

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 3/2024 – JUNI

Ingar Johnsrud

**HEINE
BAKKEID**

JONAS A. LARSEN
guider oss videre i
bokjungelen i London

SARA STRÖMBERG:

NOMINERT TIL GLASSKNIVEN
Møt henne på Osterøy i September

JØRGEN BREKKE:

Testet kunstig intelligens i sin nye bok.

STINE REKSTEN:

Som 11-åring ble Stine kjent med 37-årige Otto via en chattekanal. Det ble starten på et langvarig overgrepsmareritt.

**MØT STINE PÅ OSTERØY
I SEPTEMBER**

**VIBECKE
GROTH**

Krim- eller
romanforfatter?

ET HELT ÅR MED
MENTORHJELP
INKLUDERT

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

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK

Finn din skrivestemme

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

Tjen penger på drømmen din

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

Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO

HAR DU EN HISTORIE DU VIL DELE?

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

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

Ta kontakt på magasin@hverdagsnett.no

BOKARRANGEMENTER

OSTERØY, utenfor Bergen, 19. - 22. september.

Forsidebilde:
Göran Strand.

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

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

Neste utgave :
AUGUST

**HVERDAGSNETT-
MAGASINET**

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

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:
<https://hverdagsnettmagasinet.no>

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

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

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

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

Visste du at magasinet denne måneden har

30-årsjubileum!

Utgaven du nå leser er den nittende i rekken. Og denne måneden er det nøyaktig tre år siden første utgave. Hurra for jubelanten. Det har skjedd mye siden da. Magasinet har utviklet seg mye, forhåpentligvis til det bedre. Mange forfattere har blitt intervjuet, mange artikler skrevet, og spalter har kommet og gått. En av dem som har vært med fra start, er den som heter "Barneboktips fra Eileen". Eileen jobber på Larvik bibliotek, og i hver utgave anbefaler hun to gode boktips for barn.

Ellers finner du også selvfølgelig mange gode boktips for voksne, boknyheter, referater fra arrangementer og veldig mye annet. I juni blir det arrangert et feelgoodarrangement hos Gyldendal. Kanskje vi sees?

Denne gangen kan du lese den tøffe historien til Stine, som var et sårbart barn som ikke ble sett. Det førte henne ut på internett, og rett i nettet til Otto. I fire år ble hun et offer for hans overgrep, helt til hun fikk gode fosterforeldre, mer selvtillit og klarte å stå opp for seg selv. Les om henne på side 18.

Ønsker du å møte henne? Hun kommer til krimfestivalen på Osterøy i september.

I mai ble det kjent at det er Pascal Engman som vant den nyopprettede prisen, *Glasskniven*. Det var hans tidligere bok "Kokain" som sørget for det. Også han kan du møte på Osterøy, da overrekkelsen av prisen vil foregå under festivalen.

Sommeren er i full gang, og de fleste av dere har nok allerede lagt klar feriekabalen. Befinner du deg i Vestfold, så ta turen innom Nevlunghavn. Det er en sjarmerende liten havnebygd i Larvik kommune. Der finner du også et bakeri og den hyggelige interiørbutikken Losenbutikk. Les mer på side 32.

Da gjenstår det bare å ønske alle en riktig god sommer. Håper dere får fylt opp leseenergien og lest mange gode bøker i sommervarmen. Del gjerne gode boktips i noen av gruppene jeg har på Facebook, som Krimbøker og Leselyst for bokelskere.

Kos deg med magasinet!

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

MELD DEG PÅ **NYHETSMBREV:**

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

REPORTASJER OG INTERVJUER

06	INGAR JOHNSRUD Skriver på bok to om Jens Meidell.
14	HEINE BAKKEID Ga nylig ut "Sorgsankeren". Neste bok kommer neste år – på nytt forlag.
18	OVERGRIPEREN BLE HENNES BESTE VENN Stine Reksten ble i fire år utsatt for overgrep av en hun traff på nett. Her får du hennes historie.
26	SARA STRÖMBERG Svenske Sara har foreløpig gitt ut to bøker i Norge. Den tredje kommer til høsten.
32	STARTET DRØMMEBUTIKKEN I NEVLUNGHAVN Anne sa opp sin faste jobb da hun ble utbrent for andre gang.
38	JØRGEN BREKKE Til høsten kommer forfatterens nye bok som heter "Det blinde vitnet". Med det er vi tilbake hos Odd Singsaker.
44	FRA HØYE TOPPER TIL STORE DYP Forfatter Geir Tangen har anmeldt boka "Til dyr skal du bli", av John Unsgård.
46	GLASSKNIVEN Vinneren av den helt nye prisen <i>Glasskniven</i> ble Pascal Engman.
48	BOKHANDLERMEKKAET I LONDON Jonas A. Larsen guider oss videre blant bokhandlerne i London.
50	OSLO ESS Bok om rockebandet med samme navn.
54	KRIM- ELLER ROMANFORFATTER? Vibecke Groth skriver begge deler. Denne måneden kommer boka "Blanke ark".
56	SØSKENFORHOLD Plassen i søskenflokken former deg som person. Underholdende bok med artige teorier og flotte illustrasjoner.
58	SPENNENDE BOKNYHETER Ta en titt på noen av de nye bøkene som er på markedet nå.

FASTE SIDER

11	Inger Sofies bokanbefalinger
12	Spilleomtalen: Ikke lov å le
13	Puslespillet: An afternoon in the bookshop
24	Boktipset
31	Terningkastet
34	Barneboktips fra Eileen
36	Vinspalten: Husets sommervin
51	På TV
52	Hildes bokhylle
63	Har du hørt? Siste nytt om litteratur
64	Bokinspirator Liv Gades beste boktips
66	Lesernes synspunkter

STØTT MAGASINET

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

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

INGAR JOHNSRUD

For "Patrioter" ble han rivertonnominert, og vant Sølvkniven. Nå skriver han på oppfølgeren, som er forventet å komme ut neste år. Her får du vite mer om hans forfatterskap.

Av Anne Lise Johannessen | FOTO: Agnete Brun

Ingar Johnsrud (1974) vokste opp i Holmestrand, men bor nå i Oslo. Han er utdannet journalist, men jobber nå heltid som forfatter. I 2023 ga han ut sin sjette bok «Patrioter» og for den vant han Sølvkniven.

Fortell litt om oppveksten i Holmestrand.

– Jeg hadde en veldig fin oppvekst i Holmestrand. Det er (var – nå er jo Holmestrand slått sammen med både Hof og Sande) en relativt liten by, hvor de fleste kjenner hverandre. Jeg gikk fra å være speider til å spille rytmegitar i et metall-band, men det å prøve litt av alt er vel bare en fordel? På videregående søkte jeg ut og gikk tre år på Tønsberg Gymnas (som det het den gangen), det var en fin måte å utvide horisonten på.

Var det en tid preget av bøker?

– Tja. Det var perioder jeg leste mye, og andre perioder jeg knapt rørte ei bok. Det startet vel med at jeg tømte mine foreldres bokhyller for bøker av typen Hardy-guttene, Frøken Detektiv og Morgan Kane,

før jeg senere leste alt mulig; fra Sagaen om Isfolket, til Jens Bjørneboe, Agnar Mykle og viking-sagaene. Jeg var forholdsvis alttetende.

Du har gitt ut seks bøker (inkludert en barnebok). Lå det i kortene helt fra barndommen at du skulle bli forfatter?

– Nei, det tror jeg ikke. Jeg var journalist i mange år, blant annet i Jarlsberg Avis, Tønsbergs Blad, NRK og VG, men innså vel på et eller annet tidspunkt at jeg hadde lyst til å jobbe med tekst og fortellinger på en annen måte. Men jeg vokste ikke opp med en drøm om å bli forfatter.

Hvorfor sjangeren krim?

– Fordi krim rommer så utrolig mye. Tenk bare på det – nesten enhver krim springer ut av en sær-

— I VG jobbet jeg lenge som politisk reporter, og så der at politikken har to sider
— kall det gjerne en lys og en mørk. “

deles enkel problemstilling: Noen skal dø, noen skal finne ut hvorfor vedkommende døde, og hvem som er morderen. Innenfor disse enkle rammene kan man fordype seg i fascinerende personer og karakterer, man kan bli presentert for tung samfunnskritikk, man kan løse mysterier, si noe om samtiden vår, skildre hva som foregår i lukkede miljøer. En får bevege seg på et hvert plan i samfunnet, fra det nære og det personlige til det storpolitiske. Mens mye av vår samtidsliteratur vender innover, og gransker menneskesjelen, har gjerne krimmen også et element av å se utover – på det samfunnet vi lever i. Det er en kvalitet jeg tror mange lesere setter pris på.

«Wienerbrorskapet», «Kalypso» og «Korset» er en serie om politietterforsker Fredrik Beier. De fikk gode tilbakemeldinger.

Hvorfor ble det bare tre bøker i serien?

– Det var hele tiden meningen at Beier-bøkene skulle være en trilogi. Det skyldes at bøkene, i tillegg til å handle om mysterier, konspirasjoner og drap, vel så mye hand-

ler om Fredrik Beier selv, og hans liv. Fortellingen om Fredrik, og hans oppdagelser rundt de tragediene som rammet hans eget liv, ble en bue som skulle spennes over tre bøker.

Så kom den frittstående «Gudmoren», og i fjor kom «Patrioter», igjen med nye hovedpersoner.

Er dette starten på en ny serie?

– Ja, det stemmer. Jeg liker den tredelte fortellingen, så jeg ser ikke bort fra at også det blir en trilogi.

I boka møter vi Jens Meidell, en Arbeiderparti-politiker. Fortell mer om han.

– Jens er en relativt ung mann, som er relativt ny i politikken.

I "Patrioter", som er den første boka i serien, følger vi hans vei inn i politikken, og hvordan han oppdager

politikken mørke bakrom. I VG jobbet jeg lenge som politisk reporter, og så der at politikken har to sider – kall det gjerne en lys og en mørk. Den lyse siden er den politikerne vil vise oss. Løfter om hvordan de vil gjøre samfunnet bedre, penger som de deler ut og

— Det er en utfordring at boksalget faller, og at vi kniver med sosiale medier, Netflix og en haug med andre kanaler om folks tid. “

verdiene de står for. Den mørke siden er maktspeilet. Kampene som foregår både internt i de ulike partiene, og mellom partiene. Det er innimellom et skittent spill, preget av beskyldninger, manipulasjon og maktkamper. For du kan ha den beste politikken i verden – men så fremt du ikke har skaffet deg makt, så hjelper det ingenting,

fordi du får ikke gjennomført dine løfter. Dette er et felt vi nordmenn har lett for å se i andre land, for eksempel i USA, men som vi fort blir litt blinde for her hjemme.

Hva har vært det vanskeligste i arbeidet med boken, og hva er du mest fornøyd med?

– En god krim må være balansert.

Den skal være spennende og engasjerende, leseren skal støte på mysterier og dramatikk, men vel så viktig er karakterene. I gode krimbøker så klarer forfatteren å skape karakterer som både passer i krimklisjeene, men som også bryter ut av dem, og som viser oss at dette ikke er pappfigurer, men ekte mennesker. Å finne fram til

— Jeg setter stor pris på disse møtene mellom lesere og forfattere på festivaler —
det er så mange hyggelige lesere der ute. “

denne balansen er ofte utfordrende – for en krim må aldri bli kjedelig. Mest fornøyd er jeg nok med tilbakemeldingene på "Patrioter". Det er mange lesere som gir uttrykk for at historien er spennende, at den oppfattes realistisk og skremmende, og at de liker karakterene i boka. Det er veldig gledelig.

Kan du røpe noe om framtidige bokplaner?

– Foreløpig konsentrerer jeg meg om den neste delen av fortellingen om Jens. For hva skjer med en mann som har lært seg å mestre maktspillet, og plutselig ser seg selv på toppen av pyramiden? Da blir en lett blendet av sola, og det er sjelden et vakkert syn. Jeg leker også med noen tanker om å skrive mer for barn og ungdom, men det må nok bli på et noe senere tidspunkt.

Alle bøkene dine har kommet ut hos Aschehoug. Var det lett å bli antatt da du ga ut din første bok?

– Det er aldri lett å bli antatt. Fra jeg leverte førsteutkastet til "Wienerbrorskapet", som var den første boka i Beier-trilogien, til den ferdige boka forelå, jobbet vi i to år med manuset. Forlag og redaktører gjør en enorm innsats for å bidra til å få fram det beste i et manus. Nøkkelen er ofte å finne en redaktør som man samarbeider bra med, og at man deler visjonen om hvor arbeidet skal ende. Slik sett har jeg vært svært heldig med

mine redaktører, og jeg skylder dem en stor takk for det arbeidet de har bidratt med på mine bøker.

For «Patrioter» ble Johnsrud nominert til Rivertonprisen, men ble slått på målstreken av Anne Holt.

Men Sølvkniven ble din. Hva betydde det for deg?

– Det var veldig stort. Jeg setter stor pris på å anerkjennelsen som ligger i en slik pris, og ikke minst det å bli nominert til Riverton. Det er mange gode bøker og forfattere i feltet.

Har du vunnet andre priser?

– Jeg var nominert til Moritz Hansen-prisen for "Wienerbrorskapet".

Hvilke utfordringer tror du dere forfattere vil møte i årene framover?

– Det er en utfordring at boksalget faller, og at vi kniver med sosiale medier, Netflix og en haug med andre kanaler om folks tid. Alle som elsker bøker vet at det er med litteratur som med annen kjærlighet, den må pleies og vedlikeholdes. Og ikke minst plantes.

Ved å fjerne de fysiske bøkene fra skolene og erstatte dem med leserbrett, blir ikke bare en hel generasjon generelt dårligere til å lese, og til å forstå hva de leser, de mister også evnen til å konsentrere seg over lenger tid. Bøker – og da mener jeg lærebøker så vel som sakprosa og skjønnlitteratur, må

presenteres for barn og unge på en helt annen måte enn i dag – slik at de også kan få muligheten til å utforske alle de fantastiske universene som finnes der ute, mellom to permer.

Tror du at ebøker og lydbøker vil overta for papirbøker?

– Til en viss grad, og da særlig lydbøker. Papirboka kommer ikke til å bli borte, men mange vil nok foretrekke lyd. For forfattere er det en utfordring, fordi inntektene av lyd er dårligere enn inntektene på en papirbok, men for leserne kan det være en fordel. Lydboka gir deg mulighet til å nyte litteratur når en lager middag, trener eller sitter på bussen. Jeg håper leserne vil gjøre begge deler – slå av TVen, legge bort mobilen og kose seg med ei bok innimellom, og høre på ei lydbok når det skulle passe.

På Thomas Engers krimfestival var du blant forfatterne på scenen. Er du ofte rundt på litteraturarrangementer, enten som forfatter eller som gjest?

– Ja, jeg deltar på en god del arrangementer, særlig i forbindelse med at nye bøker skal lanseres. Jeg setter stor pris på disse møtene mellom lesere og forfattere – det er så mange hyggelige lesere der ute, som stiller masse gode spørsmål, som har interessante historier å fortelle og erfaringer å dele.

— JEG VILLE HACKET DONALD TRUMP, OG POSTET AT ALT BARE VAR EN SPØK... ”

Noen arrangementer du har et spesielt ønske om å få være med på?

– Hehe. Det måtte være utdelingen av Rivertonprisen, det da. Som vinner.

Det ble nylig annonsert at du har blitt styreleder i Norsk Forfattersentrum. Hva er norsk Forfattersentrum?

– Norsk Forfattersentrum er en organisasjon som jobber for å legge til rette for møter mellom forfattere og lesere over hele landet, og som skal bidra til at det blir gode møter, av høy kvalitet. Det være seg gjennom Den kulturelle skolesekken, som retter seg mot barn og unge, eller en rekke litterære arrangementer, på biblioteker, festivaler eller i det private. I tillegg har Forfattersentrum en viktig rolle for å sikre at forfattere får rettferdig betalt for oppdragene sine.

Hva vil jobben din der gå ut på?

– Vi har en særdeles god administrasjon i Forfattersentrum, og mange dyktige og engasjerte medarbeidere. Som styre er det vår oppgave å bidra til at administrasjonen får mest mulig ut av ressursene sine, å være en diskusjonspartner og å være med å heve blikket fra den daglige driften mot de strategiske valg som ligger foran oss.

Da har du vel fullt opp. Får du tid til andre aktiviteter?

– Tja, jeg er veldig glad i fotball, så jeg prøver å få med meg kampe til lagene mine, Ipswich og Skeid. Ut over det er jeg en middels god, men ivrig quizer, og jeg er glad i late dager hjemme, sammen med familien.

Hva er den mest pinlige hendelsen du har opplevd offentlig som du nå kan se tilbake på og le?

– For noen år siden var jeg i en relativt stor by i innlandet, sammen med to andre krimforfattere, begge mer kjent enn meg. Vi skulle ha et bokbad i en bokhandel. Dit kom det to damer. De hadde ikke hørt om noen av oss, men de hadde sett på skiltet på utsiden at det ble servert vafler. Så da satt vi der, da. Tre forfattere, to damer som sjelden leste krim og en god bunke vafler.

Hvis du kunne ha «hacket» en kjendis på sosiale medier, hvem ville det vært og hva er det første du ville poste?

– Jeg ville hacket Donald Trump, og postet at alt bare var en spøk. Nå skulle han returnere til Mar-a-Lago og spille golf resten av livet.

I Randaberg for å motta Sølvkniven.

Foto: Anne Lise Johannessen

INGER SOFIES BOK-ANBEFALINGER

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

FRODE GRYTEN: "Den dagen Nils Vik døde."

Kjærligheten, livet og døden. Bare det er tema i Gryttens nye og usentimentale roman som utspiller seg i løpet av en dag, og handler om den aldrende Nils Vik.

Han er familiefar, ektemann og ferjemann av yrke. Kroppen sier at nå er det tid for siste dag og reise.

Grytten er dobbel Brageprisvinner og en mester med ord. Det kommer til syne i romanen med sine 171 sider. Orda er ikke svulstige selv om alvorset henger over. De flyter som musikk gjennom ører, sjel og sinn, og uten bruk av en eneste klisje eller forstyrrende litterære bilder.

Nils Vik gjør seg klar tidlig på morgenen. Huset stenges, båten står klar og han kaster loss. Solnedgangen og det endelige mørke er kursen og målet. Langs ferden minnes han mennesker han har møtt. Hunden som døde for mange år siden, er den gode samtalepartneren og reisefølge. Partiene om kona og de to døtrene er av de vakreste og såreste i boka. "Ein lever ein viss tid, så er det over". Så enkelt,

vakkert og nådeløst.

Jeg leser boka på Horten-Moss ferga. Sveta står urørt til boka går mot slutten. Jeg glemmer nesten å gå i land og må lese resten i ro på kaia for å hale ut tida, livet og den sjeldent gode boka.

Oktober, 2023

NIELS FREDRIK DAHL: "Fars rygg"

Romanen er en sønns portrett av far og det dype savnet som gnager og fyller hverdagen, selv mange år etter hans død. Faren ble født i 1921 og vokste opp med foreldrene som enebarn i Egypt. Faren hans arbeidet i retten, og omtales som "Dommeren". Han lagde strenge regler for alle og var selv på arbeid det meste av døgnet. Moren drev hjemmeundervisning, men strevde med å være nær. Rastløsheten slet i mora og drev henne ut på stadig lengre turer ved havet.

Etter en sommerferie i Norge ble sønnen satt igjen som 13-åring for videre skolegang hos en fremmed familie. Han flykter inn i drømmer og lange gåturer. Etter få år bar det til studier i Sveits. Handlingen og den spesielle oppveksten går i spiraler gjennom boka. Går ensomhet i arv?

I romanen leser vi om historiske hendelser. Sammen med brev, tegninger og fotografier skapes en personlig fortelling, og livet til faren trer tydelig frem. Slik kan hovedpersonen forstå seg selv fullt ut og møte verden og flokken på beste måte.

I dag har vi meldinger, e-poster og et hav av bilder i skya. Vi blir nødt til å delta i hverandres tid nå og ikke bare satse på at de som kommer etter finner riktige spor. For ingen av oss lever for seg selv, og ingen dør for seg selv.

Oktober, 2023

IKKE LOV Å LE

Kjempemorsomt kortspill, bare ikke begynn å le!

TEKST/FOTO: Anne Lise Johannessen

Endelig! Nå har det blitt kortspill av den populære VGTV-serien til Mads Hansen.

Ikke lov å le er et morsomt kortspill hvor det meste blir utrolig morsomt.

Det er noe med der når man vet man ikke får lov til å le, da blir alt gøy, og om du ikke ler av oppgav-

en, så ler du sikkert av de andres ansiktsuttrykk når de prøver å holde seg alvorlig.

Spillet inneholder 450 kort i kategoriene: imitasjoner, jodel, stand-up og alle-mot-alle-utfordringer.

Spillet står merket med 16-års aldersgrense, og jeg kan ikke si

at det er et familiespill, hvis man ikke er som vår familie da ;) Gøy med vennegjengen på vorspiel eller noe sånt, tenker jeg.

Spilletiden er beregnet fra 40-80 minutter.

Vi som spilte, (22-56 år) synes jodel var den morsomste kategorien, og det var også den vi synes var enklest.

An afternoon in the Bookshop

Falcon har veldig mange flotte motiver, og her er et fra en bokhandel. Legg merke til alle detaljene. Denne bokhandelen ser så hyggelig ut, skulle gjerne sett at den fantes i virkeligheten. Tenk å sitte ned der med en bok da!

Brikkeantallet er 1000. Brikkene er tykke og behagelig å pusle med.

Heine Bakkeid

Heine Bakkeid kommer fra Nord-Norge, på et bitte lite sted med fem hus, og har latt seg inspirere av mørketiden. Hans hovedkarakter Thorkild Aske hater det samme stedet. Forfatterens siste bok "Sorgsankeren", er bok nummer fem. Neste år kommer ny bok, men da har han byttet forlag.

Av Anne Lise Johannessen | FOTO: Harriet M. Olsen

Heine Bakkeid (f. 1974) i Gratangen i Troms. Han har også bodd i Harstad og Stavanger. Bak seg har han tretten utgitte bøker i flere sjangre, og krimbøkene er utgitt i 18 land.

Du er fra et lite sted i Sør-Troms. Hvordan var det å vokse opp der?

– Idyllisk. Fem hus, fjell, skog og havet. Har bare gode minner fra barndomsårene på Belnes. Dog, da jeg dro for å besøke hjemstedet i 2008, etter nesten ti år i Stavanger, greide jeg å kjøre rett forbi. Gikk en stund før jeg skjønnte at jeg hadde passert. Tror det å vokse opp på et slikt sted har gitt meg en sterk frihetstrang, som fortsatt aktiveres hver gang jeg gjør noe som føles som bortkastet tid.

Var det mørketiden som inspirerte deg til å skrive krimhistorier?

– Mørketid og bøkene til forfatterne som jeg selv vokste opp med spiller utvilsomt en stor rolle. Tok for litt siden en gentest og fant ut

at jeg er 90% nordnorsk, 7% irsk og 3% finsk. Så genetisk sett kan en vel si at det også var skrevet i stjernene.

Du er utdannet innenfor systemutvikling. Jobber du innenfor IT-bransjen i dag, eller er du forfatter på fulltid?

– Jeg hadde klart første manus samtidig som jeg var ferdig med bachelorgraden. Planen var å gå videre til master i Australia, men jeg hadde allerede bestemt meg for at om manus ble antatt, ville jeg hoppe av studiene og heller bli forfatter. Jobbet likevel frem til 2008 da jeg flyttet tilbake nordover og ble forfatter på heltid.

Hva er det beste med å være forfatter?

– Som sagt, jeg blir fort rastløs og kjeder meg når jeg ikke gjør noe som krever en eller annen form for innsats. Når jeg skriver er jeg rolig, disiplinert og kan sitte helt til målet er nådd. Alt står og faller på meg, det er noe jeg har lært å sette stor pris på.

Først skrev du spennende ungdomsromaner, men så gikk du over til voksenkrim. Hvorfor det?

– Det første jeg noen gang skrev, var ca. 70 sider av den første Thorkild Aske-krimmen. Men jeg hadde jo ikke engang fylt tretti, og jeg følte meg ikke moden nok til å skrive om en slik karakter ennå. Derfor la jeg den på hylla, med løfte om å vente til jeg fylte førti, og i mellomtiden bare ha det gøy og skrive hva enn som falt meg inn i sjangre med store luftige rom.

Alle bøkene dine med unntak av den første, har kommet ut hos Aschehoug. Hvordan var prosessen med å bli antatt?

– Debuterte på et lite forlag i 2005, før jeg flyttet til Aschehoug året etter. Det jeg husker best fra prosessen var hvor merkelig det hele følte, var jo ikke før jeg ble antatt på Aschehoug at jeg skjønnte at dette var noe jeg kunne satse på profesjonelt. Mest bare gode minner om mye som måtte læres

– DET ER IKKE ALLTID SÅ LETT Å STYRE HVORDAN KARAKTEREN DIN AGERER OG SPILLER UT EN SCENE...

kjapt, hardt arbeid med å ta inn ny lærdom og fornye meg selv fra en bok til den neste. Var heldig og fikk Cecilie Winger som min første redaktør. Tror ikke det er mange utenforstående som skjønner hvor mye som kreves før og etter at du har debutert, og så for å ta steget videre til bok nummer to, nummer tre, osv osv. Er en evig syklus. (Skrev for øvrig en roman på oppdrag for Egmont også mens jeg var på Aschehoug)

I krimbøkene møter vi Thorkild Aske som hovedperson. Hvordan oppsto han?

– Hadde søvnproblemer det året jeg studerte bare programmering i Stavanger. Ble ofte liggende våken utover natten og brukte tiden til å lage scener, karakterer og la de spille sammen inni hodet mitt mens jeg lå der og ventet på å få sove. En natt gadd jeg ikke ligge der mer, så jeg sto opp, skrev litt på en scene jeg likte, med en sliten etterforsker som bodde på en hybel under bybrua i Stavanger. Neste kveld gjorde jeg det sammen, og sånn fortsatt jeg bare.

Fortell litt om han.

– Thorkild Aske er en antihelt hentet ut fra en av de mest klassiske støpeformene vi har i krimsjangeren. Sliten etterforsker med en brokete fortid. Som ung gutt var jeg alltid så fasinert av disse

krimheltene, og spesielt på reisen de måtte hatt før den første boken begynner, der de ofte sitter på et loslitt kontor når det banker på døren og en person kommer inn og gir dem et oppdrag der ingenting er slik det først ser ut til å være. Jeg ville vite mer om denne reisen de hadde tatt fra det de engang var, til dette øyeblikket når leseren møter dem i første scene i den første boken, derfor ble dette på en måte mitt metaprojekt. Thorkild er en komplisert mann. Han er en arbeidsledig, suicidal, psykisk ustabil og hjerneskadet tidligere avhørsleder i spesialenheten som misbruker piller og roter seg inn i det ene livsfarlige oppdraget etter det andre samtidig som han prøver å rømme fra seg selv og sin egen fortid. En mann det er lett å bli glad i, men vanskelig å like, selv for forfatteren.

Du er selv fra Nord-Norge, men bøkene dine utspiller seg hovedsakelig i Stavanger. Hvorfor?

– Thorkild ble skapt mens jeg bodde i Stavanger, derfor føltes det naturlig å begynne og avslutte prologen om Aske der. Jeg ville også ha en karakter som ga meg frihet til på reise rundt når jeg følte for det.

Jeg har også hørt rykter om at Thorkild Aske hater Nord-Norge. Hvorfor det?

– Det er ikke alltid så lett å styre

hvordan karakteren din agerer og spiller ut en scene. Noen ting skjer bare, der og da. Finner det fortsatt ustyrtelig morsomt at Aske hater Nord-Norge så dypt og intenst som han gjør.

Hvordan kommer du på idéer til historiene dine?

– Jeg liker ikke å planlegge plot og handling så mye før jeg begynner å skrive, prøver å gjøre det så organisk som mulig og heller fokusere på stemningen og karakterene satt opp mot temaet i den enkelte bok.

Er det en sammenheng i historiene, eller kan bøkene leses frittstående?

– Det er deler i arken om Aske som er tett vevd sammen fra bok til bok, men prosjektet er skrevet i en slags sirkel, som betyr at du kan hoppe inn der du vil. Det var i hvert fall ambisjonen da jeg begynte.

Tidligere i år kom «Sorgsanke- ren», bok nummer fem. Fortell kort om handlingen.

– Thorkild Aske blir oppsøkt på hybelen hjemme i Stavanger av en tidligere fiende som forteller at han har fått i oppdrag å drepe fire mennesker på en uke og nå trenger han Askes hjelp. Siden dette er siste bok i prologen om Thorkild Aske, ville jeg skrive en mer tettpakket og eksplosiv historie

– JEG MÅTTE GÅ NED I RESEPSJONEN I BARE UNDERBUKSA...

“

som presset litt ekstra hardt mot sjangerveggene.

Du er vel i gang med ny bok, noe du kan fortelle fra den?

– Som de fleste nå vet, så har jeg nylig skrevet en trebokskontrakt med Kagge forlag. Jeg har nå også levert et førsteutkast til en frittstående krim med arbeidstittel «Jakk drukner igjen», som jeg antar vil komme ut i 2025.

Kort om premisset for historien: Året er 1997, det er snart jul og lensmann Anne May Anger i Kvæfjord har nettopp blitt oppringt fra politiet i Tromsø i forbindelse med at en 19 år gammel kvæfjering nettopp har rømt fra skjermet avdeling på Åsgård psykiatriske sykehus. For lensmann Anger er ungguttens rømning en mulighet til endelig å få svar på hva som egentlig skjedde den natten for sytten måneder siden da Jakk ble tvangsinnlagt og søsteren hans forsvant uten et spor.

Hele historien er satt til Nord-Norge, den er bekmørk, rimelig brutal og drapert i jagende snøstormer og piskende sjørökk, eller som vi sier her oppe ... en vanlig tirsdag...

Krimbok nummer to, «Møt meg i Paradis» ble i 2018 nominert til Rivertonprisen, men måtte se seg slått av «Dronen» med Unni Lindell.

Hva betydde det å bli nominert?

– Veldig motiverende å bli nominert så tidlig i forfatterskapet, og ekstra hyggelig å bli slått av krimdronningen over dem alle, Unni Lindell, hvis bøker jeg vokste opp med.

I 2021 ble det din tur, og du fikk den 48. Rivertonprisen for boka di, «St. Avenger». Hva tror du gjorde den til en vinnerbok?

– Teknisk godt gjennomført og velstrukturert. Utrolig vanskelig bok å skrive der tilbakeblikkskapitler skal flyte sammen med nåtidskapitlene, og med flere fortellerperspektiv. Var derfor ekstra godt da jeg vant prisen. Også fordi jeg er den første nord for Trondheim som har fått den.

Hva liker du å gjøre på fritida?

– Gruble over kommende prosjekter og nye karakterer, klage på været og gå endeløse turer i marka og på fjellet. Gjerne alle tre tingene på en og samme tur.

Jeg har hørt noen rykter om et hotellbesøk som ble litt pinlig. Fortell.

– Herlig. Den igjen. Så, var i Oslo på en forfattergreie for en del år tilbake, ute og drakk med kollegaer (nevner ingen navn), hadde det gøy, kanskje for gøy, det ble i hvert fall sent og høy promillefaktor. Kom tilbake til hotellet, sovnet øyeblikkelig, men bråvåk-

net senere av noe jeg trodde var brannalarmen. Løp ut av rommet, fortsatt drita, døren gikk i lås bak meg og jeg måtte gå ned i resepsjonen i bare underbuksa og fortelle en hyggelig ung kvinne i resepsjonen at ja, jeg har faktisk greide å låse meg ute fra rommet og nei, jeg husker ikke romnummer eller hvilken etasje. The walk of shame har aldri vært mer treffende enn den natten.

Hvilket realityprogram skulle du gjerne vært med i?

– «Skal vi danse». Utvilsomt.

OVERGRIPEREN

ble hennes beste venn

Stine Reksten møtte en «hyggelig venn» via nettet da hun var elleve år. «Vennen» viste seg å ikke være så hyggelig, isteden ble det starten på et langt mareritt.

TEKST: Anne Lise Johannessen | FOTO: Privat / Eva Groven

Da Stine var elleve år fikk hun en mobiltelefon i gave. Hun fant en chatterside som het «Blinko», og opprettet en profil. I tillegg til å være en åpen chatterside, var det også mulighet for private samtaler. På dette tidspunktet slet Stine psykisk, både med angst og selvskadning. En kveld skrev hun følgende inne på den åpne siden:

«Hva er den minst smertefulle måten å dø på?».

Hun fikk raskt svar fra brukeren Otto», som opprettet et privat

chatterom, og svarte «du får ikke lov å forlate denne verden før du har blitt kjent med meg. Jeg lover at det skal ordne seg».

"Otto" er ikke hans virkelige navn, men et navn Stine har valgt.

I følge Stine presenterte «Otto» seg som en familiefar som jobbet i helsevesenet. Han sa han var vant til å hjelpe slike som Stine, og at han var aktiv i et såkalt Suicidalteam i regi av Røde Kors. I ettertid viser det seg at et slikt team aldri har eksistert.

– Jeg tenkte at jeg ikke hadde noe å tape på å ha kontakt med han, sier Stine.

Bygget relasjon og tillit

Det neste halve året var «Otto» en hyggelig person som gjorde alt han kunne for å bygge en sterk relasjon og et tillitsforhold, ifølge Stine.

– Jeg fortalte han om årsaken til mine psykiske utfordringer; om mobbing og omsorgssvikt. Og han fortalte om sine utfordringer. Det ble på en måte oss to mot verden, og han fylte det tomrommet av ensomhet og verdiløshet jeg hadde kjent på hele livet, sier hun.

En morgen tok bekjentskapet en brå vending. «Otto» sendte en melding og fortalte at han

satt utenfor lensmannskontoret og vurderte å anmelde Stines foreldre for omsorgssvikt, for så å varsle barnevernet.

– Dette var min største frykt. Alt jeg hadde fortalt han, hadde han lovet å ikke fortelle videre, sier Stine.

«Otto» hevdet at han var så bekymret for henne, og at han ikke lenger kunne sitte på slik informasjon uten å varsle videre.

– Derfor valgte jeg å møte han. Han sa at det var den eneste måten han kunne ta en vurdering av situasjonen på. Dersom han så at det gikk greit med meg, kunne han avvente med å anmelde foreldrene mine for omsorgssvikt, sier hun videre.

Dermed reiste «Otto» fra Østlandet til Vestlandet, og allerede under det første møtet, forgrep han seg på henne, noe han ifølge Stine begrunnet med kjærlighet.

Dette ble starten på fire år med løgner, grov manipulasjon og en rekke seksuelle overgrep.

– På tross av det vonde han gjorde mot meg, så var «Otto» min beste venn, kanskje også min eneste venn. Overgrepene ble på en måte prisen å betale for å ha noen som brydde seg, sier hun.

De gangene hun sa at de gjerne

— Barn serverer sjeldent problemene de står i på et gullfat.

“

kunne møtes, men uten sex og kun på vennskapelig basis, truet han med å ta livet sitt.

Signaler ble ikke fanget opp

Stine mener å ha sendt ut signaler flere ganger. Disse håpet hun at ville bli lagt merke til, men sånn ble det ikke. Både barnevern, sykehus og politiet var flere ganger inne i bildet. Stine sier at det var mistanke om overgrep, men ingenting ble gjort.

– Jeg prøvde blant annet å opprettholde barnevernets mistanke om overgrep, ved å ikke avkrefte at det skjedde. Og da jeg som fjortenåring havnet på sykehus etter en overdose med medikamenter fortalte jeg legen at jeg var seksuelt aktiv, sier hun.

I etterkant mener Stine at sykehuset burde stilt flere spørsmål. Hva gjør at en 14-åring prøver å ta sitt eget liv? Det spørsmålet fikk hun aldri av sykepersonellet.

Spørsmålet ble stilt av andre hun ikke hadde noen relasjon eller tillit til, men det få et barn til å fortelle, krever tid, tålmodighet og en god porsjon med tillit.

– Barn serverer sjeldent problemene de står i på et gullfat, sier Stine.

Så klart ønsket hun at forholdet skulle bli oppdaget, og stoppet.

– Men samtidig trengte jeg han og relasjonen vår så inderlig, sier hun.

Stine var stort sett online hver kveld og natt. Hun chattet med andre, men ingen skjønnte noe, i alle fall gjorde de ingenting. Ikke engang da selvskadingen ble oppdaget, ble noe gjort.

Da Stine var elleve år fikk hun en mobiltelefon i gave. Hun fant en chatteside som het «Blinko», og opprettet en profil.

– Ikke vær naiv. Overgriperne kan være hvem som helst.

“

Sommeren da hun var fjorten, stakk hun av på hyttetur med «Otto». Foreldrene meldte henne savnet, og politiet fant henne. Barnevernet ble koblet inn, men ingen forsto hva som skjedde.

– Da burde varsellampene ringt, sier Stine. – Det er ingen grunn til at en fjortenåring skal dra alene på hyttetur med en 40 år gammel mann uten at det foreligger en familierelasjon.

Hun mener det er så mange tegn man kan se etter, og hun anbefaler foreldre og omsorgspersoner å lese seg opp på overgrep og mekanismene rundt det.

– Ikke vær naiv. Overgriperne kan være hvem som helst. Jeg blir rett og slett trist når jeg hører utsagn som «Hen ville aldri ha gjort noe sånt.» Det vet man aldri. Hold øynene oppe og følg med på hva barna prøver å signalisere, det er viktig, sier Stine.

Ble pågrepet

Da Stine litt senere flyttet i fosterhjem, fikk hun den omsorgen hun trengte. Hun fikk også nye jevnaldrende venner. Da ble behovet for «Otto» mindre.

– Han truet og manipulerte meg fremdeles. Jeg var blitt 16, og hadde fått nok. For første gang på lenge gjorde jeg motstand. Da forgrep han seg på meg en siste gang under tvang, før han lot meg gå.

Flere år senere oppdaget Stine et bilde i en avis av «Otto» på konsert, der han var omringet av unge jenter. Da forsto hun at det også var flere andre enn henne som han forgrep seg på.

Hun valgte å møte han igjen i trygge omgivelser, for å bli kjent med han som voksen, se hvem han var.

Stine anbefaler alle foreldre og omsorgspersoner å lese seg opp på overgrep og mekanismene rundt det.

Stine mener at strafferammene for seksuelle overgrep i Norge er for lave.

Gjennom alle årene hadde Stine samlet bevis, og nå skaffet hun flere slik at historien hennes ikke kunne trekkes i tvil.

– Endelig fikk jeg mot til å kontakte politiet. Der møtte jeg en fantastisk politietterforsker som tok meg på alvor, og sendte meg til advokat samme dag for å få saken vurdert, og se om en anmeldelse ville kunne føre frem, sier hun.

Det resulterte i at det ble startet en stor etterforskning som avdekket flere ofre. I mange år hadde «Otto» manipulert, ikke bare ofrene sine, men hele samfunnet.

– Sannheten kom heldigvis frem. «Otto» ble pågrepet, og satt umiddelbart i varetekt. 12 år fikk han. En serieovergriper ble stoppet, sier Stine.

Stine mener at strafferammene for seksuelle overgrep i Norge er for lave. Dessuten mener hun at han burde fått forvaring for å sikre at det hadde blitt tatt en vurdering

etter soning på om det er forsvarlig å slippe han ut i samfunnet igjen.

– Straffen står ikke i stil med den belastningen som ofrene må leve videre med. Noen klarer seg greit i ettertid, men veldig mange får livet sitt ødelagt og fremtidsdrømmene stjålet, sier Stine.

Ettervirkninger

I dag har Stine diagnosen PTSD, men er tilnærmet symptomfri så lenge hun tar sine forholdsregler.

– Nå er livet fint. Det er bedre enn jeg noen gang så for meg at det skulle bli. Jeg koser meg som mamma og samboer, og holder på å renovere småbruk. Ikke minst har jeg fått en stemme, og har mulighet til å bruke mine erfaringer til noe meningsfylt. Det gir meg så mye, sier hun.

Men opplevelsene har selvsagt satt sine spor.

– Jeg har slitt med tillit til mennesker generelt, og gjør det

kanskje enda. Ikke i en sånn grad at jeg tror at mennesker jeg møter ønsker meg vondt, for jeg tror de aller fleste er gode. – Men jeg har lært at de som står deg nærmest også er de som står i sterkest posisjon til å gjøre deg vondt, så jeg er litt unnnvikende når det kommer til å inngå veldig nære relasjoner.

– Jeg lar meg ikke styre av frykt og redsel, men jeg er heller ikke naiv, sier hun.

Sosiale medier er overgripernes lekeplass

I dag er «alle» på nett, og vår digitale hverdag har gjort det mye enklere for overgriperne.

– Internett og sosiale medier har blitt overgripernes lekeplass. Det er knapt noen som følger med, sier Stine.

På skolen har de fokus på overgrep, og nå har de også begynt å snakke om det på barnehagenivå.

– Likevel sitter jeg med ett inntrykk av at det fremdeles er en vei

– En serieovergriper ble stoppet. “

Anne-Britt Harsem

Anne-Britt Harsem (f. 1961) debuterte som sakprosaforfatter i 2012 med "Mammas svik", om overgrepssaken i Alvdal. Året etter ga hun ut oppfølgeren "Brev til min datter" og til slutt "I et hus i Alvdal". Bøkene utgjør den såkalte Alvdal-trilogien.

Harsem har i en årrekke vært frilanser for Statsforvalteren i Oslo og Viken som midlertidig verge i forbindelse med tilrettelagte avhør av barn og unge i straffesaker der mindreårige har status som vitne eller fornærmet.

Senere har forfatteren gitt ut disse bøkene:

- "Barneranerne" (2016)
- "Den mørke hemmeligheten i Tysfjord" (2019)
- "Lena fra Tysfjord" (2020)
- "Naboene. 22. juli og tiden etter" (2021)
- "Din vilje skje" (2023)

Flere av Harsems bøker har i mange år toppet listene hos de norske strømmetjenestene. I 2022 var hun en av forfatterne med landets høyeste lyttertall.

– Harsem er flink med mennesker, noe som gjør at folk vil fortelle henne sin historie. Det handler om tillit og redelighet, samtidig som hun skriver i en stil som folk liker å lese og åpenbart lytte til. Mange har nok oppdaget henne på grunn av lydbøkene, har leder av Stoytel, Håkon Havik, uttalt i Budstikka.

å gå når det gjelder opplysning til disse gruppene, sier Stine.

Stine mener at hvem som helst kan være uheldig å rote seg bort i feil menneske, og bli manipulert og/eller truet inn i noe man ikke ønsker. Kanskje man heller ikke forstår alvoret før det er for sent. Hun hevder at det er veldig mange overgrep som skjer i kjente relasjoner. Slike situasjoner kan det være vanvittig vanskelig å bryte ut fra fordi man er låst av både traumbånd, trusler og skam.

– Jeg tror det er viktig å legge bort idéen om at «dette aldri vil skje meg», eller «jeg hadde selv sagt merket hvis noe sånt skjedde». Det gjelder å ikke være naiv. Og; meld ifra om du opplever noe ubehagelig, søk hjelp og støtte i tide, sier hun.

Stine har laget seg en egen livsregel om at hun ikke skal stå i en

relasjon hvor motparten på noen måte gjør henne vondt, eller som kontrollerer henne.

– Det er ingenting som gjør at man fortjener å bli utsatt for noe sånt. Søk støtte og hjelp fra noen du stoler på, og vit at du har helt lov å sette deg selv først. Du skylder ikke overgriperen noe, sier hun.

Åpenhet hjelper andre

Stine har valgt å være åpen om sin opplevelse, også i form av en bok ført i pennen av Anne-Britt Harsem, en av Norges beste forfattere på dette temaet.

– Jeg var veldig inspirert av bøkene hun allerede hadde skrevet, og tenkte at hvis det var noen som kunne formidle historien min, så måtte det være henne, sier Stine.

Stine ble fanget opp av forfatteren via sosiale medier, og et

Anne-Britt Harsem har skrevet en bok om Stines historie.

Foto: Eva Groven

Stines historie er dessverre ikke unik, overgrep via nett er utbredt.

samarbeid om boka «Jakten på en serieovergriper» ble inngått. Boka ble utgitt hos Cappelen Damm tidligere i år.

– Jeg valgte å være åpen om hva som hadde hendt meg, for å kunne hjelpe andre, og belyse overgrep fra en vinkel som det sjeldent belyses fra. Jeg har savnet historier som forteller noe om hvordan disse overgriperne faktisk opererer, og hva det kan gjøre med ett barnesinn. Hvor lojal man som barn kan være mot noen som gjør én vondt, forteller Stine.

– Jeg tror det har vært bra for Stine å få historien sin nedskrevet og plassert mellom to permer, skyter forfatteren inn. – Den vil alltid være en del av henne, men nå slipper hun å bære den med seg hele tiden. Ellers må jeg si at jeg er svært imponert over henne, det at hun har valgt å stå fram for å hjelpe andre overgrepsofre. Historien hennes er dessverre ikke unik, overgrep via nett er utbredt.

Derfor er denne boken så

viktig, fordi man får et innblikk i hva våre barn risikerer å møte på nettet, sier Anne-Britt.

Og at åpenheten har hjulpet andre, har både Stine og Anne-Britt fått bekreftet. De har begge fått mange tilbakemeldinger.

– Det har vært sterke og fine tilbakemeldinger om at jeg har hjulpet andre. Det gjør at jeg orker å fortelle historien mange ganger, og at det blir fint og givende å snakke om min opplevelse. Det å åpne opp er kanskje noe av det beste jeg har gjort for meg selv. Jeg har på en måte tatt tilbake kontrollen på eget liv, sier Stine.

Holder foredrag

Stine reiser rundt på arrangementer og holder foredrag. I september kan du f.eks. møte henne på Osterøy Krimfestival.

– Jeg har foredrag innimellom, og er noen ganger gjest i podkaster. Jeg tenker å gjøre mer av slikt fremover, jeg må bare få ryddet kalenderen, avslutter hun.

ANNE-BRITT HARSEM

BOKTIPSET:

ALEX MICHAELIDES: "VREDEN"

Boka er utgitt i 2024 hos Cappelen Damm

Den kjente filmstjernen Lana Farrar fikk den greske øya Aura i kjærlighetsgave fra hennes avdøde mann, Otto. Han døde brått av hjerteinfarkt etter kun to år i ekteskapet. Nå er Lana gift med Jason.

Øya ligger i Kykladene, og det er ingen fastboende der, utenom oppsynsmannen Nikos, en ung fisker på 25 år.

Det hviler en myte over øya, en lokal spøkelses-historie. Etter Ottos død har Lana sjelden vært der, men nå er hun endelig klar for å ta den i bruk igjen, og fortrenge alle dårlige minner. Hun inviterer med seg venner, samt husholdersken Agathi og Lanas sønn Leo.

Blir det en fin tur? Nja, etter en stund blir i alle fall Lana funnet drept, og det er bare seks personer på øya, så en av dem må vel være morderen?

Gradvis blir ny informasjon fortalt, slik at du hele tiden har en sjanse til å se om du kan løse mysteriet på egen hånd...

En psykologisk thriller med svingende historie, og stigende spenningskurve.

Jeg liker fortellerstemmen, Elliot, den får meg interessert fra første side. Skrivestilen får meg til å føle at Elliot er en av mine venner, og at han snakker direkte til meg når han forteller historien.

Språket er godt og illustrert, så man føler seg virkelig som en "flue på veggen".

INGAR JOHNSRUD: "PATRIOTER"

Boka er utgitt i 2023 hos Aschehoug

Det starter med funnet av en død person, og en annens eiendeler. Snart er politiet på jakt etter terrorister som holder en kvinne fanget som gissel, og for henne krever dem løsepenger. Samtidig er det snart stortingsvalg, og kun trettifem dager igjen til valget...

Politietterforsker Martin Tong er en av de mest erfarne i avdelingen, men han har noen episoder bak seg som har satt spor. Tidligere jobbet han for PST's terrorenhet, en avdeling han har sagt farvel til. Likevel, da det viser seg at både regjering og nasjon blir truet av en av verdens dødeligste gifter, ricin, er han ikke fremmed for å steppe inn. Sammen med politikollega Liselott Benjamin kastes de inn i en spennende kamp – en kamp på liv og død.

For denne boka ble forfatteren nominert til *Rivertonprisen*, og han vant krimprisen *Sølvkniven* – noe som er helt fortjent.

Dette er en historie som er spennende fra start, og med et godt og flytende språk.

Historien har mange tråder, og detaljer, noe som fort kan bli kaos. Det blir det ikke her. Forfatteren syr det hele sammen med høyeste ordenskarakter.

Jeg håper at jeg får møte igjen Martin Tong og Liselott Benjamin i senere bøker.

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

BOKTIPSET:

PASCAL ENGMAN: "BESTSELGER"

Boka er utgitt i 2024 hos Gyldendal

Det er sent i september, men fortsatt varmt i Sverige. I Stockholm er politiførstebetjent Vanessa Frank tilkalt til et offentlig toalett, hvor en renholder har oppdaget en stor mengde blod. Det mistenkes at eieren umulig kan være i live – personen kan iallfall ikke ha gått derfra på beina alene. Hverken sykehusene eller alarmsentralen har registrert noen slik hendelse, så hvem er dette?

På en annen kant av byen er den kjente og velstående krimforfatteren Raymond Salinas i gang med å gjennomføre et bokbad direkte på TV. Han var tidligere journalist i Expressen, nå har han nettopp gitt ut sin fjerde bestselger, "Om natten". Til helgen står bokmessen i Göteborg for tur, men dit kommer han aldri. Han blir skutt utenfor hjemmet sitt da han er på vei til messen. Politiet mistenker at motivet er å finne i hans siste bok, hvor temaet er gjengkriminalitet. Kan han ha kommet for nær sannheten?

Det dukker opp enda flere lik, så politiet har i alle fall nok å gjøre.

Her får du en actionbok med full fart fra start, og uten mye "utenomstakk". Boka er fengende og spenningen sitter som den skal helt fra start. Historien er interessant og realistisk. Jeg tror på hvert ord.

Det er litt stort persongalleri, som gjør at man må være litt skjerpet, men det går greit. Når i tillegg språket sitter, så er det vel ikke annet å gjøre enn å gratulere Engman med nok en veldig god bok.

JULIE HASTRUP: "EN TORN I ØYET"

Boka er utgitt i 2024 hos Cappelen Damm

Agnes Dam, en fyldig eldre dame, er ute og lufter hunden sin, Trunte på Vest-Jylland i Danmark. Da Trunte plutselig stopper og bjeffer, ser Agnes noe. Det ligger en ung, død jente på bakken. Det er den 22 år gamle Anna Gudbergsen. Hun hadde kvelden før syklet hjem fra et utested. Knivdrept og muligens voldtatt, er politiets uttalelse.

Rebekka Holm hos Mordkommisjonen i København får saken. Det kommer straks fram at det skjedde et lignende drap for 20 år siden, da Lene ble en del av den uløste drapsstatistikken. Nå viser det seg at disse drapene har mange likhetstrekk. Teorien er at Anna kjente gjerningsmannen. En person seiler raskt opp som mistenkt, men Rebekka står hardt på at hun tror det er feil gjerningsmann. Samtidig kjemper Rebekka en kamp mot egne problemer.

Forfatteren skriver godt og billedlig. Historien fenger fra start. Selv om jeg raskt får en mistanke, som faktisk viser seg å være riktig, er det en nerve av spenning gjennom hele boka. Foreløpig har to bøker blitt sluppet i Norge, men ytterligere to kommer senere i år. Jeg skal lese alle sammen, for dette er bra!

Dersom du har lyst til å møte forfatteren, kan du melde deg på til arrangementet Osterøy Krimfestival, som arrangeres på Fjordslottet hotell på Osterøy rett utenfor Bergen 19. -22. september.

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

Sara Strömberg

Den svenske forfatterens bøker har fått varierte anmeldelser. Nylig ble hennes første bok nominert til *Glasskniven*. Les mer om hennes forfatterskap her, og vil du møte henne, så kommer hun til Osterøy i september.

av Anne Lise Johannessen | Foto: Göran Strand

Sara Strömberg (1975) er en svensk forfatter og journalist. Hun vokste opp i Västerbotten og Jämtland i Sverige. I dag bor hun i Östersund sammen med familien sin. Ved siden av å være forfatter, jobber

Sara som frilansjournalist. Hun har skrevet tre krimbøker og mange barnebøker, og alle bøkene er oversatt til mange språk.

Fortell litt om hvem Sara er.

– Jeg kan beskrive meg selv som en dagdrømmende nattugle. Mens jeg skriver på en bok, har jeg alltid det universet i hodet, og jeg våkner ofte midt på natten og må skrive ned noe. I denne perioden liker jeg å ha en fast rutine, våkne klokka åtte, dra til skriveplassen som ligger i et kjellerlokale midt i Östersund, og dra hjem klokka fem. Lunsj og luftetur midt på dagen, kanskje trening på ettermiddagen. Døtrene våre har flyttet hjemmefra, så både jeg og mannen jobber lange dager.

Når jeg har fri, liker jeg å gå på konserter, gjerne rock, country og americana – i tillegg til å dra på skogs- eller fjellturer.

Du har utdanning innen litteraturvitenskap, og som lærer, og har jobbet mange år som journalist. Er forfatterskapet ditt inspirert av din egen jobberfaring?

– Absolutt. Jeg jobbet nesten tyve år som journalist i lokalavisa i Östersund, og da skrev jeg saker fra hele Jämtland, et område som er større enn Danmark. Da møtte jeg veldig mange mennesker, fikk "helikopterperspektiv" på området, og erfaringer som gjorde at jeg bestemte meg for å skrive fra akkurat dette området. Jeg utnyttet selvsagt også bransjeerfaringen min.

Trenden er at man skal være rask, digital og

— *Det er spennende å skrive om en plass der man er avhengige av turistene, og samtidig ser at naturen skades av menneskemengden.* ”

endringsvillig, men min karakter, Vera Bergström ville ikke være slik. Det var kult og befriende å gi stemme til en slik karakter.

Hva fikk deg til å skrive din første bok?

– Jeg ville skrive fra den jemtlandske landsbygda og utforske turiststedet Åre, og området utenfor sentrum. Jeg begynte å tenke på de mange tusenvis turistene som kommer dit hvert år, som ikke er kjent og som ikke vet hvordan det kan være der. Bare det at det f.eks. kan være manglende dekning på mobilnettet eller manglende service. Det er også spennende å skrive om en plass der man er avhengig av turistene, og samtidig ser at naturen skades av menneskemengden.

Er ambisjonene å bli fulltidsforfatter?

– Nå for tiden jobber jeg faktisk som fulltidsforfatter, men vi får se hvor lenge jeg kan fortsette med det. I lengden er det tøft å forsørge seg kun som forfatter, så jeg er forberedt på å begynne som frilansjournalist og/eller som lærer.

Hvordan ble barnebøkene dine mottatt?

– Over all forventning. Illustratør

Anders Nilsson (som også er min mann) og jeg lagde den første boka som et morsomt prosjekt til våre egne barn da de var små. Nå har det blitt åtte bøker, og målet er at det totalt skal bli ti. Disse bøkene er populære i hele Sverige, og også i Finland. Vi håper at de også skal slå ann i Norge.

Så skiftet du til krim, hvorfor det?

– Det var egentlig krim jeg ville skrive fra start, men først noen år senere kjentes tidspunktet for det riktig.

Jeg var veldig travel med journalistjobben, og hadde ikke ro for å dykke ned i kunstnerskapet mitt mens barna enda var små.

Jeg synes at krim er den perfekte sjangeren om man vil bevege seg bak fasader, både blant mennesker og i samfunnet.

Leser du selv mange bøker?

– Ja, det gjør jeg, men færre etter at jeg selv begynte å skrive. Jeg rekker det rett og slett ikke. På kveldene er jeg ofte så sliten av tekst at jeg heller ser en tv-serie.

Leste du mye som barn, og hva var favorittsjangeren?

– Som barn var jeg en stor boksluker, og elsket alt av f.eks. Maria

– *Jeg var lat, og snudde bare litt på mitt eget navn.* ”

Gripe og Enid Blyton. Allerede da likte jeg mysterier, og det gjør jeg nå også. Jeg begynte også tidlig å lese poesi. Jeg er oppvokst i et hjem fylt med bøker.

Hva tror du at ditt 10årige-jeg ville tenkt om karrieren du har oppnådd?

– Hun ville vært glad og stolt, og tenkt at endelig fikk du bruk for din rare hjerne. Hun ville også vært overrasket. For hvordan kunne dette hende? Det lurte også mitt voksne-jeg på.

I Norge har to av forfatterens tre krimbøker, «Skygger» og «Skred» kommet ut hos Kagge forlag, med redaktør Vera Bergström som hovedperson.

Fortell litt om Vera.

– Når leseren første gang møter lokaljournalisten Vera, er hun ganske deprimert. Hun er 56 år, har blitt forlatt av sin mann, mistet jobben i avisen hvor hun har jobbet i tretti år, er i overgangsalderen og sørger over at hun aldri vil få barn.

Jeg var litt lei av detektivhelteinner som slet med livet og stresset for å rekke jobb, mann og barn. Det blir sett som høy status å ha for mye å gjøre, derfor ville jeg skape noen som var motsatt, en som hadde altfor lite å gjøre. Hvem er man da? De menneskene finnes også.

Noen kritikere mener at Vera er en kvinnelig versjon av Harry Hole, Kurt Wallander, eller Martin Beck. Det er jeg ikke enig i. Ikke i den første boka i alle fall.

Wallander og Beck forsømmer sine nærmeste. Vera har ikke noen hun kan forsømme. Hun er heller ikke alkoholisert som Harry Hole. De andre er dessuten krimetterforskere og bor på virkelige steder.

Men, ja, det finnes likheter. Jeg tror det ville vært kjedelig både å skrive og lese en bok der alle var avholdspersoner og lykkelig gift. Noen krimklisjéer trenger vi.

Hvor mye av deg selv bruker du i Vera?

– Mindre enn hva leserne tror, og mer enn jeg vil innrømme, haha. Det jeg gjør er å la henne spille ut ting jeg lurte på, som f.eks. bygdedøden, nedleggelse av lokalavisen, utnyttelse av fjell og natur og den mangelfulle tilstedeværelsen til politiet i Jämtland. Jeg har faktisk bodd på samme togstasjon i Ånn som Vera bor på.

Veras etternavn, Bergström har hun vel lånt fra deg?

– Ja, det har hun, haha. Jeg var lat, og snudde bare litt på mitt eget navn. Jeg synes det er vanskelig å finne på gode navn, som ikke høres oppdiktete ut.

Fortell kort om bøkene.

– I "Skygger" finner man en ukjent kvinne drept nedenfor et

jakttårn i skogen. Hvem er hun, hvem har drept henne, og hvorfor? Vera blir besatt av å finne ut av saken.

I "Skred" går det et jordskred i Åre som river opp gamle hemmeligheter. Samtidig dukker det opp et armbånd i Stockholm som har tilhørt en forsvunnet gutt fra Åre.

Vera begynner å undersøke hvordan dette henger sammen.

I Sverige har også den tredje boken kommet. Fortell litt kort om den.

– Den handler om en såkalt cold case som Vera Bergström blir dratt inn i. For 28 år siden ble en far og hans to barn drept, mens moren forsvant uten spor. Saken fikk navnet "Øksemordet i Storlien" og fant sted på nordskegrensen. Boka ble nominert til "Årets beste krim" i Sverige.

Jobber du også med en fjerde?

– Ja, det gjør jeg. Den kommer først i 2025, så jeg kan ikke fortelle tittelen eller hva den handler om enda.

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

– Jeg tenker at det trenger man ikke å bestemme på forhånd. Jeg skriver så lenge leserne vil ha serien, og så lenge jeg synes det er gøy å skrive den.

Leser du alle anmeldelser av bøkene dine?

– Kanskje ikke alle, men de fleste.

— *Du kan ikke bli elsket av alle, og det er helt greit.* ”

I Sverige ble «Skygger» kåret til Årets beste krimdebut, og «Skred» fikk prisen Årets beste krim.

Hva betyr det for deg?

– Utrolig mye. Spesielt siden konkurransen er så stor. Bare i Sverige kom det i fjor ut over 500 krimbøker, og som forfatter er man hele tiden avhengig av å fremsnakkes for å nå gjennom i mengden.

Jeg er veldig, veldig glad og takknemlig for prisene jeg har fått, men jeg kommer aldri til å ta dem for gitt. Jeg vil heller ikke se prisene som en "gulrot" for å skrive. Jeg skriver for å underholde. Jeg elsker språk, og synes mennesker er det mest interessante som finnes.

Ikke alle norske aviser har vært positive. Aftenbladet skriver at «boka ikke er så god som folk vil ha det til.» Stavanger Aftenblad lot seg heller ikke begeistre, og Dagbladet kaller boka en "svensk nedtur". Hva tenker du om det?

– Jeg har lyst til å snu litt på det: I norske aviser har tilbakemeldingene også vært positive: "Skygger" og "Skred" fikk begge terningkast 6 i Adresseavisa. "Skygger" ble utnevnt til "Årets oversatte krimbok" av bloggen Krimlitteratur, og den ligger på bokhandlernes

topplister, både for pocketbøker og ebøker. Nylig ble den også nominert til den nyopprettede prisen *Glasskniven*. Det er jo helt fantastisk.

Du kan ikke bli elsket av alle, og det er helt greit. Det er klart at dårlig kritikk alltid gjør litt vondt, men som gammel anmelder vet jeg at det handler om én persons mening. Man må tørre å møte kritikk, og skrive med ens egen skrivestemme.

Det er mange gode krimforfattere i Sverige. Hvilke er dine favoritter?

– Oj, det finnes så mange som jeg liker, men jeg vil spesielt trekke fram Åsa Larsson, Liza Marklund, Tove Alsterdal, Johan Theorin och Leif GW Persson,

Hvilke norske krimforfattere liker du best?

– I Norge finnes det også mange, men jeg vil fremheve Karin Fossum, Jørn Lier Horst og Anne Holt.

Til høsten kan man møte deg på krimfestival på Osterøy. Har du vært på Vestlandet før?

– Ja, en av mine beste venner bor på Voss, så jeg har vært både der og i Bergen. Der er det utrolig vakkert, og mange hyggelige mennesker. Jeg ser fram til å komme til Osterøy og møte leserne.

Reiser du mye rundt på litteraturfestivaler?

– Periodevis gjør jeg det. I Sverige blir det oftest på høsten. Det synes jeg er veldig trivelig.

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Av skam"

av Lina Areklew, Bonnier 2024

En spennende og god krim-bok med et bra oppbygd plott.

Her blir du som leser holdt på pinebenken til siste side.

En ny svensk krimstjerne.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Jenter"

av Cathrine Sandmæl, Egmont Kids Media Nordic 2024

Ein glitrende teikneserie-roman om ungdommelige følelser og kjærleik.

Med sitt budskap og ein vakker, sår og morosam historie, er dette ei bok som definitivt bør være tilgjengelig i alle kommuners skulebibliotek.

"Muldvarpen"

av Jesper Stein, Kagge 2023

Rå og brutal politikkrim som holder på leseren.

Spenning fra start til slutt uten særlige dødpunkter.

En dansk krimgodbit.

"YOLO - En bok med to sider"

av Siri Sjøgren Selmer & Espen Rønning Skrolsvik,

Manuskript, 2023

Ein velskrevet roman som treff med sitt språk og innhald.

Dette var ein sterk og meget interessant leseopplevelse. Kan absolutt anbefales på det varmeste.

"Bumerker"

av Johan Theorin, Gyldendal, 2024

Rolig, dystert og mørk krim som er både spennende og velskrevet.

Har du likt hans tidligere bøker, så må du bare lese denne nyeste boka i Ölands-serien.

"Spøkelsesstasjonen"

av Anne Elvedal, Cappelen Damm, 2024

Dette er ein fabelaktig god historie med stemningsskapende illustrasjoner.

Ei bok eg også kan anbefale til ungdom og vaksne, for den innehar så mange element av medmenneskelighet, mystikk og skumle hendinger.

STARTET DRØMMEBUTIKKEN I *Nevlunghavn*

Helseproblemer gjorde at Anne Slettebakken Thorstein etter 22 år, måtte si opp stillingen som butikkleder i en kjent interiørkjede. Løsningen ble en egen drømmebutikk, Losenbutikk, som ligger i kystperlen Nevlunghavn.

av Anne Lise Johannessen | FOTO: Privat

Anne hadde travle dager i en kjent kjedebutikk. Der trivdes hun veldig godt, så godt at hun glemte seg selv. Anne forklarer at hun er et såkalt «ja-menneske», som fikser alt. Til slutt sa kroppen stopp, og hun ble kjent med den «berømte veggen. Et år senere var hun «fit for fight», som hun

sier, og snart var hun i gang med den samme travle hverdagen. Det holdt et halvt år, så satte kroppen igjen på bremsene.

– Jeg ble utbrent for andre gang. Da valgte jeg å ta en avgjørelse på at dette ikke lenger var noe for meg, sier hun.

Startet sin egen lille nisjebutikk

Da Anne møtte Erik, ble det par i hjerter. Hun pakket ned eiendele sine og flyttet fra Porsgrunn til det lille sjarmerende stedet Nevlunghavn i Larvik kommune.

Foreldrene til Erik startet en gang det kjente bakeriet i Nevlunghavn. I dag drives det av Eriks bror. I det samme bygget var det et ledig lokale som Anne kunne få leie.

– Da valgte jeg å starte min egen lille butikk, hvor jeg kunne styre hverdagen min selv, sier Anne.

Hun laget en liten hyggelig butikk vegg-i-vegg med bakeriet, noe som gjør at den deilige lukten av kaker og gjærbakst stadig siver inn i butikken. Selv om butikken er liten finner du et stort utvalg av gaver og interiør, varierende med sesong. I tillegg har de egne blandinger av kaffe, te og krydder.

På sommeren tas også uteplassen i bruk, og butikken utvides med flere varer.

– Hos meg finner du små godbiter de ikke har i kjedebutikkene. Er det noe du er på utkikk etter som vi ikke har, strekker jeg meg langt for å skaffe det, sier Anne.

Navn: Anne Slettebakken Thorstein

Alder: 53

Sivilstatus: Gift med Erik, tilsammen fire barn, og seks barnebarn.

Bosted: Nevlunghavn, men kommer opprinnelig fra Porsgrunn

Annet: Brenner for interiør, og synes det er hyggelig å prate med folk. Liker å yte god service.

Losenbutikk:

Fysisk butikk som du finner i Oddaneveien i Nevlunghavn.

De har også nettbutikk. Du kan gratis bli Losenvenn, da får du gode tilbud og invitasjoner til arrangementer.

Butikken er vanligvis åpen fra klokka 11-16, men Anne forteller at hun ofte er fleksibel på åpningstidene. De har mange kunder, både lokale og fra andre steder i landet. På sommeren øker selvsagt kundemassen da det er mange feriegjester i Nevlunghavn.

– Men det er fortsatt mange som ikke vet at vi er her, og vi har plass til mange flere kunder, sier Anne med et glimt i øyet.

Selv om det kan være risikofyllt å si opp en fast jobb, og starte for seg selv, har Anne aldri angret på at hun startet «Losenbutikk».

– Nå kan jeg tilpasse meg etter kroppens signaler. I januar og halve februar, har vi valgt å ta ferie. Da er det en rolig periode, men det tigger likevel inn ordrer i nettbutikken. I denne perioden håndteres ordrene av Eriks datter, sier Anne.

Arrangementer i butikken

For å lage litt liv i Nevlunghavn, utenfor sesongen, arrangerer Anne til kvelder med foredragsholdere, presentasjon av nyheter og byr på smaksprøver.

I desember pynter hun butikken og selger julepynt. Til juleåpningen har hun grillet ribbe og laget suppe som kundene får smake på.

Sommerstedet Nevlunghavn

På sommeren yrer det av turister som kommer både med bil og båt, i tillegg til alle som har hytte i den gamle sjarmerende loshavna. Stedet har bevart sin identitet, og har et gammeldags fiskemottak og fiskebutikk, og ikke minst et herskabelig gjestgiveri som i år gjenåpnes med nye eiere.

Nevlunghavn ligger langs Kyststien, og byr på masse fin natur, og er et sted man ikke kan kjøre gjennom, men bare kjøre til. På veien dit ligger også Mølen med sine rullesteiner og gravhauger.

– Kort sagt, Nevlunghavn er et veldig hyggelig og rolig sted, avslutter Anne.

BARNEBOKTIPS FRA EILEEN

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

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

"Gigabrør "

av Annika Lien Verdal Homme

– Aschehoug, 2024

Dette er ei fargesterk og stor bildebok. Og Gigabrør er virkelig stor i Lillebrørs øyne. Han krysser av i kalenderen sin og gleder seg vilt til annenhver helg. Når Gigabrør kommer blir det mye lek, latter og moro!

Men en dag sier noen at Gigabrør bare er en halvbror! Det synes Lillebrør er rart, han ser jo at broren er hel og fin.

Gigabrør sier at HALV er fordi de er sammen halvparten av helgene, BROR er fordi de er brødre hele tiden!

"Felix har følelser"

av psykolog Charlotte Mjelde

Illustratør: Camilla Billett

– Frisk, 2024

Felix krangler med Mamma og han blir så sint. Han blir helt rasende og styrter opp på rommet sitt hvor han vrir seg i senga, brøler og bokser i lufta. Så puster han hardt ut og en rød figur dukker opp. Den er også rasende! Og den forteller at den bor i kroppen til Felix. Den røde blir avløst av en grå følelse. Den gråter fordi den ikke liker at Mamma drar fra den i barnehagen. Så kommer en grønn følelse, den er redd og helt til slutt kommer den gule, glade følelsen!

Denne bildeboka kan hjelpe barn, og oss voksne, å kjenne på, og kjenne igjen følelser.

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

ÅRETS SJARM BOMBE!

KR **329,-**

9-13 ÅR
INNBUNDET
160 SIDER
22 X 28 CM

**KJØP
SIGNERT BOK PÅ
STRANDSHOP.NO**

I salg nå!

HEI!

BLIR DU MED UT OG LEKE? VI KAN SPIONERE PÅ KIDNAPPERE, ELLER RINGE PÅ OG STIKKE AV? DU GJETTER ALDRI HVA JEG HAR GRAVD NED I HAGEN... OG SÅ HAR JEG BYGD ET DRITBRA SPRETTHOOPP I SLALÅMBAKKEN!

TIL SOMMEREN SKAL JEG PÅ MIN FØRSTE SOMMERLEIR! JEG ER GANSKE GUTTEGÅREN — MEN HVIS JEG FIKK VELGE, SÅ VILLE JEG HEIST VÆRT GUTT. DE HAR KULERE SYKLER! (OG DET PASSER LIKSOM IKKE Å VÆRE ENTEN GUTT ELLER JENTE HEELE TIDEN.)

FORT DEG, DA! JEG HAR MASSE KULT Å VISE OG FØRTELLE DEG...

IT'S ALL HÆPPENING!

«EN LITEN HELTINNE MED
BØTTER AV SJARM»
- Dagbladet

FORLAG

Strand

Husets sommervin

Sommeren står for dør, og jeg har brukt de siste ukene på å finne min sommervin.

TEKST: John Cato Larsen | Foto: Privat og Dreamstime.com

Med nye glass har det vært en drøm å prøve seg frem til den sommervinen som blir servert oftes her i huset.

I år falt valget på en deilig, frisk vin fra Hellas laget på Assyrtiko-druen. Vinen passer godt til sjømat, en god salat eller lyst kjøtt, så den er en grei allrounder.

Denne vinen, som heter Kir-Yianni The North Assyrtiko 2022 kommer både jeg og mine gjester til å ha stor glede av.

Kir-Yianni

Det hele startet i 1997 da Yiannis Boutaris grunnla Kir-Yianni. Hans mål var å få frem det aller beste fra potensialet i Xinomavro. Han forlot familiens eget vinhus for å satse på sitt eget vinhus, og det har vært en stor suksess.

I dag drives gården av Stellios Boutaris Kir-Yianni, som er minst like dedikert og og med samme energi som forgjengeren.

Druene er høstet fra vinranker 700 meter over havet, Cold soak, før de blir spontanfermentert på stål i fire til fem måneder i kontakt

med fingjær, for så å tappes. Dette resulterer i en vin på 13,5% alkoholstyrke, med 5,5 gram syre pr. liter og med mindre enn tre gram sukker pr. liter.

Vinen finner du i bestillingsutvalget på Vinmonopolet og varenummer er 16022001. Prisen er kr 214,90.

Lys, strågul farge

Vinen har en flott, lys, strågul farge, og gjør seg godt i glasset.

Når jeg stikker nesens forsiktig ned i glasset blir jeg møtt med en stor, floral aroma i retning hvite

Foto: Geir A Carlsson

John Cato Larsen er 43 år gammel, bosatt i Fredrikstad med kone og to barn. Han er utdannet kokk, og jobber til daglig med det, men hans store lidenskap er god drikke.

De siste fire årene har han drevet Facebookgruppen Drikkegeeks hvor han gleder 11.000 medlemmer med anbefalinger av god drikke.

Tidligere har han i flere år vært vinskribent for lokalavisen Fredriksstad Blad.

blomster. Etter hvert kommer det frem toner av sitrusfrukter, og litt tropisk frukt som fersken og melon.

I munnen er den frisk og fruktig. Deilig mineralsk med salte innslag. Opplevs konsentrert og med middels fylde. Steinfukt og sitrusfrukter sammen med blomst. Lang, konsentrert utgang.

Dette er en skikkelig vinner.

Hva slags glass bruker jeg?

I jakten på den perfekte husvinen har jeg brukt et universal hvitvinsglass fra Hadeland Glassvek i serien *Icon*.

Glasset er formet av hele tretten håndverkere og glassblåsere. Det er et utrolig vakkert glass, på samme tid som det er et flott nytteverktøy. Ikke for stor klokke, Relativt rett, skrår litt inn mot toppen, vakker tynn stilk og en tynn, men solid stett. At glasset er så tynt som det er gjør at man går nesten i ett med glasset.

JØRGEN BREKKE

I Jørgen Brekkes nye bok "Det blinde vitnet", er vi igjen tilbake hos politiførstebetjent Odd Singsaker i Trondheim. Hva den handler om? Det finner du mer om her.

Av Anne Lise Johannessen | FOTO: Privat

Jørgen Brekke (1968) er utdannet lektor. Han er oppvokst og bosatt i Horten, men har bodd en periode i Trondheim. Nå jobber han som forfatter og journalist, og debuterte i 2021 med kriminalromanen «Nådens omkrets», som er oversatt til åtte språk. Siden har det blitt ytterligere ti krimbøker, noen ungdomsbøker og en haug med noveller.

Fortell litt om oppveksten i Horten.

– Horten er en typisk småby. Dette var jo en tid med én TV-kanal, fasttelefon og lave feriebudsjetter, så på mange måter var Horten hele verden, bortsett fra om sommeren da vi bodde på hytta på Tjøme. Men Horten hadde det meste: svømmehall, kino, skogholt, søppeldyng og ikke minst solplassen, som er en liten park utenfor huset der jeg tilbrakte det meste av fritiden med fotball, slåball, mørkegjemsel, klinkekuler, og klatring i trær. Om jeg ikke lå inne og leste eller (uten særlig hell) forsøkte å programmere dataspill på min Sinclair Spectrum. Horten er også en by man vokser litt fra i løpet av ungdomstiden. Fint sted å vokse opp, fint sted å flytte fra, i mitt tilfelle ut for å studere, først i Oslo, siden i Trondheim.

Hvordan hadde det seg at du ble forfatter?

– Jeg har alltid likt å skrive og lese. Bestekameraten min i barndommen, Tom, var god til å tegne, mens jeg likte å lage historier. Så vi begynte etter hvert å lage tegneserier. Tom ble serietegner og jobbet etter hvert i redaksjonen i humorbladet *Pyton*. Senere ble han redaktør for pondus.no. Mens jeg altså til slutt ble forfatter.

Veldig mange forfattere har jobbet som journalist. Tror du det er enklere å bli forfatter med en journalistbakgrunn?

– Jeg har kun arbeidet som frilanser og har aldri hatt fast jobb som journalist, det var egentlig noe jeg drev med fordi jeg på det tidspunktet hadde satt meg som mål å skrive en bok. Jeg så på journalistikken som en øvelse i å skrive. Og for meg fungerte det bra.

Hvorfor falt valget ditt på krim?

– Det var egentlig ganske tilfeldig. Idéen til den første romanen min "Nådens Omkrets" kom egentlig fra en artikkel jeg jobbet med for et magasin som het *Levende Historie*. Den skulle handle om anatomiens historie, altså medisinsk historie. Men stoffet var såpass omfattende at det slo meg at det kunne bli utgangspunktet for romanen jeg drømte om å skrive. Etter hvert som jeg jobbet med

å omforme stoffet til en fortelling slo det meg at anatomi og krim egentlig fungerte ganske godt sammen. Dermed ble "Nådens Omkrets" en krimroman. Siden har jeg mer eller mindre trofast holdt meg til den sjangeren når det gjelder bøkene mine for voksne. For ungdom har jeg også skrevet science fiction-romaner.

Din sist utgitte bok heter «Nattens bok». Hva kan du fortelle om den?

– "Nattens Bok" handler om Elisabet Sne, en forlagsredaktør i Oslo. Når vi møter henne for første gang ligger hun på et svaberg utenfor ferieøya Tjøme, et par timers kjøring fra Oslo, der hun har hytte. En hyttenabo finner henne. Hun har mistet hukommelsen og det står en dolk i siden på kroppen hennes. Skaden er livstruende, og naboen tar henne med i båten sin tilbake til hytta. Hva har skjedd med Elisabet? Hvordan har hun havnet i denne situasjonen?

Leseren blir tatt med noen uker tilbake i tid. Der får vi møte Stickan, en lege og tidligere domfelt drapsmann, som har flyktet sammen med sin fem år gamle datter fra en u håndterlig gjeld i Sverige til Oslo, der han jobber som personlig trener på et treningssenter. Stickan blir innhentet av fortiden da to svenske torpe-

– Å skrive er for meg først og fremst kreativt arbeid.

“

doer tar ham til fange, kjører ham ut i skogen og banker ham opp. Forbryterlederen, som Stickan har lånt penger av, vil gjerne ha dem tilbake. Stickan overlever, men han og datteren er truet på livet. Nå begynner jakten på penger til å betale ned gjelden og endelig bli fri fra fortiden.

Vi får også vite at Stickan har en kjæreste som heter Sofie, som tror hun vet en måte de kan skaffe til veie pengene, som Stickan skylder.

Parallellt med dette treffer vi igjen Elisabet hjemme i leiligheten hennes ikke langt fra Bislett i Oslo, der hun bor sammen med ektemannen Jakob og deres to små barn. Ennå er det flere uker til Elisabet blir utsatt for drapsforsøket på Tjøme. Hun lever et fredelig liv, jobber som forlagsredaktør i et mindre forlag, der hun blant annet utgir bøkene til den ukjente forfatteren Vita Noire, og ellers har det hyggelig med jentene i lesesirkelen. Jakobs liv virker tilsynelatende like rolig,

hadde det ikke vært for at han hadde en elskerinne og at IT-selskapet han driver, som har utviklet en kunstig intelligens som skal hjelpe forlag med å plukke ut mulige bestselgere fra manusbunken, ikke går så godt som alle tror.

Den overflatiske harmonien varer er helt til det dukker opp en ukjent ung kvinne i leiligheten til familien. En dag Elisabet kommer fra jobben befinner hun seg bare på kjøkkenet. Hun presenterer seg som Sofie, Jakobs søster.

I boka tok du i bruk kunstig intelligens. Hvorfor det?

– Da jeg begynte å skrive boka tidlig på vinteren 2023, var ikke kunstig intelligens et like hett tema som i dag. Først senere på året kom språkmodellene av typen chat-gpt på alles lepper. Da forsto jeg at romanen kanskje kom til å være mer dagsaktuell enn jeg hadde tenkt, og jeg begynte å leke meg med tanken på å inkorporere noe tekst skrevet av en språkmodell, mest som en kommentar til handlingen i romanen. Det endte med at jeg lot chat-gpt generere en mininovelle på litt over en side, som inngår som en adskilt og liten del av hovedplottet.

Hvilken erfaring gjorde du deg?

– For meg var det først og fremst en litterær lek, og jeg ser ikke for meg å bruke verktøyet i utstrakt grad i framtiden. Å skrive er for meg først og fremst kreativt arbeid. Å gå inn i en roman, er å gå inn i en verden som lever inni deg selv, det er noe personlig å nært ved det, som ikke blir bedre, viktigere eller mer interessant om man benytter seg av denne typen verktøy. Likevel kommer kunstig intelligens bare til å utvikle seg og bli skremmende mye bedre enn den er nå til å imitere menneskelige tanker og uttrykksformer, og den kommer til å spille en rolle i den litterære produksjonen i fremtiden, slik det kommer til å spille en rolle i stort sett alle yrker.

Da blir det viktig å ha et bevisst forhold til, og mest mulig åpenhet rundt opphavsrett og tekstenes identitet. Når jeg leser en roman av Jan Kjærstad må jeg vite at det er han som forteller og ikke en robot. Og her ligger også mitt håp for skjønnlitteraturen, den har alltid vært en måte å uttrykke menneskelige problemstillinger på. Uten mennesker er den rett og slett litt meningsløs. Jeg tror derfor også framtidens lesere vil foretrekke bøker skrevet av forfattere av kjøtt og blod.

I handlingen befinner vi oss bla. i Vestfold. Hvorfor akkurat der?

– Vestfolddelen av romanen dreier seg stort sett rundt Tjøme. En stor del av slekta mi kommer derfra og jeg har vokst opp med å tilbringe

sommeren der ute. Det er et landskap jeg kjenner godt, og for plottets del er det akkurat riktig avstand til Oslo der hovedhandlingen foregår.

Du har hatt ulike hovedpersoner i flere av bøkene dine. Hvorfor har du valgt det sånn?

– Selv om jeg har to pågående serier, én med Odd Singsaker i hovedrollen og én med Helene Paus, stemmer det at jeg etter hvert har skrevet flere frittstående krimromaner.

Hovedgrunnen er at ikke alle historier passer inn i Singsaker- eller Pausuniverset. Når jeg får en idé til en roman spør jeg meg først om dette er en Singsaker-idé eller om det kan være en Paus-idé. Om det ikke er noen av delene, men fortsatt en god idé, kan det like gjerne bli en frittstående roman.

Jeg liker godt å utforske nye verdener og nye måter å fortelle en historie på.

Hvordan jobber du med bøkene dine?

– Faktisk varierer det en del fra bok til bok. Relativt ofte har jeg historien klar i hodet når jeg begynner å skrive, likevel er det sjelden det ender nøyaktig sånn jeg hadde tenkt. Det skjer som regel ting i løpet av skriveprosessen eller i etterarbeidet, som tar historien i en litt annen retning en planlagt. Det fine med å skrive krim er at man ofte har flere mulige mistenkte man kan plassere skylden hos til slutt, så det er ikke alltid jeg selv vet hvem som er morderen.

Hvor henter du inspirasjon til persongalleri og historiens handling fra?

– Jeg er vel en sånn forfatter som kan hente inspirasjon fra det aller meste, som ting jeg har lest eller sett på tv, ting som oppstår i en samtale, historier jeg hører fra andre, samtaler jeg overhører på bussen, opplevelser jeg selv har hatt. Kort sagt får jeg inspirasjon

hele tiden og det er vanskelig å skille ut en hovedkilde. Men om jeg skal peke på noe som går igjen, henter jeg mye inspirasjon fra eldre litteratur, kunst og idéhistorie.

Hvor mange land er bøkene dine solgt til?

– Tror det er seksten.

Jobber du med en ny bok nå – som du kan fortelle litt om?

– Jeg holder på med en ny roman om politiførstebetjent Odd Singsaker i Trondheim. Den skal hete "Det blinde vitnet". Odd Singsaker skal egentlig pensjonere seg, men det var før en kvinne ringte inn en melding om et dobbelt øksedrap i leiligheten over gata fra der hun bor. Saken fremstår som noe av et mysterium da det snart viser seg at kvinnen som observerte drapet er blind, og at hun tilsynelatende har tatt sitt eget liv kort tid etter samtalen til alarmsentralen. Til tross for at Singsaker gledet seg til en stille

– Jeg elsker å lage mat, gå tur med bikkja, reise, løpe langt, lese bøker, treffe familie og venner.

“

pensjonstilværelse og mer tid til Felicia og datteren Anne, er dette en sak han ikke klarer å la stå uløst. Saken fører Singsaker inn i en verden av ensomhet, skjulte litterære referanser, omkalfatrende tanker og tapte illusjoner. Hvilken betydning har Thomas Mores verk om det lykkelige, men ikke eksisterende landet Utopia for saken? Og minst en person skjuler seg i de avdødes liv, et spøkelse etterforskerne ikke klarer å få øye på. Spiller denne personen et spill med dem alle?

Odd Singsaker er altså tilbake, rastløs, standhaftig, forblindet og ute av stand til å styre unna sakens mørke irrganger. Med seg på ferden har han denne gangen den unge og lovende etterforskeren Ine Strøm. Kanskje har de to mer til felles enn alderen skulle tilsi.

Du har vekslet litt mellom forlag. Hvorfor det?

– Strengt tatt har jeg byttet hovedforlag bare en gang. Det var da jeg gikk fra Gyldendal til Juritzen i 2015. Da hadde jeg lyst til å forsøke meg i et litt mindre forlag og få litt andre impulser til forfatterskapet. Da Juritzen tre bøker senere opphørte, gikk jeg tilbake til mitt gamle forlag Gyldendal og er svært fornøyd med det. I tillegg har jeg altså hatt en del sideprosjekter på andre forlag, som har vært inspirerende og forfriskende. Jeg har vært heldig som har fått lov til å jobbe med flere dyktige redaktører, noe som har lært meg mye og gitt meg flere perspektiver på egen lesing.

Du har også mottatt noen priser. Fortell.

– De prisene jeg har fått fikk jeg tidlig i forfatterskapet. De var med på å gi meg troen på meg selv som forfatter, men helt ærlig så er ikke dette med priser det viktigste for meg. Jeg har aldri sett på skriving som en konkurranse, men heller et fristed. Blir man for opphengt i priser, salgstall, anmeldelser og lignende kan man fort miste den uunnværlige følelsen av kreativ frihet.

Du har vært heldig å få stipend fra Den norske Forfatterforening både for 2023 og 2024. Hva betyr det for deg?

– Stipender betyr to ting. For det første en litt tryggere økonomi og muligheten til å fortsette å skrive. Jeg sier av og til halvt på spøk, halvt på alvor at jeg skriver for å

finansiere mer skriving. Stipender hjelper også til med det. For det andre betyr det at man har blitt lest og sett og at noen der ute liker det du gjør. Det ligger en anerkjennelse der som er godt å ha med seg.

Den siste tida har det vært uroligheter mellom Den norske Forfatterforening og Forfatterforbundet. Har det påvirket deg eller lagt noen demper på gleden ved å få stipend?

– Det korte svaret er nei. Jeg er selv medlem av Forfatterforbundet. I mars ble jeg i tillegg innvalgt i Forfatterforeningens litterære råd uten å være medlem i den foreningen. Jeg har observert konflikten fra sidelinjen og er sikker på at fornuftige mennesker i begge foreninger finner en lempelig og farbar vei videre. Selv er jeg blant dem som ønsker én forfatterforening for alle forfattere og ser ikke de helt store motset-

– Jeg har fullført to maraton,
og planlegger det tredje i Amsterdam til høsten.

“

ningene mellom en åpen og inkluderende forening og en selektiv og kvalitetsorientert stipendpolitikk.

Hva liker du å gjøre når du ikke skriver?

– Jeg elsker å lage mat, gå tur med bikkja, reise, løpe langt, lese bøker, treffe familie og venner. Innerst inne er jeg jo en livsnyter, hvem er ikke det?

Du løper mye?

– Det er noe jeg begynte med i godt voksen alder. Faktisk under pandemien, som mange andre. Jeg hadde ikke løpt en meter siden ungdomstiden da jeg startet, men nå har jeg fullført to maraton og planlegger den tredje i Amsterdam til høsten. Det er noe med det å løpe langt og det å skrive bøker. Det gjelder å finne flyten og å holde ut lenge. Også har jeg løst mange litterære floker mens jeg har løpt. Når man er forfatter kan man faktisk jobbe og trene samtidig.

Du har også vært på interrail som voksen. Hvordan var det?

– Eva og jeg har faktisk vært på interrail to ganger som voksne. Det var noe vi begynte med etter at ungene flyttet hjemmefra. Vi har egentlig alltid vært glade i å reise fritt, noe vi gjorde også med barna, som har vært med oss på flere ryggsekkturet til Asia, Midtøsten, Australia og USA. Togferie er kanskje den aller beste og mest fleksible formen for ryggsekkreise, så vi kommer til å fortsette med det framover. Både jeg og Eva var, hver på vår kant

på interrail og haiketurer som unge. Den største forskjellen fra da til nå er vel graden av planlegging. Den gangen tok vi vel det meste på sparket og kunne av og til ende opp med å overnatte i en park, mens nå har vi stort sett bestilt hotell på forhånd og lest oss opp på byene vi besøker. Det blir vel også litt mer restaurantmat og komfortable senger. Mye skyldes at internett finnes, med mulighet til å forhåndsbestille det meste. Noe skyldes vel også at vi er eldre og litt mindre spontane.

Hva burde jeg spurt om, og hva ville svaret blitt?

– Du kunne spurt meg hva som er det viktigste for meg når jeg skriver en krimroman og jeg kunne svart karakterene, lekenhet og fortellerglede.

– Du kunne også spurt om jeg er optimistisk med tanke på skjønnlitteraturens fremtid i en tid med dalene salgstall på bøker og fremveksten av kunstig intelligens, og jeg ville svart med et rungende: Ja.

FRA HØYE TOPPER TIL STORE DYP

Gaveca 2024 | Terning: 4

John Unsgårds andre krimroman, "Til dyr skal du bli", er en berg-og-dal-bane-reise av en annen verden. Tidvis skriver forfatteren så gnistrende at det lukter svidd i fotsporene, for så i neste sekund å falle ned i synkehull så dype at det gjør vondt å være vitne til fallet. Det grenser nesten til å være fascinerende å følge den turbulente reisen. Det ene sekundet tenker du "Wow!" ... for så å si "Uff!" en liten stund senere. Med det sagt, så er det en medrivende, engasjerende og spennende bok nummer to i Stranger-trilogien.

Vi snakker tidvis til det kjedsommelige om "den vanskelige andreboka" for oss krimforfattere.

Det er ikke bare en utslitt klisje, det er et visst snev av sannhet i det også. Forfatteren har gjerne et helt eget driv, en indre motivasjon, en fandanivoldskhet og en sult i seg når en skriver på det som skal bli

ens første roman. Når en så skal ta fatt på den andre runden i løypa, kan oppoverbakkene virke litt brattere, og beina litt mer slitne.

John Unsgård ser derimot ut til å ha skutt like kjapt ut av startblokkene på runde nummer to. Det er en lekenhet i både plott, karakterer og språk som er forfriskende annerledes. En merker at forfatteren har hatt det moro i prosessen.

Samtidig stiller jeg meg veldig undrende til at forfatter og forlag tydeligvis ikke lærte en pøkk av førsterunden, og presenterer en roman med de samme feilene vi så i "Av dyr er du kommet" fra 2021. Den gangen bemerket jeg at forlaget ikke hadde holdt sin del av avtalen når en inngår en kontrakt med en fersk forfatter. God redaktørhjelp, grundig språkvask og skikkelig korrektur er kanskje dyrt for et lite forlag, men det er et minstekrav til hva et forlag skal stille opp med. Jeg kan ikke se at dette har skjedd denne gangen

heller. John Unsgård skriver nemlig godt. Til tider knakende godt, men han lider under å ikke ha fått kyndig hjelp og veiledning på helt enkle ting. Ting en profesjonell språkvasker ville sett i komatøs tilstand, eller en redaktør ville fått hjerneblødning av i første sving. Dette legger jeg ikke på forfatteren, for slik ville bøkene mine sett ut også, om det ikke hadde vært for den fantastiske jobben redaktør og forlag gjør med mine bøker.

Det jeg derimot vil legge på forfatteren, er at han har godkjent venstrehåndsarbeidet til forlaget uten å blunke, etter å ha sett tilbakemeldingene på første bok. Unsgård skriver mye om dyriske instinkter i bøkene sine, men her har vaktbikkja strøket pelsen mot beina på innbruddstyven.

La oss la det ligge, og gå over på selve boka (tross alt er det litt mer interessant). Unsgård tegner opp et mysterium i nåtid som fenger

– Uslipte diamanter må faktisk slipes for å skinne. “

umiddelbart fra første side. En kvinne blir skutt med en jaktrifle fra lang avstand mens hun sitter på en kafé i Arendal. På kaféen sitter også Even Stranger og hans kjæreste Nina Redding, og havner midt i kaoset. Handlingen tar deretter et skritt tilbake til 1989 der et tilsvarende drap skjer på en bondegård langt fra allfarvei i Vest-Agder. Også det en historie som treffer meg som leser.

Så gjør Unsgård det ingen andre i krim-Norge gjør ham etter ... Han tar et gigantisk steg tilbake i tid. Vi snakker 10.000 år fvt. og vi får følge en stamme mennesker som blir jaget over isen av "fremmede", og inn mot et nytt land som stiger ut av isen i nord. Denne fortellingen er utrolig godt fortalt, og har en del skildringer som rett og slett ga meg ståpels.

Samtidig tenkte jeg med meg selv: – klarer du å knytte sammen disse tre historiene, er du god. Joda, det klarer han faktisk, om

enn med et nødskrik og et par litt enkle nødløsninger mot slutten. Som sagt så er historien fortalt med en penn det tidvis drypper gulldråper av. Samtidig er det partier i teksten der de enkleste feil blir gjort. Som det å la enkelte karakterer misjonere for en sak uten at det har noe som helst formål i historien. Det er barnesykdommer redaktører plukker av oss ved første bleieskift. Even Stranger som hovedperson får også noen kunstige og påtatt maskuline trekk i en del situasjoner, og i enkelte scener blir det så overtydelig at det er viktig for forfatteren å skjule en hemmelighet for å holde på spenningen, at karakterene gjør ulogiske, irrasjonelle og merkelige valg for å oppnå denne effekten. Som for eksempel når Nina vet hvem drapsmannen er, løper for å varsle Even om den overhengende faren, men tydeligvis "glemmer" å fortelle om drapsmannen når de først møtes. Det legges også overtydelige hint her og der, eller

karakterer går seg fullstendig sveiseblinde i en mistanke vi som lesere ikke skjønner noe av.

Likevel faller jeg altså ned på terningkast 4 på denne krimromanen. Det er fordi at det er massevis av gull mellom skifer og gråstein her. Partier av teksten som er helt nydelig skrevet. Andre partier som er knallspennende. Engasjerende mysterier som får meg til å undre og gruble. Morssomme og originale metaforer, tanker og uttrykk. En lek med både språk og historiefortelling som gjør meg glad og yr. Fascinerende historisk og biologisk kunnskap fra tider jeg knapt visste mennesker eksisterte. Det er natur og følelser. Villskap, råskap og urinstinkter. Rett og slett en annerledes leseopplevelse, en reise opp på de høye toppene, men også ned i de dype dalene.

Jeg sier det samme som sist ... Gi denne mannen en redaktør! Uslipte diamanter må faktisk slipes for å skinne.

Forfatter Geir Tangens bøker:

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

Han er dessuten redaktør for krimlitteratur.com

Glasskniven

Svenske Pascal Engman er vinneren av *Glasskniven*. Han mottar prisen for boka «Kokain», og den utdeles på Osterøy Krimfestival i september.

«Kokain» ble utgitt hos Gyldendal i 2023. Det er en actionfylt og virkelighetsnær kriminalroman.

Juryen uttaler:

"Gjennom 542 oppsiktsvekkende og oppslukende sider setter han ting i perspektiv, og det fascinerer hvordan han tar nåtidens Sverige på kornet. «Svenske tilstander» er grundig brodert ut mellom linjene. Det ligger mye research bak historien. Det er imponerende hvor mye innsikt Engman har, noe som får juryens nakkehår til å reise seg. Det er skremmende hvordan Engman gjennom å skildre makt og posisjon gir et nyansert bilde av vårt naboland. Dette er en overkommelig bok med handling på speed, og etter mye fram og tilbake var det Engman som fikk prisen."

– Jag är väldigt stolt och hedrad över att ta emot *Glaskniven*. De norska läsarna står mig otroligt varmt om hjärtat, uttaler Pascal Engman.

Glasskniven skal deles ut til en internasjonal forfatter hvert tredje år. Prisen er laget av glassblåser Pål Roald Janssen, og en blodig kniv vil stå stukket ned i vinnerboken.

I juryen finner vi journalist Simen Inge-mundsen, redaktør Anne Lise Johannes-sen, forfatter og kulturjournalist Ole Jacob Hoel, festivalsjef Bent Arild Raknes og forfatter og journalist Siri Fossing.

De fem nominerte bøkene var:

- Sam Lloyd for «Minneskogen» (Cappelen Damm, 2021).
- Max Seeck for «Heksejakt» (Aschehoug forlag, 2021).

- Anders de la Motte for «De bergtatte» (Kagge forlag, 2022).
- Pascal Engman for «Kokain» (Gyldendal forlag, 2023).
- Sara Strömberg for «Skygger» (Kagge forlag, 2023).

ANNONSE:

BEHOV
FOR LESE-
STOFF?

NYE BØKER FRA

F
orlagshuset i
 estfold

Bokhandlermekkaet i London

Del 3: Bokhandlernes gate

TEKST og FOTO: Jonas A. Larsen

Det er en liten endring i planene, da jeg ikke hadde så mange bilder som jeg tenkte fra Notting Hill og Chelsea. Det finnes nok på nett, men det blir litt enklere for meg å skrive om spesifikke bokhandlere, som jeg selv har vært i. Det er enklere å skrive gode anbefalinger av tre steder, enn å skrive to-tre generelle linjer om ni butikker.

Temaet for denne artikkelserien er jo noe flytende, og man kan finne flere tematiske bokhandlere i London, som vi var inne på forrige gang. Vi har også vært inne på at det er bestemte områder med gode muligheter. Denne gangen tenkte jeg å tipse om en spesifikk gate! Nemlig Cecil Court.

Cecil Court ligger omtrent midt mellom Westminster og Charing Cross, et (noe langt) steinkast unna både Westminster Abbey, Big Ben, Trafalgar Square og Covent Garden. Nærmeste t-banestasjon er Leicester Square. Gaten har lekke, viktorianske butikkfasader og er verdt et besøk i seg selv. Jeg tør garantere at du får en ekte London-følelse av å bare gå gjennom! Selv om J. K. Rowling selv benekter det, mener mange at gata var inspirasjonen bak Diagon Alley i Harry Potter-bøkene: Gata

der man får handlet alt en trollmann eller heks trenger i London, i det fiktive universet. Og skulle det vise seg å ikke stemme, så sier det jo litt om stemningen en kan forvente seg i Cecil!

Det er jo bøker vi er mest opptatt av her, og Cecil Court leverer. Gata kalles faktisk gjerne for Booksellers' Row! Hadde det ikke vært for at det er Cecil-familien som eier gata, er det neppe utenkelig at den kunne fått dette navnet på ordentlig. OK, så hva kan en forvente seg?

Har du barn, eller liker du barnebøker selv? Stikk innom **Marchpane!** De har barnelitteratur fra 1800-tallet fram til i dag. Og de har deg dekket på de fleste områder.

Apropos barn, en annen butikk å merke seg er **Alice Through The Looking Glass**. Som navnet antyder, spesialiserer denne butikken seg på Lewis Carols «Alice i Eventyrland». Du kan finne signerte utgaver, sjeldne utgaver og ikke minst ulike illustratørers versjon av denne klassiske boka. Butikken er som revet ut av en viktoriansk roman, også på innsida! PS: Butikken har et flott,

lite Alice-museum, som jeg ikke hadde hørt om før jeg besøkte den første gang. Gjemt perle i hjertet av byen!

Goldsboro Books spesialiserer seg på signerte utgaver og samleutgaver av kjente bøker. Noe kan være fryktelig dyrt, men mye er også tilgjengelig til svært så tilgjengelige priser. Og det er mye spennende, så uansett prisklasse, kan det være lurt å passe på lommeboka si!

Som seg hør og bør, siden Mozart bodde i gata som åtteåring, har Cecil også en bokhandel som spesialiserer seg på musikk: **Travis & Emry Music BookShop**. Bøker om musikk, fra klassiske komponister til moderne popstjerner, operaprogram og alt imellom.

Bryara & Bryars er stedet for deg som er interessert i kart og bøker fra den tiden de ble håndtrykket. Du kan få kart her som tar opp mesteparten av stueveggen din, og små reproduksjoner til en hyggelig penge. Veldig flott butikk, men mye spennende for oss kartnerder.

Tinderly & Everett er for den som er interessert i førsteutgaver. Og det gjelder ikke bare noen få, her er butikken basert på førsteutgaver av bøker fra det tjuende århundret!

Og så finnes det en rekke andre butikker, alle verdt en svipptur innom. Det er til og med et par bokhandlere jeg ikke har nevnt, i og med at de fører lignende bøker som allerede er nevnt.

Jeg har sagt det før, og jeg sier det gjerne igjen: **London er et mekka for oss bokelskere!**

Jonas A. Larsen er forfatter og illustratør. Han har illustrert flere barnebøker, bl.a. de to CLUE-tegneseriebøkene basert på Jørn Lier Horsts serie for barn. Som forfatter har han skrevet ungdomsboka "Gapestokken", og i medio mai kommer en tittel i serien til Falck Forlag om Norske Albumklassikere.

NORSKE ALBUMKLASSIKERE: OSLO ESS

Har du hørt om Rockebandet Oslo ess? Her er en helt fersk bok om bandet, skrevet av Jonas A. Larsen. Boka inngår i en serie om norske albumklassikere, og er skrevet med en litterær vri.

Jonas A. Larsen er i disse dager aktuell med en bok i Falck Forlags serie *Norske Albumklassikere*. Han skriver om debutalbumet til rockebandet Oslo ess, og har valgt en litterær vri på sakprosa-skrivningen.

Som en fortelling

– Jeg visste tidlig at jeg ville skrive det som en fortelling, forteller han.

– Altså, det er basert på fakta og det bandmedlemmene har sagt til meg, men jeg har skrevet det slik at det kan leses som en fortelling, snarere enn en tematisk faktabok. Så den har en tydelig start, og avsluttes på en narrativ måte, slik at en forhåpentligvis føler at fortellingen er konkludert når boka lukkes.

– Jeg tror det kan ha en sammenheng med at jeg hører en del podkaster. Der får du en narrativ, en fortellerstemme og så hører du fra én eller flere som har opplevd det greia handler om.

Jonas har hatt to samtaler med bandet, og enkelte andre som spilte på albumet, og det er deres fortellinger som bærer boka.

– Jeg tar liten plass. Jeg starter boka med meg, hvordan jeg oppdaget dette albumet og hvorfor det er viktig for meg. Så er det bandets historie og en gjennomgang av låtene på det. Jeg dukker ikke

opp direkte før på slutten igjen. Altså, jeg er jo fortellerstemmen som går gjennom hele boka, men jeg tillegger meg ikke noen annen rolle enn det. Jeg har ikke noe dialog, i gåseøyne. Det er kun bandet og de involverte som snakker.

Boka forteller bandets historie, pluss at den tar for seg inspirasjon, låtskriving, kreativitet og det musikalske miljøet i Oslo.

– Jeg tror den kan funke fint for dem som ikke har noe forhold til bandet, også, sier Jonas.

– Essensen av den er drømmer, og å satse på disse. Å tørre å gjøre noe annet enn det de fleste forventer av deg. Jeg leste nylig gjennom satskorrektur, før den gikk til trykk, og jeg ble faktisk inspirert av nettopp det!

Mer sakprosa? Bruk av AI?

Dette er forfatterens første sakprosautgivelse. *Hvordan har det vært å jobbe med noe slikt?*

– Veldig moro! Det var kjempeinteressant og lærerikt, og jeg kunne tenke meg å gjøre noe lignende seinere. Men først skal jeg skrive ferdig et ungdomsbokmanus, i hvert fall. Jeg ville ikke gjort det samme

igjen med en gang, jeg liker å jobbe med forskjellige ting. Så nå skriver jeg ren fiksjon.

Han ønsker også å understreke at han har transkribert alle samtalenene med bandet selv, uten å bruke et program for dette:

– Hvert eneste komma er tastet inn på keyboardet mitt. Jeg har ikke programtranskribert ett ord, og det er jeg jo litt fornøyd med, i disse AI-dager ...

PÅ TV...

Elskede barn

<https://www.netflix.com/title/81513233>

Tysk miniserie med seks episoder, basert på boka "Elskede barn" av Romy Hausmann.

En dame og en jente tas med til sykehuset etter en bilulykke. Man tror at det kan være Lena Beck som forsvant sporløst for fjorten år siden da hun var 23 år. Med seg har hun datteren Hannah, og det viser seg at de har flyktet fra en skjult hytte i skogen hvor de har vært fanget.

Foto: Netflix

Da Lenas foreldre kommer på sykehuset, ser de at det ikke er datteren, mens Hannah kjenner igjen bestefaren sin. De har jo aldri møttes, hvordan er det mulig?

Etterforskerne sliter med å forstå sammenhengen,

og da svaret på DNA-testen kommer, er forvirringen komplett.

Fin serie, med mye action og spenning. Jeg hadde lest boka på forhånd, og det kan nok, som alltid, være du går glipp av noen detaljer om du går rett på filmen.

Kastanjemannen

<https://www.netflix.com/title/81039388>

Første sesong har seks episoder, og Netflix bekrefter at det vil komme en ny sesong. Serien er basert på boka med samme navn av Søren Sveistrup.

Foto: Netflix

På en lekeplass i København finner man en død dame. Hun har fått den ene hånden skåret av, og over henne henger en liten kastanjemann. De oppdager raskt at den har fingeravtrykk – fra en liten jente som er savnet, og som politiet tror er drept.

Det går ikke lang tid før politiet finner flere døde personer, og flere kastanjemenn.

Spennende serie, og jeg gleder meg til neste sesong.

HILDES BOKHULLE

RANDI FUGLEHAUG:
"SKALLEBANK"

MARIT REIERSGÅRD:
"LIKSTEINEN"

Boka er utgitt i 2024 hos
Kagge

Boka er utgitt i 2024 hos
Gyldendal

Det er det årlige Smalahovesleppet i Voss. Den nye ordføreren, Sjur Dagestad har tidligere har vært TV-kjendis, men har nå flyttet hjem til Voss for å drive farsgården. Han dukker ikke opp til åpningen, men hodet hans gjør det. Hodet blir funnet i festivalteltet, skilt fra kroppen. Hvem har tatt livet av, og hals-hogd den populære politikerer?

Agnes Tveit er tilbake i avisen Hordaland, hun er snart 40 år og enslig. Hun var den siste som pratet med Dagestad da hun dagen før laget et portrett-intervju av han. Det var hun som oppdaget hodet.

Agnes er "på" hele tiden, og det blir en stygg etterforskning som avdekker maktkamp, politisk fiendskap og alvorlige trusler, derav flere rettet mot Agnes.

Dette var en sterk bok med en frisk og uredd reporter. Jeg kjente at jeg heiet på Agnes inni meg. Hun er en røff dame som gjør alt hun kan for journalistikken. Det er et godt språk med handlingsmettede kapitler. Med flere vendinger kommer vi nærmere svarene. Selv om dette er fiksjon, så kunne det faktisk skjedd. Karakterene er solide, og jeg liker dem godt.

Boka, som er en journalistkrim er skrevet på nynorsk, men det reagerte ikke jeg på.

Alt i alt en knallbra bok, hører gjerne mer fra Agnes Tveit, en uhøytidelig journalist som bruker de knep hun må.

Etterforskerne Bitte Røed og Verner Jacobsen er endelig tilbake.

Bitte Røed er på vei til en langhelg i Hallingdal hvor hun skal møte igjen barndomsvenninnen Siri, som hun ikke har sett på 25 år, men Siri avlyser i siste sekund. Så blir hun borte.

I Drammen varsler en person om vond lukt fra naboileiligheten. Lukten kommer fra en gammel, men låst rose malt kiste. Hva inneholder den?

Det rulles opp en tragisk familiehistorie som strekker seg over generasjoner.

Et flott skrevet plott med godt språk. Det er fem år siden forrige krimbok, og jeg håper det blir flere. Selv om det er fiksjon tror jeg på historien. Det er flere spenningskurver som gir god fremdrift, det skjer noe nesten hele tiden.

Det er en fordel at det henvises til de forrige bøkene da det er lenge siden jeg leste dem. Det gjorde at jeg kom fort inn i historien.

Karakterene er flott bygd opp. Verner syntes Bitte tar for mange unødvendige sjanser. Det er bra for leserne, sånt blir det spenning av. Jeg synes karakterene er realistiske og troverdige.

En bok jeg anbefaler, vel verdt å lese. Her er det ingen brutale hendelser, og det ble en flott lesestund hvor jeg koste meg.

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

VIBECKE GROTH: *Krim- eller romanforfatter?*

Vibecke Groth er en slags "hybrid" som skriver både krim og romaner. Nå slipper hun snart oppfølgeren til romanen "Oppdagelsen", og hun jobber også med en ny krim.

av Anne Lise Johannessen | FOTO: Privat

3. juni slippes hennes nye roman "Blanke ark" som er en oppfølger til «Oppdagelsen» som kom for snart ett år siden. Så langt har hun gitt ut fem krimbøker og to romaner.

Jeg spør forfatteren om hun egentlig er en krim- eller roman-forfatter.

– Mine tre siste bøker er romaner, så sånn sett kunne man tro at jeg nå har oppgitt krimmen, men nei da,

nå sitter jeg og skriver på en krim med Vera Cappelen i hovedrollen, og er godt i gang med den.

Så er svaret da begge deler, både krim og romaner?

– Ja, faktisk. Krimmen ligger mitt hjerte nær fordi den har så nær sammenheng med min jobbkarriere som advokat og dommer i mange år. Jeg har mye stoff fra de årene som jeg kan benytte, og en erfaring jeg har hørt at andre krimforfattere er litt misunnelige på. Nå må jeg si at den samme erfaringen kommer godt med også når jeg skriver romaner.

Ja, du bruker særlig advokatmiljøet også i dine romaner. Hvorfor det?

– Det er lettere og blir mer troverdig å skrive fra et miljø jeg kjenner. Jeg har også fått litt pepper fordi jeg gjerne plasserer mye av handlingen i Oslo vest, men det er nå der jeg er født og oppvokst og har levd størsteparten av mitt liv. Det irriterer meg at det

– *"Blanke ark" er en historie om brutte løfter, løgner, utroskap og et liv som ikke alltid blir som man hadde trodd.* “

liksom skal være nødvendig å be om unnskyldning for det.

Din neste krim skriver du direkte for lyd. Hvorfor det?

– Jeg ble «headhunted» av et lydbokforlag, og med syttisju år på baken ble jeg smigret over det. Så fikk jeg årets oppgjør fra forlagene som gir ut mine bøker og så raskt at det var bøkene på Storytel som solgte mest og ga meg størst inntekter. Alle mine bøker ligger der, bortsett fra den siste som ikke kan strømmes enda. Jeg forhørte meg litt med andre forfattere, og det er ingen tvil om at det er der mange forfattere tjener absolutt best. Det gjør meg dessuten uavhengig av bokhandlerkjedene og deres vilje – eller uvilje til innkjøp og markedsføring. Det er ingen hemmelighet at de gjerne konsentrerer seg om relativt få bestselgere.

Er det ikke et problem om alle forfattere tenker som deg, og bøker etter hvert ikke blir utgitt på papir?

– Jo, personlig synes jeg det er forferdelig trist at lydbøkene er i ferd med å fortrenge papirbøkene, men det er åpenbart slik at stadig flere foretrekker å lytte fremfor å lese. Det har vel noe med vår tid å gjøre. Det er ikke lenger slik at vi bruker kvelden til å lese en god bok. Det er mobilen og TV'en med sine serier som gjør det tror jeg. Det er et faktum at lydbok-lytterne gjerne gjør noe annet mens de lytter: gjør rent, går tur, jogger eller kjører buss eller tog for eksempel. Det har vist seg at få lytter til bøker midt på dagen, i sofaen eller godstolen.

Vil ikke dette gjøre at litteraturen blir fattigere, at bøkene må være lette å konsumere?

– Jeg tror at litteraturen for de mange i hvert fall

vil endre seg og konsentrere seg om å gjøre boken behagelig å lytte til, mens det alltid vil finnes et marked for den tyngre litteraturen i form av papirbøker. Forlagene har nok fått en utfordring her.

Til slutt: Hva handler den nye romanen din om?

– "Blanke ark" er en historie om brutte løfter, løgner, utroskap og et liv som ikke alltid blir som man hadde trodd. Dette er den andre av to bøker om Julie.

HVEM ER DU I SØSKENFLOKKEN?

Er du eldst eller yngst, eller er du den såkalte «dritten i midten»? Uansett blir du påvirket av din plassering, og på hvilken måte, det kan du lese mer om her.

TEKST: Anne Lise Johannessen | Foto: Dreamstime.com

I følge Statistisk sentralbyrå er det 636 100 barnefamilier i Norge (2018), og selv om snittet pr. familie ligger på 1,75 barn, så har mange barn *hele* søsken.

Man hører ofte at den førstefødte er helt spesiell, og noen mener også at den er det smarteste barnet. Stemmer det, eller er det en myte?

Forskningen spriker nok litt på det området...

Det blir også sagt at det minste barnet i søskenflokkene, er det som er morsomst og søtest. Dette skyldes at de gjør alt de kan i kampen om oppmerksomhet fra foreldre og de eldre søsknene.

Hva med barnet i midten da? Dette barnet får normalt sett minst oppmerksomhet, den såkalte dritten i midten... og blir tilpassningsdyktig til mange situasjoner.

Uansett finnes det flere artige teorier, myter og litt forskning på hvordan plasseringen i søskenflokkene definerer deg som person.

I boka "Omgitt av søsken" skriver Frida Felicia Vennerød-Diesen om temaet. Boka er illustrert med morsomme tegninger av Therese G. Eide.

Selv om jeg ikke er overbevist om at teoriene gjelder som en «fasit», så er det her mye morsom lesing og fine illustrasjoner.

Boka anbefales av meg. I tillegg til å underholde deg med gode teorier, er den også fin som gave, kanskje til de andre i søskenflokkene din...

Frida Felicia Vennerød-Diesen

Illustrert av Therese G. Eide

OMGITT AV SØSKEN

BETYR
DETTE AT JEG
ER DRITTEN
I MIDTEN NÅ?

**HVORDAN DIN PLESS I FAMILIEN
PÅVIRKER HVEM DU BLIR**

FRISK

Spennende boknyheter

Atle Nielsen:
"Syv armer"

Øyvind Wingar Karlsen:
"Morgenstjerne"

Julie Hastrup:
"Blodig snarvei"

Eva Fretheim:
"Fuglekongen"

Yrsa Sigurdardóttir:
"Lukk, lukk og lås"

Ann Cleeves:
"Du skal ikke drepe"

Ulf Kvensler:
"Brannmannen"

Hanne Gellein:
"Aldri være trygg"

Pål Gerhard Olsen:
"Til margen"

S.A. Cosby
"Alle syndere blør"

Niklas Turner Olovzon:
"Isfjell"

Tina Martin
"Befrieren"

Alex Dahl:
"En perfekt mor"

Freida McFadden:
"Kvinnen i etasjen over"

Bjørn Bottolvs:
"Et telt i skogen"

Steffen Jacobsen:
"Trofé"

Amy Harmon:
"En jente ved navn Samson"

Barbara Kingsolver:
"Demon Copperhead"

Jenny Lund Madsen:
"Tretti dagers mørke"

Naomi Klein:
"Dobbeltgjenger"

Jenny Colgan:
"Sommer over skyene"

Flotte Oppskriftsbøker

Christer Rødseth:
"Christers Italia"

Anny Isabella:
"Diggere taco"

Michelle Zhao:
"Hjemmelaget kinesisk"

Kjartan Skjælde:
"Smakfulle grønne middager"

Heidi Brovoll-Bø:
"Duften av klassiske kaker"

Kate Kippersund:
"Himmelske kaker"

Julei Ilona Balas:
"Sjømatboka"

Bodil Gilje & Ivar Lien:
"Oppskrift på god tur"

Kristine Ilstad:
"Det søte liv"

HAR DU HØRT...

... om den nye boka "Skyggefolket" av SIGBJØRN MOSTUE?

Tidligere spesialsoldat og etterretningsoffiser Even Stubberud er på vei inn mot hjertet av Amazonas, sammen med den svenske sosialantropologen Magdalena Andersson, hennes assistent og deres livvakt, en tidligere leiesoldat fra den franske fremmedlegionen. Even har avgitt løfte om å oppsøke en stamme som holder til på den venezuelanske siden av regnskogen og som skyr kontakt med omverden: Skyggefolket. Hos dem har en avdød geolog gjemt kart som innehar informasjon om uendelige rikdommer som ligger i bakken under skogen – informasjon som både forbryterkarteller, venezuelanske myndigheter og stormaktene er villige til å gå over lik for å få tak i. Evens oppgave er å finne dem først og ødelegge dem.

Samtidig har fredsnasjonen Norge klart å fremforhandle en avtale mellom sittende president i Venezuela og landets opposisjonsleder, Andrés Palomo – en avtale som skal sikre de folkevalgte mer makt. Spesielt amerikanerne applauderer avtalen, og ser på den som en mulighet til å få et mer normalisert forhold til Venezuela og etterhvert også andre land

i Latin-Amerika. Venezuela er imidlertid en av Russlands mest trofaste allierte, og i Kreml ønsker man for alt i verden å hindre en svekkelse av presidenten. Norsk etterretning får nyss i at russerne ønsker å likvidere Palomo. Sjef for Forsvarets etterretningstjeneste, Elna Husøy, inngår dermed en avtale med CIA om å sende en gruppe av Forsvarets beste spesialsoldater ned til Caracas for personlig å bistå Palomo med beskyttelse. Gruppen mangler bare ett navn: Even Stubberud.

Inne i Amazonas er alt langt fra idyll: Even og de svenske antropologene får med selvsyn se hvordan skogen ødelegges systematisk, og yanomamiernes lidelser som følge av dette. Etter en strabasiøs reise treffer de endelig på Skyggefolket – bare for å oppleve at de er blitt forrådt på det groveste. Under en fatal trefning blir Even såret, men overlever.

Tilbake i sivilisasjonen kalles han så tilbake til tjeneste – sammen med de norske spesialsoldatene som er på plass i Venezuelas hovedstad Caracas, hvor hvem som helst kan være russisk agent med mål om å ta livet av opposisjonsleder Andrés Palomo.

Samtidig blir Norge utsatt for et voldsomt cyber-angrep. Naboene i øst er rasende over innblandingene, og gir en krystallklar advarsel om hva de mener om dette.

Mens malstrømmen av hendelser bringer stormaktene på grensen av konflikt, tikker klokka ned mot undertegning av avtalen mellom presidenten og Palomo i Oslo rådhus. Det hele kulminerer i Nordmarka, hvor det skal vise seg at sviket har fulgt i Evens fotspor – og det mye nærmere enn han kunne ha drømt om.

... eller om den nye boka "Boss" av JR HENRIXEN?

Denne spennende romanen utspilles der andre krimbøker slutter. I et rettssalsdrama.

La deg rive med i fornærmedes fortvilelse, forsvarernes skitne spill og politiets begrensninger. Opplev intens spenning, svart humor og – læring. Forfatteren skriver i en korthugget stil med høyt tempo.

En norsk kvinne blir utnyttet i internasjonal kriminalitets mest nedrige yrke og fanget i egen angst.

Les om det skymme markedet, libertinerfester. Om gull, makt og seksuelt begjær.

Ex. marinejeger, politiførstebetjent og familiefar Jan Petter Salte er tilbake med sitt særegne team. Han slåss for rettferdighet, på tross av pandemi og mafiafiender.

Forfatteren er politietterforsker, jurist og TV-humorist.

BOSS – endelig, en annerledes thriller.

Bokinspiratorens spalte

"Det fargerike Åkledet" av Svanhild Olianna Nessa

Skriveakademiet, 2023

Jeg elsker historiske romaner, hvis de er skrevet godt, og denne boken er i særklasse. Den er skrevet med en slags oppriktighet. Den er spennende, og den er sann.

Forfatteren Svanhild Olianna fra Tau i Stavanger skriver om sin oldefar, og i disse dager reiser hun rundt med foredraget sitt: «Fra Nessa i Årdal til Salt Lake City i Utah».

Stadig flere av dem reiser til USA, til Salt Lake City – for å slutte seg til den stor gruppen mormonere, som holder til der. Nils føler han har fått et kall, og kan ikke annet.

Det blir stor oppstandelse, raseri og vantro, når Nils reiser til USA, for å slutte seg til mormonerne. Margrete er ulykkelig, sint og redd. Nå er det det hun som har ansvaret for barna, gården og alle dyrene.

Dette er en sann historie, og jeg kan altså ikke fatte hvordan det er mulig å reise fra kone og barn, fra alt du har kjær, fra hele livet ditt, for å bli frelst og slutte seg til Jesu Kristi kirke av siste dagers hellige, det er det de kaller seg. Hvordan dette går, skal jeg ikke fortelle, det må du lese selv.

VIL DU HA EN NY TYPE UNDERHOLDNING?

Bokinspirator Liv Gade

Bestill en bokkveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Vi møter odelsgutten Nils fra Nessa utenfor Stavanger. Året er 1850. Han er gift med sin store kjærlighet Margrete, de har seks barn, og har det godt. Det mener og tror iallefall Margrete.

Men Nils er ikke tilfreds, han har en søken i seg, en uro. Er dette alt? Hva er meningen med livet?

Presten hjemme på Nessa utbasunerer hver eneste søndag om synd og skam, og helvete hvis du ikke oppfører deg. Det er stor forskjell på fattig og rik. Presten roper ut om Dommendag, og skremmer vettet av både barn og voksne. Folk er redde, men tør ikke annet enn å gå i kirken.

Nils er stadig i Stavanger med båten sin, for å bytte til seg varer. Han kommer i kontakt med en religiøs sekt, hvor mange av dem er mormonere. Han føler en draging mot denne troen. Her er alle mennesker like mye verd, de tar vare på hverandre og mennene har flere koner, for at sekten skal vokse seg stor og sterk. Her det er samhold, tilitt og respekt.

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

"Å telle hjerteslag" av Katarina Widholm

Vigmostad & Bjørke, 2024

Dette er bok nummer én i en planlagt serie på fem. Serien om Betty Lind er Sveriges mestselgende serie akkurat NÅ, og utgitt på norsk i mars. Dette er en sånn deilig leseopplevelse hvor du bare flyter gjennom.

Vi møter Betty Lind, 17 år, ung, uskyldig og ukysa (som hun selv sier). Betty kommer fra Hudviksvall, nord for Uppsala. Året er 1937, altså rett før krigen. Betty kommer fra en fattig arbeiderfamilie, med mor som er enke, og flere søsken. Hun lengter ut, og bort fra det lille tettstedet.

Stockholm er drømmen. Der finnes kino, teater, restauranter og elegante hus. Kvinnene er vakkert kledd, og bruker hatt, med slør. Betty har sett noen bilder. OG her – og DET er det viktigste, Stockholm har et eget statsbibliotek i tre etasjer. Det er som et tempel, fylt med kunnskap og klokskap. Betty elsker bøker, og vet at det kun finnes en vei ut av fattigdommen: utdanning.

Lykken er stor når hun får post hos Doktor Molander i Jomfrugatan på Østermalm i Stockholm. Dette er en fin adresse, dette er et såkalt «Møblert hjem». Arbeidsgiverne er Doktoren og Doktorinnen, ja slik skal, og må de tituleres.

Allerede på toget fra Hudviksvall til Stockholm treffer Betty Marthin Fischer, universitetslektor med jødisk bakgrunn. Han er belest og bereist, velkledd og veltalende, og svært opptatt av «unge frøken Betty». Han gir henne en vakker bok av selveste Selma Lagerlöf, og Betty er fortapt!

Dette er en klassisk historie om herskap og tjenere. Fruen i huset, altså Doktorinnen er vennlig nok, men svært nedlatende og arrogant. Det er hardt

arbeid, og lange arbeidsdager. Betty får fri hver onsdag ettermiddag, og hver annen søndag, hvis det passer herskapet. Lønnen er kr 50,- pr. måned, og står ikke i forhold til innsatsen.

Sammen med naboens hus-hjelp, Viola, organiserer de seg, går i tog, og krever høyere lønn. Dette er både viktig og riktig.

Vi er på slutten av «de harde trettiåra», som var en verdensomfattende økonomisk nedgangsperiode. Det er en urolig tid, og forfatteren evner å skildre dette på en glimrende måte. Det er uro og angst, og Betty mistenker Doktoren for å være nazi-vennlig.

«Å telle hjerteslag» er en lettlest, deilig og spennende roman. Tidsriktig språk og fargerike detaljer. Forfatteren skriver så godt at jeg føler vi blir flyttet tilbake i tid.

Sverige, og Norge også, så helt annerledes ut da enn nå. Jeg gleder meg til fortsettelsen.

Lesernes litterære synspunkter:

Brit Waagen Thorsø, pensjonist etter mange år som sekretær og ved sentralbordet i et landsdekkende firma. Allsidig med håndarbeid og trives som styreleder i borettslaget. Lufter katta i bånd og kunne gjerne ha leid ut kjøkkenet.

Hvilken type bøker liker du best?

Brit: Jeg liker best en god krim. Gjerne en serie hvor jeg blir godt kjent med hele persongalleriet. Ispedd humor, og med tema hvor jeg kan lære noe nytt. Jeg leser gjerne biografier og har lest «Zelenskyj» med stor interesse. Bøker skrevet av Åsne Seierstad er utrolig interessante og fortalt på en forståelig måte. Boka til Abid Raja «Min skyld» burde vært skolepensum.

Anne May: Jeg er mest glad i kriminalromaner og psykothrillere. Det bør være spenning fra side én, og vekke nysgjerrigheten.

Hvilken bok leste du sist?

Brit: «Redebyggeren» av Merete Junker.

Anne May: Nå holder jeg på med "Gutt forsvunnet" av Anna Jansson

Hvilken bok er neste ut?

Brit: «Rottekongen» av Pascal Engman.

Anne May: Neste bok er "Natten hun forsvant" av Lise Jewell.

Hvor mange bøker leser du vanligvis i måneden?

Brit: 4-6

Anne May: Det kan variere, men mellom 2 og 15 er vanlig. Har alltid en bok på gang.

Hva synes du at definerer en god bok?

Brit: En god handling med driv og spenning. Spenningen må holde hele boken ut, og en overraskende slutt er ikke å forakte. Den må ikke ende med en lett-vint løsning som trekker ned helhetsinntrykket. En god bok er en historie som spinner videre i tankene mine også når jeg ikke leser. Språket må flyte lett og være naturlig for situasjonen.

Anne May: Det som definerer en god bok kan allerede begynne med omslaget. Omslaget må fremvise hva historien handler om og være tiltrekkende. Jeg tenker alltid at livet er for kort til å lese bøker som ikke fenger allerede etter side to. Spenningen må starte raskt ellers mister jeg interessen. Når man har lest tusenvis av bøker vet man fort hva som tenner gnisten i en .

Lesernes litterære synspunkter:

Anne May Aasland, 55 år og har nok lest tusenvis av bøker. Da jeg var liten flyttet jeg og min far langt unna skole, venner og aktiviteter for barn. Dagene ble lange, helt til jeg oppdaget jeg skolebiblioteket. Jeg føler alltid spenning og har forventninger når jeg leser første side i en bok. Og verdens beste bok, er den skrevet enda?

Hva er viktigst av språk og handling?

Brit: Språk og handling går hånd i hånd. Handlingen må være god/interessant, men er språket dårlig vil det forstyrre og ødelegge for en god leseropplevelse.

Anne May: Språk og handling er veldig viktig for meg. Noen store forfattere fenger ikke på grunn av språket, og det kan være jeg synes handlingen er kjedelig. Men når jeg leser side opp og ned, lever meg inn i historien, blir glad i personene og frykter andre, har forfatteren meg i sin hule hånd. Da koser jeg meg.

Papirbok, lydbok eller ebok?

Brit: Ebok. Leser ebok på mobilen, og den har jeg jo alltid for hånden.

Anne May: Uten tvil: papirbok.

Hvilke temaer liker du å lese om?

Brit: Alt mulig.

Anne May: Temaer som er skumle, som vi sjelden opplever eller erfarer, men som allikevel er der ute. Hva mennesker er i stand til å gjøre mot andre, både fysisk og psykisk.

Hvilke temaer liker du ikke?

Brit: Science fiction

Anne May: Jeg liker ikke bøker om overnaturlige figurer, og heller ikke lange beskrivelser av fjell og fjorder.

Kan du anbefale en bok eller to?

Brit: «Kledd naken» av Agnes Lovise Matre og «De Udugelige» av J.R. Henrixen. Helst lydbok der forfatteren selv leser.

Anne May: Jeg vil gjerne anbefale "Hypnotisøren" av Lars Kepler og "Hviskeren" av Karin Fossum.

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