

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT-

M A G A S I N E T

Nummer 5 – OKTOBER 2023

Byhusets engler

Mary Ann Grytten (64) jobber som frivillig på et lavterskeltilbud for rusavhengige.

Det sies at alle har en dobbeltgjenger. Hvilken er din?

FORFATTER-INTERVJUER:

- Gøril Emilie Hellen
- Jean-Luc Doumont
- Rebecka E. Aldén
- Simon Stranger

Forlagenes berømte hagefester:

Her får du en titt innenfor hekken.

BARN OG HUND

Idyll, katastrofe eller noe midt imellom?

ANNONSE:

BØKEKRIM

VESTFOLD OG TELEMAR
KRIMFESTIVAL

JØRGEN BREKKE

GUNNAR STAALESEN

ANNE HOLT

LENE LAURITSEN KJØLNER

JØRN LIER HORST

THOMAS ENGER

JØRGEN JÆGER

KRISTIN DONS-WALLEBEK

FRODE EIE LARSEN

JAN MEHLUM

MYRIAM H. BJERKLI

KJETIL ESPESETH

JØRN HENRIKSEN

LIV GADE

VELKOMMEN TIL LARVIK 20-21. OKTOBER!
KJØP BILLETTER PÅ TICKETCO.

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

KRIMHELG PÅ FJORDSLOTTET

29. september – 1. oktober på Osterøy, rett utenfor Bergen.

BØKEKRIM I LARVIK

20. – 21. oktober på Grand hotell i Larvik. Festmiddag og kåring av vinner til Bøkekrimprisen på lørdag.

KRIMFESTIVAL PÅ JESSHEIM

16. – 18. november. Hoveddelen foregår på Kulturbanken Kreti & Pleti. Hit kommer 24 forfattere fra inn- og utland. Festivalen avsluttes med en festmiddag, hvor gjestene sitter sammen med forfatterne.

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. All 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.

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.

REPORTASJER OG INTERVJUER

08	Aktuell med sin 18. bok
12	Byhusets Engler
18	Gøril E. Hellen har spist stekt mus
26	Vær med inn på forlagenes hagefester
34	Rebecka Edgren Aldén
40	Men er det ikke...
54	Slettes ikke bare tull og tøys
56	Barn og hund
60	Norges første gratis veterinærklinikk
64	Slipp barnet i deg fri
67	Jean-Luc Doument
68	Fenomenet Booktok
72	Er du forfatter, og går med en drøm...
78	Høstens hotte bøker
82	Slik tar du kontroll over følelsene dine

FASTE SPALTER

6	Forord av forfatter Geir Tangen
16	Puslespillet: Sunset in Venice
23	Har du hørt? Siste nytt om litteratur
24	Quiz for ikke-quizere
29	Bokbobla på hagefest
30	Spilleomtalen: Realityspillet
38	Boktipset
43	Forlagsrunden: Samlaget
45	Barneboktips fra Eileen
50	Myriams skrivetips: Research
58	Hildes bokhylle
63	Terningkastet
70	Lesernes synspunkter
76	Bokinspirator Liv Gades beste boktips
85	Inger Sofies bokanbefalinger

MAT OG DRIKKE

32	En kul vertinnegave til en krimelsker
52	Ovnsbakte potetskiver

LESELYST

46	"Fotballforeldre" – novelle av Jonas A. Larsen
----	---

NESTE UTGAVE KOMMER 1. DESEMBER

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.

DRIT I LITTERATUREN

I vår tidsalder må vi som ønsker å bli hørt (og lest) skrike ut noe oppsiktsvekkende, uhørt, skammelig, eller sjokkerende. En kort tittel, gjerne med utropstegn, og aller helst med noe som ligner et banneord eller som har seksuelle preferanser i seg. Denne tittelen burde slik sett fungere greit, og lokke deg inn i teksten. Problemet med slike clickbait-titler, er at de aller helst bør ha en viss sammenheng med tematikken også. No problemas! Jeg mener det faktisk ... Det er på høy tid å drite i litteraturen!

Jeg er norsklærer på en ungdomsskole, og har vært det i snart 30 år. I tillegg er jeg krimforfatter med i alt seks utgivelser de siste årene. Jeg ser en helt tydelig utvikling der elevene leser mye mindre, leser langt dårligere, leser senere og har et manglende ordforråd og begrepsapparat på norsk. Det motsatte er tilfellet for engelsk, bare så det er sagt. Ikke bare leser de langt dårligere enn elevene gjorde for 20 år siden, de skriver også langt svakere tekster enn før. Mer skrivefeil, svakere setningsstruktur, mindre utviklet språk og en til tider nesten fraværende tegnssetting. Jeg er fristet til å sitere en av mine tidligere elever da jeg påpekte at hun måtte huske å sette punktum etter en fullført setning:

Hvorfor det? Er ikke det veldig frekt?

Til de av dere som lurte på hvorfor hun svarte så merkelig, så er svaret altså at det å sette punktum i en tekstmelding du sender til en venn, kan være et signal om at en er sur eller forbannet på vedkommende.

Ja, vi kan skylde på sosiale medier, at bortimot 100 % av all skriving de gjør i løpet av et døgn er tekstede samtaler med venner der de ikke bruker rettskriving, setningsstruktur eller tegnssetting. Jeg mener likevel at det vil være å gå baklengs inn i framtida å tro at vi kan snu en slik utvikling. Vi må heller få ungdommene til å lese mer enn de gjør, og da spesielt guttene. Det er der den tabloide overskriften min kommer inn.

Skal vi få de unge til å lese mer, må vi gi dem litteratur som de liker, som er lett å lese, som er spennende, engasjerende og morsom. Drit i det litterære, det svulstige, det underfundige, det spesielle og det meningsbærende. Tenk enkelt! Skal du få dem hekta på lesing, må du gjøre boka mer spennende og fristende enn dataspillet eller TikTok-feeden.

Vi som vokste opp på 70- og 80-tallet er en lesende generasjon. Vi ble lest for, og vi leste selv for underholdningens skyld. Det var ikke tusen andre (og mer spennende) ting som lokket oss bort fra lesekroken. Likevel, var det de færreste av oss som foretrakk å lese Mark Twain og Charles Dickens.

Vi gjorde det også selvsagt, men helst noen år senere, når leseavhengigheten hadde fått et balletak på oss.

Nei, vi leste enkel, simpel, masseprodusert spenningslitteratur. 100 bøker i Hardy Guttene-serien, hele rekka av Frøken detektiv og Bobsey Barna.

Litt senere ut i ungdommen 47 bøker i «Sagaen om isfolket», eller for de tøffe gutta, Desmond Bagley, Alistar MacClean og John Le Carre. Jeg sier ikke at dette ikke var litteratur, men datidens biblioteker mente iallfall at det ikke var det, og de seriøse litteraturkjennerne spyttet foraktfult, mens de kastet salt over skuldra dersom noen av disse bøkene ble nevnt.

Det er likevel en kjensgjerning at det var DISSE bøkene som gjorde oss til lesere, som gjorde at vi senere i løpet leste både Twain og Dickens med stor glede og interesse.

Vi skal selvsagt IKKE slutte å skrive kvalitetslitteratur for barn og unge. En av dem du møter i dette magasinet, Simon Stranger, har skrevet strålende

bøker for denne aldersgruppen. Det samme har gode forfattere som Anders Totland, Thomas Enger, Arne Svingen og mange andre gjort. Og de skriver for gutter! Jeg ber på mine knær gutter, ❤️ skriv gjerne mer!

Det er en hårreisende forenkling å si at vi skal redde leseleden med å drite i litteraturen. Jeg mener det ikke bokstavelig, men jeg savner bøkene som vi kan bruke som brekkstang inn mot alle elevene i ungdomsskolen som ikke har leseglede i ryggmargen.

Vi som leser Hverdagsnettmagasinet hver gang det kommer ut, gjør det fordi vi er lesende, engasjerte mennesker som er glad i litteraturen. Glad i bøkene. Glad i den gode historien. Altfor mange av de som kommer etter oss skjønner ikke hva denne leseleden er. De begriper den ikke. Bøker er kjedelige, sier de. Ialffall de som ikke er skrevet på engelsk, og som du ikke finner på booktok ...

Det er vårt oppdrag å vise dem at de tar skammelig feil!

Geir Tangen

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 **NYHETSBREV:**

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

AKTUELL MED SIN 18. BOK

Simon Stranger har skrevet 18 bøker. Det er alt fra barne- og ungdomsbøker til voksenromaner om vonde og mørke temaer. Til høsten kommer hans syvende roman.

av Anne Lise Johannessen | FOTO: Agnete Brun / André Løyning

«Museum for mordere og redningsmenn» heter hans syvende roman. Det er en frittstående oppfølger til «Leksikon om lys og mørke».

Fortell litt om deg selv.

– Forfatter, far, syklist, leser, snorkler, jogger.

Hva var drømmejobben din da du var liten?

– Drømmejobben var å bli forfatter. Jeg skrev min første roman på skrivemaskin som 8-åring.

Hvor mange bøker har du skrevet?

– 18 bøker, siden debuten i 2003. Seks romaner, tre ungdomsromaner og ni barnebøker. Til høsten kommer roman nummer syv.

I boka «Leksikon om lys og mørke» skriver du om bl.a. om din jødiske svigerfamilie. Det må ha vært tøft å skrive om slike nære relasjoner?

– Ja, det å skrive om ondskap, holocaust og om egen familie er – og burde være – svært krevende, emosjonelt sett. Det har blitt mange såre samtaler.

Fortell litt mer om boka.

– Romanen handler om hovedkvarteret til den hemmelige agenten Henry Oliver Rinnan, som jobbet for nazistene. I dette huset torturerte de fanger, drepte dem, festet og planla nye aksjoner for å infiltrere motstandsbevegelsen. I dette huset vokste min jødiske svigermor opp, like etter krigen.

Visste du alt fra før, eller kom det noen overraskelser underveis?

– Alt dette kom som en stor overraskelse. Jeg hadde vært forfatter og sammen med min kone i 15 år før jeg fikk vite om denne ganske utrolige historien. Det sier nok mye om behovet for glemsel, og hvor smertefullt dette fremdeles har vært.

Boken er strukturert etter alfabetet. Hvordan kom du på den idéen?

– Det vet jeg ikke. Opprinnelig var det alfabetiske bare en liten del av romanen, som et 30 sider langt brev. Så utvidet jeg det til å gjelde hele romanen, siden formen gjør det mulig å la tid og rom opphøre. Å bevege seg fra bare ben,

babyer og bollekinn til betong, og blod. Samtidig setter den leksikalske formen søkelys på språket i seg selv. Det er ordene vi bruker som skaper virkelighetene våre, og som til syvende og sist fører til handling, til empati eller avsky, og dermed folkemord.

Du fikk bokhandlerprisen i 2018. Hva betydde det for deg?

– Det endret livet mitt. Jeg er nå fulltidsforfatter, og lever bare av å skrive, og av å reise rundt og snakke om bøkene mine. Akkurat nå er jeg på flyplassen i Budapest, etter en utrolig uke på en litteraturfestival i Tsjekkia og Slovakia.

I «304 dager» skriver du om krigstraumene til en afghanistan-veteran. Hvor kom den historien fra?

– En veteran tok kontakt, og fortalte om sine krigstraumer, sin PTSD og om avtalen han gjorde med sin mor, om å vente til jul med å ta sitt eget liv. Julaften var da 304 dager unna. Det er en roman om hvordan krigen kverner i stykker alt og alle den kommer i kontakt med, og er dessverre skremmende aktuell.

Foto: Agnete Brun

Snart kommer boka «Museum for mordere og redningsmenn». Hva handler den om?

– Den handler om en grenselos under krigen, som dreper et jødisk ektepar, senker likene i et tjern med en annen grenselos og fortsetter å redde folk etterpå. Deriblant mormoren til min kone, og hele hennes familie. Romanen er utformet som et museum av gjenstander og fotografier som forteller sin del av historien.

Hvorfor slike vonde og mørke temaer?

– Jeg skulle gjerne ha sluppet.

Hvilke tilbakemeldinger får du på bøkene?

– Det er ganske mange som har sagt eller skrevet at «Leksikon om lys og mørke» er den beste boken

de har lest. Det er ganske utrolig, og svært inspirerende.

Hvor mange språk er bøkene dine utgitt på?

– Jeg tror det er 29 til sammen.

Vil du si litt om framtidige bokplaner?

– Nye romaner, noen barnebøker, vi får se. Jeg har også begynt å skrive for film og for radio.

Hva tror du ditt ungdommelige jeg ville tenkt om karrieren du har oppnådd?

– Seksten år gamle Simon ville ha vært fullstendig overveldet og veldig imponert! Dette snakker jeg ofte om til unge lesere. At selv om livet kan være vanskelig til tider, så gjelder det å jobbe seg gjennom det. Jeg gikk gjennom en

depresjon som ung, og hadde aldri trodd at livet skulle kunne bli så rikt, meningsfylt og vakkert som livet mitt er nå.

Blir du ofte gjenkjent på gata?

– Det hender, ja. Og det er veldig hyggelig. På en T-banekontroll for ikke så lenge siden, sjekket kontrolløren billetten min, og sa «Lykke til med nye prosjekter». Forrige uke ropte en annen fremmed ut av bilvinduet: «Du skriver fantastiske bøker!» Sånt blir man jo glad av.

Hva er den morsomste eller rareste tilbakemeldingen du har fått av en leser?

– Jeg pratet med en dame på min alder i forbindelse med en podcast. Da det gikk opp for henne at jeg hadde skrevet «Leksikon om

Foto: André Løyning

lys og mørke» brøt hun ut i tårer. Det var et hyggelig og rørende møte.

Hvilken bok leser du selv nå?
– Hemmelig, for det er for et prosjekt.

Hvilken bok har gitt deg et spesielt sterkt inntrykk?
– Det er svært mange! Blant de siste, er «Bølgene» av Virginia Woolf. Hun skriver helt fantastisk.

Hvilke tre forfattere, døde eller levende, skulle du gjerne spist middag med?

– Virginia Woolf, J. M. Coetzee og Cervantes.

Hvor gikk årets ferie?

– Hellas med familien i to uker. Snorkling, skriving på morgenen, nydelige strender og smale smug med hvitkalkede hus og sovende katter.

Har du et annet feriemål å anbefale?

– Jeg er veldig glad i Middelhavet.

ANNONSE:

JOURNALISTSKOLEN

10 ÅR

JUBILEUMSRUNDE

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 skrivegenist? Dette er bare noen av spørsmålene vi utforsker i kurset.

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

BYHUSETS ENGLER

Byhuset i Sandefjord er et gratis lavterskeltilbud som tilbyr mat, enkelte aktiviteter og sosialt fellesskap for rusavhengige.

TEKST / FOTO: Anne Lise Johannessen

Det er onsdag formiddag, og det regner når jeg besøker Byhuset for å ta en prat med driftsleder Trine Danielsen og frivillig Mary Ann Grytten. Norge har besøk av stormen Hans som herjer rundt dørene, men inne hos Byhuset, er det varmt og tørt. Der blir jeg møtt av fem blide damer. Stemningen er hyggelig, og de småprater mens de gjør alt klart. I dag er det pølsegryte og skinkepai som står på menyen. I tillegg serveres det snitter og matpakker.

– Vi får ofte tilbakemelding om hvor takknemlige de som benytter tjenestene er, og at de setter uendelig stor pris på at noen stiller opp frivillig for å drifte tilbudet, forteller Trine.

Byhuset holder åpent hver mandag til fredag mellom klokka 11 og 13. Rett før klokka slår 11 er maten klar, og står innbydende på bordet som en buffé. Det tar ikke lang tid før brukerne, eller gjestene som de også kalles begynner å strømme inn døra.

De frivillige serverer varmmaten, mens de småprater med dem som vil snakke. Det er ikke alle som er

like pratsomme. Denne dagen er det en som har satt seg alene. Da en annen bruker tar kontakt med vedkommende, blir det litt hissig stemning, men det roer seg veldig raskt.

– Stemningen oppleves vanligvis som rolig og harmonisk, men akkurat som i andre miljøer, hender det at det «går en kule varmt». Brukerne står opp for hverandre, og også for de frivillige, sier Trine.

Overskuddsmat og støtteordninger

Trine forteller at mat er spesielt viktig for de rusavhengige. Det er som regel ikke mat som er deres første prioritet. For at kroppen skal tåle rusen, er den avhengig av næringsrik, og mest mulig hjemmelaget mat. Det er med på å forhindre overdoser og andre helsemessige problemer.

– I ryggen har vi mange sponsorer. Kommunen stiller med gratis lokale, min stilling som driftsleder, samt en ruskonsulent som er til stede i åpningstiden, sier hun.

Driften ellers er basert på sponsormidler og støtte.

– Maten vi serverer er over-

skuddsmat som vi henter hos lokale matbutikker, forteller Trine. I tillegg henter vi mat hos Matsentralen i Larvik, som får overskuddsmat fra de store engrosfirmaene. Der kan foreninger/organisasjoner hente mat en gang uka, forklarer hun.

– Det hender vi får gaver, og så søker vi midler fra ulike støttesteder. Dette er med og supplerer, slik at vi kan gi brukerne fullverdige måltider, utdyper hun.

Trine forteller at den ekstra støtten gjør at de kan gjøre hyggelige ting utover det å servere mat. Omtrent en gang i måneden får

Trine Danielsen, driftsleder

TRINE DANIELSEN

Alder: 49

Sivilstatus: Samboer og en sønn på 21 år.

Yrkesbakgrunn: Har jobbet i flere yrker som ikke er relatert dette. Fikk tilbud av kommunen å jobbe som driftsleder etter å ha jobbet 5-6 år som frivillig.

brukerne tilbud om å bli med på aktiviteter som kino, bowling eller gokart. På fine vinterdager drar de kanskje til Kongsberg for å stå på ski. På sommeren arrangeres en sommerfest med konsert.

Ønsker å gjøre noe for rusmisbrukere

Mary Ann Grytten (64) jobber frivillig med å gi rusavhengige en bedre hverdag. Det har hun holdt på med siden april.

Mary Ann jobbet mange år som førskolelærer i Sandefjord. I fjor gikk hun av med AFP. Hun hadde fundert på om det ville bli kjede-

lig "å bare gå hjemme", og hadde derfor bestemt seg for at hun skulle melde seg som frivillig. Siden hun har hatt nær relasjon til flere rusmisbrukere i oppveksten, var det nettopp denne gruppen hun ville gjøre noe for. Da en annonse fra Byhuset dukket opp, var hun ikke sen med å ta kontakt. Det har hun ikke angret på. Hun gleder seg til hver onsdag når hun har fast vakt dag.

– Det er ikke bare det at brukerne er veldig hyggelig, men også miljøet blant de frivillige er veldig godt, forklarer hun, og sier at her kommer hun nok til å bli.

Mary Ann kjenner på en stor takknemlighet fra brukerne, og

hun føler hun får masse igjen for tiden hun investerer.

– Det er så tydelig at de setter stor pris på det vi gjør, og at dem trenger oss. Det får vi høre hver dag. Kanskje vi gjør en liten forskjell for dem. Og det gjør også meg veldig godt, sier hun.

Mary Ann synes det er veldig hyggelig å slå av en prat med dem. Det føler hun at går begge veier.

En annen frivillig, Rigmor Heum, skyter inn at en av de første gangene hun var der, var det en av brukerne som uttrykte stor takknemlighet, og kalte de frivillige for engler.

Mary Ann Grytten har vært frivillig på Byhuset siden april

Hver åpningsdag møter 3-4 frivillige. Mary Ann Grytten, Sidsel Colling, Marianne Lysebo og Rigmor Heum har vakt på onsdager.

– Det er så tydelig at de setter stor pris på det vi gjør,
og at dem trenger oss.

– Mari Ann Grytten

Er her for å se på damene

Steinar (76) er som vanlig innom. Han bruker ikke narkotika, men går ikke av veien for å ta seg en dram eller to. Steinar forteller at han begynte å møte opp her, da datteren døde for noen år siden. Han synes det er et veldig fint tilbud hvor man kan få mat, og sosialt samvær.

– Og så kan man kikke på damene, sier han og ler.

Steinar forteller at hans store lidenskap er å ta bilder, men er tydelig på at han bare er amatør. Han tar kun bilder «på den gammeldagse måten» med filmrull i kamera. I dag har han med seg fem bilder som han henger opp på veggen i lokalet. Steinar forteller at han trives best bak kameraet, og vil ikke være med på bilde til artikkel.

– Da ser jeg hvor forferdelig jeg ser ut, sier han og ler.

Det gode samholdet blant brukerne kommer nå tydelig fram. Flere av brukerne kommer straks for å beundre bildene, og hjelper han med å henge de opp.

Bli frivillig

Du trenger ingen utdanning eller spesielle egenskaper for å bli frivillig hos Byhuset, men noen forventninger kreves. Stedet skal være helt fritt for moralprekener.

– Det at du klarer å se mennesket bak rusen er viktig. Rusmisbrukerne skal bli møtt som likeverdige mennesker, sier Trine.

Blant de frivillige finner du pensjonister, folk som trenger arbeidserfaring, eller er mellom to jobber blant de frivillige. Det hender også det er langtidssykmeldte som vil prøve seg på nytt i jobb. Fellesnevneren er at alle de frivillige er omsorgspersoner, forklarer hun.

– Og så bør de nok ha litt empati, og like å prate, supplerer Mary Ann, for man må jo også være litt sosial med dem man jobber med. Man er tross alt tett på hverandre i 4-5 timer.

Målet deres er å ha 3-4 frivillige til stede hver av åpningsdagene. Totalt har de i dag 24 frivillige i stallen hos Byhuset, men det er alltid rom for flere.

Mary Ann sjekker at dagens pølsegryte er klar for servering

– Ta kontakt med meg, om du ønsker å bidra, sier Trine.

Sidsel Colling har i dag ansvar for skinkepaiene

2 av bildene Steinar har med.

– Mat er spesielt viktig for de rusavhengige.

Når du jobber som frivillig får du mange sosiale goder. Du får sosialt samvær og gode «kollegaer».

De frivillige hos Byhuset får være med på julebord og andre sosiale aktiviteter. I fremtiden ligger planer om faglige temakvelder.

Trines inntrykk er at de frivillige har en givende hverdag.

– Ikke minst sitter man som frivillig igjen med en følelse av å gjøre noe godt for andre, mener Trine.

Brukerne viser tydelig at de setter pris på tilbudet, og at de vet at de som jobber der gjør dette frivillig på egen fritid, og uten lønn, avslutter hun.

Hva gjør en ruskonsulent?

Denne kan bistå med samtaler, oppfølging før, under og etter rusbehandling, samt hjelpe med å søke på behandlingsinstitusjoner.

Hver dag smører de frivillige snitter.

Om Byhuset

Byhuset er en ideell forening under stiftelse med formål å drive et lavterskeltilbud til rusavhengige i Sandefjord kommune. Virksomheten drives av frivillig arbeid i samarbeide med Sandefjord Kommune. De vektlegger trygghet og omsorg, i kombinasjon med ernæring og aktiviteter.

Trine Danielsen er ansatt av kommunen i stillingen driftsleder.

<https://www.facebook.com/profile.php?id=100064595803096>

Målet er å tilby næringrik mat, og gi de rusavhengige en arena hvor de kan få et sosialt og verdig liv.

Byhuset har rundt 30-60 brukere innom daglig. For å benytte tilbudet, må man ha fylt 20 år. Gjennomsnittsbukeren er godt etablert i rusmiljøet, og fra 40 år og oppover.

Stedet har samarbeid med en ruskonsulent og Feltpleien.

I 2021 vant Byhuset frivillighetsprisen.

Feltpleien

Gratis helsetilbud for rusavhengige over 18 år.

Der tilbys f.eks. enkle helseundersøkelser, utdeling av brukerutstyr, sårstell, samtaler og salg av magasin- et =Norge.

SUNSET IN VENICE

TEKST: Anne Lise Johannessen | PRODUSENT: Educa

Motivet ser litt mørkt ut på bildet, men er et fint puslespill å legge. Dette er et litt større puslespill enn de jeg pleier å legge, 1500 brikker. Plassmessig tok det 60x85 cm av kjøkkenbordet. Det er 50 brikker den ene veien, og 30 i høyden.

Brikkene passer perfekt der de skal være, så du merker lett om du legger noen av dem feil.

«DETTE ER FORTELLERGLEDE, DETTE ER FORFATTERKUNST!

GLED DEG, LES SAKTE!!»

LIV GADE, BOKINSPIRATOR

«HISTORIEN GIKK RETT I HJERTET PÅ MEG PÅ EN MÅTE
SOM JEG IKKE HAR OPPLEVD PÅ EN GOD STUND.
DET ER GODT GJORT Å SKRIVE SÅ LEVENDE!»

@LILLANALIESER

«FOR EN SJARMERENDE OG FIN BOK DETTE ER!

JEG HAR GRÅTT OG SMILT OM HVERANDRE, OG AV OG TIL SMILT
GJENNOM TÅRENE OGSÅ. ... OM DU LIKER HISTORISKE ROMANER
SOM TAR OPP DE STORE TEMAENE, SOM LIVET, DØDEN, SORG OG
KJÆRLIGHET, ER DETTE VIRKELIG BOKEN FOR DEG.
DET SAMME GJELDER OM DU, SOM MEG, ER SVAK FOR DET NA-
SJONALROMANTISKE VED FJORDER OG FJELL, OG SELVFØLGELIG
EDVARD GRIEGS VERK.»

@ONE_MORE_PAGE_PLEASE

«JEG ANBEFALER VIRKELIG ALLE Å LESE DENNE.

DEN ER BARE VAKKER FRA BEGYNNELSE TIL SLUTT. DU MÅ
GJENNOM HELE FØLELSSESPEKTERET, OG DEN FIKK I ALLE
FALL MEG TIL Å FØLE STERK. VELDIG STERKT!»

@ALICEFAVOURITEBOOKS

«EN VAKKER, HJERTESKJÆRENDE OG FORTRYLLENDE HISTORIE!
EN NYDELIG BOK OM KJÆRLIGHET, MUSIKK OG EVENTYR, MEN
OGSÅ EN SÅR FORTELLING OM SORG, SOM BRINGER TÅRENE
FREM.

@INGERCHARLOTTE

HAR SPIST STEKT MUS

Gøril Emilie Hellen er nå aktuell med sin tredje bok "hundreogtretten", som handler om familie og grenser, og det å leve i skyggen av et menneske som har en sterk overbevisning om hva som er rett og galt.

Av Anne Lise Johannessen | FOTO: Maria Kleppe Vihovde

Fortell litt om deg selv.

– Jeg er 56 år, har tre voksne barn, et barnebarn og er gift med en Sandefjording. Jeg er nysgjerrig av natur og liker å skrive, lese og lære, noe som gjorde at jeg utdannet meg til journalist. Jeg har også mellomfag i drama, film og teater fra NTNU i tillegg til fagemner innen sosialpsykologi, sosialantropologi og religionshistorie.

Du vokste opp i Trondheim, men flyttet så til Sandefjord. Hva førte deg dit?

– Jeg møtte en kar fra Sandefjord og flyttet sørover for snart 30 år siden. I dag kan jeg ikke tenke meg et bedre sted å bo. Byen er passe stor, med nærhet til skog og hav, og fjellet ligger kun en liten biltur unna. Tilgangen til fly og ferje gjør det lett å komme seg hit eller dit.

Og nå bor du midlertidig i Malaysia. Hvorfor det?

– Mannen min har et jobboppdrag i Malaysia dette året – og jeg er med på lasset. Å skrive bøker kan

jeg gjøre hvor som helst i verden, og intervjuer til magasinartikler kan stort sett gjøres digitalt.

Hva er de største forskjellene mellom Malaysia og Norge?

– Malaysia er en spennende kulturell smeltedigel med flere folkegrupper. På overflaten er landet rolig og trygt, men det praktiseres dødsstraff, pressefriheten er begrenset og det er ingen hemmelighet at det ulmer under den kulturelle- og religiøse samskiftelsen. Islam er statsreligion og brorparten av befolkningen er muslimsk, men det er også en betydelig andel innbyggere med indisk og kinesisk opphav.

Malaysia ligger tett på ekvator, det er varmt og fuktig året rundt, så klimaet er helt annerledes enn i Norge. Store deler av landet er dekket av frodig, tropisk regnskog, noe som gir et enormt mangfold av trær-, blomster og plantearter. Til og med storbyen Kuala Lumpur med godt over 7 millioner innbygger, som er der jeg bor, er frodig og grønn. Det snakkes

nesten 140 ulike språk i Malaysia, men folk flest forstår og snakker engelsk.

Jeg har skjont at de kan servere litt «rar» mat. Hva er det rareste du har spist?

– Jeg liker å lære om – og smake på tradisjonene dit jeg kommer. På en reise til Vietnam, der de etter eget sigende spiser alt mellom hav og himmel, fikk jeg blant annet smake stekt mus. Det var halvt om halvt nysgjerrighet og research som gjorde at jeg ville

A close-up portrait of a woman with brown hair pulled back, smiling warmly. She is wearing a vibrant, lime-green turtleneck sweater. The background is a blurred outdoor setting with a white architectural element on the right.

– Malaysia har en langstrakt kystlinje både i øst og vest. Særlig østkysten er kjent for vakre sandstrender, idylliske øyer, muligheter for dykking, turer i tropisk regnskog, og orangutanger på øya Borneo... Det er mye å se, smake på og oppleve, forteller Gøril.

– På en reise til Vietnam, der de etter eget sigende spiser alt mellom hae og himmel, fikk jeg blant annet smake stekt mus...

smake, for Peder i «hundre-ogtretten» forteller om da han fanget, stekte og spiste mus. Så da måtte jeg prøve. Det smakte kylling.

Hva savner du mest fra Norge når du er i Malaysia?

– Svale temperaturer og stillhet. I millionbyen Kuala Lumpur er det aldri stille, og når vi reiser ut av byen til landsbygda, suser det stort sett i ventilasjonsanlegg. Turister kommer jo til Norge nettopp for å oppleve stillheten, som er en sterk kontrast til tett befolkede storbyer med trafikkaos og konstant støy mange steder i verden, ikke minst i Sørøst-Asia. Vi er svært privilegerte her i nord når det gjelder alt fra sosial velstand og ytringsfrihet til årstidsvariasjoner.

Og omvendt?

– Jeg savner turene i jungelskogen i nærheten av der jeg bor og gleder meg til igjen å vandre langsmed jungelstiene. Fuglelydene, apekattene som skråler og kaster seg mellom tretoppene, stemningen langs smale tråkk mellom gigantiske trær som har stått der i hundrevis, noen av dem i tusenvis av år (ingen overdrivelse!), banan-klasene jeg ser modnes fra uke til uke, trær med tunge jackfruits hengende langs stammen ... det er mye eksotisk å glede seg over.

Noen gode insidertips til folk som vil reise til Malaysia?

– Enten du er religiøs eller ei:

Å besøke noen av de mange templene og helligdommene i kalksteinsgrottene er en opplevelse. Malaysia har dessuten en langstrakt kystlinje både i øst og vest. Særlig østkysten er kjent for vakre sandstrender, idylliske øyer, muligheter for dykking, turer i tropisk regnskog, og orangutanger på øya Borneo. Det er mye å se, smake på og oppleve.

Du har mellomfag i drama, film og teater fra NTNU. Har du jobbet innen film/tv?

– Over en periode på 3–4 år jobbet jeg som frilans episodeforfatter for såpeserien Hotel Cæsar, Skandinavias lengstlevende såpe-serie. Det var morsomt og lærerikt å være en del av et stort og profesjonelt produksjonsapparat. Jeg lærte mye om både tv-produksjon og det å «sette» en scene og skrive dialog, noe jeg har hatt nytte av i arbeidet mitt som forfatter og journalist.

Og så er du utdannet journalist. Jobber du som det ved siden av ditt forfatterskap?

– Jeg var ferdig utdannet journalist i 1995 og har siden den gang jobbet for diverse magasiner og tidsskrifter, noe jeg også gjør i dag. De fleste forfattere er avhengige av inntekt ved siden av forfattervirksomheten. I perioder er det i overkant mye jobb, men som frilanser har jeg mulighet til å arbeide intensivt med journalistiske oppdrag i perioder, for så å sette

av tid til å skrive på manus. Jeg har alltid et bokprosjekt gående parallelt ved siden av andre oppdrag.

Var forfatterskapet barndomsdrømmen som gikk i oppfyllelse?

– Ja, jeg har drømt om å bli forfatter helt siden jeg var liten. Den første «boken» skrev jeg da jeg var 8–9 år gammel og akkurat hadde lært meg å skrive. Siden tok livet meg i andre retninger med utdanning, jobb, barn og familiev. I noen år jobbet jeg fulltid i et kommunikasjonsbyrå, men drømmen om å skrive skjønnlitterært slapp aldri taket. Jeg innså at forfatterdrømmen aldri ville bli en realitet med mindre jeg matet den med målrettet og langsiktig innsats. Så jeg sa opp jobben, kastet meg ut i en mer usikker frilanstilværelse og begynte på debutromanen «Veien over klip-pene». I dag har jeg utgitt tre skjønnlitterære romaner og står støtt i det å kalle meg selv forfatter.

Hvordan var prosessen med å bli antatt av et forlag?

– Det var ganske skummelt å sende fra seg et uferdig manus til de største forlagene i Norge. Mange dyktige og etablerte forfattere har måttet tåle utallige avslag over år, men jeg var heldig og ble antatt på første forsøk. Likevel tok det flere år å skrive ferdig debutboken ved siden av jobb og

– Nå skriver jeg på en ny roman
inspirert av den norske fjellheimen.

“

familieliv – for ikke å snakke om omskrivninger og bearbeidinger det var nødvendig å gjøre på vei mot ferdig bok.

Hvor lang tid bruker du på å skrive en bok?

– Bøkene mine er utgitt med fem og fire års mellomrom. Prosessen med å utvikle en idé, finne tonen i historien både språklig og dramaturgisk, er tidkrevende. Jeg arbeider ganske intuitivt, og historien tar gjerne andre vendinger enn jeg først hadde tenkt.

Dessuten har jeg annen jobb ved siden av skrivingen, så det tar tid. Fordelen er at stoffet modnes underveis, noe jeg opplever som en fordel.

Fortell kort om de to første bøkene.

– Debutromanen «Veien over klippene» er en familie- og kjærlighetshistorie med to fortellerplan som veves i hverandre. Hoveddelen av fortellingen utspiller seg i Italia, den andre i Nord-Norge. Historien formidles over to generasjoner, og litt etter litt får vi innblikk i hemmeligheter og løgner. Boken reiser blant annet spørsmål om sannheten alltid er nødvendig for å kunne leve sant.

Min andre roman, «Portnerboligen», tar utgangspunkt i historien om min onkel som ble lobotomert på 1950-tallet. Gjennom tre fortellerstemmer, guttens far, hans lillesøster samt pleieren på

det psykiatriske sykehuset der han blir innlagt, tegner boken et sannferdig bilde av hvordan vi behandler og institusjonaliserte psykisk syke mennesker på 1950-tallet.

Hvor finner du inspirasjon til historiene?

– Det er vanskelig å si noe kort og konkret om inspirasjon, som kan komme når jeg minst venter det, og som jeg tar imot som gylne gaver. Jeg venter aldri på inspirasjon, men møter opp ved tastaturet hver dag, inspirert eller ei. En idé kan imidlertid ligge og slumre i lang tid før jeg tar den frem, eller være så påtrengende at den er umulig å legge fra seg. Jeg hadde allerede begynt på min tredje

– I dag har jeg utgitt tre skjønnlitterære romaner, og står støtt i det å kalle meg selv forfatter, sier Gøril.

roman «hundreogtretten» da jeg kom over min onkels sykejournal – og «Portnerboligen» bare måtte skrives. Det som var planlagt som bok to, ble følgelig nummer tre i rekken.

Hvordan foregår researchen?

– Jeg leser alltid mye og bredt knyttet til temaene jeg jobber med. Da jeg skrev «Portnerboligen» fordypet jeg meg i norsk psykiatrihistorie gjennom tidene. I arbeidet med romanen «hundreogtretten» leste jeg mye psykologi om sorg og sorgprosesser samt beretninger om helsearbeideres feltarbeid i krig og katastrofer.

Nå er jeg i gang med en ny roman. Også den krever bred research, som er en lærerik og spennende fase av arbeidet.

Kan du røpe noe om den nye boka?

– Den er inspirert av den norske fjellheimen. Jeg kan love både kjærlighet og spenning i en historiedrevet fortelling som tar leseren tilbake til tidligere tiders kultur og samfunn.

Det er litt surrealistisk å sitte i Sørøst-Asia og skrive en historie med norske fjell som kulisser, men avstand i tid og geografi kan bidra til å gi et nytt og litt annet blikk på fortellingen.

Som med alle mine bøker er jeg spent på hvilke stier og veier jeg skal følge hovedkarakterene langsmed.

Er det noe du ønsker at leserne skal sitte igjen med når de har lest dine bøker?

– Først og fremst leseglede. Jeg har stor tro på skjønnlitterære

tekster som kilde til å lære og forstå mer av både omverdenen og oss selv, og jeg håper bøkene mine tar med leserne på en reise som gir innsikt og kunnskap.

Nå er Gøril aktuell med boka «hundreogtretten», en historie hvor man kjenner på en sorg for tap av et barn.

Fortell litt om handlingen, og hovedpersonene Irene og Peder.

– Irene og Peder har vært ungdomskjærester og møtes igjen etter mange år. I mellomtiden har Peder fått to barn, som Irene blir bonusmamma for. Peder, som jobber som lege for Leger Uten Grenser, har sterke meninger om forbrukssamfunnet og verdier, og Irene strekker seg langt for å imøtekomme Peders idealisme. De lever et travelt familieliv med mine og dine barn – helt til det yngste barnet brått dør. For den idealistiske legegappaen er organ-donasjon det eneste riktige, noe han overbeviser Irene om. Men det er som om Irene ikke får fred til å sørge, som om hun står fast i et slags hvileløst etterpåk. For er det egentlig sant som Peder sier, at hjertet bare er en muskel?

I all hemmelighet prøver hun å nå seg fram til hvor datterens hjerte befinner seg. Peder, derimot, fordyper seg i arbeidet – helt til også han innser at det ikke finnes noen snarvei rundt sorgen.

«Hundreogtretten» handler om familie og grenser, og det å leve i skyggen av et menneske som har en sterk overbevisning om hva som er rett og galt. Den handler også om å finne veien videre.

Når livet stiller Irene og Peder

overfor de største tenkelige utfordringer, finnes det forsoning og en vei videre.

Det er en sterk fortelling. Hvorfor ville du skrive denne historien?

– Jeg ønsket å si noe om forventningene og kravet vi har til at livet skal være en nærmest ubrytelig kjede av velbehag og komfort, noe Peder-karakteren er en motvekt til. Samtidig er han irriterende moralsk, noe som har vært et bevisst valg. Han har på en måte fasiten på hva som er en riktig måte å leve på, og pirker borti vår kollektive dårlige samvittighet.

Jeg hadde også lyst til å forstå mer om sorgprosesser og hva det gjør med oss, noe det har vært interessant, men også krevende, å dykke ned i språklig og følelsesmessig.

Hvilke bøker liker du selv å lese?

– Til vanlig leser jeg mye og bredt, men nå for tiden er det stort sett research relatert til neste roman.

Av de siste bøkene jeg har lest, kan jeg nevne Ingeborg Arvolas «Kniven i ilden», som hun fikk Brageprisen for, og «Fyrstene av Finntjern» av Lars Elling, bøker jeg varmt anbefaler videre.

HAR DU HØRT...

... at Jan Mehlum nylig slapp boka "Etterpå er vi alle kloke"?

Jan Mehlum (f. 1945 i Tønsberg) debuterte med kriminalromanen "Gylne tider" i 1996. I 1998 fikk han Rivertonprisen for "Kalde hender". Hans bøker med advokat Svend Foyn fra Tønsberg er oversatt til dansk, tysk, nederlandsk, svensk og albansk.

Jan Mehlum er utdannet sosiolog fra Universitetet i Oslo. Han har i en årrekke arbeidet som førsteamanuensis i sosiologi ved

Høgskolen i Buskerud og Vestfold, og bor i Tønsberg.

Han sier selv dette om boka:

– Bok nummer 21 i Foynserien er inspirert av virkeligheten, i dette tilfelle av en gammel sak, som etter min vurdering – og jeg er i svært godt selskap her – representerer et åpenbart justismord. Og i løpet av det siste året har vi fått dette begrepet tett inn på oss.

Timingene kunne ikke vært bedre.

Detaljene i årets bok kan jeg ikke røpe her, bare at Foyn som alltid blir rettferdighetens forvalter, selv om dette ikke alltid skjer etter maktapparatets smak. God lesing!

Baksideteksten røper litt mer:

Veien tilbake blir krevende for advokat Svend Foyn, etter nesten å ha blitt drept i en terroraksjon. Men på sykehuset blir han kjent med en ung mann med enda større utfordringer. Et mulig justismord på onkelen har drevet ham inn i farlige miljøer. Han trenger hjelp

fra en advokat som Foyn. Og da gutten plutselig på mystisk vis dør er loddet kastet.

For mer enn førti år siden ble en attenårig jente brutalt drept i Tønsberg. Saken ble raskt oppklart. Nå er alt glemt. Foyns reise tilbake i tid blir fylt med overraskelser, drama og vold. Noe hadde foregått i den fredelige småbyen. Noe som ikke tålte dagens lys, ikke den gang, ikke nå. Ingen snakker, alle er blitt gamle, mange har gått bort. Når ett overgrep blir avslørt, kommer et nytt til syne. Mørk & Foyns nye advokatfirma får ny medarbeider, en kvinne med få skruller.

Hva skjer med rettferdigheten når forbrytelser er foreldet?

Foyn & Co knytter mysteriene opp mot aktuelle hendelser i nåtid. Justismord, påfallende svakt politiarbeid og uforståelige beslutninger fra kommisjonen for gjenopptakelse av straffesaker. Alt viser seg å ha relevans til mer enn førti år gamle hendelser i en liten by.

En fortelling om maktmisbruk. En fiksjon, men skremmende realistisk.

Quiz

for ikke-quizzere

Til deg som vil ta med sommerfølelsen litt videre – her er 5 spørsmål med sommertema.

1. Sommeren 2023 fikk fornøylesparken Tusen-fryd en ny attraksjon som heter «Storm». Hva slags attraksjon er dette?

- a) Et stort bølgebasseng der man kan surfe.
- b) Et flyvende vikingskip.
- c) En berg-og-dal-bane der bena henger fritt.
- d) En fabrikk hvor man kan blande sin egen is.

2. Hva er spesielt med epaulethaien (Hemiscylium ocellatum)?

- a) Den tar seg gjerne en spasertur på land.
- b) Den finnes bare i brakkvannsområder på den sørlige halvkule.
- c) Det er den haien i «Haisommer»-filmene er basert på.
- d) Den spiser bare planter

3. «Pappabåtene» var et vanlig syn om sommeren i Oslo i gamle dager. Hva er egentlig en «pappa-båt»?

- a) En båt som var bygget av papp.
- b) Lekebåtene til barna som var laget av pappmasjé.
- c) En båt som var forbeholdt menn og hvor kvinner ikke hadde adgang.
- d) Ekstra avganger med fergene for å frakte pappene ut til hyttene der kone og barn oppholdt seg i sommerferien.

4. Handlingen i Unni Lindells krim "Fremmedlegeme" foregår om sommeren. Men Lindells politihelt har et navn som passer mer til en annen årstid. Hva heter hun?

- a) Lucia.
- b) Lydia Winther, kalles også «Snø».
- c) Holly Hvitte, kalles også «Vinter».
- d) Eva Scrooge (kalles bare Eva).

5. Hva dreier tallet 66 millioner seg om?

- a) Antall mygg rundt en vanlig bål plass i Norge om sommeren.
- b) Rekorden per 1. januar 2023 for antall likes for en post på sosiale medier. Det var Kim Kardashian som oppnådde dette for det første feriebildet med barna.
- c) Totalt antall solgte Jo Nesbø-bøker per 1. januar 2023.
- d) Det er så mange år siden dinosaurene døde ut.

FASIT

1. C. | 2. A. Den bruker finnene til å gå over korallrev med, istedenfor å svømme, og du kan derfor støte på den også på land. Ellers finner man den på grunt vann utenfor Australia og New Guinea. | 3. D. | 4. B. | 5. D.

Andre bøker av Anne Lene:

"Quiz for ikke-quizzere"

– boka for deg som ikke liker å si pass

(Bonnier, 2023) av Anne Lene Johnsen

<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.

Vær med inn på FORLAGENES HAGEFESTER

A. Erling Kagge

I sin velkomsttale fortalte Kagge at dette var den tjuefemte hagefesten, og at det alltid hadde vært fint vær. Dette var første gang det hadde vært snakk om å avlyse p.g.a. værmeldingen.

B. Abida Raja

Arrangementansvarlig Hanna Mansisto Haartveit i samtale med Abida Raja.

C. Aina Skoland og Jeanette Semb

Forfatterne Aina Skoland og Jeanette Semb gir ikke ut bøker hos Kagge, men var invitert og koste seg med god mat og drikke.

D. Torbjørn Harr

Skuespiller Torbjørn Harr var på festen, og stilte velvillig opp for fotografering.

E. Sarita

Kokebokforfatter Sarita var tilstede på hagefesten. Hun er kjent for å være en av Norges beste indiske kokker. Besøk nettsiden hennes her: <https://saritas.no/>

F. Nils Ole Oftebro og Liv Gade

Nils Ole Oftebro kom til festen. Ved inngangen møtte han på bokinspirator Liv Gade som ville ha en selfie.

16. august arrangerte forlaget **Kagge** sin hagefest for tjuefemte gang.

Her finner du hele artikkelen :

<https://hverdagsnett.no/litteratur/bokrelaterte-arrangementer/1894-hagefest-hos-kagge>

G. Jo Nesbø

Jo Nesbø er en selvskreven gjest på Aschehougs Hagefest.

I. Trude Teige

Trude Teige gir ut bøker hos hos Aschehoug, og er dessuten president i Rivertonklubben.

H. Stian Byssa Brækkan

Stian jobber i Aschehoug, og er den som har det administrative ansvaret for Aschehoug-villaen.

Aschehoug sin hagefest blir ofte regnet som hagefesten med stor H. I år fant den sted 31. august. Festen har høy glamor- og kjendisfaktor. Og selvsagt er det også mange forfattere og andre gjester innenfor bokbransjen.

Hele artikkelen leser du her:

<https://hverdagsnett.no/litteratur/bokrelaterte-arrangementer/1898-hagefesten-med-stor-h>

J. Pia Tjelta

Skuespiller Pia Tjelta var til stede på den berømte hagefesten.

K. Jon Gelius

Nyhetsanker Jon Gelius var på festen sammen med kollega Tom Nilssen.

L. Morten Hegseth

Morten Hegseth var tilstede på festen, og kom sammen med Vegard Harm.

Tekst og foto:
Anne Lise Johannessen

Hagefest på Løkken

I år var det for sjette gang invitert til hagefest i den engelske hagen på Løkken i Tønsberg. Det er en hyggelig og intim festival hvor programmet er fordelt over tre scener, Terrassen, Sakscenen og Stunts scenen.

Denne lørdagen var det grått og kaldt, og regn i luften, men det var likevel mange som kom for å høre hva forfatterne hadde å si.

Festivalen ble åpnet med sang av det lokale koret

Rødstrupene før daværende ordfører Anne Rygh Pedersen ønsket velkommen.

Programmet gikk slag i slag på de tre scenene. Mens det ellers på området, og i hagecafeen var rom for mingling. De som ønsket det, hadde mulighet for å booke en «speeddate» med noen av forfatterne, om man ville prate om bøkene deres, få gode skrivetips eller snakke med dem om andre ting.

Les artikkelen her:
<https://hverdagsnett.no/litteratur/bokrelaterte-arrangementer/1896-hagefest-pa-lokken-2023>

KRIMBØKER (Facebookgruppe med 2,8 k medlemmer)

BKBOBLA

AV JONAS A. LARSEN

REALITYSPILLET

Morsomt spill, som passer bedre for vennegjengen litt sent på kvelden, enn med familien.

TEKST: Anne Lise Johannessen | Spillet er mottatt til vurdering fra Kagge

Artig og aktuelt spillkonsept, en parodi på realityprogram, hvor man konkurrerer om å få flest følgere på sosiale medier. Vinneren er den som først får 100 000 følgere. Opplegget er litt som Monopol. Du spiller ved å bevege deg på spillebrettet ut fra antall øyne på terningen(e).

Avhengig av hvilken rute du lander på, skal du trekke festkort, sjanseskort, spørsmålskort – eller kanskje du havner på feltet Panduras eske, hvor alle får stille deg et spørsmål de alltid har lurt på. Det er også et felt med fengsel, Tyrkia og Dubai.

Du kan være heldig å havne på +10 000 følgere-feltet, eller motsatt hvor du mister 5000 følgere.

På esken opplyses det at aldersgruppen for spillet er 16+. Det passer for 3-8 spillere, og har en varighet på 30-120 minutter.

Vi var fem voksne som spilte: Fred Are, Mona, Adrian, Anders og meg. Adrian havnet nesten konsekvent på stedet hvor han måtte trekke festkort, mens Anders stort sett måtte besvare tre spørsmål i kategorien "Er du smartere enn en realitydeltaker?".

Dette spillet blir morsommere om man lever seg inn i rollen sin, og tør by på seg selv. Det passer nok bedre med vennegjengen – litt sent på kvelden, enn med familien. For som familie, var det en del av oppgavene vi sto over. Alle skulle f.eks. sjekke opp meg, og det ble litt kleint for sønnen og svigersønnen ;)

I reglene står det forslag til hvordan man kan gjøre spillet om til en drikkelek; For hver 5000 følgere man får, kan man dele ut en slurk med drikke, mens for hver 5000 følgere man mister, må man selv drikke.

ANNONSE:

NYE BØKER FRA

Forlagshuset i
 Vestfold

www.forlagshusetivestfold.no

En kul vertinnegave til en krimelsker

Skal du gi bort en flaske vin til en som elsker å lese, spesielt krimbøker – da er 19 Crimes The Banished Dark Red 2021 et godt tips.

TEKST: John Cato Larsen

19 Crimes er en spennende vinprodusent som hører til i Australia. Vinene herfra har jeg drukket de 5-6 siste årene, og jeg sørger alltid for å ha noen flasker fra denne vinprodusenten liggendes på lur. Jeg bruker disse ofte når jeg skal introdusere folk for vin. Jeg ser på vinene som lettdrikkelige og dermed er de fantastiske til nettopp det.

Månedens vinanbefaling 19 Crimes The Banished har endelig solgt seg inn i basisutvalget på Vinmonopolet noe som gjør den svært lett å få tak i. Og jeg føler jeg har gjort min del for å få den inn i hylla.

Når det kommer til 19 Crimes, så må jeg si det er et spennende konsept.

Navnet er en referanse til de nitten forbrytelsene som førte til at over 160.000 fanger ble sendt den lange sjøveien fra Storbri-

tannia til Australia og brukt som arbeidskraft til å bygge landet. Dette foregikk i årene 1788-1868. Personene som er avbildet på flaskene er av fangene, og om du har en smarttelefon og laster ned appen Living Wine Labels, så kan du skanne etikettene, og personen på bildet blir levende og forteller sin historie.

Tar man en titt på korkene, vil man oppdage en av de nitten forbrytelsene, noe som også vekker interesse blant samlere.

Siden 19 Crimes-vinene så dagens lys har de, med god markedsføring, blitt store og svært populære. At de fikk til et samarbeide med Snoop Dogg gjorde de ikke mindre, for å si det sånn.

Men tilbake til selve vinen.

Denne er altså en rødvin fra Australia, som er laget på druene Shiraz (67%), Cabernet Sauvignon (21%) og Merlot (12%).

Alkoholstyrken er på 13,5% , og den har 12,5 gram sukker pr liter.

Dagens vin har en flott, tett, mursteinsrød farge med lillaskjær i kantene.

På nese er det første man legger merke til et deilig sjokoladepreg, dette legger seg litt over bjørnebær og saftige kjøttfulle plommer. Etter hvert kommer det lette innslag av vanilje samt krydder.

I munnen har den en flott fylde, og oppleves fruktig. Her følger den nesen, med mørke bær, vanilje samt sjokolade. Etter litt tid i glasset kommer det frem et deilig innslag av krydder. Rund og lang finnish.

Dette er en rødvin jeg gjerne koser meg med i godt selskap. Prøv den gjerne sammen med vilt, nå når det endelig er viltsesong.

Enjoy!

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.

Foto: Geir A Carlsson

Rebecka Edgren Aldén

Rebecka Edgren Aldén er journalist, og har vært magasinredaktør. Siden 2015 har hun skrevet spenningsromaner. Her i landet kom nettopp boka «Svarte seil», en bok med handling fra skjærgården i Stockholm.

TEKST: Anne Lise Johannessen | FOTO: Linda Broström

Allerede i 2009 ga hun ut debattboka «Skriet från kärnfamiljen», men nå er hun altså aktuell med «Svarte seil», som i 2022 ble kåret til en av de beste krimbøkene i Sverige.

Hovedpersonen i boka er Annika som jobber i redningstjenesten. Fortell litt om henne.

– Annika jobber i en kveldsavis, og er også frivillig i Sjøredningen – en ideell organisasjon som står for over 90 prosent av all redning på havet i Sverige. Annika er ca. 35 år og singel. Hun var samboer med Adam, som er advokat, akkurat som faren til Annika. De bodde i en fin leilighet i sentrum av Stockholm, og Annika jobbet som journalist. Annika følte på at dette ikke var det livet hun ville ha. Da hun ved et uhell ble gravid, innså hun at hun absolutt ikke ville bygge en familie med Adam. Hun gjorde det slutt og flyttet til et lite hus der bestemoren hennes bor, på øya Sollenkroka ute i skjærgården.

Annika sier opp jobben i avisa og begynner i en deltidsjobb på det nye stedet. I tillegg blir hun altså frivillig i Sjøredningen,

akkurat som hennes kjære avdøde bestefar en gang var. Annika er aktiv, rastløs og full av energi. Men liker ikke konflikter eller dårlig stemning.

Hun elsker havet og skjærgården, og føler hun nå har funnet meningen med livet. En annen ting hun elsker er lakris, og det har hun alltid i lommen. Annika er ikke redd for å stå opp for det hun tror på, og liker å hjelpe andre.

Annika finner en forlatt seilbåt ute på havet. Forfatteren tar oss med inn i en spennende og god historie.

Hvordan fant du inspirasjon til historien?

– I hele oppveksten min har jeg selv seilt mye. Faren min tok oss med på mange seilturer da vi var barn. Som voksen traff jeg en mann som elsket å seile. Hver sommerferie de siste 20 årene har vi dratt ut med seilbåten. Flere ganger har jeg lest om forlatte båter som blir funnet drivende i vannet. Da har jeg undret meg over hva som skjedde med dem som var om bord.

Du skriver troverdig om båtlivet. Har du lang erfaring med det selv?

– Ja, som nevnt i forrige spørsmål har jeg seilt mye fra jeg var liten. Jeg er egentlig ingen dyktig seiler selv, for det er mannen min som er storseileren i familien. Jeg har likevel vært mye på havet og tilbragt mye tid på seilbåten vår. Dessuten har jeg vært på mange steder i skjærgården.

I «Svarte seil» brukte jeg noen av de stedene som vi ofte drar til. Det er øyer og havner hvor jeg er godt kjent.

Som forfatter får man hele tiden inspirasjon der man er, og i løpet av alle årene på seilbåten har jeg fantasert om en rekke hendelser på sjøen. Det er jo helt klart det ultimate stedet for en thriller. Man er overlatt til naturen, været, havet, og også til den man seiler sammen med – på et begrenset område. Det er nesten litt klaustrofobisk, samtidig som havet utenfor båten er enormt stort.

Naturen spiller en viktig rolle i «Svarte seil». Dessuten møter man veldig mange mennesker når man seiler. Man kan havne ved siden av hvem som helst og ingen

låser båtene sine. Ingen vet hvem – eller hva slags person som blir ens neste båtnebo.

Fortell litt om researcharbeidet.

– Siden hovedpersonen jobber frivillig på Sjøredningsstasjonen, måtte jeg undersøke mange ting. Jeg har truffet mange sjøreddere, og vært på besøk på stasjonen. (I boka bruker jeg Stavsnäs, men den finnes ikke i virkeligheten. Den er likevel inspirert av et virkelig sted.)

Jeg har vært med i redningsbåtene, jeg har prøvd draktene deres og jeg har lært mye om hvordan de jobber.

En gang var jeg figurant under en øvelse da nye sjøreddere fikk opplæring. Da spilte jeg moren til en brud som krasjet på vei til kirken. Jeg hadde liksom brukket beinet, og de assisterende sjøredderne undersøkte meg, la meg på bære og kjørte meg inn til havnen. Det var veldig gøy og interessant å få være med på, og det ga meg et innblikk i jobben deres.

Det er dessuten to sjøreddere som leser gjennom manuset og kommer med tilbakemeldinger. I tillegg har jeg to politifolk, en

vanlig og en sjøpoliti, som svarer på spørsmål jeg måtte ha.

Jeg har forstått at det skal bli en serie, og i Sverige kommer snart bok nummer to, «Röd augustimåne». Fortell litt hva den handler om.

– Det begynner med at Annika, Simon og Nadia kalles ut til en strand langt ute på Värmdö. Mannskapet på en seilbåt har ringt og rapportert at de ser noen som ligger livløs, men det er for grunt for dem å gå nærmere. Da redningsarbeiderne kommer fram, finner de en død eldre kvinne. Samtidig som politi og ambulanse kommer fram, dukker det også opp en ung dame. Det viser seg å være kvinnens datter, Felicia. Bare en time tidligere ringte moren og avslørte en stor hemmelighet.

En drøy uke senere drar ektefellene Fredrik og Charlotte ut på årets siste seilferie. De sliter i ekteskapet fordi deres sekstenårige sønn, Hampus, ikke har det så bra.

På Nåttarö møter de gode venner og blir bedt på krepsefest. Det kommer hemmeligheter fram i lyset og snart blir det satt spørs-

mål ikke bare ved deres vennskap/relasjon, men også ved deres fortid.

Har du noen tanker om hvor mange bøker det skal bli i serien?

– Det blir minst fire bøker. Jeg holder på med den tredje nå. Etter den fjerde, får vi se hva det blir til, om forlaget, og først og fremst leserne, vil ha flere bøker.

Hvordan var prosessen med å bli antatt av et forlag?

– Jeg jobbet som redaksjons-sjef på heltid i et magasin da jeg skrev min første spenningsbok. På kveldstid gikk jeg på ulike skrivekurs. Jeg hadde bestemt meg for at jeg i det minste skulle skrive ferdig ett manus, uansett om det ville bli antatt eller ikke. I 2012 var jeg klar, og sendte det til flere forlag. Et lite forlag sa ja, men jeg takket nei siden flere av de store som sa nei, ga gode tilbakemeldinger og oppmuntret meg til å jobbe videre med det.

Jeg tok tak i manuset på nytt, og brukte ytterligere ett år for å endre på det, før jeg sendte det inn på nytt. Da fikk jeg napp hos

— Det blir minst fire bøker. Jeg holder på med den tredje nå.

Norstedts, og i 2015 kom «Den åttende dödssynden» ut. Den ble nominert til årets krimdebut av Crimetime.

Forfatteren arbeider nå som frilansredaktør og manusutvikler, holder skrivekurs og er en ofte brukt programleder ved krimarrangementer.

Hvordan finner du tid til alt dette?

– Jeg er lidenskapelig interessert i litteratur og å skrive og lese. Det har jeg alltid vært. Og nå gjør jeg jo det på heltid. Det tok lang tid før jeg kunne leve av å skrive, og det var ved å utvikle manus, skrivekurs, redaktøroppdrag og være programleder som jeg fikk inntekter.

Nå skriver jeg for det meste, men jeg holder fortsatt skrivekurs. Jeg tar enkelte jobber med å utvikle manus, men velger oppdragene med omhu. Jeg hjelper for eksempel Simon Häggström med hans krimbok. Jeg har hjulpet med alle hans fire bøker. Vi har et bra samarbeid, så det vil jeg fortsette med.

De fleste forespørsler takker jeg nei til, da jeg ikke har tid. Jeg skal jo også selv skrive en bok i året.

Svaret på spørsmålet er derfor at jeg jobber hardt, og jeg elsker å jobbe. Jeg har sjelden noe fritid, og trives med det.

Har du gode tips til andre som vil forsøke seg som forfatter?

– Jeg har massevis av tips. Men de viktigste er:

Skriv! Det merkelige er at det ikke blir noen bok om man ikke skriver. Veldig mange drømmer om å skrive, tenker på å skrive og grubler på sin historie, men de skriver ikke. Du må skrive. Sett i gang. Det blir kanskje ikke bra i starten, men du må begynne et sted.

1. Les! Jeg kan ikke få understreket nok hvor viktig det er for forfattere å lese. Det er minst like viktig som å skrive. Man skal ikke lese som en vanlig leser, men som en forfatter. Tenk over hvordan forfatteren gjør det. Hvorfor berører/berører ikke karakterene meg? Hvorfor er det spennende eller ikke spennende? Hvorfor klarer jeg ikke å legge fra meg boka, eller kjeder jeg meg? Hvordan presenterer forfatteren sine karakterer? Hvordan framstilles scenene? Hvordan dras historien i gang? Osv.

2. Gå på kurs. Det går an å lære seg å skrive uten kurs, men det er en effektiv måte å begynne. Du møter andre som også elsker og vil skrive. Å gå på et kurs synliggjør ovenfor deg selv og andre at du tar drømmen på alvor. Du får en rekke verktøy og du lærer deg å gi og få tilbakemeldinger. Du tvinges til å skrive og levere en tekst til fastsatte tider. Veldig mange av mine tidligere elever har blitt utgitte forfattere.

Har du noen gode insidertips fra Stockholm?

– Det viktigste er å besøke skjærgården. Jeg har valgt stedene i «Svarte seil» med omhu. Grinda, Möja, Stora Nassa – det er fantastiske øyer å besøke.

Hvilke forfattere inspirerer deg?

– Veldig mange. Jeg forsøker å lese mellom 80 og 100 bøker i året. Jeg har alltid lest mye, og har dessuten en Phil cand. i litteraturvitenskap på Universitetet.

Jeg er veldig glad i psykologiske thrillere, spesielt siden det er det jeg skriver selv.

Jeg liker godt forfattere som Karin Alvtegen, Inger Alfvén (den har jeg brukt som inspirasjon i «Svarte seil»), Gillian Flynn, Jane Harper, Karin Slaughter, Dennis Lehane, Camilla Grebe, Christoffer Carlsson, Mattias Edvardsson og mange flere. Jeg liker også godt Jørn Lier Horst, og selvfølgelig Agatha Christie. Hennes bøker slukte jeg som liten.

Har du noen gode boktips til leserne?

– Hvis du ennå ikke har lest Karin Alvtegens S-serie, som f.eks. «Skam», «Skuld», «Svek», så anbefaler jeg dem.

Jeg liker også godt Ølands-serien til Johanna Mo.

Dessuten leser jeg alt av Camilla Grebe og Christoffer Carlsson. De er to av Sveriges beste forfattere, synes jeg.

BOKTIPSET:

REBECKA EDGREN ALDÉN:
"SVARTE SEIL"

EVA FRANTZ:
"DEN BLÅ VILLAEN"

Boka er utgitt i 2023 hos Gyldendal

Det er sommer, og mange båter er ute i Stockholms skjærgård. Øyhopping er populært. I prologen møter vi Annika fra redningsselskapet. Hun og kollegaen Nadia har oppdaget en seilbåt som de vil sjekke nærmere. De ser ingen i båten, og ingen svarer når de tar kontakt. Annika klatrer ombord, og den virker forlatt. På gulvet oppdager hun en blodflekk.

Historien videre er oppdelt etter dager, og med et kapittel for hver fortellerstemme. Over seks dager får vi være med å forstå hva som har skjedd. Det er veldig oversiktlig og greit.

Denne boka er som et friskt pust, som skiller seg ut på en positiv måte, både når det gjelder plott og hvordan den er lagt opp. Man blir trukket med i handlingen fra første side. Jeg fikk tidlig en mistanke som kom og gikk. Til slutt viste det seg at jeg hadde rett. Selv om en ting altså var forholdsvis forutsigbar, gjorde det ingenting, for jeg kunne jo ikke være sikker på at jeg hadde rett – og det er mange andre ting som også trekker opp spenningen.

Forfatteren er journalist, og holder skrivekurs – og hun skriver veldig godt. Det følte som om jeg var der i skjærgården sammen med dem. Jeg kjente på både glede, irritasjon, frykt og sorg.

Boka er utgitt i 2023 hos Mangscho

Vi befinner oss i en liten by i Finland, og temaet er vold mot kvinner, samt netthets. Stjernebloggeren Becca er ung og pen. Hun skriver daglige blogginnlegg, og mottar mange kommentarer på innleggene – både positive og negative. Noen har vært så ille at hun har politianmeldt dem.

Bloggen hennes heter "Den blå villaen", og den er oppkalt etter huset deres. Huset var egentlig gammelt og gult, men Becca og mannen Peter har pusset det opp, og malt det blått. Nå fremstår det helt perfekt.

Livet ellers er ikke perfekt. Dvs. siden alt til en hver tid må være perfekt, ble mannen, Peter lei, og flyttet til en leilighet i byen. Sønnen Bruno dras mellom foreldrene.

En natt blir Bruno funnet gående alene på veien. Et ungt par, som har vært på fest stopper. Bruno forteller at mamma ligger hjemme på gulvet og sover. Hun blør, og vil ikke våkne.

Kriminalbetjent Anna Glad og kollegaene prøver å løse gåten. Anna har det ikke helt greit i privatlivet sitt, og forsøker å ta noen grep for å få det bedre.

Første bok i en planlagt krimserie.

Historien er lettlest, og jeg synes det er gøy at en krimbok tar oss med inn i bloggermiljøet. Jeg er selv ingen blogger, men kjenner meg igjen i miljøet siden jeg er aktiv med nettside og i sosiale medier.

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

BOKTIPSET:

GUNNAR STAALESEN: FORFULGT AV DØD

Boka er utgitt i 2023 hos Gyldendal

CLÉMENCE MICHALLON: DEN STILLE LEIEBOEREN

Boka er utgitt i 2023 hos Aschehoug

Varg Veum henger fortsatt med, selv om han nå har blitt en del eldre. Alderen hans spiller uansett ingen rolle, så lenge han gjør jobben bra – og det gjør han.

Veum får tilfeldigvis øye på tre personer da han må ta bussen hjem til Bergen. Noen dager senere blir en av disse meldt savnet. Veum må selvsagt snuse i saken, og drar til Solvik, ei bygd nord for Bergen. Der får han et oppdrag. Og jammen dukker det ikke opp et lik der også. Veum blir selvsagt nysgjerrig på om det har noen sammenheng med saken han jobber med.

I Solvik er Bygdedyret veldig til stede, og i bygda ulmer konfliktene rett under overflaten. Innbyggerne er delt i synet om et opprettsanlegg.

Det er bestandig fint å lese en bok i Varg Veum-serien. Historiene pleier å være gode, og språket flyter som oftest veldig bra. Denne gangen er det en del dialoger på dialekt, men fortellingen er likevel lettlest.

Jeg vet ikke om det er fordi Veum har blitt eldre, men denne gangen synes jeg han tar mindre plass enn han pleier – han er liksom en roligere og ydmykere versjon av seg selv.

Staalesen har igjen skrevet en fin og spennende bok, som man ikke har lyst til å legge fra seg.

Aidan framstår som drømmemannen, kjekk og sjarmerende. Men han har selvsagt en mørk, skjult side – han kidnapper og dreper kvinner. Rachel, som er hovedpersonen i boka, skiller seg ut blant de andre. Han har ikke drept henne, men holder henne skjult i et skur. Det fungerer på en måte, og hun spiller med for å holde seg i live.

Da Aiden må flytte til en ny bolig sammen med datteren, Cecilia, overtaler Rachel han til å ta henne med. Hun skal spille en leieboer som for det meste oppholder seg på rommet sitt. På natten blir hun lenket fast, men får lov å spise flere av måltidene sammen med Aidan og Cecilia.

Cecilia aner selvfølgelig ingenting om den virkelige situasjonen. Og da Rachel og Cecilia utvikler et slags vennskap, blir det vanskeligere for Aidan å holde fast i reglene han har satt.

Her har du en knallbra psykologisk thriller, og du kommer tett på offeret til en seriemorder.

Forfatteren skriver bra, og tar oss med på en billedlig reise – med spenning på høyt nivå.

For meg ble dette en perfekt lesestund. Boka har alt jeg forventer av denne sjangeren.

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

MEN ER DET IKKE...

Nei, det var visst en annen. Hvor mange ganger har du ikke opplevd at du tror du ser en du kjenner, men så var det ikke den personen allikevel. Det var en dobbeltgjenger.

TEKST: Anne Lise Johannessen | FOTO: Diverse

Jonas A. Larsen (31) fra Larvik opplevde nylig dette. Da han var på vei til jobb kom en gjeng med unger bort til han og spurte om å få ta en selfie. Jonas er både forfatter og illustratør for barnebøker, og ble veldig overrasket over at noen faktisk kjente han igjen. Men så spurte en av ungene: «Du er Triksepappa, ikke sant?».

– Eh, nei, svarte Jonas.

– Men du kan si det. Vi skal ikke si det videre.

Så følger de opp med: «Du har TikTok, ikke sant»? «Hva er favorittlaget ditt»? «Liker du fotball?»

Da Jonas svarte nei på alle spørsmålene forsvant fansene

Jonas kjente ikke til Triksepappa fra før, men nå har de etablert kontakt. Jonas har opprettet en konto på TikTok, og har der spilt inn en video sammen med Triksepappa.

Triksepappa

Det er Kent Solheim (35) som er Triksepappa. Han er bosatt i Sandefjord og har kontoen Trikse.pappa på TikTok, med i overkant av 126 000 følgere. Kent er altså veldig interessert i fotball, heier på Liverpool

Jonas A. Larsen og Kent Solheim
Foto: Anne Lise Johannessen

og nylig arrangerte han en showkamp mellom Tiktokere og Youtubere på Odd stadion i Skien. Pengene gikk uavkortet til mental helse.

På nettsiden Hverdagsnett ligger det en rekke andre artikler om Kent.

Leonardo DiCaprio observert på Aker Brygge

På slutten av 90-tallet ble Ingmar Tveit fra Norheimsund lagt merke til på gata i Oslo. Ingmar (født 1976) var i midten av tyveårene da Leonardo DiCaprio slo gjennom med filmen Titanic. Ingmar fikk stadig kommentarer

om hvor lik han var skuespilleren. Da han gikk med på et stunt, gikk media rett i fella. Det ble leid en limousin som kjørte Ingmar til Aker Brygge i Oslo, noe som førte til store overskrifter.

Også da filmen The Beach hadde premiere under filmfestivalen i Berlin, var Ingmar til stede. Han forteller at folk på gaten gikk amok. I tillegg sier han at han ble stoppet flere ganger da han samme året var i Chicago.

– Genene våre spiller en viktig rolle for hvilke egenskaper vi har, og hvordan vi ser ut.

Møttes på fest

Laila Anita Schönhardt, bosatt i Florø forteller at hun fikk tilbakemeldinger om at flere hadde sett henne på Kulturhuset, men hun hadde ikke vært der. Så en gang møtte hun sin dobbeltgjenger på fest, og hun så selv likheten.

Dobbeltgjengeren heter Grethe Eide Sundal, og har selv en ekte tvillingsøster. Det pussige er at det viste seg at Laila Anita faktisk hadde jobbet sammen med dobbeltgjengerens bror for over 40 år siden. Ingen av damene er opprinnelig fra Florø.

Laila Anita Schönhardt og Grethe Eide Sundal

Foto: Privat

Noen medieoppslag om Ingmar og Leo

Ingmar Tveitt.
Foto: Privat

<https://www.youtube.com/watch?v=CaqQaHltUGc>
https://www.youtube.com/watch?v=L0BDP_EUeY8
https://www.youtube.com/watch?v=L0BDP_EUeY8

Hvorfor er det sånn at noen ligner hverandre?

Ofte er det selvsagt gener, men noen ganger dukker det opp personer som ligner hverandre, uten å dele det minste snev av DNA.

Seniorrådgiver hos Bioteknologirådet, Stine Hufthammer Indrelied sier følgende:

– Genene våre spiller en viktig rolle for hvilke egenskaper vi har, og hvordan vi ser ut. Mye av det som kjennetegner deg som individ: Det kan være øyefargen din, høyde, eller hårfarge, om nesen din er krokete eller rett, og om du har kløft i haken, eller ikke, er helt eller delvis bestemt av genene. Vi arver genene våre fra våre foreldre, og derfor ligner vi også ofte våre foreldre og søsken av utseende.

Men noen mennesker ligner hverandre til forveksling uten å være i familie med hverandre, og to søsken, som deler en stor del av sitt DNA noen ganger kan se svært forskjellig ut.

Hvorfor er det slik?

– En forskningsgruppe ledet av Manel Esteller fra Josep Carreras Leukaemia Research Institute i Barcelona studerte nettopp dette fenomenet i 2022.

De studerte 32 par med dobbeltgjengere, som ikke var i slekt, og undersøkte om mennesker som ligner hverandre av utseende, men ikke er i familie med hverandre, har genetiske likheter som kan forklare hvorfor de ser like ut:

Forskerne brukte tre ansikts-gjenkjenningsalgoritmer til å plukke ut dobbeltgjengerpar som,

på en objektiv måte, ligner hverandre. Deretter genomsekvenserte, (leste av den genetiske sekvensen), de 16 dobbeltgjengerpar som ble plukket ut som like av alle tre algoritmene, og sammenlignet genomsekvensen deres.

Slik fant de at mange av disse parene, som lignet hverandre av utseende også ble plukket ut som genetisk like hverandre, og at de særlig hadde likheter i gener som man vet at er viktig for å bestemme kropps- og ansiktsstrukturer.

Studien undersøkte også om det kunne være andre forklaringer enn genetikk, på hvorfor slike dobbeltgjengere ligner på hverandre:

- Forskerne undersøkte bla. om livsstilsparemetre, og epigenetikk kunne spille inn. Genene våre er nemlig ikke alt. Også miljø og det vi kaller epigenetikk spiller en viktig rolle. Epigenetikk betegner informasjon som kommer i tillegg til genetikken. Epigenetiske endringer forandrer ikke DNA-sekvensen, men bestemmer hvordan cellene leser av informasjonen i DNA-et vårt. Hvilke gener som skal være «skrudd på» og hvilke som skal være «skrudd av». Miljøpåvirkning kan gi midlertidige, eller mer varige endringer i den epigenetiske signaturen, og hvilke gener som er aktive. (Miljø, livstilsvalg og epigenetikk forklarer bla. hvorfor eneggede tvillinger, som i utgangspunktet er genetisk identiske, likevel ikke er helt like av utseende

eller alltid utvikler den samme sykdommene, selv når det gjelder sykdommer som er sterkt genetisk betinget.)

- I tillegg til egne celler bærer dessuten alle mennesker rundt på mange bakterier, både på huden og i mage-/tarmkanalen. Samlingen av slike kalles mikrobiomet. Kunne likheter i mikrobiomet forklare likheter hos dobbeltgjengere?

Forskerne konkluderte med at mennesker med svært like ansikter også er like hverandre genetisk, mens de ikke er spesielt like når det kommer til epigenetikk, eller når det gjelder bakteriesammensetning.

Stine Hufthammer Indrelied

Kilde:

Joshi, R.S., et al., Look-alike humans identified by facial recognition algorithms show genetic similarities. Cell Rep, 2022. 40(8): p. 111257.

<https://www.bioteknologiradet.no>

FORLAGSRUNDEN: **SAMLAGET**

TEKST/FOTO: Anne Lise Johannessen

Samlaget er et av Norges eldste forlag. Det ble etablert i 1868. I dag har de rundt 25 ansatte.

Forlaget gir ut nynorske bøker for barn og voksne, og i alle sjangre.

Samlaget gir ut omtrent like mange bøker innenfor barnebøker, skjønnlitteratur for voksne og saklitteratur for barn. I tillegg gir dem ut skolebøker for høyere utdanning.

De har ingen sjangre de ikke ønsker å gi ut, men de er ikke store på bestselgende krim- og underholdningsbøker.

Noen av forlagets største forfattere er Jon Fosse, Agnes Ravatn, Maria Parr, Olaug Nilssen, Tore Kvæven, Kari Stai, Marit Eikemo, Elena Ferrante, Anna Gavalda, Maren Uthaug, Olav H. Hauge og Bjørn Hatterud.

Anne Liv Tresselt, salgs - og markedsjef hos Samlaget

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!

LINES VERDEN – Hytteturskrek

av Anneli Klepp

– Gyldendal, 2021

Klassen er på vei til hyttetur. Noen gleder seg til å være uten foreldre i to dager, andre gruer seg til spøkelseshistoriene som de har blitt lovet, to jenter er forelsket i samme gutt, noe som skaper konflikter, mens Line bare vil at alt skal være fint; «Det er bare det at alle de andre vil så mye. Men jeg... jeg vil bare ha det fint. Og fint er liksom så lite i forhold til mye», sier Line.

Humor, litt skrekk, vennskap, smarte ideer og noen ikke fullt så smarte gir mye gjenkjennelse for alle som går, eller har gått, på skolen. I tillegg er bøkene ganske lette å lese og godt illustrert av Sandra Stefensen. Dette er bok nummer ni i serien, nummer ti har kommet.

IMPERIETS ARVINGER – Bortført

av Oskar Källner og Karl Johnsson

Gyldendal, 2020

Moren til Alice og Elias har ikke kommet hjem. De er bekymret og ringer politiet, som kommer og starter en undersøkelse som ender med at de finner blod i bilen til foreldrene. Faren får på håndjern og blir arrestert.

Barna vet at faren aldri kunne skadet moren. De bestemmer seg for å lete i skogen der de vet hun har en av målestasjonene sine. I den mørke skogen midt på natten blir de overfalt av et vesen de aldri har sett maken til. Alice blir knivstukket. Hun er i ferd med å forblø da de får hjelp av en øgletignende skapning. Vesenet har bred munn og spisse tenner, en krone av horn på hodet, reptiløyne og hud som et panser av skjell. De har truffet kapteinen på romskipet Stillheten.

Bøkene har tegneseriestriper underveis. Dette er den første boka. Bok nummer seks kommer snart.

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

Jonas A. Larsen

Fotballforeldre

Denne novellen er et av kapitlene i en bok som forfatteren jobber med.

Å bli bonuspappa var en ting. Å være den som ble med ungen på kamp, var mer crazy. Men her var vi da, Lena og jeg, på vei mot Månejordet, der laget hennes skulle spille mot Vear IF. Agata hadde vært nødt til å steppe inn på et ekstraskift, og foreslo at det ville være fint for både Lena og meg om jeg ble med. Etter to måneder var jeg ikke lenger en ny fyr Lena var usikker på. Likevel hadde vi enda ikke gjort noe alene, annet enn butikkturen eller at jeg gikk med henne til skolen.

«Har du spilt fotball i det hele tatt?» lurte hun på i det vi kom opp mellom de høyreste bøke-trærne. Vi måtte passere Bøkeskogen før vi kom fram til Månejordet.

«Jeg gikk på fotball i to år, i sjette og sjuende,» svarte jeg og himla med øynene.

«Tro det den som kan.»

«Kan du noe spesielt, da? Trikse?»

«Eh, jeg kunne vel trikse litt før, men det er tjue år siden. Jeg får det neppe til nå.»

Hun nikka og så skrått opp på meg, spurte:

«Skal du noe annet i dag?» Jeg rista på hodet.

«Jeg skal være med deg til mamma er ferdig på jobb.»

«Jeg er snart tolv, Janus. Jeg klarer å være litt for meg selv.»

«Det tviler jeg ikke på, sjef,» sa jeg og klappa henne på skuldra.

«Men jeg er tilgjengelig, mens mamma er på jobb.»

Vi passerte festplassen i Bøkeskogen og rusla forbi banene langs Lovisenlund idrettsområde, før skateparken og fotballbanen ved Månejordet. På den ene banen spilte tre gutter ball, den andre lå tom. Lena pekte på den.

«Grunnen til at jeg spurte: Hvis den er ledig etterpå, skal vi to spille litt?» Jeg rykka til og svarte med svak røst:

«Jeg er ikke flink, Lena. Og så blir jeg så jævlig sliten, veit du.» Jenta nyva brynene og holdt en finger opp til munnen min.

«Unnskyld, unnskyld,» mumla jeg under fingertuppen og holdt begge hendene opp.

«Mamma har sagt at du må slutte å banne ...»

«Jeg veit, jeg beklager.»

Lena pekte med to fingre mot øynene sine og deretter mot meg.

«Kan vi ikke gjøre noe annet da?» spurte jeg.

«Vi kan dra på den arkadesjappa under Amfisenteret? Eller så kan vi spille MarioKart hjemme. Jeg vedder på at jeg kommer til å gruse deg!»

«Jeg vil sparke fotball,» sa hun snurt. «Med deg.» Måten hun sa det på minnet meg på at hun

fremdeles var et barn, selv om hun begynte å ta moren igjen i høyden.

«Okei, da, hvis du lover å ikke være helt Ronaldo eller Haaland, eller hva de gode spillerne i dag heter.» Hun smilte og klemte meg, før hun så vennene sine på banen og løp ditover. Gymranselen med logoen til Tine hoppa og dunka henne i ryggen.

Jeg følte meg ikke hjemme i folkemengden rundt banen.

Dette var foreldre, ekte voksne som gjorde fornuftige ting. Som hadde oppdratt både ett og flere barn, deltatt på dugnader og foreldremøter. Som var interessert i det de nå skulle overvære og kunne snakke sammen, uten å være usikre på om de fremstod som idioter.

Jeg kjøpte en kaffe i kiosken og stilte meg i et hjørne, et stykke unna mengden. Kaffen var lunken, men den holdt meg i hvert fall opptatt med noe.

Lena spotta meg og kom springende rett før kampstart.

«Alt i orden?» spurte jeg.

«Hvorfor står du aleine?» spurte hun.

Jeg heiste på skuldrene og slurpa i meg kaffe.

«Nei, jeg stilte meg bare her.»

Lena pekte bort på langsida av banen.

«De fleste står jo der borte.»

«Ja, men jeg syns det er fint her.»

«Janus, du ser weird ut når du står her aleine!»

Jeg så på banen. Et par av jentene kikka mot meg. Hviska.

«Jeg er usikker på om jeg passer inn fra før av,» klaga hun.

Jeg sukka. Så mot øynene hennes og skulle til å si at akkurat hvor jeg sto, det fikk være min sak. Men det var noe sårt i blikket,

og det hadde en helt annen effekt enn de gangene hun la armene i kryss og gjorde trutmunn.

«Greit, greit,» sa jeg og begynte å gå mot mengden.

«Du er best,» sa hun og løp mot de andre igjen.

Særlig, tenkte jeg og følte meg akkurat slik jeg gjorde første gang jeg møtte andre designere, på et bransjetreff i Oslo. Hvem er han? Hva tror han at han gjør her?

«Halla,» gliste en Petter Stordal-en-klone med unaturlig hvitt glis.

«Har ikke sett deg før? Er du med Vear, eller?»

Han hadde selvfølgelig også en mørk blå boblevest over hvit skjorte. Stod det en splitter ny Tesla eller Porche på parkeringsplassen var det garantert hans.

«Nei, jeg er bonuspappaen til Lena.»

Jeg kom aldri til å bli vant med å si det.

«Ahhhh, så hyggelig!»

Stordalen kikket mot banen, der lagene stod oppstilt. Dommeren tok plass på midten, blåste i fløyta og kasta ballen i lufta.

«Det er sikkert fint for dem, å få en mann inn i livet.»

Jeg rødma.

«Joa, vi har det fint.»

«Har du egne barn?»

Jeg rista på hodet.

«Kom igjen!» brølte Stordalen plutselig, i det en fra Lenas lag fikk ballen og beina mot Vears mål.

Det ble ikke scoring, målvakten redda den i siste liten.

«Det er bra jobba, Sara!» ropte han videre og snudde seg mot meg igjen.

«Karsten her. Jeg er hovedtrener. Og far til Ingrid, der.»

Han pekte på en av spissene, som trippa utålmodig langt oppe, mens forsvaret og midtbanespillerne jobba nede på banen. Ballen traff tuppen av en fotballsko og gikk i en lang bue oppover, før den landa rett foran Lena med et klask. Hun var kjapt ute og sentra til en av lagvenninnene.

«Bra Lena! Nå må dere samarbeide, Synnøve!» gaula Karsten Stordalen og slo en neve i håndflaten.

Synnøve dribla en høyreist Vear-jente og sentra tilbake til Lena. Lena så seg til begge sider,

motstanderne som kom som haier. Hun dro ballen bakover med foten og klarte å unngå dem.

«Herlig!» smalt det, ti centimeter fra øra mi.

Jeg burde si noe, tenkte jeg og fingra med pappkoppen. Men jeg klarte det ikke, følte at det ble feil. Jeg var ikke lagd for å stå sånn og gaule fra sidelinja.

Som en kanonkule gikk en av Vears forsvarsspillere på Lena og stakk av med ballen. Lena stupte forover og gikk på trynet i gresset.

Dommeren blåste i fløyta og trakk opp et gult kort.

«Går det bra, Lena?» ropte Stordalen, i det to lagvenninner hjalp henne opp.

Det er jeg som burde si det, tenkte jeg og svelga.

«Shit,» mumla jeg og slapp koppen, begynte å gå inn på banen.

«Bare stå du,» sa Stordalen.

«Jentene følger henne hit.»

Hold kjefsten på deg, tenkte jeg, men gjorde som han sa.

Da Lena kom bort så hun seg forvirra rundt. Moren var ikke der, blikket traff den hun måtte ta til takke med. Hun kom småløpende, åpna armene og la ansiktet mot brystkassa mi, mens hun gråt med hele kroppen. Igjen streifet det meg: Selv om hun var veldig voksen på mange måter, så var hun fortsatt et barn. Et menneske i en fase av live jeg kunne svært lite om. Jeg la en skjelvende hånd på

bakhodet hennes, strøk forsiktig over håret og følte at alles øyne var retta mot meg: Så får vi se folkens, om Janus Iveland klarer å ta minste minimums ansvar.

Etter kampen gikk vi tilbake i retning Bøkeskogen. Jeg fortsatte rett fram, i retningen ned mot sentrum.

«Vi skal jo dit,» sa hun og trakk meg i skjorta. Lena pekte mot den ledige fotballbanen.

«Jeg tenkte kanskje du ikke orka, siden du slo deg i stad?» Jenta himla med øynene.

«Det er lenge siden. Jeg er ikke en lite unge.» Jeg smilte.

«Hva?» spurte hun.

«Ikke noe, sjef. Kom, nå spiller vi ball.»

Jeg løp fra stien ned på gressbanen, hørte Lenas skritt bak meg.

«Det så ut som om du holdt på å le. Syns du jeg er en unge?»

Jeg stoppa, snudde meg og tok imot ballen hun kasta etter meg.

«Nei da.»

Lenas ansikt var alvorlig, hun pusta tungt og holdt blikket festa mot mitt.

«Du juger,» mente hun.

«Det er lov å mene det,» svarte jeg og slapp ballen ned på bakken. La den ene foten oppå.

«Hvem er målvakt?»

Det alvorlige ansiktet løste seg opp i et lurt smil, før hun sa:

«Alle under åtti sier keeper, Janus.

Og det er sånn at den sterkeste av oss skyter.»

«Ok, pell deg inn i målet, da.»

Lena gikk rolig mot meg. Smilet vokste seg større.

«Lena?»

«Hvis jeg får deg i bakken, så er jeg den sterkeste. Deal?»

«Hvis du har lyst til å skyte, så kan du det,» smilte jeg.

«Ingen trenger å havne i bakken.»

Plutselig kasta hun seg på meg og prikket fingrene i sidene mine. Jeg ulte som en skadeskutt ulv og prøvde å dekke meg til.

«Lena, vær så snill, ikke det! Jeg er så kilen.»

«Jeg vet det,» lo hun og økte frekvensen av prikkingen.

«Lena!»

Ordene kom i en blanding av latter og skrik. Jeg rygga unna og snubla i mine egne føtter. Plutselig så jeg ikke jentungen lenger, men den bleke, blå ettermiddagshimelen. Lena hoppa på meg, satte kneskålene på overarmene mine og fortsatte.

«Nei, stopp!» peip jeg.

Jeg brukte all viljestyrke på å ikke kjøre kneskålene mine opp og inn i ryggen hennes. Jeg kunne ikke for det, men ble jeg kilt så gikk armer og bein alle veier. Som en blekksprut på speed. Kødden Hallstein i niende klasse, som aldri skjønte ordet nei, fikk erfare det den harde veien i skolegården en gang.

«Nåde!»

«Si det!» lo Lena nådeløst.

«Si hva?»

Et eldre par med hun rusla rolig forbi og smilte til oss.

«At jeg er sterkest.»

«Skal jeg lyve?»

Lena skjøt et samlet sett fingre inn rett under ribbeina mina, på begge sider. Jeg ulte, så hunden til det eldre paret stramma seg opp, klar for å bli med. Eller angripe.

«Okei! Okei! Du er sterkest!»

Lena smilte og pressa ikke lenger overarmene mine ned. Hun kniste og la en hånd på panna mi.

«Du er helt rød. Er du sjuk?»

«Ha-ha-ha. Jeg er torturert og halvveis dau, det er det jeg er,» mumla jeg.

«Bare så du veit det, så er jeg medlem av Amnesty. Og dessuten er prikkedøden juks!»

Lena rakk tunge, reiste seg og strakk ut hånda. Jeg holdt den symbolsk, brukte knærne til å reise meg selv. Mine åttiseks kilo hadde dratt henne rett i bakken.

«Jeg har hatt lyst til å kile deg lenge,» sa hun og lo hjertelig.

Det var umulig å ikke bli smittet. Smilet lignet morens, øynene også. De rommet intelligens og noe voksent, men heldigvis hadde Lena også noe

barnlig og lekent over seg. Selv etter alt hun og Agata hadde vært gjennom, så møtte jenta det meste imponerende positivt. Den styrken kom fra Agata, ikke kødden de hadde reist fra.

«Jeg er glad mamma ble kjæreste med deg.»

Lena tuppa ballen til midten av banen og løp etter. Jeg fulgte henne med blikket og svelga. Det var vanskelig, jeg måtte gjenta prosessen tre ganger før jeg klarte å puste vanlig.

«Takk,» hviska jeg og dro håndbaken over øynene.

«Hallo-ooo, du skal stå keeper,» maste hun.

Portrett av Lena som er tenkt som forsidebilde når boken gis ut.

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

RESEARCH

Noen forfattere synes researchen er det morsomste med skrivningen. Jeg er dessverre ikke en av dem, og det er kanskje en av grunnene til at jeg har lagt handlingen, i både krimbøkene og ungdomsbøkene mine, på steder jeg tror jeg kjenner. Jeg utsetter i tillegg gjerne researchen litt for lenge, og da kan man fort få seg en overraskelse ...

Myriam H. Bjerkli

er forfatter og har blant annet skrevet 6 krimbøker med handling fra Sandefjord. Hun driver dessuten eget forlag.

Forlagshuset i Vestfold holder til i Larvik. De ble stiftet i 2010. Siden det har de gitt ut over 300 bøker av over 200 forskjellige forfattere. Det høres kanskje mye ut, men de får inn over 500 manus hvert år.

Det betyr at nåløyet for å bli utgitt er smalt.

Så hva kan DU gjøre for at nettopp ditt manus skal ha en sjanse til å bli antatt? En av tingene er å følge disse skrivetipsene.

I en av mine bøker – "Engelens fall" – var det for eksempel meningen at politiet skulle finne et lik nedenfor en rasteplass i en skråning ved den elven nedenfor motorveien som fører inn til Larvik.

Skuffelsen var derfor stor da jeg oppdaget at rasteplassen – der jeg nesten var sikker på at jeg til og med hadde stoppet – ikke fantes. Det er faktisk ikke et eneste sted en bil kan stoppe på den tenkte siden av elva. Det er knapt en passende skråning ... Jeg måtte derfor flytte drapet.

Nå tar jeg meg riktignok en del friheter når jeg skriver, det er tross alt fiction, men mange lesere er veldig opptatt av at ting skal stemme. Nevner man et konkret sted, er det derfor greit at ting er korrekt. Hvis de først oppdager fakta som ikke stemmer, så kan det fort skje at de ikke stoler på det andre forfatteren skriver om, heller. Og selv om alt er løgn og bedrag, vil vi jo at leseren, der og da, skal tro på det vi skriver ...

Noe av handlingen foregår på et barnevernkontor i Larvik. Der har jeg latt de ansatte få tilgang til en parkeringskjeller de normalt ikke hadde. Heis har jeg gitt dem også, siden hun som jobber

der er omtrent like lite glad i trapper som meg.

I tillegg har jeg tatt meg friheten å gjenopplive den gamle strippeklubben som lå i Storgata i Larvik, dog med nytt navn. Det som før het Vatikanet, er nå omdøpt til Perleporten. I tillegg er nok interiøret annerledes, siden jeg ikke aner hvordan det så ut på innsiden der den gangen. (Og jeg synes ikke akkurat jeg kan spørre vennene mine om de pleide å frekventere plassen ...)

Jeg tenker derfor at det er helt greit å «jukse litt», men dersom jeg nevner konkrete steder, prøver jeg likevel å få det mest mulig korrekt. Åstedet i "Engelens fall" ble derfor flyttet noen hundre meter.

Et annet eksempel er leiligheten til hovedetterforskeren min, Håkon Haakonsen. Han bor på Varden i Sandefjord. Helt tilfeldig i nabo-leiligheten til den leiligheten der jeg selv hadde et kort opphold som ung ... Jeg trodde med andre ord at jeg visste hvordan det så ut der, men heller ikke på Varden har tiden stått stille. Utsikten Håkon hadde fra stuevinduet, stemte ikke lenger. En rød benk og et digert postkassestativ hadde stjålet plassen der det før var lekeapparater. Innebygde verandaer hadde

de også fått, noe jeg følte måtte rettes også i romanen. Håkon skulle tross alt kunne se ut.

Når jeg først var i Sandefjord, kjørte jeg også innom et par andre steder der handlingen i "Engelens fall" skjer. Hvordan så utsikten ut fra drapsmannens vindu? Heller ikke det var helt slik som jeg så for meg. Vannet var for langt borte, Kanskje jeg burde gi drapsmannen en kikkert?

Sandefjords ærverdige Park hotell, der trodde jeg tiden stått stille siden jeg var fast gjest på stedet som ung. Det stemte bare delvis. Inngangspartiet og foajeen er uendret, men baren hadde de tatt seg friheten å flytte! Og – for å være ærlig – den var da mye mer imponerende for tretti år siden? Uansett, det var enkelt å endre. Håkon måtte bare gå noen skritt til venstre istedenfor til høyre. Heldigvis er det både enklere og billigere å bedrive ombygging i bøker enn det er i virkeligheten ...

En av hovedpersonene i «Engelens fall» bor i Øvre Åsenvei i Sandefjord, en av de andre personene i er bosatt i Nedre. Der gjorde jeg det enkelt og bygget husene akkurat slik jeg ville ha dem. Det ene er et stort, gedigent og nyoppusset hus, det andre litt enklere, lavt og flatt. Begge hus

er fantasert totalt ut fra eget hode, men jeg har fått tilbakemelding fra flere som likevel tror handlingen er lagt til nettopp deres hus...

I Prinsensgate, der engelen min bor, har jeg vært på fest flere ganger. Som voksen i ganske formelle former, og en smule mer løssluppet som ung. Jeg var lenge litt usikker på om jeg burde la bygget få en etasje til? Kanskje det var dårlig gjort å la en prostituert, narkoman jente flytte inn på soverommet deres? På den annen side, i virkeligheten har det allerede vært kjørt med motorsykel i stua der, så en ulykke fra eller til?

Alle disse eksemplene er hentet fra "Engelens fall", og som dere skjønner, jeg er både tro og utro mot virkeligheten. Så hva er da fasiten på dette avsnittet om stedsresearch?

- Hvor mye research du vil gjøre, er helt opp til deg, men husk at det er mange lesere som irriterer seg dersom ikke fakta stemmer.
- Ikke stol på gamle minner, ting skjer. Leiligheter får nye verandaer og barer bytter plass.
- Hvis du skaper fiktive adresser og fiktive plasser, har du langt

større frihet. I det øyeblikket du nevner et virkelig sted, eller et hus eller en gate som eksisterer, er det lurt å være eksakt.

- Og ... det er sikkert lurt å ta researchen FØR boka er omtrent ferdigskrevet ... (Men jeg garanterer ikke at jeg følger mitt eget råd neste gang heller.)
- Hvis du virkelig hater research; Skriv fantasy! Da kan du lage ditt helt, eget univers

Og et siste tips: Hold deg gjerne på steder du er kjent. Det er mye enklere, både mens du skriver og dersom du senere trenger å dobbeltsjekke fakta.

Ovnsbakte potetskiver

Denne retten er en vegetarrett med egg. Hvis du erstatter emulsjonen, med en tynnere majones laget på cashew nøtter, får du en vegansk rett.

2 porsjoner:

- 3 middels nypoteter
- 1 romtemperert egg
- 1,5 dl nøytral og romtemperert olje
- 2 ts pesto (gjerne med ramsløk)
- 1 ss sitronsaft
- 30 gram strimlet purre
- 50 gram strimlet gulrot
- Olje til steking
- Rosmarin, salt og pepper

1. Vask potetene godt, og skjær dem i tynne skiver, gjerne på en mandolin.
2. Fres potetene i 3-4 minutter. De skal ikke brunes. Krydres med salt, pepper og rosmarin.
3. Legges dem over i to ildfaste former.
4. Stekes i ovnen på 180 °C i ca. 20 minutter.
5. Ha egget i en bolle. Visp inn oljen til det blir en passe tykk dressing. Ha deretter i pesto, salt, pepper og sitronsaft.
6. Stek gulrot og purre lett i olje.
7. Krydre retten med salt og pepper.
8. Tilsett gjerne flere grønnsaker om ønskelig. De bakes ved samme temperatur og lengde som potetene.

Om KokkenGeir

Geir Jacobsen ble ferdig utdannet kokk i 1984. Han liker å lage hjemmelaget mat, gjerne lavkarbo. Dessuten ligger Italia hans hjerte nært.

Besøk bloggen hans her:

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

SLETTES IKKE BARE TULL OG TØYS

Gyldendal, 2023 | Terning: 5

Zahid Ali som vaskeekte krimforfatter. Det var like uventet å se for meg, som det nok var for aktørene i «Svaber» å se rengjøringshjelpen Wassim tre inn i rollen som vaskeekte detektiv. Boka har gjort det strålende på salgslistene, og det er ikke så rart. Dette er et hysterisk, heidundrende absurdteater som må leses som akkurat det. En feelgood-krim som tipper over i det harselerende landskapet med sine fullstendig spinnvillige krumspring.

Enhver krimroman må anmeldes på de premissene den er skrevet på. Dette har alltid vært et

prinsipp for meg når jeg omtaler det andre skriver. Altså at vi ser på hva det er forfatteren har forsøkt å få til, og så bedømme hvor vidt de har klart det de har prøvd på.

I denne krimfarsen av en roman har komikeren Zahid Ali forsøkt å bruke krimsjangeren for å skape en morsom historie med et dypere, og mer alvorlig bakteppe. Det skal ikke bare være gøy og moro, men også fjerne noe av kløvnemasken, slik at vi ser det som befinner seg bak den. Spørsmålet er om Zahid Ali har fått dette til, eller om absurdteateret tar overhånd, og skygger for budskapet. Heldigvis klarer han balansegangen. Med et nødscrik, vel å merke, men han lander så absolutt på beina i denne debuten.

Med «Svaber – en vaskeekte detektiv» har Zahid Ali skrevet en bok som garantert får latterdøra på vid vegg hos leserne. Hans skeive innvandrerblick på det pompøse norske, alle nordmenns særegenheter, og på det oppblåste egoet vårt er så treffende at jeg gapskrattet meg gjennom flere partier av teksten.

Det samme kan sies om alle de absurde selvironiske skildringene fra innsiden av innvandremiljøet med eksotiske normer, matvaner, skikker, rigid internkontroll og spinnvillige hangups. Det var hinsides morsomt (men også litt sårt) å lese hvordan det pakistanske miljøet tviholder på sin kultur, og hvordan andregenerasjons innvandrere febrilsk prøver å komme seg opp fra spagaten som er så drøy at det svir i lysken.

Et alvorlig bakteppe

Ja, dette er morsomt. Hele veien fra første til siste side, sitter du og humrer i skjegget. Det er jo også det primære ved Zahid Alis skrivelier, noe han også har sagt i flere forfatterintervjuer. Samtidig er det et ballespark inn i samfunnsdebatten som handler om integrering og sosial status.

Det er både sårt, vondt og tankevekkende når Zahid skildrer det pakistanske miljøet med sitt odde, litt skeive blick. Mellom linjene forstår at vi at dette ikke er greit. Ikke innerst inne. Graden av sosial kontroll kan være morsom når den settes på spissen, som med den pakistanske faren som «stalker» dattera mens hun er på date, men det sier også mye om hvor vanskelig det er for andregenerasjon og tredjegenerasjons innvandrere å identifisere seg som norske, og å tilpasse seg det norske samfunnet.

– JA, DETTE ER MORSOMT. HELE VEIEN FRA FØRSTE TIL SISTE SIDE, SITTER DU OG HUMRER I SKJEGGET.

At familien til Svaber kjenner alle taxisjåfører, trikkekonduktører og vindusvaskere i Oslo får oss til å humre og le, men det sier også noe om et storsamfunn som ikke har lyktes optimalt i integreringsarbeidet.

Leker med krimsjangeren

Jeg kunne sikkert hudflettet Zahid Ali for krimplottet i denne boka, og gitt ham en lusing og fem for både dramaturgi, tilfeldighetenes tyrann, og masse annet litterært pseudosvada, men jeg har ingen planer om å gjøre det. Først og fremst har Zahid Ali forsøkt å skrive en morsom fortelling som leker seg med krimsjangeren, og gi oss en god dose med latter i godstolen. Med det i bakhodet, har han gjort det eneste riktige, og fjernet seg så langt fra det som er «mulig» i en reell verden, at vi godtar det spinnvillige plottet. Da blir boka det den først og fremst prøver å være. Morsom!

Ja, skal en først gjøre noe som primært har som formål å være morsomt, bør en gjøre det skikkelig og gjennomført. Da er det ikke nok at slapstick-humoren sitter, eller at dialogene og tankereferatene får deg til å få brus i nesa hver gang du forsøker å svelge en munnfull. Nei, da må du ta «a full monty», og også gjøre handlingen så hinsides spinnvill og overdrevet, at den også blir morsom. Som eksempel kan jeg nevne at Wassim blir reddet i siste liten inne på et lager av en sirkuselefant, styrt av Bodil, en tryllekunstnerdame langt over pensjonsalder, som skyter heroin på fritida og har kunstnernavnet «Bodildo».

Det er spik spennagærent! Helt kokkeli-

monke! Og slik må det faktisk være også, om dette bokprosjektet skulle lande på alle fire.

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 redaktør for krimlitteratur.com

BARN OG HUND

– idyll eller katastrofe eller noe midt imellom

Finnes det noe mere yndig og søtt enn et lite barn og en hund i kjærlig omfavelse, eller enda bedre et lite barn og en liten nydelig valp.

TEKST: Ann-Jorid Storjord | FOTO: Dreamstime.com

Faktum er at hunder ikke alltid er så glad i den type nærhet som bamseklemmen fra et barn, og vil kanskje forsvare seg med å bite. Valper har sylkvasse små valpetenner og biter gjerne også i små barneføtter på valpers vis, biting er helt naturlig for en valp å gjøre. Det blir det fort bråk av.

Nærhet er for hunder skremmende og de vil forsøke å fortelle dette til barnet ved å bruke språket sitt, hundespråket. Da er det viktig at barnet kjenner til dette

og respekterer det hunden prøver å formidle, det kan være å snu seg bort, gjespe og slikke snute.

Barn lærer fort, men de er avhengige av at de voksne kan fortelle dem og lære dem. Det avhenger igjen av at de voksne har satt seg inn i hundens språk og regler.

Uansett skal samvær mellom hund og barn være under overvåkning av voksne, spesielt når barnet er for lite til å kunne ta til seg denne kunnskapen. Det er for eksempel gjort undersøkelser på hvor gamle barn skal være før de kan skille mellom en hund som viser et aggressivt uttrykk og et som er avslappet. Små barn, under 6 år, tror at hunder som viser tenner

smiler. Dette kan det fort bli uheldige situasjoner av.

Boka «Barn og hund – idyll eller katastrofe eller noe midt imellom», tar for seg grunnleggende kunnskap om blant annet hundens språk og regler, forholdet til barn, samt rollen voksne har med tanke på å tilrettelegge for et best mulig samspill mellom hund og barn.

Håpet med å skrive denne boken er at kunnskap og oppmerksomhet rundt temaet vil kunne redusere uheldige og noen ganger farlige situasjoner der hund og barn er medvirkende.

Boka setter søkelys på å forstå hundens språk og hundens regler som skal respekteres. Det er regler for blant annet matsituasjon, hvile

og aktivitet. Det er ikke noe som heter «men hunder skal ikke gjøre sånn», noe man innimellom får høre som hundetrener. Hunder gjør som de gjør delvis på grunn av at de er hund og delvis på grunn av at de lærer å oppføre seg på forskjellig vis.

Læringen er det oftest vi som står for, årsaken til at det kan bli uønsket atferd (sett fra menneskers øyne) kan være så mye.

Boka tar for seg litt om grunnleggende læring, hvordan få hunden til å gjøre det vi ønsker og hvordan ikke gå i fellen å forsterke det vi ønsker at hunden ikke skal gjøre. Her er ofte veien mellom suksess og fiasko kort.

Nærhet er også et tema som tas opp, da nærhet kan oppfattes som

skummelt og truende for hunder, mens barnet derimot ønsker å formidle godhet og kjærlighet. Det sier seg selv at det er uheldig om hunden da biter, og det er dessverre alltid også sånn at hunden får skylden.

Noen andre eksempler på tema boken tar for seg er hvordan kommuniserer hunden? Hvordan kan barnet kommunisere med hunden slik at den forstår? Hvorfor skal ikke barn gå til hunder som er bundet? Skal det være greit å ta mat fra hunder? Hvor voldsom kan leken være, hva er god aktivisering? Kan et barn gå tur med hunden på egen hånd?

Boka vil komme med noen praktiske råd til hva man bør gjøre i forskjellige situasjoner.

Det er i det hele tatt en del å tenke på som voksen for å kunne ivareta barnet og hunden på en god og riktig måte.

Ansvarer når det gjelder forholdet barn og hund bør og skal alltid ligge hos de voksne.

Ann-Jorid Storjord er fra Steinkjer i Nord-Trøndelag, men bor for tiden i Drammen. Hun er utdannet bioingeniør, har jobbet

Foto: Privat

mye på sykehus, legekantor, og innen utdanning. Dessuten er hun utdannet Polaritetsterapeut og har lært og trent Medical Qi Gong i en årrekke.

Hun har jobbet fem år på Gro Ruddalen dyreklinikk i Oslo, hvor hun fikk spennende innføring i hunders atferd, og trening av problematferd.

Foruten labarbeid assisterte jeg ved operasjoner, utførte vaksinasjoner med dertil hørende helse sjekk, utførte røntgenundersø-

kelser av hund og katt, kastretter katter, og ellers annet stell og håndtering av hunder og katter og andre smådyr.

Ellers har hun drevet et hund- og katterpensjonat i mange år.

Og selvsagt har hun selv også hatt hund i mange år, mange forskjellige raser.

Tanken om å skrive en bok om hund og barn utformet seg gradvis over flere år, og i løpet av neste år er boka «Barn og hund – idyll eller katastrofe eller noe midt imellom» ute på markedet.

HILDES BOKHULLE

LARS HELLE:
"DEN SOM HENGIR SEG TIL DJEVELEN"

ANNA BÅGSTAM:
"SKYGGESPILLET"

Boka er utgitt i 2023 hos Forlagshuset i Vestfold

Boka er utgitt i 2020 hos Panta og Gnistr

En kvinne blir brent på bålet, en annen kjent kvinne i bygda blir drept. Så baller det på seg. Hva skjer?

En fortelling i Bernhard Borge-tradisjon med alvorlig klangbunn. I den vesle bygda Rognvik, sør i Rogaland, har samboerparet Liz Krogh og Kurt Stille hvert sitt prosjekt. Liz er instruktør for Rognvikspelet. Et stykke som tar for seg livet til heksen Ingeborg Persdatter.

Kurt har bestemt seg for å skrive en historisk roman om den samme kvinnen. Planen hans er å se om det kan finnes noe allmennmenneskelig i det uhyrlige som fikk Ingeborg brent på bålet.

I utgangspunktet ser de for seg en fredelig sommer, men slik skal det ikke gå. Kurt og Liz kastes inn et mysterium ulikt alt de tidligere har opplevd.

Lettest bok som var vanskelig å legge fra seg. Starten var litt seig, men etter det fløt man gjennom boka. Det var mye som skjedde og jeg koste meg max. I siste halvpart er det så mye driv fra alle kanter, at man må holde tunga rett i munnen for å få med seg alt.

Vi veksler lett imellom fortid og nåtid, og det er med mange karakterer. I boka er det et persongalleri, slik at man holder oversikten. Passe lange kapitler, og bra språk.

En bok jeg anbefaler, den er så spennende til tider at det kribler helt ned i tærne. Fantastisk velskrevet krim. Kan leses frittstående.

En kvinne har forsvunnet under merkelige omstendigheter i fredfulle Lerviken i Öresund. Alt tyder på at hun har blitt kidnappet. Snart flyter liket av en mann i land. Offeret har syreskader og er umulig å identifisere. Hvem er det som forsøker å skjule sporene sine?

Privatetterforskeren Harriet Vesterberg setter i gang en intens jakt på gjerningsmannen. Samtidig holder hun et våkent øye med sin glemske pappa, og hun sliter med det vaklende kjærlighetsforholdet til advokaten Rikard, hvis polerte ytre skjuler en hemmelighet.

Snart befinner Harriet seg i en desperat kamp mot klokken, der hun igjen står overfor valget om å bryte reglene eller følge dem. Med skjebnesvangre konsekvenser som resultat.

Skyggespillet er den andre boken i Anna Bågstams krimserie som utspiller seg i den pittoreske fiskerbyen Lerviken, med den uperfekte og smugrøykende etterforskeren Harriet som hovedperson.

En lettest, velskrevet og spennende krim som var vanskelig å legge fra seg. Det er et godt språk og jeg koste meg gjennom boka – nervepirrende til tider, og noen ganger litt blodige detaljer. Litt for rolig i midtpartiet, der kunne det vært bedre redigert, ellers synes jeg den var topp.

En underholdende krimbok som jeg anbefaler.

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

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

LISA-KLINIKKEN:

Norges første gratis veterinærklinikk

Klinikken, som åpnet tidligere i år, er et tilbud til dem som ikke har økonomisk mulighet til å bruke dyrlege. Over 400 kunder har allerede benyttet tilbudet.

TEKST: Anne Lise Johannessen | FOTO: Lisa-klinikken

Dyrebeskyttelsen Norge har nylig åpnet Norges første gratis veterinærklinikk.

– Du kan gjerne kalle oss et slags Frelsesarmeen eller Blå Kors for dyr, sier klinikkleder Caroline Holtet (37).

Hun forteller at de vet at svært mange dyr, og mennesker, ikke får den hjelpen de har behov for. Lisa-klinikken er et tilbud til de dyrene som faller utenfor det kommersielle veterinærtilbudet som allerede finnes i Oslo.

– Behovet for dette tilbudet er enormt, sier Caroline.

Hvem kan benytte tilbudet?

Pasientene som kan behandles er ulike familiedyr, som for eksempel hund, katt, kanin og gnagere. Akutt syke dyr får alltid første prioritet.

Foreløpig finnes tilbudet kun i Oslo, men man trenger ikke være bosatt i hovedstaden for å benytte

seg av det. Tilbudet er derimot kun for eiere med begrensede midler, og det er tillitsbasert.

– Vi erfarer at det er en høy terskel for mange å be om gratis hjelp, sier Caroline. Selv om noen kanskje vil forsøke å snike til seg gratis veterinærbehandling, betyr det ikke at vi ikke skal hjelpe dem som faktisk trenger det, legger hun til.

Klinikken er bemannet med både veterinær og dyrepleier, og de samarbeider tett med NMBU (Norges miljø- og biovitenskapelige universitet). Det er derfor flere veterinærstudenter som hjelper til på dyrlegekontoret.

Lokalene er moderne og velutstyrt, og de tilbyr alle vanlige konsultasjoner. Dyrebeskyttelsen Norge følger strenge etiske retningslinjer, og klinikken tilrettelegger derfor ikke for avl, eller undersøkelser som gjelder dette.

Samarbeidspartnere

Det var ved Dyrebeskyttelsens landsmøte i 2022 at prosjektet Lisa-klinikken ble vedtatt. Det ble bestemt at organisasjonen skulle bruke penger fra donasjoner, gaver

og testamentarisk arv for å drifte klinikken. Caroline forteller om mange velvillige samarbeidspartnere og sponsorer.

– Givergleden er stor. Det er fantastisk, sier hun.

Dyrebeskyttelsen Norge er heldige og har gode avtaler med leverandører, og gratis medlemskap i Vet-family. De har en uendelig lang rekke av sponsorer som har donert utstyr til klinikken og historiske bilder av Lisa Kristoffersen, som var Norges første kvinnelige dyreverner, og som klinikken er oppkalt etter.

Verdens dyredag

Verdens dyredag feires 4. oktober. Denne dagen er ment å minne folk på hvor viktige dyr er, og at de fortjener et godt liv, samt bli behandlet med respekt.

Klinikkleder Caroline Holtet er veterinærutdannet i Ungarn. På CV'en har hun jobberfaring fra et større dyresykehus i Oslo. Dessuten har hun drevet flere gatehundprosjekter, og omplassert mer enn 6 000 hunder i Ungarn.

Ikke nok med det, hun brenner også for bedre rusomsorg og medmenneskelighet.

Ønsker du å støtte klinikken?

Da kan du vippe til 2271, og velge Lisa-klinikken. Klinikken tar også gjerne imot hjemmesydde operasjonsdrakter til katter, kaffebønner til kaffe-maskinen på venterommet, og er takknemlig for all støtte og omtale.

– Listen av givere er veldig lang, sier Caroline.

I tillegg har de vært heldige å motta øremerket arv for å kunne starte opp klinikken. Prosjektet er godt likt av publikum, og Caroline forteller om mange donasjoner som de har mottatt på vipps.

Åpningsfest

Selv om klinikken har holdt åpent noen uker, var det det offisiell åpning 31. august. Da var det gatefest og omvisning i klinikkenes lokaler på Grünerløkka. Petter «Uteligger» Nyquist klippet snoren. Det var musikk og diktopplesing av forfatter Anne Gry Blikom som også fortalte om Lisa Kristoffersen, som klinikken er oppkalt etter.

Dyrebeskyttelsen har siden 1859 arbeidet for at dyr skal bli behandlet med respekt og medfølelse. Med flere tusen medlemmer i ryggen taler de dyrenes sak overfor publikum, myndigheter og media.

Lisa-klinikken

Klinikken har en lønnet veterinær og en dyrepleier, i tillegg til åtte faste frivillige.

Klinikken er godkjent som arbeidsplass for mennesker som soner samfunnsstraff, soner med fotlenke, eller er bøtesonere.

– Dette er vi utrolig glade for, og kjempestolte av. Det fungerer utmerket, sier Caroline.

Lisa Kristoffersen, som klinikken er oppkalt etter ble født i 1833.

I 1907 stiftet hun foreningen «Dyrevernelaget» sammen med venner, for å sikre at arbeidet med dyrenes velferd skulle fortsette etter hennes død. I dag heter foreningen Stiftelsen Lisa Kristoffersens Minde,

og forvaltes av Dyrebeskyttelsen Norge.

Lisa Kristoffersen har blitt hedret etter sin død som dyrebeskyttelsens pioner.

I 1934 fikk hun en plass på Bjølsen oppkalt etter seg, Lisa Kristoffersens plass. Dessuten ble hun tildelt Kongens fortjenestemedalje i sølv i 1921.

HENNING SVILAND:

<https://blogg.no/henningbokhyll>

"Tyv"

av Sven Petter Næss

Vigmostad & Bjørke, 2023

En veldig bra og kort krim med et bra og utspekulert plott.

Ei bok jeg anbefaler sterkt videre.

KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Da Kurt Cobain stjal musikken"

av Kenneth Mydland

Calidris, 2023

Dette er ei sjarmbombe av ei bok. Den tar deg på senga med sitt innhald, og er ei bok ein håper aldri tar slutt. Med sitt strålende personregister og gode skildringer ispedd ein fantastisk historie, er dette ei bok du ikkje må gå glipp av! For ein forfatterdebut av Kenneth Mydland. Les den. Du vil ikkje angre.

"Alle mine barn kom hjem"

av May Lis Ruus

Cappelen Damm, 2023

En intens og nervepirrende psykologisk thriller. Her er det spenning fra start til slutt.

"Måhte og nordlyset"

av Elena Guttormsen & Jane Helén Klepp

Calidris, 2023

Dette er ein veldig fin forteljing som inkluderer samisk kultur og det den står for på ein strålende måte. Det er ein trist, men også hjertevarm historie med fantastiske illustrasjoner. Anbefales på det varmeste.

"Døde øyne ser ikke"

av Jan-Erik Vik

Forlagshuset i Vestfold, 2023

En spennende og velskrevet krim som får deg til å glemme tid og sted.

En mindre kjent forfatter som skriver bra krim, og fortjener flere lesere.

"Little Norway"

av Noshin Saghir

CreAlea, 2023

Ei sakprosa bok som passer utmerket til norsk-pakistanske unge og ungdom som vil vite meir om sine forfedres levde liv. Saghir skildrer blant anna levekår, samfunn og oppvekstmiljø med stor innlevelse.

SLIPP BARNET I DEG FRI

- Da kan du være deg selv fullt og helt!

Martine Vanderheyden-Lundahl brenner for å skape en arena for alle de som ønsker å dele sin historie. Derfor har hun etablert et lite og inkluderende forlag, for forfattere som vil bidra til varmere og mer mangfoldig litteratur.

– Når du virkelig tror på deg selv, og det du gjør, kommer ting til å skje. Kanskje tar det tid, og kanskje vil du oppleve motstand, men sånn er jo faktisk livet. Alle våre opplevelser tar vi med oss, for de gjør oss til mer empatiske og interessante mennesker, sier Martine Vanderheyden-Lundahl.

Hun har en sprudlende personlighet, og den trillende latteren er aldri langt unna. Godt humør og mye energi er nødvendig når man skal starte en virksomhet fra bunnen, mener hun. Og hun er ikke i tvil om at hun har havnet på rett hylle.

– Jeg ønsker å bidra til et mer inkluderende og mangfoldig samfunn, der alle kan være seg selv fullt og helt. Jeg ønsker at både barn og voksne skal føle at de kan slippe seg fri, at dem er viktige akkurat slik dem er.

Utfordrende tid

– Jeg elsker Norge, sier Martine med sin sjarmende, franske aksent. Hun bor i Arendal med mann og fire barn. På papiret høres fornavnet helnorsk ut, men Martine vokste opp i Verviers i Belgia med mor fra Rwanda og far fra Belgia, fire søsken og flere fostersøsken. Hun beskriver oppveksten i familien som full av kjærlighet og toleranse. Det var da hun begynte på skolen, at livet ble mer komplisert.

– Jeg hadde en vanskelig skolehverdag, og nådde ikke opp til skolens forventninger. De hadde en veldig rigid ramme for hvordan elevene skulle være. Det gjorde vondt å ikke passe inn i denne trange boksen. Allerede da lovt jeg meg selv at jeg skulle bli den læreren som jeg skulle ønske jeg hadde, forteller hun. Det løftet bestemte hun seg for å holde.

Hun studerte pedagogikk, og da hun fikk høre om et anerkjent studium for spesialpedagogikk i Norge, grep hun muligheten.

– Det var tøft, for jeg kunne ikke norsk. Men jeg liker en utfordring, smiler Martine.

Noen år senere sto hun med mastergrad i hånden, og et nytt hjemland i hjertet. For nå er det ikke bare ett sted hun kaller hjem.

Hun forteller at den belgiske bakgrunnen har gitt henne kreativitet og selvironi. I Norge har hun fått mange muligheter, og fått lære hvordan det er å måtte tilpasse seg.

– Alt dette er nå en del av meg, og det er jeg stolt av. I Belgia kaller de meg «la norvégienne». Jeg har nå dobbelt statsborgerskap. Jeg er som et tre, og har sterke røtter, som sprer seg ut overalt, sier hun.

Finne styrke i de vanskelige erfaringene

Følelsen av å være annerledes, og være en outsider, har likevel ikke alltid vært så lett å bære, forteller Martine.

– I Norge har dere en fantastisk måte å møte barn på. Det var jo derfor jeg kom hit for å studere. Men forholdet voksne imellom, er ikke alltid like lett. Jeg opplevde et press om å passe inn, og være mer som «alle andre». Jeg følte at jeg ikke hørte til, og at det ikke fantes noe rom for å være meg selv fullt og helt, forteller hun åpent.

Hun tror mange mennesker opplever dette, uten at de tør å si fra – kanskje spesielt de som har en flerkulturell bakgrunn. For det er ikke så vanlig å snakke om slike ting her i Norge, mener hun.

– Jeg merker at mange synes det er litt ubehagelig å snakke om hvordan man egentlig har det.

– Jeg er som et tre. Jeg har sterke røtter, som sprer seg ut overalt.

“

Vi skal jo egentlig bare svare «bra» på det spørsmålet, smile, og late som ingenting.

Etter mange års arbeid som lærer og spesialpedagog, begynte hun å kjenne på en gryende følelse av at noe manglet i jobbtilværelsen. Til slutt sa kroppen stopp. Det ble starten på en prosess med mye refleksjon for Martine. Hun måtte finne ut hva hun egentlig ønsket å gjøre i livet. Sakte, men sikkert, forsto hun at hun kunne bruke de vanskelige erfaringene hun hadde vært gjennom, til noe positivt.

Fristed for å dele historier

– Jeg er veldig takknemlig for alle de flotte barna

jeg har jobbet med, og alt jeg har lært som spesialpedagog. Det har gjort meg til den jeg er, forteller Martine. Men hun forstod at hun ikke kunne fortsette i jobben. Det var noe annet hun måtte gjøre.

– Følelsen av å ikke passe inn, er blitt til noe større enn meg. For det er jo slik at den måten du ser andre på, sier mer om deg selv enn om andre. Nå vet jeg at det å skille seg ut faktisk er en styrke. Det er den eneste måten du kan bidra med noe annerledes. Derfor er det så viktig for meg å tørre å være meg selv, og bidra til at andre kan gjøre det samme!

Så Martine tok saken i egne hender. I tillegg til at hun jobber med å skrive egne bøker, etablerte hun i

Martine Vanderheyden-Lundahl
brenner for å skape en arena for alle
de som ønsker å dele sin historie.

Foto: Damir Grskovic,

– Forlaget heter Nakuona, som betyr "jeg ser deg" på swahili.

januar 2022 Éditions NAKUONA Forlag. Her jobber hun aktivt for å løfte frem andre menneskers historier.

– Jeg ønsket å skape et fristed der andre kan uttrykke seg gjennom å skrive, og formidle sine egne historier. Jeg tror at alle mennesker har behov for å bli sett og hørt. Derfor heter forlaget Nakuona, som betyr «jeg ser deg» på swahili.

Gikk raskt fremover

Forlaget er lite og uavhengig, med høye krav til kvalitet. Og det tok ikke lang tid før de første forfatterne var på plass.

– Prosessen har gått mye raskere enn forventet, jeg blir nesten svimmel, sier Martine. Hun tror mange tar kontakt fordi de representerer noe annerledes i bransjen.

– Vi er et annerledes forlag. Hos oss finner du varme og et ønske om å hjelpe andre med å dele sin historie. Jeg tror at den energien som skapes oss imellom, bidrar til at vi når ut til andre mennesker. Både norske og franskspråklige forfattere er velkomne, sier hun.

Martine ber også nordmenn tar kontakt. Hun tror du får et bredere publikum i hennes forlag. Alle bøkene oversettes. Franske bøker til norsk, og motsatt.

Rom for å være seg selv

Det flerkulturelle er viktig for Martine. Og selv om hun har lagt arbeidet som spesialpedagog på hylla, er det fremdeles en stor del av den hun er.

– Jeg vil bidra til at barn skal finne glede i å lese bøker, og at det bidrar til sterke og positive opplevelser for dem, sier hun.

Derfor jobber hun nå med en konkurranse for barn, PADIMA-konkurransen, som skal foregå våren 2024. Denne

høsten skal hun i et møte hvor det skal diskuteres om PADIMA-Prisen skal være et samarbeid mellom det lokale Kulturhuset, skoler og barnehager der hun bor, på Saltrød, utenfor Arendal.

– Jeg har bestemt meg for å satse på et lokalt kulturellt engasjement denne gangen, sier hun.

I konkurransen handler det ikke om å vinne på bekostning av andre. Det handler om å bygge barnas mestingsfølelse og gi dem glede ved å lese. Det flerkulturelle og inkludering står i fokus. Martine oppfordrer alle som ønsker å gi en bok til konkurransen om å ta kontakt.

– Jeg er opptatt av at barn skal oppleve å bli sett, og at de er verdifulle. De skal vite at det er rom for å være akkurat slik dem er. Det finnes mange måter å være intelligent på, og det må vi heie på. Det er plass til alle i denne verden.

Gjennom eget arbeid med barn og litteratur, har Martine sett mye tilbake til egen barndom.

– Jeg kjenner at det jeg gjør nå, er å jobbe med hjertet. Jeg blir glad når jeg ser tilbake på den yngre utgaven av meg selv, for nå kan jeg fortelle barnet i meg at det kommer til å bli bra. Jeg er endelig meg selv, fullt og helt. Og jeg skal gjøre det jeg kan for å hjelpe andre til å gjøre det samme, avslutter hun.

Jean-Luc Doumont

Jean-Luc Doumont er stoltheten til folk fra Saguenay-Lac-Saint-Jean. Den belgiskfødte forfatteren, som har vært basert i Alma i mange år, nyter god suksess i Quebec, og nå er hans tre siste thrillere oversatt til norsk, svensk og dansk.

Tekst: Sarah-Emilie Nault, Le Journal de Montreal | Oversatt av: Martine Vanderheyden-Lundahl

"It's insane", sier Jean-Luc Doumont, hvis romaner vil bli oversatt og utgitt i tre skandinaviske land kjent for sin thriller-kultur.

Svært få franske romaner blir eksportert. Michel Jean er en inspirasjon for meg i denne saken: han har lyktes i å nå folk over hele verden. Jeg tror at når man har skrevet en god historie fra hjertet, så virker den.

Hans tre dyptfølte historier handler om Clark Thompson, en livlig, bråkete New York Times reporter og Clara Lee, en advokat som kjemper for å forsvare sine idealer. En duo av etterforskere med veldefinerte personligheter som har vunnet over utgivere både her og i utlandet.

– I mai 2020 skrev jeg på sosiale medier at jeg var ferdig med min første thriller, "En stund". Tre forlag skrev til meg for å lese den, og tre uker senere fikk jeg tre tilbud om publisering, forteller Doumont.

Fascinasjon

Fem måneder senere var hans roman i bokhandelen, og den påfølgende måneden var den utsolgt. Siden da har det blitt gjort tre opptrykk av romanen basert på den sanne historien om en rømling som drepte hele familien sin, og en annen mann som ble feilaktig arrestert i hans sted.

– Jeg spurte meg selv: hvis dette hadde skjedd i USA,

hvordan ville det bli behandlet?" forklarer den tidligere journalisten som nå har blitt forfatter.

Bok nummer to, "Jeg er ikke død, jeg sover" ble utgitt i Frankrike i april 2021. Den har nå blitt trykket opp i nytt opplag to ganger.

Det var mens han så på en dokumentar på TV5 om cyberangrepet i Paris i 2015 at forfatteren fikk ideen om å skrive sin nyeste historie ... med russere som angriper CNN, og den tredje boka "Kode D" ble lansert i mars 2022.

Den ble utgitt i Norge i 2023, og deretter i Danmark og Sverige. Forleggere i både Italia, Spania og England har vist interesse.

Sardou og Fiori

Jean-Luc Doumont har valgt ut tre sanger av sitt idol, Michel Sardou som titulerer hans tre første thrillere. Som beundrer av Serge Fioris arbeid har han fått tillatelse fra medlemmene i den legendariske gruppen Harmonium til å bruke noen av sangtitlene på sine kommende romaner.

Fenomenet BOOKTOK?

Har du enda ikke kastet deg på den nye trenden om å dele dine bokanbefalinger på TikTok? Her kan du iallefall få Martines tanker om fenomenet Booktok.

TEKST: Anne Lise Johannessen | FOTO: Martine Grimsrud Kronstad

Martine Grimsrud Kronstad (31) har alltid vært glad i å lese bøker, særlig romaner og selvbiografier.

Hun forteller at hun enda husker en av de første bøkene som gjorde sterkt inntrykk på henne. Nemlig "Anne Frank's dagbok".

– Den leste jeg da jeg var 10 år, og jeg husker at jeg fikk en veldig sterk fascinasjon for holocaust overlevende. Derfor leste jeg utrolig mange bøker om dette temaet, sier hun.

Martine deler bokanbefalinger både på Instagram, og i egen gruppe på Facebook.

– Jeg syns det å lese er en veldig fin og givende hobby. Det er fint å kunne lære mye, og man kan koble litt av fra den virkelige verden, sier Martine.

Oppdaget TikTok

Booktok ser hun på som en ny verdenssensasjon.

– Da jeg ble kjent med TikTok i 2022, opprettet jeg en konto der, forteller hun.

TikTok er en sosial plattform som startet i 2012, men ifølge Wikipedia kom det ikke på markedet utenfor Kina før i 2016.

I juli 2022 skriver VG at emneknaggen Booktok hadde 64 milliarder visninger.

Booktok har eksplodert de siste årene. Bibliotek og bokhandlere har opplevd økt pågang særlig fra ungdommer. Det har blitt den nye trenden å dele bokanbefalinger på TikTok. Bokhandlerne og bibliotekene følger opp med egne "Booktok-utstillinger".

Martine har gjort seg mange tanker om Booktok. Hun erfarer at mange nordmenn gjør som flere

av amerikanerne, isteden for å lese baksiden på en bok i butikken, så velges bøker man har hørt folk fortelle om på TikTok.

Der deles nemlig videoer med filmsnutter hvor det forklares hva man liker med bøkene, samt bilder og videoer av fulle bokhyller.

– Det positive med denne trenden, sier Martine, er at barn og unge begynner å lese mer, isteden for å sitte og scrolle på mobilen.

Dessuten har hun sett at TikTok får store titler fra gamle dager til å komme frem i lyset igjen. Hun nevner "Moby dick", "War and love" og "Dont kill a mockingbird" som eksempler.

Følg Martines på TikTok.
Hennes brukernavn er:
martinegrims

Martine Grimsrud Kronstad

Bosted: Andebu, Sandefjord
Sivilstatus: Gift og har to barn
Utdannet: Hjelpepleier, men videreutdanner seg innen rus og psykisk helse.

Martine har selvsagt sine bok-favoritter, og dem hun gjerne vil nevne er "Den tause pasienten" og "Der krepsene synger".

Mange av bøkene som anbefales på TikTok har blitt oversatt til norsk. Likevel velger mange unge å lese på engelsk.

– Det er jo veldig bra for å hjelpe dem med å øke sitt engelske ordforråd, mener Martine.

Colleen Hoover er den mest kjente forfatteren på BookTok. Bøkene hennes har solgt utallige kopier. En av hennes mest kjente bøker «Det ender med oss» har blitt utrolig populær, og blir nå filmatisert med Blake Lively i hovedrollen.

Lesernes litterære synspunkter:

Alice Solberg, elsker bøker (har alltid lest), Frankrike og katter (Vi har flere praktkeksemplarer). Også er jeg fryktelig glad i mannen min.

HVILKEN TYPE BØKER LIKER DU BEST?

Alice: Jeg er så å si altetende når det kommer til bøker, kanskje med unntak av romansebøker. Er spesielt glad i krim, historisk fiksjon og historie. I den senere tid har jeg også begynt å lese en del klassikere.

Kirsti: Romaner av norske forfattere. Norsk samtidslitteratur består av varierte og spennende stemmer. Men i tillegg leser jeg også bøker av utenlandske forfattere, gjerne anbefalt av NRK.

HVILKEN BOK LESTE DU SIST?

Alice: "Bleeding Heart Yard" av Elly Griffiths (Britisk krim).

Kirsti: "Farvel Farah Diba" av Karin Fossum. Skikkelig god psykologisk krim.

HVILKEN BOK ER NESTE UT?

Alice: "Herrens år 1399" av Dick Harrison (Historisk krim fra Gotland i 1399).

Kirsti: Har begynt på "Nervøse tilstander" av Tsitsi Dangaremba Fra det sørlige Afrika, om frihet, spesielt for kvinner. Gjør inntrykk.

HVOR MANGE BØKER LESER DU VANLIGVIS I MÅNEDEN?

Alice: Leser i gjennomsnitt 10-12 bøker i måneden. Noen ganger færre, og noen ganger flere.

Kirsti: Fra 4 - 12.

HVA DEFINERER EN GOD BOK?

Alice: Det må være troverdige karakterer. Jeg må enten le godt, gjette hvem morderen er til jeg blir blå i fjeset, bli skremt eller lære noe. Også må språket være bra.

Kirsti: En god bok må være godt skrevet, uten klisjeer, ha troverdige karakterer, at jeg føler jeg er blitt litt klokere etter å ha lest den.

HVA ER VIKTIGST AV SPRÅK OG HANDLING?

Alice: Oi, det er ikke så lett. Handlingen er jo veldig viktig, men dersom språket er dårlig blir jeg bare irritert. Det samme gjelder når det er motsatt. Det hjelper liksom ikke om språket er bra dersom handlingen er dørgende kjedelig

Kirsti: Språket er viktigst for meg.

Lesernes litterære synspunkter:

Kirsti Opstad, Pensjonert bibliotekar med pasjon for friluftsliv, sykling, Frankrike og litteratur.

Bilde: Kirsti på sykkel i Frankrike.

PAPIRBOK, LYDBOK ELLER EBOK?

Alice: Papirbok! Alltid papirbok. Og aller helst innbundet. Jeg elsker å se hvor fine de er i hyllene etter jeg har lest dem.

Kirsti: Jeg benytter meg av bibliotekenes gratis eboktjeneste: BookBites.

HVILKE TEMAER LIKER DU Å LESE OM?

Alice: Europeisk historie, aller helst britisk og fransk. For eksempel den britiske kongerekka, samt historie om catharene i Languedoc, Frankrike. Men all historie er spennende. I blant liker jeg også en god spøkelseshistorie.

Kirsti: Liker godt romaner om mellommenneskelige forhold, men leser det meste hvis det fenger.

HVA LIKER DU IKKE Å LESE OM?

Alice: Romantikk. Litt romantikk i for eksempel ei krimbok er ok, men rein romantikk finner jeg dørgende kjedelig

Kirsti: Feelgood romaner og romantikk.

KAN DU ANBEFALE EN BOK ELLER TO?

Alice: Min største favoritt er "A Christmas Carol" av Charles Dickens. Det har det vært siden jeg var lita. Av nyere bøker vil jeg anbefale Jan-Erik Viks nye krim, "Døde øyne ser ikke". Den har alt en god krim skal ha.

Kirsti: Jeg liker «triste bøker» om menneskeskjebner, så vær advart.

To trilogier jeg aldri vil glemme:

- Agota Kristofs tvillingtrilogi: "Tvillingenes dagbok", "Beviset", "Den tredje løgner".
Om hva mennesker får seg til å gjøre, og hva man kan holde ut. Urovekkende. Oppslukende. I et eget univers.
- Karin Smirnoff: "Jeg dro ned til bror". "Jeg dro opp med mor". "Så dro jeg hjem".
Samtidsdrama fra ødslig svensk bygd i Nord-Sverige. Om livet, kjærligheten, rus og vold, men også om styrke til å overleve.

Er du forfatter og går med en drøm om å bli foredragsholder, *men kommer ikke i gang?*

Her er de ni vanligste tankesettblokkeringene som holder deg tilbake fra å holde foredrag, og hva du kan gjøre for å hoppe ut i det.

TEKST: Kristina Vedel Nielsen, Kurs-og foredragsholder og forfatter | FOTO: Elin Wiesener

Er du forfatter, får du lettere foredragsoppdrag, og når du holder foredrag, selger du flere bøker.

Mange forfattere drømmer om å komme mer ut for å holde foredrag, men vet ikke helt hvordan de skal gå fram. De vet de har noe bra på hjertet, de vil formidle dette, men vet ikke hvordan de skal skaffe oppdragene.

Kanskje du ikke har skrevet bok ennå engang, bare drømmer om det, og ikke helt vet hvordan du skal begynne. Eller om du våger. Kjenner du deg igjen? Sjekk her om du har noen av tankesettblokkeringene, og om du kan starte å jobbe med noen av dem.

1. **Jeg har ikke nok utdanning og kompetanse.**

Dette er helt vanlig å tenke. Dette tenkte jeg selv i mange år, og kan fortsatt tenke det noen ganger. Særlig hvis jeg skal et nytt sted, og det kommer mange andre foredrags-

holdere, som har mer utdanning enn meg. Du vil nok aldri kjenne deg helt klar uansett hvor mye utdanning, kurs, kompetanse, og egenerfaring du har om et tema. Men om du stadigvekk skal ta et kurs, eller lære deg noe nytt så vil

du ikke komme i gang med å holde foredrag. Et smart triks er å ta fram CV'en din, om du har en oppdatert versjon. Da får du en oversikt over din kompetanse. I tillegg kan du legge til din egenerfaring du har innen temaet du ønsker å

— Antageligvis kan du mye mer enn du tror,
så stol på egen kompetanse og erfaring.

“

holde foredrag om. Antageligvis kan du mye mer enn du tror, så stol på egen kompetanse og erfaring.

2. Jeg har ingen erfaring med å holde foredrag.

Det er helt normalt å ikke ha erfaring med å holde foredrag når du ønsker å ta skrittet til å bli en foredragsholder. For å kunne bli en dreven og god foredragsholder må du øve, og den beste måten å øve på er å hoppe ut i det å starte å holde foredrag. Kanskje har du holdt taler i bursdag eller bryllup tidligere, du har kanskje holdt presentasjoner i utdanningen din eller i jobbsammenheng. Så hent fram fra hukommelsen alt du tidligere har gjort foran et publikum. Selv om du konkluderer med at du ikke har det i deg naturlig med å stå foran folk å snakke, er dette faktisk noe du kan lære deg. Jeg er et levende bevis på det. Jeg kom gjennom nesten hele barneskolen og ungdomsskolen uten å snakke foran folk. Jeg kan kun huske en gang jeg måtte stå foran klassen, og det hatet jeg. Jeg har aldri vært glad i å få oppmerksomheten rettet mot meg, og i tillegg skulle prestere å si noe

fornuftig. Men her er jeg i en alder av 49, og elsker jobben min som foredragsholder.

3. Jeg er ikke utadvendt nok.

Dette punktet her henger mye sammen med det forrige. Jeg trodde at jeg ikke kunne holde foredrag fordi jeg ikke var særlig utadvendt. Jeg er ikke en sjenert person, men liker best å observere og bli kjent med folk før jeg snakker. Så feil kunne jeg ta. Det å lære seg å holde foredrag og snakke foran folk, mener jeg at de fleste kan lære seg – hvis du har motivasjon for det selvfølgelig.

4. Jeg er ikke morsom nok.

Dette punktet her er morsomt, for hvis du googler det å holde foredrag vil du få opp mye om nettopp dette. At humor gjør seg i foredrag. Folk liker å le, og det lager god stemning. Så må du være morsom for å holde foredrag? Nei, absolutt ikke. Jeg anser ikke meg selv som en veldig morsom person, og jeg er super dårlig på å fortelle vitser. Humor kan du absolutt bruke om du kjenner deg komfortabel med det, og det er også noe som kan komme etter hvert som du får

erfaring. Nå som jeg har holdt foredrag i 8 år merker jeg at jeg har humor med i mine foredrag, men det hadde jeg ikke i starten. Det viktigste er at du finner en formidlingsform som passer deg.

5. Alle andre er flinkere enn meg.

I dette SOME- samfunnet vi lever i hvor det er ekstremt lett å sammenligne seg med andre er det lett å tenke at det er så mange der ute som er mye bedre enn deg. Det er fint å kunne ha andre foredragsholdere å se til for å se hvordan de gjør det, hvor de finner oppdrag og ha noe å strekke seg etter og bli motivert av. Men pass på så du ikke drar deg selv ned. Når du ser på andre så er det lett å tenke at alt ser så enkelt ut for dem. Men vit at de også har startet et sted, og jobbet i mange år for å være der de er. Stå støtt i din kompetanse og erfaring, og bli god i ditt tema.

6. Jeg er redd for å ikke levere bra nok.

Denne kan nok alle kjenne seg igjen i uansett hvilken jobb du har. Vi ønsker å gjøre en bra jobb, og dermed er vi redde

— Det viktigste er at du finner en formidlingsform som passer deg. “

for å ikke levere bra nok. I tillegg er det ekstra skummelt når du holder foredrag, for da er du på en måte produktet. Du skal si noe som motparten vil lære noe av, eller de vil bli underholdt. Her finnes det et hav av strategier for å forberede deg godt, slik at du er så sikker som du kan få blitt på at du leverer noe bra. Du bør minimum vite hvem målgruppen er, og hva konkret de ønsker du skal snakke om.

7. Jeg er redd for å få negative tilbakemeldinger.

Dette punktet henger sammen med den over. Du er redd for å ikke levere bra nok, og er dermed redd for negative tilbakemeldinger. Det å få tilbakemeldinger er en del av det å bli en bedre foredragsholder. I starten vil du kanskje bømme litt på målgruppen, eller kanskje oppdragsgiver så for seg noe og du noe helt annet. Etter hvert som du får holdt flere foredrag vil du lære deg å

tilpasse foredragene til de som booker deg inn. Det kan også være du får tilbakemeldinger om at foredraget var bra, men at de skulle ønske du snakket mer om ditt og datt. Da kan du for eksempel høre om de vil booke deg inn til et nytt foredrag, og du kan gi de litt rabatt. Men husk å være nøye i kontrakten om hva som avtales at du skal holde foredrag om. Du skal ikke jobbe gratis.

— Det å få tilbakemeldinger er en del av det å bli en bedre foredragsholder. “

8. Jeg blir fort stressa og nervøs.

Det å være nervøs før du skal holde et foredrag er helt normalt. Det betyr at dette er viktig for deg, og det fører til at du holder deg skjerpet. Til og med drevne foredragsholdere kjenner litt på nervøsitet eller spenning før de går på. Det å vite at det er en normal reaksjon på situasjonen kan hjelpe deg å ufarliggjøre situasjonen. Når du blir mer drevne og trygg på det du snakke rom vil nervøsiteten avta noe. Her finnes det også

mange strategier for å unngå å være unødvendig stressa og nervøs. Slik som å være ute i god tid, og sjekke at alt det tekniske fungerer.

9. Jeg liker ikke salg.

De færreste forfattere og foredragsholdere jeg snakker med liker salg. Men salg er en viktig brikke i det å være en foredragsholdende forfatter. Innledningsvis skrev jeg at er du forfatter, får du lett-ere foredragsoppdrag, og når du holder foredrag, selger du flere bøker.

Men det er mange måter å drive salg på, og dette er noe du kan lære deg å bli god på. I starten syns jeg det var ubehagelig å sende e-poster til mulige oppdragsgivere å informere om at jeg holdt foredrag. Men jeg fikk raskt mange gode opplevelser, og da ble dette gøy. Mange takket meg, og sa at de hadde lett etter en som meg. Så det ga mersmak. Det er bare å hoppe i det. Det verste som kan skje er at du får nei, det er ikke verre enn det!

Går du med en drøm om å leve av å være forfatter og foredragsholder?

Anne Lene Johnsen og Kristina Vedel Nielsen arrangerer nå et kurs som heter:

Bli en foredragsholdende forfatter

Kurset inneholder hvordan du finner temaer- og lager plan for suksess, finner oppdragsgivere, tar deg godt betalt, fastsetter og forhandler honorar, innsalg, kontraktskriving og følger opp oppdrag, utstyr, og markedsfører deg selv og bøker. Ikke minst, hvordan tre ut av angstsonen som det er.

Kristina er kurs-og foredragsholder, forfatter og gründer av nettbasert mestringskurs. Hun er en ettertraktet foredragsholder og har flere hundre gjennomførte foredrag bak seg.

Anne Lene Johnsen er forfatter med flere bestselgere bak seg, og hun hjelper også andre forfattere å

skape synlighet og gode relasjoner gjennom media og annet PR-arbeid. Sammen har de laget et kursprogram som heter **Bli en foredragsholdende forfatter**.

Ønsker du å vite mer om kursprogrammet, kan du klikke på linken her:

<https://alvenbooks.simplero.com/page/285650>

Bokinspiratorens spalte

"Kjærlighetssvindel" av Hanne Kristin Rohde

Kagge, 2023

På Åsted Norge står overlege og professor Anne Berit Guttormsen fram og forteller hvordan hun lot seg utnytte og misbruke av en mann som sa han var gresk arkitekt.

Han var hyggelig, de hadde gode samtaler, Guttormsen følte seg sett. Det var spennende. Arkitekten skulle tegne et supermarked på Kypros,

men fikk økonomiske problemer og håpet Guttormsen ville hjelpe ham. Han skulle jo etter hvert – selvfølgelig – komme til Norge, til henne!

Det begynte med små beløp, men eskalerte fort, alle varsel-lampene lyste, likevel fortsatte professoren å overføre penger. Da hun omsider måtte innse at hun var lur, hadde hun overført mellom 12 og 13 millioner kroner.

Hvordan er det mulig? En høyst oppegående dame??

Vi skal til Risør, sørlandsidyll med små hvite hus med stakitt, blondegardiner, duften av sommer, salt hav, tang og tare – og selvfølgelig måkeskrik. Alt dette i sterk kontrast til forbrytelsen, hatet, og mennesker i total ubalanse.

Vi møter Lillian Lunde som sliter med livet sitt. Det går dårlig på jobb, og datteren Madeleine på 16 er virkelig på ville veier. Lillian føler seg mislykket, oversett, trist og ensom.

Etter to glass vin en ensom kveld, oppretter hun en profil på en datingside, og kommer i kontakt med kyprotiske Nikos. Han er vakker, sjarmerende og svært veltalende. Hun faller pladask.

Nikos skal selvfølgelig komme til Norge, men han trenger penger... Tenk det!

Samtidig blir det funnet en utbrent bil med et forkullet lik. Folk er lamslåtte og redde. Her i fredelige Risør?

Wilma Lind, som er etterforskeren i Rohdes bøker kommer på banen. Hun er smart, sterk og går ofte på tvers av norsk politiskikk. Jeg elsker den dama. Hun er et friskt pust i norsk krimlitteratur.

Dette er en viktig bok. Den angår mange av oss. På internett mister vi ofte de mellommenneskelige nyansene. Vi kan fort bli rammet av innbrudd i kjærlighetslivet.

Slutten er helt rå, og svært uventet. Jeg satt foroverbøyd, og leste de siste avgjørende sidene, og tenkte: «Slapp av – det er bare en bok» Men det går ikke her!

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

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.

"Uglen" av Samuel Bjørk

Vigmostad & Bjørke, 2015

Sandefjords rikeste skipsreder ligger for døden. Han har en betingelse før eldstesønnen arver formuen. Urent blod skal ikke blandes i slekten. Sønnen får ikke gifte seg med noen som har barn fra før. Hans utkårede har en datter på to år og en sønn på fire. Barna sendes bort, og paret vies i all hemmelighet i Sandar kirke – av en noe tvilsom prest, spør du meg. Han er ikke god. Jeg trodde prester som har viet livet sitt til Gud og kirka hadde en viss moral, men det viser seg igjen.

Grådigheten og makten overtar... Dette er starten på denne fantastiske boken. Dette er krim på høyeste nivå, noe av det beste jeg har lest på veldig lenge.

Vi møter drapsetterforsker Holger Munch, 55 år og «eleven hans» Mia Kryger, 25 år. Munch hadde hentet henne ut fra Politihøyskolen, før hun engang var ferdig, etter et tips fra rektor, en gammel kollega av ham.

Mia, ung jente mørk, gyllen hud, med de klareste blå øyne du noen gang hadde sett. Intelligent, selv-sikker, rolig.

Disse to bærer hele denne historien, og jeg leser rett fra side 194:

«Holger Munch var en av landets aller dyktigste drapsetterforskere, men noen ganger følte han seg likevel bare som en assistent til Mia Kryger. Mia var smart og selvstendig. Hun gikk sine egne veier. Munch både elsket og (noen ganger) hatet henne, og han følte: *At hans jobb kun var å få henne på rett spor. DA løsnet det.*».

Dette er et skarp og helt riktig bilde av disse to etterforskerene. Dette er intelligent krim.

NOEN AV Høstens **hotteste** bøker

Anne Holt: "Tolv ustemte hester"

Jan-Erik Vik: "Døde øyne ser ikke"

Anders D. L. Motte: "Glassmannen"

Tore Renberg: "Lungeflyteprøven"

Jørgen Jæger: "Skjebnedøgn"

Ulrikka Rolfsdotter: "Syndebarn"

NOEN AV Høstens **hotteste** bøker

Ørjan N. Karlsson: "Natten reiser alene"

Jan Mehlum: "Etterpå er vi alle kloke"

Ingvild Solstad-Nøis: "Villa Art"

Øistein Borge: "Haiene"

Veronica Henry: "Hjertets bokhandel"

Sarah Penner: "Londons åndelige selskap"

NOEN AV Høstens **hotteste** bøker

Johannes Kaasa: "Beistet"

Sven Petter Næss: "Tyv"

Karin Fossum: "Farvel, Farah Diba"

Caroline Säfstrand: "Østersjenta"

Stian Hjelvin Andersen: "En lykkelig familie"

Engman/Selåker: "Til minne om en morder"

NOEN AV Høstens **hott**e bøker

"Til slutt blir alle hester"

Hans Olav Lahlum:
"Terningmorderen"

Tarryn Fisher: "Alt du ikke vet"

"Den offisielle Harry Potter
Bakeboken"

Agnes Ravatn: "Alle mot alle"

"Hvordan tegne monstre"

Slik tar du kontroll over følelsene dine

Opplever du til tider, at følelsene tar så overhånd, at de stopper deg fra å gjøre det du har lyst til? Vil du vite hvorfor? Ja, da bør du lese videre.

TEKST og FOTO: Elisabeth Heian – SelaHeals

Kanskje klarer du å legge merke til at du har masse tanker og følelser når ting ikke går helt på skinner? Alle mennesker opplever dette i større eller mindre grad, men når det er sagt, så er ikke det meningen at vi mennesker skal gå rundt å kjenne på så mye urolighet i kroppen.

Det var Jenny som ble klar over at det var mulig å ha lange stunder uten én eneste tanke. Høres det sprøtt ut? Ja, det syntes jeg også da jeg møtte Jenny. Da hun lærte meg hvordan, begynte jeg å oppleve det samme.

Jeg hadde hele livet søkt mange ulike tilnærminger for å stilne uroen i meg og skjønnte med en

gang at denne kunnskapen og innsikten Jenny hadde, var noe veldig unikt. Og "the rest is history", som vi sier på godt norsk. Flere hundre har nå blitt hjulpet til å klare å ta kontroll over tankespinn og urolighet i seg. Det kaller vi å ta kontroll over ego.

Har du lyst til å vite hvorfor følelsene får deg til å gjøre ting som ikke gjør deg godt?

Det er fordi ego skaper overdøvede mye følelser i deg, slik at du blir ufokusert og forvirra. Det å ta neste riktige steg, blir da nesten umulig når du har så mye tankekaos. Og det er nettopp da, at vi har så lett for å gjøre ting som ikke er bra for oss. Vi ser det ofte

ikke selv før etterpå. For akkurat der og da, tror du på tankene dine.

Du tror at det er deg, og det er akkurat det som er trikset til ego. Den gjør alt i sin makt til å bombardere deg med følelser som drar deg ned og vekk fra deg selv. Det er mat for ego, skjønner du. Jo, mer du lider, desto sterkere og smartere blir ego i å holde deg nede. Det skaper masse motsetningsfølelser slik at du ikke skjønner hva du skal gjøre. Ego får deg til å tro på sin historie og da handler du "blindt" på de følelsene som oppstår. Derfor er du ofte er du ikke bevisst på hva du sier og gjør akkurat i øyeblikket. Men fordi du tror at det er

SelaHeals

veien tilfredshet

– Flere hundre har nå blitt hjulpet til å klare å ta kontroll over tankespinn og urolighet. “

deg, så klarer du ikke å se at du er i ferd med å skape en ubehagelig situasjon for deg. Det er typisk ego, veldig utspekulert og intens på samme tid. Denne ubevisstheten har du sikkert opplevd noen ganger når du leser bok eller ser på tv. Du har vært borte litt. Ikke fått med deg det du leste eller det som ble sagt på tven.

Det er dette vi lærer bort. Hvordan du kan å oppdage ego i deg FØR det og følelsene i deg tar helt overhånd. Og, voilà så unngår du mange av disse vanskelige og ubehagelige situasjonene. Du får kontroll. Og enda deiligere, du slipper å klandre deg selv i etterkant, og det er en utrolig behagelig måte å leve på. Ikke bare sover du bedre, men energien og tilfredsheten i deg blir så mye mye sterkere.

Har du lyst, så kan du neste gang du merker at noe er vanskelig eller ubehagelig, begynne å tvinne tomlene dine og samtidig ha full fokus med øynene dine på aktiviteten, mens du trekker pusten sakte inn og ut.

Kjenner du at du mister fokus, så begynner du å klapp deg selv på låret i steden. Og slik veksler du, mens du hele tiden nistirrer med øynene dine på aktiviteten du utfører. Ikke glem å puste. Dette vil ikke bare hjelpe deg til å roe deg ned, men du begynner også å bryte med mønsteret i deg, fordi du er fullstendig tilstede i det du gjør, og ved det tar du tilbake kontrollen.

Eksempel på hvordan ego herjer

Jeg hadde et egomønster i meg før, som gjorde at jeg ofte mislikte folk som ikke kom til tiden eller holdt løftene sine. Ei av mine venner var ofte sent ute til avtaler, og da kunne ego i meg, lenge før vi skulle møtes, lage scenarier i hodet om hvordan møtet kom til å bli. Hun blir helt sikkert sen, sa ego til meg gang på gang.

Så når dagen kom, var jeg helt med på ego sin historie om at hun garantert kom til å bli forsinket. Og når jeg stod der ti minutter før avtalt tid, gikk dampkokeren for fullt med tanker som at det var så dårlig gjort og respektløst at hun ikke kom til tiden. Ego hisset meg

opp så jeg kjente på oppgitthet og irritasjon. Jeg begynte å klandre meg selv for hvorfor i all verden gadd jeg å møte henne, når hun brydde seg så lite om meg.

Og det jeg skal si nå er viktig.

Ego bryr seg ikke en døyt om deg, meg eller venninnen min. Er ego sulten, så fyrer den deg opp uansett hva som er realiteten.

Min venninne kom til tiden hun, men jeg var fullstendig tatt over av ego når hun kom, med det resultat at jeg ga henne en kald skulder. Og hun stakkars skjønte jo ikke hvorfor jeg ikke var så hjertelig som jeg pleier å være.

Sannhetens time om ego herjingen

Drar vi dette videre, så er det jo egentlig ganske så morsomt. For de minuttene jeg stod og ventet på henne, skjedde det jo egentlig ingenting. Jeg var helt alene – trodde jeg. Men det er ikke helt sant. For jeg var alene med meg selv og egoet mitt. Ego hadde hatt denne opprivende samtalen om hvor teit min venninne er. Ei venninne jeg er utrolig glad i, og koser meg sammen med flere ganger i uken.

Men fordi jeg hadde denne uforløste følelsen i meg, av å ikke føle meg verdsatt, så opplevde jeg ulike situasjoner som dette gang på gang. Følelser og antagelser tok overhånd, men de hadde jo ikke noe hold i virkeligheten. Hun kom jo tidsnok.

Hadde jeg hatt kontroll, så

Når ego har kontroll

Ytre ting avgjør oftere enn du sjekker inn med deg selv hva som føles riktig for deg før du tar avgjørelser.

Du er mer utålmodig og du har mer tillit til at prosessen presser på for å få ting til.

Alt skjer for en grunn.

Du er mer opptatt av hva andre mener og synes om deg fordi det føles riktig.

Du gjør ting mer i stillhet og lytter.

– Når du klarer å stoppe opp og se – og ikke minst og ta innover deg at følelsene ikke stemmer med virkeligheten – ja, da har du begynt å se ego i deg... “

hadde jeg hverken følt eller sagt alle disse stygge tingene om min venninne. Hun kom jo ikke for sent, men det var det ego prøvde å overbevise meg om, ved å fortelle meg sin versjon av hvordan min venninne var. Alt jeg satt igjen med for å tro på ego sin historie var klandring av meg selv, vondt i magen, dårlig humør og masse andre følelser som ikke ganget meg. Ser du hva vi prøver å fortelle deg?

Kjempefint hvis du klarer å relatere dette til deg. Hvilke følelser har du som overrasker deg, og som får deg til å gjøre ting som du angrer på?

Når du klarer å stoppe opp og se – og ikke minst og ta innover deg at følelsene ikke stemmer med virkeligheten – ja, da har du begynt å se ego i deg, og det er første ledd i å ta tilbake kontrollen.

Trenger du flere eksempler? Gå inn på facebooksidene vår, SelaHeals – veien til tilfredshet, og hør på historie i videoen jeg har laget. Den er morsom, men også veldig forklarende på hvordan ego hauser oss opp uten grunn.

Heldigvis har jeg det ikke lenger slik i dag. Det er dette Jenny og

jeg brenner for at flere skal oppleve – leve mer i øyeblikket, ikke i fortid eller fremtid.

Da vil du automatisk oppleve mer tilfredshet i livet, og det er dette spesielle perspektivet vi ønsker at flere skal klare å hente frem i seg selv.

Alle har denne evnen i seg og heldigvis opererer ego likt i oss alle. Ego bryr seg ikke om følelser eller situasjoner. Den hekter seg på der den kan.

Når jeg fikk jeg det til – så får du det til også.

Har du lyst til å lese mer om SelaHeals, så kan du gå inn her:

selaheals.no

Vi har også en side på Facebook:

<https://www.facebook.com/profile.php?id=100087453044050>

Ønsker du å kontakte oss kan du bruke epostadressen:
kontakt@selaheals.com

INGER SOFIES BOK-ANBEFALINGER

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

VIGDIS HJORTH: "GJENTAKELSEN"

Romanen "Gjentakelsen" av Vigdis Hjorth starter idet hovedpersonen gjør seg klar for førjulskonsert i Universitetets Aula.

"Gjentakelsen er tilværelsens daglige brød som metter med velsignelse". Musikkopplevelsen vil sikkert bli like god og gjøre godt dette året også. Ved siden av på benken sitter en familie på

tre: far, mor og deres rundt 16-årige datter.

Minnene settes i sving hos forfatteren da hun overhører beskjeder og ser det tydelige kroppsspråket. Selv var tida hennes vanskelig i oppveksten. Hun ble overlatt til seg selv. Rammene i familien var trange, og høylytte protester ble møtt med taushet. Hun lengtet etter livet utenfor, og snek seg ut på fester til lunkent øl og de første famlende kyss.

I dagboka skriver hun ned både de opplevde og oppdiktete opplevelsene så den gryende kjærligheten ender slik hun lengter etter. Forholdet til foreldrene ble vesentlig verre den dagen de fant dagboka og ble rystet over innholdet. Håp, fortvilelse og etter hvert styrke skildrer veien videre i et enkelt, godt språk.

Hjorth er en av våre fremste samtidsforfattere, og har en betydelig litterær produksjon der det nære går hånd i hånd med universets store spørsmål.

Hjorth er en stor historieforteller som tar meg som leser med i livets fineste, mørkeste, største og vanskeligste øyeblikk.

Cappelen Damm, 2023

IDA HEGAZI HØYER : "KIRURGEN"

Med sin syvende roman deler forfatter Ida Hegazi Høyer ut nålestikk til sykehusmiljøet. Med sin skarpe penn og gode intellekt er jeg alltid klar for å lese hva hun har på hjertet.

Siden debuten i 2012 har hun forsynt oss med engasjerende historier med tema som utfordrer samfunnet slik det har blitt. Forfatteren vrir og vender på

alt til ingenting er slik vi kjenner det. Hun gir seg ikke før retningen er endret og ro og rettferdighet er gjenopprettet.

I denne romanen møter vi den unge kirurgen Henrik Wold på 37 år som har så stort ego at han svever over bakken og sykehusbygget. Livet kjører på skinner. Alt er bra og pent i egne øyne – både samboer, hjemmet og jobben. Er det mer å erobre?

Blikket er i så stor grad vendt innover at vurderingene blir dårligere og gjør at han er i ferd med å miste grepet. Livet strammer seg til når folk rundt stiller krav. Vendepunktet skjer da en operasjon blir fatal og livet går i utforbakke.

Hegazi Høyer forteller med humor og ironi i et rikt språk med sin særegne og underholdende stil.

Romanen blir aldri kjedelig og leseopplevelsen stor når vi kommer på innsiden av sykehusmiljøet, etikken og vurderingene som blir gjort. Så galt kan det gå når man glemmer at vi er en del av noe større og ikke tar hensyn. Verken på jobb eller hjemme. Jeg håper på nye fortellinger og betimelige spark fra en av våre tydeligste stemmer.

Tiden, 2022

ANNONSE:

Osterøy Krimfestival - 2023

Virkelighet møter fiksjon 29.09 – 01.10

For 4. året inviterar me til Krimfestival.
Med mange flotte gjestar på gjestelista,
vert det ei spennande helg med gode samtaler,
spennande historiar og ikkje minst god mat og hyggjeleg selskap.

**Forfatter:
Gunnar Staalesen**

**Forfatter:
Hanne Kristin Rohde**

**Politimannen, diplomaten og forfatteren:
Jon Christian Møller**

**Patolog og
rettsmedisiner:
Inge Morild**

**Forfatter:
May Lis Ruus**

**Politietterforsker:
Svein Fammestad**

**Journalist:
Harald Dale**

**Forfatter:
Myriam H. Bjerkli**

For meir informasjon
skan QR kode

ANNO 1851
FJORDSLOTTET HOTELL