

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT- MAGASINET

Nummer 4 – AUGUST 2023

Ny spalte:
Quiz for ikke-quizere

Har du hørt at...

Hanne Kristin Rohde er aktuell med boka "Kjærlighetssvindler" ?

SKUESPILLER OG POET:

Ida Elise Broch

Når noen spør hvor Ida Elise Broch kommer fra, svarer hun fra månen.

Les hvorfor i denne artikkelen.

KLEPTO-KJELL

Kjell Torstein Hagen begynte tidlig å drikke og stjele, og bruke amfetamin. Nå er det fortid, og i år står han øverst på valglista til partiet Rødt.

INTERVJUER MED:

- Jan-Erik Vik
- Gunn Marit Nisja
- Jonas A. Larsen
- Kristina Ohlsson
- Marcus Jarl
- Torkil Damhaug

«DETTE ER FORTELLERGLEDE, DETTE ER FORFATTERKUNST!

GLED DEG, LES SAKTE!!»

LIV GADE, BOKINSPIRATOR

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

@LILLANALIESER

«FOR EN SJARMERENDE OG FIN BOK DETTE ER!

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

@ONE_MORE_PAGE_PLEASE

«JEG ANBEFALER VIRKELIG ALLE Å LESE DENNE.

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

@ALICEFAVOURITEBOOKS

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

@INGERCHARLOTTE

ALLTID EN NY START

I en alder av 44 skulle en tro jeg var ferdig med å bry meg om skolestart. Men sannheten er at jeg føler kriblende forventning kombinert med en slags misunnelse når jeg ser småttisene med pennal og skolesekk. (Og blinkesko! Men det eksisterte nok ikke på åttitallet, da jeg begynte på skolen.)

Aaah ... Lukten av spissede blyanter og nye lærebøker ... Hvis ungene får lærebøker «nu til dags», da. Det håper jeg. Herlige august!

Petter Stordalen er jo en artig skrue, men én ting er jeg veldig enig med ham i: Jeg elsker mandager!

Det er noe med muligheten til å begynne på nytt, se hele uka som ligger ubrukt foran en, enn så lenge uten feil og mangler. På samme måte er jeg også glad i den 1. i hver måned – for ikke å snakke om 1. nyttårsdag! Men også nå i august opplever jeg altså en sånn liten milepæl i året: Nytt semester! Alt føles nytt og friskt selv om jeg altså ikke har noe med skolen å gjøre.

Dette er en tid for å legge nye pla-

ner, sette nye mål. Målene mine handler nesten alltid om skriving – jeg skal jobbe med førsteutkastet til min sjuende roman, og lansere min sjette; «Gullungen», som jeg utgir på Cappelen Damm denne høsten.

Men i tillegg lager jeg en leseplan, setter opp en bok for hver måned resten av året, og tenker å fortelle andre om den. Det gir en ekstra dimensjon å dele leseopplevelsen med andre, og nå finnes det så utrolig mange fine bokgrupper på nettet, hvor man kan gi og finne tips.

Gode tips til nytt lesestoff finner du selvsagt også her i Hverdagsnettmagasinet. Selv synes jeg det er ekstra inspirerende å lese om andre forfattere og hvordan de har jobbet fram bøkene sine. Her finner du intervjuer med selveste Torkil Damhaug, Kristina Ohlson, Marcus Jarl og Jan-Erik Vik. For et stjernelag!

Apropos «ny start»; Gå ikke glipp av artikkelen om boken «Den usynlige rusen – å stå sammen i det». Gunn Seland byr raust på sine egne erfaringer om å være

mamma til en rusavhengig. Det ER mulig å finne veien ut – sammen.

Selv om jeg gleder meg til alle dørene som åpner seg nå om høsten, skal jeg også nyte siste rest av sommer. Ikke pakke bort grillen og hengekøya riktig ennå. For skolestart bringer også andre assosiasjoner med seg: Minner om en krevende tid på grunnskolen, en hverdag med mobbing og hersking. Hvis de voksne ikke er til stede, hvem setter reglene da?

Men for en forfatter kan alle opplevelser på godt og vondt snus til research, og disse opplevelsene danner bakteppe for handlingen i min nye roman «Gullungen». Boken har vært veldig stas å jobbe med, og jeg elsker karakterene, skal bli rart å ikke være sammen med dem mer framover. Mer om denne historien kan du lese i intervjuet i dette bladet.

Nyt hver eneste dag – og husk at både solskinn og sensommerregn er utmerkede unnskyldninger for en ekstra lesestund – med en god bok – eller kanskje «Hverdagsnettmagasinet».

Gunn Marit Nisja

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 **NYHETSBRV:**

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

REPORTASJER OG INTERVJUER

08	Torkil Damhaug
16	Vi må tørre å snakke om rus
20	Jan-Erik Vik
28	Ida Elise Broch
34	Kristina Ohlsson
52	Klepto-Kjell
60	Marcus Jarl
66	Ikke gi sjokolade til hunden
68	Sophie – en barndomsdrøm blir til
72	Gunn Marit Nisja
78	Boknerd og forfatter
82	Illustratør Jonas A. Larsen
84	3 tips som booster din skriveselvtilitt

MAT OG DRIKKE

38	Tre enkle tips til bedre vinopplevelser
58	BBQ-krydret svin-ytrefilet

LESELYST

42	"Tjernet i skogen" – novelle av Ellen Margrete Grong
----	---

FASTE SPALTER

13	Hildes bokhylle
14	Quiz for ikke-quizere
25	Puslespillet: The Curse of Blackwood hall
26	Boktipset
33	Forlagsrunden: Oktober
37	Spilleomtalen: Say what?
40	Har du hørt? Siste nytt om litteratur
46	Myriams skrivetips
50	Barneboktips fra Eileen
56	En klokkeklar Rivertonkandidat
64	Bokinspirator Liv Gades beste boktips
70	Litteraturarrangementer
76	Lesernes synspunkter
81	Terningkastet

NESTE UTGAVE KOMMER 1. OKTOBER

STØTT MAGASINET

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

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

ANNONSE:

Drømmer du om å gi ut bok?

Vi hjelper deg med å planlegge,
skrive og utgi historiene dine!

Coaching og veiledning

ONLINE-KURS

Hjelp med å gi ut bok

Alt du trenger for å skrive!

www.skrivekurs.no

HAR DU EN HISTORIE DU VIL DELE?

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

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

Ta kontakt på magasin@hverdagsnett.no

BOKARRANGEMENTER

SERIEFESTIVAL I OSLO

26. august klokka 12-15. St. Olavsgate 12.

Arrangementet er gratis.

HAGEFEST PÅ LØKKEN

26. august på Løkken i Tønsberg. Arrangementet varer hele dagen.

KRIMHELG PÅ OSTERØY

29. september - 1. oktober på Osterøy, rett utenfor Bergen.

BØKEKRIM I LARVIK

20. - 21. oktober på Grand hotell i Larvik. Festmiddag og kåring av vinner til Bøkekrimprisen på lørdag.

KRIMFESTIVAL PÅ JESSHEIM

16. - 18. november.

Forsidebilde: Dreamstime.com.

Fotokreditt for personbilder, er nevnt i artiklene.

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

HVERDAGSNETT- MAGASINET

Dette er et non-profit og uavhengig digitalt magasin underlagt nettsiden Hverdagsnett. Formålet er å fremme litteratur, men magasinet inneholder også mange andre varierte temaer. All arbeid gjøres av meg.

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

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

Anne Lise Johannessen

Hystadveien 90

3212 Sandefjord

Mob: 971 47 582

magasin@hverdagsnett.no

Deadline for innhold er den første i måneden før magasinet utkommer.

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

TORKIL DAMHAUG

Torkil Damhaug fra Lørenskog har siden debutboken «Flykt, måne» i 1996 skrevet elleve bøker, og for tre av dem har han vunnet Rivertonprisen. Faktisk er han den eneste som noen gang har vunnet denne prisen hele tre ganger.

av Anne Lise Johannessen | FOTO: Lina Hindrum

Det er kun syv personer som har vunnet den gjeve Rivertonprisen to ganger, mens Damhaug altså har vunnet tre ganger. Bøkene han vant med er «Ildmannen» i 2011, «En femte årstid» i 2016 og «Hund uten grav» i 2023.

Rivertonprisen har en stor betydning. Vinneren blir lagt merke til og man får mye omtale. Boka som vinner får derfor alltid et løft, og blir mer synlig for leserne.

Hvor stort var det å vinne denne prisen første gangen?

– Det har vært stort hver gang, og første gangen er det jo noe helt nytt. På en måte er det en større glede med det for hver gang, for når man vinner en ytterligere gang, legges det vekt på at du har hatt en utvikling i forfatterskapet ditt, og at du skriver noe som juryen synes er veldig bra. Det må heller ikke være en gjentakelse av noe du har skrevet før. Både andre, og kanskje enda mer tredje gangen så oppleves det som en stor annerkjennelse av at jeg har utviklet meg som forfatter, og ikke bare skrevet noe juryen synes er bra nok.

Hadde du noen gang tro på at du skulle vinne prisen en gang til?

– Reglene har nok blitt litt endret. Før kunne man få den kun en

gang, men så ble det slik at man kunne få mulighet til å få prisen flere ganger. Jeg kan ikke huske at jeg tenkte så mye på det. Men for alle bøkene jeg har gitt ut, har jeg vært spent på om det kan være bra nok for f.eks. denne prisen. Likevel tenker jeg altså ikke mye på det. Mitt fokus er å skrive best mulig bøker, og så er det opp til andre å vurdere det jeg skriver.

Hvorfor tror du at du har vunnet gjentatte ganger?

– Tja, si det, ler han. Det er vel et spørsmål du må stille dem som sitter i juryen. Det gis begrunnelse fra juryen hver gang. Men jeg kan jo si at jeg jobber veldig mye med bøkene mine. For hver bok tenker jeg ut historien helt fra bunnen. Dessuten bruker jeg som oftest god tid, det går gjerne et par-tre år mellom hver bok jeg gir ut. Sett fra min side, så ligger det altså veldig mye arbeid i det. Det er sikkert en sammenheng mellom det at jeg legger mye arbeid i skriveingen og holder på helt til jeg selv er fornøyd. Og det er nok en forutsetning for å vinne en pris som dette.

Fortell litt da, om hva «Hund uten grav» handler om.

– Det er en TV-kjendis, Gina Witt, som driver et aktualitetsmagasin på NrK. Disse episodene pleier å

vekke mye oppsikt da hun tar opp ting som er ganske brennbart, og hun har ofte store overskrifter i avisene. Hun er en TV-journalist som ofte får programdeltakerne til å si mye om seg selv. Hun får folk til å slappe av og åpne seg, og bli mer personlige enn de hadde tenkt.

I en episode har hun invitert to unge mennesker, en ung jente som har anmeldt et overgrep, og mannen som har blitt anklaget for å begå dette overgrepet. Denne episoden får fatale følger, som «setter fyr» på nettet. Mye av det som er sagt og skrevet om Gina Witt tar enda krassere vendinger. Ikke lenge etter blir programlederen funnet drept i søsterens hjem.

Det er utgangspunktet for romanen, og så er det mange andre tråder. En av dem dreier seg om en tidligere stjerneadvokat som man kan kjenne igjen fra en av mine tidligere bøker, «Glasshjerter». Han har sittet åtte år i fengsel for drap. Nå har han sluppet ut, og blir trukket inn i saken fordi han er eks-svogeren til Gina Witt.

Hva inspirerte deg til denne historien?

– Noe av det som opptar meg med skriveingen er advokaten som har sonet for drap. Han har en datter som han ikke har sett på mange år. Han tenker at det er for å beskytte

henne, men egentlig er fordi han han kjenner på en skam for det han har sonet for. Etter drapet på denne TV-kjendisen kjenner han at han er nødt til å nærme seg datteren sin for hun kan være i fare. Det er dette far-datter-forholdet jeg har synes vært spennende å skrive noe om. Ellers er det hvordan ting presenteres i mediene som jeg er opptatt av. Hvordan man kan endre litt på sannheten i en historie i mediene, og at det kan få store konsekvenser.

Jeg er inspirert av det som skjer rundt oss i vår samtid, i mediene

og verden rundt meg. Hvordan vi behandler hverandre, og omtaler hverandre, og hvordan ting faktisk fremstilles i mediene. Alt dette er med inn i skrivningen min.

Det går rykter om at du i denne boka har lagt inn et spor for hvem som er morderen. Har noen avslørt det sporet?

– Selvsagt kan det være noen lesere jeg ikke vet om, men ut fra det jeg vet, så er det veldig få personer som har klart det. Jeg får stadig noen spørsmål fra lesere om det er «det» som er sporet,

men det er som regel feil. Så vidt jeg vet, er det bare to stykker som har pekt på det riktige. Så dette sporet er godt skjult. Jeg var litt usikker da jeg sendte inn manuset, og redaktøren min skulle lese det, om det kanskje var litt for opplagt – men redaktøren min fant det ikke. Det er også noen veldig skarpe krimlesere som ikke har funnet det. Det må jeg være fornøyd med.

Du er utdannet lege og spesialist i psykiatri. Jobber du fortsatt som det, eller skriver du på fulltid?

– Jeg har skrevet på fulltid en god del år nå. Det var på et tidspunkt hvor jeg fikk mulighet til å prøve å være forfatter på heltid, så da valgte jeg å satse på det.

Hvor mye av yrkesbakgrunnen din bruker du i historiene?

– Jeg bruker ingenting konkret av det som har med behandling av pasienter å gjøre, for det har jo med taushetsplikt å gjøre. Men så klart når man jobber som psykiater, og måten du lytter til pasienter og hvordan en prøver å hjelpe mennesker, det har jeg nytte av når jeg skriver. Metoder og generell erfaring har jeg nytte av, men altså ikke enkelthistorier.

Har du alltid villet bli forfatter?

– Ja, sier han og drar litt på svaret. Alltid og alltid. Da jeg var i tenårene, særlig på videregående, skrev jeg mye. Jeg hadde da en tanke om at dette skulle jeg gjøre videre. Og så begynte jeg å studere litteratur i Bergen. Jeg sendte et manus til et forlag, og fikk positive tilbakemeldinger. Jeg fikk beskjed om at jeg måtte jobbe videre med manuset, så ville de se på det igjen. Da jeg var rundt 20 år, tok jeg med meg et manus til Paris, og bodde der et par år for å skrive. Det ble aldri noe ordentlig ut av det. Da jeg kom hjem igjen, begynte jeg å studere medisin.

Hvor lang tid bruker du på å skrive en bok?

– Det har vært vanlig med rundt to år, men det varierer. Det er liksom ikke noe standardtid, det kommer

ann på hvor fort stoffet kommer. På en bok, som ikke var krim, brukte jeg seks år. Det er en bok som heter «Overlord». Der gjorde jeg mye research for det var en del som handlet om 30-tallet i Tyskland, og invasjonen i Normandie. På den tiden jobbet jeg også fullt som lege. Mens en annen av bøkene mine, falt historien på plass ganske kjapt, og da brukte jeg åtte-ti måneder på den.

Hver bok krever sin tid, og den tiden må jeg bruke, og ikke presse det mer enn jeg kan. Teksten må falle naturlig, og jeg må kjenne at jeg er ferdig, og at alt er på plass før jeg skal gå videre å gi det ut.

Har du da hele historien i hodet fra start, eller kommer den etter hvert?

– Jeg er blant dem som overhodet ikke har historien ferdig før jeg begynner. Når jeg setter meg ned, så har jeg noen tanker og idéer. F.eks. da vi snakket om «Hund uten grav», at det var noe med datter, advokaten, hans skyldfølelse og datteren han ikke hatt sett på tyve år. Da tenkte jeg «her er det noe, det skal jeg skrive videre på».

Og så var det denne journalisten som da var TV-kjendis, og hvordan hun brukte stoffet sitt. Det må jeg skrive mer om, tenkte jeg. Så kan jeg begynne å utvikle det utfra noen sånne hovedtemaer. Ikke minst rundt nære relasjoner, så utvikler jeg plottet underveis.

Det er andre forfattere som må ha plottet veldig klart på plass før de begynner å skrive, men jeg er absolutt ikke der, og jobber ikke på den måten.

Hvordan er skriveprosessen din da?

– Jeg begynner med å skrive ut enkelte scener, uten at jeg alltid vet hvor de hører hjemme. Etter hvert som jeg får en del scener og stoff, så begynner jeg å sette det sammen. Og i en thriller, så er det tråder som skal samles og passe sammen. Så som forfatter skal en være nøye med å legge ut spor. Da må jeg jo jobbe en del med strukturen og tilpasse teksten, og selv få en oversikt. Som sagt, er det ikke der jeg begynner. Men underveis må jeg veksle litt med å skrive teksten, og lage seg noen oversikter for å se hvordan plottet skal se ut.

Og i hvor mange land har bøkene dine blitt gitt ut?

– Jeg har ikke egentlig oversikt, fjorten-femten, tenker jeg.

Du skriver kun enkeltstående bøker, og ingen serier. Hvorfor det?

– Det har blitt sånn at jeg for hvert skriveprosjekt begynner med blanke ark. Jeg har ingen seriefigur som jeg følger fra bok til bok. I de åtte siste bøkene mine som er innenfor krim-/thrillersjangeren, så vil du se at det er karakterer som dukker opp, og som kan ha en liten rolle i en bok, men som kan ha en hovedrolle i en annen bok. Så de henger sammen. Det er på en måte et univers hvor mennesker dukker opp. F.eks. den første av de psykologiske thrillerne, som jeg skrev i 2007 «Se meg, Medusa», der var det en lege som var hovedkarakter. Han hadde en datter som gikk på barneskolen. I boka «Se en annen vei» fra 2019, ble denne datteren hovedkarakter,

og da studerer hun medisin i Budapest, hvor hele handlingen i boka foregår.

Men jeg har altså ingen hovedkarakter som følger bøkene, og det er det noen som synes jeg bør ha, men for meg har ikke det vært viktig. Alle bøkene mine er frittstående, og kan leses i hvilken som helst rekkefølge.

Jobber du med ny bok nå?

– Jada. Jeg skriver på noe, men det er ikke krim. Det er en annen type roman.

Noe du kan røpe om den?

– Det er ikke så veldig mye jeg kan si akkurat nå. Det handler om unge mennesker noen tiår tilbake. Jeg er i en tidlig fase, så det er uvisst når boka kommer ut – det blir i alle fall ikke i år.

Hvor mange bokplaner har du for fremtiden?

– Det finnes forfattere som har mange skriveprosjekter gående, mens jeg blir alltid fanget av et prosjekt om gangen. Men jeg har jo mange idéer til ting jeg kunne tenke meg å skrive om. Så det er ikke der det stopper.

Du har sommerhus i Ystad, hvor Henning Mankell holdt til. Har du blitt inspirert av hans forfatterskap?

– Henning Mankell er en veldig flott forfatter, og det er vel veldig få skandinaviske krimforfattere som ikke er inspirert av han. Men det med Ystad har ingenting med Mankell eller Wallander å gjøre. Jeg har familie derfra, så vi var ofte på ferie der. Og så er det veldig fint der nede. Jeg sitter mye og jobber der nede.

Som forfatter er jeg jo fleksibel med arbeidssted.

Dessuten er du lærer på Krimforfatterskolen til Cappelen Damm. Hvordan er det?

– Det er en drømmejobb. Den første boken min kom i 1996, og når jeg har skrevet en del bøker, så har jeg jo fått en del erfaring i å skrive, hva som kan være lurt, hvordan legge opp arbeidet. Og så får jeg jo erfaring med å lese tekster, både egne og andres. Det å kunne gi noe tilbake til motiverte elever, det er en veldig god følelse. Så det er en jobb jeg trives veldig godt med.

Jeg leser også manus for forlaget, og kan gi tilbake en del tips og synspunkter, og bruke fra den erfaringen jeg har, som kan være nyttig for andre forfattere på samme måte som jeg selv en gang lærte.

Hvordan er det å kanskje konkurrere med elevene om boksalg og priser?

– Ja, det kan skje. Det var veldig morsomt i år hvor en av elevene, Hilde S. Palladino, var nominert til Rivertonprisen. Det var veldig artig, og flott å se at det kommer noen derfra som virkelig får det til. Hun skriver veldig godt.

Hva om hun hadde vunnet da?

– Jeg er selvfølgelig veldig fornøyd med at jeg vant. Men om det ikke hadde gått sånn, så hadde det vært spesielt artig om det var hun som hadde vunnet.

Hvilke forfattere liker du selv å lese?

– Jeg er ikke en sånn som «sluker» krim, men jeg leser en del

av det. Jeg leser også veldig mye annet innenfor skjønnlitteratur.

Denne våren har jeg lest Kjersti Ekmans «Løpe ulv». Det er en glimrende bok. Jeg trekker ofte fram «Hendelser ved vann» av samme forfatter, som en av de virkelig gode krim'ene. Det er ikke en ren krim, men en god skjønnlitterær roman, som også er en krim. Forfatteren er nær 90 år. «Løpe ulv», er en veldig flott bok om natur og dyr, og hvordan vi forholder oss til naturen rundt oss. Den er skrevet med hennes uvanlige levende språk.

Så har jeg lest en annen forfatter som er nesten nitti år, Cormac McCarthy (som døde samme dag som dette intervjuet fant sted. red. anm.), som er en forfatter jeg stadig vender tilbake til. Han har skrevet «The road» og «No Country for Old Men». Fantastisk flott forfatter. Han ga i fjor høst ut «Passasjeren», som er verdt å lese.

Tenk at en 90-åring kan skrive på den måten, med et så levende og skarpt blikk. Det er en oppmuntring til oss som har vært med en stund, ler han.

Ellers er det veldig mange dyktige forfattere som er verdt å lese, Rachel Cusk er en britisk forfatter. Og en tysk forfatter som heter Jenny Erpenbeck, som jeg leser akkurat nå. Så det er uendelig mengde av sterk og god litteratur som skrives. Lesestoff er uutømmelig, og det er mange steder å hente inspirasjon.

Ellers leser jeg gjerne lyrikk, fra de store lyrikerne som kan si noe om språkbehandling på et veldig finstemt nivå.

HILDES BOKHULLE

**THOMAS BAGGER:
MANNEN I TRE DELER**

**ANTHONY MCCARTEN:
UNDER RADAREN**

Boka er utgitt i 2023 hos
Vigmostad & Bjørke.

Boka er utgitt i 2023 hos
Vigmostad & Bjørke.

Ny, spennende serie om de to spesialagentene i Task Force 14: den eksentriske Lucas Stage og den gåtefulle David Flugt.

På en forblåst ås på Sønderjylland finner politiet liket av en naken mann. Det viser seg etter hvert at mannen egentlig døde tre dager tidligere og ble stjålet fra det lokale likhuset.

Den nakne mannen er ikke forbrytelsen. Han er budskapet. Vollen på Smøl har i årtier skjult en langt mer gruoppvekkende hemmelighet. Og den tiltrekker seg raskt oppmerksomhet fra internasjonal presse. To spesialagenter fra Task Force 14 tilkalles fra København: Den gåtefulle David Flugt og den eksentriske Lucas Stage. Agentene blir kjølig motatt av de lokale politifolkene, og den samme motstanden opplever de også ellers i samfunnet. Dette er en landsdel hvor folk holder seg for seg selv, og hvor skogsmarkene kaster fra seg lange skygger. David og Lucas kommer raskt på sporet av en skremmende seriemorder.

En lettlest og velskrevet knallbra krim som nesten tok pusten fra meg i perioder. Den er rå og brutal, her er det mye grotesk og bestialisk. Med uventede vendinger som forandrer alt en haug med ganger, så ja, her skjedde det mye hele tiden. Tempo og fart fra start til slutt. Den er så intens i perioder så man knapt kan tro det.

Ti amerikanske borgere er plukket ut til å delta i BETA-testen for "Fusion", et høyteknologisk initiativ i den nasjonale sikkerhetens navn. De som står bak er CIA og Cy Baxter, teknologisk vidunderbarn, multimilliardær og adm. dir. for landets største sosiale medium, WorldShare.

Når klokka starter har de ti deltagerne to timer på seg til å gå helt under radaren. Utfordringen de neste tretti dagene er å unngå å bli funnet av sikkerhetseksperter, som vil ta i bruk alt av tilgjengelig overvåkningsteknologi.

En svimlende, uforskammet underholdende samtids-thriller. Full av twister og tettpakket med action.

Denne boken gledet jeg meg til, den er skremmende realistisk, for er det egentlig mulig å gå under radaren med all teknologi som finnes i dag? Den som leser får se.

Boka er lettlest, spennende – og ikke minst er det en realistisk thriller. Med flotte karakterer der vi følger flere av dem. Jeg holdt pusten flere ganger.

Jeg følte jeg var med dem i kampen om å være under radaren. Små ting kan avsløre dem, noen de kjenner som handler mer mat enn vanlig osv. Det er mange ting som bør huskes når man går under radaren, klarer de det?

Noen blir funnet relativt fort, andre klarer seg lengere. Har du tenkt på de elektroniske sporene vi etterlater oss hver dag?

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

Quiz

for ikke-quizzere

1. Helten i Jørn Lier Horsts bøker heter William Wisting. I tillegg til å være etterforsker er Wisting også far, og datteren Line hjelper ham med detektivarbeidet. Før boka "Forræderen" kom ut i 2022, gikk det rykter om at Horst i denne skulle ta livet av Line, men hun lever heldigvis fremdeles i beste velgående. Hva heter skuespilleren som spiller Wistings datter i TV-serien?

- a) Line Horst.
- b) Thea Green Lundberg.
- c) Thea Sofie Loch Næss.
- d) Sophie Elise.

2. Hercule Poirot er en flink detektiv som alltid løser sakene. Men i boka "Curtain: Poirot's Last Case" er avslutningen helt annerledes enn i de øvrige bøkene/filmene. Hva skjer?

- a) Poirot dør og innrømmer i et brev til sin beste venn at han selv er morderen denne gangen.

b) Han får et hjerteinfarkt i en dramatisk avsløring, blir reddet av sin sekretær, Miss Lemon, og gifter seg med henne for så å trekke seg tilbake.

c) Han trekker seg tilbake og får en statue reist utenfor Scotland Yard (avduket av innenriksministeren).

d) Han nekter å avsløre hvem morderen er, med begrunnelsen at et drap av og til kan rettferdiggjøres.

3. Helten i krimforfatter Jan-Erik Fjells bøker heter Anton Brekke. Hvor fikk han dette navnet fra?

- a) Forfatteren brukte en app som genererer fiktive navn.
- b) Det er inspirert av Donald-bladene: en blanding av den heldige fetter Anton og at B-gjengen pleide å gjøre «brekk».
- c) Det er navnet på gata hvor forfatteren bodde som barn.

d) Det er navnet på bestekompien til forfatteren.

4. Flash fiction, hva er det?

- a) Veldig, veldig korte fortellinger som man kan lese i et flash.
- b) Fortellinger om superhelter som beveger seg raskt.
- c) Det er navnet på en fremtidsroman om hvordan menneskene tar i bruk undergrunnen og kloakken som bosteder.
- d) Bøker du rødmer av.

5. Kjente personer kan ha ukjente mellomnavn. Hvem av følgende er ikke en forfatter?

- a) Bjørnstjerne Martinius Bjørnson.
- b) Henrik Johan Ibsen.
- c) Alexander Albert Kielland.
- d) Henrik Arnold Wergeland.

FASIT

1.B | 2. A | 3. C. Jepp. Og den gata, Anton Brekkes vei, finner vi i Fredrikstad. | 4. A. Også kalt microfiction. Dette er en form for fortelling som skal skrives med færrest mulige ord, fra 6 til 1 000. Ernest Hemingway sies å stå bak en kjent en: «Til salgs: babysko, aldri brukt.» | 5. C. Han het Lange til mellomnavn.

Quiz for ikke-quizzere

– boka for deg som ikke liker å si pass

(Bonnier, 2023) av Anne Lene Johnsen

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

Anne Lene Johnsen er forfatter og foredragsholder og elsker å bruke hodet på morsomme ting. Hun ble kjent for mange som "IQ-dama" i Dagbladet Magasinets lørdagsutgave hvor hun i flere år hadde sin egen populærvitenskapelige spalte. Hun har senere vært spaltist i Dagbladet Fredags spalte "Eksperten", er fremdeles spaltist i ukebladet Allers og er fast gjest på P4 hver påske. I 2010 var hun med å starte bladet *Helsemagasinet* hvor hun var fagredaktør i flere år og fremdeles er fast bidragsyter.

Hun har tidligere blant annet gitt ut superbestselgerne "Hvordan fatte matte" og "Barnas store IQ- bok" samt den populærvitenskapelige selvhjelpsboka "Slik blir du mer intelligent", hvor hun skriver om hvordan man får hodet til å virke bedre. Hun er utdannet Handelsøkonom/MBM og har i tillegg en bachelor i rus og en kvart doktorgrad i psykologi.

VI MÅ TØRRE Å SNAKKE OM RUS

– Hva er egentlig den usynlige rusen? ble jeg spurt. Det er den rusen alle vet er der, men ingen snakker om, svarte jeg. Den som befinner seg i den private sfære og inntas av mennesker i alle aldre og samfunnslag! Damen så undrende på meg, men sa ingenting. Dette forteller Gunn Seland, som har opplevd rus i nær familie.

TEKST: Gunn Seland | Foto: Per M. Haakenstad

For hva vet vi om rus og rusmidler, hvis vi ikke har vært borti det? Vi har kanskje hørt om et fjernt familiemedlem, en venn, en kollega eller en nabo, men så lenge det ikke berører oss selv, tenker vi ikke over det. De som er berørte, snakker heller ikke om rusen fordi det er så skambelagt og fylt av skyld, men som en dame jeg kjenner uttalte: Det man snakker om, kan man gjøre noe med. Det man ikke snakker om, gjør noe med deg!

Rus er som et lynnedslag! Hvilke hus det treffer, vet ingen. Man hører om det, leser om det, men det kommer aldri til å skje hos oss. Ikke i vår familie. Når barna våre blir den berørte, slår fornektelsen inn. Ikke mine barn. Ikke i vårt nærmiljø. Ikke med vår oppfølging. Vi kjenner da barna våre. Vi har da kontroll?

Det trodde jeg også!

Ytterdøren ble revet opp og slengt i vegggen med et kraftig smell. Før jeg rakk ut i gangen, sto sønnen min i stuedøra med et uttrykk jeg aldri hadde sett før. Øynene var svarte av sinne, øyenbrynene var vinklet nedover som en V og møttes ved neserota. Neseborene

var vidåpne, og han pustet høylytt ut og inn som en sint okse. Hele kroppen beveget seg med en stiv, mekanisk bevegelse, samtidig som han vandret hvileløst rundt i stua. Jeg så på blikket hans, at han tydelig ikke var til stede i situasjonen. Et øyeblikk så han rett på meg, før han som en zombie flyttet blikket tilbake til dette fjerne. «Dette var altså mitt barn».

Så lenge barna er små har vi kontroll. Det er vi som bestemmer og tar avgjørelser, men jo eldre de blir desto mindre kontroll får vi. Den dagen de trår inn i tenåringsalderen, som er kun en sommerferiereise etter barneskolen, er det ikke lenger oss foreldrene de spiller seg i. Nå er det vennegruppa som gjelder i deres intense søken etter tilhørighet. "En lengsel som gjør at de lettere følger gruppa, selv om de vet bedre", sier psykolog Hedvig Montgomery. Det kombinert med at tenåringshjernen ikke er helt ferdig utviklet ennå, betyr at de fortsatt trenger vår hjelp og veiledning. Det er her mitt budskap til foreldrene, besteforeldrene og andre som har med barn- og ungdom å gjøre, kommer inn.

I samfunnet i dag omgir vi oss med et hav av rusmidler. Alkohol, vanedannende legemidler og illegale rusmidler (narkotika). Alkohol er fortsatt det toneangivende, men de illegale rusmidlene seiler opp som en god nummer to, og inntas gjerne også sammen med alkohol eller andre illegale rusmidler.

Allerede på ungdomsskolen møter tenåringsene rusverdenen vi omgir oss med, og for første gang skal de ta egne selvstendige valg, men hvordan skal de klare det når informasjonsflyten handler bare om rusmedaljens forside? Hvem skal forklarer dem om baksiden? Det må være oss; foreldre, besteforeldre og andre som har med barn og unge å gjøre, men da må vi ha kunnskap. Kunnskap gir trygghet, trygghet gir ro, og dermed kan vi kommunisere med ungdommene uten å kjeft. Da snakker vi MED og ikke TIL.

Til nå hadde nysgjerrigheten og utforskingen gitt seg utslag i forskjellige «uniformer» jeg hadde sett i media, og diskusjonene var i gang. Jeg kalte det satanisme, han kalte det Black Metal. Jeg kalte det nynazisme, mens han skrek

– Rus er som et lynnedslag!
Hvilke hus det treffer, vet
ingen, sier Gunn Seland,
Hun har nettopp skrevet boka
"Den usynlige rusen".

tilbake: Det handler ikke om det!
Når alt dette roet seg, dukket en
slags usynlig endring opp. En end-
ring jeg ikke helt kunne sette fin-
geren på. Forandringen gjorde ham
både fjernere og mer tydelig på én
gang. I det ene øyeblikket virket
han sløv og tiltaksløs, i det neste
rastløs og hissig. Hva var dette?
Hjernen min forsto nok mer hva
det var, men hjerte ville ikke godta
det. Jeg kjente på en kvelende uro
og redsel som vokste inni meg og
diskusjonene gikk høylytt over i
kjefthing. Dette ville jeg ha bort, og
det helst i går.

Rus er for de fleste et velkjent
fenomen, men rusmidler gjør en
stor forskjell på voksne og ung-
dom.

Frances E. Jensen, lege, pro-
fessor i nevrologi og ekspert på
hjernens utvikling, beskriver dette
veldig inngående i boka «Tenår-
ingshjernen». Siden tenåringene
fortsatt har en hjerne som er i
utvikling, er de spesielt sårbare
for stoffer som virker direkte på
hjernens kjemi. I boka skildrer hun
hva som skjer i en tenåringshjerne
når den blir utsatt for cannabis,
(som er en fellesbetegnelse for hasj

– Vi kjenner da barna våre. Vi har da kontroll?
Det trodde jeg også!

og marihuana), kokain og andre sentralstimulerende rusmidler, men også alkohol og stress.

I ungdomsmiljøene er det hovedsakelig alkohol som råder, selv om de illegale rusmidlene ser ut til å ha kommet for å bli. Penger og makt er én årsak, mens tilgjengelighet og alminneliggjørelse er en annen. Du trenger ikke møte en dopdealer ansikt til ansikt i dag. Nå holder det med et visa- og eller kredittkort, en smarttelefon, et nettbrett eller en PC, og varene kommer rett hjem i postkassa di.

Som regel før foreldrene har kommet hjem. Andre arenaer er Snapchat, Instagram, SMS eller andre sosiale medier. Det er heller ingen hemmeligholdelse. Derfor er det få eller ingen tenåringer som bryr seg om hva den enkelte inntar. Noen røyker hasj, enkelte drar en stripe kokain, andre drikker alkohol, mineralvann, eller avstår fra alt, mens atter andre går for MDMA/Ecstasy. Ifølge ungdommene selv er hasj kanskje blitt mer hverdagsrus for noen, samtidig som kokain er greit til fest.

Bruk av rusmidler er for mange uproblematisk. Ni av ti ungdommer som prøver rus, kommer helt fint ut av det. Enkelte vil ikke prøve av årsaker som utdanning, idrett, eller visum til Amerika. Andre har rett og slett ikke lyst, og noen av kulturell eller religiøs overbevisning, men så er det den tiende. Hen som etter hvert får det vanskelig med å kontrollere bruken. Jeg fikk en av hver. Eldstemann ble en av de ni. Han ruset seg i noen år, men sluttet. Minstjenta ville ikke prøve, mens han i midten ble den tiende.

– Allerede på ungdomsskolen møter tenåringene rusverdenen, og for første gang skal de ta egne selvstendige valg. I boka byr Seland på sin egen familiehistorie, og gir gode råd til andre.

– I boka «Den usynlige rusen – å stå sammen i det» forteller jeg vår historie.

Den tiende ser ikke selv at rusen tar sakte over for andre ting. Først idrett og trening, så skole og etter hvert jobber. Gamle venner trekker seg vekk, forhold og kjærlighet går over, og til slutt mister de den økonomiske muligheten. De føler hele tiden de har kontroll og kan slutte når de vil. Over tjue år tok det før han valgte å legge seg inn til frivillig behandling.

I boka «Den usynlige rusen – å stå sammen i det» forteller jeg vår historie. Hvordan det var å være den tiende, hva det vil si å være pårørende, og erfaring jeg som mamma har gjort meg i denne prosessen.

Tenåringsforeldres største fiende er faktisk frykten. Blir vi redde, skyver vi ungdommen fra oss, og hvem skal de da gå til hvis de har gjort et feil valg? "Frykt er rett og slett et dårlig beslutningsgrunnlag", sier psykolog Hedvig Mont-

gomery, fordi frykt og sinne ligger tett inntil hverandre som følelser.

Redde foreldre veileder ikke, de kjefter. Dette plukker ungdommene fort opp, og signalene vi gir dem er: «Jeg er helt alene. Ingen kan hjelpe meg».

Min redsel dyttet sønnen min bort, men med kunnskap oppnådde jeg å få han tilbake, men da var jeg to år for sent ute. Da var det ikke han som hadde et problem, men jeg!

"Tenåringsgenerasjonen setter informasjon svært høyt, så når du snakker med tenåringer, skylder du dem å ha et ordentlig fakta-grunnlag", sier Frances E. Jensen.

Hvis du blir oppfattet som brå sint eller famlende i argumentasjonen, mister du troverdigheten, de går, og samtalen er over.

Vårt beste verktøy i ungdomstida, er derfor evne til å gi råd og forklare, samt være gode rollemo- deller.

Både «Tenåringshjernen» og bøkene til Hedvig Montgomery er etter min mening uunnværlig lesning for alle som har med barn og ungdom å gjøre.

La oss hjelpe ungdommene

– Skaff dere kunnskap om rus og snakk med ungdommene. ikke til. Vi må stå sammen i det.

Gunn Seland

Gunn Seland er født og oppvokst på Hønefoss. Hun er tidligere leder av et lokallag i regi av Landsforbundet Mot Stoffmisbruk, i dag Ivareta. Dessuten har hun jobbet som helsesykepleier ved to videregående skoler.

Hun er selv pårørende og mamma. «Den usynlige rusen» er hennes første bok, hvor hun står fram med sin familiehistorie.

JAN-ERIK VIK

Jan-Erik Vik har skrevet mange krimnoveller i både novellesamlinger og ukeblader. I 2020 ga han ut sin første krimbok, «En grav å gå til» og nå er bok nummer to rett rundt hjørnet.

Av Anne Lise Johannessen | FOTO: Privat

Hva førte til at du ble forfatter?

– I 2010 skrev jeg for første gang en fortelling for mine da 10 år gamle tvillinger. Jeg likte å lese for dem, men slet ofte med å finne bøker som traff hundre prosent i forhold til hva de likte. Etter-som jeg kjente godt til hva de var interessert i og hvilken humor de likte, forsøkte jeg for første gang å skrive noe selv. Historien het «Fluffy fra Omvendtbyen», og var akkurat så banal som den høres ut. En kveld jeg var på hyttetur med familien dukket det opp en idé til en krimhistorie. «Siste timen», het den. Jeg hadde lest en del av Roald Dahls fantastiske krimnoveller, hvor slutten bare slo meg helt ut. Dette var noe jeg selv ønsket å prøve, og dermed satte jeg meg ned for å skrive når familien hadde lagt seg. Jeg fikk en kollega til å lese novellen og han tipset meg om å sende den inn til et forlag. Svaret fra dem var at dette var bra, men at en novelle ikke var nok. Jeg ble bedt om å skrive ni til! Der og da tenkte jeg at det ville være umulig, men dess

mer jeg skrev, dess flere historier og idéer dukket opp. Jeg opplevde rett og slett å bli mye mer bevisst alt som skjedde omkring meg, og kreativiteten blomstret. Ofte har jeg tenkt at det en gang må si stopp, men etter å ha skrevet over 180 ulike historier er jeg ikke like bekymret for dette mer.

Hva gjør du ved siden av forfatterlivet?

– Ved siden av å være forfatter har jeg en 100% stilling i Aktiv Fritid i Kristiansand kommune. Arbeidet mitt går kort forklart ut på å hjelpe mennesker mellom 10-100 år til en meningsfylt fritid. For å få dette til, samarbeider vi med mange ulike klubber og foreninger. Vi lager egne venne-/aktivitetsgrupper, og så ansetter vi støttekontakter. Det er en utrolig meningsfylt jobb, hvor de som har behov for bistand i en aktivitet eller er sosialt isolert, får muligheten til å treffe andre og gjøre noe hyggelig. Jeg er veldig stolt over å arbeide i nettopp Aktiv fritid. Der har jeg gode og dyktige kolleger, og ikke minst en modell

som fungerer og hjelper mange mennesker.

Hvor mange enkeltstående noveller har du skrevet?

– Jeg har ikke eksakt antall. Jeg har skrevet både krim, grøss og relasjonsnoveller, men at jeg har skrevet over 180 noveller totalt, og at det går mot 200 er ikke langt fra sannheten.

Hvor mange ganger har du vært på trykk i ulike magasiner?

– Jeg skulle ønske jeg hadde den fulle oversikten over dette, men flere av novellene mine er solgt både i Norge, Danmark og Sverige – altså den samme novellen er publisert tre ganger. Hvis jeg skal stikke en finger i været så vil jeg si mellom 110-130 ganger.

Og så har du gitt ut noen novellesamlinger. Fortell litt om dem.

– Jeg har gitt ut til sammen fem novellesamlinger. Jeg elsker krimnoveller, og kan gå å surre på plot i dagevis. Det å skulle lage en smart vending er utrolig

– Jeg elsker krimnoveller, og kan gå å surre på plot i dagevis.

spennende, men samtidig veldig vanskelig. Det å lure en leser er ikke lett, da det er mange smartinger der ute som har lest mye. Trikket mitt er å tenke fullstendig utenfor boksen, kanskje lage en vending som snur rundt på alt det man tenker kan skje.

For eksempel: hvis historien går en vei hvor man kanskje ser for seg to ulike løsninger, så kan en idé være å plutselig vri historien fullstendig slik at nye alternativer dukker opp. Jeg kan også gå og tenke på ting som: hvordan kan en død person klare å ta livet av sin egen drapsmann? (Altså drepe en person etter sin egen død) Mange vil da kanskje tenke på at forgiftning eller leiemorder er svaret, men jeg har funnet en annen løsning jeg garanterer ingen har tenkt på. Kanskje noen etter hvert får høre den.

Fortell litt om boka «En grav å gå til».

– En «Grav å gå til» er min første krimroman. Dette er en ganske så vill historie som starter med at en prest reiser tilbake til Kristiansand etter å ha bodd på en liten øy i Nord-Norge halve livet sitt. En desperat telefon fra en tidligere barndomsvenn gjør at han motvillig drar tilbake. Gammelt grums fra fortiden har virvlet opp. Han møter den gamle vennegjengen sin, som ikke har hatt kontakt siden alle dro hver til sitt. En hendelse i ungdomstiden har gjort at de inngikk en pakt om aldri å

møtes igjen, men nå må de plutselig forholde seg til hverandre igjen. Dette er ei bok med mange vendinger, og som sagt ei ganske så vill historie. Man får etter hvert et godt innblikk i presset som den middelaldrene presten står i.

Hovedpersonen heter Vidar. Fortell litt om han.

– Vidar er utdannet prest og bor på Kiv-øya, et lite forblåst sted i Nord-Norge. Han lever et tilsynelatende ensomt og tilbaketrukkent liv, men har en fortid som plutselig banker på døren. I boka følger vi Vidar som jeg-person, og blir vitne til hvordan han gradvis blir trukket inn i situasjoner og følelser han helst ville vært foruten. En utrolig historie virvles opp og Vidar står midt i stormen, og alt det fører med seg.

Handlingen foregår i Kristiansand. Hvorfor er dette stedet viktig for deg?

– Kristiansand og Hånes er mitt hjemsted, og det var helt naturlig å legge mye av handlingen der. Jeg har lest særdeles lite krim fra byen min, og har en liten drøm om at vi skal bli kjent for mer enn sol, sommer og dyreparken. Det å skildre fra steder jeg kjenner er selvsagt også mye enklere, i tillegg til at jeg har lagt en del scener til steder jeg selv liker/benytter og som jeg håper andre vil oppdage. Eksempel: Utsiktsplassen på Hånes og Ansgarkapellet.

Du valgte å selvpublishere boka. Hvorfor det?

– Etter å ha utgitt fem bøker via forlag var det faktisk sønnen min som foreslo at dette burde vi prøve å gjøre selv. Jeg var veldig skeptisk, men han klarte ganske raskt å overbevise meg om at dette skulle gå bra. Og det gjorde det. Vi brukte profesjonelle aktører i alle ledd, og fikk et sluttresultat vi var fornøyd med. I tillegg var sønnen min veldig dyktig med reklameringslik at vi fikk spredd boken utover det ganske land, og ikke bare i lokalområdet. Både biblioteker, privatpersoner og bedrifter har bestilt boken og det har vært en positiv, men slitsom prosess.

Med full jobb fant vi ut at dette ble en engangsgreie, men vi har lært utrolig mye og er stolte over hva vi fikk til.

Så nå valgte du å gi ut boka på Forlagshuset i Vestfold.

– Valget om å bruke forlag handler om to ting. Det ene er at det er utrolig tidkrevende å selvpublishere og det stjeler mye kapasitet fra det å faktisk være forfatter. En annen ting er at det føles anerkjennende å bli antatt av et forlag. Så ærlig må jeg faktisk være, at jeg blir veldig stolt over at andre vil satse på mitt manus. Det er fremdeles en stor jobb å gi ut bok, men tryggheten om at man har noen i ryggen er utrolig god å kjenne på.

– Jeg skriver ganske enkelt for å underholde.

“

I disse dager slipper du din andre bok. Er vi fortsatt i Kristiansandsområdet?

– «Døde øyne ser ikke» heter min nye bok. Dette er en frittstående bok, men for de som leste «En grav å gå til», så vil mye av persongalleriet være kjent. Etterforsker Emil Ribe er fremdeles med, men jeg-personen er en kvinne som hadde en liten rolle i forrige bok, nemlig psykiater Mona Jones. Hun er en karakter jeg ganske raskt forsto var interessant, og som jeg ville skrive mer om.

Fortell litt om handlingen.

– Jeg synes det er vanskelig å fortelle om handlingen uten å røpe for mye, derfor velger jeg å bruke vaskeseddelen som svar på dette spørsmålet. Psykiateren Mona Jones er særdeles anerkjent innen sitt fagfelt, men hun er også beryktet for sin utsvevende omgang med menn. Da en ung eien- domsmegler blir funnet drept, blir hun ufrivillig trukket inn i saken, ettersom hun nylig har hatt et kort og lidenskapelig forhold til ham.

Etterforsker Emil Ribe blir satt til å løse drapsgåten, men han møter flere utfordringer i jakten på

morderen. En av dem er at også han har hatt en het affære med den karismatiske Mona Jones. «Døde øyne ser ikke» er en nervepirrende krimthriller om relasjoner, drifter, fortidens spøkelser og høyt psykologisk spill.

Hvordan ser en typisk skrive- dag ut?

– Jeg har få typiske skrive- dager. Tidligere kunne jeg skrive selv om jeg hadde mange rundt meg, men nå må jeg ha litt mer ro. Jeg skriver når jeg har noe å skrive om, og når det passer. Når det gjelder krimnoveller så kan jeg gå og kverne på en historie til jeg har laget den ferdig i hodet, for så å skrive den nesten ordrett ned. Da har setninger og plot surret ganske så mye på repeat.

Har du som regel historien klar i hodet når du skriver?

– Som regel er krimnovellene klare i hodet når jeg skriver dem, men når det gjelder krimroman så blir mye av handlingen til under- veis. Jeg har selvsagt en rød tråd, men ellers er det litt som å se en film, man vet ikke hva som skal skje. Det at en handling fører til nye situasjoner og scener man selv ikke ante skulle komme, er kanskje noe av det jeg liker best ved å skrive.

Hvilke fremtidige bokplaner har du?

– Akkurat nå har jeg kun fokus på å få utgitt «Døde øyne ser ikke».

Dersom leserne liker den, har jeg lyst å skrive mer om Emil Ribe og hans liv. Jeg tror denne boka viser at han er en mer kompleks fyr enn vi aner. Jeg er heller ikke fremmed for å skrive om helt andre ting, og krimnoveller er noe jeg aldri vil slutte med.

Er det noe du vil at leserne skal sitte igjen med når de leser dine bøker?

– Ja! Jeg skriver ganske enkelt for å **underholde**. Det desidert viktigste for meg er at leseren skal ha en lesestund som drar dem bort fra den vanlige hverdagen. Jeg ønsker at leserne skal ha få dødpunkter, bli overrasket og kjenne på samme spenningen som jeg gjør når jeg skriver. Jeg kan kjenne på kroppen når scener jeg skriver fungerer, for da er det nesten som å lese boka selv.

Hvis du kun skulle lest tre bøker denne høsten, hvilke tre bøker ville du da valgt?

– Oi, hvis jeg skal velge de tre første som dukker opp i hodet mitt så velger jeg bøker som har inspirert meg til å skrive «En grav å gå til»: «Levende begravd» av Peter James, «De som fortjener det» av Patrick Swanson og «Trekkfuglene» av Erling Greftegreff.

Jeg må ellers nevne at det er vilt mange andre dyktige forfattere i Norge som ikke har fått den oppmerksomheten de fortjener. Jeg anbefaler derfor leserne å ikke bare gå på de kjente, men teste ut noen andre navn av og til. Jeg lover at man kan finne noen virkelige skatter.

Har du noen manus gjemt bort i skuffen, som sannsynligvis ikke vil bli utgitt?

– Jeg har haugevis av manus i skuffen. Noen av dem tenker jeg burde blitt gitt ut, mens andre ikke fortjener dagens lys. Jeg har en historie jeg selv er veldig glad i, en slags roman bestående av mange noveller som henger sammen. Det handler om en ung

mann som må flykte fra landet i ung alder, hvor hendelser gjennom hele hans liv er beskrevet i små spennende noveller. Den hadde jeg elsket å lese selv, men er svært usikker på hvordan den ville blitt mottatt. Hvem vet, kanskje den dukker opp en gang...

THE CURSE OF BLACKWOOD HALL

TEKST: Anne Lise Johannessen | PRODUSENT: White Mountain

Kjempemorsomt puslespill med 1000 brikker fra White Mountain. Her har det skjedd et drap. Og det puslede motivet viser åstedet, og de mistenkte. Ut fra ulike hint, kan du løse mordgåten. Får du det ikke til? Da ligger løsningen med i esken.

Jeg tror ikke man får tak i dette merket i Norge. Jeg kjøpte det på en amerikansk side. Vær imidlertid oppmerksom på at det da kommer toll som et tillegg i prisen.

Brikkene var fine å pusle med. Noen av dem hadde en litt annerledes form, og det var gøy.

Jeg anbefaler dette puslespillet til alle krimelskere. Fin avveksling når du trenger en lesepause.

BOKTIPSET:

PERNILLA ERICSON:
"FLUKT"

Boka er utgitt i 2022 hos Harper Collins

Richard flyttet til Australia da oppdraget med Erlagruppen i forrige bok, "Spor" var avsluttet. Han måtte "gå under radaren". Han er forfulgt av en torpedo siden han tystet til politiet på en stor kriminell aksjon. Richard må derfor være ytterst forsiktig, og vokte sine spor.

Nå er Jesper, hans gode venn fra barndommen, syk. Han ligger på sykehjem, og Richard må hjem til Stockholm – og det kan være veldig farlig for han.

Richard ber Liv Kaspri om hjelp. De to fikk et godt forhold i forrige oppdrag. Han ber henne møte seg på flyplassen. Liv jobber som politi, og han tenker at hun kan fungere som en slags beskyttelse, men ting går ikke akkurat som han hadde tenkt.

Kort tid etter er han på flukt igjen – og Erlagruppen føres sammen for å jobbe med en ny sak.

Jeg liker veldig godt denne lettleste serien, og jeg liker personene i Erlagruppen.

Forfatteren skriver godt, og hun klarer å opprettholde en nerve av spenning gjennom hele historien. Hun har bygget opp en fint plott, og historien er inndelt i passende kapitler.

Dette er bok nummer to av tre i serien. Jeg kan bare håpe på at det kommer flere.

KRISTINA OHLSSON:
SKODDEHAV

Boka er utgitt i 2023 hos Gyldendal

Tredje bok i serien om brukthandler August Strindberg og politietterforsker Maria Martinsson.

Det er sommer, men tåka ligger som et tykt teppe over det lille stedet. Da det oppdages at en mann henger død i stupetårnet på badeplassen, rakner idyllen. Hvem er mannen? Maria og kollegaene forstår raskt at det har skjedd et drap.

I nabolaget ligger "Frysehuset" hvor Lydia Broman tidligere ble funnet drept og partert i fryseren. Mannen ble siktet, men det går rykter om at feil mann ble pågrepet. Nå har det flyttet inn en ung jente i dette huset. Hvem er hun, og hvor kommer hun fra?

August arrangerer en bakekonkurranse, og i tillegg går bruktbutikken hans godt. Tilfeldighetene vil at han flettes inn i historier som kan knyttes til begge drapene.

Denne serien er helt topp. August Stindberg – ja, han heter faktisk det, er en person som det er lett å like. Miljøet beskrives fint, og Hovenäset ser ut til å være et fint sted å bo... hvis det ikke hadde vært for disse drapene da. Historien er spennende, og ikke minst lettlest.

Plottet er fint bygget opp. Løsningen er kanskje ikke helt troverdig, for kunne ting skjedd på denne måten? Jo, kanskje det kunne det.

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

BOKTIPSET:

ANNE-BRITT HARSEM: DIN VILJE SKJE

Boka er utgitt i 2023 hos Cappelen Damm

DIN
VILJE
SKJE
En oppvekst
med karismatisk kristendom

CAPPELEN DAMM

"Din vilje skje" er historien om en ung kvinne som forfatteren har valgt å kalle Marian. Hun blir født inn i en kristen familie, hvor far en dag bestemmer at de skal bli med i pinsemenigheten. Faren var spesielt ivrig innenfor vekkelsermøter, dommedagsprofetier, fysiske avstraffelser, tungetale og demonutdrivelse. Huset var alltid åpent for andre likesinnede, og alle hilste på hverandre med å si "Guds fred". Hvis man ikke ville tro, eller sluttet å tro, så ble all kontakt brutt.

Marian ble innprentet "sannheten" fra hun var liten, og at det er viktig å tro, slik at man blir frelst. Problemet er at Marian tviler, og blir ikke frelst. Hun blir dratt i to retninger... for tenk hvis... Dette sliter hun veldig med.

Historien viser hvor hjernevasket mennesker kan bli. Heldigvis har Marian en mor som er litt mindre ekstrem, men man ser likevel hvordan dette ødelegger et barn. Hva får oppegående mennesker til å gå med åpne øyne inn i sekter, og bli så hjernevasket at man legger fra seg det gamle livet sitt? Og hva får enkelte til å tro at ord og bønn kan helbrede sykdom og andre lidelser? Helt sprøtt, spør du meg!

Forfatteren tar tak i en viktig historie, og hun skriver godt med et lettest språk. Slike historier er viktig å få fram. Det er lett å bli engasjert når man leser på boka, og jeg kjenner på både sinne og irritasjon, samt empati for barna. Denne må du lese!

EMMA HAMBERG: JE M'APPELLE AGNETA

Boka er utgitt i 2023 hos Aschehoug

Agneta er lei av det livet hun har, hvor alt har blitt en kjedelig vane, og alle tar henne som en selvfølge. Hun trenger forandring!

Da ser hun en annonse i avisa. En gutt trenger hjelp til å lage mat, vaske og ta vare på han. Perfekt, tenker Agneta. Han bor i Paris. Agneta har alltid drømt om Frankrike. Hun slår til og søker, og får jobben. Kommunikasjonen er litt merkelig, men det er fordi franskmannen bruker google translator. Det gjør ikke noe, for de forstår hverandre, som regel iallefall...

Familien til Agneta tror hun har gått fra vettet, men Agneta følger sine egne behov å drar. Det er uansett kun fram til jul, da skal hun hjem til familien sin igjen.

Fin, humoristisk og hyggelig feelgood-bok med en seriøs undertone om de viktige tingene i livet.

Her er det lett å drømme seg bort. En fargerik og tiltalende forside. Kos deg med boka!

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

Ida Elise Broch

— SKUESPILLER OG POET

Ida Elise Broch debuterte som skuespiller allerede da hun var 12 år. I fjor ga hun også ut sin debutbok, diktsamlingen «ASAPiens. Det brenner på dass og i rosenes leir». Dessuten kommer snart en ny bok. Les mer om henne her.

av Anne Lise Johannessen | FOTO: Agnete Brun / Kristin Fagerlid

Fortell først litt om diktsamlingen din.

– ASAPiens er en samling av dikt jeg har skrevet fra jeg var 18 år og til i dag. Denne samlingen vil jeg si handler mest om tid. Jeg hadde et ønske med denne å nå ungdom og unge voksne, siden jeg tar opp temaer jeg selv har vært opptatt av

opp igjennom. Alle er selvfølgelig velkomne til å lese og bli inspirert. Jeg jobber med å få poesien frem og ut til folk flest.

Har du alltid skrevet dikt?

– Jeg har alltid skrevet dikt ja. Jeg fant min form og stemme i dette. Jeg hadde ellers vanskeligheter med dysleksi og lesing på skolen, men poesi er fritt og anarkistisk. Ord som er satt i et rart system som du selv kan bestemme.

Jeg har alltid samlet på credo, ord og nøkler i livet som jeg ville fange på papiret. Det er tanker, tro, følelser og prinsipper som jeg da lettere kan huske.

Hva inspirerer deg?

– Folk, moro og meningsfylte samtaler er det som inspirerer meg mest. Jeg har da en

utømmelig kilde i mitt virke som skuespiller og lyriker. Livet mitt har alltid vært basert på lek med ulike roller.

Du gir ut bøker hos Pitch. Var det vanskelig å bli antatt?

– Jeg møtte redaksjonssjef Stian Hjelvin Andersen på London en kveld jeg fremførte dikt. Han ble interessert i det jeg hadde av oppsamlede dikt gjennom årene. Jeg sendte til slutt alt til han, og derfra begynte ballen å rulle. Dette er livet i et nøtteskall for meg, jeg tror ikke på tilfeldigheter, samtidig som jeg tror det er lurt å posisjonere seg slik at mulighetene kan by seg.

Hvilke tilbakemeldinger får du?

– Jeg opplever å få masse god tilbakemelding fra lesere og lyttere når jeg fremfører på scene. Det er interessant å se hvilke dikt som

Ida Elise Broch, norsk skuespiller og poet

Født: 25. juni 1987 i Oslo

Har hatt roller bl.a. i disse seriene / filmene:

- Filmen Mannen som elsket Yngve
- Filmen Switch
- Munch
- Gulltransporten
- TV 2-serien Det tredje øyet
- Viaplay-serien Fenris
- Netflix-serien Hjem til jul
- Netflix-serien Julestorm

- Årene mine i Roma
er de lykkeligste årene i mitt liv. ”

treffer de ulike. Smak og behag er ulik, men bør ikke diskuteres. Jeg skriver mye forskjellig, så jeg tenker de fleste finner noe som treffer dem.

Hva kan du fortelle om boka som er «rundt hjørnet»?

– Den neste samlingen håper jeg viser til en slags utvikling. Jeg har lært utrolig mye etter utgivelse av første bok. Jeg synes det er en ganske fin ting at leserne på en måte kan følge utviklingen og muligens ta lærdom selv, sammen med meg. Dikt kan være så mye og er veldig individuelt.

Da den forrige boka handler mest om tid, så handler den neste boka om kjærlighet.

Har du flere fremtidige bokplaner?

– Ja, jeg har noen idéer på lur, sier hun med et lurt smil.

Utover det, så er Broch altså skuespiller. Allerede i barndommen drev hun med teater, og det ble yrket hun utdannet seg til. Hun har hatt roller i bl.a. «Man-

nen som elsket Yngve», «Switch», «Det tredje øyet», «Lilyhammer», «Hjem til jul», «Fenris», «Gulltransporten» og «Julestorm».

Ønsket du allerede som barn å bli skuespiller?

– Ja, jeg er utdannet på Romerike Folkehøyskole og Statens Teaterhøyskole i Oslo. Jeg visste tidlig hvilken vei jeg ønsket å gå, så det var en god motor for å jobbe hardt på skolen for å komme dit.

Som barn bodde Broch noen år i Roma, og gikk på internasjonal skole.

Det ble nok en ulik hverdag fra den hjemme. Noen episoder du vil dele fra det?

– Årene mine i Roma er de lykkeligste årene i mitt liv. Det var en fantastisk tid og barndom der. Jeg har detaljerte minner allerede fra treårsalderen fordi overgangen fra Norge til Italia var ganske stor. Jeg kunne ikke språket og visste f.eks. ikke hvordan jeg skulle fortelle de voksne at jeg måtte på do...

Så flytta dere tilbake til Norge. Hvordan var overgangen?

– Jeg klarte å integrere meg ganske bra i Italia, så da jeg kom tilbake til Norge ble jeg plutselig en utlending i mitt hjemland. Jeg var språkforvirret og blanda spesielt norsk og engelsk. Sånn sett kommer den følelsen jeg har over ikke å tilhøre noe spesielt sted. Derfor sier jeg bare at jeg er fra månen.

Allerede da du var 12 år, fikk du din første filmrolle. Fortell litt om det.

– Jeg fikk hovedrollen i Ulvesommer og reiste over til Idaho i USA og jobbet med ulver og bjørner der borte. Dessverre tror jeg ikke man kan temme en ulv helt, så jeg ble bitt i leppa da vi øvde på en kysscene. Det gikk heldigvis bra, det er et pent lite arr, men det utsatte hele produksjonen i ett år. Neste år var jeg for gammel til rollen fordi jeg kom i puberteten over natta.

Da lærte jeg at «når en dør lukker seg, så åpner det seg et vindu». Jeg fikk heller rolle i en serie på Reser i NrK med to seson-

– Hjem til jul-Johanne er den morsomste rollen jeg har hatt.

“

ger og derfra fikk jeg nye oppdrag videre og begynte jeg å jobbe som barne-/ungdomsskuespiller.

La oss snakke litt om Hjem til jul, som er en romantisk serie som kom ut på Netflix i 2019 og 2020. Der spiller du single Johanne, som er lei av å få spørsmål om sivilstatusen sin. Hun finner en kjæreste. Serien ble fort veldig populær.

Hvilken sivilstatus har du selv?

– Min sivilstatus er glad bohem som tar livet som det faller seg. Jeg stresser ikke med ting jeg ikke har kontroll over uansett.

Hvordan fikk du rollen?

– Jeg ble invitert på audition, og skjønte fort at denne rollen passet meg veldig godt. Så jeg kom inn der og nærmest forlangte å få den.

Det ble to sesonger av denne serien, men folk vil ha mer.

Tror du det er noen sjanse for at det kommer en ny sesong?

– Jeg har prøvd alt i min makt å

få dem til å lage en sesong til. Det har ikke gått av en grunn jeg ikke forstår, så jeg har gitt opp, og gått videre.

Hva er den morsomste rollen du har hatt?

– Hjem til jul-Johanne er den morsomste rollen jeg har hatt. Der fikk jeg tillit av regissør og fikk eie rollen min fullstendig. Det er jo også gøyere å jobbe med filmer hvor det er mye humor.

Hvilken har vært den mest utfordrende?

– Alle roller er utfordrende. Det er aldri lett, alle jobber er forskjellige og jeg må alltid starte på nytt på en måte.

Du vant Amandaprisen i 2008 for beste kvinnelige birolle i «Mannen som elsket Yngve», og i 2015 vant du Gullruten for beste kvinnelige skuespiller i «Lillyhammer».

Hva har disse prisene betydd for deg?

– Priser er ikke motivasjonen min for å jobbe og gjøre mitt beste, men det er klart at det er utrolig godt å få anerkjennelse for velutført arbeid. Gullruten-prisen står pent i stua mi, og det er noe jeg også er stolt over.

Noen flere tv-innspillinger på gang, som du kan fortelle om?

– Ingenting jeg kan fortelle om akkurat nå. Knis.

Vi kommer ikke utenom at Ida Elises halvbror er den kjente skuespilleren Nicolai Cleve Broch.

Får du gode tips av storebror?

– Jeg har alltid stått fint selv, og gjør ting på min måte.

Har dere noen gang vurdert å være med på en felles innspilling?

– Hadde vært gøy det.

Noen morsomme tilbakemeldinger fra fans du vil fortelle om?

– Jeg har en del følgere på Instagram, og har det jeg kan kalle blodfans der.

Det er utrolig hyggelig, og jeg får stort sett masse fine meldinger. Også selvfølgelig et fåtall av rare melinger fra folk som ikke går av veien for å kommentere utseendet og slike ting, men sånne folk er irrelevante.

Hva gjør du når du ikke skriver eller spiller film/serier?

– Går tur med hunden min, Toni, trener og henger med naboene.

Noe annet du vil si?

– Heia annerledeshet! Er du deg selv, så er du annerledes. Aksepterer du deg selv, og tror på deg selv så tillater du samtidig andre det samme. Noe så enkelt som å være snill og smile til folk, gjør faktisk en stor forskjell.

FORLAGSRUNDEN: OKTOBER

TEKST/FOTO: Anne Lise Johannessen

Forlaget Oktober ble startet i 1970 av det kommunistiske partiet AKP (ml). Den første offisielle forlags-sjefen var Jon Michelet. Forlaget vokste gjennom hele 1970-tallet, og etablerte rundt 20 bokhandlere over hele landet.

Fra 1980 ble forlaget et rent skjønnlitterært forlag. Målet var å bli det beste skjønnlitterære forlaget i Norge. Noe vi kanskje kan si at det er i dag, Norges ledende skjønnlitterære forlag.

Forlaget er et kraftfelt i den norske litterære offentligheten, har tiltrukket seg landets viktigste forfattere og fått fram store og viktige verk og forfatterskap ved å holde fast på grunntanken om å leve av litterær kvalitet, og bare det, og å utgi bøker på forfatterens og litteraturens premisser.

I dag er det mer enn 100 forfattere hos Oktober, og de har mellom 40 og 50 nye utgivelser i året. Hovedvekten er på norsk skjønnlitteratur, men forlaget utgir også en liten og nøye utvalgt liste med oversatt skjønnlitteratur og en tydelig og kresen liste med sakprosa.

I forlaget er det 13 ansatte – seks personer i markedsavdelingen, seks i redaksjonen og en agent.

– Vi gir i hovedsak ut skjønnlitteratur, men finner alltid rom for noen nøye utvalgte sakprosatitler, forteller salgskonsulent Bjørnar Gärtner.

Han forteller også at Oktober gjennom årene har gitt ut flere av landets største forfatterskap. Blant annet Jon Michelet, Kjell Askildsen, Dag Solstad, Linn Ullmann, Karl Ove Knausgård, Tove Nilsen, Hanne Ørstavik, Edvard Hoem og mange flere.

Kristina Ohlsson

Strindberg-serien er krimbøker med tydelig innslag av feelgood. Forfatteren røper at hun er i gang med fjerde bok i serien.

Kristina Ohlsson (f. 1979) har blitt kalt Skandinavias nye krimdronning, men har også tatt resten av verden med storm; bøkene hennes er nå oversatt til mer enn 30 språk, og har solgt mer enn fem millioner eksemplarer på verdensbasis.

TEKST: Anne Lise Johannessen | FOTO: Anna-Lena Lindqvist

I mars ble Ohlssons tredje krimbok lansert i Norge, «Skoddehav», med brukthandler August Strindberg som hovedperson. Han bor i den svenske kystbyen Hovenäset, og der skjer det mye rart. Ohlsson har på få år blitt en av Sveriges aller største krimforfattere, og ved utgivelse toppet «Skoddehav» bestselgerlistene i nabolandet vårt.

Leste du mange bøker da du var barn?

– Jeg leste utrolig mye når jeg var barn. Mamma har fortalt om hele somrer da de knapt så meg, for jeg satt alltid å leste. Jeg husker at jeg leste bredere da enn jeg gjør i dag. Alt var interessant å lese.

Hvilke typer bøker foretrekker du å lese nå?

– Jeg leser alle typer sjangre, men foretrekker krim, både svenske og utenlandske. Jeg leser også en del fagbøker. Dessuten kan politiske biografier være veldig spennende.

Ohlsson er utdannet statsviter og har bakgrunn som analytiker i Säpo, og arbeid med terrortrusler i Europa for OSSE (Organisasjon for sikkerhet og samarbeid i Europa).

Hvordan gikk det til at du ble forfatter?

– Jeg har skrevet siden jeg var syv år, og jeg elsker det. Det har vært min største hobby. Når andre har spilt golf eller gått språkkurs på kveldstid, så har jeg sittet og skrevet.

Høsten 2007 gjorde jeg mitt første forsøk på å skrive en hel roman, og det ble til min debutbok «Askepott» som ble utgitt i 2009.

I starten forsøkte jeg å beholde skriveingen som en hobby samtidig som min vanlige jobb, men i 2012 ble jeg forfatter på fulltid.

Savner du ditt tidligere arbeidsliv?

– Nei, det gjør jeg ikke. Flere av mine daværende kollegaer var ganske nære venner, så dem har jeg fortsatt god kontakt med selv om vi ikke sees på en arbeidsplass.

Blir du selv skremt av det du selv skriver?

– Ja, det hender innimellom... haha. Jeg tror det er nødvendig at man reagerer på egne tekster.

Nå har altså Ohlsson gitt ut boka «Skoddehav», den tredje boka i serien om August Strindberg.

Hvordan vil du presentere August Strindberg og politietterforsker Maria Martinsson for nye lesere?

– August Strindberg er en tidligere finansmann som valgte å forlate livet han hadde i Stockholm, og flytte til vestkysten for å virkeliggjøre drømmen sin om en bruktbuikk. Han er en rolig og trygg person som er lett å like, og som elsker å bake kaker og kjeks.

Maria er politi og kjæresten til August. Hun brenner for jobben sin, og er veldig ordentlig i det hun gjør. Tidligere var hun i et forhold der hun ble mishandlet, men det har hun nå klart å legge bak seg.

Hovenäset er et virkelig sted – skjer det like mye skummelt der i virkeligheten?

– Nei, absolutt ikke.

Hvorfor brukte du akkurat det stedet?

– Min farmor og farfar hadde sommerhus på Hovenäset da jeg var barn, og allerede da ble jeg veldig glad i stedet. Som voksen begynte jeg å reise dit i somrene, og fikk en egen tilknytning til stedet. Det er fantastisk vakkert der, og nærheten til havet er storslagent.

— Jeg leste utrolig mye når jeg var barn. Mamma har fortalt om hele sommer da de knapt så meg, for jeg satt alltid å leste.

“

For meg ble det innlysende å skrive fra dette stedet.

Tidligere skrev Ohlsson om Alex Recht og Fredrika Bergman, deretter kom serien med advokat Martin Brenner, og så den frittstående boka «Syke sjeler».

Tenker du at Strindberg-serien skiller seg ut fra dine tidligere bøker?

– Strindberg-serien har et tydelig innslag av feelgood som de andre bøkene ikke har.

Jeg ville skrive om mer «vanlige» forbrytelser, og blande inn mer kjærlighet i historiene. Derfor ble det en lysere tone i Strindberg-bøkene enn i mine tidligere krimbøker.

Jobber du med nye bok nå, og kan du røpe litt om handlingen?

– Ja, jeg skriver på den fjerde boken om August Strindberg. Det

er en ganske mørk fortelling om en familie som ikke har det så bra.

Hvor finner du inspirasjon til historiene dine?

– Jeg leser veldig mye, og ser også mye på filmer. Begge disse aktivitetene trigger nye tanker. Men de fleste idéene er sånne som bare kommer. Som forfatter må man ha god fantasi og kunne finne på ting.

Du har også gitt ut flere barnebøker. Hvordan du finner balansen mellom å skrive for barn og for voksne?

– Jeg tror at det er et gehør, som man enten har eller ikke. I mitt hode kolliderer så å si aldri mine voksentekster med barnetekstene. De er som to ulike verdener med ulike forutsetninger.

Jeg kan lett skrive en barnebok på morgenen for så å veksle til en voksenbok på ettermiddagen.

Bøkene dine er utgitt i mer enn 34 land og er solgt i mer enn fem millioner eksemplarer. Får du mange tilbakemeldinger fra lesere?

– Jeg får en del eposter og brev fra leserne, spesielt fra barn – og det er alltid veldig gøy.

Har du tips om noen gode svenske forfattere?

– Hm, jeg har ikke helt kontroll på hvilke svenske forfattere som er kjente i Norge, men jeg synes f.eks. Christoffer Carlsson og Camilla Grebe er veldig gode og underholdende forfattere.

Hvilken bok leser du nå?

– Jeg leser Mattias Edvarssons nyeste bok ”Lova mig tystnad”.

SAY WHAT?

I dette spillet skal spillerne gjette hva lagkameratene beskriver. Det er litt som Alias egentlig, med en annen vri.

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

Man har fire kategorier, og et terningkast avgjør hvilken oppgave man skal beskrive; Personer, rollefigurer, verk eller ting.

I følge reglene skal man i første omgang si hva som helst (men ikke det faktiske ordet). I neste runde skal man kun si et ord, mens i siste runde er det kun lov til å mime. Alle deltakerne deles opp i lag, og et lagmedlem er beskriveren. Laget får et minutt på å komme fram til riktige ord på så mange kort som de klarer. Det laget som har flest poeng etter tre omganger, er vinnerlaget.

Vi var tre voksne som spilte: Mona, Adrian og meg. Anders satt litt på sidelinja og gjetta, men ville ikke være med å beskrive ord. Når man er to eller tre spillere, spiller man mot hverandre. En er beskriver og resten gjetter. Beskriverrollen går på omgang.

Vi lagde vår egen vri på reglene. Vi valgte kun å forklare ordet, sånn som man gjør på Alias.

Vi byttet på beskriverrollen. Hvert riktige ord ga poeng til den som tippet riktig. Vi droppet dessuten timeglasset.

Vi synes det var et morsomt spill, og det ble en koselig spillerunde uten stress med tiden – og med mye latter.

Vi spilte helt til den ene bunken med kort var brukt opp. Ordene var hovedsakelig kjente, og flere var forholdsvis enkle. Personer kunne være vanskelig, men var også det som var gøyest.

Runden endte med 33 poeng til Mona, 18 poeng til meg og 16 til Adrian.

Antall spillere: 2+ | Alder: 10+
Spilletid: 30 minutter | Norsk

TRE ENKLE TIPS TIL Bedre vinopplevelser

Christian Sørensen hjelper deg med hvordan du kan få en bedre vinopplevelse.

av Christian Sørensen | Instagram: [sommelier_sorensen](#) | FOTO: Privat

Da jeg satt på en strand i Hellas og nøt tilværelsen, fikk jeg et hyggelig spørsmål fra dette magasinet om jeg ville skrive en artikkel om vin, og temaet var valgfritt.

For meg er vin og god drikke noe som helt klart kan være med på å berike enhver anledning – enten det er en avslappende kveld med venner på terrassen, en hyggelig middag på restaurant eller en spesiell anledning som skal feires.

Følg disse enkle tipsene, så får du en bedre vinopplevelse!

1. Hva skal du spørre om på Vinmonopolet?

Dersom du er på Vinmonopolet og ikke har bestemt deg på forhånd, kan utvalget virke overveldende.

Det er 22.000 produkter på Vinmonopolet, og det å velge vin basert på magesfølelsen kan være som å spille Lotto. Vinmonopolets ansatte har imidlertid mye kunnskap om vin, og kan hjelpe deg til et bedre valg. På mitt lokale Vinmonopol har jeg funnet en eller flere ansatte jeg ofte spør om råd. Mange ganger velger jeg en annen vin enn det jeg selv hadde tenkt. De ansatte har prøvd mye av vinutvalget, og kan forklare deg hvordan de ulike vinene er.

Å spørre om de har en god vin blir litt for diffust. Et godt tips er å fortelle hva slags vin du er på jakt etter, hvilken mat og tilbehør den skal drikkes til, eller om du bare vil ha en vin til å nyte på terrassen. Prisnivået du har i tankene er viktig å oppgi. For eksempel kan du spørre: "Har du en hvitvin som passer til en skalldyrfeest der tilbehøret er sitron, smør og majones? Pris rundt 200-300 kroner."

Nå får du en vin som passer maten og formålet, og som kan gi deg en mye bedre opplevelse.

2. Kjenn på vinflasken når du får vinen servert på restaurant

Når du er på restaurant og bestiller vin, spesielt rødvin, er flasken ofte romtemperert. Jeg mener at vin aldri skal drikkes romtemperert. Selv om du bare bestiller et glass rødvin, bør flasken ikke stå på bardisken over lengre tid, men helst i et temperert vinskaf.

Hva er riktig temperatur? Det finnes anbefalte temperaturer for rød, hvit og musserende viner, men når du er ute og vil bruke magesfølelsen, er det etter min mening to temperaturer som gjelder: Litt avkjølt og kaldt. Rødvin skal serveres avkjølt, mens hvitvin, musserende vin og rosévin skal være kaldt.

Jeg var nettopp i Hellas og besøkte noen nydelige lokale restauranter. Der serverte kelneren romtemperert rødvin. Jeg tok på flasken, kjente at den ikke var kjølig, og spurte om jeg kunne få en kjøler til den. Rødvinen skal bare være noen minutter i en bøtte med is så er den klar til å drikkes.

Med dette tipset vil vinen være riktig temperert til maten kommer på bordet.

3. Hva passer best som aperitiff?

Et spørsmål jeg ofte får fra venner og bekjente er hvilken vin som bør serveres som aperitiff. Valgmulighetene er mange når det gjelder musserende viner. Noen av de kanskje mest brukte alternativene er prosecco, cava, crémant

og champagne. Det finnes også interessante/spennende musserende viner fra England og Sør-Afrika. Utfordringen når du skal servere aperitiff til en stor gruppe, er at alle har ulike smakspreferanser. Som vert ønsker du å finne noe som passer for alle. Mitt tips er å kjøpe en musserende vin som har litt fruktighet (men ikke for mye), som er tørr (lite sukker) og med høy syre. Dette vil skjerpe appetitten til gjestende. Pris er ofte en faktor, så jeg anbefaler to alternativer i prisklassen 150-250 kroner. Mitt førstevalg er ofte en crémant fra Burgund. Hvis du har litt mer å bruke, er det sjelden feil å gå til en rimelig champagne. Et annet tips er sider fra Hardanger. Velg en med litt sødme. Tørr sider kan være spesielt for noen, men med

litt sukker blir det noe de fleste vil like. Hardangersider er av høy kvalitet, og personlig mener jeg dette er noe av det bedre å servere som aperitiff.

Som alkoholfritt anbefaler jeg alltid eplemost fra Hardanger. Dette får du også kjøpt på Vinmonopolet. Jeg har til gode å finne en vin uten alkohol som er god.

Hvem er Christian Sørensen:

Christian Sørensen er som samler på de gode opplevelsene sammen med nære og kjære. Mat og god drikke er ofte i sentrum. Med dette som bakgrunn har han tatt en vinkelnerutdannelse, og startet Instagram kontoen @sommelier_sorensen, og holder vin og drikkevarekurs.

HAR DU HØRT...

...om den siste boka til Hanne Kristin Rohde med tittel "Kjærlighetssvindl"?

"Kjærlighetssvindl" er den sjette boka i serien om politilederen Wilma Lind, men det er ikke det viktigste. Boka handler blant annet om innbrudd i hjertet, en forholdsvis ny og dessverre utbredt form for organisert kriminalitet som rammer i særlig grad kvinner, men også menn.

I "Kjærlighetssvindl" er det 50-åringen Lillian som opplever dette innbruddet i følelseslivet, når hun etter overtalelser går med på å legge ut en profil på dating-appen Elite-singles. En dag dukker kyprioterer Nikos opp på hennes facebookprofil, og spør om de skal være venner. Lillian forelsker seg i Nikos, som på sin side ikke sparer på komplimentene. Lillian drømmer om giftemål, hevn overfor ex-mannen Leo som forlot henne, og misunnelige blikk i den lille sørlandsperlen Risør, der hun drømmer å gå hånd i hånd med sin kjæreste.

Er Lillian en karikatur? Er hun naiv? Dum? Sånt skjer ikke?

Hanne Kristin Rohde var i seks år en av ekspertene i panelet i det populære programmet Åsted Norge på TV2. Hun forteller at etter at de presenterte en sak med kjærlighetssvindl, strømmet det på med

brev fra både ofre og fortvilede pårørende. «Vi forsto at dette ikke var et enkelt-tilfelle, og at det satt profesjonelle organiserte i Afrika og forfalsket bankdokumenter og andre offentlige papirer i hensikt å påvirke forelskede kvinner (eller menn) til å utbetale penger», forteller hun til Hverdagsnett-magasinet. «Ikke sjelden har offeret pantsatt hus og hjem, og endt opp med å måtte selge barndomshjem eller drømmehuset etter å ha utbetalt alt til sin hjertets utkårede. Dette handler ikke bare om å bli lurt, men det handler vel så mye om å bli avhengig av forelskelsen, understreker forfatteren. Det blir som dop!

Og det er nettopp det karakteren Lillian opplever. Hun forelsker seg også i selve forelskelsen, de hotte meldingene, komplimentene og drømmene. Og med forelskelsen forsvinner realitetsorienteringen.

Heldigvis er Lillian en kløpper på å snu hindringer til muligheter, også den dagen hun blir tvunget til å innse at hun er kjærlighetssvindlet.

Boka er en lun mysterieroman uten voldsscener eller thrillersekvenser. Dog kan avsløres at det ikke bare er kjærlighetssvindelen som må oppklares, men også et drap. Her skal det selvsagt ikke avsløres hvilken forbindelse drapet har til kjærlighetssvindelen, men såpass kan røpes at i denne lille kystbyen, der kniplingsgardinene blafrer i sommervinden og rosene dufter langs hvitmalte vegger, er det flere som blir sveket.

«Livet er sjelden så rosenrødt som det vi mennesker tidvis presenterer på sosiale medier»,

understreker forfatteren som attpå fletter inn en episode hun selv har opplevd i sin egen tid i politiet: En Kripo-rapport ble hemmeligholdt og oppbevart i en safe, og hun selv ble forledet til å feilinformere media. I boka er det Bjarne Larsen, Wilmas nestkommanderende, som er lurte i det samme uføret, med klare henvisninger til drapforsøket på William Nygaard i 1993. I det hele tatt betyr hun at boka er godt forankret i både fiksjon og virkelighet.

Og er det egentlig slik at det er mange konflikter internt i politiet, slik Wilma og Bjarne opplever? «Ansatte i politiet er et utsnitt av befolkningen» sier Rohde og etterlater ingen tvil om at virkeligheten overgår fiksjonen også hva gjelder interne konflikter i etaten.

«Jeg håper at mange vil lese boka», avslutter hun. «Ikke bare fordi det er en forfatters drøm. Men om jeg ved min bok "Kjærlighetssvindler" kan redde eller hjelpe mennesker fra å få hjertet sitt trampet på, da har jeg ikke skrevet forgjeves.»

OVER 300.000 SOLGTE I NORGE
HANNE KRISTIN
ROHDE
EN WILMA LIND-KRIM
KJÆRLIGHETSSVINDEL

«Du skriver med en slentrende eleganse»

Norges bokinspirator
Liv Gade

PIC-COLLAGE

@kaggeforlag

Ellen Margrete Grong

Tjernet i skogen

– Det blir litt som på Farmen, sa mamma og frydet seg. «Ikke noe TV og internett, vi skal bare kose oss. Fiske, spille kort og bare slappe av.»

Like før sommerferien foreslo Maris mor at de skulle tilbringe en uke på et gammelt torp de kunne få leie billig rett over svenskegrensen. Hun mente det kunne være hyggelig at familien var samlet før Mari skulle reise av gårde for å begynne på folkehøgskole nordpå. Mari var ikke særlig lysten på en slik ferie. Det var siste sjans til å henge med vennene, se film, bade og sole seg før hun skulle reise, men hun fulgte motvillig med. På dette nedlagte svenske småbruket var visst alt som for hundre år siden. Mari fnyste for seg selv. Hun visste at det ikke nyttet å klage, og moren og stefaren hadde jo bare de beste intensjoner med turen.

Da bilen deres hadde humpet seg de siste par hundre meterne på kjerreveien opp en bakke, og hun så det lille røde huset med hvite vinduskarmer og en liten veranda ved inngangsdøra, måtte Mari innrømme at det var et idyllisk sted de skulle bo på. «Fritt for å velge seng!», ropte Einar straks han kom ut av baksetet og begynte å løpe mot huset. Han var den største av lillebrødrene hennes. Jens løp hakk i hæl etter gjennom

det høye gresset og kjempet for å komme først opp på trammen. Guttene skulle dele rom, mens Mari skulle ha ett for seg selv tvers over gangen. Da de hadde funnet rommene sine på det knirkete loftet, spurte Einar Mari om hun trodde det spøkte i huset. «Nei», sa hun. «Jeg tror ikke på gjenferd, og jeg er ikke overtroisk. Men jeg kan godt fortelle dere noen spøkeshistorier når dere skal legge dere!»

«Vi tenkte å spille litt kort før vi setter i gang med kveldsmaten, Mari», sa stefaren da de kom ned i stua. «Du blir vel med?» «Nei, ellers takk. Du vet at jeg ikke liker å spille kort. Det skulle visst være et tjern her i nærheten. Jeg har litt lyst til å gå dit og se om jeg ser en badebrygge eller noen vannliljer.» «Okei, da. siden det er første kvelden her. Men bli likevel med neste gang – vi har leid dette stedet for å gjøre hyggelige ting sammen!»

Sommerkvelden var nydelig. Utenfor det lille røde huset var det en blomstereng med alle mulige slags markblomster. Prestekrager, blåklokker, rødkløver og mange andre sorter Mari ikke visste navnet på. Hun hørte latteren fra det åpne vinduet i stua der foreldrene og brødrene satt og spilte kort. Nå ville hun nyte sommer-

kvelden og friheten en liten stund.

Mari fant stien gjennom enga og ned mot skogen der den førte videre innover. Det var store, høye furutrær der på mosekledd skogbunn, noe som mer og mer lignet en eventyrskog. De eneste lydene hun hørte var raslingen av bladene på små busker i den milde sommerbrisen og fugler som kvitret ivrig.

Fortsatt sto sola ganske høyt på himmelen. Hun ruslet videre mens hun tok inn alle inntrykkene og duftene. Noen små kvister knakk under skoene. Hun kvapp til. Kanskje hun burde passe seg for hoggorm? Snart kom Mari til en lysning i skogen, der stien delte seg i to. Hvilken vei skulle hun velge? Den til venstre så mest opptråkket ut, og hun valgte den. Jeg kan alltid gå tilbake hvis det er feil, tenkte hun for seg selv. Snart så hun tjernet ligge der så stille og rolig – og helt gjemt inni skogen. Det var ikke en eneste krusning på vannet. Og ja, det var masse vannliljer der! Det var et trolsk og magisk sted.

En liten flytebrygge lå fortøyd der enden av stien møtte vannet. Mari satte seg ned på flytebryggen og tok av seg ankelsokkene og de hvite tøyskoene. Hun dypet tærne i det lunkne vannet. Det var deilig! Mari tenkte på at vann-

liljer også ble kalt nøkkeroser. Tenk om selveste nøkken dukket opp i vannet! Da ville hun ha blitt vettskremt. Men hun trodde ikke på nisser og troll og overnaturlige vesener som nøkken og draugen. Skjønt, en forbipasserende ville ha tenkt at Mari selv lignet på selveste Huldra der hun satt og speilet seg i vannet med vannliljene. Det lange lyset håret flommet ned, gyllent av solas stråler som traff henne i bakhodet. Hun satt der en lang stund og glemte både tid og sted inntil hun falt for fristelsen til å bade. Hun tok av seg shortsene og beholdt den hvite singleten på. Den var like lang som en kort sommerkjole og fikk duge som badedrakt i dag. Hun brettet sammen shortsene og la den og mobilen pent oppå skoene og sokkene som allerede lå ytterst på flytebryggen. Mobilen var tom for strøm, men det gjorde ingen ting. Hun skulle ikke være så lenge. Håndkle trengte hun ikke, hun kunne jo tørke seg i sola etterpå. Ikke et menneske var å se.

Mari lot seg selv skli ut i vannet. Det kjentes mykt og svalt. Et kveldsbad var forfriskende etter en lang og varm dag i bil, der hun hadde sittet trangt mellom de svette og urolige småbrødrene i

baksetet. Hun tok et par svømmetak i retning vannliljene. De peneste vokste på skyggesiden av tjernet. Kanskje hun skulle plukke en? Hun svømte videre, på vei mot den andre siden. Da hun kom helt på midten kjentes ikke vannet så behagelig ut lenger. Tjernet var dypest her, og mørkt som svarte natta. Det var nesten litt skummelt. Armene kjentes plutselig så tunge ut, og vannet var kaldere på denne siden. Da hun kom nærmere den andre bredden viklet Mari plutselig armene inn i noe siv som klebet seg til henne. Bevegelsene hennes i sivet virvlet også opp en sverm med mygg og knott som med ett viste stor interesse for å stikke og bite noe infernalsk. Det var igler i vannet, og hun grøsset over synet.

Umerkelig hadde tåka begynt å sive inn over tjernet, og sola ble borte. Hva kunne klokka være nå? Nå kom skumringen fortere enn Mari hadde trodd, og tåka ga henne en foruroligende følelse. Hun kunne ikke skimte flytebryggen lenger, og hun følte seg så trøtt, så trøtt. Og hun begynte å bli svimmel og kvalm. Hun kom seg inn til land, selv om hun måtte forsere både siv og mudder. Til slutt klarte Mari så vidt å hale seg opp med armene og vippe krop-

pen opp og inn på tørt land, før hun besvimte i lyngen.

Den lange bilturen tidligere på dagen hadde gjort at hun helt hadde glemt å spise nok, slik hun burde ha gjort. Hun som hadde diabetes.

Nå lå Mari ved bredden av tjernet, nesten bevisstløs. Hun var kald og våt og innhyllt i tåke. Etter en stund, som i en feberfantasi, syntes hun at hun skimtet et hvitt dyr som kom mot henne. Hvite hover! Hun døde av igjen. Så hørte hun et tydelig vrinsk, og kikket opp på noe hun syntes så ut som en enhjørning! Den hadde et horn i panna! Selv om hun var utmattet og helt utenfor sitt vanlige jeg tenkte hun: «Nei, nå hallusinerer jeg», før hun igjen mistet bevisstheten.

«Du må våkne, Mari! Hører du meg?» Det var mammas stemme, og hun hørtes fortvilet ut. Maris øyelokk åpnet seg sakte med små gliper. «Hva er det? Hvorfor roper du sånn?». Mari lå i sengen under et varmt teppe, men hun var fortsatt kald og håret var vått. «Du har hatt føling», sa mamma. Vi fant deg på trappa og bar deg opp. Du kom deg i alle fall hjem, men du lå der kald, våt og uten sko. Se

her, sett deg opp litt slik at jeg kan hjelpe deg med å få av den våte singleten. La du igjen skoene ved tjernet?» Mari husket ingenting og kunne ikke svare. Hun lot moren hjelpe seg med å ta av klærne. Så tullet hun seg inn i dynen igjen, og sov videre. Hun hadde fått medisinen sin og var trygg nå.

I drømmene var hun tilbake ved skogstjernet med vannliljene. Igjen så hun det hvite, stolte dyret. Det så ut som en hvit hest med horn i pannen. Hun visste jo at enhjørninger var fabeldyr, men i drømmen var det virkelig. Hun så seg selv ri på den, vekk fra tjernet. Det lange lyset håret flagret bakpå ryggen, og den lange hvite singleten lignet en kjole. Kloppeti-klopp, kloppeti-klopp sa det når hovene traff bakken, mens hun klamret hendene fast i den hvite manen.

Morgenen etter våknet Mari og hadde vondt i hele kroppen. Det var som om hun hadde sovet med alle musklene i kroppen i spenn, som om de var i beredskapsmodus. Hun kjente at høyre neve var knyttet hardt igjen, og da hun forsiktig åpnet grepet falt det noen hvite, stive hår ut av hånden og ned på dyna. Hvite hår, som fra en man! Hvordan hadde hun klart å komme seg hjem? Mari kunne ikke huske at hun hadde løpt tilbake til torpet. Hun dro dynen til side, og betraktet føttene sine. De var rene og glatte som om de nettopp hadde kommet ut av vannet. Albuene og underarmene, derimot, hadde litt størknet gjørme på seg fra at hun hadde dratt seg selv opp på land.

Det knirket i døra. «Kom ned og spis frokost», sa mamma da hun tittet inn til Mari og så at hun var våken. «Så kan vi gå og finne skoene og mobilen din ved tjernet etterpå. Jeg er så glad for at du kom deg hjem på egen hånd! Vi syntes du var lenge borte i går kveld, og vi prøvde å ringe deg. Mobilen din var slått av. Det var like før vi skulle til å gå og lete etter deg. Men, så var du plutselig der, på trappa.» «Jeg kommer», sa Mari søvndrunkent. «Jeg skal bare på do først». Med det mente hun utedoen rett over gårdsplassen. Dette var virkelig Farmen, tenkte hun.

Da hun kom ut på trammen så hun til sin forferdelse at shortsene, skoene og mobilen lå pent plassert på det nederste trinnet. Som om hun skulle ha lagt det der selv! Det hele var ytterst merkelig. Mari følte et gufs idet hun så tingene sine, men som i transe løp hun barfot mot utedoen. «Jeg ser syn-er», tenkte hun. «Det ligger ingen klær og sko der når jeg kommer tilbake». Men da hun krysset plassen igjen, lå den lille stabelen der fortsatt. Mari skalv da hun tenkte på de hvite hestehårene hun hadde knuget i hånda da hun våknet.

Nå var hun sikker. Det var en enhjørning som hadde reddet henne og brakt henne tilbake til sommerhuset de leide. Eller var det bare en hvit hest? Hva ville ha skjedd om hun hadde blitt liggende ved tjernet i flere timer? Med føling og avslått mobil? Foreldrene ville nok ha funnet henne etter hvert, men de kunne ha fått problemer

med å lete i tåka. Det som hadde skjedd var for utrolig til å være sant. Hun ville aldri klare å overbevise foreldrene om at hun hadde fått hjelp av et dyr med å komme seg hjem. Det var best å la dem tro at hun hadde kommet seg hjem på egen hånd, noe annet var galskap. Hovene hadde ikke satt spor noe sted utenfor, så vidt hun kunne se.

Hvordan klær og sko hadde kommet tilbake på mystisk vis ville imidlertid bli verre å forstå både for dem og henne. Mest sannsynlig var det noen turgåere som hadde funnet tingene og tatt de med seg til nærmeste hus. Det var ingen andre boliger i mange kilometers omkrets. Det kunne være forklaringen.

Om ikke....

Mari tenkte sitt.

Småbrødrene, derimot, fikk servert historien som godnatt-eventyr. De lå i sengene sine om kvelden med øyne så store som tinntallerkener da Mari fortalte den utrolige historien om enhjørningen som reddet henne fra den sikre død i den mørke og farlige skogen. Og noe var i alle fall sikkert: aldri mer gikk hun alene på tur noe sted uten å ha med medisinen sin – og lykkeamulleten rundt halsen.

Den som nå innkapslet et lite knippe hvite, stive hestehår.

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

LES BØKER

Denne gangen tipser Myriam om hvor viktig det er å fortsette å skrive, selv om du blir refusert. Hun gir også mange fine forslag til bøker som handler om skriving.

Myriam H. Bjerkli

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

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

Det betyr at nåløyet for å bli utgitt er smalt.

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

Jeg vet at mange av dere som leser dette, går med en bokdrøm i magen. Å se deres egen bok innbundet i stive permer, dele en historie, kanskje få avisoppslag og gode anmeldelser. Mange av dere har antagelig også startet å skrive en bok engang, men gitt dere etter få sider. Likevel, det er overraskende mange som faktisk greier å holde gløden og selvdisciplinen oppe såpass lenge at det blir sider nok til en bok. Det står det respekt av!

Dessverre er det likevel bare første skritt på veien. Boken må sendes ut i verden, og de fleste vil oppleve at den kommer slukøret tilbake. Selv på det lille forlaget jeg driver, mottar vi over ti manus hver eneste uke, noen uker det dobbelte. Vi gir ut cirka tjue bøker i året, og det vil si at alle de andre som har sendt oss manus, MÅ vi refusere. Vi har ingen mulighet til å gi ut alt som kommer inn, selv noen manus vi egentlig liker, må vi takke nei til. Vi må velge og velge bort. Det er den desidert tristeste delen av jobben ...

Det er ikke noe bedre på de store forlagene, der blir 95 – 98 % refusert. Cirka 10 % får med seg en konsulentuttalelse tilbake, resterende et standard avslagsbrev.

«Takk for innsendt manus, men vi beklager å ...»

Ordlyden kan variere, men innholdet er det samme. Takk, men nei takk.

Tilbake sitter en fortvilet forfatter som har sendt fra seg babyen sin og fått den tilbake med beskjed om at den ikke er god nok, pen nok, fin nok ...

Først i denne fasen kommer det som ofte skiller den som faktisk blir forfatter, og den som aldri blir det. Sistnevnte fnyser av hele avslaget. Manuset er godt, på høyde med de beste, det er bare idioten på forlaget som ikke har skjønt det. Eller kanskje han stenger seg inne i en uke, for så å rive manuset i tusen biter og aldri skrive et ord mer.

Ingen av disse taktikkene er særlig fruktbare. Ingen av dem ender i bok, med mindre man går for selvpublisering. Så hvis man ikke ønsker å måtte gjøre ALT som følger med en bokutgivelse helt selv, hva bør man gjøre?

Svaret er like vanskelig som det er selvfølgelig. Man bør fortsette å trene inntil man blir god nok. Man bør jobbe for at utgangspunktet – manuset – blir best mulig. De fleste kan bruke en hammer og spiker, ingen forventer allikevel at en snekker skal

kunne bygge et hus uten å ha lært det. Ingen forventer heller at en konditor eller baker skal lage verdens flotteste kake, uten å ha lært seg noen grunnleggende regler om gjær og heving og steketider.

Slik er det selvfølgelig også med forfattere. De fleste kan skrive, men de færreste får geniet utdelt sammen med blyanten, kulepennen eller tastaturet. Skal man bli riktig god, kreves det trening. Og kunnskap.

Og for den som er på jakt etter kunnskap, finnes det mye å hente. Bøker, skrivekurs og nettsider. Det er alltid lurt å lese andres bøker, både forfattere man liker og forfattere man ikke liker. Gjerne bøker i den sjangeren man selv skriver. Hva er det som skiller de dårlige fra de gode? Hvordan drømmer DU om å skrive? De aller fleste dyktige forfattere, leser mye. På den måten lærer de samtidig:-) Ikke vær redd for å la deg inspirere, det er ikke det samme som å kopiere, stjele. De aller fleste forfattere lar seg inspirere av andres ideer, tanker eller fine vendinger. Det er lov. Så lenge du skriver din egen historie og gjør språket til ditt eget, vil det uansett ikke framstå som en kopi når du er ferdig.

I tillegg anbefaler jeg deg gjerne å søke hjelp. Hos en frilansredaktør, på et skrivekurs eller i bøker

om skrivekunst. Det finnes mange slike bøker, skrevet av forfattere som har slitt med akkurat det samme som du gjør. Som allerede har gjort alle start-tabbene og VET hva de snakker om. Les og lær av dem, så slipper du kanskje å gå i akkurat de samme fellene selv ...

Under finner du en oversikt over noen av de bøkene jeg selv har lest.

Det er vanskelig å komme utenom Merete Morken Andersen og "Skriveboka" 786 tettpakkede sider, fulle av gode råd. Den tar for seg både skjønnlitterær skrivning, fagskriving og terapeutisk skriving og kan brukes som et oppslagsverk. Her finner du virkelige svar på det meste som omhandler emnet, skrevet av en som virkelig kan faget sitt.

Men finner du allikevel ikke inspirasjonen? Gjør tykkelsen at du mister motet allerede før du har begynt?

Da kan Henrik Langelands bok, "Fortellerkunst", kanskje virke fristende? Den er slett ikke tykk, bare på 112 sider. I forordet skriver forfatteren at det er en fordel om du har lest Per Pettersens "Ut å stjele hester" for å ha full glede av boken. Jeg vil nok si det sterke. Du MÅ ha lest Pettersens bok for å ha nytte av "Fortellerkunst".

Langeland er en ettertraktet skriveleærer, han kan sitt fag, og ifølge forlaget er boken "en lettfattelig og begeistret innføring i roman-skriving". Jeg synes kanskje deler av boken minner mer om en analyse av Per Pettersens bok, enn om en selvstendig bok som inspirerer til videre læring. Men for all del, les selv!

To bøker jeg absolutt vil anbefale er Stephen Kings "Om å skrive" og Berit Hoff's "Mot til å skrive." (I Stephens Kings bok får du for øvrig også deler av grøsserkongens livshistorie på kjøpet.)

I begge disse bøkene er den romantiske forfattermyten totalt fraværende, her er det ingen som sitter og venter på guddommelig inspirasjon. Tvert imot så snakkes det om selvdisiplin, det å sette seg ned ved pc-en og skrive, selv når ordene ikke er der. De gir konkrete råd til hva du bør gjøre, og hva du bør unngå. De legger ikke skjul på at det å skrive kan være hardt arbeid, at man kan bli lei, at man kan stå fast. Men da er det en ting som gjelder. Å fortsette. I tillegg gir begge bøkene konkret tips om hva du bør unngå. Hva som kjennetegner godt språk, hva som avslører det dårlige. Enhver forfatter kan selvfølgelig gjøre akkurat slik han eller hun selv ønsker, men det er greit å kunne "reglene" før man bestemmer seg for å bryte dem...

– En forfatter skriver. Så skriv. Helst hver dag.

To andre som også er dyktige skrivekurslærere er Gro Dahle og Kjersti Wold. De har også gitt ut flere bøker om emnet. Den beste er kanskje ”Velkommen til språket.”

Dette er en bok hvor formålet er å få i gang skrivemuskelen, om hvordan man starter en skriveprosess, hvordan man skaper og forbedre en skjønnlitterær tekst. Boken er nok i utgangspunktet tenkt for skoleverket, her er mye teori og mange oppgaver, men den fungerer også utenfor skolerommet.

Synes du dette blir for metodisk, for kjedelig, for lite ”kunstnerisk”?

Da passer du kanskje bedre til å skrive poesi enn lengre tekster? I så fall kan jeg anbefale boken Diktammeret: å skrive poesi. Den er skrevet av poet, twitrer og diktkammerlærer Helge Torvund. I boken har han samlet viktige verktøy og litterære eksempler for nettopp deg som går med en lyriker i magen.

En annen bok det, til tross for dens beskjeden ytre, er vanskelig å komme utenom er Olof Lagerkrantz om kunsten å lese og skrive. Lagerkrantz er opptatt av at forfatter ikke nødvendigvis er noe man er født til å bli, men noe man kan lære. Og, ifølge Lagerkrantz og mange med ham: for å lære å skrive, må man først og framst lese.

Han innleder boka slik: «Hva skjer når vi leser? Øyet følger svarte bokstaver på det hvite papiret fra venstre mot høyre, igjen og igjen. Og skikkelser, natur eller tankere som en annen har tenkt, nylig eller for tusen år siden, trer frem i vår fantasi. Det er et større under enn at man har fått såkorn fra faraoenes gravkamre til å spire, Og likevel skjer det hvert eneste øyeblikk.»

I tillegg vil jeg nevne Hans Olav Brenners bok ”Om å skrive, samtaler med norske forfattere” Det er en bok som i tillegg til å gi skrive tips, også gir leseren et innblikk i hvordan kjente norske forfattere jobber. Ifølge forlaget er det en bok som vil være til stor glede for forfattere, journalister og alle andre som skriver – eller drømmer om å gjøre det. Og det høres jo slett ikke verst ut?

Men uansett hvilken bok du velger, eller velger bort. Det viktigste rådet jeg kan gi er rett og slett:

En forfatter skriver. Så skriv. Helst hver dag. Og får du motbør, sett deg ved tastaturet og skriv på ny. For det er det en forfatter gjør. Skriver. Og skriver. Og skriver.

Lykke til!

Andre norske bøker om kreativ skriving:

- Om å skrive skjønnlitteratur : ei handbok i skrivekunst av Finn Øglænd (red)
- Skrivemagi, Heidi Mandal
- Norsk med humor : idéer til kreativ skriving av Solveig Ytterdahl og Jacob Øvergaard.
- Skrivekunstens hemmeligheter Nils Christian Geelmuyden
- En faktahest – om å skrive historier av Singh & Norman
- Kreativ skriving: fortellinger – en innføring av Arnkjell Bjerkenes
- Å reise og skrive av Arne Melberg
- Kan ein lære å bli forfattar? av Eldrid Lund
- Kunsten å skrive godt av Aage Rogns
- Skrivesperra og jeg – (veien til ikke å skrive) – Stian Foss
- Kom igjen, skriv! 200 ideer, tips og begynnelse til deg som liker, elsker eller bare har lyst til å prøve å skrive – Kagge Forlag
- Hvordan skrive om seg selv uten å krenke dem man har rundt seg? – Kristian Lundberg.
- Skriv genialt! Den fullstendig rå skriveboka for kommende stjerneforfattere – Eldrid Johansen
- Skrivefest – Tove Nilsen.
- Skrivelysten? Råd og hjelp og rare ting å prøve – Tor-dis Irene Fosse
- 101 skrivegrep – om skriving, skrivestrategier og elevs tekstskaping – Kåre Kverndokken
- BokPod – Hallgeir Opedal
- Uleggfrasegbar av Nina Grove Hansen

SOMMERBØKER FRA

Forlagshuset i
 estfold

BARNEBOKTIPS FRA EILEEN

Eileen Ødegaard jobber ved barneavdelingen på Larvik bibliotek der hun formidler bøker for barn og ungdom. Det passer henne utmerket, siden litteratur beregnet på unge mennesker er rask, direkte og modig og ofte uten lange forklaringer.

For meg er det helt uforståelig at voksne er så redde for å ta med seg ei bok som ikke tilhører voksenavdelingen, men kanskje jeg kan være med å endre på akkurat det? Å velge ei bok er alltid vanskelig, det er så mye bra og det er så mange som fortjener å bli løftet fram i lyset. Vi har veldig mange, virkelig gode, forfattere av barne- og ungdomslitteratur i Norge. Derfor vil jeg anbefale to!

MOLLY ER BEST

av Siri Spont og Andrea Femerstrand

– Cappelen Damm, 2023

Det blir sprangkonkurranse i bygda og søsteren til Nora vil at hun og hesten, Molly, skal delta.

Molly elsker å hoppe, men Nora er livredd. Da Nora finner ut at venninnen, Ingrid, også kan starte med Molly, slutter hun nesten å trene.

Dette er den andre boka om Molly og Nora. Fine historier for alle hestegale, og med helt fantastiske illustrasjoner!

BILLIE OG BO

av Kristine Rui Slettebakken og
Nora Brech

Gyldendal, 2023

Første gangen Bo ser Billie, så ligger hun helt stille i ei grøft. Bo tror hun er død og det er akkurat det Billie vil han skal tro.

Billie er ei jente med mange sprø påfunn. Hun sier at Bo er den utvalgte. Det synes han er veldig fint! Men en dag hører han Billie si til noen andre at en utvalgt betyr en som gjør alt du ber om. Da blir Bo både trist og sint!

Denne boka er full av gale påfunn. Den handler også om vennskap, om hjelpsomhet og om små løgner. Jeg ble skikkelig glad i Billie og Bo som gjør så mye morsomt sammen.

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

KLEPTO-KJELL

Allerede på ungdomsskolen begynte Kjell Torstein Hagen å drikke og stjele. Han fikk kallenavnet «Klepto-Kjell». Noen år senere begynte han å bruke amfetamin. I år stiller han som ordfører kandidat på toppen av valglista til partiet Rødt.

TEKST: Anne Lise Johannessen | FOTO: Privat

Kjell Torstein Hagen vokste opp på Gol, ei lita bygd med rundt 4 600 innbyggere. Han ble fort stemplet som bygdas store tyv. Hvis noen ble frastjålet noe, var alle i bygda sikre på at det var han som var tyven.

Men hvorfor gikk det så galt for den unge gutten?

Som femåring kom Kjell Torstein flyttende til Gol sammen med moren. Med på flyttelasen var stefaren. En stefar med voldelig og utagerende atferd. Kjell Torstein vokste opp i troen på at stefaren var hans biologiske far. Det skulle vise seg å være feil, og ble bekreftet av en DNA-test på MyHeritage for

tre år siden. Kjell Torstein ble oppriktig glad da han så resultatet.

Barndommen var preget av usikkerhet og urolige relasjoner, og han vokste opp med en følelse av utenforskap. Kjell Torstein hadde et sterkt ønske om å bli akseptert av jevnaldrende.

– Jeg har vel ikke noe godt svar på hvorfor jeg begynte å stjele, sier Kjell Torstein. Men det var et rop om å bli sett, og å markere seg i ungdomsmiljøet.

Dessverre gikk det ikke som han håpet. Stjelingen ga han oppmerksomhet, men på feil måte. Han følte seg utenfor på skolen, og slet med å finne plassen sin blant medelevene. Han følte på isolasjon og frustrasjon, noe som igjen påvirket oppførselen hans og valgene han tok.

– Det er altså flere faktorer som kan ha bidratt til at ting gikk galt så galt, forklarer Kjell Torstein.

I rapporter fra PP-Tjenesten fra 1987, antydes det at han led av kleptomani, noe han selv mener var en feilvurdering. Han tror derimot det skyldtes et dårlig selvbilde. Han fikk også andre diagnoser han ikke kjente seg igjen i. Dette gjorde det vanskelig for den unge gutten å forholde seg til omverdenen og vennene på en akseptabel og lovlig måte. Dermed opplevde han ensomhet.

Han sier han ble utnyttet av jevnaldrende, noe som forsterket det negative adferdsmønsteret.

Begynte med narkotika

I slutten av tyveårene begynte Kjell Torstein å bruke amfetamin.

– På det tidspunktet hadde jeg allerede brutt så mange barrierer i forhold til kriminalitet, at jeg ikke var fremmed for å gjøre andre gale ting. Det ble en gradvis eskalering av rusmidler og andre kriminelle aktiviteter da jeg flyttet midlertidig til Oslo, fortsetter han.

I perioden han oppholdt seg i Oslo bodde han på gata, sov i parkeringshus, T-banenedganger eller under broer. Kroppen ble stadig mer redusert, og til slutt var han helt utslitt, og hadde ødelagte tenner. Dessuten ble han dømt for narkotika- og vinningsforbrytelser, og om ikke lenge ventet et fengselsopphold på 11 måneder.

For å finansiere eget forbruk, solgte han dop, og stjal. Men så i 2005 ble han en av de første gateselg-

erne av magasinet =Oslo, og det holdt han på med i nesten to og et halvt år.

Veien tilbake

Så kom dagen hvor Kjell Torstein tenkte at han ikke ville fortsette på denne måten. Meldingen fra Nav var enkel: «Du må begynne å jobbe». Han fikk da muligheten til å være med å starte opp en Fretex-kafé.

Etter tretten år utenbys var han tilbake i Gol, hvor han fikk jobb i en lokal Rema 1000-butikk. Nå var Kjell Torstein rusfri, men han var stemplet med «rusmerkelappen». Gradvis merket folk at han hadde endret seg, og han ble møtt med smil og hyggelige kommentarer. De visste ikke da at nedturen var rett rundt hjørnet.

Kjell Torstein hadde fortsatt kontakt med miljøet i Oslo, og ble gradvis en del av det samme miljøet i Hallingdal. Snart var han «på kjøret» igjen. Han dro ned til Oslo, kjøpte stoff, og solgte det i Hallingdal. Det var amfetamin det gikk i. Han brukte tre-fire gram hver dag. Kollegaene merket ingenting, men selv sier han at det gikk litt på «halv tolv». Det gikk greit en stund – helt til han ble stoppet av politiet.

Dommen var to år i fengsel, men en god advokat fikk det omgjort til 420 timer med samfunnstjeneste. Kjell Torstein fryktet for jobben, men det sjefen gjorde ga han ny motivasjon.

– Sjefen i butikken jeg jobbet i, ga meg tillit og en ny sjanse etter å ha blitt tatt av politiet. Denne tilliten og muligheten til å begynne på nytt var motivasjonen for å slutte med rusen og kriminaliteten for godt, sier Kjell Torstein.

Nå skulle han bevise at han ville klare og endre livet, og leve i tråd med samfunnets regler.

– Det å slutte med rusen var en lang prosess, men jeg ble veldig motivert etter å ha fått en ny sjanse, sier han. Jeg måtte ta ansvar for mine handlinger, og jobbe hardt for å endre adferdsmønstre og tankesett, legger han til.

Det ble en gradvis prosess, med fokus på å følge lover og regler. Det følte viktig å omgi seg med positive mennesker, og søke støtte fra dem som ønsket han det beste. I tillegg måtte han lære å takle fristelser og negativ påvirkning fra miljøet rundt.

Gjennom tålmodighet, selvdisciplin og indre motivasjon, klarte han å snu livet. Så bra gikk det, at han etter fem år ble forfremmet til nestleder ved en ny Rema 1000-butikk på Gol. Ett år senere sluttet han frivillig og tok imot en sluttpakke, for nå hadde han kommet på andre tanker.

En god støtte for andre

I dag har Kjell Torstein vært helt rusfri i over tolv år. Da han kom seg bort fra kriminalitet og rus, kjente han på en sterk motivasjon til å hjelpe andre.

Nå bidrar han til rehabilitering og forebygging ved å fortelle om egen erfaring og historie. Han deltar i samtaler, gruppeaktiviteter og individuell veiledning for å hjelpe andre med å finne veien til et rusfritt og lovlydig liv. Dessuten er han sterkt involvert i Bli sett-konferansen.

Kjell Torstein hjelper også til i ulike organisasjoner som Bli sett-Norge, og andre prosjekter som fokuserer på å støtte og veilede mennesker med avhengighet. På skoler er han rundt og holder foredrag for elevene.

– Jeg deler min historie og erfaring, og håper at dette inspirerer og oppmuntrer andre til å ta kontroll over sine liv og ta positive valg, forteller han.

Kjell Torstein søkte seg tilbake på skolebenken, på KBT Fagskole, og er nå erfaringskonsulent. Dette er en høyere yrkesfaglig utdanning som gir teoretisk og praktisk kompetanse i bruk av egen erfaring innen psykisk helse og rus for å hjelpe og styrke andre.

– Gjennom å engasjere meg for å hjelpe andre kan jeg også finne mening og formål i mitt eget liv, sier han. Dessuten gir det meg en følelse av glede å se andre mennesker gjøre positive endringer og få en ny start, fortsetter han.

Kjell Torsteins motto er: «Når jeg klarte å reise meg i samme bygd hvor jeg falt så mange ganger, så viser det at det er en mulighet for alle – bare man tør å tro på det selv. (Samtidig er vi også avhengig av at de rundt oss tør å stole på oss)».

Gols neste ordfører?

Nå står Kjell Torstein øverst på partilista til partiet Rødt på Gol, og har en mulighet for å bli bygdas neste ordfører.

Med hans kunnskap og innsikt mener han å ha mulighet for å påvirke de store linjene i politikken. Han vil bidra i debatter, gi innspill og være med på utformingen av en politikk som berører mennesker i samme situasjoner som han har stått i.

– Jeg ønsker å bruke mine erfaringer for å bli en ressurs for politikere og beslutningstakere som ønsker å forbedre rehabiliteringsprogrammer, kriminalitetsbekjempelse og rusforebygging, avslutter han.

EN KLOKKEKLAR RIVERTONKANDIDAT

Bonnier, 2023 | Terning: 6

Jeg blir alltid litt skeptisk når en kriminalroman skrytes opp i skyene av alt og alle. Når det kommer til «Hitra» av Samuel Bjørk, tror jeg at jeg har lest et titalls anmeldelser, og alle sier det samme. Helstøpt, veldreid, strøken krim. Slowcrime, riktig nok, men skrevet med en litterær penn som gir både karakterer og miljø den dybden som kreves av denne subsjangeren.

Derfor er det en lettelse å kunne si at jeg mer enn gjerne skriver under på oppropet.

«Hitra» har kanskje den merkeligeste krimtittelen og det kjipeste omslaget i 2023, men er utvilsomt den beste norske krimromanen jeg har lest (så langt) i år. En slik påstand trenger selvsagt en begrunnelse, og det er alltid litt utfordrende å få til i en kort anmeldelse. Jeg kunne skrevet mye her, men jeg skal nøye meg med noen sentrale punkter.

Smartness

Å klekke ut et krimplott som får leseren til å gruble seg grønn uten å være i nærheten av å løse den, er ingen lett øvelse i seg selv. Og i tillegg klare å gjøre mysteriet engasjerende og altoppslukende unerveis, er enda mer utfordrende. Det absolutt vanskeligste å få til i dette faget er imidlertid å gjøre løsningen helt opplagt når den til

slutt avsløres på siste side. I «Hitra» har forfatteren altså klart alle tre med bravur. Et imponerende stykke arbeid. Nå snakker jeg ikke om drapet på ungjenta Jessica, det skjønner vi sann noenlunde det meste av underveis, men den tre år gamle gåten om lille Johannes som forsvant etter et besøk hos sine lekekompiser, det er så lekert plottet og løst at jeg ble helt yr da jeg skjønnte sammenhengen. Meget godt krimhåndverk!

En litterær fortellerstemme

Som sagt, er det å ha en litterær fortellerstemme en nødvendighet i slike «slowcrimes». Vi ser det i flere av romanene som har vunnet Glassnøkkelen de siste årene. Forfattere som Camilla Gräbe og Tove Alsterdal har dette som sin aller største styrke, og har begge vunnet krimlesernes hjerter på sitt nydelige språk, vakre miljøskildringer, underliggende spenning og finslipte karakterer. Det skal være plass til dette i slike

romaner. Disse litt sære, litt odde karakterene, den fargerike og levende lokalkoloritten, mystikken, de skjulte hemmelighetene og skildringene som tar pusten fra deg. Alt dette har faktisk «Hitra». Å lese den var som å lese en norsk versjon av Anders de la Mottes bøker i årstidskvartetten, og et større kompliment får ingen av meg.

Kontrastfulle og troverdige karakterer

Å skape kontraster er en nødvendighet dersom slike romaner skal fungere. Karakterene må ha flere sider, og dette må for all del ikke være påklistret og konstruert. Samuel Bjørk har en egen evne til å gi leseren tid til å bli kjent med karakterene gjennom sine mange og grundige fortellerstemmer. Leder av menighetsrådet, Dorothea er ett eksempel på dette. Dypt kristen, men med en fri sjel, et stort hjerte og smittende humor. Uten at det blir sagt et

– «Hitra» har kanskje den merkeligste krintittelen og det kjøpeste omslaget i 2023, men er utvilsomt den beste norske krimromanen jeg har lest (så langt) i år.

eneste sted i romanen, skjønner vi at hun har makt i bygda, og at hun ser gjennom mennesker der andre ser fasader. Rikmannssønnen Alexander et annet eksempel. Selvsagt bortskjemt og privilegert slik vi forventer av en arving til en laksemilliardær, men med ektefølt empati, en varm inderlighet, en grunnleggende respekt og en ærlighet vi sjelden ser slike karakterer bli tegnet med i krimbøker. Og da har jeg ikke en gang nevnt Mia Krüger ...

En forfatter som utvikler seg

Vi som har fulgt Samuel Bjørk (pseudonym for Frode Sander Øien) gjennom hans krimforfatterkarriere har sett en utvikling der det litterære har fått mer og mer rom for hver bok. «Det henger en engel i skogen alene» var først og fremst gysende spenning, «Uglen» en litt vanskelig andrebok der plottet ble litt for utrolig, før vi

fikk øynene opp for alvor i «Gutten som elsket rådyr» og «Ulven». Nå kunne vi se en forfatter som hadde funnet sin form, og som våget å gi den litterære pennen langt mer plass og rom. I «Hitra» er dette tilnærmet perfekt.

Boka er en opplagt kandidat til Rivertonprisen 2023, og kanskje har vi nordmenn for første gang på 10 år en reell sjanse til å ta hjem Glassnøkkelen også? Det ville ikke overraske meg, men først må han altså vinne Rivertonprisen i 2024. Noe jeg (på nåværende tidspunkt) er ganske overbevist om at han gjør. Sammen med Torkil Damhaug seiler Samuel Bjørk opp som en av de aller beste litterære stemmene i norsk krim, så det er på tide at dette også

honoreres med en gylden pistol? En bedre anledning enn «Hitra» får ikke juryen.

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

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

Besøk bloggen hans her:

<https://bokbloggeir.com/>

BBQ-krydret svin-ytrefilet med bakte grønnsaker

2 porsjoner:

- 300 gram svin ytrefilet
- 3 ss BBQ-krydder
- 3 middels store tomater
- 2 store sjampinjonger
- 6 sorte oliven. Fjern steinen og del dem i terninger.
- 1/2 rødløk i terninger
- 1 mais – fersk, eller vakumert. Delt i 2
- 3 middels store nypoteter
- 1 rått romtemperert egg
- 1,5 dl olje eller smør
- 1-2 teskjeer pesto eller ramsløk
- Sort lavasalt, tigerpepper og rosmarin
- 1 ss sitronsaft
- Olje til steking, oliven eller nøytral olje

1. Start med å rulle svinefileten i BBQ-krydderet. La den hvile på benken noen timer til krydderet får satt seg.
2. Skjær bunnen av tomatene. Hul dem ut med en teskje. Ta vare på avskjæret.
3. Kutt bort stilken på soppen, men ta vare på den.
4. Kutt avskjæret fra tomater og sopp i terninger, sammen med rødløken.
5. Fres dette sammen med oliven i 3-4 minutter.
6. Fordel fyllet i tomatene og soppen sammen med mais.
7. Vask potetene, og skjær dem i tynne skiver. Stek dem lett i litt olje. 3-4 minutter. De skal ikke brunes. Krydre dem med salt, pepper og rosmarin.
8. Ha potetene over i to muffinsformer, eller en liten cocottform.
9. Gjør klar grønnsakene. Ha på litt olje, og stek dem under lokk i ca. 20 minutter. Vent med tomatene til de siste 10 minuttene, ellers blir de fort vasne.
10. Mens grønnsakene steker, settes potetene i ovnen på 180 °C. Lik steketid.
11. Svinefileten grilles like lenge. Vendes ofte så den ikke svir seg. Kjernetemperatur bør ligge på 67-70 °C. La den hvile litt før du skjærer den opp.
12. Knus et egg i en bolle, og visp det sammen. Tilsett sitronsaft, og visp inn oljen. Du får da en kremet emulsjon.
13. Rør til slutt inn pesto og krydder etter smak. Sausen skal være kald.

Om KokkenGeir

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

Besøk bloggen hans her:

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

MARCUS JARL

Marcus Jarl jobber på nyfødtavdelingen på Södersjukehuset i Stockholm. Han er nå aktuell med sin andre bok «Dine farger var blå». Boka ble hans store gjennombrudd som forfatter i Sverige.

TEKST: Anne Lise Johannessen | FOTO: Kajsa Goransson

Marcus Jarl er oppvokst i Vadstena i Sverige, men bor nå i Stockholm sammen med sin mann. «Dine farger er blå» har solgt over 35 000 eksemplarer og fått pris for «Årets feelgoodroman».

Fortell litt mer om deg selv som menneske og forfatter.

– Jeg er født i 1985 i en liten by i Sverige som heter Vadstena. Jeg flyttet til Stockholm i 2011 da jeg utdannet meg til sykepleier. Der bor jeg sammen med min samboer. Jeg skriver relasjonsromaner, ofte med etiske dilemmaer.

Hvordan gikk det til at du begynte å skrive?

– Jeg har alltid skrevet. Allerede som barn var jeg en kreativ person med stor fantasi. Jeg har også jobbet som frilansjournalist for ulike magasiner.

Fortell kort om handlingen i «Dine farger var blå».

– Lina Råman jobber som sykepleier på nyfødtavdelingen. Hennes liv er fylt med dramatiske fødsler, kuvøser, lange nattvakter og foreldre som opplever kriser. Hun lengter etter egne barn, men hennes mann har alltid vært tydelig på at han ikke vil ha noen. Han sniker seg til å ta en titt i skoeken

hun har gjemt lengst inn i skapet. Der oppbevarer Lina minnene fra hennes første kjæreste, som kanskje var hennes store kjærlighet. Ted, han som forsvant.

En dag er Ted tilbake. Han sier at han har igjen tre måneder å leve, og dem vil han tilbringe med Lina. Dette ønsket setter ekteskapet til Lina og Samuel under et enormt press. Lina må finne ut hva som hendte den dagen Ted forsvant. Motvillig innser Samuel at det er den eneste muligheten for at han og Lina skal kunne fortsette som par.

Ett av temaene i boka er barnløshet. Er dette et viktig tema for deg?

– Jeg tenkte selv mye på det da jeg var yngre, om jeg ville ha barn eller ikke. Som homoseksuell er spørsmålet ikke helt enkelt. Tvert imot er det veldig komplisert.

Jeg er oppvokst med eldre søstre og jeg ble onkel allerede da jeg var fem år gammel. Det har alltid vært mange barn i familien min, og det bidro nok til spørsmålet om jeg ville ha mine egne. Eller rettere sagt, jeg mente at det var en selvfølge at jeg skulle ha egne barn. Jeg jobbet til og med lenge i barnehage, og barns pedagogikk ligger helt naturlig for meg.

Jeg har hatt flere kollegaer gjennom årene som av ulike årsaker ikke kunne få egne barn, og det har vært tungt for dem. Derfor ville jeg utforske det i min bok. Også min egen usikkerhet om dette har helt klart inspirert meg til å skrive denne boken.

Boka er også en kjærlighetshistorie, hvor det handler om å gi noen en ny sjanse.

Det er to menn i livet til Lina, Samuel og Ted. Fortell litt om dem.

– De er veldig ulike. Samuel er trygg og Ted er uberegnelig.

Foto: Anne Lise Johannessen

– Jeg pleier å si at jeg har den beste, og samtidig verste jobben.

“

Samuel er regelbunden mens Ted er fri. Jeg ville ha en tydelig kontrast mellom begge mennene i Linas liv, men samtidig vise deres styrker og forklare hvorfor Lina elsker dem begge på ulik måte.

Lina må ta et vanskelig valg. Tror du at dette dilemmaet kunne skjedd i virkeligheten?

– Det er jeg overbevist om. Jeg tror at alle har en person som har forsvunnet ut av livet sitt, og som man innimellom tenker på. Det trenger ikke være en gamlekjæreste, men kan like gjerne være en venn eller en slektning. Noen man lurert på hvordan det går med, og hva som skjedde, og hva som ville skjedd om personen kom tilbake. Jeg ville utfordre den tanken til det ytterste.

Hvordan fikk du idéen til handlingen i boka?

– Jeg ville utforske tanken på personer som kommer tilbake i ens liv. Hva som er greit å gjøre i et forhold og hva som skjer om man begynner å tøyne grensene. Som man reder, ligger man sier et ordtak. Altså må man ta konsekvensene av det man gjør. Men gjelder de samme reglene når noen skal dø?

Jeg ville skrive en relasjonsroman om livet begynnelse og livets slutt. Der man som leser får være med når nye liv starter, samtidig som et annet liv nettopp har fått en utløpsdato.

Hvor mange andre bøker har du skrevet?

– Jeg har skrevet to andre bøker.

«Dine farger var blå» er min tredje svenske bok.

Hva handler de andre om?

– Min debutroman «Tusen bitar» handler om organodonasjon og homoseksualitet. Min andre «Där du en gång gick» er en relasjonsroman om hemmeligheter, og å akseptere det som er over. Den handler også om boligmarkedet, og tar opp spørsmålet som hva som er et hjem – og hva som skaper det.

Akkurat som Lina i boka, jobber Marcus altså på nyfødtavdelingen på sykehuset i Stockholm.

Et litt utradisjonelt yrke for en mann eller?

– Det er absolutt et kvinnedominert yrke. Derfor trengs det flere menn. Mine to eldre søstre er begge sykepleiere og jeg ble inspirert av dem. Den ene jobbet faktisk på nyfødtavdelingen en periode.

Hvordan takler du vanskelige jobbsituasjoner?

– Jeg pleier å si at jeg har den beste, og samtidig verste jobben. Det er utrolig givende på mange måter. Samtidig er den utrolig krevende, det å få være med når nye liv starter. Jeg er alltid midt i

en storm av følelser og må alltid være forberedt på at alt kan endres på et sekund. Både livet og døden står og banker på døren under hver jobbvakt, noe som gjør det både vakkert og vanskelig. Det er en kompleks jobb – både mykt og hardt. Vi har mange maskiner og teknisk utstyr som man må kunne beherske, men samtidig må man også kunne beherske det myke, som å lese stemningen, møte mennesker i sorg og klare å ta vanskelige samtaler. Noen ganger må jeg gjøre alt dette på en gang.

Foto: Kajsa Goransson

Marcus Jarl ga nylig ut boka "Dine farger var blå". Her utforske han tanken på personer som kommer tilbake i ens liv. Hva som er greit å gjøre i et forhold og hva som skjer om man begynner å tøye grensene.

– Her i Sverige er foreldreretten fortsatt utrolig sterk, og det leder noen ganger til problemer. ”

Du har som nevnt også jobbet i barnehage. Du må være veldig glad i barn?

– Absolutt! Jeg jobber til og med som barneombud, og brenner for barns rettigheter, spesielt når det gjelder nyfødte barn. Det er vanskeligere å besvare spørsmål som gjelder dem. Norge har kommet lenger i arbeidet med barns rettigheter.

Her i Sverige er foreldreretten fortsatt utrolig sterk, og det leder noen ganger til problemer. Nyfødte har samme rettigheter som andre barn. Selv om de ikke kan snakke, så betyr ikke det at de ikke har en stemme. De viser tydelig hva de vil på enkelte områder. Vi må bare lære oss å tolke signalene deres. De «prater» med oss hele tiden i form av puls, pust, gjesp og hvordan de knytter hendene. Dette er veldig spennende. Grunnen til at jeg valgte jeg å skrive om nyfødte i boka mi er at dette er en verden som ytterst

få mennesker har tilgang til. Det er derfor ekstra fint å kunne åpne denne døra for leseren.

Vi prater ofte om «nyfødt-boblen». Det er en lukket verden og alle som en gang har vært i den, både ansatte og pasienter forstår akkurat hva jeg mener når jeg sier det uttrykket. Det er nesten som et lite samfunn.

Henter du inspirasjon til bøkene dine fra virkelige episoder?

– Det å konstant være omgitt av sterke følelser, og det å stå i midten av krisens storm, er så klart en inspirasjonskilde for en forfatter som skriver om relasjoner.

Er ambisjonene å bli forfatter på heltid, eller vil du fortsette å jobbe på nyfødtintensiven?

– Jeg vil helt klart kombinere dette. Jeg vil fortsette å jobbe så mye jeg kan og rekker.

Jobber du med ny bok nå?

– Min kommende roman «Om en syster» slippes den 24. august i Sverige, så den er ferdigskrevet og klar til trykk. Samtidig er jeg i gang med neste bok.

Noe fra den som du kan fortelle?

– «Om en syster» som kommer i sommer er en følelsesladde relasjonsroman hvor jeg vender tilbake til de nyfødte. Det er en roman om hat-kjærlighet, vanskelige søskenforhold og konsekvenser av taushetsplikt.

Til slutt – har du noen gode «insidertips» til hva man bør se og oppleve i Stockholm?

– Stockholm er så vakker om sommeren. Bare det å spasere rundt på Södermalm, Mosebacke og Djurgården – eller ta båten ut i skjærgården, til øyer som Grinda. Det er magisk.

KRIMBØKER (Facebookgruppe med 2,8 k medlemmer)

Bokinspiratorens spalte

"Svaner blir ikke skilt" av Auður Ólafsdóttir

Pax, 2022

Islandske Audur Ava Olafsdóttir har vært en av mine favoritter – siden jeg leste romanen «Stiklinger» i 2013. Boken er gitt ut på Pax forlag. De utgir mange bra bøker – med tyngde og dybde.

Forfatteren, Audur Olafsdóttir er professor i kunsthistorie, og en av Islands mest populære

forfattere. Hun har mottatt mange priser bl.a. Nordisk råds litteraturpris. Den henger høyt!

Vi er i Reykjavik. Det er nyttårsaftnen, og vi møter Maria og Floke, som begge er i 30-årsalderen. Himmelen er opplyst av raketter i alle farger, rundt dem høres «Godt nyttår». Champagnen bruser, det er liv og latter, og gode ønsker for det nye året. Tvillingene deres har lagt seg for lenge siden, nå er det de to det gjelder.

Jeg liker kontraster, men mak-an til dette. Mens himmelen lyses opp av rakettenes, og det er vakkert og spektakulært, forteller Floke at han vil skilles. Han er forelsket i en mann. Floke sier: «Tilgi meg, Maria, men jeg elsker ham. Du er den siste kvinnen i mitt liv» – og dermed er ekteskapet, som har vart i 11 år over.

Maria er lamslått, ydmyket og rasende. Hadde Floke flyttet til en kvinne, kunne hun tatt opp kampen, men hvordan vinne ovenfor en mann?

Maria søker trøst hos naboen i kjelleren, en dverg, som heter Perla. (Jeg vet det heter kortvokst, men i boka brukes betegnelsen dverg).

Perla er ekteskapsrådgiver, ghostwriter for en krimforfatter, i tillegg skriver han på sin første roman: "Svaner blir ikke skilt – men det gjør mennesker".

Det er noen likheter her med Marias liv – helt klart.

Midt oppe i alt dette kaoset, ringer moren, og gir beskjed om at Marias biologiske far har dukket opp, og vil treffe Maria før han dør. Hun er enearving til betydelige verdier i utlandet. Nå holder det, tenker Maria. "Jeg orker ikke å mer. Alt på en gang".

Tittelen er spesiell god, synes jeg. «Svaner blir ikke skilt» Maria har på en måte glidd gjennom livet og ekteskapet sitt, på samme måte som svaner glir gjennom vannet. Bare for å finne ut at det hele var en illusjon. Hun har levd på en løgn.

«Det er undring som gjør oss til levende mennesker», er en setning i boken jeg liker godt. Stoppe opp, kjenne etter.

Det er en nydelig roman. Språket er poetisk, men treffende, få ord – sterke følelser. Noen setninger treffer meg midt i planeten.

Les denne boken, LES sakte.

VIL DU HA EN NY TYPE UNDERHOLDNING?

Bokinspirator
Liv Gade

Bestill en bokkveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

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

"En skygge på min grav" av Ingrid Berglund

Gyldendal, 2023

Ingrid Berglund er en spennende forfatter. Hun skriver med nerve og nærhet, og så spennende at du nesten ikke får puste. Ingrid ble nominert til Ri-vertonprisen i 2022. Det sier mye om forfatterskapet hennes.

Vi skal til Høvik, hvor vi møter dødsboadvokat Oda Krohg. Ja, hun heter faktisk Oda Krohg, samme navn som den berømte og beryktede bohemprinsessa som levde på begynnelsen av 1900-tallet. Kristiania-bohemien.

Oda er ikke bare fornøyd med navnet sitt. Det skaper spørsmål og forviklinger, selvfølgelig.

Hun har en kompanjong, og det er nå begynner å bli interessant. Reidar er over 70, en smart, snill og skikkelig kul type. Alderen hans er en fordel for samarbeidet.

Jeg leser nå rett fra side 42: «Oda tok som vanlig føringen, presenterte dem og forklarte hvorfor de var der, og lot så Reidar observere. Det var en uutalt strategi de hadde lagt seg til. En mann som var gått ut på dato, ble fort usynlig, og da sto det fritt til å observere klientene». Det er jo genialt.

Oda og Reidar har kontor i et advokatfelleskap på Høvik, og en kald februar dag kommer Hermine Rasch-Olsen seilende inn. Elegant

kledd, Gucci veske og perfekte negler. Det oser av makt og penger. Oda har aldri møtt henne, men vet godt hvem hun er. Alle vet det. Hermine vil at Oda skal fordele boet etter hennes far, en anerkjent advokat.

Preben Rasch-Olsen var en legende. Han var det nærmeste man kom adel i norsk advokatverden. Motstandsmann under krigen. En fattiggutt fra Rjukan som ble symbolet på å jobbe seg opp fra ingenting annet enn heltemot – til makt, penger og anerkjennelse.

Jobben er en gavepakke til Oda og Reidars skrantende advokatpraksis, og vil kunne gi dem respekt og økt kundemasse. Men...Hvorfor akkurat meg tenker Oda? Jeg er jo bare en liten gråværs sky i advokatverden!

Oda får i oppdrag å administrere en fremtidsfullmakt fra den søkkrike og eldgamle advokaten Preben Rasch-Olsen.

Det burde være en enkel sak, det er bare det at hovedpersonen dør uventet og plutselig. Han var gammel, men likevel, det er noe som skurrer?

Det er nå det tar av! Og vi kommer inn i en spennende verden på slutten av krigen, vi skal til Rjukan, hvor Rasch-Olsen vokste opp. Her skjedde det mye – som fortsatt ikke tåler dagens lys. Her

på Rjukan dukker det opp et maleri, som har en hemmelig historie. Maleriet ser dere på omslaget, hav og himmel, dystert og mørkt. Maleriet har ligget begravd på Rjukan siden krigens dager, og avslører livsfarlig bedrag.

Les denne boken, gjør det – les sakte!!

Gled deg, eller Gru deg.

IKKE GI SJOKOLADE TIL HUNDEN

De fleste har nok hørt at sjokolade er giftig for hunder, men "alle" har også hørt historier om hunder som har spist sjokolade hele livet uten å bli syke. Bli oppdatert på fakta her.

TEKST: Kristin E. Rosøy Kirkham

Så, er det enkelte typer sjokolade som er spesielt giftige, eller er det mengden det kommer ann på? Begge deler!

Sjokolade, eller kakaobønnen som sjokolade blir fremstilt av, inneholder et stoff som heter teobromin, som er giftig for hunder. Fordi de ikke klarer å skille ut stoffet lagres det i leveren. Teobrominforgiftning rammer nervesystemet, hjertet, blodsirkulasjonen og muskelsystemet. I verste fall kan det føre til død.

Tegn på forgiftning opptrer vanligvis 6-12 timer etter inntak av stoffet. Hunder som har spist mer enn 20 mg teobromin per kg kroppsvekt kan få kliniske tegn på forgiftning.

Eksempel for en hund som veier 30 kilo:

- En hund kan spise 36-120 gram mørk sjokolade uten å få så alvorlige symptomer at man behøver oppsøke veterinær.
- Om den har spist lys sjokolade, kan den spise rundt 300 gram uten å risikere forgiftning.
- Praliner og sjokoladebiter med fyll, inneholder mindre teobromin enn ren sjokolade. Hunden kan da spise rundt dobbel mengde uten å få alvorlige symptomer.
- Hvit sjokolade inneholder ingenting, eller svært lite teobromin.

Dette bør du gjøre for å forhindre alvorlig forgiftning

- Være klar over at dette er skadelig for hunden, og ta forholdsregler.
- Pass på at du aldri setter sjokolade ubevoktet på et sted hvor hunden kan få tak i den. Dette gjelder uansett hvor lydig hunden din er.
- Vit hvilke symptomer som tyder på forgiftning. Om den har spist sjokolade, følg med! Om den utvikler symptomer bør du komme deg til dyrlegen.
- Det er viktig at hunden kaster opp om den har spist sjokolade. Om den kaster opp, er det et godt tegn. Om ikke, kan veterinæren fremkalle dette.

ANNONSE:

JOURNALISTSKOLEN

10 ÅR

JUBILEUMSRUNDE

ER DU KLAR FOR Å TA DRØMMEN DIN VIDERE OG BEGYNNE Å SKRIVE?

- NORGES FØRSTE OG ENESTE UTDANNING I
MAGASINJOURNALISTIKK

Finn din skrivestemme

Hvordan grave frem gull fra innsiden og finne ditt særpreg som skribent? Hvordan våge å bruke stemmen din for hva den er verdt? Hvordan sette fyr på DIN skrivegenist? Dette er bare noen av spørsmålene vi utforsker i kurset.

Tjen penger på drømmen din

For mange virker ordene «penger» og «drøm» uforenlige. De tror de må ha en jobb de ikke brenner for om de skal tjene til livets opphold. Men nei, det er faktisk mulig å kombinere de to! Hvis DU elsker å skrive, kan du gjøre hobbyen din om til en lukrativ business.

Få tekster på trykk

Hva skal til for at redaksjonen sier JA TAKK til dine tekster? Hva imponerer dem og gjør at de vil ha mer av deg? Det finnes et sett med nøkler som gjør hele forskjellen. Jeg deler bransjehemmelighetene med deg.

BESØK OSS PÅ JOURNALISTSKOLEN.NO

SOPHIE

– En barndomsdrøm blir til

Da Cathrine var liten hadde hun livlige drømmer om natta. Hun fikk tips om å skrive dem opp for hun husket alltid detaljene. "Du burde skrive bok", sa vennene, og det har hun nå gjort til virkelighet.

TEKST: Cathrine Naglestad | FOTO: Privat

Da jeg var liten, ble skoleveien ofte brukt til å fortelle venninnene mine om hva jeg hadde drømt om natten før. Det var detaljerte historier med dialoger, skildringer, farger og følelser. Hjernen min brukte tydeligvis nettene til å bearbeide dagens hendelser, for mange av drømmene handlet om menneskene rundt meg og ting jeg hadde opplevd. «Du burde skrive opp drømmene dine», sa de, «Du husker jo alle detaljer.» Og det gjorde jeg. Jeg fant en lyserosa bok med bilde av en ballettdanserinne og med en liten hengelås på. På hver side ble hver eneste drøm nedskrevet og låsen satt godt på. Noen av drømmene inneholdt jo

også gutta jeg var forelsket i. Hvis jeg hadde mareritt, fortalte jeg det også og jeg klarte å skremme både meg og vennene mine. «Du burde skrive bok», sa de, og jeg begynte å drømme. Tenk om jeg kunne bli forfatter.

Elsker å lese bøker

Jeg elsker å lese bøker og da jeg var 11 år, var jeg i min største leseperiode. Det var ungpikenebøker som Evi Bøgenæs med uskyldig kjærlighet og forlovelse som ble inngått bare man tok hverandre i hånden. Jeg leste om "De fem på eventyr" og fikk bøker i posten hver måned gjennom 9-16 klubben. Til slutt ble det så mange bøker at jeg skrev en liste over hva jeg hadde lest. Det året ble det 67 bøker. Min leseglede og interesse for bøker har fulgt meg hele livet og mange av bøkene betyr mye for meg. Enda kan jeg kjenner purring i magen hvis jeg finner en bok med fint omslag og en tiltalende tittel.

I hele mitt voksne liv har jeg fortsatt å skrive. Både hobby og jobb. Nå driver jeg et selskap som heter Vokabel hvor jeg tilbyr tekst til andre. Jeg elsker å se hva ord kan gjøre med oss og hva de kan få oss til å føle. Satt i riktig rekkefølge så kan vi både gråte, le, bli

sinte og redde og jeg synes det er magisk hver gang jeg får det til. Bare ved å bytte om noen ord, eller føye til et nytt, så får teksten en annen klang eller mening. Jeg elsker det!

Første kapittel blir til en varm Hellasnatt

Første kapittel av Sophie ble til en varm natt i Hellas. Familien min og jeg hadde reist langt med fly og båt for å komme til den vakre øya Koufonissi i Kykladene. Det hadde vært forsinkelser da båten skulle fra Syros til Koufonissi og det var blitt midnatt da vi kom fram til hotellet. Vi fikk barna i seng og mannen min sovnet, men selv ble jeg liggende og glane i taket. Av en eller annen grunn tok jeg frem notatappen på telefonen og begynte å skrive. Hvert ord rant ut av meg og ned på den lille skjermen. Da jeg til slutt la meg til å sove, var første kapittel til Sophie skrevet, uten at jeg visste det. Av hele boken, er det de setningene fra den natten som har blitt minst redigert i hele boken.

To år senere

De neste to årene lå ordene fra hotellet i Koufonissi urørt og gikk til slutt i glemmeboken. Først da jeg kom i kontakt med hun som skulle

bli min redaktør, Lill Wadel, kom de frem igjen. Drømmen om å bli forfatter lå og ulmet i meg som den hadde gjort i hele mitt liv. Vi møttes på et nettverksmøte og jeg tok kontakt i ettertid og sendte henne en tekst til noe jeg hadde sett for meg skulle bli en sakprosa bok. «Har du ikke noe annet?», sa hun. «Noe annet?» «Ja, noe mer som kunne blitt en roman.» Roman tenkte jeg. Det orker jeg ikke. Det blir for mye. Ikke noe for meg. Men så kom jeg på teksten fra den varme natten på en liten øy i Hellas. Hva var det igjen? Og hvor var den teksten? Det tok litt tid før jeg fant teksten i havet av notater på telefonen, men da jeg fant den sendte jeg den til Lill. «Kan dette være noe?» skrev jeg, og fikk svar like etter. «Du skriver godt. Du skal skrive en roman, og jeg skal hjelpe deg», sa hun og så var det gjort.

Sophie var født.

Jeg er forfatter!

Nå, nesten to år senere står jeg her med boken i hånden. Det føles uvirkelig, magisk og fantastisk. Det har vært en lang og lærerik reise, for det å skrive en bok er ikke gjort i en håndvending. Jeg må innrømme at det var mye vanskeligere enn jeg trodde og flere ganger har jeg tenkt at snart er jeg i mål. Jeg er utålmodig og ivrig av

person, og liker å være effektiv, men skal det bli bra, er det viktig å gjøre det ordentlig.

Lill har vært med hele veien, holdt meg i hånden og gitt meg kyndig opplæring i faget. For det er jo et fag. Det er ikke bare å skrive, som jeg trodde. Det skal skrives innganger og utganger av scener og spennende og innholdsrike dialoger. Omgivelsene skal skildres og følelser skal beskrives. Det skal være "show, dont tell" og ikke for mange forutsigbarheter. Troverdige karakterbygging, riktig dramaturgi, vendinger og nok motgang er viktig så karakterene får noe å bryne seg på. Som sagt det er et fag, som jeg ikke ante skulle kreve så mye å lære

Nå som jeg er i mål må jeg si at hvert eneste steg, hver eneste time, og hver eneste redigering har vært viktig for å komme i mål.

Ved hjelp av Lill har jeg lært enormt og sitter igjen med et resultat som jeg er mektig stolt av. Det er en blandingsfølelse av skrekk og glede når boken nå skal ut til folket. Hva vil dere tenke om disse ordene satt i en spesiell rekkefølge så det til slutt har blitt en historie på 318 sider? Vil dere bli glad i Sophie og følge henne på reisen for å finne kjærligheten? Det gjenstår å se, og jeg gleder meg!

Dette er Sophie:

Boken er en feelgood roman om Sophie som leter etter kjærligheten. Hun tror kanskje hun har funnet den, men er usikker på om det er riktig at hun skal forandre seg for å beholde den.

Sophie handler om å reise seg når livet butter og om kjærlighet både til seg selv og andre.

Et lite utdrag fra boken:

«Se der!» Hun peker ivrig på telefonen min med en pekefinger med nedbitt negl. «Du har fått en melding av han allerede. Det står sikkert at han savner deg. Dine bløte kyss og varme kropp. Ahhhh.. Ahhh.. Sophie ...»

Hun slikker seg vulgært på leppene og beføler kroppen teatralisk. Jeg himler med øynene.

«Vera. Du er gæren ...»

«Nei, på tide å late som vi jobber», sier Vera etter forestillingen sin. «Vi er ikke her for å ha det hyggelig.»

Hun reiser seg opp og finner plassen sin igjen.

Jeg venter til hun har forsvunnet inn i jobbmodus før jeg åpner meldingen. Den er kort og uten en eneste emoji.

Litteratur- arrangementer

Lansering på The Note

Kjelleren på utestedet The Note i Sandefjord var fullsatt da Gøril Emilie Hellen lanserte sin nyeste bok "Hundreogtretten". Forfatteren fortalte om seg selv, hvordan hun fikk inspirasjon til historien og hvordan hun jobbet med researchen til boka. Hun kunne blant annet fortelle om nærkontakt med aper og slanger, og hun røper at hun har spist stekt mus.

«Hundreogtretten», handler om familie og grenser, og det å leve i skyggen av en annen.

Det var musikkinnslag av Mina Nystad.

Bokbader Marianne Henriksen loset oss gjennom flere av situasjonene i boka, og jeg kjente at jeg gledet meg til å lese boka.

Hele artikkelen kan leses her:

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1861-hundre-og-tretten>

Feelgoodkveld hos Gyldendal

I juni var det feelgoodkveld hos Gyldendal. Arrangementet var et samarbeid med magasinet Tara.

Det var de tre forfattere, Johanna Schreiber, Frida Skybäck og Veronica Henry som ble bokbadet av bokhandler Beth.

Kveldens underholdning var det Elisabeth Andreasen («Bettan») som sto for. Hun sang flere nydelige sanger. Da hun avsluttet innslaget sitt med «La det svinge», ble stemningen på topp, og publikum reiste seg og sang med.

Hele artikkelen kan leses her:

<https://hverdagsnett.no/boktips/bokrelaterte-arrangementer/1864-feelgoodkveld-hos-gyldendal>

ANNONSE:

Osterøy Krimfestival - 2023

Virkelighet møter fiksjon 29.09 – 01.10

For 4. året inviterar me til Krimfestival.
Med mange flotte gjestar på gjestelista,
vert det ei spennande helg med gode samtaler,
spennande historiar og ikkje minst god mat og hyggjeleg selskap.

**Forfatter:
Gunnar Staalesen**

**Forfatter:
Hanne Kristin Rohde**

**Politimannen, diplomaten og forfatteren:
Jon Christian Møller**

**Patolog og
rettsmedisiner:
Inge Morild**

**Forfatter:
May Lis Ruus**

**Politietterforsker:
Svein Fammestad**

**Journalist:
Harald Dale**

**Forfatter:
Myriam H. Bjerkli**

For meir informasjon
skan QR kode

ANNO 1851
FJORDSLOTTET HOTELL

GUNN MARIT NISJA

Gunn Marit Nisja er oppvokst i Sunndal på Nordmøre, men bor i dag i Modum. Hun har gitt ut fem romaner. Den sjette, «Gullungen», slippes til høsten.

av Anne Lise Johannessen | FOTO: Nina Djaerff

Det går rykter om at Gunn Marit elsket bøker da hun var liten, og hvis hun kunne velge, ville hun heller sitte og lese, enn å være ute å leke.

Hva var det med bøkene som fascinerte deg sånn?

– Jeg har svart på dette spørsmålet en del ganger før, og svarer forskjellig hver gang. Det er som om jeg kommer nærmere en slags

kjerne eller sannhet jo flere runder jeg går i dette. Dette er svaret pr nå: Jeg opplevde verden som for vanskelig og brutal. Etter at faren min lærte meg å lese da jeg var fire, forsvant jeg inn bak

Gunn Marit Nisja og Gøril Emilie Hellen. Bildet er tatt på sistnevntes lansering i juni i år. Begge forfatterne gir ut bøker hos Cappelen Damm, og med samme redaktør, Ida Cleve.

— Da jeg ble sendt ut for å leke, gikk jeg til venninna mi for å lese hennes bøker i stedet.

en bokperm og dukket ikke opp igjen før jeg var godt oppi tenårerne. Jeg gikk nok glipp av mye i de årene jeg gjemte meg i bøker. På den annen side lærte og opplevde jeg mye mellom sidene, og aller viktigst: Jeg opparbeidet en god intuisjon på hvordan en kan fortelle en god historie.

Hva tenkte de rundt deg om at du var en skikkelig bokorm?

– Jeg oppfattet at de voksne hadde nokså blandede følelser. Tror nok at det var en viss stolthet over at jeg var så boklig og såkalt «smart». Samtidig ble jeg veldig ofte kalt lat fordi jeg ikke var ute og lekte «boksen går» med de andre.

Jeg prøvde meg på et knep: Da jeg ble sendt ut for å leke, gikk jeg til venninna mi for å lese hennes bøker i stedet (Hun hadde blant annet en hel kasse med Frøken Detektiv som hun hadde arvet), men moren hennes snudde meg i døra. Det jeg ikke fikk vite før jeg ble voksen, var at moren min hadde klistret en lapp på ryggen min hvor det sto: «Gunn Marit skal leke ute i minst to timer!»

Du er utdannet lærer og kokk. Tenkte du aldri å gå på forfatterstudiet?

– Nei, det tror jeg ikke. Det virket overhodet ikke som en realistisk mulighet, jeg tror ikke at jeg, oppvokst i ei lita bygd i en industrikommune på Nordvestlandet – visste at det fantes noe som het «forfatterstudie» en gang. Men det var nettopp med tanke på at jeg

likte å lese og skrive at retningen gikk mot lærer.

I voksen alder har jeg naturligvis både slukt mye og variert faglitteratur om skriving og utviklet meg i samarbeid med redaktørene mine. Men jeg har en følelse av at den aller største læringen har ligget i all lesingen av skjønnlitteratur. Jeg fikk det på en måte under huden fra start.

Etter noen år gikk turen sørover, til Modum, og Gunn Marit ble avdelingsleder for kunstutstillingen på Blaafarveværket.

Hvordan endte du opp der?

– Enkelt fortalt, jeg søkte på en jobb. Dette var i 2010, som medarbeider på kunstutstillingen. Der har jeg stortrivdes i mange år med varierte oppgaver: Alt fra formidling og organisering til kaffekoking og butikkdrift. Men det viktigste har vært menneskene. Da jeg sluttet etter sommerferien 2022, hadde imidlertid jobben est ut til å omfatte avdelingslederjobb i tre avdelinger, og var umulig å kombinere med forfatterskapet, som naturligvis alltid vil være mitt første pri.

Du var den eneste som bodde fast på Værket. Det måtte være ensomt, spesielt på vinteren?

– Nei, ensomt var det aldri, siden det jobbet folk der året rundt, faktisk har jeg flyttet til et mer avsidesliggende og ensomt sted, og arbeidsro er viktigere enn selskap hjemme. Jeg har mange venner her, og vi er flinke til å treffes.

Og på sommeren. Følte du da at du fikk koblet av fra jobb?

– Nei, det var bare å glemme. Sommeren var satt av til jobbing i alle de årene, og man gikk inn i en slags boble. Det skjedde nesten aldri at jeg hadde ei hel helg fri, for eksempel. Men det gjorde det jo vanskelig å holde kontakten med foreldrene mine og tantebarna som bor åtte timers kjøring unna.

Det ryktes at du lengter hjem til Nord-Møre. Hva savner du mest fra hjemstedet ditt?

– Naturen og fjellene! Det er jo ikke for ingen ting at mange av romanene mine har handling fra Nordvestlandet. Men været savner jeg ikke, he-he.

Det begynte med diktsamlinger, men så i 2011 debuterte du med romanen «Naken i hijab». Fortell kort hva den handler om.

– «Naken i hijab» handler om Live, som etter en ferieforelskelse gifter seg i Egypt. Selv om var-selsklokkene nok ringer, tenker hun likevel at dette kan ekte kjærlighet overvinne – helt til Live blir gravid.

«Naken i hijab» er faktisk superaktuell nå, Cappelen Damm har valgt å utgi den i ny utgave, så den er faktisk rykende fersk ute i kiosk og butikk. DET er moro for en forfatter å oppleve, at «den førstefødte» gjør det så bra ute i verden og stadig finner nye lesere.

– Både «Jeg skal ta vare på deg» og «Naken i hijab» har vært på Storytels toppliste, og samtlige har hatt gode strømmetall. “

Du har selv vært gift og bodd i Egypt. Det må være store kontraster til livet her hjemme?

– Så absolutt! Det var varmt, ikke bare i været, men jeg følte meg så velkommen og så hjemme. Kunne egentlig ikke forestille meg hvordan det skulle kunne gå an å bo i Norge etterpå. Men så viser det seg at det er ganske flott i Modum også.

Det tok ikke veldig lang tid, før boka ble nominert til bokhandlerprisen, og solgte over 20 000 eksemplarer. Det var imidlertid Jørn Lier Horst som stakk av med seieren.

Hva tror du nominasjonen har betydd for ditt videre forfatter-skap?

– Først og fremst ga det meg håp og tro, på at det er vits i å holde på. Og erfaring med at leserne har glede av historiene mine. Jeg er ganske sta, så jeg hadde nok fortsatt uansett. Eller, akkurat det er noe jeg vet: «Porselenspiken» var nemlig allerede langt på vei skrevet da «Naken i hijab» ble utgitt.

«Porselenspiken» og «Olivesten» kom som perler på snor. Hvor hentet du inspirasjon til historiene?

– Godt spørsmål! Det lastes ned fortløpende i hodet mitt, og jeg får mange flere ideer enn jeg noen gang vil rekke å få ned på papiret.

Da boka «Etter oss» ble utgitt som lydbok i 2019 toppet Gunn Marit bestselgerlista foran anerkjente forfattere som Lucinda Riley og Jørn Lier Horst.

Hvordan følte det?

– Helt uvirkelig, rett og slett vanskelig å begripe! Selvfølgelig var jeg utrolig glad, og det «haglet» inn med positive tilbakemeldinger fra lesere og lyttere. Jeg følte meg stolt og ydmyk: Tenk at denne lille historien min, «Etter oss», om Ingrid og venninnene hennes, som møttes igjen i godt voksen alder etter å ha gått folkehøyskole sammen, kunne berøre og glede så mange. Men det var tydelig at mange kjente seg igjen i Ingrid, hovedpersonen: I levd liv, og i det å trå feil men bli tilgitt.

Har du vært på topplisten med andre bøker også?

– Både «Jeg skal ta vare på deg» og «Naken i hijab» har vært på Storytels toppliste, og samtlige har hatt gode strømmetall. I den vanlige, fysiske bokhandelen er jo bøker mer ferskvare: Fort inn og fort ut igjen. Hos strømmetjenestene blir de liggende lenger, og det er stas. Mange forteller meg at de startet med en av bøkene mine, ble hekta og nå har lyttet til alle. Et bedre kompliment kunne jeg aldri be om!

Foto: Nina Djaerf

– Jeg er så glad for å se at «dommedagsprofetene» tar feil, de som har spådd papirbokas undergang... 66

Har du vurdert å bli forfatter på fulltid?

– Så absolutt! Men jeg elsker de andre jobbene mine også, og tror avveksling er sunt og inspirerende. For et år siden begynte jeg som redaktør i Skriveakademiet (skrivekurs.no). Der hjelper jeg andre med deres tekster, ofte skal jeg følge dem igjennom et år eller mer. Det er utrolig givende!

Snart slippes boka «Gullungen», og Gunn Marit var heldig å få et tre måneders arbeidsstipend til å jobbe med den, eller er det kanskje fremtidige bøker hun skal jobbe med?

Hva kan du fortelle om «Gullungen»?

– «Gullungen» handler om Hedda 15 år, som flytter fra Østlandet til ei lita bygd på andre kanten av landet. Året er 1993. Det å passe inn er ikke enkelt, hverken for Hedda, lillesøster Diddi, eller for mamma. Men etter hvert finner Hedda venner, blant de tøffe gutta, de som driver med tjuvfisking, smugrøyking, nasking og så videre. I noen varme sommeruker føler hun at hun har funnet sin plass. Men hun har en annen og vanskeligere oppgave: Å beskytte Diddi. Og hva har egentlig hendt med pappa, hvorfor har han ikke blitt med dem?

«Gullungen» er en oppvekstroman med mye humor og varme – men som dypest sett handler om å miste det aller viktigste.

Har du planer om mange andre fremtidige bøker?

– Ja, stipendet jeg fikk er for å utvikle den neste romanen etter «Gullungen». Jeg vet allerede hva den skal hete, og er godt i gang med skrivingen. Overtroisk som jeg er, tør jeg ikke fortelle mer, men jeg elsker karakterene og nå lever jeg med dem hver dag.

Noen andre tanker du vil dele med oss?

– Jeg er så glad for å se at «dommedagsprofetene» tar feil, de som har spådd papirbokas undergang like lenge som jeg har vært forfatter, ja, enda mye lenger. Men det ser jeg ikke noe til. Jeg har også en liten ekstrajobb i bokhandel, og der ser jeg at unge kjøper stabler med bøker – ja, og de eldre også.

De som leser minst er kanskje min generasjon! (Jeg er født på slutten av 70-tallet). Men jeg tror at all skjermtiden lager en slags motreaksjon, vi lengter tilbake til det analoge, romanen som gir oss ro og spennende historier, underholdning og kunnskap. Eller dikt- og novellesamlinger, sakprosa, det er en rikdom vi er i ferd med å ta tilbake. En genial oppfinnelse, denne boken!

Jeg håper at bøkene mine fortsetter å glede og inspirere leserne, og at noen av dere, som også har en skrive-drøm, skal få mot til å følge den. God lesehøst ønskes dere alle sammen.

Følg nyheter om forfatteren på Facebook:

"Gunn Marit Nisja, forfatter."

Lesernes litterære synspunkter:

Lill Nordhagen, hjemmeværende og ufør. Jeg er gift og er mamma til tre, to jenter på 13 og 21, og en gutt på 23. Jeg bor på Lillehammer, og liker å krype oppi sofaen med en god bok.

HVILKEN TYPE BØKER LIKER DU BEST?

Lill: Leser mest krim, men kan også nyte en god bok som Patricia Wilson sine.

Ann Kristin: Jeg er ganske altetende, men leser nok mest krim. Også er jeg veldig svak for grøssere (selv om jeg syns det er langt mellom de skikkelig gode). Jeg foretrekker å lese bøker på engelsk.

HVILKEN BOK LESTE DU SIST?

Lill: "Hitra" av Samuel Bjørk.

Ann Kristin: "Knockemstiff" av Donald Ray Pollock.

HVILKEN BOK ER NESTE UT?

Lill: "Atlas" av Harry Whittaker.

Ann Kristin: "Poachers" av Tom Franklin.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Lill: Forrige måned ble det ca. 30 bøker (Hannah-serien), men vanligvis leser jeg rundt 6 bøker i måneden.

Ann Kristin: Ca. 5 bøker.

HVA DEFINERER EN GOD BOK?

Lill: En som stjeler tiden min. En bok med god oppbygging og en fengende skrivemåte.

Ann Kristin: En spennende historie, og troverdige karakterer. Men mest av alt en bok der historien fortsatt lever i meg etter at jeg har bladd om siste side – slike bøker hvor man må ta en pause før man klarer å begynne å lese på noe nytt.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Lill: Begge deler vil jeg si. Handlingen er kanskje viktigst, men den blir ikke bra om språket er dårlig.

Ann Kristin: Handling – er historien interessant eller spennende nok, kan jeg nok legge godviljen til når det kommer til språket. Men innenfor rimelighetens grenser; er språket virkelig dårlig ender boka i «leste-aldri-ferdig-haugen».

Lesernes litterære synspunkter:

Ann Kristin Brubakken Bratberget, gift med verdens beste mann, og mor til to flotte voksne sønner. Jeg har også en bortskjemt katt og et rotete hus. Jobber som post-vert/kjøkkenassistent ved Nord-Odal Sykehjem, og kinomaskinist ved Milepelen Kulturhus. Leser ved enhver mulige anledning, og har alltid en bok innen rekkevidde.

PAPIRBOK, LYDBOK ELLER EBOK?

Lill: Papir og lydbok – ca. 50/50.

Ann Kristin: Papirbok. Jeg har aldri helt klart å bli fortrolig med de andre formatene. Men, jeg har ett par hundre bøker på Kindle-appen, for man vet jo aldri – og det er alltid greit å ha litt i bakhånd.

HVILKE TEMAER LIKER DU Å LESE OM?

Lill: God etterforskning, men også bøker der du vandrer tilbake i tid.

Ann Kristin: Det er så forskjellig. Akkurat nå er jeg inne i en periode hvor jeg leser bøker med handling lagt til sørstatene. Krim, historiske romaner, novelle samlinger – så vil jeg kanskje hoppe over til å lese bøker av én bestemt forfatter, før jeg bytter til bøker utgitt i ett bestemt år-tiende. Det går mye på hvilke innfall jeg får.

Dystopier er forresten alltid en sikker vinner her!

HVA LIKER DU IKKE Å LESE OM?

Lill: Er egentlig altlesende, men må jeg velge så blir det fantasy.

Ann Kristin: Selvhjelpsbøker. Det er vel den eneste sjangeren jeg absolutt ikke leser.

KAN DU ANBEFALE EN BOK ELLER TO?

Lill: Myriam Bjerkli sine bøker: "Lille linerle", "Stella polaris" og "Djevelens yngel" kan jeg virkelig anbefale.

Stefan Ahnhem sin serie om Fabian Risk er også en utrolig bra serie. Ordentlig krim.

Ann Kristin: "The Sound of Building Coffins" av Louis Maistros. Dette er en av de merkeligste bøkene jeg noen gang har lest, og samtidig en av de vakreste. Og alt av John Steinbeck. Fantastiske bøker!

BOKNERD OG FORFATTER

Synne Rønning har skrevet mange bøker, men kun to er publisert. Den nyeste heter «Grublebom». Og det blir absolutt ikke den siste. Synne har hele ti nye prosjekter på gang.

TEKST: Anne Lise Johannessen | FOTO: Privat

Allerede før Synne Rønning lærte å lese, var hun en stor boknerd. Da hun var åtte år skrev hun sine første historier. Hun elsket å hoppe inn i verdener med fantastifulle fortellinger hvor hun kunne finne både lærdom og inspirasjon. Da hun gikk på barneskolen var hun nesten bedre kjent på biblioteket enn de som jobbet der. Det var derfor ingen tvil om at jenta skulle bli forfatter når hun ble stor, og hun skulle leve av det.

Synne forteller at hun vokste opp med en gründerfar, og lærte derfor tidlig det å drive egen business. Hun har mange interesser, men tegning, historier og dyr har alltid vært viktig for henne.

I dag lever hun av å utvikle egne produkter, noe som inkluderer bøker og kunst.

– Det å jobbe med hobbyen min er noe jeg trives godt med, sier Synne.

Hobby som jobb

Synne er en aktiv person som driver med ridning, og å lage kunst. I tillegg leser hun mye.

– Jeg er nysgjerrig, og prøver meg støtt og stadig på nye hobbyer. Derfor er jeg sånn halvgod på mange ting, sier hun.

Alt dokumenteres i bloggen hennes, og hun er også i ferd med å bygge opp en nettbutikk.

Synne er veldig interessert i mennesker, og utdannet pedagog. Grunnet noen helseproblemer kan hun ikke være i ordinært arbeid nå. Men drømmejobben er å jobbe med dyr og mennesker.

Forfatterskapet

Synne sier hun ikke har full kontroll på hvor mange bøker hun har skrevet, men det er mange. Hun mangler nemlig ikke fantasi. To av dem har blitt publisert.

– Jeg skrev «Elises eventyr» da jeg tok nettkurset til forfatterskolen i 2020. Dette var en historie jeg hadde skrevet en synopsis til flere år i forveien. Jeg hadde en nøye sorteringsprosess mellom fjorten idéer før jeg landet på denne. Men jeg har fortsatt lyst til å skrive mange av de andre, forteller hun.

«Elises eventyr» ble altså hennes første store eventyr innen publisering. Da hun satte i gang, sto det ikke på. Hele førsteutkastet var ferdig på førti dager. Så gikk det ett år på redigering og illustrering. Hun tegner alt selv.

Dette ga henne "blod på tann", så hun satte raskt i gang med neste bok, «Grublebom». Hun forteller at det er veldig dyrt å få frem gode, lange tekster, men hun "klødde i fingrene" etter å illustrere dette prosjektet.

– Jeg lærte masse, sier hun, og forteller videre at hun er veldig stolt av historien.

Målet var å skrive en «jentete bok», som en slags drømmeverden til ti år gamle jenter. Hun ville at den skulle være morsom, alvorlig, virkelighetsnær og fantasifull. Samtidig skulle den ha passende illustrasjoner som glitret.

Synne Rønning

Alder: 30 år

Bosted: Sarpsborg

Husdyr: To kaniner, katt og hest

Yrke: Forfatter og dressurnerd

Hun sier at det er kult å være jente, og feminin. Der ligger det en styrke, mener Synne.

Boka kom til semifinalen i «Årets ulest» i 2021, og mottok mange strålende tilbakemeldinger. Det ble Synne veldig glad for. Akkurat da kjente hun på at hun skulle satset mer for å få den mer synlig på markedet, men det er en fin erfaring som hun tar med seg til neste bok.

– Tilbakemeldingene og opp-løftingene rundt denne boken har definitivt vært en drivende faktor for å fortsette. Det ga meg veldig troa på meg selv, sier Synne.

«Grublebom»

Boka «Grublebom» ble laget ut fra en tilfeldig tegning. Hun forteller at karakteren på tegningen var spesiell, og historien formet seg naturlig rundt han. Det er en innesluttet og ensom bjørn som

trives godt i eget selskap, eller å være sammen med naturens små og stille skapninger.

Dessverre er han født inn i et hektisk sirkus, og han sliter dermed å passe inn i familiedynamikken.

Synne forteller at «Grublebom» ble et prosjekt hvor hun utforsket det å kjenne seg ensom selv om man ikke er alene. Hun synes at det er både trist og fint når lesere forteller at de kjenner seg igjen i karakteren. Hun har fått tilbakemeldinger om at noen har reflektert mye rundt historien, og at den henger igjen lenge etter at boka er ferdiglest.

Denne gangen ble selvpbliseringen litt enklere, siden hun allerede hadde vært gjennom det en gang. Heller ikke denne gangen følte hun seg flink nok til å promotere boka, men hun hadde det veldig gøy med utformingen, forteller hun.

– Jeg er nok bedre på å være kreativ enn å drive business, sier hun.

Inspireres av livet

Synne bruker mye av egne erfaringer og utfordringer når hun skriver. Skrivning har blitt et viktig redskap for refleksjon og for å bearbeide følelser og situasjoner. Hun er opptatt av empati og relasjoner, så dette er noe som ofte får fokus i historiene. Dessuten

inspireres hun av natur og dyr, noe bøkene bærer stort preg av. Hun tegner illustrativt, og da kan folk selv definere betydningen av motivet.

– Jeg elsker å høre andres tolkning og forståelse på det jeg har laget, og det er veldig morsomt når de dikter videre med egen fantasi, sier hun.

Har ti bøker på vent

Synne produserer så blekket spruter. I skrivende stund har hun et nytt manus klart for publisering, samtidig som hun skriver på bok nummer fire. På blokka står ytterligere ti planlagte prosjekter, som ligger på vent og godgjør seg.

– Det er synd det tar så lang tid å få frem et prosjekt, for jeg skulle så gjerne delt alle i går, sier hun og ler.

Hver gang hun kan plassere et nytt prosjekt i bokhyllen, kjenner hun på en stor glede.

– Det er en lykkerus jeg vil jage resten av livet, sier hun.

Liker å ha kontroll

Synne har altså valgt å selvpblisere bøkene. Hun trives med kontrollen som det gir, og at hun da kan få ut visjonen akkurat slik hun selv ønsker. Hun liker å samarbeide med andre kreative personer, og selv utvikle idéer.

Det var et ungdomstraume som førte til at jeg selvpbliserte

den første boka. Hun forteller at hun tidligere var venn med noen kjipe jenter, men følte at hun ikke passet helt inn i gjengen. Det var noen tøffe år med psykisk sykdom og mobbing.

– Da jeg til slutt ble fryst ut av gjengen, var det egentlig befriende. I etterkant har jeg slitt med å finne meg til rette i etablerte strukturer, og velger å gå mine egne veier. Derfor følte det nok tryggere for meg å stå på egne bein ved å selvpublisere, forklarer hun.

Grublebom» så hun på som et hobbyprosjekt uten særlig kommersiell verdi. Hun trodde neppe at et etablert forlag ville være interessert. Den tanken brukte hun som en unnskyldning for å ikke sende manuset til noen forlag. Samtidig som det ga henne glede å utvikle det selv.

– Jeg mener at jeg har gjort en god jobb, sier hun.

Tredje boken er sendt til forlag

Da den tredje boken var ferdig, fant Synne fram litt mot, og sendte den til flere forlag. Hun har enda ikke fått svar, og synes det er spennende å se om det fører fram til noe.

Hun fortsetter gjerne å selvpublisere, men innser at hun trenger litt hjelp med markedsføringen. Selv om hun ikke er så opptatt av å selge, så innrømmer hun at det hadde vært en drøm om bøkene nådde ut til flere lesere.

– Først og fremst er det gleden av å skrive som driver meg, og jeg strekker meg alltid for å bli bedre. Tanken på å en dag lese dem for egne barn er verdt alt, avslutter hun.

Besøk bloggen hennes her:

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

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Hitra"

av Samuel Bjørk

Bonnier, 2023

Boka har det meste en god krim skal inneholde. En velkomponert og spennende krim.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Både vinter og vår"

av Lisa Strømme

Harper Collins, 2023

Det er ein trist, vakker og stillferdig roman med eit musikalsk innhald. Historia er basert på faktiske hendinger og fremstår truverdig. Lisa Strømme har eit fløyelsmykt språk som er pakka inn i ein strålende historie, som gjer til at denne romanen bør du ikkje gå glipp av!

"Den som hengir seg til djevelen"

av Lars Helle

Forlagshuset i Vestfold, 2023

En bra og velskrevet bok med lite dødpunkter. En skjult krim-godbit.

"Kongen av Sotra"

av Runo Isaksen

Teft, 2023

Boka byr på spenning og drama, mystikk og detektivarbeid. Med eit ungdommelig språk har Isaksen vert dyktig til å skildre ungdommens kvardag og tanke-spinn. I medgang og motgang. Boka er lettlest og treff målgruppa godt.

"Livvakten"

av Tove Taalesen

Nettavisen media, 2023

En bra og nervepirrende thriller, som garantert vil få det til å gå kaldt nedover ryggen hos leseren.

"Tatt av sviket"

av Anita Østerbø

Vestland, 2023

Dette er ein medrivende og sterk skildring av borna som vart sviaket av mødre, fedre, adoptivforeldre og av systemet. Heldigvis er det også ein og anna solskinnshistorie som balanserer ytterpolene, og gjer til at det er ein roman som engasjerer.

ILLUSTRATØR

JONAS A. LARSEN

Jonas A. Larsen har illustrert flere barnebøker og en diktsamling, i tillegg til å ha adaptert og tegnet to tegneserieromaner basert på CLUE-serien til Jørn Lier Horst. Nå har han også skrevet bok selv.

Av Jonas A. Larsen | FOTO: Privat

Med "Gapestokken" debuterer han nå som forfatter. Denne boken er skrevet som en fiktiv true crime-podkast og kommer som ebok og i lydversjon. Jonas jobber til daglig som illustratør og tekstforfatter, i tillegg til å frilanse som grafiker for blant annet Forlagshuset i Vestfold.

Hva var idéen bak "Gapestokken"?

– Det startet rett og slett med to bilder som dukka opp i hodet: En person som løper etter en annen person over et hyttefelt, under fullmånen. Og et bilde av en

person som føler at noen følger med på dem, uten å egentlig være der. Jeg er glad i grøsserlitteratur og jeg startet vel å skrive på dette som en grøsser, men den har hatt andre former nå, da.

Hvordan da?

– Nå er dette egentlig blitt mer en historie om sosiale mediers makt, og hvor enkelt det er å bomme på vurderingene der. Har du publisert noe, så er det der selv om du sletter det. Ikke bare lagret som digitale spor, men folk kan ha screenshotta, delt eller lagret det på sin egen enhet. Samtidig gir jo denne problemstillingen rom for grøss, også, så det er definitivt spor av den opprinnelige idéen i boka!

Som podkast-formen?

– Blant annet, det har vært med fra starten, men den første versjonen av denne fortellingen hadde det minimalt med. Da var det i grunn bare en innledning som sa at dette er en podkast om det og det, og så gikk hovedpersonen inn i en jeg-form, uten spørsmål fra podkastverten.

Ellers må jeg legge til at jeg startet å skrive i september 2021. Da hadde jeg, på akkurat ett år, gjort begge de to CLUE-tegneseriebøkene for Kagge Forlag, på rundt 250 sider til sammen. Det ble sinnssykt mye jobb og i juli det året sa det pang: Jeg hadde fått seneskjedefetennelse. Jeg fikk fullført den andre boka, men etter det så måtte jeg gjøre noe annet. Jeg har alltid drømt om å skrive, og jeg gikk da med disse to bildene i hodet, som jeg tenkte jeg kunne prøve å gjøre noe med. Jeg skrev et manus på rundt et halvt år, men det ble ikke så bra. Jeg likte imidlertid podkast-formen jeg skrev i, og prøvde å koke det ned litt. Så snublet jeg over Pulizm, som gir ut litteratur på lyd og som ebøker, og jeg tenkte at kanskje det var et forlag som kunne være interessert i en podkast-fortelling.

Det ble da til historien om tenåringen Sofie Ringdal, som vikler seg inn i trøbbel.

– Stemmer. Jeg bestemte meg ikke for å skrive som noen bestemt person, hun dukket bare opp da jeg startet å skrive. Å være en tretti år gammel mann som skriver

som en jente på fjorten og atten (historien foregår i løpet av fire år) kan jo gå gærent, men jeg følte ikke at det var så vanskelig. Jeg har jobbet med ungdom og har to yngre søstre, og følte aldri at jeg ikke hadde snøring. Dessuten liker jeg å utfordre meg selv, det ble en del av drivet: Å holde på stemmen til denne unge jenta.

Jeg tror det er noe jeg skal ta videre, det å sette meg inn i ting jeg må vri hodet rundt for å få på plass. Jeg har så vidt startet på et nytt manus nå, som handler om en barnløs fyr som kommer i et forhold med en dame. Hun har en jente på 11 år, og det å gå inn i den ansvarlige voksenrollen byr på utfordringer.

Verken forloveden min eller jeg har barn, men igjen velger jeg å tenke litt som Pippi: Jeg klarer det sikkert!

Hvem håper du å nå med denne boken?

– Den har tatt formen som en ungdomsbok, og den skal jo også bli en lydproduksjon, så det jeg håper er at den når de som kanskje ikke leser så mye. Lydversjon blir en ting, men eboka er nesten litt lyd-

versjon i seg selv, den har korte kapitler og er ikke altfor lang.

Samtidig er historien både mørk og alvorlig, og enkelte ting var tungt å skrive om, så jeg regner med at den også kan utfordre litt. Jeg var veldig usikker på akkurat det, men den ser jo også på andre sider av for eksempel MeToo. Ikke på den måten at mennesker som utnytter andre ikke skal dømmes, men hva som kan skje hvis en snøball begynner å rulle. Kanskje også en snøball som ble kastet feil. Og her kommer de sosiale mediens makt inn, for så vidt. Slike ting er vanskelig å berøre, men jeg håper og tror teksten kanskje kan innby til refleksjon.

Du sa du hadde et annet prosjekt på gang. Bli det en lignende historie som "Gape-stokken"?

– Nei, det blir en vanlig roman, for voksne. Hvis noen vil gi den ut, vel å merke ...

Men du skriver videre?

– Absolutt! Jeg har et mål om å komme gjennom et

grovt førsteutkast av dette manuset innen 2023 går over i 2024.

Dessuten har jeg et annet, veldig kult bokprosjekt på gang, som blir sakprosa. Jeg kan ikke si mer akkurat nå, men det kommer mer info i august. Jeg sliter litt med ettervirkninger av seneskjebetennelsen, så det blir nok mer skrivning og litt mindre tegning fremover. Jeg kan illustrere billedbøker, men fulle tegneseriebøker? Nei, dessverre.

3 tips som garantert booster din skriveSelvtillit

Hva er den største hindringen for deg som elsker å skrive? Ifølge mine høyst usammenhengende undersøkelser i egen og andres skrivepsyker, så er det selvtillit. Eller rettere sagt mangelen på den.

TEKST og FOTO: Vivian Songe

Er dette bra nok? Er dette teit? Hva vil ”de andre” si? Nei huff, ingen kommer til å ville lese dette skvippet. Og hvorfor skal noen høre på MEG?

Du er ikke den eneste som har kastet deg over dagboka eller klappet sammen laptop-en når noen er på vei inn i rommet.

Grøss og gru, tenk om noen skulle SE det jeg har skrevet – eller enda verre, LESE det!

Men innerst inne er den der, lysten til at folk både skal se, lese og like det du skriver. Om du bare hadde våget å la bokstavene dine se dagens lys.

Her er 3 tips som letter på prestasjonsstrykket og booster din skriveSelvtillit:

1. Å skrive dårlig er et nødvendig gode

Se på det å skrive dårlig som et helt nødvendig skritt på veien mot å skrive bra. Ikke bare et onde, men et gode!

Si dette høyt for deg selv før du begynner: ”Ok, det får bare være litt dårlig akkurat nå. Flaut som fy,

men jeg får tåle det, for det er alltid litt vissent løv som må ryddes vekk på vei inn til en spennende hule.”

Når du kjenner at du begynner å tro på denne setningen, kan du avansere til trinn to i denne tankegangen:

”Yes, nå skriver jeg kjempe-dårlig, og det er bra, for det er slik jeg kommer til perlene! Jeg MÅ skrive dårlig for å få ut alt språkrusket og -rasket som ligger og sperrer veien for alle de gylne formuleringene som kun kommer ved å skrive, skrive, skrive. Derfor ønsker jeg hver dårlige setning hjertelig velkommen.”

Bare tenk på Michelangelo, hvor mye dau, grå stein han måtte banke, knuse og skrape bort for å finne frem til den elegante, velproportjonerte kroppen som gjemte seg der inne.

Bare fordi han holdt ut sin egen grovhakking i lengre tid, kom han frem til det som var virkelig bra, men som bare utgjorde en liten prosent av det totale arbeidet.

Ubrukelig slagg er faktisk en helt nødvendig del av all kunst.

Føles det bedre å skrive søppel og drit da?

2. Teksten din er ikke deg

Gå fra å se på teksten din som et kunstnerisk mesterverk som er uløselig knyttet til personligheten og sjelen din, til å se på den som en TEKST, rett og slett.

Et produkt som skal gjøre nytte for seg i en gitt sammenheng, enten den skal bli til en artikkel, et blogginnlegg, en rapport, en mail, en bok eller noe helt annet.

Teksten er ikke deg! Og du er ikke teksten. Teksten er seg selv. Unn den muligheten til å være det. Slik blekner grunnen til å kritisere deg selv betraktelig.

3. Se humoren i situasjonen

Når du kjenner at du sitter der ved laptopen med sammenbitte tenner, skjelvende fingre, skuldre heist opp mot ørene og den indre kritikeren som gjaller av all kraft i ørene dine – hahahahaha – så bli med og le.

Men ikke le av deg, le med deg. Le med alle kommende skribenter som sitter og knuger ned ord for ord, dag etter dag, rundt omkring på kloden, til tross for en selvtilitt like skranglende som et Halloween-skjelett.

Se dem for deg, prikk etter prikk etter prikk verden rundt, og kjenn at gubbanoa, her er vi millioner av mennesker på samme klode som

faktisk prøver å skrive noe, tenke noe, skape noe!

Fordi vi kjenner en trang til det. Og fordi vi vet at hvert velvalgte ord gjør en forskjell.

Jeg kan grine mine bitre, selvhøytidelige tårer hvis jeg vil, jeg kan stresser livet av meg og kaste ark etter ark i søppeldunken mens jeg lover å aldri sette mine fingre på et tastatur igjen.

Men jeg kan også senke skul-

drene en tanke, lukke øynene og trekke på smilebåndet. For dette er tross alt ikke ramme alvor. Å skrive skal være en lek!

And you are not alone ;D

SØK OM Plass!

Vil du vite mer om vår utdanning i magasinjournalistikk?

- Ny karriere som profesjonell skribent på 16 uker.
- Første og eneste utdanning av sitt slag i Norge.
- Lær hva magasiner og aviser vil ha, og hvordan du som frilanser kan gi dem det.
- Utvikle deg som skribent og bli ettertraktet av redaktører og publikasjoner.
- Våre studenter gjør det skikkelig bra i bransjen!

MER INFO OG PÅMELDING

Husk neste magasin
1. oktober

