvor som helst og når som helst. Men jeg liker godt å variere mellom å sitte ulike steder i huset, eller å sette meg på en café eller liknende. Hvis jeg har en hel dag, prøver jeg å være uthvilt og mett, da er det lettere å fokusere. Det aller mest forstyrrende for meg er internett. Jeg liker å slå av telefonen og

trekke ut kontakten til ruterer. Hvis jeg er urolig i kroppen, er det bedre å gå en tur eller å rydde litt enn å sjekke Instagram (men det gjør jeg også – mye!) Hvis jeg sitter fast i skrivingen, pleier jeg å tegne plott eller legge manus utover gulvet og prøve å tenke nytt.

Leser du selv mange bøker?

– Jeg hadde et mål om å lese hundre bøker i 2024, men det målet ser ut til å ryke fordi jeg har lest min egen bok så mange ganger! Leser minst en bok i uka, og i ulike sjangre.

Hvilke er dine favoritter akkurat nå?

– Jeg har lest så mye bra i det siste! «Jævla menn» av Andrev Walden, «I morgen og i morgen og i morgen» av Gabrielle Zevin, «Evil Grandma» av Line Baugstø, bare for å nevne noen. Og på det tidspunktet jeg svarer på dette spørsmålet, har høsten knapt begynt!

Hvilken annen forfatters krimbok kunne du ønske at det var du som hadde skrevet?

– Dette spørsmålet overtenker jeg – jeg har jo ikke lyst til å ha skrevet en annen persons bok! Men la oss si «Elskede Poona» av Karin Fossum.

UNGDOMSBØKER 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!

"Kongene av kongeparken"

av Maren Skolem

– Aschehoug, 2024

Det er russetid. Noen er klare og skal "ta for seg", andre er litt mer i bakgrunnen.

Kristina er klar. Axel, eksen hennes, trygler om å ta henne tilbake, men nei, det må bli etter at russetiden er over. I fjor var han russepresident og gjorde det slutt for å kunne skinne på russehimmelen.

Sam er ikke så interessert. Han har kommet inn på komponiststudier i England, men mangler penger. Så dukker en uventet mulighet opp. Hva om han lager den beste russelåten som Kristina og jentene i Polebears har bestilt og vil betale gode penger for?

Han trenger bare en som kan gjøre scenene, noe han selv absolutt ikke er komfortabel med. Det må bli Axel.

Og det er duket for kaos i Kongeparken!

"Utveg "

av Erling A. Westgaard Flote

– Samlaget, 2024

Da Johanne blir vekket tidlig lørdag morgen for å måke for kyrene og gi dem mat, drømmer hun om dagen hun skal forlate bygda. Hun er god på skolen og har bestemt seg for å studere psykologi når hun går ut av videregående snart. Men familien tar det for gitt at hun skal bli her og overta gården. De kan jo ikke la den gå ut familien etter generasjoners slit?

Samtidig er bestevenninna, Marte, kun opptatt av kjæresten og hører aldri etter hva Johanne sier når de en sjelden gang treffes. Så dukker Linn opp

i livet hennes igjen, Linn som valgte annerledes, ble litt uglesett og som henger med rånerne. Og plutselig er Johanne med på fester hun aldri har opplevd maken til og hun finner ut av dype hemmeligheter i familien som kanskje kan være nettopp en Utveg.

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

HENNING SVILAND:

<https://blogg.no/henningbokhylle>

"Den som bærer skyld"

av Hilde S. Palladino,

Cappelen Damm 2024

En veldig spennende psykologisk krim, som holder på leseren fra start til slutt. Likte du bok nummer én? Gled deg til denne.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Snart er eg natt"

av Elin Eika Bringa, Bonnier 2024

Dette er ein roman om eit levd liv. Med ein strålende formidlingsevne, eit forførelserisk og andektig språk, og ei historie som utspeler seg så levande foran augene på lesar, er dette intet anna enn ein magisk debutroman frå Elin Eika Bringa.

"Farmors og farfars krig"

av Nicholas H. Møllerhaug,

Vigmstad og Bjørke, 2024

En sterk historie hvor forfatteren deler sin farfars historie som krigsseiler, og årene etterpå. En godbit for den historieinteresserte.

"Plass til en til"

av Linda Andernach Johannesen, Forlagshuset Lunde, 2024

Ei hjertevarm barnebok med god og velformulert tematikk og budskap. Nytt vennskap på tvers av landegrensar gjer til at borna i boka hever blikket og ser forbi eiga lykke for å gleder andre. I ei uroleg verd så er denne tematikken viktigare enn nokon gong. Passer heilt utmerket til born i alderen 6-10 år.

"Den ingen ser"

av Terje Bjøranger,

Cappelen Damm 2024

En realistisk, troverdig og spennende krim med et høyst dagsaktuelt tema. Umulig å legge fra seg når man først har startet på den.

"Der det er hjerterom, er det hønsefrikassé"

av Marit Gran Ilseng, Les forlag, 2024

Ein lettlest og morosam roman med alvorleg tematikk. Ved å mikse humor og alvor med lattermilde situasjonar, så vert det ein avslappende og underholdande lesestund. Eg krysser fingrane for fleire bøker om denne herlige venninnegjengen!

ET HELT ÅR MED
MENTORHJELP
INKLUDERT

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

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK

Finn din skrivestemme

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

Tjen penger på drømmen din

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

Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO

DEN GRØNNE FABRIKKEN

Det er kriminell aften på Den grønne fabrikken i Hosanger på Osterøy. Før det startet tok jeg en prat med eieren, Lars Magne Bysheim om fabrikkens historie.

TEKST OG FOTO: Anne Lise Johannessen

Det var i 2016 som Lars Magne Bysheim og kona Else Karin Tysse Bysheim kjøpte fabrikken vi nå er i. De bygde om og restaurerte den, og nå framstår den tipp-topp.

I 1880 var bygget en kistefabrikk. Der ble det produsert pyntekister og oppbevaringskister av tre. Lars Magne er godt kjent med historien, og forteller at det den gang var seks kistefabrikker her. Senere laget fabrikken reisekofferter, såkalte Amerikakofferter. Det var enormt populært, og derfor blomstret det opp med slike fabrikker.

– Da vi kjøpte bygget, visste vi ikke hva vi hadde gjort, sier Lars Magne, og ler. Det var totalt galskap å kjøpe en sånn stor bygning nede ved sjøen. Kona mi er kunstner, så hun hadde noen gode idéer.

Navnet *Den grønne fabrikken* har to betydninger, for det første var bygget opprinnelig grønt, for det andre er driften miljøvennlig, helt uten forurensning.

– Nå brukes bygget til kunstverksted og galleri. Om sommeren kommer kunstnere og har utstilling. Vi jobber tett med Osterøy kunslag, og har vi galleributikk hele året, sier han.

I tillegg leies lokalene ut til arrangementer, som f.eks. kriminell aften, som i dag. Også en bryllupsfest har vært arrangert her. Eierne fikser gjerne matserving, og de har alle rettigheter når det gjelder alkohol.

Bestefars seng

Krimforfatter Agnes Matre er til stede under intervjuet. Moren hennes er fra Osterøy, og det var familien hennes som startet kistefabrikken i lokalet vi er i.

– Oppå loftet her, står en seng bestefaren min har laget, sier hun.

Selv traff Agnes aldri bestefaren sin.

– Da første verdenskrig ble slutt, forsvant markedet, og de begynte å lage møbler, forteller Lars Magne.

Her produserte de soveromm møbler. I 1935 brant dessverre fabrikken. Eierne var to brødre, og en av dem bygde den opp igjen.

– Da kom den høye bygningen der, sier han, og peker på nabobygget. Den gangen var det enda en etasje, men den øverste ble fjernet i 1976.

Trappa til den manglende etasjen er fortsatt synlig gjennom vinduet.

I følge Lars Magne var det også et sagbruk her. På 50-tallet overtok to brødre. De neste ni årene ble det igjen møbelproduksjon, for det meste teakbord. Av reklamasjoner laget de settbord av bordplatene, noe som ble veldig populært. Salget tok av, og det var ikke nok timer i døgnet til å produsere disse.

I ettertid har bygningene hatt flere funksjoner, som kulisser ved innspilling av amatørteater på 80-tallet, musikkverksted for ungdom, og lager.

Den eneste flytende og flyttbare kunstbadstuen i hele universet

– Lars Magne peker på et lite bygg uti vannet hvor det står Fla-

bellina. Det er den eneste flytende og flyttbare kunstbadstuen i hele universet, hevder han.

I badstua brukes bjørkeved, og den er nesten daglig i bruk, forteller han. I kveld får den stå ubrukt på grunn av arrangementet som pågår.

– Badstuen bestilles via nett, og blir ferdig oppvarmet til 60 grader når man kommer for å bruke den. Du har da badstuen eksklusivt for deg selv.

Vi går ut på brygga og over i badstua for en omvisning. Innvendig er veggene preget med sitater og kunst. Lars Magne forklarer at tekstene er laget i samarbeid med skoleelever i Hosanger.

Badstua er romslig. De heldekkende vinduene ut mot vannet, slipper inn masse lys. Utenfor går en trapp ned i vannet, så det er bare å hoppe uti å ta seg et bad når du trenger avkjøling.

– Vi har tatt utgangspunkt, og latt oss inspirere av nakensneglen som finnes her når vi laget den. Det er en snegle, uten hus, som finnes i sjøen. Når de blir redde beskytter de seg med farger. Derfor kalles den en kunstbadstue. Fra badstua ser man rett over på Hosanger kirke.

– Der ligger moren min begravet, sier Agnes.

Helt kriminelt

Denne kvelden var det altså

krimaften i bygget. Tidligere politimann Bent Arild Raknes var arrangementsansvarlig, og alle billettene ble raskt utsolgt.

På programmet sto Jørgen Jæger, men han meldte sykdomsfravall. Gunnar Staalesen steppet inn på kort varsel.

Staalesen snakket bl.a. om hans siste bok «Forfulgt av død», hvor Varg Veum får førerkortet sitt beslågt. Det er inspirert av en virkelig historie, som vi fikk høre om. Han snakket også om sin historiske Bergenstrilogi, som ble til fire bøker.

Rita Nilsen skulle vært her, men siden mannen er kreftsyk, ble hun med digitalt fra USA. Hun har hatt en tøff oppvekst i Oslo, og begynte med rus allerede som 10-åring. I tillegg slet hun med spiseforstyrrelser og selvskading. I den samme alderen prostituerte hun seg, og bodde i telt på Ekeberg. Mer om hennes historie kan man lese i boka «Ekko».

Atle Nielsen har skrevet mange bøker, men i krimbøkene skriver han om journalist Ole Bull. Selv har Atle en fritidseiendom på Osterøy, og derfor er selvsagt Ole Bull på Osterøy i deler av handlingen, i tillegg til London og Oslo. Forfatteren er selv journalist.

Også **Martin Krossnes**, fra Osterøy, var på festivalen, og mottok stor applaus da Bent forklarte kort om hans rolle. Martin var bare 15 år da han varslet politiet om en voksen mann som ville ha ham med på et hotellrom. Det førte til at et internasjonalt pedofilnettverk ble stanset i flere land. Mer om det kan du se i dokumentarserien Lost Boy.

Du kan se flere bilder fra Den grønne fabrikk her.

HILDES BOKHULLE

Sara Strömberg:
"SKRED"

Tina Martin:
"BEFRIEREN"

Boka er utgitt i 2024 hos
Kagge

Boka er utgitt i 2024 hos
Kagge

Sommeren har regnet bort i Åre, og det graves i fjellet for å bygge nye eksklusive feriehus. Når det går et alvorlig jordskred, rives gamle sår opp og mørke hemmeligheter dukker opp.

Vera Bergström er en ivrig journalist, som nesten ikke har tid til privatliv. Hun har fått tilbake jobben som lokalreporter i Jämtlandsposten. Hun er rett i nærheten når skredet går, tar bilder og skriver notater som hun sender til Jämtlandsposten. I avisa ber hun politikerne ta ansvar for skredet.

Samtidig i Stockholm blir et armbånd funnet på gaten. Det tilhørte sauebonde Jonte Andersson, som har vært savnet da han for to år siden forsvant på fjellet.

Vera begynner å grave i saken, og etter hvert faller brikkene på plass. Det skrider frem en skremmende sannhet som innhenter alle de involverte.

Dette var en spennende bok som bygget seg opp sakte, men sikkert. Selv om det gikk litt tregt, så skjedde det en del hele tiden, med få dødpunkter.

Spedd på med intiger ble dette moro, et bra plott og jeg koste meg. Jeg forsto ikke før langt ut i boka hvem det kunne være, og det liker jeg, at det ikke er så åpenbart.

Jeg liker Vera, som er en sterk karakter, og en vanlig dame.

Boka kan leses av alle, ingen ekle beskrivelser.

Politietterforsker Idun Lind blir kalt ut til et hus, hvor lærer Eva Vendel henger i en takkrok. Noen har spikret to spikre gjennom hendene hennes etter at døden var inntruffet. Et spektakulært drap. Hvorfor drepe en kvinne som ikke har fiender?

Kort tid etter blir en diabetessyk liten jente kidnappet fra førskolen. Hvorfor? Det blir en kamp mot klokka for å finne henne.

Idun Lind blir satt på saken, og må finne ut hvorfor Eva Vendel ble myrdet. Sammen med en skeptisk kollega begynner hun å grave i saken som blir langt mer komplisert enn de trodde. Klarer de å løse den?

Plottet handler om hvordan det er å vokse opp med en voldelig, kontrollerende far, og tiden da mor klarer å få med seg sine to barn og flykte. Hadde de det bedre på Paradisgården der Mattias og Ellinor tok imot dem i sitt religiøse hjem?

En utrolig flott, velskrevet krim med et godt språk. Vanskelig å legge ifra seg. Spenningen stiger med all uhyggen.

Vi følger to historier som begge var flotte. En for nåtid og en fra fortiden som smeltes sammen etterhvert.

For en debut, skulle tro hun har skrevet flere bøker. Dette ble en ny favorittforfatter som skal følges.

For flere tips, besøk Hilde Sæthers bokblogg her: <https://hildes-bokblogg.blogg.no/>

HAR DU HØRT...

... om den nye boka til Ørjan N. Karlsson, "Stille som snø"?

Hva handler boka om?

Denne gangen får Jakob Weber og hans etterforskerteam to saker på bordet. I Henningsvær i Lofoten blir en ung gutt funnet død på tettstedets fotballbane, mens liket av

en mann som ikke lar seg identifisere skyller på land på Nyholmen tvers over fra Bodø sentrum. Det går ikke lang tid før Jakob mistenker at disse sakene kan ha noe til felles.

Hvor skriver du fra?

Hovedhandlingen foregår i Bodø, mens en sentral del av etterforskningen finner sted i Lofoten. Nordland er med andre ord høysete for handlingen i bøkene om Jakob Weber.

Hvor lang tid brukte du på den?

"Stille som snø" tok ganske nøyaktig ett år fra jeg begynte på den til jeg sendte fra meg siste korrektur. Det er omtrent der jeg bruker å ligge per roman.

Hva har vært det vanskeligste med den?

"Stille som snø" handler ikke bare om dødsfallet i

Lofoten og liket på Nyholmen. Boken er også en videreføring av en historie som strekker seg over flere bøker, der anslaget kom i bok én, "Det siste stykket hjem". Bok tre er i denne sammenhengen en nøkkelbok, og jeg måtte finne en måte å veve den historien inn i hovedhandlingen uten at nye lesere ble forvirret. Jeg tror jeg løste det bra, men det er jo opp til leserne å vurdere.

Når kommer neste?

Vanskelig å si. Det kan hende Jakob tar seg pause i 2025. Men jeg er så smått i gang, så kan hende lar jeg meg overraske av gjengen i Bodø.

KRIMFESTIVAL PÅ OSTERØY

I år var det fem års jubileum for dette unike arrangementet Osterøy. Som vanlig ble det en kriminell god stemning.

TEKST OG FOTO: Anne Lise Johannessen

For femte gang ønsket Bent A. Raknes velkommen til denne spesielle og unike krimfestivalen som setter virkelighet opp mot fiksjon.

– Mitt arrangement skal være litt annerledes enn andre krimfestivaler. Det er ikke et mål å kopiere eller ligne på andre festivaler, sier Bent.

Det hvite hotellet som heter Fjordslottet ligger flott til ved vannet i Fotlandsvåg, ca. en halv times kjøring inn på Osterøy.

Intim festival

– Festivalen oppleves som mer intim enn andre festivaler. Her

blir alle inkludert, og det føles lett å komme i kontakt med andre, forteller Vesna Stojanovska.

Hun hadde tatt turen fra Askøy sammen med mannen Thor Hovden. Dette er første gangen de er på festivalen. Vesna er opprinnelig fra Makedonia, og har bodd i Norge i 10 år.

– Vi overnattet på Fjordslottet tidligere i år. Da fikk vi se reklame for festivalen. Det virket interessant. Vi likte godt stedet, og kunne tenke oss tilbake en dag, derfor er vi her nå, sier Thor.

De leser ikke spesielt mye krimbøker, men synes det er veldig

interessant å høre forfattere fortelle om tankene bak bøkene.

– Det var en fin festival, som absolutt har innfridd forventningene, fortsetter han. Det frister absolutt å bli med også til neste år.

Svenske forfattere er gode på krim

Denne gangen var det to svenske forfattere på festivalen. Pascal Engman var til stede for å motta prisen Glasskniven, som han

vant tidligere i år. Hans nyeste bok er "Bestselger". Les gjerne intervjuet med han Hverdagsnettmagasinet, som kommer i oktober.

– Tycker att det var en väldigt fin festival med många fina människor och samtal, sier Pascal til Hverdagsnett.

Meldte avbud

Danske Julie Hastrup sto på programmet, men måtte melde avbud underveis grunnet sykdom. Bente Dahl Svendsen fra Cappelen Damm er hennes redaktør, og var der for å møte forfatteren, men isteden måtte hun stille som "stand in".

Bente forteller at hun opplevde Osterøy krimfestival som spennende og god.

– Dyktige og varme Bent Raknes har fått til et sterkt og inkluderende program med interessante forfatterprofiler og gjester med fokus på virkelighet og fiksjon. Sterke historier, prisvinnende forfattere som Pascal Engman og Sara Strømberg, politietterforskere med sterke historier fra virkeligheten, og ikke minst et engasjert og nydelig publikum.

– Julie Hastrup står bak suksesskrimmen med drapsetterforsker Rebekka Holm. Dessverre måtte hun melde avbud pga sykdom,

men jeg fikk heldigvis bli del av den inspirerende festivalen på Osterøy likevel. Jeg er veldig glad og takknemlig for at jeg fikk delta og bidra, og jeg tenker at jeg har lyst til å komme tilbake neste år.

Allerede flere påmeldinger til neste år

– Årets festival er vi, som tidligere år fornøyde med, sier hotellsjef Per Erik Myking. Litt ekstra fornøyd i år, legger han til, siden flere gjester kom på torsdag og fikk med seg den kriminelle aften på Den Grønne fabrikken.

Han forteller at det var 17 gjester som kom på torsdag, og sier at de i år også hadde lagt inn en utflukt på fredag, som mange var med på. Turen gikk til Tøsse Brygghus.

Han røper også at påmeldingene for neste år allerede har begynt å strømme inn.

– Det var litt over 50 som var med fredag, mens det på lørdag var over 60 deltakere. Det er flere av de lokale som har "oppdaget" festivalen. Det er gøy. Neste år vil det bli flere aktiviteter på fredag, slik at vi får vist fram den flotte øya vår, avslutter han.

Les mer, og se flere bilder her

**Neste år blir det ny festival.
Hold av 18. – 21. september 2025.**

For å reservere plass, send fortrinnsvis en epost til booking @ fjordslottet.no – eller ring 56 39 50 90.

Hvor er Osterøy?

Osterøy ligger ca. 5 mil nord for Bergen.

Kommer du fra øst, er bilen et godt alternativ til fly, ikke minst for naturopplevelsenes skyld. Kjører du veien over Hardangervidda, blir reiseveien en del av den totale turopplevelsen.

På høsten kler naturen seg i de nydeligste farger, og det er mange flotte fotomotiver langs veien. Det anbefales å stoppe å se på Vørringsfossen. Tilbake kan du f.eks. varierer, og ta ruta via Norheim-sund og Haukelifjell. Et populært stoppested er også Låtefoss.

TØSSE BRYGGHUS

Tøsse bryggeri er et nystarta bryggeri på Osterøy, som holder til i kornmølla Tøsse mølle fra 1866. Bryggeriet lager seks ulike ølsorter, og de bruker egenproduserte havregryn.

TEKST OG FOTO: Anne Lise Johannessen

I bryggeriet blir vi tatt imot av Andreas Elvik Litland. Han forteller at de startet opp i mars i år. Den gamle mølla som var der tidligere er fortsatt i bruk, og der lager de nå havregryn. Disse selges i poser, og blir også brukt i de ulike øltypene.

Det har blitt populært med ølbrygging, og det er etter hvert mange mikrobryggerier. Andreas forteller at det ikke var noen hindring.

– Man må ikke tenke, bare satse, sier han og ler.

Ølet distribueres foruten lokalt her på Osterøy, også til Bergen via Spesialgrossisten. Og så er de i kontakt med Gulating i Kristiansand og Trondheim, i tillegg til Oslo.

– Vi har også hørt at de er i salg på Tynset. Vi ønsker selvsagt å nå ut i hele landet, sier han.

Fra sidelinjen kommer en kommentar om at Oster IPA'en er veldig god. Fred Are Johannessen sier at han kjøpte den på hotellet dagen før.

– Ja, det er min favoritt også, sier Andreas og ler en trillende latter. Den føler jeg vi har truffet godt med. Den kommer i bestillingsutvalget til Polet litt senere i år, fortsetter han.

I lokalet står seks store tanker med øl, og siden vi opprinnelig er på Osterøy i forbindelse med en krimfestival, måtte jo spørsmålet komme.

– Er det mulig for et menneske å komme seg inn i tankene. Kan man bli liggende der uten å bli oppdaget?

Svaret var at man kunne komme seg inn. Andreas hadde en gang ålt seg inn i tanken via luken for å fikse en ventil.

Mulighet for å smake
Denne journalisten liker ikke øl, men gjorde et unn-

tak i dag. Det som da ble foreslått var Møllefossen Weissbier, en hveteøl. Men hva kan jeg si... det smakte øl...

Det var mange som kjøpte smaksplanke med små glass, fire øltyper.

– Jeg tok Møllepilsen, sier Simen Ingemundsen. Den var nydelig. Det var merkbart kvalitet over ølet deres. Forstår den er bestselger. En smak jeg sent kommer til å glemme. Øl blir ikke det samme etter dette.

Se flere bilder på nettsiden.

ANNE ELVEDAL

"DU KAN KALLE MEG JAN"

Du kan kalle meg Jan er allerede solgt til Ullstein i Tyskland i pre-empt. Det har vært auksjon i Nederland der det anerkjente Prometheus trakk det lengste strået, og boken er solgt til Straarup i Danmark, Anne Elvedals forlag i Danmark der også Dødens spill-bøkene er. Og det mangler ikke på gullsitater fra de utenlandske forlagene.

Claudia Winkler, seniorredaktør i Ullstein Verlag, uttaler blant annet at "Du kan kalle meg Jan" er en mesterlig skrevet thriller» og «Anne Elvedal har skrevet en av de beste plottvendingene jeg noen gang har lest».

Job Lisman, redaksjonssjef i Prometheus, følger opp med «(...) føles på alle måter som et mesterverk, skrevet av en som vet hva som foregår på innsiden. Thrillerelementene vil minne publikum om bøkene til Jussi Adler-Olsen, mens Annes skildringer av skyld, uskyld og fortvilelse vil minne andre lesere om verkene til Margaret Atwood».

En nifs og annerledes krimroman

– Tilbakemeldingene er at de fascineres av å både komme på innsiden av en psykiatrisk avdeling og på innsiden av hodet til en ung sykepleier som ikke er helt A4. Krimgåten handler med andre ord ikke bare om å finne ut hva har skjedd, men hvem er hovedpersonen. Noe som gjør at redaktørene mener boken er uhyggelig spennende – og har en bredere litterær målgruppe enn bare krimlesere, sier Anne Elvedal.

Elvedal har gjort stor suksess med grøsserbøker for barn og ungdom, og den anerkjente manusforfatteren håper nettopp elementer av det overnaturlige vil gi en krimopplevelse utenom det vanlige:

– Du kan kalle meg Jan snakker både til hjertet og hjernen. Og jeg håper at leseren blir berørt og kanskje får en ny innsikt i hvor smart

og magisk og forskrudd psyken vår er. Og at de tenker: Faen så mange djevler det er der ute. Ikke la dem slippe unna, sier hun.

På innsiden av psykiatrien og menneskesinnet

På en intens og gåtefull måte utforsker fortellingen det eksistensielle spørsmålet: Hvem er jeg egentlig? Elvedal er også utdannet sykepleier og har jobbet flere år i psykiatrien.

– Jeg ville skrive fra et miljø som har formet meg på mange måter, nemlig psykiatrien hvor jeg tidligere jobbet som sykepleier. I møte med pasienter fra ulike kroker av samfunnet, fikk jeg også innsikt i ulike kroker av menneskesinnet, og det var spesielt en pasientgruppe som beit seg skikkelig fast i meg: alle de unge kvinnene som slet med psyken og rus og selvdestruktivitet på grunn av overgrep, forteller Anne Elvedal og legger til:

– Det var hjerteskjærende og provoserende å se, hvor ødelagt et menneske kan bli av andres egoisme. Samtidig lærte disse kvinnene meg hvor utrolig sterk livskraften er.

BOKTIPS FRA: KRIMDRONNNIGA PÅ NANNESTAD

TEKST: Unni Breen Vinge

"Skjebnedøgn" av Jørgen Jæger

Jørgen Jæger suger deg inn i boken og holder deg der.

Susanne Skogen har en truende stalker og blir svindlet av sin eks-samboer. Politiet finner en død mann utenfor huset hvor hun og barna bor. Sønnen er forsvunnet.

Lederen for en miljøorganisasjon blir skutt og drept under en demonstrasjon i Oslo. Cecilie Hopen har ansvaret mens Ole Vik har permisjon for å være hos sin hardt skadde kone.

Snart skjer det flere mord og politiet oppdager stadig flere som er innblandet i denne saken. Så spennende.

Jeg elsker bøkene til Jæger.

"Løvinnen" av Sven Petter Næss

En kjendisadvokat blir skutt og drept på åpen gate i Oslo. Samtidig dreper gjerningsmannen også en annen person.

Harinder Singh blir leder for etterforskningen. Niesen hans, Amandeep Kaur har vært savnet i fire år. Alle forsøk på å finne henne har feilet. Plutselig dukker hun opp i Harinders leilighet. Hun blir mistenkt for de to mordene nevnt over, fordi det er hennes pistol som er brukt.

Harinder blir fjernet fra saken. Men den har blitt personlig for politietterforskeren og det er helt umulig å bakke ut.

Kjempespennende.

"Sorgsankeren" av Heine Bakkeid

Tusen takk Heine Bakkeid for "Sorgsankeren". Det var en orkan av en bok.

Torkild Aske er tilbake. Han blir oppsøkt av en mann som har forsøkt å drepe han to ganger. Mannens lille nevø er kidnappet og for å få barnet tilbake må mannen drepe fire mennesker. Han trenger Askes hjelp til denne jobben.

Så spennende at jeg har ikke hatt tid til å gjøre noe annet enn å lese.

Unni Breen Vinge (75) har jobbet som bibliotekar på Nannestad bibliotek i 34 år. Nå er hun pensjonist, men jobber der fortsatt. På folkemunne kalles den fargerike dama for **Nannestads krimdronning.**

"Liksteinen" av Marit Reiersgård

En død mann i en rose malt kiste fra 1800-tallet. Etterforsker Bitte Røed får en invitasjon fra en skolevenninne som hun ikke har sett på mange år. Da hun ankommer er det ingen der. Bitte bestemmer seg for å finne venninnen.

Hun havner i en sak som inneholder et merkelig selvmord, mord og alvorlig miljøkriminalitet.

Etterforsker Verner Jacobsen, Bittes store kjærlighet jobber med samme sak. Medlemmene i et lokalt jaktlag blir fort mistenkte da saken har forbindelse med fortiden til flere av dem.

Kjempebra skrevet og med en forrykende slutt. Takk til deg Marit Reiersgård

"Natten reiser alene" av Ørjan N. Karlsson

Takk, Ørjan Nordhus Karlsson for en kjempespennende bok.

Sjefsetterforsker Jacob Weber og tidligere Kriposetterforsker Noora Yun Sande etterforsker flere mord på Kjerringøy. På øya hersker ondskap og galskap..... men hvor.?

Så velskrevet og med en overraskende slutt. Men det er vel ikke slutt? Slik jeg forstår kommer det flere bøker om etterforskerparet.

"Stjernefallet" av Magnhild Bruheim

Takk, Magnhild Bruheim, denne boka var herlig spennende.

Skuespiller Eva Lindbo var en gang en stor stjerne. Plutselig trekker hun seg tilbake fra rampelyset og forsvinner til et øde sted på Finnskogen. Journalisten Tuva Velid får en intervjuavtale med Lindbo. Da Tuva ankommer bostedet finner hun skuespilleren død. Hun bestemmer seg for å grave i fortiden til Lindbo og oppdager skremmende hemmeligheter.

Velskrevet, spennende krim. Anbefales varmt.

Bokinspiratorens spalte

"Den siste festen" av Kristine Henningsen

Easy Write, 2024

Humor bærer sjelen over avgrunnen, sier den finske forfatteren Arto Passillinn, og her kommer en meget spesiell bok.

Ny bok, ny stemme – nye tanker! Boken er mørk og bisarr, og veldig morsom, aldri lest noe lignende.

Irma Dahl er så opptatt av døden, at hun nesten glemmer å leve.

Så oppdager hun en stilling som begravellesagent i Wullfs begravellesbyrå, et ærverdig gammelt byrå i Drammen. Wullfs har stil, diskresjon og sjarm.

Irma vet at den jobben skal hun ha.

På intervjuet med Berger Wolff, innehaveren sier hun:

«Jeg skal bli din beste medarbeider – ever. Jeg skal bære kister som en mann, tenne lys som en prest og trøste pårørende som en terapeut»

Hun får jobben, selvfølgelig. Irma Dahl er dedikert og ivrig, og begynner med vektloftning. Man må være sterk for å bære kister.

Men så selger han byrået sitt og lever tilsynelatende det gode liv i en fransk landsby. Han går smilende mellom vinrankene med en stråhatt på hodet, eller sitter i skyggen med en drink. Han ser ikke ut til å savne begravelser i det hele tatt.

Irma derimot er langt ifra ferdig i denne bransjen. Hun starter sitt eget byrå – navnet er: (hold dere fast «Den siste festen»

Kan man feire et liv? Kan man juble seg over alt personen i kista har opplevd og fått til? Er det lov å le i en begravelse? JAA!

«Den siste festen» tilbyr diamantkister, ballong-slipp ved graven og champagne på kirkegården. Sjelen skal til himmelen med bravur og applaus!

Her snakker vi om syndenes forlatelse, dødens oppstandelse og det evige liv.

Irma Dahl er en opplevelse. Sammen med begravelleshunden Ingebret (oppkalt etter hennes bestefar, de ligner hverandre), en diger Grand Danoise, og tenåringen Hassan arrangerer de begravelser du aldri har sett maken til.

Dette er så gøy. Og husk, en god latter, forlenger livet.

Bokinspirator Liv Gade, fra Sandefjord, holder bokkvelder hjemme hos folk, eller på offentlige arrangementer.

Kontakt Liv på mail: liv@livgade.no – eller mobil: 473 02 235.

"Kvinner som reiser alene" av Connie Barr

Megafon, 2024

Vi møter Sanna, som svært motvillig er på fest. Det er den årlige rypemiddagen hos Peters barn-domsvenn på Oslos beste vestkant. Det hviler en nedarvet eleganse over både omgivelsene, vertskapet og det vakre huset. Sanna vil ikke være her, hun passer ikke inn. Det er en snobbete middag, med snobbete mennesker, og hun avskyr det. Det er forpliktelsen og bare den som har fått henne til å befinne seg her med alle rikmannsbarna.

Jeg siterer fra side 11:

«Blikket hennes sveiper over bordet. Hun ser dem tydelig nå, Peters gamle venner. De har vokst opp sammen, gått på de samme skolene, seilt sammen, debutert seksuelt med hverandre. Kun tilfeldigheter har avgjort hvem som til slutt endte med hvem. De kunne vært gift med hverandre, alle sammen, fått hverandres unger, de hadde knapt merket forskjell. Så hadde de arvet sine foreldres hus og penger og status, og blitt som dem. Og nå var de travelt opptatt med å avle opp en ny generasjon kloninger.

Fasaden er blank og skinnende, men Sanna vet hvor mye dritt det er bak. Sanna er sliten og lei og sint, hun vet hun må komme seg vekk, hun slenger med leppa både på jobb og hjemme. Det er ikke

bra, og hun vet det, og skammer seg. Sanna oppsummerer livet sitt slik: «jeg er en sliten, gift tvilling mamma med seks millioner i gjeld, og et liv som er i ferd med å rakne. Jeg tenker på skilsmisse og det som verre er. Jeg er desperat etter å få en uke, bare en liten uke for meg selv. Dette er en sjelelig redningsaksjon»

Peter har sett det lenge, Sanna har blitt en skikkelig bitch og han sier: «Det er en god idé. Reis, jeg tar meg av tvillingene» Vi trenger avstand!

Sanna drar til en gresk øy, hun er kvinnen som reiser alene. Det er så vakkert at hun vil grine, asurblått hav, kritthvit sand, nydelig temperatur og lyden av sikadene.

Allerede første dagen møter hun Evelyn, som bor på rommet ved siden av.

Jeg tenker på alle møtene mellom oss mennesker, hvordan det kan starte med skepsis og mistro, og ende opp med påfyll, humor og galskap. Og det skjer her. Disse to kvinnene står begge ved et slags veiskille.

Romanen utforsker hvor sårbare vi er i jakten på livet og hvordan leve det. Det er en slags kamp mellom fornuft

og begjær. Og dette er uhyggelig godt beskrevet. Her tror jeg veldig mange vil kjenne seg igjen.

Samtalene mellom disse to, er høydepunkter for meg. De er brutalt ærlige.

Både Sanna og Evelyn har begge en lengsel, en slags tørst etter en annen, noe annet, noe mer.

Livet er et resultat av valgene du tar. Les denne boken. Les sakte! Den skaper et ras av følelser!

KOSSDALSSVINGENE

Kosdalssvingene har blitt et fenomen på TikTok, og om sommeren kommer det masse turister til denne naturopplevelsen på Osterøy. Legg turen innom neste gang du er i området.

TEKST OG FOTO: Anne Lise Johannesen

Kosdalsveien har vært der siden 1890. Den siste biten består av 17 hårnålssvinger som slynger seg oppover med 27 % stigning.

For å komme dit følger du vei 567 fra Lonevåg til Hosanger sentrum. Det er skiltet til Kosdalen.

Det sies at å gå gjennom hele dalen tar rundt en time, da kommer du fram til svingene. Veien er kun tilgjengelig til fots eller med sykkel.

Evt. kan man jukse og kjøre en liten sti, som fører deg rett til toppen, men der er det trange veier og dårlig med parkering.

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