

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 2 – 2023 – GRATIS

PÅSKE
NUMMER

Test kunnskapene
dine i årets

PÅSKEQUIZ

Påskekrim av

MYRIAM H. BJERKLI

Gå pent i bånd

Mange hundeeiere sliter med å få hunden til å gå pent i bånd. Her får du gode tips.

INTERVJUER MED:

- Anne Gro Gulla
- Johanna Mo
- Knut Nærum
- Myriam H. Bjekli
- Vibecke Groth

FAMILIEN VALGTE ETT ÅR PÅ 78 grader nord

– Familien Veløy Myren flyttet 212 mil nordover, til Svalbard for et års jobbengasjement.

NY SPALTE:

– I "Tangens norske krim-hjørne" gir forfatter og bokblogger Geir Tangen deg gode boktips.

PÅSKEGRØSS

Påsen og krimlitteratur er synonymt med hverandre. Litt som sjokolade og kaffe. Men det er en annen sjanger – ofte tett opp til krim – som også passer bra på denne tiden. Nemlig grøss! Artikkel av Jonas A. Larsen

ANNONSE:

VÅRUTGIVELSER FRA

Forlagshuset i
 estfold

PÅSKETID - TID FOR LITT LYKKE?

Påskan er krimtid for oss nordmenn. Og godt er det. Nå har vi endelig tid til å lese, til å dykke ned i det store utvalget av spennende bøker. Tid til bare å lese.

Bare lese? Bare være? Bare ha tid?

Tid er mangelvare. Men allikevel bruker vi i gjennomsnitt 3-4 timer på sosiale medier hver dag. Verden trenger nye idéer og man blir beviselig lykkeligere når man bruker sin kreativitet. Men vi har ikke tid til å tenke, til å undres, til å være nysgjerrige, til å skape.

Når hadde du sist tid til bare å la sjelen dingle?

Som andre forfattere har jeg også en 'vanlig jobb'. *Vingespennet*, min andre roman, hadde aldri blitt skrevet uten et bevisst forhold til nettopp tid. I ferier og helger har jeg prioritert skriving. Meditasjon og andre rutiner hjelper til med fokus og kreativitet.

I påskeutgaven av Hverdagsmagasinet kan du lene deg tilbake i lukten av lammesteika og blir inspirert av en modig familie som flyttet 212 mil nordover, helt til Svalbard. Kose deg med artikler om kjente forfattere og få innblikk i hvordan Riverton-nominerte Myriam H. Bjerkli får til å utgi en krimroman i året.

Ta tiden tilbake i påskan. Tid til bare lese. Bare være. Bare skape. Det kan du faktisk bli lykkelig av.

Anne Gro Gulla

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 **NYHETSMBREV:**

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

REPORTASJER OG INTERVJUER

08	Knut Nærum
18	Myriam H. Bjerkli
26	Familien valgte ett år på Svalbard
32	Diverse påkestoff inkl. quiz
40	Myriams skrivetips: Hva hvis...
46	Johanna Mo
52	Anne Gro Gulla
64	Aina Skoland
68	Jubileum i bokbyen Tvedestrand
70	Vårens litteraturarrangementer
72	Produkttest: Te fra Black Cat
82	Vibecke Groth

FASTE SPALTER

13	Spilleomtalen
14	Puslespillet
16	Boktipset
31	Har du hørt? Siste nytt om litteratur
44	Tangens norske krimhjørne
50	Barnebokanbefalinger
62	Bokinspiratorens spalte
67	Forlagsrunden: Gyldendal
71	Siste nytt...
74	Hundespalten: Gå pent i bånd
77	Hildes bokhylle
78	Lesernes synspunkter
80	Terningkastet

MAT OG DRIKKE

- 24** Vinspalten: Husets vin
- 56** KokkenGeir: Lavkalori og lavkarbo brød

LESELYST

- 58** Brukt, stygg og billig –
novelle av Myriam H. Bjerkli

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

STØTT MAGASINET

Hverdagsnettmagasinet er et uavhengig magasin med ikke-økonomisk formål. For å få innhold i magasinet, trenger jeg sårt litt økonomisk støtte. Har du mulighet til å være sponsor, så ta kontakt. Jeg setter **stor** pris på all støtte, uansett beløp!

Hvis du vil bidra, kan du vippe valgfritt beløp til 971 47 582, merket støtte, eller ta kontakt med meg.

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 krimhelg på Fjordslottet hotell på Osterøy, rett utenfor Bergen.

Veldig hyggelig arrangement. Bli med da vel!

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et uavhengig digitalt magasin med mål å fremme litteratur, men favner også andre varierte temaer.

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

Redaktør, journalist, layout, korrektur, oversetter m.m.:

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

Forlagene sender ut frie leseeksemplarer av bøker. Anmelderne står fritt til å velge hvilke bøker de vil lese og omtale, og hva de vil skrive. Ingen får betalt, hverken av meg eller av forlaget.

Det hender 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

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

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

Forsidebilde: Dreamstime.com

Dersom ikke annet er nevnt er illustrasjoner fra Creative Fabrika, og fra Dreamstime.

KNUT NÆRUM

Knut Nærum ble født i Arendal i 1961, men vokste opp i Halden. Han har en allsidig karriere som forfatter og underholder. Les hans artige svar angående dette, og andre ting jeg spurte om i intervjuet.

Tekst og foto: Anne Lise Johannessen

Fortell litt om oppveksten din.

– Jeg er født i Arendal og døpt i Fjære kirke, der Terje Vigen ligger begravet. Før jeg begynte på skolen, bodde jeg i Fyresdal, Grimstad og Göteborg. Så flytta familien til Halden, der far min hadde fått jobb på Institutt for Atomenergi. Der bodde vi til jeg gikk ut av åttende. Etter at min mor ble separert for annen gang, gikk jeg niende klasse på Værøy i Lofoten, og deretter videregående i Grimstad, hvor jeg bodde hos mine besteforeldre.

Hvordan var barnet Knut Nærum. Var du den morsomme gutten i klassen?

– Jeg var først og fremst han irriterende flinke som alltid ble først ferdig. Så var jeg han som kunne tegne. Etter hvert ble jeg han som kunne finne på morsomme ting, uten å være spesielt gøyalt selv.

Hadde du allerede da, et ønske om å bli komiker og forfatter?

– Jeg skifta stadig når det gjelder hva jeg ville bli når jeg ble stor: Cowboy, klovn, cowboyklovn, bonde, serietegner, lærer, prest og fyrhusvokter. Det med å

ville bli forfatter kom seinere. Men da jeg var sytten, hadde jeg ambisjoner om å lage humor for NRK. Noen av disse tingene har jeg faktisk gjort. Dessverre er cowboyklovn ikke en av dem.

Foto:
Agnete Brun

– Antakelig er jeg ikke komiker, men komisk forfatter.

”

Hvordan gikk det til at du ble både forfatter og komiker?

– Da jeg var i tjueåra forsøkte jeg å skrive profesjonelt, men ble refusert både som lyriker og dramatiker. Derimot hadde jeg hatt tegneserier på trykk siden jeg var sytten, så det virket mer sannsynlig som noe å få ut i offentligheten, og kanskje noe å leve av.

På nittitallet ga jeg ut ni samlinger med tegneserier og en samling vitsetegninger. Så det fantes en del trykksaker med mitt navn på før jeg skrev den første boka med tekst, *A*, i 2000. Den kom i stand fordi Ida Berntsen ringte og spurte, på vegne av forlaget Cappelen, om ikke det var på tide at jeg skrev ei bok. Og sånn blei det.

Jeg kan ikke kalles komiker nå for tida, ettersom jeg sjelden står foran publikum og skal ha dem til å le, med mindre det er for å presentere noe jeg har skrevet. De gangene det skjer, er det som regel på litteraturfestivaler og bibliotek.

Antakelig er jeg ikke komiker, men komisk forfatter. Til nød en humorist; et ord med en eim av pipe tobakk, alpelue og sykkelklyper.

Jobben i "Nytt på nytt" sprang ut av at jeg hadde jobbet for NRK hele nittitallet – ved siden av tegneserieproduksjonen – som forfatter og redaktør i flere humorprogram på radio og TV. Noen i Krinken visste at jeg kunne levere mye og fort, og at jeg vet hvordan vitser fungerer. Men for meg handla "Nytt på nytt"-innsatsen mer om å skrive vitser enn om å framføre dem. Mer om å være forfatter enn komiker.

Noen morsomme minner fra "Nytt på nytt" som du vil dele ?

– For meg var de seksten årene en jevn dur av munterhet. Ikke helt som å stå ved samlebånd, men kanskje litt som å være lærer: Du sitter foran et publikum og skal forklare dem ting på en underholdende måte, helst uten at de sovner eller går sin vei.

Hvorfor ga du deg?

– Jeg trodde at livet ville bli bedre om jeg ikke måtte møte opp noe sted til fast tid en eneste gang i uka. At jeg kunne få mer tid til å gjøre mine egne greier, i stedet for å levere vitser om ukas nyheter på samme måte hver uke. Dette har jeg blant annet løst ved å lage en ukentlig tegneserie om ukas nyheter, som jeg leverer til samme tid hver uke, for Klassekampen.

Hva jobber du med nå for tiden?

– I tillegg til tegneserien lager jeg en ukentlig litt for vanskelig quiz for samme avis. Men den er litt lettere nå enn da jeg begynte – på oppfordring fra redaktøren i Bokmagasinet. Så er det årets Donald-julehefte, hvor vi allerede er seint ute. Dessuten skriver jeg på manus til en science fiction-fortelling, dette er et nytt samarbeid med Volle, og så har jeg en langsiktig plan om å skrive ferdig en roman om klima, kjærlighet og tidsreiser.

Hvor mange bøker har du skrevet?

– Utenom samlebøker, er det 32. Ifølge Wikipedia.

– Knut Nærum åpnet Krimfestivalen i Oslo.
Den første dagen ble arrangert hos Aschehoug.
Foto: Anne Lise Johannessen

- Jeg var først og fremst han irriterende flinke
som alltid ble først ferdig. ”

Hva slags type bøker er det?

– Ti barnebøker illustrert av Bjørn Ousland. To bøker med voksenserier tegnet av Karstein Volle. Tre bøker med litterære parodier. Tre andre bøker skrevet sammen med venner og kolleger fra "Nytt på nytt"-redaksjonen, inkludert den ganske blodige Jo Nesbø-parodien *Busemannen*. En selvhjelpsbok for mennesker som har for mye selvtillit. Fem krimbøker om fortelleren Kjell Nilsen og detektiven Oberon Qvist. En parodi på hardkokt krim. En satirisk grøsser. En norsk litteraturhistorie fritt etter hukommelsen. En diktsamling hvor jeg rimer på navnet til kjente nordmenn. En samling med fire skuespill. En litt for vanskelig spørrebok. Noen romaner.

Beskriv kort to av dem.

– *Monster* er en satirisk grøsser om polsmelting, hvor isbjørnen trekker sørover og får appetitt på menneskekjøtt. Den er ment å være en blanding av *Haisommer* og *Jurassic Park*, men med isbjørner. Og *Barmhjertighet* er en trist og småmunter nestenkrim, om en mann som får kreft og derfor bestemmer seg for å ta livet av kona si, siden han tror hun ikke kan klare seg uten ham.

Noen nye bokprosjekter på gang?

– Jeg har skrevet en liten bok om debutalbumet til Haldenbandet Front Page. Plata heter «Qualified» og kom i 1981. Denne utgivelsen inngår i bokserien som ledsager Christer Falcks prosjekt "Norske albumklassikere", hvor norsk musikk som hittil bare har eksistert på vinyl, og som kan være vanskelig å få tak i, gis ut på CD. Men i historien om albumet og bandet har jeg lagt inn noen innslag av sjølbioграфи.

I tillegg finner vi deg bak flere historier i Donald Duck. Fortell litt om hvordan det gikk til.

– På begynnelsen av dette tusenåret ble Arild Midt-hun klarert av Egmont som Norges første Donald-tegner. Han og tjommien Tormod Løkling lagde flere historier før det viste seg at Arild kunne tegne raskere enn Tormod skrev. Dermed trengte de en forfatter til, og jeg hadde vist brukbar Donald-peiling da jeg intervjuet Arild om andetegning for Grafills magasin *Visuelt*. Så nå er vi et lag på tre, hvor alle er med på alle stadier. Selv om Arild er aleine om tegninga.

– En gang mens jeg fortsatt jobba i Norges mest sette tv-program satt jeg på bussen da en ungdom kom med tusj og ba meg signere armen hans. Etterpå takket han høflig og sa: «Men du – hva er det du er kjent for?»

Hvordan får du inspirasjon til å skrive en tegneserie?

– Ofte lager vi historier som svar på en forespørsel: «Det er 70 år siden B-gjengens første opptreden, kan dere lage en jubileumshistorie?» Ellers handler det mye om å forsøke å gjen-skape den gode følelsen vi sjøl hadde

som Donaldlesere i barndommen. Å finne nye vrier på gamle grep. Og kanskje sette opp tempoet litt. For egen del forsøker jeg stadig å sette det ned igjen.

Du er ofte på scenen ved Krimfestivalen i Oslo. Er du ofte på slike typer arrangementer?

– Jeg kommer stort sett når jeg blir bedt. Og ofte uten å være bedt. De tre-fire siste åra har jeg vært på Lillehammerfestivalen uten å ha oppdrag der. Det er finfint å være festivalgjenger, om man er så heldig å kunne ta seg tid og råd til det.

- Jeg har et bredt spekter av avslappingsstrategier.

”

Du blir omtalt som quizmaster, og har utgitt quiz-bok. Er du selv en ivrig quizdeltaker?

– Det har dessverre dabbet litt av, men jeg er med på quizlaget 16.07.41, som pleier gjøre det skarpt i litteraturquizmesterskap på Lillehammer og på Litteraturhuset i Oslo.

Hvilket spørsmål irriterer det deg at du en gang svarte feil på?

Jeg kjente ikke igjen et bilde av Mary Shelley, som skrev *Frankenstein*.

Du er kjent ansikt for de fleste. Blir du ofte stoppet på gata?

– Nei. Og ansiktet blir stadig mindre kjent. Men selv da jeg var på TV hver uke, skjedde det sjelden at jeg ble stoppa. Folk i Oslo, hvor jeg bor, er kanskje vant til å se kjendiser. Andre steder i landet skjer det oftere at folk tar kontakt. Da som regel for å si noe hyggelig. Eller gi meg en dunk sider. Hyggelig, det og.

Hva synes du om det?

– Jeg syns nivået for oppmerksomhet fra fremmede har funnet et behagelig og greit nivå.

Noen episoder du vil fortelle?

– En gang mens jeg fortsatt jobba i Norges mest sette tv-program satt jeg på bussen da en ungdom kom med tussj og ba meg signere armen hans. Etterpå takket han høflig og sa: «Men du – hva er det du er kjent for?»

Hva gjør du når du vil slappe av?

– Jeg har et bredt spekter av avslappingsstrategier. Blant tingene som pleier å fungere er karbad, tv, film, lesing og rolige turer.

Får du tid til å lese noen bøker selv?

– Ikke nok. Men jeg leser fortsatt mer enn de fleste jeg kjenner. Til gjengjeld ser de på flere serier, så det blir vel uavgjort.

Tre gode boktips du vil gi.

– Husk å slå på lyset, åpne øynene og hold boka foran deg.

Hvis det er snakk om titler: *Jane Eyre* av Charlotte Brontë, *Så mye hadde jeg* av Trude Marstein og *Karavane* av Tor Åge Bringsværd.

Noe annet du har lyst til å si?

Det skal være sikkert og visst.

BRUNOST, LANGRENN OG LUSEKOFTE

I dette spillet får du – eller taper poeng ettersom hvor typisk norsk du oppfører deg. Spillet inneholder 300 spørsmål som du skal svare ja eller nei på, og så gis det poeng ut i fra hva du svarer.

Tekst og foto: Anne Lise Johannessen

Den som får flest poeng, vinner spillet – det er den som oppfører seg mest som en typisk nordmann.

Vi som spilte var Mona, Adrian og meg. Adrian var den som ble mest typisk norsk.

Vi synes det var et morsomt spill, som ga rom for diskusjoner rundt spørsmålene og svarene.

Konseptet og reglene er veldig enkle og forstå, og man kan spille så lenge man vil, eller iallefall så lenge det er ubrukte spørsmål.

Passer like godt for familien som for vennegjengen – enten man har en rolig spillkveld eller man er i selskap.

RAVENSBURGER ICE CREAM SHOP

Av Anne Lise Johannessen. | Produsent: Ravensburger

Her er et motiv fra Ravensburger. Det heter Ice Cream Shop, og har 1 500 brikker.

Ravensburger har veldig gode brikker. Jeg liker godt dette merket. De har dessuten et helt hav av motiver å velge mellom.

Dette butikkvindu-motivet har mange detaljer, men det bydde ikke på de helt store problemene.

Puslespillet er fra 2018. Plassmessig tar det ca. 80 x 60 cm av bordet ditt når det er ferdig lagt.

ÅSTED ÅSTED

KRIM OG SPENNING
TIL PÅSKEN

Forlagshuset i
 Vestfold

BOKTIPSET:

ADRIAN MCKINTY:
ØYA

LENE LAURITSEN KJØLNER:
DEN SISTE OLJE

24 år gamle Heather er gift med Tom, som er en godt voksen lege, og nylig ble enkemann. Tom har to barn, som Heather er stemor for. Familien bor i USA, og alle blir med da Tom skal på en konferanse i Australia.

Ungene vil gjerne se kenguruer, og familien lar seg lokke til å bli med noen fastboende ut på en privat øy hvor det skal være spesielt mange av dem. De skal akkurat til å dra videre fra øya, da det skjer noe. Plutselig er alt forvandlet til et mareritt, og en tur de gjerne skulle vært foruten.

Denne lettlesteboka har en original historie med et fint billedlig språk. Jeg føler at jeg vet akkurat hvordan det ser ut overalt, og ser boka som en film i hodet mens jeg leser.

Her er det ikke noe plott, i vanlig forstand, så det er ingen gjerningsmann å avsløre. Noen overraskelser her og der er det likevel. Det er mange personer med i historien, men det var lett å holde styr på de forskjellige.

Fin påskelektyre, men ikke om du skal være alene på en øde hytte... Jeg synes vanligvis ingen bøker er spesielt skumle, men med denne kjente jeg på et jevnt ubehag mens jeg leste. I tillegg synes jeg den var intens spennende.

Boka er utgitt i 2022 hos Cappelen Damm.

Olivia er i Spania, og da hun skal ta et siste bad i bassenget, finner hun politmannen fra naboeiligheten bevisstløs og forslått ute i bassenget. Heldigvis har han puls.

Olivia har knapt nok satt føttene på norsk jord, før den pengesterke eiendomsutvikleren Tormod Bjerkvik forsvinner.

Olivia, som er privatdetektiv begynner selvsagt å snuse i begge disse sakene, til politisamboers Torsteins fortvilelse.

Dette er det niende mysteriet som Olivia engasjerer seg i – måtte det bli 100 til! Jeg elsker Olivia-serien!

Forfatteren beskriver miljøene fint, og jeg føler nesten at jeg er der sammen med dem. Som vanlige skriver forfatteren et godt språk med en humoristisk undertone.

Dette er hyggekrim på sitt beste! Ta med boka, et glass med god drikke, og kryp under teppet – og les. Jeg garanterer deg en god opplevelse!

Boka er utgitt i 2023 på Fagervik forlag.

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

BOKTIPSET:

ELLEN G. SIMENSEN:
DEN NAVNLØSE ARVEN

Har du tenkt på det at hvis du tar en DNA-test på Myheritage, så kan livet ditt endres?

Her møter vi flere personer, fordelt på flere historier.

Etterforsker Lars Lukassen jobber med drapet på en lege. Denne legen jobbet på en fertilitetsklinikk, og hadde mange pasienter.

Samtidig følger vi ungdomsgjengen som feirer at skolen er ferdig, og hvor en av dem blir utsatt for en voldtekt, og en annen får livet endret for alltid.

Dette er en fin, original og tidsaktuell historie som forhåpentligvis ikke vil skje i virkeligheten :)

Selv om persongalleriet kan synes stort, så gjør ikke det noe. Det er lett å holde orden på dem, og alle har de sin viktige rolle i historien.

Simensen skriver veldig bra. Språket er lettlest, og historien er inndelt i fornuftige kapitler. Her har hun bygget opp en god fortelling med et bra plott.

Selv om jeg forsto en vesentlig ting tidlig, vil jeg ikke si at historien er forutsigbar. Jeg kan selvsagt ikke røpe hva det var, men det er ikke forfatterens feil, bare min fantasi. Uansett var det en spennende bok som var vanskelig å legge fra seg, så jeg ble sittende å lese i ett.

Boka er utgitt i 2023 hos Cappelen Damm.

GEIR TANGEN:
HUNDEDAGER

Gabriel Fjell ved politistasjonen i Haugesund får en ny sak, en liten gutt blir funnet inne i skogen, kun ikledd en pysjamasbukse. Det er tydelig at gutten har blitt drept. De har ikke fått melding om noen savnede barn. Hvem er denne gutten, og hvorfor har noen ønsket å ta livet av han? Gabriel får det tøft på jobben. Sentral i historien er også journalist Kasper Solvik.

Miljøet i historien fremstilles som guffent, og det er en ubehagelig stemning rundt flere av situasjonene i historien. Derav tittelen *Hundedager*.

Tangen skriver en god og virkelighetsnær historie. Språket er bra, både billedlig og overbevisende, og dette gjør at jeg tror på historien. Med disse to bøkene om Gabriel Fjell, synes det som om forfatteren har spesialisert seg på litt mørke og viktige temaer. Det er bra, fortsett sånn!

Boka når ikke helt opp til hans forrige bok, *Varg-timen*, som jeg trillet en 6'er for, men *Hundedager* lander på en solid 5'er.

Boka er utgitt i 2023 hos Gyldendal.

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

MYRIAM H. BJERKLI

Myriam H. Bjerkli er bokaktuell med sin sjette krimbok, *Elskede Emilie* som kom ut på Bonnier forlag i mars.

av Anne Lise Johannessen | Foto: Privat

Bjerkli er en travel dame. Hun driver sitt eget forlagshus, og skriver gode krimbøker. Om det ikke er nok har hun også sin egen spalte i dette magasinet, hvor hun gir gode skrivetips.

Fortell litt om oppveksten din. Var det en barndom preget av mye leseglede?

– Veldig! Jeg lærte meg å lese allerede som femåring, og deretter leste jeg alt jeg kom over. Under dynen, når jeg gikk til og fra skolen, på toalettet. I det hele tatt, straks jeg hadde muligheten.

Hva fikk deg til å skrive din første bok?

– Jeg elsket å skrive stil, og min første «bok» var en veldig lang stiloppgave. Jeg skrev kladdeboken full, brukte til og med permen. Jeg vet ikke hvor glad læreren var for den ustoppelige fantasien min, men krimfortellingen «Tina i teten» gikk som følge-tong i skoleavisa. Da var jeg bare 11 år, og det var selvfølgelig stas.

Den kladdeboken ble værende igjen på Borgen skole da jeg flyttet, men dukket opp igjen i posten da jeg var ca. 40 år. Jeg hadde

helt glemt den og vet ikke hvem som sendte meg den så mange år senere, men det var veldig gøy å få den tilbake.

Hvordan var prosessen med å bli antatt hos et forlag?

– Før jeg prøvde meg på forlag, hadde jeg i lang tid deltatt på diverse skrivekonkurranser, og fått flere tekster både premiert og antatt i forskjellige antologier.

Min første innsending til forlag var en novellesamling, og jeg ble selvfølgelig kjempelig glad da den ble antatt. Dessverre gikk forlaget

konkurs før den rakk å komme ut.

Deretter sendte jeg flere andre manus til de fire store forlagene og fikk både refusjoner og hjelpsomme konsulentuttalelser før ungdomsromanen *Cyprianus* omsider ble antatt og kom ut på Gyldendal i 2007. To år etter kom en ny ungdomsroman på samme forlag, den het *Mickel i mål*.

Så startet du ditt eget forlag. Hvordan gikk det til?

– Jeg hadde skrevet en bok om Gambia som jeg ville gi ut og gi alt overskuddet til en skole jeg støtter i det vakre, men akk så fattige landet. Det var ikke Gyldendal spesielt interessert i, så derfor startet jeg eget forlag. Det var i 2010, og i dag har vi gitt ut over 300 bøker, skrevet av over 200 forfattere.

Hvordan er en typisk arbeidsdag der?

– Der svarer jeg på mail, leser gjennom innkomne manus og sender de som virker lovende videre til konsulenter for en «second opinion», diskuterer forlagsbransjen og kommende utgivelser med de andre på kontoret, sender tekster videre til redaktører, korrektur, grafikere, trykk, bestiller først pris og deretter trykking på bøker

som skal trykkes, svarer forfattere på diverse spørsmål de måtte ha, oppdaterer nettsider, SoMe og kataloger, sender ut anmelder-eksemplarer, bokbestillinger, pressemeldinger og beskjed til bokhandlere om bøkene våre, betaler regninger, drikker pepsi max, kaffe og enda litt mer pepsi max...

I disse dager skal det også regnes ut royalties, og da består mye av tiden på å samle inn tall fra alle steder der bøker selges.

Er det mange håpefulle forfattere du må refusere?

– De aller fleste, dessverre. Vi får inn rundt 500 manus i året, og gir ut cirka 20 bøker, da sier det seg selv at nåløyet er trangt.

Hva er ditt beste tips til dem?

– Hvis de har glede av å skrive, så fortsett å skriv. De fleste forfattere må gjennom noen refusjoner før de blir utgitt, så det er ingen grunn til å gi opp.

I disse dager finner man den nye boka di, *Elskede Emilie* i bokhandelen. Fortell litt om hva den handler om.

– Det er to historier som etter hvert flettes sammen. Den ene delen handler om Emilie, ei lita jente som mister moren sin da hun er bare fire år gammel. Den andre om noen friganere – containerdykkere – som leter etter noe spiselig i en søppelcontainer ved en matbutikk i Sandefjord. Men istedenfor mat finner de et avkuttet hode ...

Hvordan fant du inspirasjon til denne historien?

– Vi hadde noen år en søppelcontainer ved huset vårt, som var plassert inntil veien. Og da stoppet det stadig folk og kvittet seg med søppelet sitt der. Brukte bleier og alt mulig annet ... ekkelt. Tanken på at noen frivillig klatrer opp i en slik container for å lete etter mat, vel ... Da skulle jeg vært VELDIG sulten! Også hører man jo innimellom om at de finner kroppsdeler i slike containere, så da jeg fikk behov for å kvitte meg med en død person, virket det som en god løsning. Og hadde det ikke vært for disse friganerne, hadde det antagelig aldri blitt oppdaget. Deretter var det «bare» å spinne videre på historien. Hvem var den døde? Og hvilken relasjon har han til lille Emilie? De fleste bøkene mine begynner slikt, med et glimt, en scene. Også spiller jeg videre utfra den. Hvem, hva, hvorfor ...

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

– Etter seks bøker så føler jeg at jeg kjenner ham ganske godt, men det hender han gjør ting jeg ikke har planlagt. Første gang jeg satte han i en situasjon der en kvinne hadde fått juling av ektemannen sin for eksempel, da ble han fullstendig rasende. Det så jeg ikke komme i det hele tatt, inntil da trodde jeg han var en rolig og behersket person, nesten uansett situasjon. Men slike overraskelser er noe av det som gjør det spennende å skrive.

Elskede Emilie er nettopp lansert, og er forfatterens sjette krimbok.

.....

- Jeg er 60 år og har minst ti bøker til jeg har lyst til å skrive, så jeg må bare stå på. “

.....

Fortell noe om han som vi aldri ville ha trodd.

– Da han var ung spilte han gitar og drømte om å bli musiker, men i dag er det å tale foran en forsamling noe av det verste han gjør ...

Og så er han egentlig en veldig lovlydig politimann, men som han allerede har vist i flere av bøkene, det hender han med vilje lar være å forfølge ulovligheter, dersom han tenker at det er mer til skade enn gagn.

Er noen av dine karakterer inspirert av folk du kjenner?

Nei, men det hender jeg låner navnene til vennene mine. Jeg synes det er litt gøy, dessuten gjør det det enklere å huske hva de heter.

Hvilke tilbakemeldinger får du på bøkene dine?

– Jeg har vært veldig heldig og stort sett bare fått veldig hyggelige omtaler og anmeldelser. Jeg får stadig høre at bøkene mine er lettleste, spennende og vanskelige å legge fra seg. Mange sier også at de er vanskelig å glemme etterpå, både på grunn av innholdet og personene. Slike positive tilbakemeldinger er selvfølgelig veldig deilig, og ikke minst motiverende i forhold til videre skriving.

Har du mottatt noen priser for forfatterskapet ditt enda?

– Debutboka mi, *Cyprianus*, ble tildelt Randbergbokprisen av en rekke skoleklasser i og rundt Randberg. Debutkrimmen min, *Lille linerle* ble nominert til Maurits Hansen-prisen – Nytt Blod.

Siden er krimbøkene mine hele tre ganger blitt nominert til Sølvkniven, og i år vant jeg med *Grønnøyd monster*. Og sist, men absolutt ikke minst, så ble *Grønnøyd monster* også nominert til River-tonprisen i år.

De siste årene har du sluppet en bok i året. Er det et mål å fortsette i samme tempo?

– Ja, det er det. Jeg er 60 år og har minst ti bøker til jeg har lyst til å skrive, så jeg må bare stå på.

Har du allerede tanker om en ny bok?

– Ja, den begynner å ta form i hodet mitt, og 1. april reiser jeg til Spania for å begynne å skrive den.

.....

– Den neste historien vil være ganske utfordrende for Håkon Hækonsen, både på jobb og privat, så jeg tror leserne vil føle at de blir enda bedre kjent med ham.

“

.....

Noe du kan røpe allerede nå?

– Jeg tror, men det er veldig tidlig så mye kan skje – at David, sønnen til Håkon Haakonsens kjæreste, vil få en nøkkelrolle. Det som er helt sikkert, er at vi kommer til å følge Håkon Haakonsen videre.

Den neste historien vil være ganske utfordrende for ham, både på jobb og privat, så jeg tror leserne vil føle at de blir enda bedre kjent med ham.

I forrige utgave av magasinet var det en artikkel om Myriam som ofte er i Spania for å få skriveinspirasjon.

Kommer du til å fortsette å legge handlingen i bøkene dine til Sandefjord og Larvik, eller vil du på sikt ta leserne med til Spania?

– Jeg tok de så vidt innom Spania i *Grønnøyd monster*, men har ikke noen videre plan om å forflytte meg dit. Noen garanti tør jeg likevel ikke gi. Kanskje Håkon fortjener en ferie etter hvert? Eller blir nødt til å rømme fra Norge?

Hvilken bok har gjort så stort inntrykk på deg at du aldri har glemt den?

– *Onkel Toms hytte*. Da jeg leste den som barn, var det som om jeg så verden i et helt nytt og mye mørkere lys. Jeg trodde det var en

sann historie, og det at mennesker kunne være så onde mot andre, bare på grunn av hudfarge? Jeg fattet det ikke da, og jeg fatter det fremdeles ikke.

Hvilken bok leser du akkurat nå?

– Når dette skrives leser jeg en bok jeg har lest flere ganger før, *Fluenes herre* av William Golding. Den leser jeg for å komme i den passe uhyggelige stemningen til neste bok jeg skal skrive.

Deretter skal jeg lese *Hvis det skulle komme et menneske* av Thomas Korsgaard. Det gleder jeg meg til, siden det er en bok jeg har hørt mange skryte veldig av.

Myriam med *Grønnøyd monster*, hennes forrige bok som er nominert til Rivertonprisen.

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!

Reichsrat von Buhl Riesling trocken

Har du en egen vin du kaller *Husets vin*?

Tekst: John Cato Larsen

Har du en vin som du alltid har flere flasker av tilgjengelig hjemme, og som er lettdrikkelig og passer til en rekke anledninger, en husets vin? Dette kan gjerne være en vin som ikke tømmer lommeboka.

Om du leter etter en *Husets vin*, eller trenger å bytte er Reichsrat von Buhl Riesling Trocken et flott forslag. Denne vinen fulgte meg i hele 2022, til glede for både meg selv, men også mine gjester.

Von Buhls vinstil kalles «Bone dry», og har bare ett gram sukker, noe som gjør vinen til den tørreste tyske Rieslingen som er å finne i hyllene på Vinmonopolet.

Vinene herfra er balanserte og konsentrerte selv uten sukker. Von Buhl er også kjent for sine gode musserende viner som jeg personlig mener kan konkurrere med de aller rimeligste champagnene.

Vinhuset von Buhl anses å være et av Tysklands mest prestisjetunge og ikke minst anerkjente vinhus.

De eier en stor del av Erste Lage- og GG-vinmarkene som ligger rundt Deidesheim og Forst. For de av dere som ikke vet hvor dette er, så kan jeg fortelle at dette er i nordlige Pfalz.

Druene er fra deres egne vinmarker som alle er økologisk sertifiserte med unntak av (kvalitets-) druer til sekt og "Riesling trocken".

Alle vinene er lett filtrerte og spontanfermentert. Vinhuset har fem stjerner i Falstaff, og fire stjerner i Gault & Millau.

Så som du sikkert forstår er dette fantastiske viner – selv de i lavere prisklasse.

Månedens vin er altså en vin laget på riesling-druen. Du finner den i basisutvalget til polet, og prisen er overkommelige med kr 154,90. (Varenummer 2097201)

Dette vil jeg påstå er en allrounder av en vin, men prøv den gjerne til sjømat.

Den drikker godt i dag men tåler lett noen år i vinkjelleren eller skapet.

Vinen har en flott, middelsdyp, strågul farge og tar seg godt ut i mitt rieslingglass fra Riedels Winewing-serie.

Den dufter innbydende av både grønne epler og de gule, modne.

Etter litt tid i glasset kommer det frem varme toner av sitrus og hasselnøtter.

I munnen oppleves den ung og frisk med middels fylde.

Her spiller også eplene og pærene førstefiolin, mens sitrus og urter løfter hele opplevelsen. Lett mineralpreg mot utgangen.

Dette er virkelig mye vin for pengene.

Foto: Dreamstime.com

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.

FAMILIEN VALGTE ETT ÅR PÅ 78 grader nord

Da familien Veløy Myren fra Sandefjord fikk tilbud om ett års jobbengasjement på Svalbard, var de ikke vanskelige å be. De leide bort huset, og flyttet 212 mil nordover.

Tekst: Anne Lise Johannessen | Foto: Privat

I 2018 var Stian og Kathrine på Svalbard i forbindelse med et jobboppdrag, og der og da bestemte de seg å flytte dit om de noen gang fikk muligheten. Det fikk de i 2021, men pga. koronasituasjonen valgte de å takke nei. Våren 2022 fikk de igjen muligheten, og da grep de den.

Kathrine Veløy Myren er 38 år gammel, og kommer fra Sandefjord. Til vanlig jobber hun som vernepleier på Gokstad skole, men nå har hun ett år med studiepermisjon for å bo sammen med familien på Svalbard.

– Nå studerer jeg «psykisk helse i skolen». Jeg brenner for at barn og unge skal ha en helhetlig og forutsigbar skolehverdag med trygge voksne som ser elevene innenfra, sier hun. Studiet tar hun via Oslo Nye høgskole. Det er 100 % nettbasert, og godt tilrettelagt. I tillegg har hun vært heldig å få et årsvikariat på Longyearbyen Kulturskole.

Kathrine er gift med Stian (37). Han jobber som prosjektleder ved Rambølls avdeling i Tønsberg.

Og det er i den anledning familien endte opp med å flytte til Svalbard. Han er engasjert i et prosjekt som strekker seg over det inneværende skoleåret, men med mulighet for forlengelse.

Med på flyttelasset er også parets to barn, Ada-Celine på 11 år, og Thea-Elisabeth, som snart fyller 9. Jentenes to marsvin måtte bli igjen hos familie i Sandefjord.

– Dette er en mulighet som kommer en gang i livet, og vi er glad for at vi tok sjansen. Vi hadde kommet til å angre hvis vi ikke gjorde det, fortsetter Kathrine.

Den store eneboligen i Sandefjord er leid ut, og bilen tas vare på av en lokal trafikkskole. Kathrine forteller om boforholdene som er en stor overgang for dem alle. I Sandefjord har familien god boltreplass, både inne og ute. På Svalbard leier de en fireromsleilighet på 80 kvadratmeter sentralt i Longyearbyen.

Hverdagen på Svalbard

Hverdagen er svært forskjellig fra hvordan den er i Sandefjord, ikke bare med tanke på temperatur og mørketid. Longyearbyen har rundt

Eneboligen hjemme er for tiden byttet ut med en leilighet på Svalbard..

– Vi lever midt i en arktisk ørken, og det får vi virkelig kjent på.

«Svalbardtid»

«Svalbardtid» er et eget begrep som brukes her; ingen vet hvor lang tid noe tar, men stresser heller ikke med det.

Familien Veløy Myren tok sjansen, og flyttet 212 mil nordover, til Svalbard, hvor Stian takket ja til ett års jobbengasjement, som prosjektleder i Rambøll. Det har de aldri angret på.

2.500 mennesker, og tempoet er mye lavere enn det er i Sandefjord med sine 65 000 innbyggere.

– Vi trives veldig godt her, sier Kathrine. Her tar man ting litt som det kommer, og avstandene mellom de ulike stedene er korte. Familien har ikke bil, men klarer seg fint uten. Til handling og andre gjøremål har de mulighet for å låne bil.

I butikken, Svalbardbutikken, får de det som trengs, så lenge postflyet og båten kommer seg til øya. Familien opplever ofte at det er tomt for varer, spesielt meieri-produkter og kjøtt. Men Kathrine synes det er deilig å kjenne på den følelsen at når det er tomt, så er det tomt. Hun mener det finnes for mange muligheter på fastlandet.

Hun opplyser at det finnes flere enn ti restauranter på stedet, som

alle har fantastisk god mat. Utvalget er alt fra kebab på «Mixen» til syv retter på «Huset». Det er ofte lettere å gå ut å spise enn å lage middag selv, noe som henger sammen med butikkprisene. Det er billigere å kjøpe en pizza enn å lage den selv, sier Kathrine.

I Longyearbyen finnes det to barnehager, og en skole med rundt 250 elever som dekker alle trinn, fra første klasse til tredje året på videregående, forteller hun.

– Det er en fantastisk flott skole, med dyktige voksne som legger til rette for gode skoledager i et arktisk klima, sier hun. Her er ungene ute uansett vær, og de får andre opplevelser enn de ville fått hjemme, som f.eks. turer til hundegårder eller fossiljakt.

– Vi prøver å være gode til å benytte oss av byens fasiliteter som uteliv, kulturarrangementer,

turmuligheter og spisesteder. Det er nok å henge fingrene i her, utdyper hun.

Miljøet

Kathrine sier at det er flott å være sammen som familie på Svalbard. De fikk raskt et stort nettverk med andre familier. På en måte er de avhengige av hverandre, sier hun, og det er godt å hjelpe hverandre i ulike situasjoner. Hun forteller om en gang da tre av dem måtte på legebesøk i Tromsø, da fikk den yngste være igjen hos en venninne i tre dager.

Hun sier også at jentene er mye mer ute og farer på Svalbard enn de gjorde hjemme. Besøk av venner har de ofte. De voksne koser seg også med nye venner, både i Liverbirds Svalbard (Liverpool sin supporterklubb), eller med foreldrene i jentenes klasser.

På Svalbard er det mange hensyn å ta når man pakker for å dra på tur. Man må alltid ha med våpen og signalpistol i sekken.

– Det er alltid noen som vil på tur, eller ta en kaffe, sier hun.

Kathrine nevner også Facebook. Dette er en viktig kanal på Svalbard, og brukes til kjøp/salg, ros og info, info til foreldregrupper, og informasjon om arrangementer. Hun skryter av innbyggerne som er gode på gjenbruk. Her selger man unna det gamle før man kjøper nytt, man støtter de lokale butikkene, og hjelper hverandre der det trengs, opplyser hun.

Kulturliv

Kathrine er selv en aktiv musikanter. Hjemme spiller hun trombone i Sandefjord Musikkorps, mens jentene spiller i Haukerød Skolekorps.

– Spille kunne jeg heldigvis

gjøre her også, sier hun. Jeg spiller i Longyearbyen Storband, en aktiv gjeng på ca. 20 musikere, som samles en gang i uken. Det er godt å ha en gjeng å spille med.

I tillegg spiller både Kathrine og Ada-Celine i Longyearbyen Symfoniorkester. Dette er et tilbud til barn som har spilt mer enn et år, og hvor de voksne får lov å slenge seg med ungdommen. – Det er stas å spille på tvers av alder, mener de begge.

Longyearbyen Kulturskole er en sentral del av tilbudet for barn, med plass til ca. 100 elever. Her får ungene mulighet til å stå på scenen og sette opp forestilling i Kulturhuset. Der tilbys det mange ulike aktiviteter, innen sang, dans og musikk.

På Svalbard er nordlyset helt spesielt, og du kan oppleve det både natt og dag i mørketiden.

Hvordan kommer du deg til Svalbard?

Kathrine forteller at den eneste muligheten for å komme seg til Svalbard er med fly fra Oslo via Tromsø. Det er SAS og Norwegian som flyr hit. Imidlertid blir ofte flyet innstilt pga. været. Da må man bare smøre seg med tålmodighet til neste fly går.

Svalbardrein er mindre enn vanlig rein, og forekommer bare på Svalbard. (Kilde: snl.no).

Hvitkinngås tilhører andefamilien, og hekker bl.a. på Svalbard. (Kilde: snl.no).

Familien synes det er en fantastisk mulighet i et yrende kulturliv.

Om ikke det er nok, så er det enda flere fritidstilbud for store og små. Svalbard Turn er idrettslaget, og her er det spinning, klatring, skyting, håndball, turn, svømming, ski og mye mer å velge i.

Andre arrangementer som er verdt å nevne er Blues festivalen som arrangeres på høsten, og Polarjazz som arrangeres i februar hvert år. Alt blir organisert av frivillige, med god støtte fra lokale sponsorer. Kathrine sier at dette er fantastiske arrangementer med flotte artister.

Litteraturfestival finnes det også. Den arrangeres en hel uke hvert år. Da kan man høre på foredrag og presentasjoner av bøker tilpasset alle aldersgrupper. Denne festivalen er absolutt verdt et besøk, og en fin mulighet for å ta en tur til Svalbard, frister Kathrine.

Selv får hun kun tid til å lese pensumbøker, men for andre, kan hun fortelle at det finnes et flott bibliotek. Der finner man mye god historie om Svalbard, og de har oppdaterte barne- og ungdomsbøker. Hun sier at biblioteket gjerne bestiller fra andre bibliotek om noen ønsker seg noe de ikke har inne. Selv bruker hun biblioteket mye i studiesammenheng. Hun er glad for at de har lang åpningstid, og god lesesal.

Helsetilbud

Ved behov, sier Kathrine, så har

Longyearbyen sykehus. Det er et akuttmedisinsk beredskaps-sykehus hvor det finnes både primær- og spesialisthelsetjenester. Fastlege har de på fastlandet, og de fleste legetimer følges opp fra hjemkommunen. Hun forteller at sykehuset også tilbyr tannlege og fysioterapeut, foruten at helsestasjonen befinner seg der. Hun utdyper at helsetilbudet på Svalbard generelt er begrenset, og det er lagt opp til at man skal kunne klare seg selv.

Klima og utfordringer

Familien er glad i å dra på tur i skog og mark, men det er mange hensyn å ta når de pakker sekken. I følge VisitSvalbard finnes det rundt 3 000 isbjørner på Svalbard og i området rundt Berentshavet. Det er altså flere isbjørner der enn mennesker. Derfor må både våpen og signalpistol pakkes når de drar på tur. Kathrine forteller at begge de voksne i familien har våpenkort, og skytetreninger blir arrangert via arbeidsgiver. Når de er på tur i fjellet, eller på scootertur, må de også ha med skredsøker, GPS, kart, kompass og satelittelefon.

I byen, forteller hun, går strømmen med jevne mellomrom, og da blir det mørkt. Det er derfor viktig å ha et beredskapslager med både hodelykter og powerbanker.

– Vi har fått en annen bevissthet rundt beredskapslager enn vi hadde på fastlandet. Det blir veldig virkelig her oppe, forteller Kathrine.

Det er ingen trær på Svalbard, fortsetter hun. Det er for det meste kun høye fjell og mye stein, og været er noe for seg selv.

– Vi lever midt i en arktisk ørken, og det får vi virkelig kjent på.

Hun forklarer at vinden blåser fra alle retninger, og snøføykene kommer raskt på. Været skifter raskt, og man lærer raskt å kle seg etter været.

– Vi lærer å ta ting som det kommer, for været får vi uansett ikke gjort noe med, sier hun med et smil.

Kathrine forteller om et rikt dyreliv på Svalbard. Foreløpig har de sett hvitkinngås, svalbardrein, delfin, hvaler og polarrev. Hun forteller at isbjørnen lar vente på seg, men de vet at den innimellom tusler på den andre siden av fjorden. Da er heldigvis sysselmesteren raskt ute og skremmer den bort.

– Vi føler oss veldig trygge på den fronten, sier hun.

Når det gjelder husdyr, så forteller hun at det er mange hunder på Svalbard. Det er for det meste huskyer, men det er også flere som tar med seg hunden sin fra fastlandet. Kathrine vet også om noen som har med både marsvin og papegøye, og hun har sett to hester.

Savner familie og venner

Familie og venner har støttet dem i hele prosessen, og sier at de synes dem er veldig tøffe som har

Litteraturfestivalen på Svalbard er absolutt verdt et besøk, og en fin mulighet for å ta en tur til Svalbard, frister Kathrine.

turt å satse på å flytte. Kathrine forteller at de savner dem.

– Vi merker godt at vi er langt unna, og at det ikke bare er å sette seg på en buss for å dra på besøk. Jeg savner også alle de flotte folkene i Sandefjord Musikkorps, og er glad for at jeg får være med dem på NM i Trondheim selv om jeg bor her oppe, sier hun.

Når året er over

Kathrine sier de vil savne det behagelige tempoet når de flytter tilbake til Sandefjord. De snakker ofte om hvilken lærdom de vil ta med seg hjem.

– Det å kunne senke tempoet i hverdagen, stoppe opp å nyte øyeblikkene og sette pris på det vi har, det tror jeg vi lærer på en helt annet måte her oppe enn hjemme, sier hun.

– Planen da vi reiste var å bli værende et år, sier Kathrine. Jeg har jo et års permisjon. Vi har likevel begynt å se på muligheten for at noen av oss kan være litt lenger.

– Vi trives veldig godt, og Stian har mulighet for å jobbe her fram til jul 2023, muligens helt til sommeren 2024, avslutter hun.

Svalbard består av alle øyer, holmer og skjær mellom 74° og 81° nordlig bredde og 10° og 35° østlig lengde. (Kilde: Svalbardblues.com)

Kathrine forteller om et rikt dyreliv på Svalbard. De har bl.a. sett polarrev.

TV-aksjonen

TV aksjonen på Svalbard er en egen greie. Dette er, ifølge Kathrine, en fantastisk uke hvor befolkningen samler inn penger på skolen, via lotterier, loppemarked, bøsser og ikke minst den store auksjonen i kulturhuset. Det synes hun var en fin opplevelse å være med på – det å se hvordan man jobber sammen for å få et godt resultat til en god sak.

HAR DU HØRT...

...om den nye boka til Ellen G. Simensen?

Ellen G. Simensen (47) er født og oppvokst på Ringerike. Hun jobber som universitetslektor på masteren i karriereveiledning ved Universitetet i Sørøst-Norge.

Hun har holdt flere skrivekurs for ungdom og voksne og vært programleder i podkasten "Helt kriminelt".

Debutboka *Tro meg når jeg lyver* (2020) er utgitt i Sverige og Frankrike. Den ble også nominert til Maurits Hansen, Nytt blod-prisen.

Den navnløse arven er en psykologisk thriller og en oppfølger av debutboka *Tro meg når jeg lyver* som kom i 2020. Lars Lukassen dras denne gangen inn i en etterforskning som skal vise seg å ha dype forgreininger i Norges sæddonorsystem og menneskers liv og relasjoner – men også i Lars Lukassens egen livshistorie, og søken etter sin far.

Handlingen starter en junikveld i år 2000 hvor en ungdomsgjeng

samles ved et tjern utenfor byen for å feire overgangen til videregående skole. Stemningen er høy, men neste morgen snus gleden. En jente er utsatt for en voldtekt, og hevnen hennes ender i en nådeløs tragedie for flere av ungdommene. En hendelse som skal prege dem alle inn i voksenlivet.

16 år senere, blir en lege ved en fertilitetsklinikk på Ringerike, brutalt myrdet. Etterforsker Lars Lukassen blir satt på saken, og gradvis avdekkes et sæddonorsystem fra 80-tallet der hemmelighold, anonymisering og skjulte handlinger ikke ønsker dagens lys.

Jeg ble inspirert til å skrive denne krimromanen etter at jeg i 2021 kom over en nyhetssak i mediene. Øystein Tandberg, nå leder av foreningen Donorunnfangede i Norge (DUIN), oppdaget via en DNA-test til MyHeritage at han hadde et tosifret antall halvsøsken. Han var unnfanget ved anonym sæddonor på 80-tallet.

Etter å ha gjort en del research forstod jeg at her hadde det vært et uregulert system, der legestanden kunne håndtere dette slik de ville uten at noen stilte spørsmål ved systemet de praktiserte.

Legene holdt ikke oversikt over hvor mange barn som ble til per donor. Tvert imot ble man oppmuntret til å være sæddonor dersom legene så at man var en som fikk mange avkom. Foreldre ble sterkt oppfordret til å være tause om hvordan barna ble til, og de signerte taushetserklæringer. Med andre ord ingen skulle få vite om familiens hemmelighet. Aller minst barna.

Sæddonasjon var den gangen ferskvare, og det er donorer i dag som har stått frem og fortalt at de har gitt donasjoner to ganger i uka over en tiårsperiode. Det kan bli en god del barn av det.

For det er vel slik, at jo flere ukjente søsken man har, desto større blir sjansen for at man kan møtes – uten å vite at man faktisk er søsken. Hvilke konsekvenser kan det få? Og hvordan oppleves det å få det du trodde var ditt biologiske opphav revet bort under føttene dine?

I dag er DNA alle manns eie. Det kan ikke legene ha tatt høyde for da de for over 30 år siden praktiserte det anonymiserte og taushetsbelagte systemet. Her var det duket for en krimhistorie som du kan lese om i *Den navnløse arven*.

En ting er sikkert: en DNA-test har potensiale til å forandre ditt liv – og andres.

Foto: Lina Hindrum

Jeg begynte å undre meg over hvordan man kunne ha så mange halvsøsken og hvordan systemet for å få sæddonasjon hadde foregått for å få slike resultater.

GOD April

Påsken havner som regel i april, men det er ikke det eneste vi feirer denne måneden.

6. april er det den internasjonale putekrig-dagen, mens 7. april er det null husarbeid-dagen. 16. april er dagen da du kan bruke pysj på jobben (forhåpentligvis vet kollegene dine om hvilken dag det er ...). 23. april kan du prøve deg på snakk som Shakespeare-dagen.

Måneden begynner med dagen da det er lov å lure andre. Det har vært mange legendariske aprilspøker verden over: I 1857 ble Londons innbyggere lurt til å tro at de kunne se vasking av løver i Tower of London. Den mest kjente spøken i Norge skjedde da Aftenposten i 1950 lurte leserne til å tro at de kunne få billig vin hvis de kom til Vinmonopolet med bøtter. I 1957 lurte BBC mange ved å fortelle om sveitserere som hadde rekordstor innhøsting fra spagetti-trærne. Svenskene ble i 1962 lurt av SVT til å tro at de kunne få fargefjernsyn ved å feste nylonstrømper foran TV-en.

6. april 648 f.Kr. var første gang en solformørkelse ble offisielt registrert. Solformørkelser forekommer mellom to og fem ganger i året, med et gjennomsnitt på 237,5 solformørkelser hvert århundre. Ikke alle solformørkelsene er synlige i Norge.

17. april 1875 endret Norge pengeenhet fra daler og skilling til kroner og øre. Én spesidaler tilsvarte fire kroner, mens én skilling tilsvarte 3 1/3 øre.

18. april 1930 meldte BBC at «det er ingen nyheter», og spilte pianomusikk i stedet.

24. april 1880 kom den første telefonen til Norge. International Bell Telephone Company etablerte først sentraler i Oslo og Drammen.

26. april 1930 gikk kommunene Oslo og Aker til krig mot rottene. 18 tonn rottegift ble spredd rundt i byens kjellere og gårdsrom. Dessverre var rottene kresne, og færre spiste giften enn forventet. Det var derimot mange husdyr som spiste giften, og flere ble syke og døde. I Aftenposten sto det senere at 78 prosent av byens rotter ble utryddet etter aksjonen.

28. april 1947 startet Thor Heyerdahl og hans mannskap reisen med flåten Kon-Tiki. Det Heyerdahl lot være å fortelle noen, var at han led av vannskrekk. Mens de fem andre om bord koste seg med bading underveis, måtte Heyerdahl alltid holde seg fast i flåten mens han var i vannet. Bare Knut Haugland visste at han ikke kunne svømme. Etter ekspedisjonen var Heyerdahl så lei av vann at han flyttet til Lillehammer

Teksten på disse to sidene er hentet fra boka "Gøy å vite" av Jorunn Egeland og Tom Egeland, og er publisert med tillatelse fra Cappelen Damm.

I dag har påsken en jødisk-kristen historie knyttet til seg. Men et av opphavene til vårfesten (samt det engelske ordet easter) er den germanske vårgudinnen Eostre, som ble symbolisert med påskeliljer, harer, lam og egg.

Påskeharen kan spores tilbake til 1600-tallets Tyskland, men den første nedskrevne teksten om haren finner vi i en tysk barnesang fra 1789. Tradisjonen økte i popularitet etter at kommersielle krefter så salgspotensialet i den.

Tradisjonen med å lete etter påskeeegg startet hos borgerskapet i protestantiske byer i Europa tidlig på 1700-tallet. Da gjemte foreldrene fargerike egg fylt med godteri, så barna kunne finne dem.

I påsken spiser nordmenn fire ganger så mange grillpølser som vanlig. Ti prosent av det årlige forbruket går med denne uken. Forbruket av egg blir doblet, mens baconforbruket blir tredoblet. 20 prosent av det årlige forbruket av lam inntas i påskeuken.

Påskekrim er et norsk fenomen som startet i 1923. 23. mars kunne Aftenposten melde: «Bergenstoget plyndret i natt». Mange trodde det var en nyhetssak, men det var bare en annonse for en ny bok. Boken handler om unge studenter som raner påsketoget ved Finse, og er skrevet av Nordahl Grieg og Nils Lie under pseudonymet Jonathan Jerv.

Fjellvettreglene ble utarbeidet av Norges Røde Kors og Den Norske Turistforening etter påsken 1967, da det var svært mange ulykker i fjellet. NRK lagde den første fjellvettfilmen i 1972. Musikken var «Daydream» av Raymond Vincent, Sylvain Van Holmen og David Mackay, med tema fra Tsjajkovskijs Svanesjøen. I 1989 spilte kanalen inn en ny film. I den møter vi Severin Suveren, spilt av Åsleik Engmark, på fjelltur. Musikken var en litt raskere versjon av «Daydream».

Howdan startet tradisjonen med påskekrim?

Under Krimfestivalen i Oslo hadde forfatter Gunnar Staalesen et innlegg om påskekrim.

Han fortalte at før var ikke krim så veldig anerkjent. Når folk skulle lese, skulle det være anerkjent klassisk litteratur fra de store kjente forfatterne, du vet sånne store mursteinsbøker...

I påska skulle folk på hytta, den lille hytta uten strøm og vann,

hvor du måtte gå langt på ski for å komme fram til døra. Da nytta det ikke med store og tunge bøker i sekken. I steden fant de fram de mindre pocketbøkene med krim, og bøkene ble stående igjen på hytta, og ble lest på nytt i kommende påskeferier, og så av senere generasjoner. På mange hytter finnes det derfor flere gode krimbøker.

Hvordan begrepet påskekrim oppsto, er en annen historie, som du kan lese litt om lenger opp på siden, eller mer i fjorårets påske-nummer.

PÅSKEGRØSS

Påskan og krimlitteratur er synonymt med hverandre. Litt som sjokolade og kaffe. Men det er en annen sjanger – ofte tett opp til krim – som også passer bra på denne tiden. Nemlig grøss!

Tekst og illustrasjon: Jonas A. Larsen

Dessverre finnes det lite grøss for voksne i Norge. For barn og unge har det kommet mye spennende: Christoffer Lamøys *Hjemsøkt*, Myriam H. Bjerklis *Cyprianus*, eller antologiserien *Marg & Bein*, for å nevne noe. Dessuten skal Cappelen Damm nå gjenutgi flere titler i R. L. Stines populære Grøsserne-serie.

Men hva med oss voksne, da?

Undertegnede leser like gjerne young adult, og ungdomsbøker, som voksenromaner. Så for meg er det ikke så farlig. Dessuten er omtrent halvparten av det jeg leser i løpet av et år, på engelsk, og der er det jo mye snadder å hente.

Likevel skulle jeg gjerne sett flere norske grøssere for voksne. John Ajvide Lindqvist ble på

2000-tallet en av Sveriges mest populære og solgte forfattere, da han kom med *La den rette komme inn*. Dette var en sosialrealistisk

oppvekstroman, med vampyr-snert. En sår, vakker fortelling, men også bekmørk og blodig. Generelt sett kan det virke som om våre svenske naboer er litt mer gira på sjangerlitteratur.

Men, altså: Det skorter ikke på gode grøssere av norske forfattere i historiens løp.

Tom Egeland debuterte blant annet i 1988, med boken *Stien mot fortiden*, senere relansert med Egelands originale tittel, *Ragnarok*. En parapsykologisk grøsser i den nygotiske sjangeren, der hovedpersonene havner i en bilulykke som sørger for at de våkner opp i vikingtiden. Han fulgte opp med *Skyggelandet*, en seig, mørk og klaustrofobisk samlivs-

horror, med hint av *Rosemary's Baby*. Etter dette skrev han andre ting, men vendte tilbake til sjangeren med *Åndebrettet* i 2003.

Og skrur vi tiden skikkelig bakover, så har vi jo en av de store klassikerne i norsk litterær kanon; Stein Rivertons *Jernvognen*, fra 1909. Dette er en krim med tydelig grøsserelementer, à la Arthur Conan Doyles *Hunden fra Baskerville*, og viser hvor godt krim og grøss kan kle hverandre. Det samme kan sies om Andre Bjerkes *De dødes tjern* (1942).

Krimsjangeren er heller ikke fremmed for å flørte med grøss nå i nyere tid: Blant annet har Heine Bakkeids debutkrim, *Jeg skal savne deg i morgen* (2016), gotiske og makabre elementer som fint tikker av i horror-boksene. Det samme gjorde Jo Nesbøs *Snømannen* (2007), som hadde en subtil, creepy atmosfære hele handlingen gjennom – kanskje litt i kontrast til noen av de senere bøkene hans. Tore Aurstad har skrevet flere

grøsserbøker for yngre lesere, som blant annet den Cthulhu-inspirerte *Fangarmer* (2016). De to tegneseriene *Tåke over Svartøy* (2020) og *Fantomrakettene* (2022), illustrert av Andreas Iversen, er i følge forfatteren to nye historier i samme universet. Disse bøkene faller inn under den kosmiske horroren, slik som blant annet H. P. Lovecrafts noveller, som *The Call of Cthulhu*, også gjorde. Aurstad gav dessuten i mars 2023 ut en grøsserroman for voksne, med tittelen *Nattreise*. Denne boken handler om et filmteam som oppsøker tilsynelatende hjemsøkte steder, i et konsept som sendes på YouTube. Da de ankommer et gammelt hus på en forblåst, nordnorsk øy, med en brokete, mørk fortid – står de foran noe som kommer til å merke dem for alltid.

Så det skjer jo ting i grøssersjangeren på norsk. Likevel, det er nesten overraskende hvor lite det er (eksempelvis hvis vi sammenligner med film). Særlig med tanke på vår rike mytologiske historie;

troll, nøkken, huldre og nisser – alle skapninger som kan bli gode horrorfigurer.

"Hvorfor ikke gjøre det selv, da", spør du kanskje. Og joda, jeg har ambisjoner om å skrive en ekte, rotnorsk horror en dag. Jeg har allerede en kommende bokutgivelse som bruker flere elementer fra sjangeren, men når jeg får den rette idéen, vil jeg definitivt se til gamle sagn og myter. Og så er det jo lov å ønske seg nye historier man ikke har klekket ut selv. Jeg er i ferd med å bli forfatter, men jeg er fremdeles en ivrig leser!

Uansett: Alle titlene nevnt i denne artikkelen er å anbefale, hvis du vil prøve en grøsser til påske.

PÅSKEQUIZ

1. Hvilken fugl kan man se på sjokoladebitene til Kvikk Lunsj?
2. Hvilken type hurtigvoksende kylling deler navn med en norsk musikkduo bestående av Mikkel Christiansen og Simen Auke?
3. Hvilken blomst heter *narcissus pseudonarcissus* på latin?
4. Hva kalles onsdagen som innleder den kristne fastetiden?
5. Siden 1878 har det årlig blitt arrangert eggrulling utenfor hvilken kjent bygning i USA?
6. I sveitsisk tradisjon er det ikke haren som kommer med påskeegg, men hvilken fugl?
7. Hvilken øy går under navnet Rapa Nui på det lokale språket?
8. Fra hvilken belgisk by, kjent for sine kurbad og Formel 1-løp, kommer den fiktive detektiven Hercule Poirot?
9. Påsken 2021 ble det stor misnøye da hvilket meieri fjernet påskekrimmen fra melkekartongene sine?
10. Hvilken komiker og forfatter utga i 2002 romanen *Døde menn går på ski*?
11. Hvilket godteri var politietterforskeren Theo Kojak uløselig knyttet til?
12. Dersom Oberst Multe har tatt livet av Frøken Hvitveis med en lysestake i vinterhagen, spiller du mest sannsynlig hvilket brettspill?
13. Hvor mange poeng får man for Yatzy i spillet med samme navn?
14. Andre påskedag 1896 ble de første moderne olympiske leker åpnet i hvilken by?
15. Hvilken journalist og pressemann ga i 2015 ut boka *Perler for svin og 555 andre norske idiomer*?
16. Hvilke fem ord mangler i den første fjellvettregelen: «Planlegg turen og ...»?
17. Hvilket fransk ord brukes om ski som er velegnet til å både ta seg opp og ned høye fjell?
18. Hva kaller vi varm, tørr vind som kommer ned fra en fjellside?
19. *Gul bok* fra 2020 var den andre romanen til hvilken forfatter?
20. Hvilken farge er komplementærfargen til gul?
21. Hvilken asiatiske hovedstad er den eneste i verden som starter på bokstaven I?
22. Hvilke to farger er det i flagget til Ukraina?
23. På hvilken breddegrad ligger Nordkapp?
24. Hvilken hatt har et navn som skulle tilsi at den koster litt mindre enn en norsk krone?
25. Fox Mulder og Dana Scully utgjorde en udødelig duo i hvilken tv-serie?
26. Skuespilleren Horst Tappert er uløselig knyttet til hvilken tv-serie som ble sendt på NRK mellom 1977 og 1999?
27. I 2022 vant justisminister Emilie Enger Mehl Kompani Lauritzen. Hvilken realityserie vant hun i 2015?
28. Hva heter det kontroversielle black metal-bandet som Varg Vikernes var bassist i da han drepte gitaristen Øystein Aarseth?
29. Høyfjellshotellet Overlook Hotel er sentralt i hvilken skrekkfilm fra 1980?
30. I hvilket dataspill må man passe seg for de fire spøkelsene Inky, Pinky, Blinky og Clyde?
31. Hvem utga albumet "You Want It Darker" to uker før sin død i 2016?
32. Hvilken komiker står bak den prisvinnende likøren Dramm?
33. Hva heter slangen som er Voldemorts kjæledyr?
34. Hvilken av sjakkbrikkene kan kun bevege seg diagonalt?
35. Hvilken komiker spiller flere av hovedrollene i tv-serien Førstegangstjenesten?
36. *The Spy Who Loved Me* fra 1977 var den ellefte i rekken av hvilke filmer?
37. *Fuglane* og *Is-slottet* er romaner av hvilken norsk forfatter?
38. Hvilken skotsk konge har gitt navn til en tragedie av William Shakespeare?
39. Hvilken fransk forfatter ble tildelt Nobelprisen i litteratur i 2022?
40. Hva heter detektivbyrået til Tiril, Oliver og hunden Åtto?

Klarer du disse?

Legg gjerne ut i Facebookgruppa til Hverdagsnett-
magasinet, hvor mange du klarte :)

Vil du ha flere spørsmål - eller kanskje lage din egen påskequiz?
Disse spørsmålene er hentet, med tillatelse fra Cappelen Damms
bok som du ser til høyre.

Islamabad	21.	1. En stork
Blått og gult	22.	2. Broiler
71 grader nord	23.	3. Påskelilje
Sixpence	24.	4. Askensdag
The X-Files	25.	5. Det Hvite hus
Derrick	26.	6. Gjøken
Anno	27.	7. Påskeøya
Mayhem	28.	8. Spa
Ondskapens hotell	29.	9. Tine
Pac-Man	30.	10. Knut Nærum
Leonard Cohen	31.	11. Kjærlighet på pinne
Morten Ramm	32.	12. Cluedo
Nagini	33.	13. 50
Løper	34.	14. Athen
Herman Flesvig	35.	15. Per Egil Hegge
James Bond-filmene	36.	16. Meld fra hvor du går
Tarjei Vesås	37.	17. Randonée
Macbeth	38.	18. Fønvind
Annie Ernaux	39.	19. Zeshan Shakar
Detektivbyrå nr. 2	40.	20. Lilla

Fredrik K. Methi er en bredt orientert quizer med imponerende ti medaljer fra NM i quiz og to plasseringer som beste norske junior i VM i quiz. Han lager quizer til flere av landets beste utøvere under den årlige Norges-cupen i quiz, til quizlandslagets treninger og også ukentlig til kollegene på jobben.

PÅSKEKRIM 2023

Påske + krim = sant. Det er et regnestykke som ikke kan løses på annen måte.

I tradisjonens tro gir Bonnier ut boka *Påskekrim 2023*. Og allerede der, på forsiden av boka aner vi at det også blir tradisjonell kriminnestemming i boka.

Boka gis ut i pocketformat, og består av en samling med 15 krimnoveller. Slike noveller er perfekt i påska, spesielt om man skal være sammen med familien, og ikke har all verdens alenetid til å lese. Da kan du snike deg til å lese en novelle innimellom.

Forfatterne bak novellene er Myriam H. Bjerkli, Silje Ulstein, Øistein Borge, Kurt Aust, Knut Nærum, Tore Aurstad og Carina Westberg, Eystein Hanssen, Jørgen Brekke, Geir Tangen og Agnes Lovise Matre, Monica Kristensen, John Unsgård, Kim Småge, Erik Meling Sele, Hans Olav Lahlum og Sven Petter Næss.

Redaktør for boka er forfatter Tom Egeland.

Det er varierende lengde på novellene, og de er skrevet av både kjente og mindre kjente forfattere, iallefall for meg. En av novellene er skrevet på nynorsk.

Påskekrimmen er hundre år! Vigmostad & Bjørke feirer jubileet med en underholdende og original samling krimperler med både spenning og svart humor.

I 2023 er det hundre år siden påskekrimtradisjonen fikk en pangstart med utgivelsen av *Bergenstoget plyndret i natt*. Det markerer forlaget med et utsøkt utvalg spenningshistorier.

Her finner du 17 noveller – både nyskrevne tekster fra noen av de beste norske krimforfatterne, i godt selskap med fortellinger fra spenningsmestere som Poe, Doyle og Highsmith.

I tillegg får du Knut Nærums tankevekkende og morsomme *Dødskos*, betraktninger om hva det kan komme av at vi koser oss med død i litterær form. Og kanskje den største overraskelsen; en svart fortelling fra Edvard Munch.

Skrivtips fra:

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

HVA HVIS...

Jeg får veldig ofte spørsmål om hvordan jeg skriver. Hvordan får jeg ideer, hvordan planlegger jeg, hvor mye vet jeg på forhånd? Mange av dem som spør, skriver også selv, og de vil gjerne ha en fasit. Hva er den rette måten å skrive på? Hva er riktig, lettest, hvordan bør DU gjøre det? Vel ... Beklager, men det vet bare DU.

Jeg har hørt utallige forfattere svare på det spørsmålet, og hørt nesten like mange forskjellige svar. Jørn Lier Horst sverger til et Excell-ark der det meste er planlagt på forhånd, kapittel for kapittel. Noen starter med slutten, de fleste skriver seg ut fra starten. Noen har bare en vag idé, andre har et tema de skriver rundt. De heldigste har hver eneste detalj klart i hodet og kan bare skrive ned det de allerede ser for seg. Det finnes ingen fasit, hver forfatter må finne sin egen vei.

Min vei er kanskje en av de mest kronglete, så jeg vet ikke engang om jeg burde nevne den. I hvert fall ikke anbefale den ... Men siden den tross alt har resultert i foreløpig ti bøker, så er det kanskje en trøst til de av dere som er

like retningsløse som meg: Det KAN bli bøker også for dere som skriver uten å vite hvor veien går.

Jeg starter gjerne med en idé. En tanke. Et bilde, eller noen ganger, en liten filmsekvens. En scene. Når jeg skriver, er det som om jeg ser for meg en indre film, og selv om det sikkert kunne vært enklere å ha en helt klar plan – for det hender jeg må spole tilbake og skrive stykker av filmen om igjen – så tror jeg det er slik JEG må gjøre det. Og de fleste vil vel være enig med meg i at det er morsomst å se en film for aller første gang, før man vet hvordan det hele ender ...

Lille linerle startet med en helt klar scene av ei lita jente som sto på toppen av en trapp. I bunnen av trappa lå en kurv med kattunger.

Jenta gikk ned trappa, tok opp den ene kattungen. Idet hun oppdaget at kattungen var død, lukket luken seg over henne. Punktum.

Jeg hadde fått et bilde i hodet, jeg hadde stengt ei lita jente inne i en mørk kjeller, hun plaget meg. Hva skjedde videre? Hvorfor var hun der? Hvem lukket luka? HVA HVIS ...

Det kunne gått mange veier. Hva hvis huset med denne kjelleren hadde begynt å brenne? Hva hvis det hadde dødd ei jente i denne kjelleren før henne, som nå spøkte der? Hva hvis hun blir holdt der nede i årevis? Hva hvis kjelleren allerede var full av andre jenter, ofre for menneskehandel? Hva hvis hun hadde en sykdom og var avhengig av medisiner for å overleve neste dag?

De som har lest *Lille linerle* vet hvilken vei jeg valgte, men HVA HVIS? er et veldig bra spørsmål når du føler at du står fast.

I nesten hvilken som helst scene i løpet av en bok er det utallige veier videre. Er du i tvil, så len deg tilbake, lukk øynene og se det for deg. HVA HVIS ...

I min neste krimbok, *Stella Polaris*, startet det også med en scene. Det står et par utenfor et gatekjøkken. Han er litt lurvete, litt langhåret, iført skinnjakke, han lukter røyk. Hun virker litt kuert, usikker, nesten redd. Han kysser henne, litt brutalt, litt deilig, hun er motvilleg, men likevel, liker hun det? Hvordan kan hun like det?

Døren bak dem går opp, en fyr i rullestol triller ut, skinnjakkefyrer slipper henne, brått, så brått

at hun nesten faller. Hun blir stående sammen med mannen i rullestol, men jeg kan nesten kjenne lengselen hennes. Hvor forferdelig lyst hun har til å springe etter denne lurvete typen i skinnjakke.

Hvem er hun? Hvem er han? Har de en forhistorie? Hva hadde skjedd hvis hun sprang etter ham? Hva skjer hvis han kontakter henne igjen? Hvorfor sitter tredjemann i rullestol? Hvorfor virker hun både så fristet og så redd? Hva hvis mannen i skinnjakka bestemmer seg for å drepe fyren i rullestol? Eller omvendt? Hva hvis det er et barn involvert? HVA HVIS ...? Slik var det *Lille linerle* og *Stella Polaris* startet for meg.

De som har lest bøkene, vet at ingen av disse to scenene havnet først i bøkene, tvert imot så kom

mer de først et godt stykke uti. Men like fullt, begge scenene er med og det var slik det startet. Med to korte scener som ikke slapp tak i meg, og som jeg bygget videre på.

I min helt ferske krimbok, *Elskede Emilie*, startet det også med en scene. Jeg bor i et hus som ligger langsmed en trafikkert vei, og før hadde vi en container stående langs med veien. Stadig oppdaget vi at fremmede tyvlånte containeren vår. Noen fordi de ryddet huset, mange fordi de ville bli kvitt søppelet i bilen. Halvspiste baguetter, møkkete bleier ...

I avisen leste jeg om friganere, ungdommer som leter i containere som står utenfor matbutikken i jakt på noe spiselig. Selv hadde jeg ikke engang orket tanken, så

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.

— Hvis du står fast i skriveprosessen, kjeder deg eller ikke helt vet hvor veien går videre, så se for deg forskjellige scenario.

sulten har jeg aldri vært, og disse ungdommene gjør det oftest ikke av sult. De er miljøbevisste og hater matsvinn. Noen av dem har ikke handlet vanlig mat i butikken på mange måneder. De lever av slikt vi andre kaster. Men hva om de isteden fant noe helt annet? For eksempel et avhugget hode? Et ganske pent hode, godt pakket inn i et mykt håndkle ...

Jeg så hodet klart for meg. Men hvordan hadde det havnet der? Hvem hadde drept ham? HVA HVIS ...

I tillegg hadde jeg et annet bilde, en scene som har fulgt meg lenge og bare ventet på å bli fortalt.

Ei lita jente på fire år står og gråter. Pappaen hennes prøver å trøste henne, men det hjelper ikke. Mammaen hennes er død, presten er i ferd med å skuffe jord over kisten hennes. Jeg ble alltid trist når jeg så for meg den scenen, men jeg har lenge visst at jeg en dag skulle skrive om den. For hvordan døde mammaen, hun var jo så altfor ung? Hva skjer med lille Emilie videre? HVA HVIS ...

Uansett om du er den typen forfatter som har alt klart for deg, eller du er som meg, så er HVA HVIS et godt råd. Hvis du står fast i skriveprosessen, kjeder deg eller ikke helt vet hvor veien går

videre, så se for deg forskjellige scenario. Skap problemer, konflikter, drama.

Se for deg hva som kan skje, gjør livet vanskelig for hovedpersonene dine, gjerne verst mulig. Eller tvert imot, la det hende noe helt fantastisk. ALT annet enn kjedelige hverdager ...

Så len deg tilbake og lukk øynene. Hva er det verste som kan skje? Hva er det beste? HVA HVIS ...

SKREMMENDE NÆR VIRKELIGHETEN

Gyldendal, 20223 | Terning: 5

Norges akilleshæl i internasjonal storpolitikk er råderetten over Svalbard. Ikke noe sted er suvereniteten mer omdiskutert, grensene mer uklare, sikkerheten dårligere, og store aktørers forsvarspolitiske og økonomiske interesser større enn der. TV2-korrespondent Øystein Bogen har med «Provokasjonen» stukket fingeren dypt ned i såret, og skissert et scenario som skremmer vannet av meg.

«Provokasjonen» er Øystein Bogens andre thriller med samme karaktergalleri. Første bok

«Zeta-viruset» ble utgitt høsten 2021. Han beveger seg i begge disse bøkene i grenseangene mellom russisk, kinesisk og norsk etterretning, forsvar, hackere, storpolitikk, internasjonalt diplomati og kongehus. Det er med andre ord et svært og komplekst lerret den rutinerte korrespondenten strekker ut når han kickstarter det intense dramaet om suverenitet på Svalbard. Ja, for det er akkurat den norske suvereniteten det er snakk om i denne intense thrilleren.

Premisset er enkelt, og vi har sett det utspille seg i både Ørjan N. Karlsson og John Kåre Raakes arktiske thrillere fra samme område tidligere. Kinesere finner forekomster av sjeldne mineraler, og sammen med Putins hær av leiesoldater legges det en plan for

hvordan en kan ta kontroll over landområdene der mineralene befinner seg. Vi ser en hyggelig trend i at det hos Bogen (som hos Raake, Karlsson og Bøe) er en hardtslående kvinnelig hovedperson som står i sentrum for begivenhetene. Dette valget av tøffe, modige, sterke kvinner i hovedrollen har vært mangelvarer innen thriller-sjangeren tidligere. Det er godt å se at forfattere som Bogen tør å tenke annerledes.

«Provokasjonen» har alle elementer en ser etter i en spennende thriller. En rolig oppbygging der vi ser maktspelet tarne seg opp mot en uunngåelig konflikt, storpolitikken og diplomati som feiler, og til slutt en utøvelse av makt som setter ut forsvarsevnen. Smart plott, og dessverre avdekker også denne thrilleren hvor sårbare vi er når det kommer til Svalbard, og hvor isolerte de er der oppe.

Boka er svært spennende i de mest intense kampscenene, og siste halvdel av romanen kan vel enklest beskrives som et sammenhengende adrenalinrush.

I tillegg trakterer Øystein Bogen det som er det aller vanskeligste når en skal skrive slike thrillere. En må klare å gjøre fiksjonen troverdig for leseren.

USA-korrespondenten kan så mye om Russland, og så mye om internasjonal politikk, at det alene gjør at vi kaldsvetter litt. I tillegg ser scenarioet han pensler ut på lerretet troverdig ut. Vi vet hvordan Russland gikk fram i Ukraina. Er det noen grunn (ut over vårt NATO-medlemskap) som skulle tilsa at de ikke kunne gjort tilsvarende grep på Svalbard?

«Provokasjonen» er uhyre spennende, og helt på høyde med John Kåre Raakes «Isen» og nesten på nivå med Ørjan N. Karlssons «Vinterdal-trilogi».

– «Provokasjonen» er uhyre spennende, og helt på høyde med John Kåre Raakes «Isen» og nesten på nivå med Ørjan N. Karlssons «Vinterdal-trilogi».

Med disse tre forfatterne på samme forlagshus, må vi kunne si at Gyldendal Norsk Forlag har våget å stikke hull på verkebyllen som omhandler det å satse skikkelig på norske actionthrillere. Det var på høy tid, etter min mening, og veldig gledelig.

Språklig flyter det fint fra begynnelse til slutt, uten at Bogen legger seg i selen for å skape en litterær perle for ettertiden. Det er heller ikke formålet til actionthrillere. Språket skal være korthugd, enkelt og effektivt, slik at språket aldri stanser drivet og spenningen.

I første halvdel av boka finnes det imidlertid noen partier der jeg rynker litt på nesa. Det virker som om forfatteren ikke har våget å stole på leserens innsikt i tematikken, og at han derfor har følt et behov for å bygge opp historiens troverdighet ved å føre leseren med teskje. De russiske aktørene

som inntar Svalbard demoniseres, det er overtydelig politisk misjonering når det kommer til Kinas handelkynisme, og USAs Trumpvennlige politiske ledelse fordommes. Dette kunne etter min mening vært unngått med enkle grep. Det ligger i konteksten hvordan disse storaktørene opererer, og i en fiktiv fortelling godtar vi disse premissene. Vi behøver heller ikke møte Putin og Trump som litterære skikkelser for å få den oppleste sannheten presentert på nytt.

Det til side ... Som thriller er dette sabla godt håndverk. Kjempespennende, intenst og «breathhtaking» som amerikanerne ville sagt det. Ikke helt troverdig at Russland ville tatt en slik sjanse med Norge som NATO-medlem, og i tillegg spilt Kina ut på sidelinja slik de gjør her, men det gjør ingenting så

lenge fiksjonen og dramaturgien er det som står i fokus. Dette er selvsagt eventyr for voksne, men etter anslaget mot Ukraina, vet vi at troll finnes. Øystein Bogens Svalbard-scenario kan få noen og enhver av oss til å bli mørkredde.

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

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

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

JOHANNA MO

Svenske Johanna Mo har skrevet 10 bøker. *Mittlandet* er den tredje boken i Ölandsserien med Hanna Duncker som hovedperson. Den fjerde boken kommer ut i Sverige til sommeren.

Tekst og foto: Anne Lise Johannessen

Johanna Mo er en av forfatterne jeg møtte på Lahlumfestivalen, men dette intervjuet tok vi i forkant av festivalen.

Først, fortell litt om deg selv.

– Jeg bor i Stockholm sammen med min familie som består av mann og to barn

Har du alltid visst at du ville bli forfatter?

– Jeg ønsket å bli forfatter helt siden jeg lærte å lese i syvårsalderen. Jeg var en stor lesehest da jeg var liten, og drømmeyrket var å finne på historier for andre.

Hvorfor akkurat krim?

– I starten var det ikke krim jeg skrev, men etter to bøker hadde jeg behov for å gjøre en endring, slik at jeg fikk tilbake skrivelysten. Da jeg begynte å skrive krim kjentes det som om jeg hadde ”kommet hjem”. Nå forstår jeg ikke hvorfor jeg ikke begynte å skrive krim fra starten.

Jeg har alltid lest mye krim. Det er den perfekte sjangeren for meg. Det jeg vil skrive om er store temaer som skyld og sorg. Jeg liker historier som drar leseren inn i boka, og skaper et sug etter å lese videre.

Hva liker du å gjøre når du har fri?

– Jeg har ikke så mye fritid, men jeg liker å se på filmer og TV-serier, samt å lage mat. Jeg leser også mye, men akkurat det kjennes litt ut som en del av jobben.

Du har skrevet 7 bøker før Ölandsserien. Er det også krim?

– Fem av dem er krim, mens to av dem er i en annen sjanger.

Hva handlet dem om?

– Før Ölandsserien skrev jeg om en politi som heter Helena Mobbake. Serien utspiller seg i de søndre forstadene til Stockholm, og har også en bakgrunnshistorie. I den første boken, *Döden tänkte jag mig så*, kommer Helena Mobbake tilbake til politijobben etter et års sykefravær. Sønnen hennes ble drept av en gjerningsmann som hun jaktet på. Serien handler om hvordan et tap påvirker et menneske. For å fungere som tidligere trenger Helena å bygge seg opp igjen. Hun har nå blitt en helt annen enn hun var tidligere.

I Ölandsserien blir vi kjent med Hanna Duncker. Fortell om henne.

– Hanna Duncker er en ganske privat person, men som politi er hun veldig ordentlig og empa-

Du er nå forfatter på fulltid. Hva jobbet du med tidligere?

– Jeg jobbet med andres bøker. Jeg har vært redaktør, kritiker, oversetter, korrekturleser, foreleser og holdt skrivekurs.

Johanna Mo i quizduell mot Jørn Lier Horst på Hans Olav Lahlum krimfestival i Tvedestrand i februar.

Johanna Mo sammen med Ørjan N. Karlsson og Hans Olav Lahlum på Hans Olav Lahlum krimfestival.

tisk. Hun vokste opp på Öland, og uken før hun ble ferdig med videregående ble faren hennes pågrepet for drap. Hanna flyttet da til Stockholm og ble politi.

Der hvor den første boken i serien, *Nattsangeren* begynner, har hun nylig flyttet tilbake til øya, og skal begynne å jobbe hos politiet i Kalmar. Etter farens død rydder hun ut av barndomshjemmet, og da innser hun hvor mye hun har savnet Öland. Hun kjenner også på at hun må ta innover seg det som hendte med faren.

Er Hanna inspirert av noen du kjenner?

– Nei, det vil jeg ikke si. Hun dukket opp av seg selv da jeg begynte å skrive. Jeg ville skrive om hvordan det er å være i nær relasjon med noen som har begått et grovt lovbrudd.

Som inspirasjon brukte jeg en virkelig hendelse. Da jeg var femten år, ble tre unge gutter fra Kalmar tatt for å være innblandet i et drap. En av dem var kjæresten til søsteren min. Det førte til at vi unngikk hans familie. Den hendelsen har påvirket meg veldig, og ut fra det kom ønsket om å skrive om kriminalitet.

Jeg er interessert i mennesker, og hvordan lovbrudd påvirker dem – de som utfører disse, de

som blir utsatt og menneskene som skal nøste opp i saken.

Hvorfor har du lagt handlingen til Öland?

– Jeg er født og oppvokst i Kalmar, på fastlandet, men mine besteforeldre på farssiden hadde en gård på Öland. Der tilbrakte jeg mye av min barndom. Miljøet der har gitt meg mange fine minner, og derfor valgte jeg å legge handlingen dit. For meg blir miljøet en motvekt til det mørke. Med tanke på at jeg henter inspirasjon fra en virkelig sak med kobling til Kalmar, var det vanskelig å plassere handlingen i Stockholm.

Din nyeste bok, *Mittlandet* har nettopp blitt sluppet hos Aschehoug. Hva handler den om.

– I *Mittlandet* finner man et skjelt i Mittlandsskogen. Det viser seg å tilhøre Mikael Fransson som forsvant ved skoleavslutningen.

Denne gangen er det altså en gammel sak som Hanna Duncker og hennes kollegaer skal etterforske. Samtidig fortsetter historien om Hanna Duncker og faren hennes. I *Mittlandet* får leseren vite mye mer om hva som hendte da faren ble dømt for drap.

Neste bok heter *Darrgräset* på svensk. Har du hele livet til Hanna i hodet allerede?

– I Sverige kommer *Darrgräset* ut til sommeren. Helt fra starten har jeg hatt et bilde av hva som skal skje i historien om Hanna og faren, men også i Hannas privatliv. Det bildet har endret seg litt mens jeg skrev, men ikke veldig mye. Jeg vet hvor i livet Hanna kommer til å være når serien er slutt.

Kan du røpe noe av handlingen i den nye boka?

– *Darrgräset* handler om en seniorforening med det navnet, og her flytter jeg meg litt lenger nord på Öland, til Borgholm. Saken som skal etterforskes er en eldre person som blir funnet død i leiligheten sin. I *Darrgräset* blir vi også med i en rettsak som er koblet til drapet som faren til Hanna ble dømt for.

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

– Det skal bli fem bøker i serien.

Hvilke tilbakemeldinger får du fra leserne?

– Oftest handler tilbakemeldingene om om miljøet, at de liker å lese bøker som utspiller seg på Öland.

Foto: Sofia Eckerblad

Johanna Mo og bokblogger Hilde Sæther på Hans Olav Lahlum krimfestival.

Hvilken annen forfatters bok har påvirket din skriving og forfatterskap mest?

– Det er et vanskelig spørsmål siden det er så mange forfattere som har påvirket meg. Jeg vokste opp med Agatha Christie og Stephen King. Nå for tiden blir jeg mest inspirert av andre svenske krimforfattere.

Mine favoritter er Arne Dahl, Camilla Grebe, Christoffer Carlsson og Ninni Schulmann. Noen norske favoritter er Sven Petter Næss og Samuel Bjørk, men jeg har ikke full kontroll på alle norske krimforfattere.

Hva slags bøker liker du selv å lese?

– Jeg er altetende når jeg leser. Selvfølgelig blir det mye krim, men jeg leser en del annet også. Den eneste sjangeren jeg sjelden leser er feelgood og romantikk.

Hva slags bøker får deg til å le?

– Den siste boken som fikk meg til å le var *Skriften i vannet* av Johan Ajvide Lindqvist. Humor er vanskelig. Dette er jo en krimbok, men jeg synes at syntes at selvdistanseringen i boken var veldig underholdende.

Hva slags bøker får deg til å gråte?

– Det er få bøker som får meg til å gråte. Jeg kan bare komme på to – Steve Sem-Sandbergs *De fattige i Lodz*, som jeg var redaktør for, og Sara Gordans *Natten*.

Noe du vil si avslutningsvis?

– Ölandsserien var mitt internasjonale gjennombrudd, og jeg er spesielt glad for at de ble utgitt på norsk. Jeg har en bror som bor utenfor Oslo, og nå slipper min svigerinne slite seg gjennom bøkene på svensk. Dessuten har jeg jo et norsk etternavn.

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!

MOLLY ER MIN

av Siri Spont og Andrea Femerstrand

– Cappelen Damm, 2023

«Mange i klassen er misunnelige på meg fordi jeg har egen hest», sier Nora. Men storesøster Linnea sier klart ifra at Molly faktisk er hennes, selv om Nora får ri henne. Det får Nora til å bli skikkelig sint. Hun synes det er urettferdig at hun skal gjøre all jobben med Molly, men at søsteren fortsatt eier henne.

Etter skolen må Nora alltid sykle til hestene for å gi dem mat. I dag blir hun med jentene etter skolen. Men så blir hun redd. Tenk om hestene rømmer fordi de ikke har mat! Tenk om de sulter i hjel!

Fin bok om det å ha hest. Om ansvar og arbeid og mye glede. Og flotte illustrasjoner.

GREVLINGDAGER

av Gro Dahle og Kaia Dahle Nyhus

– Cappelen Damm, 2019

Pim har ofte vondt i magen. Legen finner ikke noe feil, men sier at Pim må huske å puste rolig. Helt ned i magen. Det kan også hjelpe å telle.

Pim vil være hjemme fra skolen, men mamma sier at han må gå. Pim får vondt i hodet og magen av alt bråket, av gruppearbeidet, av kaoset. Til slutt blir Pim en grevling som gjemmer seg i hula si og ikke vil komme ut. En som ikke klarer å gå på skolen i det hele tatt.

Når noe blir veldig vanskelig for oss, så hjelper det å snakke sammen. Snakke med voksne. Og for Pim blir løsningen litt og litt mer skole. Han får sitte på vindusrekka og se ut. Og han kan velge dyr når det er gruppearbeid. Pim vet akkurat hvilket dyr han skal velge.

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

ANNE GRO GULLA

Forfatter Anne Gro Gulla ga nettopp ut boka *Vingespennet*. Hun jobber også som internasjonal markedsfører, og er investor i Feddie Distillery, som lager Whisky og gin på øya Fedje.

Tekst og foto: Anne Lise Johannessen

Anne Gro Gulla ble født i en taxi på Ørsta i 1963. Familien flyttet deretter til Bergen, og senere til Rælingen, utenfor Lillestrøm. Hun flyttet hjemmefra allerede som 16-åring. Og året etter flyttet hun helt til Dallas i Texas for å være utvekslingsstudent.

Hva drømte du om å bli da du var liten?

– Jeg bestemte meg tidlig for at jeg skulle bli journalist, og skaffet meg lommepenger ved å skrive i «yearbooks» og sende dikt til

«Det Nye». Fram til jeg fikk en kommentar fra en i Aftenposten; at som journalist, ville jeg bli alkoholiker og skilt før jeg ble 40. Dermed tenkte jeg at jeg måtte gjøre noe annet, og endte derfor opp med å studere økonomi i Mannheim, like ved Frankfurt i Tyskland. Der ble jeg i seks år, og ble «Diplom-Kaufmann», som det heter.

Gulla har hatt et langt, spennende og variert yrkesliv.

Fortell litt om yrkesbakgrunnen din.

– Da jeg var ferdig med studiene i Tyskland, bodde jeg litt i Stockholm – fram til Berlinmuren falt. Da lengtet jeg intenst tilbake til Europa, og historien som var der. Jeg jobbet som manager trainee hos Unilever i Sverige. Men da jeg flyttet tilbake til Tyskland, fikk jeg jobb i Hamburg. Jeg ble der i syv år, en fantastisk tid. Jeg jobbet som europeisk produktsjef, og reiste mye rundt, i tillegg til å jobbe med markedsføring.

– I oppveksten leste Gulla nærmest uten stopp! Til dags dato kan hun ikke gå og legge seg uten å lese på forhånd.

- Lesing er som å spise.

“

Da vi ble foreldre, flyttet vi tilbake til Oslo. Tyskland ligger en generasjon bak oss, og er dårlig tilrettelagt for det å være karriere-kvinne og mamma.

Tilbake på norsk jord begynte jeg å jobbe hos Coca Cola, og var markedssjef for 12 land. Etter noen år ble det bestemt at Coca Cola skulle flytte til København. Jeg valgte å hoppe av lasset, vi ville bo i Norge.

Da begynte jeg i jobben som administrerende direktør for Scandinavian Design Group, et av Nord-Europas største designbyrå. Der ble jeg fram til moren min ble syk, og jeg ville gjøre noe annet, noe som førte til at jeg startet opp for meg selv, og i tillegg jobbet litt på London business school.

Etter hvert gikk ferden videre til Telenor. Jeg har også jobbet mye i Asia. Det var cv'en, sier hun og ler.

Leste du mye i oppveksten?

– Jeg leste nærmest uten stopp! Til dags dato kan jeg ikke legge meg uten å lese på forhånd. Jeg leser ikke mye krim, men ellers leser jeg alt mulig.

Jeg kommer heldigvis fra en lesende familie. I hjemmet vårt var det bøker overalt. Jeg husker godt "Ina-bøkene", dem elsket jeg. Lesing er som å spise.

Hvordan ble du forfatter?

– Det er nok et ønske som alltid var der. Som sagt, skulle jeg jo bli journalist, og så meg selv som en skulle ut i verden å skrive. For meg var det helt opplagt at det var det jeg skulle.

Jeg har jo bodd mange år i utlandet, og slet lenge med å skrive tekster på norsk, men da jeg ble 50, bestemte jeg meg for at jeg skulle gjøre to ting som jeg alltid har drømt om – det ene var å hoppe i fallskjerm, og det andre var å skrive en bok.

Jeg ba om seks uker permisjon fra Telenor, og fikk fem. Jeg leide et hus på Mallorca og reiste dit alene, og satt og skrev. Det ble til en historie som jeg ikke hadde planlagt på forhånd, men som er basert på min tantes historie. Hun reiste til Kenya i 1969, og var sjef på et barnehjem som het Mama Ngina. Jeg besøkte henne der flere ganger.

Barnehjemmet har jeg omdøpt til Kenyatta i boka som fikk navnet *Sommerfuglringen*. Den er på en måte forhistorien til den nye boka mi, selv om begge er frittstående.

Da *Sommerfuglringen* kom ut i 2015, ble den gitt ut hos Forlagshuset i Vestfold. Det var en tung tid for Gulla, og et ja fra forlaget ble et stort lyspunkt i tilværelsen.

Var det vanskelig å bli antatt av et forlag?

– Jeg tror jeg sendte inn manus-et til alle forlag som finnes. Og da jeg fikk ja fra Forlagshuset i Vestfold, var det en veldig spesiell dag. Jeg hadde samtidig fått en lite hyggelig beskjed fra legen – jeg hadde kreft.

På den tiden bodde jeg i Stockholm. Jeg hadde jobbet der i åtte måneder, og nettopp flyttet inn i ny leilighet. Jeg hadde ikke

engang rukket å pakke ut etter flyttingen – så det var en veldig spesiell tid. Det å få ja fra Myriam på Forlagshuset i Vestfold, var ganske hyggelig midt oppi dette, sier hun og ler.

Da *Vingespennet* kom ut i fjor, valgte du å selvpublisere. Hvorfor det?

– På generelt basis, så visste jeg ikke så mye om hvordan det fungerte hos et forlag, og jeg fant etter hvert ut at jeg synes det var greit ha kontrollen selv. Så når jeg skrev *Vingespennet* ville jeg prøve om jeg fikk det til selv, og få den erfaringen.

Også til denne boka, brukte Gulla inspirasjon fra historien til hennes tante Else, ispedd en dose med hennes egen fantasi.

Kan du fortelle litt om innholdet i historien.

– I boka er det mange historier

Gulla røper at hun har skrevet ned stikkord til videre handling for en oppfølger til *Vingespennet*.

- Noe jeg brenner for er at man
bør våge å være kreativ. “

som går i hverandre. Den drivende historien, som er oppdiktet, er om diamantsmugling på 70-tallet i Kenya. Sommerfuglringen som var med i den første boka er viktig i handlingen. Den forsvant på 70-tallet, for å så dukke opp på Oslos vestkant i 2015.

Det er mange forbindelser i historien som også i høyeste grad er en kjærlighetshistorie. Det er altså en smuglerhistorie, en kjærlighetshistorie, og det handler mye om at det ikke finnes noen tilfeldigheter i livet, alt henger sammen.

Sara og Josef er to sentrale karakterer i boka. Fortell mer om dem.

– Det starter med at Josef jobber for mannen til Sara, og hun blir tiltrukket av han. Josef er helt annerledes enn Anton, mannen hennes. Sara og Josef møtes hver uke, og blir først elskere, men forholdet utvikler seg til noe jeg ikke kan røpe uten å spoile handlingen.

Du skildrer steder i Kenya og India som får oss til å se stedene for oss. Har du selv vært der?

– Jeg har vært på alle stedene. I Kenya har jeg f.eks. vært 17 ganger. I Nairobi ble jeg kjørt

rundt med en guide. Jeg har også mange venner ute i "bushen" der. I India har jeg også vært mye, både privat og på jobb. Og ikke minst på Mallorca. Det huset jeg beskriver i boka, er faktisk der. Jeg har ikke vært inne, men sett på det fra utsiden.

Det ligger ann til at det kan komme en oppfølger. Kommer det en fortsettelse?

– Ja, det tror jeg nok at det gjør, men på et senere tidspunkt. Nå for tiden har jeg så vidt begynt på en annen bok, som jeg har skrevet 100 sider på, men jeg kan ikke si så mye om den enda.

Når kommer den ut da?

– Jeg tar det litt med ro fram til neste vår, siden jeg har full jobb ved siden av. Nå må jeg jo også konsentrere meg om å markedsføre *Vingespennet*. Men til sommeren kommer jeg nok til å få skrevet videre på den. Det blir spennende å se hva som kommer ut av det.

Jeg kan røpe at jeg også har skrevet ned stikkord til videre handling for en oppfølger til *Vingespennet*.

Hvilke forfattere liker du selv å lese bøker av?

– Oj, vanskelige spørsmål, men mine favoritter er Ian McEwan, Isabel Allende, Lars Mytting og Nina Lykke.

Noe du vil si til slutt?

– Noe jeg brenner for er at man bør våge å være kreativ. Da jeg fikk kreft f.eks. så var det veldig slitsomt å fortelle om det til alle som lurte. Derfor skrev jeg en forespørsel til Arianna Huffington i "The Huffington post" som svarte at jeg kunne få skrive et innlegg i avisa. Jeg skrev da om «The devil on the shoulder».

Når du skal våge å gjøre noe, så kommer selvkritikeren. Jeg er helt overbevist om at alle mennesker får det bedre om man finner ut en måte å uttrykke sin kreativitet. Det kan være hva som helst, f.eks. matlaging, men det er så mange som ikke tør. Dette å trosse sin kritiker, brenner jeg skikkelig for.

Lavkalori og lavkarbo brød

Dette brødet inneholder noe mindre kalorier sammenlignet med mange andre typer. Ca. 120 kcal mindre om du sammenligner med 100 gram knekkebrød, men noe høyere om du sammenligner med med rugbrød og fullkorn.

Ingredienser til 3 brød:

- 450 gram hvetemel
- 100 gram byggmel
- 100 gram havremel
- 20 gram kruskakli
- 40 gram fiberfin – glutenfri
- 1 pakke tørrgjær
- 1 dl lyse sesamfrø
- Ca. 60 gram linfrø
- 30 gram gresskarkjerner
- 3 ss chiafrø
- 150 gram raspet gulrot
- 2 ts salt
- 4 ss solsikkeolje
- 1 ts (5 gram) flytende Natreen
- 6 dl vann (kokt, og avkjølt til lunkent)

Framgangsmåte:

1. Ha alt det tørre i kjøkkenmaskinens miksebolle.
2. Rør det sammen i ca. 5 minutter.
3. Tilsett det lunkne vannet, oljen og Natreen.
4. Elt deigen i ca. 10 minutter.
5. La deigen heve i bollen i ca. 45 minutter.
6. Fordel lik mengde deig i tre smurte former (1,5-1,7 liter).
7. Hev brødene til deigen er 1-2 cm over formene, under et klede. Sett dem på en rist over lunket vann hvis du vil at de skal heves raskere.
8. Varm stekeovnen til 180 °C, og stek brødene midt i ovnen i 40-50 min. Avhengig av ovn.
9. Pensle brødene med lunkent vann når de er tatt ut av formene og avkjøl dem.

Næringsinnhold for ca 1 720 gram:

117,4 gram fett
464,3 gram karbohydrater
125 gram fiber
27,6 gram proteiner

100 gram brød inneholder ca. 226 kcal, ca. 6,82 gram fett, 27 gram karbohydrater, 7,26 gram fiber og 7,72 gram proteiner.

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/>

MYRIAM H. BJERKLI

Brukt, stygg og billig

– Jeg kan godt kjøre deg?

Aleksander reiste seg fra sofaen, kom bort og tok rundt henne.

– Nei, det trenger du ikke. Det blir så mye styr.

Stella løsrev seg fra forloveden og tok på seg jakken.

– Jeg vet du er sliten etter all vedklyvingen. Jeg trenger bare å låne bilen din en tur.

Hun strakk seg på tå og ga ham et raskt kyss.

– Jeg er straks tilbake.

– Du vet jeg gjerne kjører deg.

– Selvfølgelig, men ... Marius sover endelig, han hostet i hele natt stakkars. Det er bare dumt å vekke ham. Dessuten har du ... Hun kastet et blikk på den halvtomme ølflasken på bordet, resten av ordene ble hengende i luften. Han sa ingenting, bare så på henne. Hun rødmet.

– Ja, hvis du absolutt vil være med, så ...

Han trakk på skuldrene.

– Nei, for all del. Bare dra alene du. Jeg kan passe guttungen, jeg.

Hun nikket og grep mobilen.

Idet hun åpnet døren, spurte han, allerede tilbake i det faste hjørnet av sofaen.

– Blir du lenge?

– Nei, det burde ikke ta mer enn maks en time. Er det noe jeg skal kjøpe med til deg?

– Ja, kanskje en pakke tobakk?

– Klart det.

Hun kastet et blikk mot huset i det hun svingte ut av gårdsplassen, syntes hun så skyggen hans bak gardinene og hevet automatisk armen til et vink, men senket den igjen da hun ikke kunne se at han vinket tilbake. Hun tastet inn adressen på gps-en mens hun kjørte, et øye på veien, et på den lille dataskjermen. Et gårdsbruk i utkanten av Sandefjord. Hun hadde aldri vært akkurat der før, men satset på at gps-en ville vise veien. Ifølge den skulle hun være framme om nitten minutter.

*« Hun skulle til å snu, da
en stor svart skygge kom
farende, skyggen fylte hele
den trange gangen,
byksende, rett mot henne.*

Stella bremsset i det hun passerte en Remabutikk, men kikket på klokken i dashbordet og ombestemte seg. Tobakken fikk vente, det var bare et kvarter til hun hadde avtalt å møte selgeren. Hun svingte inn på en smalere vei, noen drøvtyggende kyr kikket på henne med dovne øyne. «Ta til høyre i neste kryss», sa damen på gpsen. «Kjør deretter rett fram.»

Stella slo på blinklyset og svingte. Asfalten under hjulene skiftet til grus, jordene til gran-

skog, gradestokken i bilen sank brått to grader og mobilen i dashbordholderen mistet signalene.

Etter enda to kilometer på en stadig smalere og mer humpete gårdsvei så hun det endelig foran seg. Et ganske forfallent gårdsbruk, et slitt lite våningshus, med en rødmalt og vindskeiv låve ved siden av. Det sto en møkkete pickup skeivt parkert midt på gårdsplassen. Hun stoppet ved siden av og gikk ut.

Det var ingen å se på tunet. Et solid bikkjebånd lå henslengt på grusen, skyene på himmelen varslende et kommende regnvær og vinden fikk bladene på trærne over henne til å rasle. Selgeren hadde sagt at kjolen var lagret i låven. Stella gikk nølende mot den røde bygningen, der hun så en sidedør stå på gløtt. Den knirket idet hun presset den åpen.

– Hallo?

Ingen svarte, hun tok et skritt innenfor. Det var tussmørkt der inne, bare noen smale vinduer helt oppunder taket slapp inn lys. Hun gikk et par skritt innover en smal tarm av en gang, til venstre for henne lå en lang rekke firkantede boder med gittervegger, låven var tydelig brukt som lager. I mange av bodene var det stablet digre trekasser, på mange av dem var det skriblet bokstaver og tall med sort tusj. Noe klirret et sted lenger

inn, som en kniv som falt i gulvet. Hun skvatt, stoppet og lyttet.

– Hallo, ropte hun igjen. Stemmen lød tynnere enn hun likte, enda barnsligere enn vanlig.

Hun kastet et blick bak seg, mot døren hun akkurat kom inn. Skulle hun snu og gå ut igjen? På ny klirret det, hun gikk enda noen skritt fram. De høyhælte støvletene klakket mot det møkkete tregulvet.

– Hallo?

Låven ble brått mørkere. Ute var det begynt å regne, tunge dråper trommet mot blikktaket. Hun skulle til å snu, da en stor svart skygge kom farende, skyggen fylte hele den trange gangen, byksende, rett mot henne. Hun skvatt, skrek og falt overende.

– Cato!

Skyggen stoppet. Stella ble liggende på ryggen på tregulvet og stirre opp i et gap fylt med spisse tenner, to svære gule øyne kikket ned på henne. En advarende knurring fikk henne til å ligge uten å røre seg, musestille.

– Beklager, ble du redd?

En mann i blå kjeledress bøyde

seg ned og rakte fram en diger neve. Hun tok den imot og lot seg trekke opp. Eieren var nesten like hårete som den langhårede kjøteren som akkurat hadde skremt henne ned i liggende.

– Han er snill som et lam, sa den skjeggete og studerte henne, fremdeles uten å slippe hånden hennes.

– Er det du som skal se på kjolen?

Hun nikket og prøvde å trekke hånden til seg. Han slapp, motvillig, men ble fremdeles stående like nære, omtrent tjue centimeter unna. Han luktet stram svette og noe annet, metallisk. Hun børstet hendene mot olabukselårene, det støvet, hun hostet.

– Du er enda yngre enn du hørtes ut på telefonen, sa han da hostingen ga seg.

– Eeehh ... javel, svarte hun, og fikk en absurd følelse av at hun burde beklage.

– Ja, ikke misforstå, sa han fort, det var ikke galt ment, eh... jeg mener.. du er jo bare en jentunge ... avsluttet han litt irritert, som om det var hennes skyld at han hadde rotet seg bort i ordene.

– Jeg er atten, snart nitten sa hun og tvang fram et smil.

– Men kjolen?

– Ja, den ja ...

Igjen studerte han henne, glodde på magen og brystene hennes,

før han klappet seg på låret slik at bikkja stilte seg tett inntil ham, det var så vidt hun kunne skimte utgangsdøren bak dem. Han pekte videre innover gangen.

– Det er lenger inn, der er bodene isolert slik at vi kan oppbevare mer private ting. Bare gå foran oss, du.

Hun kastet et siste blick mot utgangen, så gjorde hun som han sa og gikk foran dem innover låven. Det klirret igjen, nå så hun hva det var. En skjell-lampe svinget så vidt i trekken fra et knust vindu, under den sto det en gjæringsag, det blanke sagbladet blinket i det svake lyset fra lampen.

– Det er mye forskjellig her, sa hun og prøvde å holde stemmen stø mens hun balanserte på de litt for høye hælene.

Hun burde selvfølgelig tatt på seg jogglesko, men Aleksander likte henne best i høye hæler, så de fleste flate skoene hennes var pakket vekk eller kastet.

– Ja, det er svigerfaren min som holdt til her, fortalte den skjeggete, han drev et engrosfirma som solgte alt mulig rart. Han døde for et par måneder siden, så nå må jeg prøve å rydde opp i dritten hans.

Svigerfar, tenkte hun lettet. Skjegget er gift, kanskje kona hans sitter i det hvite våningshuset utenfor her akkurat nå.

– Så mye fint, sa hun og nikket, pekte mot noen nesten nye sykler som sto stablet inne i en av bodene, men det må være litt av en jobb.

– Ja, og det hadde vært enklere hvis kjerringa hadde vært her, sa han grettent, men hun stakk av med noen venninner på en såkalt husmorferie. Var visst så trøtt etter å ha sittet ved siden av en sykehusseng et par uker at hun trengte å hvile. Akkurat som det burde ha vært så slitsomt?

Han så på henne som om han ventet bekreftelse, hun var ikke helt sikker på hva som var ønsket, så hun nikket og ristet på hodet samtidig. Cato knurret, hun lurte på hvor mye bikkja veide, sytti kilo? Garantert mer enn henne, hun hadde alltid vært litt redd for hunder.

– Inn der, sa han og dyttet henne i skulderen, hun snublet over dørstokken inn i en av bodene, denne hadde trevegger.

Det sto en kisteformet trekasse innerst i rommet, ellers var det tomt. Skjegget ble stående ved døren med Catobeistet ved siden av seg. Hun angret på at hun hadde latt mobilen bli liggende igjen i bilen, så kom hun på at det ikke var signal her uansett. Hvorfor hadde hun ikke latt Aleksander bli med? Hvorfor hadde hun absolutt skulle reise hit ut alene?

Stella så bort på trekassen, den var dekket av et tykt lag med støv, det så ut som om det var lenge siden noen hadde åpnet den. Hva

var det egentlig i den? Den var stor nok til å skjule et menneske, var det blod, den metalliske lukten hun hadde kjent? Kassen var mer enn stor nok ... til henne.

Hjertet hamret idet hun gikk de fire skrittene bort til kassen, hvert øyeblikk ventet hun å høre døren lukke, kjenne den svære mannen kaste seg fram, bikkja bite seg fast i låret hennes ... Tårene trengte på bak øyeeplene, hun måtte anstrenge seg for å ikke hikste.

– Det er bare å åpne den! Stemmen hans var utålmodig.

Hendene skalv da hun bøyd seg, grep om trelokket og trakk det til seg. Hun lukket øynene et øyeblikk, noen sekunder, så åpnet hun dem og kikket ned i kassen.

« Hvorfor hadde hun ikke latt Aleksander bli med? Hvorfor hadde hun absolutt skulle reise hit ut alene? »

Selvfølgelig lå det ikke noe lik der. Aleksander pleide å si at hun hadde en overaktiv fantasi, han ville ha ledd av henne nå. Stella trakk pusten dypt og fokuserte. Det lå en hel stabel med hvite esker i kassen, den øverste var avlang. Hun så spørrende bort på Skjegget, han nikket. Hendene skalv fremdeles da hun løftet esken opp.

Mannen sto brått rett bak henne, hun kjente lukten før hun

rakk å rygge unna, det var uansett ikke noe sted å rygge. Foran henne, kisten og veggen, bak henne, Skjegget og den digre bikkja. Hun klynket, han sendte henne et forundret blick, før han tok den hvite esken ut av hendene hennes.

Lokket på trekassen smalt igjen med et tungt smell, han la den hvite esken oppå og åpnet den.

Selv i det sparsommelige lyset der inne, selv gjennom den gjennomsiktige plastposen som beskyttet den, kunne hun se det. Den hvite dåpskjolen var aldeles vidunderlig vakker, med hjertemønster og blonder nederst, enda finere enn på bildet på Finn.

– Var det fem hundre kroner du skulle ha? spurte hun.

– Ja, kjerringa sa jeg ikke skulle selge den for billig, sa han, stemmen hans var myk nå. Det var vår førstefødtes, lille Ada. Hun døde fra oss under tsunamien, så vi orker ikke å bruke den til noen kommende barnebarn uansett, men den er for vakker til at vi synes den bare skal ligge her å bli ødelagt. Er du ikke enig?

Hun kjente tårene velte ut over øyekantene.

– Vi skal også kalle henne Ada, snufset hun. Hun vi venter. Vi skal kalle henne opp etter svigermor, hun er også død.

Han så overrasket på henne, så strøk han henne litt klossete over håret.

– Så fint, sa han, med en ny Ada. Men det er ikke noe å ta så på vei for, det er lenge siden, og

vi har fire andre barn. Vi har vært gift i tretti år, har fire unger og tre barnebarn. Han lo, litt brydd.

– Og jeg savner å fremdeles kjerringa når hu er avgårde. Vi er heldige, tross alt.

Han nikket mot magen hennes.

– Er dette din første?

Hun hikstet frem et nei.

– Vi har en gutt fra før, Marius. Han er snart to.

– Det var da fært så tidlig du starta å få unger da, brummet han.

– Det var ikke planlagt, svarte Stella og snufset. Forloveden min er ikke så glad for det, men jeg orker ikke tanken på abort.

Blikket hans mildnet, han strøk henne over håret på ny, hun prøvde å ikke tenke på at hendene hans sikkert var møkkete og at han stinket. Antagelig var det bare hun som var ekstra følsom for lukt for tiden. Den digre bikkja så forundret på dem. Halen logret, så vidt. Hun snufset og klappet seg på den bulende magen.

– Beklager, det er bare hormonene, jeg føler så mye for tiden. Han smilte.

– Ja, sånn var kjerringa også, hu sippa og grein i ni månter hver gang.

Han tok esken under den ene armen og grep henne i den andre, og geleidet henne overraskende forsiktig gjennom den lange korridoren og ut på tunet.

– Du kan få den, sa han plutselig, uten å se henne i øynene. Jeg har så jeg greier meg, og dere unge har sikkert nok å bruke pengene på uansett.

Hun protesterte ikke, stakk femhundrelappen tilbake i lommeboka og følte brått for å neie til takk, men tok seg idet. I stedet ga hun ham en klem. Bikkja logret og svettelukten kjentes nesten ikke, her ute i friluft.

Idet hun satte seg i bilen igjen, gispet hun. Klokka på dashbordet var ti over fem, hun hadde allerede vært borte i nesten halvannen time. Først da hun slo av bilmotoren på gårdsplassen kom hun på tobakkspakken hun hadde lovet å kjøpe.

Aleksander sto i døråpningen til stuen da hun kom inn, hun så unnskyldende på ham mens hun la fra seg vesken og mobilen på kommoden i gangen.

– Beklager, men jeg glemte helt å kjøpe røyk til deg, jeg kan kjøre til butikken å ...

– Drit i røyken, jeg fant en gammel pakke i skapet, sa han og mønstret henne. Jeg har prøvd å ringe deg en haug med ganger! Hvorfor ble du så lenge?

– Huset lå langt inne i skogen, og det var innerst inne i en låve, så det tok litt tid, sa hun fort. Men kjolen er så vakker, fortsatte hun ivrig. Han selgeren var en diger, skjeggete fyr, så jeg var livredd først, men han var bare hyggelig.

Hun smilte og dro opp femhundrelappen fra jakkelommen.

– Han ga meg kjolen helt gratis! Blikket hans smalnet, så grep han tak i armen henne og trakk henne mot seg, så nært at nesetippene

deres nesten berørte hverandre. Pusten hans luktet øl og røyk, hun vred ansiktet til side, kjente kvalmen vende seg i magen.

– Du har jord i håret, sa han. Og er full av møkk bak. Hvor hyggelig var egentlig denne digre selgeren din?

Hånden hans strammet seg rundt handleddet, hun ristet på hodet og prøvde å rive seg løs.

– Jeg datt, sa hun, bikkja var så skummel, mobilen virka ikke, det var så mørkt, ikke vær så sjalu, jeg skvatt ...

Hun hørte selv at hun bablet.

– Forbanna hore! Jeg skal gi deg sjalu, jeg! Din billige, stygge tøyte ...!

Han slengte henne inn mot veggen, korsryggen traff hjørnet på kommoden. Bak henne falt et bilde i gulvet, glasset knuste mot flisene. Yndlingsbildet hans, tatt av henne den første sommeren de var sammen, de hadde vært så lykkelige.

Hun så bedende opp på ham, ryggen verket. Hun gispet av smerte idet han sparket, samlet hendene foran den bulende magen for å beskytte den. Prøvde å få hjerte til å slutte å hamre, prøvde å stagge gråten. Få ordene til å komme ut i sammenheng, forme setninger som kunne roe ham.

Men alt hun så var de rasende øynene og de knyttede nevene til mannen hun elsket.

Bokinspiratorens spalte

Giftmakersken av Sarah Penner

Harper Collins, 2021

Det finnes mannfolk her i verden som kun er opptatt av egen vinning. De hever seg selv langt over oss kvinnene – VI er jo «det svake kjønn».

I dagens samfunn kan det få følger, vi er opptatt av rettferdighet. Det er lover og regler, og takk for det.

Vil du ha en ny type underholdning?

Bokinspirator

LIV GADE

Bestill en inspirasjonskveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Det var ikke akkurat sånn på slutten av 1700-tallet. Da kunne mannfolkene stort sett gjøre som de ville, uten særlige konsekvenser. De kunne ha elskerinner, sette barn på tjenestejentene. De ødela mange liv – uten å bry seg. Kvinnene hadde ingenting å stille opp med. De var jo ingenting verd.

Vi skal til London – og året er 1790. Her hviskes det om Nella som driver et litt annerledes apotek. I all hemmelighet hjelper hun kvinner til å forgifte mennene som ødelegger livene deres.

Nella er en dyktig farmasøyt. Hun vet akkurat hva som skal til, og hvordan giften skal kamoufleres, uten at det blir oppdaget. Hun utfører en viktig jobb, og redder mange kvinner fra et sant helvete.

En kald februardag, endres alt. En ung jente, Eliza på 12 år, er sendt dit av fru sin, Mrs. Amwell. Herren i huset er en djevel, han føler kun forakt for sin kone, men utad er fasaden blank og skinnende. Det er en dobbeltmoral som er helt hinsides.

NÅ har han lagt sin elsk på Eliza, og fru i huset vet akkurat hva som kommer til å skje. Det samme som skjedde med hennes forrige hushjelp, som ble sparket ut av huset da hun ble gravid.

I nåtid møter vi historikeren Caroline. Hun har alltid vært fascinert av den over 200

år gamle historien om giftmorderen Nella. I Themsens er det populært med gjørmejakt. Muligheten for å finne gamle skatter er tilstede. Caroline finner en liten medisinflasker med en bjørn risset inn.

Se på omslaget, her finner dere bjørnen på medisinflasken. Nydelig omslag!

Denne boken lå på den amerikanske bestselgerlisten Bookpage i sju uker i strekk. De sier: «Fantastisk, som i enhver god medisin, har alle ingrediensene fått akkurat passe mengde, tid og kjærlighet, og resultatet er en roman som overvelder sansene».

Bakerst står noen av Nellas oppskrifter, hvis det er noen du vil ta rotta på, men også på hennes smørkjeks med rosmarin – de er gode, jeg har bakt dem.

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.

Profeten og idioten av Jonas Jonasson

Vigmstad & Bjørke, 2023

Jonasson fikk sitt gjennombrudd med: *Hundreåringen som klatret ut av vinduet – og forsvant*. Den er solgt i mange millioner, filmatisert og dramatisert. Den svenske forfatteren er elsket av en hel verden, og solgt til mer enn 50 land.

Her kommer den siste boka av Jonas Jonassen. Bare gled deg, du ler på hver side!!

Vi møter Petra – selvlært astrofysiker og Nå dommedagsprofet. Hun har regnet ut at atmosfæren kolliderer 21. september 2011 klokken 21.20.

Hun hadde egentlig bestemt seg for å avslutte dette livet, men så treffer hun Johan. Han er ikke verdens smarteste, men lage mat – DET kan han.

Også har han bobil, med et velutstyrt kjøkken, så Petra blir med. Hun har nemlig alltid ønsket å se Roma – og det er dit Johan skal.

Også er det Agnes med det lilla håret. Hun er en enke på 75 år, med hang til å tjene penger på nettet, og hun er skikkelig god.

Trioen har det travelt. Innen jorden går under, skal de rekke helt frem til Roma, der Johan skal si storebroren sin et sannhetens ord – og gi ham en ørefik.

Johan kan ikke kjøre bil, til tross for over 150 kjøretimer, gass og brems står jo rett ved siden av hverandre, så det går skikkelig ille, men Agnes overtar rattet. Ingen av dem har førerkort, men det spiller jo ingen rolle, tenker Petra. Alt går jo til helvete uansett.

Johan er superfornøyd, han er ferdig som sjåfør, og går rett på kjøkkenet. Flamberte kamskjell med selleri, purre, indrefilet med champagneskum, syltet rødløk og sitron krem. Alt laget i bobilen. Jeg lover du blir sulten av å lese denne boken.

Dette er en ellevill bestselger, en fenomenal reise gjennom samtidshistorien – en svensk sensommer i 2011.

Aina Skoland

Aina Skoland er ikke ukjent med tastaturet. Som frilansjournalist, skribent og forfatter av sakprosabok, var det likevel nypløyd mark da hun i fjor debuterte som krimforfatter med thrilleren *Solgt*.

I boken har hun tatt i bruk sitt eget nærområde i et idyllisk rekkehusområde på Borgen i Asker, der lille Maja blir brutalt bortført mens hun ser på barne-TV. Deretter starter jakten som blant annet skal ta etterforsker Mo Assimi med til urolige gater i Kyiv i Ukraina.

– Jeg sendte boken til trykk den uken invasjonen av Ukraina startet, så det kom brått på meg at den skulle bli så aktuell.

Likevel er ikke situasjonen der ny, mener hun.

– Jeg skriver også om bevæpnede soldater i gatene og sinna Putin på TV-nyhetene. Situasjonen har dessverre vart lenge, men den ble jo betraktelig tilspisset med invasjonen, understreker Aina.

Brutal tematikk

Den overordnede tematikken i boken er noe så mørkt og alvorlig som barneovergrep på nett.

typen overgrep foregår langt borte, og ikke er noe som angår oss, men i virkeligheten blir denne skremmende store industrien finansiert og opprettholdt av «Hvermansen» som sitter trygt foran egen skjerm. Disse menneskene lar seg ikke peke ut. Det kan være naboen din, eller hvem som helst. Noen ganger er det sånn at man må tro det for å se det, og derfor mener jeg det er viktig at vi tar opp denne tematikken. Med tanke på krigen i Ukraina har jo historien også dessverre bare blitt enda mer aktuell, mener hun.

– Jeg skriver om de sårbare barna, de som ikke har en hånd å holde i, eller noen til å gi dem en klem og si at alt vil bli bra. Det er nettopp disse barna som også er de aller største taperne i en krigssituasjon, så hjertet mitt blør for dem.

Komplekse karakterer

En av de sentrale karakterene i historien til Aina er en ung kvinne som har kommet seg unna en oppvekst med overgrep, og som nå trosser egne traumer for å hjelpe andre til å flykte.

– Og for å gi noen spark bak til sleipe skurker, legger Aina til med et lurt smil.

En annen er en mor med mye å skjule, og mye å frykte. Men også

Hvorfor har du valgt et så vondt tema?

– Jeg synes det er viktig at vi snakker om det, at vi ikke lukker øynene for denne grusomme virkeligheten. Når det er sagt har jeg vært mer opptatt av å beskrive miljøet rundt, enn selve handlingene. Jeg tenker at det ikke er alt vi trenger å få rett i trynet når vi leser.

Aina er opptatt av at temaet er noe som vi alle må forholde oss til.

– Det kan kanskje virke som om denne

Foto: Vibeke Glosli

- Noen ganger er det sånn at man må tro det for å se det, og derfor mener jeg det er viktig at vi tar opp denne tematikken.

etterforskerhelten til Aina er litt annerledes enn det vi er vant til å lese om. Aina ler.

– Ja, jeg er litt lei av å lese om forfyllede desillusjonerte etterforskere med havarerte ekteskap som i virkeligheten burde ha byttet jobb for lenge siden. Min etterforsker, Mo Assimi, er en ung mann med innvandrerbakgrunn som føler at han står med en fot i to ulike kulturer. På toppen av det ser han ut som han er veldig mye yngre enn det han er, og i en machokultur som i politiet, er ikke det akkurat noen fordel. Resultatet er at han jobber dobbelt så hardt, og dobbelt så smart, for å oppnå resultater, selv om det av og til betyr at han må ta noen litt uortodokse snarveier, humrer Aina.

– I jakten på lille Maja møter han dessuten seg selv i døra fordi han mener han selv sviktet lillebroren da han var på samme alder som den forsvunne jenta. Dette er hans mulighet til å gjøre opp for seg, men hvem kan han egentlig stole på?

Skriver det ene og det andre

Til daglig jobber Aina som frilansjournalist. Hun lever av å skrive, så da kan man vel se for seg at det er en enkel sak å gå over til å skrive krim? Aina drar på svaret.

– Det er en veldig annen måte

å skrive på, enn å skrive journalistisk. Jeg startet med denne historien da jeg gikk på Krimforfattereskolen til Cappelen Damm, og da fikk jeg klar beskjed om å «ikke være så himla ordentlig» når jeg skrev, ler hun. I tillegg så er det sånn at man bruker av den samme kreative energien, så det er ikke bare å fortsette å skrive en gripende scene etter at man har sittet hele arbeidsdagen over tastaturet og produsert artikler. På den annen side er jeg jo fullt klar over at hvis man skal ha noe skrevet, så er det ikke en bærekraftig strategi å vente på at inspirasjonen skal komme over deg. Det eneste som teller er å sette seg foran skjermen og taste i vei.

Den vanskelige andre boken

Etter første boken, kommer andre boken og det er som kjent ingen lek, særlig ikke når den første har fått litt oppmerksomhet.

– Ja, myten om den vanskelige andre boken står sterkt, men jeg kjenner ikke så mye

på det. Tvert imot så føler jeg at prosessen denne gangen er så mye enklere. Nå vet jeg at det skal bli en bok, i motsetning til forrige gang da jeg famlet i blinde i lang tid. Jeg kan en del mer om både å bygge opp historien og om prosessen frem mot ferdig bok, og denne gangen har jeg et forlag i ryggen fra start, smiler Aina lurt,

Foto: Vibeke Glosli

– Allerede før lansering ble boken trukket frem på God Morgen Norge på TV2, og et par uker senere fikk den terningkast 5 i Dagbladet av Cathrine Krøger.

uten å si noe mer om den saken.

Bok to vil være en oppfølger til *Solgt*, lover hun. Også her vil vi følge Mo Assimi og hans univers.

– Jeg kan ikke si så mye om handlingen enda, utover at jeg denne gangen har tatt utgangspunkt i hva som er det skumleste jeg kan tenke meg, sånn bortsett fra at noe skulle skje med barna mine.

Da kan det fort gå utover mange mennesker, og Mo blir selvfølgelig stående midt oppi det hele med begge bena. Denne gangen kan imidlertid hans egen hang til å satse på tilgivelse heller enn tillatelse i etterforskningen, se ut til å slå feil.

Indie- eller forlagsforfatter

Akkurat det med forlag er en stor endring for Aina. *Solgt* ga hun ut på eget forlag, i likhet med sakprosaboken hun i 2020 ga ut sammen med fotograf Vibeke Glosli; *DIKEMARK – Porten stenges kl. 21*. Hun har fått mange spørsmål rundt akkurat det.

– For meg er det ikke så viktig hvorvidt jeg er «indieforfatter» eller «forlagsforfatter». Jeg er forfatter. Punktum.

Det jeg er opptatt av, er hva som vil gi det beste resultatet og den beste prosessen på hvert enkelt prosjekt. Men det er klart at når jeg nå har et par titler i hylla, ser jeg samtidig at «forlagsdelen» av jobben fort akkumulerer seg, så når et forlag jeg hadde lyst til å jobbe med kom til meg og foreslo

samarbeid, så jeg muligheten for mer skriveid. For Aina er ikke det å gi ut selv noe man gjør fordi man får nei fra de store forlagene.

– I tilfellet av *Solgt* ønsket jeg å hyre inn en dyktig redaktør på egen hånd, og da bestemte jeg meg samtidig for at om jeg skal ha kostnadene, så skal jeg søren meg ha inntektene også, ler hun. Det var imidlertid også en annen ting hun var fast bestemt på.

– Ja, for meg var det ikke noe kompromiss. Jeg hadde en klar plan på at det eneste som skulle være forskjell på min bok og «forlagsbøkene» var hvem som eide forlaget. *Solgt* skulle gå gjennom akkurat de samme stegene som en forlagsbok, med redaktør, språkvask, korrektur, design og så videre. Det kostet, men ga også uttelling.

Mye oppmerksomhet

At det ga uttelling må vi gi Aina rett i. Allerede før lansering ble boken trukket frem på God Morgen Norge på TV2, og et par uker senere fikk den terningkast 5 i Dagbladet av Cathrine Krøger. Så fulgte flere aviser og bokbloggere, og i våres fikk hun også den gjeve utmerkelsen Bronsekniven, prisen for den beste norske krimdebutanten de siste to år.

– Da jeg var i Randaberg og mottok Bronsekniven, var det gått ganske nøyaktig ett år siden min egen lanseringsfest. Det året har vært et eventyr, jeg kunne aldri ha sett for meg alt hva denne

utgivelsen skulle bringe med seg, medgir Aina. Men samtidig er hun opptatt av å påpeke at det på ingen måte er en bedrift det er umulig å gjenta.

– Ofte når man hører om bokutgivelser, filmer, musikk eller annet kreativt som får oppmerksomhet, kan man få inntrykk av at det er en «over-natten-suksess», men det er det jo ikke.

Å skrive *Solgt* tok år med hard jobbing og tidvis bøvvevis med frustrasjon. Det handler i det hele tatt mer om utholdenhet enn inspirasjon, ler hun.

– Da jeg gikk på Krimforfatter-skolen og var i startfasen på manuset, husker jeg at en annen kommenterte at de hadde jobbet med manuset sitt i to år. Jeg tenkte at sååå lang tid skulle jeg aldri bruke. Fem år senere sendte jeg boken til trykk. Snakk om å spise sine ord, men du verden så mye jeg ha lært underveis, ikke minst at alt er mulig.

FORLAGSRUNDEN: GYLDENDAL

Tekst og foto: Anne Lise Johannessen

Det norske forlaget Gyldendal kan snart, om bare to år, feire 100-års jubileum. De ble stiftet i 1925.

Historien derimot går helt tilbake til 1770 da den 28 år gamle Søren Gyldendal etablerte seg som bokhandler i København. Gyldendalske Boghandel i København er Nordens eldste forlagshus, etablert i 1770, og er i dag Danmarks ledende forlagshus.

I 1961 startet de bokklubb, og i 1999 startet de dessuten bokhandelkjeden Ark. I 2000 ble de omdannet til et eget bokkonsern under navnet Gyldendal ASA.

Gyldendal gir ut bøker i alle sjangre, inkludert fagbøker og skolebøker.

Årlig får de inn flere tusen manus, mens utgivelser innenfor sakprosa, norsk og oversatt skjønnlitteratur, samt barne- og ungdomsbøker ligger på ca. 400 inkludert ebøker og lydbøker.

Foto:
Anne Louise Morseth-Nordbryhn,
Siren Marøy Myklebust og Kjersti
Herland Johnsen hos Gyldendal.

 GYLDENDAL

Jubileum i bokbyen Tvedestrand

Siste helga i februar, feiret Hans Olav Lahlums Krimfestival 10-års jubileum på Lyngørporten hotell i Tvedestrand. Der var det et kriminelt godt program med flotte forfattere, og over 80 gjester på det meste.

Tekst og foto: Anne Lise Johannessen

Tvedestrand er bokbyen med stor B, og det er nettopp denne byen Hans Olav Lahlum har valgt som fast sted for sin årlige krimfestival. Sola skinte så man fikk en forsmak på våren. Litt kaldt i lufta var det likevel, men sørlandsidyllen veide opp for det.

Det var satt sammen et spennende program med store forfattere som Anette Hemming, Johanna Mo, Jørn Lier Horst, Unni Lindell, Ørjan N. Karlsson, og selvsagt Hans Olav Lahlum selv.

Det var dessuten flere forfattere til stede som publikum, og Lahlum inviterte dem opp på scenen, for at de skulle fortelle om framtidige planer, og lese litt fra sine bøker. Det var Ellen G. Simensen, Geir Tangen, Agnes Lovise Matre, Espen Skjerven, Silje Ulstein, Aina Skoland og John Unsgård.

Fra programmet

Det sto mye på programmet denne helga. Johanna Mo fikk æren av å starte det offisielle programmet. I Norge har hun gitt ut tre bøker, men hun er godt i gang med flere. Neste bok i Ölandserien kommer til norske lesere neste år, og får

tittelen *Hjertegresset*. Hun røper at det skal bli 5 bøker i serien, og hun har allerede begynt å skrive på den femte.

Det var boklansering av bøkene *Lysets voktere* av Jan Magne Stensrud og *Skadedyr* av Siri Fossing.

Anette Hemming ga i fjor ut boka *Kartografen*. Hun planlegger å gi ut ny bok neste år, halvparten er ferdig skrevet. Tanken er at det skal bli en serie, og hun har idéer til ytterligere to bøker med handling på Østlandet.

Unni Lindell fortalte om sin redsel og angst for alt mulig. Fordelen er at sånt blir det bøker av! Hennes nyeste etterforsker er Lydia Winther, kalt Snø. Lindell ga i fjor ut boka *Fremmedlegeme*. Lindell kom også med gode tips til de som ønsker å bli forfatter.

Ørjan N. Karlsson arbeider i Direktoratet for samfunnssikkerhet og beredskap ved siden av sitt forfatterskap. Vi fikk derfor først et lite innblikk fra virkeligheten og hvor viktig det er med beredskapslagene som anbefales. Karlsson har skrevet mange bøker, bl.a. en trilogi fra det politiske miljøet med Ida Vinterdalen som hovedperson. I fjor kom boka *Det*

siste stykket hjem som utspiller seg i Bodø, hvor han selv kommer fra. Der bruker han etterforsker Jacob Web som hovedperson. Han har allerede ytterligere fire bøker klare i denne serien.

Jørn Lier Horst startet sin karriere i politiet trolig på bakgrunn av kriminteresse utløst av bøker, og Mikke Mus-historier i barndommen. Horst er nå fulltidsforfatter, men han torde ikke satse på det før han hadde to-tre årsinntekter stående på bok. I dag har han mye mer på kontoen, røpet han med et fornøyd smil. Det blir ingen ny Wistingbok i år, men det kommer ny bok i serien han skriver sammen med Thomas Enger.

I tillegg til alt dette var det også guidet tur til byens antikariater, quiz mellom forfatterne, og quiz for deltakerne. Begge dager fikk vi dessuten servert et deilig treretters måltid.

Dette er en festival jeg absolutt anbefaler alle å være med på.

Dette er et utdrag av en artikkel publisert på Hverdagsnett. Trykk deg inn her, om du vil lese hele, og se flere bilder.

Noen av vårens *Litteraturarrangementer*

Bokglød på Andebu bibliotek

Hele biblioteket glødet av gnistrende bokinspirasjon da Liv Gade hadde sin årlige inspirasjonskveld.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1798-bokglod-pa-andebu-bibliotek>

Jubileum i bokbyen Tvedestrand

Siste helga i februar, feiret Hans Olav Lahlums

Krimfestival 10-års jubileum på Lyngørporten hotell i Tvedestrand. Der var det et kriminelt godt program med flotte forfattere, og over 80 gjester på det meste.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1807-jubileum-i-bokbyen-tvedestrand>

Energisk boksøndag

180 gjester, hovedsakelig kvinner, møtte opp på Sandefjord bibliotek da Liv Gade holdt sin tradisjonelle boksøndag for femte gang.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1813-energisk-boksondag>

Krim i hovedstaden

9. til 11. mars var det gratis Krimfestival i Oslo. De tre forlagene Aschehoug, Cappelen Damm og Gyldendal grep muligheten da den tradisjonelle Krimfestivalen hos Cappelen Damm ble avviklet.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1822-krim-i-hovedstaden>

Boklansering

Elskede Emilie er Myriam H. Bjerkli sin nyeste krimbok, og den sjette krimboken hennes. Rundt 90 gjester var til stede på lanseringsfesten som ble holdt på Vadskjæret restaurant i Larvik den 15. mars.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1820-elskede-emilies-store-dag>

Boklansering

Jann Rygh Syvertsen lanserte sin barnebokdebut *Stjernegutten* i Sandefjord den 26. mars.

Foto: Anne Lise Johannessen

Foto: Anne Lise Johannessen

Foto: Anne Lise Johannessen

SISTE NYTT...

DEN USYNLIGE RUSEN

– Å stå sammen i det

Vet du om noen som har et problematisk forhold til rus? Har du en sønn, datter eller et barnebarn som sliter? En nabo? Eller kanskje en venn?

Har du kjent på følelser som skam, sorg og skyld? Du er ikke alene.

Gunn Seland er bok-aktuell med tittelen over. Formålet med boken er å få den usynlige rusen, synlig.

– Ved å bruke vår historie, håper jeg boken kan bidra til mer åpenhet og mindre redsel rundt problematikken, slik at målgruppen kan snakke MED tenåringene og ikke TIL, sier hun.

Plutselig er dagen der, da de står alene og må forholde seg til viktige valg. For å kunne ta riktige valg, må man kjenne til både for- og baksidene.

Gjennom venner får de informasjon om rusens goder, men hvem skal informere dem om rusens farer og bakside, om ikke de pårørende?

Boka utgis hos Skriveakademiet.

KRIMSERIE BLIR FILMATISERT

Krimforfatter Geir Tangens bøker om etterforskningsleder Gabriel Fjell og Kripos-etterforsker Aida Ibrahim skal adapteres til TV-serie av produksjonsselskapet Incitus.

Det er planlagt i alt fire sesonger, en sesong på hver av bøkene *Vargtimmen*, *Hundedager*, *Nattslangen* og *Døgnfluer*. De to sistnevnte er ennå ikke skrevet.

I midten av mars ble det skrevet kontrakt med manusforfatter Marta Huglen Revheim. Regissør blir den renommerte filmregissøren Pål Jackman.

Manusforfatter Marta Huglen Revheim og mannen bak bøkene; krimforfatter Geir Tangen.

Foto: Jarle Bjørknes

RIVERTON-PRISEN 2022

Her er de fem nominerte bøkene til Rivertonprisen, som er Norges største krimpris.

- Ingrid Berglund: «Den svarte svanen»
- Johan Høst: «En nasjon i sjakk»
- Myriam H. Bjerkli: «Grønnøyd monster»
- H.S. Palladino: «Den som frykter snøen»
- Torkil Damli: «Hund uten grav»

Vinneren som ble kunngjort 30. mars klokka 12.30 var:

Torkil Damhaug

Dette er tredje gang forfatteren mottar prisen, som er utformet som en revolver.

Foto: Dreamstime.com

PRODUKTTEST: TE

Jeg har testet teklassikerne til Black Cat, altså de innpakkede posene som de selger i esker. Jeg har testet smak og lukt, og hvor mange ganger man kan trekke teposen.

Tekst: Anne Lise Johannessen | Foto: Black Cat

Førsteintrykket da jeg pakket opp esken var bra. Teen er pakket i delikate og fargerike pappkartonger som inneholder 15 teposer.

Man kan lett tenke at det er dyrt når man ser prisen, kr 175,- for en pakke, som gir kr 11,60 pr. pose – MEN posene kan fint brukes flere ganger, i alle fall i løpet av samme dagen. Jeg merket ingen forskjell på smak ved tre gangers bruk, og da blir poseprisen så lav som kr 3,80 pr. stk. Dessuten synes jeg flere av de også smakte godt den fjerde gangen, men da kanskje med litt svakere smak.

Anbefalt trekketid står bak på posen, og med fordel kan kanskje trekketiden økes litt ved tredje, og i alle fall fjerde gang.

Med i testen var:

Earl Grey

Den klassiske Earl Grey, oppkalt etter Jarlen av Howick Hall som i 1833 fjernet prismonopolet East India Company hadde på kinesisk te. Sort te kombinert med naturlig bergamottsmak.

Det lukter veldig godt av teposen. Trukket i 3 minutter, lukter den vanlig earl grey. En rund og fin smak. Veldig god.

English Breakfast

Sort, finkornet Assam te fra økologisk kultivering. Denne klassiske frokostblenden er fyldig,

kraftig og aromatisk og kan gjerne kombineres med melk.

Teen smakte og luktet godt. Jeg synes ettersmaken er litt bitter, men sånn er det jo med English Breakfast-te. Jeg trakk posen i 3-4 minutter.

Assam

Sort, økologisk te fra tegården Tongagaon Estate i Assam-dalen. Delikat og behagelig smak av krydder og malt.

Denne er kjempegodt! Rund og fin smak. Trakk teen 3 minutter.

Chai

En sort te med den tradisjonelle Chai-blandingen av krydder. Blandingen er fri for smakstilsetninger, som gir en mildere og mer subtil smak.

Denne avgir bra med lukt allerede utenpå pakningen. Lukter godt av kardemomme. Jeg trakk teen 4,5 minutt, og lukten var da ikke lenger like sterk. Førsteintrykket er at smaken er litt spesiell, men jeg er ikke vant til å drikke chai-te. Den har mye smak, og smaker godt. Dette var et fint «avbrekk» da den skiller seg ut fra de tre over. Jeg synes den smakte bedre for hver gang jeg drakk den. Dette var en te også sønnen min likte godt.

Darjeeling Makaibari

En økologisk sort te fra gården Makaibari i Darjeeling, India.

Fyldig og rik på sødme. FT-GFOP1 står for Finest Tippy Golden Flowery Orange Pekoe 1, og refererer til kvaliteten på teen.

Det lukter kjempegodt av posen. Jeg trakk teen 3 minutter. Fin og fyldig smak. Veldig god.

Sort te med Gojibær

Sort, kinesisk te kombinert med appelsin og superbæret goji.

Jeg var litt skeptisk til denne. Hva smaker gojibær liksom? Den overrasket, og var testens beste i lukt. God smak, litt syrlig? Den smakte veldig godt, og jammen seilte den opp som testens vinner også på smak.

Min konklusjon ble at alle teene var veldig gode. På topp kom sort te med gojibær, mens siste plassen gikk til English Breakfast.

Alle disse teene fra Black Cat kan anbefales. Her får du god te, hvor posen kan gjenbrukes flere ganger.

Besøk Black Cat sin nettside her.

HUNDESPALTEN:

Gå pent i bånd

Noe av det som mange hundeeiere sliter med er å få hunden til å gå pent i bånd. Her får du oppskriften på hvordan du skal få det til.

Tekst og Foto: Anne Svensen & Siddis Hundeskole

Vi går tur med hundene våre så og si hver dag hele hundens liv og det kan gjøre turene veldig slit-somme for både hund og eier hvis det er mye draing i båndet. Jeg vil derfor skrive litt om dette med å gå pent i bånd, hvorfor hunden drar og tips til hva man kan gjøre for å få hyggelige turer for begge parter.

Hva vil det si å gå pent i bånd?

Før vi begynner å jobbe med å gå pent i bånd så må vi ha klart for oss hva vi faktisk mener med begrepet. Jeg skiller mellom «fot» og «gå pent i bånd». Førstnevnte er en lydighetsøvelse hvor hunden skal gå tett ved eiers kne og ha mer eller mindre konstant øye-kontakt med eier. Gå pent i bånd, derimot, vil bare si at hunden er avslappet nok til at båndet er slakt.

Hvorfor drar hunden i båndet?

Det kan også være til hjelp å vite litt mer om årsakene til at en hund drar i båndet. Vet man årsaken så er det også lettere å vite hva man skal jobbe med og endre. Det er flere grunner til at en hund drar mye og nedenfor er en oversikt over de vanligste årsakene:

1. Hunder har (som regel) en naturlig gangfart som er raskere enn vår. De vil derfor ønske å gå raskere enn oss.
2. Hunden er oppgiret, med forholdsvis høyt stressnivå. For mange hunder kommer dette av forventning – hunden synes det er veldig gøy å gå tur. Det fører til økt stress som fører til mer draing i båndet. For hunder som er utrygge på ting ute (andre hunder, joggere osv.)

så kan det også føre til draing pga. økt stressnivå.

3. Båndet er for kort. Når hunden drar så har vi lett for å korte inn båndet. Men jo kortere båndet er, jo færre skritt kan hunden ta før båndet strammes. I noen tilfeller kan man derfor få mindre draing hvis man har et bånd med litt lengde på, f.eks 1,8 eller 2 meter.
4. Det er ikke naturlig for hunder å gå rett frem langs en vei hele tiden. De vil heller følge spennende lukter og vil naturlig vimse hit og dit, gå litt tilbake om de gikk forbi en spennende lukt, plutselig dra ut i grøfta om det lå en halv-spist brødiskive der osv.

5. Hunder kan dra for å unnslipe smerte/ubehag. Det er en av grunnene til at mange anbefaler å heller bruke en godt tilpasset sele enn et halsbånd. Når hunden drar så strammer halsbåndet rundt halsen og skaper ubehag. Hunden vil flykte fra ubehaget og drar derfor enda mer, og havner så i en negativ spiral. En godt tilpasset sele vil fordele presset mer jevnt utover kroppen enn hva halsbånd gjør.

– Vi går tur med hundene våre så og si hver dag hele hundens liv, og det kan gjøre turene veldig slitsomme for både hund og eier hvis det er mye draing i båndet.

Hvordan få hunden til å gå i slakk line?

Når vi ser på listen over så ser vi flere ting vi kan gjøre for å få hunden til å gå i slakk line:

- La hunden gå løs så mye som mulig (trene på en god innkalling, kort radius hos hunden og at den melder inn til eier ofte) eller på annen måte la hunden få utløp for fysisk energi (jogge, svømme osv.). En hund som ikke har mye overskuddsenergi vil lettere kunne være avslappet på tur.
- Redusere hundens stressnivå. For hunder som blir veldig gira så blir fokuset på å roe ned forventningene og gjøre hunden roligere både før og under tur. For hunder som er utrygge på f.eks. passerende hunder eller annet, så må dette jobbes med før man kan forvente at hunden kan klare å være rolig nok ute til å gå pent i bånd (se artikkel forrige utgave om passeringstrening).
- Gi hunden lenger line. 1,8 eller 2 meter er standardlengde på kobbelt.
- Med lenger line kan hunden vimse og gå mer i grøfta uten at båndet blir stramt eller man blir rykket i armen.

Med hunden løs ofte så kan den vimse enda mer der den vil gå.

- Bruk en godt tilpasset sele på tur i stedet for halsbånd, spesielt for hunder som drar i båndet. Ta hunden med i dyrebutikken og prøv ut ulike seler. Pass på at den ikke er hverken for løs eller for stram, du skal kunne få to fingrer lett mellom selen og hunden. Får du inn hele hånden er den for løs, får du ikke inn to fingre så er den for stram.

Sjekk også at lina under buken ikke gnager i armhulen. Det anbefales en Y-formet sele (ser ut som en Y foran) ikke en brystsele med bred spenne vannrett over brystet, da sistnevnte hindrer hundens naturlige ganglag og gir feil belastning.

Vi skal se litt nærmere på noen av punktene ovenfor og hvordan man går frem. Etter man har fått tak i en god sele og et lenger kobbelt, så er man klar til å begynne. Noe av det viktigste man kan fokusere på er å redusere hundens stressnivå. De fleste hunder synes det er gøy å gå på tur, og blir oppgiret. Man kan få hopping og dansing før man i det hele tatt får tatt på selen når hunden forstår at den skal ut på tur.

Det første man bør gjøre er å ikke gire hunden opp enda mer ved å spørre «skal vi gå tur? Vil du på tur?» og lignende, da det bare øker stressnivået. I stedet bør man sørge for at hunden er mest mulig rolig før man i det hele tatt åpner ytterdøren.

Dette kan man gjøre ved å trene kontakttrening før man går ut. For at kontakttreningen skal fungere beroligende så må den a) være frivillig (ikke at man sier hundens navn eller på annen måte ber om kontakt) og b) man må ha en innlært belønningslyd, f.eks «bra» eller en klikker, som hunden vet betyr at nå kommer en godbit.

Man kan trene inn dette som følger: Ta noen godbiter og hold hendene på ryggen slik at hunden ikke fokuserer på hender/godbiter. Gi den gjerne en gratis godbit først. Når hunden da ser på deg for å få en til, si kort «bra!», tell 1-2 og gi så en godbit.

Artikkelen er levert av:

Vent til hunden av seg selv ser på deg igjen, si «bra!», tell 1-2 og gi en godbit. Tren dette gjerne flere ganger om dagen. (Vi teller 1-2 fra vi sier «bra!» til vi gir godbit fordi med en liten pause så lærer hunden å koble at «bra!» betyr at det kommer en godbit).

Tren kontakttrening til hunden kommer og ser på deg med en gang du tar hendene på ryggen og ser på hunden, uten at du trenger å si noe. Utvid også gradvis tiden hunden må holde blikkontakten (3-4 sekunder) før du gir belønningslyd og belønner.

Når du har kommet så langt så kan du begynne å trene ved ytterdøren. Når du har tatt på hunden sele og dine egne ytterklær, still deg opp med hendene på ryggen og tren kontakt med hunden. Dette kan ta litt tid i begynnelsen fordi hunden har helt andre forventninger til hva som skal skje.

Det langsiktige målet er at du trener til hunden av seg selv (uten at du har sagt noe) blir så avslappet at den setter seg ned og blir sittende mens du trener. Dette vil kanskje ikke skje hverken første dagen eller første uka, alt etter hvor oppgiret hunden er i utgangspunktet.

Når du går ut døren, tren kontakt på utsiden – igjen, ideelt sett til hunden setter seg og blir sittende. Det er viktig at du her

ikke ber hunden om å sitte. Dette skal ikke være en lydighetsøvelse, hunden skal sette seg fordi den av seg selv er så avslappet at den ønsker å bli sittende. Stopp og tren kontakt flere ganger på turen.

Det å trene frivillig kontakttrening ofte ute på tur har flere fordeler – for det første så vil det å holde blikkontakt i flere sekunder når man har en innlært belønningslyd i seg selv virke stressreducerende.

For det andre så vil det gi hunden en forventning om at det lønner seg å ta kontakt med eier på tur. Så hvis hunden etterhvert ser på deg på tur, belønn det også. «Bra!» og en godbit. Vær her obs på at du sier «bra!» i det hunden snur hodet for å se på deg. Hvis du sier «bra!» og belønner etter hunden har gått og sett på deg en stund så får du masing/fot. Hvis det skjer, bare fortsett å gå og ignorer hunden. Vent til hunden snur seg bort fra deg, snuser og gjør noe annet og belønn når hunden igjen snur seg og ser på deg.

I begynnelsen stopp og tren kontakt ofte på tur. Belønn også hver gang hunden snur hodet for å se på deg.

Gradvis så trener du kontakt sjeldnere og belønner kontakt senere til du finner en balanse hvor hunden er rolig nok til å gå i slakk line.

I tillegg til kontakttrening så er også godbitsøk ypperlig for å redusere hundens stressnivå. Start med å kaste noen få gode godbiter rett foran nesen på hunden. Når hunden er opptatt med å spise dem, kast flere. Kast dem i en gradvis større radius til du etterhvert kan kaste en hel neve godbiter utover gress/grøft og hunden kan spise i 15-20 minutter. Både det å bruke nesen aktivt og det å tygge og spise er med og reduserer stressnivået. Det er også en fin måte å gi et av hundens måltider på, så bruk gjerne hundens tørrfor hvis den er villig til å spise dette ute. I begynnelsen kan du ha godbitsøk mange ganger per tur, også reduserer du etterhvert som du ser at hunden begynner å roe seg ned ute og har mindre behov for det. Skjer det noe som kaver hunden opp (lek med en annen hund, noe skummelt som passerte el. lign.), så ha gjerne et godt godbitsøk før du går videre, for å forhindre at hunden tar dette stresset med seg videre – da får du nemlig gjerne mer draing i bånd med en gang.

Det å trene på gå pent i bånd er en prosess som ikke skjer over natten, fordi det å endre hundens forventninger og redusere hundens stressnivå tar tid. Men er du konsekvent og tålmodig med treningen så vil de fleste få gode resultater.

HILDES BOKHULLE

PERNILLA ERICSON:
FELLEN

JOHANNA MO:
MITTLANDET

En kvinne blir brutalt voldtatt av en ukjent mann i sitt eget hjem på Södermalm i Stockholm. Gjerningsmannen blir pågrepet på stedet, og først kan det se ut som dette er en enkel sak. Men sånn er det ikke. Politiet finner en innbydelse fra kvinnen. Hun hadde ønsket seg hardhendt sex, og skulle ha brukt et stoppord når hun ikke ville lenger.

Erlagruppen samles for tredje gang og går løs på en sak preget av kvinnehat. Etterforskningssteamet jakter på en eller flere personer som ikke skyr noen midler for å terrorisere kvinner. En stjålet identitet er et effektivt våpen, og skrekken sprer seg. Her kan det være flere gjerningsmenn, men hvem er de?

Dette er tredje bok i serien om Erlagruppen. Jeg har blitt veldig glad i bøkene til Pernilla Ericson. Det er spennende bøker. *Fellen* innfridde hos meg.

Boka har en lettlest historie med passe lange kapitler. Plottet er skremmende, og gir deg gåsehud. Temaet er kvinnehat, overgrep, voldtekt og stjålne identiteter.

Karakterene er gode og troverdige, og vi blir også passe kjent med bikkarakterene.

Boka er utgitt i 2023 hos Harper Collins.

En gjeng studenter overnatter i et fraflyttet hus i Mittlandsskogen på Öland. Neste morgen mangler en student, Mikael Fransson, som er sporløst forsvunnet. 20 år senere finner man levningene av han et annet sted i skogen, og det er ingen tvil – han ble myrdet. Hva skjedde egentlig under eksamensfesten?

Hanna Dunker og hennes kollegaer ved Kalmarpolitiet kalles inn for å finne ut hva som egentlig skjedde, og gi de etterlatte en avslutning.

Forelskelsen i Isak tar all Hannas oppmerksomhet, men når hennes liv står på spill tvinges hun til å konfrontere spørsmålene hun flykter fra.

Hva er sannheten om mordet som hennes far ble dømt for, og hvem tør hun fortelle det til?

En lettlest bok med godt språk. Korte kapitler med flere vendinger og cliffhangere som forandrer hele bildet, og det vi vet. Fortellerstilen er velskrevet, og spenningen topper seg etterhvert. Jeg blir fort dratt inn i boka.

Boka avsluttes med noen røde tråder, så her er det bare å glede seg til neste bok. Jeg anbefaler boka, som er bygd rolig opp. Det er ingen brutale scener. Jeg anbefaler deg å begynne med første bok: *Nattsangeren*.

Boka er utgitt i 2023 hos Aschehoug.

Omtalene er skrevet av **Hilde Sæther**.

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

Lesernes litterære synspunkter:

Ole Kristian Bergsgjerdet, arbeider innenfor psykiatri, rus og omsorg. 56 år, fra Molde, men bor i Gjerdrum med to sønner på 22 og 25 år. Aktiv medlem i Odd Fellow-logen, og Høyre politiker. Har egen lesegruppe på Facebook som heter "Bøker vi har lest og som vi elsker".

HVILKEN TYPE BØKER LIKER DU BEST?

Ole Kristian: Leser alle typer bøker, men er spesielt glad i historiske romaner. Leser også noe fagbøker innenfor ulike tema. Og så liker jeg biografier.

Vera: Varierer mye gjennom et langt liv: krim, poesi, skjønnlitterære romaner fra hele verden, kokebøker som plasserer seg inn i kulturlandskap der mat og lokal kultur hører tett sammen. Til og med reiseskildringer (Erika Fatland f.eks.)

HVILKEN BOK LESTE DU SIST?

Ole Kristian: *Kan jeg bli med deg hjem og Voksne mennesker* av Marie Aubert.

Vera: Annie Ernaux: *Sommeren 1958*.

HVILKEN BOK ER NESTE UT?

Ole Kristian: *Tenk som en munk* av Jay Shetty.

Vera: *Vi er fem* av Matias Faldbakken, *Overstory* av Richard Powers, *Refrenger* av Pedro Carmona-Alvarez og *Surrender* av Bono. (Leser disse parallelt nå).

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Ole Kristian: Alt fra én til åtte avhengig av sideantall.

Vera: Kanskje ca. fem bøker.

HVA DEFINERER EN GOD BOK?

Ole Kristian: En god bok er når jeg forstår hva forfatteren skriver, at jeg kan se for meg handlingen visuelt (som en film), og at jeg kan lære noe av boken.

Vera: Noen ganger handler det om å bli fanget fra første side, og noen ganger det motsatte – altså at det går en god stund fra du begynner å lese til du synes at boken er bra, og du må bare lese den ferdig.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Ole Kristian: For meg henger dette litt sammen med om jeg forstår og kan se det for meg. Dårlig språk vil gjøre at jeg ikke forstår handlingen. For meg må det være en god historie som bygger seg opp helt til siste side.

Vera: Språk er veldig viktig, men handling må også være til stede. Det verste jeg vet er tomt ordgyteri.

Lesernes litterære synspunkter:

Vera Enehaug, pensjonist, 64 år gammel. Bergenser som har bodd i Stavanger siden 80-tallet. Har jobbet som IT-menneske, med både faglige- og lederposisjoner innen Olje og Gass, Telekom, og som konsulent. Har lest bøker helt siden barndommen og kommer aldri til å stoppe med det.

PAPIRBOK, LYDBOK ELLER EBOK?

Ole Kristian: Papirbok, helt klart!

Vera: Alltid papirbok. Jeg var mest sannsynlig en av de første i landet som kjøpte en Kindle da disse i sin tid ble lansert. Tror jeg leste én eller to bøker der. Det funker ikke for meg, muligens fordi jeg har jobbet så mye foran skjerm opp gjennom årene.

HVILKE TEMAER LIKER DU Å LESE OM?

Ole Kristian: Historie, krim, biografier, samfunnsutvikling, politikk, fagbøker innenfor psykiatri etc.

Vera: Litt floskelaktig vil jeg si "livet og sånn". Gjerne historier om mennesker som står litt utenfor og observerer det 'normale' samfunnet på litt avstand. Jeg elsker gode krimhistorier.

HVA LIKER DU IKKE Å LESE OM?

Ole Kristian: Bøker hvor jeg ikke forstår hva forfatter skriver om.

Vera: Selvhjelpsbøker som skal få oss til å være så glad i oss selv.

KAN DU ANBEFALE EN BOK ELLER TO?

Ole Kristian: *Frihetens øyeblikk* av Abida Raja og *Blodmåne* av Jo Nesbø.

Vera: *Tilintetgjøre* av Michel Houellebecq, *Where the Crawdads sing* av Delia Owens, alle de eminent krimbøkene til Torkil Damhaug, *Lessons* av Ian McEwen og *Hundehode* av Morten Ramsland.

So Many

BOOKS
x To Little

Time

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

Mange løgner små av Monika Steinholm

Vigmostad & Bjørke, 2023

Kommentar:

Det er en snikende uhygge boka igjennom, som etter hvert kommer frem i lyset.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Gemini av Siril Thorsen

Kolofon, 2022

Kommentar:

Ein krimroman med eit solid gjennomført plott. Miljøskildringer fra Vik i Sogn og byggedyret generelt får verkeleg bein å gå på. Med denne boka viser Siril Thorsen at ein treng nødvendigvis ikkje ha eit kjent navn eller eit stort forlag i ryggen for å kunne skrive god krim.

Nyttårselskapet på Hol Gård

av Rolf Aage Jensen

Lyst, 2022

Kommentar:

Herlig feelgood krim som er både spennende og veldig morsom. Den holder leseren på pinebenken.

Forfatter og karakter

av Renato Bartolomei

Boken forlag, 2022

Kommentar:

Ein kunstroman som berre må oppleves. Det er originalt og sært, det er forvirrende og oppklarende, det er ei bok som ein liker og misliker, og det er ei bok som ein berre «må» ha i bokhylla! Den skiller seg ut frå alt anna som er skrevet.

Stjerneskudd av Frode Eie Larsen og Dag Otto Lauritzen

Kagge, 2023

Kommentar:

En perfekt spenningsroman for de yngre som vil holde dem på pinebenken til siste side.

Jeg gir meg aldri!

av Heidi Mandal

Skriveakademiet, 2022

Kommentar:

Dette er ei ungdomsbok som inneheld ein omfangsrik historie. Mandal belyser det meste ein ungdom står overfor i denne delen av livet, og språket treff sær bra sin målgruppe. Med sine gode betraktninger og nokre aha-opplevelinger og små overraskinger undervegs, var dette ei vond og fin lesestund på ein gong.

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.

VIBECKE GROTH

I februar lanserte hun sin syvende bok, *Oppdagelsen*, hos forlaget Pitch. Men hvem er egentlig denne damen, og hva bedriver hun sin tid med når hun ikke skriver? Finn ut mer om det i denne artikkelen.

Tekst: Anne Lise Johannessen | Foto: Privat

Da Groth hadde gitt ut seks krimbøker, kom den skjønnerliterære romanen *Ensom er den som ikke er nummer én for noen*. Hverken denne eller hennes nye bok er krim.

Har du tanker om flere krimbøker i framtida?

– Jeg har absolutt ikke lagt

vekk tanken om å skrive flere krimbøker, men det har vært, og er morsomt å skrive en annen type romaner også.

Hvordan gikk det til at du ble forfatter?

– Jeg har alltid lest veldig mye, likt å skrive, og er jurist av utdannelse. Alle jurister må ha et nært og godt forhold til språket, både muntlig og skriftlig. Det er vårt arbeidsverktøy. Jeg drømte aldri om å bli forfatter. Jeg er en realistisk person og anså en sånn tanke som fullstendig urealistisk. Dertil hadde jeg for stor respekt for forfattere.

Så dukket imidlertid først Grisham og så Anne Holt opp med krimbøker, begge har juristbakgrunn. Da begynte jeg å tenke at det kanskje

kunne være en mulighet der for meg også. En venninne som jobbet i et forlag pushet meg til å sette meg å skrive.

Du er i dag forfatter på heltid. Hva er din yrkesbakgrunn?

– Jeg jobbet som advokat i over tjue år og var dommer i lagmannsretten like lenge. Jeg har jobbet med alle slags typer saker, både forretningsjus, store ulykker, familie- og arverett. Jeg har vært styremedlem i Folketrygdfondet og nestleder i Børsklagenemnden samt leder for Flyklagenemnda. Jeg ledet den regjeringsoppnevnte granskningskommisjonen etter Åsta-ulykken og Lillestrømulykken. Dette er til sammen en fin bakgrunn for en krimforfatter, men også for å skrive relasjonsromaner. Særlig som advokat, men også i alle de øvrige rollene kommer man tett på ulike typer mennesker og deres forskjellige problemer, og jeg bruker min bakgrunn og øser av den i bøkene jeg skriver.

– Min nye bok *Oppdagelsen* er den første boken i en trilogi jeg har kalt «Brevene».

Fortell om din nye bok, *Oppdagelsen*.

– Min nye bok *Oppdagelsen* er den første boken i en trilogi jeg har kalt «Brevene». Slik er handlingen beskrevet på omslagets bakside:

«Da moren dør, gjør Julie en oppdagelse som snur livet på hodet. Hva er det moren har gjort? Hvem er hun egentlig?

Julie er på familiehytta på Tjøme. På loftet finner hun en bunke med gamle brev. Det viser seg at det er kjærlighetsbrev; nesten hundre lidenskapelige kjærlighetsbrev fra en mann Julie aldri har hørt om.

Gjennom brevene blir hun kjent med en helt annen side av moren, og hun blir også tvunget til å stille spørsmål ved sin egen identitet.

Er kjernefamilien hun vokste opp i basert på en løgn? Oppdagelsen setter også hennes eget familieliv i spill. Er hun så lykkelig som hun har innbilt seg, eller har hun bare godtatt ting som de er? Og hva er viktigst – kjærlighet og begjær eller familie og trygghet?»

I denne boka får vi være med til Tjøme, Vestfold. Hvorfor akkurat der?

– Når jeg har valgt Tjøme som stedet der handlingen finner sted er det fordi jeg tilbragte mange av mine barndoms- og ungdoms somre der. Jeg legger alltid handlingen i mine bøker til steder jeg kjenner godt og gjerne har et forhold til. På den måten tror jeg det hele blir mer nært og ekte.

Du har flyttet til nytt forlag, Pitch. Hvorfor det?

– Ja, jeg har byttet forlag til Pitch som er kjent for å ha en veldig heldig hånd med bøker av denne typen og som også er kjent for å være veldig nær sine forfattere, og svært aktive når det gjelder markedsføring. Jeg trenger oppfølging og drahjelp. Lenger enn til Facebook kommer nok ikke jeg, og i dag er sosiale medier, egne web-sider og betydelig egeninnsats nødvendig i mange forlag for å gjøre leserne oppmerksomme på at boken overhode finnes.

Tanken er at det skal bli en trilogi. Har du allerede hele historien i hodet?

– «Brevene» er en trilogi, og jeg har selvsagt handlingen i de to neste bøkene sånn noenlunde på plass i hodet. Bok nummer to er jeg godt i gang med, men foreløpig er det ikke bestemt når de neste bøkene kommer ut.

– Når jeg ikke skriver
omgås jeg veldig gjerne
med familien og gode
venner.

I boka *Savnet*, drar hovedpersonen til Spania. Der er også Groth ofte selv, i egen feriebolig. I tillegg har hun et hus i Sverige, med en liten skrive-stue, og til daglig bor hun på Tjuvholmen i Oslo.

Føler du at varierte omgivelser gir deg bedre skriveinspirasjon?

– Vi har tre «boliger» som vi trives veldig godt i. Vårt hjem er i Oslo, men vi har hytte i Spania og i Sverige. Jeg har veldig inspirerende kontorer alle steder, og jeg stortrives alle steder, men er ikke avhengig av varierte omgivelser for å skrive. PC-en, en skjerm i tillegg, ro og fred holder!

Tjuvholmen, der vi bor, omtales ofte på en negativ måte, men vi stortrives der med sjøen rett utenfor døren og likevel midt i byen. Det finnes som alle vet fantastisk store og eksklusive leiligheter der, men også små og mellomstore – og det er ikke alle klar over.

Hva liker du å gjøre når du ikke skriver?

– Når jeg ikke skriver omgås jeg veldig gjerne med familien og gode venner. Vi er glade i lange lunsjer, gjerne utendørs når været tillater, vi spiller golf, går turer eller er ute i båt om sommeren.

Du har en veldig søt hund, Pippi. Hvilken rase er hun?

– Vår hund Pippi er en liten rød puddel på ni måneder. Hun er som vi sier «alltid søt, ofte snill». Oppdragelsen er ikke helt på plass enda. Dette er min tredje puddel. Det er en fantastisk rase. De er intelligente,

sosiale, vennlige og lettlærte. Min mann og jeg har alltid hatt hund, og vi er vel det man kan kalle en hundefamilie.

Hvilken bok skulle du gjerne selv ha skrevet?

– *Årene* av Annie Ernaux skulle jeg gjerne skrevet. Det er en av de beste bøkene jeg har lest. Teksten er lettest, stram, visuell, sår og skarp. Hun bruker ikke flere ord enn nødvendig, og blander det store og det lille på mesterlig vis.

Boken forteller noe allment om å være menneske i vår tid.

Hvilket spørsmål skulle du ønske at jeg hadde spurt om, og hva ville svaret vært?

– Du kunne spurt hva jeg har gjort som vil forbause folk. Da ville jeg svart at jeg som ung, nygift og med dårlig råd solgte klær til folk fra Hong Kong. Jeg hadde en koffert med stoffprøver og blader med de siste motene. Folk kom til meg eller jeg dro hjem til dem. De valgte modeller, bestemte stoff – alt fra den beste kvaliteten Thai silke til Cashmere.

Jeg tok mål og sendte det hele av gårde til en førsteklasses skredder i Hong Kong. Tilbake kom nydelig skreddersydde drakter, kjoler, dresser og frakker i de lekreste kvalitetene til innbruddspris. Det funkete strålende! Jeg var en god selger.

– Pippi er alltid søt, og ofte snill.

– Fire-fem måneder i vinterhalvåret er Groth i huset i Spania.

Neste nummer:

1. JUNI

JUBILEUM - MAGASINET FYLLER 2 ÅR!

INTERVJUER MED BÅDE NORSKE OG INTERNASJONALE FORFATTERE
- novelle av Tonje A Lissandrin

MAZE GAME

