

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 1/2025 – Februar

Myriam H. Bjerkli

aktuell med boka: **"Onkel Edward"**

Kirsti Eline Torhaug:

Skuespilleren har nå ferdigstilt sin Amazonas-triologi.

Fra skogtur til bokserie:

Katarina Widholm har lansert den tredje boka i Betty-serien.

Les om Sandefjordsmannen som fant sitt kall i Thailand.

Agnes Lovise Matre:

Les hennes sterke oppveksthistorie.

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

DRØM DEG BORT

– i bøkernes verden

Vi lever i en tid der konsentrasjon er i ferd med å bli en sjelden luksus. Teknologien har revolusjonert livene våre, men samtidig gjort tålmodigheten vår skjør. Smart-telefoner, internett, en uendelig strøm av nyheter og sosiale medier holder oss konstant i aktivitet. Denne overfloden av informasjon gjør at vi mister noe dyrebart: evnen til fordypning. Det føles til tider som om vi er deltakere i et globalt eksperiment der vi enda ikke helt forstår de langsiktige konsekvensene. Midt i dette kaoset er litteratur, det å ta seg tid til å sette seg ned med en god bok, viktigere enn noensinne.

Lesing gir oss ikke bare ny kunnskap og innsikt, men også en ro som vi desperat trenger i dagens hektiske verden. Uansett om man

foretrekker krim, poesi, fantasy eller romantikk, skaper ordene tilgang til en ny verden vi kan fordype oss i. De gir hjernen en pause fra det konstante jaget etter stimuli og en mulighet til å reflektere. En god bok kan provosere, informere og inspirere. Den kan også forene oss – enten det skjer i stillheten mens vi leser, eller i de gode samtalene vi har etterpå. Gjennom bøkene kan vi oppleve vidsyn, lære å forstå ulike kulturer og andres måter å tenke på, Noe som er spesielt viktig i en tid preget med stadig mer polarisering. Litteraturen har en unik evne til å samle, utdanne og utfordre oss. Den åpner dører til andre menneskers liv og erfaringer, den kan til og med gi innsikt i ukjente sider av oss selv.

Så ta deg tid til å lese! Og mangler du inspirasjon eller tips til spennende bøker, så er jeg ganske sikker på at du finner det i dette Hverdagsnettmagasinet. Her blir du presentert for en rekke dyktige forfattere og bøkene deres. Les om Tor Oskar Jørgensens spennende liv i Thailand, Jonas A. Larsen spøkelsestur til Liverpool, besøk tre verdensdeler i Kirsti Eline Torhaug s Amazonas-serie, og bli med Agnes Matre til vakre, men ikke alltid like fredelige, Hardanger ...

Les og drøm deg bort! Og det beste av alt, både magasinet – og drømmene – er helt gratis!

God lesning!

Myriam H. Bjerkli

FØLG OSS PÅ **FACEBOOK:**

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

<https://www.facebook.com/Hverdagsnettmagasinet>

MELD DEG PÅ **NYHETS BREV:**

<https://www.hverdagsnett.no>

TikTok: @hverdagsnett

FØLG OSS PÅ **INSTAGRAM:**

Hverdagsnett | Anne Lise Johannessen
Bokanmelder, journalist og redaktør på eget nettsted, og magasin. Fokus på bøker, men også mye «hverdagslig».

Neste utgave :
APRIL

Forsidebilde:

Myriam H. Bjerkli

Fotokreditt for andre personbilder, er nevnt i de enkelte artiklene.

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

HVERDAGSNETT- MAGASINET

Hverdagsnettmagasinet er et non-profit, og uavhengig digitalt magasin, som er underlagt nettsiden min, Hverdagsnett.

Formålet er å fremme litteratur, men magasinet inneholder også andre varierte hverdagslige temaer.

Magasinet lages, og utgis av meg alene:

Anne Lise Johannessen
Hystadveien 90
3212 Sandefjord
Mob: 971 47 582
magasin@hverdagsnett.no

Forfattere og forlag sender ut frie leseeksemplarer av bøker. Magasinets 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 at jeg mottar testversjoner av produkter og spill, samt rabatter på arrangementer uten at det påvirker mine vurderinger.

Lesernes beste skal være i fokus!

Se alle tidligere utgivelser her:

<https://hverdagsnettmagasinet.no>

STØTT MAGASINET

Har du mulighet til å være investor, så ta kontakt.

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

Innhold Februar 2025

REPORTASJER OG INTERVJUER

06

FRA SKOGTUR TIL BOKSERIE

Svenske Katarina Widholm har ferdigstilt sin serie om Betty. I Norge kom nettopp hennes tredje bok.

14

AKTUELL MED NY BOK

Agnes Lovise Matre er aktuell med bok "Evig Fred". Her forteller hun om boka og sin sterke oppveksthistorie.

22

KIRSTI ELINE TORHAUG

Skuespilleren er klar med tredje bok i Amazonas-serien.

30

SANDEFJORDSMANNEN FANT SITT KALL

Tor Oskar Jørgensen driver rehabilitering for utviklingshemmede i Thailand.

38

MYRIAM H. BJERKL

Er nå aktuell med sin åttende krimbok "Onkel Edward" hvor en ung jente blir funnet begravet i et blomsterbed i Sandefjord.

48

OLE J. ANDERSEN

Aktuell med sin niende bok "Primstaven – viser vei."

52

HJEMSØKTE LIVERPOOL

Forfatter Jonas A. Larsen har vært på en spennende og skummel tur i Liverpool. Les mer, om du tør.

FASTE SPALTER

- 10** BOKTIPSET
- 20** BOKPRATEN | "dødsonen" med Sven
- 28** JON EWOS RUSLERIER Charlotte Link
- 34** VINSPALTEN Vin på budsjett
- 36** TERNINGKASTET
- 37** INGER SOFIES BOKANBEFALINGER
- 44** TANGENS NORSKE KRIMHJØRNE
- 46** LITTERATURARRANGEMENTER
- 51** HILDES BOKHYLLE
- 56** BOKTIPS FRA KRIMDRONNINGA
- 58** BOKINSPIRATORENS SPALTE

©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.

Fra skogtur til bokserie

Betty-serien til Katarina Widholm byr på gripende historiske fortellinger om kjærlighet, utfordringer og matglede. Har du ikke lest bøkene enda? Da er det kanskje på tide å gjøre plass i bokhyllen din.

TEKST OG FOTO: Anne Lise Johannessen

I høst fikk jeg gleden av å møte forfatteren bak den populære Betty-serien. Vi møttes i lokalene til det norske forlaget hennes, Vigmostad & Bjørke. Etter intervjuet avsluttet vi dagen med en hyggelig middag sammen med forlaget i en av Oslos mange kinarestauranter.

Fortell litt om deg selv.

– Jeg bor i Hälsingland, sånn omtrent midt i Sverige. Selv om mange fra sør-Sverige mener at det er langt nord, siden Sverige er et veldig langt land. Det ligger sånn ca. på linje med Trondheim.

Hvorfor ble du forfatter?

– Jeg har skrevet hele livet, men også jobbet som lærer, reiseleder og kulturformidler. Selv om mye av det jeg skrev ble refusert, ga jeg aldri opp lidenskapen for å skrive. Jeg har også skrevet for aviser.

Før jeg skrev denne historiske serien om Betty, ga jeg ut fem barne-

romaner som passer for de mellom 7-12 år.

Da min gamle pappa døde, fant jeg en samling bilder og minner fra ungdomsårene hans på 1930- og 40-tallet i Sverige. Da husket jeg også mye av det han hadde fortalt. Minnene hans inspirerte meg til å skrive om denne perioden, og slik ble ideen til Betty-serien født. En dag mens jeg gikk i skogen med hundene mine, dukket Betty plutselig opp i tankene mine. Jeg så henne klart for meg, med fletter og en lue på hodet. Fra det øyeblikket var hun en del av meg.

Jeg så da for meg at jeg ville skrive en lang historie om Betty som starter da hun er 17 år, og i den siste boken, hvor vi forlater henne, er hun 36.

Historien er fordelt over fire bøker. I Norge har det foreløpig kommet ut tre bøker, men i Sverige kom den siste i fjor høst, så jeg har vært mye rundt og markedsført den. >>

» Da jeg slo gjennom som forfatter, var jeg nettopp fylt 60 år, og det er kanskje ikke helt vanlig å debutere i den alderen. Jeg hadde ingen forventninger om at bøkene skulle bli så populære, som de har blitt, men det er veldig gøy.

Hva handler bøkene om?

– Serien er nå komplett med fire bøker, som følger Betty. I starten da hun forlater Hudiksvall i Hälsingland, det samme stedet som jeg bor, er hun 17. Dette er i 1937.

Hun reiser til Stockholm og blir hushjelp hos en fin legefamilie på Östermalm, den fine bydelen i Stockholm. Hun er veldig flink til å lage mat, og så er hun over snittet interessert i bøker. På denne tiden var nesten den eneste måte å komme ut i verden på, å lese bøker. Man hadde jo ikke telefoner eller TV den gang. Og i bøker skjer det masse.

Så treffer hun en person som blir veldig betydningsfull for henne, og livet endrer seg på mange måter, hun blir gravid. Dette er på

30-tallet, og ting er ikke så enkelt for Betty.

I legefamilien finnes også en homoseksuell sønn, noe som heller ikke var lett på den tiden. De finner etter hvert en løsning, som ikke blir helt optimalt.

Som en rød tråd i serien går dette med matlaging og bøker, og ikke minst kjærlighetshistorien som ligger der.

“Jeg slo gjennom som forfatter da jeg var 60 år.”

Hvordan fant du på navnet hennes, og resten av historien?

– Historien bare kom. Da hun var der, så visste jeg plutselig hvordan hele historien skulle være.

Jeg er ellers en sånn person som skriver meg fram i historien uten at jeg har alle detaljer klare på forhånd. Karakterene bestemmer

historien underveis. Det dukker bare opp. Da blir det sånn at noen av dem tar mye plass, mens noen forsvinner ut igjen.

Så du starter med begynnelsen, og skriver fortløpende resten?

– Ja, noen ganger hopper jeg litt fram og tilbake. Spesielt om jeg har kjørt meg litt fast, kan jeg ta en liten omkjøring. Da går jeg tilbake senere når jeg vet mer om det som skjedde. Men her hadde jeg altså starten og slutten ferdig «spikret» med en gang.

Omslagene er veldig fine.

Brukes de samme i Sverige?

– Nei, men jeg synes det er fint at forsidene på de norske bøkene henter opp stemningen fra originalene, siden vi jobbet veldig mye med dem i Sverige.

Kunne du påvirke hvordan de skulle se ut?

– Jeg har vært veldig delaktig i utformingen av de svenske forsidene. På bøkene som kommer

Anne Iversen hos Vigmostad & Bjørke

i andre land, får jeg lov til å gi tilbakemelding på hva jeg synes.

Det er ofte ulike kulturer som påvirker hvordan de ser ut i andre land.

Hva kan leserne forvente av deg fremover? Har du noen spesifikke ideer eller temaer du ønsker å utforske?

– Jeg har brukt syv år på Betty-serien, så det kjennes som om det er på tide å tenke på noe annet.

Jeg har flere idéer, som jeg gjerne vil prøve ut, men jeg vet enda ikke nøyaktig hva det blir.

Nå i høst har jeg vært utrolig opptatt. Jeg har vært rundt og markedsført bøkene i et par måneder, så da har jeg ikke hatt tid til å tenke på noe annet. Når jeg etter hvert får tid til å sette meg ned å skrive, så får vi se.

Var det enkelt å bli antatt av et forlag?

– Jeg var ferdig med den første boken våren 2020, og sendte

den rundt til alle svenske forlag, trodde jeg. Dette var de ukene som hele verden stengte ned. Så jeg fikk raskt svar at de ikke kunne gi ut noen bøker, kanskje ingen kom til å lese bøker nå. Isteden ble det tvert om. Alle leste masse, men da hadde jo alle forlag allerede takket nei.

Så var det en venninne som lurte på om jeg hadde sendt det til Historisk media.

«Nei, sa jeg, de gir jo bare ut historiske bøker.» Men det var jo nettopp det jeg hadde skrevet, så da sendte jeg manuset ditt.

Det tok en uke, så ringte de og ville gi dem ut. Det var helt fantastisk.

Så er det agenter som selger bøkene til utlandet, og da kom jeg hit til Vigmostad & Bjørke.

Hvilke tilbakemeldinger får du på bøkene dine?

– Jeg får mange gode tilbakemeldinger.

Det er mange som kontakter meg, hver uke, både via mail, håndskrevne brev og kort. De ringer meg, eller stopper meg på gaten.

Jeg får gaver, og noen baker kaker. Det er så mange hyggelige lesere, helt fantastisk.

Noen ganger har jeg bokprat på bibliotekene i Sverige, og da pleier det å bli fullt. Noen av dem sier de aldri er på slike arrangementer, men kommer likevel for å høre om mine bøker. Det er så hyggelig.

Jeg har fått hyggelige tilbakemeldinger fra lesere i Norge og Danmark også. Nå er det jo så enkelte å ta kontakt via sosiale medier.

Har du vært mye i media?

– Nei... Nå i det siste har jeg vært en del i aviser og litt på TV, men ikke veldig mye. Det er jo sånn når man ikke bor i Stockholm, >>

– Som en rød tråd i serien går dette med matlaging og bøker, og ikke minst kjærlighetshistorien . “

så er man ikke så synlig i media. Folk finner meg likevel, kanskje siden jeg har et litt uvanlig navn.

Forlagene har jobbet litt ekstra med meg den siste tiden, så da har jeg blitt mer synlig.

Hva liker du selv å lese?

– Jeg liker bra musikk, og jeg liker gode bøker. Jeg forholder meg sjelden til spesifikke sjangre.

Jeg leser mye svensk, og liker å lese bøkene på originalspråket. Jeg har lest Kerstin Ekman, det liker jeg veldig godt.

Det er også lest en del norske bøker, f.eks. Vigdis Hjorth synes jeg er interessant. Nina Lykke, og sikkert mange andre jeg glemmer nå. Men jeg liker å lese, selv om det blir periodevis. Spesielt når jeg reiser, kan jeg høre mange lydbøker, f.eks. feelgood eller noe som er lett.

I Sverige er det nå veldig populært med historiske bøker om ulike kvinneskjebner. Også de svenske forfatterne Ruth Kvarnström Jones og Katarina Wenstam har skrevet historiske bøker. Nå sies det at Betty har startet en ny trend med historisk kvinnelitteratur.

Jeg liker også Åsa Larsson, og jeg har lest Jo Nesbø, men jeg er mer interessert i bøker som tar opp forhold mellom mennesker, enn jeg er i krimhistorier.

Flere har spurt om ikke jeg skal skrive krim, siden det er så lukra-

tivt. Men tror ikke det passer for meg. Skal man skrive det, tror jeg man må skrive boka baklengs.

Hvordan ser en typisk skrivedag ut?

– Jeg er et typisk morgenmenneske og våkner vanligvis veldig tidlig. Jeg pleier å si at Betty vekker meg ved 4-5tiden. Da føles det som om hun vil diskutere med meg hva som skal skje, og da blir jeg liggende våken og tenke på ting, akkurat som man er litt mellom søvn og våkenhet, som om hjernen klarer å løse flere av problemene man ikke får til på dagtid.

På sommeren går jeg ofte ut og tar en svømmetur, så får man løsnet litt på de stive skuldrene man får av å sitte å skrive. Så ved 7-tiden er det tid for å skrive, fram til hunden krevet tur ved 11-tiden. Så er det lunsj. Etter det jobber jeg ofte med research, svare på mailer og litt administrative ting. På kvelden tar jeg fri.

I skriveperiodene skriver jeg hver dag, også på julaften. Det må jeg for å holde det i gang, selv om noen dager selvsagt blir kortere enn andre.

Har du også skrevet for skrivebordsskuffen?

– Ja, mye. Jeg har mange såkalte skrivebordsskuffromaner. Jeg har snakket litt med forlaget om noe av det, så vi får se. Jeg vil gjerne

være inne i et skriveprosjekt hele tiden, for jeg liker veldig godt å skrive.

Gode tips til andre som vil skrive?

– Les masse, det er det absolutt viktigste. Man kan ta ulike utdanninger, og la andre vurdere teksten sin, men det blir ingen bra tekst om man ikke leser. Deretter må du skrive noe du selv ønsker å lese, ikke noe du tror andre vil lese, for det blir ikke bra.

Det som du kjenner er dritbra, det her vil jeg lese, det tror jeg blir bra.

Er du mye rundt på litteraturarrangementer?

– I det siste har det vært mye. Jeg har vært på messer, bokkvelder, bokfrokoster og sånne ting. I morgen skal jeg til Skudeneshavn, på Silkfestivalen.

Er det mange slike festivaler i Sverige?

– Det er en del, men det er ofte bokhandlerne som arrangerer de. Man kan kjøpe billett, og noen ganger inngår et glass vin. Så kommer det forfattere som prater.

Ellers finnes det 'bokens aften' hvor 4-5 forfattere er på en teater-scene, som et bokbad.

Forresten skal jeg selv snart til Frankrike, på en bokmesse i Provence. Det blir bra. Bøkene mine er oversatt til seks språk.

NOEN AV VÅRENS SPENNENDE NYHETER FRA

Førlagshuset i
 Vestfold

BOKtipset:

Ingrid Berglund::

"DEN TRETTENDE STATUEN"

Boka er utgitt i 2024 hos Gyldendal

Dette er tredje bok om Oda Krohg, som jobber som dødsboadvokat.

Det er en skoleklasse som finner liket da de er på tur i undervannsparken i Oslo, en skulpturpark. En av oppgavene er å telle antall statuer. Svaret er tolv, men alle svarer tretten. Læreren må selv dykke for å telle, og da finner hun den trettende, som skiller seg ut fra de andre, og som en gang var kjent som flyktingen Muhammed Ikra.

Sammen med sin assistent Reidar, går Oda grundig til verks for å finne arvinger, og det er komplisert. Kanskje kommer hun litt for tett på det som har skjedd, og brått befinner hun seg selv i morderens søkelys.

En spennende historie fortalt på en god måte

Ingrid Berglund er en god og kreativ historieforteller. Plottet er spennende, og har en en god flyt, som gjør boka lettlest. En liten pageturner, som vi sier på norsk ;)

Historien er beskrevet på en måte, som gjør at jeg lett er der sammen med dem, og ser det for meg.

Jeg liker karakterene hun har bygget opp. Oda er en interessant, flink og tøff dame, som jeg håper å få følge i mange framtidige bøker.

Dette er originalt og friskt, og veldig spennende.

Myriam H. Bjerkli:

"ONKEL EDWARD"

Boka er utgitt i 2025 hos Bonnier

Martin våkner av at noen graver i et av blomsterbedene i Byparken i Sandefjord. Tre år senere er hovedoppslaget i Sandefjords Blad et likfunn i Byparken, levningene av et lite barn som har ligget der lenge blir funnet. Det er ingen savnede barn i området.

Håkon Haakonsen er sykemeldt, og har pappa-perm, men blir nysgjerrig da han hører om saken. Og Edward, seriemorderen, vil kun uttale seg om han får snakke med Håkon. Dermed er Håkon snart tilbake på jobb igjen.

Edward har alltid har følt seg som et uønsket barn, vanskelig barndom, og en altfor streng mor. Er det kanskje derfor han som voksen innrømmer å være en seriemorder?

Sandefjordskrim på øverste hylle

Fra første side blir vi dratt inn i den spennende handlingen, og kurven stiger jevnt, helt til jeg avslutningsvis blir sittende med økt puls og hjertet i halsen i den råspennende slutten.

Språket er fint og flytende med gode sceneskifter, noe som holder på leseren, og gir en lyst til å lese videre. Gjennom hele boka følte jeg at jeg var der sammen med dem, og alle scenene så jeg lett for meg.

Dette er en veldig god Sandefjordskrim som jeg varmt anbefaler, ikke bare til innbyggerne i Sandefjord, men til alle som setter pris på en spennende og velskrevet krimbok.

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

BOKtipset:

Paula Hawkins: "DEN BLÅ TIMEN"

Boka er utgitt i 2024
hos Cappelen Damm

Et mystisk menneskebein integrert i en skulptur setter i gang en etterforskning som fører oss til den isolerte øya Eris. Kunstneren Vanessa er død, og en stiftelse arver kunstverkene.

De arrangerer en utstillingen, men hvor er resten av verkene? Er de fortsatt i huset hennes? Benjamin, som jobber for stiftelsen, drar til Eris. Det er ikke helt enkelt, han må tilpasse seg tidevannet, veien ut dit ligger tidvis under vann.

På øya finnes kun ett hus, der kunstnerens venninne Grace bor alene, omgitt av øyas stemningsfulle atmosfære.

Boka er spennende

"Den blå timen", er en psykologisk thriller, hvor du raskt dras inn i handlingen. Boka har blitt en internasjonal bestselger, og fått kommentarer som pageturner. Forfatteren, kjent fra "Piken på toget", leverer nok en intens historie med høyt tempo.

Jeg lot meg fascinere av settingen på Eris, med tidevannet som både begrenser og påvirker handlingen, og lager et stemningsfullt bakteppe. Forfatterens evne til å skrive spennende historier er åpenbar, og jeg ble stadig lokket tilbake til boken.

Alt i alt er "Den blå timen" en solid thriller. Den leverer god underholdning, selv om den for meg manglet de store overraskelsene. Boka anbefales til både fans av forfatteren og lesere som liker nervepirrende mysterier i stemningsfulle omgivelser.

Kristina Ohlsson: "KRISTUSKRANSEN"

Boka er utgitt i 2024 hos
Gyldendal

Dette er fjerde boken i serien om brukthandler August Strindberg og politietterforsker Maria Martinsen, som nå har blitt foreldre.

Handlingen foregår på sensommeren på det lille stedet Hovenäset, i den svenske skjærgården. Maria er i gang å planlegge sin tradisjonelle krepsefest. Dessverre blir den utsatt.

Et ektepar, gode venner av August og Maria, forsvinner. Barnebarnet deres, Lucas er ofte barnevakt for datteren til August og Maria.

Etter hvert låser ekteparets sønn, Magnus, seg inn i huset, og finner dem ille tilberedt.

Angrepet er sjokkerende for det lille samfunnet. Etterhvert avdekkes selvsagt flere lag i historien.

Vi møter også bestevennen til August, og kollegaen til Maria, Ray-Ray. Hva er det egentlig han skjuler?

Lettlest og underholdende

Jeg liker godt forfatterens skrivestil, og jeg elsker August Strindberg ;) Han er en *likanes kar*, som både baker, passer unger, leser bøker, jobber... og i det hele tatt en veldig fin fyr.

Historien har sine spenningskurver, og jeg føler ikke at det var noen dødpunkter i historien.

Anbefales til de som liker lette og hyggelige krimhistorier.

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

Aktuell med ny bok

Mange kjenner til forfatterskapet til Agnes Lovise Matre, og har kanskje hørt henne fortelle om bøkene sine på ett eller flere krimarrangementer. Nå har hun nylig sluppet den nye boka "Evig Fred". Les mer om både boka, og hennes sterke oppveksthistorie her.

Av Anne Lise Johannessen

Agnes Lovise Matre debuterte med den skjønnlitterære boka «Stryk meg over håret» i 2012, og senere har det blitt ytterligere seks bøker i sjangeren krim, og en haug med noveller. Nå i disse dager er hun klar med nok en bok «Evig Fred», som vi skal høre mer om her, men først skal vi tilbake til 70-tallet.

Katastrofen rammet familien

Våren 1974 traff katastrofen familien. Moren døde brått da Agnes var åtte år gammel. Familien på fem flyttet til Sandeid i Rogaland. Siden har Agnes bodd flere steder, men i dag er det Haugesund som er hennes hjemby.

Du vokste opp på Vines i Hardanger. Hvordan var barndommen din der?

– Barndommen min var Pippi, Emil og Bakkebygrenda på en gang. Vines var ei lita bygd hvor absolutt alle kjente hverandre. Vi gikk fritt mellom husene, og var ikke foreldrene våre hjemme, var det alltid noen andre som var det. Vi lekte ute, deltok i idrett og gikk på leikarring. Vi klatret i morelltrær, spiste oss mette på epler som

ikke var modne. Det var trygt, det var godt, det var ren idyll. Så kom katastrofen.

Du var kun åtte år da moren din døde. Hva skjedde?

– Vi visste at mamma hadde vært syk en stund, men ingen fant egentlig ut hva som feilte henne. Hun var på sykehuset og vi fikk beskjed om at hun begynte å bli bedre. Mamma skulle komme hjem til åtteårsdagen min den ellefte mai. Det skjedde aldri, og to dager senere, den trettende mai døde hun.

“Vi visste at mamma hadde vært syk en stund, men ingen fant egentlig ut hva som feilte henne.”

Hvordan var det for barnet Agnes og få den beskjeden?

Jeg husker veldig lite fra de dagene. Egentlig husker jeg lite fra den sommeren. Det var som om jeg gikk i andre klasse på Vines skole og så satt jeg plutselig i tredje klasse i en annen bygd, på

en annen skole. Av andre har jeg fått vite at jeg så ut til å være den som håndterte det best, men i ettertid har jeg forstått at jeg nok ikke klarte å ta det innover meg. Det var for vondt. ➤➤

AGNES LOVISE MATRE:

Forfatter Agnes Lovise Matre (født 1966) bodde de første årene på Vines i Hardanger, hvor faren hennes arbeidet som rektor. Derfor velger hun å skrive fra Hardanger i sine krimromaner.

Foto: Anne Lise Johannessen

Foto: Privat

Døden kan være vanskelig å forstå, spesielt for barn. Hvordan håndterte du sorgen?

– Jeg forsto nok alt for godt hva døden var for noe. Jeg lærte å lese som treåring, og gjennom skjønnlitteraturen og fagbøker lærte jeg mye om slikt. I 1974 var det ikke så vanlig å snakke med barn om døden, og det har fått følgefeil resten av livet mitt. I dag vet en bedre, men den gangen var det slik det var.

Hvordan ble livet etter det?

– Livet gikk sin gang. Pappa giftet seg igjen. Jeg fikk to søsken til. Jeg håndterte ting på min egen måte, som i ettertid har vist seg å ikke være så bra. I ungdommen var jeg mye frustrert, mye i det hele tatt, uten at jeg skal gå i detaljer på det. Jeg hadde problemer med å konsentrere meg om skolen og var nok deprimert i en periode der, uten at jeg forsto hva det var. Den gangen var det ikke særlig søkelys på ungdom og psykisk helse. Det var bare å ta seg sammen.

– Godt nok eksisterte ikke i min begrepsverden. Jeg skulle bli den mest pliktoppfyllende studenten lærerhøyskolen noen gang hadde sett. “

Og ... det var akkurat det jeg gjorde da jeg som alenemor på 22 år begynte å studere. Jeg tok meg sammen for å bli den beste versjonen av meg selv, som det heter i kompani Lauritzen.

Godt nok eksisterte ikke i min begrepsverden. Jeg skulle bli den mest pliktoppfyllende studenten lærerhøyskolen noen gang hadde sett. Jeg skulle bli en fantastisk mamma, og da jeg traff en ny mann skulle jeg bli verdens beste kjæreste. Vi hadde det fint, men jeg ble aldri god nok i egne øyne.

Til slutt tok jeg kontrollen på følelsene mine gjennom en spiseforstyrrelse som stjal fjorten år av livet mitt. Ti av dem, uten at jeg fortalte det til noen. Til slutt raknet det. Jeg fortalte min mann hvordan det sto til, men hadde ikke noe verktøy til å ta tak i problemet. Ekteskapet tok slutt. For meg var det et bevis på at jeg var mislykket.

Likevel gikk det enda noen år før jeg virkelig møtte veggen. Den dagen husker jeg godt. Jeg hadde truffet Geir, som jeg nå har vært sammen med i 23 år. Vi hadde nyss kjøpt hus sammen. Jeg var lærer i tiende klasse og leder i Utdanningsforbundet i kommunen jeg jobbet i. Vi hadde det godt, men jeg hadde det ikke godt med meg selv. Nok en gang skjøv jeg de vonde følelsene bort. Spiste dem opp og spydde dem ut igjen. Det ble verre og verre og til slutt raknet alt.

Geir lovet å bære meg på gullfat til den dagen jeg var frisk. Det

har han gjort. Han hjalp meg med å få tak i verdens beste psykolog. Det tok lang tid og mange samtaler før jeg til slutt fant årsaken til alt. Den voksne Agnes hadde forstått at mamma var død, men jeg fortalte det aldri til den lille Agnes på åtte år. Resultatet var en forsinket sorgreaksjon i en alder på trettiåtte år. Det var beintøft å kjenne på den fortvilelsen en åtteåring kan ha, men jeg kom meg gjennom det.

Så døde også faren din, klarte du å takle det bedre?

– Pappa døde også ung, bare 67 år. Det er alt for tidlig i dag, og på det tidspunktet var jeg akkurat ferdig med den lange terapien for å ta kontroll på spiseforstyrrelsen min. Jeg var redd for å få et tilbakefall da pappa fikk kreft, men slik ble det ikke. I stedet ble tiden vi fikk sammen før han døde, mer terapi. Det var mye takket være pappa som tok seg tid til å snakke med meg om mamma, om det som skjedde den gangen jeg var åtte, og at sorg kan være noe annet enn det jeg da opplevde. Jeg husker han sa til meg like før han døde:

– Du, Agnes, som bor ved havet. Når du savner meg, så gå ned på berget og se inn i solnedgangen, så skal jeg sitte der og vinke til deg. Og du ... Jeg vet du kommer til å synge i begravelsen min, men da skal du se på kista og tenke på at jeg ikke er der.

Jeg sang i begravelsen til et overfylt kirkerom. Jeg har sunget

i mange begravelser. Det er alltid vanskelig og vondt, men jeg gjorde som han sa; så på kista og tenkte at han hadde rett.

Pappa var ikke der.

I tjuen år har han vært her, i minnene, på joggeturene, i bøkene, i diktene, i klasserommet, i sangen jeg sang den dagen. I tjuen år har han vært i hjertet mitt når jeg trenger ham. Jeg tror ikke det går en dag uten at jeg tenker på noe han har sagt, et råd han ga meg, eller lot være å gi. Jeg savner ham. Skulle gjerne fortalt ham at jeg har blitt forfatter. At jeg gjorde som han sa til meg da jeg var liten. Du bør bli forfatter du. Det ville han ha likt. Det var han som lærte meg å skrive. Det var han som viste meg bibliotekene og bøkene. Noen synes sikkert det er rart at jeg aldri besøker grava hans, men jeg lovet ham det. Han er ikke der.

Hvordan klarte du å skjule sykdommen for de rundt deg?

– Det verste en spiseforstyrt kan tenke seg er å bli frisk, for da mister en kontroll. Jeg hadde bulimi. En spiseforstyrrelse som ikke nødvendigvis viser utenpå. En blir ikke særlig tynn. Utad var jeg jo verdensmester. Alene var jeg ingenting.

Hvordan er ditt forhold til mat i dag?

– Jeg har fremdeles et anstrengt forhold til mat og følelser. Men jeg kjenner sykdommens mekanismer og er flink til å be om hjelp

» når det røyner på. Det er stort sett når døden kommer for nær meg og redselen for å miste blir stor at jeg kan bli fristet til å ta meg et tilbakefall.

Har du gode tips til andre som sliter med sorg og/eller spiseforstyrrelser?

– Snakk med noen om det. Be om hjelp. Det er ikke farlig å være åpen om ting som er vanskelig.

Det er mye skam i en spiseforstyrret. Vis forståelse for at en ikke bare kan ta seg sammen. Du vil aldri forstå den syke tankegangen. Den syke forstår den ikke selv.

Jo tidligere en får hjelp mot en spiseforstyrrelse, jo større er sjansen for at en kan bli helt frisk. Jeg er ikke spesialist, men tør å påstå at spiseforstyrrelse alltid er et symptom på at noe annet er galt.

Hos meg var det en ubearbeidet sorg. Hos andre kan det være omsorgssvikt i barndommen, overgrep eller andre vonde ting som ikke er bearbeidet. En takler vonde følelser ved å misbruke mat og ta kontroll på vekta.

Jeg har tro på terapi, men det forutsetter at en åpner seg for terapeuten,

at en tør å fortelle om det som er og har vært vanskelig. En spiseforstyrrelse kan ikke medisineres bort. Medisiner kan døyve, men aldri løse det som er det virkelige problemet.

Sorg hos barn kan utarte i mange forskjellige former; som aggresjon, depresjon, angst eller som hos meg, som om alt er i skjønneste orden. Voksne bør ta seg tid til å snakke med barnet om tap og at alle følelser er rett slike ganger. Selv om barnet sier det går bra, selv om barnet selv tror det går bra, så er det kanskje ikke slik. Snakk med barnet om den som er død. Si at det er lov å ikke være lei seg også. Det viktigste er at du gir barnet tid i massevis.

Ble skrivningen en del av terapien din?

– Skrivningen er alltid terapi, men fordi jeg er et kreativt menneske som trenger skrivningen. At jeg skriver om det vi ikke snakker om, om tabuer, er nok et direkte resultat av at ingen snakket med meg om sorgen da jeg var liten. Mye kunne vært unngått om de voksne hadde vært flinkere til

slikt den gangen. Lesing, derimot, kan være terapi. Det er godt å lese om andre som har hatt en lignende opplevelse som meg.

Evig fred

Over til noe hyggeligere. Fortell om den nye boka di «Evig fred».

– Også denne gangen skriver jeg om et tabu. Men denne gangen kan jeg ikke si så mye om temaet, uten at jeg røper krimplottet. Det hele starter når en turgåer finner en død kvinne på Kvamskogen. Hun er ikke mulig å identifisere fordi hun er ille tilredt av en jerv.

Bengt Alvsaker får mer enn nok å bryne seg på når de finner ut at andre enn jerven har vært på ferde. Politistasjonen er underbemannet. Bengt går i redusert stilling etter de tøffe takene i vinter. De får hjelp utenfra, men til hvilken pris?

Jeg kan røpe at for lesere som har fulgt meg fra første bok venter det en overraskelse jeg tror mange kommer til å like.

Hvor lang tid har du brukt på å skrive den?

– Fra idé til ferdig produkt, cirka et år.

Hvor mange bøker om Bengt Alvsaker, har du planer om å skrive?
– Jeg skriver så lenge jeg har lyst. Foreløpig har jeg ikke planer om å stanse serien. Jeg er blitt glad i karakterene og vil se hvordan det går med dem.

Viktige og aktuelle temaer

I bøkene tar Agnes opp mange viktige og aktuelle temaer.

Om du skulle hacket noens konto i sosiale medier. Hvem skulle det vært, og hva ville du skrevet?

– Jeg ville ha hacket kontoen til kunnskapsministeren og skrevet at nåtidens overdrevne bruk av digitale hjelpemidler i skolen er feilslått. At det ikke foregår læring lenger. Elevene gjør oppgaver ved å klikke til de får rett svar. Fra skoleåret 2025-2026 skal lærebøker være i papir, barn skal skrive med blyant og bruke viskelær. Barn skal utsettes for høytlesing og fortellinger. Læring skal foregå i samhandling med levende mennesker og ikke via KI eller en animasjonsfigur på en skjerm.

Det er på tide å løfte blikket, se hverandre, berøre hverandre og leve livet sammen. Jeg kunne også

tenkt meg å hacke småbarnsforeldres smarttelefoner slik at de ikke virker når barna er til stede.

Hvordan er det å være et forfatterpar. Dere skriver sammen, dere er på festivaler sammen, dere er på ferie sammen. Hender det at dere gjør noe alene?

– Vi trives i hverandres selskap. Er verdens beste venner, kjærester og et godt team. Selvfølgelig gjør vi ting hver for oss. Det hender han drar på guttetur med gamle venner fra Hardanger, mens jeg benytter sjansen til å vaske leiligheten eller ha strikke- og drikkevelder med venninner. Vi reiser mye, møter mange mennesker på en gang, og elsker å lande hjemme. Skulle gjerne fortalt hvor festlig vi har det hver for oss, men vi har det best når vi er sammen, vi to. Det er ytterst sjelden vi er frivillig borte fra hverandre.

Utover dette har du og Geir et felles skriveprosjekt. Kan du si noe om det?

– Det er så lite jeg kan si enda, annet enn at vi er godt i gang med et felles prosjekt.

"I dødsonen" av Sven Petter Næss

Sven Petter Næss er klar med sin sjette roman om førstebetjent Harinder Singh. Denne gangen må den egenrådige etterforskeren til London.

Hva handler boka om?

– Vi møter en norsk forretningsmann som er bostatt i London, og som får en rekke sjikanerende brev på dørmatta. Brevene antyder at ekteskapet hans er bygd på en løgn, og etter hvert som situasjonen eskalerer, står han plutselig tiltalt for drap. I tillegg er datteren hans sporløst forsvunnet. Da må hans barndomsvenn Harinder Singh komme for å bistå.

Så Harinder opptrer mer som privatperson enn politimann her?

– Ja. Jeg liker Harinder best når han går sine egne veier, og når det er noe personlig på spill. Tro meg, det blir ikke mer personlig enn i denne saken! Harinder skal ikke bare løse en sak, han må også konfrontere sin egen fortid, og valg han har gjort. Det gjelder i hovedsak en kvinne som både han og barndomsvennen elsket.

Hvorfor London?

– Jeg har lenge ønsket å skrive en London-basert bok. Jeg kjenner byen godt etter å ha bodd der en periode. Dette er en sak med forgreininger i for-

BOKPRATEN

tiden, men jeg har allerede skrevet om Harinders hjemsted Elvestad et par ganger. Jeg følte ikke for å legge handlingen der igjen, så det ble i stedet London.

Hvordan henger boka sammen med de tidligere bøkene i serien?

– Jeg prøver å gjøre bøkene så frittstående som mulig, samtidig blir det jo noen røde tråder i en serie. I «I dødsonen» går jeg litt tilbake til utgangspunktet, «Den stille uke» var den aller første Harinder Singh-boka, og det er tråder der jeg ønsket å følge opp. Nærmeste bestemt Martine, som var Harinders første kjærlighet.

Kommer det flere bøker om Harinder?

– Akkurat nå kan jeg ikke svare verken ja eller nei på det. Jeg vet ærlig talt ikke. Jeg føler at denne boka fullfører en slags syklus, det er på mange måter et naturlig sted å si stopp. Samtidig tenker jeg at han dukker opp igjen på et vis i framtiden. Jeg liker jo fyren!

KIRSTI ELINE TORHAUG

Forfatter og skuespiller Kirsti Eline Torhaug ga nettopp ut boka «Fragmenter av et liv». Den er tredje og siste bok i Amazonas-trilogien.

Av: Anne Lise Johannessen | FOTO: Federico Cafaro

Først fortell oss litt om deg, din bakgrunn, og hva du driver med.

– Jeg er skuespiller, utdannet ved Statens Teaterhøyskole, (den som nå heter Khio), men flyttet til Stockholm etter endt utdanning på grunn av jobb. I sytten år jobbet jeg med teater, film, tv og musikk, framfor i alt Stockholm, og også noe i Norge, Danmark, USA og Argentina. Men i 2014 begynte jeg å lengte etter å jobbe mer kontinuerlig på mitt eget språk igjen og søkte meg tilbake til Norge, så de siste ti årene har jeg pendlet mye og jobber nå som skuespiller i både Norge og Sverige.

I 2015-16 gikk jeg Alma Manusutbildning i Sunne, Värmland. Utdannelsen var en heltidsutdan-

nelse på distanse, så jeg kunne jobbe på teateret samtidig. Men det følgende året, 2017, var ganske blottet for jobb, så jeg begynte å skrive på heltid og klarte dermed å snu arbeidsløsheten til noe konstruktivt. Det ble begynnelsen på trilogien min.

Hvor mange bøker har du skrevet totalt?

– Jeg har skrevet tre bøker på norsk, altså de tre bøkene i Ama-

zonas-trilogien. Men allerede i 2014 ga jeg ut novellen «En för Alla och Alla för En» på det svenske lydbokforlaget Tundell och Salmson. Så totalt har jeg fire utgivelser, men siden den svenske utgivelsen bare finns som lydbok og e-bok, og kun er én enkel novelle, så synes jeg ikke helt at den regnes.

Hva handler Amazonas-trilogien om?

– Den handler om livet til onkelen min, Per Torhaug, om krigstraumene hans og den livslange kampen for å tilpasse seg et normalt liv etter å ha sittet som krigsfange i tysk konsentrasjonsleir under andre verdenskrig. Men det handler like mye om mennes-

– Jeg tror at skuespilleren i meg har hjulpet meg til å skrive ganske bra dialog.

» kets enorme tilpasningsevne, om stor eventyrlyst og livshunger, om kunst og politikk, og om dypt vennskap og kjærlighet.

Fortell litt mer konkret om den nyeste boka.

– Den siste boka foregår til store deler i Vietnam, under Vietnamkrigens tidligste år, dit Per og Helmer har reist for å bidra i FNLs kamp mot den sørvietnamesiske regjeringen og USA. For Helmer er det en sterk ideologisk overbevisning som har drevet ham dit, for Per handler det om å få en siste sjanse til å stå ved Helmers side, ettersom

han selv anser at han tidligere har sviktet Helmer.

Men i krig er uforutsigbarheten total, ingenting går som de tror og håper, og reisen til Vietnam utvikler seg etterhvert til en absurd galskap.

Men vi vender tilbake til Norge i denne boka også. Per finner etterhvert en større balanse og livet hans faller mer på plass.

Hvordan oppsto serie-ideen?

– Da jeg kom inn på Alma Manusutbildning i 2015, som er en ettårig utdanning primært rettet mot film og tv-manus, skulle vi alle ha med oss hver sin idé til

en tv-serie, så jeg bestemte meg for å prøve å forvandle livet til onkelen min til en tv-serie, en idé som jeg i utgangspunktet fikk av min mann. Det var frøet til det som senere ble tre bøker.

Hva inspirerte deg til å skrive bøkene?

– Det som inspirerte var framfor alt at livet til onkelen min var så rikt, men også så traumatisk, og fordi jeg trodde at andre kanskje ville kjenne seg igjen i ham, ikke minst fordi livet hans og historien om ham rommer så mye av 1900-talls store og omveltende hendelser, men også fordi det er

mange mennesker i samfunnet vårt som slet og fortsatt sliter med det samme som ham, altså dette med å vende tilbake til hjemlandet sitt, eller få opphold i et nytt land, etter å ha overlevd krig eller katastrofe.

Å vende tilbake til et samfunn som mangler innsikt om hva det innebærer å bære på slike traumer og samtidig skulle fungere normalt, kan bli en nesten umulig oppgave.

Og det som fikk meg til å forandre retningen fra tv-serie til bok, var håndlederen min på manus-utdannelsen. Han likte godt både idéen og arbeidet mitt, men syntes at prosjektet var altfor stort for en tv-serie ettersom det strekker seg over åtti år, tre verdensdeler og to kriger. Derfor foreslo han at jeg i stedet burde skrive en skjønnlitterær bok, at jeg burde begynne i den enden, og at det kanskje ville bli en tv-serie etterhvert.

Tror du at din bakgrunn som skuespiller har påvirket måten du skriver på?

– Ja, uten tvil. Siden jeg har jobbet med dramatisk tekst og sammensatte karakterer i hele mitt yrkesliv, har jeg fått en intuitiv forståelse for dette med å bygge opp karakterer, og derfor blir jeg også fort klar over hva jeg synes er interessant eller ikke når jeg skriver.

Jeg merket det allerede tidlig på Alma Manusutbildning, altså før jeg hadde skaffet meg rette manus-termer og håndfaste verktøy, at det allikevel var mange aspekter ved dette å skape

karakterer og konflikter som stod veldig mye klarere for meg som hadde teaterbakgrunn enn for mange av de andre.

Jeg tror også at skuespilleren i meg har hjulpet meg til å skrive ganske bra dialog. Jeg fikk ofte ros for dialogen av redaktøren min, Inger Rødseth, og det er sikkert mye på grunn av alle manus jeg har lest gjennom årene.

Men akkurat det gjør meg også til en litt vanskelig publikumer når det gjelder film og tv, for hvis ikke dialogen er bra fra første begynnelse så mister jeg lysten til å se mer, og kan dermed gå glipp av bra produksjoner som har litt startvansker, bare fordi jeg blir for utålmodig og intolerant. Men jeg jobber med det :)

Hvordan var prosessen med å skrive boka? Var det noe spesielt som utfordret deg underveis?

– Det har vært mange utfordringer. Ikke minst har dette med å skrive om andre verdenskrig og Vietnamkrigen vært vanskelig fordi det har blitt skildret så mange ganger. Å vite hvordan jeg skulle finne en vei inn i Vietnamkrigen uten å bli en dårlig kopi av alle krigsfilmer jeg har sett var en skikkelig utfordring. Men det er nok takket være et stort research-arbeid, og noen gode idéer fra min mann, som gjorde at jeg etterhvert fant jeg en vei inn i det.

Er det noen likhetstrekk mellom det å bygge en karakter som skuespiller og det å skape karakterer som forfatter?

– Det finnes mange likhetstrekk.

Som skuespiller synes jeg man bør skape seg en så grundig oppfatning som mulig av den personen man skal spille, altså at man bør ha en idé om hvordan dette mennesket skulle reagert i et antall situasjoner også utenfor det vi konkret ser på scenen, og den grundigheten synes jeg er minst like viktig i litteraturen.

Men én av de aller største likhetene er kanskje at nesten alle karakterer vi leser om eller ser på teater, film og i tv-serier, er mennesker som befinner seg i en eller annen form for kamp, enten med seg selv eller med omgivelsene sine. Som skuespiller har jeg aldri vært borti dramatikk der ikke karakterene i dramaet strever med, eller kjemper for å komme til rette med konflikter, enten det ligger på et indre eller ytre plan, og det samme i litteraturen.

En av de store forskjellene derimot, er at en skjønnlitterær karakter kan ha et rikt indre liv med indre monologer som pågår side opp og side ned, mens det er mye vanskeligere å formidle et rikt indre liv hos en scenisk eller filmisk person, ettersom man på scenen og i film må jobbe mye mer konkret, altså med konkrete viljer og handlinger. Visst kan man ha monologer eller dialoger med seg selv på scenen og i film også, men det blir fort kjedelig å se på mennesker som går rundt og tenker, eller prater med seg selv altfor lenge, man vil jo se mennesker som handler, så det skjer noe. Det er nok den største forskjellen mellom en litterær og en scenisk karakter. ➤➤

Kirsti Eline Torhaug

Kirsti Eline Torhaug (født 20. november 1969 i Spydeberg) er en norsk skuespiller, forfatter og sanger.

Hun debuterte i en ren talerolle i *Mor* til David S på Det norske teatret i 1989. Som musikalartist debuterte Torhaug i 1990 på Chateau Neuf som Maria i *West Side Story*, fulgt av Johanna i Stephen Sondheims *Sweeney Todd* på Det norske teatret i 1991.

I 1991–1992 gjestet hun Malmö Stadsteater i sentrale roller, blant annet tittelrollen i *Elvira Madigan*, som hun også spilte på Det Norske Teatret i 1993. Torhaug var Ulvhild i Liv Ullmanns filmatisering av *Kristin Lavransdatter* (1995). Fra midten av 1990-årene har hun hovedsakelig arbeidet i Sverige, med hovedroller i TV-thrilleren *Dråpslag* (1998) og TV-seriene *Labyrinten* (2000) og *Skeppsholmen* (2002–2003). Torhaug spilte også hovedrollen i den danske thrilleren *Besatt* (1999).

Som forfatter skrev Kirsti Torhaug *En för alla och Alla för En* i 2014 og *Fornuftens Skjøre Grense* i 2022, bok 1 i Amazonas-trilogien.

Kilde: Wikipedia

Hvis du kunne velge én skuespiller til å spille en karakter fra boka i en filmatisering, hvem ville det vært – og hvorfor?

– Utover Per, som jo er hovedpersonen min, er det nok Helmer, Pers beste venn. Helmer er på en måte hjertet i fortellingen. Mens Per stadig vakler hit og dit, er Helmer enkel å forholde seg til fordi han vet så godt hvem han selv er. Helmer har hatt en trygg og kjærlig oppvekst med foreldre som er glade i hverandre, han er en overbevist kommunist men i like stor grad en humanist, han er en eventyrer med hud og hår, på godt og vondt. Han vet hva han vil, han vakler sjelden, og han er lett å elske. Men dette gjelder framfor alt i den første boken, for ingen er enkel et helt liv igjennom, og det er naturligvis ikke Helmer heller, men han er nok lettere å ta til seg enn Per. I motsetning til Helmer passer Per liksom aldri helt inn noe sted, men til tross for det har de et sterkt og livslangt vennskap.

Hvordan har karrieren din som skuespiller formet deg som person og kunstner?

– Siden jeg har fått lov til å gå inn i så mange og ulike karakterers liv, har jeg også fått prøve å se verden gjennom deres øyne en liten stund. Man blir jo litt mer ydmyk for menneskers kamp når man får lov til å gå i deres sko en liten periode. Men sånn er det jo med livet i seg også, det lærer

oss å ikke være så skråsikker mange ganger, uansett om man er skuespiller eller ikke. Men én ting som jeg er helt sikker på at jeg har fått gjennom å være skuespiller, og gjennom kunsten, er den store gleden og velsignelsen å få dedikere meg til kreativitet. Jeg er enormt takknemlig for at jeg har kunsten i livet mitt, den gjør livet lettere å leve.

Er det scener i bøkene som er inspirert av opplevelser fra teater- eller filmverdenen?

– Hvis du mener om de er inspirert av mine opplevelser fra teater eller filmverdenen, så finnes det helt sikkert sånne scener. Jeg har befunnet meg i teaterverdenen siden jeg var 19 år gammel, og mye i boka er naturligvis inspirert av mine egne opplevelser. Men de scenene jeg har brukt fra teaterverdenen er fremst skrevet ut ifra et publikums ståsted. Siden farfaren min elsket teater, musikk og litteratur har jeg skrevet om noen av hans teateropplevelser, fordi de var så følelsesmessig opprivende og omveltende for ham. De formet ham som menneske, og ga ham trøst. Så det er framfor alt ut fra publikums, eller betrakterens perspektiv, at jeg har brukt teaterverdenen.

Tror du erfaringen med å leve seg inn i andre karakterers liv har gitt deg et unikt perspektiv som forfatter?

– Ja, jeg tror faktisk det har

– Siden jeg har fått lov til å gå inn i så mange og ulike karakterers liv, har jeg også fått prøve å se verden gjennom deres øyne en liten stund.

hjulpet meg med å bygge opp mer sammensatte personligheter i bøkene mine. Det å skulle skape scenisk severdige personer og karakterer fra ulike tidsepoker i historien har nok skjerpet interessen min, men også teften for arbeidet med å bygge karakterer i litteraturen.

Har du planer om å skrive flere bøker? Hvis ja, hva kan vi forvente i fremtiden?

– Jeg har begynt å dra i trådene til et nytt prosjekt som har med epigenetikk og arv å gjøre, og selv om det ikke er helt lett å finne ut hvilken vei jeg skal ta med dette materialet, er jeg fortsatt begeistret for idéen min, så jeg holder på å nøste opp trådene og forberede linjene i fortellingen og håper at det snart skal bli litt klarere for meg.

Og en annen veldig hyggelig ting når det gjelder fremtiden er at jeg har fått en litterær agent, jeg

har kommet inn i Nordin Ringhof Agency i København. De er søsterselskap til svenske Nordin Agency, og de tror at bøkene mine har en fremtid i Skandinavia og på kontinentet. Alt er så nytt enda, jeg er litt fortumlet over det fortsatt, men utrolig glad! Ikke minst fordi det er så vanskelig å bryte gjennom lydturen hvis man ikke er et navn. Jeg har ikke fått anmeldelser i norske aviser, så da føles det ekstra fint og litt utrolig at bøkene mine allikevel får denne muligheten.

Hvilke råd vil du gi til andre som drømmer om å skrive, men som kanskje føler at de ikke har nok erfaring eller tid?

– Mine aller beste råd er disiplin og rutine. Det er A og Å. Og så er det viktig at du ikke sensurere deg selv. Jeg hadde heller ikke så mye erfaring da jeg begynte på utdannelsen min i 2015, men i og med at jeg gikk en skole med

ukentlige oppgaver og deadlines, var jeg nødt til å sette av tid til å skrive hver eneste dag, selv i de periodene av studieåret hvor jeg var i full jobb. Det ga meg disiplin og rutine, og det tror jeg er det viktigste.

Du trenger ikke å sitte så lenge, men hvis du kan sette av en times tid hver dag er du allerede et stykke på vei. Dessuten er det viktig å ikke sensurere deg selv når du skriver. Skriv det som faller deg inn, og så kan du heller rette opp og stryke og utbrodere dagen etter.

For hvis du begynner å sensurere deg selv allerede ved de første setningene, amputerer du deg selv fullstendig. La teksten komme, og vent til neste dag med å kritisere den, da skal du se at den ofte er bedre enn hva du trodde den var da du skrev den.

JON EWOS RUSLERIER

*Vi skal starte det nye året med en bok, som i alle fall jeg, syntes var kjempespen-
nende. Jeg snakker om en forfatter jeg aldri før hadde hørt om selv om jeg leser
mye krim og spenning i løpet av et år som konsulent. Hun heter Charlotte Link, og
selv om navnet høres engelsk ut, så er hun en tysk bestselgerforfatter.*

TEKST: Jon Ewo

Romanen heter «Overvåkeren» og kom ut i 2018, oversatt av Benedicta Windt-Val.

Jeg pleier ikke å ha stor tålmodighet med spenningsbøker som er på over 500 sider. Det er svært vanskelig å strekke et spenningsplot så langt. Og denne romanen er på 656 sider!

Dette er en roman hvor en rekke skjebner virvles inn i hverandre, av og til lykkelig og mest med grusomme og dødelige avslutninger. En eldre dame blir funnet drept, bakkbundet og kvalt med et kjøkkenhåndkle. Så dukker

offer nummer to ganske snart opp. Drept på samme vis. Det tredje dødsfallet er en godt voksen mann som blir skutt. Man vet at de tre dødsfallene henger sammen fordi samme skytevåpen som dreper mannen ble brukt i drapet på offer nummer to.

Det er svært vanskelig å finne en sammenheng her. Forskjellige aldre, forskjellige kjønn, forskjellige drapsmetoder. Det er ikke slik seriemordere vanligvis går fram.

Her finnes også stakkars arbeidsløse og usikre Sansom som går i bydelen og kikker på kvinner. Han forsøker å tiltrekke seg det annet kjønn,

JON EWO

Jon Ewo har skrevet bøker for alle aldre og i mange sjangere. Han har vunnet en rekke priser. Men i denne spalten med ruslerier skriver han om bøker han har lest.

Den som vil lese hans ukentlige, nye lørdagsrusleri kan gå inn på gruppa «Litterære ruslerier»

Han tar gjerne ruslerioppdrag i biblioteker og leseforeninger.

men har ikke noe hell. Særlig er han forelsket i Gillian, kona til mannen som ble skutt. Dette plasserer ham i politiets søkelys. Særlig når den mistroiske svigerinnen hans hacker pc-en hans og finner en dagbok hvor han beskriver sine stalking-dager.

Samtidig har ex-politimannen John Burton også blitt forelsket i Gillian. Både John og Gillian har en følelse av at hun var tiltenkt rollen som offeret i stedet for ektemannen.

Dermed er brikkene satt på brettet foran et drama med mange rolle-innehavere. Og med flere subplots.

Ikke minst hvorfor Burton ble en ex-politimann. Eller hvordan Gillian takler enetilværelsen etter at ektemannen ble skutt. Eller livet til Sansom da han skjønner at han er mistenkt og går i dekning.

Det er ikke bare fordi plottet her er snedig uttenkt og oppløses på en spennende måte at jeg faller for romanen. Det har noe med at forfatteren klarer å puste liv i alle de viktigste karakterene. Vi kan føle med dem. Vi kan forstå dem. Vi føler empati – selv med morderen som dukker opp uti handlingen.

Jeg synes Charlotte Link er flink til å skildre det hemmelige livet som mange av oss har. Det vil aldri deles med noen, og ikke minst avgrunnene hos enkelte.

I løpet av livet har vi alle fått noen overraskelser – jeg trodde jeg kjente vedkommende, men nå forstår jeg at jeg aldri har kjent ham/henne – slik opplevelser har vi vel alle hatt. Og det er slike opplevelser noen av personene her får underveis i handlingen.

Jeg synes dette røper en forfatter som er en god menneskekjenner og som ikke viker tilbake fra å gå inn i de rommene hvor det gjør mest vondt. For meg gir dette et svakt ekko av Ruth Rendells psykothrillere. Ikke minst dikter hun opp noen bra overraskelser underveis. Totalsummen blir en meget spennende psykothriller. Ingen dødpunkter underveis.

Utgang

Forfatteren har skrevet både for voksne og ungdom. Både drama og krim/spenning. Hun er oversatt til flere språk.

SANDEFJORDSMANNEN SOM FANT SITT KALL I THAILAND

Gjennom et liv preget av samfunnsengasjement, rehabiliteringsprosjekter og et brennende ønske om å inkludere mennesker med utviklingshemninger, har Tor Oskar Jørgensen (70) satt varige spor både lokalt og internasjonalt. Nå deler han sine erfaringer og refleksjoner i en personlig fortelling som strekker seg fra barndommen i Larvik til livet i Nord-Thailand.

TEKST og FOTO: Anne Lise Johannessen

Jeg møter den nybakte forfatteren på Park hotell fire dager før jul. Han bor til daglig i Thailand, men er i hjembyen noen dager for å promotere den nye boka si, som han har valgt å selvpublikere.

Du har en allsidig bakgrunn. Kan du fortelle litt om det?

– Ja, jeg har gjort mye forskjellig her i byen. Jeg var ungdomssekretær i en periode, og jeg har drevet to-tre firmaer som inkluderte personer med utviklingshemning.

Jeg har også vært med på å bygge tre barnehager. Alt dette har skapt mange arbeidsplasser, kanskje 70-80 bare gjennom barnehagene.

Jeg føler at jeg har bidratt til byen på flere måter.

— Jeg driven rehabilitering for funksjonshemmede i Thailand. Det er givende, og føles bra å bruke mine erfaringer på tvers av landegrensen.

Du har hatt en unik tilnærming til å inkludere mennesker med utviklingshemning. Har du et eksempel?

– Ja, jeg skriver blant annet om Lars Åge i boka mi. Han hadde et sterkt ønske om å gjøre noe for personer med funksjonshemninger. Senterpartiet hadde ham på lista som listefyll, og vi bestemte oss for å gjøre noe med det. Vi kjørte en slags amerikansk kampanje med t-skjorter og slagord, og det fungerte! Lars Åge fikk flere slengerstemmer enn ordføreren i Sandefjord, og han kom rett inn i bystyret.

Hvordan gikk det videre for Lars Åge?

– Det første han gjorde i bystyret var å foreslå at dokumentene burde ha sidetall, så de ble lettere å finne fram i. Det fikk han enstem-

mig vedtak på, for ingen hadde tenkt på det før. Etter det har han hatt en helt annen tilværelse. Han har reist til Sør-Afrika, blitt med i styret for Norsk Forbund for Utviklingshemmede, og skrevet sitt eget innlegg i boka mi.

Skrevet bok om eget liv
Nå har du skrevet en bok. Fortell kort om den.

– Den handler om mitt liv, ikke en bok om Sandefjord, men om mitt syn på Sandefjord, mitt perspektiv. Jeg forteller også om de seks årene jeg tilbrakte på en hytte uten strøm og vann, der jeg jobbet med narkomane ungdommer.

Hva ønsker du å formidle med boka di?

– Siden fokuset er på mitt liv, så håper jeg barnebarna mine en

dag får en oppfatning av hvem bestefaren deres var. Jeg forteller om min oppfatning av livet, og hvordan kulturen i Thailand har påvirket meg. Jeg håper folk kan få et innblikk i en annen verden gjennom historien.

Hvor lang tid brukte du på boka?

– Egentlig startet jeg på den for syv år siden, men det er først det siste halve året at jeg virkelig har jobbet ordentlig med den.

Er boka tilgjengelig for salg i Norge?

– Ja, jeg har en person i Halden som selger boken, og folk kan bestille den via internett. Jeg sender ikke bøkene selv, men de blir sendt fra et lager i Norge, og det tar bare noen dager før de er fremme.

— Jeg anbefaler folk å dra til Nord-Thailand,
hvis du vil oppleve det autentiske Thailand.

Hva med folk i Thailand, er de like interesserte i bøker som nordmenn?

– Ikke nødvendigvis. Thailand er mer opptatt av fysisk aktivitet som dansing og musikk, og folk tilbringer mye tid med det. Bøker og lesing er ikke så utbredt der som her i Norge. Språket er veldig vanskelig, med 77 tegn og fem toner, så det er utfordrende for folk å lære.

Barndom og oppvekst

Du er oppvokst i Sandefjord?

– Jeg er født i Sandefjord, men mor bodde i Larvik, og far var på hvalfangst. Jeg bodde 11 år i Larvik før vi flyttet tilbake til Sandefjord. Etter det har jeg vært litt rundt, bl.a. 29 ganger i Israel, og i USA. Tilbake i Sandefjord ble jeg kontaktet av en politiker som lurte på om jeg kunne ta en jobb som vikar for ungdomssekretæren i ett og et halvt år. Jeg sa ja, og etterpå bestemte jeg meg for å bli her. Jeg så at jeg kunne gjøre en forskjell i samfunnet.

Hva slags prosjekter har du jobbet med?

– Jeg har jobbet som sosialarbeider og startet flere prosjekter. Et av de mest spesielle var da jeg fikk midler fra departementet til et prosjekt på Hardangervidda, hvor jeg tok med narkomane ungdommer. Det var veldig vellykket, men prosjektet ble dessverre lagt ned. Det var en vanskelig

periode, særlig da en av ungdommene brente ned huset vi brukte etter å ha gått tilbake til rusmiljøet.

Hva skjedde etter det?

– Etter det startet jeg opp som privatpraktiserende og har drevet flere prosjekter. Jeg har etablert tre barnehager, jobbet med integrering av to kulturer, og skrevet en del samfunnskritikk i aviser om blant annet utvandringsregnskap.

Hva slags samfunnskritikk?

– Jeg har skrevet om hvordan utvandring påvirker Norge økonomisk. I følge Statistisk Sentralbyrå sparer Norge 450 000 kroner i året for hver person over 67 år som bor utenfor EØS.

Rehabilitering for funksjonshemmede

Hva driver du med nå?

– Nå driver jeg rehabilitering for funksjonshemmede i Thailand. Det har jeg gjort i flere år. Det er givende, og det føles bra å kunne bruke erfaringene mine til å hjelpe andre på tvers av grenser.

Hva innebærer det?

– Akkurat nå bor det 11 nordmenn på senteret jeg har nord i Thailand, på grensen til Laos.

Den som har bodd lengst, har vært her i 17 år og nekter å dra tilbake til Norge. Blant dem vi hjelper, er det mange med

funksjonsnedsettelse, fra stoffmisbrukere til mennesker med hjerneskade, Down-syndrom eller utviklingshemming, men vi har ikke spesifikke kriterier for hvem som kan komme hit. Alle som ønsker, er velkomne, også turister. Vi holder til rett ved et av de største templene i Thailand, derfor kan vi også fungere som hotell.

Hvordan kom dette i stand?

– Det startet i Norge, hvor jeg drev 17 små kollektiv for personer med utviklingshemming. Jeg ville ikke ha for mange på ett sted, fordi jeg ønsket å unngå institusjonspreg. Rundt år 2000 tok jeg initiativ til å arrangere turer for beboerne og ansatte. Først dro vi til Kanariøyene, men etter hvert foreslo folk Thailand. Vi la opp arbeidsordninger hvor folk jobbet ekstra, og i desember fikk de ta fri i 14 dager med lønn for innsatsen. Da reiste vi på tur sammen, og i 2000 tilbrakte vi for første gang en måned i Thailand.

Og det var da du bestemte deg for å bli i Thailand?

– Ikke helt, men etter den første turen var det tre funksjonshemmede som ikke ville dra hjem. Vi leide en bungalow, og jeg flyttet inn med dem. Etter hvert ble det klart at dette skulle bli et mer permanent opplegg, spesielt da en av dem, Beate, valgte å bo her

Foto: Myriam H. Bjerkli

resten av livet. Hun døde her for to år siden.

Hva var spesielt med Beate?

– Beate var et fantastisk menneske som levde fullt ut og viste at personer med Down-syndrom kan klare seg like godt som andre. Hun var den første med Down-syndrom som fikk sertifikat. Det er slike historier som må løftes frem for å bryte ned fordommer og vise hvor verdifulle disse menneskene er for samfunnet.

Du har sterke meninger om hvordan samfunnet behandler personer med Down-syndrom. Hvorfor det?

– Det vi ser i dag, er at vi er i ferd med å utrydde mennesker med Down-syndrom gjennom selektiv abort. På Island blir nesten ingen med Down-syndrom født, og i Danmark er tallet 90 prosent. Jeg

mener dette er en alvorlig utvikling som samfunnet ikke diskuterer skikkelig. Mitt spørsmål er: Bli verden bedre uten mennesker med Down-syndrom, eller blir den bedre med dem? Dette er en debatt vi må ta.

Du har vært opptatt av å synliggjøre dette i Norge også?

– Ja, jeg har hatt utstillinger og foredrag rundt temaet. For eksempel tok jeg en utstilling til forskjellige folkehøyskoler i Norge, og jeg jobber nå for å få denne tilbake, kanskje starte i Sandefjord. Målet er å skape bevissthet rundt hvordan vi som samfunn behandler ulike grupper mennesker.

Hvordan begynte din interesse for temaene du jobber med?

– Jeg tror interessen har røtter tilbake til barndommen. Jeg vokste opp i Larvik, på Langestrand.

Der var det en fiskehandler, Pil, som hadde en sønn med Down syndrom. Pil var en velstående mann, med stor hage. Jeg vokste opp på et fattig rom hos bestemor, men fikk lov til å leke i hagen med sønnen hans. Det kan være en av årsakene til at jeg tidlig fikk et sterkt forhold til temaene omkring funksjonshemming.

Livet i Thailand

Hvordan er det generelt å bo i Thailand?

– Det er veldig bra. Thailand er et buddhistisk land, som har en helt annen holdning til livet enn det vi har her i Norge.

Jeg anbefaler folk å dra til Nord-Thailand hvis du vil oppleve det autentiske Thailand. Der kan du få en genuin opplevelse av thailandsk kultur. Folk er veldig vennlige og stolte av sine tradisjoner.

Vin på Budsjett

Jul og nyttår er over for denne gang, og vi har allerede kommet et stykke inn i det nye året. Februar 2025 står for dør, og jeg jakter ennå viner som er bra for lommeboka mi, men nå har jeg funnet en som er verdt prisen.

TEKST: John Cato Larsen | Foto: Privat

Mange har et dårlig forhold til trelitere, såkalt BiB, men denne fra André Brunel er virkelig verdt prisen.

André Brunel er et av de virkelig store navnene i Rhone-dalen, Frankrikes mest historiske appellasjon, Chateauneuf-du-Pape.

Allerede da romerne invaderte Frankrike i år 50 før Kristus fant de kulturerterte vinmarker i Rhone-dalen.

Brunel har holdt til i Chateauneuf-du-Pape siden 1700-tallet, og gården Les Cailloux er på 40 hektar.

Fra gården her får man Cotes du Rhone, Cuvee Sommelongue, Chateauneuf-du-Pape samt Cuvee Centenaire.

Vinene fra deres egne vinmarker er HVE-sertifiserte.

I dag er det Fabrice Brunel, sønn av Andre, som driver vingården.

Dagens vin er å finne i Basis-utvalget, noe som gjør at den er lett å få tak i.

Den er laget på 70% Grenache, 20% Carignan og 10% Merlot. Alkoholstyrken er på 13%, og den har mindre enn tre gram sukker pr. liter.

Den passer godt til lyst kjøtt, men prøv den gjerne også til en biff, eller rett og slett til hygge.

Vinen har en dyp, rød farge og den dufter godt av

modne, mørke bær i retning kirsebær og plommer. Lett innslag av urter og skog.

I munnen oppleves den frisk og fruktig. Den har en god fylde, og fine tanniner. Mørk frukt og urter dominerer. Innslag av krydder, skog og et ørlite hint av vanilje.

Virkelig en treliter som er verdt prisen!

John Cato Larsen er 45 år gammel, bosatt i Fredrikstad med kone og to barn. Han er utdannet kokk, og jobber til daglig med det, men hans store lidenskap er god drikke. Også er han brennevin-redaktør for Norges Beste Kokker.

Tidligere var han i flere år vinskribent for lokalavisa Fredrikstad Blad. De siste seks årene har han drevet Facebook-gruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

Foto: Geir A. Carlsson

Terning- kastet

v/Kjell Magne Gjørseter
<https://bokblogger.com>

"Papirløs"

av Carina Dilek Dahl. Calidris Forlag, 2024

Dette er ein roman som omhandler det å tru på livet og våge å være seg sjølv fullt ut. Ein kamp mellom det gode og det onde i ein person.

Det er stilstudie i menneskesinnets lunefulle irrganger. Nesten på grensa til det filosofiske. Det er djupe og inngående samtaler mellom to personer. To sjeler som møtes i eit crescendo av følelsar, og som spelar kvarandre både sterke og svake.

Ein roman som overrasker stort med sitt innhald. Den er stillferdig på sin unike måte til tross for handlinga, takket være eit fremragende språkbruk.

Carina Dilek Dahl er eit navn alle dei store forlaga definitivt bør notere seg. Dette var ein debutroman som verkeleg satte sine spor. Wow!

"Det sjette barnet var en gutt"

av Therese Lund Stathatos, Fair forlag, 2024

Dette er ein roman om menneske, overtro og samfunn på tidleg 1900-talet.

Forfatter gjenspeiler tidsepoken på ein god måte. Det er eit samfunn som slit økonomisk. Det er mykje dødsfall, sjukdommer, og generelt beinhard jobbing for å få endene til å møtes. Det er med andre ord ein fin gjenfortelling av tøffe og dystre år i norsk historie. Spanskesyken gjorde sitt inntog, og depresjonstida på 30-talet er også nevnt.

Den speiler det norske samfunnet på tidleg 1900-talet på ein fin måte, og viser mange skjebner på godt og vondt. Med ein god historie, dynamisk utvikling og eit interessant

persongalleri, så kan boka varmt anbefales vidare.

"Fußball's coming home!"

av Geir Jacobsen, Forlagshuset Commentum, 2024

Dette er ei bok som tar for seg fotball-EM i Tyskland i 2024, stedene, menneskene og folkefesten rundt arrangementet.

Det er fundamentet for heile boka, men den rommer så ufattelig mykje meir enn det. Og sjølv den mest fotballinteresserte vil glede seg over møtene med andre mennesker, besøkene rundt om i Tyskland og alle inntrykka som ein får av den store folkefesten. Det er rett og slett ei glimrende bok om «behind the scenes» frå EM.

Ei bok som handler om kampene, stemningen, byer, infrastruktur, monumenter, mennesker og fellesskapet som oppstår rundt eit slikt stort arrangement. Med eit fornøyleg

språk, interessante møter og opplevinger og rett og slett ei knakende god og velskrevet bok.

INGER SOFIES ANBEFALINGER

*Inger Sofie Frog Austnes er bibliotekar på Sandefjordbibliotekene.
I denne spalten gir hun to gode boktips.*

Alex Schulman:

"BRENN ALLE MINE BREV"

Alex Schulman

Brenn alle mine brev

Har du lest og likt romanen *Overleverne* fra 2020 er det store sjanser for at du vil kaste deg over denne boka også.

Alex Schulman er en svensk forfatter og journalist født 1976. Han debuterte i 2009, men fikk sitt gj brudd i 2020, og hele produksjonen holder seg nær virkelighetslitteraturen. Det er mye å ta fra eget

liv og slekt.

“Brenn alle mine brev” starter med en heftig krangel mellom forfatteren og kona. Den er ikke frisk eller rensende, snarere sår, vondt og drepene for forhold og familieliv. Forfatteren ser redsel i øynene på familien og starer terapi og ryddearbeid for å sette en stopp for handlinger og reaksjoner. Sinnet har gått i arv og har et tydelig opphav hos bestefaren, forfatteren Sven Stolpe. Hva har bestemor Karin tålt og taklet? Hva skjedde i 30-åra, og hva preget bestefarens litterære produksjon?

Familiens historie blir fortalt gjennom flere tiår der Sven Stolpe trækker på, rakker ned og herser med høy og lav, nær og fjern. Bestemoras flukt i armene på forfatteren Olof Lagerkrantz gjør en dramatisk vending i forholdet og slektshistorien. Valget henens påvirker alle.

Et drama fra virkeligheten som egner seg på lerret. Spillefilmen kom i 2022. Den er like lidenskapelig, kompleks og nydelig fortalt som romanen. Den slipper deg ikke selv om rulleteksten er over og musikken stilnet. Kan sverting, svik og svikt ta en ende? Kanskje er alt bragt til overflaten og neste bok blir en lys skildring av maistang, midtsommer og krepselag? Neppe..

Gyldendal, 2024

CLAIRE KEEGAN:

"I SENESTE LAGET"

Den irske forfatteren Claire Keegan er lest og hyllet av en hel verden for sitt forfatterskap som består av romaner og noveller med en finurlig oppbygning der ikke ett ord er overflødig. Den nyeste samlinga byr på tre noveller om forholdet mellom kvinner og menn. Hva skjer når kvinner følger sine egne impulser?

Et sitat av Philip Larkin innleder boka som et varsel.

I novellen “I seneste laget” er scenen et kontorlokale i slutten av juli der Chatal legger siste hånd på budsjettet. Han har surnet i forholdet til Sabine, og lar henne gli unna til fordel for et rolig liv foran TV. Raskt, men alt for sent forstår han det fatale. Alt han hviler blikket på blir evige påminnelser om hva som kunne vært.

Novellen “En langtrukken, smertefull død” handler om en kvinnelig forfatter som starter et skriveopphold i Heinrich Bölls hus og blir oppsøkt av en eldre mann som ønsker en omvisning. Møtet blir urovekkende. Hevnen blir en godt skrevet historie som flyter lett og med nok inspirasjon til til flere manuskript.

I den siste historien “Antarktis” møter vi en kvinne som løper ut i dagen for å møte het kjærlighet, men møter mer enn en kald skulder og kjenner at blodet fryser til is i samme øyeblikk som hun kaster den siste hemningen. Keegan byr på grøss og uhygge til alle. Orda treffer som vekselvis søte drops og sviende stikk i fortellingene om kvinner og menn. Det er bare å slikke sårene og lese videre.

Aschehoug, 2024

Myriam har gitt ut åtte krimbøker. De er skrevet på hjemmekontoret hennes, eller i leiligheten i Spania.

Hva kan vi forvente av historien i din nye bok?

– Den starter med at liket av en jente blir funnet nedgravd under en rosebusk i Byparken i Sandefjord. Obduksjonen viser at hun har ligget der i flere år, men ingen aner hvem hun er. Det viser seg etter hvert at hun er et av de over 400 barna under 18 år som forsvinner fra norske asylmottak. Barn ingen – ikke engang politiet – leter etter. Ikke før Håkon Haakonsen nærmest presses til å påta seg saken.

Håkon Haakonsen har stadig en mer sentral rolle. Hvilke utfordringer sliter han med denne gang?

– Jeg «traff» Håkon for første gang i "Lille linerle" som kom ut i 2017. Da var han singel og bodde sammen med sin gamle mor i en liten leilighet på Varden i Sandefjord. Nå er han huseier og alenefar, så det har skjedd mye gjennom disse åtte bøkene. Jeg tror jeg har den eneste politietterforskeren i norsk krimlitteratur som er alenefar til to barn, to undulater og en katt, og det er kanskje ut-

fordrende nok i seg selv? Men jeg lar ham selvfølgelig ikke slippe så lett, og i denne boken kommer vi nok tettere på han, tankene og dagliglivet hans enn i noen av de tidligere bøkene.

Hva kan leserne forvente videre for Håkon i kommende bøker?

Tja, si det? Kjærestene hans har jo hatt en stygg tendens til å dø, men selv har han så langt sluppet unna med et skadet ben. Jeg er riktignok blitt veldig glad i ham, men ingen lever evig. Han jobber i et risiko-yrke, og lever heller

MYRIAM H. BJERKLI:

Aktuell med boka: "Onkel Edward"

Hva skjer når over 400 barn forsvinner fra norske asylmottak uten at noen ser ut til å bry seg? Myriam H. Bjerkli tar oss med til Sandefjord, hvor en ung jente blir funnet begravet under en rosebusk i Byparken, en sak som setter etterforsker Håkon Haakonsen på sporet av en tøff virkelighet.

av: Anne Lise Johannessen | Foto: Privat

ikke spesielt sunt. Kanskje han dør? Eller kanskje han blir nitti-åtte? Jeg har ikke helt bestemt meg. Kanskje han tar avgjørelsen selv, det vil i tilfelle ikke bli første gang han overrasker meg. Den som leser, får se :)

Edward er en kompleks karakter med en vanskelig barndom. Hvordan balanserer du hans menneskelige sider med hans handlinger som seriemorder?

– Jeg tror det er svært få mennesker som bare er onde. Jeg tror heller ikke det er så mange som

bare er snille. Vi ser det kanskje tydeligst i krigssituasjoner, der den samme personen som torturerer og mishandler folk på «slagmarken», kan reise hjem etterpå og vise omsorg for sine gamle foreldre og hjelpe barna sine med leksene. Edward vokste opp som et uelsket barn, han fikk aldri høre at han var ønsket, at han hadde noen verdi. Valgene vi tar i livet er ofte ikke spesielt godt gjennomtenkte, men de definerer og former oss allikevel.

Jeg likte selvfølgelig ikke valgene han tok, men jeg følte likevel stor medlidenhet med ham.

Hvordan er prosessen din for å utvikle karakterer?

Jeg prøver å bli grundig kjent med dem, og Edward gjorde det veldig enkelt for meg. Jeg våknet med stemmen hans i hodet, og kunne bare skrive det han sa. Jeg har fremdeles det jeg skrev den morgenen lagret på mobilen. Her er starten:

«Han var ikke født til kjærlighet. Det forsto han allerede da han åpnet øynene første gang og så moren. Han visste at man egentlig ikke skal kunne erindre noe så langt tilbake, men på et eller annet vis var likevel minnet

– Før jul besøkte jeg rundt 30 bokhandlere og solgte over tusen bøker...

» lagret, like klart som han husket at han spiste fiskepinner til middag for en halvtime siden. Han lå på fanget til moren og munnen hennes smilte, men de brune øynene var glassaktige, uten snev av glede. Som to lyspærer dekket av støv, slik at lyset knapt skinte gjennom. Faren hans sto med en hånd på morens skulder. Han så heller ikke glad ut.»

Først så trodde jeg bare han var en litt stakkarslig fyr som syntes synd på seg selv, men så fortalte han meg at han drept. Og dermed visste jeg at jeg måtte bli nærmere kjent med ham, få vite hemmelighetene hans.

Handlingen i bøkene dine foregår i Sandefjord. Er det personer derfra eller noe ved byen som inspirerer deg til historien?

– Jeg bor på Ringdal i Larvik, og det vil si at jeg har omtrent like kort vei til torvet i Sandefjord som torvet i Larvik. I tillegg har jeg bodd en rekke forskjellige steder i Sandefjord som ung, og drømmen er å flytte tilbake dit når jeg etter hvert skal bytte hus med leilighet. Jeg er veldig glad i Sandefjord, det er en by som har det meste. Dessuten var jo Larvik politikammer allerede okkupert av en ikke helt ukjent fyr som heter Wisting, så det hadde blitt litt for trangt hvis jeg hadde plassert Håkon i nabokontoret. Derfor var Sandefjord et veldig naturlig valg for meg.

Hvordan tror du at lesere fra Sandefjord reagerer på å lese om en by de kjenner godt?

– Jeg har inntrykk av at Sandefjordingene liker det. Det er ingen steder jeg selger bedre enn i Sandefjord og når jeg står og signerer bøker der, får jeg utrolig mange hyggelige tilbakemeldinger.

Mange sier at det at de kan følge handlingen, noen steder omtrent gate for gate, gir spenningen en ekstra dimensjon. Også er det noen få synes det blir i overkant skummelt fordi det føles så nært, men de kjøper bøkene likevel ...

I denne boken er jeg i tillegg både i Stokke og Revetal, og jeg er spent på hva de synes om det.

Myriam da hun var ung og bodde i Sandefjord.

Myriam er glad i dyr, og har i dag to katter.

» **Mange forfattere gir uttrykk for at de synes det er litt vanskelig å reise rundt på boksigneringer, å sitte der på utstilling med bøkene sine. Men du virker som om du liker det?**

– Ja, jeg gjør det. Før jul besøkte jeg rundt 30 bokhandlere og solgte over tusen bøker, og bokhandlerne er alltid hyggelige og positive, selv om jeg sitter og opptar plass i den verste julestria. Og det aller beste er å møte mange av de «gamle» leserne mine. Noen kjøper nye bøker, andre har med seg bøker de har kjøpt tidligere som de vil ha signert, noen vil bare slå av en prat. De fleste skryter og noen av dem er blitt faste «fan» som møter opp år etter år når jeg besøker «deres» bokhandel. Det hender til og med at de har med gaver!

Til å begynne ble jeg veldig overrasket og syntes det var litt flaut. Jeg skriver jo bare, jeg redder ikke liv med denne jobben min. I dag synes jeg det er veldig hyggelig, er takknemlig og rørt. Det gir motivasjon senere når jeg

sitter og skriver. Jeg føler meg ikke akkurat som noen verdensmester underveis i prosessen, og da gjør positive tilbakemeldinger veldig godt. Det er fint å vite at det er noen der ute som liker det jeg skriver og som venter utålmodig på neste bok.

Hvordan skiller "Onkel Edward" seg fra de tidligere bøkene? Er det likheter eller fellestrekk mellom dem?

– Jeg leste nylig en essaybok av Karin Fossum, «Den redde morderen», der hun skriver at hun ikke er opptatt av å skrive krim, hun er opptatt av å skrive om menneskene. Om Poona, om Meidel, om Irma Funder. Det samme er jeg! Det er menneskene som driver skrivingen min, skjebnene deres, bakgrunnen, følelsene. Det er først når jeg blir skikkelig kjent med minst en av personene mine, når skjebnene og nysgjerrigheten min blir vekket til liv, at jeg får glød til å skrive. Jeg hadde egentlig ikke helt tenkt over det før jeg leste det essayet

til Fossum, enda så åpenbart det egentlig er. Det er bare å se på titlene mine! "Lille linerle", kjælenavnet til Mari, det er hennes historie jeg forteller.

"Stella Polaris", der vi følger Stella. "Engelens fall", Angelas historie. "Grønnøyd monster", XXX tragiske historie. "El-skede Emilie", Emilies oppvekst. "Samiras død", Sigrids historie.

Og nå, i denne boken, i "Onkel Edward", følger jeg på ny et menneske som ikke er helt A4. Og selv om Edward gjør ondt, så er han ikke – synes jeg – noen ond person. Han er – som de fleste av oss – et produkt av oppvekst og miljø, preget av de muligheter – eller mangel på muligheter – han har fått. Men dessverre så får det fatale konsekvenser og rammer helt uskyldige personer.

Du er kjent for å skrive mørke historier, men denne er mildere på en måte. Har du gått bort fra de tyngste temaene?

– Vel... over 400 forsvunne barn under atten år som vi ikke

*På det midterste bilde, ses underlaten som vi ble kjent med i "Engelens Fall".
Til høyre på verandaen i Spania.*

— Tenk om det hadde vært et norsk barn som hadde forsvunnet slik? Tenk deg om det hadde vært ditt barn?

aner hvor er, og knapt gjør noe for å finne... I midt hode så er det ganske mørkt. Men jeg har allerede begynt å skrive på neste bok, så jeg tror jeg helt klart kan avkrefte at jeg er i ferd med å bli en «feel good»-forfatter.

Hvordan jobber du med oppbygning av spenning i en krimroman?

– Det starter med personen eller et bilde. Noe som gjør meg nysgjerrig, slik at jeg vil vite mer om det som gjemmer seg bak fasaden, hva som lurder i skyggene.

Når jeg skriver førsteutkastet

er jeg i min egen, vidunderlige boble. Det er nesten som å se en film, og oftest vet jeg ikke hva som skal skje før jeg har skrevet setningen eller kapitlet ferdig.

Etter at jeg har skrevet et oftest ganske rotete førsteutkast, begynner den andre delen av jobben.

Da kobler jeg inn en litt mer ryddig del av hjernen. Stokker om på kapitlene, pirker på språket, sjekker fakta og prøver å få dramaturgien til å fungere slik at det både blir sammenhengende og spennende.

I historien nevnes virkelige bøker. Har du et bevisst forhold til å trekke inn elementer fra virkeligheten i bøkene dine?

– Jeg har gjort det samme i flere bøker tidligere, puttet inn virkelige personer, aviser, lokale firma og sanne hendelser. Venninner jeg liker, bøker jeg har lest. I Onkel Edward møter vi for eksempel bokhandleren Miriam, som jobber i bokhandelen i Revetal. Mange vil sikkert mistenke at det er en omskriving av mitt eget navn, men hun heter faktisk Miriam.

Jeg vet ikke om det fungerer negativt eller positivt for leseren, men jeg synes slikt er gøy :) (Dessuten er bokhandelen i Revetal en av mine absolutte favoritter, og

det er mye på grunn av nettopp henne.)

Har du brukt noen personlige erfaringer i historien?

– Jeg har sagt det i flere bokbad og intervjuer tidligere, at jeg har med en personlig opplevd scene i hver eneste bok. Det har jeg også i denne, men jeg sier selvfølgelig ikke hvilken

Hva ønsker du at leserne skal reflektere over etter å ha lest "Onkel Edward"?

– Jeg håper først og fremst at de har fått en spennende lesestund.

Så gjør det ikke noe om de skjenker alle de forsvunne asylbarn en tanke i tillegg. Over 400 unger! Mange av dem har sikkert blitt hentet av familie og reis frivillig, men vi VET at flere av dem blir utnyttet av kriminelle nettverk, truet til å selge narkotika, prostitusjon og annen lyssky virksomhet. Vi så det under den første flyktningstrømmen fra Ukraina, hvordan mennesker med onde intensjoner lurte med seg godtroende kvinner og barn under løfte av å skulle hjelpe dem. Hvor mange av barna på de norske asylmottakene har blitt lurt på samme måte? Og likevel blir de knapt nok etterlyst, ingen leter etter dem.

Tenk om det hadde vært et norsk barn som hadde forsvunnet slik? Tenk deg om det hadde vært ditt barn?

Søt, og litt rampete?

Alle gode ting er TRE

Gyldendal 2024 | Terning: 5

Den tredje romanen i Ingrid Berglunds krimserie om dødsboadvokaten Oda Krogh er også den beste. I "Den trettende statuen" sitter anslaget som en nagle, krimplottet bedre sammensatt, og karakterskildringene har mer dybde og substans. Den er spennende, interessant, og spiller i større grad på følelsesregisteret hos leseren. Det eneste som er å utsette er skiftet mot slutten, der kriminalromanen havner litt i utakt, og forsøker å bli en spionthriller.

Ingenting gleder meg mer enn å se krimforfattere som omfavner håndverket,

rensker opp i egen bakgård, og blir bedre for hver bok som kommer. Ingrid Berglund er et veldig godt eksempel på dette. Hun har i løpet av de tre bøkene om Oda Krogh utviklet seg både som skribent, historieforteller, dramaturg og plotter. Vi ser det helt fra starten, der hun går rett i et anslag som tar pusten fra leseren. Funnet av "den trettende stauen" under havoverflaten er uhyggelig og creepy skildret, og det setter en umiddelbar fart i historien.

Å få til en slik start er ikke noe som kommer av seg selv. Det er en hårfin balanse mellom det som bare blir plumpt, dumt og lite troverdig til det som faktisk skremmer leseren på ekte.

Samtidig er dette funnet et mysterium som trigger krimleseren. Hvorfor ta seg bryet med å binde opp et drapsoffer til en under-sjøisk kunstkonstruksjon? Hvem gjør noe slikt? Hvem er villig til å ta en slik risiko? Og hva er poenget med å stille noen til utsilling slik?

På noen få sider har Ingrid Berglund gjort meg som leser oppriktig interessert og nysgjerrig, samtidig som hun har gitt meg vannskrekk for livet. Godt gjort!

Vår kjære dødsboadvokat (godt hjulpet av hennes aldrende assistent) blir satt opp som offerets dødsboadvokat, og det blir deres oppgave å finne

fram til eventuelle arvinger. Noe som skal vise seg å bli alt annet enn enkelt.

— Ingrid Berglund har utviklet seg som skribent. Pennen hennes er sårere, vondere og mer i kontakt med følelsesregisteret enn tidligere. “

Derfra ”snubler” Oda over et nytt lik på veien, før hun roter seg inn i et komplekst nett av løgner, bedrag og storpolitikk. Ingen er den de ser ut for å være ved første øyekast, men Oda gir seg aldri til tross for at motstanden synes større og farligere enn noen gang tidligere.

Jeg storkoste meg med denne historien, og det er ikke bare fordi det er et usedvanlig godt krimplott. Det handler også om at Ingrid Berglund har utviklet seg som skribent. Pennen hennes er sårere, vondere og mer i kontakt med følelsesregisteret enn tidligere. Samtidig er den både skarpere og mer presis enn før. En god del ”barnesykdommer” som jeg har påpekt i mine anmeldelser av tidligere bøker er slipt bort. For eksempel det at hun tidligere har hatt en tendens til å skrive stedsbeskrivelser som minner mer om

en turistbrosjyre enn en kriminalroman, og at antagonister gjerne har manglet en dybde vi ser etter når vi leser. Dette er strammet kraftig opp, og skildringene i ”Den trettende statuen” er tidvis helt nydelige.

Det eneste jeg har å utsette på denne romanen er at den skifter ham når vi nærmer oss slutten. Fra å være et komplekst kriminalmysterium blir den til en heseblesende spionthriller i siste tredjedel av boka.

Spennende? Ja, så absolutt, men det føles litt som å begynne å lese en uferdig Karin Fossum-roman, som så har blitt ferdigskrevet av Øystein Bogen.

Det som er litt synd er at forfatter og forlag har gått for en høstutgivelse på denne romanen. For oss som beveger oss litt i skorpa rundt de største krimnavnene, er det å gi ut på høsten

ganske risky business. Det er fort gjort å forsvinne i mengden, og hverken få omtale, salg eller anmeldelser. Jeg har en mistanke om at det er akkurat det som har skjedd med denne utgivelsen, for her har det vært ubehagelig stille rundt Ingrid Berglund i høst. Det er virkelig synd, for hun har faktisk skrevet sin aller beste bok.

Geir Tangen kommer selv ut med sin syvende bok: ”Snøengler”, som er forventet 10. februar.

Forfatter Geir Tangens bøker:

"Maestro" (2016), "Hjerteknuser" (2017), "Død manns tango" (2018), "Vargtimen" (2021), "La alt håp fare" (2022) og "Hundredager" (2023).

Redaktør for krimlitteratur.com

Litteraturarrangementer i februar

Hans Olav Lahlums krimfestival 2025

21. – 23. februar 2025

Kristina Ohlsson,
Silje Ulstein, Ingar
Johnsrud, Sven Petter
Næss, Terje Bjøranger,
Guttorm Eskild Nilsen
og Hans Olav Lahlum.

Fredag 21. februar

Salgsutstillinga *Havlandskap* ved festivalkunstner
Rune Nylund Larsen på Hotell Lyngørporten.

Kl. 18.00 Hotell Lyngørporten: Hans Olav Lahlum åpner
festivalen. *Om norsk krim akkurat nå*. Flere forfattere
presenterer bøkene sine. Lansering av Guttorm Eskild
Nilsens krimbøker som lyd bøker, lest inn av Nils Nordberg.

Kl. 19.00 Hotell Lyngørporten: Hans Olav Lahlum bokbader
Kristina Ohlsson.

Kl. 20.00 Festmiddag.

Lørdag 22. februar

Kl. 11.00-12.00 Tvedestrand gamle rådhus, ved havna.
Ekstraprogram: Hans Olav Lahlum om *USA en måned med
Trump. Hva skjedde og hvorfor, – hva nå?*

Billettpris 200 kr. Gratis med festivalpass eller dagspass.

Kl. 12.00-14.00 Krimbokvandring i bokbyen. Forfatterne er
vegvisere i bokhyllene og deler krimkunnskapen sin med
deltakerne. Gratis.

Hotell Lyngørporten:

Kl. 15.00 Foredrag ved Ingar Johnsrud.

Kl. 16.00 Bokbad med Silje Ulstein.

Kl. 17.00 Forfatterkvissen semifinaler. Hans Olav Lahlum
spør ut forfatterne om bøkene deres. Første semifinale:
Kristina Ohlsson, Sven Petter Næss og Ingar Johnsrud.
Andre semifinale: Silje Ulstein mot Terje Bjøranger.

Kl. 19.00 Hotell Lyngørporten: Festmiddag under ledelse
av Hans Olav Lahlum.

Søndag 23. februar

Kl. 09.30 Hotell Lyngørporten: Foredrag av Sven Petter Næss.

Kl. 10.15 Terje Bjøranger.

Kl. 11.00 Krimkviss finale med kåring av festivalvinneren.

Kl. 12.00 Slutt.

Påmelding og billettsalg: resepsjon@lyngorporten.no

eller tlf. 371 98 000.

Enkeltbilletter kr 195. Dagspass fredag kr 300. Dagspass
lørdag kr 500. Dagspass søndag kr 300. Festivalpass uten
overnatting kr 1000. Middager med 3 retter, inkl. kaffe/te
fredag kr 595,- og lørdag kr 595 pr. person.

Med støtte fra

Feelgoodkveld hos Gyldendal

Torsdag 13. februar inviterer
Gyldendal til feelgoodkveld!

Karolina
Schützer

Asa
Liabäck

Johanna
Swanberg

Tidligere politimann **Ole J. Andersen**

Den tidligere politimannen skriver krimbøker om rus. Nylig slapp han sin nyeste, og niende: "Primstaven – viser vei."

AV: Anne Lise Johannessen. FOTO: Privat

Ole J. Andersen (f. 1950) vokste opp på Ulefoss i Telemark, men bor i dag på Sokna i Buskerud. Han har førti år bak seg i politietaten med allsidig tjeneste. Han ledet narkotikaarbeidet i et politidistrikt i mange år. Nå har han gitt ut sin niende bok "Primstaven".

Hvordan gikk det til at du ble forfatter?

– På Ulefoss var slusene et yndet oppholdssted for fising og observering av båtene som ble hevet opp slusekamrene fra Nordsjø, og dro videre oppover vassdraget. Mest attraktivt var kanalbåtene, M/S Victoria og M/S Henrik Ibsen. Jeg tenkte

mange ganger som ung at jeg en gang i livet skulle ta en av båtene opp gjennom Telemarksvassdraget helt til Dalen i Telemark.

Etter at jeg flyttet fra Ulefoss i 20-årene, snakket jeg mange ganger om denne turen, men det skulle gå over 40 år før det ble en realitet.

Sommeren 2012 dro jeg på en fantastisk tur gjennom alle kanalene, helt opp til Dalen. Mens jeg satt der og betraktet naturen, og studerte andre reisende, noterte jeg ned noen observasjonene og tanker som dukket opp i hodet.

Kort fortalt, jeg begynte å skrive en liten rusrelatert kriminalroman om Telemarkskanalen, båtreisen og Dalen hotell.

Boken ble utgitt av Dalen hotell og tusen eksemplarer forsvant

i løpet av et par år. Boken ble solgt på kanalbåten M/S Henrik Ibsen og på hotellet, samt i noen få andre mindre turistbutikker og kiosker.

Fortell litt om den første boka.

– Boka het "Kanalens mørke hemmelighet." Hovedpersonen Koivo er på ferie, og langs Telemarkskanalen oppdager han noe mistenkelig.

Narkotika, mistenkelige personer og dødsfall resulterer i at feriedyllen blir brutt. Oppholdet på Dalen hotell blir enda mer dramatisk. Eventyr- og spøkelseshotellet viser seg fra sin mystiske side. Hovedpersonen kommer ut i hardt vær, og ting er ikke alltid slik man kanskje tror.

Hva handler den nyeste boka om da?

– Det er en rusrelatert bok basert på sannferdig historisk materiale fra Veien kulturminnepark på Ringerike, Østlandets største gravfelt fra vikingtiden.

Når man beveger seg i gravfeltet på en mørk høstkveld, er det lett å få frysninger nedover ryggen. Opp gjennom tidene er det flere personer som mener de har observert spøkelses som svever over en grav, eller konturer av vesener som har stått opp fra de døde. Hvis du passerer der i mørket, er det store muligheter for at du vil føle en merkbar pust i nakken og svake berøringer på

kroppen. Likeledes føles et historisk sus når man oppsøker langhuset. Lukten av gamle materialer, bålpyring, tørket blod, mjød og urtedrikk fester seg godt til neseborene. Et slikt sted kan ikke stå der "til ingen nytte". Det må brukes slik våre forfedre gjorde, nemlig til fester på vikingvis. Og vikingene festet på en litt annen måte enn hva folk flest gjør i dag.

Det skjer et nytt drap i den mørke parken, nøyaktig på samme sted som ett år tidligere. Koivo og den pensjonerte krimsjefen, Håkonsen, blir hyret inn for å løse saken. Den virker ganske opplagt etter kort tids etterforskning, men troverdige forklaringer og usikre bevis forkludrer oppklaringen. Så enkel er ikke løsningen. Der er det gudene og de døde som bestemmer. Og noen bruker fortsatt primstaven.

HILDES BOKHULLE

Eva J. Stensrud:
"SKYGGADVOKATEN"

John Unsgård:
"AV DYR ER DU KOMMET"

Boka er utgitt i 2024 hos
Cappelen Damm

Boka er utgitt i 2021 hos
Gaveca

Skyggeadvokaten av Eva Stensrud er en dagsaktuell og altoppslukende kriminalroman. Bakteppet er Khomeinis maktovertakelse i Iran i 1979, som tvinger en norsk ambassaderåd i Teheran og hans iranske kone på flukt, sammen med medlemmer av hennes familie.

Mange år senere treffer vi flyktningene igjen i Norge i 2017, i og utenfor et iransk eksilmiljø. De har utdannet seg til leger og advokater, lever sammen med nordmenn, eller uten.

En dag blir en iransk kvinne fra dette miljøet, Anna, funnet død i sitt hjem på Nesodden, og mistanken rettes mot mannen hun en gang forrødte. På grunn av koblingen til Iran blir etterforskningen et samarbeid mellom overbetjenten i Kripos, Asbjørn Skar, og PST-etterforskeren Liv Lindemann.

Men er det egentlig i fortiden svaret på drapsgåten ligger?

Råbra skrevet. Plottet er fantastisk, forfatter må ha hatt god greie på Iran, selv om dette er fiksjon trodde jeg på historien. Det er en fryd å lese. Godt språk og en haug med overraskende vendinger.

En debut jeg kan anbefale med både spenning og grøss med et godt driv. En nervepirrende thriller hvor jeg ikke kan fortelle alt for mye uten å spoile.

Ser frem til neste bok. Ryktene sier at dette er første bok i serie. Løp å kjøp.

Mordet på Even Strangers grandtante utløser en jakt på makabre hemmeligheter som forsvinner fra sveitervillaen hennes. Eneste ledetråd er en reiseberetning fra 1800-tallet, et klaustrofobisk kammerdrama i afrikansk villmark langs Zambezi River.

Opprullingen av drapsgåten får både Even, morderen og politiet til å krysse grensene til det dyriske i mennesket. Hvor stort press skal til før du kaster av deg tillært kultur og blir den nakne apen vi alle stammer fra? Instinkter eldre enn menneskeheten driver Even Stranger til å begå en skjebnesvanger forbrytelse.

Han oppdager at de uhyggelige funnene fra grandtantens hus betyr mer enn noen kan forestille seg, og at de henger sammen med drapet på grandtanten.

Fredelige Arendal blir en villmark der kløkt og makt avgjør om du overlever.

Jeg rett og slett digget denne boken, for et plott. Et vanvittig tempo til tider, så her er det bare å henge med i svingene.

Boka engasjerte meg, sånn at jeg hadde problemer med å legge den fra meg.

En bok jeg anbefaler med en del overraskelser underveis.

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

Bli med på en spennende og skummel tur: **Hjemsøkte Liverpool**

Jonas A. Larsen er forfatter, kulturformidler og bokhandler. Han har utgitt egne bøker, illustrert andres, og liker ellers å lese, reise, se film og oppleve kulturarrangementer.

I forrige utgave skrev jeg om den store katedralen i Liverpool. Vi holder oss i samme by, og faktisk – delvis – til samme område denne gangen. Jeg deltok nemlig på en guidet tur som endte opp utenfor katedralen, og kirkegården bak/under: En spøkelsesvandring!

Jeg skal være dønn ærlig: Jeg tror personlig ikke på spøkelser, eller gjenferd. Men jeg er veldig glad i gode fortellinger om dem, og da jeg så at Liverpool hadde en guidet spøkelsesvandring, bestilte jeg straks billett til det! Jeg tenkte at jeg kanskje kunne få noen gode spøkelseshistorier, mens vi vandret gjennom mørke, engelske storbygater, men også kanskje få en litt annen historisk kontekst.

Eksentriske guider

Det føles ikke riktig å ta dere med på turen bit for bit. Det er en skreddersydd opplevelse som er laget for å oppleves mens det pågår, og hver runde blir forskjellig da det er forskjellige deltagere med. Men vi møtte de to guidene, Jaqueline Hyde (Jekkyln' Hyde, tog du 'an?) og Indiana Bones, og de kunne ikke vært bedre: De fungerte utmerket i rollene sine,

som to eksentriske og skremme-
glade skikkelser, og begge var
veldig morsomme. Kunnskap og
skuespillertalent er stikkordet her.
Turen ble interessant, stemnings-
full og morsom. De skal ha for å
både funke animerte og drama-
tiske, men også i samtale med oss
som var i følget.

Jeg ble for eksempel kalt for
Norway, da de spurte om hvor
man kom fra og så videre. Jeg
fikk også det ærefulle oppdraget
å bære Jaquelines ektemann rundt
i gatene: Det var en kjele med
et tørkle over åpningen, og noe
skvulpene oppi...

Ett eksempel er at de fortalte oss
om den grønne demonen vi alle
sammen måtte stå og påkalle, for
å krysse en vei. Etter at hele følget
stod med armene i været og ropte
«Greeeeeen deeeeeemooooon,
may we paaaaaas?», trykte en av
guidene på knappen ved fotgjen-
gerovergang-en, og vi gikk over
på grønn mann...

Eksentriske rikmenn og Djeve- len

Vi besøkte flere landemerker
som hadde sine egne spøkelses-
historier, eller mørke hendelser
i fortiden knyttet til dem. Blant

annet den eldre, katolske katedra-
len og William McKenzies pyra-
midegrav. Denne graven befinner
seg på en liten, privat gravlund.
McKenzie mente at han hadde
veddet bort sjelen sin til Djevelen,
og at avtalen krevde at Djevelen
fikk sjelen hans da kroppen hans
ble gravlagt i jord. For å unngå
det, lot han seg heller legges inn
i denne pyramiden, en meter over
bakken, og dermed ikke i jorda.

Om McKenzie virkelig trodde
han hadde gjort et veddemål med
Djevelen, eller om noen lurte ham
skikkelig, er ikke godt å vite.

Kirkegården i tåkehavet

Turen vår endte, som nevnt inn-
ledningsvis, utenfor katedralen.
Vi gikk ned mot St. James Ceme-
tery, som er en kirkegård under
bakkenivå og offentlig park, der
turen skulle konkluderes. Vi ble
advart om at vi kanskje aldri kom
opp igjen ... Kledelig nok hadde
en tjukk, engelsk tåke kommet
inn dra Mersey og skapte den
magiske prikken over i-en. Da jeg
gikk hjem til hotellet, var det ikke
mulig å se mer enn noen få meter
foran seg. Det var noe bedre sikt
mens vi var nede på kirkegården,
slik at jeg fikk knipset noen bilder,
men det var ikke mye man så da,
heller.

Jeg overlevde (eller er det gjenferdet mitt som skriver dette, tro?), og kommer definitivt til å prøve en av de andre oppleggene neste gang: Turen er arrangert av et selskap som heter Shiverpool, og de har et par andre opplegg, også. Anbefales varmt: Ikke bare får du en stemningsfull og litt annerledes guidet runde, med fortellinger og historie, du blir også involvert i en slags performance.

– Jeg fikk det ærefulle oppdraget å bære Jaquelines ektemann rundt i gatene: Det var en kjele med et tørkle over åpningen, og noe skvulpende oppi...

66

Skreksagn
av og med Jonas N. Larsen

24. JANUAR: SANDEFJORD BIBLIOTEK, KL. 12.00
13. FEBRUAR: LARVIK BIBLIOTEK, KL. 18.00

BARNEBØKER 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.

– Jeg liker så godt bøker som har både fiksjon og fakta i seg. At bøkene er spennende, og gjerne morsomme, med flotte illustrasjoner samtidig som de også kan relateres til faktiske samfunnsproblemer eller historiske hendelser. Derfor valgte jeg akkurat disse to bøkene nå.

"Hydrantheltene – I fyr og flamme"

av Frode Eie Larsen og Oscar Jansen
etter ide av Bjørn Iversen

– Kolofon, 2024

Det skal spilles inn film i Rjukan, og Brannsjefen har mye å gjøre. Helle og Iver hjelper med å fikse litt på brannhydrantene så de skal bli røde og fine.

På et lager finner barna en liten og støvete brannhydrant og de finner to par briller. Når de tar på seg brillene ser de at hydranten lever. Han heter Uno og er satt der fordi han er for liten. Men så blir det brann i kirken og de trenger alle brannhydrantene i byen. Da får Uno sin sjanse!

Under filmminnspilling av Helter i Telemark i Rjukan i 1965 brant det faktisk inne i kirken. Om Uno var der den gangen, det vet jeg ikke, men de har spesielt fine brannhydranter i byen.

"Elli & Enter på dypt vann"

av Vaar Botner og Bendik Skotland

– Gyldendal, 2024

Det er sommer i denne boka, og Elli og roboten Enter er på stranda. Der flyter det av plast og de to vennene bestemmer seg for å starte ryddejobben. De samler et stort tårn med plast, men søppeltømmerne nekter å ta det med.

Enter kan mange ting og de finner ut at han kan suge inn plast og bæsje ut myk plast som kan gjenbrukes. Da lager de en ubåt-hval som de kan undersøke under vann med. Og de avslører søppeltømmerne, de tømmer plastsøppelet rett i elva! De må stoppes, men først må Elli, Enter og en gutt de traff, en som heter Anton, ha en god plan!

Det er ganske ille å tenke på all plasten som havner i naturen og havet. Men bak i boka får man vite om ulike oppfinnelser som kan hjelpe til med å løse plastproblemet.

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

Boktips fra

Krimdronninga på Nannestad

TEKST: Unni Breen Vinge

"Det blinde vitnet" av Jørgen Brekke

Endelig er du tilbake, min helt, Odd Singsaker. Har gått av med pensjon fra Trondheims politiet, men så dukker det opp en merkelig sak.

En kvinne melder om et øksedrap i en leilighet. Da politiet undersøker saken er leiligheten tom. Senere på dagen blir eieren funnet drept i en hytte utenfor Trondheim. Politiet prøver å kontakte kvinnen, som viser seg å være blind, og blir funnet hengende i taket i leiligheten sin. Det skjer flere mord. Saken har røtter i fortiden, og inneholder gamle verdifulle bøker og referanser til fortidens forfattere. Trådene bindes tilslutt sammen til en overraskende slutt. Singsaker kan endelig bli pensjonist. Tusen takk Jørgen Brekke for en velskrevet, spennende bok.

"Julemysteriet på Prestegården" av Lene Lauritsen Kjølner

Det er bryllup i Sjøfryd kirke. Ingen hadde vel sett for seg muligheten at brudgommens forlover skulle flakse ned fra klokketårnet påsatt svarte vinger. I denne boka finner du det meste, mord, bytte av kister og smugling av dop.

Lenes karakterer glemmer du ikke så snart. Alle har særtrekk som er ganske utrolige. Her er også god gammeldags julestemning med alt som hører julen til, et perfekt juletre, nydelig julemat og kaker. En kjekk prest, noen spøkelser og et heavy metallband.

Boken mangler ingenting. Jeg elsker alle Lenes bøker og anbefaler de hele tiden. Sprudlende, lett og lekent språk og masse morsomme replikker og litt kjærlighet. Nysgjerrig? Les selv.

"I denne stille natt" av Yrsa Sigurðardóttir

Tenåringen Fanny forsvinner sporløst på vegen hjem fra stallen hvor hun arbeider. Fanny er en ensom jente, ingen venner og en mor som drikker alt for mye. Etter en stund finner man sykkelhennes, men ingen Fanny.

Fotografen Henry Dahlstrøm blir funnet myrdet. Han har vunnet stort på travbanen og han og vennene spytter ikke akkurat i glasset. Som sakene utvikler seg dukker tanken opp om det er en forbindelse mellom disse to sakene. Oppklaringen kommer som et stort sjokk for en del mennesker.

Dette er andre bok i Mari Jungstedts serie fra Gotland, leseverdig krim.

Unni Breen Vinge (75) har jobbet som bibliotekar på Nannestad bibliotek i 34 år. Nå er hun pensjonist, men jobber der fortsatt. På folkemunne kalles den fargerike dama for **Nannestads krimdronning.**

TEKST: Unni Breen Vinge

"Datter savnet" av Anja Jansson

Denne var helt umulig å legge fra seg. Kriminalinspektør Kristoffer Bark leter etter sin forsvunne datter Vera. For fem år siden forsvant hun fra sitt eget utdrikingslag. Veras mor holder på å gå under av sprit og piller. Bark sliter med å holde henne i live.

Tre år etter Veras forsvinning blir en annen kvinne meldt savnet. Kvinnen ligner datteren av utseende og Bark begynner å forstå at det er flere likheter mellom sakene enn de først trodde.

Alt ender i en forrykende, overraskende slutt. Kjempebra krim!

Anna Jansson, ny forfatter for meg. Men har sett Marria Wern av samme forfatter.

"Fritt vilt" av Agnes Lovise Matre

Om jeg likte boken, Agnes Matre? Jeg slukte den.

En gutt blir funnet drept i Hardangrbadet. En femten år gammel jente er savnet. Politistasjonssjef Bengt Alvsaker leder etterforskningen. Det velter inn med snø over Øystese. Det blir snart nesten umulig å bevege seg rundt i snømassene.

Det hender flere ting blant ungdommer og voksne. Ungdommer med stoffproblemer og familier som absolutt ikke fungerer. Bengt har også sine egne personlige problemer som han strever med.

Dette er en spennende, veldig aktuell og gripende bok. Det er så flott at du tar opp problemer som griper inn i så mange menneskers liv og takk for at du skriver så levende!

"Tørt land" av Jørn Lier Horst

Skader på damlukene gjør at Farrisvannet tappes ned og når vannet forsvinner dukker det opp en mengde ting. En ung mann som har vært savnet i mange år ligger på bunnen av vannet med hånden tapet fast til motorsykkelen sin. Pensjonisten Evert Harting leter med metalldetektor der vannet er forsvunnet. Han finner et halskjede og noen eiendeler som viser seg å tilhøre en forsvunnet svensk jente.

William Wisting får saken og det dukker opp flere forsvinninger. Samtidig får vi møte en kvinnelig etterforsker fra Sverige.

Hmmmm, denne var vanskelig å legge fra seg.

Takk Jørn Lier Horst. Superbra, som vanlig!

Bokinspirator

LIV GADE

"Ildronningen" av Hanne Kristin Rohde

Eget forlag, 2024

Hanne Kristin Rohde er utdannet jurist og var i mange år leder for volds og seksualforbrytelser på Oslo Politikammer. Mange kjenner henne fra Åsted Norge.

Denne boken, «Ildronningen» er helt spesiell, den engasjerer og provoserer. Alle følelsene får du ut her.

Det er noen uker siden jeg leste den, men jeg tar meg i stadig å tenke på «Ildronningen», på Lerke, Dickte og Oda.

Det som er så herlig med denne boken er at handlingen foregår her i vårt område, i Larvik, Stavern, på Mølen, Helgeroa og på «Lillavendel», hvis dere kjenner stedene. Forfatteren har hytte i området, og elsker stedet.

Det starter med brann i en av kongegravene på Mølen. Lerke Lydersen, som bor rett i nærheten sjekker. Hun møter et voldsomt syn. Stedet er fred, og fra rundt år 600.

Mølen, ytterst i Langsundsfjorden er unikt, spektakulært og kjent for sine mange og store gravrøyser.

Lerke ringer politiet, og politietterforsker Roy Riise dukker opp. Han er litt av en skrue, gled dere til å møte ham.

Selvfølgelig blir det full etterforskning, og levningene viser at det er Oda, niesen til Lerke, som forsvant for 25 år siden. Dette har ligget som et mareritt over familien, det er nemlig stadig tegn som viser at Oda lever. Hvorfor ville hun ikke komme hjem?

Så skjer det noe som endrer alt: Tian, sønnen til Oda, får et brev fra advokat Rakel Minde. Hun har et testamente. Tian arver alt fra sin mor. Oda var forfatter, og har gjort det bra, tjent penger.

Tanta til Tian, Lerke, har en viktig rolle. Hun er jordmor, og jobber på Sykehuset i Vestfold, og så har hun spesielle evner, hun er klarsynt. Ved kompliserte fødsler, får hun kontakt med de nyfødte, og har derfor reddet flere barn. Kollegaene viser både beundring og mistro.

Hennes søster, Dickte, er også spesiell, på sin måte. Dickte er sær, sint og bitter. En ulykke ødela livet hennes. Oda var 18, og øvelseskjørte med sin far, Henrik. Henrik døde i ulykken, mens Oda forsvant.

Dette er 25 år siden, men stadig dukker det opp tegn på at Oda lever.

Prøv å forestill dere dette. Det dukker opp tegn på at din datter lever, og hun vil ikke hjem. Det er jo helt vilt.

Dette er en helt spesiell roman, velskrevet, voldsom og veldig spennende. Den engasjerte meg enormt, jeg leste dag og natt.

Bokinspirator Liv Gade, fra Sandefjord, holder bokkvelder hjemme hos folk, eller på offentlige arrangementer.
Kontakt Liv på mail: liv@livgade.no – eller mobil: 473 02 235.

"Jævla menn" av Andrev Walden

Kagge, 2024

Dette er romanen «alle» snakker om akkurat nå. «Jævla menn» er en helt vanvittig bok. Forfatteren skriver om seg selv, og sine sju fedre i løpet av like mange år. Er det mulig?

Historien er fortalt fra under stuebordet i ulike leiligheter og hus langs E4, sør for Stockholm. Dette er på 80-tallet, og i bakgrunn synger Mike Oldfield: «Moonlight shadow»

Over bordet sitter de voksne og røyker og drikker. Iblant er situasjonen truende, men oftest kjent og forholdvis trygg. Det er jo dette livet denne gutten kjenner til.

Moren oppsummerer det slik: «Jeg er så jævlig dårlig på å finne meg en mann, men jeg gjør så godt jeg kan.»

Andrev setter navn på alle mennene:

Nummer 1 kaller han «Svindleren», en avdanka sekstiåtter, som har lurt seg til uføretrygd.

Nummer 2 kaller han «Kunstneren», broren til mammas veninne, og mener selv at han har et stort talent. Han skal snart skal bli berømt og bejublet, Andrev er i tvil og tenker: «Det er jo bare søppel»

Nummer 3 kaller han «TY-

VEN», han har cowboyboots og er superkul. Helt til han blir ferska i nærbutikken, Andrev er med, og det er så flaut.

Nummer 4 kalles «Presten», han er ikke prest, men går alltid med hvit skjorte under den svarte gensereren, det kan se ut som en prestekrage, og akkurat da bor de ved siden av en kirke.

Nummer 5, «Morderen», men jeg vet faktisk ikke hvorfor han kalles det?

Nummer 6, «Kajakkpadleren», han kjører rundt med en kajakk på taket hele året. Han var en gang en god padler, vant premie, og har aldri kommet over det. Om denne mannen sier Andrev: «Han er kjedelig, men snill. Han har tynne bein og sterke armer. Han er sur om morgenen, men glad om dagen. Han er yngre enn mamma, men ser eldre ut. Han drikker hver kveld, men bare lettøl, og blir aldri, (og dette er viktig) sånn at han blir en annen.»

Nummer 7, Indianeren.

Blant alle disse liksom-

fedrene finnes det selvfølgelig en biologisk. Kanskje er det Indianeren?

Andrev har aldri møtt ham, men han vet at han har langt hår, og ligner en indianer.

Andrev vil at han skal være den ekte, og dette går som en rød tråd gjennom boken. Vil de møtes?

Catrine Krøger, Dagbladet sier: «Vittig og vanvittig om jævla stefedre og det uskyldige og brutale åttitallet.»

ÅRSKURSET

2024

SKRIV BOKEN DIN MED OSS!

Årskurset starter 26. august, og gir deg alt du trenger for å skrive en helstøpt bok.

BLI MED!

Egen redaktør

En erfaren redaktør følger deg gjennom hele året, og gir deg jevnlig tilbakemeldinger på telst.

Lærer skrivehåndverket

Du får tilgang til en stor database, og er med på live webinarer, der du lærer alt om å skrive i "din" sjanger.

Inspirerende miljø

Du blir en del av et kreativt skrivemiljø, der alle heier og pusher hverandre frem mot mål.

Hjelp til utgivelse

Mot slutten av kurset hjelper vi deg med å gjøre manus om til bok, enten du ønsker å gi ut på forlag eller publisere det selv.

411 23 555

www.forfatterskolen.no

Online, der du befinner deg!