

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 3 – 1. OKTOBER 2021 – GRATIS

Forfatterintervjuer:

- Lars Helle
- Marit Reiersgård
- Agnes L. Matre
- Jørgen Jæger
- Ingrid Strümke

Trude Helén Hole:

Djevelsk god vin til halloween

ANDERS SJEKKET INN PÅ HJERTEAVDELINGEN

Anders (20) fikk hjertebetennelse som
bivirking fra Moderna.

Jan-Robert –

Politietterforskeren

Sjekk hva Tarald Aano,
anmelder i Stavanger
Aftenblad mener definerer
en god bok.

Opplevelsen som
fôrvert ble til
barnebok

Rot er en skikkelig energilekkasje:

8 fordeler ved å eie mindre

På leting etter kilder

- en artikkel av Arild Svendsen

Ny krimpris til
forfatter fra
Vestfold/Telemark

Novelle fra Jean-Louis Adorsen

Drømmer du om å skrive en bok?
Veslemøy Solberg i Skriveakademiet
gir deg gode tips.

Hverdagsnett- magasinet

Hverdagsnettmagasinet er et digitalt magasin som er tilknyttet nettsiden Hverdagsnett. Magasinet har hovedfokus på forfattere, bøker og andre litterære temaer. I tillegg vil du finne artikler om ferie, familie, hundehold, hobby og andre "hverdagslige emner". På nettsiden Hverdagsnett, finner du flere bokomtaler og andre spennende artikler.

Redaktør for magasinet:

Anne Lise Johannessen.

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

Magasinet utkommer 6 ganger pr år.

Oversikt over alle utgivelser

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

Støtt Hverdagsnettmagasinet

Magasinet er et uavhengig magasin som kun utgis digitalt. Det er gratis for deg som leser. Om du ønsker å støtte magasinet, kan du vippe et valgfritt beløp til 97147582, merket Magasinstøtte.

Kontaktinfo:

Anne Lise Johannessen

Hystadveien 90, 3212 Sandefjord

Mob: 97 14 75 82

magasin@hverdagsnett.no

©Hverdagsnett

Jeg tar intet ansvar for eventuelle feil i bladet eller i innsendte artikler. Bladet må kun siteres med tydelige kildeangivelser. Materiale fra magasinet må ikke brukes uten skriftlig tillatelse fra Hverdagsnett. Det hender vi mottar gratis produkter, det påvirker ikke våre vurderinger. Lesernes beste skal være i fokus!

Forsidebilde:

Dreamstime.com

Høsten er her!

Dagene har blitt kortere og kveldene er kjøligere. Da er det godt at vi har bøker å kose oss med. Det å sette seg under et pledd med noe godt å drikke og en god bok, - eller dette bladet, og kanskje også fyr i peisen – det er jo helt nydelig!

Dette nummeret byr på intervjuer med flere store og kjente forfattere som nylig har lansert ny bok, eller som slipper en bok veldig snart. Jeg garanterer at disse har godt lesestoff. Og du, ikke glem de forfatterne som ikke er så godt kjent. Det finnes mange av dem, både debutanter og indieforfattere. Ingrid Strømke er en indieforfatter som for kort tid siden ga ut boka 'Endelig gammel'. Ta en titt på den.

Tror du alle politimenn er like seriøse? Tja.. Her kan du iallefall lese om Jan-Robert Henriksen som har jobbet i politiet i 25 år. Nå har han gått av med pensjon, og er komiker og forfatter på heltid.

Jean-Louis Adorsen skrev i 1992 novellen 'Jomfruens tegn'. Den kan dere lese lenger bak i bladet. Han er forøvrig aktuell med en rykende fersk novellesamling som heter *Min elskedes ansikt*.

Enten du skal feire halloween eller ikke, så er det ikke feil å servere en sesongriktig vin. Trude Helén Hole gir deg et djevlesk godt vintips.

Har du fulgt rådene til helsemyndighetene og tatt begge vaksinedosene? Anders fikk en av de sjeldne bivirkningene og ble sendt i full fart med ambulanse, etter å ha fått andre dose med Moderna. Send gjerne inn noen ord om dine vaksineerfaringer.

Som vanlig gir Myriam deg gode skrivetips. I dette nummeret byr også Veslemøy Solberg fra Skriveadademiet sine beste skrivetips.

Ikke gå glipp av muligheten for å vinne fine bokpremier i konkurransene lenger bak i bladet.

Jeg håper dere setter pris på magasinet. 1. desember kommer neste nummer, og det er som vanlig fylt med masse spennende innhold, både for deg som liker bøker, og for deg som er opptatt av hverdagslige temaer.

Anne Lise
Johannessen

<https://hverdagsnett.no/>

INTERVJUER

- 4 Lars Helle
- 12 Marit Reiersgård
- 24 Agnes Lovise Matre
- 28 Jan-Robert Henriksen
- 34 Jørgen Jæger
- 44 Geir Tangen

REPORTASJER

- 20 TRUDE HELÉN HOLE:
Djevlesk god vin til halloween
- 30 INGERS MIKROBIBLIOTEK:
Ett år med deling av bøker
- 38 ARILD SVENDSEN:
På leting etter kilder
- 50 INGRID STRÜMKE:
Endelig gammel
- 58 OLLA RYPDAL:
Kvar historie sitt uttrykk
- 62 BEATE WINTHER:
Opplevelsen som förvert ble til barnebok
- 66 ANDERS FIKK HJERTETENNELSE:
Andre vaksinedose ga en sjelden bivirkning

FASTE SPALTER

- 8 Spilleomtalen: Partners
- 9 Puslespill: Cobble Hill
- 10 Krim- og romantipset
- 19 Barnebokanbefalinger
- 21 Serietipset: The Act
- 25 Har du hørt? Siste nytt i litteraturverden
- 33 Oppskriften: Fisk masala
- 46 Terningkastet
- 56 Anbefalt av bokbloggerne
- 57 Konkurranser
- 64 Lesernes synspunkter

ANDRE TEMAER

- 7 Høstaktiviter for barna
- 16 Myriams skrivetips: Eiendomspronomen
- 18 Økonomitipset: Skattepengene
- 23 Tips fra Ryddekonsulenten:
Rot er en skikkelig energilekkasje
- 40 Del historiene dine!
Veslemøy Solberg deler sine beste skrivetips
- 48 Litteraturarrangementet:
Ny krimpris til forfatter fra Vestfold/Telemark
- 68 Cruiseferie er toppen av lykke

LESELYST

- 52 JOMFRUENS TEGN
Novelle av Jean-Louis Adorsen
- 60 TESTET POSITIVT
Innsendt historie av Wenche Larsen

Bokaktuell:

Lars Helle

Lars Helle er nå aktuell med boka *En sult som ikke kan stilles*. Her kan du lese mer om boka, og bli bedre kjent med mannen bak.

Foto: Lars Helle

Kan du fortelle leserne litt om deg selv?

– Tja, jeg er 64 år. Opprinnelig er jeg fra Oslo, men siden jeg har en kone som jobber i oljen, ble det til at vi flyttet til Stavanger i 1984. Jeg er utdannet lærer, men tok hovedfag i pedagogikk i 1996, og underviste lærerstudenter ved Universitetet i Stavanger fram til jeg gikk av med pensjon ved årsskiftet.

Hvorfor du ble forfatter?

– Som universitetsansatt ga jeg ut en rekke fagbøker i pedagogikk. Her ligger det i jobben at vi skal publisere, men siden jeg er en bedre formidler enn forsker, ble det til at jeg skrev flere fagbøker. På begynnelsen av 2000-tallet jobbet jeg med det som senere ble *Pedagogisk ordbok* sammen med professor Inge Bø. Å lese korrektur på ordbøker er ikke spesielt sexy. Og en dag sa hun jeg er gift med: – «Du går rundt som en løve i bur. Kan du ikke også skrive noe der du får brukt kreativiteten din? Så kan du pusle med det når korrekturen tar knekken på deg.» Med en mor som var krimkonsulent, er jeg flasket opp på Agatha Christie, og med det ble ideen om å skrive en krimbok født.

Hvor mange bøker har du gitt ut?

– Hvis vi utelukkende forholder oss til krim, er det akkurat nå åtte, men den niende kommer i høst.

Hva kan du si om den?

– Boka heter *En sult som ikke kan stilles* og handler om at Kurt blir bedt av en ungdomsvenninne som nå er en av Norges mest kjente

skuespillere, om å finne ut hvem som stalker henne. En tilsynelatende ufarlig oppgave, men selvsagt har saken langt dypere bunn enn det ser ut som. Jakten på forfølgeren blir noe av det verste Kurt noensinne har vært med på. Tittelen er hentet fra Jens Bjørneboes *Haiene*. Og det gir vel kanskje noen indikasjoner på hva dette dreier seg om ...

Vil du si litt om bøkene du har utgitt?

– Hmm, å si noe om alle vil kanskje ta for stor plass, men de som er interessert kan kanskje ta seg en tur hit: [Lars Helles krimbøker | Facebook](#)

Men litt kort: Den første boka *Når demningen brister* har som bakteppe en samtalegruppe jeg var med i på Internett. Gruppen var knyttet til et rockeband, og kommunikasjonsformen mellom medlemmene var mildt sagt ufin. Det førte til at jeg stilte spørsmålet: Hva skjer hvis disse treffer en som ikke finner seg i å bli tiltalt på denne måten? Siden boka har utgangspunkt i et rockeband, er jeg litt engstelig for at den kan skremme vekk enkelte lesere, så derfor håper jeg alle vil gi bok nummer to *Den siste dagen* en sjanse. Den har en langt mer tradisjonell intrige. Ellers vil jeg løfte fram to av bøkene: *Sanger til Gry* er den fjerde Gunnar Holt-boka, og er nok den av Gunnar-bøkene jeg er mest glad i. Her forsøker Gunnar å finne

ut hva som skjedde da hans første kone tilsynelatende ble drept i en båtulykke. Dette er kanskje den boka der jeg går tettest innpå ham. En annen Gunnar-bok det kan være verd å nevne, er den siste *Ingenting å skamme seg over*. Her stiller jeg spørsmål om hva som får en 15 åring i ett av verdens beste land til å ta med seg et gevær inn i klasserommet. I denne boka slår jeg sammen Pedagog-Lars med Krimforfatter-Lars og forsøker å belyse enkelte av de problematiske sidene ved det norske skolesystemet. Jeg må tilstå at jeg ble skikkelig stolt da boka vant den første Sølvkniven.

I de siste bøkene dine er hovedpersonen Kurt Stille. Hvor fikk du inspirasjon til ham fra?

– Navnet først: Den første boka heter *Når stormen aldri løyer*. Jeg lette etter et godt navn som kunne koples til den tittelen og kom på en dansk skøyteløper fra 60-tallet (for øvrig den eneste virkelig gode skøyteløper Danmark har fostret) som het Kurt Stille. Nokså frekt lånte jeg navnet hans.

Her er den «den ekte» Kurt Stille sammen med *Når stormen aldri løyer*.

Det ga også min Kurt en slags biografi. Han er halvt dansk og har en far som er skøyteentusiast. I tillegg måtte den ekte Kurts familie flykte fra nazistene, noe som også var en inspirasjon til å bygge en karakter. Som type ville jeg skape en helt som verken var alkoholiker, homofil eller ulykkelig, men snarere en vellykket fyr med en kjekk kone og barn uten problemer av noe slag. Kurt er tidligere politimann, og som ung var han fotballspiller på Vikings a-lag. Nå er han en suksessrik krimforfatter med den egenskapen at han er utrolig sta. Når han bestemmer seg for noe går han «all inn», hele tiden.

Kan du si litt om prosjekter som du planlegger?

– *Vel, jeg holder* på med en roman der jeg kombinerer en historisk hendelse med tendenser i dagens samfunn. I korthet er det en bok med to perspektiver: En hekse-brenningshistorie fra 1500-tallet som i nåtid får konsekvenser for flere i Kurts nærhet. Her er jeg

inspirert av Bernard Borges *De dødes tjern*, så stilen er litt annerledes enn det jeg har gjort tidligere. Jeg har skrevet et råtkast, så får vi se hva det ender opp som.

Hvordan jobber du? Har du en plan for hvor mye du skal skrive hver dag, eller jobber du periodervis når du «får ånden over deg»

– Ingen plan i hvert fall. Jeg har en ide som gjerne består av et motiv, noen personer, enkelte nøkkelhendelse og en slutt, så tar jeg det derfra. Det betyr mange omskrivninger, men er den måten jeg trives best å jobbe på. Når jeg først begynner å skrive, går mye av seg selv. Etter en stund kommer jeg inn i den boblen mange kaller flyt, og da jeg kan skrive 10-12 timer i strekk. Det kjekkeste er når hodet går fortere enn fingrene, og jeg vet nøyaktig hva som skal skje de neste 8-10 sidene.

Har du et godt tips til nye og uerfarne forfattere?

– Det må i så fall være les, les og

atter les. Bestem sjanger og velg hovedperson. For meg er hovedpersonen nøkkelen. Det må være et menneske leseren blir glad i. De skal bli triste når han/hun er trist. Glad når han/hun er glad osv. Men pass på at trivialitetene i livet til vedkommende ikke skygger for handlingen.

Er det noe annet du har lyst til å fortelle leserne?

– Ikke på stående fot, men jeg har lyst til å gjenta noe jeg har sagt tidligere. Alle forfattere er stolte over debutboka si, men samtidig ser de ofte barnesykdommene og av og til et litt bristende håndverk. Det samme er tilfelle med meg. *Når demningen brister* har en litt skakk og rar intrige, derfor er jeg litt engstelig for at den skal skremme vekk enkelte av kjerneleserne (så vidt jeg vet er den typiske krimleser kvinne mellom 40 og 80). Derfor håper jeg de vil gi Gunnar en sjanse til og prøve seg på en annen. Kanskje *Sanger til Gry?*

ANNONSE:

Sykehustrikserne har som formål å spre glede for barn og unge på sykehusene rundt om i landet. Med fotball som verktøy, ønsker vi å gjennomføre treninger, aktiviteter og ikke minst show for barna på sykehusene her i landet.

Les mere om oss på www.sykehustrikserne.no

Høstaktiviteter med barna

Høsten er på vei inn for fullt, og det blir mer og mer innevær både for store og små. Her er noen tips til aktiviteter som dere kan finne på.

Tekst: Tove Kristin Kallevig

For å gjøre høsten litt kreativ, er det mye man kan gjøre. Det å gjøre noe sammen med barnet er både morsomt og lærerikt.

En dag dere er ute og går, se etter fine høstblader som er falt av trærne, de har de mest utrolige flotte farger i rødt, gul og oransje. Disse kan dere ta med hjem og la dem tørke. Finn så frem papir, gjerne med farge, lim, litt glitter eller annen pynt. Lag dere en kosestund hvor dere limer blader på papiret, lag fine kort og bilder. Barna vil storkose seg.

En annen ting som kan være kjekt for de små som liker å klippe i papir, er å kjøpe litt tykt papir. Tegn opp papirdukker og klær til dem.

La barna få farge dem først, så kan du klippe dem ut. Disse er jo veldig kjekke å leke med, og de kan lager nye klær hele tiden.

Både barn og voksne liker å samle stein. Ta en tur ut og samle mange fine steiner. Runde, flate som dere kan male på, lime sammen til troll f eks. Etterpå kan de males og pyntes - med øyne og hår som du får kjøpt i en hobbybutikk. Disse tingene kan også være en ide til gevinster i barnehage/skolebasarene.

Har du gammelt tøy liggende, så kan dere begynne å lage små tøyposer til julekalenderen. Disse kan lages enkelt, ved at du klipper til en runding, lager hull rundt, og trer tykk tråd igjennom.

Gå en tur i skog og mark, så finner du kanskje mye rart som kan tas med hjem .

SPILLEOMTALE: PARTNERS: Supert spill for hele familien

Partners er en mye artigere variant av Ludo - bare mye morsommere. Du bruker kort istedenfor terninger, og to farger samarbeider på lag.

Tekst og Foto: Anne Lise Johannessen

Førsteintrykket var at reglene er kompliserte og at det er mye å huske på, men etter en åpen prøverunde, kom vi fort inn i det, og det var ikke vanskelig i det hele tatt.

Vi delte inn lagene slik:

- Mona og Rigmor
- Adrian og Anne Lise

Mona og Rigmor stakk til slutt av med seieren, men vi tror de hadde en passe porsjon med flaks...

Det var veldig hyggelig å være på lag og samarbeide med partneren om å komme seg fram på brettet - og ikke minst å prøve å hindre konkurrentene med å vinne.

I Ludo må man slå en seks'er for å få ut en brikke, i dette spillet må man trekke et hjertekort fra kortbunken. Dessverre slet Adrian med å få riktig kort, så i den første omgangen (som består av 3 runder) måtte han dessverre ende opp med å si pass, mens

Mona var heldig og trakk flere hjertekort i en runde.

Dette var et enkelt og underholdene spill som vi som spilte likte veldig godt. Jeg sier som Boardgamer.no skriver: *“Det eneste negative med dette spillet, er at man må være 4 spillere.”*

En kan imidlertid være færrer og spille spillet online, men da må man, mot en liten pengesum, laste ned en app.

Øyeblikk

Innsendt av Ann Kristin Hellstrand

Det er mulighet for å kjøpe ekstra-pakker med kort til spillet slik at man får enda flere muligheter.

Det er nå lansert en utgave hvor man kan være 6 spillere.

“Dette er et supert spill for hele familien.”

Før alt er skjedd.
Da alt er over.
Alt som trengs
Er et øyeblikk.
Så våg å leve nå.
Lev her å nå.
For om et øyeblikk.
Er alt over.

Puslespill: FLORA FRA COBBLE HILL

Puslespillet her er av merket Cobble Hill. Puslespillet har 1000 brikker. Selv om jeg foretrekker hund framfor katt, synes jeg dette motivet var helt nydelig. Brikkene var veldig spesielle. Alle brikkene er unike, så det er noen ”rare” inni-mellom. Det er gøy!

Ellers var brikkene tykke og holdt god kvalitet. Motivet har mange like farger, noe som kan være en liten nøtt - men med litt bidrag fra hele familien kom vi til slutt i mål. Jeg likte motivet så godt at det nesten var synd og pakke sammen brikkene. Jeg skulle gjerne ha limt det sammen og hengt det på veggen, men da bør man ha ledig veggplass.

Siden brikkene er så ulike, er det ulikt antall i ramma. I pakka ligger det med et bilde av motivet, så man slipper å ha boksen foran seg når man pusler. Det er en stor fordel.

Realiser forfatterdrømmen med oss i høst!

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

Kursene som kommer er:

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

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

: www.forfatterskolen.no

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

Aktuell med ny bok nå:

Marit Reiersgård

Marit Reiersgård (f.1965) debuterte med noveller i de to antologiene *Signaler* og *Barnesignaler* i 2006 (Cappelen). Året etter kom ungdomsromanen *Alt jeg ser er sant*. Hun har også utgitt barnebøker, men er mest kjent for krimromanene om etterforskerparet Bitte Røed og Verner Jacobsen. Krimbøkene høstet gode kritikker og er oversatt til flere språk. Bok nummer to *Jenta uten hjerte* ble nominert til den prestisjefylte Rivertonprisen. Nå er hun aktuell i en ny sjanger med *Her er jeg!*

Tekst: Marit Reiersgård | Foto: Olve R. Bredesen

Hva slags bok er Her er jeg!?

– Sjangermessig går den innunder sakprosa, og det er en spenstig og annerledes type «bullet journal» som er rettet mot et mer voksent publikum enn det vi vanligvis tenker på med denne type bøker. Den inneholder mye forskjellig, bl.a. korte tekster, dikt og tegninger du selv kan sette farge på. Men først og fremst er det en slags listebok, og hvis du bruker den jevnlig vil du kunne oppdage fortellingen om ditt liv. Du vil rett og slett sitte igjen med en minnebok over året. «*Her er jeg!*» blir derfor en bok om deg. Jeg håper den kan inspirere til å kjenne på den gode fredagsfølelsen – hele uka! Bli bedre kjent med deg selv, og makse livsgleden og bevisstheten om det som gir akkurat deg liv.

Så man må skrive boka selv, er ikke det mye jobb?

– Ja, og nei. Ja, du må fylle ut noen av sidene selv, men det geniale er at jeg har laget det meste ferdig, så bare kosen gjenstår for deg. Hensikten er nettopp å slippe og skrive så mye. Noen ganger gir jeg en oppgave som kan besvares med bare ett eneste ord. Men kanskje blir du inspirert til å skrive mer.

Fredagsfølelsen, hva betyr det egentlig?

– For meg begynte det med at jeg på fredagskveldene satte meg med beina høyt, gjerne med et glass vin mens jeg tegnet og skrev lister. Jeg koste meg med å planlegge neste uke og kunne begynne å glede meg til mandag allerede før helgen hadde begynt. Det var en deilig følelse av helg og fri i kombinasjon av forventning til dagene som lå og ventet. Denne følelsen får jeg hver gang jeg tar fram listeboka mi, og nå er det blitt en vane på lik linje med å pusse tenna. Det er denne gode følelsen jeg har så lyst til å videreformidle og la andre oppdage. Og nå har vi til og med blitt en stor gruppe på Facebook (Fredagsfølelsen – hele uka!) der vi deler den fine fredagsflyten.

Så du har et budskap?

– Jeg bestemmer meg ikke på forhånd at jeg skal skrive om et bestemt tema i bøkene mine. Et eventuelt budskap finnes ikke i begynnelsen mens jeg skriver. Men som regel tvinger det seg fram likevel. Tema og budskap pipler frem, det er vel sånn det er å skrive intuitivt, som jeg gjør. Hvis jeg skal lete etter et tema i *Her er jeg!* er nok budskapet at man må ta for seg av livet mens man har det, og at det aldri er

I GÅTT HJERDET OVER PÅ JEG!

Din journal for at skabe trykplads

LIVET ER EN SPØRSEL
LIVET ER EN SPØRSEL

Michael B. Thompson

döter

for seint å gjøre drømmer om til virkelighet. Jeg er veldig opptatt av at man ikke skal aldersdiskriminere seg selv, eller andre.

Du har for det meste skrevet krim, hva har vært den største forskjellen på å skrive krim og denne?

– Formen! Friheten! Og at jeg kunne tegne og illustrere. I krim inngår man en avtale med leseren, du skal presentere en spennende historie. Leseren vil bli skremt, utfordret og lurt trill rundt for så til slutt bli presentert for en (helst) overraskende slutt der alle trådene forfatteren har kastet ut blir samlet. I den nye boka har jeg fått tatt i bruk min trang til å skrive poetisk, inspirerende, kanskje til tider morsomt. Og jeg har fått lov til å lage noe visuelt fint som jeg håper mange vil sette sitt eget preg på gjennom å fargelegge.

Og hva blir det neste? Kommer det mer krim?

– Jeg har et krimmanus som foreløpig er satt på vent, og jeg har alltid mange prosjekter på gang. Men jeg må fullføre én ting om gangen, derfor plukker jeg ned ideene en etter en når de er modne. Nå henger det et «vanlig» romanprosjekt (altså ikke krim), et barnebokprosjekt, en novelle-samling og litt annet på det kreative treet mitt, så får vi se hvilket som faller i kurven først.

Hvor henter du inspirasjonen fra?

– Fra stillhet. Og alenetid på grensen til kjedsommelighet, da skjer det spennende ting (i hodet). Men jeg suger til meg også mye

gjennom litteratur, teater, film og livet generelt i all sin hverdagslighet.

Hva gjør du på fritiden?

– Fritid? Jeg skjønner ikke spørsmålet ... Joda, jeg har to store og altoppslukende hobbyer: Skrivning og tegning. Derfor skiller jeg ikke så mye på fritid og jobb. Men jeg er bevisst på å bryte rutiner. Derfor trener jeg yoga og danser så ofte jeg kan. Flamenco er favoritt-dansen, den har kraft og energi, og gir meg trening, ikke bare fysisk, men også i å være bestemt og kunne ta plass.

Hvordan ville en femåring beskrevet din vanlige arbeidsdag?

– «Noen ganger ligner jobben hennes på min, men det er bare når hun sitter og tegner. Hun har sykt mange tusjer og fargeblyanter og det er masse rot på rommet hennes! Men for det meste har hun det veldig kjedelig. Hun bruker datamaskinen til å skrive på! Nesten hele dagen».

Hva gleder du deg til denne bokhøsten?

– Er det lov å si at jeg gleder meg til å ta min egen bok i bruk? Og så gleder jeg meg til å synke ned i badekaret på mørke høstkvelder og lese masse bøker. Det er min beste form for bokbad og jeg kunne listet opp mange titler, men får nøye meg med noen få som jeg gleder meg mest til: Lars Saabye Christensen siste bok om *Byens spor* og *Blodsbror* av Per Heimly og Jo Johansen. Har lest et tidlig manus og gleder meg

til den ferdige utgaven, som er en rå, ærlig og gjennom vakker bok om et sterkt vennskap som ble satt på prøve.

Ellers leser jeg kanskje skuffende lite krim, men i Jan Kjærstads bok *En tid for å leve* har jeg hørt at en skuespiller står på scenen som Hedda Gabler med en skarpladd pistol i hånda ... det høres unektelig ut som en roman på liv og død som jeg tror jeg vil like.

Hva ønsker du deg til jul?

– At alle listeskrivere finner *Her er jeg!* under juletreet.

Avslutningsvis, kan du beskrive forfatterskapet ditt så langt med fem adjektiver?

– Poetisk. Spennende. Barnslig. Uforutsigbart. Lovende.

Tidligere utgitt:

Barne og -ungdomsbøker:
Knokkelsamleren. Gyldendal. 2016
Valpen til Vilde. Mangschou. 2010
Alt jeg ser er sant. Cappelen. 2007

Kriminalromaner:

Det de døde vet. Gyldendal 2018
Paradisbakken. Gyldendal. 2016
Jenta uten hjerte. Gyldendal. 2014
Stolpesnø. Gyldendal. 2012

I tillegg diverse antologier og sakprosa

OVER LEVER JEG!

Din journal
for maks livsglede

LISTER
REFLEKSJONER
LYRIKK

Marit Reiersgård

MØRKET

Jeg liker mørke morgener. Jeg liker å gå ut med bikkja mens de fleste ennå sover. Det er stille rundt meg. Mørket skremmer meg ikke. Ironisk, for jeg er skikkelig mørkredd. Men bare om kvelden og om natta. Så hva er forskjellen på morgenmørket og nattemørket? Hvorfor gir mørket meg ro klokka sju og uro nittennullnull?

Jeg har skrevet krimbøker der jeg dykker i menneskenes indre. Jeg har satt lyset på der inne og vist fram hva som kan finnes av hemmeligheter. Kanskje er det derfor jeg har latt en blekksprut komme opp fra dypet og latt den strekke seg gjennom, og bokstavelig talt, mellom linjene på de neste sidene. En blekksprut lever under vann, men kan komme opp på land i kortere perioder. Den har åtte bein. Oktober har fått navnet sitt etter det latinske navnet octo, som betyr åtte, fordi den var den åttende måneden i året i den eldre, romerske kalenderen. Og det er derfor blekkspruter heter octopus på engelsk, selv om det også finnes de som har ti armer, som for eksempel den norske akkaren.

126

Fokys på noe å glede seg til

LET OG LAG GLEDER!

Noen ganger savner jeg å ha noe å glede meg til. Dagene og ukene kan virke endeløse og kjedelige. Men vil du være med og finne én ting hver dag du kan glede deg til? Det trenger ikke være store ting som å gå på restaurant eller teater, det kan være å skype med en venn, eller se en ny episode av yndlingsserien din. Det kan være å ta seg et glass vin selv om det er mandag, eller ta på kosedress og lese en bok.

Ofte får vi høre: Ikke gled deg for tidlig, tenk om det ikke blir noe av! Men er det ikke en glede i seg selv å glede seg til noe?

Gleder kommer ikke av seg selv.
Man må *ville* dem.
Og *gidde* å lage dem.

134

135

Skrivetips fra:

Tips 3: Eiendomspronomen

Denne gangen skal jeg dele ett tips om en helt unødvendig, men veldig vanlig «feil.» Og det er slett ikke bare i dårlige manus man finner den ...

Mannen reiste seg opp og strøk hånden sin over håret sitt.

Ser du det unødvendige? Hva skal du med eiendomspronomenene sin og sitt her? Hvis de hadde manglet, ville du da sett for deg at mannen tar opp en avhugget hånd fra gulvet og stryker den gjennom håret ditt i stedet? Nepe. Du skjønner at han bruker sin egen hånd. Du skjønner at han stryker den gjennom sitt eget hår. Så hvorfor ikke bare skrive det?

Han reiste seg og strøk hånden over håret.

(Merk at jeg også har strøket opp. Har du noen gang hørt om noen som har reist seg ned? Aldri. Når folk reiser seg, så går det opp. Alltid.)

Her er et annet eksempel:

Mannen parkerte Jeepen sin utenfor huset, grusen spratt under de grønne militærstøvlene hans da han gikk over gårdsplassen hennes. Han ringte på døren til huset hennes, men ventet ikke på at hun kom og åpnet den. Han gikk bare rett inn i stuen hennes, satte seg ned i sofaen ved siden av henne og la neven sin på låret hennes.

Her er det så mange eiendomspronomen at du kanskje synes jeg overdriver, men bruk søkefunksjonen på en av dine egne tekster. Hvor mange hans, hennes, sin og din har du skrevet? Jeg tør nesten love at du finner flere enn du er klar over ...

Tilbake til avsnittet over igjen. Bør vi stryke alle eiendomspronomenene der? Nei, da blir teksten vanskelig å skjønne. Men som hovedregel: Stryk alle unødvendige eiendomspronomen. Så hvor mange kan vi stryke uten å miste eller endre meningen? La oss ta en setning av gangen:

Mannen parkerte Jeepen sin utenfor huset hennes, grusen knaste under de grønne militærstøvlene hans da han gikk over gårdsplassen hennes.

Her ville jeg strøket alle fire. Vi skjønner at han kjørte sin egen bil. Vi skjønner at det er hans støvler grusen knaste under. Hva med de to X «hennes?» Det kan hende det er viktig at vi skjønner at han er på annens grunn, men det får vi uansett vite allerede i neste setning. Derfor stryker jeg begge.

Han løftet armen sin og ringte på døren til huset, men ventet ikke på at hun kom og åpnet den.

Når en mann løfter armen, er det i nesten 100 % av tilfellene sin egen arm han løfter. Det kan selvfølgelig hende at vi har med en forsmådd ektemann å gjøre, en som akkurat har myrdet og partert kona si. Jeg har selv skrevet en novelle som heter «Den døde hånden», der en maler bruker en annens hånd til å male med, men det er ingenting som tyder på at mannen i teksten vår bruker en annen persons avkuttete arm til å ringe på døren med. Så stryk «sin.»

Vi fortalte i forrige setning at han parkerte foran et hus. Det skal være en veldig treg leser, dersom hen ikke skjønner at døren mannen banker på, hører til nettopp det huset. Derfor: stryk «til huset.» I tillegg ville jeg strøket det siste ordet i setningen. «Den», som her peker tilbake på døren.

Forlagshuset i Vestfold ble stiftet i 2010 og har siden gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år. Det betyr at nåløyet for å bli utgitt er smalt. Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt? Forlegger og forfatter Myriam H Bjerkli gir deg noen tips.

Hva skulle hun ellers åpnet? Blusen sin? In your dreams ...

Han gikk bare rett inn i stuen hennes, satte seg ned i sofaen ved siden av henne og la neven sin på låret hennes.

Her er det 3 x hennes og 1 x sin i en og samme setning. Dere vil være overrasket over hvor vanlig det er i de manusene jeg får inn. Også i denne setningen ville jeg strøket «sin», mannen i teksten har fremdeles ikke partert noen « hennes.» Hvilken tror dere jeg ville beholdt? Og burde jeg stryke noen ord til?

Hvis jeg stryker de to første hennes, så blir setningen:

Han gikk bare rett inn i stuen, satte seg ned i sofaen ved siden av og la neven på låret hennes.

Problemet er at da har jeg brått plassert ham i en helt annen sofa. Sofaen ved siden av. Der han sitter og strekker hånden så langt han kan, slik at den hviler på låret hennes. Var det slik forfatteren hadde tenkt det? Antagelig ikke, så jeg forsøker videre. Da blir setningen:

Han gikk bare rett inn i stuen, satte seg ned i sofaen ved siden av henne og la neven på låret.

Hmmm... Nå sitter mannen i riktig sofa, men hvor ble det av hånden? Var det forfatterens mening at den bare skulle ligge uskyldig på mannens eget lår? Neppe ...

Derfor, ha det i bakhodet på jakt etter unødvendige eiendomspronomen: Noen ganger trenger vi dem for å forstå sammenhengen. Stryk, men tenk før du stryker.

Mitt siste forslag er:

Han gikk bare rett inn i stuen, satte seg i sofaen og la neven på låret hennes.

Her sitter mannen i riktig sofa, og vi skjønner at han sitter ved siden av henne, uten å behøve å skrive det. I tillegg har jeg strøket ned. For når en voksen setter seg i en sofa, er det nedover det går ;)

Hele avsnittet blir da slik:

Mannen parkerte Jeepen utenfor huset, grusen spratt under de grønne militærstøvlene da han gikk over gårdsplassen. Han ringte på døren, men ventet ikke på at hun åpnet. Han gikk rett inn i stuen, satte seg i sofaen og la neven på låret hennes.

Fra det lille avsnittet vi begynte med, har jeg strøket sytten ord. De fleste eiendomspronomenene, pluss noen unødvendige småord. Likevel synes jeg ikke at jeg har mistet noe. Tvert imot, handlingen er blitt mer direkte og spenningen større. Er du enig?

Når kommer egentlig skattepengene?

Før i tiden kom skatteoppgjøret som regel rundt St. Hans. Var du imidlertid næringsdrivende eller hadde kompliserte forhold i skattemeldingen din – da måtte du vente til høsten. Det var alltid like spennende. Ble det penger til gode, eller ble det restskatt? Nå har Skatteetaten endret til løpende skatteoppgjør, som blir sendt ut etter hvert som de blir ferdige.

Tekst: Liv Kirsti Koroma

Kanskje du er en av dem som fortsatt venter på skatteoppgjøret ditt? Skatteetaten sender ut skattemeldingen til alle i april, og da får også de fleste en foreløpig beregning av skatten som viser restskatt eller tilgode. Men dette er ikke det endelige resultatet og altså ikke det samme som skatteoppgjøret.

Det er slik at enten godtar du skattemeldingen slik den er, og da trenger du ikke levere den. Eller du gjør nødvendige endringer eller tilføyelser og sender inn. Det er først når du har fått skatteoppgjøret ditt at du kan vente tilgode beløp inn på konto. Det som er nytt de siste par år er at skatteoppgjørene blir sendt ut etter hvert som de er ferdig.

Har du et firma, må du likevel levere skattemeldingen selv om du ikke har noen inntekt å rapportere.

Skatteetaten har ikke oversikt over hvilken dato skatteoppgjøret for den enkelte blir sendt ut, så det nytter ikke å spørre etter det. De fleste skatteoppgjørene er klare før sommeren, men det er også mange som kommer utover høsten.

Det du kan gjøre er å logge deg på «Min side» på Skatteetaten.no og se om du har fått melding i innboksen din. Det kan du ha fått dersom Skatteetaten trenger flere opplysninger fra deg. Har du ingen meldinger der, er det bare å vente på sms eller e-post om at skatteoppgjøret ditt er klart.

Les mer om skatteoppgjøret ditt nettsiden til Skatteetaten: <https://www.skatteetaten.no/person/>

Foto: Dreamstime.com

Barneboktips fra Eileen Ødegaard

Eileen 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 ungdoms-litteratur i Norge. Derfor vil jeg anbefale to!

«Girls skate» av Elfrid Johansen og Steffen R.M. Sørum

- Gyldendal 2020

Molly og Sofie har vært bestevenner – alltid, men nå, etter sommerferien, er alt feil. Sofie henger med de andre, de har startet fotballag og det er det de snakker om. Molly henger med på fotballen og hun hater det. Men hva skjer om hun slutter? Mister hun Sofie for alltid? Og hva med familien hennes, de er jo totalt fotball-gale og er så glade for at hun spiller. Og hva vil Molly egentlig gjøre på fritiden? Hun har prøvd ganske mye og har mye ubrukt utstyr stående.

En dag får hun se ei jente som skater. Hun følger etter henne og finner en gjeng med jenter i en gammel fabrikkbygning. De har en klubb de kaller Girls skate. Der er det ingen sure miner, ingen trener eller andre spillere som klager, jentene er bare så hjelpsomme og låner henne brett og gir henne tid. Jo mer Molly henger i skatehallen, desto dårligere går det på fotballen. Det er skikkelig slitsomt å lyve hele tiden.

Det blir litt bråk da hun endelig tør å fortelle foreldrene at hun vil skate i stedet for å spille fotball, men iblant må man være modig og tørre å ta valg! Og de virkelig gode vennene, de er der uansett, er de ikke?

Forfattere og illustratør av boka, Ingrid dos Santos, er alle skatere. Når de reiser rundt og snakker om boka har de ofte med seg brettet og gjerne et crew med skatere.

“Lucas Jackson” av Karin Kinge Lindboe

- Aschehoug 2018

Pappa vil ikke stå opp. Han har ligget i senga i flere dager. I sommer hadde de det så fint, da gjorde de mye morsomt sammen og pappa hadde mange planer, men nå ligger han bare der. Lucas ordner alt selv, han fikser det jo, men det er ganske trist. Lucinda B, læreren til Lucas, spør stadig hvorfor pappa ikke kommer på foreldresamtaler eller hvorfor han ikke svarer på epost. En dag dukker hun bare opp hjemme hos dem, og det er vel det verste som kan skje?

Lucinda B snakker med pappa og han lover å få orden på ting, men da Lucas ringer hjem fra skolen neste dag og ingen svarer forstår han at noe er forferdelig galt. Lucas løper hjem, han finner pappa, og han gjør alt riktig da han ringer 113. Det er veldig skummelt, men Lucinda B, læreren hans, svikter ikke.

Dette er en alvorlig historie, skrevet på en veldig fin måte, om å ha en forelder som er psykisk syk. Boka handler også om hvor viktig det er å være en god venn og at gode venner og gode lærere kan bety alt når livet er vanskelig. En katt som heter Eggerøre kan også være god trøst.

Djevelsk god vin til *Halloween*

Som tidligere vinimportør og vinjournalist i over ti år, velger jeg vin med omhu og vin som rett og slett appellerer til meg personlig – og det gjør Djevelens vin. Sett slikt?

Tekst/Foto: Trude Helén Hole

Jupp, snart er det halloween, og jeg som ikke utstår disse importerte kommersielle dagene ønsker den dit pepperen gror. Men jeg må nok bare bite i den sure sitronen og innfinne meg i at den er kommet for å bli, som Valentines dag er det, enda en dag med høyt kjøpepress for slike som lett lar seg presse.

Jeg er selvsagt ikke en av dem og trenger ikke en dag i året for å vise dem rundt meg at jeg er glad i dem. Jeg viser det nemlig hele tiden, og jeg liker å kjøpe gaver og sånne ting når de minst venter det, til en god venninne eller en jeg har kjær.

Djevelsk feiring

Når det gjelder vin, så foretrekker jeg det litt djevelsk, litt fanden i voldsk, litt sånn selvsikkert og maskulint med kraft og god tilstedeværelse – og nettopp dette finner jeg i vinene fra Casillero del Diablo som betyr Djevelens kjeller. Altså en vin helt ypperlig til Halloween.

Jeg bruker f. eks konsekvent Casillero del Diablo musserende til mine egne feiringer, det være seg

bursdager eller boklanseringer. Og som tidligere vinimportør og vinjournalist i over ti år, velger jeg vin med omhu og vin som rett og slett appellerer til meg personlig – og det gjør Djevelens vin. Sett slikt?

Bobler og edelstener

Den musserende kommer fra Limarí Valley, et spennende vinområde langt nord i Chile, kjent for store forekomster av mineraler og edelstener. Området er ypperlig, spesielt for chardonnay druer som elsker mineralrik jord og edelstener like mye som meg. Tenkte bare å nevne det, i tilfelle noen leser dette.

Solen velsigner druene med over 300 døgn i året, samtidig som nærheten til det kjølige Stillehavet med dets Humboldtstrøm sørger for et klima som allikevel gir et svalt preg og en lang vekstsesong som resulterer i god sødme og fin friskhet til vinene.

Bobler til begjær

Casillero del Diablo Brut Reserva 2012 er produsert på 85% Chardonnay og 15% Pinot Noir som er håndplukket. Vinen frister med en frisk, gylden farge med preg av gule epler, tropisk frukt som

eksempelvis grønt bananskall, samt antydning til lime i duften. Tilsvarende finnes også på smak. Vinen er elegant og avbalansert, med frisk syre og god lengde. En kjølig friskhet kombinert med god frukt og herlige bobler gir en vin som altså passer perfekt til fest og høytidelighet, som halloween eller bursdagsfeiringer for unge, senile frøkener som lenge har stagnert på 32, men nå hoppet opp til 34 i akutt panikk. Vinen er tilgjengelig i Vinmonopolets bestillingsutvalg.

Vil du lese mer?

Mer info for de spesielt interesserte. Produsenten Casillero del Diablo legger betydelig vekt på å ha en bærekraftig produksjon og redusere miljø-fotavtrykket. Det sørges for lavest mulig karbonutslipp ved å bruke lettere flasker som medfører mindre utslipp, omsetning av kvoter på Santiagos klimabørs og radikale reduksjoner i vannforbruket.

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

Prisbelønnet

Casillero del Diablo har fått en rekke utmerkelse og premier det siste året. I sin siste Chile-rapport ga Robert Parker over 90 poeng til 15 av vinene i Concha y Toro-porteføljen, det høyeste antallet blant alle chilenske vinprodusenter, og for andre år på rad kåret magasinet Drinks International Concha y Toro til The World's Most Admired Wine Brand. Også andre internasjonale fagblader som Wine & Spirits, Wine Spectator og The Wine Advocate har gitt vinene svært høye poeng.

Vin fra Helvete – et image oppstår

Casillero del Diablo, som altså betyr Djevelens kjeller, skriver seg fra en legende som oppsto på slutten av 1800-tallet. Grunnleggeren Don Melchor de Concha y Toro hadde tatt med seg vinranker fra Bordeaux. De viste seg å trives godt i det chilenske jordsmonnet noe som også kom til uttrykk i

kvaliteten på vinene. Men svinnet fra lageret var stort.

Et rykte om at Don Melchor nå hadde engasjert en kjellermester utenom det vanlige, ja, kanskje selve Djevelen, for å passe på vinen, ble satt ut. Dette resulterte i en drastisk reduksjon i svinnet – og ble også grunnlaget for det som senere er blitt imaget til Casillero del Diablo. En vin som nå erobrer verden. Den har i hvert fall forført og erobret meg.

Casillero del Diablo musserende er altså rockenroll for oss som altså liker det litt hett om ørene – og jeg er ikke akkurat kjent for

å lide av Flink pike syndromet, tvert om. Fuck beauty – get real, sier nå bare jeg.

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

Serietipset: The Act | Hbo

[Av Susanne Hansen Kleppan]

THE ACT er en serie i 8 deler, basert på en sann historie.

Den viser oss hvor langt Münchenster by proxy kan gå. Ting er ikke alltid slik det ser ut til være.

DeeDee og Gypsy har tilsynelatende et fantastisk mor-og datterforhold, og alle elsker dem. Moren vil at datteren skal være syk, og det blir servert løgner på løgner.

Gypsy føler seg fanget hos moren, og innser etter

hvert at hun er ikke syk. Den eneste måten hun kan bli fri på, er hvis moren dør

Jeg synes at serien The Act er veldig bra. Den gir oss et innblikk i livet til DeDe og Gypsy. DeDe ble sett på som en super mamma, men hun lurte alle ved å bruke datteren sin.

Du ser hvordan Gypsy etter vært forstår hvordan ting henger sammen. En dag får hun seg kjæreste via nettet. Til han forteller hun sannheten, og sammen planlegger de å drepe Gypsys mor.

Rot er en skikkelig energilekkasje!

Rot bunner ofte i at vi eier for mye og rot står ofte i veien for det livet vi ønsker å leve. Jeg har ikke tall på hvor mange ganger jeg har vært irritert på grunn av rot. For ikke å snakke om all tiden jeg har kastet bort på å lete . . .

Tekst Linn Marie Amundsen | Foto Karina Lange

VISSTE DU at hvis du leter i gjennomsnitt 5 minutter hver dag, utgjør dette over 2 (!) timer i løpet av en måned - det er dyrebar tid du kan bruke på andre ting.

Det er ikke alltid så lett å komme i gang, to-do-lista er lang nok fra før, men kanskje du kan prøve dette som en start:

Se deg rundt der du sitter eller står, og spør deg selv:

Er det noe her jeg kan kvitte meg med?

Gjør det til en vane å se etter ting du kan gi slipp.

Jo oftere vi får øvd oss, desto lettere blir det.

8 fordeler ved å leve med mindre:

1. Du føler deg friere - du bruker mindre tid på å rydde og lete.
2. Du bruker mindre penger fordi du vet hva du har, og kjøplysten avtar etterhvert som du kvitter deg med ting.
3. Det er mindre stress å bo i et hjem med færre ting. Det er lettere å bevege seg rundt og du kan nyte hjemmet ditt i ro-givende omgivelser.

4. Du blir mer fokusert og produktiv fordi du ikke har så mye rundt deg som stjeler oppmerksomheten din.
5. Du omgir deg med de tingene som betyr mest for deg, ergo tar du bedre vare på dem.
6. Det er lettere å gjøre rent fordi du har færre ting å vaske.
7. Du setter et godt eksempel for barna dine. Det ligger mye verdi i å lære bort å ta vare på tingene vi har og å glede andre med det vi ikke trenger selv.
8. Du gjør noe godt for miljøet - du kjøper mindre, kaster mindre og bidrar til gjenbruk.

Ryddekonsulentent

Hjelper deg til å få en bedre flyt i hverdagen.

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

”Det handler om å rydde plass til det som virkelig betyr noe her i livet.”

GOLDEN/NEOLIFE

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

Vil du vite mer om noen av produktene? Bli med i *Min Golden/Neolife-gruppe*

FOTO: Agnes Lovise Matre

Forfatterprofilen:

Agnes Lovise Matre

Agnes Lovise Matre, er bosatt i Haugesund sammen med ektemann og kollega Geir Tangen. Matre er utdannet adjunkt og jobber som lærer ved siden av forfatterarbeidet. I 2020 ble Matre tildelt Sølvkniven for romanen *Iskald*. I bøkene hennes er det lensmann Bengt Alvsaker som er hovedperson.

Jeg har stilt noen spørsmål til Agnes Lovise Matre som for tiden er aktuell med bøkene *Uvigslet jord* og *Til døden*. Sistnevnte er en av i alt ti bøker fra Vigmostad & Bjørke, hvor ulike forfattere lar seg inspirere av ett av de ti budene. Matre har gått løs på det sjette budet: Du skal ikke bryte ekteskapet.

Hvor kommer inspirasjonen til *Bengt fra*, er han basert på noen du kjenner?

– Tanken min da jeg skapte Bengt Alvsaker var at jeg ville ha en vanlig politimann, litt lik de lensmenn jeg selv har vokst opp med på bygda. Stødig, pålitelig og flink i jobben sin, men litt reservert ovenfor bygdefolket. Politiet på bygda må oftest arrestere folk en kjenner. Samtidig så er jo politifolk et utsnitt av befolkningen ellers, og min lensmann sliter nok mer på hjemmebane enn i jobben. Han sliter med nære relasjoner og er litt klønete i forhold til sin egen sønn og samboeren Lerke Ribenholt. I hans liv som i alles, blir arrene flere jo eldre en blir.

Du har nettopp gitt ut boka *Uvigslet jord*, hvor homofili er temaet. Hvordan får du idéene til de ulike temaene og plottene?

– Jeg liker å sette søkelyset på ting vi ikke snakker så mye om. Ideen til det startet nok ut med

debutboka mi, *Stryk meg over håret*, hvor jeg tar for meg spiseforstyrrelse hos en voksen kvinne. Jeg hadde selv spiseforstyrrelse som voksen og så at det fantes lite skjønnlitteratur om voksne med den problematikken. Jeg bestemte meg derfor at om jeg ble frisk så ville jeg skrive en roman hvor temaet ble belyst, både fra den sykes side, men også fra pårørendes ståsted. Tilbakemeldingene jeg da fikk var at leserne satte pris på at jeg turte å sette ord på det, og at mange ved å lese boka, tok mot til seg og søkte hjelp. Da jeg skulle fortsette med neste bok, tenkte jeg at jeg ville finne et annet tema en ikke snakker så mye om. Jeg kom over en artikkel i en av landets riksaviser, husker ikke lenger hvilken, hvor de tok for seg voldtekter som ikke blir anmeldt. En absurd ting å ikke gjøre, husker jeg at jeg tenkte. Etter gjennomgang av flere saker, samt samtale med noen kvinner som hadde opplevd nettopp det, dannet jeg meg et grunnlag for å skrive: *Kledd naken*.

– Min venn, Nina, er inspirasjonen for å skrive: *Skinnet bedrar*, om grov omsorgssvikt. Hva kan skje om en ikke passer på barna sine? Nina fortalte meg sin historie. Det ble inspirasjonen til historien om Ina.

– I *Iskald* skriver jeg om sterke kvinner som holder ut tross motgang. Vestlandspietismen får gjennomgå en del. Jeg skriver om hvor ødeleggende spilleavhengighet kan være for en familie. En litt annerledes bok enn de andre, kanskje.

– I *Uvigslet jord* tar jeg for meg homofili. I disse tider er det stort fokus på PRIDE og de skeives rettigheter. Vi har kommet langt i Norge, sammenlignet med andre land. Jeg var likevel nysgjerrig på hvordan det har vært, rent historisk, og hvordan det er å være homofil på bygda nå. Jeg tok kontakt med Bjørn André Widvey på Skeivt arkiv i Bergen som har vært behjelpelig med historiske fakta, jeg har fått innsyn i intervjuer i arkivet, samtidig som Bjørn André selv har delt sin historie med meg.

– Det er klart at barn og ungdom – samt voksne unge, får stor plass i mine bøker. Det er naturlig all den tid jeg jobber i barne- og ungdomsskolen, samt i videregående skole og kjenner dem godt. Jeg liker å utforske relasjonene mellom unge og voksne, på hvordan vi møter hverandre på ulike måter, og konsekvensene som følger de valg en tar.

I august kom du ut med enda en ny bok, på Vigmostad Bjørke, en psykologisk thriller som spiller på det sjette budet. Er det slutten for Bengt Alvsaker?

– Nei, langt ifra. Jeg er allerede i gang med neste bok i serien. *Til døden* er et åpent sidesprang med Vigmostad & Bjørke. Ikke et permanent skifte av forlag. Jeg liker meg i Gyldendal. Det er et godt sted å være og jeg føler meg ivaretatt som Gyldendøling. Men jeg klarte ikke å stå imot tilbudet med å gi et bidrag til serien hvor ti forfattere blir invitert til å skrive en kortroman inspirert av et av de ti budene. Jeg har vært gift noen ganger, har utdannelse i kristendom fra lærerhøyskolen og har hatt det gøy med å gå inn på forskjellige tolkninger av budet. Å bryte ekteskapet kan være så mangt. Ikke sant? I tillegg til et sidesprang med V&B, hopper jeg like gjerne over gjerdet og legger fra meg en julekrimnovelle på Strawberry forlag også. Men det er Gyldendal som er mitt forlag, og Bengt Alvsaker er mitt hovedprosjekt enn så lenge.

Fortell litt om den nye boka

– I *Til døden*, legger jeg handlingen til Barcode i Oslo, et sted hvor jeg tilbringer en del tid, siden jeg har barnebarn boende i området. Barcode er en spennende ny bydel i Oslo, et sted mange farer til, men ikke så mange kjenner fra innsiden. Jeg leker med metaforer. Barcode er bygget på gammel sagmugg og vi vet jo alle at et ekteskap helst skal ha et skikkelig fundament. Med det nye området i bydelen Gamle Oslo, blir de sosiale forskjellene synlige på en annen måte, ikke minst med tanke på den nye skolen som er under bygging. Området passet perfekt til å fortelle om Ella og Mathias som gifter seg etter å ha kjent hver-

andre i knappe tre måneder. Med andre ord: Det skal vise seg at de overhode ikke kjenner hverandre. Det beste med dette prosjektet, er at jeg har fått gjøre litt som jeg ville både plottmessig, litterært og språklig. Et overskuddsprosjekt hvor de som er vant med mine bøker, kanskje får se en annen side av meg.

Er det noe du vil formidle til leserne via denne romanen?

– Tja. Som sagt er dette noe annet enn det jeg ellers gjør, men med tanke på at jeg skal inspireres av det sjette budet, så ser jeg på akkurat det, hva som menes med å ikke bryte ekteskapet. En prest sa til meg en gang at når kjærligheten tar slutt er egentlig forutsetningene for et ekteskap over. Jeg, som har vært gjennom et par av dem, tenker at tillit, åpenhet og felles interesser må til for å bli i ekteskapet. Å ha en sekk med løgner med på flyttelasset, vil ikke være et godt fundament. Så om jeg ønsker å si noe, så må det være at de ektepar som lykkes, har noe av dette.

Hvor lang tid bruker du vanligvis på å skrive en bok, fra tanke til ferdig manus?

– Kommer an på lengden, selvfølgelig. *Til døden* er en kortere roman. Men i min vanlige krimserie skriver jeg råmanus på noen måneder, gjerne etter å ha tenkt og undersøkt noen måneder før det. Men så redigerer jeg det noen ganger før redaktøren får det. Etter det går det en del runder mellom ham og meg. I og med at jeg jobber fulltid som lærer, så regner jeg to år mellom hver bok. Ville gjerne det skulle gått raskere, men jeg er avhengig av å skrive i ferier og helger, mens redaktøren min også har andre forfattere. Derfor kan manus ligge

litt hos oss begge mellom hver redigeringsrunde. Det i seg selv tror jeg kan være bra, da en får manus på avstand før en tar i det igjen. Det er lettere å se sin egen tekst om en lar den hvile litt.

Leser du selv mange bøker?

– Ja, jeg leser hele tiden. Mest krim, men også mye annet.

Husker du en bok som ga et sterkt inntrykk?

– Flere bøker gjør sterkt inntrykk, på ulike plan og det er vanskelig å dra fram en. For meg er det viktig at den som forfatter historiene har kunnskap om emnet, enten ved grundige undersøkelser eller gjennom yrket sitt.

– I år kan jeg ikke komme utenom min mann, Geir Tangens siste roman, *Vargtimmen*. Han tar for seg ungdom og psykisk helse. Er lærer som meg og har tidligere jobbet med ungdom i førstelinjetjenesten innenfor barnevernet. Romanen hans ble sterkere kost for meg enn jeg hadde forutsatt, da en av mine elever valgte å ta sitt eget liv noen måneder før boka kom ut. Noen måneder etter utgivelse, valgte en niese av meg også å avslutte livet. Normalt leser jeg Geirs manus flere ganger i prosessen, før jeg leser den endelige boken. Foreløpig ligger den i bunken min. Det ble for nært og vondt. Han treffer dessverre så alt for godt problematikken vi som jobber med unge står ovenfor.

– Forfattere som ellers har peiling på det de skriver om, og som jeg må lese, er: Erika Fatlands *Sovjetistan*, *Grensen og Høyt*. Den dama kan kunsten å studere historie og kultur, og beskriver det på en tilgjengelig måte. *Jeg sluttet å telle dager* av Caterina Cattaneo er en rå, brutal

og ubehagelig nær roman, men viktig og riktig å skrive. En bok om leprasyke i Bergen i 1879. Den sitter igjen flere år etter at jeg leste den.

– Thrillere er nok det som ligger mitt lesehjerne nærmest. De psykologiske, men like mye den politiske actionthrilleren. Her synes jeg vi har en norsk forfatter som kan måle seg med de heftigste amerikanske thrillerforfatterne.

– Min gode venn Ørjan Nordhus Karlssons triologi: *Hvit armada*, *Blå Storm* og *Rød Stjerne*, skremmer vettet av meg. Fordi han som avdelingsleder for Direktoratet for samfunnssikkerhet og beredskap, ikke kan fortelle meg, uansett hvor mange glass rødvin jeg

prøver å spandere på ham, hva som er ren fiksjon og hva som er fakta. Er det for eksempel så lite hjelp å få av NATO om vi blir annektert av Russland eller truet fra andre store stater?

Har du noen gode tips til andre som vil skrive bok?

– Å skrive bok kan alle gjøre. Å få utgitt en bok er ikke like enkelt. Jeg pleier å sammenligne det med å bli profesjonell fotballspiller på det beste laget. Det kreves selvfølgelig talent, men det meste er beinhard jobbing, utholdenhet og vilje til å endre teksten og lære av andre som skriver. Når jeg er drittlei, er jeg omtrent halvveis til mål. Når manus er hos redaktøren, begynner arbeidet med redigering. Redaktørene skal en lytte til. De

er like viktig som Ole Gunnar Solskjær er for Manchester og Jostein Grindhaug er for FK-Haugesund. Det som er gøy er å se sin egen framgang for hver runde, for hver nye bok.

FOTO: Agnes Lovise Matre

Har du hørt...

... at Monica Yndestad har sluppet en lydbok?

Tittelen er *Inntrengeren*, og dette er bergenskrim fra Grimsstad. I *Inntrengeren* blir du kjent med advokaten Rine Skeie, mannen hennes som er stasjons-sjef for politista-sjonen i Bergen Sør, og familien som bor på den avsidesliggende Gården Glad oppe mot Storrinden.

Inntrengeren har tatt utgangspunkt i en virkelig sak, et av de aller største mysteriene som finnes, og som aldri er blitt løst.

Før nå, kanskje? ;) Spøk til side, dette er ingen dokumentar, historien tar utgangspunkt i noe

som en gang skjedde i Tyskland. Resten er fri diktning.

Lydboken er skrevet for Storytel, men kan nå lastes ned der du vanligvis kjøper lydbøker.

Fra omtalen:

En fot stikker fram under en presenning på låven. Advokaten Rine Skeie gjør en gruffull oppdagelse hos naboene på Gården Glad. På gården bor Victoria Grøtte sammen med foreldrene sine og to små barn. Victoria var tidligere kjæreste med Rines bror, Heine, som nå har saksøkt henne for å få kontakt med toårige Lasse, som han mener er deres felles sønn. Rines makabre funn snur alt på hodet. Nå står hun overfor en langt tøffere oppgave, både som søster og advokat, enn hun noensinne hadde forestilt seg. Og samtidig blir hun selv pustet i nakken.

Jan-Robert - politietterforskeren

Jeg har tatt en prat med tidligere politietterforsker, Jan-Robert Henriksen, fordi jeg vet at leserne av magasinet er opptatt av krimromaner. Og hvem er vel bedre til å mene noe om krimfaget enn en person som har jobbet mer enn 25 år i politiet?

Tekst/Foto: Jan-Robert Henriksen

Gi oss en rask politi-CV

– Jeg begynte som aspirant i 1979, var ferdig utdannet i 1982, jobbet deretter i gata som ordenspoliti og siden

etterforskeravdelingen. Sistnevnte med ulike felt. Spaningsavsnittet, vinnings- og ransavsnitt, vold-savsnittet, narkotikaavsnittet, forebyggende avsnitt og økonomisk etterforskning.

I tillegg har jeg videreutdanning som etterforsker, noe kriminologi og mastergrad i jus.

Gi oss noen tall på saker du har deltatt i. Eksempelvis hvor mange drap har du vært med å etterforske?

– Herregud, tall!? Noen tusen avhør, noen tusen rapporter, tusen åsted. Drap? Heldigvis få, bare 5 – 6 stykker og noen saker som ikke ble drap. Tilfeldigvis.

«Å», svarte jeg, «var det bilbeltekontroll, jeg trodde du så beltebilkontroll og jeg så ingen beltebiler.»

Hvor stor forskjell er det på krimlitteratur og virkelighetens politiarbeid?

– Det er ofte stor forskjell, men finnes også krimlitteratur som forsøksvis nærmer seg virkeligheten i metode og kultur, de er gjerne skrevet av politifolk. Mine bøker inklusive.

Hvilke krimbøker har du lest som best passer politivirkeligheten?

– Jørn Lier Horst. Erling Greftegreff, Terje Bjøranger, Hanne Kristin Rohde, Eystein Hansen og til dels, Jan Erik Fjell.

Finnes det lettere veier å skrive krim enn å gå veien om politikrim?

– Absolutt. Som politi finnes det en mengde regler å forholde seg til. Men velger man en journalist som helt, så har man langt større regelbunden frihet. De kan eksempelvis jobbe på tvers av landegrensener.

Sett fra politiblikket, hvilket avvik er det mest framtreddende forfattere gjør når de forsøksvis skriver om politihelter?

– Det er en ting som stadig går igjen. Logisk brist! Når politiet (påtalemyndigheten) går i retten må de framstille saken

plausibelt. Dvs. underbygge fortellingen med bevis som binder saken sammen. Dommeren skal være overbevist av historien. En logisk brist – og saken er død. Krimromaner snubler ofte og legger igjen umuligheter.

I tillegg til å være politimann er du også kjent fra TV og scene som komiker/buktaler. Hva med bruk av humor i en krimbok?

– Som beskrivelse av politikultur er den viktig. Galgenhumoren internt florerer. Nødvendigvis.

Jeg tegner slik kultur i mine bøker og ser heldigvis at jeg ikke er alene.

Klarte du å skille rollen som seriøs politi og humorist. Kunne "tyvene" risikere å møte en politimann med klovnese?

– Jeg skal være ærlig innrømme at jeg mikset rollene noen ganger. Det ligger noen rapportmaler, merket navnet mitt, ved Politihøgskolen som eksempler til studentene på hvordan det – **ikke** – skal være. En gang ble jeg som ung kommandert ut av sjefen min for å skrive bøter. Bilbeltekontroll. Sånt kjeder meg, jeg kom tilbake med null på blokka, han kjeftet. «Alle de andre har skrevet bilbeltegebyr!» Morskt. «Å», svarte jeg, «var det bilbeltekontroll, jeg trodde du sa beltebilkontroll og jeg så ingen beltebiler.»

I bøkene beskriver du en politikultur hvor det finnes døgenikter, egoister, latsabber, regelryttere, men også genuint gode mennesker. Er speilet ditt riktig?

– Ja!

Du eier og utgir på eget forlag. Hvorfor?

– Fordi normalkontrakten er unormal. Den tar fra meg rettighetene til manus. Jeg er ingen surrogatmor. Romanene er mine barn. Men selv om jeg eier forlaget har jeg med dyktige folk med vetorett i de viktige ledene. De beste redaktørene, gode språkvaskere, korrekturlesere, designere og et salgssfirma.

Men konkurrere mot de store er umulig, jeg må bare håpe krimlesere omfavner politikrim pakket i lett humor og at leserne kommer til under ferden.

Ingers mikrobibliotek feirer jubileum!

Ett år med deling av bøker

15. august fylte Ingers Mikrobibliotek i Sandefjord 1 år! Og biblioteket har på ett år vokst fra et skap med 34 bøker til tre hus med ca 440 bøker! Året ble feiret med en åpen hagefest for venner av Mikrobiblioteket, i hagen til eier og driver av Mikrobiblioteket, Inger Henriksen!

Tekst/Foto: Inger Henriksen

Responsen på tilbudet og opp-slutningen rundt Ingers Mikrobibliotek har vært veldig positiv det første året! Leseglade mennesker har omfavnet tilbudet, og gjennom utvidelsen av biblioteket har biblioteket kunnet tilby bøker innenfor mange ulike sjangre, noe som har truffet flere målgrupper. Mange har ønsket å donere flere bøker enn de selv låner! Respon-

sen har vært utelukkende positiv og folk synes det har vært et supert initiativ og tilbud!

Donasjon av bøker fra leseglade mennesker gjør at biblioteket nå har et rikt utvalg og et godt lager av bøker.

Mikrobiblioteket tilbyr bøker innenfor bla krim, skjønnlitteratur, mat- og drikke, dikt- og novelle-samlinger, utenlandske romaner, sakprosa, barnebøker for barn mellom 1-6 år og 6-12 år.

Populære sjangre

Ved siden av skjønnlitteratur og krim har spesielt barnebøker slått godt an denne sesongen. Det viste seg å bli veldig populært tilbud for barnefamilier som gikk forbi. Barnefamilier på vei til eller fra stranda har tatt med seg både to og tre bøker av gangen og noen familier tok veien til mikrobiblioteket ens ærend for å låne bøker! Og det er stas.

For barn + bøker = hører sammen!

Hagefest

Ingers Mikrobibliotek arrangerte 14. august en egen hagefest i forbindelse med 1 års bursdagen sin! Ved siden av mat og drikke, kaffe og kaker var det intervjuer på scenen av forfatterne Heidi Bjørnes, Lene Lauritsen Kjølnær, Frode Eie Larsen og forfatter/forlegger Myriam H. Bjerkli. Gjestene koste seg med å høre forfatterne fortelle om bøkene og forfatterlivet sitt. Forfatterne kunne også røpe noen små delikate detaljer fra både idé- og skrivefasen, til stor fornøyelse for publikum.

Bokinspirator Liv Gade foreleste fra en spennende svensk krimbok, som ble loddet ut. Avslutningsvis hadde vi utlodning av bøker fra forfatterne og 10 bokpakker fra Mikrobiblioteket.

Det blir ny hagefest i 2022 – da er du hjertelig velkommen!

Ingers Mikrobibliotek har egen side på facebook:

Ingers Mikro-bibliotek:
<https://www.facebook.com/Ingers-Mikro-bibliotek-100905115058699>

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

Fisk masala

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

400 gr. Torskefilet
1 lite fedd hvitløk
1/2 ts Garam masala
1 krm Chilipulver
1 krm Gurkemeie
1 krm Salt
1 ss Fersk koriander
1 ss Sitronsaft
1- 2 ss Olje.

(5 stk Cherry tomat om man vil)

Finhakk koriander og hvitløk, og bland dette sammen med krydder, olje og sitronsaft i ei skål.

Kutt torsken i små stykker og legg de i ei ildfast form.
Pensle så krydderblandingen over torsken. Kutt tomatene i to og legg de utover i formen.

Stek fisken midt i ovnen på 180 grader i ca. 10- 15 min.

Tilbehør: Kok litt ris og lag en salat til.

Fra kokebok på ungenes skole som heter Fra boller til burritos

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

JØRGEN JÆGER:

Født med skrivekløe

Foto: Jørgen Jæger

Jørgen Jæger feiret nylig 75års-jubileum og har markert dette med to bokutgivelser i år. I mars utga han *Det sorte fåret*, den aller første boken han skrev om Ole Vik og Cecilie Hopen i Fjellberghavn, som aldri tidligere har vært utgitt. I september kom den fjortende boka: *Dommen*, hvor Ole Vik og Cecilie Hopen blant annet jakter på en pedofil overgriper.

Hva inspirerte deg til å bli forfatter?

– At jeg er født med skrivekløe, rett og slett. Det tok en stund før det ga seg utslag i annet enn fantasifulle skolestiler og finurlige avisinnlegg, men drømmen modnet seg da jeg som ung gutt leste spenningsbøker og tenkte at dette hadde det vært gøy å prøve selv en gang. Det ble med tanken, siden jeg ikke helt visste hva jeg ville skrive om. Så våknet jeg en gang på 80-tallet og hadde drømt et krimplott. Jeg tenkte at det måtte være et kall fra oven siden jeg hadde signalisert til høyere makter at jeg ønsket å skrive, men ikke visste hva, dermed satte jeg meg ned med min Smith Corona reiseskrivemaskin og skrev ned drømmen på den – og la til litt her og der for å få bok av det. Det ble etter noen år til *Det sorte fåret* – som ingen den gang ville utgi, til tross for at alle fikk tilbudet. Jeg skrev den inn digitalt senere og lagret den på harddisken min som Bok null – og der har den ligget helt til nå. Skrevet rundt 1985 og utgitt i 2021. Siden den var refusert så grundig på 80-tallet var

jeg svært nervøs for utgivelsen, men boken ble kjempegodt mottatt og den ble den nest mest solgte norske skjønnlitterære boken første halvår i år.

Lensmann Ole Vik og kollega Cecilie Hopen er veldig populære. Hvordan ble disse til, og hvorfor tror du folk har blitt så glade i dem?

– De ble til i en drøm på 80-tallet, tro det eller ei. Det er faktisk sant! Jeg prøver å beskrive hverdagsmennesker og gi dem varme, så enkelt tror jeg det er. Så tror jeg folk kjenner seg igjen i dem og identifiserer seg med dem.

Fjellberghavn er et lite oppdiktet sted på Vestlandet. Hvor kom idéen til dette stedet fra?

– Jeg har vokst opp i etterkrigsårene – før sydenreisene og de svulstige feriebudsjettene som vi tar som en selvfølge i dag. Familien min pleide å reise på biltur i feriene, og for å komme fra Bergen og nedover kysten måtte vi innom Skudeneshavn på Karmøy for å ta ferge over til Stavanger. Mens vi ventet på fergen, gikk

vi ofte tur inn i gamlebyen i Skudeneshavn, og det er ingen tvil om at minnene derfra har preget bildet jeg har dannet meg av Fjellberghavn. Som en gest til Skudeneshavn har jeg lagt deler av handlingen av min åttende bok, «Monster» dit, og den nå nedlagte fergekaien er sentral i handlingen.

Du har nettopp sluppet bok nummer 14, *Dommen*. Kan du fortelle kort om boka?

– Da siterer jeg rett og slett baksideteksten: En lørdag i mai blir seks år gamle Alexander Lunde borte mens han er på tur med familien. Det blir satt i gang en storstilt leteaksjon, uten resultat. – En pedofil overgriper ble sett i turområdet like før gutten forsvant. Fjellbergpostens nye og skruppelløse redaktør legger ut informasjon som røper hvem overgriperen er. Ole Vik og Cecilie Hopen kjemper forgjeves mot lynsjestemningen som brer seg. Så forsvinner også læreren Lisen Berg. Flere aner en sammenheng. Men de tør ikke si noe. Gjennom fire dager tikker klokken ubønnhørlig mot klimaks.

Så faller dommen. Ole Vik blir oppsøkt av en italiener som kommer med et uhyrlig krav. Hvis ikke Ole gir etter, vil hans kone Marte dø. Også for Ole holder tiden på å løpe ut.

Dukker idéene til en bok bare opp, eller gjør du noe for å få inspirasjon?

– Det varierer faktisk veldig. Noen ganger er det virkelige opplevelser som gir meg inspirasjon, andre ganger er det møter med leserne. Noen ganger er det avisartikler og aktuelle samfunnstemaer som gir ideer. Og andre ganger kommer det bare ramlende.

Fortell litt om researcharbeidet ditt.

– Det er svært omfattende. Mye finner jeg på nettet, men jeg er også avhengig av hjelp fra fagmiljøer og mennesker med spesialkompetanse. I *Dommen* beskriver jeg en domsavsigelse i lagmannsretten og mye av plottet er bygd opp

rundt vårt rettssystemets kompliserte irrganger. Til det fikk jeg hjelp av en tidligere Statsadvokat. Jeg har også tidligere søkt hjelp hos en rettsmedisiner (for å kunne beskrive en obduksjon), og en hjertelege (for å kunne beskrive forløpet for en hjertetransplantasjon.) I tillegg har jeg en fast politikonsulent som har hjulpet meg med det politifaglige gjennom hele serien.

Da jeg skrev fra Drammen (*Stemmen og Fortielsen*) satt jeg ved pc-en og kjørte gjennom Drammens gater på Google earth. Det samme gjorde jeg i Skudeneshavn da jeg skrev *Monster*. Så dro jeg dit i ettertid for å kvalitetssikre beskrivelsene mine – som stemte perfekt. Så enkelt hadde ikke forfattere det før!! Da jeg skrev *Det sorte fåret* måtte jeg vite litt om sauer og sauehold, og da tok jeg bussen til sentrum og gikk på biblioteket for å finne bøker om sauer. Så dro jeg hjem med en bærepose full og begynte å bla. Så måtte jeg skrive

av alt jeg fant av interesse i bøkene og deretter ta bussen til sentrum igjen og levere dem tilbake. Du verden hvor mye enklere vi har det i dag!

Blir du noen ganger lei av å være forfatter, og tenker at nå gidder jeg ikke mer?

– Er du gal? ALDRI!!

Har du noen gang følt panikk fordi du er tom for ideer?

– Ikke panikk, men tomhet. Å ferdigstille et bokmanus er en så stor mental anstrengelse at det etterlater en tomhet som varer en stund.

I denne fasen pleier jeg å føle at jeg aldri kommer til å klare noe slikt en gang til. Det sier jeg også i oppgitthet til min kone av og til, som svarer det samme hver gang: «Det der sier du alltid! Slutt og tull!» Hun har fått rett hver gang. Hittil, i hvert fall. Så får vi se. (Jeg er i den fasen nå.)

Du får leserkommentarer om at du ikke får endre på Ole Vik, og at du bør være snillere mot Cecilie Hopen, tar du hensyn til disse kommentarene?

– Jeg tok nesten livet av Ole Vik i *Stemmen* og da ble det ramaskrik. Cecilie Hopen ble brutalt voldtatt i *Dødssymfoni* og det gikk heller ikke upåaktet hen. At de blir utsatt for prøvelser og umulige utfordringer spisser handlingen, men det betyr ikke at jeg vil ødelegge dem eller ta livet av dem. Det er klart jeg tar hensyn til leserne, det er jo dem jeg skriver for, men ett og annet sjokk må de nok tåle.

Og til slutt, hva mener du skiller en god krimbok fra en dårlig?

– Det menneskelige aspektet. Det hjelper ikke med mesterlige plott hvis karakterene fremstår som pappfigurer. Skal persongalleriet utsettes for trusler eller fare må leserne like dem skal det ha noen spenningseffekt. Og jo mer de liker dem jo bedre, helst bør de elske dem, beundre dem og anse dem som nære venner. Når personene da blir utsatt for umulige prøvelser og trusler vil leserne garantert sitte på kanten av stolen og bite negler mens de leser. Fremstår de derimot som pappfigurer vil ikke leserne

bry seg om hvordan det går med dem overhodet.

Ole Vik ble til i en drøm

Tekst: Jørgen Jæger

Som ung var jeg lesehest og leste et eller annet bestandig. Med medfødt skrivekløe og en smule fantasi tenkte jeg mange ganger at det hadde vært gøy å skrive bøker selv, og jeg tenkte ofte når jeg leste, at her ville jeg ha gjort det annerledes. Men med all respekt, livet var travelt og jeg visste ikke helt hva jeg skulle skrive om. Jeg var hovedtillitsmann for salgskorpset i Lilleborg i en periode og drev ledelsen til vanvidd med mine brev, det var alt.

Men skrivelysten lå der latent. På begynnelsen av 80-tallet våknet jeg en morgen og hadde drømt et krimplott. Jeg tenkte da – at når jeg har signalisert til høyere makter at jeg ønsker å skrive, men for mitt bare liv ikke vet hva – så måtte dette være et kall

fra oven. Og såpass respekt må man jo ha for høyere makter at man adlyder. Den natten (og dette er faktisk sant) drømte jeg det meste av plottet i *Det sorte fåret*, og jeg så for meg lensmannen, stor og skremmende med uryddig hår og skjegg, og jeg så for meg konturene av Fjellberghavn, kanskje underbevisst inspirert av Skudeneshavn, som vi var innom mange ganger om sommeren i min barndom, for å ta ferge videre nedover langs vestlandskysten til Stavanger og Sørlandet.

Sånn var det det begynte. Jeg brukte mange år på å skrive ned plottet fra drømmen, det skjedde på en Smith & Corona reise-skrivemaskin med blåpapir og kopi. Jeg har mange selgerkolleger som reiste samtidig med meg og bodde på samme hotell da jeg

var på salgsturne, og de forteller fremdeles når jeg treffer dem, om klappingen fra rommet mitt som kunne høres lang vei. Der satt jeg om kvelden og skrev, mens de satt i baren og koste seg med en drink eller to og pratet skit. Da jeg omsider hadde et manus ferdig, leste jeg et intervju i BT med Ragnar Aamodt, som den gang drev et forlag som het Atheneum. (Han gikk dessverre bort i juni 2020.) Jeg likte synspunktene hans og sendte manuset dit.

Derfra fikk jeg positive tilbakemeldinger. Aamodt signaliserte interesse og lot en konsulent lese det, som også var positiv og bl.a. kommenterte at det ikke var hver dag det dukket opp en ny krimforfatter i Norge. (Sånn var det da!) Konsulenten var for øvrig Mona Levin. Hun mistet et grått

hår i manus, det tok jeg vare på en stund, for hun var jo superkjendis! Aamodt satte meg i forbindelse med en av sine krimforfattere, den allsidige kulturpersonligheten, journalisten og krigskorrespondenten Albert Henrik Mohn her i Bergen som ble min mentor på 80-tallet. Han lærte meg to viktige læresetninger, som har inspirert hele min karriere som forfatter:

«Du må ALDRI gi opp!»

Og:

«Et forfatterskap er som et maratonløp, det er bare de som står løpet ut som overlever.»

Tiden gikk, signalene fra forlaget var vage, og det skjedde ikke noe konkret. Så ble Atheneum plutselig avviklet. Det var i 1987, midt i den kanskje verste økonomiske krisen etter krigen. Jeg tenkte da at når et forlag sa ja så enkelt og greit, da ville sikkert andre forlag også gjøre det, så jeg begynte runden – og opplevde manglende interesse overalt med avslag på avslag på avslag.

Dermed tenkte jeg at jeg kanskje trengte å lære mer. Jeg meldte meg på et skrivekurs og begynte å skrive krimnoveller for ukepressen, siden de ga raske, lærerike tilbakemeldinger. Manuset havnet i en kartong på loftet.

Så fulgte mange travle år hvor barn og familie tok opp all fritid, og hvor karrierejobber krevde meg 24/7. I 1999 sto det en annonse i BT. Det var Egmont bøker Fredhøi som annonserte, og de inviterte til en romankonkurranse og skrev blant annet:

«Har du et gammelt nedstøvet manus liggende, så send det til oss, da vil vi se på det.»

Snakk om nytt kall fra oven!

Jeg hadde jo et slikt manus! Jeg børstet støv av det og sendte det inn.

Tilbakemeldingen kom etter tre måneder, og var betinget positiv. Jeg fikk beskjed fra Tomas Algard i forlaget om at jeg ikke vant konkurransen, men at de likte manus og ville se på det en gang til hvis de fikk det digitalt og jeg moderniserte språket (som var veldig 80-talls), og grep fatt i en del horribelt politifaglig og annet rusk. Og det gjorde jeg – og brukte i hvert fall et år på å skrive det inn på en nyervervet, bærbar pc. Så sendte jeg det inn på en diskett og tenkte at HURRA – nå blir det kanskje omsider bok!!

Men den gang ei. Etter en evighet fikk jeg manus tilbake med beskjed fra Tomas om at de fortsatt ikke ønsket å utgi det, men at de likte Fjellberghavn og Ole

og Cecilie og alt det der. Så skrev han at de gjerne ville se på et helt nytt plott med samme rammer og persongalleri – hvis jeg orket.

Med Mohns ord i bakhodet startet jeg på nytt og skrev *Skyggejakten*,

som ble antatt og utgitt i 2003. På det tidspunktet var forlaget fusjonert inn i Damm. Min utmerkete redaktør der var Ann-Louis Nerem, som forøvrig slanket Ole Vik rundt 30 kilo med ordene: «*Jørgen, damene liker ikke så feite mannfolk.*»

Dermed var eventyret i gang. *Det sorte fåret* ble lagret som «Bok null» på harddisken min, og der har manuset ligget siden. Nå i jubileumsåret mitt henter vi det frem igjen og presenterer det i bokform for dere lesere, usminket med sine styrker og svakheter – som den kuriositeten det er.

Så velkommen til 80-tallet – med fasttelefoner, dataskrekk, telefaxer og de første mobiltelefonene til bruk i bil. (Som besto av en svær kasse montert i bagasjerommet, en diger antenne på taket og en holder på dashbordet for telefonrøret, som var knyttet til holderen med en spiralledning.)

Det var status å sitte og snakke i mobiltelefon i bilen den gang.

Glem røykeloven, glem forbudet mot håndholdt mobiltelefon i bilen, glem Internett og alle hjelpemidler vi tar som en selvfølge i dag – og bli med og opplev det aller, aller første møtet med lensmann Ole Vik og lensmannsbetjent Cecilie Hopen i Fjellberghavn.

Slektsforskning:

PÅ LETING ETTER KILDER

Hendelser i familien påvirker ofte vår identitet mer enn vi aner. Ikke sjelden dukker det opp overraskelser og hemmeligheter som har vært feid under teppet.

Det var først da alle mine eldre familiemedlemmer var borte at jeg fikk interesse for slektsforskning. På det tidspunktet visste jeg ikke navnet på mine oldeforeldre. Nå kan jeg gå et stykke lenger tilbake, men det er fortsatt enkelte hull.

Selv om jeg er amatør på området, våger jeg å dele litt av mine erfaringer fra slektsgransking og research i forbindelse med skriving av bøker.

Er du ny, råder jeg deg til å begynne med å lete etter hefter og bilder fra eventuelle slektstreff, deretter å snakke med de eldste. Hvordan hadde de det i sin barndom og oppvekst? Spør om hverdagen, og hendelser som gjorde inntrykk. Noen synes ikke de har noe interessant å fortelle, men når de først er i gang, kommer de gjerne med den ene historien etter den andre. Har de gamle bilder og brev, kan det være gull verd. Vær nøye med å notere navn, årstall og det de forteller, slik at du har det for ettertida.

Siden jeg er nysgjerrig av natur og manglet en del svar, tok jeg en DNA test (My Heritage). Etterpå strømmet det inn treff i hopetall fra hele verden, særlig fra Amerika. De fleste var fjerne slektninger (fire, fem- og seksmeninger) jeg aldri hadde hørt om. Noen pirret min nysgjerrighet mer enn andre, særlig en guvernør i Sør-Dakota. Og hvorfor fikk jeg så mange treff fra personer i Chile og Australia?

Det var også match fra folk jeg visste om, men ikke ante at jeg hadde slektsforhold til.

I etterkant har jeg hatt litt kontakt med noen firmeninger i Amerika som jeg kanskje vil besøke.

Det er mange kilder for å innhente opplysninger. Her er noen:

- Bygdebøker - kan være rene skattkister for slektsforskere.
- Bibliotekene. De har lokalhistoriske bøker, og de skaffer bøker fra andre biblioteker.
- Historielag og lokalhistorikere finns nesten i alle kommuner. Bruk dem.
- Kirkekontorene har protokoller over fødte, døpte, ekteskap og døde. De har oversikt over gravstedene og kan hjelpe med å søke etter slettede graver.
- Slekt og Data er en organisasjon som har lokallag rundt om i landet.
- Google og Youtube er uutømmelige kunnskapskilder for å søke etter personer, steder og hendelser
- Søk i aviser, tidsskrifter m.m. på Nasjonalbiblioteket (se Hilde Tindlunds video på Youtube

- Digitalarkivet har omfattende registre som er søkbare (folketellinger, kirkebøker, emigrantmateriale, skiftemateriale, rettergang og straff, fattigvesen, tinglysning, matrikler, sjømanns- og militære ruller, og skoleprotokoller. m.m.).
- Arkivverket (statsarkivet) kan ha opplysninger ut over personalia.
- Utvandremuseet har utstillinger, bøker og bilder, og kan bidra med råd og veiledning.
- Vestnorsk utvandringssenter har bibliografi og utstillinger om utvandring.
- Find a grave og Ancestry kan også gi verdifulle opplysninger i personsøk.
- Gedcom er en søketjeneste hvor ulike dataprogrammer samarbeider.
- Norway Heritage har bl.a. opplysninger om emigrantskip og passasjerlister.
- Facebooknettstedet "Vinterveien" som drives av historiker Randi Kristin Strand.

– Husk å sjekke opplysningene, særlig fra My Heritage.

En

To

Tre

Tekst/Foto: Arild Svendsen

Research

Research i forbindelse med skrivning av romanene *Brevet* (2017), *Gresset på andre siden* *Landet fylt av melk og honning* (2020)

I *Brevet* er en del av handlingen lagt til Java under krigen da mannskapet på et norsk skip ble tatt som krigsfanger av japanerne. Den bygger delvis på min bestefars historie, så jeg hadde hørt litt om hendelsene forut. For å få mer bakgrunnskunnskap, kontaktet jeg først andre i familien for opplysninger. På biblioteket lånte jeg aktuell krigslitteratur, bl.a. Kristian Ottosens bok *Ingen nåde*. Historien om norske sjøfolk i japansk fangenskap.

Ytterligere informasjon fant jeg i krigsseilerregisteret.no, sjohistorie.no, marmuseum.no, og nett-stedet Warsailors.com.

Det neste var å bli kjent med Canada og det lille isolerte samfunnet Bella Coola i British Columbia hvor halve befolkningen var norskættet, resten nuxalker (urfolk). Via nett kontaktet jeg det lokale turistkontoret samt Nuxalk Smayusta og Nuxalk Nation, (nuxalkenes nettsteder). I tillegg leste jeg TS McIlwraits avhandling *At home with the Bella Coola Indians* og et par andre avhandlinger som jeg fant på nettet, en om mineralforekomster i dalen, og en om alkoholmisbruk blant befolkninga.

Jeg fant Bella Coola så interessant at jeg også har besøkt det natur-skjønne stedet.

I romanen *Gresset på andre siden*. *Landet fylt av melk og honning*, begynner handlingen i min barndomsbygd hvor jeg har rimelig god kunnskap om geografi og historie. Jeg benyttet meg også av en lokalhistoriker og leste lokalhistoriske bøker på biblioteket. For å fange det historiske bakteppet, leste jeg utvandringsromanene til Wilhelm Moberg og Ole Rølvåg.

Jeg har også hentet informasjon fra professor Ingrid Semmingsens verk *Veien mot vest*, bind 1 og 2, historiker Sverre Mørkhagens bøker *Drømmen om Amerika* og *Farvel Norge*, og historiker Odd Lovolls *Det løfterike landet*.

Dan Browns sterke dokumentar *Begrav mitt hjerte ved Wounded Knee* ga meg verdifull innsikt i behandlingen av First Nations (indianerne.)

Utvandremuseets samling av amerikabrev har også gitt verdifull informasjon, det samme har Minnehaha Historical Society i Sør-Dakota.

For å få kunnskap om barnevandrerne, besøkte jeg Barnevandrercenteret i Agder. Ut over dette, har jeg funnet masse informasjon på ulike nettsteder i Norge og Amerika.

Jeg legger vekt på at faktaopplysningene skal være korrekte, hvordan dagliglivet var i Norge og Amerika i 1870, hvordan det var å reise til Chicago, og senere over prærien. Hvor mye tjente de? Hvordan bodde de? Hvordan var de sosiale forholdene? Hvordan ble urfolk, fargede og asiater behandlet?

– Til syvende og sist handler det om menneskene bak navnene. Hvem var de?

I romanene kan jeg skape dem, men det er vanskeligere i slektsforskning. Der er det om å gjøre å finne opplysninger som får dem fram og gjør dem levende.

Del historiene dine!

Det er bare du som kan skrive dem!

Det sier Veslemøy Solberg, som kanskje er aller mest kjent som sanger, artist og tekstforfatter av en rekke viser. I TV-serien *Antikviteter & Snurrepiperier*, som gikk på NRK1 i en årrekke, nådde hun på det meste ut til en million seere. De siste fem årene har hun imidlertid brukt mye tid og krefter på å bygge opp Skriveakademiet, som til nå har hatt over 2000 kursdeltakere. Her får du Veslemøys aller beste skrivetips!

Tekst/Foto: Veslemøy Solberg

Veslemøy vokste opp i Bø i Telemark, med en far som var professor i litteratur og en mor som var lærer og leste mye. Kjærligheten til litteraturen har alltid vært der, og så lenge hun kan huske har bøkene og historiene hatt en stor plass i livet.

– Det er mange forfattere og musikere i slekta vår bakover, forteller hun. – Særlig på farssiden. De skrev romaner, folkelivsskildringer, noveller, artikler og lyrikk.

Veslemøy fortsetter: – Jeg har alltid likt å lese, skrive og synge. Tidlig fant jeg ut at alt egentlig dreier seg om å fortelle historier, egne eller andres. – Historier som får liv, glød og dybde når de er godt fortalt, skrevet eller sunget. Jeg elsker å høre foreldrene mine og besteforeldrene mine lese for meg.

Og jeg tenkte at én gang skulle jeg også lære meg god fortellerkunst, slik at andre kunne få glede av historiene mine.

Det er forresten én av grunnene til at jeg laget online-kurset *Lær å skrive en roman!* En steg-for-steg-metode som tar deg fra idé til ferdig manus i 2016: Jeg ville skape en metode som kunne hjelpe både meg selv og andre. I online-kurset har jeg brukt alt jeg har lært gjennom livet: av foreldre og besteforeldre, av dyktige forfattere – fra professorer og forelesere fra årelange studier på Universiteter i Norge. Jeg har hentet verdifull kunnskap fra pensumbøker ved hovedfagsstudiet i nordisk språk og litteratur. Og ikke minst: fra studier gjennom mange år om hvordan bøker er skrevet, komponert og strukturert.

Det handler alltid om å få folk og historier til å skinne

– Skal du bli god til å skrive, bør du ha lest mye. – Variert litteratur, bøker i mange sjangre. Selv var jeg jo så heldig å vokse opp i et hus fullt av bøker, og jeg

hadde foreldre jeg kunne spørre til råds om det var noe jeg lurte på. Da jeg ble eldre og begynte en profesjonell karriere som sanger og formidler, skjønte jeg fort at det også dreide seg om å formidle historier. Det var derfor det var så viktig for meg å skrive mine egne sanger. Eie mitt eget uttrykk. «Gå bare ut på scenen og fortell historien», sa Ole Paus til meg en gang jeg bekymret meg for om stemmen holdt. «Blås i stemmen, bare fortell historien og få den til å skinne.» Det ligger mye sannhet i de ordene.

Gjennom livet har jeg hatt mange roller. Jeg har vært sanger, journalist, tekstforfatter, hotell-resepsjonist, lærer, høskolelektor og siviløkonom. Jeg har skrevet artikler og sceneforestillinger, sanglyrikk og bøker. Og jeg har vært ryddejente, vaskehjelp, kaffekoker, økonomisjef og book-ingsansvarlig på mitt eget kontor. Jeg har gått på en solid smell. Ja, flere! Vært full av angst og livredd for å gå ut døra. Men jeg har også stått på scenen foran 30 000 mennesker, opptrådt live på TV-sendinger med en million seere og arrangert mine egne turneer for publikum over hele Norge.

«Det er omveiene, forsinkelsene og sidesporene som beriker ens liv», sa forfatteren Nils Kjær. «Alt vi opplever av mørke og lys gjør oss til den vi er.» En trøst er at det kan komme gode historier ut av det. Og av og til: gode forfattere.

Her er noen av mine beste skrivetips

Ikke vær redd for å skrive dårlig! Alle forfattere skriver dårlig i blant. For å bli god til å skrive, må man øve. Så skriv mye, selv om ikke alt blir like bra. Se på skrivingen som et håndverk som kan læres.

Samle på ideer! Kjøp en notatbok og ha den med deg i vesken. Eller les inn ideer på mobilen. På denne måten får du en idébank som du kan hente inspirasjon fra når det trengs. Og jeg lover: Du kommer til å få bruk for inspirasjonen!

Våg å dele historiene dine! Eller som Dag Solstad én gang sa til oss hovedfagsstudenter: «Jeg skriver bare historier det bare er jeg som kan skrive.» Hvilke historier er det bare du som kan fortelle? Jeg tipper du finner svaret der det «brenner.»

Veivalg

En antologi

Fra boklanseringen av «Veivalg» i 2019. Montasjen er laget av kursdeltaker Janne Mari Heipt, har gitt ut to flotte diktsamlinger.

Veslemøy Solberg grunnla Skriveakademiet i 2016. FOTO: Torbjørn Tandberg

Husk at idéfasen, skrivefasen og redigeringsfasen er ulike prosesser. Ikke sensurer deg selv for tidlig, du kan alltid rydde i teksten senere. Å skape god dramaturgi i en tekst er en treningssak. Alle forfattere må stryke og legge til tekst. Det er en del av skrive-arbeidet.

Et tips for å holde på spenningen gjennom hele prosessen, er denne: Start historien med et mysterium eller en gåte. Så venter du med å avsløre mysteriet før helt mot slutten av historien. Dette fungerer for veldig mange typer tekster.

Mange har sterke historier å fortelle. Noen ganger blir det for vanskelig å bruke virkelige navn på personer og steder. Husk at historien kan bli like god, og komme like godt fram, om du bruker fiktive navn.

Det er historien som bør være i fokus – den gode fortellingen. Jeg tror at alle kan lære seg å skrive bedre. Det gjelder å lære seg skriveteknikker, og mange trenger en plan de kan følge.

Skriveakademiet onlinekurs har som nevnt hjulpet over 2000 kursdeltakere siden 2016. Du er også hjertelig velkommen!

Les gjerne mer om Skriveakademiet på skrivekurs.no

Hvem er egentlig Veslemøy Solberg?

Veslemøy Solberg er sanger, forfatter, journalist og kursholder. Hun har over 20 års erfaring fra norsk kulturbransje, blant annet fra konsertscener, TV og radio, og har gitt ut en lang rekke album, lydbøker og bøker. I tillegg har hun arbeidet som redaktør i forbindelse med flere bokprosjekter.

Veslemøy er siviløkonom fra Norges Handelshøyskole og

har hovedfag i nordisk språk og litteratur fra Universitetet i Oslo, med spesialisering innen lyrikk og romankunst. Hun har også jobbet som journalist, og har skrevet hundrevis av artikler, sangtekster, dikt og petiter.

I tillegg har Veslemøy undervist i barnelitteratur og barns språkutvikling ved det som nå heter Universitetet i Sørøst-Norge (USN.)

Slik ser det ut fra producers side når Marthe Sanne, Veslemøy Solberg og Camilla Otterlei holder webinar.

Heidi Mandal, Veslemøy Solberg og Marthe Sanne i Skriveakademiet etter boklansering og workshop.

GEIR TANGEN

Fulgte drømmen

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

Forfatter Geir Tangen har startet egen bokhandel hvor utvalget består av bøker som han selv liker, og som han trygt kan anbefale videre.

FOTO: Haakon Nordvik

Du har familie, leilighet i Spania, jobber som lærer, er forfatter og bokblogger. Nå har du egen bokhandel. Har døgnet flere timer i Haugesund enn andre steder?

– Ha ha ... Jo, en kan jo saktens begynne å lure på det, og det er klart at jeg begynner å merke kjøret. Spesielt denne høsten når jeg er invitert på alt som kan krype og gå av litteraturfestivaler rundt om hele Norge. Men, den bokhandelen min er nettbasert, og det er ikke jeg som står for den praktiske tilretteleggingen av den. Det er det teamet bak pokket.no som gjør. Altså bestilling, pakking, utsending og nettløsninger er det de som tar seg av. Min jobb er å anbefale knakende gode krimbøker jeg har lest. Det gjør jeg jo uansett, så det er ikke så mye merarbeid egentlig.

Jeg leste at det å drive bokhandel har vært en drøm fra du var liten, likevel utdannet du deg som lærer. Hvorfor ikke satse på drømmen sin?

– Jeg har hatt mange drømmer, vet du. Jeg drømte om å bli popstjerne, og sang i et band i noen år. Jeg drømte om å bli journalist, og har mange år bak meg som frilansjournalist i både TV, radio, aviser og magasiner. Jeg drømte om å bli forfatter, og jeg ble det også. Bokhandlerdrømmen var mer en romantisk greie om å få lov til å leve av å drive med litteraturformidling. Det gjør jeg jo også som lærer, og det er givende.

Det finnes mange bokhandler rundt i landet, både fysiske og nettbaserte. Hvorfor er det et behov for enda en bokhandel?

– Det Norge mangler er nisje-bokhandlerne. Altså de som sitter på fagkunnskapen og kompetansen innenfor et mindre område av litteraturen, og som kan veilede deg som leser innen akkurat det feltet du interesserer deg for. Det er komplett umulig å gjøre så smale bokhandlere til et levebrød. Du er nødt til å selge Mytting, Moyes og Michelet for å få en bokhandel til å gå rundt. Men, på nett er det annerledes. Du har hele Norge som nedslagsfelt, ikke bare det stedet du bor, og det er fullt mulig å drive nisjebokhandel som en bitteliten bigeskjeft utenom vanlig jobb.

“Bokhandlerdrømmen var en romantisk greie...”

Er butikken din kun digital, eller kan man komme å kjøpe fysiske bøker av deg også?

– Den er kun digital, finnes ingen steder i virkeligheten, men bøkene er jo fysiske. Det er ikke snakk om e-bøker, altså. Du får en skikkelig bok i posten med gratis frakt og en hilsen fra meg.

Som bokblogger, er det vel fint å selge bøker. Hva slags bøker kommer du til å tilby?

– På min pokket.no er det KUN krimbøker som jeg liker, og som jeg anbefaler.

Jeg skal kunne gå god for hver eneste tittel. For å være helt spesifikk så handler det om bøker jeg ville gitt terningkast 5 og 6. Ingen andre. I tillegg kan folk kjøpe bøker jeg selv har skrevet, selvsagt.

Hva legger du vekt på når du vurderer en bok som god? Er det spesielle forfattere du prioriterer å selge via din bokhandel fremfor andre? Og hvorfor det, isåfall?

– Nei, jeg er aldri opptatt av HVEM som har skrevet bøkene jeg anbefaler. Det handler om det jeg oppfatter som kvalitet. Innen krimlitteraturen finnes det et helt hav av undersjangerer som for eksempel kosekrim, actionthrillere, kodekrim, mysterier, psykologiske thrillere osv.osv. Hver av disse undersjangerne har sine egne preferanser som en kan måle kvalitet opp mot. En actionthriller for eksempel, MÅ være spennende hele veien og ha et skyhøyt tempo for å fungere. En slow-crime derimot skal gi leseren tid til å gjøre et dypdykk inn i miljø og karakterer. Mysteriet skal bare ligge å ulme i bakgrunnen, og det kan gjerne gå 40 sider mellom hver gang pulsen stiger når du leser. Kvalitet handler om å treffe forventningene til leserne, og gjerne overraske dem litt også.

“Kvalitet handler om å treffe forventningene til leserne, og gjerne overraske dem litt.”

TERNINGKASTET:

HENNING SVILAND:

<https://miniblogg.no/henningbokhylla>

Kalifatet av Terje Bjøranger,
Cappelen damm, 2021

Kalifatet er en realistisk, veldig spennende og troverdig thriller fra øverste hylle.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Abnormium av Ida Kinden Jonassen,
Kindex Forlag.

Drivende god roman for ungdom ispedd fantasyelementer.

Mørkt nett av Jon Christian Møller,
JC Forlag, 2021

Spennede, realistisk og troverdig krim. Ei bok som fortjener å bli lest av mange flere.

Mysteriet ved Hangman's Hill av Olla Rypdal,
Olla Forlag. 2021

Olla Rypdal viser nok ein gong sin eminente forteljarstemme for born.

Gryende hvitt av Marianne Nymo,
Kolofon, 2021

Ei meget fin bok om forholdet mellom mor og datter. Mange har, eller kommer til å oppleve, noen med demens en eller annen gang i livet.

Alt jeg ikke har fortalt deg av Sofie Caroline Nilsen,
Vigmostad & Bjørke.

Ein spanande og interessant sjølvbiografi frå ein av Noregs fremste blogger og influencer.

ANNONSE:

KRIM PÅ TILBUD!

Bestill i vår nettbutikk

Forlagshuset i Vestfold
www.forlagshusetivestfold.no

Litteraturarrangementet:

Ny krimpris til forfatter fra Vestfold/Telemark

Tidligere Larvik og Stavern Litteraturfestival rakk akkurat å feire fem årsjubileum i 2019 før koronaen satte festivalen på midlertidig pause. Den ufrivillige ventetiden har de benyttet til å endre både navn og profil. Fra å være en generell litteraturfestival i Vestfold, vil de framover bli en rendyrket krimfestival som favner hele det nye storfylket Vestfold og Telemark.

Tekst: Myriam H. Bjerkli | Foto: Privat

– Vi har allerede flere litteraturfestivaler som favner vidt i Vestfold og Telemark, sier styreleder Myriam H. Bjerkli. – Men det finnes ingen ren krimfestival, og det til tross for at Vestfold og Telemark er krimfylket framfor noe. Det er over 30 aktive krimforfattere som enten er født, bosatt eller har sterk tilknytning til fylket vårt, og vi synes det fortjener

ekstra oppmerksomhet. Derfor har vi nå endret navn til “Bøkekrim – Vestfold og Telemark krimfestival”, og kommer framover til å fokusere utelukkende på det kriminelle. Hun ler. – Så lenge det skjer mellom to permer, selvfølgelig.

Bøkekrimfestivalen skal årlig dele ut “Bøkekrimprisen” som vil gå

til en av de mange krimforfatterne i fylket, forteller styremedlemmene Frode Eie Gjørtz-Larsen og Øyvind Ludvigsen. – Prisen består av en unik statuett utformet av kunstner Arne-Johan Rauan / Rauan Art, samt 10 000 kroner, sponset av Forlagshuset i Vestfold as. Forlagshuset er også med som hovedsponsor for selve festivalen.

Juryen har en krevende jobb som skal bli enige om sin favoritt blant 16 bøker.

SPENNING: 16 bøker av forfattere fra Vestfold og Telemark kjemper om den gjeve prisen. Juryen er Svend Einar Hansen(f.v.), Astrid Borchgrevink-Lund og Karen Johanne Nordskog. Glenn Johansen var ikke tilstede da bildet ble tatt. (Foto: Privat)

“Bøkekrimprisen” går til den forfatteren i Vestfold og Telemark som har skrevet den beste boken foregående år, og juryen består av fem litteraturkyndige personer. Disse er mangeårige bokhandler Karen Johanne Nordskog (juryleder), krimforfatter, redaktør og litteraturarrangør Glenn Johansen, journalist, redaktør i Litteraturgarasjen og forfatter, Astrid Borchgrevink-Lund og forfatter og journalist Svend Einar Hansen. Krimforfatter og bokblogger Geir Tangen er varamedlem.

Juryen har lest seg gjennom 16 bøker og allerede tatt en vurdering på hvilke seks forfattere som er med til finalen.

Drømmeoppdrag

- I et jurimøte i august, kom de frem til en konklusjon på hvem som fortjener denne flotte prisen. Det har vært en solid lesejobb å gå gjennom alle disse bøkene, men absolutt både spennende og underholdende, sier Karen Johanne Nordskog som får full støtte av resten av juryen.

– Dette har vært et drømmeoppdrag for oss som er glade i krim, sier de.

De tre nominerte er Jørn Lier Horst for romanen *Sak 1569*, Kurt Aust for romanen *Hjertets mørke* og Karin Fossum for romanen *Bakom synger døden*.

Festkveld

Utdelingen av “Bøkekrimprisen” for beste bok i 2020 vil foregå på en flott festkveld i det nyoppussede kulturbygget Festiviteten i Larvik torsdag 07. oktober.

Der vil blant annet krimforfatterne Jørn Lier Horst, Anne Holt, Hanne Kristin Rohde og Myriam H Bjerkli være å finne på scenen.

Indieforfatteren: Ingrid Strümke

Ingrid Strümke er nå aktuell med boka: "Endelig gammel". Boka kom ut i juli.

Tekst: Ingrid Strümke | Foto: Mona Hauglid

Ingrid Strümke, født i Tyskland i 1952 med norsk mor og tysk far, bodde i Tyskland og Sør Afrika før hun flyttet til Norge i 1994. Den internasjonale bakgrunnen sammen med hennes yrkeserfaring som selvstendig næringsdrivende, lektor og forfatter lot henne komme i kontakt med mennesker fra forskjellige kulturer og deres livshistorier. Dette bidro til et variert liv med et egenrådig livssyn. Hennes dypt forankrede livspositivisme trekker seg som en rød tråd gjennom hennes møte med hverdagen og omverden. Den er like sterk - om ikke sterkere - i pensjonsalderen som da hun var ung.

Som initiativtaker for etableringen av Norges Indieforfattersentrum (NIFS) er hun et levende eksempel på at man kan sette sine nytenkende spor også i en solid bestemorsalder.

Ingrid er nå aktuell med boka "Endelig gammel" som er et filosofisk kåseri over hvordan livets krumpring kan føre til et spennende liv og en lykkelig alderdom, en livsfase som kan betegnes som livsårstiden vi får presentert som gave med en rød sløyfe på. I denne boken deler forfatteren sine refleksjoner om livet og alderdommen. Den er fylt med overraskende vinklinger, uortodokse tolkninger og preget av fremtidsoptimisme.

Det er avviket som definerer originalen!

Vær modig nok til å ikke være perfekt! Vær modig nok til å være deg selv! Dette er en av tekstene til forfatteren.

KUN den som klarer å bli venn med lytene, svakhetene og særhetene sine kan bli fornøyd med og glad i seg selv.

Vi vet at ingen er feilfri, og disse små feilene og avvikene som skiller oss fra andre gjør at vi er unike og interessante.

Allikevel prøver mange å oppnå en perfektjon som samfunnet, allmenheten eller media selger som norm. Den skal angivelig føre til lykken. Men ikke bare er den helt umulig å oppnå, vi klarer aldri å bli tilfreds eller fornøyd på denne måten heller.

Prisen å betale for denne higen etter perfektjon kan være høy! Vi risikerer å miste vår autenticitet, personlighet og særpreg – det ekte mennesket, det som utgjør oss.

Det har en fatal konsekvens, for ingen kan bygge opp gode, oppriktige kontakter med et skall. Og uten ekte kontakter med ekte mennesker er livet tomt og ensomt.

Våger du å være deg selv fullt ut?

Starten av det hele :

Da jeg jobbet som tysklærer på vgs var jeg så heldig at jeg fikk være del av et team som utviklet og skrev digitale læreverk for et av de helt store norske forlagene. Dette arbeidet ga meg både lysten og forutsetningen for å kunne ta opp og utvikle skrivingen etter at jeg sluttet å jobbe som lærer. Men erfaringene jeg hadde gjort var også grunnen for at jeg bestemte meg for å gi ut bøkene mine i selvforlag da de var klare for publisering. Etter fire år som såkalt indieforfatter kom ideen å etablere et nettverk for å samle andre som drev med det samme som jeg. Her skulle vi utveksle tanker, hjelpe hverandre og etterhvert danne en salgsplattform for indiebøker. Den 22.9.2020 ble Norges Indieforfattersentrum SA offisielt registrert som non-profit organisasjon i Brønnøysundregisteret. Det gleder meg veldig at “nifs” stadig vokser for det viser meg at denne organisasjonen er viktig for mange.

Jean-Louis Adorsen:

Jomfruens tegn

Lokalavisens idé om å bringe et horoskop hver fredag hadde slått uventet godt an blant publikum. Nest siste side med de to spaltene lengst til høyre var faktisk noe av det første mange leste, før de kastet mer flyktige blikk på siste døgn elendighet i verden og ditto lokale tildragelser som innbrudd og hærverk, trafikkulykker og konkurser nærbutikker.

De tre unge damene satt rundt stambordet i Olsens kafé. De hadde forsynt seg med hvert sitt bløtkakestykke og kopper med glovarm cappuccino, og to av dem ventet nå bare på at den tredje, hun som hadde kjøpt avisen, skulle brette den opp på nest siste side og med mye knis og latter lese opp hva stjernene hadde å si om kommende uke.

Selvsagt trodde de ikke stort på det, men enkelte ganger klaffet det jo forbløffende godt for minst én av dem, og da leste de selvsagt neste ukes spådommer med desto større forventning.

Kafébesøket hver fredag markerte avslutningen på en hard (eller i det minste ensformig) arbeidsuke på ansjosfabrikken før de dro hver til sitt: Marie hjem til samboeren, Bente til hybelen for å hente kofferten før hun reiste til nabo-byen for å tilbringe helgen med sin nyeste kjæreste; og Kirsten gikk kanskje på kino – som oftest alene – eller handlet inn litt godsaker og tilbrakte det meste av fridagene foran tv-en, som var

velsignet med et utall kanaler – eller fordypet i en god bok. Men en gang i blant, når ensomhetsfølelsen tok overhånd i den lille leiligheten, gikk hun ned til stranden, så på måkene og brenningene og drømte seg langt bort.

Kirsten var pen, hadde langt, lyst, bølgende hår, myk hud og vakre øyne i et smalt, velformet ansikt. Likevel var hun den ensomme av de tre. Med sin sjenerte natur og reserverte vesen hadde hun svært vanskelig for å bli kjent med folk – det tok da også lang tid før hun ble så fortrolig med sine to kolleger at hun etter mange overtalelser begynte å gå litt ut med dem etter jobben, iallfall på fredagene, men også en og annen gang ellers. Og hittil hadde livet hennes vært uten menn. De ytterst få menn hun hadde truffet – på skole og jobb – og som hun kunne tenkt seg å bli bedre kjent med, hadde knapt nok lagt merke til den sky og forsagte skapningen og i hvert fall ikke anstrengt seg synderlig mye for å komme henne i møte.

Nå var det altså fredag, helgen var bare så vidt begynt, og de tre venninnene bladde ivrig opp i lokalavisen og stakk hodene sammen over den berømmelige spalten på nest siste side.

«Skorpionen», leste Bente høyt om sitt eget tegn. «Kommende uke vil dine ukontrollerte ord og handlinger kunne slå tilbake. Trå ytterst varsomt i arbeidssammenheng hvis du vil ha håp om å

oppnå dine hensikter.»

Bente lo og bemerket at dette var jo ikke så dumt. Hun var tillitskvinne på fabrikken – en meget frittalende sådan – som mer enn én gang hadde vært i klammeri med så vel direktøren som flere av funksjonærene på grunn av sine stadige påpekninger av manglende sikkerhetsrutiner og små og store brudd på arbeidsmiljøloven. «Steinbukken», fortsatte hun, og Marie spisset ører. «Hvis partneren holder for fast på deg, kan det tenkes du ønsker å flykte. Situasjonen er uholdbar, og du bør ta initiativet til å få rensket luften for flere års oppsamlet irritasjon.» «Helbom!» sa Marie leende. «Jeg har aldri hatt det bedre enn akkurat nå, og har overhodet ikke lyst til å flykte fra Reidar!»

Så var det Kirstens tur. Hun var født i begynnelsen av september og var således jomfru – også når det gjaldt stjerne tegn. Bente leste: «En person du tilfeldigvis støter på under et kulturelt arrangement lørdag, vil etter hvert bety svært mye for deg. Du går snart inn i en periode med mye kjærlighet.» Bente dyttet Kirsten i siden: «Ja, det var så visst ikke for tidlig!» Kirsten lo sjenert tilbake. «Jeg har da aldri trodd noe særlig på de greiene. Og jeg har heller ingen planer om å gå på noe kulturelt arrangement – hverken på lørdag eller andre dager.» «Med et sånt horoskop ville jeg gått på alle de kulturelle arrangementer jeg rakk i løpet av en dag!» sa Bente.

Skrevet i 1992, publisert i
Hjemmet samme år. Innlemmet i samlin-
gen «Min elskedes ansikt og andre roman-
tiske fortellinger», 2021.

Samme kveld satt Kirsten foran tv-en og så på en romantisk film. Selv om hun aldri ville innrømme det overfor andre, og knapt nok overfor seg selv, hadde ordene i horoskopet faktisk gjort et visst inntrykk. Og de kvernet nå uopp-hørlig rundt i hodet hennes:

Du går snart inn i en periode med mye kjærlighet. Hadde det enda vært så vel! Bente hadde hatt smertelig rett i at det ikke ville vært for tidlig. Når Kirsten betraktet det unge paret på tv, tett omslynget i sanden på en solfylt, sydlig strand, kjente hun hvordan det skrek i henne av savn. Hun nærmet seg tretti, var i hvert fall for lengst passert tjuet, og fremdeles var så godt som alle grunnleggende følelsesmessige erfaringer helt ukjente for henne, slikt som det å kjenne en kjær- lig hånd stryke seg over håret eller kinnene, kjenne smaken av en annens varme lepper, eller la fingrene gli ømt over sin elskedes hud ...

Hun hadde i årevis prøvd å skyve dette savnet fra seg, forsøkt å innbille seg at livet var like rikt og verdifullt om man tilbrakte det alene. Men akkurat denne fredags- kvelden følte hun seg mer ensom og ulykkelig enn noensinne, og ble bare deprimert av filmen hun i utgangspunktet hadde gledet seg hele uka til å få sett, fordi den hadde fått så gode kritikker da den gikk på kino.

Kirsten slo av tv-en og plukket opp lokalavisen, leste gjennom horoskopet for minst tiende gang: 'En person du tilfeldigvis støter på under et kulturelt arrangement førstkomme lørdag ...' Så greide hun ikke lenger å la være, men bladde seg fram til annon-

seseksjonen, fant spalten over arrangementer i helgen og lot blikket gli nedover. Bygdeung- domslagetets motorsagmesterskap, Israelsmisjonens basar, jernbane- klubbens medlemsmøte ... Ytterst lite Kirsten hadde interesse av, og knapt noe hun ville kalle direkte kulturelt. Men så fant hun helt nederst en notis som kunngjorde åpningen av en utstilling med utvalgte bilder fra siste høstutstil- ling i Oslo, lørdag kl. 15 i Galleri Gabriel.

«Jeg er vel bare dum», sa hun til seg selv, «men i morgen skal jeg på den utstillingen!» Neste formiddag brukte Kirsten til å pynte seg – og følte seg egentlig fullstendig tåpelig, fordi hun var overbevist om at det neppe ville spille noen som helst rolle hvor- dan hun så ut på utstillingen. Hun kom neppe til å veksle så mye som ett ord med andre enn bil- lettøren ved inngangen. Hun fant fram til galleriet, som var et godt stykke utenfor sentrum, nesten en times gange fra kvartalet hvor hun bodde, og så at det var uventet mange mennesker der. Maleriut- stillinger var visst mer populære i denne lille byen enn hun hadde trodd. Selv hadde hun aldri vært på noen før – og hun visste jo at hadde det ikke vært for horosko- pet, ville hun neppe vært til stede denne gangen heller.

Hun ruslet langsomt gjennom ut- stillingslokalene, betraktet bildene med en viss interesse og kastet stadige blikk på menneskene rundt seg. Hun følte seg etter hvert mer ensom enn noensinne – var visst den eneste som var kommet alene. Alle andre hadde noen å snakke med, der de ivrig kommenterte maleriene. Kirsten begynte å angre på at hun hadde kommet.

Til slutt stanset hun opp foran et stort, mørkt og dystert bilde som på en måte stod i stil med sinnsstemningen hennes, og som – viste det seg – faktisk også het 'Ensom kvinne'. Det forestilte en uanselig kvinneskikkelse helt alene på et enormt, unaturlig øde båtdekk. Hun stod langs rekka og så utover havet, mot restene av fastlandet som forsvant i det fjerne. Kirsten kvapp til da hun brått hørte en stemme ved siden av seg: «Flott bilde, hva?» Hun snudde seg langsomt og så man- nen som plutselig stod der ved si- den av henne. Han smilte til henne og nikket mot bildet. «Jeg ... jeg synes det er ... deprimerende», svarte hun til slutt. «Det synes jeg også; det er derfor jeg synes det er så fint – fordi det skaper en tilsik- tet stemning i tilskueren.»

Kirsten kjente hun ble varm i ansiktshuden av sjenanse, ante ikke hva hun skulle si. Men man- nen bare snakket videre, så det spilte visst ingen rolle. «Er du alene her?» sa han. Hun nikket. «Det er jeg også. Fryktelig kjede- lig å gå alene på en slik utstilling, ikke sant? Det er liksom så mye hyggeligere når man har noen å prate med om bildene. I det minste synes jeg det.»

Mannen smilte oppmuntrende; Kirsten smilte usikkert tilbake. Hun smugttittet på ham og likte godt det hun så – både det varme glimtet i de brune øynene med smilerynker, det fyldige, krøllete håret og kinnene som var små- prikkete av dagens skjeggstubbe. Var det virkelig slik at stjernene – eller skjebnen – hadde bestemt at denne fullstendig ukjente mannen skulle komme til å bety svært mye for henne i en kommende periode med mye kjærlighet? Det virket

helt sprøtt, og likevel – hun ville overhodet ikke hatt noe imot om det virkelig gikk i oppfyllelse. Denne fremmede som hun ikke engang visste navnet på, virket iallfall både sjarmerende og omtenkstom. Hun kunne godt tenke seg å bli bedre kjent med ham. Selv om Kirsten egentlig var ferdig med å se på bildene, gikk hun en runde til gjennom lokalene sammen med mannen – som het Steinar Berg – og ble overrasket over hvor mye større utbytte hun fikk av utstillingen med hans sakkyndige kommentarer enn uten. Da han til slutt spurte om hun ville være med og ta en kopp kaffe i galleriets kafeteria, følte hun seg brått så glad at det blussende ansiktet egentlig var svar nok.

Etter kaffen kjørte han henne hjem, var ikke innpåsliten og gjorde heller ingen forsøk på å bli bedt inn, som hun så smått hadde bekymret seg for. Han åpnet galant bildøra for henne, klemte hånda hennes lett da de tok avskjed og spurte om han fikk lov å ringe henne hvis det dukket opp andre utstillinger eller begivenheter de begge kunne ha interesse av. Og så kjørte han, mens Kirsten stirret etter bilen til den var borte – og håpet intenst at han virkelig ville ringe om ikke så altfor lenge.

Mandag i lunsjpausen satt hun sammen med Bente og Marie i kantina på fabrikken. Bente bemerket at Kirsten så usedvanlig opprømt ut, og tilføyde spøkefullt: «Skulle tro du virkelig hadde truffet noen i løpet av helgen! Men du satt vel og sturet i jomfruburet ditt som vanlig.» Kirsten smilte strålende tilbake. Hun hadde ikke lyst til å fortelle at hun virkelig hadde tatt horoskopet så alvorlig at hun hadde gått på den utstillingen – og samtidig brant hun etter å fortelle om den hyggelige mannen hun var blitt kjent med. Men hun greide å beherske seg – ville vente og se om det ble til noe mer først.

Dagene gikk og Kirsten tilbrakte nesten all sin fritid hjemme – var redd telefonen skulle ringe mens hun var borte. Og så ringte den virkelig et par-tre ganger, men det var bare telefonselgere som ville

prakke på henne lodd, bøker og abonnemeter. Kirsten ble mer og mer irritert og skuffet for hver telefonsamtale. Så var det helg igjen uten at Steinar Berg hadde ringt. Og siden denne bestemte fredagen var første mai, hadde Kirsten og de andre fri og satt ikke på kaféen og leste lokalavisen og horoskopet – ikke minst fordi avisen ikke kom ut på slike dager. Neste uke gikk på samme måte, med Kirsten som ventet forgyves og dagdrømte både hjemme og på jobben og forsøkte å se for seg ansiktet til han som hun bare hadde kjent en time ennå, og likevel var blitt så ubegripelig betatt av.

Det var igjen fredag. Marie, Bente og Kirsten satt på Olsens kafé og spiste napoleonskake og drakk espresso til en avveksling, men avisen de hadde mellom seg var den samme, bare et par uker nyere, og det var selvsagt nest siste side den var slått opp på. Etterpå husket Kirsten knapt innholdet i de to andres horoskoper, men sitt eget husket hun til gjengjeld ordrett: 'Hvis du er i tvil om den du er blitt glad i gjengjelder dine følelser, så gå en tur langs stranda i solnedgangen fredag kveld. Der vil du kanskje finne svaret.'

Det er umulig, tenkte hun da hun hadde tatt farvel med venninnene og gikk hjemover. Og samtidig visste hun at hun om noen få timer, når solkula nærmet seg horisonten i vest, virkelig kom til å rusle langs vannkanten og betrakte de dovne brenningene og vente – og føle seg dum og naiv – og framfor alt skuffet når intet skjedde.

Vesthimmelen var full av skyer i rødt og oransje og gult da Kirsten ruslet over ennå varm sand mot en molo og betraktet måkene som flakset høyt der oppe og kjente sval vind mot ansiktet, full av lukter av salt og tang. Sola sank stadig lavere, så raskt at hun nesten kunne se den bevege seg. Den berørte vannflaten; om noen få minutter visste hun den ville være helt borte.

Hun ble stående og stirre utover,

fascinert av synet, og la ikke merke til skikkelsen som dukket fram fra skyggen av en lagerbygning, før han plutselig stod ved siden av henne. Og Kirsten skvatt ikke, men følte brått en bølge av varm ro i kroppen – som om hun hadde blitt mer overrasket om han ikke hadde vært der, enn over at han virkelig var det.

«Nydelig solnedgang», sa han. Det var nesten som om de var på en utstilling igjen, bare at denne gangen var det naturens egne farger de betraktet, langt vakrere og mer imponerende enn hvilket som helst menneskeskapt kunstverk. Kirsten nikket; hun var redd for at stemmen skulle røpe den intense, fremmede følelsen hun hadde i kroppen og ennå ikke var helt fortrolig med.

«Beklager at jeg ikke har ringt», fortsatte han. «Jeg var liksom litt redd for å virke for påtrengende. Saken er at jeg faktisk er en smule sjenert av meg – i hvert fall overfor flotte jenter som deg.»

«Er du sjenert?» Kirsten lo mykt. «Ikke i forhold til meg i hvert fall!»

De spaserte langsomt bortover mens solkula forsvant i havet. «Jeg er så glad du kom hit i kveld», sa han og smilte varmt. «Du visste vel ikke at jeg skulle komme?» «Nei, men jeg følte på meg at hvis du virkelig er den jenta jeg innbiller meg og håper at du er, ville du sikkert gå ut for å beundre en så ualminnelig flott solnedgang.»

De ruslet videre, og det føltes helt naturlig at hendene deres etter bare et par-tre minutter fant hverandre. Ennå visste de ytterst lite om hverandre, kun det aller viktigste: At de trivdes usedvanlig godt i hverandres selskap. Så kunne andre og mer bagatellmessige detaljer komme senere, som at Kirsten likte fransk film og kinamat, eller at Steinar var journalist med ansvar for å skrive horoskopet på nest siste side i fredagsutgaven av lokalavisen.

Anbefalt av bokbloggerne

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

I natt skal du dø av Jeanette Semb, Lind & Co

Når den du hater mest tar fra deg den du elsker høyest, hva gjør du da? En crazy ellevill bygdekrim og natt på Tynset, her kan alt skje.

Bokens bakside: Under en klassefest på Tynset, blir en ungdom dyttet foran toget på Rørosbanen. Politimann Olav Holmen, blir satt på sin vanskeligste prøve da han ankommer stedet, og får vite at sønnen hans er en av de involverte. Tre ungdommer mangler. En er død, og to er forsvunnet.

Samtidig begynner gården til klassens lærer å brenne. Er brannen påsatt? Hvilken rolle har den drapdømte Roger Iversen med alt som er skjedd? Natta tårner seg beksvart for Olav Holmen, i kampen om å finne de forsvunnet ungdommene, men også sannheten. Hvem har gjort hva, og hvilke hemmeligheter skjuler hans kone?

Min mening:

En flott krim med humor, lettlest, godt språk og med mye tempo og drama. Likte boka godt og likte vendingene i plottet. Ser frem til neste bok. Et forfriskende pust.

Terningkast 5

Hørt på bookbites. Utgivelsesår: 2021

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

Shuggie Bain av Douglas Stuart, Gyldendal

Handlingen i Shuggie Bain utspiller seg i Glasgow på åttitallet. Agnes Bain blir alene med tre barn når mannen flytter ut. Hun døyver smerten med et stadig økende alkoholmisbruk. Den som holder ut til sist, er lille Shuggie Bain – gutten som ikke finner seg til rette, og som elsker sin mor over alt.

Shuggie Bain er for meg et mesterverk, Den er vanvittig bra skrevet og innmari gripende. For meg føles den veldig ekte. Historien er inspirert av forfatterens egen oppvekst. Han brukte 10 år på å skrive den. Det er en lese sakte bok. En av de bøkene jeg aldri vil glemme. Mor elsker sine barn, men alkoholen har makten. Først øl og røyk og blir det noe til overs, da kjøper man mat. Ikke omvendt. Jeg holdt pusten i perioder i boka. Jeg kjente så innmari på håpet, man vil så gjerne det skal gå bra, ikke sant?

Stuart skildrer også utrolig bra hvordan barn er lojale overfor foreldrene, hvor de er medhjelpelig med å skjule og legge til rette fordi de vil bare vel, uansett hvor ille de har det. Og hvordan egne behov settes tilside, de teller ikke i det hele tatt.

Avhengighet rammer så mange. Det gjør dette til en viktig bok så man husker å møte de som rammes med forståelse. Det man opplever som barn, følger en resten av livet.

KONKURRANSER

DEL DIN HISTORIE

Har du en historie som du vil dele? Kanskje akkurat din blir trykket i bladet. En av innsenderne vinner boka *Jeg ser deg* av Gro-Helen Tørum.

Historien din (1000-1200 ord) sendes til magasin@hverdagsnett.no med 'min historie' i emnefeltet innen den 1. måneden før magasinet gis ut. Gi beskjed hvis du vil være anonym.

DIKT/LIMERICK

Send inn et dikt eller en limerick. Kanskje du får ditt bidrag publisert.

En gang i året, trekkes en vinner blant de publiserte bidragene. Premien er et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Du kan sende inntil to bidrag til hvert magasin, og det må sendes innen den 15. måneden før magasinet publiseres.

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

Har du trykket liker på facebook siden
Hverdagsnettmagasinet?

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

Damen i Proseccotåken

KVAR HISTORIE SITT UTTRYKK

Olla Rypdal er indieforfatter og gir ut bøker på sitt eget forlag. Hun har skrevet 8 egne bøker, en av dem sammen med en annen forfatter. Forlaget hennes har gitt ut 11 bøker. Her forteller hun deg hvordan prosessen er med å styre alt fra start til slutt.

Tekst og Foto: Olla Rypdal

Det har alltid vore planen min at eg skulle skrive bøker.

Heile tilværet har handla om historier, både då eg som barn blei lest og fortalt for, då eg sjølv knekte lesekode — og som vaksen, i arbeidet med formidling av historier til barn og unge.

Teater blei etter kvart arbeidsområdet mitt, og sidan teateret kan vere møtestaden for mange kunstuttrykk, har eg fortalt historier på mange vis, både med eigne produksjonar og i samarbeid med andre. Mens ei historie passar best å bli fortalt med ord, kan ei anna fungere best i danseform, som musikk, som visuell kunst, som animasjon — eller kanskje med fleire uttrykk i kombinasjon. Det fins mange spennande uttrykk, og mange spennande folk å samarbeide med for å få det til!

Det har for det meste handla om formidling for barn og unge, workshops og forestillingar, ofte på turné for DKS (Den kulturelle skolesekken).

Men oppi alle desse historiene og formidlingsuttrykka kom eg altså på den historia som heilt klart passa best mellom to permar.

Utkastet til den første boka var nok ikkje så grundig gjennomarbeida som det skulle ha vore. Men då eg sende det inn til eit par

forlag, fekk eg likevel tilbakemeldingar med gode synspunkt på kva som var bra, kva som kunne ha vore betre, på språk og innhald. Positivt nok til at eg heldt motet oppe, men altså ikkje godt nok til kontrakt. Det er eg glad for no, når eg har gjort valet om å vere indieforfatter.

Eg er ei utolmodig sjel. Eg liker ikkje å vente, handling må til. I tillegg har eg vore freelancer i så mange år at det å styre eigne prosessar er viktig for meg.

Tida som ville gå mens eit manus skulle vandre fram og tilbake, hit og dit, vente på svar, nye utkast i uvisse, kjendest som langt meir tid enn eg meinte å ha til disposisjon.

STORT, ETABLERT ELLER EIGE FORLAG?

I denne mangelen på tålmod tvinga det seg fram undersøkingar om korleis ein kunne publisere ei bok

sjølv. Heldigvis er tilgangen på informasjon stor og aktørane som kan hjelpe deg mange. Her gjeld det å ha is i magen, ta eit steg om gongen, og ha trua på at ein skal få det til.

Det var noko overveldande til å begynne med, men det er på same vis som når ein skal ete ein elefant: ein bit om gongen, så kjem ein i mål til slutt.

Eg såg snart at for å få til eit minimum av ein god bokproduksjon måtte det kjøpast tenester som omfatta omslagsdesign, framsidebilde, redaktør, språkvask, korrektur, ombrekk og trykking.

Om ikkje alt var på plass med den første boka, var målet å få eit — om enn aldri så lite — overskot som skulle investerast i det neste prosjektet.

Slik har det gått, slag i slag, steg for steg, med til no åtte bøker sidan 2017. I tillegg har medforfatter på ei av bøkene også gitt ut tre av sine titlar på det vesle forlaget mitt. Til saman 11 titlar, 13 om ein tek med to som er omsett til engelsk.

Det er sjølv sagt viktig å ha eit overkommeleg mål for prosjektet sitt, og definere det for seg sjølv på førehand. Skal det vere eit mål å leve av forfattarskapet? Vil ein skape ein bestseljar?

For meg er målet langt ifrå så

«hårete», men kanskje noko meir realistisk. Eg ønskjer å fortelje det eg syns er ei god historie til så mange eg kan nå ut til.

Som nynorskforfattar, utan eit kjend namn, set eg pris på kvar einaste lesar eg når ut til. Eg kan ikkje leve av å vere forfattar åleine, eg blir heller ikkje rik.

Men målet er også å sjølv ha råderett over produktet mitt. Eg har meg sjølv og avgjerdene mine å takke for resultat, anten det blir bra eller dårleg. Det er ingen andre å skulde på.

Eg styrer heile prosessen, frå start til slutt, eg bestemmer kven eg vil samarbeide med, kven som skal lage framsida, kva redaktør eg vil bruke til dei ulike prosjekta, og om eg vil trykke bøkene som PrintOnDemand eller på det trykkeriet eg finn best eigna til akkurat den boka som skal ut. Og for kvar bok blir erfaringane rikare.

MARKNADSFØRING

Den største utfordringa med å vere indie-forfattar er slik eg ser det marknadsføringa. Er ein forfattar og vil nå ut, må ein marknadsføre seg, om ein er aldri så introvert. Det må ein også om ein er forfattar på eit stort, etablert forlag.

Er du forfattar på eit stort forlag, som kanskje også eig bokhandlarkjedene, kjem boka di ut i bokhandlane. Er du indie-forfattar og vil ha boka di ut i bokhandlane, er det verre. Om du då ikkje gjer den store jobben det er å kjempe seg fram.

For mitt vedkomande siktar eg ikkje mot bokhandlane, med unntak av dei lokale og dei som ber om å få boka mi. Når bokhandlarrabatten og porto er trekt frå kan eg risikere at boka går med tap for å få ho ut den vegen. Derfor satsar eg på direktesal.

Men eg gler meg også stort over å bu i eit land med ei godt utbygd bibliotekteneste, som også vil ha kvoten sin av nynorsk litteratur

for barn. Eg gler meg over kvart einaste biblioteksal som vidare ormidlar historiene mine til unge lesarar. For det er då det eg vil: at dei som er i målgruppa mi vil lese.

Det var — og er framleis eit spennande prosjekt å lære seg vegar å gå for boka si.

Denne forfattaren er framleis under konstruksjon, og framleis nøgd med å vere indie-forfattar.

Innsendt historie:

TESTET POSITIVT...

Som vi alle vet, så har korona herjet med hele verden i godt over et år nå. Og jeg slapp dessverre ikke unna.

Tekst og Foto: Wenche Larsen [<https://wenchelarsen.blogg.no/>]

Det var februar. Jeg var på jobb, og underholdt gjester i flere timer. Det var så fin stemning, og vi hadde stort fokus på å overholde smittevernreglene. Tre dager etterpå, fikk jeg beskjed om jeg hadde vært utsatt for smitte. Det bar rett hjem i karantene, og jeg var urolig. Følte meg slapp og sliten den kvelden, men ellers ok. Morgenen etter våknet jeg opp med symptomer. En dag måtte jeg vente før jeg ble testet, og jeg ble bare verre og verre. Jeg fikk problemer med pusten, og har i tillegg astma. Ikke en god kombinasjon,.

Det var ingen overraskelse at testen var positiv. Formen min var elendig og jeg havnet på legevakten allerede på kvelden. De sjekket om jeg fikk nok luft ned i lungene. Selv om jeg var dårlig, ble jeg sendt hjem i isolasjon på soverommet. Der skulle jeg være de neste 2 ukene. En helt forferdelig følelse å sitte innestengt på et soverom, og føle at man var direkte farlig for de andre familiemedlemmene. Min mann måtte ta seg av hjem og barn. Et døgn senere fikk vi vite at også han var smittet. Dermed var begge foreldrene her i huset nede for telling.

Heldigvis ble ikke han så syk som meg. Jeg var sengliggende, og hadde store utfordringer med pusten. Allmenntilstanden var dårlig. Jeg mistet lukt

og smaksans. Det ble minimalt med mat og drikke, og formen ble drastisk forverret. De neste dagene måtte jeg ligge rett ut med store smerter i hele kroppen, og kroppen fikk ikke nok oksygen. To dager senere ble det ny tur på legevakten, med håp om innleggelse....men de mente at jeg ikke var syk nok. Hjem igjen i isolasjon.

Jeg ble engstelig, og kjente for første gang på dødsangst. Jeg lå hjelpeløs i sengen, og slet med å puste. Ingen kunne komme inn for å trøste meg, eller hjelpe meg. Det ble helt slutt på å spise, og jeg drakk nesten ingenting. Kjente at kreftene mine ebbet ut. Det føltes som om jeg langsomt ble kvalt til døde. Korona-teamet i kommunen var i kontakt med meg hver dag. De ble også stadig mer bekymret for min helsetilstand. De kontaktet på et tidspunkt ambulansen, og ville ha meg på legevakten. Ambulansen kom, men men ville ikke ha meg i ambulansen. Det ble ikke godt mottatt av korona-teamet.

Mannen måtte kjøre meg ned til legevakta i vår bil. Der ble jeg liggende en stund, og de diskuterte med sykehuset om jeg skulle innlegges. Nok en gang måtte jeg dra hjem til isolasjon, og da må jeg bare erkjenne at psyken min virkelig var langt nede. Kreftene var i ferd med å ebbe ut.....

Da jeg ble liggende hjemme, så ble både familien og korona-teamet engstelige. Jeg klarte nesten ikke å prate i telefonen, fordi pusten min var så elendig. Det var som å måtte puste gjennom et sugerør, og så møte på en blokkering halvveis. Helt grusomt å komme seg gjennom så mange dager. Da jeg hadde vært syk i syv dager, så ga kroppen min beskjed om at nå orker jeg ikke mer. Sent på kvelden begynte jeg å kaste opp magesyre, og det er noe av det verste jeg har kjent på i hele mitt liv. Min mann ringte 113, og beordret ambulansen hjem til oss.

Fortsatt ville de ikke ha en smittet person i ambulansen. Men etter en del krangling fikk jeg bli med. Jeg klarte jeg å stabbe meg ut til ambulansen. Jeg fikk ingen bære eller hjelp. Jeg var altfor svak til å kunne kjeffe eller krangle om det. Da jeg endelig kom meg på baren i ambulansen, hakket jeg tenner og frøs noe helt vanvittig.

Nede på legevakten kjørte de meg heldigvis inn på båren, sånn at jeg slapp å reise meg igjen. Det tror jeg ikke hadde vært fysisk mulig akkurat da. Jeg ble møtt av en lege, som gav meg kvalmenedsettende sprøyte rett i skinka. Det hjalp heldigvis sånn at jeg sluttet å kaste opp.

Legen spurte om jeg ønsket å bli lagt inn på sykehuset. Selvsagt sa jeg ja, og tårene min trillet av lettelse da vi reiste innover mot Kristiansand sent på natten. I sykebilen fikk jeg oksygen i nesene, og da kunne jeg puste lettere. Det var så godt, etter en uke med kort pust. Da vi kom inn på sykehuset, var det full gjennomgang av sykdommen. De tok masse blodprøver, noe som var smertefullt. Jeg var så utmattet og sliten, at jeg nesten ikke klarte å besvare spørsmålene de spurte. Jeg ble så sendt på røntgen, for å sjekke lungene.

Deretter ble jeg kjørt rett inn i isolat hvor jeg møtte en engel av en sykepleier. Jeg kan ikke få fullrost henne nok. Hun så hvor medtatt jeg var, og hun gjorde alt for at jeg skulle ha det så bra som mulig. Etter en uke uten dusj og stell, følte jeg meg svett og skitten. Hun vasket meg og tok på meg sykehusklær, og var så utrolig behagelig i alt hun foretok seg. Snakket med meg om mine utfordringer, og kartla alt, både fysisk og psykisk. Endelig kunne jeg senke skuldrene, og la frykten få slippe taket.

Jeg ble på sykehuset fra torsdag til mandag. Jeg fikk næring intravenøst, samt påfyll av vitaminer

og mineraler. Kroppen min var fullstendig tom, og jeg måtte forsøke å spise igjen. Jeg kan huske at den første dagen jublet sykepleierne da jeg klarte å spise to Ritz kjeks og fem druer. Bitesmå steg ble feiret, og jeg fikk ligge med oksygen hele tiden. Da fikk kroppen slappe av, og jeg kunne sakte bli bedre.

Legene var bekymret de første to døgnene på sykehuset, men så kunne vi alle se at det snudde riktig vei.

Det var fortsatt ikke en frisk utgave av meg selv som dro hjem fra sykehuset. Jeg klarte så vidt å gå uten støtte. Men jeg kom meg hjem, og hadde fått med en del øvelser som jeg måtte gjøre ofte. Lungene mine måtte trenes opp igjen, og det var jeg fast bestemt på å fikse. Min verste frykt var at lungene ikke ville kunne gjøre den jobben som de skal. Da jeg kom hjem, så klarte jeg å gjennomføre en dusj. Aldri har det vært så deilig som da. Å bli ren og få på

egne klær, var så godt. Å kunne sitte i stuen hjemme sammen med familien, var både tårevått og deilig på samme tid.

Tiden etter sykehusoppholdet, har bestått av å komme seg til hektene. I sakte tempo kom jeg i gang med mat og drikke. Jeg gikk noen veldig korte turer. Heldigvis har jeg tatt i bruk min stahet, og jeg har gjort alt som legene har bedt meg om. Det har gitt resultater. Jeg er så glad for å være i god form igjen. Jeg må likevel erkjenne at denne opplevelsen har satt dype spor, og jeg har aldri kjent på en slik redsel noen gang. Det å kjenne på ordentlig dødsangst, har jeg hatt behov for å få profesjonell hjelp til å håndtere i etterkant.

Jeg forteller nå min historie fordi jeg ikke ønsker at andre mennesker skal gå gjennom det samme som meg. Det er fortsatt smitte der ute, og vi må være forsiktige. For min del så ble det ekstra farlig på grunn av mine kroniske sykdommer. Men selv friske mennesker kan få store helseproblemer av korona.

Det føltes godt å bli vaksinert, da kunne jeg senke skuldrene. Jeg skal ikke formane noen av dere til å gjøre endringer i deres hverdag. Men vær forsiktig, og hold avstand. For jeg unner ikke min verste fiende å oppleve dette. Ta vare på deg selv, og vær glad for hver dag som du er frisk og rask!

OPPLEVELSEN SOM FÔR

Stein og jeg har ingen barn sammen. Så en dag begynte vi å snakke om å skaffe oss en hund, men tvilen kom raskt: Passet vi som hundeeiere? En morgen da jeg lå i senga med kaffekoppen og leste Drammens Tidende, så jeg en annonse fra Hundeskolen Veiviseren der de søkte fôrverter. Det kunne kanskje være noe for oss, foreslo jeg. Resten er historie!

Tekst og Foto: Beate Winther

Tiden etter at vi ble fôrverter for førerhundvalpen Haiku ble full av nye og spennende utfordringer. Vi fulgte ivrig fôrvertstreningen og gledet oss over å se denne flotte valpen vokse opp. Etter at Haiku ble 1 ½ år, leverte vi henne inn på Hundeskolen til testing. Til vår store glede valgte de å bruke henne som avlstispe og vi fikk fortsette som fôrverter gjennom hennes liv som hundemamma for til sammen fire flotte kull, hvorav de fleste ble brukt som førerhunder eller satt i avl.

I prinsippet kan hvem som helst bli fôrvert for en førerhundvalp. Men viktige kriterier skal på plass. I tillegg til personlig egenhet, må de av praktiske grunner bo i rimelig nærhet til Hundeskolen. Fôrvertsfamilien skal først og fremst gi førerhundvalpen et trygt og godt første hjem. Nærhet, grunn trening, fellesskap. Gode og varierte opplevelser. Sosialisering. Valpen skal trenes til å ferdes trygt ute blant folk, i trafikken, på trikker og busser og kjøpesentre.

Etter at Haiku forlot sitt jordeliv, hele 16 ½ år gammel, hadde jeg samlet så mange fine opplevelser

og nyttig kunnskap at jeg skrev barneboken «Ikke ta Haiku!», som kom ut i våres på Lyst forlag i tre formater: Papirbok, e-bok og lyd bok.

«Ikke ta Haiku!» tar opp et sårbart dilemma som de aller fleste fôrverter må forholde seg til, nemlig hvordan det føles først å ta hunden til sitt hjerte, for så å måtte ta avskjed med den i den gode saks tjeneste. I boken gir hovedpersonen, tiåringen Miko, leseren et spennende innblikk i hva det vil si å være fôrvert, men aller mest hva det vil si å elske en hund. «Ikke ta Haiku!» handler i bunn og grunn om kjærlighet og redselen for å miste den.

- I prinsippet kan hvem som helst bli fôrvert.

Jeg har tatt en liten prat med fôrverten Siw Cathrine Christiansen.

Hvordan har du opplevd å være fôrvert?

– Jeg hadde hund som barn og ønsket å ha det igjen. Mannen min er kattermenneske og ønsket seg egentlig ikke hund. Datteren vår

hadde veldig lyst på både hund eller katt. Så da fant vi ut at vi kunne være fôrverter og prøve ut hvordan det var å ha hund, samtidig som vi bidro med noe til andre. Vi synes det har vært veldig spennende å være fôrverter. Vi har lært mye om det å ha hund og det å forberede en hund så godt som vi kan på oppgaven den skal gjøre. Vi har trent litt med han hver dag, men har også lekt og kost oss. Å få veiledning av profesjonelle hundetrenerer har vært helt fantastisk. Vi så hvordan det hjalp å få gode råd hvis det var ting vi var usikre på, som passering av andre hunder og å gå i trapper.

Hvordan var det å gi fra seg Quinn?

– Det er spesielt å bli glad i en hund som du vet du må gi fra deg igjen. Når jeg har fortalt at jeg er fôrvert, er det mange som sier: «Men blir det ikke trist å gi fra seg hunden, da?» Selv om vi gråt en skvett da vi fikk beskjed om at Quinn ikke kommer tilbake til oss, er vi også glade for at han skal bli førerhund og til hjelp for et annet menneske. Vi har allerede tatt imot Engel, en ny, herlig førerhundvalp, og blir nok både triste

RVERT BLE TIL BARNEBOK

og stolte hvis også han egner seg som førerhund. Men man kan jo ikke la være å bli glad i dyr fordi man vet man skal miste dem igjen. Det gjelder alle.

- Barneboka «Ikke ta Haiku!» tar opp et sårbart dilemma som de aller fleste førverter må forholde seg til, nemlig hvordan det føles først å ta hunden til sitt hjerte, for så å måtte ta avskjed med den i den gode saks tjeneste.

Siw med valpen Engel. Foto: Privat

Lurer du på mer om hva som kreves for å være førvert for førerhundvalp?

Da skal du få en liten smakebit fra «Ikke ta Haiku!» her. Vi går inn der Miko og familien hans spør sjefen for Førerhundskolen om alt de lurte på om det å være førvert:

”Mamma spurte hva valpen kostet, og Marita svarte at den var gratis. Pappa spurte om hvem som betalte hundeføret, og det skulle førvertsfamilien gjøre. Men de kunne få kjøpe rimelig føer på kennelen. Ina spurte om hva som ville skje hvis valpen ble syk, og da svarte Marita at førerhundskolen betalte alle utgifter til dyrlege.

Aki spurte hva de skulle gjøre med hunden hvis familien reiste bort et sted hvor den ikke kunne være med. Da kunne den være på feriekoloni på førerhundskolen. Det var også gratis.

Miko lurte på hvor lenge de kunne ha hunden før den skulle bli førerhund, og det var omtrent ett og et halvt år. Men Marita fortalte at ikke alle valper passet til å bli førerhund, og da kunne familien beholde hunden som sin egen. Noen av hundene ble også valgt til avl – da blir hunden mamma til nye førerhundvalper.

– Valpefabrikk! sa Aki, og Marita nikket igjen. – Du kan godt kalle det det, selv om vi ikke kaller oss en fabrikk. Men vi produserer jo nye førerhunder, det har du helt rett i.

Til slutt spurte pappa om det var lov å angre etter en tid hvis de fant ut at det ikke passet familien å ha hund likevel. Det sa Marita ja til. Men hun smilte ikke da hun sa det.

(Fra «Ikke ta Haiku!» av Beate Winther)

Tarald Aano er redaktør i Stavanger Aftenblad hvor han bl.a. anmelder bøker. Han har akkurat rundet 60, studerte litteratur ved Universitetet i Oslo, og har alltid likt å lese.

Hvilken type bøker liker du å lese?

– Skjønnlitteratur av mange slag, ofte blir det krim fordi jeg skriver om krim i Stavanger Aftenblad, der jeg jobber.

Hvilken bok var den siste du leste?

– Åshild Mathisens *Ingen søndagsskole* og Yan Liankes *Sprengningens krønike*.

Hvilken bok planlegger du å lese neste gang?

– Det blir nok neste krimroman som havner på pul-ten min.

Hvor mange bøker leser du vanligvis i måneden?

– Det varierer veldig, men i snitt blir det mellom tre og fem.

Hva mener du definerer en god bok?

– Selv om jeg leser en del krim, er jeg på ingen måte avhengig av gåter og oppklaringer. Det viktigste er at historien engasjerer, er relevant, og fortalt på et vis som ikke nødvendigvis er realistisk eller sannsynlig i ordets smale betydning, men boken må ha en slags indre logikk, selv bøker som sprenger rammer (som nevnte Liankes siste roman, som er strålende!).

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

– Hvis handlingen er presentert i dårlig språk, er det en lidelse - men et godt språk kan nok redde en svakere handling. Men jeg leter selvsagt etter godt skrevne bøker der form og innhold forsterker hverandre. Igjen: Les Liankes siste!

Hva foretrekker du? Papirbok, lydbok eller e-bok?

– Papir.

Hvilke temaer ønsker du deg mer av?

– Jeg blir glad når jeg leser forfattere som unngår klisjeer, historier der menneskene ikke er beskrevet på enkelt og fordomsfullt vis.

Hvilke temaer liker du ikke å lese om?

– De fleste tema kan bli interessante, hvis forfatteren klarer å åpne døren og klarer å lokke oss inn. Men innen krimsjangeren har jeg lest nok romaner om slitne og alkoholisererte antihelter.

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

– Jeg har jo nevnt Yan Lianke noen ganger, så det må bli hans fantastiske og ekstremt kritiske roman fra utviklingen i Kina - realistisk og gal på samme tid.

Anniken Vestby er norsklærer og leser en mengde bøker. På fritida er hun sjakkdommer og ivrig sjakkfotograf, som reiser på turneringer så ofte som mulig.

Hvilken type bøker liker du å lese?

– Jeg liker egentlig mange typer bøker, men ender ofte opp med å lese krim. De siste årene har jeg lest masse krim, og oppdaget mange nye krimforfattere. Jeg liker best krim fra nordiske forfattere. De skriver godt og spennende og man blir veldig glad i hovedpersonene.

Hvilken bok var den siste du leste?

– Jeg har akkurat lest den siste boka til Myriam Bjerkli *Engelens fall* og den falt absolutt i smak. Holder nå på å jobbe meg gjennom alle Kepler-bøkene og er snart ferdig med nr. 2. Har forøvrig både den siste til Matre *Til døden* og *Rovdyr* av Greftegreff liggende å vente, så jeg er ikke tom for lesestoff med det første.

Hvilken bok planlegger du å lese neste gang?

– Jeg går egentlig og venter på Jørn Lier Horst og Jørgen Jæger sine siste bøker, men mens jeg venter har jeg startet på Kepler sine bøker, ekteparet som skriver under pseudonym. Spennende bøker, som kan anbefales!

Hvor mange bøker leser du vanligvis i måneden?

– Det varierer litt, men som regel blir det mellom 3 og 5 bøker. Har jeg ferie blir det flere!

Hva mener du definerer en god bok?

– En god bok bør være så god eller spennende at jeg har problemer med å legge den fra meg. Det går hardt utover nattesøvnen noen ganger, men er absolutt verd det. Jeg liker at man blir godt kjent med hovedpersonene og at man nesten føler at man kjenner dem. Da har forfatteren gjort en god jobb!

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

– Som norsklærer og over middels opptatt av språk, så må svaret helt klart bli språk. Selvsagt er handlingen også viktig, men jeg ergrer meg grønn over bøker med dårlig språkføring. Har et godt eksempel

på dette. For en del år siden leste jeg *Sankta Psyko* av Johann Theorin. Jeg likte handlinga veldig godt, men irriterte meg grønn over dårlig språk, noe som ødela hele leseopplevelsen. Så språket trumfer handlinga, men godt språk og god handling er absolutt å foretrekke.

Hva foretrekker du? Papirbok, lydbok eller e-bok.

– Jeg har enormt med papirbøker og sverget alltid til disse tidligere, men for noen år siden lot jeg meg overtale til å kjøpe en Kindle da det begynte å bli dårlig plass hjemme. Siden den gang har jeg elsket min Kindle med rosa deksel og kjøper nå bare e-bøker! Veldig kjekt. Har alltid masse bøker med meg og kan bare kjøpe og laste ned om jeg går tom. Lesebrett er også veldig behagelig å lese på senga med dempet belysning eller ute i sola. Kindle er det perfekte selskap!

Hvilke temaer ønsker du deg mer av?

– Jeg synes det er spennende å lese artikler av ulike forfattere. Likte for eksempel godt Myriam Bjerkli sine innlegg med skrivetips.

Hvilke temaer liker du ikke å lese om?

– Jeg er ikke så glad i typisk “kioskitteratur”. Mulig de er bedre enn sitt rykte, men for meg blir det litt mye hjerte-smerte.

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

– Jeg har egentlig masse å anbefale! Myriam Bjerkli sine bøker, spesielt trilogien som startet med *Lille Linerle*. Jørn Lier Horst har jeg også kost meg mye med, og synes også han skriver godt for barn. Må ta med Frode Eie Larsen også. Jeg kan egentlig fortsette i det uendelige. Det finnes så mye bra krim på markedet nå. Jeg vil også anbefale en bok som ikke er krim. *Et lite liv* av Hanya Yanagihara, som jeg helt tilfeldig fant inne på en bokhandel blant anbefalte bøker. Det er en sår historie, både morsom og trist, og utrolig godt skrevet.

Anders sjekket inn på hjerteavdelingen

Anders (20) fra Sandefjord fikk fremskyndet andre dose med vaksine, som så mange andre. Han var usikker på om han skulle akseptere timen for tidspunktet passet litt dårlig, men like greit å få det overstått, tenkte han. Hadde han ant hvordan det skulle ende, hadde han kanskje tatt en annen vurdering.

Tekst og Foto: Anne Lise Johannessen

Som de fleste andre fulgte Anders myndighetenes råd om «vaksinedugnad». Det han ikke visste var at han skulle få den sjeldne bivirkningen; hjertebetennelse.

Den første dosen, med Pfizer, fikk han i midten av juli, som andre i hans årsklasse. Han fikk da ingen bivirkninger, ikke engang vond arm. Da han møtte opp til annen dose, fikk han vite at han skulle få Moderna. Han var litt skeptisk da Moderna kan ha flere bivirkninger, og fordi ikke alle land (f.eks. England, Tyskland og USA) godtar å mikse vaksiner, men siden han ikke hadde noen umiddelbare planer om å reise dit, parkerte han den tanken. Han hadde likevel et håp om at det var Pfizer han skulle få, som i første dose. Da han møtte opp til timen, fortalte han om skepsisen sin til vaksinepersonalet, men de beroliget han med at det var trygt, og at Moderna ga bedre beskyttelse enn Pfizer. Dermed lot han dem sette dosen.

Utover ettermiddagen begynte han å få vondt både i armen og i hodet. Han var varm og kald om hverandre, og hadde periodevis feber. Torsdag ble for det meste

tilbragt på sofaen, ganske utslått av influensafølelse og paracetpaka i umiddelbar nærhet.

Våknet med press i brystet og pusteproblemer

Lørdag morgen våknet han med et tungt og rart press i brystet, og det var anstrengende å puste. Siden han har en aktivitetsklokke fra Apple med EKG-funksjon, tok han en test. Den viste intet unormalt, men da han også la inn symptomene han hadde, kom det opp at han skulle søke medisinsk hjelp øyeblikkelig. En telefon til legevakta bekreftet at det bare var å komme med EN GANG. Der kom han rett inn. På legevakta ble han snart bestilt sykebil som kjørte han til Sykehuset i Vestfold med blålys og sirener.

På sykehuset tok de mange prøver. Resultatet ble negativ på korona, ultralyd av hjertet så bra ut, lungene var fine. Blodprøvene var ikke så fine. Prøven for hjertemarkørene var positiv. Han hadde fått hjertebetennelse. Han hadde utslag på begge typer; Perikarditt (betennelse i hjerteposen), men mest utslag var det på Myokarditt (betennelse i hjertemuskulaturen). Anders ble derfor lagt inn på sykehusets hjerteavdeling, hvor han lå tre døgn med døgnmåling

av EKG. Da han ble skrevet ut, hadde blodprøvene på infeksjon gått nedover, men de var fremdeles høyere enn normalt. Han hadde ikke lenger smerter, og hjerterytmen var stabil.

Legen ga han en del restriksjoner som han måtte være nøye med når han kom hjem. Ingen trening de neste tre månedene, sykemelding i 6 uker, og kjøreforbud i 4 uker. Etter seks uker er det tilbake til sykehuset for ultralyd og blodprøve.

Vil ikke fraråde vaksine

Anders er usikker på om han hadde tatt vaksinedose to om han hadde visst dette på forhånd. Dersom det kommer en dose tre, takker han nei. Siden bivirkningen er så sjelden, vil han likevel ikke fraråde andre å ta vaksinen.

MEN: Han ber alle være obs på symptomene, og oppsøke legevakt øyeblikkelig om man kjenner press i brystet eller blir tungpustet i etterkant av satt vaksinedose.

Hva mener ekspertene?

Jeg har tatt en prat med Sara Viksmoen Watle, overlege og spesialist i barnesykdommer fra Avd for smittevern og vaksine, Folkehelseinstituttet.

Hun forteller at Peri- og Myokarditt forekommer som bivirkning etter vaksinasjon i sjeldne tilfeller. Tilstandene er rapportert hyppigere blant yngre menn og ungdommer, og har i all hovedsak oppstått i løpet av den første uken etter vaksinasjon med andre dose. De aller fleste pasientene blir innlagt kortvarig til utredning og behandling. Det meldes om at tilfellene i all hovedsak raskt er i bedring, og at de

fleste tilfriskner i løpet av en måned etter innsykning.

Hun sier videre at FHI har vært i kontakt med hjerteleger for å vurdere alvorlighetsgrad av myokarditt etter vaksine, sett opp mot risiko for alvorlig hjertepåvirkning i forbindelse med covid-19-sykdom. Hjertelegene har uttalt at bivirkningen etter vaksine ser ut til å være mindre alvorlig enn det som kan ses ved covid-19-infeksjon, og at denne

bivirkningen ikke bør være til hinder for at norske ungdom får tilbud om vaksine. FHI vurderer derfor at nytten ved vaksinens beskyttelse mot koronasykdom er større enn risikoen for å få disse sjeldne bivirkningene etter vaksinasjon.

Disse bivirkningene er kun rapportert i sjeldne tilfeller, etter vaksinasjon med begge mRNA-vaksinene. Det er ingen grunn til å tro at risikoen for disse bivirkningene skulle være annerledes ved kryssvaksinering (kombinasjon av de to ulike vaksinene som dose 1 og 2, for eksempel først vaksinene fra BioNTech/Pfizer og så Moderna) enn ved bruk av to doser Moderna-vaksine. Grunnen til at barn og ungdom ned til 12 år i første omgang anbefales vaksinasjon med vaksinen fra BioNTech/Pfizer er at det er mer erfaring med bruk av den vaksinen i yngre aldersgrupper.

Jeg har også kontaktet Statens legemiddelverk. Overlege Sigurd Hortemo, som sier følgende:

«Vaksinene fra Pfizer og Moderna er svært like. Det er usikkert om det er noen forskjell av betydning når det gjelder risikoen for peri- og myokarditt.»

For de andre spørsmålene henviser han til denne linken:

<https://legemiddelverket.no/nyheter/koronavaksiner-og-betennelse-i-hjertet>

Denne artikkelen er forkortet.

Les den i sin helhet på Hverdagsnett.

CRUISEFERIE ER TOPPEN AV LYKKE

Hele familien vår elsker cruise. Når vi forteller om cruise, er det ofte mange som har lite kunnskap om hvordan det er.

Tekst og Foto: Mariann Sæther Tokle [<https://lillasjel.blogg.no>]

Det finnes cruisedestinasjoner over hele verden. Australia, Asia, nå har Cuba også kommet. Vi velger alltid reiseruter til sol og varme, så vi kan være ute hele dagen.

Selv en sydenferie blir kjedelig når du sammenligner det med cruising. Når du er i syden, kan du leie bil, dra på utflukter, gå på stranden eller shoppe. Det kan du også på cruise. Velger du en reiserute der du er i land nesten hver eneste dag, kan du gjøre alt dette hver eneste dag. Forskjellen er at du må være tilbake på hotellet på ettermiddagen, hvis ikke drar hotellet fra deg. Men mange skip har også overnattinger i havner, slik at du kan nyte nattelivet i land.

Dersom du velger å være ombord når skipet ligger i havn, finnes det utallige aktiviteter. Du får utdelt en avis hver kveld der det står alle aktiviteter som foregår dagen etter. Vinsmaking, yoga, mindfulness, trimrom, danseopplæring, foredrag, kokkedemonstrasjoner, mange ulike typer quiz, ballspport, skøyter på mange skip, radiobiler, bowling, show med sang og dans, tryllekunstnere, komikere, klatrevegg, surfebølger, dans i mange barer,

bare for å nevne noen. Hvis du likevel klarer å kjede deg, da er du lite engasjert.

Nesten hver dag våkner du til en ny utsikt. Du spiser frokost og drar ut for å nyte dagen og når du kommer tilbake er sengen redd opp og du har fått nye håndklær. Du kan slappe av på balkongen, nyte et bedre måltid eller rusle rundt i handlegaten og se på folkelivet. Eller kanskje du heller vil gå på en bar med fin utsikt og musikk. Når du kjenner sengen lokke, har du igjen fått redd sengen og fått nye håndklær, samt et skinnende rent bad.

Det er rent overalt, ingen insekter og søppel. Du slipper å handle mat og drikke, eller planelegge middag. Man får så

mange fine opplevelser og man får sett så mye mer enn om man er i syden en uke. Du kan f.eks. velge en reiserute fra Venezia og være innom 8-10 byer i Italia, Kroatia, Montenegro, Hellas, Slovenia, osv. Er det mulig å kjede seg da?

Du velger selv om du vil være med på utflukter, eller være ombord. Alternativt kan du gå en tur. Det man må være obs på er

at skipet noen ganger legger til i havnebyer, som eksempel Roma og Aten. Der er det et stykke inn til byen. Havnebyer kan være litt kjedelige hvis man ønsker å se noe, derfor kan det være lurt å bli med på turer i de byene. Ofte er det skyttelbusser til tog, hvis man ønsker å dra på egenhånd.

“Nesten hver dag våkner du til en ny utsikt. Du spiser frokost og drar ut for å nyte dagen og når du kommer tilbake er sengen redd opp og du har fått nye håndklær.”

Utflukter kan bli dyrt, særlig om man er mange i familien. Men vi synes det er verd pengene. Hvis det er køer, går man rett forbi køen når man er med på en utflukt og man får mye nytting info av guidene. Vi tar ofte en utflukt og så neste gang vi er i samme by, drar vi ut alene.

Alternativt kan man bestille en taxi med guide. En heldagsutflukt på ni timer, koster ca 900 kroner for en voksen, avhengig av hvor mange inngangsbilletter som er inkludert. En halvdagstur, koster ofte 3-400. Det er slitsomt å være på utflukt, så det å bestille for mange er dumt. Vi prøver å få med oss tre utflukter når vi er på en 14 dagers tur. Vi liker ikke cruise som er kortere enn 12 dager.

- Vi liker ikke å spise til bestemte tider, sier noen. Og vi vil ikke pynte oss hver kveld.

Det er en myte dette at man må spise til bestemte tider. Du bestemmer selv. Velg et skip hvor du kan gå på den restauranten du vil, når du vil, i det antrekket du vil. Noen skip har fortsatt faste tider til middag og kleskode i hovedrestauranten, men du kan bestille en bestemt tid, eller gå på andre restauranter uten pent antrekk. Alt er fleksibelt på cruise i dag. Man ser mennesker i alle type klær, fra dongerishorts og joggebukse til damer i sid kjole med gullpaljetter.

På noen skip er det ikke mulig å spise frokost og lunsj ute på dekk, og det synes vi er trist. Det er en av de tingene vi liker svært godt. Det å sitte ute med den fine utsikten og nyte et godt måltid. Så igjen dette med å velge skip med omhu. Det er ett av våre kriterier.

Vi synes at enkelte av skipene har for enkel mat og for lite variasjon i buffeten. Som en all inclusive på en sydenrestaurant. Der blir det også mye samme maten om og om igjen.

Det er et av våre kriterier til skip. Vi velger derfor Celebrity Cruises neste gang. Der er gjennomsnittsalderen høyere og maten mer variert og har bedre standard.

Når du er i syden, går solen ned i åttetiden om kvelden, det gjør den jo også på sjøen. Etter å ha bivånet solnedgangen på havet, trekker vi som regel inn. Men flere av skipene har utebar som er åpen om kveldene.

På et skip med med mange mennesker, kan det være støy. Like mye støy i spisesalen som på et sydenhotell. Be om å få et bord der det er roligere atmosfære. Vi hadde i sommer bord i 3.etasje i restauranten og der var det mye roligere enn i første etasje. Det er åpent mellom etasjene.

I bassengområdet er det ofte musikk og mye støy særlig hvis du drar midt i skoleferien. Da kan det også være overbefolket så du må lete etter en solseng. Jeg kan ikke si det nok ganger, velg skip, destinasjon og tid på året

som passer akkurat deg.

Rccl og Celebrity, har basseng for voksne med 16-18 års grense, der er det roligere, men de er ofte innendørs.

På et cruise er det trygt for barn. Man har navnene på alle som er med. Det er ikke mulig å falle i sjøen, det er sikret overalt. Det er masse aktiviteter for barn i alle aldre fra barneklubber til bassengområder, men det står plakat om at de må være pottetre-net før de kan bade i bassengene. Det er dermed i land hvor man må passe mest på dem.

"Hvis man er en storfamilie i alle aldre, er cruise fantastisk. Her er aktiviteter for alle aldre. Barna storkoser seg sånn at de nesten ikke har tid til å spise."

Wifi og drikke er dyrt ombord. Det er derfor mye å hente på å kjøpe når det er kampanje og du får dette med på kjøpet.

Hvis man velger et all inklusiv cruise, slipper man også all mas om is og brus, for da henter de selv det du ønsker til enhver tid.

Neste nummer

Kommer 1. desember

MYE Å LESE:

FORFATTERINTERVJUER:

- SVEN PETTER MYHR NÆSS
- ELLEN VAHR
- MERETE JUNKER
- RANDI FUGLEHAUG
- ANDERS SOMBY
- LENE LAURITSEN KJØLNER

Novelle fra
Gunnar Staalesen

HVERDAGSNETT-MAGASINET drar på krimhelg til Fjordslottet på Osterøy utenfor Bergen. Temaet for arrangementet er 'Virkelighet møter fiksjon', og der får vi høre politmenn fortelle om virkelige krim saker og krimforfattere som snakker om egne bøker. I tillegg møter man mange bokelskere. Det blir veldig gøy! Les mer om det i neste nummer.

Har du mindre energi enn tidligere? Forfatter Gro Marie Woldseth gir deg nyttige tips til hvordan du kan lade opp – deg selv.

Husker du de røde telefonkioskene vi måtte ty til før mobilen var født? Nå er mange av de fredet, og flere har blitt gjort om til små mikrobibliotek. Les artikkelen fra prosjektleder Vibeke Røglar.

Som vanlig får du skrive tips fra Myriam H. Bjerkli, vintips fra Trude Helén Hole, barnboktips fra Eileen Ødegaard og ryddetips fra Linn Marie Amundsen.

Alt dette, samt **mye mer** kan du glede deg til å lese om i neste nummer.

Følg oss på Facebook:

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

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

Nyhetsbrev/Abonnere

Meld deg på nyhetsbrevet for å få bladet før de andre. Meld deg på her:
<https://www.hverdagsnett.no>

Hverdagsnettgruppe:

<https://www.facebook.com/groups/1903982276542514/>

Følg oss på Instagram

Hverdagsnett er på Instagram.

Mine bokgrupper på Facebook:

Krimbøker | Lesetips for bokelskere | Lesegruppa

Bokskatter utenfor bestselgerlistene | God Bok!