

For deg som elsker litteratur

HVERDAGSNETT-

M A G A S I N E T

Nummer 3 – JUNI 2023

Magasinet
fyller to år

- og DU får gavene!

Bente Tonhaugen
brenner for de
"hvite" boxerne.

Novelle av
**TONJE A.
LISSANDRIN**

BØKENE BLE HILDES TERAPI

Charlot, Bjørn-Ivar, Alma og ufødte Isak måtte bøte med livet i kvikkleirskredet i Gjerdum.

– De blir aldri glemt, sier moren Hilde Sæther. Her kan du lese hennes historie.

Marengskrans

Har du noe å feire?
Bak denne flotte kransen
av marengs.

INTERVJUER MED:

- Anette Hemming
- Hans Olav Lahlum
- Tonje A. Lissandrin
- Jenny Colgan
- Tove Taalesen
- Ulrik Høisæther

ANNONSE:

DØD og PINE

I SALG
NÅ!

449,-

Straffemetodene for dødsdømte var varierte på midten av 1700-tallet. I «Død og pine» møter vi mennesker som ble brent på bål, hengt i lenker, halshugget med sverd eller øks og knepet med glødende tener. Forbryterne var alle slags mennesker; fra unge gutter på seksten år til gamle kjerringer som nærmet seg de nitti. Vi møter dem, får høre om deres forbrytelser og følger dem til retterstedet hvor fogden, bøddelen og presten venter på dem.

FORLAGSHUSET
COMMENTUM

WWW.COMMENTUM.NO

Fraktfri forsendelse ved bestilling i vår nettbutikk.

MAGASINET FYLLER TO ÅR

Sommeren er her! Tid for å tenke på om alt er booket klart for ferien; for å omstille hodet til late dager på stranda, eller ved bassengkanten; for å sitte ute en lys kveld, for så å oppdage at det er blitt morgen uten at en har registrert at natten har passert. Det er også en ypperlig tid for lesing og å oppdage nye bekjentskaper og spennende univers, både fiktive og virkelige. Her er *Hverdagsnettmagasinet* en god venn å ha!

Magasinet leverer gang på gang omtaler og anmeldelser av ulike bøker, utgitt på små og store forlag. Vi får bli med forfattere inn i skriverrommet, eller på inspirasjonsturer og får se nærmere på arbeidsprosessene deres. Og alle de tingene som fyller hverdagen vår: Hverdagene fyller som kjent mesteparten av livene våre.

Her har *Hverdagsnettmagasinet* dekket oss i to år allerede, og jubiléet markeres med nettopp denne utgaven. Det ligger mye jobb, energi, kreativitet, vilje og prøving bak et prosjekt, og jeg vil gjerne berømme redaktør Anne Lise Johannessen, for å ha styrt skuta på en så solid kurs disse to årene. Jeg har selv aldri drevet et magasin, men jeg vet at det byr på utfordringer og at det krever tålmodighet og evnen til å sy sammen mange ulike tråder. Jeg tillater meg derfor også å gratulere redaktøren, som har skapt et magasin som har blitt riktig så flott gjennomført!

I denne utgaven kan du bli bedre kjent med forfattere som bl.a. Hans Olav Lahlum, Ulrik Høisæther og forfatter og oversetter Dorthe Ericson. Du kommer tett på magasinetts faste bidragsyter Hilde Sæther, som mistet fire familiemedlemmer i skredet i Gjerdrum i 2020. Du får et intervju med forfatter Jenny Colgan, og du kan lese om Lise som tok fatt på en 150 dagers fottur i USA. Du får en solid artikkel om selvpublikering og du får høre om en bibliotekars hverdag. Blant mye annet snacks!

Jeg ønsker alle god lesing! Hva er vel en bedre måte å feire 2-årsjubileet på enn å plukke opp magasinet og dykke ned i et innhold vi vet leverer? Og *Hverdagsnettmagasinet* er, med hver utgave, en perfekt måte å feire nettopp hverdagene.

Gratulerer, alle sammen!

Jonas A. Larsen

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSBRIV:**

Max ett pr måned.

<https://www.hverdagsnett.no>

REPORTASJER OG INTERVJUER

08	Hans Olav Lahlum
12	Bli med på 2 års feiring
16	Med 40 års erfaring i bokbransjen
20	Bøkene ble Hildes terapi
24	Ulrik Høisæther
36	Jenny Colgan
40	150 dager på fottur i USA
48	The Masai Mamas
52	Gapestokken
58	Selvpublisering
60	Tonje A. Lissandrin
62	En slags bokklubb
66	Livvakten på Det kongelige slott
72	Sandefjord bibliotek
76	Følelser, forfatterskap og inspirasjon
84	Anette Hemming

MAT OG DRIKKE

14	Marengskrans
32	Sommer er tid for rosévin
54	Ramsløk

LESELYST

50	Tidevann – novelle av Tonje A. Lissandrin
-----------	--

FASTE SPALTER

23	Hildes bokhylle
31	Ny tegneserie: Bokbobla
34	Boktipset
39	Puslespillet: Secret Puzzle
42	Har du hørt? Siste nytt om litteratur
44	Tangens norske krimhjørne
46	Myriams skrivetips
49	Spilleomtalen: Katamino Family
56	Barnebokanbefalinger
65	Terningkastet
70	Bokinspirator Liv Gade anbefaler bøker
75	Forlagsrunden: Kagge
78	Hundespalten: Boxer uten munnkurv
81	Noen av vårens bokarrangementer
82	Lesernes synspunkter

NESTE UTGAVE KOMMER 1. AUGUST

Ny spalte:
Tegneserie laget av
illustratør og forfatter
Jonas A. Larsen

*“Magasinet fyller to år, og du kan få flotte gaver ved å delta i noen små utfordringer.”
Se mer på side 12.*

STØTT MAGASINET

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

Hvis du som leser liker magasinet, og ønsker at det skal bestå, oppfordres du til å vippe kr 25,- for hver enkelt utgave du leser, eller kr 150,- for ett år. Vipps til 971 47 582, og merk bidraget med støtte.

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

HAR DU EN HISTORIE DU VIL DELE?

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

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

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

KRIMHELG PÅ OSTERØY

Sett av helgen 29. september – 1. oktober!
Da er det nemlig krimhelig på Fjordslottet hotell på Osterøy, rett utenfor Bergen.

Veldig hyggelig arrangement. Bli med da vel!

STRIKK/HEKLE SANITETSBIND

Madame Tor er en forening som gjør en stor innsats for barn i Uganda. De samler også inn penger til en skole, samt støtter med produkter som dem trenger.

Torunn Vinjarvold og Elfrid Bårnes har dessuten et prosjekt der de strikker sanitetsbind til jentene. Hvis vil være med å strikke, ligger oppskriften i gruppen. Du kan ta kontakt med Torunn eller Elfrid direkte på Facebook eller på mobil 948 08 017 / 900 89 416.

<https://www.facebook.com/groups/357479108007306/>

Forsidebilde: Dreamstime.com

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

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et non-profit og uavhengig digitalt magasin med mål å fremme litteratur, men som også favner andre varierte temaer.

All arbeid gjøres av meg. All økonomisk støtte mottas med takk.

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

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

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

Deadline til innhold er alltid 1. måneden før magasinet utkommer.

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

Innholdet må ikke gjenbrukes uten skriftlig tillatelse fra meg. Deling av artikler må inneholde magasinet navn og link til aktuell publikasjon.

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

HANS OLAV LAHLUM

Hans Olav Lahlum har skrevet mange bøker, hvorav 17 krimbøker. Lahlums siste bok "Søskenmysteriene" kom ut i 2022.

av Anne Lise Johannessen | Foto: Agnete Brun

I tillegg til å skrive bøker er Lahlum historiker, biograf, sjakk-spiller og SV-politiker. Han ble født i Mo i Rana, 12. september 1973, og bor nå på Gjøvik.

Hva mer kan du fortelle om deg selv?

– At jeg er et veldig privilegert menneske. Dels fordi jeg har fått mulighet til å leve av å skrive bøker og drive med andre ting jeg er interessert i. Dels fordi jeg har kunnet lese mye og møte mange interessante mennesker.

Hvordan gikk det til at du ble forfatter?

– Jeg var en lesehest av et barn helt fra seksårsalderen, så drømmen om en dag å skrive selv lå nok alltid der. Muligheten kom da jeg som 29-åring fikk svært god karakter på en omfattende hovedoppgave om Arbeiderpartiet i første del av etterkrigstiden. Det åpnet døren til å skrive bøker om politisk historie – og det åpnet i sin tur noen dager senere muligheten til å skrive historiske romaner.

Da du var 14, hadde du en nær-døden-opplevelse. Hva skjedde?

– Kort fortalt fikk jeg under en middag med bestilt mat, knyttet til min egen konfirmasjon, i meg et

par nøttebiter da jeg spiste salat. Det utløste et hyperallergisk anfall som jeg heldigvis overlevde. Svært ubehagelig da det sto på, men sett i ettertid også en viktig og sterk opplevelse. Jeg tror den har hatt noen klart positive effekter for mitt liv og forfatterskap.

Du er kjæreste med krimkollega Silje O. Ulstein, kan hun da ikke spise nøtter, sjokolade og fisk?

– Kjærester til mennesker med så sterke matallergier som de jeg har, må dessverre gjøre en del tilpasninger av sitt kosthold på dager hvor man er sammen med kjæresten. Vi har, som andre par i samme situasjon, funnet gode praktiske løsninger på det.

Du er en god sjakkspiller, og kommentator på TV. Hvor lenge har du spilt sjakk?

– Jeg lærte meg de grunnleggende reglene og ble fascinert av sjakken da jeg var i femårsalderen. Jeg vokste imidlertid opp før internett og på et lite sted uten sjakkklubb. Var derfor 16 år da jeg spilte mitt første turneringsparti i nærsjakk. Alt avhengig av definisjon kan man si at jeg startet veldig tidlig eller ganske sent med sjakk.

Du har vunnet NM i sjakk. Fortell litt om det.

– Individuelt har jeg som best bare tiendeplass fra eliteklassen i 2001. Men jeg spilte på klubblaget som vant NM for lag i 2006. Det var en svært spennende avslutning og en stor opplevelse, særlig siden jeg da i nærmere ti år hadde vært trener for flere av de yngre og etter hvert bedre spillerne på laget vårt.

Har du spilt mot Magnus Carlsen? Hvordan gikk i så fall det?

– Jeg har møtt Magnus to ganger i langsjakk og kan skryte av at jeg har to remiser mot ham. Det hører med til historien at han da var i alderen 10–11 år og lavere ratet enn meg, så resultatene var mindre imponerende da enn de fremstår i dag.

Du har en egen sjakkepisode i Donald Duck. Fortell.

– He ja – tegneseriefigur i Donald Duck er visst en av tingene jeg er blitt i voksen alder som jeg definitivt aldri hadde ventet å bli da jeg var barn. Jeg opptrer hele i to utgaver under navnet Fjas Olav Blahblahlum. Det er en morsom og vel skrevet parodi som jeg har tatt med meg, men ikke noe jeg tenker mye på i det daglige.

Lahlum har vært med i flere TV-programmer, som Nytt på nytt, Lindmo, Dama til og quizprogrammet Alle mot alle.

Fortell litt om hvordan det var å være med i Dama til?

– Den var jeg i tvil om jeg skulle si ja til, men jeg har aldri angret i ettertid. Det ble en forfriskende moderne vri på tradisjonelle portrettprogrammer av kjente personer, og nådde ikke minst et stort

publikum av yngre seere. Live skal ha ære av den, selv om vårt kjæresteforhold som ventet ble kortvarig.

Hvordan gikk deltakelsen i Alle mot alle?

– Resultatmessig skuffende, men det var veldig jevnt det året og vi rakk da å slå begge finalelagene før vi ble slått ut. Det var veldig hyggelig å få være på lag med Karoline (Dyhre Breivang), men

programmene viser vel tydelig at jeg har veldig ujevne kunnskaper. Egner meg slik sett mye bedre for temaquiz enn allmenquiz. Likevel en interessant opplevelse jeg ikke angret på.

Får du mange tilbud om å stille opp i TV-programmer?

– Det skjer overraskende ofte, senest for få dager siden. Jeg sier nei til de fleste, men ja til noen jeg på ulike måter ser på som lære-

rike eller utfordrende opplevelser. Forsøker i det lengste å være en ærlig utgave av meg selv også på TV. Så blir man mindre nervøs senere når man har gått over den store terskelen og vært med i Nytt på nytt. Det gjorde jeg første gang i 2009.

Lahlum droppet ut av videregående, og tok det som privatist isteden. Han ble tilslutt Cand. phil. med hovedfag i historie, samt mellomfag i statsvitenskap og religionshistorie.

Krimbøkene dine er også historisk krim. Hvorfor er du så interessert i historie?

– Det var også en interesse som våknet tidlig – jeg leste enkle historiske biografier i serien "Historien om ..." fra sjuårsalderen. Interessen for mennesker og historiske hendelser har vært der hele tiden siden. Det handler for meg også mye om en fascinasjon for å forstå mest mulig av hvorfor og hvordan verden er blitt slik den er i dag.

Fortell i korte trekk om bøkene dine.

– Når det gjelder skjønnlitteratur skriver jeg for det meste historisk krim fra tidligere tiår i norges-historien. Jeg forsøker å skrive klassisk krim etter britisk mønster av Arthur Conan Doyle og Agatha Christie, men er også inspirert av de mer sosialrealistiske og psykologiske krimromanene til belgiske George Simenon.

Det er lite sex og vold i mine romaner. Jeg forsøker i stedet å få leserne til å tenke over krimmysterier og menneskenaturen, og gjerne også litt om hvordan Norge og verden har endret seg de siste generasjonene.

I de fleste av mine krimromaner utspiller handlingen seg innenfor perioden 1968–1973. Fortelleren er den idealistiske og samtidig tidvis egoistiske og egenrådige etterforskeren Kolbjørn Kristiansen. Han er en ambisiøs mann i en tid som var dominert av ambisiøse menn, men hjernen bak hans suksess er i stor grad den introverte og funksjonshemmede unge kvinnen Patricia Borchmann. Forholdet mellom dem er hele tiden noe komplisert og endrer seg også en del utover i romanserien.

Du har et bra skrive tempo, og gir ut en bok i året – minst. Hvor finner du inspirasjon til bøkene og karakterene dine?

– Hva angår serien med K2 og Patricia kom jeg på dem

og den første romanen på en to timers togtur mellom Gjøvik og Oslo, mens jeg etter møte med en yngre historiker filosoferte videre om hvilke skygger opplevelser fra 2. verdenskrig i mange tiår senere kastet over livene for mange mennesker her i Norge. Senere hadde jeg jo to hovedkarakterer som lett kunne gjenbrukes, men trengte ideer til nye utfordringer og plott for dem.

Inspirasjonen til ti senere romaner har jeg funnet i egne tanker og refleksjoner, enten etter å ha lest bøker av andre forfattere eller etter intervjuer/samtaler med andre mennesker. Ideene til en ny krimroman kommer i mitt tilfelle noen ganger veldig plutselig og andre ganger veldig gradvis.

Hvor mange språk er bøkene dine oversatt til?

– Det er ikke alltid jeg og forlaget i Norge får beskjed når en av romanene kommer ut på et annet språk. Men så langt jeg vet er en eller flere krimromaner av meg tilgjengelig på arabisk, dansk, engelsk, gresk, koreansk, portugisisk, russisk, spansk, svensk og vietnamesisk – så da er vel svaret per nå 10.

Leser du alle anmeldelser?

– Leser stort sett de omtalene av egne romaner som jeg kommer over. Man forsøker jo stadig å finne ting som kan forbedres. Så har jeg lært meg til å legge mindre vekt på de som skriver veldig ut fra egne litterære smaksløker og skriver mer om hva slags bok de synes jeg burde ha skrevet enn om den jeg har valgt å skrive ...

Hva er den rareste anmeldelsen du har fått?

– Det har jo blitt noen av dem også, både i aviser og på ulike nettsider. Aftenpostens anmelder skrev visst en gang, i nedlatende tone, at jeg bare var en gjenfødt utgave av Agatha Christie. Jeg lever svært godt med den sammenligningen.

Får du mange henvendelser fra leserne?

– Ja overraskende mange, men der har jeg også stilt meg lage- lig til for hogg siden jeg setter e-postadressen min i etterordet til romanene og er godt synlig på Facebook. Forsøker å få svart kort på de fleste, og leser alle med stor interesse. Det er veldig hyggelig å se at bøkene mine betyr noe også for ukjente mennesker der ute.

Leser du selv mye?

– Det har jeg gjort helt siden jeg knekket lesekoden som seksåring. Det blir nok nå på 2020-tallet et sted rundt 100 bøker per år.

Du og Silje har startet bokblogg. Hvordan er det å anmelde bøker fra forfatterkollegaer?

– Nå har vi på grunn av tidspress og arbeid med årets romaner dessverre hatt liten aktivitet på blogggen de første månedene i 2023, men vi satser på å komme sterkt tilbake resten av året. Det kan selvsagt være noen utfordringer med å anmelde bøker av forfattere man kjenner. Det er åpenbart både fordeler og ulemper med at man som bokanmelder selv har forfatterbakgrunn. Så langt har reaksjonene nesten uten unntak vært positive, og det avspeiler nok et sterkt ønske om å kunne lese flere seriøse anmeldelser av nye norske bøker.

Og så må vi snakke litt om den årlige Lahlum-festivalen. I år feiret festivalen 10-års jubileum.

Hvordan fant du på det?

– Det var egentlig ikke jeg som fant det på. Ble oppringt av min venn Jan Kløvstad og fikk et tilbud jeg jo bare ikke kunne si nei til. Har aldri angret på at jeg sa ja, selv om det har vært mye frivillig arbeid i løpet av de siste tiårene.

Hvorfor akkurat i Tvedestrand?

– Fordi det var de som ringte meg. Det gjorde de fordi det er et veldig spesielt miljø med bokbyen, bokhotellet og antikvariatene der.

Hvordan pleier opplegget å være?

– Vi satser på kvalitet fremfor kvantitet, med 5-6 hovedforfattere som hver har en hovedopptreden på 50 minutter som foredrag eller bokbad. Så kan man også snakke med forfatterne, delta på krimquiz

sammen med dem og høre dem lese høyt på de to festmiddagene.

Vi har også en populær tradisjon hvor forfattere og andre lesere går en tur i Tvedestrand sammen og diskuterer bøker fra hyllene på antikvariatene der.

I anledning tiårsjubileet var quizdueller hvor vi tester hovedforfatternes kunnskaper om egne romaner et populært nytt innslag.

Så har vi også utvidet oss i bredden med kortere opptredener av lokale eller tilreisende krimforfattere.

Hvor mange publikum pleier å komme?

– Vi har de siste par årene brukt å ha 50-65 fremmøtte på hovedarrangementene med den enkelte forfatter, og litt flere på åpningen og festmiddagene.

Vet du hvor mange forfattere du har hatt på «scenen»?

– Hvis du mener hovedforfattere har de jo hvert år vært 5-6 i tillegg til meg, men noen få har vært der flere ganger – så litt avhengig av definisjon er det vel nå rundt 40 ulike forfattere. Vi nærmer oss det dobbelte hvis du regner med alle som har hatt en eller flere kortere opptredener.

Noe mer du vil si om festivalen?

– At det er en veldig hyggelig festival etter mitt hjerte, med uformell omgangstone og svært kort avstand mellom forfattere og andre lesere. Og at vi kommer tilbake med en ny spennende utgave i februar 2024!

BLI MED PÅ 2 ÅRS-FEIRINGEN

Hverdagsnettmagasinet fyller to år nå i juni – og du får gavene. Bli med i minst én – eller alle utfordringene under, så er du med i trekningen av flotte gaver.

1. Tell antall ballonger som er i dette magasinet. Du ser hvordan den ser ut på bildet til høyre.
2. Gå til magasinets nettside, <https://www.hverdagsnettmagasinet.no>, og løs anagrammet som står der.
3. Meld deg inn i magasinets Facebookgruppe: <https://www.facebook.com/groups/457035166256040>, og kommenter minst ét innlegg i gruppa.
4. Hvor mange utgaver har det kommet ut av magasinet totalt (inkludert spesialutgaver) ?
5. Fortell hva du synes om Hverdagsnettmagasinet, og gi tips til artikler og innhold som du ønsker deg i magasinet framover.

Ikke tell med denne :)

**For å bli med i trekningene, må du senest 30. juni sende svarene til magasin@hverdagsnett.no sammen med navn og adresse.
Merk mailen med nummer på oppgaven.**

Du **MÅ** sende **EN** epost for hver utfordring du deltar i.
Den vil telle som et "lodd". Dette gjelder også utfordring nummer 3.

Gavene du kan vinne er:

- Romanen "Gryende hvitt" av Marianne Nymo
- Boka " Vin møter poesi" av Marianne Nymo
- Romanen "Blyantskissen" av Tone Skillebæk Moe
- Romanen "Vingespennet" av Anne Gro Gulla
- Armbånd håndlaget av masaikvinner i Kenya (Det trekkes ut fem vinnere av armbånd.)
- Romanen "Livvakten" av Tove Taalesen
- Romanen "Dronningen" av Tove Taalesen
- Romanen "Den kongelige kidnappingen" av Ulrik Høisæther
- Romanen «La alt håp fare» av Geir Tangen.
- Boka "Pacific Crest Trail - 150 dager på fottur i USA" av Lise Viken

Alle premier er sponset av forfatterne, og sendes direkte fra dem. Lik gjerne også Facebooksiden deres.

Vinnere vil bli kontaktet på mail, og via kunngjøring på magasinet's Facebookgruppe/-side.

Marengskrans

Marengskrans som har pynta seg.

– Vanligvis bruker jeg eggeplommene til å lage en kokt vaniljekrem som passer perfekt til den søte marengsen, sier Elin Vatnar Nilsen, forfatter av boka "Kakene vi elsker", og dama bak nettsida krem.no. Denne gangen har jeg laget den enkleste av alle vaniljekremer, crème chantilly – eller for å si det på norsk: pisket krem med smak av ekte vanilje.

Marengskrans:

4 eggehviter
200 g finkornet sukker

Crème chantilly:

3 dl kremfløte
2 ss sukker
frøene av 1 vaniljestang,
eller frøene av 0,5 vanilje-
stang blandet med 2 ts ekte
vaniljesukker

Blåbær, bringebær, jord-
bær, blå druer – eller hva
du liker å strø over. Bruk
masse!

Slik gjør du:

1. Sørg for å ha en helt ren bolle, fri for fettrester. Eggehviten må være uten "gullfisker", det vil si uten små rester av eggeplomme.
2. Tilsett ca. 1/3 av sukkeret og pisk eggehviten stiv. Ha i resten av sukkeret mot slutten av piskingen (ca. 3-4 minutter). Pisk til marengsen er stiv og blank og uten sukkerkorn.
3. Tegn en ring med en blyant, snu bakepapiret og legg det på en bakeplate. Spre marengsen utover innenfor ringen du tegnet. Lag en ring med en liten fordypning og en kant. Pass på at bunnen ikke blir for tynn.
4. Settes i ovnen på 80-90 grader i 3-6 timer til den er tørr (bruk gjerne varmluft).
5. Lag en silkemyk krem ved å piske kremfløten sammen med sukker og ekte vanilje. Sørg for at kremfløten er kjøleskapskald før du begynner å piske. Pynt med bær.

Kakene vi elsker er en skikkelig kakefest av en bok, der kakedronning og forfatter Elin Vatnar Nilsen, også kjent som Krem-Elin, har samlet alle favorittkakene til det norske folk. Oppskriftene er nøye utprøvd og enkle å følge, og i kjent stil lar ikke Elin noe overlates til tilfeldighetene. Følger du hennes mengder og fremgangsmåte, oppnår du garantert kakesuksess! Med Elins konditorbakgrunn og solide erfaring, er du sikret at kaken du lager blir akkurat så himmelsk som du drømmer om.

Dette er boken du vil hente fram hver gang det er bursdag, dugnad, skoleavslutning, vennemiddag og lørdagskos – eller når du bare har lyst til å overraske familien med en supergod kake. Bak den uslåelige pavlovaen til 17. maifesten, den varmende krydderkaken til korpsdugnaden eller prøv de seige og herlige browniene.

Med 40 års fartstid fra BOKBRANSJEN

Dorthe Erichsen er selv forfatter, men arbeider i tillegg som bokoversetter. Når du oversetter, skal du ikke sette ditt eget preg på teksten, men i stedet gjengi forfatterens stemme og språk i den grad det lar seg gjøre på en troverdig måte på norsk. En god oversetter skal med andre ord være så godt som usynlig for leseren.

av Anne Lise Johannessen | Foto: Privat

Dorthe er opprinnelig fra Hokksund, men har bodd i Drammen siden 1987. Hun har en voksen sønn, og er utdannet cand. mag. med fagene historie, engelsk og massekommunikasjon, og noe utdanning i økonomi. Hun har jobbet i bokbransjen siden hun var 23 år, og har ca. 10 års fartstid

som forlagsredaktør, mesteparten av tiden i det som nå heter Cappelen Damm.

Hun har nå vært frilans oversetter og forfatter i mer enn 30 år. Da hun var med å stifte Forfatterforbundet i 2018, var bakgrunnen fra forlag og serieforfatter god å ha.

– Med unntak av å få barn kan jeg med hånda på hjertet si at det er noe av det mest morsomme og givende jeg har vært med på, forteller hun.

Fortell om forfatterskapet ditt.

– Jeg debuterte som forfatter i 2011 med serien «Losbarna», som foregår rundt 1. verdenskrig i et fiktivt univers som minner veldig om Tjøme. Serien har to

hovedpersoner, Julie og Jon, som er barn av to losere som blir borte på sjøen en uværnsnatt. Bakgrunnen for historien er delvis sann, men resten er ren fiksjon. Og at jeg valgte Tjøme-området, skyldes at familien min hadde sommersted i Røssesundet fra 1928 til 2008, så jeg er godt kjent i området. Det er alltid lettere å skrive en roman hvis man ikke må finne opp hele terrenget, men det betyr ikke at jeg ikke kan ha tatt meg noen dikteriske friheter her og der.

I 2015 byttet jeg fra ett ferieparadis til et annet: Nes i Hallingdal, der familien min også har feriert i uminnelige tider. «Seterliv» ble på 28 bøker, og begynner i Hallingdal i 1905, da Norge gikk ut av unionen med Sverige og man bygget jernbane gjennom dalen. Samtidig hadde kvinnene som lå på setervollene om sommeren sitt eget fellesskap, med både samarbeid og motsetninger. Det var en veldig morsom serie å skrive, og for å sette meg ordentlig inn i sakene, var jeg til og med på et fire dagers budeiekurs.

I 2021 vendte jeg tilbake til Tjøme, men denne gangen til 1963. Siden jeg er født to år før serien begynner, skal jeg ikke skryte på meg at jeg husker så mye fra det året, men jeg husker jo sekstitallet og hvordan ting var. Så det har vært gøy å skrive fra det som er min egen barndom. Serien blir på 15 bøker, og avsluttes denne våren.

Hvorfor lese disse seriene?

– Serieromaner byr på drama, kjærlighet, historie og – i hvert fall i mine serier, en dose humor. Det er morsomt å skrive om mennesker, for ingen av oss er perfekte. Og selvinnsikten er ikke alltid den beste hos karakterene, noe man kan vise ved å bruke ulike synsvinkler.

En eller flere sterke kjærlighets-historier må med i alt som kaller seg en roman, og dere finner mye lidenskap og sorg i mine serier også. Og så er jeg opptatt av samfunn i endring, og hva som skjer når lokalsamfunn får påvirkning utenfra. Konflikten med by og land er ganske sentral i alle mine tre serier, og det samme gjelder kvinnesaken.

Jeg skriver om liv som kan ha vært levd, og prøver å bruke en riktig tidskoloritt, men det aller

viktigste er likevel at seriene forteller en historie som fenger leserne, så de fryder seg fra begynnelsen til slutt.

Har du planer om flere serier?

– Jeg kan ikke røpe hvilke planer jeg går med. Det er langt fra planleggingsstadiet til utgivelse, men jeg kan si såpass som at jeg neppe har skrevet min siste bok.

I tillegg til forfatterskapet, jobber altså Dorthe som oversetter.

Hvordan fikk du dette yrket?

– Jeg er på mange måter født inn i yrket, siden moren min arbeidet som bokoversetter og romankonsulent hjemmefra. Så jeg hadde tilgang på underholdningslitteratur på flere språk fra jeg var ganske liten. Det gjorde også at jeg visste at det var et yrke man kan leve av. Så etter endt svangerskapspermisjon i 1992 sa jeg opp forlagsjobben og bestemte meg for å jobbe hjemmefra. Og siden har jeg hatt full jobb med redaksjonelt arbeid, oversettelse og skriving.

Hvordan blir man oversetter?

– Det kreves ingen spesiell utdanning for å oversette bøker. Du må selvfølgelig beherske språket du oversetter fra, men enda viktigere

er det at du er god i norsk. Oversettere kommer fra mange ulike bakgrunner, noen er tospråklige, har bodd i utlandet etc. Studier i språk og litteratur er vanlig, men ingen betingelse. Noen studerer oversettelse ved universitetet, og de som er statsautoriserte translatorer og tolker, må opp til en offentlig eksamen.

Foregår oversetting manuelt, eller bruker man oversettelsesprogrammer?

– Bokoversettelse foregår manuelt. En maskin kan aldri fange opp alle nyanser og undertoner i teksten, og vil gjøre at leseren får et flatere og kjedeligere språk å forholde seg til. Translatorer har noen programmer som brukes til tekniske oversettelser etc.

Tar du oppdrag for et bestemt forlag, eller jobber du frilans?

– Bokoversettere jobber frilans og tar oppdrag for alle forlag. Imidlertid vil det være slik at det er noen forlag man får et godt forhold til, og da får man kanskje ekstra mange oppdrag fra dem.

Hvor mange bøker har du oversatt?

– Jeg har oversatt ca. 160 skjønnlitterære titler og flere hundre

sakprosabøker av alle slag, fra kokebøker til legebøker, psykologi og historie.

Husker du hvilken som var den første boken du oversatte?

– En av de første var en barneutgave av "Den røde pimpernell" på slutten åttitallet. Den ble utgitt i Damms juniorbokklubb, der jeg var redaktør på den tiden.

Er det bare fra engelsk du oversetter?

– Jeg oversetter nesten mer fra svensk enn fra engelsk. I tillegg oversetter jeg også dansk.

Oversetter du alle sjangre?

– Jeg oversetter i hovedsak alt, så lenge jeg får skikkelig betalt.

Hvilke er de meste kjente bøkene du har oversatt?

– Delia Owens: "Der krepsene synger", er nok den som har fått mest omtale.

Ellers oversetter jeg mye svensk krim, blant annet bøkene til Lina Bengtsdotter.

Det hender vel du møter noen utfordringer?

– Det gjør jeg hele tiden. Man kan sjelden oversette ting direkte, men må sette seg inn i kulturbegreper og faste uttrykk. I tillegg er setningsbygningen gjerne annerledes. Et ord kan ha mange ulike betydninger, og man må gjerne se på konteksten for å forstå hvilken betydning det har i teksten man oversetter. Dessuten er det ikke alle ord som har en direkte norsk oversettelse.

Har du gjort noen språktabber?

– Det har alle oversetter gjort, både når det gjelder ord og faste uttrykk. Heldigvis fanges disse normalt opp av redaktører, språkvaskere og korrekturlesere. Jeg kommer ikke på noen gode eksempler i farten, men har garantert gjort min del av tabber.

Hvor stor innvirkning tror du oversettere har på folks inntrykk av en bok?

– En dårlig, uferdig oversettelse kan ødelegge en ellers god bok. Teksten skal kunne leses så flytende at leseren ikke tenker over at den er oversatt. Akkurat det oppnås nok sjelden, men det er det som er idealet.

Hender du får tilbakemelding fra leserne?

– Noen ganger, men svært sjelden.

Leser du selv mange bøker?

– Ikke så mange som jeg skulle ønske, fordi jeg rett og slett ikke har tid. Men jeg har vært en lesehest hele livet. Lærte å lese som femåring og har hatt utrolig mange fine leseopplevelser.

Hvilken bok glemmer du aldri?

– Jane Austen: "Stolthet og for-

dom." Det er etter min mening den ultimate roman som har alt – humor, karakterskildringer, kjærlighet og forviklinger.

Ellers har jeg lest så mange gode bøker at jeg ikke klarer å komme med tips til andre. For en bok skal ikke bare passe deg, den også passe til stemningen du er i, stedet du befinner deg etc.

Så jeg råder folk til å lese det de har lyst til og som virker fengende, ikke det andre sier de bør lese.

ANNONSE:

«Myriam Bjerkli har et psykologisk skarpsyn og skriver nervepirrende krim om indre og ytre hendelser i menneskers hverdagsliv.»
– Jørn Lier Horst

MYRIAM

H. BJERKLI

ELSKEDE EMILIE

B

ELSKEDE EMILIE
NY BOK I SALG NÅ!

«Myriam Bjerkli har et psykologisk skarpsyn og skriver nervepirrende krim om indre og ytre hendelser i menneskers hverdagsliv.»

JØRN LIER HORST

MYRIAM

H. BJERKLI

GRØNNØYD MONSTER

B

GRØNNØYD MONSTER
VINNER AV SØLVKNIVEN!
NOMINERT TIL
RIVERTONPRISEN!

GJERDRUM-SKREDET

Bøkene ble Hildes terapi

Hilde Sæther har en fast spalte her i magasinet hvor hun anbefaler bøker. Hun er også fra Gjerdrum, og mistet fire kjære familiemedlemmer i leirskredet i 2020.

Tekst: Anne Lise Johannessen | Foto: Privat

Da kvikkleirskredet gikk i Gjerdrum natt til onsdag 30. desember 2020 mistet ti personer livet.

Hilde, mannen Jon og deres to sønner var hjemme og sov. De merket ingenting til dramaet som foregikk 3,5 kilometer fra deres hjem. Tidlig på morgenen ble Hilde vekket av mobilen som ringte gjentatte ganger.

Vi spoler tilbake en måned. Charlott, Hildes datter elsket julehøytiden. I begynnelsen av desember, testet Charlott positivt på covid, og ble derfor veldig bekymret for

hvordan julaften ville bli. Hilde svarte at det uansett vil komme flere juler. Neste år ville familien telle et medlem til. Charlott var høygravid, og den 15. februar ville Isak komme til verden.

I ettertid undrer Hilde om datteren ubevisst ante at dette ville bli den siste jula.

Smitten slapp taket to dager før julaften, så Hilde, Jon og deres to sønner fikk en hyggelig julaften sammen med Charlott, samboer Bjørn-Ivar og lille Alma på to år. Dette ble siste gangen Hilde så dem.

Finner trøst i bøkene

At bøker kan være fin terapi når man er i sorg, har Hilde fått erfare.

– Bøker har alltid betydd mye for meg. Jeg har alltid lest mye, sier Hilde, som er med i flere bokgrupper på Facebook.

I tiden etter skredet spurte flere gruppemedlemmer om hun ville ha tilsendt bøker. Med bøkene kunne hun koble ut, og bare konsentrere seg om historien i boka. Sorgsenteret mente det var veldig bra, og oppfordret henne til å fortsette med å dykke ned i bøker.

– Jeg liker best krim, men leser også andre sjangre, røper hun. Hun får mange bøker fra debutanter.

– Jeg brenner veldig for å gjøre en innsats for å synliggjøre bøkene til de mindre kjente forfatterne, forteller hun.

Hilde har bokbloggen Hildes Bokhylle. Der omtaler hun bøkene hun leser, og gir dem terningkast. Hilde leser i snitt mellom 8-10 bøker hver måned.

Hun forteller at datteren Charlott ikke leste så mye, mens Bjørn-Ivar var en skikkelig lesehest. Hilde diskuterte ofte bøker med han. Planen var at de to skulle dra sammen på Krimhelg på Osterøy i 2021. Sånn ble det altså ikke.

– Jeg dro dit likevel, sammen med søsteren min, sier Hilde.

Nå har Hilde blitt en hyppig gjest på litteraturarrangementer. I tillegg til krimhelg på Osterøy, har hun vært på Bøkekrim, Hans Olav Lahlums krimfestival, Krimfestivalen i Oslo, samt feelgoodfestivalen i Oslo.

I tillegg har hun vært på besøk hos flere av de store forlagene.

– Dette er positivt for meg, sier hun. Jeg har hilst på, fått informasjon om nye bøker, og snakket med mange forfattere. Det er morsomt å få treffe dem, og for meg er bøker en fin terapi, forteller hun.

Hilde med forfatter Unni Lindell på Hans Olav Lahlums krimfestival.

– Jeg brenner veldig for å gjøre en innsats for å synliggjøre bøkene til de mindre kjente forfatterne.

Natt til 30. desember

Kvelden før skredet var Charlot og Bjørn-Ivar hjemme. I løpet av kvelden tok Charlot kontakt med både Hilde, tre av sine gode venner og Hildes søster Anne på Messenger.

Anne fortalte senere at det føltes som om det akkurat denne kvelden var viktig for niesen å snakke og dele bilder fra julefeiringen en knapp uke tidligere. Få timer senere, etter at de hadde gått til sengs, rammet skredet. Charlot, Bjørn-Ivar og lille Alma våknet aldri igjen.

Tidlig onsdag morgen våknet Hilde av mobilen. Foreldrene og de to brødrene hennes var evakuert. Charlot og familien bodde i Nystulia på Ask, området hvor skredet hadde rammet hardest.

Hilde ringte dem flere ganger, men ingen svarte. På nyhetene så man at huset deres var forsvunnet, men Hilde hadde fortsatt et håp. Hun tenkte at de kanskje ikke rakk å få med mobilene da de måtte evakuere. Hilde ringte til kommunen, legen og sykehuset, men ingen hadde sett dem. Fortsatt beholdt hun håpet, for det var fullstendig kaos i hele Gjerdrum.

Senere på dagen fikk Hilde meldinger fra kjente som så at Charlot og Bjørn-Ivar var aktive på sosiale medier, men det viste seg å være politiet som søkte etter dem.

– Media lå hele tiden og lurte i bakgrunn, sier Hilde. Familien hadde en politikontakt som informerte om funn av nye omkomne fire timer før media fikk beskjed. Det synes hun var godt, men de fikk ikke vite hvem som var funnet før personen var obdusert.

Hilde husker ikke alt fra denne tiden. Men noe som var spesielt vondt, var å opprette savnetmelding og avgi DNA-test til obduksjon av Charlot og Alma. Hun synes også det var grusomt da bildet av familien plutselig ble vist på TV-skjermen uten at de var informert.

Charlot og Bjørn-Ivar jobbet som vernepleiere, og var begge dyktige i jobben sin. Hilde beskriver deres førstefødte som ei snill, omsorgsfull og familiekjær jente, som var veldig glad i livet.

– Jeg savner henne veldig, fortsetter hun.

Hilde forteller også om et stort savn etter Alma. Hun elsket å være hos mommo, og det var en stor lykke å være sammen med barnebarnet, og å følge oppveksten hennes.

– 2,5 år fikk jeg med henne, sier Hilde. Jeg gledet meg også veldig til Isak skulle bli født. Han fikk jeg dessverre aldri truffet. Jeg elsket å være mormor og har heldigvis mange gode minner fra en harmonisk barnefamilie.

Så ble de funnet

Lørdag mente Jon å se at letemannskapene så mer preget ut. Han var sikker på at det skyldtes at de hadde funnet Alma. Og han hadde rett. Søndag ringte telefonen. De hadde funnet og identifisert Bjørn-Ivar. Tre kvarter senere fikk de beskjed om at også Alma var funnet. Dagen etter ble også Charlot funnet.

Huset hadde sklidd mer enn 500 meter nedover i gropa. Alle tre ble funnet inne i huset, i nærheten av hverandre. Hilde forteller at obduksjonen avdekket helt blankt

– Livet må gå videre for oss som er igjen. Jeg har også to andre barn som trenger meg. Charlot hadde ønsket at vi skulle fortsette å ha et godt liv.

fostervann hos Charlot. Det betyr at hun ikke hadde vært redd, og sannsynligvis ikke våknet. Naboer fortalte at dette huset var det første som forsvant ned i gropa, og at det tok omtrent et sekund før huset klappet sammen.

– Det er det vi har vært mest glad for, det at de faktisk ikke merket noe, sier Hilde.

Begravelse og pågående media

Hilde forteller om dager som føles svarte. Kroppen var som lammet og hun beskriver det som å være i et levende mareritt.

– Likevel, sier hun, føltes det som om jeg fikk noen ekstra krefter. Jeg vet ikke hvor de kom fra. Det samme hørte jeg de andre pårørende sa. Det er sikkert noe man får for å overleve.

Hun forteller også at det føltes som å bo i en blomsterbutikk. Overalt sto det hvite blomsterbuketter.

– Vi fikk blomster fra hele Norge. Det var mye omtanke. Media derimot var veldig ivrig, spesielt ovenfor min yngste sønn, fortsetter hun.

Hilde sier hun var veldig sint på media, og var ikke interessert i å gi noen intervjuer.

15. januar var det begravelse – med politiet tilstede. Heldigvis holdt media avstand denne dagen.

– Jeg ble likevel anspent av journalistene, og gruet meg til å gå ut fra kirken, forteller hun.

Kriseteam og støttegruppe

Familien fikk god hjelp av kriseteamet, som også var med i begravelsen. De var gull verdt, men hjelpen ble avsluttet allerede dagen etter begravelsen.

– Etter en katastrofe, er det alt for tidlig, mener Hilde. Hun synes at slik hjelp skulle vært tilgjengelig mye lenger.

Tre måneder etter raset meldte Hilde og familien seg på i en sorggruppe hos Ahus. Det gjorde de etter eget ønske. I slike grupper kan man bli med når man vet hva man trenger hjelp til. Hun forteller at det var til god hjelp. En av tingene de lærte, var å «pendle», dvs. en teknikk for å styre tankene sine bevisst. Nå pendler Hildes tanker innom Charlot, Bjørn-Ivar, Alma og Isak et par ganger om dagen. Noen ganger kun noen sekunder, andre ganger lenger.

– Dette er et verktøy som har hjulpet meg masse, sier Hilde.

Etter seks måneder opprettet også Gjerdrum kommune et ressurscenter. Der har det vært sorgrupper og treff på hotell to helger. Gruppene holder fortsatt på en gang i måneden.

– Dette har vært god hjelp for å leve videre etter katastrofen, sier Hilde.

Livet må gå videre

Gradvis har livet blitt litt lettere, men det vil alltid være en sorg der som aldri går over.

– Likevel må jo livet gå videre

for oss som er igjen. Jeg har også to andre barn som trenger meg. Charlot hadde ønsket at vi skulle fortsette å ha et godt liv, sier Hilde.

Også med de andre pårørende, ser det ut til å gå bedre, sier Hilde.

– Det er godt å treffe dem, de vet hva vi står i – som likepersoner, sier hun.

Hilde har sagt ja til å bli med i en støttegruppe som skal startes. Det er en støttegruppe for skredrammede i Gjerdrum. Der kan man bli kalt ut for å hjelpe, og for å fortelle om sine opplevelser. Hun tror og håper at hun kan bidra med mye om det skulle skje en ny katastrofe.

– Slike likepersoner er veldig viktig. De er gull verdt, sier hun.

Avslutningsvis forteller Hilde om Charlots tre flotte barndomsvenner.

– De husker alltid på oss på spesielle merkedager. 30. april i år skulle Alma blitt 5 år. Da fant jeg en pakke i postkassa fra disse tre, med frokost og en hyggelig hilsen.

På Charlots bursdag har søsteren min og jeg vært ute og spist middag med dem. Da mimrer vi om gode minner. Det har vært en god opplevelse, avslutter Hilde.

HILDES BOKHULLE

**CHRISTIAN RENÉ WOLD:
VERSUS. SPIS ELLER BLI SPIST**

**SIMON HÄGGSTRÖM:
ENSOMME SØSTRE**

Året er 2003. Jeg blir dratt med i en intens spennende og usminket reise gjennom Oslos underverden. Kiran vil bryte med sin kriminelle fortid. Klarer han det, eller vil dopet dra han tilbake? Det er rått, og pulsen stiger ofte gjennom boka, for dette er heftig.

Kiran har vært dørvakt i underverdenen, men planlegger nå en siste banksvindel siden han skal gifte seg med Erica, sin store kjærlighet. Hun er fra Gambia og er stripper. Han finner ut at han må slutte med dop og snorting fordi det har fått taket på han, og han blir fort fristet av andre damer i rusen, det er lite populært.

Men det går ikke alltid som man ønsker, og det blir en trøblete start med Torkel Witt og Kim, som skal hjelpe han med banksvindelen. Torkel har kontakter gjennom finans og reklame. Nå mangler de likviditet, men snart skal det regne penger...

En lettlest spennende bok med mange gode karakterer. Fakta og fiksjon går som hånd i hanske. Jeg liker skrivemåten, og jeg flyr over sidene i en heseblesende fart. Miljø og hendelser er godt beskrevet, jeg ser det for meg, og jeg blir heftet av historien som er spennende, rå og ærlig. Jeg likte godt den første boken i serien "Kontra" også. Den bør leses først. Anbefales.

Boka er utgitt i 2023 hos Skamløst.

Amanda flykter fra sin voldelige kjæreste og prøver å overleve på gata i Stockholm. En sen kveld blir hun mishandlet av en guttegjeng, og får uventet hjelp av en mann som plutselig dukker opp fra skygene. Hun blir fascinert av beskytteren, men hvem er han og hvorfor hjelper han henne?

Markus Lundström og Natalia Volotkova fra Menneskehandelgruppen får en telefon fra Jennifer, ei jente de kjenner fra en tidligere sak. Hun er bekymret for storesøsteren og trygler politiet om hjelp. De oppdager at Amanda er fanget i en verden av pornografi, prostitusjon og narkotika. Da politiet står fast, innser Jennifer at hun er den eneste som kan redde søsteren – men det blir snart et oppdrag på liv og død.

«Ensomme søstre» handler om vennskap og søsterskap, og om hvem jenta i pornofilmen er når kameraet er skrudd av. Dette er den tredje frittstående delen i serien om Menneskehandelgruppen.

En lettlest og rå politikrim fra en underverden som det blir lukket øynene for. Vel verdt å lese. Historien er fiktiv, men er basert på virkelige hendelser.

Troverdig persongalleri.

Boka er utgitt i 2023 hos Harper Collins.

Omtalene er skrevet av **Hilde Sæther**.

Flere av hennes boktips finner du her: <https://hildes-bokblogg.blogg.no/>

ULRIK HØISÆTHER

Ulrik Høisæther debuterte som forfatter i 2011 med krimboka «Pokerfjes», siden da har han utgitt flere voksenbøker og barnebøker. Den aller nyeste, «Den kongelige kidnappingen» kom ut tidligere i år, og har fått gode kritikker.

Tekst: Anne Lise Johannessen | Foto: Julie Pike

Høisæther er født i Oslo, men vokste opp på Tjøme. Han har gått befalsskole, og studerte økonomi i Skottland og Frankrike før han tok en MBA-utdannelse via fire universiteter i utlandet. Under studietiden skrev han sitt første manus.

Hva slags bok var det, og hva skjedde med manuset?

– Det aller første manuset jeg skrev hadde en selvopplevd

ramme, som ofte er inngangen til litteraturen for mange forfattere. Det var vel, i etterpåklokskapens lys, en slags blek kopi av en slags «Less than Zero» (Bret Easton Ellis) som omhandlet en ung fyr som hadde gått befalsskole og studerte i Skottland. Jeg tror jeg med sikkerhet ville gremmes om jeg skulle grave det frem og lese det i dag, tjue år senere.

Var det vanskelig å bli antatt av et forlag?

– Det korte svaret er utvetydig ja. Manuset jeg beskrev fra studietiden ble, med rette, refusert. Men jeg fikk et veldig hyggelig og fyldig refusjonsbrev. Det avsluttet med noe á la «Manusforfatter kan jo skrive, og oppfordres til å sende oss fremtidige manus». Så traff jeg også en forlagsredaktør som ga noen hint og råd om å drive det videre.

— Manuset jeg beskrev fra studietiden ble, med rette, refusert.
Men jeg fikk et veldig hyggelig og fyldig refusjonsbrev. “

Slik begynte en dryg ni år lang reise med nye manus og nye avslag. Det var nok en ganske unødvendig pinefull «learning by doing»-tilnærming, men som jeg likevel er glad for i dag. Hver gang ble jeg litt bedre, og lærte jeg noe nytt. Med utrettelig innsats og pådriv, klarte jeg omsider å heve nivået til noe et forlag ville anta og utgi.

"Den siste bankboksen" med politietterforsker Frans Nansen ble utgitt i 2018. I mars kom «Den kongelige kidnappingen».

Fortell kort om den nye boka.

– Ja, her bør jeg vel si noe fengende utover baksideteksten, uten å røpe for mye. Historien er heldigvis enkelt forklart på overordnet nivå: Norges arveprinsesse og tronarving, blir kidnappet fra Skaugum. Det skaper naturlig nok sjokk og vantro, med nasjonale og internasjonale overskrifter.

Hvem i all verden har ressurser og kapasitet til å gjennomføre noe slikt? Og hvorfor? Hva ønsker kidnapperne å oppnå? Samt, hvorfor i all verden havner Frans Nansen, en overvektig politietterforsker og alenepappa midt i oppklaringen? Det er det faktisk svært gode grunner til.

Du vokste opp på Tjøme hvor kongefamilien har hytte.

Kjenner du noen av dem privat?

– Nei, ikke foreløpig. Selv om oppveksten på nettopp Tjøme ga en slags følelse av nærhet til monarkiet, nettopp på grunn av legendariske «kongehytta». Det verserte mange røverhistorier derfra om eldre ungdom på nachspiel da jeg vokste opp. Samt nå og da hendte det jo at vi fikk se snurten av de kongelige, der de beveget seg til og fra. Som barn var vi litt ekstra stolte av kongehuset siden de hadde valgt å ha hytte på vår flotte øy, selv om det ikke førte til noen personlig kontakt for mitt vedkommende. Men hvem vet? Kanskje noen av dem leser «Den kongelige kidnappingen» og tar kontakt?

Adresseavisa og Dagsavisen sa at din forrige bok ikke hadde godt nok språk, og at noen beskrivelser ble for overfladiske. Har du tatt lærdom av det?

– Her blir jeg konfrontert med gamle anmeldelser jeg åpenbart har fortrenget. Det er jo fem år siden, men kanskje har noe festet seg i underbevisstheten, for nettopp språk, altså prosaen er nok det jeg har hatt størst fokus på siden forrige bok.

Jeg har snakket mye om det med mine forfatterkollegaer, vi møtes jo regelmessig i ulike forum, blant annet Rivertonklubben, og da diskuteres mange av krimromanens akser: hva er viktigst? Plotet? Karakterene? Eller selve språket?

Jeg tror personlig det er liten tvil om at den litterære konstruksjonen faller dersom én av disse pilarene ikke står seg, men likevel mener jeg språk, prosa og den litterære ambisjon er det som skiller klinten fra hveten. (Gitt at man oppfyller ellers strenge sjangerkrav og har en historie å fortelle). Jeg har selv lest flere krimromaner hvor selve plotet kan være glitrende utført, men så blir språk og beskrivelser så platte og uengasjerende at man føler man leser en kioskroman skrevet av en uerfaren tenåring; antakelig slik jeg ville følt det om jeg leste gjennom mine egne første tekster.

Så selv om det neppe var disse fortrengete anmeldelsene som gjorde utslaget, er det for meg fullstendig meningsløst å begi seg ut på det halsbrekkende prosjektet av å skrive en bok (til) dersom man ikke har en klar ambisjon om å gjøre det bedre enn forrige gang.

– Etter en anselig mengde alkoholholdige drinker
kom hele plotet til meg som manna fra himmelen. “

Det er med forfatterkunsten som med idrett: man forsøker hele tiden løpe raskere, løfte tyngre, skyte mer presist.

Det gikk fem år mellom bøkene. Hva har du gjort i mellomtiden?

– Tiden er blitt spist opp av karriere, pandemi og tre fantastisk morsomme barnebøker i serien «Skrytepappa» som jeg skriver sammen med krimkollega Jan-Erik Fjell.

Jeg skriver ikke bare for å skrive: det må være en idé, en lidenskap på grensen til besettelse som driver meg. Jeg brukte derfor disse årene på å lese alle de «typiske» lærebøkene om hvordan man skriver god litteratur. Og mange av de mindre kjente, som hadde tips, triks og eksempler som for meg føltes som å vaske etter gull for så å plutselig finne en feit åre. Så leste jeg også mange av klassikerne, hele tiden med en klar ambisjon om å bedre mitt eget skriftspråk og håndverk. Det gjaldt bare å vente til den rette idéen kom.

Og hvordan kom den?

– Idéen bak «Den siste bankboksen» ble til, etter to år i «dvale» mens jeg studerte i utlandet.

Slik ble Frans Nansen født; en bælfeit politimann som er sterk nok til å løfte en Toyota Corolla opp fra bakhjulene med én arm.

Da idéen til «Den kongelige kidnappingen» kom, etter at vår egen prinsesse Ingrid Alexandra

fikk en bokgave til myndighetsdagen sin, bestående av tyve bøker og ikke én eneste krim, eksploderte det i mitt indre. Jeg tenkte «jeg skal pokker meg plassere henne midt i sentrum av handlingen på min neste Nansen-krim!». Så tenkte jeg «men hva gjør Frans Nansen der?»

Etter en anselig mengde alkoholholdige drinker kom hele plotet til meg som manna fra himmelen. Timingen var perfekt, for de fem årene jeg hadde brukt på selve skrivefaget boblet og sydet i meg. Omsider møttes trening og forberedelser med muligheten av å sette det til verks. «Du store alpakka» som Lektor Tørrdal fra Stompa ville sagt det, da det smalt i skrivebobla.

Hvordan fant du inspirasjon til å forme Frans Nansen?

– Han kom til meg i mitt eget møte med erkjennelsen av å bli eldre, og at man derfor ikke lenger kan spise uhorvelige mengder søppelmat uten at det får ubehagelige konsekvenser, blant annet på badevekten. Samtidig utviklet han seg til å bli en fyr jeg ble oppriktig glad i. Han er råsterk, snarrådig og fordømt kløktig. Så har han sine svakheter i form av at han dro sin egen selvmedisinering i form av mat altfor langt etter at han mistet sin kone i brann.

Jeg tenkte «hvor grusomt ville det ikke være å miste en man elsker så høyt at man bare vil følge etter i døden» – men så kan han

ikke, fordi han har en liten datter han må ta vare på. Et «oppdrag» han aldri meldte seg på, og som han nå forsøker løse med alle vanskene det innebærer.

Som han selv sier i «Den kongelige kidnappingen» skylder han på Disney. Den romantiske forestillingen om at det går så bra med alle disse prinsessene som vokser opp kun med en far: Den lille havfruen, Skjønnheten og udyret, Snøhvit, Aladdin, osv.

Som Frans, har du også vært i Forsvaret. Er det noe av deg i ham?

– Hehe, det er vel noe av alle forfattere i sine helter og antihelter. Hans avhengighetsgen er nok sterkt inspirert av meg. Angsten for ild er også inspirert av mine mørke demoner. Men så stopper det og resten blir nok mer ting jeg beundrer og skulle ønske var en del av meg. Frans kan for eksempel være dødelig effektiv i møte med sine fiender, samtidig som han oppdrar en fem år gammel jente, en balanse jeg tror mange menn drømmer om. Det myke og det harde i fungerende praksis, barnebursdag for vesle Elena kombinert med våpentrening. Hans vanvittige hukommelse er også et eksempel på noe jeg kunne tenke meg. Men ja, forsvarsbiten er definitivt inspirert av min egen korte befatning med livet i grønn uniform.

Øvelsen «Terminal A» beskrevet kort i «Den kongelige kidnappingen»

— Jeg kunne vel kanskje se for meg en velartikulert (!)

Arnold Schwarzenegger fra sent åttital i "fat-suit". 66

pingen» er en faktisk øvelse som jeg har fått bekreftet fra kilder i Forsvarets Spesialkommando at faktisk har funnet sted. Den hørte jeg nemlig om da jeg selv avtjente verneplikt. Det var jo litt gøy å få bekreftet tjue år senere, og ga en ekstra virkelighetsfølelse i boken.

Var du på researchtur til Russland?

– Nei, delene av Russland jeg skulle beskrive ligger så tett på Norges grenser at jeg ikke følte behovet for å være der fysisk. Jeg har vært i Bardufoss, og sett nok Lars Monsen og 71 grader nord til å kunne skrive realistisk utover det man kan se på google maps. Dessuten tror jeg, med dagens forferdelige situasjon, at det ville være vanskelig å komme seg dit. Mens jeg skrev, brøt Ukraina-krigen ut, og plotet utfoldet seg i takt. Heldigvis kommer vi forfattere veldig langt med nåtidens kartteknologi og internett, og den observante leser kan følge Frans og prinsessens bevegelser gate for gate på google-maps dersom de ønsker (enkelte biter av kartet er, spennende nok, sensurert og skravert ut). Hvert eneste sted jeg beskriver finnes i virkeligheten.

Slik sett har jeg nok antakelig brukt minst like lang tid på å heve presisjonsnivået rundt geografien, som om jeg skulle vært der fysisk selv.

Hvor mange bøker planlegger du i serien?

– Jeg har ikke noe tall i hodet. Foreløpig har jeg planer for de neste to, da kommer vi opp i fire. Men det stopper neppe der, for det som skal skje i bok fire vil få dramatiske konsekvenser for Frans. Mer kan jeg ikke røpe, men jeg gleder meg og satser på at det ikke tar fem nye år før vi når dit.

Noe du vil røpe likevel?

– Jeg kan heller si litt om bok tre som jeg skriver på i disse dager. Da er Frans tilbake i politiettersforsker-rollen hjemme i Oslo, og boken starter med at en politimann blir skutt under en overvåkning. En overvåkning som har foregått i to uker, på nøyaktig samme sted. Og hver kveld, på samme tidspunkt, helt inntil denne fatale kvelden, har Frans Nansen sittet der politimannen blir drept.

Hvis bøkene skulle blitt filmatisert. Hvem ser du da for deg i rollen som Frans?

– Ai, ai! Det er et veldig vanskelig spørsmål. Det må jo være en gedigen fyr. Som også overbevisende kan være fryktelig sterk, rask og dødelig. Jeg har ikke noen navn i hodet. Men jeg kunne vel kanskje se for meg en velartikulert (!) Arnold Schwarzenegger fra sent åttital i "fat-suit".

Finnes en slik person? Helt sikkert i virkeligheten, men det er

jo ikke sikkert vedkommende er skuespiller ...

Ulrik Høisæther fikk sin utdanning innen økonomi og ledelse i Skottland og Frankrike, senere Berkeley i California og BI. Nå jobber han i bank ved siden av å være forfatter.

En bankboks var viktig i din første bok. Finnes de fortsatt?

– Jeg tror det fremdeles finnes noen ytterst, ytterst få. Idéen til plotet var jo nettopp at alle bankbokser i Norge skulle legges ned og fjernes. Og hva skjedde så med innholdet fra boksene hvor man ikke fant en eier? Svarene jeg fant fra bankbransjen hvor jeg selv jobber, var fascinerende, og la fundamentet for etterforskningen Frans måtte svært fysisk til verks for å komme til bunns i.

Nå som alt er digitalt, hva driver man egentlig med i en bank?

– Ja, det kan man jo lure på. Rune Bjerke, forhenværende konserndirektør i DNB sa før han gikk av at de plutselig kunne gå fra ti tusen til fem tusen ansatte på få år. Da ble det furore i bransjen. Men slik er det altså ikke gått. Interessant nok kreves det stadig flere folk til blant annet å jobbe med anti-hvitvasking, -terrorfinansiering og dertilhørende analyser og oppfølging.

I tillegg er mye av bankbransjen

– Som alle forfattere vet, så overgår som regel virkeligheten litteraturen.

fremdeles, og særlig i andre land, delvis manuell. Man tør ikke (heldigvis) å la en robot forsikre seg om at oppgjør på en daglig basis i milliardklassen bare får gå sin gang uten menneskelig kontroll.

Så får vi se hvordan kunstig intelligens en vakker dag vil forandre landskapet, men foreløpig er det også mer enn nok å holde på med i det relasjonelle innen bank.

Vi er mennesker, og når det kommer til pengene våre, tror jeg vi alle ønsker at det sitter noen med hjerne og hjerte i andre enden hva gjelder både boliglånet vårt, og bankinnskuddets bevegelser.

Forfatteren jobber altså i bank, og på fritiden skriver han historier om kriminelle som gjerne dreper for å overta pengene som finnes i bankene.

Hvordan finner du balansen mellom rollene?

– Det er heldigvis ikke så Dr. Jeckyll og Mr. Hyde som det kanskje høres ut for en utenforstående. Tvert imot styrker det, slik jeg ser det, begge roller. Selv om man jobber med kvantitative data og pengeverdier, er det utrolig viktig å forstå menneskets sinn og psyke. Så må man i visse situasjoner kunne tenke utenfor boksen, være kreativ og forsøke forstå hva som er det beste for et mangefasettert og ofte intrikat system: kunder, bank og myndigheter.

Formidlingsevne og språklig presisjon er viktig i de fleste yrker, og det nyter man godt av som forfatter. I andre enden er man jo fantastisk privilegert som får møte potensielle romanfigurer og utrolige plot nesten hver eneste dag. For meg er det en perfekt balanse.

Har du opplevd noen kriminelle saker på jobb?

– Åja, men det har jeg ikke lov til å fortelle om. Som alle forfattere vet, så overgår som regel virkeligheten litteraturen. Jeg husker ikke hvem som sa det, muligens Henry Ford, men det var noe å la «om vanlige borgere fikk vite hvordan det finansielle system egentlig fungerer, ville det blitt borgerkrig over natten».

Jeg sier ikke at han hadde rett, men jeg kan vel si såpass at jeg aldri har lest et krimplot som omhandler finansiell kriminalitet eller pengesvindler som er skumlere enn det som skjer i virkeligheten.

Høisæther har som nevnt tidligere utgitt flere barnebøker om «Skrytepappa» sammen med forfatter Jan-Erik Fjell.

Fortell litt om konseptet?

– I et vanlig hus i en liten by bor Mats og Lisa sammen med moren og faren sin. Moren er brannsjef, og faren er verdensmester i ALT – det tror han i hvert fall selv. Skrytepappa er selvutnevnt ekspert på

det meste. Slik lyder litt av baksideteksten på første bok i serien.

Jeg tror vi alle kan kjenne igjen en far som er helt overbevist om at han kan og vet alt. I alle fall for små barn. Derfor blir det jo så morsomt når absolutt alt går på tverke likevel. Og så blir det barna som må redde dagen.

Konseptet har vært å forsøke få til noe morsomt og gjenkjennelig for både barn og voksne, og underveis i skriveprosessen har vi hatt det ustyrtelig festlig sammen!

Hvor kom inspirasjonen til dette fra?

– Her har vi tidligere vært litt ullne med overlegg, men det er blitt avklart fra høyere hold at vi nå kan røpe at inspirasjonen kommer fra undertegnede egen familie. Vedkommende inspirasjonskilde har (med rette) påberopt seg 1% royalty etter at denne innrømmelsen har funnet sted, så får vi se hvordan de forhandlingene utvikler seg dersom serien blir en gedigen suksess fremover.

Hvordan kom dette samarbeidet i stand?

– Jan-Erik og jeg debuterte omtrent på samme tid, han ett år før meg. Så vi ble tidlig kjent som to jyplinger som forsøkte oss på norsk krim. Han med uforskammet suksess såklart, nå med millionsalg og bokhandlerpris og

– “Easy reading is hard writing”, sier det engelske forfatter-ordtaket.

gudene vet hva av profitt. Da jeg fikk ideen til Skrytepappa var jeg såpass kynisk at jeg håpet Fjells tidligere suksess automatisk ville blø inn i barneboksjangeren og at vi begge følgerlig kunne sikre pensjonen tidlig.

Hvordan jobber dere?

– Det er litt varierende, men vi skriver litt hver, og så sammenligner vi og er hverandres redaktører og verste kritikere. Poenget er å få den andre imponert, men viktigst av alt – til å LE!

Hvilke forfattere har betydd mye for deg?

– Stan Lee var avgjørende for meg. Jeg traff ham som tiåring i Gøteborg på bokmesse, og etter det var Marvel-universet stedet jeg rømte da jeg satt alene ute i havgapet på Tjøme og drømte meg bort eller forsøkte stagge angsten av å måtte være alene hjemme.

I voksen alder leste jeg tidlig type Bukowski og Easton Ellis, før jeg våget meg så smått på Bjørneboe. Johan Borgen var også avgjørende tidlig.

Etter at jeg selv debuterte, har jeg favoritter i flere sjangere. Verdt å nevne, til andres forlystelse og glede, kunne jo være Mikael Niemis "Koke Bjørn, Karl Ove Knausgårds "Min Kampserien", Jack Londons "Martin Eden" og Ernest Hemingways "Den gamle mannen og havet".

Hva synes du gjør en bok god?

– Jeg var vel inne på det tidligere. Tre bein får bordet eller konstruksjonen til å heve seg og stå.

Karakter, plot og prosa. Men der hvor størst av alt er kjærligheten versus tro og håp, er prosa desidert størst hva en god bok gjelder. Tidligere nevnte Knausgård klarer det umulige: å skrive besnærende om å drite, eller å smøre bringebærsyltetøy på en tørr skive!

Det er når litteraturen transponerer oss den blir verdifull, nettopp uten at det trenger være vidløftig, esoterisk eller, for en enkel leser, pompøst og anstrengt. Det er uendelig vanskelig, men virker så fantastisk enkelt når man leser akkurat det man selv synes er en god bok.

"Easy reading is hard writing", sier det engelske forfatter-ordtaket. Og det er vanvittig komplisert, for det må skje på flere plan.

Knausgård kan ikke skrive to tusen sider om bare bringebærsyltetøy og prematur ejakulasjon. Handlingen må også røske tak i oss. Vi må tro på karakterene, vi må føle det de føler.

Jeg leste nettopp ferdig Hervé Le Telliers «Anomalien». Det er et prakt eksempelpå hvordan de tre pilarene løfter historien ikke bare opp så det står, det letter, det flyr (ordspill ment).

Hvis du kunne spist middag med to forfattere. Hvilke ville det vært?

– Per i dag måtte det blitt Hemingway og Kafka. Så hadde vi gått på en Michelin-restaurant á la Maemo, med mange retter og mye alkohol. Det er jo en bokidé i seg selv, de samtale som hadde utartet seg gjennom kvelden da. Tenk deg de røverhistoriene!

Hvilken tittel skulle en bok om deg hatt?

– Den skulle hete «Det er klart gutten skal ha vase». Hva som ligger bak den tittelen vil man først få vite dersom den noensinne blir skrevet og utgitt.

Noe du vil si til slutt?

– Er det ikke nå jeg burde lirt av meg noe fantastisk inspirerende, eller hatt et eller annet markedsføringsstunt som gjorde at folk sprang til bokhandel eller på nett for å bestille «Den kongelige kidnappingen» sporenstreks?

Berettet om hvordan kongehuset har kjøpt inn femti bøker allerede som de deler ut til venner og kjente?

At Ingrid Alexandra midt i påskeferien sendte en tekstmelding som kun lød «Dette er den beste boken jeg har lest. Tusen takk!».

Vel. Det får stå seg med tankeeksperimentet.

Sommer er tid for rosévin

Jeg hadde lenge et anstrengt forhold til rosévin, men etter hvert som jeg ble eldre og etter hvert som jeg smakte mer og mer rosévin har denne type vin blitt like viktig for meg om sommeren som det reker er.

Tekst: John Cato Larsen

Denne vinen er svært god, og til en hyggelig pris. I tillegg bruker jeg den i en fantastisk sommerdrink du ikke bare drikker ett glass av. Den kommer jeg tilbake til, men la oss starte med litt fakta om selve vinhuset.

USA er kjent for gode viner, og denne er intet unntak. Produsenten er Beringer Vineyards, hvor lidenskap for vinlaging har eksistert siden 1868. Det hele startet da Jacob Beringer seilte fra Mainz i Tyskland til New York.

Han fikk høre at dalbunnen i Napa dalen var temmelig lik vinmarkene i hjemlandet, og ble enig med broren om å kjøpe 215 dekar land. Dette skjedde noen år senere, i 1875, og dermed ble de blant de første vinmakerne i Napa Valley. Siden den gang har de vært pionérer i den amerikanske vinverden og en svært viktig aktør.

Vinen jeg skriver om i dag er for øvrig Norges tredje mest solgte

rosévin. Druen denne vinen er laget på er Zinfandel. Dette er en svært kjent drue, men i Italia er den kjent som Primitivo.

Den blå vindruen brukes i svært robuste og alkoholsterke viner, men kan også, som her, benyttes til rosévin. Vinen fremstår som middels dyp rosa på farge, og den er svært sødmefull. Det gjør den til den perfekte leskende drikken nå i sommersola. Alkoholprosenten på bare ti prosent er også positivt.

Dagens vin er Beringer Zinfandel Rosé 2021 som du finner i Basisutvalget, noe som vil si den er lett å få tak i. Prisen er, som nevnt tidligere, svært gunstig: kr 105,90.

Den ble drukket fra et Rieslingglass i fra Riedels Winewingsserie med stort hell.

Den har en middels dyp, rosa farge og tar seg godt ut i glasset.

På nesen er det en markant duft av markjordbær og ville bringe-

bær. Lette florale undertoner. Den lukter kort og godt norsk sommer.

I munnen er den varm, sval og bløt. Alt på en gang.

De deilige smakene av markjordbær og bringebær tar meg hjem til hjemlige trakter. Lette toner av det florale kompletterer vinen.

Denne er lettdrikkelig og passer utmerket i solveggen, eller gjør som meg: Lag en sommerdrink av den.

Beringer Frosé eller rosévin-slush om du vil

Hell isbiter i en blender. Deretter heller du i en halv korg norske jordbær, en deciliter sukkerlage sammen med en flaske Beringer rosé og en halv deciliter nypresset sitronjuice.

Kjøres til passelig konsistens, og helles over i ditt favorittglass.

Pynt med jordbær og nyt.

God sommer!

Foto: Geir A Carlsson

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

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

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

BOKTIPSET:

MYRIAM H. BJERKLI:
"ELSKEDE EMILIE"

HARRY WHITTAKER:
ATLAS – HISTORIEN OM PA SALT

Utenfor en butikk i Sandefjord, roter noen friganere rundt i en container. Der gjør de et sjokkerende funn. De finner en plastpose med et avhugget hode.

For politioverbetjent Håkon Haakonsen blir det et ekstra sjokk, han kjenner igjen hodet. Det tilhører en han hadde kontakt med i en tidligere sak. Han husker datteren hans, Emilie – en søt liten jente på fire år, med mykt gyllent hår. Den gangen måtte han fortelle at moren var omkommet i en ulykke. Nå, mange år senere, må han oppsøke henne for å fortelle at faren er død. Det er bare det at Emilie er spurløst forsvunnet.

Forfatteren har igjen skrevet en mørk og vond historie. Selv om historien er ubehagelig, så er det en viktig bok. Jeg mener at "Elskede Emilie" er Bjerkli's beste bok.

Hun skriver veldig godt, og historien er oppdelt i passende kapitler. Jeg som selv bor i Sandefjord, kjenner meg godt igjen på stedene som beskrives. Da jeg var ferdig med boka, var jeg ute å kjørte, og la merke til containeren utenfor den omtalte butikken... lurer på hva som befinner seg oppi den....

Forfatteren tar for seg overgrep, og det elsk-hat-forholdet som kan oppstå mellom disse, "Stockholmsyndromet" som det kalles.

Boka er utgitt i 2023 hos Bonnier.

11. mai var endelig dagen for lansering av den åttende boka i Lucinda Rileys serie om "De syv søstre" – boka som lesere over hele verden har ventet spent på.

Jeg vil ikke røpe så mye om handlinga, da den har vært hemmelig fram til lansering, og mange gleder seg til å lese den. Selvsagt får vi historien til Pa Salt. Hvem han er, hvorfor han har adoptert jentene, hvorfor akkurat dem og hvorfor den syvende søsteren er så spesiell. Her har du virkelig en god leseopplevelse i vente. Kos deg lenge med de nesten 800 sidene!

Som vanlig er det to parallelle historier i boka – en i fortid, og en i nåtid. Begge er interessante og engasjerende å følge.

Forfatter Lucinda Riley døde før hun fikk fullført serien. Denne siste boka har derfor sønnen Harry skrevet på vegne av moren. Etter min mening har det ingenting å si for språket iallefall. Harry tar oss gjennom historien med stødig penn, og fester alle trådene i lappeteppet på en solid måte. Jeg er helt sikker på at moren ville vært stolt over den gode prestasjonen hans.

Dette er en veldig fin serie, som jeg absolutt anbefaler videre.

Boka er utgitt i 2023 hos Cappelen Damm.

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

BOKTIPSET:

VIBECKE GROTH: OPPDAGELSEN

Julie er på den arvede hytta på Tjøme. Moren, døde nylig av slag – på hytta, mens faren døde for et par år siden.

Det er bestemt at hytta skal bygges om. På loftet oppdager hun noen løse gulvplanker, og under disse finner hun mange gamle kjærlighetsbrev adressert til moren, og de er ikke fra faren. Julie går noen runder før hun bestemmer seg for å lese iallefall ett av dem. Hun ender opp med å lese alle sammen. Jeg kan ikke fortelle dere hva det står, eller hvem de er fra – men at de får stor betydning for Julie, det er sikkert.

På siden sliter Julie med ekteskapet sitt. Hun har en mistanke om at mannen har noen på si, men tør ikke konfrontere han.

Denne fine feelgoodhistorien likte jeg veldig godt, og anbefaler den gjerne. Språket er godt og enkelt, og gir en fin leseflyt. Selv om det ikke er krim, så er det et fint driv i historien, og jeg slukte boka på en dag.

Dette er den første boka i en trilogi. Jeg kan nesten ikke vente på neste bok – jeg vil ha mer NÅ :)

Boka er utgitt i 2023 hos Pitch.

ANTHONY MCDARTEN UNDER RADAREN

"Under radaren" er en historie om ti personer i USA. De er utvalgt til å være med i en konkurranse samtidig som de hjelper CIA med å teste et nytt overvåkningssystem. Deltakerne får to timer forsprang, før det brukes alle midler for å spore dem opp. Målet er å holde seg skjult i 30 dager, nesten som en avansert form for gjemsel. Den som klarer det får en premie på tre millioner dollar.

Tror du at du hadde klart det? Det er lett å tenke det, men jeg er usikker på hvor lett det egentlig er. Testpersonene her får iallefall erfare vanskelighetsgraden i konkurransen, og hvordan bitte små ting avslører dem. Noen blir funnet raskt, men noen klarer seg lenge.

Om noen klarer seg helt til slutt? Det får du lese boka for å finne ut :)

Dette er ikke en vanlig krimbok med et plott. Det er en spenningsbok, og en veldig aktuell thriller. Hver dag legger vi fra oss elektroniske spor, flere enn vi aner – og vi kan lett spores. Til vanlig er ikke det noe problem, men hva om du virkelig vil gjemme deg?

Historien er kreativ og original, og så er det en artig twist underveis.

Boka er utgitt i 2023 hos Vigmestad & Bjørke

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

A portrait of Jenny Colgan, a woman with shoulder-length wavy brown hair and blue eyes, smiling warmly. She is wearing a dark blue floral patterned top, large hoop earrings, and a watch with a light-colored strap on her left wrist. The background is softly blurred, showing warm, bokeh-style lights.

JENNY COLGAN

- Alder: 51
- Bor i Skottland
- Gift, og har tre barn på 13,15 og 18 år
- Har gitt ut mange bøker, derav 5 bøker om Flora som bor på den avsidesliggende øya Mure.

Jenny Colgan

Jenny Colgan er en bestselgerforfatter som forener romantikk med humor og hjertevarme. I tillegg til å skrive hyggelige bøker, så elsker hun Norge. Jeg har vært heldig å få et intervju med henne.

Tekst: Anne Lise Johannessen | Foto: Kajsa Göransson

Hvorfor ble du forfatter?

– Det var egentlig det nærmeste jeg kom det å være en leser. Jeg elsker å lese bøker, og det tror jeg de fleste forfattere gjør. Jeg jobbet opprinnelig i helseadministrasjonen, men var lei av jobben.

Så da skriver du på heltid?

– Det gjør jeg. Jeg skriver en sommerbok hvert år og en julebok annen hvert år.

Du har vært i Norge flere ganger. Hva synes du er den største forskjellen mellom Norge og Skottland?

– Jeg ELSKER Norge. Det er et fantastisk land. En gang vil jeg besøke Tromsø, hvor jeg ikke har vært. Jeg elsker helt klart Kristiansand, Trondheim og Oslo. Dessuten har jeg forelsket meg i Bergen. Jeg elsker alle bibliotekene og museene dere har.

Norge og Skottland har ganske likt klima, men nordmenn er flinkere til å komme seg ut. Skottene fryser lettere, også foran peisen. Jeg tror nordmenn isolerer husene sine bedre.

Og hva tenker du er de største likhetene?

– Jeg tror vi begge er glad i selskaper, spesielt på vinteren når det er mørkt. Skottland ligner mer på Skandinavia desto lenger nordover du drar. Menneskene blir også høyere når du drar opp til Østkysten. Den nærmeste jernbanestasjonen til Lerwick er Bergen.

Flora bor på den skotske øya Mure. Hvordan fant du på henne?

– Jeg bodde i Frankrike (siden mannen min pendler mye i jobben) da moren min ble syk, og jeg måtte flytte tilbake til Skottland.

Det var det som inspirerte meg til hele serien – flytte tilbake for å bo i Skottland. Det var tyve år siden jeg bodde der sist. Jeg så hvordan landet hadde forandret seg til å bli et sterk, heftig og uavhengig lite land. Jeg likte det jeg så, og det fikk meg til å ville skrive om det. Det er mer eller mindre sånn Flora ble til.

Hvordan fant du på resten av persongalleriet ditt?

– Jeg får inspirasjon hele tiden fra

alle steder. Etter å ha vært ute eller i byen, eller etter å ha lest avisa.

Jeg så dessuten en dokumentar om Everest hvor de intervjuet en redningsarbeider, og jeg syntes han var veldig interessant.

Mure finnes ikke i virkeligheten. Hvorfor fant du på en egen øy?

– Med mindre du skriver om en storby som f.eks. Edinburgh eller Paris, er det beste å skrive om steder som ikke finnes i virkeligheten. Skriver du om virkelige steder, blir folk ofte så opprørt hvis du beskriver noe feil.

Jeg ble inspirert av en øy i vest som heter Bute, og Shetland som ligger nordøst. Shetland ligner litt på Færøyene. Den er skikkelig avsidesliggende.

I bøkene dine finner man mange lekre kakeoppskrifter. Er du selv en god baker?

– Da jeg flyttet fra Frankrike måtte jeg lære meg å lage mat. Jeg erfarte at det ikke var så vanskelig som jeg trodde.

Jeg la ved oppskrifter i bøkene, og tenkte at om jeg kan bake dem, så kan alle det, for jeg er virkelig

– Jeg ELSKER Norge.

ikke noe naturtalent. Heldigvis er mannen min veldig flink til å lage mat.

Hvor mange bøker tenker du at det vil bli om Mure i framtida?

– Jeg skriver en bok om gangen, og vet aldri hva som blir neste prosjekt.

Kan du fortelle oss om ditt neste bokprosjekt?

– Min neste bok handler om en kvinnelig pilot som flyr et av disse småflyene til avsidesliggende øyer i Skottland og strander der. Det er en morsom historie.

Har noen av bøkene dine blitt filmatisert?

– Nei, flere har blitt solgt til filmselskaper, men det skjer ikke noe mer. Nå har jeg erfart å ikke glede meg for mye når det skjer. Men hvem vet? Kanskje et filmselskap fra Norge kan ta opp tråden. Den tanken liker jeg.

"Bryllup på Øya" lanseres 9. juni.

SCHMIDT SECRET PUZZLE

Av Anne Lise Johannessen | Produsent: Schmidt (Produktnavn: 59655)

Dette er et av puslespillene i serien "Secret puzzle" som Schmidt produserer. Det finnes 15 usynlige ting, som altså ikke er avbildet på motivet på esken. Det kan være ting på et bord, gulv, bilde på vegg osv.

Siden poenget er at motivet skal være en overraskelse, så vil jeg ikke vise dere bilde av det ferdige puslede motivet.

På esken vises det en bok, så dette er et fint puslespill for bokelskere.

Jeg liker brikkene til denne produsenten. De er passe tykke, henger greit sammen og passert for det meste kun der de skal passe. Fargene på motivet er bra, og pusleopplevelsen var hyggelig.

Som det framgår på bildet, så er det 1000 brikker i esken.

Plassmessig tok puslespillet 50 x 69 cm av bordet, fordelt på 25 x 40 brikker.

Pacific Crest Trail

— 150 dager På fottur i USA

For få år siden var Lise en «overvektig nikotinslave». Formen var dårlig og pusten var tung. Hun var nødt til å ta grep. En bok som handlet om Pacific Crest Trail ble vendepunktet, og en drøm ble plantet. Inspirert av personer halvparten så gammel som henne selv, reiste hun til USA og tok sine første steg på en fottur som skulle komme til å forandre henne for alltid.

Tekst og foto: Lise Kristine Viken

Pacific Crest Trail blir ofte kalt Nord-Amerikas tøffeste fjelltur. Den 4.265 kilometer lange turen starter ved grensen mellom USA og Mexico, bukter seg gjennom California og Oregon, for så og ende i Washington ved grensen til Canada.

13. april 2017 startet Lise sin reise, som ble alt annet enn hva hun

hadde kunne ha forestilt seg. Ikke bare gjorde naturen et uutslettelig inntrykk på henne, menneskene hun møtte på sin ferd langs stien imponerte også stort. Spesielt de mange frivillige «Trail Angels», som legger ut mat og drikke langs løypen og skysser slitne vandrere til og fra nærmeste by eller butikk.

"Første dag ender etter 22 kilometer. Da er jeg så sliten at jeg ikke orker å gå en meter til. Jetlag gjør det ikke noe bedre. Lurer på hvordan det blir å sove i telt alene i USA. En ting er å ligge på Hardangervidda med sauene, men nå ser jeg for meg banditter med pistol som herjer i fjellene, klare til å angripe enhver som våger å sette opp telt i deres område. Jeg er utslitt og beina er

såre. Det blir ikke aktuelt å lage middag. Alt jeg ønsker er å krysse ned i posen og stenge verden ute. Plassen jeg har funnet er ganske fredelig, med unntak av helikoptre som stadig flyr lavt over meg. Egentlig ikke så rart, jeg er bare få kilometer fra grensen til Mexico som blir nøye patruljert av Border Patrol."

I fem måneder levde Lise mer eller mindre som en uteligger. Hun bar med seg alt hun trengte i sekken, trasket opp og ned fjell, sov alene i et lite telt i villmarken, opplevde ekstrem tørste, spiste utallige poser med nudler og opplevde en enorm mestringsfølelse.

«Våkner til lyden av tunge skritt utenfor teltet. Nå er det bjørn på ferde, tenker jeg. Det er ikke en god følelse. Pulsen er skyhøy og hjertet dunker så hardt at jeg er sikker på at bjørnen hører det. Der er lyden igjen; dunk, dunk, dunk. Nå er det alvor. De siste dagene

– Våkner til lyden av tunge skritt utenfor teltet.
Når er det bjørn på ferde, tenker jeg.

”

har jeg kjent på bjørneangsten. Den kommer om natten når mørket senker seg, og jeg ligger i et lite telt langt utenfor allfarvei i de dype skogene i Washington. Føler meg ganske liten. Hver natt blir jeg vekket av skogens lyder, men vanligvis er det ekorn eller andre småkryp som tripper omkring. Denne gangen er noe annerledes. Jeg tar mot til meg og setter meg opp. Teltduken har en liten glipe øverst som jeg ikke har lukket igjen. Jeg stirrer ut i mørket og ser rett inn i et par store øyne.»

Boken handler om motivasjon, følge drømmer, ikke gi opp og ha troen på seg selv.

Det er en sjarmerende og ærlig fortelling som bygger på hennes egne dagboknotater. Ingredienser som humor, selvironi, vanskelige valg, galskap og mange gode historier fra møte med en ekte amerikaner, gjør dette til en bok vel verd å lese.

Denne boken er i 2023 også blitt tilgjengelig på engelsk og kan bestilles hos www.fjellgeitaforlag.no eller www.amazon.com. Den engelske utgaven har fått tittelen «150 days – the true story of how I lost 88 pound and became a mountain goat on the Pacific Crest Trail».

HAR DU HØRT...

...om den siste boken til Anne-Britt Harsem?

Tittelen er «Din vilje skje» og den handler om Marian som vokste opp i et hjem med karismatisk kristendom bestående av nådegaver som tungetale, profetier og helbredelse ved bønn. Boken er basert på samtaler med Marian som i ung alder ble dratt inn i et pinsekarismatisk miljø mot sin vilje. Den forteller om radikalisering og konspirasjonsteorier i enkelte lukkede menigheter, hva det som i utgangspunktet kan ha vært gode intensjoner gjorde med et barnesinn.

«Endringene kom gradvis, nesten umerkelig. Som det at ordet synd ble en del av dagligtalen hjemme. Jeg syntes det var vanskelig å vite hva som var synd, å navigere mellom riktig og galt. Det kunne endre seg fra en dag til en annen.»

Hverdagen til Marian besto etter hvert av vekkelsemøter, domme-

dagsprofetier, fysiske avstraffelser, tungetale og demonutdrivelser. Hun brukte all sin energi på å overleve.

«Som barn hadde jeg drømt om å bli en stjerne. Stå på en scene og spille, synge, danse. Det året jeg fylte femten ville jeg dø. Lukke øynene og bli borte. Bli i ett med universet. Det var mitt eneste ønske.»

I boken fortelles det om hvordan det var i menighetene tilbake i tid, og hvordan det er i dag, om predikanter som innprenter i menigheten at korona-vaksinen er en giftsprøyte og sammenligner den med dyrets merke, at de som lar seg vaksinere havner i helvete.

«For mange mennesker er dette virkelighet, for dem handler det om liv og død», sier Harsem.

«Pastorer og predikanter er også influensere. En ting er hva de formidler innad i menigheten, noe annet er hvordan mottakerne tar imot budskapet og formidler det videre til egne barn.»

«Jeg orket ikke å høre om at noen skulle pines. Ikke engang de onde. Det var så nådeløst. Jeg forsøkte å tenke på noe annet mens pappa leste, prøvde å stenge ute bildene jeg fikk i hodet. I stedet tenkte jeg på Donald Duck eller på mormor. Noe eller noen som ikke gjorde meg så redd.»

Familien til Marian skulle ikke tilhøre verdsligheten. Barna skulle ikke ha utdanning, de skulle til-

høre Gud, ikke verden. For Marian resulterte oppveksten i angst og traumer og år med spiseforstyrrelser og rus.

«Jeg var for ung til å ta lappen, men kjørte likevel. Speedometeret viste hundre og førti, hundre og femti, hundre og seksti. Vi kjørte til Oslo i storefri, til Slottsparken og kjøpte hasj.»

Nestekjærlighet fant hun blant såkalt verdslige mennesker og ikke i menighetsmiljøet. Hun fikk venner for livet og til slutt et godt liv etter mange år i terapi.

Anne-Britt Harsem har tidligere skrevet blant annet Alvdal-trilogien, «Den mørke hemmeligheten i Tysfjord», om overgrepssaken i det samiske miljøet, og «Naboene. 22. juli og tiden etter». Harsem gir ut bøker på Cappelen Damm. Bøkene hennes er tilgjengelig i alle format. Hun er allerede i gang med en ny bok.

Foto: Jørn Grønlund

«DETTE ER FORTELLERGLEDE, DETTE ER FORFATTERKUNST!

GLED DEG, LES SAKTE!!»

LIV GADE, BOKINSPIRATOR

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

@LILLANALIESER

«FOR EN SJARMERENDE OG FIN BOK DETTE ER!

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

@ONE_MORE_PAGE_PLEASE

«JEG ANBEFALER VIRKELIG ALLE Å LESE DENNE.

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

@ALICEFAVOURITEBOOKS

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

@INGERCHARLOTTE

ET UKJENT KRIMTALENT

Bokhuset Forlag, 2023 | Terning: 4

«Lysets voktere» er Jan Magne Stensruds andre krimbok om journalisten Jane Holte. Stensrud er i dag kommunedirektør i Gamvik i Finnmark og har tidligere vært redaktør av Drangedalsposten. At han er en rutinert skribent er synlig i både hans første bok «Jentene i graven» og i denne oppfølgeren; «Lysets vokter». Formidlingsevnen er svært god, plottet spennende, han evner å fortelle historien på en engasjerende måte, og han har en finslepen språkføring som gjør at teksten flyter fra begynnelse til slutt.

Boka handler om den godt voksne journalisten Jane Holte som får et anonymt tips om å sjekke litt rundt en sak der ei ung jente skal ha ramlet ned ei trapp. Dette fører Jane og samboeren hennes ned til et hemmelig rom under sykeheimen i Drangedal, full av okkulte effekter og rekvisitter. Blant annet fanger ei eldgammel bok deres nysgjerrighet og interesse.

Det viser seg imidlertid at flere er interessert i den samme boka – og de vil gjøre mye for å bli bokas «rettmessige eier». Jane og Morten får hjelp fra en professor ved UiA i Kristiansand, og havner midt oppi en okkult seanse i Drammens villastrøk, før det hele kulminerer i Drangedal.

Plottet i denne krimromanen er mystisk, kult og annerledes, og det er interessant å følge (iallfall de første) skrittene i etterforskning

gen fra de to hovedpersonenes synsvinkel. En er ikke et sekund i tvil om at Stensrud er en som kan skrivehåndverket. Han skildrer både rom, miljø og karakterer godt. Det er fin vektning mellom tankereferater, skildring, dialog og refererende tekst. Dialogene i de spenningsdrevne kapitlene er naturlige og føles genuine. I de informasjonsdrevne kapitlene er dette imidlertid en del stivere, og litt belærende. Forfatteren er troverdig i sin skildring av journalistyrket og i beskrivelsene av et lite avishus med få, men dedikerte ansatte.

Forfatteren er også svært dyktig på karakterer. Personene står fram med både ressurser og lyter, særtrekk og annerledeshet. Det er karakterer som det er lett å bli glad i, og trykke til brystet. De to hovedpersonene Jane og Morten er tydelige og sympatiske, selv om førstnevnte nok kommer heldigere ut i form av særtrekk og person-

lighet. Morten føles mer som den erketyperiske «actionfiguren» med sin bakgrunn. Jeg savner imidlertid en viss konflikt som kunne gitt litt krydder til dramaturgien. De to turtelduene blir litt for enige, litt for like i tankegang, litt for ensidig forelsket og gode for hverandre. Av andre karakterer må jeg si at jeg lot meg sjarmere av de fire hjelperne fra puben, og jeg liker også professoren i Kristiansand, den svenske eiendomsutvikleren og den hjelpelige utbyggeren.

På «skurkesiden» er det i større grad sjablonger som forfatteren kunne jobbet mer med for å gi noe mer krydder og spenstighet. Vi møter vel egentlig bare tre av dem face to face, men alle tre representerer gjerne det vi gjerne kaller «den gamle maktaksen» i krimlitteraturen. Gal forretningsmann, korrump lensmann, og sleip advokat. Vi har sett typene før, og de blir veldig gjennomskuelige.

Disse igjen omgir seg med en annen krimklisjé som vi gjerne

– Jan Magne Stensrud er et udiskutabelt krimtalent, og et navn det er verdt å merke seg for andre forlag som ønsker å knytte seg til nye norske krimstemmer.

omtaler som «muskler og kveg». Navneløse skikkelser der den ene grupperingen utfører de voldelige handlingene som trengs (antagoniststyrke: De er skruppelløse), mens den andre grupperingen av navneløse skikkelser følger med på lasset og dyrker galskapen (antagoniststyrke: De er mange).

Ideen til romanen er i utgangspunktet god. Funnet av den gamle mørkeboka, de spritlagde fostrene og gullpengene i kjelleren føles friskt og annerledes (selv om det garantert er noen som har gjort det før). Vi ser klare paralleller til både Tom Egeland og Dan Brown i dramaturgisk oppbygging av et gammelt okkult mysterium. Det er kult.

Men, så skjer det noe når flere og flere «eksperter» kommer inn i bildet. Da blir mer og mer av teksten viet til langdryge forelesninger der jeg sitter igjen med et

inntrykk av at forfatteren er mer opptatt av å vise sine utømmelige researchkunnskaper enn han er av å fortelle den spennende kriminalhistorien. Drivet og motoren i fortellingen slukner litt.

Også Brown og Egeland gjør dette i sine romaner, men det er en nøye dramaturgisk vektning i spenningskurve og balansegangen mellom «need to know»/ «nice to know» terskelen. I «Lysets vokter» tipper dette tidvis over, og vi får lange dialoger der en av professorene (og mot slutten den gale mogulen) legger ut i det vide og breie, mens hovedkarakterene sitter som lydhøre tilskuere.

Likevel vil jeg påstå at denne romanen er et godt stykke krimhåndverk skrevet av en som har lært seg faget, og som nok har hatt langt mindre redaksjonell hjelp hos sitt lille forlag enn det vi andre får på de store forlagshusene.

Jan Magne Stensrud er et udiskutabelt krimtalent, og et navn det er verdt å merke seg for andre forlag som ønsker å knytte seg til nye norske krimstemmer. «Lysets voktere» er ikke den mest originale krimromanen jeg har lest i år, men definitivt en jeg med glede kan anbefale videre.

Forfatter Geir Tangen har gitt ut følgende bøker; *Maestro* (2016), *Hjerteknuser* (2017), *Død manns tango* (2018), *Vargtimen* (2021), *La alt håp fare* (2022) og *Hundedager* (2023).

Han har dessuten sin egen blogg, hvor han anbefaler gode krimbøker.

Besøk bloggen hans her:
<https://bokbloggeir.com/>

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

Jeg vil bli forfatter, men hva skal jeg skrive om?

Jeg snakker ofte med folk som veldig gjerne vil skrive en bok, men som ikke har peiling på hva de vil skrive. Da blir jeg litt betenkt. For hvis du ikke har noe som «brenner» eller en historie som stanger på innsiden og vil ut, hvorfor vil du da egentlig skrive?

Myriam H. Bjerkli

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

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

Det betyr at nåløyet for å bli utgitt er smalt.

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

Dersom du er en av dem som har stor glede av selve skrivingen, selv om du fremdeles ikke helt vet hva du skal skrive om, så er det selvfølgelig ok. Men dersom du er en av dem som tror at det å bli forfatter er en «kul greie», en enkel måte å bli kjent og rik og få seg damer på ...

Da kan det hende både du og damene har gått ut på dato lenge før du har oppnådd målet ditt ...

Rådet mitt er nok da at du isteden bør melde deg på et av realityprogram, drikk deg full og ha sex på tv, få deg jobb som programleder, popsanger, instagrammer, influenser, rosablogger, youtuber ... Bruk tiden din på nesten hva som helst annet enn forfatter-svermerier, for sjansen for at du skal bli den neste Nesbø eller Horst er omtrent like liten som at du kommer til å følge i Zlatan eller Beckhams fotspor ...

Skrive – seriøst for å bli forfatter – skal du bare gjøre hvis det er selve skrivingen som er drivkraften. Ikke noe av staffasjen rundt.

Men moralpreken til side, hva bør du egentlig skrive? Du bør skrive akkurat det du føler for, det du selv synes er viktig, det du ønsker å belyse, fortelle noe

om, det du selv synes er spennende å skrive eller å lese om. Du kan eventuelt spisse det slik «markedet» vil, tilpasse det i ettertid, men jeg har liten tro på å skrive en skjønnlitterær bok utelukkende fordi du tror det er den boken markedet vil ha. Det bør starte med at du har noe du vil fortelle, og greier du å fortelle det bra nok – og et forlag tenner på fortellingen din – så kommer leserne til å ville ha det, uansett.

I tillegg, ikke gjør det vanskeligere for deg enn du må, Skriv om noe du vet noe om. Hvis du er gutt, husker du hvordan det var å være 10 år og alle jenter var teite og fulle av jentelus? Den følelsen kan du beskrive, dersom du fremdeles husker den, men den tiåringen kunne vanskelig ha skrevet om hvordan det var å være forelsket. Det kan du knapt som voksen heller, dersom du aldri har kjent følelsen. Har du ikke hatt kjærlighetssorg, så er fortvilelsen vanskelig å beskrive, og hvordan vil du beskrive en orgasme, hvis du aldri har opplevd en? Man kan selvfølgelig kopiere andre forfattere, men en kopi, blir alltid en kopi ...

Det samme gjelder steder. Det finnes forfattere som legger handlingen sin til fjerne steder

de aldri har vært, og med Google og internett, så er det mulig. Men tro meg, det er MYE enklere å beskrive og fargelegge det troverdig, dersom du har vært der. Kjent lukten i smuget, sett brosteinene på bakken, smakt pastaen eller fisken på den lokale restauranten. Så hvorfor gjøre det vanskeligere for deg selv enn du må? Gjør slik som Jørn Lier Horst har tjent seg søkkelig på. Velg deg et sted du kjenner. Når lille Stavern og omegn er stort nok for en hel bokserie skrevet av en av Norges bestselgende forfattere, går det sikkert an å skape en bok eller fler ut av stedet du bor på også. Eller feriestedet du elsker å besøke, så har du enda en unnskyldning til å dra dit ...

Og mennesker? Også der kan du gjerne stjele fra folk du kjenner. Slå sammen et par kamerater og la dem være modell for den kule hovedkarakteren din. Da vet du allerede mye om ham. Hva han liker, hvordan han reagerer på ting som skjer, hva slags bakgrunn han har, hva slags traumer og fobier han kanskje sliter med. Ting vil rett og slett komme lettere til deg underveis i skrivingen.

Det betyr selvfølgelig ikke at alt behøver å stemme med virkeligheten. Menneskene både kan og bør hete noe helt annet enn det de egentlig gjør, og selv om byen du beskriver bygger på en by du kjenner, kan du godt plassere den

i en fantasiby på planeten Langbortistan. Bruk ting du kjenner fra virkeligheten og la så fantasien gjøre resten, skap magi for leseren.

Jeg adopterer ofte slagordet til Rema. Det enkle er ofte det beste. Ikke gjør det vanskeligere for deg selv enn du må, i hvert fall ikke hvis du er fersk som forfatter. Det er som regel vanskelig nok som det er ...

Vil du lese flere slike skrivetips? Til høsten kommer denne boken

100 skrivetips for amatører – og for litt mer viderekomme

Myriam H Bjerkli er en prisvinnende forfatter som har gitt ut både sakprosa, poesi, ungdomsromaner og krimromaner.

I tillegg har hun siden 2010 drevet Forlagshuset i Vestfold, der hun har hjulpet over 250 andre forfattere med å realisere sine bokprosjekt. Hun har dessverre også refusert tusenvis av manus.

Så hvorfor kommer noen gjennom nåloyet, mens andre blir refusert?

Ofte så er det de samme feilene som går igjen, og ved å lese – og følge rådene – i denne boken kan du unngå dem alle.

I tillegg får du informasjon om det meste en forfatter trenger å vite, helt fra de første ordene blir skrevet, til boken er moden for å bli delt med verden.

Uansett om du ønsker å publisere boken din på et forlag, eller gi den ut på egenhånd, – dette er en bok du trenger!

Et virkelig meningsfylt prosjekt

Mitt design – laget av The Masai Mamas

Anne Gro Gulla designer smykker som blir laget i Masai Mara. På side 12 ser du hvordan du kan vinne armbånd. Anne Gro Gulla er også forfatter av bøkene "Sommerfuglringen" og "Vingspennet" som begge er inspirert av Kenya.

Tekst og foto: Anne Gro Gulla

Jeg reiste til Masai Mara i Kenya for første gang i 2001 og har siden vært tilbake 16 ganger. Masaiene har blitt mine venner og deres fargerike kultur fasinerte meg like mye i dag som ved første møte. Urfolkstammen har levd som nomader i mange århundrer i Øst-Afrika og deres fargerike klær og smykker er karakteristiske kjennetegn.

Basecamp Maasai Brand styrker kvinnenes muligheter

Basecamp Explorer med norske Svein Wilhelmsen som gründer, startet sin safari-virksomhet for over 20 år siden og har vunnet en rekke priser innen økoturisme. Basecamp Maasai Brand er deres initiativ for å styrke Masai-kvinnenes muligheter. Gjennom å lage perlesmykker som de har gjort gjennom generasjoner, får kvinnene egen inntekt. Og som så ofte ellers i verden: økt inntekt for kvinner, fører til økt levestandard for lokalsamfunnet. Basecamp Maasai Brand er i dag Fair Trade sertifisert og kvinnene får mer enn brorparten av omsetningen utbetalt direkte til seg.

The Mamas - perledamene

Over 150 masai-kvinner mellom 18-60 år er i dag sysselsatt gjen-

nom Basecamp. De kalles The Mamas, uansett alder. En gang i uken kommer de til verkstedet. Ikke alle på en gang, men organisert i grupper. De bor i ulike landsbyer i området og perlearbeidene blir laget både på campen og hjemme. Jemimah, leder for The Mamas, fortalte meg hvor viktig det var under Covid at produksjonen kunne opprettholdes. Hun gikk fra landsby til landsby og leverte mønster og perler. Uten inntekten fra perlearbeidet, hadde nøden vært større.

Jeg har truffet The Mamas flere ganger og selv om jeg ikke forstår hva de sier, er det sosiale samværet velkjent. Latteren sitter løst, samtalen danser mellom damene uten stopp.

Som strikkemønster i Excel

Jeg elsker å skape vakre ting og har laget et 30-talls ulike armbånd, veskeremmer og bordunderlag i skinn med perler. Jeg tegner et mønster for hånd og så overfører jeg dette til Excel slik at kvinnene kan perle riktig. De klager litt over at jeg lager vanskelige mønstre, men de får det til!

Magasinets lesere får sjansen til å vinne 5 armbånd, designet av meg, laget av The Mamas.

De heldige vinnerne må legge merke til lappen som henger på armbåndet, det er navnet på kvinnen som har laget nettopp dette.

Jeg lager nye armbånd og veskeremmer med jevne mellomrom, men ved siden av skriving og jobb, blir det for lite tid til stor produksjon.

Kari Allum driver en nettbutikk som du kan besøke ved å klikke her. Her kan du handle vakre belter, veskeremmer, armbånd, m.m. – alt laget av de samme Mamas. Dette er virkelig et meningsfylt prosjekt.

<https://www.yourvisnawebste.com/kari-kristin-allum>

KATAMINO FAMILY

Dette spillet er et slags manuelt Tetris-spill, eller et slags puslespill hvor man kan konkurrere mot seg selv, eller mot en annen spiller.

Tekst og foto: Anne Lise Johannessen | Spillet er mottatt som testversjon fra Boardgamer.no

Morsomt spill hvor du skal pusle sammen klosser med ulike former, og legge dem slik at de dekker hele spilleområdet ditt.

Det finnes fem typer kort med ulike farger som indikerer vanskelighetsgrad. Man trekker kort etter nivået man bestemmer seg for. På kortet ser du hvilke brikker du skal bruke, så må du finne ut hvordan du skal klare å dem til å passe inn på brettet ditt så raskt man klarer.

I bruksanvisningen står det forslag til mange varianter.

Du kan spille en duell mellom et barn og en voksen, du kan ha ulikt nivå på to voksne, du kan spille i 3D og du kan spille alene. Brikene kan også brukes til å bygge med, og noen forslag ligger i manualen som følger med.

Vi var to voksne som spilte. Vi testet alle nivåene. Noen var veldig vanskelige, men det gikk til slutt.

Enkelt og artig spill som passer for alle i familien.

Tonje A. Lissandrin

TIDEVANN

Fra boka "Venteromsnoveller", utgitt på Liv forlag i 2018.

Forfatteren ga nettopp ut en ny bok som heter "Brytninger".

Nå trekker jeg fra gardinen, et oransje scenetepp. Lyset velter inn. Ikke varmt over bukta, ikke mørkegult oppover furustammene ved hytta. Fjæra er derimot en scene med sval lysbesetning. Kjølign rosa, indigo, ja sølv. Da sjekker jeg klokka over peisen og skjønner det er sommernatta.

Det er gjennom stuevinduet jeg ser dere. Det med messinglysestakene og fluelikene i karmen. Det trekker gjennom det. En tynn stripe kulde siver inn. Men karmen har ikke synlige sprekker. Om noen hadde plassert riktig utstyr i hendene mine, en sag, en øks, en psykiater, ville jeg ikke visst hvor jeg skulle begynne. Hvor kommer slike skader fra? Vinterstormer som har holdt ut for lenge? Nei. De sier det er værhardt her ute. Jo, vinduet er bare slitt. Slik synet mitt er. Sett for mye!

Sett for mye!

Jeg står på tå nå, blir høyere. Strekker meg med gardinen i hånda, ru mot huden, oransje. Tenk det! I grunnen en usannsynlig farge nå. Men den gangen, Jonas. Da var den moderne.

Glasset burde vært pusset forresten, små flekker overalt. Fluene som tilsynelatende styrter inn i

det. Utallige ganger. Lærer aldri! Lærer aldri! Surrer og styrter, surrer og styrter. Men jeg orker ikke mer. Lar hælene synke ned mot parketten igjen. En lyd i gulvet, og så bøyer jeg meg forsiktig fremover og legger nesa mot gardinen. Duften av bål og øl og håret ditt, Jonas. Og forbigåtte sommernetter. En usannsynlig duft nå. Men den gangen, Jonas. Da var du min.

Herfra ser dere ut som små insekter. Noe jeg kan løfte mellom tommel og pekefinger, la dingle eller slippe ned mot et svaberg. Bom! Fluesmekkeren står lent inntil vinduskarmen.

Og der er jolla og der er redningsvesten min slengt over bord og ned på en stein. Noe flyter i vannkanten, jeg klarer ikke å tyde hva det er, men det dupper opp og ned i takt med de ørsmå bølgene som napper i tangbeltet. Jeg vet ikke om det har noe med dere å gjøre eller om det er noe floa har skylt opp i vinter. Martaumen har iallfall rukket å vikle seg fast i det, i spetakkelet som stikker opp gjennom overflaten.

Alt rotet! Snører og tare og krokker og ting jeg ikke kan navnet på. Alt som sklir ut av hendene på folk. Fordi det er sleipt og

uhåndterlig. Fangsten din og kniven i den. Såret spreller salt.

Og der er den skjeve furua som alltid har stått der, iallfall siden vi kjøpte stedet. Forblåst og alltid på flukt fra havet, på vei mot resten av flokken, de andre trærne, lengre opp der det fins et skogholt.

«Vent!» skriker den, og strekker greinene desperat mot dem, «vent!». Ingen venter, skogen har bredt seg oppover langs åkeren og veien. I svingen ligger veden vår stablet. Årringene er tømmerets tause hvisken om en brå og uventet død.

Det er gjennom stuevinduet jeg hører dere. Bruddstykker av lyd, løse tråder som veves inn i hverandre, blir til et bilde. Vinden med måseskrik, med stemmene, blåser opp og river i furukronen, river i meg. En sarabande i blekrosa sommernatt. Lyset, slik det bare er her i denne kroken av kloden.

Sjøfuglen flyr lavere, er tynne penselstrøk mot norsk porselenshimmel. Den kan knuse når som helst.

«Det er meldt kraftig nedbør hele helgen.»

De sa det på Reiseradioen. Jeg hørte værmeldingen på vei hit i

formiddag. Clutchen under foten og albuen lent i vinkel ut gjennom den åpne ruta. Svingte ikke av, nei! Lente meg heller tilbake i bilsetet og rullet inn på en traktorvei med hanekam i midten. Humpet av sted gjennom den platinablonde horeåkeren til jeg var fremme der jeg har vært fremme før. Stedet man vender tilbake til. Jeg hørte den samme værmeldingen igjen da jeg sto her ute på kjøkkenet og helte kaldtvann i kjelen og satte den over på plata og tørket de våte hendene mine på bukselårene. For jeg klarte selvfølgelig å søle! Og noen hadde fjernet det rødruotede håndkleet som pleier å henge ved kjøleskapet. Begge gangene var det den samme dama og den samme dialekten og den samme kanalen som sa dette om været. Allikevel tok jeg det ikke alvorlig. Som om vannets planer for kvelden ikke hadde noe med meg å gjøre. Det overivrige masevannet!

Så jeg stappet dialekten ned i en dyp dal, lot den renne ned i ei elv og la meg heller ned på sofaen for å lese ferdig en føljetong i Allers, noe om ei russisk jente som roter seg borti noen KGB-greier på et kjendisbryllup. (...) Ja, ja. Problemet hennes var iall-

fall at hun stolte på en mann. Jeg både likte og mislikte den observasjonen.

Så jeg slo opp i *Livet i fjæra* i stedet:

Tidevannssonen. Det er svært få leveområder som er mer skiftende og krevende med hensyn til fysiske faktorer enn fjæra. De organismene som lever her må tåle mange og store variasjoner i ytre miljøfaktorer.

Og jeg fikk følelsen av at værmeldingen, novellen i Allers og *Livet i fjæra* fortalte meg akkurat det samme. At det fantes en universell sannhet der ute, et mønster jeg ikke hadde tenkt over før akkurat da.

At jeg måtte være forberedt.

Bølgene skurrer mot svaberget nå. Etterpå ligger de svimeslåtte i tangbeltet en stund, samler seg etter sjokket. Sildringen når de siger ydmyket tilbake dit de en gang kom fra.

Klokere nå! Klokere nå! De skulle ha snudd i tide. Hatt bremsepedalen under foten og rattet i hendene. Og svingt av ved Esso! For jeg skulle bare hit for å skifte laken, rense takrenner for barnål.

Da jeg parkerte på den vanlige plassen for tre timer siden.

Da jeg åpnet bagasjeluken på

bilen og sparket den igjen med høyrefoten som Lara Croft.

Da ante jeg ingenting.

Da hadde jeg hendene fulle av det som var vårt. Bæreposer med laken og putevar. Ny potteplante til balkongen. Tenk det. En jævla blomst for hyggens skyld!

Da så bilen sørgmodig på alt jeg foretok meg, med de nedovervendte frontlysene sine, som om. Men jeg er så dum, jeg, Jonas. At jeg ikke skjønner hvorfor hyttenøkkelen ikke henger på den faste knaggen i vedskjulet. Eller hvorfor håndkleet ved kjøleskapet er tatt bort. Jeg er så dum at jeg drar inn hit og skifter laken på dobbeltsengen! Selv om stien bort til soverommet tydelig er tråkket opp foran meg.

Det er gjennom stuevinduet jeg føler dere. Latteren hennes svir. Hva gjør den her? På svaberget der vi engang satt og så utover. På den andre siden ligger Danmark! sa du og pekte, lo. Hånda di. Horisonten vår. Som om Danmark virkelig fantes! Lå der ute som et fabeldyr og ventet på at vi skulle gå i land der sammen.

Hånda di. Mine øyne i dine. Men ingenting finnes!

Det våte omringer oss. Tidevannet vanner oppover, regnet regner

nedover. Som raske kullstreker på et uberørt lerret. En skisse, et nytt bilde. Noe jeg må forholde meg til. Jeg lukker øynene for å se. Kniper igjen hardt og åpner dem igjen.

Hvite canvas!

Dro du tappert av deg regnjakka nå?

Brettet hun opp ermene på den jakka, en hvit stripe under hver albue, kneppet den helt opp til halsen sin med den største selvfølge?

Som om.

Som om det er hun som skal gå ned på huk og plukke opp den steinen, rekke den til deg og kaste på håret. Smile med tennene og si her!

Nå svinger du armen bak hodet. Fingrene hvitner om steinen, steinen passer akkurat.

Som en innfattet juvel.

Er det sånn det ligger an?

Du tar i! Jeg blir stående og se etter den steinen, utover, utover, helt til den treffer overflaten. Ringene i vannet blir større og større, svakere, helt til de utlignes og blir borte for alltid.

Så er det blikkstilte. Overflaten ser ut som før. Under er alt annerledes. For steinen fortsetter å synke mot avgrunnen. Derfra kommer den aldri opp igjen. Såpass kan jeg love deg, Jonas! Forestillingen er over nå.

Jeg må nok slå av plata og ta av kjelen. Skynde meg å låse meg ut med ekstranøkkelen før dere kommer inn og merker noe. Så jeg slipper gardinen og tar to steg bakover i rommet. Kjenner parketten under føttene. Hvordan den

begynner å gynte idet den sakte glir over til flytende tilstand. Materialet som skifter natur. Tidevannet som omgir føttene mine. Elementet forvandler meg dråpe for dråpe. *Av vann er jeg kommet, til vann skal jeg bli.*

Veggen, furupanelet stirrer forskrekket på det som er igjen av meg, glør med to mørkebrune, nesten svarte, kvistverkøyne.

Det siste jeg får med meg før jeg skylles vekk er gardinstoffet, et oransje sceneteppesom endelig faller på plass: Værmeldingen! Den dumme, dumme værmeldingen! Vannets planer for kvelden. At jeg ikke hadde tenkt på det før. Sildringen når jeg sier ydmyket tilbake dit jeg engang kom fra.

The end.

Ingen applaus.

GAPESTOKKEN

av Jonas A. Larsen

En bok, to verk. I denne boken møter du journalisten Samuel Hammett, som står bak podkasten "Skupet". På besøk i studio har han Sofie Ringdal. Hun forteller åpent om en hyttetur da hun var fjorten, en tur som resulterte i store konsekvenser for henne og sytten år gamle Aslak.

Dette er en aktuell fortelling som handler om sosiale medier, ungdom som blir eksponert mot sin vilje og de katastrofale konsekvensene det kan få.

Boka kommer i to ulike versjoner, en ebok med illustrasjoner – og som podkast.

Boka kommer ut nå i juni!

ANNONSE:

SOMMERBØKER FRA

Forlagshuset i
 estfold

Ramsløk

Ramsløk, de små spirene som gir oss den gode smaken av “Nordens Hvitløk” er en herlig urt. Den vokser i fuktige skoger, både løv- og barskog helt opp til Trondheim, og flekkvis lengre nord. Ramsløken brukes i salater, tilsatt i smør, gryteretter, pesto og salt (tørket og tilsatt), og også tørket som annet krydder i f.eks. supper.

Ramsløkpesto

- 100 gram ferskplukket ramsløk
- 50 gram skåldede mandler
- 80 gram raspet parmesan
- 1,25 – 1,50 dl Olivenolje
- 1/2 ts havsalt
- 2 ss hvitvinseddik

1. Ha alle ingredienser i en foodprosessor. Kjøres glatt, ca. 3-4 minutter.
2. Finn frem en glasskrukke – type Norgesglass. Krukken må kokes og tørkes før bruk. Dette for å sterilisere glasset, noe som gir lenger holdbarhet.
3. Når pestoen er ferdig, fyll den i glasskrukken. Dersom du setter den kjølig, kan det gi inntil ett års holdbarhet.
4. Ved bruk, kan du hver gang fylle på olivenolje så det dekker pestoen.

Ramsløksmør - en sikker vinner til grillmaten

- 400 gram meierismør, eller annet godt smør
- Ca. 0,5 dl olivenolje
- 100 gram finhakket ramsløk
- Litt sitronsaft, salt, peppermiks/pepper, aromat/gastromat (Kan droppes).

1. Legg smøret på benken slik at det får romtemperatur. Da blir det lettere å røre det sammen.
2. Ha ingrediensene i en foodprosessor, og bland alt godt sammen.
3. Legg to doble matpapir eller bakepapir på benken.
4. Legg halvparten av smøret på hvert papir, og rull til to ruller. Press fra hver side til du får en passe smørrull.
5. Pakk smøret inn i plastfolie. Legges i frysa. Det har lang holdbarhet. Et tips er å skrive på dato.

Inneholder:

578 gram: 3459 kcal. | 369,2 gram fett | 22 gram. kbh. | 2,2 gram. fiber | 10,7 gram protein.

Ramsløk salt

- 40 gram salt
- 1 ts tørket og støtet fersk ramsløk

1. Vask og tørk den ferske ramsløken i stekeovnen på ca. 120 °C til ramsløken er tørr. Skal kunne knuses mellom fingrene.
2. Kjøøl ned, og støt ramsløken i en morter til fint støv.
3. Bland salt og knust ramsløk.

Dette er et godt krydder på grillmat, som f.eks. fisk, kjøtt og fugl. Dersom du bruker små glass med lokk, må disse kokes og tørkes før bruk.

Om KokkenGeir

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

Besøk bloggen hans her:

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

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!

EPHYRA – INVASJONEN

av Rut Granli

– Gyldendal, 2023

Første bok i en serie.

Justyna gjør det ikke så bra på skolen. Bestevennen hennes, Arun, er helt rå på lekser. Og sjakk. De er bare venner, men da Arun og Lotte kommer på gruppe sammen og jobber intenst, kjenner Justyna på en ny følelse. Er hun sjalu?

Samtidig begynner det å dukke opp noen underlige lys. De viser seg på do og i garderoben, men kun Justyna ser dem. De vokser. De ser ut som maneter. Eller blomster. Og de er aggressive. Hva er de? Og hvem vil tro henne om hun forteller om dem?

Godt vennskap, en utfordrende skolehverdag, en litt trist familiesituasjon og et stort, skremmende, men ganske vakkert mysterium er stikkord til denne boka.

STJERNESKATTEN

av Jann Rygh Sivertsen

Illustrert av Jonas A. Larsen

Forlagshuset i Vestfold, 2023

Jeg liker Stjernegutten. Han er som en liten Tobias i Tårnet der han bor i det lille huset sitt. Han elsker å se på stjernene. Men en dag kommer smeden, Vulcanus, på besøk. Han vil bli nabo til Stjernegutten og bygge en kjempestor smie som vil spy ut masse svart røyk. Hvordan kan Stjernegutten få stoppet planene?

Om kvelden ser han og Himmelblakken en stjerne som faller fra himmelen. Om de finner stedet den lander på kan de bli rike. Og kjøpe plassen der Vulcanus vil bygge.

De legger ut på en lang og farlig reise. Det de ikke vet er at Skyggetyven følger etter i skyggene.

En eventyrlig bok hvor du også møter en drage og en alv.

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

Foto: Dreamstime.com

SELV PUBLISERING

– Hva innebærer det?

Har manuset ditt blitt refusert av forlaget? Det betyr ikke nødvendigvis at det er dårlig. Her får du tips til hvordan du kan gi ut boka di selv.

Tekst: Nick Shenan, alias Nils Kristian Hansen

Alle som har sendt inn et manuskript til et forlag, har nok, etter uker med intens venting, opplevd å få følgende svar: «Redaksjonen har vurdert manuskriptet ditt og kommet til at det ikke er aktuelt for utgivelse hos oss.» Håpefulle forfattere som har betrodd forlaget babyen sin, en tekst de i årevis har knadd og knadd og skrevet om utallige ganger, blir avspist med et tørt «nei takk». Kanskje gråter noen en skvett før de sletter manuskriptet fra datamaskinen og fyrer opp utskriftene i peisen.

Men det er ikke sikkert at et refusert manuskript er dårlig. Kanskje dreier det seg om verdens nydeligste diktsamling, der problemet bare er at forlaget regner med at det blir lite salg, og ikke

vil investere penger i prosjektet. Muligens er det en kriminalroman som ville blitt akseptert et annet år, men som akkurat dette året blir avvist fordi forlaget har en overflod av manuskripter i samme sjanger. En bitende god samfunnsatire er kanskje blitt droppet fordi den er politisk ukorrekt, og forlaget er redd for å skade ryktet sitt.

En kjapp, konstruktiv tilbakemelding ville kostet forlagene så lite, men de spanderer i all hovedsak bare intetsigende standard svar. En forventningsfull forfatter får naturligvis ingenting ut av dette, tvert imot er det bare destruktivt. Det er nesten så forlagene ikke fortjener å få nye forfattere i stallen.

Men det er ikke nødvendig å slippe gjennom nåloyet til en redaksjon for å få utgitt ei bok, det går an å gi den ut ved selvpublisering. Da må forfatteren selv dekke alle kostnader ved utgivelsen, men møter ikke noen hindre, beholder samtlige rettigheter, og sitter igjen med alt overskudd av boksalget.

Ved selvpublisering finnes det to hovedvalg: En kan utgi boka på eget forlag, eller benytte seg av et selvpubliseringsforlag. Ved å gi ut på eget forlag må en organisere alt selv, men slipper å betale noen for jobben. Et selvpubliseringsforlag vil assistere med utgivelsen, men tar selvsagt betalt. Kostnaden med dette er imidlertid relativt liten i forhold til de totale utgiftene med et bokprosjekt. Uansett hva en

velger, finnes det mange gode tips i Oddbjørn Bys bok «Slik gir du ut på eget forlag».

Da jeg publiserte kriminalromanen «Når noen slår et menneske i hjel» i 2022, følte jeg behov for å ha et støtteapparat i ryggen, og benyttet forlaget «Kolo fon». Men det finnes flere alternativer, det er bare å google «selvpublisering». En selvpubliserende forfatter kalles også en indieforfatter, der ordet indie er avledet av det engelske «independent».

Noen hevder at en må utgi på eget forlag for å være indie, men foreningen Norges indieforfatter-sentrum er åpent også for den som benytter et selvpubliseringsforlag.

Før noen tar fatt på prosessen rundt selve utgivelsen, bør de sørge for at manuskriptet har så høy kvalitet som mulig. Tre hovedprosesser en tekst bør gjennom, er redaktørarbeid, språkvask og korrektur. Et selvpubliseringsforlag vil kunne tilby hjelp, men det finnes også egne foretak som spesialiserer seg på tekstbearbeiding. Selv benyttet jeg meg av firmaet «bokarbeid.no».

Det finnes ingen eksakte definisjoner av hva som inngår i de tre prosessene, og de kan gli litt over i hverandre. Grovt sett kan en imidlertid si at et redaktørarbeid tar for seg innholdet i ei bok. Plott, beskrivelser, litterære effekter, osv. vurderes, det pekes ut hva som er bra og hva som bør forbedres. Ofte vil det være behov for flere runder med redaktørarbeid. Språkvask gir en stilistisk bearbeiding av teksten med hensyn på formuleringer, ordvalg, bøyningsformer, etc. Korrektur fjerner feilstavinger, retter feil i grammatikk, o.l. Stavekontrollen i Word er en hjelp på veien, men den er ikke nok.

Med manuskriptet kvalitets-sikret kan en starte på de siste etappene mot ferdig bok. Et omslag må designes, og boka må

utstyres med en kolofonside og et ISBN-nummer. Så må teksten ombrekkes, noe som i hovedsak vil si at den formateres til å passe til sidestørrelsen i den ferdige boka.

Uansett om en publiserer på eget forlag eller gjennom et selvpubliseringsforlag, er omslagsdesign og ombrekking fagarbeid som bør utføres av profesjonelle.

Ombrekkingen resulterer i ei fil som kan sendes til trykkeriet. Selve trykkingen vil nok utgjøre en av de største utgiftspostene i et selvpubliseringsprosjekt, selv om prisene varierer over tid, avhenger av størrelsen på opplaget, og vil være lavere for paperback enn for innbundet bok. Et alternativ er å bare utgi e-bok, men antall potensielle lesere blir nok da betydelig mindre. Ei trykt bok bør imidlertid også tilbys som e-bok, den ekstra kostnaden er liten.

Når boka foreligger, kan en selvpubliserer velge å administrere salg og utsending selv. Hvis et potensielt publikum består av mer enn slekt og venner, medlemmer i en lokal forening, e.l., bør en imidlertid registrere boka i Bokbasen og la en profesjonell distributør ta seg av utsending. Boka vil da bli tilgjengelig på samme måte som bøker utgitt på etablerte forlag, og en leser vil kunne kjøpe den gjennom en vanlig bokhandel eller en nettbokhandel uten at forfatteren trenger løfte en finger. Oddbjørn Bys bok gir praktiske råd og tips.

Så hva er best, når alt kommer til alt? Å gi ut på et etablert forlag eller å selvpublisere? En klar fordel med å gå via et etablert forlag er at forlaget dekker alle utgifter og utbetaler honorarer. Og selv om honoraret per solgte bok antakelig vil være mye mindre enn det en selvpubliserer kan beregne seg, er nok det mest realistiske at et selvpubliseringsprosjekt totalt sett vil gå i minus. En selvpubliserer vil også måtte sørge for reklame på egen hånd. På den annen side hører en jo innimellom klager fra kjente forfattere som synes forlagene deres betaler for lite og ikke følger dem godt nok opp.

Men så er jo saken at det ofte ikke lar seg gjøre å få et forlag til å vise interesse for et manuskript.

Mitt personlige råd til den som vil etablere seg som forfatter, er å først prøve å få napp hos et etablert forlag, og å gå for selvpublisering hvis det ikke lykkes.

Det finnes en mengde forlag, små og store, en oversikt finnes på «skrivehula.no/forlagslista».

Og selvsagt må manuskriptet være grundig gjennomarbeidet før det sendes inn, og ha vært gjennom minst én runde med profesjonell vurdering.

Litt ekstra innsats vil en ha igjen for, uansett hvilken publiseringsform en ender opp med.

TONJE A. LISSANDRIN

Hvor var du da terroren rammet New York i 2001? Tonje A. Lissandrin var rett i nærheten, og nærområdet hennes ble forvandlet til Europas første røde sone. Da fikk hun inspirasjonen til boka "Venteromsnoveller". Senere kom diktsamlingen "Rød Sone". Nå er hun aktuell med boka "Brytninger".

Året er 2001. Som forsker ved Boston University og forfatter av artikler i medisinske tidsskrifter, havner Tonje A Lissandrin på forelesning hos Umberto Eco på Harvard. Hun er kanskje heldig som snakket flytende italiensk, for hun får den italienske professorens oppmerksomhet. De snakker sammen om skriving. Han, filosofen og historikeren har skrevet

romanene "Rosens navn", "Foucaults pendel" og nylig... "Baudolino". Det er kanskje nå det går opp for henne at også hun kan bruke flere sider av seg selv.

Det er i disse dagene det skjer et forferdelig terrorangrep i USA.

Tirsdag 11. september går Lissandrin hjem fra jobben ved Boston Medical Center... i sjokk. En

nær forskerkollega har mistet livet i WTC, det andre flyet. Gatene er evakuerte, butikene er stengt. Hun kommer hjem til tom leilighet. Biologen setter seg i vinduskarmen og skuer ut over Boston. Den samme byen, likevel en helt annen by. Ingen fly, ingen biler. Ingen mennesker. Bare FBI-helikopteret som summer som en forvokst øyestikker mellom skyskraperne på leten etter noen eller noe.

Hun MÅ sette ord på dette. Etterpå er det forfatteren som reiser seg fra vinduskarmen. Jo, det er nok slik det starter, det skjønnlitterære. Teksten om 11. september blir likevel liggende helt til den dukker opp i debutboken "Venteromsnoveller" i 2018.

Året er 2020. Over natten blir nærområdet til Lissandrin forvandlet til Europas første røde sone. Tiden i lockdown blir brukt til å «rapportere hjem til Norge» om både smittevern og hverdagsliv med diktsamlingen "Rød Sone". I den forvandles statistikk til lyrikk.

– Noen ting er nemlig for store til å legges under lupen, og forresten er tallet 1 uendelig stort når ETT menneske dør, syns Lissandrin.

Nå i mai har hun gitt ut sin tredje bok; novellesamlingen «Brytninger».

Boken har følgende baksidetekst: *En kvinne våkner av to mannstemmer. Hva skjer om hun følger dem? En lege er på vei til historiens første obduksjon og får en holdeløs opplevelse. Klarer kjendisen å komme ned fra fengselstaket? Hvem er speilbildet til kvantefysikeren? Og hvorfor står det «Ne fodias» på en gravstein i Venezia?*

Lyset bryter, bølgene bryter, menneskene bryter opp og ut. Gjennom Venezias kanaler, vestover mot vitenskapen, østover mot Adriaterhavet, sørover mot Roma og innover mot erkjennelsen. Dette er en novellesamling om menneskers flukt mot noe som ligner på frihet.

Hvem er de?

Lissandrin håper mange vil lese seg til Venezia i sommer. Første novelle starter med disse ordene: *Venezia snur seg etter lyset, skifter maske, endrer uttrykk. Venezia er for gammel og for ny. Hun kommer snart og er allerede dratt, for hun har ikke plass til seg selv i ett bestemt øyeblikk.*

Om å bo i Italia

Tonje har bodd mye i Italia. Universitetet i Padova (fra 1222) har huset blant annet Galileo Galilei, Kopernikus og Hiernymus Fabricius d'Acquapendente, mannen som grunnla anatomien. Det var også her Tonje studerte anatomi på 90-tallet.

Fra novellen Sankta Lucia kan vi lese:
«Hic est locus ubi mors gaudet succurrere vitæ» står det over døren - jeg oversetter fra latin: «Her er stedet hvor døden gledelig hjelper livet». De forbipasserende skulle bare visst hva vi bedriver på innsiden av dette bygget, så få meter unna markedsplassen.

I "Brytninger" får leserne bli med på tidsreiser til både Roma og Venezia. I novellen «Vampyren i Venedig» vil leserne blant annet få venetianernes okkulte forklaring på..., nei forresten, det røper

vi ikke her! I "Brytninger" vil de støte på italienerne Dante, Casanova, Caravaggio, Tizian, Mona Lisa, Sankta Lucia og heksen Medusa. Legevitenskapen, kunsten og ikke minst, mystikken flettes inn i hverandre i "Brytninger".

Novellene speiler seg i hverandre slik fasadene speiler seg i kanalene. Og i kanalene kan man kjenne på en understrøm også- for her er det noe med kvinnene, deres hoder, deres blod, deres kamp.

Lissandrin har ferietips til sine lesere.

I "Brytninger" vil de bli kjent med de litt dystre, ukjente krokene av Venezia.

– Jeg kan anbefale leserne mine å oppsøke noen av stedene fra "Brytninger". De historieinteresserte kan ta turen innom det anatomiske teater i Padova (fra novellen «Sankta Lucia»).

Selv elsker hun Venezia-lagunen og stedene hun beskriver i novellene «Øy», «Dagens fangst», «Retningssans» og «Vampyren i Venedig».

– Den modige kan jo prøve seg på en spasertur på VIP-kirkegården fra «Inngående anrop»? eller hva med utfukt til ondskapens øy fra novellen «En hjelpende hånd»? Det går NATURLIGVIS ingen båter dit (...), men man kan jo leie båt selv...Og hva med en tur i det kalde byfengselet i hjertet av Venezia?

Avslutt gjerne på kafeen eller teateret nevnt i «Vinteren av Vivaldi»! Dette er ikke allfarveg.

På spørsmål om hva hun bedriver tiden med bortsett fra å skrive svarer Lissandrin «å skrive». Hun er for tiden fagansvarlig for sykdom, svangerskap og samfunnsøkonomi for Lille norske leksikon. Leksikonsjangeren ligger helt på den andre siden av skalaen, så det kjennes ut som en helt annen jobb enn å skrive noveller og dikt.

Forresten forbereder hun et foredrag om den nye novellesamlingen "Brytninger" for foreningen Dante Alighieri og Det italienske kulturinstitutt i Oslo 26. juni.

EN SLAGS BOKKLUBB

Silje Haugen (38) ønsket seg flere bokglade venner som hun kunne diskutere bøker med. Løsningen ble å opprette en egen bokklubb, som fikk navnet «En slags bokklubb». Her gir hun til tips til andre som har samme ønsket.

Tekst: Anne Lise Johannessen | Foto: Privat

I 2018 så Silje filmen "The book Club", og den visualiserte drømmen hennes. Silje forteller at hun alltid har strevd med å få venner. I oppveksten ble hun mobbet og utfryst. Så det å få en nær og kjær venninnegjeng var en av hennes største drømmer.

På et kurs i 2019 traff hun noen damer, og spurte dem om de kun-

ne tenke seg å bli med i «en slags bokklubb». Tre av dem slo til med en gang. I tillegg ble noen av Siljes venninner og deres venner spurt. Plutselig var de en gjeng på åtte – og «En slags bokklubb» var blitt en realitet. I dag er de en fin gjeng på fem faste medlemmer.

– Tanken bak klubben, sier Silje og ler, er veldig enkel. Målet er å

være venner og bruke bokklubben som en unnskyldning til å møtes fast.

Gjengen møtes vanligvis hver sjette uke. Da diskuteres bl.a. boka de vi har blitt enige om å lese. Silje forteller at de har få regler, men boka må være på norsk, og hvis det er en serie, må

Silje Haugen:

Silje er 38 år, og alenemor for en gutt på sytten. Hun bor i Gjerstad kommune i Agder. Det føler hun som både trygt og utrygt på en gang. Bygdedyret står sterkt i den lille bygda.

Silje er ufør på femte året grunnet psykiske lidelser som skyldes traumatiske lidelser i barndommen. Hun utfyller at hun vokste opp med en alkoholisert far, og at hun ble utsatt for mye vondt. Det førte til at hun fikk både identitetsproblemer og personlighetsforstyrrelser i voksen alder. I tillegg hadde hun en tøff barndom med mobbing og utfrysing. Hun forteller åpenhertig om spisefor-

styrrelser, depresjoner, angst og selvmordstanker. Derfor er det så viktig for henne med et godt vennskap.

Med denne bokklubben føler hun at hun har skutt «gullfuglen», som hun selv sier. Medlemmene har hjulpet henne med å forstå ting, se annerledes på ting og ikke minst stole på både seg selv og andre.

Den siste tiden har Silje blitt politisk aktiv i bostedskommunen. At hun har fått til det, mener hun skyldes at bokklubben hennes har gitt henne tilbake troen på at hun tross alt er et ganske ålreit menneske.

Hvem er medlemmene?

Medlemmene i gruppa er mellom 36 og 41 år. Noen er ufør og har gått på «livets harde skole». Derfor er psykisk helse et tema de både snakker mye om, og brenner for. Silje forteller at de er flinke til å hjelpe hverandre når noen har en tung dag.

det være bok nummer én. Den bør heller ikke overstige 500 sider.

De leser de fleste sjangre, men de prøver å variere. Hun innrømmer at det er veldig gøy å utfordre seg på sjangre man vanligvis ikke leser. Dessuten røper hun at det selvsagt kan være delte meninger om bøkene. Noen synes kanskje den er så kjedelig at de ikke leser den ferdig, og det er selvfølgelig greit. Da tar de det med som en del av diskusjonen.

Klubben pleide å ha en fast plan for bokdiskusjonen. Da beskrev de historien, fortalte om deres forventninger til boka, trakk fram en spesiell episode, sa noe om for-

fatterens budskap, ga terningkast, og beskrev boka med ett adjektiv. Dette har sklidd litt ut, forteller Silje, og begrunner det med at det ikke alltid er like lett å si noe om hver bok.

Hun forteller at hun lager et lite referat fra bokkveldene. Da skriver hun om boka de diskuterte, hva de spiste og evt. underholdning og innspill som medlemmene kommer med.

– Nå har det blitt sånn at bøkene kun er en unnskyldning for å møtes, og at det sosiale er det som er viktig. Vi ler ofte av det – at vi kaller oss en bokklubb, men bruker mer tid på andre ting enn å

snakke om bøker. Det er jo akkurat det som var drømmen min, det å få gode venner, hvor man er så trygge på hverandre at man kan snakke om alt. Livene våre er mye viktigere og mer spennende enn noen bok, sier Silje.

Hvem som står for bokkvelden, går på rundgang. Verten lager mat som de spleiser på, mens drikke tar de med selv. Medlemmene bor et stykke fra hverandre, og avstanden mellom de som bor lengst vekk, er to timers kjørevei.

Dessuten driver de også med annet enn å lese bøker. Noen ganger har de pakkelek, de bytter klær, eller har quiz.

Forfatter	Tittel	Anne	Else Lill	Linda	Silje	Stine	Veronica
Ambjørnsen, Ingvar	Hvite niggere		4		4	5	5
Backman, Fredrik	Folk med angst	5	2		2	2	5
Bohjalian, Chris	Sandslottet i Aleppo (Syrias døtre)	3	2		1	3	3
Gangdal, Jan	Jeg tenker nok at du skjønner det sjøl	5	6		5	5	4
Jenoff, Pam	Skjulestedet	4	4		4	5	3
Kalvø, Are	Hyttebok fra helvete	4	4		5	4	3
Kline, Christina Baker	Barna fra toget	4	4		4	4	5
Meyler, Deborah	Bokhandelen på Broadway	5	5		2	4	5
Paasilinna, Arto	Kollektivt selvmord	2	1		1		1
Værøyvik, Sissel	Rakels bok	5			3	5	3
Riley, Lucinda	Midnattsrosen	4/5	4		4	4	3
Løes, Synne Sun	Sinnapsykologen				3		3
Berg, Sanniva Relling	Lyden av to hender				2		2
Henningssen, Kristine S	Et siste, trassig forsøk	4			5	4	5
Samartin, Cecilia	Mofongo		3		2	4	2
Adams, Douglas	Haikerens guide til galaksen	1			1	3	5
Lunde, Maja	Bienes historie	2	4		2	3	2

På den forrige bokkvelden var det «Bienes historie» av Maja Lunde som skulle gjennomgå. Silje forteller at vertinnen da hadde laget et insektshus til hver av dem. Dette dekorerte de med maling og annen pynt.

I tillegg til bokkvelder har de vært på skogturer, deltakelse i «rosa sløyfe»-løp og hytteturer.

Da koronarestriksjonene i 2020 satte en stopper for sosial aktivitet, var Silje spent på om klubben ville overleve.

Hun sier de snakket om å møtes på Teams, men det passet ikke alle. Likevel var det stor vilje for å beholde klubben.

De opprettet derfor en Facebook-gruppe. En skriftlig variant av klubben fungerte fint, selv om det ble veldig mange kommentarer, sier Silje.

– Jeg er veldig stolt og uendelig takknemlig for dette, sier Silje avslutningsvis. Vi kom oss gjennom denne perioden, og det forteller meg at vi er en gjeng som respekterer og prioriterer hverandre og som genuint ønsker å være venner.

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Den kongelige kidnappingen"

av Ulrik Høisæther

Gyldendal, 2023

En thriller med spenning fra start til slutt med lite tid for pustepauser. Thrilleren har det en god thriller skal inneholde.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"En kamp mot demoner"

av Kjell-Vidar Åhman Teig

Music Is Everywhere, 2023

Det handler om ein skakkjørt familie, som er mesterlig skildra av forfatter. Det er grøss, det er melankoli, sorg og sagn og ein mørk undertone. Men det er likevel eit lite lys som brenn og eit håp om at det skal snu. Demonene er mange og ein aner ikkje kven som går under og kven som overlever, så denne originale historia må du berre få med deg!

"Den siste olje"

av Lene Lauritsen Kjølner

Fagervik, 2023

Hyggekrim på høyt nivå. En blir rett og slett i godt humør av Lenas bøker. Denne boka er ikke noe unntak.

"Pappa i fengsel"

av Charlotte Munthe

Eget forlag, 2022/2023

Denne serien er ein strålende idé, og særst godt utført. Charlotte Munthe viser kva som venter borna ved besøk i fengselet, og ho skildrer alt rundt dette med å ha ein forelder i fengsel på ein strålende måte. Denne serien burde nesten vert obligatorisk for alle barn før fyrste fengselsbesøk.

"Versus"

av Christian René Wold

Skamløst, 2023

Realistisk og troverdig spenningskrim fra Oslos underverden.

"Må lære meg å melke kuer"

av Freddy Kjensmo

FK Publishing, 2023

Det er ein hjertevarm forteljing om det å være pårørende til ein med demens. Med lun humor i alvoret får ein denne feel-good følelsen som gjer heile historia til ein rørende forestilling mellom far og son. Med eit strålende språk og gode råd og tips er dette ei bok eg varmt anbefaler vidare.

"LIVVAKTEN"

– ny krimthriller fra Det kongelige slott

Tove Taalesen er igjen bokaktuell, og «Livvakten» er en frittstående oppfølger til krimsuksessen «Dronningen» som kom ut våren 2020.

I debutboken tok forfatteren leseren med inn bak de lukkede slottsmurene med en spennende og intens krimroman. «Livvakten» er en psykologisk krimthriller om mørke familiehemmeligheter, sinte unge menn og organisert rasisme. Også denne gangen leker forfatteren skamløst katt og mus med leseren som holdes på

pinebenken helt til siste kapittel. For lesere som har besøkt, eller planlegger å besøke Det kongelige slott i sommer er det i stallbygningen med kunstgalleriet hvor dramaet utspiller seg.

I 2020 gjorde hun en bemerkelsesverdig entré på boklisten med sin debutroman «Dronningen», en

spenningsroman med handling fra Det kongelige slott. Dette fanget lesernes interesse og skapte etterspørsmål etter flere bøker.

«Livvakten» er en psykologisk krimthriller, og går mye dypere inn i karakterenes personligheter og bakgrunnen deres. Den handler om menn som dreper kvinner, om sinte unge menn og rasisme.

– Så det er nok kanskje en enda mer intens roman enn min første bok, sier Taalesen mens hun henter frem begge bøkene og viser oss bokomslagene.

«Dronningen» er en krimthriller som handler om monarkiets rolle, og hvordan kongemakten kan provosere grupper og enkeltindivider til å gjøre grusomme handlinger. Via de ansatte på hoffet, blir leseren kjent med miljøet. Vi introduseres for rare titler som lakei, knekt og hoffmarskalk, og får beskrevet interiøret så detaljert at det oppleves som å være til stede i handlingen», forteller forfatteren.

Taalesen var Norges første kvinnelige lakei, og i ti år jobbet hun som H.M. Kongen og H.M. Dronningens nærmeste medarbeider. Innsikten om hoffet gir Taalesen en unik evne til å gi sylskarpe og realistiske skildringer av miljøet innenfor slottsmurene.

Hun driver også den populære interiørpodcasten *Interiørhuset*, og er kongehusekspert for Nett-

LIVVAKTEN

En bok om menn
som dreper kvinner

TOVE
TAALESEN

Nettavisen.

– Hvis jeg klarer å få noen til å gråte, så er det ingenting som er bedre enn det.

“

avisen og God Morgen Norge. Hun oppfordrer lesere til å følge henne på Instagram som @tove-taalesen.

I hennes første roman «Dronningen» klarte Taalesen å gjøre sterke inntrykk med badstue-scenen, der to unge gutter blir brutalt myr- det på SATS. Dette har hun fått mange reaksjoner på. Likevel skyr hun ikke unna menneskets mørke natur, og i «Livvakten» møter vi karakterer som gir klump i magen og skildringer som får hårene på kroppen til å reise seg av ubehag.

– Jeg skriver for å skape reaksjoner, sier Taalesen og legger til:

– Hvis jeg klarer å engasjere har jeg lyktes. Helst skal leseren gå gjennom hele følelesspekteret der man blir glad, redd, rørt og forbanna. Hvis jeg klarer å få noen til å gråte, så er det ingenting som er bedre enn det», sier hun.

En gladnyhet for de som har lest «Dronningen», er at flere av karakterene som overlevde handlingene i boken er med videre i «Livvakten». Dermed er miljøet det samme, og leseren vil bli gjenforent med karakterene som de allerede har blitt kjent med og blitt glade i.

Livvakten Tormod Beyer har fått jobben som sikkerhetssjef ved hoffet. Når ekskona plutselig dukker opp, så mister politimannen fokuset. Men det er ikke kun gamle kjenninger i boken. Taalesen har også hentet inn nye karakterer, og særlig én gjør ekstra inntrykk.

Karakteren Stampe er en tilsynelatende kjekk ung mann som vokste opp i en ressurssterk familie på Oslos beste vestkant. Likevel er det en mørk side ved ham som stadig dukker opp og kaster en skygge over historien, og som etterlater en følelse av uro og spenning.

Foto: @venusgardar

– ... jeg skriver fra perspektivet til en som har jobbet nederst på rangstigen.

«Stampe er utgangspunktet for boka. Han kom til meg lenge før jeg begynte å skrive. Dette er en person som er opptatt av å se perfekt ut på papiret. Fasaden er det viktigste for ham. Sånne mennesker er det veldig spennende å komme tettere på og avsløre det mørket sinnet, og det gjør vi virkelig med Stampe», sier Taalesen.

Man kommer ikke utenom å lure på hvor mye av det Taalesen skriver som er tatt fra virkeligheten, og om karakterene er basert på mennesker hun selv har jobbet med på Slottet. Til dette svarer hun: «Bøkene mine er fiksjon. Det jeg ønsker er å åpne opp den hemmelige og mystiske verdenen som til vanlig er lukket for leseren. Bøkene mine blir som et lite kikkhull inn på det som befinner seg bak de tykke slottsmurene. Jeg gir

leseren muligheten til å oppleve Slottets historie, interiør og kunst. Karakterene mine finner jeg opp, men utseende, uttrykket og personligheten deres er noen ganger inspirert av folk jeg har møtt eller observert gjennom livet.»

Taalesen er overbevist om at hun ikke trækker over noen grenser med innsiktene hun gir. Hun er heller ikke bekymret over å provosere folk som kan kjenne seg igjen i karakterene hennes:

– Kanskje jeg trenger en livvakt, sier hun spøkefullt. Hun fortsetter: «Jeg er bevisst på hva jeg kan og ikke kan skrive. Jeg velger heller å skygge unna hvis jeg er i tvil om noe er i grenseland. Dessuten, er det mye jeg gjør om på for å ikke gi nøyaktige beskrivelser av Slottet. Jeg gjør om på eiendommen, rommene og gangene. Jeg legger til og trekker

fra som jeg vil og tar meg full kunstnerisk frihet. Jeg har veldig respekt for kongefamilien og kongehuset.»

Med sine over ti år som lakei ved Det kongelige husholdet tilfører Taalesen noe nytt til litteraturen. Det er ingen lakeier som tidligere har skrevet fra egne erfaringer og skapt sitt eget narrativ om slottssamfunnet og hierarkiet

Kongehistorier og slottshistorier som er skrevet av innleide forfattere, kunstnere, lordar eller grever, gjenspeiler et perspektiv som er mer likeverdig makten. Dette kan gi et begrenset bilde av hvordan hierarkiet fungerer.

– Boka mi er annerledes fordi jeg skriver fra perspektivet til en som har jobbet nederst på rangstigen», avslutter forfatter Tove Taalesen.

HVA HANDLER "LIVVAKTEN" OM:

Kunstgalleriet i stallbygningen på Slottet forbereder en kontroversiell fotoutstilling som satiriserer over religion, menn og makt. Det inviteres til en mottakelse for Corps Diplomatique og kunstkritikere fra Oslo og New York. I kulissene planlegger Utenriksdepartementet og Det kongelige hoff å bruke mottakelsen som skalleskjul for et møte mellom Ukraina og Russland.

Første episode av en dokumentar fra innsiden av det høyreekstre

miljøet i Norge sendes på TV. Det setter sinnene i kok i et farlig og svært organisert miljø som ikke skyr noe for å beskytte sin egen organisasjon.

Den kongelige politieskorte er underlagt Politiets sikkerhetstjeneste (PST). Livvakt Tormod Beyer har fått jobben som sikkerhetssjef ved hoffet. Når ekskona plutselig dukker opp, så mister Beyer fokuset. Assisterende hoffintendant Stampe er på full fart opp karrierestigen ved Det konge-

lige hoff og truer Peder Høeghs posisjon, og hans skjulte agenda får faretruende følger.

Livvakt er en frittstående fortsettelse av krimthrilleren «Dronningen», den andre i krimserien fra kongelige eiendommer. Lakei Tale Voss, hoffmarskalk Peder Høegh og livvakt Tormod Beyer er sentrale skikkelser også i denne nervepirrende handlingen.

Bokinspiratorens spalte

Vi er ikke her for å ha det morsomt av Nina Lykke

Oktober, 2022

Litteraturkritiker Knut Hoem sier: «Kanskje er Nina Lykke den skarpeste kritikeren i Norsk litteratur – akkurat nå».

Hun skriver om de store forventningers misnøye, som kort fortalt går ut på: «TAP av meningen med livet – går hånd i hånd med stigende velstand». Dette er hennes siste bok.

Vi møter forfatteren Knut Pettersen som hadde stor suksess med «Den berømte boken» for over sju år siden. Siden har det vært stille. Han får det ikke til, Knut har skrivesperre. Han føler seg utgått på dato, desillusjonert – syk. Men får ingen støtte hos fastlegen sin på Solli Plass. Du må skjerpe deg, sier hun. Det er ikke mer synd på deg, enn andre. TA DEG SAMMEN!! Knut kaller henne «Fastlegen fra helvete».

En som virkelig seiler i medvind er «Virkelighetsforfatteren», som Knut kaller henne. Den unge, kvinnelige suksessforfatteren, som ifølge Knut elget seg innpå ham, på Aschehougs hagefest, og som senere refererte til samme hendelse i sin siste bok. Med fullt navn forteller hun om en kåt Knut som tok seg til rette.

Knut er rasende, ydmyket, flau – men later som dette ikke angår ham.

Så får han invitasjonen om å delta på Litteraturfestivalen på Lillehammer. Han skal være med i en paneldebatt med selveste «Virkelighetsforfatteren» Temaet er utroskap i liv og litteratur.

Hvordan dette går, må dere nesten LESE selv. Det er så

gøy, så flaut, så gjenkjennelig. Og her tenker jo jeg – og sikkert mange med meg, på konflikten mellom Ketil Bjørnstad og anmelder Cathrine Krøger i VG. Hun hudfletter ham – og han svarer henne i boken «Åttitallet», med fullt navn. Bjørnstad skriver: «Hun er en stygg mobber, jeg har så lyst til å kaste et vinglass i ansiktet hennes».

Denne gangen setter Nina Lykke lupen over et miljø hvor alt er lov – hvis man bare holder seg til reglene. Hvilke regler?

FOR VI ER JO IKKE HER FOR Å HA DET MORSOMT.

VIL DU HA EN NY TYPE UNDERHOLDNING?

Bokinspirator Liv Gade

Bestill en bokkveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

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

Midnattsbiblioteket av Matt Haig

Gursli Berg, 2022

Livet er et resultat av de valgene du tar. Har du tenkt på det? Om du hadde tatt andre valg. Studert noe annet, flyttet et annet sted, møtt en annen kjæreste?

Nora Seed, 35 år får muligheten til akkurat det. Når vi møter henne er hun langt nede, psykisk og fysisk. Hun føler forventninger og forpliktelser. Hvem kjenner ikke igjen den følelsen? Alt er svart, og Nora tar en overdose medisiner, men i stedet for å forsvinne inn i mørket, våkner hun til et uendelig bibliotek – MIDNATTSBIBLIOTEKET.

Bibliotekaren fra barneskolen, Mrs. Elm er der. Hun forteller at bøkene gir ulike og uante muligheter for hvordan livet til Nora kunne blitt. Og hun får en ny sjanse, Skal hun satse på familie? Velge en annen karriere? Kanskje bli glasiolog på Svalbard – isbreforsker, som hun har drømt om! DET er spennende.

På sin reise gjennom Midnattsbiblioteket må hun finne ut hva som faktisk gjør livet verd å leve.

Det er ikke tilfeldig at hovedpersonen har samme navn som Nora i "Et dukkehjem" av Henrik Ibsen. Forfatteren elsker Ibsen.

Denne boken byr på undring og utfordring. LES sakte, smak på setningene! Dette er en skjønnlitterær filosofisk bok, om anger, undring, og om å omfavne livet. Om parallelle liv og eksistensielle valg.

Forfatteren Matt Haig er en britisk journalist, og, kjent for sitt engasjement rundt psykisk helse. Dette er en viktig bok, vi vet jo hvor mange som sliter med livet sitt!!

«Midnattsbiblioteket» har oppnådd skyhøye salgstall. Og begeistrede anmeldelser. Den er solgt i over fire millioner på Verdensbasis. Den gjør noe med deg.

Sunday Times sier: "En herlig bok fylt med varme og humor, og en sterk feiring av bøkens kraft til å forandre menneskers liv."

Sandefjord Bibliotek

Jeg har tatt en prat med bibliotekskonsulent Heidi Andrea Kristoffersen hos Sandefjord bibliotek. Hvilke arbeidsoppgaver har de, og hvordan bestemmes hvilke bøker de skal ta inn.

av Anne Lise Johannessen | Foto: Privat

Hovedbiblioteket i Sandefjord ligger sentralt, på Rådhuset. I tillegg finnes filialer i Stokke og Andebu.

Hvordan ser en arbeidsdag ut for dere som jobber der?

– En kommentar jeg har hørt ofte er: "Her skulle jeg jobbet, for da kunne jeg lest hele dagen..." Dessverre er ikke det en av arbeidsoppgavene våre. Lesingen til oss ansatte, er på fritiden.

De første lånerne/brukerne logger seg inn fra klokka syv på morgenen. Rett før klokka åtte kommer vi ansatte, og dørene åpnes for alle.

Frem til kokka ti er biblioteket ubemannet. Da har vi kontortid. Tiden bruker vi til å motta bøker, sende bøker til andre bibliotek samt plukke bøker som folk

har reservert. I tillegg har vi interne møter og kurs.

Nye bøker skal katalogiseres og klargjøres for utlån. Innleverte bøker skal settes tilbake på hyller. Det skal lages utstillinger til forskjellige begivenheter.

Når vi åpner skranken, er det det mange som ønsker hjelp til bruk av pc og utskrift av dokumenter, og få veiledning og hjelp til å finne bøker. Vi er også tilgjengelige på telefon for lånerne våre.

Her i Sandefjord har vi også billettsalg for Hjertnes kulturhus, frem til de åpner klokka fire.

Jeg har ansvar for at vi har et utvalg av utenlandske bøker tilgjengelig for dem som ikke har norsk som morsmål. Dette er bøker jeg låner inn til biblioteket fra Det flerspråklige biblioteket. Språkene som jeg bestiller inn fast er arabisk, litauisk, russisk,

ukrainsk og vietnamesisk. Andre språk bestiller jeg inn etter ønske fra lånerne. Jeg klarer som oftest å finne det språket som ønskes.

Når vi har arrangementer må det rigges klart med stoler, bord, scene og evt. instrumenter, og det tekniske utstyret må testes. Det skal også rigges ned igjen. Dette er bare noen av arbeidsoppgavene vi har, og de gir ikke rom for å sitte stille og lese.

Tar dere inn alle nye bøker?

– Nei, det utgis ca. 15 000 nye titler i året bare i Norge, så det ville ikke vært mulig – men vi kjøper kontinuerlig inn nye bøker i alle sjangere. Vi har jo et budsjett å forholde oss til.

Hvis man ser etter en bestemt bok som dere ikke har, er det mulig for dere å skaffe den?

– Hvis en bok har vært eller er i salg i

.....

– I snitt har bibliotekene ca. 550 besøkende i døgnet, hele året, så de som sier at ingen bruker bibliotekene lenger, tar feil.

.....

Norge, kan vi skaffe de fleste titler. Det vi ikke har i egen samling kan lånes inn fra andre bibliotek. Veldig populære titler, med lange ventelister, kan være sperret for fjernlån. Det kan også være vanskelig med pensumlitteratur, da fakultetsbibliotekene sperrer for fjernlån, slik at bøkene kun er tilgjengelig for egne studenter. Dette kan studentene løse ved å låne bøker direkte fra sitt eget fakultets bibliotek, og få dem sendt hit til oss. Det finnes løsninger for det meste. Hvis vi ikke finner tittelen låneren ønsker, kan vi også velge å kjøpe den inn til egen samling.

Hvordan avgjøres det hvilke bøker et bibliotek har i hyllene sine?

– Vi har det vi kaller bokvalgsmøter. Da går vi gjennom boklister og bokønsker fra lånere. Dette kan alle de ansatte være med på. Valg av bøker må kunne forsvares i forhold til samlingsutviklingsplanen til biblioteket. Vi får også bøker på kulturfond, som Kulturrådet har bestemt at skal være tilgjengelig i alle folkebibliotek.

På et tidspunkt blir det vel fullt. Hva skjer da med de gamle bøkene?

– Vi har et plandokument som vi følger, og en gylden regel er at

vi skal kassere like mange bøker som vi kjøper inn i løpet av året. Det høres nok brutalt ut for de som ikke er kjent med biblioteksdrift, men det er viktig at vi har en levende og oppdatert samling. Ødelagte og stygge bøker/medier blir «slaktet» og kastet.

Det å «slakte» en bok, vil si å demontere, slik at avfallet kan sorteres riktig.

De som blir kassert fordi vi har mange like eksemplarer, har utdatert innhold eller ikke er lånt ut på flere år – men fortsatt ser bra ut, blir solgt eller satt i lesekiosken på jernbanestasjonen.

Hvem er den vanlige låneren?

– Lånergruppen er sammensatt. Vi har mange barn som låner ofte, og mye. Ungdommene låner ikke like mye, og forsvinner litt frem til de blir studenter. Studentene er flittige lånere, men blir ofte borte etter studietiden, og kommer tilbake når de får egne barn. Så den vanlige låneren er sammensatt.

Har dere mange faste kunder?

– Ja, vi har mange som bruker biblioteket hver eneste uke, både som lånere og brukere av våre andre tjenester. Mange av disse kjenner vi på navn.

Hva slags bøker er mest etterspurt?

– De mest etterspurte bøkene er bestselgerne, så det er mye romaner og krim, men vi låner også ut mye sakprosa og ikke minst faglitteratur, spesielt til studentene.

Ser du noen trender for hva folk leser?

– I sommer ser jeg for meg at den avsluttende boken i De syv søstre, "Atlas, Historien om Pa Salt" av Lucinda Riley/Harry Whittaker, blir det som trender, samt flere litt mer lettlesete romaner.

For min egen del blir det nok mest sakprosa som "Stjålet fokus" av Johann Hari og "En klimabok du orker å lese" av H. A. Fjeld, J. M. Følstad og J. M. FUSDahl. Noen romaner og krimbøker blir det nok også.

Hvor mange mennesker er det vanligvis innom i løpet av en dag?

– I snitt har bibliotekene ca. 550 besøkende i døgnet, hele året, så de som sier at ingen bruker bibliotekene lenger, tar feil.

Er det noen perioder som skiller seg ut?

– Vi har et ganske jevnt besøk gjennom hele året, men vi ser en endring i hvem som besøker oss.

– Jeg kommer aldri til å skjønne meg på de som lager eselører i bøkene, i stedet for å bruke bokmerke.

Dette er spesielt synlig på sommeren, da studenter og skoleelever blir byttet ut med sommerturister. Dette gjør jo også at arbeidsoppgavene våre endres litt.

Hvordan brukes biblioteket?

– Vi har flere som bruker biblioteket som et sted for å lese og studere. Mange er her for å bruke vårt digitale utstyr: bruke pc og Wii-Fi, kopiere og skrive ut dokumenter.

Mange barn og unge velger å komme på biblioteket etter skolen, enten for å gjøre lekser eller spille. Noen velger kanskje biblioteket som et trygt og godt sted å være, før foreldrene kommer hjem fra jobb. Det siste er selvfølgelig bare en tanke jeg har gjort meg.

Hvor mange bøker har dere sånn omtrentlig?

– Vi har ca. 150 000 medier i bibliotekene totalt. Det er bøker, lydbøker, filmer, cd, tidsskrifter og digitale bøker og lydbøker, så det er ikke antall titler. Noen av bøkene har vi jo også mange eksemplarer av, da det er ventelister. Totalt antall titler, er ca. 90 000.

Har dere ofte arrangementer?

– Det er oftest arrangementer i høst- og vinterhalvåret, men ansatte reiser også ut på skoler.

Vi må heller ikke glemme årets høydepunkt for alle barnelånerne våre, Sommerles. Dette er en nasjonal lesekonkurranse for alle barn i barneskolealder.

Du er gift med en bokhandler. Da blir det vel mye bokprat rundt middagsbordet?

– Vi snakker nok ikke så ofte om bøker som mange kanskje tror, men det hender jo. Det er gjerne i forbindelse med bøker som har gitt oss en spesiell leseopplevelse, på både godt og vondt. Jeg kan ta med slike ting inn i min formidling av bøker jeg kanskje ikke har rukket å lese, på lik linje som han kan ta det med som en eventuell anbefaling i sin jobb.

Mannen din selger bøker, og du låner dem bort gratis. Er det en kilde til konflikt?

– Nei, noen konflikt er det ikke. De som ønsker å eie bøkene, kjøper, og de som ikke ønsker det, låner. Her ved biblioteket må man ofte stå på lange ventelister på de mest populære titlene, noe som kan være kilde til frustrasjon for noen, og da kan jo løsningen være at man kjøper i stedet. Noen bøker er ikke lenger i salg, så da kan ofte løsningen være biblioteket.

Leser du mye selv?

– Ja, jeg leser veldig mye på fritiden. Hvis jeg ikke har ei bok i hånda, har jeg bok på øret. I løpet av et år leser og lytter jeg til ca. 300 bøker. Jeg bruker å si at jeg er alt-lesende, men det er ikke helt sant, jeg leser nemlig svært sjelden romantiske bøker. Det er ikke dermed sagt at bøkene er dårlige, det er bare ikke noe for meg.

Har du noen skikkelig gode boktips?

– "Alt som er ødelagt" av John Boyne. Dette er en utrolig sterk historie, hvor man kan stille seg spørsmålet om det er riktig at barn skal lide for fedrenes synder.

"Alt lyset vi ikke ser" av Anthony Doerr, er også en sterk historisk roman, hvor man har to historier som krysser hverandre.

"Å vanne blomster om kvelden" av Valerie Perrin, må være den vakreste boken jeg lest i fjor, og jeg kan også anbefale hennes andre bok, "De tre", som ble utgitt tidligere i år. Oversettelsene og språket, gir meg umiddelbart hvilepuls.

Hvis du kan komme med et ønske til de som låner bøker hos dere, hva vil det være?

– Et hjertesukk fra meg er at lånerne leverer bøkene tilbake i tide, og i god stand.

Jeg kommer aldri til å skjønne meg på de som lager eselører i bøkene, i stedet for å bruke bokmerke.

Jeg finner det også veldig underlig av noen skriver og understreker i biblioteksbøker. Noen av bøkene vi får tilbake ser ut som kladdebøker, og må kastes.

FORLAGSRUNDEN: **KAGGE**

Foto: Anne Lise Johannessen

Kagge Forlag er Norges sjette største forlag, og det største uavhengige forlaget uten eierinteresser i bokhandel, bokklubb, strømmetjenester eller bokdistribusjon.

Gjennom flere år har Kagge vært den største utgiveren av sakprosa i Norge, men de satser også på skjønnlitteratur både for barn og voksne. Kagge har som mål å utgi bøker som vekker engasjement, kunnskapstørst og inspirasjon. På listene finner du en rekke kritikerroste og bestselgende bøker.

Alle de ansatte brenner for å hjelpe forfatterne til å skrive de beste bøkene, gi dem en lekker design og deretter få bøkene ut til så mange lesere som overhodet mulig.

Kagge Forlag ble etablert av Erling Kagge i 1996, under navnet Familievennen. I 1999 fikk forlaget navn etter sin grunnlegger, og siden den tid har de vokst jevnt og trutt. Nå teller de 30 ansatte.

Høsten 2021 kjøpte et av Danmarks største forlag, JP/Politikens Forlag, 70 % av aksjene i Kagge Forlag, og ble dermed hovedeieren.

I 2003 ble det tradisjonsrike J.M. Stenersens Forlag en del av Kagge-familien. J.M. Stenersens forlag drives fremdeles som et uavhengig forlag, men med felles salgs- og markedsavdeling med Kagge.

Kagges motto er: «Skal du bare lese én bok i år, bør du ta deg sammen».

De mener at bøker er viktigere enn noen gang før. Bøker gir rom for fordypning, konsentrasjon, kunnskap, fantasi og glede på en måte som ingen andre formater kan måle seg med.

På bildet:

Sjefredaktør skjønnlitteratur, Vidar Strøm Fallrø
og arrangementsansvarlig Hanna Mansisto Haartveit

Følelser, forfatterreisen og inspirasjon

Hadde noen fortalt meg for to-tre år siden at jeg ville skille meg kort tid etter bryllupet, forlate Sør-Frankrike til fordel for Lørenskog, og utgi flere romaner i løpet av noen få år, ville jeg sannsynligvis ha fått meg en god latter.

Tekst og foto: Kristine Begot

Tanken var absurd. I mange år hadde jeg levd et helt alminnelig liv i Frankrike, med samboerskap og kontorjobb i et klima som lovet å holde vinterdepresjonen på avstand. Jeg skrev lange og korte tekster som hobby, og har alltid drømt om å bli forfatter.

På harddisken hadde jeg flere

dikt, korthistorier og halvskevne romanmanus liggende, og dagdrømte stadig om et liv hvor jeg fikk lov til å kalle meg selv forfatter. Jeg hadde en drøm, men manglet både selvtilitt og tid til å virkelig satse på et manus.

Men så kom pandemien, hvor jeg var en av mange som mistet jobben. Selv-bildet som allerede hadde vært elendig, nådde bunnen. Jeg hadde plutselig altfor mye tid til rådighet, tid til å overtenke og grave meg selv ned i mitt eget mørke. Før pandemien hadde jeg en tendens til å rømme fra tankene, reise nært og fjernt, flykte fra virkeligheten for å slippe å konfrontere mine indre demoner. Men under pandemien kunne jeg ikke lenger flykte. Ikke på samme måte som før. Jeg forsvant i

stedet dypt inn i mine egne tanker, og bestemte meg for å begynne å skrive manus til en roman. På ordentlig, denne gang.

Jeg skrev først en dystopiroman, inspirert av pandemien. Manus-et ble ikke antatt, men jeg fikk en lang og fin konsulentuttalelse som motiverte meg til å skrive mer, skrive noe helt annerledes. Det var da jeg begynte å skrive «Gi meg en sjanse», min endelige debutroman.

Boka starter med en prolog og ender med en epilog, og gjennom hele romanen følger vi to parallelle delhistorier som knyttes sammen mot slutten. Delvis inspirert av en drapssak som rystet Frankrike, ville jeg skrive en roman om ulykkelig kjærlighet, om giftige parforhold, om psykisk og fysisk vold i hjemmet. Jeg ville skape karakterer med dybde og kompleksitet, noe virkelighetsnært og ekte.

Med «Gi meg en sjanse» fant jeg min forfatterstemme. Debutromanen hadde så vidt rukket å bli antatt av Sirkel Forlag, da jeg begynte å skrive mine neste to manus.

— Delvis inspirert av en drapssak som rystet Frankrike, ville jeg skrive en roman om ulykkelig kjærlighet, om giftige parforhold, om psykisk og fysisk vold i hjemmet.

Jeg valgte å selvpublishere «Bortkastet skjønnhet» på Kolofon Forlag, en provoserende roman om pornokultur og grensesetting. Denne er skrevet i noe som kan ligne dagbokformat, fra protagonistens ståsted. Hun taler direkte til antagonisten i du-form, med en skarp og bitter tone gjennom hele historien.

Samtidig (og fortsatt, i skrivende stund) jobber jeg med å skrive en oppvekst-roman om et vanskelig forhold mellom en datter, hennes far og hans alkoholproblem. Også dette manuset vil se dagens lys, men blir utgitt på et annet forlag.

Jeg har også brukt mye tid på å skrive poesi. Min første diktsamling, «Gjenfødt som en snøkløkke», vil snart bli utgitt på Tekst Forlag, og har et handlingsforløp inspirert av tiden da jeg stod i samlivsbruddet i Frankrike.

Boka inneholder mange fine bilder som jeg selv har tatt både i Frankrike og i Norge, og vil bli like fin å se på, som den forhåpentligvis er å lese.

Jeg gleder meg til å dele diktene med både nye og gamle lesere, dele sårbarheten min med

alle som vil bli kjent med mine dypeste følelser.

Lenge hadde jeg et ønske om å skrive en novellesamling også, helt til jeg tok et novellekurs og innså at denne sjangeren ikke kler meg i det hele tatt. Reglene er for mange, og minimalismen altfor begrensende for min smak. Jeg liker voldsomme følelser og lange skildringer, og er ikke spesielt glad i regler og rammer. Derfor skriver jeg dikt når jeg først trenger en pause fra romanens strukturbygging.

Selv leser jeg mye utenlandsk poesi, og har lagt min elsk på amerikanske Louise Glück. Jeg liker også de gamle, franske poetene Baudelaire og Rimbaud. Romanene jeg forelsker meg i, kommer gjerne fra Island, og blant mine yndlingsforfattere finner vi Audur Ava Olafsdottir og Jón Kalman Stefánsson. Jeg elsker hvordan islenderne skildrer melankoli og savn, og hvordan de bruker det tøffe, islandske klimaet og det robuste landskapet for alt det er verdt i sine skildringer av alt som er kaldt, vondt og ensomt.

Jeg håper jeg en dag vil få muligheten til å reise til Island, og

skrive en egen roman inspirert av tiden på øya. Jeg vil selvfølgelig aldri kunne skrive som en islender, men heller som en besøkende med stor respekt for folket, naturen, kulturen og klimaet. Og ikke minst forfatterne.

Den fineste norske romanen jeg har lest, må være «Av måneskinn gror det ingenting», skrevet av Torborg Nedreaas i 1947. Den er sår og vakker, og har alt jeg elsker i en bok.

Følelser som sorg, savn, lengsel, skyldfølelse og ensomhet, er det vakreste jeg vet om. Ved å oppleve disse følelsene, føler jeg meg levende, og jeg lærer å sette større pris på lykken når den først slår rot. Jeg elsker å skrive om smerten, spesielt om den ulykkelige kjærligheten, men også om de gode følelsene, forelskelsens lykkerus. Et enormt fokus på følelser og introspeksjon, har vel blitt mitt varemerke som forfatter.

Det føles rart å omtale meg selv som en forfatter med et varemerke. Hvem skulle trodd det, da jeg levde et helt annet liv for to-tre år siden?

BOXER UTEN MUNNKURV

Da Boxerklubben uttalte seg om "hvite boxere", ble Bente Tonhaugen kraftig provosert. Hun opprettet derfor Facebookgruppa «Boxer uten munnkurv», hvor alle boxere er velkomne, uansett farge. En døgnflue, ble gruppa kalt – i dag, tolv år senere, har gruppa fortsatt høy aktivitet, og rundt 4 300 medlemmer.

Tekst: Anne Lise Johannessen | Foto: Privat

Bente forteller:

– Jeg er vel hva man kan kalle en ekte Kristiansander. Alle mine leveår, nå 53, har jeg bodd her i byen. Jeg vokste opp få kilometer utenfor Kristiansand sentrum sammen med mine foreldre og ei yngre søster. Hunder hadde vi også. Jeg husker ikke hva slags blanding det var, men de ble begge rundt 14 år. Jeg er nok det noen vil kalle et friluftsmenneske, og da hører jo hund med i flokken.

De siste 26-27 årene har Bente jobbet på en barneskole, primært i SFO og litt i skolen. Like lenge har hun også jobbet i Blå Kors, innenfor rehabilitering og rusmestring. Hun sier at hun er i overkant sosial og trenger folk rundt seg, akkurat som boxeren.

Hvorfor er hund viktig for deg?

– Jeg har alltid likt hunder, og vet jammen ikke hvorfor. Jeg tror det

er noe med hengivenheten og den tilliten de viser. Da jeg i voksen alder anskaffet egen hund, så var det utfordringen med å knekke koden, som fasinerte meg. Jeg tenker da på koden for at hunden og jeg fikk et samspill, en trygg plattform.

Jeg er av den oppfatning at for å trene hund og ha en god relasjon med den, må vi ha trygge rammer, og jeg må forstå hvordan "nå inn"/ og kommunisere med den: hvordan jeg må være, hva jeg må gjøre og ikke gjøre.

Hvorfor boxer?

– Boxeren er rasen i mitt hjerte, og i den finner jeg en del likhetstrekk til meg selv. Mange sier på tull at boxeren har ADHD, og jeg skjønner godt hva de mener. Jeg opplever at en må jobbe for at den skal ha fokus, og den er fort å avlede – akkurat som meg selv, som har ADHD på ordentlig.

Min samboer, Eli Klemetsen, og jeg satte oss ned og laget en liste over hva vi mente vi kunne tilby en hund, og hvilke typiske trekk, størrelse, pelsarbeid osv. vi ønsket. Eli hadde hatt flere hunder, både i barndomshjemmet og som voksen. Likevel var det en utfordrende prosess.

Til slutt var det tre typer på lista: boerboel, boxer og shar pei. Vi søkte info om disse, kontaktet kjente og ukjente, som hadde rasene, samt raseklubbene.

Fra barndommen kjente jeg til to boxere. Den ene husker jeg som skummel, men i ettertid har jeg skjønt at den bare var snill og grei. Den andre, var for meg, nærmest fasiten på en trofast venn. Den bodde i en familie, hvor ett av medlemmene var avhengig av rullestol, og boxeren var alltid tett inntil vedkommende. Det være seg på tur eller i hagen.

– Det viste seg å foreligge et vedtak i Norsk Boxerklubb, som sa at det ikke var lov til å ha bilde av «hvite» boxere på forsiden av medlemsbladet. ““

Jo mer vi leste om boxeren, desto flere spørsmål dukket opp.

Vi fant nemlig ut at det også ble født såkalt "hvite" boxere. Jeg lærte fort at de ikke var hvite, men at de hadde så store hvite tegninger at det kunne se ut som om de var hvite. Men hvor var alle disse "hvite" boxerne? Vi fant noen bilder, og mange påstander på nett.

Da vi fant ut at det normale var å avlive disse boxerne ved fødsel, ble valget enkelt. Vi skulle ha boxer, og den skulle være hvit! Ferdig snakka!

Vi måtte lete en stund, men så kom Bodil inn i familien vår.

Læringskurven ble bratt. Med Bodil fikk vi også kunnskap om JKD, en nyresykdom som til slutt rett og slett tar livet av dem. Den er genetisk betinget, og vi hadde aldri hørt om den.

Bodil, min hjertesten, fikk slippe alle vondter rett før hun ble 2 år. Da hadde hun vært syk så

lenge hun bodde hos oss, men det tok godt over ett år før veterinærer skjønnte hva som feilte henne.

Sorgen var stor, men heldigvis kom Solveig Fidola, nok en "hvit" boxer i hus. For en hund! Hun var en drøm å trene med. Jeg liker å trene spor og lydighet, men hun var for smart for meg. Hun tok ting så fort, og vi hadde det utrolig moro sammen. Dessverre viste det seg at hun var veldig plaget av allergi og hudproblemer. Hun begynte å vise tydelig tegn på at ingen, bortsett fra Eli og meg, fikk ta på henne. Den dagen hun gjorde utfall mot et barn, ringte vi veterinæren. Sånn kunne verken hun eller vi ha det. Solveig ble også rundt to år gammel.

Du har også hatt fransk bulldog. Hvordan var hverdagen med to hunder?

– Boxeren Unni var hjertet mitt. Hun ble 8 år og 3 dager. Hun var skeptisk til mye, som dører som smalt, biler med litt lyd, busser osv. Det gjorde at det ble lite trening av hverdagslydighet de første årene. Jeg jobbet primært med at hun skulle være trygg på de forskjellige arenaene.

Fra før hadde vi da Signe Didriksen, en fransk bulldog på 2 år. De gikk kjempefint sammen, men jeg så at Unni støttet seg veldig på henne, da vi var ute på tur. Da Unni fikk sin tredje løpetid gikk det over, da ble tisper fryktelig skumle – de skulle hun ta, uansett størrelse. Derfor valgte min

samboer og jeg en periode å bo fra hverandre med hver vår hund. Det ble litt kavete for oss på to bein, men det viktigste var at hundene hadde det bra.

Da Eli og Signe flyttet hjem igjen, delte vi leiligheten opp i soner. Hundene fikk hvert sitt område. Det ble seks år med gjerder, både hjemme – og på campingplassen hvor vi har en vogn stående fast. Unni elsket å være der, jeg er ikke i tvil. Massevis av folk, som omtrent var det eneste hun ikke var skeptisk for. Jeg pleide å si at hun hadde en "genfeil", som gjorde at alle trengte henne rundt seg, og det levde hun virkelig opp til. Hun var supersosial og kjempeflink med barn. Det skjedde aldri at hun hoppet opp på dem, men kom det en voksen, så var det garantert....

Dessverre hadde hun noen utfordringer. En kronisk tarmbetennelse, gjorde at vi måtte være nøye med dietten hennes. I tillegg fikk hun lavt stoffskifte, som ble holdt rimelig under kontroll med medikamentell behandling. Så kom dagen da hun fikk et kraftig epileptisk anfall. Det samme skjedde de to påfølgende dagene. Da ble valget "enkelt". Hun sovnet inn i fanget mitt, sånn som det skal være, tenker jeg. Så da var vi uten hund.

I dag har vi ny fransk bulldog, Fie Holm heter hun. Hun er nå ni måneder gammel og et reall turbotroll.

Hvorfor opprettet du Facebook-gruppen "Boxer uten munnkurv"?

– Den ble laget i protest – da jeg oppdaget et vedtak i Norsk Boxerklubb, som sa at det var ikke lov til å ha bilde av "hvite" boxere på forsiden av medlemsbladet. Heller ikke på klubbens Facebookside var det lov å poste bilder av de "hvite". På denne tiden var det enda sånn at de «hvite» boxerne var uglesett av mange. Blant medlemmene i klubben var det delte meninger. I 2011 lagde jeg derfor "BUM", en uavhengig gruppe hvor **alle** boxerne var velkomne.

Mange reagerte på navnet til gruppa. "Boxer uten munnkurv". Noen mente det bekreftet et stigma om at boxeren var på kanten til å være skarp og skummel. Mens jeg mente at det ikke var boxeren som trenger munnkurv, men ofte personen som eier den. Det ble mye støy og dårlig stemning i boxermiljøet på den tiden, og tonen kunne være ganske så skarp. Blant boxerentusiastene, ikke hundene.... Gruppa ble dømt nedenom og hjem. Ei døgnflue, ble det sagt. Men her er vi fortsatt en god del år senere, med godt over 4 000 medlemmer.

Med så mange medlemmer oppstår det vel konflikter?

– Til tross for mange medlemmer, er dette er super gruppe med lite støy, og diskusjoner med hard tone. Grunnen kan være at jeg har kjørt hardt på at personangrep og ufine utsagn ikke aksepteres. Brytes det, så blir medlemsskapet avsluttet umiddelbart.

Det har vist seg at gruppa har fått en stemme innenfor boxer-verden, iallefall i Norge. Perioden da det var en del støy om disse "hvite" boxerne fikk jeg beskyldinger om å motarbeide NBK, og at gruppa tilhørte nettopp NBK. Det har den aldri gjort! Det har alltid vært ei privat gruppe, og det vil den forbli til den dagen jeg velger å gi meg.

Det er en aktiv gruppe. Hvor mange innlegg anslår du at det postes i måneden?

– Litt 'tørre tall fra gruppa. I mars 2023, var det 268 poster, 2 147 kommentarer og 18,2 k reaksjoner. Det er mest aktivitet på torsdager og søndager. I skrivende stund er det 4 295 medlemmer. Når jeg ser bakover på statistikken, så varierer aktiviteten fra måned til måned, men det gjør også livene våre. Dessuten spiller årstidene også litt inn.

Har du blitt kjent med mange nye mennesker i gruppa?

– Jeg har fått mange bekjente og venner via gruppa. Det er noe med at man deler en lidenskap, relasjoner knyttes og man møtes. Det være seg på kurs, utstillinger og andre samlinger. Det som er så bra, er at selv om en kanskje tenker litt forskjellig, og lever forskjellige liv, så har en likevel fellesnevneren – nemlig boxeren!

Det finnes en annen gruppe, «Boxer i Norge». Synes du det fungerer greit med to slike grupper?

– Jeg er ikke selv medlem der, rett og slett fordi det holder med BUM for meg. Jeg opplever at disse to gruppene lever fint side om side – og helt uavhengig av hverandre.

Jeg tenker at det er medlemmene som lager innholdet i gruppa, og ønsker "folket" flere grupper, så er det jo fritt frem for det. Det er fortsatt medlemmene som gjør at ei gruppe er liv laga med alt hva dem deler.

Det som stadig slår meg, er når noen henter seg valp så gleder mange seg oppriktig sammen med dem. Hvis en hund er syk, eller har "reist over regnbuen", så blir en også favnet. Det gjør godt!

Noen av vårens *Litteraturarrangementer*

Feelgoodfestival på Engø gård

Engø gård på Tjøme i Vestfold badet i sol lørdag 22. april da forlagene Bonnier og Pitch arrangerte feelgoodfestival med Afternoon tea på det idylliske stedet. Forfatterne var Marcus Jarl, Catherine Isaac, Katrine Wessel-Aas og Santa Monefiore.

Les mer: <https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1850-feelgoodfestival-pa-engogard>

Feelgoodfestival i Oslo

Da Cappelen Damm inviterte til to dager med Feelgoodfest, ble gratisbillettene raskt revet bort. I programmet ble det annonsert store internasjonale forfattere som Tracy Rees, Bonnie Garmus og Harry Whittaker.

Les mer: <https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1843-feelgoodfestival-i-oslo>

Lesernes litterære synspunkter:

Isabella «Isa» Berg, vernepleier i Rælingen kommune, alenemor med 2 barn, bosatt på Enebakkneset. Bokblogger i "Den kriminelle bokverden" siden 2016. Forelsket i bøker siden jeg var liten.

HVILKEN TYPE BØKER LIKER DU BEST?

Isa: Jeg liker best krim og bøker med handling fra 2. verdens krig.

Silje: Krim, uten tvil! Innimellom trenger jeg også litt enklere underholdning, som for eksempel serier fra Norske Serier. Jeg er veldig glad i Lucinda Riley og Jojo Moyes.

HVILKEN BOK LESTE DU SIST?

Isa: «Den tause pasienten» av Alex Michaelides som papirbok og «Av mitt blod» av Ruth Lillegraven som lydbok.

Silje: "Bienes historie" av Maja Lunde.

HVILKEN BOK ER NESTE UT?

Isa: «Den kongelige kidnappingen» av Ulrik Høisæther som papirbok og «Det sorte fåret» av Jørgen Jæger som lydbok.

Silje: Jeg hører på "Sagaen om Isfolket" på Storytall for tida, men skal også lese boka "Solgt" av Zana Muhsen.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Isa: Ca. 8 papirbøker i måneden og ca. 8 lydbøker

Silje: Om jeg inkluderer Storytall, så går det fort 6-8 bøker i snitt, tipper jeg.

HVA DEFINERER EN GOD BOK?

Isa: En god bok er en som er fengende, overraskende og med god driv.

Silje: Når jeg gleder meg til å lese/høre videre.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Isa: Om jeg må velge, så er det handling, men dårlig språk kan ødelegge den beste handlingen.

Silje: Her er jeg litt i tvil. Jeg velger handling. MEN om språket er riktig dårlig, spiller det nesten ingen rolle hvor god handlingen er.

Lesernes litterære synspunkter:

Silje Linn Haugen 38 år, ufør og alenemor. Nettopp hivd meg inn i kommunepolitikken. Er medlem i en liten bokklubb som heter "En slags bokklubb". Ellers er jeg glad i å gå turer i skog og mark – alltid med lydboka på øret!

PAPIRBOK, LYDBOK ELLER EBOK?

Isa: Jeg prioriterer alltid papirbok, men velger lydbok når jeg ikke har mulighet til å lese, i bilen, ved matlaging og på turer.

Silje: Lydbok, definitivt! På den måten kan jeg nyte bøker både når jeg går tur, gjør husarbeid, i senga, i badekaret og i bilen. På den måten får jeg mye mer tid til litteratur.

HVILKE TEMAER LIKER DU Å LESE OM?

Isa: Psykiatri, «politikrim» og historie.

Silje: Glad i klassisk krim hvor hovedpersonen er etterforskningsleder.

HVA LIKER DU IKKE Å LESE OM?

Isa: Fantasy.

Silje: Ikke like glad i dokumentarer og biografier.

KAN DU ANBEFALE EN BOK ELLER TO?

Isa: Jeg vil gjerne anbefale «Hundredager» av Geir Tangen, som er andre bok i serien om Gabriel Fjell. Veldig aktuell bok om vold i nære relasjoner. Vanskelig å legge fra seg.

Alle bøkene i serien om Anton Brekke skrevet av Jan-Erik Fjell, som alle er kjempespennende, realistiske historier med god dose sarkasme.

Silje: "De syv søstre" av Lucinda Riley og "Silverbjelke" av Buthler & Öhrlund.

ANETTE HEMMING

Anette Hemming (f. 1990) er fra Bærum, og ga i fjor sommer ut debut- og krimboka «Kartografen». Les mer om henne her.

av Anne Lise Johannessen | Foto: Oda Berby

Jeg møtte forfatteren på Hans Olav Lahlums Krimfestival i februar, men der var det et hektisk program, så intervjuet har vi tatt i ettertid.

Hvem er egentlig Anette Hemming?

– Jeg har studert markedsføring og jobber som webrådgiver.

Nå bor jeg i Asker med mannen min og våre to små barn – ikke langt fra Bærum hvor jeg vokste opp. Det har alltid vært naturlig for meg å skrive. Lenge var det en hemmelig hobby, noe jeg ikke ønsket å dele med andre, men til slutt tok jeg altså mot til meg. Nå bruker jeg det meste av fritiden min på å skrive en oppfølger.

Var barndommen din preget av bøker?

– Absolutt. Jeg har alltid latt meg engasjere og fascinere av historier, og som barn var jeg ofte på biblioteket for å «makse ut» lånekortet. Jeg er glad for at SoMe ikke eksisterte da jeg var barn, slik at jeg fikk fordype meg i bøkens verden i stedet.

Du har alltid likt å skrive. Skrev du mange fortellinger som barn?

– Som barn fikk jeg utløp for tanker og fantasi ved å skrive,

alt fra små historier og oppdiktede avisartikler, til sangtekster og tegneserier. Jeg opplevde også å få veldig positive tilbakemeldinger på det jeg skrev gjennom hele oppveksten, noe som nok også har motivert meg til å fortsette som voksen.

Og norsk var favorittfaget på skolen?

– Når jeg fikk mulighet til å skrive, var norsk favorittfaget. Jeg hadde alltid mange idéer som jeg ønsket å få ned på papiret. Når vi skulle ha tentamen eller eksamen, hadde jeg gjerne en mental liste klar og krysset fingrene for at «novelle» var et av alternativene vi kunne velge.

Hva ville ditt 10-årige jeg tenkt om den karrieren du har oppnådd?

– Jeg er jo helt i startgropen av min litterære karriere, men jeg er helt sikker på at 10 år gamle Anette hadde vært uendelig glad og stolt. Det er noe helt spesielt med å prøve seg på den store barndomsdrømmen og oppleve at det lyktes.

Hemming er utdannet markedsfører, men uten store forhåpninger om at det skulle bli noe ut av skriveingen.

Du jobber fortsatt ved siden av å være forfatter?

– Jeg jobber fulltid og trives godt i min «vanlige jobb», selv om jeg gjerne skulle hatt mer skrivetid. Det er vanskelig å leve av å være forfatter i Norge, så jeg har egentlig bare lagt til enda en jobb på listen. Nå har jeg dagvakt på kontoret, og kveldsvakt som forfatter.

Som markedsfører, kan du vel alle triksene for å få ut boka til leserne. Noen tips du vil dele?

– Heldigvis er det forlaget som gjør den store salgsjobben, for jeg er ingen utpreget salgsperson.

Ellers er digitale kanaler – spesielt SoMe – en effektiv måte å nå ut til mange potensielle lesere. Og man bør ikke være redd for å snakke om boken, selv om mange nok er redde for at det skal bli skrytete og masete. Jeg må innrømme at jeg selv kunne blitt bedre på alt dette.

Du hadde et påbegynt manus, og en dag bestemte du deg for å fullføre det. Hva ga deg mot til det?

– Det krever mye tid og fokus å fullføre et manus, og jeg ville ikke sende fra meg noe som føltes uferdig. Da jeg ble eldre og fikk barn, var jeg plutselig hjemme hver kveld. Da fant jeg endelig nok fokus til å skrive målrettet, men brukte likevel lang tid på å føle meg ferdig nok.

Det er skummelt og personlig å dele noe man har skrevet. Jeg brukte mye tid på å endre og redigere, i mange runder, før jeg endelig satte foten ned og tenkte at nå er tiden inne for å prøve.

Det ble til boka «Kartografen». Fortell litt om boka.

– Kartografen er en psykologisk krim om utenforskap og besettelse.

Boken åpner med småbarnsmoren Lisbet, som oppdager et håndtegnet kart festet på vindusruten. Det viser kjøkkenet hennes og er markert med et rødt kryss. Senere blir Lisbet funnet drept, akkurat her.

I nåtid følger vi etterforskningen, men også de etterlatte, mulige ofre og mistenkte. Da det dukker opp flere kart i Lisbets omgangskrets blir det tydelig at kartografen – karttegneren – fortsatt har noe uoppgjort.

– Jeg er glad for at Some ikke eksisterte da jeg var barn, slik at jeg fikk fordype meg i bokenes verden i stedet.

Sporene peker tilbake til en ungdomstid, nesten 20 år tidligere, hvor vi blir kjent med Robert. En ensom og annerledes gutt, med en stor lidenskap: Kart. Robert blir stadig mer isolert fra verden utenfor og gradvis utvikler kartene seg fra uskyldige nedtegninger til noe farlig.

Snart ser vi konturene av flere hemmeligheter og tragiske skjebner, som får store konsekvenser for menneskene rundt.

Robert, er god på å tegne kart. Er du selv flink til å tegne?

– Jeg tegner ikke så ofte, men kunne kanskje blitt flink om jeg hadde brukt tid på det.

Ved siden av skrivningen, som

tidligere var hobby, liker jeg å både male og tegne. Men jeg er definitivt på amatørnivå, og fokuserer nå fullt på skrivningen.

Hva kan du fortelle om etterforsker John Persvik og makeren Oda?

– Persvik er en streng og autoritær etterforskningsleder i 50-årene med bakgrunn fra Forsvaret. Han er kontrollerende og lite lydhør for innspill, samtidig som han ønsker full dedikasjon fra sine etterforskere. Den unge Oda, i midten av 20-årene, har engasjementet og energien han ønsker, men forakter rutiner og autoriteter. Persvik ser det som sin oppgave å temme henne, for å oppnå potensialet han ser i henne.

Sammen utgjør de en interessant duo, som har en del til felles, men også stadig stanger i hverandre.

Bruker du noe fra eget liv når du skriver?

– Jeg må kunne leve meg inn i karakterene for at de skal bli gode. Egne følelser og erfaringer blir en slags verk-

tøykasse, selv om lite er basert på virkeligheten. Hvordan er det å være redd? Være usikker eller sint? Alle har kjent på disse følelsene og jeg baker det inn i karakterene mine, vrir og vender på det så det passer dem. Det er noe av det jeg liker best med å skrive: Å gå dypt inn i en karakter og spille dem ut. Som en skuespiller, bare på papir.

Hvordan ser en vanlig skrive-dag ut?

– Siden jeg jobber fullt og har to små barn, skriver jeg på kveldene etter at barna er lagt. Jeg prøver å skrive litt hver dag, enten en time eller mer, avhengig av hva jeg får til. Å kunne ta hele «skrivdager» er vanskelig. Det hadde vært en drøm!

Du ga ut boka hos Aschehoug. Var det vanskelig å bli antatt?

– Da jeg sendte inn manuset fikk jeg raskt tilbakemelding fra Aschehoug om at de var interesserte. Selv om jeg ble antatt på første forsøk, vil jeg ikke si at det er enkelt. Det ligger mye arbeid bak og jeg brukte lang tid på redigering og bearbeiding av eget manus før jeg sendte det inn. Hadde jeg sendt det inn seks måneder tidligere, hadde jeg kanskje ikke blitt antatt.

Anette Hemming og Hans Olav Lahlum
Foto: Anne Lise Johannessen

– Jeg må kunne leve meg inn i karakterene for at de skal bli gode. “

Du er allerede er godt i gang med bok nummer to. Hva kan du røpe om den?

– Vi skal bli enda bedre kjent med John Persvik og Oda Pedersen.

En kinesisk utvekslingsstudent forsvinner i Oslo og politiet sitter igjen uten spor. Det virker som om ingen egentlig kjente henne, men det blir tydelig at hun hadde hemmeligheter. Hvorfor var hun egentlig i Norge?

Samtidig følger vi en jevnaldrende student som heter Susanne. Hun våkner i frykt, med minner om en ukjent mann, men også en ung asiatisk kvinne. Er Susanne et offer, eller er hun selv skyldig?

Det blir en svært personlig sak for John Persvik.

Framtidige bøker da?

– Vi vil følge John Persvik og Oda Pedersen videre i en krim/thriller-serie. Jeg har allerede en ganske god idé om en tredje bok, og også en fjerde. Jeg har ingen planer om å gi meg med det første.

Historien foregår i ditt hjemområde, Bærum. Kommer vi fortsatt til å være der?

– Både og. Neste bok blir ikke fra Bærum, ettersom et studiemiljø i Oslo står sentralt. Men jeg har allerede sett for meg at boken etter det igjen skal ha noe handling fra Asker og/

eller Bærum. Jeg liker å bruke steder som jeg kjenner.

"Kartografen" har fått mange tilbakemeldinger. Leser du alle?

– Jeg har nok fått med meg det meste. Når man gir ut bok, åpner man for en foss av tilbakemeldinger. Jeg får absolutt flest positive tilbakemeldinger, noe jeg setter stor pris på, men det er en del av «gamet» å også få delte tilbakemeldinger. Det tror jeg alle forfattere kjenner seg igjen i. Det er noe man må lære å leve med om man vil gi ut bøker.

Noen som har overrasket?

– Jeg har blitt spesielt glad for tilbakemeldinger fra folk som kjenner seg igjen i karakteren min Robert og hans utfordringer med å være annerledes. Det gjør mest inntrykk: At jeg faktisk berører noen med det jeg har skrevet, også utover plott og spenning.

Hva sier vennene dine?

– De elsker boka, selvsagt. Mange ble overrasket, ettersom jeg har holdt skrivningen hemmelig, men de synes det er morsomt å ha en forfatter i gjengen.

Finner du selv tid til å lese bøker?

– Ja, jeg er alltid i gang med en bok eller flere. Jeg leser i

alle formater: fysisk, lydbok og e-bok, og varierer etter hvilken situasjon jeg er i.

Hvilke forfattere er dine forbilder?

– Jeg må jo nevne Jo Nesbø og Karin Fossum, to ganske ulike krimforfattere, som er utrolig dyktige på henholdsvis plott og atmosfære, språk og psykologisk dybde.

Hvilke tre bøker vil du gjerne anbefale?

– Tre gode krimbøker som jeg leste i fjor: "Lang lysende elv" av Liz Moore, "Hund uten grav" av Torkil Damhaug og "Elskede barn" av Romy Hausman.

NESTE NUMMER:

KOMMER 1. AUGUST

- FORFATTERINTERVJUER

- ARTIKLER

- BOKANBEFALINGER

- NOVELLE