

For deg som elsker litteratur

HVERDAGSNETT- MAGASINET

Nummer 4 – 1. DESEMBER 2021 - GRATIS

Forfatterintervjuer:

- Sven Petter Næss
- Mari Ann Augestad
- Ellen Vahr
- Randi Fuglehaug
- Merete Junker
- Helge Thime-Iversen
- Lene Lauritsen Kjølner
- Anders Somby

Trude Helén Hole:
Gir gode vintips til julematen

TELEFONKIOSKENE SOM BLE GJENBRUKT SOM LESEBOKSER

Utbrentheten ble til bok

Kathrine Vigdel har skrevet bok om egne erfaringer

NOVELLE FRA GUNNAR STAALESEN

Myriam H. Bjerkli:

Skrivetips nr 4: Bli skikkelig kjent med karakterene dine

Hvordan lader du opp - deg selv?

EKSTRA:
JULESIDER

Lag egne julekort

– Artikkel av Anita Sæterdal

Jula står for døra

Da er det utrolig nok snart jul igjen. Jeg synes jeg nettopp tok bort julepynten, og nå skal den snart fram igjen. Nå er heldigvis ikke det noen veldig stor jobb, og jeg vet hvor pynten er. Flere kjenner seg kanskje igjen i historien til Lise på side 46. Det er ikke alltid like lett å ha kontroll :)

I denne utgaven vil du finne mye julestoff. Her er f.eks. oppskrifter, julesang og test av juleprodukter.

Ellers i dette nummeret har jeg som vanlig intervjuet mange forfattere. Les f.eks. om Sven Petter Næss som valgte kriminallitteratur som tema i særoppgaven han skrev på videregående, kanskje ikke helt overraskende. Marinn Augestad og Ellen Vahr, har begge brukt sin egen slekt som inspirasjon når de skrev bøkene sine. Augestad ble inspirert av små minner hun fant etter moren, mens Vahr har skrevet bestemorens historie.

Randi Fuglestad skriver nå på en ny krimroman som heter *Tonedød*. Her blir vi med inn i jazzmiljøet på Voss, og det skal ikke forundre meg om det skjer et drap.

Visste du forresten at Merete Junker er like gal etter boxere, som det jeg er. Hun har nå sin tredje boxertispe, Chira, som fylte 12 år i forrige måned. Hverdagsnettmagasinet gratulerer så mye!

Kathrine Vigdel var i full jobb og hadde en hektisk hverdag. En dag sa kroppen stopp. Hun var utbrent. Det medførte sykemelding i ett år. Nå har hun det fint, og har gitt ut boka *Radikal Ro* med bakgrunn i egne opplevelser.

En annen som også er opptatt av hverdagsstress og egenomsorg, er Gro Marie Woldseth. Hun har gitt ut boka *Til lading, inspirasjon til egen-omsorg i hverdagen*, som går ut på å utforske egne ladestasjoner.

Dere som ble født før mobilen, husker sikkert de gamle røde telefonkioskene. Dit vi måtte om vi var ute og trengte å ringe hjem. Jeg er sikkert ikke den eneste som har tullerint fra eller til en telefonkiosk. Det morsomste var å finne telefonnummeret til kiosken, ringe dit og snakke med den som tilfeldigvis tok telefonen. Det ble det mange morsomme opplevelser av. I dag er flere av disse kioskene fredet, og noen av dem har blitt til nyttige lesekiosker hvor du både kan hente deg en bok og levere en du ikke lenger trenger selv. Ta deg en tur innom neste gang du ser en. Kanskje du finner en bokskatt.

Ha en fin juletid, og et godt nytt år. Om du tar ut noen fortjente feriedager, benytt gjerne sjansen til å kose deg med en bok du enda ikke har rukket å lese!

Anne Lise Johannessen

<https://hverdagsnett.no/>

Hverdagsnett- magasinet

Hverdagsnettmagasinet har hovedfokus på forfattere, bøker og andre litterære temaer, i tillegg til artikler med ”hverdaglige temaer”. På nettsiden Hverdagsnett, finner du flere bokomtaler og andre spennende temaer.

Redaktør for magasinet:

Anne Lise Johannessen.

Jeg har stor lidenskap for bøker, elsker å lese og å inspirere andre til å lese gode bøker.

Magasinet utkommer 6 ganger pr år.

Oversikt over alle utgivelser

<https://hverdagsnett.no/index.php/magasin>

Støtt Hverdagsnettmagasinet

Magasinet er uavhengig og utgis kun digitalt. Det er gratis for deg som leser. Om du ønsker å bidra med å støtte utgiftene, kan du vippse et valgfritt beløp til 971 47 582, merket Magasinstøtte.

©Hverdagsnett

Materiale fra magasinet må ikke brukes uten skriftlig tillatelse fra Hverdagsnett. Innhold må kun siteres med tydelige kildeangivelser. Jeg tar intet ansvar for eventuelle feil i magasinet eller i innsendte artikler. Det hender jeg mottar prøveeksemplarer, uten at det påvirker mine vurderinger.

Lesernes beste skal være i fokus!

Kontaktinfo:

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

Forsidebilde:

Dreamstime.com

Følg oss på Facebook:

Hverdagsnettmagasinet:

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

Nettsiden Hverdagsnett er også på Facebook:

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

Hverdagsnettgruppe:

<https://www.facebook.com/groups/1903982276542514/>

Nyhetsbrev:

Meld deg på nyhetsbrevet for å få magasinet først.

Meld deg på her: <https://www.hverdagsnett.no>

Følg oss på Instagram

Hverdagsnett er på Instagram.

For deg som er glad i å lese bøker:

Her er noen bokgrupper som jeg har på Facebook. Meld deg gjerne inn og tips om gode bøker.

Krimbøker | Lesetips for bokelskere | Lesegruppa

Bokskatter utenfor bestselgerlistene | God Bok!

8

14

REPORTASJER OG INTERVJUER

- 6 Nylig utkommet med bok:
Sven Petter Næss
- 8 Aktuell med ny bok: **Mari Ann Augestad**
- 14 Skriver på ny bok: **Ellen Vahr**
- 26 Forfatterprofilen: **Randi Fuglehaug**
- 30 Utforsk dine ladestasjoner:
Gro Marie Woldseth
- 32 Fra telefonkiosk til lese-kiosk: **Vibeke Røgler**
- 38 Virkelighet mot fiksjon:
Bli med på krimarrangement på Osterøy
- 42 Intervju: **Merete Junker**
- 46 Intervju: **Helge Thime-Iversen**
- 72 Utbrentheten ble til bok: **Kathrine Vigdel**
- 70 Inspirasjonskveld med **Liv Gade**
- 82 Skriver om norske Sherlock Holmes:
Anders Somby

JULESIDER

- 52 På tide å finne fram jula!
- 53 Juleboktips til barn
- 54 Bak glasskaker til jul
- 56 Årets julebøker
- 58 Julevin til julemat
- 60 Lag dine egne julekort
- 62 Julesangen: Det lyser i stille grender
- 64 Jul i Sandøsund: **Lene L Kjølnér**
- 66 Julehefter
- 69 Julebrustest
- 70 Oppskriften: Multekrem

ANDRE TEMAER

- 18 Myriams skrivetips: Bli kjent med karakterene
- 20 Økonomitipset: Skattekortet
- 24 Tips fra Ryddekonsulenten
- 37 Bli mer motivert med en aktivitetsklokke
- 74 Inspirasjonskveld med Liv Gade
- 80 Bokidioten: Hva betyr bøkene for meg?

FASTE SPALTER

- 10 Spilleomtalen: Kjappe svar
- 11 Puslespill: Hundeselfie
- 12 Krim- og romantipset
- 23 Har du hørt?
- 29 Barnebokanbefalinger
- 73 Anbefalt av bokbloggerne
- 75 Bokinspiratorens spalte
- 76 Terningkastet
- 78 Lesernes synspunkter
- 83 Konkurranser
- 83 Serietipset: Kjære Landsmenn

LESELYST

- 71 Han var jo broren hennes
Novelle av **Gunnar Staalesen**
- 77 Opphold i fengsel
Innsendt historie av Tom Erik Mikalsen

26

42

69

80

Nylig utkommet med bok:

Sven Petter Næss

Næss ble født i Oslo i 1973, og bor fortsatt i byen. Han utdannet seg ved Universitetet i Oslo, og ved Norges musikkhøgskole. I dag jobber han med IKT for høyere utdanning ved siden av å være forfatter.

Tre bøker har forfatteren skrevet så langt: *Den stille uke* (2019), *Skjebnesteinen* (2020) og *Skyldig* (2021).

Sven Petter Næss debuterte som forfatter i 2019 med krimromanen *Den stille uke*. Siden har det blitt ytterligere to krimbøker. Les denne artikkelen for å bli bedre kjent med forfatteren.

Av Anne Lise Johannessen | Foto: Tine Poppe/Aschehoug

Hovedpersonen i forfatterens bøker, som er etterforsker i Kripos, heter Harrinder Singh. Han er halvt indisk har vokst opp på det fiktive lille stedet Elvestad i Østerdalen.

Jeg har spurt forfatteren noen spørsmål om forfatterskapet sitt.

Lå det å bli forfatter i kortene fra du var ung?

– Det lå nok i kortene ganske tidlig, har i hvert fall båret på trangen til å skrive helt siden tenårene. Jeg var 45 da jeg debuterte, men det betyr ikke at jeg lå på latsiden i årene før. Det tok bare tid å finne den riktige formen, å bli bra nok.

Hvorfor valgte du sjangeren krim?

– Jeg vokste opp med krim, science fiction og grøssere, så det måtte bli en av delene. Krim ligger meg nok nærmest. Jeg skrev særoppgave om kriminallitteratur da jeg gikk på videregående.

Harrinder Singh er halvt indisk. Har du noen spesiell tilknytning til India?

– Jeg vokste opp i et såkalt blandet hjem, med norsk mor og indisk stefar. Der ligger mye av inspirasjonen bak Harinder Singh, som altså har mye av den samme bakgrunnen. Det gjør jo også at Harinder skiller seg ut i krimlandskapet.

Hvor hentet du inspirasjon til det fiktive stedet Elvestad fra?

– Mange kjenner seg nok igjen i Elverum-traktene,

selv om jeg også har plukket litt fra andre steder i nærheten.

Poenget med Elvestad var å stå friere til å beskrive et sted uten å ta hensyn til hvordan ting er i virkeligheten. Å brenne ned kirken i Elverum hadde kanskje ikke falt like i god jord hos alle. En riktig så vakker kirke er det jo og!

I Skjebnesteinen drar Singh til Edinburgh i Skottland for å hjelpe familien. Hvorfor akkurat dit?

– Da jeg begynte med *Skjebnesteinen*, visste jeg i grunnen bare to ting: tittelen og at den skulle foregå i Edinburgh. Alt annet kom etterpå. Hvorfor Edinburgh? Fordi jeg har hatt lyst til å skrive om byen siden jeg først besøkte den på 90-tallet. Jeg kjenner den godt.

Du gir ut dine bøker Aschehoug. Var prosessen med å bli antatt hos et forlag lang og tøff?

– Både ja og nei. Det ble en lang prosess med den første boka, som måtte gjennom både en større omskriving og flere runder før den ble antatt, men Aschehoug var kjempeoppmuntrende hele veien. De sa aldri ”Nei”, men heller ”Prøv å gjør noe med disse punktene, og send den til oss igjen”. Så noen andre forlag var aldri inne i bildet, jeg følte jeg var i gode hender hos Aschehoug hele veien.

Det kan ikke sies ofte nok: å gi ut en bok er hardt arbeid. Skal du lykkes, må du være forberedt på å jobbe knallhardt med manuset til boka er i trykken. Men det er så verdt det!

Hvordan er framtidsplanene dine som forfatter?

– Jeg tenker å skrive flere bøker om Harinder Singh og Rachel Hauge, men har ingen mer langsiktig plan enn at jeg skriver så lenge jeg har nye historier å fortelle om dem. Innimellom blir det nok frittstående bøker. Ikke nødvendigvis krim, jeg får se hva jeg føler for. Jeg tar en bok av gangen.

Har du planer om å bli forfatter på fulltid?

– Etter tre bøker, leker jeg jo med tanken. Men det er avhengig av hvor populære bøkene blir. I dag har jeg jo jobb og inntekt å falle tilbake på, og bøkene blir dermed mer et overskuddsprosjekt. Jeg er litt redd for at mye av moroa forsvinner dersom det blir fulltidsjobben min. Og hvem skal jeg ha lunsj-quiz med? Å være forfatter er en ensom jobb.

Hva tenker du om kvaliteten på dagens krimbøker?

Norsk krim holder et generelt høyt nivå, synes jeg. Det er mange som skriver god krim i Norge i dag, flere enn da jeg begynte å lese på 80-tallet. Men jeg er litt kresen på det jeg leser. Det kommer ut ca 50 krimbøker i Norge i året, kanskje leser jeg 10 av dem.

Hvorfor tror du at krim er en så populær sjanger?

– Fordi vi liker spenning i trygge rammer. Det er lett å la seg engasjere i et mysterium.

MARI ANN AUGESTAD

Mari Ann Augestad debuterte som forfatter i 2018. Nå har hun nettopp gitt ut sin andre roman; *Hun reiste alene*, som er inspirert av små minner hun fant da moren døde.

Av Anne Lise Johannessen. Foto: Mari Ann Augestad

Mari Ann Augestad er født i 1963. Hun startet sitt utdanningsløp med matematikk og kjemi på Blindern, tok lærerutdannelse i Volda og videreutdannet seg til sosiallærer og teaterpedagog på 80-tallet.

I 2018 debuterte hun med romanen *Tre kvinner* på Gloria forlag. Augestad er oppvokst og bosatt i Ski. Nå er hun aktuell med boka *Hun reiste alene* på Liv forlag.

Hvem er egentlig Mari Ann?

– Jeg vokste opp i Ski, i en familie som var glad i å lese og fortelle. Når vi var samlet ble det alltid mye latter, en del faktadiskusjoner og mye god herming. Jeg ble god til å lytte, til å observere og til å slå opp i leksikon.

Studentlivet mitt begynte på Blindern, hvor jeg tok eksamen i matematikk, kjemi og exphil. Deretter forlot jeg universitetet og reiste til Volda for å utdanne meg til lærer. Tilbake i Oslo tok jeg mellomfag i drama og sosialpedagogikk. I praksis betyr all denne utdannelsen at jeg kan litt om mye, men ganske mye om pedagogikk.

I årene som fulgte arbeidet jeg, traff mannen min og fikk barn. Nå er ungene voksne og livet byr på nye utfordringer og gleder. Det er interessant.

Tre kvinner kom ut i 2018, er Hun reiste alene en oppfølger eller en frittstående bok?

– *Hun reiste alene* er en frittstående roman. Målet er å skrive om tre kvinner. Den første romanen handler om Maria, og denne handler om Anna Elisabeth Holt Jakobsen, Marias mor.

Fortell litt om Hun reiste alene.

– Romanen handler om Anna Elisabeth Holt Jakobsen, født 1928. Da datteren, Maria ryddet etter Annas død fant hun boken, *Til mitt barnebarn* i bokhyllen. Til Marias store overraskelse hadde moren fylt sidene med sitt liv, sin hemmelighet, kjærlighet og drømmer. Boken handler mye om hvor liten del av hverandre vi faktisk kjenner, og hva vi viser for hvem. Mennesket er fasinerte komplisert i all sin enkelhet, om det gir mening? Anna blir sterkt dement før hun dør. Noen vil kanskje kjenne igjen pårørende-problematikken.

Hvordan fikk du inspirasjon til boka?

– Min mor hadde en kaketine som fungerte som en slags datidens innboks. I den samlet hun alt fra konfirmasjonssanger til små dikt og anekdoter som hun klippet ut av aviser og ukeblader. Da hun døde fant jeg to ting i den kaketina som gjorde meg nysgjerrig. Det ene var et Allers ukeblad fra

1952, med et bilde av mor som danset ombord på Julebåten, MS Oslofjord.

Det andre var en avisnotis fra Morgenposten. Der stod det skrevet om fire unge og feststemte mennesker som kom for sent til Amerikabåten. De ble kjørt ut med en losbåt og måtte klatre opp lederen. En av dem med favnen full av blomster. Med en penn hadde mor tilføyd: Hun med blomstene var meg.

Disse to skattene tok jeg vare på, og da jeg flere år senere skulle skrive om Anna Elisabeth lå de på skrivebordet mitt til inspirasjon.

Ble det noen overraskelser underveis i historien, eller ble alt som planlagt?

– Det er bestandig noe uforutsett som igangsetter en kjedereaksjon av ikke planlagte hendelser.

« Min mor hadde en kaketine som fungerte som en slags datidens innboks. I den samlet hun alt fra konfirmasjonssanger til små dikt og anekdoter som hun klippet ut av aviser og ukeblader. »

Det er sikkert fordi jeg ikke er så flink til å plotte. Jeg mangler koordinater, da blir det vanskelig å sette kurs og derfor blir det også noen omveier. Det tar lang tid og er en krevende prosess.

Om den norske amerikalinjes historie ikke overrasket, så fasinerte den meg. Men slagordet Hands Across the Sea, brukte skipene ti dager over Atlanterhavet, fra Vippetangen i Oslo til pir 42 i New York. Båtene på femtallet var spekket med luksus.

Ombord på MS Oslofjord var det for eksempel svømmebasseng, frisørsalong, bingo, kino

og bibliotek. Det var røkesalonger med Havannasigarer og barer med høye cocktailglass. Båtene hadde eget trykkeri slik at passasjerene fikk den daglige bulletin og naturligvis en rykende fersk meny. Kjøkkenet hadde de beste kokkene og koldtbordene bugnet av delikatesser. På soldekket lå Club Oslo, en nattklubb som ikke stengte før alle gjestene hadde gått, og hvor ny musikk ble spilt. Jazzen ble skipet inn til Oslo ved hjelp av Amerikabåtene.

I dag er nok ikke dette så imponerende, men jeg liker godt å tenke på hvor fantastisk dette må ha vært.

meg ikke nær av. Jeg blir nervøs av det, selvfølgelig fordi det ligger så mange arbeidstimer og bortprioriterte opplevelser i et innsendt manus.

For meg er det nødvendig å være i et forlag. Å samarbeide med en redaktør gjør meg til en bedre forfatter og vissheten om at jeg kom gjennom nåløyet gir meg nødvendig selvtillit. Dessuten liker jeg tanken på at vi bærer i lag.

Fortell om en vanlig skrive dag.

– Det første jeg gjør er å lese gjennom det jeg skrev dagen før. Kanskje stryker jeg alt, det er en raskt og enkelt affære. Tenker jeg derimot at det er interessant, begynner jeg å redigere med en gang. Deretter kan jeg kanskje skrive videre på neste avsnitt, hvis ikke redigeringen har ført til noe nytt som jeg må gruble litt på og lese mer om. Å skrive er en omfattende prosess for spesielt interesserte.

Hvilken bok leser du selv akkurat nå?

– Nå leser jeg Stoner av John Williams.

Hvorfor valgte du å bli forfatter?

– Kanskje fordi jeg tenker best når jeg holder i en penn?

Sendte du inn mange manus og fikk avslag, eller var det full klaff på første forsøk?

– Neida, avslag er en del av gamet, det tar jeg

Spilleomtale:

Kjappe svar - hvem er raskest?

Ungdomsgjengen har samlet seg og testet nok et brettspill. Denne gangen er det familiespillet 'Kjappe Svar' som skal spilles.

TEKST og FOTO: Anne Lise Johannessen

I dette spillet kjemper du mot klokka og forsøker å nevne 10 ting som er relatert til et tema på kortet! Kun svar som nøyaktig matcher kortet blir akseptert, så du må tenke fort! Det er mange ulike temaer fra grønne grønnsaker til ting du ikke må gjøre. Kategoriene er i farger med ulik vanskelighetsgrad.

Ungdommene deler seg i kjønnslag - Mona, Sara og Kristin på ett lag, og Anders og Magnus på det andre laget.

Guttelaget har en mindre deltaker, men det skal nok gå bra, mener de. Helt til de får en del av de lilla kortene, og bl.a. må ramse opp norske konger gjennom tidene.

I løpet av spillet erfarer de at det er lurt å ha jevne lag både i henhold til kunnskap og antall spillere. De vanskelige spørsmålene blir fort veldig vanskelige, mens de enkle kan være veldig lette. Det er lett å få hjernteppe når du plutselig får temaet dinosaur typer samtidig som sanden i timeglasset renner fort.

Eller hva med noe så enkelt som jentenavn på A. Plutselig blir selv det vrient.

Spillet har et enkelt konsept, men det er morsomt, og veldig sosialt. Det passer egentlig i alle sammenkomster. Det kan medføre morsomme ord som f.eks. ting på bordet; Albuer. Spillet gir dessuten rom for små historier når noen har noe de bare må fortelle i tilknytning til et tema eller svarord.

Hvordan gikk det med spillerunden? Jentelaget vant overlegent.

Spillet er opprinnelig et lagspill, men om du er færre enn fire og likvel vil spille, går det helt fint å spille enkeltvis med en person på hvert lag. Ekstra brikke kan du låne fra et annet spill. Gøy er det uansett. Spillet gir mange timer med underholdning.

Vi savner å kunne kjøpe tilleggspakker med temakort, så det ikke blir "oppbrukt" når man har spilt mange ganger.

Puslespill: HUNDESELFIE

TEKST og FOTO: Anne Lise Johannessen

Dette var mitt første puslespill av merket Schmidt. Jeg synes motivet er veldig fint og morsomt. Her er det mange fine hunder! Brikkene har gode og sterke farger. Men når det er sagt, så slet jeg litt. Det er mange like fargenyanser her... mye lik pels :)

Dette puslespillet har 500 brikker, og noen ganger er det deilig å legge et som er litt mindre enn det jeg pleier.

Inntrykket av brikkene var at de var tykke og fine å legge. Brikkene sitter godt sammen, og passer bare der de skal. Jeg ble veldig fornøyd med kvaliteten til Schmidt, og det er bra - for jeg har flere som jeg skal pusle etter hvert.

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.skriekurs.no

Ellen Vahr ga tidligere i år ut boka *Bakeriet i Brooklyn* som er en oppfølger til *Miss Marie*. Historiene i begge bøkene er basert på livet til bestemoren hennes som reiste til Amerika i 1916, og jobbet for den styrtrike Vanderbilt-familien.

Av Anne Lise Johannessen | Foto: Sverre Chr. Jarild

Ellen Kristin Andresen Vahr ble født i Oslo i 1963. Hun har skrevet flere bøker, både sakprosa og romaner.

Som romanforfatter debuterte hun med *Gaven* i 2016. Boka er basert på livet til husmannsdatteren Anne Brandfjeld, kjent som «klok kone» i Norge. Dette er forfatterens tiptippoldemor.

Vahr har også skrevet bøkene *Miss Marie* (*Reisen til Idle Hour*) og *Bakeriet i Brooklyn*. Disse to bøkene er inspirert av historien til forfatterens bestemor.

Romanene er inspirert av dine forfedre. Hvordan fant du på å bruke deres historier?

– Jeg har alltid vært opptatt av kvinner og kvinners kår. I romanen *Gaven* skriver jeg om min tiptippoldemor, Anne Brannfjell. Hun var Norges mest kjente kloke kone. I *Idle Hour*-trilogien, skriver jeg om min bestemor, Thea. Hun arbeidet for Amerikas rikeste familie under første verdenskrig. Hun var sytten år da hun reiste alene over Atlanterhavet i en mørklagt båt, midt under en krig som i stor grad ble utkjempet på havet. Begge var kvinner som trosset frykt og fordommer, fulgte hjertet og gikk sine egne veier. Jeg følte at jeg satt på en skattkiste, og ønsket å dele historiene deres med flere.

Boka *Miss Marie* skiftet senere navn til *Reisen til Idle Hour*. Hvorfor det?

– Aschehoug ønsket å lage et nytt og helhetlig design på *Idle Hour*-trilogien.

Tittelen *Reisen til Idle Hour*, som var det opprinnelige forslaget på første bok, ble tatt tilbake i forbindelse med skifte av omslag. Jeg er veldig fornøyd med det.

Begge de to første bøkene viser stedet hvor handlingen foregår, og har stedsnavnet i tittelen: *Reisen til Idle Hour* og *Bakeriet i Brooklyn*. Så gjenstår det å se hva den siste boken skal hete.

Hva var den største utfordringen med å skrive historiene?

– Det var en stor jobb å samle historisk informasjon. Men den største utfordringen var nok å gi slipp på en del av denne informasjonen igjen. Skal det bli en spennende historie må man våge å blande fakta og fiksjon.

Hvordan gjorde du research?

– Historiske romaner krever mye research. Jeg har lett i diverse registre, alt fra digitalarkivet til skipsregistre, og snakket med historikere. Jeg har intervjuet slektninger både i Norge og i Amerika. Jeg har lest bøker om Vanderbilt-familien og gamle avisartikler. Så har jeg besøkt flere av stedene jeg skriver om, blant annet en av Vanderbilt-eiendommene utenfor New York, og sett forskjellene mellom «upstairs» og «downstairs». Det gir inspirasjon. I tillegg forsøker jeg å tegne et troverdig og tidsriktig bilde av steder, ting og miljøer. Det krever også grundighet.

Ellen Vahr er nå i gang med den tredje boken i Idle Hour-trilogien med et håp om å få den ferdig neste høst.

“Jeg tror det preget livet til bestemor å ha arbeidet for familien Vanderbilt. Hun elsket å omgi seg med vakre ting, duker, vaser og fint porselen.”

Hvordan tror du rikdommen til Vanderbilt-familien preget livet til bestemoren din?

– Jeg tror det preget livet hennes. Hun elsket å omgi seg med vakre ting, duker, vaser og fint porselen. Hun bar ofte en pelsboa når hun skulle i selskap, en gave hun hadde fått i Amerika. Og på toalettbordet hennes, sto det alltid en flaske med Gloria Vanderbilt-parfyme.

Hva tror du bestemoren din hadde sagt om bøkene?

– Jeg håper at hun hadde likt at jeg satte søkelys på kampviljen hennes, og at hun hadde motet i seg til å stå opp for det hun trodde på. Jeg tror også hun hadde heiet på meg når jeg beskriver den brytningstiden som hun var en del av: Amerika som går inn i første verdenskrig. Jazzen som fyller New Yorks dansesaler. Kvinnefrigjøringen. Spanskesyken. Hun ville nok ha kjent igjen mye av historien, gamle fotografier og postkort har hjulpet meg langt på vei. Men tanker og følelser har jeg selvfølgelig diktet.

Du har også skrevet to sakprosabøker. Fortell om dem.

– Jeg jobbet i finans- og forsikringsbransjen i 20 år før jeg valgte å følge hjertet. Jeg utdannet meg til profesjonell

coach og startet et inspirasjons-senter for kvinnelige gründere utenfor Oslo. Senteret ble raskt populært, og jeg ønsket å dele av mine erfaringer med å oppnå suksess som gründer.

Dette var bakgrunnen for at jeg skrev min første bok: *Drømmekraft* (Gyldendal 2011) med undertittelen: En bok om å følge hjertet, leve sant og lykkes med drømmer. Da jeg hadde gitt ut denne boken fikk jeg hundrevis av brev fra folk som takket og skrev at de hadde funnet drømmen sin, men ikke turte å gjøre den virkelig. I stedet for å sette meg ned og svare på hvert brev, skrev jeg oppfølgeren *Våg livet* (Gyldendal 2013) med undertittelen: Slik får du mot til å leve din drøm.

Du har bakgrunn som coach. Jobber du som det ved siden av forfatterskapet?

– Debutromanen min *Gaven* kom ut på Aschehoug i 2016. Den ble nominert til Bokhandlerprisen og raskt en bestselger. Dette inspirerte meg til å satse som forfatter. Jeg valgte derfor å legge ned senteret mitt og dedikere meg til skrivingen. Jeg er så takknemlig for alle de fantastiske klientene som kom min vei de årene jeg jobbet som coach, og beriket livet mitt.

Nå er jeg forfatter på fulltid og skriver på min fjerde roman.

Hvordan er dine framtidige forfatterplaner?

– Nå skriver jeg på den tredje boken i Idle Hour-trilogien med et håp om å få den ferdig neste høst. Jeg har noen ideer for nye bøker i skrivebordsskuffen, både sakprosa og skjønnlitterært.

Jeg tror det er viktig å ta noen pauser mellom bøkene, å komme ut å møte lesere. Så det ønsker jeg å gjøre mer av fremover.

Kan du anbefale en bok som du har lest til leserne?

– Jeg leser bøker i alle sjangere. En bok jeg har lyst til å anbefale og som traff meg midt i hjertet, er feelgood-boken *Fly, sommerfugl* av Annicken R. Day. Boken er en blanding av business- og livsfilosofi, reiseskildring og romantikk, - og handler om hvor viktig det er å ha ekte glede i livet.

– Jeg leser bøker i alle sjangere. En bok jeg har lyst til å anbefale og som traff meg midt i hjertet, er feelgood-boken «Fly, sommerfugl» av Annicken R. Day.

Les starten på «Bakeriet i Brooklyn»:

Paul åpnet døren på den mørkerøde Cadillacen, og Mrs. Vanderbilt steg inn. Thea børstet vekk noen snøfiller som hadde festet seg på den sorte uniformen og fulgte etter. Bilen var allerede lastet med kurver fulle av julekaker. To lakeier hadde båret kurvene ut og plassert dem pent bak i bagasjerommet, stablet dem riktig så kakenene ikke skulle ødelegges under transporten. Hun lukket øynene og trakk inn krydderduftene. Hadde det ikke vært for at hun satt i en blankpusset bil i New York City med en av Amerikas rikeste kvinner ved siden av seg, og en sjåfør i uniform med blanke knapper som kjørte dem, kunne hun ha trodd at hun var hjemme i bakeriet på Kampen.

Bilen rullet ut av porten. Ved inngangsdøren til 660 Fifth Avenue sto Mr. Lovegrove og bukket dypt mens to tjenestegutter feide bort den myke snøen som hadde lagt seg over steintrappen. Hun lot blikket gli over den lyse fasaden. Mr. Vanderbilts byhus ble kalt The Petit Chateau. Det måtte være fordi det hadde både tårn og spir. Thea tok seg i å smile. Tenk at hun arbeidet her, i det største herskaps-huset på Manhattan. Hun så for seg foreldrene som vinket fra kaien i Kristiania, opp mot henne og alle passasjerene som lente seg over relingen på «Frederik VIII». De hadde vært forståelsesfulle da hun hadde skrevet at hun ville bli i Amerika til krigen var over, selv om de hadde sendt henne en retur-billett. Og nå var det som om hun hadde hjertet på to steder. Fifth Avenue lå stille, bare forstyret av en og annen møtende hestevogn. Hovene hamret mot brosteinen så snøskyen føyk opp

og festet seg på kalesjene. Thea så at Paul konsentrerte seg. Han satt stiv i overkroppen. Av og til lente han seg fram mot vindusruten. En gang kjørte han inn til siden og stanset, skjøv døren åpen og gikk ut. Fra baklommen fisket han opp en fille og tørket snø av frontlyktene. Lyset skinte på ansiktet hans, på uniformshatten og det rødbrune håret som kom til syne nedenfor kanten.

Paul trakk døren igjen, og Thea rettet ryggen. Bilen beveget seg ut av den opplyste gaten og inn i en smalere gate. En mørk gate hvor noen hadde satt en kjerre med skrot midt i veien, som gjorde det umulig å passere. Han tutet i hornet. Langsamt ble kjerra trukket vekk av to menn i tykke vad-melsjakker. Hun festet blikket på nakken foran seg, på håret som krøllet seg som saueull når det ble varmt.

Håret til Hans var helt annerledes, glatt og lyst. Under båtreisen hit hadde Thea bedyret overfor Amanda, som hun hadde delt lugar med, at hun ville tilbake: Hun hadde en kjæreste hjemme som ventet på henne. Amanda sa at Thea ville tenke annerledes over livet straks hun kom til Amerika. Om hun bare hadde vært like sorgløs som Amanda. Amanda hadde ikke sett seg tilbake en eneste gang. Amerika var et land fullt av muligheter. Søsteren ventet på henne med arbeid i Nord-Dakota, og hun drømte om å møte en rik ektemann.

Hun løftet blikket. Et øyeblikk så hun rett inn i de mørkebrune øynene i speilet. Så snudde hun seg raskt mot Mrs. Vanderbilt for å forsikre seg om at hun ikke hadde sett det.

I det samme skled bilen fremover og gjorde en brå sving midt i gaten. Thea grep tak i setet. Bilen fortsatte å skli mens Paul beveget hurtig på rattet, først til den ene siden, så den andre, helt til han hadde kontroll på bilen. Så rettet han den opp og fortsatte. Thea løsnet grepet og tørket svette av pannen. Mrs. Vanderbilt måtte være langt mer vant til bilkjøring enn henne, hun satt like rak, virket helt ubeveget av situasjonen.

Paul svingte inn i et nytt område. På begge sider av gaten lå store, mørke bygninger. De nederste vinduene på den ene siden var gjenspikret. Da de hadde kommet halvveis ned i gaten, stanset han. Thea lente seg fram. Det lå en mann mellom to søppeldunker med en avis over seg. Mrs. Vanderbilt måtte ha sett det samme, for hun uttrykte straks sin bekymring. Paul gikk ut av bilen, tok mannen i armen og heiste ham opp. I det samme sprang noen gutter forbi og slo hendene mot panseret. Paul ropte etter dem. Det eneste Thea visste, var at de skulle til en av de gårdene Mr. Vanderbilt hadde bygget for de arbeidsløse. Hun hadde bare ikke tenkt at det så sånn ut, og det slo henne at det eneste hun hadde sett av byen til nå, var Fifth Avenue og Central Park.

Straks guttene var forsvunnet, åpnet Paul døren og ga Mrs. Vanderbilt hånden. Thea akte seg etter, over det sorte skinnsetet, og satte foten på stiggrettet. Det hadde begynt å blåse, og en kald vind fikk skjørtet hennes til å løfte seg. Søppel virvlet opp i luften. Noen plankebiter skled bortover fortauet. Det var glasskår i veikanten og en haug med stinkende hestemøkk midt i gaten.

Skrivtips fra:

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

Tips 4: Bli skikkelig kjent med karakterene dine. Hvis ikke vil aldri leseren kunne bli kjent med dem

Høres det ut som en selvfølge? Da vil du bli overrasket over hvor mange forfattere som bare kjenner karakterene sine ganske overfladisk. Brune øyne, mørkt hår, 180 cm, muskuløs. Ok, det er muligens greit nok dersom du skriver på den neste 50 shades of grey. Men ellers? Beklaget, det holder ikke.

IKKE gjør som jeg gjorde!

Jeg har nemlig også slurvet der. Siden jeg ikke er overvettets imponert over politi i virkeligheten, var jeg ikke veldig opptatt av politimannen i min første bok, *Lille linerle*. Faktisk ville jeg egentlig ikke ha med politi i boka overhodet, men det er rart med det. Når folk blir kidnappet og dør, har de uniformerte en tendens til å dukke opp ... I *Lille linerle* kjente jeg lille Mari ned til hennes minste tånegl. Jeg kjente moren hennes, Sissel. Jeg kjente advokatmannen hennes, Petter, så godt at slagene Sissel mottok, fikk gamle arr til å verke også hos meg. Men politimannen Håkon Haakonsen visste jeg nesten ikke noe om. I neste bok, *Stella Polaris*, ble jeg litt bedre kjent med ham, men først i bok nummer tre *Djevelens yngel*, begynte jeg virkelig å like ham. Noe som er snodig, siden han og kollegaen hans, Anders, var de to eneste skikkelige personene i de to foregående bøkene. Alle de andre karakterene mine hadde til dels ganske stykke skyggesider, mens Håkon var en redelig fyr. Kanskje ikke verdens dyktigste politimann, men en ærlig fyr som gjorde så godt han kunne. Han burde derfor vært den jeg likte best. (Jeg innrømmer det gjerne, det er ganske sikkert egne fordommer som gjorde at det tok meg tre bøker å bli skikkelig kjent med ham. Han var tross alt politi, og jeg er GENERELT ikke så begeistret for yrkesgruppen.

Dessuten, «alle» damer vet jo at det er drittsekkene som er mest spennende ...)

I *Djevelens yngel* og *Engelens fall* endret det seg. Jeg begynte å like ham. Dermed ble jeg også nysgjerrig på hvem han egentlig var, denne trauste politimannen fra Sandefjord. Heldig for ham, for dermed er han også med meg videre i den boken jeg skriver på akkurat nå. For hvorfor skal jeg finne opp en ny politimann, når jeg endelig har truffet en jeg liker?

Men ikke gjør den samme tabben selv! Bli kjent med personene dine på forhånd. Ikke etterpå ...

Det er to grunner til at det er viktig at forfattere selv kjenner karakterene sine. Den første er fordi det må til for at leseren skal bli kjent med dem. Hvis leseren ikke engasjerer seg i personene i en bok, er sjansene store for at de ikke liker den. Kanskje ikke engang gidder å lese boka ferdig ...

Boka blir bedre dersom du greier å gjøre karakterene dine levende, og for å greie det så MÅ du kjenne dem.

Den andre grunnen er at det gjør det enklere for deg som forfatter. Hvis du kjenner den du skriver om, så vet du hvordan personen tenker, reagerer, handler.

«*Alle*» damer vet jo at det er drittsekkene som er mest spennende...;)»

Du trenger ikke fundere over det i hvert enkelt tilfelle. Det blir som med søsteren din. Du VET at søsteren din skriker når hun ser en edderkopp, at hun ikke liker oliven, har blått hår, digger dårlig pop-musikk, kjører en gammel Saab og foretrekker å gå i fargerike klær. Du VET når hun er født, hvordan hun var som barn, hva slags hobbyer hun har, at hun bruker en evighet på badet hver morgen, hva slags menn hun faller for. Og siden du VET det, kommer det helt av seg selv når du skriver om henne. Lett som en plett!

Det betyr *IKKE* at du skal skrive *ALT* du vet i boka di! Selv søstre har rett på privatliv ...

Så hvordan blir du kjent med karakterene dine? Det finnes flere veier til Rom.

Den enkleste er å stjele identiteten til en ekte person du allerede kjenner. Endre litt på navn, litt på utseende, og bruke hen som utgangspunkt. Eller spørre vedkommende om lov til å bruke hen, mange synes det er stas å få være med i en bok. Da trenger du ikke engang endre noe. (Men hvis det er en venn

du ønsker å beholde, bør hen kanskje ikke være den verste skurken i historien ...)

Den andre muligheten er å intervju karakteren din. Hva drev han med som barn, hvilke skoler gikk han på, mobbet eller ble han mobbet, hva het den første kjæresten? Har hun vært gravid, skilt, er hun hetero, lesbisk eller bifil? Hva er karakteren din redd for, hva elsker hun å gjøre, hva bruker hun penger på? Har han noen gang blitt tatt av politiet, begått en ulovlighet, slått noen? Hva skjuler de av hemmeligheter?

Rett og slett stille alle tenkelige og utenkelige spørsmål, gjerne også spørsmål du vet at du ikke kommer til å få bruk for i boka.

Først når du selv ser personen levende for deg, vil personen bli levende også for leseren!

Lykke til!

Forlagshuset i Vestfold ble stiftet i 2010 og har siden gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år. Det betyr at nåløyet for å bli utgitt er smalt. Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt?

8 DIGITS TALKING CALCULATOR

MONEY DETECTOR

MUTE

MC SET

MR ALM ON/OFF

M-MIN

M+ FOUR

TIME

ALM

%

X

÷

+/-

7

8

9

→

4

5

6

CE

1

2

00

AC

0

.

1

100 EURO

50 EURO

50 EURO

29 ...nses of res...
...ment officials. Attach...
...ng account deduction. Att...
...g expenses. Attach Form 3903
...g self-employed SEP, SIMPLE, and qualified plans...
... Self-employed health insurance deduction
... Penalty on early withdrawal of savings
... Recipient's SSN
30 Alimony paid
31a ...one-half of self-employment tax. Attach Sch...
32 IRA deduction
... Student loan interest deduction. Attach Form 8917
... through 31a and 32 through 35
... from line 22. This is your adjusted gro...
... Reduction Act Notice, see separate...
...ctions.

NÅ KOMMER SKATTETREKKSMELDINGEN (SKATTEKORTET) FOR 2022

Skattetrekksmeldingen for 2022 er det ekstra viktig å sjekke, sier seniorrådgiver i Skatteetaten, Roar Lyby.

Jeg har tatt en prat med Roar Lyby, seniorrådgiver i Skatteetaten om hvorfor det er viktig å sjekke skattetrekksmeldingen sin.

– Det er nå du gjør den viktigste sjekken av økonomien din. Vil du unngå restskatt er det skattekortet som er viktig å sjekke, Når skattemeldingen kommer er det ofte for sent, forteller Roar oss.

Han sier videre at man må sjekke grunnlagene for inntekt, fradrag, formue og gjeld, og huske på at dette er omtrentlige tall og ikke en fasit, som må stemme på 100-lappen. Tallene i skattekortet er nemlig et forsøk fra Skatteetaten på å se inn i fremtiden. Vi forsøker å spå hva som skjer i din privatøkonomi frem til 31.12.2022 .

– Det er ikke helt «vill gjetting», vi ser på hva du hadde av inntekt, fradrag, formue og gjeld i skattemeldingen din for 2020, og på opplysninger om inntekt, vi har fått arbeidsgivere og NAV gjennom høsten 2022. Så kobler vi disse tallene med økonomiske prognoser for 2022 og anslår tallene så nøyaktig vi kan ut fra den informasjonen vi har til rådighet.

Vår «spådom» finner du på skattetrekksmeldingen din, som vi sender ut fra og med 15. desember.

Spådom? - vet ikke dere alt om oss da?

– Mange tror at Skatteetaten vet alt om deg og din privatøkonomi. Vi vet mye, men vi vet ikke alt. Det kan være mye som har forandret seg det siste året. Man kan ha byttet jobb, blitt pensjonist, kjøpt sin første bolig og pådratt seg gjeld. Man kan ha opplevd samlivsbrudd og blitt aleneforsørger for barn. Atter andre er kanskje så heldige at de vinner i Lotto og blir gjeldfrie. Dette er alle eksempler på livsendringer som påvirker privatøkonomien din, og som vi i Skatteetaten ikke kjenner til når skattekortene sendes ut. Den enkelte kjenner sin privatøkonomi best og er den nærmeste til å sjekke tallene.

Hvordan skal man sjekke skattekortet sitt da?

– Først må man logge seg inn via skatteetaten.no, man finner innloggingen på førstesiden. Så må man kaste et blikk på hva slags skattekort man har fått, har man fått et tabellkort eller har man fått et prosentkort?

Tabellkort og prosentkort – hva er forskjellen?

– Et tabellkort er beregnet ut fra forholdet mellom inntekten, fradragene, formuen og gjelden din.

Vil man finne ut hvor mye skattetrekk etter tabellen utgjør i prosent, må man sette opp et regnestykke. Et regneeksempel: Man tjener brutto kr 27 000,- i måneden, og har tabell 7100. Da skal tabellen trekke kr 6 742,-. Tar man 6742 og deler på 27000, får man 0,2497. Omregnet til prosent blir det 24,97%. Jeg presiserer at tallene er hentet fra tabellene for 2021. Jo høyere månedsinntekt du har, jo høyere blir skattetrekket og presentsatsen som skattetrekket utgjør.

Et prosentkort trekker skatt etter en fast presentsats av inntekten din hver måned.

Så man må sjekke om tallene vi har basert skattekortet på stemmer. Sjekk at inntekter, fradrag, formue og gjeld er oppført med så riktig summer som mulig. Ikke på krona eller 100-lappen – mer om på det stemmer med det vi kan kalle 1000-lapp-presisjon.

Er det noe mer vi må sjekke da?

– Ja! Når første utbetaling kommer må de som har flere arbeidsgivere eller flere ytelser fra NAV være ekstra oppmerksomme. De må sjekke om tabellkortet brukes av flere arbeidsgivere eller på flere ytelser fra NAV samtidig.

“ – Det er nå du gjør den viktigste sjekken av økonomien din. Vil du unngå restskatt er det skattekortet som er viktig å sjekke. Når skattemeldingen kommer er det ofte for sent.

Hvorfor og hvordan sjekker man det?

– Blir det brukt av flere arbeidsgivere eller på flere ytelser fra NAV samtidig, for samme periode kan man få en lei restskatt. Andre arbeidsgivere enn hovedarbeidsgiver må bruke prosentkort. Man sjekker det ved å se på lønn- eller utbetalingslippen sin. Der skal det stå hva som er brukt.

Hva gjør man om noe ikke stemmer da?

– Da bør man endre skattekortet. Gå til www.skatteetaten.no/endre, logg inn og korriger de tallene som ikke stemmer. Når du endrer opplysningene, ser du med en gang hvordan dette påvirker skattetrekket ditt. Endrer man på små beløp, kan det være at tabellen eller prosenten blir uendret, men grunnlagene er oppdatert likevel.

Arbeidsgiver og NAV henter månedlig korrigerede skattekort direkte fra Skatteetaten. Har du korrigert skattekortet, bør du være oppmerksom på om det trekkes etter det nye på neste utbetaling. Man kan sjekke og eventuelt endre skattekortet når som helst i løpet av året.

Har man tabellkort og endrer skattekortet etter 1. februar bør man være klar over at man får prosentkort resten av året. Er man usikker på om tallene er rett, ta en sjekk når sommeren er på hell, da har man litt tid til å justere seg inn, om man har trukket for lite.

Her kan du lese mer om skattekort og gjøre eventuelle endringer.

Får alle tabellkort eller prosentkort?

– Nei, Ikke alle får skattkort, noen får i stedet frikort. Dersom inntekten din ikke overstiger kr 65 000,- i 2022, skal det ikke trekkes skatt og du kan bestille frikort. Hadde du frikort i fjor, trenger du ikke bestille nytt nå.

Tror du at du kommer til å tjene mer enn kr 65 000,- i 2022, anbefaler vi deg å bestille skattekort med en gang. Da unngår man kanskje en restskatt eller en voldsomt høy trekkprosent resten av året. Selv husker jeg at jeg endret for sent da jeg var 14-15 år, og fikk 63% trekk resten av året. Da var det ikke noe stas å jobbe. Jeg tror jeg satt igjen med ca 12 kroner i timen den gangen.

I tillegg er det noen som får et skattekort og i tillegg har forskuddsskatt.

Forskuddsskatt? Hva er det og hvem får det?

– Forskuddsskatt betyr at man i tillegg til et prosentkort får en sum å betale inn, hvert kvartal. De som får forskuddsskatt er ofte personer med høye formuer, personer med inntekter vi ikke kan trekke skatt av eller personlig næringsdrivende.

Det kan man lese mer om på www.skatteetaten.no/forskuddsskatt

Er det noe annet du vil trekke frem, sånn på slutten av praten?

– Ja! Ta en kikk på skatteetaten.no/skatt123 – der forklarer vi sammenhengen mellom skattekort, skattemelding og skatteoppgjør – det kan være nyttig informasjon for mange. ...og ikke glem å sjekke skattekortet, sjekk skattemeldingen og skatteoppjøret når de kommer! Lykke til!

Har du flere spørsmål, kan du ta kontakt med Skatteetaten på chat, telefon eller på Facebook.

Årets julegave til den skøyteinteresserte!

Björg Eva Jensen vant 3000 meter i vinter-OL i Lake Placid i 1980, og ble med det Norges eneste olympiske mester under lekene. I tillegg har hun vunnet hele 23 NM-titler totalt og 78 distanseseire, samt en rekke EM og VM-medaljer. Da hun la skøyteene på hyllene og begynte å konkurrere på sykkel igjen i 2006, fortsatte seiersrekken gjennom mange år, og i 2008 – hele 28 år etter at hun tok sitt første NM-gull på sykkel – vant hun gull i lagtempo og gateritt.

Nå har hun endelig skrevet biografi der vi følger henne fra de første barneårene i Larvik, hennes første skøyteskjær på isbanen på Torstrand, til hennes mange fantastiske suksesser.

Mitt liv er en åpenhjertig biografi om et liv som inneholder mange oppturer, men også slit, forsakelser, skuffelser og diskriminering. Og det verste som kan ramme en mor, da hun mistet en av sine to tvillingssønner, Marius. Dette er en bok både for de som vil vite mer om en av våre store idrettspersonligheter og er interessert i norsk skøytehistorie, men også for de som ønsker i å lære mer om motivasjon og indre drivkraft. Boken er rikt illustrert med bilder, mange av dem aldri tidligere offentliggjort.

Har du hørt...

...at Geir Jacobsen sin roman *Lyst mørke* nå også er tilgjengelig som lydbok?

Lyst mørke har blitt svært godt mottatt av lesere og kritikere siden utgivelsen i vår, og er blant de nominerte til litteraturprisen Årets Ul-est, som deles ut i januar 2022.

Lyst mørke sirkler rundt noe av alt det fantastiske og vanskelige som skjer i løpet av en barndom, med en tematikk som berører oss alle; barndom, oppvekst, familie,

vennskap, sorg, savn, forelskelse og kjærlighet.

I en sår og gripende historie møter vi en – inntil videre – navnløs tolvåring, som nylig har mistet faren sin.

De to var svært tett knyttet sammen, og vi følger hovedpersonen i forsøket på å lime seg selv og verden sammen igjen, både på egen hånd og ved hjelp av sine nærmeste, samt ved tilbakeblikk til hendelser og historier fra sitt eget og sine foreldres liv.

Handlingen er lagt til 1986, og med 80-tallet som bakteppe er historien en skattkiste full av nikk og referanser til historiske hendelser og livet i Norge på 80-tallet, samt til annen litteratur, musikk, film og billedkunst. I *Lyst mørke* kan leseren gå på oppdagelsesferd og finne stadig nye overraskelser, og i tillegg vil slutten på historien ganske sikkert overraske og bidra til at fortellingen sitter igjen hos leseren lenge etter at boka er ferdig lest.

«Tresomheten hadde bare vart i tolv lyse timer og ingen netter. Jeg drømte allerede om å være tilbake til oss fire. Vi var nybegynnere i å miste, og finstemt balansekunst på fire minus ett bein virket så langt ikke å være noe for tre amatører som oss selv.»

Kjøp denne og bli lykkelig

TEKST: Linn Marie Amundsen | FOTO: Karina Lange

Har du hørt det før?

Kanskje ikke akkurat den samme setningen, men budskapet er det samme.

Hver eneste dag blir vi bombardert med reklame – over alt – hele tiden. På telefonen, i avisen, på mail, på bussen, på TV'en.

Lista er lang, og det er ikke til å stikke under en stol at det gjør oss stressa – både bevisst eller ubevisst. Vi får det rett i fleisen, hver dag, hele dagen.

Dette er en av grunnene til at vi ender opp med å eie for mange ting!

Vi kjøper for mye, og vi kjøper ting vi egentlig ikke trenger. Vi dekker et behov som vi tror vi har.

Vi tror vi trenger både det ene og det andre, men gjør vi egentlig det? Og ikke minst, blir vi lykkeligere av det ?

Jeg tror ikke det. Eller, jeg vet at vi ikke blir lykkeligere av det. Snarere tvert i mot.

Vi blir faktisk lykkeligere av å eie mindre.

Og det som skjer når vi eier for mye er at tingene til slutt eier oss og ikke omvendt. Og det er ingen god følelse.

Så hvordan løser vi dette?

Jo, vi må bli mer bevisst på hva vi omgir oss med.

Og her kommer en bitteliten øvelse til deg.

Ta en liten sveip med blikket der du sitter eller står. Og spør deg selv – er det noe her jeg kan kvitte meg med?

Jo, mer bevisst vi blir på hva vi eier, dess lettere blir det å se hva vi kan gi slipp på.

Blir du mest lykkelig av å eie mer, eller av å eie mindre?

GOLDEN/NEOLIFE

ANNONSE:

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

Vil du vite mer om noen av produktene? Bli med i *Min Golden/Neolife-gruppe*

Ryddekonsulenten

Hjælper deg til å få en bedre flyt i hverdagen.

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

<https://www.instagram.com/ryddekonsulenten>

– Jeg har alltid elsket å skrive, men som barn var jeg først og fremst bestemt på å bli journalist.

Forfatterprofilen:

Randi Fuglehaug

Randi Fuglehaug har skrevet både sakprosa og barnebøker. I 2020 debuterte hun som romanforfatter for voksne med boka *Fallesjuke* på Kagge forlag.

av Anne Lise Johannessen | Foto: Jon Hunnålvatn Tøn

Randi Fuglehaug ble født på Voss i 1980, og er nå bosatt i Oslo. I tillegg til å være forfatter, er hun også frilansjournalist og mentor på journalist-skolen. Hun har tidligere jobbet som journalist i Dagbladet.

Du har mange skrivejobber på CV'en. Hadde du allerede som ung, en drøm om å bli forfatter?

– Jeg har alltid elsket å skrive, men som barn var jeg først og fremst bestemt på å bli journalist. Det var på mange måter verdens beste jobb, så det var først i starten av 30-årene jeg begynte å tenke på å skrive bøker. Jeg startet med sakprosa og fortsatte med barnebøker, for det var skjønnlitteratur jeg egentlig drømte om å skrive. Å fullføre en hel roman føltes lenge som en utopi, men jeg hadde som mål å gjøre det før jeg fylte 40 og klarte det med åtte måneders margin!

Fallesjuke var din første roman beregnet på voksne lesere. Hvordan var overgangen fra å skrive barnebøker?

– Å skrive barnebøker var en kjempefin skole. Det lærte meg mye om å bygge opp en historie, men fordi bøkene er såpass korte, var det lett å holde oversikt over stoffet.

Den største overgangen var kanskje nettopp dette. Man må holde tunga rett i munnen når man skriver en krimroman på 400 sider.

I romanen er det en venninnejeng som hopper i fallskjerm. Har du selv hoppet i fallskjerm?

– Jeg har hoppet i fallskjerm to ganger. Det er mange år siden, og jeg er glad for at jeg har prøvd det, men jeg kan med hånda på hjertet si at jeg aldri kommer til å gjøre det igjen – spesielt ikke etter å ha skrevet *Fallesjuke*.

Hvordan fikk du idéen til å skrive akkurat denne historien?

– Jeg hadde lyst til å skrive noe fra Voss, hjembygda mi, og innså at stedet var perfekt som krimsetting: stort nok til at det kan skje ting der, men lite nok til at det er et gjennomiktig samfunn.

Så snart jeg kom på tanken om å skrive krim, tenkte jeg på den internasjonalt kjente festivalen Ekstremsportveko – og om ikke tukling med fallskjerm kunne være en interessant drapsmetode. Jeg hadde også lyst å skape en hovedkarakter man skulle få lyst til å lese mer om.

Agnes Tveit er uoriginalt nok journalist, men jeg tror hun er en ganske kompleks,

litt annerledes og veldig likandes antihelt.

Neste bok, *Tonedød*. Hva kan du fortelle om den?

– *Tonedød* starter under Vossa Jazz, da den lokale, men verdenskjente saksofonisten Marta Tverberg faller om på scenen. Blant hundrevis av vitner i salen sitter Agnes Tveit, som har sluttet i lokalavisa og nå jobber med en biografi om den omstridte jazzdivaen. Da det snart viser seg at Tverberg ble drept, blir bokprosjektet gjort om til en true crime, og Agnes må navigere gjennom Marta Tverbergs mange uvenner for å finne svaret på drapsgåten.

Hvordan foregikk research arbeidet for denne boka?

– I motsetning til forrige bok, da jeg ikke turte å gjøre research i ekstremsportmiljøet på Voss i frykt for at vossingene skulle få greie på at jeg skrev krim derifra, har jeg fått god hjelp og informasjon av festivalsjefen i Vossa Jazz. Jeg har også vært hjemme hos en saksofonist som lærte meg mer om både musikk sjanger og instrument, ettersom jeg kunne særdeles lite om jazz fra før. Det kan heldigvis ikke Agnes heller.

Handlingen i romanen utspiller seg i Voss, hvor du selv kommer fra. Har det vært viktig for deg å legge handlingen til et kjent sted?

– Jeg er fryktelig glad i Voss, og siden jeg ikke bor der lenger, er det, om ikke viktig, veldig gøy å skrive bøker med handling derfra. Både fordi jeg kjenner bygda godt, men også fordi jeg blir kjent med stedet på nye måter. Før den første boka kom ut, var jeg veldig nervøs for om folka der kom til å like at jeg gjorde Voss til krimbygd, men jeg har heldigvis fått utelukkende positive tilbakemeldinger. Nå gleder jeg meg til å ha slippfest der igjen i januar.

Hvordan er planene videre, kommer det flere krimbøker?

– Det kommer i alle fall en bok til om Agnes Tveit! Tanken har hele tiden vært at det skal bli en Vossatrilogi. Så får vi se etter det.

Du har skrevet romanen på nynorsk. Føler du at det begrenser antall lesere?

– Det gjør det jo naturligvis, men jeg føler også at bøkene mine skiller seg litt ut i den enorme norske krimfloraen. Det er ikke så mange som skriver krim på nynorsk, selv om det har blitt flere de siste årene, og det har blitt en liten kampsak for meg: Jeg synes det er så viktig at det finnes lettlest, tilgjengelig litteratur som krim på nynorsk! Overraskende mange synes nemlig fortsatt at «lyrikk er vakkert på nynorsk», men kunne aldri tenke seg å lese en hel nynorskroman.

Har du noen favoritt blant andre norske forfattere?

– Jeg leser faktisk veldig lite krim selv, men jeg leser veldig mye annen samtidslitteratur – spesielt kvinnelige forfattere. Blant favorittene er Trude Marstein, Olaug Nilssen, Agnes Ravatn og Vigdis Hjorth. Akkurat nå leser jeg imidlertid *Morgenstjernen* av Knausgård og må innrømme at han også står høyt på lista.

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 ungdoms-litteratur i Norge. Derfor vil jeg anbefale to!

TIDSEKSERNE OG GRUNNLOVEN av Frode Eie Larsen

- Zeppelin, 2021

Frode Eie Larsen er en travel mann. I mange år har han skrevet og blitt berømt for sine gode krimbøker. Så kom Mot og Mysterier for større barn/ungdom, serien han skriver sammen med Dag Otto Lauritzen. Enda en suksess. Nå har han startet på en ny serie for barn, bøker som er en fin miks av historie og spenning og med flotte illustrasjoner av Jenny Lindqvist. Serien heter Tidsfikserne og hovedpersonene, Anne og Sigurd, reiser i tid. Deres første oppdrag er å redde Grunnloven fra en tidstyv. Da må de reise tilbake til Eidsvoll og videre til Kristiania, byen som nå heter Oslo. Om de ikke klarer å finne Tidstyven før han får hindret at Eidsvoll-mennene får skrevet under, vil ikke grunnloven vår bli vedtatt, Norge vil ikke bli et fritt land i 1814 OG vi vil ikke ha noen grunn til å feire 17.mai. Det er klart det er superviktig at de får stoppet Tidstyven!

Bok nummer to, som Frode holder på med nå, heter *Tidsfikserne og Månelandingen*.

PYROCUMULUS av Espen Dekko

- Gyldendal, 2021

Dette er en ungdomsbok, en dystopi og den treffer. Sebastian, faren og søsteren Sara, bor inne i en vindmøllepark. Sebastian kan så vidt huske et liv utenfor parken, det var mens moren levde. Sara vet bare om dette livet. Den lille familien har det bra, faren jobber med å vedlikeholde vindmøllene, Sebastian hjelper til iblant og begge barna har digital undervisning. Men nå er faren deres ganske bekymret, det skjer stadig oftere ulykker rundt omkring i parken og selv om de største hendelsene har vært langt unna, er det alvorlig. Derfor reiser faren på et møte denne kvelden og ber Sebastian og Sara holde seg i det trygge rommet i kjelleren, noe som redder dem, for det smeller virkelig og huset raser ned over barna. Sara blir skadet og Sebastian må bære henne ut og prøve å finne skjul mens brennende vindmølledeleer regner ned over dem. De må komme seg ut av parken og til et sykehus. Flukten ut av parken blir både spesiell og farlig.

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

UTFORSK DINE LADESTASJONER!

Vi trenger å lade oss på ulike måter for å finne livskvalitet og vare over tid. Det forebygger helseutfordringer. "Jeg må lade opp litt", har blitt en del av hverdagspråket. Hva det konkret innebærer for den enkelte kan du lese her.

TEKST og FOTO: Gro Marie Woldseth

Agå fra å kjenne at – "ja jeg trenger å lade meg opp", til faktisk å gjøre det kan være en spennende prosess. Enten man er god på å utsette det som gir energi, eller prioritere noe som ikke gavner helsen, er det behov for en refleksjonsstund.

– Jeg er ikke alene om mine dyrekjøpte erfaringer. I en årrekke har jeg sett mennesker få helseproblemer, fordi hverdagen preges av for mange belastninger, og for lite egenomsorg. Mange går med en vedvarende opplevelse av stress og et for høyt indre hverdagstempo. Ofte overser man varselsignalene gang på gang. Når utmattelsen overmannen, føler mange seg utrolig alene. Å lade seg opp da, er ikke lenger så enkelt.

Tenk deg at vi går inn en dør til et landskap der alt er åpent, og trygt for å utforske seg selv, og det du trenger mer, og mindre av. Da er det godt med innspill og noen spørsmål å arbeide med. Når vi reflekterer over hvordan vi er oss selv uten å dømme, får vi ofte et ærlig møte med en som trenger egenomsorg. Øver vi på egenomsorg, starter det kjedevirkninger av gode ting. Egenomsorg hjelper oss å gjøre gode valg.

– Nå har jeg re-oppdaget hva som virkelig er viktig for meg og hvem jeg er, var det en som fortalte meg. Boka hadde fungert som en personlig arbeidsbok slik jeg håpet.

– Jeg og mannen min leste boka sammen, vi fikk så mange fine samtaler. Han leser egentlig ikke bøker, men denne var lett selv om den ser tykk ut.

Vi kan bety så utrolig mye for hverandre når vi deler av våre viktigste erfaringer.

Hvordan sette i gang?

– Jeg har brukt boken nå når jeg ble sykemeldt, og skrevet masse ned i notatboken min.

– Jeg ga vennene mine en bok i gave, de trenger denne. Nå har vi begynt å gjøre nye ting i hverdagen alle sammen.

For å kunne ta fatt og utforske egen hverdag, trenger de fleste å finne frem til en motivasjon. Det finnes en personlig grunn for å ut-forske sine ladestasjoner.

Hva betyr det å lade seg opp?

Jeg tenker på lading som summen av de små varige gode forandringene vi gjør daglig, som egenomsorg.

Jeg får inspirasjon når andre forteller hva som er viktig for dem. Derfor har jeg spurt ulike mennesker i ulike aldersgrupper og i ulike livssituasjoner om nettopp det. Da blir det så tydelig hvor forskjellig vi er, men også hvor mye som forener oss når vi ser bort fra det som synes best på overflaten.

I hverdagen lader vi utrolig mange elektroniske dupper. Det er jo logisk; uten at hjelpemidlene tilføres kraft, mister de sin funksjon.

Hvilke ladestasjoner man har vil kunne endre seg gjennom livet ut fra mengde belastninger og muligheter. Det å legge til rette for en prosess der man utforsker hva som tapper, og hva som gir energi kan være svært helsebringende.

Min erfaring er at vi trenger trening og noen ganger hjelp til å komme ut av en tilstand der alt oppleves som stress. Når kroppen har skrudd på sin beredskapsmodus er det ikke alltid så lett å skru den av igjen.

Midt i hverdagsstimet er det lett å overse alle de små vanlige mulighetene vi har til å lade oss selv. Mange vet på en måte innerst inne hva som skal til, men gjør det ikke.

“ Tanken med lesekioskene er å gjøre litteratur lett tilgjengelig for alle i det offentlige rom. ”

Ildsjeler:

Fra telefonkiosk til lesekiiosk

Husker du den gang vi måtte i en rød telefonkiosk for å ringe hjem? Noen av dem er her fortsatt, men nå får du ikke ringt derfra. Isteden kan du ta du stikke innom å se om du finner en bok du har lyst til å lese.

TEKST og FOTO: Vibeke Røgler, prosjektleder for Lesekiiosk, Foreningen !les

Det har vært en lang og interessant periode fra søknaden til Sparebankstiftelsen DNB om å lage 18 skulpturelle bokskap ble sendt inn senhøsten 2016, til 106 Lesekiosker i hele landet.

Hvordan det hele startet

Foreningen !les mottok midler fra Sparebankstiftelsen DNB til å lage 18 bokskap som skulle stå lett tilgjengelige for folk i det offentlige rom. Ideen var å avholde en konkurranse, der en kunstner fra hvert fylke skulle få lage hvert sitt skulpturelle bokskap. I dialog med Sparebankstiftelsen DNB ble vi enige om at dette ble for ressurskrevende, så vi foreslo å ta kontakt med produktdesignutdanningen på HIOA for å høre om de ønsket denne oppgaven. Det ville de. Høsten 2017 jobbet ti studenter med å komme frem til et forslag på utforming av bokskapet. Dette var en veldig spennende og kreativ periode. Studentene jobbet døgnet rundt og la frem svært gode ideer og presentasjoner, men de lot seg dessverre ikke gjennomføre i praksis.

Hva nå?

Telenor hadde vært i kontakt med Sparebankstiftelsen DNB om ideer til hva man kunne bruke de 100 vernede telefonkioskene til. Offentlige bokskap var en nærliggende tanke for stiftelsen. De presenterte den for oss og vi syntes dette var en veldig god idé. Det ville gjøre at tilbudet om lett tilgjengelig litteratur kunne bli en realitet for svært mange flere i Norge. Hundre ulike steder i hele landet og ikke bare et i hvert fylke. Lesekioskene var i ferd med å bli en realitet. I hvert fall på papiret.

Telenor

En tidligere ansatt med ansvaret for telefonkioskene i nedlagte Telemuseet, Stein Domås, ble involvert fra start. Han ble en uvurderlig ressurs i forhold til historikk og utforming av lesekiioskene.

Parallelt med at vi arbeidet med å utforme skilt, bokhyller og en profil for lesekiioskene, arbeidet Sparebankstiftelsen DNB med å få på plass en avtale med Telenor. Den ble underskrevet 12. september 2019, og nøyaktig to måneder senere ble den første lesekiiosken

offisielt åpnet av daværende kulturminister Trine Skei Grande (V) og nasjonalbibliotekar Aslak Sira Myhre på Solli Plass i Oslo. Lanseringen fikk mye lokal, nasjonal og internasjonal medieoppmerksomhet.

Hvorfor lesekiosker?

Tanken med lesekiioskene er å gjøre litteratur lett tilgjengelig for alle i det offentlige rom. Det er en måte å synliggjøre litteraturen på og vise at boken finnes rundt oss, selv om vi lever i en digital tid. Lesekiioskene er også en måte å dele gode leseopplevelser med andre på. Er man ferdig med en bok, kan man gå til en lesekiiosk og sette den fra seg. Slik kan andre også få glede av boka. I tillegg kan man ta med seg en ny bok hjem. Dette har også et gjenbruksperspektiv og sørger for at litteraturen er i omløp mellom innbyggerne.

Viktige faddere

For å gjennomføre denne nasjonale satsningen er Foreningen !les avhengig av lokale samarbeidspartnere. Fadderne er med på å skape et lokalt eierskap til lesekiiosken og et lokalt

engasjement som er utrolig viktig for at tiltaket skal bli vellykket. Fadderer er vår lokale kontakt. De får tilsendt seks esker med bøker for alle målgrupper og sjangre, og organiserer en offisiell åpning. I tillegg passer de på innholdet i kioskene og melder i fra om eventuelt hærverk o.l. Fadderne er stort sett folkebibliotek, men også entusiastiske privatpersoner. I flere tilfeller har også diverse organisasjoner, foreninger og borettslag ønsket dette ansvaret.

Unike lesekosker

Lesekosken på Kampen i Oslo står plassert nær Torbjørn Egners plass. Med tanke på forfatterens tilknytning til bydelen, ønsket vi å gjøre en liten vri på denne lesekosken. Vi fikk på plass en avtale med Bjørn Egner, som ga tillatelse til å bruke illustrasjonen av Mikkel rev fra Klatremus og de andre dyrene i Hakkebakkeskogen på akrylplaten i lesekosken. Dette gjorde vi også på en av de to lesekoskene i Kinsarvik, hvor en av kioskene retter seg mot barn og en mot et mer voksent publikum. Det er også to samiske lesekosker, en i Trondheim og en i Tromsø. Det ble kjøpt inn samiske

titler til disse to kioskene, og det vil bli kjøpt inn og supplert med flere titler i år. Vi har også fått på plass en kunstnerisk Lesekosk i Oslo. Forfatter Mette Karlsvik tok kontakt for å lage en pilot i en av telefonkioskene. Høvet er et viktig element i konseptet, så telefonkiosken på Akershuskaia pekte seg ut. Et lydverk er installert i kiosken, basert på et bokverk av Mette Karlsvik og Svein Størksen. Lydbokkunsten er ved Eirik Blekesaune og Jon Tombre er kunstnerisk leder.

Nye lesekosker

Det har vært stor etterspørsel fra privatpersoner, organisasjoner, borettslag, kolonihager og byutviklingsforetak om å få en lesekosk til sitt nærmiljø. Flere som allerede har eller har fått tak i en telefonkosk, har også tatt kontakt med et ønske om å få den inkludert som en lesekosk. Hittil har 16 nye telefonkosker blitt inkludert i prosjektet, og vi har mottatt 17 søknader om å få en lesekosk. Det er noen telefonkosker på ulike lagre rundt i Norge som det vil bli tatt en vurdering på om skal settes ut og bli lesekosker.

Sparebankstiftelsen DNB og

Telenor har skrevet et tillegg til eksisterende avtale. Den sikrer at alle «nye» telefonkosker blir inkludert med samme betingelser som de opprinnelige 100 vernede telefonkioskene.

Dokumentasjon

Det arbeides for tiden med en egen hjemmeside til prosjektet, lesekosk.no. Vi jobber med innhold til siden og håper at den kan lanseres i januar 2022. I tillegg skal det lages en dokumentarfilm om telefonkioskens historie og transformeringen til å bli lesekosker. Den vil få premiere i løpet av 2022 da selve telefonkiosken har 90-årsjubileum.

Hva skjer videre?

Så langt har vi åpnet 106 lesekosker over hele Norge. Innen utgangen av februar 2022 skal de resterende seks lesekoskene være åpnet. Det blir spennende å se om, hvor mange og hvor telefonkioskene som står på lager blir plassert. Kanskje får vi en i Longyearbyen? I så fall vil historien om Lesekosk ha kommet til en spektakulær avslutning!

Om Foreningen !les

Foreningen !les er en ideell medlemsorganisasjon som sprer leselyst og skaper lesere blant barn og unge. Foreningen ble etablert i 1997 og har 39 medlemsorganisasjoner fra hele bredden i bok-Norge. Foreningen er finansiert av medlemsorganisasjonene og mottar støtte fra blant annet Nasjonalbiblioteket og Utdanningsdirektoratet. Gjennom ulike tiltak når Foreningen !les årlig rundt 400 000 barn og unge, og nærmere 10 000 lærere og bibliotekarer.

Alle tiltakene er gratis og nasjonale. Foreningen !les har tiltak i skolen og på andre arenaer, og står blant annet bak litteraturprisene Ungdommens kritikerpris, Uprisen og Bokslukerprisen, antologiene tXt, Rein tekst og Tid for ti, sakprosamagasinet Faktafyk, Lesekosk og Bokstart. I 2017 fikk Foreningen !les bokbransjens hederspris, Gullegget. I 2021 ble Foreningen !les nominert til verdens største barnelitteraturpris, Astrid Lindgren Memorial Award (ALMA), for femte gang. Les mer om Foreningen !les

‘Lesebioskene er også en måte å dele gode leseopplevelser med andre på.’

KRIM PÅ TILBUD!

Bestill i vår nettbutikk

Forlagshuset i Vestfold
www.forlagshusetivestfold.no

BLI MER MOTIVERT MED AKTIVITETSKLOKKE

Skulle du gjerne ha vært litt mer aktiv, men sliter med å komme i gang? Da kan du få hjelp av en aktivitetsklokke. Jeg har testet Inspire 2, som er et av Fitbits nyeste aktivitetsarmbånd.

TEKST: Anne Lise Johannessen | FOTO: Fitbit

Info: Produktet er mottatt for uttesting

Aktivitetsklokker har vært populære noen år. Personlig trener og ernæringsrådgiver, Silje Bjørnstad sier følgende:

– En aktivitetsklokke kan være et godt verktøy for både nybegynnere og de mer erfarne. En slik klokke kan gi deg både motivasjon, treningstips og veiledning slik at du får best mulig effekt fra øktene dine. Samtidig er det viktig å kjenne at du ikke blir avhengig av en aktivitetsklokke slik at den styrer hverdagen din eller valgene du tar.

Det finnes mange typer aktivitetsklokker på markedet, og innenfor hvert merke finnes det mange modeller. Fitbit er en av dem.

Den har vært på markedet siden 2009, og det kommer stadig nye modeller. Hver modell blir litt smartere.

Fitbit er en god venn som holder oversikten på mye av det du gjør i løpet av dagen. Den måler skritt, søvn, puls, treningsaktiviteter og gir deg små vennlige påminnelser når du har vært inaktiv for lenge. Den lar deg også logge det du

spiser, gir deg oversikt over vekta di, lar deg lese meldinger, se om noen ringer, og mye mer.

Tidligere i år kom Inspire 2. Den er i dag den eneste klokka hvor det følger med et års gratis tilgang på Fitbit Premium. Premium er en utvidelse som gir deg tilgang til litt flere detaljer.

Inspire 2 er en litt smalere variant enn Charge 4, som jeg har brukt tidligere, men det går greit å lese det som står på den, og som supplement har du jo appen på telefonen som gir mer detaljerte opplysninger.

Det følger med en reim som er behagelig å ha på, og reimen er veldig enkel å bytte om du skulle ha behov for det.

Inspire 2 gir deg god oversikt over hvor mye du sover hver natt. Du kan få opplysninger om hvor lenge du har sovet, hvor lenge du har vært i ulike søvnstadier i løpet av natten, og hvor effektiv søvnen har vært. Med premiumsabonnementet som følger med måles pustefrekvens, pulsvariabilitet, hudtemperatur, nattlig hvilepuls samt hvor rastløs du har vært. Du får tilgang til mange meditasjons-

øker, treningsøker, veiledede programmer for f.eks. bedre søvn, bli mer aktiv, spise bedre og mye mer. Også spill og morsomme utfordringer følger med.

Min erfaring er at den er ganske nøyaktig på skritt, og den er også ganske nøyaktig på søvnmålinger. Batteritiden er god, minst en hel uke varer batteriet på klokka mi. Klokka har ikke innebygget gps, men om du er ute på tur og har mobilen i lomma, kan du starte gåturen manuelt på klokka, og får da opp ruta du har gått med en del nyttig info om turen.

Kanskje akkurat denne klokka kan være det som gjør at du får en ny og sunnere livsstil. For meg er den uansett helt uunnværlig.

Når virkelighet møter fiksjon:

På tur med Varg Veum og Ole Vik

Hvordan jobber politiet på et åsted, og klarer forfattere uten politibakgrunn å levere troverdig krim? Bli med på treff med både krimforfattere og politi på scenen.

TEKST og FOTO: Anne Lise Johannessen

En helg tilbrakte jeg med Varg Veum, privatdetektiv fra Bergen, og Ole Vik, en hyggelig lensmann fra Fjellberghavn. Vi bodde alle tre på samme hotell. Men, vent, nå blandet jeg nok kortene. Det var nemlig krimhelg med 40 påmeldte deltakere på herskapelige Fjordslottet hotell på Osterøy – og der møtte jeg bl.a. forfatterne Jørgen Jæger og Gunnar Staalesen.

Arrangementet ble ledet av Bent A. Raknes fra Osterøy som har lang erfaring fra krimbransjen. Han har jobbet som politioverbetjent og etterforskningsleder. Der fikk han tung erfaring med å etterforske overgrepssaker mot barn. I tillegg har han jobbet som krimjournalist i Bergensavisen, BA.

Selv om det er krimhelg med mange skumle detaljer, så kunne eier av Fjordslottet hotell, Jan Roald Myking, forsikre at maten var helt trygg. I løpet av arrangementet ble det servert lunsj samt to tre retters middager.

Reidar Langekjær startet det spennende programmet fredag kveld. Han har jobbet i politiet i nesten 40 år, derav 21 år som krimtekniker. Han fortalte om jobben sin og hva krimteknikerne gjør på åstedet, og hva som er

forskjellen på virkelighet og fiksjon. Reidar avsluttet slik: – Etter å ha jobbet som krimtekniker, har jeg fått en ekstrem respekt for hvor lite skal til før man dør, og en ekstrem respekt for livet til folk.

Under kveldens middag ble det etablert godt kontakt mellom forfattere, politi, og bokelskere. Flere ble sittende å snakke utover kvelden.

Jørgen Jæger fikk æren av å starte lørdagens program. Han sa han hadde hatt skrivelyst i blodet siden han ble født. Han fortalte om sin start som forfatter, og litt om bok 0, Det sorte fåret, og at det manuset kjentes som et «kall fra oven». Les mer om det i forrige utgave av Hverdagsnettmagasinet.

Neste mann ut var **Geir Tangen**. Han høstet mye latter ved å starte slik:

– Jeg er gift med Norges beste krimforfatter, og det ble jeg bedt om å si.

Tangen snakket om trilogien sin hvor titlene er basert på låter fra Kaizers Orchestra.

I år ga han ut sin fjerde bok *Vargtimmen* med en ny hovedperson. Temaet er selvmord blant

unge mennesker, og er et klart skille fra hans tidligere bøker. Med denne boka, ønsker han å skape en debatt rundt problematikken og fjerne tabuer. Han liker å ha et alvorlig bakteppe for å få de alvorlige temaene fram i lyset.

Mens Tangen snakket om dette alvorlige temaet, bidro værgudene med stemningen. Regnet begynte plutselig å tromme på taket i lokalet hvor vi satt. Når han var ferdig med temaet, klarnet det opp, og sola skinte fra nesten blå himmel.

Neste foredragsholder var **Hilde Reikås** som er politi og forfatter. Da Reikås var nyutdannet ville hun jobbe med litt tøffe saker, men starten ble likevel vanskelig. Hun ble fort involvert i seksuallovbrudd.

Hun fortalte om en sak som ledet fram til et stort nettverk på mer enn 800 medlemmer. Det ble bakgrunnen for boka *Det mørke rommet*, om Norges mest omfattende jakt på nettover-gripere.

Det var tøft å høre på Reikås, men stemningen tok seg opp igjen da det var lunsj. Rundt bordet var det selvsagt mye krimprat, både fiksjon og fakta.

Jarle Holmelid, produsent i tv-selskapet Mothership Entertainment, planlegger to true crime-serier. Hva hendte med Dong? Som er om en ung utenlands kvinne fant kjærligheten i Norge, men det gikk ikke så bra som hun hadde håpet. Den andre saken er om en ung gutt fra Osterøy som chatter på nett med det han tror er en jevnaldrende, men som viser seg å være en eldre mann, Dette ender ut i en politijakt på et internasjonalt nettverk med overgrepere, som førte dem bl.a. til ransaking av et hus i Los Angeles sammen med FBI.

– Dette er den største saken jeg noen gang har etterforsket, det er en ganske ekstrem historie, sier Raknes, som ledet etterforskningen fra 2006 til 2009.

Serien skal vises internasjonalt, og Raknes har en sentral rolle.

Helge Thime-Iversen, har gitt ut tre bøker med hovedpersonen Njaal Natland som jobber i Kripos.

Thime-Iversen stilte spørsmålstillingen: «Sannhet/virkelighet – kan man finne den? Kan man stole på noe som helst, eller er det en subjektiv sannhet? Det er spennende spørsmål. Kanskje man finner noen av svarene i bøkene hans.

I hans nyeste bok *Offiseren* som kom tidligere i år, handler det om en terroraksjon.

– Jeg jobber med en ny historie, kunne forfatteren røpe. I hver bok planter han for øvrig et lite hint om hva som skal skje i neste bok. – Jeg sier ikke mer, avsluttet han.

Agnes Lovise Matre startet på samme måte som ektefellen, med å si at hun er gift med den nestbeste krimforfatteren. Matre er lærer og underviser i samme fag, og i samme klasser som lærermannen.

– Jeg har prøvd å gjøre noe på egenhånd, sier hun med et glimt i øyet, men da sier han at det er kjekt, det vil jeg og gjøre.

Matre skriver fra Hardanger. Der bodde hun fram til hun som åtteåring mistet moren og flyttet til Haugesund.

– Jeg skriver meg inn i gamle minner, forklarte hun.

Matre har alltid et litt tabubelagt tema i bøkene sine. I den nyeste boka *Uvigsløst jord*, skriver hun om homofili i et lite bygdesamfunn, og hvordan det var å stå fram.

Matre har i år gitt ut enda en bok som er basert på budet «Du skal ikke bryte ekteskapet». Denne boka er veldig annerledes enn andre

bøker hun har skrevet, og er ikke så seriøst ment. Selv mener Matre at du skal bryte et ekteskap om du ikke har det bra, og hun er selv gift for tredje gang.

Politiinspektør **Tore Salvesen** er seksjonsleder i Vest politidistrikt, hvor han har ansvaret for drapsaker og alvorlige saker med seksuallovbrudd.

En av de første sakene hans i 1985 var en en eldre dame som var drept. Hans jobb var å finne vitner. Han fant fram til et avisbud og avhørte vitnet, men han følte at noe ikke stemte. Løsningen kom da de flyttet på liket, og fant mange aviser under det. Da tilsto avisbudet, og ble dømt. Damen hadde skjelt han ut, og det ble for mye for han.

Politiet klarer ikke å oppklare alle saker, men Salvesen mener at det viktig å finne ut av hvorfor folk begår drap og overgrep, hva som skjer og hvorfor. – Min plikt som etterforsker er å gjøre alt jeg kan for å gi de et svar. Det betyr egentlig bare å gjøre jobben min. Vi gir oss ikke får vi får svar, sa han.

Gunnar Staalesen er en legende i forfatterbransjen. Han har gitt ut utallige bøker gjennom sin karriere.

– Selv om jeg er et år yngre enn Jørgen Jæger, kaller jeg meg for «bestefaren til alle krimforfattere», sa han med et smil.

De fleste forfattere har en politietterforsker som hovedperson. Staalesen ville heller ha en privatdetektiv, som kan operere litt annerledes. Han valgte seg derfor en med sosionomutdannelse, som er nysgjerrig og har en stahet til å løse sakene. Navnet Varg Veum kommer fra norrønt. Varg i veum betyr at man er erklært fredløs, og er en «ensom ulv». Det er ofte sånn privat-

detektiver har det. Samtidig som han grublet på navnet ble han for-bikjørt av en bil fra Veum trafikkskole, og da ble navnet bestemt.

– Leserne vet at historiene er fantasi, og at ingen saker er sånn i virkeligheten. Det er litteratur, underholdning, forklarte han.

Staalesen har forståelse for at Hamre kan bli litt irritert noen ganger, en privatdetektiv som løper rundt og snakker med vitner og tramper i spor.

– Hamre, som er en veldig dyktig politimann, har all min sympati, sier han og smiler.

De siste bøkene til Staalesen har et historisk bakteppe. De besto opprinnelig av tre bind som strekker seg fra 1900-1999. Her følger man historiske hendelser, og kommer også innom Varg Veum som blir født i 1942. Varg Veum blir hyret inn til et mysterium i bøkene. Staalesen trengte nemlig en til å løse saken, da han kom på at han kjente en god privatdetektiv i Bergen.

Det fjerde bindet, 2020 er frittstående og kom til da han ble kontaktet av så mange som lurte på hvordan det gikk videre med folka. I følge hans kone, Ellen, er han veldig nøye med detaljer. Han brukte 7 år på årstallstrilogien, kunne hun fortelle meg.

Avslutningsvis snakket Staalesen om Varg Veums fremtid. Veum begynner å dra på årene, men det enda ikke slutten for han, som Veum selv sier: “Eg er bare en måned eldre enn John Biden”.

Bind 4 i serien kommer ut 15. oktober, samme dag som Varg Veum blir 79 år.

Deltakerne om arrangementet *Ingebjørg Lohne, Osterøy:*

– Jeg synes at arrangementet var veldig interessant og spennende. Det var kjekt å høre på forfatterne og hvordan hverdagen til politietterforskerne er. Når det gjelder

bøker, så trenger ikke alt være korrekt i en fiktiv verden. Men kjente ting, må være riktig. De som bor på stedene det skrives om liker at det i alle fall er et snev av sannhet, sånn at man kjenner seg igjen.

Asbjørg Lohne, Lonevåg:

– Jeg synes at arrangementet var helt topp. Jeg var her i fjor også. Jeg leser mye bøker og mye krim. Jeg har lest alle bøkene til forfatterne som var med på dette arrangementet. Det er ikke så viktig for meg om det er virkelighet eller fiksjon, og om det stemmer. Det viktigste er at historien er god.

Søstrene Hilde Sæther og Anne Rømmerud, Gjerdrum:

– Vi likte arrangementet godt og koste oss. Det var gøy å treffe forfatterne og høre det de fortalte fra starten av karrieren og utviklingen. Bokbadene var topp. Synes ikke det er mye feil i bøkene nå om dagen. Liker at de skriver fra/ bruker samfunnsrelaterte ting fra virkeligheten. Spiller ingen rolle om de skriver fra virkeligheten. Men liker at vi kan tro på at det kunne faktisk ha skjedd i virkeligheten. Synes forfattere nå til dags har flere vendinger, det elsker vi, vanskeligere å gjette morderen da bildet blir noe helt annet.

Forskjellen mellom virkelig politiarbeid og fiksjon i bøkene

Jan-Robert Henriksen jobbet i politiet i 25 år, både som ordenspolitiet og i etterforskningsavdelingen. Nå er han pensjonert, og har skrevet tre krimbøker. Han sier:

– Jeg tror formatet krimroman aldri kan sammenlignes med virkeligheten, til det er politietterforskning for omstendig. Krimlitteraturen har laget sin egen sjanger som jobber på egne premisser.

Den største forskjellen ligger i bevisbildet. Der krimlitteraturen avslører hvem som er gjerningsperson, fortsetter politiarbeidet mye lenger. Alle bevismessige hull skal tettes. Saken skal for retten, presenteres som den korrekte løsning, uten annen fornuftig rimelig grunn. Det ville vært 40 kapitler mer i boka, sier han.

En annen forskjell er det prosessuelle. Det er generelt mye regelfeil i krimlitteraturen. Bevisene skal innhentes lovlig etter strenge regler.

En feil som stadig går igjen i krimlitteraturen er logiske brister. Logisk brist kan man ikke ha når man fører saken i retten. Eksempelvis, forfatteren tar livet av en person midt i det offentlige rom med bruk giftsprøyte, offeret faller bevisstløs om og fraktes bort. Politiet finner aldri et spor. Det skjer aldri. Det er alltid et spor. Finn det.

Fjordslottet

Fjordslottet ble opprinnelig oppført på 1850-tallet. Bygningen rommet den første industrien på Osterøy, nemlig Fotlandsvåg bomullspinneri etablert av bergensskjøpmannen C. J. Hambro. I 1975 ble bygningen kjøpt av Jan Roald Myking. I mange år fungerte bygningen som leirskole, pensjonat og selskapsloka, fram til en brann i 1996. Bygningen ble bygget opp igjen, og samtidig hadde det også blitt broforbindelse til øya, dermed ble driften endret til hotell.

I dag er Fjordslottet et flott hotell, der det ligger harmonisk til nede ved vannet, og omkranset av fjell og naturidyll. Hotellet har plass til mange, med sine 42 rom. Hotellet tar imot selskaper som dåp, bryllup, begravelse, kurs og egne arrangementer. Det planlegges ny krimhelg neste høst.

Denne artikkelen er forkortet, men kan leses i sin helhet på nettsiden Hverdagsnett.

Merete Junker

Merete Junker skriver krim fra Grenlandsområdet. Til nå har hun gitt ut seks krimbøker. Den nyeste heter *Lillemann Ildebrann*. Den kom ut på Liv forlag i 2020.

Av Anne Lise Johannessen. FOTO: Martin Fremstad

Merete Junker ble født i Skien i 1959, men bor nå i nabobyen, Porsgrunn. Som forfatter debuterte hun i 2008 med krimromanen *Jenta med ballongen*. Forfatteren er vel utdannet med cand.mag innen statsvitenskap, kriminologi og historie. Hun har jobbet som journalist i mange år i ulike medier, bl.a. i NRK Telemark. Hun har også jobbet som lærer i mediefag. Nå er Junker forfatter på heltid.

Husker du en av de første bøkene du leste selv?

– Jeg var nok et heldig barn, som ble lest for av foreldrene mine. Senere fortsatte jeg å lese selv. En av de første egenbøkene, i alle fall en som har festet seg for evigheten, var *Skipshunden Skruff*. Jeg elsker den fremdeles! Jeg likte best å lese bøker der dyr var hovedkarakterer. I min barndom lekte vi heller ikke med dukker, men med dyrefigurer, både i plast og myk pels.

Du debuterte som forfatter da du var 49 år. Hvordan kom det prosjektet i gang?

– Å, det var en lang prosess! Jeg bestemte meg for å bli forfatter da jeg var rundt 12 år gammel, men holdt jo på med alt mulig annet frem til en eller annen gang rundt

år 2000. Da begynte jeg på skrivekurs, hos skrivepedagogen Kjersti Wold, og senere hos Berit Hoff.

Skrivingen tok en seriøs retning, og jeg begynte å stille krav til meg selv, krav om å bli sittende ved tastaturet, uansett hva annet som måtte lokke utenfor den lukkede døra. Da jeg noen år senere satt med et manus jeg mente var en naivistisk krim, sendte jeg det av sted til fire forlag og fikk svar fra Gyldendal etter en uke, med beskjed om å komme til Oslo for et møte. Deretter gikk det et godt stykke tid med mye jobbing, omskriving og nyskriving, før *Jenta med ballongen* gikk i trykken høsten 2008.

Hvordan finner du på plott og titler til bøkene dine?

– Alt blir til ved tastaturet. Jeg starter på side en og avslutter på side 314, mer eller mindre. Innenfor den ramma skjer det justeringer og omrokking, så klart, men hovedprinsippet er at historien blir til i en slags linje i tid og rom.

Titlene kan komme på ulike måter. *Pumasommer* kom i en drøm, eller snarere i et mareritt. Jeg drømte at redaktøren min ringte meg og sa at jeg hadde skrevet et elendig manus med tittelen *Pumasommer*. Jeg blånektet, men han holdt på sitt, insisterte og

gjentok hvor dårlig dette manuset var. Da jeg våknet og fikk tenkt meg om, bestemte jeg meg for at tittelen skulle bli, nettopp *Pumasommer*. Det gikk ellers ganske bra med den boka.

Historiene dine foregår i Grenlandsområdet, mens du ofte skriver dem når du er i feriehuset i Spania. Kan vi forvente handling fra Spania i fremtidige bøker?

– Kanskje? Men det er ikke så nøye hvor en sitter. Det viktigste er tilnærmet hundre prosent ensomhet. Det å ha strekker av tid uten forstyrrelser. Å gå inn i en historie en selv skal skape, krever at en kan være i historien over tid, oppholde seg i universet sitt, uten å måtte forholde seg til andre mennesker eller andre oppgaver. Jeg har det i alle fall sånn at jeg går inn i en lukket boble, og jeg vil helst bli der til jeg kommer ut frivillig. Om bobla hele tiden sprekker og jeg må ut i den virkelige verden, da funker kreativiteten dårlig.

Hva med persongalleriet ditt. Er det noen typer mennesker du blir inspirert av?

– Karakterene trer langsam frem og får kjøtt og flekk og blod, personlighet, styrker og svakheter,

“ En gang ringte en mann og fortalte at han hadde funnet en genial måte å ta livet av samboeren sin på. Han ville gjerne fortelle meg om metoden, om vi kunne møtes, på et hemmelig sted? ”

Boxeren Chira liker også bøkene som matmor skriver, men det hender de kan bli litt skumle
Foto: Privat.

mens de beveger seg rundt i handlingen. Jeg har aldri bestemt meg for hvem de er på forhånd. Alt skjer ved tastaturet, gjennom fingrene, i samråd med hjernen, vil jeg tro.

Jeg har oppdaget at det alltid er barn eller ungdom med i bøkene mine. Det er ikke direkte bevisst, men jeg tror jeg har en forkjærlighet for det sårbare mennesket. Barn og dyr er prisgitt voksne menneskers velvilje, kjærlighet og omsorgsevne, men som vi alle vet, det er ikke alle voksne som mestrer oppgavene sine.

Hender det at leserne tar kontakt med deg og har ønsker for handlingen?

– Absolutt. Noen vil at jeg skal skrive deres egen historie. Det går ikke. Andre har forslag til tema, eller konkrete tips om hendelser fra virkeligheten som kan danne bakgrunn for en historie. *Venuspassasjen* fra 2014, kom til som en direkte følge av et tips, men historien i romanen jeg skrev, er likevel ikke som i «virkeligheten». Forøvrig en virkelighet ingen har funnet ut av. Den boka ble gledelig nok nominert til River-tonprisen året etter. Det var veldig stas.

En gang ringte en mann og fortalte at han hadde funnet en genial måte å ta livet av samboeren sin på. Han ville gjerne fortelle meg om metoden, om vi kunne møtes, på et hemmelig sted? Vel, jeg fikk aldri noe innsyn i metoden hans.

Leser du alle anmeldelser av bøkene dine, og har du fått noen overraskelser?

– Ja, jeg leser alt jeg ser selv, eller blir gjort oppmerksom på, men

særlig overrasket blir jeg sjeldent, kanskje med unntak av Telemark-avisas anmeldelse av *Lillemann ildebrann* i fjor. Ettersom avisene så å si har sluttet å anmelde annet enn de mest profilerte forfatterne, var det overraskende, og veldig gledelig at de tok seg tid til å lese og anmelde. Det varmer forfatterhertet mer enn de kanskje forstår selv, i avisa. At de trillet en femmer var også en stor lettelse og glede.

Har du noen gang vurdert å gi ut bøker som ikke er krim?

– Jeg har ikke vurdert det veldig seriøst, fordi alt jeg skriver, ender opp som krim. Men en skal aldri si aldri.

Har du noen gang kjent på skrivesperre?

– Ikke skrivesperre, for jeg skriver og skriver, men «manussperre» vil jeg heller kalle det! Veldig ubehagelig.

Jeg ser på manus som et digert dyr, gjerne en rev som ligger rullet sammen til en ball, med halen under hodet. Jeg starter ved snuta og stryker over hodet, mellom ørene over nakken og ryggen, undersøker hele dyret, kjenner på potene og drar over halen til jeg når tilbake til snuta.

Når en har manusvegring roter fingrene rundt mellom tennene, bak ørene og føler på de skarpe klørne, uten at det finnes noen sammenheng, ingen hel kropp, ingen linjer, ingen historie, ingen handling, bare broker av ubrukelige fragmenter, som i høyden kan bli til et dikt som selv et barn ville refusert prompte, ha ha.

Hva jeg gjør? Fortsetter, til det går over. Men tenk om det

ikke går over? Jo, klart det må gå over, dust. Det går alltid over!

Du skiftet nylig forlag. Var det noen spesiell grunn til det?

– Selvsagt. Den sannsynligvis vanligste grunnen til at forfattere bytter forlag. Gyldendal refuserte manuset mitt. Det er viden kjent, siden fylkesavisa *Varden*, min forhenværende lokalavis, valgte å gjøre et stort nummer ut av det, og jeg bidro, etter beste evne. Når du møter en journalist som har fått los, og har bestemt seg for en negativ vinkling, er det smart å spille på lag og ta kontroll på hva som blir skrevet. Jeg har selv vært journalist, men jeg tror ikke det finnes en eneste forfatter som ivrer etter å snakke offentlig om det svært skambelagte temaet refusjon, rett før en boklansering.

Lanseringen skal være en feiring av boka og jobben det var å skrive den. Lesere flest bryr seg ikke en skitt om hvilket forlag en bok er ugitt på. De eneste som bryr seg, er forfattere og folk i bransjen, pluss kulturjournalister.

Men altså, refusjonen var et faktum, jeg var uenig med Gyldendal, mitt gamle forlag, og fortsatte jobben med manus. Liv Forlag leste og ville gi ut det som ble boka, *Lillemann ildebrann*. En gledelig utvikling, sett fra mitt ståsted.

Høres jeg snurt ut når det gjelder avisa *Varden*? Hah, da høres jeg ærlig ut!

Lillemann ilde-brann har ellers ligget på utlånstoppen på bibliotekene i regionen, så noe godt må den ha tilført de leselystne.

Jeg vet du har en boxertispe, Chira. Hvorfor akkurat boxer?

– Det er også en lang historie, men kort: Jeg ville ha hund (med lang, myk pels!). Mannen min ville ikke ha hund, overhodet. Han syntes det holdt med to unger. Jeg maste i et par år, før jeg kom på at han i barndommen hadde en boxer

(urk, med kort og glatt pels!). Ok, en hund er en hund, tenkte jeg, og hang opp bilder av boxere på kjøleskapet. Tre måneder holdt han ut, før han selv reiste til Spydeberg og hentet hjem en boxer-valp, søte Tanja. Det er 28 år siden.

I løpet av disse årene har vi vært uten boxer i 3 hele dager!

Så kom Gorm, den sterke, hentet i tårer over Tanja.

Vår tredje, Chira, er en overlapper som skulle mildne smerten over det fremtidige tapet av Gorm (det er bare noe de sier, det skjer ikke i virkeligheten). Hun fyller 12 år i slutten av november. Vi elsker henne over det meste.

Chira blir vår siste, så hver dag med henne er dyrebar.

En hund er en hund, slik jeg tenkte den gangen. Men bare en boxer er en hund du ønsker deg, når du først har hatt en, og lært rasen å kjenne.

“ Jeg ser på manus som et digert dyr, gjerne en rev som ligger rullet sammen til en ball, med halen under hodet. ”

“ Chira fyller 12 år i slutten av november. Vi elsker henne over det meste. ”

FOTO: Helge Thime-Iversen

Helge Thime-Iversen er født i Bergen i 1971. Han er utdannet ved Universitetet i Bergen, men har bodd og jobbet i Haugesund de siste tjue årene. Han er i dag seksjonssjef i Sjøfartsdirektoratet. Han har utgitt tre bøker: X (Mordkoden som lydbok) i 2013, Blødørn i 2019 og Offiseren i 2021.

Helge Thime-Iversen

Helge Thime-Iversen debuterte med krimromanen *X* i 2013. I år kom hans tredje roman, *Offiseren*. Les mer om forfatteren og hans krimunivers her.

Njaal Natland er hovedperson gjennom de tre bøkene forfatteren har utgitt. Njaal er bergenser, men bosatt i Oslo hvor han er taktisk etterforsker i Kripos.

Har du alltid villet bli forfatter?

– Jeg har alltid likt å skrive. På skolen var jeg frustrert over at vi nesten aldri fikk oppgaver der vi fikk skrive fritt og bruke fantasien. Det var alltid en saklig analyse eller drøfting av et tema. På fritiden begynte jeg på mange historier som aldri ble fullført. Etter studiene begynte jeg selvstudier rundt det å skrive og gikk mer metodisk til verks. Det er nok helt avgjørende.

Hva studerte du?

– Jeg er utdannet historiker og studert også arkeologi. Historieinteressen speiles nok i bøkene mine, selv om de for det meste foregår i nåtid.

Hvorfor begynte du å skrive akkurat krim?

– Det var et bevisst valg da jeg begynte å skrive *X* og skyldes nok en fascinasjon av plott og puslespillbiter som skal passe sammen. Jeg tenkte at dette var noe jeg kunne få godt til og trives med å skrive.

Njaal Natland er på din egen alder og bergenser. Tilfeldig?

– Nei, det gjør det mye lettere å treffe på referanser både i geografi, tid og alt annet som følger alderen. Jeg er også bergenser og bosatt et annet sted. Men jeg trives nok bedre i Haugesund enn Njaal gjør i Oslo!

Både *X* og *Offiseren* har handling fra mange steder i landet. Hvorfor er det slik?

– Det er noe av friheten som kommer med å ha en Kriposetterforsker med hele landet som arbeidsområde. Jeg får anledning til å legge handling til flere steder som jeg har et forhold til, også i egen region. Den opprinnelige ideen til denne spredningen skyldes nok en biltur hele Norge på langs.

Det er så mange spennende plasser i landet vårt.

Din andre bok, *Blodørn*, skiller seg ut her?

– Ja, denne skiller seg ut på flere måter. All handling i nåtid er begrenset til en fiktiv, isolert øy like sør for Stad. Dette ble en motpol til *X* som foregikk over store deler av landet. Jeg ønsket å få frem en følelse av mystikk og gjøre leseren nysgjerrig på hva det egentlig er som foregår her. I tillegg har den to parallellhistorier fra fortiden.

Hva handler årets bok, *Offiseren*, om?

– Her blir en mann kastet over bord fra en ferge på Vestlandet. Njaal blir satt på saken, men blir også oppsøkt av en ansatt i PST som ønsker å snakke med Njaal om en kodet melding de har snappet opp. Det viser seg at Norge kan være truet av et terrorangrep. Det blir en kamp om tiden for å prøve å knekke koden.

Njaal har et spesielt forhold til Italia. Gjelder det deg også?

– Jeg elsker Italia, og har vært der flere ganger, men er nok ikke like knyttet til landet som Njaal er. Jeg liker å se nye steder og land. Skal jeg returnere et sted, så er likevel Italia høyt på listen.

Det er en utvikling i Njaals privatliv og sinnstemning gjennom bøkene. Bør de leses i sammenheng?

– Det er slett ikke nødvendig. Hver bok har sin egen uavhengige fortelling, men det gir selvsagt en ekstra dimensjon å kunne følge litt med på hans personlige utvikling.

Dine bøker er gitt ut på tre ulike forlag. Hvorfor det?

– *X* kom ut på Juritzen forlag, *Blodørn* på eget forlag, og *Offiseren* på Liv forlag. Det har nok flere årsaker, men jeg har høstet gode erfaringer med alle tre løsningene. Jeg er veldig godt fornøyd med samarbeidet med Liv forlag rundt *Offiseren*.

- Jeg har alltid likt å skrive. På skolen var jeg frustrert over at vi nesten aldri fikk oppgaver der vi fikk skrive fritt og bruke fantasien.

Ikke minst har forlaget hele tiden vært veldig effektiv i arbeidet med manus.

Jobber du med et nytt manus?

– Det gjør jeg. Det siste året har vært veldig travelt med et større husprosjekt i tillegg til full jobb, så jeg er ikke kommet så langt som jeg hadde ønsket. Men jeg har stor tro på ideen og er fornøyd med det jeg har skrevet til nå! Så har jeg et annet manus liggende som jeg vurderer om jeg skal blåse liv i igjen. Vi får se.

Ønsker du å jobbe full-

tid som forfatter?

– Både ja og nei. Jeg vil kalle det en halvdrøm, rett og slett fordi jeg har en jobb jeg trives i, med en god arbeidsgiver og med veldig gode kolleger. Jeg tror også det ville vært vanskelig å fylle dagen med skrijving. Skrivehodet mitt går som regel tomt etter et par timers tømning ...

Har du trykket liker på facebook siden
Hverdagsnettmagasinet?

Ved 1000 likere på siden, trekkes det en som får
den nyeste boka til Lene Lauritsen Kjølnær,

Damen i Proseccotåken

Realiser forfatterdrømmen med oss i høst!

Til høsten kjører vi en ny runde med våre mest populære gruppekurs – og *du* kan være med!

Kursene som kommer er:

- **Barnebokkurs** med Gro Dahle
- **Romankurs** med Trude Marstein, Kristine S. Henningsen m.fl
- **Novellekurs** med Rolf Enger og Kristin Lind
- **Markedføringskurs** med Anne Gaathaug

Nysgjerrig? Ta en kikk på nettsiden vår for mer info:

: www.forfatterskolen.no

Vi tilbyr også rabatt til deg som er tidlig ute! Gi oss en lyd om hvilket kurs du ønsker, så sørger vi for at du får et godt tilbud.

DIKT

AV ELLEN MARGRETE GRONG

Han dreg føtene
opp i stolen
Boka som eit
skjold
mot verda

På tide å finne fram jula!

Etter å ha klatret på loftet, og nesten knekt nakken i taksperrene, fant jeg julepynten. Esken fra i fjor, unnskyld eskene fra i fjor. De lå der de alltid ligger – feil plassert! Så jeg tilbrakte mange lange minutter på å lokalisere meg frem blant alle de tingene man aldri får kastet.

TEKST: Lise Soleng

Men jeg fant dem jo til slutt. Like stolt som en hobbyfisker, hoverer jeg med min fangst.

Mitt julehjerte gleder seg, som det heter i sangen. Frem med gardinene. Merkelig, vasket jeg dem ikke i fjor slik at de skulle være rene og klare til å henge opp? Det var planen, det husker jeg meget godt!

Dukene det samme, si meg er det ingen som tar ansvar her! Synes å huske at jeg sa at dem skulle vaskes. Stearinflekker, på den fine duken, yndlingsduken min, var det. Den hadde jeg fått fra farmor, som igjen hadde fått den fra sin farmor. Åh, nå er den ødelagt.

– Sa jeg ikke at dere ikke fikk være i nærheten av duken? Hysterisk stemmebruk skjærer gjennom juleforberedelsene.

Rasende durer jeg rundt i stuen, helt til jeg kommer på at duken kjøpte jeg jo på Rema i fjor. Det var en annen duk som var dyrebar, og den er pakket ned, og når jeg tenker etter var den ikke så fin heller....Men det sier jeg ikke til noen....

Over til pynten da. Den er i alle fall her, og ikke trenger den å vaskes heller. Så jeg kommer raskt inn i julestemning igjen. Traller falskt for meg selv...

– Noen har stjålet pynten min!!! Det mangler masse her, nissene jeg kjøpte i fjor er borte. Sa jeg ikke at du skulle pakke alt i lag? Åhhh sånn er det hvert år!

Merkelig så fort stemningen snur.... Men jeg sa jo i fjor at all pynt skulle ligge i lag, det er viktig! Behøver jeg å si at pynten kom til rette, de var i den andre esken...

Men nå traller jeg glad, mens jeg putter nelliker i appelsinene, og henger kuler i vinduet. Så skal jeg lage julevindu, frem med snespray, rød tape og sjablonger...

– Hvem har tatt tapen og sjablongene mine? Aldri er noe på plass her!

God førjulstid....

Juleboktips 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.

JULEENGELEN

av Lucinda Riley og Harry Whittaker Larsen

Illustrasjoner av Marie Voigt

Cappelen Damm, 2021

En veldig søt julehistorie om Pappa'n til Sunniva som ikke klarer å komme hjem til juleforestillingen i barnehagen. Sunniva skal synge og broren, Nils, skal være sau. Pappa er kaptein på en båt og det er en veldig storm som gjør at skipet ikke kan legge til land. Sorgen blir stor da Sunniva synger sangen sin og ser at Pappa ikke er blant tilskuerne.

Da de kommer hjem spør Mamma om Sunniva vil sette engelen i toppen av jule-treet. Det vil hun ikke, men da hun blir vekket av stormen midt på natten tar hun engelen med seg, åpner døren og hylar at stormen må være stille, regnet må slutte å fosse og havet må slutte å bruse så Pappa kan komme hjem til jul. Dette hører en Juleengel som heter Lykke og hun vet hva hun må gjøre.

ALVA OG JULENISSEN

av Maren Tjelta Thu

- Aschehoug, 2021

En helt annerledes julebok med mange elementer i seg. Den er altså julebok, den er kalenderbok med små, korte tekster til hver dato, den er vranglebok så du må finne ulike ting som er gjemt i illustrasjonene og den er tellebok siden du blir spurt om hvor mange rådyr, hunder eller klistremerker du finner. Jeg synes boka er flott med fine illustrasjoner og gode farger.

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

JULESPESIAL:
GLASSKAKER

Pepperkaker hører naturligvis til blant julens kaker.
Men hvorfor ikke utvide repertoaret litt?
Nye kakesorter og godterier er alltid populært!

Du trenger:

230 g usaltet smør
175 g melis
1 egg (romtemperert)
3 ts ekte vaniljesukker
1 ts salt
ca. 400 g hvetemel
vann
bringebærdrops

Vaniljekjeks er gode å spise og fine til å pynte med. Du kan dele opp deigen og lage kaker både med og uten glassvindu.

Bland melis og smør til en kremet konsistens. Rør i egg og vaniljesukker. Sikt i hvetemel og salt. Spe med litt vann til du får en smidig deig. Legg deigen minst en time i kjøleskapet før du kjevler ut.

Kjevle ut deigen og stikk ut sirkler eller figurer. Legg figurene på et stekebrett dekket med bakepapir. Stikk ut ønsket motiv i midten av kaken. Lag et hull til oppheng.

Knus bringebærdrops eller andre drops som egner seg. Det kan se mye ut når du legger på dropsene, men de smelter og skal fylle hele figuren.

Stek kakene på 180 grader i 5–8 min. Du må se an steketiden litt, til både kakene er ferdige og dropsene er smeltet. La kakene avkjøles, og bruk en steke-spade for å flytte dem over på en rist.

Denne oppskriften er hentet fra boka *Snart jul* av Miriam M. Morken og Tone M. Stenkløv med tillatelse fra Cappelen Damm.

Snart jul er en familievennlig og aktiviserende bok som du kan ta fram år etter år! I boka er det hyggelige førjulsaktiviteter som hele familien kan drive på med ; julepynt, oppskrifter og julegaver.

Boka kan brukes som en adventskalender hvor dere gjør én aktivitet hver dag. Bytt gjerne om på rekkefølgen, gjør to aktiviteter på én dag eller lag noe flere ganger.

La SNART JUL! bli en hyggelig og kreativ del av førjulstiden

JULESPESIAL: ÅRETS JULEBØKER

Det er alltid koselig med en julebok i førjulstiden og i romjula. Her er et knippe med julebøker som du kan kose deg med i år.

ASCHEHOUG:

Førstehjelp for drapsmenn av Bobbie Peers

Knut Jensen er en 42 år gammel vaskeribestyrer fra Stavanger, som lever et helt vanlig liv med ungdomskjæresten Nina. Men også vanlige liv har sine opp- og nedturer, og Knuts liv er nå i fritt fall. Han har drevet familierensieriet til konkurser og i et aller siste forsøk på å blåse varme i forholdet, reiser han og Nina til Mallorca for å feire jul.

CAPPELEN DAMM:

Adventskalenderen av Siri Østli

Mannen til Fie vil skilles. Fie blir fortvilet, og forsøker å dempe sorgene med beroligende tabletter. Den voksne sønnen er flau over morens sammenbrudd, men så ringer søsteren Sara som vekker Fie og nærmest forlanger at hun tar grep, og gir Fie en utfordrende adventskalender.

CAPPELEN DAMM:

Et hjerte av gull av Florence McNicoll

Kathy er en sporty dame med god kontroll over livet sitt – slik framstår hun i hvert fall utad. I virkeligheten sørger hun fremdeles over ektemannen som døde for flere år siden, og det er vanskelig å fylle dagene. Hun er ensom, og vet hun ikke lenger hvor hun hører hjemme. Og nå nærmer det seg jul ...

CAPPELEN DAMM:

En mann til jul av Jenny Bayliss

Kate Turner har ikke særlig hell i kjærlighet. Bestevenninnen bestemmer seg for å hjelpe henne, og melder henne på et opplegg der hun skal på 12 dater med 12 forskjellige menn. Finner hun en mann til jul?

VIGMOSTAD & BJØRKE:

Den største julegaven av Joanna Bolouri

Når Nick mister jobben i advokatbyrået han har vært ansatt i, og blir dumpet av sin glamorøse, men krevende kjendis-kjæreste, takker han noe motvillig ja til stillingen som julenisse på et lokalt kjøpesenter. Mens vennene hans blir gift, eller forfremmet, tilbringer han dagene blant lunefulle alver og snørrete småtroll.

Klar for å få litt julestemning?

CAPPELEN DAMM:

Mord til jul av Val McDermid

Dette er en samling stemningsfulle krimnoveller fra den skotske mesteren. I en av dem blir en forfatter hjemsoekt av en ondskapsfull og sjalu skribent. I en annen jakter Tony Hill og Carol Jordan på en morder som skal slå til 1. juledag. Perfekt lesning i en travel førjulstid eller foran peisen i romjula.

CAPPELEN DAMM:

En hund til jul av Lizzie Shane

Ally må finne nye hjem til 12 hunder før jul. Det skyldes at Ben, gjerrigknarken fra bystyret, har stanset støtten til omplasseringshjemmet.

Da hun konfronterer Ben, finner hun ut at han er mye mer fornuftig – og kjekkere – enn hun hadde sett for seg.

CAPPELEN DAMM:

Det største mirakelet av Debbie Macomber

Snart er det jul,. Laurel og mannen har lenge ønsket seg barn. Nå har sett seg nødt til å flytte inn hos Laurels bestemor, som ikke lenger klarer å ta vare på seg selv. En dag banker Mrs Miracle på døren. Hun og viser seg å være et mirakel ikke bare i navnet.

STRAWBERRY PUBLISHING:

Glassveranda med sjøutsikt av Hanna Blixt

Nora flykter hals over hode fra Stockholm etter at kjæresten bedrar henne. Hun leier en hytte, og lover seg selv aldri mer å falle for en mann. Men så møter hun Viktor, den sjarmerende naboen som også ser ut til å bære på en hemmelighet...

GYLDENDAL:

Stargate. En julefortelling av Ingvild H. Rishøi

Stargate er en julefortelling for vår tid: magisk realisme i et juletreutsalg på Tøyen.

Julevin til *julemat*

Desember er utvilsomt den måneden da mattradisjoner og drikkekultur virkelig er i fokus og det over hele vårt langstrakte land. Øl og akevitt har en lang tradisjon, men vin får stadig større plass rundt julebordet. Her gir Trude Hélen Hole noen gode tips til julevin.

TEKST og FOTO: Trude Helén Hole

Øl og akevitt har alltid hatt sin faste plass i forhold til julemat, en tradisjon som fortsatt pleies godt av mange. Men vin får stadig større plass rundt julebordet og det av en god grunn. Jeg vil i dag anbefale noen viner som jeg synes passer godt til tradisjonsrike, norske juleretter.

Til aperitif vil jeg anbefale Anna de Cordorníu Blanc de Blancs Brut. Dette er en spenstig musserende produsert på champagne-

metoden, og er vel i bunn og grunn den eneste cavaen jeg virkelig liker – fordi den fremstår både delikat og elegant, og ikke aggressiv og vulgær som jeg føler en del cavaer er. I Anna de Cordorníu finner vi en tiltalende duft av sitrus og en del grønne epler. I munnen føles den lett og behagelig, med en god fruktighet, samt et innslag av epler, et svakt nøttepreg og noe sitrus. En meget elegant og fruktig vin med god ettersmak – og den er tørr! Simply wonderful and lovely!

En av mine andre boblefavoritter er Casillero del Diablo Brut Reserva 2013 som er produsert på 87% Chardonnay og 13% Pinot Noir, og er håndplukket. Vinen frister med en frisk, gylden farge med preg av gule epler, tropisk frukt som eksempelvis grønt banaskall, samt antydning til lime i duften. Tilsvarende finnes også på smak.

Vinen er elegant og avbalansert, med frisk syre og god lengde. En kjølig friskhet kombinert med god frukt og herlige bobler gir en vin som altså passer perfekt til fest og høytidelighet. Jupp, it rocks!!

Til lutefisk med sennepssaus, grov sennep, bacon, ertestuing & potatis. Lutefisk har ikke så mye smak, men det har altså tilbehøret. Vi må derfor ha en vin som kan hamle opp med fedmen fra baconet og som har nok garvestoffer til å matche lutesmaken. Ertestuing og sennep er ganske mild og rund på smak, så en hvitvin med litt fylde og fedme er bra. Vinen må også ha nok fruktsyre til å ”friske opp” bildet. Også til lutefisk kan du bruke boblende buble – to er nevnt over:-)

Til pinnekjøtt med kålrotstappe og poteter. Pinnekjøtt er et smaksrikt kjøtt med mye salt og fedme,

Trude Helén Hole er forfatter, journalist, sommelier, foredragsholder og kunstner. Hun har drevet vinimport i over seks år og vært vinskribent siden 2003 – hun produserte også Norges første vinprogram i 2011. Hun har bloggen På Druen.

– *Da gjenstår det bare ønske god jul – og husk, det er ikke nødvendig med alkohol til maten, men godt drikke til maten gjør den bedre.*

og da trenger vi en tilsvarende fruktig, smaksrik og saftig vin med garvestoffer for å kunne absorbere litt av smaken og saltet. Hvis du ønsker hvitt, så er champagne og riesling helt utmerket, men jeg anbefaler her to røde for variasjonens skyld.

Tommasi Poggio al Tufo Rompicollo. Se bort fra navnet. Denne vinen fra Toscana har mer klasse enn det navnet skulle tilsi. Den er produsert på 60 Sangiovese og 40% Cabernet sauvignon, noe som har resultert i en vin med god fylde og friskhet. Den fremstår saftig og fin, med relativt myke tanniner. Vinen byr på et godt bærpreg hele veien igjennom fra duft til smak. Kirsebær og skogsbær skiller seg klart ut. En lang og saftig ettersmak. En godt balansert vin som passer hyttekos, italienske retter og til storfe, lam, vilt og oster – eller pinnekjøtt om det ikke er for salt, samt å nyte foran peisen. En kanonvin!

Jeg liker også Marqués de Chivé Tempranillo Reserva som er produsert i Valencia i Spania, og skuffer aldri. Flott, intens rød farge. Moden frukt og vanilje frister på duft. I munnen oppleves den tilgjengelig, glatt og fløyelsaktig med en elegant krydret finish. En voksen, harmonisk og selvsikker kar dette her altså, som viser god rundhet, men som samtidig er kompleks nok til å bli spennende – nettopp som en god og omtentksom elsker. Jeg tror også denne vil beherske pinnekjøttet godt. En klassisk fulltreffer av en vin.

Kalkun og kastanjepuré. Kalkun er lyst og magert kjøtt uten mye smak. Stuffing og tilbehør vil derfor være avgjørende for valg av drikke. Kalkun serveres på så mange måter, både varm og kald, så her anbefaler jeg på generelt grunnlag ungdommelige viner med spenst, god fruktighet og et kraftig bærpreg hvis det foretrekkes rødt. Røde viner bør også kunne by på god struktur og greit med garvestoffer. På den hvite siden er en lett og halvtørr riesling et godt alternativ. Viner produsert på Silvaner, Grüner Veltliner eller Pinot Blanc passer også godt.

Ribbe med saus, poteter, sviker og rødkål. Ribbe er også et smaksrikt kjøtt, med en saftig og rik tekstur. Her trenger vi vin som gir motvekt til fedmen i ribben, men som samtidig kan hente fram smaken av svin. En middels fyldig rødvin fra Bordeaux med litt krydder og en god og frisk syre går helt utmerket, eller en Pinot Noir som selvsagt er noe helt annet, men vel så bra, og kanskje min røde favorittdrue.

Cloudy Bay Pinot Noir 2013, vinene herfra, dvs Cloudy Bay i New Zealand er uforglemmelig! Dette er en meget elegant Pinot Noir med nydelig duft av kirsebær, litt stall, mørke plommer og et fint jordlig preg med antydning

til høst som det skal være i en god Pinot Noir! Vi finner også noe røyk og lakris i nesen, samt god struktur og fin ryggrad i konsistensen, er balansert og flott. Dette er rett og slett nam, nam!

Casillero del Diablo Pinot Noir 2014 er produsert i et av Chiles kjøligste vinområder Casablanca Valley, som passer godt for Pinot Noir viner, for disse druene gir fort et tungt og plump resultat om de dyrkes i for varme strøk. Casillero del Diablo Pinot Noir er en oppriktig god Pinot Noir vin til en MEGET god pris, med røde bær og krydder, et lite hint av herlig, lun høstløv på duft, samt antydning til kaffepreg i ettersmaken. Vinen har fått et lite opphold på franske fat som har bidratt godt på strukturbildet. En fyldig vin med god fasthet og ryggrad. Fruktig, ren og frisk i stilen.

Dette er to ypperlige Pinot Noir viner som passer godt til svin, pastaretter med kjøttsaus, kylling eller fiskeretter med litt trøkk i tilbehøret, eller rett og slett peiskos på kjølige dager med noe snacks attåt, som eksempelvis en mann med tilsvarende egenskaper som vinen. Kanonkjøp!!

Torsk og rakfisk på julaften står jeg over:-) Da gjenstår det bare å snart ønske god jul – og husk, det er ikke nødvendig med alkohol til maten, men godt drikke til maten gjør den bedre. Men stopp i tide! Å drikke seg beruset på julaften er det samme som å ødelegge den både for deg og for dem rundt deg. Så vær en ansvarlig voksen på julaften også. **Husk det:-)**

JULESPESIAL:

LAG DINE egne julekort

Anita er en racer på scrapbooking, og hun lager jevnlig flotte hjemmelagede kort til enhver anledning. Her får du en framgangsmåte på hvordan du i år kan lage de lekreste hjemmelagede julekort.

TEKST og FOTO: Anita Sæterdal

Når jeg skal lage julekort så vil jeg gjerne at det skal gå litt raskere enn om jeg lager kort til spesielle anledninger. Jeg lager gjerne mange samtidig, og det blir kostbart om en skal bruke like mye ark og pynt som en bruker på for eksempel dåpskort.

Kartongen jeg bruker som base til kortet, kalles Bazill. På disse kortene har jeg i tillegg brukt et pynteark fra produsenten Maja Design, som heter Traditional Christmas.

Her viser jeg hvordan du kan få tre julekort ut av ett ark med Bazill, ett pynteark, og noen

die-cuts, som er utskjært papirpynt som kan lages eller kjøpes ferdig. Jeg har brukt et ferdig klippearke som heter Beautifully decorated Studio Ligt.

Jeg begynner med å dele et helt Bazill-ark i tre remser à 4*12 tommer. Når du bretter disse remsene får du kort som er 4*6 tommer store. Pyntearket deler jeg i seks like store deler på 5 ¾ og 3 ¾ tommer store. Disse rufser jeg kanten på, sånn at de ser litt slitte ut.

Jeg limer et ark på fram-

siden, og et ark inn kortet. Før jeg fortsetter limer jeg inn et hvitt skrivefelt på innsiden av kortet.

Jeg har hovedsaklig brukt ferdige diecuts fra Studio Light klippearke som pynt. Det ene kortet er bygd opp av små diecuts som er klippet ut. De to andre er enklere da det er firkantede bilder jeg har klippet fra hverandre, og montert på litt rød bazill.

For å montere pynten på kortet, bruker jeg limputer for å få litt dimensjon på pynten.

Det finnes veldig mange fine stempler, både motiver og ulike tekster. Jeg har her brukt et tekststempel fra Papirdesign, med testen *Gledelig jul*. Dette stempler jeg på et hvitt restepapir. For å sverte litt, kan du ta en stempelpute og gni på kanten, slik jeg har gjort her.

Glitterlim finnes i mange farger. Her har jeg tatt en tynt strøk på noe av motivet, for å få det til å poppe opp skikkelig.

Noen av blomstene har jeg laget selv ved hjelp av en punch fra Panduro og stempel fra Heartfelt Creation.

Du trenger selvfølgelig ikke lage blomster selv, det finnes mange fine blomster å få kjøpt i butikken. Eller du kan droppe blomster, og bare pynte med glitterlim, og kanskje noe blings - eller annen pynt som du finner i butikken.

Jeg håper dette gir deg inspirasjon til å lage noe lignende selv!

Julens vakreste dikt og sanger

Enten det første adventslyset skal tennes, Lucia-sangen skal synges før lussekattekosen eller vi holder hender rundt juletreet, dukker gjerne spørsmålet opp: Hvordan var nå det verset igjen? Og hvilken dag er det vi stryker vårt tøy? Nå slipper du å lure. I boka er alle de klassiske advents- og julesangene vi ikke kan feire julehøytiden uten – alle utstyrt med noter og besifring – i tillegg til vakre, stemningsfulle dikt.

Du finner kjente og kjære sanger og salmer som «Glade jul», «Deilig er jorden» og «Det lyser i stille grender» og sangleker som «Så går vi rundt om en enebærbusk», «På låven sitter nissen», «Muse-visa» og mange andre perler.

DET LYSER I STILLE GRENDER

Tekst: Jakob Sande | Melodi: Lars Søråas d.y.

Musical score for the song "Det lyser i stille grender". The score is written in G major (one sharp) and 4/4 time. It consists of two staves of music. The first staff has the following chords: D, D, A7, Em, A7, D. The lyrics under the first staff are: "Det ly - ser i stil - le gren - der av tind - ran de ljøs i kveld, og". The second staff has the following chords: D, D/F#, G, D/F#, Hm, Em, D/A, A7, D. The lyrics under the second staff are: "tus - en - de bar - ne - hen - der mot him - me - len ljo - sa held."

TEKST: COPYRIGHT © SIRI SANDE.

MUSIKK: COPYRIGHT © CONCORDIA MUSIKKFÖRLAG. TRYKT MED TILLATELSE AV CANTANDO MUSIKKFÖRLAG, VIGMOSTAD & BJØRKE AS.

Og glade med song dei helsar
sin broder i himmelhall,
som kom og vart heimsens Frelsar
som barn i ein vesal stall.

Der låg han med høy til pute
og gret på si ringe seng,
men englane song der ute
på Betlehems aude eng.

Der song dei for fyrste gongen
ved natt over Davids by
den evige himmelsongen
som alltid er ung og ny.

Den songen som atter tonar
med jubel kvar julenatt
om barnet, Guds son, vår sonar,
som døden for evig batt.

Julens vakreste dikt og sanger bugner av juleglede og forventning, har koselige illustrasjoner fra julekort og glansbilder, et eksklusivt omslag med gull og glitter og lekkert papir. Det er fylt av nostalgi, tradisjon og klassisk julefeiring og innbyr både liten og stor til sang, lek og moro i adventstiden og hele julen.

LENE LAURITSEN KJØLNER:

Jul i Sandøsund

Tidligere i år slapp Lene Lauritsen Kjølner boka *Damen i proseccotåken*, og forfatteren har ikke ligget på latsiden. Nylig ga hun ut ytterligere en ny bok, *Jul i Sandøsund*.

Tekst: Lene Lauritsen Kjølner | Omslag: Emma Graves / Tonje Thomassen

Når jeg tenker tilbake på det siste halvannet året, så tror jeg at jeg har brukt tiden rimelig effektivt og godt. Og for å være effektiv bør man glemme alle råd om å bytte skrivebord, ha det stille rundt seg eller bruke den rette pennen for å kunne klore ned noen ord: For meg gjelder det bare å sette seg ned ved skrivebordet og skru seg selv i gang. Jeg er så heldig at skrivesperre er en hittil ukjent lidelse for meg. Men det betyr selvsagt ikke at alt som kommer ut er like bra, ofte stryker jeg like mye som det jeg skriver. Men nok om det, andre har allerede gitt bedre skriveråd enn det jeg kan klare. Det er mye gøyere å oppsummere, for resultatet av den siste tiden har nå materialisert seg.

«Damen i proseccotåken» Olivia 8, har i skrivende stund bare vært ute i butikken i noen få uker. Og det er selvsagt alltid spennende med ny krim. Hittil – kryss fingre og tær – har tilbakemeldingene på min åttende prosecco-hygge-kosekrim vært overveldende. Så får vi bare se, da, for jeg mener jo oppriktig og av hele mitt hjerte at er det noe verden trenger nå, så er det litt humor og hygge i hverdagen, ispedd et bittelite mysterium. Men jeg har ikke gjort det lett for meg selv, det innser jeg. Det koster å skrive i en sjanger der jeg praktisk talt er alene, jeg har ikke lagt meg på en linje som er gjenkjennelig her i landet – hvis man da velger å se bort fra åpenbare storheter som Agatha Christie og Alexander McCall Smith. Med noen flere. Men jeg trøster meg med at hyggelig ting kommer til snille jenter, det har gjort det hittil, og at verden snart er møkka lei nordic noir og åpner seg enda mer opp for noe annet og vil ha pur hygge.

Med et lite blodig drap.

Så aller først en nyhet som også er ute i butikkene: I nesten ett år har jeg holdt på en god hemmelighet: Jeg har skrevet et bestillingsverk for et svensk forlag, Lind & co. Opprinnelig skulle boken bare ha kommet rett i lyd og som e-bok, men jeg er veldig glad for å kunne si at historien også kom ut som pocket i oktober. Utgitt på mitt eget Fagervik forlag. Som nedlastbar lydbok kommer den som en julekalender med én episode hver dag fram til julaften. Dette er en roman som oser av julestemning og som har en tittel deretter: «Jul i Sandøsund».

Den lokalkjente vet selvsagt at Sandøsund ligger på Hvasser. Og de som kjenner forfatterskapet mitt, vet også at jeg ga ut en juleroman i fjor: «Petra Pettersens perfekte plan – åtte uker til jul» - som også foregår på

Hvasser. Den kom forøvrig også som pocket i oktober, og ligger på Nextory – og fra 10.12. også på Fabel. Og noen vil kanskje si at det foregår uventet mye på Hvasser. Til det er det bare å si at dette er idyllisk sted jeg kjenner godt og som det er en glede å skrive fra. I tillegg er jeg en dame som liker meg best på en stein i skjærgården, med beina i vann og med måker svirrende over hodet.

Damene i disse to julebøkene heter Petra og Sofie. De to Hvasser-damene kjenner hverandre ikke, men det er godt mulig at de møter på hverandre i framtiden. Jeg vet nemlig at de har de samme interessene og jeg tror også at de vil like hverandre. Foreløpig lever de hver sine liv, nesten side om side ute på den vakre øya, og med hver sin livshistorie som jeg tror mange kan kjenne seg igjen i. Alt går ikke på velsmurte skinner, for å si det sånn. Dette er feelgood, ting som ofte ikke går som planlagt, duft av pepperkaker, massiv julestemning og heftig kjærlighet under mistelteinen. Akkurat som det bør være til jul.

Jeg er en grunnleggende optimistisk dame, og jeg tror også vinteren kan bli travel. Man kan treffe meg utenfor noen lokale bokhandlere i desember, mens jeg signerer, spiser twist som betjeningen er så snille å servere og nipper til en latte. Men høsten har allerede vært litt travel, med et morsomt byarrangement i Tønsberg, Afternoon tea på Libris Sveio, der fantastiske damer arrangerte teselskap og bokbad for meg, og også et bokbad på SILK-festivalen i Skudeneshavn for en fullsatt Sjømannsforening. SILK var flott, med fantastisk program og nydelig opplegg.

Hverdagsnettmagasinet 4/2021

Og så har jeg vært på bokmessen i Frankfurt. Helt ut av det blå kontaktet noen utenlandske forleggere meg, og da dro jeg selvsagt på tur, klar for markedsføring og med spissede talegaver. Frankfurtmessen sto på bucketlisten, men jeg har ikke vært i byen siden jeg jobbet i Lufthansa sent på 80-tallet. Tiden på Lufthansas undervisningssenter utenfor Frankfurt fortjener forresten sin egen bok, så jeg booket Lufthansa for å få den rette nostalgiske følelsen. Dette kan selvsagt renne ut i sanden til ingenting og null og niks, i kjent Olivia-Petra-Sofie-stil, men uansett fikk jeg meg en Weissbier med riskorn i bunnen. Det var mye svett tråkking og byen har jammen forandret seg, men gøyaltur!

I tillegg til ser det ut til at vi er i ferd med å komme i gang med arbeidet i Forfatterforbundets stipendkomité, der jeg har sittet i et par år. Det skal bli hyggelig å gjøre en innsats for andre forfattere, i en tid da verden er i endring og vi alle trenger en oppmuntring. Så derfor: jeg håper folk gjør seg kjent med både Olivia, Petra og Sofie. Jeg garanterer null parter-

inger og blodige detaljer, men bare morsomme og uventede scener, med sterke og underholdende damer. I superidylliske omgivelser, selvsagt. Imens skriver jeg allerede på neste bok! Øh ... neste bøker.

Her er baksideteksten til Sofie i Sandøsund:

«Sofie elsker livet som bokhandler og kaféeier på brygga i Sandøsund, der venninnen Linn hjelper til når hun ikke oversetter bøker.

Da tante Agathe flytter til Spania og et kollektiv for kulturelle damer, gir hun bort den knirkete, gamle villaen sin i gave til Sofie. Hun kaster seg over julepynt, sylte, fattigmann og juleyuccaer med god hjelp av faren og Marcel, som driver verdens hyggeligste hotell.

Men hotellets nye kokk, Francois, får Sofies julehjerte til å banke i takt med Linns mandelhakking. Litt synd at Sofies raffe søster, Tilde, også liker ham. Francois har en fortid, men den mest spennende fortiden - og framtiden - kan ligge i plankene på Sofies nye hus.»

JULEHEFTER

Hvert år gis det ut nye julehefter. Det er stor variasjon i heftene, og de lages både for barn og voksne, og ikke alle er tegneserier. Her gir jeg min mening om årets hefter.

Av Anne Lise Johannessen

I følge Store norske leksikon kom det første norske juleheftet ut i 1817. Det første juleheftet for barn kom i 1845. Her kan du se noen av de heftene som jeg synes er det årets beste. Min bedømming av av de resterende heftene, og mer info, kan du se ved å trykke på denne linken.

Storefri – Julebordet, Strand

Pondus– Klassiske julehistorier, Strand

Detektivbyrå nr 2 – Rampe-nissen, Egmont

Julekrim, Strawberry Publishing

Lunch – Jul med stil, Strand

Donald – Tidsreisetyven, Egmont

Donald – Jul på 70-tallet, Egmont

Pondus, Strand

TegneHanne, Strand

Rampenissen ramper julen inn, Egmont

Rutetid, Egmont

Lindell & Ragde – Juledamer, Strawberry Publishing

Flåklypa, Egmont

Donald Duck julehefte 2021, Egmont

Blondie, Egmont

Carl Barks jul, Egmont

Donald Duck, god gammel årgang, Egmont

Tom og Jerry, Egmont

Billy, Egmont

Pusur, Egmont

Walt Disney's julehefte, Egmont

Julens vakreste dikt og sanger, Cappelen Damm

Dunce, Strand

Tommy og Tigern, Egmont

Savner du noen? De 13 som ikke fikk plass her, kan du se i denne linken

JULESPESIAL: JULEBRUSTEST

Hvilken julebrus er din favoritt? For noen år siden gjennomførte vi en julebrus-test. Testingen var en blindtest, og vi hadde ikke med noen lettvarianter.

TEKST og FOTO: Anne Lise Johannessen

I vår uformelle test deltok elleve testpersoner i alderen 10-52 år.

Den brusen som kom best ut i test, og ble en soleklar vinner var **GRANS**. Alle likte den, og brusen fikk generelt høy poengsum av de fleste. Mange tippet at det var Grans, men Silje trodde at dette er hennes favorittjulebrus; Aass.

På andre plass kom **HANSA**. Alle synes den hadde en fin og rød farge. Mona mente at den luktet kirsebær, og smakte som nøytral bringebærsaas. Den er søt og god, men har kanskje litt lite smak, sa hun.

Tredjeplassen gikk til **ROMAS BRUNE**. Denne brusen var forholdsvis ny for de fleste i panelet. – Litt syrlig. Tror dette er Sørlandets julebrus, sa Live.

Fjerdeplassen tok **RUDOLF OG NISSEN, RØD**. Denne kommer i både rød og brun variant. – Denne lukter som julebrus og smaker godt, mente Alvind.

Plass nummer fem kapret **LERUM JULEBRUS**. – Dette må være Aass julebrus, sa Andreas. Den smaker søtt.

Hele testen kan ses her:
<https://hverdagsnett.no/index.php/livsstil/produkttester/991-test-av-julebrus-2018>

På Sørlandet, på Hamar, i midtre og nordlige deler av Østlandet (Oppland og Hedmark), i Trondheim og sørlige deler av Nord-Norge, er julebrusen brun og smaker litt som champagnebrus.

I sørlige deler av Østlandet samt Vestlandet og i deler av Nord-Norge er julebrusen stort sett rød og smaker litt som eventyrbrus som er den mest vanlige røde brusen resten av året.
(Kilde: Wikipedia)

Disse var med i testen:

- Arendals julebrus
- Aas julebrus
- Berentsen gyllen julebrus
- Berentsen rød julebrus
- Borg julebrus
- CB julebrus
- Coca Cola julebrus
- Coop julebrus
- EC Dahl julebrus
- Den grumsete julebrusen
- Grans julebrus
- Hamar og Lillehammer julebrus
- Hansa julebrus
- Julebrus fra Norgesgruppen
- Lerum julebrus
- Mack julebrus
- Ringnes julebrus
- Romas brune julebrus
- Romas røde julebrus
- Rudolf og Nissen rød julebrus
- Rudolf og Nissen brun julebrus
- Sørlandets julebrus
- Tante Hedvigs julebrus

I ettertid fant vi ut at det eksisterer flere julebruser enn de som er med i testen. Borg også har en gyllen julebrus og Ikea har en julebrus.

Røros Bryggeri julebrus er ikke med da brusen er i begrenset salg, og vi ikke får ikke tak i den her.

MULTEKREM

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

Ingredienser

- 2 porsjoner
- 1,5 – 2 dl kremfløte
- 1/2 ts Vaniljesukker
- 1 ts Sukker
- Ca. 1 dl Multer

Framgangsmåte

Pisk kremfløten sammen med sukker og vaniljesukker til krem.
Vend så inn multene og server.

Har du en god oppskrift som du vil dele? Send den til magasinet@hverdagsnett.no

Gunnar Staalesen: **HAN VAR JO BROREN HENNES**

Novelle av Gunnar Staalesen

Mannen fra flyktningesykkelen så inntrengende på meg. ”Vi kan ikke blande politiet inn i dette, Veum! Det er derfor vi kommer til deg. Foreldrene til de to barna er allerede sendt hjem igjen, til Kosovo. Det var derfor Albulena og Ardian rømte. Får myndighetene tak i dem, blir de uten tvil sendt etter. Men nå er vi selvfølgelig bekymret for om det kan ha tilstøtt dem noe.”

”Hvor gamle er de?” ”Albulena, piken, er tolv. Broren er seks.” ”Hvor lenge har de vært i Norge?” ”Åtte måneder.

Avslaget på asylsøknaden kom for tre uker siden. I forrige uke ble anken avvist. Du skulle sett ansiktene deres da vi fulgte dem til Flesland. Vi gråt, alle sammen. Med beisk røst sa han: ”Alle vet hvilken skjebne som venter dem der nede. Bare ikke de som sitter i departementet og flytter papirbunker!”

”Men barna...”

”De ble igjen. De har en tante og onkel her som ennå ikke har fått svar på søknaden. Foreldrene...” Han svelget. ”De foretrakk at barna ble hos dem, i stedet for å ta dem med tilbake til – et liv uten menneskeverd, Veum. Et liv som pariakaste, utsatt for vold og trakassering av mennesker som skulle vært deres naboer, et liv som kasteball for skjebnens tilfældigheter...”

”Merket dere noe på dem? På barna, mener jeg?” ”Hva tror du?

Albulena er en svært voksen pike for alderen. Alt hun har sett og opplevd har gjort henne bråmoden. Vesle Ardian har det alvorligste blikket jeg noensinne har sett hos en seksåring.”

”Har dere noen ideer om hvor de kan oppholde seg?”

”Nei, vi... Vi har lett, selvsagt, overalt i nærheten, men... Vi tenkte, en privat etterforsker har kanskje andre måter å gjøre slikt på... Vi skal bet-” ”Neinei. Det koster ingenting. Enkelte oppdrag bare påtar man seg.”

Så vanskelig å finne dem var det da heller ikke.

Øygarden er en relativt oversiktlig kommune. Etter å ha snakket med de familiene Albulena og Ardian hadde hatt kontakt med og kartlagt hvor de hadde tatt dem med, for eksempel på helgeturer, de månedene de hadde oppholdt seg der ute, begrenset alternativene seg til en liten håndfull.

Da jeg nærmet meg det vesle naustet ved Osundet, gikk sjøen grå og gretten, med hvite skumrester i munnvikene, og oktober vinden som knistret rundt hushjørnene var like varm og gjestfri som det landet den var kommet til.

I fem år hadde jeg vært i Barnevernet. I nitten år hadde jeg drevet min egen praksis, som privat etterforsker. Men i alle de årene kunne jeg ikke huske å ha opplevd noe mer rystende enn det som møtte meg da jeg åpnet døren til naustet.

De to barna hadde klatret opp på en tverrbjelke tett oppunder taket i naustet. Albulena hadde bundet de to tauene fast rundt bjelken og lagt løkkene rundt halsen, først på broren, deretter på seg selv.

Ardian måtte ha hoppet først, hvis ikke søsteren hadde skubbet ham. Jeg var iallfall sikker på at hun hadde forsikret seg om at broren var død, før hun selv hoppet etter. Det var bare hun som hadde striper etter tårer på kinnene.

Nå hang de der, under nausttaket, som to altfor tidlig modne epler, frukter av avmakt og desperasjon, rammet fatalt av de første frostnettene.

Jeg kunne ikke la være å tenke på den vesle historien fra Vietnamkrigen; møtet med den lille piken som hadde båret veslebroren sin på ryggen de mange milene fra hjemstedet.

– Hvordan hadde hun klart å bære ham så langt? ble hun spurt. – Det var lett. Han er jo broren min, lød svaret.

Da jeg stod der i det kaldslige vesle naustet ved Osundet, ute av stand til å røre på meg, tenkte jeg at det var akkurat det Albulena hadde gjort også. Båret Ardian så langt bort at han endelig var kommet hjem.

Kanskje hadde det ikke vært så vanskelig heller, når alt kom til alt. Han var jo broren hennes.

UTBRENTHETEN BLE TIL BOK

Kathrine Vigdel hadde full arbeidsdag i tillegg til flere frivillige verv. Det medførte at hun hadde planer nesten hver ettermiddag/kveld. Helgene var tettpakkede, og hun hadde sjelden frikvelder. En dag sa kroppen stopp, og det ble det bok av.

Av Anne Lise Johannessen | FOTO: Thomas Vikeså

Kathrine Vigdel hadde en hektisk hverdag. Etter en stund kjente hun at hun hadde smerter

på ulike steder i kroppen, og hun sov dårlig. Hun hadde mye vondt i magen i forbindelse med måltider, og ble sliten uansett hvordan hun hvilte.

Kathrine var redd hun hadde fått en fysisk sykdom og gikk derfor til legen. Hun var klar over at hun var overarbeidet, men koblet ikke disse fysiske tegnene med utbrenthet siden de var så konkrete. Det endte med at hun ble sykemeldt i ett år. Kathrine gikk i terapi og sa fra seg alle frivillige verv.

– Jeg rensket kalenderen helt og begynte på nytt. Jeg endte også med å bytte jobb, sier hun. Jeg trappet gradvis opp igjen og begynte å finne en ny rytme for hverdagen. Jeg skjønnte at det ikke gikk an å bare hvile litt, og så gå tilbake til slik ting var før. Jeg måtte begynne å tenke nytt, sier hun.

Nå er Kathrine frisk. Hun er fortsatt sliten innimellom, men det er av helt andre årsaker.

– Jeg har to små barn og den tredje på vei. Det føles som at jeg lever et helt annet liv nå.

Hun bor i dag i Sandnes, hvor hun jobber som forlagsredaktør. Hun har 100 % hjemmekontor, og pendler til Oslo for arbeidsmøter.

– For meg ble hjemmekontor løsningen, jeg stortrives med det og er takknemlig for muligheten til å ha en slik jobb. Det krever en stor porsjon selvdisciplin og evne til å ta initiativ, og passer nok ikke for alle, sier hun.

– For meg som har litt gründergener, liker å fordype meg i ting og dessuten har en jobb som krever lange perioder av konsentrert alenejobbing, har hjemmekontor vært helt gull. Optimalt skulle jeg sett kollegaene mine oftere, men er takknemlig for de gangene vi får til å treffes fysisk. Hjemmekontor har vært en perfekt løsning for en med min personlighet, og jeg skulle ønske flere arbeidsgivere våget å slippe de ansatte mer løs med slike ordninger.

Kathrine har skrevet bok om opplevelsene sine. *Radikal ro* er en bok som er skrevet til alle som føler seg generelt hverdagsslitne,

og som lengter etter å leve hverdagen i et roligere tempo.

– Jeg har tatt utgangspunkt i mine egne erfaringer, men boka er ment å være et verktøy for leseren til å foreta egne valg og endringer. Den har fokus på å leve sakte, å praktisere tilstedeværelse og takknemlighet, å lære seg kunsten å sette gode grenser og å se kalenderen med et helt nytt blikk. Boka skal inspirere til mer hverdagsro og det å sette pris på det en allerede har, avslutter hun.

Radikal Ro. Kunsten å leve saktere, stress mindre og nyte mer.

Anbefalt av bokbloggerne

Risiko av Sven G. Simonsen

En rås spennende finanstriller som er vanskelig å legge fra seg. Bunnsolide karakterer og et spennende plott. Anbefales.

Liv Eriksson er psykolog og har arbeidet i noen av verdens tøffeste konfliktområder, men når kjæresten Olav faller i døden mens de er på klatreferie i Thailand,

bryter hun sammen og isolerer seg. På nettet ligger en film om overfallet. Noen der ute vet hva som egentlig skjedde da han døde.

Olav var spesialefterforsker i Økokrim og hadde hemmeligheter som hverken hun eller hans kollegaer visste om. Kjente hun han egentlig?

Jakten på sannheten sendte henne på en reise, til München, Kypros, Beirut, som blir stadig farligere etter hvert som hun nærmer seg avsløringen av en forbrytelse av spektakulære dimensjoner.

Min mening: Her er det et halsbrekkende tempo av en actionthriller med en kvinnelig helt, Liv som rett og slett tar pusten fra deg. Godt språk og spennende plott. Sterke karakterer. Anbefales.

Forfatter: Sven G. Simonsen (f. 1965) er statsviter (dr. philos.), forfatter, journalist og bistandsarbeider. I 1994-2008 var han forsker ved Institutt for fredsforskning (PRIO) i Oslo. Han har hatt en rekke FN-oppgaver i Afrika og Asia, og han har også flere ganger vært internasjonal valgobservatør.

**Bokomtale av
HILDE SÆTHER**

<https://miniblogg.no/hildes-bokblogg/>

Det som forsvinner av Brit Bennett

Se på bildet utenpå boken! Det er så flott og representerer historien. Den tar for seg rasisme på en annen måte, nemlig hvordan en gruppe med svarte som har lys hud, gjerne vil være hvite.

Så sterkt er dette ønsket, at de har et tettsted der det bor kun svarte mennesker med hvit hud. Hva skjer da når det kommer inn en liten pike med kullsort hud?

Rasisme finnes i alle varianter. Vi mennesker har en tendens til å dømme hverandre og det er vel få som er helt uskyldig, uansett hvilken farge en har.

Ja, det handler om rasisme i denne romanen, men det handler også om så mye mer. Den er rett og slett genial synes jeg.

Det handler om identitet, og det å prøve å være noe annet enn det man er, isteden for å være stolt av den man er som menneske, uavhengig av rase og kjønn.

Bøker endrer oss, gir oss mer forståelse. To av de bøkene jeg har lest i det siste har bidratt til dette, denne er en av dem.

Den andre er *Kvinne Jente Annet* av Bernadine Evaristo. Den var også helt fantastisk.

Begge setter søkelyset på mennesket. Hvilken rase vi har, farge på hud eller hvem vi er glad i, uavhengig av kjønn, det er underordnet. Det viktigste er hvordan vi ser på oss selv. Hvordan vi velger å leve livet vårt. Anbefales varmt.

**Bokomtale av
MARIANN SÆTHER TOKLE**

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

BOKARRANGEMENT:

INSPIRASJONSKVELD

Jeg bestilte en inspirasjonskveld av Liv Gade. Det er alltid veldig spennende å høre foredragene hennes. Siden vi ble ganske mange, tilbød Liv meg å ha det hjemme hos henne.

TEKST/FOTO: Anne Lise Johannessen

Elleve spente tilhørere satt i den koselige stua hjemme hos bokinspirator Liv Gade og hørte på når hun fortalte om bøker hun liker så godt at hun vil anbefale dem videre.

Blant gjestene var også forfatterne Lene Lauritsen Kjølner, som nylig ga ut boka *Damen i Proseccotåken*, og Kristin Dons-Wallebek som i fjor ga ut *Bak hver en dør*.

Bokinspiratoren bor i et nytt funkishus med brygge og strandlinje på Lofterød. Biblioteket hennes dominerer - med bøker fra gulv til tak.

– Jeg er takknemlig for livet mitt og jobben min, sier hun. Jeg elsker og holde foredrag, og ofte kjenner jeg at energien bytter plass. Det er magisk.

Liv hadde en lang liste med bøker som hun snakket varmt om. Innimellom spedde hun på med små nydelige dikt.

De bøkene hun gikk gjennom var:

- Brønnøya: Stein Sørensen
- Alt som ble borte: Julia Phillips
- Min mørke Vannessa: Kate E. Russel
- Bakeriet i Brooklyn: Ellen Vahr
- Min skyld: Abid Raja
- Sicilia Bella: Anne Christine R. Levy
- Alt er mitt: Ruth Lillegraven
- Elskeren: Helene Flood
- Fallesjuke: Randi Fuglehaug
- Rasende binne: Ingebjørg Berg Holm

I tillegg fikk begge de to forfattergjestene snakke litt om sine bøker og framtidige prosjekter.

Når alle bøkene var gjennomgått, var det loddtrekning, og alle vant hver sin bok fra boklista.

Utover det hadde også Kjølner med et eksemplar til alle fra en av de tidligere bøkene sine, *Mord på Kilen*.

Ønsker du en inspirasjonskveld med Liv Gade hjemme hos deg selv? Kontakt Liv her:

liv@livgade.no – mobil: 47 30 22 35

Bokinspiratorens spalte

Bokinspirator Liv Gade fra Sandefjord reiser land og strand rundt og holder inspirerende bokkvelder enten hjemme hos folk på forespørsel, eller på offentlige arrangementer. Her i Hverdagsnettmagasinet har hun en fast spalte hvor hun anbefaler en bok som hun liker ekstra godt.

Paradis av Frøydis Lilledalen – Forlagshuset i Vestfold

Det er spennende med debutanter, og denne er kjempegod!

Jeg er imponert over handling, språk og ikke minst humor. Dette er virkelig en helt overveldende debutant. Gled dere!

Vi skal til et idyllisk boligfelt ved Østmarka, Paradis på Manglerud. Gule rekkehus virker inviterende

og harmoniske ved første øyesyn, det hviler en ro over stedet, men jeg skal love dere - idyllen forstyrres når vi får kikke bak rutete gardiner og ned i gamle kjellere. Grøss og gru!!

Vi møter profilereren Petra Hassel, gift med Mika og sammen har sønnen Kasper på 1 år. Petra jobber på Helsehuset i Bydelen, men blir ofte brukt som profilerer når Politiet sitter fast. Petra er lynende intelligent, og har en egen evne til å gjøre dypdykk i menneskets innerste mørke. Hun analyserer og vurderer, og er livsfarlig for

alle som juger, og skjuler hva de driver med, og det er mange! Hun avslører dem – hun ser dem..Bare pass deg!

På Pleiehjemmet «Rest and Peace» på Lambertseter blir Kasper Greve funnet død på badet. I boligfeltet Paradis blir Gunnar Haldorsen funnet drept i sin egen kjeller. Begge har en

signatur, som jeg ikke orker å snakke om – det må dere finne ut selv!

Men Petra – hun ser sammenhengen, og blir lamslått og livredd – når hun skjønner at dette også angår hennes privatliv. Og det er nå det blir spennende – og det er nå - jeg må passe meg, og ikke røpe for mye.

Men les denne boken, gjør det! OG LES så SAKTE du kan!! Dette er mye mer enn krim. Her får du litterære betraktninger og funderinger -over livet, og hvordan vi lever det.

På side 91 skriver forfatteren om det kollektive fellesskapet vi alle er avhengig av: Hun skriver «Uten verdighet og ære, uten fellesskap med andre, hvem er vi da? Hva er man da? Mennesker er flokkdyr, vi skapes i og av våre relasjoner.

KJEMPEGOD!! Og dette er altså en debutant. FANTASTISK!
Liv Gade, oktober 2021

TERNINGKASTET

HENNING SVILAND:

<https://miniblogg.no/henningbokhyll>

Svandis Hanna Gudmundsdottir:
Jakten på Eden, Chillfactor Forlag

Spenningen starter på første side, og deretter skjer det noe hele veien.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

Tone Skillebæk Moe:
Blyantskissen, Epoque Forlag

Dette er ein spennende historisk roman med eit lett språk.

Espen Skjerven:
Blod er tykkere enn vann, Liv Forlag

Realistisk og troverdig politikrim.

Lene Lauritsen Kjølner:
Damen i proseccotåken, Fagervik Forlag

Den er ein fest å lese, sjølv utan å ha konsumert prosecco. Lett humoristisk krim på sitt beste.

Christopher Hals Gylseth:
Kompani Linge. Med døden som følgesvenn,
Vigmostad & Bjørke

Mindre kjente historier om Kompani Linge.

Anita Østerbø:
Skammens mødre, Vestland Forlag

Den er velskrevet, innehar ein godt komponert historie og er eit viktig bidrag til forståelse for alenemødres kamp på 50 og 60-talet.

INNSENDT HISTORIE:

Opphold i fengsel

Jeg våkner opp på hotellrommet, klokken er 8 om morgenen. I dag er dagen jeg skal inn i Arendal fengsel. Nervene føles som hos en skadet junkie med tanke på hvilke forventningene jeg har. (Har sett for mye på film vil jeg tro).

TEKST/FOTO: Tom Erik Mikalsen

Klokka ti, to timer etter at jeg våknet står jeg ved inngangspartiet og ser en fengselvakt i øynene. Der lukker døren seg opp, og en steingang med steintrapp opp til andre etasje er mitt siste syn på frihet.

Jeg går opp og blir sjekket inn. Dette ligner da ikke på et fengsel. Jeg går inn og møter tretten nye mennesker som sitter inne for litt av hvert. Pulsen eksploderer av angst. Jeg skal faktisk bo sammen med disse menneskene.

Det går drøy en uke før jeg har blitt kjent med alle.

Alle var snille, ingen gjenger, ingen gitterceller, ikke noe bråk. De som sonet under mitt opphold ga meg respekt og jeg fikk et veldig godt forhold til dem. Enkelte bedre enn andre, men vi ble en veldig fin sammensveiset gjeng. Vakten var veldig fornøyd med det.

Etterhvert kom vi inn i en rutine med jobb hver dag fra klokka åtte til tre. Resultatet er at jeg nå har fått kompetanse som møbel-snekker. Rutinen ellers var slik: Jobb, mat, sove, trene, sove. Noen ganger spilte vi bingo, eller andre brettspill.

Noen ganger dro vi på biblioteket eller var på havet for å fiske.

Cellen jeg fikk utdelt var ganske grei. Jeg hadde egen tv, seng og skrivebord. På tv var det godt over 88 kanaler inkludert radiokanaler. Vi hadde dessuten tilgang på mange filmer som kunne hentes i fellesstuen. Fellesstuen var et stort rom med stor tv, sofa og et kjøkken.

Da jeg dro til soning veide jeg knapt 59 kilo. Målet mitt er å legge på meg så mye som mulig under oppholdet.

Simen Ingemundsen er journalist, historiker, forfatter, bok-blogger, bokanmelder, litterær formidler, festivalsjef og arrangør for flere litterære arrangementer.

Hvilken type bøker liker du å lese?

Jeg liker aller best krim, og da bør det helst være norsk. Synes det er enklest å se for seg. Jeg liker også krigsbøker. Det er ikke ukjent at Max Manus-filmen var den som fikk meg til å lese i 2008. Derfor leser jeg det meste av krigslitteratur som utgis. Dette ved siden av krimromanene.

Hvilken bok var den siste du leste?

Siste jeg leste var *Det ellefte manus* av Anne Holt. Uten tvil forfatterens beste, spør du meg.

Hvilken bok planlegger du å lese neste gang?

Tenker å lese *Galgens bok* av Thomas Enger. Den gleder jeg meg til. I tillegg nærmer det seg et av årets høydepunkt *Hvem Hva Hvor*. Den pleier jeg å lese fra perm til perm.

Hvor mange bøker leser du vanligvis i måneden?

Før leste jeg mye mer, men nå leser jeg i løpet av en måned mellom 20 og 25, men det hender jeg er over 30 noen ganger, men det avhenger av hvor mye tid jeg har.

Hva mener du definerer en god bok?

For at en bok skal være god, må plottet, miljøet og karakterene være gode, og det må helst fenge fra første side, men drar det ut til side 10. Hvis den ikke er spennende innen da, så gir jeg den opp.

Hvis du må velge, hva synes du er viktigst av språk og handling?

Liker helst at språket flyter lett. For mye skrivefeil og vanskelig språk, ja da gir jeg opp.

Hva foretrekker du? Papirbok, lydbok eller ebok?

Papirboka uten tvil. Så godt å holde og kjenne lukten av papir.

Hvilke temaer ønsker du deg mer av?

Krim ønsker jeg meg mer av, og så liker jeg å lese om forfattere.

Har du en bok eller to som du vil anbefale andre?

Har mange, men de to jeg vil anbefale nå er: *Dommen* av Jørgen Jæger, og *Alias* av Eirik Wekre.

Lesernes litterære synspunkter:

Hege Broch Austvoll bor i Arendal sammen med sin finske lapphund. Hun går daglig lange og gode turer med hunden Happy Harmony Hupsu. Ellers liker hun å lese en god bok. Hun legger ut omtaler av bøkene hun har lest på Facebook.

Hvilken type bøker liker du å lese?

Romaner, turbøker, biografier og historier fra virkeligheten.

Hvilken bok var den siste du leste?

Anna, første bok i forfatter Amanda Prowse sin trilogi.

Hvilken bok planlegger du å lese neste gang?

Theo, andre bok i forfatter Amanda Prowse sin trilogi.

Hvor mange bøker leser du vanligvis i måneden?

Åtte (To i uken).

Hva mener du definerer en god bok?

Når man bli så hekta at man ikke klarer å legge boken ifra seg. Man bare MÅ vite hva som skjer videre, en skikkelig pageturner.

Hvis du må velge, hva synes du er viktigst av språk og handling?

Handling, for er det lite handling mister man fort interessen for å lese videre.

Hva foretrekker du? Papirbok, lydbok eller ebok?

Alltid bare papirbok.

Hvilke temaer ønsker du deg mer av?

Jeg elsker jo å lese om første og andre verdenskrig i Europa. Det blir jeg aldri lei av. Så, ja til mer sanne krigshistorier, slik at vi virkelig forstår hvor grusomt menneskene hadde det. Vi i min generasjon og de som er født senere er heldige som slapp unna disse krigene.

Hvilke temaer liker du ikke å lese om?

Eventyrbøker som f. eks. Harry Potter

Har du en bok eller to som du vil anbefale andre?

Jeg kunne anbefalt så mange gode bøker, men velger to bøker fra andre verdenskrig som er basert på sanne historier.

Disse bøkene bør alle lese, for de vil sette dype spor i ditt hjerte og hjerne for alltid. Den første som jeg vil anbefale er *Tatovøren i Auschwitz* og den andre er *Cilkas reise*. Begge bøkene er skrevet av Heather Morris.

HVA BETYR BØKENE FOR MEG?

BOKIDIOTEN

Mange er glad i å lese bøker. Noen er litt mer engasjert enn andre. Så finnes det også slike som meg, som man nesten kan kalle en bokidiot. Jeg er helt gal etter bøker. De er en livsnødvendighet for meg, rett og slett.

TEKST og FOTO: Mariann Sæther Tokle

Jeg har en mann. Han har dratt på meg i 43 år. Jeg liker å kalle ham min personlige trener, for når vi er på ferie, vi er veldig glad i å reise, da prøver han å lokke meg til å trene litt. Han drar meg ut i gatene og bruker gjerne en fargerik paraplydrink som gulrot. Ja, hadde han kunne hengt den foran meg som agn, hadde han gjort det. Selv liker han å bytte om litt på bokstavene, og kaller seg en personlig tjener.

Egentlig er det jeg som snakker mest, men av og til sier han noe veldig rart. Og det er ikke alt han forstår, slik er det jo gjerne i et forhold. Du kjenner vel hvor sterk magneten er, sier jeg, i det vi prøver å gå forbi en bokhandel, uten å gå inn. Magnet, sier han, hæ? Ja, magnet, alle vet da vel at bokhandlerne har magneter. Når du går forbi, suges du inn. Det hjelper ikke at du sier nei, kroppen bare forsvinner inn blant bokstablene.

Der luffer du rundt, nesen vibrerer som en kanin som lukter en gulrot eller er herlig salatblad. Og når man går ut igjen, bærer man på en pose bøker, uten at man er bevisst hvordan det har skjedd. Eller rettere sagt, han bærer, mens jeg smiler fra øre til øre.

Så sier han gjerne noe enda dummere. Har du ikke nok

bøker? Når du å lese alle? Helledussan, man får da aldri nok bøker. Lese alle, hmmm, nei det vet jeg ikke, men jeg må jo bare ha den og den og den. Tenk hvis jeg går glipp av en perle av en historie. Den får bli med hjem og med et lykkelig sukk, settes den inn i hylla sammen med de hundrevis andre, som jeg skal lese....en gang.

Noen ganger faller de til og med ned i handlevogna helt av seg selv. Ja, det er helt sant. Vi skulle handle inn til helga og når jeg pakker varene, ser jeg at sannelig, der er det en bok. Hvordan har den kommet dit, lurer jeg på. Jeg må sjekke kvitteringen. Tenk om den er stjålet. Heldigvis bruker den å være betalt, men hvordan den har kommet seg dit? Nei, det aner jeg ikke.

Jeg har innredet et bokrom. De som er gal etter bøker, må jo ha et eget bokrom. Der bruker jeg mye tid på å stable bøker. Ja, innimellom er det så travelt at jeg nesten ikke har tid til å puste. Jeg planlegger nemlig hva som skal leses hver måned. Da er det heftige diskusjoner. Noen av dem er ganske rolige og tålmodig – ja, litt lik gubben, mens andre er mer lik meg. De er utålmodige, de maser fælt og vil ikke vente på tur.

De nyeste er gjerne litt brautete av seg. De føler seg litt viktigere enn de andre, fordi det ryker litt av dem, for de er så ferske. Da må jeg lokke og lure litt og være litt mild i stemmen, love dem plass i en annen stabel. Av og til blir jeg likevel litt irritert. Du må da skjønne at du ikke kan være med i pocketstabel når du er innbundet, eller når en engelsk krim, prøver å snike seg inn i stabelen som heter nordisk. Går det an å være så frekk eller?

Mange kjenner meg derimot godt. De smiler og er fornøyde, selv om de settes tilbake i hylla, ulest, denne gangen også. Mange av de begynner å bli ganske så bereist. De har vært på cruise både i Middelhavet og Karibien og en liten helgetur til Halden eller på bokmøte på Osterøy. De vet at jeg har panikk for å ha med for få bøker, så de sukker fornøyd når de igjen er hjemme, blant alle sine uleste venner. Da føler de at de har hjulpet meg til å bevare roen.

Ser jeg noen som leser, da blir jeg veldig nysgjerrig. På flyet for eksempel. Jeg bøyer og tøyer på meg, og dulter kanskje litt tilfeldig borti, hvis noen holder en bok og jeg ikke ser tittelen. Og ser jeg det ikke, ja da må jeg jo spørre med

“Jeg er nok en komplett bokidiot. Og jeg elsker det.”

min søteste stemme. Hva leser du da? Og så smiler jeg det peneste jeg kan.

En gang vi var på et hotell, satt jeg i en sofagruppe. Bak meg satt en ung, kjekk mann og pratet i telefonen. Jeg lytter aldri til andres samtaler. Men likevel kunne jeg ikke unngå, selv om jeg prøvde hardt, å høre at han leste en bok som het Bjørnstad. Forfatteren? Nei, det husket han ikke. Fredrik Backman, sa jeg. Ja, jeg måtte jo bare. Ordene faller bare ut av munnen, sikkert på samme måte som bøkene faller ned i handlevogna. Takk, takk, sa han og fortalte at bak han satt en dame, som tydeligvis hadde greie på bøker. Ja, og så leste jeg en for noen dager siden også, fortsatte han. Det var om noen spedalske et sted i Hellas. Øya, sa jeg, av Victoria Hislop. Men da skjønnte til og med jeg, at jeg kanskje burde bakke litt, så jeg gikk inn og hentet meg en paraplydrink.

Putter du på meg ei krone og spør meg om bøker, ja, da prater jeg gjerne på innpust og utpust, til jeg nesten tisser meg ut. Så hvis du begynner å bli lei, er det derfor lurt å lure i meg noe å drikke, i det jeg trekker pusten, for de kroppslige funksjonene, ja de klarer ikke en gang jeg å stoppe. Selv om jeg noen ganger tror det, hvis jeg bare måååå lese ut boken. Å ja, er det kanskje derfor han prøver å lure i meg de paraplydrinkene. Det er stille i det øyeblikk jeg drikker.

Sukk, ja jeg er nok en komplett bokidiot. Og jeg elsker det, selv om det er travelt til tider. Da er det godt med ferie, langt borte fra alt hjemme.

Akkurat nå er vi på Gran Canaria, to hele uker. Hva vi gjør på der? Jo, der leser vi bøker.

Bildetekst:

Vanlig samtale på bokrommet. Skal vi se.

Desember ja, bokhøst, da må temaet bli: Så fersk at det ryker av dem. Januar: Nordisk. Nei, Nesbø, her kan du ikke prøve å lure deg inn. Du får ikke plass for neste måned, da er temaet norske forfattere. Ja, jeg vet at du har ventet lenge. Ja, jeg innrømmer at jeg hverken har lest *Tørst* enda, ja og ikke *Kniv*, så ro deg ned. Mars, hmmm, da tror jeg jeg må ha temaet, India, Midt-Østen og Korea, den stabelen begynner å bli litt høy nå. Slutt å rope nå. Hører du Liza Marklund. Du ligger i stabelen for desember nå, så ro deg ned. Ok, jeg skal flytte deg et hakk opp, men da er du stille.

Indieforfatteren:

Anders Somby

Somby har skapt en ny norsk Sherlock Holmes i norsk litteratur og plassert ham i Maridalsveien 221 B i Oslo: Herlov Holm. Anders Somby er musikeren som ble en indieforfatter.

TEKST/FOTO: Anders Somby

Anders er født i Alta i 1965 og bor i Oslo der han jobber som arkivar ved Viken fylkeskommune.

Han har bakgrunn som musiker på gitar, hovedfag i musikk fra UiO og har sittet i styre ved kunstnerorganisasjonene Samisk kunstnerråd og Samiske komponister. Anders har tidligere skrevet noteboka Robert Normann (1994) og har bidratt med flere skriftlige transkripsjoner i utgitte musikkbøker.

Han har også skrevet innlegg og artikler i en blogg-gruppe i over 17 år. I denne skrivegruppa var det spesielt gøy for Anders å skrive parodier og dialoger. Etter at bloggen ble lagt ned, ville han fortsette å skrive underholdende, men nå med målet å skrive bok og publisere dette for en litt større lezerskare. Men det er ikke lett å bli godtatt i et forlag i Norge i dag. Anders satset da på å selvpublisere.

Firmaet Boldbooks, som formidler

redaktørtjenester til småforlag var løsningen. Anders fikk kontakt og hjelp av Boldbooks til å finne rett redaktør, språkvask og trykk. Å skrive bok var i gang.

Anders har foreløpig gitt ut to bøker på sitt eget forlag. De to første romanene han har publisert er *Chagall Stjålet* fra 2020 og *Et hjerte for to* fra 2021.

Hovedpersonene i bøkene er privatetterforskeren Herlov Holm og hans assistent Jon Matson. Allerede i navnene ser en tydelig at dette må være en sjanger som lett kan settes som krimkomedie eller krimparodi.

I Norge finnes ikke konkrete Sherlock Holmes-parodier i litteratur. Dette syntes Anders var overraskende. Dette ble starten på en idé for bøkene. Med en hyllest til flere store klassikere i internasjonal litteratur, først og fremst fra Arthur Conan Doyle og P. G.

Wodehouse, har Anders skapt Herlov Holm, den nye norske Sherlock Holmes.

Anders føler seg nå ganske ene-rådende i denne sjangeren her i Norge, da de

eneste parodiene som finnes i Norge for Sherlock-ianere, er kun noen korte filmklipp fra NRK underholdning.

Selv om bøkene er nær sjangeren komedie, har sakene til Herlov Holm mye mystikk og alvor, med rot i myter og overnaturlighet som ikke går i takt med viten og logikk.

I 2022 kommer Anders Somby med ny bok, Herlov Holm 3: Tvillingparasitten.

DEL DIN HISTORIE

Har du en historie som du vil dele?

Har du opplevd noe spennende, gledelig, trist, skummelt eller noe spesielt. Da vil jeg gjerne intervju deg til en artikkel. Kanskje akkurat din historie blir trykket her i Hverdagsnettmagasinet. Du kan selvfølgelig få være anonym om du ønsker det. Ta kontakt på magasin@hverdagsnett.no

KONKURRANSE

Send inn et dikt eller en limerick!

Blant bidragene som kommer på trykk, trekkes det en gang i året en vinner. Premien er et gavekort pålydende kr 1 000,- fra Forlagshuset i Vestfold.

Du kan sende inntil to bidrag til hvert magasin, og det må sendes innen den 10. måneden før magasinet publiseres.

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

Serietipset: Kjære landsmenn | Tv2 Play

[Av Anne Lise Johannessen]

I Kjære Landsmenn inviteres vi inn til bak dørene til kongefamilien på slottet, men ikke til den kongefamilien vi kjenner fra før.

Her møter vi kong Johan som spilles av Atle Antonsen, og dronning Isabella, spilt av Ine Jansen. Sammen med barna prins Henrik, prinsesse Ellinor og staben på slottet opplever de at monarkiets popularitet er dalende.

En meningsmåling viser at kun 48 prosent av det norske folk synes at de gjør en god jobb. Det blir ikke godt mottatt av kongefamilien, og de setter inn mange ulike tiltak for å bli bedre likt. Det er ikke alle tiltakene som går helt som de hadde håpet på.

Serien hadde premiere 18. september, og totalt er det 8 episoder.

Atle Antonsen gjør en god figur som konge, og jeg synes at serien er både morsom og underholdende. Flott tidsfordriv på lørdagskveldene ;)

Foto: Tv2 Play

Neste nummer:

Kommer 1. februar

MYE Å LESE:

FORFATTERINTERVJUER:

- JAN KJÆRSTAD
- VIBECKE GROTH
- JEAN-LOUIS ADORSEN
- LIV HEGE REFSDAL
- KRISTIN DONS-WALLEBEK

REPORTASJER:

- Agathe Skappel forteller om hvordan hverdagen til en redaktør er.
- Anita Wilhelmsen fikk nok av rusmisbruket. Nå er livet på stell, og hun har startet en suksessfull bruktbuikk i Sandefjord.
- Tove Taalesen har jobbet som lakei ved Det kongelige hoff i mange år.

Her kan du få være med inn bak dørene på Slottet og få vite hvordan denne jobben er.

- Intervju med Gro-Helen Tørum fra bl.a. Åndenes makt.
- Simen Ingemundsen er journalist og bokanmelder. Her kan du bli litt bedre kjent med han.

ANNET:

Som vanlig får du også gode bokanmeldelser, tips om barnebøker og spill, et godt vintips, en matoppskrift, et serietips og mye annet.

Har du en god historie, som du synes passer inn i bladet? Ta kontakt for å avtale en intervjuavtale.

Novelle fra
JØRGEN JÆGER

SKRIVETIPS FRA
Myriam H. Bjerkli

Tips fra
Ryddekonsulenten