

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 2/2024 – APRIL


Hans Olav Lahlum sørget for
KRIMINELL SØRLANDSIDYLL

Anne Marie Ottersen

Aktuell i kinofilmen "Sex"


JONAS A. LARSEN

guider oss gjennom
bokjungelen i London.

Da ferien kom, forsvant
energien, og May Elisabeth
dro aldri tilbake på jobb.


Ragna Dahl
skriver bøker inspirert av
egen virkelighet.


Thea Green Lundberg

spiller datteren til Sven Nordin
i påskekrimmen Wisting.


Vinner av:


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

LEI AV EGG OG KYLLINGER?

Jeg håper dere alle har hatt noen fine og avslappende fridager i påska, og igjen er fit for fight når vi igjen er tilbake til hverdagen i morgen.

Slik er det dessverre ikke for alle. De som lever med sykdommen ME, får ikke den restitusjonen de trenger uansett hvor mye dem hviler, og selv små aktiviteter stjeler energi. May Elisabeth har levd med sykdommen i mange år. Endelig skulle hun ha tre uker med etterlengtet ferie, og kose seg med familien. Sånn ble det ikke. Kreftene forsvant, og hun kom seg aldri tilbake på jobb. Les hennes historie på side 36.

I påska har du vel både lest krimbøker, og sett krimserier på TV? Det er det iallefall veldig mange nordmenn som gjør. Wisting har vært en stor "snak-kis", og 24. mars ble den lansert på Viaplay. Datteren til Wisting spilles av Thea Green Lundberg. Hun har jeg tatt en prat med, og på side 6, kan du lese mer om henne, og hvordan det var å spille datteren til Sven Nordin.

Denne gangen har jeg også laget en reportasje om Anne Marie Ottersen, som akkurat nå er å se på norske kinolerrerter i filmen "Sex". For ikke lenge siden så vi henne i programmet Forræder, og hun er ikke fremmet for å kunne delta i flere realityprogrammer, men aldri i Maskorama, forteller hun.

Ellers i denne utgaven finner du mange forfatterintervjuer. Visste du f.eks. at Jorid Mathiassen er nabo med en kirkegård, og ser på den som hagen sin? At Inger Johanne Øen sa opp en trygg lærerjobb for å skrive på fulltid? At Monica Steinholm ser på seg selv som et virrehode? At Merete Junkers opprinnelige plan var å skrive én bok – nå har det blitt syv. Eller at Ragna Dahl som skriver mørke bøker om vold, inspireres av sin egen virkelighet?

Ellers er magasinet som vanlig fylt opp med fyldig og variert stoff. I vinspalten får du tips om hva du kan drikke til 17. mai. Bibliotekarer og bokbloggere gir deg gode boktips, og Jonas guider deg videre i bokhandlermekkaet i London.

Gå heller ikke glipp av utgavens langlesing. Det er Anne C. Eriksen som skriver om sin morfars historie. Den er basert på en bunke gamle brev hun fant, bundet sammen med rødt silkebånd. Disse var skrevet av morfaren i 1920, adressert til mormoren da han var i Belgia og Frankrike for å jobbe.

Kos deg med magasinet!

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**


Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**


Magasinet og nettsiden deler instagramkonto

MELD DEG PÅ **NYHETSMBREV:**


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

HAR DU EN HISTORIE DU VIL DELE?

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

Da vil jeg gjerne intervju deg til en artikkel. Kanskje akkurat **DIN** historie blir trykket i Hverdagsnettmagasinet.

Ta kontakt på magasin@hverdagsnett.no

BOKARRANGEMENTER


OSTERØY, utenfor Bergen, 19. - 22. september.


Forsidebilde:
Dreamstime.com. Foto-
kreditt for personbilder,
er nevnt i artiklene.

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

Neste utgave :
JUNI


HVERDAGSNETT- MAGASINET

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

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

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

Anne Lise Johannessen

Hystadveien 90

3212 Sandefjord

Mob: 971 47 582

magasin@hverdagsnett.no


Deadline for innhold er den første i måneden før magasinet utkommer.

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

REPORTASJER OG INTERVJUER

06	Datteren til Wisting har blitt mamma
10	Inspirert av egen virkelighet
16	Hennes siste rolle var i filmen "Sex"
22	Planen var å skrive én bok
32	Inger Johanne Øen
36	Da ferien kom, forsvant kreftene
42	Et ekte naturtalent
44	Energityver
46	Bokhandlermekkaet i London, del 2
50	Monica Steinholm
54	Kriminell sørlandsidyll
56	Bier, duer og bygda noir
58	Fra fattigunderstøttelse i Bergen til sjef på Blom restaurant i Oslo.
63	Prisutdeling i Randaberg
66	Inspireres av gravsteder


STØTT MAGASINET

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

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

FASTE SPALTER

9	Inger Sofies bokanbefalinger
14	Quiz for ikke-quizere
19	På TV
20	Spilleomtalen: Kryptert
21	Puslespillet: The Library
25	Terningkastet
26	Vinspalten: 17. mai-spesial
30	Boktipset
41	Barneboktips fra Eileen
49	Hildes bokhylle
62	Har du hørt? Siste nytt om litteratur
64	Bokinspirator Liv Gades beste boktips
70	Lesernes synspunkter


THEA GREEN LUNDBERG:

"Datteren til Wisting har blitt mamma

Thea Green Lundberg spiller datteren til William Wisting i TV-serien Wisting. Nå er hun straks tilbake på skjermen i den fjerde sesongen av serien. Privat ble hun nylig mamma.

TEKST: Anne Lise Johannessen | FOTO: ViaPlay v/Lars Olav Dybvig

24. mars var det premiere for den fjerde sesongen av serien på ViaPlay. Thea Green Lundberg, som nylig fikk en liten sønn, er tilbake på skjermen som Line – datteren til William Wisting fra bøkene til krimforfatter Jørn Lier Horst.

Det som er spesielt denne gangen, er at innspillingen ikke er basert på en bestemt bok. Den er originalskrevet, men basert på karakterene fra Wisting-universet til Jørn Lier Horst. Hovedforfatter er Vegard Steiro Amundsen, og Henrik Georgsson (fra Broen) har stått for regi.

– Det har vært spennende å utvikle noe direkte for TV-formatet. Selv om ikke det ligger en bok i bunnen er Wisting uansett den samme, slik vi kjenner ham både fra bok og TV: Tolerant og forståelsesfull, sier Jørn Lier Horst.

I den nye sesongen er vi tilbake i Larvik en tilsynelatende idyllisk sommerkveld hos familien Greenwood. Men morgenen etter blir en hotellansatt funnet drept, og seks år gamle Clifford Greenwood er sporløst forsvunnet. Familien mottar et løsepengekrav og kryptiske meldinger fra kid-

napperen, og når familiehemmeligheter avdekkes mistenker Wisting at det kan ligge et personlig motiv bak forsvinningen. Det legges også et enormt internasjonalt press på Wisting og teamet for å løse mordet, samt finne den britiske gutten før det er for sent.

Sven Nordin forteller i en pressemelding at den nye sesongen byr på både action, krim og mange overraskende plottvister. Han uttaler:

"Jeg synes Wisting har elementene en god krimserie skal ha.

Både med en krimgåte som skal løses og plottvister underveis, men også en dimensjon av menneskelighet og emosjoner mellom karakterene som jeg mener er unikt for Wisting.

Det handler om mer enn å bare fange skurkene, men viser også livet utenfor etterforskningen, som ikke alltid går opp med

suksessfaktoren som ligger i å løse en sak".

Programdirektør i Viaplay, Anine Johansen, forteller i samme pressemelding at hun gleder seg til et gjensyn med Wisting, og det hun mener er en bauta innenfor krimsjangeren og for Viaplay. Hun sier:

"Når vi endelig skal lansere en ny sesong er det også på plass at vi viser den i påsken, da nordmenn sulter etter en god påskeskrim. Med det beste vi har å by på av skuespillere, og en ny spennende historie fra Wisting-universet kan seerne bare glede seg".

Thea og Line har mye til felles.


Thea spiller Line,
datteren til Wisting.


Har fødselspermisjon

Nå er Thea i mammapermisjon. På intervjuetidspunktet var det to dager igjen til tetrmindatoen hun skulle føde sitt første barn. Derfor er hun mest opptatt av venting, baby og fødsel. I den forbindelse tipser hun om boka «Positiv fødsel» som hun nylig har lest.

– Den vil jeg anbefale til alle som skal bringe barn til verden, gravide eller partnere. Så mye nyttig informasjon, sier hun.

Visste ikke hva hun prøvofilmet for

Thea forteller at hun hadde mast på de hun kjente i bransjen om å ta henne inn på audition. Hun forteller at hun tenkte at hun hadde mast for mye og snart måtte innse at hun måtte gi opp. Dagen etter våkna hun til en melding om å komme på audition.

– Jeg prøvde å ikke ha så høye forventninger, hverken til om jeg skulle få rollen eller prosjektet generelt. En time etter at jeg kom ut fra audition leste jeg i Dagbladet at Sven Nordin blir William Wisting. Og da skjønnte jeg hva jeg hadde prøvofilmet for, forteller hun.

Ligner på Line

Thea ser at hun og Line har mye til felles. De er begge rett frem, tøffe og tydelige, men også skjøre. Hun skyter inn at ingen av dem har spesielt mye dødtid i livet, og at de liker at det skjer ting.

Det å spille datteren til Sven Nordin, ser hun på som en stor ære.

– Det er utrolig fint å spille datteren til Sven Nordin. Sven er en legende av en skuespiller, så utrolig dyktig. Også er han et så nydelig menneske, som er skikkelig god til å ta vare på de rundt seg og gjøre det ordentlig hyggelig å være på jobb. Jeg er blitt veldig glad i Sven, sier Thea.

Røper en hemmelighet

Dette er fjerde sesongen hvor Line er med, og hun kan røpe en «hemmelighet» fra sesong 2. Under innspillingen gikk hun faktisk på krykker.

– Jeg hadde lekt gjemselsisten med mine stebarn, og tryna skikkelig. Jeg rakk ikke å kjenne etter om det var vondt, jeg tenkte kun at jeg skulle på jobb på mandag. Jeg turte ikke dra til legen før etter flere dager, fordi jeg var redd for

at de skulle se at det var brukket og tvinge på meg en gips.

Heldigvis var det ikke brudd. Thea kastet krykkene og beit tenna sammen når de filma. I tillegg skryter hun av god klipp, som gjorde at de klarte å skjule det. Thea er også med i den fremtidige sesong fem som allerede er innspilt. Den er basert på boken «Sak 1569».

– Jeg er utrolig glad i Line og Wisting-universet, så jeg håper jo inderlig at de vil fortsette å ha meg med om de skal lage mer senere, sier hun.

Gikk mot strømmen

Ved siden av å være skuespiller er Thea også utdannet sykepleier. Hun avbrøt bachelorstudiet i drama- og kommunikasjon, og flyttet fra Oslo og hjem til Risør, da hun trengte en pause.

– En restart, rett og slett, forklarer hun.

Thea var den som aldri skulle flytte hjem. Hun skulle bare hjem for en periode. Vel hjemme kjentes det ganske godt å være i nærheten av familien igjen. Thea så at det ikke var så langt mellom Risør og Oslo, og at det lot seg gjøre å

pendle til auditions, riktignok med god hjelp fra en venninne hvor hun alltid fikk låne en sofa. Det gjorde at hun kjøpte seg leilighet i Risør, og så fant hun en mann også.

– Jeg husker et snev av panikk da jeg møtte han og skjønnte at «da blir jeg da». Men det var kortvarig panikk, sier hun og ler.

I hjembyen satte Thea seg igjen til rette på skolebenken for å studere sykepleie.

– Da jobber jeg også med mennesker, men på et annet vis. Jeg synes det er en helt unik kombinasjon med skuespilleryrket, sier hun.

Det er jo litt «mot strømmen» å flytte fra Oslo når man er skuespiller, men Thea trives med det.

– Jeg er langt ifra så tilgjengelig som jeg kunne vært. Kommer det en audition og en rolle som er ment for meg, så tar jeg den. Men det blir naturlig nok ikke det jeg jobber med hele tiden, sier hun.

Elsket å kle seg ut

Som barn var Thea selv veldig glad i lek, og sammen med lillesøsteren kledde hun seg ofte ut.

– Jeg var nok også ganske skjør som barn. Jeg har alltid vært veldig var på hvordan mennesker rundt meg har det. Jeg har alltid vært fascinert av mennesket, hva som foregår inne i hodene på folk.

Også har jeg, fra jeg var liten, vært opptatt av språk og ord og betydning. Så det er kanskje ikke så rart at jeg lot meg trekke mot skuespillerfaget.

Allerede som femåring, var Thea på sin første audition. Det var da det lokale amatørteateret skulle sette opp Annie.

– Jeg fikk ikke noen rolle den gangen, men jeg så alle forestillingene de satte opp og husker jeg satt i salen og tenkte at jeg var på feil sted. Jeg skulle jo stå nede på scenen, sier hun.

Neste gang de skulle ha med barn og ungdommer gikk Thea på audition og fikk rollen som Dorothy i Trollmannen fra Oz.

Thea ble også med og startet opp Risør Ungdomsteater. Etter at hun flyttet tilbake til Risør, ble hun leder for teateret.

Leser lite bøker

Thea er ingen lidenskapelig bokleser, men bøkene til Jørn Lier Host om William Wisting, har hun lest.

– Jeg leser skammelig lite bøker. Jeg har jobbet litt som bokbader, og vært veldig glad for at jeg da har vært nødt til å lese litt i kraft av det. For jeg skulle gjerne lest mer, sier hun.

Krim på TV derimot har hun alltid vært veldig glad i. Hun forteller at hun elsket svenske Beck og Wallander, for eksempel. Og sier at hun egentlig har drømt å spille politi i en sånn type serie.

– Så jeg fikk jo rollen jeg alltid hadde drømt om da jeg fikk rollen som Line. Bare at hun skulle være journalist i steden for politi. Og journalistene kan tillate seg å gå helt andre veier enn politiet, som jo i Lines tilfelle blir skikkelig spennende av og til, avslutter hun.

Wisting hadde premiere på Viaplay 24. mars.


INGER SOFIES BOK-ANBEFALINGER

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

NHU DIEP:

“Ild, tenner, vann, tunge”


Bruker vi resten av livet på å bearbeide våre første 17 år?

Ikke alle kan toppe stemmen i denne romanen når det kommer til gode og dårlige hendelser i oppveksten.

Hovedpersonen som kaller seg N, kommer åtte måneder gammel som båtflyktning til Norge fra Vietnam.

Hun er yngst i en søskenflokk på ti. Ferden over var alvorlig, en reise som mange har gjort senere også, dessverre.

Verditransporten av sårbare mennesker kom til Moss, og langsomt staket de ut livet for seg og sine. Foreldrene til N kom fra et rikt land, men endte nederst på rangstigen. Omveltningen kostet familien dyrt, og hele søskenflokken ble strengt oppdratt med foreldrenes krav til god utdanning og hardt arbeid. De voksne hadde flere jobber, men følte seg aldri godtatt eller godt behandlet. Barna ville ha fritid og være med venner. “Hver morgen forlot vi huset med vår egen kultur i skolesekken og kom hjem med en annen”. Det ble en avstand i familien – barna mot foreldrene. N ville mer. Hun trosset foreldrene og gjorde opprør. Etter endt skolegang flyttet hun til Bergen, men kjente raskt savn av familien og ønsket tettere kontakt. Det ble tid for oppgjør og forsoning.

Forfatteren skriver grenseløst og raust om livet sitt. Det har blitt gull for oss og noe å lære. Debutant er ikke Nhu Diep, for hun har tidligere skrevet og tegnet tidenes pekebøker som binder generasjoner sammen – lyden av glad barndom.

Cappelen Damm, 2023

ANDREJ KURKOV:

“Grå bier”


Litteraturen er kjent for sin kraft, men er det hardt nok skyts for vår tid?

Våre øyne er rettet mot Ukraina, og denne romanen er skrevet av en av landets mest kjente og tydeligste forfattere. Sergej Sergeitsj er hovedperson og bare en av to som er igjen i landsbyen etter ti år med krig.

Pasjka lever i nabogata og har vært en nær uvenn siden skoledagene, men krig gir samhold når det kommer til mat, brensel og deling av de beste fluktrutene. Sergej lever alene etter at kona reiste med datteren for flere år siden. Jobben i kullgruvene tok på helsa og gjorde han til førtidspensjonert birøker. Følelser fyller ikke mye i livet, men ansvarsfølelsen for biene er sterk.

Våren er i sikte, og biene skal få frihet til å gjøre det de er skapt for. Bilen blir lastet med alle kubene, og ferden går gjennom trygge og utrygge områder. Sergej møter mennesker som hjelper han videre. Han overnatter langs åkere og skogkanter. Krigen kommer lenger unna. Biene blir løftet ned og ut i det lysegrønne.

Historien er lys med en humoristisk tone til tross for det alvorlige som ligger under. Språket flyter lett og godt. Jeg ble kjent med boka da en god kollega leste høyt fra den og gjorde meg nysgjerrig på resten. Konflikt og krig stikker dypt for et hardt prøvet folk med årelang tilpassing. Er det nok å kjenne sine egne styrker dypet i gyllen honning til aldri å gi opp?

Cappelen Damm, 2023

Ragna Dahl:

Inspirert av egen virkelighet

Ragna Dahl (69) har hatt en tøff oppvekst, og levd mange år i et voldelig forhold. Da hun var femtittre år gammel ble hun uføretrygdet med diagnosen PTSD. Opplevelsene har hun brukt til å skrive tre bøker, som hun håper kan hjelpe andre ofre.

TEKST: Anne Lise Johannessen | FOTO: Privat

«Det var en gang en lykkelig familie og en like lykkelig datter. Ei lita jente som drømte om kjærlighet og drømmeprinsen, Anna het hun. Det er skrevet tre bøker om henne. Kanskje det også er historien om din søster, din bror, ditt barn og din livsledsager. Om vennen din eller kanskje til og med deg. Vi kan alle havne i klørne på en sadistisk manipulator. Et monster.»

Uttalesen over kommer fra forfatter Ragna Dahl. Hun har skrevet to bøker inspirert av egne

opplevelser. Første utkast av bok nummer tre er også ferdig skrevet, og sannsynligvis kommer den i løpet av året.

En gang hørte Ragna en kjent forfatter si hun ikke likte uttrykket virkelighetslitteratur fordi det hadde noe nedsettende og foraktfult over seg. Vedkommende sa at det motsatte av virkelighetslitteratur er uvirkelighetslitteratur, kanskje egentlig fantasy – og denne forfatterens mål var å skrive nettopp virkelighet.

– For meg å høre dette fra en kjent og dyktig forfatter, var rett og slett skjellsettende, sier Ragna. Jeg håper at ordet virkelighetslitteratur forsvinner og blir erstattet av noe helt annet, og som gjør at den type litteratur utvider folks oppmerksomhet.

Makt til å avslutte vold ved å sette søkelys på den

– Vold i nære relasjoner skjer i stillhet. Og mobbing er skjult vold. Vi har makten til å avslutte vold bare ved å sette søkelys på den, sier Ragna.


«Dette er ei bok som surrer rundt i tankane lenge etter at ein er ferdig med den.»
LesKori

Romanen er sterk, intens og ikkje minst truverdig.
Bokblgger.com

Historien er spennende og forfatteren skriver godt.
Hverdagsnettmagasinet

Dette er en viktig historie som jeg håper vil nå ut til mange lesere.
Hennings Bokhylla

«Et bok som kryper inn under huden. Les den og forstå litt mer.»
Forfatter og foredragsholder Sente Velland

– *Overgriperen min lever i beste velgående et sted,
og jeg kan aldri bli helt trygg før han er død.* ”

Og det er nettopp det Ragna prøver på i sitt forfatterskap. Også i kraft av sin jobb som sykepleier innenfor rus og psykiatri, bruker hun erfaringskompetanse til å holde foredrag og opplesing fra bøkene sine.

– Vi ofre trenger at alle forstår hemmelighetene bak vold i hjemmet, og ellers i samfunnet, den volden som oftest er skjult, sier Ragna.

Hennes ønske er å sette overgrep på dagsorden ved å snakke med barn, kollegaer, venner og familie. Få kvinner til å oppleve støtte, og bli trodd uten at man føler seg dum og liten fordi man ikke alltid klarer å gå fra den voldelige relasjonen.

– Det å kun behandle symptomene kan sette kvinnen i livsfare, fortsetter Ragna.

Hun sier at forklaringer ikke beskytter, og det gjør heller ikke trøst.

– Det som stopper det farlige er beskyttelse, og en annerkjennelse av at det faktisk stoppes, utdyper hun.

Videre ønsker hun at alle skal bli mer oppmerksomme på tydelige tegn på vold, og tørre å gripe inn. At man kan vise ofrene en trygg vei ut.

– På denne måten tror jeg at vi sammen kan gjøre sengen vår, middagsbordene, familiene og skolene våre til de trygge oaser de burde være, sier hun.

Bøkene er inspirert av egne opplevelser

Historiene i bøkene er inspirert av faktiske hendelser i perioden 1962-1976.

Ragna innrømmer at det er tungt å dukke ned i historien for å hente fram minner. Noen tenker at det kan føles som selvterapi. Det avkrefter hun.

– Triggerne ligger i historiene.

Det er utmattende, sorgfullt, slitsomt og angstfullt å gjenoppleve situasjonene. Hver gang sitter jeg igjen med sterk frykt og sykdomsfølelse i kroppen. Overgripe-

ren min lever i beste velgående et sted i verden, og jeg kan aldri bli helt trygg før han er død, sier hun.

Når hun holder foredrag og leser fra bøkene sine, og ser at tårene renner hos tilhørerne, og publikum er åpne og engasjerte, da tenker hun at det er verdt alt slit og smerte.

Ragna ble forfulgt av sin overgriper fra 1976 til 2003. Så igjen i 2021 fikk hun et nytt trusselbrev i posten. I 2022 ringte han henne, men siden har det vært stille.


Foto: Mona Hauglid

– *Da jeg sto på badet tok han frem pistolen, trykket den hardt mot tinningen min, og trakk av.* ”

Hun sier at den eneste måten hun kan bekjempe den reelle trusselen på, er ved å være åpen og transparent.

Det var mannen hun var i et forhold med som var den største trusselen. Det var mange epioder, men i 1990 skjedde det noe som gjorde at Ragna endelig ble i stand til å forlate han.

– Da jeg sto på badet i mitt hjem tok han frem pistolen, trykket den hardt mot tinningen min, og trakk av. Jeg ble reddet fordi han hadde glemt å lade den. Det gikk opp for meg at mannen jeg elsket så høyt, ville drepe meg hvis jeg ble hos han. Så jeg brøt stillheten, og fortalte alt til foreldre, søsken, politi, naboer, venner og fremmede, sier hun.

Det er takket være mange av dem som hjalp henne den gangen, at hun fortsatt er her i dag.

– Noe sånt vil jeg aldri oppleve igjen, en pistol mot tinningen av

en som sier han elsker meg, sier Ragna. – Jeg bryter fremdeles stillheten. Det er min måte å hjelpe andre ofre på, og det er min utfordring til deg som lytter og leser, fortsetter hun.

Fikk diagnosen PTSD

I 2008 ble Ragna uføretrygdet med diagnosen PTSD. Etter en langvarig mobbehistorie i barne- og ungdomskolen, i tillegg å ha båret på en gruffull hemmelighet, som ble toppet ved å være i et voldelig forhold, slo diagnosen ned i kroppen og psyken hennes med ‘flashback’ og sterke traumatiske minner.

Håper å hjelpe andre

Håpet er at hennes åpenhet i bøkene skal kunne hjelpe andre, og at de skal kunne kjenne på et håp om endring.

– At folk blir rystet, og kommer i glødende affekt og sinnsopprør, det er da det skjer nødvendig endring, sier Ragna.

Ragna forklarer at gjennom synliggjøring vil vi kunne få bort vegring, og ønsket om ikke å forholde seg til noe ubehagelig. Hun sier man må slutte å underkjenne at noen er i livsfare. Slutte å tro at lidelsen forsvinner med samtaleterapi og medisiner.

– Jeg ønsker også at bøkene mine kan inspirere til en etisk, kompleks debatt i det offentlige rom, og belyse den moralske grunnidéen. Den som forteller hva som er rett og galt. En omsorgsetikk som handler om en varm


følelse for menneskenes ve og vel og uvilje mot dens ulykke, sier Ragna.

Får meldinger fra leserne

Ragna har et sterkt håp inni seg om at skoleledelsen vil fatte interesse for bøkene og på den måten gjør de synlige for lærere, lektorer, elever og studenter. Hun tenker også på Helsevesenet og krisesentrene.

Det er mange lesere som tar kontakt med henne, både på gata og via sosiale medier. Hver gang kjenner hun på en enorm takknemlighet over begeistringens uttrykker. Og håpet som ligger i begeistringens.

– Jeg vil fortsette å skrive bøker med mørk undertone hvor mennesker strever med å ikke gi opp, eller underkaste seg skjebner man ikke kan forestille seg, ikke engang i fantasien. For meg er skrivingen livet, det og kjærligheten til familien og min elskede mann, avslutter hun.


”Jeg var livredd for å bevege meg. Jeg var redd for å kaste opp. Jeg var redd for å tisse på meg


Faktaramme om bøkene:

Bakteppet for bøkene er Tyholmen i Arendal hvor Ragna har bodd i mange år. Hun forteller om kjærligheten til byen og menneskene som bor der. Som kontrast, har hun i samme by også opplevd sterke, farlige og traumatiske hendelser. Derfor kan hun ikke tenke seg noen bedre ramme for bøkene enn akkurat der. Temaet i alle de tre skjønnlitterære bøkene er konsekvensene av mobbing og vold i nære relasjoner.

«**Kameleonjenta**», er forfatterens første bok. Her møter vi Anna som blir utsatt for mobbing fra første klasse på barneskolen og opptil siste halvdel av åttende på ungdomskolen i Svartbygda. Hun isoleres, blir utestengt, truet og utsettes for grov vold av sine klassekamerater. I åttende skjer en radikal forandring, men på videregående skjer det igjen nye farlige situasjoner. I en alder av 17 år møter hun Alexander. Det hun ikke vet, er at den voldsomme forelskelsen og begjæret er fatal. Valg tas, og veien frem kan være dødelig.

«**Skumringsmannen**», er den andre boka om Anna. Hun har endelig klart å redde seg selv og datteren Gabriella. Hun har møtt en ny mann og forsøker å

leve et normalt liv. Men en dag sprekker fasaden. Fortiden og angsten innhenter henne og slår sprekker i livet hun har forsøkt å bygge. Anna søker hjelp, men desto mer hun går i terapi, desto mer usikker blir hun. Etter hvert som historien beveger seg videre, eskalerer frykten, angsten og de marerittlignende og lammende flashbacksene, helt til de dominerer livet til alle hennes involverte familiemedlemmer.

– Var det slik at på 80-tallet ble gjerningsmannen oftest trodd og offeret mistrodd? At kvinnene kanskje mer eller mindre ble sett på som hysteriske, sårbare og vanskelige, som ikke helt visste sitt eget beste? Er det slik også i dag, at vi blir styrt av redsel for å ta feil, eller har vi kommet lengre? Det vet jeg sannelig ikke, sier Ragna.

«**Anna**» er den tredje boka. Her møter vi single Anna som nå er 45 år og hennes 26 år gamle datter Gabriella. Anna har fått diagnosen PTSD og er sykepleier. Hun har fått permisjon fra jobben for å fullføre spesialisering innen psykisk helse. En dag, på en joggetur, møter hun brått Alexander igjen. Etter 18 år er han tilbake. Hun er skrekkslagen og nummen. Hun opplever ham farligere enn noensinne, og det eneste hun tenker på er å beskytte den hun elsker mest i denne verden – hennes datter Gabriella.

Quiz

for ikke-quizzere

5 spørsmål om om ting som er SALT, KALDT, VARMT ELLER VÅTT

1. Hva eller hvem er eller var White Star Line?

- a) Rederiet som eide Titanic.
- b) Et whiskymerke som bare selges om bord på cruiseskip fra rederiet Color Star.
- c) Et kartselskap som lager sjøkart og har Sirius, himmelens mest lyssterke stjerne, som logo. Det var jo denne mange sjøfolk navigerte etter.
- d) En sti indianerne markerte med hvite, stjerne-lignende blomster. De viste veien til seremoniplassen ved elva som de brukte for å døpe og innvie nye krigere til voksenlivet.

2. Hva er den laveste temperaturen som er blitt målt i Norge om sommeren?

- a) – 12,2 grader
- b) – 9,0 grader
- c) – 4,6 grader
- d) + 4,6 grader

3. Hva er en båke?

- a) Et landemerke i tre som hjelper båtførere å orientere seg.
- b) En ekstra bråkete måke.
- c) En som jobber i byssa, altså på kjøkkenet om bord i et skip eller på en båt.
- d) En båtplass i en båthavn.

4. Hvorfor blir ikke tevannet du koker på Mount Everest, varmere enn drøyt 70 grader celsius?

- a) Fordi det er så kaldt der.
- b) Fordi det er så lavt lufttrykk der.
- c) Fordi det er så lite oksygen der at propanbrenneren ikke blir varmere.
- d) Fordi det blåser for mye der.

5. Hva vil det si å være eller leve pelagisk?

- a) Da drikker man bare vann, ikke noen annen væske.
- b) Da lever man ute i åpne vannmasser, og ikke for eksempel på bunnen eller ved kysten.
- c) Da er man i perfekt syre-base-balanse.
- d) Da liker man ikke å vaske seg i vann.


Bonnier, 2023

<https://www.norli.no/boker/humor-og-tegneserier/quiz-og-sporreboker/quiz-for-ikke-quizzere>


Anne Lene Johnsen er forfatter og foredragsholder, og elsker å bruke hodet på morsomme ting. Hun ble kjent for mange som "IQ-dama" i Dagbladet Magasinets lørdagsutgave hvor hun i flere år hadde sin egen populærvitenskapelige spalte. Hun har senere vært spaltist i Dagbladet Fredags spalte "Eksperten", er fremdeles spaltist i ukebladet Allers og er fast gjest på P4 hver påske. I 2010 var hun med å starte bladet *Helsemagasinet* hvor hun var fagredaktør i flere år, og fremdeles er fast bidragsyter.

Hun har tidligere blant annet gitt ut superbestselgerne "Hvordan fatte matte" og "Barnas store IQ- bok" samt den populærvitenskapelige selvhjelpsboka "Slik blir du mer intelligent", hvor hun skriver om hvordan man får hodet til å virke bedre. Hun er utdannet Handelsøkonom/MBM og har i tillegg en bachelor i rus, og en kvart doktorgrad i psykologi.

Andre bøker av Anne Lene:


FASIT

- 1) a.
- 2) a. Målt på fjellstasjonen Fannaråki (2062 moh. i Sogn og Fjordane) den 20. juni 1938.
- 3) a.
- 4) b. På grunn av lufttrykket koker vannet på lavere temperatur. Jo høyere lufttrykk, desto varmere må vannet være for å koke. I høyden er det lavere lufttrykk.
- 5) b. Pelagisk er betegnelsen på vann som ikke er nær kysten eller sjøbunnen, men ute i åpne vannmasser.

HENNES SISTE ROLLE VAR I FILMEN

Sex

Anne Marie Ottersen er en kjent norsk skuespiller. Selv om hun nå er 78 år, har hun ingen planer om å gi seg. Nå om dagen kan du se henne på kino.

TEKST: Anne Lise Johannessen | FOTO: Privat og Tv2

Som liten likte Anne Marie å opptre og synge. Hun forteller at det ikke fantes amatørteater på Kongsberg, så det hele startet med litt skuespill i klasserommet. Dermed vokste skuespillerdrømmen fram. Hun søkte Teaterhøyskolen og kom inn, og så var karrieren i gang.

Stykket hun debuterte med var «Elskling du vet jeg kan ikke høre hva du sier når vannet står og renner» på Oslo Nye teater. Dette var som en del av praksisen på Teaterhøyskolen.

Siden den gang har det blitt uendelig mange roller og opptredener både på scenen og på skjerm, og hun har blitt et godt kjent ansikt for oss nordmenn.

– Jeg blir av og til stoppet på gata, men folk er høflige og ikke påtrengende er min erfaring, så det er hyggelig, sier hun.

Ingen planer om å gi seg

Den spreke skuespilleren er nå 78 år, og kunne i prinsippet vært pensjonist. Det har hun ingen planer om. Akkurat nå kan du se henne i kinofilmen "Sex". Og nei, det er ikke en erotisk film. Den handler

om to feiere, spilt av Thorbjørn Harr og Jan Gunnar Røise, som har en fortrolig samtale i lunsjpausen. Anne Marie spiller en frittalende lege. Dette er første film i den planlagte trilogien «Sex Drømmer Kjærlighet», og den har høstet gode terningkast i media.

– Jeg spilte også i "Jul i Blåfjell" nå i høst/ vinter på Christiania Teater. Også har jeg en rolle i "Bare Elling", som blir satt opp på Riksteatret fra september og avsluttes med en måneds spilling på Oslo Nye teater fra januar til februar neste år.


Anne Marie til høyre. Nummer to fra venstre er hennes bror og helt ytterst er hennes fetter.

ANNE MARIE OTTERSEN

Anne Marie Ottersen ble født i Kongsberg i 1945. I 1970 ble hun uteksaminert fra Statens Teaterhøgskole, og i 1990 giftet hun seg med skuespiller Lasse Lindtner. Hun har tre egne barn, og to bonusbarn.

Allsidige roller

Anne Marie har hatt så mange roller at hun ikke husker hvor mange det er totalt, men nevner spesielt de tre Hustrufilmene, Amalies jul og Fredrikssons fabrikk, som ble store TV-suksesser. Og så forteller hun om et stykke hun gjorde på Nationaltheatret, en Dario Fomolog. Det er en av de morsomste rollene hun hatt, og en som ga henne mye, samtidig som den gjorde andre glad.

Anne Marie sier at alle roller former en som skuespiller, og gjør at man lærer mer.

– Scenearbeid er ferskvare, du

må spille mye for å holde deg i form som skuespiller, sier hun.

For sine roller har hun fått flere priser, og det er hun stolt over. Hun var f.eks. den første som fikk Radioteaterprisen. Hun er også godt fornøyd med å ha fått Amandaprisen og LO's kunstnerpris.

– Også er jeg stolt av at jeg har fått gjort så mye forskjellig, roller i alle sjangre drama komedie sangroller, radioteater, tv, film, sier Anne Marie.

Reality

Både Anne Marie og mannen

Lasse var med i sesong to av Tv2-programmet "Forræder", og Anne Marie fikk rollen som forræder. Hun avslører at det var gøy å være med i programmet. Hun visste hva hun gikk til, og synes ikke at det var spesielt krevende psykisk. I løpet av programmet sa begge ektefellene at de var helt sikre på at de ville avsløre hverandre. Det skjedde likevel ikke. Anne Marie sier at de begge taklet det bra.

Om det blir andre realityprogrammer, vet hun ikke. Maskorama skal hun i alle fall ikke være med, sier hun bestemt. Farmen Kjendis har hun allerede blitt

Fra Forræder på Tv2. Foto: Fredrik Arff


— For øyeblikket overgår virkeligheten litteraturen,
og det får meg til å gråte. ”

spurt om å stille opp i, men det takket hun nei til.

Hun har likevel ikke stengt muligheten for all realitydeltakelse.

– Må i så fall være noe jeg synes er interessant, da kan det hende, sier hun.

Liker å lese bøker

Anne Marie forteller at hun er glad i å lese bøker. Akkurat nå leser hun «Begynnelsen til alt» av Graeber og Wengrow. Innimellom

leser hun bøker av den engelske forfatteren Pelham Grenville «P.G.» Wodehouse, som handler om Jeeves, da hun har mange bøker av han.

– Den får meg til å slappe og le. For øyeblikket overgår virkeligheten litteraturen, og det får meg til å gråte, sier hun.

Det foreligger ingen konkrete planer om en biografi om Anne Marie, men i så fall ville hun ha

skrevet den selv, forteller hun.

Og tittelen har hun allerede en anelse om, men ikke noe hun vil dele.

Ellers bruker Anne Marie fritiden på å trene, treffe venner, og være sammen med sin store familie.

– Til sammen har vi 10 barnebarn og fem barn som alle har partnere, det blir tjue i nærmeste familie, avslutter hun.


Anne Marie sammen med sin eldste sønn, Tore.

PÅ TV...

DEN GYLNE TIME


<https://www.netflix.com/title/81682515>

Etter et terrorangrep i Amsterdam kjemper en nederlandsk etterforsker med afghansk opprinnelse mot klokken for å finne de mistenkte – hvorav én kanskje er en gammel venn.

Foto: Netflix

Her er det terror og mye vold, og ikke en typisk serie jeg ville valgt. Men da jeg fikk en anbefaling om at jeg MÅTTE se den, var det bare å adlyde. Jeg ble advart om at første episode var litt kjedelig, men at jeg ikke måtte gi opp. Og det stemte, etter episode to var jeg hekta. Dette er råspennende!

Det er ikke skummelt som mange serier kan være, men her bys det på skikkelig action, sånn at du sitter med «hertet i halsen». Passer nok ikke for sarte sjeler.


Det er litt forstyrrende at det er nederlandsk tale, og at vi ikke «skjønte bæret» av hva de sa, og kun måtte forholde oss til tekstingen, men det går seg til, og etter en stund tenkte jeg ikke spesielt over det.

Karakteren blir en sterk 4'er. Det som trekker litt ned er første episode.

JOURNAL 64


<https://play.tv2.no/film/journal-64-1559350.html>

Noen håndverkere gjør et uhyggelig funn i en eldre København-leilighet: bak en falsk mur i leiligheten sitter tre mumifiserte lik rundt et spisebord, og en ledig plass venter.

Carl Mørck og hans assistent Assad i politiets Avdeling Q blir satt til å finne ut hvem mumiene er og hvem den fjerde plassen er tiltenkt. Carl og Assad jakter etter beboeren, og finner spor tilbake til den beryktede kvinneanstalten på Sprogø. Carl og Assad må vinne et kappløp mot tiden for å hindre flere mord og overgrep.

Denne filmen er basert på boka med samme tittel av Jussi Adler-Olsen, som jeg ikke har lest.

Jeg liker filmen, den er spennende med gode skuespillere.

Da jeg startet å se, var jeg ganske trøtt, og egentlig klar for senga, og filmen har en varighet på to timer. Straks vi begynte å se, ble jeg lysvåken og engasjert.

Underveis gikk noe av twisten opp for meg, men det ødela ingenting.

Karakteren bli en klar 5'er. Det ligger ute flere filmer basert på bøker av forfatteren, og de skal jeg se snart.


KRYPTERT

Kryptert er et kortspill hvor man trekker kort, og sidemannen skal lese setningen fra kortet høyt, og prøve å forstå hva det står. Det er nemlig ikke så lett som det høres ut, for setningene er krypterte.

TEKST/FOTO: Anne Lise Johannessen

Et eksempel er "Tha koffe redd akk". Tok du den? Prøv å les det sakte, og i ulike tonefall/aksénter. Da vil du til slutt forstå at det står Tacofredag.

Spillet er delt i tre kategorier; Aktuelt, fest og dirty. Det anbefales at de andre spillerne får se fasitordet.

Man velger selv om man vil spille på lag eller individuelt. Lagspill, er enklere, siden man lettere hører løsningsordet når andre leser det høyt.

I følge reglene, skal man bruke tidsur. Man samler poeng fra antall kort man klarer. Hvis det blir for vanskelig, så kan du be om

hint, eller beskrivelse (som står på fasitsiden av kortet).

Spillprodusenten har satt anbefalt alder til 16+. Esken inneholder 400 kort. Kortene i svart kategori (dirty) er merket med aldersgrense 18+.

Man kan kjøpe en tilleggspakke med 200 kort som heter "Politisk ukorrekt – for oss som elsker mørk humor". Her er kortene enda "drøyere" enn i dirtykategorien.

Vi var fem voksne som spilte, og vi hadde blandet original- og tilleggspakken. Vi valgte å droppe tidsuret, og gå for individuelt


spill, med et kort fortløpende til hver. Det var vanskelig å lese kortene, men veldig gøy!

Flere ganger hørte vi andre tydelig hva setningen var når en annen spiller leste sitt kort, men for den som skulle løse oppgaven var det langt fra enkelt. Ikke lett å høre riktig ord selv. Setningene var varierte, og noen var veldig drøye.

Vi fant ut at det var best å lese sakte, sammenhengende og med en slags russisk eller finsk aksént. Mens i reglene foreslås det å lese raskt.

Dette er et spill som gir mye latter. Vi hadde en artig spillekveld, og dette spillet kommer vi garantert til å spille flere ganger.


The library

Morsomt puslespill fra Jan Van Haasteren. Her er det mange detaljer, og motivet er fra et bibliotek – perfekt for en bokelsker :) Selv fikk jeg dette puslespillet med 2000 brikker i julegave. Motivet finnes også i mindre utgave med 1000 brikker for dem som foretrekker det, eller ikke har plass til å legge et så stort puslespill.

Jeg liker dette merket. Det er mange artige detaljer om man ser nøye etter. Det finnes utrolig mange forskjellige motiver fra denne produsenten, og flere av figurene går igjen i hvert av dem.

Antall brikker: 1000 eller 2000


M ERETE JUNKER:

Planen var å skrive én bok

Merete Junkers nye bok, den syvende krimboka «Redebyggeren» ble lansert på selveste skuddårsdagen, 29. februar, og gir oss et gjensyn med journalist Mette Minde.

av Anne Lise Johannessen | Foto: Privat

Tanken på å skrive var der helt fra barndommen. Allerede da Merete Junker var 10-12 år bestemte hun seg for at hun skulle bli forfatter. Planen var én bok. Hun utdannet seg etter hvert som lærer og journalist. Det var først i 2008, da hun var 49 år at barndomsdrømmen ble realisert. Og da stoppet det ikke med én bok. På selveste skuddårsdagen i år slapp hun sin syvende krimbok.

– Barnet Merete så for seg én bok. Hun ville nok blitt en smule imponert om hun hadde vist at det i alle fall ble syv, sier Merete med et smil.

Gjennom egne bøker har forfatteren forsøkt å skape historier, karakterer, hendelser og et univers som suger leseren inn i en verden der en har lyst til å bli værende, så lenge det varer, eller aller helst enda lenger.

– Jeg håper jeg har lyktes med det forsettet, sikkert ikke for alle lesere, men for mange nok, sier hun.

Merete håper at leserne kjenner på at de ønsker seg en ytterligere bok, når de er ferdig med bøkene hennes. Akkurat slik som hun selv gjør når hun har lest noe bra, et slags univers der det har vært spennende å være.

Gjensyn med gammel hovedperson

Før skrev Merete om journalisten Mette Minde, men så ble vi kjent med politikvinnen Eline Torp i en ny serie på foreløpig to bøker. I «Redebyggeren» er vi tilbake i universet til Mette Minde.

– Mette Minde var hovedperson i mine tre første bøker, men etter «Pumasommer» har hun nektet å samarbeide. Jeg har gjort flere mislykkede forsøk på å bringe henne tilbake på papiret, men til slutt løsnat det, altså, forklarer Merete.

Så nå er Mette Minde tilbake, sterkere og mer dedikert enn noen gang. Hun har nå blitt mer voksen og tryggere.

– Mange lesere og lyttere har

etterlyst Mette Minde, og tryglet om å få henne tilbake, så det er med en enorm lettelse at jeg nå kan si at vel, her er hun. Jeg håper selvsagt at hun vil være med videre, men sånt kan aldri forskutteres, sier Merete.

Det betyr ikke at dette er slutten for politikvinnen Eline Torp (Hovedpersonen i de to foregående bøkene), beroliger Merete.

– Det er mange inkludert meg selv som er glad i Eline Torp også. Hvem vet, kanskje de to, Mette og Eline, møtes en gang. Det hadde vært ganske gøy å skrive om, tror jeg, sier Merete.

Hun nevner også politimannen Morgan Vollan fra «Venuspassasjen». Han var hun også veldig glad i.

– Morgan fikk bare en bok, stakkars, men den ble til gjengjeld nominert til Rivertonprisen. Nå er nok Morgan for gammel for en ny bok. Kanskje er han til og med død. Jeg har i alle fall ikke hørt noe fra ham på en stund, sier Merete og ler.


Historien starter ofte med en spesifikk hendelse

Merete sier hun starter fra «scratch» når hun skriver. Derfor er research nesten alltid en del av prosessen. Hun nærmer seg stoffet nølende og forsiktig. Plottet er ikke spikret på forhånd, og på hennes skrivebord finnes ingen excel-regneark der handlingen er prikket inn med tid og sted. Karakterene bygges langsomt, og noen blir kastet ut igjen av manus etter en kort prøvespilling. Handlingen blir til underveis. Ofte starter historien med en spesifikk hendelse, en idé, en notis i en avis, eller noe en eller annen har fortalt henne.

– Jeg tror ikke det er en stor fordel å skrive på denne måten, men det er den enkleste måten for meg, fastslår hun.

Vil ikke bli kjendis

Etter sju bøker, og mye publisitet gjennom årene, hender det hun blir gjenkjent. I nærområdet finnes tre lokalaviser, to fylkesaviser

pluss Porsgrunns Dagblad. Avisenes nedslagsfelt strekker seg utover hele Grenland, Bamble og andre deler av Telemark.

– Om noen kjenner meg igjen fra oppslag i mediene ville det vel ikke vært så merkelig, men jeg liker selv å tro at jeg er helt anonym, sier Merete.

Men det hender altså at noen stopper henne på gata med spørsmål om det ikke er ...?

– Joda, sier jeg, da.

– Jeg har lest alle bøkene dine, kommer det. Så er vi i gang med en hyggelig prat, og jeg lover (med kryssede fingre bak ryggen) at det kommer flere bøker. Det kan man jo aldri vite. Det er fint med små samtaler med fremmede, men jeg ville ikke likt å være en berømt kjendis. Så absolutt ikke, sier hun.

Glad i å lese

Merete er generelt glad å lese. Når dette intervjuet lages, har hun nettopp avsluttet boka «Skogen» av Anne Sverdrup-Thygeson. Hun

forklarer at det er en sakprosa, en fagbok om skogen og alle som bor der.

– Den er så spennende, og så godt skrevet at en bare må rulle seg rundt i beundring, sier hun.

Hun sier at hun leste boka med en blyant i hånden, mens hun streket og streket, fordi det var så ufattelig mye å lære, så mye hun ikke visste, så mye hun ikke må glemme!

– Boka ligger på skrivebordet og skal aldri lånes bort til noen, hvor mye de enn ber. Den har også et vakkert omslag, noe av det fineste jeg har sett. «Skogen» er min for evigheten, hjerte-emoji, forteller hun.

Det er mye skog også i «Rede-byggeren», men Merete forteller at de to forfatterne tilnærmer seg teksten på ulikt vis.

Ellers liker Merete godt å lese krim. Hun nevner gode forfattere i fleng som Tove Alsterdal, Stina Jackson, Belinda Bauer, Liza Marklunds to siste, Ane Riels

– Jeg er veldig takknemlig for at beina funker, at føttene er sterke og at jeg kan hoppe fra stein til stein uten å miste balansen. ”

«Harpiks», (les den gjerne på dansk, sier hun), Kerstin Ekman, Agnes Ravatn, Ruth Lillegraven, og så klart Karin Fossum.

– Ooops, ser at det bare ble kvinnenavn her, uten at det var til-siktet, men sant er det jo. Jeg liker meg aller best i disse universene, hvor språket også spiller en stor og viktig rolle. Jeg elsker godt språk, suger det til meg og forsøker å lære. Alle disse forfatterne har noe å lære meg, sier hun.

Dersom Merete kunne valgt fritt å blitt kjent med hvilken som helst forfatter, røper hun at det da ville vært interessant å tilbringe noe tid

sammen med den franske forfatteren, Benoîte Groult. (1920-2016).

– Boka hennes «Stjernetasten» er en bok jeg likte veldig godt. Da jeg lånte den bort og ikke fikk den tilbake, kjøpte jeg den på nytt, fordi den bare må stå i hylla. Så kan jeg lese den en gang til, sier hun.

Det er stadig spekulasjoner rundt temaet **papirbøker kontra e-bøker/lydbøker**, og mange frykter at papirbøkene på sikt vil forsvinne. Merete innrømmer at hun foretrekker bøkene i papirform.

– Jeg vet at mange hører på lydbøker når de er ute og går. Selv foretrekker jeg stillheten og vil bare ta inn de lydene som finnes i naturen. Bøker leser jeg helst på papir, aviser også. E-versjoner kun i nøden. Men heldigvis er ikke alle som meg. Jeg har mange lyttere på strømmetjenesten Fabel. Veldig mange lyttere. Så takk og pris for at vi er forskjellige, og foretrekker ulike formater, sier hun.

Aktiv fritid

På dagen når Merete ikke skriver, går hun tur. Hver eneste dag går hun sine faste turer og runder. Minst titusen skritt om dagen, er målet. Hun har stor tro på at det å gå er like viktig for hodet

Boka «Redebyggeren»

I «Redebyggeren» møter vi journalist Mette Minde, ti år etter de dramatiske hendelsene i «Pumasommer». Hun har rundet 42, er skilt tvillingmor, bosatt nær eks-mannen og guttene sine i Finnmark der hun livnærer seg som frilansjournalist og forfatter.

Drapet på Mettes fremmede onkel, skogeieren Einar Engemark, tvinger henne sørover, til Vest-Telemark og bygda Seljord, til gården moren hennes flyktet fra lenge før Mette ble født. Bygda skakes når den ukjente arvingen, Mette Minde, gjør entré. Selv må hun nøste seg bakover i tid. Hvem var denne onkelen hennes, og hvorfor dro Mettes for lengst avdøde mor hals over hode og kuttet all kontakt med broren sin?

som for kroppen. Hun mener at det er viktig for fantasien, og ikke minst for å bearbeide alt som skjer rundt oss.

– Jeg er veldig takknemlig for at beina funker, at føttene er sterke og at jeg kan hoppe fra stein til stein uten å miste balansen. Alderen kommer, så klart og heldigvis, og litt trist er det å se håret gråne og rynkene som furer seg inn i ansiktet, men seriøst og helt ærlig, bryr jeg meg mer om beina. Måtte de bære meg, sterke og friske, tida ut, avslutter hun.


HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Fritt vilt"

av Agnes Lovise Matre, Gyldendal 2024


En spennende, realistisk og troverdig krim som fanger leseren fra første side. Temaet i boka er i aller høyeste grad dagsaktuelt.


KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Granittgutta - Tiktok-banden"

av Svein Jarle Åbrekk, Fonna forlag 2023


Ein spennende og innholdsrik historie som treff målgruppa (8-12 år) godt. Med kjappe og morosamme replikker, får me ein fin balanse mellom det alvorlege og det lausslupne.

Boka er lettlest og veldig fin å lese for unge som har byrja å lesa på eiga hand.


"Samiras død"

av Myriam H. Bjerkli, Bonnier 2024


Nok en gang leverer forfatteren en spennende og sterk krim hvor hun taler de svakes sak.


"Menn og kjærlighet"

av Einar Andreas Lund, Prego mobile, 2023


Boka har eit vidt spekter av tematikk og samtalene dreier gjerne inn på karriere, oppvekst og miljø. Men ordet «kjærleik» er likevel det eksistensielle i samtalene, og er det som ligg til grunn.

Den er velskrevet og innehar særst interessante intervjuobjekter, som ein kjem tett innpå.


"Skyggeadvokaten"

av Eva J. Stensrud, Cappelen Damm, 2024


En meget spennende og nervepirrende thriller. En bra debut som fortjener å nå ut til flere. Den er i tillegg realistisk og troverdig.


"Noveller om naturen og kjærleiken"

av Marit Olaisen, Liv, 2023


Dette er ein stillferdig novellesamling med motsetninger og ytterpunkter. Marit Olaisen nyttar eit vart og nesten malerisk språk, som gjer dette til ei roleg og avslappende lesestund på tross av eit noko mørkt innhald her og der.


17. mai-spesial


Selv om kalenderen bare viser april så er det greit å kunne forberede seg til den store festdagen. Dette er en dag som alle gleder seg til.

TEKST: John Cato Larsen | Foto: Dreamstime.com

«Tenk at nå er dagen her som jeg har lengtet etter. Jeg får gå i toget og jeg er så glad».

Barna får gå i tog, spise så mye is og pølser de ønsker. Ungdommen feirer med Champagnefrokost og de voksne tar seg gjerne et glass eller to når dagen går mot kveld, og barna er i seng.

Selv er jeg nok i siste kategori, og trives med det. Jeg har i forkant laget noen deilige tapasretter, litt jordbær og en rekke musserende viner jeg tror kan passe godt til den store festdagen. Selv er jeg svak for Champagne,

men har full forståelse for de av dere som ikke er så begeistret for det, eller som rett og slett er på budsjett.

Så her bør det være litt for enhver.

Louis Roederer Brut Rose Vintage 2016

Jeg begynner på topp, og presenterer først den eneste rosèvinen i denne artikkelen. Louis Roederer er ett av mine favoritt-champagnehus, og om du sitter med en flaske Louis Roederer foran deg, så skjønner du fort hvorfor. (Det er

også de som produserer Cristal)

Dagens første finner du i Bestillingsutvalget, så vær tidlig ute for å sikre deg en flaske. Den har en alkoholstyrke på 12% og har elleve gram sukker pr. liter. Den er laget på 62% Pinot Noir og 38% Chardonnay, og passer utmerket som velkomstdrink eller til sjømat.

Champagnen har en varm, lyserosa farge og gjør seg godt i glasset. Små elegante bobler danser mot toppen av glasset og danner et pent, hvitt skum, som raskt forsvinner.


Foto: Geir A Carlsson

John Cato Larsen er 43 år gammel, bosatt i Fredrikstad med kone og to barn. Han er utdannet kokk, og jobber til daglig med det, men hans store lidenskap er god drikke.

De siste fire årene har han drevet Facebookgruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

Tidligere har han i flere år vært vinskribent for lokalavisa Fredriksstad Blad.


På nese er den frisk og delikat. Røde epler, varme villbringeber og appelsinblomst dominerer. Litt søte krydder sammen med hvit fersken gir den et løft. Hint av gjærbakst.

I munnen er den fin og kremete. Opplevs frisk og sødmefull, og tørker fint. Følger nesen, og med lang, konsentrert utgang.

Virkelig en topp rosè-champagne.

Louis Roederer Collection 242

Synes du at Louis Roederer virker spennende, men er ikke så glad i rosè, så kan dette være din utvalgte 17.mai-champagne i år. Denne finner du i basisutvalget, dvs. at den er enkel å få tak i da den skal være inne i alle hyllene på Vinmonopolet. Den er også noen hundrelapper rimeligere enn rosè-utgaven. Den har en alkoholstyrke på 12,5% og med syv gram sukker pr. liter. Den er laget på 40% Chardonnay, 40% Pinot Noir og 20% Pinot Meunier, og passer utmerket til velkomstdrink, sjømat eller litt spekemat.

Champagnen har en flott,

gulgrønn farge med litt grovere, bobler som danner et massivt hvitt skum på toppen av glasset. Der blir det liggende litt før det forsiktig forsvinner.

Jeg stikker nesen forsiktig ned i glasset og kjenner raskt duften av modne epler. Litt sitrus kommer etter hvert frem sammen med lagringsnoter og ikke minst toast. Litt lette spor av blomst.

I munnen har den en flott fylde. Svært kremete, med god syre. Følger nesen og med en smak som varer og varer. Absolutt en Champagne du kan servere dine gjester.

Mandois Brut Origine

Når jeg skriver en artikkel som inneholder flere viner prøver jeg å i alle fall ha med en ny vin. Altså en vin jeg ikke har drukket før, og denne gangen var det en Champagne som skilte seg litt ekstra ut. En Champagne som ikke stjeler hele budsjettet ditt. Dette er en slik en. En som du lett kan servere og sitte igjen med følelsen at du ikke har brukt for mye penger, men allikevel så har du servert en topp vin. Denne finner du i best-

illingsutvalget, så også her må du påberegne noen ekstra dager fra du bestiller til du får den. Champagnen har en alkoholstyrke på 12,2% og med syv gram sukker pr. liter. Denne er laget på 40% Chardonnay, 40% Pinot Noir og 20% Pinot Meunier, og passer til fingermat og som velkomstdrink.

Champagnen åpnes med et fint popp. Gulgrønne dråper fylles sakte i glasset. Lekne bobler kriger mot toppen av glasset og danner et pent, hvitt skum i det samme øyeblikket de treffer overflaten.

Delikat duft av modne frukter, som eple og pære, etterfulgt av søtlige innslag av honning og litt hint av gjærbakst.

I munnen er den ungdommelig og frisk. Deilige dominerende toner av epler og honning. Lette innslag av mineraler og kjeks. En Champagne med god lengde, som virkelig leverer sakene sine.

Graham Beck Pinot Noir Chardonnay Brut

Ønsker du å servere en musserende vin, men av en eller annen

grunn ikke er så begeistret for Champagne kan jeg nå friste med en fantastisk god musserende vin fra Sør-Afrika.

Dette er en vin som har blitt servert til Nelson Mandela, og til Barack Obama da han ble nominert som president. Så det er noe spesielt over denne musserende vinen.

Nok en gang er dette en vin som er å finne i bestillingsutvalget. Den har en alkoholstyrke på 12% og med 8,5 gram sukker pr. liter.

Den er laget på 61% Chardonnay og 39% Pinot Noir, som er en god følgesvenn til skaldyr.

Den musserende vinen har en flott, dyp strågul farge, og har flotte, litt store bobler som danner et litt grovt hvitt skum.

På nese oppleves den fruktig med litt søtlig preg. Modne, røde epler, litt florale undertoner og toast helt bakerst.

I munnen har den en fin fylde, godt balansert. Røde epler, blomst og bakevarer. Litt sødmefull i utgangen, men alt i alt en god musserende og et godt alternativ til Champagnen.

Abbazia Prosecco Extra Dry

Er du av typen som elsker Prosecco tør jeg påstå at dette er vinen du skal servere på 17.mai. En lekker liten sak, du kan glede både deg selv og ikke minst gjestene med. Du finner den i basisutvalget, og den har en alkoholstyrke på 11% og 12,5 gram sukker pr. liter. Den er laget på den kjente og kjære Glera-druen.

Vinen har en flott gulgrønn

farge, med flotte små bobler. Skummet er rent, hvitt og delikat. Den dufter deilig av pære, og har et hint av banan. Frisk og ren, og passe tørr. Vinen serveres ved 7 grader.

Smaken er ren og vinen fremstår ung. Det er pære som styrer smaksbildet, men undertoner av sitrus, gjør den svært frisk.

Abbazia Moscato

Den siste anbefalingen av musserende viner er en lekker sak til under hundrelappen. Fra samme produsent som Prosecco, kommer denne som er en dessert i seg selv. Denne finner du i basisutvalget. Den har en alkoholstyrke på 6.5% og med 86 gram sukker pr. liter, og er rett og slett farlig god.

Laget på moscato-druen.

Vinen har en blek gulfarge med litt grønnskjær. Den har små bobler som danner et hvitt skum, som raskt forsvinner.

Den dufter av grønne frukter som eple og pære samt florale undertoner. Litt sødme.

I munnen oppleves den lett og søtlig. Deilig preg av eple, pære og sitrus. Litt florale innslag. Mye kullsyre.

Deilig kombinasjon med dagens dessert.

Pils

Skulle man ikke være glad i musserende, men ønsker noe annet å drikke på den store festdagen, så kan jeg friste med en Pils fra Lervig. Lervig Pilsner har en alkoholprosent på 4,7 og er en såkalt butikkøl. Dvs. man får den

i dagligvarebutikken. Dette ølet er brygget på pilsner og münchen malt, mens humlen er Tyskland og Slovenia. I tillegg er ølet vegansk. Fargen er lys og gyllen med fin karbonering som danner et hvitt skum.

Det dufter av lyst malt, sitrusfrukter og med et hint av høy. I munnen er det friskt med god balanse mellom det søte og det bitre. Malt, eple og sitrusfrukter dominerer med innslag av blomst. Fin lengde. Dette er desidert den beste pilsneren jeg har smakt i år. Den bør testes.

Til slutt ønsker jeg å komme med et alkoholfritt alternativ.

Denne gangen retter vi øynene til Sverige, nærmere bestemt Kallsjö Bryggeri, og en av deres organiske cultured tea.

Oolong får du i både glassflaske og på pantbar boks.

Denne har en lys farge med deilige bobler som danner et hvitt massivt skum, og som dufter elegant av fersken, litchi og aprikos, med undertoner av smør.

I munnen har den en fin mousse, og oppleves frisk og innbydende. Mye tropiske frukter som fersken og aprikos, men også innslag av litchi og urter. God lengde.

Så ønsker jeg til slutt å gratulere alle med den store dagen!


ET HELT ÅR MED
MENTORHJELP
INKLUDERT


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

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK


Finn din skrivestemme

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


Tjen penger på drømmen din

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


Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO


BOKTIPSET:

MYRIAM H. BJERKLI:
"SAMIRAS DØD"


Boka er utgitt i 2024 hos
Bonnier


I denne historien er hovedfokus på politimann Håkon Haakonsen, kjæresten hans Sigrid og hennes sønn David. Handlingen foregår i Sandefjord.

Sigrids ekskjæreste sitter i fengsel, men nå har han rømt. På samme tid forsvinner David, og Sigrid ringer til Håkon og ber om hjelp. Like etterpå forsvinner også Sigrid, og Håkon får en rar tekstmelding.

Wow, for en bok! Dette må da lukte Riverton-mat for neste år!

Historien er veldig mørkt, men det er jo sånn at mange mennesker lever med mobbing, overgrep og vold tett innpå livet sitt. Derfor ER det veldig viktig å ikke lukke øynene for at noens virkelighet faktisk er enda verre enn fiksjonen. Jeg synes forfatteren behandler temaet på en god måte, og det uten at detaljene blir mer voldsomme enn det de må være for å lage en troverdig historie.

Bjerkli skriver utrolig bra. Hun er en mester i å få historiene så spennende at man sitter som klistret fast til sidene, og prøver du å legge vekk boka – ja, da finner du deg straks tilbake i sofakroken, for dette er en sterk historie man ikke slipper så lett.

Det er gøy at vi får et tilbakeblikk til noen av karakterene i de tidligste krimbøkene hennes. Det fungerer veldig bra å lese boka frittstående.

RANDI FUGLEHAUG:
"SKALLEBANK"


Boka er utgitt i 2024 hos
Kagge


Journalist Agnes Tveit jobber i lokalavisa Hordaland på Voss. I den forbindelse laget hun nylig et portrettintervju av den populære politikeren Sjur Dagestad. Under intervjuet oppdaget hun noe urovekkende.

Dagen etter gjøres det klart for Smalahove-slipp. Agnes går inn i teltet for å ta noen kjerne bilder til artikkel. Der ser hun noe som får pulsen til å stige heftig. Midt blant alle sauehodene, ligger det et kjent menneskehode, nemlig politikeren hun intervjuet dagen før.

I letingen etter de store overskriftene til avisa, roter Agnes seg inn i saken, og snart begynner hun å motta trusler.

Bit for bit blir historien bygget opp med et spennende driv, uten dødpunkter. Boka er skrevet på nynorsk, men det er ingen vanskelige ord. Språket flyter lett og fint.

Planen til Fuglehaug var at dette skulle være den tredje boken i en trilogi. På en festival sa hun at det likevel kunne hende det ble flere bøker om Agnes, og det håper jeg.

Jeg liker Agnes Tveit, og vil veldig gjerne bli enda bedre kjent med henne, og gleder meg til å høre om hennes videre utfordringer.

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

BOKTIPSET:

AGNES LOVISE MATRE:
"FRITT VILT"


Boka er utgitt i 2024 hos Gyldendal


Det har vært fest i bygda, og det ble konsumert både det ene og det andre. Noen dager senere finner man en død gutt i Hardangerbadet. Deretter forsvinner en ung jente. Det er midt på vinteren, og snøen, kulda og glatte veier byr på ekstra store problemer.

Thomas, sønnen til politistasjonssjef Bengt Alvsaker, drømmer om å bli politi, som faren. Han er der da gutten blir funnet, og det viser seg å være en god venn av han.

Alvsaker er selvfølgelig raskt på saken. Det tar ikke lang tid før man skjønner at det er noe som ligger der under overflaten i ungdomsmiljøet, et nettverk for deling av nakenbilder og salg av dop. Thomas sliter, for hva bør man gjøre? Være lojal mot venner – eller tenke på egen framtid?

Dette med deling av nakenbilder, og ikke minst "partydop" er ofte i media. Man hører historier om ungdommer som tror de har kontroll, men det viser seg gang på gang at de ikke har det.

Forfatteren skriver med en god og erfaren penn. Det virker som om hun vet en del om temaet, og det gjør hun nok også. Hun er lærer på en ungdomsskole, og ser nok mye blant ungdommene som foreldrene ikke tror om eget barn. Forhåpentligvis går ikke alle så langt som i denne historien, men man vet jo aldri...

JOHANNA MO:
"HJERTEGRESS"


Boka er utgitt i 2024 hos Aschehoug


Det har kommet en ny bok om Hanna. Dette er midt i pandemiens start, og Hannas venninne tester positivt på covid. Hanna, som er 19 uker gravid får mer enn nok, både jobbmessig og privat.

I denne historien får vi også flere detaljer om drapet som Hannas bror, Kristoffer er mistenkt for å være delaktig i. Det var faren til Hanna og Kristoffer som ble dømt for drapet, men i forrige bok kom det fram påstander om at faren tilsto falskt kun for å redde sønnen. Nå er det rettssak, og mange nye opplysninger avdekkes. Vi får flere svar angående den påtente brannen på huset til Hanna. Og det kommer vel ikke som noen "bombe" at hun får en ny sak å jobbe med.

Spennende serie, og snart avsløres alt

Jeg liker språket og skrivestilen til forfatteren, og måten hun bygger opp historien. Hanna Duncker virker som en god politi, og en empatisk og likende person. Historien er spennende og bygger seg gradvis opp gjennom alle bøkene i serien.

Vanligvis tenker jeg at man godt kan lese seriebøker frittstående, men her har historien sammenheng, så start med første bok i serien, og les dem fortløpende :)

Johanna Mo forteller at neste bok er godt i gang, og at det blir siste bok i serien. Hun antar at den kommer ut i Norge i starten av 2025.

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

Foto: Kjetil Nilssen


INGER JOHANNE ØEN

Inger Johanne Øen er aktuell med sin debutbok "Det du eier evig".

TEKST: Anne Lise Johannessen | FOTO: Diverse

Inger Johanne er mor og farmor, og nå er hun også forfatter. Handlingen i boka utspiller seg hovedsakelig på Åsa i Ringerike, og tidsmessig veksler vi litt mellom 1990 og 2009.

Fortell kort om deg selv.

– Jeg er 53 år og er vel dermed i kategorien godt over middagshøyden. Jeg er gift, mamma til to og farmor til en liten gutt. Yrkesmessig har jeg gjort mye forskjellig før jeg begynte med lærerstudier i slutten av 20-årene, alt fra å jobbe i baren på et diskotek, til å være assistent på et aldershjem. Jeg har alltid hatt stor glede av historiefortelling på forskjellige vis, og selv om jeg leste mest, skrev jeg også en del historier og dikt selv i oppveksten. Som ung voksen falt dette helt bort, spesielt etter at jeg fikk barna mine. Og da jeg etter hvert begynte å jobbe som lærer, fikk jeg for en stund et visst utløp for formidlingsbehovet mitt gjennom jobben.

Hvordan kom du i gang med en bok?

– Jeg kunne ofte få opp scener og bruddstykker av historier i hodet som jeg etter hvert ble veldig nysgjerrig på å utforske. En sekvens som stadig gikk igjen, var en ung kvinne som går langs et vann og så forsvinner inn i skogen. Og det var denne som ble utgangspunktet for at jeg begynte å skrive, for å prøve å finne ut hvem denne kvinnen var. Det viste seg å være Silja Frost.

Hvorfor akkurat krim?

– «Mord og kjærlighet er det eneste som er verd å skrive om», er et kjent sitat fra en av Aksel Sandemoses bøker, og jeg synes det er interessant å skrive om begge deler, og gjerne i kombinasjon. Helt fra jeg var barn har spenningssjangeren hatt en dragning på meg. Jeg leste mange av de klassiske barnebøkene, men hadde en forkjærlighet for Bobsey-barna, Frøken Detektiv og Hardy-guttene. I dag leser jeg også veldig mye annen skjønnlitteratur, kanskje langt mer av det de siste ti årene, men jeg blir fortsatt like glad hver gang jeg finner en god krimroman.

Inger Johanne sa opp lærerjobben sin for å skrive.

Det var ganske modig gjort. Hva sa de rundt deg til det?

– Det satt veldig langt inne å gå til det skrittet, først og fremst med tanke på økonomi, men det var faktisk familien min som til slutt oppfordret meg til å gjøre det. Og det handlet ikke bare om skrivingen, stresset i lærerjobben var i ferd med å gjøre meg syk. Og nå er jeg veldig glad for at jeg tok sjansen og gjorde det. Jeg tviler på om «Det du eier evig», hadde sett dagens lys ellers.

Kan du leve av å være forfatter på heltid?

– Nei, jeg tjener ikke nok til å leve av det. Du skal selge ganske mange bøker

for å kunne få en noenlunde grei inntekt, og det er det jo i hovedsak de store, kjente forfatterne som gjør. De siste to årene har jeg jobbet på Ringerikes museum og Veien kulturminnepark, hovedsakelig i sesong, for å spe på inntektene.

Hvordan ser en vanlig skrivedag ut for deg?

– Jeg skriver best tidlig på dagen. Noen dager trener jeg før jeg setter meg til å skrive, andre dager begynner jeg dagen med å skrive, og trener eller går tur midt på dagen. Er nødt til å bevege på meg, når jeg sitter så mye stille. Jeg skriver veldig lite på kveldene, da er kreativiteten min på sparebluss og jeg blir veldig kritisk til alt jeg skriver og har skrevet.

«Det du eier evig» er din debutroman. Fortell kort om den.

– Debutromanen min handler om politietterforsker Silja Frost som har flyttet tilbake til hjembygda, Åsa, fordi mormoren er syk. Hun har jobbet i Oslo politiet i mange år, nå har hun fått en stilling ved den lokale politistasjonen i Hønefoss. En stund etter at hun har kommet hjem, blir levningene etter en ung jente funnet i en låve som skal rives i hjembygda. Det viser seg å være Siljas barndomsvenninne, Ann, som forsvant for nitten år siden. Det blir en vanskelig sak å håndtere for Silja, både personlig og privat, på grunn av relasjonene hun har til de som blir involvert i etterforskningen.

Hvordan fikk du idéen til historien?

– Jeg fikk den etter å ha jobbet mange år med et annet krimmanus

som var en smule overfylt av både handlingstråder og mennesker. En skriveleer oppfordret meg til å gjøre meg noen tanker om hva som var essensen i manuset. Essensen var helt klart Silja og for å få henne mer i fokus, valgte jeg å begynne på et helt nytt manus, med et nytt plot hvor fortiden hennes er en del av krimgåten.

Hvorfor utspiller handlingen seg akkurat der?

– I utgangspunktet hadde jeg lagt handlingen til ei fiktiv bygd på Ringerike. Dette fordi jeg tenkte det var enklere, for da kunne jeg blant annet stå mer fritt til å putte inn alt jeg trengte der. Men så var det flere som leste manuset underveis, som gjenkjente steder i hjembygda mi. Også spurte de på forlaget hvorfor jeg ikke bare brukte Åsa. Og etter alle de tilbakemeldingene jeg har fått fra folk der ute, er jeg glad for at jeg valgte å gjøre nettopp det.

Hvordan ville du presentert Silja Frost for andre?

– Silja Frost er ei som har opplevd en del svik fra sine nærmeste i oppveksten, men hun er heldig som har hatt besteforeldrene som har vært der for henne hele tiden. Hun er ei sterk og selvstendig dame som holder folk på en arm-lengdes avstand, men hun har mye empati og er villig til å gå i krigen for de hun er bryr seg om. Som etterforsker er hun engasjert, pliktoppfyllende og utholdende.

Er noen av personene inspirert av virkelige personer?

– Nei, i svært liten grad.

Karakterene mine er mest av alt inspirert av fiktive personer, fra bøker jeg selv har lest og elsket. Som Silja. For meg har hun elementer av både Sue Graftons Kinsey Millhone, av Nancy Drew og Pippi Langstrømpe. Den eneste som er en virkelig person i boka, er Siljas oldefar, Martin. Min oldefar het også Martin, han var tømmerhogger, sosialist på sin hals og en luring, akkurat som i boka.

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

– Da jeg sendte inn manuset, hadde jeg i utgangspunktet tenkt tre, men forlaget har ytret ønske om at det blir flere og det finnes nok av materiale å ta av. Så i skrivende stund er det ikke godt å si hvor mange det blir til slutt.

Foto: Julie Pike


Vet du allerede nå hva som kommer til å skje i de framtidige bøkene?

– Jeg vet hva som skal skje i bok to, og nummer tre begynner også å falle på plass. Også vet jeg en del om hva som skal skje med Silja og de andre rundt henne, utover disse to neste.

Så du er i gang med bok nummer to?

– Ja, jeg er godt i gang. Mye av handlingen er lagt, så nå er det «bare» å skrive det ut.

Noe du kan røpe derfra?

– Jeg kan si så mye som at når vi møter Silja igjen, har det gått et drøyt år. Det er julehøytid i 2010, og Norge og Nord-Europa er preget av en uvanlig kuldeperiode som har vart en god stund. Silja og Niklas har tatt på seg vakt på julaftenen, og blir sendt ut på oppdrag til en fritidsbolig ved innsjøen Sperillen på Ringerike. Der gjør de et urovekkende funn.

Boka kommer ut på Gyldendal forlag.

Hvordan var prosessen med å få antatt boken?

– Jeg jobbet i tolv år med et annet manus om Silja som jeg blant annet sendt inn til en krimroman-konkurranse, uten at jeg fikk napp. Manuset som jeg begynte på i 2019 og som ble til «Det du eier evig», jobbet jeg med i to år før jeg sendte det inn til flere av de store forlagene. Også var jeg så heldig at jeg ble plukket opp av Gyldendal. Der jobbet jeg under veiledning fra dyktige forlagsfolk til vi tegnet kontrakt to år senere.

Det begynner å bli mange "ansatte" på Hønefoss politikammer nå, da også Ellen Gustavsen og Erling Greftegreff har sine hovedpersoner stasjonert der.

Vil du la disse andre bli med som kollegaer i dine framtidige bøker?

– Jeg har tenkt på at det kunne vært artig å gjøre noe ut av det. Ellen Gustavsen er en venninne av meg, så hvem vet, kanskje vi kan finne på noe sammen en gang?

Du har fått gode kritikker på boka. Hva gjør det med deg?

– Det betyr utrolig mye og gjør meg veldig glad! Jeg har gått rundt med en konstant varm følelse i brystet siden de første tilbakemeldingene kom. Det er jo det man håper på når man sitter og skriver, at man skal klare å skape en historie som driver leserne videre fra side til side og gir dem en god leseopplevelse. Akkurat det jeg selv håper på når jeg åpner en ny bok. Også gir det meg en sterk motivasjon inn i arbeidet med bok nummer to.

Noen tilbakemeldinger som har overrasket deg?

– At det har kommet så mange gode tilbakemeldinger, har vært overraskende i seg selv. Og også det at så mange mennesker gir uttrykk for hvor glade de er på mine vegne, for at jeg endelig har kommet i mål. Noe annet jeg heller ikke hadde forventet, er at folk fra hjembygda mi, Åsa, skulle ta kontakt og fortelle hvor stolte de er av meg. Bare at folk tar seg tid til å gi meg slike tilbake-

meldinger, gjør meg ekstra takknemlig. Og ekstra stolt!

Liker du selv å lese?

– Jeg er veldig glad i å lese, og i travle perioder hører jeg mye på lydbøker. Akkurat nå leser jeg Christoffer Carlssons «Levende og døde» som ble fjorårets beste krim i Sverige, og «Skrapånatta» av Lars Mytting.

Hvilke forfattere ser du opp til?

– Det er mange forfattere, også utenfor krimsfæren, som jeg leser og synes er dyktige. Innenfor krimsjangeren er dronningen over alle krimdronninger, Agatha Christie, et forbilde. Jeg blir aldri lei av å lese bøkene hennes på nytt. Andre som har inspirert meg i stor grad, er svenske Åsa Larsson. Også kan jeg ikke komme utenom amerikanske Sue Grafton og bøkene hennes om privatdetektiven Kinsey Millhone, mange av dem har jeg lest opptil flere ganger. Det er noe med stemningen i dem, som jeg trekkes tilbake til.

Foto: Christine Piil Røhne


DA FERIE KOM, FORSVANT kreftene

Endelig skulle May Elisabeth ha tre uker ferie, men istedenfor å samle opp nye krefter, fikk hun stadig mindre energi. Legen skrev ut sykemelding. Hun kom aldri mer tilbake på jobb.

av Anne Lise Johannessen | FOTO: Privat

May Elisabeth Johannesen (55) bodde sammen med mannen i en stor enebolig på Holter i Nannestad. For noen år siden måtte den selges, fordi det ble for tungt for henne med alle oppgavene som hører med til et hus. Nå bor de i en leitetstelt leilighet på Jessheim.

May Elisabeth har mild grad av ME, men for noen år siden vippet hun stadig over på moderat grad. Forbedringen mener hun skyldes at hun har lært seg å ta mer hensyn til seg selv, fått kunnskap om aktivitetsavpasning og daglig tar en hestekur med vitaminer.


Kom tilbake fra ferie mer sliten enn noen gang

May Elisabeth jobbet som omsorgsarbeider, noe hun stortrivdes med.

På fritiden var hun en aktiv person som likte å være med på alt mulig. I ungdommen drev hun med organisert sykling. Vennekretsen var stor, og hun var en veldig sosial person.

Gradvis kjente hun at hun stadig orket mindre. Hun klarte ikke lenger være med ungene på trening og kamper, eller stille opp på skolerelaterte ting og dugnader, slik hun alltid hadde gjort tidligere.

– Jeg hadde ingen anelse om hva som feilte meg, men etter en stund fikk jeg diagnosen fibromyalgi, sier hun.

May Elisabeth satte ned tempoet, og energien kom tilbake. **Da gjorde hun en stor feil:** hun fortsatte som før for å ta igjen det tapte. I de friske periodene glemte hun nemlig hvor dårlig hun kunne bli.

– Det var ikke så lurt, for da gikk jeg ned for telling igjen. Og sånn holdt jeg på noen år, forteller hun.

ME (Myalgisk encefalopati)

Sykdommen er definert som en nevrologisk sykdom hos WHO.

Hovedkjennetegnene er rask tretthet i muskulatur og sentralnervesystem etter minimal fysisk og mental anstrengelse, samt unormal, lang restitusjonstid for gjenvinning av muskelstyrke og intellektuell kapasitet. (Post exertional malaise, forkortet PEM).

ME-diagnosen stilles på bakgrunn av et gjenkjennelig symptom-bilde og fravær av annen sykdom som kan forklare symptomene. PEM må være tilstede for at diagnosen kan stilles.

Nasjonale veileder for CFS/ME anbefaler bruk av Canadakriteriene eller Fukudakriteriene +PEM ved diagnose.

Ofte starter sykdommen med en infeksjonssykdom eller vaksine, men den kan også komme snikende over tid. Tidlig diagnose er viktig, da det kan virke som tilstrekkelig hvile i sykdommens tidligste faser gir en bedre prognose.

Det finnes fire grader av ME, lett, moderat, alvorlig og svært alvorlig.

Kilde: Me-foreningen

Dag Gundersen Storla ved Bærum CFS/ME og borreliose-klinikk, er utdannet lege fra Universitetet i Oslo. Han er spesialist i indremedisin og infeksjons-sykdommer.

En periode har han vært faglig leder ved CFS/ME-senteret ved Oslo universitetssykehus Aker (tilknyttet Nasjonal kompetansetjeneste for CFS/ME), og har tidligere arbeidet som overlege ved Infeksjonsmedisinsk seksjon ved Lovisenberg Diakonale Sykehus.

Les mer om ME her: <https://barumme.no/services>


Sommeren 2006 kjentes noe annerledes. May Elisabeth hadde slitt med kroniske betennelser fra ungdomsårene og var vant til å være sliten, men dette var noe annet. Hun kjente på en kraftig utmattelse, og det å ta det med ro hjalp ikke. I løpet av ferien ble hun dårligere, med stadig mindre energi.

– Jeg skjønnte ingenting. Vi bare slappet av og koste oss, og likevel følte jeg meg tom og slapp. Det var den ferien liksom, sier hun.

Det er ikke så uvanlig å være sliten når ferien starter. Som regel tar det noen dager før man er klar.

For May Elisabeth følte det motsatt. Hun ble dårligere for hver feriedag.

Hun forteller at de var på Bø Sommerland. Elisabeth ble sittende rolig på benken, istedenfor å se på ungene i skliene. Da forsto de at noe var annerledes, for hun pleide alltid å følge med på dem.

Tilbake på jobb etter tre uker ferie, reagerte også sjefen. Det så ikke ut som om May Elisabeth hadde hatt en eneste fridag. Endelig fikk hun bestilt legetime, og gikk derfra med sykemelding. Siden har hun ikke vært i jobb for kreftene kom ikke tilbake. Etter

en stund ble hun henvist til ME-klinikken på Oslo Universitetssykehus, Ullevål.

May Elisabeth finner fram legeattesten. På klinikken fikk hun diagnosen ME av legespesialist Oddbjørn Brubakk. Diagnosen er senere bekreftet av indremedisiner Dag G. Storla ved Bærum CFS/ME og borreliose klinikk.

Periodevis ble May Elisabeth sengeliggende, men det husker hun svært lite av, og regner med at det skyldes kroppens forsvarsmekanismer.

Fra denne tiden husker May Elisabeth kun små glimt. F.eks.


da hun sto og hang opp klær på tørkestativet, og måtte ta en pause etter to-tre plagg før hun kunne fortsette. Samme når hun dusjet, da måtte hun hvile både før og etter dusjen.

– Da var det dagens gjøremål. Det måtte heller ikke være særlig lyd rundt meg, sier hun.

Enda synes hun at det er vanskelig å forstå at hun faktisk har ME. Sykdommen er heller ikke så lett å forstå for andre enn dem som selv har kjent på symptomene. Kanskje det er derfor det er så mange fordommer rundt den, undrer hun.

Vonde kommentarer

May Elisabeth har vært utsatt for mange fordommer og negativitet. Det kommer ofte fra folk som ikke har riktig kjennskap om sykdommen.

De typiske kommentarene, forklarer hun, er dem som forteller at de også er slitne, men at de likevel kan jobbe.

– Det er så vondt å høre, innrømmer hun. – Det å bli mistrodd, og at folk tror man «ikke gidder».

Hun forklarer at ordet «sliten» ikke er dekkende. Hun illustrerer det med å si at sliten var det hun var de siste årene før hun ble

Hvorfor får noen ME

Dag Storla opplyser at det etter hans erfaring foreligger en genetisk sårbarhet. Kvinner rammes oftere enn menn. CFS/ME har opphoping i visse familier og tvillingstudier bekrefter genetisk disposisjon.

For det andre hevder han at det ofte foreligger en betydelig økt livsbelastning og stress, og at det ser ut som om perfektjonisme øker sykdomsrisikoen. Videre mener han at risikoen øker også dersom det foreligger alvorlige barndomstraumer eller PTSD (posttraumatisk stresslidelse). Flere studier bekrefter det man ofte erfarer klinisk, opplyser han.

For det tredje kan man som regel identifisere en utløsende faktor, en trigger. En rekke virus-, bakterie- og parasitt-infeksjoner er assosiert med sykdomsdebut, og i Norge ser man særlig mononukleose, influensa og atypiske pneumonier som triggere, skriver han. Andre triggere hevder han kan være fødsel, fysisk traume eller vaksinasjon.

syk. Da opplevde hun en normal følelse av å være sliten, sånn som andre snakker om. En slitenhet hvor det hjelper å slappe av et par


dager, eller ta seg en middagshvil for så å være i full fart igjen.

– Jeg kunne virkelig ønske at jeg kunne være i full jobb, og være med på alt som skjer. Derfor er det ekstra vondt å få disse uvitende kommentarene. Det er jo ikke sliten jeg blir, jeg blir tom for krefter, og det er noe annet, sier hun.

Hun forteller om en episode hun mener sier noe om at det ikke bare er «å ta seg sammen», som enkelte sier. Familien sto på farta og skulle i bryllup til nære slektninger. Det hadde May Elisabeth gledet seg veldig til, men da de skulle dra, måtte hun isteden gå tilbake til senga.

– Det tror jeg har vært den vondeste og særste opplevelse jeg har hatt, da for første gang forstod jeg hvor syk jeg virkelig var/er.

May Elisabeth er glad i naturen, og i å gå tur. Siden hun også har fibromyalgi, er det en ekstra utfordring i å finne balansen med hvor mye aktivitet hun tåler. Fibromyalgi bedres nemlig av å være i bevegelse, men blir det for mye kommer ME-symptomene.

Når hun møter kjente ute på

tur i sol og fint vær, forteller hun om kommentarer som «jaja, fint å være sykemeldt i dette været, og kunne gå tur midt på dagen. Vi andre må vente til etter jobben». Eller «Jeg så deg i byen i går, så det orker du».

– Man skal ikke være ute, smile og le, være sminka eller se ut som man har det bra, da tror ikke folk man er syk, sier hun oppgitt.

Mann, barn og den nærmeste familien har alltid støttet henne. Det hevder hun er superviktig for å kunne bli friskere. Hvis ikke mener hun det går masse energi på å forklare og forsvare seg også ovenfor de nærmeste.

Det å snakke med andre i samme situasjon hevder hun er viktig og lettende, for de vet hva man snakker om, og forstår.

– Da trenger man ikke å forklare og forsvare seg hele tiden – ofte for «døve ører». Da slipper jeg å svare på så mange «hvorfor-spørsmål». Sånt er fryktelig slitsomt, sier hun.

Lærte seg å ta mer hensyn til seg selv

Heldigvis har May Elisabeth blitt bedre. Etter noen år fikk hun tips

om tidligere nevnte Dag G. Storla, og en vitaminsammensetning som andre har hatt god nytte av. Det er en dose Storla nøyte tilpasser etter alder, vekt, mål og symptomer

– Jeg fikk en skikkelig smørbrøddliste med 12-15 vitaminer som jeg skulle ta daglig. Jeg har fått veldig god effekt av dette. Uansett om det er placebo eller ikke, så virker det for meg, sier May Elisabeth.

May Elisabeth anbefaler «Aktivitetsavpasningsboka» av Ingebjørg Midsem Dahl. Den er beregnet på personer med ME, og gir tips til hvordan avpasse ulike aktiviteter. Boka har May Elisabeth brukt flittig, og hevder at den har hjulpet henne å lære å bruke energien bedre, og ta pauser før kreftene forsvinner.

Hun sier at det ikke alltid er lett å kjenne på hvor mye energi hun til enhver tid har, derfor bruker hun også aktivt en aktivitetsklokke som viser om kroppen restituerer eller bruker energi. Hun ser da hvordan pulsen varierer, og at to sittestillinger kan utgjøre en stor forskjell i energiforbruket.

– Det er fascinerende å følge med på, og se hvilken forskjell


små endringer kan gjøre, sier hun.

Blitt tøffere

De siste årene har May Elisabeth blitt tøffere. Nå tør hun svare til-

bake hvis det kommer uvitende kommentarer.

– Da sier jeg at jeg synes dem som kan jobbe er heldige, og at jeg gjerne skulle ha byttet plass. Har man en krykke eller rullestol, er folk så forståelsesfulle. Men med den usynlige sykdommen ME er det mye stigma, fortsetter hun.

May Elisabeth har tro på at det er viktig å være åpen om diagnosen, og vise at hun selv aksepterer den.

– Det er jo ikke flaut å ME. Det er ikke noe jeg har valgt selv, avslutter hun.


Ingen godkjent behandling

I følge Dag G. Storla finnes det ingen godkjent medikamentell behandling av CFS/ME i Norge. Likevel er det etter hvert gjort mye forskning, og det finnes behandlingsstrategier som peker seg ut som lovende.

Storla hevder han har høstet betydelig erfaring med behandling med et knippe vitaminer, mineraler og medikamenter. Denne erfaringen har han tilegnet seg fra hans private spesialistpraksis, og ved å være faglig ansvarlig lege ved Røysumtunets avdeling for pasienter med svært alvorlig CFS/ME.

Storla har informert Helsetilsynet om behandlingsstrategien hans, og de har ikke hatt noen innvendinger.

Han forklarer at personer med ME er plaget av utmattelse, lite krefter, dårlig søvn, varierende

dagsform, smerter og andre symptomer, som gjør at man sliter med daglige aktiviteter. Daglige aktiviteter defineres som alle de gjøremålene man gjør i løpet av dagen, og som er knyttet til områdene hjem, arbeid, fritid og hvile.

Det går også fram at det er individuelt hva som er anstrengende, men at det som regel gjelder aktiviteter som innebærer å stå eller gå over tid, å sitte over tid, å reise seg fra lave høyder, å arbeide i bøyd stilling og over skulderhøyde, å bruke armene mye, å bruke håndkraft, å løfte og bære, og å gå i trapp/gå oppover bakker. Det kan også være aktiviteter som trenger mental aktivitet, som å huske, konsentrere seg, lese, snakke og lytte. All aktivitet krever energi, påpeker han.

Bruk energien bevisst

Storla forklarer viktigheten med aktivitetsavpassning, energiøkonomisering og hvile, og kommer med følgende råd:

«Det er viktig å bruke den energien man har bevisst, å være i aktivitet, men å unngå utmattelse.

Ta en pause når du begynner å bli sliten, og få en god balanse mellom aktivitet og hvile. Hvilke gjør man best i rolige omgivelser, skjermet fra flest mulig sanseinntrykk.

Pass på at du får overskudd til positive eller lystbetonte aktiviteter.

Det er viktig å ikke bruke mer energi enn du har! Du bør helst ikke bruke mer enn 70% av energien du opplever å ha; det vil si å ta en pause når du begynner å bli sliten for å unngå at slitenhet går over i utmattelse.»

BARNEBOKTIPS FRA EILEEN


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

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

"Det ville Norge "

av Ole Mathismoen

Illustratør Esther Van Hulsen

– Cappelen Damm, 2023

Denne boka er helt nydelig. Og viktig, spennende og lærerik.

Forfatteren er en kjent mann som virkelig står på for natur, dyr og insekter. Illustratøren er kjent verden over for sine natur-illustrasjoner og hun har gjort en fantastisk jobb med alle de vakre tegningene. Her finner vi store og små dyr, fugler, planter, insekter og larver du ikke visste om. De lever på fjellet, ved havet, i skogen og elven, på myrer og på enger.


Dette er rett og slett en praktbok som forteller om våre egne arter i et land som krever tøffe, raske, smarte og utholdende innbyggere.

"Skurken og agurken"

av Kristoffer Løset Øpstad, i samarbeid med barna, Åsmund og Håvard

Illustrasjonene er laget av Ane Tjugen Røynstrand

– Kolofon, 2023

Boka er sprudlende og morsom, både i tekst og bilder.

Skurken er sulten og vil spise agurken, men det blir ikke enkelt. Agurken vil ikke bli spist og løper av sted. Underveis snubler de to over helt uventede ting. Overraskelser og galskap åpner for gapskratt.

Og de fargerike og flotte illustrasjonene gjør denne boka til en herlig leseropplevelse.


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

Et ekte naturtalent

Bonnier 2024 | Terning: 4

Kaja Nygaard har mildt sagt fått en pangstart som krimforfatter etter sin debutroman "Et mørkere vann". Strålende anmeldelser, og masse skryt fra flere av landets beste krimkjennere. La det være sagt først som sist, selv om det er et øye mindre på vår terning enn på flere av de andre, betyr ikke det at vi ikke lar oss begeistre av dette naturtalentet fra sørvestlandet.


Det er ikke ofte vi ser en debutant mestre krimhåndverket så godt som det Nygaard gjør i

"Et mørkere vann". Hun imponerer rett og slett på flere punkter, og jeg tenkte vi kunne starte denne anmeldelsen med alt det som fungerer bortimot prikkfritt.

La oss derfor starte med det språklige. Den fine balansen mellom det å skildre noe presist og levende, og på det å bli svulstig og unaturlig. Kaja Nygaards tekst balanserer veldig fint. Det er partier

og bruddstykker med vakre, viltre og dramatiske naturskildringer som setter seg i kroppen til leseren. Vi føler vinden som blåser gjennom to lag med ull langs jærkysten, og kjenner smaken av saltvann i munnen. Det oppleves karrig, mørkt, vilt og voldsomt, og det setter en dramatisk tone til handlingen. Dette er så strøket gjort at det får rutinerte forfattere til å heve ett og annet øyebryn. Å få til slike naturskildringer kan ikke være noe annet enn et naturtalent. Det viltre landskapet er ikke bare en kulisse, men nesten en egen karakter i historien.

En annen ting Nygaard mestrer til fingerspissene er det indre livet til de to hovedpersonene. De er kontraster til hverandre, men har også kontraster i sin egen væremåte og tankegang som gjør dem levende, spesielle og interessante. Vi blir rett og slett nysgjerrige på dem. Hvem de er, hva de har gått gjennom, og hvorfor de tar de valgene de gjør. Martha framstår som både rasjonell og urasjonell. Hun overtenker og undertenker på en og samme tid. Hun er sårbar, melankolsk og myk, men samtidig en bitter, hardbarket bitch. Jeg lukter en

ADHD-diagnose lang vei, men det blir aldri sagt. Det ligger i så fall i underteksten. Å få til det, er dyktig gjort.

En tredje ting som jeg ser forfatteren behersker er det å gjemme løsningen i et konglomerat av muligheter og mysterier. Er du utstyrt med en viss logisk sans, vil du nok ane løsningen, men forfatteren klarer å bearbeide deg såpass mye med ulike red herrings og finurligheter som oppstår, at du som leser gjerne mister det som ligger helt oppe i dagen og venter. Å bruke disse krimverktøyene så bevisst og riktig i sin første bok, er ganske imponerende. Det er mesterlig utført håndverk.

I tillegg har forfatteren utvilsomt snekret sammen et spennende plott med masse gåter og mysterier som tvinnes inn i hverandre. Mye dramatik. Både indre og ytre spenning, og sågar et lite kjærlighetskort som en joker i stokken. Det skal godt gjøres å spise bare én, heter det i Smash-reklamen. Ja, det skal godt gjøres å ikke la seg trollbinde av denne historien også.

Så kommer vi til de tingene jeg synes hun kan jobbe mer med


fram mot neste bok. Det er en del rariteter og barnesykdommer som kan plukkes bort med ganske enkle grep. Jeg vil prøve å si noe om det her, uten at jeg går helt ned i dybden på detaljnivå. Forhåpentligvis vil både lesere, forfatter og forlagsredaktør forstå hva det er jeg sikter til.

For det første handler det om antallet navngitte personer med en aktiv rolle i en roman som dette. I "Et mørkere vann" er det svært mange å forholde seg til, og det gikk etter hvert helt i surr for meg hvem som var hvem. At jeg er blitt introdusert for en Gaute Gundersen for 50 sider siden, betyr ikke det nødvendigvis at jeg husker hvem han var, og hvilket slektskap eller yrke han hadde når han dukker opp igjen som «Gaute» i en samtale mellom to andre. Dette er ikke et ekte eksempel, men det illustrerer det jeg vil påpeke her. Vi har et miljø med lensmannen på Jæren som har flere karakterer. Et miljø rundt Marthas forhistorie. Et miljø rundt den forsvunnede kvinnens familie. Et miljø på arbeidsplassen hennes. Et nytt miljø rundt vennskaps-

kretsen hennes. Et annet rundt dem hun holdt seg med som ungdom. Et nytt miljø rundt dem som jobbet og var på konferansen. Et MC-miljø, en naturverngruppe-ring og et miljø rundt politistasjonen i Stavanger og etterforskerne der både før og nå. Det er mye å forholde seg til, og det blir etter hvert veldig krevende å holde styr på alle navnene.

Det neste jeg vil nevne henger for så vidt litt sammen med det forrige. Det handler om at det er veldig mange handlingstråder her. Kanskje kunne en eller to av dem fått vente til en annen bok, og at forfatteren hadde konsentrert seg mer rundt selve hovedplottet. Ikke derved sagt at det ikke henger sammen, for det gjør det, men det blir en svært kompleks historie, og en vrien kabal å løse på slutten, noe de siste kapitlene også bærer tydelig preg av etter min mening.

Det måtte liksom skje noe på alle fronter mer eller mindre samtidig på slutten for at dette skulle gå opp, og jeg vet ikke om jeg helt forsto alle trådene som gikk på kryss og tvers der. Ei heller motivet bak handlingene til alle de

involverte. Det ble rett og slett litt rotete.

En siste ting jeg vil gi forfatteren et tips om, er å bruke like mye tid på å skape sammensatte karakterer blant antagonistene som hos hovedpersonene. Skurkene i fortellingen forstår vi er skurker fra første stund. Det er FOR tydelig at de skjuler noe. De gjør FOR mange umoralske valg, eller oppfører seg FOR fiendtlig. Og det er den siden vi får se av dem hele veien. Tenk i større grad karakterbuer hos alle karakterene. La dem endre seg underveis, eller vise sider av seg selv vi ikke forventer. Der kan det gjøres en jobb.

Samlet sett ble dette likevel en svært så hyggelig leseopplevelse. Det er ingen tvil om at Norge har fått et nytt krimnavn å regne med, og som vestlending synes jeg det er ekstra kult at Stavanger og Jæren har fått nye krimhelter å lese om. Jæren har levert gode varer før, og med den lokal-koloritten de får her, er jeg ikke i tvil om at de (som jeg) trykker "Et mørkere vann" til sitt bryst.


Forfatter Geir Tangens bøker:

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

Han er dessuten redaktør for krimlitteratur.com

ENERGITYVER

Du møter dem over alt, på jobben, i vennegjengen, blant kunder, i familien, på nettet – energityvene, de som tapper deg for krefter.

TEKST: Anne Lise Johannessen | FOTO: Dreamstime.com

Vi kjenner vel alle noen av disse såkalte energityvene. I boka «Omgitt av energityver» beskriver forfatter Thomas Erikson dem som «en slags mental parasitt som lever av å tappe omgivelsene for energi, en slags mental vampyr».

Det finnes både positiv og negativ energi, og det er individuelt hva som gir og tar energi. En person som er en energityv for deg, er ikke nødvendigvis det for en annen. Noen ganger kan det oppleves så intenst at man kan bli sliten bare av å tenke på vedkom-

mende, eller på en spesiell episode med personen.

Hvordan tapper dem energi?

Noen energityver kan være ganske listige. I starten legger du kanskje ikke engang merke til dem, for de tapper deg gradvis. Det er nemlig individuelt hvor mye hver enkelt tåler, og det som er utmattende for en trenger ikke være det for en annen. Noen ganger kan det også variere med dagsform hvor mye som skal til.

Energityvene suger ut energien

din ved måten de er på; holdningene sine, deres lange utredninger, ved å alltid være negative, måten de snakker på, ved å være «bedrevitere», måten de håndterer situasjonen på, eller kanskje det er en sjef som utfører dårlig ledelse. Felles for dem alle er at de etterlater deg så tappet for krefter at du kanskje ikke lenger orker å fortsette med det du var i gang med.

Alle har vi vel møtt dem som alltid skal overgå det du sier. Uansett hva du forteller så har de hatt det verre, vært sykere, hatt


mer vondt, klart det bedre, fått til mer... og så ender det med at de overtar hele samtalen med sin historie... ja, du skjønner greia...

Kanskje har du også hatt en dårlig leder, en som aldri helt tror på det du sier, og alltid har en «løsning» på det du sliter med, uansett om det er personlig eller jobbrelatert, akkurat som det ikke er *du* som kjenner deg selv best.

Omgitt av energityper

Gyldendal ga nylig ut boka «Omgitt av energityper» skrevet av Thomas Erikson. Han beskriver fire mennesketyper, sortert etter fargene rød (dominant), gul (inspirerende), grønn (stabil) og blå (analytisk). Når du har funnet din farge, kan du lese videre da vil du gjenkjenne og forstå hvorfor du i en arbeidssituasjon trolig møter flere typer energityper.

Det er egentlig ganske interessant, og det er lett å kjenne igjen både seg selv – og de energityvene du har i livet ditt.

Selv føler jeg at jeg passer i den grønne rubrikken, men at jeg også har noen sidesprang inn i de andre fargene. Det ligger en test ute på Facebooksiden til Gyldendal hvor du kan svare på spørsmål, og få svar på hvilken fargekategori du tilhører. Jepp, jeg ble grønn. Det er visst meg og Jesus...

«33% - GRØNN! Du har nok flest av de grønne personlighetstrekkene.

Du er rolig, behersket, tålmodig, en god lytter og en utpreget lagspiller. Du kan kanskje også

oppfattes som forsiktig og ikke så glad i forandringer.

Kjente personer med tydelige grønne innslag er Gandhi, Nicole Kidman, Michelle Obama og Sveriges tidligere statsminister Ingvar Carlsson. Og så kanskje Jesus.»

Psykologi er viktig for å forstå ulike roller

Det er nå det blir interessant. Forfatteren lister opp flere typer energityper, beskriver dem med eksempler og ser på hvordan denne tyven påvirker folk innenfor de ulike fargene.

Arbeidspsykologi er viktig, og dette er absolutt gjenkjennelig. Jeg gjenkjenner tidligere kollegaer i eksemplene, og får en aha-opplevelse for hvorfor denne personen var så irriterende eller tømte meg for energi. Egentlig er det både morsomt og rart, og se hvor godt det stemmer.

Hva når personlighetene finnes innenfor vennekretsen eller familien? Forfatteren sier man må prøve å sette seg i deres sted, ikke belær dem, men prøv å forstå tankegangen deres – uten selv å bli en energityv.

Ulike energityper

Forfatteren lister opp noen typer energityper som du kan lære deg å gjenkjenne, forstå hvorfor de er en energityv for deg, og hva du kan gjøre for å sette grenser.

- Perfeksjonisten
- Dramaqueens
- Voksenmobberer
- Den passivt aggressive
- Narsissisten


- Martyren som aldri får nok oppmerksomhet
- Noen mindre alvorlige, men likevel fryktelig irriterende typer

Sorte hull og soler

Jeg har spurt hva psykolog og foredragsholder John Petter Fagerhaug tenker om fenomenet energityper. Han sier følgende:

– Det finnes to typer mennesker. Jeg kaller de «sorte hull» og «soler». De sorte hullene tapper deg for energi, mens solene gir deg energi.

Årsaken er at de sorte hullene er selvopptatte og vil ha noe av deg. Solene gir deg noe, og er også opptatt av deg og å inkludere deg.

Løsningen er å holde seg unna mennesker som bare vil ha, og bruke tid på mennesker som bidrar. Pass også på at du bidrar selv.

**Regelen er:
Gir de deg noe eller ikke.**

Bokhandlermekkaet i London

Del 2: Forhandlere for den spesifikke bokelsker

TEKST og FOTO: Jonas A. Larsen

Velkommen tilbake til London! På papiret, da. Og velkommen tilbake til en vandring gjennom byens gater, på bokhandlersafari. Forrige gang handlet det om kjedebutikker som egentlig ikke føles som kjedebutikker; store forretninger som allikevel har sitt helt unike særpreg. I dag skal vi se nærmere på noen skikkelige nisjebutikker med spesifikke tema.

La oss starte i **Baker Street**, som er en av Londons aller mest kjente gater, og definitivt et reisemål om du er opptatt av klassisk krimlitteratur. Arthur Conan Doyles


berømte detektiv, Sherlock Holmes, bodde nemlig øverst ved Regents Park, på den fiksjonelle adressen 221 B. Her har man laget til leiligheten Holmes og Dr. John Watson bodde i, i Doyles romaner og noveller, komplett med det interiør og innhold som forventes.

I første etasje, under leiligheten, er det en Sherlock Holmes-souvenirbutikk. Der kan du finne de fleste av Doyles bøker i flere utgaver – alt fra skinninnbundne og illustrerte praktbøker, til billige paperbacks som rommer én roman eller enkelte noveller. Pluss andre gøyale titler: Sherlock Holmes vs. Cthulu, aktivitetsbøker og pekebøker for de minste, med store fargerike illustrasjoner og kart.

Hvis du rusler noen få meter nedover og ser på neste bygning, ser du inngangen til **The Beatles Store**: En butikk i lokalene hvor The Apple Boutique holdt til fra 1967-1968. Det var Beatles selskap, Apple sin første forretningsidé, og konseptet gikk ut på å selge noe så konkret som vakre ting til vakre mennesker:

Alt mulig rart, til alle mulige folk. I dag er det The Beatles-souvenirer som føres, og dermed også bøker om bandet. For å være helt ærlig, så får du flere og rimeligere titler hos f. eks. Foyles (nevnt forrige gang), men det er noe helt eget ved å handle i denne sjappa. Du står midt i en liten del av historien, og den er uansett verdt et besøk.

Videre kan du gå opp til Baker Street Underground Station, og fortsette et stykke bortover A501 – forbi Madame Tussauds. Om du fortsetter langt nok, så vil du komme til King's Cross.

Dette er en av Londons viktigste transportknutepunkt, og en av de største togstasjonene i byen.


For oss som liker J. K. Rowlings bøker om Harry Potter, så er den også kjent som stedet hvor en finner **Platform 9 ¾** – hvor toget til trollmannsskolen Galtvort går fra.

For å komme til denne plattformen, må man i bøkene gå gjennom veggen på et spesifikt punkt. Man har i virkeligheten laget en vegg der du kan fotograferes, med en bagasjetralle halvveis inn mellom mursteinene. Ved siden av trallen er det en offisiell Wizard-

ing World-butikk, som i tillegg til klær, godteri, merchandise og leker også selger bøker: De sju Potter-bøkene, teaterstykket *The Cursed Child*, illustrerte praktbøker og ymse sakprosa om Rowlings univers. Vel verdt et besøk om du har drømt om å gå på Galvort. Eller bare liker bøker om universet rundt ...

Om du heller tar ned Tottenham Court Road, som er cirka midt mellom Baker Street og King's

Cross, kommer du til et område som heter **Bloomsbury**. Et område med flust av bokhandlere, store og små – de fleste har ett eller flere skilt med tydelige beskjeder. Siden University of London ligger i området, er det dessuten mange forhandlere for skolebøker.


Jonas A. Larsen er forfatter og illustratør. Han har illustrert flere barnebøker, bl.a. de to CLUE-tegneseriebøkene basert på Jørn Lier Horsts serie for barn. Som forfatter har han skrevet ungdomsboka "Gapestokken", og i medio mai kommer en tittel i serien til Falck Forlag om Norske Albumklassikere.

Hvis du fortsetter rett ned i retning elven (Thames), vil du kunne finne området som kalles for Theater District eller West End: Tottenham Court Road i nord, Piccadilly Circus i vest, Covent Garden i øst og Trafalgar Square i sør. Navnet kommer fra alle de berømte teatrene du kan finne der, men det er også masse, masse bokhandlere.

En personlig favoritt er **Waterstones ved Trafalgar Square** (som vi skal se nærmere på i en senere utgave), men det mest spennende er mylderet av små forhandlere.

Her er det for mange til at jeg føler for å plukke ut noen få, men du har vanlige antikvarier; svine-

dyre antikvarier med virkelige skatter; LGBTQ-litteratur-forhandlere; Svart kultur-forhandlere; New Age-forhandlere; Religiøs litteratur ... Ja, det du kan se for deg, vil du mest sannsynlig finne. Et tips er å google et emne og London, og peile inn de spesifikke adressene.

Vi må helt klart se nærmere på disse, og det skal vi i del fire av denne serien. Neste gang skal vi bevege oss vestover, opp til Chelsea og Notting Hill og se nærmere på den fargerike floraen der.

Takk for følget!


HILDES BOKHULLE


KAJA GJERSEM NYGAARD:
"ET MØRKERE VANN"

BJØRN BAKKEN:
"BLIND HEVN"

Boka er utgitt i 2024 hos
Bonnier

Boka er selvpublisert i
2024


Ada Rosendal er fra Stavanger, hun er vellykket, gift med Tord Rosendal, og de har datteren Aurora. Plutselig forsvinner Ada fra jobben. Hun skulle ha kommet hjem kvelden før, og hennes mann ringer og melder henne savnet.

Lenmann Erik Gjerde drar for å sjekke familiens hytte, siden en nabo har klaget på at døra står åpen. Der finner de en blodig telefon. Dette er det eneste sporet de har. Hva har skjedd med Ada? Mannen sitter fortvilet igjen med en liten datter. Klarer de å finne ut hva som har skjedd?

Samtidig følger vi en bi-historie der Martha går igjennom farens notater, hun vil finne ut hvorfor hennes far tok selvmord.

En knallbra debut. Jeg koste meg med historien, som er fiksjon. Det er et spennende friskt pust som går igjen i boka. Den er skrevet med et godt språk.

Jeg likte karakterene, som var solide, og vi blir godt kjent med hovedkarakterene.

Plottet var veldig spennende. Det var flere vendinger som forandret mye. Jeg synes at det var vanskelig å forstå hvem som var gjerningsmannen da det var lagt ut flere spor.

Miljø og steder blir vi passe kjent med. Syntes jeg kjente kulda og vinden nede på stranda, det kjentes realistisk ut. Det er ingen blodige scener, men man fikk seg noen grøss her og der.

Renate har sluttet i politijobben, og trives godt som privatdetektiv. Sammen med Tiiu har hun flyttet til Kristiansand.

Tiiu sliter med å få jobb, og oppsøker isteden gamle kunder, for å hevne seg på dem. Men kan det slå tilbake når en gammel skygge kommer for nær?

I Danmark leter en kvinne etter den som drepte hennes far. Nye spor leder henne til Kristiansand, men de vet hun kommer. Hvem har kontrollen? Hvem er katt og hvem er mus?

En spennende heseblesende bok, slik som de to foregående. Det skjer noe i hvert kapittel, så her kjeder man seg ikke. Det er bare å spenne seg fast å henge med i det hurtige tempoet og spenningen.

Dette er en knallgod røverroman. Alt er fiksjon, men mye av det kunne ha hendt i virkeligheten. Plottet er gjennomtenkt og flott. Passe rå og skumle scener.

Miljøet beskrives bra. Vi ser skyggesidene som de er, der de alle lever som alle andre med et håp om bedre tider.

Jeg liker godt karakterene. De fleste har vært med i de andre bøkene, og nå føles det som om jeg kjenner dem.

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

Monica Steinholm

Hun debuterte nylig som krimforfatter med boka "Mange løgner små" hvor handlingen foregår på en liten øy nord i landet.

av Anne Lise Johannessen | FOTO: Lars Åke Andersen


Foto: Lars Åke Andersen

Fortell litt om deg selv.

– Jeg er et virrehode som aldri vet hvor jeg har mobilen eller nøklene og som glemmer klesvasken i maskinen, men som forfatter er jeg ganske strukturert. Jeg prøver å legge en plan (det er ikke alltid det blir som planlagt, men med en plan i bunnen går det likevel enklere). Ofte må jeg bli litt kjent med karakteren i historien også, for å se hvilken vei som er naturlig å ta. Så jeg er en planleggende impulsiv skriver? Jeg har altfor mange idéer, og sliter noen ganger med å skille de gode fra de mindre gode. Ok, jeg hører selv at dette ikke høres spesielt strukturert ut, men jeg er flink til å sette meg ned og skrive, selv de dagene jeg ikke har så lyst. For jeg vet at bøkene ikke skriver seg selv. Det er hardt arbeid hele veien.

Du har en toårig forfatterutdanning fra Universitetet i Tromsø, var det barndomsdrømmen å bli forfatter?

– Jeg har alltid ville jobbe med noe kreativt. Forfatter var en av yrkene jeg drømte om, men jeg hadde også i perioder lyst til å

– Boka har seks synsvinkler. Alle synsvinklene tilhører kvinner på øya. “

lage film, være glassblåser, jobbe med sminke og kostymer på teatret og andre gøyete ting der man får være kreativ og jobbe med hendene.

Du har skrevet mange bøker for barn og ungdom. Hvordan var det å endelig komme i mål, og gi ut sin første krimbok?

– Det var utrolig deilig. Jeg hadde slitt med den boka i åtte år før den kom ut. Innimellom hadde jeg så klart pauser og prøvde å skrive på andre ting, men jeg var så bestemt på at den historien skulle ut i verden at jeg alltid vendte tilbake.

Var det en kronglete vei å bli antatt hos et forlag?

– Veldig. Jeg har sendt inn til så og si alle forlagene som gir ut litteratur for barn og ungdom. Noen flere ganger. Da jeg begynte å sende inn manus, måtte de sendes i posten. Det tok måneder å få svar (refusjon). I starten sendte jeg inn til ett og ett forlag, men det sluttet jeg med ganske fort. Til slutt prøvde jeg også å forklé manuset som et voksenmanus for å kunne sende det inn til nye steder. Heldigvis gikk det veien til slutt.

«Mange løgner små» var din debut som krimforfatter. Hvorfor gikk du over til krim?

"Mange løgner små" kom i 2023 etter at jeg hadde jobbet med den en god stund. Jeg liker som sagt

godt å bytte sjangre. Jeg liker å lese spenning, og hadde lyst til å få til et skikkelig godt plot med flere twister og mange tråder som må nøstes sammen. Jeg føler jeg fikk det til, men det var krevende å holde styr på alt. Og jeg hadde ikke klart det uten den fantastiske redaktøren min, Karen.

Fortell litt om boka til nye lesere.

– Boka handler om Ingrid som blir med den forholdsvis nye kjæresten sin hjem til foreldrene i jula. Foreldrene bor på ei lita øy, og Ingrid har aldri møtt dem før. Det er rart å komme hjem til Roberts familie, og ikke minst til hjemmeplassen hans der han kjenner alle, og hun kjenner ingen. Det viser seg fort at ferien ikke blir som hun hadde trodd. Hun har hele tiden visst at den forrige kona til Robert, Linnea, er død, men Ingrid har ikke visst at hun ramlet på havet og forsvant. Etter hvert avsløres flere og flere hemmeligheter, og det er ikke lenger klart om dødsfallet bare var en ulykke ... For på den lille øya løper Ingrid en dag på ei gammel venninne, en journalist, som er der for å etterforske dødsfallet til Roberts kone. Det viser seg at ingen på øya var spesielt begeistret for Linnea. Det er mange med motiv. Etter som dagene går, begynner Ingrid å frykte for sin egen sikkerhet. Vil hun lide samme skjebne som Linnea?

Fortell mer om Robert og Ingrid.

– Selv om mye av handlinga kretser rundt Robert, vil jeg ikke si at han er en av hovedpersonene. Boka har seks synsvinkler. Alle synsvinklene tilhører kvinner på øya. Alle har sine hemmeligheter, og alle (bortsett fra Ingrid) har hatt motiv for å kvitte seg med Linnea. Ingrid står jo litt utenfor intrigene. Hun kommer utenfra på godt og vondt, og er ikke vant til å være så synlig som hun blir på øya. Fra hun setter føttene på land, vet folk hvem hun er. Hun føler seg utenfor og sårbar. Og Robert blir ikke den tryggheten hun hadde håpet han skulle være.

Store deler av handlingen foregår på en liten øy. Er det et virkelig sted?

– Det er ikke et virkelig sted. Jeg tror ikke jeg kunne skrevet om et så lite sted hvis det fantes på ordentlig. Men jeg tror at veldig mange som bor i eller har vært på bygda kan kjenne seg igjen i handlinga.

Hvordan fant du på historien?

– Det begynte med ... nei, det kan jeg ikke si, for det første jeg kom på var løsninga på saken. Så ballet det på seg derfra. Jeg har også kastet mye ideer fram og tilbake med ei venninne før jeg begynte å skrive. Det er veldig deilig å ha sparringspartnere.

– Det stakkars forlaget mitt blir bombardert med manus. “

Det blir vel flere krimbøker?

– Ja, jo, det blir jo det. Det har stoppet litt opp. Redaktøren min har sluttet, og så fikk jeg en ny, men rakk bare å ha et møte med ham, før han også forsvant. Så ... redaktører er viktig! Jeg syns ikke de får nok kred. Neste bok kommer, men jeg vet ikke når.

Hva med barnebøkene, er de nå «lagt på hylla»?

– Barnebøkene er absolutt ikke lagt på hylla. Første boka i en ny

serie kom i fjor, og neste i serien kommer i år. Samtidig jobber jeg med en ungdomsbok.

Har du også skrevet for «skrivebordsskuffen» eller har alt gått gjennom nåløyet hos forlagene?

– Ha, ha! Jeg har så sykt mye som aldri har kommet ut. Det stakkars forlaget mitt blir bombardert med manus. De fleste skriver jeg ikke et ferdig utkast til før jeg sender inn, altså, men lufter stemninga når jeg har kommet et stykke.

Hvis de ikke er interessert, legger jeg det vekk og begynner på noe annet i stedet.

Leser du mye selv, og hva slags bøker liker du i såfall.

– Jeg leser i perioder. Lydbøker hører jeg MASSE på. Jeg er ganske altetende. Jeg er rastløs når jeg skriver og liker å bytte litt mellom sjangre og målgrupper, og jeg er rastløs når jeg leser. Hvis det blir for mye av det samme, går jeg lei.


Foto: Privat

– Jeg bruker veldig mye
tid på skriving. “

Hvilken var den siste boka du leste?

– Akkurat nå holder jeg på med "Det henger en engel alene i skogen". Den skulle jeg ha lest for lenge siden, men folk snakket så mye om den at jeg fikk aversjon mot å lese den. Men den er veldig god.

Ved siden av forfatterskapet, jobber du hos Ark. Blir du aldri forsynt av bøker?

– Nei, man kan jo ikke bli lei av bøker. Men man trenger varia-

sjon i det man holder på med. Jeg er veldig glad i å tegne og male også, for eksempel. Mest for gøy. Og litt for å få litt ekstra inntekt. Man blir jo ikke akkurat rik av å skrive bøker, dessverre.

Og ellers da, hva liker du å bruke fritida di på?

– Se på film, være med familien og hunden og katten min. Jeg bruker veldig mye tid på skriving, så er vel ikke det mest sosiale vesenet du finner.


Foto: Lars Åke Andersen

KRIMINELL SØRLANDSIDYLL

Den siste helga i februar var vi på den hyggelige krimfestivalen til Hans Olav Lahlum. Var du ikke der? Her kan du lese om den.

TEKST og FOTO: Anne Lise Johannessen

Dette var den ellefte runden med Hans Olav Lahlums krimfestival på hotell Lyngørporten i Gjeving, rett utenfor Tvedestrand. Det idylliske hotellet med sine store og flotte rom, ligger helt nede ved sjøkanten. Tidligere gikk hotellet under tilnavnet bokhotellet, og det passet godt denne helga også. Nesten alle rommene på hotellet var fylt opp med krimelskere, og totalt 50 festivalpass ble solgt. Ellers var 61 personer med på festivalen fredag, mens det lørdag var med 79 krimelskere.

Fem hovedforfattere

Arrangøren for festivalen var som vanlig Folkeakademiet Tvedestrand, Bokbyen Tvedestrand, Bokhuset ved Jan Kløvstad og forfatter Hans Olav Lahlum.

I år hadde de valgt å satse på norske forfattere, med hovedforfatterne **Trude Teige, Heine Bakkeid, Helene Flood, Randi Fuglehaug og Tom Egeland.**

Sammen med Hans Olav, Jan Kløvstad og de andre forfatterne som var med som gjester sørget de for en fantastisk helg.

– Lahlums krimfestival i vakre Gjeving utenfor Tvedestrand er en utrolig trivelig festival. Vi forfattere kommer tett på leserne våre, og også kolleger som vi ser altfor sjelden. At hotellet og Gjeving er så nydelig, bidrar utvilsomt til suksessen. Jeg har vært med tre ganger nå, og har hatt det strålende hver gang, kommenterte Tom Eglend til Hverdagsnettmagasinet.

Lansering av tre bøker

Det var lansering av tre nye bøker denne helga.


Utdrag fra artikkel postet på Hverdagsnett. Les alle detaljer og se bildene her:

<https://hverdagsnett.no/litteratur/bokrelaterede-arrangementer/2044-kriminell-sorlandsidyll>

Jan Magne Stensrud har skrevet sin tredje bok «Dødelig kjemi», som starter med en turgåer som oppdager en bil som har kjørt av veien i et skogsområde. Bilen viser seg å tilhøre lokalpolitikeren Lydia Vike som er spurløst forsvunnet. Forfatteren har bakgrunn som yrkesoffiser, journalist, redaktør og kommunedirektør.

Knut Frognæs er heller ingen debutant, og gir nå ut sin nye krimbok "Operasjon Soria Moria». Handlingen er om den pensjonerte bankmannen Rolf Siljedal, som oppdager en død kvinne på en strand på Borøy. Den avdøde kvinnens niese mener drapet har forbindelse med noe hennes oldefar var involvert i den 9. april 1940, under den tyske okkupasjonen.

John Uhngård er ute med sin andre bok om Even Stranger «Til dyr skal du bli» i det som er en planlagt trilogi. Handlingen er lagt til Sørlandet, og denne gangen virvles den ellers så fredsomme-lige sørlendingen inn i en intrikat drapsgåte. For nok en gang å løse mysteriet på en fullstendig overraskende måte.

Også de bokaktuelle forfatterne **Sven Petter Næss** og **Agnes L. Matre** fikk komme på scenen og snakke om deres nye bøker.

Geir Tangen og Silje Ulstein var til stede, men var ikke framme på scenen denne gangen. Silje kommer med ny bok i august, «Store, vakre troll», mens Geirs bok «Nattslangen» er ventet å komme neste år.

I tillegg til alle disse krimforfatterne, så er festivalsjefen **Jan Kløvstad** selv forfatter. Han har skrevet de tre dokumentarene «Gjennom hjertet til hjernen», «Levande lokalkultur» og «Austegdelaget i 100 år».

Sannheten om Makta

En liten "bonus" i år var et foredrag på Tvedestrand bibliotek holdt av Hans Olav Lahlum. Flere av dere har sikkert fulgt med på TV-serien Makta, en norsk drama-serie på NRK som handler om maktkampen i Arbeiderpartiet på 70- og 80-tallet. Sentralt i maktkampen sto partiets tidligere leder, Reiulf Steen.

Lahlum er ikke bare forfatter, han er også historiker og påpekte flere ting med serien som avvek fra virkeligheten, og bekreftet andre ting som var reelt. Han har tydeligvis full kontroll på sin historie, og trengte ikke engang støtte seg på huskelapper.

– Ingen vet mer om Reiulf

Steen enn biografen og historikeren Hans Olav Lahlum, sa Jan Kløvstad til Tvedestradsposten.

Planleggingen for neste år har startet

– Jeg er strålende fornøyd med årets festival, fortalte Jan Kløvstad til Hverdagsnettmagasinet, og opplyste at de allerede har startet planleggingen for neste år.

– Sett av datoene 21. til 23. februar 2025, avsluttet han.


Bier, duer og bygda noir

En krimforfatter som skriver om birøkt og brevduer? Eva Fretheims "Dronningland" vant prisen for beste krimdebut 2022 og ble av juryen kalt *fjorårets mest originale nykommer på krimfronten*. Nå er hun aktuell med et nytt mørkt krimdrama fra bygda.

TEKST: Guro Johansen | FOTO: Anna-Julia Granberg BLUNDERBUSS

Da Lars Ove Jansen, på folke-munne kjent som Love - blir funnet død, priser minst en av kvinnene i den lille bygda seg lykkelig. Men etter hvert som politietterforsker Vigdis Malmstrøms team begynner å etterforske saken, går lettelsen raskt over i uro - og panikk. Det rippes opp i vanskelige familieforbindelser på flere kanter og Malmstrøm må bruke sitt psykologiske kløkt for å sirkle inn morderen.

"Fuglekongen" er din andre krimroman og en frittstående oppfølger til "Dronningland". Hvordan har det vært å skrive denne romanen sammenlignet med den første?

– "Dronningland" var mitt aller første forsøk på å skrive en krimroman. Jeg var ikke engang sikker på om det egentlig var en krim jeg skrev, eller om det var en roman med krimelementer. Da jeg skrev "Fuglekongen" var jeg helt sikker på at dette var en krim. I tillegg hadde jeg etablert et univers, en krimetterforsker i et miljø, som jeg bare kunne fortsette å være i. Det gjorde det enklere.

For "Dronningland" vant du «Maurits Hansen-prisen Nytt blod» for beste krimdebut i fjor. Hvordan har dette påvirket deg?

– Det har vært helt fantastisk, og betydd veldig mye. Det at juryen

la merke til boka mi, løftet den fram og mente at den hadde noen kvaliteter, gjorde meg utrolig glad. Det er vanskelig å bli lagt merke til, og jeg er ydmyk og takknemlig over de fine ordene fra juryen. Og selvfølgelig er det inspirerende.

I juryens begrunnelse står det blant annet dette: «Utvilsomt fjorårets mest originale nykommer på krimfronten. Inspirert av den såkalte «nature writing»-sjangeren innen journalistikken har hun sørget for å bruke naturen bevisst i boken. Det betyr i praksis at hun levendegjør naturen med utgangspunkt i et miljøengasjement.» Hvordan inspirerer naturen deg?


– Da jeg begynte å skrive "Dronningland" hadde jeg akkurat skrevet masteroppgave om klimajournalistikk, blant annet om hvordan man kan bruke fortelling i klimaformidlingen. Dette inspirerte meg veldig, og ga meg noen virkemidler som jeg var bevisst på da jeg skrev "Dronningland". Jeg bruker også noen slike virkemidler i "Fuglekongen", men på en litt annen måte. Et underliggende tema i "Fuglekongen" er hvordan vi mennesker må tilpasse oss en klima- og naturkrise. Det er viktig for meg at boka reflekterer noen slike spørsmål. Naturen er alltid med i det jeg skriver.

Kort fortalt, hva møter oss i "Fuglekongen"?

– Boka handler om drapet på en avdanket småkriminell i bygda, "Love" Jansen. Han blir funnet skutt i sitt eget hjem, som også er barndomshjemmet hans. I hagen har han et dueslag fullt av brevduer. Drapet ryster bygda og det utløser panikk hos Loves ungdomskjæreste, som opplever å bli innhentet av fortida når politiet begynner å etterforske saken. Ting som har ligget i ro i årevis, er plutselig i spill. Vi møter også hennes mor og hennes datter, og dette er tre generasjoner kvinner som på hver sine måter har trukket seg vekk fra fellesskapet. Og så treffer vi igjen Vigdis Malmstrøm, politietterforskeren fra "Dronningland".

Kan du si litt mer om tittelen?

Den handler om Loves forhold til duene, som på mange måter er hans nærmeste. Duene er ganske utskjelte fugler og kalles av og til rotter med vinger, men disse

fuglene har unike egenskaper. Og det samme kan man kanskje si om Love.

Hvordan vil du beskrive Vigdis Malmstrøm?

– Vigdis er en godt voksen, hardtarbeidende politietterforsker som jobbet som lensmann før nærpolitireformen sendte henne tilbake til jobben som etterforsker. Hun er innflytter i den lille bygda, har en voksen sønn som har flyttet ut, og noen skjeletter som skrangler i skapet. De skrangler ekstra mye i denne boka.

Forlaget har kalt krimbøkene dine for bygdekrim. Hva legger du selv i det?

– Familien min ler av det og kaller meg "bygdeforfatteren", og jeg er litt nervøs for at noen skal oppdage at jeg ikke er fra bygda, men en forstadsjente fra Bærum, selv om jeg har bodd på Jeløy i 25 år. Jeg skriver om bygda fordi jeg blir veldig inspirert av bygda, både av å være der selv, og av film og litteratur med "bygda noir"-elementer. Jeg liker å skrive om litt "odde" personligheter, og de er kanskje mer synlige på bygda enn i byen? Utover det tenker jeg at folk er folk, enten de bor i by eller bygd.

Gjør du mye research?

– Ja, jeg gjør research, det er jeg nødt til. Jeg visste ingenting om duer da jeg begynte å skrive om dem. Jeg har oppsøkt folk som driver med brevduer, og lest om mye spennende forskning og historie. Da jeg skrev "Dronningland" brukte jeg mine egne erfaringer med birøkt. Jeg er gift med en politimann som også er birøkt-

er, så jeg har kort vei til en god kilde, men jeg har også måttet oppsøke andre kilder i politi og rettsvesen for å få noen svar.

Hva eller hvem inspirerer deg foruten naturen?

– Det som inspirerer meg mest er selve skriveprosessen, å være godt i gang med et prosjekt, å se det vokse fram. Og annen litteratur, selvfølgelig. Da jeg leste "Hendelser ved vann" av Kerstin Ekman, for tretti år siden, festet den seg veldig sterkt. Det var noe med den blandingen av vakre, magiske naturskildringer og uhyggelig handling, som gjorde varig inntrykk på meg.

Når og hvor skriver du?

– Litt hver dag, og det kan skje hvor som helst og når som helst.

Du jobber også som journalist og har gjort det i mange år. Når begynte du å skrive krim på siden?

– Jeg begynte etter at jeg hadde avsluttet min masteroppgave i journalistikk. Det var så herlig å ha et stort skriveprosjekt som bare var mitt, og da jeg var ferdig, hadde jeg bare lyst til å fortsette å skrive. Så da gjorde jeg det, og det ble til en krim.

Har du en ny bok i ermet?

– Ja, det har jeg! Jeg er godt i gang med en ny Vigdis Malmstrøm-krim.


SIGFRED STEPHENSENS VEI: Fra fattigunderstøttelse i Bergen til sjef på Blom restaurant i Oslo.

Etter at faren min var død, hadde min mor og jeg en ryddaksjon i klesskapene hennes. På en hylle, innerst inne i skapet, fant jeg en bunke brev, sirlig bundet sammen med rødt silkebånd. Jeg mistenkte min mor for å ha gjemt unna hemmelige kjærlighetsbrev, men det viste seg at det var hennes mors kjærlighetsbrev.

TEKST: Anne C. Eriksen | FOTO: Privat

Da moren min døde i 2008 arvet jeg brevbunken og la den til side for å lese senere. Det gikk nesten 8-9 år før jeg tok dem fram igjen. Konvoluttene var adressert til mormor, skrevet av min morfar i årene 1920 og 1921. Det var ikke lett å lese morfars håndskrift. Jeg kikket i de tykkeste konvoluttene og der fant jeg tørkede blomster. For en romantiker! Det tok tid å lese alle brevene, spesielt

de som var skrevet med blyant. Jeg hadde ikke mormors brev, men ut fra hva morfar skrev kunne jeg se hva han svarte på.

Mormor døde da jeg var to år, så jeg har ingen minner om henne, men gjennom disse brevene var det som jeg ble litt kjent med henne, i hvert fall en periode av hennes liv. En historie jeg ikke visste noe om.

Ambisjoner og vanskelige arbeidsmuligheter

Mormor Astri Lysberg fra Namsos og morfar Sigfred Stephensen fra Bergen giftet seg i april 1920, og en uke senere reiste han med tog til Geneve. Der skulle han skaffe arbeid til dem begge, og hun skulle komme etter. De hadde en felles ambisjon om å gjøre karriere innen hotell- og restaurantfaget. De traff hverandre da de jobbet på


Mer om boka her:

<https://www.aceriksen.com/>

samme hotell i Trondheim i 1917, de ble kjæresten, og holdt sammen i arbeidsforhold flere steder i landet før de flyttet til Kristiania. Der fikk Astri arbeid på Håndverkeren og Sigfred på Grand hotell.

Situasjonen i Europa var ille etter første verdenskrig, og da Sigfred kom til Geneve viste det seg at det ble vanskelig å få arbeid. Han fikk 6 måneders opphold, men fremmedpolitiet ville ikke ha utlendinger til å ta jobbene fra sveitserne. Gjennom brevene har jeg kunnet følge hans ansettelse, kamp mot fremmedpolitiet, arbeid på luselønn uten rettigheter, og ikke minst lengsel etter kona Astri som skulle ha kommet så snart han hadde alt på stell.

Sigfred fikk jobb på en fasnabel restaurant i Geneve, mye takket være sin venn og hjelper, en sveitsisk kokk som ofte var i Kristiania, Harry Doebeli. Lønna var dårlig, men han var fast bestemt på å lære fag og språk, det var hans hovedformål. En nordmann, urmaker Andersen, ga timer i fransk på kveldstid. Etter lange arbeidsdager, som ofte var fra åtte om morgenen til ti om kvelden, pugget Sigfred språk, og gjorde raskt framgang.

Oppvekst i trange kår

Morfar Sigfred ble født i Bergen i 1898, og ble tidlig foreldreløs. Etter at jeg hadde lest brevene ville jeg finne ut mer om hans liv da han var ung. Fra Byarkivet i Bergen fikk jeg mye hjelp og in-

formasjon. Selv om mye er digitalisert er det langt fra alt, og arkivarene kan fortelle så mye mer enn det som står i bøkene. Helt fra Sigfred ble født måtte familien få understøttelse fra fattigvesenet. Sigfreds far bidro lite til familiens inntekt, han var ofte arbeidsledig, og da Sigfred var fire år forlot han familien og emigrerte til Amerika. Moren døde da han var ni år. Da flyttet han inn til en nabofamilie og bodde der til han ble konfirmert.

Møtet med Mohammed

I 2017 kjøpte jeg interrailbillett og reiste til Genève. Jeg fant den første restauranten han jobbet i, og pratet med en ung mann i 20-årene. Da jeg hadde fortalt om min morfars reise for å lære fag og språk sto han og stirret på meg før han smilte og sa: «You are telling me my story!». Denne unge mannen hadde gjort akkurat det samme som Sigfred. Han reiste fra sitt hjemland for å lære fag og språk, nesten hundre år etter Sigfred.

Hjulpel ut av fremmedpolitiets klør

En tidlig høstmorgen i 1920 kom fremmedpolitiet på døra og sa at Sigfred måtte reise ut av landet. Hans venn Doebeli klarte da å skaffe ham arbeid hos en rik belgisk mann som bodde i Prangins, et stykke utenfor Geneve, og han skulle ordne med tillatelse. Jobben der var som en slags hovmester i

en privat familie. Familien besto av et ektepar og deres to barn. Det var ti ansatte, deriblant to guvernanter, sjåfør, kokk, gartner og flere hjelpere av forskjellige slag. Nesten som i TV-serien Downton Abbey!

Etter å ha arbeidet hos belgieren en tid fikk Sigfred løfte om at kona kunne få jobb som stuepike i huset. Han skrev hjem og fortalte den gode nyheten. Avtalen var at de begge måtte forplikte seg til å jobbe der i 18 måneder. Det var kanskje svart arbeid, for i brevet hjem der han instruerte kona om reisen til Sveits, skrev han:

"Naar du kjøper billett saa gaa til Bennet og kjøp den der samtidig saa spørger du om der er nogen som skal samme veien saa du faar reisefølge. Paa Sveitsiske konsulatet skriver du i de forespørgsmaal som er der at du skal reise til denne adresse for at være der i huset for at lære fransk fordi det er nødvendig for dit fags skyld, ikke nevnt noget om at du skal reise til din mand eller saadan noget for


det forverrigjør passet for at faa det forlænget. Naar de spør i Basel om hvad du skal gjøre her saa siger du det samme der ogsaa og dersom de spørger om du skal ha betaling eller lignende saa siger du nei."

Videre skrev han:

"Jeg har 120 franc i maaneden og alt frit lige til sko. Du faar 60 frc og alt frit til at begynde med og saa er her meget drikkepænger at tjene ved siden av for her er et rigtig flot selskapshus kan du tro, her er intet som mangler. Overflod i alt. "

Men så gikk det ikke som ønsket. Sjefens kontakter i fremmedpolitiet laget problemer, og Astri fikk ikke komme.

Herskapshuset utenfor Genève

På min interrailtur reiste jeg også til stedet der den rike belgieren og hans familie hadde bodd. Huset var ikke der lenger, men jeg fant kommunekontoret, og spurte om de kjente til huset og eieren. Det gjorde de ikke, men det gjorde kanskje den pensjonerte arkivaren? Jeg leverte det jeg hadde av informasjon om huset og belgieren, blant annet et bilde av hans

fasjonable brevpapir med navn, adresse og profesjon.

Et par måneder senere kom det brev fra Sveits. Den pensjonerte arkivaren i Prangins hadde funnet et bilde av huset der Sigfred hadde hatt arbeid. Arkivaren sendte et bilde fotografert fra en bok. Det var et stort og staselig hus. Noen av Sigfreds bilder var tatt utenfor huset, og jeg kjente igjen vinduene og karnappene.

Hvor kom selvtilliten og viljestyrken fra?

Sigfreds ambisjoner og viljen til å få til noe var sterk. Han skrev:

"En som skal tenke sig at komme frem til noget da maa man først lide, gjennomgaa en hel masse av eventyr og vanskeligheter, det er likesom en høi mur som staar en ung mand iveien og som med to tomme hender skal forsøke at bryte hul gjennom den for at komme til dagens lys saa folk kan se ham."

Det var en vanskelig tid for hotell- og restaurantbransjen i Sveits og Frankrike i denne perioden, og mange hotell måtte stenge. I 1921 skrev Sigfred til en tidligere sjef, CF Lem, som da arbeidet på

Bristol i Paris, for å høre om han hadde noe arbeid til ham. Til Astri skrev han:

"Astri, du vet at jeg arbeider for os begge og skaper os en fremtid. Alt jeg har set og lært vil engang komme mig til nytte, saa at jeg kan veksle kundskaper om i penge."

Hvor kom selvtilliten og viljestyrken fra for denne gutten som vokste opp i fattigdom?

Vanskeligheter i Paris

Sigfred reiste til Paris. Også der var arbeidsmulighetene vanskelige. Han og Lem ble gode venner og var mye sammen. Det var mange andre nordmenn i Paris, og Sigfred fnøs av at de satt på kaféer og drakk og pratet i stedet for å være på jakt etter arbeid. Det viste seg ganske raskt at ikke han selv heller klarte å skaffe seg arbeid der. Da han i november 1921 fikk brev om at svigerfaren lå for døden, reiste han hjem.

Tilbake i Oslo

Sigfred fikk rett i det han skrev om at han senere kunne veksle sin kunnskap om i penger. Da han kom tilbake til Oslo fikk


han jobb på Grand hotell. Senere ble han hovmester på Bristol. I 1930 forlangte Oslo kommune at Blom, som da var bodega med kun skjenking, måtte drives som en restaurant med matservering. Der fikk Sigfred ansvaret, og med avtale med Kunstnerforeningen, drev han Kunstnernes restaurant Blom fram til sin død i 1966.

Min første tanke etter at jeg hadde lest brevene var å transkribere dem, slik at hans etterkomere kunne lese om strabasene og pågangsmotet, men ettersom arbeidet skred fram, og jeg forsto at historien fortsatt hadde relevans, valgte jeg å gi ut en bok. Boken heter "Sigfred", og ble lansert på dagen 100 år etter at han reiste fra Kristiania for å lære fag og språk.


Direktør Stephensen foran inngangen til restaurant Blom.
Foto: Åsgeir Valldal, Dagbladet, Norsk Folkemuseum

Huset i Prangins (hentet fra en bok), tilsendt fra en arkivar i Prangins.


Noen av de jeg kontaktet og fikk hjelp fra da jeg arbeidet med boka:

Bergen byarkiv
Statsarkivet i Bergen
Oslo byarkiv
Statsarkivet i Trondheim
Klipparkiv hotell Bristol
Arbeiderbevegelsens arkiv
Commune de Prangins, Sveits
Etat de Vaud, Sveits

Ny bok under arbeid

På nettsidene aceriksen.com er det mer informasjon om prosessen med boka "Sigfred", kontaktinformasjon, og også informasjon om en ny bok som er planlagt utgitt på slutten av 2024. Også denne boka blir basert på virkelige personer og hendelser. Handlingen springer ut fra hendelser i Bergen rundt år 1900. Sommeren 2024 reiser jeg til Alaska for å finne mer bakgrunnsinformasjon.

HAR DU HØRT...

... om boka "Perfekte forbrytelser finnes ikke"?

Den er debutboka til Steinar H. Nygaard (f. 1976 i Hamar).

I «Perfekte forbrytelser finnes ikke», møter vi alenefaren Finn Funke, en fallen stjerne av en etterforsker. Han blir aktivt motarbeidet av kollegene, men finner trøst i sønnen og vennen Manu, en spansk-norsk etterforsker med et enda dårligere rykte enn ham selv.

– Hovedpersonen i boka er en helt vanlig mann, som forsøker å håndtere utfordringene livet kaster i fanget hans. Men stridslysten er i ferd med å renne ut, forteller Nygaard til Hverdagstidningen.

Funke blir satt til å etterforske det tilsynelatende naturlige dødsfallet til en savnet gårdbruker, men han oppdager raskt at noe ikke stemmer. Hvorfor er liket så godt bevart når det skal ha ligget ute i skogen i seks måneder? Og hva forteller listen den døde har på seg: 10 navn på personer som alle er forsvunnet eller antatt døde?

Da listens 11. person forsvinner kort tid etterpå, er Funke godt i gang med jakten på gjerningspersonen. Saken blir snart personlig

da han oppdager klare likheter til hvordan hans egen kone forlot dem tre år tidligere. Er hun også et offer?

– I Norge har vi det veldig trygt og fint, og jeg mistenker at det er derfor vi liker krim så godt som sjanger. Vi liker å bli skremt litt, sier Nygaard.

– Men setter vi virkelig pris på det vi har? Det er et av grunn-temaene i boka. Jeg tror jeg har skrevet en annerledes krim, som vil overraske leseren helt til siste side, fortsetter han.

Boka er den første i en planlagt triologi.


Prisutdeling

Lørdag 23. mars var det prisutdeling til vinneren av Sølv- og messingkniven.

Først var det en konsert på Randaberg torv (like nord for Stavanger) med Marius Hægland, som har artistnavnet Tingen. Han startet opp som rap-artist under covidpandemien, og har flere sanger på Spotify.

Selve overrekkelsen av prisene skjedde inne på Randaberg folkebibliotek.

Vinneren av Sølvkniven var forfatter Ingar Johnsrud, mens dette magasinet var stemt fram som vinner av Messingkniven.

Prisen ble utdelt av knivstifter Simen Ingemundsen.


Bokinspiratorens spalte

"Gjentakelsen" av Vigdis Hjorth

Cappelen Damm, 2023

Vigdis Hjorth er en omdiskutert forfatter. Hun provoserer og irriterer. Anmelderne Guri Hjeltnes i VG sier: «Sjokkerende god» og gir den terningkast 6. Aftenposten sier:

«Blåser oss lesere av banen», terningkast 6. Klassekampen er enige: «Glitrende og gruffullt», terningkast 6.

er kleint, klissete og ekkelt. Og klokka nærmer seg 23.00. Hun må hjem, ellers blir det MER bråk!

Faren er et sted i bakgrunnen. «La henne være» er hans faste kommentar, når mor maser. Men det er noe her som skurrer. Fars avstand er påtakelig, mors kontroll er uhørt. Det finnes en hemmelighet i familiens hus.

"Gjentakelsen" er en liten bok på kun 140 sider, men den er proppfulle av følelser, undring, raseri og skuffelse. Avslutningen er spesiell.

Jeg føler dette er nok et oppgjør med det kompliserte forholdet Vigdis Hjorth har til sin familie.

Les den, gjør det!

**VIL DU HA EN NY TYPE
UNDERHOLDNING?**


**Bokinspirator
Liv Gade**

Bestill en bokkveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

"Gjentakelsen" er en rå og heftig framstilling av ungt liv. Romanen er skrevet i jeg-form, så vi antar at forfatteren skriver om seg selv.

Jenta er 16 år, og bor i et rekkehus på Tåsen. Mor og far og fire barn. Det er mørk november 1975. Jenta vil leve, hun vil ha kjæreste, teste grenser, være ruset, og ha sex. Alle «har gjort det», unntatt henne. Men det er vanskelig. Moren har et enormt kontrollbehov.

Jeg siterer fra side 26: "Mor fulgte henne med falkeblikket sitt. Måtte vite hvor hun skulle. Og når hun kom hjem: Mor luktet på henne og på klærne hennes for å avsløre sigarett-røyk og alkohol. Og skulle alltid vite hvem hun var sammen med, og om det var gutter der. "

Alkohol, narkotika og sex er mors flaggsaker i den evinnelige kampen for å hindre datteren i å gå i avgrunnen. Det forbudte blir en besettelse, og vi er med når jenta får sin debut i et rekkehus på Tåsen. Hun drikker øl, og kjenner rusen. Hun har forventninger. Hun vil, det skal jo være fantastisk. Det blir en enorm skuffelse, det


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

"Døde øyne ser ikke" av Jan-Erik Vik

Liv, 2023

Jan-Erik Vik fra Kristiansand er en spennende forfatter. Det er noe friskt og freidig over språket. Han skriver med en oppriktighet, som berører.

Vi møter karismatiske Mona Jones, som er psykolog. Hun er særdeles anerkjent innen sitt fagfelt, Kjempesmart, men også beryktet for sitt utsvevende liv med unge menn. Mona har et umettelig begjær for sex, det er som narko, hun må bare ha det. Og da er det jo ganske upraktisk at hun ikke vil ha kjæreste. Merkelig dame. Det er bruk- og kast-mentaliteten som

gjelder. Mona er vakker, veltrent og ikke minst målrettet. Hun elsker å sitte på bar i Kristiansand, plukke seg ut et passende offer, ta han med hjem, bruke han, eller skal vi si misbruke, og kaste han ut neste morgen.

Det starter med en gang. Jeg siterer fra side åtte: «Selv om det er søndag, våkner jeg alltid klokka syv. Jeg åpner øynene og oppdager min erobring, mitt trofé fra kvelden før. Klærne, både mine og hans ligger strødd utover. Jeg hater rot, hater å erkjenne at en del av meg er delaktig i dette kaoset. Det er den delen av meg hvor jeg gir faen, og lar de dyriske kreftene ta over for både fornuft og kontroll.

Han er ung, herregud han må da være minst 15 år yngre enn meg. Jens, Jonas, hva fanken var det han het. Jørgen var det. Han må ut, NÅ. Jørgen protesterer vilt, klokka er jo bare syv, og det er søndag. Men Mona er nådeløs: «Ta bussen, skaff en taxi da vel, eller ring mora di, så hun kan hente deg»

Litt senere blir Jørgen funnet drept i Baneheia.

Men det stopper ikke der. Eiendomsmegler Adrian Gill, blir funnet drept noen dager senere, i en av leilighetene han har solgt. Ganske fort skjønner vi at Mona har hatt seg – med ham også.

Politietterforsker Emil Ribe blir satt på saken. Han liker ikke å innrømme det, men han har også hatt en affære med Mona. Er det mulig? Mekan til «man-eater».

Det er litt av en bok. Dette er et dypdykk i menneskets innerste mørke. Forvridde menneskesinn, skam og skyld, men også et ønske om et vanlig liv, familie og kjærlighet!

Forfatteren skriver med nerve og nærhet. Dette er spennende og skremmende. Forfatteren skriver så godt at personene trer levende ut av boksidene. Du blir kjent med dem, glad i dem, eller du avskyr dem. Du kjenner til og med lukta av dem. Og da skriver man godt!

Gled deg – eller gru deg!


INSPIRERES AV GAMLE GRAVSTEDER

Jorid Mathiassen (59) er damen vi kan takke for at bøkene til Lucinda Riley ble utgitt på norsk. Selv skriver hun feelgood-romaner med historisk vri, og er godt i gang med nummer to. Dessuten forteller hun at hun liker å sitte og fantasere på kirkegårder.

TEKST: Anne Lise Johannessen | FOTO: Privat

Jorid vokste opp på øya Dønna på Helgeland, hvor hun hadde det trygt og fredelig, sånn det ofte er å vokse opp på små steder. Heldigvis hadde de et skolebibliotek der, og Jorid leste seg gjennom det meste av boksamlingen de hadde. Siden har hun fortsatt å sitte med nesa i en bok.

– Jeg vokste opp med besteforeldre i samme hus. Min farmor lærte meg å lese før jeg begynte på skolen, men jeg var særlig knyttet til farfaren min. Han diltet jeg etter overalt da jeg var liten. Han fortalte ofte historier fra gamle dager, og det satte nok min fantasi i sving, forteller hun.

Selv om hun trivdes på Dønna, hadde Jorid allerede som tiåring bestemt seg for at hun skulle bli «Oslo-dame». Hun var fascinert av utflytterne som kom på besøk hjem til øya om sommeren, og beskriver dem som stilige parfymeduftene damer med leppestift, og pene håndvesker.

Dessuten hadde Jorid lest «Ung i dag»-serien, en serie ungdomsbøker som ofte handlet om sosiale problemer i byene. Disse ble hun sterkt påvirket av, for på et tidspunkt drømte hun om å være skilsmissebarn og bo i blokk, noe hun syntes var skikkelig eksotisk.

Ble «Oslo-dame»

Det var aldri Jorids plan at hun skulle jobbe innenfor bokbransjen. Etter videregående gikk hun på Statens bibliotekhøgskole. Det hevder hun at var en fryktelig kjedelig utdanning, men hun holdt ut de tre årene som studiet varte. Deretter ble det Blindern, hvor hun tok hovedfag i nordisk språk og litteratur.

Da det var på tide å finne jobb, innrømmer hun å ha begått en tabbe.

– Jeg søkte jobb som norsk-lærer på en videregående skole i Nordland – og fikk den. Der fant jeg ut to ting: at læreryrket ikke var noe for meg, og at jeg aldri skulle ha flyttet tilbake fra mitt kjære Oslo. Da skoleåret så vidt var omme, gikk flyttelasset tilbake til hovedstaden, sier hun.

Fikk jobb hos Cappelen Damm

Vel tilbake i Oslo, jobbet hun som kulturbyråkrat, noe hun sier var spennende i starten, men som etter hvert ble for regelstyrt og lite kreativt.

– Jeg har alltid likt, og hatt lett for å skrive, og nå fant jeg ut hva som måtte være det rette for meg: journalistikken. Og der traff jeg blink. Jeg fikk etter hvert jobb som journalist i bransjebladet

Bok & samfunn, og hadde det som plommen i egget: skriving og bøker – what's not to like?

Det varte til hun så en ledig redaktørjobb hos Cappelen Damm. Der man skulle jobbe med oversatt underholdningslitteratur, og det var en sånn jobb hun ville ha.

Under intervjuet ble hun spurt om hun hadde noen boktips.

– Jeg hadde akkurat lest «Hot-house Flower» av Lucinda Riley, en roman som etter min mening hadde alt som skulle til for å bli en suksess, og anbefalte den, sier hun.


– Det var litt kleint å innrømme at det var jeg som befant meg bak det falske navnet

Det endte med at Cappelen Damm kjøpte rettighetene til boken, som fikk tittelen «Orkideens hemmelighet», og Jorid fikk jobben.

Resten er historie, som man sier. Ingen visste da at det ventet en klein episode.

Måtte innrømme å ha brukt falskt navn

Før Jorid fikk ansettelsestilbudet hos Cappelen Damm, hadde hun sendt inn et bidrag til en serieromankonkurranse som forlaget hadde utlyst. Hun skrev under pseudonym og med falsk epost-adresse.

Ikke lenge etter at hun hadde startet i den nye jobben, fikk hun en epost fra en hyggelig redaktør tre etasjer lenger ned i bygget som skrev at selv om hun ikke gikk helt til topps i konkurransen, var de begeistret for manuset og ville gjerne ta en prat med henne.

– Det var litt kleint å innrømme at det var jeg som befant meg bak det falske navnet, men nå er jo ringen sluttet i og med at jeg faktisk skal skrive en serie. Og for ordens skyld: Det er ikke det samme gamle manuset jeg har levert på nytt, humrer hun.

Elsker kirkegårder

Jorid elsker kirkegårder. Hennes

nærmeste nabo er Vår Frelses Gravlund, og den kaller hun uhøytidelig for «hagen sin». Der sitter hun ofte og leser og fantaserer. Boka hennes «Der hvite liljer vokser» ble faktisk «født» på en kirkegård i Beograd. Hun forteller om en gammel grav som inspirerte henne til å skape en av karakterene i romanen (Katica, Jovans søster).

– Å vandre rundt på kirkegårder gir meg stor inspirasjon, bare tenk på alle historiene som skjuler seg bak gamle gravstøtter.

Ble forfatter

I 2022 hadde Jorid klar sin debutbok «Der hvite liljer vokser» med hovedpersonen Linnea. Selv beskriver hun den som en feelgood-roman med historisk vri, samtidig som hun prøver å kombinere underholdning med historieformidling.

Handlingen foregår på Hjartøy, et lite oppdiktet sted i nord.

– Likevel får jeg mange tilbakemeldinger fra lesere som kjenner seg igjen i beskrivelsene av både naturen og stemningen i nord, forteller hun.

Jorid som selv er oppvokst på en øy, kjenner både naturen, været og folkelynet godt, og dette har hun brukt som «krydder» i fortel-

"Der hvite liljer vokser"

Romanen har handling på to tidsplan: nåtid og tiden rundt andre verdenskrig.

Hovedpersonen i nåtidsdelen er Linnea, en kvinne i 30-årene, som kommer fra Oslo til Hjartøy i Nordland for å forsøke å få orden på livet, etter å ha gått på en smell.

Hun bestemmer seg for å forlate Oslo for en periode. Hun har aldri vært nord for Trondheim, men takker ja da venninnen Iris tilbyr henne å låne farens hus på Hjartøy, et hus han har arvet etter sin grandtante Marie, det gamle huset som på folkemunne blir kalt Mariehuset.

Huset har stått tomt siden Maries død, og Linnea er ikke forberedt på alle utfordringene hun skal møte på da hun en mørk og kald novemberkveld kommer fram til det som skal være hennes hjem det neste året. Men alt er ikke bare dystert, og før året er omme, har det også oppstått søt musikk ...

Her kommer Linnea på sporet av en dramatisk historie fra andre verdenskrig, og det er denne historien som er tema for fortellingen i fortid.

– Bare tenk på alle historiene som skjuler seg bak gamle gravstøtter.

lingen, og det er nok det som gjør at folk kjenner seg igjen.

I debutboka besøker vi også den lille byen Zemun i Serbia. Den finnes i virkeligheten, og de som har besøkt stedet, tror Jorid vil kunne kjenne seg igjen i gatene.

– Jeg er selv veldig glad i Zemun, som i dag er en del av Beograd, og min kjærlighet til stedet har jeg prøvd å formidle i romanen, sier hun.

Sentralt i boka er Mariehuset, et nydelig hus med sjel. Det er inspirert av et virkelig hus, et stort gammelt hus med glassveranda og en overgrodd hage.

– Jeg elsker å snoke rundt gamle hus, og dette huset befinner seg ikke så langt unna stedet der jeg vokste opp. Nå er det overtatt av noen som bruker det som fritidshus, men hvis jeg er sikker på at det ikke er noen der, hender det fortsatt at jeg sniker meg bort til trappa på glassverandaen og sitter der og slår av en prat med roman-

karakterene mine, sier hun og ler.

Jorid bruker kun karakterer fra sitt eget hode. Det har vært viktig for henne og ha med både yngre og eldre karakterer, og skape møter mellom mennesker fra ulike generasjoner og miljøer.

– Jeg finner også inspirasjon gjennom å observere andre mennesker: ved å smugtitte og tyvlytte. Det kan være fakter, uttrykksmåter eller oppførsel som gir inspirasjon i utviklingen av de fiktive karakterene, sier hun og ler.

Lot seg inspirere av Blodveien

Jorid bestemte seg tidlig for at romanen skulle ha handling både fra Norge og Serbia. Da måtte hun finne en forbindelseslinje mellom de to landene, og Blodveien ble et naturlig valg. Blodveien er en fellesbetegnelse på de veiene i Nordland som jugoslaviske og andre krigsfanger var med på å bygge under andre verdenskrig. Over 4000 jugoslaviske gutter og menn (de fleste var partisaner som kjempet mot tyskerne i hjemlandet) ble sendt til Norge, og mer enn halvparten av dem ble henrettet eller døde som følge av de ekstreme forholdene i arbeidsleirene.

– Det var en bestemt hendelse som skapte navnet Blodveien: Blant fangene fantes det to brødre, og da den ene av dem ble skutt av en tysk soldat rett foran øynene på den andre, tok den gjenlevende broren blod fra den avdøde og tegnet et kors på bergveggen, det ville jeg knytte inn i historien, sier Jorid.

Tre boktips fra Jorid:

Nina F. Grünfeld: "Frida. Min ukjente farmors krig".

Boken handler om forfatterens jakt på sin jødiske farmor; gjennom avhør, rettsdokumenter og arkiver. Dette er ingen heltehistorie fra andre verdenskrig, men fortellingen om et liv på skyggesiden. En velskrevet og spennende sakprosa som gjorde sterkt inntrykk.

Ragnhild Jølsen: «Rikka Gan».

Dette er en favoritt blant de norske klassikerne som jeg nylig har lest på nytt. Her blir man dratt inn i en stemningsfull, mørk og melankolsk fortelling preget av et poetisk språk. Åpningssetningen slår an tonen: Sorte lå Gan gårds hus med sitt søvnige ekko, og trerøttene skalv nede i haven.

Ann-Christin Gjersøe: «Der Lerkene synger».

«Sommersholm-serien» er den perfekte virkelighetsflukt – en reise tilbake i tid, til et familiegods med intriger og hemmeligheter blant både herskap og tjenere. Har endelig fått begynt på denne fjerde boken, og så langt skuffer den ikke.

Fikk et godt tilbud

Etter det hun kaller åtte fantastiske år i Akersgata, fikk hun et tilbud hun ikke kunne si nei til.

– Jeg fikk muligheten til å starte et eget såkalt imprint, Anemone, i det som den gang var Strawberry


– Jorids andre bok med den foreløpige tittelen «Blå som anemonen» forventes å bli klar i 2024 eller i 2025.

Publishing. Der skulle jeg bygge opp en liste med oversatt underholdningslitteratur.

Både Anemone og Strawberry Publishing er nå historie, men flere av forfatterne «mine», deriblant Natasha Lester og Caroline Säfstrand, lever videre i beste velgående i Bonnier Norsk Forlag, der jeg nå er redaktør, sier hun.

Gir ut bøker hos sin gamle arbeidsgiver

I dag jobber Jorid altså som redaktør hos Bonnier forlag, samtidig som hun er i forfatterstallen til Cappelen Damm.

– Det er en veldig fin kombinasjon. Jeg jobber bare med oversatte bøker, og blir dermed

ikke «forstyrret» i skrivingen ved å vurdere og arbeide med norske manus. På den måten er det lett å skille mellom «det profesjonelle livet» og skrivelivet, sier hun.

Jorids andre bok med den foreløpige tittelen «Blå som anemonen» forventes å bli klar i 2024 eller i 2025. «Den vanskelige andre boka», som hun kaller den.

I boka er vi tilbake på Hjartøy, og Jorid røper at hovedhistorien er knyttet til noen som var bikarakterer i «Der hvite liljer vokser».

– Også dette er det en fortidshistorie fra andre verdenskrig, men i stedet for å reise til Balkan skal vi nå til Baltikum, nærmere bestemt Latvia, avslører hun.

Ryktene sier at bøkene skal bli en trilogi. Det var i alle fall planen.

– På et tidspunkt var jeg veldig høy og mørk og utbasunerte at det skulle bli tre bøker – så får vi se om jeg får det til! Men jeg har en plan, i det minste, innrømmer hun.

Utover det, forteller hun avslutningsvis at hun nylig inngikk en annen kontrakt med Cappelen Damm. Det er en historisk romanserie inspirert av hennes tipp-tipp-oldeforeldre som flyttet fra Bergen til Helgeland på begynnelsen av 1800-tallet. Det er enda usikkert når den kommer ut.


Lesernes litterære synspunkter:


May Schelander, 53 år gammel, utdannet jordmor og har jobbet som det i snart tretti år. Gift og har tre voksne barn.

Hvilken type bøker liker du best?

May: Jeg liker best romaner og krim. Kan også kose meg med fagbøker innen eget fagfelt :) Veldig glad i bøker der jeg lærer noe, f.eks om andre kulturer, psykologi eller lignende.

Unni: Leser mest krim, men også vanlige romaner og litt fantasy

Hvilken bok leste du sist?

May: «Kunsten å feike arabisk» av Lina Liman. En vond og lærerik bok om ei jente som har autisme. Hun er smart og velutdannet, men ikke får riktig diagnose før langt uti livet. Hennes mange år i psykiatrien er hjerteskjærende å lese. Anbefales.

Unni: Siste jeg leste ferdig var "Den andre søsteren" av Mohlin & Nyström.

Hvilken bok er neste ut?

May: Jeg har nettopp begynt å høre på "Nullpunkt" av Jørn Lier Holst og Thomas Enger. Den er grei, men ikke mer enn terningkast 4 foreløpig.

Unni: Leser nå Stefan Ahnhem "Byttet" og Faber/Pedersen "Vinterland".

Hvor mange bøker leser du vanligvis i måneden?

May: Det varierer, mellom en og syv, tenker jeg.

Unni: Antall bøker pr. måned varierer fra 1-3 i snitt. Jeg leser mer i vinterhalvåret enn i sommerhalvåret.

Hva synes du at definerer en god bok?

May: Godt, gjennomarbeidet språk, fengende hovedpersoner og virkelighetsnær handling.

Unni: En god bok for meg har både godt språk og god handling. Gode beskrivelser og persongalleri. Må være spennende og ha god flyt, samtidig vanskelig å lese seg til løsning (siste gjelder krim).

Hva er viktigst av språk og handling?

May: Begge deler trengs til en god historie, så det blir umulig å velge.

Unni: Vanskelig, men lander nok på handling.

Lesernes litterære synspunkter:


Unni Nordheim, Alltid vært glad i å lese. Har jobbet i bokhandel i perioden 2016-2023.

Papirbok, lydbok eller ebok?

May: Papirbok og lydbok.

Unni: Papir og ebok. Jeg har ikke knekt koden for å lykkes med lydbok.

Hvilke temaer liker du å lese om?

May: Menneskeskjebner, kulturforskjeller, historie og ulike land.

Unni: Mord og etterforskning (politikrim), kjærlighet (feelgood), vanlige romaner og noen selvutviklingsbøker.

Hvilke temaer liker du ikke?

May: Jeg synes mange krimbøker er veldig forutsigbare: bli kjent med 5-6 hovedpersoner, spinn en krimgåte, helst så grotesk som mulig, la hovedpersonen eller noen han/hun er glad i NESTEN dø på slutten av boka. Og la dem gjenoppstå i neste bok «fit for fight». Fullstendig urealistisk! Er heller ikke glad i feelgood-romaner.

Unni: Politikk og krigshistorie interesserer meg ikke (om det ikke er en del av en god roman). Generelt er jeg heller ikke særlig interessert i sakprosa innen debatt, politikk, historie etc.

Kan du anbefale en bok eller to?

May: Har mange, men disse gir gode leseopplevelser: Krim: Stieg Larssons triologi, og "Lang lysende elv" av Liz Moore. Roman: Helga Flatlands triologi: "Bli hvis du kan".

Unni: Å anbefale bare et par bøker er vanskelig, men av de jeg har lest de siste par årene vil jeg nevne: Stefan Ahnhem sin serie om Fabian Risk, Maria Kjos Fonn "Kinderwhore", Agota Kristof sin trilogi (veldig spesiell) og Samuel Bjørk serien om Munch/Kruger.


ANNONSE:

Forlagshuset i 
 **estfold**


TILBUD PÅ KRIM - NÅ KUN 199,-


FRI FRAKT FRA 300,- NB! BEGRENSET ANTALL PÅ LAGER.


KAN KJØPES PÅ FORLAGSHUSETIVESTFOLD.NO/NETTBUTIKK