

ET MAGASIN FRA NETTSIDEN

HVERDAGSNETT- MAGASINET

Nummer 1 – 1. JUNI 2021

NYTT MAGASIN!

FORFATTERINTERVJUER!

SKRIVEKONKURRANSE!

SPENNENDE ARTIKLER!

BOKOMTALER!

Forfatterintervjuer:

- Tonje A. Lissandrin
- Myriam H. Bjerkli
- Svanhild Fosback Larsen
- Lene Lauritsen Kjølner

**Et bibliotek i miniatyr:
Ingers mikrobibliotek**

SIGRID OLSEN:
Om å vokse opp i Jehovas Vitner

Besøk også nettsiden min: HVERDAGSNETT.NO

Der finner du en rekke aktuelle artikler som passer alle, uansett alder og kjønn.

Hverdagsnett- magasinet

Jeg som står bak dette magasinet, heter Anne Lise Johannessen. Jeg bor i Sandefjord, og driver nettsiden Hverdagsnett.

Jeg har en stor lidenskap for bøker, elsker å lese og å inspirere andre. På nettsiden min har jeg mange bokomtaler, og med dette magasinet håper jeg å nå ut til enda flere - både med bøker og andre spennende temaer.

Jeg planlegger 6 utgivelser i året.

Kontaktinfo:

www.hverdagsnett.no

Anne Lise Johannessen

Hystadveien 90, 3212 Sandefjord

Mob: 97 14 75 82

magasin@hverdagsnett.no

©Hverdagsnett

Materiale fra dette magasin må ikke brukes uten skriftlig tillatelse fra Hverdagsnett

Forsidebilde:

Anne Lise Johannessen. Motivet er fra Eiken i Hægebostadkommune.

Velkommen til første utgave!

Hverdagsnettmagasinet er nå lansert.

Denne første utgaven inneholder artikler med flere spennende forfattere og bidragsyttere. Myriam H. Bjerkli er i disse dager aktuell med boka Engelenes fall. Tonje A. Lissandrin ga nettopp ut poesiboka Rød Sone. Lene Lauritsen Kjølner er snart aktuell med ny bok. Les intervju med alle tre i dette bladet.

I spalten 'forfatterprofil' har jeg fått med debutanten Svanhild Fosback Larsen. Hun bor i Arendal, og har nettopp gitt ut krimboka *Forlist sjel*. Historien i boka er lagt til Arendal- og Grimstadsdistriktet, og min mening er at den er veldig engasjerende.

Hva om du plutselig oppdager alvorlige feil med regnskapet i firmaet hvor du jobber. Hva gjør du da? Her får du lese historien til Gro Ødegård som opplevde akkurat dette.

For Sigrid Olsen og resten av familien tok livet en uventet vending, da moren valgte å melde seg inn i Jehovas Vitner. Mer om det i spalten "Din historie".

Gå heller ikke glipp av muligheten for å vinne fine bokpremier!

Jeg håper dere setter pris på magasinet! Neste nummer utkommer 1. august - i mellomtiden: Ha en god lesesommer!

Må jeg betale skatt av feriepenger?

Når du har lønn fra en arbeidsgiver, så opparbeider du deg rett til å få utbetalt feriepenger. Jf. Lov om ferie (ferieloven).

Men er ikke feriepengene skattefrie da? Nei, det er de ikke. Selv om du får dem utbetalt trekkfritt, er de likevel med i det totale skattegrunlaget ditt det året du får dem utbetalt.

Feriepenger er altså det man kaller trekkfrie. Trekkfritt er ikke det samme som skattefritt. Det betyr at når du får feriepengene dine utbetalt året etter at de er opparbeidet, betales de ut uten at det blir trukket skatt. Jf. Skatteetaten.

Beløpet tas likevel med i bruttoinntekten din slik at feriepengene inngår i totalinntekten din det aktuelle året, og er dermed inkludert i skattegrunlaget ditt i skattemeldingen.

Skattesystemet i Norge er slik at skatten trekkes i 10,5 måned, derfor har du en trekkfri måned i ferien og halvt trekk i november eller desember. Jf. Skattebetalingsloven.

Dersom du slutter i en jobb

Hvis du av en eller annen grunn slutter i en jobb, har du rett til å få feriepengene utbetalt sammen med siste lønning - eller du kan be om å få dem i januar året etter. Det vanligste er likevel å vente til neste sommer.

Dersom du ber om å få feriepengene sammen med siste lønn, og det er i opptjeningsåret, skal det trekkes skatt tilsvarende det skattekortet du har hos arbeidsgiver.

Kilde:

- Ferieloven
- Skattebetalingsloven
- Skatteetaten

Stig Hestnes
RØD SØNE
Roman

Nylig utkommet bok:

Tonje A. Lissandrin

Tonje A. Lissandrin er født i Trondheim, men i dag er hun bosatt i Veneto i Italia. Hun har gitt ut flere vitenskapelig artikler, og i 2018 debuterte hun som skjønnlitterær forfatter med novellesamlingen "Venteromsnoveller." Da koronaen stengte ned Veneto og militærkjøretøy fulle av virusets dødsopfre kjørte gjennom gatene, satt hun seg igjen ved tastaturet. Det resulterte i diktsamlingen "Rød sone" som kom ut tidligere i vår.

Hvor finner du inspirasjon?

Bøkene mine kommer innenfra. Både *Venteromsnoveller* og *Rød Sone* springer ut fra unntakstilstander eller beklemte situasjoner hvor jeg er låst inne i en situasjon mot min egen vilje. Dette finner ikke hjernen min seg i. Den vil ut. Tankene begynner å reise. De er frie på papiret. På Word. På servietter. Slikt blir det bøker av.

Du har nettopp gitt ut boka *Rød sone*, hvor korona er temaet. Hvorfor valgte du å skrive om det?

Rød Sone ble skrevet under lockdown i Italia i fjor vår. En krisesituasjon ble oversatt til skjønnlitteratur. *Rød sone* handler om øyeblikkene når livet blir snudd på hodet. Alt er på spill. HVA NÅ?

Dette er realisme. Dette er verdenshistorie right here and now. Hvordan kunne jeg IKKE skrive om det? Jeg var (som jeg vet) eneste nordmann på «åstedet». Jeg visste boken ville ha en verdi, om ikke annet som historisk dokument for meg, for familien min, for nordmenn ellers. Det siste ante jeg da VG tok kontakt. De ba om beskrivelser og bilder:

Gi oss tomme gater!
Gi oss «stengt –skiltet» foran kinoen. Gi oss «avlyst!»
Alt dette var eksotisk ennå i Norge. Jeg begynte å beskrive den helt spesielle situasjonen. Først for VG, så for meg selv. Jeg skrev dikt om skolene som stengte, køen utenfor dagligvarebutikkene, kjedsomheten, uvissheten, panikken, mistroen, regnbuen med «Alt blir bra!» når ingenting gikk bra. Immunologen i meg ville skrive om smittevernets historie. Romantikeren i meg ville ha mest mulig Venezia-stemming. Gjerne vin og bølgeskvulp og arkitektur. Forfatteren i meg ville hylle pestrelatert verdenslitteratur. Det var da den travle mammaen i meg rakk opp hånda og trumfet gjennom at det i så fall måtte bli dikt. Alle ble hørt :)

Hvor lang tid bruker du vanligvis på å skrive en bok, fra tanke til ferdig manus?

Debutromanen min, *Venteromsnoveller* var en lang prosess. Omskrivninger på omskrivninger. Opplevelser var lagret i eikeskuff. Historiene ble tappet som årgangsvin. *Rød sone* var spontan. Jeg beskrev nåtiden nå. Dag for dag. Den bør leses som en poetisk

RAPPORT fra og om Nord-Italia året 2020. Den ble skrevet på få måneder. I hagen, på kjøkkenbenken, på armen. Jeg liker å skrive korte tekster med mye innhold. Det tar lang tid å skrive kort. Jeg liker å veie ord.

Leser du selv mange bøker?

Lesingen har gått i bølger. Som ungdomsskoleelev var jeg inspirert av Frode Grytten og novellesjangeren. Deretter var Orhan Pamuk helten, og Ian Pears. Da jeg bodde i Amerika (mange år senere) hang jeg mye på Barnes and Nobles etter jobb: Edgar Allen Poe, Tolkien, Oscar Wilde og... Roald Dahl gikk ned på høykant. Jeg havnet i en italiensk litteraturgruppe ved universitetet og havnet på noen av forelesningene til Umberto Eco ved Harvard-universitetet. Han snakket jeg litt med på italiensk. For en inspirasjon. Nå leser jeg alt fra krim til fransk og pussig lyrikk.

Har du noen gode tips til andre som vil skrive bok?

Tipset mitt til andre som ønsker å skrive kan minne litt om slagordet til et visst joggeskemerke.

JUST DO IT!

Spilleomtale:

Chronicles of Crime

I dette spillet er du med i et team som skal løse krim saker; drap, innbrudd og andre handlinger er det opp til teamet ditt å finne ut av. Du må finne spor, sjekke bevis, avhøre mistenksomme personer og til slutt dra for å arrestere gjerningsmannen. Men pass på - klokka går.

Vi har mottatt spillet for uttesting av Outland Forlag.

Aktuell med bok nå:

Myriam H. Bjerkli

Myriam H. Bjerkli debuterte som forfatter i 2007. Etter to ungdomsbøker, en reiseskildring og en korttekst-samling, debuterte hun som krimforfatter og fikk strålende anmeldelser med «Lille linerle» i 2017. Nå, fire år senere, er hun klar med krimbok nummer fire.

Tekst: Myriam H. Bjerkli | Foto: Ellen I. Jarli

Hva er det beste ved å være forfatter?

Det beste er å kunne sette seg ned å få utløp for alle disse rare tankene og fantasiene som stadig presser seg på. Når skrivingen flyter lett, er jeg som i en helt egen boble og kanskje også overrasker meg selv underveis. Da er det ikke så mye som føles bedre.

Er du alltid klar for jobb, eller ønsker du enkelte dager at du heller "satt i kassa på REMA"?

Først vil jeg si at jeg har veldig stor respekt for de som sitter i kassa i dagligvarebutikkene våre, spesielt i disse koronatider. Hadde ikke de våget å gå på jobb, så hadde vi alle hatt problemer! I tillegg er de i mange tilfeller de eneste ensomme mennesker veksler noen ord med i løpet av noen dag. At de er der, sosiale, blide og tålmodige, det er kjempeviktig! Men selvfølgelig er det ikke alle dager skrivingen er like lystbetont. Når ordene nekter å komme eller solen skinner på utiden og all andre virker å gjøre noe som er mye morsommere ... Likevel, i forhold til nesten alle andre jobber jeg har hatt: Å skrive er best :)

Hvor lett eller vanskelig var det for deg å bli antatt hos et forlag når du startet å skrive? Var det mange "bomturer"?

Jeg startet egentlig å skrive da jeg var elleve år, og fram til jeg var seksten fikk jeg en rekke dikt og småhistorier publisert i blader som «Romantikk» og «Det sanne.» Deretter tok livet en omvei, men da jeg nærmet meg 40 så begynte jeg å sende inn noveller og korte historier til diverse antologier og skrivekonkurranser med ganske bra resultat. Når jeg etter hvert begynte å sende inn til forlag, så fikk jeg flere refusjoner, men stort sett alltid sammen med en konsulentuttalelse. Og da var det jo «bare» å lese dem nøye, for å finne ut hva jeg burde bli bedre på. Men generelt: Drømmer du om å bli utgitt forfatter, så må du lære deg å takle refusjoner.

Du har nettopp gitt ut boka «Engelens fall», med en prostituert jente som den ene hovedpersonen. Hvordan får du idéene til de ulike temaene og plottene?

Fra livet. Både mitt eget og andres. Fra nyhetene og ting som engasjerer meg. Jeg skriver ofte om personer som ikke lever et helt vanlig A4-liv. Alkoholikere, narkomane, overgrepsofre, fattige ... Det er slikt jeg synes det er spennende å skrive om. Alle tilfeldighetene som utgjør livene våre. Den usynlige linjen mellom suksess og katastrofe, viktige veiskiller vi velger uten engang å være klar over hvor de leder oss.

MYRIAM
H. BJERKLI
ENGELENS FALL

Hvordan jobber du når du skal starte på ei ny bok? Lager du disposisjon? Bruker du tid på å forme personene i starten eller er det handlinga/plottet du først tar tak i?

Når jeg begynner å skrive, så ser jeg ofte et bilde eller en scene for meg. I «Lille linerle» var det ei lita jente som sto på toppen av en trapp og kikket ned på en kurv med kattunger. Da hun gikk ned og løftet opp en av dem, oppdaget hun at den var død. I det samme lukket kjellerluken seg over hodet hennes.

Den scenen kommer ikke først i den ferdige boka, men det var slik alt startet. Jeg hadde stengt ei lita jente nedi i en kjeller, da måtte jeg jo vite hvordan det gikk med henne ...

I «Engelens fall» startet det med to bilder. En scene med en pent kledd voksen kvinne som gikk og kikket skremt rundt seg i et parkeringshus i det det blinkende lyset over hodet hennes brått slukner helt og alt blir totalt mørkt. Og et av en jente som lå henslengt som et stykke søppel i en skråning, ikledd litt glorete selskapskjole og høye, røde sko. Dermed startet fantasien å spinne. Var det noen sammenheng mellom disse to? Hva hadde skjedd med dem?

Som du skjønner, jeg pleier ikke å planlegge så mye på forhånd. Når jeg skriver så er det nesten som å se en film, og en film er jo bestandig mest spennende før du vet hvordan den slutter ...

Hvor lang tid bruker du vanligvis på å skrive en bok, fra tanke til ferdig manus?

Det kommer litt an på hva du mener med «ferdig manus», for de fleste tror at et manus er ferdig, lenge før det egentlig er det. Det å skrive en historie fra begynnelse til slutt tar meg kanskje tre, fire måneder hvis jeg er effektiv, men det å gjøre manuset til en bok det er verd å lese, innebærer mange redigeringsrunder som tar mye lenger tid. Debutkrimmen min, «Lille linerle», brukte jeg tretten år på, men de tre krimbøkene deretter skrev jeg på ett år.

Leser du selv mange bøker?

Siden jeg også driver forlag, så leser jeg nok mest uferdig manus ... Men jeg har alltid vært glad i å lese, og prøver å finne tid.

Husker du en bok som gjorde veldig sterkt inntrykk på deg?

Jeg har latt meg påvirke av mange bøker, men den aller første var «Onkel Toms hytte.» Jeg tror ikke jeg var mer enn seks da jeg leste den, og jeg trodde den var sann. Den lærte meg at verden er en urettferdig plass, og hvor heldig jeg var som var født i Norge. Og at uansett hvor ille jeg selv syntes jeg hadde det, så var det noen der ute som hadde det mye, mye verre. Og det er kanskje dem jeg skriver om i bøkene mine?

Om Lille Linerle:
«Fantastisk og viktig bok.»
Bokbloggen, Den kriminelle bokverden

Om Stella Polaris:
«En spennende reise i en mark virkelighet.»
Therese Eskelund, Østlands-Posten

Om Djevelens yngel:
«En skikkelig oppetter. Myriam H. Bjerklis nye krim har tempo og spenninng ...»
Tarald Aano, Stavanger Aftenblad

9 788284 190648
strawberrypublishing.no

Strawberry Publishing

MYRIAM H. BJERKLI

ENGELENS FALL

MYRIAM
H. BJERKLI
ENGELENS FALL

Foto: THEOBALDO

MYRIAM H. BJERKLI er født 11. september 1963 i Tromsø. I dag er hun bosatt i Larvik, der hun jobber som forlegger, forfatter, oversetter, selger og frilansjournalist/fotograf.

Hjemmeside: www.myriam.no
Facebook: @MyriamBjerkli
Instagram: myriambjerkli
Twitter: lamMyriam

Tidligere utgivelser:
Cyprusus 2007 (Gyldendal)
Mickalim 2009 (Gyldendal)
Riedebull, Bobby 2010 (Liv Forlag)
The Gambler 2010 / 2014 (Liv Forlag)
Lille Linerle 2017 (Liv Forlag)
Stella Polaris 2019 (Capitana)
Djevelens yngel 2020 (Capitana)

Copyright © Myriam Bjerkli 2020

Les starten på "Engelens fall her:

Prolog

Baren på Park Hotell i Sandefjord var nesten tom. Tre menn i dress satt i ivrig samtale rundt et bord, en annen sto alene med blikket festet på mobilen. Onsdag kveld, klokken var ikke mer enn sju. Kjøpesenteret i byen stengte ikke før om en time, de fleste hadde knapt begynt å tenke på kvelden. Ute var det grått og kjølig, her inne var belysningen varm og dempet. Noen støvfnugg danset i lyset fra spotlightene som var rettet mot de blanke flaskene i hyllene bak bardisken. Lav musikk strømmet ut fra høyttaleranlegget. John Denver, country, Take me home. Angela lengtet allerede tilbake til leiligheten.

Hun satte seg på en av de høye barstolene ved den lange disken og smilte til bartenderen, en mørk kvinne i midten av tjuetårne som hun ikke kunne huske å ha sett før.

– Kan jeg få et glass Prosecco av deg?

Bartenderen så skeptisk på henne.

– Har du legitimasjon?

– Klart det!

Angela fisket det falske legitimasjonskortet opp av vesken og rakte henne. Bartenderen studerte det overfladisk og gikk, for straks etter å komme tilbake med et høyt, smalt glass fylt med gygne bobler. Angela nøt den kjølige slurken, lot den hvile på tungen før hun svelget. Billig Prosecco, den smakte enda bedre enn hun husket.

Hun hadde ikke drukket alkohol siden hun sluttet med stoff. Tre uker i abstinenshelvete, smerte, svette, kramper. I juli,

bak låst dør og nedtrukne gardiner, mens solen skinte på utsiden. Da sommerferien var over, sto hun opp. Dusjet til vannet ble kaldt, vasket hver krok av leiligheten, kastet det svette sengetøyet og kjøpte seg nytt.

Hun så seg rundt i lokalet. Mangelen på mennesker fikk baren til å se annerledes ut enn til vanlig. Den virket større. Kaldere.

Hun skulle uansett ikke være her lenge. Et glass Prosecco, kanskje to. Det var fremdeles over en time til hun skulle møte ham.

Han hadde sendt henne en sms noen dager tidligere. Nummeret var nytt, drittsekken hadde tydeligvis skiftet telefon, men innholdet var kjent. Han var kåt og ville treffe henne. Hun hadde bestemt seg for aldri noensinne å la ham ha sex med henne igjen, men han var heldig med tidspunktet. To tusen, vippset på forskudd, det var akkurat det hun manglet på forrige måneds husleie. De åtte tusen hun skulle få etterpå, ville holde ut oktober. Hun hadde ikke råd til å si nei. Ikke engang til ham.

Den eldste av de tre dresskledde glodde usjenert på henne, han kjente antagelig igjen en hore når han så en. Hun kjente uttrykket. Vurderende, som om han studerte et stykke litt for dyrt kjøtt i ferskvaredisken på Meny, ytrefilet, kanskje til og med indrefilet. Var det verdt det, på en helt vanlig onsdag? Eller burde han nøye seg med det vanlige, nakkekotelettene han hadde i fryseren hjemme? Gifteringen blinket på høyrehånden. Det pleide sjelden å være noe hinder, oftere tvert imot. Gifte menn var de beste. Som regel underernærte og raske, aldri noen krangel om betalingen etterpå. Angela la det ene benet over det andre slik at den sorte

kjolen skled litt høyere opp over de nakne lårene. Han smilte og bøyd seg framover, prøvde å få bedre innsyn.

En bevegelse i sidesynet fikk henne til å flytte blikket fra den dresskledde til personen som sto ved inngangen og betraktet henne. Hun reiste seg og vinket. Straks etter sto han ved baren, hun fikk et tørt kyss på kinnet.

– Hei, det var lenge siden! utbrøt hun.

Han nikket, trakk seg et skritt tilbake og studerte henne.

– Du ser strålende ut!
– Takk. Du ser ikke så verst ut, du heller.

Han strøk hånden gjennom den litt for lange luggen og satte seg på barkrakken ved siden av henne. En duft av parfymen hans, sitrus og musk, pirret neseborene da han, liksom tilfeldig, la en hånd på låret hennes og vinket på bartenderen.

– Vil du åpne en flaske champagne til oss.
Pekefingeren hans tegnet åttetall på låret hennes, akkurat der den korte kjolen stoppet. Hun fjernet den ikke, tenkte på handicaptaolettet som lå i etasjen under dem. De hadde tid nok. Han foretrakk dem små og uskyldige.

Hun spredde bena slik at skjørtet gled enda høyere opp.

Nå kom hun til å være nypult. Det kunne ikke passet bedre.

Les mer om Myriam og bøkene hennes på www.myriam.no

En varslers kamp -
Musas kamp mot
Goliat

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

GRO ØDEGÅRD * EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

Forfatterens historie:

EN VARSLERS KAMP - MUSAS KAMP MOT GOLIAT

Gro Ødegård er en vanlig samfunnsinteressert kvinne, og mor til to voksne barn. Hun er utdannet regnskapsfører fra BI, og er mer matematisk enn skriftlig anlagt. Når hun har blitt forfatter av denne boken, så er det resultat av alvorlige, påførte hendelser fordi hun som regnskapsansvarlig utførte sin varslingsplikt.

Tekst og foto: Gro Ødegård

Tenk deg at du jobber som regnskapsansvarlig i en privat bedrift, og har gjort dette noen år. På et tidspunkt oppdager du økonomiske misligheter av en størrelse som krever at det sies i fra, og av en slik art at du skjønner at du kan bli stilt medansvarlig dersom du ikke gjør det. Du velger å kreve at dette rettes opp – og ender selv med en uberettiget avskjedigelse og siktelse uten forankring i virkeligheten. Alt konstruert av din egen arbeidsgiver. Så stoler du på kontroll og tilsynsmyndigheter, og ikke minst påtalemakten, men ender som den tapende part i alle sammenhenger. Du oppdager at advokater, politiet og rettssystemet nærmest er skreddersydd for å ivareta den sterkeste parts interesser...

For Gro Ødegård er ikke dette bare en tanke, men en realitet. Gjennom den veldokumenterte boken, tar hun oss med på hele sin kamp som varslere.

Hennes økonomiske varsler ble starten på et langvarig og livsomveltende drama, på grunn av de mekanismene som ble satt i sving fordi hennes varsler truet illegitime interesser. Hun

ble forsøkt truet til taushet. Hun opplevde å bli avskjediget, falskt anmeldt og siktet i en straffesak. Alt iscenesatt av hennes arbeidsgiver, med hjelp fra politi i hans private og økonomiske nettverk.

Boken retter søkelys mot samfunnets kontrollorgan og retts-Norges skyggesider. Systemer som fremstår nærmest skreddersydd for å ivareta den sterkeste parts interesser. Gjennom Ødegårds historie får vi innblikk i skremmende og kritikkverdige forhold hos politi og rettsvesen – helt opp til Høyesterett og på Riksadvokatnivå. Det stilles spørsmål om involverte advokater, politiledelse og dommere har tildekket og jukset med sannheten, for å dekke over feil, straffbare og korrupte handlinger.

Boken setter også søkelys på den totale rettsløsheten varslere i Norge har. Varslervern fremstår totalt fraværende. Statsminister Erna Solberg går stadig ut å vektlegger at arbeidslivs kriminalitet skal prioriteres, men mye tilsier at i praksis så fungerer ikke dette, og de som pålegges å varsle blir stående uten noe form for varslervern.

Denne boken er med det et varsel i seg selv. Den dokumenterer en total kollaps i systemene som er satt til å følge opp økonomiske varsler og andre straffbare handlinger. Hadde disse kontrollsystemene fungert, så hadde en bok som dette vært unødvendig.

Plikten og valget om å varsle har fått store konsekvenser for Ødegårds liv. Fortellingen om hennes kamp for å bli trodd gjør at begrep som «justismord» og «korrupsjon» ikke lenger fremstår som utenkelig i det norske samfunnet. Advokat og forfatter Kari Breirem, som kanskje er en av Norges mest kjente varslere, har etter å ha lest utkast av boken, omtalt den som en «grusom historie». Flere andre lesere, omtaler boken som årets viktigste bok.

SVANHILD
FOSBACK

FORLIST
SJEL

GAVECA

Forfatterprofilen:

Svanhild Fosback Larsen

Svanhild Fosback Larsen bor i Arendal, er gift og har tre voksne barn. Hun er utdannet sykepleier, og har fra 2017-2021 gått kurs ved Forfatterskolen, blant annet krimkurs. I februar 2021 kom hennes debutroman *Forlist sjel* ut på Gaveca forlag. Boka er en Sørlandskrim, og fikk veldig bra mottakelse hos kjente bokbloggere som enstemmig ga terningkast 5.

Foto: Svanhild Fosback Larsen

Svanhild er medforfatter i en rekke antologier hvor hun bidrar med dikt og noveller:

- *Vilje*, 2017
- *Det var engang*, 2018 (for barn)
- *Drøm*, 2018 (medforfatter og redaktør)
- *Snu på krona*, 2021

«*Forlist sjel*» er blant annet omtalt som «en svært lovende krimdebut», «en krim der man får sjanse til å tenke selv», «en krim som tar opp dagsaktuelle temaer og som setter hele følelsesregisteret i sving hos leseren», «en pageturner man ikke kan legge fra seg», «en behagelig krim språkmessig», og som «en lovende krimdebut som jeg sterkt kan anbefale videre.»

Hos pressen generelt får likevel boka lite oppmerksomhet. Dette er dessverre ofte en realitet for forfattere på mindre forlag. Det har vi i Hverdagsnett tenkt å gjøre noe med.

Hvem er egentlig Svanhild?

Jeg er en moden dame med

medfødt skrivekløe, kan man kanskje si? Jeg har alltid uttrykt meg bedre på papiret enn verbalt. Jeg har alltid hatt en drøm om å bli forfatter. Jeg er kreativ, maler bilder i tillegg til å skrive og går sjelden tom for prosjekter. Samtidig er jeg strukturert, har god hukommelse, sans for detaljer og er flink til å observere og lytte.

Hvordan var det å debutere med krimroman?

Det var veldig stas, men også uvirkelig. Å bli antatt hos et forlag er en drøm som går i oppfyllelse. Den følelsen når boka du har lagt så mye arbeid i faktisk lever sitt eget liv der ute og blir lest, kan ikke beskrives. Det var i tillegg veldig uventet å få så fantastiske tilbakemeldinger fra blant annet Henningbokhylle, Bokbloggeren, Jernbanefrua, Hverdagsnett og Hildesbokblogg. En skikkelig opptur! Men jeg kom fort ned på beina igjen.

Hva mener du med «fort ned på beina igjen»?

Vel, når «gledesrusen» la seg,

oppdaget jeg jo at boka ikke automatisk «selger». Gir man ut bok på de store forlagene er man sikret en «kjøpt» plass foran og i utstillinga til f.eks Norli og Ark. Man får som regel også anmeldelser og terningkast i både store og små aviser.

Er man på et mindre forlag har man liten sjanse for å oppleve det samme. Da kommer det mye an på hvor flinke forlagene er på markedsføring, og selvsagt hvor flink forfatteren selv er til å albue seg fram. Facebook og Instagram kan brukes til formålet, men det kan fort virke masete. Bokbloggere er av den grunn viktige og populære for ukjente forfatterne, såvel som de også er ettertraktet hos de mer etablerte forfatterne som gjerne bruker bloggernes terningkast på bokomslagene sine.

Tror du at bokbloggerne har innvirkning på salget av boka, uavhengig av om forfatteren får gode eller dårlige anmeldelser?

Ja, absolutt! Det tror jeg på. Det er iallfall umulig å selge en bok folk aldri har hørt om, og som heller ikke ligger framme hos bokhandleren eller i Coop-butikken. En problemstilling jeg tror en debutant ikke engang har i tankene på forhånd.

Hvor kan man kjøpe boka di?

Forlaget mitt Gaveca har fått inn boka fysisk hos de fleste lokale bokhandlere i Arendal. Den kan kjøpes hos bokhandlere over hele Norge, men må antagelig bestilles. På nett er den tilgjengelig på både Ark, Norli, Haugenbok og Gaveca som både innbundet bok og e-bok.

Har du vurdert en oppfølger til «Forlist sjel»?

Jeg er snart ferdig med krim nummer 2, men det er ingen fortsettelse slik at man trenger å ha lest den første boka. Jeg fortsetter med min fargerike hovedkarakter Frida Feseth og den maskuline politimannen Silas Ormekjenn, men en ny krimgåte skal oppklares. Krim nr. 2 foregår også i Arendal, Grimstad og omegn, uten at man trenger å være lokalkjent for å lese den. Jeg skriver om brenn-aktuelle temaer, risper litt i «perfekte fasader» og jobber for å fremkalle hele følelsesspekteret hos leseren også i denne krimmen.

Hvilke råd har du til andre som drømmer om å bli forfatter?

Meld deg gjerne på skrivekurs, jobb med plott og skaff et par pilotlesere. Mine pilotlesere er dedikerte og har peiling på hva de gjør. Vær nøye med research. Man blir fort «tatt» på ting som ikke stemmer med virkeligheten eller er logisk. Du bør dessuten tåle konstruktiv kritikk.

Hvordan jobber du med manuset?

Jeg jobber mye med karakterene, fokuserer på troverdighet, gjør research, leser andre krimforfattere, ser en del film og diskuterer med andre skribenter. Så bruker jeg masse tid på redigering.

Har du noen favoritt blant andre norske krimforfattere?

Jeg ble tidlig hekta på Gunnar Staalesen, Jørn Lier Horst og Jo Nesbø. Nå er jeg fascinert av flere dyktige damer i tillegg, blant annet Unni Lindell, Marit Reiersgård og Myriam Bjerkei.

Hvilken bok planlegger du å lese snart?

Uvigslet jord, av Agnes Matre, og deretter gleder jeg meg til Engdens fall, av Myriam Bjerkei.

Er det andre ting du har lyst til å si?

Jeg har en bønn til kulturminister Abid Raja: Fjern regelen som ble vedtatt i fjor om at alle forlag som kommer inn under den automatiske innkjøpsordningen til Kulturrådet (forlag eldre enn 5 år) må sende inn 623 bøker og 150 e-bøker ved påmeldingen for å bli vurdert. Disse bøkene blir nemlig ikke returnert til forlaget ved et eventuelt avslag. Det kan føre til store økonomiske tap for et lite forlag. Dette er diskriminerende både for forlaget og for forfatteren som mister sjansen til å bli både lest og oppkjøpt hvis forlaget vegrer seg eller trekker manuset tilbake pga risikoen.

Så ønsker jeg å takke alle som har lest boka for rause tilbakemeldinger. Jeg skal gjøre mitt beste for at neste krimbok blir en realitet. Til slutt vil jeg si: Takk, kjære bokbloggere. Uten dere hadde dette intervjuet aldri kommet på trykk, og mitt forfatterskap hadde vært nesten usynlig.

Matoppskriften: Salat med spekeskinke

Salat med spekeskinke:

- Crispysalat
- Ruccolasalat
- Pinjekjerner
- Brødkrutonger
- Agurk
- Rød løk
- Spekeskinke/Parmaskinke

Legg spekeskinken på aluminiumsfolie, og stek de sprø i ovnen (Gjerne bruke varmluft om du har dette) på 200 grader i ca. 2- 5 min (Slik at du ser at de er "sprø" og ikke myke som da du tar de ut av pakken).

Kutt agurken i terninger, og løken i halve skiver.

Del opp salaten og vask den. Bland litt crispy og ruccola sammen i ei skål. Ha resten av grønnsakene oppi.

Riv opp spekeskinken i biter etter at den er ferdig, og bland den inn i salaten sammen med brødkrutonger og pinjekjerner.

Det er veldig godt med en oljedressing eller hvitløksdressing som tilbehør :)

Bon appetit ;)

Tilbehør:

Hvitløksbaguetter kan være veldig godt til, om man ønsker litt mer "mat" ;)

«Man kan ikke tenke godt, elske godt eller sove godt, hvis man ikke har spist godt.»

– Virginia Woolf (1882-1941.
Engelsk forfatter.)

Oppskriften er sendt inn av:
Lene Kristin Mellingen
<https://matogkakeoppskrifter.blogg.no/>

Om å vokse opp i Jehovas Vitner

Tekst: Sigrid Olsen | Foto: Hege Larssen Husteli

Avgjørelsen var tatt.

Morens blikk holdt henne fast, ørene var stengt av. Hun hørte ikke datterens bedende stemme. Kofferten ble pakket. Skoleranselen ble fylt med bøker og kladdblokker. På mandag skulle hun tilbake på skolen. At moren hadde andre planer, skjønte hun først da det var for sent. Hun hadde et halvt år igjen på skolen. Et halvt år igjen til hun var myndig. Hun satt i baksetet – på vei hjem. Moren, som mente at utdanning var bortkastet, satt i passasjeret. Faren i føreret. Ingen sa noe. Datteren var hentet hjem fra fordervelse og verdslig påvirkning. Hjem til pikeroommet og ny runde med oppdragelse.

Blomsten var plukket.

Slik starter min roman, Når du plukker en blomst.

Mange undrer seg og har spurt meg om "livet" i Jehovas vitner, trossamfunnet med nesten 12 000 aktive forkynnere i Norge (i verden 8,6 millioner). Hva de tror på, og hvordan de har det i menigheten. Det kan ikke forklares med få

ord. Derfor kom ideen om å skrive en roman, tett på virkeligheten. Vi følger hovedpersonen fra midten

av 1960-tallet og frem til i dag. Jeg har i tillegg til å bruke min egen erfaring, intervjuet mennesker fra ulike deler av miljøet og samlet deres opplevelser. Leseren får et innblikk i et miljø hvor Bibelens ord er hevet over menneskelige følelser og forstand. Trusselen om Guds grufulle hevner holder alle i "en skruestikke". Boken handler om å vokse opp i en menighet der alle følger med, og ser hva du gjør. Der de eldste blir varslet når noen trår feil, og flere engster seg for ikke å være bra nok. Selv tankene kan være syndige. Om du synder, blir du tilintetgjort i Guds store krig, Harmageddon. Følger du ikke reglene, kan bli du bli utstøtt.

Barndom

Min familie var som alle andre familier i Lødingen i Nordland. Mine foreldre var helt vanlige foreldre, og vi feriet jul og bursdager. Vi gikk i 17. maitog, ropte

hurra og deltok på lekene. Men plutselig en dag endret livet seg radikalt. En dag, uten noe forvar-

sel på hva som skulle komme, var det slutt. Slutt på bursdager, jul og 17. mai. Vi ble den familien som var annerledes. Jeg måtte være hjemme og se for meg de andre i klassen som gikk i toget og ropte hurra. Jeg kan ikke huske hva jeg gjorde alle disse dagene, men det jeg husker er hva jeg fryktet. Dagen etterpå. Da jeg skulle på skolen. Jeg gruet med til alle spørsmålene. Hvorfor kom ikke du? Var du syk i går? Og etter jul ... alle som snakket om gaver og hvor gøy det var. Hva fikk du til jul? Det var det verste spørsmålet. Hvordan kan ei jente i barneskolen fortelle at hun ikke fikk en eneste gave. Når hun bare har lyst til å gråte og være usynlig.

Voksen

Nå som voksen tenker jeg at det å ikke feire slike dager ikke var det verste. Det verste var trusselen som hang over hele familien.

Trusselen om hva som kom til å hende om vi ikke oppførte oss riktig, trodde nok og forkynte budskapet for å redde andre. Ja, vår jobb var å redde de vi kjente. Gud skulle gjøre

jorden om til et paradys. Det skulle skje i 1975. Alle som ikke var Jehovas vitner skulle dø.

Slekninger og venner, uansett hvor snille de var. Skremmende bilder av skrekkslagne, døende mennesker, jordskjelv og branner ble vist til oss barna som et bevis på hvordan det skulle skje.

Vi var de eneste som ville overleve Harmageddon i hele Lødningen. Min far skulle også dø. Det ble ikke sagt direkte, men jeg visste jo at han ikke var et vitne. I paradiset skulle vi få leke med løver og ville dyr, og vi skulle aldri bli syke eller ha det vondt. Ikke skulle vi dø ... noensinne. Min mor var overbevist om at det skulle skje. Jeg fylte 17 år det året.

Valget

Heldigvis for meg fikk ikke min mor overbevist meg, og etter hvert sluttet jeg å tro på at dette var sant. Men tvilen var jo der, innimellom.

Jeg er den eneste av sju søsken som ikke gikk inn i mengheten. Etter at boken kom ut høsten 2020, har flere gamle venner kontaktet meg, samt mennesker som sliter etter sin kontakt med menigheten. Mange som har et Jehovas vitne som arbeidskollega, naboer, foreldre i klassen mm. har kontaktet meg og takket for at de har fått en større forståelse.

En psykiatrisk sykepleier, sa det så fint: "*Når vi leser faglitteratur, får vi «hjerneforståelse». Når du plukker en blomst ga meg «hjerteforståelse».*"

Link til forfattersiden min (med nettbutikk) er: www.sigridolsen.no

Når du plukker en blomst

Boken til Sigrid Olsen kan du kjøpe der du vanligvis kjøper bøker, i en fysisk bokhandel eller på nett.

Tilbakemelding fra lesere:

- Boken gjør et dypt inntrykk på dem som ikke har vært innenfor, men som får en forståelse. Og den berører oss som kjenner igjen miljøet i Jehovas vitner.
- Du har satt ord på det jeg alltid fornemmet, men aldri klarte å sette ord på. Du traff hjertet mitt, og jeg skulle ønske at flere forstår hvordan det faktisk er.
- Det er en sterk og god tekst med en stillferdig intensitet som etterlater et usminket inntrykk.
- En fin og samtidig skremmende bok om et ekstremt miljø. Interessant å få innblikk i Jehovas vitners rigide verden.

Snart aktuell med ny bok:

Lene Lauritsen Kjølner

Lene Lauritsen Kjølner er aktuell med en ny Oliva-bok: *“Damen i proseccotåken”* som kommer ut i månedsskiftet august/september. Vi har også mye annet spennende i vente fra henne. Senere i høst kommer en ny bok om Petra Pettersen. I tillegg jobber hun med et hemmelig prosjekt. Så denne dama kommer vi til å høre masse om videre framover.

Hvordan ble Olivia Henriksen til?

Olivia er en dame jeg digger rått, og hun er en blanding av flere jeg kjenner. Kanskje litt meg selv også. Det var viktig for meg at jeg ikke skrev om den plagede detektiven, han eller hun som har whiskyen i skrivebordsskuffen, er i totalt håpløse forhold og har alle mulige problemer. Jeg ville ha en «vanlig» kvinne i hovedrollen, men det måtte være en sterk og morsom kvinne. Olivia fikser livet sitt, men selv-

sagt møter hun på kneiker og vanskeligheter, omtrent som alle oss andre. Det samme gjelder forøvrig også Petra Pettersen. Begge er tøffe damer som skaper sin egen tilværelse når ting ser ut til å gå helt på trynet, selv om de også er forskjellige. Men de har fellestrekk: Lager litt mat, har et skjevt blikk på ting rundt seg, dummer seg ut, forelsker seg i feil menn, drikker litt vin ... Jeg elsker sånne damer. Sterke kvinner er generelt viktig for meg å skrive om, og det tror jeg viser seg i sidekarakterene også. I Havnehotellets Mona, for eksempel, jeg liker Mona.

Foto: Cedric Archer

Og miljøet du skriver fra? Hvor henter du inspirasjon fra?

Jeg skriver fra «mitt» miljø og steder jeg vokste opp. Jeg har sterk tilknytning til Føyland, Husøy, selve Nøtterøy og Tjøme/Hvasser. Derfor bor og opererer både Olivia og Petra der. Olivia er den som faktisk bor omtrent der jeg selv vokste opp. Jeg fikk en gang et godt råd om å skrive fra steder man kjenner, og det har jeg fulgt. Men så er det også flotte steder. Jeg synes også det er spennende med det vakre mot det grusomme, man trenger ikke ha en mørk bakgate for å begå et drap. Men Olivia reiser også litt i bøkene, for hun er jo tidligere diplomatfrue. Da bruker jeg steder jeg selv har vært. Ellers kan jeg få inspirasjon ved å møte en person på gaten eller observere noe naboen gjør. Så enkelt som det.

Hva er viktig for deg å få fram i bøkene?

Oi, jeg liker å sette søkelyset på ting, enten det er utbyggere, kultursnobberi eller det åpenbart komiske ved enkelte alternative miljøer. Men selv om jeg skriver i en såkalt morsom sjanger, så er det et bittelite alvor bak. Utbyggere og kultursnobber fortjener jo en på tygga, litterært sett. Ellers er språket

viktig for meg, og jeg blir veldig glad når anmeldere påpeker at det er godt. Som krimforfatter legges det ofte stor vekt på plottet, og selv om det også er viktig, så er språket mitt lille hjertebarn. Jeg elsker å leke meg med ord og metaforer, og dermed blir vel også stilen slik den er. En intervjuer kalte stilen min for «søfistikert folkelig» - og det synes jeg var veldig fint og favoriserer stilen min godt. Jeg skriver effektivt og humoristisk, men med en snert.

Kan du si noe om «Damen i proseccotåken»?

Olivia befinner seg hos Vigdis Svingen, som noen kanskje husker fra «I de beste sirkler», der hun er bedt om å se på noen mystiske bein Vigdis har funnet ved hekken sin. De to damene finner også en giftering med inskripsjonen «Din Gro». Hvem er Gro? Og hva slags bein er det de har funnet? Olivia tilkaller førstebetjent Evert, før hun begir seg rundt på en liten spanings-

runde i nabolaget, for kanskje noen kjente Gro? Hun ringer til slutt på ved et hus hun lenge har hatt lyst til å se innsiden av, for hvem bor der? Jo, den kjente kioskromanforfatteren Fie Frantzen! Den lokale Barbara Cartland. Ingen åpner, Olivia, nysgjerrig som hun er, går rundt på hagesiden av huset, går inn den åpne verandadøren ... Og der, ved siden av en gneldrende Chihuahua, blant flere tomme proseccoflasker og under en haug antikke skrivemaskiner og en massiv bokhylle, ligger Fie Frantzen. Det skulle ikke forundre Olivia mye om hun er stein død ...

Hva er planene dine for Olivia og Petra framover?

Etter at jeg startet Fagervik forlag har det sneket seg en enda større frihet inn i livet mitt, noe som er veldig deilig. Jeg avgjør selv når jeg vil gi ut ting. Så jeg kommer med «Damen i proseccotåken» nå i august/september, og en ny Petra Pettersen skal

ferdigstilles på senhøsten og kommer tidlig 2022. Pocket av den første Petra-boken kommer før jul ... Og så har jeg skrevet et superhemmelig prosjekt som bare en fem, seks personer vet noe om. Det kommer jeg til å prate mye mer om når det nærmer seg.

Så det betyr at vi har mye å snakke om utover høsten også?

Definitivt. Dette blir garantert ikke de siste bøkene med verken Olivia eller Petra. Jeg har brukt koronatiden veldig effektivt og har skrevet mer enn jeg trodde jeg ville fått tid til.

Et godt råd til slutt?

Les Stephen Kings «On writing». Skriv først, rediger etterpå. Ikke tenk for mye.

Om forfatteren

Lene Lauritsen Kjølner debuterte med krimboken «Høyt henger de» i 2014, en bok hun mottok Maurits Hansen-prisen «Nytt blod» for, som beste krimdebutant det året. Lene kaster ikke bort tiden, og har skrevet sju krimbøker etter det, alle med den driftige privatdetektiven Olivia Henriksen i hovedrollen. Den åttende boken i serien, «Damen i proseccotåken», kommer nå i høst. Flere anmeldere har påpekt at Lene har skapt sin helt egen sjanger i det norske krimlandskapet, og selv liker hun å kalle sjangeren sin for «hyggekrim» og «proseccokrim». Men Lene skriver ikke bare krim, hun har også forfattet flere noveller og den første boken i en feelgood-serie, juleromanen «Petra Pettersens perfekte plan».

SAM LLOYD

MINNE- SKOGEN

Boktipset:

Minneskogen av Sam Lloyd

Om du bare skal lese en krimbok i år - så velg denne, er min anbefaling!

Elissa er en ung jente som er en habil sjakkspiller. Hun og moren drar på en sjakkturnering i Bournemouth hvor Elissa gjør det ganske bra. I neste øyeblikk blir alt svart, og Elissa våkner opp i Minneskogen hvor hun blir holdt i fangenskap. Hun blir kjent med en merkelig gutt som finner henne, men han er redd for å gå til politiet.

Dette er en psykologisk thriller, og debutboka til forfatteren.

Wow, for en bok! Denne har jeg spart lenge, og nå som jeg er ferdig - kunne jeg nesten ønske at jeg kunne reversere tida og spare den enda lenger. For dette må være årets beste bok så langt. Jeg leste den ut på et par dager, men burde ha brukt mer

tid - for jeg vil jo fortsatt være der i historien. Selv nå når jeg er ferdig med boka, kjenner jeg at jeg har økt puls.

Språket er godt og spenningen er på topp. Jeg satt med hjertet i halsen flere ganger i historien, og jeg ble lurt gang på gang. For i det ene øyeblikket var jeg sikker på at jeg forsto opplegget, men så var det ikke sånn. Og i det neste øyeblikket hadde jeg iallefall skjønnet det, men så var det ikke sånn heller :)

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

- ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●
- Forfatter: Sam Lloyd ●
- Forlag: Cappelen Damm ●
- Utgivelsesår: 2021 ●
- Antall sider: 349 ●
- Format: Innbundet ●
-
- Originaltittel: The Memory Wood ●
- Oversatt av: Egil Halmøy ●
- ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●

«Det å skrive eller det å lese ... nærmere trolldom er det ikke mulig å komme.»

Tor Åge Bringsværd

KONKURRANSE

Skriv et dikt eller en limerick. En av dere får sitt bidrag publisert i neste nummer.

En gang i året, trekkes en hovedvinner av de publiserte bidragene. Den heldige uttrukne vinner et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Du kan sende inntil to bidrag til hvert magasin, og det må sendes innen den 15. måneden før magasinet publiseres. (Dvs. 15. juli, 15 september, 15. november osv.)

Send ditt bidrag til magasin@hverdagsnett.no - med 'Dikt' i emnefeltet.

Din historie?

Har du en historie som du har lyst til å dele med leserne av bladet? Kanskje du er heldig og får den på trykk :) En av innsenderne vinner boka "Forlist sjel" av Svanhild Fosback Larsen. Les mer om hennes forfatterskap i en egen artikkel.

Historien din, på max 2 A4-sider (1000-1200 ord) sendes til magasin@hverdagsnett.no med 'min historie' i emnefeltet. Dersom du vil, kan du være anonym.

ANNONSE:

GOLDEN/NEOLIFE

GOLDEN/NEOLIFE har mange gode produkter; Både rengjøring, kosttilskudd og hudpleieprodukter. Alle produktene er miljøvennlige, konsentrerte og derfor veldig økonomiske i bruk.

Vil du vite mer eller kjøpe noen av produktene? Bli med i Facebookgruppa:
Min Golden/Neolife-gruppe; <https://www.facebook.com/groups/3925221444203106>

Henoch Scönleins Purpura:

En dag klarte ikke Mona å gå...

En fredags ettermiddag når Mona (4,5 år) kom hjem fra barnehagen la vi merke til at hun haltet litt på det ene beinet. Vi spurte hva som var skjedd og hun trodde at hun hadde sparket borti ett eller annet i barnehagen. Utover kvelden ble foten ømmere og ømmere - og vi antok at hun hadde "tråkket over". Etter en stund begynte også det andre beinet å bli ømt - og begge føttene var hovne.

Dagen etter kom det et svakt rødt utslett på først den ene foten, og litt senere også den andre. Nå var det også vondt å gå på beina, vi måtte gjerne få bære henne. Det gikk noen timer, utslettet spredte seg oppover leggene omtrent til knærna, og det kom tydeligere fram. Nå kunne hun ikke gå eller stå på beina i det hele tatt - det var for vondt. Allmenntilstanden for øvrig var helt fin.

Etterhvert kom feberen opp i 38 grader, og utslettet ble hissig rødt og vablete. Legene kom tilslutt fram til at dette var Henoch Scönleins Purpura, som jeg aldri noen gang hadde hørt om engang.

Med Mona gikk det fint, men sykdommen kan gå videre til nyrene.

Hva er Henoch Scönleins Purpura, eller HSP?

Henoch-Schönleins purpura er en sykdom, først og fremst hos barn, som gir betennelse i de minste

En

to

Tre

Artikkel av Anne Lise Johannessen

blodårene. Sykdommen rammer flest gutter.

Hsp oppstår sannsynligvis ut i fra en allergisk reaksjon - eller at kroppen har hatt litt problemer med å takle en tidligere infeksjon. Sykdommen ses hyppigst etter halsinfeksjoner forårsaket av streptokokker.

Sykdomstegn er gjerne feber og nedsatt allmenntilstand. (Allmenntilstanden kan også være normal). Det vil også komme fram et utslett med røde prikker og vabler. Disse kan du ikke trykke vekk med et glass da de egentlig er små blødninger i huden. Utslettet kan klø og det kommer spesielt på bein, armer og rumpe. Magesmerter og leddsmerter er også et tegn på sykdommen. Nyrene kan påvikes og urinen kan da bli blodig. Noen produserer mindre urin enn vanlig.

For å stille diagnosen Hsp må legen ta blodprøve og urinprøve. Hos ca. halvparten av de med diagnosen viser det seg at også nyrene er påvirket. Disse må da kontrolleres med jevne mellomrom.

Sykdommen går oftest over av seg selv i løpet av noen uker, vanligvis uten noen varige mén. Det kan være lurt å ta del litt med ro mens sykdommen er på topp. Sykdommen kan hos enkelte komme tilbake flere ganger i opp til 2 år etter første utbrudd.

Sykdommen går også under disse navnene:

- Heberden-Willan disease
- Henoch disease
- Henoch-Schönlein syndrome
- Schönlein purpura
- Schönlein-Henoch disease
- Schönlein-Henoch syndrome
- Schönlein-Henoch purpura

Kilder:

- Egen erfaring
- Diverse legebesøk

«Å ha en god venn er som å ha god helse, man vet ikke hva den er verd før man mister den. .»

- C.C.Colton

Skrivetips fra:

Forlagshuset i Vestfold ble stiftet i 2010 og har siden 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 nåløyen for å bli utgitt er smalt. Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt?

Forlegger og forfatter Myriam H Bjerkli vil gi deg noen tips i dette og kommende nummer av Hverdagsnettmagasinet.

Når jeg starter å lese et manus, er det som regel ganske enkelt å se om det er skrevet av en ganske fersk forfatter, eller en som har skrevet lenge. Det er fordi det er noen felles feil de aller fleste ferske skribenter gjør. Siden dette er første nummer og første tips, la meg derfor begynne med å gå gjennom den alle vanligste svakheten først.

Tips 1. Gå på adjektivjakt!

Et adjektiv er et ord du bruker for å beskrive noe, og jeg vil anbefale deg å bruke dem med forsiktighet. Det er enkelt å

bruke et adjektiv for å beskrive noe, men det er i de aller fleste tilfeller mye bedre dersom du greier å få fram det du vil, ved virkelig å VISE oss det.

Hvis du beskriver en dame som vakker, pen, skjønn etc. – hva mener du egentlig med det? Det som er vakkert for deg, kan være det stikk motsatte for leseren. Vis oss det isteden. Det er litt mer utfordrende, men det blir mye bedre litteratur. Snakker vi om en dame som får alle guttene i klassen til å bli keitete og stotrete? Er hun en slik som gjør at menn hun møter på gaten snur seg etter henne, en slik som andre damer ikke kan fordra? Holder de litt ekstra i sine egne kjæresten når hun nærmer seg? Ligner hun på en berømt filmstjerne? Kunne hun blitt tatt for å være modell? Har hun pupper størrelse D og midje som en Barbiefigur? Vær konkret. Fortell meg hvordan hun ser ut og hvordan omgivelsene reagerer på henne, istedenfor å gi meg et adjektiv som egentlig ikke sier annet enn hva slags damer du selv eller hovedpersonen din synes er vakre.

Vakker? Eller ikke? Tykk? Eller akkurat passe? Det er ikke sikkert du og leseren har samme definisjon, så vær konkret. En tjukk person, hva er det? For mange unge lesere, er man å anse som

tjukk når man har tre kilo for mye. For de voksne er ofte det å være «tjukk» en langt større person. Men hvis stolen knekker under henne, båten gynger faretruende når hun går ombord, hun begynner å gråte fordi blusen i str. 52 er for trang ... Da blir graden av overvekt mye mer forståelig.

Hvis en person er høy, hva er egentlig høyt for deg? Et barn synes de fleste voksne er høye, en mann på to meter synes neppe en på 190 cm er spesielt høy. Hvis du derimot forteller at han skaller i taklampa når han reiser seg, eller at han må bøye seg for å gå gjennom en vanlig dør, da ser vi det langt bedre for oss.

I tillegg, trenger du flere enn ett adjektiv for å beskrive noen? Min anbefaling er at du i størst mulig grad prøver å beholde det viktigste og stryker de andre. Unngå setninger som «Det brune, lange, skinnende håret krøllet seg mykt og vakkert over de blå, skinnende dådyrøynene.»

Eksemplene over er selvfølgelig satt på spissen, men forhåpentligvis får de fram hva jeg mener. De er heller ingen fasit, og i f.eks. barnelitteratur er det ofte behov for flere adjektiver enn dersom du skriver for voksne. Selvfølgelig er det heller ingen lov som sier at du ikke skal bruke adjektiv overhode. Farger for eksempel, synes jeg gjerne du skal bruke. Har en dame grått hår, så skriv det. Er huset brunt også. Men kanskje ikke at det er brunt, stort, flott og herskabelig ...

Hvis du skriver at en person er gammel, hva mener du egentlig? Da jeg var barn, syntes jeg alle over 30 var gamle, men i dag synes jeg de ser ut som ungdommer. Men hvis en dame setter fra seg stokken før hun setter seg ned, stryker hender med synlige blodårer gjennom det grå håret og sier noe med en stemme som knirker, da ser jeg henne for meg.

Lykke til i adjektivjakten!

Barneboktips fra Eileen Ødegaard

Jeg heter Eileen Ødegaard og bor i Hvarnes i Larvik kommune. Jeg er ansatt ved barneavdelingen på Larvik bibliotek der jeg formidler bøker for barn og ungdom. Det passer meg 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 starte med å anbefale to!

«Pustens lov» av Øystein Stene

- Gyldendal 2020

Jeg synes denne boka passer spesielt godt, siden vi fortsatt er inne i en periode hvor pandemien herjer. Så kan man lure på om en orker å lese mer om virus, men forfatteren har dratt virkeligheten ut mot science fiction. Selv om det virker helt utenkelig, gjør det siste årets hendelser at det er lett å kjøpe Alms historie.

Menneskene har barrikadert seg i tette glass- og stålhus, men de er få og de trenger påfyll av folk, av genmateriale. Løsningen deres blir å kidnappe gravide maper, de som en gang ble smittet og nå er mer dyr enn mennesker. De lar mapen føde inne i glasskuben, for så å beholde avkommet og slippe moren ut igjen til en heller uviss skjebne.

Menneskene kan kun gå ut iført fullt verneutstyr. En gang som Alm får være med ut blir drakten hennes ødelagt. Hun blir ikke syk! Hun blir heller ikke en mape? Hva er det med Alm? Da hun kommer over papirene som forteller hennes egen historie, rømmer hun.

Assosiasjonene til nåtiden er mange, men vi får håpe vi aldri kommer helt dit ...

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

“Hør her`a dagbok av Amina Sewell”

- Aschehoug 2020

Denne boka er så morsom!

Nansi heter egentlig Anansiwa, men hun ble bare så lei av å bli kalt ananas! Hun er ei tøff jente som sliter litt med det norske språket, både fordi hun kom til Norge for ganske kort tid siden, men også fordi hun har «duskesi», altså dysleksi. Nansi nekter å la seg knekke av slikt, hun har en stor drøm og den drømmen skal hun nå! Hun skal bli en farlig RAP-artist!

Og jeg, som leser, er aldri i tvil om at hun skal nå målet sitt. For jenter med pågangsmot av dette formatet er alt mulig!

Boka er skrevet som i dagboks form, noe Nansi ble oppfordret til å skrive, selv om hun egentlig mener at det ikke er for jenter som henne. Underveis følger vi også framgangen hennes i norsk rettskriving.

Dagboka ble bra, den! Og herlig morsom!

Et bibliotek i miniatyr:

Ingers mikrobibliotek

Langs kyststien på Østerøya utenfor Sandefjord kan du finne et utendørs mikrobibliotek. Biblioteket er til glede for turgåere, hyttenaboer og nærmiljøet. Ideen til mikrobiblioteket fikk jeg da jeg for et par år siden oppdaget et slik bibliotek på øya Veierland mellom Sandefjord og Nøtterøy. Med meg på laget fikk jeg broren min, som vaktmester og alt-mulig-mann!

Tekst og foto: Inger Henriksen

Etablering i 2020

Ingers mikrobibliotek ble etablert sommeren 2020, og ved oppstart 20. juli hadde vi 2 små skap med 34 bøker tilsammen. Bøkene fant jeg gratis på finn.no. Biblioteket ble markedsført gjennom foldere som ble lagt i postkassene til hyttene rundt.

Mottakelsen av biblioteket var utelukkende positiv og folk heiet på prosjektet. Utlån av bøker baserer seg på tillit og er selvbetjent. Biblioteket fungerer etter bokbytte-prinsippet, der du kan låne med deg en bok hjem, og gjerne gi en bok du ønsker at andre kan få lese. Få en bok – gi en bok.

Lokale forfattere

Mange lokale forfattere som hørte om prosjektet ønsket å donere bøker til biblioteket. Forlegger og forfatter Myriam H. Bjerkli ved Forlagshuset i Vestfold ville også være med å støtte initiativet! Av forfattere som ble med og bidro var Tønsbergforfatter Lene Lauritsen Kjølner, Heidi Bjørnes, bosatt i Tjølling og Kristin Remøe fra Sandefjord. De donerte bøker fra sine utgivelser. Forfatter og forlegger Myriam H. Bjerkli ga bøker både fra Forlagshuset i Vestfold og fra eget forfatterskap.

Utvidelse

Denne sesongen har vi utvidet biblioteket betraktelig, med 3 bok-hus og kan nå tilby over 400 bøker i ulike sjangre. Gjennom vinterhalvåret har jeg samlet inn bøker gjennom annonser på finn.no og donasjoner fra leseglade mennesker og vi har nå et stort lager av bøker som vi kan fylle på med. Forlagshuset i Vestfold har også i år gitt mikrobiblioteket en god mengde bøker!

Ulike sjangre

Biblioteket tilbyr bøker innenfor krim, skjønnlitteratur, fag og fakta, novellesamlinger, hobby- og livsstil, mat og drikke og barnebøker. I tillegg har biblioteket noen lydbøker. Bøkene har eget stempel og merket

med fargekode på ryggen, slik at det er enkelt å finne en bok i den sjangeren du ønsker.

God respons

Bibliotekets tilbud har truffet et marked og tilbakemeldingene er utelukkende positive. Folk er begeistret for tilbudet og imponert over hva vi har fått til! Det er stas! Jeg får stadig henvendelser fra lesere som ønsker å gi oss bøker, og vi har nå eget skap for «innlevering» av bøker.

Facebook

Ingers mikro-bibliotek har en egen facebook-side, der det jevnlig kommer oppdateringer på hvilke bøker som er å finne i hyllene, informasjon om ulike arrangementer som er under planlegging og litt informasjon om forskjellige forfattere. Pr. i dag har biblioteket ca 260 «følgere» og vi ønsker oss enda flere!

Sesongåpent med årlig hagefest

Biblioteket holder åpent fra ca 1. mai til 15. oktober. Vi skal ha en årlig hagefest, der det inviteres inn til et hyggelig lag. Hagefesten er åpen for alle og utvalgte forfattere vil få en spesiell innbydelse.

Vi gleder oss til fortsettelsen!

«En god bok er som mat for sjelen»!

Ti ting om det å være ung...

Tekst: Lene Elisabeth

Ting forandrer seg med årene, og det er greit det. Men det er enkelte ting jeg savner med det å være ung. Ting som gikk så lett å få gjort, og ting som gikk så lett å tenke på. Det er rart hvordan hjernen, kroppen og tankene blir annerledes med årene

Konsekvenser

Jeg tenker så mye på konsekvensene av ting jeg gjør nå enn før. Jeg vet at det er skummelt og gjør veldig vondt hvis man faller på isen. Og jeg går helst ikke på glatt føre. Før så var det det morsomste som fantes, kunne jo skli og ha det gøy på samme tid. Det skjer jo ikke nå.. må jo passe på lårhalsen... blæh (nei, jeg skal ikke ha brodder)

Bekymringer

Hva var det når man var ung? Det ordet fantes jo ikke. Men nå derimot, det vokser seg større og større og blir en del av hverdagen. Jeg bekymrer meg kanskje litt unødvendig mye, det vet jeg. Sånn er det bare.

Julaften

Før så var dette den mest spente dagen av de alle, jeg ønsket meg alt mellom himmel og jord. Nå er jeg fornuftig og ønsker meg bare ting jeg trenger. Det viktigste er at barna blir fornøyd og det er ikke så nøye med meg lenger. Savner den spenheten jeg hadde

da jeg var ung.

Fysikk

Hoppe og sprette, mykhet og utholdenhet hvor har det blitt av? Var ikke beina i kroppen laget av bein den gangen? Nå er kroppen litt stivere, mykheten er ikke der lenger og det tar hakket lengre

tid å komme i gang på morgenen.

Sensitiv

Altså, da jeg var ung så skulle det mye til for at jeg gråt, da skulle jeg bli skikkelig såret. Nå så kommer tårene for den minste lille ting.

Synet

Jeg kunne lese den minste lille skrift som fantes, nå skulle jeg gjerne hatt med meg et forstørrelse glass i lomma for hver gang jeg går ut. Savner det sylskarpe synet jeg hadde...

Slalomkjøring

Jeg elsket å stå på slalom, og var så ofte jeg kunne med på buss-turer til Kongsberg. Sto på slalom hele dagen lang og var ikke sliten en gang. Nå blir jeg sliten ved tanken, pluss at det kan jo gå galt om jeg faller. Skummelt!!

Huden

Jeg hadde den fineste huden, jeg var aldri plaget av kviser eller andre urenheter. Det er jeg ikke nå heller, men hvor ble det av den unge fine huden? DET savner jeg. Hudrutiner må gjøres noe med!!

Vekt

Når jeg var ung og tenkte at jeg skulle gå ned et par kilo, så kunne jeg bestemme meg på mandag og innen fredag var de 2 kiloene borte. Nå tar det minst 1 måned, ting tar tid. Men er heller ikke like viktig som da.

Foreldre

Jeg vet at mine foreldre mest sannsynlig ikke er her om 20 år, den tanken gikk ikke gjennom hodet mitt da. Nå er tanken på dette en realitet, og det skremmer meg.

I et senere nummer kommer hva Lene Elisabeth elsker med å bli eldre.

Du kan besøke bloggen hennes her:

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

Serietips:

Younger | Tv2Sumo

Younger er en ungdommelig komedie/ dramaserie som gir rom for å drømme seg litt bort.

Liza er en enslig mor i 40-årene. Hun sliter med å komme seg inn på jobbmarkedet. Da drømmejobben i et forlag dukker opp, utgir hun seg for å være 23 år, og får jobben.

Den 7. sesongen av denne serien har nettopp blitt sluppet.

The Handmaid's Tale | Hbo

Serien er basert på en roman av Margaret Atwood, og den handler om livet i dystopiske Gilead, et totalitært samfunn i det som tidligere var en del av USA.

Her er et forskrudd kvinnesyn, og hvem som helst av de kan være en spion for Gilead.

Sesong 4 har nettopp blitt sluppet.

Annonse:

www.forlagshusetivestfold.no

Forlagshuset i **V**estfold gir deg

EN KRIGSSEILERS LOGGBOK ODDVAR SCHJØLBERG

KRIGSSEILERNES EVIGE KRIG ODDVAR SCHJØLBERG

KRIGSSEILERNES BARN ODDVAR SCHJØLBERG

KRIGSSEILERNES FAMILIE ODDVAR SCHJØLBERG

sterke historier som ikke må glemmes!

I neste nummer:

I neste nummer, som kommer ut 1. august, møter du blant annet:

- FRODE EIE LARSEN
- GUNNAR STAALESEN
- PETTER FERGESTAD
- TOM EGELAND

Les om Liv Gade; Norges eneste bokinspirator. Sommelier Trude Helén Hole slår et slag for portvin. Ellers får du tips til hvordan man skriver en bokomtale, nytt skrivetips fra Myriam H. Bjerkli - og i tillegg til alle våre faste spalter og flotte artikler.

SOSIALE MEDIER

Visste du at Hverdagsnett er på både Facebook (både gruppe og side) og Instagram? Du er velkommen til å følge oss !

Du er også velkommen i bokgruppene som jeg har på Facebook:

- Krimbøker
- Lesetips for bokelskere
- Lesegruppa
- Bokskatter utenfor bestselgerlistene

Bidragstere i dette nummer:

- Eileen Ødegaard
- Gro Ødegård
- Inger Henriksen
- Lene Elisabeth
- Lene Kristin Mellingen
- Lene Lauritsen Kjølner
- Myriam H. Bjerkli
- Sigrid Olsen
- Svanhild Fosback Larsen
- Tonje A. Lissandrin

