

FOR DEG SOM ELSKER LITTERATUR

HVERDAGSNETT- MAGASINET

Nummer 4/2024 – AUGUST

Guri Schanke om
Camp Kulinaris


JULIE HASTRUP
Møt den danske forfatteren
på Osterøy i september

ALEX DAHL
Skriver om det alle
foreldre frykter


STIAN M. LANDGAARD
Jobber med krimbok


ME-syke Frøydis Lilledalen
har skrevet bok om
sykdommen

Ventetiden er (snart) over


Den ultimate samlingen med Fredrik Skavlans beste vitsetegninger og grafikk **kommer 19. september** – en gang mellom åtte og tolv.

Bestill i **strandshop.no**

eller still opp i din lokale bokhandel for hyggelig ventetid.

FORLAG

Strand

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](mailto:magasinet@hverdagsnett.no)

BOKARRANGEMENTER


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


Forsidebilde:

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

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

**Neste utgave :
OKTOBER**


HVERDAGSNETT- MAGASINET

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

Magasinet utkommer 6 ganger i året.

Oversikt over alle utgivelser:

<https://hverdagsnettmagasinet.no>

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

Anne Lise Johannessen
Hystadveien 90
3212 Sandefjord
Mob: 971 47 582
[magasin@hverdagsnett.no](mailto:magasinet@hverdagsnett.no)


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

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

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

Lesernes beste skal være i fokus!

©Hverdagsnett

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

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

Håper du nyter siste rest av sommeren!

Årets sommer har vært fuktig. Nå midt i juli da dette skrives, sa de på TV at mengden nedbør til nå har vært like mye som det pleier å komme i hele juli. Så lenge vi har bøker som vi kan kose oss med inne, kan regne bare bøtte ned ute.

Som vanlig har jeg intervjuet forfattere i flere sjangre, blant dem den danske forfatteren Julie Hastrup. Foreløpig er fire av hennes bøker oversatt til norsk. Hvis du har lyst til å møte henne, kan du komme på krimhelg på Osterøy i september.

En annen som skriver glitrende krim, er Alex Dahl fra Sandefjord. Tenk deg bare: barnet ditt har blitt med en ny venninne hjem fra SFO. Det avtales at hun skal overnatte, og du har vært og sjekket at alt virker greit. MEN da du skal hente barnet ditt dagen etter, er huset fraflyttet... Hvor skal man starte å lete? Forspranget er allerede kjempestort.

Les også om to krimforfattere som er ute med ny bok, Sven Gunnar Simonsen har nylig lansert "Mørkefall", mens Øyvind W. Karlsen tidligere i år debuterte med boka "Morgenstjerne".

Vil du heller ha en koselig lesestund, fritt fra krim, kan du velge bøkene til Stian M. Landgaard og Gudrun Skretting. Sistnevntes debutbok for voksne kommer snart på kino.

Tøffe Frøydis er sterkt rammet av utmattelsesykdommen ME. Nå har hun tatt grep for å opplyse folk, og forhåpentligvis ta livet av noen fordommer, gjennom å gi ut boka "Gjør ingen skade".

Var du en av dem som fulgte med på TV-programmet Camp Kulinaris? Ti deltakere konkurrerte og lærte å lage stadig mer kompliserte retter. Vinneren ble Caroline Berg Eriksen, og på en veldig god andre plass kom Guri Schanke. Les mer om Guris deltakelse i intervjuet jeg har laget med henne.

Ut over dette er magasinet selvsagt fylt med mye annet stoff i tillegg til de faste spaltene.

Kos deg med magasinet!

Anne Lise Johannessen

<https://hverdagsnett.no/>

FØLG OSS PÅ **FACEBOOK:**


Hverdagsnettmagasinet:

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

Nettsiden:

<https://hverdagsnettmagasinet.no>

FØLG OSS PÅ **INSTAGRAM:**


Magasinet og nettsiden deler instagramkonto

MELD DEG PÅ **NYHETSBREV:**


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

REPORTASJER OG INTERVJUER

06	JULIE HASTRUP Har gitt ut 10 bøker om den populære drapsetterforskeren Rebekka Holm. 4 av dem er oversatt til norsk.
12	STIAN M. LANDGAARD Ga i fjor ut boka "Portrett i flammer" hos Forlagshuset i Vestfold. Nå skriver han på en krimbok.
18	GURI SCHANKE Fikk nylig en fin andreplass i Camp Kulinaris.
22	ALEX DAHL Aktuell med boka "En perfekt mor", som spiller alle foreldres mareritt.
32	FRØYDIS LILLEDALEN Hun er hardt rammet av ME, og har nå skrevet en sakprosa om sykdommen.
38	HERREGÅRDEN I LARVIK Skrevet av Jonas A. Larsen.
42	TANGENS KRIMHJØRNE En fornøyelse å kjøre bil med med Fjell & Horst.
44	SVEN GUNNAR SIMONSEN Aktuell med boka "Mørkefall".
48	SPENNENDE BOKNYHETER Ta en titt på noen av bøkene som er på markedet nå.
51	OM KVINNERS SLIT En bok av Therese Lund Stathatos.
52	GUDRUN SKRETING Kommer med ny bok i oktober.
56	"MORGENSTJERNE" Faksjonsroman skrevet av Øyvind W. Karlsen.
60	BOKTIPS FRA KRIMDRONNINGA PÅ NANNSTAD


STØTT MAGASINET

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

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

FASTE SIDER

10	Puslespillet: Pride & Prejudice
11	Bokanmeldelse: "Svikere" av Espen Skjerven
16	Boktipset
28	Inger Sofies bokanbefalinger
30	Vinspalten: Italiensk rødvin
36	Barneboktips fra Eileen
50	Spilleomtalen: Sant eller usant?
55	Hildes bokhylle
58	Har du hørt? Siste nytt om litteratur
64	Bokinspirator Liv Gades beste boktips
66	Lesernes synspunkter
69	Terningkastet


30

Rainoldi San Gregorio Rosso di Valtellina 2022

Italiensk rødvin som passer til det meste av rødt kjøtt, eller kun til kos.

TEKST: John Cato Larsen | Foto: Privat

Sommern er over utrolig fin så Det er ingen hemmelighet at jeg Vinen er laget på hundre prosent

38


JULIE HASTRUP

Julie Hastrup er en bestselger krimforfatter fra Danmark, som har gitt ut 10 bøker om den populære drapsetterforskeren Rebekka Holm.

Av Anne Lise Johannessen | FOTO: Ditte Capion

Hvem er egentlig Julie Hastrup?

– Jeg er en middelaldrende, skilt kvinne og mor til to voksne barn, William (22) og Emma (20). Jeg bor midt i København, rett ved sjøen, hvor jeg nyter å gå tur og tenke på nye krim-idéer. Jobben min er veldig innadvendt, så i fritiden liker jeg å være sammen med familien og venner. Jeg går ofte i teateret og ser skuespill og ballett. Gode middager med familie og venner står høyt, og så er jeg en stor dyreelsker. Jeg har to katter, Maggie og Charlie.

Jeg elsker jeg å reise rundt i Europa, og å gå tur. Jeg kunne godt tenkt meg noen gåturer i Norge.

Opprinnelig er jeg utdannet journalist, og har jobbet årevis i TV-bransjen, lenge før jeg ble forfatter.

Som sekstenåring bodde jeg et år i USA som utvekslingsstudent, og etter gymnaset bodde jeg et år i Paris hvor jeg jobbet som tjener og dørvakt.

Hvordan endte du opp med å bli forfatter?

– Jeg har drømt om at bli forfatter fra jeg var ni-ti år gammel. I gata hvor jeg vokste opp, bodde også min venninne. Hennes mor var Dea Trier Mørch, en berømt dansk forfatter. Lyden av den klaprende skrivemaskinen hennes fikk meg til å drømme om å selv en dag kunne sitte slik og "bare" skrive. På skolen var jeg flink til å skrive gode historier, og så har jeg alltid hatt en livlig fantasi. Jeg underholdt ofte vennene mine med uhyggelige og oppdiktete historier. Så jeg tror jeg er født med et talent for å fortelle historier.

Hvorfor ble sjangeren krim?

– Det var min mormor som vekket min interesse for drap, og det absolutt viktigste, nemlig psykologien bak drapet.

Jeg var ofte hos mormor, og vi kunne sitte i timevis og diskutere krim saker. Det var hun som introduserte meg for bøkene til Agatha Christie med Sir Conan Doyle. Hos mormor fikk jeg lov til å se forskjellige thrillere som *Vindel-*

trappen og mange andre TV-serier som *Quincy*, *Kojack* og *McCloud*.

Mormor skrev selv et par krimfølgetonger til ukeblader, og ellers jobbet hun på Bispebjerg Hospital, hvor jeg også gikk i barnehage.

Jeg har blitt fortalt at jeg kjente mange av portørene på sykehuset, og når vi gikk i de underjordiske gangene, løftet de på lakenene og viste meg folks brukne armer og bein. Ergo ble jeg allerede fra jeg var liten fôret med makabre opplevelser.

Hvorfor tror du krim er så populært?

– Mennesker har alltid vært nysgjerrig på det mørke, for å forsøke å forstå det. I gamle dager fortalte man spøkelseshistorier. Nå ser eller leser folk true crime. I den usikre tiden vi lever i nå, tror jeg at det å fordype seg i krimromaner nesten kan føles beroligende, fordi de ofte følger et fast oppsett hvor gjerningspersonene som regel blir tatt og får straff. Det er altså innbygget rettferdighet i bøkene.

Det er dessverre langt fra slik i virkeligheten.


– Ergo ble jeg allerede fra jeg var liten
fôret med makabre opplevelser.

— Jeg er i gang med å skrive bok nummer elleve i serien..
Deretter tar jeg en pause for å begi meg ut på nye idéer. “

Hva er det beste og verste med å være krimforfatter?

– Det beste er friheten ved å selv finne på alt sammen, og skrive det. Det vanskeligste er (innimel- lom) friheten ved å selv finne på alt sammen, og skrive det.

Er du forfatter på fulltid?

– Ja, jeg er så heldig at jeg har kunne leve av mitt forfatterskap helt fra den første boka, «En torn i øyet» kom ut. Det er jeg veldig takknemlig for. Det ingen annen jobb jeg heller ville hatt, så jeg er jo veldig privilegert.

Tror du journalistutdannelsen har vært en fordel for forfatter- skapet ditt?

– Som journalist er man trent til å stille spørsmål, søke informasjon og forholde seg kritisk til stoffet, så ja, det tror jeg helt sikkert er en fordel. Jeg er aldri nervøs for å kontakte personer som kan hjelpe med meg spesielle temaer jeg trenger å vite mer om til bøkene mine. Generelt sett opplever jeg at de fleste mennesker vil hjelpe når man ber om det.

Her i Norge har det foreløpig kommet fire bøker, rett i pocket hos Cappelen Damm, mens i Danmark har det kommet ytterligere seks bøker i serien.

Tror du at flere av bøkene vil bli oversatt til norsk?

– Jeg håper inderlig at de norske markedet vil elske Rebekka Holm. Jeg tror hun vil passe godt inn i Norge.

Hvilke erfaringer gjør du deg med lesermarkedet i Danmark kontra Norge?

– Jeg har enda ingen erfaringer, men jeg tror ikke at dansker og nordmenn er så veldig forskjellige på det området. Personlig blir jeg aldri lei av en god historie.

Har hver av bøkene avsluttende handling, eller anbefaler du å lese dem i rekkefølge?

– Hver bok i serien kan leses selvstendig, da krimplottet alltid er avsluttende. Hvis man vil følge Rebekkas utvikling og det som skjer henne, anbefaler jeg å lese dem kronologisk.

Jeg er veldig interessert i psykologien bak drapet, for det er alltid en spennende forhistorie som bakgrunn. Det finnes interessante bikarakterer i alle aldre, og fra alle samfunnslag.

Fortell litt om Rebekka Holm.

– Rebekka Holm er en begavet, meget privat drapsetterforsker, som på grunn av en vond barn- domsepisode har viet livet sitt til å oppklare drap og fjerne farlige

gjerningsmenn fra samfunnet. Hun bor alene, trøbler med kjær- ligheten, og trives best når hun konstant har fingrene begravet i en etterforskning. Det verste hun vet er når hun ikke har noe å gjøre. Derfor reiser hun aldri på ferie eller fordriver tiden med ingen- ting. Det tør hun ikke.

Bruker du mye av deg selv i Rebekka?

– Nei, Rebekka og jeg er veldig forskjellige, heldigvis. Det er det som gjør det så morsomt å skrive om henne, og det er nok også en medvirkende årsak til at jeg enda ikke er lei av henne.

Da jeg fant opp Rebekka, var jeg selv gift og småbarnsmor, der- for hadde jeg bruk for Rebekka, et oppdiktet liv som var totalt for- skjellig fra mitt eget. Det er også grunnen til at Rebekka aldri har fått barn.

Hvordan formet du Rebekka?

– Jeg visste at jeg ville skrive krim, veldig gjerne en serie. Jeg visste også at hovedpersonen skulle være en kvinne. Hun skulle helt sikkert være politibetjent, for hvis det ble mange bøker kunne hun ikke være en som tilfeldigvis kom over «enda et drap». Dessuten skulle hun bære på noe tungt, og ha flere lag slik at hun ble interes- sant både å lese om og å skrive


om. Dermed poppet Rebekka Holm opp i tankene mine, og jeg kunne forme henne i tekstene. Det følte veldig naturlig og ekte og skrive om henne.

Hvor foregår handlingen?

– Av de ti bøkene i serien, så er det to som foregår på Jylland, hvor Rebekka er født og oppvokst. To av dem foregår i utlandet, henholdsvis i Sverige/Finland og i Skottland. De resterende seks foregår her i København, hvor Rebekka bor og jobber.

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

– Jeg er i gang med å skrive bok nummer elleve i serien, for jeg er nødt til å fortelle en historie som mange av mine lesere venter på. Deretter tar jeg en pause for å begi meg ut på nye idéer. Blant annet vil jeg skrive en trilogi om en virkelig fantastisk karakter som jeg holder på å utvikle i hodet mitt.

Hvordan kan en typisk skrive-dag se ut?

– Jeg står opp tidlig, drikker kaffe, spiser frokost, og gjør meg klar. Jeg liker å gå en tur ved sjøen, både for å samle tankene, men også for å få litt frisk luft og mosjon. Deretter startet jeg med å skrive. Jeg skriver best om formiddagen, og bruker ettermid-

dagen til praktiske ting som epost og sånt.

Jeg har hjemmekontor, og gjør litt ut av det å kle på meg for å gå på jobb. Slik markerer jeg overgangen mellom privatliv og arbeidsliv. Derfor ser man aldri meg skrivende i senga, eller kledd i morgenkåpe foran pc'en.

Hva liker du selv å lese?

– Jeg har lest hele livet, og har alltid en bok liggende på nattbordet. Jeg leser mange krimbøker, men jeg leser minst like mange «vanlige» skjønnlitterære bøker.

Hvilke forfattere er dine forbilder?

– Det er mange vidunderlige forfattere å velge mellom, men det siste året har min favoritt vært svenske Christoffer Carlsson, som for øvrig nylig vant Glassnøkkelen 2024.

Til høsten skal du på krimfestival på Osterøy. Reiser du ofte på litteraturarrangementer?

– Jeg har reist på mange arrangementer i Danmark, men utover det har jeg kun vært på krimfestival i Tyskland. Jeg gleder meg veldig til å dra til Osterøy krimfestival, for å fortelle om universet til Rebekka, og møte leserne. Sånt er veldig inspirerende.

Er noen av bøkene filmatisert?

– Nei, ikke enda, men de er alle solgt til film. Min store drøm er at det skal komme en TV-serie eller en film. Det ville vært fantastisk.

Du har vært på TV. Fortell.

– For noen år siden ble jeg innleid til å være vert i en dokumentarserie på Discovery + som heter *Mord i familien*. Utover det har jeg vært med i den danske versjonen av *Forræder*. Det var veldig gøy, og jeg vil gjerne være med på mer. Men aller helst vil jeg bare skrive.


Bokpuslespill:

Pride & Prejudice

Dette er en kul serie med puslespill som jeg tilfeldigvis kom over da jeg var innom Outland i Oslo. Merket er Professor Puzzle. Esken ser ut som en liten bok og inneholder 252 dobbeltsidige puslespillbrikker. Prisen var 199,- pr eske.

Som du ser på bildene, er det et motiv fra boka, men snur du brikkene, er motivet et kapittel fra boka. Så da er det bare å velge hvilken av sidene man vil pusle.

På nettsiden til Professor Puzzle ser jeg at det finnes 15 ulike motiver. Jeg kjøpte 3 av dem, og denne gangen har jeg lagt en scene fra boka til Jane Austen.


ESPEN SKJERVEN: "SVIKERE"

Espen Skjerven er fra Oslo, men bor i Sandnes. Senere denne måneden er han klar med sin fjerde skjønnlitterære roman, "Svikere". Her får du en liten forhåndstitt på hva du kan forvente.

TEKST: Anne Lise Johannessen


Det er tirsdag natt. Det er kaldt, og uhyggelig. Klokka er ti over tre, da vi tas inn i handlingen på

Sandnes gravlund. Noen er i ferd med å grave opp et lik, usett i den mørke natta.

Tidlig neste morgen rapporteres det om gravskjending, og politi-overbetjent Tom Grayston drar ut til gravlundene. Der finner han en tom kiste tilhørende en kjent person.

Det var kroppen til Helge Egeland som var stjålet. Da han levde var han konsernsjef i det kjente oljeselskapet, Muskoil AS. Egeland ble spesielt kjent noen år tidligere i forbindelse med drap og korrupsjon under oljeleting i regnskogen, den såkalte Kongo-saken. Selskapet ble frikjent, men to dager senere ble Egeland meldt savnet, og deretter funnet død i en grøftekant. Seks uker senere ble altså liket stjålet.

Chris Møller fra Kripas blir tilkalt for å jobbe med denne spesielle saken hvor ingen var drept, men liket måtte finnes. Sammen med Tom Grayston etterforsker de saken, som viser seg å være ganske kompleks.

Er det et tilfeldig lik som er stjålet, eller ligger det mer bak handlingen?

God leseopplevelse

Boka spinner videre på historien i forfatterens forrige bok «Kleptokratiet» hvor handlingen hovedsakelig foregikk i Kongo, en bok jeg likte veldig godt. Jeg liker også karakteren Tom Grayston godt.

Denne gangen er vi i Norge, hovedsakelig i oljebyen Stavanger, i Sandnes og på Jæren, et bakteppe som passer perfekt for handlingen.

I min anmeldelse av forfatterens forrige bok kommenterte jeg at det var en litt treg start, det kan jeg ikke si om denne boka.

Med boka «Svikere» har Espen Skjerven absolutt klart det igjen. Dette er krim på øverste hylle, hvor alt en god bok skal inneholde kan krysses av.

Å lese boka er litt todelt. På den ene siden var historien så oppslukende at jeg slet med å legge den fra meg, samtidig ville jeg at boka ikke skulle bli ferdig. Jeg vil være i universet til Tom Grayston... lenge.

Nå må forfatteren sette seg til foran pc'en igjen, for jeg vil ha mer – NÅ!

Historien er skrevet troverdig med en god penn. Personer og omgivelser er skildret på en god måte. Jeg vil si at bokas historie er ganske original, jeg aldri har lest et lignende plott. Når den heller ikke er særlig forutsigbar, blir alt til sammen en veldig god leseopplevelse.

Det er ikke så mye å lure på egentlig. For «Svikere» fortjener Espen Skjerven hvert eneste øye på terningen.


Stian M. Landgaard

Jeg møtte Stian Mikael Landgaard på lunsj hos forlaget hans, og avtalte spontant et intervju med han.

TEKST og FOTO: Anne Lise Johannessen

Stian (45) ga i fjor ut boka "Portrett i flammer" hos Forlagshuset i Vestfold. Han kommer fra Tromsø, og nå er han endelig for første gang i Vestfold, og innom forlaget på lunsj.

Jeg starter med å be han fortelle litt om seg selv.

– Jeg har skrevet siden jeg var 18 år. Det var da jeg bestemte meg for at jeg ville bli forfatter. Jeg har studert filosofi, og har en master-

grad i det. Jeg har bodd i Bergen og i Berlin i flere år. I 2006 kom jeg ut med den første boka mi som heter «Herrer i åndenes rike». Det var en studentroman fra Tromsø som handlet om filosofimiljøet. Det var veldig mye oppstuss rundt omleggingen av universitetssystemet på den tiden, i forbindelse med Kvalitetsreformen på universitetene i 2003. Så da ble det en roman om det. Den handlet litt om det, og litt om Nietzsche. Jeg

studerte filosofi, så jeg brukte en del av det. Den kom ut på Aschehoug i 2006.

Hvordan fant du ut at du skulle bli forfatter?

– Som barn var jeg mye våken om natta siden jeg innimellom hadde problemer med å sove. Vi hadde jo ikke mobil eller internett den gangen, så da var det å se film på TV, eller bare sitte å tenke. Jeg begynte å spinne historier for meg selv. Og det tror jeg kanskje var utgangspunktet.

Da jeg gikk på videregående og var atten år, ble jeg kjent med en kar som faktisk hadde skrevet en roman. Han hadde fått en konsulentuttalelse på denne romanen.

Det å skrive hadde jeg aldri tenkt på selv, og jeg tenkte: jøss, det går an å være forfatter. Kanskje jeg skal prøve det jeg også. Jeg kan skrive litt og se hvordan det blir. Så det var egentlig sånn det begynte.


Kommer du fra et lesende hjem?

– Delvis. Det er jo klart det var jo litt bøker og lesning i blant. Jeg husker jeg ble meldt inn i Barnas bokklubb. Så jeg fikk nok litt påvirkning hjemmefra, men de var ikke veldig opptatt av bøker.

Første gang hos forlaget, og første gang i Vestfold?

– Jeg har hatt kontakt med forlaget i ca. halvannet år. Jeg har sett bilder av dem, men det å komme hit og treffe dem i virkeligheten, det var veldig gøy. Og så er det veldig flott landskap her i Vestfold.

I går var du på et bokarrangement, er du ofte på det?

– Nei, jeg har blitt ganske oversett, iallefall i Nord-Norge. Jeg har ikke blitt invitert til det som har vært av arrangementer der. Både jeg og forlaget har prøvd å kontakte media i nord, men de har ikke vist noen spesiell interesse. Jeg tror det har litt å gjøre med at når det ikke handler om noe

lokalt, så er det ikke så interessant for lokalbefolkningen. Det er mitt inntrykk i alle fall.

Fortell litt om hva "Portrett i flammer" handler om.

– Da jeg så filmen *Black Moon* fra 1975 fikk jeg en idé. I filmen er det en ung engelsk skuespillerinne, som jeg synes var fascinerende. Jeg googlet henne, og fant ut at hun var død noen år tidligere, før fylte 60 år.

Da kom jeg til å tenke på det spesielle at selv om den personen er borte for lenge siden, så er personen på en måte, i filmen, frosset fast i tiden. Det samme gjelder for all slags portrettkunst, som f.eks. fotografi og maleri. Det var da jeg fikk idéen om å skrive en roman om maleren Arnold Krag fra Oslo, som kommer til øya Isle of Wight, utenfor England i 1974, etter et havarert ekteskap. Han reiser dit fordi stedet har et dramatisk landskap, med blant annet klipper, raviner og staurer. Isteden ender han opp med å male et portrett av ei ung jente, Cathryn.

Har du selv vært der?

– Nei, dessverre. Planen var å reise dit, men jeg skrev boken midt i koronatiden, og kunne da ikke reise dit. Planen var å dra senere, men det har ikke passet. Jeg gjorde mye research ved å se filmer fra 70-tallet, privatfilmer fra stedet. Og så leste jeg masse og skaffet meg en turistguide fra det aktuelle tidsrommet.

Har du fått mange gode omtaler på "Portrett i flammer"?

– Ja, det har vært gode tilbakemeldinger fra bokbloggere, og så har Liv Gade vært veldig positiv og snakket veldig varmt om språket i boka. Det har også andre gjort, men avisanmeldelser er det lite av. Det er stor forskjell fra da jeg kom med den første boka. Da ble jeg anmeldt i Aftenposten, Dagbladet, Adresseavisen, Bergens Tidende og Nordlys. Men nå? Nå er dessverre ingen aviser som anmelder lenger.

– SÅ BEGYNTE JEG Å LESE KRIM, OG SYNET MITT ENDRET SEG...


Du får altså tilbakemeldinger på språket. Hvordan jobber du med språket?

– En ting jeg gjorde var å passe på at teksten var tidsriktig. Jeg leste veldig mye aviser og noen bøker fra 70-tallet, for å passe på at språket ikke var for moderne. Jeg følte at temaet var litt sårt og vart, og prøvde å la språket reflektere det på et vis, slik at det ikke ble så røft som man er vant med i dagens bøker. Litt mer svevende og poetiske setninger heller enn korte.

Boka kom ut på Liv forlag. Var det vanskelig å bli antatt?

– Jeg prøvde først hos Aschehoug,

hvor min første bok kom ut. Min tidligere redaktør der hadde gått av med pensjon, og nå fikk jeg ikke noen god tilbakemelding der. Jeg tok derfor en forlagsrunde, og sendte til flere. Liv forlag var interessert. Jeg hadde hatt kontakt med Myriam før, og kjente henne via en tidligere forfatterblogg.

Framtidsplaner da, er du i gang med en ny bok?

– Ja, jeg gikk nylig på krimforfatterskolen til Cappelen Damm der Torkil Damhaug og Sarah Natasha Melbye underviser. Jeg hadde et påbegynt manus, et som jeg har hatt liggende ganske lenge og job-

bet litt med. Det er en slags psykologisk thriller, derfor sendte jeg inn et utdrag av det. Jeg kom inn på skolen, og har da jobbet med manuset i året som har gått. Så jeg håper at det blir min tredje bok.

Følte du at det ga utbytte?

– Ja, jeg kan absolutt anbefale den skolen. De to lærerne, Damhaug og Melbye var veldig inspirerende, og det var veldig gøy å gå der.

Det finnes to ulike klasser. Den første er for dem som nettopp har begynt å skrive, eller ikke skrevet krim før. Mens andreklasse er for dem som har kommet litt lenger.

Jeg hadde jo allerede skrevet bøker, så jeg søkte direkte på andreklasse. Der jobber man spesifikt med krimmanus. Skolen har opptak, og tar opp åtte personer. Det er seks samlinger i løpet av perioden.

Så nå er krim den framtidige sjangeren?

– Nei, ikke helt. Jeg må innrømme at jeg tidligere ikke så glad i krim. Jeg syntes sjangeren var veldig hypet. Det var hele tiden 'den nye krimdronningen' eller 'krimkongen'. Jeg hadde altså fordommer, og synes sjangeren var underlødige. Så begynte jeg å lese krim, og synet mitt endret seg. Mye av det er jo veldig bra, og ikke minst godt skrevet.

Jeg er ikke så veldig opptatt av at det skal være drap og forbrytelser, men er interessert i de


— DET ER EN STOR UTFORDRING I DET Å PROMOTERE SEG SELV..


mellommenneskelige forholdene. Det som er interessant, er hvordan mennesker er mot hverandre på godt og vondt. Så selv om min neste bok sannsynligvis blir en krim, så er ikke det nødvendigvis gitt at det blir flere i den sjangeren. Vi får se...

Jobber du ved siden av ditt forfatterskap?

– Ja, jeg jobber som fast frilanser, som norsklærer for innvandrere på nett. Derfor jobber jeg hjemmefra. Det opptar nok mesteparten av tiden min. Jeg jobber også av og til som oversetter for artikler i et litteraturtidsskrift. Jeg har vurdert å oversette bøker, primært fra tysk til norsk. Men det er vanskelig å få innpass hos forlagene som oversetter. Noen ganger tar jeg på meg korrekturarbeid for en avis.

Noe fritid blir det vel. Hva gjør du da?

– Jeg er ikke født med ski på beina, så ski-menneske er jeg i alle fall ikke. Jeg liker å gå tur i i skogen, men ikke på fjellet. Det å være i aktivitet er fint. Ellers leser jeg ganske mye.

Hva liker du å lese da?

– Jeg liker å lese nytgitte romaner, og gamle som handler om historie. Jeg er veldig glad i historie og ting som har med fortiden å gjøre.

Noen gode lesetips?

– En forfatter jeg har satt stor pris på er Knausgård. «Min kamp» var en stor opplevelse å lese, hans serie på seks bøker. Mulig bøkene ikke passer for alle, kanskje de er mest interessante for forfattere, for han skriver veldig mye om å være det. Likevel ser jeg at også mange andre liker de bøkene.

Ellers likte jeg godt «Beistet» av Johannes Kaasa, en historisk krim. Han var debutant i fjor på Liv forlag, og boka var veldig spennende og flott.

Også er det trilogien til Helene Flood med psykologiske thrillere, «Terapeuten», «Elskeren» og «Enken». De synes jeg var ganske bra. Jeg har latt meg inspirere litt av dem, siden jeg nå selv jobber med sjangeren. Hun skriver bra, uten mye blod og gjør.

Lydbok, ebok eller papirbok?

– Før var jeg en papirbokfanatiker, da var det kun papirbøker for meg. E-bøker hadde jeg ingen sans for, men jeg har forandret mening. Nå synes jeg at det er enkelt å ta med seg ei bok eller to på mobilen, f.eks. på fly og på reise. Men det er absolutt fint å ha en papirbok innbundet i hylla.

Lydbøker er jeg ikke så stor fan av, men det er bra at de finnes. Man når ut til folk som f.eks. liker å høre bøker når de kjører, men selv får jeg ikke så mye ut av og sitte og høre på. Jeg liker å lese boka selv.

Hvis du kunne, uansett når, hvilken forfatter ville du spist middag med?

– Det må bli Knausgård. Jeg var i kontakt med han på epost for mange år siden, før han ble kjent. Da var han konsulent hos gamle Damm forlag. Jeg sendte inn noe, og fikk tilbakemelding fra han. Siden har han blitt berømt, og jeg har ikke hatt kontakt med han. Jeg kunne godt tenke meg å møte han i virkeligheten. Det hadde nok vært gøy siden han har betydd mye for meg da jeg var ung forfatter.

Hvis du kunne hacket en persons konto på sosiale medier, hvem ville det vært, og hva ville du skrevet?

– Da ville jeg tatt kontoen til Putin, og skrevet «Ok, jeg gir meg. Jeg trekker alt tilbake».

Noe annet du vil si?

– Jeg merker at det er en stor utfordring i det å skulle promotere seg selv. Jeg synes det var litt lettere den gangen forlagene kjøpte reklame i aviser og sånt.

Etter at sosiale medier kom så har det blitt en tendens til at forfatteren må markedsføre seg selv. Og selvsagt har jeg prøvd. Jeg har ikke akkurat 4 000 venner på Facebook. De 400 jeg har gir meg jo litt respons, men det å nå ut til markedet, det er vanskelig.

BOKTIPSET:

ALEX DAHL:
"EN PERFEKT MOR"


Boka er utgitt i 2024 hos Kagge


Lucy er på SFO, og da moren kommer for å hente henne spør hun om å få være med den nye jenta hjem. Mødrene hilser, og det er greit. På ettermiddagen kommer det telefon om hun kan overnatte, og det vil hun SÅ gjerne, for de har det SÅ gøy.

Moren til Lucy kjører ut tingene, til et fasjonabelt hus i Sandefjord. Alt er tipp topp.

Da Lucy, som skal kjøres hjem, ikke kommer, reiser foreldrene til huset. Der er det helt tomt. Det er kun en vaskehjelp der, som forteller at dette er et hus som leies ut via Airbnb.

Virkelighetsnær og skremmende psykologisk thriller som berører det som alle foreldre er redde for, at noe skjer med barna. En historie hvor alt ser så flott ut fra utsiden... og hvor det ligger mye gjemt bak fasaden.

Historien er lettlest og superspennende. Språket er bra, og persongalleriet er oversiktlig.

Kjempegod historie, som jeg absolutt anbefaler.

Boka blir til TV-serie på Disney+, med planlagt premiere høsten 2024.

SIGBJØRN MOSTUE:
"SKYGGEFOLKET"


Boka er utgitt i 2024 hos Cappelen Damm


Even Stubberud er i tjukkeste Amazonas, i regnskogen, for å finne Skyggefolket. Even vil finne noen viktige dokumenter for å hjelpe Skyggefolket fra de mange truslene de står ovenfor. For disse dokumentene er det mange som ønsker å få tak i.

Det er selvsagt ikke en ufarlig ferd, og på veien må Even kjempe mot både krigere, sykdom og mennesker som ikke er til å stole på.

Også utenfor regnskogen skjer det ting som øker pulsen hos leseren. Det foregår et cyberangrep, og sjefen for forsvarrets etterretningstjeneste, Elna Husøy gjør det hun kan for å forhindre det.

En historie full av action, spesielt når Even Stubberud er ute i "bushen" hos Skyggefolket. Det var det partiet av boka som jeg likte best – og så slutten da! En overraskende slutt som jeg ikke hadde sett komme, og som gjorde at inntrykket mitt av boka steg et hakk.

Jeg liker godt skrivestilen til forfatteren, og jeg liker Even Stubberud.

At Sigbjørn Mostue kan skrive gode historier har han bevist gjennom alle de tre bøkene jeg har lest av han. Det er ingen tvil om at forfatteren har evnen til å holde leseren limt inn boksiden til siste ark er snudd.

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

BOKTIPSET:

FREIDA MCFADDEN:
"KVINNEN I ETASJEN OVER"


Boka er utgitt i 2024 hos Cappelen Damm


KRISTINE S. HENNINGSEN:
"DEN SISTE FESTEN"


Boka er utgitt i 2024 hos Indiemoon


Sylvia er på vei til et jobbintervju, men blir forhindret. Tilfeldighetene vil at hun møter på sjarmerende og velstående Adam, som er ute etter noen som kan hjelpe til med hans kone, den vakre Victoria.

Victoria falt ned en bratt trapp hjemme i deres nye hus, og endte opp med at halve kroppen ble lam, og taleevnen sterkt redusert.

Sylvia kan bo gratis i det fantastiske huset deres, men det ligger ganske avsides, på Long Islands. Sylvia har en dårlig magesfølelse, men jobben er godt betalt, og hun sliter økonomisk. Dessuten er jo dette en fin mulighet til å få større avstand til eksen, som aldri lar henne være i fred. Hun takker ja, for dette er jo en bra jobb. Er det ikke?

Selvsagt smelter Sylvia for sjarmen til Adam, men så lenge Victoria ikke vet noe, går det vel bra?

Spennende og lettlest psykologisk thriller som er perfekt når du sitter ute og nyter sensommerens sjeldne solstråler. Historien er ikke av de mest originale, eller særlig troverdig – men den er i en sjanger jeg liker veldig godt. Plottet er artig og kreativt, men også forholdsvis forutsigbart. På slutten kommer en overraskelse som jeg ikke hadde sett for meg.

Fin og underholdende bok som jeg "slukte hel", og koste meg masse med.

Irma Dahl har startet et begravelsesbyrå, ikke et sånt vanlig begravelsesbyrå som man ofte bruker. Dette heter *Den siste festen*, og skal sette litt mer stas på avdøde, hvis ikke man vil ha begravelsen på forhånd da – mens man enda lever. Her får man ballonger, musikk, og en skikkelig fest for å feire det livet man har hatt. Som avslutning kan man velge at avdøde skytes opp i en rakett.

Irma er ellers en noe spesiell dame, veldig herlig og veldig frittalende. Mye tyder på en diagnose innenfor autisme, men hun har ikke fått noe konstatert.

Det er ikke ofte jeg sitter og ler høyt mens jeg leser, men det gjorde jeg her. Dette er morsomt. Irma, som snakker rett fra levra, har så mange merkelige kommentarer, og noen ganger er de ganske kleine for dem hun snakker med. Så er det Hassan, assistent-en hennes som snakker "kebabnorsk", og den fine hunden Ingebret. Jeg synes disse karakterene passer godt sammen, og danner en flott trio.

Det er en friskhet over historien. Irma snur døden fra noe trist til noe koselig, at man skal feire et liv isteden for å sørge over det.

Lettlest morsom bok som jeg gjerne anbefaler.

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

Matguruen

GURI SCHANKE

Guri Annika Schanke, som hun heter, var nylig å se i matprogrammet *Camp Kulinaris*. Hun vant ikke, men sikret seg en fin andre plass.

TEKST: Anne Lise Johannessen | FOTO: Privat

Nylig kunne vi se Guri i TV-programmet *Camp Kulinaris*.

Hvordan gikk det til at du ble med i programmet?

– Jeg ble rett og slett bare spurt, og tenkte at mat er gøy.

Hvordan var det å være med?

– Det var veldig gøy, men utrolig slitsomt. Jeg er veldig glad for at jeg var med.

Det ble en del banning. Banner du like mye til vanlig?

– Jeg banner alt for mye dessverre.

Kjente du noen av de andre deltakerne fra før?

– Jeg kjente ingen fra før, så det var veldig spennende.

Hva var det viktigste du lærte av å være med i programmet?

– At det går fint å bo så tett med folk man ikke kjenner, og at jeg taklet stresset bedre enn jeg forventet... selv om det kanskje ikke så sann ut... haha.

Hvilken erfaring tar du med deg videre?

– At nye vennskap kan dukke opp i de mest uventede settinger.

Så det er flere du kommer til å holde kontakten med i ettertid?

– Absolutt. Caroline Berg Eriksen og jeg kommer nå med en podcast. Stein Morten Lier, som også var med i programmet produserer den. Yusef Hadaoui har også en podcast, så vi er en *Kulinaris*-gjeng.

Hadde du forventet at du skulle bli med til finalen?

– Når man er med i reality, så forventer man vel ingenting, men jeg hadde ambisjoner om å være med til slutt, så klart.

Lager du mye mat privat?

– Jeg lager i grunn mat hele tiden. Jeg er veganer og spiser bare ren mat, ikke noe prosessert, og ikke mat med tilsetningsstoffer. Derfor blir det til at jeg lager maten selv fra bunnen av.

Hva er din «signaturrett»?

– Jeg er veldig glad i Vegansk Bolognese laget med linser og sopp. Jeg har en *reel* med oppskriften på instaprofilen min @gurischanke.


Guri Schanke (f. 1961) er en norsk skuespiller, sanger og danser. Fram til 2008 var hun gift med skuespiller Øivind Blunck. Sammen har de to voksne sønner, Edvard og Ludvik.


Har du et godt kjøkkentips til leserne?

– Ikke bruk metallredskap i metallgryter, du kan skrape opp metallet, og få metallrester i maten, og det vil du ikke ha. Lag en stor råkostsalat og en digg dressing som du kan ha stående i kjøleskapet. Det er lettere å få i seg næringsrik mat når du har det klart.

Er det andre realitykonsepter du kunne tenke deg å være med i?

– Tja, sannelig om jeg vet... Kanskje Farmen.

Så over til din karriere.

Hvordan gikk det til at du ble skuespiller?

– Jeg skulle egentlig bli interiørarkitekt, og begynte på Kunst- og Håndverksskolen, men så presset sang og showbiz seg på, og jeg begynte å ta sangtimer og dansetimer ved siden av. Da jeg fikk jobb som danser i en revy i 1983, tok jeg permisjon fra skolen, og det har jeg enda...

Vet du hvor mange roller du har hatt totalt?

– Oh, nei, men det har blitt en del. Kanskje tretti hvis man bare tar med det på scenen.

Hva er den nyeste du har gjort?

– Det tror jeg er Nille i *Jeppe på Bjerget*.

Hvilken rolle er den morsomste du har hatt?

– Eponine i *Les Misérables*. Det var en fantastisk opplevelse og periode, med sus av det store utland!

Og hvilken har vært den mest utfordrende?

– Gudrun i *Spelet om Heilag Olav*. Det er en dramatisk rolle med krevende klassisk sang. Jeg elsket det.

Siden dette er et magasin med hovedfokus på litteratur, så må vi også snakke litt om bøker.

Er du glad i å lese bøker, og i såfall hva slags bøker.

– Jeg får lest alt for lite, men holder nå på med boka til Stian Hjelvin Andersen, «En lykkelig familie», og har ambisjoner om å avslutte den, og få lest oppfølgeren som heter «Takk, bare bra» i løpet av sommeren.

Har du noen andre gode boktips?

– Jeg vil anbefale alle å lese «Kristin Lavransdatter» av Sigrid Undset. Det er en fantastisk bok hvor du også lærer om vår historie.


Billig og effektivt skrivekurs


Skrivekurs med Unni Lindell

Bli med Unni Lindell inn i hennes skrive-univers og gjør forfatterdrømmen din til en virkelighet. I løpet av 14 digitale leksjoner deler Unni sine ærlige skrivetips med deg og forteller deg hva du trenger å vite for å komme i gang med skriveingen.

Kun kr. 899 for 12 måneders tilgang.

"Jeg er stolt over alle som har fått utgitt bok etter kurset" – Unni Lindell

Noen tilbakemeldinger på kurset:

"Kjempebra kurs! Noe helt annet enn de andre skrivekursene jeg har tatt. Enormt inspirerende!" Anne Lise

"Dette kurset er å anbefale på sterkeste! Her får du god kunnskap og innsikt for en rimelig penge og min deltagelse endte i utgitt bok! "Vi kan ikke og vi skriver", sier Unni. For den som vurderer å skrive – løp og kjøp." Kent Robert

"Tusen tusen takk Unni Lindell 🐾 for ditt supre skrivekurs ● jeg har lyttet og sett deg i dine leksjoner 👍 tok sjansen og sendte inn min halvferdige ungdomsroman til flere forlag. Nå har jeg fått positiv tilbakemelding fra Calidris forlag ●" Gro


 Tilgjengelig på fraxx.no

Alex Dahl

Alex Dahl (f. 1982), eller Alexandra Bockfeldt Dahl, som hun egentlig heter, er en norsk-amerikansk krimforfatter, bosatt i Sandefjord. Nå er boka "En perfekt mor", oversatt til norsk, en bok som speiler alle foreldres mareritt.

Tekst og foto: Anne Lise Johannessen

Jeg møter Alex på Håndtverkeren i Sandefjord. Vi bestiller oss noe å drikke, og setter oss ute. Det er juni, men ikke av de varmeste dagene, likevel er det deilig å sitte ute ved fortauskanten i ettermiddagssola mens travle mennesker haster forbi.

Hvem er egentlig Alex Dal?

– Jeg er halvt amerikansk og halvt norsk, siden moren min er amerikansk. Jeg er født i Norge og oppvokst her i all hovedsak, men jeg har gått på internasjonal skole. Derfor har jeg alltid hatt internasjonal bakgrunn, og engelsk som hovedspråk.

Jeg studerte i England hvor jeg tok en mastergrad i skrivekunst. Og etter det har jeg for det meste skrevet, på engelsk. Bøkene mine har allerede vært utgitt i en del år i de engelskspråklige markedene.

Siden i fjor har jeg jobbet med Kagge forlag. De to bøkene som har kommet der, har jeg selv oversatt til norsk, «Liv levende død» og «En perfekt mor». Den sistnevnte er egentlig min tredje krimbok. På engelsk heter den "Playdates". Forhåpentligvis kom-

mer det snart en til som jeg jobber med å oversette nå.

Du gir altså ut bøker hos Kagge. Var det vanskelig å bli antatt?

– Det var Kagge som ønsket å gi ut «Liv levende død». Jeg synes at Kagge er et veldig spennende og nytenkende forlag. Jeg har et veldig godt samarbeid med dem, og trives godt med det. Alt håndteres av agenten min. Det er ikke sånn at jeg sender inn og blir antatt, eller ikke.

Jobber du med noe annet enn å være forfatter?

– Nei, jeg er fulltidsforfatter, og det har jeg vært siden 2017. Før det, så var jeg hjemme med barn. Håpet har alltid vært å kunne være forfatter på heltid, men det tok litt tid å komme dit.

Tidligere jobbet du som modell?

– Ja, for mange år siden. Det var ingen langvarig møte med bransjen, men noe jeg hadde veldig lyst til i slutten av tenårene.

Boka som kom ut i Norge i fjor, «Liv levende død» handler om modellbransjen, og der brukte jeg

noen egne erfaringer. Jeg hadde blant annet en lite hyggelig episode med en fotograf. Han tok overhodet ikke et nei for et nei, og det var veldig ubehagelig.

Heldigvis tror, og håper jeg ting har forandret seg mye i bransjen de siste årene. Da særlig i etterkant av MeToo. Nå er det mer bevisstgjøring rundt unge jenter som reiser til andre land og jobber på den måten. Jeg har tre barn, og datteren på 15 har veldig lyst til å prøve seg, og da skal det passes på, for å si det mildt.

Hva førte til at du ble forfatter?

– Mormoren min, Kari Svendsen var barnebokforfatter. Jeg sitter med tydelige minner fra hjemmet hennes. Hun hadde et bibliotek med egne bøker oversatt til flere språk, og bokhyller fulle av bøker. Hun var veldig flink, og en veldig inspirerende historieforteller. Så for meg så opplevdes det alltid som en mulighet å bli forfatter, noe man kan gjøre liksom. Så jeg tror det var der det kom fra. Jeg husker at jeg skrev allerede da jeg var barn, mange typer historier.

Alex gir ut sine bøker hos Kagge forlag, og er godt fornøyd med det.


— Sandefjord er et inspirerende sted å sette handlingen til.


Hvor mange bøker har du skrevet totalt?

– Som Alex Dahl har jeg skrevet seks. Den siste som heter «Girlfriends» kom ut i England nå i april. Jeg hadde en annen bok ute på Juritzen forlag i 2013 som jeg skrevet under mitt egentlige navn. Så egentlig syv, men seks som Alex Dahl.

De fleste har kommet direkte ut på engelsk. Hvorfor det?

– Fordi engelsk er morsmålet mitt, så for meg faller det mest naturlig å skrive på engelsk. Det er litt strategisk også. Fordi da er markedet større, med mange flere lesere. Jeg har oversatt bøkene til norsk selv.

Skal de andre bøkene dine også oversettes?

– Jeg håper det. Jeg holder på med en oversettelse nå, som kommer neste sommer. Jeg synes det å oversette bøkene er et veldig fint avbrekk fra den vanlige skriveprosessen.

Nå jobber jeg også som TV-produsent, spesifikt som plotutvikling, så jeg synes det er litt fint å ha flere fasetter i jobben enn å bare skrive romaner. Back to back, liksom.

Det er krim som er sjangeren «din»?

– Ja, på den psykologiske thriller-

siden. Jeg skiller meg ut fra politikrim-forfatterne. Så det er absolutt mer psykologi enn rene krimhandlinger.

Fortell litt om «En perfekt mor»

– Det handler om en jente som drar på overnattingsbesøk hos en ny jente i klassen, her i Sandefjord, faktisk. Jenta har en hyggelig mamma og et pent hjem, og alt virker i sin skjønneste orden. Mor synes derfor at det er helt greit at hun overnatter der. Neste dag når hennes mann skal hente, så er huset tomt, og det er ingen hjemme. Det viser seg at det bare var en korttidsutleie via Airbnb. Alle er spurløst borte, og de har fått et ganske heftig forsprang før man i det hele tatt vet at datteren er borte. Boka har også handling fra De franske Pyreneene.

Hvordan ble du inspirert til denne historien?

– Det var egentlig ganske direkte fra ting som har hendt meg. Det at man ofte stoler på folk man ikke kjenner så godt. Man er jo fryktelig redd for at barna skal bli trukket inn i en bil på gaten. Men hva med dem vi faktisk overlever barna til? Hva vet du egentlig om dem?

Og særlig den settingen, når de har begynt å skape egne vennskap. Man har jo litt kontakt med de andre foreldrene, men her i Norge

er ikke den kontakten like grundig som for eksempel i London, hvor jeg bodde mange år. Det er ganske vanlig her i Norge, vil jeg påstå, at barna drar hjem til hverandre etter skolen eller overnatter uten at man har inspisert det andre hjemmet. Det skjer ikke i England, ikke hos folk man kun har møtt en gang. Det er nok en kulturforskjell der.

Hvorfor utspiller handlingen seg hovedsakelig i Sandefjord?

– Det er så klart fordi jeg bor her, men også fordi jeg synes Sandefjord er et inspirerende sted å sette handlingen til. Det er en trygg, liten, hyggelig by – i hvert fall ved første øyekast. Så kan man jo tenke på hva som kan foregå under overflaten.

Lucia Blix, jenta i boka. Hvorfor det navnet?

– Det var egentlig litt tilfeldig. Jeg likte navnet Lucia. Når vi fikk en datter, så var det et av navnene vi vurderte for henne. Vi valgte noe annet, men jeg bruker ofte navn jeg liker på karakterene mine.

Blix, vet jeg ikke helt hvor kom fra. Tror jeg bare trakk det ut av en hatt, omtrent.

Kan du fortelle litt om den forrige boka, «Liv levende død»?

– Den handler om tre sterke kvinnelige hovedpersoner. Liv, har en rolig og tilbaketrukket tilværelse


Handlingen i boka utspiller seg bl.a. i Vestfoldbyen Sandefjord.

i Sandefjord med sin sønn, som har en autismediagnose, og en del større utfordringer. De lever veldig for seg selv. En dag, da hun snakker med gutten sin på Face-time, blir han det eneste vitnet til at hun blir kidnappet. Hun forsvinner på Kilen i Sandefjord. Det er der boken begynner.

Neste person er toppmodellen Anastasia, som jobber i Milano. Hun kommer fra Russland og er nyinnflyttet i Italia. Hun kan ingen andre språk, og har ikke mange referanser utenfor sitt liv i Russland. Hun får derfor et tøft møte med motebransjen i Milano.

Og så er det journalisten Selma, som jobber både med en større sak om nettopp motebransjen i Milano, og som også begynner å jobbe på denne forsvinningsaken fra Sandefjord.

Bøkene dine er oversatt til ti språk?

– Det er 15 faktisk nå. Det er veldig gøy. Det var jo drømmen det, å se bøkene på forskjellige språk i bokhylla.

Alle er frittstående?

– Ja, men Selma går igjen i både «Liv levende død» og «En perfekt mor». Ellers er bøkene avsluttende, og kan leses i hvilken som helst rekkefølge.

Da jeg skrev «Liv levende død», og nesten var ferdig, så følte jeg at noe manglet. Det var da jeg kom på Selma og fikk henne inn på slutten. Da følte jeg at den «satt».

Kommer hun til å være med videre?

– Nei, ikke nødvendigvis. Selv

om jeg likte godt å jobbe med Selma, så har jeg ikke noen planer om det. Nå er alle karakterene kontraktsfestet i forbindelse med TV-serie. Så det er ikke sånn at jeg bare kan skrive om de, hvis jeg vil heller.

«Den perfekte mor» blir til TV-serie?

– Ja, den skal etter planen komme på skjermen nå i høst. Den kommer over hele verden på Disney+. Det blir spennende. Det er veldig gøy å se hva de gjør når de tar en bok og tolker den om til serie. Det er en spennende prosess.

Jeg er selv produsent på serien, så jeg jobber mye med den akkurat nå.

Tilbake til forfatterskapet ditt, hvordan er skriveprosessen din?

– Jeg har mesteparten av historien, i grove trekk, i hodet før jeg begynner, men det er litt forskjellig fra bok til bok. Et par av dem har jeg plottet 100% på forhånd, og hatt ferdig oversikt for hvert kapittel før jeg begynte å skrive.

Det er noen fordeler ved det, i forhold til redigeringsprosessen, men tar bort noe av magien. Man åpner ikke opp for særlig mange overraskelser i den kreative prosessen, og det er der de ordentlige bra tingene ofte ligger. Derfor har jeg gått litt vekk fra den veldige planleggingen.

Men det spørres altså på boken, hvor plottet den er, og hvor mye som er logistikk og sånne ting.

Med den neste boken har jeg tenkt å være litt mer fritenkende, og ikke ha så mye planlagt.

Kan du si noe om neste bok?

– Jeg er i startfasen med ny krimbok, så jeg jobber litt parallelt. Denne gangen har jeg veldig lyst til å skrive den på norsk. Fra bunnen av, holdt jeg på å si. Det har jeg ikke gjort før. Så det ligger litt i kortene at jeg har tenkt til å gjøre det.

Hva må du alltid ha når du skriver?

– Musikk. Før hørte jeg alltid på veldig høy musikk når jeg jobbet. Jeg har faktisk fått nedsatt hørsel av for høy musikk. Nå bruker jeg mest musikk som en stemningskaper.

Jeg har en spilleliste for hver bok, og når jeg hører på den kommer jeg inn i bokas univers. Det funker veldig bra. Med årene har jeg dessuten blitt mer organisert og strukturert. Nå jobber jeg mellom klokka 9-15, og ikke til hele døgnet, som før.


Alex røper at hun er i gang med ny bok.

Hender det at du blir gjenkjent på gata?

– Nei, kanskje hvis jeg er på krimfestival, hvor de som er der har god kjennskap til forfatterne, da hender det at noen kommer bort og sier at de har lest bøkene.

Og så var det en på T-banen i London som jeg så leste boken min da jeg var der i fjor høst. Og det var jo ganske kult.

Gikk du bort da?

– Nei, det turte jeg ikke. Men jeg skulle ha gjort det, og spurt om han ville ha en signatur. Det var iallefall en veldig gøy opplevelse å se en ukjent lese min bok.

Noen gode boktips?

– Jeg leser veldig mye på engelsk, men som regel ikke i samme sjanger som min egen. Jeg tror man blir mer påvirket enn man tror når man leser andres bøker.

Akkurat nå leser jeg «Galgens bok» av Thomas Enger. Den er veldig spennende, en skikkelig pageturner. Jeg er egentlig veldig redd for å fly, men sist jeg satt på flyet så glemte jeg det siden jeg var så oppslukt i den boken.

Jeg har også akkurat lest «Skilsmissen» av Moa Herngren. Den synes jeg var kjempebra, og ble veldig imponert.

Jeg prøver å få lest litt av de skandinaviske kollegaene mine.

Særlig etter hvert som man blir kjent med flere av forfatterne, er det gøy at man har lest hverandre.

Hvis du kunne overtatt en hvilken som helst konto i sosiale medier. Hvilken ville det vært, og hva var det første du ville skrevet?

– Jeg ville tatt en av disse Kardashian-søstrene, for de har jo så mange hundre millioner følgere, og da ville veldig mange lest det. Jeg ville postet min egen bok og sagt «Åh, denne må du lese!». Så fikk vi se hvilken respons det ga på salget. Jeg måtte jo vært litt strateg, hvis jeg hadde den muligheten.


Foto: Dreamstimes.com


INGER SOFIES BOK-ANBEFALINGER

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

SANMAO: "Fortellinger fra Sahara"

Sanmao, eller Chen Ping som er hennes virkelige navn, debuterte som forfatter som 20-åring med denne boka i 1976, og ble kjendis i Kina og Taiwan der hun vokste opp. Reiselyst og oppdagertrang førte til et liv som reiseskribent og lengre turer til Europa, USA, Latin-Amerika og Sahara. Hun fant mannen i sitt liv i Vest-Sahara og bosatte seg der. Livet i Spansk Sahara danner bakteppet for de tjue fortellingene. Alene drar hun på dagsturer og lengre ekspedisjoner for å bli kjent med mennesker i ulike miljøer. Hun tar alltid med sukker, nylonsnøre, medisiner og tobakk til mennesker hun møter langs veien. Slik ble farer parert og handlinger utrettet. Hun fant løsninger på det meste for seg selv og andre for et liv i ørkenen. Alt er livlig gjenfortalt. Er det vel livlig? Sanmao er rå på kjøkkenet og har evner utover det vanlige innen medisin. Hun hjelper og forener marrokanske soldater med lokale saharaviske arabere som lever i den spanske kolonimakt-en.

Boka er et tidlig eksempel på virkelighetslitteratur og en skildring av et influenserliv. Boka ble oversatt til engelsk og norsk i 2020 og fikk enda større tilhengerskare.

Livet til ekteparet ender dramatisk. Hva som er sant er kanskje underordnet, for dette er stor underholdning og ikke likt annet jeg har lest.

Fungerer like fint som sommerlektyre som avbrekk i høstens hamsterhjul-hverdag.

Font, 2020


TOVE NILSEN: "Nordens elefanter og andre bekjente"

Boka byr på 13 fine og viktige historier om dyr i fangenskap fra en synlig og sterk forfatterstemme. Boka starter slik: Det var i et selskap blant venner det kom en setning over bordet: "Jeg liker så godt å se ville dyr i fangenskap. Mange mener det samme".

Fortellingene kom til verden for å underbygge det motsatte. Dyr som har kommet og gått i forfatterens liv til tross for allergi og uvilje mot dyrehager og andre steder der mennesker bruker makt og går mot naturen. Interessen for dyr startet tidlig, og i en parallellhistorie blir hun selv stengt inne i et skap som fireåring av en streng voksen i rollen som oppdrager.

Ikke alle vet hvordan det er å leve i bur. Tigrene er beundret og helliggjort, men sjanseløs mot menneskene og har blitt en sterkt truet art. Hvordan lever verdens elefanter, og hvordan gikk ferden med dyra, Noa og arken før den strandet ved Ararat-fjellene i Armenia? Vi leser videre om dårekisten som er forløperen til fengselscella. Og at dyr har flere egenskaper enn vi har trodd og ønsker å forstå. Fortellingene går inn på meg fordi de er godt og levende fortalt.


Boka gir historier til ettertanke, at dyr og natur må vernes for nåtida og ettertida. Og at vi ikke alltid kan komme unna med uheldige kommentarer i lunsjen, i selskap eller på bar.

Det kan komme en bok eller artikkel i etterkant.

Oktober, 2022


ÅRSKURSET

2024

SKRIV BOKEN DIN MED OSS!

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

BLI MED!


Egen redaktør

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


Lærer skrivehåndverket

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


Inspirerende miljø

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


Hjelp til utgivelse

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


411 23 555


www.forfatterskolen.no


Online, der du befinner deg!

Rainoldi San Gregorio Rosso di Valtellina 2022


Italiensk rødvin som passer til det meste av rødt kjøtt, eller kun til kos.

TEKST: John Cato Larsen | Foto: Privat

Første del av sommeren var utrolig fin, og da var det ekstra mye grilling hos oss. Noe jeg setter stor pris på.

Allerede i april smakte jeg denne vinen for første gang, og det ble raskt en favoritt, både hos meg, og mine gjester som har besøkt oss i løpet av sommeren. Den passer utrolig godt til det meste av rødt kjøtt, både storfe og lam, og den passer også svært godt til kos ut i de sene nattetimer.

Dagens vin kommer fra Valtellina som befinner seg i provinsen Sandrino, vi snakker selvsagt om Nord-Italia.

Det er ingen hemmelighet at jeg er svak for viner fra Italia, og især viner som denne, laget på den kjente og kjære Nebbiolo-druen.

Området her er gammelt innen vinproduksjon, og det antas at det har vært dyrket druer her siden 16 år før vår tidsregning. Den gang ble området styrt av romerne.

Vinmarkene henger fra fjellet, og det er nettopp fjellet som setter sitt preg på vinen, på grunn av det naturlige, steinete jordsmonnet. Rundt finner man skog som vernes, og det dannes et mikroklima som kan minne om Middelhavet.

Vinen er laget på hundre prosent Chiavennaca-druer (Nebbiolo), og vinmarkene som vender syddover finner du 400-600 meter over havet, i Ponte i Valtellina.

Druene håndplukkes, og etter gjæring legges vinen på eikefat hvor den lagres i fem måneder før den tappes på flasker, og så er de klare for salg.

Vinen finner du i basisutvalget på Vinmonopolet, og den er dermed lett å få tak i. Har de den ikke hos ditt lokale Vinmonopol, er den lett å bestille.


Foto: Geir A Carlsson

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

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

Vinen ble drukket fra mine nye glass fra Hadelands Icon-serie. Dette er håndlaga allround vin-glass som passer til både rødvin og hvitvin. De er tynne og på samme tid solide. Man får et godt grep med stilken og glasset er så tynt at man føler man går i ett med vinen.

Vinen har en flott, dyp rødfarge og tar seg godt ut i glasset. Den er svært fruktig på nese, med innslag av røde frukter, mineraler og grønne urter.

Etter litt tid i glasset kommer det frem deilige innslag av kamfer og eikefat.

I munnen er den fyldig på samme tid som den er fruktig. Røde bær, te og urter i retning anis, og litt eikefat. Lang utgang, passe tørr og med et lett sødme-preg.

Virkelig en flott vin, og mye vin for pengene.


FRØYDIS LILLEDALEN

har skrevet bok om ME

Frøydis Lilledalen (f. 1976) er hardt rammet av ME. Nå har hun skrevet en sakprosabok om sykdommen, og håper med det å ta livet av mange fordommer.

av Anne Lise Johannessen | FOTO: Privat

Frøydis Lilledalen har tidligere skrevet to krimbøker «Paradis» og «Mødrenes synder», med hovedpersonene psykolog Petra Hassel og Jonas Bø. I begge bøkene er ME et av hovedtemaene. Frøydis er selv utdannet psykologspesialist,

har en treårig skuespillerutdannelse, mellomfag i teologi, og så har hun sykdommen ME.

Nå har hun skrevet en sakprosabok om sykdommen. "Gjør ingen skade», heter den.

Hun forteller at det er mye stigma og fordommer rundt sykdommen, noe som gjør det vanskelig for folk med denne diagnosen å få et økonomisk livsgrunnlag, et verdig liv, adekvat behandling, og ikke minst står fordommene i veien for forskning.

– Mitt hårete mål med boka er å hjelpe et etterlengt paradigmeskifte i forståelsen av ME, noe som vil være et museskritt i riktig retning, sier hun håpefullt.

Frøydis ser på det som et privilegium at hun fikk muligheten til å skrive en sakprosabok om sykdommen. Da kunne hun fokusere på de aspektene hun selv mener er viktig å formidle.

– Jeg håper og tror det er et marked for boka, at det finnes mange som er nysgjerrige på både historien, og hva forskningen faktisk forteller om ME. Eller at noen bare er nysgjerrige på å lese om mekanismene som oppstår i debattklimaet rundt sykdommen.

Har selv ME

Forfatteren kjenner godt til det hun skriver om. Fra å være frisk, fulltidsarbeidende og ha et godt liv hun var fornøyd med, gikk hun på kort tid i 2014 til å bli


Skriver bøker i sommerhalvåret

Frøydis anslår at 90 % av bøkene hennes er skrevet i sommerhalvåret. For om vinteren er formen ofte dårlig.

– Når jeg har en god dag hvor også inspirasjonen spiller på lag, kan timene fly ved tastaturet. Jeg er lett å engasjere og skrive er blitt en slags terapiform for meg. Jeg kan få ut både begeistring og frustrasjon i skriveprosessen, sier hun.


100 % pleietrengende, og ha ekstreme smerter og mange rare symptomer.

– Jeg vet ikke helt hva som utløste ME, men det kan ha vært borrelia, kyssesyken, eller en luftveisinfeksjon, sier Frøydis.

Hvis vi ser tilbake til tiden før Frøydis ble syk, forteller hun om et fantastisk liv, med tre flotte døtre og en veldig snill mann. Hun danset tango profesjonelt, jobbet som leder og var spesialpsykolog, et arbeid hun stortrivdes i. I tillegg medvirket hun som samlivsekspert i NRK-serien *Bør de gifte seg*.

– Kunne jeg spolt tiden tilbake, ville jeg ikke valgt et annet liv. Men jeg orker nesten ikke tenke på hvordan livet var, for da blir det enda mer klaustrofobisk å være bundet til hus og hjem, sier Frøydis.

Hun savner tiden hvor hun kunne gå på jobb, eller være blant folkelivet der ute. Hun forteller at tanken på det nå oppleves som eksotisk, noe som gir et sug i magen. Heldigvis har formen bedret seg siden sykdomsdebuten. Formen på intervjudagen følte mye bedre enn den var i vinter.

–Vinteren er krise for formen

min. Hadde jeg vært frisk nok, og rik nok, hadde jeg nok bodd et varmt sted i vintermånedene, sier Frøydis.

Selv tror hun bedringen skyldes at hun har fått mer kunnskap om sykdommen, og spesielt på hva som kan føre til såkalte «krasj», eller PEM som det heter. (Anstrengelsesutløst sykdomsforverring). Å unngå det helt klarer hun ikke, men hun prøver å begrense det.

– Det er ikke bare slitsomme eller vanskelige aktiviteter som gjør at man blir sykere. Også det å bli emosjonelt berørt, oppslukt, eller engasjert stjeler energi. Det tøffeste med sykdommen er å begrense alt som gir livet mening, og det er det ikke alltid jeg klarer. En gang har jeg opplevd å komme opp i 30 % funksjon. Drømmen og håpet er at det skal kunne skje igjen, sier hun.

Frøydis håp er at det en gang skal komme individtilpasset behandling i Norge. Inntil det skjer, håper hun at kroppen holder ut, for så endelig kunne ta et litt større jafs av livet igjen.

Lang og tøff vei

Frøydis har fått kjenne på mange av fordommene ved sykdommen.

– Familien min vet jo hvem jeg er, og så hvor syk jeg ble. Jeg har derfor aldri kjent på manglende aksept fra mine nærmeste.

Blant mer perifere bekjente forteller hun om alt fra full støtte, til «det finnes en enkel kur som gjør deg frisk». Hun forteller også at hun noen ganger snakker med folk som tror ME er et sosialt fenomen som rammer kvinner som «går på veggen» (selv om man selvsagt ikke har møtt noen «vegg»).


– Da jeg gjorde research, fant jeg ut at overraskende mange sykdommer på et tidspunkt ble antatt å være psykosomatiske eller såkalt «psykososiale». ”

– Hvilke reaksjoner man får fra helsepersonell varierer like mye som sommerværet i Norge. Noen tror ME er en avsporing og et blindspor, noen blir sinte, noen kan velsignet mye, og andre igjen stiller opp, lytter, utforsker og gjør det de kan, sier hun.

Krimbøkene

– Jeg har alltid elsket krim, og mye inspirasjonen er hentet fra å høre mange hundre krimbøker på lydbok. Etter at jeg ble syk, og hovedsak sengeliggende, er bøker blitt både underholdning og mitt vindu til en verden utenfor soverommet, sier Frøydis.

«Paradis» er en klassisk krim, med svik, sex, død og kjærlighet, mens inspirasjonen til «Mødrenes synder», sier hun er hentet fra egne erfaringer som pasient der det finnes et svært begrenset tilbud, og tilbudet ofte gjør pasientene sykere.

Boka handler om hva som skjer med mennesker når barnet deres blir skadet av dem som egentlig skulle hjelpe. Det er også flettet inn en vond og vanskelig barndom, som ikke er inspirert av hennes eget liv. Frøydis forsikrer om at hennes egen barndom var god.

Frøydis er ikke modell for karakteren Petra Hassel, men det er ikke tilfeldig at også Petra er psykolog.

– Jeg tror jeg gjør henne mer troverdig ved at jeg kan sette meg inn i en del av dilemmaer hun kjenner på, sier Frøydis.

«Gjør ingen skade»

Frøydis synes det var spennende å skrive noe annet enn krim, men sier det også var skummelt og litt sårbart

– Denne boka har jeg lenge hatt lyst til å gi ut, men dersom jeg skulle skrive om ME, måtte jeg være ærlig.

Personlig har hun heldigvis ikke har møtt så mange fordommer, men hun har hørt mange generelle knyttet til pasientgruppen. Det er disse fordom-

mene hun tar et oppgjør med i den nye boka si. Fordommer som står i veien for gode forskningsprosjekter, og som gjør at ME ses som en lavstatussykdom som det er lite prestisje i å kunne noe om, behandle eller forske på.

– Da jeg gjorde research, fant jeg ut at overraskende mange sykdommer på et tidspunkt ble antatt å være psykosomatiske eller såkalt «psykososiale». Når man så fant ut av sykdommen og riktig behandling, ble hypotesene om


-
- Det er ikke bare slitsomme eller vanskelige aktiviteter som gjør at man blir sykere.
-

“

hysteriske kvinner eller rasende menn forkastet, forteller hun.

Dette har hun skrevet mye om i boka, i håp om at leserne kan få en eller annen assosiasjon, og kjenne litt på det, i tilfelle de selv skulle bli syke å få beskjed om at det eneste som er sykt er deres egen vilje.

Da hun skrev boka, var det flere hensyn som måtte tas, spesielt innen familien. Dessuten er hun selv ganske kritisk til behandling av ME i Norge.

– I boka skildrer jeg den offentlige ME-debatten, og jeg tar opp både kjønnsbias og konsekvenser av feilbehandling. Heldigvis har jeg en robust og god gjeng rundt meg. Og de har vært ute i en og annen ME-storm før, i likhet med andre ME-pårørende.

Til andre der ute med ME, sier hun følgende:

– Kjære MED-vandrere, framtida kommer. Tiden der ME ble sett på som aktivitetsangst, apati og en konsekvens av tankemønstre,

vil bli et tilbakelagt kapittel. Tror jeg. Håper jeg. Ja, jeg kjenner meg egentlig ganske sikker på det. Så hold fast, og hold ut, avslutter hun.


VIL DU BESØKE EN NETTSIDE SOM KAN INSPIRERE
TIL Å LESE GODE BØKER, INFORMERE OM LITTERATUR,
GI TIPS OM SPILL OG TILBY ARTIKLER
OM ULIKE TEMAER TIL VOKSNE LESERE?


PSST!
SJEKK UT
DETTE!


HVERDAGSNETT

www.hverdagsnett.no

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!

"Elli & Enter og den store planteplanen"

av Vaar Bothner

Illustrert av Bendik Skotland

– Gyldendal, 2023

Elli er ei jente med mange talenter, hun er bl.a en super oppfinner. Da det flyr en liten fugl inn i vinduet hennes, en fugl som setter seg i den eneste grønne planten hun har, bygger Elli en robot som hun kaller Enter.

Byen er grå og trist, men Elli og Enter får en gedigen planteplan. De skal finne mange frø og lage et sted for fuglene. Den lille fuglen følger med rundt i byen og får snart følge av flere.

Det blir noen store overraskelser underveis på ferden, men de finner frø.


Super bok for barn, og voksne, om miljø, om å se etter løsninger og om nødvendigheten av å skape en grønnere by.

"Aldri bli forelska"

av Solveig Moen Rusten

Illustratør: Cecilie Ellefsen

– Cappelen Damm, 2024

Lea er så lei av venninnenes mas om gutter. De snakker snart ikke om annet. Hva er det med alle sammen?

Og så blir storesøsteren, Jenny, plutselig trist og lei seg. Hun gråter på rommet sitt. Etter å ha smuglest i dagboka hennes finner Lea ut at noen har tatt bilde av henne i garderoben på skolen og delt bildet med mange.

Selv om Lea og Alexa finner ut hvem som gjorde det, og den personen sletter bildet, så hjelper det jo

lite når bildet allerede er delt. Det er jo skikkelig krise! Og så er det selvfølgelig Oscar.

Sår, men fin bok om overgangen fra barn til ungdom, bildedeling og om å bli forelska.


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


Herregården i Larvik

Visste du at midt i Larvik så ligger det en del av 1600- og 1700-tallet? Et sted som har veldig mye historie knyttet til seg, og som på et tidspunkt kanskje var ett av de viktigste stedene i hele Norge? Nei? Da vil jeg tillate meg å anbefale å ta turen til Herregården neste gang du er i byen!

TEKST og FOTO: Jonas A. Larsen og Larvik Museum

Herregården ligger på Herregård-sletta sentralt i Larvik, rett ved rundkjøringa som kan sende deg til sentrum, Torstrand, havna eller Indre havn. Det er en vakker, rødmalt trebygning som ble påbegynt i 1674, som bolig for grev Ulrik Fredrik Gyldenløve.

Gyldenløve var uekte sønn av danske Kong Fredrik III, og kunne derfor ikke arve tronen. Som plaster på såret fikk han heller bli stattholder i Norge, som på denne tiden var under dansk styre. Gyldenløves bror, kong Christian V, opprettet Laurvigen grevskap

for ham, og Larvik ble grevskapets residensby fra 1671. En dansk adelsmann måtte selvsagt ha et staselig sted å bo, og derfor begynte man å bygge Herregården. Bygningen stod ferdig i 1677, klar til Gyldenløves bryllup med den tyske adelskvinnen Antoinette

Herregårdens fasade i dag. Vi ser bygget fra plassen foran Larvik fengsel.
Foto: Jonas A. Larsen.


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

** Aina Asle ved Vestfoldmuseene avkrefter at en slik tunell finnes. Hun forteller at portrettet av kvinnen på bildet er ukjent, men at det ikke er Gyldenløves hustru. Det er malt av Sandefjordsmaleren Peder Jacobsen Lindgaard, antagelig i 1720-30 årene.*

Augusta von Aldenburg. Hennes far var uekte sønn av Anton Günther av Oldenburg, greve av Oldenburg og Delmenhorst. Et ektepar bestående av dansk kongens uekte sønn og en greves datter, var en strategisk affære som var tenkt å styrke båndet mellom Danmark-Norge og Oldenburg.

Et slott i miniatyr

Ok, nok om det og tilbake til bygget: Opprinnelig lå den faktisk utenfor bygrensen. Og det betyr ikke at det er flyttet, nei da: bygrensene var litt strammere enn de er i dag. I tillegg var bygningen omgitt av en stor, vakker hage som strakk seg helt ned sjøen der Larvik kirke ligger.

I dag går hagen bare ned til Larvik fengsel, noen meter nedenfor bygningen. Dog, det er planer om å restaurere noe av hagen, der det lar seg gjøre! Det pågår også arkeologiske undersøkelser og utgravninger i hagen nå, og det har pågått siden 2020.

To av Herregårdens opprinnelige rom fra 1674 er fremdeles å se, de øvrige er restaurert slik de

de så ut i 1733. Det var sønnen til Gyldenløve, Ferdinand Anton Danneskiold-Laurvig, som sørget for å oppføre tømmerbygningen som står i dag. Dette ble gjort i forbindelse med kong Christian Vis besøk til Norge i 1733.

Det obligatoriske spøkelset

Det er mye historie i disse veggene, både relatert til grevskapet og Gyldenløves familie, og jeg vil anbefale å bli med på en guidet runde gjennom Herregården. Jeg vil faktisk anbefale to, kanskje tre – da det er ulike guider, som hver er opptatt av ulike ting. I tillegg kan én enkelt guide fokusere på bestemte områder én gang, og andre senere. Dette gjør hver tur unik, og at man kan ha glede av gjentatte besøk.

Visste du for eksempel at Herregården er hjemsøkt?! Det går flere historier om hvis du går utenfor bygget sent på kvelden, eller om natta, kan du se det som ser ut som en dame stå i vinduet i sør-enden av bygget – i retning sjøen. Hun kalles for *Den grå dame*, og det går flere folkehistorier om

henne. Herregården rommer en stor festsal der det henger portretter av flere av bygningens tidligere beboere: Ett av disse portrettene skal være uidentifisert, og kvinnen på bildet kan virke som om hun følger deg med blikket når man går forbi. Jeg kan understreke at det føles slik, at blikket hennes endrer seg etter hvor en står (og jeg tror ikke på gjenferd). Mange mener det er grev Gyldenløves hustru, som står og ser lengselsfullt ut mens hun venter på at ektemannen skal komme hjem. Kanskje mens han snek seg ut i sin hemmelige tunell og ned til sjøen, for å treffe en av elskerinnene? *

Man var tross alt ikke adelig og holdt seg til hustruen alene. Det ville mer eller mindre vært en skandale – også fakta.

Postmesteren

Ellers har vi portrettet av grev Gyldenløve, sammen med en meget velkledd farget mann. Dette var slettes ikke vanlig på denne tiden, og selv om vi ikke er helt sikre, tror man at maleriet viser greven sammen med Christian

Hansen Ernst. Ernst bodde i London og ble i 1669 ansatt som assistent for Gyldenløve, som på den tiden var stasjonert i den britiske hovedstaden som ambassadør. Da Laurvigen grevskap ble grunnlagt, ga Gyldenløve Ernst jobben som postmester for distriktet.

Etterpå ble Ernst bosatt i Kragerø. Der hadde han ansvar for posten som skulle i retning Skien. Som mørkhudet i Norge på 1600-tallet hendte det naturlig nok at Ernst vekket oppsikt, men han var en embetsmann og skal etter alle sigende ha blitt behandlet både godt og med stor respekt. Dog møtte han et voldsomt endelikt i Kragerø: Ernst beilet for samme kvinne som en Grunde Olsen Berland, og sistnevnte valgte å løse dette ved å knivdrepe postmesteren. I dag har dette åstedet fått navnet *Knivstikkermauet*, i Kragerø sentrum.

Spetakkel

Inne på Herregården kan man også se en kanonkule: Denne skal ha blitt fyrt av fra ett av Tordenskjolds skip, da han en dag sendte mannskap i land for å hente noe. De tok seg friheten til å også stikke innom ett av byens skjenkesteder. Tordenskjold ble lei av å vente, og beordret et kanonskudd inn mot Laurvig for å markere det.

Så har vi *Den Onde Grevnen*, Christian Conrad, som kunne hatt en egen artikkel. Mannen som bortførte en ung skuespillerinne og deretter ble bortvist fra København. Det endte ikke så godt for ham – han var upopulær og satte grevskapet i høy gjeld. Han var mer eller mindre blakk.

Det fantes ikke penger til å sende liket hans til Danmark, slik skikken var, så han ble liggende på langbordet i festsalen en stund, før grevens lik ble satt i krypten i Larvik kirke. Senere ble han sendt

til familiens gravsted i Vor Frue kirke i København.

Dette er altså noe av det man kan få med seg i forbindelse med Herregården i Larvik, men det er mye, mye mer. Som sagt anbefaler jeg turen innom hvis man er i byen, og det finnes masse stoff online for dem som er interessert.

Under:

Omtrent ved der den porten nærmest oss ligger, befinner i dag parkeringen til Larvik fengsel seg. Lengst unna, på midten, er tomten der gamle Mesterfjellet skole ligger. Den skal ombygges til museum og lokaler for den kommunale virksomheten Verket. Torstrand skole med gymsalen står også der fortsatt. Tegningen under, er et utsnitt. Den viser hvordan hagen så ut omkring 1740. Illustrasjon: Lars Jacob Hvinden-Haug/NIKU.


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

En fornøyelse å kjøre bobil med Fjell & Horst

Bonnier 2024 | Terning: 5

Det rykende ferske krimsamarbeidet mellom to av Norges største navn, Jan-Erik Fjell og Jørn Lier Horst, leverer varene i første sving. VGs anmelder etterlyser nytenking og større språklige ambisjoner. Sjelden har vi sett en mindre treffende analyse. Dette var friskt, annerledes, nyskapende, og med en vitalitet i språk og uttrykk! Vi ber anmelderen ta seg en bolle, og gir paret stående applaus.

Markus Heger. Tidligere politi-
aspirant og afghanistanveteran.


Sønn av en av Norges mest fryktede drapsmenn. Nå, en rullende podkastskaper

i bobil med ukentlige besøk hos psykolog for å rydde opp i gammelt grums. Fin fyr. Akkurat passe harry, shabby og slentrende til å gå gjennom nåloyet som norsk krimhelt, og tilstrekkelig

oppegående til ikke å havne i sekken med forfyllede vrak som knapt klarer å hale seg på beina fra bok til bok. Gammeldags nok til ikke å sluke alt som er hi-tech og trendy, men oppdatert nok til å drive med noe folk i 2024 faktisk er interessert i og oppdatert på. Vi trengte en Markus Heger nå.

Jørn Lier Horst er en mester på politiarbeid, etterforskning og stramme plott, men har av enkelte fått litt kritikk for at språket har en tendens til å bli litt streit og flatt. Jan-Erik Fjell får til tider overtenning når det kommer til sammensatte plott med mange kompliserte tråder, men er til gjengjeld en mester i å bruke humor og et sprudlende språk i dialoger og tankereferat. Kombinasjonen lukter det fyrverkeri av, og etter å ha lest debuten er det bare å konkludere med at de leverer varene.

En klassisk cold case i ny drakt
Historien starter med en ung kvinnelig journalist i avisa Valdres som kommer over en gammel

podkastinnspilling av den populære podkasten til Markus Heger. Hun lytter til første episode om en liten jentunge som forsvant sporløst i Fagernes i 2008 der faren hennes ble arrestert og senere dømt for bortføring og drap på jenta. Mot slutten av episoden kommer det fram at Heger har kommet over et vitne som snur hele saken opp-ned. Men, så viser det seg at det ble aldri spilt inn flere episoder av denne podkasten, uvisst av hvilken grunn.

Journalisten begynner å grave selv, og kontakter en uvillig Heger for å få hjelp, noe han ikke orker å gi henne. Men, når journalisten plutselig blir meldt savnet noen dager senere, begynner også Heger å få hjulene til å rulle på bobilen. Han vil finne ut hva det er den unge kvinnen var på sporet av før hun forsvant.

Mer ønsker jeg ikke å si om handlingen, for den har en del overraskelser og twister som vil spolere opplevelsen dersom jeg røper dem her. Det eneste jeg kan si, er at Markus Heger så absolutt


var på sporet av noe den gangen han laget den første episoden av «Skriket som ingen hørte».

Heldig grep med podkast

Historien er fortalt på en engasjerende måte som gjør meg som leser interessert og nysgjerrig hele veien fra begynnelse til slutt. Grepene de har gjort med å referere til lydopptakene av podkasten i sanntid er strøket gjort, og er med på å skape en slags autentisk atmosfære rundt handlingen. Dette er en podkast jeg ville slukt hver eneste episode av dersom den hadde vært å finne der ute. Mysteriet løser seg (selvsagt), men vi får det i små biter og stykker, litt etter litt. Samtidig nøstes det i Hegers egen forhistorie og hans relasjoner til den tidligere narkobaronen og drapsmannen Frank Heger. Hans egen far, som han omsider gjenopptar kontakten med i fengselet. Også denne delen av historien vekker min interesse. Jeg er nysgjerrig på Frank, og hva vi får se av ham i kommende bøker.

To ting som skurrer litt

Så ser vel alle som har øynene åpne at jeg triller en femmer og ikke en sekser på denne boka, og spørsmålet blir da hva det er som gjør at den ikke treffer innertieren på blinken. Vel, det dreier seg først og fremst om to ting som jeg mener med fordel kunne vært unngått med enkle grep.

For det første så oppleves det som merkelig at det lokale politiet på Fagernes uten å blunke følger i hælene på podkasteren Markus Hegers idéer og påfunn. Når han kommer rennende med en tynn suppe av teorier, så henger de seg på og trykker på den store røde alarmknappen. Ikke bare en gang, men flere ganger.

Jeg nekter å tro at en sivilist kan komme slentrende inn på et politikontor med en syltynn teori om en sammenheng, og få politiet til å reagere så kategorisk som det de gjør her ved flere anledninger.

For det andre legges det opp til en lek mellom leser og forfattere når det kommer til fedre og sønner i denne boka. Jeg skal ikke si hvorfor, men akkurat det har en

helt sentral rolle. Det legges med andre ord opp til en gjettekonkurranse i hvor i landskapet av disse slektskapene vi finner den riktige kombinasjonen av far og sønn.

Men, når løsningen først kommer, så oppdager leseren at det ville vært nesten umulig å gruble seg fram til riktig par. Det er ikke å lure leseren (noe vi gjerne gjør). Det er etter min mening å holde leseren for narr (Noe vi aldri skal gjøre). Jeg skylder for øvrig leserne å påpeke at Fjell og Horst mener jeg ikke har vært observant nok, noe som får stå for deres regning. Jeg kommer aldri til å innrømme det offentlig.

Ellers står dette krim samarbeidet til toppkarakter. Elsket alt ved det, og synes Fjell og Horst har en forfriskende stil, et sprudlende språk, knallgode dialoger og en levende framstilling av både karakterer, miljø og historie. Det føles rett og slett forfriskende, nytt, levende og spennende. Alt det VGs anmelder mente det ikke var. En ting er brennsikkert etter å ha lest Skriket. Vi vil ha mer Markus Heger!


Forfatter Geir Tangens bøker:

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

Redaktør for krimlitteratur.com

SVEN GUNNAR SIMONSEN:

Aktuell med ny bok

Sven Gunnar Simonsen har en allsidig karriere som journalist, redaktør, forsker, bistandsarbeider og forfatter. Nå er han aktuell med sin tredje krimbok, med tittelen "Mørkefall".

av Anne Lise Johannessen | FOTO: Privat

Simonsen har gitt ut sine skjønnlitterære bøker hos det mindre forlaget Press. Hans tredje bok gir han ut selv.

Fortell litt deg selv og din yrkesbakgrunn.

– Jeg vokste opp i Mo i Rana, og bestemte meg tidlig for at jeg ville bli journalist. Det ble jeg også, etter å ha tatt en mastergrad i London. Etter hvert havnet jeg i

Oslo, hvor jeg jobbet i blant annet Dagens Næringsliv og VG. Samtidig studerte jeg statsvitenskap på Blindern, og det ballet på seg med vekttall. Jeg fikk stipend ved Institutt for fredsforskning, og endte med å bli værende der som forsker i 12-14 år. I 2008 sluttet jeg i jobben for å bli frilans utenriksreporter. I flere år kombinerte jeg det med å ta oppdrag for FN, blant annet i Ukraina, Jemen og Sudan.

Jeg skrev også en populærvitenskapelig bok om valgordninger, som kom ut i 2019.

Alle jobbene jeg har hatt har i bunn og grunn handlet om skriving, så jeg hadde mye mengdetrening da jeg prøvde meg på fiksjon. At det ble krim var litt tilfeldig, men nå føler jeg meg veldig hjemme i denne sjangeren!

Min første krim, "Risiko", skrev jeg ferdig rundt 2018, og den kom ut på Forlaget Press i 2020 – bare noen dager før landet stengte ned. Oppfølgeren, "Crux", kom to år senere. Og nå kommer altså tredje bok i serien.

Liv Eriksson er hovedperson i alle de tre bøkene. Hvordan vil du presentere henne?

– Liv er en skikkelig *badass*. Hun er i trettiårene, oppvokst på Kjerringøy i Nordland. Hun utdannet seg først som sykepleier, og hadde flere tøffe utenlandsoppdrag i kriser og konflikter før hun vendte hjem til Norge og studerte til psykolog. Nå jobber hun som forsker på Universitetet i Oslo. Hun er også treningsnarkoman, og en svært dyktig klatrer.


– *Jeg kaller meg en ivrig klatrer, men dyktig er jeg ikke.* “

Helt i starten av "Risiko" skjer det at Liv klatrer med kjæresten Olav i Thailand, og Olav faller i døden. Liv reagerer med å isolere seg i flere måneder, og får etter hvert diagnosen PTSD. Når hun omsider kommer ut av isolasjonen, er det én ting som opptar henne, og det er å finne ut hva som egentlig skjedde da Olav døde.

Jakten fører henne utenlands, til München, Kypros og Beirut, og det blir heftig action underveis. Liv er smart og toptrent – men hun kan også være uvøren, og kaster seg inn i farlige situasjoner om hun mener det er nødvendig.

Er du selv en dyktig klatrer?

– Jeg kaller meg en ivrig klatrer, men dyktig er jeg ikke. Jeg klatrer ikke ofte nok til å bli teknisk god, og er ikke lett i kroppen som klatrere gjerne er. Jeg har drevet med styrkeløft siden jeg var tenåring, og konkurrerer nå som veteranløfter. Da får man noen ekstra kilo med seg i klatreveggen.

Oppfølgeren "Crux" er blitt betegnet som en #metoo-thriller. Fortell om den.

– Etter å ha jobbet i bistand selv, kjenner jeg til flere saker hvor 'hjelpere' har utnyttet sårbare ofre

i kriser og katastrofer. Et grelt eksempel er Haiti etter det voldsomme jordskjelvet som rammet hovedstaden i 2010. For meg er dette dypt rystende, og slik ble det bakteppe for historien i Crux. Gjengkriminalitet i Oslo er en annen viktig dimensjon ved Crux. Det å være prisgitt gjengkriminelle, og ikke ha noen vei ut, er for meg et skremmende scenario.

Da Crux kom ut, sendte forlaget ditt boken ut på «bloggerturné». Hvordan synes du det fungerte?

– For meg som forfatter ble det en skikkelig ego-boost. En hel måned med nesten daglige omtaler, fra fine bloggere som virkelig likte boka – det var nesten for mye! Men med tanke på salg, ble det mindre boost. Det kan også ha hatt å gjøre med at boka ikke kom i salg før etter turnéen.

Du får mange gode tilbakemeldinger. Leser du dem alle?

– Absolutt. For meg er alle tilbakemeldinger verdifulle. En velbegrunnet kritisk anmeldelse kan man jo lære av. Samtidig er jeg så enkelt skrudd sammen at jeg blir glad for ros. Og aller mest kanskje når leseren har festet seg ved ting

som jeg har jobbet mye med, og selv synes jeg har fått bra til.

Nå er du altså aktuell med tredje bok, og denne gangen utspiller hele historien seg i Norge. Hvordan fant du tema for den?

– I denne boken skriver jeg om konspirasjonsmiljøer og politisk ekstremisme. Dette er temaer som har opptatt meg i mange år. Spesielt under pandemien ble det mer intenst, og jeg har følt det nesten som om temaet tvang seg på boken. Personer jeg kjenner har drevet stadig dypere inn i konspirasjonstenkningen. Mange venner av meg har opplevd det samme.

Det er skremmende å se at dette skjer, og at ingen rimelige argumenter kan få en person fra å tro at vi er omgitt av konspirasjoner.


— *Jeg har et manus jeg jobber med. Dette er ikke del av Liv Eriksson-serien, men en stand-alone psykologisk thriller.* “

Hvordan gjør du research til bøkene?

– Når jeg begynner å snekre sammen en historie, er utgangspunktet gjerne ting jeg har opplevd, lest, eller hørt om, som jeg tenker at jeg vil ha med. Og så gjør jeg research der det trengs.

Jeg leser ikke tykke bøker, men leter heller opp akkurat den informasjonen jeg ser at historien behøver, enten det handler om musikk, medisin, motorsykler, eller noe annet. Det meste av researchen foregår på Google. Maps og Street View er også nyttige. Og kalendere som viser soloppgang og solnedgang!

Hvorfor har du byttet forlag?

– Det ble nødvendig for meg å bytte forlag da Press slo seg sammen med tre andre og dannet Forente Forlag, og de ble enige seg imellom om å ikke gi ut norsk skjønnlitteratur. Etter endel fram og tilbake bestemte jeg meg så for å gi ut "Mørkefall" selv. Det har vært mye ekstra jobb, men tilfredsstillende også. Nå er jeg så fornøyd at jeg gjerne gir ut neste bok selv også.

Du har allerede planer for en ny bok?

– Jeg har et manus jeg jobber med. Dette er ikke del av Liv Eriksson-serien, men en *stand-alone* psykologisk thriller. Den blir ganske så *creepy*! Jeg er vel omtrent halvveis i skrivingen, og håper å få boken ut neste år.

Hvordan går du fram når du skriver – har du hele historien i hodet fra start?

– Ikke hele historien, men jeg sørger for å vite mye om hva som skal skje før jeg begynner å skrive. Da går skrivingen smidigere, og jeg risikerer ikke å skrive langt og lenge for så å bli stående fast.

Helt i starten gjør jeg bare masse notater, kaster rundt på idéer om forbrytelse, karakterer, åsteder, det tematiske bakteppet, og ikke minst forbryteres motiver. Jeg leter etter sammenhenger mellom elementene, og fyller ut og fyller ut skissen til jeg synes det ligner en bok.

Ved siden av manuset, lager jeg en enkel oversikt over kapitlene, slik at jeg har et slags fugleperspektiv på historien. Da kan jeg lettere se om handlingen flyter bra, og hvordan jeg best mater inn nye elementer.

Når jeg vet i grove trekk hva historien skal være, er det også enklere å holde skrivingen i gang. Stopper det opp ett sted i manuset, så fortsetter jeg bare et annet sted. Jeg kan godt skrive på fem-seks ulike steder i manuset på én og samme dag. Det viktigste er å være i bevegelse.

Førsteutkastet er for meg den hardeste fasen. Det gjør vondt fordi det første jeg skriver aldri blir så bra som jeg ønsker. Så jeg må stadig forsikre meg selv at jeg uansett ikke gir meg før teksten sitter.

Med den boken jeg jobber med nå, har jeg faktisk skrevet deler først på engelsk, for å holde oppe skrivetempoet. Så oversetter jeg, og redigerer og redigerer. Jeg tror hver eneste setning i bøkene mine er skrevet flere ganger!

Hva må du ha rundt deg når du skriver?

– Svart kaffe, og øreplugger. Jeg skriver helst på kaféer. Noen trenger stillhet, men jeg kommer best i skrivebobla når det er liv rundt meg. Hjemme i leiligheten blir jeg lettere distraherert. Noen ganger kan til og med støvsuging virke fristende.

De fleste dager jeg skriver, er jeg bare passe fornøyd med hva jeg har fått til når dagen er omme. Men man må bare gjøre jobben; det er som det kinesiske ordtaket om en lang reise som starter med ett skritt.

Og så opplever jeg jo øyeblikk av lykke underveis på denne reisen også. For eksempel når jeg har strevd med plottet, og så finner en vri som løser flere problemer samtidig og får meg til å tenke "dette kan bli en bra bok!"

Spennende boknyheter

Horst & Fjell:
"Skriket"


K. Thommesen:
"Djaveløya"


Sven G. Simonsen:
"Mørkefall"


Espen Skjerven:
"Svikere"


Alex Dahl:
"En perfekt mor"


Jo Nesbø:
"Kongen av Os"


Jo Nesbø:
"Natthuset"


Kathrine Engberg:
"Hvite netter"


Anne Gaathaug:
"666 – Kriminelle spørsmål og svar"


Vibecke Groth:
"Blanke ark"


Kristine S. Henningsen:
"Den siste festen"


Line Baugstø:
"Evil Grandma"


Mélissa Da Costa:
"Dagene som kommer"


Emma Hamberg:
"Au revoir, Agneta"


Katrine Wessel-Aas:
"Huset i Wimbledon"


Anne B. Ragde:
"Hennes siste fantastiske dager"


Trude Teige:
"Mormors utrolige venninner"


Connie Barr:
"Kvinner som reiser alene"


Carole Matthews:
"Vi møtes på Chocolate Heaven"


Thomas Korsgaard:
"Mente dere det"


Rachael Lucas:
"Vår i Applemore"


SANT ELLER USANT?

Morsomt spill som du tror er lett, men ikke vær for sikker.

TEKST: Anne Lise Johannessen

Dette er et artig selskapsspill som alle kan være med på. Det er morsomt og ikke for komplisert.

Du må selv avgjøre om påstandene som leses opp fra kortet er sant eller usant. Det gjør du ved å legge brikker for valget ditt på et spillebrett.

Når alle har avgitt svar, leses fasiten opp. Den med flest riktige vinner runden, og får et poeng.

Slik fortsetter spillet til dere har spilt det antall runder dere har bestemt dere for. Vinneren er selv-sagt den som har samlet flest poeng.

Spillet passer best for de som er eldre enn tolv år. Det er estimert å ta 30 minutter for en spillerunde, og det er anbefalt å være mellom tre og seks spillere.

Spillet distribueres av TacTic.


Om kvinners slit i en historie vi ikke har lov til å glemme

Forfatter Therese Lund Stathatos har tidligere skrevet boka «Min ulydige mor.»
Snart kommer en ny: «Det sjette barnet var en gutt.»

Av Therese Lund Stathatos | FOTO: Yann Bougeran

Historien om et samfunn under press, en bygd med langstrakte skoger, vakre fjell og innsjøer, om dyrtid, klassekamp, spanskesyke, konjunkturer, beinhardt slit på jordene og i skogene.

Kari dukker plutselig opp i bygda, bosetter seg ved et fossestryk. Ingen vet hvor hun kommer fra. Hun er annerledes.

Kari blir venn med en småbruker og en livsudugelig poet. I steinrøysene ved fossestryket holder ei gaupe til.

Småbrukerens arbeidsomme kone, Inga, får fem døtre, men har

vanskelige fødsler. En av døtrene er uberegnelig og manipulerende. Inga sliter med å holde familien sammen.

Småbrukeren ønsker seg en sønn. Når det sjette barnet blir født, settes alt på spill. Familiens, Karis og poetens liv flettes sammen. I bakgrunnen lurur gaupa.

Slik starter boka:

«Kari visste at bygdefolket pratet om henne. Da Sladre-Else sa: «Når gaupa dauer, dauer a Kari», fór et voldsomt vindkast gjennom bygda. Bygdefolket tiet. Kari kommenterte ikke saken, men en og annen natt kunne hun høre Sladre-Elles ord runge over fossestryket, for sagnet besto. Ble du venn med ei gaupe, ville gaupa ta deg med i døden.»

Sagnet er et produkt av forfatterens fantasi.

– Jeg ville gi kvinnene den plassen de fortjener i vår samfunnshistorie, fortelle om Østerdalen hvor mine foreldre ble født.

Jeg har hovedfag i statsvitenskap fra Universitetet i Oslo, med spesialisering i internasjonale relasjoner og politisk økonomi, har arbeidet med kommunikasjon, reklame og markedsforskning, er født i Oslo, har bodd i Aten og Paris.

Jeg er nysgjerrig av natur, liker krevende prosjekter, er interessert i sjakk, natur og skigåing, litteratur selvfølgelig, film og musikk.

Jeg håper at romanen vil bli godt mottatt.


GUDRUN SKRETTING

Forfatteren skriver humoristiske og hjertevarme romaner om Vilma, en litt spesiell dame. I oktober kommer boka "Vilma for alltid".

Av Anne Lise Johannessen | FOTO: Oda Berby

Guðrun Skretting er litt musiker, utdannet klassisk pianist ved Norges Musikkhøgskole, men hun er hovedsakelig forfatter, og gir ut bøker hos Aschehoug. Hun liker Brahms og bading, og misliker shopping og fly.

Hva tror du barnet Guðrun ville tenkt om det du har oppnådd, både som musiker og forfatter?

– Barnet Guðrun var aller mest opptatt av ballett, men jeg tror da hun ville vært fornøyd?

Den voksne Guðrun, derimot, skulle ønsket at faren min hadde levd lenge nok til å lese bøkene mine. Vi hadde ganske lik humor.

Hvorfor begynte du å skrive bøker?

– Det var en dag at mannen min skulle henge opp en lampe, og jeg skulle skrive julebrev. Og for å si det sånn: Det gikk litt bedre med julebrevet enn med lampen. Etter den tid ble det en tradisjon at jeg hver jul skrev et brev om familiens morsomste tabbe i året som gikk. Vi har vel omtrent like mange tommeltotter, mannen min og jeg, men det er liksom han som har talentet for de mer spektakulære tabbene. Derfor handlet nesten alle historiene om ham. Vi er fortsatt gift, hehe.

Vennene våre likte brevene, og

det fikk meg i sin tur til å ønske å skrive noe lengre. Derfor søkte jeg meg til Norsk Barnebokinstituttets forfatterutdanning, hvor jeg begynte på min første barnebok om Anton.

Fortell litt om barnebøkene.

– Min første bok het «Anton og andre uhell» og er en forviklingskomedie om en gutt som prøver å finne dame til faren sin. Jeg har skrevet ytterligere to bøker om ham.

Min siste barnebok heter «Ellinor Vest får vinger», og kom ut i 2023.


GUDRUN SKRETTING:

Født: 1971 i Oslo. Bosatt i Asker
Familie: Gift med Arve og har 3 barn
Har gitt ut syv bøker, derav fem for barn
og to skjønnlitterære for voksne

I et tenkt tilfelle, hvilken barne- bokskikkelse ville du møtt og hvorfor?

– Ronja Røverdatter. Hun kunne kanskje lært meg å være modig.

Høsten 2020 skrev Gudrun sin første skjønnlitterære bok for voksne, «Tre menn til Vilma».

Hvordan vil du beskrive Vilma.

– Vilma er 35, en ensom og desillusjonert pianolærer som er engstelig for døden. Litt prippen også, og ukysset, som man sier.

Hva inspirerte deg til hennes historie?

– The golden record, med lydopptak og bilder fra livet jorden, sendt ut i verdensrommet på 70-tallet. Samt en artikkel om micromort hvor en forsker fra Stanford har delt sjansen for å dø opp i små biter. Dessuten visste jeg hele tiden at jeg ville skrive om en litt rar dame. Alt annet kom til underveis, egentlig.

I historien er det noen spesielle personligheter. Fortell litt om dem.

– Boka heter jo «Tre menn til Vilma», og de to første mennene Vilma møter er en kjekk prest som forteller henne at hennes far er død, samt en patolog med verbal Tourettes. Og så er det jo faren, da

som hun aldri har visst om, men som vi blir kjent med gjennom brevene han har skrevet til Vilma. I tillegg er det pianoeleven, Amdi, som hun etter hvert blir veldig glad i.

Hva er historien bak disse personene?

– At jeg har diktet dem opp helt selv, hehe.

Boka kommer på kino i november. Der spiller b.la. Tobias Santelmann presten Ivar, og Henriette Steenstrup har også en rolle.

Hva betyr det for deg?

– Det er kjempestas. Å se karakterene sine få liv. Jeg har jo ikke vært med på å lage filmen, men jeg gleder meg enormt.

Hvordan synes du de passer til karakterene?

– Helt strålende, begge to! I boka har jeg riktignok skrevet at Ivar ligner litt på Jesus, men det ser jeg gledelig gjennom fingrene med.

Jeg er også veldig glad for Kjersti Dalseide, som spiller Vilma, og Ole Christoffer Ertvaag som Robert.

Har du fått være med på settet å påvirke innspillingen?

– Jeg har vært på filmsettet to ganger, men da har jeg sittet musestille og bare frydet meg.

I 2022 kom bok to «Din Vilma».

Der har Vilma fått litt mer ord- en på livet, eller har hun det?

– Vilma forsøker i denne boka å åpne seg for kjærligheten, men hun åpner også døra for den klar-synte Rune Eilertsen, som bak en vegg har funnet et bilde av den strenge grandtante Vilma vokste opp hos.

Og kjærligheten, den fører ikke umiddelbart til at Vilma får orden på livet, for tenk om hun mister den igjen? Tenk om ekskjæresten fra Lommedalen stikker kjepper i hjulene?

Senere i høst får vi et gjensyn med Vilma, i boka «Vilma for alltid».

Hva kan du si om den?

– At jeg håper den blir ferdig!

Hva kan leserne glede seg mest til i boka?

– En tur til London, der Vilma skal rydde ut av sin fars leilighet, og finner et brev fra en mystisk M. Det blir også noen store omveltninger i Vilmas liv, som hun takler på sin helt egen måte, kan man vel si.

Forlaget mitt skriver at «Vilma for alltid» er en humoristisk og hjertevarm roman om lengselen etter tilhørighet, og jeg håper det stemmer.

– Jeg er nok ikke like sprø som Vilma. “

Hva ønsker du at leserne skal sitte igjen med etter å ha lest bøkene om Vilma?

– Varme, kanskje?

Hvilke tilbakemeldinger har du fått av leserne?

– Den jeg oftest får, og som jeg blir veldig glad for, er: «Jeg både gråt og lo om hverandre».

Bøkene dine har kommet ut hos Aschehoug. Var det vanskelig å bli antatt?

– Nei.

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

– Det vanskeligste er at jeg stadig får nye idéer mens jeg skriver. Og at det ikke er plass til alt i boka, slik at jeg må stryke en del til slutt.

Hva liker du selv å lese?

– Veldig mye forskjellig. Nesten alt. Men er jeg er svak for humor, da.

Hvilke tre bøker var de siste du leste?

– Erlend Loe: «Stille dager i Mixing Part», Gine Cornelia

Pedersen: «Åtte», og så holder jeg på med romanene om Olive Kitteridge av Elisabeth Strout.

Hva er den sprøeste tingen du har gjort som ingen vet om?

– Akkurat det spørsmålet får Vilma i den siste boka! Jeg skal ikke røpe så mye av handlingen, men jeg er nok ikke like sprø som henne. Likevel: Det er ganske sprøtt å skrive en roman, er det ikke?

Til slutt, Har du noen tips til andre som har en «forfatterdrøm» i magen?

– Jeg har ett: Les!


HILDES BOKHYLLE


BJØRN BOTTOLVS:
"ET TELT I SKOGEN"

BJØRN JOHNSEN:
"AMYGDALA"

Boka er utgitt i 2024 hos
Liv


Boka er utgitt i 2024 hos
Jerv


Tom er pensjonert politimann, han går stadig i skogen med grubleriene sine, om alt fra døden og ekteskapet sitt. Nesten alt grubler han på, alt som har skjedd i livet.

Gå i skogen og la tankene flyte, er hans meditasjon. Det gjør han fram til han møter en ung kvinne med et barn ved et lite rosa telt. Han kommer i prat med henne og lover å hjelpe henne med mat og bleier. Det blir tydelig for han at hun har rømt fra noe eller noen. Tom mistet selv sin mor under dramatiske omstendigheter ett år tidligere, derfor ønsker han å bruke sin omsorg for denne kvinnen med barnet. Han savner sårt å bety noe for noen, men valget hans kan vise seg å få fatale konsekvenser.

Karakterene var ikke mange så de var det enkelt å forholde seg til. Selv om han tok opp sorg etter sin mors død, så øyner vi et håp om at det ordner seg til slutt. Miljø og steder er godt beskrevet. Språket er nydelig. Passe lange kapitler.

På mange måter var det en merkelig bok, men jeg likte den. Jeg ble rett og slett forført av så mange nydelige og vakre setninger, de var beskrevet fra hjertet med en god dose følelser.

Dette er en kortroman. Vel verdt å lese.

En liten øy i havet, vårt tilfluktsted når verden går til Helvete. Kan det være en redning der ute? Eller er det Ragarok?

Boka er spesiell, men veldig fascinerende og fengende om et helvete. Man kan ikke tenke seg råskapen som bor i menneskene når nøden herjer og kampen for å overleve er det eneste som gjelder. Den er så godt skrevet med et nydelig språk.

Karakterene er solide og det er flere som skiller seg ut. Noen er snille, andre ondskapsfulle. Her er det flere personligheter. Det alle ønsker er å overleve, men gjør de det? Ingen kan stole på hverandre.

Miljø og steder er passe beskrevet. Øya er to kilometer lang og én kilometer bred. Flotte, fantastiske naturbeskrivelser så man nesten hører havet slår mot steinene. Bølgene jobber sammen med havdønninger som skaper monsterbølger.

En annerledes bok jeg kan anbefale, med en god dose spenning for hvordan dette til slutt ender. Jeg holdt pusten mange ganger med økende puls, før jeg atter pustet rolig igjen.

Kos deg med denne boken som er spekket med lærerikt stoff.

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

"MORGENSTJERNE"

Boka "Morgenstjerne" er en faksjonsroman, som betyr at den fiktive handlingen plasseres blant historiske hendelser, og persongalleriet inneholder historiske personer som opptrer i lys av historiske hendelser.

Av Øyvind Wingar Karlsen | FOTO: Privat

Historien tar oss gjennom flere historiske hendelser fra Ole Høilands liv, f.eks. fra Torgslaget under 17. Mai 1829. Dette krever masse grundig kildearbeid, og stor passion. Man må være litt ekstra detaljfokusert og elske alt arbeidet underveis. Der har du meg, sier forfatteren Øyvind W. Karlsen.

Øg hvem er egentlig du?

– Jeg er en gift tobarnsfar fra Hakadal, som nå bor i Nittedal. Jeg kan nok betraktes som en ganske vanlig A4 fyr på utsiden, siviløkonom som jobber i finansavdelingen til Specsavers. Men jeg har hele livet hatt en sidedør i hjernen med behov og trang til kreativ utfoldelse gjennom skriving, noe som begynte ved første stil på barneskolen. Slik annerledes bruk av hjernen har fungert som rein terapi og nærmest "mindfulness" hele livet.

Fortell litt om prosessen

– Arbeidet med boka begynte en gang rundt 2017. Jeg hadde gitt ut min første roman, en westernthriller som het "Jordgjøkens dans", og var på besøk hos min gode venn, Nittedals og Norges store markabokforfatter, Marius

Nergård Pettersen, som spurte meg: "hvorfor skriver du ikke noe fra Norge?" Det slo jeg fra meg umiddelbart. For hva er vel vilt og spennende med Norge?

Idéen fikk lov å modne. Jeg så snart at dersom jeg skulle gjøre det, måtte jeg ta det en helt annen retning enn western, i retning krim, mystikk og skogens mørke.

Jeg ville ha med fascinasjonen for utemmet villmark og førindustriell verden. Jeg har vokst opp med foreldre som har dratt meg ut i nordmarka fra ung alder og lært meg å elske naturen, selv når det er litt kaldt og rått. Dette er ting kona og jeg ønsker å gi videre til våre barn. Jeg har vært heldig å vokse opp med ei gammel, idyllisk familiehytte på Drolsum, nær skogen, noe som er en fantastisk inspirasjon til nasjonalromantikk, og det å sette pris på det litt enklere, gammeldagse hytteliv.

Også var det en som het Ole Høiland. Pappa og jeg hadde vært på tur til en Ole Høiland-hule i åssidene nord i Hakadal og leita etter penger da jeg var liten. *Hvem var egentlig han?*

Jeg oppdaget boka "Ole Høiland – Mestertyv og Utbryterkonge" av

Anne Bull-Gundersen. Plutselig åpnet en ny verden seg for meg. For den boka var ikke bare en grundig fremstilling av mester-tjuven, den var også en grundig fremstilling av den verden han levde i. Da begynte ballen virkelig å rulle.

Ole Høiland vokste opp i en familie i Grindheim i indre Agder. Og siden mange populærkulturelle kilder tidligere har latt seg roman-tisere av Robin Hood-myter om han, ville jeg ha ham så nær virkeligheten jeg kunne klare. I denne boka snakker han derfor sin lokale dialekt fra Grindheim, noe jeg ikke har sett at han har vært fremstilt med før. Dette har jeg fått til med hjelp fra Audnedal historielag, og dette har gitt god blest på sørlandet, blant annet via en artikkel i Lyngdals Avis.

Det ble mye arbeid med dialekten. Jeg kunne den ikke, kjente ingen som kunne den, og jeg ville ha den på plass, for det at han brukte dialekt var faktisk en viktig del av signalementet i de gamle etterlysningene. Jeg forsøkte det jeg kunne med nynorsk, men visste jeg måtte grave dypere. Jeg søkte på youtube og lette etter folk

Ole Høiland var 1800-tallets store bankraner. Etter at han alene ranet Norges bank, satt han med rekorden på landets største ransutbytte fram til NOKAS-ranet. Og han rømte fra Akershus festningsfengsel en rekke ganger, blant annet ved å grave en tunnel under muren.


som snakket dialekten. Det jeg fant var tre videoer fra et kommunestyremøte i Audnedal. Jeg hørte på disse videoene, om igjen og om igjen. Om fiber-utvikling, kommunesammenslåing og andre småsaker for denne bondske kommunen. Jeg lærte noen særtrekk i dialekten, og samtidig skjønnte jeg hvor vanskelig den var. For jeg hadde ikke brydd meg om sterke verb siden ungdomsskolen.

Redningen kom da jeg fikk kontakt med Olav i Audnedal historielag. Han kikket over teksten, og sa: "Du har gjort en veldig god jobb. Men vi må få Ole Høiland ut av Rogaland." Det kunne han hjelpe med.

Min historie begynner med at Ole Høiland rømmer fra Akershus fengsel høsten 1839. Deretter følger to år i hans liv, hvor man ikke vet så mye om hva han foretok seg. Det er min boltreplass.

Jeg dikter opp at vekter Peder

Olaisen er på vakt den høstnatta, og forsøker å stoppe ham, men mislykkes. Senere blir vekteren kalt inn på teppet hos politimesteren og Plassmajor Glad ved landsfengselet. En bjørnejeger har funnet ranspenger i et bjørnehi ved Stålmyra nord i Nordmarka, lengst syd på Hadeland.

Mot slutten av historien slipper jeg Ole Høiland tilbake til hans faktiske livshistorie.

Stålmyra er de store myrområdene nær toppene Skinnskattberget og Kjerkeberget nord i Nordmarka, som også spiller sentrale roller i historien. For å komme dit i dag, kan man sykle veien opp fra Stryken stasjon på Hadeland eller gå skiløypa Stryken-Kikut. Da går man rett over Stålmyra og i ly av Skinnskattberget.

Og hvorfor tittelen "Morgenstjerne"?

– "Morgenstjerne" er tjenestevå-

penet vekterne er kjent for å bruke fra gammelt av. Men det er også et bibelsk bilde på babylonerkongen Kong Nebukadnesar, som i Jesajas 14de kapittel ønsker å opphøye seg til å være lik Gud, og blir derfor straffet av Gud for dette. Her kalles han "Morgenstjernen, morgenrødens sønn, som har falt fra himmelen." Men Bibelen er faktisk tvetydig på hans skjebne. I Jesajas vers dømmes han til helvete, mens i Daniels kapittel får han i stedet straffen ved å akseptere å la seg ydmyke i sju år, for deretter å faktisk motta Guds tilgivelse.

Religionen stod sterkt på denne tida, og gir grunn for å diskutere den kristne maktelitens forståelse av etikk og moral, lov og rett, og manipulasjon. Om enn ikke i forhold til kristendom, så er dette former for sosial kontroll som er like aktuelle i dag.

Boka er gitt ut på eget forlag, men kan kjøpes hos Norli og Ark.

HAR DU HØRT...

... at Ingrid Berglund snart er aktuell med boka "Den trettende statuen"?

Ingrid Berglund har utgitt seks krim- og spenningsbøker, og en dokumentar om Norges første kvinnelige privatdetektiv, Mary Reklev. Etter et opphold på ti år, startet hun på en ny krimserie om dødsboadvokat Oda Krohg og hennes gamle makker, tyskerungen Reidar Simonsen. For comebacket, "Den svarte svanen", ble hun nominert til *Rivertonprisen* og *Sølvkniven*.

Ingrid Berglund ble født i Oslo, men vokste opp i Sørreisa og Svelvik. Etter flere år med reising og jobbing i utlandet, tok Berglund en master i finans og fikk etter hvert jobb som finansanalytiker tilbake i Norge. Det var ikke før i trettiårene at eventyreren i henne tok over igjen, og hun skjønnte at det å skrive var den nye formen for reising.

Nå er hun altså aktuell med "Den trettende statuen", som er tredje bok i serien om Oda Krohg og Reidar Simonsen (lansering 3. oktober). Ifølge Riverton-juryen er Oda og Reidar «et umake, men svært fornøydlig, par».

"Den trettende statuen" starter med at en klasse på Høvik barneskole får i oppgave å telle de menneskestore statuene i under-

vannsparken på kunstsenteret i Sandvika. I fasiten står det at skulpturparken består av tolv statuer, men barna insisterer på at det er tretten. Barneskolelærer Borg-hild dykker selv for å undersøke, og finner den trettende statuen; et menneske i kjøtt og blod som er festet til sjøbunnen på samme måte som statuene.

Oda og Reidar får oppdraget med å finne de etterlatte, og fordele arven etter offeret, Muhammed Ikra. Utfordringene står imidlertid i kø, for det kan virke som om arvingene ikke vil bli funnet.

Og etter hvert kommer de over informasjon som slår fast at Ikra døde for sju år siden, før han søkte om asyl i Norge.

Hvem er egentlig den trettende statuen? Og hvorfor ble liket satt på utstilling, som om det å drepe ham ikke var nok?

Oda og Reidar vikles inn i en verden av svik og bedrag, som etter hvert gjør det umulig å vite hvem de kan stole på. For ingen ser ut til å være hvem de utgir seg for.

Denne boken har vært ekstra utfordrende og spennende å skrive. Jeg gikk høyt ut i starten, derfor har jeg måttet grave dypt for å lande historien på riktig måte. For hva kan rettferdiggjøre det å drepe noen på den måten? Jeg kan ikke røpe mer om temaet, men lover at det er høyaktuelt.

"Den trettende statuen" er en lun, karakterdrevet krim uten fokus på grov vold. Men spennende blir det likevel, for mye står på spill og selv om jeg ikke liker «å ta livet av noen», så nøler jeg ikke et sekund når jeg må...


INGRID BERGLUND

Den trettende statuen

en ODA KROHG-KRIM


GYLDENDAL

krim

BOKTIPS FRA: KRIMDRONNNIGA PÅ NANNESTAD

TEKST: Unni Breen Vinge

"Redebyggeren" av Merete Junker

Jeg ble kjempeglad da Mette Minde kom inn i livet mitt igjen. Tusen takk for ny bok Merete Junker .

Einar Engelmark blir funnet skutt og drept i sin egen skog. Einar eier skog, gård og hester i Vest-Telemark. Journalist Mette Minde er nærmeste arving til alt dette. Hun reiser til gården for å finne ut hva hun vil gjøre med arven. Samtidig forsøker hun å finne ut hvorfor moren og onkelen brøt kontakten for mange år siden. Bygdefolkets mørke hemmeligheter stiger til overflaten. Fryd og glede over en skikkelig spennende Merete Junker-bok.


"Det kom et brev fra München" av Håkan Nesser

Håkan Nesser skuffer aldri. Kunstneren Ludvig Rute inviterer sine søsken til julefeiring selv om det er pandemi. Søskenene har ikke sett hverandre på mange år og tenker på hva som har foranlediget invitasjonen. De møtes i avsidesliggende Sillingbo, i et hus hvor det sies at det skal spøke.

Det skjer et drap, og en hendelse fra fortiden blir mer og mer aktuell i etterforskningen. Paret Barbarotti/ Backman blir satt på saken. Boken inneholder så mange bra replikker som jeg alltid gleder meg stort over. Håkan Nesser lar en av sine personer konstantere at "Og det er med latter som med kjærlighet. Den vokser av å bli sløst med".


"Nemesis" av Jan Boris Stene

Endelig er Astor Falkener tilbake. Denne gangen er han vitne til noe som viser seg å være et mord. Offeret er en av Trondheims advokater som dør i Hotel Britannias røkesalong. Advokaten er mistenkt for mord på sin første kone, og snart følger flere mord. Alle de myrdede er mistenkt for å ha tatt livet av mennesker som sto i veien for dem. Ingen av dem er dømt for mordene.

Du skriver kjempebra Jan Boris Stene, og med en slutt som jeg virkelig kan like. Jeg liker stemningen i bøkene dine, og som du vet, så elsker jeg både Trondheim og Asor Falkener.


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

"Samiras Død" av Myriam H. Bjerkli

For en bok du har skrevet Myriam H. Bjerkli. Jeg klarte nesten ikke å lese fort nok. Håkon Haakonsen og kjæresten Sigrid. Sigrid og sønnen David som plutselig forsvinner. Håkon oppdager at han egentlig ikke har kjent kjæresten. Hun har en fortid som er helt forferdelig.

Dette var en alvorlig bok som beskriver menneskelige skjebner som faktisk er reelle i dagens samfunn. Du skriver så spennende at det nesten er umulig å legge fra seg boken. Du er kjempegod.


"Skriket" av Jørn Lier Horst og Jan-Erik Fjell

WOW. Denne var mer enn bra. Den var kjempebra. Sju år gamle Leah Forsberg forsvinner sporløst. En mann blir dømt til fengsel selv om hun ikke blir funnet. Markus Heger farter landet rundt og lager podkast om gamle og nye kriminalsaker. En ny jente forsvinner i Fagernes. Jenta har akkurat tatt kontakt med Markus fordi de har samme interesse for Leah-saken.

Kjempespennende. Takk, Jørn Lier Horst og Jan-Erik Fjell. Dette var et bra samarbeid og en skikkelig Unni-bok


"Stamina" av Thomas Bagger

Thomas Baggeres nyeste bok. David Flugt har gjemt seg i Norge sammen med Theresa og hennes 10 år gamle datter. Spesielle omstendigheter gjør at Thomas må gjenoppstå som sitt alias og bli Nico Krause igjen, og reiser tilbake til Timisoara. Han må jakte på den brutale Volosgjengen i Romania som han en gang infiltrerte, og som han bare så vidt unnslopp fra. En del av handlingen foregår under jorden i et kloakksystem som er befolket av redsler uten like. I Norge opplever Theresa at hun slettes ikke er trygg for fiender.

Her er det ikke et dødpunkt i handlingen. Thomas Bagger, takk for en ny kjempespennende bok.


ET HELT ÅR MED
MENTORHJELP
INKLUDERT


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

- NORGES FØRSTE OG ENESTE UTDANNING I MAGASINJOURNALISTIKK


Finn din skrivestemme

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


Tjen penger på drømmen din

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


Få tekster på trykk

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

BESØK OSS PÅ JOURNALISTSKOLEN.NO


BOKMERKER

Her er noen bokmerker jeg har fått i gave.

Send gjerne inn bilder av dine bokmerker til magasinet@hverdagsnett.no


Bokinspiratorens spalte

"Jakten på en serieovergriper" av Anne-Britt Harsem

Cappelen Damm, 2024

Anne Britt Harsem skriver om livets skyggesider så det svir.

Denne gangen møter vi Stine Reksten, som du kan lese mer om i forrige utgave av magasinet.

Moren sliter med livet sitt. Alt er kaos, og hun har fire barn. Hun subber rundt i morgenkåpe det meste av dagen, og går nesten alltid med hodetelefoner for å stenge lydene fra barna sine ute. Ungene hungres etter kjærlighet og omsorg, etter å bli sett – mens det de får er piller. Det finnes piller for alt, med eller uten resept.

Barnevernet er stadig på døren, uten at det skjer noe. Stine er desperat og ulykkelig. Hun skulker skolen, og bedriver selvskading.

Da Stine fyller elleve år får hun sin egen mobiltelefon, og en ny verden venter. Hun lager en profil på en chatteside, og for første gang opplever hun positiv oppmerksomhet. Folk bryr seg. Stine blir møtt med et bilde av en dame i blondeundertøy, og en tekst: «Er du over atten»? Stine er ikke atten, hun er elleve, men trykker likevel på "ja".

Noen uker senere skriver hun dette på chattekanalen:
Hva er den minst smertefulle måten å dø på?

Hun får svar.
Du får ikke lov å forlate denne verden før du har blitt kjent med meg. Alt skal ordne seg, det lover jeg.

Han heter Otto. Først foregår alt via meldinger. Han er hyggelig, han bryr seg, og han ser henne. Endelig får Stine den oppmerksomheten hun hungres etter. Otto er smart, han bygger tillit, og når de møtes, føles det trygt for Stine.

Å sitte i armkroken til Otto er befriende og godt.

Endelig får hun ro. Stine er tolv, Otto er trettiåtte.

Men det varer ikke lenge. Otto har en kassebil, og bak er det et stort rom med en madrass. Jeg trenger ikke si mer, men de møtes jevnlig over en fireårs periode, og Stine skjønner at hun må finne seg i sex, for å få kjærlighet. Det er en slags byttehandel.

Da hun er seksten, er det slutt. Stine innser at dette er overgrep. Helt tilfeldig får hun se et bilde fra en konsert. Foran scenen ser hun Otto med noen svært unge jenter. Hun bare vet det, Otto har utnyttet flere enn henne. Dette MÅ stanses. Det blir som en besettelse. Stine har blitt atten, og en kamp for å ta ham, begynner å ulme. Stine er smart, hun samler bevis, og hun blir trodd.

Otto viser seg å være en kynisk overgriper som har ødelagt mange barns liv. Stine velge å stå fram med bilde (omslag på boken) og navn. Hun er så modig. Og dermed våger flere jenter å gjøre det samme.

Bøker som dette er viktige. Verden er brutal og nådeløs.

ANNE-BRITT HARSEM


Bokinspirator Liv Gade, fra Sandefjord, holder bokkvelder hjemme hos folk, eller på offentlige arrangementer.

Kontakt Liv på mail: liv@livgade.no – eller mobil: 473 02 235.

"Til Våren" av Anna Bache-Wiig

Tiden, 2024

Anna Bache-Wiig er skuespiller-utdannet fra Statens Teaterhøgskole, og har blant annet vært tilknyttet Den Nationale Scene i Bergen og Trøndelag teater.

Hun er en vidunderlig forfatter.

Jeg elsker denne boken – «Til våren». Det er noe med språket og stemningen, og en slags oppriktighet. Bare gled dere. Den er helt nydelig.

Det er våren 1945. Endelig er landet vårt fritt, og vi opplever en kollektiv glede, en slags beruselse og optimisme. Livet har stått på vent. Vi har mye å ta igjen.

Kokevask, Sunlightsåpe og søvnløse netter med hårruller. (Jeg husker hvor vondt det var). Amerikabrev med røde og blå kanter, og chewing gum som var eksotisk og uoppnåelig. Hoppe strikk, kaste på stikka og Barne-timen på radio med onkel Lauritz. Lørdagsgodt, Riegel sjokolade!

Dette er en bok å drømme seg bort i for oss som er født på 50- og 60- tallet.

Her skildres tre generasjoner kvinneliv. Hovedpersonen Ingrid Abrahamsen, flankert av moren Solfrid og datteren Solveig.

Dessuten et «kjerringkor» av bygdesladder, husmorlag og misjon.

Dette er Flekkefjord, og jeg sier: *Velkommen til bibelbeltet, der de modigste utvandret til Brooklyn i New York.*

«Verden er ikke stor. I alle fall ikke der vi kommer fra», sier en av de utflyttede.

Men freden kaster skygger. Dette er ikke den idyllen det kan se ut som.

Faren til Ingrid, krigsseileren Sivert, kommer ikke hjem. De får meldinger om at han er i Brooklyn. Hvorfor? Hva skjer? De er jo en familie. Men det skal ikke snakkes om. Det er en ordløs, ubehagelig stillhet.

Bestevenninnen Tove, dukker plutselig opp igjen, etter å ha blitt jaget fra byen. Tove med de gode klemmene og alle spilloppene. Tove som hadde et forhold med en tysk soldat. Hun var en av tysker-tøsene. FY for skam!!

Ingrid blir gift med kjæresten, Frimann. Han er byggmester, og er det noe Norge trenger så er det slike menn. Han er en bra mann, men han har en stolthet, han kan da vel brødfø sin egen familie?

Det er forventet at Ingrid skal ta seg av mann og barn, men hun protesterer vilt.

Ingrid er smart, og har ambisjoner, vil jobbe.

Jeg tenker:
Livet er et resultat av de valgene én tar.

Dette er en vidunderlig bok, den er så godt skrevet, den er så ærlig og så sann.

Bare gled deg. Les så sakte du kan, du ønsker det aldri tar slutt.


Lesernes litterære synspunkter:


Tine Kristoffersen, 44 år gammel flyvertinne bosatt i Årefjorden utenfor Moss med samboer og 2 store bonusbarn.

– Lesegleden har jeg hatt siden jeg begynte på barneskolen og oppdaget skolens bibliotek. Navnet mitt stod mang en gang på lånekortet til "Brødrene Løvehjerte", "Anne + Jørgen = sant", "Anne fra Bjerkely" og den første boka om Narnia. Åååh...sukk for noen minner!

Hvilken type bøker liker du best?

Tine: Psykologiske thrillere, og deretter krim.

Fred Are: Thriller, spenning og krim.

Hvilken bok leste du sist?

Tine: "Skriket" av Jørn Lier Horst og Jan Erik Fjell. Denne var god! Spennende, i sjanger kosekrim vil jeg si, likte godt at karakterene fort kom til live mellom bokstavene.

Fred Are: "Kokain" av Pascal Engman og "12 utemte hester" av Anne Holt. Holder nå på med "Skygger" av Sara Bergstrøm.

Hvilken bok er neste ut?

Tine: Jeg har gått i gang med "En perfekt mor" av Alex Dahl. Den har veldig godt driv, liker veldig godt å lese med jeg-forteller stemmen. Boken skal filmatiseres i løpet av høsten har jeg lest et sted, så det er jo spennende!

Fred Are: Trolig Hastrups "En torn i øyet", Ørjan Karlsons "Natten reiser alene" eller Knut Nærums, "Døde menn går på ski".

Hvor mange bøker leser du vanligvis i måneden?

Tine: Det varierer, det kommer jo litt an på selve boken, men jeg leser alltid en bok. Mellom 1-4 bøker vil jeg tro.

Fred Are: 1-2. Litt mer i ferier.

Hva synes du at definerer en god bok?

Tine: En god bok for meg er når jeg ikke ser bokstavene, men at handlingen, mennesker og omgivelsene kommer til live! De som får til det er gode forfattere!

Fred Are: Spenning og gode skildringer.

Papirbok, lydbok eller ebok?

Tine: Ebok! Uten tvil! Billigere bøker og så mange bøker i en liten dings. Ikke behøver man å være avhengig av at butikken er åpen heller. Veldig enkelt. Og pluss for å dele bøker med venner.

Fred Are: Papir.

Lesernes litterære synspunkter:


Fred Are Johannessen, 58 år, gift, 2 barn, bikkje og katt. Spiller i Brassband/ Janitsjar – sykler litt.

Hva er viktigst av språk og handling?

Tine: Språket, absolutt! Og at jeg blir fanget med det samme. Jeg er mest glad i fortellerstemmen “jeg”. Gjerne rett på sak uten for mye forklaringer på omgivelser, da kjeder jeg meg fort, jeg må ha driv. Jeg er vel litt sær på dette området, får jeg ikke følelsen nesten umiddelbart så legges boken fort bort. Og også, de som skriver konstant i presens, det orker jeg ikke.

Fred Are: Like viktig.

Hvilke temaer liker du å lese om?

Tine: Jeg tror ikke jeg har noen spesielle temaer som stikker seg ut. Det er som regel ikke tema som drar meg til en bok.

Fred Are: Politikk, miljøvern og krimgårter.

Hvilke temaer liker du ikke?

Tine: Jeg leser aldri bøker med politisk tema, krigføring eller religion.

Fred Are: Vet ikke.

Kan du anbefale en bok eller to?

Tine: Ja absolutt! Jeg likte veldig godt Clemence Michallons “Den stille leieboeren”. Den er et perfekt eksempel på hva slags type bok jeg liker, skrivestilen drivet, alt sitter.

En annen perfekt bok for meg er Elizabeth Kay sin “Syv løgner”. Storkoste meg med begge disse! Det var to av mange bøker jeg kan anbefale.

Fred Are: "Mengele Zoo" av Gjert Nygårdshaug, "Krig og Fred" av Tolstoi og "Fri som ørnen" av Wilbur Smith.


HENNING SVILAND:

<https://blogg.no/henningbokhylle>

"Den natten"

av Gillian McAllister, Kagge 2024


God psykologisk thriller med spenning fra start til slutt.


KJELL MAGNE GJØSÆTER:

<https://bokblogger.com>

"Det fraværende"

av Susanne Mørk, Flamme 2024


Dette er ei strålende bok med ei særegen stemme. Susanne Mørk skiller seg ut frå mengden med denne boka, og det er berre å lære seg navnet først som sist. Rett og slett ein strålende forfatterdebut!


"Et telt i skogen"

av Bjørn Bottlovs, Liv 2024


En kortroman om sorg og livet som har vært. Og om håp. En bok som blir bedre og bedre utover i handlingen. I tillegg har den elementer av spenning.


"En dag i ungdomskroppen"

av Sarah Herlofsen, Herosa AS, 2024


Ei særers velskrevet bok om kroppen, og det er ei forteljarglede og ei formidlingsevne som bobler over av energi og kunnskap. Her finn ein svar på ting som kan vere både pinsamt og ubehagelig å spørre andre om. Det er ein fryd å lese, og alle ungdommer bør ha denne boka på nattbordet sitt!


"Mørkefall"

av Sven G. Simonsen, Storyline 2024


En spennende thriller med bra action og tempo. Inneholder alt en god thriller bør ha.


"Slipp meg fri, hold meg fast"

av Mai Camilla Munkejord, La masken falle, 2024


Ein velskrevet sjølvbiografi om eit skakkjørt parforhold i sin nakne og ærlege prakt. Det er modig gjort å utlevere seg sjølv på denne måten, og det er skrevet på ein enkel og forklarende måte, slik at alle forstår innhaldet. Med sin innlevelse og formidlingsevne vert nytteverdien av å lese boka stor.


ANNONSE:

BEHOV
FOR LESE-
STOFF?


NYE BØKER FRA

F
orlagshuset i 
 estfold