

The Seminar programme 2011

September 22–25 • The Swedish Exhibition Centre • Göteborg • www.goteborg-bookfair.com


Some Prominent Guests at the Göteborg Book Fair over the years

Chris Abani · Douglas Adams · Adonis · Ama Ata Aidoo · Boris Akunin · Alaa al-Aswany · Lisa Appignanesi · Ryôji Arai · John Ashbery · Hanan Ashrawi · Nadeem Aslam · Kate Atkinson Paul Auster · Hira Bansode · Hoda Barakat · Julian Barnes · Sally Beamish · Antony Beevor · · Homi K Bhabha · Hector Bianciotti · Wolf Biermann · Maeve Binchy · Lygia Bojunga · Dermot Thomas Buerghenthal · Anthony Burgess · Ian Buruma · Meg Cabot · Lydia Cacho · Ernesto · Tracy Chevalier · Noam Chomsky · Hugo Claus · Paulo Coelho · Jackie Collins · Maryse · Robert Crumb · Michael Cunningham · Roald Dahl · Bei Dao · Mahmoud Darwish · Robe Le Doan · E. L. Doctorow · Milo Dor · Roddy Doyle · Margaret Drabble · Slavenka Drakulić · Nawal El Saadawi · Harlan Ellison · Buchi Emecheta · Michael Ende · Elke Erb · Paul Nuruddin Farah · Lilian Faschinger · Sebastian Faulks · Norman G. Finckelstein · Vigdis Neil Gaiman · John Kenneth Galbraith · Laura Gallego · Janise Galloway · Petina Gappah · Sigitas Richard Goldstone · Adrian Goldsworthy · Nadine Gordimer · Catherine Gower · Bud Grace · · Faïza Guène · Shusha Guppy · Ulla Hahn · Arthur Hailey · Joanne Harris · Tony Harrison · Ayaan Hirsi Ali · Shere Hite · Michael Holroyd · Nick Hornby · Nora Ikstena · Moses Isegawa Jie · Erica Jong · Sandra Kalniete · Jaan Kaplinski · Ryszard Kapuściński · Jackie Kay · Yasar Kilpi · Jamaica Kincaid · Sarah Kirsch · Jan Kjærstad · Ivan Klima · Phillip Knightley · György Jaan Kross · Judith Kuckart · Hari Kunzru · Hanif Kureishi · Shahla Lahiji · Cynthia Lennon António Lobo Antunes · Erlend Loe · Hugo Loetscher · Alan Lomax · Karel G van Loon · Norman Mailer · Alberto Manguel · J Nozipo Maraire · Javier Marías · Monica Maron · J Alexander McCall Smith · Frank McCourt · Colleen McCullough · Val McDermid · Jay McInerr · Rosalind Miles · Denise Mina · Ana Miranda · Shazia Mirza · David Mitchell · Anna Les Murray · Herta Müller · Peter Nádas · Anita Nair · Taslima Nasrin · Aziz Nesin · Joyce Carol Oates · Peter O'Donnell · <mark>Kenzaburo Oe</mark> · Nuala O'Faolain · Ben Okri · Sofi Oksaner · Sara Paretsky · Tony Parsons · Glenn Patterson · Gudrun Pausewang · Iain Pears · Pepetela · Jordi Porta · Neil Postman · Terry Pratchett · Dmitri Prigov · Lily Prior · Philip Pullman · Valentin Rasputin · Ruth Rendell · Darcy Ribeiro · Alain Robbe-Grillet · Robin Robertson · Peter · José Saramago · Josyane Savigneau · André Schiffrin · Evelyn Schlag · Eric Schlosser · Peter · Maurice Sendak · Vikram Seth · Alan Sillitoe · Isaac Bashevis Singer · Peter Singer · Wole Soyinka · Art Spiegelman · Mickey Spillane · Donald Spoto · Andrew Taylor · Ngūgī wa Thiong'o · Desmond Tutu · Mpho Tutu · Dubraka Ugrešić · John Updike · Andrew Vachss · Arkadij Vaksberg Alan Warner · Sarah Waters · Fay Weldon · Arnold Wesker · Andrew Wheatcroft

· Bob Woodward · Georg Henrik von Wright · Harry Wu · Andrew Wylie · Margaret Yorke ·


INFORMATION CÖTEROR ROCK FAIR SERVER 22 25 2011


Managing Director and publisher:

Anna Falck

EDITORIAL TEAM:

JOHAN KOLLÉN

Annica Starfalk

KAJSA HOLMGREN

Anneli Jonasson

GUNILLA SANDIN

TRANSLATION:

CHARLOTTE ROSEN

Svensson

ANDERS LINDAHL

GRAPHIC DESIGN:

THOMAS GLANS

COVER:

WWW.THESUNNYSIDEUP.SE

COVER PHOTOGRAPH OF

NINA HAGEN:

© Agentur Focus/Gabo

GRAPHIC PRODUCTION:

RIVISTA AB

PRINT:

ELANDERS FÄLTH &

Hässler, Sweden 2011

PAPER:

COVER: MULTIART SILK

 200 G/M^2

BODY: G-PRINT 90 G/M²

Address:

GÖTEBORG BOOK FAIR

SE-412 94 GÖTEBORG,

SWEDEN

PHONE:

+46 31 708 84 00

WWW.GOTEBORG

-BOOKFAIR.COM


A Book Fair for everybody

hat is the Book Fair, exactly? One might, of course, describe the event in the most obvious way: as a time and place where literature, old and new alike, both Swedish and foreign, is presented under one roof.

But with every year – 27 has passed since the first instalment – it becomes ever more apparent that so much more is going on here. We, the people who work at the fair, are increasingly starting to see ourselves as course co-ordinators at a huge, concentrated forum for popular education. A place to which people make an annual pilgrimage in order to exchange ideas and opinions and to learn something new. With almost 100 000 yearly visitors, Göteborg Book Fair is the biggest cultural manifestation in the Scandinavian countries.

Our view of the fair as a large institution for education is underlined by looking at our largest categories of visitors: teachers and librarians, people who regard the fair as a valuable opportunity for further education.

Our selection of 'courses' is huge, almost 3 000 events in the form of seminars, on-stage events and show-case conversations. The programme in your hand contains a small, but vital, part of everything that is going on at the fair. Here you will find all our foreign guest lecturers, those who direct our gaze towards the rest of the world.

This year, German language writers in particular will be the ones to broaden our horizons. Through a great collaboration with cultural institutions in Germany, Austria and Switzerland, we can welcome no less than around 30 of the major modern writers of the German-speaking world.

Our themes usually have long-lasting reverberations. Two years ago, for example, we focused on Spain and literature in

Spanish – a theme that still makes its presence known in our programme, as three of Spain's most talked about writers are visiting us this year. Last year's focus on Africa is also apparent in several of our seminars.

Another way to measure the success of our themes is by observing how the number of books translated from our focus language into Swedish increases, both before and after the event. A big part of these translations come about thanks to our commitment to literary rights embodied in the International Rights Centre, an increasingly important feature of the fair.

Last but not least, we are very happy to welcome no less than two Nobel Prize Laureates to this year's Book Fair: **Mario Vargas Llosa** and **Herta Müller**!

Anna Falck, MD Gunilla Sandin, Head of Programme


A festival for literature

The Göteborg Book Fair started out as a trade fair for librarians in 1985.

Nobel Laureate Isaac B Singer was the most prominent guest and the Fair attracted just over 5 000 visitors. Since then the Fair has developed into the most important cultural event in Scandinavia, a forum of current debate and the foremost venue for Nordic literature.

However, Nordic literature is not the sole focus. Every year, the Fair has a focal theme: this year, 'Three countries, one language, Germany Austria Switzerland.'


The stand of the focal theme is always an important part of the exhibition. Last year, several of the invited African writers (South African Ambassador S.R. Makgetla, Unity Dow, Tolu Ogunlesi, Chenjerai Hove, Elieshi Lema, Ngũgĩ wa Thiongʻo, Ondjaki and Lesego Rampolokeng) joined forces at the official opening of the African stand, where talks and readings were held throughout the fair.


The seminars at the Göteborg Book Fair are always well attended. The range of subjects is wide; this year the programme offers talks on topics such as time as a theme in German literature and the pros and cons of being a dyslectic writer.


The exhibition area is an exhilarating mix of stands, readings, meetings and visitors. Every year, the Fair attracts more than 900 exhibitors, mainly from the publishing industry and the culture sector.

The seminar programme

- where a thousand thoughts are born

Seminars – 438 of them this year – are the heart and soul of the Book Fair. Writers, philosophers, thinkers, politicians and artists from all over the world meet to talk about books, current events and issues and the big questions of life in front of an enthusiastic and knowledgeable audience. Every year the seminar programme has its own unique focus. To a large extent, this year's programme will be characterized by literature from Germany, Austria and Switzerland.

The exhibition

- the happening party for a hundred thousand book lovers

Imagine four days of controlled chaos, continually punctuated by many different events, all happening at the same time. And books, books everywhere!

A children's author talks about her latest book at one of the 900 exhibitors' stands, a crime writer is cross-examined at one of the exhibition's many stages, a literary society discusses a new and exciting aspect to one of the classics, a cartoonist signs albums ...

Statistics from Göteborg Book Fair 2010

- 97 053 visitors
- 920 exhibitors from 29 countries in an area of 13 257m²
- 833 writers and lecturers from 29 countries participated in 441 seminars
- 1365 accredited mass media people
- 59 publishers and agents were represented at the IRC


Stéphanie Simonin and Sibylle Le Maire, Groupe Bayard, are discussing the possible translation of a children's book. At the International Rights Centre literary agents and publishers gather from all over the world to conduct business and close deals.

International Rights Centre

- an opportunity to find your next bestseller

he International Rights Centre (IRC) is an important part of the Göteborg Book Fair. The IRC is the right place to meet publishers and agents, particularly from the Scandinavian countries. The IRC is open exclusively for people engaged in this line of business. It offers a separate lounge in quiet surroundings. Here agents and publishers can display books, conduct business and close deals. Staff will be available to assist you and your guests.

NORDIC LITERATURE is always an important and major theme at the Göteborg Book Fair. This is why the Fair is the right place to get to know the Nordic literature, to meet publishers and to find the new writers from the Nordic market. International agents and publishers also come here to seek contacts and to


display their publications.

Publishers and agents from all over the world are invited to the Centre.

OPEN THURSDAY TO SATURDAY

Please note that the IRC is open Thursday, Friday and Saturday. The Göteborg Book Fair is also open on Sunday.

RESERVE A TABLE AND RENT A SHELF

If you are an agent or a publisher you are welcome to reserve a table for meetings at the IRC. You can also rent shelves to show current book titles. The tables and/or shelves will be identified with your company's name. The IRC will be marketed by direct mail and regular advertising in the trade press.


• Contact me for more information: Ewa Bråthe, International Sales Manager Phone +46 31 708 84 11 E-mail: eb@goteborg-bookfair.com You can also find information on our website:

www.goteborg-bookfair.com
• Price List

Table: SEK 2 000 (approx €220)
Shelf: SEK 1700 (approx €190)
Extra shelf: SEK 700 (approx €80)

The new German bookshelf

A new generation of writers dominates the contemporary literary scene in Germany, Austria and Switzerland. Many of them are young, and more and more have their roots in other countries and languages, and do not write about politics or history as their main themes. Instead time, love and evil are just some of the subjects to be discussed in the seminars.

– We want to demonstrate the wide variety of writing available, and spark readers' curiosity about German language literature, says Tobias Voss, Director of the International Department at the Frankfurt Book Fair, one of the partners in this year's theme.

Is it possible to talk about a German language literature, or should we really be discussing three different independent literatures? Join us and discover the new writing stars from German speaking countries!

DORON RABINOVICI

THURSDAY 15.00-15.45 THURSDAY 16.30-16.50

Herta Müller

SATURDAY 13.00-13.45 SUNDAY 12.00-12.45

Bettina Balàka

SATURDAY 10.00-10.45 SATURDAY 16.00-16.45

Alan Posener THURSDAY 13.00-13.45

KARL SCHLÖGEL FRIDAY 13.00-13.45

Peter von Matt

Terézia Mora

THURSDAY 13.00-13.45 FRIDAY 10.00-10.45


Rachel van Kooij

FRIDAY 11.00-11.45 FRIDAY 16.00-16.45


Nadia Budde

FRIDAY 11.00-11.45 FRIDAY 16.00-16.45

Main partners Three countries - one language

Goethe-Institut Schweden; The Frankfurt Book Fair; The Austrian Publishers and Booksellers Association; The Austrian Chamber of Commerce; The Austrian Foreign Ministry; The Austrian Ministry of Culture; The Swiss Booksellers and Publishers Association; The Swiss Arts Council Pro Helvetia; The German, Austrian and Swiss Embassies in Sweden.


FRIDAY 14.00-14.45 SATURDAY 15.00-15.45


Felicitas Hoppe

THURSDAY 11.00-11.45 FRIDAY 12.00-12.45


Arne Bellstorf

THURSDAY 17.00–17.45


Werner Perger

FRIDAY 17.00-17.45


THURSDAY 12.00-12.45


Cornelia Funke

THURSDAY 14.00-14.45 FRIDAY 11.00-11.45


NORA GOMRINGER THURSDAY 17.00-17.45


Nina Hagen

FRIDAY 17.00-17.45


11.00-11.45 THURSDAY 15.00-15.45


FERDINAND von SCHIRACH

SATURDAY 10.00-10.45 SATURDAY 13.00-13.45


Cristina Allemann-Ghionda THURSDAY 10.00-10.45 Melinda Nadj Abonji FRIDAY 10.00-10.45 SATURDAY 11.00-11.45


Dimitré Dinev FRIDAY 10.00-10.45

Richard Obermayr FRIDAY 12.00-12.45


Thomas Steinfeld

FRIDAY 17.00-17.45


Peter Stamm

THURSDAY 11.00-11.45 FRIDAY 14.00-14.45 SATURDAY 11.00-11.45


FRIEDRICH BUCHMAYR SUNDAY 11.00-11.45

Dorothee Elmiger FRIDAY 12.00-12.45 SATURDAY 15.00-15.45 KRISTINA MAIDT-ZINKE

THURSDAY 12.00-12.45 THURSDAY 14.00-14.45


FRIDAY 14.00-14.45 SATURDAY 15.00-15.45


Gabrielle Alioth FRIDAY 11.00-11.45 FRIDAY 16.00-16.45

Uwe Timm

SATURDAY 16.00-16.45

Wolfgang Petritsch

SATURDAY 14.00-14.45 SATURDAY 16.00-16.45


Clemens Meyer SATURDAY 10.00-10.45

BENEDICT WELLS SATURDAY 15.00-15.45


- about the small language and the big

with small language indeed – you always run a risk of disappearing completely. The minor is pushed aside by the major. The little language dwindles into insignificance, loses its place in writing and ends its days in the form of phrases or interjections in farmyards or at the pub. That is what has happened, over less than a century, with all the Romanian-speaking villages near my own village in Istria. There, no one speaks Romanian any longer. Or, the last one to do so lacks an understanding ear nearby capable of comprehending what is being said (talking to oneself is no solution in the long run). Nor does it help to have the language in written form, if no one who can read is capable of understanding it.

Those in the know will tell you that a small language like that disappears from our world every day.

WHEN YOU'RE BIG – and German is a very big language – you needn't fear extinction, or even suppression or invasion. The big language is safe and arrogant. Some of them already find loanwords to be a nuisance. But a big language can violate itself: the German language did so for more than a decade in the last century. A short time, considering the thousand years they had in mind, but long enough to be devastating.

For the big language, a small one is rarely of any interest, other than as folklore or quaint curiousity. One's own is enough, sufficient in itself. It holds everything you need. Often, for the same reason, other major languages are treated with mild interest and their classic works are only taken into account once they have been translated into your own language. A – translated – Shakespeare might then be counted almost as a German writer.

But a small language cannot afford the luxury of huddling in its own, confined world. The only way for a Swede, a Czech or a Hungarian to keep cultural hunger at bay is to learn at least to read in other languages besides one's native tongue. This necessity, born out of want and isolation, has many advantages. Thus, a Romanian or a Pole is seldom as parochial as a French or American, content with strolling through his own, seemingly boundless, linguistic garden.

FOR A LONG TIME, German was the first foreign language learned by Swedes. It was German who raised us from our 'Kråkvinkel', incidentally a German loan-word (meaning 'backwoods'), enabling

us to look at ourselves from the outside. In all our history it's likely that only Latin has had as important a role.

All of this, however, ended in 1945. From then on English takes centre stage.

Why should this be?

English is, of course, the language of the victors, representing a new and modern world, as full of promises as it then seemed innocent. But I don't think that this explanation quite covers it. In our country, the switch from one secondary language to another is so abrupt and complete as to resemble collective amnesia or censorship.

I rather tend to believe that it has to do with shame; the shame of having done too little at a time when so much more than the German language was at stake. After 1945, no one in Sweden was very keen on remembering this time of humiliating adaptation and silence. Accordingly, not just the years in Germany's shadow have been suppressed, but also the German language that reminds us of them.

IN THIS RADICAL ABOLITION of such a vital piece of our cultural soil, we also lost things we needn't be ashamed of. These days few people know that the S. Fischer Publishing House, home to a multitude of the greatest German-speaking writers, found a safe haven through the Bonnier family in Sweden. Here Fischer published books that had already been thrown on the bonfires in Germany and whose writers had been driven into exile or blacklisted. Some of these books – Stefan Zweig, Thomas Mann, Franz Werfel – can be found on my shelves, finds from Stockholm's various second-hand bookshops, attics and cellars.

In Germany, they are rarities.

Thus a homeless big language could once find shelter with a small one. Not for long, not without problems; but still. Perhaps this can be regarded as a humble gesture of

gratitude towards a language that meant so much for our Swedish culture before its sudden disappearance from it.

RICHARD SWARTZ Writer and journalist, living in Vienna and Istria


opi centery sent etten speak/write German; ~ geschrieben sein be writter in German; ~ fühlen feel German; etw. ~ ausprechen pronounce sth. in a German way; mit jmdm. ~ reden od. sprechen (fig ugs.) be blunt with or speak bluntly to sb Deutsch das; -[s] I German; gutes/ fließend ~ sprechen speak good/fluent German; ein perfektes ~: faultless or perfect German, kein ~ [mehr] verstehen (ugs.) not understand plain English; auf/ in ~: in German; was heißt das Wort auf ~? what is the word in German?; what is the German for that word?; auf [gut] ~ (fig. ugs.) in plain English; ~ sprechend German-speaking II (Unterrichtsfach) German no art.; er ist gut in ~: he's good at German; wen habt ihr in ~? who do you


10.00-10.45 Code To 1000.5 Cristina Allemann-Ghionda

Can Intercultural Education contribute to equal opportunities?

Intercultural Education (IE), a concept used in Europe since the mid-1970s, is currently defined by many scholars as a comprehensive educational approach. Firstly, IE is meant to address all students, and not only those who are seen as different from a given cultural or ethnic majority or social group. Secondly, IE is concerned not only about acknowledging cultural or ethnic differences and integrating minorities or migrants, but also about recognizing, respecting and including all facets of diversity. Thirdly, it is difficult to conceive of implementing IE in school systems which are not comprehensive, but which practice early selection and tracking. Indeed, empirical comparative data reveal that in many countries, certain social and ethnic groups do not have equal opportunities in education, even if IE (or a similar concept) is declared a policy goal and is included in curricular guidelines. The guestion then remains: Can intercultural education (or an education committed to an inclusive treatment of diversity) contribute to improved educational opportunities and higher achievement? In pursuing possible responses to this question, Cristina Allemann-Ghionda, Professor of Comparative Education at the University of Cologne, analyzes structural and curricular conditions conducive to IE as well as putting forth examples of best practice.

Moderator: Rasoul Nejadmehr, Consultant, Intercultural Affairs, Kultur i Väst. Language: English.

In coop with Kultur i Väst – Network for Intercultural Education


Anna Mitgutsch

11.00-11.45 Code To 1100.6 Felicitas Hoppe, Peter Stamm, Anna Mitgutsch, Peter von Matt

Three countries, one language - three countries, one literature?

What does the shared language mean for literature in Germany, Switzerland and Austria? Is it valid to talk about a German language literature, in spite of all the differences that can be found within the common language, or should you rather talk about three independent forms of literature? What are the similarities and differences in language and literature between the three German-speaking countries? These matters will be discussed by Felicitas Hoppe, Germany, Peter Stamm, Switzerland, and **Anna Mitgutsch**, Austria, together with Swiss Literature scholar Peter von Matt. Moderator: Monica Nagler-Wittgenstein, cul-

tural journalist.

Language: German. Interpreted into Swedish.

In coop with Three countries – one language


13.00-13.20 Code To1300.8 Andrej Chadanovitj, Ola Larsmo

PEN and Belarus

Andrej Chadanovitj, Chair of Belarusian PEN, and Ola Larsmo, Chair of Swedish PEN, discuss the situation in Belarus, and the way the two sister organisations work individually and together for freedom of expression.

Language: Belarusian. Interpreted into Swedish.

In coop with Swedish PEN and Swedish Arts Council


Alan Posener

13.00-13.45 Code To 1300.2 Alan Posener, Ulla Gudmundson, Werner G Jeanrond, Ulf Jonsson

The contrary Pope

The Vatican and its war against modern society

He is the spiritual leader for more than a billion people. But the years as head of the Roman Catholic Church have not been unproblematic. Pedophile scandals and controversial statements have shaken the church. Now grassroots voices are challenging Benedict XVI to listen to their demands for reform. Does the Vatican want this? Will it tolerate it? The German-British author and journalist Alan Posener argues that the Pope is running a crusade against modern society, and that he supports a Christian fundamentalism which is on a par with Islamic fundamentalism. Posener talks with Ulla Gudmundson, Ambassador to The Holy See, Professor Werner G Jeanrond, and Ulf Jonsson, Editor-in-Chief for Signum.

Moderator: Ola Sigurdson, Professor of Systematic Theology.

Language: English.

In coop with Ica Bokförlag, Signum, Swedish Ministry for Foreign Affairs and Behold Man/Church of Sweden


13.00—13.45 Code To1300.10 Terézia Mora, Andrzej Tichý

A troubling portrait of Europe

When **Terézia Mora's** novel *Day in Day out* was published in Germany it won the Leipzig Book Fair Prize. The novel in many ways resembles Swedish writer **Andrzej Tichý's** *Fält* [*Fields*]. In both cases, the writers have chosen to write about the new multicultural Europe from the perspective of troubled and fragile individuals in an evocative and gripping way, depicting the vulnerability, despair, the shadowy side of life and the flight from one exposed situation into another. Terézia Mora and Andrzej Tichý will discuss their choice to write about vulnerable people in today's Europe.

Moderator: **Per Bergström**, publisher. Language: Swedish and German.

In coop with Ràmus förlag and Three countries – one language


14.00—14.45 Code To 1400.11 Salim Bachi

Towards the inexorable

It is the last day on earth for the Pilot. The next morning he is to steer a hijacked plane straight into one of World Trade Center's twin towers. In the novel *Tuez-les tous [Kill Them All*], Algerian writer **Salim Bachi** attempts to enter the mind of a suicide bomber in order to understand what has led him inexorably towards destruction. The tale, though dark, is written with empathy but eschews speculation and sensationalism. Salim Bachi studied the French language and literature in Algeria and at Sorbonne. His first novel, *Le chien d'Ulysses* (2001), won him the Prix Goncourt for best debut novel. To date, Bachi has penned five more novels and a collection of short stories. The conversation will be led by **Folke Tersman**, Professor of Practical Philosophy.

Language: French. Swedish summary by journalist **Monica Malmström**.

In coop with The Nordic Africa Institute


Doron Rabinovici

14.00—14.45 Code To 1400.1 Jeff Duncan-Andrade

Hope required when growing roses in concrete

What are the material conditions that effect urban youth before they even step foot in our classrooms? What does it mean to develop educational environments that are relevant and responsive to these conditions? How should these educational spaces define success for students and teachers? In this session Jeff Duncan-Andrade, Associate Professor of Raza Studies at San Francisco State University and high school teacher in East Oakland, California, focuses on developing educators that are better equipped to create educational environments that understand and respond to the social toxins that emerge from racism and poverty. The session closely examines the types of social toxins that young people face in the broader society and discusses the impact of these conditions on student identities. Inside of this framing, Duncan-Andrade draws from his 18 years as an urban educator to explore the concept of hope, as essential for nurturing urban youth. He first identifies three forms of 'false hope' - hokey hope, mythical hope, and hope deferred – pervasive in and peddled by many urban schools. Discussion of these false hopes then gives way to Duncan-Andrade's conception of 'critical hope,' explained through the description of three necessary elements of educational practice that produce and sustain true hope. Through the voices of young people and their teachers, and the invocation of powerful metaphor and imagery, Duncan-Andrade proclaims critical hope's significance for an education that relieves undeserved suffering in communities.

Moderator: **Rasoul Nejadmehr**, Consultant, Intercultural Affairs, Kultur i Väst. Language: English.

In coop with Kultur i Väst – Network for Intercultural Education


Cornelia Funke

14.00—14.45 Code To1400.6 Cornelia Funke

Focus on children

Children have been the main thread throughout the German children's writer Cornelia Funke's career. She was a social worker and worked with children before she proceeded into the book world. Funke started as an illustrator but gradually began writing because she felt the books she was illustrating were not good enough. Funke's books, which are often set in a Narnia-like world of fantasy and adventure, were only known to children for a long time. But when her books became bestsellers in the USA, Hollywood took notice and released films of her books The Thief Lord and Inkheart. She has now sold over 25 million books all over the world, and almost 30 of her 50 books have been translated from German to Swedish - this year Ghostknight will be published in Swedish. Cornelia Funke talks about her writing with Lotta Olsson, journalist.

Language: English.

In coop with Bokförlaget Opal

15.00—15.45 Code To1500.1 Anna Mitgutsch, Doron Rabinovici

Jewish identities

In their latest novels, *Wenn du wiederkommst* and *Andernorts*, Austrian writers **Anna Mitgutsch** and **Doron Rabinovici** tackle issues dealing with a Jewish search for identity. What is a Jewish identity? To what degree do you adopt it, and why do you try to announce it? How do you deal with the memories? These questions, and others, are addressed by the writers along with moderator **Monica Nagler-Wittgenstein**, cultural journalist. Language: English.

In coop with Three countries – one language


15.00—15.20 Code To 1500.12 Parvin Ardalan, Ola Larsmo

Express yourself

A conversation about the threat to free speech and to journalists and authors around the world. The ICORN guest writer **Parvin Ardalan**, from Iran, and **Ola Larsmo**, Chair of Swedish PEN, talk with **Anna-Klara Bratt**, Editor-in-Chief of the magazine Feministiskt Perspektiv.

Language: English.

In coop with Malmö Museer

16.00—16.45 Code To 1600.1 Sigrid Combüchen, Ioana Pârvulescu

Two time-travellers

In their novels, both **Sigrid Combüchen** and **Ioana Pârvulescu** have travelled to other eras, trying to bring them back to life. How do you do research about a time that you haven't experienced firsthand? What do you look for? Can a writer get 'trapped' in the time he or she is trying to enter? Is there really a vital difference between then and now? And is time a force that fundamentally changes a person? Sigrid Combüchen is the author of, among other books, *Spill* (2010) for which she won the August Prize, a novel that brings the reader back to the 1930s. Romanian writer Ioana Pârvulescu's *Viaa Începe Vineri* [*Life Begins on Friday*], set in an atmospheric Bucharest in 1897, has recently been translated into Swedish.

Moderator: **Maria Magnusson**, cultural journalist. Interpreter: Elisabeth Geiger-Poignant. Language: Swedish and German.

In coop with Romanian Cultural Institute and 2244

16.30—16.50 Code To 1630.6 Doron Rabinovici, Ingrid Lomfors

Jewish powerlessness

Writer **Doron Rabinovici** and historian **Ingrid Lomfors** talk about the options for action available to Jewish congregations during the Holocaust. Rabinovici has written about the Jewish congregation in Vienna under Nazi persecution. Lomfors has specialised in Jewish refugees during World War II. Language: English.

In coop with Judisk kulturdialog and Three countries – one language


17.00—17.45 Code To 1700.4 Arne Bellstorf, Nora Gomringer, Daniel Boyacioglu

Music, image, performance – when the boundaries of text expand

According to Swedish Wikipedia, a text is a '...written or oral statement that is meaningful within its context and where the linguistic units are internally coherent. You are reading a text right now.' But what happens when a text is merely a part of an intermedia experience? When language collaborates with images or music, or becomes an element of a stage performance? Poet and translator Cecilia Hansson will discuss this concept with Arne Bellstorf, one of Germany's premier writers of graphic novels, Nora Gomringer, performance artist and poet, whose latest work is the collection of poems Sag doch mal was zur Nacht, and Daniel Boyacioglu, poet and stage performer.

In coop with Three countries – one language, 10TAL and Goethe-Institut Dänemark

Language: English.


Ioana Pârvulescu


Arne Bellstorf


Nora Gomringer


Svetlana Aleksijevitj

17.00—17.45 Code To 1700.7 David Gillborn

Racism and education

The myth of white racial victimhood and the attack on Multiculturalism

Despite a rhetorical commitment to social justice and equal opportunities, in many parts of Europe there is a concerted attack on Multiculturalism. After decades of tentative policy moves, where assimilation remained a key goal and serious antiracism was rarely if ever sanctioned officially, Multiculturalism is now declared a failure by governments, media and right-wing commentators. At the same time majority populations are presented as suffering at the hands of ethnic diversity. Focusing on recent developments in the UK, David Gillborn, Professor of Critical Race Studies in Education at the Institute of Education, University of London, shows how statistics have been misused to present a false picture of white children as the new race victims. This image has led to the assumption that race equality policies are at best redundant, at worst a threat to peace and harmony. Behind the headlines, however, the education system is saturated by racism from the daily reality of assessment and disciplinary actions in classrooms through to the shape and nature of national policy initiatives.

Moderator: **Rasoul Nejadmehr**, Consultant, Intercultural Affairs, Kultur i Väst.

Language: English

In coop with Kultur i Väst – Network for Intercultural Education

17.00—17.45 Code To 1700.9 Andrej Chadanovitj, Barys Pjatrovitj, Artur Klinau, Svetlana Aleksijevitj

Literature and freedom of expression in Belarus

Freedom of expression in Belarus is set aside, with opposition politicians regularly imprisoned and silenced. The authors **Andrej Chadanovitj**, **Barys Pjatrovitj**, **Artur Klinau** and **Svetlana Aleksijevitj** have all suffered under president Alexander Lukashenko's hard regime, but serve as proof that the power of literature is stronger than political power. The authors discuss literature and freedom of expression in Belarus together with **Gabriel Byström**, Cultural Editor at Göteborgs-Posten. The poet and former presidential candidate Vladimir Nekljajev, who is currently risking 15 years imprisonment as a consequence of the Belarusian election in December, is also invited to take part. Language: Belarusian. Interpreted into Swedish.

In coop with Swedish PEN and Swedish Arts Council

www.goteborg-bookfair.com


What happens in war?

10.00—10.45 Code Fr1000.1 Melinda Nadj Abonji, Dimitré Dinev, Terézia Mora

Writers without borders

What is world literature? How is literature formed by today's increasingly multicultural and globalised world? Are there universal values and criteria for quality? Does literature contribute to cross-border understanding? The number of writers based in different cultures is steadily increasing. They bring their experiences across borders, perhaps not even writing in their native language. This seminar brings together three authors writing in German, but rooted in another culture and language: **Melinda Nadj Abonji**, Switzerland, **Dimitré Dinev**, Austria, **Terézia Mora**, Germany.

Moderator: **Stefan Helgesson**, Professor in English, writer and cultural journalist. Language: English and German.

In coop with Three countries – one language, Rámus förlag, Brutus Östlings förlag Symposion, Ostkultur förlag and Norstedts


10.00—10.20 Code Fr1000.9 Tariq Ali, Pierre Schori

Afghanistan, USA and Sweden

Barack Obama was elected president of the US nearly three years ago. Has anything really changed since then in the war in Afghanistan? The British-Pakistani author **Tariq Ali**, who has recently published the book *The Obama Syndrome*, discusses US's and Sweden's war with **Pierre Schori**, author of *Vägen ut ur Afghanistan* [*The Way Out of Afghanistan*]. Language: English.

In coop with Celanders förlag

11.00—11.45 Code Fr1100.1 Sebastian Junger, Johanne Hildebrandt

What happens in war?

For fifteen months **Sebastian Junger** was embedded with American soldiers in the Korangal Valley in Afghanistan. His relationship with the soldiers became so close that they considered him as part of the group. His goal was both simple and ambitious: to show people what soldiers go through - what war actually feels like. In his disturbing reportage book War, the American journalist takes away the Hollywood shine from war, and invites the reader to experience it side by side with the soldiers. In 2010 Junger co-directed the Afghanistan documentary Restrepo with the photojournalist Tim Hetherington, who was killed by a grenade in Libya on the 20th April of this year. The journalist and author Johanne Hildebrandt has also followed the military in wartorn Afghanistan, with a Swedish company, resulting in the personal reportage book of Krigare [Warriors]. A conversation about what war does to people.

Moderator: **Görrel Espelund**, journalist. Language: English.

In coop with Ica Bokförlag and Bokförlaget Forum

11.00-11.45 Code Fr1100.2

Heritage in bits and Sweden's digital agenda

15 million scanned books by Google, 20 million items online at the Library of Congress and 12 million digital manuscripts, maps, photographs and TV-programs in Europeana, the EU-funded online portal to which thousands of cultural institutions contribute. Recently member states were urged to further step up their efforts. The purpose is partly to make works accessible and visible for scholars and the general public alike, partly to boost the new digital economy with old content. Online heritage is, hence, part of an overall digital agenda to support new binary business models. The aim of this international panel is to discuss why heritage in bits is important (if at all). What kind of impact and results do the portals of TEL and Europeana, for example, contribute to the digital agenda? What challenges face Swedish heritage caretakers, and in what ways can heritage transform Europe into an advanced information economy?

Participants: **Christer Nylander**, Member of the Swedish parliament (Liberal party) and Deputy Chair of Committee on Cultural Affairs; **Louise Edwards**, General Manager, The European Library (TEL); **Jill Cousins**, Executive Director, Europeana; **Karin Linder**, President, DIK-association Sweden. Moderator: **Pelle Snickars**, Head of Research

Moderator: **Pelle Snickars**, Head of Research, National Library of Sweden.

Language: English.


In coop with National Library of Sweden


Richard Obermayr


Francesco Forgione


Emmanuel Carrère


Karl Schlögel

11.00—11.20 Code Fr1100.5 Artur Klinau, Dmitri Plax

Minsk, sunny city of my dreams

Artur Klinau, author, architect and artist from Minsk, is a prominent figure within Belarusian literature. Here he is in conversation with **Dmitri Plax**, author and radio producer, about the Stalinist utopian city of Minsk, inspired by Klinau's book *Minsk*, sunny city of my dreams. Language: Belarusian. Interpreted into Swedish.

In coop with Ersatz

11.00-11.45 Code Fr1100.9

Do all kids like Pippi?

Current trends in Swedish and German literature for children and youths

What are the themes that capture the interest of today's youth in German-speaking countries and Sweden? Are the living conditions for children and youths reflected differently in the books? What character traits do the main characters display? Which children and youth books get translated from German into Swedish, and vice versa? These topics will be addressed by German writers **Cornelia Funke** and **Nadia Budde, Gabrielle Alioth** from Switzerland and **Rachel van Kooij** from Austria in a conversation with **Cecilia Östlund** from the Swedish Institute for Children's Books.

Moderator: **Janina Orlov**, literary scholar and translator. Language: English.

In coop with Three countries – one language, Opal, Svenska barnboksinstitutet and BUS/Författarförbundet


12.00—12.45 Code Fr1200.8 Emmanuel Carrère

Life after the disaster

In his latest book, *Lives Other Than My Own*, French writer **Emmanuel Carrère**, a long-time chronicler of the tormented individual, describes how two families are torn apart by loss and grief but manage to find a way forward. Carrère, who published his first novel in 1983 and has won numerous literary awards, also works as a film and TV screenwriter and director. Several of his books have been adapted for the screen, including *The Moustache* and *The Adversary*. Emmanuel Carrère will discuss his writing with August Prize nominee author **Kristoffer Leandoer**. Language: English.

In coop with Pequod Press and Institut français de Stockholm

www.goteborg-bookfair.com

12.00-12.45 Code Fr1200.3

Richard Obermayr, Dorothee Elmiger, Felicitas Hoppe

Concerning timelessness and chronological leaps

Time: day by day it passes us by, amassing into a past whose fate is unknown to us. **Richard Obermayr** from Austria takes on the quest for the bullet flying through space, a bullet which as far as we know may never have been fired. The sisters in *Invitation to the Bold of Heart*, by Swiss writer **Dorothee Elmiger**, have got lost along the clear path between the past and the future. It is not entirely clear whether the river awaiting the sisters in the future even existed in the past. Time and time again, Germany's **Felicitas Hoppe** takes her protagonists on far-reaching journeys across continents and eras. Together with Swedish writer **Aris Fioretos** they will discuss what role the theme of time has played in German language literature.

. Language: German. Interpreted into Swedish.

In coop with Three countries – one language, Rámus förlag and Kabusa Böcker


13.00—13.45 Code Fr1300.10 Francesco Forgione

Drugs – a global business

The Mafia as a multinational corporation

The Italian Mafia organisations – the Cosa Nostra, the 'Ndrangheta and the Camorra – have an annual turnover of €130 Billion. These are staggering numbers, equal to the total GDP of three minor European countries. **Francesco Forgione** is the former Chairman of the Antimafia Commission in Italy. His book *Mafia Export* is a highly topical and captivating exposé of how the Mafia has expanded and gained a foothold on every continent. These days, syndicates are run as multinational corporations and drugs are the core of their business. Forgione's portrait is a revealing glimpse into a secretive and ruthless world. Forgione talks to writer **Tomas Lappalainen**, author of the preface to the Swedish edition of the book.

Language: Italian. Interpreted into Swedish.

In coop with Historiska Media

13.00—13.45 Code Fr1300.12 Karl Schlögel, Christer Mattsson

Terror and Dream


- Telling the story which cannot be told

The 20th century was one of the bloodiest in human history. But it was also a century filled with dreams and great hopes. How can we describe and write about this period intelligibly? The German historian and author **Karl Schlögel's** book *Terror and Dream: Moscow 1937* is the starting point for a conversation between Schlögel and the Anna Lindh grant winning **Christer Mattsson**, a Swedish educationalist who has, through such projects as the Forum for Living History and the Tolerance project, taught teachers and students to learn from history, especially the Holocaust and the Soviet gulag.

Moderator: **Björn Linnell**, Senior Advisor Natur & Kultur. Language: English.

In coop with Natur & Kultur


Peter Stamm


Silke Scheuermann

14.00—14.45 Code Fr1400.1 Mario Vargas Llosa

The right face of colonialism

Nobel Laureate Mario Vargas Llosa and his novel The Dream of the Celt

One of the most mythical freedom heroes from Ireland is the diplomat Sir Roger Casement (1865-1916), a reserved and conscientious civil servant whose report about the Belgian king's ruthless exploitation of the Congo was to have far reaching consequences. Mario Vargas Llosa, who was awarded the Nobel Prize in Literature in 2010, has devoted his latest novel The Dream of the Celt to Casement because he 'was one of the first Europeans who understood really what colonialism meant. Casement was also a controversial person, there were many grey areas in his life of which we know nothing, a man perfect for a novel.' Mario Vargas Llosa discusses his newest novel with Ola **Larsmo**, Ireland expert and Chair of Swedish PEN. Language: English.

In coop with Norstedts

14.00—14.45 Code Fr1400.5 Silke Scheuermann, Angelika Reitzer, Peter Stamm

Cracks

Contemporary tales about society and relationships

They ought to be happy. They are young, they have families and fulfilling jobs, and they could have stable relationships if they wanted to. All the same, they don't succeed in life. The characters that populate the stories by Germany's **Silke Scheuermann**, Austria's **Angelika Reitzer** and Switzerland's **Peter Stamm** struggle with disorientation, everyday failures, relationships and their own expectations. These themes almost seem to make up the agenda for a whole generation of writers. Led by cultural journalist **Maria Magnusson**, these writers talk about how literature can counteract an increasing trend of alienation and loneliness.

Language: German. Interpreted into Swedish.

In coop with Three countries – one language, Weyler förlag and Thorén & Lindskog


15.00—15.45 Code Fr1500.5 Sören Sommelius, Tariq Ali

Yes we can?

Obama as president

Barack Obama's election as US president in November 2008 raised great hopes for change in the US. Nobel Prize winning economist Paul Krugman said that it was 'the end of the monster year.' In 2008 and 2009 the journalist Sören Sommelius traveled around the US in the footsteps of Martin Luther King Jr, and in his reportage book Från King till Obama [From King to Obama] he points out the continuity between the 1960s civil rights movement and Obama as president. In his latest book The Obama Syndrome the British-Pakistani author Tariq Ali analyses Obama's relationship with the earlier movement, the war in Afghanistan and health care reform, and gives a radically different picture. Sommelius and Ali talk about Obama as president, and how the US has changed since his inauguration.

Moderator: **Görrel Espelund**, journalist. Language: English.

In coop with Celanders förlag and Historiska Media


Nadia Budde


Generation Internet Spurring young people's interest in read

Spurring young people's interest in reading and literature

How do we encourage children and youths to read, in the face of competition from other media? We learn of some concrete examples of activities to that end, in Sweden and in the Germanspeaking countries. Can we learn from one another? Sweden's newly appointed ambassador for children's and youth literature, whose identity will be announced during Göteborg Book Fair, will discuss his or her mission in a conversation with three authors writing in German, with experience from working with children and youths. With: Nadia Budde, Germany, Rachel van Kooij, Austria, Gabrielle Alioth, Switzerland, the newly appointed ambassador and Cay Corneliuson, Swedish Arts Council.

Moderator: **Cecilia Hansson**, writer, translator and writing teacher.

Language: English.

In coop with Three countries – one language, Swedish Arts Council, The Writers Centre in Sweden and Lärarnas Riksförbund


16.00—16.45 Code Fr1600.5 Jonathan Franzen

As realistic as life


The American **Jonathan Franzen** is a writer who lets the creation of his multifarious stories take the time needed. He delves deep into his characters, urging them to express their innermost feelings about the joys, sorrows, temptations and burdens of modern life. *Freedom* is only his fourth novel since his debut in 1988, and in it the Berglunds, one after another, share their views of the rise and fall of their own Swedish-American family from Minnesota in an increasingly bewildering world. New Yorker Jonathan Franzen, Pulitzer nominated and much lauded over the years, talks about Freedom and about his writing with **Stefan Eklund**, Editor-in-Chief of Borås Tidning.

Language: English.

In coop with Brombergs Bokförlag


Gabrielle Alioth


Jonathan Franzen


Nina Hagen

17.00—17.45 Code Fr1700.3 Werner Perger, Antje Strubel, Thomas Steinfeld

Sweden through German eyes — a dream betrayed?

German fascination in Sweden is not only about moose and Pippi Longstocking, but is inspired by a vision of a Swedish society which is genuine, just, equal, and boring. Sometimes the Swedish image is a romantic dream of what a good society could be, in Germany as well. But closer inspection dispels the dream, and the hard facts offer a different picture. Does the Swedish model still inspire imitation? Participants: **Werner Perger**, a journalist who has written extensively about Swedish politics in Die Zeit, **Antje Strubel**, an author who has described Sweden through German eyes in several books, **Thomas Steinfeld**, Cultural Editor at Süddeutsche Zeitung, who has extensive knowledge about Swedish society and culture.

Moderator: **Carl Tham**, ABF. Language: English.

In coop with ABF Stockholm and Friedrich Ebert Stiftung Nordiska Kontor


17.00-17.45 Code Fr1700.11

Nina Hagen's confessions

Nina Hagen – punk queen, provocateur and world famous rockstar from Germany – writes as she sings: without safety net or airbag. In her autobiographical book *Bekenntnisse* [Confessions], she writes shockingly, provocatively and with no holds barred about her career, adventures and successes, but also about the main thread throughout her life: her encounter with God.

Moderator: **Gabriel Byström**, Cultural Editor Göteborgs-Posten.

Language: English.

In coop with Verbum Förlag and Behold Man/Church of Sweden

10.00-10.45 Code Lö1000.6

Clemens Meyer, Ferdinand von Schirach, Bettina Balàka

The face(s) of evil

Betrayal, violence, murder – art has always displayed an attraction to evil in all its guises. *Gewalten*. *Ein Tagebuch* [*Acts of Violence. A Diary*] by German author **Clemens Meyer** is about the dark abysses and nightmares of our times. German lawyer **Ferdinand von Schirach**, whose book *Crime* has just been translated into Swedish, draws on his own cases to create a new form of crime literature. Austrian writer **Bettina Balàka** also explores the lure of darkness, contemplating its complexity. This conversation, moderated by writer **Aris Fioretos**, will focus on the many faces of evil.

Language: German. Interpreted into Swedish.

In coop with Three countries – one language, Bokförlaget Daidalos and Albert Bonniers Förlag


10.30—10.50 Code Lö1030.5 Mart Laar, Hanif Bali

Can social networks overthrow a dictator?

Developments in North Africa have shown that people are thirsty for freedom and democracy. Social networks are helping this dream come true. But what is it that makes dictatorships fall? A conversation between **Mart Laar**, former Prime Minister in Estonia, and **Hanif Bali**, Swedish MP. Language: English.

In coop with Jarl Hjalmarson Stiftelsen

11.00-11.45 Code Lö1100.1

Melinda Nadj Abonji, Peter Stamm, Ingmar Söhrman, Elisabeth Olin

One country – four languages

About Swiss literature

Switzerland is home to great cultural and linguistic diversity. Is it fitting to talk about four kinds of literature or is there a common Swiss aspect shared by the writers representing the different languages? The new Swedish anthology *Schweiz berättar* [*Swiss stories*] will be presented, and excerpts will be read in German, French, Italian and Romansh, including Swedish translations. With: writers **Melinda Nadj Abonji** and **Peter Stamm, Ingmar Söhrman**, Professor at the University of Gothenburg, and **Elisabeth Olin**, translator. Moderator: **Françoise Sule**, French teacher at Stockholm University. Language: English.

In coop with Three countries – one language and Bokförlaget Tranan


11.00—11.45 Code Lö1100.6

Simon Sebag Montefiore, Cecilia Uddén Mannheimer

Jerusalem – melting pot and powder keg?

Simon Sebag Montefiore's *Jerusalem: the Biography* spans the history of the city, from the birth of Judaism, Christianity and Islam to the creation of the state of Israel. What does Jerusalem represent in the 21st Century? What does the history of the city mean to today's Jews, Christians and Muslims? These topics will be discussed by writer **Simon Sebag Montefiore** and **Cecilia Uddén Mannheimer**,

Middle East correspondent for Swedish Radio.

Moderator: **Lotta Schüllerqvist**, former Israel correspondent for Dagens Nyheter.

Language: English.

In coop with Norstedts

11.00—11.45 Code Lö1100.7

Maruja Torres, Ferran Torrent

Spain Noir

Barcelona and Valencia, two hip cities with a dark underbelly – perhaps they have something in common with Scandinavian cities? Maruja Torres is a well-known, award-winning writer and journalist from Spain, known for incisive and entertaining comments on current affairs. With her book Fácil de matar [Easy to kill] - about a retired journalist with a strong sense of justice who ends up in deep trouble - Torres has taken a step towards the Noir genre. Ferran Torrent from Valencia is another successful Noir writer whose most famous novel, Un neare amb un saxo [A Black man and a saxophone], has been adapted for the screen, as has his novel La vida en el abismo [Life in the Abyss]. They share an expertise on the darker aspects of life and the urban underworld, places where dark tales are to be found.

Moderator: **Ellinor Broman**, translator. Language: Spanish. Interpreted into Swedish.

In coop with Grupo Planeta

12.00—12.45 Code Lö1200.1 Ildefonso Falcones

The struggle for a life of dignity

Ildefonso Falcones on his latest book

400 years ago, the last of the Spanish Muslims, los moriscos, were driven out of their homeland. In his latest historical novel, *The Hand of Fatima*, the highly successful novelist **Ildefonso Falcones** tackles the prelude to the expulsion. We follow Hernando – son of a Muslim woman who has been raped by a Christian priest. He takes part in a bloody uprising against the Spanish crown. Ildefonso Falcones is a lawyer and a resident of Barcelona. His first novel, *Cathedral of the Sea*, became a worldwide best-seller and has been published in 40 countries. Together with university Spanish teacher **Andrea Castro**, Falcones will talk about a grand adventure brimming with love and hatred, lost illusions and the struggle for a life of dignity.

Language: Spanish. Interpreted into Swedish.

In coop with Albert Bonniers Förlag

13.00—13.45 Code Lö1300.7 Peter Temple

Searching for the truth

Australian Peter Temple's work is usually categorised as a 'crime writing', but is also acclaimed for its literary qualities. His latest book *Truth*, about Stephen Villani, head of the Victoria homicide squad, is a compelling intrigue about parallel histories, from which the image of a decent, sympathetic, but far from perfect man emerges. In his metaphorical and often poetic language, Temple writes about the search for a murderer whom nobody except Inspector Villani is really interested in finding. Peter Temple was awarded the prestigious Miles Franklin Literary Award in Australia last year. He has also been awarded the world's biggest crime fiction prize, The Gold Dagger, for his book *The* Broken Shore. In this seminar he talks about truth with crime writer critic Maria Neij. Language: English.


In coop with Kabusa Böcker


Ildefonso Falcones


Melinda Nadj Abonji


Peter Temple


Simon Sebag Montefiore

13.00—13.45 Code Lö1300.8 Ferdinand von Schirach

Crime and punishment

Ferdinand von Schirach, one of Germany's best known criminal defence lawyers, has based his short story collection *Crime* on real cases that he has worked on during his career. Through a string of strange, macabre, tragic and sometimes even comical case studies, he unveils important questions of morals and guilt, while displaying both linguistic precision and compassion. As with the story of a wife-beater who gets beaten to death by his wife upon informing her that their daughter is next in line for his brand of sadistic violence. The woman is charged with murder, but in court morals rule the day. Ferdinand von Schirach in a conversation about crime, punishment and morals with journalist Marika Griehsel.

Language: German. Interpreted into Swedish.

In coop with Albert Bonniers Förlag

13.00—13.45 Code Lö1300.11 Karin Victorin, Fancy Chance, Carl-Michael Edenborg, Robert Fux

And then some...

- burlesque rebels

At the start of the century, Hootchy Kootchy Club from Stockholm popped up here and there on the city's stages, breathing new life into a burlesque variety tradition deemed long gone. What lies at the roots of the burlesque mode of stage performance? Can you draw a line between Lysistrata and contemporary feminist movements? Might today's burlesque be found both in the popular Hjalmar revues in Örebro and at the same time form an avant-garde liberation movement? Karin Victorin from Hootchy Kootchy Club will helm this conversation between London-based burlesque artist Fancy Chance, publisher and historian of ideas Carl-Michael Edenborg and actor Robert Fux.

Language: English.

In coop with Kraft&Kultur

13.00—13.45 Code Lö1300.12 Herta Müller, Péter Nádas, Aris Fioretos

Language as Heimat

Writers often describe their language as their home, rather than their geographic homeland. Many choose to stay in their native countries in the face of censorship and the risk of incarceration, for the lone sake of their language. But how do you go about finding yourself through a language distorted and poisoned by dictatorship? The poet Paul Celan struggled with his need to express his most intimate thoughts in German, the same language used by the Nazi propaganda machine, which among other things led to the murder of his parents. Jorge Semprún, who survived another dictatorship, brought nuance to the phrase 'language as Heimat' by explaining that the home lies in what is being said, not in the language itself. This problem is discussed by Herta Müller, Péter

Nádas and **Aris Fioretos**, three writers for whom language was never a given.

Language: German. Interpreted into Swedish.

In coop with Romanian Cultural Institute


Herta Müller

14.00—14.45 Code Lö1400.4 Wolfgang Petritsch, Henrik Berggren

Two statesmen of their time

Bruno Kreisky and Olof Palme

Bruno Kreisky, Austria's former Chancellor who would have turned 100 this year, was a close friend of the Swedish former Prime Minister Olof Palme (1927–86). Their policies were not just vital to Austria and Sweden respectively, but also to Europe's relationship to the Middle East. Numerous biographies have been published about these Social Democratic politicians. **Wolfgang Petritsch**, Austrian top diplomat and former secretary to Kreisky, and **Henrik Berggren**, journalist, historian and the author of a biography about Olof Palme, in a discussion about their ideas and heritage. Moderator: **Carl Tham**, former ambassador.

Moderator: **Carl Tham**, former ambassador Language: English.

In coop with Three countries – one language


14.00—14.45 Code Lö1400.5 Maria Wetterstrand, Brendan O'Neill

The future of Europe's Green parties

The Swedish Green Party and The Greens: two parties who have managed to become a factor in Sweden and Germany respectively. In the UK, as well as other countries, their equivalents have as yet failed to find their way to the seat of power. Where do today's green parties stand on matters of restraint and sustainability versus financial growth and technological evolution? What does the future hold as other parties attempt to incorporate green politics into their party programmes? Do the green parties run a risk of becoming a pet cause for a politically conscious elite while losing touch with public opinion? With: Maria Wetter**strand**, former Spokesperson for The Swedish Green Party, and **Brendan O'Neill**, Editor of British online magazine Spiked. The conversation will be led by Stig Hansén, journalist and writer.

Language: English.

In coop with Kraft&Kultur


Mario Vargas Llosa


Lionel Shriver

14.00-14.45 Code Lö1400.6 Mario Vargas Llosa

Is the cultural scene just a game?

Nobel Prize Laureate Mario Vargas Llosa about the role of culture in contemporary society

Mario Vargas Llosa is an important contributor to the debate on society and culture in the Spanishspeaking world, for example through his columns in the newspaper El País. Through the years he has also published a number of essays on various topics and is currently working on an essay about the 'spectacularisation' of culture. Mario Vargas Llosa talks to Spanish Literature Professor Inger Enkvist about the role of culture in today's society, about television technology and the effect of the increasing commercialisation on both the consumers of culture and the creative arts.

Language: Spanish. Interpreted into Swedish.

In coop with Norstedts and Instituto Cervantes

14.00-14.20 Code Lö1400.9 Gyrðir Elíasson

Winner of the Nordic Council Literature **Prize 2011**

The Nordic Council Literature Prize celebrates its 50th anniversary this year. The Icelandic writer Gyrðir Elíasson was awarded the 2011 prize for his short story collection Milli trjánna [Among the Trees]. These are elegantly constructed narratives, melancholy but tinged with an underlying black humour. Elíasson speaks with Jón Yngvi Jóhannsson, the Icelandic member of the prize commit-

Language: English.

In coop with The Nordic Council

15.00-15.45 Code Lö1500.4 Lionel Shriver


Dreams and reality

Lionel Shriver is an author who doesn't shy away from controversial subjects. Her latest book So. Much for That is a combative novel, filled with black humour, about a man who has worked hard for many years to realise his dream: to emigrate from expensive America and settle down somewhere he can live cheaply with his wife. He buys tickets to an island off the coast of Zanzibar and presents her with his fait accompli. But then he gets a shock. It turns out that she has an unusual and life-threatening form of cancer. Lionel Shriver is an American living in London. Her breakthrough as a writer came with her book We Have to Talk About Kevin (2006), which was awarded the Orange Prize. Lionel Shriver talks about the way people delay their dreams, how deadly illnesses affect relationships, and about the American healthcare system, together with Peter Whitebrook, journalist. Language: English.

In coop with Ordfront


Bettina Balàka


Wolfgang Petritsch


Benedict Wells


Dorothee Elmiger

15.00—15.45 Code Lö1500.1 Miral al-Tahawi

From the Tent to Brooklyn Heights

Miral al-Tahawi has travelled a journey both unusual and long. She was born in 1967 into a Bedouin family in eastern Egypt, where she lived an isolated life amongst women. Until the age of 26, Miral had never left her village unescorted by a male relative. But her father had decided that his children should study at university. Miral's studies included classical Arabic and English. She is the first Egyptian author to write about the Bedouin way of life and their culture without the usual stereotypes. Her first short story was published in 1995 and since then she has published three novels about life in a traditional Bedouin village. This year sees the publication of the first of these in Swedish translation, titled Gömslet [The Tent]. Her latest novel, Brooklyn Heights (published in English 2011), deals with women Egyptian immigrants in the US. Al-Tahawi is an enchanting storyteller with a poetic language bridging myth, dreams and reality. In conversation with Cecilia Uddén Mannheimer, Middle East correspondent for Swedish Radio. Language: English.

In coop with The Nordic Africa Institute

15.00—15.45 Code Lö1500.6 Silke Scheuermann, Anne Swärd

Love in German, love in Swedish

- equally wonderful, equally miserable?

Love, with all its variations, is a timeless theme in art and literature. How do you describe it? How do you clothe it in a literary language? Does love have a national language or is there rather such a thing as national love? **Silke Scheuermann**, awardwinning German writer of, among other works, *Reiche Mädchen [Rich Girls]*, and August Prize nominee **Anne Swärd**, author of *Breathless*, will discuss the many faces of love.

Moderator: **Svante Weyler**, publisher. Language: German and Swedish.

In coop with Weyler förlag and Three countries – one language


15.00—15.45 Code Lö1500.8 Benedict Wells, Dorothee Elmiger, Angelika Reitzer

Berlin calling!

Many would agree with the assertion that Berlin is the cultural capital of Europe. The city has long been a lure for grand personalities as well as trend conscious average Joes. But why is this the case? Are low prices the main draw, or rather the city's turbulent history? Do we find the city magical? A conversation between German author **Benedict Wells**, whose latest work is *Spinner*, Swiss writer **Dorothee Elmiger**, who made her debut in 2009 with *Invitation to the bold of heart*, and Austrian writer **Angelika Reitzer**.

Moderator: **Lina Kalmteg**, journalist. Language: English.

In coop with Three countries – one language, Thorén & Lindskog and Kabusa Böcker


16.00—16.45 Code Lö1600.3 Bettina Balàka, Uwe Timm

Paths to the past

Bettina Balàka is in her 40s, Uwe Timm is 70. He lived through the devastation of World War II and witnessed the student revolt firsthand. She didn't, but the two writers share a common interest: the past. How do you approach the past? In what ways can you deal through literature with subjects such as World War I and World War II, the Nazi era, the RAF era, Soviet oppression and power structures and futuristic war scenarios? **Sture Packalén**, an expert on Germany and author of a book about German post-war literature, in a discussion with **Bettina Balàka**, Austria, and **Uwe Timm**, Germany, about literary paths to the past.

Language: German. Interpreted into Swedish.

In coop with Three countries – one language and Thorén & Lindskog


16.00—16.45 Code Lö1600.6 Leif Pagrotsky, Frank Furedi, Wolfgang Petritsch

The end of Social Democracy as we know it? What does Left and Right mean today?

Sweden's Social Democrats, New Labour in the UK, Germany's SPD and Austria's SPÖ: all traditionally important parties within European social democracy. For a long time, they have all had to face major shifts in public opinion. Is the crisis of these parties linked to a crisis of the welfare state? Have liberal and conservative parties hijacked the social democratic narrative and repackaged it, leaving less room for the original? A conversation between Social Democratic MP Leif Pagrotsky, Frank Furedi, Sociology Professor and writer for online magazine Spiked in London, and Wolfgang Petritsch, author of a biography of the legendary Austrian Social Democrat Bruno Kreisky.

Moderator: **Stig Hansén**, journalist and writer. Language: English.

In coop with Kraft&Kultur and Three countries – one language


www.goteborg-bookfair.com


Nathan Larson

11.00—11.45 Code Sö1100.1 Friedrich Buchmayr, Lena Einhorn

Two women by Strindberg's side Siri von Essen and Erida Uhl

Siri von Essen and Frida Uhl were both married to August Strindberg. As a writer, how do you bring these fascinating and strong women out from the shadow of the colossal Strindberg? In several books and articles, Austrian literary scholar **Friedrich Buchmayr** has dealt with the five-year marriage (1893–97) between writer-journalist Frida Uhl and the Swedish writer. He has also created the Strindberg museum in Saxen, Austria. **Lena Einhorn** writes about Siri von Essen's life before, during and after the marriage (1877–91) in her novel *Siri*, the tale of a brave woman who dared to make a radical break with the conventions of her time. Friedrich Buchmayr and Lena Einhorn will talk about how to approach a woman living in the shadow of a famous writer.

Moderator: **Björn Meidal**, literary scholar and expert in Strindberg.

Language: German and English.

In coop with Three countries – one language and Norstedts


12.00—12.45 Code Sö1200.2 Herta Müller

Memory will stand by the truth

Nobel Laureate **Herta Müller's** first book, *Nadirs*, was published in Romania in 1982 and a Swedish translation was available three years later. The book then released was censored to the point of mutilation. This fall, *Nadirs* [Flackland] will see its Swedish re-release, now uncensored and revised. Herta Müller talks to Academy Member and writer **Anders Olsson** about her first book and her recently translated 1995 essay collection *Hunger and Silk*, which deals with Ceauşescu's dictatorship and Romania after its fall. The conversation will revolve around the constant threat under which you live in a dictatorship, threats that were par for the course for Herta Müller as well, until she finally emigrated to the West in 1987. Language: German. Interpreted into Swedish.

In coop with Romanian Cultural Institute, Wahlström & Widstrand and Bokförlaget Tranan

13.00—13.45 Code Sö1300.8 Svetlana Aleksijevitj

A choir of women's voices

Svetlana Aleksijevitj is Belarus's most important contemporary writer. Her new book marks a long-awaited Swedish comeback for her. This time she tells the tale of the last twenty years, following the fall of the Soviet Union. In preparation for this book, Aleksijevitj has interviewed hundreds of Russian women, forming the basis for a collective work addressing one of the major societal shifts of our era – 'the Russian disaster'. Aleksijevitj will discuss her long-running project – documenting the history of Soviet women – with **Ebba Witt-Brattström**, Literature Professor focusing on gender issues.

Language: Belarusian. Interpreted into Swedish.

In coop with Ersatz

14.00—14.20 Code Sö1400.1 Patrick K. Addai

Kofi the African Child

A picture book dedicated to Mr Kofi Annan

Kofi wants to go to school, so that he can work towards world peace just as Mr Kofi Annan did. Kofi was brought up in a small village in Ghana, where every school going child has to carry his own chair and table to the school. The carpenter prepared for Kofi a chair and a table free of charge, and the shoemaker also prepared for Kofi nice school sandals made from a used car tyre. Kofi comes from a poor family, but everyone in the village is giving a helping hand. The message: you need a whole village to educate a child. Written by **Patrick K. Addai**

Language: English.

In coop with Adinkra Publishers


Patrick K. Addai


Friedrich Buchmayr

14.00—14.45 Code Sö1400.4 Nathan Larson, Andres Lokko

Between Harlem and Stockholm

New Yorker **Nathan Larson** is probably best known to Swedes as a member of A Camp, along-side Nina Persson och Niclas Frisk. He is also an award-winning composer of film scores who has worked on more than thirty major productions, including *Boys don't cry, Dirty Pretty Things* and *The Messenger*. His debut novel *The Dewey Decimal System* is to be published in Swedish later this year. Journalist, writer and columnist **Andres Lokko** in a conversation with a diverse artist on a constant, creative commute between New York and Stockholm.

Language: English

In coop with Kraft&Kultur

15.00-15.45 Code Sö1500.6

Don Rosa — the revolutionary of Duckburg!

Don Rosa's first Donald Duck comic took readers worldwide by storm. Today, nearly 25 years later, his superlative stories, focus on realism and detailed illustrations continue to fascinate people of all ages. Rosa talks about his work, about creating Donald Duck comics for both children and adults, and about how he writes adventurous stories which are factually based in reality. There will be ample time to answer questions from the public. Conversational partner: Fredrik Strömberg, journalist and Chair of the Comic Promotion Association.

Language: English.

In coop with Egmont Kärnan


In red, participants in seminars held in languages other than the Scandinavian. Altogether 438 seminars and 831 participants.

A	
Abascal, Gudrun	Sö1200.1
Abrahamson, Emmy	r To1030.3
Adaktusson, Lars	To1400.4
AdBåge, Emma	To1000.6, To 1200.6,
	To1700.2, Fr1230.2
Addai, Patrick K.	Sö1400.1
Afshinnejad, Daniel	Sö1330.4
Ahlfors, Bengt	To1030.4
Ahlqvist, Carin	Lö1200.5
Ahlqvist, Elisabeth	To1300.3
Ahlström, Kattis	Lö1000.2, Sö1300.4
Al Fakir, Salem	Lö1330.5
al-Tahawi, Miral	Lö1500.1
Alakoski, Susanna	To1500.3
Alandh, Tom	l ö1200.9
	E01200.3 a To1700.9, Sö1300.8
Alexanderson, Kristi	
Alfredsson, Karin	To1100.5
Alfvin, Charlotte	5ö1130.4
Ali, Tariq	Fr1000.9, Fr1500.5
Alioth, Gabrielle	Fr1100.9, Fr1600.1
Allemann-Ghionda,	
Allén, Sture	Fr1600.9
Alteryd, ÅsaMia	To1130.2
Alvstad, Cecilia	To1600.4
Anderberg Strollo, A	
Anderberg, Johan	Fr1500.1
Anderson, Håkan	Lö1400.10
Andersson, Bettan	Fr1700.7
Andersson, Claes	Lö1100.11
Andersson, Lars-Gu	nnar Fr1700.1
Andersson, Lena	Fr1230.5, Lö1400.2
Andersson, Mats	Fr1400.3
Andersson, Per-Arno	e To1100.9
Angerborn, Ingelin	To1200.9
Anund, Johan	To1600.5
Aquilonius, Lotta	Lö1300.3
Arbabi, Farnaz	Fr1030.4
Ardalan, Parvin	To1500.12
Aronsson, Kerstin	Fr1700.7
Asaad, Arkan	Fr1330.4
Asplund Carlsson, N	
Augustsson, Marie	Fr0930.1
, lagascoson, Maric	Fr1330.5, Fr1600.3
Avango, Dag	To1600.8
Axelsson, Jan	To1400.4
Axelsson, Majgull Axelsson, Ulla	Lö1200.3 Fr1200.12
AXEISSUII, Ulla	
B	
В	To1400.11
Bachi, Salim	
В	To1400.11 Lö1130.5 Lö1000.6, Lö1600.3

er 438 sen	ninars and
Bannerhed, Tomas	To1000.8
Barlach, Peter	Fr1400.6
Batal, Camilla	Fr1400.4
Beckman, Åsa	Lö1300.10
Beijbom, Karl	Fr1000.8
Beijer, Gustav	Sö1230.5
Bellstorf, Arne	To1700.4
Bengtsson, Per	To1230.2
Benulic, Boris	To1400.12, Fr1400.11
Berg, Bengt	Lö1100.11
Berg, Karin	Sö1500.7
Berg, Lasse	To1200.2
Bergdahl, Olivia	Sö1230.2
Bergenholtz, Björn	To1200.6, To1630.2
Berggren, Henrik	Lö1400.4
Bergh, Magnus	Fr1300.2, Lö1400.10
Bergman, Kerstin	To1530.5
Bergman, Olle	Fr1500.12
Bergman, Zander	Lö1230.1
Bergmark Elfgren, Sa	
berginan Englen, se	Fr1600.3
Bergmark, Ulrika	To1230.4
Bergqvist, Elaine	Lö1530.3
Bergsten, Staffan	Lö1300.10
Bergstrand, Mikael	Fr1030.5
Bergström, Per	To1300.10
Berlin, Joakim	To1300.11
Birro, Marcus	To1400.12
Bjar, Louise	Fr1200.7
Bjurwald, Lisa	Fr1100.3
Bjärvall, Katarina	Fr1700.5
Björk, Christina	To1100.8
Björkbom, Camilla	Sö1330.3
Björklund, Lars	Fr1600.4
Björklund, Per	To1300.1
Bladh, Annika	Sö1200.1
Blidmo Enge, Laila	Fr1400.4
Blomkvist, Mårten	Sö1500.3
Boardy, Elin	Fr1430.2
Bodegård, Anders	Fr1400.12
Bodström, Thomas	Fr1200.1
Bonnier, Anna	Fr1230.3
Bonnier, Martina	Fr1630.1
Borgström, Eva	Fr1700.7
Boucht, Birgitta	Lö1100.11
Boyacioglu, Daniel	To1700.4
Brandt, Jens Christia	
Dianat, Jens Christia	To1400.3, To1600.9
Bratt, Anna-Karin	To1500.12
Brattgård, Daniel	Lö1430.4
Bravinger, Håkan	Fr1300.8, Fr1600.11,
Diaviliget, Hakali	Lö1000.9, Lö1300.6
Bredow, Katarina vo	
Brismar, Kerstin	Lö1330.1, Sö1300.6
Broman, Ellinor	Lö1100.7
Bross, Helena	Fr1600.8
Drugall Calla	F-1200.11

ges other th 1 participa	
Brunk Holmqvist, Kar Brunnberg, Kerstin Brunnberg, Moa Buchmayer, Friedrich Budde, Nadia Burman, Carina Burman, Jonas Byström, Gabriel Bång, Karolina Bärtås, Magnus	Fr1000.2 To1300.4, To1700.10
C	
Carlander, Jakob Carlsson Bergdahl, Al	To1200.8 nnica To1700.2 , Lö1600.4
Carlsson, Christoffer	Lö1400.8
Carnelid, Heidemarie	To1500.6
Carrère, Emmanuel	Fr1200.8
Castro, Andrea	Lö1200.1
Cavalcante, Marcia	Fr1300.2
Cedervall, Marianne	Lö1330.2
Chadanovitj, Andrej	To1300.8,
	To1700.9
Chance, Fancy	Lö1300.11
Charles, Alexandra	Lö1500.7,
	Sö1400.6
Chrispinsson, John	Fr1400.8,
	Fr1630.3, Lö1100.5
Claeson, Stewe	Lö1230.3
Classon, Maths	Lö1530.4
Classon, Rolf	Lö1000.7, Sö1400.7
Combüchen, Sigrid	To1600.1
Corneliuson, Cay	Fr1600.1
Cousins, Jill	Fr1100.2

D Dahl, Arne Lö1000.12 Dahlgren, Eva F Lö1630.4 Dahlin, Doris Lö1400.3 Dahlin, Eva Fr1530.2 Danielsson, Kikki Lö1200.7, Lö1600.7 Davet, Natalie To1000.7 Davidson-Bask, Lotta To1300.5 Deildoc, Monica To1400.7 Demirbag Sten, Dilsa Fr1000.3 Dimert, Magnus Fr1530.4 Dinev, Dimitré Fr1000.1 Doggelito, Dogge Fr1700.1 Donner, Jörn Fr1400.8 Drost, Pernille To1400.7 Dufva, Anneli Fr1500.6, Lö1000.4, Lö1300.1

To1230.3

To1400.1

Duke, Yukiko

Fr1300.11

Brunell, Calle

Duncan-Andrade, Jeff

E	
Eberan, Barbro	To1300.7, To1700.6
Eberhard, David	Fr1000.4
Edenborg, Carl-Micha	iel Lö1300.11
Edgren Schori, Maud	Fr1300.4
Edman, Stefan	Sö1030.4
Edner, Ann	Lö1430.4
Edwards, Agneta	Fr1200.4
Edwards, Louise	Fr1100.2
Edwardson, Åke	Lö1200.10
Eggehorn, Ylva	Lö1230.5
Ehriander, Helene	Fr1030.2
Ehring, Anna	To1230.3
Einhorn, Lena	Sö1100.1
Einhorn, Stefan	Fr1700.9, Sö1100.9
Ek, Elin	Sö1200.5
Ekberg, Peter	To1530.4
Eklund, Jeanna	To1430.3
Eklund, Stefan	Fr1000.2,
	Fr1200.9, Fr1600.5
Ekman, Fredrik	To1130.1
Ekman, Henrik	Lö1100.8
Ekman, Kerstin	Fr1400.9, Lö1100.8
Ekman, Rolf	Lö1400.1
Ekman, Ulf	Lö1030.2
Ekström, Andreas	Sö1400.5
Elam, Ingrid	To1400.3,
FIGIZ 17 M	To1600.4, Lö1430.3
Elf Karlén, Moa	Lö1100.3
Elíasson, Gyr∂ir	Fr1300.7, Lö1400.9
Ellerström, Jonas	Sö1100.4
Ellervik, Ulf	Sö1230.1
Ellung, Göran	To1400.4
Elmiger, Dorothee	Fr1200.3, Lö1500.8
Engfors, Rikard	Sö1500.2 Fr1600.9, Lö1200.4
Englund, Peter	
Engström, Krister Engström, Ulrika	Lö1500.5, Sö1130.2 To1330.1
Enkvist, Inger	Lö1400.6
Enquist, PO	Fr1300.7
Eriksdotter Jönhagen,	
Eriksson, Anders	Fr0930.3
Eriksson, Eva	To1100.8
Eriksson, Leif	Fr1700.2
Eriksson, Margaretha	To1500.2
Erlandsson, Henrik	To1500.5
Z. anabony nemik	101500.5

Fr1100.1, Fr 1500.5

Espelund, Görrel

Fast, Carina	Fr1130.5	Gynning, Carolina	Lö1230.2	Hjorth, Elisabeth	
Faustino, Per	To1100.3	Gäddnäs, Katarina	Lö1400.11	Hjulström, Carin	
Fernström, Martin	Fr1100.7	Gällhagen, Lena	Fr1300.3	Holmberg, Bo R	
	.3, Lö1000.6,	Gödicke, Maja	Sö1100.8	Holmqvist, Åke	
	<mark>12,</mark> Lö1500.9			11.7	To1
Fjelkner, Metta	To1200.5	Н		Hultgren, Frances	
Fjärstedt, Klas	Fr1300.3	Hadraan Dad	T-1100 10	Huss, Pia	
Fleischer, Rasmus	To1200.1	Hackman, Boel	To1100.10	Hyland, Niklas	
Flygare, Karin	Lö1400.3	Hadenius, Patrik	Fr1300.6, Fr1700.1	Håkans, Ann Caroline	
Flygt, Torbjörn	Fr1030.5,	Hagberg, Mattias	Fr1000.5	Hägg, Göran	
	0.9, Fr1500.9	Hagen, Nina	Fr1700.11	Härd, Ingemar	
Fogelberg, Täppas	Sö1030.3	Hagerman, Maja	To1600.5	Höglund, Anna	
Folkhammar, Kristofer	Fr1200.5		Lö1000.8, Lö1300.10	Höglund, Björn	
Forgione, Francesco	Fr1300.10	Hallberg, Lin	To1500.8, Fr1300.5	Högström, Jesper	
Forsell, Linda	To1100.5	Hamilton, Marianne	To1600.10	Höjer, Dan	
Forsgren Anderung, Karin	To1500.9	Hammar Säfström, G	Gunilla Fr1100.8, Fr1400.4		
Forsgren, Niclas	To1700.5	Hammar, KG	Fr1400.4 Fr1200.4		
Forsgren, Urban	Lö1330.3	Hammar, Ku Hammargren, Bitte		laha Ann	
Forsgård, Nils Erik	Fr1400.8	Hammargren, Bitte Hamrefors, Maria	To1300.1 To1000.1	Ighe, Ann	
Forslid, Torbjörn	Fr1630.4	Handberg, Peter	To1500.4	Ihmels, Yvonne	
Forsman, Birgitta	To1600.11	Hansén, Stig	Lö1400.5, Lö1600.6	Ingemarsson, Kajsa	
Forss, Lina	Fr1400.6	Hansén, Sven-Erik	Fr1200.7	Ingvar, Martin	
Fransson, Ramona	Fr1430.3	Hansson, Bob	Fr1700.2	Ingvarsson, Stefan	
Franzen, Jonathan	Fr1600.5	Hansson, Cecilia	To1700.4, Fr1600.1	Isaksson, Malin	
Fredriksson, Inger	To1630.1	Harrison Lindbergh,		Itkes-Sznap, Gabriel Ivarsson, Malena	
Fredriksson, Karl G.	Lö1700.3	Hamson Emabergn,	Lö1630.1	ivaissoii, ividieiid	
Fredriksson, Lilian	Lö1700.3	Harrison, Dick	To1600.6, Lö1130.1		
Frid, Nina	To1000.3	Harrysson, Helena	Fr1630.5, Lö1400.3	J	
).5, Lö1100.2	Harvard, Jonas	Fr1500.7	Jacobsen, Roy	
Frostenson, Katarina	To1100.7	Hebel, Gudrun	To1200.4	Jacobson, Malcolm	
Fröberg, Jonas	Fr1700.4	Hedemark, Åse	To1100.2		To1
	0.6, Fr1100.9 Lö1600.6	Hedener Hagman, N		Jankov Picha, Petra	
Furedi, Frank		Hedvall, Barbro	Lö1100.5	Jannert, Helena	
Fux, Robert	Lö1300.11	Helgesson, Stefan	Fr1000.1	Janouch, Katerina	
G		Hellberg , Amanda	Lö1100.9		Fr15
G		Hellberg, Nisse	Sö1200.6	Jansson, Anna	
Gahrton, Måns	To1430.3	Helmerson, Erik	Fr1700.2	Jaskari, Kai	
Gassilewski, Jörgen	Lö1000.8	Hemmingsson, Nina		Jeanrond, Werner G	
Gedin, Eva	Sö1300.3	Hendricks, Barbara	Fr1500.6	Jensinger, Eward	
Gedin, Per I.	Fr1200.2	Henfridsson, Catarin		Johannesson, Ika	
Geiger-Poignant, Elisabeth	To1600.1	Henrikson, Paula	Lö1200.4	Johannisson, Karin	
Gerdehag, Peter	Sö1300.1	Henriksson, Lars	Fr1700.4	Jóhannsson, Jón Yngv	İ
Gerdin, Mia	Sö1100.8	Henriksson, Maja-M		Johansson, Barbro	
Gerner, Kristian	Lö1500.2	Henry, Alastair	To1030.5	Johansson, Elsie	
Gillborn, David	To1700.7	Herdenberg, Gunilla	To1500.2	Johansson, Jan	
Goldman, Anita	Fr1000.10	Herder, Mats	To1700.5	Johansson, Kjell	
Gomringer, Nora	To1700.4	Herholz, Ylva	To1500.6	Johansson, Per	
Gradvall, Jan	Sö1300.2	Hermanson, Marie	To1300.9, To1700.8	Johansson, Tomas	
Grenholm, Cristina	Fr1400.9	Hermansson, Christe		Jonsson, Mats	
Griehsel, Marika	Lö1300.8		Fr1530.1	Jonsson, Plura	
Grytt, Kajsa	Sö1230.3	Hermele, Bernt	Lö1000.3	Jonsson, Ulf	
Grönkvist, Sofia	To1330.4	Herold, Richard	Fr1230.5, Lö1030.3	Jordahl, Anneli	
Grönvall, Karin	To1500.2	Hesserus, Madeleine		Jordebo, Lena	
Gudmundson, Ulla	To1300.2	Hildebrandt, Johann	e Fr1100.1	Josefsson, Hans	
Gu∂mundsson, Einar Már	Fr1300.7	Hilding, Stefan	To1500.11,	Junger, Sebastian	
Guillou Ian To1400	1.2 1.31300.2	1	Er1630 3 1 81630 1	lungstadt Mari	

Fr1630.3, Lö1630.1

Sö1300.7

To1100.2

To1700.2

To1300.5

Jutbring, Kitty

Jåma, Sharon

Jägerfeld, Jenny

Guillou, Jan

Gunnarsson, Lisa

Gustavsdotter, Maria

Gurdal, Sevtap

Gustavsson, Per

To1400.2, Lö1300.2

To1130.3, To1700.10

To1300.4

To1030.5

Lö1130.1

Hilmersson, Anders

Hjelm, Karin

Hjertzell, Maja

Hjort, Madeleine

Fr1600.11 Lö1000.1 Fr1330.5 Fr1500.2 o1100.6, Fr1200.3 Fr1400.3 Lö1530.2 Fr1600.8 To1700.2 Lö1130.2 To1330.3 Fr1200.4 Sö1130.2 Sö1330.1 To1130.3 Fr1700.4 Fr1330.2 Sö1300.3 Lö1430.3 Lö1300.6 To1430.1 To1200.1 Sö1400.6 Lö1000.4 Sö1330.5 o1100.4, Sö1030.5 Sö1500.7 To1000.3 Fr1100.10, r1500.3, Lö1500.7 Sö1130.1 Fr0930.3 To1300.2 To1300.5 Sö1300.2 Sö1400.3 Lö1400.9 Fr1400.3 Sö1100.7 Sö1200.1 Lö1600.1 Sö1230.3 To1100.9 Lö1400.2 Sö1100.8 To1300.2 Fr1300.8 Fr1500.9 To1430.2 Fr1100.1 Junger, Sebastian Jungstedt, Mari Lö1300.3

Jönsson, Bodil Lö1400.1 Jönsson, Gittan To1600.9

Kakuli, Anna	Lö1600.7
Kalmteg, Lina	Lö1500.8
Kanstad Johnsen, Åsh	ild To1000.6
Karlén, Helena	Fr1430.1
Karlsson, Elise	Fr1030.4
Karlsson, Gunilla	Fr1400.3
Karlsson, Johnny	Sö1030.4
Karlsson, Klas-Göran	Lö1500.2
Karlsson, Petter	Sö1430.4
Karlsson, Sven Olov	Lö1600.4
Kaunitz, Martin	To1130.1
Kihlström, Eva	Lö1300.4
Kindeberg, Tina	Fr1300.6
Kino, Nuri	Fr1400.2
Klang, Mathias	To1700.5
Kleen, Björn af	Lö1300.5
Klinau, Artur	To1700.9, Fr1100.5
Klingberg, Jon Jeffers	on Sö1300.2
Klingvall, Lena Maria	Sö1400.9
Klockhoff, Eva	Fr1000.12
Knausgård, Karl Ove	Lö1500.9
Knutson, Ulrika	Fr1400.9, Lö1000.5
Kojic, Mirjana	Sö1100.6
Kok, Preben	Lö1600.12
Koljonen, Johanna	Lö1030.4,
	Lö1600.2, Sö1200.7
Konstenius, Göran	Fr1500.11
Kooij, Rachel van	Fr1100.9, Fr1600.1
Kostenius, Catrine	To1230.4
Krantz, Tobias	To1200.5
Krapu, Solja	Fr1400.12
Kristensson Uggla, Be	ngt Fr1100.8
Krogh, Torbjörn von	Fr1030.1
Kuick, Katarina	Lö1000.11
Kågström, Carina	Lö1000.7
Kåreland, Lena	Fr1700.8
Kärnborg, Ulrika	To1230.5
Kärrholm, Sara	To1530.5

Fr1330.3

Fr1100.6,

To1600.8, Fr1100.4

Fr1300.11, Lö1630.3

<u>L</u>	
Laar, Mart	Lö1030.5
Laestadius, Ann-Helé	n To1030.3, Fr1330.1
Lagercrantz, Richard	To1500.7
Lagerström, Ann	To1200.8, To1530.2
Lagher, Håkan	Sö1100.8
Lago, Anders	Fr1000.3
Lappalainen, Tomas	To1400.12,
	Fr1300.10
Larsdotter, Ylva	Lö1030.4
Larsmo, Ola	To1300.8,
	To1500.12, Fr1400.1
Larson, Nathan	Sö1400.4
Larsson, Boel	To1030.1
Larsson, Camilla	Sö1500.3
Larsson, Esbjörn	To1400.8


PA	RTI
Larsson, Lisbeth	Fr1630.4
Lawurn, Gun-Britt	Sö1200.8
Leandoer, Kristoffer	Fr1200.8
Leino, Marko	Lö1500.10
Lekander, Nina	To1200.1
Lekfalk, Ingela	To1300.11
Lempert, Larry	Fr1000.3, Fr1530.1
Lenas, Sverker	Fr1000.5
Lennerhed, Lena	To1700.1
Lerin, Lars	Lö1600.4
Lewander, Lisbeth	To1600.8
Liedman, Sven-Eric	Fr1100.8, Sö1230.2
Liffner, Eva-Marie	Fr1130.1
Lihammer, Anna	To1600.5
Lilja, Patrik	To1100.4
Liljestrand, Jens	Fr1700.2
Lilleste, Lena	To1600.3
Lindberg, Niclas	To1500.2
Lindblom, Sisela	Fr1500.8
Lindbäck, Johanna	Fr1530.5
Linde Bjur, Gunilla	Lö1500.5
Lindeberg, Carolina	Lö1600.7
Lindeblad, Mattias	Sö1430.2
Lindell, Unni	Fr1600.7, Lö1100.10
Lindén, Lisa	To1000.7
Lindenbaum, Pija	Fr1230.2, Fr1700.10
Linder, Karin	To1400.7, Fr1100.2
Linderborg, Åsa	Fr1100.11, Lö1300.2,
	Lö1400.7, Lö1600.1
Lindfors, Lill	Sö1400.6
Lindholm, Ola	To1230.2
Lindqvist, Herman	Sö1300.9
Lindqvist, Inga-Lina	To1100.7
Lindqvist, Johan	Sö1100.8

Lundgren, Dolph	Lö1600.5
Lundgren, Eva	To1030.1
Lundgren, Gunilla	Fr1200.10
Lundgren, Lena	To1100.2
Lundholm, Åsa	Fr1030.4
Lundin, Immi	To1000.3, To1530.5
Lundin, Katarina	To1300.6
Lundquist, Joanna	Fr1430.1
Lundström, Marie	To1000.3
Luther, Annika	Sö1400.8
Lytsy, Anna	Lö1230.1
Läckberg, Camilla	Lö1100.9, Lö1430.5
Löfven, Stefan	Fr1700.4
Lönnroth, Lars	To1500.4, Lö1130.5
Lövestam, Sara	Lö1500.11
Lööf, Jan	Sö1400.7

M

To1200.7

To1000.7

Fr1500.7

Lö1700.5

Lö1000.7

To1600.5

To1700.3

To1300.6

Fr1600.2

Fr1600.8

To1700.1 Sö1400.4

To1600.4

Fr1000.5

Fr1000.6 Fr1200.9, Lö1300.6

Sö1330.2

Lö1430.2

To1000.2

To1030.2

To1300.5

Lö1100.4, Lö1600.1

Fr1200.5

Myrberg, Mats

To1200.10, To1600.2, Fr1300.12, Lö1200.2, Lö1330.2

To1200.10, To1630.6

Lindqvist, Johnny

Lindqvist, Olof

Lindroth, Bengt

Lindström, Fredrik

Lindström, Jonathan

Lindwall, Magnus

Linnell, Björn

Linnér, Bengt

Lintonen, Kirsti

Lodalen, Mian

Lokko, Andres Lomfors, Ingrid

Lorentzon, Leif

Lotass, Lotta

Lorenzoni, Patricia

Lowden, Martina Luik, Colette van

Lumikero, Hanna

Lundahl, Christian

Lundberg, Kristian

Lundberg, Lotta

Lundberg Hahn, Kerstin

Lundberg Rodin, Margareta

Ljunggren, Magnus

Lindström, Hans

M	
Magnusson, Maria	To1600.1, Fr1400.5
Mahloujian, Azar	Lö1100.3
	a To1200.4, To1400.3
Malmberg, Carl-Joh	
Malmgren, Veronika	
Malmsten, Martin	Fr0930.2
Malmström, Monica	a To1400.11
Manfred, Christian	Fr1430.2
Mangold, Maud	To1200.9
Mankell, Henning	Lö1300.2, Lö1530.1
Mannerfeldt, Elisab	
Mansén, Elisabeth	To1600.6
Marten, Thomas	To1200.5
Marthin, Calle	Fr1400.6
Martysjevich, Mary	a To1100.7
Matt, Peter von	To1100.6
Mattisson, Karin	To1100.5
Mattson, Christer	Fr1300.12
Mattson, Ellen	To1700.8
Mattsson, Britt-Mai	rie To1530.3, Fr1100.4
Mattsson, Christer	Sö1200.1
Mattsson, Thomas	To1400.4
Matzols, Barbro	Fr1400.9
Meidal, Björn	Sö1100.1
Melin, Martin	Sö1100.5
Melin, Mårten	To1200.9
Mendez, Laura	Sö1330.5
Metzger, Jonathan	Fr1000.3
Meyer, Clemens	Lö1000.6
Micanovic, Boris	Sö1100.6
Midböe, Gunilla	Sö1300.5
Milton, Humlan	Lö1430.4
Mitgutsch, Anna	To1100.6, To1500.1
Mobacker, Susanne	Fr1700.7
Moberg, Åsa	To1600.2, Lö1000.5
Molloy, Gunilla	Fr1100.8
Moodysson, Lukas	Lö1400.12
Mora, Terézia	To1300.10, Fr1000.1
Moser , Claes	Fr1200.2
Mosskin, Jonas	Lö1630.3
Müller, Herta	Lö1300.12, Sö1200.2

Myrdal, Jan	To1430.4, Lö1300.9
Myrén, Viktoria	Lö1400.3
Mårtenson, Jan	Lö1500.3
Mårtensson, Anders	Sö1200.6
Mäkitalo, Åsa	To1100.4
Mälarstedt, Kurt	Sö1500.3
Möller, Lotte	Fr1500.4
Mörnsjö, Maria	To1300.6


Nádas, Péter	Lö1300.12
Nadj Abonji, Melinda	Fr1000.1, Lö1100.1
Nagler-Wittgenstein	, Monica To1100.6,
	To1500.1
Naroskin, Per	Fr1300.11
Natt och Dag, Sara	Sö1100.2
Neij, Maria	Lö1100.9, Lö1300.7
Nejadmehr, Rasoul	To1000.5,
	To1400.1, To1700.7
Nesser, Håkan	To1200.5, To1500.10
Nilson, Cecilia	To1030.3,
	To1600.3, Fr1030.3
Nilson, Maria	Fr1030.2
Nilsson Thore, Maria	Fr1530.2
Nilsson, Isabella	Lö1000.11
Nilsson, Moni	To1700.10, Fr1330.3
Nilsson, Ola	Fr1200.5
Nilsson, Per	To1500.3, Fr1130.4
Nolin, Jan	To1700.5
Norberg, Solveig	Lö1430.2
Nordenmark, Love	Fr1500.3
Nordin, Magnus	Lö1530.4
Nordin, Svante	To1630.3
Nordström, Kjell A.	Lö1600.9
Norlin, Arne	Fr1430.5
Norrbelius Coleman,	Eva To1500.9
Notlöf, Birgitta	To1630.1
Nyberg, Lars	Lö1200.8
Nygård-Fagerudd, W	
Nüjen, Özz	Fr1000.3
Nylander, Christer	Fr1100.2
Nyman, Hans	To1000.4
Nyström, Anna	Lö1000.8
Näsling, Sanne	Fr1000.7
_	


Fr1400.4

O'Neill, Brendan	Lö1400.5
Obermayr, Richard	Fr1200.3
Ohlsson, Anders	Fr1630.4
Ohlsson, Birgitta	Fr1500.7, Lö1100.5
Ohlsson, Kristina	Lö1130.4
Ohlsson, Sara	Fr1100.6
Oksanen, Sofi	Fr1300.7, Fr1500.7
Olausson, Åsa	To1130.2
Olin, Elisabeth	Lö1100.1
Olivecrona, Ann	Sö1430.4
Olofsson, Malin	Lö1130.3
Olsoni-Broman, Mimn	na Lö1400.11
Olsson, Anders	Fr1300.2,

	Lö1200.4, Sö1200.2
Olsson, Belinda	Fr1700.2
Olsson, Hans	Fr1500.3
Olsson, Ingrid	Fr1030.3
Olsson, Katrin	Fr1530.1
Olsson, Linda	Fr1130.2
Olsson, Lotta	To1400.6, Fr1000.11
Olsson, Mattias	To1530.4
Olsson, Sören	Sö1030.5
Olsson, Vibeke	To1430.5
Orlov, Janina	Fr1100.9, Fr1500.10,
	Lö1500.10, Sö1400.8
Oskar K	Fr1500.10
Oskarsson, Marie	To1500.3
Otterberg, Stina	To1500.7


Paborn, Sara	Lö1630.5
Packalén, Bengt	Lö1200.6
Packalén, Sture	To1300.7, Lö1600.3
Pagrotsky, Leif	Lö1600.6
Palm, Anna-Karin	Lö1630.2
Palm, Elias	Fr1600.12
Palme, Joakim	Fr1600.2
Parkkola, Seita	Sö1400.8
Parvela, Timo	Fr1500.10
Pârvulescu, Ioana	To1600.1
Pehrson, Lennart	Fr1600.10
Perger, Werner	Fr1700.3
Perski, Aleksander	Sö1400.6
Persson, Leif GW	Fr1600.12, Lö1400.7
Persson, Malte	Lö1300.10
Persson, Titti	Fr1300.5
Perwe, Johan	Lö1500.12
Petersson, Erik	To1530.1
Petersson, Margareta	To1600.4
Petritsch, Wolfgang	Lö1400.4,
	Lö1600.6
Petterson, Per	Lö1300.1
Pettersson, Mats	Fr1530.1
Pietrzak, Katarina	To1400.7
Pirzadeh, Zinat	Fr1530.3
Pjatrovitj, Barys	To1700.9
Planhammar, Per	Sö1430.3
Plax, Dmitri	Fr1100.5
Pleijel, Agneta	Fr1000.10, Fr1400.12
Posener, Alan	To1300.2
Pålsson, Hans	Fr1500.2


Rabe, Annina	To1200.1, Lö1600.10
Rabinovici, Doron	To1500.1, To1630.6
Radomir, Jovan	Sö1500.4
Ranelid, Björn	Fr1000.8, Fr1230.1
Regnér, Åsa	To1300.11
Rehnfjell, Sophia	Fr1330.1
Reitzer, Angelika	Fr1400.5, Lö1500.8
Rhedin, Ulla	Fr1500.10
Ribbing Anna	To1300 4

Ribbing, Magdalena	Sö1500.1	Sigurdson, Ola	To1300.2
Ribbing, Mattias	Fr1700.6	Simonson, Nisse	Fr1400.10
Ridderstråle, Jonas	Lö1600.9	Sirén, Eva-Lis	To1500.5, Fr1400.4
Ringell, Susanne	Lö1200.6	Sjöberg, Lars	To1500.11
Ristarp, Jan	Fr1000.2	Sjödin, Agneta	Lö1330.4
Rolfsdotter, Moa	Fr1000.8	Sjödin, Tomas	Lö1000.2
Romanus, Susanna	Fr1030.5,	Sjöswärd, Sanna	Sö1200.1
F	r1330.4, Lö1100.2	Skavlan, Fredrik	Lö1000.7, Lö1100.10
Rosa, Don	Sö1500.6	Skott, Staffan	Fr1400.12
Rosenberg, Göran F	r1400.9, Fr1600.2	Smaaland, Jessica	To1530.2
Rottböll, Grethe	To1000.4	Snickars, Pelle	To1200.1, Fr1100.2
Roxberg, Ester	Lö1000.11	Solstad, Dag	Lö1300.1
Rudberg, Denise	Sö1030.1	Sommelius, Sören	Fr1500.5
Rundström, Marianne	To1200.5,	Stakston, Brit	To1500.5
F	r1200.1, Lö1600.5	Stamm, Peter	To1100.6,
Runevad, Karin	Fr1300.9		Fr1400.5, Lö1100.1
Runnström, Cecilia	Lö1330.1	Stark, Ulf	Fr1200.4, Fr1500.10
Rusz, Eva	Sö1200.3	Steinfeld, Thomas	Fr1700.3
Ruth, Arne T	o1300.7, To1500.6	Sten, Viveca	Lö1030.1
Rydbeck, Kerstin	To1000.3	Stenberg, Birgitta	Sö1200.7
Rydén, Per	Fr1600.9	Stensson, Britta	Fr1200.11
Rådlund Qvennerstedt, M	Maria Fr1300.1	Stjärne, Hanna	Fr1030.1
Rådström, Niklas	Sö1230.4	Strandberg, Mats	Fr1000.7, Fr1600.3
Råstam, Hannes	Lö1000.10	Stribe, Birgitta	Lö1000.1
Röhl, Magnus	To1600.4	Strindlund, Pelle	Sö1330.3
Rönkä, Matti	Lö1500.10	Strubel, Antje	Fr1700.3
Rönnberg, Ami	Sö1300.5	Ström, Eva	Sö1100.9
		Strömberg, Fredrik	Sö1500.6
S		Strömquist, Liv	Lö1400.2
C 11: C	T 1500 2	Sule, Françoise	Lö1100.1
Sahlin, Gunnar	To1500.2	Sundelin, Anders	Fr1630.2
Sahlin, Josef	Fr1100.7	Sundell, Magnus	Lö1000.2
Sahlin, Pär	To1600.2	Sundin, Kajsa	Lö1000.8
	Fr1100.4, Fr1430.4	Sundin, Maria	To1530.4
Salmson, Jo	Fr1000.11	Sundström, Karin	To1600.7
Sandén, Mårten T Sandin, Amira Sofie	o1600.3, Fr0930.1	Svedjedal, Johan	To1330.2, Fr1400.7
Sandin, Amira Sone	To1100.2,	Sveland, Maria	Fr1600.6
Cchauarmann Cillia	Fr1400.3	Svensson, Amanda	Lö1000.9
Scheuermann, Silke	Fr1400.5, Lö1500.6	Svensson, Martin	Fr1700.2
Cabinfayor Jaccica	Fr1130.3	Svensson, Per	Fr1100.11, Fr1300.7
Schiefauer, Jessica		Svensson, Tom	Sö1130.3
Schirach, Ferdinand von		Svenungsson, Andrea	
Cahlagal Marl	Lö1300.8	Swärd, Anne	Lö1500.6
Schlögel, Karl Schori, Pierre	Fr1300.12	Sydow, Ebba von	Lö1430.1
	Fr1000.9,	Säljö, Roger	To1100.4
	r1300.4, Fr1600.2	Söderberg, Fia	To1630.4
Schulman, Alex	Sö1100.3	Söderberg, Maria	To1100.7
Schwarzenberger, Sonja		Söderblom, Staffan	Fr1000.6
	Fr1130.3, Fr1500.3	Söderhäll, Bengt	Lö1330.3
Schyffert, Henrik	Lö1700.5	Söderlund, Mats	To1000.1
Schüllerqvist, Lotta	Lö1100.6	Söhrman, Ingmar	Lö1100.1
Schöler, Staffan	Sö1300.4	Sörberg, Anna-Maria	
Schön, Bosse	Lö1200.7	Sörlin, Sverker	To1600.8
Sebag Montefiore, Simo		_	
Seeberger, Astrid	Lö1330.1	<u>T</u>	
Selling, Åsa	Lö1600.11	Tamas Caller	T-1200 2
Sennerteg, Niclas	Fr1200.6	Tamas, Gellert	To1200.3
Shachar, Nathan	To1400.10	Tamm, Henrik	Lö1600.2

Sheppard, Sarah

Shriver, Lionel

Sidenbladh, Erik

Fr1530.2

Lö1500.4

Sö1100.7

Tamminen, Petri

Tank, Elsebeth

Taube, Karin

Tegenfalk, Stefan	Sö1330.2
Teir, Philip	Lö1600.10
Temple, Peter	Lö1300.7
Tersman, Folke	To1400.11
Tham, Carl	Fr1100.3, Fr1700.3,
	Lö1400.4, Lö1700.4
Theorin, Johan	Lö1600.11
Thor, Annika	Fr1330.2
Thorgren, Gunilla	To1700.1
Thorslund, Ewa	To1200.7
Thunberg, Karin	Lö1000.5
Tichý , Andrzej	To1300.10
Timm, Uwe	Lö1600.3
Torbiörn, Kjell M.	To1200.5
Tordön, Rikard	Fr1200.12
Torekull, Bertil	Sö1500.5
Torrent, Ferran	Lö1100.7
Torres, Maruja	Lö1100.7
Troell, Jan	Sö1500.3
Trosell, Aino	Fr1600.12
Träskman, Per Ole	To1300.11
Tunedal, Stefan	Sö1400.2
Tuvelius, Dag	Fr1100.8
U	

U	
Uddén Mannheimer, Cecilia	To1300.1,
Lö1100.	6, Lö1500.1
Uddenberg, Nils	Lö1200.5
Ulfsson, Birgitta	To1030.4
Unenge, Johan	To1430.3
Utvik, Magnus	Fr1600.11
Uvnäs Moberg, Kerstin	Lö1500.7
vw	

Wachholz, André Fr1500.11 Wahlgren, Pernilla Sö1130.5 Vainio-Korhonen, Kirsi Sö1200.4 Wallenius, Mats Fr0930.3 Wallenström, Ulrika To1700.8 Vallström, Maria To1400.5 Vallström, Mikael To1400.5 Waltré, Eva Fr1300.1 Vargas Llosa, Mario Fr1400.1, Lö1400.6 Warnqvist, Åsa To1200.9 Wegraeus, Fredrik Sö1430.3 Weigl, Kerstin To1100.5 Wells, Benedict Lö1500.8 Wennstam, Katarina Fr1600.6 Wermelin, Stefan Sö1300.4 Werner, Charlotte Fr1130.2

To1400.8

Lö1600.7

Sö1430.1

Fr1600.9

Sö1100.9

Fr1500.7

To1100.8, To1200.6, To1630.2, Fr1230.2, Fr1430.5

Lö1200.6, Lö1530.5

Westberg, Johannes

Westberg, Monica

Westerlund, Örjan

Westin, Birgitta

Westlin, Birgitta

Wetterberg, Gunnar

Westö, Kjell

Lö1200.6

Fr1000.2

Fr1230.4

Westerström, Jenny

Wetterstrand, Maria	Fr0930.3, Lö1400.5
Weyler, Svante	To1000.8,To1200.4,
	To1700.1, Fr1500.1,
Lö1300.	5, Lö1500.6, Sö1330.1
Whitebrook, Peter	Lö1500.4
Wickelgren, Mikael	Fr1700.4
Victorin, Karin	Lö1300.11
Widmark, Martin	Fr1000.11
Wieslander, Jujja	Fr1300.3, Lö1530.2
Wigers, Valle	To1600.9
Wikström, Owe	Lö1200.5
Villstrand, Nils Erik	
	To1600.6, Fr1630.3
Wiman, Björn	To1500.7, Fr1100.11
Vingård, Björn	Lö1600.8
Wirsén, Stina	Fr1530.2
Witt-Brattström, Eb	ba Lö1200.3,
	Sö1100.4, Sö1300.8
Wixe, Kerstin	To1100.7
Wolfe, Pontus de	Lö1330.5
Wolff, Rikard	Lö1700.1, Sö1100.9,
	Sö1400.5
Wollin, Malin	Lö1700.2
Wopenka, Johan	Fr1600.12, Lö1700.3
Wramner, Louise	To1630.1
Z	

Zak, Monica	To1100.1
Zilliacus, Clas	Sö1100.4
Zschiedrich, Odd	Fr1600.9
Zweigbergk, Helena von	Fr1600.6,
	Sö1300.3

Åberg, Mikaela	To1100.4
Åsberg, Christer	To1430.2
Åsbrink, Elisabeth	To1200.10
Ö	
	Åsberg, Christer

¥	
Ohman, Daniel	Lö1130.3
Öhman, Suzanne	To1000.6
Östberg, Annika	Lö1200.9
Östberg, Bertil	To1300.5
Östberg, Ebba	Sö1500.2
Österberg, Eva	Sö1400.3
Östling, Brutus	To1100.3
Östlund, Cecilia	To1400.9, Fr1100.9
Östlundh, Håkan	Lö1230.4
Östman, Magnus	Fr1700.4

Opening hours • Tickets• How to find us • Information

• Open for trade visitors

Thursday 9 am-6 pm 9 am-2 pm Friday

Open for all

Friday 2 pm-7 pm Saturday 9 am-6 pm 9 am-5 pm Sunday

Tickets

Thursday to Friday 2 pm: SEK 200 (approx €22) per day Friday 2 pm to Sunday: SEK 140 (approx €15) per day

Seminar cards

For details on all seminar card prices, please see our website www.goteborg-bookfair.com To pre-book tickets, contact: info@goteborg-bookfair.com

Visiting address

Swedish Exhibition & Congress Centre, Mässans gata 20 / Korsvägen, Göteborg, Sweden

Seminar halls

An up-to-date list showing where each seminar is held will be available at the information desks at the Book Fair. The list will also be available at our website www.goteborg-bookfair.com from mid-September.

How to find us

Göteborg Book Fair takes place at the Swedish Exhibition & Congress Centre in Göteborg.

By car: Exit the E6 / E20 motorway at the 'Mässan Scandinavium Liseberg' exit. By train: From Central Station in Göteborg, take tram 2 or tram 4 from Drottningtorget to

By air: From Landvetter airport you can take airport buses which stop at Korsvägen outside the Swedish Exhibition & Congress Centre.

By tram: Trams 2, 4, 5, 6, 8 and 13 all stop at Korsvägen. For more information on timetables, prices and tickets, please see www.vasttrafik.se

• Timetables for buses and trams

In Entry 5, the main entrance, there is a monitor displaying up-to-date bus and tram arrival and departure times from Korsvägen. Timetables are also available online at www.vasttrafik.se

• Information desks

There are manned information desks throughout the exhibition centre.

Website

Information about the Göteborg Book Fair, programme changes and additions see: www.goteborg-bookfair.com

Press centre

The press centre is located on the first floor and is equipped with computers, printers, copy machines, TVs, videos and telephones.


$\operatorname{\mathsf{-Good}}$ to know $\operatorname{\mathsf{-}}$

• Cafés, restaurants and bars

There are more than twenty cafés, restaurants and bars within the Swedish Exhibition & Congress Centre. Collect a map at one of the information desks.

Hotel rooms

May be booked through Svenska Mässan Hotel Service, SE-412 94 Göteborg Tel: +46 31 708 86 90 Fax: +46 31 708 87 59 F-mail·

hotelservice@svenskamassan.se

• Cash dispenser / ATM

A cash dispenser / ATM is located next to the main entrance, Entry 5. Open 24 hours. There will also be cash dispenser / ATM buses within the Exhibition & Congress Centre in Hall D. A cash dispenser / ATM is also located within Pressbyrån newsagents on Korsvägen.

• Taxi

There is a taxi rank outside Hotel Gothia Towers' entrance.

- Accessibility —

- The Swedish Exhibition & Congress Centre's goal is that all activities within the exhibition area should be accessible to our visitors regardless of their individual abilities.
- Basic access is available to all our exhibition halls, conference premises and restaurants.
- The Swedish Exhibition & Congress Centre, Göteborg Convention Centre and Hotel

Gothia Towers are certified in accordance with quality's accessibility criteria.

- There is free admission for companions of visitors with disabilities who require the assistance of a companion.
- Guide dogs for people with impaired vision are permitted in all the premises.

– Thank you —

Göteborg Book Fair has over one hundred partners working with us this year. We would like to thank you all!

A special thank you is due to our main partners within this year's theme:

Three countries, one language

- Germany Austria Switzerland.
- Goethe-Institut Schweden • The Frankfurt Book Fair
- The Austrian Publishers and **Booksellers Association**
- The Austrian Chamber of Commerce
- The Austrian Foreign Ministry
- The Austrian Ministry of Culture
- The Swiss Booksellers and **Publishers Association**
- The Swiss Arts Council Pro Helvetia
- The German, Austrian and Swiss Embassies in Sweden


An extra special thank you to the Romanian Culture Institute for inviting the 2009 Nobel Prize Laureate in literature, Herta Müller.

Some Prominent Guests at the Göteborg Book Fair over the years

```
Isabel Allende · Nuria Amat · Samir Amin · Pramoedya Ananta Toer · U.R. Ananthamurthy ·
· Sefi Atta · David Attenborough · Margaret Atwood · Bernardo Atxaga · Jean M Auel ·
Ari Behn · Gioconda Belli · Vizma Belševica · Tahar Ben Jelloun · Alan Bennett · John Berendt
Bolger · Willy Brandt · Claire Bretécher · André Brink · Joseph Brodsky · Suzanne Brøgger ·
Cardenal · Marie Cardinal · Arvid Carlsson · Mircea Cărtărescu · Javier Cercas · Aidan Chambers
Condé · Jilly Cooper · Mia Couto · José Craveirinha · Kevin Crossley-Holland · Kitty Crowther
rtson Davies · Mahasweta Devi · Waris Dirie · Jenny Diski · Jutta Ditfurth · Assia Djebar ·
Vladimir Dudintsev · Friedrich Dürrenmatt · Shirin Ebadi · Umberto Eco · Barbara Ehrenreich ·
Erdman · Péter Estherházy · Lee Falk · Oriana Fallaci · Giorgio Faletti · Susan Faludi ·
Finnbogadóttir · Dario Fo · Ken Follett · Richard Ford · Marilyn French · Jostein Gaarder ·
Geda · Elisabeth George · Doris Gercke · Pere Gimfeller · Paolo Giordano · Robert Goddard ·
Günter Grass · Germaine Greer · Durs Grünbein · Marion Gräfin Dönhoff · Einar Már Guðmundsson
· Seamus Heaney · Stefan Heym · Carl Hiaasen · Jack Higgins · Oscar Hijuelos · Reginald Hill
· Christian Jacq · P D James · Tove Jansson · Alexandre Jardin · Jevgenij Jevtusjenko · Zhang
Kemal · William Kennedy · Etgar Keret · Imre Kertész · Yasmina Khadra · Elias Khoury · Eeva
Konrád · Alexis Kouros · Ahmadou Kourouma · Tim Krabbé · Hanna Krall · Bruno Kreisky ·
· Donna Leon · Elmore Leonard · Doris Lessing · Bernard-Henri Lévy · Roma Ligocka ·
Peter Lovesey · Robert Ludlum · Ana Maria Machado · Michelle Magorian · Claudio Magris ·
ohn Marsden   · Trude  Marstein  ·  Don Martin   ·  Tom Maschler   ·  Ángeles Mastretta   ·  Ed McBain   ·
ney · Robert Menasse · Fatima Mernissi · Catherine Merridal · Léonora Miano · Hasnaa Mikdashi
Mitgutsch · Rosa Montero · Margriet de Moor · Alberto Moravia · Harry Mulisch · Iris Murdoch ·
Cees Nooteboom · Lawrence Norfolk · Igor D Novikov · Arne Næss · Christine Nöstlinger ·
· Michel Onfray · Michael Ondaatje · Amos Oz · <mark>Orhan Pamuk</mark> · Boris Pankin · Inka Parei
· Javier Pérez de Cuéllar · Nick Perumov · RosamundePilcher · John Pilger · Jayne Anne Phillips
Yann Quefflélec · Atiq Rahimi · Bali Rai · Jânis Ramba · Anne Rambach · Ian Rankin ·
Robinson · Salman Rushdie · Lars Saabye Christensen · Albie Sachs · Edward W. Said · Johannes Salminen
Schneider · Patricia Schonstein Pinnock · Ingo Schulze · Helga Schütz · Simon Sebag Montefiore
Francisco Sionil José · Knuts Skujenieks · Charlene Smith · Krishna Sobti · Philippe Sollers ·
· Adam Thirlwell · Edwin Thumboo · Colm Tóibín · Jáchym Topol · Ilija Trojanow · Joanna Trollope
· Gore Vidal · Cynthia Voigt · Derek Walcott · Mort Walker · Günter Wallraff · Minette Walters ·
· Elie Wiesel · Simon Wiesenthal · Jeanette Winterson · Jan Wolkers · Stuart Woods
  Adam Zagajewski · Helen Zahavi · Juli Zeh · He Zhihong · Cecily von Ziegesar · Hanne Ørstavik
```


Sustainable books

Meet us at stand "Molnet G02:22"


