

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

1. JUNI 2022 - GRATIS

Vær redaktør i eget liv

- intervju med Hilde Beate Berg, journalist med mer enn 20 års erfaring fra magasinbransjen

DALE MENTALSYKEHUS

- sies å være et av Norges mest besøkte steder

Tvinnefossen

- I Stryn kommune ligger flotte Tvinnefossen. Dette er trolig den største fossen i Nord-Europa som dyr og mennesker kan gå bak.

NOVELLE AV

LENE LAURITSEN KJØLNER

- Ellen G. Simensen
- Frøydis Lilledalen
- Jarle Sten Olsen
- Kathrine Wessel-Aas
- Myriam H. Bjerkli
- Tone Skillebæk Moe

INTERVJUER MED:

ER DU EN BOKSNOBB?

Siddis hundeskole:

Gir gode tips for innkalling av hunden din.

JUBILEUM!

- Hverdagsnett-
magasinet fyller 1 år!!!

Jubileum

Hurra for Hverdagsnettmagasinet! Tenk at det har gått ett år allerede fra jeg ga ut første nummer av magasinet. Da jeg startet hadde jeg ingen erfaring, hverken som journalist, redaktør eller med å lage et magasin. Læringskurven har vært bratt, men veien har gått seg til. I dag publiserer jeg den syvende utgaven, og magasinet fyller ett år!

I forbindelse med jubileumet, har jeg med en krimnovelle, skrevet av Lene Lauritsen Kjølnær, på hele seks sider. Kos deg med den!

Jubileum til tross. Det er ikke alltid mulig å ha full kontroll. Utgaven du blar i nå, har ikke eksakt det samme innholdet som jeg hadde planlagt på

forhånd. Det hender at noe faller vekk, sånn er det bare noen ganger. Heldigvis er det som regel ikke noe problem å "hive seg rundt", og finne noe annet i steden.

For øvrig klarte jeg å dra med meg et influensavirus hjem fra påskeferie. Det å få høy feber som voksen, er ingen god erfaring, men man kommer seg gjennom det. På Dale mentalsykehus derimot hadde pasientene dessverre en litt større utfordring enn feber. Les artikkelen om da jeg fikk være med Triksepappa og teamet hans på "spøkelsesjakt" i det gamle og nedlagte mentalsykehuset. Du finner det på side 20. Jeg er i utgangspunktet skeptisk til slikt, men vi opplevde noen uforklarlige ting. Les, og døm selv.

Skal du, som veldig mange andre nordmenn, utenlands på ferie i år? Uansett ferie i Norge eller i utlandet, i Facebook-gruppa til Hverdagsnettmagasinet, er du velkommen til å fortelle om dine ferieopplevelser.

Har du ellers opplevd noe spesielt? Send meg en mail. Jeg lager gjerne en artikkel eller et intervju.

Anne Lise Johannessen

<https://hverdagsnett.no/>

 Følg oss på Facebook:

Hverdagsnettmagasinet:

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

Hverdagsnettmagasinet/

Nettsiden:

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

Nyhetsbrev:

Meld deg på nyhetsbrevet her:
<https://www.hverdagsnett.no>

Følg oss på Instagram

Hverdagsnett er på Instagram.

Er dessuten også på TikTok

.....
Bokgrupper:

Meld deg gjerne inn i disse Facebook-gruppene, og få tips om gode bøker.

Krimbøker | Lesetips for bokelskere

Bokskatter utenfor bestselgerlistene

Lesegruppa | God Bok! | Lesedilla

REPORTASJER OG INTERVJUER

06 MYRIAM H. BJERKLI

Aktuell med ny bok: *Grønnøyd Monster*.

16 ELLEN G. SIMENSEN

Er godt i gang med bok nummer to.

20 DALE MENTALSYSKEHUS

Et av de mest hjemsøkte stedene i Norge?

24 JARLE STEN OLSEN

Ga nylig ut boka *Svarte engler*.

44 FRØYDIS LILLEDALEN

Debutboka *Paradis* ble skrevet delvis fra senga.

48 VÆR REDAKTØR I EGET LIV

Hilde Beate Berg: Journalist med mer enn 20 års erfaring fra magasinbransjen.

58 ÅSTED VESTFOLD

Bokarrangement i Larvik med kjente forfattere.

62 KATHRINE WESSEL-AAS

Serieforfatteren som skriver om familien Winther.

78 KRISTINA VEDEL NIELSEN

En bruksanvisning for deg som møter NAV.

82 TONE SKILLEBÆK MOE

Debuterte med boka *Blyantskissen* i 2021.

ANDRE TEMAER

12 ER DU EN BOKSNOBB?

Hva avgjør hva som er god og dårlig litteratur?

14 TVINNEFOSSEN

Flotte Tvinnefossen ligger i Stryn kommune.

26 HVORDAN TA GODE FERIEBILDER

Kent Bentzen gir deg tips til å ta bedre feriebilder.

30 LÆR Å LIKE RØDVIN

Trude Helén Hole gjør rede for ulike druetyper.

38 FORLAGSRUNDEN

Jeg besøker forlag. Første ut er Press.

40 MYRIAMS SKRIVETIPS

Hva er egentlig litterær kvalitet?

42 BOKINSPIRATORENS SPALTE

Liv Gade anbefaler to bøker i sin faste spalte.

68 INNKALLING

Siddis hundeskole gir gode tips til hundeeiere.

74 VI KOMMER IKKE TILBAKE TIL NORMALEN

Covid-19. The Great Reset. Bokomtale av Ingrid Braastad.

Dale mentalsykehus i Sandnes ble nedlagt som psykiatrisk sykehus i 2001, men det sies at noen pasienter fortsatt er der. Les artikkelen på side 20.

06

16

24

FASTE SPALTER/ANNET

- 10** Spilleomtalen: Drapet på luxusyachten
- 11** Puslespillet: Grandmothers Room
- 29** Konkurranser
- 29** Serietipset: Beauty and the beast
- 52** Bokpraten med Gunn Eva Næss
- 57** Barnebokanbefalinger fra Eileen Ødegaard
- 61** Krim- og romantipset
- 64** Frihet på skinner. Dikt av Ellen Margrete Grong.
- 65** Har du hørt? Siste nytt i litteraturverden
- 66** KokkenGeir: Røkt blåkkeite i grønn forening
- 72** Lesernes synspunkter
- 76** Anbefalt av bokbloggerne
- 80** Bokidioten: Det blir aldri nok bøker!
- 85** Terningkastet

LESELYST

- 28** NÅ SER DU SLITEN UT...
Et leserinnlegg fra Heidi Østhagen om fatigue.
- 32** *ET KÅLHODE KORTERE*
Novelle av **LENE LAURITSEN KJØLNER**
- 54** *GRØNNØYD MONSTER*
Les starten på den nye boka til **MYRIAM H. BJERKLI**

Drapet på luxusyachten:
Originalt og artig spill for hele familien

Hverdagsnett- magasinet

Hverdagsnettmagasinet har hovedfokus på forfattere, bøker og andre litterære temaer, i tillegg til ”hverdagslige temaer”.

Magasinet utkommer 6 ganger pr år.

Oversikt over alle utgivelser

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

©Hverdagsnett

Materiale fra magasinet må ikke brukes uten skriftlig tillatelse fra Hverdagsnett. Innhold må kun siteres med tydelige kildeangivelser.

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

Det hender jeg mottar prøveeksemplarer av produkter og spill, uten at det påvirker mine vurderinger. Lesernes beste skal være i fokus!

Forlagene sender ut frie leseeksemplarer av bøker. Omtalerne står likevel helt fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Det gis ingen kompensasjon for dette.

Støtt Hverdagsnettmagasinet

Magasinet er uavhengig og utgis kun digitalt. Det er gratis for deg som leser. Om du ønsker å bidra med støtte, kan du vippse kr 50,- til 971 47 582, merket Magasin støtte.

Redaktør og layout:

Anne Lise Johannessen

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

Kontaktinfo:

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

Forsidebilde:

Dreamstime.com

Alle illustrasjoner er fra nettsiden Creative Fabrika

MYRIAM H. BJERKLI

Myriam Bjerkli har skrevet fire krimbøker, og i løpet av måneden lanseres hennes femte krim, *Grønnøyd monster*.

Av Anne Lise Johannessen | Foto: Privat

Lille Linerle, *Stella Polaris* og *Djevelens yngel*, er en trilogi, hvor handlingen utspiller seg på det lille stedet Kodal i Sandefjord kommune.

Kodal er et lite og ukjent sted, hvorfor akkurat der?

– I *Lille linerle* er det en liten jente som forsvinner og blir holdt lenge fanget. Jeg trengte derfor et sted som lå litt utenfor tettbebyggelsen, hvor det var mest sannsynlig at noe slik kunne foregå uoppdaget. I tillegg ønsket jeg meg et ganske sentralt beliggende sted med høye fjell, dype daler, skog og vann. Kodal var perfekt :)

Fortell mer om Håkon Haakonsen, politimannen i bøkene dine.

– Håkon Haakonsen er en, har jeg funnet ut etter hvert, veldig allright fyr. Han er en sindig person med ønske om å gjøre godt, og han gjør ikke forskjell på folk. For han er det like viktig å hjelpe den prostituerte Angela i *Engelens fall* som den feterte kjendisadvokaten i *Lille linerle*. Han tar ingen snarveier, har ingen alkoholproblemer og er rett og slett en hedderlig, redelig politimann av «den gamle skolen.» De eneste gangene han ikke helt følger boka, er når han opplever menn som mishandler damene sine. Da blir han rasende...

Du har sagt at du ikke er så glad i politi. Hvorfor ikke?

– Tja. Jeg har absolutt ikke noe imot politi som enkeltpersoner, de fleste av dem gjør en god jobb. Likevel er det mye ved systemet som tydeligvis ikke fungerer. Vi har en rekke tidligere justismord som blir tatt opp igjen, der det virker som om de rett og slett har dømt folk for å få saken «oppklart», istedenfor å finne fellende bevis. Det er også ofte personer som allerede lever litt på utsiden de utpeker som skyldige, personer som kanskje har begrensede ressurser og i utgangspunktet få støttespillere. For eksempel Fritz Moen, Thomas Quick, Per Liland, Åge Vidar Fjeld, Fredrik Fasting Torgersen, Birgitte Tengs-saken og nå antagelig også Viggo Kristiansen i Baneheia-saken. Noe av det som går igjen i alle sakene er at det virker som om politiet, istedenfor å etterforske bredt, tidlig har sett seg ut en skyldig, og i en del av tilfellene nærmest har tilpasset bevis for å få vedkommende dømt. I tillegg er det en rekke alvorlige saker som blir liggende altfor lenge uten at de får startet vitneavhør og etterforskning, og en rekke lovbrudd som omtrent blir henlagt før anmeldelsen er undertegnet....

Bjerkli har vært en lesehest helt fra hun lærte å lese, og på ønskelista sto det alltid bøker.

Likte du også å skrive?

– Ja, jeg begynte å skrive mine egne historier da jeg var rundt ti år, og hvis jeg ikke hadde likt det, så ville jeg sluttet på dagen. Jeg har inntrykk av at mange tror at det å bli krimforfatter er en enkel vei til rikdom, men hvis penger er målet, så bør man tenke seg om mange ganger før man prøver seg som forfatter. Noen få tjener bra, men de fleste forfattere tjener ikke nok på sitt forfatterskap til å leve av det, og har derfor, akkurat som meg, annen jobb ved siden av.

Hva har du jobbet med gjennom årene?

Jeg var morgenavisbud som trettenåring, og begynte å jobbe på heltid som oppvaskhjelp da jeg var 16. Ellers så har jeg vært dagmamma, hjemmehjelp, vaskehjelp, støvsugerselger, brødpakker, brødsjåfør, frilansfotograf, journalist, messeselger og forfatter, jeg har drevet safefirma og forlag.

Bjerkli er født i Tromsø, men har flyttet mye rundt. Nå bor hun i Larvik, hvor hun i tillegg til å være forfatter, også driver et forlag.

Du jobber mye. Hva gjør du for å koble av?

– Tja, jeg ser på Netflix, dokumentarer, krimserier og nyheter.

– Det var en bibliotekar som skulle bokbade meg som påsto at jeg måtte hate menn etter at han hadde lest *Lille linerle*.

Jeg liker å lese bøker og være sammen med familie og venner. Men jeg trives med å jobbe og er nok ikke så god på å slappe av. Må man være det?

En bibliotekar kalte deg en gang for «mannevond». Føler du at det er en tittel som passer for deg ?

– Nei, jeg er heterofil og har vært gift i over 35 år, så jeg føler vel absolutt ikke det, men det er jo en litt morsom historie. Det var en bibliotekar som skulle bokbade meg som påsto at jeg måtte hate menn etter at han hadde lest *Lille linerle*. Før jeg skulle bokbades, så hadde han også lest de to neste bøkene i Kodaltrilogien, og da hadde han endret mening. Jeg hatet ikke bare menn, mente han. – Jeg hatet alle... Han tar selvfølgelig helt feil. I realiteten hater jeg absolutt ingen. Følelser som hat og hevnlyst er faktisk helt fremmede for meg personlig, selv om jeg ofte skriver om slikt i bøkene mine...

Bjerkli er nå klar med den frittstående boka, *Grønnøyd monster*, og Håkon Haakonsen er fortsatt med.

Hva kan du fortelle om handlingen?

– Det er en psykologisk thriller, solid forankret i et lokalsamfunn i

Vestfold. Den er frittstående, men karakterene er kjent for dem som har lest *Engelens fall*.

Vibeke og Christian har giftet seg. Alt er tilsynelatende bra, men Vibeke mottar noen rare brev der noen forsøker å advare henne, og hevder at Christian drepte den forrige kona si. Noen skraper opp bilen hennes og skriver HORE!!! på den. Samtidig blir hun dårlig og kjenner seg både uvel og svimmel, kan hun være forgiftet? Er det virkelig noen som prøver å ta henne av dage? Har avsenderen av brevet rett, er Christian virkelig en skruppelløs morder?

I tillegg møter vi igjen moren til Håkon, som blir stadig mer dement. Nå hevder hun at noen på sykehjemmet er slemme mot henne, men det er vel antagelig bare fantasier? Eller ...?

Vi blir stadig bedre kjent med Håkon, men hvor godt kjenner du han. Hender det at han overrasker deg?

– Ja, første gang han gikk amok ovenfor en kvinnemishandler overrasket han meg. Det så jeg ikke komme, han er jo egentlig en veldig lun og tålmodig fyr. Og at han har så mange «softe spot», i forhold til moren sin, kjæresten Sissel, i forhold til ofrene...

Jeg mener, Håkon går jo i begravelsen til stripperen Angela, det var definitivt ikke noe jeg

hadde planlagt. Og at han lot eks-kjæresten Sissel slippe unna med lovbrudd, det trodde jeg heller ikke han hadde i seg...

Føler du at dere to har noe til felles?

– Det er nok mer som skiller oss, men kanskje at vi begge er ganske kontrollerte personer, uten mye drama og følelsesutbrudd som prøver å følge regler og trives best med hverdager. Vi er begge litt kjedelige, kanskje? I tillegg er vi begge opptatt av de som lever litt utenfor A4, de som samfunnet ofte ser litt ned på. Vi prøver å unngå å forhåndsdømme, være seg fattig eller rik, og tror heller ikke at verden er svart/hvit, at noen er bare onde og noen bare snille. Også hater vi sladder...

Du har veldig kreative titler på bøkene dine. Hvordan kommer du på dem?

– Alle bøkene mine har hatt andre titler underveis, så de titlene jeg har endt opp med har vokst fram underveis mens jeg har skrevet. Jeg vil gjerne ha to ord, de skal kle handlingen, men ikke røpe for mye. Samtidig skal det også helst være titler som ikke er brukt tidligere.

Bjerkli har også skrevet andre bøker enn krim.

Hvor mange har du skrevet totalt?

– Jeg har skrevet ni bøker alene, samt en sammen med to andre.

Hva gjorde at du valgte å satse på sjangeren krim?

– Antagelig mest fordi jeg liker å lese krim. I tillegg er det en fin måte å kunne rette fokuset på ting ved samfunnet vårt som jeg synes er viktige. Blant annet overgrep mot kvinner og barn, fattigdom, utenforskap...

Les introen til boka på side 32.

Føler du på et forventningspress fra leserne når du gir ut bøker?

– Jeg har vært heldig å fått utrolig mange positive tilbakemeldinger fra lesere. Det føler jeg selvfølgelig at forplikter, jeg vil jo helst ikke skuffe dem.

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

– Først og fremst ønsker jeg å underholde, at de skal få en spennende lesestund. Men hvis de i tillegg har fått noen nye tanker rundt det jeg skriver om, så er det en bonus.

Hvilken av bøkene dine er du mest fornøyd med?

Språklig sett er jeg mest fornøyd med den til enhver tid siste, siden jeg prøver å bli en litt bedre forfatter for hver bok. I tillegg så har debutboka mi, *Lille linerle*, en helt egen plass i hjertet mitt.

Hva er framtidsplanene dine som forfatter?

– Jeg vil fortsette å skrive en krimbok i året. I tillegg synes jeg det er gøy å prøve meg på noveller. Det er også mulig det blir flere barnebøker ...

Ny bok! GRØNNØYD MONSTER - kommer juni 2022

Spilleomtale:

DRAPET PÅ LUXUSYACHTEN

Hvem drepte Jens Knudsen? Klarer du å finne ut av drapsgåten ved hjelp av bevismaterialet?

Av Anne Lise Johannessen | Produsent: Detective for a Day

Dette er et annerledes spill, hvor man ikke har spillebrett. Isteden har man en konvolutt full av avisutklipp, avhør, bilder og annet bevismateriale. Ut fra dette skal du løse drapet som har blitt begått om bord på luxusyachten.

I konvolutten ligger også fem konvolutter. Disse skal du åpne når du er helt sikker på svaret på deloppgavene som skal løses. Da får du bekreftet om du har funnet riktig svar, og du får ledetråder som gjør at du kommer nærmere svaret på hvem som har begått drapet.

Vær forberedt på å sette av litt tid. Det er lurt å sitte på et litt stille sted, for spillet krever en dose konsentrasjon.

Det tok litt tid å komme inn systemet, da vi ikke umiddelbart forsto opplegget med nye deloppgave i hver konvolutt. Da vi fant ut av det, var det et engasjerende spill, og tida fløy av sted.

Vi synes at det var et bra opplegg, og et morsomt spill. Originalt og annerledes enn noe annet vi har spilt. Fint at man er på lag og skal samarbeide om oppgaven. Det blir en bra familiekveld!

Det er lett å se at det er lagt mye arbeid i konseptet. Det som er synd, er at det kun kan spilles en gang, siden man neste gang vet løsningen.

Vi som spilte var seks personer i alderen 19 til 52 år.

Spillet er mottatt for uttesting, og kan bestilles her: <https://detectiveforaday.com/>

Puslespillet:

GRANDMOTHERS ROOM

Av Anne Lise Johannessen. | Produsent: Schmidt

Denne serien puslespill fra Schmidt er morsom. De kalles Secret puzzle, og det er 15 ting som er ekstra på det endelige puslespillet i forhold til hva som er på bildet, så du har en spennende overraskelse i vente når du pusler motivene :)

Brikkene til Schmidt er fine og tykke. De er i sterke farger som får humøret opp med en gang man åpner esken.

Husk å ha litt kake i hus når du legger dette motivet, det er lett å bli fristet ;)

Navn: Grandmother's room

Merke: Schmidt

Antall brikker:

1000 (40 x 25 brikker)

Størrelse: 48 x 34 cm

Jeg brukte to dager for å legge dette puslespillet.

ER DU EN BOKSNOBB?

Livet er for kort for å lese dårlige bøker, men hvilke kriterier avgjør hva som er god og dårlig litteratur? Finnes det et smakspoliti? Lær deg å bli trygg på din egen smak.

Av Anne Lise Johannessen | Foto: Dreamstime.com

For en stund siden fikk jeg en kommentar om hvorfor jeg leste så mye krim. Vedkommende mente at det måtte være bedre å lese *gode* bøker.

Siden jeg er bokanmelder, er jeg så heldig å ha en nærmest utømmelig bunke uleste bøker å velge fra, i mange typer sjangre. Når jeg velger den neste boka jeg skal lese, er det ingen tvil om at jeg prioriterer den som fenger meg mest. Og så er det nå en gang

sånn da, at min foretrukne sjanger er krim, så dermed blir det ofte en krimbok som trekker vinnerloddet.

Etter å ha undersøkt på Facebook, så jeg mange smale meninger når det gjelder krim. Det haglet inn med kommentarer som at forlagene pøste på med kjedelige krimbøker til ukritiske bokbloggere. Bestselgere, uansett sjanger, var en pest og plage, og grusomt oppskrytt. En gikk så langt som å påstå at bestselgere og krimbøker ikke ga leserne noen gode leseropplevelser.

Heldigvis er vi mange som elsker krim. Ingenting kan slå en spennende krimhistorie, sier Henning Sviland, bokblogger fra Stavanger. Hans foretrukne sjanger er krim, og han leser langt over hundre bøker hvert år.

Bokelskere er like forskjellige som mennesker flest. Hvordan kan det da utpekes noen som får æren av å definere hvilke bøker som er «bra» og hvilke som er «dårlige»?

Filosofen Bertrand Russell har sagt: «Egentlig er det to grunner til at du leser en bok – den ene er at du liker den, den andre er at du gjerne vil kunne si du har lest den.»

Den norske forleggerforening

gjennomfører jevnlig leserundersøkelser. Undersøkelsen for 2020 viser at lesingen holder seg stabilt på et høyt nivå. Tallene røper at det finnes flere lesere som leser godt over 100 bøker i året, men gjennomsnittsleseren ligger på 13,2 årlige bøker. Kvinner leser mer enn menn. Men hva er det som gjør at man velger en spesiell bok foran en annen?

Kulturelt smakshierarki

Det finnes mange ulike sjangre. Krim, kjærlighetsromaner, feel-good, fantasy, biografier, historiske romaner, sakprosa og fagbøker, for å nevne noen. Hvordan kan man måle disse sjangrene opp mot hverandre? Finnes det et kulturelt smakshierarki?

Enkelte mener altså at krim ikke er kulturelt nok å lese. De vil kun lese høykulturelle bøker. Tull, sier andre. Uansett hvilken sjanger du foretrekker, så foretrekker de fleste at boka er lettlest og velskrevet, at den er skrevet med innlevelse, og er troverdig, i alle fall til en viss grad.

Erlend Sørskaar hos Bokkilden forteller at det faktisk er krim og lettere underholdningslitteratur de selger mest av. Innenfor hver sjanger er det oftest titler med gode anmeldelser, kjente forfattere, serier osv. som selger best,

- Egentlig er det to grunner til at du leser en bok, den ene er at du liker den, den andre er at du gjerne vil kunne si du har lest den.

sier han. Altså «titler der kunden enten av egen erfaring eller gjennom andre har fått en forsikring om kvaliteten.»

Hvordan velger bokelskerne bøker?

Jeg har spurt noen bokelskere om hvordan en god bok skal være.

– Jeg har lest svært mye klassisk litteratur og har alltid vært streng når jeg velger bøker» sier Bjørg Eva Öhlin. Hun føler ofte at hun må «forsvare seg» hvis hun bruker tid på å lese lett underholdning.

– Jeg vil gjerne lære noe av det jeg leser, og er som oftest mest interessert i det som kan lære meg noe nyttig, men jeg liker også å koble av med såkalt lettere underholdning. Hva er egentlig galt med det, undrer hun. Hun svarer selv på spørsmålet med at det er absolutt ingenting i veien med det.

– Noen liker å underholde seg med bøker, mens andre liker å lære noe av det man leser, fortsetter hun. Det kan fremstå noe snobbete å opphøye en litteratur fremfor en annen, og vi bestemmer alle selv hva vi vil bruke tiden på. Som sammenligning liker jeg også å pusle store puslespill, for deretter å rasere de, stappe de i en boks og aldri åpne den igjen. Hva gir det meg av verdi på sikt? Jeg aner ikke...

Anne Marie Orvik tenker annerledes. For henne er det en del kriterier som avgjør hva som er en god bok: Godt språk som

ikke er preget av klisjeer. Det må være en personskildring som går i dybden og kan gi innlevelse, og ikke bare overflatisk spenning.

– Historien må ha en "nerve" som gjør at boka angår meg og gir meg "livsinnsikt". Den må åpne for nye tanker og bli sittende igjen, sier hun. Hun mener at «god litteratur er formidlingskunst, ikke bare spennende tidtrøyte. Hun røper at hun vet at det finnes krim med litterære verdier, men den synes hun ofte drukner ofte i alt det lettvinde.

Bente Buranello sier: «God litteratur for meg er en bok/serie som tar meg helt, så helt at jeg bare så vidt går på wc, henter en brødkive på kjøkkenet og glemmer å lage middag. Hva jeg kaller god litteratur har forandret seg med alderen, noe som jeg ser som naturlig, man endres jo med alderen.»

– En god bok bør være så god eller spennende at jeg har problemer med å legge den fra meg, sier Anniken Vestby.

– Det går hardt utover nattesøvnen noen ganger, men er absolutt verdt det. Jeg liker at man blir godt kjent med hovedpersonene og at man nesten føler at man kjenner dem. Da har forfatteren gjort en god jobb, avslutter hun.

Uansett sjanger, så er det viktigste å kose seg

Lesing beriker deg, og treffer deg på et vis, uavhengig av hvilken

type litteratur man leser. Hjernen stimuleres, og du kan få bedre hukommelse. Bøker frambringer alle slags følelser, du kan bli glad eller trist, og til og med sint og irritert. Noen bøker får deg også til å føle deg klokere. Uansett hva du er ute etter, så finnes det alltid en bok for deg, og du lærer litt av hver eneste bok som du leser.

På nettsiden til Studentsamskipnaden i Molde, står det: «Når man leser blir man satt inn i en "ny verden", noe som gir en pause fra dagliglivet. Man får også mental stimulans, og tankene blir konsentrert om noe nytt. I tillegg til at lesing i seg selv er beroligende, kan det man leser om også bidra til å finne fred og ro.»

Foreningen Les! uttaler: «Det er mange gode grunner til å lese. Du reduserer stress og holder hjernen aktiv. En studie viser at eldre som leser jevnlig har mindre sjanse for å utvikle alzheimer enn de som ikke gjør det.»

Det viktigste er altså å lese, ikke hva du leser.

– **Man bør lese det man har lyst til. Det man leser av plikt, har man liten glede av.**

Sitat Samuel Johnson (engelsk forfatter)

TVINNEFOSSEN

I Stryn kommune ligger flotte Tvinnefossen. Dette er trolig den største fossen i Nord-Europa som dyr og mennesker kan gå bak.

Tekst og foto: Anne Lise Johannessen

Har du også lyst på en fin gåtur hvor du kan gå bak fossen? Da bør du dra til Tvinnefossen.

For å komme dit, kjører du panoramaveien, F698 fra Stryn til Hopland og parker gratis ved Rand skole.

Turen er lett, ca 1400 meter med flatt terreng. Med rolig gange, inkludert pauser for å se på stort og smått langs veien, kommer du bort til fossen på ca en halvtime.

I starten går man langs en privat grusvei, og gjennom gårdstun som har lagt vekt på å lage veien til en hyggelig opplevelse. Etter en stund går man videre inn på en traktor- /skogsvei til du kommer fram til fossen.

Rett før fossen er det benker og bord hvor man kan ta seg en pause. Der ligger det også en gjestebok hvor man kan skrive en hilsen i.

Det er mest vann i fossen på vårparten, men du kan også være heldig se en foss med mye vann på høsten.

Navnet på fossen, Tvinnefossen, kommer av at fossen fosser rundt som når man tvinner garn.

Hvis du vil gå en litt lenger tur, kan du gå stien ned til Hammerstunet, og deretter videre til Tvinnekråna. Det er et gammelt sagbruk. Flommen har ødelagt området, men saga står der fortsatt.

ANNONSE:

NY
oppdatert
utgave
2022

SMÅ FØTTER SETTER DYPE SPOR

I boken bidrar mennesker som selv har mistet et barn med sine historier og dikt. Du finner også tips og råd fra foreldre, samt informasjon om hvordan pårørende og helsepersonell kan hjelpe foreldre som mister et barn. Boken er dedikert i kjærlighet til alle barna det fortelles om – for selv om deres tid på jord var kort, har de satt dype spor i våre hjerter.

JANNE TEIGEN er jordmor ved Sykehuset Telemark HF. Hun har bidratt i arbeidet med å lage filmen «Stille fødsel» – en film om å miste barn i mors liv, og har vært sentral i utarbeidelsen av nye nasjonale prosedyrer ved dødfødsel (www.fagprosedyrer.no), begge deler i regi av Landsforeningen uventet barnedød (LUB). Janne Teigen bidrar også selv med sin egen historie i boken.

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

COMMENTUM

WWW.COMMENTUM.NO

Ellen G. Simensen

Ellen G. Simensen (f.1975) bor på Ringerike. Hun er utdannet lektor og jobber som karriereveileder i Viken fylkeskommune. *Tro meg nå jeg lyver* er hennes debutbok som ble utgitt i 2020.

av Anne Lise Johannessen | Foto: Silje Karlsrud Nyhus og Dina G. Nysveen

Fortell om deg selv.

– Jeg er ei som stort sett liker å ha noe å gjøre, om det er å bruke hodet eller kroppen. Jeg har jobbet som norsklærer og rådgiver i mange år. Nå er jeg veileder ved Ringerike karrieresenter og møter alle slags typer mennesker i omstillinger og valg rettet mot arbeid og utdanning. Jeg er gift, har tre barn og to bonusbarn, og har levd store deler av livet mitt på Ringerike, eventyrenes arnested. I 2016 bestemte jeg meg for å lytte til skrivelysten som hadde ligget i meg i mange år, det angret jeg ikke på. Det var kjempeskummelt å begynne å skrive for alvor, og ikke minst si høyt til andre at jeg ville bli forfatter. Men nå, en god del år senere, har det blitt en realitet, mest av alt fordi jeg aldri sluttet å tro på at det var mulig.

Hva liker du å gjøre i fritiden?

– Jeg tilbringer mest tid med familien, men liker også å trene, prate med venner, være ute, og ikke minst skrive. Jeg går mye i skog og mark. Nå som sommeren står for tur vil det bli noen turer med motorsykkelen. Det er herlig å bare kunne legge ut på en tur og kjenne på frihetsfølelsen.

Hva står G'en i navnet ditt for?

– Gustavsen. Det er pikenavnet mitt. Da Thor Egil og jeg giftet oss, valgte vi å ta hverandres etternavn. Vi har særkullsbarn og det

var viktig for oss å beholde etternavnene som barna våre har. Jeg ble også kalt Ellen G hele oppveksten fordi det var ei til som het Ellen i klassen min, så det kjennes naturlig å ha G-en med i navnet nå som voksen.

Drar du nytte av din praksis som lektor og karriereveileder i forfatterskapet ditt?

– Jeg har jobbet mye med mennesker i egen yrkeskarriere, særlig med ungdommer og voksne i ulike livssituasjoner. Jeg synes det er interessant å jobbe med mennesker. Vi er alle unike på hver vår måte. Hva som påvirker ens liv, kan være så mye. Vi lever i en kontekst, både i nære relasjoner og som en del av et samfunn og kultur som påvirker. Jeg møter mennesker med forskjellige bakgrunner og historier, og i ulike omstillinger. Dette har gitt meg et innblikk i folks liv, og en kunnskap om mennesker som jeg kan dra nytte av i forfatterskapet. Jeg baserer ingen karakterer i skrivningen min på ekte mennesker, men tar med meg inspirasjon og elementer fra møte med mennesker inn i skrivingen.

Da du selv gikk på skolen, hva var favorittfaget ditt?

– For å være ærlig så kjedet jeg meg mye på ungdomsskolen, og jeg sluttet etter fem måneder på videregående. Det førte meg tidlig

ut i arbeidslivet. Men musikk var et fag jeg likte som barn. Jeg lyttet mye til musikk, spilte bass og sang i band, og transkriberte sanger for å forstå dem bedre.

Det var først da jeg begynte på voksenopplæringen et stykke opp i tjueårene at jeg fikk øynene opp for norskfaget. Jeg var veldig glad i å analysere tekster, lese litteratur fra ulike epoker og se det i lys av tiden de var skrevet i. Videre på lærerutdanningen tok jeg norsk grunnfag, og noen ekstra studiepoeng i leseutvikling, litteraturformidling og skolebibliotek. Det var berikende. Jeg har etter hvert funnet ut at jeg liker mange fag og kan finne interesse i det meste, men særlig temaer som omhandler naturfag, litteratur, historie og ernæring.

Har du alltid drømt om å gi ut en bok?

– Alltid, da blir svaret nei. Men når jeg ser tilbake på egen reise så har interessen for tekst, enten via musikk og etter hvert via litteratur ligget der fra barns ben av. Jeg skrev dagbok, dikt, sanger og kortere tekster tidlig i tenårene, så skrivingen har ligget hjertet nær lenge. Tanken om å skrive en bok var der fra tid til annen, men kom for fullt i voksen alder. Det har ligget som en uro inni meg i mange, mange år. Som noe uforløst som jeg skulle ta tak i, men som jeg ikke våget eller prioriterte

– Det var først da jeg var på et foredrag med Tom Egeland, der han fortalte om hvordan han skrev krim, at jeg bestemte meg for at *Tro meg når jeg lyver* måtte bli det.

Foto: Silje Karlsrud Nyhus

å ta tak i. Det er så godt å ha kommet dit at jeg vet at det er å skrive jeg skal gjøre fremover.

Hvorfor valgte du sjangeren krim?

– Jeg lette lenge i meg selv etter et svar på hva slags type roman *Tro meg når jeg lyver* skulle bli. Jeg var flere ganger inne på krim, men det virket vanskelig å få til med alle tannhjulene som skulle passe i hverandre, gjerne på ulike plan. Gang på gang forkastet jeg ideen om krimsjangeren. Jeg skrev ut fortidshistorien med Johanna Brekke og søsteren Ada først, men klarte ikke helt plassere den i en større handling, nettopp fordi jeg ikke hadde landet sjanger. Stemningen i fortidshistorien er i den psykologiske thrilleren, og der liker jeg godt å være når jeg skriver. Det var først da jeg var på et foredrag med Tom Egeland, der han fortalte om hvordan han

skrev krim, at jeg bestemte meg for at *Tro meg når jeg lyver* måtte bli det. Jeg husker ikke helt hva Egeland sa som utløste den sterke følelsen, men jeg fikk med ett troen på at jeg kunne få det til, og at boken ikke kunne bli noe annet enn en krim.

Boka di ble utgitt hos Cappelen Damm. Var det vanskelig å bli antatt?

– Jeg kan ikke si at jeg har møtt så store hindringer i å bli antatt, siden jeg ikke har blitt refusert. Når det er sagt har det vært en lang prosess som har krevd mye arbeid. Jeg vært frustrert mange ganger. Kritikerene har jeg lært meg å håndtere bedre, men den har fått meg til å ville gi opp flere ganger, særlig i starten. Jeg er så glad for at jeg ikke gjorde det, men holdt ut alle rundene som måtte til. Mannen min er helt fantastisk støttespiller og har alltid

pushet meg videre og lagt til rette for at jeg kan skrive. Han har alltid hatt troen på skriveingen min, og derfor er debutboken dedikert til ham. Jeg leverte manus for vurdering høsten 2018. Da fikk jeg en e-post fra han som ble redaktøren på *Tro meg når jeg lyver*. Cappelen Damm var interessert og ville begynne å jobbe med meg. Jeg sendte ikke til flere forlag, men valgte å begynne reisen med det forlaget, noe jeg er glad for i dag. Etter hvert var det flere på forlaget som leste manuset og ga innspill, blant annet krimforfatter Torkil Damhaug. Høsten 2019 fikk jeg kontrakt, og høsten 2020 kom boka ut. Kort etter solgte den til Frankrike og deretter til Sverige. Det var så moro, og jeg kan takke Cappelen Damm agency for at det ble mulig. Å bli antatt handler om å ikke gi seg, ta til seg innspill, men også lytte til seg selv i prosessen. Jeg er stolt over å ha klart å

bli forfatter hos Cappelen Damm, og være en del av den hyggelige og dyktige gjengen som er der.

Tro meg når jeg lyver er omtalt som en spennende psykologisk krimroman .

Fortell litt om handlingen.

– Lars Lukassen er etterforsker ved politistasjonen i Hønefoss og må rykke ut til et likfunn av en tidligere klassekamerat. Johanna Brekke kommer flyttende til byen. Ingen kjenner henne, eller vet noe om hennes bakgrunn. Hun begynner å jobbe som lærer, og får datteren til Lars i klassen. Lars får raskt et godt øye til Johanna, men skjønner fort at hun skjuler noe.

Situasjonen på politistasjonen forverres da en uhyggelig skikkelse oppsøker barn og forteller dem bruddstykker av sine mørkeste hemmeligheter. Lars står snart ovenfor en av sine livs vanskeligste saker, som snart også blir personlig. I søken etter svar må han finne ut hva Johanna rømmer fra, og ikke minst hvem som er venn og hvem som er fiende i jakten på sannheten?

Tro meg når jeg lyver er en psykologisk krimroman der vi kommer tett på familiehemmeligheter, indre konflikter og valg som ikke burde vært gjort.

Hvor fikk du inspirasjon til akkurat denne historien fra?

– Se for deg to søstre som løper nedover en langstrakt bø, gresset står mot anklene, sola skinner. De løper mot den mørke fjorden i vestlandsbygda de bor i, omringet av høye fjell. Dette landskapet skaper rammen for Johanna og Ada, og var den første scenen jeg begynte å skrive i. Inspira-

sjonen er hentet fra at jeg selv har løpt nedover denne bøen mange ganger som barn, men kjent at jeg var litt redd for dette mørke vannet som lå og ventet på meg.

I boka er det Johanna Brekke og søsteren som springer for å bade. Stemningen har en dirrende undertone, noe skal skje. Fjellene som står rundt, det dype vannet, hemmeligheter og mennesker flettet sammen denne sommerdagen. Jeg finner inspirasjon i en tematikk, skriver i scener og skaper handlingen ut ifra det, for så å strukturere mer etter hvert. Jeg ville skrive om disse jentene, om løgner og indre konflikter i en selv og i familier. Deretter kom Lars Lukassen inn som etterforsker og skapte bevegelse i handlingen. Skikkelsen som blir kalt Eventyrtelleren måtte også få en stemme, ikke minst for å lage mer uhygge.

Hvordan kom du fram til tittelen?

– Jeg brukte tid på å lande tittelen. Jeg ville at tittelen skulle gjenspeile en del av den psykologiske tråden i handlingen og få frem det underforliggende i flere av karakterene. Jeg visste tidlig at ordet løgn skulle være med. Alle mennesker kan relatere seg til å lyve, men det er mer interessant å se på hvorfor vi lyver. Noen løgner er verre enn andre. Vi kan lyve for å slippe unna, for å bli bedre likt, for å oppnå noe for egen vinning, eller for å gjøre noen andre glad. Men hva om du må lyve for å beskytte deg selv? At det du bærer på er så vanskelig å snakke om at du trenger at den du lyver til tror deg, derav tittelen *Tro meg når jeg lyver*.

Det er et veldig lekkert cover på boka. Fant du på det selv?

– Omslaget er laget av Miriam Edmunds hos Cappelen Damm. Redaktøren min og jeg valgte ut noen scener vi mente var viktige for å formilde handlingen, som hun har tatt utgangspunkt i. Hun har også lest boka i arbeidet med å lage omslaget. Da forslaget ble sendt til meg, ble jeg helt overveldet. Miriam er en dyktig designer, og jeg er superfornøyd med hvordan hun har fanget stemningen og deler av handlingen i ett og samme bilde.

Simensen får mye skryt for språket sitt. Hun har dessuten gått på Krimforfatterskole, og har selv holdt skrivekurs for ungdom.

Hva er hemmeligheten bak å skrive en så god bok?

– Hva som gjør en god bok er egentlig opp til leseren, og det vil være ganske subjektivt fra leser til leser. Men jeg vil påstå at det er viktig med troverdige og minnerike karakterer. Også de som er upålitelige. De tar retninger som kan sjokkere, de kan sette alt på hodet. Det er i hovedsak disse karakterene som skaper mye av spenningen og som utfordrer resten av persongalleriet. I en god krimroman foretrekker jeg en nerve gjennom handlingen, drevet av språket, av karakterene og plottet – hånd i hånd.

Ryktene sier at Simensen er i gang med ny bok, hvor i alle fall Lars Lukassen er med videre.

Kan du si noe mer konkret om denne boka?

– Jeg er godt i gang med bok to i Lars Lukassen-serien. Jeg vet mange har lurt på om Johanna

Foto: Dina G. Nysveen

– Jeg er godt i gang med bok to i Lars Lukassen-serien. Jeg vet mange har lurt på om Johanna er med videre, og det er hun, men noen helt nye karakterer ser også dagens lys.

er med videre, og det er hun, men noen helt nye karakterer ser også dagens lys. Jeg har gått inn et spennende materiale og kan røpe at denne boka vil handle om arv. Advarsel: En DNA-test har potensial til å forandre ditt liv og verdensbilde.

Når er den forventet å komme i salg?

– Det er ikke bestemt enda. Jeg har satt meg et mål og jobber mot det.

Kan vi forvente ytterligere bøker fra deg?

– Ja, jeg har planer om flere bøker i Lars Lukassen-serien. Jeg merker nå i bok to at jeg kommer enda tettere på Lars og hans historie. Det er givende å skrive serie, for jeg blir godt kjent med karakterene og livene de lever. Jeg skal fortsette å skrive krim, men hvis jeg får mer skriveid kan det være jeg jobber ut noen andre skriveideer jeg har. I mai kommer en av mine tekster med i barne-

antologien *Andre boller*, fra Vigmostad og Bjørke. Det håper jeg vil glede barn og unge.

Har du noe du vil si avslutningsvis?

– Takk for at jeg får være med i magasinet. Det er flott at du er med og løfter frem litteratur i Hverdagsnettmagasinet. Og til alle dere som tenker på å skrive – gjør noe med det. Første skritt på veien er å begynne.

Dale mentalsykehus

I april var jeg på gamle Dale mentalsykehus i Sandnes. Det går rykter om at stedet er et av de mest besøkte stedene i Norge. Det ville vi sjekke ut.

Av Anne Lise Johannessen | FOTO: Privat

Bare tanken på stedet, gir grøsninger på ryggen. Det gjør det ikke noe bedre å ha sett episoden med Spøkelsesjegerne på TV, hvor de dro til Dale sammen med Lilly Bendriss. Da opplevde de mye ubehagelig.

Skeptiker, men likevel nysgjerrig, som jeg er, trengte jeg ingen betenkningstid da jeg fikk tilbudet om å være med. Det er klart jeg blir med! Det kommer nok uansett ikke til å skje noe, tenkte jeg.

Kjøreturen var lang, men så, rett rundt svingen, var stedet der! Den en gang så praktfulle hovedbygningen, iallefall sett utenfra, ligger idyllisk til nær vannet. Hovedbygget er på 5000 kvadratmeter, bestående av kjeller og tre etasjer med 110 meter lange korridorer. I tillegg finnes to loft. Området er stort, og det finnes flere bygg. Det er iallefall ingen tvil om at bak veggene i disse bygningene har det foregått mye trist og vondt.

Etter å ha installert oss i administrasjonsbygningen, som var vår base under oppholdet, var det på tide å sjekke ut hovedbygningen i dagslys.

Det er mange som ønsker å ta seg inn i bygningen, derfor er den omgitt av et gjerde, hvor vi måtte låse oss inn. Allerede på utsiden var det åpenbart at bygningene har fått stå og forfalle.

Det var med en merkelig følelse, at vi gikk inn. Den tunge og fuktige lufta slo mot oss. Ingen

ønsket oss velkommen, men det følte som om noen holdt øye med oss. Hvem er dere, og hva vil dere, var følelsen jeg fikk.

Mange av vinduene er knust, men de fleste er spikret igjen med plater. Bygningen er helt uten strøm. På dagtid, siver noe dagslys inn, men det er likevel mørkt, rått og ganske kaldt. I hele bygget ligger det knust glass, papiravfall og annen søppel rundt på gulvene. Flere steder ligger nedrevne dører. Alt dette vitner om hærverk, og terrorøvelser som politiet har hatt i bygget. En og annen sko, og noen forlatte møbler står igjen. Alt dette ligger som et bakteppe som gjør noe med stemningen i hele bygget.

En annen ting vi merket oss, var at vi lett ble forvirret av de like korridorene. På hver side lå det rom vegg-i-vegg og tre trapper gikk gjennomgående mellom etasjene.

Vi merket ikke så mye på dagtid, men vi to jentene ble kvalme og svimle da vi gikk opp trappa til loftet. På loftet stusset vi litt på en vifte som konstant gikk, men det er jo trekk i bygget.

Hadet, kommer tilbake i kveld, sa vi da vi gikk.

Målet med turen var å sende live på Tiktok-kontoen til Triksepappa. Kl 21 startet sendingen. Vi tok på hodelykter, og tok med utstyret som skal registrere energi i rommet, da vi gikk tilbake. Nå var det helt mørkt, og følelsen fra tidligere på dagen, forsterket seg.

Det er klart at mørket, stemningen, lukten, den kalde trekken og skyggene fra lommelyktene kan gjøre noe med fantasien. Det er likevel flere episoder som jeg må si var litt merkelige.

Vi hørte flere dunk, og samtidig fikk vi utslag på rem-pod'en. Vi stilte spørsmål, og fikk også da utslag. Når vi ba om ro, så fikk vi det også. Vifta var nå helt i ro. Kan det være sånn at det var noen med oss som vi ikke så? Eller hadde vi alle samstemt fantasi?

Vi fant fram spiritboksen, og tok på oss headsett etter tur, mens de andre stilte spørsmål. Den med headsett hørte kun det som skjedde på spirit-boksen, og sa det man hørte høyt. Noen av svarene passet veldig godt. Da vi satte spiritboksen på høytaler, kunne vi alle høre svarene.

Personlig hørte jeg ikke noe spesielt i headsettet, med unntak av diffuse lyder, og så – et stygt ord! Akkurat da viste målingene at temperaturen sank, og jeg fikk frysninger på ryggen. Likevel tenker jeg at det må ha en naturlig forklaring... Via høytaleren derimot, da vi alle lyttet, hørte jeg godt at det kom fram noen navn. Folk som fulgte livesendingen hørte det samme.

Flere ganger følte det som om noen dro i jakka mi, og strøk meg på ryggen. Jeg kjente også flere ganger på en ubehagelig følelse i korsryggen, som om noen ville skyve meg vekk.

På Tiktok-kontoen til Trikseppa, kan du se flere av videoklippene.

Det har vært mange ghosthuntere på Dale. Flere har rapportert om skygger, ting som har flyttet seg og store temperaturendringer. Ingenting flyttet seg når vi var her, men vi registrerte flere temperaturendringer.

Da jeg, på natta, gikk for å ta en pause, hørte de andre lyden av at noen sprang på gulvet en etasje over dem. Det var ingen andre i det låste bygget enn oss. På videoopptaket kunne man like etter høre at noen plystret.

Ble jeg overbevist? Nja. Det er flere hendelser som er vanskelig å finne noen forklaring på, men personlig skal det mye til for at jeg skal bli overbevist. Jeg er likevel veldig åpen for at jeg kan ta feil.

Vi som dro:

- Kent Solheim fra Larvik, som har TikTok-kontoen Trikseppa. Han gjennomfører nå en serie, i samarbeid med TikTok, hvor han reiser rundt til steder hvor det sies å henge igjen energier. Derfra sender han live fra oppholdet. Han har allerede opplevd mange uforklarlige ting, både i det gamle lokalet Trudvang i Larvik, hotell Wassiliof i Stavern og i noen privathus.
- Roar Melheim fra Sandefjord, 100 % skeptiker, og har aldri opplevd noe paranormalt.
- Marita Skaug fra Kongsberg.
- Undertegnede. Det meste har nok en naturlig forklaring, er min mening.
- Med oss hadde vi også to fra Paranormal Nordic som tilfeldigvis var på stedet, og som vi spontant inviterte med inn.

Dessverre hadde vi ingen såkalte klarsynte med, som kunne komme med uttalelser på det som skjedde.

Hva det vi opplevde skyldes, er det vanskelig å si noe om, men at det var noe, er det iallefall ingen tvil om.

LES MER HER:

<https://www.erlingjensen.net/dale-sindsygehus/>

<https://www.nrk.no/den-forlatte-prakteiendommen-som-ble-til-spokelseshus-1.15870229>

Opplevd mange uforklarlige ting

Carl Waylon Nelson bor i Sandnes. Han har vært på Dale mentalsykehus mange ganger, og opplevd veldig mye der som han ikke kan forklare.

Her er Carl sammen med klarsynte Michael Winger. Bildet ble tatt i 2021.

Først litt om deg selv.

Hvem er du?

– Jeg er en mann på 57 år som er interessert i det paranormale.

Har du opplevd ting på Dale som du ikke finner en naturlig forklaring på?

– Jeg har opplevd mange ting på Dale som jeg ikke finner noen naturlig forklaring på.

Fortell.

– Jeg har sett skygger, sett skikkelser i korridorene i hovedbygget, og kjent plutselig kulde. Den ene gangen sank temperaturen fra 14 plussgrader og ned til 7 minusgrader. Dette skjedde på under ett minutt. Jeg har blitt tatt på fysisk og hørt hvisking inn i øret mitt.

Har du opplevd ting andre steder?

– Jeg har opplevd ting i barndommen i et hus vi bodde i, der hørtes tydelige skritt i trappen og skritt i overetasjen. Dette opplevde jeg mye av.

Hva tror du at disse fenomenene skyldes?

– Dette skyldes, etter min mening, at mennesker f.eks. har dødd brått, og på den måten kanskje ikke innser at de er døde. Det kan også

skyldes at mennesker har opplevd urettferdighet og på den måte ikke klarer å gå videre før disse urettferdighetene er løst opp i. Det kan også være andre ting av betydning.

Blir du redd?

– I begynnelsen var jeg veldig redd, da dette er noe jeg ikke kunne finne en naturlig forklaring på. Men det er jo ikke til å legge skjul på at jeg kjenner redsel fremdeles, for man skal ha respekt for det paranormale.

Carl har sitt eget firma, Sandnes Ghost Hunters, og arrangerer jevnlig «ghosthunter-turer» til det gamle sykehuset.

Hvorfor gjør du det?

– Fordi at andre med den samme interessen skal få mulighet til å oppleve paranormale ting. Men jeg går alltid inn med et åpent sinn, og prøver å gi de døde et talerør for å få kunnskapen om hvorfor de går igjen, eller hva som har skjedd. Jeg går aldri på paranormale utredninger for moro skyld, og tar heller ikke med hvem som helst. Viser de ikke respekt for det paranormale, så får de heller ikke være med.

Er det mange som blir med på tur?

– Det kan variere.

– Man skal ha respekt for det paranormale.

– Carl Waylon Nelson

Oplever dere like mye når dere går i gruppe?

– Av og til oppleves en del når man går som gruppe. Men min erfaring er at jo mindre antallet er, jo større er sjansen for å oppleve paranormale ting.

Har du tips til folk som er fascinert av dette, men ikke opplever noe?

– Aldri går for moro eller spennings skyld. Gå inn med et åpent sinn, og ha for all del respekt for ånder. Ikke rop eller provoser på noen måte for det kan få følger

som kan følge deg resten av livet. Aldri ta med Quijabrett på paranormale utredninger, da dette kan åpne portaler for ikke-menneskelige ånder, altså demoner. Dette er slettes ikke ting man leker med.

Kle deg godt, og ha på gode sko.

Ellers still spørsmål som er relevante for det stedet du er på og for all del: Ikke gjør narr av åndene. Det er rett og slett farlig.

Går du frem med respekt så kan du oppleve ting som i seg selv kan virke skremmende, men som ikke er farlig.

Hvis du f.eks vil gå inne på en kirkegård, så bør du sjekke de kommunale vedtektene, for i noen kommuner er det ikke lov å filme inne på gravplasser (hvis du har tenkt å filme).

Gå aldri alene på ghost-hunting. Sett alltid sikkerheten til deg selv og andre som er med deg først.

Utstyr

REM-POD er designet for å brukes til paranormal forskning. Den fanger opp temperaturendringer, bevegelse og berøring i en 360 graders vinkel. Den varsler med lyd og ulike lys, og man skal ganske nær boksen før den gir utslag.

SPIRITBOX er et kommunikasjonsverktøy. Her brukes radiofrekvenser til å generere støy. Da kan du noen ganger høre stemmer og lyder som slipper igjennom.

Dale mentalsykehus

Tidligere Dale mentalsykehus ligger i Sandnes kommune. Fra 1913 fungerte det som et psykiatrisk sykehus med plass til 196 pasienter. Sykehuset brukte sjokkbehandling som en del av terapien. I 1953 ble den første pasienten lobotomert. I tillegg ble pasientene tung medisinert.

Først i 1980-årene, ble det ansatt psykologer, som forsøkte å få pasientene friske nok til å forlate sykehuset. I 1980 ble det gjort et vedtak om å legge ned sykehuset, men først i 2001 ble det stengt.

Siden, fram til 2004 ble bygget benyttet for rusrelatert psykiatri.

Bygget har i ettertid vært benyttet som asylmottak, og politiet har drevet med terrorøvelser inne i de forfalle lokalene.

I dag står bygningen ubenyttet, og diskusjonene går om bygget skal restaureres eller rives.

Dersom du trenger tilgang til byggene, kan du kontakte Ole Tom Guse hos Dale utvikling.

JARLE STEN OLSEN

Endelig er hans nye bok *Svarte Engler* her. Dette er bok nummer to i en serie om journalist Tom Moen.

Av Anne Lise Johannessen. FOTO: Jarle Sten Olsen

Jarle Sten Olsen ble født i Bergen, men bor nå i Bø i Telemark. Han har tjue års erfaring fra TV-produksjon, i NRK, TV2 og flere produksjonsselskaper, hvor han har vært fotograf, redigerer, producer og prosjektleder.

Du har ikke levd på latsida. Hvordan fant du på at du skulle bli forfatter?

– Det tok mange år før jeg fant ut at jeg ville skrive bøker. Etter mange år med jobb innen TV-produksjon bestemte jeg meg for å skifte yrke. Jeg studerte pedagogikk og ble lærer i mediefag. Det var/er et spennende yrke, men jeg savnet etter hvert det å fortelle en historie, og begynte så å leke med tanken om å skrive. Det tok lang tid før det ble til en bok, men i 2014 kom *Steady*.

Hva var yrkesdrømmen din når du var liten?

– Jeg kan ikke huske at jeg hadde en yrkesdrøm som liten. Det var nok årsaken til at jeg senere ikke helt visste hva jeg skulle jobbe med. Begynte på sykepleierskolen, men sluttet. Studerte så engelsk uten å vite hva jeg skulle bruke det til. Det var først når jeg begynte på mediefag og jeg var med i en gruppe som laget film som semesteroppgave at jeg tenkte at det var veien jeg ville gå. Det ble så studier i TV-produksjon og dokumentarfilm, og så nesten 20 år med jobb i den bransjen.

Er du nå forfatter på fulltid?

– Nei, jeg jobber 100% som lærer. Skrivningen var noe jeg begynte med på bussturene til og fra jobb. En drøy time hver vei førte til at det over tid ble mange sider, og til slutt boken *Steady*. Nå skriver jeg tidlig om morgenen og i ledige stunder på kvelden. Men en time her og en liten time der er også en måte å jobbe på (vel og merke så lenge det er kontinuitet). Utgivelsene mine har jo så langt kommet med fire års intervall, så det tar tid å jobbe på den måten.

Er det helt tilfeldig at bøkene dine kommer ut hvert fjerde år?

– Det er tilfeldig i den forstand at det har tatt meg så lang tid å fullføre dem.

Olsen debuterte som forfatter i 2014 med boka *Steady*. I 2018 kom oppfølgeren *Bare du som passer på*.

Fortell kort om disse to.

– *Steady* var intet mindre enn et forsøk på å skrive en thriller med handling fra Norge, USA og Afghanistan. Vi møter kamera mannen Erling Verner som vikles inn i et storpolitisk spill som kretser rundt Nobelkonserten.

I *Bare du som passer på* er hovedkarakteren Tom Moen (som også er i *Svarte engler*). Han presses til å dra til Bø i Telemark for å utføre et oppdrag for SORG, spesialenheten for overvåking av

reaksjonære grupper. Oppdraget, som i utgangspunktet virker å være en enkel jobb, viser seg å være langt farligere og gjør at han må nøste i en fortid mange ønsker å glemme.

Svarte Engler ble nylig lansert. Fortell litt om handlingen.

– I *Svarte engler* møter vi igjen Tom Moen. Han er videojournalist og lager dokumentarfilmer med dronekamera. For en serie yrkesportretter er han nominert til Gullruten i hjembyen Bergen. Før han skal dra ringer gamlekjæresten Rita og sier at hun vil treffe ham. Da de møtes forteller hun at hun nå jobber som journalist i Bergensavisen og jobber med en sak om De Svarte Englene, en gjeng som terroriserte bydelen Sandviken på 80-tallet. Hun vil ikke si mer om hvorfor hun ville treffe Tom, men spør om han heller kan komme hjem til henne dagen etterpå fordi hun vil vise ham noe vakkert.

Allerede samme kveld ringer hun, hysterisk av redsel. Hun har sperret seg inne på soverommet, utenfor er det noen som prøver å knuse døren. Tom hiver seg i en taxi, og det som har skjedd med Rita gjør at han vikles inn i hennes sak om De Svarte Englene, en historie med flere ofre, både i fortiden og i nåtiden. Opplevelsen skal endre livet hans for alltid.

Fortell oss noe om din hovedperson, Tom Moen, som vi aldri hadde trodd.

Tom Moen er en musikkinteressert person, og da han var sammen med Rita lyttet de til mye musikk sammen, mest Bowie.

Musikk ble også en slags terapi for Tom da han slukøret, og med kjærlighetssorg, dro fra Bergen for å studere på Østlandet. Selv om han ikke kunne spille noe instrument startet han sammen med studiekompiser et band, hvor han ble plassert bak trommesettet. Han klarte aldri å beherske trommen og sluttet etter en konsert hvor han spilte mye feil. Men det gikk en faen i ham og han kjøpte et trommesett som han noen ganger ennå setter seg bak og enten øver eller slår ut frustrasjon. Dette har ennå ikke kommet frem i bøkene, men det er mulig at han i kommende bøker vil vise hva han har lært siden han sluttet i det bandet i studietiden...

Hvordan finner du inspirasjon til persongalleriet ditt?

– Tidligere (eller nåværende) politifolk har gjerne en som jobber i den etaten som hovedkarakter, en advokat, en lege gjerne en som har et yrke knyttet til medisin etc. Jeg har bakgrunn fra TV-produksjon, og for best å kunne beskrive Tom Moen (og Erling Verner) var det naturlig å velge yrker innen TV-produksjon.

Ellers velger jeg karakterene mine basert på folk jeg kjenner eller treffer. Ikke på den måten at de vil kjenne seg igjen, men alle har personlighetstrekk som er mulig å overføre til romankarakterer, og karakterer i bøker fungerer jo

best, tenker jeg, når leserne kan kjenne igjen trekk fra folk de også har møtt.

Kommer det flere bøker i serien?

– Ja, det kommer flere bøker med Tom Moen. Det som skjer i Bergen endrer hans liv for alltid, men på en måte som gjør det ekstra spennende å skrive fortsettelsen...

Må vi i så fall vente på den i fire år?

– Jeg håper og tror at det vil skje snarere enn som så. Jeg har en grov skisse til plot klart, selv om ingenting ennå er tastet ned. En arbeidstitel hjelper med å finne riktig retning og jeg gleder meg til å begynne å skrive.

To av bøkene dine er gitt ut hos Liv Forlag, mens boka i midten ble gitt ut på eget forlag. Ser vi her en trend med annen hvert år forlag og selvpublikering?

– Nei, det er nok ingen trend. Hvordan neste bok blir gitt ut vet jeg ikke nå. Jeg samarbeider gjerne med LIV (eller andre), eller gir ut selv. Det viktigste er at alle ledd blir kvalitetssikret, med redaktør, språkvask, korrekturlesing, omslag, trykking og distribusjon.

Leser du mye krim selv?

– Ja, jeg leser så mye jeg rekker innen krimgenren. Og så hører jeg en del lydbok, på turer med bikkja eller i bilen.

Hva mener du skiller en god krimbok fra en dårlig?

– Veldig kort fortalt tenker jeg at en god krimbok er en som jeg ikke har lyst til å legge fra meg, men må lese neste kapittel.

Bøker har forskjellig tempo og er bygget dramaturgisk forskjellig opp, som kan føre til at det kan ta noe tid før jeg kommer dit at jeg bare må lese videre. Da prøver jeg å holde ut, for det punktet kommer som oftest. Noen ganger kan det skje at det tar for lang tid, og da kan jeg tenke at boken ikke fungerer så godt som krimbok, ikke fordi den er dårlig skrevet ellet at persongalleriet er feil, men at spenningen er fraværende.

Så må jeg legge til at spenning ikke trenger å være action, en god krimbok kan ha spenning også på andre plan.

HVORDAN TA DE BESTE FERIEBILDENE

Sommerferien står for tur. Ønsket om å ha med noen gode bilder hjem fra ferien dukker opp. Her er noen tips for hvordan feriebildene blir litt mer interessante.

Av Kent Bentzen | FOTO: Dreamstime

Det aller første som kan være greit å tenke på er å rydde, dvs fjerne alt i bildet som forstyrrer. Det kan være søppel på bakken, greiner som stikker frem m.m. Disse tingene er ikke så lett å se i øyeblikket da vi er opptatt av motivet vårt, men bruk noen sekunder ekstra på å se etter slike ting.

Det finnes en del regler som kan følges for å få et godt fotografi, men ingen regler uten unntak.

- Det kan være greit å passe på at horisonten er rett. Bildet blir aldri helt rolig med en som er skeiv, så hold kameraet rett
- Det gyldne snitt er noe mange kjenner til. Det behøver ikke å følges, men midtstilling av motiv blir lett kjedelig og statisk. La modellen se inn i bildet, dvs mer luft foran ansiktet enn bak. Tar du bilde av en oppreist person, så bøy deg litt ned når du tar bilde, ellers blir overkroppen alt for lang i forhold til beina.
- Pass også på hva som er bak motivet ditt. En horisont som går rett gjennom et hode, eller greiner og lyktestolper som vokser opp av hodet er ikke heldig.

- Blitsen som står på kameraet er en nødløsning i det totale mørke. Det finnes riktignok en del tilbehør eller ekstra blitsere som fungerer bedre, men dagslys både ute og inne gir bløte og behagelige skygger i ansiktet. Blits som står på kameraet lager ingen skygger eller tegninger i ansiktet, slik at personen blir som regel sendes litt sykkelig ut.

Digitalkameraet har gjort det lett å ta mange bilder, for så å tenke at i hvert fall ett bør bli bra. Det har lett for at alle blir dårlig, så bruk litt lengre tid på hvert bilde – og tenk igjennom punktene over før du trykker på utløserknappen.

NÅ SER DU SLITEN UT...

Dette er en setning jeg stort sett aldri hører. Jeg sier stort sett, for det har skjedd. Men nesten aldri. Jeg ser ofte sliten ut jeg, det er ikke det. Men greia er jo at da ser ikke du meg.

Sendt inn av Heidi Østerhagen

Når jeg er ekstra «sliten» går jeg ikke ut døra. I alle fall ikke i en retning der jeg risikerer å møte folk. Jeg glemmer meg heller litt bort. Når jeg er så «sliten» som jeg kan være så er bare det å gre håret, ta en dusj eller ta på sminke såpass krevende at hele konseptet med å være sosial eller bevege seg ut i samfunnet avlyses. Det er nok å karre seg ut av senga, halvhjertet spise litt frokost jeg egentlig ikke har lyst på, bli kvalm og så prøve å få noe som helst ut av dagens lyse timer. Noen ganger sittende i en stol. Andre ganger orker jeg å gå en tur.

Jeg har fatigue. Det betyr at jeg er sliten. Men ikke slik sliten som du er etter en travel periode der det har vært litt ekstra påkjenninger, eller uforholdsmessig mye stress på jobb. Da kan du hvile deg i form igjen. Senke tempoet og få tilbake overskuddet. Fatigue er en vedvarende utmattelse som ofte setter store begrensninger på hverdagslivet.

Jeg har MS, og en unormal energisvikt. Den er invalidiserende. 80% av MS-pasienter har det, og for slike som oss så er det den største årsak til uførhet. Ja, vi har lammelser, funksjonsnedsettelse og fysiske og psykiske begrensninger – det synes på noen av oss. Men det å være rammet av fatigue syns ikke så godt. Og der nevrologene kan, i alle fall forsøke, å behandle de andre symptomene,

så stanger de hodet mot veggen når det gjelder fatigue. Det fins ingen medisiner mot det, og det blir muligens derfor både underkommunisert og lite forsket på.

Som alle andre flokkdyr, alle andre mennesker, så vil vi helst bære vår egen vekt og litt til. Jeg vil ta ansvar og være en ressurs i det samfunnet jeg er en del av. Blant mange plager så er det kanskje fatigue som begrenser meg mest. Det kjennes sårt og frustrerende. Og det er vanskelig å forklare.

Når du ser meg på tur eller på butikken, så handler det ikke om at jeg har blitt bra igjen. Jeg blir ikke det. Men jeg har bedre dager, og dårligere dager. Eller bedre timer og dårligere timer egentlig. Det er lenge siden jeg har følt meg opplagt og vært på nett en hel dag om gangen. Mange føler både skam og skyld når de er ute blant folk. «Jeg så deg på treningssenteret. Men er du ikke på jobb da?» «Det må vel gå an å skjerpe seg?»

Er du som meg og mange andre, så vet du at fysisk trening er bra for hjernen din. Og for kroppen selvfølgelig. Trening og aktivitet gjør kroppen bedre i stand til å møte alle funksjonsnedsettelsene sykdommen gir. Og det er helt nødvendig også for hjernen. Mange av oss med MS har kognitive utfordringer som gjør oss avhengige av trim og tilpasninger.

Jeg trenger mye ro, tid og begrenset med støy. Multitasking kan jeg bare glemme. Enkelte dager gir det for mye inntrykk bare å gå en tur i butikken. Det blir for mye farger, folk, lys og lyd og til slutt blir alt en grøt av hyller og varer og jeg kan bare sukke lettet ut og synke sammen i bilsetet da jeg endelig er ferdig.

Da er det fort gjort å isolere seg. La være å dra på butikken, treningssenteret eller på tur. Det er for belastende. Selv om jeg vet at aktivitet er bra for meg. Jeg kommer til å fortsette å stikke nesa mi ut en gang i blant. Som regel både dusjet, gredd og sminket. Jeg orker nemlig ikke å se like dårlig ut som jeg føler meg. Ikke hele tida i alle fall...

Til alle jeg kjenner som er plaget med fatigue. Du er så definitivt ikke alene. Om det er grunnet multippel sklerose, kreft, fibromyalgi, ME, annen sykdom eller hva som helst.

Jeg håper ekspertene snart får øynene opp for de usynlige og umålbare symptomene som mange av oss sliter med hver dag.

– Så godt du ser ut!, sier folk til meg.

– Takk, sier jeg, men inni meg tenker jeg: "Jeg orket i dag. Derfor ser du meg."

Besøk bloggen til Heidi her:
<https://friluftsheidi.blogg.no/>

Konkurranser

SEND INN ET DIKT ELLER EN LIMERICK

Blant bidragene som kommer på trykk, trekkes det ved årets slutt en vinner. Premien er et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Du kan sende inntil to bidrag til hvert magasin, og det må sendes innen den 1. måneden før magasinet publiseres.

Send ditt bidrag til magasinet@hverdagsnett.no – med 'Dikt' i emnefeltet.

HAR DU EN HISTORIE DU VIL DELE?

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

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

Ta kontakt på magasinet@hverdagsnett.no

SERIETIPSET

Beauty and the beast | Viaplay

av Heidi E. Wold

Facebookgruppa: Vi som er hekta på serier

Om du liker serier som er litt utenom virkeligheten, og liker innviklede romanser, kan det hende denne serien er noe for deg.

Catherine Chandler, også kalt for "Cat", spilles av Kristin Kreuk (Smallville), og Vincent Keller blir spilt av Jay Ryan (Mary kills people).

Catherine er politikvinne, og som tenåring ble hun vitne til morens død. Hun ble reddet i siste liten selv, av en ukjent...eller noe ukjent.

Dette er en blanding av drama, thriller, sci-fi, krim og romantikk. Her får du litt av hvert.

Serien gikk på Tv2 for noen år siden. Nå er den på Viaplay, med fire sesonger. På IMdb har den fått 7/10.

Foto: Viaplay

Slik lærer du å like RØDVIN

Mange sliter litt med å like rødvin, spesielt når en introduseres til vinens verden, mange foretrekker hvitvin først, og lærer seg gradvis å like rødvin. Hvorfor er det slik, og hvordan kan du lære deg å like rødvin?

TEKST og FOTO: Trude Helén Hole

Her er Holes tips til hvordan du kan lære deg å like rødvin.

Hvilke type rødvin er best å begynne med for en som ikke liker rødvin?

– For å svare på dette må vi gjøre et lite dypdykk i vinens verden. Rødvin har, i motsetning til hvitvin 3 elementer som skal harmonere og balanseres opp med hverandre, Hvitvin har kun to som er sødme og syre. Rødvin har i tillegg tanniner, også kalt garvesyre, som fremkommer ved at de røde druene knuses og den fargeløse mosten fra druene blir liggende sammen med skall, stilker og steiner for å trekke ut rødfarge, og nettopp tanniner som er å finne i nevnte; skall, stilker og steiner.

Sånn sett er det lettere for mange å like eller begynne med hvitvin, fordi det ganske enkelt er en enklere vin å forholde seg til.

Så svar på spørsmålet må kanskje være rødviner med milde tanniner/garvesyre, og her er selvsagt druetyper av stor betydning. Noen druetyper har mye garvesyre som kan resultere i hodepine dagen derpå. Føler du at du tørker ut i munnen når du drikker rødvin, har vinen mye garvesyre. Tips: Drikk mye vann.

Men også klimaforskjeller som preger både aromabildet, tanniner

og alkoholnivå kan være viktig.

Viner fra kjølige områder fremmer viner med noe mer finesse og “kjølige” aromaer enn viner fra varmere strøk, som gjerne blir noe rundere/bløtere og får en mer moden, varmere og kraftigere stil. Disse vinene kan også ha høyere alkoholstyrke fordi sol og varme gir mer sukker, noe som igjen gir mer alkohol.

Her er 8 kjente rødviner

De fire øverste passer godt for “nybegynnere”.

Malbec, Argentinas nasjonaldrue, en drue jeg er veldig glad i, gir ofte en leken, saftig og lett-drikkelig vin med kraftig farge, rik på garvesyre. Kan være myk, smidig og tillitsfull, men også krydret og intens.

Kjennetegn: Åpenbart fruktig og saftig med et bæraktig preg, bjørnebær, plommer og svsker, lakris, tobakk, røyk, lær og et noe viltpreg i eldre utgaver.

Pinot Noir er muligens min absolutt topp favoritt, men også en av verdens vanskeligste druer å dyrke. Kan fremstå som en svært elegant, sofistikert og tiltalende gentleman som en kan prate med utover nattetimene uten å gå lei, og derfor en flott druetype å begynne med.

Kjennetegn: Utpreget bærsmak, bringebær, jordbær og kirsebær som ung. Løv og grønnsaker, fuktig skogbunn, kaffe og et lett “røyket” preg som moden. Noter deg gjerne duftene som fremkommer når du går gatelangs og sparkes i høstløvet en sen høstkveld, for det er duften av en god Pinot Noir.

Zinfandel er også kjent som Primitivo i Italia og Crljenak Kaštelanski i Kroatia, som druen kommer fra. Zinfandel gir robuste og alkoholsterke, men ofte ”bløte” rødviner grunnet sitt høye sukkerinnhold. Er gjerne myk i stil og fremstår som både balansert og innsmigrende. Det lages også rosévin på druen – og jeg anbefaler gjerne Zinfandel til folk som ikke liker rødvin nettopp på grunn av sin smidighet.

Kjennetegn: Gir ofte duft og smak i retning av bringebær, bjørnebær og blåbær, og kan gi en noe krydret karakter. Ofte bra med bløte tanniner, men moderat syre.

Merlot blir stadig mer populær. Den er bløt og innsmigrende, og druene har mye sukker og mindre syre og tanniner enn Cabernetdruene. Den er velegnet som blandingsdrue og “myker” opp vinen når den blandes med Cabernet som f. eks er vanlig å gjøre i Bordeaux.

— *Det lettere for mange å like, eller begynne med hvitvin, fordi det ganske enkelt er en enklere vin å forholde seg til.* ””

Kjennetegn: Lysere fargetone, bær og frukt som plomme og søte kirsebær. Kan ha vegetale undertoner som tomat og grønnsaker, samt en anis-aktig og jordlig karakter.

Cabernet Sauvignon er verdens mest populære rødvinsdrue og en drue som vinmakerne liker fordi den er svært stabil og er lite utsatt for sykdom.

Kjennetegn: Druen har god farge, bra syre og godt med tanniner/garvesyre. Den gir dufter i retning solbær, kirsebær, sedertre, jord, lær, sigar, stall, svett hest, krydder og blyantspiss etc. Druen har mye av absolutt alt – også tanniner, og kan være for hard for mange nybegynnere.

Shiraz er Australias nasjonaldrue. Dette er en drue av høy kvalitet, Shiraz gir smaksrike viner med god syre, mye tanniner og fast struktur. Kan fremstå for noen som litt påtrengende, kraftfull og maskulin vinmen er en ypperlig vin til kraftig, mørk sjokoladecake.

Kjennetegn: Mørk og tett farge, mye frukt i duft og på smak i retning bringebær, bjørnebær, solbær og fioler, mint/eukalyptus, en del krydder (pepper) og jord. På sitt beste smaker og lukter den av nelliker, fioler og eksotiske blomster, og med alderen utvikler den en smaksret-

ning mot lær, sjokolade og tobakk.

Sangiovese er en smaksrik, syrerik, tanninrik og kraftig drue. Grunnet sin kraft og sine noe harde tanniner kan druen bli litt heftig for dem som i utgangspunktet ikke er fan av rødvin

Kjennetegn: Kirsebær (nordlige områder), blåbær og jordbær, og gjerne mer i retning plomme og moreller i varmere strøk – har ofte et godt fatpreg. Er avhengig av varme og sol for å gi gode viner.

Pinotage er Syd-Afrikas nasjonaldrue, og er en krysning av Pinot Noir og druen Cinsaul. Dette er etter en leken og spenstig drue-

sort som ikke er så lett å forstå seg på. Druen kan derfor være litt vanskelig å like for noen, men prøv den gjerne – for det lages stadig bedre viner på Pinotage.

Kjennetegn: Dyp og mørk farge, bra med syre og tanniner, samt et særdeles kraftig bærpreg. Kan gi en fyldig, fruktig aroma, spesielt med bjørnebær og moreller, pipe og tobakk, tørket løv, og ofte et lett innslag av tjære og røyk. Bør drikkes ung.

Trude Helén Hole har arbeidet med vin i 25 år, hvorav seks år med vinimport og 19 år som vinskribent for forskjellige medier. Hun er i tillegg en erfaren kurs- og foredragsholder, og produserte Norges første TV serie om vin, samt På Druen, Norges første og mest populære digitale vinkurs!

LENE LAURITSEN KJØLNER:

ET KÅLHODE KORTERE

Skrevet i 2019. Publisert første gang i Juritzens Påskekrim 2019.

Den forbannede kålåkeren var aller verst tidlig om høsten, da bonden hadde høstet kålen, men latt plantene stå igjen. De sto ute på jordet og råtnet sakte opp, som døde soldater på en forlatt slagmark i en krig i fjern fortid. Sakte spredte de en lukt av død og forråtnelse, som drev inn i soverommet hennes og la seg som bedervelse over alt hun måtte finne på å slenge sammen på kjøkkenet.

Men verken åkeren eller hun var der helt ennå. Foreløpig var det sen ettersommer, og kålhodene sto som grønne marsmenn på geledd. Vinden suste i bjørkealleen langs den lite trafikkerte veien forbi huset hennes, og det eneste hun kunne skimte på kvelder da hun satt ute på verandaen, var kålåkeren og naboens rødmalte hus. Hun hadde ingen andre naboer og visste at det røde huset hadde skiftet eier ganske nylig. Nysgjerrigheten gjorde at hun nesten banket på døren for å hilse på da det flyttet inn en mann, men eneboersiden av henne fikk henne til å la være. I stedet dukket hun ned i kjøkkenhagen sin for å plukke modne tomater, eller grep rosesaksen for å knipe av de siste avblomstrede hodene før høsten virkelig la seg som en hinne over hagen. Samtidig speidet hun ut på veien for å følge med på trafikken til naboeiendommen. Det kom et flyttelass, en Audi med tilhenger, en elektrikerbil og en varelevering fra en billig møbelkjede. Audien fortsatte å kjøre forbi huset hennes etter at hun skjønnte at han hadde

flyttet inn, men så raskt at støvskyen sto. Han verken vinket eller stoppet for å hilse, selv om hun befant seg nede i hagen og var lett synlig flere ganger. Og hun så aldri noen andre enn den ene mannen, som antakelig var et sted i førtiårene. Fraskilt, tenkte hun.

Derfor var hun helt uforberedt da det skjedde. Det var tidlig en morgen, så tidlig at hun ikke hadde våknet av seg selv ennå. En lyd hadde vekket henne, men hun klarte ikke helt å finne den igjen. Hun ble liggende helt rolig og ta

«Å nei, Felix», sa hun til katten og løftet den opp. Han malte og la hodet mot armen hennes. «Vi har fått en nabo som kjører en enorm motorsykkel!»

inn stillheten. Nå var det ingen lyder. Men det var umulig å sove videre, selv om kroppen fortalte henne at hun trengte en time til. Minst. Til slutt sukket hun og gikk ned på kjøkkenet for å lage seg dagens første kopp kaffe.

Morgenen gikk med til å ringe en venninne i Sanitetsforeningen for å planlegge høstens kakedugnad, gå til postkassen med katten Felix, rydde i drivhuset etter sommerens tomat- og chilibonanza, spise en lett lunsj i solen og så følge med på favorittserien sin. Da hun var i full jobb på sykehuset, hadde hun aldri trodd hun

skulle synke så dypt at hun så på ettermiddags-tv, men det gikk altså en helt fantastisk serie om oppussing av hus i Storbritannia. Det var umulig å la være å se på. Hun satt godt i sofakroken, med en kaffekopp på bordet foran seg og Felix malende på fanget, da hun nok en gang hørte en lyd. Og hun visste instinktivt at det var den samme lyden som hadde vekket henne om morgenen.

Lynraskt skjøv hun Felix ned av fanget og gikk bort til vinduet. Ganske riktig, en blank doning av en motorsykkel fikk vinduene til å skjelve, og Felix til å stoppe potevaskingen for å se usikkert på henne. Mannen som hadde flyttet inn i nabohuset, satt oppå motorsykkelen, lett tilbakelent og med en grønn hjelm på hodet. Det blinket i krom og bråkte så man skulle tro det var en lastebilarmada som kom kjørende. På siden av tanken så hun at det sto «Harley Davidson» og bakdekket var så bredt at det fylte hele det ene hjulsporet i veien. Hjertet sank i henne.

«Å nei, Felix», sa hun til katten og løftet den opp. Han malte og la hodet mot armen hennes. «Vi har fått en nabo som kjører en enorm motorsykkel!»

Felix så på henne, flekset med klørne og ga fra seg et misfornøyd mjau. Hun visste at han forsto henne. Han hoppet ned og gikk mot matskålen. Selv plukket hun opp telefonen for å klage sin nød til venninnen Sara.

«Vet du hva?» begynte hun, og

så buste hun ut med det hun visste om den nye naboen.

«Hva venter du?» sa Sara til slutt. «Når du bosetter deg ute på landet, risikerer du å få sånne naboeer. Sånne harry typer som det omgir seg med motorsykkler og bilvrak i hagen, det vet vi jo alle.»

«Herregud ... Så du mener det er normalt? Han vekker meg om morgenen!»

«Jepp, det er bare å vente seg mer. Snart har han kjøleskap i forhagen, en gammel sofa på terrassen og en loppete bikkje som bjeffer i løpestreng», lo Sara.

«Ikke skrem meg», sa hun, og kunne ikke la være å le med henne. For det kunne jo ikke være sant.

«Jeg tuller», sa Sara, «men det er litt sannhet i det, da. Man vet aldri med sånne folk. Du får komme til meg i byen hvis det blir for ille.»

«Takk.»

Og så gikk de over til å snakke om et teaterstykke de hadde lyst til å gå på, og der hun var helt nødt til å overnatte hos Sara. De hadde nemlig tenkt til å spise middag og ta et glass vin, og med kollektivforbindelsene ut til henne var det ikke mulig å ha en hel kveld i byen. Og så glemte hun hele motorsykkelen. Kvelden gikk med til å strikke ferdig en genser hun laget til nevøen i Oslo, og slippe Felix ut og inn fjorten ganger. Da klokken ble midnatt og

hun sved i øynene etter å ha mønsterstrikket i to timer, bestemte hun seg for å kripe til køys.

Morgenen etter gjentok det hele seg. Hun våknet av en lyd, og denne gangen våknet hun tidsnok til å høre at det faktisk var en motorsykel som kjørte forbi huset hennes. Naboen tok seg nemlig bedre tid denne dagen, han ruset motoren en stund på gårdsplassen før han satte av sted.

«Hva venter du?» sa Sara til slutt. «Når du bosetter deg ute på landet, risikerer du å få sånne naboeer.»

Hun ble øyeblikkelig lysvåken, og kikket med oppspærrede øyne på at vannet i glasset på nattbordet dirret svakt av ulydene. En gryende irritasjon samlet seg i magen som et surt oppstøt, så hun rev like godt dynen til side og sto opp.

Dette gjentok seg hver eneste dag hele uken. Da fredagen kom, begynte hun å merke søvnmangelen. Vel var hun tidlig oppe om morgenen til vanlig, men klokken seks var i overkant for henne. For det var da naboen vekket henne. Hver dag. Hun elsket å sitte ute på glassverandaen om kvelden, lytte til en enslig ugle som ultet i det fjerne, pinnsvinene som luntet og gryntet over plenen og katten

Felix som hilste henne med myke mjau. Noen ganger satte hun på yndlingskomponisten sin, Sergej Prokofjev, på passelig lavt volum mens hun tenkte over livet. Derfor var hun sjelden i seng før midnatt. Og det var med sju timers søvn hver natt hun hadde planer om å tilbringe deler av pensjonisttilværelsen.

Etter uke nummer to og tre med grytidlig vekking, så hun seg i speilet en morgen og oppdaget linjer ved øynene som ikke hadde vært der før. De kom av berøvet søvn, det var hun helt sikker på. Den eneste morgenen hun hadde sovet godt, var da hun besøkte Sara i byen. Riktignok hadde hun kjempet for å holde seg våken under teaterstykket, men hun hadde klart det. Morgenen etter sov hun så lenge at venninnen til slutt måtte banke på døren hennes. Det hadde vært helt nydelig å våkne opp til nylaget kaffe, uthvilt og forfrisket. Under frokosten la hun ut om hvordan hun led.

Sara bet over et rundstykke. «Ta en sovepille», gumlet hun. «Jeg gjør det av og til hvis jeg skal noe spesielt. Det hender jeg blir liggende og gruble.»

«Sovepille? Men ... jeg har aldri brukt sånne ting før. Er litt redd for det, faktisk.»

«Puh! Det er milde greier, ikke sånne piller som slår deg helt ut. De bare gjør at du sover litt dypere. Og du må selvsagt ikke ta

dem hver dag.»

«Synes du jeg bør prøve?» sa hun nølende.

«Absolutt. Du kan få et par av meg, bare for å teste ut hva du synes.»

«Men ... er det lov? Man bør vel få sin egen resept?»

«Strengt tatt, jo, men det er ikke farlige greier, og du kan prøve hvordan det fungerer for deg. Jeg har masse liggende hvis du vil ha.»

Det endte med at hun tok bus-sen hjem til huset sitt med tre sovepiller på et brett. De lå i side-rommet på vesken hennes og var ment å redde skjønnhetsøvnene. Og hvorfor ikke, tenkte hun fornøyd.

Men pillene hjalp ikke. Jo da, hun sovnet som en stein, men var like lys våken klokken seks da naboen dundret forbi på Harleyen sin. Derfor nøyde hun seg med de tre sovepillene hun hadde fått av Sara, men kontaktet ikke legen sin for å få mer.

I ren desperasjon ringte hun på hos naboen, to ganger, til og med, men ingen lukket opp. Og hun kunne se at han var hjemme, motorsykkelen sto på tunet og gardinene beveget seg da hun ringte på. Eller ... gardinene var egentlig et digert badehåndkle som det sto «Liverpool» på, antakelig spent opp med stifter i det gamle panelet på innsiden. Hun motsto fristelsen til å komme tilbake med en syl og stikke hull på dekkene hans. For faktum var at hun visste ingenting om ham, han kunne være en farlig volds mann. Det ville faktisk ikke forundre henne.

Nå hadde hun også sett at

naboen hadde fått seg ny skinn-jakke, i hvert fall hadde han ikke brukt den de første dagene. Det sto «Harley Davidson» på ryggen av den, og hun fnøs da hun så det. Forsøpling av nabolaget, tenkte hun, og speidet samtidig etter om han hadde et utrangert kjøleskap på gårds-plassen. Det hadde han foreløpig ikke. Men det sto en rusten og forlatt kulegrill der, sammen med fire bildekk, fem, seks tomme ølbokser og en hvelvet gassbeholder. Hun snek seg til og med bak hekken for å se om han hadde sofa på terrassen.

Han ignorerte henne, og det var vel ikke noe som var mer irriterende enn akkurat det.

Han hadde ikke det, men et gysel-ig hagebord i sort glass fylte nesten hele plattingen. Det var fullt av klisne flaskemerker og et askebeger som flommet over likt Vesuv i sine velmaktsdager.

En dag la hun til og med en lapp i postkassen hans, der hun bønnfalte ham om å være mer stille. Rulle ut av gårds-plassen, kanskje, bare sånn at han pas-serte huset hennes i stillhet før han brølte videre. Det var ikke for mye forlangt, syntes hun. Men naboen sluttet ikke å dundre forbi. Han ignorerte henne, og det var vel ikke noe som var mer irriterende enn akkurat det.

Til slutt tilbrakte hun dagene med bare å komme seg gjennom dem. Søvn-mangelen sved i øynene, og alt var tungt. Det var et slit å tømme hagekrukkene for vin-teren, og nesten uoverkommelig

å klippe hekken. Felix mjauet misfornøyd fordi skålen hans ikke ble fylt så ofte som før, og da hun sank ned med ettermiddags-tv, så hun støvet ligge som en hinne på skjermen. Uten å ha ork til å gjøre noe med det. Av og til sovnet hun rett og slett, mens folkene i tv-programmet rev vegger med digre maskiner og dundret løs med støyende gravemaskiner.

Men det var den dagen hun sto ved postkassen sammen med Felix, at det toppet seg. Felix tumlet rundt på plenen i jakt på en av ses-ongens siste sommerfugler, mens hun bladde i posten som hadde kommet. Hun gikk mot søppelkas-sen for å dumpe konvolutter og unødig reklame, da naboen kom kjørende i full fart. Støvskyen sto om ham som om han var med i et rockeshow på en større scene. Hun så den grønne hjelmen hans over hekken like etter at hun hørte ham. Grønn som fargen til det miljøpartiet som hadde lagt igjen en brosjyre i postkassen hennes her om dagen. Hvor ironisk var ikke det? Motorsykkelen brølte i ren bensinfryd. Felix løp etter sommerfuglen, sommerfuglen fløy ut i veien, motorsykkelen nærmet seg ... Hun skrek ut da Felix var en millimeter fra det ene, abnorme hjulet på Harleyen. Så lukket hun øynene og klemte posten mot brystet.

Da hun hørte motorsykkelen kjøre videre og inn til naboen, åpnet hun øynene sakte igjen. Let-telsen fór gjennom henne som en pil. Felix satt i veikanten og tygde fornøyd på sommerfuglen som nå hadde avgått ved døden. Hun skyndte seg bort til katten, grep tak i ham og bar det forbausede

dyret med seg inn i huset. Der sank hun ned på en kjøkkenstol og forsøkte å få kontroll over pusten og hjerteslagene. Naboen måtte ha sett Felix, det var helt umulig å la være. Han måtte også ha sett henne, hun var også helt umulig å overse der hun sto ved postkassen. Han hadde ikke engang hevet hånden til en hilsen, men det var sånn sett ikke noe nytt. I tillegg måtte han ha sneiet halen til Felix, og han gjorde det helt uten å stoppe for å sjekke hvordan katten hadde det. En vis mann hadde en gang sagt at man kunne dømme mennesker etter hvordan de behandlet dyr. Det trodde hun fullt og fast på. Hva slags primitivt og ubehøvlet monster var det som hadde flyttet inn i nabolaget? Hva skulle hun gjøre?

Det var i det øyeblikket at blikket hennes traff noe som hun alltid hadde liggende på kjøkkenet. Både fordi hun av og til hadde besøk av nevøer som likte å fiske, og fordi hun brukte det til litt oppbinding i drivhuset. En rull med tykk fiskesene. Kanskje hun skulle sabotere litt for naboen? Ha

det litt moro? Med fornyet energi reiste hun seg, grep tak i fiskesenen og begynte å fingerhekle den forholdsvis tynne tråden til noe sterkere og tykkere. Faktisk gjorde hun det helt uten å tenke noe særlig, for det kunne jo ikke være sånn at hun hadde en ond og konspiratorisk hjerne, kunne det vel? Nei, aldri i verden. Hun var en snill, hyggelig, samfunnsengasjert pensjonist, med gode venner og sunne interesser. Det var bare det at hun trengte nok søvn. Hun heklet i vei, gamle kunnskaper satt i fingrene. Snart satt hun med et tykt og sterkt tau, i stand til å hindre det meste og totalt usynlig i halvmørket klokken seks om morgenen. Dette kunne bli moro. Hun smilte for seg selv da hun laget et nøste av tauet og la det midt på kjøkkenbordet. Så skjenket hun seg en solid sherry som hun tok med ut på verandaen. Hun lyttet til gresshoppene mens hun ventet på natten.

Da lysene hadde vært slukket hos naboen i en hel time, og hun var litt småpusa etter sitt andre glass sherry, tenkte hun at tiden var inne. Hun reiste seg, hentet

nøstet og gikk ned mot grusveien. Der festet hun den ene enden av den tykke og tvinnede fiskesenen i portstolpen og den andre i gjerdet rundt kålåkeren. Den hang stram og strunk over veien, i høyde med hjulet på motorsykkelen. For sikkerhets skyld testet hun spensten i den, sånn at hun ikke risikerte at naboen fikk en slags bommerangeffekt og spratt tilbake der han kom fra. Nei, hun mente at tråden var såpass fast og sterk at den ville stoppe motorsykkelen. I hvert fall såpass at naboen ville velte og falle av. Ikke noe mer enn det, hun ville tross alt bare skremme ham litt. Med en smule flaks skjønte han tegningen og sluttet med bråket sitt. Hun krysset fingrene for at tråden røk, ellers ville han sikkert mistenke henne med en gang. Det ville hun helst ikke risikere, selv om hun nok kunne snakke seg ut av det ved å spille litt forvirret pensjonist. Hun bandt så hardt hun bare kunne og skyndte seg tilbake til huset sammen med Felix. Hun krøp under dynen, nesten litt småvalm av spenning, men sovnet likevel før hun hadde

rukket å stille vekkerklokken.

Det skulle vise seg at det ikke var nødvendig med vekking. Hun våknet av et formidabelt brak. Hun strakk seg i sengen, reiste seg forsiktig og gikk bort til vinduet. Der lettet hun litt på gardinet og kikket ut. Et uvanlig syn møtte henne, og slett ikke det hun hadde planlagt. Hun hadde sett for seg en øde vei, en veltet Harley der hjulene snurret rundt i luften og en noe forvirret nabo som børstet støvet av den smakløse skinnjakken.

I stedet så hun en diger traktor med grabben i luften, en motorsykkel som lå på siden på veien og blod. Masse blod. Bonden, som sikkert hadde kommet med traktoren, sto sammenkrøket i veikanten og snakket i mobilen. Hun gjenkjente ham straks som kålbonden. Naboen var ikke å se, men da bonden styrtet bak traktoren, gestikulerte og skrek ut, skjønte hun at naboen måtte befinne seg der. Med et lite og rart pip i rent sjokk la hun den ene hånden for munnen. Hun kunne se hele den tvinnede fiskesenen ligge inne på hennes egen plen. Tydeligvis hadde festet på den andre siden av veien røket, og senen blitt slengt inn hit. Den glinset i morgenlyset. Forferdet skyndte hun seg inn i klærne og styrtet ut på plenen.

«Frøken Sivertsen!» stønnet bonden da han fikk øye på henne. Hun hadde akkurat rukket å nøste sammen fiskesenen og smette den inn i lommen på collegejakken.

«Hva er det som har skjedd?» spurte hun andpustent. Hun trengte ikke forstille seg, for hun visste det jo ikke, og hun var genuint stresset etter å ha nøstet sammen senen.

«Det er en eller annen stakkar ... på motorsykkel ... herregud ...» stønnet bonden. «Han er ... død. Og han ligger bak traktoren.»

«Hvor da?» spurte hun og gjorde tegn til å styrte bak traktoren.

«Nei! Ikke gå dit», sa bonden, og nå så hun at han var gråblek i ansiktet. «Det er ikke et syn for ... damer.»

«Syn for damer? Hva mener du? Jeg er tidligere sykepleier. Kanskje jeg kan hjelpe til? Mulig han ikke er død.»

«Misforstå meg ikke, men hodet så ut som et vanlig kålhode. Skilte seg riktignok litt ut i tekstur, men jeg kunne sverget på at det var storvokst kål.»

«Nei, du kan ikke gjøre noe. Og han er død, jeg er sikker.»

«Hvordan kan du ... jeg ...»

«Han mangler hode, frøken Sivertsen. Han er helt uten hode! Han kan ikke holde seg i live uten det.»

Nei, sist hun sjekket hadde det vært et vesentlig krav å ha hode for å kunne leve.

«Oi ...» sa hun bare, mens alvoret i det han sa, gikk opp for henne.

«Kroppen hans ligger bak traktoren som sagt, og hodet hans ... ja, du vil ikke tro det.»

«Si ikke det. Jeg så mye grusomt som sykepleier.»

«Ja, altså ... Det ligger ute i kålåkeren, og han har fremdeles grønn hjelm på seg. Det var så

vidt jeg fikk øye på det sånn med en gang. Det var først da jeg følte meg litt dårlig, for dette er som sagt ikke noe syn for verken damer eller guder, og gikk ut i åkeren for å puste litt, at jeg oppdaget hodet hans. Det gjorde ikke formen min så mye bedre, akkurat.»

«Hodet hans er ute i kålåkeren?»

«Ja, det var det jeg sa, ja», sa bonden med skjelvende stemme. «Misforstå meg ikke, men hodet så ut som et vanlig kålhode. Skilte seg riktignok litt ut i tekstur, men jeg kunne sverget på at det var storvokst kål. Det er for jævlig ...»

«Men hvordan skjedde dette?» stammet hun.

«Jeg vet faktisk ikke. Traktoren og jeg rundet den lille svingen i sakte fart, og før jeg visste ordet av det, kom han farende gjennom luften. Jeg traff ikke sykkelen hans, men kroppen hans traff grabben på traktoren i god fart. Den har spisse kanter, og det var vel da hodet hans ... ble kuttet av. Antar jeg.»

Bonden svelget, og hun kunne se at hendene hans begynte å skjelve. Hun tenkte seg raskt om.

«Han er den nye naboen min, men ta det med ro, jeg så alt sammen. Du hadde ingen skyld i det.»

«Hva ...? Så du det?» sa bonden forbauset.

«Ja, fra soveromsvinduet mitt. Jeg våknet av traktoren din som kom kjørende, og kikket ut av vinduet. Akkurat da jeg skulle til å legge meg igjen, så jeg at naboen kom rundt svingen i en durabelig fart, begynte å vingle og mistet styringen eller noe ... jeg vet ikke hvordan sånne sykler fungerer. Så stupte han over styret og rett inn i grabben din. Du kunne ikke ha

gjort noe for å forhindre det.»

«Å, takk og lov!» Bonden gjorde noe han aldri hadde gjort før, han kastet seg om halsen på henne og ga henne en bjørneklem. Han duftet svette og nyklippet gress. «Takk, takk ... Jeg følte et øyeblikk at ... Men hvis du så alt sammen, så er det en enorm lettelse. Du sier det vel til politiet? Hvis de spør?»

«Selvfølgelig gjør jeg det. Du trenger ikke ha skyldfølelse, det var helt og holdent hans egen feil. Han har kjørt fort her i flere uker.»

«Herregud ...» sa bonden og pustet dypt ut og inn noen ganger.

Så gjorde hun det eneste fornuftige.

«Bli med meg inn på kjøkkenet. Jeg lager en kopp kakao til oss. Det er ingen vits i å stå her, ambulansen kommer sikkert snart. Og etter det du sier, kan vi ikke gjøre noe for ham. Kom.»

Av og til kunne hun være veldig bestemt, det var en arv fra sykepleierdagene da hun måtte beordre pasienter til både det ene og det andre. Nå tok hun armen til bon-

den i et fast grep og geleidet ham inn på det hyggelige kjøkkenet sitt. Han ble sittende og stirre rett ut i luften mens hun puslet rundt ham.

Det var da hun stakk armen inn i det romslige spiskammeret, at hun samtidig passet på å la fiskesenen gli ned i den halvtomme potetposen som sto på gulvet. Så fisket hun fram boksen med kakaopulver og mikset en kopp til den skjelvende bonden. Han drakk i store slurker, og virket faktisk noe roligere da de så politiet og ambulansen stoppe nede på veien. Bonden reiste seg raskt.

«Jeg må gå ned til dem», sa han. «Takk for kakaoen.»

«Bare hyggelig. Jeg er her hvis de vil snakke med meg.»

Bonden nikket og skyndte seg ned mot ulykkesstedet. Eller åstedet, tenkte hun med seg selv. Kjapt satte hun kopper inn i oppvaskmaskinen og ryddet vekk melken. Så åpnet hun spiskammerdøren, hentet opp fiskesenen og skyndte seg ut i drivhuset. Der begynte hun den møysommelige prosessen det var å rekke opp

den heklede fiskesenen, og etter en drøy halvtime hadde hun klart det. Så bandt hun opp drue- og aprikosgreiner som vokste på den ene veggen. Druene hadde vel aldri noen gang vært mer solid bundet opp, men det var det bare hun som visste. Fornøyd gikk hun inn i huset igjen.

Hun satt med et glass hvitvin på glassverandaen for å roe seg ned, da hun så to menn komme opp mot huset. Politifolk, uten tvil. Det var noe med holdningen og måten de betraktet omgivelsene på, vaksomt og opptatt av detaljer.

«Hei», sa hun da de sto i bunnen av hagetrappen. «For en nydelig dag, og så skjer noe så grusomt. Også her, som det alltid er så stille og rolig.» Hun sukket og sendte politimennene sitt aller mest beklagende blick. «Men tenk å kjøre så uvettig på motorsykkel. Jeg lurar virkelig på hvor han hadde hodet.»

FORLAGSRUNDEN: PRESS

I begynnelsen av mars, booket jeg inn en avtale hos forlaget Press. Der møtte jeg markedsjef Torgeir Husby, og markeds konsulent Hildegunn Hofsmo. Press har vært i gang, og gitt ut bøker siden 1997.

TEKST og FOTO: Anne Lise Johannessen

Press er et mellomstort forlag, som gir ut rundt 40 bøker i året. De har 8 ansatte, og daglig leder er Håkon Harket, broren til selveste Morten Harket.

Press satser på kulturhistoriske bøker, hobbybøker, kokebøker, sakprosa og kunst. Husby mener at Press er det forlaget som er best på kunstbøker i Norge. Bokas utseende er viktig for dem. Det er

heller ikke vanskelige å se at det ligger kvalitet i bokas omslag, farger, trykk og tykkelsen på papiret i bøkene han viser fram.

Press gir også ut noen skjønnlitterære bøker. Her prioriteres norske kvalitetshistorier, og utenlandske bøker som ikke før har vært oversatt. Krim er en sjanger som de kun gir ut når de virkelig liker boka.

Forlaget gir ut ebøker, men har ingen planer om å satse på lydbøker.

Husby sier at han har ingen tro på at ebøker, på sikt, kommer til å erstatte papirbøker. Han tror kanskje at lydbøker i framtida, vil komme til å ta en større del av markedet.

I samme lokalet som Press, ligger også forlaget Spartacus, hvor jeg også fikk en rask omvisning.

Markedssjef Torgeir Husby og markeds konsulent Hildegunn Hofsmo viser fram noen av årets bøker hos Press forlag.

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

Skrivtips fra:

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

Hva er egentlig litterær kvalitet?

Mange av dere som skriver og drømmer om å bli utgitt, er antagelig blitt refusert av forlag, de fleste som tar mot til seg og sender inn blir dessverre det. Personlig har jeg både refusert og blitt refusert, ingen av delene er spesielt hyggelig. I avslagsbrevet mange får, står det ofte at manuset er blitt avslått på grunn av manglende litterær kvalitet. Skal du bli medlem av Forfatterforeningen, så har de også det som krav; Minst en utgitt bok, av litterær kvalitet. Og det samme, skal du bli innkjøpt av Kulturrådet, så fordrer det det samme. Boken må ha litterær kvalitet.

Først, slik at jeg ikke blir halshugget av dere: Min personlige mening er at ALL litteratur som gir leseren noe, har verdi. Være seg «seriøse» romaner, serielitteratur, halsbrekkende krim, eller for den saks skyld, tegneserier. Bli leseren på en eller annen måte berørt, trist, lei, sint, glad, begeistret, spent – så har boken verdi. Men det betyr ikke at boken nødvendigvis blir kjøpt inn av Kulturrådet. De ser etter litterær kvalitet.

Jeg får ofte spørsmålet fra refuserte forfattere og andre om hva det egentlig er. At boka mi mangler litterær kvalitet, hva betyr nå egentlig det? Det er ikke bare enkelt å svare, men jeg skal gjøre et seriøst forsøk.

Smaken er som baken, den er delt, er det et uttrykk som sier. Det gjelder definitivt litteratur. Smaken er subjektiv, og noen helt endelig fasit finnes ikke. Selv tenker jeg at det som kjennetegner god kunst, være seg musikk, litteratur

eller billedkunst, er at det treffer et ekko i mottakeren. Problemet er at det ekkoet er forskjellig fra person til person, siden vi alle har levd forskjellige liv. I tillegg er ikke engang dette ekkoet konstant, det forandrer seg i forhold til livssituasjon, alder og stemning. Hvis du er nyforelsket, synes du antagelig at en rekke kjærlighets-«svisker» er vakre. Den dagen du er nyskilt, kan du derimot ikke fordra dem...

Har du akkurat fått barn, vil du antagelig elske vakre bilder av småunger på stranden og gjenkjenne dine egne små i bildet. I andre faser av livet, vil slike bilder sannsynligvis framstå som totalt uinteressante.

Litterær kvalitet kan dermed vanskelig bedømmes utfra enkeltpersoners «smak og behag». Det bør være noen mer faste kriterier.

La meg derfor prøve å beskrive hvilke kvaliteter jeg tror Kulturrådet leter etter.

Greier forfatteren å vekke sansene? Lukter du kaffen, kjenner du eimen fra fyllinga? Er det nesten så du kan kjenne følelsen av ruheten til murveggen under fingertuppene, hører du bølgen som slår mot stranden mens du leser? Føler du at du er virkelig til stede i boken? Går du veien sammen med hovedpersonen, ser du det samme som hen ser?

Er språket ikke bare bra, men enda litt bedre? Har boken ikke bare en, men mange setninger du ikke har lest før, formuleringer som begeistrer? Gode poenger og skarpe replikker? Setninger du leser om igjen, kanskje til og med høyt, bare fordi de smaker godt i munnen? Avsnitt du skulle ønske du hadde skrevet selv?

Inneholder boken kontraster? Har personene flere fasetter, er de ikke bare snille eller bare slemme, fremstår de ikke som karikaturer, men oppleves som hele, virkelige

mennesker? Er det balanse mellom det positive og negative, slik at boken ikke bare blir solskinn eller bare regnvær? En solskinnsferie der alt er romantisk og fint, er selvfølgelig det vi ønsker oss i virkeligheten, men det er vanskelig å lage god litteratur ut av den. Det må som oftest være noe som «butter», en kontrast som gjør leseren interessert. Er det bare svartsinn og dysterhet, blir det også kjedelig i lengden. Etter det tredje selvmordsforsøket så mister man lett litt av empatien...

Når boken er ferdiglest, har den gjort inntrykk? Er det en bok du kommer til å huske, ikke bare i morgen, men også neste år? Kanskje hele livet? Synes du det er synd at den er slutt, har du kanskje lyst til å lese den flere ganger? Eller er den «bare» helt grei, en av mange bøker som har gitt deg en ok leseopplevelse der og da, men som ikke skiller seg ut fra mengden av lignende helt ok bøker? En bok du kommer til å ha glemt i morgen?

Og så, til slutt, det mer subjektive. Ekkoet som jeg skrev om lenger opp. Vekker boken følelser i deg, berører den? Vekker den

minner, gode eller dårlige? Blir du sint, trist, frastøtt eller begeistret?

Det er ikke så mange av dem, men hvis en bok greier å treffe på alle de seks punktene, har den garantert litterær kvalitet. Med «full pott» er det en bok de fleste vil være enig i verdien av, det er en bok som med et godt forlag i ryggen antagelig vil leve i årevis, kanskje bli en av klassikerne.

Treffer boken på 3-4 av punktene, er det fremdeles en bok med gode, litterære kvaliteter. Antagelig nok til at den både blir kjøpt inn av Kulturrådet og får gode anmeldelser – terningkast fire og høyere – av seriøse litteraturkritikere / anmeldere.

Scorer den derimot lavere, er resultatet langt mer usikkert. Da er vi igjen tilbake på leserens smak og behag. En bok «på vippen» der terningkastet fort kan være avhengig av anmelderens subjektive smak og ekko. En roman som kan få brukbart – om enn ikke strålende – terningkast i en avis, og en ener eller toer i en annen. En bok som ganske sikkert ikke kommer gjennom det ganske trange nåløyet til Kulturrådet.

Men selv om boken scorer dårlig på punktene over, kan det fremdeles være en bok mange

lesere liker. Kanskje på grunn av temaet eller den sympatiske hovedpersonen. Kanskje på grunn av at leseren kjenner seg igjen i situasjonene og handlingen i boka. Eller på grunn av spenningen og mordene.

Personlig synes jeg at alle som skriver med tanke på å bli utgitt, bør strebe etter å gjøre boken best mulig. Søke hjelp, unngå lettvinde løsninger, ta seg den tiden som trengs. Når man har utgitt en bok, så ER den der. Forfatteren skal leve med den – og forhåpentligvis være stolt av den – resten av livet. Det er ikke sikkert den blir et mesterverk som vil bli husket for ettertiden – oftest er det ikke det – men forfatteren bør likevel vite med seg selv at hen gjorde så godt hen overhode kunne. Istedenfor å angre etterpå at hen hastet av gårde fordi det hadde passet så godt å få den gitt ut før jul ...

Og helt til slutt: Det finnes ingen 100 % fasit. Dessverre eller heldigvis? Det hadde selvfølgelig vært enklere hvis kunst hadde vært litt mer lik matematikk. Ligninger som går opp, svar man kan sette to streker under. Men det hadde vel også vært ganske mye kjedeligere?

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

Bokinspiratorens spalte

TEKST: Liv Gade | FOTO: Privat

Liten jente forsvunnet av Erling Greftegreff

Liv forlag, 2018

Vi opplever det igjen og igjen. Erfarne og dyktige politifolk blir forfattere. De øser av sin kunnskap, de vet hva de skriver om, og resultatet blir troverdig, spennende og skremmende.

Bokinspirator Liv Gade

Vil du ha en ny type underholdning?

Bestill en inspirasjonskveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Denne gangen er det Erling Greftegreff fra Hønefoss. Han har jobbet 20 år i Økokrim ved Ringerike politikammer, og han er fortsatt ved politiet. Han skriver så bra. Jeg slukte denne boken på 500 sider.

Boka starter med et forrykende uvær på Bjørkøy i Nordland en sen novemberdag i 1994. Frådende hav slår inn mot land. Og her står han, far og ektemann Arthur Tyssvær, og skuer utover sjøen. Hans kone og to barn er borte. Er de tatt av havet? Hjerteskjærende.

Så flytter vi oss fram i tid, til juni 2016. Lille Susanne, 5 år, forsvinner fra barnehagen. Det blir selvfølgelig slått full alarm. Det verste som kan skje, har skjedd. Et uskyldig barn er borte. Mareritt.

Susanne er adoptert, omsorgsviskt, rus – barnevernet. Kan dette bety noe? Eller er hun et tilfeldig offer?

Inn på banen kommer etterforsker Wilhelm Gran og hans makker Mia Klev. Gled dere til å møte disse to. Jeg elsker etterforskningen deres. Hvordan de tenker, analyserer og diskuterer. Det er frustrasjon, motstand, humor. **DET ER SÅÅ BRA!!**

Wilhelm Gran er meget spesiell. Jeg tror han elsker hunden sin Zlatan høyere enn kona. Han vurderer skilsmisse, men så blir

Elisabeth gravid... Og attpåtil er han i tvil om det er hans barn. Tenk dere denne situasjonen. Da er det bedre å være på jobb. Der er han god, og han vet det.

Det er mange løse tråder i Susanne saken. En av dem fører til den lille øya Bjørkøy i Nordland, og det er nå det virkelig tar av.

Det er så spennende. Så intelligent skrevet. Jeg sier bare: "Pust med magen".

Jeg satt foroverbøyd og leste de siste, avgjørende sidene, og tenkte: "SLAPP AV – det er bare en bok!" Men det går ikke, ikke her.

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

Bonus av Marie Tveten

Samlaget, 2021

Kjærlighet er vanskelig – over halvparten av alle forhold ryker.

Det blir nye familiekonstellasjoner, det er mye å forholde seg til for både voksne og barn.

I denne boken møter vi Astrid, bygdejenta fra Valdres, som drømmer om å bli kunstner i hovedstaden. Astrid er smart, snill og klok. Jeg liker henne.

Så treffer hun Anders, og faller pladask. Det er masse følelser og spenning, det er bare en hake ved forholdet. Anders har allerede en person i livet sitt som betyr alt, sønnen Brynjar på ett år. Selv om Astrid tar rollen som bonusmamma på strak arm, er ingen av dem klar over alle utfordringene som kommer. Eks-kona Ebba har fortsatt en stor plass i Anders liv, og Astrid er både sjalu og redd. Bonus blir minus!

Er det egentlig plass til Astrid i dette forholdet?

Med den moderne familien av i dag, vil mange kjenne seg godt igjen i denne boken, og jeg synes forfatteren har gode tanker og formuleringene. Dette er en lettlest bok, med mye undring! Deilig sommerbok!

Marie Tveiten kommer fra Seljord i Telemark, og har alltid vært en del av det lokale folkemusikkmiljøet. Musikken og tekstene skriver hun selv, og hun er virkelig god!

Romanen er skrevet på nynorsk, og det liker jeg godt. Språket er vakkert! En kritiker har fått assosiasjoner til «Alberte og Jacob» - av Cora Sandel. Det er skikkelig kult!

{ *Les sakte, og nyt!* }

Frøydis Lilledalen er psykologspesialist, har treårig skuespillerutdannelse og mellomfag i teologi, og er dessuten forfatter. I tillegg har hun sykdommen ME. Debutboka *Paradis* skrev hun delvis fra senga.

av Anne Lise Johannessen | Foto: Frøydis Lilledalen

Frøydis er dessuten språknydig, hun behersker spansk og tegnspråk. I studieårene var hun yogainstruktør og drev med oppvisninger og kurs i argentinsk tango.

Hva fikk deg til å skrive en krimbok?

– Helt fra jeg var liten, og satt i trappa og smugkikket da mamma og pappa så på Derrick og Klein, har krim fasinert meg. Jeg har alltid likt mysterier og vært nysgjerrig på både menneskers grusomhet og menneskers ønske om å bekjempe den. Kampen mot ytre og indre demoner, gåter og svar, skaper spenning og leselyst hos meg. Å oppdage Mankell og Nesbø, gjorde at bøker gikk fra å være noe jeg beriket livet med, til at lesning kunne bli en besettelse. Men det var først da jeg leste bøkene til Camilla Läckberg at tanken om at jeg kunne skrive krim selv, dukket opp.

Hvor lenge jobbet du med boka?

– Ønsket om å skrive krim dukket opp for over ti år siden. Jeg formet karakterer og mulige plott. Skriblet og slettet. Grunnet på fortellinger når jeg gikk tur, jogget eller kjørte bil. Hadde dialoger og mulige plott kjørende i hodet. Men parallelt med drømmen om å få ut en krim, jobbet jeg i NRK, som leder av et team, og underviste i tango. Derfor var det først da jeg ble syk, at jeg fikk mulighet (eller ble tvunget til) å konsentrere meg om kun ett prosjekt. Et prosjekt som kunne hensynta dagsform og hjernetåke. Å være

Frøydis Lilledalen

glad i å skrive har vært et privilegium i en livssituasjon som ble snudd på hodet.

Hvordan er en vanlig skrive-dag?

– Med ME finnes ingen vanlige dager, og derfor få vanlige skrive-dager. Forutsetningene for å kunne skrive, er at formen er noenlunde. At hjernen ikke er tåkelagt, og at det er rom for å bruke krefter på noe som ikke går utover å kunne være med familie, og vanlig stell av kropp og hjem. En drømmeskrive-dag for meg, er å våkne opp og kjenne at dagsformen er grei. Se at det er sol ute. Kunne sette meg under terrassevarmeren på verandaen med ett glass vin, åpne PC'en å dykke ned i livet til karakterene mine. Petra og Jonas (hovedpersonene i *Paradis* og *Mødrenes synder*) er høyt oppe på lista over folk som beriker livet mitt.

Har du alltid vært glad i litteratur?

– Alltid. Bøkene til Jan Kjærstad var, og er, av stor betydning for meg. Da hormonene herjet i kroppen som ungdom, søkte jeg primært til det dystre. Obstfelder, Hamsun, Elstad og russisk litteratur ble det mye av. Men etter

veldig mye tungt fagstoff (på teologi og psykologistudier), ble det til at jeg flyttet meg bort fra sosial og eksistensiell smerte, til den mer konkrete. Det ble mer og mer krim. Jeg har ikke tall på hvor mye krim jeg har hørt på lydbok etter jeg ble syk, men det er mange hundre bøker. Når man ikke klarer annet enn å ligge, er litteratur en velsignelse.

Fortell oss hva boka di handler om.

– Boka handler om et menneske som ikke blir elsket eller sett. Om hva destruktive disposisjoner kan gjøre med en oppvekst i et lite optimalt miljø. Vi følger førstebetjent Jonas Bø og psykolog Petra Hassels forsøk på å finne en som dreper, som hevn for ødeleggende krenkelser. I jakten på gjerningsmannen har jeg trukket inn andre temaer som samlivsutfordringer, møte med alderdom, utfordringer ved å være foreldre, og det å ha en funksjonshemming. Det er et mål for meg at bøkene skal skildre tema og livsfaser som lesere kan kjenne seg igjen i. Appellere til refleksjoner, utenom løsningen på hvem som dreper. Jeg vil at bøkene mine skal ha flere lag enn en gåte og et svar.

– Ønsket om å skrive krim dukket opp for over ti år siden. Jeg formet karakterer og mulige plott. Skriblet og slettet. Grunnet på fortellinger når jeg gikk tur, jogget eller kjørte bil.

– Med ME finnes ingen vanlige dager, og derfor få vanlige skrive dager.

Er hovedpersonen inspirert av noen du kjenner?

– Petra har unektelig noen felles trekk med meg. Vi er begge impulsive og litt hektiske, og med en nysgjerrighet på andre mennesker. Mika-karakteren er satt sammen av noen av de fineste mennene jeg kjenner, krydret med konstruerte brister. Men i all hovedsak har jeg prøvd å ikke la karakterene skildre konkrete personer, men bære og være seg selv.

Hvor har du hentet inspirasjon til historien fra?

– I min jobb som psykolog har jeg sett hva manglende validering og aksept gjør med mennesker. Å bli krenket gjør deg ikke sterkere. Snarere blir huden mer tynnslitt for hver gang man møter misbilligelse og fravær av kjærlighet. Noen takler dette med å forsvinne i seg selv. Noen retter reaksjonene utover. Noen bruker negative erfaringer konstruktivt, men det krever noen gode «kjerneminne» (jamfør den fantastiske filmen *Innsiden ut*, eller en eller annen bærende relasjon. Det er vanskelig å bli et veldig godt menneske hvis du ikke har opplevd, eller kjent på godhet.

Inspirasjon til fortellingen om Mikas far og hans hørselstap har jeg blant annet fått gjennom å ha døde kollegaer, venner og pasienter. Både yrke og egne erfaringer har gitt meg ideer og karakterer.

Var det vanskelig å bli antatt på et forlag?

– Ja. Jeg kjente bare til de store,

som sendte vennlige masseproduserte avslag på førsteutkastet.

Jeg hadde nær gitt opp, da en av mine nærmeste venninner tipset om Forlagshuset. Jeg skjønte at jeg hadde lest flere bøker utgitt av dette forlaget, som jeg likte godt. Og ga det en sjanse. Det er jeg utrolig takknemlig for. Hadde ikke venninnen min pushet meg på å sende inn hit, hadde kanskje forfatterdrømmen blitt med det – en drøm. På forlagshuset møtte jeg en kreativ og dyktig redaktør som fikk ideen om *Paradis* til å bli en bok.

Leser du anmeldelser av boka?

– Selvsagt. Jeg kaster meg over dem, og tar til meg det som står. Prøver å ha anmelderes innspill med meg når jeg skriver videre i oppfølgere.

Jeg har skjont at det å bli anmeldt er et privilegium i seg selv. Det er nokså sjeldent at andre enn de allerede etablerte får spalteplass. Derfor jubler jeg over å bli omtalt, selv om jeg selvsagt jubler hakket ekstra når mottagelsen er god.

Har du fått mange gode tilbakemeldinger?

– Flere enn jeg regnet med. Det har vært noen gode anmeldelser som jeg tar meg i å lese igjen og igjen på dårlige dager. Og privatpersoner, både kjente og ukjente, har skrevet til meg hva de synes om boken. Det betyr mer enn jeg trodde. Selv har jeg bare skrevet til en forfatter. Det var Kaj Skagen, i ungdomsårene.

At folk tar seg bryet gjør meg kjempeglad!

Kommer det flere bøker?

– Ja! Jeg er så heldig å ha fått antatt oppfølgeren *Mødrenes synder*, som kommer i løpet av sommeren 2022. Det er del to i serien. Jeg har begynt på en tredje bok, og håper jeg får muligheten til å lage en lengre serie om Jonas og Petra.

Vil du i så fall være trofast til sjangeren krim, eller kan vi senere forvente bøker i andre sjangre?

– Jeg tror aldri jeg vil forlate krimsjangeren. Men samtidig har jeg planer om å gi ut en bok om mitt liv med ME. Videre snakker jeg og to andre fagpersoner om å gi ut bøker om kvinnesykdommer og helsevesenet. Om det blir noe annet enn fag, krim og kvinnehelse er usikkert, men ikke utelukket.

Lilledalen har hatt et aktivt liv, og er åpen om at hun nå har sykdommen ME (myalgisk encefalomyelitt). ME har vært klassifisert av WHO som en nevrologisk sykdom siden 1969. Fortsatt er det likevel mange som ikke «tror» på sykdommen da den kan framstå som såkalt «usynlig sykdom».

Hva skjedde, hvordan skjønte du at noe var galt?

– Helt siden jeg var liten har hatt mye smerter og ortostatisk intoleranse (som vil si at kroppen ikke kan være lenge i sittende eller oppreist stilling uten at man

blir svimmel/ «light-headed»/får følelsen av å besvime). Dette har ført til noen komiske episoder der jeg har lagt meg ned på gulvet i jobbmøter og psykologsamtaler, gått på toalettet under TV-produksjon bare for å ligge med beina høyt noen minutter, og gjennomført teaterforestillinger der jeg ikke husker noenting etterpå, fordi kroppen måtte bruke alle resurser på manus – og ikke hadde overskudd til å lagre opplevelsen.

Jeg har hatt IBS (irritable tarm) og veldig lavt blodtrykk alltid.

Men svimmelhet, smerter og mageplager ble forklart med stress (en hypotese jeg ikke gjenkjente, men godtok). Siden jeg har en adhd-natur, ble min antidepressiva og min mestringsstrategi, å trene. Jeg klatret, løp, gjorde yoga og danset. Det var isolert sett god medisin for humør og for å fjerne fokus fra smerter, men i lys av en ME-utvikling, var det kanskje ikke den beste strategien.

Sommeren 2014 kjente jeg at noe var virkelig galt. Jeg våknet opp hver natt med en følelse av strøm gjennom kroppen. Jeg fikk influensafølelse, en knusktørr hals og måtte gaffe halstabletter hele tiden. Kroppen glemte hvordan den skulle gå, og noen ganger kollapset jeg og måtte hentes.

Så fulgte ufrivillige muskelsammentrekninger, ekstrem melkesyre og smerter, kognitive vansker, hypersensitivitet og en uforklarlig utmattelse som endte med sykehus og sykehjemsopphold der jeg var 100% pleietrengende.

På grunn av to leger som trodde på meg og ikke ga seg, fikk jeg hjelp til å håndtere noen av symp-

tomene. Takket være deres behandling og et nettverk som trodde og tålte, kunne jeg til slutt flytte hjem. Være med familie, og – etterhvert følge drømmen om å skrive.

Hva har du måttet endre på i livet ditt?

– Livet er helt annerledes. Rett og slett. Jeg er utadvendt og elsket å være sammen med folk. Med en dagsform som joker-Nord (totalt uforutsigbar) må jeg avlyse 98 % av avtalene jeg lager. Mitt kollegiale liv er borte og mitt sosiale liv ekstremt begrenset. Å jobbe som psykolog var veldig meningsfullt for meg, og det savner jeg daglig.

Jobb, å bruke kroppen og være sosial er de mest omfattende begrensningene sykdommen har gitt. Heldigvis for meg har jeg en familie jeg bor sammen med, som gjør at jeg får skravlet, klemt og vært noe for noen. Hadde jeg vært alene vet jeg ikke om jeg hadde taklet psykisk å bli så syk.

Jeg har en venninne som har vært sengeliggende i mørkt rom i 20 år, helt isolert. Hun er den sterkeste jeg kjenner. Hun er mitt ideal og min go-to person når jeg synes synd på meg selv. Ved siden av forfatterdrømmen, er det en drøm at hun og jeg skal kunne danse, skravle og henge sammen igjen.

Har du møtt mange fordommer og uvitende kommentarer?

– Hell yeah ;) Det er også derfor jeg gir 50 % av overskuddet av boka til ME-forskningen på Haukeland. Det trengs mer innsikt og mer forskning for å øke kunn-

skap og behandlingstilbud for ME-syke.

Jeg har dessverre mistet noen mennesker jeg er veldig glad i på grunn av ME, fordi en relasjon blir trøblete når noen du er glad i, ikke tror på deg. At noen fagpersoner påstår at ME er en opphengt stressrespons som kan kureres med tre-dagers tanketrening, får meg til å slå meg selv i panna noen ganger. Det finnes titusener av artikler som viser alvorlig sykdom, men likevel er det idéer og fordommer som styrer behandlingstilbud.

Men når det sagt, mest av alt har jeg vært innmari heldig med folka mine. Jeg har en fantastisk familie som tror, håper og heier. Jeg har tre leger som har reddet livet mitt. Og det er også kommet nye venner til som beriker, og er tilstede i hverdagen min, selv om vi ikke sees IRL så ofte. De bidrar til å bringe normalitet inn i en nokså unormal hverdag. Og kids. Takk og lov for dem. Hver dag kjenner jeg på en takknemlighet over å ha tre fantastiske jenter.

Noe annet du vil si til leserne?

– Først og fremst takk. For at dere gir *Paradis* og andre ukjente debutanter en sjanse.

REDAKTØR I Eget liv

Hilde Beate Berg kommer fra Grimstad, og har et spennende arbeidsliv bak seg, blant annet mer enn 20 års erfaring fra magasinbransjen.

av Anne Lise Johannessen | FOTO: Marika Mørkestøl

Det er en ære å kunne bistå ivrige folk som brenner for det samme som det jeg brenner for selv: Å fortelle gode historier, sier Hilde Beate Berg.

- Jeg brenner for å bistå mennesker med å ta ut ressursene sine, og jeg brenner for storytelling.

Hilde Beate er utdannet medievitner og har over 20 års erfaring fra ulike medier, som KK, Kamille, ELLE interiør og NRK. Hun har også en periode vært sjefredaktør for Aller Medias kvinneportefølje med ansvar for bladene KK, Henne og STYLEmag. Nå er hun utdannet mentaltrener og holder også foredrag og workshops.

Hun har skrevet boka om *Snø*, innendørs alpinanlegget på Lørenskog, der hun intervjuet blant andre Olav Thon, Stein Erik Hagen, Marit Bjørgen og Kjetil André Aamodt.

Du har jobbet i mange magasiner. Hvordan fant du ut at det var rett vei for deg å gå, yrkesmessig?

– Det var liksom aldri noen tvil om at jeg skulle jobbe med journalistikk, det har alltid vært en del av livet mitt. Jeg har jobbet med magasiner i mange år, men har også vært innom radio, TV og nå podcast. Jeg vokste opp i en journalistfamilie, med en far som var redaktør i lokalavisen hjemme, *Grimstad Adressetidendende*. Eldstebror overtok redaktøransvaret da faren min gikk av med pensjon, og min yngste bror jobber i naboavisen *Agderposten*. Jeg har alltid likt å skrive og formidle historier. Jeg var nok litt nerdete: Som liten hadde jeg for eksempel en notatbok der jeg samlet på vanskelige ord. Ble også fascinert av små fortellinger som nok i utgangspunktet engasjerte et heller smalt publikum. For

eksempel fant jeg nå i påsken en påbegynt sak om en mann på femtitallet som seilte jorda rundt og ikke akkurat skrev seg inn i historiebøkene. Spørsmålet var: Hva var det som drev ham? Det er jo et spørsmål jeg fortsatt befatter meg med. Som person er jeg nysgjerrig og liker allsidigheten i journalistikken her å by på. Det mest grunnleggende er nok fortellergleden, at jeg alltid har kjent en trang til å fortelle. Har liksom aldri hatt noe valg.

Er det noen spesielle episoder i karrieren din som du kan fortelle om?

– Oj, det er vanskelig å trekke ut bestemte episoder, det har vært så mye! Best husker jeg nok alle hverdagene med dyktige, fine kolleger. Beinhart jobbing og tøff konkurranse, men også mye smil, latter og galskap. Ingen tvil om at tiden i KK var et høydepunkt, der vi fikk muligheten til å utvikle et stort univers, med spesialblader som KK Living og store arrangementer som KK-mila, KK Treningscamp og KK Dagen. Og selvfølgelig hele den digitale transformasjonen med KK.no og sosiale medier... Utrolig takknemlig for å ha fått muligheten til å jobbe med så mye spennende! Men det er en tid for alt, og jeg er også takknemlig for å gå videre. Men storytelling vil alltid være en viktig del av meg.

Hilde Beate har jobbet som redaktør i både KK og Kamille. Som redaktør har man bl.a. ansvaret

for innholdet i magasinet, og har kontakt med journalister som vil selge innhold.

Fortell litt hvordan en vanlig dag som redaktør kan være.

– Hver dag var i hvert fall ikke lik, og det var nettopp det som var så spennende. Det er et stort ansvar som følger med redaktørrollen, og selv om jeg mesteparten av tiden var nestkommanderende, er det ingen tvil om at jeg kjente på dette ansvaret hver dag. Variasjonen passet meg perfekt; å kunne jobbe både med de strategiske og de lange linjene på den ene siden, og løse alle løpende, daglige oppgaver på den andre.

Det handlet mye om å veilede utgavesjefer, ha planleggingsmøter, diskutere temaer og enkeltsaker som skulle på trykk, ta stilling til etiske spørsmål, og så hadde jeg også ansvaret for forsidetekster. I tillegg kom planlegging av alle KK-eventene, og dette tok også en stadig større del av tiden min. Så det var egentlig ingen vanlige dager, bare mange uvanlig fine, utfordrende, morsomme og til tider krevende dager.

Fikk du mange henvendelser fra frilansere?

– Både KK og Kamille er attraktive merkevarer for mange frilansere, så vi fikk mye henvendelser.

Som artikkelredaktør i Kamille var jeg i direkte kontakt med frilansere, i KK var det først og fremst utgavesjefene som hadde

ansvar for innkjøp av frilansstoff. Redaksjonene var litt forskjellig organisert.

Måtte du skuffe mange?

– Å si nei til saker som ikke passer eller som ikke holder faglig kvalitet, er en del av jobben, så jeg har sikkert skuffet noen. Men som frilanser er det også en del av jobben å få nei, og da er det bare å prøve igjen. Jeg sier til journaliststudentene på Journalistskolen.no at på samme måte som vi kan se på feil som feedback, kan du se på avslag som feedback: Hva må jeg gjøre annerledes for at redaksjonen skal kjøpe saken min neste gang? Hva lærte jeg om hva redaksjonen tenker? For fasiten ligger alltid hos redaksjonen.

Hva ser dere etter i innsendte artikler?

– Det kan være så mange ting, men det aller viktigste er at det er saker som er relevant for målgruppen, som passer konseptet og som har en original vri med kommersielt potensiale. Så er det selvfølgelig en forutsetning at sakene har høy journalistisk kvalitet. Det er viktig at frilanserne før de sender inn forslag til saker, gjør jobben med å sette seg inn i bladets konsept, målgruppe og tone of voice.

Har du noen gode tips til dem som ønsker å jobbe som frilansere?

– Lær deg de journalistiske verktøyene, sett deg godt inn i bladets konsept og målgruppe, ikke gi deg og tro på deg selv. Stol på deg selv og historien du vil skrive – hold deg til vinklingen din.

Hilde Beate er en av mentorene på journalistiskolen til Vivian Songe, og har jobbet der i tre år.

Hvilken rolle har du der?

– Der veileder jeg kommende frilansjournalister, holder fagwebinarer og gir feedback på ideer og saker de sender inn ukentlig. Et veldig inspirerende oppdrag der jeg får brukt erfaringene mine fra bransjen, og så lærer jeg jo så mye av kursdeltakerne! En ære å kunne bistå ivrige folk som brenner for det samme som det jeg brenner for selv: Å fortelle gode historier.

Tror du at markedet nå er litt oversvømt med frilansere?

– Det vil alltid være et marked for dyktige frilansere, og det ser vi mange gode eksempler på blant tidligere studenter som selger saker blant annet til de store avisene og bladene. Noen selger til og med saker før kurset er over. Tidligere var det store bladredaksjoner med fast ansatte journalister, i dag er det mindre redaksjoner og mer innkjøp av frilansstoff.

Du har skrevet boka *Sno*. Fortell litt om den.

– Det var en bok jeg var så heldig å få skrive på oppdrag. Jeg intervjuet sentrale aktører rundt det innendørs alpinanlegget i Lørenskog. Artig prosjekt, for jeg snakket jo med så mange spennende folk! Og ikke minst fikk jeg innblikk i en spennende historie: Hvordan en crazy visjon som det å bygge et alpinanlegg med tak over kan bli til virkelighet. Som journalist blir du alltid dratt mot spennende historier, og du finner

dem overalt, om du ser nøye etter.

Har du planer om flere bøker?

– Ja, det har jeg nok, sier Hilde og smiler lurt.

Hilde Beate jobber også som samtalepartner, og mental trener.

Hvem er det du først og fremst kan hjelpe?

– Jeg bistår alle som ønsker å stå stødigere, bli en tryggere versjon av seg selv, få ut det beste. Min erfaring er at mentale verktøy fungerer enten du er idrettsutøver, leder, pensjonist eller student. Jeg har også hatt – og har – flere frilansjournalister som kunder, for det kan være tøft å gå fra en fast jobb med forutsigbar inntekt og trygge rammer til et mer uforutsigbart liv som frilanser. Da er det helt grunnleggende at du tror på deg selv og det du kan. Og det er det mange som sliter med for eksempel når de går fra en arena de kjenner godt til en helt ny.

Og hva slags problemer kan du hjelpe med?

– Det kan være så mange slags ting... når du kjenner at du står fast i noe, ønsker endring, ønsker å stå stødigere i deg selv, finne dine verdier og styrker. Det kan være fra de helt konkrete problemstillingene som hvordan komme i gang med dette, til hva er meningen med livet. Jeg liker å se på meg selv som en mental PT som hjelper deg mot det du ønsker deg.

HILDE BEATE BERG
mental trening

Bli en tryggere utgave av deg selv

Nytt webinar!

BEDRE SELVTILLIT:
Redaktør i eget liv!
Styrk deg selv med ordene dine

Følg gjerne Hilde Beate på instagram: @hildebeateberg

Hilde Beate har dessuten utviklet et webinar, som heter *Redaktør i eget liv*.

Fortell litt mer om konseptet.

– Jeg brenner for å bistå mennesker med å ta ut ressursene sine og jeg brenner for storytelling. Dette webinaret kombinerer de to tingene. Det handler om hvordan du kan styrke deg selv gjennom å fortelle deg selv en mer konstruktiv historie om deg selv. Det er så lett å fortelle oss selv «sannheter» som gjør oss mindre enn vi er, at vi ikke er gode nok, at vi er håpløse og aldri kommer til å klare det, at andre er så mye bedre...

Måten vi forteller vår historie på påvirker hvordan vi har det og hvordan vi presterer. Forskning viser at selv små justringer i vår historie, hva vi velger å vektlegge, kan ha en positiv effekt videre. På den måten er vi redaktører i eget liv. I webinarret får du nøkler til hvordan du kan tro mer på deg selv.

Avslutningsvis, har du noen gode tips til Hverdagsnettmagasinet?

– Jobb hardt, ikke gi deg og ha troen på at du får det til. Det er en spennende bransje der det alltid vil være marked for de gode historiene.

Mitt stormfulle forhold til Jane Austen

Har du et forfatterskap eller bøker generelt som du sliter med å få lest, uansett hvor mange ganger du forsøker? Det er nesten litt skambelagt, men jeg legger meg skinnflat og innrømmer det likevel; Jeg skjønner meg ikke på skrivingen til Jane Austen!

Tekst og Foto: Gunn Eva Næss

Det er så flaut, men det er aller mest frustrerende, og nå er jeg lei av å skamme meg. Min nye strategi er å kle på meg skammen på utsiden, og bære den med all den overdådig stolthet jeg kan klare. Kanskje, ved å sette ord på vanskelighetene, vil det dermed ikke lenger være så flaut å være meg. Og hvem vet, kanskje vi til og med er flere der ute som sliter med det samme? Støttegruppen for traumatiserte Austen-lesere er herved opprettet! Alle interesserte vil bli godkjent som gruppelem, fullstendig ukritisk.

Siden det er viktig å gå hardt ut og skylde på alle andre enn seg selv, velger jeg allerede nå å klandre Hollywood for mitt krøkkete

forhold til Jane Austen. Men Hollywood er relativt stort, så for å spesifisere ytterligere, velger jeg å klandre én konkret film. Det er en urgammel sak fra 1998 (nesten fra steinalderen, som mine barn ville sagt), og den heter *You've got mail*, med Meg Ryan og Tom Hanks i hovedrollene. Har du vært borti den før? Herregud, så høyt jeg elsket den filmen da den kom ut. Den handler om to som jobber i bokbransjen: Joe Fox jobber for storindustrien og Kathleen Kelly har en liten og skjønn uavhengig bokhandel som hun styrer selv. Men det jeg husker aller best fra den filmen, selv om det er minst 15 år siden sist jeg så den nå, er Kelly's forkjærlighet for Jane Austen. Hun elsket "all things

Austen", og jeg vokste opp og skjønte at hvis det var én ting som var viktig i dette livet, så var det å lære seg å elske alle Jane Austen sine bøker.

Det virket som et viktig steg på veien for å bli like kul som Kathleen Kelly. Hun eide en bokhandel, OG hun kunne sitere Austen så det suste, hun var rett og slett mitt aller første litterære idol, selv om hun bare var en karakter i en film!

Men gudene skal vite at jeg har forsøkt å elske denne overdådige overklassedamen. Så det skal ikke stå på innsatsen! Jeg har testet et par teorier som kanskje kunne tenkes å hjelpe. Teori nummer én: Investér i en bok som har et fancy cover, helst av typen som heter Penguin clothbound classics, sånn som den sennepsgule varianten av boken *Pride and prejudice* som du ser på bildet til venstre.

Ved hjelp av et fancy cover var min teori at boken skulle bli mer appetittlig og slukbar, for hvem kan vel motstå den sennepsgule sjarmen som tyter ut av boken? Som du ser på mitt mellomfornøyde tryne, så var det ingen umiddelbar suksess, dessverre. Selv om motivasjonen var på topp da jeg startet, og nylig hadde inhalert dette retro bokcoveret med sterke vibrasjoner i retning av noen gardiner min mor engang eide på det glade 70-tallet, falt motet stadig ettersom jeg forsøkte (for noen-oghundrede gang) å lese denne forbaskede Jane Austen-boken.

Jeg bestemte meg straks for at her var det ingen tid å miste, så jeg gikk umiddelbart i gang med å teste ut teori nummer to, som var som følger: Les en ungdomsvariant av en av Jane Austen sine bøker, for å lettere komme inn

– Støttegruppen for traumatiserte Austen-lesere er herved opprettet!

i handlingen og forstå mer av historien. Gleden var derfor stor da jeg etter å ha løpt sporenstreks til nærmeste bibliotek, umiddelbart fant den blå boken. Dette er en gjenfortelling av *Pride and prejudice*, skrevet for et yngre publikum. Perfekt, ikke sant?

Well, not so much, it seems. Fordi selv om det var utrolig nyttig med et utfyllende hvem-er-hvem bildegalleri over alle karakterene i starten, med ditto forklaringer til hvilken rolle den enkelte hadde i den store sammenheng, ble det å lese den i forenklet versjon en heidundrende nedtur. Det ble bare fordummende og rart. Jane Austen sin styrke ligger antagelig i at hun må leses akkurat sånn som Jane Austen skrev det selv, ellers faller det fort mellom to stoler. Det blir litt som da jeg forsøkte å lese henne på norsk! Det har jeg nemlig også forsøkt noen ganger, og det gikk verre enn noensinne. Det var så traumatiserende at jeg nesten måtte gå og legge meg i

fosterstilling på badet, bare av å tenke på det.

Austen MÅ oppleves på engelsk, ja ikke bare dét, men på erkebritisk! Erkebritiske perler oversatt til norsk har en lei tendens til å miste mye av både sjarmen og meningen, synes jeg. Det er litt vanskelig å sette ord på hvis du ikke har opplevd det før, men om du kan snakke om en slags non-verbal følelse i forbindelse med lesing, så er det dét du mister i en slik sammenheng. Alle mine anglofile sjelevenner der ute vet nøyaktig hva jeg snakker om Britisk er bare britisk på britisk, rett og slett. Det var dagens forenklete oppsummering!

Og til alle mine nyervervede medlemmer av støttegruppen for traumatiserte Austen-lesere: Ikke fortvil! Vi er ikke alene, vi er garantert i alle fall 3,8 personer på denne planeten som kvalifiserer til med-

lemskap, og nå er tiden inne for å forenes. Om ikke annet, så på det mentale plan. Det er kanskje ikke håp for noen av oss å noensinne få lest en eneste Jane Austen bok, men jammen skal vi ha det moro mens vi prøver! Dét kan ingen ta fra oss.

Hvem er Gunn Eva?

Jeg heter Gunn Eva Næss, er 40 år, har tre barn, 1 hund og er i full jobb. Likevel finner jeg latterlig mye tid til å lese i min hverdag. Og når jeg ikke leser, hører jeg på podcaster om folk som leser og får boktips. Jeg er rett og slett (Roald Dahl's) Matilda i voksen-versjon.

Besøk gjerne bloggen min, Lesebloggen her:

<https://www.gunnevaleseraltformye.com>

MYRIAM H. BJERKLI:

GRØNNØYD MONSTER

Måkene skrek på utsiden. Insisterende, hese skrik som skar inn i øregangene. Han vred seg i sengen, presset det verkende hodet dypere ned i puten, knep øynene hardere igjen. Bølgene slo mot skroget på utsiden, måkene skrek på ny, som om de hadde funnet noe spiselig og kranglet om fangsten.

Det dundret bak tinningen, ganen føltes oppsvulmet, tungen altfor stor. Han prøvde å svelge, det raspet nedover strupen som om den var pusset med grovt sandpapir. Hvor mye hadde han drukket kvelden i forveien?

Han snudde seg i sengen, strakte en hånd mot den andre siden av dobbeltsengen. Den falt tungt ned på madrassen, kroppen han hadde regnet med å kjenne, var ikke der. Hadde hun stått opp?

Hun pleide aldri å stå opp før ham, han kunne ikke huske at det hadde skjedd en eneste gang på de 24 årene han hadde kjent henne. Hun var et Å-menneske med lakenskrekk, sov gjerne bort halve dagen hvis hun hadde mulighet. Selv var han en alminnelig B.

Han tvang opp øynene og stirret rundt seg i den lille kahytten. Solstrålene snek seg inn gjennom det lille kuøyet rett over ham, det sterke lyset sved i øynene, en enslig tåre snek seg over kanten på øyelokket. Klokken på nattbordet viste halv ti. Hvor var hun?

Han blunket og prøvde å huske, erindret krangelen kvelden før.

Hun hadde funnet meldingene på mobilen hans. Og den røde trusen.

Hun visste alt.

Begge hadde drukket for mye, begge hadde skreket. På et tidspunkt kastet hun en flaske etter ham, den traff ham i tinningen. Han hadde prøvd å forklare. Det var bare sex, det var henne han elsket, bare

henne. Hun ville ikke høre.

Han reiste seg halvveis opp, på Birgittes side av sengen dekket sengeteppe fremdeles halve dynen. Puten lå luftig, uten hodespor. Ingen hadde ligget der i natt. Han gikk opp den bratte

trappen og stoppet da han kom ut på dekk. Sollyset var forbasket skarpt, men det ga ingen ordentlig varme, og han hadde bare bokser på seg. Han så nedover den halvnakne kroppen sin, relativt veltrent, uten antydning til mage. Ikke så verst, alderen tatt i betraktning. Det gikk tre rift på skrå over den hårløse brystkassen. Han lot pekefingeren følge det ene, det var ømt, ferskt.

Når hadde han fått dem? De var røde, lange, som etter negler.

Hadde de slåss?

Hun hadde funnet meldingene på mobilen hans. Og den røde trusen.

Ny bok! GRØNNØYD MONSTER - kommer juni 2022

I et glimt så han henne for seg, ryggende bakover, med redsel, eller kanskje heller avsky, i blikket. Han hadde fulgt etter, grepet rundt de spede overarmene og trukket henne mot seg. Neglene hennes var som klør, rovfuglklør som gravde seg innover i huden, han hadde...

Glimtet forsvant, som bak en nedtrukket svart gardin. En begynnende kvalme spredte seg i magen.

T-skjorten han hadde hatt på kvelden i forveien, lå på dørken. Han bøyde seg og plukket den opp, den var våt. Hadde det regnet? På brystet var det noen røde flekker, det lignet blod.

Han ropte på henne selv om han ikke ventet svar. Båten var ikke stor, bare 27 fot, han ville ha sett henne for lengst dersom hun var om bord.

Måkene kretset over ham, det var sikkert ti, tolv stykker. De skrek mot ham, mot hverandre, med vidåpne, stygge, rosa gap. Hun pleide å si at måkeskrik var lyden av sommer, han hatet dem. Forbanna åtsel fugler.

Det lå bare en annen båt fortøyd ved siden av dem. I går hadde han sett en eldre mann om bord, nå virket den tom. Vannet skvulpet rolig mellom skrogene, de to båtene gynet i takt med sjøens sakte rytme, uforstyrret av fuglebråk og hans eget nærvær.

Det var søndag morgen og solen skinte, likevel hadde han denne murrende følelsen av kvalme og angst.

To måker stupte ned mot vannet, han fulgte dem med blikket. En tangklase fløt på overflaten, under den skimtet han noe. Lydene forsvant, båten duvet ikke, den snurret. Brystet ble trangt. Pusten borte, han hveste, pep, klynket, greide ikke å kontrollere sine egne lyder. Han grep rundt rekka, holdt så hardt at fingrene hvitnet. Ville ikke se, men greide likevel ikke å trekke blikket til seg. Det var ikke tang.

Det var hår.

Han bøyde seg over rekka slik at han kunne se det som håret dekket. Rett under overflaten fløt det kjente ansiktet, som likevel var helt annerledes enn kvelden i forveien. Da hadde det vært velsminket; røde lepper, grønn øyeskygge, pyntet. Nå var det blåhvitt og utflytende. Øynene var vidt oppsperret, munnen åpen som i et taust skrik.

Magen vrenget seg, og rød, sauslignende masse traff vannet. Et øyeblikk så det ut som om alt var dekket av blod. Så fløt det utover, en rød sirkel på vannoverflaten, rett ved siden av ansiktet hennes.

Hva hadde han gjort?

NETTPRIS
349,-

KJØP
BOKA MED
**PERSONLIG
HILSEN!**

norli

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!

BELLAS BEKYMRING

av Tom Percival

- Cappelen Damm, 2022

«Bella elsker å være Bella». Slik starter boka. Men så oppdager Bella en Bekymring. Den er ganske liten i starten, men den vokser seg fort større. Til sist tar Bekymringen det meste av plassen i Bellas liv, både på skolen og hjemme.

En dag legger Bella merke til en gutt som også hadde en Bekymring. Hun setter seg ned og begynner å snakke med gutten om Bekymringen sin. Da opplever begge barna at Bekymringene blir mindre og til slutt blir de helt borte.

Boka er nydelig og enkelt illustrert.

EN MUS VED NAVN JULIAN

av Joe Todd-Stanton

- Mangschou, 2022

Musa Julian liker seg alene i hiet sitt. Han unngår de andre, ja selv de andre smådyrene, og han er veldig forsiktig når han må ut for å finne mat. Men reven holder øye med Julian og en dag braser det store revehodet inn stuevinduet hans. Reven får heldigvis ikke tak i han, men det viser seg at den sitter bom fast, noe som gjør at Julian både må gi reven mat og prøve å få den løs.

Bildebok om å møte sin egen frykt

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

ÅSTED VESTFOLD

Jørn Lier Horst, Hanne Kristin Rohde og JR Henriksen, har alle tre en karriere i politiet å vise til. Nå skriver de krimbøker og har solgt masse bøker. I april var de på Larvik bibliotek og fortalte om sine forfatterskap.

Tekst og Foto: Anne Lise Johannessen

Åsted Vestfold er en liten mini-turné forfatterne hadde i Horten, Tønsberg og Larvik. Torsdag, 7. april var det mange interesserte som møtte opp på Larvik bibliotek for å høre på de tre tidligere politifolkene som nå har gitt ut flere bøker.

Henriksen hadde tatt på seg rollen som konfransier. Han er den minst kjente forfatteren av disse, men har gitt ut tre bøker, og den fjerde, *Kunsten å røve*, er på vei. Utenom forfatterskapet sitt, er han en kjent komiker, og blir ofte sett med ei dokke på hånden. Som politimann beskrev han seg selv som den morsomme politimannen, med masse morbid humor.

Jørn Lier Horst er nok mest kjent for serien om etterforsker William Wisting, fra Stavern. I serien har det kommet ut 16 bøker. Han står dessuten bak thriller serien om Alexander Blix og Emma Ramm, som han har skrevet sammen med Thomas Enger. Og om ikke det er nok, så har han også skrevet en rekke barnebøker.

Hanne Kristin Rohde har skrevet krimserien om Wilma Lind, en serie på foreløpig fem bøker. Blålysserien, som er beregnet på barn og ungdom, består i dag av seks bøker. I tillegg har hun gitt ut ytterligere bøker både for barn og voksne.

Henriksen fortsatte med å spørre ut de to andre. Det startet lett med at forfatterne måtte velge et alternativ. F.eks. ville Horst heller dra til syden enn til fjellet, og Rohde ville heller ha te enn kaffe.

Uetisk å skrive krim?

Er det uetisk av tidligere politifolk å skrive krim, spurte han så. Horst svarte at jo mer man leser, jo mer forstår man. Krim har også en empatisk side hvor man får innsikt i mennesker som lider, og hvor forfatteren prøver å gjenoppta orden. Man trenger et fiendebilde. Det er samlende for samfunnet. Dessuten har krim en innvirken på vårt moralske kompass.

ÅSTED VESTFOLD

Bli med tre politietterforskere, og forfattere, bak sperrebåndene. Unn deg selv en spennende og humoristisk time sammen med:

	
	

Jørn Lier Horst: Hanne Kristin Rohde: Jan-Robert Henriksen:	Politietterforsker/krimforfatter. Politileder/forfatter/foredragsholder Politiforfatter/komiker/programleder	Larvik Oslo Tønsberg

De forteller spennende historier fra sitt politi- og forfatterliv.

– Hvis vi tenker oss at det er liv på andre planeter, som følger med på oss, ville de nok blitt forskrekket om de så at vi dreper hverandre i krig og privat, sa Rohde. Og enda verre ville det bli om de så at vi lager underholdning av drap. Jeg mener at det er greit å drepe i krimbøker, så lenge forfatterne balanserer etikk og moral inn i dialoger eller scener. En slags moralsk gjenoppbygging av urett, utdypet hun.

Politikrim er annerledes

Rene politisaker kan ofte være vanskelig å tro på. De kan noen ganger bli litt for voldsomme. Heldigvis er det også stadig vanskeligere å være kriminell, sa Henrixen. Etterforskningsmetodene blir stadig bedre, og vi legger fra oss flere digitale spor enn tidligere.

Politikrim er annerledes enn annen krim. Her kommer man

tettere på fagkunnskapen. Man har kun etterforskere på saken, man baserer seg på trygge kilder og det er kanskje oftere inspirert av true crime. Saken må dessuten "stå seg" uten logiske brister, sa Henrixen.

Inspirert av virkelige saker

Hver av forfatterne fortalte litt om episoder i karrieren sin.

Rohde fortalte at alle hennes bøker er inspirert av ting som har skjedd. En sak fra en studietur til Scotland Yard i 2005 om æresdrap, viste hvordan hovedmannen benyttet 13 medhjelpere til å pulverisere ansvaret. Saken fikk betydning for en rød tråd i *Det du ikke vet*, der alle vet litt, men ingen vet alt. Sannheten er jo ikke at "det vi ikke vet, har vi ikke vondt av", snarere er det slik at hvis vi i feighet unnlater å stille viktige spørsmål, kan det i verste fall koste noen livet, sa hun.

Bare et barn, er hennes såreste tittel, fortalte hun, og forklarte at hun leste i Redd Barnas Ungdomsorganisasjon "Press", som viste i to rapporter at i perioden 2000-2012 forsvant 969 barn fra norske asylmottak. Mediainteressen var liten. I tillegg forsvant en 16 år gammel jente fra Østensjø i Oslo, som senere ble funnet drept. Da skrev media om saken hver dag.

Da forsto jeg, sa Rohde, at barna fra asylmottaket ikke ble ansett som "våre", og det inspirerte meg til å skrive den boka.

Horst snakket deretter om Kristin-saken. Der ble en mann tatt, men ble løslatt. Etter 15 år, ble han tatt på nytt da politiet hadde fått bedre verktøy. Hvordan er livet etterpå når du slipper unna, spurte han. Hvordan er det å leve på en livsløgn? Boka hans, *Katharinakoden* er basert på denne saken.

Horst var også involvert i dokumentarproduksjonen om både Marianne- og Theresesaken på Tv2. Han opplevde engasjementet blant folk, og fikk kjenne på at ting ikke alltid er som de ser ut til å være. Dette ble inspirasjonen til boka *Grenseløs*.

Under samtalen begynner Horst å se på mobilen. Det viste seg at han fikk varsel om at innbruddsalarmer gikk på hytta. Han fortsatte uten stor dramatik, så jeg regner med at han satte Wisting på saken ;)

Horst fortalte så om en sak hvor noen ba en gutt inn i en bil for å vise veien. Gutten ble, mot sin vilje, tatt med til Sverige. Der fikk

han beskjed om å dra tilbake til Norge, og ta med seg en koffert. Gutten var lur, og ringte asylmottaket som kom og hentet han.

Denne historien er bakgrunnen for *Nattmannen*, som også er er dramatisert i tredje sesong av TV-serien Wisting. Serien ble sluppet på Viaplay i påsken.

Henriksen fortalte selv om hans siste bok, *Nattklovn*. Den ble skrevet med bakgrunn i kunnskap fra Politibladet og fra interne kilder i Forsvaret. Her dukker for første gang begrepet "hybride trusler" opp. Det er fordekte overlagte handlinger rettet mot staters demokrati for å destabilisere. Kort fortalt, moderne spionasje.

Kan man skrive en krimbok uten vold?

Nei, noen må dø, er forfatterne enige om. Skal man selge bøker, sa Horst, så må man ha en oppklaring av en forbrytelse.

– Det går ikke, rent teknisk, utfylte Rohde. Så lenge vi dreper noen i bøkene. Men jeg vil ikke ha brutal krim, fortsatte hun. Jeg foretrekker lun krim, også som leser. Jeg demper volden fordi jeg stoler på leserns egen fantasi.

Virkeligheten er vill, og spesielt mange kvinner lider. Det bør skrives om, ikke ties, sa Horst.

KRIMBOKTIPSET:

Taus savanne
av Sigbjørn Mostue

Cappelen Damm, 2022

Even Stubberud har sluttet i jobben sin som soldat. I denne historien reiser han til Kenya for å bistå med å ta krypterter som dreper de utrydningstruede elefantene. Savannen er ikke farlig, får han høre på forhånd. Selvfølgelig skjer det likevel en hel masse der, ting han ikke hadde forutsett på forhånd.

Mostue har igjen skrevet en veldig godt bok. Du blir engasjert i historien fra første side, og språket flyter lett og ukomplisert. Dette er en krimbok full av spenning og action, og også med flere triste elementer.

Even Stubberud er en fin fyr, som kan litt av hvert. Heldigvis har han også mange kontakter, som gjør at han får til mye av det han vil.

Dette er en bok jeg uten problemer, anbefaler alle å lese!

ROMANTIPSET:

Ode til lyset
av Mette Werner

Liv, 2022

Det var i Mexico hun begynte å drikke rødvin til sjokoladekake. Slik starter denne boka.

Vi følger jeggpersonen i boka, som innleder et forhold til Julie. I starten er alt bare rosenrødt, selvfølgelig, som det ofte er mens man er i forelskelsens rus. Etterhvert oppstår noen utfordringer,

men kanskje ikke på den måten som du skulle tro

Skrivestilen i denne boka er helt nydelig, med et veldig levende språk. Du kan virkelig se alt for deg, som en liten film, mens du leser.

Historien, som er full av både kjærlighet og sorg, er veldig rørende. Denne må du lese!

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

SERIEFORFATTEREN:

Katrine Wessel-Aas

Serieforfatteren fra Trondheim og Bærum som skriver den historiske feelgood-serien om overklassefamilien Winther.

av Anne Lise Johannessen | Foto: Svein Finneide | Omslag: Hanne Løvdal

Kan du fortelle litt om deg selv?

– Jeg er 51 år og bor på Bekkestua i Bærum med mann og to hunder. Våre to døtre har flyttet ut for å studere. Jeg er født i Oslo, men vokste opp i Trondheim, dit hovedhandlingen i serien også er lagt. Jeg studerte media i USA, jobbet deretter i mange år som journalist i Norsk Ukeblad og magasinet Kamille, ble redaktør i bokforlag, og til slutt endte jeg opp som forfatter!

Hvorfor valgte du feelgood som sjanger?

– I og med at jeg jobbet som redaktør for historiske roman-serier var veien kort til å skrive historisk feelgood selv. Sjangeren passer meg bra, jeg liker å skrive på en måte som gjør at leseren blir underholdt og sitter igjen med en

god følelse. Dessuten er jeg veldig interessert i historie, og jeg liker research.

Du har jobbet som frilansjournalist, og redaktør. Er du nå forfatter på fulltid?

– Ja, det er jeg, og det er et stort privilegium! Ja visst kan forfatterlivet oppleves som ensomt fra tid til annen, men alt i alt er det sååå verdt det!

Hvor kommer litteraturinteressen fra?

– Jeg har alltid likt å lese og skrive, og var helt sikkert en pest og en plage for lærere som måtte lide seg gjennom altfor lange stiloppgaver. Oldefar og morfar var «skrivende» og utga bøker, så kanskje jeg har fått interessen inn med blodet også? Det beste og morsomste med å være forfatter er at jeg får utløp for fantasien, og muligheten til å leve meg inn i andre roller, karakterer og universer.

Hvordan er en typisk skrive dag?

– Rutiner er viktig for meg, og skrive dagen begynner som regel alltid med kaffe og PC på sengen rundt klokken syv. Jeg skriver til rundt klokken 11, for da er det tid for hundeluftetur. Etter tur

og lunsj skriver jeg videre. Jeg skriver som oftest hver dag, også i helger og ferier. Å være forfatter er en livsstil der jobb og hobby skli i hverandre.

Det kommer årlig ut to bøker om den velstående overklassefamilie Winther, og handlingen foregår i Trondheim, England og Kristiania på slutten av 1800-tallet.

Hvorfor er de stedene spesielt viktige for deg?

– Etter at jeg var ferdig med studier i utlandet hadde foreldrene mine flyttet sørover, og jeg fikk jobb i Oslo. Savnet etter Trondheim har alltid vært der, og jeg liker å se på serien om familien Winther som en kjærlighetserklæring til byen jeg vokste opp i. Noe av det samme kan sies om England. Her bodde jeg med mann og barn i litt over fire år, og vi reiste mye rundt. Derfor er det spesielt hyggelig å kunne legge deler av handlingen hit. Når det gjelder Kristiania falt det seg naturlig å skrive derfra fordi jeg allerede har skrevet en romanserie med handling fra hovedstaden. Å skrive fra steder som betyr noe for meg personlig skaper en helt spesiell nærhet til handlingen – og som jeg tror at også leseren legger merke til.

Hvordan kom du på idéen om denne familien?

– Ideen kom som et resultat av

- *Jeg liker å se på serien om familien Winther som en kjærlighetserklæring til byen jeg vokste opp i.*

at jeg ønsket å skrive en familiekrønike, et kostymedrama, med handling lagt til nettopp Trondhjem. Sjangeren har alltid vært populær, både i bokform, på film og på TV (Downton Abbey, danske Krøniken), og forlaget og jeg tenkte at det ville være moro å gjøre noe lignende fra Norge. Slik ble idéen om den fiktive overklassefamilien Winther i Trondheim på slutten av 1890-tallet skapt.

Fortell litt om dem.

– Familien Winther tilhører byens overklasse, og britiskfødte Cecilia Winther er Trondhjems sosietetskvinn nummer én! Samfunnet er i endring, og tradisjoner står for fall, og når Christian, arvingen, gifter seg med en pelshandlerdatter fra Kristiania som er både moderne og frittalende, må Cecilia kjempe for familielykken. Familiekrøniken er en «upstairs-downstairs» på den måten at den også skildrer arbeiderklassen og dermed også skillet mellom fattig og rik.

Har du hele historien i hodet, eller blir den til etter hvert som du skriver?

– Både ja og nei. Det utgis to bøker i året, og derfor er jeg avhengig av et mer eller mindre detaljert synopsis for at jeg ikke skal stå fast – og for å bevare flyten i historien. Jeg vet alltid hvordan boken skal begynne, og hvordan den skal ende. Når det er sagt, vil det alltid dukke opp ting underveis, og som ikke nødvendigvis var plottet på forhånd. Det er det som er så spennende med å

ha et helt univers «i hodet» - det kan komme mange overraskelser underveis!

Hvordan fant du på navnet Oaktree Manor?

– Oaktree Manor er navnet på Cecilia Winthers barndomshjem i England. Godset er fiktivt, selv om det helt sikkert finnes herskapshus som heter akkurat det. Navnet er inspirert av de mektige eiketrærne du finner på den pittoreske landsbygda i England.

Hvor mange bøker består serien av til nå?

Så langt har jeg skrevet ti bøker om familien Winther – inkludert en egen «julespesial», *Den største gaven*, med handling fra England.

Hvor mange tenker du at det skal bli totalt?

Tanken er at det skal bli til sammen 12 bøker. Det vil si at boken som kommer i slutten av juli er den nest siste i serien.

Kan du røpe litt av historien i den kommende boka?

– I slutten av juli kommer nest siste bok i serien, og den har fått tittelen *Veien vi må gå*. Jeg vil ikke røpe for mye av handlingen, men såpass kan jeg si at vi er tilbake i Trondheim, og at vi blir bedre kjent med to karakterer vi ikke har kommet så

tett på før, nemlig Christian og Babette. Det blir også en utvikling i det til tider trøblete livet til Fredrik Winther, som måtte forlate Kristiania i hui og hast i slutten av siste bok. Som så ofte ellers vies kvinnene mye plass også i denne boken.

Noe annet du har lyst til å si?

– Det er en glede og et privilegium å få skrive så mange bøker, og bli lest av så mange! Ikke sjelden får jeg meldinger fra lesere som sier at bøkene har gitt dem leseglede tilbake. Jeg kan ikke tenke meg en bedre tilbakemelding enn det.

Frighet på skinner

En gang tok vi tog
gjennom Europas åpne grenser
vi sto sammen på perrongene
vi sov tett i kupéene
og spiste suppe
i restaurantvognen
vi reiste natt og dag
gjennom Tyskland
gjennom Østerrike
og hele Jugoslavia
til stranda i Hellas
uten telt
men med kniv
vi skar brød
vi skar frukt
vi vekslet penger
og utvekslet adresser
og når reisesjekkene tok slutt
og når reisesjekkerne
hadde dratt
sov vi oss gjennom Italia
for nå ville vi hjem
til tante på Teisen
som bød på spagetti
og sovesofa.

Innsendt dikt av Ellen Margrete Grong

Har du hørt...

... at i juni kommer *Damen i proseccotåken* Olivia 8 i pocketversjon?

– Jeg er fremdeles en varm talsmann for hyggelig litteratur med snert og humor, og derfor har jeg ikke fraveket min vanlige linje en millimeter. Og hvorfor skulle jeg det? Jeg ser at stadig flere forlag mener at hygge-prosecco-krim er på full fart inn her hos oss, og det er jaggu på tide at vi dilter etter andre land der sjangeren har vært diger i årevis. Hittil har jeg vært litt alene her hjemme.

Og det er min oppriktige mening at om det er noe vår grusomme verden trenger nå, så er det humor og hygge i hverdagen, satt i idylliske omgivelser og muligens ispedd et bittelite mysterium eller et drap uten fæle detaljer. Agatha skjønte det tidlig!

Selv leser jeg mye krim, men har alltid vært den som blar over obduksjonsscenene. Så det går faktisk an å være krimforfatter samtidig som man blir bitte litt uvel ved tanken på blod. For der er jeg, liksom. Jeg kan faktisk svime av ved lyden av hjerteslag ...

Men nok personlige detaljer: Nå i juni kommer «Damen i proseccotåken», Olivia 8 i pocketversjon. Det er en krim i «vanlig» Olivia-stil som fikk

overveldende tilbakemeldinger da den kom ut i fjor. Så jeg gleder meg stort til å gi den ut i «ferie»-format!

Nok en gang har jeg tilbrakt den siste tiden med å skrive for et svensk forlag, Lind & co. *Sommer i Sandøsund* kommer som lyd-, ebok og pocket i juli, og den er en oppfølger til *Jul i Sandøsund*, som naturlig nok kom i desember. Den kom som julekalender, med én episode for hver dag hele måneden. Denne juleromanen var den første jeg skrev for «rett i lyd» og det var en utrolig morsom, men også lærerik opplevelse. Og mottakelsen ble super. Så jeg følger opp hendelsene i Sandøsund, med franskmenn, hotell, malerier, bokhandel og hete kaker og kjærlighet – pluss de småsprø damene der ute. Jeg har hatt det kjempegøy under skrivningen, og så får man se hva leserne synes.

De som følger forfatterskapet mitt, vet sikkert at jeg også ga ut en påskeroman i år; *Petra Pettersens perfekte påske*.

Framtidsplaner? Jeg planlegger en ny Olivia-krim, som allerede har fått tittelen *Den siste olje*. Boken er plottet klar og grundig planlagt. I tillegg tror jeg søren meg det blir litt julestemning i både juni og juli – i hvert fall på min terrasse. Så jeg skal dra jeg fram laptopen, legge beina i sofaen og holde godt på notatene mens jeg skriver. Alt mens jeg jeg lukter på lavendelen og vanner tomatplantene. Og så blir det litt bokfestivaler, litt konserter og masse kos. Små gleder, og så videre, for det er slett ikke alle som kan glede seg på sin egen terrasse denne sommeren.

Olivia, Petra og Sofie sender en tanke til dem også!

Her er baksideteksten til Sofies sommer i Sandøsund:

«En sjarmerende bokbuss av edelt, fransk merke baner seg vei inn i Sofies liv. Linn og fransk-mennene elsker den, selv om Sjøstjernen er full av kunder som vil ha kaker, softis og pocketbøker. Og Agathe skal feire nitti år og sommerens høydepunkt, den store maleriauksjonen, står for døren. For var det egentlig en ekte Munch som dukket opp på Sofies loft?

Tante Agathe er hjemme fra Spania med stor energi, og etter å ha ryddet opp i andres liv, maler hun forfatter Jack. Til stor glede for Sandøsunds kvinner. Sofie strir med trøblete softismaskiner, bortkomne måker, glorete hodepynt, Napoleons- og kremkaker, samtidig som hun gleder seg til kveldsbad, et glass champagne og romantikk i hverdagen.

For Francois er herlig, i Sandøsund opplever de kjærlighet og et nytt liv, bokbussen blir champagnebar og løfter blir avlagt på Mistelteinen hotell. Alt mens lyden av klaprende flamencosko rir Sofies liv som et mareritt.»

RØKT BLÅKVEITE

i grønn forening

Tekst og foto: Geir Jacobsen

For tiden går det i lavkarbo. Daglig inntak er ca. 18-20 gr./kbh.

Fet fisk er da et godt valg, om du vil ha et greit inntak av fett og proteiner.

Grønne grønnsaker, som vokser over jorden, er også et godt valg, med lavt innhold av karbohydrater. Sommerkål eller spisskål, inneholder kun 0,9 gr. kbh/pr.100 gr. Sommerkål er å få i butikker nå, og er en grønnsak jeg bruker mye gjennom sommeren.

Coleslow er topp til grillmaten. I dag ble det blåkveite i en skjønn forening, med grønn asparges, brokkoli og dampet sommerkål. Sundt, godt og raskt å tilberede.

Blåkveita fikk jeg tak i via en bekjent. Fraktet fra Tromsø, Karls fisk og skalldyr, lokalmat fra Tromsø.

Blåkveite er en fet fisk som du kan finne i kaldt hav. Den er utbredt i det nordlige Stillehavet, og i det nordlige Atlanterhavet.

Fisken er full av proteiner, omega 3 – fettsyrer og vitamin D. Kjøttet er hvit og fast i konsistensen når det varmebehandles.

Blåkveita egner seg godt til ovnsbakte retter, eller den kan kokes/dampes. Røkt blåkveite er topp.

Se oppskriften på neste side.

Ingredienser

2 porsjoner:

350 gram blåkkeite
8 stk grønn asparges
200 gram brokkoli
150 gram sommerkål
100 gram smør – lettsaltet
1 dl kremfløte
1 ts dill
Litt salt, pepper og sitron

Inneholder:

978 gram
1723 kcal
157,5 gram fett
9,7 gram kbh.
9 gram fiber
61,9 gram proteiner

Framgangsmåte

- Sett over 2 gryter med vann til oppkok.
- Litt salt i den ene, som hvor grønnsaker skal dampes.
- Skjær av ca. 3 cm av stilken på aspargesen.
- Brokkoli i 4 buketter.
- Sommerkål i 2 båter.
- Kok opp fløten, ta av platen og visp inn ternet smør til alt er smelte
- Rør så inn dill og litt sitronsaft.
- Smak til med salt og pepper. Husk fisken også er salt.
- Fisken legges i vannet uten salt, og trekkes til den er ferdig. Ca. 10 min. Skinnet skal kunne dras av fisken når den er ferdig.
- Grønnsaker dampes i ca. 3-5 min. i det lettsaltede vannet.
- Anrett og nyt de gode smaker når alt er ferdig.

Om KokkenGeir

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

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

Noe av det viktigste vi lærer hunden vår er at den alltid skal komme når vi roper på den, altså innkalling. Vi vil da kunne slappe av og nyte turene når hunden er løs, og hunden vil kunne få den friheten den trenger.

Tekst og Foto: Siri Linnerud Riber og Arne Aarrestad

Alle hunder har behov for å løpe løse, slik at de fritt kan omgås andre hunder og bevege seg i sitt naturlige tempo. Selv om hunden er løs, og selv om det ikke er båndtvang, kan den ikke springe bort til alle den møter, hverken mennesker eller dyr, og det er derfor nødvendig å lære den innkalling. Det er også en god trygghet å kunne stole på at hunden kommer når vi roper på den hvis den for eksempel skulle springe ut ytterdøren, du mister båndet eller hunden kommer seg løs.

Utendørs er det mange fristelser som vilt, andre hunder, mennesker, lukter og gøyete ting å gjøre. Å ha en belønning som alltid utkonkurrerer alt dette er umulig. Derfor må vi se på innkallingen som en automatisk respons på en lyd (betinget refleks), og

Innkalling

ikke som innlæring av en øvelse som for eksempel "sitt". Når hunden reagerer automatisk, tenker og vurderer den ikke. Derfor kan vi utkonkurrere alle fristelser, selv om belønningskvaliteten er dårligere enn fristelsen. Arne har kalt inn sine hannhunder fra løpske tisper. Verken han eller belønningen hans var bedre enn tispene, men på grunn av automatiseringen, har de alltid kommet på innkallingen.

Belønning

Du må ha den beste belønningen du klarer å finne for din hund. For de fleste hunder er dette dragkamp med en leke eller å få noe kjempegodt å spise, i tillegg til ros og skryt fra deg. Dragkampen må trenes på slik at hunden synes den er kjempegøy og slik at du mestrer denne. Hvis du har en hund som liker mat bedre enn dragkamp, må du finne den beste godbiten for din hund, for eksempel leverpostei, tubeost eller våt kattermat. Du skal være raus med godbitene, gi mange og bruke tid på å belønne. Hvis du har en hund som er utfordrende å belønne, må hundens glede over å bli belønnet jobbes med først. Det kan være du har behov for hjelp av en som er flink med belønning. Det kan være lurt å bruke den utvalgte innkallingsleken eller type godbit kun til innkallings-trening. Da vil den kunne bli ekstra spennende. I tillegg til selve belønningen er det viktig å rose og skryte mye av hunden også mens den er på vei inn til deg.

Innkallingslyd

Når du skal bestemme deg for en innkallingslyd må du tenke på at denne skal høres godt på lange avstander, ikke påvirkes av følelser og være lik hver gang. Vi anbefaler fløyte, eller plystring for de som er flinke til det. Innkallingslyden må også skille seg ut fra stopplyden.

Når du har valgt en innkallingslyd, og er sikker på at belønningen fungerer maks der du skal trene, kan du starte med innlæringen. Du starter ute på en plass uten spesielle forstyrrelser. Hunden kan være i bånd og avstanden mellom deg og hunden skal kun være en til to meter.

Innlæring

1. Når hunden ikke er opptatt av noe spesielt, og heller ikke fokusert på deg, skal du fløyte/plystre, og straks begynne å belønne heftig med den utvalgte innkallingsbelønningen. Du skal belønne selv om hunden ikke reagerer på lyden. Hvis hunden reagerte på lyden, går du videre til punkt to. Hvis hunden ikke reagerte, skal du fortsette inntil hunden reagerer på innkallingslyden. Å reagere betyr at hunden snur hodet mot deg. Vent til hunden ikke er fokusert på deg før du lager innkallingslyden på nytt.
2. Nå skal du vente til hunden reagerer før du starter med belønningen, altså sier "bra" straks hunden reagerer, roser og belønner skikkelig med den utvalgte innkallingsbelønningen. Dette skal du gjøre to ganger per dag i forskjellige enkle situasjoner, uten å øke vanskelighetsgraden. Hvis hunden ikke reagerer må du gå tilbake til punkt en. Husk at hunden skal reagere straks den hører innkallingslyden (hver gang), og at avstanden til deg fremdeles kun skal være 1-2 meter. Etter en uke med to vellykkede forsøk hver dag går du over til punkt tre.
3. Nå skal du teste om innkallingen er blitt automatisert. Du kan ha noe lengre avstand til hunden og den kan være løs eller i langline. Når hunden er litt opptatt av et eller annet, fløyter/plystrer du. Hvis innlæringen har vært vellykket, skal hunden straks kaste seg rundt og komme mot deg. Det er nå viktig at du roser og skryter masse av hunden mens den er på vei inn til deg og belønningen. Hvis hunden ikke reagerer på lyden, må du gå tilbake et punkt. Var det vellykket venter du til neste dag før du prøver igjen. Gjør det gjerne litt vanskeligere. Så lenge innkallingen er vellykket skal du dag for dag gjøre det litt vanskeligere. Hvis du får dette til å fungere én gang per dag i én uke er innkallingen ferdig innlært og klar til bruk. Det at hunden kaster seg rundt og kommer mot deg så fort den hører lyden, uten å tenke seg om, betyr at innkallingen har blitt automatisert, og du kan begynne å bruke innkallingslyden.

Slik bruker du innkallingslyden

De fleste gangene vi kaller inn våre hunder er det i forholdsvis enkle situasjoner. Da er det tilstrekkelig å bruke hundens navn,

"kom" eller evt. stopplyden. Hunder som forventer å få belønning velger å komme når valget er enkelt. Derfor skal du alltid belønne når du ber hunden om å komme.

Du skal kun bruke den automatiserte innkallingslyden til å kalle inn hunden når det er en vanskeligere situasjon og du tenker at hunden ikke vil reagere på vanlig tilrop. Situasjoner hvor den ofte brukes er når hunden springer mot noe spennende, som andre hunder, mennesker, sauer, katter, m.m., om den skulle springe mot noe farlig, som for eksempel trafikk, eller på større avstander. For de fleste vil dette være maks noen få ganger i uken. Hvis du ikke bruker innkallingslyden oftere vil du lett kunne beholde den automatiske responsen, bare husk at du må belønne skikkelig hver eneste gang. Hvis lyden brukes for ofte eller du ikke belønner tilstrekkelig, kan automatiseringen ødelegges og hunden begynner å velge om den skal komme eller ikke.

Når hunden kommer inn til deg

Noe av det viktigste å trene på i tillegg til å reagere på innkallingslyden, er å ta på hunden båndet på en måte som gjør at det å få på seg båndet blir gøy. Å ta på båndet skal være en del av belønningsrutinen. Kort fortalt skal du straks hunden kommer inn til deg starte å belønne hunden, så ta på den båndet, før du fortsetter å belønne.

- Ved bruk av dragkamp skal denne starte straks hunden kommer til deg. Gjenstanden skal holdes skjult inntil hunden kommer inn. Det er viktig å lære hunden å komme selv om den ikke ser gjenstanden. Når hunden har et godt tak på leken, kan du ta tak i hundens sele/halsbånd og så slippe leken. Sett på båndet, ta tak i leken og lek videre. Avslutt dragkampen med å gi hunden en godbit eller kast noen godbiter på bakken.

- Ved bruk av godbiter kan du gjerne sitte på huk og ha hånden med godbiter inntil deg. Godbitene skal være delvis skjult inne i hånden. Det første som skal skje når hunden kommer inn til deg, er at den skal begynne å spise innkallingsgodbitene. Vi ønsker at hunden skal bruke en del tid på å spise så belønningen varer lenge. Mens den spiser, bruker du anledningen til å ta på båndet. Etter at du har tatt på båndet fortsetter du å belønne, og du kan ha en aktiv lek mens du gir godbitene. Hvis du trenger begge hendene til å ta på båndet kan du legge godbitene på bakken mens du tar båndet på. Husk at når du skal ta hunden i bånd, gjøres dette mens den spiser eller leker, eller etter den har lekt, for eksempel mens den spiser noen godbiter du kaster på bakken. Du skal ikke under noen omstendigheter ta tak i selen/halsbåndet før hunden spiser av godbitene eller leker med leken. Hvis det første du gjør når hunden

kommer til deg, er å ta tak i selen/halsbåndet, vil hunden fort kunne lære at når hånden nærmer seg halsen, er det slutt på friheten. Det er mange hundeeiere som har god innkalling, men når de strekker fram hånden for å ta tak i selen/halsbåndet, forsvinner hunden. Det kan være frustrerende, og det er nærmest umulig å fange en hund som ikke vil bli fanget.

Når hunden er tatt i bånd

En viktig del av innkallings-treningen er å lære hunden å bli værende hos oss etter at vi har belønnet den, så den ikke kun kommer for å ta belønningen og springer rett ut igjen. Etter at du har belønnet hunden for at den kom på innkallingslyden, skal du av og til trene på øyekontakt eller ha et lite godbitsøk. Hvis hunden forventer at det skjer noe gøy etter at belønningen er ferdig, har den lettere for å bli værende. Målet er at hunden spør etter mer belønning etter at den har fått belønningen for innkallingslyden. Da vil du ha kontroll over hunden også etter at den er kommet på innkallingen.

Oppsummering

Innkalling er den øvelsen som er aller viktigst for at vi skal kunne gi hunden den friheten det er å være løs så ofte som mulig. En god innkalling krever at innkallingslyden er så innarbeidet hos hunden at den reagerer automatisk. Da vil innkallingen kunne fungere tilnærmet 100%. Innlæringen består i hovedsak av å være konsekvent, det vil si å belønne hunden

godt hver gang lyden brukes, hele hundens liv. Det er behagelig og avslappende å gå tur med hunden løs når du er tilnærmet garantert at den kommer når du bruker innkallingslyden. Husk at innkallingslyden kun skal brukes i utfordrende situasjoner, mens hundens navn, «kom» osv. og stopplyd kan brukes i enklere situasjoner.

SIDDIS HUNDESKOLE

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

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

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

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

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

Arne fikk sin første hund i 1987, en flat coated retriever, og har nå sin sjette hund av samme rase.

Arne har konkurrert i lydighet, blodspor, agility og i retrieverjakt, i tillegg til å avholde kurs og privatundervisning helt til nylig. Siri fikk sin første hund i 1999, en cavalier king charles spaniel. Siden har hun hatt to border collier, og har i dag en labrador og en mellompuddel. Siri konkurrerer i agility, lydighet og rallylydighet. Hun er utdannet spesialpedagog, i tillegg til NAS-sertifisert atferdskonsulent på hund (NAS - norsk atferdsgruppe for selskapsdyr). Bøkene og kursene innhold kommer fra å lese, trene hunder og gå kurs, men ikke minst den erfaringen vi har fått gjennom å avholde utallige kurs privatundervisninger med hundeeiere.

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

Lesernes litterære synspunkter:

Lisa Svendsen. Redaktør i Cappelen Damms underholdningsavdeling. Jobber med både feelgood, krim og norske serier.

HVILKEN TYPE BØKER LIKER DU BEST?

Lisa: Jeg er altetende og leser alle sjangere: feelgood, krim, fantasy, science fiction, historiebøker, seriebøker og tegneserier – og gjerne en kombinasjon av sjangere. Bare det er godt skrevet, kan det handle om nesten hva som helst.

Hege: Jeg har alltid vært glad i krim, helt siden jeg som barn ble hektet på Enid Blytons Fem-bøker. I ungdomsårene oppdaget jeg Stephen King, som har fulgt meg i alle år. Senere er jeg blitt glad i psykologiske thrillere, noe kanskje spesielt Nicci French banet veien for. I perioder kan det bli mye krim, og da er det en kjærkommen avveksling med både aktuelle norske romanforfattere og eldre godbiter fra inn- og utland – i flere sjangere.

HVILKEN BOK LESTE DU SIST?

Lisa: Versjon to av bok 15 i middelalderserien *Bueskytteren* av Willy Ustad. Han hadde skrevet helt om og gjort en kjempejobb.

Hege: Det går mye i manus, og jeg holder på med et gripende et fra andre verdenskrig, av en relativt ukjent forfatter, Anna Stuart. Vi har gitt ut *Å redde et liv på fire minutter* av henne tidligere, og senere i år kommer det en bok med handling fra dyrehagen i Berlin – både fra vår tid og fra andre verdenskrig.

HVILKEN BOK ER NESTE UT?

Lisa: *Oss mødre imellom* av Joshilyn Jackson. Har blitt lite krim i det siste, men fikk denne anbefalt og gleder meg til noe nytt og spennende.

Hege: Jeg har oppdaget en for meg ny amerikansk krimforfatter, som jeg nå har hørt to lydbøker av. De fenget såpass at en tredje av denne blir den neste. Er ellers med i en lesesirkel privat, og her er det *Årene* av Annie Ernaux som står for tur.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Lisa: Det varierer veldig, og jeg har gjerne flere gående samtidig. Mellom fire og ti, tenker jeg.

Hege: Det blir dessverre for få bøker som ikke har med jobb å gjøre, men jeg er heldig som får lese så mye bra i jobbsammenheng. Jeg er mye på farten og er storforbruker av lydbøker. Medregnet lydbøker kan jeg kanskje komme opp i 10 bøker i løpet av en måned.

HVA DEFINERER EN GOD BOK?

Lisa: At den fenger og at jeg blir følelsesmessig engasjert.

Hege: At man blir sugd inn i handlingen og ikke har lyst til å legge boken fra seg.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Lisa: Ja takk, begge deler. Jeg irriterer meg voldsomt over dårlig språk, men hvis jeg må velge, vil jeg nok likevel si at god handling er viktigst.

Hege: Begge deler må spille på lag.

Lesernes litterære synspunkter:

Hege Stølen Berstad, Redaktør i Cappelen Damms underholdningsavdeling. Jobber med krim, norske serier og litt feelgood

PAPIRBOK, LYDBOK ELLER EBOK?

Lisa: Ebok. Elsker lesebrettet mitt og har det alltid med meg. Leser ved enhver anledning.

Hege: Der må jeg nok si lydbok, fordi det kan kombineres med kjedelige ting som f.eks. husarbeid.

HVILKE TEMAER LIKER DU Å LESE OM?

Lisa: Spiller ingen rolle, men liker variasjon og å bli positivt overrasket. Jeg hadde for eksempel aldri trodd jeg skulle like en hovedperson som har støv på hjernen, men jeg ble likevel helt betatt av Molly i *Stuepiken* av Nita Prose.

Hege: Jeg er nok tilbøyelig til å velge temaer som ligger nært min egen hverdag, eller som jeg på annet vis kan relatere til. Samtidig er det fint å lære noe nytt.

HVA LIKER DU IKKE Å LESE OM?

Lisa: Kan ikke fordra depressive bøker. Jeg lever meg så inn i handlingen at om det går dårlig, blir jeg skikkelig sur.

Hege: Jeg styrer generelt unna fantasy og science fiction, men kan gjøre et unntak for dystopier. Ellers er jeg ikke så glad i rettsalssettinger, biljakter og omfattende skytescener.

KAN DU ANBEFALE EN BOK ELLER TO?

Lisa: Ja, jeg er fan av *Outlander-serien* av Diana Gabaldon. Enorm internasjonal suksess med egen TV-serie, og bøkene er enda bedre, med dybde, humor og spennende historisk handling. Cappelen Damm skal nå gi ut alle bøkene på norsk, og jeg er så heldig å få være redaktør. Moro! Og så vil jeg anbefale den lille feelgood-perlen *Solskinn og parmesan* av svenske Christoffer Holst. Fantastisk gladbok som får meg til å smile bare jeg tenker på den.

Hege: Jeg vil slå et slag for forfatteren Linwood Barclay, en gammel ringrev i krimsjangeren, som vi gir ut to bøker av i år: *En lyd i natten* og *Den som kommer først*. En annen i samme kategori er Mark Billingham, som innimellom bøkene om politietterforskeren Tom Thorne skriver en og annen frittstående bok. Vi gir ut *Kaninhullet* til sommeren, en fiffig historie om politikvinnen Alice, som etterforsker et mord på en psykiatrisk avdeling – der hun også er pasient.

World Economic Forums Klaus Schwab: - Vi kommer ikke tilbake til normalen

Boka *Covid-19 The Great Reset* går rett inn i realpolitikken. Den handler om en omforming av samfunnsstrukturen, hvor nasjonalstat er ut, og global styring er inn. Schwab vil ha businessaktører i førersetet og ser pandemien som en mulighet.

Bokomtale av Ingrid Braastad

Klaus Schwab, som er grunnlegger og styreleder i World Economic Forum hadde et omfattende bokmanus klart allerede tre måneder etter at verden stengte ned i mars 2020. Sammen med medforfatter Malleret, ser han på pandemien som en mulighet til endring. Schwab (83) som har innflytelse over både politikere og businessfolk, har i over 50 år ledet den globale tanke-smia World Economic Forum (WEF), som har omlag tusen av verdens største multinasjonale selskaper som partnere. I tillegg skolerer Schwab verdens statsledere. Som tittelen *The Great Reset* indikerer,

handler det om en "omstart" med Covid-19 som katalysator. Deretter en "ny normal", også kalt "Build Back Better. Statsledere verden over bruker dette uttrykket, inkludert Boris Johnson, Joe Biden og Justin Trudeau. Også Erna Solberg. Hva er det nye som skal bygges? Honnørordene kommer på rekke og rad i boka. Agenda 2030, likhet, grønt skifte. Men hva innebærer det egentlig?

Roboter og økt overvåkning

Klaus Schwab er en stor tilhenger av digitalisering, overvåkning og kunstig intelligens på alle områder. Han angir i boken *Covid-19 The Great Reset* at 86 % av jobbene i restauranter kan bli automatisert innen år 2035. Innen varehandel hevder han at 75% kan bli automatisert, og i kultur/underholdningsbransjen mener han automatiseringen vil nå 59%. Schwab anfører videre at sosial og fysisk distansering vil bestå også etter selve pandemien. På grunn av hygiene og frykt for smitte og utbrudd av Covid-19 eller et annet virus, vil tempoet mot automatisering akselerere, mener han. For å unngå at folk kommer nær hverandre er overvåknings teknologi allerede

innført på arbeidsplasser blant annet i India. Det promoteres som positiv innovativ teknologi på WEFs hjemmeside. WEF skriver også at 85 millioner jobber vil forsvinne.

Sitat Schwab:

"Lytte til opera strømmet hjemme, istedenfor å gå i operaen hvor en kan bli smittet"

World Economic Forum i partnerskap med FN

Er FN fortsatt det vi lærte om på skolen, etter at World Economic Forum inngikk partnerskapsavtale med FN 13. juni 2019? For verdens største multinasjonale selskaper er det selvfølgelig en genistrek å komme på innsiden av FN. En verdensorganisasjon som også har stor innflytelse over de 194 FN-landene. Med pandemien har vi sett hvordan beslutningslinjen har gått fra WHO (FNs "helse-departement") til de ulike land. For eksempel TISK-strategien. Schwab vil ikke tilbake til det han kaller "den gamle normalen", men sier de store selskapene er nøkkelen til å komme ut av pandemien. Han er positiv til offentlig-private partnerskap (OPS) som det har blitt stadig flere av de siste årene. Det vil si at store korporasjoner går inn i et samarbeid

COVID-19: THE GREAT RESET

KLAUS SCHWAB
THIERRY MALLERET

med en offentlig institusjon som FN. Men hva gjør det med demokratiet? Arbeiderpartiet sier i sitt program; "Vi ønsker at internasjonale initiativ og beslutninger i økende grad gjøres gjennom FN." Hvor er diskusjonen om hvilken retning FN går, med verdens rikeste multinasjonale selskaper som partnere?

Sitat Schwab:

"World corporations are key to get out of the pandemic"

Toppstyrte beslutninger

Schwab bruker begrepet stakeholder-kapitalisme i boka, det skal bety at de multinasjonale selskapene tar samfunnsansvar og involverer seg på alle nivåer. Vil businessaktørene som er involvert i offentlig-private selskaper (OPS) først og fremst ta vare på verdens borgere, eller vil de ha andre mål? Vil multinasjonale selskaper innen Big Tech og Big Pharma i samarbeid med FN, kunne påvirke beslutninger på ulike områder? Fra helse og utdanning, til matproduksjon, miljø og media. Vil mer global styring innebære å flytte makt fra folkevalgte representanter og suverene stater til en global korporativ ledelse? En toppstyrt FN/World Economic Forum-elite. Hvordan skal mannen og kvinnen fra Senja eller Maputo nå fram for å påvirke sin egen hverdag i et slik ikke-valgt globalt system?

Sitat Schwab:

"Folk spør meg når vi kommer tilbake til normalen. Det korte svaret er aldri."

Some animals are more equal than others

I tillegg til det utslippsfrie samfunnet er en annen av Schwabs framtidssjonyer "equity", altså likhet. Det kan ved første øyekast se bra ut. Men som med det meste i Schwabs bok må man skrape bort honnørordene for å se det virkelige bildet. Når det gjelder "likhet" i Schwabs bok, kan det minne om grisen Napoleon i Orwells "Animal Farm" som sier; "All animals are equal, but some are more equal than others". I de to pandemiårene vet vi at de rikeste har blitt rikere, både oligarkene og de store selskapene innen Big Tech og Big Pharma, som Pfizer, AstraZeneca og Moderna. Samt Google, Amazon og Microsoft. Alle disse er for øvrig partnere i World Economic Forum.

Lykkelig av å ikke eie noe?

Mens oligarkene har blitt rikere har millioner av mennesker blitt drevet ut i fattigdom. Bedrifter og familieforetak har blitt skylt ned i pandemi-sluket. Hvordan kan Schwab og hans følgere se krisen som en stor mulighet når millioner mister levebrødet og livsverket sitt og flere sulter?

Og hva mener WEF med at alt vi bruker skal leies og ikke eies? Ta en titt på denne videoen med WEFs forutsigelse for 2030. Du vil bli lykkelig av å ikke eie noe, sies det. Hvem skal i såfall eie boligene? Er det grisen Napoleon og vennene hans?

Statslederskolen

Schwab og World Economic Forum er kanskje mest kjent for sine årlige Davos-møter hvor verdens rikeste kommer i privatfly for å snakke om det grønne skiftet. Fra sitt hovedkontor i Geneve med 500 ansatte, og Norges tidligere utenriksminister Børge Brende som president, drives det jevnlig lobbyvirksomhet mot verdens regjeringer. Flere av verdens statsledere, businessfolk og kongelige har vært på "skolebenken" hos Schwab. Både Tysklands Angela Merkel, Frankrikes Emmanuel Macron, Canadas Justin Trudeau, Bill Gates og Kronprins Haakon har deltatt i programmet Young Global Leaders, i regi av World Economic Forum.

Er alt som glimrer grønt?

Gjennomføringen av Agenda 2030 er et viktig mål for både FN og WEF og er mye omtalt i Schwabs bok. Men er Agenda 2030 utelukkende en grønn og positiv plan? De amerikanske regissørene Michael Moore/Jeff Gibbs har tatt for seg både avskoging og andre ødeleggelser av planeten som skjer i fornybare energi-kilders navn i filmen *Planet of the Humans*. Filmen ble sett av mer enn 8 millioner før den ble sensurert bort av Youtube, men ligger fortsatt på andre plattformer. "Sensuren er et forsøk på å hindre en seriøs diskusjon om det som kalles fornybar energi", sier Gibbs til The Guardian. I Norge stiller man stadig flere spørsmål om hvorvidt vindturbiner, som ødelegger dyr og natur, er et reelt grønt skifte.

Anbefalt av bokbloggerne

Der hvite liljer vokser

av Jorid Mathiasen

– Cappelen Damm, 2022

Dette var en flott leseopplevelse.

Noe av det jeg likte godt og som slett ikke alle forfattere får til, er at språket varierer etter hvilken person som forteller.

Vi følger ulike personer og i ulike tider. 2009, Linnea, har et lett, småhumoristisk språk, men nydelige små ordbilder, men når vi går til krig og

fanger og bygging av Blodveien, er det lette og lune, byttet ut med alvor.

Ofte reagerer jeg på dette i bøker der det er ulike personer som forteller, at de alle har samme måte å snakke på. Dette skjer ikke her.

Forfatteren skriver veldig livaktig fra ei lita bygd i Nordland og jeg sklir rett inn, som om jeg hører de snakke til meg og ser det for meg.

Dette er en virkelig fin og velskrevet roman fra Jorid Mathiasen. Romanen er allerede solgt til både Tyskland og Danmark. Anbefales varmt.

Fra omslaget: Romanen har handling på to tidsplan, der den ene kvinnens skjebne får innvirkning på den andre kvinnens valg. Romanen er inspirert av historien om Blodveien i Nordland, der krigsfanger fra Jugoslavia ble satt til å bygge veier for tyskerne under 2. verdenskrig.

Bokomtale av
MARIANN SÆTHER TOKLE

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

Disippelen

av Kjetil S. Hansen og Hans Bekkemellem

– Kolofon, 2022

En dystopisk krim fra Oslos gater. Etter å ha fått sparken, lever Olve et nøkternt og tungsinnet liv som privatetterforsker og alkoholiker, da fortiden bokstavelig talt banker på døren. Utenfor står Tiril, hans gamle sjef som vil ha ham tilbake i politiet.

Han er glad for å

komme tilbake, men ikke som assistent for en spirrevipp med navn Jonas Hök, en løpegutt i Borgermesterens favn, som skal få æren av å ha løst saken alene.

Jeg leste mye i helgen da det var vanskelig å legge bort boka som er spennende, med mye korrupsjon og full av krutt. Jeg personlig har flirt meg i gjennom boka av svart humor. Mange fargerike, merkelige karakterer i boken som gjorde den til en knakende knalldebut med et flott plott.

Dialogene er gode og det er ikke en ting de gutta som møtes på Rogge's ikke blir med på. Etterhvert får man sympati med drittsekken Olve, av hans barndom og alkoholiserende liv, og forstår hvorfor livet ble som det ble. Rettferdig og sympatisk innimellom, og jeg begynner å forstå han..

Et godt språk, og lettlest. Anbefaler boka varmt, og håper på flere bøker med Olve. Tror det har vært mye moro under skriving av boka.

Bokomtale av
HILDE SÆTHER

<https://miniblogg.no/hildes-bokblogg/>

LES EN DEBUTANT!

ANNONSE:

F
orlagshuset i
 estfold

En bruksanvisning for deg som møter NAV

Intervju med kurs- og foredragsholder Kristina Vedel Nielsen.

Tekst og foto: Kristina Vedel Nielsen

Du har skrevet boka «Den lille røde bok for deg som møter NAV» sammen med Roger Pihl, kan du fortelle om hvordan samarbeidet ble til?

– Boka har blitt til etter ett års samarbeid. Det var helt tilfeldig at jeg fant min medforfatter til denne boka. Jeg hadde laget et førsteutkast til en bok om NAV og kontaktet redaktør Pihl i Boldbooks. Det viste det seg at han også satt med et utkast og tanker om en slik bok, og da bestemte vi oss for å skrive sammen.

I starten var manuset bygd opp av personlige historier fra folk i møte med NAV, men vi bestemte oss raskt for at boken måtte ha et annet fokus, derfor ble det en håndbok, en type bruksanvisning i møte med etaten. I løpet av bok-prosessen har vi snakket med 300-400 NAV-brukere, og lest gjennom brukerundersøkelser gjort av dem, slik at vi fikk et bredere innblikk i hvordan mange opplever møte med NAV. Det som gikk igjen, var at etaten opplevdes som et tungrodd system som var vanskelig å navigere rundt i som bruker. Dette gjorde oss enda sikrere på at det var behov for en bruker-manual i møte med NAV.

NY BOK:

Kristina Vedel Niensens egne opplevelser i møte med NAV ble til boka «Den lille røde bok for deg som møter NAV», sammen med medforfatter Roger Pihl. En bok om å manøvrere seg gjennom et tungrodd system.

Hva handler boken om og hva ønsker dere å oppnå?

– Boka er ment som et verktøy for deg som av én eller annen grunn trenger NAV sine tjenester. Den kan benyttes som et oppslagsverk hvor du finner grunnleggende informasjon om deres tjenester og ytelser, og du vil finne mange tips og råd underveis. Boka viser deg hvordan du selv kan ta ansvar og være i forkant, slik at du er best mulig forberedt gjennom din prosess. Ønsket vårt med boka er at den kan være en støtte for NAV-brukerne og at de står bedre rustet i møte med etaten.

Du beskriver boka som en bruksanvisning, men hvorfor trenger man dette?

– Grunnen til at det trengs er fordi NAV er for mange en stor og uoversiktlig etat å forholde seg til.

Jo lenger du er i NAV-systemet desto mer misfornøyde er brukerne viser brukerundersøkelser. Mange sliter med å finne fram på deres hjemmesider, forstå brev, og fylle ut skjemaer riktig. Mange får motstridene beskjeder eller til og med feil informasjon. Mange opplever også å få avslag og falle mellom to stoler og blir stående uten inntekt. Slikt blir man ikke friskere av.

- Selv kan jeg nevne at i et av mine første møter med NAV, fikk jeg spørsmål om hvor lenge jeg hadde tenkt til å være syk?

I tillegg har brukerundersøkelser vist at NAV skårer lavest på kundetilfredshet, og det er en tankevekker!

Vi håper denne boka kan være en støtte og hjelp for de som møter NAV. At den kan ruste dem i prosessen ved å vise dem hva de selv kan ta ansvar for.

Hvorfor ville du gi ut akkurat denne boka?

– Det er jo i utgangspunktet mine egne erfaringer gjennom ti år i møte med etaten som bruker selv, som har gitt meg ideen om å skrive en slik bok. Altså boka jeg selv savnet. En slik bok kunne spart meg for mye frustrasjon og bekymringer. Jeg ønsker at de som kommer etter meg i dette tungrodde systemet skal få en litt enklere vei enn meg. At de skal bli bedre rustet til å ta ansvar i egen prosess, da er målet med boka oppnådd.

I tillegg har det vært viktig å rive ned stigma og skam rundt det å være NAV-bruker. Jeg snakker med så mange pasienter som kjenner på skam rundt det å bli uføretrygdet for eksempel. Det er viktig for meg å vise at det er helt vanlige mennesker som kan få behov for økonomisk trygghet fra NAV. For å bli kvitt skam må vi tørre å stikke hodet fram.

Hvem er målgruppa for boka?

– Boka er i utgangspunktet skrevet for alle de som møter NAV, altså brukerne. Men boka kan også være nyttig for ansatte veiledere og andre som er i møte med brukerne. De kan få et lite gløtt inn i hvordan det er å forholde seg til etaten. Det ideelle hadde jo vært om alle NAV-kontor kunne delt ut boken til sine brukere, det kunne spart både brukerne og samfunnet for mange misforståelser og ikke minst økonomiske besparelser.

Hva er dine personlige erfaringer i møte med NAV?

– Jeg har selv forholdt meg til NAV i ti år, og opplevd systemet fra et brukerperspektiv. Jeg er ikke imponert over hvordan det fungerer. Selv kan jeg nevne at i et av mine første møter med dem fikk jeg spørsmål om hvor lenge jeg hadde tenkt til å være syk.

Jeg har selv måtte finne ut av hva jeg har hatt krav på, stått uten stønad fordi jeg falt mellom to stoler og fått avslag på uføretrygd to ganger. Men nå er det ikke min prosess jeg er så opptatt av, jeg har kommet meg styrket ut av det. Det som bekymrer meg, er alle de som ikke gjør det. Jeg har snakket med NAV-brukere som etter mange års kamp har endt opp traumatiserte og i behov for psykologhjelp.

Jeg har snakket med folk som har stått årevis uten inntekt fra NAV, og etter en lang kamp i rettssystemet, vunnet fram, og da havarerer ekteskapet. Det er på høy tid med en mer brukervennlig etat.

NAV må tilpasses de som systemet er ment å hjelpe, og ikke omvendt.

Ønsker du å lese mer om boka, og bestille kan det gjøres på www.kristinavedelnielsen.no

DET BLIR ALDRI NOK BØKER

Er man bokidiot, er det ikke alle ryddetips man kan følge slavisk.

Tekst og Foto: Mariann Sæther Tokle

Har dere lest ryddetipsene i Hverdagsnettmagasinet?

Der er det noen ganske så teite råd, spør du meg. Vel, jeg må vel innrømme at litt inspirert ble jeg, og jeg fikk faktisk litt bedre plass, men det var før jeg var innom min lokale Norli på Åndalsnes. Vips, fullt igjen.

Men rådene i forrige utgave, var jo helt koko, spør du meg. Er du kritisk til hva du drar inn i huset ditt? Nei, jeg er ikke det. Jeg drar kun inn bøker, og det blir det ALDRI nok av.

De er lykkepillene mine. Jeg er avhengig. De er som små, søte foreldreløse barn, skal jeg si deg. Ingen lar vel de stå ute i kulden og fryse. De må inn i varmen. Fortest mulig, og så mange som mulig. Ja, egentlig er det mer som et kall. Der det er hjerterom, er der husrom, er det ikke det det heter?

Men jeg er enig i noen av disse rådene, bare med motsatt fortegn. Hvis noen tilbyr deg bøker som arvegods, da sier du ikke nei. Slett ikke. Tenk om de stakkars små,

ender på fyllinga. I dag har vi noe som heter resirkulering. Det er et regelrett fy-ord. Hjertet mitt brister bare ved tanken på at mine kjære små, skal rives sønder og sammen til en eneste papirmølje. Har dere hørt noe så hjerteløst? Resirkulering. Jeg sier aldri det ordet høyt, når jeg er sammen med alle mine små dyrebare. Kom til mor dere, jeg skal passe på dere jeg. Til evig tid. Jeg skal aldri svikte dere.

Det var enda et dustede råd der. Hvis en ting skal inn, må to ut. Det må være toppen på galskap. Skal du ta ut to bøker, for hver gang du får inn en? Vel, dere hører vel selv hvor dumt dette er?

Hvis du har en og gir bort to. Da er du jo i minus. Hvordan skal det gå? Så ofte som en bokidiot som meg setter en bok inn i hylla, vil det jo bli tomt før ferien. Idiotisk, sier jeg.

Visste du forresten at du kan snakke med bøkene? Jeg gjør det hele tiden. Jeg sitter i godstolen og beundrer de. Jeg holder dem inn til hjertet mitt og noen ganger

synger jeg for dem. Jeg er sikker på at de liker det, både sangen og kosepraten.

Så lager jeg stabler og forteller når de skal leses. Jeg trøster dem som må vente. Jeg setter de i hylla sammen med noen jeg tror de vil trives sammen med. Flere måneder før jeg skal på ferie, begynner jeg å plukke frem dem som skal være med. I mai fikk noen få være med til Rhodos. Og i juli vil mange få være med på cruise til både Frankrike, Spania og Italia. Jeg hører de muller seg imellom, for mange har lyst til å bli med.

Vern om dine bøker med livet som innsats, er mitt råd.

Skaff deg så mange du kan og les mye, for da blir hjernen din glad. Den elsker input og takker deg ved å holde seg ung og sprek.

Les mer om Mariann her:

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

-Bøker er som små, søte foreldreløse barn

Mariann er ofte på besøk hos
Therese på Norli i Åndalsnes.

Jone Skillebæk Moe

Blyantskissen er en nydelig historisk roman. Det er forfatterens debutbok, og den kom ut i 2021.

av Anne Lise Johannessen | Foto: Claus Moe

Historien i boka veksler mellom to tidsperioder, Paris på slutten av 1800-tallet og Norge/Paris i 2016.

Fortell litt om deg selv.

– Jeg er 51 år, gift, har to døtre på 16 og 19, en hund på 9 og en kanin på 11 år. Er utdannet Sivilmarkedsfører fra Norges Markedshøyskole.

Hva kan du si om historien i boka?

– Vi følger to unge kvinner, Jeanine som bor i Paris i 1894 og Mari som bor i Norge i 2016. Romanen starter med at Mari er på tur til Paris med vennene. I en pause under et show på Moulin Rouge får hun øye på et fotografi av en kvinne hun drar kjensel på. Hun synes det ligner veldig på kvinnen farmoren har et bilde av hjemme. Av besteforeldrene i Drøbak får hun bekreftet sin mistanke, og det hun etter hvert oppdager om sin tippoldemors skjebne fører henne tilbake til Paris.

Grunnen til at jeg valgte å ha en parallell historie fra nåtid er at noe av det jeg selv synes er spennende når jeg leser romaner er det å løse mysterium, så Mari får jo en slags detektivrolle når hun prøver å finne ut hva som skjedde den gangen for over hundre år siden.

Hovedpersonene dine er Jeanine og Mari. Fortell mer om dem.

– Jeanine, hovedpersonen i fortiden, er en ung kvinne som er oppvokst i en liten landsby øst for Paris. Hun elsker å danse ballett, og som 16-åring dro hun til Paris for å satse på dansen. Men det var ikke så lett, så hun var nødt til å skaffe seg annet arbeid. Da lot jeg henne jobbe på Vaskeri Colbert, som for øvrig var et virkelig vaske-ri, som holdt til i en litt spesiell bygning i Latinerkvarteret.

En dag møter hun en sjarmerende kunstmaler, og ikke lenge etterpå åpner det seg en uventet mulighet.

Mari bor på Grünerløkka i nåtid. Hun har også sitt å stri med, og er ganske langt nede etter flere negative omveltninger. Men etter oppdagelsen av fotografiet på Moulin Rouge får hun tankene over på noe annet. Hun setter seg fore å oppfylle farfarens ønske om å få vite hva som skjedde med Jeanine.

Selv om de to hovedpersonene lever i to vidt forskjellige tidsepoker så har de litt av de samme utfordringene, og de samme drømmene. De elsker begge å danse, men får erfare at drømmer ikke alltid går i oppfyllelse, og de lengter begge etter mann og barn, Mari kjenner seg derfor igjen i Jeanine.

Hvordan fikk du inspirasjon til akkurat denne historien?

Jeg så et fotografi i en bok fra National Geographic, et lokomotiv som hadde kjørt ut gjennom vinduet i andre etasje på togstasjonen Gare de l'Ouest i Paris i 1895. Det syntes jeg var et fascinerende bilde, og begynte å spinne en fortelling rundt. Etter å ha gjort litt research fant jeg flere historiske hendelser som fant sted i Paris det samme året, og flettet disse inn i den fiktive fortellingen.

Tidsperioden handlingen er lagt til, La Belle Époque, er inspirerende i seg selv. Det var så mye nytt som skjedde i den perioden, verdens første filmfremvisning, alle de tekniske fremskrittene, oppfinnelsen av bilen. Jeg synes det er fascinerende å se bilder av gater hvor vogner og trikker trukket av hester er blandet sammen med automobiler og sykler i et eneste stort sammenhengende bilde. Også var det jo veldig mange kunstnere som levde og vanket i samme miljø på Montmartre på den tiden.

Hvordan gjorde du research?

Jeg undersøkte på nettet og leste franske aviser på Gallica, det digitale franske nasjonalbiblioteket. Og jeg så på en haug med gamle fotografier.

Hos Gallica kan du søke på hvilken avis du vil, på hvilken som helst dato og lese en avis

44

- Jeanine, hovedpersonen i fortiden, er en ung kvinne som er oppvokst i en liten landsby øst for Paris.

som ble utgitt for nesten 130 år siden. Mye av infoen om togulykken for eksempel fant jeg ved å lese om den i avisene som ble utgitt i dagene etter 22. oktober 1895.

Sånn sett er jo Internet fantastisk. Jeg har trålet meg gjennom museer, politimuseet i Paris, Les Mets i New York, og sett på bilder på tripadvisor. Hva finnes på politimuseet, hvor henger maleriene på kunstmuseet, for eksempel, i hvilket rom? Alt sånt stemmer, det stemte i hvert fall for hvordan det var i 2016.

Har også trålet gjennom mange gater i Paris ved hjelp av «street view». Jeg har sett på gamle kart for å få gatenavnene riktige. Ved hjelp av fotografier, kart og research vet jeg hvordan det så ut på omtrent alle stedene Jeanine og Jacques vanker, gatene de går i. Veggen hvor alle reklameplakatene er hengt opp, hvor Jeanine ser en plakat som informerer om danseaudition, har jeg sett bilde av. Parkene de gikk i, broene de gikk over, avis kiosken hun fikk øye på et avisoppslag på.

Så da snakker du flytende fransk?

– Flytende og flytende... Jeg skjønner det meste, selv om franskkunnskapene er blitt litt rustne med årene. Jeg studerte et år i Grenoble, og et halvt år i Nantes. Jeg har også bodd et

år i Sveits, hvor jeg jobbet som au-pair.

Møtte du på noen vanskeligheter under researchen?

– Ja, man får seg noen overraskelser når man skal få ting historisk korrekt. Siden Place de Tertre på Montmartre kryr av kunstmalere i dag trodde jeg det var der jeg skulle plassere Jacques når han malte, men etter litt research fant jeg ut at det var helt andre aktiviteter torget ble brukt til før i tiden. Jeg har funnet flere bilder av plassen hvor kvinner står og vasker klær ved vannhydrantene.

Derimot fant jeg bilder av flere kunstmalere på en plass som het Impasse Girardon i fattigkvarteret Maquis på Montmartre. Derfor ble Jacques flyttet til denne plassen, mellom møllen Moulin de Gallette og La tour du Philosophe, (filosofitårnet), hvor han maler utallige versjoner av det falfelferdige tårnet.

Og så var det gjenstander som

jeg ikke hadde tenkt over at ennå ikke eksisterte i 1890-årene. Jeg hadde først skrevet ordet leppestift, altså en stift i metallholder, men den ble først oppfunnet i 1915. Før det ble leppefargen oppbevart i silkepapir eller i en liten boks.

Selv om jeg har tatt med mange historiske fakta i romanen, så er det jo den fiktive historien som er den viktigste. Faktaene har jeg derfor prøvd å flette inn som et bakteppe for fortellingen.

Hvor kommer skriveinteressen din fra?

– Jeg har så lenge jeg kan huske elsket å finne på historier, og syntes det var gøy å få skrive stil på barneskolen. Min første krimroman skrev jeg da jeg var 11.

Du skriver bra, og karakterene dine framtrer veldig levende. Har du gått skrivekurs?

– Jeg har kun gått ett skrivekurs i regi av Tiden forlag, men har dessuten lært mye gjennom nettet. Jeg bestilte også en konsulentuttalelse fra Forfatterskolen, hvor jeg fikk noen nyttige tips. Det jeg har lært mest av, er de direkte tilbakemeldingene fra redaktøren min. Det å ha en dyktig redaktør vil jeg si er det mest lærerike som finnes.

Tittelen på romanen er *Blyantskissen*? Hvorfor det?

– Det refererer til en skisse som viser seg å bli skjebnesvanger for hovedpersonene i fortiden. Man kan vel si at hvis ikke den hadde blitt tegnet så hadde ingenting av det som skjer senere skjedd. Siden skissen er en gjenstand som også Mari får se, så kobler den de to hovedpersonene sammen, det er en gjenstand som er en del av handlingen i både fortid og nåtid.

Man kan se en del av skissen på omslaget til boka. Jeg spurte omslagsdesigneren min, Marta Dec, om vi ikke kunne gjøre om et bilde av noen can-can danserinner jeg hadde funnet til en blyantskisse, men da tok hun likeså godt og tegnet sin egen skisse. Jeg er veldig fornøyd med det spesialdesignede omslaget. Alle objektene på coveret har en tilknytning til historien i boka.

Har du noen gang gitt opp en bok du har begynt på?

Nja, ikke gitt opp å få ferdig, men gitt opp å få utgitt. Jeg skrev for mange år siden en krimroman kalt *Sorte Oliven*, som fortsatt ligger i skrivebordsskuffen. Jeg fikk tre konsulentuttalelser fra fire store forlag, men så stoppet det opp. Tenkte jeg måtte gjøre den bedre før jeg sendte den inn

igjen, men så kom livet i veien noen år. Da ting roet seg litt så var jeg egentlig ganske lei det manuset. Hadde heller lyst til å skrive en historisk roman. Så det var da jeg begynte på *Blyantskissen*.

Det kommer vel flere bøker?

– Hadde du spurt meg om dette for et år siden så hadde jeg nok sagt at det får holde med denne, siden jeg har brukt så mange år på den. Men det er noe med det å endelig holde sin egen bok i hendene, det var veldig stort, og nå føler jeg nesten at jeg er blitt «bitt av basillen» og at det frister å skrive en til. Men det blir nok en stund til, må konsentrere meg om å få litt salgstall på denne først. Er så heldig å ha en mann som skjønner hvor viktig det var for meg å få skrevet denne boka, og som har jobbet for oss begge, og har derfor «snyltet» på han lenge nå.

Hvis det skulle bli en ny roman, legges nok handlingen til La Belle Époque.

Leser du alle bokanmeldelser du får?

– Ja, selvfølgelig!

Har du blitt overrasket over noe media har skrevet om deg?

– Nei, ikke foreløpig, problemet er vel heller å få media-dekning.

Terningkastet:

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

En krigsseilers kamp av Oddvar Schjølberg
– Liv, 2022

Kommentar:

Sterk historie fortalt av et tidsvitne, ut fra egne ord og notater.

Crux av Sven G. Simonsen
– Press, 2022

Kommentar:

Dette er ein velskrevet oppbyggende krimbok med eit godt driv. Det er ein kunst å skrive ei god krimbok utan dei store scenene, men Simonsen mestrer dette til fulle.

Svart engel av Jarle Sten Olsen
– Liv, 2022

Kommentar:
Jeg mener at dette er forfatterens beste bok til nå. Realistisk journalist krim med spenning og cliffhangere

Et villnis av redsler av Torgrim Sørnes
– Forlagshuset Commentum, 2022

Kommentar:

Dette er ein særskild detaljrik dokumentar. Den er oversiktlig og det viser at det lagt ned mykje arbeid i boka. For alle med eit forhold til perioden og temaet boka tar for seg, er dette ei skattkiste.

Jentene som sprang av Simon Häggström
– Harper Collins, 2022

Kommentar:

Realistisk og troverdig politikrim skrevet av en politimann. Vi blir med inn i en kynisk og brutal verden.

Disippelen av Kjetil S. Hansen & Hans Bekkemellem – Kolofon, 2022

Kommentar:
Dette er ein mørk og litt annerledes krim. Den er særskild velskrevet og innehar eit univers og persongalleri som ein verkeleg legg merke til. Det er noko forfriskende over romanen, og eg håper det kjem fleire bøker frå Hansen og Bekkemellem.

Neste nummer:

MYE Å LESE! KOMMER 1. AUGUST!

INTERVJUER/REPORTASJER:

- HANNE KRISTIN ROHDE
- JOHAN HØST
- JON KRISTIAN MØLLER
- KAJA NYLUND
- SIGBJØRN MOSTUE
- SISSEL LIE

UTBRENT PÅ HJEMMEKONTOR

Novelle av
GEIR TANGEN

KARPATOS

Karpathos er den nest største øya i den greske øygruppen Dodekanesene i sørøstlige Egeerhavet. Øya byr på genuin gresk atmosfære med vakker natur.

INTERVJU MED:
**SARAH NATASHA
MELBYE**

