

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 1/2024 – FEBRUAR

Solveig Kloppen

Bokelsker som leser også når hun sover...

Myriam H. Bjerkli

Aktuell med den helt ferske boka "Samiras død"

Agnes Lovise Matre

Aktuell med boka "Fritt Vilt"

Sentraldistribusjonen

Nysgjerrig på hva som foregår bak dørene hos Norges største bokdistributør? Jeg har vært og sjekket.

Unni Breen Vinge

Norges mest fargerike bibliotekar?

Vinner av:

MESSINGKNIVEN

2024

ANNONSE:

Forlagshuset i
 Vestfold

TILBUD PÅ KRIM - NÅ KUN 199,-

FRI FRAKT FRA 300,- NB! BEGRENSET ANTALL PÅ LAGER.

KAN KJØPES PÅ FORLAGSHUSETIVESTFOLD.NO/NETTBUTIKK

MED BLANKE ARK (NESTEN)

Når vi nå skriver februar 2024 er vi inne i det fjerde året til Hverdagsnettmagasinet. Fra starten av har det vært fylt med bokstoff og mye annet. 86 sider har blitt fylt opp seks ganger årlig. Det er mye arbeid for en person, siden jeg altså er alene om å lage magasinet, og ikke har noe budsjett til å kjøpe inn ferdige artikler.

Tilbakemeldingene jeg får fra dere lesere, motiverer meg til å fortsette, men noen endringer må til. Noen av de faste spaltene blir borte, men det kan hende at noen av dem dukke opp som "gjesteopptredener" i fremtidige enkeltutgaver. For at jeg skal klare å ferdigstille hvert magasin, så må sideantallet ned. Forfatterstoff, bokanmeldelser og andre "hverdagsartikler" skal det likevel ikke mangle i magasinet. Jeg håper dere vil like endringene, og at dere fortsatt "henger med" som lesere.

Send gjerne inn stoff eller forslag om du har tips til ting du tenker passer inn i magasinet.

Det har blitt februar, og 11 blanke uskrevne måneder ligger foran oss, klare til å formes slik du ønsker. Det overrasker meg ikke om planen er å lese en bok eller to – eller tre... i løpet av året. Og det er nok å ta av.

Lista er lang både for tidligere utgitte bøker – bøker er heldigvis ikke ferskvare), eller så kan du plukke blant årets helt ferske bøker. Kanskje du vil gjøre som Ingeborg på side 40, og lese en klassiker i måneden? Uansett hva du velger, i Hverdagsnettmagasinet får du gode tips, både gjennom forfatterintervjuer – via bokanmeldelser og i andre typer artikler.

Jeg kan med stolhet fortelle at magasinet ble nominert til en pris, nemlig den nyopprettede Messingkniven. Jeg vil sende en stor takk til alle lesere og til de som stemte på meg i kåringen av prisen. Og helt utrolig nok, så vant jeg!! Bare det å bli nominert følte jeg som en seier i seg selv, det var tross alt store og etablerte kandidater jeg konkurrerte mot. Prisen skal overrekkes i Randaberg (Stavanger) 23. mars. Kanskje vi sees?

Helt til slutt vil jeg trekke fram det Unni Breen Vinge, Norges mest fargerike bibliotekar, så klokt sier i artikkelen på side 30.

"Nyt livet. Ikke tenk på hva andre synes om deg. Det er du som skal leve med deg".

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**

Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**

Magasinet og nettsiden deler instagramkonto

Er også på TikTok

MELD DEG PÅ **NYHETSMBREV:**

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

HAR DU EN HISTORIE DU VIL DELE?

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

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

Ta kontakt på magasin@hverdagsnett.no

BOKARRANGEMENTER

Forsidebilde:

Dreamstime.com. Fotokreditt for personbilder, er nevnt i artiklene.

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

Neste utgave :
April

HVERDAGSNETT- MAGASINET

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

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

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

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

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

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

REPORTASJER OG INTERVJUER

06	Når foreldrene mister kontrollen
10	Norges største bokdistributør
16	"Samiras død"
26	Rett i Kloppen
30	Norges mest fargerike bibliotekar?
34	Har nylig gitt ut sin tredje bok
37	Messingkniven gikk til...
38	Ingeborgs år med klassikerne
40	Sildrer som en fjellbekk...
52	Spennende boknyheter
56	De fem største reisetrendene i 2024
58	En reise gjennom tid og sted
64	En drøm som forsvinner...
66	Bokhandlermekkaet i London

LESELYST

46	"Kundemedlemsdrapet" – langlesing av Myriam H. Bjerkli
-----------	---

STØTT MAGASINET

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

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

FASTE SPALTER

13	Har du hørt? Siste nytt om litteratur
14	Quiz for ikke-quizere
21	Spilleomtalen: Forræder
22	Vinspalten: Tacovin
24	Boktipset
29	Hildes bokhylle
33	Inger Sofies bokanbefalinger
42	Puslespillet: Bingley's Bookclub
43	Serietipset
44	Barneboktips fra Eileen
55	Terningkastet
60	Bokinspirator Liv Gades beste boktips
62	Lesernes synspunkter

AGNES LOVISE MATRE:

Når foreldrene mister kontrollen

Agnès Lovise Matre er snart aktuell med sin nye bok «Fritt vilt». I denne fjerde boka med politistasjonssjef Bengt Alvsaker, må han inn blant sårbare ungdommer som beveger seg i et grenseløst miljø med dop, nakenbilder, hemmeligheter og fortelser, og hvor det ser ut til at foreldrene har mistet fullstendig kontrollen.

TEKST: Anne Lise Johannessen | FOTO: Privat

Vi er tilbake i Øystese sentrum, hvor en ung gutt blir funnet drept, samtidig som også en femten år gammel jente meldes savnet. Ute

er det en av vinterens kraftigste stormer, og det har gått flere store ras innover Hardangerfjorden.

Men det viser seg vel å være noe annet enn stormen som står bak?

– Ja, det stormer på flere områder denne vinteren. Jeg kan vel røpe såpass at Bengt Alvsaker får sitt å jobbe med på privaten, samtidig som han etter hvert innser at i ei lita bygd hvor alle tilsynelatende kjenner alle, er det mange ting som foregår i ungdomsmiljøer, på nettet, men også bak lukkede dører hos «helt alminnelige familier.»

Fortell noe om Bengt Alvsaker som vi aldri ville ha trodd?

– Nei, Bengt er seg selv lik han. Ordentlig politimann som jobber på, men de siste årene har det skjedd ting i livet hans som trigger de barndomstraumene som har gjort ham til den han er. Han fortsetter selvfølgelig å kløne det til i relasjonene til andre mennesker, men nå er det ikke like lett å holde maska. Bengt er sliten, men nekter å snakke om det, nekter å stanse opp for å se seg tilbake. Dette skal vise seg å få fatale konsekvenser for andre enn ham selv.

Foto: Privat

AGNES LOVISE MATRE

Født: 1966

Bosatt: Haugesund

Yrke: Adjunkt og forfatter

Familie: Gift med forfatterkollega Geir Tangen.

To barn: Christine og Vebjørn

Utgitte bøker: Syv bøker, samt en rekke noveller.

På det lille stedet Øystese, står Bygdedyret sterkt. Hva kan du si om det?

– Bygdedyret passer på at folk oppfører seg sømmelig, innenfor det A4-formatet som dyret definerer som normalt. De som derimot lever et annerledes liv, eller som ikke får til livet i det hele tatt, isolerer seg i stedet for å be om hjelp fra naboer og samfunnet, fordi de er redd for dyret. I sporene etter dets herjinger finner en mennesker nedtyngt av skam og frykt for hva som vil bli avslørt neste gang. Så i bygder hvor en liker å si at alle kjenner alle, gjemmer det seg flere hemmeligheter enn sannheter.

Hvordan ble du inspirert til denne historien?

– Jeg inspireres av det jeg ser rundt meg hver dag. Som lærer jobber jeg med ungdommer og har gjort det i over tretti år. Ungdomsmiljøene har endret seg veldig de siste ti-femten årene, men det samme har samarbeidet mellom hjem og skole, og foresattes muligheter til å ha kontroll på hva ungdommene driver med. «Hvem er du sammen med på fritiden?» spør jeg en elev. «Jeg henger med venner.» er gjerne svaret. «Hvor møtes dere?» spør jeg. «På Snap

og Insta.» sier hen. «Så møtes vi på trening. Ellers er jeg for det meste hjemme etter skolen. Går litt ut i helgene, avslutter hen gjerne og kikker forbi meg.»

Vi liker å tro at vi har kontrollen på hva ungdommene våre holder på med. Kanskje har vi fått tilgang til Snapchat og Instagramkontoene. Men hvor mange kontoer de har, forteller de oss ikke. Hvor mange telefoner de har, vet vi ikke. Hvem de bygger relasjoner til på nettet klarer vi ikke å kontrollere.

Når vi får en SMS fra en mor i klassen om at datteren vår sover over der, velger vi å tro at det er moren som har sendt SMS-en. Når ungdommen vår for det meste er på rommet sitt, kanskje sammen med en venninne, så vet vi jo at hun ikke ruser seg. For vi vet ikke at hun har bestilt narkotika via Snapchat og fått denne levert på skolen eller på døra hjemme. Slike tanker har inspirert meg til å skrive denne romanen.

Hvordan er skriveprosessen din. Har du hele historien «i hodet» fra start?

– Nei, langt ifra. Det starter med et tema, så bygger det på seg. Nye karakterer blir til. De gamle får utfordringer og må endres under-

veis. Jeg leser mye faglitteratur og jeg snakker med folk som kan fortelle meg noe om tema, før jeg begynner selve planleggingen. Da planlegger jeg mellom 50 og 80 scener før jeg begynner å skrive. Når jeg er kommet dit at planen ligger klar, dukker jeg inn i historien og fantasien begynner å rulle. Planlegging synes jeg er kjedelig. Skrivefasen er knallgøy. Redigeringsfasen er utmattende, og når jeg endelig har levert boka til trykk er jeg livredd.

Bruker du mye av deg selv i skriveprosessen?

– Ja og nei. Jeg har levd et liv, og tar med meg en del av min egen karakter inn i de jeg skriver om.

De som kjenner meg vil nok se meg i flere karakterer, som politiførstebetjent Susanne Hauso og kriminaltekniker Lerke Ribenholt. Jeg har nok også en del fellestrekk med moren til Bengt, men når det gjelder hovedpersonen og meg, så er vi i utgangspunktet svært ulike. Det har tatt meg tid å bli skikkelig kjent med ham, og nå når han har åpnet litt opp så tror jeg at også han har litt av mitt liv i seg. Ellers prøver jeg å la flere karakterer få ha andre synspunkter enn de som jeg nødvendigvis har.

Utfordringen her er å ikke la

– Jeg søker på mye rart. Det verste er kanskje:
Hvordan brytes et lik ned, minutt for minutt? Og hvordan skjule at
en forgifter et menneske? “

det skinne gjennom at fortelleren er uenig i måten de tenker på. Jeg synes det er spennende å se gjennom deres øyne og prøve å forstå hvorfor de handler og tenker som de gjør, uten å dømme dem.

Har du noen tanker om hvor mange bøker om Bengt Alvsaker det skal bli?

– Nei. Jeg skriver om ham så len-

ge jeg har lyst. Det blir nok noen flere, men jeg har bestemt meg for å være tilnærmet fulltidsforfatter fra august, og da kommer jeg til å skrive på litt andre ting i tillegg.

Du er gift med krimforfatter Geir Tangen. Det blir vel mange kriminelle samtaler rundt middagsbordet hos dere?

– Ja, det blir en del diskusjoner

om plot og vendinger også over middagsbordet. Men stort sett så setter vi av andre tider å snakke om lik, obduksjoner, vold og etterforskning på. Det hjelper ikke særlig på matlysten.

Det er kanskje vanskelig å tro at hodene våre er fylt med andre ting, men vi har holdt på med dette såpass lenge nå, at vi klarer å løsrive oss fra krimmen ellers i dagen. Over middagen prater vi om kjedelige ting, som om hvordan det var på jobben i dag, hvem som skal handle, barn og barnebarn og trening. Vi snakker mye om trening. Prøver å komme oss på mølla annenhver dag og drive litt styrketrening. Det er nødvendig å holde kroppen i form om en skal sitte så mye stille og skrive.

Hvis man skulle tatt en sjekk på nettsøk-loggen din. Hva ville vært det verste man fant?

– Nei, det orker jeg nesten ikke å tenke på. Jeg søker på mye rart når jeg er i den fasen der jeg trenger informasjon, men er i utgangspunktet redd for å havne på feil sted, så du finner ikke spor etter meg på det mørkeste nettet.

Men jeg tok en kikk bakover i loggen min nå, og ser at jeg søker på mye rart. Det verste er kanskje: Hvordan brytes et lik ned, minutt for minutt? Og hvordan skjule at en forgifter et menneske? Det siste har jeg forresten også spurt KI om, men hen nektet å fortelle meg det. Når jeg sjekker loggen er det kanskje like skremmende å se

Sammen med Geir Tangen på Osterøy
Foto: A.L. Johannessen

— Jeg kan si at jeg har vært heldig eller noen vil kanskje kalle det dyktig, men allerede på første forsøk ble jeg antatt på et forlag. “

at jeg søker sykt mye på ordnett. no, som er ordboka jeg bruker når jeg skriver og jobber som lærer. Et resultat av vurderinger av 140 tentamener vurdert før jul.

Så spoler vi en del år tilbake. Hvordan gikk det til at du ble forfatter?

– Jeg har alltid lest mye og likt å skrive. Helt siden jeg var tenåring har jeg hatt lyst til å skrive bøker, men det er kanskje ikke den beste sjekkereplikken når en er seksten år og har lyst å få sjans på den kuleste gutten i klassen. Så da gikk jeg musikklinja i stedet, med sang som hovedinstrument og en drøm om å bli popstjerne.

Slik ble det ikke. I stedet ble det barn og familie, og studier i mange år der jeg ikke hadde tid til å tenke tanken, knapt lese en skjønnlitterær bok. Så møtte jeg Geir i voksen alder og turte å uttale drømmen høyt. Derfra var det bare å sette i gang. Vi var to stykker som ønsket det samme i en tid da barna begynte å bli voksne og etter hvert flyttet ut av rede. Jeg debuterte med "Stryk meg over håret" i 2012, og siden har jeg ikke tenkt tanken på at jeg ikke skal skrive så mye jeg har tid til.

Var det vanskelig å bli antatt av et forlag?

– Jeg kan si at jeg har vært heldig eller noen vil kanskje kalle det dyktig, men allerede på første forsøk ble jeg antatt på et forlag.

I første omgang et lite med den

aller første boka mi. Da jeg hadde skrevet manuset til bok nummer to, "Kledd naken", signerte jeg med Juritzen forlag. De la ned midt i prosessen og jeg fikk gitt tilbake rettighetene og ga den boka ut på et annet lite forlag i Bergen.

Våren 2016 lot jeg Cappelen Damm og Gyldendal Norsk forlag få lese "Kledd naken" for å høre om de var interessert i mer fra meg. Det som så skjedde var ganske surrealistisk. Etter en uke fikk jeg tilbud om å skrive krim for begge forlag, og måtte velge. Geir var allerede på Gyldendal, og det ble naturlig at jeg valgte dem. Jeg er sikker på at jeg også ville ha blitt godt ivaretatt på Cappelen Damm, men har ikke angret på valget mitt.

Har du noen gang vurdert å skrive noe annet enn krim?

– Min første bok var noe annet enn krim, og jeg har også skrevet noveller som ikke er krim. Og ja, jeg vurderer å skrive mer av det. Til nå har det vært tiden som har stoppet meg, men fra august av går jeg ned i 20% lærerjobb, akkurat med tanke på å kunne skrive mer, også i andre sjangrer.

Hvilken bok er den siste du leste?

– Den siste jeg leste het "Den fjerde ape" av J.D.Barker. Nå holder jeg på med "Tolv utemte hester" av Anne Holt.

Og hvilken er den neste du har lyst til å lese?

– Den neste som står for tur, som jeg egentlig har spart på, og som jeg skulle lese i juleferien er "Skråpånatta" av Lars Mytting. Den ligger fremdeles på vent, men bare noen sider med Holt nå, så er jeg klar. Lars er et stort forbilde for meg, og i tillegg til at han skriver gode historier, så skriver han også godt. Når jeg leser ham, så lærer jeg noe om skriving. Så er det godt å ro bort fra Krim-skjæret en gang i blant og lese om noe annet.

Hva liker du å gjøre på fritiden?

– Jeg trener, spiser god mat, drikker god vin, er sammen med barnebarn. Ut over det så strikker jeg mye. I dag har jeg akkurat begynt på en ny genser til Geir. Sokkene hans ble ferdige i går kveld.

Sammen med Bent Raknes på Osterøy. Foto: A.L. Johannessen

Norges største bokdistributør

Sentraldistribusjon AS er Norges største bokdistributør innen skjønnlitteratur og sakprosa. De er ledende innen logistikk og distribusjon for bokbransjen og beslektede bransjer, og holder til på Vollebekk i Oslo.

TEKST / FOTO: Anne Lise Johannessen

Hos Sentraldistribusjonen, SD møter jeg forretningsutvikler og kundeserviceansvarlig Ann M. Hårsaker som tar meg med rundt på omvisning. Hun har jobbet hos SD i snart 14 år. Der trives hun veldig godt, sammen med 84 andre faste ansatte.

– Ingen dager er like og det er nok å bryne seg på, sier hun.

Det første som møter meg når vi går inn på lageret er hyllemeter på hyllemeter med bøker. SD dekker distribusjon til hele landet. Nøyaktig hvor mange bøker og titler de har på lageret, har ikke Ann lov til å fortelle. SD er bare et lager, og de eier ikke bøkene selv, men Ann anslår at 85.000-90.000 bøker forlater lokalet daglig. Årlig

tilsvarer det rundt 19-22 millioner bøker som distribueres til bokhandel eller hjem i postkassa di.

Det finnes også en mindre avdeling på Skarnes.

– Hovedproduksjonen sendes ut fra hovedkontoret her i Oslo, men alt av månedsbøker og store serieutsendelser gjøres fra avdelingen på Skarnes, sier Ann.

Ann er 59 år og bor i Rælingen ved Lillestrøm sammen med mann og hund. Hun har lang erfaring fra IT-bransjen hvor hun jobbet i 25 år. Nå er hun altså forretningsutvikler og kundeserviceansvarlig hos Sentraldistribusjonen.

For å ha kontroll på alle bøkene er det behov for gode systemer, rutiner og nøyaktige medarbeidere. Bøker hentes fra et effektivt OSR-anlegg (roboter). Videre hentes hele paller fra høytlager ved bruk av trucker, eller enkelte bøker manuelt fra hyller.

Fascinerende maskiner

Ann guider meg rundt i de ulike trinnene som bøkene må gjennom fra bestilling til utsending. Det er litt «samlebåndsproduksjon», men de ansatte bytter på de forskjellige stasjonene, slik at det blir variasjon i løpet av dagen.

Det er fascinerende å se hvor smidig alt går, både på stasjonene som er styrt av roboter og de manuelle stasjonene. Det er også mange kule maskiner, som f.eks. setter sammen esker, setter på etiketter, tar på bånd på pakke – du vet det plastikkbåndet som er på utsiden av en bokpakke. Det er så man nesten bare vil bli å se mer.

Morsomt om robotene hadde gjort en feil... det skjer visst sjeldent. Det er kontrollpunkter flere steder som i så fall vil fange det opp. Veier f.eks. en pakke for lite

eller for mye, skyves den automatisk til side for kontroll.

Fra bestilling til levering

Når det kommer en bestilling fra bokhandlerkjedene, epost fra kundeservice eller forlagene, eller en direkte bestilling i systemet fra forlaget, havner det i logistikksystemet.

Hver kveld sjekker produksjonen systemet og finner ut hva som skal produseres og sendes ut neste dag. I produksjonen er de første på jobb klokka 06, og fra da plukkes og pakkes varer frem til klokka 15. Flere ganger om dagen kommer Bring og henter containere fulle av pakker. Bring sorterer pakkene hos seg og sender pakkene direkte ut i Stor-Oslo, eller resten av landet med jernbane, eller med trailere. På terminalene sorteres pakkene på nytt for så å bli transportert ut til mottaker.

Arbeidsdagen

På en vanlig dag, forteller Ann, tar dem imot bøker som kommer fra forlagenes trykkerier. I varemottaket telles dem før de går videre til lager. Basert på ordre hentes

bøkene fram fra OSR-anlegget, fra høytlageret eller fra hyllene. Deretter pakkes og sendes de ut. Via nettsiden, kan både forlag og bokhandlere hente data om ordre, omsetning, og mye mer.

De ansatte pakker og sender bøker til bokhandlere i hele Norge, og til forlagenes øvrige kunder. Det er også flere av forlagene som har nettbutikkene sine hos dem, i tillegg til Cappelen Damms bokklubber.

– Bokklubbene har jo mange andre typer varer i tillegg til bøker så pakkene kan være både store og små, forklarer hun.

Siden SD ikke har en ekspederingsdisk, ønsker de primært å sende varene. Det hender at forfattere og forlag henter bøker, men disse er da bestilt i forkant, og blir hentet til avtalt tid.

En annen viktig arbeidsoppgave er returbehandling når det kommer bøker tilbake fra bokhandlere, bokklubbkunder og netthandelskunder.

– Det er et viktig og møysommelig stykke arbeid hvor det er viktig å sjekke om returnerte varer er salgbare eller ei.

Dessuten har SD også en viktig rolle i forhandlinger med transportører som de inngår avtale med.

– At varene kommer frem til mottaker til avtalt tid er viktig, sier Ann.

I tillegg skal det utstedes faktura. Denne bransjen er spesiell i og med at distributørsentralene holder i hele kontantstrømmen.

– Dette fungerer fint på grunn av de avtalene som finnes mellom Bokhandlerforeningen og Den Norske Forleggerforening, sier Ann.

Noen bøker makuleres

Forlagene som er knyttet til SD bestemmer selv hva de vil ha på lageret, og hvor lenge de ønsker å lagre en bok.

– De må ikke lagre alt hos oss, sier Ann – men de fleste velger å gjøre det.

De som ikke blir solgt, blir som regel liggende til forlaget bestemmer seg for å makulere, altså destruere. Ann sier at hennes erfaring er at det gjelder få bøker.

Bøker fra 230 forlag

SD eies av Cappelen Damm-kon-

sertnet som igjen eies av Egmont. Derfor er både Cappelen Damm og flere Egmont-selskaper blant kundene. I tillegg er store forlag som Kagge Forlag, Bonnier Norsk Forlag og Det Norske Samlaget på kundelisten. Dessuten har de mange aktive mellomstore og små forlag på kundelista som utgir mange spennende bøker. Til sammen er det 230 forlag som lagrer bøker sine i disse lokalene på Vollebekk i Oslo.

I 2022 hadde selskapet en omsetning på ca. 220 millioner kroner.

Deres eget selskap som importerer utenlandske bøker, SD Books, har hatt en meget positiv utvikling og bidrar til å befeste SD sin solide posisjon i markedet.

HAR DU HØRT...

... at Sven Petter Næss er aktuell med ny bok?

Sven Petter Næss (f. 1973 i Oslo) debuterte som krimforfatter i 2019 med romanen «Den stille uke», hvor vi først ble kjent med den egenrådige etterforskeren Harinder Singh. Serien er oversatt til dansk, svensk og tysk.

I februar er 50-åringen aktuell med den femte boka i serien. «Løvinnen» er en frittstående oppfølger til «Skjebnesteinen», som vant Rivertonprisen i 2020.

– Et vanlig spørsmål jeg har fått de siste par årene, er hva som skjedde med Harinders niese Amandeep etter «Skjebnesteinen». Planen var egentlig å svare på det allerede boka etter, men det ga ikke historien rom for. Men nå kan jeg endelig love svar.

«Løvinnen» gir et nytt drapsmysterium som Harinder og kollegene hans ved voldsavsnittet i Oslo må oppklare. Det brutale drapet på en kjendisadvokat og et tilsynelatende tilfeldig vitne blir startskuddet for en storstilt etterforskning som fører Harinder på kant med egne politikolleger.

Samtidig jakter han spor etter niesen Amandeep, som har vært borte i fire år.

– Jeg ville skrive en historie hvor det står mye på spill for Harinder, både jobb og privat. Dette er ikke bare en vanlig sak. Det handler om relasjoner, og om han kan stole på de som står ham nærmest. Det gjelder andre politifolk, venner og familie. Mest av alt gjelder det nok Amandeep, en skadet sjel som har jobbet som leiesoldat. Kan Harinder «redde» henne, og hvor mye vil det koste ham?

Forfatteren ser på «Løvinnen» som andre del i en trilogi som startet med «Skjebnesteinen» og som blir avsluttet med neste bok.

Quiz

for ikke-quizzere

5 spørsmål om om språklige saker

1. Hvis noe er uralsk, hva er det da?

- a) Det er sagt på et bestemt språk.
- b) Det er et stoff som er utvunnet av uran.
- c) Det er en uetisk gjerning som også kan være god, og derfor er et tvilstilfelle og litt mindre ille enn noe som er UmoRALSK.
- d) Det er noe som er verdt å rope «hurra» for. Urra, urra!

2. Hva har blåstål og rødnebb med hverandre å gjøre?

- a) Dette er blant de to mest populære fargenavnene på fargekartet til Jotun. De blir mye brukt på henholdsvis sommerhytter og fjellhytter.
- b) Det er to navn på den samme fisken som skifter kjønn etter hvert som den vokser opp. Når den er gutt, heter den blåstål, og når den er jente, heter den rødnebb.
- c) Begge er sluker som ofte blir brukt til innlandsfiske.
- d) Det er slang som blir brukt i glassblåsing om henholdsvis kald og varm glassmasse.

3. Hva er «Prosjekt semikolon»?

- a) En bevegelse blant forfattere som er opptatt av en tradisjonell skrivestil, og vil at semikolon ikke skal være godkjent som tegn.

- b) Sommerkurs for ungdom som vil lære å skrive.
- c) En bevegelse som jobber med å forebygge selvmord, og bruker semikolonet for å symbolisere at livet ikke er over; det kommer noe mer.
- d) En roman av James Joyce.

4. Hvis du er i en engelsk butikk og ekspeditøren spør om du vil ha bengal stripe, candy stripe eller pencil stripe, hva kan det tenkes du er i ferd med å handle da?

- a) Sukkertøy og annen konfekt.
- b) Pensler til å male med.
- c) En skjorte eller to.
- d) Tegneserier.

5. – Snakk ordentlig norsk! brøler bestemor når du sier du skal pakke bagen. Har hun rett i denne anklagen? (Her kan du kanskje mene det er flere riktige svaralternativer, så her må du finne ut hvilken kunnskap det er jeg vil frem til.)

- a) Ja, bestemor er opptatt av at det norske språket ikke skal vannes ut, og liker ikke anglifiseringen (at vi innlemmer flere og flere engelske uttrykk i språket).

- b) Hun kan sikkert ha et poeng i at det er lurt å bevare språket, og du skjønner at hun ikke liker alle de engelske ordene, men akkurat ordet bag er det faktisk de engelske som har lånt fra oss: Det er opprinnelig et gammelt norrønt ord som vikingene brukte.
- c) Nei, du snakker akkurat som du vil, vel!
- d) Du forklarer bare at du har norvagisert (fornorsket) ordet og skriver det «bægg», da blir sikkert bestemor blid igjen.

Bonnier, 2023
<https://www.norli.no/boker/humor-og-tegneserier/quiz-og-sporreboker/quiz-for-ikke-quizzere>

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

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

Andre bøker av Anne Lene:

FASIT

- 1) A. Samisk, for eksempel, hører til den såkalte finsk-ugriske delen av den uralske språkfamilien.
- 2) B. Dette er henholdsvis hannen og hunnen i fiskearten *Labrus bimaculatus*, som er en hermafrodit, altså som skifter kjønn: Først er den jente og kalles rødnebb, så blir den gutt og kalles blåstål.
- 3) C. Semikolonet er blitt et symbol for å forebygge selvmord og støtte barn, unge og voksne som sliter psykisk. Siden 2015 har mange tatovert eller tegnet et semikolon på kroppen. Det er den ideelle organisasjonen Project Semicolon som står bak kampanjen. På sine nettsider skriver de blant annet: «Et semikolon brukes når en forfatter kunne valgt å avslutte en setning, men valgte å ikke gjøre det. Det er du som er forfatteren, og setningen er ditt liv.»
- 4) C. Dette er ulike mønstre på tøy, altså forskjellige striper, som du kan få på blant annet skjortene dine.
- 5) B. Nemlig!

MYRIAM H. BJERKLI:

”Samiras død”

Myriam H. Bjerkli er snart klar med enda en ny bok, «Samiras død». Den er forventet i salg i februar, og temaet er som vanlig mørkt.

TEKST: Anne Lise Johannessen

I «Samiras død» er det politimannen Håkon Håkonsen som får stå i fokus. Han har fått seg kjæreste, og et bonusbarn, men lykken varer ikke lenge. Plutselig forsvinner begge. Etter hvert kommer det fram mye grums, og Håkon oppdager at han kanskje aldri har kjent kjæresten sin særlig godt.

Befinner vi oss fortsatt i Sandefjord?

– Ja, med noen små avstikkere, blant annet til Oslo og Sverige. Håkon jobber fremdeles på Sande-

fjord Politikammer, så derfor blir det et naturlig utgangspunkt for resten av handlingen.

Hvor har du funnet inspirasjon til historien?

– Jeg vokste opp som det de på 60-tallet kalte «lausunge» og vi var temmelig fattige. Moren min og jeg bodde i flere år i en sosialbolig ved Sandvika, jeg sov på kjøkkenet og hun sov i stua, og de to små «rommene» var bare delt med en gardin. Det var stadig taklekkasje i gangen, og manglet

nesten alltid vann i dusjen, i det hele tatt ganske enkle kår. Da hun etter hvert fant seg en italiensk musiker, det de den gang kalte «degos», og vi flyttet til en blokk i det «hellhvite og rike» Asker, ble ikke ting akkurat særlig mye bedre.

I «Samiras død» er det selvfølgelig ikke min historie jeg forteller, men min oppvekst og Sigrid og Davids liv (Håkons mørkhudede kjæreste og hennes sønn) har nok likevel endel krysningspunkter. Mye av inspirasjonen startet nok der.

I tillegg er jeg en ivrig nyhetsleser, og skummer sikkert fem, seks aviser daglig. Jeg lar meg opprøre over fattigdomsproblematikk, matkøer, innvandringshat og rasisme, overgrep mot kvinner og barn, og forskjellsbehandling av de man ofte regner som «de svakeste» blant oss. Urettferdighet berører meg.

Du har tidligere sagt at du ikke liker politi, men i denne boka får Håkon en veldig stor rolle. Hva har skjedd?

– Hehe... Det med at jeg ikke liker

MYRIAM H. BJERKLI

Født: 1963

Bosatt: Larvik

Familie: En mann, 2 sønner, 2 katter og to flotte svigerdøtre.

Yrke: Forlegger på Forlagshuset i Larvik og forfatter hos Bonnier forlag.

Tidligere bøker: Seks krimbøker og to barnebøker, en kortprosasamling illustrert av maler Kari-Mette Astrup, en diktsamling sammen med to andre forfattere og en reisebok om Gambia. Samt noen titalls bidrag i diverse antologier.

De fleste har riktignok ikke hørt om meg før, men spesielt i Vestfold dukker det også stadig opp gamle lesere. Og de sier så mye pent om bøkene at jeg tidvis blir flau. Skjønt jeg fikk litt kjeft av en leser også. Hun hevdet at hun hadde blitt så skremt etter å ha lest Kodaltrilogien, at det stedet der hun tidligere hadde sanket veldig mye sopp, nå var en plass hun absolutt ikke våget å være. En av bøkene mine foregikk nettopp i den skogen, og hun følte at hun så maltrakterte lik liggende overalt i terrenget og en drapsmann lurende bak hvert et tre ... Jeg ba om unnskyldning, selvfølgelig, og hun kjøpte med resten av bokserien min, så vi skiltes som venner.

Og til andre sopp-sankere i Kodal: Det står et ledig soppsted og venter på dere ;)

Du har fått totalt seks bøker innkjøpt av Kulturrådet, en nominasjon til «beste debut» to Sølvknivnominasjoner, en sølvkniv-vinner og en Riverton-nominasjon. Hva betyr det for deg?

– Det er anerkjennelser som jeg setter stor pris på. Jeg misunner forfattere som virker hellig overbevist om at de har skrevet et mesterverk hver gang de kommer med en ny bok, selv føler jeg meg mer som en klump skjelvende gele. Selv etter seks krim er jeg like usikker. Er det bra nok? Vil noen kjøpe det, lese det, like det? Og da gjør selvfølgelig innkjøp, nominasjoner og priser meg veldig glad. I tillegg bidrar det til økt motivasjon til fortsatt skriving, samt bidrar forhåpentligvis til at forlaget fortsatt vil utgi bøkene mine. Samtidig er jeg veldig klar

over at det ikke er noen garanti for fortsettelsen. Hver eneste bokutgivelse er en ny eksamen og jeg tar ingenting for gitt.

Du er stadig å se på ulike krimarrangementer. Har du noen konkrete planer for 2024?

–Tja, jeg håper forlaget har noen planer for meg, og jeg har avtalt noen bibliotekbesøk utover våren, men 2024 ligger, når dette skrives i romjulen 2023, stort sett ganske åpen foran meg. Så hvis det er noen bokhandlere, bibliotekarer eller foreninger som ønsker besøk av meg, så er det bare å ta kontakt. Jeg er villig og .. eh.. .. billig... ;

Og så skulle det ikke forundre meg om du allerede har planer for neste bok. Noe du kan fortelle?

– Ja! Jeg sitter i Spania og skriver på den akkurat nå, og det er kjempegøy! Eller ... handlingen er ikke så gøy da, og det vil alle som leser «Samiras død» kunne gjette seg til. Håkon har fått helt nye utfordringer på privaten og når en drapsmann insisterer på at nettopp Håkon er den eneste han vil la seg avhøre av, har ikke Håkon veldig lyst. Men to menneskeliv står på spill ...

Mer tror jeg ikke jeg skal fortelle, for jeg er helt i starten og plutselig kan historien ta helt nye vendinger. Burde jeg sende ham på cruise isteden? Etter sju bøker, så har han vel i grunnen fortjent en ferie? Men, nei, jeg tror cruiset må vente enda en bok. Eller kanskje det er på tide å la ham ... hvile? Som du skjønner, her kan alt skje. Den som leser, får se.

Hvilke litterære forbilder har du?

– Jeg liker mange, men av norske krimforfattere er det nok Karin Fossum og Torkel Damhaug jeg setter høyest. Spenning, språk, psykologisk innsikt. De skriver fabelaktig gode skjønnlitterære krimbøker.

Hvilken bok fikk deg sist til å le?

– Det var ikke en bok, men en tegneserie, «MENNENE – en historie om nett-dating», skrevet av Anne-Kristin Strøm. Den handler om nett-datingens mange utfordringer, og selv om jeg selv er gift og ikke driver med den slags, var det likevel mangt og mye jeg kunne kjenne igjen... :)

Og hvilken fikk deg til å gråte?

– «Min skam» av Nadia Ansar. Den leste jeg på flyet på vei til Spania, og det var ikke så smart når man sitter helt ytterst på raden, jeg fikk noen rare blikk. Jeg gråt ikke over de delene der hun hadde det vondest, men tvett imot, da historien omsider snudde. Da hun satte hardt mot hardt og Abid forsto alvor. Når hun viste mot og styrke, og lyktes, det at det finnes håp og mulighet for endring, selv når ting ser som svartest ut. Slikt rører meg.

Hvilket spørsmål kunne du ønske at jeg hadde spurt, og hva ville svaret vært?

– Jeg skulle ønske du spurte om jeg kunne leve av å være forfatter og jeg kunne svare ja. Men du spurte ikke, og svaret ville vært en løgn ... Men en dag, kanskje?

SLIK kan en signeringsrunde se ut ;)

Illustrert av Jonas A. Larsen

FORRÆDER

Kan du stole på dine medspillere?

TEKST/FOTO: Anne Lise Johannessen

Kortspill hvor du skal samle sølvbarrer, akkurat som i tv2-programmet, Forræder. Når man trekker et natt-kort, kan en forræder "drepe" en annen spiller – hvis man ikke er så heldig og ha skjold da.

Når det kun er to spillere igjen, kjemper man om sølvpotten. Kan du stole på medspillerne dine? Bli det seier for de lojale eller forræderne?

Vi var seks personer i alderen 23-57 år som spilte. Førsteinntrykket var at det var litt innviklet og komplisert, men når vi først kom i gang var det enkelt og lett å forstå.

Reglene som ligger ved er på både norsk og engelsk. I tillegg kan man se en video på nett, men den er kun på engelsk.

Morsomt var det iallefall. Forfriskende med en ny type spill.

På esken står det anbefalt at man er fra 4-6 spillere i alderen 8-88 år. Tiden som er estimert er 40-60 minutter for en spillerunde.

Vin som passer til Taco

Vi er ferdig med den fete og tunge maten fra jula for denne gang, og hva passer vel da bedre enn taco?

TEKST: John Cato Larsen | Foto: Privat

Taco, som de siste årene har blitt Norges nye nasjonalrett. Og serverer man taco, må man også ha den perfekte drikken til, i dette tilfellet Tacovin som de flotte folka i Palmer Wine står bak.

Så når kona disket opp med taco, var jeg ikke sen om å dra frem en flaske Tacovin: Nå var det fest i heimen.

Kveldens utvalgte vin er en deilig spansk vin laget på Garnacha Tintorera. Den har blitt vinifisert på ståltank. Druene kommer fra

høytliggende vinmarker. Resultatet er en vin med en alkoholstyrke på 13,5%, med 5,5 gram syre pr liter, og mindre enn tre gram sukker pr liter. Vinen er billig, kr 124,90. Finnes den ikke inne på vinmonopolet, så er den enkel å bestille, varenummer 12360701.

Vinen har en flott, mørk rødfarge, og det er solbær og bjørnebær som man først drar kjennskap til når man stikker nesa ned i glasset. Etter hvert et snev av anis, og med en viss god varme. I munnen

er den rund og fin. Den er passe fyldig, og med en flott balanse. Gode, runde tanniner gjør den til en deilig tacovin. De mørke bærene styrer smaksbildet, med urter litt bak. Gode, runde tanniner gjør den til en deilig tacovin.

Denne bør du teste ut neste gang du spiser taco, og vil nyte et glass vin som tilbehør.

Foto: Geir A Carlsson

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

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

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

BOKTIPSET:

INGER JOHANNE ØEN:
"DET DU EIER EVIG"

MALLY MARLENE:
"MIN VENN, ALICE"

Boka er utgitt i 2024 hos Gyldendal

Silja hadde to gode venner i barndommen, Ann og Kathrine. Men så en septemberkveld i 1990 blir Ann borte på vei hjem. Saken ble aldri løst.

Silja flyttet etter hvert til hovedstaden og ble politietterforsker. Nå har det gått 19 år, og Silja har flyttet hjem til jobb på Hønefoss politistasjon. Om-trent samtidig blir liket til Ann funnet på en nedlagt gård rett ved der hun bodde.

I løpet av teksten får vi egne kapitler med tilbakeblikk til det som skjedde i 1990, og dermed blir vi litt kjent med vennegjengen; gamlekjæresten til Ann, Eivind som har voldelige tendenser, Leo som begge jentene hadde et godt øye til, den populære jenta Renate, Malin, Jens og Stig.

Tidsmessig veksler vi litt mellom 1990 og 2009. Det medfører noen morsomme og gjenkjennelige minner.

Forfatteren bak boka, Inger Johanne Øen er debutant – og hun får det til! Skrivestilen er god. Historien er fint sammensatt, og oppdelt i korte passende og logiske kapitler. Plottet er fint bygget opp bit for bit, spenningsnivået er på plass – og hun klarer å holde oss på pinebenken uten at ting blir for opplagt, da er jeg fornøyd!

Dette er en kjemp flott debut, og jeg venter i spenning på neste bok om Silja Frost.

Boka er utgitt i 2024 hos Cappelen Damm

Det starter med at en liten baby bortføres. Så blir også en fem år gammel jente tatt. Jenta blir nå hetende Izzy, og vi følger livet hennes der hun blir holdt fanget, og utvikler et slags vennskap med "storebroren" Abel.

Parallelt følger vi de to venninnene Jessie og Alice som er interessert i true crime-saker, og er spesielt opptatt av baby-saken. Jessie faller etter hvert av lasset, og begynner å interessere seg mer for tegning, og studier – og da skjærer vennskapet seg, og de utvikler seg i ulike retninger.

Jessie er den smarte, kunstneriske og snille, mens Alice er en mørkere person som er nærmest besatt av saken. Hun liker absolutt ikke at Jessie har mistet interessen. Jessie begynner etter hvert å gjøre det hun kan for å unngå Alice.

Historien er tredelt, med egne kapitler for hver av de tre jentene. Språket er bra og billedlig, og karakterene er få nok til at man lett holder kontrollen på dem.

Psykologisk krim er min favorittsjanger. Sjangeren gir alltid rom for mange tanker, og enkelte ting kan man også gruble på lenge etter at boka er ferdig lest. Jeg liker å bli lurt av slike historier, og etter å ha lest veldig mye krim, er jeg glad hver gang en forfatter klarer det. Her klarte hun det – nesten.

Dette er en bok jeg veldig gjerne anbefaler videre.

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

BOKTIPSET:

PER ASLE RUSTAD: "MYSTERIET BIRGITTE TENGS"

Boka er utgitt i 2018 hos Prego Mobile

SHARI LAPENA: "INGEN LYKKELIG FAMILIE"

Boka er utgitt i 2023 hos Gyldendal

Drapet på 17 år gamle Birgitte Tengs i 1995 er fortsatt et uløst mysterium. Flere har vært i søkelyset, men politiet finner ikke overveieende bevis nok til å sikte noen.

Krimreporter Per Asle Rustad har fulgt saken tett, og i denne boka får du vite det meste meste om saken.

Dette er en veldig interessant bok. Forfatteren skriver bra, og historien er spennende – til tross for at vi naturligvis ikke får noe svar på det som skjedde. Teksten er ispedd enkelte bilder.

Mine tanker er at her har politiet gjort en dårlig jobb. Det føles som om de har hengt seg opp i en teori, og at annet har blitt tatt alt for lett på.

Dessverre er flere av sporene umulig å følge i ettertid.

I 2021 ble personen kalt Kjell Dalstrøm i boka pågrepet, men i desember 2023 ble han frikjent.

Kommer gåten noen gang til å bli løst?

Sheila og Fred Merton er et velstående eldre ektepar med tre voksne barn. De to yngste sliter med økonomien, men får stadig litt tilskudd av foreldrene. Den eldste, Cathrine er lege, og har en romslig økonomi. Hun sikler veldig på herskapshuset til foreldrene, og en gang i fremtiden regner hun med å arve det, de to andre bare er opptatt av foreldrenes penger.

Faren er ikke særlig fornøyd med barna, og synes ikke dem har fått til noe særlig karrieremessig. Han er også veldig nedlatende mot dem. Denne dagen da boka starter, så er de hjemme på påskemiddag. Der er også Irena, den gamle barnepike, som nå jobber der som vaskehjelp. Plutselig avslører faren at huset skal selges. Stemningen endrer seg totalt, og barna drar ganske fort hjem.

Dagen etter slår Irena alarm. Ekteparet ligger begge døde i huset – drept. Flere gjenstander er borte, og alt tyder på at det har vært innbrudd.

Boka er en psykologisk thriller hvor mistankene går litt rundt i loop. Historien er egentlig et sammensurium av mistenkte. Alle har et motiv, og alle juger. Hvem er det egentlig som snakker sant? Og hva skjedde egentlig den skjebnesvangre kvelden da foreldrene ble drept?

Litt rotete og usannsynlig historie, spenning og underholdning på høyt plan.

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

Reff i Kloppen

I tillegg til å være en folkekjær programleder, er også Solveig Kloppen en lidenskapelig bokelsker.

av Anne Lise Johannessen | Foto: Privat

Solveig Kloppen studerte litteraturvitenskap, men hun hadde ingen klar plan om å jobbe med bøker da hun begynte å studere på nittitallet.

Hun forteller at hun tok diverse grunnfag som interesserte henne; litteraturvitenskap, psykologi og sosiologi.

Som hun sier, den gangen kunne man «shoppe» mer blant universitetsfag enn man kan nå.

– Drømmen var nok på den tiden å bli skuespiller, men jeg kom aldri inn på Teaterhøgskolen. Det er jeg glad for i dag, jeg tror jeg ville blitt en middelmådig, kanskje litt bitter, rødvindrikende skuespiller.

I stedet landet hun på på Journalisthøgskolen.

– Selv om jeg aldri har jobbet som ren journalist har jeg nok brukt mye av det jeg lærte der i mitt virke som programleder.

Leser du selv mye, og hva slags sjanger liker du best?

– Jeg leser i perioder veldig mye, andre nesten ingenting, dessverre. Leser nok aller mest norsk og nordisk samtidslitteratur, men er også glad i god sakprosa. Akkurat nå leser jeg Kjetil Østli bok om kronprins Haakon. Den kan absolutt anbefales, Kjetil Østli skriver like godt som han alltid gjør. Han kan få nesten hva som helst til å bli interessant.

Hvilken bok fikk deg sist til å gråte?

– Jeg husker ikke i farta hvilken bok som var den siste som fikk tårene til å trille, men hvis man er ute etter noe som får en til å nærmest hulke bør man lese «Et lite liv»

av Hanya Yanagihara. Den blir sittende i kroppen lenge.

Og hvilken fikk deg til å le?

– "Jeg burde kanskje sagt nei"

– *Innimellom leser jeg selv når jeg sover!*

Foto: Privat.

SOLVEIG KLOPPEN

Født: 1971 i Trondheim, men oppvokst på Jessheim

Bosatt: Tåsen Oslo, med mannen KJARTAN Bjarne, og barna Albert (17) og Klara (14).

av Else Kåss Furuseth og Kine Solberg. Veldig underholdende, veldig morsom – og ganske trist. Man blir ikke noe mindre glad i Else etter å ha lest den boka.

Er det en eller flere bøker fra «barndommens nattbord», som har gjort spesielt sterkt inntrykk på deg?

– Foreldrene mine leste alle bøkene av Anne-Cath Vestly høyt for søsteren min og meg, og jeg elsket dem! Men da jeg forsøkte å lese bøkene om Aurora og Guro og Lillebror og Knerten for mine egne barn oppdaget jeg at mange av dem dessverre ikke hadde tålt tidens tann. Det gikk for tregt og mange av historiene og situasjonene var ikke relaterbare for barna. Astrid Lindgren, derimot, fikk ungene til å be «Åh, bare ett kapittel til, mamma!»

Hvor tror du denne bokklidskapen kommer fra?

– Mine foreldre leste mye høyt for meg, og jeg lærte ganske tidlig å lese selv også. Husker fortsatt hvor magisk det var å knekke lesekode som femåring ved hjelp

av storesøsters lesebok «Med a og b til Alababa». Historiene var ikke all verden («Ola lo», «Spis is»), men jeg tror jeg relativt raskt skjønnte at her har jeg funnet porten inn til en helt ny verden. Lidenskapen ble nok også vekket av at pappa tok med storesøster og meg på biblioteket annenhver fredag. Det var en fin tradisjon.

Hva skulle en bok om ditt liv hett?

– Her finnes det jo flere muligheter: «Et lite liv 2», «Jessheims passe store datter», «Norges sjette mest sexy kvinne år 2000» eller «Rett i Kloppen».

I 2020 startet du Kloppens lesekorps. Men den ble borte igjen. Hva skjedde?

– Den korteste og enkleste forklaringen: Forlaget tjente ikke penger på den.

Du har vært med i flere lesesirkler. Noen gode tips?

– Ikke vær for ambisiøs! Man klarer ikke å møtes mer enn toppen én gang i måneden. Og det må være lov å stille opp selv om

man ikke har kommet seg gjennom boka.

Nå har du en erotisk lesesirkel. Spennende. Fortell.

– Det var Christian Lyder Marstrander i produksjonsselskapet Lyder Produksjoner som hadde idéen om å lage en podkast om erotisk litteratur og som kontaktet Gunhild Dahlberg og meg. Vi tente begge umiddelbart, men ikke seksuelt. Vi har studert litteraturvitenskap og er glad i å lese, men erotisk litteratur var upløyd mark for oss begge.

Jeg burde nok kanskje skrive «erotisk litteratur» for alle novelene vi leser er funnet på internett, skrevet av anonyme forfattere og er av – i alle fall til nå – slett kvalitet. I hver episode leser vi en novelle som vi analyserer og radbrekker sammen med en kjent gjest. Tant og fjas og moro fra ende til annen.

Har du eller noen gode boktips?

– Ja, den lista er lang! Men akkurat nå: Kjetil Østli «Haakon. Historier om en tronarving», Else Kåss Furuseth og Kine Solberg

“ Vi tente begge umiddelbart, men ikke seksuelt. ”

«Jeg burde kanskje sagt nei», Nadia Ansar «Min skam» og selvfølgelig Vigdis Hjorths «Gjentakelsen».

Solveig Kloppen er dessuten kjent for alle sine kjoler, og de er ofte gjenstand for diskusjoner på nettet.

Bestemmer du selv hva du skal ha på deg på scenen?

– Ja, jeg bestemmer til syvende og sist selv. Mens jeg jobbet i TV2 samarbeidet jeg tett med deres utrolig dyktige stylist Robin Valentinsen (Norges beste på TV-styling), men i TVNorge finner jeg klærne selv. Men produksjonsselskap og TV-kanal har selvfølgelig også noe de skulle ha sagt.

Jeg vil tro de hadde satt foten ned om jeg insisterte på å gå i bikini på Norske talenter feks.

Er alle kjolene dine privat eid?

– Neida, det er de ulike kanalene som eier det meste av kjolene. Men innimellom bruker jeg noe jeg har hengende i skapet også.

Hvordan liker du å kle deg når du ikke er på jobb?

– Veldig lite glamorøst! I hverdagen er jeg mest opptatt av komfort og at jeg skal holde meg varm. Jeg går med ull innerst fra 1. oktober til 1. mai.

Akkurat nå er favoritten den rosa bobledressen jeg har gått med i hele vinter, til ungdommene i husets store fortvilelse. Var ikke kald selv da det var tjudefem minus!

Noe annet du vil si?

– Godt nytt bokår! Når verden er så urolig som nå kan man søke både trøst og innsikt i bøkene!

Under:

Akkurat nå er favorittplagget til Solveig den rosa bobledressen hun har gått med i hele vinter, til ungdommene i husets store fortvilelse. (Foto: Privat)

HILDES BOKHULLE

THOMAS BAGGER:
"STAMINA"

MAY LIS RUUS:
"FARE, FARE, KRIGSMANN"

Boka er utgitt i 2024 hos
Vigmostad & Bjørke

Boka er utgitt i 2023 hos
Cappelen Damm

+

Radu er en dyktig politimann med hjertet på rett sted, og som alltid takker nei til penger under bordet. Radu kommer ut fra svømmetrening, han hadde aldri med våpen dit. Han klapper seg på lommene og later som han har glemt noe når han ser dem. Umiddelbar fare. Under en mørk lyktestolpe ser han fem menn i svarte klær ved en varebil. Radu skjønner han må løpe for livet, for hans kone Alina ville ikke tilgi han hvis hun ble enke.

Det er høyrisiko-operasjon å kidnappe en undercover politi. Noe skurrer, men hva? Tvile og lete, så kanskje man får svaret.

En velskrevet bok med vendinger og overraskelser. Jeg måtte ta småpauser for å få igjen pusten. Den starter rolig, men drar seg fort opp og jeg ble med på Berg og dal banen. Det var guffent med de slimete og trange gangene under jorden.

Karakterene vi blir kjent med er levende og flotte. Lurvet Mihai som Nico bodde litt hos var godt beskrevet, en uredd fyr med traumer og store drikkeproblemer – men han imponerte meg.

Dette er så spennende at når natta kom slet jeg med å avslutte, måtte bare lese litt til.

Her er det bare å glede seg, spenningen drar deg uhyggelig langt og du har bare lyst til å få bort gåsehuden som kryper oppover deg.

For en forfatter, den nye kongen av krim i Danmark.

En sulten liten jente dukker opp i en barnebursdag, men ingen vet hvem hun er. Da flere barn blir funnet, forkomne og forlatte, kobles barnevernet inn, og det haster med å finne beredskapshjem. Lise Lotte Mehl er straks på saken.

På sin egen bursdag mottar Lise Lotte en ubehagelig anonym trussel, uten å ane hvilke mørke krefter som er satt i sving i hennes omgangskrets.

Imens skal det staselige seilskipet Statsraad Lehmkuhl på jordomseiling, og Ada Mehl får en sjelden sjanse til å være med på en etappe. Men det blir langt fra noen lystseilas til Portugals kyst. Da Ada ringer hjem og ber moren om en tjeneste, får Lise Lotte et vanskelig dilemma ...

Denne gledet jeg meg til. De to første bøkene i serien var bra, men denne var flere hakk bedre, og med en fantastisk nervepirrende, spennende slutt.

En bok som var godt skrevet med godt språk. Det blir en heseblesende slutt. Jeg ble nesten sliten av spenning på slutten.

Alt er ikke så troverdig, men det gjorde ikke så mye siden dette er fiksjon.

Dette er en spennende og god historie jeg anbefaler. Den er nervepirrende i flere omganger. For en slutt, jeg digget det.

Jeg ser frem til siste bok som kommer ut i februar, og hvordan slutten ender.

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

Norges mest fargerike BIBLIOTEKAR

Unni Breen Vinge har jobbet som bibliotekar på Nannestad bibliotek i 34 år. Nå er hun pensjonist, men Nannestads krimdronning «henger fortsatt» på biblioteket.

TEKST: Anne Lise Johannessen | FOTO: Privat

I et eventyrhus i Maura (Nannestad kommune) bor Unni (74). Innenfor veggene befinner det seg mye rart. Unni elsker kuer, som hun har mange av, kjøleskapsmagneter og julekuler. Og året rundt har hun framme en eplegren full av julekuler, et såkalt helårs-tre, som hun kaller det.

Hun har en stor familie, er lykkelig mamma til tvilling-gutter, har verdens beste lillebror og fire barnebarn. Dessuten har hun funnet mannen i sitt liv. Han heter Sean, og er godt kjent blant Nannestads innbyggere.

– Det var svigerdatteren min, Hege som etter mange år, syntes jeg trengte en ny mann i livet mitt, sier Unni.

Dermed var jakten i gang, bak Unnis rygg. I tre år lette de på Finn før den perfekte mannen dukket opp. Det kunne jo ikke være hvem som helst.

– Etter at vi hadde vært ute og spist middag på 70-års dagen min skulle vi hjem og drikke kaffe. Da jeg gikk ut på kjøkkenet, sto han der, ved siden av komfyren med stekepanna i hånden – min nye samboer, Sean, forteller Unni lattermildt.

Bordet var ferdig dekket til to, og det lå et flott kort der det sto «Hey Baby, jeg heter Sean. Hva vil du ha til middag i kveld? Sean kan nemlig ikke snakke, da han er laget av plast og fungerte tidligere som utstillingsdukke i norske butikker. Unni har bestemt at han kommer fra Fort William i Skottland og at hans fulle navn er Sean McGregor.

– En morsom historie om det, skyter Unni inn. En gang jeg skulle ha besøk av håndverker glemte jeg å fortelle om Sean. Skal si mannen skvatt.

Unni er en lidenskapelig bokelsker, har en stor familie, er lykkelig mamma til tvilling-gutter, har verdens beste lillebror og fire barnebarn. Har et helårstre i stua og Dessuten har hun funnet mannen i sitt liv, en som er litt annerledes enn andre menn...

Unni forteller at hun og Sean finner på mye rart sammen. Han har vært med på biblioteket og han deltok på den store festen da hun «sluttet» å jobbe. Sean var da antrukket i kilt, jakke og flosshatt, og så rimelig sprek ut. Han har vært med på bilturer, og deltatt i både konfirmasjon og 40-årslag, hvor det kun var damer.

– Da hadde jeg litt bange anelser, innrømmer Unni. Ville han komme hjem igjen etter å ha sett alle de flotte damene? Men hjem kom han.

Lidenskapelig bokelsker

Bøker har alltid vært viktig for Unni. Hun tenker på hver bok som en verden for seg selv.

Hun forteller om en lesende barndom og hyggelige besøk på hytta hos mormor i Sandefjord. Mormor hadde et eget «bibliotek» på hytta, og lærte Unni å lese gotisk skrift i de «gamle» bøkene.

– Jeg leste alltid. Jeg syklet til slektninger som hadde mange bøker, lånte på skolebiblioteket, og altså mormors bøker. Jeg snek meg til å lese etter sengetid. Det ble aldri nok bøker, forteller hun.

Ligger lesetrang i genene? Det tror i alle fall Unni, som forteller at noen av medlemmene i familien hennes har arvet leseglede.

– Med tiden blir man glad i de personene man leser om. Vi som leser mye vet jo at personene lever, ikke sant? Jeg kjefter når de gjør noe dumt, og gråter litt når det er trist, røper hun.

Ikke bare personligheten som er fargerik

Det er med god grunn at Unni har fått tittelen «Norges mest fargerike bibliotekar». Hun sprudler over av godt humør og leseglede, men det er en annen liten detalj også. Håret hennes, det skal helst

være rødt, veldig rødt.

Hun forklarer at første gangen ble det rødt ved en feiltagelse. Det viste seg å være en positiv tabbe, og noe hun trivdes med.

– Jeg er sikkert en rødhåret person på innsiden. Nå veksler jeg mellom mange rødfarger. Fordelen med så rødt hår er at folk alltid finner meg igjen, sier Unni muntert.

Fikk drømmejobben

Det var aldri planlagt at Unni skulle jobbe som bibliotekar. Hun hadde jobbet lenge i lekebutikk og i et glassmagasin, før hun fikk jobb i en bokhandel i Sarpsborg.

– Da kjente jeg at jeg var kommet på riktig «hylle», sier hun.

Etter noen år flyttet hun tilbake

til barndomsstedet Maura og fikk jobb i en bokhandel på Jessheim. Der ble hun bokansvarlig, noe hun synes var veldig spennende.

– Jeg hadde med attest fra den forrige sjefen min som sa at Frk. Breen var meget dyktig på skrivemaskin (er noen år siden), sier Unni.

Hun tenkte at det var best å være helt ærlig, og fortalte at hennes forrige sjef skrev med to fingre og hun selv med fire. Jobben ble hennes, og der jobbet hun fram til tvillingene meldte sin ankomst.

Når guttene ble større, tok hun dem med på biblioteket (på Nanestad). Der ønsket de seg mer personell med kunnskap om bøker, og Unni ble spurt om å hjelpe til. Hun var ikke sen om å takke ja, og det førte senere til full jobb.

Så godt trivdes Unni på biblioteket, at hun fortsatt «henger der». Nå jobber hun som vikar, og er veldig lykkelig for muligheten.

– Jeg må jo holde meg oppdatert på nye bøker, og på alle forfatterne mine, sier hun med et smil.

Unni forteller også om koselege, hjelpsomme og morsomme kollegaer. Sammen med Ine Annett Korsmo begynte Unni med «bibliotek-stunt» som deles på Facebook. Det har de holdt på med ca. en gang i måneden i flere år.

– Vi planlegger og gjør alt mulig rart, og som regel går det utover meg, ler Unni.

Krim er favorittsjangeren

For Unni er det krim som settes høyest. Hun er ofte å se på bokarrangementer, og trekker fram Thomas Engers krimfestival på Jessheim. Der møtte hun flere av sine helter, men fortsatt har hun til gode å møte Håkan Nesser, Peter May og Øistein Borge.

– Det er gode forfattere med fine bøker.

Likevel klarer hun ikke å anbefale noen spesielle bøker på strak arm.

– Jeg har konstruert et rundt bord, akkurat som King Arthur. Det sitter alle mine forfattere fordi jeg har store problemer med å velge, forteller hun med et glimt i øyet.

Plass til annet enn bøker... så vidt

Man kan undres på hvordan den spreke dama rekker alt. Når Unni ikke leser eller jobber med bøker, liker hun å besøke familie og venner. Og så er hun engasjert i frivillig arbeid og dugnader. Hun er leder for bibliotekets Krimklubb, sitter i noen styrer, samt jobber med språkkafe.

– Også har jeg akkurat meldt meg inn i Bygdekvinnelaget. Jeg har så lyst til å lære meg å lage

lefser. Dette med lefser til mye moro hos familie og venner, da alle vet at jeg hater å lage mat, sier Unni lattermildt.

På tampen skyter Unni inn et klokt råd:

– Nyt livet. Ikke tenk på hva andre synes om deg, det er du som skal leve med deg. Lær noe hver dag og vær snill mot andre. Si – «jeg er glad i deg» til menneskene rundt deg.

Unni avslutter med å si at hun selv har vært heldig fordi hun har mennesker rundt seg som er glad i henne – og ikke minst at hun har fått arbeide store deler av livet med det hun elsker – nemlig BØKER.

INGER SOFIES BOK-ANBEFALINGER

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

SIGRID UNDSETH: "JENNY"

JOYCE CAROL OATES: "BLOND"

Jenny Winge og venninnen Cesca har reist til Roma for å utvikle seg som kunstnere og ta for seg av det inspirerende bohemlivet der diskusjonene og nattelivet aldri tar slutt. Oppveksten har ikke fart godt med henne, og et liv utenlands for en ny start og kofferten full av drømmer er alt hun kan tenke på.

Jenny er sjenert og stille, men blir dratt med av den vakre og utadvendte venninnen. Jenny blir etter hvert en dyktig kunstmaler, men lengselen etter kjærlighet og en mann å dele livet med blir et viktigere prosjekt. Da studenten Helge Gram kommer gående oppover Via Condotti og stiger inn i vennekretsen blir de raskt et par og ønskene oppfylt. Idyllen er ikke for bestandig, for hjemlandet kaller med arbeid og forpliktelser.

Etter noen års komplisert og stadig kjøligere samliv er Jenny i tvil og velger å bryte med Helge. Hun har truffet en ny mann som snur alt hun kjente på hodet, men heller ikke dette forholdet varer. Jenny er sterk og tar gode valg som nok en gang fører henne til Roma. Vil inspirasjonen og kjærligheten til den evige stad holde denne gangen? En tomhet brer seg i stedet og hun mister langsomt seg selv og de tydelig, sterke idealene.

Hva er det gode liv, og lar drømmer seg realisere? Les Undset sin gjennombruddsroman fra 1911 og se om den fortsatt snakker til menneskenes hjerter.

Aschehoug, 1911

Vakre Norma Jeane Baker, best kjent som Marilyn Monroe, er hovedpersonen i denne biografiske romanen.

Myten forteller oss om en blond, dum og deilig filmdiva som svinger seg i vakre kjoler og bader i champagne. Dette portrettet på 784 sider forteller noe annet.

Her leser vi om et barn som vokser

opp uten kjærlighet, blir tidlig satt på barnehjem og tvangsgiftet som 16-åring. Karrieren som fotomodell blir springbrettet inn i filmbransjen. Som skuespiller har hun et talent utenom det vanlige, enten det er i komedier eller i de mer alvorlige dramaene. Menn med mye makt og anerkjennelse griper inn i livet hennes, misbruker henne og talentet hennes. Jeane arbeider hardt, men mister etter hvert mot og selvtillit. Hun blir en merkevare, en umulig rolle å fylle. Gradvis blir livet en tragedie der dårlig helse, rus og fortvilelse spilles ut for åpent kamera.

Denne spennende litterære utgivelsen grep tak i meg nesten fra start. Fortellingen blir intens og gir ikke slipp før lenge etter at siste side er lest. Om historien er sann eller ikke betyr mindre. Ikonet og divaen har satt spor og lever videre gjennom de nesten 50 store filmrollene.

Joyce Carol Oates er en vesentlig og viktig forfatter med en enorm litterær produksjon. "Blond" gir ny forståelse av kvinnen, livet og myten Marilyn Monroe.

Pax, 2001

Hege Enersen Bjerkelien:

HAR NYLIG GITT UT SIN TREDJE BOK

Bjerkelien er hestejenta som omsider fulgte drømmen og ble forfatter. Nylig slapp hun sin tredje bok for barn, samtidig som hun er i full gang med å skrive en ungdomsbok.

av Anne Lise Johannessen | FOTO: Privat

Opprinnelig er Hege yrkesrytter og ridelærer. Hun har utdannelse som berider, en utdannelse hun tok i Sveits på begynnelsen av 90-tallet. Frem til cirka 2010, jobbet hun fulltid innen hestelivet.

– Som barn ville jeg bli forfatter, sier Hege, men jeg visste også at jeg måtte ta hestelivet helt ut. Det handlet egentlig ikke om å prioritere. Ridning er en idrett, og man må kjøre på med trening mens man er ung.

Livet med hest er ganske altoppslukende, derfor hadde hun ikke kapasitet til å skrive. Bøkene måtte vente til den dagen hun trappet ned på hestelivet. Dagen kom da hun hadde fylt førti.

Starten på forfatterlivet

Hege jobbet senere noen år som barne- og ungdomsarbeider i barneskolen. Det var i denne perioden hun begynte å skrive for alvor, og det var episoder gjennom disse årene som ga henne idéer til de første bøkene.

Den første boka, «Nils og nabokjøterne», handler om å være redd, og hvor vanskelig det kan være å forstå andres frykt. En ganske livlig fortelling om Nils som er vettskremt for bikkjene i nabolaget, moren hans som har mareritt om rotter, nabodama som får hysterisk anfall av små edderkopper, og mannen i parken som er så redd for duer at

han kjøper verdens største bikkje for å holde dem unna. Det er jommen ikke lett å være vettskremt!

Nå jobber hun ikke lenger i skolen, og kjenner at hun savner barna. Det er alltid stas å dra på besøk til klassen.

– Denne boka har jeg hatt med rundt på mange skolebesøk, forteller Hege.

"Brokkolibanden"

Nå har altså Hege gitt ut sin tredje bok, som er bok nummer to om Brokkolibanden. Banden består først av de to oppfinnsomme sjeteklassingene, Jack og Julia, men i hver nye fortelling kommer det med et nytt bandemedlem.

Sammen løser de lokale verdensproblemer og setter voksne på plass, gjerne med en god gammel-dags hevn, alltid med ville stunts, frekke bortforklaringer og sprø løsninger. Men voksne er seigere enn det man skulle tru, og naturligvis henger alltid redningen i en tynn tråd.

Hege liker å gi denne gjengen skikkelig trøblete oppgaver, og lar dem løse dem uten tilgang til andre hjelpemidler enn det folk vanligvis har tilgjengelig.

– Det gjør oppgaven vanskelig, og det er da det blir gøy. Jeg vet jo at unger er smarte og at de kan klare å løse alle oppgavene de får. Det er håp for fremtiden, sier Hege med et smil.

Hun har skrevet til sammen fem historier om Brokkolibanden, og flere regner hun med at det blir.

Unger er smarte, boklansering er kult og boller er nam

Under lanseringen av «Operasjon leirskole», ga Hege barna en liten julehistorie der det dukket opp en krise. Hun ba dem finne en løsning, og ideene som kom, forteller hun var herlig oppfinnsomme.

– Jeg ble litt rørt, faktisk, innrømmer hun.

Selv om barna kunne spise så mye boller de bare ville uten å løfte en eneste finger, gikk de virkelig inn for oppgaven. Skikkelig gøy, og hun røper at bollene forsvant fort etterpå.

«Operasjon bærfis»

I den første av bøkene, «Operasjon bærfis», må gjengen hamle opp både med teite foreldre og grusomme lærere. Spesielt den grusomme frøken Kålrot, læreren på skolekjøkkenet, gir dem mer trøbbel enn de kan svelge. Bokstavelig talt, for hun tvinger i dem den ene fæle matretten etter den

andre. Til slutt orker de ikke flere kvalme dager, tiden er inne for hevn – og hva kan vel funke bedre enn smaken av egen medisin?

«Operasjon bærfis» gikk et godt stykke under radaren når det gjelder salg og oppmerksomhet. Det var under koronatiden, den sommeren vi trodde landet ville åpne igjen.

«Operasjon leirskole»

I oktober kom «Operasjon leirskole», som er nummer to i serien.

I denne historien skal Brokkolibanden på leirskole. Etter å ha overlevd landets mest råtne buss, kommer de frem til plassen Halvordtun, og de gleder seg vilt til en uke med kule aktiviteter, peiskos og varm kakao. Det er helt til Alex dukker opp, en kjepphøy lærer som aldri får nok av å skryte av egne bragder, og som elsker å plage barna.

Banden får virkelig gjennomgå og de klekker ut en vill plan for å sette læreren på plass. Men vil han noen gang lære? Det ser dårlig ut.

Illustratøren

Det er Christina Winther som har illustrert bøkene. Hege forteller at hun finner på så mye morsomt, og putter gjerne inn små historier uten at Hege selv vet det.

– Barna mine er ofte mer observante enn meg, og det er nesten alltid dem som oppdager disse påfunnene til Christina.

Bokplaner

Hege holder nå på med en ungdomsroman. Den har hun skrevet på siden i sommer. Arbeidstittelen er «Vingeslag». Handlingen der er for det meste lagt til Ber-

lin fra ukene før første verdenskrig, og noen år fremover. To gutter har hovedrollene og det dukker nok opp en aldri så liten drage. En fortelling om menneskenes hang til å utnytte natur, dyr og mennesker, og en ung naturelskende gutts reaksjon på å flytte fra landsbygda og inn i storbyen Berlin.

Lesing

Hege kaller seg selv for en sengeleser, og innrømmer at det høres litt snålt ut.

– Hvis jeg leser andre steder, for eksempel på tog eller fly, eller hjemme i sofaen eller på stranda, da sovner jeg etter noen minutter. På senga, derimot, der kan jeg lese lenge og vel. Noe som gjør at jeg ofte er trøtt om morgenen.

Hege sier at hun leste mye som barn, men da hun ble ungdom gikk det en del år uten at det ble lest en eneste bok. På videregående var hun så lei av de kjedelige pensumbøkene at hun mistet leselysten. Det gikk heldigvis over.

Akkurat nå er planen hennes å lese alle bøkene av Jules Verne som er oversatt til norsk.

– Jeg har alltid likt reise-skildringer, enten de er fakta eller fiksjon.

Mellom hver bok av Verne, trenger hun alltid et avbrekk, men hun prøver å lese mye både av voksenlitteratur og litteratur for barn og unge.

– Den siste jeg leste var «Trilogien» av Jon Fosse. Jeg innrømmer at jeg ikke hadde lest noe av ham før han fikk Nobelprisen. Jeg likte godt den boka, og kommer til å lese flere av ham, sier hun.

Hvis Hege hadde fått det det klassiske spørsmålet om den øde øya, sier hun at hun ville hatt store problemer med å velge mellom «Brødrene Løvehjerte» og «En by som Alice».

Fingerkløe

Hege er ikke egentlig en rastløs person, hun bare klør litt i fingrene. Når

hun ser på tv, liker hun å hekle et eller annet. De siste årene har hun begynt å hekle bokmerker, som hun selger på julemarked.

– Jeg har designet en del bokmerker som er forskjellige dyr, og nå har jeg såpass mange at jeg tror nesten jeg må lage en liten bok med oppskrifter også. Både barn og voksne må jo ha et skikkelig bokmerke, mener hun.

Hun minnes tilbake til bestefaren som fortalte henne om bokmerket de en gang hadde kjøpt, en enøyd spissmus, den hadde blitt en lesemaskot for barnebarnet. Bestefaren brukte det både som bokmerke og som kosedyr, og de pleide å lese sammen på senga.

– Det var jo veldig hyggelig, sier hun.

Barn og lesing

Gjennom årene som ansatt i skolen, som forfatter på skolebøker og som mor, har Hege gjort seg noen erfaringer og tanker om dette med barn og leselyst /-ferdigheter.

Hun sier at få av skolene hun har vært inne på har

hatt et skolebibliotek med godt utvalg og lett tilgjengelige bøker.

– Et bibliotek hadde så høye hyller at barna ikke rakk opp, husker jeg, dessuten var de nederste hyllene så stappa at de ikke klarte å få ut bøkene, forteller hun.

Hege mener det neppe er mangel på vilje hos skolene, men at de trenger bøker og bibliotekarer.

Som mor har hun erfart at leseferdighetene ikke alltid passer sammen med intellektet. Det utdyper hun med at datteren hennes var gløgg og oppegående, men ikke særlig flink til å lese. De bøkene som passet for hennes leseferdigheter var alt for barnslige og hun sluttet helt å lese bøker. Det fantes ikke en bok som var fristende.

– Jeg har jo ikke akkurat drevet forskning på dette, men om jeg skal være litt vågal å si noe om saken allikevel, så vil det være at vi trenger flere bøker og flere skolebibliotekarer, avslutter hun.

Magasinet/nettsiden vant messingkniven

Nettsiden/magasinet ble som mange vet, nominert til den nyopprettede Messingprisen – noe jeg er stolt og takknemlig for – og utrolig nok: Jeg vant!

Det er Krimfestivalen Blodig Alvor og nettstedet Krimlitteratur som har et samarbeid om å dele ut en årlig hederspris til en aktør i bokbransjen som gjør en ekstra innsats for å fremme norsk krimlitteratur.

De plukket ut seks kandidater, deriblant dette magasinet/nettsiden.

De andre fem nominerte var:

- Eystein Hanssen og Forfatterforbundet
- Hans Olav Lahlums krimfestival
- Boktips Live og Cappelen Damm
- Bok365
- Vidar Strøm Fallrø og Kagge Forlag

"For meg er det utrolig stort å bli nominert sammen med fem så store og kjente aktører. Uansett om jeg vinner eller ikke, føles det som en seier og en anerkjennelse på at arbeidet jeg legger ned i dette betyr noe for noen, og ikke minst gir det masse motivasjon til å fortsette arbeidet", var tanken da jeg hørte om nominasjonen.

Dette skrev juryen om min nominasjon:

"Nettstedeier og litteraturentusiast Anne Lise Johannessen har i en årrekke levert innsiktsfulle rapporter, anmeldelser, boktips og smått og stort om hverdagslivet til folket gjennom nettsiden Hverdagsnett og gratismagasinet Hverdagsnettmagasinet.

Med seks utgivelser i året har hun skapt et gratis medium på nett som er helt unikt, ikke bare i

Norge, men i Norden. At en ivrig bokentusiast og nettsideeier skal legge ned så mye arbeid og penger fra egen lomme for å lage et magasin til oss litteraturelskere, er ganske vanvittig. I tillegg holder magasinet høy kvalitet, og hun vier mye plass og oppmerksomhet til det vi liker aller best; Krimlitteraturen. Det ligger tusenvis av arbeidstimer bak det arbeidet hun har gjort så langt, og det uten at hun har hatt en eneste krone i fortjeneste. Hun våger også å ta fram de små forfatterne på de enda mindre forlagene, som stort sett aldri får spalteplass andre steder lengre."

Vinneren ble avgjort gjennom en avstemming på krimlittatur.com – og den som vant var dette magasinet!! **Tusen takk til alle som stemte!**

Hva er messingkniven?

Messingkniven, inngår i samlingen av priser som festivalen Blodig Alvor deler ut. Den er opprettet av Simen Ingemundsen.

Festivalen har fra før Sølvkniven, (Årets beste krimroman), Bronsekniven (Beste krimdebutant siste to utgivelsesår) og Gullkniven (Ærespris til en

forfatter som har gitt ut minst fem krimromaner, og bemerket seg innen norsk krim gjennom flere år. Deles ut hvert tredje år).

Med Messingkniven, sier arrangørene at samlingen av krimpriser er komplett, og at de får anledning til å hedre de som gjør en jobb i

kulissene, og som sjelden får den oppmerksomheten de fortjener innen norsk krim.

– Messing er et symbolsk valg ettersom det er et slitesterkt materiale, akkurat som de nominerte til prisen er det, sier de.

Prisen overrekkes i Randaberg 23. mars.

Ingeborgs år med KLASSIKERNE

Ingeborg Volan jobber som direktør i Bokklubben. Hun leser stort sett kun ny litteratur. I fjor bestemte hun seg for å lese flere gamle bøker. Målet hun satte seg var å lese én klassiker i måneden i minst ett år.

TEKST: Ingeborg Volan | FOTO: Privat

Hvordan kunne jeg lure meg selv til å lese flere klassiske bøker? Jeg gjorde det til et prosjekt. Det virket.

Jeg vet ærlig talt ikke hvordan det begynte. Men på et eller annet tidspunkt sommeren 2022 fant jeg ut at jeg stort sett bare leser ny litteratur. Det er en slags yrkesrisiko når man er direktør i Bokklubben.

Uansett, jeg bestemte meg for at jeg burde få lest flere gamle bøker. Og så kjenner jeg meg selv såpass godt at jeg vet at sånne forsetter kan ryke ganske fort hvis jeg ikke gjør noe mer forpliktende med det.

Så jeg tok inspirasjon fra ulike leseprosjekter jeg har sett folk ha

på Instagram. Kunne de, så kunne vel jeg? Målet ble definert: Lese én klassiker i måneden i minst ett år.

Kunsten å definere en klassiker
Men hva er en "klassiker", egentlig? Jeg trengte en definisjon. Den gjorde jeg enkel: En klassiker er for meg en bok utgitt før 1950 som jeg har lyst til å lese. Det er jo viktig å gjøre til og med sånne halvveis pliktløp til noe lystbetont, tenkte jeg.

I tillegg satte jeg meg et mål om å variere utgivelsesland/hjemland for forfatter, jeg ville ikke bare lese norske eller engelske forfattere.

Og så satte jeg i gang.

August 2022: "Kransen". Sigrid Undset hadde jeg ikke lest siden jeg gikk på videregående. Første bind av Kristin Lavransdatter var jo skikkelig fin! En historisk roman i toppklasse, ikke vanskelig språk. Jeg skjønner hvorfor dama vant nobelprisen.

September 2022: "The Great Gatsby". Jeg tror kanskje jeg leste denne det året jeg gikk på high school i USA. Men jeg husket ingenting, så det var greit å lese den opp igjen. Fascinerende fortelling om grådighet, overflod og lidenskap. Ganske kort og grei.

Oktober 2022: "Intet nytt fra Vestfronten". Huff, dette er tragiske og fæle saker. Erich-Maria Remarque klarte å gi meg følelsen av å være i skyttergravene under første verdenskrig. Men jammen er det humor og varme i dette også. God bok.

November 2022: "Markens grøde" av Knut Hamsun. En nydelig bok som jeg har lest et par ganger før, for tjue år siden. Men du verden, hvor mye jeg har glemt, og det er interessant å se hvordan min egen oppfatning av hovedpersonene preges av hva jeg vet om Hamsuns syn på verden.

....og så kom den første store utfordringen:

Desember 2022: "To the Lighthouse" av Virginia Woolf. Denne er bejublet og på lista over de viktigste bøkene i verden. Og så liker

Målet ble definert: lese én klassiker i måneden i minst et år.

jeg den virkelig ikke! Det ble et slit å komme seg gjennom boka, og jeg føler fortsatt fint lite for personene her. Jeg vet at Woolfs skrivestil har blitt etterliknet og referert av mange forfattere siden, men akkurat denne varianten av "stream of consciousness" fungerer virkelig ikke for meg.

...og så ble det litt verre

Jeg kom over i 2023. Og i det som normalt er en enkel måned for gode forsetter, fikk jeg trøbbel. Da vi skrev 25. januar, hadde jeg fortsatt ikke åpnet ei klassisk bok. Her måtte jeg finne noe kort! Løsningen ble å lese... et skuespill. For hvem har sagt at en klassiker må være en roman? Skuespill er oftest korte og raskt leste. Så dette har blitt løsningen et par ganger i løpet av året, når prosjektet har vært i ferd med å koke bort i kålen.

Januar 2023: "Mutter Courage og barna hennes" av Bertolt Brecht. Mer krig, men sentrert rundt ei dame som gjør det beste hun kan for å skape seg et liv ved fronten av 30-årskrigen. Handler kanskje mest om håpløsheten og meningsløsheten i krig. Skal jammen følge med neste gang den settes opp på teater.

Februar 2023: "Pride and Prejudice" av Jane Austen. Hurra! Første bok fra før 1900, og kanskje opphavskvinnen til feelgoodromanen? Jeg hadde glemt hvor moderne språket til Austen føles. Moret meg også over det kjede-

lige, lille livet til borgerskapets kvinner. Dette er jo feministisk satire på et vis.

Mars 2023: Jeg sprakk. Fikk ikke lest en klassiker. Men tok meg sammen og fortsatte prosjektet likevel.

April 2023: "Emma" av Jane Austen. Litt tett med Austen-bøker her, men jeg likte den forrige så godt. Denne er kanskje enda bedre. Periodevis uspiselig heltinne, det er gøy.

Mai 2023: "Den nikomakiske etikk" av Aristoteles. Skikkelig gammel, denne. Må innrømme at den var pensum på et lederkurs jeg gikk, men jeg valgte å regne den med. For det er en grunn til at vi fortsatt leser 3000 år gamle bøker noen ganger: Aristoteles hadde noen ganske solide tanker om hva som er et godt liv.

Juni 2023: "Nils Holgerssons forunderlige reise" av Selma Lagerlöf. Jeg har aldri lest Sveriges store barnebok om svensk geografi før, så det var på tide. Er det stor litteratur? Litt i tvil, lærebokpreget er litt for tydelig. Men fint å ha lest et referanseverk. Må innrømme at jeg kom noen dager inn i juli før den var ferdiglest.

Juli 2023: "Eugene Onegin" av Alexander Pusjkin. Valgt fordi "jeg må vel ha noe russisk på et tidspunkt," og Tolstoj skriver for langt. Dette lange, romantiske diktet viste seg å være både vakert og lettlest, så dette ble en

overraskende koselig formiddag på stranda.

Prosjektet virket!

Plutselig var det gått et år, og jeg hadde klart å etterleve prosjektet mitt (med én måneds unntak).

Erfaringen kan oppsummeres som følger:

- Ja, et leseprosjekt kan fungere kjempegodt for den som er litt prosjektorientert. For meg ble det veldig disiplinert.
- Det var lurt å føre oversikt over hva jeg har lest, for da avslørte jeg for meg selv om jeg var flink til å følge opp eller ikke.
- Veldig mange klassikere er klassikere av en grunn: De er skikkelig gode bøker!

Utover høsten 2023 fortsatte jeg stort sett å lese klassikere innimellom, selv om jeg ikke har definert det som et prosjekt lenger. Jeg har vært innom både Kielland, Undset og Strindberg, for eksempel.

Og jeg er kommet ut av dette med et helt annet forhold til eldre litteratur, som jo var poenget.

Så nå må jeg vel finne meg et nytt prosjekt?

Sildrer som en fjellbekk

Gyldendal 2023 | Terning: 5

Dette var en snodig tittel jeg aldri hadde trodd jeg skulle bruke om en kriminalroman, men nå skjedde det faktisk. Når jeg skulle beskrive leseopplevelsen av Gunnar Staalesens «Forfulgt av død», så var det altså disse merkelige ordene som falt ned på tastaturet. Å lese Staalesens krimromaner er rett og slett en behagelig opplevelse for oss språknerder som er opptatt av den litterære flyten i språket.

Jeg skriver min skjerv med krimanmeldelser hvert eneste år, og har en verktøykasse full av ting jeg kan måle disse romanene etter, men hver gang jeg skal skrive om en av Staalesens bøker, så er det som om jeg må skifte ut verktøyene. Plutselig er det ikke like relevant å skrive om spenningskurve, nerve, dramatik, karakterutvikling og underliggende tematikk lenger. Alt dette er alltid på plass, helt naturlig. Jeg må finne andre ord, andre verktøy og andre strenger å spille på.

Gunnar Staalesen har en helt egen ro og flyt i det han skriver. Det er noe tilbakelent, trygt og forutsigbart i å åpne en av hans romaner. Og det i positiv forstand. Jeg

trenger liksom ikke lure på om han har fått det til denne gangen. Det har han, selvsagt. En kan rett og slett bare vippe stresslessen bakover, legge beina på skammelen, og la seg flyte med i historien. Det handler om en språklig profesjonalitet, en erfaren penn, og et grunnleggende talent for historiefortelling. Som leser vet jeg at jeg blir tatt vare på. Historien og språket sildrer som en fjellbekk på Vestlandet en skyfri dag i juni.

Når det er slik fatt, blir også min bedømmelse gjort på andre kriterier enn det jeg vanligvis bruker. Jeg må se denne historien opp mot det forfatteren har skrevet tidligere. Har han utmerket seg, gjort noe nyskapende, eller truffet en nerve i meg han ikke har truffet før? Og viktigst av alt; har han fått ut hele historiens potensiale? Er det passasjer som kunne vært fortettet eller utvidet? Er det per-

sonligheter som kunne fått større plass? Har forfatteren nådd ut med både motiv, tema og budskap slik han hadde tenkt? Det er slike ganger jeg sitter og føler på at terningkast blir litt fjollete. Hadde en av våre ordinære oppskriftskrimforfattere skrevet dette, ville jeg klinket til med en sekser uten å blunke, ikke sant? Rett og slett fordi historien flyter så fint, komposisjonen er så strøken og språket er så godt. Så min femmer her, er altså først og fremst basert på det jeg vet Staalesen normalt er god for, målt opp mot seg selv.

I «Forfulgt av død» skal vi til det lille stedet Solvik i Vestland fylke. Et bittelite sted med en landhandel, et veikryss, en fådelt skole og to fiskeoppdrett. Eller, det vil si, nå er det bare ett igjen etter at det opprinnelige ble utkonkurrert av naboen. Her møter en hånd-

– EN KAN RETT OG SLETT BARE VIPPE STRESSLESSEN BAKOVER, LEGGE BEINA PÅ SKAMMELEN, OG LA SEG FLYTE MED I HISTORIEN.

full unge miljøaktivister opp i en demonstrasjon for å protestere mot oppdrettsanlegget, men alle kommer ikke levende hjem, viser det seg. Varg Veum har observert en av demonstrantene som er meldt savnet fra bussen da han var på vei fra Førde til Bergen, og han klarer (som vanlig) ikke å la nysgjerrigheten hvile. Han må se stedet der aktivisten forsvant. Der møter han en kvinne som etter eget utsagn er forfulgt av død. To ganger er hun blitt enke, og nå er altså sønnen hennes forsvunnet.

Så mye mer om selve historien har jeg egentlig ikke lyst til å si. Den skal dere få lov til å boltre dere i videre på egen hånd. Dere som kjenner Staalesens Veumbøker, vet selvsagt at bøkene om ham er alt det filmene ikke er. Det er langsomme, rolige og tidvis nesten udramatiske handlingsløp der det selvsagt dukker opp et

og annet lik her og der, og et lite mysterium dann og vann, men det går gjerne 100 sider mellom hver gang pulsen øker nevneverdig i lesekokken. I stedet fortelles historien med en fargerik palett som fører deg inn i landskapet, menneskene og det livet de lever i den lille bygda ved fjorden. Staalesen skildrer de sære, litt odde, men likevel gjenkjennelige figurene en gjerne møter på slike små steder, og han gjør det med skarpe konturer, lun humor og et varmt, bankende hjerte. Vi blir glade i dem alle som en. Selv om vi vet at minst en (om ikke flere) av dem er kaldblodige drapsmenn eller kvinner. Den samme presise pennen ser vi i skildringene av landskapet, naturen og bygda. Og vi møter forfatterens små genistreker i relasjonene han skisserer. For eksempel i den forsiktede tilnærmingen mellom Varg og journalisten, eller i det uuttalte

som bevrer under overflaten hos kvinnen som har mistet så mye. Det er ikke derved sagt at det er et stille vann, denne historien som Staalesen forteller. Det er bevegelse å se i vannspeilet. Kanskje en forsiktig, nesten klukkende lyd av en sildrende fjellbekk. Av og til er det et mer spennende skue, enn en buldrende foss som syder.

Forfatter Geir Tangens bøker:

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

Han er dessuten redaktør for krimlitteratur.com

Bingley's Bookclub

Fint puslespill for alle som liker bøker – og katter. Dette morsomme motivet er fra Ravensburger. Det er en produsent som alltid har god kvalitet på brikkene sine.

Antall brikker: 1000

SERIETIPSET

FOOL ME ONCE

<https://www.netflix.com/no/title/81588093>

Den tidligere soldaten Maya ser den drepte ektemannen sin på en skjult babymonitor og avdekker en livsfarlig sammensvergelse som strekker seg langt tilbake i tid.

Veldig spennende Netflix-serie på åtte episoder basert på en bok av krimforfatter Harlan Coben. Jeg hadde ikke lest boka på forhånd.

Det er ikke den mest sjokkerende løsning. Jeg hadde allerede vært innom tanken på riktig gjerningsmann, men noe gjorde at det ikke var vedkommende jeg "landet på" som, så sånn sett likevel en liten overraskelse.

Overraskelser og artige twister er det ellers også. Spesielt en av dem, var gøy og uventet.

Jeg likte skuespilleren. Hovedpersonen fremstår som tynn, sterk og veldig pen, men hun gjør også en god jobb ;)

En veldig god psykologisk krim med masse uhygge. Jeg var alene hjemme når jeg så den, og tok meg i å kaste er par blikk over skuldra innimellom. Jeg ser lite serier, og på TV generelt, men glad jeg så denne.

INSIDE MAN

<https://www.netflix.com/no/title/81332052>

En dødsdømt amerikansk fange har som hobby å løse mysterier, og hjelper en ung britisk journalist med å lete etter en venn som plutselig har forsvunnet. I tillegg følger vi en prest og hans familie. Presten har fått i oppgave å passe på en minnepenn, som viser seg å inneholde porno av verste slag... snart er dramaet i gang...

Det kan synes som om det er mange enkeltstående episoder, men de sys fint sammen i løpet av episodene.

Dette er rart og merkelig, er mitt første inntrykk, og en usammenhengende serie. Jeg er i ferd med å droppe hele serien i første episode – men så er det disse dødsdømte fangene da, som sitter på cella si og hjelper folk med uopklarte saker – de ble jeg nysgjerrig på, og gjorde at jeg fortatte å se serien. Det er kun 4 timelange episoder.

Serien blir rarere. Den er lite troverdig og full av logiske brister, og det som skjer er helt absurd. LIKEVEL er det noe der, som gjør at jeg synes det er

verdt å se videre. Det blir på en måte morsomt, og ikke minst spennende. Veldig annerledes serie. Og ikke minst er det veldig bra skuespill.

BARNEBOKTIPS FRA EILEEN

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

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

"Crookhaven skole for tyver"

av J.J.Arcanio

– Cappelen Damm, 2023

Gabriel er lommetyv. Og han er god. Men en dag blir han lurt av en mann som er bedre og denne mannen inviterer han til å begynne på Crookhaven skole for tyver. Selv om Gabriel er usikker på om han kan forlate Bestemor, velger han å reise. Jeg tror Crookhaven er en av verdens mest spesielle skoler hvor elevene er tyver og hackere. De får opplæring i bedrageri, falskneri og krimnastikk. En av oppgavene som gir flest poeng er å stjele noe fra rektors kontor uten at rektor vet hva som er borte, og selvfølgelig - uten å bli tatt.

Spesielle evner, vennskap, konkurranser og spenning gjør dette til en knallbra bok.

"God tid"

av Anne Aanensen

– Gyldendal, 2023

Nydelig og tankevekkende bok om Maren og Mamma`n hennes som alltid har det så travelt. Så fort mobilen plinger blir det stress. En dag finner Maren en løsning, hun graver ned Mammas mobil i sandkassa i barnehagen. Men det lager bare enda mer stress. Allikevel blir Mamma mer oppmerksom etter dette, og jenta kan legge seg tett inntil Mamma og kose seg.

Nydelig bilder der jenta ligger inne i Mammas hår som en liten kattunge, mykt og trygt.

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

MYRIAM H. BJERKLI

Kundemedlemsdrap

– Hei, du mistet disse?

Han snudde seg. Hun var blåøyd, med langt lyst hår, minnet ham om Synnøve Solbakken, hun hadde sklidd rett inn i rollen. Ung, nordisk, rosablomstret kjole med så dyp utringning at han kunne skimte kanten på en hvit bh. Den svenske synden og uskyldigheten selv i en og samme kropp.

Han rakte ut hånden, automatisk, hun kom så vidt borti fingrene hans idet hun ga ham pakken med de gule påkeserviettene. Ikke noe elektrisk støt, ingen englesang, bare en ørliten, behagelig ... kribling.

Det var likevel nok til å få ham ut av balanse, han husket knapt sist han hadde kommet borti en kvinnehånd. Eller, det gjorde han, selvfølgelig husket han, men denne hånden var varm, neglene hadde rosa neglelakk. Velstelt og pen.

– Takk, fikk han omsider stotret fram.

Da hadde hun allerede rukket å snu seg, herregud, han hadde stått der og gapt som en annen tulling. Hva måtte hun tro?

Baken hennes var formfull, ikke anorektisk som på så mange unge jenter. En ny kribling, i skrittet denne gang. Han så ned, Rusta-genseren var lang, skjulte

ereksjonen. Likevel så han seg rundt. En barnefamilie litt lenger bort, en enslig mann studerte et duftlys, når begynte egentlig menn med slikt? Ingen av dem så på ham, han var bare en av mange som jobbet der, usynlig inntil de trengte hjelp.

Han gikk etter henne, litt på avstand, mens han lot som om han ryddet i de mange stålkurvene. Flyttet på noen puter, plukket opp et håndkle noen hadde latt falle på gulvet. Hvor gammel kunne hun være? Tjue kanskje?

Atten års aldersforskjell, det var ikke så ille. Grensen gikk ved ... tjue år. Opp til tjue år var greit. Når mannen var eldst, vel å merke, han hadde aldri likt den motsatte varianten. Eldre damer som eplet seg innpå unge gutter, han hadde bare hørt om det, men aldri opplevd det selv. Noen fordeler var det tross alt med å ha sittet inne i så mange år, det hadde ikke vært noen gamle damer der. Ikke yngre heller, for den saks skyld.

Nå var han vel uansett for gammel til å passe inn i unggutt-kategorien lenger, selv om han visste at det var mannfolk som kalte seg gutter til de var langt over femti. Han hadde sett det, på Facebook. Verden var blitt rar, da

han var ung kunne han ikke bli voksen fort nok, nå virket det som om alle lengtet tilbake til ungdommen.

Synnøve Solbakken stoppet foran dopapiret, han rettet på noen grønne håndklær mens han betraktet henne, forsiktig, i skråsynet. Hun løftet først opp en svær sekk, 36 ruller for bare kr 199, han kjente mismotet fra tidligere på dagen, da han sto hjemme på hybelen og kikket ut på regnværet, komme sigende.

Så ombestemte hun seg og slengte en mindre pakke med bare åtte ruller oppi handlevognen. Han skjulte smilet bak et av de grønne håndklærne, tenkt så glad man kunne bli over så lite? De åtte rullene var mykere, men kostet nesten like mye som de 36. Hadde hun hatt mann og unger hjemme, hadde hun garantert valgt økonomipakken.

Antagelig tydet det på at hun hadde penger også, det var bra, han hadde ikke råd til å forsørge noen ennå. Ikke før han fikk seg fast jobb, foreløpig var han bare på prøve. Sjefen hadde vært grei som hadde gitt ham muligheten, det var ikke så lett å få seg jobb når man hadde mer rulleblad enn erfaring. Han hadde allerede søkt på et hundretalls stillinger innen

data, det var tross alt det han hadde studert da han satt inne, men han hadde ikke engang blitt innkalt til intervju. Først da han flyttet til Larvik, her hvor ingen kjente ham, hadde han fått napp. Som ryddegutt på Rusta, det var ikke akkurat det han hadde drømt om da han utdannet seg. Etter at koronaen kom var han uansett glad han hadde en jobb å gå til, mange var permitterte og det å sitte på hybelen og kikke på veggen ... Da kunne han like gjerne blitt værende i fengselet, der hadde han i det minste noen å snakke med.

Synnøve var framme ved kassa nå. Det var Unni som satt der i dag, han stilte seg noen meter vekk, blant Ahlgrens biler og esker med vingummi. Nært nok til å høre hva de sa, men likevel ikke slik at de ville skjønne at han lyttet, han visste at Unni ikke likte ham noe særlig. Hun hadde aldri sagt det direkte til ham, men han så det på blikket hennes. Fordømmende, han var sikker på at hun visste det, kanskje sjefen hadde fortalt henne det, en gang fengselsfugl, alltid fengselsfugl.

Han stabled eskene på rad, 800 gram med kliss, han skjønnte ikke at folk kjøpte slikt, men det gjorde

de, i bølgevis. Selv hadde han aldri likt slikt, e-stoffer med søtsmak.

Hun hadde gått rett forbi godteriet. Likte hun det ikke, hun heller? Eller slanket hun seg kanskje? Han håpet ikke det, hun var perfekt akkurat som hun var.

Blikket hans falt på baken hennes igjen, den nærmest ba om det, da hun bøyde seg for å fiske opp en sjampoflaske av vognen. En vanlig sjampo, ikke en økonomiflaske. Og et par grå fjellsko, han lurte på hvilken størrelse hun brukte, de så ikke store ut. 38 kanskje? Antagelig til henne selv, i hvert fall ikke til noen mann. Selv var han ikke mye til friluftsmenneske, luftegården hadde vært femti skritt lang og femten skritt bred.

– Er du medlem? spurte Unni.

– Ja.

– Vi har tilbud på potetgull, sa Unni, kanskje du vil ha med en pose?

Den lyshårede nølte, studerte potetgullposene, så nikkete hun.

– Jeg tar en, sa hun og smilte. Jeg skal på påskeferie, det passer bra.

– Så hyggelig, har du sett de doble pleddene våre?

Unni var en av de beste selgerne i butikken, hun pekte på noen grå fleecpledd, beregnet

på kjærestepar som ikke kunne komme nær nok, sitte tett sammen foran peisen, hud mot hud. Han holdt pusten.

– Nei, eh, nei takk. Den lyshårede rødmet. Jeg skal på tur alene.

– Det høres deilig og fredelig ut, sa Unni. Hva er mobilnummeret ditt?

– 90 89 76 15.

Unni tastet inn tallene på skjermen. Det var også en endring som hadde skjedd siden sist han var ute i samfunnet. Før hadde det vært vanskelig å få damenes telefonnumre, nå ropte de dem ut til enhver kassadame som spurte. Skjønnte de ikke hvor skummelt det var?

– Lisette Svendsen?

– Ja.

Lisette Svendsen altså, selvfølgelig het hun ikke Synnøve Solbakken. Han smakte på navnet, lydløst, Lisette. Det føltes lett på tungen, et navn man ikke kunne si uten å smile. Lisette. Det kledde henne.

– Trenger du pose?

– Nei takk, svarte Lisette og tok opp et handlenett fra vesken og la varene nedi.

Miljøbevisst altså. Det likte han.

Ikke det at han var opptatt av miljøet selv, men da var det jo desto viktigere at andre var det, han var tross alt ingen klimafornekter.

Lisette trillet vogna ut til bilen, en liten Nissan Leaf, grå, han var glad den var grå. Ikke noe prangende, ikke «her kommer jeg, se på meg»-rød. Han hadde ikke likt å kjøre rundt i en rød bil.

Han samlet sammen noen av handlevognene, bilen gled lydløst ut av parkeringsplassen, så var den borte. Han hentet handlevognen hun hadde brukt, lå hendene akkurat der hun hadde holdt, syntes han fremdeles kjente varmen. Himmelen var regntung og grå, men han kunne skimte et lite lys-skjær mellom skyene. Det passet det også. Ikke akkurat noe lys i tunellen eller annet klisjefyllt, men likevel, et lite varsel om lysning. En ny start.

Da han kom hjem slo han inn nummeret på 1880 og fikk opp adressen. Det var bare en Lisette Svendsen i Larvik. Det sto ingen annen oppført på samme adresse.

Han prøvde å kontrollere kriblingen, måtte ikke glede seg for tidlig. Det kunne bo en mann der likevel. En som var så fersk at han fremdeles ikke hadde meldt flytting, en som kanskje satt hjemme og ventet på dopapiret hennes akkurat nå, som kom til å bli irri-

tert over at hun hadde kastet bort penger på den myke, dyre varianten. For det han visste kunne hun være mangeårig kjæreste, forlovet, til og med ha en skokk med skrikerunger.

Skjønt, han trodde ikke det, det var noe med måten hun hadde sett på ham på da hun rakte ham serviettene, da fingrene hennes så vidt kom borti hans. Han kunne sverge på at det var med overlegg. Det var da ingen som kom ufrivillig borti noen nå, midt under koronaren? Og hadde hun ikke sagt at hun var singel, at hun skulle reise alene, med litt ekstra høy stemme? Slik at hun var sikker på at han skulle høre det?

Han fant henne selvfølgelig på Facebook, åpen profil, 479 venner, det virket voldsomt, men han hadde skjønt at det egentlig ikke var så mange, noen hadde mange tusen. Selv hadde han bare tre.

Den ene var moren, de to andre gamle klassekamerater. Ingen av de andre i klassen hadde svart ja på venneforespørslene hans, alle visste hva han hadde gjort. Ferdig sonet var ikke det samme som en ny start, for noen forbrytelser fantes det aldri tilgivelse. Uansett hadde de aldri vært egentlige venner, og han skjønnte dem egentlig. Den siste hadde vært yngre enn han hadde trodd, bare tretten. De trodde sikkert han var pedofil, han likte ikke slike selv.

Lisette hadde akkurat hatt bursdag, hun ble 23. 120 av vennene hadde gratulert henne med dagen. Fem forskjellige profilbilder, det var ikke mange, hun hadde tross alt vært medlem siden 2011. Noen bilder av henne sammen med venner og venninner, men ingen av bare henne sammen med noen mann. Hun skålte mot fotografen på mange av bildene, var glad i rødvin og prosecco, men virket ikke spesielt full. Ikke at det behøvde å si noe, hun kunne ha andre bilder hjemme, som hun ikke hadde valgt å legge ut, kan hende hun bare ikke ville at arbeidsgiveren skulle se henne drita. Hun jobbet på et apotek i Sandefjord, på fritiden var hun frivillig medhjelper hos Røde Kors. Det siste bildet var av henne med en gul påskekanin på fanget, «gleder meg til ferie.» Han lurte på å sende henne en venneforespørsel, men slo det fra seg.

Morgenen etter sto han på gårdsplassen foran huset hennes. Et lavt, grått hus innerst i en blindvei. Leafen hennes sto i den åpne carporten. Nabohusene lå på god avstand, han trakk likevel det blå munnbindet litt ekstra opp, slik at bare øynene var synlige. Det rødlige håret hans var allerede godt skjult under en grå ull-lue, på hendene hadde han gjennomslittige gummihansker. Før ville folk sett mistenkelig på ham, nå så han

bare ut som en som tok ansvar, med munnbind og hansker, en som holdt avstand og spritet hendene.

Hun åpnet døren med et stort smil, som om han var ventet, så bleknet det.

Et nølende: – Hei?

Han hektet av munnbindet uten at det spørrende blikket hennes endret seg, hun kjente ham ikke igjen. De gjorde aldri det, han var en slik som folk kunne sitte rett ovenfor på bussen i en halvtime uten at de kunne beskrive ham etterpå. Det var ikke noe han trodde, han visste det. Det var derfor det tok så lang tid før de fikk tatt ham forrige gang. Det å være totalt kjedelig kunne også være en velsignelse.

– Jeg jobbet på Rusta da du handlet der i går, sa han og trakk munnvikene opp, en av jentene i klassen hadde engang sagt at han nesten var søt når han smilte. – Du glemte igjen kortet ditt, og da jeg fant ut at vi bodde rett ved hverandre ...

Han gjorde et kast med hodet, mot venstre, det var den veien det var flest hus.

– ... tenkte jeg at jeg like så godt kunne stikke innom deg med det.

– Men, hun så tvilende ut, han kunne se blikket flakke mot vesken som sto på kommoden i gangen litt lenger inn. Jeg brukte

det jo på Plantasjen etterpå?

Hun gikk inn i gangen og grep etter vesken, han fulgte lydløst etter og lot døren gli igjen bak seg. Hun lette i vesken, typisk kvinneveske, full av rot. Da hun så opp igjen med Visa-kortet i hånden, sto han klar med kniven hevet. Hun gispet, han holdt en pekefinger foran munnen, hun skrek ikke.

– Jeg vil bare bli kjent med deg, sa han og prøvde å gjøre stemmen vennlig. Gjør som jeg sier så blir alt bra.

– Men? Hva?

– Hysj! Snu deg!

Knivtuppen pirket mellom brystene hennes akkurat der de bølget opp i utringningen på den røde blusen, et lite hikst, de blå øynene ble fuktige, så snudde hun seg.

Han tok opp håndjernene han hadde kjøpt på Kondomeriet og fanget begge håndleddene hennes bak på ryggen. Et lite klikk av blankt stål foret med rosa pels, han hadde testet dem, de var mer solide enn de så ut til. Hun var rundt fem centimeter lavere enn ham, han stakk nesen ned i det gylne håret, nyvasket, det luktet eple. Han dyttet henne innover mot stuen, holdt kniven mot halsen, ikke hardt, bare slik at hun kjente at den var der. Pikken presset mot baken hennes, pulsen banket i takt med ereksjonen, hun

gråt, nesten lydløst, men høyt nok til at han hørte det. Hun var så vanvittig deilig, det var nesten ikke til å holde ut.

Stuen var ryddig, feminin, en sofa med rosa puter, en lenestol, en bokhylle, et bord. Det sto en åpen koffert på stuebordet, fylt med klær, en åpen kosmetikkveske med et brett med p-piller på toppen. Han puffet henne videre, nølte foran sofaen, den var for smal. Hun skulle på ferie, alene, ingen kom til savne henne på mange dager. Han dyttet henne litt lenger foran seg for å få avstand fra eplelukt og varme tårer, prøvde å roe pusten og den nesten smertefulle bankingen i skrittet.

De hadde god tid.

Soverommet var også pent. Nyoppredde, rosa sengeteppe, et bilde av en gråhåret mann på nattbordet, faren kanskje? Han slengte henne opp i sengen, hun ynket seg da hun landet på de bakbundne armene, men gjorde ikke motstand, øynene var hardt sammenpresset. Hun hadde på seg skjørt, det gjorde det lett å feste et ben til hver sengeende, han knøt snorene rundt anklene, strammet til slik at benene sprikte.

Undertøyet var rødt, med blonder, sexy, han gispet da han så det. Det var som om hun visste at han kom og hadde pyntet seg for ham.

– Se på meg, forlangte han.

Hun ristet på hodet, men åpnet likevel øynene, fuktige, blå. De så ikke på ham, men på kniven han holdt i hånden. Han lot eggen gli over halsen hennes, ikke hardt, bare slik at den så vidt var nær, likevel ble det en rød stripe på den hvite huden. Den var enda skarpere enn han husket.

– Ikke skad meg, hvisket hun. Vær så snill, jeg skal gjøre alt du vil!

Han nikket mens han studerte kniven, det røde blodet, sikkert søtt, lurte et øyeblikk på å smake på det, men ville ikke skremme henne, hun på tretten hadde frika helt ut da han gjorde det. Isteden la han kniven fra seg ved siden av hodet hennes på sengen. Helt inntil håret hennes, det lå som en glorie utover sengeteppet.

– Du ligner en engel, sa han, jeg skal ta et bilde av deg, etterpå.

Hun hikstet igjen, ereksjonen banket, det var noe med tårer og redsel, makt og kontroll. Det hadde bestandig tent ham.

– Ta det med ro, sa han og åpnet smekken. Det skal bli godt for deg også.

Han hadde egentlig bestemt seg for å vente, han hadde lest om forspill da han satt inne, at damer var tregere enn menn, det var ikke slik som i pornofilmene. Men det var nesten et år siden sist, da med ei av de teite jentene som han brevvekslet med som trodde han ville reddes. Flatbrystet, på hans egen alder, ei som aldri var blitt gift. Han hadde lukket øynene

og drømt henne yngre, det var greit nok. Det ble uansett aldri det samme på det lille besøksrommet i fengselet, med en vakt på utsiden som kom springende straks de ynket seg.

Lisette derimot, var uimotståelig, han fikk heller ta det roligere i neste runde. De hadde tross alt hele påsken på seg. Han hadde et brett med blå piller i baklomma, bare for sikkerhets skyld.

Hun kastet på seg, prøvde å komme unna, snorene strammet til, men de holdt. Ereksjonen var så hard at den var vond. Hun lå der og bød seg fram for ham, en engel med skrevende ben og rødt horeundertøy.

Hun skrek da han la seg over henne, han sukket. Gråt var deilig, men han hadde aldri orket kvinneskrik, det var som om hun stakk strikkepinner inn gjennom ørene hans. Kunne hun ikke bare holde kjeft?

– Hysj, hveste han, grep rundt den høyre brystvorten hennes og vred rundt. Ti still, så skal jeg ikke skade deg.

Hun lukket munnen, tårene veltet ut av de deilige øynene, han presset munnen sin mot hennes idet han igjen prøvde å trenge inn i henne, hun knep leppene sammen. Det irriterte ham. Hadde hun allerede glemt at hun hadde lovet å gjøre alt han ville?

Likevel, han visste at hun kom til å kysse ham senere. De gjorde alltid det.

I det samme hørte han en bil kjøre inn på gårdsplassen på utsiden.

Han stivnet og løftet hodet, Lisette begynte å skrike igjen. Skingrende, som et dyr i pinsel, så høyt at det kanskje snek seg ut gjennom vindusruten og lot seg høre på utsiden.

– Helvete!

Han festet hånden rundt halsen hennes, klemte til slik at hun tiet mens han strakte seg slik at han kunne se ut av vinduet. En sort Mercedes med skiboks på taket, en gråhåret mann var på vei ut med kurs for inngangsdøren. Han kjente ham igjen, det var mannen på nattbordbildet, gangen var lett, han var for ung til å være faren hennes.

– Faen!

Det ringte på døren, Lisette vred hodet fra side til side, han la tyngheden på armen og strammet grepet rundt halsen hennes.

Det ringte på en gang til, hadde han husket å låse døren etter seg?

Lisette lå stille da han trakk på seg buksene og sprang bort til vinduet. Han rakk akkurat å hoppe ut idet han hørte inngangsdøren åpne seg, en stemme ropte i gangen.

– Lisette? Elskling?

Den sorte Mercedesen sto og gikk på gårdsplassen, det lå en koffert i baksetet. Var den gråhårede der for å hente Lisette? Skulle hun ikke reise alene likevel, hadde hun lurt ham? Han sprang rundt hjørnet, vekk, tungsinnet økte for hvert steg han la mellom seg og det lille, grå huset. Det verket i skrittet, i hele kroppen, uforløst, frustrert, skuffelsen ga ham lyst til

å gråte. Hun hadde vært så perfekt, alt han drømte om. Hvordan kunne hun svikte ham?

*

Han scrollet nettet et tjuetalls ganger hver dag den neste uken, men det var først etter åtte dager, etter at påsken var over, at de skrev om henne. Bildet var dårlig, hun hadde vært penere i virkeligheten, men de blå øynene stirret på ham gjennom skjermen, bebreidende. Som om hun også var skuffet. Skuffet fordi han hadde drept henne, eller skuffet fordi han ikke hadde gitt henne det han hadde lovet? Bare tanken fikk ereksjonen til å presse innenfor olabuksen.

Arbeidskollegaene hennes hadde etterlyst Lisette da hun ikke kom på jobb etter påske. Politiet hadde funnet henne hjemme. Død, fastbundet til sengen. En sexlek som gikk feil, spekulerte avisene, VG hadde til og med fått med seg at undertøyet var rødt og pikant. Politiet hadde siktet mannen hun hadde planlagt å reise bort med. Han hadde først nektet for å i det hele tatt ha vært i huset, men en av naboene hadde sett bilen hans, og de hadde funnet fingeravtrykk overalt og DNA-et hans på sengetøyet. Først da han ble forelagt de fysiske bevisene, hadde han innrømmet å ha vært der. Han var gift og påsto at han hadde løyet for å skåne konen. Hun trodde han skulle på forretningsreise, egentlig hadde han leid en hytte på fjellet til seg og elskerinnen. Da han skulle hente henne hadde han

funnet henne drept, fått panikk og rømt.

Det var tydelig at avisene ikke trodde på ham, han var gift for tredje gang og hadde kone og tre små barn hjemme. Utro småbarnsfedre fortjente ikke sympati, kommentarfeltene var fulle av fordømmelse.

Lisette hadde vært sammen med den gifte elskeren i nesten et år, fortalte en av venninnene hennes til VG. Marita, en mørk blubbe med tårevåte øyne. Tydelig sensasjonslysten og sladrete, dette var hennes små minutter i spotlyset, slik hun så ut kom det neppe til å bli flere. Marita hadde sagt til Lisette at hun ikke burde reise på hyttetur med ham, men Lisette hadde vært forelsket og ville ikke høre på fornuft. Nå var Lisette død og Marita var ikke i tvil om at den utro drittsekken hadde drept henne. Måtte han råtne i fengsel.

Han leste artikkelen flere ganger, zoomet inn på ansiktet til Lisette og tilfredsstilte seg selv med laptopen i hånden mens han stirret inn i de falske, blå øynene.

Orgasmen var smertefull og god.

To uker senere

Unni var syk, da fikk han lov til å sitte i kassa, han likte seg best der. Det var stille, tirsdag morgen. Bare noen få kunder ruslet rundt i det store varehuset.

Han luktet henne før han så henne.

Hun var slank, håret mørkt og langt, parfymen hennes pirret i nesen, noe tungt, sikkert dyrt, en

kveldsparfyme. Varene på båndet skled sakte nærmere. En flaske sjampo, en pakke påskemarsipan til halv pris. En sekspakning med toalett-papir. Han smilte og sendte varene videre nedover båndet.

– Er du medlem?

Hun nikket og ramset opp telefonnummeret sitt.

Marit Olsen?

– Ja, stemmen hennes var hes, horete, han kjente det murre i underlivet.

– Vi har tilbud på potetgull, sa han og pekte.

Hun ristet på hodet og smilte, tennene var kritt hvite og jevne.

– Nei takk, jeg spiste mer enn nok i påsken.

– Kanskje kjæresten din vil ha, sa han og blunket.

Hun lo.

– Nei, sa hun og slo inn koden på kortterminalen. Jeg er singel.

Han så etter henne da hun gikk mot døren, den fyldige baken vugget. Hun stoppet for å sprite hendene, et nanosekund møtte han blikket hennes. Mørkt. Lokkende.

Marit Olsen.

Hun var singel. Og hun likte ham.

Han gledet seg allerede.

Spennende bokhyfter

Myriam H. Bjerkli: "Samiras død"

Agnes Lovise Matre: "Fritt vilt"

Johanna Mo: "Hjertegress"

Merete Junker: "Redebyggeren"

Sven Petter Næss: "Løvinnen"

Hanne Gellein "Aldri være trygg"

Spennende bokhytter

Marit Reiersgård: "Liksteinen"

Randi Fuglehaug: "Skallebank"

Sigbjørn Mostue: "Skyggefolket"

Silje Ulstein: "Store vakre troll"

Mally Marlene: "Min Venn, Alice"

Mikael Niemi: "Stein i silke"

Spennende bokhytter

Anne-Britt Harsem:
"Jakten på en serieovergriper"

Christoffer Carlsson:
"Levende og døde"

Og ikke nok med dette:

Det kommer et drøss med bøker i år, men ikke alle har skrevet ferdig, eller fått ferdig omslag.

Her er noen av dem:

- Anette Hemming
- Anne Holt
- Atle Nielsen
- Bernard Minier
- Christian Strand

Kim Anne Hiorth: "Politihjertet"

Sara Strömberg: "Skred"

- Frida Skybäck
- Gert Nygårdshaug
- Harlan Coben
- Heine Bakkeid
- Håkan Nesser

- Ingrid Berglund
- Jesper Stein
- Jørgen Brekke
- Jørn Lier Horst
- Katja Oskamp
- Lars Helle

Engman og Selåker: "Skammens vei"

Jo Nesbø: "Kongen av Os"

- Lars Saabye Christensen
- Lene Lauritsen Kjølner
- Maarten De Mol
- Monica N. Yndestad
- Sven Gunnar Simonsen

- Tom Egeland
- Tommy Ueland
- Ulrik Høisæther
- Unni Lindell
- Ørjan N. Karlsson

HENNING SVILAND:

<https://blogg.no/henningbokhylle>

"Det du eier evig"

av Inger Johanne Øen, Gyldendal 2024

En spennende og godt velkomponert debutbok.

Hun holder på leseren boka gjennom.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Jernfuglen Hexodemonica"

av Hildegunn Bjelland, CreAlea 2023

Dette er ein ungdomsroman med eit særst godt driv og innhald. Med ytterpoler blant karakterene, gode tvister og eit innhaldsrikt univers, er dette ei bok som aldri vert kjedeleg.

"Et mørkere vann"

av Kaja Nygaard, Bonnier 2024

En lettlest og spennende etterforskningskrim med et bra plott.

Spenning fra start til slutt. Ei lovende debutbok.

"Å lime sammen knuste vaser"

av Kristine Begot, Liv 2023

Ein strålende relasjonsroman som er lettlest, men som likevel har eit stort innhald. Måten forfatter maner fram tanker og følelser hos karakterene er av øverste klasse. Dette var nok ein magisk leseopplevelse frå Kristine Begot.

"Stamina"

av Thomas Bagge, Vigmostad & Bjørke, 2024

Danmarks nye krimstjerne. En spennende, intens og velkomponert bok.

Ei bok jeg ikke klarte å legge fra meg.

"Å bære din skam"

av Bjørg Marie Akse Kenefe, Lyrikkforlaget 2023

Dette er ein hjerteskjærende sterk diktsamling om overgrep. Bjørg Marie Akse Kenefe gir ei stemme til veldig mange gjennom denne boka, og den er så velskrevet, direkte og ærleg at ein ikkje kan unngå å ikkje bli berørt av orda. Dette er poesi frå øverste hylle.

DE FEM STØRSTE REISETRENDENE I 2024

- Nordmenn er blitt solide globetrottere. Vi prioriterer reiser høyt, og utforsker stadig nye steder og måter å reise på. Noen av trendene vi tror vi vil se mye av i 2024 har vi lenge sett tendenser til, mens andre overrasker. Det er gøy! Det viser at vi er langt mer eventyrlystne enn vi ofte gir oss selv kredit for, sier Beatriz Rivera, Kommunikasjonssjef i Apollo.

Pressemelding fra Apollo

Basert på egne salgstall og resultater fra en reiseundersøkelse*, er dette reisetrendene Apollo har sterkeste tro på i 2024:

1. Ferien prioriteres

Etter en måned preget av snøkaos og sibirkulde, er det ikke vanske-

lig å forstå hvorfor utenlandsferien står så høyt på nordmenns behovspyramide. Til tross for prisøkninger og rentehevinger, viser en undersøkelse* fra Apollo at over 4 av 10 planlegger å reise likt som før.

At ferien forblir en prioritet

gjenspeiles også i reisearrangørens egne tall – som så langt i år ligger 15 prosent over samme tid i fjor. Mens Kanariøyene, Egypt og Emiratene troner topplisten for vinteren er det Hellas som utmerker seg som sommerens soleklare vinner. Hele 7 av 10 av Apollos

sommerbestillinger så langt går til en gresk øy eller by.

2. Vi reiser med hjertet

Selv om vi tviholder på klassiske ferieland, utforsker en stor andel av oss nye og mer uberørte sider ved favorittene i år. Hos Apollo er det nemlig reisemål der masse-turismen glimrer med sitt fravær, som har høyest salgsøkning så langt. Har du hørt om øyene Limnos? Tilos? Plakias? Det vil du snart!

Samtidig øker interessen for autentiske hotellopplevelser. Mondo Local er reisearrangørens hotell-konsept som både vokser raskest og har flest «repeaters». Hit reiser en stor andel av gjestene tilbake år etter år.

– Majoriteten av oss foretrekker definitivt det personlige og genuine fremfor det kommersielle og internasjonale. Ikke bare løfter det å bo på et lite, familieeid hotell hele ferieopplevelsen fordi du da både smaker, føler og hører hvilket land du besøker – man kommer også nærmere lokalbefolkningen. For mange har det blitt en slags ny definisjon på hytta, sier Rivera.

3. Reiser med formål

En reiseform vi har sett tendenser til over flere år er treningsreiser, men det som en gang var forbeholdt spesielt interesserte er nå blitt en trend blant alle målgrupper. Hos Apollo er det reisearrangørens rendyrkede sportshoteller som troner salgslistene – og bak

bestillingene finner vi alt fra familier, vennegrupper og soloreisende til eliteutøvere.

– Reiser med fokus på trening og velvære har blitt så trendy at det har fått sitt eget kallenavn; transformational trips. Vi reiser rett og slett med formål om å utvikle oss, trene, dyrke egeninteresser og møte likesinnede – og det har ført til at rekordmange også begir seg ut på reisefot på egenhånd. På våre treningsreiser med Therese Johaug, er eksempelvis over halvparten av de som reiser soloreisende, sier Rivera.

Trenden er også blitt et faktum for senioren, som er mer aktive enn noen gang. Interessen etter aktivitetsfylte ferien er blitt så stor, at Apollo utviklet et reisekonsept tilpasset målgruppen 55+: Apollo Silver. I tillegg lanserer reisearrangøren i år temabaserte eventurer, med blant annet fokus på fysisk aktivitet og dans!

4. Én reise, flere reisemål

Mens 90-tallet for lengst har gjort comeback i motebildet, pryder 80-tallet reisebildet i 2024. Øyhopping er nemlig tilbake for fullt! Etter at Apollo lanserte sine første kombinasjonsreiser har interessen økt så voldsomt at reisearrangøren i år utvider satsingen ytterligere. Bare i Hellas kan nordmenn velge mellom hele 65 ulike kombinasjonsmuligheter, fra øyhopping i Kykladene til to ulike feriebyer på én øy.

– Kombinasjonsreisene våre kan sees på som en oppgradering

av den tradisjonelle øyhoppingen. Du kan velge mellom utallige ulike reisemål, hoteller og reiselengder, samtidig som du bestiller alt på forhånd. Du slipper dermed å bekymre deg over utsolgte ferger eller fulle hoteller midt i høysesong, uten at det går på bekostning av eventyret, forklarer Rivera.

5. Under samme tak

En siste trend Apollo har bitt seg merke i, er at stadig flere reiser i flokk. Tidligere har gruppereiser i stor grad vært forbeholdt jubileer og bryllup, men nå tar vi like gjerne med oss både dine, mine og våre utvidede også i sommerferien. Det har ført til en økt etterspørsel etter store leiligheter, hus og ferievillaer, og ikke minst hoteller med et bredt aktivitetstilbud for alle aldre.

– Det er alt fra storfamilien til flere barnefamilier og vennegrupper som ønsker å ikke bare reise sammen, men bo sammen. Personlig forstår jeg det kjempegodt. Ikke bare skaper det et helt unikt fellesskap, det lønner seg ofte også økonomisk. Reiser man med småbarn er det dessuten ekstra deilig, for da har man en hel landsby tilgjengelig for å avlaste, hjelpe og underholde, smiler Rivera.

EN REISE GJENNOM TID OG STED

Elin Hansen er forfatteren bak Ildtunger-trilogien. Hun har nylig sluppet bok nummer to, "Fremmed", men avslører at hun er i gang med den tredje.

Elin Hansen, er en 59 år gammel nordnorsk forfatter. Hun er opprinnelig fra Vadsø, og er nå bosatt i Bodø.

Forfatterens interesse for å skrive, startet som barn, da hun selv leste bøker som hun ble oppslukt av.

Etter å ha skrevet for skrivebordskuffen en stund, bestemte hun seg endelig for at inntrykkene hun fikk etter et besøk på heksemonumentet i Vardø, skulle bli til den første boken.

Hun forteller at kvinnene som ble dømt til å bli brent på bålet, fikk beskyldninger mot seg som var basert på sladder, baksnakking og frykt.

– Det slo meg at dette skjer også i dag, bare på en annen måte, sier hun.

Dermed ble idéen til Ildtunger-trilogien født.

Den tredje boken, som enda ikke er ferdig, skal være fra nåtid, hvor man blir trukket gjennom århundrene frem til i dag.

En reise gjennom tid og sted "Fremmed" er altså andre bok i trilogien.

Der tar forfatteren leserne med på en reise gjennom tid og sted, hvor hun inviterer til å reflektere over hvordan rykter og sladder kan forme skjebnen til enkeltpersoner i en tid preget av strenge sosiale normer.

Boka er ikke utelukkende en historisk roman, men er også utforskning av normer i samfunnet, språkbarrierer og vennskapets

Foto: Eva Salhus Winther

En fiktiv fortelling som kaster lys over en kvinnes kamp for frihet i møte med vold og undertrykkelse.

kraft som styrke i kampen mot livets demoner.

Historien i "Fremmed" er en fiktiv fortelling som kaster lys over en kvinnes kamp for frihet i møte med vold og undertrykkelse.

Den begynner i Sodankylä i Finland i år 1843. Hovedpersonen, Laura Einosdatter Riipi, bærer på byrden av et brutalt ekteskap med en alkoholisert og voldelig ektemann, og når hennes eldste datter viser spor av fysisk mishandling, får Laura nok. Hun tar skjebnen i egne hender, og i et desperat forsøk på å bryte fri fra marerittet, sender hun ektemannen til sitt endelikt ved å dytte ham i elven.

Handlingen eskalerer raskt når Laura, sammen med sine to barn på to og åtte år, søker trygghet hos bestemoren. Sammen smir de en plan: bestemoren foreslår at Laura skal ta med barna og reise til Ruija, Finnmarkskysten, for å unnsnippe ektemannens brødre, som raskt mistenker henne for hans død. Dermed er jakten i gang.

Laura må tilpasse seg et samfunn som ikke alltid er velvillig mot de som kommer utenfra.

I et bortgjemt fiskevær utenfor Vadsø, finner Laura og barna husly hos enkemannen Einar Samuelson. Dette går ikke ubemerket hen i lokalmiljøet, og når Laura i tillegg ønsker å dyrke poteter på

et sted der ingen har lyktes tidligere, får hun merke både skarpe blikk og skarpe tunger, hun må bare ikke komme som fremmed til fiskeværet og tro at hun har mer kunnskap enn de som har bodd og levd der i alle år.

Laura føler seg alene, og tilværelsen blir preget av hjemlengsel, tvil på seg selv og savnet av bestemor, og ikke minst hendelsene på hjemgården. Vil ektemannens brødre finne henne og føre henne for retten?

Forfatteren vil med dette formidle hovedkarakterens indre konflikter og utfordringer knyttet til det å bli akseptert i et fremmed samfunn og samtidig være preget av fortidens hendelser.

Men "Fremmed" er ikke bare en historie om isolasjon og motstand.

Den er også en hyllest til fellesskap og vennskapets betydning.

Laura finner styrke i uventede bånd, og gjennom dem lærer hun å overvinne, ikke bare ytre trusler, men

også indre konflikter som truer med å ødelegge henne.

Romanen peker på hvordan slike bånd kan være et viktig fundament, ikke bare for egen overlevelse, men også for samfunnet som helhet.

Forfatteren utgir boka på eget forlag, og forteller at hun har fått gode tilbakemeldinger, og høye terningkast fra flere kjente bokboggere.

Foto: Arvid Larsen

Bokinspiratorens spalte

"Lovises datter" av Helge Mork

Skriveakademiet, 2023

Det finnes bøker som går rett inn på mine foredrag. Vakre og viktige bøker, som gir refleksjon og ettertanke.

VIL DU HA EN NY TYPE UNDERHOLDNING?

Bokinspirator
Liv Gade

Bestill en bokkveld hjemme hos deg selv med Liv Gade!

Kontakt Liv her:

liv@livgade.no –
mobil: 473 02 235

Vi møter Lovise, som vokser opp i klippfiskbyen Kristiansund på slutten av 1800-tallet. Dette er glans-tiden for Klippfisk i Norge. Initiativ, vågemot og strategiske investeringer, kombinert med fantasi og selvtillit, gjør godt for byen.

«Alle» jobber med klippfisk, Dette er også en viktig inntektskilde for den lille familien, mor og far, Jensine og Lovise. De er ærlige og skikkelige folk. De har en stolthet i livet, og skal klare seg, men klippfisken er hardt og illeluktende arbeid, så da Lovise får post hos den rike godseieren Mads Jønsson på Hasselgården, er gleden stor.

Mads er svensk, Han er stor og myndig, og autoritær. Han er sjefen hennes, hun skal adlyde ham. Og han er vant til å få det som han vil. Lovise skjønner ikke alt han sier eller alt han vil, og slett ikke alt han gjør. Men det gjør vi!

Det går som det må gå, Lovise blir gravid. Tragedien er et faktum. Dette er en stor skam for familien. Men DA kommer bestemor på banen. ÅÅ...det er så bra. Hun marsjerer opp til Hasselgården, og godseieren får sitt pass påskrevet. Hun holder en tordentale som svir og avsluttes med *din ukristelige horebukk*.

Bestemor forlanger og forventer at han tar ansvar, at han betaler for opphold og adopsjon, ellers skal hun sørge for å gjøre dette kjent!

Lovise må reise. Hun er så ung, så redd og så skamfull. Men hun har vilje og vett. Dette skal hun klare. Lovise føder sin lille pike i en privat leilighet i Nørrebrogade i København, og uken etter er hun om bord i «MS Island», som skal seile til New York.

Dette er virkelig en god leseopplevelse. Jeg ble så glad i Lovise, og håper det kommer en oppfølger.

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

"Den blå villaen" av Eva Frantz

Mangschou, 2023

Det er så spennende med nye forfattere og nye stemmer.

Her kommer et friskt pust fra de dype finske skoger. Gled dere.

Forlaget skriver følgende om sin forfatter:

Eva Frantz er utdanna journalist og kjent i Finland som mangeårig Melodi Grand Prix-ekspert og -kommentator. Hun debuterte i 2016 med "Sommerön". Andre bok i serien om Anna Glad ble kåret til 'Årets krim' av Det finske krimskapskapet og nominert til den nordiske krimprisen *Glassnøgkelen*.

Eva Frantz skriver på svensk og har røtter fra Sunnmøre. Hennes favorittbanneord er perkele, finner er best på banning. Hun liker å svømme i kaldt vann, og elsker lyden av is og noe lekkert som blir blandet i en cocktailshaker.

I denne boken møter vi Becca Stenlund som har ALT. Hun er ung, pen og populær. Becca bor ute i skogen i den blå villaen som er en vakker bygning fra tidlig 1900-tallet. Den er nennsomt renoverert, med farget glass i døren, og forseggjorte treutskjæringer. Den kan ligne på en liten herregård, der den ligger med åker, eng og sin egen egen ro.

Beccas store lidenskap er bloggen hennes «Becca i den blå villaen» Hun skriver om de nære ting, naturen, oppriktigheten til livet. I Beccas verden går folk kledd i rutete forklær mens de sylter, safter og følger oppskrifter fra 1890-tallet. Alle er lykkelige, og Becca forteller om alt det fine hun gjør sammen med sønnen sin Bruno på åtte år. TV og nettbrett er FY!!

Hun har tusenvis av følgere, men det blir nok litt i overkant for noen av dem, det blir kanskje litt for perfekt, så Rebecca får

også hatmeldinger, netthets og netttroll...SÅ SKJER DET!

Midt på natten finner et ungt par en liten gutt virrende langs landeveien. Det er Bruno, og hjemme på kjøkkengulvet ligger moren bevisstløs. Bruno skal og må finne hjelp. Det blir selvfølgelig slått alarm. Becca kommer på sykehus, Bruno kommer til farmor.

Og vi møter for første gang kriminalbetjent Anna Glad. Hun er så ekte og ærlig. Anna er ikke spesielt vakker, smart eller vellykket. Hun sliter med livet sitt, og mange vil kjenne seg igjen. Hun er ikke en gang glad, selv om hun heter det. Hun lever som et outsider i en liten by, og sitter fast i et traurig forhold.

Men nå våkner noe i henne. Dette skal hun finne ut av, og sammen med makkeren sin Rolf Månsson, som både er smart og morsom, opplever vi en spennende etterforskning.

Jeg likte denne boken godt. Det er noe med språk og stemning. Forfatteren skriver med humor, og en oppriktighet som bergtar.

Lesernes litterære synspunkter:

Bjørg Aakre, jobber i Skatteetaten med offentlige anskaffelser. Hun har lest bøker siden hun var barn og har stor glede av lesing. Når, og hvis hun ser på TV, strikker hun samtidig. Dessuten bruker hun noe tid på å gå på konserter, musikkfestivaler, krimfestivaler samt noen feelgood-festivaler og fotografering.

Hvilken type bøker liker du best?

Bjørg: Liker å lese krimbøker.

Unni: Jeg elsker krim. Leser også masse historie og fantasy. Er veldig glad i billedbøker for barn, sagn og eventyr.

Hvilken bok leste du sist?

Bjørg: Leser nå "Enkene" av Helene Flood og hører på Ken Follett, "Den evige ilden".

Unni: "Mørk arv" av Høyem og R. Ræstad.

Hvilken bok er neste ut?

Bjørg: "Nattravnen" av Jan Erik Fjell.

Unni: "Haiene" av Øistein Borge.

Hvor mange bøker leser du vanligvis i måneden?

Bjørg: 8-10 bøker.

Unni: Umulig å svare på. Noen ganger leser jeg to bøker om dagen. Noen dager leser jeg bare litt.

Hva synes du at definerer en god bok?

Bjørg: Godt språk, handling som fanger og gjerne treffer flere sinnsstemninger som skrekk og gru, tårer og latter :).

Unni: En god bok må ha nerve og flyt. Du må «tro» på det som er skrevet.

Hva er viktigst av språk og handling?

Bjørg: Tenker at språk er viktigst, dårlig språk kan ødelegge for en god handling.

Unni: Begge deler. Jeg er veldig opptatt av språk.

Lesernes litterære synspunkter:

Unni Breen Vinge, 74 år. Bor og arbeider i Nannestad. Har arbeidet med bøker i 42 år, 8 av dem i bokhandel og 34 på bibliotek. Hun er nå pensjonist, men jobber som vikar på Nannestad bibliotek.

Papirbok, lydbok eller ebok?

Björg: Både papirbok og lydbok. Liker best å bla selv, men når jeg er ute og går har jeg ofte en bok på øret.

Unni: Papirbok. Av og til må jeg lese avsnitt og setninger flere ganger, hvis de er spesielt godt skrevet.

Hvilke temaer liker du å lese om?

Björg: Alle variantene innen krimsjangeren, skjønnlitterære bøker og gjerne historiske romaner.

Unni: De fleste temaer er spennende. Liker også å lese for å lære nye ting.

Hvilke liker du ikke?

Björg: Leser ikke biografier og dokumentarer.

Unni: Ikke altfor mye rå vold.

Kan du anbefale en bok eller to?

Björg: Isj, bare to – ok: "Elskede Emilie" av Myriam Bjerkli og "Skjebnedøgn" av Jørgen Jæger. Må legge til at dette er bøker i serie og her bør man altså starte med første boka hos begge, for da får man best utbytte av historiene.

Unni: Det er vanskelig, for jeg har så mange yndlingsforfattere. Men jeg tror at jeg har fulgt Gunnar Staalesen i mesteparten av mine bokjobber.

Min absolutte yndlingsbok gjennom hele livet er «Mio, min Mio» av Astrid Lindgren. Det er verdens vakreste bok.

Det at en drøm forsvinner, betyr ikke at du har **TAPT**

Har du hørt om Tone Nilsen-Bie? Hun har til nå gitt ut to bøker for ungdom. Den første boka "Sumarvariasjonar" ble utgitt i 2021, og ble til etter at hun vant en skrivekonkurranse med noveller.

TEKST: Tone Nilsen-Bie | FOTO: Utenfor Allfarvei Forlag

Den første ungdomsroman "På leit etter hjartet ditt" kom allerede året etter. Den ble lansert på Hamundagene på Hamarøy.

Men det var ingen selvfølge at Tone skulle gi ut bøker. Lenge visste hun ikke at det var noe hun ønsket. Ikke før hun ble kronisk syk, og ikke lenger kunne arbeide

i drømmejobben som lektor i teaterfag innså hun at det var mulig å skape seg en ny drøm. Hun kunne bli forfatter.

Å skrive når man har kroniske smerter i nakke og hode er tidvis svært krevende, derfor benyttes meste parten av tiden til å tenke.

Kreativiteten forsvant heldigvis ikke sammen med evnen til å stå i en jobb, så den får fritt spillrom når kroppen trenger hvile.

I stedet for å ligge på sofaen og tenke på alt hun burde gjøre eller ergre seg over alt hun ikke lenger klarer, lar hun fantasien skape nye historier. Ikke før hun vet hvordan en scene skal være, eller en dialog må utspille seg, setter hun seg ved tastaturet.

De minuttene er hellige. Når energien tilsier

at 15 minutter skriving er mulig så skal hvert sekund utnyttes til det fulle.

At Tone skriver for ungdom synes hun er helt naturlig. Etter å ha jobbet med ungdom i ca. 20 år har hun plukket opp en god del tema som er tidløse hos målgruppen. Selv husker hun mye fra egen ungdomstid, på godt og vondt, og litteratur var viktig i egen oppvekst.

I 2004 flyttet florøværingen til Alta for å arbeide ett år, men ett ble til to, og når hun endelig flyttet sørover igjen hadde hun møtt han som senere skulle bli hennes mann og far til deres tre barn. Derfor ble det ett raskt år i Rogaland før hun flyttet tilbake til nordlysbyen, hvor de har blitt siden.

"Sumarvariasjonar" består av fem noveller som tar opp alt fra ubesvart forelskelse og ensomhet til mobbing, overgrep og sorg. Åpningsnovellen "Blackbird" dukket opp i temaheftet til landets 10. klassinger i forbindelse med norsk eksamen våren 2023.

Boken vant også litteraturprisen *Årets Ulest 2021* i kategorien lyrikk og noveller.

– Boka "Sumarvariasjonar" vant litteraturprisen 'Årets Ulest' 2021 i kategorien lyrikk og noveller.

Novellen "Å lyse etter krabbe" finnes som teaterstykke, og var en av vinnerne hos Norsk Dramatikk-festivals manuskonkurranse også i 2021. Selv om det selvsagt er stas med slik oppmerksomhet er det uansett alle tilbakemeldingene fra unge og gamle, om at det jeg skriver berører dem, som varmer aller mest. Det er leserne som gir inspirasjon til å skrive mer.

Ungdomsromanen "På leit etter hjartet ditt" handler om Tirill som håndterer sorgen etter å mistet han hun er forelsket i heller dårlig. Når hun får vite at hans indre organer er donert bort etter hans død blir hun besatt av å finne mot-takeren av hjertet. Ideen til denne boka kom fra ulike kanter, bl.a. en artikkel i en avis om organdonasjon, og det å selv oppleve at en i nær familie donerte bort sine organ etter sin død.

Tone tror og håper det blir ny ut-givelse i år, sannsynligvis til høsten. Det er en roman for ungdom. I tillegg skriver hun tekster for scenen og bidrar i ulike antologier.

Tone vil at alle skal huske at selv om en drøm forsvinner betyr det ikke at du har tapt. Drømmer kan endre seg på samme måte som vi mennesker endrer oss, og rett som det er hender det at det dukker opp en helt ny drøm!

Bokhandlermekkaet i London

Del 1: Tre kjedebutikker, som ikke føles som kjedebutikker

TEKST og FOTO: Jonas A. Larsen

Som bokelsker og London-entusiast er det vanskelig å skulle velge ut spesifikke bokhandlere å anbefale i byen. For det finnes flere bokhandlere enn de fleste av oss ville rukket å besøke i løpet av et helt liv, der.

Her er et knippe forskjellige butikker du kan besøke på forskjellige steder i byen – butikker med et innhold som bør romme noe for de fleste.

Nå er jeg i London to ganger i året, men det er flere bokhandlere jeg fremdeles har til gode å besøke. Derfor begynner jeg med å ta dere med på en liten rusletur, og så stopper vi utenfor noen av butikkene jeg har besøkt og kjenner godt til. Det er også tipset jeg pleier å gi, om noen spør hvordan de bør angripe London: Ikke planlegg for mye. Byen er for stor til at man rekker alt, og den inneholder mer enn nok av overraskelser underveis.

Det finnes som sagt mange bokhandlere, fra kjeden Waterstones til små, uavhengige forhandlere som fokuserer på ett bestemt tema, for eksempel LBGTQ eller religion. Flere av Waterstones-butikkene er helt klart verdt et besøk, og jeg tør påstå at de som mener at kjedebutikker aldri er verdt det, de tar feil. Her hjemme kan man lett få inntrykk av at kjedebutikkene er veldig stramt styrt fra hovedkontoret. Waterstones, for eksempel, er mye mer uavhengig innenfor kjeden de tilhører, og de kan velge sortiment og fokus i langt større grad enn Norli eller Ark. (PS: Jeg elsker de norske bokhandlerne, men det er et faktum: De står egentlig ikke fritt til å forme de individuelle butikkene sine.)

I denne første delen vil jeg fokusere på tre helt forskjellige butikker, som alle er del av kjeder. Alle tre er, også, veldig individuelle.

La oss starte med en av butikkene jeg alltid er innom: **Foyles i Charing Cross**. Foyles er en kjede med sju butikker over hele England, men dette er den største og mest kjente. Du kommer inn og blir møtt med følgende beskjed:

Welcome book lover, you are among friends.

Jonas A. Larsen er forfatter og illustratør. Han har illustrert flere barnebøker, de to CLUE-tegneseriebøkene basert på Jørn Lier Horsts serie for barn. Som forfatter har han skrevet ungdomsboka "Gapestokken", og kommer i april med en tittel i Falck Forlags Norske Albumklassikere-serie.

Og så er det fem – fem!!!! – etasjer med bøker, og en kafé øverst. De ulike etasjene rommer forskjellige kategorier, og de har solide hyller med krim, skjønnlitteratur, science fiction og fantasy, horror, film og TV, musikk, språk, kulturer, geografi og litteratur –

det meste. Tenk de kategoriene du kan se for deg, og tenk så at to-tre av disse har en hel etasje hver. Alle avdelingene har hver sin skranke, med vennlige og kunnskapsrike ansatte som har hvert sitt fagfelt.

House of Books, West Hampstead.

Selve bokhandelen i det som er min favoritt del av London. Butikken ligger i 184 West End Lane – hovedgata – der oppe, og er en liten, men stor og klassisk bokhandel.

Du kan nesten få litt følelsen av å komme inn i en kjedebutikk når du kommer inn døra, da det er litt kort og gaveartikler der, men det avtar raskt. Kjeden er nemlig uavhengig og drives av bokelskere, som har håndplukket utvalget de fører i butikken. De har alt fra nye bestselgere, til faglitteratur du ikke har hørt om, men personalet vet hva de har, og tar gjerne praten. Hvis du liker følelsen av å være i en liten handel, der personalet tar seg tid til deg som kunne, anbefales House of Books på det varmeste.

Taschen, Duke of York, Square.

Dette er butikken for dem som er opptatt av kunst, film, foto og populærkultur. Taschen er et Tysk forlag som produserer coffee table-bøker, store og små, i fantastisk kvalitet. Det meste går an for den vanlige lommeboka, og er du en særlig ivrig samler, kan du finne utgaver til flere tusenlapper – og bøker du må ha gaffeltruck for å få med hjem ...

Taschen har samarbeidet med kunstnere over hele verden, og du finner alt fra fotoserier av katter og nakne mennesker, til Star Wars, Marvel-tegneserier, klassiske filmer og graffiti. Denne butikken rommer et tversnitt av alt Taschen har produsert, og hvis du ønsker å bli inspirert, så holder det å bare gå rundt i det kledelig, trange lokalet. PS: Trangt er alltid tilgjengelig når plassen opptas av bøker, er det ikke?

ANNONSE:

Drømmer du om å gi ut bok?

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

Coaching og veiledning

ONLINE-KURS

Hjelp med å gi ut bok

Alt du trenger for å skrive!

www.skrivekurs.no

ET HELT ÅR MED
MENTORHJELP
INKLUDERT

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

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK

Finn din skrivestemme

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

Tjen penger på drømmen din

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

Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO

