

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 6 – DESEMBER 2023

Inga Marte Thorkildsen

Jobber for å gi barn
en bedre hverdag.

TEST AV ÅRETS JULEHEFTER

"Julenissen"

Julenovelle
av Christian Klaffmo

Kunne Tom Egeland
hatt rollen som

FORRÆDER ?

Sarita Sehjpal
**The queen of
Tikka Masala**

Forlagsredaktøren
er aktuell med ny bok

*Litteratur-
arrangementer*

- Krimfestival på Fjordslottet
 - Bøkekrim
- Thomas Enger Krimfestival

Redningen hans ble

feelgood

I Bokklubben har vi sørget for mer leseglede helt siden 1961.

Bli med du også!

- Få 3 gratis bøker som velkomstgave
- Ny bokanbefaling hver måned
- Enkelt å hoppe over eller bytte bok
- Alltid oppdatert på litteratur
- Stort litterært fellesskap med digitale lesesirkler, podcast og bokbad

Registrer deg på
bokklubben.no

Bokklubben

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

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.

HVERDAGSNETT- MAGASINET

Dette er et non-profit og uavhengig digitalt magasin underlagt nettsiden Hverdagsnett. Formålet er å fremme litteratur, men magasinet inneholder også mange 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. Alle anmeldere står fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Ingen får betalt, hverken av meg, forfatter eller forlag.

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

REPORTASJER OG INTERVJUER

08	Jobber for å gi barn en bedre barndom
12	Vitaminbomben på Storo
18	Forlagsredaktøren er aktuell med bok
34	Redningen hans ble feelgood
40	Er han Norges eldste, aktive forfatter?
44	The queen of Tikka Masala
48	Sprudler av overskudd
50	Kunne han vært forræder?
52	Hund og barn, del 2
63	Årets julebøker
66	Årets julehefter
68	Maskefall
72	Siste servering
80	Eksperten tipser om strømsparing
82	Aktuell med sin femtende bok

LESELYST

58 "Julenissen"
– novelle av Christian Klaffmo

MAT OG DRIKKE

28 Drikketips til julematen

64 Sprøstekt ribbe

FASTE SPALTER

6	Forord av forfatter Hans Petter Treider
11	Spilleomtalen: 70-tallet
17	Puslespillet: Christmas
22	Quiz for ikke-quizere
24	Litterære arrangementer
32	Boktipset
38	Myriams skrivetips: Ghosting
55	Inger Sofies bokanbefalinger
56	Barneboktips fra Eileen
70	Hildes bokhylle
74	Bokinspirator Liv Gades beste boktips
76	Lesernes synspunkter
78	Forlagsrunden: Harper Collins
79	Terningkastet
85	Har du hørt? Siste nytt om litteratur

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 sponsor, så ta kontakt.

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

BØKER VIL ALDRI FORSVINNE

I mylderet av alt som er festet på korktavlen på veggen over kontorpulten min, finnes en enkel, hvit Ikea-ramme med et pressekort i. Det har hengt der i årevis, og jeg har knapt viet det et blikk. Men denne høsten vi nå er i ferd med å legge bak oss, har jeg sett på det mange ganger. Ja, ikke bare det: Jeg har tatt det ut av rammen og betraktet det skikkelig. Kjent på det, luktet på det.

Ordlyden er: «Herr Hans Petter Treider, Fossveien 5, 1405 Langhus, er medarbeider i Østlandets Blad, Ski. En tillater seg å anmode om at innehaveren av dette kort

må bli ydet den hjelp og støtte han som pressemann har bruk for».

Pressekortet er undertegnet Thorleif Løken, som var avisens sjefredaktør, og er datert 21. oktober 1983.

Og *det* er grunnen til at jeg plutselig har viet det oppmerksomhet: Det er 40 år siden. Snart et helt yrkesliv. I 1983 stod jeg på startstreken. Nå nærmer jeg meg målområdet.

I denne utgaven av Hverdagsnettmagasinet er jeg blitt intervjuet av redaktør Anne Lise Johannessen. I intervjuet, som er å finne på

sidene 34-37, forteller jeg litt om den ikke akkurat flying starten jeg hadde som «pressemann». Oddsene for at jeg ville befinne meg i samme bransje 40 år senere, ville nok vært skyhøye. Men det gjør jeg altså – og jeg har vært med på en teknologisk reise uten sidestykke: Fra den gang vi skrev på manuelle skrivemaskiner, via kulehodemaskiner og til de første datamaskinene. Og research som vi før brukte dager og uker på, er nå bare noen tastetrykk unna.

Da jeg forlot Østlandets Blad etter et par år, begynte jeg i NRK, i den

ferske radiokanalen P2. Den gang var ikke P2 en kulturkanal som i dag, men en kanal som sendte programmer som «Midt i trafikken» og «Ti i skuddet. Når jeg ikke var reporter i «Midt i trafikken», var jeg nyhetsvakt. Økten startet grytidlig, ved fire-femtiden, og bestod hovedsakelig av å bla igjennom alle papiravisene (som ble levert i Radioresepsjonen på Marienlyst), blinke ut det jeg mente var de viktigste sakene, klippe dem ut, teipe dem på A4-ark og fakse dem til hovedredaksjonen på Tyholt i Trondheim, der de ble til snutter i nyhetssendingene eller som bakgrunn for egne reportasjer ut over dagen.

Senere ble det reportasjereiser i inn- og utland. GPS-en var ikke oppfunnet, ikke mobiltelefonen heller, og veibeskrivelsene var skrevet ned på en serviett eller et kaffefilter. At jeg fant frem! Men det gjorde jeg.

Etter at jeg takket for meg i NRK, ble det jobbing for aviser, magasiner og ukeblader.

Jeg har vært frilanser i alle disse årene. Og det kommer jeg til å bli frem til jeg passerer målstreken. Det er jeg faktisk litt stolt av. Skjønt målstreken og målstreken... For en frilanser er vel målstreken ganske så imaginær. Jeg kommer til å fortsette å skrive så lenge det finnes lesere, og sikkert enda lenger også.

Foto: Ragne Borge Lysaker

Planen var å holde god fart frem til jeg ble 60 år. Deretter skulle jeg trappe ned på journalistikken, og bruke mer tid på å skrive bøker – som jeg også har rukket å skrive endel av i løpet av disse 40 årene. Jeg hadde til og med idéen til en bokserie som jeg skulle gå i gang med. Men så gikk det ikke helt etter planen: Brått ble det mye mindre journalistikk og mye mer bokskriving – som jeg forteller bakgrunnen for i intervjuet. I en alder av 57 har jeg blitt feelgood-forfatter.

Om mye er forandret i løpet av disse 40 årene, er noe likt, som for eksempel bøkene.

Fortsatt er det de jeg søker til når jeg ønsker spenning, når jeg trenger å drømme meg bort, eller når jeg trenger å øke innsikten og kunnskapen om et emne. Det er

til bøkene jeg søker når jeg skal utvide horisonten. Og det gjelder ikke bare meg. Vi ser det i disse dager, da litteratur om Midtøsten er mer etterspurt enn noen gang.

Bøker kommer aldri til å forsvinne. I en dystopi hvor teknologien som vi har gjort oss så avhengig av, ikke lenger fungerer, hvor alle data har gått tapt, og vi ikke lenger kan stole på det som dukker opp på skjermene våre, hva har vi igjen da? Jo, bøkene. De tilhører fortiden, nåtiden og fremtiden. De kan ikke hackes. De trenger ikke lades. De er fri for persontilpasset reklame. Og det er bare å bla opp på siden der vi ga oss, og fortsette der vi slapp. Vi blir heller ikke forstyrret av blinkende symboler om at vi har mottatt en ny melding.

Og det finnes bøker om absolutt alt. Bare se på innholdet i denne utgaven av Hverdagsnettmagasinet: Intervju med Inga Marte Thorkildsen som har skrevet om barn med traumer. Intervju med Sarita Sehjpal om hennes indiske kjøkken. Pirres ikke både mat- og reiselysten av å bla i slike bøker? Flere andre intervjuer er det også, i tillegg til quiz, skrivetips, boktips, oversikt over julehefter og julebøker, ja sågar en julenovelle. Og – altså – et intervju med en presseman som møtte veggen på oppløpssiden og begynte å skrive feelgood.

Forhåpentlig ligger min egen bok under en del juletrær i år. I likhet med en lang rekke andre bøker. Bøker er en suveren julegave. Morsomt å gi – og morsomt å få.

Hans Petter Freider

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSBREV:**

Max ett pr måned.

<https://www.hverdagsnettmagasinet.no>

JOBBER FOR Å GI BARN EN BEDRE BARNDOM

Hver dag påføres et betydelig antall norske barn alvorlige traumer. Det har den tidligere SV-politikeren sett nærmere på, og arbeidet har blitt til boka «Det vi så, var et svik mot barna».

TEKST: Anne Lise Johannessen | FOTO: Trygve Indrelid

Tidligere barne- og familieminister Inga Marte Thorkildsen vokste opp i den lille kommunen Stokke i Vestfold, som nå er en del av storkommunen Sandefjord. I dag bor hun i Oslo.

To bøker har hun skrevet, og laget en populær podkast som heter «Barndommen varer i generasjoner». Siden høsten 2023 har hun jobbet som politisk rådgiver i Stine Sofies Stiftelse

I en årrekke har hun engasjert seg i barn som opplever omsorgssvikt og overgrep, og hvordan mange av dem går under radaren i de offentlige systemene.

I tillegg har hun lang erfaring som pårørende for flere mennesker som sliter med slike barndoms-traumer. Deres vonde historier og forfatterens personlige engasjement ligger til grunn for boka «Det vi så, var et svik mot barna. En ny retning for velferdsstaten», hvor hun tar de utsatte barna i forsvar.

Måtte bare skrive

Thorkildsen følte at hun bare måtte skrive. Den første boka, «Du ser det ikke før du tror det», var et kampskrift for barns rettig-

heter. Hun forteller at hun var så fortvila over hvordan vi behandler barn, og at vi ikke beskytter dem bedre.

– Vi vet jo egentlig bedre! «Det vi så, var et svik mot barna» følte jeg også at jeg bare måtte få ut av hodet, på en måte. Det er for ille at vi ikke gjør mer for å forebygge at barn sviktes, når det får så store konsekvenser. Med den nye boka mi viser jeg både hva problemene er og hva vi kan gjøre. Dette angår oss alle.

Håpet er at leserne skal sitte igjen med håp og engasjement. Og at de skal ønske å bli med på en forandring som kan gjøre at barn – og voksne får det bedre. At samfunnet blir bedre.

Thorkildsen har på nåværende tidspunkt ingen planer om flere bøker.

– Da tror jeg mann og barn hadde gått i demonstrasjonstog i stua, sier hun spøkefullt.

Svikene gjentas tiår etter tiår

I den nye boka ville hun vise hvordan vi gjentar svikten og svikene tiår etter tiår, til tross for at kunnskapen om hvorfor det svikter har vært der i årevis.

Kunnskapen presenteres gjennom enkeltpersoner og forskning, og Thorkildsen forklarer hvordan krenkede barn blir syke voksne, at barndommen varer i generasjoner og at kroppen husker – også det vi ikke husker kognitivt fra vi var små.

Hun hevder at det er et stort paradoks at et så stort samfunnsproblem som dette, som forårsaker så mye smerte og så store kostnader for samfunnet, er så lite tematisert blant politikere og ledere ellers.

– Dessuten er det veldig mye vi kan gjøre for å forebygge og hjelpe, og jeg kommer med helt konkrete eksempler fra virkeligheten. Det er jo så mye bra som skjer, så hvorfor ikke satse mer på det vi vet fungerer?

Hun sier bestemt at vi ikke kan fortsette å forholde oss så passivt til barndoms-traumer som vi gjør nå, spesielt når det gjelder vold og overgrep i ulike former.

– Jeg har vært engasjert i barns rettigheter, vold og overgrep i nesten 30 år, blitt kjent med utrolig mange mennesker som har opplevd dette, og de siste 10-15 åra har jeg også vært pårørende til flere med store problemer som

Thorkildsen er tidligere barne- og likestillingsminister, og var byråd i Oslo i seks år.

skyldes oppveksten. Sviket mot barna, at vi ikke forebygger at flere opplever denne smerten, og det gjentatte sviket når de blir voksne og ikke får ordentlig hjelp, har fått meg til å skrive boka.

Blir ekstremt engasjert

For å skrive boka krevdes det at man gikk dypt inn i menneskers historier, og det gjør henne ekstremt engasjert. Noe hun begrunner med at hun kommer så nær dem.

– Når du ser hvor mye smerte det forårsaker å bli sviktet som barn, så får du veldig lyst til å gjøre noe med det. Og når du vet at det er mulig å gjøre noe med det, så orker du ikke å sitte passiv og se på at svikten gjentas på nytt og på nytt.

Hun forteller at allerede fra hun var i tenårene, åpnet mange seg for henne med sin historie.

I tillegg, forklarer hun, har hun vokst opp i et engasjert hjem hvor hun tidlig lærte at det går an å endre på urett.

– Det er egentlig bare snakk om vilje. Vi må ville prioritere dette, både på ledelsesnivå, i politikken og på arbeidsplassene, der barn og foreldre befinner seg til daglig.

«Barndommen varer i generasjoner».

Thorkildsen har laget podkasten «Barndommen varer i generasjoner», som til nå blitt spilt av 75 000 ganger. I podkasten har hun fått lov til å bruke musikken til Angelica Kjos, som bl.a. er kjent fra «Petter og overleverne» på TV2, og mange andre er også med i podkasten.

– At den er spilt av så mange ganger, er helt fantastisk!

Ambisjonene for podkasten er at den skal brukes, i fagutvikling, på arbeidsplasser, på studiesteder og til folkeopplysning.

– Jeg håper den også kan bidra til håp og forandring, akkurat som bøkene.

Hun forteller at hun i mange år har vært opptatt av en pionér i Norge som ikke alle kjenner. En dame på 89 år, som heter Kari Killén. Killén har jobbet for utsatte barn og familier i hele 70 år – og jobber fortsatt!

– Hun er helt unik, fantastisk engasjerende og inspirerende å høre på, og med en erfaring ingen andre kan matche. Å bringe hennes stemme ut til folket var hovedårsaken til at jeg lagde podkasten. I tillegg synes jeg det var gøy å lære noe nytt.

– Det er jo det forebyggende arbeidet, og at hjelp kommer raskt som virkelig er viktig. “

Begynte som politisk rådgiver

Stine Sofies stiftelse er en organisasjon som skal gi barn en oppvekst fri for vold og seksuelle overgrep, og Thorkildsen gikk inn i vervet høsten 2023.

Med det håper hun å bidra til at barn i Norge får bedre beskyttelse mot vold og seksuelle overgrep, og at vi blir bedre i stand til å forebygge at barn sviktes.

Bidratt til økt oppmerksomhet

Thorkildsen er tidligere barne- og likestillingsminister, og var byråd i Oslo i seks år. I løpet av den tiden sier hun at hun definitivt har bidratt til økt oppmerksomhet om dette temaet, og hun vet at hun har betydd mye for mange som selv er utsatt for overgrep og omsorgs-svikt.

– Jeg er veldig stolt av noen ting spesielt: Barnehusene som

ivaretar voldsutsatte barn, var opprinnelig mitt forslag sammen med May Hansen, kollega fra SV. Knut Storberget var sentral som justisminister for å få dem bygd.

– Jeg foreslo også omvendt voldsalarm, som i dag er et av de viktigste virkemidlene for å forebygge vold i nære relasjoner.

– Men det jeg kanskje er mest stolt av, er hjemmebesøksprogrammet Nye familier i Oslo, som også har spredd seg til Drammen.

Dette programmet tilbys alle som skal få barn sammen for første gang, med oppfølging fra en helsesykepleier som støtter foreldrene fra barnet ligger i magen og helt til det er to år gammelt, med så mange hjemmebesøk de trenger.

Thorkildsen var også drivkraften

bak å få på plass lavterskeltilbudet for psykisk helsetilbud, Oslo-hjelpe, hvor de kan komme inn veldig tidlig og hjelpe uten masse byråkrati og skjemaer.

– Det er jo det forebyggende arbeidet og at hjelp kommer raskt, som virkelig er viktig.

Stine Sofies stiftelse

Stiftelsen ble startet av Ada Sofie Austegard, mor til Stine Sofie (8) som ble voldtatt og drept i Baneheia i Kristiansand i år 2000, sammen med venninna Lena Sløgedal Paulsen (10).

Stiftelsen jobber på mange fronter: De har Norges – og kanskje verdens, eneste kurs- og mestringscenter for voldsutsatte barn og deres trygge omsorgspersoner.

Til stiftelsen kommer 500 barn hvert år på gratis ukesopp-

hold, til og med reisen er gratis. De har også en gratis juridisk veiledningstjeneste som gir råd til voldsutsatte, fagpersoner, pårørende osv., og som gir ut rapporten «Barnas Havarikommisjon» hvert år, i samarbeid med advokatfirmaet Wikborg Rein.

Stiftelsen gir også opplæring til helsepersonell i hvordan de kan snakke med vordende og nybakte foreldre om temaer som kan være livsviktige for barna

deres, en døgnåpen telefon – og chattetjeneste i samarbeid med Mental Helse. Barnepersonell kan få opplæring i hvordan de skal forholde seg til vold og seksuelle overgrep.

Ikke minst driver de også med politisk påvirkningsarbeid, og omfattende forskning sammen med Folkehelseinstituttet.

– Ingen andre jobber så bredt, og samtidig så tett på barna, som vi gjør, avslutter Thorkildsen.

70-TALLET

Dette er et spørrespill som er en del av en serie.

TEKST: Anne Lise Johannessen | Spillet er mottatt til vurdering fra TacTic

Spillerne får to svarkort med fire svaralternativer hver. På rundgang trekker man opp spørsmålskort, og alle spillere legger ut det svarkortet som de mener er riktig.

I tillegg til "vanlige spørsmål, er det tre andre kategorier; sitater, antall, manglende bokstaver.

Det opplyses på esken at at spillet passer for de som i aldersgruppen 15+. Det anbefales å være mellom to og seks spillere, og spillet er ment å ta fra femten minutter for en spillerunde.

Vi som spilte var seks personer i alderen 26 - 62 år. Det var ikke

lett. Selv er jeg født i 1970, men spillet var også ganske utfordrende for de av spillerne som er født på 60-tallet. Det var en del amerikanske spørsmål. Likevel var det et artig spill.

Muligens er spillet som heter 80-tallet litt enklere, for alle har jo et forhold til 80-tallet ;)

Vitaminbomben på Storo

Bokklubben er i dag Norges første og største klubb for lesing og leseglede, i tillegg er det en trivelig arbeidsplass.

TEKST / FOTO: Anne Lise Johannessen

Bokklubben, som er den eldste og største bokklubben i Norge holder til i Vitaminveien på Storo i Oslo. Og adressen kunne ikke passet bedre, for sannelig føles det som en vitaminbombe å komme inn i de lyse flotte lokalene i sjette etasje, hvor man møter på en bokhylle full av boknyheter.

I kontorlandskapet jobber det nitten personer. To av dem er redaktør Runhild Skjølaas og administrerende direktør Ingeborg Volan.

Vi slår oss ned for en prat i en

sofa ved et vindu med en fantastisk utsikt utover Oslo.

Elsker jobben sin

Begge elsker arbeidsplassen sin hos Bokklubben. Runhild beskriver den som en stram og effektiv organisasjon med mange og varierte oppgaver i løpet av dagen. Hun har en fartstid på over tretti år i bransjen.

– Likevel lærer jeg noe nytt på jobb hver dag, og kjeder meg aldri, sier hun.

Da Runhild studerte litteraturvitenskap var hun heldig å få ekstrajobb i Bokklubben. Etter fullført hovedfag i litteratur fikk hun fast jobb i redaksjonen, og har siden 1998 vært redaktør med ansvar for både skjønnlitterære klubber, sakprosa og Bokklubbens egne utgivelser.

– Nå er jeg 54 år, og jeg trives som du skjønner veldig godt i jobben min, sier hun hjertelig.

Som redaktør har hun kontakt med medlemmene, forfattere, oversettere, designere og forlagsfolk i tillegg til tett samarbeid med kollegaene. Hun leser mye, skriver bokpresentasjoner, intervjuer forfattere, prater om bøker i podkast, og holder styr på logistikken rundt boklister og planer.

– Akkurat nå er jeg i full gang med å lage ferdig Bokklubbens egen almanakk, Årets dager 2024, der årets tema er unike ord fra hele verden.

Ingeborg trives også veldig godt, og bekrefter at det er utrolig varierte arbeidsdager. Hun beskriver seg selv som en nykommer både i

Runhild Skjølaas viser en av månedens bøker.

– Målet er at det skal være kjempelett å finne en bok som passer for akkurat deg.

bokbransjen og i Bokklubben, da hun kun har jobbet der i halvannet år. Ingeborg er utdannet journalist og har tidligere vært kulturjournalist i Avisa Nordland og Sandefjords Blad, og leder og redaktør i NRK, Adresseavisen og Dagens Næringsliv.

– Som direktør gjør jeg alt fra å delta i debatter og skrive kronikker om hvorfor lesing er viktig, til å lese og anbefale bøker, jobbe med budsjetter og analyse og digital produktutvikling. Noe av det aller gøyeste er når jeg får praktisert journalistikken som reporter for podkasten og nettsidene våre.

Leser mye, både privat og på jobb

Begge damene leser selvsagt mengder med bøker. Runhild sier hun leser mange nye bøker, både skjønnlitteratur og sakprosa for voksne og barn.

– I tillegg kiler jeg inn bøker fra min egen leseliste innimellom. Det blir fort et par-tre bøker i uka.

– Jeg koser meg med variasjonen, utdyper hun.

Ingeborg har vært en lesehest

hele livet. Allerede da hun var tre år, meldte moren henne inn i Bokklubbens Barn. Nå har hun blitt 44. Nå for tiden blir det ikke så mange bøker som hun skulle ønske, men spør om det er lov til å regne med lydbøker, da runder hun nok en bok i uka.

– Jeg prøver å lese mye av det nye vi anbefaler i Bokklubben, men jeg har også et prosjekt der jeg har utfordret meg selv til å lese en klassiker hver måned.

Anbefaler gjerne bøker

Ingeborg sier at de gjerne anbefaler bøker til f.eks. lesesirkler. Vi heier skikkelig på lesesirkler, og på nettsidene våre har vi tips og råd til den som vil starte sin egen.

– Dessuten har vi egne lister over bøker med bestemte temaer, enten det er feministiske bøker, bøker om Russland eller Ukraina, bøker av forfattere fra land vi ikke så ofte kommer over og så videre.

Hvorfor bli medlem i Bokklubben?

Mange av medlemmene er nok også hyppige gjester både i bokhandel og på bibliotek. Men

Ingeborg og Runhild erfarer at kundene liker de grundige bokanbefalingene i medlemsbladene, at de synes det er hyggelig å være i en klubb, at det er enkelt og greit å håndtere medlemskapet, og at Bokklubben er en trygg plass å handle på nett – og ikke minst at det er veldig kjekt å få bøkene levert rett hjem.

Innimellom arrangeres bokbad, lesesirkler og andre aktiviteter for medlemmene.

– Vi jobber hardt for å alltid ha gode tilbud på bøker. Som medlem blir du med i et bonusprogram, hvor du får masse ekstra bokstoff, supplerer Ingeborg.

Selv om navnet er Bokklubben, så har de andre ting enn bøker.

Serviser, kjøkkenutstyr, sengetøy og vakker julepynt har i alle år vært etterspurt av medlemmene.

Til å plukke ut populære produkter, har de erfarne innkjøpere.

Hvordan fungerer medlemskapet

Medlemskapet kan enkelt betjenes via en app på telefonen. Med den kan du velge hovedbok, avbestille

Redaktør Runhild Skjølaas og administrerende direktør Ingeborg Volan trives godt blant Bokklubbens bøker.

og kjøpe andre bøker eller produkter.

Når du melder deg inn, kan du velge en velkomstpakke med gode bøker. Deretter plukker redaktørene ut én anbefalt bok til deg hver måned, vanligvis fra de nye bøkene som er kommet ut. Denne blir du varslet om på epost og i mobilappen. Hvis du har lyst på boka, gjør du ingenting – da kommer den i postkassa di.

De månedlige hovedbøkene er tilpasset din favorittsjanger. Hvis du f.eks. er særlig glad i krim, sørges det for at du får anbefalt flest krimbøker. I tillegg får du alltid et par alternativer til «din» hovedbok, i tilfelle det er en bok du allerede har, eller vil lese en

annen sjanger denne gangen.

– Målet er at det skal være kjempelett å finne en bok som passer for akkurat deg, sier Runhild.

Hvis du ikke har lyst på boka, kan du velge en annen eller enkelt trykke på «avbestill»-knappen. I tillegg har de bokhandel med gode tilbud på andre bøker.

Om du er uheldig og glemmer å avbestille en bok, kan du sende den i retur, men det skal være veldig lett å håndtere medlemskapet slik at du ikke kommer i den situasjonen, forklarer Runhild.

Etter hvilke kriterier plukkes bøkene ut?

Runhild forteller at de leter etter hovedbøker blant alle små og store forlagsutgivelser. De står helt fritt i utvelgingen.

– Vi ser etter bøker som engasjerer og berører oss som lesere.

Du får alt fra 'boka alle snakker om' til skjulte perler som du kanskje ikke hadde visst om hvis den ikke kom i Bokklubben.

Vi er i hyppig kontakt med alle forlagene om utgivelser som skal komme og vi følger selvsagt med på bokmesser og arrangementer, og alle andre steder der det skjer noe spennende som vi kan fange opp, utdyper hun.

- Vi ser etter bøker som engasjerer og berører oss som lesere.

Ingeborg forteller at romaner, særlig historiske romaner av norske forfattere, er populært hos leserne. Også krimromaner.

Herbjørg Wassmo, Anne Karin Elstad, Lars Saabye Christensen, Anne B. Ragde og Jo Nesbø er bare noen av forfatterne som har vært stor-favoritter hos medlemmene.

– Akkurat nå gleder vi oss veldig til at medlemmene skal få Lars Myttings «Skråpåntatta», det er en heidundrende avslutning på bokserien om den lille bygda Butangen i Gudbrandsdalen, skyter Runhild inn.

Begge sier at det alltid er hyggelig når medlemmer tar kontakt og foreslår bøker. Avslutningsvis vil de oppfordre folk til å legge inn leseopplevelsene sine på bokklubben.no

Bokklubbens mål

Det opprinnelige målet var å gjøre gode bøker til allemannseie med lave priser, og høy kvalitet.

Det kunne man få til når mange bestilte samme bok samtidig. Da ble det rimeligere å produsere boka og medlemmene fikk rimeligere pris. Samtidig ble det lagt vekt på at papir og innbinding skulle være av god kvalitet slik at bøkene fikk et langt liv og kunne leses av flere generasjoner. Bøkene fikk eget design av landets fremste innen faget.

Bokklubbens historie

Bokklubb var noe helt nytt i Norge da Den norske Bokklubben ble startet 1. september i 1961.

De som stod bak var kanskje inspirert av "Book of the Month" i USA der blant annet Sigrid Undsets Kristin Lavransdatter hadde vært Månedens bok og ble lest i hver krik og krok av Amerika?

Bokklubben svarte selv på hva en bokklubb var i det aller første medlemsbladet: «En bokklubb er en organisasjon som har til

oppgave å gjøre gode bøker til et allemannseie. (...) De kan holde Dem à jour med gode bøker og gode forfattere. Vi i BOKKLUBBEN vet at det er et utbredt ønske å eie og lese god litteratur. Vi ønsker Dem hjertelig velkommen som medlem av Den norske BOKKLUBBEN.» Direktør Henrik P. Thommessen, Bokbladet nummer 1 1961.

I 1971 ble også Bokklubben Barn startet, verdens aller første bokklubb for barn.

«DETTE ER FORTELLERGLEDE, DETTE ER FORFATTERKUNST!
GLED DEG, LES SAKTE!!»

LIV GADE, BOKINSPIRATOR

«HISTORIEN GIKK RETT I HJERTET PÅ MEG PÅ EN MÅTE
SOM JEG IKKE HAR OPPLEVD PÅ EN GOD STUND.
DET ER GODT GJORT Å SKRIVE SÅ LEVENDE!»

@LILLANALIESER

«FOR EN SJARMERENDE OG FIN BOK DETTE ER!
JEG HAR GRÅTT OG SMILT OM HVERANDRE, OG AV OG TIL SMILT
GJENNOM TÅRENE OGSÅ. ... OM DU LIKER HISTORISKE ROMANER
SOM TAR OPP DE STORE TEMAENE, SOM LIVET, DØDEN, SORG OG
KJÆRLIGHET, ER DETTE VIRKELIG BOKEN FOR DEG.
DET SAMME GJELDER OM DU, SOM MEG, ER SVAK FOR DET NA-
SJONALROMANTISKE VED FJORDER OG FJELL, OG SELVFØLGELIG
EDVARD GRIEGS VERK.»

@ONE_MORE_PAGE_PLEASE

«JEG ANBEFALER VIRKELIG ALLE Å LESE DENNE.
DEN ER BARE VAKKER FRA BEGYNNELSE TIL SLUTT. DU MÅ
GJENNOM HELE FØLELSSESPEKTERET, OG DEN FIKK I ALLE
FALL MEG TIL Å FØLE STERK. VELDIG STERKT!»

@ALICEFAVOURITEBOOKS

«EN VAKKER, HJERTESKJÆRENDE OG FORTRYLLENDE HISTORIE!
EN NYDELIG BOK OM KJÆRLIGHET, MUSIKK OG EVENTYR, MEN
OGSÅ EN SÅR FORTELLING OM SORG, SOM BRINGER TÅRENE
FREM.

@INGERCHARLOTTE

CHRISTMAS

TEKST: Anne Lise Johannessen

Her er et julemotiv fra Jan Van Haasteren. Det er på 1000 brikker med et morsomt og fint førjulsmotiv.

Denne produsenten har veldig mange artige motiver. Selv om det er mange detaljer, er det ikke altfor vanskelig å legge. Brikkene passer godt sammen, og er gode å pusle med.

Det er alltid noen figurer som er gjennomgående i alle motivene til produsenten.

I magasinets utgaver for 2024, er planen å vise puslespill med bokmotiver :)

Forlagsredaktøren er aktuell med bok

Forlagsredaktør i Pitch forlag, Stian Hjelvin Andersen, har skrevet boka «En lykkelig familie», som tar oss med inn i livet til overklassefamilien Löwborg. Og hvor det å holde fasaden er viktigere enn alt annet.

Av Anne Lise Johannessen | Foto: Privat

Stian Hjelvin Andersen skriver om Oslos beste vestkant, men vokste selv opp på østsiden. Der var barndommen preget av mye glede og trygghet.

Georg og Stian på boksignering i bokhandelen i Stavern

– Jeg tror ikke min barndom skiller seg så veldig ut, det var skole og venner. På fritida var jeg aktiv svømmer i Speed svømmeklubb, og om jeg ikke var i svømmehallen, var vi ute i skiløypene i Lillomarka, forteller han.

Da han var barn, tenkte han aldri på at han en dag skulle bli forfatter. Men norskfaget var han glad i, og det pekte seg tidlig ut som favorittfaget.

– Jeg tror stilene mine på barne- og ungdomsskolen var lange, og fantasien var nok allerede på plass. Jeg elsket for øvrig å observere folk og spille det ut for familien hjemme. Det får jeg bruk for i dag når jeg lager bokkarakterene mine, sier han.

Stian og mannen Espen, som han traff for 13 år siden, bor både i Oslo og Stavern. De trives begge

to godt i det som før var Norges minste by. Nå er Stavern innlemmet i storkommunen Larvik.

– Det må være noe med det stedet. Jeg hadde en kjæreste før også, som jeg faktisk også traff i Stavern, sier han med et smil.

Selv om de har et hjem begge steder, bor Stian mest i Stavern.

– Der får jeg ordentlig skrivero. Dessuten har vi en hund som heter Georg, en cobberdog på syv år. Han har tatt en alvorsprat med meg og fortalt at han foretrekker kyststi fremfor asfalt, og da må jeg bare høre på ham.

Driver eget forlag

Siden språk og litteratur lå hans hjerte nærmest var det ingen stor overraskelse at han valgte å utdanne seg til journalist. Han ønsket å fortelle historier.

– Jeg hadde aldri blitt en hardbarka nyhetsjournalist, men heller feature. Men så endte jeg ikke opp som journalist i det hele tatt. Men historiefortelling har jeg jo drevet med bestandig.

Fra lanseringsfesten i Oslo, hvor det kom ca. 250 stykker. På bildet: Skuespiller Janne Formoe.

— For vi lever vel bare en gang, gjør vi ikke?

“

Etter at han var ferdig på journal-isthøgskolen, tenkte han på å bli lærer. Derfor startet han på det femårige lektorprogrammet på Blindern. Etter ett år fant han ut at han måtte tenke seg om, og tok et halvt års permisjon.

Da huka Lindy Andersen fra Schibsted Forlag tak i han. I Schibsted ble han noen år, helt til han sammen med Wenche Haug-sand og Jens Skaaland fikk ideen om å starte eget forlag. Dermed ble Pitch Forlag etablert.

Nå er Pitch eid av Bonnier Forlag, men forlaget Pitch lever likevel på egenhånd i beste vel-gående.

Og nå har han skrevet bok

Stian er ikke helt fersk som forfatter, fra før han hadde skrevet portrettsamlingen «Ekte Scene-hjerner», men nå har han skrevet sin første skjønnlitterære bok, «En lykkelig familie».

Boka gir han ut på sitt eget forlag.

– Jeg vurderte lenge om det var riktig å utgi på Pitch, samtidig ville det føltes veldig rart å la være. Men jeg ga veldig klar beskjed om at vi måtte ha tydelige adskilte roller. Da jeg skrev, hadde jeg 100 % permisjon, da var jeg kun forfatter. Jeg har ikke hatt noe med omslag, markedsarbeid og

innsalg til bokhandlere å gjøre.

De har vært strenge med meg, og profesjonelle som alltid, og sånn må det være.

«En lykkelig familie» handler om familien Löwborg, en relativt dysfunksjonell familie der alle forsøker, på hver sin måte, å finne mest mulig lykke i tilværelsen.

Hovedpersonen i boken er Bente, som på mange måter kan fremstå overfladisk og en person som kun er opptatt av fasade, men som det skal vise seg også har sitt å stri med.

– Jeg forsøker å beskrive en tilværelse og et miljø, og kanskje

Fra boksignering av boka "En lykkelig familie"

— Jeg traff en dame som hadde lest boka her om dagen, og da sa hun: «Hva i all verden gjør du her? Pell deg hjem og skriv!»

spesielt personene, som ikke er svart/hvitt. For ingenting i livet er det, ingen er bare slemme eller bare snille, vi har alle noe av alt i oss.

Stian begrunner valg av tema med at han tror alle mennesker er opptatt av å være lykkelige. I hvert fall ha flest mulig øyeblikk av lykke.

– For vi lever vel bare en gang, gjør vi ikke?

Dette temaet, ispedd fasadeaspektet, hvordan fremstå mest mulig vellykket, mener Stian å tro at interesserer mange. Selv har han alltid vært fascinert av hvordan folk spiller ulike roller.

– Man fremstår og snakker på én måte, men så bor det så utrolig mye mer inni mennesker om man bare skraper litt under huden på dem.

Boka begynte han å jobbe med i desember i fjor, så et halvt års tid har gått med til å få den ferdig.

Stian i hagen i Stavern
Foto: Siri Tvetene Istre

Ikke basert på virkelige hendelser

Akkurat som Bente og Erik i boka, har Stian venner med feriehus i Frankrike, hytte på Ustaoset og i Kragerø.

– Det morsomme her hadde vært om jeg sa at alt er basert på virkelige hendelser, men der må jeg dessverre skuffe. Ingenting er det. Eller, det er vel en oppkjørsel til huset i Frankrike som er ganske lik, innrømmer han.

Stian sier han ikke har brukt noe konkret fra seg selv i historien, men han tror at alle som skriver bruker erfaringer og opplevelser fra eget liv.

Stians foreldre har hytte på Herføl, og der er han så mye han kan.

– Det er mitt absolutte favorittsted! Linn Skåber har kjøpt nabohytta, så nå planlegger vi skriveperioder der sammen.

Hyggelige tilbakemeldinger

Stian forteller om ufattelig mange hyggelige meldinger fra både venner og folk han ikke kjenner. Gjennomgående sier han det har vært to spørsmål:

"Når kommer neste bok", og "når kommer filmen?"

Heldigvis innrømmer han at han er i gang med neste bok. Den kommer forhåpentligvis neste år.

– Jeg traff en dame som hadde lest boka her om dagen, og da sa hun: «Hva i all verden

gjør du her? Pell deg hjem og skriv!», så det gjorde jeg, sier han og ler.

Har alltid likt å rømme inn i en historie

–Jeg har alltid likt å lese og rømme inn i en historie. Jeg liker film også, men det er enda bedre når du må skape bildene selv i hodet.

En bok som har gitt han et spesielt godt inntrykk er «Et lite liv» av Hanya Yanagihara, som han leste for mange år siden. Den handler om et unikt vennskap, og historien sitter fortsatt i han.

Stian trenger litt betenkningstid for å gi tre gode lesetips.

– Åh, det er vanskelig. Akkurat nå leser jeg «En dag vil vi le av det» av Korsgaard. Den anbefaler jeg. Mirjam Kristensens «Et rikt liv» er en bok jeg leste for mange år siden, og som jeg fortsatt husker. Og så vil jeg varmt anbefale en bok fra eget forlag, «Til Kjersti». Liv Holmen skriver utrolig vakert om søsteren, Kjersti.

Framtiden

Det siste spørsmålet jeg spør Stian om, er hvor han ser seg selv om 10 år.

– Da driver jeg med akkurat det samme – fortsatt lykkelig og uten fasade, avslutter han.

Quiz

for ikke-quizzere

5 spørsmål om jul

1. Hva eller hvem har måneden desember fått navnet sitt fra?

- a) Den er kalt opp etter Desem, som var en av de lærde som ga navn til månedene i kalenderen.
- b) Det er en variant av det inuitiske ordet for en type snø som pleier å falle på den tiden av året (inuittene har jo over hundre ulike ord for snø, sies det).
- c) Ordet «desimering» er en gammel, romersk militær disiplin som betyr å redusere noe sterkt. Desember er jo den siste måneden, og dermed er det ikke noe igjen av året.
- d) Det er den tiende måneden, «desi» betyr jo ti.

2. I fortellingen «Historien om Karl-Bertil Jonssons julaften» av Tage Danielsson gjorde Karl-Bertil noe det ble bråk av. Hva var det?

- a) Han puttet sovemiddel i melka til julenissen, så nissen sovna og ikke kunne jobbe julaften.
- b) Han påsto at han var julenissens sønn og arvtaker som skulle overta familiebedriften.
- c) Han stjal pakker fra postkontoret og ga dem til fattige.
- d) Han var statsminister i Sverige, og på grunn av strømforbruket forbød han alle å sette opp julelys.

3. I sangen «Glade jul» hører vi om englene at «lønnlig iblant oss de går». Hvordan går disse englene egentlig da?

- a) Det betyr at de får betalt for å gå rundt blant oss og hjelpe oss.
- b) Det betyr at de går blant oss som vanlige mennesker.
- c) Det betyr at vi ikke ser dem.
- d) At de går sin vei rett etter at de har landet.

4. I trøndelagsområdet sier de lefsebløyte og snakker da om det som i Norsk Ordbok heter kakelinna. Det finnes flere dialektvarianter av dette begrepet. Men hva dreier disse to seg om?

- a) Det er en lefse med kanelfyll som er laget for å dyppe i kaffen, og som ofte bakes til jul.
- b) Det handler om at mildværet vi ofte får i desember, skyldes at vi har bakt så mye til jul.
- c) Det er en kakao med masse ekstra godteri i (en slags sjokoladebefengt karsk).
- d) Det betyr at vi legger på oss av all julematen: Vi får bløtere mager, og bukselinningen blir strammere.

Bonnier, 2023

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

5. Siden vi er inne på baking: Hvorfor heter pepperkaker «pepperkaker»?

- a) Fordi det er pepper i oppskriften.
- b) Det er ofte ikke pepper i pepperkakeoppskrifter, man mente bare å si at det var krydder i dem.
- c) Oppskriften ble funnet opp av selskapet Dr. Pepper, som også lagde brus med pepperkakesmak.
- d) Oppskriften stammer fra et gammelt bakeri på Pepperstad i Indre Østfold.

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 "Eksperthen", 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. D. Navnet kommer fra det latinske decem, som betyr ti. Men det er jo den tolvte måneden i året, vil du kanskje innvende? Ja, hos oss i vår tid. Men i den gamle romerske kalenderen er desember den tiende måneden. Her var nemlig mars den første måneden. Navnet desember er altså bare en nummerering.

Og et bonustips: Når barna (og vi voksne) lærer at desember er den tiende måneden, og at decem betyr ti, husker og forstår de også lettere hva desimaltall og en desimeter er!

2. C.

3. C. At noe er i lønn, betyr at noe er skjult, så når englene går blant oss lønning, ser vi dem ikke.

4. B. Kakelinna, eller lefsebløyte, er den mildværsperioden som ofte kommer i desember, rett før jul, og dreier seg om at man i tidligere dager trodde at det milde været kom av varmen fra bakerovnene. Rett før jul hadde jo folk bakt og fyrt masse, derfor mildværet. Andre uttrykk som beskriver det samme, er blant annet lefsetøyr (som vi sier blant annet i Telemark, Hedmark, Hallingdal og på Sunnmøre) og kaketøyr (også Telemark).

5. B. Nei, det er ikke alltid pepper i pepperkaker, men annet krydder. På engelsk heter de jo faktisk også «gingerbread», altså «ingefærbrød».

LITTERATURARRANGEMENT:

FULL UTRYKNING TIL FJORDSLOTTET

TEKST og FOTO: Anne Lise Johannessen

I høst var det fjerde gang det ble arrangert krimfest på det familie-eide hotellet med det flotte navnet; Fjordslottet. Denne krimfestivalen har et annerledes konsept ved at fiksjon møter virkelighet. Hit kommer forfattere og forteller om sine bøker, og politimenn forteller om virkelige saker.

Fjordslottet framstår perfekt for et slikt arrangement. I den flotte bygningen stiftes nye bekjentskaper, man hører interessante historier, blir kjent med forfattere, og

spiser god mat. Legg til hyggelige ansatte og en god, lun atmosfære, så får man en ekstra god opplevelse.

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

Årets program var godt satt sammen

På scenen var en blanding av politifolk og forfattere. De som sto på programmet var Svein Fammestad, Ole Chrisian Møller, Harald Dale, Hanne Kristin Rohde, Inge Morild, Rita Nilsen, Myriam H. Bjerkli og Gunnar Staalesen.

I tillegg fikk vi noen gjesteopp-tredner fra John Unsgård, Helge Thime-Iversen, Geir Tangen og Agnes L. Matre.

I løpet av helgen, ble det nevnt at

det følte som om man var med i en Agatha Christie-roman. Et fint og fornemt sted, hyggelige mennesker, men med et dystert tema i bakgrunnen.

– Jeg er spent på hvem av oss som ikke våkner i morgen, sa én av gjestene spøkefullt.

(Det skal sies at alle våknet i god behold).

– Denne festivalen har blitt veldig godt mottatt, sier Bent. Han anslår besøkstallet til mellom 50 og 60 gjester. Hotellet var nesten fullt. Dette støttes av hoteleier Per Erik Myking, som legger til at de fortsatt hadde hatt plass til noen flere.

Les artikkelen i sin helhet her:

<https://hverdagsnett.no/litteratur/bokrelaterter-arrangementer/1918-full-utrykning-til-fjordslottet>

LITTERATURARRANGEMENT:

BØKEKRIMPRISEN BLE UTDELT FOR ANDRE GANG

TEKST og FOTO: Anne Lise Johannessen

I år var det 10års-jubileum for Bøkekrim, krimfestivalen i Larvik. Der ble den gjeve prisen Bøkekrimprisen delt ut, og den gikk til Anne Holt for boka «Det ellevte manus».

Bøkeprisen deles ut til den forfatteren i fylket som har skrevet den beste krimromanen i 2021 / 2022. Den eneste som tidligere har fått prisen er Karin Fossum (2021).

Prisen er en unik statuett utformet av kunstner Arne-Johan Rauan, De nominerte i år var Jørn Lier Horst for «Forræderen», Anne Holt for «Det ellevte manus» og Jørn Lier Horst / Thomas Enger for «Arr».

– Opp gjennom mine 30 år som forfatter har jeg fått mange priser. Både nasjonalt med Rivertonprisen, og internasjonalt. Men det å bli hedret på hjemmebane var ordentlig trivelig, sa Anne Holt til lokalavisa Østlandsposten.

To dagers festival

Denne gangen strakk Bøkekrimfestivalen seg over to dager. Der var det fine forfattere, boksnakk, god mat og spennende quiz.

Det er forfatterne Myriam H. Bjerkli og Frode Eie Larsen som sammen med Øyvind Ludvigsen, arrangerer festivalen.

Bjerkli sier de er veldig godt fornøyd, både med forfatterne, programmet og de 80 påmeldte gjestene.

– Alle programposter var tilnærmet fullbooket og alle tilbakemeldinger vi har fått har vært utelukkende positive. Det gir selvfølgelig motivasjon til å planlegge videre, sier hun.

Dette støttes av Eie Larsen.

– Det ligger mye planlegging og jobb bak, men når man får en helg som dette "i gevinst", er det så absolutt verdt det. Nå skal vi la alle inntrykk synke inn et par

ukers tid, så tar vi en oppsummering og prat om videre fremdrift, supplerer han glad.

Spennende program

På programmet sto forfatterne Jan-Robert Henriksen, Jan Mehlum, Jørgen Brekke, Lene Lauritsen Kjølner, Kristin Dons-Wallebek, Jørn Lier Horst, Thomas Enger, Gunnar Staalesen og Jørgen Jæger.

I tillegg var det et arrangement på dagtid på Larvik bibliotek, og dessuten krimquiz med fine bokpremier som avslutning på fredagens program.

Les artikkelen i sin helhet her:

<https://hverdagsnett.no/litteratur/bokrelaterte-arrangementer/1937-bokekrimprisen-ble-utdelt-for-andre-gang>

LITTERATURARRANGEMENT:

EN KRIMINELL FIN HELG I JESSEHEIM

TEKST og FOTO: Anne Lise Johannessen

I november var det Thomas Engers krimfestival i Jessheim. 24 forfattere ble bokbadet. Festivalen varte i tre dager, og det hele ble avsluttet med en festmiddag med spennende tilbehør.

Bokbadene ble avholdt på Kulturbanken Kreti & Pleti, midt i Jessheim sentrum. Daglig leder Vivi Reierstad sier det var rundt 70 gjester på torsdag, 110 på fredag og ca. 70 på lørdag.

– Publikum var en lett blanding fra fjern og nær. De fleste var trolig lokale, men det var også mange nye ansikter. Jeg er veldig fornøyd, og synes arrangementet sklei sømfritt sier Vivi.

Ble virkelig imponert

Anita Berglund, larviksforfatter, var torsdag i salen som publikum.

– Jeg ble virkelig imponert. Jeg elsket valg av lokalet og det

stemningsfulle pub-preget. Det var som skapt for en Krimfestival. Det var dyktige og veldig interessante forfattere på besøk, og samtalene på podiet fløt godt, sier hun.

Ørjan N. Karlsson er en av forfatterne som var på scenen torsdag sier:

– På første forsøk klarer Thomas Enger å lage en hjertevarm og inkluderende krimfestival. En festival som publikum så vel som forfattere vil returnere til med glede.

Magisk festmiddag

Festivalen ble avsluttet med en nydelig treretters middag i de flotte lokalene til Herredshuset. Også dette flotte kulisser for en fantastisk festival. Som det perfekte tilbehøret var det fantastisk sang og musikk av Rein Alexander og

Petter Anthon. Thomas Enger, Ingrid Berglund og Gunnar Staalesen leste fra sine nyeste bøker, og konferansier for kvelden var Solveig Kloppen.

I tillegg ble det arrangert quiz. Førsteplassen gikk til bordet som hadde Jørn Lier Horst som «kaptein». Den sjenerøse premien var en flaske champagne, samt fri inngang for hele laget til neste års festmiddag.

Festivalhotell

Festivalhotellet var Quality Airport Hotel Gardermoen, hotellet som ligger nærmest Jessheim sentrum.

Les hele artikkelen her:

<https://hverdagsnett.no/litteratur/bokrelaterede-arrangementer/1970-en-kriminell-fin-helg-i-jessheim>

Thomas Enger i samtale med forfatterne Chris Tvedt og Jørgen Jæger.

ANNONSE:

Hans Olav Lahlums krimfestival

23.-25. februar 2024

Trude Teige, Heine Bakkeid, Silje Ulstein,
Randi Fuglehaug, Tom Egeland og Hans Olav Lahlum

Hotell Lyngørporten på Gjeving i Bokbyen Tvedestrand.
Den intime festivalen der forfattere og lesere sitter sammen,
spiser sammen, konkurrerer i krimkviss sammen,
og leiter etter godbiter i antikvariatshyllene.

Start fredag kl 1800, slutt søndag kl 1200.

Påmelding og priser: resepsjon@lyngorporten.no eller 37198000

Hvilken drikke bør du servere til Julematen?

Uansett hva du spiser på julaften, her får du gode tips til passende drikke.

TEKST: John Cato Larsen | Foto: Dreamstime.com

Ute er det mørkt, bare en lykte- stolpe lyser opp litt lengre nedi bakken. Snøen laver ned, og dan- ner et hvitt teppe. Da er det deilig å kunne sitte inne under pleddet med en atten år gammel whisky i hånda. Det kommer god varme fra peisen og grammofonspilleren øser ut de deiligste juletonene. Det er endelig jul, min favoritt- høytid.

Jeg skal i år, som i fjor dele mine drikkeanbefalinger til jule- maten, og kanskje det kommer et julegavetips også.

Jeg skal geleide dere igjen- nom vin, brennevin, øl og til og med alkoholfritt i denne artik- kelen.

Håper dere ønsker å prøve noen av disse forslagene, Jeg tror ikke du blir skuffet.

Torsk

Som sørlending er jeg vokst opp med dampet torsk på juleaften, og selv om den har blitt byttet ut med pinnekjøtt på selve dagen spiser vi torsk på lille Juleaften. Denne ser- veres med mandelpoteter, smelta smør, gulrøtter og lefse.

Det var ved en tilfeldighet at jeg for noen år siden valgte en rødvin til torsken, og etter den gang har jeg aldri sett meg tilbake.

I år faller valget på Aune Lohmann Jaen, (varenummer 11246801, kr 199,-). Dette kan jeg bekrefte er et meget godt valg.

Dette er et norsk eventyr i Portu- gal, dvs. det er nordmenn som driver denne vingården i Portugal og de leverer vin av svært høy klasse til en svært hyggelig pris.

Dagens vin er laget på drue- typen Jaen. Dette er en druetype som gir delikate og konsentrerte viner. Vinene blir ofte litt mørkere og friskere, og det portugisiske klimaet gir de et lite søtpreg.

Vinen har en dyp, mørk rød- farge. Den er rett og slett elegant, der den koser seg i glasset. Duft av røde, mørke bær som solvarme kirsebær og bringebær. Etter litt tid i glasset kommer det frem litt eiketoner og krydder. I munnen er den frisk og myk. Følger nesen, og oppleves stor. Lang avslutning. Passer utmerket til dampet torsk.

Pinnekjøtt

Champagne passer til alt, også til pinnekjøtt.

Godt dampet pinnekjøtt for så å få en runde i panna. Serveres med kålrotstappe, brun saus og mandelpoteter. Da er det fest, og jeg pynter med mine fantastiske Champagneglass fra Riedel sin Performance-serie.

Valget av Champagne var enkelt i år: AD Coutelas Louis Victor Solara Brut, (varenummer 2256201. Kr 459,90.)

Det hele startet i landsbyen Villers-Sous-Chatillion tilbake i 1809. De drev med vindyrking i flere år, og solgte druene videre til byens vinprodusenter, men i mellomkrigsårene begynte de å produsere sin egen Champagne.

Vinhuset ligger i dag i byen Dizy, og det produseres årlig ca 90.000 flasker fra deres ca åtte hektar store vinmark. Det som er litt ekstra gøy for oss Champagne- glade nordmenn er at de siste åtte årene har vinmarkene her blitt gjødslet med norsk tang.

Dette for å bla tilføre salt- mineraler i vinen.

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.

Dagens Champagne har en nydelig varm gulfarge. Lekre små bobler leker i glasset, og danner et hvitt skum, som raskt forsvinner. Den dufter av modne epler, lett trevirke og sitrusfrukter. Innslag av bakverk og med et deilig hint av mineraler. I munnen oppleves den svært kremete og frisk. God balansert, og bra syre. Det er de modne eplene sammen med sitrusfrukter som styrer smaksbildet. Deilig undertoner av varm

gjærbakst og saltmineraler. Flott lengde. Meget god champagne.

Ribbe

Ribbe serveret med mandelpoteter, brun saus, rødkål og surkål er en klassisk julerett, og jeg tar gjerne en bit med sprøstekt svor.

Valget falt i år på Beefsteak Club The Beast 2019, (varenummer 14693401. Kr 189.90)

Dette er en spennende rødvin fra Portugal. Vinen er laget på

Touriga Franca (40) og like deler Tinta Roriz, TintoCao og Touriga Nacional. Den har en alkoholprosent på 13,5% og 10,2 gram sukker pr liter.

På farge er vinen dyp, klar rød, og den dufter av modne, mørke skogsbær, lette jordlige toner og med hint av vanilje. Sødmefull. I munnen har den en fin fylde, litt fløyelsaktig. Jeg blir møtt med en sødmefull inngang. Vanilje, modne skogsbær varmer godt i

munnen. Lette kryddertoner og sjokolade. Litt moderat syre, og med en fin utgang. Ikke la sødmen lure deg. Dette var en fulltreffer.

Kalkun

Selv om jeg forbinder kalkun med nyttår vet jeg at det er stadig flere som spiser kalkun på julaften. Jeg anbefaler en super Pinot Noir fra Mosel i Tyskland.

Navnet på den er Wurtzberg Pinot Noir 2020, (varenummer 15088001. Kr 299.90)

Dette er en vin som har fått kost seg i 16 måneder på fat.

Vinen har en flott, dyp rødfarge, og dufter av røde bær, som bringebær og jordbær samt urter. Etter en stund i glasset, får den åpnet seg og innslag av skogbunn og eikefat kommer frem. I munnen er den rund og fruktig. Den oppleves svært balansert og følger nesen. I tillegg har den lette innslag av mineraler. Fin lengde, som bare gir og gir.

Juleøl

Juleøl er tradisjon, om det er til julefrokosten, julemiddagen eller rett og slett til kos. Denne kan også brukes til dessert. Finn frem ditt flotteste glass, gjerne et cognac/akevittglass og bare nyt. Vi snakker om Berentsens Juleavec. En fantastisk øl på hele 9%. Serveres med en temperatur på 12 til 14 grader.

Ølet har en vakker, mørk, nesten sort farge og det dannes et offwhite, tykt, deilig skum på

toppen av ølet. Her snakker vi om aromaer som kommer i lag på lag. Vi snakker kaffe og mørk, litt bitter sjokolade. Så kommer innslag av vanilje, fat og toffee. Lette kryddertoner. Stor og fløyelsaktig med en flott avslutning.

Denne bør du kjøpe flere av og lagre noen år. Den blir bare bedre og bedre.

Akevitt

Akevitt er en selvfølge til julematen, og skal du kose deg litt ekstra bør du gå for Stig Bareksten sin Botanical Akevitt. (Varenummer 6859001. Pris 449.90)

Stig er Norges brennevinskonge og han leverer også høyt på internasjonalt plan. Har du smakt ett av hans produkter blir du fort solgt, og må teste flere av hans produkter.

Dette er en litt annerledes, men helt utsøkt akevitt, og best av alt: Den kan nytes året rundt.

Akevitten ble servert i et akevittglass fra Riedel, og den har en varm, gyllen farge. Når jeg stikker nesen forsiktig ned i glasset er det karve og sitrusfrukter som dominerer. Oppleves muligens litt skarp, men ikke for skarp. Søtlige undertoner fra fat og svale urter. I munnen er den stor! God fylde med deilig preg av karve og sitrus. Lette urtenoter og anis. Virkelig en høydare av en akevitt.

Alkoholritt

Alkoholritt er, heldigvis, på vei inn i varmen igjen. Og det har

skjedd mye på den fronten siden jeg var ung, og utvalget stort sett var saft og brus. De siste årene har det kommet en rekke gode produkter, og et av mine desidert favorittprodukter er det Heidi Råstad som står bak.

Råstad er et lite bryggeri som holder til på Sem, et steinkast fra Tønsberg. Heidi har brygget fantastiske kombucha siden 2016. Tre store plusser i tillegg til at de smaker svært godt, er at de er veganske, glutenfrie og produktene inneholder svært lite sukker.

Jeg plukker ut Råstad Kombucha Bringebær i dag, men anbefaler deg å teste hele serien. Disse har blitt fast inventar hjemme hos oss.

Fargen på denne kombuchaen er mørk, rød med livlige bobler som danner et fint frus. Duften av nyplukka, solvarme villbringebær stiger opp av glasset. Lett etterfulgt av grønn te, nyper og urter. I munnen smaker den litt som bestemors deilige bringebærsaft tilsatt kullsyre, men på et helt nytt og høyere nivå. Nype, grønn te og urter balanserer drikken til nærmest perfektjon og man må bare ha ett glass til. Syrlig og frisk samtidig som den har et lett sødmepreg. Nydelig.

Julegavetips

Årets julegavetips fra meg er to fantastiske whiskyer fra Jura. Dette er altså to forskjellige whisky fra samme produsent hvor den ene er 10 år og den andre 18.

Dersom du ikke har budsjett til den 18-årige, er 10-åringen et fantastisk valg.

Destilleriet ble grunnlagt i 1810, på en tid da øya var et hjem for over tusen mennesker. I 1901 endret formuen seg å øya, og etterfulgt av to verdenskriger forfalt destilleriet. Mange ansatte mistet jobbene sine, og det hele så mørkt ut.

Flere år senere fikk de nytt håp da grunneierne Robin Fletcher og Tony Riely-Smith ønsket å blåse liv i øya igjen. Med seg fikk de blenderen Charles MacKinlay & co og destilleridesigner William Delme-Evans. I 1963 kunne de endelig åpne dørene igjen.

Jura Single Malt 10yo, (varenummer 10328401. Kr 499,90)

Først ut er denne godsaken som har blitt lagret på amerikanske bourbonfat i 10 år, og avsluttet

lagringen på oloroso sherryfat fra Jerez.

Den har en flott, mørk gyllen farge. Den dufter svalt av malt, tørket trevirke og kjeks. Etter litt tid i glasset kommer det frem toner av tørket frukt, og honning. Lett hint av røyk. I munnen er den fyldig, og oppleves en tanke robust. Følger nesen, men litt mer fatpreg. Absolutt en deilig whisky.

Jura 18Yr, (varenummer 10329001. Kr 989,90)

Om du har dobbelt budsjett er dette et fantastisk kjøp.

Også denne har fått sine år på amerikanske bourbonfat, men denne avsluttet på grand cru Bourdeauxfat.

Fargen er dyp, oransjebrun på fargen, og er riktig så pen å se på. På nese er det tørket frukt, korn, malt og knekk som dominerer, men med hint av fat og ikke minst

røyk. Her kommer røyk-aromaen bedre frem enn på ti-åringen. I munnen er den myk og behagelig. Den oppleves stor og fyldig. Preg av fat og alder. Frukt, røyk og kamfer kjennes også raskt. Litt vanilje mot utgangen. Sitter lenge. Meget godt kjøp.

Så vil jeg avslutte med å takke alle de av dere som leser spalten min.

God jul og godt nytt år.

BOKTIPSET:

ØRJAN N. KARLSSON:
"NATTEN REISER ALENE"

Boka er utgitt i 2023 hos Gyldendal

JAN MEHLUM:
"ETTERPÅ ER VI ALLE KLOKE"

Boka er utgitt i 2023 hos Gyldendal

Jakob Weber jobber som etterforsker i Bodø. Han har en dement mor, og en halvbror som kom overraskende på døra i forrige bok. Ola André heter han, og bor nå fast hos Jakob. Det er stor aldersforskjell, og jeg tror Jakob sammenligner han litt med en sønn... en sønn han kanskje kunne hatt. Sånn ble det ikke. For et år siden døde Lise, og ga han sivilstatusen enkemann.

Denne gangen må Weber etterforske en sak om et lik som blir funnet i vannet inne i en privat havn på Kjerringøy. Det er en venninneklubb som driver fast med isbading, som finner det. En av jentene hekter seg fast i den døde personen. Samtidig blir det også funnet en død ung kvinne hjemme i sin egen leilighet.

Jeg liker Weber, og gleder meg til å bli enda bedre kjent med han i senere bøker. For at det kommer flere bøker, overlater slutten ingen tvil om. Det gjenstår noen løse tråder – så man får vente med spenning og tålmodighet på neste bok.

I "Natten reiser alene" fanger historien interessen min helt fra start. For ikke snakke om språket. Forfatteren skriver utrolig godt, på en uanstrengt måte, og det sitter som det skal fra første side.

Bak på boka står et sitat fra Stein Sneve i Avis Nordland: "Kan ikke noen være så snill å lage tv-serie av dette?" Dette utsagnet støtter jeg fullt og helt. Ja takk, til Tv-serie!

Forrige bok sluttet svært dramatisk for Svend Foyn. At han overlevde er ingen stor hemmelighet når en ny bok om Tønsbergadvokaten kom i høst, "Etterpå er vi alle kloke", heter den.

Foyn har nå et kontorfellesskap med den tidligere politimannen Wilhelm Mørk. Sammen ser de på en sak Foyn mer eller mindre fikk servert da han lå på sykehus etter ulykken i forrige bok.

Foyn mistenker at det har skjedd et justismord. Saken er foreldet, og gammelt politiarbeid ser ut til og ha vært slurvete, kanskje bevisst?

Denne gang får de også hjelp av Ute, (uttales Ote), som er en erstatning for Salvesen som døde i forrige bok. Hun er en spesiell dame som Mørk har hyret inn.

Selvsagt blir det mye dramatik, spesielt da de kommer tett på de mulige gjerningsmennene, og snuser på de riktige stedene.

Historien er god, og har spenningselementene som må være med i en krimbok – MEN det er nok ikke Mehlums beste bok, selv om jeg ikke klarer å sette fingeren på hva som konkret mangler.

Forfatteren skriver godt, og jeg klarer ikke la være å sammenligne han med Gunnar Staalesen. Det er nesten som man når som helst kan vente at Varg Veum stikker innom på besøk.

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

BOKTIPSET:

ELSE KÅSS FURUSETH:
"JEG BURDE KANSKJE SAGT NEI"

Boka er utgitt i 2023 hos Cappelen Damm

Else Kåss Furuseth, talkshowdronningen har gitt ut ny bok, som tar for seg episoder i hennes liv hvor alt om grensesetting er glemt, og hvor hun hopper inn i ting som hun nok burde droppet.

Boka hørte jeg et utdrag fra da jeg var på Feel-goodfestivalen hos Cappelen Damm i våres.

Jeg refererer fra det jeg da skrev:

"Else Kåss Furuseth snakket om kjærligheten i livet og bøkene. Og for et innlegg hun holdt. Salen kom stadig med latterbrøl av historien hun leste. Hun sa det var fra en bok som enda ikke var utgitt, men som hun håpet Cappelen Damm ville gjøre noe med. Vi får se da, jeg stiller meg isåfall på "kjøpslista". Else er jo helt spesiell, åpen og ærlig og veldig lite selvhøytidelig".

Nå har jeg altså lest boka. Det er massevis av humor, men som jeg føler kommer med en bismak. Selvsagt er dette en del av konseptet. Hun forteller om mange kleine episoder, og snakker seg selv ned med stor selvironi.

Jeg liker Else, og flere av hendelsene føles såre og vonde bak ordene. La oss håpe at noen av episodene er overdrevet for humorens skyld :) At hun er en tøff – og morsom dame, det er det iallefall ingen tvil om!

Uansett, fin bok som får en til å tenke på hvor lurert det noen ganger er å bruke ordet nei.

Boka er ført i pennen av Kine Jeanette Solberg, som skriver bra, med et morsomt og muntert språk.

JØRGEN JÆGER:
"SKJEBNEDØGN"

Boka er utgitt i 2023 hos Bonnier

I år feirer Jørgen Jæger 20års jubileum. Hans seks-tende roman om lensmann Ole Vik i den lille fiktive vestlandsbyen Fjellberghavn, heter "Skjebnedøgn".

Ole Vik har for tiden permisjon for å ta seg av sin syke kone, men politibetjent Cecilie Hopen er i aktiv tjeneste.

– Mamma, nå er han her, den ekle fyren. Han har funnet oss, og prøver å bryte seg inn!

Det er meldingen Susanne hører når hun tar telefonen fra sin tenåringssønn, Marius. Susanne og datteren, Nora er på stranda, men sønnen ville bli hjemme. Politiet tilkalles, og er der ganske kjapt. Marius er sporløst forsvunnet, og svarer ikke på telefonen. Utenfor døra ligger en død mann.

Susanne ble nylig svindlet for mange penger av mannen sin, i tillegg har hun en stalker, en psykiatrisk pasient som er forelsket i henne. Er den døde en av disse to?

På siden av foregår et planlagt byggeprosjekt, hvor det har kommet påstander om korrupsjon.

Cecilie Hopen og kollegaene har raskt fullt fokus på saken, iallefall så lenge Cecilie får kokosboller...

Jæger skriver godt, og på en folkelig måte som appellerer til leseren. "Skjebnedøgn" er en god bok. (Finnes det i det hele tatt en dårlig Jæger-bok?)

Historien er fylt av spenning og action, både på godt og vondt.

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

REDNINGEN HANS BLE feelgood

Etter førti år som journalist møtte Hans Petter Treider den berømte veggen. Nå er han på beina igjen, og aktuell med bok, en feelgoodbok med blikk på pensjonistlivet.

TEKST: Anne Lise Johannessen

Hans Petter Treider (58) er aktuell med en rykende fersk bok om Lillemor Lasson som er 70 år, og nylig har gått av med pensjon. I avskjedsgave fra jobben får hun en dagbok. Den benytter hun flittig, og skriver om hverdagen i det nye livet, barn, mann, og den mye eldre moren.

– Jeg håper og tror at boka vil gi leserne mye latter, en god porsjon ettertanke, og at man også vil gråte en skvett, sier han.

Selv om Treider enda ikke er pensjonist, mangler han ikke erfaring. Han vokste opp hos besteforeldre-

ne, og som helsejournalist i VG har han skrevet en mengde seniorrelaterte artikler. I tillegg har han jobbet som kultur- og nærmiljøarbeider i Frogn kommune, med ansvar for kulturlivet for de gamle og syke i kommunen.

– Som barn drømte jeg om å bli pensjonist, sier han med et smil. Treider tenkte overhodet ikke på sjanger da han skrev. Det var først da forlaget hadde lest det første utkastet, han forsto at det var en feelgood, noe som ikke er så vanlig å skrive for menn.

– Det å skrive fra en dames perspektiv var ikke vanskelig, men andre må jo bedømme hvorvidt jeg lykkes, sier han. Det var i alle fall helt opplagt for han at Lillemor måtte ha hovedrollen i historien.

Mer om boka kan du lese senere i artikkelen, men først skal vi mer enn 40 år tilbake.

Husker lukten av TippEx

Hans Petter Treider har skrevet så lenge han husker. Allerede som 12-åring gjorde han ferdig sin første roman – på reiseskrivemaskinen han fikk i julegave.

– Jeg skred til verket 1. juledag, og var ferdig et par uker senere. Den ble på 200 maskinskrevne sider. Det var så mange ark jeg hadde. Men antall ark stod ikke i stil til handlingen, som var ganske tynn. Det ble veldig mye vær og vind for å få en viss tykkelse på boka, erindrer Treider med et smil.

Fremdeles husker han lukten av Tipp Ex korrekturlakk, og smaken av limet på konvolutten etter at manuskriptet var puttet i. At den skulle bli refusert, hadde han ikke en gang reflektert over at var en mulighet.

– Jeg hadde klare planer om hva jeg skulle bruke royaltien til, og tror jeg gikk inn i en slags sjokktilstand da avslaget kom, forteller han videre.

Da heller ikke de neste forlagene han prøvde seg på, ville utgi romanen, ga han opp, og gikk over til å skrive noveller, som

Foto: Ragne Borge Lysaker

HANS PETTER TREIDER

Født: 1966

Ellers: Oppvokst på Langhus i gamle Ski kommune, (nå Nordre Follo). For snart 30 år siden flyttet han til Drøbak, der han bor med kone, sønn og katt.

I God morgen Norge på TV 2 sammen med programleder Camilla Sagen.
Foto: Wenche Haugsand

tok kortere tid. Av de sikkert 100 han skrev de kommende årene, kom én på trykk – i Barnebladet Magne.

– Jeg tror jeg fikk 50 kroner, forteller han.

Heller ikke novelleskrivingen sto i forhold til inntjeningen, så han gikk over til å skrive dikt. Som heller ingen ville ha. Da hadde han rukket å bli 17 år.

– Som et siste, desperat forsøk, tok jeg diktene med meg til redaktøren i lokalavisen Østlandets Blad på Ski. «I den avisen kommer hva som helst på trykk», hadde jeg hørt de voksne si.

Kommunalminister Sigbjørn Gjelsvik dukket opp på boklanseringen.

Foto: Ragne Borge Lysaker.

Men selv der var det nei. Da må jeg ha sett så ulykkelig ut at redaktøren trakk pusten, og tilbød meg jobb som frilanser i sportsavdelingen. To dager senere ble jeg sendt ut for å dekke min første fotballkamp.

Så da var lykken gjort ...?

– Vel ... Da lagene gikk av banen etter 45 minutter, satte jeg meg på bussen, plasserte reiseskrivemaskinen på fanget, og skrev en analyse av hva jeg hadde sett. At lagene var på vei ut på banen for å spille ytterligere 45 minutter – var helt ukjent for meg. Mandagen etter ble jeg omplassert til kulturavdelingen, humrer Treider.

Det er 40 år siden i disse dager.

I kulturavdelingen passet han langt bedre, og siden er det kulturstoff han stort sett har beskjeftiget seg med, for aviser, magasiner og bokforlag. Hele tiden som frilanser. 14 bøker har det også

blitt. De siste årene er det VG som har vært fast oppdragsgiver – og Treider har der fått beskjefte seg med helsestoff, noe han synes er svært interessant.

Gikk i bakken med et brak

2022 ble et annerledes år for skribenten. I stedet for å sitte foran PC-en, ble flesteparten av dagene tilbragt på sofaen – i treningsstudio og i terapistolen. Etter 40 år med deadlines og arbeid til alle døgnets tider, møtte han nemlig den berømmelige veggen.

– Jeg gikk bokstavelig talt i bakken med et brak, og ble sykemeldt for første gang i mitt liv, sier han.

Selv har Treider skrevet utallige saker om «det farlige stresset» og «tegnene du skal ta på alvor», men da det gjaldt han selv, fulgte han ironisk nok ikke sine egne råd.

– Jeg hadde kjent på symptomene lenge, men oversett dem: Dårlig søvn, kort lunte, frustrasjon, sviktende hukommelse, dårlig konsentrasjonsevne, og en trøtthet som jeg aldri hadde kjent

Liv Baden får signert bok under lanseringen. Ved siden av ser vi NRK-veteran Roald Øyen og kona Nina. Foto: Privat.

på før. I tillegg meldte stadig flere negative tanker seg.

Han våknet en natt fordi han måtte på do. Mer husker han ikke før han våknet opp på badegulvet. Da han kom seg på bena og ut i gangen, besvimte han på nytt. Da ble det tatt affære. Utallige blodprøver ble tatt – og han ble kjørt inn i tromler og skannere.

– Dagene frem til prøvesvarene kom, var gufne. Man går jo rundt og forestiller seg at man er rammet av det verst tenkelige. Men diagnosen lød stress og utmattelse.

– Jeg var fullstendig tom for energi. Jeg hadde kjørt meg selv for hardt i alt for mange år, forteller han, og tror nok han trengte å møte veggen for å klare å sette ned tempoet og arbeidsmengden.

Da han endelig kom seg «på beina» igjen, forsto han at han

måtte justere kursen, og få en hverdag med mindre stress. Før han ble syk, hadde han skrevet på et utkast til en roman. Denne plukket han nå opp igjen.

– Den tiden jeg nå hadde «til overs» brukte jeg til å jobbe videre med romanen, forteller han.

Kom gjennom nåløyet

Da tiden var inne for å sende manuset videre, falt valget på forlaget Pitch, der Wenche Haug-sand er forlagssjef. Det skulle vise seg å være et godt valg. Allerede dagen etter kom en mail fra forlagssjefen som ville ha ham på et møte. Og Treider kom gjennom nåløyet.

På dagen ett år etter at han fikk den første mailen fra forlaget, var det lansering av romanen hans med tittelen «Vaniljekrem, Sobril og pinnedyr» på Café Sjøstjernen

i Drøbak, der Treider bor. Selv regnet han med at det skulle komme 25-30 til lanseringen. Det kom godt over 100. Og TV 2s God morgen, Norge ville ha ham som gjest i sofaen.

Inspirasjon for historien har Treider hentet fra mange steder. Lillemor dukket opp først, så fikk hun mannen Carl, deretter moren Evy. Noen av karakterene har fått trekk fra folk han har møtt.

– Men hvem det er, får være min lille hemmelighet, sier han med et lurt smil.

Siden lanseringen har boka ligget på ARK's Topp-10 liste, og den offisielle bestselgerlisten til Bokhandlerforeningen.

– Det er fantastisk gøy. Likeledes å se plakater av boka i bokhandelen og annonser.

— Jeg gikk bokstavelig talt i bakken med et brak,
og ble sykemeldt for første gang i mitt liv.

“

Nå lever han drømmelivet

Nå lever han det livet han alltid ønsket at han hadde tid til. Han skriver fortsatt helseartikler for VG, og har stor glede av det, men ikke så mange som før.

– Det er deilig, medgir han. Trækken jeg fikk i fjor, sitter fortsatt i kroppen. Resten av tiden går med til å skrive oppfølger, forteller Treider som nå står på farten til Frankrike for en skriveøkt.

Det skal nemlig bli fire bøker i serien, og Lillemor blir hovedperson i dem alle.

– Hun føler seg nok som en liten Knausgård der hun sitter med dagbøkene sine, spøker han.

"Vaniljekrem, sobril og pinnedyr"

I boka møter vi Lillemor Lasson. Hun er 70 år og har akkurat gått av med pensjon etter 30 år som bibliotekar. På jobben har hun benyttet enhver anledning til å fortelle om livet til seg og sine, og regner med at kollegene nå gleder seg til å slippe å høre mer om dette når hun nå slutter.

Men det motsatte viser seg å være tilfelle: I avskjedsgave får Lillemor en dagbok – med beskjed om å «skrive sitt liv» – og å komme tilbake om ett år for å fortelle hvordan starten på pensjonisttilværelsen har vært.

Oppgaven tar hun på største alvor, og går i gang med skrivingen. Hun skriver om de voksne

barna, og om ektemannen Carl, også han nyslått pensjonist. Mens Lillemor har tusen planer for sin nye tilværelse, har Carl ingen. Han har tatt plass i ørelappstolen, og der har han tenkt å bli. Følgelig med økt vekt, økt blodtrykk, økt snorking – og etter hvert – økt frustrasjon – som resultat.

Hun skriver også om sin gamle mor, Evy, på 93 år, som bor i huset ved siden av. Evy bidrar i betydelig grad til Lillemors etter hvert mange bekymringer: Jo dårligere hørselen blir, bestemmer bestemt blir Evy. Og det er absolutt ikke snakk om å parkere bilen, selv om forbruket av både

Sobril og rødvin øker.

Lillemors første år som pensjonist blir selvsagt ikke slik hun har sett det for seg. Den ene krisen avløser den neste, og hun har dagene fulle med å bistå så godt hun kan – selvfølgelig på bekostning av alt hun selv hadde planlagt.

Det eneste fristedet hun har, er Syklubben PMS (Pikene med Synålene). Dette er en venninnejeng som har holdt sammen siden skoledagene, og der små og store problemer løses over en waleskringle.

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

GHOSTET AV FORLAGET

Debutant Camilla Danielsen følte seg grundig sviktet og såret da kontakten med forlaget plutselig tok slutt. Her deler Myriam av sine egne erfaringer etter mange års erfaring fra begge sider av bordet.

Myriam H. Bjerkli

er forfatter og har blant annet skrevet 6 krimbøker med handling fra Sandefjord. Hun driver dessuten eget forlag.

Forlagshuset i Vestfold holder til i Larvik. De ble stiftet i 2010. Siden det har de gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år.

Det betyr at nåløyet for å bli utgitt er smalt.

Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt? En av tingene er å følge disse skrivetipsene.

Etter at debutant Kamilla Danielsen sto fram og fortalte at hun ble ghostet, dvs. sviktet uten forklaring av det første forlaget hun samarbeidet med, har diskusjonen gått livlig. Hvor mye kan man forvente av et forlag? Og ikke minst av en redaktør?

Jeg tenkte derfor jeg denne gangen skal dele litt av mine egne erfaringer og tanker, etter mange års erfaring fra begge sider av bordet.

Hvis du er en av de, dessverre ganske få, som får interesse fra et forlag, så vil du vanligvis også ganske raskt få tildelt en redaktør. En person som skal hjelpe deg å findyrke manuset ditt, slik at det forhåpentligvis etter hvert blir godt nok til utgivelse. Ofte er dette et samarbeid som kan fortsette i måneder, noen ganger i årevis. Så hva kan man forvente av denne personen?

Camilla Danielsen følte seg grundig sviktet og såret da kontakten plutselig tok slutt. Redaktøren hennes svarte ikke på eposter, hun fikk først vite at manuset likevel ikke kom til å bli bok, og da av en tredjeperson, en annen ansatt i forlaget.

Jeg tenker at hun, forutsatt at situasjonen er riktig framstilt, har all grunn til å føle seg dårlig behandlet. Å bare «bli borte» var

en veldig dårlig og feig løsning av redaktøren. Dessuten rett og slett ganske dårlig folkeskikk.

Men det er dessverre slik at det hender at manus ikke oppnår den kvaliteten forlaget ønsker, og derfor skriver de fleste store forlag ikke kontrakt med forfatteren før bokutgivelsen er rett rundt hjørnet. Forfatteren har dermed få rettigheter, hen kan ikke kreve at det skal bli bok.

Det er heller ikke uvanlig at forlag har en rekke forfattere «gående på gress.» Forfattere som ofte selv har store forventninger til at det skal bli bok, men der forlaget nok heller har sett et mulig potensial, og derfor stadig ber om nye runder med manuskjennomgang for å se om det kanskje, en dag, blir bra nok.

Maktbalansen her er skjev. De store forlagene vet at forfattere som føler at de har «et ben på innsiden» neppe forsvinner til et annet forlag frivillig. Mens forfatteren kanskje bruker år på å følge en redaktørs anvisninger, for så til slutt å bli refusert.

I beste fall sitter forfatteren da igjen med et bedre utkast som et annet forlag vil ha, men i andre tilfeller har manuset tatt en vending som gjør at forfatteren knapt kjenner igjen sitt eget verk...

Forlagshuset i Vestfold

Det er en praksis man gjerne kan diskutere. Hvis forlaget hadde vært nødt til å skrive kontrakt tidligere, så hadde de kanskje lagt seg enda mer i selen for manuset? Eller tatt avgjørelse om refusjon tidligere? Og ikke «kastet» bort» både sin egen og forfatterens tid?

Jeg mener uansett at straks forlaget har avgjort å droppe en bokutgivelse, bør de selvfølgelig varsle forfatteren. Og med mindre det er helt umulig, som sykdom / død, så bør den personen som er nærmest forfatteren, nemlig redaktøren, frambringe det nedslående budskapet. Forklare hvorfor de alikevel takker nei til bokutgivelse, på en mest mulig, skånsom måte.

Likevel, Camilla Danielsen mener at ghostingen var ekstra skuffende, fordi redaktøren nærmest var blitt hennes sjelevenn. Til Bok365 sier hun:

– Det var en slags kjærlighets-sorg. Man snakker jo med redaktøren sin om selve livet, det er ikke bare tekstprat. Det er en veldig intens og nær relasjon. Det var en liten kniv i hjertet.

Vel ...

DET er ikke jobben til en redaktør å bli forfatterens bestevenn, og det tenker jeg de fleste forfattere bør ha i bakhodet. Selvfølgelig kan det hende at kjemien stemmer fantastisk bra, og selvfølgelig kan

det hende at forfatteren og redaktøren virkelig blir venner, spesielt etter år med samarbeid. Det finnes mange historier om forfattere som har fulgt redaktøren sin videre, dersom hen har begynt å jobbe for et annet forlag. Ingenting er bedre enn det, når alt virkelig stemmer.

Men like fullt, redaktøren er først og fremst en profesjonell person som er på jobb.

Redaktøren din er der for å hjelpe deg til å lage et best mulig manus, motivere og veilede deg, komme med nye innfallsvinkler, finpusse, vri og vende på manuset ditt til det skinner og fortjener å bli bok. Helst innenfor vanlig arbeidstid ...

Og selv om mange redaktører har psykologisk innsikt og skjønner og tar hensyn til at spesielt ferske forfattere ofte er sårbare og usikre sjeler, så er hen ikke der for å hjelpe til å løse problemer i privatlivet ditt eller for å diskutere meningen med livet med deg. (Med mindre manuset handler om nettopp det.)

I tillegg har redaktøren forhåpentlig et liv ved siden av jobben, hen er ikke der for å svare på mail søndag ettermiddag, julaften og 17 mai ...

Og kanskje det verste av alt: Hen er utro!

En redaktør i et av de store forlagene har ofte et titalls forfattere som skal følges opp og hjelpes, du er derfor ikke den eneste i køen.

Kanskje du ikke engang er den beste! Kanskje er det andre forfattere som er dyktigere til å skrive, som selger bedre, som forlaget har større forventninger til. Og som dermed gjør at redaktøren ikke alltid kan prioritere nettopp deg. Beklager.

Det kan selvfølgelig være irriterende, sårende og nervepirrende, men det er en del av gamet. Ønsker du deg en forutsigbar jobb, med sikre betingelser, fast inntekt og framtidsgarantier, så bør du aldri satse på forfatterlivet.

ER HAN NORGES ELDEST, AKTIVE FORFATTER?

«Døden er en illusjon» hevder forfatter og vitenskapsmann, forsker og entreprenør Petter Fergestad som nå er aktuell med sin femte thriller, "Saltstøtten".

TEKST / FOTO: Myriam H. Bjerkli

Forfatteren, som er vokst opp på Orkanger og hadde studietiden sin i Trondheim, debuterte først som 78-åring. I dag er han 84, og er kanskje Norges eldste, aktive forfatter i sin sjanger?

– Det er kanskje naturlig at jeg funderer over døden, sier han og smiler, – religionene forespei-

ler oss en fortsettelse, nå kommer også vitenskapen med radikale teorier om hva som muligens skjer etter at vi er døde. Døden er kanskje ikke så endelig som mange tror....

I hans siste bok, "Saltstøtten", er dette et av de store spørsmålene.

Hva er egentlig døden?

– "Saltstøtten", en jordansk nasjonalskatt, blir stjålet. Like etter blir en nordmann funnet i Negev-ørkenen. Han kan ikke gjøre rede for seg, og blir sendt til Ola Linges klinikk i Drammen. Tidvis snakker mannen utdødde språk.

Hvordan er det mulig, og hva har hendt ham?

– Hjerneforskeren Ola Linge og kjæresten Amelda Korogwe forsøker å løse mysteriet. De nærmer seg svaret, men det gjør også sektlederen Jacques de Molay. Han tror Ola og Amelias bruk av hjernebølgeterapi har åpnet for at mørkets makter kan invadere menneskenes hjerner. Det vil han forhindre. I kampen som følger mobiliseres overraskende krefter.

Thrilleren ble nylig lansert for et fullsatt Drammen bibliotek, der han ble bokbadet av bibliotekar Britt Kroken Kjenes.

Romanen blir sammenlignet med Tom Egelands Beltøe-serie og har allerede fått flere gode omtaler, blant annet av bokblogger Tine Sundal:

Petter Fergestad sammen med bibliotekar Britt Kroken Kjenes.

— Det er kanskje naturlig at jeg funderer over døden. “

– Boken var gøy å lese, litt rå action, kunnskap om algoritmer og hjerneforskning, om bibelhistorien, og ikke minst tankevekkere i skjønn forening. En god salat dette, men en sånn salat som en gjerne spiser mer av.

Og dette skrev journalist og bokanmelder Simen Ingemundsen i Randaberg24.no:

– Petter Fergestad er som en god flaske vin. Han blir bare bedre og bedre med årene!

Mottakelsen har også salgsmessig vært varm. "Saltstøtten" var både med på Bokhandlerforeningens toppliste i oktober, og den mest solgte boken på Forlagshuset i Vestfolds samme måned.

De gamle er fremdeles eldst!

Romanen blir sammenlignet med Tom Egelands Beltøe-serie og har allerede fått flere gode omtaler.

ANNONSE:

ÅRETS JULEGAVETIPS FRA

Damen bak det indiske ferdigmatkonseptet SaritaS

The Queen of Tikka Masala

Sarita Sehjpal, er regnet som en av Norges beste indiske kokker. Her får du hennes historie, og tips til hvordan du kan lage god indisk mat.

TEKST: Anne Lise Johannessen | FOTO: Agnete Brun

Sarita var fem år da hun og familien kom til Norge i 1972. De kom flyttende fra storbyen Shimla (2 200 moh), i den nordvestlige delen av Himalaya, og videre til det lille tettstedet Mosby i Kristiansand. Hun husker ikke så mye, men noen bilder dukker opp, som f.eks. snøen og barnehagen.

– Jeg kan ikke huske at jeg eller

familien min følte oss annerledes.

Vi ble godt mottatt i Kristiansand. Det tror jeg skyldes menneskene, og at det ikke var et system som tok oss imot, forteller hun.

I 1994 startet foreldrene restauranten Mother India, som ligger sentralt i Kristiansand. Der hjalp Sarita til så ofte hun kunne. I dag

er det hun som driver restauranten sammen med broren Raj Sharma og pappa Sudesh Sharma. Alt Sarita kan er selvlært.

– Jeg jobber i restauranten fem dager i uken. Det er jeg som er matansvarlig, utvikler nye retter, og passer på at alt går riktig for seg, sier hun.

Mother India er Kristiansands eldste restaurant. I januar er det 29 år siden de startet opp.

Norsk versus indisk mat

Sarita forteller at hjemme hos henne, spises det all type mat – både norsk, indisk, italiensk og meksikanske retter finner veien til bordet.

Hun sier at det er en myte at indisk mat er spesielt sterkt. Indisk mat inneholder mer krydder og har mer komplekse smaker, mens norsk mat gjerne har færre ingredienser, færre prosesser, og er mer kjøttbasert.

– Det å være smaksrikt er ikke samme som chilisterkt, sier hun.

Hun forklarer at nordmenn er mest kjent med nord-indisk mat, som ikke er så sterk på chili. I sør-India spiser de sterkere, sier hun. Der blir krydder også brukt som konserveringsmiddel.

Hvis man ikke er så kjent med det indiske kjøkken, så anbefaler Sarita å starte med korma, butter chicken og tikka masala. Det er retter med fløtesaus som passer som en introduksjon til det indiske kjøkken.

Har gitt ut kokebøker med enkel framgangsmåte

Sarita står bak to kokebøker. I 2014 kom boka «Saritas kjøkken». Opplaget var på 14 000

SARITA SEHJPAL driver den populære restauranten Mother India i Kristiansand og er gründeren bak dagligvaremerket Saritas.

— Indisk mat er «social eating», og det er noe vi nordmenn liker godt. “

bøker, og den forsvant fort ut fra hyllene. Boka ble nominert til Sørlandets litteraturpris.

I år kom oppfølgeren «Saritas indiske kjøkken», som byr på 100 enkle oppskrifter fra hele India, og et eget kapittel om krydder.

Det er ikke en ren kokebok, men også en introduksjon til indisk mathistorie. Hver rett har en historie knyttet til seg.

– Den gir et innblikk i hva indisk mat er, sier Sarita. Den gir også en forståelse av ulike ingredienser.

Hun forteller at målet med boka har vært å vise leserne hvordan hele verden henger sammen gjennom maten og ingrediensene. Mange av rettene finnes i hele verden bare med liten vri på oppskriften.

Sarita lover at det ikke er for komplisert å lage indiske retter. Akkurat som med annen mat, kan det være akkurat så enkelt, eller så komplisert som man selv ønsker, forklarer hun.

I boka er det noen retter som kun tar 30 minutter å lage, med få ingredienser. Det er også retter som tar lengre tid å lage og som inneholder flere ingredienser. Fremgangsmåten har hun forklart

trinnvis på en pedagogisk måte.

Det gjøres bevisst i nesten alle rettene, slik at folk lett skal bli kjent med metoden.

– Ikke vær redd eller bli skremt over prosessen og ingrediensene. Tør å slippe deg løs, lek med oppskriftene. Det eneste en skal være forsiktig med er mengden chili, advarer hun.

Hvert fjerde måltid som blir konsumert i Norge er indisk

Sarita viser til at indisk mat er i vinden, og sier at norsk spisefakta viser at hvert fjerde måltid som blir konsumert i Norge er indisk. Grunnen tror hun er fordi folk reiser mer, og at smaksløkene har blitt vant med andre spennende smaker.

– Indisk mat er «social eating» og det er noe vi nordmenn liker godt. Det å komme sammen rundt bordet til et godt måltid. Med det klimaet vi har passer også indisk mat perfekt inn, sier Sarita.

Indiske juletradisjoner

I India er alle religioner presentert. De fleste er likevel katolikker, og feirer jul den 25. desember.

Dagens høydepunkt er Midnattsmessen. I Goa, hvor det er et enormt katolsk samfunn, er det en

omfattende julefeiring som varer i flere dager. I dagene før messen settes det ut kuswar, og dette sendes også til venner og familie.

Sarita forklarer at Kuswar er et brett fylt med forskjellige søte og salte biter (nesten 22 stykker). Dette tar man med til sine kjære, hvor brettet tømmes og sendes tilbake med matvarer fra den aktuelle husholdningen.

En betydelig tradisjon er dessuten at man drikker en varm bolle med kyllingsuppe etter midnattsmessen. Denne suppen kalles pinyacha sop. Den er ganske beroligende, og er en eldgammel tradisjon, som oppsto lenge før portugiserne spredte sin innflytelse.

I den østlige delen av India finner du en andespesialitet tilberedt med en spesiell flaske masala som er unik for samfunnet. Fra stekt biff til svinekjøtt, og mange kjøttfulle herligheter er vanlig på det anglo-indiske julepålegget.

I tillegg finner man kjøttfulle paier, og så klart marsipan og andre søtsaker på det indiske julebordet.

Vil du lære å lage indisk mat?

Innimellom holder Sarita Livekurs på Facebook.

– Folk har elsket livekursene, og har vist stort engasjement. Jeg kommer nok til å ha flere slike kurs i fremtiden. Folk kan følge meg på Instagramkontoen saritas_tasteofindia.

VIVIKAM-KAKE

KRYDDERKAKE

I BYEN PONDICHERRY VAR man de første til å bruke krydder i kakene sine, og her får dere min vri på en av deres krydrede, søte klassikere: vivikam-kake. Melet har jeg byttet ut med semulegryn, og ghee har tatt plassen til smør. I den autentiske vivikam-kaken brukes rosiner marinert i rom og kandisert frukt og nøtter. Da jeg serverte denne til Ruth (93) fra Odda, mente hun den smakte som norsk krydderkake. Der var hun inne på noe vesentlig, og igjen ser vi hvordan maten binder oss sammen på kryss og tvers av kloden.

INGREDIENSER / 4 PERS.

Ca. 1 time

- 1 kopp semulegryn
- ½ kopp yoghurt
- ¼ kopp sukker
- ¼ kopp honning
- ¼ kopp ghee (alternativt usaltet smør)
- 1 ts malt kardemomme
- 1 ts malt nellik
- 1 ts malt kanel
- 1 ss bakepulver
- ½ ss natron

FREMGANGSMÅTE

1. Bland alle ingrediensene i en bolle, unntatt bakepulver og natron. La røren hvile i 10 minutter før du har i bakepulver og natron.
2. Ha røren i en liten bakeform. Stekes i ovnen på 180 grader i 25-30 minutter.
3. Jeg liker å dynke min vivikam-kake med enten sukkerlake eller mangojuice.

SPRUDLER AV OVERSKUDD

Vigmostad & Bjørke 2023 | Terning: 5

Det hender en sjelden gang at vi merker på overskuddet i teksten at forfatteren har kost seg skikkelig i skrivingen. «Tyv» av Sven Petter Næss er et slikt eksempel. Det gnistrer av pennen til tider i denne kortromanen der identitetstyveri, svindel og hevn er sentrale stikkord i fortellingen. Historien mangler kanskje noe av dybden den kunne trenge, men her lukter det ikke bare svidd i svingene. Her lukter det filmatisering, spør du meg ...

"Tyv" er syvende bok ut i Vigmostads kortroman-serie der norske forfattere er

invitert for å skrive en spenningsdrevet roman inspirert av ett av de ti bud i Bibelen. Rivertonvinner Sven Petter Næss har (som tittelen viser) latt seg inspirere av budet "Du skal ikke stjele". Historien dreier seg om grov svindel og identitetstyveri, og treffer slik sett godt med tematikken rundt budet.

Det er en finurlig historie Næss kommer opp med her. En kvinne er rundlurt og svindlet på verst tenkelig vis for noen år tilbake. Hun drev et suksessrikt regnskapsbyrå sammen med en god venninne, var godt gift med en hyggelig mann, hadde penger i banken og lyse framtidsutsikter. Et fatalt julebord ender med at

kvinnen blir utpresset, og deretter svindlet for alt hun eier og har.

Fire år senere står hun, ulykkelig, ensom, ruinert og motløs som vert for motellet faren har drevet i alle år langs en motorvei i Østfold uten å ha det minste håp om noen gang å kunne betale tilbake alt hun skylder. Så dukker det opp et menneske i døra rett før hun skal stenge, og hun innser at det er denne samme mannen som svindlet henne for alt hun hadde, fire år tilbake. Han kjenner henne ikke igjen, og kvinnen innser at dette er sjansen hun har ventet på for å ta den ultimate hevnen.

Slik starter altså historien, og jeg skal ikke fortelle mer om hvordan dette går etter hvert, annet enn å si at her tar ferden noen svært uventede svinger. Boken er full av fine twister og overraskelser. Det hele er fortalt med en smartness

vi sjelden ser i slike krimfortellinger, og Næss viser at han er en kunstner med plott og originale vendinger. Det er mange kryssreferanser til både film og musikk underveis som krydrer fortellingen, og det viktigste av alt: Dette er spennende!

Seriens format er kortromaner, men jeg merker at akkurat denne gangen, med denne historien, ville vi ha vært tjent med et større rom for å gå i dybden. Spesielt den finurlige twisten i svindelen mot slutten, kunne det vært fornøyetlig å få hvile i over 50-100 sider, i stedet for å få det meste fortalt på en benk i parken over et par sider. Det ville vært så kult å kunne følge henne skritt for skritt.

Kortformatet gjør at det blir nesten umulig å treffe planken rent nok til at alt klaffer. Det er vanskelig å finne rom for de

– DETTE ER STRÅLENDE GJORT,
OG ER DEN AV DE SYV BØKENE SOM ER GITT UT SÅ LANGT SOM HAR DET BESTE DRIVET

litterære passasjene og det fine dypdykket ned i karakterene. Eller til de nevnte utvidete øyeblikkene. Til det både skjer det for mye, og handlingen strekker seg over såpass lang tid på så få sider, at vi mangler litt av den nærheten en gjerne søker til både story og personer.

Likevel, så er dette strålende gjort, og den av de syv bøkene som er gitt ut så langt som har det beste drivet (Litt vanskelig å bedømme min egen bok i serien her) ;) Det sprudler av forfatteren, og det er både kult, morsomt, spennende og levende. Og ja ... Du vil elske avslutningen!

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

KUNNE HAN VÆRT EN FORRÆDER?

Denne høsten har krimforfatter Tom Egeland på en måte hatt sin egen rolle i en slags krimhistorie, nærmere bestemt i programmet Forræder som spilles inn på Midtåsen i Sandefjord.

TEKST: Anne Lise Johannessen | FOTO: TV 2

Alle som har sittet foran TV-skjermen fredag kveld og sett på TV-2 programmet Forræder har ukentlig fått besøk av Egeland i stua.

Egeland sier at han fikk en fore-

spørsel fra produksjonsselskapet om han hadde lyst til å være med. Tidligere har han sagt nei til mange realitykonsepter.

– Akkurat Forræder hadde jeg

sånn sans for at jeg sa ja, forteller han.

Fikk rollen som lojal

Han ble innkalt til en slags audition som alle deltagerne må gjennom. Da programmet startet, fikk han rollen som lojal. Det var en rolle han trivdes i.

– Å være lojal er jo mye enklere enn å være forræder. Så jeg hadde det storveis under oppholdet i Sandefjord.

Han røper at han helt klart også hadde gått inn for å gjøre det bra om han hadde blitt forræder.

– Hadde jeg blitt forræder, så hadde det så klart vært mye mer krevende, sier han, og utdyper at du da må lyve for de andre, spille en rolle, ikke forsnakke deg og i det hele tatt være skjerpet dagen lang.

Han sier at han nok hadde klart å «holde masken, men at det ikke er godt å si hvordan han hadde taklet den rollen.

Krimforfatteren ble selv lurt

Egeland er selv krimforfatter med over 30 utgitte bøker på CV'en. Det er ikke få plott han har tenkt ut. Det gir muligens en fordel i et psykologisk spill som dette.

– Jeg trodde det på forhånd,

— JEG TRODDE DET PÅ FORHÅND, AT JEG HADDE EN FORDEL SOM KRIMFORFATTER, MEN DET VAR HELT FEIL: JEG VAR LIKE FORVIRRET SOM ALLE DE ANDRE. “

men det var helt feil: Jeg var like forvirret som alle de andre. Og det inkluderer de som virkelig var flinke til å spille og se folk i kortene. Vi var stort sett på bærtur.

Etter som programmet har rullet over TV-skjermen i noen uker, er det mange deltakerne som har blitt «drept» av forræderne. Det er ingen hemmelighet for oss seere at de gjenværende forræderne i skrivende stund er Morten og Tamina. Dette vet selvsagt ikke deltakerne, og for de de som blir «drept» ser det ut til komme som en stor overraskelse. Heller ikke Egeland hadde en klar teori på hvem det var.

– Tja, noen ganger mistenkte jeg dem begge, men så hadde jeg jo mistanke til nesten alle. Men jeg stemte aldri på noen av dem. Men ved et par anledninger hadde jeg skikkelig mistanke til Morten, – men av helt feil grunn!

Flere av deltakerne har egne systemer for å holde kontroll på spillet. Egelands taktikk var å lese kroppsspråk og følge med på stemmemønsteret til dem andre.

Ble ikke preget av spillet

Nettene er skumle i dette spillet. Det er da forræderne dreper deltakerne. Noen sliter derfor med å sove. Det var ikke et problem for Egeland.

– Jeg sov som en stein. I motsetning til mange andre spillere, som slet med nerver og søvnproblemer. Jeg fantes ikke nervøs.

Det gjør noe med en person å være en brikke i et slikt spill hvor man ikke kan stole på noen.

– Vi var jo alle såre klar over at dette var et spill. Derfor tok jeg det ikke alvorlig, og derfor gjorde det heller ingen verdens ting med meg, sier Egeland.

Hele gjengen ble gode venner, både de lojale og forræderne.

Egeland sier at flere av dem kommer han nok til å holde kontakten med – om ikke annet så på Facebook, utdyper han.

Syntes at Sandefjord er en trivelig by

Egeland synes at Sandefjord var en trivelig by å besøke, selv om han utelukkende så den fra innsiden av bilene de kjørte rundt i.

– Det var et strengt regime rundt oss, så vi ble passet på av produksjonen hele tiden. Det var strengt forbudt å snakke om spillet hvis ikke det var kameraer i nærheten som fanget opp samtalene.

– Midtåsen var jo det reneste palasset. Men enten man nå heter Jahre eller Røkke, fatter jeg ikke hvorfor mange trenger "hundre soverom og femti toaletter".

Utsikten fra Midtåsen var formidabel, og hagen var jo ingen hage – det var en park! Det satt en atmosfære i veggene der oppe, det må jeg si.

Tom Egeland (født 1959 i Oslo, hvor han fortsatt bor) er en etablert krimforfatter. Serien om Bjørn Beltø teller nå 11 bøker.

Den nyeste boken «666» kom tidligere i år.

Den handler om en amerikansk dommedagssekt som finner ut at de må hjelpe Gud med å utløse dommedag. Det er jo et paradoks at kristenheten har ventet tålmodig på dommedag, Jesu gjenkomst og Guds rike i to tusen år.

Boka fikk «lunkne» anmeldelser fra VG og Dagbladet, mens flere bokbloggere ga strålende kritikker.

– Lesere har ulik smak, En kritiker er bare en kvalifisert leser med litt større «makt» enn lesere flest, sier Egeland.

Han forteller at han er i gang med en ny roman, som han håper vil bli ferdig i løpet av 2024.

HUND OG BARN - DEL 2

- idyll, katastrofe eller midt imellom

Målet og ønsket for hundehold er i tankene våre mere idyll enn katastrofe, vi ønsker et fint samspill mellom hund og barn, og oss voksne for den del. For at det ikke bare skal bli med drømmen, må man gjerne legge ned litt arbeid kombinert med kunnskap om hunden.

TEKST: Ann-Jorid Storjord | FOTO: Dreamstime.com

At ting ikke kommer av seg selv gjelder også her. De tre T-ene, gjelder også. Ting Tar Tid. Om man har en forståelse for noe av dette, er man allerede langt på vei til idyll.

Forståelse for at både hund og barn skal ha det bra

kan imidlertid være vanskelig for noen. Samt at man kan tillegge hunden egenskaper de ikke har. Det er lett å menneskeliggjøre vår firbeinte venn, noe som kan føre oss litt mere over på katastroferetningen. Det er egentlig fint lite som skiller for resultatet, og belønningen vi kan oppnå er så stor. Noen men-

nesker har den evnen at de gjør ting intuitivt riktig, noen hunder har mere vett og forstand enn eierne (som jeg ynder å si) og er så tilpasningsdyktige at det går bra uansett hva eierne gjør. Det er unntakene.

I de aller fleste tilfeller trengs kunnskap og tålmodighet og innsats. Jeg overhørte en samtale mellom noen damer som gikk tur med hunder og små barn og babyer i vogn. De var enige om at hundene skulle tåle at små barn burde kunne dra dem i ørene, forstyrre dem når det måtte passe de små tobeinte og ellers dra i både pels og føtter. Grunnen til at disse damene forsvarte en sånn oppførsel overfor hundene var at hund og barn på denne måten ville kunne «bonde» på en fin og naturlig måte. De mente at hundene visste at dette var små uskyldige barn som ikke mente å være slemme. De mente også at dette måtte hundene finne seg i. Hundene viste med all tydelighet (for en som kan og vet litt mere om hund enn disse damene) at de ikke følte seg bekvemme med de små barna som løp rundt, og innimellom også prøvde å ta etter hundene, også for å kose. Hundene så bort, de gjespet, de snudde seg bort, de strekte på seg, de prøvde å gå unna, noe som ikke var så lett når de var i kort bånd lenket til eier og vogn. Alt dette tilhører hundens språk og måte å kommunisere på.

Dersom dette ikke hadde vært hunder som viste seg så til de grader tålmodige og som var gode på signaler (selv om de ikke fikk den reaksjonen de burde fått) kunne dette ha resultert i et lite klyp fra hunden,

noe som igjen hadde vært utrivelig både for barn og voksne, og ganske sikkert også for hunden. I denne settingen ville jeg tro at hunden ville fått en kraftig korreks, noe som igjen ikke ville vært heldig.

Noen hunder får dessverre avlært signalene sine dersom de blir straffet for å bruke dem, og kan da «bite uten varsel» som det gjerne refereres til i avisene.

Hemmeligheten bak forskjellen på idyll og fiasko ligger i flere ting. Noe av det første er å akseptere hunden som art, og ikke menneskeliggjøre den. Hunder tenker ikke som mennesker. Å straffe dem for ikke å gjøre det blir feil.

Dernest er det av avgjørende betydning å lære seg hundespråket. På det viset vil man kunne komme uheldige situasjoner i forkjøpet og sørge for at både hund og barn har det bra i samhandlingen dem imellom. Det er ikke nok å sørge for at hunden «oppfører» seg, barna skal også ha regler for hva de gjør med hunden. Ellers er det en absolutt regel at voksne alltid skal være den som overvåker og ser til at både barn og hund har det bra.

Det er ikke noe som heter at «men sånt skal ikke hunder gjøre». Hunder gjør som det passer dem, som de har lært seg å gjøre, og ikke minst hva den spesielle rasen har som særtrekk. Det er opp til oss hundeeiere å lære hunden det vi tenker er ok i vår hverdag, og som vi og hunden lever godt sammen. Det er viktig også å understreke at både hunder og barn skal ha regler å forholde seg til. Med barn er

det en stor fordel at de forstår det vi sier til dem og kan forklare dem hvorfor, og hvilke konsekvenser det kan bli hvis de ikke hører. Selv små barn er tilsnakkende og de lærer fort. De er også spesielt gode på tegnspråk noe man egentlig burde benytte seg mere av da hundespråket hovedsakelig er et tegnspråk.

NB! Det er mange ganger enklere å lære en hund noe nytt enn å avlære den uvaner. Det er fort gjort å forsterke uønsket oppførsel, derfor vil det også være smart å sette seg inn i grunnleggende ting om hvordan hunder lærer. Da står man sterkere rustet til å lære bort det man ønsker, isteden for å lære hunden uønsket atferd.

For å oppsummere;

Som hundeeier er det en stor fordel å lære seg hundens som art, og de forskjellige rasenes særtrekk.

Eksempler:

- Hunden jager gjerne katter og den kan bite om den ikke har rettetmuligheter om den føler seg truet.
- Hunder bjeffer som en del av språket sitt.
- Hunder liker ikke å ligge i barnevogn og bli kledd på dukkeklær.
- Hunden er flokkdyr og liker ikke å være alene, og den har sine regler for blant annet hilsing og nærhet.

Hundespråket er et språk hunden bruker for å kommunisere med andre hunder, men også andre dyrearter og mennesker. Vi må lære oss hundespråket, på det viset kan også vi kommunisere med hunden. Det er lett å lære og veldig morsomt. Gevinsten blir en mere harmonisk hund og en eier som har et verktøy for å forstå hunden sin, og få et bedre samarbeide og kontakt.

Sett deg inn i hvordan hunder lærer. Straff fører ikke til læring. Det er flere måter å lære hunder på, straff er ikke en av dem.

Hvem er Ann-Jorid Størjord

Foto: Privat

Ann-Jorid kommer fra Steinkjer i Nord-Trøndelag, men bor nå i Drammen. Hun er utdannet bioingeniør, og har jobbet mye på sykehus, legekantor, og innen utdanning.

Hun har jobbet fem år på Gro Ruddalen dyreklinikk i Oslo, hvor hun fikk spennende innføring i hunders atferd, og trening av problematferd.

Hun har også drevet et hunde- og kattepensjonat i mange år.

Selvsagt har hun hatt hund i mange år, mange forskjellige raser.

Tanken om å skrive en bok om hund og barn utformet seg gradvis over flere år, og i løpet av neste år er boka «Barn og hund – idyll eller katastrofe eller noe midt imellom» ute på markedet.

INGER SOFIES BOK-ANBEFALINGER

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

KARIN SMIRNOFF: "JEG DRO NED TIL BROR"

FØRSTE BOK I TRILOGIEN OM JANA KIPPO

Om livet, døden, volden og kjærligheten.

Denne debutromanen er så unik og omfattende at her får vi alle det vi trenger.

I den første boka av en trilogi, møter vi Jana Kippo som er på vei til tvillingbroren som bor i barndomshjemmet i Smalängers, Nord-Sverige.

Som voksne har de bodd lenge fra hverandre, men samholdet er sterkt etter alle vonde opplevelser i oppveksten som har gitt sår og gjort det vanskelig å stole på andre.

Faren er død, men mora er rammet av slag og bor på aldershjem. Bygda er knuget av fattigdom, vanskelige relasjoner, streng religion og ekstrem vinterkulde. Forfatteren har skapt et sjeldent univers av mennesker som bruker resten av livet på å reise seg igjen. Språk og setninger er særegne med rytme og driv jeg ikke har sett før. Fortellingen er sår og vond, men personene er skildret med respekt og alvor. De har en sjelden, indre styrke og utvikler seg gjennom å tro på seg selv, egne evner og framtida. Enkelte blir kunstnere og former i leire og på lerret. Verden skal ikke forskjønnnes, men bearbeides og utvides. Alle er merket av livet, men finner nytt fotfeste og er åpne for det gode som kan skje. Har man en gang blitt holdt nede er det fullt mulig å selv holde i livet og åpne dørene.

Følg med på hva Smirnoff byr på fremover.

Bonnier, 2022

KJERSTIN EKMAN : "LØPE ULV"

Livets mysterier

Kerstin Ekman er 89 år og gitt ut sin 23. bok. Med vett, omsorg og kunnskap for mennesker og dyr har hun skrevet nok en spennende roman vi må få lest.

Hovedpersonene er 70-årige Ulf Norrstig, pensjonert skogvokter og leder av jaktlaget gjennom mange år.

Familiefaren skal feires stort, men en tidlig morgenstund dagen før dagen med jakthund og våpen får han endelig synet av ulv på nært hold. Inntrykket blir så sterkt og får han til å rokke ved synet på menneskers jakt på rovdyra i deres eget univers, skogen. Hvem har rett til å bestemme over liv og død i dyreriket? Hvordan tar vi vare på planeten vår? Ulf vil ikke lenger ta liv. De rette valga må tas selv om han mister ledervervet i jaktlaget og respekten i bygda. Helsa skranter, og har han i det hele tatt noe å melde etter fylte 70 år? Kona Inga forstår. Relasjonen skildres vakkert og enkelt, for ord er ikke alltid nødvendig for å forstå hverandre. Inngrodde vaner og livssyn går fint an å endres til beste for de som kommer etter.

Boka har under to hundre sider, og det veves inn en real krimhistorie også slik forfatteren er kjent for.

Om du ikke har lest de tidligere bøkene av forfatteren, så har du noe å se frem til. Spar "Hendelser ved vann" som den perfekte krim ti påska. Kerstin Ekman og hennes bøker beskrives med respekt og forstand, noe som går aldri ut på dato.

Aschehoug, 2022

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!

"TORDENTROLLET"

av **Barbara van den Speulhof**

– Goboken, 2023

Herlig bildebok med flotte illustrasjoner om det lille Tordentrollet som blir rasende fordi alt går på tverke. Hytta han bygger raser sammen, det ligger en stor stein i veien som kan sparkes til og får vondt i tåa. Det lille Tordentrollet blir bare mer og mer rasende. Til slutt har alle vennene forsvunnet, de orket ikke alt bråket.

Det er lett å kjenne seg igjen i frustrasjonen, noen dager er bare sånn. Men det er også greitt å tenke seg om, kanskje kan dagen bli litt bedre?

"VILLDYR"

av **Håkon Marcus**

– Aschehoug, 2023

Jeg blir så glad når det kommer en ny, norsk Fantasy. Denne boka er bare så bra!

Embla har alltid følt seg utenfor, både på skolen og hjemme med familien. Storesøsteren, Malene, er så populær at hun faktisk har fiender! Når den eneste venninnen flytter er Embla alene. Helt til hun hører en tordivel snakke. Det er starten på et helt annet liv for Embla, og en helt annen verden. En verden som befinner seg bak søppelkassene i Vigelandsparken og består av hamløpere av alle slag. Men heller ikke her er det lett å vite hvem man kan stole på.

Fantastisk spenning for unge i alle aldre og for andre som elsker Fantasy!

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

CHRISTIAN KLAFFMO: JULENISSSEN

Denne novellen ble først utgitt hos Forlagshuset i Vestfold.

Thomas Olsén strammet grepet rundt den avsagde haglen, forvisset seg om at den lå trygt forvart på innerlommen. Han likte ikke å måtte gjøre dette, spesielt nå i julen, av alle ting, men han innså at det ikke fantes annen utvei.

Han tenkte på broren, David, og hans familie. De var nok godt i gang med juleforberedelsene. Han visste at de i morgen, på selve julaften, ville spise en hyggelig julemiddag sammen, slik de alltid gjorde. Thomas Olsén hadde for lengst brutt kontakten med familien. Etter hva han hadde gjort, forsto han godt at broren ønsket det slik.

Han skjøv tankene om familieliv vekk, konsentrerte seg om jobben som måtte gjøres. Det var tidlig på

morgenen, rett før åpningstid. Han håpet at det ikke var så mange til stede i lokalet; tross alt var det ingen som fortjente å få oppleve noe slikt midt i juleforberedelsene.

Thomas Olsén parkerte utenfor banken, så den travle Storgata rett framfor seg, der alle menneskene om få timer ville myldre rundt, glade og fornøyde, klare til å gå på julemarked eller å gjøre unna de siste innkjøpene før jul. Thomas Olsén så på snøen rundt seg. Den hadde lavet ned i hele natt, og gatene var opplyst av de hvite snøkrystallene, som fortsatt danset ned fra himmelen med ustanselig kraft. Med ett kjente han en glede inni seg. Han skulle ferdigstille denne jobben, og kun denne. Etter i dag behøvde han aldri å gjøre dette igjen.

Derfor, innså han, måtte han sørge for å få med seg nok til å kunne pensjonere seg for godt.

Thomas Olsén kikket seg i speilet. Løsskjegget og brillene dekket til ansiktet, og

julenissedrakten med innsydd ølmage-pute gjorde ham minst ett nummer større enn vanlig. Han følte seg trygg på at ingen ville kunne gjenkjenne ham. Han satt og ventet på at klokken skulle bli halv ni. Nervøst kikket han på uret. 08:29. Sekundene tikket av sted. Det var 23. desember 1987, og Thomas Olsén var bare noen få øyeblikk unna å rane Kredittbanken.

David Olsén kikket på juletreet i stua. Kona, Anita, hadde sin vane tro gjort seg flid med julepynten. Hun og ungene hadde dekorert det med de lekreste anretninger. I tillegg hadde de brukt formiddagen til å vaske og gjøre klart huset, og det var nå både velduftende og innbydende foran høytiden. Ribben var alt kjøpt inn, likeså øl og akevitt. Siden det var lille julaften, hadde han reist tidlig fra kontoret. På vei hjem hadde han sett snøkrystallene lyse opp omgivelsene, og han måtte innrømme for seg selv at han likte synet av hvit jul – det brakte tilbake minner fra barndommen, da livet var like uskyldsrent og bekymringsløst.

David Olsén besluttet å ta seg en tur ned i kjelleren. Det var her nede han kunne få være litt i fred,

sitte i sitt hobbyrom og beundre togsettene han og broren, Thomas, hadde lekt med i oppveksten. De hadde vært konduktører, de hadde vært lokførere: dag ut og dag inn hadde de bygget og lekt med jernbanesettet. Selv om han ikke hadde noe til overs for sin fortapte bror, ikke etter hva broren hadde gjort mot ham, likte han allikevel å mimre over gamle dager, tenke på den gleden som en gang hadde vært.

– Ho, ho. Any presents for Santa? Merry Christmas and give me all your money! brølte Thomas Olsén på gebrokken engelsk idet han stormet inn i banken.

Han var som i transe. Minuttene før anslaget hadde som alltid vært nervepirrende, men nå, når han først var i gang, var nervøsiteten

som visket vekk – lik en artist i minuttene før og etter han skal på scenen, antok han. Adrenalinet hadde for lengst tatt overhånd, og han merket hvordan han utførte oppgaven som om han ikke hadde gjort annet før.

– No one plays hero and no one gets hurt. Do you understand?

Det var ingen kunder til stede, bortsett fra en eldre mann, som lydig hadde lagt seg ned på gulvet. Den kvinnelige bankfunksjonæren foran ham satt der som forstenet. Thomas Olsén visste at hun var i sjokk; hun var til ingen nytte for ham. Han konsentrerte seg derfor om den mannlige funksjonæren – en ung, spinkel fyr med hockey-sveis og lesebriller. Han så ut som en nerd, men han så også ut som en fyr som forsto verdien av å samarbeide. Olsén nikket fornøyd til

seg selv mens han med rolig stemme sa til funksjonæren.

– All the money. Now. Then I will leave!

Funks-

jonæren puttet bunke på bunke med sedler i bagen Thomas hadde med.

– It's all we have. I swear. Please don't shoot.

Thomas Olsén ble stående og måle funksjonæren opp og ned med blikket. Fyren hadde samarbeidet så langt. Han kunne ikke finne noe i mannens øyne som tilsa at han ikke fortalte sannheten.

Dessuten måtte det være godt over en million kroner i bagen allerede, sikkert det dobbelte også. I tillegg hadde han vært her inne lovlig lenge nå. Derfor rasket han bagen til seg, snudde om og løp ut av Kredittbanken i full fart.

Vel ute kastet han seg inn i bilen og kjørte av sted.

Etter å ha kommet et stykke på vei fikk han et innfall; det sto en konteiner bak skolen. Skolen var nå julestengt, og ingen ville se ham kjøre inn og dumpe nisseantrekket i den. Etter litt overveining besluttet han å la haglen lide samme skjebne. Han tørket vekk alle fingeravtrykk, og begravde nisseantrekket og haglen under en haug med annet søppel.

Etterpå kjørte han hjem, parkerte bilen og snek seg inn bakveien, bare i tilfelle noen av naboene

var ute og så ham komme gående med en stor bag. Nyheten om ranet ville snart være viden kjent.

Julaften. David Olsén hadde fornøyd beskuet familien der de koste seg med juleribben, og hadde med glede sett forventningen i barnas øyne. Etter den obligatoriske marsjen rundt juletreet, var det nå omsider klart for det han visste var høydepunktet for barna: åpning av gavene. Han, den vellykkede forretningsmannen, hadde virkelig slått på stortromma i år. Han kunne nesten ikke vente med å se reaksjonen deres.

Anita var som alltid den som bestyrte utdelingen av presanger, og nå sendte hun rundt to konvolutter til Tirill og Pål.

– Det er fra onkel Thomas! istemte barna i kor.

David Olsén visste godt hvorfor barna alltid ble glade for konvoluttene fra onkelen. Ganske riktig: Ut av konvoluttene fisket barna fram hver sin bunke med knitrende hundrelapper.

– Han kunne ikke ta turen i år heller, sa Anita kort. – Ungene savner ham og prater fortsatt om ham. På tide at dere begraver stridsøksen?

David Olsén visste at kona var skuffet over at barnas onkel aldri møtte opp, men isteden gjorde bot på samvittigheten ved å sende penger. David Olsén tenkte det var best at barna ikke fikk vite at onkelen for lengst hadde flyktet landet – og lovens lange arm, og oppholdt seg permanent i Thailand, og at det var han selv som hvert år skrev kortet og puttet pengene i konvoluttene.

Omsider var turen kommet til at barna skulle åpne hans gave. Gjemt i bunnen av esken med henholdsvis barbiedukken og He-Man-borgen, som begge i seg selv hadde høstet gledesscener fra barna, lå det en konvolutt.

Til Anita hadde han en liten eske sammen med konvoluttene.

Da hun åpnet esken, så han hvordan ansiktet hennes lyst opp. Han visste at hun bestandig hadde ønsket seg en diamant-ring. Han hadde akkurat rukket innom gullsmeden før stengt i

går – Anita anklaget ham for alltid å være ute i siste liten med ting. Men han hadde fått ordnet det, og det var da vel det viktigste?

– Men jeg har også rukket en ting til, sa han.

– Nå kan dere åpne konvoluttene.

Etter å ha vært hos gullsmeden, hadde han hastet innom det lokale reisebyrået. Nå så han hvordan Anitas ansikt lyst opp.

– Åh, herregud, David, elskling. Du er gæren!

– Pappa, er det sant, skal vi virkelig til Thailand? Du vet vi alltid har drømt om å ri på elefanter!

Akkurat da ringte det på døren. Anita gjorde mine til at hun ville åpne, men David Olsén fikk en innskytelse.

– Jeg skal gå og se hvem det er, sa han mens han reiste seg.

Han gikk med raske skritt bort til døren. Det kunne da ikke være ...? Nei, det kunne han ikke tro. Men da han åpnet døren, sto han foran ham. I all sin prakt.

Julenissen – fullt påkledd med løsskjegg og briller.

– Ho, ho, er det noen snille barn her?

David Olsén rykket til.

– Du? Hvordan våger du å komme hit, midt i julemiddagen og ...

En lett rødfarge bredte seg over David Olséns ansikt, mens han hyttet nevene.

– Ikke så raskt, sa nissen. – Du vet godt hvorfor jeg er her.

David Olsén skulle akkurat til å lukke igjen døren, da han så mannen trekke fram noe fra innsiden av nissedressen.

En avsagd hagle.

– David, kjære. Hvem er det vi har besøk av? Kan du ikke invitere vedkommende inn? Kanskje han vil ha noe å varme seg på? Han hørte Anitas stemme ute fra stuen.

– Et øyeblikk, ropte han, mens han smatt ut døren.

Da han kom ut, pekte nissen på ham med hagla.

– Trodde du var smart, hva?

Dumpet kostymet og geværet, men «glemte» tilfeldigvis å legge igjen min del av pengene. Jeg skal fortelle deg en ting, og det er at ...

I samme øyeblikk bykset David Olsén fram, lik en tiger som har ligget i bakhold i det tette krattet.

Nissen reagerte raskt; han hevet våpenet og klemte inn avtrekkeren. Det kom dog bare et klikk. Akkurat som David Olsén forventet. Han hadde da ikke vært dum nok til å la det ligge igjen ammunisjon i våpenet.

I neste nå var han over ham.

– Jeg advarte deg om å aldri komme hit, sa han, mens han la begge hender rundt halsen til opponenten.

Han visste at han var ham fysisk overlegen. Han holdt grepet rundt mannens hals, klemte av all kraft. Mens de sto slik, for tankene tilbake til høsten fem år tidligere, da han bygget dette huset.

Han fikk den samme, merknodige følelsen han hadde den gangen, da han festet grepet enda tettere rundt mannens hals. Mannen sprellet, lik en laks i fiskerens hov, men snart var kampen på liv og død avgjort. Snøen dalte ned rundt dem, visket vekk mannens fotspor der David Olsén trakk ham med seg rundt bygget og inn i kjellerstuen.

Med raske bevegelser dro han offeret med seg inn i hobbyrommet sitt. Nennsomt fjernet han del for del togsettet han og broren hadde bygget sammen, den gangen for mange år siden.

Han dro nisseluen og løsskjegget av den avdøde, så som ventet ansiktet til den lille, spinkle

mannen med hockeysveisen og brillene framfor seg.

Det hadde vært tøffe tider i forretningsverden i den senere tid. Jappetiden, som media yndet å kalle den, var på hell, og idet 1987 var på vei over i 1988 hadde firmaet hans mistet mange store kontrakter. Det å være tilbake på begynnelsen, uten penger, ja, med stor gjeld, vel, hva ville Anita tenke om hun fant det ut? Hvor skulle de bo? Hva skulle de gjøre av seg?

Slik hadde idéen blitt født. Han og broren var like som to dråper vann, både i kroppsbygning og av utseende.

Etter å ha fjernet togsettet, åpnet han lemmen. Lemmen til den hemmelige kjellergangen. Da han fikk huset bygget den gangen for fem år siden, hadde han selv, sammen med broren, støpt grunnmuren. Broren: uokråka, ransmannen. Men også mannen som hadde hatt en affære med hans elskede Anita. Han hadde sett dem sammen, et par somre før, en kveld han kom hjem fra arbeid tidligere enn antydte. Han hadde ikke sagt noe da, lenge holdt han det inni seg, men da han endelig konfronterte Anita, hadde hun gråtkvalt lagt kortene på bordet.

«Du bare jobber og jobber. Det bare hendte. Han brydde seg om meg, så meg for den jeg er. Det er uansett lenge siden. Kan vi ikke

la det ligge?» Anita hadde lovet at det aldri ville gjenta seg, og blindet av kjærlighet hadde han godtatt det.

Nå la David Olsén liket av bankfunksjonæren ned i hulrommet. Funksjonæren var så liten og spedlemmet at han akkurat fikk plass ved siden av levningene som allerede lå der. Levningene som hadde ligget nedstøpt i det hemmelige rommet under grunnmuren, i fem år.

Skjelettet til Thomas Olsén. Siste kvelden de holdt på med grunnmuren, hadde han konfronterert broren. Til hans store skuffelse hadde ikke broren villet be om unnskyldning. Isteden hadde han sagt at Anita en dag skulle bli hans.

David Olsén hadde allikevel greide å beholde fatningen. Men da broren så hadde ytret den neste setningen, hadde alt svartnet. Tenk på hvor mye Pål og Tirill ligner på meg. Kanskje Anita en dag forteller deg hele sannheten.

David Olsén husket ikke lenger alle detaljer, bare at han hadde fått overmenneskelige krefter, krefter som hadde grepet rundt brorens hals og klemt og klemt, helt til der ikke var mer igjen. Han hadde bestemt seg der og da for at hemmeligheten skulle bli med broren i graven.

David Olsén smilte skjevt ut i naturen, mens han atter telte pengene. Utbyttet var langt høyere enn forventet – nær fire millioner kroner.

Flyet til Thailand hadde avreise neste morgen. Og han hadde ingen planer om at de skulle benytte returbilletten. Han, Anita og barna, hans barn, skulle på nye eventyr. Det at de fikk være sammen, var alt som betød noe.

Den gamle mannen som hadde vært kunde i banken under ranet, hadde raskt summet seg. Lensmann Torgrim Holthe hadde tatt seg fanden på at han skulle fått stoppet ranene. Politiet hadde i lengre tid mistenkt at raneren som herjet, fikk hjelp. Hjelp fra noen på innsiden. Kredittbanken hadde alt blitt ranet to ganger det året.

Magefølelsen hadde sagt ham at han burde følge ekstra med nå rett før jul. Derav turen i banken.

Da han observerte funksjonærens oppførsel, ble mistanken styrket. Han hadde fulgt etter ham, og hadde nå skygget ham hit, langt ut på bygda. Var det ikke her David Olsén, broren til trøbbelmakeren Thomas Olsén, bodde? Det var noe muffens ved det hele.

Nå sto han parkert et par steinkast fra huset til Olsén, rett ved der bankfunksjonæren hadde plassert sin egen bil, og ventet på forsterkninger.

Det var best å ikke ta noen sjanser.

David Olsén var oppe i stuen igjen. Han spøkte og lo med familien, antok at de ikke hadde noen mistanke.

– Det var bare en som tok feil av veien, og hadde gått tom for bensin. Jeg hadde heldigvis en kanne stående nede, så det ordnet seg.

– Men, pappa, han så da ut som en julenisse. Hvorfor inviterte du ham ikke inn? Vi kunne gitt ham litt niste, før han skulle tilbake til Nordpolen.

David Olsén skulle til å svare, men i samme øyeblikk ble han var noe der ute. Noen.

De mørkkledde mennene med skuddsikre vester og automatvåpen.

Utenfor lavet snøen ned, og det var julaften.

NOEN AV Årets julebøker

Camilla Davidsson: "En julestorm"

Vi er i Stockholm rundt juletider. Her møter vi Alice som levde det perfekte livet, drømmejobben i et stort forlag, og en flott kjæreste som nettopp hadde fridd. Så drar de på den årlige julefesten på jobben hennes, og brått tar livet en annen vending.

En koselig, varm og lettlest bok hvor romantikken flyter. Les den, og få et koselig avbrekk nå i førjulsstresset.

Jenny Fagerlund: "Den siste adventskalenderen"

Da Alice dør, blir lillesøsteren Petra verge for niesen, Charlie. Før Alice døde, fortalte hun Petra om et hus foreldrene hadde i Nypeviken. Dit tar hun med Charlie. Der får hun en adventskalender, hvor hver luke avslører en hemmelighet.

Varm, lettlest, hyggelig og forutsigbar julehistorie

Veronica Henry: "Jul i strandhuset"

I år har mannen og barna glemt juletradisjonen om felles pynting av juletreet. Lizzy trenger en "time-out", og reiser til venninnens hytte. Hun legger igjen en lapp, men sier ikke hvor hun har dratt. Mobilten, den glemte hun igjen på bordet – dermed vet ingen hvor hun er.

Hyggelig feelgoodbok med både julestemning og romantikk.

Lene L. Kjølner: "Julemysteriet på Sjøfryd"

Den tidligere flyvertinnen Kitty jobber på Sjøfryd, et eldresenter bebodd av en gjeng originale eldre, trivelige ansatte og hjelpsomme gjengangere.

Det nærmer seg jul, det er storm, og Teddy faller ned i bølgen. Noe muffens må det være med dødsfallet. Det mener iallfall selvpoppnevnte Sjøfryds Snushaner, som setter seg fore å oppklare det mulige drapet.

liker du krim?
Bli medlem i gruppen
Krimbøker
på facebook

Ønsker du en lavkarbo-rett?

Da kan du bytte ut poteter med blomkål. Rør ut sjuen med litt godt smør og kok det lett inn. Ikke glem tyttebær og svisker.

SPRØSTEKT RIBBE

Julen nærmer seg. Ribbe er den mest populære julemiddag i Norge. Sammen med medisterkaker og pølse, er dette retten de fleste spiser på julaften.

De mest populære ribbene er tynnribbe og familieribbe. Tynnribbe er uten filetkam, mens familieribba er med kam.

Skal du velge ut en flott ribbe, må du ha med fettstruktur under svoren. Hvis ikke får du ikke den sprø svoren som du ønsker.

4 porsjoner: Beregn 300-400 gram kjøtt pr.porsjon.

- 1,5 kg ribbe
- 800 gram finsnittet kål
- 150-200 gram poteter pr. person
- 1-1,5 dl brun saus pr. person
- 100 gram gulrot
- 50 gram kålrot eller rosenkål
- 150 gram medisterkaker og pølser. Kan kjøpes ferdig.
- 30 gram svisker og/eller tyttebærsyltetøy
- 2 gulrøtter, 1 løk, 100 gram sellerirot og 1/2 fennikel kuttes grovt til sausen.

1. Ribbestykket rutes. Krydres med salt og pepper dagen før, og legges i kjøleskapet til godgjøring.
2. Dagen etter tas ribben ut av kjøleskapet noen timer før steking. La den bli nær romtemperatur. Legg grønnsakene til sausen i bunnen av en langpanne.
3. Fyll på med temperert vann til grønnsakene dekket.
4. Legg ribben med svorsiden ned. Kle med bakepapir, og folie over. Sett inn i oppvarmet stekeovn på 160-170° C. Stekes i ca. 1 time.
5. Ta ut ribben, og snu den med svorsiden opp. Øk temperaturen til 200-210 og stek i ytterligere en time. Da skrur du opp temperaturen til 250 grader for å få spør svor. Pass på så den ikke svir seg. Sent evt. temperaturen. Etterfyll med vann hvis det damper bort.
6. Når det er en time igjen av ribbesteking, starter du med poteter, grønnsaker og saus.
7. Surkål og evt. rødkål (som du gjerne kan lage dagen før), kan du vente med til de siste 20 minuttene, og kun varme på svak temperatur.
8. Kok poteter og grønnsaker. Gulrot, kålrot og rosenkål trenger ca. 10 minutter koketid.
9. Sviskene kan trekkes lett i varmt vann og sukker i 10-15 minutter.

Sausen er viktig. Jeg bruner ikke mel, men bruker isteden maizena som stivelse/tykning av sausen.

1. Ta ribben ut av ovnen for å hvile. Sil av kraften. Du får ca. 0,5 liter deilig og smaksrik sju. Tilsett mer vann om ikke du får denne mengden.
 2. Tilsett ca. 20 gram maizena som blandes ut i litt kaldt vann før den tilsettes i sjen.
 3. Kok opp sjen slik at den tykner. Smak til med krydder etter ønske. Aromat gir en litt syrlig tilnærming i sausen. Ha i litt sukkerkulør om annen farge er ønskelig.
 4. Bruk gjerne litt fløte om du vil ha en kremet saus. Sil sausen om den har klumper.
-

Om KokkenGeir

Geir Jacobsen ble ferdig utdannet kokk i 1984. Han liker å lage hjemmelaget mat, gjerne lavkarbo. Dessuten ligger Italia hans hjerte nært.

Besøk bloggen hans her:

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

Årets julehefter

Her er noen av juleheftene som finnes på markedet i år.

Disse heftene fikk ikke plass:
– Nr. 91 Stomperud
– Tuss og Troll
– De tre musketerer

Sjekk ut resten, og mine kommentarer her:
<https://hverdagsnett.no/litteratur/litteraturnytt/1941-julehefter-2023>

MASKEFALL

Den første figuren som måtte ta av maska i årets sesong av Maskorama (NrK) var magikeren. Da ble det avslørt at det var krimforfatter Jørn Lier Horst som var inne i drakten.

TEKST: Anne Lise Johannessen | FOTO: NrK

Maskorama startet med åtte maskerte personer i flotte kostymer. Deltakerne gir noen kryptiske hint og fremfører en sang. Seerne stemmer på sine favoritter, og den med færrest stemmer, er ute av konkurransen og må avsløre sin identitet. I den første episoden var det altså den kjente forfatteren Jørn Lier Horst som måtte ta av maska.

Horst fremførte sangen *Abra-cadabra* av Steve Miller Band, en populær låt på 80-tallet.

Etter at Horst var avslørt, la kona Beate ut en spøkefull kommentar på Facebook:

"Du får til mye Jørn, men synge tror jeg du kun bør gjøre i dusjen. Stolt av deg uansett – viktig å utfordre seg selv! Snippetsnapsnute så var Maskorama-eventyret ute."

Krimforfatterens egen kommentar var:

– Gøyalt å få være en del av denne gjetteleken. Moral: Syng med den stemmen du har (eller ikke).

Både VG og Dagbladet ga terningkast én på sangprestasjonen, men det er viktig å huske at dette ikke er noen sangkonkurranse, men et underholdningsprogram. Og Horst sørget absolutt for god underholdning.

Til Dagbladet avslører han at det er første gang han har fått terningkast én, og at han som forfatter er vant til å være i den andre enden av skalaen.

– Det er bedre å være stolt av noe du har gjort enn å angre på ting du ikke har fått til, sier han.

I panelet sitter Marion Ravn, Robert Stoltenberg og Tete Lidbom. Programleder er Silje Nordnes.

Marion Ravn var inne på at det kunne være en krimforfatter. Hun tippet enten Jørn Lier Horst eller Tom Egeland, og låste svaret sitt på sistnevnte.

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

HILDES BOKHULLE

JAN-ERIK VIK:
"DØDE ØYNE SER IKKE"

MAY LIS RUUS:
"TA DEN RING OG LA DEN VANDRE"

Boka er utgitt i 2023 hos
Forlagshuset i Vestfold

Boka er utgitt i 2023 hos
Cappelen Damm

+

-

"Døde øyne ser ikke" er en nervepirrende krimthriller om relasjoner, drifter, fortidens spøkelser og høyt psykologisk spill. Romanen er frittstående, men karakterene er kjente for dem som har lest forfatterens første bok "En grav å gå til".

Psykiateren Mona Jones er særdeles anerkjent innen sitt fagfelt, men like beryktet for sin utsvevende omgang med menn. Når en ung eiendomsmegler blir funnet drept, trekkes hun ufrivillig inn i saken, ettersom hun nylig har hatt et kort, men lidenskapelig forhold til ham. Etterforsker Emil Ribe blir satt til å løse drapsgåten, som etter hvert også omfatter et nytt drap. Og han møter på flere utfordringer. En av dem er at han selv har hatt en het affære med den karismatiske Mona Jones.

Dette er en nervepirrende og spennende bok som fasinerte meg. Et psykologisk spill til de grader, så jeg fløy over den letteste boka i racerfart, måtte bare lese en side til. Godt språk. Steder og miljøer ble vi godt kjent med. Framdriften er topp og flyten er bra. Her er det ingen dødpunkter.

Det er mange flotte karakterer her på hver sin måte som vi blir godt kjent med. Med flere vendinger som kunne ta pusten fra deg og kan gi deg åndenød.

For en bok, og slutt. Jeg ser virkelig frem til neste bok, for det må bli flere. Anbefales.

Høyt oppe på en husvegg henger den – en kvinneskikkelse. Nede på gaten står de skuelystne med sine mobilkameraer. Sirener høres i det fjerne. Lise Lotte blir grepet av frykt da hun innser at det er fra hennes vindu skapningen henger. Naken, med en renneløkke rundt halsen.

Like før stengetid dukker det opp en syvåring i nærbutikken. Gutten er tynnkledt og alene. Familiekonsulent Lise Lotte Mehl har bakvakt, og rykker ut. Utenfor butikken oppdager hun at noen venter på henne. Noen som vil henne vondt ...

Nå får hun kjenne på kroppen hvordan det føles når noen lusker i skyggene. Slik hun selv har gjort med eksmannens ofre. Forskjellen er at noen vil henne til livs. Hvem er jegeren som har sett seg ut Lise Lotte som sitt bytte?

En lettlest spennende bok med en god flyt, og et bra plott. Vi blir passe kjent med steder og miljøer.

Karakterene er flotte. Vi traff flere av dem i forrige bok. Lise Lotte brenner for jobben, det merker du. Hun gjør en god jobb, og er en tvers igjennom real dame man liker.

Hun ser opp til sin eldre kollega, Helge på Bufetat, og jobber godt med han. Han sier: "Vold og vanskjøsels tar ikke sommerferie".

Dette er en psykologisk krim som gir deg gåsehud på ryggen, og en bok jeg anbefaler.

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

Andre spennende bokhytter

Eystein Hanssen: "Bikkjer"

Frida Skybäck: "Lesesirkelen ved verdens ende"

Gard Sveen: "En dag skal du dø"

Maja Lunde: "Lukkertid"

Petter Fergestad: "Saltstøtten"

Shari Lapena: "Ingen lykkelig familie"

SISTE SERVERING

Kjetil Espeseth (40) jobber på biblioteket i Larvik. I tillegg skriver han, og leser dikt på scenen med bandet Siste servering. Nå er han aktuell med en fersk diktsamling.

TEKST: Kjetil Espeseth | FOTO: Kai Hansen

Siste servering er et slags band som Espeseth har sammen med artisten Kristian Kaupang.

Kaupang spiller og synger sine låter, og Espeseth leser sine dikt. Det har de gjort de siste fem årene, og Espeseth sier de får gode tilbakemeldinger.

Espeseth forteller:

For meg som driver med en såpass

introvert greie som diktskriving, så er det en skikkelig energi-innsprøytning å kunne stå på scenen og vise hva jeg driver med og ikke minst få respons umiddelbart.

Nå som det nærmer seg jul prøver Siste servering noe helt nytt. 21. desember arrangeres forestillingen "Solsnu" på Ellings kafe i Larvik.

Da fylles kaféen med sanger og dikt – om somre som gikk, bikkjer, rådyr, biler, jenter og gutter, plater og filmer, folk med planer om å gå i hi og folk med planer om å ta steget.

Dette blir en førjulskveld med ettertenksomhet, humring, gjenkjenning og ganske sikkert en klump i halsen, alt mens vi markerer at sola snur.

Jeg ga nylig ut boka "Problemløsning" hos Lyrikkforlaget, som er min tredje bok.

I 2020 kom boka "GH11", og i 2021 kom "Furua".

I denne boka er det flere dikt om problemløsning, det er iallefall

det jeg har forsøkt å beskrive. For det er ofte det vi driver med i livene våre, prøver å løse problemer. Ellers kan man la ting være som i diktet "Forden" som du ser på neste side.

Diktet "Forden" er brukt under parterapi på Modum bad.

I tillegg møter du også mange andre personer i diktsamlingen. Det er skihoppere og unger, bestefedre og nyforelska folk.

Alle har de sitt å bale med, og akkurat det synes jeg er det spennende med å skrive; Jeg kan utforske forskjellige typer liv, handlinger og tanker fra min egen skrivepult.

Mitt mål med diktene er å klare å gjenskape en følelse eller opplevelse som jeg selv bare har kjent på en ytterkant av. Ved å skrive om følelsen, blir jeg likevel litt kjent med den.

Det er vanskelig å si hvorfor jeg skriver dikt, men jeg trives i denne sjangeren. For meg er det et mål å pakke mange hendelser og følelser inn på en liten flate.

Mange av diktene mine har en humoristisk tone, og det har blitt en viktig del av min diktskriving.

Kjetil Espeseth jobber på biblioteket i Larvik, og er nå aktuell med egen diktsamling.

Ved at noe er morsomt, eller i alle fall grenser mot å være morsomt, vil det også være større plass til alvoret som jeg synes er viktig.

Alt i livet er ikke bare morsomt, og det er viktig å få fram.

I "Problemløsning" er det mest hverdagsbetraktninger, men hverdager fortoner seg forskjellig for forskjellige folk.

Jeg håper du finner noe av din hverdag i boka, og om ikke så kan du jo bruke muligheten til å kikke litt på andres hverdager.

Den omtalte forestillingen, 21. desember, er nå utsolgt. Det er lagt ut en ekstra forestilling 19. desember klokka 18.

Forden

(Problemløsning homo auto-
mobilis)

En vond kommentar.

Et tungt løft.

Enda mer motgang.

Jeg legger det i Forden.

Tøffe dager på jobb,

Og verre hjemme.

Jeg legger det i Forden.

Et blikk.

En berøring.

Jeg legger det i Forden.

Noe jeg skulle si.

Noe jeg skulle gjort.

Jeg legger det i Forden.

For seint hjem,

for mange ganger.

Jeg legger meg i Forden.

Siste servering på Ælvespeilet i Porsgrunn

Bokinspiratorens spalte

"Portrett i flammer" av Stian M. Landgaard

Forlagshuset i Vestfold, 2023

Dette er helt sant, en av de vakreste bøkene jeg har lest – på veldig lenge.

Det er noe med språk og stemning, som bergtar. Det er så bra!!

Denne boken MÅ du lese sakte, smak på setningene, kjenn på intensiteten i språket. Nydelig.

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

"JEG VIL MALE DEG!"

Slik begynner forholdet mellom den norske kunstneren Arnold Krag, 38 år, og hans unge modell, britiske Cathryn på 15 år.

Vi er på øya Isle of White, høsten 1974. Naturen her ute er storslagen – loddrette ravinevegger, fyrtårn og staurer omgitt av frådende hav. En drøm av skjønnhet og drama for en maler fra Grünerløkka. Målet er å finne den indre flammen, gnisten, lidenskapen han vet finnes.

Arnold Krag har på en måte rømt fra ståkete, bråkete Oslo, fra alle fasadene, og fra sin kjæreste Susanne. Det siste hun sa til ham var:

"Reis, Arnold. Vi trenger avstand. Du er mer opptatt av døden enn av livet. Og mer opptatt av fortiden enn av fremtiden!"

Arnold leier hytta «Seacliff Cottage», som har en fabelaktig utsikt. Det er som å stå på broen fra et skip. Det er noe med stillheten, lyset den ene dagen, og så dagen brøler, havet. Det er vind og regn. Hytta er tjoret fast. Det er helt rått.

Allerede første uken møter han Cathryn. Hun er så ung, så uberørt, så vakker, og i løpet av tre måneder, blir et portrett unnfanget. Det kan dere se på bokas forside.

Det er stjålne møter og forbudt kjærlighet. De er begge

verbale og engasjerte. De trekkes mot hverandre. De vet begge at dette er forbudt, ulovlig og kriminelt.

Cathryn står ovenfor et umulig dilemma, Skal hun tie stille, og holde fast ved at det hun og Arnold har sammen er noe vakker, eller er hun et offer?

Samtidig beskrives spennende litterær samtaler mellom de to. Poesi, kunst og drama.

Det snakkes om språket i denne boken, det er filosofisk, silkemykt, og nesten porøst. Du føler at det kan gå i stykker, hvis du leser for fort.

DENNE BOKEN MÅ DERE
LESE. Den også!

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.

"I dine sko" av Jojo Moyes

Bonnier, 2023

Er det noen som har lest «Et helt halvt år»? Jojo Moyes skapte sensasjon med denne boken, den ble solgt i over 30 millioner på det internasjonale markedet – og filmen gikk måned etter måned over store deler av verden.

Som VG sier: "Gi meg en Jojo Moyes, og jeg er bergtatt."

Dette er hennes nyeste bok, og det må være hennes morsomste. Det er så gøy! Jeg lo på hver side.

Vi møter Samantha Kemp, som jobber med å dra inn kontrakter i et velrennomert firma i London. Enkelt er det ikke.

Det er en kamp hver dag, men så skjer det noe som endrer alt.

Samantha har vært på treningssenteret. Hun er sent ute. Det er hun alltid, men i dag rakk hun akkurat en spinningtime, og en rask dusj!

Hun griper bagen sin, hiver den inn i bilen, og kjører altfor fort til jobben. Får kapret den siste parkeringsplassen, og styrter inn i garderoben for å skifte.

Det er DA hun oppdager det. Hjelp, i farten har hun tatt med seg feil bag. Dette er en Louis Vitton bag. Selv har hun en billig kopi. Nå er gode råd dyre, Hun kan ikke gå i kundemøter med treningsklær og joggesko.

Samantha sjekker bagen, kanskje det er noe der hun kan bruke.

Opp fra bagen haler hun verdens råeste sko. Italienske, håndsydde i krokodilleskinn. De er skyhøye, elegante og knallrøde. Kan man gå i sånne sko?

Oppe i bagen ligger det også en rådelekk silkebukse og en drøm av en jakke. Den er Chanel i kremfarget ullstoff og utsøkt silkefor. Den er i minste laget, men vekten og følelsen av luksus er deilig. Hun har ikke noe valg.

Forvandlingen er total. Hun får en annen holdning, et annet blikk i dette antrekket. Hun kjenner selvtilliten innvaderer henne. Hun

registrer at til og med stemmen har fått en annen klang. Hun har jo lest at «klær skaper folk» – DET er jo for pokker helt sant!!

OG nå skal vi møte eieren av all denne luksusen. Nisha Cantor lever et liv i sus og dus. Helt til ektemannen brått og brutalt kaster henne på dør til fordel for sin sekretær. Charlotte er yngre, penere og villigere.

Nisha er rasende, og fast bestemt på å ta tilbake sin glamorøse tilværelse, men må kjempe sin livs kamp for i det hele tatt å holde seg på beina. Og så har hun ikke engang skoene sine i behold.

Hvem er du når du blir tvunget til å gå i andres sko?

Bokens absolutte høydepunkt er når disse to kvinnene endelig møtes. De blir våre heltinner som ler både sist og best!!

Jojo Moyes byr på 500 siders jublende underholdning. Med forrykende forviklinger, pengejag, humor og intriger, skildrer hun utfordringer de fleste av oss møter i ekteskapet og på jobben.

Det er så GØY!! Bare gled dere!!

Lesernes litterære synspunkter:

Einfrid Petersen-Øverleir, er gift, har tre barn og to barnebarn. Nå er jeg pensjonist, men har jobbet som lærer, skoleleder og personalsjef. Som lærer var jeg skolebibliotekansvarlig i noen år, det var en morsom oppgave. Jeg har lest bøker siden jeg var lita jente, og er glad for å kunne bruke ekstra mye tid på lesing nå.

HVILKEN TYPE BØKER LIKER DU BEST?

Einfrid: Jeg leser mest samtidslitteratur, både norsk og oversatt, men de siste årene har jeg lest flere klassikere. Leser også litt krim, hvis det ikke er for voldelig.

Siv: Jeg leser stort sett krim, og helst nordisk krim.

HVILKEN BOK LESTE DU SIST?

Einfrid: Jeg leser som regel flere bøker samtidig. Den siste jeg avsluttet var "Kjærlighet i koleraens tid" av Gabriel García Márquez.

Siv: Holder på med Oxen-bøkene av Jens Henrik Jensen, akkurat nå holder jeg på med "Lupus".

HVILKEN BOK ER NESTE UT?

Einfrid: Det vet jeg ikke, jeg er en typisk humør-leser. Den siste jeg begynte på var tredje bind i serien "Om utregning av romfang" av Solvej Balle.

Siv: Neste bok blir "Gladiator" i Oxen-serien.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Einfrid: Det varierer mye, gjennomsnittet så langt i år er 7,5.

Siv: Jeg har i perioder lest mye, men nå har jeg vært inne i en lang periode med lite lesing. Jeg leser kanskje 2-3 bøker i måneden, og har en haug med bøker på vent.

HVA DEFINERER EN GOD BOK?

Einfrid: Det må være noe som engasjerer og berører på en eller annen måte, som tar tak og holder meg fast. Det kan være handlingen, karakterene, relasjonene, skrivemåten. Språket må være godt.

Siv: Jeg foretrekker bøker som er spennende, og helst så spennende at jeg ikke har lyst å legge dem fra meg.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Einfrid: Like viktig.

Siv: Handling er absolutt viktigst. Jeg leser for underholdningens skyld, og for ikke å kjede meg.

Lesernes litterære synspunkter:

Siv Søreide, Barnehagelærer som er glad i å lese og strikke, og som ser alt for mange serier på tv. Jeg elsker å reise.

PAPIRBOK, LYDBOK ELLER EBOK?

Einfrid: Jeg er absolutt mest glad i papirbøker, men har nesten alltid en lydbok og en e-bok i gang også.

Siv: Alle tre alternativene, men i det siste har jeg hørt mest på lydbok. Praktisk på vei til og fra jobb.

HVILKE TEMAER LIKER DU Å LESE OM?

Einfrid: Tror nesten jeg er altetende. Husker en lærer fra studietida som siterte en gammel romer: «Intet menneskelig skal være meg fremmed», kanskje jeg er litt der? Men det finnes grenser selvsagt.

Siv: Er ikke så nøye med temaer, men foretrekker bøker som er nåtid.

HVA LIKER DU IKKE Å LESE OM?

Einfrid: Har lest et par klassikere det siste året der det har vært seksuelle relasjoner mellom voksne menn og mindreårige, uten at dette har vært problematisert. Det er mildt sagt krevende å forholde seg til.

Siv: Ikke så veldig glad i historiske romaner.

KAN DU ANBEFALE EN BOK ELLER TO?

Einfrid: "Åh, William" og de andre bøkene om Lucy Barton av Elizabeth Strout.

"Morgenstjernen" av Karl Ove Knausgård.

Siv: Har akkurat lest Anders De la Mottes "De bergtatte", den kan anbefales.

FORLAGSRUNDEN:

HARPER COLLINS

HarperCollins er verdens nest største bokforlag, og er et av dem som kalles «Big Five» av de engelskspråklige forlagene.

I forlaget, jobber det over 4000 mennesker i 15 land. Her i Norge er bare to ansatte, og de jobber tett med det nordiske kontoret i Stockholm.

De gir ut bøker under to merkevarer, HarperCollins og Harlequin, og til sammen gir de ut over 200 titler i året på norsk. Flesteparten av dem under Harlequin-paraplyen, som selges i kiosk og dagligvarebutikker over hele landet.

Forlaget gir primært ut oversatt skjønnlitteratur i form av romantisk kiosklitteratur under varemerket Harlequin; legeromaner, masse feelgood-bøker, og hver måned noen antologier, som de selv mener er de bøkene som gir mest lesestoff for pengene på det norske markedet.

Av gode forfattere forlaget gir ut, nevnes Karin Slaughter, Don Winslow og Daniel Silva av de amerikanske.

– Også har vi to strålende svensker i Pernilla Ericson og Simon Haggström. Sarah Morgan er en av våre mest populære, også har vi Virgin River-bøkene til Robyn Carr, og masse, masse annet, forteller Einar Røhnebæk, leder for HarperCollins i Norge.

HarperCollins har for øvrig holdt det gående siden 1817, og Harlequin har gledet millioner av romantikkelskere i Norge siden 1979.

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Beistet"

av Johannes Kaasa, Liv 2023

Handlingen er lagt til Frankrike på 1700-tallet, og fiksjonen har sitt utspring i et gammelt sagn fra traktene. En bra debutbok med masse spenning i boka gjennom.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Drømmelaget"

av Geir Jakobsen, Publica 2023

Her finn ein nostalgisk tilbakeblikk på spillere, kamper og situasjoner frå 80-talet.

Med sitt eminente språk og auge for små litterære detaljer, er dette ein forfatter som definitivt bør legges merke til. Og for alle fotballglade lesere der ute; Årets beste fotballbok er herved servert!

"Patrioter"

av Ingar Johnsrud, Aschehoug 2023

Jeg fikk det jeg forventet av forfatteren. En meget bra thriller, som viser at å skrive er virkelig noe han kan. En intens, spennende og velkomponert thriller med et bra plott.

"Frykt"

av diverse forfattere, CreAlea 2023

Dette er ein antologi med eit meget høgt nivå. Med eit tema som alle kan assosiere seg med, så var dette ein skrekkblandet fryd å lese.

Den er lettlest og variert. Anbefales på det varmeste.

"Må lære meg å melke kuer"

av Freddy Kjensmo, FK Publishing 2023

En feelgood-historie fra demensavdelingen.

Forfatteren forteller med humor, alvor og innsikt hvordan han taklet dette når faren ble dement, selv om han bodde langt unna. En fin liten feelgood-roman.

"Portrett i flammer"

av Stian M. Landgaard, Liv 2023

Denne romanen innehar ei lita historie med eit stort innhald. Språket er stille og melankolsk, men samtidig oppfarende og provoserende. Når i tillegg forfatter Stian M. Landgaard skriver ein fortryllende malerisk historie, så vart dette til ein overraskende hyggelig lesestund.

Er du glad i rolege romaner med eit fantastisk språk? Då bør denne toppe leselista!

EKSPERTEN TIPSER OM STRØMSPARING

Hva er det som svinger mer enn den heftigste musikk? Strømprisene!

TEKST: Hans-Jacob Guldberg

For et år siden var strøm så dyrt at myndighetene måtte sette i gang førstehjelp overfor både private og bedrifter. I det siste har strøm vært gratis mange steder. Hva er det som skjer, og hvorfor, og hva kan vi gjøre?

Sist september var den varmeste på kloden i manns minne.

Her hvor jeg bor, har det pøsregnet og blåst, og det er ikke særlig kaldt for årstida. Fossene spruter i vei, vannkraftverkene går så det lukter svidd og selger strøm til negativ pris i perioder. I praksis vil dette si at du får penger for å bruke strøm. Var ikke været litt sånn i fjor også, da? Her på Vestlandet er vi vant til pøsregn om høsten, selv om det i det siste har vært mer enn vanlig.

Men det regner mer over alt i Norge, kan det se ut som. Ikke før har man bygget opp igjen husene som ble skadet av flom på Østlandet for et par år siden, så kommer vannet på ny. Veier og jernbaner raser ut. Noe er i emning. Men hvorfor er strømpriser et tema når det er mer vann i vassdragene enn vi klarer å håndtere?

Sammenhengene er ikke åpenbare, og det er ikke rart at folk er så uenige når de snakker om energiforsyning og -prising. De er heller

ikke enige om hva som fører til global oppvarming. Noen mener fortsatt at det er solflekkene som gjør det, andre mener klimaet alltid har variert, og at det i lange perioder har vært mye varmere enn nå i verden. Og så er det stadig flere som mener at vi selv har en finger med i spillet og at det ikke nytter å mase om billigere strøm, diesel og iskrem.

La oss ikke så mer splittelse enn det som allerede er der ute. Javisst har alle litt rett. Et av menneskenes største selvbedrag er å tro at det alltid finnes én årsak. Noe eller noen har skylda. Men virkeligheten er at det kun unntaksvis er bare én årsak til et fenomen.

Hva er det som får en seilbåt til å gå framover? Er det vinden eller er det seilet? Er det mannskapet som skal få æren? Noen mener nok at båten reker av gårde fordi en eller annen har løst net fortøyningen. Hvem har rett? Alle? Men hvem har MEST rett? Kan båten seile uten seil? Uten vind? Uten at noen løsner fortøyningen?

Hans-Jacob Guldberg (68) har arbeidet med byggevirksomhet i omtrent 40 år. I tillegg har han studert økonomi.

Som leverandør av tjenester, tenkte han alltid på at kunden skulle få bra kvalitet til en god pris. Må man virkelig investere millioner av kroner for å redusere energiforbruket i boligen, spør han. Det er det han prøver å gi svar på i boka han har skrevet, "Energisparing for alle".

Istedenfor å slåss så fillene fyker om hva som får en båt til å seile, må det være mulig å fastslå at det er det den faktisk gjør. Sånn også med klimaet: Vi må etter hvert kunne bli enige om at det har blitt varmere og at været over tid har endret seg, og at vi enten må innrette oss eller forsinke prosessen, eller begge deler. Selv om vi er mer framsynte enn dyr, så forholder de fleste av oss til ei framtid på kun et par år. Tenker du lenger enn dette, da er du en drømmer og blir tatt lite alvorlig. Politikere som kun ser et par år fram, skryter av hvor realistiske de er, og de vet at de blir populære av å si det, og får helt sikkert fortsette i jobben sin ved neste korsvei.

Jeg erklærer herved at jeg vil slå et slag for dem som

- Drømmer og filosoferer om menneskenes framtid.
- Løfter blikket fra overskriftene på smarttelefonens skjerm, småpratet på sosiale medier, logger seg av og tenker langt fram.
- Erkjenner en gang for alle at vi lurert oss selv ved å tro at det alltid finnes én forklaring og én syndebygg. Sånn har det heller aldri vært i de fleste tilfeller.

- Forstår at vi mennesker må tenke i nye baner og ikke kan melde oss ut av naturen.

Tilbake til det evindelige klimaspørsmålet:

1. Javisst kan solflekker og solstormer ha noe å si, men effekten er relativt svak.
2. Javisst har det vært store variasjoner i den globale temperaturen, også lenge før Homo Sapiens ble så brauten som nå. Men endringene tok lang tid og våre samfunn var mer fleksible den gangen. Naturlige svingninger er svingninger. Tendenser er tendenser og svinger ikke uten videre tilbake igjen.
3. Javisst er det en sammenheng mellom menneskets aktivitet og global oppvarming. De som ikke tror på forskningen, hvordan kan de stole på metodene som har gitt oss bedre værvarsling enn for noen tiår siden? Hvordan kan de stole på forskningen som har ført til teknologien i telefonen de holder i hånden og stadig er oppslukt av? Det ligger jo en del forskning bak all teknologi. Hvordan kan de stole på at det allerede på 60-tallet lot seg gjøre å beregne banen til

en rakett som tok med mennesker til månen? Hvordan kan de stole på at flyet de tar til Syden, ikke vil falle ned?

For sikkerhets skyld har flysetene flyteveste under, i tilfelle flyet må nødlande på sjøen. En forsker er sikker på at ingenting er sikkert. Usikkerheten er vanskelig å kvantifisere, men må tas med. Det er ingen skam å være smart, slett ikke dumt å ta hensyn til usikkerhet.

Nordpolen vil bli isfri i løpet av dette hundreåret, var det noen som sa for ti-femten år siden, og ble tatt bare sånn passe alvorlig. Allerede nå er det så lite is igjen at polfarere må utstyre seg med redningsvest om de skal være sikre i sin ferd. Det som er i pulken blir vått når den deiser ned i dammer i skru-isen. Polferder er ikke det de en gang var.

Men hvor blir isen av? Noe blir til vann og vil få havene til å stige. Da blir det ikke greit å bo i en storby ved kysten, der de fleste mennesker er. Lufta blir jo varmere for tida, så mye fuktighet tørker opp og går til værs. Men som vi stadig ser, faller den plutselig ned igjen i mengder, på steder og tidspunkt vi ikke kan kontrollere.

Stålsett dere, folkens.

AKTUELL MED SIN FEMTENDE BOK

Neste år feirer Lene Lauritsen Kjølner tiårsjubileum for sitt forfatterskap. Her tar hun selv et tilbakeblikk på hennes så langt femten utgitte bøker, og en helt ny.

TEKST: Lene Lauritsen Kjølner | FOTO: Kristine Hellemo

Vel, jeg heter Lene, er forfatter og oversetter på heltid, er fra Nøtterøy, men bor i Tønsberg. Jeg er gift med en musiker og har to voksne sønner. Og så har jeg mangfoldig bakgrunn med flyselskap, oversetting og lokalpolitikk. Og jeg skriver både hyggekrim og feelgood fra området jeg bor i.

I skrivende stund kommer jeg ut med bok nummer femten – og innen 2024 er over, året som er mitt tiårsjubileum som forfatter, vil jeg etter planen ha gitt ut atten romaner. Jeg venter bok femten inn døren hvert øyeblikk: julekrimkalenderen «Julemysteriet på Sjøfryd». Men mer om den under.

Krimsjangeren min har mange navn, kall den gjerne hygge-, feelgood- eller boblekrim, det er uansett en sjanger uten blod og gørr, med humor og trivelige omgivelser. En sjanger jeg mener vi trenger mer av i verden i dag.

Jeg debuterte i 2014 med «Høyt henger de» på daværende Schibsted, og mottok Maurits Hansenprisen «Nytt blod» som beste debutant det året. Det var selvsagt en pangstart, og for en som «alltid har skrevet» gjorde det at jeg snart var ute med bok to om privatdetektiv Olivia: «Hvorfor spurte de

ikke Evensen?» Etter disse har det kommet en årlig bok i serien. Tidligere i år kom nummer ni i rekken av hyggekrim: «Den siste olje» – og den fikk flott mottakelse. Faktisk så flott at den ble kjøpt inn av Kulturrådet, som indieroman på lite forlag. Jeg er litt stolt av det, og det er i tillegg enorm inspirasjon til bok ti.

Men det har jo ikke alltid vært kjempegøy. Selv om jeg ble kjøpt antatt av stort forlag med første bok, så byttet jeg forlag etter bok fire. Bok fem kom på et annet «stort» forlag, men det ble en tid jeg helst ikke vil tenke på. Enden på visa var iallfall at jeg valgte å starte Fagervik forlag etter bok fem, og har siden det gitt ut på eget forlag. Men jeg er også tilknyttet forlag, jeg skriver feelgoodromanene på oppdrag for Lind & co, som også gir ut lydbøkene mine.

Og apropos Sverige: I fjor skrev jeg kontrakt på svenske oversettelser av

Olivia-serien, og hittil har «Den gröna cykeln», Olivia 1 kommet ut som hardcover, e-bok og lydbok i Sverige. Og det er selveste Angela Kovacs, fra Irene Huss og Wallander, som leser dem inn for lyd! Hun har en fantastisk stemme. Bok to er oversatt, og så skal resten av serien følge på.

Jeg har også møtt en superdyktig oversetter til engelsk, Jennifer, og hun er i ferd med å oversette Olivia-serien til engelsk. Dette er noe jeg gjør på eget initiativ, og

– DE SISTE FIRE ÅRENE HAR JEG GLEDET MEG EKSTRA MYE TIL JUL. ”

snart ligger det fire engelske bøker ute på Amazon. De kommer også i pocket. Og så er selvsagt utfordringen å synes ute i den store verden! Men – til det vi egentlig skulle snakke om: julen!

De siste fire årene har jeg gledet meg ekstra mye til jul, og det er mye fordi jeg har skrevet juleromaner, og det er ekstra spennende av den grunn. Men det er en snål prosess, den første skrev jeg på våren, den andre midt på sommeren, den tredje på høsten – mens den fjerde, som kommer nå, fikk jeg skrevet mens det fremdeles hang igjen noen nisser her og der. Iallfall hjemme hos meg, der jula begynner i november og slutter ut i januar. Ikke bare min feil, jeg har en mann som elsker julen.

Uansett, første juleroman kom i 2020 og det var min første feelgood – om Petra Pettersen som ender opp med å drive et galleri ute på Hvasser. Selvsagt ikke uten forviklinger, julemat og morsomme hendelser, og det var befriende å skrive den etter å ha skrevet krim siden debuten i 2014. Petra har fått en oppfølger i påskeroman, og jeg skriver på nummer tre.

Og jeg trives på Hvasser, for neste julebok heter «Jul i Sandøsund», og er om Sofie som driver bokhandel og kafé på brygga i nettopp Sandøsund. Skrevet på oppdrag fra Lind & co og som

julekalender. Og Sofie kan man følge videre i «Sommer i Sandøsund». Jeg elsker typene jeg har møtt i disse bøkene – og de er så morsomme å skrive!

I og med at Sandøsund ble litt mye brukt, landet tredje juleroman i Nordbyen i Tønsberg, der Petronella driver pensjonat, omgitt av fargerike personer, julemarkeder, utstillinger og utbyggere. Også denne skrevet på oppdrag og som julekalender, og med Lucia, katterummier, glamping og koselige trehusvibber!

Jeg forsøker alltid å trekke inn figurer fra tidligere bøker i nye prosjekter. Det er folk fra Petronellas pensjonat i ny juleroman, det er feelgood-karakterer inne i krimbøkene. For av og til liker jeg personer så godt at de må være med flere steder, og universene ligger nær hverandre.

Men til julebok nummer fire: «Julemysteriet på Sjøfryd». Jeg planla den, og siden mye av det jeg gjør får krim-vri, forsto jeg at neste bok ble en hygge-julekrim. Forlaget hadde allerede bestilt den som kalender. Jeg elsker jo å skrive både feelgood og krim, og en kombo er supert! Og det ble moro, men i disse ganske lange

julekalenderne blir det mange tråder. Det må være julestemning, ting som må skje ... Men det sporer også kreativiteten og jeg trives innen visse rammer. Og så har jeg god redaktør i form av Monika Yndestad.

I «Julemysteriet på Sjøfryd» møter vi Kitty, tidligere flyvertinne som nå jobber på Sjøfryd eldre-senter, et sted bebodd av originale eldre, trivelige ansatte og hjelpsomme gjengangere.

Julen nærmer seg, og storm er det også den natten stakkars Teddy faller ned i bølgen. Noe muffens må det være med døds-fallet. Det mener iallfall selvoppnevnte Sjøfryds Snushaner, som vil oppklare drapet.

Kitty, som mater fisken Wanda

hjemme hos seg selv og Colin, vil også finne ut hvem som rappet Colins elskede koier. Og mekker han på lekre Jaguarer eller noe annet smekker? Og er råkjekke Ron, lavendeldyrker i Grasse og flyktninghjelper, for god til å være sann?

Alt faller på plass når julen kommer, med et sammensurium av snushaner, gamere, norske kaker, islandsk hai, noe vakkert og noe britisk.

Alle bøkene mine har kommet som i papir, e-bok og lydbok. Alle unntatt Julemysteriet kan strømmes nå til jul, både på Storytel, Nextory, Bookbeat og e-bok.no!

Så hva gjør jeg framover? Vel, Petra nummer tre er nesten

ferdigskrevet og kommer våren 2024. Det skal skrives en roman med deadline i mai, og så skal jeg skrive neste Olivia, bok nummer ti. I tillegg vil jeg også gjerne følge opp gjengen i Sandøsund!

Notatbøkene er fulle og tastaturet slipt, så jeg skriver i vei. Og selv om livet mitt kan virke litt Flettfrid-aktig, så er det ikke det. Jeg har lange frokoster, hyggelige frilansdager, nyter friheten og livet, alt mens jeg planlegger nye plott og bøker. For meg er det en livsstil!

JULEKALENDER

2023

Felles julekalender for flere Facebookgrupper

Delta i trekningen ved å sende svaret ditt innen midnatt til :

konkurransen@hverdagsnett.no

HAR DU HØRT...

... om boka **EKKO – I helvete finnes ingen solidaritet?**

Rita Nilsen (61) ble misbrukt av en voksen mann før hun var 6 år. Ti år gammel var hun på vei inn rusmisbruk. Fra hun var 12 til 14 var hun i prostitusjonsmiljøet i Stenersgata i Oslo sentrum. 14 år gammel flyttet hun til et telt på Ekebergsletta. Dette året ble hun registrert som et av de første gatebarna i Oslo.

I sin nye bok «Ekko – i helvete finnes ingen solidaritet», forteller Rita Nilsen direkte og usminket om sitt liv. Men hun tar også et oppgjør med organisasjonene som arbeider blant rusmiddelavhengige og deres pårørende. Hun har mye på hjertet og legger ikke så mye som en trikkebillett imellom når hun forteller – levende, engasjert og sterkt. Hun vet hva hun skriver om; hun har selv vært der.

– Da jeg kom i puberteten, var jeg godt innrøyka og hadde drukket såpass mye at jeg ikke spydde lenger når det begynte å svinge litt i hue. Jeg følte bare ro og at jeg var hel. Da hadde jeg allerede levd som en vagabond i et par tre år rundt om i ulike miljøer over hele Oslo. Likevel ble jeg alltid bare en fremmed gjest, og jeg etablerte meg aldri som et fast gjengmedlem.

Omsider gikk det bra med Rita. Hun kom seg ut, opp og frem. Etablerte en egen stiftelse, tok utdanning og hjelper i dag andre som jobber med å komme seg ut av rusmiddelmisbruk og destruktivt levesett. Men etter 25 år som rusfri og hjelper, skjer det noe hun aldri i sin villeste fantasi ville trodd skulle skje. Noe som kunne sendt henne rett tilbake dit hun kom fra.

Hennes bok er et rystende dokument som ikke bør gå storsamfunnet forbi. Til det er det rett og slett for viktig.

Bildet til venstre er tatt på litteraturarrangementet "Krimhelg på Fjord-slottet".
Foto: Anne Lise Johannessen

God jul
og
godt nytt år!