

For deg som elsker litteratur

HVERDAGSNETT-

M A G A S I N E T

Nummer 6: 1. DESEMBER 2022 – GRATIS

LITTERATURARRANGEMENTER

Les om høstens arrangementer

**MUSIKKEN
REDDET
NORSKE
JØDER**

Test av
årets julehefter

**NOVELLE AV
Anne Lise Johannessen**

INTERVJUER MED:

- Eystein Hanssen
- Helene Flood
- Tor-Håkon G. Håvardsen
- Unni Lindell
- Ørjan N.Karlsson

Hundesport:

Smeller – Noseswork –
Barn Hunt og Bruks

**STOR JULE-
BRUSTEST**
Hvilken jule-
brus smaker
best?

Vi har testet 33 ulike typer

**HVORFOR BØR MAN LESE FOR
BARNA?**

– Artikkel av Heidi Austlid

SLIK FEIRER VI JUL

Les om julefeiringen hjemme hos Lene L.Kjølner, Jørgen Jæger, Anne B. Ragde, Hilde S. Palladino og Arve Juritzen

Get Well - på The Well

Pass på deg selv, spesielt nå i julestresset.
Lad opp ditt tomme energilager.

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

Førjulstress

Plutselig er jula her igjen. Det er rart det der, hvor overraskende førjulstida kommer kastet på én hvert eneste år. Begrepet førjulstress er ganske velkjent, og en kjent erfaring for de fleste. – Det er viktig å sette av tid til seg selv. Pass på at du får nok søvn, ro og avspenning, samtidig som du har det gøy, sier psykolog John Petter Fagerhaug hos Fagerhaug Solutions. Han har lang erfaring med utbrenthet og slitenhet. Flere av hans tanker kan du lese om i artikkelen på side 26. Det er en artikkel om spastedet The Well, som jeg har vært og testet ut. Heldig er den som kan finne rom for et spabesøk for å få ladet sine slitne førjulsbatterier.

Naturlig nok byr denne desemberutgaven på mange sider med julestoff. På side 14 kan du lese om hvordan noen kjente personer feirer jul, du får flere anbefalinger på julebøker og julehefter. Ikke glem å ta en titt på den store julebrustesten. Panelet har smakt seg gjennom 33 julebrusmerker. De har gitt kommentarer og poeng til samtlige merker, og de ante ingenting om hvilken brus det var de drakk.

Jeg har også vært på mange litteraturarrangementer i høst. Høydepunktet var den eksklusive invitasjonen fra Aschehoug hvor jeg ble bedt på lunsj sammen med forfatter Heather Morris.

Ønsker du å piffe opp fredagskvelden? Hva med å be inn gode venner til ost, kjeks og vin, og toppe det med å bestille bokinspirator Liv Gade til å holde et foredrag for dere? Les mer om det på side 46.

God jul til dere alle!

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSBRIV:**

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

REPORTASJER OG INTERVJUER

08	Helene Flood
14	Slik feirer vi jul
26	Get well – på The Well
40	Eystein Hanssen
46	Høstens litteraturarrangementer
48	Ny roman av Anne Gro Gulla
50	Hvorfor lese for barna?
54	Unni Lindell
64	Musikken reddet norske jøder
68	Tor-Håkon Gabriel Håvardsen
74	Sjanger: Fantasy
86	Ørjan Nordhus Karlsson

Denne utgaven inneholder også mye julestoff som ikke fikk plass i innholdsfortegnelsen.

FASTE SPALTER

25	Barnebokanbefalinger
36	Boktipset
43	Spilleomtalen: Rett er galt
44	Myriams skrivetips
49	Anbefalt av bokbloggerne
53	Forlagsrunden: Aschehoug
62	Bokinspiratorens spalte
66	Har du hørt? Siste nytt om litteratur
67	Puslespillet: Jeb's general store
77	Terningkastet
78	Hundespalten: Hundesport
82	Lesernes synspunkter
84	Bokidioten

MAT OG DRIKKE

20 KokkenGeir: Hjemmelaget rundsylte

38 Vinspalten: Vin til julematen

LESELYST

58 Mord på Krimfestivalen –
novelle av Anne Lise Johannessen

Hverdagsnettmagasinet 6/2022

Seefood og Stand Up Norge presenterer:

«KEVIN VÅGENES – SINGEL I PARTERAPI»

HJERTNES KULTURHUS, SANDEFJORD

Fredag 27. januar 2023, kl. 19.00

Kevin Vågenes har levd hele livet som singel, men har allikevel fått hele Norge til å elske parterapi.

I "Singel i Parterapi" står Kevin Vågenes for aller første gang alene på humorscenen med et morsomt, musikalsk og personlig show. I tillegg til å bli bedre kjent med Kevin bak masken, får vi møte både Kjell-Simen, Kenneth,

Sara-Eline og flere av de høyt elskede karakterene fra Parterapi-sofaen.

Kevin Vågenes er Norges mest populære komiker for øyeblikket. Han har et helt unikt talent som karakterkomiker og lager typer vi alle kjenner oss igjen i og kan le røtt av. Kevin har blitt geni-erklært for humorserien Parterapi

og serien har blitt sett av over 1,3 millioner seere.

Han er også kjent fra humorserier som Jul i Blodfjell, Nissene over skog og hei, Kollektivet og Mellom Bakkar og Berg.

Men det er altså på scenen han skinner som aller best –
Velkommen til Kevin Vågenes!

Les mer på kulturhusets hjemmeside: <https://hjertnes.no/kevin-vagenes-singel-i-parterapi-w8xze9/>

KEVIN VÅGENES SINGEL I PARTERAPI

SEEFOD PRESENTERER

Bedre enn dette kan ikke bred scenehumor gjøres! En dundrende makt-demonstrasjon!

NRK

Og vi lo, og vi lool
AFTENPOSTEN

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)

DIKT/LIMERICK: VINNEREN ER KÅRET!

Det er på tide å kåre vinneren blant de innsendte bidragene som har stått på trykk siden magasinet startet i juni 2021.

Premien er et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Den heldige vinneren ble:

ELLEN MARGRETE GRONG

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et magasin som har som mål å fremme litteratur, men favner også andre varierte temaer.

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

Forlagene sender ut frie leseeksemplarer av bøker. Omtalerne står fritt til å velge 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!

Støtt Hverdagsnettmagasinet

Magasinet er uavhengig og utgis kun digitalt. Det er foreløpig gratis for deg som leser. Jeg setter stor pris på all støtte. Hvis du vil bidra, kan du vippe valgfritt beløp til 971 47 582, merket støtte.

©Hverdagsnett

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

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

Redaktør, journalist og layout:

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

Forsidebilde:

Dreamstime.com

Andre illustrasjoner er fra nettsiden Creative Fabrika

HELENE FLOOD

Helene Flood, som er bosatt i Oslo, er psykolog og forsker. Selv om hun har gitt ut andre bøker, er det nok de to krimbøkene hun er mest kjent for i forfatterskapet sitt. Bøkene har fått gode kritikker.

Tekst: Anne Lise Johannessen | Foto: Julie Pike

Ved siden av krimbøkene har Flood gitt ut sakprosa boken *Hei, skam* i 2018, og ungdomsromanen *Heis med Houdini* i 2008, i tillegg til flere fagartikler om vold og overgrep, skam og psykisk helse.

Fortell oss litt mer om deg selv.

– Jeg er utdannet psykolog, og når jeg ikke skriver bøker, jobber jeg med forskning på vold og traumatisk stress. Ellers liker jeg vinterbading, og jeg har skikkelig sansen for å se gamle filmer på kino midt på dagen.

Etternavnet ditt er Aakvaag. Hvorfor har du kuttet det på krimbøkene dine?

– Tanken var å skille de to rollene mine fra hverandre: Når jeg er

forsker, bruker jeg Aakvaag-navnet, og som forfatter er jeg Flood. I tillegg gir det meg en deilig følelse av å ha en hemmelig identitet, som riktig nok ikke er så veldig hemmelig lenger.

Hva gjorde at du ble forfatter?

– Jeg har alltid likt å lage historier, og har skrevet fortellinger fra jeg lærte å skrive. Det å gi ut tekster så andre kan lese, er egentlig bare noe som følger.

Den første krimboka di, *Terapeuten* kom i 2009. Fortell om den.

– Den er en fortelling om en psykolog som opplever at ektemannen forsvinner sporløst. Hun må forsøke å forstå hva som

har hendt, hvorfor mannen hennes har løyet for henne og hvilke blindflekker hun, som lever av å hjelpe andre med deres liv, har i sitt eget. I tillegg begynner det å skje mystiske ting i huset hennes: Gjenstander blir borte, og dukker opp på nye steder, og hun begynner å lure på om det er fottrinn hun hører på loftet om natten, eller om hun er i ferd med å gå fra forstanden.

Hvilke tilbakemeldinger fikk du?

– *Terapeuten* fikk veldig mye oppmerksomhet da den kom. Den ble anmeldt bredt, og fikk god mottakelse. Det er jo stor stas for enhver forfatter, og for en debutant er det en drøm.

Helene Flood er nå i full gang med sin tredje bok, hvor *Terapeuten og Elskeren* er de to første

– Det beste er å få omtaler både hos journalister og bloggere, det er gull.

Den var allerede solgt til 27 land før den kom ut i Norge. Hvordan følte det?

– Det har vært og er et eventyr. Det mest håndfaste resultatet, er at det gjorde meg i stand til å gå ned i stilling, slik at jeg nå delvis lever av å skrive. Å kunne ha arbeidsdager dedikert til skriving kjennes fortsatt som en ufattelig luksus.

Den er forventet å bli filmatisert. Kan du si noe om det?

– Filmrettighetene er solgt til en internasjonal aktør, og utover det er det ikke så mye jeg kan si, nei.

Terapeuten ble utgitt i 2019, og i 2021 var *Elskeren* i butikkhyllene.

Fortell litt om handlingen i *Elskeren*.

– *Elskeren* handler om naboene i en firemannsbolig på Tåsen i Oslo. Hovedpersonen er Rikke, som er godt gift, har to barn og en fin jobb, men kjenner det som om livet står litt stille. Hun har innledet et forhold til naboen i leiligheten over, og da han blir funnet drept, begynner livet i firemannsboligen å rakne. Rikke må vurdere hvilke løgner hun er nødt til å fortelle for å fortsette livet hun lever, og hvilke løgner naboene og familien hennes kanskje forteller henne.

Fikk den like gode tilbakemeldinger?

– Førsteboka fikk nok enda litt bedre anmeldelser, men begge har blitt godt mottatt, og det er jeg veldig glad for.

Er noen av rollefigurene dine inspirert av folk du kjenner?

– Nei. Heldigvis! Men det hender at jeg bruker små vaner eller handlinger jeg observerer hos folk rundt meg.

Krimbøkene dine har kommet ut hos Aschehoug. Hvordan var prosessen med å bli antatt?

– Jeg sendte inn manus til forlaget under pseudonym, men da de tok kontakt og var entusiastiske, bestemte jeg meg for å stå frem som meg selv. Deretter gikk alt veldig fort – før jeg visste ordet av det, hadde jeg agent og forleggere både her og der. En del av meg kan fortsatt ikke helt tro at alt dette kom fra en historie jeg fant på for meg selv.

Hvilken annen forfatters bok, kunne du ønske at du hadde skrevet, og hvorfor?

– Jeg skulle gjerne ha skrevet noen av Tore Renbergs bøker. *Mannen som elsket Yngve*, for eksempel, og *Kompani Orheim*. Fordi noe ved dem resonnerer i egen skriving, så det kjennes som

at jeg nesten kunne ha skrevet dem. På den annen side tror jeg bøkene kler en mann fra Rogaland bedre enn en dame fra Oslo. Kanskje jeg må lage min egen Jarle Klepp?

Du jobber også som forsker innenfor vold og traume-relatert skyld og skam. Henter du inspirasjon fra jobben?

– Nei. Men jeg bruker fagstoff her og der, der jeg synes det passer. Og man kan kanskje si at noe av kjernen i bøkene er en hovedperson midt i en krise. Hva det å stå i krise gjør med resonnering og følelsesliv vet jeg mye om fra jobben min, og det tar jeg med meg når jeg skriver.

Hvis noen skulle skrevet en biografi om deg. Hva skulle da tittelen ha vært?

– Hehe! Noe fra en film, sang eller bok, tror jeg.

Det er en Smashing Pumpkins-låt som har dette refrenget: *Despite all my rage, I am still just a rat in a cage*. Det hadde vært en kul tittel på en biografi.

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

– Hun ville synes det var fabelaktig at jeg kunne jobbe med å dikte opp fortellinger, og antakelig

tenke at det høres mye mer gøy ut enn det er å gå i fjerde klasse. Og hun ville ha helt rett!

Leser du selv mye krim?

– Nei. Da jeg debuterte, leste jeg lite. Nå leser jeg mer, men jeg leser fortsatt mest annen skjønnlitteratur. Men jeg har en forkjærlighet for Agatha Christie.

Innenfor krim, er det psykologiske thrillere du liker best?

– Ja. Agatha Christie unntatt.

Hva gjør en bok bra?

– Den må gi mening psykologisk. Jeg elsker når forfatteren får til å beskrive at karakterene handler på tilsynelatende meningsløse måter, samtidig som jeg kjenner meg dypt overbevist om at ja, akkurat sånn ville den karakteren oppføre seg, det gir fullstendig mening. Det er godt gjort, og da koser jeg meg.

Hvilken bok irriterer deg at du ikke ha lest?

– *Krig og fred*. Og så burde jeg ha lest mer av Jens Bjørneboe, jeg som er psykolog og alt.

Det kommer vel flere bøker. Noe på gang?

– Jeg skriver alltid på masse forskjellig! Det mest håndfaste er vel at jeg holder på med den tredje boken i det jeg ser for meg som en løst sammenknyttet trio, der *Terapeuten* og *Elskeren* er de to første.

Når kan vi forvente den?

– Jeg jobber mot å få den ut neste år.

Noe fra den du vil fortelle?

– Tanken er at disse tre bøkene bruker krimsjangeren til å utforske de mørke sidene av parforholdet og ekteskapet, gjennom ulike hovedpersoner og fra ulik vinkel. Så jeg holder meg i det tette, nære,

denne gangen hos et par som har holdt store ting skjult for hverandre gjennom mange år.

Har du hatt idéer som aldri har blitt til en bok?

– Mange! Men kanskje det blir noe av dem etter hvert?

Leser du alle anmeldelser?

– Nei, jeg prøver å la være å lese anmeldelser, fordi jeg tror det er best for meg selv og jobben jeg gjør. Redaktøren min viderebringer det jeg kan lære av dem. Men det hender jeg ikke kan dy meg og leser likevel.

Tenker du at omtaler fra kulturjournalister er mer seriøse enn omtaler fra bokbloggere?

– Jeg tenker det er to ulike kilder til omtaler. Det beste er å få omtaler både hos journalister og bloggere, det er gull.

ÅRETS JULEBØKER

ASCHEHOUG:

Din Vilma av Gudrun Skretting

Vilma er ikke helt A4, og har vokst opp hos grandtanten. Hun er forelsket i Robert som har verbal tourettes. Og det beste, følelsene blir gjengjeldt.

Utrolig morsom bok, som byr på masse underholdning. Anbefales!

ASCHEHOUG:

En dag ved juletider av Lizzie Byron

Shell jobber i det gamle og kjente kjøpesenteret Duke & Sons. Nå skal grunnleggeren Duke pensjonere seg, og barnebarnet, Callum overtar. Det er ingen enkelt oppgave, og Callum møter stor motstand. Shell derimot lar seg sjarmere. Aner vi romantikk i lufta?

ASCHEHOUG:

Julekort fra Strandkafeen av Lucy Diamond

Evie har arvet en strandkafé etter tanten, og er kjæreste med Ed. Det nærmer seg jul. En dag dukker broren til Ed opp. I tillegg kommer Evies søster, Ruth med sine tre barn. Jula blir dermed helt annerledes enn Evie hadde forberedt seg på.

Søt bok, men litt lite action.

BONNIER:

Flammer, snø og stjerner av Heléne Holmström

Nora driver et konditori, men sliter økonomisk. Venninnen Bea melder Nora på til det populære programmet *Til heving*. Da kommer kjendisbakeren Henrik Eklund for å gjøre noen grep.

Søt julehistorie med en akkurat passe dose romantikk. Underholdende og lettlest.

BONNIER:

Min julebok av Helene Moe Slinning

Flott planleggings-/dagbok for famliens julefeiring. Her kan du notere ned alt om julefeiringa. Så er det bare å bla opp neste år, enten for å mimre - eller som en oppslagsbok.

CAPPELEN DAMM:

Jul på Himmelfjell hotell av Kjersti H. Johnsen

Ingrid er hjemme på familiehotellet. Det har vært i familien i generasjoner, og nå er det Ingrid's tur til å overta driften. Det er jul, og mange gjester. En av gjestene har en hemmelighet, og så viser det seg at det ligger flere hemmeligheter skjult innenfor hotellets vegger.

Søt julehistorie, med nydelig forside.

GYLDENDAL:

Jul på Øyas hotell av Jenny Colgan

Fintan strever med å få på beina hotellet, The Rock, på den lille skotske øya Mura. Flora trår til. Det er snart jul, og hotellet skal forvandles til et innbydende julehotell.

Hyggelig historie. Dette er den femte boka i serien, men den kan gjerne leses frittstående.

PAPERMOON:

Et siste, trassig forsøk av Kristine S. Henningsen

Gro skal tilbringe jula på hytta til svigerforeldrene. Selv om Gro ikke er overbegeistret for hytteturen, prøver hun å innstille seg på at det vil bli bra.

Fin bok med julestemning, og underliggende temaer.

VIGMOSTAD & BJØRKE:

Jul for nybegynnere av Tove Braathen

Lillian har flyttet fra mannen. De er fortsatt gode venner, og datteren Ellinor er bindeledet mellom dem. En venninne flytter hjem fra Spania, og har hverken penger eller noe sted å bo. Hvor skal Rose feire jul?

Savner imidlertid mer "action".

VIGMOSTAD & BJØRKE:

En kjæreste til jul av Joanna Bolouri

Familien til Emily maser stadig etter en mann i livet hennes. Nå røper hun at hun har Robert, som hun vil ta med hjem til jul. Men så blir det slutt. Det er da hun lager en avtale med naboen. Han blir med og utgir seg for å være Robert.

Fin, søt og morsom historie!

FAGERVIK:

Jul på Petronellas pensjonat av Lene Lauritsen Kjølner

Petronella ordner pensjonatet sitt til jul. Mannen, Sofus er i Egypt med jobben. Det passer bra, for de er inne i en ekte-skapelig krise. Et byggfirma truer med å ødelegge julekosen, men sammen med naboene klarer Petronella å få det til å bli en positiv opplevelse. Hyggelig førjulsbok.

ZEPPELIN:

Tidsfikserne og Julefeiringen av Frode Eie Larsen og Jenny Lindqvist

Tidsfikserne, Sigurd og Anne, må reise tilbake til da juletradisjonene oppsto for å rydde opp i rotet til Tidstyven.

24 kapitler som kan brukes som høytlesingskalender for de små, eller leses selv for de større. Fin julebok med nydelige illustrasjoner.

SLIK FEIRER VI

Jula er rett rundt hjørnet, og det finnes mange ulike tradisjoner. Jeg har spurt fem kjente personer hvordan julefeiringen foregår hos dem.

— LENE LAURITSEN KJØLNER —

Hvor tilbringer du julen?

– Vi tilbringer dagen i Tønsberg, hjemme i vår egen stue.

Er dere mange som samles?

– Det er bare Per Fredrik og meg, pluss sønner og katter. Vi hadde flere år da ungene var små da vi fartet vekselvis til foreldre og svigerforeldre, og selv om det også var hyggelig, så ble det jo en viss grad av stress. Men alt til sin tid. De siste årene har vi hatt en komplett stressfri og harmonisk jul.

Hvordan ser dagen ut?

– Vi er innmari flinke på å kose oss, så ribba er i ovnen allerede kvelden før – på femti grader og til langtidssteking. Det betyr en ganske stressfri julaften, for som den ypperlige husmoren jeg er (he he ...) har jeg selvsagt laget både karamellpudding, fruktsalat og alt tilbehøret dagen før. Derfor står vi ganske sent opp på julaften, tenner alt vi har av lyslenker, fyrer i peisen og skaper skikkelig heftig julestemning. Når det er tid for Disney på tv, benker vi oss rundt med en gløgg eller et glass vin mens huset fylles av ribbeduft og vi gleder oss til middag og pakker.

Hva spiser dere?

– Ribbe, medisterkaker, pølser og surkål – fulgt av hjemmelaget karamellpudding med pisket krem – ingen over, ingen ved siden.

Faste tradisjoner?

– Å ja, vi er like gode på å skape egne tradisjoner som å kose oss. Den morsomste er kanskje det vi gjør lille julaften. Vi har alltid vært fans av *Grevinnen og hovmesteren*, selv om entusiasmen vår for sketsjen kanskje har bleknet litt de siste årene. Digger den likvel såpass at vi har adoptert noen av rettene derfra. Så hvert år et par dager før lille julaften koker jeg ei hel høne, og lille julaften lager jeg skikkelig Mulligatawny-suppe til oss, som spises rett etter sketsjen, ledsaget av en drikk i Olivias, Petras og Sofies ånd: bobler. Og her kan man velge det man vil, prosecco, cava og ekte sjampis. Nå skal det sies at sønnene ikke er så innmari begeistret for hønesuppe med karri, så det blir bestilt en pizza i tillegg ... Kanskje ikke helt jul, men da er alle fornøyd. En annen tradisjon, som jeg tror vi deler med mange – er at vi alltid går i pysj første juledag, har en lunsj som varer nesten hele dagen og helst ikke går tur, bare hvis det er innmari fint vær. Og så har vi kalkun andre juledag, det er også en viktig tradisjon.

Hva håper du ligger under treet?

– Å ... her burde jeg vel si fred i verden, men siden det vel er urealistisk, så velger jeg noe litt mer realistisk: En verdensspennende forlagskontrakt på alle

titlene mine hadde ikke vært så dumt. Eventuelt en god parfyme eller Andrew Mortons biografi om Dronning Elizabeth. Jeg er anglofil på min hals, og litt frankofil også, faktisk ... Men jeg liker den britiske kongefamilien og all historien rundt.

Beste juleminne?

– Det må vel være de første julaftenene med egne unger. Julen får en egen dimensjon når man ser barn som gleder seg til jul.

Noe annet du vil si?

– Jeg håper virkelig at demokratiet overlever i en verden truet av despoter. I den forbindelse så både føler og vet jeg at verden trenger en virkelighetsflukt, så: mer feel-good og cosy crime til folket! Det skal ikke stå på meg.

Foto: Kristine Hellemo

ANNE B. RAGDE

Anne B. Ragde debuterte i 1990 med romanen *En tiger for en engel*, og siden utgitt mange romaner og novellesamlinger. Den siste; juleromanen *Muttra og meg*. Ragde har dessuten laget flere julehefter sammen med Unni Lindell.

Hvor tilbringer dere dagen?

– Vi er i Trondheim hjemme hos sønnen min og svigerdatteren, og de deilige oppspilte barnebarna mine, Sverre (9) og Solvej (4).

Er dere mange som samles?

– Av og til er det flere fra familien med, kanskje min søster Eva, og mammaen til svigerdatteren min. Det kommer alt an på. Men vi pleier aldri å være sånne massive mengder folk, det er ingen av oss vant til. Det er mye koseligere når man er få, syns jeg. Da blir det en ro og en hygge rundt kvelden. Hele oppveksten var vi tre sammen på julaften, mamma, Eva og jeg, og det var helt perfekt.

Hvordan ser dagen ut?

– Jeg lager jo ikke mat før første juledag, når vi samles hjemme hos meg, så julaften for meg er å være nisse. De leser vel ikke dette magasinet, så jeg kan trygt si det! Ingen av dem har skjönt det ennå, at det er meg. Jeg snakker med mannestemme på en helt annen dialekt, og er helt og holdent dekket av en nissedrakt. Etterpå skifter jeg ute i bilen og kommer inn, og får vite at nissen nettopp har vært der.

– Søren og! Rakk jeg ham ikke i år heller! sier jeg da.

Hva spiser dere?

– Vi spiser tynnribbe fra Lysklæt gård, det er en økologisk grisegård hvor grisene går ute hele året, de bor i små hytter og blir slaktet på gården. Også dyra skal ha det bra. Ikke bare til jul, men hele året.

Har dere noen faste tradisjoner som dere holder på?

– Hele julaften er tradisjon, og vi holder på alle som en. Maten og pynten, gaveutdelingen og kakesortene, og så til meg første juledag etter en god frokost. Og frokosten MÅ inneholde en cabaret med reker og egg.

Hva håper du at ligger under juletreet i år?

– Jeg har det jeg trenger, og ønsker derfor ting som kan nytes, som mat, parfymen, godteri og ...bøker!!! Bøker er den perfekte julegave! Og har du boka fra før, er det greit å bytte :)

Hva er ditt beste juleminne?

– Jeg forbinder utelukkende gode ting med jul, det takker jeg mamma for, som elsket jula. Slikt smitter, nemlig. Derfor håper jeg også at Sverre og Solvej vil ta med seg hver eneste juleaften i minneboka.

JØRGEN JÆGER

Jørgen Jæger debuterte som krimforfatter i 2003, men det endelige gjennombruddet kom først etter at han hadde pensjonert seg, i 2012 med boka *Stemmen*. Ni år senere, har han skrevet ytterligere tretten bøker om lensmann Ole Vik.

Hvor tilbringer dere dagen?

– Vi skal være hjemme hos oss selv på julaften.

Er dere mange som samles?

– Vi får besøk av to av våre barn med ektefeller, og seks barnebarn.

Hvordan ser dagen ut?

– Formiddagen går nok med til forberedelser og en lang tur i skogen med våre to border collier, som krever stimulans, julaften eller ei.

Hva spiser dere?

– Vi er litt splittet i familien hva julemat angår, men pinnekjøtt står sterkt. Så er det noen som foretrekker reinsdyrstek, og det får de. For min egen del ville jeg

ha foretrukket svineribbe, men beliter meg i år og satser på neste år. Så serverer vi tre ulike desserter.

Har dere noen faste tradisjoner som dere holder på?

– Det er lenge siden vi var i kirken på julaften, men når vi drar ut i skogen eller til fjells med hundene våre føler vi at vi er like nær det unike skaperverket og Vår herre som i et menneskeskapt kirkebygg. Så sitter vi på en stein eller trestamme, omgitt av milliarder av naturens underverk, og holder vår egen lille gudstjeneste i tankene. Det er vår faste juletradisjon.

Hva håper du at ligger under juletreet i år?

– Jeg er 76 år gammel og det er like umulig å finne noe å ønske seg som det er for familien å finne noe å gi meg. Jeg ønsker meg derfor ikke noe, og ber om at barnebarna heller kan få noen ekstra gaver.

Hva er ditt beste juleminne?

– Det må være da jeg var liten og mormor og morfar åpnet døren til spisestuen og juletreet sto der ferdig pyntet, med gaver under. Det var noe helt spesielt med forventningen forut for åpningen av den døren som festet seg i barnesinnet og ble der.

Noe annet du vil si?

– I år synes jeg vi skal sende ekstra varme tanker til dem rundt oss som har det vanskelig. Vinteren og julen kan bli hard for mange, med skyhøye strømpriser, skyhøye bensin- og dieselpriiser, økte renter på boliglån og økte priser på mat.

Så synes jeg vi skal tenke på folket i Ukraina, som går en forferdelig jul i møte. Julen er tid for tanker, refleksjoner og nærhet, så la oss i vår maktesløset i det minste ta dem med i våre bønner og håpe å bli hørt.

ARVE JURITZEN

Arve Juritzen har jobbet som journalist, forfatter, redaktør, forlegger, programleder og TV-produsent. Nå er han også politiker.

Hvor tilbringer dere dagen?

– Etter at min datter ble født for 18 år siden har vi tilbrakt de aller fleste julaftenene hjemme hos oss, med gjester som overnatter til førstedag. Det har blitt en veldig hyggelig tradisjon som vi gjentar i år og forhåpentligvis i mange, mange år fremover.

Er dere mange som samles?

– Vanligvis er vi den nærmeste familien, syv eller åtte stykker, men vi har også hatt ekstra gjester, og det er veldig hyggelig.

Hvordan ser dagen ut?

– De første gjestene kommer klokka 13, og da må også ribba inn i ovnen. Klokka 14 er vi i

Skøyen kirke hvor jeg er med-liturg. Det vil si at jeg bidrar i gudstjenesten med blant annet å lese bibeltekster.

Ved 16-tiden kommer resten av gjestene, og klokka 17 setter vi oss til bords.

Ved 18.30-tiden må jeg til pers som julenisse. Selv om den minste ungen har blitt for stor til å tro på nissen, slipper jeg ikke unna. Både små og store vil ha besøk av nissen, så resten av kvelden tilbringer jeg med bomullsrester i munnen.

Deretter er det gaver, kaker, gaver og mere kaker.

Hva spiser dere?

– Først gløgg og julegrøt med jakt på mandelen hvor vinneren får en stor marsipangris.

Middagen er ribbe, julepølser, min søsters hjemmelagde medisterkaker, kokte poteter, rødkål, tyttebær, sylteagurker, rosenkål og minst fire, fem forskjellige sennepstyper.

Aner ikke hvorfor jeg serverer rosenkål siden ingen spiser det, men det er jo juletradisjon.

Til dessert er det kransecake, Annabel hesteko iskake, og min søsters Del-fiakake som kraftig utfordrer beltespennen, og selvfølgelig hjemmelagde krumkaker.

Har dere noen faste tradisjoner som dere holder på?

– Jeg liker god planlegging, så jeg har et stramt tidsskjema som jeg henter frem hvert år.

Og så er det jo morsomt hvordan julepynten har sin helt faste plass, år etter år.

Når min datter var mindre var vi i Disneyworld rett før jul og dro med oss hjem et julete Disney tog på skinner som kjører rundt juletreet. Det må ta noen runder hver julaften.

Hva håper du at ligger under juletreet i år?

– Selv liker jeg å gi bort opplevelser, så min utfordring er hvert år å pakke inn gavebrev på en kreativ måte. Selv ønsker jeg meg hvert eneste år sorte sokker, men får det aldri! Kommer til å prøve meg i år igjen.

Hva er ditt beste juleminne?

– Da jeg var liten feiret vi jul hos farmor og farfar. De hadde en stue de kun brukte til fest, og julaften var en av de få dagene vi slapp inn til røde velur møbler og et lite juletre på toppen av en vakker kommode.

Og så grugledet jeg meg til å sitte på farfars kne og høre han fortelle om huldra. Spennende og skummelt.

Jeg var vel fem, seks år da pappa ertet julenissen med noe godt å drikke. Og varm som nissen var rev han til slutt av seg maska og der satt onkel!

HILDE S. PALLADINO

Hilde S. Palladino er forfatter, og debuterte tidligere i år med krimboka *Den som frykter snøen*. Hun bor delvis i Norge, og på Bali.

Hvor tilbringer dere dagen?

– Når jeg er på Bali feirer jeg sammen med noen nære venner som jeg har kjent i over 20 år. Vi møtes hjemme hos dem siden de har stort hus og hage med god plass. Det er lite julepynt i forhold til hjemme i Norge, og akkurat det er kanskje noe av det jeg ikke helt klarer å venne meg til. Det er litt vanskelig å få den helt store julestemningen uten nisser og snø

Er dere mange som samles?

– Huset fylles. Folk kommer innom og drar igjen. Noen kommer langveisfra, andre bor i nabolaget. Unger og voksne løper inn og ut, og når indonesere feirer er støynivået høyt.

Hvordan ser dagen ut?

– Morgenen min er stille og rolig, ikke så annerledes enn andre dager. Så møtes vi ved lunchtider og har en stor fest som varer til utpå kvelden.

Hva spiser dere?

– Julemiddagen spises 1. juledag, og får vi tak i svineribbe blir det det, gjerne som del av et tapasbord med ris, søtpotet, kylling, fisk og grønnsaker. Massevis av frukt til dessert.

Har dere noen faste tradisjoner som dere holder på?

– Jeg har feiret jul i Norge, Indonesia, USA, Frankrike og India. Og noe av det fine med å reise er

å oppleve hvordan andre kulturer feirer jul. De faste tradisjonene blir ikke så viktige da.

Hva håper du at ligger under juletreet i år?

– Håper vel på noen flere utenlandssalg på debutboken min :)

Hva er ditt beste juleminne?

– Et av mine mest spesielle juleminner var for over 20 år siden, da jeg feiret jul på en knøttliten øy i Indonesia. Jeg hadde tatt dykkelappen noen måneder tidligere og julaften var dagen da jeg så min første hai, og kurerter hai-skrekken i samme vending. En stor opplevelse.

Noe annet du vil fortelle?

– Slik vi feirer i Indonesia er det kun barna som får gaver. Det er ikke forventet at voksne skal stresse rundt og kjøpe gaver til hverandre. I forhold til i Vesten, synes jeg det er utrolig deilig at det materialistiske jaget er helt fraværende. Vi koser oss med god mat og en hyggelig stund, og det er det viktigste med dagen.

ADVENTSKALENDER

I FACEBOOKGRUPPA KRIMBØKER

Sørg for å få med deg
adventskalenderen i gruppa
Krimbøker på Facebook!

Hver dag "åpnes en ny luke", hvor du kan vinne gode krimbøker fra både kjente, og ikke så kjente forfattere.

Svar på spørsmålene jeg legger ut, så kanskje du er en av de heldige som vinner en signert bok.

Krimbøker
Facebook gruppe 253 medlemmer

Innehold for 2286 gram sylte:

3049 kcal | 105,9 gram fett

11,4 gram karbohydrater

6,8 gram fiber

513,1 gram protein

Hjemmelaget RUNDSYLTE

Advent, er en høytid som markerer forberedelsene til juletiden. Mat er en av de ting som forberedes, for mange med de syv slag med julebakst. Jeg er ikke av de som slår til med dette, men holder meg til pålegg. Sylte, er et dansk, norsk og svensk pålegg, ofte med krydder som allehånde, nellik, salt og pepper.

Tekst og foto: Geir Jacobsen

I min sylte bruker jeg også sennepsfrø og litt muskat. I syltelaging, brukes det aspic eller gelatinpulver for å binde sammen lagene. Forskjellen på dansk, norsk og svensk sylte, er krydderet som brukes i produksjonen. Mange koker gjerne syltekjøttet ferdig, og legger så kjøttet lagvis med krydder og aspic, eller gelatinpulver mellom lagene.

Hodekjøtt blir ofte brukt, da det inneholder en del fett. Ellers brukes kokt/rått svinekjøtt og spekk, samt svoren, som kuttes i passe tynne skiver, og legges lagvis på samme måte som med hodesylte. Man starter som regel med svoren. Her bruker jeg rått kjøtt fra låret. Deler av låret har en del spekk og svor, slik at ikke sylta blir for mager. Jeg bruker presse. Det er ikke nødvendig, men du må passe på at du får nok press på sylta etter du har lagt lagene.

Ingredienser til 2 rundsylter:

- Ca. 2,2 – 2,3 kg svinekjøtt/spekk/svor
- 4 ts Hawaiisalt, sort lava, eller annet salt
- 4 ts røkt Banasurapepper
- 2 ts malt nellik
- 2 ts hel allehånde
- 2 ss sennepsfrø
- 1/2 ts muskat, malt eller raspet
- 10 – 12 ts gelatinpulver

Framgangsmåte

1. Sett 2 gryter med vann til kok.
2. Knus/støt alt krydder til pulver – ikke for grovt, og bland inn salt, malt nellik og gelatinpulver.

Om KokkenGeir

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

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

3. Skjær kjøtt og spekk i passe tynne skiver. Mulig du vil kjøpe noe mer fett, om ikke lårkjøttet er fett nok. Kan ellers bruke buk- og/eller ribbeside til å lage sylte av.
4. Ha 2-3 lag med clingfilm i syltepressen. Må være så langt at du kan pakke inn syltekjøttet.
5. Ha litt krydder i bunnen på pressa. Legg så svoren i bunn, og legg lagvis med kjøtt, spekk og krydderblanding til du har kjøtt noe over høyden til pressa. Avslutt med krydderblanding. Kle så inn kjøttet med clingfilmen.
6. Ta på lokket, og trykk pressa så godt du kan nedover, slik at det låser seg i hakkene.
7. Ha pressen i det kokende vannet, og la det småkoke i 2,5-3 timer.
8. Når det er ferdig kokt, settes gryten i kaldt vann i vaskekummen, og kjøles ned. Sett deretter pressen i kjøleskapet til dagen etter.
9. Ta sylten ut av pressen dagen etter, og pakk den inn i clingfilm eller zipposer/vacum. Sylta holder seg i kjøleskapet i ca. 1 uke. Frys gjerne det du ikke skal bruke med en gang.
10. Ønsker du å lage lammerull – i sylteform, kutter du lammekjøttet på samme måte. Bruk det krydderet du ønsker, og gå fram på samme måte som over. Lykke til.

«Et siste, trassig forsøk»

Rett inn på den nasjonale bestselgerlisten!

Hva gjør du når jula ikke blir slik du drømmer om? Du skriver bok om det, selvsagt. Forfatter Kristine S. Henningsen, også kjent for mange som bloggeren Antisupermamma, satte seg ned og skrev *Et siste, trassig forsøk* under en julefeiring på godt og vondt. Juleromanen, som er definert som «feelreal», gikk rett inn på bokhandlernes bestselgerliste!

Tekst: Kristine S. Henningsen

Kristine S. Henningsen er forfatter og rektor på Forfatterskolen, og har lang erfaring bak seg som journalist og spaltist. Hun har også bloggen Antisupermamma, med over 20 000 følgere på Facebook. Etter å ha skrevet 30 bøker i flere sjangre for ulike forlag, bestemte hun seg for å lage en litt annerledes juleroman.

«Kosebu» med svigers

Boken handler om Gro, som er midt i livet, lei av selgerjobben og frustrert over familielivet. Hjemme har gubben satt seg til foran tv-en, og tenårings sønnene Roald og Fridtjof – oppkalt etter de store oppdagerne – ser ikke ut til å ha oppdaget stort annet enn nye skytespill og energidrikker. Jula står for døren og Gro gruer seg. De har lovet å feire på fjellet – «Kosebu» – med svigers. Attpåtil inviterer Victoria – Gros vakre akademiker søster, som hun har et anstrengt forhold – seg selv og barna til feiringen. Gro bestemmer seg for å forsøke å snu alt rundt, og gjøre et siste, trassig forsøk på å skape

en drømmejul på fjellet. Og julen blir uforglemmelig – men på en helt annen måte enn planlagt».

Jul med all slags vær

– Det er en stund siden jeg skrev manuset, og jeg husker ikke helt hvor idéen kom fra, men trolig har det vært en jul med all slags vær, slik det stort sett er hos oss, sier Henningsen.

– Jula er «mat» for en forfatter, ettersom den er så ladet. Vi får et forstørrelsesglass på oss selv, både barndommen og vår rolle som voksne. Vi har kanskje selv blitt foreldre, samtidig som vi fremdeles er lillesøsteren i familien. Alt blander seg sammen – såre minner, gode erindringer, drømmer, forventninger. Oppi dette kommer presset på å få svoren sprø, stresset med å kjøpe inn julegaver. Og sosiale medier, med en kronisk mulighet til å sammenligne seg med andre.

Fant opp sin egen sjanger

Dette skaper grunnlag for et skikkelig drama, sier forfatteren.

– Når det er så mye som står på spill, mange følelser er aktivert og vi er tett på hverandre, skal det lite til før det tipper over. Maskene faller av, og det er disse «maskefallene» det er interessant å skrive og lese om. Ofte fører det til samtaler og hendelser som er tragiske og komiske på en gang.

Forfatteren fant like så godt opp sin egen sjanger mens hun skrev: feelreal.

– «Feelreal» er verken feelgood eller feelbad, men begge deler, om hverandre, akkurat som livet selv. Jeg har googlet ordet, og ikke funnet det noe annet sted. Så fram til noen hevder noe annet, er dette en sjanger jeg kaller meg en oppfinnere av.

Tar humor på alvor

Forfatterens formål med boken er det samme som med Antisupermamma-bloggen: Få kvinner til å senke skuldrene og akseptere livet som det er, på godt og vondt. Slutte å stresse og tenke at man kan fikse alt. Skrelle vekk det unødvendige.

- Latter bygger bro, gir en pause fra det vonde og vanskelige, skaper perspektiv og reduserer stress.

Omfavne hele følelsesregisteret. Akseptere at ikke alt trenger å være perfekt, og at det perfekte ikke er særlig spennende.

– Ekstra viktig er det kanskje nå, denne julen, med tanke på at mange har dårligere råd, sier Henningsen.

– Da er det viktig å beholde fokuset, huske at det viktigste er å være sammen, og at det meste annet er overfladisk.

Forfatteren er overveldet over tilbakemeldingen hun har fått på boken. Leserne reflekterer og gråter en skvett, ler og kjenner seg igjen.

– Det er tydelig at folk trenger å le akkurat nå. Selv kommer jeg fra en familie som alltid har evnet å le i kriser. Det er når man er på sitt

mørkeste man trenger latteren aller mest, ikke sant? Derfor skal vi ta humor på alvor. Latter bygger bro, gir en pause fra det vonde og vanskelige, skaper perspektiv og reduserer stress. Humor skaper også en sunn distanse til det vi står oppi. Når vi ler forteller vi ofte oss selv at det ikke er så farlig. Og det er det jo nesten ingenting som er. Vi må ikke glemme å ha det gøy det korte pustet vi er på denne planeten!

Utsolgt – lenge før jul

Forhåndssalg til *Et siste, trassig forsøk* startet i september, altså lenge før jul. Førsteopplaget ble revet vekk, og boken kom rett inn på bokhandlernes bestselgerliste.

12. oktober ventes opplag nummer to, og forfatteren varmer

opp fingrene før en ny signeringsrunde.

– Dette er skikkelig gøy! Jeg har et håp om at romanen blir en klassiker, som folk kan lese hver jul for å få perspektiv, kanskje gråte en skvett, kjenne seg igjen og få seg en god latter. Da har jeg gjort jobben min, både som menneske og forfatter!

FORFATTERENS SYV BESTE RÅD FOR EN FREDLIGERE JUL

1. Skriv en liste over alt som er viktig. Hold deg til den, og skrell vekk det andre.
2. Dårlig råd? Du er ikke alene. Husk at barna sjelden husker gavene, men stemningen i jula. Dessuten: Det de sier de vil ha er ikke alltid det de trenger.
3. Dropp voksengavene, eller bestem dere for en felles opplevelse etter jul. De fleste av oss har mer enn nok.
4. Husk at det er lov å gjøre det enkelt: Kjøp ferdig pepperkakedeig, ha grønnsåpe i skåler i stedet for å skure ned huset, pynt plastreet og kjøp ferdigkalender i butikken.
5. Ta en pause fra sosiale medier. Det er en falsk virkelighet som sjelden gjør godt for selvtilliten.
6. Ingen endrer seg i julen selv om stjerna skinner i vinduet. Vi er de samme i en annen setting. Forvent å bli glad, lei deg, irritert, oppgitt, ja, hele registeret, akkurat som i hverdagen. Kanskje blir det til og med mer intenst, ettersom vi er så tett på hverandre.
7. Ta pauser fra familien, hvis du trenger det. Gå en tur, trekk pusten i et annet rom, se en film for deg selv, spill candy-crush på do. Da har du overskudd til å være sammen igjen etterpå. Og hvis det topper seg helt: Trekk pusten og husk at det er lyst i andre enden av tunnelen – januar kommer!

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!

JAKTEN PÅ ALAN CARTE

- Leos magiske reise

av Frode Eie Larsen og Håvard Lilleheie

– Papermoon, 2022

Kongen i Leopoldia har reist ut for å prøve å stoppe de mørke kreftene som truer landet. Men skipet hans kommer tilbake uten et menneske om bord, og med "Mørkets Maske" gravert inn i siden på skipet.

Leo forstår at hun må reise ut for å finne faren. Hun får samlet en litt lurvete gjeng med sjøfolk og seiler ut en grytidlig morgen, hun stoler ikke på noen.

Farene lurar hele veien. Det er sverdfisk som prøver å drepe dem, det er en malstrøm som prøver å trekke skipet ned i dypet og da de når land må de krysse en brennhet ørken.

Boka er den første i en råttøff fantasy-serie for modige barn.

DYRENE SOVER

av Kjersti Annesdatter Skomsvold og Mari Kanstad Johnsen

– Aschehoug, 2021

Mamma sier at Bo skal legge seg, men Bo mener at han allerede har lagt seg. Han er nemlig en papegøye, og de står på ett bein og sover. Han spiser blåbær til kveldsmat, og da blir han en bjørn som går i hi under bordet. Mamma sier at bjørner også må vaske seg, og i badekaret blir Bo en havoter. De hekter armene sammen så de ikke glir fra hverandre mens de sover. Bo blir en slange, ei flaggermus og til sist blir han en fugl – en tårnseiler, som sover mens han flyr. Natta Bo.

Bildebok med fargesterke illustrasjoner. Som juryen, som kåret boka til årets vakreste, sa; «Frodig, intenst, lekent, humoristisk og en fenomenal blanding av abstrakt og konkret.»

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

GET WELL

- PÅ THE WELL

The Well ligger ca 15 minutter med bil sør for Oslo, og er et stort velværesenter, hvor du kan nyte egentid, og lade ditt tomme energilager.

av Anne Lise Johannessen | FOTO: The Well

Det har blitt september, og høstfargene har begynt å gi seg til kjenne i naturen. Sola har ennå ikke tatt hintet, og lar solstrålene slippe til denne tirsdagsmorgen. Det er fortsatt et varmt drag i lufta. Jeg setter meg i bilen, og kjører for å plukke opp Mona, Rigmor og Roar som skal være med å teste spastedet The Well. Etter vel 2 timer så er vi der, utenfor det 9-etasjes høye hotellet på Sofiemyr.

Direkte oversatt fra engelsk, betyr The Well "brønn", noe som kan gi assosiasjoner til primitive hytter i barndommen. Heldigvis gir dette stedet en mye bedre følelse, og jeg må innrømme at forventningene er høye.

I annen etasje møter vi den blide damen i sparesepsjonen. Hun deler ut håndklær, sko, badekåpe, vannflaske og betalingsbånd. Betalingsbåndet brukes også til garderobeskapet, og til det du måtte ønske å kjøpe under oppholdet. I resepsjonen selges spastedets badetøy, som er obligatorisk for de som ikke har det fra et tidligere besøk, hvis man velger

å bruke badetøy da. Vi valgte bevisst en tirsdag, siden det var den eneste dagen man kunne ha på badetøy. I ettertid er det gjort endringer, og nå er det obligatorisk med badetøy på tirsdager.

På forhånd har jeg lest at spaavdelingen er stor, fordelt over flere etasjer med elleve bassenger, femten saunaer og dampbad. Flere enn 100 dusjer og fossefall, skal det også befinne seg innenfor spaaanleggets område. Og om ikke det er nok, så er det også hvilerom, restaurant og barer. Det tilbys dessuten individuelle spabehandlinger, men det hadde ikke vi booket denne gangen.

Basseng og dampbad

Det første man ser når man kommer ut av garderobene, er det store wellness-bassenget, som er inndelt i forskjellige «soner», med bølger og bobler. Temperaturen holder 32 grader. På begge kanter av bassenget er det små «båser» som du kan svømme inn i. Hver bås byr på ulike former for massasje. Den første jeg svømmer inn i, har fokus på skuldre, i neste

luke er det korsryggen som får massasje, i den tredje er det nakken, og i den siste er det bobler som masserer hele kroppen. På langsiden er såkalte «boblesenger», og i midten av bassenget, er det også små «rom» med bobler.

Mona har vært på the Well før, og hun loser oss videre inn i det varme kildebadet, Art deco caldarium, som det heter. Vanntemperaturen der holder 36 grader, og vannet dufter av sjasmin. Der blir vi liggende og duppe i stillheten, mens vi nyter virkningen det tempererte vannet har på slitne kropp.

Det finnes også et annet kildebadebad med tilsvarende vanntemperatur. Det er utformet som en steinhule. Etter et opphold her, går turen videre til kaldkulpen.

– Hvordan i alle dager orker du dette, spør Rigmor, en ung mann som oppholder seg lenge nede i det kalde vannet. Han ler, og sier at man bare må fokusere på pusten. Det tipset gjør at jeg faktisk klarer å få dukket meg under i vannet, som holder 16 grader, men som føltes som isvann. Da jeg kommer opp, prikker det i

kroppen, så at dette gjør godt for blodomløpet er sikkert.

I tredje etasje, ligger det japanske badehuset, og der finner du Onsen. Det er et grunt utendørs mineralbad hvor vannet holder 38 grader. Her var det veldig behagelig å ligge denne nydelige høstdagen.

I tillegg finnes flere utendørs boblebad, og et stort basseng som ikke er oppvarmet.

Dusjer

Selv dusjene er spennende når man er på spa. Det finnes mange forskjellige typer med ulike dyser og temperaturer. Her får du behagelig varmt vann eller kaldt og oppkvikkende, ut fra hvilken knapp du trykker på. Vanntrykket varierer også, fra tropisk regn til hardt vann.

I tillegg har du temadusjene, som Fjellusjen bestående av syv ulike dusjer med ulik temperatur og vanntrykk. Den modige kan dra i tauet og få en dusj fra bøtta oppe i taket.

Fossefallgrotten, som ble min favorittusj, imiterer fossefall i naturen. Vann strømmer ned fra

taket i forskjellige høyder og med forskjellige vanntrykk.

I de japanske dusjene sitter du på små krakker og heller varmt vann over kroppen fra ei bøtte.

Badstuer

Dampbad har en god effekt på kroppen. Hos The Well, har de flere typer; Krystallbadet hvor du kan du puste inn duften av eucalyptus, og slappe av i det blå lyset, og Art Deco tepidarium, hvor det lukter sjasmin, og du slapper av på gullforylte benker. I det japanske badehuset kan du nyte den fuktige varme luften omgitt av rødt lys.

Tradisjonelle badstuer finnes det også. Varmen varierer fra 40 til 100 grader.

Lunsj

Når du blir sulten, kan du velge mellom flere spisesteder. Vi hadde reservert bord i Brassieriet. Der var det bare å ta badekåpa utenpå badetøyet, sette seg ned spise et smaksrikt måltid, og betale med de praktiske betalingsbåndene.

Det var godt utvalg i restauranten, og valget vårt falt på pizza, burger og cæsarsalat. Mona og

meg ble i tillegg fristet av de lekre dessertene; pavlovakake, og sjokoladefondant med is. Veldig god mat, men ikke i det billigste prissjiktet.

Ble forventningene innfridd?

Vi er ikke erfarne spabrukere, og testet fasilitetene litt tilfeldig. Dersom man ønsker litt veiledning, henger det brosjyrer rundt i anlegget med forslag til rekkefølge for newbien, masteren og for relaxing ritual.

Vi hadde et veldig behagelig opphold på The Well. Alle fire ble fornøyd, og har ingen spesielle ting å bemerke. Det eneste negative var at det følte som om klokka tikket ekstra fort de seks timene vi var der.

En dag på The Well er absolutt å anbefale, kanskje spesielt nå i førjulstresset, hvor dagene kan føles ekstra travle og lange. Et opphold her passer for alle, både par, venner og familie.

Do you know it's Christmas time at all ?

Det er viktig å sette av tid til seg selv. Pass på at du får nok søvn, ro

og avspenning, samtidig som du har det gøy.

Psykolog John Petter Fagerhaug hos Fagerhaug Solutions, som har lang erfaring med utbrenthet og slitenhet, er i det lyriske hjørnet, og sier:

The Well
Get Well
Ta vare på deg selv
Slik at du får en hyggelig julekveld

Deretter blir han seriøs, og spør om du noen gang har tenkt på hva som egentlig er poenget med julehøytiden og juleforberedelser.

Er det ikke også underlig at begrepet «julestress» er nesten like kjent som ordet «julekos», spør han.

Burde ikke julen handle mer om opplevelse enn oppnåelse? Og det er kanskje der vi bommer. Vi tror at en vellykket jul er der alt er på stell og klar, ferdig, gå, nå er de julekveld.

Selv om mange biler har nye bulker, akevitten blir brukt til selvmedisinering, og husets damer og herrer sitter slitne i en krok på julekvelden. Og barna gleder seg til at julen snart er over.

Hva skjedde? Igjen? Nå som det endelig er julekveld?

Men vi trenger ikke å stresse, vi trenger kanskje ikke alle gavene, vi trenger ikke å bare oppnå julen. Vi trenger å oppleve den.

Hva husker du best fra dine tidlige juleminner? Opplevelsene! Gode eller dårlige – du husker sjelden gavene.

Lag en god juletid med å planlegge godt og ta styringen på en rolig måte. Det er din tid og ditt liv.

La julen og førjulstid bli opplevelser og ikke bare oppnåelser.

Ta pauser og ta vare på deg selv, da tenker du bedre, planlegger bedre og nyter veien til kvelden kommer.

Da får du faktisk med deg at det er juletid og en fin tid, og at det er godt å fylle litt egentid med ingenting.

Gjør alt og litt ingenting, da får du til noe – så lag deg en god julehøytid, avslutter Fagerhaug.

Bokforlaget Simen Ingebrigtsen,
Kandberg 28, 02

Hugo Aarhus,
Sandefjord Bibliotek

ÅRETS JULEGAVEIDE?

Una Irene Finge,
Ranerød Bibliotek

Bokblogger
My Criminal Mind

Ferietur
Tven Egeland

Kulturformidler og bokblogger
Ada Lien

Bøkene kan kjøpes hos din lokale bokhandel.

JULEHEFTER

Billy
Egmont

Carl Barks' Jul
– Jul på Bjørnefjell og
andre historier
Egmont

Donald – Bortført til
Bjørnefjell
Egmont

Donald Duck & Co
Egmont

Falchs Jul
Vigmostad & Bjørke

Flåklypa
Egmont

Teddybjørnens Jul
Egmont

Intet nytt fra
Hjemmefronten
– Overlever julen
Strand

intet nytt fra
HJEMMEFRONTEN

overlever
julen!

Julemysteriene
– Detektivbyrå nr 2
Egmont

Alle julehefter med kommentarer, kan ses på denne linken:
<https://hverdagsnett.no/boktips/oversikt-pr-ar/1740-julehefter-2022>

Verdens rareste

Julehefte

Egmont

Walt Disney's Julehefte

Egmont

Walt Disney's Jul på

60-tallet

Egmont

5 historier som tar fem minutter å lese!

Egmont

Blondie

Egmont

Øisteins Juleblyant

Vigmstad & Bjørke

Juleklassikere

Egmont

Knoll og Tott

Egmont

Dunce

Strand

Lunch

– Bodils tacojul

Strand

Kollektivet

– Gjestebud i sort

Gyldendal

O jul med din glede

Vigmostad & Bjørke

Olsenbanden – Jul for alle penga

Egmont

Storefri – Julegenserens Strand

Paw Patrol

Vigmostad & Bjørke

Pondus – Julen 2022

Strand

Alle tiders fotball jul

Egmont

Tommy og Tigern

Egmont

Tuss og Troll

Egmont

Nr. 91 Stomperud

Egmont

Asterix – Idefix og de Ukuelige

Egmont

Donald Duck – God gammel årgang
Egmont

Nemi
Gyldendal

Zelda
Strand

Flere hefter ble det dessverre ikke plass til i magasinet.

På nettsiden Hverdagnett ser du dem alle med kommentarer.

De som ikke fikk plass er:

- Juleevangeliet
- Julenatt
- Juleroser
- Pondus – Klassiske julehistorier
- Rutetid

- Smørbukk
- Tom og Jerry
- Vakre julefortellinger av Astrid Lindgren
- Jens von Bustenskjold
- Julens store Asterix

kr. 398,-

Denne herlige retten:

- 200 g smør
- 100 g sukker
- 1 egg
- 100 g smør
- 100 g smør
- 100 g smør

Man blir glad av å lese boka. En fornøyelse.

Tom Gaudiand

Man blir glad av å lese boka. En fornøyelse.

Tom Gaudiand

En ideell julegave for alle som liker å lage mat!

«Kjøkkenet er stedet for de beste samtalen. Et lavmælt møte over kaffekjelen eller en skramlende diskusjon over en glovarm, boblende jerngryte. Det er på kjøkkenet verdensproblemer løses og nye relasjoner skapes».

I boken møter du en begeistret matlager på sitt 7 m² kjøkken, som mener at også andre amatører skal senke skuldrene og lage mat med mestringsfølelse. I tillegg til 35 oppskrifter er det lune innslag av humor og masse artig småstoff å lese – altså, ikke bare enda en kokebok!

Biter i biter

Er det ikke det beste å kunne bli opplyst og inspirert av en god bok? I denne boken får du 35 oppskrifter og 35 små historier som gir deg inspirasjon og glede. Det er på kjøkkenet verdensproblemer løses og nye relasjoner skapes.

Kare gratinerte i like biter og litt av 100 g smør. Bakte i 180 grader i 20 minutter. Smak og smak. Deilig over 100 biter, passer til en anledning. Eksklusivt brett og smag.

Er det ikke det beste å kunne bli opplyst og inspirert av en god bok? I denne boken får du 35 oppskrifter og 35 små historier som gir deg inspirasjon og glede. Det er på kjøkkenet verdensproblemer løses og nye relasjoner skapes.

www.forlagshusetcommentum.no

HVILKEN JULEBRUS SMAKER BEST?

– Nå er det fire år siden sist, og på tide med en ny julebrustest, sa Mona. Det var jeg enig i. Siden sist har det kommet nye merker til, og noen har blitt borte. 33 forskjellige julebruser ble med i testen. Se her hvilke panelet likte best.

av Anne Lise Johannessen | Foto: Privat

Panelet besto av 10 deltakere i aldersgruppen 13-57 år. Alle fikk hvert sitt skjema, og ble bedt om å gi hver brus mellom 1 og 10 poeng, i tillegg til å kommentere smak/lukt, farge og kullsyre.

Testen ble gjort ved blindtest. Deltakerne hadde navneliste på brusene som var med. De fikk vite at noen var sukkerfrie, men

ikke hvor mange – eller hvilket av merkene det gjaldt.

Testingen foregikk ved at deltakerne fikk utdelt nummererte glass (4 cl) med brus. De ante ingenting om hvilken brus som skjulte seg bak de ulike numrene.

For å "nullstille" smakssansen mellom hver brus, drakk de vann og spiste kjeks.

I etterkant, gikk jeg gjennom "fasiten", og de fikk se på etikettene.

De fleste brustypene fikk jeg tilsendt fra bryggeriene, men noen er kjøpt i butikken.

Nedenfor presenteres brusene etter panelets utdelte poeng:

1. Hansa julebrus (82 poeng)
2. Coop rød julebrus (80,5 poeng)
3. Hamar Lillehammer julebrus (73,5 poeng)
4. Færder julebrus (73 poeng)
5. Julebrusfabrikkens Rampebrus (72 poeng)
6. Trio (70 poeng)
7. Rudolf og Nissen (Oscar Sylte) (65,5 poeng)
8. CB julebrus (65,5 poeng)
9. Arendals julebrus (63 poeng)
10. Romas røde julebrus (60,5 poeng)
11. Ringnes julebrus (59,5 poeng)
12. CB Lett julebrus (58,5 poeng)
13. Aass julebrus (58 poeng)
14. Tante Hedvigs julebrus (55 poeng)
15. Romas brune julebrus (55 poeng)
16. Borgs røde julebrus (55 poeng)
17. Solo Super (54 poeng)
18. Trio Light (52,5 poeng)
19. Grans julebrus (50 poeng)
20. Dahls julebrus (49,5 poeng)
21. Austmann julebrus (49 poeng)
22. Lerum julebrus (48 poeng)
23. Gamlebyen julebrus (46 poeng)
24. Berentsen gyllen julebrus (44,5 poeng)
25. Coop brun julebrus (44,5 poeng)
26. Egge julebrus (44 poeng)
27. Berentsen rød julebrus (44 poeng)
28. Borg gyllen julebrus (41 poeng)
29. Røros julebrus (38 poeng)
30. Sørlandets julebrus (36 poeng)
31. Mack julebrus (31,5 poeng)
32. Romas julemust (29,5 poeng)
33. Norgesgruppen julebrus (24 poeng)

Les hele testen, og kommentarene til brusene her:

<https://hverdagsnett.no/livsstil/produkttester/1737-test-av-julebrus-2022>

BOKTIPSET:

STONE K. KVENÅS WEDDE:
FJÆRLETT – LANDET BORTENFOR
VERDEN

Da forfatterens sønn, Tobias var 11 år i 2005, døde han. Hun ville forhindre at datteren glemte storebroren, og skrev ned historien hun over lang tid hadde diktet for dem på sengekanten.

Forfatterens sønn, Tobias var avhengig av rullestol, men i historien kunne han bevege seg fritt, iallefall når de dro til Fjærlett.

Beste, barnas bestefar, var død, men barna hadde tro på at han levde videre i Fjærlett. Derfor dro Tobias dit for å lete sammen med vennen Jonas og søsteren Mathilde. Der opplevde de mye fint.

Boka er helt fortryllende. En rørende og nydelig historie med fantastiske illustrasjoner.

Historien har noen viktige undertemaer, som f.eks. både søskenkjærlighet, vennskap, mobbing og aksept av egen sykdom.

Den vil være perfekt som høytlesing i småskolen, og på sengekanten. Boka passer for både barn og voksne. Den er inndelt i 24 kapitler, noe som kan fungere som en julekalender nå i desember.

Boka er utgitt i 2022 hos Forfatterskolen.

JØRN LIER HORST:
FORRÆDEREN

Det går et ras i Larvik. Selv om enkelte av beboerne blir med ned i raset, kommer de seg opp – og overlever. Dagen etter blir det likevel funnet en død mann nede i raset, og han viser seg å være død allerede før raset gikk, skutt i hodet.

Samtidig kidnappes ektefellen til innehaveren av Nordens største produsent og leverandør av edelmetaller. Kidnapperne tar kontakt via en kryptofon, og krever hennes vekt i gull for å sette henne fri.

Når Wisiting i tillegg får egne problemer han må hankses med, blir leseren tatt med i en veldig spennende handling.

Historien "fanger deg" fra første side, og er troverdig. Man kan dra paralleller til skredet som skjedde i Gjedrum andre juledag 2021. Der ble det dessverre langt mer tragisk enn i denne historien.

I tillegg til liket i raset, er det flere plott. Kanskje litt forutsigbart på et av dem, jeg fikk iallefall en sterk mistanke. Men det ødela ikke for spenningen.

Språket er bra, og gjør at leseflyten går fint.

Boka er utgitt i 2022 på Bonnier forlag.

Omtalene er skrevet av Anne Lise Johannessen.

Flere av mine boktips leser du på www.hverdagsnett.no

BOKTIPSET:

B.A. PARIS: TERAPEUTEN

SOLVEJ BALLE: OM UTREGNING AV OMFANG

Da Alice møter Leo og blir forelsket, flytter hun raskt sammen med han i nytt hus i London. Det er et sammensveiset nabolag, og Alice kjenner fort på ubehag når hun prøver å bli kjent med de andre.

Etter hvert oppdager hun en ubehagelig hemmelighet om huset de har flyttet inn i, og hva med Leo, kjenner hun han så godt som hun tror?

Dette er min favorittsjanger, psykologisk krim. Jeg har likt de tidligere bøkene til forfatteren, og jeg ble ikke skuffet denne gangen heller.

Historien bygger gradvis opp spenningen. Plotet er godt skjult. Jeg var innom flere personer som jeg tenkte var gjerningspersonen, og på et tidspunkt var jeg ganske sikker.. men så snudde det litt. Den riktige gjerningspersonen mistenkte jeg kun når det nærmet seg oppklaring.

Jeg liker Alice, og jeg liker historien. Boka er lettlest, og jeg leste den ut på en dag. Jeg velger å gi den en minus på terningen, da deler av handlinga sannsynligvis er lite troverdig.

Boka er utgitt i 2022 på Gyldendal forlag.

Dette er en veldig annerledes og forfriskende bok enn de jeg pleier å lese. Sjangeren er fiction, og idéen er utrolig kreativ.

Tara Selter er gift med Thomas, og de driver et antikvariat. Tara drar til den årlige kunstauksjonen i Bordeaux, hvor hun kjøper flere verker. Dagen etter, den attende november, stikker hun innom bokhandelen til en god venn av dem, Philip, som også selger mynter. En av myntene kjøper hun med seg. Kvelden tilbringer hun med Philip og hans gode venninne, Marie. Før hun legger seg den kvelden snakker hun med Thomas på telefonen. Planen er at hun skal komme hjem på ettermiddagen den nittende.

Dagen etter finner hun ut at hun opplever en reprise av gårdsdagen. Hun har våknet opp til en ny attende november.

Sånn fortsetter det. Hver dag våkner hun til en ny attende november. For Tara går tiden normalt. Alle rundt henne våkner opp til en blank første versjon av dagen.

Pluss for artig og original historie.

Boka er utgitt i 2022 på Press forlag.

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

Vin til julematen

Jula står for dør, og jeg har valgt ut noen viner som passer til julematen. Jeg har vokst opp med mammas ripssaft, men de siste årene har ripssafta blitt bytta ut med vin. Så her kommer vinanbefalinger til julematen.

Tekst: John Cato Larsen

Lutefisk

Champagne Sigurd Wongraven
Nok en gang går jeg for bobler, denne gang til lutefisken.

Da synes jeg det passer best med en deilig champagne og valget var enkelt for meg: Det må bare bli Sigurd Wongravens champagne.

Sigurd har jeg fulgt siden 1993, men da var han «bare» vokalist i Satyricon. Han gir stadig ut ny musikk, og de siste årene har han laget vin av høy klasse. Man finner også øl som han står bak.

Dagens Champagne ble drukket fra et champagneglass fra Riedels Performance-serie, og det kledde vinen utmerket.

Jeg fyller glasset mitt med de edle dråpene, og den champagnen har en flott, strågul farge. De grove boblene rocker i glasset og danner et massivt, hvitt skum, som forsvinner gradvis. Jeg stikker nesen forsiktig ned i glasset og det første man legger merke til er modne, røde epler og sitrusfrukter.

Etter litt tid i glasset kjenner man tydelig at den har et fint lagringspreg. Det kommer frem toner av kjeks og litt florale undertoner. I munnen er den kremete, og stor. Den bærer preg av røde epler, sitrusfrukter, og bak disse fremtredende smakene finner man mineralske innslag og kjeks. Vinen har en flott utgang, og med litt sødme i avslutningen.

En svært lekker Champagne som går utmerket sammen med lutefisk.

Pinnekjøtt

Montaubret Brut Vintage 2014
For meg går pinnekjøtt og champagne hånd i hånd. Det finnes så utrolig mye deilig Champagne der ute, men da jeg så en åtte år gammel champagne til under 400 kr var det bare å slå til. Og dette er virkelig klasse.

Vinen er laget på 60 % Pinot Noir og 40 % Chardonnay. Den ble drukket sammen med Brødrene Ringstad sitt pinnekjøtt. Dette mener jeg er det beste pinnekjøttet som er tilgjengelig her på Østlandet.

Vinen har en flott, gulgrønn farge med livlige bobler og et massivt hvitt skum.

I nesen er det grønne epler og sitrus som dominerer, med innslag av kjeks og mineraler.

I munnen har den en fin fylde, mye mousse og preg av grønne epler og sitrus.

Innslag av kjeks og mineraler. Fin sødme og med fast utgang.

Et kupp!

Torsk

Chaperon God Jul Bordeaux 2021
Varenummer: 10393201, Kr 138,-
Etter jeg flyttet hjemmefra har juletorsken stått fast på menyen lille juleaften, og det til stor glede for gjestene og familien.

Mammas hjemmelaga ripssaft er byttet ut med vin, og selv om jeg gjerne hadde tatt et glass champagne til dette festmåltidet, velger jeg en god rødvin.

De siste årene har jeg testet ut flere rødviner til hvit fisk, og valget havnet i år på en deilig rødvin fra Bordeaux. Denne vinen har i tillegg en hyggelig juleetikett som er med å pynte bordet ekstra.

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 facebook-gruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

De siste tre årene har han i tillegg vært vinskribent for lokalavisa Fredrikstad Blad.

Foto: Geir A Carlsson

Dette er en flott Bordeaux laget på den kjente Merlot-druen ispedd 15 % Cabernet Franc. Den har en alkoholstyrke på 13 % og mindre enn tre gram sukker pr liter.

Til denne vinen brukte jeg et Bordeaux-glass fra Riedels Vinum-serie. Vinen har en dyp, klar rødfarge og den dufter godt av røde og mørke bær. Etter litt tid i glasset kommer det frem hint av sjokolade og lær. Lette urtetoner.

I munnen er det også de røde, mørke bærene som dominerer. Etterfult av sjokolade og lær. Litt skogbunn og urter.

Opplevs fruktig og myk.

Ribbe

Zaccagnini Montepulciano d'Abruzzo 2020.

Den såkalte Pinnevinen er mitt forslag til ribba. Selve navnet pinnevin kommer av en kombinasjon av vanskelig navn og at den har en pinne festet på utsiden av flaska.

Denne er laget på Montepulciano-druen og har en alkoholprosent på 12,5 %.

Vinen har en flott, mørk rødfarge med litt blåskjær.

For nesa er det innslag av kirsebær, moreller og lakris. Etter hvert kjennes deilige innslag av urter, fioler og eiketre.

I munnen er den sval og saftig. Deilige innslag av røde bær, lakris og urter.

Fin sødme og lang ettersmak, og en deilig følgesvenn til ribba.

Kalkun

Matua Marlborough Pinot Noir 2020. Varenummer: 8053901, Kr: 149,90

Etter jeg flyttet til Fredrikstad, oppdaget jeg at det var endel som var vant med kalkun på julaften, og selv om det er ukjent for meg, velger jeg å ta med et vintips til denne retten.

For meg var valget enkelt. Det må bare bli en Pinot noir, og da en deilig vin fra New Zealand, nærmere bestemt en Matua.

Det var i 2018, og Facebook-gruppen min *Drikkegeeks* var rimelig ny. På en vinsmaking i Oslo ble jeg presentert for vinene fra New Zealand og jeg ble så imponert over det jeg fikk servert. Tenk å få så mye vin for pengene. Vinen er laget på den kjente og kjære pinot noir-druen, har en alkoholprosent på 12,5 og med mindre enn tre gram sukker pr liter.

Vinen ble drukket av et pinot noir glass fra Riedels Winewings-serie, et glass som jeg personlig mener løfter vinopplevelsen.

Den har en flott, klar rødfarge og tar seg godt ut i glasset. Den dufter intenst av røde, modne bær som moreller og kirsebær. Dempede urter og et lett fatpreg.

I munnen er den saftig og med god fylde. Følger nesen, men her merkes også innslag av saftige, røde plommer. Vinen har en bra syre og med en langt, lekker utgang. En god match til kalkun.

Dessert

Pereira d'Oliveiras Malvazia 2005

For meg er Madeira en viktig del når det kommer til dessert. Og dette er en fantastisk følgesvenn til blåmuggost, nøtter og kake. Ja, dette er rett og slett den perfekte dessertvin.

Jeg er muligens litt inhabil, siden det er dette året jeg møtte kona mi. Uansett: dette er en dessertvin man bør teste.

Vinen har en flott, lys ravgul farge og dufter intens tørkede frukter, og innslag av nøtter og smørbukkaramell.

I munnen er det en opplevelse i seg selv. Opplevs søt og med deilige toner av kirsebær, karamell og urter. Etter hvert litt nøtter og ikke minst urter.

En fantastisk opplevelse.

Masi Angelorum Recioto della Valpolicella Classico 2017

Om den andre dessertvinen ble for dyr, så er dette en vin som passer lommeboka litt bedre. Denne får du på halvflaske og prisen er drøye 300 kr. Vinen er laget på 70 % Corvina, 20 % Rodonella og 10 % Monilara.

Vinen har en flott dyp rubinrød farge og dufter elegant av modne frukter, vi snakker jordbær og kirsebær. Etterhvert vanilje og urter.

I munnen er den fyldig og smaksrik. Deilige toner av urter og med en viss sødme.

– Jeg har alltid hatt en drøm om å være en som fortalte spennende historier, slik Ken Follett, Desmond Bagley eller Frederick Forsyth klarte å holde meg oppe til langt på natt.

EYSTEIN HANSSEN

Eystein Hanssen debuterte som forfatter i 2010. Siden det har han skrevet syv krimromaner og to etterretningsthrellere, og han leverer i disse dager sitt tiende manus til forlaget. I tillegg til å være forfatter er Hanssen leder i Forfatterforbundet.

Tekst: Anne Lise Johannessen | Foto: Tonje Bentzen

Hanssen har også drevet med mye annet. Han er utdannet innen film, informasjonsteknologi, mediekunnskap, markedsføring, og har en master i administrasjon og ledelse.

Fortell litt mer om din yrkesbakgrunn.

– Om det fins en rød tråd i min yrkesbakgrunn, må det være å fortelle historier. Fotojournalistikk, dokumentarfilmproduksjon, forfatter, og i podkasten jeg driver sammen med forfatterkollega Ørjan Nordhus Karlsson dreier det seg om å fortelle historier.

Jeg skrev masteroppgaven for mange år siden om industrispionasje mot private organisasjoner, et tema som på den tiden var litt smalt, hvor jeg konkluderte at det næringslivet burde være mest beskyttet for var fremmede makters etterretningstjenester. Gitt dagens situasjon tenker vi åpenbart litt annerledes om det.

I 1991 deltok du som fotograf på en ekspedisjon til Antarktis. Hva kan du fortelle om turen?

– Sesongen jeg var i Antarktis, desember 1991 – mars 1992, var en fantastisk opplevelse. Det er ikke alle som får anledning til noe slikt, langt mindre ha det som jobb, men jeg deltok på Monica Kristensens ekspedisjon som gikk over tre sesonger fram mot OL på Lillehammer. Opplevelsen av

naturen sitter sterkt i meg den dag i dag, selv om dette nå er 30 år siden. Jeg husker det gjorde særlig inntrykk å stå på et svært isflak mens en hval kom til overflaten like ved, og en episode der vi lå stille på isen og pingvinene kom bort til oss og sjekket ut hva vi var for noe. De har ingen frykt for mennesker.

I 1994 var du igjen på tur, til Mount Everest. Fortell.

– Jeg deltok på en Everest-ekspedisjon som dokumentarist og laget en dokumentarfilm i to deler. Det var en opplevelse få forunt, og et godt kameratskap å oppleve, både blant klatrerne og sherpaene. Dessverre gikk ekspedisjonen på et snøras. Én omkom, og et par stykker ble lettere skadd. Det endte med at ekspedisjonen ble avsluttet, delvis også som følge av usikre værforhold.

Over til ditt forfatterskap. Hvordan ble du forfatter?

– Jeg har alltid hatt en drøm om å være en som fortalte spennende historier, slik Ken Follett, Desmond Bagley eller Frederick Forsyth klarte å holde meg oppe til langt på natt. Dessuten har jeg alltid holdt på med historiefortelling, enten som journalist, dokumentarfilmskaper, podkaster eller forfatter. Det surrer rundt med nye historier og innfall i hodet hele tiden.

Fortell kort om bøkene dine.

– Jeg skriver på to prosjekter. Bøkene om Elli, hvor jeg nå nærmer meg et førsteutkast på den åttende boka, er politikkrim. I tillegg har jeg skrevet to thrillere, disse ligger nært opp til spionthrillere i form. Det er en sjanger jeg ønsker å utforske mer.

Du debuterte med boka *De ingen savner*. Hva handlet boka om?

– Den er en seriemorderthriller, den kanskje tydeligste sjangeren hvor thriller og politikkrim smelter sammen.

Din hovedperson er Elisabeth Sunee Rathke. Hvordan vil du presentere henne for nye lesere?

– Elisabeth Sunee Rathke er en hundre prosent dedikert og kompromissløs etterforsker, men hun er også en outsider, særlig fordi hun er halvt thai. Det gir henne andre perspektiver, noen ganger en annen filosofi eller etikk enn sine kolleger. Jeg liker å utforske hennes av/på-forhold til sin mors kultur og buddhisme i bøkene.

Dessuten er Elli høyt gradert i karate. Det bruker hun når det er nødvendig. Elli Rathke henter for øvrig sine initialer fra en annen tøff kvinne, Ellen Ripley fra Alien (Sigorney Weaver).

Du har også en annen hovedperson, Nora Wold. Hva kan du si om henne?

– Nora er prisbelønt gravejournalist med betydelig emosjonell bagasje fra en skakkjørt familie. Hun er redd, impulsiv, lever til dels utsvevende, noe Elli ikke gjør, om man skal sammenlikne.

Like viktig i bøkene om henne er den tidligere leiesoldaten Roger Eik, som jeg har ambisjon om å utforske mer i senere romaner.

Hvilken av de ligner mest på deg selv?

– Ha ha, begge kanskje. Vi forfattere bruker jo av oss selv enten vi vil eller ikke. Jeg driver også med kampsport, som Elli, og jeg kjenner jo journalistyrket, som Nora er i. Elli har hund, det har min familie også, og vi hadde en rhodesian ridgeback da jeg begynte på bøkene om Elli. Nå har vi en mynde. Kanskje Elli får en slik etter hvert? Men ellers er det lite, egentlig.

Din nyeste bok, *Kokong*, kom i 2021. Fortell oss kort om den.

– Kokong er en spionthriller som utforsker og beskriver Norges sårbarhet i nord, og særlig Svalbard og satellittkommunikasjonen.

Hva gir deg inspirasjon til å skrive?

– Livet, litteratur, nyheter, andre mennesker. Alt egentlig. Ingen

i mine omgivelser kan føle seg trygge. Jeg skrev inn en person i et manus en gang som jeg kun hadde sett på et pissoir.

Ligger det ting "mellom linjene" som du er spent på om leserne får med seg?

– Leserne får det med seg. Jeg får noen ganger spørsmål av typen «er det sånn at ...» Og ja, da er det gjerne sånn at det er nettopp den personen eller situasjonen jeg har ønsket å rette søkelyset mot.

Etter to bøker byttet du forlag. Hvorfor det?

– Det er mange grunner til å bytte forlag, men det er såpass lenge siden at jeg ønsker å la det ligge.

Hender det at du får skrivesperre?

– Da er det alltid noe annet å gjøre. Research, redigering, se på struktur. Å skrive handler like

mye om å produsere jevnt og trutt.

Leser du alle omtaler du får?

– Stort sett, men det hender at noe glipper. Nå om dagen er jo en av utfordringene å faktisk bli anmeldt.

Tenker du at omtaler fra kulturjournalister er mer seriøse enn omtaler fra bokbloggere?

– For meg er det ikke relevant hva slags publikasjon som har en anmeldelse eller omtale, så lenge den holder grei kvalitet og man forstår hvorfor en anmelder mener som hen gjør.

Hvis bøkene dine skulle blitt filmatisert. Hvem er dine drømmeskuespillere?

– Aner ikke, men Elli vil være en sofistisert rolle å spille.

Spilleomtale:

RETT ER GALT

Spørrespill i kortformat, hvor det er meningen at du skal svare feil.

Tekst og foto: Anne Lise Johannessen

Spilleren som har tur, trekker et kort og leser spørsmålet høyt. Hvert spørsmål har tre svaralternativer. Deltakerne bruker A-, B- og C-kort for å svare på spørsmålene. Når man svarer riktig (dvs. feil) vinner man et kort fra bunken (får evt. et poeng). Den første som har samlet fem kort/fem poeng vinner spillet.

Dette spillet er for inntil 6 spillere. Vi var 9 spillere, så vi delte oss inn i lag. Selv om man skal svare feil, så er det lett å svare riktig om man kan svaret, og plutselig tenke omvendt. Vi tenker at det likevel gikk raskt før en fikk fem kort, så man kan evt. lage sin egen vri og gå til ti kort.

Sjansen for å svare riktig (dvs. galt) er på 33,3 %.

Vi hadde ønsket oss litt mer variasjon i spørsmålene, og kanskje en mulighet for å kjøpe ekstra pakker med spørsmål. Men konklusjonen er at det var en artig tvist med å skulle gjette på det gale svaret.

Sammen med et glass vin kan det bli en morsom kveld hvor det er lett å gå litt i surr.

Skrivetips fra:

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

IKKE MAT LESEREN MED TESKJE!

Denne gangen skal jeg skrive om en feil jeg selv altfor ofte går i når jeg skriver. Jeg gjentar meg selv. Gang på gang. Kanskje med litt nye ord og en litt annen vinkling, men like fullt: Gjentakelse.

Av de manusene vi får inn på forlaget, ser jeg at jeg ikke er alene om det. Først lar vi karakteren vår tenke eller planlegge hva han skal gjøre eller si. Så lar vi ham gjøre eller si det. Og deretter, for å være helt sikker på at leseren har fått det med seg, forteller vi at han har gjort det. Sukk ...

Her er et eksempel:

Frank kom opp trappen, hun bestemte seg for å gi ham det parfymeduftende brevet.

– Hei Frank, vet du hva som lå i posten i dag? Et brev fra Inga, en av elevene dine.

Han virket helt uinteressert, men tok imot brevet og kastet det i søppelkassen på kjøkkenet, ulest.

Hun så forundret på ham, var han ikke det minste nysgjerrig?

– Skal du ikke lese det? Er du ikke nysgjerrig? Han ristet på hodet.

– Nei, hvis hun vil meg noe, så får hun si det på skolen.

Han var tydeligvis ikke interessert. Hun trakk på skuldrene, nå hadde hun i hvert fall gitt ham brevet.

Så hva er galt med dette avsnittet?
Nesten alt ...

FØRST skriver jeg at hun tenkte at hun skulle gi ham det parfymeduftende brevet.

SÅ lar jeg henne fortelle om det:

– Hei Frank, vet du hva som lå i posten i dag? Et brev fra Inga, en av elevene dine.

SÅ undrer hun seg over at han ikke er nysgjerrig, før hun spør om han er nysgjerrig, før han bekrefter at han ikke er nysgjerrig.

Og som om ikke det er nok, så forteller jeg også at han virker helt uinteressert, før jeg i tillegg lar ham si det:

– Nei, hvis hun vil meg noe, så får hun si det på skolen.

og lar ham vise det ved å kaste brevet i søpla OG riste på hodet. Før jeg for sikkerhets skyld – i tilfelle leseren ikke har fått det med seg – forteller det en gang til ...

Han var tydeligvis ikke interessert.

Og så avslutter jeg med enda engang å fortelle at hun har gitt ham brevet, i tilfelle leseren likevel ikke har fått det med seg det...

... nå hadde hun i hvert fall fortalt ham om det.

Ser dere hvor tungt og omstendelig det blir? Tenk deg 300 slike sider, der det meste blir fortalt to-tre-fire ganger. Det er ikke spesielt spennende. Dessuten gjør det boka mye lenger enn nødvendig.

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.

– Ikke fortell alt flere ganger.
Og ikke fortell alt før du må

Avsnittet kunne isteden vært skrevet slik:

Frank kom opp trappen.

– Hei, sa hun. Vet du hva som lå i posten i dag? Et brev fra Inga, en av elevene dine.

Han tok imot brevet og kastet det i søppelkassen på kjøkkenet, ulest.

– Er du ikke nysgjerrig?

– Nei, hvis hun vil meg noe, så får hun si det på skolen.

Og så kan jo leseren lure da, på det som IKKE blir fortalt. Hvorfor er han ikke nysgjerrig? Hva sto det egentlig i det brevet? Hvem er denne Inga? Det er slikt som skaper framdrift og spenning i en tekst og som gjør at man MÅ lese videre for å vite hva som skjer...

Så denne gangen får du to tips av meg:

Ikke fortell alt flere ganger. Og ikke fortell alt før du må ...

Høstens litteraturarrangementer

I høst har jeg vært på flere arrangementer.
Klikk på linken hvis du vil lese mer om dem.

- **Hagefest på Løkken**

I Tønsberg arrangeres hvert år litterær hagefest på Løkken. I år er det femte gang den arrangeres. Programmet var satt sammen av forskjellige forfattere, både kjente og mindre kjente.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1727-hagefest-pa-lokken>

- **Krim i hagen**

Lørdag, 3. september inviterte Rivertonklubben til krimarrangement i hagen til Aschehougs villa på Frogner. Det var et flott opplegg med mange kjente forfattere.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1728-krim-i-hagen>

- **Afternoon Tea**

Søndag, 4. september var det Afternoon tea i hagen til Aschehoug, den store ærverdige villaen på Frogner. Fire feelgoodforfattere sto på scenen og fortalte om deres nye bøker.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1729-afternoon-tea>

- **En kriminell helg**

Den første helga i oktober var rundt 50 mennesker samlet på Fjordslottet hotell på Osterøy.
<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1723-en-kriminell-helg>

- **Kriminell bra servering**

Første fredag i oktober møttes 111 leseglade mennesker på Grand hotell i Larvik. Der ble det servert 3-retters middag, og spennende bokbad.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1733-kriminell-bra-servering>

- **Fjærlett på Midtåsen**

På Midtåsen i Sandefjord, var det stor fest med 85 gjester, da forfatter Tone Kvenås Wedde i går lanserte sin rykende ferske barnebok Fjærlett.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1742-fjaerlett-pa-midtassen>

- **Vindykk i bokjungelen**

Elfrid Bårnes, fra Hemslingen i Larvik, har laget en fast tradisjon. En gang i året inviterer hun bokglade venner hjem på ost, kjeks og noe godt i glasset. Dit kommer også bokinspirator Liv Gade for å anbefale gode bøker.

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1749-vindykk-i-bokjungelen>

- **En eksklusiv invitasjon**

I midten av oktober plinget det inn en mail i innboksen min. Den var fra forlaget Aschehoug, som skrev at Heather Morris ville være i Oslo 1. og 2. november. Dere vet, forfatteren av boka Tatovøren i Auschwitz. Nå lurte de på om jeg ville komme på lunsj med forfatteren. Og det ville jeg selvfølgelig!

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1752-eksklusiv-invitasjon>

For å lese om alle Litteraturarrangementer som jeg har skrevet artikkel fra – besøk denne siden:
<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer>

Arrangerer du et arrangement, som du vil at jeg skal komme å lage artikkel fra, ta kontakt på magasin@hverdagsnett.no

VINGESPENNET:

En uhyre spennende, drivende og fargerik roman

I Anne Gro Gullas andre roman blir leseren dratt inn i en spenningsroman med alle ingredienser. Den handler om kjærlighet som aldri dør, hemmeligheter som nekter å la seg begrave, og hvordan vi alle er forbundet med hverandre, enten vi bor i Nairobi, Mumbai eller Oslo.

Tekst og foto: Anne Gro Gulla

Fra baksiden leser vi:

Den spektakulære diamantringen formet som en sommerfugl, har vært sporløst forsvunnet siden 1970-tallet. Plutselig dukker den opp på Oslos beste vestkant i 2015. Kan den brutale diamant-smuglerhistorien fra Øst-Afrika endelig bli oppklart?

Sara er uvitende om sin rolle i dramaet. I den staselige villaen bak Frognerparken bor hun med sin advokatektemann. Den lille affæren med Josef, ektemannens kollega, utløser en kjede av konsekvenser som får ringvirkninger på flere kontinenter.

Når den sagnomsuste smugleren Frank dukker opp i Mumbai, forlanger den pensjonerte etterforskeren William at Global Witness tar saken.

Liv, pasient på Madserud-hjemmet, kan ikke lenger skjule grusomhetene hun opplevde som ung i Nairobi.

Noen hemmeligheter blir avslørt, andre blir skapt, og den gamle damen er forbundet med Sara og Josef på en måte de aldri kunne forutse.

ANNE GRO GULLA

født 1963, har internasjonal bakgrunn som leder i næringslivet. Hun er utdannet siviløkonom fra Tyskland og har også bodd i Sverige og USA. Hun elsker å reise, og stedene i boken, om det er i Kenya, India, Mallorca eller Oslo, er velkjente for forfatteren.

Hun debuterte med *Sommerfuglingen* i 2015 og pleier sin pasjon for å skrive i alle ledige stunder. Hun blogget om sin erfaring med brystkreft i Huffington Post og tekstene er tilgjengelige på Amazon.

Vingespennet er hennes andre roman, og oppfølgeren til *Sommerfuglingen*.

Du kan lese mer om henne på hjemmesiden hennes, Gulla arts.

Anbefalt av bokbloggerne

KRISTINE S. HENNINGSEN:
ET SISTE, TRASSIG FORSØK

Dette var bare usedvanlig fornøylelig, tankevekkende og treffende. Alle som har familie, vil garantert kjenne seg igjen. Vi vil så gjerne at alt skal være så forbannet perfekt. Vi vil vise oss frem fra vår beste side og vi vil tro at livet smiler til oss på alle vis. Vi vil få barn som er bare snille og søte og julen er en vidunderlig tid.

Men alle oss som har levd en stund vet at slik er det ikke. Jeg felte til og med en liten rørt tåre på slutten.

Gratulerer, Kristine S. Henningsen, dette er terningkast 6 fra meg.

Dette er en bok om familielivet, ikke en kjærlighetsroman med masse romantikk og hjerte og smerte. Jo, det siste er det nok, men ikke en slik kliss klass romantikkbok.

– *Kanskje er det slik, tenkte hun, at jo mer uvær det er innvendig, desto finere må innpakningen være.*

Fra omslaget: Gro Wick-Larsen er lei det meste fortiårene har å by på. Den framtidsløse salgsjobben i Sult Media. Gubben som har satt seg til foran TV-en. Tvillingsønnene Roald og Fridtjof – oppkalt etter de store oppdagerne – som ikke ser ut til å oppdage stort annet enn dataskjermen. Nå nærmer julen seg. Denne gangen skal de feire med svigerforeldrene på familiehytta «Kosebu».

Boka er utgitt i 2022 hos Papermoon

Bokomtale av
MARIANN SÆTHER TOKLE
<https://lillasjel.blogg.no/>

28 FORFATTERE:
JULEANTOLOGIEN "SAMMEN"

Samling med noveller og dikt fra kjente og ukjente. God variasjon med fellesnevneren "Jul". Det er flest noveller, med flotte dikt spredt imellom. Både krim, adventstiden, julen og fra barndommens mimring om jul. Et variert innhold som kan passe til hele familien.

Novellene er passe lange, det er få personer å forholde seg til, noen kan være triste, mens andre kan du humre og le litt av innimellom, mens du mimrer litt fra din egen barndomsjul.

De som er med: Per Erik Skogan, Petter Fergestad, Hanne Einang, Anita Olsen, Andre Tjelde, Aslaug Tidemann, Svanhild Fosback, Veronica Karlsmoen, Maja Sæternes, Tonje Brantenberg, Frank Brekke Otterbech Larsen, Geir Jacobsen, Greta Moland, Linda Tetlimo, Tina Aschjem Brantenberg, Elena Angelica Skogan Askø, Astrid Dyve, Magnus Jagland Kjeldsen, Anne Stavnes Wilhelmsen, Hildegunn Bjelland, Linda Opskar, Heidi Raae, Robert Hansen, Ragnar Blichfeldt Haug, Wenche Wangsmo, Amund Sigurdssønn Karlsen, Kari Nyberg og Lisette Askø.

Aldersspredningen på forfatterene er stor, fra 11 til 80-årene. Det syntes jeg er gøy. Her garanterer jeg at det er noe for enhver smak. Anbefales på det varmeste. Her får du julestemning så det holder.

Terningkast: 5-

Boka er utgitt i 2022 hos CreAlea Forlag.

Bokomtale av
HILDE SÆTHER
<https://miniblogg.no/hildes-bokblogg/>

HVORFOR LESE FOR BARNNA?

Litteratur er demokratiets DNA. Når vi leser får vi innsikt i andres tanker og kunnskap som gjør at vi kan forstå og forandre. Gjennom bøkene får vi opplevelser som tar oss med i tid, til nye univers og inn i fantasiens verden. Lange tekster gir rom for konsentrasjon og refleksjon på andre måter enn via skjerm. Nettopp derfor er bøker viktige.

Av Heidi Austlid | FOTO: Dreamstime.com

Å lese er som å drømme med øynene åpne, men mange barn og unge får ikke den muligheten. Mange har ikke bokhyller hjemme, mange bor langt fra et folkebibliotek eller mange har ikke voksne som leser høyt ved leggetid. Tiden til lesing kjemper mot tiden vi bruker på mye annet, deriblant skjerm.

Guttene leser dårligere og mindre enn jentene. Guttene gjør det dårligere enn jentene på skolen. Guttene faller oftere utenfor enn jentene. 32 prosent av gutter i alderen 16-19 år leste ikke en eneste bok i 2021 og voksne leser mindre for gutter enn jenter. Andelen elever som ikke leser på fritiden har steget fra 35 til 50 prosent på under 20 år. Fire av ti norske gutter er på laveste nivå i lesing, blant jenter er det mindre enn én av åtte. Det er ikke guttenes skyld, men de individuelle og samfunnsmessige konsekvensene kan bli store, og kostnaden ved å ikke ta grep vil være større enn investeringen.

Lesing er grunnleggende for å lære alt annet, og for å kunne forstå, skape og endre. Lesing gir kunnskap, og lesing utvikler

evne til blant annet empati og kreativitet. Guttene må kobles på igjen, og politikken må sørge for konkrete tiltak som gjør at gutter ikke faller fra utdanning, arbeidsliv og samfunnsutviklingen. Vår fremtidige samfunnsutvikling og verdiskaping må ha rom for alle. Stoltenberg-utvalget leverte NOU 2019:3, som tegner et dystopisk bilde av kjønnskorskjeller i skolen.

Etter ti år på skolen har jenter bedre karakterer i alle fag, unntatt gym. Også i videregående gjør jentene det bedre, og mer bekymringsfullt – flere gutter enn jenter faller fra. Dette starter allerede i barnehagen. En undersøkelse blant nesten 7 500 barnehagebarn viser at jenter leser bedre og har bedre sosiale ferdigheter allerede før de starter skolen.

At skolen gir gutter og jenter like muligheter uansett utgangspunkt, interesser og senere yrkesvalg er vesentlig. Da bør Stoltenberg-utvalgets funn følges opp, og alle skoler settes i stand til systematiske tiltak. Forskjellene kan stamme fra forhold utenfor skolen, de finnes i alle sosiale lag, og er ikke unike for Norge.

Alle bør få utvikle seg i sitt naturlige tempo, og ikke alle kjønnsforskjeller kan eller bør utjevnes. Men forskningen dokumenterer hvordan gode leseferdigheter i tidlig alder påvirker hvordan du klarer deg på skolen og senere i livet. Jentene ligger foran. Nå må guttene komme opp på samme nivå. Jeg håper at regjeringens manssutvalg tar tak i denne utfordringen, og at den varslede leselyststrategien leverer på tiltak som er med å gi alle gutter og jenter gode leseferdigheter og stor leselyst.

Det kan virke som om det er en klar sammenheng mellom dårlige leseferdigheter og frafall i videregående skole. Lesing har betydning for hvordan det går på skolen og i videre utdanning, hvordan man får det i arbeidslivet, og hvordan man greier seg i samfunnet for øvrig.

Lesing påvirker om du blir en vinner eller en taper i samfunnets lotteri. Derfor må vi styrke alle barn og unges leseferdigheter allerede fra de er små.

Tilgang til et hjemmebibliotek påvirker barns pedagogiske opplæring like mye som foreldrenes

yrker og utdanningsnivå. Alle barn har ikke, og får ikke bøker og bokhyller hjemme, og derfor må vi sørge for at alle barn har et nærbibliotek som gir de samme mulighetene.

Mange møter bøker for første gang på skolebibliotekene, som gir norske unger like muligheter til leseglede og -kompetanse. Men kvaliteten og tilgjengeligheten varierer enormt. Altfor mange skolebibliotek har slunkne hyller uten nye bøker. Noen unger er tilgodesett med en pappkasse med gamle tegneserier. Noen går på skoler med fantastiske skolebibliotek med kompetente bibliotekarer.

Det finnes i dag 2 700 grunn-

skoler, av disse har om lag 1 400 skolebibliotek. Samtidig har alle elever, i følge opplæringsloven, rett på tilgang til skolebibliotek.

Hvis skolen ikke har bibliotek i eget lokale, skal det sørges for at det er bibliotek som kan brukes aktivt i opplæringen på skolen. Bibliotekene skal være særskilt tilrettelagt for skolene. Det er heller usikkert om de skolene som ikke har skolebibliotek har tilgang til folkebibliotek med eget tilrettelagt skoletilbud. Dermed går mange barn og unge, etter all sannsynlighet, glipp av et godt bibliotektilbud. Det er ikke bra.

Kulturrådet har en midlertidig forsøksordning for 200 skolebibliotek som sikrer nye bøker

for barn og unge. Dette har gitt gode resultater som økt leselyst, flere utlån og større mangfold av bøker. Men færre enn 1 av 10 grunnskoler ble inkludert i ordningen. Denne ordningen må bli permanent, slik at alle elevene ved Norges grunnskoler får oppdaterte bøker. Prisen for dette er 150 kroner per elev. Det er en klok investering i barns leselyst og -kompetanse, og en rimelig framtidsinvestering for Norge.

Å lese dårlig følger deg hele livet, vi må gjøre det vi kan for å gi gutter og jenter like muligheter.

Kan du lese har du større muligheter for å lykkes, være en del av fellesskapet i samtid og skape framtid.

Brillebjørns adventsbok

av Ida Jackson & Jens A. Larsen Aas

Dette boktipset er skrevet av Eileen Ødegaard, barneavdelingen på Larvik bibliotek.

24 fortellinger i ventetiden

Ei flott adventsbok med korte historier, fargerike illustrasjoner og en kjent bjørn. Vi blir med Brillebjørn og familien hans på små, daglige ting som skjer i førjulstiden. De åpner kalender, tenner lys, lager engler i snøen, sender pakker på postkontoret, reiser på teater, pynter i huset, baker pepperkaker og venter på den store dagen

Fortellingene er akkurat passe lange for små barn.

Flere boktips for barn og ungdom fra Larvik Bibliotek finner du her:

<https://bibliotek.larvik.kommune.no/barn/>

FORLAGSRUNDEN: ASCHEHOUG

Aschehoug feirer 150 år. Fra en beskjeden start, har de i dag rundt 300 ansatte.

TEKST: Anne Lise Johannessen

Aschehoug ble grunnlagt i 1872 av Hieronymus og Halvard Aschehoug. Forlaget startet beskjedent; Bjørnstjerne Bjørnson og Jonas Lie dominerte bokhøsten, men de ble utgitt på danske forlag. I 1873 ble det utgitt 11 titler på Aschehoug, i hovedsak skolebøker og populærvitenskap.

I år feirer de 150-års jubileum. Og i løpet av disse årene, har de vokst seg store. Nå utgir Aschehoug bøker i alle sjangre. Dvs, romaner, noveller, dikt, essays, biografier, personlige beretninger, bøker

om politikk og historie og bøker for barn og unge. De utvikler også innhold for skole og barnehager, både i bokform og digitalt.

I dag har forlagshuset ca. 300 ansatte. Av dem, er det ca. 50 personer som jobber med skjønnlitteratur, barn og ungdom og sakprosa.

Aschehoug gir ut mange bøker, og noen av de største forfatterne er Jo Nesbø, Jussi Adler-Olsen, Maja Lunde, Helga Flatland, Carl Frode

Tiller, Heather Morris, Iben Akerlie og David Walliams, for å nevne noen.

Unni Maria Lindell, som hun heter, er en av Norges mest bestselgende forfatter, med over 7,5 millioner solgte bøker. Mest kjent er hun nok for sine krimbøker om etterforsker Cato Isaksen. Disse har også blitt filmatisert.

Tekst og foto: Anne Lise Johannessen

UNNI LINDELL

Lindell (f. 1957) har nå en ny krimserie med helten Lydia Winther, kalt Snø. Første bok i serien er *Nabovarsel*, og bok nummer to *Fremmedlegeme* kom ut nå i høst.

Fortell litt om den nyeste boka.

– I *Fremmedlegeme* gjemmer flere kvinner seg for sine voldelige ektemenn på en idyllisk jordbærgård. Den ligger inne i skogen, med vakre åkre med røde bær i front. Det er et slags ettervernssted etter krisesenteret, drevet på ideell basis av en eldre kvinne ved navn Dagny Brede Viik, hun gjør alt for å hjelpe dem. Eller gjør hun det? Hvem sitt parti er hun egentlig på?

En dag ser Lilja at det er overvåkningskameraer i trærne rundt gården. Og Betzys seks år gamle datter Bambi, går i søvne og forviller seg ut i skogen rundt gården om natten. Der finner hun noe fryktelig. Og Bambi sier så mye rart, som at hun har kontakt med en i kjelleren via babycallen.

Kvinnene som har søkt tilflukt på gården får ikke ha kontakt med omverdenen. Mobilene deres er konfiskert og etterhvert skjønner man at Dagny har god kontakt med lederen av krisesenteret, Evelyn Moos. Det finnes mange farlige menn i verden, men det finnes også noen farlige kvinner.

Hvordan vil du presentere Snø?

– Snø er kallenavnet til Lydia Winther. Hun er bare 24 år gammel i denne boka og helt nyutdannet. Å bli kastet ut i en heftig

drapssak, og ha Marian Dahle som sjef, er ikke bare bare. Snø vil levere, hun vil oppklare og gi resultater. Gjennom en 40 år gammel savnetsak blir hun koblet til jordbærgården. Hvordan kan det ha seg at flere savnede menn har koner eller samboere som har søkt tilflukt på gården?

Snø er vakker. Hun er høy og har lyst krøllete hår. Hun har sin egen tunge bagasje å hankses med, nervenettverket hennes er til dels mørkt og derfor har hun oppsøkt en psykolog for å ordne litt i sitt eget sinn. Psykologen Fride Helmer opplever Snø som fraværende og litt merkelig. Snø selv kjenner at hun ikke har tid til å «marinere i sin egen skit». Ikke nå som hun har en sak hun skal løse. Men på finurlig vis er sinnestringspsykologen knyttet til flere av de involverte i saken.

Hva med de andre karakterene i boka?

– Da vil jeg trekke frem Lilja og Betzy igjen, to av kvinnene på jordbærgården. Lilja er latvisk og har utviklet en hard fasade mot livet. Hun er ulovlig i Norge og ønsker derfor å bli på gården.

Penger har hun ikke.

Betzy derimot er gift med den velstående advokaten William, som har gått over streken og banket henne gul og blå. Hun rømmer fra sommerhytta med de to barna Bambi og Soy, gjennom sommerskogen en natt, med volds mannen hakk i hæl. Lilja og Betzy utvikler et avhengighetsforhold på gården.

Så vil jeg gjerne nevne Hay, eller Hans Arnold som han egentlig heter. Han jobber tett på Snø på Politihuset, og hun har vært veldig betatt av ham. Han er en kjekk, sympatisk og dyktig etterforsker, men han har samboer. Snø gir ham derfor opp, men det viser seg at han ikke er helt ferdig med henne likevel.

Til slutt vil jeg nevne Evelyn. Hun er femtisju år, en tynn kvinne med spraglete grått hår. Noen sier at hun ligner på en grevling. Hun er lederen på krisesenteret og klager over at det alltid er fullt der, og at hun aldri har tid til privatliv. Men hvorfor tar hun da hyppige turer til utlandet og får assistenter til å jobbe for seg?

– Unni Lindell i hagen til Aschehoug under arrangementet *Krim i hagen*.

“ – Jeg tenker alltid worst case, og får som regel rett.

Snø går henne etter i sømmene og finner ut at det er noe som ikke stemmer.

Hvorfor har du valgt temaet kvinnemishandling?

– I alle krimbøkene mine velger jeg forskjellige samfunnsproblemer, og kvinnemishandling er et stort samfunnsproblem. Krimsjangeren er unik, for i tillegg til å dykke dypt ned i menneskene, og skrive litteratur, så har man spenningen. Det at man MÅ vite hvordan det går til slutt. Og jeg har laget flere kast i *Fremmedlegeme*, det vil si jeg snur alt på hodet og ting er ikke slik man tror. Og en overraskelse helt til slutt byr jeg på. Som alltid.

Hvor fant du inspirasjon til historien fra?

– Jeg har tro det eller ei, ikke så mye inspirasjon. Inspirasjon er overvurdert. For meg er skrivning mest hardt arbeid. Jeg mekker sammen en intrige, deler bøkene i forskjellige «soner» og setter i gang å skrive. Og jeg synes det er slitsomt. Særlig de tre siste månedene. De er ikke morsomme!

Du har uttalt at du selv er lettskremt. Blir du redd av dine egne bøker?

– Jeg blir aldri redd av mine egne bøker. De er jo fiksjon. Derimot er jeg veldig redd for virkeligheten. Utenfor døra skjer det farlige ting, man kan bli overkjørt, knivstukket, voldtatt eller ranet. Eller ting kan skje med familien min. Jeg tenker alltid worst case, og får som regel rett. Da sønn og familie skulle til Florida på ferie sa jeg: pass på barna, så de ikke blir spist av en alligator. De lo selvsagt godt. To uker senere var det store oppslag i pressen om at en toåring var blitt spist av en alligator der borte. Så vel, mine angster stemmer ofte. Jeg synes folk som ikke er redde er veldig rare.

Hvor mange bøker har du planer om for denne serien?

– I alle fall en til. Om ikke flere. Men jeg har tittel og ny story til Snø 3 klar.

Når kommer neste bok?

– Enten i 2023, eller i 2024.

Har du noen gode boktips utenom dine egne bøker?

– Det er så mange gode bøker. Jeg får nesten ikke lest andres bøker. Det går sånn i ett her. Det har vært signeringer, foredragsrunder, intervjuer og barnebarn. Jeg har faktisk ikke hatt en ledig dag før langt uti november. Og så begynte jo julesigneringene. Og forberedelser til julefeiring med hele storfamilien i huset her tar mye tid. Akkurat nå har jeg en bokstabel på ti liggende på nattbordet. Får mange tilsendt, vet du. Øverst i bunken ligger *Grønnøyd monster*, av Myriam Bjerkli. Den har jeg kjøpt for egne penger! Deretter skal jeg lese *Løpe ulv*. Jeg har nettopp lest ferdig Karin Fossums siste. Den var bra den!

Noe du vil si avslutningsvis?

– Jeg føler meg veldig privilegert som har så mange lesere, og er glad for at jeg fortsatt klarer å henge med i svingene. Min første krim kom jo i 1996, det er jo 26 år siden det. Det samme gjelder jo Anne Holt og Karin Fossum. Vi er tre voksne damer som klorer oss fast.

ANNONSE:

GÅ BORT BØKER FRA FORLAGSHUSET & VESTFOLD TIL JULI

BØKENE KAN BESTILLES I DIN LOKALE BOKHANDEL,
ELLER I FORLAGETS NETTMANDEL:
forlagshusetivestfold.no/nettbutikk

ANNE LISE JOHANNESSEN:

MORD PÅ

krimfestivalen

Dette er min første novelle, som ble skrevet som en intern spøk i 2022.

Silje synker ned i togsetet, samler det lange, gylne håret i en strikk og stirrer på den skifergrå himmelen. Krimfestivalen, arrangert av det store forlaget Ramm, samler landets største forfattere. Silje gleder seg. Hun finner fram festivalmagasinet. Årets store navn er Henrik Svinmark med "Tomatmorderen", en bok som knuste bestselgerlistene før den nådde butikkene. Silje elsker den.

Nå gleder hun seg til å høre forfatteren fortelle om boka på festivalen.

«Tomatmorderen» handler om forfatteren Axel, som reiser til Rhodos i forbindelse med researcharbeid. Han vil studere en tomatplantasje. På gården merkes spenninger, og arbeiderne unngår ham. Noen dager senere får han kontakt med Pierre, en av de unge arbeiderne. Pierre forteller lavt om ekteparet som eide plantasjonen. En natt ble de brutalt drept. «Helt ut av det blå liksom. Ingen skjønnte hvorfor, ikke politiet heller.» Pierre ser seg rundt, senker stemmen til en hvisking. «Tilslutt arresterte de ekteparets sønn. Det var et bestillingsmord, fordi sønnen hadde lyst på gården, og foreldrene ville ikke overdra den.»

Axel dro hjem og skrev ferdig manuset.

Boka ble en kritikkersuksess, og Svinmark valgte Ramm forlag.

Plottet var spennende, og løsningen overraskende. Forlaget ba folk merke seg navnet Svinmark, årets store debutant. Flere oppfølgere ville garantert komme i årene framover.

« Den store nyheten i år var forfatteren Henrik Svinmark, som hadde slått igjennom med boka *Tomatmorderen*. »

Silje lukker magasinet, og fikler med mobilen før hun lukker øynene. Tankene glir vekk fra medpassasjerenes summende stemmer og over til Magne Breksæter.

Han har skrevet boka «Olivenmorderen». Den ble refusert av forlagene, og derfor ga han ut boka selv. Salgstallene ble ikke som han hadde håpet.

Breksæters historie foregår på Kreta, hvor han opplever en tragedie på nært hold. Et ungt par dør i en bilulykke, et drap. Gutten

jobbet på familiens olivenplantasje og hadde fått tilbud av den aldrende faren om å overta driftsen, noe den eldre broren mislikte sterkt. Det var han som tuklet med bremsene.

Onde tunger vil ha det til at Breksæter har plagiert «Tomatmorderen.» Noe han sterkt benekter i media. Han hevder Svinmark har ødelagt karrieren hans.

Silje rynker på den fregnene nesen. Det kan ikke stemme. Hun har lest begge bøkene. Enkelte likheter la hun merke til, men historiene var absolutt ulike. Hun slår opp i magasinet igjen, og studerer programmet. Breksæter står ikke der. Synd. Det ville vært interessant å få hørt mer om hans forfatterskap, og hva som inspirerte ham til å skrive boka.

Den mekaniske stemmen på togets høyttalersystem informerer om at de er framme i Oslo. Hun rasker med seg den svarte bagen, og haster ut av toget. Med mobilen navigerer hun seg fram til hotellet.

Er det ikke noe kjent med mannen foran i køen? Hun tyvlytter til samtalen. Han er tydeligvis ikke fornøyd med rommet sitt.

Silje går ut av heisen

i fjerde etasje. Det lukter rengjøringsmidler og popcorn. Hun tar fram nøkkelkortet og finner fram til rom 410, et standard enkeltrom. Frisk luft strømmer inn da hun åpner vinduet. Hun ser fascinert på trikkene som suser forbi.

Plutselig får hun øye på en kjent skikkelse, kranglefanten fra innsjekkinga. Han går med raske skritt der nede på fortauet, før han skrår over gata og forsvinner inn i et smug. Kanskje han skal på festivalen? Hun strekker seg, og tar en slurk av brusflaska hun hadde med i bagen. Hun skal straks gå til festivalen for å få med seg første programpost.

En halv time senere står hun utenfor døra hos Ramm forlag. Inne er det varmt og fullt av mennesker. Hun har flaks og finner et ledig sete rett foran scenen. Tom Goodwill står klar på scenen. Han presenterer årets bokbader, Sandra Sukkerklump, som er godt kjent fra media. Så er det i gang. Først ut er Gunvald Veum og Vibeke Bjerkli. Deretter kommer Sigrid Spurvehaug og Line Fagervik. Flere bokbad kommer fortløpende. Silje kjøper flere

bøker og sikrer seg personlige hilsener.

Sliten og full av inntrykk drar Silje tilbake til hotellet. I morgen kommer Svinmark, hun må være tidlig ute. Ved utgangen møter hun en mann med lue og solbriller. Han virker kjent, men hun klarer ikke plassere ham. Kan det være bestselgerforfatter Nesegrus? Hun er usikker.

Ute er det nå mørkt og kjølig. Silje er ikke mørkredd til vanlig, men i dag kjenner hun en ubehagelig følelse. Heldigvis er det ikke mange minuttene til hotellet.

Noe piper. Hun våkner brått. Det er bare mobilalarmen. Hun dusjer raskt, kler seg i favorittjeansen og den nye blå genseren. Hun er ikke tidlig nok, og må nøye seg med en plass bakerst. Hun ser knapt scenen. Heldigvis henger det store skjermer i lokalet, så hun går ikke glipp av noe.

Goodwill veksler mellom humor og alvor når han introduserer forfatterne. Silje merker hvor godt likt han er både av publikum, forfatterne og de ansatte.

Så er endelig tiden kommet. Henrik Svinmark kommer fram. Han setter seg godt til rette. Det

korte, nesten svarte håret glinser, og står til alle kanter som om han har stått rett opp av senga. Applausen gir seg ikke før Svinmark sier «Takk, det holder.» Han svarer godt for seg, både om boka og seg selv. Latter og applaus bryter spontant ut i salen. Avslutningsvis tar Sukkerklump opp plagiatbeskyldningene mot Breksæter.

«Jeg har selv lest boka hans.» Han ser utover publikum, kremter lett for å fortsette.

Da blir hele bygget mørklagt. Det er ikke mulig å se noen ting.

Plutselig utbryter Svinmark: «Au! Hva faen gjør du?»

Deretter lyder et brak, før man hører lyden av løpende føtter og en dør som slår igjen. Noen prøver å lyse med mobilen, men det blir ikke nok lys til at man kan se noe.

Så kommer lyset på igjen. Svinmark ligger urørlig. Goodwill springer bort og starter hjertekompresjoner, mens han roper at noen må ringe ambulanse.

Publikum snakker i munnen på hverandre. Stemmen til bokblogger Marianne overdøver alle de andre. «Er han død?» Hun starter å ta bilder med Ipaden, må få ut nyheten på bloggen.

POLICE

Silje sitter sjokkert bak. Skjermene er nå mørke, men da hun reiser seg og ser mot scenen ser hun en dam av blod. Det er sikkert tomatketchup, tenker hun. Kult krimstunt fra forlaget, men likevel ganske drøyt.

Forfatterne og politimennene Jan Robust Salte og Bjørn Worst sitter i salen. De springer opp på scenen. Worst har allerede ringt 113, og Salte forsøker å presse på blodet som renner fra halsen til Svinmark. Hjertekompresjonene har ingen effekt, og Goodwill går og setter seg. Han legger hodet i hendene, og kroppen rister.

«Lås dørene», roper Worst. «Ikke slipp inn andre enn ambulansfolkene, og ikke slipp ut noen. Det har skjedd et mord. Dette skal jeg ta med på Åsted Oslo.»

«Hva kan mordvåpenet være, og hva i alle dager er motivet?» spør Salte.

Ambulansen legger Svinmark på en bære og forsvinner ut med ham. Snart kommer flere politifolk, og en krimtekniker. Worst og Salte begynner å avhøre folk.

Silje snakker med Salte.

«Jeg la ikke merke til noe uvanlig.» Hun skjelver og forklarer at hun er redd for at morderen fortsatt er i lokalet.

«Gjerningspersonen har nok forlatt lokalet.» Salte gir henne et visittkort, og ber henne ringe med

en gang om hun kommer på noe. Nå er hun fri til å gå.

Hun springer ned til hotellet. Hjertet banker, og hun kaster stadig små blikk over skuldrene.

I resepsjonen møter hun igjen på den brysomme mannen hun ikke klarer å kjenne igjen. Hun hører han diskutere, han vil sjekke ut siden resten av festivalen er avlyst, og vil ha tilbake pengene.

«Hva kan mordvåpenet være, og hva i alle dager er motivet?»

Silje skynder seg opp på rommet og låser døren raskt etter seg. Hun legger seg på senga, rystet og utmattet.

Neste morgen sjekker hun ut. Hun klarer ikke slippe tanken på hvem mannen fra i går er, så hun spør resepsjonisten.

«Åh, vet du ikke det?» Øynene til den unge resepsjonisten lyser ertende, og et lite smil kommer til syne i munnviken. «Det er jo forfatter Magne Breksæter, han som har skrevet *Olivenmorderen*, vet du?»

Selvfølgelig, nå kommer hun på det. I løpet av togturen hjem, ringer hun Salte og forteller om det. Han takker for opplysningen. Det er flere som har lagt merke til

ham der, og at han var forsvunnet når de avhørte publikum.

Noen dager senere leser Silje i Hverdagsnettmagasinet, det nye trendy litteraturmagasinet. På side åtte trekkes øynene mot en interessant overskrift: «Mord på krimfestivalen.» Hun leser den nøye.

Henrik Svinmark var tilstede ved Krimfestivalen i Oslo i helgen. Utfallet ble tragisk. Han ble drept på scenen, står det.

Magne Breksæter er også nevnt. Han var en av de mistenkte, men nektet blankt. Det var ingen bevis som pekte i hans retning.

«Jeg er uskyldig», påsto han hardnakket. Han innrømmet å ha vært på festivalen kledd i lue og solbriller.

«Jeg var der som publikum for å høre på Svinmark. Da strømmen gikk ble jeg så redd at jeg sprang ut av lokalet, og rett ned til hotellet for å sjekke ut.» Politiet hadde kontrollert, og han var ikke lenger mistenkt.

Silje rynker øynene, og trekker leppene sammen til en strek. Hvorfor ble Svinmark drept, og hvem var det som gjorde det? Får vi noen gang vite det?

Epilog:

Goodwill sitter på det store, fine kontoret sitt. De kalde, blå veggene føles beroligende. Lyset siver inn det store vinduet, og utenfor kontoret er alt endelig som

før, både ansatte og media har falt til ro.

Han studerer salgstallene, og ser at kurvene går bratt oppover.

Etter at Svinmark ble drept, solgte «Tomatmorderen» mer enn noen gang. Et nytt opplag var trykt opp, og snart solgt ut. Neste år vil de publisere bok nummer to i serien, som etter hvert skal bli en trilogi. Manusene var ferdigskrevet, og Ramm har sikret seg rettighetene.

Goodwill ler høyt. Han tenker på den berømte hagefesten hos Bokhaug i fjor høst. Salgssjefen hadde drukket for mye, og slengt med leppa. Han skrøt av at Svinmark hadde vært i flere møter hos dem, og hadde planlagt å bytte forlag. Det hadde gjort Goodwill både stresset og forbannet. Han likte ikke at andre forsynte seg i forfatterstallen deres.

Balansen er gjenopprettet. Å sikre rettighetene til Svinmarks manus var enkelt. Svinmarks eneste pårørende, broren Per, er gift med en politiker og har to mindreårige barn. Goodwill trengte bare å vifte litt med noen bilder han hadde tatt. Pers store frykt var at kona skulle få greie på det hete forholdet han hadde med en ung og yppig blondine, en såkalt rosa-blogger, og det hadde Goodwill klart å dokumentere.

Den siste måneden har Ramm også sikret seg rettighetene til "Olivenmorderen".

Breksæter var observert langt fra scenen rett før lyset gikk. Det var ikke mulig at han kunne ha gjort det.

En kveld hadde Goodwill ringt og invitert på øl. Breksæter hadde villig signert kontrakten.

Nå er inntektene til Ramm sikret for en lang stund framover. Goodwill ler rått. Det har han sørget for. Han føler seg lur som kom på idéen. Tidsuret han benyttet på

sikringen ligger på bunnen av Oslofjorden, sammen med den gamle jaktkniven til bestefaren. Politiet har henlagt saken.

I år skal Goodwill invitere kollegaene til en skikkelig sommerfest. Det har han sannelig fortjent!

Bokinspiratorens spalte

Kjærlighet i nødsfall av Daniela Krien

Press, 2021

NÅ må dere følge med. Her kommer et tysk stjernesudd. Dette er nytt, originalt, friskt, frekt og veldig spennende.

Forfatteren var 14 år da muren falt. Hun skildrer kvinner som har oppvekst i DDR i friskt minne,

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

men som nå har lært seg å leve med de frihetene og fristelsene som den vestlige kapitalismen har å tilby!

Vi skal til Leipzig hvor vi møter fem ulike kvinner, som alle var tenåringer da muren falt. Dette preger livene deres mer enn de selv er klar over.

Paula jobber i bokhandel, Judith er lege, Brida er forfatter, Malika musiker og Jorinde skuespiller. Spennende damer. De handler sin hvite burgunder i samme delikatesseforretning, de sitter i de samme konsertsalene, møtes i samme bokhandel og mest av alt – de havner i sengen til i hvert fall noen av de samme mennene. Disse jentene elsker nemlig nettdating – som (hold dere fast) heter SIDESPRANG.

Jentene vil ha likestilling, selvstendighet og oppreising, men opplever en forventning om at de skal være hjemme, og ta seg av barna. De protesterer og opponerer, de vil ha friheten, de vil henge i baren og leve livet sitt, fullt og helt. De vil teste ut grensene, og vi opplever en slags østtysk variant av «sex og singelliv»

Kvinnene møtes, de skilles, de elsker, de lengter, og de svikter hverandre. Og midt oppe i alt dette kaoset får de barn, som skal forholde seg til det hele. Det er kriser, tap og seiere.

Et sted står det:

«Mannfolk – hva skal vi med dem? Forfatteren har noen forslag til bruksområder. Men også gode eksempler på at kvinner ofte kan ha det like bra uten.

SÅPASS!

Les sakte, og nyt!

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

Av mitt blod av Ruth Lillegraven

Kagge, 2021

Ruth Lillegraven er en spennende, irriterende og provoserende forfatter. Du må være laget av stein, hvis ikke denne boken engasjerer!

Hun er fra Granvin i Hardanger, og skriver på nynorsk. Det er perfekt for henne – og ikke minst for oss.

Ruth Lillegraven fikk Brageprisen for sin diktsamling *Urd* i 2013, og for samlingen *Sigd* for to år siden.

Her kommer hennes andre krim, og jeg sier bare FOR EN BOK. Gled dere!

Vi møter Clara Lofthus, Norges nye justisminister. Clara er ambisiøs, målrettet og nådeløs. Hun har én kampsak: Hun vil styrke lov-

givningen for utsatte barns rettigheter. At dette går på bekostning av hennes egne barn, tror jeg ikke hun tenker så mye på.

Clara er gift med Haavard, som jobber som barnelege på Ullevål sykehus. Et vellykket ektepar i et elegant hus på Vinderen. Her bor de sammen med tvillingene Andreas og Nicolay, som er 9 år.

De har begge ambisjoner, og fasaden er blank og skinnende. Men, det er noe som skurrer mellom dem, dette er en samlivsthiller av dimensjoner. Og noen ganger tenker jeg: «Hvor godt kjenner du egentlig dem som står deg nærmest?»

Så skjer DET som ikke skal skje. På kort tid rystes sommerlige Oslo av to brutale drap. Det viser seg snart at disse drapene kaster lange skygger inn på ekteparets arbeidsplasser, altså i regjeringen og på Ullevål sykehus. Clara og Håvard opplever sitt livs mareritt – og jeg kan IKKE si hva som skjer. Men jeg skal love dere at her er det mange som skjuler mye!

Clara er fra Lofthus i Hardanger, et vakkert sted med fantastisk natur. Det er sommer, og hele familien skal hjem til Claras far. Forfatteren evner å male fram følelser fra den lille familien. De er på hver sin planet, og dette er uhyggelig godt beskrevet.

Tvillingene er i feriemodus,

yre og glade. Det er sommer og skolefri. Foreldrene derimot, der er det ikke mye feriestemming. De er, jeg vil si, nesten desperate av frykt. Og igjen: Jeg kan ikke si hvorfor. Da ødelegger jeg alt.

Men det er sommer – og Clara elsker å svømme. Hun er seig og utholdende. På en svømmetur i vakre Sørfjorden, blir Haavard tatt av strømmen, tragedien er et faktum. Full etterforskning, dykkere, helikoptere, men de finner ham aldri.

Norges nye justisminister har blitt alene med to små barn. Stillingen krever livvakt av PST, men Clara nekter. Hun vil ikke bli overvåket døgnet rundt. Hun vil være fri.

Dette angreir hun dypt på, når det verste skjer. Tvillingene blir kidnappet. I brevet som ligger på kjøkkenbenken står det: «Vi vet hva du har gjort.»

SPENNINGEN STIGER!

Det er gøy å lese anmeldelser. Hør på dette:

Ingvar Ambjørnsen synes boken er kjedelig, og gir terningkast 2, mens litteraturkritiker Leif Ekle sier: *Av mitt blod* er en knallgod bok. Dette er et dypdykk i menneskets innerste mørke. Ikke et kjedelig sekund» Terningkast 5.

Jeg gir 6!

MUSIKKEN REDDET NORSKE JØDER FRA GASSKAMRENE

Det var flere norske jøder som var med i orkestrene i Auschwitz-Birkenau og Buna-leirene i det tyskokkuperte Polen under annen verdenskrig. Trolig reddet medvirkningen deres liv. De visste at jo bedre og stødigere de spilte, jo lenger ville de overleve. De ble plukket ut til å være med på bakgrunn av tidligere ferdigheter, og hadde egentlig ikke noe valg. Nektet de å spille var det ensbetydende med døden i gasskamrene og tilintetgjørelse i krematorieovnene.

Av Yngve Grotmol

Orkestrene og musikken i de nevnte leirene er tema for boken *Jeg kan høre en melodi* skrevet av Jørn-Kr. Jørgensen. Han har reist mye i konsentrasjonsleirene og har brukt flere år på å sette sammen boken som både forteller om norske og noen utenlandske jøder som spilte i orkestrene. Bl.a. Alma Rosé, som ledet det berømte kvinneorkesteret i Birkenau, og som trolig ble drept av forgiftning av en kvinnelig SS-vakt.

Boken *Jeg kan høre en melodi* er særlig aktuell i disse dager, da det 26. november var 80 år siden norske jøder ble pågrepet, og sendt til konsentrasjonsleir i det tyskokkuperte Polen, de fleste med slaveskipet Donau som seilte til Stettin, hvorfra de norske jødene ble fraktet videre med tog til Auschwitz.

I flere år var Jørgensen på jakt etter å finne en inngang til å skrive om det han erfarte i de tidligere leirene. Kunnskap er viktig for å forstå grusomhetene, og Jørgensen

lette og lette på den ene turen etter den andre, men fant ikke noe som ikke «alle» hadde skrevet om tidligere.

Under et besøk i Birkenau for tre–fire år siden ble han av sin reisefelle gjort oppmerksom på en CD med tittelen "Chopin" i Birkenau. CD-en inneholdt kun én melodi: *In mir klingt ein Lied* skrevet av Alma Rosé til musikk av Chopin, som var en forbudt komponist i leirene. Jørgensen laget en parafase av teksten, og kalte den: *Jeg kan høre en melodi*. Der fikk han ideen til boken, og inngangen han trengte for å kunne skrive. Musikken åpnet opp og ga det alvorlige budskapet nye vinger.

Boken inneholder Alma Rosés historie. Hun var kjent musiker fra Wien som ble arrestert og ført til eksperimentblokken i Auschwitz. Der ble hun gjenkjent som den populære musikeren hun var, og ble sendt til Birkenau hvor hun fort ble leder av kvinneorkesteret. Den verdenskjente komponisten

Gustav Mahler var hennes onkel, og i Wien var hun med i flere populære orkestre. Hennes hovedinstrument var fiolin.

I boken forteller Jørgensen også deler av historien om Fiona Fenelon, som var kabaretsanger i Paris før krigen. Hun kom til Auschwitz og ble liggende på likhaugen da hun plutselig hørte noen rope: "Er det noen som kan synge Madam Butterfly?" Hun meldte seg og ble tatt inn til prøver, og ble medlem av kvinneorkesteret som noteskriver og sanger. I motsetning til Rosé overlevde Fenelon konsentrasjonsleiroppholdet og skrev senere boken med norsk oversettelse: *Galgenfrist for kvinneorkesteret*.

Jørgensen forteller mange historier i sin bok. Den er spekket med navn, hendelser og opplysninger som kaster et grelt bilde over opplevelsene.

– Det var ikke mange lysglimt å spore, forteller Jørgensen, men understreker at nettopp musikken

Forfatter Jørn-Kr. Jørgensen fikk inspirasjon til å skrive boken *Jeg kan høre en melodi* da han fikk en CD med musikk av Chopin av sitt reisefølge.

var en av de aktivitetene som var med på å skape mening og liv; ikke minst for de norske jødene som overlevde.

En annen skjebne Jørgensen forteller om, er Edith Stein, nonnen med Davidstjernen på brystet. Hun vokste opp i Breslau i en jødisk familie, men regnet seg fra ganske ung som ateist. Hun var tenkende, klok og lesende, og konverterte etter hvert til katolisismen. Hun ble lærer, filosof, professor og nonne. Hun ble arrestert og sendt til Auschwitz sammen med sin søster. I ettertid er Stein blitt kåret til helgen, og er i dag

skytshelgen for Europa.

Endelig forteller Jørgensen historien om Wilhelm Brasse som tok et sted mellom 40-50 000 fotografier av fanger som kom til Auschwitz.

Han traff dødslegen Joseph Mengele, som ville at han skulle fotografere noen av tvillingene, og andre barn han eksperimenterte med. Flere av Brasses bilder henger i dag i korridorene i de ulike brakkene i Auschwitz som et hellig minne over uskyldige og drepte jøder.

Jørgensens bok er full av bilder fra leirene, bilder han har tatt selv,

og ellers bilder som finnes i Auschwitz-arkivet. Boken er på mange måter et rystende dokument som krever sin leser, men som særlig yngre generasjoner kan ha glede av å lese.

Jørn-Kr. Jørgensen er journalist og forfatter. Etter nesten 40 år i Oslo-politiet ryddet han skrivebordet og tok opp skrivingen på fulltid. Han har skrevet mange bøker, og kommer med en ny vinteren 2023: *Politiprofiler – en samling portretter av politifolk og noen andre som holder på å gå i glemmeboken.*

Har du hørt...

...om boka *Bor det en jævel i oss alle?* skrevet av Øivind Berg fra Sandefjord?

Romanen er en faktabasert historie fra den siden vi ikke er vant til at den blir fortalt; Fra hendene og tankene til dem som utførte de ufattelige masseordene.

Hvordan kunne familiefedre og unge menn delta i de grusomme handlingene? Kan radikaliserings, indoktrinering og konspirasjonsteorier forandre ens personlighet?

Var de tyske vaktene og offiserene noen jævler før de kom til Auschwitz, eller ble de det? Tiltrakk leiren folk med unike legninger, eller kan djevleskapen vekkes i oss alle? Romanen vil få leseren til å spørre seg selv: "Kunne det vært meg?"

Leirens hverdagsliv beskriver de ulike inngangene de utkommanderte soldatene bærer med seg, og hvilken forkvaklet propaganda de utsettes for. Hva gjør det med dem, og hvilke valgmuligheter hadde de egentlig?

Her beskrives det kontrastfylte livet mellom tjenestegjøring i leiren og fritiden på bierstuben, bordellet, velferdstiltak og fester der alkoholen fløt.

Prestesønnen Hans Friedrich Steiner kom til Auschwitz fra fronten i Frankrike våren 1941. Fram til sent i 1941 ble all avretting foretatt av vaktene ansikt til ansikt med fangene, og prestesønnens første tid i leiren bød på store kvaler. I en periode kom han i kontakt med jødiske kvinner på kjøkkenet, og han forelsket seg i Hanna. Et umulig kjærlighetsforhold tok en vending ved en dramatisk hendelse.

Livet til Kommandant Rudolf Höss og hans over- og underordnede er en parallell historie, blant annet med lederutfordringer knyttet til en stab av illojale mellomledere. Höss hadde også store utfordringer i samarbeidet med SS-Obergruppenführer Theodor Eicke og den øverste lederen SS-Reichsführer Heinrich Himmler.

Boken er en blanding av fakta og fiksjon. Fakta om alt som handler om det øverste befalet og hendelsene i leiren. Fiksjon hva angår vakter og lavere befal. «En bok ingen vil skrive, men mange vil lese» var kommentaren forfatteren fikk fra instruktøren for de tyske guidene i Auschwitz.

Øivind Berg ble født på Ekeberg i Oslo i 1948. Han vokste opp der mens omgivelsene fortsatt var preget av krigen. På jordene var det istykerskutte bunkere som var yndede lekeplasser.

Han er utdannet siviløkonom. Som voksen flyttet han til Sandefjord. Jahres Fabrikker lyste ut jobb som personalsekretær. Han ble i jobben i 8 år.

I Sandefjord teaterforening har han hatt flere funksjoner; teppedrager, tekstforfatter, revysjef og formann. I tillegg har han skrevet og satt opp barneforestillinger.

Nå er han forfatter, og forelegger i Fjorden forlag på fulltid. På fritida synger han i manskoret Hvalkjæften og spiller fotball på Sandar Gutter 60+.

Foto: Ben Guren

PUSLEPILLET: JEB'S GENERAL STORE

Av Anne Lise Johannessen. | Produsent: Castorland

Castorland var et nytt bekjentskap for meg innenfor puslespillverden.

Jeg likte godt dette butikkmotivet på 1000 brikker. Motivet kunne minne litt om den siste ferien vår i USA, da vi bl.a. var innom Williams i Arizona.

Castorland bød på veldig tynne brikker, men med mye detaljer på hver brikke, og fin kvalitet. Motivet var kanskje litt mørkt, men det var moro å pusle det – og ikke minst at det ble et felles familieprosjekt. Vi brukte to dager på å pusle motivet ferdig.

Antall brikker: 1000 (40 x 25 brikker)

Størrelse: 68 x 47 cm

Tor-Håkon Gabriel Håvardsen

Tor-Håkon Gabriel Håvardsen er født i 1986 på Hadseløya i Vesterålen. Han har skrevet seks bøker. Den siste, *Benjamins kors*, ble nylig lansert.

av Anne Lise Johannessen | Foto: Magne Risnes

Håvardsen er nå aktuell med tredje bok i en trilogi hvor handlingen utspiller seg i Viktoriahavn.

Navnet høres idyllisk ut, men det er ikke bare hyggelig der?

– Hehe. Viktoriahavn er kanskje ikke feriestedet jeg ville tatt med barna til, i alle fall. Når det er sagt, så er det et vakkert sted. Jeg har brukt noen år der, og det har vært både fint og utrivelig på en og samme gang.

Hovedpersonen din er Jenny. Fortell om henne.

– Jenny Ness er et barn som rett og slett falt mellom stolene, mellom PPT og BUP.

Hun er intelligent, manipulerende og alvorlig syk. Jenny gled rett igjennom fingrene på skole- og helsevesen, oversett hjemme av en likegyldig mor, og en stakkarslig farsfigur.

Fra tidlig alder var tegnene tydelig, barnet var forstyrret, noe som kommer tidlig frem i den første boken, *Galgedans*. Hennes far, Theodor Ness jobber i begravesbyrået i Viktoriahavn. Når hennes første mord er et faktum, tar Theodor en skjebnesvanger avgjørelse ved å hjelpe henne – med hans unike mulighet til å kvitte seg med de døde, og hjelpe datteren sin i håp om at hun aldri

skal gjøre det igjen. Men der Jenny etter hvert så flere muligheter, bisto hennes far i galskapen, til alt glapp ut av kontroll. Mørket i Jenny vokste i takt med hennes fars flittige hender, og allerede i første bok, er galskapen komplett.

Hvorfor har Jenny denne onde egenskapen?

– Det har lenge fascinert meg hvor seriemordere får «ondskapen» sin fra. Det er ikke nødvendigvis arv- og miljø, viser det seg. Jeg må nesten være litt hemmelig om akkurat det, for jeg sparte mine antakelser til den aller siste boken, *Benjamins Kors*.

Jeg har for så vidt hintet om hva jeg tror, helt fra de aller første sidene i *Galgedans*.

De som leser *Benjamins Kors* nå, vil kunne åpne *Galgedans* og *Viktoriahavn*, og finne hintene som ble gitt hele veien. En morsom liten fun fact til, er at det i hver eneste bok – har stått avslutningen på boken som vil følge. Kun et knippe observante lesere har fått det med seg.

Hvorfra har du hentet inspirasjon til en så makaber trilogi?

– Jeg snakket lenge med forlag- og redaktør om hvordan trilogien skulle utspille seg og ende før jeg begynte å skrive noe som helst.

Når det gjelder det makabre, så var faktisk trilogien aldri ment å være spesielt makaber, selv om den kanskje endte opp slik. Det hele bare kom naturlig.

Jeg visste at bøkene ville være voldelig, for all del. Det var det aldri tvil om.

Jeg visste at den kom til å bli skummel og utfordrende for leseren, spesielt i skrivestilen, for den er ikke skrevet rett frem etter «reglene». Når det gjelder det makabre, så ville det vært feigt av meg å holde tilbake. Spesielt feigt ville det vært av meg å begrense Jenny når hun først utfoldet seg som hun gjorde allerede i *Galgedans*. Det ville vært urettferdig å sensurere henne. Hvordan hun så enkelt utviklet seg underveis i skriveprosessen ble naturlig, og det ville vært helt unaturlig for meg å begrense henne, eller meg selv.

Leseren har ikke vært i tankene mine en eneste gang igjennom skriveprosessen i noen av bøkene, og det gjorde at den ble helt ærlig, fri for sensurering eller begrensninger. Det er jeg takknemlig for i dag, enn hvilke reaksjoner de vekker.

Bøkene er full av, som Stephen King en gang sa: lite sex, bare god, gammeldags vold. Det makabre kommer naturlig, siden jeg

– Det har lenge fascinert meg hvor seriemordere får «ondskapen» sin fra.

ofte opplever makabre ting, ofte mer makabre ting enn jeg skriver i bøkene mine. Beskrivelser av ulykker, vold og døden i all sin naturlighet kan man kanskje kalle makabert, men beskrivelsen er nøyaktig. Det kan leseren stole på.

Man kan velge å lukke boken, for all del, der finnes langt trivelige historier å lese. Men mange lesere har opplevd å få en overraskende positiv introduksjon til et langt dypere mørke enn mange naturlig dras mot. Såpass har jeg fått med meg, spesielt av eldre lesere, noe som har vært utrolig trivelig.

Jeg husker godt en eldre kvinne, en bokhandler fra Østlandet som hvisket forsiktig: *Galgedans* er en av favorittbøkene mine, men det kan jeg ikke si høyt.

Når alt kommer til alt, så bestemte jeg meg tidlig for at det kom til å bli en rasende trilogi, full av frustrasjon, mørke og sinne. Verden er ikke så snill, ryddig og pen som den ofte er i mange norske krimbøker. Verden er ofte, enten man vil eller ikke, både stygg, makaber, skitten og sint – det ble også trilogien om Viktoriahavn. Jeg er, som forlagene, takknemlig for at det fikk utfolde seg nettopp slik.

Bokanmeldelsene har vært varierte. Hva vil du si om det?

– For de to første bøkene dukket det raskt opp hyggelige overraskelser, som terningkast 5 i Adreseavisen, og flere terningkast 6 av blant annet Finnmarken Avis og mange bokbloggere.

Jeg aner ikke hvordan leserne vil motta *Benjamins Kors*, nå som den totalt over 1 500 sider lange historien er ferdig skrevet.

Jeg må selvsagt trekke frem en fornøylig anmeldelse i Stavanger Aftenblad av en anmelder som ga *Galgedans* terningkast 1, i stor kontrast til de andre mediene. Anmelderen ble kanskje provosert. Hehe. Den anmeldelsen er faktisk den eneste anmeldelsen som er printet ut. Den henger over skrivebordet, og jeg smiler litt hver eneste gang jeg ser den. Det er en påminnelse om at folk er forskjellige, og godt er det.

En liten hemmelighet på tampen her: Kona mi har aldri lest en eneste bok jeg har skrevet, og kanskje er det derfor vi er lykkelig gift.

Fortell om novellesamlingen, *Danse Macabre*.

– Superkult at du nevner novellesamlingen. Det hoper seg opp med skumle og mystiske historier og denne samlingen er et overskuddsprosjekt. *Danse Macabre* er små historier som aldri ble romaner, uansett hvordan jeg forsøkte å tvinne historiene til å bli lengre.

Jeg elsket novellesamlinger når jeg var yngre, og leser gjerne nye novellesamlinger når jeg finner dem. Jeg har heldigvis en enighet med forlaget om at det kommer både én og to novellesamlinger til.

Du blir sammenlignet med Stephen King. Hva synes du om det?

– Oi. Ja, det er et godt spørsmål, men jeg er selvsagt i all ydmykhet uenig.

Stephen King er kongen, og vil alltid være kongen av både denne – og flere sjangre, uansett hva litteraturvitere mener.

Jeg synes kanskje Viktoriahavntrilogien er for mørk til å ligne

hans bøker, som ofte er langt mer fylt av håp og lys, men kanskje er novellesamlingen min mer i King-gaten, selv om den ikke er på langt nær så elegant som hans forfatterskap. Å bli sammenlignet med King er selvsagt utrolig hyggelig.

Det finnes nok bare én Stephen King. I mellomtiden får jeg være en liten Håvardsen fra Nord-Norge, og det er jeg såre fornøyd med.

Hvordan gikk det for seg at du ble forfatter?

– Når jeg var liten skrev jeg så mye jeg kunne, både morgen og kveld. Det samme gjorde jeg på ungdomsskolen og på videregående. Jeg holdt meg mye på bibliotekene, og fikk forslag fra flinke biblioteker og norsklærere (de er helter alle sammen). De introduserte meg for blant annet Stephen King. Hadde det ikke vært for King, Poe, Lovecraft og oppmerksomme bibliotekarer, ville jeg nok aldri vært forfatter i dag.

Som mange andre forfatter-spirer sendte jeg manusene inn til forskjellige forlag, og ble lei meg når refusjonsbrevene kom. Disse hyggelige, men nedslående brevene kom jevnlig, slik de ofte gjør for veldig mange. Plutselig en dag fikk jeg en telefon fra et forlag, og siden da har jeg skrevet kontrakt på mange flere bøker enn jeg noensinne trodde at jeg kom til å få publisert. Det har vært en hyggelig ferd, men både lærerik og slitsom.

Ved siden av å være forfatter, jobber du i et begravelsesbyrå. Hvorfor dette yrket?

– Det er en kjempelang historie,

– Det finnes nok bare én Stephen King.
I mellomtiden får jeg være en liten
Håvardsen fra Nord-Norge, og det er jeg
såre fornøyd med.

– JEG HAR FÅTT SPØRSMÅL OM ALT FRA HVA SOM SKJER MED SILIKONIMPLANTATER ETTER DØDEN, OM JEG HAR SETT GJENFERD OG DEMONER, TIL OM DET ER SANT AT DØDE MENN KAN FÅ EREKSJON.

og den skjuler seg mellom sidene i boken *En seksti under*.

Kort fortalt, ble jeg introdusert for denne merkelige, fantastiske jobben da en av mine beste venner døde da jeg var ung. Veien inn i bransjen var lang og pussig. Jeg angrer ikke på en eneste dag, og ville aldri byttet beite. Meningen i livet for meg finnes nok der, og det er jeg veldig glad for.

Fortell om boka *En seksti under*.

– Den handler om jobben min, om de døde, og er en bok om vitenskapen rundt døden, samtidig som jeg forteller om mine opplevelser. Gravferdsbransjen er finurlig, merkelig, og som bøkene mine, noen ganger makaber.

Jeg innså tidlig at folk hadde forestillinger om døden, om yrket og hvordan de døde behandles, som ikke var i nærhet av sannheten.

Jeg følte at det var på tide å tilby en titt bak kulissene, for å fortelle hva som skjer om man dør på ferie i Syden, hva som egentlig skjer i krematorieovnen, og hva som skjer på rettsmedisinerens bord.

Det var en utrolig fornøyet bok å skrive, både som terapi og for å både bekrefte og avkrefte noen myter.

Hvilke tilbakemeldinger fikk du på den?

– Kun positive! Det har vært en helt utrolig reise. Det har vært en drøm å få lov til å fortelle om

så mye trist, og få så mye godt tilbake. I dag har jeg en Tik Tok-kanal med nesten 65 000 følgere. De spør meg flere hundre spørsmål hver uke. At jeg får lov til å svare gjør at hjertet banker både raskere og varmere. Det er et sant privilegium, og det går ikke en eneste dag uten at jeg er bevisst på hvor heldig jeg er.

Hva er det rareste spørsmålet de har spurt om?

– Oi! Hehe. Det er mange. Jeg har fått spørsmål om alt fra hva som skjer med silikonimplantater etter døden, til om jeg har sett gjenferd og demoner, og om det er sant at døde menn kan få ereksjon.

Noen spørsmål er lettere å besvare enn andre, samtidig som noen er mer behagelig å svare på enn andre. Gøy og lærerikt er det uansett.

Du har tidligere vært trommeslager og låtskriver i metalbandet Quiritatio. Ble det mye mørke tekster?

– Det ble noe, men mest håp! Vi ble formet i punk-kulturen og turnerte i Øst-Europa, England, Skandinavia og Island over flere år. Vi sov stort sett i okkuperte bygninger, var med i demonstrasjoner. Tekstmessig handlet nok låtene mest om motstand, kjærlighet og håp.

Jeg tror kanskje at de mest håpefulle tekstene finnes i metal- og punksjangeren. Jeg vil kanskje påstå at popmusikken er fylt med

langt mer angst, mørke og håpløshet, om man virkelig lytter. Ikke for å snakke om irsk folkemusikk. Gud bedre, hvor enn lykkelig melodiene er, er tekstene svarte som natta.

Har du alltid vært opptatt av mørke temaer?

– Jeg har alltid hatt en forkjærlighet for mørkere litteratur og film. Jeg leser og ser heller noe fabelaktig unaturlig og overnaturlig, enn noe middelmådig naturlig, slik jeg kan få bare ved å lese eller se nyhetene. Det naturlige og det normale interesserer meg ikke, fordi det er omkring oss over alt. Om jeg løftet blikket fra skjermen nå, ser jeg tapetet i stua. Det er utrolig uinteressant. Hadde det stått et spøkelse foran, hadde jeg nok stirret litt lengre over pc-skjermen.

Hva gjør du for å koble ut?

– Mange lesere og følgere på Tik Tok ser kanskje for seg at alt omkring meg er mørkt. Sannheten er at livet mitt er fylt av barnelatter. Vi bor ved ei strand og har et utrolig dyreliv omkring oss. Jeg spiller irsk folkemusikk, trener og spiller "Fortnite" med barna mine. Jeg får latterkrampe omtrent hver eneste dag, og fyller hverdagen med kos med familien min, fjellturer, fiske og jakt. Dagene er fylt av lys, og historiene fylt av mørke – det er perfekt.

– JEG INNSÅ TIDLIG AT FOLK HADDE FORESTILLINGER OM DØDEN, OM YRKET OG HVORDAN DE DØDE BEHANDLES, SOM IKKE VAR I NÆRHETEN AV SANNHETEN.

Leser du mange bøker selv?

– Jeg leser så mye som jeg kan, men med tre hektiske skrive-år har det blitt mindre fysisk lesning, og mer lydbøker mens jeg kjører lengre strekninger i bil.

Jeg har som mange andre lært meg å elske lydbøker, og hører mellom 15 og 20 bøker i året. Det er så mange fantastisk gode norske forfattere som jeg enda ikke har fått lest nok bøker av.

Jeg er så takknemlig for å bli inkludert i både forlag- og forfatterbransjen, så vel som å bli invitert av deg til å bli intervjuet i dette herlige magasinet. Uten folk som deg, ville litteratur-Norge vært litt fattigere.

Du leser kanskje mest feelgood?

– Både og! Jeg er veldig svak for humoristiske bøker. Are Kalvøs bøker for eksempel. Jeg hører dem ofte igjen og igjen – og igjen. Ellers leser jeg mye om arkeologi, religionshistorie og historie generelt. Det blir noen barnebøker i løpet av året også, og det er fantastiske avbrekk. Jeg er nemlig langt mer barnslig enn bøkene mine tilsier.

Hvilken tittel ville en bok om deg hatt?

– «Tøffelhelten med skummel maske».

Er du i gang med ny bok?

– Ja! Og jeg har så lyst til å fortelle om dem. Jeg har skrevet hele to nye manus og gleder meg til at

folk skal få lese dem!

Om leserne trodde at alt jeg kan skrive er bloddryppende eller sjokkerende, får de seg nok en overraskelse eller to.

Når det gjelder sjanger – hold dere fast: Den neste skrekkboken min, som allerede er ferdig skrevet, har ikke en eneste dråpe blod i seg, og det er den skumleste jeg noensinne har skrevet. Det vil likevel være rikelig med historier til de som elsker det makabre. Fantasien setter ingen begrensninger, og jeg skal aldri begrense meg. Jeg ser ikke poenget. Litteraturen trenger forfattere av alle slag, og jeg er den jeg er. Jeg har langt mer å fortelle, så lenge noen vil lese.

Selv om jeg dirrer av lyst til å fortelle om de nye bøkene, så har forlaget gitt meg munnkurv, enn så lenge. Nordlendinger som meg er glad i å prate, men jeg skal klare å være stille om akkurat disse bøkene til de annonseres. Forlaget vet stort sett best. De er dyktige.

Hvordan jobber du når du skriver en bok?

Jeg jobber disiplinert, og krever minst seks sider av meg selv daglig, uansett om inspirasjonen er der eller ikke.

Om inspirasjonen ikke er der, kan man alltid redigere og fundere på setninger, ordvalg og oppbygging.

I redigeringen legger jeg ofte til mange nye sider, til redaktørens

fortvilelse, der det isteden burde blitt færre.

Hvordan skal årets julefeiring foregå?

– Hjemme med kona, barna og svigerforeldrene. De kommer fra Oslo for å feire med oss på Hadseløya,

Til jul blir det ribbe og pinnekjøtt. På TV blir det Askepott og Disney. Grøt skal settes ut til nissen, og julestrømpene foran peisen skal være fulle når barna våkner.

Jeg gleder meg så at jeg knapt klarer å sitte stille! Fra 1. desember skal Michael Bublé synge fra høytalerne i huset, og julepynten skal ut lenge før den burde – så lenge før at jeg skjemmes så smått.

Noe spesielt du ønsker at ligger under treet?

– En time eller to ekstra i døgnet hadde vært fint, pent pakket inn for å bruke hver eneste dag til å skrive enda flere bøker.

Ellers hadde det vært hyggelig med første, originale utgave av *Bram Stokers Dracula*.

Til slutt vil jeg ønske alle lesere og forfatterkollegaer en riktig god jul.

Den aller største, varme klemmen jeg kan sende, sender jeg fra det kalde nord til dere alle sammen – enn hvor skumle dere synes bøkene mine er. Jeg er glad i dere likevel.

FANTASY BLE MIN TERAPI

av Maria Von Rummelhoff

I en svært tøff tid i livet, var det bøkene som ga meg fristunder fra tunge tanker. Fantasy lot meg få fri fra problemene. Med nesa i ei bok kunne tankene om vår, høyst ufrivillige, barnløshet skyves til side for en stund. Der greide jeg å trekke pusten, og der ble min egen svakhet den styrken jeg ikke fant i hverdagen. Bøkene ga meg ikke løsningen på problemet, men lesingen ga meg ro i sjelen.

Man kan gråte med bøkene, føle gleden med karakterene og kjenne pulsen hamre litt fortere av spenning eller når brusende kjærlighet utspiller seg over sidene.

Mange av oss har stort behov for å dele de vanskelige stundene

med andre, men det er ikke alltid så lett. Fantasybøkene åpner for at alt er annerledes og man godtar forskjellene mye lettere. Det kan hjelpe deg å se din egen situasjon i nytt lys, dukke ut av skallet og du føler at karakterene blir følgesvenner du vil dele fantasyreisen med.

Selv opplevde jeg at den enkle gleden over å ha noe spennende som ventet på meg da arbeidsdagen var over, ga meg en knagg å henge fra meg vonde tanker på. Med sommerfugler i magen, hastet jeg hjem til Harry Potter, Skyggejegere og en hel stabel med helter og litterære venner.

For meg ble det å selv skrive en fantasyroman til terapi. Jeg skrev meg sterk gjennom historien og kunne finne min egen heltekappe.

Alle fortjener å kjenne følelsen fantasyen kan gi deg, om det er i form av en bok eller lydbok.

I fantasy er ingen utfordringer for store, alt kan bekjempes og i svakheten er også ens styrke. Uten fantasy ville jeg aldri vært den jeg er i dag.

Så prøv en fantasybok, du også! Fantasy biter jo ikke! Forresten, den gjør jo det! Den glefser, eksploderer, fortryller og forhekser. Det ligger i ordet ... det er fantastisk!

Det som først virker som en drøm, blir etter hvert et sært mareritt. Nattens verden byr på flere utfordringer for Amelia, og snart kjemper hun på to fronter – dag og natt.

Katja Belmont får en uventet ordre og kastes ut i et ansvar hun ikke er klar for. Magiens kraft skal være en velsignelse, men viser seg også å være farefull.

Verner eller fiender, indre eller ytre fiender? Risikø trues utenfra og innenfra, og urovekkende mye står på spill.

En skrudd reise i tid og rom med et eksentriske persongalleri, livsfarlige utfordringer og underlige kjærlighetsforhold.

Abstrud feelgood-fantasy, full av referanser for kaffeentusiaster og deres fiender.

PUBLICA

Publica gir deg fantasy for unge og voksne, av norske forfattere. Les mer om bøkene og bla i dem i nettbutikken på

WWW.PUBLICABOK.NO

FANTASIEN ER FRI FOR ALLE

av Marianne Nelvik

Et speil i vår verden reflekterer vårt ytre. Jeg ser meg selv, eller den jeg tror jeg er. I fantasy-sjangeren derimot, er speilet ofte inngangsport til en forunderlig og livsforvandlerende verden. Den som tar sjansen og går gjennom det, kan via speilet finne seg selv.

I fantasy kan det umulige bli mulig – det bringer budskap om håp. En følelse av at hvert problem, uansett tyngde, kan løses om en er villig til å gi det som trengs. Ethvert problem kan løses om en er villig til å gi det som trengs. Man kan klare alt, bare ønsket er sterkt nok.

Fantasy gjenoppliver troen på at det gode kan beseire det onde. Integritet, lojalitet, mot og rettferdighet holdes tydelig fram som avgjørende verdier, og like tydelig, er effekten av hva som vil hende om disse viskes ut.

Fantasy viser oss at det å være annerledes betyr å være unik. At vi alle er unike på vår egen måte. Noe vi er, og det er magisk i seg selv! Fantasy temmer frykten for det ukjente, det nye og det som divergerer. Frykten blir til fascinasjon, til spenning og glede, og et ønske om å vite mer. Se mer. Opplev mer.

Bøker lar leseren leve tusener av liv, sett gjennom tusenvis av øyne – hvorfor begrense det til kun én verden? For når man blir oppslukt i historien, sitter man ikke lenger med boken og blar. Nei, man er der, midt i handlingen. Man kan reise i tid, til andre dimensjoner, til det uendelige og umulige og gjøre det mulig.

Voksne trenger trolig fantasyliteratur mest av alle. Tidsklemme, press og endeløs logistikk, gjør at vi kan glemme å undre.

En påbegynt dagdrøm renner ut i spørsmålet om vi skal ha potet eller ris til middagen. Vi overser de små tingene som føltes magiske da vi var barn. Et blaff av nostalgi, en hvisken fra en svunnen tid, et fragment av barnlig glede. Savnet av fortidens undring den gang oppdagelser ventet rundt hver en sving.

Det er noe gammelmodig og ektefølt med fantasy, som egenhendig har kraften til å avkle kynisme.

«Hva hvis ...?» spør du. «Nei, det går ikke», svarer tvilen, som har vokst seg større i deg for hvert år.

Men i fantasy er alt mulig, kynismen er sjanseløs. Det vil alltid finnes et svar og en løsning.

Man glemmer det litt, dess eldre man blir, hvor magisk verden kan være også i vår virkelighet. For ikke å snakke om hvilken inspirasjon og verdifull lærdom man kan få av en drøm – av en bok!

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

Jentene i skyggen av Simon Häggström

Harper Collins, 2022

Kommentar:

Realistisk og troverdig politiskrim med et sterkt underliggende tema.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Skumringsmannen av Ragna Dahl

Lyst, 2022

Kommentar:

Dette er ein meget solid og god roman om ettervirkninger av å ha levd i eit voldelig ekteskap. Det finnes mange Anna'er der ute, og gjennom denne boka har desse fått eit ansikt.

Romanen er sterk, intens og ikkje minst troverdig.

Glassdronningen av Lill Heidi Opsahl

Liv, 2022

Kommentar:

Historisk roman med handling fra begynnelsen av 1300-tallet i Norge.

Nora og korona av Siri Sjøgren Selmer

Manuskript Forlag, 2022

Kommentar:

Dette er ei barnebok der forfatter til de grader har lykket med både språk og budskap. Ho setter fokus på den angsten og bekymringa born opplevde under koronapandemien.

Kan virkelig anbefales.

Splindra av Hilde Myklebust

Det norske Samlaget, 2022

Kommentar:

En sterk, sår og varm ungdomsroman om sorg og vennskap.

Juleantologien Sammen av 28 forfattere

CreAlea Forlag, 2022

Kommentar:

Med sitt store spennvidde er det tekster for noen og enhver, og her vil du få julestemning og kjenne deg att i fleire av tekstene.

Denne boka er eit utmerket valg som lett lesestoff i tida rundt jul.

NESEARBEID DEL 2:

Hundesport

Dette er del to i artikkelserien om hundens nesearbeid. Det finnes flere hundesporter basert på hundens nesearbeid. Her kan du lære mer om de mest vanlige.

Tekst og Foto: Anne Svensen & Siddis Hundeskole

I forrige del av denne artikkelen gikk jeg gjennom ulike måter man kan bruke nesearbeid på for å aktivisere hunden hjemme. I denne delen vil jeg gå gjennom de vanligste hundesporter i Norge som er basert på nesearbeid.

Smeller

Smeller er en norsk hundesport stiftet av Stig Meier Berg. Den ble en godkjent hundesport innenfor NKK i 2017, og omfattes nå derfor av NKKs regelverk og retningslinjer.

I smellersporten så skal hunden søke etter et objekt som er lagt ut i ulike øvelser. I klasse 1 er objektet en lærbit på ca 2,5x5 cm med ID-lukt (menneskelukt). Man innførte også en «smeller», en tilsvarende lærbit som eier fikk utdelt og som hunden skulle få lukte på. Hunden skulle dermed finne lærbiten som hadde samme ID-lukt som denne.

Da Smeller ble lansert, så var det snakk om at objektet kunne

være av lær, plast eller gummi, alle med samme ID-lukt. Tanken var opprinnelig at hunden skal finne ID-lukt av et menneske på ulike materialer. Regelverket har vært gjennom flere revideringer, og man har nå gått bort fra plast og gummi, og bruker per i dag kun lær i klasse 1.

Man har tre øvelser i klasse – banesøk, kassesøk og romsøk.

I **banesøk** har man fire baner med seks beholdere (tilsvarende store krydderbokser) i hver. I hver bane er fem av boksene tomme, den sjette har en lærbit med ID-lukt.

Hunden skal finne og markere boksen med lærbit i alle fire banene. Hunden skal markere funn på en måte som eier kan forstå og eier skal signalisere til dommer ved å løfte armen over hodet når hunden markerer på riktig boks.

I **kassesøk** så har man satt opp seksten kasser i et 4x4 mønster.

Femten av kassene er tomme, én av dem inneholder en lærbit. Hunden skal finne og markere den kassen med lærbiten. Kun hunden får lov til å være i selve søksområdet (merket med sølvtape), føreren må gå utenfor. Du kan i alle øvelsene velge om du vil ha hunden løs eller i bånd.

Tredje og siste øvelse i klassen er **romsøk**. Søket gjøres i et allerede eksisterende, eller konstruert rom. Rommet skal bestå av to sammenhengende vegger på ca. 8-10 meter, hvor man har plassert ut ulike møbler, og annet som konstruerer et «rom». I dette søksområdet er det gjemt fire lærbiter med ID-lukt. Hunden skal finne og markere så mange som mulig av disse innen fire minutter. Fører bestemmer om lærbitene som er funnet skal bli liggende eller fjernes.

Sporten er ny og er fortsatt under utvikling. Regelverket endres

og utvides etter hvert som flere konkurranser avholdes og man får mer erfaring med hva som fungerer og ikke. Klasse 2 har kun blitt avholdt noen få ganger, og klasse 3 og Elite er ikke beskrevet i regelverket enda. Det er også snakk om at man kanskje skal innføre en egen klasse for kong (i stedet for lærbiter), noe som i så fall vil komme i fremtidige revideringer av regelverket.

Nosework

Nosework er en sport som stammer fra USA, hvor den ble utviklet blant annet for å aktivisere og bedre hverdagen til omplasseringshunder. Den første konkurransen i USA ble holdt i 2009, og Nosework Norge ble stiftet i 2014.

Sporten har som fokus at alle hunder skal kunne delta, og at man ikke skal trenge noe spesialutstyr for å trene det.

Det er likheter mellom Smeller

og Nosework i det at begge sportene handler om at hunden skal finne en konkret lukt i ulike øvelser. Forskjellen ligger hovedsaklig i hva det er de skal finne. I Nosework skal hunden finne lukt av ulike eteriske oljer/essenser.

Sporten er delt inn i klasse 1, 2 og 3, hvorav hver klasse har sin egen eterisk olje hunden skal finne.

- Klasse 1 – Bjørk
- Klasse 2 – Anis (og bjørk)
- Klasse 3 – Nellik (og bjørk og anis)

Så i klasse 3 kan man altså finne alle tre luktene. Lukten vil som regel være på q-tips som har ligget i en tett beholder sammen med bomullspads som man har dryppet noen få dråper av oljen på. Lukten vil dermed smitte over på q-tipsen.

Det er fire øvelser: Emballasjesøk, Romsøk, Utendørssøk og Kjøretøysøk. Øvelsene blir gradvis vanskeligere jo høyere opp i klassene man kommer. F.eks i de høyere klassene kan det være mer enn et utlegg (mer enn ett funn per øvelse) og i klasse 3 får man ikke vite hvor mange utlegg det er i hver øvelse. Det kan også være tomsøk, hvor det ikke er noen funn. Man må derfor stole på hunden når den ikke finner noe og si at det nå ikke er flere/er tomsøk.

I Nosework må man ta en luktgjenkjenningstest (LGT) for hver klasse. Det er en versjon av emballasjesøk hvor det er lagt ut tolv esker. Elleve av dem er tomme, én har et funn. Her får man bare bestått/ikke bestått, da formålet er å vise at hunden har lært lukten og er klar for å konkurrere. Før man starter i klasse 1 må man derfor ha bestått LGT for Bjørk.

Før man starter i klasse 2, må man ha bestått LGT for Anis og det samme for klasse 3 og Nellik.

Som Smeller, er også Nosework en ny sport, men begge vokser og får flere og flere interesserte. Kurs og konkurranser holdes over hele landet i økende antall. Disse er de to eneste sportene i Norge som er dedikerte til rent nesearbeid, men det finnes i tillegg sporter som har nesearbeid som en stor del av deres øvelser, som f.eks:

Barn Hunt

Barn Hunt kombinerer agilityelementer med nosework hvor hunden i et innegjerdet område med høyballer skal finne og markere gjemte rotter (ikke levende rotter). Det er gjemt tuber rundt i området, noen med redemateriale fra rottene, noen tomme og noen med rotter. Det er fem nivåer som blir gradvis vanskeligere, med flere funn og vanskeligere søksområde.

Dette er en sport for alle hunder, både raser og blandingshunder. Sporten kommer fra USA og i Norge har vi organisasjonen Barn Hunt Norge.

Brukshundsport

Brukshundsport, til daglig bare omtalt som «bruks», er en av de eldste hundesporter i Norge.

Norsk Brukshundsports Forbund ble stiftet i 1965 (da under navnet Norske Tjenestehundklubbers Forbund).

Bruks består av tre hovedmomenter: Lydighet, Feltsøk og Spor/Rundering (man kan velge om man vil spesialisere seg innen Spor eller Rundering).

Feltsøk

I feltsøk har man tråkket opp et område (i laveste klasse: 30x50 meter) og lagt ned ulike gjenstander (som f.eks hanske, lue, lommebok osv.). Hunden skal løpe ut i feltet og (i laveste klasse) finne og returnere to av fire gjenstander.

Dette er en skikkelig gøy sport som kombinerer fart og nesearbeid. I stedet for finsøk i et lite område slik man finner i Smeller/ Nosework må hunden her søke opp gjenstandene på overvær (lukt avgitt av gjenstandene i luften) og så forte seg tilbake til eier med dem.

Spor

I bruks så skal hunden gå et spor lagt av en person og finne fire pinner som sporlegger har lagt ut. Den siste pinnen er minst dobbel så stor som de andre, og ligger i enden av sporet. Hvis hunden ikke finner denne, så får man 0 poeng i øvelsen. Dette er en øvelse som, så vidt jeg kjenner til, er den eneste hvor dommeren ikke følger med og bedømmer selve øvelsen. Fører og hund går sporet helt alene. Det eneste som teller er antall pinner man leverer fra seg ved sporslutt, og hvilken tilstand de er i. Man får poengtrekk hvis pinnene har blitt tygget på så mye at de er tydelig skadet/ødelagt.

Mange hunder synes spor er utrolig gøy, og det kan være mer utfordrende å få de til å stoppe på pinnene lenge nok til å markere/levere dem til eier.

Rundering

I rundering skal hunden søke opp mennesker som er skjult i terrenget. Fører og hund går fremover på en midtlinje, og hunden skal løpe ut til sidene for å se om det er gjemt mennesker der ute.

Kilder/videre lesning:

- Smeller – smeller.no
- Nosework – nosework.no
- Barn Hunt – barnhuntnorge.no
- Bruks – norskbrukshundsport.no

Hvis det er tomt, så kommer hunden tilbake til fører, og blir sendt ut på den andre siden. Hvis hunden finner noen, så skal den gi beskjed til eier – enten ved å halse (bjeffe) eller returnere til fører med et bringkobbelt (et «løsbit») som henger på halsbåndet, og som hunden tar i munnen som et signal til fører om at den har funnet noen). Fører og hund går dermed sammen ut til personen.

Rundering krever fysisk utholdenhet og at hunden kan både gå på overvær og spore for å finne menneskene. Det krever også en del trening på selve markeringsbiten.

Som eier av en japansk spisshund så er brukstrening veldig givende som aktivisering til de lavere klassene. Dersom man ønsker å konkurrere aktivt i sporten, bør man ha en hund som er større og har mer utholdenhet. Øvelsene i de høyere klassene blir for fysisk krevende for mindre hunder til at de klarer å holde tritt med «de store gutta».

Jeg håper dette ga et lite innblikk i de hundesportene som er relevante i Norge for nesearbeid. Noe av det jeg liker godt med dette er at også selskaphunder kan hevde seg. Spesielt i Smeller og Nosework så trenger man ikke en bruksrase for å få gode resultater.

Det er økende interesse for nesearbeid for tiden, både som aktivisering og som konkurranseform. Man vil finne kurs, trening og konkurranser innenfor de fleste av de nevnte sportene over store deler av landet.

Artikkelen er levert av:

Lesernes litterære synspunkter:

Anne Louise Morseth-Nordbryhn, Som redaktør for feel-good i Gyldendal, er jeg er så heldig å få ha hobbyen min som jobb. Jeg har alltid vært en lesehest, har studert litteratur og jobbet som bokhandler i noen år. Og nå bruker jeg mye tid på å overføre gleden til lesere der ute, og til de to guttene mine hjemme.

HVILKEN TYPE BØKER LIKER DU BEST?

Anne Louise: Jeg er ganske altetende, men har en forkjærlighet for relasjonsromaner, feelgood og romantiske komedier. Jeg elsker bøker som får meg til å føle masse, både smerte og intens forelskelse. Og jeg elsker å le.

Heidi: Jeg er glad i det meste av skjønnlitteratur, men krim er vel det jeg leser mest av.

HVILKEN BOK LESTE DU SIST?

Anne Louise: Den siste boka jeg leste var *Hestekrefter* av Lars Mytting.

Heidi: *Kunsten å røve* av JR HenriXen

HVILKEN BOK ER NESTE UT?

Anne Louise: Jenny Colgans bok *An Island Wedding*, i Mure-serien, for den skal ut på norsk neste sommer.

Heidi: *Ulven*, av Samuel Bjørk

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Anne Louise: Jeg leser kanskje 6-8 bøker i måneden helt ferdig, men antall sider er noe helt annet: Jeg leser litt i mange manus, og de fleste legger jeg vekk etter 20-30%.

Heidi: 3-5 bøker, litt avhengig av hvor mye jeg jobber.

HVA DEFINERER EN GOD BOK?

Anne Louise: En bok der jeg sitter igjen med et eller annet etterpå, enten at jeg har forstått noe større om det å være menneske, eller om jeg bare får lyst til å ringe mamma en ekstra gang.

Heidi: Uavhengig av sjanger så er det nok de bøkene som lar oss bli kjent med hovedpersonene på et dypere plan som fenger meg mest. Der jeg føler jeg blir kjent med menneskene bak, og ikke bare en historie.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Anne Louise: Oi, kan man si at det kommer an på boka? Et vidunderlig språk kan være bærende i seg selv, men jeg vil jo helst at det skal skje litt i boka også.

Lesernes litterære synspunkter:

Heidi Haugen, 55 år gammel "aleneboende" dame fra Kristiansand. Jobber som styrer i barnehage. Fritiden brukes til strikking, bøker og turer i skog og mark, gjerne sammen med venner eller barnebarn.

Heidi: I hovedsak vil jeg nok si handling. Men hvis det er dårlig språk, blir jeg så opptatt av det, at jeg ikke får med meg handlingen. Så da er nok språk kanskje viktigst?

PAPIRBOK, LYDBOK ELLER EBOK?

Anne Louise: Ja takk, litt av alt? Jeg foretrekker å lese på papir, særlig fordi jeg leser så mange manus elektronisk. Og lydbøker hører jeg alltid på når jeg vasker opp eller er ute og løper.

Heidi: Papirbok OG lydbok. Jeg har alltid en av hver på gang. Lydbok når jeg kjører bil, trener, gjør husarbeid eller strikker. Papirbok når jeg koser meg i sofaen hjemme.

HVILKE TEMAER LIKER DU Å LESE OM?

Anne Louise: Eksistensielle og relasjonelle temaer, hvorfor vi mennesker gjør som vi gjør og hvordan vi virker på hverandre. Og så liker jeg bøker som handler om ... bøker ...

Heidi: Forbrytelser og etterforskning, historiske romaner og psykologi. En god kjærlighetshistorie er heller ikke feil. Egentlig alle temaer som handler om relasjoner mellom mennesker.

HVA LIKER DU IKKE Å LESE OM?

Anne Louise: Veldig blodig krim er ikke noe for

meg, og spionromaner eller bøker som er litt vel detaljerte rundt våpenmodeller eller motor, det kan bli litt langtekkelig.

Heidi: Jeg liker ikke grøssere som blir for usannsynlige. Og krim med for detaljerte og voldsomme beskrivelser av vold og skader.

KAN DU ANBEFALE EN BOK ELLER TO?

Anne Louise: Som redaktør må jeg få tillate meg å være partisk: anbefaler å lese *Drømmehuset* av Veronica Henry – hun skriver så varmt og vakkert om mellommenneskelige forhold. Og så slår jeg et lite slag for bøkene til Jenny Colgan, hvis noen ikke har somlet seg til å lese henne. Hun får enhver leser til å få lyst til å flytte til et avsidesliggende sted i Skottland.

Heidi: Da vil jeg anbefale andre bok i JR HenriXens serie, *Stålroser*. Det er ikke ofte jeg får klump i halsen og tårer i øynene når jeg leser en krimbok, men det gjorde jeg opptil flere ganger i denne. Samtidig fikk jeg også stadig latter i kroppen, så denne boken hadde liksom alt. For den har selvfølgelig også en krimhistorie. Jeg liker bøker hvor jeg får et forhold til personene. Hvor jeg faktisk tenker på dem som reelle mennesker. Og den "udugelige" gjengen til Salte, har jeg virkelig fått et forhold til. Gjennom tanker, handlinger og små setninger fra Salte får jeg hans syn på kollegene. Den omsorg han har for dem, og at han ser dem. Det gjør at dette blir mer enn bare en krimbok, den gir meg også noe mer.

BOKIDIOTEN MED ET ALVORLIG SKRÅBLIKK

Bokidioten synes all litteratur er god litteratur, så lenge du liker å lese den.

Tekst og Foto: Mariann Sæther Tokle

Jeg har vært på flere bokarrangementer i høst. Nærmere paradiset kommer ikke en bokidiot.

Jeg smiler fra øre til øre, ja, det er nesten så smilet går nedover også, for jeg kjenner hvordan tærne krøller seg av å glede.

Jeg har to lidenskaper: bøker og cruiseferie. Det er en fellesnevner mellom de to, og det er engasjementet når man møter likesinnede. Du kan møte en som reiser mye, og dere snakker om det, men treffer du en som elsker cruise, møter du akkurat det samme engasjementet som når du møter en som elsker bøkene. Det bobler liksom inni en, og det er en så berusende følelse.

Tankene går så lett til diskusjonen som ofte oppstår: hva som er anerkjent litteratur.

Det ble jo rabalder når prinsesse Ingrid Alexandra fikk en stabel bøker på sin 18 års dag, og ingen krimbok blant dem. Og jeg kan legge til, ingen såkalt lett underholdningsbok heller. De er på et vis ikke bra nok.

Det høres noen ganger ut, som om man bør se ned på dem som liker å lese disse sjangrene.

Omslag med "dame med ryggen til" er ofte omdiskutert i bokgruppene. Disse er det mange som

ikke vil lese, for det skal visstnok være dårlig litteratur. Det stemmer ikke. Ofte er det velskrevne bøker, gjerne med et historisk drama, basert på en virkelig hendelse.

Uansett er det fantastisk at folk leser. Hva de leser, er helt ubetydelig. Det er opp til hver enkelt hva en liker å lese.

Det man opplever på disse arrangementene er engasjementet forfatterne har, drivkraften deres for å skrive. De forteller om reaksjoner de får, at bøker, også de såkalt lette underholdningsbøkene, kan påvirke mennesker til å ta tak i livet sitt og endre det. Nettopp derfor er også denne sjangeren utrolig viktig. De når kanskje ut til nettopp dem som trenger det. De som muligens ikke har hatt den letteste veien i livet. De som trenger inspirasjon, eller står ved et veiskille, usikker på hvor de skal gå videre. De som ikke trekkes mot den såkalte høyverdige litteraturen. De som kun vil slappe av, og få en tankeflukt fra hverdagen.

Jeg ble veldig fascinert over Camilla Davidssons vei inn i forfatterskapet. Etter å ha møtt veggen, stod hun ved et veiskille og vurderte å utdanne seg til coach. Plutselig hørte hun en stemme

inni seg: "Du skal skrive en bok".

Det var som om noe falt ned over henne, og hun fikk hele innholdet i boken ned i hodet. Da hun skrev romanen, forsto hun at ved å skrive om fiktive menneskers liv, kan man også inspirere andre mennesker til å ta tak i sine liv. Hun forsto at det var hensikten bak hennes forfatterskap.

Denne drivkraften gikk igjen hos flere av forfatterne. De ønsket å inspirere og underholde. For også underholdningen i seg selv, er viktig. De fortalte om meldinger de fikk fra lesere, at det trøstet og hjalp dem under isolasjonen som koronapandemien førte oss inn i.

Vi må slutte å kritisere hva folk leser. Selv leser jeg mye. Jeg er ofte kritisk. Det er ikke alt jeg liker. Og slik er det. Det er ok. Det jeg ikke liker, kan en annen elske. Og det er nettopp det som er så fantastisk. Litteraturen når ut til alle. Det viktigste vi kan gjøre, er å inspirere til lesing.

Finn dine favorittforfattere, uansett sjanger. Ikke bry deg med de som klager eller er uenig i valgene dine. Romaner, krim, feelgood, fantasy, humor, sakprosa, seriebøker, tegneserier, hva som helst – bare les! Det utvikler deg. Det

- VI MÅ SLUTTE Å KRITISERE HVA FOLK LESER.

Les mer om Mariann her:

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

stimulerer hjernen din og mater sjela di. Det gir deg lærdom og får deg til å tenke. Det gir deg tankeflukt og mater følelseslivet ditt. Og så åpner lesing sansene og beriker livet ditt.

Bokidioten ble litt alvorlig i dag, men man kan ikke bestandig være morsom. Litteratur må tas på alvor.

ØRJAN NORDHUS KARLSSON

Ørjan N. Karlsson har 21 bøker på cv'en sin. Den nyeste, *Det siste stykket hjem*, har nylig blitt lansert, og så langt mottatt gode kritikker.

av Anne Lise Johannessen | Foto: Julie Pike

Ørjan Nordhus Karlsson ble født i Bodø i 1970. Han gir ut bøker i ulike sjangre, og alle har kommet ut hos Gyldendal.

Fortell oss litt om deg selv.

– Jeg kommer fra Bodø, men har siden jeg jeg fylte 19 år levd andre steder. Jeg har militær bakgrunn, et hovedfag i sosiologi, og erfaring innen internasjonal krisehåndtering. Mine to døtre bor for tiden i Oslo.

Hvordan startet din skrivekarriere?

– Da jeg var elleve skrev jeg min første roman: en science fiction-historie om en gutt som het Benji og som bodde på et romskip. En tilnærmet blåkopi av Jon Bings krønike om stjerneskippet Alexandria. Så var det flere år der jeg spilte mye rollespill og ofte skrev alle scenarioene selv (hundrevis av sider). *Gruve 13*, min første publiserte roman, kom i 2003.

Hva driver du med når du ikke skriver bøker?

– Akkurat nå tar jeg en doktorgrad ved Nord universitet innen hybride trusler og total-

forsvar. Som nevnt tidligere, har jeg også militær erfaring og var i utenlandstjeneste på Balkan. Jeg er fremdeles engasjert i ulike aktiviteter knyttet til internasjonal krisehåndtering innen for eksempel EU og FN.

Får du tid til andre ting?

– Trening. Når tempoet i hverdagen er såpass høyt som mitt, må man trene. Og så er jeg veldig glad i musikk og går på konserter så ofte jeg har anledning.

Hvor lang tid bruker du på å skrive en bok?

– Det varierer, om research inkluderes, går det som regel 10-12 måneder fra oppstart til boken foreligger. Om jeg skal skrive en serie (som for eksempel *Det siste stykket hjem* er første bok i) går det ofte 15-18 måneder før første bok kommer ut, gitt at det skal en del forarbeid til for å lage universet, og være sikker på at jeg har gode nok idéer til fortsettelsen.

Hvordan ser en typisk skriveøkt ut?

– Hverdagene står jeg opp klokka 5...ok, noen ganger ligger jeg i senga helt til 05.30 ;)

Jeg liker best å skrive tidlig om morgenen da jeg har tiden helt for meg selv (og bortimot null trafikk på sosiale media). På ettermiddagen går jeg som regel gjennom det jeg skrev og justerer. I helgene skriver jeg ofte en formiddagsøkt, enten lørdag eller søndag.

Hvordan føles det å ha en ferdig bok i hånda?

– Det er en følelse du aldri blir lei. Det er tilfredsstillende, men også skummelt da boken nå skal ut i verden og få kritikk både i avser, hos bokbloggere og lesere.

Du har skrevet 21 bøker. Er det bare krim?

– Nei, jeg har skrevet thrillere, science fiction og fantasy. Sci-fi er en favorittsjanger, men interessen for (norsk) sci-fi er ikke så stor som man kunne håpe. Heldigvis er jeg glad i å skrive krim også – og gleder meg til å følge Jakob Weber og kollegaene hans i flere bøker de neste årene.

Hvordan er det å variere mellom alle disse sjangrene?

– Det er ikke så vanskelig. I mine sci-fi romaner bruker

Ørjan N. Karlsson er for tiden aktuell med boka *Det siste stykket hjem*, som på overflaten handler om to forsvinningsaker.

Foto: Julie Pike

- JEG LIKER BEST Å SKRIVE TIDLIG OM MORGENEN DA JEG HAR TIDEN HELT FOR MEG SELV.

jeg mange av grepene som jeg også gjør bruk av i thrillerne – samt litt av noir-stemningen i krimmen. I krimmen vektlegges både karakterene og mysteriet mer enn i thrilleren, hvor små- og store spenningsbuer leder frem til den situasjonen som helten for enhver pris må unngå finner sted.

Favorittsjangeren da?

– Det er nok science fiction. Men jeg er også svak for politiske/sikkerhetspolitiske thrillere og den litt mørke krimmen.

Bøkene dine er inndelt i ulike serier. Fortell kort om disse.

– For voksne så finnes det grovt 4 serier.

Gruve 13, *Goliat*, *Sharba* og *Fredsmekleren* er thrillere og handler om spesialsoldaten Frank Halvorsen og medlemmene i FSK-Alpha.

I *Gerhardsens testamente*, *Hauges direktiv* og *Kongens råd* er det Kyrre Kaupang som er hovedpersonen. Dette er politiske/mørke kriminalromaner med politiske overtoner.

Ida Vinterdal har hovedrollen i den nyeste serien (*Hvit armada*, *Blå storm* og *Rød stjerne*). Der er russiske aggresjon mot Norge og Nato hovedtemaet. I disse bøkene dukker både Frank og Kyrre opp.

Marko Eldfell er helten i scifi-serien *Huset mellom natt og dag*, *Speilets bakside* og

Den lengste dagen der handlingene foregår i 2106 – og Oslo er bortimot ødelagt av en genpest.

Og med *Det siste stykket hjem* er jeg i gang med en serie fra Bodø om politietterforskerne Jakob Weber og Noora Yun Sande i de to viktigste rollene.

Hva handler den nyeste boka, *Det siste stykket hjem* om?

– Den handler på overflaten om to forsvinningsaker, men Jakob Weber er også interessert i en cold case-sak som kan kaste lys over disse forsvinningene. Men kanskje det viktigste med den typen krim, som jeg liker å skrive om, så handler boken om hovedpersonene – hvem de er og hvordan de utvikler seg over tid.

Fortell litt mer om Jacob og Noora.

– Jakob er født og oppvokst i Bodø. Han har nettopp mistet konen sin, og bærer nok preg av det. Han er dyktig i det han gjør, men er også en "loner" som foretrekker hunden Garms selskap.

Noora Yun Sande er en ung etterforsker som allerede har gjort karriere i Kripos – men som overraskende søker seg til stillingen i Bodø. Jakob og Noora er et umake par, men de utfyller hverandre bra.

Handlingen er lagt til Bodø, Kjerringøy og øya Røst. Hvorfor akkurat der?

– Jeg ønsket å skrive en serie fra hjembyen min, derfor Bodø.

At Røst ble valgt handler litt om grunnhandlingen i boken. Jeg vil ikke komme med "spoilers". Men Røst er et fascinerende sted. En flat knaus midt mellom Bodø og Lofoten – i værharde Vestfjorden.

Dette er første bok i en ny serie. Hvor mange blir det?

– Så langt har jeg i alle fall fem bøker klare (inkludert den første). Det kan godt bli flere.

Hvordan foregår researchen?

– Jeg leser meg opp der det er mulig – deretter reiser jeg til stedet jeg skal skrive om. Om du skal skrive om noe som i utgangspunktet ikke er din spesialitet, er det viktig å skaffe seg gode informanter. Folk du stoler på, og som kan beskrive hvordan saker og ting virkelig gjøres/henger sammen. En god informant er gull verd.

Har du blitt overrasket over en bokanmeldelse?

– Nei, ikke overrasket. Jeg har i det store og hele vært heldig med anmeldelsene av bøkene mine – og ikke minst blitt anmeldt ganske så bredt. Det er jeg takknemlig for.

Men jeg synes det er fascinerende hvordan noen anmeldere biter seg merke i enkelte scener

**Forfatteren er selv svak for politiske/
sikkerhetspolitiske thrillere, og
den litt mørke krimmen.**

*- Den som leser (og skriver)
får leve flere liv.*

i en bok som jeg som forfatter enten ikke husker så godt, eller som da jeg skrev dem ikke tenkte de skulle oppfattes slik. Men slik må det være. Når du sender boken din ut i verden vil den leses ulikt.

Det finnes ingen fasit – selv om forfatteren sikkert vil hevde at hen alltid har rett (noe jeg ikke er enig i). Litteratur er som annen kunst, åpen for ulike tolkninger.

Hvilke forfattere er dine forbilder?

– Stephen King, Pau Auster, Johan Harstad, Donna Tart og Haruki Murakami.

Hvilken krimforfatter ville du invitert på middag?

– Stephen King. (Han har faktisk skrevet noen kriminalromaner – som den utmerkede Billy Summers).

Noe annet du vil si?

– Den som leser (og skriver) får leve flere liv. Skrift innprenter seg i bevisstheten på en helt annen måte enn for eksempel film og tv. Det er det nærreste vi kommer magi.

Neste nummer:

MYE Å LESE! KOMMER 1. FEBRUAR!

Forfatterintervjuer med bl.a.:

- Geir Tangen
- Heather Morris
- Krim søstrene Berglund

