

Bókatíðindi ²⁰¹⁷

Geymið bókaskrána. Hún gæti komið sér vel þegar velja á bók.

Kæru bókaunnendur,

Það er eitthvað sem segja má að einkenni íslenskan bókamarkað þá eru það gæði og fjölbreytileiki. Og enn og aftur má sjá afrakstur þess í Bókatíðindum ársins, þar sem kynntar eru hátt í átta hundruð nýjar bækur, gefnar út á árinu. Hvergi á byggðu bóli eru gefnir út jafn margir titlar sé miðað við hina frægu höfðatölu.

Þrátt fyrir að töluvert hafi þrengt að íslenski bókaútgáfu þá er afar ánægjulegt að sjá allan þann metnað og áræðni sem enn ríkir við ritun og útgáfu bóka. Þannig er ákaflega ánægjulegt að sjá að á árinu koma hátt í 200 nýjar barna- og ungmennabækur og eins eru um 150 nýjar skáldsögur gefnar út. Það eiga því allir að geta fundið fjöldann allan af bókum við sitt hæfi.

Nú hafa allir stjórnmalaflokkar lýst yfir eindregnum vilja til þess að afnema virðisaukaskatt af bókum, og færa bókaútgáfuna til jafns á við það sem sést hjá löndum eins og Noregi, Írlandi og fleiri þjóðum, en virðisaukaskatturinn hefur verið langt yfir meðaltali í Evrópu, en einungis fjórar Evrópuþjóðir leggja hærri virðisaukaskatt á bækur en gert er á Íslandi. Það er alveg ljóst að sú breyting á eftir að reynast íslenski bókaútgáfu gríðarleg lyftistöng. Bókaútgefendur og höfundar eru því stjórnmalamönnum afar þakklát fyrir að átta sig á mikilvægi þess að bregðast við af krafti til þess að tryggja áframhaldandi blómlega útgáfu.

Framundan eru frábær bókaþjóf!

Egill Örn Jóhannsson
formaður Félags íslenskra bókaútgefenda.

Merking tákna í Bókatíðindum

Undir kápumyndum allra bóka má nú finna tákn sem vísa til útgáfuforms. Táknskýringar má finna neðst á öllum kynningarblaðsíðum.

GOR	Gormabók
HSP	Harðspjalda bók – allar blaðsíður úr hörðum pappír
HLB	Hljóðbók
IB	Innbundin bók – kápuspjöld úr hörðum pappír
KIL	Kilja
RAF	Rafbók
SVK	Sveigjanleg kápa – líkt og kilja en í annarri stærð
EÚT	Endurútfegin bók

Efnisyfirlit

Barna- og ungmennabækur

■ Myndskreyttar	3
■ Skáldverk	8
■ Fræði og bækur almenns efnis	14
■ Ungmennabækur	18

Skáldverk

■ Íslensk	20
■ Þýdd	28
■ <i>Ljóð og leikrit</i>	36
■ <i>Listir og ljósmyndir</i>	40
■ <i>Saga, ættfræði og héraðslýsingar</i>	42
■ <i>Ævisögur og endurminningar</i>	44
■ <i>Matur og drykkur</i>	48
■ <i>Fræði og bækur almenns efnis</i>	50
■ <i>Útivist, tómstundir og íþróttir</i>	64
■ <i>Höfundaskrá</i>	67
■ <i>Titlaskrá</i>	70
■ <i>Skrá yfir raf- og hljóðbækur</i>	73
■ <i>Útgefendaskrá</i>	74

BÓKATÍÐINDI 2017

Útgefandi:

Félag íslenskra bókaútgefenda
Barónsstíg 5
101 Reykjavík
Sími: 511 8020
Netf.: fibut@fibut.is
Vefur: www.fibut.is

Hönnun kápu:	Halldór Baldursson og Ámundi Sigurðsson
Ábm.:	Benedikt Kristjánsson
Upplag:	125.000
Umbrot, prentun og bókband:	Oddi, umhverfisvottað fyrirtæki
Dreifing:	Íslandspóstur hf.

ISSN 1028-6748

HELGINA
18. OG 19.
NÓVEMBER
Í HÖRPU

KYNNTU ÞÉR ÚRVAL
NÝRRRA BÓKA

Sjá dagskrá:
www.bokmenntaborgin.is

BÓKAMESSA Í BÓKMENNTABORG

Barnabækur

MYNDSKREYTTAR

Búningabrellur Depils

Eric Hill

Þýð.: Birna Klara Björnsdóttir

Hver verður Depill í dag?

Uppgötvadu 100 skemmtilegar búningasamsetningar og örsögur með Depli.

22 bls.

Bókaforlagið Bifröst

HSP

Ég hlakka til

Ragnheiður Gestsdóttir

Ég hlakka til er einföld en margbrotin bók. Sé henni snúið við er nefnilega önnur bók hinum megin: *Míg langar*. Með stuðningi frá sínum undurfallegu myndum kynnir Ragnheiður rétta notkun sagnanna að hlakka og að langa fyrir nýjum og gömlum lesendum.

30 bls.

Töfraland – Bókabeitan

IB

Ég lærði ekki heima af því að ...

Davide Cali

Þýð.: Elísa Björg Þorsteinsdóttir

Myndskr.: Benjamin Chaud

Nýstárlegar og snjallar afsakanir fyrir því að læra ekki heima sem skemmta bæði börnunum og fullorðnum.

VARÚÐ: Ekki má nota hverja afsökun nema einu sinni.

Teikningar eftir Benjamin Chaud, höfund bókarinnar *Bangsi litli í sumarsól*.

40 bls.

Angústúra

IB

Finndu ...

Finndu hvolfpinn í borginni

Finndu lambið í sveitinni

Þýð.: Baldur Snær Ólafsson

Það er ótrúlega margt að sjá í borginni. Allt frá þjótandi vélhjólum til flögrandi dúfna!

Lítill hvolfpur er í felum á hverri opnu og margt sem þú getur skoðað tímunum saman og alltaf fundið eitt-hvað nýtt. Finndu lambið í sveitinni er í sama bóka-flokki. Fjörug bók fyrir börn frá þriggja ára aldri.

24 bls.

Setberg bókaútgáfa

IB

Vandað **lesljós fylgir**

völdum bókum

á Heimkaup.is

www.heimkaup.is

Allir eru með rass

Anna Fiske

Myndir: Anna Fiske

Þýð.: Æsa Guðrún Bjarnadóttir

Enginn er eins og fólk er flest, hvorki stórir, litlir, frekir né fyndnir. Öll erum við einstök en allir eru þó með rass. Krakkar geta endalaust spáð og spekulerað í hlutum sem fullorðna fólk er löngu hætt að velta fyrir sér – hér er líkaminn skoðaður með húmorinn að vopni. Stórskemmtileg samræðubók fyrir forvitin, fjörug og feimin börn.

82 bls.

Forlagið – Vaka-Helgafell

IB

Allir geispa

Anita Bijsterbosch

Ljúf og notaleg bók með flipum og geispandi dýrum. Skapaðu gæðastund fyrir svefninn með barn í fangi og bók í hendi. Það er kominn háttatími. Kisi litli geispar hátt. Ég held að hann sé syfjaður. Öll hin dýrin geispa líka. En litla barnið líka syfjaður?

Er litla barnið líka syfjaður?

26 bls.

Töfraland – Bókabeitan

IB

Áfram Sigurfljóð!

Sigrún Eldjárn

Hér flýgur Sigurfljóð langt út í heim þar sem hún hittir Amíru og Elías. Þeim líður ekki vel en með hjálp Sigurfljóðar og vina hennar verður líf þeirra miklu betra! Sigrún Eldjárn hefur skrifað og teiknað fjöldann allan af bókum fyrir krakka. Þetta er önnur bókinn um Sigurfljóð sem vill hjálpa öllum. Spennandi saga með fallegum boðskap.

36 bls.

Forlagið – Mál og menning

IB

Bílar 3

Hraði. Ég er Hraði.

Walt Disney

Þýð.: María Þorgeirsdóttir

Ný kynslóð keppenda gerir Leiftri lífið leitt á kappakstursbrautunum. Hann óttast að keppnisdagur hans séu á enda en gefst ekki upp. Með nýju aðstoðar-fólki og öðruvísi hugsun er hægt að komast langt!

Bókin inniheldur 5 fígúrus til að leika með!

12 bls.

Edda útgáfa

HSP

Fiskur handa Lunu

Lisa Asiato

Þýð.: Örn P. Þorvarðarson

Luna getur ekki sofið. Hún opnar gluggann og horfir út.

Það er eitthvað þarna úti.

Eitthvað sem svífur og fer hægt á milli húsanna.

Er þetta blaðra?

Er þetta ... fiskur?

40 bls.

Bókaormurinn

IB

Fjölskyldan mín

Ásta Rún Valgerðardóttir

Myndir: Lára Garðarsdóttir

Friðjón er fimm ára leikskólastrákur sem veit fátt skemmtilegra en að leika sér við vini sína. Í dag er fjölskyldudagur í leikskólanum og krakkarnir komast að því að fjölskyldur eru jafnólíkar og þær eru margar. Raunar má segja að allar fjölskyldur séu einstakar!

Fjölskyldan mín er skemmtileg bók sem opnar umræðu um ólík fjölskylduform. Fögnum fjölbreyti-leikanum!

44 bls.

Salka / Útgáfuhúsið Verðandi

IB

Freyja og Fróði

Freyja og Fróði eru lasin

Freyja og Fróði fara í búðir

Kristjana Friðbjörnsdóttir

Myndir: Bergún Íris Sævarsdóttir

Þegar langafi kemur að passa sjá Freyja og Fróði að ýmislegt er hægt að gera þótt maður sé lasinn. Og þó að þau viti vel hvernig á að haga sér í búðum gleyma þau sér stundum – en það getur hent alla! Líflugar sögur um litlu hlutina í lífinu.

32 bls.

Forlagið – JPV útgáfa

IB

Fyrstu orðin púslubók

Þýð.: Hálfdan Ómar Hálfdanarson

Þessi bók hjálpar ykkur að byggja upp og auka orðaforða barnanna. Notaðu púsluspjöldin við púsl, í samstæðuleiki, minnisþrautir og margt annað. Sígild bók sem börnin elska.

10 bls.

Unga ástin mín

IB

Gagn og gaman

Helgi Elíasson og Ísak Jónsson

Myndskr.: Tryggvi Magnússon og Þórdís Tryggvadóttir

Gagn og gaman var nær einráð við lestrarkennslu yngstu barna í hálföld. Bókin byggðist á hljóðaðferð við lestrarkennslu sem með þessari bók var innleidd í íslenskum skólum. Talið er að um 200 þúsund eintök hafi verið prentuð af fyrri hefti bókarinnar, síðast 1985 og hefur það verið ófánlegt um áratugi. Skemmtileg bók sem gleður unga sem gamla.

96 bls.

Bókaútgáfan Sæmundur

IB

EÚT

Hvað segja dýrin?

Íslensku dýrin með hljóðum

Anna Margrét Marínósdóttir og Illugi Jökullsson

Hvað segir kötturinn? Og hvað segir krummi? Þessi skemmtilega bók gerir börnunum kleift að lesa um dýrin og heyra þau tala á sinni eigin tungu. Hér eru komin öll íslensku húsdýrin, kindur, kýr o.fl., en einnig nokkur villt dýr sem búa í íslenskri náttúru, fuglar, hvalir og selir. Nú geta börnin loksins spjallað við dýrin á þeirra tungumáli og lært að þekkja hljóð þeirra.

28 bls.

Sögur útgáfa

HSP

Hvar er mamma?

Bók með lreyfanlegum spjöldum

Þýð.: Baldur Snær Ólafsson

Hjálpaðu litla lambinu á sveitabænum að finna mömmu sína.

Þú hittir marga skemmtilega vini við leitina og á hverri síðu eru stórir flipar sem auðvelt er að draga út.

Bók fyrir yngstu börnin.

8 bls.

Setberg bókaútgáfa

HSP

Hver er ég?

Þýð.: Bjarki Karlsson

Yndisleg flipabók fyrir yngstu börnin. Lesum spurningar, lyftum flipum og sjáum lausnina! Vönduð og skemmtileg bók.

8 bls.

Unga ástin mín

HSP

Hver er þetta?

Guido van Genechten

Þýð.: Svanhildur Sif Halldórsdóttir

Stórskemmtileg flettibók fyrir yngstu lesendurna með fallegum myndum og litríkum dýrum!

16 bls.

Veröld

IB

Hvernig passa á ömmu?

Þýð.: Björgvin E. Björgvinsson

Hvernig passa á ömmu fjallar um unga telpu sem gefur góð ráð um hvernig hafa má ofanaf fyrir ömmu í heilan dag. Hvernig fær maður ömmu til að fara í almenningsgarðinn? Hvað er hægt að gera í garðinum? Hvernig leikur maður við ömmu, eldar með henni eitthvað gott eða kemur henni í háttinn? Hljý og glettin gæðabók.

24 bls.

Bókaútgáfan Björk

IB

Hvernig sefur þú?

Bernard Duisit

Myndskr.: Olivia Cosneau

Bók fyrir þá sem vilja hjúfra sig og sofna vært, alveg eins og dýrin í bókinni. Myndirnar hoppa upp af síðunum og koma sífellt á óvart. Falleg og vönduð bók fyrir yngstu kynslóðina.

14 bls.

Angústúra

SVK

Hvernig verða börnin til?

Þýð.: Bjarki Karlsson

Flípaþekking með spurningarnar þínar og svörin. Hvaðan koma börnin?

Hvernig verða þau til? Hvers þarfnast þau? Svörin eru að finna í þessari fallega myndskreyttu bók.

12 bls.

Unga ástin mín

IB

Imagine – Að hugsa sér

John Lennon og Jean Jullien

Þýð.: Þórarinn Eldjárn

Sláist í för með litlu dúfunni þegar hún leggur upp í heimsreiðu til að breiða út boðskap friðar og vináttu meðal fugla alheimsins af öllum stærðum og gerðum. Þessi bók er unnin í samvinnu við Amnesty International og í henni birtist textinn við hið ódaudlega lag Johnn Lennons. Áleitun bók sem þórir að hugsa sér að friður geti ríkt um allan heim.

32 bls.

Orrusta ehf.

IB

Jólaötturinn

Jólaötturinn tekinn í gegn

The Yule Cat – A Seasonal Makeover

Brian Pilkington

Í þjóðsögunum er jólaötturinn hræðilegt villidýr sem étur börn. Hér er brugðið upp nýrri mynd af kisa, nú er hann flóabitið lettblóð sem jólasveinarnir þurfa að taka í gegn einu sinni á ári. Bókin fæst á íslensku og ensku, og geymir auk sögunnar yfirlit yfir íslensku jólasveinana og í hvaða röð þeir koma til byggða.

34 bls.

Forlagið – Mál og menning

SVK

Jólasýpa 2017

Walt Disney

Þýð.: Sigríður Halldórsdóttir

Jólin nálgast í Andabæ og íbúarnir leggja sig fram við undirbúninginn.

11 fráberar sögur sem koma lesendum í hátíðarskap.

Edda útgáfa

IB

Klár krili fyrstu orðin púsluspil og bók

Þýð.: Bjarki Karlsson

Skemmtilegt og litríkt stórt púsluspil auk myndabókar.

Eykur orðaforða, eflir málþroska og bætir samhæfingu. 20 stórir púslbitar sem eru í kassa með haldfangi fyrir litlar hendur.

8 bls.

Unga ástin mín

IB

Kuggur

Afmælisgjöf

Nýir vinir

Sigrún Eldjárn

Sögurnar um Kugg, Málfríði og mömmu hennar hafa skemmt íslenskum lestrarhestum í þrjátíu ár og koma sífellt á óvart. *Afmælisgjöf* er sextánda smábókin um þessar fjöru persónur. Og nú á Kuggur afmæli! Fyrsta smábókin, *Nýir vinir*, er nú líka fáanleg að nýju.

32/24 bls.

Forlagið – Mál og menning

SVK

Kvæðið um Krummaling

Aðalsteinn Ásberg Sigurðsson

Myndir: Högni Sigurþórsson

Hrafnninn hefur frá gamalli tíð verið dularfullur og spennandi orlagafugl sem kemur víða við sögu. Hver kynslóð þarf á sínum krummavísium að halda og hér taka tveir úrvalshöfundar höndum saman svo úr verður einstakt og spennandi listaverk fyrir ljóðelska lesendur, jafnt fleyga sem ófleyga.

32 bls.

Dimma

IB

HEIMKAUP

Þú færð

Skrímli í vanda

á Heimkaup.is.

Allar jólabækurnar í einum smelli!

www.heimkaup.is

Lárubækur*Jól með Láru**Lára fer í sund*

Birgitta Haukdal

Myndir: Anahit Aleqsanian

Lárubækurnar eru sjálfstæðar sögur Birgittu Haukdal um tófrana í hversdegi Láru og bangsans Ljónsa. Lára fær að fara í sund með afa og skemmtir sér konunglega en í viðburðaríkum jólaundirbúningi gengur Láru ekki nógu vel að hafa stjórn á skapi sínu. Ætli hún fái nokkuð í skóinn? Litríkar og fallegar myndir sem krakkar hrífast af.

41 bls.

Forlagið – Vaka-Helgafell

IB

Lárubækur – harðspjalda*Lára**Ljónsi*

Birgitta Haukdal

Myndir: Anahit Aleqsanian

Sögubækurnar um Láru og bangsann Ljónsa hafa verið afar vinsælar hjá íslenskum börnum á aldrinum 3–6 ára – nú eru þessar ástsælu persónur einnig í bókum fyrir allra yngstu lesendurna. Glæðlegar og litríkar myndir sem gaman er að skoða með börnum sem læra fyrstu orðin með Láru og Ljónsa.

12 bls.

Forlagið – Vaka-Helgafell

HSP

Leitið og finnið

Gunnar Kr. Sigurjónsson

Leitið og finnið inniheldur bráðskemmtilegar þrautir af ýmsu tagi. Þær eiga það sameiginlegt að reyna á athygli þess sem skoðar; sumar þeirra eru léttar, aðrar erfiðari, en allar eru þær þroskandi. Þetta er bók sem öll börn hafa gagn og gaman af!

Bókaútgáfan Hólar

SVK

Leitum saman

Susanne Gernhauser

Þýð.: Halldóra Björt Ewen

Myndskr.: Wolfgang Metzger

Á hverri opnu er margt að skoða fyrir litla rannsakendur. Finna þarf margs konar hluti við ýmsar aðstæður, hvort sem er í sveit eða borg.

22 bls.

Bókaforlagið Bifröst

HSP

Ljónasveitin / Vaiana*Fyrsta verkefni Ljónasveitarinnar / Ævintýri á sjó*

Walt Disney

Þýð.: María Þorgeirsdóttir

Tvær litríkar harðspjaldabækur fyrir yngstu börnin með mjúkri frauðkápu.

16 bls.

Edda útgáfa

HSP

Mig langar SVO í krakkakjöt!

Sylviane Donnio

Þýð.: Guðrún Vilmondardóttir

Myndskr.: Dorothee de Monfreid

Hvað eiga krókóðilamma og krókóðilapabbi að taka til bragðs þegar Grettir litli krókóðill segist ekki vilja borða neitt nema ... krakkakjöt? Hæfilega skelfileg og skemmtilega myndskreytt frönsk barnabók – sem full-orðnir nenna að lesa aftur og aftur. Og aftur.

32 bls.

Benedikt bókaútgáfa

IB

Muggur saga af strák

Elfar Logi Hannesson

Myndskr.: Marsibil G. Kristjánsdóttir

Einu sinni var drengur. Hann hét Guðmundur en var alltaf kallaður Muggur. Drengurinn átti heima í litlu þorpi fyrir vestan.

Einlæg og söguleg saga um æskuár listamannsins Muggs frá Bildudal.

30 bls.

Kómediuleikhúsið

SVK

Ofur-Kalli*og tuskudýraþjófurinn*

Camilla Läckberg

Myndskr.: Millis Sarri

Camilla Läckberg er ekki aðeins einhver allra vinsælasti glæpasagnahöfundur í heimi heldur skrifar hún líka vinsælar bráðskemmtilegar barnabækur um Ofur-Kalla sem er sterkasta smábarn í heimi og leysir erfið glæpamál eins og að drekka pelamjól. Í þessari bráðsmellnu bók hefur einhver stolið tuskudýri systur hans og málið reynist óvenju snúið! Läckberg fer á kostum í spennandi sögu um óvenjulega hetju!

32 bls.

Sögur útgáfa

IB

Rökkursögur – Sögusafn Disney

Walt Disney

Þýð.: María Þorgeirsdóttir

Í þessari fallega myndskreyttu ævintýrabók er að finna hugljúfar rökkursögur sem eru tilvaldar sem kvöldlesning fyrir yngstu kynslóðina. Svífið inn í svefninn við öldunið eins og Ariel, hlustið á æsispennandi sögu Mógla eða tjaldið með Mikka og Mínú.

Sannkölluð veisla fyrir svefninn!

160 bls.

Edda útgáfa

IB

Sígild Ævintýri, Öskubuska og Gosi*Lyftimyndabók*

Þýð.: Baldur Snær Ólafsson

Frábær bók þar sem sögurnar um Öskubusku og Gosa opnast í þrívíðu rúmi. Myndirnar lyftast á móti okkur og söguhetjurnar rísa upp eins og ljóslifandi. Við stigum beint inn á söguviðið til þeirra og ferðumst með þeim um ævintýralönd.

Lyftimyndabók með sígildum ævintýrum.

16 bls.

Setberg bókaútgáfa

HSP

Skrifum og þurrkum út

Dundað á jólinum

Kirsteen Robson

Verkefnabók fyrir krakka sem eru að byrja að læra að telja, skrifa tölustafi og leysa þrautir – um leið og þau þjálfast í að halda á penna.

Skemmtileg verkefni sem þjálfar athyglisgáfuna og hægt er að gera aftur og aftur. Tússpenni fylgir með bókinni.

22 bls.

Rósakot

SVK

Skrímsli í vanda

Áslaug Jónsdóttir, Kalle Güettler og Rake Helmsdal

Æ, nei! Loðna skrímslið er aftur komið í heimsókn til litla skrímslisins. Stóra skrímslið vonar að það staldri stutt við en það er nú eitthvað annað! Loðna skrímslið segist aldrei ætla heim til sín aftur! Bækurnar um litla og stóra skrímslið hafa hlotið margs konar verðlaun og viðurkenningar og verið þýddar á fjölmörg tungumál.

32 bls.

Forlagið – Mál og menning

IB

Skrímslin í Hraunlandi

Alma Björk Ástþórsdóttir og Eyrún Ósk Jónsdóttir

Myndskr.: Gróa Sif Jóelsdóttir

Bókin fjallar um skrímsli, álfa og vináttu. Skrímslin bjuggu í gömlu torfbæjunum en þurftu að flyja í hraunlandið þegar rafmagnsloðin komu því birtan stakk þau í augun. Nú þurfa þau að læra að lifa af kaldan og dimman veturinn úti í náttúrunni. Þá fyrst reynir á vináttuna og þau upplifa hversu mikilvæg samvinna er. Bókin kemur út á íslensku & ensku

56 bls.

Monstri ehf.

IB

Stelpa sem ákvað að flytja húsið sitt upp á fjall (og þurfti að berjast við vélkjúklinga og sjóræningaeldur)

Guðni Líndal

Myndskr.: Ryoko Tamura

Af því að Þrúður á foreldra sem eru alltaf uppteknir er það undir henni (og hundinum Jóa) komið að sameina fjölskylduna og verja húsið fyrir innrás eðlusjóræningja. Helst án þess að trufla skrímslið ...

Guðni Líndal vann Íslensku barnabókaverðlaunin árið 2014 fyrir bókina *Leitin að Blóðey*.

40 bls.

Töfraland – Bókabeitan

IB

Svæfðu mig

Claire Hawcock

Þýð.: Lúther Jónsson

Bók þessi er eftirsóttur félagi þegar kemur að háttatíma því hún nýtir reynslu sálfræðinnar þegar börnin berjast gegn syfjunni. Hljóðlát orðin minna á vöggvísu og blíðlegar myndirnar stuðla að því að barnið róast á háttatíma. Höfundur er sálfræðingurinn Claire Hawcock.

28 bls.

Steinegg

IB

Sönglöggin okkar

Sönglöggin okkar

Vöggvísurnar okkar

Tónlist: Jón Ólafsson

Myndskr.: Úlfur Logason

Vöggvísurnar okkar við undirleik snillingsins Jóns Ólafssonar slógu rækilega í gegn á síðasta ári. Hér er Jón kominn með *Sönglöggin okkar* – skemmtileg lög sem allir Íslendingar þekkja og ekki síst börnin. Bókin geymir undirspil, texta og fallegar myndskreytingar. Kynslóðirnar geta skemmt sér saman með þessari bók við að syngja lög eins og Ég er kominn heim, Ryksugulagið, Danska lagið, Sagan af Gutta og miklu fleiri.

Veljið lag, ýtið á takkann, hlustið, lesið og syngið með!

Sögur útgáfa

IB

Teljum kindur – örugg leið til að sofa

Huginn Þór Grétarsson

Efni bókarinnar hefur verið prófað á tilraunadýrum, nánar tiltekið öpum, og skilaði gríðarlega góðum árangri. Börn eru ekki svo ólík öpum. Það má því ætla að hér sé loksins fundin fullkomin lausn til að koma krökkum í háttinn svo foreldrar geti farið að gera eitthvað skemmtilegra en að sinna þeim.

34 bls.

Öðinsauga útgáfa

IB

Viktor

Hæfileikakeppnin

Ruglaði róbótinn

Þýð.: Baldur Snær Ólafsson

Viktor lendir enn og aftur í miklum ævintýrum og allt fer vel að lokum. Liflegar og skemmtilegar sögur. Til eru fleiri titlar í sama bókaflökki. Góðar bækur fyrir börn frá fögurra ára aldri. Henta vel fyrir börn sem eru að byrja að lesa sjálf.

26 bls.

Setberg bókaútgáfa

IB

Það er tigrisdýr í garðinum

Lizzy Stewart

Þýð.: Herdís Magnea Hübner

Þegar amma segist hafa séð tigrisdýr í garðinum, tekur Nóra ekki mark á henni. Hún er orðin of stór til að taka þátt í þessum kjánalegu leikjum hennar ömmu! Tigrisdýr eiga heima í frumskógum ekki í gördum, það vita nú allir. Jafnvel þótt Nóra sjái drekaflugur á stærð við fugla, plöntur sem reyna að éta leikfangagíraffann hennar og ísbjörn sem finnst gaman að veiða fisk, veit hún að það er algerlega, GERSAMLEGA útilokað að það geti verið tigrisdýr í garðinum... eða er það ekki?

32 bls.

Orrusta ehf.

IB

Ævintýrið um litla Dag

Wolfram Eicke

Þýð.: Pálmi Ragnar Pétursson

Myndskr.: Katrín Matthíasdóttir

Fallegt og viturlagt ævintýri um litla Dag eftir þýska rit höfundinn Wolfram Eicke. Hér segir frá litla Degi sem býr ásamt foreldrum sínum þar sem allir dagar búa áður en þeir kvikna. Svo koma þeir til jarðarinnar og fylgjast með lífi fólksins áður en nóttin hrekur þá aftur til síns heima. Ógleymanleg bók handa öllum börnum og þeim sem vilja varðveita barnið og ævintýrið í hjarta sér.

32 bls.

Sögur útgáfa

IB

Barnabækur

SKÁLDVERK

7 venjur fyrir káta krakka

Sean Covey

Þýð.: Erna Jóhannesdóttir

Myndskr.: Stacy Curtis

Ritstj.: Guðrún Högnadóttir

Einstök bók fyrir öfluga krakka, flotta foreldra og fyrirmyndar afa og ömmur!

Þessi ljúðlega metsölubók kennir börnum tímalaus gildi sem margir þekkja úr bókinni *7 venjur til árangurs*. Þessi lífsspeki hefur sannað sig um áranna rás og nú gefst börnum, foreldrum og kennurum tækifæri til að vinna með þetta áhrifaríka efni á íslensku.

90 bls.

Útgáfufélagið Vegferð ehf.

IB

Að velja Vask

Michael Rosen

Myndskr.: Tony Ross

Þýð.: Jakob F. Ásgeirsson

Þegar Sigga Sól fer í dýrabúðina til að velja sér hund á hún ekki von á því að hundurinn velji hana! En Vaskur er enginn venjulegur hundur og hann þarf að spyrja mikilvægra spurninga. Munu svörin hennar Siggu Sólar sannfæra Vask um að hún og mamma hennar geti verið eigendur hans? Bráðskemmtileg bók fyrir yngstu lesendur með frábærum teikningum á hverri síðu.

80 bls.

Ugla

IB

Af hverju ég?

Hjalti Halldórsson

Myndskr.: Aron Bergmann Magnússon

Bráðfyndin og hressandi saga fyrir krakka á öllum aldri. Egill er ellefu ára drengur sem býr í Borgarnesi og lendir í stöðugum vandræðum. Eftir snjóstrið sem fer úr böndunum eru honum settir afarkostir á skrifstofu skólustjóra. Ótrúlega týpískt að akkúrat hann skuli lenda í því!

115 bls.

Bókabeitan

IB

Afi sterki – Hættuför að Hlíðarvatni

Jenný Kolsöe

Myndskr.: Bergún Íris Sævarsdóttir

Í þetta sinn halda langfeðgarnir að Hlíðarvatni þar sem þeir ætla að veiða. Aron Magni hefur áhyggjur af því að nykurinn í Hlíðarvatni hafi vaknað um leið og skessuskammirnar í Þrengslunum en afi hefur litla trú á því. Þeir komast samt að því að sumar munnmælasögur eru dagsannar!

61 bls.

Bókabeitan

IB

Amma best

Gunnar Helgason

Nú á Stella að fermast og þess vegna ætlar amma Köben að koma til landsins – amma sem alltaf er svo hress og skemmtileg. Fram undan er líka Norðurlandamótið í spretthjólástólaakstri, fyrsti kossinn og algerlega ótímabær dauði! Sögurnar um Stellu og fjölskyldu hennar hafa notið gríðarlegra vinsælda, enda fanga þær hug lesenda frá fyrstu síðu.

192 bls.

Forlagið – Mál og menning

IB RAF

Amma óþekka – Klandur á Klambratúni

Jenný Kolsöe

Myndskr.: Bergún Íris Sævarsdóttir

Þær langmæðgur, Fanney Þóra og amma eru að leika sér á Klambratúni í Reykjavík þegar gömul vá lætur á sér kræla; sjálf Grýla lifnar við og er sársvöng eftir langan dvala. Sem betur fer eru Fanney Þóra og amma ráðagóðar sem fyrri daginn.

67 bls.

Bókabeitan

IB

Auga í fjallinu

Jón J. Hjartarson

Systkinin Ágúst og Dagrún halda í útilegu með leiðsöguhundinum Ottó. Ágúst hefur forystuna enda skáti og þaulvanur að takast á við erfiðar aðstæður. Þegar þau lokast af í dimmum hellisgeimi, djúpt í fjallinu, snúast hlutverkin við. Dagrún sem er blind skynjar betur þennan myrka heim. Það er undir styrk hennar og vilja komið hvort þau bjargast úr þessari ógnvekjandi töfraveröld.

108 bls.

Skrúdda

IB

Bakarísráðgátan

Martin Widmark

Myndir: Helena Willis

Þýð.: Íris Baldursdóttir

Í þriðja sinn á skómmum tíma hefur verið framið rán í bakarí Vikurbæjar. Getur verið að einhver starfsmaður aðstoði ræningjann? Lögreglustjórnin er í standandi vandræðum og leitar til hinna ráðagóðu spæjara, Lalla og Maju. Spennandi saga úr Ráðgátubókaflokknum vinsæla en spæjarar á aldrinum 6–10 ára geta lesið þær aftur og aftur og í hvaða röð sem er.

77 bls.

Forlagið – Mál og menning

IB

Bieber og Botnrassa

Haraldur Freyr Gíslason

Stórskemmtileg og hörkuspennandi saga um fríska krakka sem taka þátt í hljómsveitakeppni í Hörpu, en um leið er mamma eins þeirra í hrikalegu veseni. Tónlistarmaðurinn Haraldur F. Gíslason stekkur hér fram sem frábær barna- og unglingabókahöfundur!

310 bls. /

Bjartur

IB RAF HLB

Hljóðbók frá Skynjun.is

Binna B Bjarna

Bannað að hrekkja

Martröðin

Skröksögur

Stóra systir

Sætasta geludýrið

Týnda tönnin

Sally Rippin

Binna er snjöll og sjálfstæð stelpa sem veit hvað hún vill. Hún og besti vinur hennar, hann Jónsi, eru uppátækja-samir krakkar. Níu bækur eru nú komnar út.

Góðar lestrarbækur fyrir byrjendur með stóru lettri. 44 bls.

Rósakot

KIL

Goðheimar 8

Brisingamenið

Peter Madsen

Þýð.: Bjarni Frímánn Karlsson

Þegar Freyja, gyðja ástarinnar, fagnar vorinu með sitt dýrasta djásn um hálsinn hrifast allir með – nema auðvitað Loki. Hann hrellir hina ástsjúku æsi og hleypir öllu í bál og brand með lævísnum lygum. *Brisingamenið* er áttunda bókin í myndasöguflokki um norrænu goðin og kemur nú í fyrsta sinn út á íslensku, húmoristum á öllum aldri til gagns og gamans.

48 bls.

Forlagið – Iðunn

IB

Doktor Proktor og gullránið mikla

Jo Nesbø

Þýð.: Jón St. Kristjánsson

Myndir: Per Dybvig

Fjórða sagan í hasarbókaflokknum um doktor Proktor og bestu vini hans, Lisu og Búa. Gullbirgðir Noregs-banka eru tæmdar og þremningarnir kynnast þjóf-unum og skelfilegri mömmu þeirra. Jo Nesbø er heimsfrægur fyrir óhuggulegar glæpasögur fyrir fullorðna en Proktor-bækurnar hans eru hins vegar hárfín blanda af ærslagangi, klósetthumor og mikilvægi vináttunnar.

218 bls.

Forlagið – JPV útgáfa

SVK

Fólkið í blokkinni

Dýragarðurinn

Ólafur Haukur Símónarson

Fólkið í blokkinni sló í gegn þegar Ólafur Haukur birti okkur fyrst hið makalaus og hrifandi mannlífssafn. Hér er komið bráðskemmtilegt framhald sem tekur fyrri bókinni fram. Hvað gera Vigga, Óli bróðir og tvíburarnir á áttundu hæð þegar bannað er að halda húsdýr í blokkinni? Jú, auðvitað stofna þau dýragarð. Frábær og liðugur texti Ólafs Hauks, skarpar og fyndnar mannlýsingar, kostuleg atburðarás. Bók fyrir alla fjölskylduna.

124 bls. /

Sögur útgáfa

IB

HLB

Hljóðbók frá Skyngjun.is

Elstur í bekknum

Bergrún Íris Sævarsdóttir

Það getur verið dálítið skritið að byrja í nýjum skóla en það er eiginlega stórfurðulegt þegar eldgamall karl sest við hliðina á manni! Fljótlega verða sætisfélagarnir ágætis vinir og þegar Eyja kemst að leyndarmáli Rögvaldar gera þau með sér samning. En tekst Eyju að standa við hann?

79 bls.

Bókabeitan

IB

Engillinn í eyjunni

Levi Henriksen

Þýð.: Sigurður Helgason

Bráðskemmtileg barnabók um Astrid Barbos sem er tíu ára gömul og grípur til örþirfaráða til að styrkja tengsl foreldrana en það hefur órlagaríkar afleiðingar í för með sér.

180 bls.

Bókaormurinn

SVK

Etna og Enok fara í sveitina

Sigríður Etna Marinósdóttir

Myndskr.: Freydís Kristjánisdóttir

Etna og Enok fara í sveitina til ömmu og afa. Þau keyra sjö fjallvegi til að komast frá Reykjavík til Tálknafjarðar. Systkinin bralla þar ýmislegt; fara á hestbak, tína aðalbláber, reka kindur, mjólka kýrnar og njóta náttúrunnar. Lestur bókarinnar gefur börnum tækifæri á að kynnast ævintýrum íslensku sveitarinnar.

34 bls.

Óðinsauga útgáfa

IB

Ferðin til Mars

Eyrún Ósk Jónsdóttir og Helgi Sverrisson

Ferðin til Mars er hjartnæm, skemmtileg og áleitin saga um lífið og dauðann, óvissuferðir og það sem við leggjum á okkur fyrir þá sem við elskum. 14 ára stúlka, sem dremmir um að fara til Mars, þarf að takast á við hlut sem flestum þætti óhugsandi.

164 bls.

Bjartur

IB

RAF

HEIMKAUP

Þú færð **bækurnar úr ljósaseríunni** á Heimkaup.is.

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

Fjársjóðir ævintýranna

Sígild ævintýri

Þýð.: Baldur Snær Ólafsson

Glæsilegar myndskreytingar blása lífi í sígildar sögur eins og *Öskubusku*, *Froskaprinsinn*, *Aladdin* og *Galdra-karlinn í Oz*. Frábær viðbót við kvöldsögusafnið. Sex sígildar sögur fyrir krakka. Hentar vel fyrir börn sem eru að byrja að lesa sjálf.

94 bls.

Setberg bókaútgáfa

IB

Flóttinn hans afa

David Walliams

Þýð.: Guðni Kolbeinsson

Fyrir mörgum árum, var afi í Breska flughernum. En þegar hann er sendur á eilliheimilið Traust og tiltrú, sem illfyglið hún ungfrú Purka stjórnar, verða þeir afi og Kobbí, sonarsonur hans, að skipuleggja háskalegan flóttu. Hér er snillingurinn David Walliams í essinu sínu en bækur hans njóta gríðarlega vinsælda hér á landi sem annarsstaðar.

420 bls.

Bókafélagið

IB

Kepler 62

Fyrsta bók: Kallið

Timo Parvela og Björn Sortland

Þýð.: Erla E. Völudóttir

Vegna offjölgunar mannkyns eru nær allar auðlindir jarðar á þrotum og mannfólkið berst í bökkum. Ari er þrettán ára og lítur eftir Jonna, litla bróður sínum sem er veikur. Saman tekst bræðrunum að klára leikinn Kepler 62, sem talið var ómögulegt, og uppgötva í leiðinni nokkuð óvænt.

128 bls.

Bókabeitan

IB

Gestir utan úr geimnum

Ævar Þór Benediktsson

Myndir: Rán Flygenring

Dag einn, þegar Ævar vísindamaður var lítill strákur, gerðist svoltið hræðilegt: Öll gæludýr hurfu sporlaust, þar með talinn kötturinn Einstein! Síðan brotlenti risastórt geimskip í miðri Öskjuhlíðinni, stútfullt af stórhættulegum geimverum! Æsispennandi saga í bóka-flokknum um bernskubrek Ævars vísindamanns.

237 bls.

Forlagið – Mál og menning

KIL

HEIMKAUP

Vandað lesljós fylgir völdum bókum á Heimkaup.is

www.heimkaup.is

Getur doktor Proktor bjargað jólanum?

Jo Nesbø

Þýð.: Jón St. Kristjánsson

Myndir: Per Dybvig

Konungurinn hefur selt jólin (sem hann átti ekkert í) hinum gráðuga kaupskýslumanni, Þráni. Nú fær enginn að halda jól án þess að kaupa vörur fyrir himinháa upphæð í búðum í eigu Þráns. Lísa og Búi kunna þessu illa og fá doktorinn með sér í háskaför á vit jólasveinsins – sem er hvorki rauðklæddur né vinalegur. Lokabindið í hasarbókaflokknum vinsæla.

224 bls.

Forlagið – JPV útgáfa

SVK

Grimmi tannlæknirinn

David Walliams

Þýð.: Guðni Kolbeinsson

Leikarinn og sjónvarpsstjarnan David Walliams er nú einn vinsælasti barnabókahöfundur heims. *Grimmi tannlæknirinn* er gnístandi myndin hryllingssaga sem kosin var barnabók ársins í Bretlandi 2013. Bók sem fær börnin til að lesa meira og meira! Nú komin í kilju!

440 bls.

Bókafélagið

KIL EÚT

Gulbrandur Snati og nammisjúku njósnararnir

Brynhildur Þórarinsdóttir

Myndir: Berggrún Íris Sævarsdóttir

Hvernig litist þér á að verja sumrinu í eyðborpi fjarri mannabyggð – þar sem er ekkert namma? Nei takk! hefðu systkinin Gunnar og Gyða sagt einum rómi. Þau voru bara ekki spurð. Sem betur fer kynnast þau skríttinni skepnu og svo kemur dularfullt bréfi! Fjörug njósna-saga fyrir lestrarhesta á aldrinum 7 til 12 ára.

187 bls.

Forlagið – Mál og menning

IB RAF

Handbók fyrir ofurhetjur

Fyrsti hluti

Elias og Agnes Vahlund

Þýð.: Ingunn Snæland

Allt í einu sér Lísa að ein af bókunum í hillunum lýsist upp. *Handbók fyrir Ofurhetjur* stendur á kilinum. Það er eins og bókin sé að biðja hana um að taka sig upp og byrja að fletta. Lísa er í nýjum skóla og er lögð í einelti af strákahóp. Eins og oft áður flýr hún inn á bókasafn þar sem hún rekst á bók sem lýsir því hvernig maður verður ofurhetja í 101 skrefi. Er það virkilega mögulegt?

96 bls.

Drápa

IB

Henri hittir í mark

Þorgrímur Þráinsson

Hvernig getur saklaus flugferð orðið að margra daga svaðilför? Líf Henris tók stakkaskiptum eftir að hann varð lukkuðyr íslenska karlalandsliðsins í fótbolta og nú er honum boðið á fótboltaleik til Íslands. *Henri og hetjurnar* sló rækilega í gegn í fyrra og hér kemur spennandi framhald sem kemur lesendum á óvart aftur og aftur.

144 bls.

Forlagið – Mál og menning

IB RAF

Heyrðu Jónsi?

*Búningaafmælið
Kviðaskrimslin
Langbesta liðið
Sigurmarkið
Stjarna vikunnar
Útilegan*
Sally Rippin

Jónsi er hlédrægur strákur sem þarf að takast á við alls konar áskoranir, stundum með hjálp besta vinar síns, hennar Binnu B. Níu bækur eru nú komnar út.

Góðar lestrarbækur fyrir byrjendur með stóru lettri. 44 bls.

Rósakot

KIL

Hulduheimar

*Alagahöllin
Dalur einhyrninganna*
Rosie Banks

Þýð.: Arndís Þórarinsdóttir

Eva, Sólrún og Jasmín eru bestu vinkonur. Dag einn finna þær dularfulla óskju sem færir þær í hina tófrandi Hulduheima, þar sem Naðra drottning reynir með göldrum og slægð að koma höggi á Teit konung og hirð hans. Þá reynir á stelpurnar þrjár. Skemmtilegar og spennandi léttlestrarbækur með stóru lettri og fallegum myndum.

128/112 bls.

Forlagið – JPV útgáfa

KIL

Hvolpasögur

og ein um Tígul, litla hundinn með stóra hjartað
Gunnar Kr. Sigurjónsson

Hvolpar fara á kostum í þessari hugljúfu bók. Ýmislegt óvænt og skemmtilegt gerist í þessum sögum. Allir heilla hvolparnir okkur — hver á sinn hátt. Þá er hér sönn saga af Tígli, litlum hundi með stórt hjarta, en hann vann sér það til frægðar að koma smáfugli til bjargar og fóru fréttir af því víða.

Bókaútgáfan Hólar

SVK

Kiddi klaufi

Þín eigin dagbók
Jeff Kinney

Þýð.: Helgi Jónsson

Aukabók um Kidda klaufa og ÞIG. Hér er á ferðinni bók þar sem ÞÚ getur skrifað þína eigin dagbók.

Stórskemmtileg bók sem býður upp á marga möguleika.

224 bls.

Tindur

IB

Kiddi klaufi 9

Furðulegt ferðalag
Jeff Kinney

Þýð.: Helgi Jónsson

9. bókin í þessum sívinsæla bókaflökki um Kidda klaufa og fjölskyldu hans. Höfundurinn, Jeff Kinney, kom til Íslands sumarið 2016 og elskar Ísland. Hann er núna að undirbúa aðra ferð með eiginkonu og sonum sínum.

224 bls.

Tindur

IB

Leyndarmál Lindu 4

Rachel Renée Russell
Þýð.: Helgi Jónsson

Leyndarmál Lindu eru ótal mörg og þeim fjölgar í þessari fjörugu bók, sem er sú fjórða í röðinni. 300 bls.

Tindur

IB

Lukka og hugmyndavélin í svakalegum sjávarháská

Eva Rún Þorgeirsdóttir
Myndir: Logi Jes Kristjánsson

Lukka ætlar að njóta síðustu daga sumarfrísins, liggja í leti og lesa á milli þess að grúska í uppfinningunum sínum. Foreldrar hennar eru að rannsaka skipsflak á hafsbotninum úti fyrir hinni afskekktu Fiskey. Lukka, Jónsi og Sámur eru með í för og að sjálfsögðu hugmyndavélin.

Það kemur þó fljótt í ljós að íbúar eyjunnar eru ekki allir þar sem þeir eru séðir og systkinin dragast inn í óvænta atburðarás.

130 bls.

Salka / Útgáfuhúsið Verðandi

IB

Matthildur

Roald Dahl
Þýð.: Sólveig Sif Hreiðarsdóttir

Matthildur er sérlega snjöll og úrræðagöð stúlka en foreldrar hennar sýna henni lítinn áhuga. Á bókasafninu og í skólanum hittir hún sem betur fyrir fólk sem sýnir hennir skilning og stuðning. Þó er ekki öll sagan sögð, því skólanum stýrir Krýsa, fyrrverandi kúluvarpari, með vægast sagt harðri hendi. Þangað til Matthildur litla byrjar í skólanum ...

Matthildur er eitt þekktasta verk Roalds Dahl, sagna-meistarans mikla.

232 bls.

Bókaútgáfan Kver

KIL

Óvættaför – Skuggi dauðans – 26-29

*Ör loftsins – Haukdreki
Fjallið gangandi – Klettur
Stríðsmáður norðurslóða – Koldó
Drottinari jarðar – Tremá*

Adam Blade

Þýð.: Árni Árnason

Ill álög hafa verið lögð á vættameistarann í konungsríkinu Gvildor og grimmilegir óvættir vilja leggja ríkið í rúst. Tom heitir því að snúa þessari þróun við með aðstoð Elennu vinkonu sinnar og félögum þeirra, hestinum Stormi og úlfinum Silfra. Léttlestrarbækur fyrir krakka á aldrinum 7-11 ára.

128 bls.

ÍÐNÚ útgáfa

KIL

Pétur og Halla við hliðina

Fjöruferðin

Ingibjörg Valsdóttir

Myndskr.: Auður Ýr

Halla er nýflutt í húsið við hliðina á Pétri. Hann veit ekki alveg hvort þau geti verið vinir því hún vill alltaf vera á fleygiferð en honum finnst gott að vera kyrr. Einn rigningardag fær Halla Pétur til að fara með sér í fjöruferð – með ófyrirsjáanlegum afleiðingum!

53 bls.

Bókabeitan

IB

Pétur og úlfurinn ... en hvað varð um úlfinn?

Haukur Gröndal og Pamela De Sensi

Myndskr.: Halla Sólveig Þorgeirsdóttir

Lesari: Góí Karlsson

Pétur fer að leita að úlfinum og finnur hann illa haldinn í dýrgarði. Gamli vinur úr *Pétri og Úlfinum* eftir Prokofiev koma hér saman í nýrri sögu við að bjarga honum úr þrisundinni.

Bókinni fylgir hljómdiskur með Stórsveit Reykjavíkur og leikles Góí söguna. Stórskemmtilegt og ríkulega myndskreytt ævintýri! Textinn og tónlistin eru aðgengileg fyrir krakka á öllum aldri.

62 bls. / 33 mín.

Töfrahurð

IB

HLB

Píla pína

Kristján frá Djúpalæk

Myndskr.: Steinrún Ótta Stefánsdóttir

Ævintýrið gerist í músabyggðinni í Lyngbrekku en aðalpersónan er litla lífsglaða músin Píla pína. Píla pína leggur upp í langa ferð upp með Lyngbrekkulæknum þar sem hættur eru á hverju strái...

Höfundurinn, Kristján frá Djúpalæk (1916–1994), hefur samið og þýtt ljóð eins og söngvana í leikritunum um *Dýrin í Hálsaskógi* og *Kardimommubæinn*.

96 bls.

Bókstafur

IB

KYNNTU ÞÉR
ÚRVAL NÝRRAR
BARNA- OG
UNGMENNA-
BÓKA

**BÓKAMESSA
Í BÓKMENNTABORG**

18. OG 19. NÓVEMBER Í HÖRPU

Sjá dagskrá: www.bokmenntaborgin.is

Rummungur ræningi

Otfried Preußler

Þýð.: Aðalsteinn Ásberg Sigurðsson

Þessi sígilda og vinsæla saga kom fyrst út á íslensku fyrir hálfri öld og hefur lengi verið með öllu ófánleg. Ævintýri Kaspers og Jobba hefjast þegar Rummungur ræningi stelar kaffikvörninni hennar ömmu. Vinirnir tveir ætla að handsama ræningjann og endurheimta kvörnina, en það reynist þrautin þyngri.

Falleg og litprentuð afmælisútgáfa í nýrri þýðingu. 112 bls.

Dimma

IB

Sagan af fuglinum sem hafði of miklar áhyggjur

Meryl Doney

Myndskr.: Gaby Hansen

Einu sinni var mjög áhyggjufullur fugl. Hann hafði allskonar áhyggjur. Allir hinir fuglarnir flugu um himininn og sungu af gleði. En dag nokkurn breyttist allt og áhyggjur hans fuku út í veður og vind!

32 bls.

Skálholtsútgáfan

IB

Sagan af Hlina kóngssyni

Myndir: Böðvar Leós

Tónlist: Sigurður Sævarsson

Lesari: Björn Thorarensen

Þjóðsögur og ævintýri hafa fylgt Íslendingum um aldir. Í þessari bókarið Töfrahurðar eru gömul ævintýri sett í nýjan búning með nýrri tónlist og myndskreytingum. *Sagan af Hlina kóngssyni* er önnur bókin í þessari seríu og fjallar um kóngssoninn Hlina sem lendir í höndunum á skessum og reynir að sleppa úr þrisundinni. Bókin er fagurlega myndskreytt og hljómdiskur fylgir með. Fyrsta þjóðsagan sló rækilega í gegn og hér halda ævintýrin áfram.

56 bls. / 24 mín.

Töfrahurð

IB

HLB

Tviburar – sturlun í stórborg

Geoff Rodkey

Kláfía stendur fyrir skranleit um New York borg til fjáröflunar fyrir Matarhjálpinu í Manhattan. Að sjálf-sögðu fer það ekki eins og til var ætlast og ekki bara lið systkinanna sem komast í hann krappann.

261 bls.

Bókabeitan

IB

Úlfur og Edda: Drekaaugun

Kristín Ragna Gunnarsdóttir

Úlfur og Edda reka slóð ömmu Eddu í goðheima og kynnast þar breyskum persónum goðsagnanna og takast á við forna fjendur á leið sinni heim aftur. Bókin er sjálfstætt framhald bókarinnar *Úlfur og Edda: Dýrgripurinn* sem kom út árið 2016.

216 bls.

Bókabeitan

IB

Verstu börn í heimi

David Walliams

Þýð.: Guðni Kolbeinsson

Trúlega myndasta bók snillingsins David Walliams. Lestu um fimm svakalega stráka og fimm hrikalegar stelpur. Til dæmis Sófa-Soffiu, Sjónvarpsglápara sem hékk svo lengi í sófanum að hún varð hluti af honum. Eða Slefú-Hans-strák sem slefið kom í skelfilega klípu í skólaferð.

260 bls.

Bókafélagið

IB

Vonda frænkan

David Walliams

Þýð.: Guðni Kolbeinsson

Enn ein snildarbókin frá þessum frábæra höfundi. Hér í frábæri þýðingu Guðna Kolbeinssonar. *Vonda frænkan* var valinn barnabók ársins 2015 í Bretlandi. Spreng-hlægileg metsöluspennubók um litla stelpu og ævintýri hennar í krefjandi aðstæðum. Nú komin í kilju!

420 bls.

Bókafélagið

KIL EÚT

Þegar ég verð stór ætla ég að spila með Íslenska landsliðinu

Gemma Cary

Þýð.: Bjarki Karlsson

Ert þú framtíðarleikmaður Íslenska landsliðsins? Dreymir þig um að verða næsta stórstjarna Íslendinga? Þá er þetta bók fyrir þig! Sérlega skemmtileg bók fyrir unga og áhugasama fótboltakrakka.

32 bls.

Bókafélagið

IB

Þegar ég verð stór ætla ég að spila með Liverpool

Gemma Cary

Þýð.: Bjarki Karlsson

Sérlega skemmtileg bók fyrir Liverpool-áhangendur og fleiri. Ert þú framtíðarleikmaður Liverpool? Þá er þetta bók fyrir þig! Bók sem allir fótboltakrakkar elska.

32 bls.

Bókafélagið

IB

Þitt eigið ævintýri

Ævar Þór Benediktsson

Myndir: Evana Kisa

Fjórða bókin í hinum sívinsæla „Þín eigin“-bókaflokki. Sögusviðið er stórhættulegur ævintýraskógur, stútfullur af furðuverum og óvættum. Muntu enda í úlfsmaga eða læturðu glepjast af girnilegu piparkökuhúsi? Viltu klifra upp risastórt baunagras eða nær þynigerðið að krækja í þig? Þitt er valið! Þetta er bók sem virkar eins og tölvuleikur því ÞÚ ræður hvað gerist!

342 bls.

Forlagið – Mál og menning

IB

Þú ert frábær

Max Lucado og Sergio Martinez

Okkur hættir stundum til að lyfta sumu fólki á stall, fundist einn merkilegri en annar ef hann er gáfaðri, fallett eða fimari! Í augum Guðs erum við öll jafn mikilvæg. Þennan sannleika þurfa allir að heyra: Þú ert frábær eins og þú ert. Guð elskar okkur eins og við erum.

32 bls.

Skálholtsútgáfan

IB

Ævintýri Stebba

Garðar Olgeirsson

Myndir: Ellisif Malmo Bjarnadóttir

Ævintýri Stebba eru spennandi barnasögur úr sveitinni. Hér birtist okkur forn menningarheimur; þjóðtrúin með álfum, nátttröllum, draugum og ráðugri gamalli kerlingu. Stebbi, sem er tólf ára, ratar í ótrúleg ævintýri en tekst með hjálp vina sinna að ráða vel fram úr erfiðum aðstæðum.

176 bls.

Bókauktgáfan Sæmundur

IB

Kepler 62

Önnur bók: Niðurtalningin

Bjorn Sortland og Timo Parvela

Þýð.: Erla E. Völudóttir

Maria er 14 ára. Hún á ríkan föður og notar óhefðbundnar leiðir til að klára þennan undarlega tölvuleik sem börn um allan heim eru að spila. Henni er flogið til Area 51 í Nevada ásamt fámennum hópi sigurvegara. Hvíslari varar Mariu við að halda í geimferðina en hún virðist ekki hafa val ...

151 bls.

Bókabeitan

IB

Vandað **lesljós fylgir** völdum bókum á Heimkaup.is

www.heimkaup.is

Barnabækur

FRÆÐI OG BÆKUR ALMENNS EFNIS

Spennandi fróðleikur 30 skrytnustu dýrin

Vera Illugadóttir

Fjölbreytni dýralífsins á jörðinni er ótrúleg. Í þessari bók hefur Vera Illugadóttir tint til sum af þeim skrytnustu og óvenjulegustu dýrum sem þróunin hefur töfrað fram. Þau eru ekki öll smáfríð en hvert og eitt þeirra er skemmtilegt og á sinn sess í lífinu! Þetta er bók fyrir dýravini og grúskara á öllum aldri, prýdd fallegum myndum af dýrunum.

64 bls.

Sögur útgáfa

IB

60 skemmtilegar og spennandi staðreyndir Dýrin

Líkaminn

Þýð.: Baldur Snær Ólafsson

Langar þig að fræðast meira um MANNSLÍKAMANN eða um DÝRIN?

Með því að lyfta flipunum færðu greinargóðar upplýsingar um hinn stórkostlega líkama okkar og hvernig hann starfar! Einnig færðu að kynna ótrúlegri undraværlid dýranna! Tilvaldar bækur fyrir börn á aldrinum þriggja til 10 ára.

13 bls.

Setberg bókaútgáfa

HSP

Atlasinn minn

Atlasinn minn – Dýraríkið

Atlasinn minn – Evrópa

Atlasinn minn – Heimurinn

Atlasinn minn – Undur veraldar

Þýð.: Snorri Guðjón Bergsson

Í þessum fræðandi og skemmtulegu atlösum, sem ætlaðir eru 6-10 ára krökkum, er að finna skemmtileg kort og myndir sem hjálpa ungum lesendum að átta sig á heiminum. Límmiðar fylgja hverri bók sem þarf að setja á viðeignadi staði.

24 bls.

Bókafélagið

SVK

Bestu barnabrandararnir

Heimsklassa grín!

ýmsir

Brandarnir í þessari bók eru svo myndnir að maður les hana aftur og aftur og einu sinni enn til þess að komast í gott skap! Þetta er bók sem spyr ekki að aldri og þú verður aldrei leiður á.

Bókaútgáfan Hólar

KIL

Brandarar og gátur 2

Huginn Þór Grétarsson

Hahahahaha, hihíhíhí, hohohoho-hó. Heill hellingur af drepfyndnum bröndurum fyrir krakka á öllum aldri. Fyrsta bókin sló í gegn og þessi er fimmtán sinnum myndnari!

96 bls.

Óðinsauga útgáfa

KIL

Dagbókin mín

Kaliaha Vohla

Fæðing barns breytir öllu í lífi fjölskyldunnar. Hver áfangi í lífi barnsins, stór sem lítil, er undravæður. Í þessari fallegu bók má safna saman og skrá niður minningar, tímamót og upplifanir fyrstu þriggja áraanna í lífi barnsins. Dagbókin inniheldur sérstakar síður fyrir myndir og vasa fyrir minjagrip og hjálpar þannig fjölskyldum að halda minningum lifandi um áraradur. Bókin er nútímaleg og hentar öllum fjölskyldugerðum.

80 bls.

Salka / Útgáfuhúsið Verðandi

IB

Frábærlega framúrskarandi konur sem breyttu heiminum

Kate Pankhurst

Þýð.: Herdís M Hubner

Frábærlega framúrskarandi konur sem breyttu heiminum er stúfúll af undravæðum konum sem unnu óviðjafnanleg afrek af því að þær létu hjarta sitt, hæfileika og drauma, ráða ferðinni. Þessar konur breyttu heiminum! Undurfallega myndskreytt bók.

30 bls.

Bókafélagið

IB

Fuglar

Hjörleifur Hjartarson og Rán Flygenring

Falleg og fræðandi bók um íslenska fugla fyrir alla fjölskylduna. Spéfuglarnir Hjörleifur Hjartarson og Rán Flygenring draga fram helstu sérkenni fuglanna í máli og myndum án þess að taka sig of alvarlega og niðurstaðan er einstök og óvenjuleg en um leið fræðandi bók um íslenska fugla.

184 bls.

Angústúra

SVK

Fyrsta orðabókin – Allt um mig

270 orð fyrir þau yngstu

Þýð.: Baldur Snær Ólafsson

Í þessari skemmtilegu bók eru rúmlega 270 kunnugleg orð.

Þeim er skipt í flokka eftir því hverju þau tengjast, til dæmis fötum, mat, fjölskyldunni og tilfinningum.

Bók fyrir yngstu börnin.

20 bls.

Setberg bókaútgáfa

HSP

Geimverur

Leitin að lífi í geimnum

Sævar Helgi Bragason

Stjörnu-Sævar fjallar á aðgengilegan hátt um eina stærstu spurningu vísindanna: Erum við ein í alheiminum eða er líf á öðrum hnöttum? Hafa geimverur nú þegar heimsótt jarðarbúa? Hvernig gætu þær litið út? Höfum við reynt að senda þeim skilaboð? Sagt er frá plánetum og tunglum þar sem líf gæti hugsanlega leynst eða þrífist. Fyrir vísindaáhugafólk á öllum aldri.

174 bls.

Forlagið – JPV útgáfa

IB

Góðar GÁTUR

Guðjón Ingi Eiríksson færði til bókar

Gáturnar í bókinni eru af ýmsum toga, sumar gamlar og aðrar nýlegar, einhverjar auðveldar og aðrar erfiðar. Allar eru þær þó skemmtilegar eins og þessi: Hvaða hundar fá ekki bót meina sinna á dýraspítalanum?

Bókaútgáfan Hólar

KIL

Guðir og vættir

úr Snorra-Eddu

Anna Kristín Ásbjörnsdóttir

Myndskr.: Florence Helga Thibault

Í þessari bók fá bæði börn og fullorðnir aðgang að mikilvægustu atriðum heimsmyndar heiðinna norræna manna.

Myndskreytingar Florence Helgu gæða sögurnar lífi og Anna Kristín endursegir með börn í huga.

Hilmar Örn Hilmarsson allsherjargoði skrifar formála.

Bókin er einnig fánleg í enskri þýðingu Önnu Yates.

44 bls.

Nýhöfn

IB

Here is Iceland

Margrét Tryggvadóttir og Linda Ólafsdóttir

Þýð.: María Helga Guðmundsdóttir

Íslandsbók barnanna sló í gegn á íslensku í fyrra og hlaut fjölda verðlauna og viðurkenninga. Hér kemur ensk útgáfa sömu bókar; stuttir textar um náttúru og mannlíf landsins prýddir gullfallegum teikningum. Bókin hentar bæði útlendum gestum á öllum aldri og vinum erlendis.

104 bls.

Forlagið – Iðunn

SVK

Stjörnuleikmenn

Hetjurnar á HM 2018

Illugi Jökulsson

Ísland fer á HM! Gylfi og félagar etja kappi við þá bestu í heimi. Ótrúlegu afreki íslenska liðsins eru gerð góð skil í þessari litríku og skemmtilegu bók. Fjallað er um íslenska liðið og sögð deili á hetjunum sem munu halda uppi merki okkar í Rússlandi. Einnig saga HM frá upphafi og skemmtilegar staðreyndir. Loks er sagt frá nokkrum helstu keppinautum okkar manna: Messi, Ronaldo, Kane, Suárez og fleirum.

64 bls.

Sögur útgáfa

IB

H HEIMKAUP

Þú færð **bókina Amma best** á Heimkaup.is.

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

Komdu út!

Brynhildur Björnsdóttir og Kristín Eva Þórhallsdóttir
Komdu út! geymir fjölda skemmtilegra hugmynda að því sem hægt er að gera úti í náttúrunni. Viltu fylgjast með fuglum? Rannsaka pöddur? Eða leita að tröllum? Þá er þetta bók fyrir þig. *Komdu út!* er handhæg bók sem hentar börnum á öllum aldri og fullorðna fólkinu sem er svo heppið að fá að leika við þau.

48 bls.
Forlagið – JPV útgáfa

SVK

Kvöldsögur fyrir uppreisnargjarnar stelpur

Francesca Cavalli og Elena Favilli

Þýð.: Magnea J. Matthíasdóttir

Hundrað spennandi kvöldsögur sem skipta prinsessum út fyrir alvöru stelpur sem hafa sigrast á hindrunum og rutt brautina fyrir þær sem á eftir koma. Margar þeirra hafa ekki hlotið mikla athygli þrátt fyrir ýmsar merkilugar uppgötvanir og fíflgjörf ævintýri. Bókin hefur farið sigurför um heiminn og gefið stelpum mikilvægar fyrirmyndir og innblástur.

224 bls.

Forlagið – Mál og menning

IB

Leikja- og litabækur

Alfheimar

Risaeðlur

Fiona Munro

Þýð.: Æsa Guðrún Bjarnadóttir

Sniðugar leikja- og litabækur sem eru stúffullar af alls konar þrautum, myndagátum, fönðri, spurningaleikjum um álfa og risaeðlur, myndum til að lita, flottum lím-miðum og ýmsu öðru skemmtilegu. Tilvaldar í ferðalagði – margir klukkutímar af fjöri!

56 bls.

Forlagið – Vaka-Helgafell

SVK

Litið inn í líkamann

Katie Daynes og Colin King

Þýð.: Guðni Kolbeinsson

Svona bók hefur lengi vantað! *Litið inn í líkamann* er bók sem upplýsir alls kyns leyndarmál um líkamann okkar. Fagurlega myndskreytt og sérlega fræðandi bók.

16 bls.

Unga ástin mín

IB

Lærðu að láta þér líða vel og vera í jafnvægi

Judith M. Glasser og Kathleen Nadeau

Þýð.: Gyða Haraldsdóttir

Þessi bók er skrifuð fyrir krakka sem eiga erfitt með að stjórna tilfinningum sínum en glíma e.t.v. líka við áhyggjur, hvatvísi, vanlíðan, litið sjálfstraust og ónóga samskiptafærni. Bókin gefur börnum hagnýt ráð og kennir aðferðir til að átta sig á vandanum, koma auga á styrkleika og veikleika í eigin fari og finna lausnir. Foreldrar fá líka leiðbeiningar um hvernig þeir og aðrir fullorðnir geta stutt börnin í að taka á erfiðleikum sínum.

126 bls.

Skrudda

KIL

Nei, hættu nú alveg!

Vilhelm Anton Jónsson

Villi er umsjónarmaður spurningaleiksins Nei, hættu nú alveg! sem hefur verið á dagskrá Rásar 2 í fjölda-mörg ár. Nú hefur hann tekið saman spurningar í bók sem hentar öllum þeim sem hafa gaman af óþörfum en áhugaverðum upplýsingum. Bókin er gleðigjafi sem mun lífga upp á partíð, ættarmótið, matarboðið eða jafnvel hressa íslenska kvöldvöku.

135 bls.

Forlagið – JPV útgáfa

SVK

Ripley's – Ótrúlegt en satt! (2018)

Opnaðu fyrir undrin

Þýð.: Styrmir Guðlaugsson og Ívar Bjarklind

Ripley's hefur aldrei verið öflugri! Það sem hægt er að grafa upp um furður mannlífsins og náttúrunnar er sumt með algörum ólíkindum, en það má treysta Ripley. Margt í þessari bók vekur þér hroll, en annað skelli hlátur. Stundum kannski hvort tveggja í einu. Eitt er víst, þú getur ekki lagt frá þér Ripley's!

256 bls.

Sögur útgáfa

IB

Samskipti á netinu

Louie Stowell

Internetið opnar margar dyr, en þar eins og annars staðar getum við lent í vandræðum og hættulegum aðstæðum. Mikilvægt er að læra að umgangast samfélagsmiðla, þekkingu neteinelti o.fl. Einnig er mikilvægt að njóta alls þess góða og skemmtilega sem netið býður upp á.

Góð bók um samskipti á netinu sem allir foreldrar ættu að lesa með börnunum sínum.

144 bls.

Rósakot

KIL

Settu saman mannlíkamann

Richard Walker

Þýð.: Hafsteinn Thorarensen

Gagnvirkur og skemmtilegur leiðarvísir um undur mannlíkamans. Farið er yfir grunnatriði í líffræði líkama okkar á lifandi hátt og bókinni fylgir 76 cm hátt líkan af beinagrind og líffærum líkamans til að setja saman!

32 bls.

Salka / Útgáfuhúsið Verðandi

IB

Skafmyndalist

Skafmyndabók

Þýð.: Baldur Snær Ólafsson

Bókin er full af gleði og gamni og öllu sem þú þarft til að fá innblásnar hugmyndir að stórfenglegri skafmyndalist.

Í bókinni eru meðal annars:

Tvö mynsturhjóla, skafpinni úr tré, 10 skafmyndasíður með glimmeri og 5 skafmyndasíður með regnbogalítum. Föndurbók fyrir börn á öllum aldri.

49 bls.

Setberg bókaútgáfa

GOR

Spádómsgoggar, Pappírlist

Goggabók

Þýð.: Baldur Snær Ólafsson

Búðu til þína eigin FRÁBÆRU pappírs-GOGGA! Í bókinni eru 80 einstakir spádómsgoggar.

Fylgdu leiðbeiningunum skref fyrir skref.

Í sumum eru falin skilaboð en á aðra getur þú sjálfur skrifað textann. Góð afþreying fyrir börn á öllum aldri. *Goggafför* er í sama bókaflökki.

80 bls.

Setberg bókaútgáfa

SVK

Spiderman hasartaska

Þýð.: Svala Þormóðsdóttir

Taskan inniheldur:

- Bók með upplýsingum um Kóngulóarmanninn, félagi hans og óvini.
- Tvöfalt spilaborð með skemmtilegum þrautum.
- Þrjár arkir af margnota límmiðum

Edda útgáfa

HSP

Spurningabókin 2017

Til hvers voru kettir fyrst tamdir?

Guðjón Ingi Eiríksson

Hvaða fugl er tákni friðar? Hvað eru 100 menn lengi að vinna 100 dagsverk? Hvaða planta verður að biðukollu? Fyrir hvað stendur Th. í nafni Guðna Th. Jóhannessonar, forseta Íslands?

Þetta og margt fleira í þessari bráðskemmtilegu bók sem auðvitað ætti alls staðar að vera til!

Bókaútgáfan Hólar

KIL

Star Wars: Fyrir alla

Þýð.: Tinna Proppe

Kynntu þér fljótt og örugglega sagnaheim eins vinsælasta myndaflokks síðari áratuga með snöggri og myndskreyttri yfirferð.

Star Wars fyrir alla – byrjendur sem lengra komna! 200 bls.

Edda útgáfa

IB

Sveitabærinn

Fræðandi gluggabók

Þýð.: Baldur Snær Ólafsson

Setjumst upp í dráttarvélina og förum í ökuferð um búgarðinn. Lyftu flipunum og fáðu gagnlegar leiðbeiningar um störfina á búgarðinum. Bókin er í sama bókaflökki og *Litlir könnuðir*, *Á ferð og flugi* og *Líkaminn*.

Lífleg og fræðandi bók fyrir börn sem hafa áhuga á sveitinni.

16 bls.

Setberg bókaútgáfa

HSP

Tilfinningar

Hvað er kvíði?

Það er sírt að vera með samviskubit

Ásta María Hjaltadóttir og Þorgerður Ragnarsdóttir

Tilfinningabækurnar fjalla um krakkana í Fífuskóla. Þau eru að læra á sjálf sig og samskipti sín á milli og þar koma kennararnir þeirra, Sveinn og Björg, stundum til aðstoðar.

Bækurnar eru myndskreyttar, m.a. með myndum sem sýnir endurmat á erfiðum tilfinningum.

19 bls.

Bókstafur

SVK

Undir heillastjörnu

Hugleiðslur og heillakort með jákvæðum skilaboðum fyrir börn og unglinga

Stefanía Ólafsdóttir

Myndskr.: Íris Auður Jónsdóttir

Fagurlega myndskreytt bók sem leiðir lesendur inn í upplifun á 24 mismunandi styrkleikum, s.s. friði, hugrekki, frelsi og sjálfsvirðingu. 24 kort með jákvæðum skilaboðum fylgja með og hugleiðsluleiðbeiningar.

Bókin og kortin geta hjálpað börnum og unglingum frá 8 ára aldri að efla eigin styrkleika og læra að nýta það einstaka verkfæri sem hugleiðsluleiðkun er.

59 bls.

Lótushús

IB

Viltu vita meira um...

Viltu vita meira um íþróttir?

Viltu vita meira um tölvur?

Þýð.: Benedikt Grétarsson og Guðjón Ingi Ágústsson

Bókaflökkurinn inniheldur skemmtilegar og fræðandi flípaþækur fyrir forvitna krakka 5 ára og eldri. Allir hafa gaman af því að lyfta flipunum og finna út hvað leynist undir þeim – og læra í leiðinni.

Einnig eru fánlegar bækur um líkamann, vísindin, himingeiminn og Jörðina.

14 bls.

Rósakot

IB

HEIMKAUP

Þú færð **Settu saman mannlíkamann** á Heimkaup.is.

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

Ungmennabækur

Doddi: Ekkert rugli!

Hildur Knútsdóttir og Þórdís Gísladóttir

Myndir: Elín Elísabet Einarsdóttir

Frá Dodda til lesenda: Í nýju bókinni minni fjalla ég til dæmis um samband okkar Huldu Rósar og þátttöku mína í brjóstabyltingunni. Svo veit ég að þið viljið alls ekki missa af því að heyra um árangur minn á sviði skordýrafræða og glæsilega framkomu í sjónvarpsþætti!

157 bls. /

Bókabeitan

IB HLB

Hljóðbók frá Skynjun.is

Draumahús Önnu

L.M. Montgomery

Þýð.: Sigríður Lára Sigurjónsdóttir

Fimmta bókin í bókaflokknum um Önnu í Grænuhlíð. Anna og Gilbert eru loksins gift og takast á við áskoranir á fyrsta heimili sínu.

290 bls.

Ástriki útgáfa

SVK

Endalokin: Gjörningaveður

Birgitta Elín Hassell og Marta Hlín Magnadóttir

Síðast bókin í bókaflokknum!

Loksins er komið að árlegri skíðaferð eldri bakkja Rökkurhæðaskóla. Óvænt skellur á hið versta veður og skíðaskálinn er sambandslaus við umheiminn. Í framhaldi hefst lokauppgjör við það sem hefur haldið íbúum Rökkurhæða í heljargreipum í fjölda ára.

217 bls. /

Bókabeitan

IB HLB

Hljóðbók frá Skynjun.is

Er ekki allt í lagi með þig?

Elísa Jóhannsdóttir

Ragnheiður vill hefja nýtt líf; gleyma eineltinu í gamla skólanum og eignast vini í þeim nýja. Fljótlega splundrast vinahópar og engin leið er að vita hverjir eru með manni í líði. Alvöru unglingsbók um vináttu, vinslit, foreldravandamál, heitar, flóknar tilfinningar og að standa með sjálfum sér. Bókin hlaut Íslensku barnabókaverðlaunin 2017.

315 bls.

Forlagið – Vaka-Helgafell

IB RAF

Fótboltaspurningar 2017

Guðjón Ingi Eiríksson

Hvert er gælunafn Southampton? Hvar fer Kjarnafæðismótið fram? Frá hvaða landi er Avni Pepa? Með hvaða liði lék Raheem Sterling áður en hann gekk í raðir Manchester City? Hvaða dýr er í merki knattspyrnuhlöðsins Lyon? Þessa bók verða allir knattspyrnuunnendur að eiga.

Bókaútgáfan Hólar

KIL

Ég er drusla

Ritstj.: Druslugangan

Listaverk, greinar, ljósmyndir og sögur fanga orkuna sem myndast árlega í Druslugöngunni þar sem fólk sameinast í baráttunni gegn ofbeldi með valdeflingu og pönki. Fleiri en 40 einstaklingar eiga efni í bókinni sem er merkileg heimild um heim sem er að breytast.

208 bls.

Salka / Útgáfuhúsið Verðandi

SVK

Ég er Malala

Malala Yousafzai

Þýð.: Katrín Harðardóttir

Þegar talibanarnir náðu völdum í Swat-dalnum neitaði Malala Yousafzai að láta þagga niður í sér, barðist fyrir skólagöngu stúlkna og var hún nærri búin að gjalda fyrir það með lífi sínu. Hún var skotin í höfuðið á leið heim úr skólanum og fékk hugðu henni líf. En bati Malölu var upphafið á ótrúlegu ferðalagi frá afskekktum dal í Norður-Pakistan til salarkynna Sameinuðu þjóðanna í New York. Malala varð yngst allra til að hljóta Friðarverðlaun Nóbels og hún hefur haldið áfram baráttunni fyrir jöfnum rétti til menntunar allar götur síðan.

400 bls.

Salka / Útgáfuhúsið Verðandi

KIL RAF

Galdra-Dísa

Gunnar Theódór Eggertsson

Þótt Dísa líti út fyrir að vera venjulegur menntskælingur er það fjarri sanni – hún er rammgöldrótt og hefur sent öflugasta galdramann sögunnar aftur til fjarlægrar fortíðar. Núna notar hún galdramáttinn næstum bara til gamans en í gáleysi vekur hún ókunn öfl sem senda hana í lífshættulegt ferðalag. Sjálfstætt framhald *Drauga-Dísu* sem hlaut gríðargóðar viðtökur.

328 bls.

Forlagið – Vaka-Helgafell

IB RAF

Hvísl hrafnanna

Malene Sölvsten

Þýð.: Þórdís Bachmann

Anna býr yfir þeirri gáfu að sjá ljóslifandi atburði úr fortíðinni. Nótt eina líður henni fyrir hugskotssjónum óhugnanlegt morð. Í kjölfarið gerast undarlegir hlutir. Til þess að bjarga heiminum undan ragnarökum verður Anna að finna morðingjann. Fyrsta bókin í ómótstæðilegum þríleik sem slegið hefur í gegn víða um heim og hlotið einróma lof gagnrýnenda.

688 bls.

Ugla

IB

Leitin að Alösku

John Green

Þýð.: Eiríkur Brynjólfsson

Margverðlaunuð metsölibók eftir John Green höfund Skrifað í stjörnurnar. Í bókinni fylgjumst við með lífi skólafélaga í Culver Creek heimavistarskólanum.

226 bls.

Bókaormurinn

SVK

Nei, nú ertu að spauga, Kolfinna

Hrónn Reynisdóttir

„Það eru meiri lífandis ósköpin sem ég hef alltaf verið óheppin.“

Kolfinna er átján ára stelpa sem býr á Eskifirði og finnst óheppnin elta sig. Þrátt fyrir það er afskaplega gaman að vera til – svona oftast nær.

Nei, nú ert' að spauga, Kolfinna! er önnur bók Hránnar Reynisdóttur sem er búsett á Eskifirði eins og þær nöfnur.

116 bls.

Bókstafur

IB

Rökkurhæðir

Óttulundur

Marta Hlín Magnadóttir og Birgitta Elín Hassell

Ný og endurbætt útgáfa!

Vigdís er 15 ára. Hún er föðurlaus og einkabarn móður sinnar sem er mikið í burtu. Á meðan býr hún hjá ömmu sinni í Óttulundi þar sem hún á sitt annað heimili. Hún er ásótt af undarlegum draumum og illum augum. Það er eins og eitthvað í húsinu vilji henni illt.

144 bls.

Bókabeitan

KIL

Rökkurhæðir

Rústirnar

Birgitta Elín Hassell og Marta Hlín Magnadóttir

Ný og endurbætt útgáfa!

Anna Þóra er afar virk í félagslífi Rökkurskóla og hefur ekki tíma fyrir námið. Dag einn hittir hún undarlega stelpu og gerir við hana samning. Þegar hræðilegir atburðir fara að gerast er hún viss um að stelpa eigi sökina en þá er orðið of seint að hætta við.

144 bls.

Bókabeitan

KIL

Vertu ósýnilegur

Flóttasaga Ishmaels

Kristín Helga Gunnarsdóttir

Eitt sinn bjó Ishmael í litríkri ævintýraveröld en núna er borgin hans vígvöllur. Þegar heimilið er rústir einar neyðist hann til að leita skjóls þar sem friður ríkir. En flóttaleiðin er lífshættuleg. *Vertu ósýnilegur* er spennandi og átakanleg saga sem byggist á viðtölum, fréttum og heimildum um örlög sýrlenskra flóttamanna. Frásögn sem lætur engan ósnortinn.

239 bls.

Forlagið – Mál og menning

IB RAF

H HEIMKAUP

Þú færð **Pitt eigið ævintýri** á Heimkaup.is.

Allar **jólabækurnar** í einum smelli!

★
LESLJÓS
FYLGR!

www.heimkaup.is

Skáldverk

ÍSLENSK

13 dagar

Árni Þórarinnsson

Unglingsstúlka hverfur og þótt lýst sé eftir henni ber það engan árangur. *13 dagar* er hörkuspennandi og margslungin saga úr íslenskum samtíma. Árni Þórarinnsson lýsir af stílgáfu og næmi þeirri spillingu sem leynist í hversdagslífinu, heimi hákarla og hornsíla. Þetta er tólftha skáldsaga hans.

279 bls.

Forlagið – JPV útgáfa

KIL EÚT

Aðventa

Gunnar Gunnarsson

Verk Gunnars Gunnarssonar (1889–1975) nutu fádæma vinsælda á öldinni sem leið um víða veröld. Bækur hans voru þýddar á tungur stórþjóða um leið og þær komu út. Engin bók Gunnars Gunnarssonar hefur farið jafn víða um lönd og *Aðventa*. Sígilt meistaraverk!

117 bls.

Bjartur

KIL EÚT

Aflausn

Yrsa Sigurðardóttir

Aflausn Yrsu „er með allra bestu spennusögum“ (Brynhildur Björnsdóttir, Fréttablaðinu), „vel uppbyggð, fléttan góð og þræðirnir falla saman í lokin (...) spennandi saga“ (Steinþór Guðbjartsson, Morgunblaðinu). Þessi magnaða saga er núna komin út sem kilja og rafbók.

432 bls.

Veröld

KIL RAF EÚT

Afleiðingar

Ágúst B. Sverrisson

Fjölbreyttar beinskeyttar smásögur, ýmist úr nútímanum eða kunnulegri fortíð Reykjavíkur.

Ágúst Borgþór Sverrisson á fjölbreyttan ritferil að baki.

144 bls.

Draumsýn

SVK

Aftur og aftur

Halldór Armand

Þegar Tvíburaturnarnir hrynja eignast unglingsstrákur í Reykjavík farsíma og kynnist í kjölfarið fyrstu kær-ustunni. Á sama tíma lendir trommari í vinsælli sveitaballahljómsveit í bílslysi þar sem ung stúlka lætur lífið. Fimmtán árum síðar liggja leiðir þessara tveggja manna saman og undir yfirborðinu krauma gömul leyndarmál, vonbrigði og hefndarþorsti.

309 bls.

Forlagið – Mál og menning

IB RAF

Allt fer

Steinar Bragi

Smásagnasafnið *Allt fer* vakti mikla athygli fyrir síðustu jól, hlaut einróma lof gagnrýnenda og var tilnefnt til Íslensku bókmenntaverðlaunanna. Ímyndunarafl Steinars Braga þekkir engin landamæri og hér nýtur það sín til hins ýtrasta. „Geipigott smásagnasafn sem fer með lesandann langt út fyrir þægindarammann.“ – FB/Fbl.

351 bls.

Forlagið – Mál og menning

KIL EÚT

Blóðug jörð

Vilborg Davíðsdóttir

Þegar veldi norrænna manna á Bretlandseyjum riðar til falls stendur Auður Ketilsdóttir skyndilega uppi ein og sér ekki annan kost en að flýja. Vilborg Davíðsdóttir lýkur hér þrileiknum um Auði djúpúðgu, landnámskonuna sem á engan sinn líka, með sjálfstæðri sögu um siglinguna yfir hafið. Fyrrri bækurnar, *Auður* og *Vígroði*, hlutu fádæma góðar viðtökur og var sú fyrri tilnefnd til Íslensku bókmenntaverðlaunanna.

300 bls.

Forlagið – Mál og menning

IB RAF

Bókasafnið

Stefán Snævarr

Þórarinn er ungur plebbi sem aldrei hefur lesið bók, hatar móðurmál sitt, elskar ensku og tölvuleiki. Skyndilega er hann hrifinn inn í heim Bókasafnsins. Þar eru bækur af aðskiljanlegasta tagi eftir Stefán Snævarr í hillum. Út úr þessum heimi sleppur hann ekki fyrir en hann hefur lesið þessar bækur svo að hann neyðist til að hefjast handa ...

467 bls.

Skrúdda

IB

Brotamynd

Ármann Jakobsson

Ungri blaðakonu er falið að skrásetja lífshlaup nýlátinnar athafnakonu og alþingismanns. Forvitni hefur vakið að sú látna ánafnaði óskyldum útlendingi stóran hluta eigna sinna. Sannleikurinn reynist ekki auðfundinn en leitinn kveikir hugsanir um aðstæður manneskjunnar og möguleika til að móta eigið líf. Um leið verða tengsl rannsakanda og viðfangsefnis æ flóknari.

286 bls.

Forlagið – JPV útgáfa

IB RAF

Búrið

Lilja Sigurðardóttir

Bankakonan Agla situr í fangelsi og Sonja ástkona hennar er löngu stungin af. Þegar Agla er beðin um aðstoð við að upplýsa svik í álbransanum er hún fljót að grípa tækifærið og leggur óhrædd til atlögu við hákarlana. Æsispennandi sögulok í geysivinsælum bókaflokki Lilju Sigurðardóttur: fyrst kom *Gildran*, síðan *Netið* og nú *Búrið* – hver annarri betri!

373 bls.

Forlagið – JPV útgáfa

IB RAF

Dalalíf

Laun syndarinnar

Logu að kvöldi

Guðrún frá Lundi

Dalalíf, einn vinsælasti sagnabálkur sem saminn hefur verið á íslensku, segir frá horfnu samfélagi, iðandi af lífi og fjöri; draumum og vonum, ást í meinum, lífsbaráttu, sorgum og átökum. Heillandi sögusvið og fjöldi persóna sem Guðrún skapaði af listfengi. Hér eru tvö síðustu bindi þessa stórvirkis komin.

511/656 bls.

Forlagið – Mál og menning

KIL EÚT RAF

Drungi

Ragnar Jónasson

„Best skrifaða bók Ragnars, full af sálraenum hryllingi og undirliggjandi heift.“ (Friðrika Benónýsdóttir, Fréttablaðinu) „Besta bók Ragnars.“ (Kolbrún Bergþórsdóttir, Kiljunni) Nú er þessi magnþrungna spennusaga komin út sem kilja og rafbók.

297 bls.

Veröld

KIL EÚT RAF

Ekki vera sár

Kristín Steinsdóttir

Allt sitt líf hefur Imba verið á þönum innan og utan heimilis, en nú er hún komin á eftirlaun, fri og frjáls. Loksins gefst tími til að láta draumana rætast. En eru ekki alltaf einhver ljón á veginum? Er hún reiðubúin að gera upp fortíðina og standa á sínu? Raunsönn og gripandi saga um konu á krossgötum eftir verðlaunahöfundinn Kristínu Steinsdóttur.

212 bls.

Forlagið – Vaka-Helgafell

IB RAF

Elín, ýmislegt

Kristín Eiríksdóttir

Þegar Elín fer að vinna við sýningu á nýju leikriti eftir unga vonarstjörnu, Ellen Álfisdóttur, vitjar fortíðin hennar á ný. Leiðir þeirra hafa áður legið saman við hræðilegar kringumstæður, þó að önnur muni ekki eftir því og hin sé í þann veginn að gleyma því. Margslungin og listavel ofin saga um mæður og dætur, ofbeldi og áföll, vald og gleymsku.

182 bls.

Forlagið – JPV útgáfa

IB RAF

Endimörk heimsins

Sigurjón Magnússon

Skáldsaga byggð á heimildum um síðustu daga keisara-fjölskyldunnar í Rússlandi sumarið 1918. Sögumaður er tsjéka-liðinn Pétur Jermakov, sá illræmdasti úr aftöku-sveitinni. Pétur tekur á móti háttsettum gestum frá Moskvu og lýsir síðustu vikunum í lífi keisarafjölskyldunnar. Mögnuð frásögn eftir einn af okkar snjöllustu höfundum. Bókin hlaut tilnefningu til Íslensku bókmenntaverðlaunanna þegar hún kom fyrst út 2012.

120 bls.

Ugla

KIL EÚT

Er þetta frétt?

Hugleikur Dagsson

Glænýtt brandarasafn frá óskabarni góða fólksins, Hugleiki Dagssyni. Hér svarar höfundur spurningunni „Má grínast með allt?“ með „Ég skal allavega reyna“. Ekki fyrir lítil börn. En hey, þau munu einhvern veginn komast í þetta hvort sem er.

96 bls.

Forlagið – Ókeibæ

SVK

Eyland

Sigríður Hagalín Björnsdóttir

Hrollvekjandi ástar- og spennusaga, þar sem Íslands-sagan tekur óvænta stefnu. Sigríður Hagalín Björnsdóttir er fréttamaður á Ríkisútvarpinu. Í fyrstu skáldsögu sinni tekst hún á við spurningar um hvað sé að tilheyra fjölskyldu og vera Íslendingur, hvað sameini okkur og sundri. Bókin hlaut einróma lof gagnrýnenda, var tilnefnd til Fjöru- og DV-verðlauna og er væntanleg á frönsku og þýsku.

240 bls.

Benedikt bókaútgáfa

KIL EÚT

HEIMKAUP

Þú færð **Gatið eftir Yrsu** á Heimkaup.is.Allar **jólabækurnar** í einum smelli!

Frí heimsending!

www.heimkaup.is

Ég man þig

Yrsa Sigurðardóttir
Hin kyngimagnaða Hesteyrar-saga Yrsu Sigurðardóttur, *Ég man þig*, hefur nú verið kvikmynduð. Af því tilefni er hún endurútgefin í kilju.
392 bls.

Veröld

KIL EÚT RAF

Formaður húsfélagsins

Friðgeir Einarsson
Maður flytur í blokkaribúð systur sinnar á meðan hann kemur undir sig fótunum. Fyrir en varir er húsfélagið lent á hans herðum. Formaður húsfélagsins fjallar um sambýli ókunnugra, nauðsynlegt viðhald fasteigna og margslungið tilfinningalíf íbúa fjölbýlishúsa. Þetta er fyrsta skáldsaga Friðgeirs Einarssonar sem hlaut mikið lof fyrir smásagnasafn sitt á síðasta ári.
208 bls.

Benedikt bókaútgáfa

IB

Fuglaskoðarinn

Stefán Sturla
Ungur maður, sem er hugfanginn af fuglum, finnst látinn í gamla Garðskagavitanum. Þegar betur er að gáð kemur í ljós að ekki er allt með felldu í fortíð pilsins. Lögreglukonunnar Lísu og hjálparmanna hennar bíður flókið púsluspil og þau fletta ofan af vafasömum flötum samfélagsins suður með sjó. Þetta er fyrsta bókin um Lísu og veröld hennar.
190 bls.

Ormstunga

KIL RAF

Gangandi íkorni

Gyrdís Elíasson
Gangandi íkorni markaði afgerandi tímamót á ferli Gyrdís Elíassonar þegar sagan kom fyrst út haustið 1987. Að margra dómi gegnir verkið einnig lykilhlutverki í íslenski bókmenntasögu og það hefur borið hróður höfundarins langt út fyrir landsteinana. Þess ber einnig að geta að rætur sögunnar ná enn lengra aftur. 30 ára afmælisútgáfa sem felur í sér frumgerð verksins.
113 bls.

Dimma

SVK

Gatið

Yrsa Sigurðardóttir
Umsvifamikill fjárfestir finnst látinn í Gálghaumi á Álftanesi. Barnaverndaryfirvöldum í Reykjavík er tilkynnt um lítinn dreng sem er aleinn og yfirgefinn í ókunnugri íbúð. Og fjórir vinir óttast að leyndarmál þeirra verði afhjúpað. Þessir ólíku þræðir fléttast saman í spennuþrunginni glæpasögu.
360 bls. / ▶

Veröld

IB RAF HLB

Hljóðbók frá Skynjun.is

Handbók um minni og gleymsku

- og fleiri sögur
Ragnar Helgi Ólafsson

Hér renna húmor og heimspeki, fegurðarþrá og frásagnagleði saman í frumlegan seið. Bréfaskipti fyrrverandi elskenda, furðuleg ókuferð um úthverfi Reykjavíkur, harðar deilur í húsfélagi ...

Ragnar Helgi Ólafsson hlaut Bókmenntaverðlaun Tómasar Guðmundssonar árið 2015.
170 bls.

Bjartur

IB RAF

Hjartablóð

Fjötrar
Flóttim

Sandra Bergljót Clausen

Bókaflokkurinn *Hjartablóð* er sniðinn fyrir þá sem hafa jafnt gaman af Ísfolkinu sem *Game of Thrones*. *Flóttim* er sjálfstætt framhald *Fjötra*, sem kom út í fyrra og sló í gegn. Hér er á ferðinni æsileg orlagasaga þar sem ástríður, tilfinningar og ofsi leika lausum hala. Ísland í greipum miðalda er land galdra, myrkurs og illsku en líka nýrra ævintýra. *Hjartablóð* streymir um æðarnar.
294 bls.

Sögur útgáfa

KIL

Hótel smásögur

Steindór Ivarsson

Hvað dregur ferðamenn til Íslands? Er það íslensk náttúra, Eyjafjallajökull, áhugi þeirra á íslenski tungu og bókmenntum? Björk eða ef til vill íslensk dulspeki?

Á litlu hóteli í Reykjavík eru saman komnir gestir frá ýmsum þjóðlöndum. Allir eru þeir með mismunandi beinagrindur í farteskínu og sögur þeirra tvinnast saman á óvæntan og skondinn hátt.

Hótel smásögur er fjórða bók Steindórs Ivarssonar. Áður hefur hann gefið út þrjár ljóðabækur. *Bírið* árið 1998, *Elskað í þögninni* árið 2003 og *Undir fjöllum* árið 2015.
80 bls.

Steindór Ivarsson

IB

Í skugga drottins

Bjarni Harðarson

Í þessari sögulegu skáldsögu fylgjumst við með leiguliðum Skálholtsstóls á 18. öld, henni Maríu af Álftanesi, Greipi bónda hennar og Jónunum tveimur sem honum fylgja, að ógleymdum niðursetningnum sem er óguðlega kjaftfor og skemmtinn. Við sögu koma misfrómir guðsmenn, bændur og búalið, skólapiltar, hljóðfæraleikarar, maurapúkar og litskrúðug mannlífsflóra alþýðunnar.
266 bls.

Forlagið – Vaka-Helgafell

IB RAF

Í skugga heimsins

Eysteinn Björnsson

Í þessari skáldsögu segir frá ungum manni sem á í erfiðleikum með að setta sig við vonsku veraldarinnar og finnur sig knúinn til að standa vörð um sannleikann og réttlætið. Hann lendir upp á kant við kirkjunnar menn með ófyrirsjáanlegum afleiðingum. Tvísýn framvinda sögunnar heldur lesandanum fongnum til síðustu setningar.

Ormstunga

RAF

Í viðjum drambs og hroka

Árni Hjörleifsson

Skáldsaga þessi er byggð á raunverulegum atburðum, hún segir frá konu sem fer yfir lífshlaup sitt í hugarum.

Sagt er frá ástinni, samskiptaleysi, ótrúlegu kaldlyndi, óheiðarleika og sýndarmennsku. Spurt er margra spurninga og því er sagan þörf lesning fyrir marga.

Bókinni líkur með ljóðabálki 99 ljóða.

220 bls.

Árni Hjörleifsson

SVK

Kaldakol

Þórarinn Leifsson

Katla Rán sinnir metnaðarlausu starfi á auglýsingastofu þegar gamall félagi hringir og býður henni vinnu fyrir svimandi laun. Fyrir dyrum stendur stærsta Íslandskynning allra tíma á Tempelhof-flugvelli í Berlín.

Nokkrum dögum síðar búa almannavarnir sig undir að rýma landið. Hér er dregin upp fjarstæðukennd atburðarás í eldfjörugri skáldsögu sem rígheldur til söguloka.

280 bls.

Forlagið – Mál og menning

IB RAF

Landslag er aldrei asnalegt

Bergsveinn Birgisson

Fyrsta skáldsaga Bergsveins frá 2003. Hér er lýst lífi nokkurra trillukalla í deyjandi sjávarbyggð og tilraunum þeirra til að finna þorskinn, ástina og guð. Glæsileg frumraun sem var tilnefnd til Íslensku bókmenntaverðlaunanna. Höfundur les.

🔊 06:50 klst.

Hljóðbók.is

HLB

Leitin að Engli Dauðans

Jóhann Fönix

Spennusagan fjallar um ólíkt fólk í breyttum heimi sem að sumu leyti er grimmar og háskalegri en nútíminn en að öðru leyti öruggari og upplýstari. Hún gerist eftir valdarán í Bandaríkjunum árið 2039 þegar nýtt kerfi hefur tekið við og múr hefur verið reistur við landamæri Kanada til að hindra að borgarar Bandaríkjanna yfirgefi landið og sæki í meira frelsi.

378 bls.

túri ehf

Dreifing: www.ebaekur.is

RAF

Millilending

Jónas Reynir Gunnarsson

Fyndin en raunsönn skáldsaga Jónasar Reynis um unga stúlku í sólarhringsstoppi í Reykjavík. *Millilending* hefur hlotið verðskuldað lof, meðal annars frá gagnrýnendum Kiljunnar sem voru sammála um að höfundurinn sé sérlega efnilegur, stillinn „tær“ og verkið „rosalega vel skrifað.“ Jónas hlaut Bókmenntaverðlaun Tómasar Guðmundssonar í ár fyrir ljóðabókina *Stór olúskip*.

176 bls.

Partus

SVK

Mistur

Ragnar Jónasson

Stórhríð og einangrun, ókunnugur gestur í heimsókn á afskekktum bóndabæ í grunsamlegum erindagjörðum; andrúmsloftið er þrúgandi, símasamband rofnar, rafmagnið fer og ekki munu allir lifa heimsóknina af. Mögnuð saga eftir einn fremsta glæpasagnahöfund Norðurlanda.

256 bls. / 🔊

Veröld

IB KIL RAF HLB

Hljóðbók frá Skynjun.is

Morðið í Gróttu

Stella Blómkvist

Stella Blómkvist trúir ekki á líf eftir dauðann. Þegar miðill kemur til hennar með morðgátu úr framtíðinni afgreiðir hún hann því sem loddara en bregður svo illa þegar kvótakóngur finnst myrtur, við aðstæður sem minna óhugnanlega á lýsingar miðilsins. Níunda bókin um klækjakvendið Stellu sem birtist loks lesendum sínum í sjónvarpsþáttum haustið 2017.

267 bls.

Forlagið – Mál og menning

KIL RAF

Morðið í Ieshringnum

Guðrún Guðlaugsdóttir

Alma blaðamaður fær tilboð um að skrifa ævisögu Kamillu von Adelbert, þekktar konu í viðskiptalífi Reykjavíkur. Kamilla vill afhjúpa viðkvæm leyndarmál vinkvenna og samferðamanna. Á kyrrðardögum í Skálholti vakna upp draugar fortíðar og Alma uppgötvar að svipleig dauðsföll, sem verða í framhaldinu, snerta hennar eigin fjölskyldu. Spennandi saga.

257 bls.

GPA

SVK

Móðurhugur

Kári Tulinius

Móðurhugur er skáldsaga um ástina, lífið og dauðann, um mörkin milli skáldskapar og veruleika. Inga er ástfangin af transmanninginum Abel en ást hennar er ekki endurgöldin. Móðir Ingu leitar að sátt við sjálfa sig og aðra, reynir að skilja hvað hefur gerst í lífi dóttur hennar og Abels, hvað stjórnaði gjörðum þeirra. Þetta er önnur skáldsaga Kára Tulinius, sú fyrsta var *Píslarvottar án hæfileika* (2010).

160 bls.

Forlagið – JPV útgáfa

KIL RAF

HEIMKAUP

Vandað **lesljós fylgir** völdum bókum á Heimkaup.is

www.heimkaup.is

Móðurlífið, blönduð tækni

Yrsa Þóll Gylfadóttir

Umdeild listakona, Sirri, sem yfirgaf börn sín fyrir listina dó áður en sættir tókust. Þegar yfirlitssýning á verkum hennar er fyrirhuguð lendir dóttir hennar í vanda: Á einkalíf listamanns erindi við aðra? Áleitun og spennandi saga eftir efnilegan höfund.

273 bls.

Bjartur

IB RAF

Musa

kvöld

Sigurður Guðmundsson

Listamaður lendir í myndlistarkrísu. Hann ætlar að skrifa sig út úr henni en fær þá ritstíflu. Hvernig getur hann loksins náð endurfundum við hana Musu? Aftur náð að skapa?

164 bls.

Crymogea

IB

Myrkríð veit

Arnaldur Indriðason

Óupplýst mannhvarf fyrir þrjátíu árum kemst aftur í fréttir þegar lík finnst frosið fast í ísinn á Langjökli. Málið hefur alla tíð ásótt Konráð, lögreglumanninn sem rannsakaði það í upphafi, og nú er hann kallaður til. Margbrotin glæpasaga um eitruð leyndarmál sem tím-inn færir um síðir upp á yfirborðið. Mögnuð bók eftir vinsælasta höfund landsins.

283 bls.

Forlagið – Vaka-Helgafell

IB RAF

Netið

Lilja Sigurðardóttir

Sonja heldur að hún sé sloppin frá samviskulausum eiturlýfjasölum en þegar sonurinn er enn á ný tekinn af henni er fjandinn laus. Bankakonan Agla og Bragi toll-vörður treysta bæði á hana og taugar þeirra allra eru þandar til hins ýtrasta. Það er útilokað að allt fari vel. Hröð og þrælskemmtileg spennusaga, sjálfstætt fram-hald *Gildrunnar* sem kom út 2015.

352 bls.

Forlagið – JPV útgáfa

KIL EÚT

Passamyndir

Einar Már Guðmundsson

Upprennandi skáld heldur út í heim og ætlar sér að ferðast og öðlast lífsreynslu, en sumt fer öðruvísi en ætlað er. Löngu seinna rifjar hann upp þetta örlagaríka sumar þegar ástin varð á vegi hans. Kraumandi mann-líf og ólgandi æska í eldfjörugri skáldsögu úr gjöfulum sagnaheimi Einars Más – bók sem er náskyld *Englum alheimsins* og fleiri verkum hans.

276 bls.

Forlagið – Mál og menning

IB RAF

Passíusálmarnir

Einar Kárason

Það er ekkert spaug að lenda í skáldum. Ýmsir þekktja sögu Einars Kárasonar af Eyvindi Stormi, sem lengi bjó í Danmörku og var lýst sem heldur vafasömum karakter. Margt var þar mishermt. Hér grípur Stormur til varna og leiðréttir bæði eitt og annað, en höfundurinn og fleiri fá þó að skjóta inn sínum sjónarmiðum. Övenjuleg og óviðjafnanleg gamansaga.

211 bls.

Forlagið – Mál og menning

KIL EÚT

Perlan

Birna Anna Björnsdóttir

Perla Sveinsdóttir var alltaf vinsælasta stelpa sem allir dönsuðu í kringum. Blogg hennar frá New York um hið ljúfa líf þar, gerði hana svo umsvifalaust fræga fyrir að vera fræg.

Bráðskemmtileg saga um ímyndir og yfirborð, frægð og fall, og hlutgeringu kvenna í nútímasamfélagi.

215 bls. /

Bjartur

IB RAF HLB

Hljóðbók frá Skynjun.is

Petsamo

Arnaldur Indriðason

Nyrst í Finnlandi bíður ung kona eftir unnusta sínum. Stríðið er nýhafðið og þau ætla saman heim til Íslands en hann kemur ekki. Í miðju hernámi er annríki hjá lög-reglunni í Reykjavík: heiftarleg árás á Klambatúni, sjó-rekið lík í Nauthólsvík, konu er saknað. – Tuttugasta bók meistara Arnaldar, margslungin og þétt saga um glæpi og grimmd á stríðstímum.

341 bls.

Forlagið – Vaka-Helgafell

KIL EÚT

Pínulítill kenopsisí

Jóhanna María Einarsdóttir

Hér er á ferðinni uppreisn gegn hefðinni að því leyti að það er andstæða við flest það sem má kallast „góður skáldskapur“. Verkið ávarpar lesanda og lýgur að honum. Það þaggar niður í honum, segir honum að hypja sig en réttir svo út faðminn aftur. Það gerir grín að honum og kitlar oftast en ekki hláturtaugarnar.

114 bls.

Bókaútgáfan Sæmundur

KIL

Refurinn

Sólvieg Pálsdóttir

Guðgeir starfar tímabundið sem öryggisvörður á Höfn í Hornafirði á meðan hann jafnar sig á áföllum í starfi og einkalífi. Líf hans hefur tekið algjörum stakkaskiptum á stuttum tíma. Áður var hann hamingjusamlega giftur fjölskyldufaðir og farsæll yfirmaður í rannsóknarlög-reglunni en nú reynir hann að láta dagana líða hjá og láta lítið á sér bera.

Forvitni Guðgeirs er vakin og hann dregst inn í óvænta atburðarás þegar ung erlend kona hverfur spor-laust. Það er engu líkara en að hún hafi aldrei verið til.

Hvaða óhugnaður býr í einangruninni?

288 bls.

Salka / Útgáfuhúsið Verðandi

IB RAF

Saga Ástu

Hvert fer maður ef það er engin leið útúr heiminum?

Jón Kalman Stefánsson

Öll fæðumst við nafnlaus en erum mjög fljótlega nefnd svo það verði ögn erfiðara fyrir dauðann að sækja okkur. Foreldrar Ástu völdu nafnið meðan hún var enn í móðurkviði. Nú liggur Sigvaldi faðir hennar á steyptri stétt – af hverju liggur hann þar? – og saga fjölskyldunnar rennur um huga hans. Þetta er saga Ástu, saga um ást í ólíkum myndum, íslenska sveit, skáldskap og menntunarþrá.

444 bls.

Benedikt bókaútgáfa

IB

Sakramentið

Ólafur Jóhann Ólafsson

Stórbrotin skáldsaga um sekt og sakleysi, ást og eftirsjá, yfirhyllingu og leynd, vald – og okkar minnstu bræður. Hér sýnir Ólafur Jóhann Ólafsson allar sínar bestu hliðar: sagan heldur lesandanum föngnum, persónurnar eru ljóslifandi og efnið áhrifamikilið.

346 bls. /

Veröld

IB KIL RAF HLB

Hljóðbók frá Skynjun.is

Samsærið

Skáldsaga

Eiríkur Bergmann

Hryðjuverk í Stokkhólmi. Íslensk þingkona er meðal fallinna. Er það tilviljun eða teygja þræðir voðaverksins sig til Íslands? Er þjóðernisfasisminn kominn að okkar ströndum? Huldir þræðir leyndarmála og lyga liggja víða. Eiríkur Bergmann stígur hér fram með æsispennandi reyfara sem enginn mun geta lagt frá sér fyrr en á síðustu blaðsíðu. Um leið er efni Samsærisins sannarlega á döfinni þessa dagana.

326 bls. /

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Sauðfjárvarpið

Hákon J. Behrens

Loftur er öryggisvörður í Kringlunni. Einn góðan veðurdag uppgötvar hann samhengi allra hluta. Hann sér líka hvernig mennirnir sólunda lífinu og hann ákveður að bjarga mannkyninu. Hann fær til liðs við sig Kristínu lífstílsbloggara, Hauk kerfisfræðing í utanríkisráðuneytinu, Bob Dylan og Jesú Krist. Saman leggja þau á ráðin um byltingu.

224 bls.

Ormstunga

IB RAF

Skuggarnir

Stefán Máni

Héðan er engin leið til baka.

Héðan er engin leið aftur heim.

„Stefán Máni er einfaldlega penni í öðrum gæðaflokki en aðrir sem plægja þennan akur. Og það sést. Eða lest.“
– Þorgeir Tryggvason, gagnrýnandi Kiljunnar.

316 bls. /

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Smartís

Gerður Kristný

Í Reykjavík er unglingsstúlka að reyna að átta sig á hvernig framtíðin gæti litið út. Í heiminum geisar kalt stríð og heimsendir virðist jafn raunverulegur og ný peysa úr Ping Pong við Laugaveg. Meitlaður stíll, hómor og frásagnargleði Gerðar Kristnýjar njóta sín hér til fullnustu, í texta sem miðlar horfnum tíma og sterkum tilfinningum.

125 bls.

Forlagið – Mál og menning

IB RAF

Smáglæpir

Björn Halldórsson

Smáglæpir eftir Björn Halldórsson er smásagnasafn sem samanstendur af sjö sögum úr úthverfum Reykjavíkur. Hér eru skoðaðar ákvarðanir sem ekki verða aftur teknar og eftirsjá sem varir út ævina. Þetta eru smáglæpirnir: tilfinningasárin sem við völdum, tækifærin til að breyta rétt sem við mistum af, orðin sem við létum ósögð.

142 bls.

Bókaútgáfan Sæmundur

IB

Smásögur að handan

Ingibjörg Elsa Björnsdóttir

Tíu frumsamdar smásögur um handanlíf. Í þeim koma fyrir sögufrægar persónur en söguviðið er íslenskt. Sögurnar eru fullar af sköplegum aðstæðum þó undir kraumi djúp alvara. Ingibjörg hefur birt smásögur og gefið út ljóðabók, *Rökkursónötuna*. Hún er doktorsnemi í þýðingarfræðum við HÍ og hefur m.a. þýtt *Dæmisögur Tolstojs* og nú *Svar Soffíu*.

114 bls.

Lafleur útgáfan

IB

HEIMKAUP

Þú færð **Mistur** á Heimkaup.is.

LESLJÓS FYLGIR!

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

Sofðu ást mín

Andri Snær Magnason

Barn leitar að gríðastað fyrir randaflugu uppi á hálandinu, ungur maður leitar að orði sem nær yfir ástina og allir draumar rætast þegar fjárfestir kaupir sér risaeðlu og heldur einkapartí með Duran Duran. *Sofðu ást mín* hlaut mikið lof þegar hún kom út fyrir jólin, enda sýna sögurnar nýja og persónulega hlið á þessum vinsæla höfundu.

139 bls.

Forlagið – Mál og menning

KIL EÚT

Sólvörð

Emil Hjörvar Petersen

Börn hverfa án ummerkja í myrku skammdeginu og lögreglan er ráðalaus. Þegar fjórða barnið hverfur eftir að faðir þess hefur verið myrtur finnast vísbendingar sem taka af allan vafa um að yfirnáttúruleg öfl séu að verki. Hér fléttast saman á einstakan hátt norræna glæpasagan og íslensk þjóðtrú.

354 bls.

Veröld

IB RAF

Eddumál

Stúlkan sem enginn saknaði

Jónína Leósdóttir

Ískaldan morgun gengur Edda fram á stúlku sem hefur verið stungin með hnífi. Hún kallar í lögregluna en ákveður líka að rannsaka málið sjálf. Meðan á því stendur kynnist hún konu sem trúir henni fyrir viðkvæmu fjölskylduleyndarmáli. Eins og fyrsta bókin um Eddumál, *Konan í blokkinni*, hefur þessi hlotið gríðar-góðar viðtökur meðal lesenda og gagnrýnenda.

329 bls.

Forlagið – Mál og menning

KIL RAF

Svartalog

Kristín Marja Baldursdóttir

Flóra fer vestur á firði til að mála hús í sjávarþorpi og kynnist þar organista og þremur útlendum konum sem vinna í fiski. Allar glíma þær við sorgir – en þær syngja eins og englar. Þessi heillandi og kröftuga saga Kristínar Marju fjallar um konur á tímamótum, ást, vináttu og samfélag sem heldur utan um sitt fólk en heldur því líka í heljargreipum.

381 bls.

Forlagið – JPV útgáfa

KIL EÚT

KYNNTU ÞÉR ÚRVAL NÝRRÁ BÓKA

BÓKAMESSA Í BÓKMENNTABORG

18. OG 19. NÓVEMBER Í HÖRPU

Sjá dagskrá: www.bokmenntaborgin.is

The bloody best of Dagsson

Hugleikur Dagsson

Fyrir soldlu var gefin út *The very worst of Dagsson* þar sem Hugleikur valdi 101 af sínum uppáhaldssögum. Í þessu nýja safni fá lesendur að velja sín 101 uppáhalds Dagsson-djók. Bókin er á ensku svo að útlendingar fái að njóta okkar háþróaða skopskyns.

104 bls.

Forlagið – Ókeibæ

SVK

Think of the Children

Hugleikur Dagsson

Hér er ekki bara á ferðinni þýðing brandarasafnsins „Hvað með börnin?“ á engilsaxnesku heldur líka sögurnar tólf sem Hugleikur gerði fyrir Dagsson-dagatalið 2015, sögur sem facebook-notendur hafa kallað „his sickest shit yet“. Tilvalið handa útlenskum tengdafor-eldrum!

144 bls.

Forlagið – Ókeibæ

SVK

Tímagarðurinn

Guðmundur Brynjólfsson

Tímagarðurinn er saga af leit. Aðalpersónan Brynjar er á þrítugsaldri, ístöðulaus og sorgmæddur. En þá grípa forlögín og skriftvélavirkinn Beggí í taumana. Við kynnumst reynsluheimi íslenskra karlmannna sem sitja í gömlum Rambler sem malar um vegi landsins með viðkomu í sjoppum, á bryggjum, inn til dala og hjá ein-kennilegum mönnum sem vanhagar um varahluti í bíla.

244 bls.

Bókaútgáfan Sæmundur

IB

Tímabjórurinn

Steinunn Sigurðardóttir

Fáar skáldsögur hafa í seinni tíð orðið vinsælli og vakið meira umtal en *Tímabjórurinn* eftir Steinunni Sigurðardóttur. Þessi frumlega ástarsaga hefur heillað lesendur víða um heim og er nú endurútgefin í kilju í tilefni af uppfærslu Þjóðleikhússins á leikgerð sem byggir á sögunni.

208 bls.

Bjartur

KIL EÚT RAF

Tvíflautan

Jón Sigurður Eyjólfsson

Ungur Vestfirðingur ákveður að freista gæfunnar á suðrænum slóðum og heldur til Grikklands. Hann ræður sig í vinnu á veitingastað sem reynist öllu heldur vera menningarsetur þar sem fjölskrúðugar og litríkar persónur fylla hvern krók og kima. Grískar dívur, ástríðu-fullir tónlistarmenn, drykkfelldir samstarfsmenn og ráðríkir Grikkir koma æðandi inn í líf hins óharðnaða Íslending og útkoman getur ekki orðið önnur en hlægi-legur hellenskur harmleikur.

400 bls.

Salka / Útgáfuhúsið Verðandi

IB RAF

Um lífsspeki ABBA og Tolteka

(Eða líf mitt sem Olof Palme)

Adolf Smári

Þetta er fyrsta skáldsaga hins 24 ára gamla höfundar, Adolfs Smára, sem er orðheppinn og naskur. Hér er sagt frá Reykjavík dagsins í dag og tímalausum vanga-veltum um lífið og tilveruna.

„Nú tímaleg og fersk ástar-, þroska- og þælingasaga.“

– Ingunn Snædal

172 bls.

Benedikt bókaútgáfa

IB

Umsátur

Róbert Marvín

Dýrbítur gengur laus í sveitinni. Mannlaust bílhræ liggur utan vegar og héraðslögregluumaðurinn Marteinn rekt á gamla skýrslu er varðar mannhvarf sem virðist enn óupplýst. Umsátur er þriðja bók Róberts Marvíns.

236 bls.

Draumsýn

SVK

Undirferli

- Yfirheyrsla -

Oddný Eir Ævarsdóttir

Íris rannsakar áhrif umhverfis á óþekktu veiru sem fannst í hinni óbyggðu Surtsey. Þegar æskuást hennar, Smári, er ráðinn til aðstoðar verður loft lævi blandið. Frumleg ástarsaga um heilindi og svik, fornan vísdom og nýjan – og verndun ósnortinnar eyju gagnvart yfirgangi og undirferli.

174 bls.

Bjartur

IB RAF

Valdamiklir menn

Þriðji maðurinn

Jón Pálsson

Útlitið er heldur dökkt fyrir Þórhall, rannsóknarlög-reglumann hjá lögreglunni á höfuðborgarsvæðinu. Morðmálið sem hann er að rannsaka og virtist vera að leysast tekur skyndilega nýja stefnu þar sem alþjóðlegar glæpaklíkur og spilling á æðstu stöðum virðist koma við sögu. Hann ákveður að slökkva á farsímanum og halda einn síns liðs burt úr höfuðborginni. Brynhildi samstarfskonu hans grunar að ekki sé allt með felldu en hverjum er hægt að treysta?

425 bls.

Höfundaútgáfan

KIL

Vályndi

Glæpasaga

Friðrika Benónýsdóttir

Morð eru ekki framin á Húsavík! Tómas lögregluumaður situr nú samt uppi með sundurstunguð lík í gufubaðinu og böndin taka brátt að berast að klíku yfirstéttarinnar á staðnum. Friðrika Benónýsdóttir er landsþekkt bókmenntakona sem hér sýnir á sér óvænta en spennandi hlið. *Vályndi* er blanda af ráðgátu í anda Camillu Läckberg og harðsoðinni glæpasögu um hrollvekjandi samfélag undir áferðarmjúku yfirborði.

236 bls. /

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Vefurinn

Magnús Þór Helgason

Kormákur, lektor við Háskóla Íslands, er þreyttur á stigvaxandi ofbeldi eiginkonunnar og stofnar til sambands við Kolbrúnu, ungan stúdent við Háskólann sem hakkar sig inn á tölvukerfi í fristundum sínum. Á framhjá-haldið eftir að hafa ófyrirséðar afleiðingar? Á sama tíma skoðar lögreglan dularfulla bylgu sjálfsmorða. Er einhver að fela spor sín?

304 bls.

Óðinsauga útgáfa

IB

Why Are We Still Here?

Lóa Hlín Hjálmtýsdóttir

Lóa hefur gefið út tvær vinsælar bækur undir merkjum rannsóknarstofunnar Lóaboratoríum þar sem þjóðarsálin er miskunnarlaust krufin og sýnd í kostulega sönnu ljósi. Nú birtast myndasögur hennar á ensku – tilvalin gjöf fyrir erlenda vini og kunningja sem furða sig á því af hverju Íslendingar eru eins og þeir eru.

★★★★ „Óþægilegur sannleikur.“ Fréttatíminn.

96 bls.

Forlagið – Ókeibæ

SVK

Ærsl

Valgarður Egilsson

Í *Ærslum* nálgast Valgarður Egilsson hversdagslega atburði jafnt sem þjóðfélagsleg álitamál á nýjan hátt. Yrkisefni sín sækir hann jafnt til þjóðsagna og ævintýra, sem og íslensks samtíma. Sé skyggnst undir yfirborðið kemur þó í ljós að hið smáa speglar oft en ekki stærra samhengi hlutanna.

200 bls.

Bókaútgáfan Sæmundur

IB

Ör

Auður Ava Ólafsdóttir

Jónas Ebeneser er 49 ára fráskilinn og valdalaus karlmaður sem hefur ekki haldið utan um bert kvenmannshold – alla vega ekki viljandi – í átta ár og fimm mánuði. En hann er handlaginn. Þegar hann leggur af stað í ferðalag sem hann hefur ekki hugsað sér að snúa aftur úr, tekur hann með sér borvél. Auður Ava hlaut Íslenska bókmenntaverðlaunin og verðlaun bóksala fyrir þessa bók, sem er væntanleg á fjölda tungumála.

208 bls.

Benedikt bókaútgáfa

KIL EÚT

Örninn og Fálkinn

Valur Gunnarsson

10. maí 1940 kemur þýskur her til Reykjavíkur. Sigurður Jónasson er 26 ára gamall starfsmaður Landsímans sem horfir á nasistana ganga á land. Skyndilega er allt á hverfanda hveli og fyrr en varir skipta orð og athafnir hans sjálfs sköpum við að ákvarða framtíð Íslands. Æsi-spennandi saga um veröld sem hefði getað orðið.

438 bls.

Forlagið – Mál og menning

IB RAF

Skáldverk

ÞÝDD

Afætur

Jussi Adler-Olsen

Þýð.: Jón St. Kristjánsson

Roskin kona finnst myrt í Kaupmannahöfn og öku-niðingur eltir uppi og ekur niður ungar konur. Hvaða leyndu þræðir liggja milli þessara mála? Hvernig tengi-ast þau ungum, afar sjálfhverfum konum sem lifa á bótum og leita stöðugt nýrra leiða til að ná meiri pen- ingum út úr kerfinu? Carl Mørk og félagar reyna að komast til botns í því.

484 bls.

Forlagið – Vaka-Helgafell

KIL RAF

Allt í himnalagi hjá Eleanor Oliphant

Gail Honeyman

Þýð.: Ólöf Pétursdóttir

Eleanor lifir einföldu lífi og fylgir alltaf sömu rútinu. Samstarfsfólkið telur hana stórskrítta en það er allt í himnalagi hjá henni og hún saknar einskis – eða alls. Hvaða leyndarmál býr í fortíð hennar, hvaðan koma örín í andlitinu, af hverju hefur hún reist um sig múra? Svo gerist atvik sem brýtur upp hversdagsleikann; hún þarf að horfast í augu við allt sem hún hefur afneitað.

405 bls.

Forlagið – JPV útgáfa

KIL RAF

Allt sem ég man ekki

Jonas Hassen Khemiri

Þýð.: Þórdís Gísladóttir

Allt sem ég man ekki hlaut virtustu bókmenntaverðlaun Svía, Augustpriset, sem besta skáldsaga ársins 2015 og var jafnframt mikil metsölubók. „Þessi andskotans bók er meistaraverk.“ Aftonbladet (Svíþjóð)

286 bls.

Bjartur

KIL RAF

Andartak eilífðar

Paul Kalanithi

Þýð.: Ólöf Pétursdóttir

Ógleymanlegur vitnisburður um lífslöngunina and- spænis dauðanum – einlæg frásögn um samskipti læknis og skjólstaðings eftir mann sem var hvort tveggja. Paul Kalanithi var aðeins þrjátíu og sex ára og að ljúka námi í taugaskurðlækningum þegar hann greindist með fjórða stigs lungnakrabbamein. Hvað gerir lífið þess virði að lifa því? Hvað gerir maður þegar fótunum er kippt undan tilverunni?

247 bls.

Forlagið – Vaka-Helgafell

KIL RAF

Áfram líður tíminn

Mary Higgins Clark

Þýð.: Pétur Gissurarson

Mary Higgins Clark sýnir enn og aftur að hún er meistari sögufléttunnar og lýsinga á snjöllum konum í vanda.

280 bls.

Bókaforlagið Bifröst

IB KIL

Barnagæla

Leila Slimani

Þýð.: Friðrik Rafnsson

Myriam og Paul ráða til sín hina fullkomnu barnfóstru, fullorðna konu sem verður hluti af fjölskyldunni – en Louise er sannarlega ekki öll þar sem hún er séð. Frábærlega fléttuð saga um ógn sem lúrir undir niðri; saga sem heldur lesandanum rigföstum. Höfundurinn hlaut bæði Goncourt-verðlaunin og bókmenntaverðlaun franska tímaritsins Elle fyrir söguna.

224 bls.

Forlagið – Mál og menning

KIL RAF

Birtingur

Voltaire

Þýð.: Halldór Laxness

Þekktasta verk skáldsins og fræðimannsins Voltaire, „heimspekilega ævintýrið“ *Birtingur*, er skrifað sem ádeila á löghyggu 18. aldar. *Birtingur* er þó öðru fremur kostuleg skemmtisaga. Þýðing Halldórs Laxness er gerð af mikilli orðsnilld og kímni svo sem verkinu hæfir. Þorsteinn Gylfason ritaði inngang.

214 bls.

Hið íslenska bókmenntafélag

IB EÚT

Bláköld lygi

Quentin Bates

Þýð.: Jón Þ. Þór

Skipaægandi finnst látinn, bundinn við rúm í einu af fínni hótélunum í Reykjavík. Rannsóknarlögreglu- maðurinn Gunnhildur Gísladóttir fær málið til rann- sóknar. Rannsókn hennar leiðir í ljós skuggalegan heim kynlífsóra og fjárkúgunar.

Bækur enska rithöfundarins Quintens Bates um Gunnhildi varðstjóra í lögreglunni á höfuðborgarsvæð- inu hafa vakið mikla athygli og fengið einróma lof gagn- rýnenda.

358 bls.

Ugla

KIL

Brestir

Fredrik Backman

Þýð.: Jón Danielsson

Áhrifamikil skáldsaga um lítinn bæ með stóra drauma – og hversu dýru verði þeir eru keyptir. Eftir höfund met- sölubókarinnar *Maður sem heitir Ove*.

494 bls.

Veröld

KIL RAF

Camille

Pierre Lemaitre

Þýð.: Friðrik Rafnsson

Lokabindi þríleiksins um smávaxna lögreglumanninn Camille sem tókst á við hrollvekjandi glæpi í margverðlaunuðu glæpasögunum *Irène* og *Alex*. Anne, ástkonu hans, er misþyrmt hrottalega og hún skilin eftir í blóðpollu. En hún sá andlit annars ofbeldismannsins – og Camille veit að það riður á öllu að hann finni ódæðismanninn áður en maðurinn finnur Anne ...

360 bls.

Forlagið – JPV útgáfa

KIL RAF

Drekkingarhylur

Paula Hawkins

Þýð.: Ingunn Snædal

Paula Hawkins sigraði heimsbyggðina með fyrstu spennusögu sinni, *Konunni í lestinni*. Hér snýr hún aftur með magnaðan sálfræðitrylli um tvær systur og smábæ sem er fullur af myrkum leyndarmálum. „Drekkingarhylur mun ýta aðdáendum Hawkins aftur fram að brúninni.“ – Star Tribune

422 bls.

Bjartur

KIL RAF

Eftir að þú fórst

Jojo Moyes

Þýð.: Herdís M. Hübner

Louisa Clark lifir tilbreytingarsnaudu lífi og hefur enn ekki jafnað sig á því að hafa misst ástina í lífi sínu. Veruleiki hennar fer á hvolf þegar unglingsstúlka birtist skyndilega á tröppunum hjá henni. Bókin er sjálfstætt framhald metsölubókarinnar *Ég fremur en þú*.

429 bls.

Veröld

KIL RAF

Eftirlýstur

Lee Child

Þýð.: Jón St. Kristjánsson

Harðjaxlinn Jack Reacher stendur nefbrotinn við hraðbrautina og tekst á endanum að húkka far. Fólkíð sem tekur hann upp í hefur eitthvað að fela – og af hverju hefur lögreglan sett upp vegartálma? Áður en varir eru allir á hælum Reachers. En hann er ekki vanur að flýja af hólmum ... *Eftirlýstur* er tíunda spennubókin um Reacher sem út kemur á íslensku.

400 bls.

Forlagið – JPV útgáfa

KIL RAF

Einu sinni var í austri

Uppvaxtarsaga

Xialou Guo

Þýð.: Ingunn Snædal

Uppvaxtarsaga kínverska rithöfundarinnar Xialou Guo (f.1973) hefur verið kölluð *Vilttir svanir* nýrrar kynslóðar. Hvernig er að vera listamaður þar sem ritskoðun kæfir allan frumleika; hvernig er að vera kona þar sem stúlkubörn eru óvelkomin og kynferðisleg misnotkun daglegt brauð; hvernig er hægt að elska þegar manni hefur aldrei verið kennt það.

420 bls.

Angústúra

KIL

Ethan Frome

Edith Wharton

Þýð.: Elin Guðmundsdóttir

Skáldsagan *Ethan Frome* kom fyrst út árið 1911 og er jafnan talin eitt af meistaraverkum bandarískra bókmennta. Með stílsnilld sinni og myndrænum líkingum bregður Edith Wharton einstöku ljósi á orlagabrungið mannlíf í fátæku og hnignandi samfélagi. Edith Wharton er ein virtasta skáldkona Bandaríkjanna og var nokkrum sinnum tilnefnd til Nóbelsverðlaunanna.

152 bls.

Ugla

KIL

Faðir Goriot

Honoré de Balzac

Þýð.: Sigurjón Björnsson

Honoré de Balzac er óefað einhver allra merkasti rithöfundur nítjándu aldarinnar. Skáldsagan *Faðir Goriot* sem kom fyrst á prenti árið 1835 og er ein af hans bestu bókum. Hún fjallar um mannlegar tilfinningar, dyggðir sem verða lestir þegar þær ganga út í öfgar, ást, ósérplægni, ágirnd, hégómagirnd, hatur og spillingu, auð og fátækt. Balzac fjallar um mannlífð og samfélagið af innsæi og andlegri skerpu sem fáir hafa leikið eftir.

271 bls.

Skrudda

IB

Fegurð er sár

Eka Kurniawan

Þýð.: Ólöf Pétursdóttir

Hér rekur indónesíska rithöfundurinn Eka Kurniawan örlög þjóðar sinnar og baráttu við nýlenduherra og spillingu. *Fegurð er sár* sameinar fjölskylduharmleik, þjóðsögur, sögulegar staðreyndir og rómantik í þétt ofinni frásögn sem tekur víða á sig blæ töfraraunsæis. Einstök saga sem vakið hefur heimsathygli og hlotið ýmis verðlaun og viðurkenningar.

454 bls.

Forlagið – JPV útgáfa

KIL RAF

KYNTU ÞÉR
ÚRVAL NÝRRRA
ÞÝDDRA
SKÁLDVERKA

BÓKAMESSA
Í BÓKMENNTABORG

18. OG 19. NÓVEMBER Í HÖRPU

Sjá dagskrá: www.bokmenntaborgin.is

Fjallið

Luca D'Andrea

Þýð.: Halla Kjartansdóttir

Ítalska skáldsagan *Fjallið* er vönduð og óvenjuleg spennusaga um dularfulla atburði í litlu fjallaþorpi í Ölpunum.

Fjallið hóf sigurför sína utan heimalandins í Þýskalandi þar sem bókin hefur setið vikum saman í efstu sætum metsölulista og kemur nú út um allan heim. 453 bls.

Bjartur

KIL RAF

Glød - 3. þrep

Ný og ældre litteratur í historisk perspektiv

Ritstj.: Randi Benedikte Brodersen, Brynja Stefánsdóttir og Jens Monrad

Ný kennslubók í dönsku fyrir framhaldsskólanemendur á 3. þrepi. Hefur að geyma safn smásagna, ljóða og esseyja sem hafa valdið straumhvörfum í dönskum bókmenntum. Einnig fylgir stutt kynning á höfundum, ágríp af bókmenntasögu og myndskreytt tímalína.

Bók fyrir alla sem hafa áhuga á danskri menningu. 198 bls.

ÍDNÚ útgáfa

SVK

Grænmetisætan

Han Kang

Þýð.: Ingunn Snædal

Han Kang frá Suður-Kóreu hlaut Man Booker-verðlaunin árið 2016 fyrir *Grænmetisætan* sem farið hefur sannkallaða sigurför um heiminn. „★★★★ Mögnuð og krefjandi skáldsaga sem á brynt erindi við samtíma okkar og hugmyndaheim.“ Frbl.

200 bls.

Bjartur

KIL RAF

Guð sé oss næstur

Arto Paasilinna

Þýð.: Guðrún Sigurðardóttir

Finnski kranamaðurinn Pirjeri Ryyänen hefur fyrir síð að horfa til himins úr háseti stýrihússins, ávarpa Guð sinn og benda á það sem betur má fara í fallvöltum heimi.

Dag nokkurn fær kranamaðurinn viðbrögð við ákalli sínu þegar honum er falið að leysa Guð af í eitt ár eða svo. Úr verður grípandi og ærslafull frásögn sem kitlar hláturtaugar lesandans allt frá upphafi til söguloka. 261 bls.

Skrudda

KIL

Heimför

Yaa Gyasi

Þýð.: Ólóf Eldjárn

Systurnar Effia og Esi hittust aldrei en báðar fæddust á Gullströndinni í Afríku á 18. öld þegar þræslasala stóð sem hæst. Önnur giftist þrælakaupmanni á svæðinu, hin var seld til Ameríku. Við fylgjum þeim og afkomendum þeirra, sjö kynslóðum, í blíðu og stríðu allt til samtímans. Áhrifamikil metsölubók um hörmungar og styrk, fjötra og óbilandi baráttu. 416 bls.

Forlagið - JPV útgáfa

KIL RAF

Hnotskurn

Ian McEwan

Þýð.: Árni Óskarsson

Sígild saga um morð og svik, sögð frá einstæðu sjónarhorni, eftir einn helsta sagnameistara vorra tíma.

„Óvenjulega frumleg og fyndin.“ Sunday Times.

208 bls.

Bjartur

KIL RAF

Hringiðan

Frode Granhus

Þýð.: Örn Þ. Þorvarðarson

Landegode fyrir utan Bodø: Óhuggnalegt öskur vekur athygli tveggja drengja sem leika sér í klöppunum. Í sjávarmálinu finna þeir karlmann – hlekkjaðan með hendurnar ofan í ísköldum sjónum.

342 bls.

Draumsýn

KIL

Hús tveggja fjölskyldna

Lynda Cohen Loigman

Þýð.: Ingunn Snædal

Grípandi og hjartnæm fjölskyldusaga sem geymir nítandi leyndarmál. Tvö börn fæðast með stuttu millibili í tvíbýlishúsi meðan úti geisar óveður. Þegar veðrinu slotar virðist lífið halda áfram sinn vanagang en er árin líða koma fram breistir og náíð samband kvennanna gliðnar. Ein röng ákvörðun, ein örlagarík stund.

Heillandi og sorgleg bók sem lætur engan ósnortinn.

352 bls.

Drápa

KIL

Hvít fíðrildi

Kate Eberlen

Þýð.: Halla Sverrisdóttir

Rómantísk og spennandi saga um fólk sem er skapað hvort fyrir annað ... Tess er ung stúlka með lífið framundan. Á ferðalagi í Flórens verður Gus á vegi hennar – en þegar heim kemur grípa örlögin harkalega í taumana og framtíðaráformin hrynja. Árin líða og oft munar ótrúlega litlu að leiðir þeirra liggja saman aftur en þau farast sífellt á mis.

534 bls.

Forlagið - JPV útgáfa

KIL RAF

Ítalskir skór

Henning Mankell

Þýð.: Hilmar Hilmarsson

Skurðlækknirinn fyrrverandi, Fredrik Welin, býr á eyju í sænska skerjagarðinum með gömlum hundi og ketti og hefur einangrað sig frá umheiminum. Einn kaldan vetrardag stendur kona með göngugrind úti á ísnum við eyjuna. Hún er komin til að láta hann efna loforð sem hann gaf fyrir nærri fjórutíu árum. Saman leggja þau af stað í ferðalag til fortíðarinnar.

326 bls.

Forlagið - Mál og menning

KIL RAF

Kalak

Kim Leine

Þýð.: Jón Hallur Stefánsson

Kalak er skáldævisaga. Kim strýkur úr samfélagi Votta Jehóva í Noregi til Kaupmannahafnar. Flóttinn berst síðan til Grænlands þar sem við sögu koma skrautleg og fjölbreytileg störf hjúkrunarfræðings í grænenskum byggðum. En einnig misfriðsamar ástkonur, veiðiferðir og barferðir. Samsvaranir við *Spámennina í Botnleysu-firði* eru afar athyglisverðar.

320 bls.

Bókaútgáfan Sæmundur

IB

Kanínufangarinn

Lars Kepler

Þýð.: Nanna B. Þórsdóttir

Lögreglumaðurinn Joon Linna hefur setið í fangelsi í tvö ár þegar yfirvöld leita aðstoðar hjá honum. Dularfullur morðingi sem kallar sig Kanínufangarinn er kominn á kreið og fórnarlömb hans eru af háttsettara taginu. Spennusagnameistarinn Lars Kepler er aftur kominn á gamalkunnar slóðir og *Kanínufangarinn* var mest selda skáldsaga Svíþjóðar 2016.

573 bls.

Forlagið – JPV útgáfa

KIL RAF

Kim Stone rannsóknarfulltrúi

Ljótur leikur

Týndu stúlkurnar

Þögult óp

Angela Marsons

Þýð.: Ingunn Snædal

Bækur Angelu Marsons um Kim Stone rannsóknarfulltrúa hafa slegið í gegn hjá íslenskum lesendum. Út komu þrjár bækur á árinu; *Þögult óp*, *Ljótur leikur* og *Týndu stúlkurnar*. Meira en 2 milljónir eintaka hafa selst af þessum bókum um heim allan og fleiri eru á leiðinni. Hörkugóðir og æsispennandi tryllar sem þú getur ekki lagt frá þér.

384 bls.

Drápa

KIL

Kona frá öðru landi

Sergej Dovlatov

Þýð.: Áslaug Agnarsdóttir

Sergej Dovlatov (1941–1990) var vinsæll rússneskur rit höfundur sem skrifaði á annan tug bóka. Í þessari einstöku sögu, sem greinir frá lífi rússneskra innflytjenda í New York á níunda áratug liðinnar aldar, njóta stílbrögð hans og frásagnargleði sín vel. Hér segir frá Marúsju sem yfirgefur heimalandið þar sem hún hefur lifað í vellystingum og reynir að fóta sig í nýju og flóknara samfélagi.

170 bls.

Dimma

SVK

Konan sem hvarf

Anna Ekberg

Þýð.: Árni Óskarsson

Dag nokkurn kemur ókunnur maður inn á kaffihúsið sem Louise rekur og segist vera eiginmaður hennar. Hún heiti Helene, sé tveggja barna móðir og hafi horfið fyrir þremur árum.

Spennuþrungin saga um svívirðilega glæpi og djúpa ást þar sem fátt er eins og það lítur út fyrir að vera.

460 bls.

Veröld

KIL RAF

Kviksyndi

Malin Persson Giolito

Þýð.: Eyrún Edda Hjörleifsdóttir

Fjöldamorð er framið í skóla í auðmannahverfi. Níu mánuðum síðar kemur hin átján ára Maja fyrir rétt. Sæta, ríka, klára og vinsæla stelpa er orðin hataðasta ungmenni Svíþjóðar. Hvað gerði hún – og hvers vegna? Glæpasaga ársins 2016 í Svíþjóð – snjöll, spennandi og vel skrifuð saga sem veltir upp ágengum spurningum.

458 bls.

Forlagið – JPV útgáfa

KIL RAF

Leyndarmál eiginmannsins

Liane Moriarty

Þýð.: Helgi Jónsson

Eiginkonan finnur gamalt bréf frá eiginmanninum, þar sem segir að bréfið megi bara opna ef hann deyr. Það vekur að sjálfstöðu forvitni konunnar.

Spennubók eftir ástralska höfundinn Liane Moriarty.

Þetta er fyrsta bók hennar á íslensku, en fleiri eru á leiðinni.

380 bls.

Tindur

KIL

Lífið á ísskápshurðinni

Alice Kuipers

Þýð.: Kolbrún Björk Sveinsdóttir

Claire og móðir hennar eru að falla á tíma, en þær vita ekki af því. Claire glímir við hefðbundin unglíngavandamál: Stráka, skólann, vini og sjálfsmynd. Móðir hennar er kvensjúkdómaleknir sem tekst illa að samtvinna vinnu og heimilislífið. Mæðgurnar hittast af lítið og samband þeirra takmarkast á tíðum við skilaboð á ísskápnum, allt þar til veröldin hrynur í kringum þær.

232 bls.

Óðinsauga útgáfa

KIL

Löggan

Jo Nesbø

Þýð.: Bjarni Gunnarsson

Lögreglumaður er myrtur á hryllilegan hátt á vettvangi morðmáls sem hann hafði tekið þátt í að rannsaka.

Nokkrum mánuðum síðar endurtekur sagan sig – og svo enn einu sinni. Lögreglan stendur ráðþrota og Harrys Hole er sárt saknað. Jo Nesbø veldur aðdáendum sínum ekki vonbrigðum með þessari æsispennandi bók en sögur hans um Harry og félagar hafa farið sigurför um heiminn.

583 bls.

Forlagið – JPV útgáfa

KIL RAF

HEIMKAUP

Vandað lesljós fylgir
völdum bókum
á Heimkaup.is

www.heimkaup.is

Mannsævi

Robert Seethaler

Þýð.: Elísa Björg Þorsteinsdóttir

Áhrifamikil saga um mannlega reisu á örlagatímum og hæfni til að sigrast á erfiðum aðstæðum, en í bakgrunni er umbrotasaga 20du aldar. *Mannsævi* hefur farið sigurför um heiminn undanfarin ár. „Aðdáunarvert afrek.“ – Die Welt

143 bls.

Bjartur

KIL

Metsölubækur Jenny Colgan

Litla bakarið við Strandgötu

Litla bókaúðin í hátöndunum

Jenny Colgan

Þýð.: Ingunn Snædal

Hugljúfar og yndislegar sögur af konum sem þora að hefja nýtt líf. Sannkallaðar „feel-good“ bækur. Jenny Colgan er skoskur metsöluhöfundur sem heillað hefur lesendur um allan heim með notalegum, myndum og lystaukandi bókum sínum.

436/368 bls.

Angústúra

KIL

Mrs. Dalloway

Virginia Woolf

Þýð.: Atli Magnússon

Mrs. Dalloway er ein af þekktustu skáldsögum ensku skáldkonunnar Virginíu Woolf. Sagan kom fyrst út árið 1925 og markaði tímamót í nútíma skáldsagnagerð. Woolf tekur meðal annars til umfjöllunar femínisma, geðraskanir, kynhneigð og pólitískar sviptingar. Frásögnin flakkar fram og aftur í tíma, en innri tími sögunnar er dagur í lífi yfirstéttarkonunnar Clarissu.

320 bls.

Ugla

IB

Neonbiblían

John Kennedy Toole

Þýð.: Uggi Jónsson

Í *Neonbiblíunni* er sagt frá lífinu á fjórða og fimmta áratug tuttugustu aldar í smábæ í suðurríkjum Bandaríkjanna þar sem trúin skipar höfuðsess. Af fágætu innsæi er hér lýst kröppum kjörum, vonlitilli matjurta-rækt, mannlegum breyskleika, óvenjulegri vináttu, miskunnarlausri trú og harmi af margvíslegum toga. Að endingu óumflýjanlegu uppgjöri.

250 bls.

Bókaútgáfan Sæmundur

KIL

Nornin

Camilla Läckberg

Það er nánast slegist um hverja nýja bók eftir Camillu Läckberg, enda tekst fáum betur að sameina flókna ráðgátu og æsispennandi djúpskreiða glæpasögu.

Nornin er hennar langbesta bók til þessa. Barnung stúlka hverfur í Fjällbacka og sárar minningar vakna um barnshvarf 30 árum fyrr en jafnframt kvikna minningar um annað ennþá eldra mál. Hið illa hefur snúið aftur til Fjällbacka. Mögnuð saga og óvænt endalok.

720 bls. /

Sögur útgáfa

KIL HLB

Hljóðbók frá Skynjun.is

Norrænar goðsagnir

Neil Gaiman

Þýð.: Urður Snædal

Goðin í Ásgarði eru ekki fullkomin frekar en mannfólkið. Hér er sagt frá afrekum þeirra og uppátækjum, dáðum og djörfung en einnig lygum og undirferli. Fantasíuhöfundurinn Neil Gaiman er trúr sögunum sem við þekkjum, af Óðni hinum vitra, þrumuguðinum Þór, hinum viðsjárverða Loka, en færir goðin nær lesandanum með því að þrjóna inn í sögunar samtöl og skemmtileg smáatriði.

272 bls.

Benedikt bókaútgáfa

IB

Orðspor

Juan Gabriel Vasquez

Þýð.: Sigrún Á. Eiríksdóttir

Söguhetjan er frægur skopmyndateknari; samviska þjóðarinnar. Hann er á hátindi ferils síns, fjórir áratugir af skínandi velgengni að baki! En þá fær hann heim-sókn frá ungrri konu, sem hefur endaskipti á lífi hans. – Vasquez er einhver stærsti höfundur Suður-Ameríku um þessar mundir. Newsweek taldi þessa bók eina af 10 bestu bókum síðasta árs. *Orðspor* kom út í bóka-flokknum Sólinni.

198 bls.

Benedikt bókaútgáfa

KIL

Orlandó

Virginia Woolf

Þýð.: Soffía Auður Birgisdóttir

Orlandó – Ævisaga er í hópi merkustu skáldsagna Virginíu Woolf, og að margra mati sú skemmtilegasta. Frásögnin er ævintýraleg og nútímaleg og leikur sér að ævisagnaforminu, enda spannar ævi Orlandós meira en þrjár aldir og persónan skiptir um kyn í miðri frá-sögn! Orlandó hefur verið kölluð „lengsta og yndis-legasta ástarbréf bókmenntanna“. Þessi saga á erindi við nútímann.

298 bls.

Bókaútgáfan Opna

Dreifing: Hið íslenska bókmenntafélag

SVK

Ósýnilegi verndarinn

Dolores Redondo

Þýð.: Sigrún Ástríður Eiríksdóttir

Fyrsta bindið í nýjum glæpasagnaþrileik. Unglings-stúlka finnst myrt við bakka Baztán-árinna í Baska-landi á Spáni. Lögregluvarðstjórinn Amaia Salazar stýrir morðrannsókninni sem leiðir hana aftur á æsku-slóðir í smábænum Elizondo en þangað hafði hún aldrei ætlað sér að snúa aftur. „Dolores Redondo er glæpsam-lega góð!“ – Yrsa Sigurðardóttir.

447 bls.

Angústúra

KIL

Pnín

Vladimir Nabokov

Þýð.: Árni Óskarsson

Bráðfyndin og óvenjuleg saga um Tímofej Pnín, sér-kennilegan og viðutan háskólakennara í Bandaríkjunum á sjötta áratug liðinnar aldar. Að margra dómi skemmti-legasta verk höfundarins, sem telst til höfuðsnillinga heimsbókmennta á 20. öld. Viðfræg er skáldsaga hans *Lolita*, en hér fá lesendur að kynnast annarri og ólíkri hlið á höfundinum.

170 bls.

Dimma

SVK

Predikarastelpan

Tapio Koivukari

Þýð.: Sigurður Karlsson

Predikarinn Tuulikki er ekki mikil fyrir mann að sjá. En þegar guðsorðið rennur upp úr henni í svefnátt leggja allir við hlustir. Heimsendir er í nánd. Saga predikarans Tuulikki er byggð á sannsögulegum atburðum og lýsir meistaralega bæði góðsemi og djöfulskap mannanna. Bókin hlaut Runeberg-verðlaunin, ein virtustu verðlaunin Finna, árið 2016.

328 bls.

Bókaútgáfan Sæmundur

IB

Rútan

Eugenia Almeida

Þýð.: Katrín Harðardóttir

Í þorpinu sitja ungir elskendur á bar og bíða eftir rútunni. Allt gengur sinn vanagang þar til undarlegir hlutir taka að gerast og enginn getur yfirgefið þorpið. Íbúarnir safnast saman til þess eins að sjá rútuna þjóta framhá kvöld eftir kvöld og andrúmsloftið er þrungið nánast glaðverri eftirvæntingu. Aðrir sjá þó myrkari hliðar á málinu.

Rútan bregður upp ljóðrænni mynd af tíma kúgunar og einræðis í Argentínu og ógnvekjandi afleiðingum múgsefjunar og þess að líta undan.

132 bls.

Salka / Útgáfuhúsið Verðandi

KIL RAF

Saga af hjónabandi

Geir Gulliksen

Þýð.: Halla Kjartansdóttir

Hér er á ferðinni nútíma ástarsaga. Hún og Hann eru í farsælli sambúð – þangað til allt fer í mola. Hvað gerðist eiginlega? Þetta er áhrifarík saga, köld krufning á heitu ástarsambandi. „Nösk og grípanði mynd af tilfinninga-rússíbananum sem sambandsvandráði eru.“ – Aftenposten. Bókin var tilnefnd til Bókmenntaverðlauna Norðurlandaráðs. Hún kom út í bókaflóknum Sólinni.

198 bls.

Benedikt bókaútgáfa

KIL

Saga þernunnar

Margaret Atwood

Þýð.: Birgitta Hassell

Trúarríkið Gíleað er einræðisríki, stjórnað af hvítum karlmönnum. Hlutverk kvenna er að þjóna karlmönnum og eru þær flokkaðar eftir því sem þær þykja nýtast best til. Skelfileg framtíðarsýn ársins 1985 er óhugnanlega nálægt raunveruleika dagsins í dag.

402 bls.

Þjört bókaútgáfa – Bókabeitan

IB SVK

Sagan af barninu sem hvarf

Elena Ferrante

Þýð.: Brynja Cortes Andrésdóttir

Fjórða og síðasta bókin í hinum vinsæla Napólí-fjórleik sem orðið hafa metsölubækur um heim allan.

Ógleymanlegar bækur um stormasama vináttu tveggja kvenna frá barnæsku til fullorðinsára.

478 bls.

Þjartur

KIL

Síðasti úlfurinn

László Krasznahorkai

Þýð.: Einar Már Hjartarson

Sérstök og á margan hátt einstök frásögn, sem veitir innsýn í verk þessa ungerska verðlaunahöfundar sem er mörgum að góðu kunnur fyrir samstarfið við kvikmyndaleikstjóran BÉla Tarr. Frásögnin – skráð í einni setningu – fer fram og til baka í tíma og rúmi, svo lesandinn þarf að hafa sig allan við til missa ekki af neinu.

70 bls.

Dimma

SVK

Smásögur heimsins

II. bindi – Rómanska Ameríka

Carcía Marques, Borges o.fl.

Þýð.: Ingibjörg Haraldsdóttir o.fl.

Önnur bók í ritröðinni *Smásögur heimsins*. Úrval bestu smásagna Mið- og Suður-Ameríku og Karíbahafsins síðustu hundrað árin. Meðal höfunda eru G. Carcía Marques, Jorge Luis Borges, Cortázar og 19 aðrir.

301 bls.

Þjartur

SVK

Sonur Lúsifers

Kristina Ohlsson

Þýð.: Nanna B. Þórsdóttir

Hvers konar skrímsli rænir barni úr leikskóla? Lögfræðingurinn Martin Benner gerir dauðaleit að syni mafíuforingjans Lúsifers en einhver vill ekki að Mio finnist. Kristina Ohlsson hefur hlotið mikið lof fyrir Lúsifer-tvíleik sinn en *Vefur Lúsifers* kom út árið 2016, íslenskum spennusagnaaðdáendum til óblandinnar ánægju.

363 bls.

Forlagið – JPV útgáfa

KIL RAF

Sonurinn

Jo Nesbø

Þýð.: Bjarni Gunnarsson

Hálfa ævina hefur heróinneytandinn Sonny setið í fangelsi fyrir glæpi sem hann framdi ekki. Faðir hans var spillt löggæma sem svipti sig lífi í stað þess að axla ábyrgð. Þegar Sonny kemst að sannleikanum strýkur hann úr fangelsi til að leita réttlætis. Hann er hundeltur og fjandmönnum hans fjölgar stöðugt. Hver nær honum fyrstur?

556 bls.

Forlagið – JPV útgáfa

KIL RAF

Sólsetursvatnið

J.R. Léveillé

Þýð.: Jóhanna Björk Guðjónsdóttir

J.R. Léveillé er frönskumælandi Kanadabúi og hefur þá sérstöðu að vera frá vesturhluta landsins þar sem enska er ríkjandi tungumál. Fyrir *Sólsetursvatnið* hlaut hann einróma lof, en um er að ræða afar óvenjulega og heillandi ástarsögu sem hrífur lesandann og vekur upp spurningar um leið. Fólk af ólíkum uppruna hittist fyrir tilviljun, ung kona öðlast nýja sýn á tilveruna og lífið hættir að vera hversdagslegt.

116 bls.

Dimma

SVK

Speglabókin

Eugen Ovidiu Chirovici

Þýð.: Magnea J. Matthíasdóttir

Í *Speglabókinni* er ekkert sem sýnist, engu hægt að treysta og minningarnar eru hættulegustu vopnin. Virðulegur sálfræðiþrúfari er myrtur á hrottafenginn hátt. Mörgum árum síðar reynir umboðsmaður rithöfundna að fá botn í handrit sem honum er sent – þar sem sagt er undan og ofan af því voðaverki. Í þessari óvenjulegu skáldsögu eru óvæntar vendingar – ekki trúá öllu sem þú lest.

304 bls.

Forlagið – JPV útgáfa

KIL RAF

Stormarnir og stillan

Anne-Cathrine Riebnitzky

Þýð.: Ísak Harðarson

Presturinn Monica og lögmaðurinn Beate, vinkonur á miðjum aldri, þurfa báðar í störfum sínum að aðstoða fólk sem lent hefur í ógöngum með líf sitt. Áhrifamikil saga sem spyr stórra spurninga um réttlæti og trú, ást og missi, manndráp og fyrirgefningu – sögð og ósögð orð. Áður hefur komið út á íslensku verðlaunabókin *Krakkaskrattar* eftir sama höfund.

367 bls.

Forlagið – JPV útgáfa

KIL RAF

Stúlkan á undan

JP Delaney

Þýð.: Ísak Harðarson

Snilldarvel fléttuð hrollvekja sem heldur lesendum í heljargreipum. Emmu langar að flýta en íbúðirnar sem bjóðast eru of dýrar eða ótraustar. Þar til hún kemur í Folgatestræti 1, meistaraverk nafntogaðs arkitekts sem setur strangar reglur um notkun hússins. Seinna flytur önnur kona inn, og í leit sinni að sannleikanum flækist hún æ þéttar í ósýnilegan vef sem erfitt er að sjá hver stjórnar.

416 bls.

Forlagið – JPV útgáfa

KIL RAF

Stúlkan sem gat ekki fyrirgefið

David Lagercrantz

Þýð.: Halla Kjartansdóttir

Magnað framhald af einni vinsælustu spennusagnaröð samtímans sem hófst með bók Stiegs Larsson, *Karlar sem hata konur*. Lisbeth Salander er aftur mætt til leiks og vill komast að sannleikanum. Svo er að grípa til hefnda ...

414 bls.

Bjartur

KIL

Svar Soffíu

Soffia Tolstaya og Leo Tolstoj

Þýð.: Ingibjörg Elsa Björnsdóttir, Benedikt S. Lafleur og Víta V. S. Lafleur

Bókin vekur athygli á því bókmenntahneyksli að í rúma öld lágu sögur Soffíu Tolstova, eiginkonu Leó Tolstojs, í þagnargildi. Meginástæðan: Soffía var kona. Svar hennar við umdeildri Kreutzer sönötu Leós birtist hér í tveimur sögum, ásamt Kreutzer sönötnunni sjálfri. Növellurnar þrjár kljást við ólík viðhorf til kynjanna og eiga sama erindi og fyrir.

300 bls.

Lafleur útgáfan

IB

Synt með þeim sem drukkna

Lars Mytting

Þýð.: Jón St. Kristjánsson

Þetta er spennusaga, ástarsaga, fjölskyldusaga og ferðasaga. Hún fjallar um stríð og sár sem gróa ekki – en líka um það hvernig má að lokum græða þau. Þegar Edvard missir aldraðan afa sinn vakna spurningar: Hvað kom fyrir foreldra hans? Hvað gerðist í Frakklandi árið 1971 þegar hann var þriggja ára og hvar var hann niðurkominn í fjóra daga? Hver er hann?

474 bls.

Forlagið – Mál og menning

KIL RAF

Sögur frá Rússlandi

Þýð.: Áslaug Agnarsdóttir

Fair hafa náð betri tókum á listformi smásögunnar en rússnesku meistararnir á 19. og 20. öld. Í þessa sýnisbók hefur Áslaug Agnarsdóttir valið og þýtt nokkrar af fremstu smásögum rússneskra bókmennta eftir þekktu höfunda allt frá Púshkín til Teffí. Sögurnar, sem eru allar samdar fyrir byltinguna 1917, eru frábærlega stílaðar og afar skemmtilegar aflestrar.

280 bls.

Ugla

IB

Uggur og andstyggð í Las Vegas

Hunter S. Thompson

Þýð.: Jóhannes Ólafsson

Ein af lyklibókum hippatímans frá 1971. Frá fyrstu blaðsíðu er lesandinn á fleygiferð með sögumanni og lögfræðingi hans sem eru komnir til Las Vegas til að skrifa um kappakstur og sækja lögregluráðstefnu um varnir gegn eiturfjum, sem þeir neyta sjálfir í gríðarlegu magni. Vinsæl mynd með Johnny Depp var gerð 1998 eftir sögunni.

269 bls.

Forlagið – Mál og menning

KIL RAF

Vatnsmelóna

Marian Keyes

Þýð.: Sigurlaug Gunnarsdóttir

Claire Webster á allt sem hugurinn girnist; mann sem hún elskar, fallega íbúð, er í traustri vinnu. Daginn sem dóttir þeirra kemur í heiminn segir James henni að hann sé að fara frá henni.

Vatnsmelóna er þriðja bók Marian Keyes sem kemur út á íslensku.

507 bls.

Bókstafur

KIL

Veisla í greninu

Juan Pablo Villalobos

Þýð.: María Rán Guðjónsdóttir

Mexíkósk skáldsaga eftir einn athyglisverðasta höfund Rómönsku-Ameríku. Lesandinn kynnist háskalegum heimi mexíkósku eiturfjamafiunnar í gegnum augu drengsins Tochtli sem er einangraður í höll föður síns og fær næstum allar óskir sínar uppfylltar.

112 bls.

Angústúra

KIL

Velkomin til Ameríku

Linda Boström Knausgård
Þýð.: Þórdís Gísladóttir

Stúlkan er hætt að tala og bróðir hennar neglir aftur dynnar á herberginu sínu – en móðirin, leikkonan, segir bjart yfir fjölskyldunni. Ljúfsár, óvenjuleg saga af uppvexti, sorgarferli, lífsviljanum og fjölskyldu sem er sundruð og sameinuð í senn.

Þessi önnur skáldsaga Lindu Boström Knausgård hefur vakið gífurlega athygli og verið tilnefnd til ótal verðlauna í heimalandinu. Linda er rísandi stjarna í bókmenntaheiminum. Bókin er sú fyrsta í bóka-flokknum Sólinni.

98 bls.

Benedikt bókaútgáfa

KIL

VIKING: The Green Land

Katie Aiken Ritter

Árið er 982. Alþingi hefur dæmt sægarpinn Tiller Torvaldsson til þess að halda með öðrum útlögum á haf út í leit að nýju landi sem sagt er liggja í ókortlögðum vesturhöfum. Um borð er dularfull kona sem segist vera í lífshættu og þarfnast hjálpar – en geta þau treyst hvort öðru? Sagan er byggð á Eiríks sögu rauða og hlaut AWC bókmenntaverðlaunin árið 2016. Bókin er á ensku og fæst í Eymundsson.

464 bls.

KTOOriginals

KIL RAF

Príkrossinn

Karin Slaughter

Þýð.: Ragnheiður Þórðardóttir

Karin Slaughter er einn fremsti glæpasagnahöfundur í heimi. Hér birtist fyrsta bók hennar á íslensku.

„Húrra! Loksins fá íslenskir lesendur að kynna hinni frábæru Karin Slaughter. Spennusögur gerast vart öflugri en þessi.“

–Yrsa Sigurðardóttir, rithöfundur.

390 bls.

Tindur

KIL

Prjár mínútur

Anders Roslund og Börge Hellström

Þýð.: Sigurður Þór Salvarsson

Háspennutryllir úr smíðu þeirra Roslund & Hellströms, vinsælasta höfundatvöeykis Norðurlanda. Sagan grípur lesandann hjartökum og sleppir honum ekki fyrir en á síðustu síðu. Æsispennandi saga úr kókaínfrumskógum Kólumbíu!

599 bls.

Veröld

KIL RAF

Ævinlega fyrirgefið

Anne B. Ragde

Þýð.: Silja Aðalsteinsdóttir

Framhald sögunnar sem hófst í *Berlínaröspunum* og hefur notið gífurlegra vinsælda. Torunn flúði frá Neshov og lífinu þar en hún er ekki hamingjusöm. Krumme og Erlend búa í Kaupmannahöfn og hafa eignast þrjú börn. Margido býr í Þrándheimi og bregður í brún þegar Torunn birtist skyndilega. Á hún von um betra líf heima á Neshov?

303 bls.

Forlagið – Mál og menning

KIL RAF

Ævintýri Lísu í Undralandi

Lewis Carroll

Þýð.: Þórarinn Eldjárn

Myndskr.: Yayoi Kusama

Einstaklega falleg og vönduð útgáfa á *Ævintýrum Lísu í Undralandi* í þýðingu Þórarins Eldjárns með teikningum eftir hina virtu japönsku listakonu Yayoi Kusama. Sigild saga af ævintýrum Lísu sem kom fyrst út á frummálinu árið 1865 og hefur verið ófánleg á íslensku um árabil. Sannkallað listaverk.

182 bls.

Angústúra

IB

Ævintýri og sögur frá Nýja Íslandi

William Dempsey Valgardson

Þýð.: Böðvar Guðmundsson

Safn ævintýra og smásagna eftir einn þekktasta núlifandi rithöfund Kanada. Sögurnar fjalla á lífandi hátt um líf afkomenda íslensku innflytjendanna sem settust að við Winnipegevatnið á síðustu áratugum 19. aldar. Þetta er fólk sem fer sínar eigin leiðir, er sjálfstætt, sumt dálítið sérsinna og afar skemmtilegt. Höfundur er af íslenskum ættum, fæddur í Gimli árið 1939.

238 bls.

Bókaútgáfan Sæmundur

IB

Örvænting

B.A. Paris

Þýð.: Ingunn Snædal

Nýr æsispennandi og kraftmikill sálartryllir frá höfundi metsöluþókarinnar *Bak við luktar dyr*. Cass Anderson nam ekki staðar til að hjálpa konunni í hinum bílnum – og nú virðist hún hafa verið myrt.

Ef þú getur ekki treyst sjálfri þér, hverjum getur þú þá treyst?

356 bls.

Drápa

KIL

HEIMKAUP

Þú færð **Sögu þernunnar** á Heimkaup.is.
Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

★
LESLJÓS
FYLGR!

Ljóð og leikrit

50 blæbrigði af bölsýni

Jóhann Valur Klausen

Ungur höfundur kveður sér hljóðs með sinni fyrstu ljóðabók og er mikið niðri fyrir. Ljóðin eru fjölbreytt að efni, mörg þeirra byggð á eigin reynslu höfundar sem beitr víða sjálfskoðun án þess að taka sig of alvarlega. Bjart er yfir bók Jóhanns þótt titillinn geti bent til annars. Höfundur hefur lokið BA námi í heimspeki og ritlist við Háskóla Íslands.

104 bls.

Félag ljóðaunnenda á Austurlandi

SVK

Antikenosis – Óreiða og Antikenosis – Festa

Teresa Dröfn Freysdóttir Njarðvík

Tvær samhverfar ljóðabækur í einni, án baksíðu. Ljóðin í *Óreiðu* eru óbundin – og þó ekki – full af vísunum í íslensk og erlend fornkvæði en undir yfirborðinu krauma nýlegir atburðir og tilfinningar úr lífanda lífi. Í *Festu* eru ljóðin hefðbundin – og þó ekki. Undir fornu formi og orðfæri leynast átök við nútíð og framtíð.

96 bls.

Almenna bókafélagið

KIL

Á mörkunum

Sjötú og fimm hringhendur

Sigurður Óttar Jónsson

Á mörkunum er gefin út í tilefni af 75 ára afmæli höfundarins, Sigurðar Óttars Jónssonar á Egilsstöðum og þar er að finna 75 hringhendur, eina fyrir hvert ár. Aftast í bókinni er samantekt um sögu og þróun hringhendunnar eftir Ragnar Inga Aðalsteinsson.

Bókaútgáfan Hólar

SVK

biðröðin framundan

Margrét Lóa Jónsdóttir

„Á höttunum eftir handryksugu og heimsins bestu jarðarberjum.“ Nýtt vöruhús slær í gegn á Íslandi. Við erum stódd í biðröðinni að Costco. Í þessari tíundu ljóðabók höfundar er ferskleikinn allsráðandi.

44 bls.

Marló

SVK

Birtan yfir ánni

Ljóðabýðingar

Gyrðir Elíasson

Yfirgripsmikið safn ljóða eftir fjölmörg skáld sem eru um margt ólík en endurspegla þó með einhverjum hætti þær áherslur og undirliggjandi tóna sem oft er að finna í ljóðum og ljóðabýðingum Gyrðis Elíassonar. Eins og í fyrri stórbók hans *Tunglið braust inn í húsið* er leitað í smíðju kínverskra skálda fyrr á öldum, áður en nútímaljóðlistin er tekin fyrir með viðkomu á fyrri hluta 20. aldar.

382 bls.

Dimma

IB

Bónusljóð

Bónus Poetry

Bónusljóð – 44% meira

Andri Snær Magnason

Þýð.: Elísabet Jóhannesdóttir

Hér hefur ein mest selda ljóðabók allra tíma á Íslandi enn verið aukin, endurunin, endurskoðuð og endurprentuð til samræmis við ströngustu kröfur neytenda og alþjóðlega staðla um gæði ljóðmetis. Nýja útgáfan kemur jafnframt út á ensku.

60 bls.

Forlagið – Mál og menning

SVK RAF EÚT

Dvalið við dauðalindir

Valdimar Tómasson

Valdimar Tómasson hefur í fyrri bókum sínum sýnt að hann hefur góð tök á ólíkum tegundum íslensks skáldamáls og ljóðagerðar. Í þessari bók er að finna tilfinningar og fágúð ljóð um það ferðalag sem biður okkar allra, á vit dauðans.

32 bls.

Forlagið – JPV útgáfa

SVK

Ég er hér

Soffía Bjarnadóttir

Soffía hefur á undanförunum árum vakið athygli fyrir ljóð sín og skáldsöguna *Segulskekku*. Í þessum kröftuga ljóðabálki yrkir hún um fegurð og grimmd ástarinnar, um tíma, dauða og endurfæðingu. Bókina prýða kola-teikningar eftir Sigtrygg Berg Sigmarsson. „Kröftugur ljóðabálkur, um ást, sársauka og ummyndun á öllum tímum.“

68 bls.

Forlagið – Mál og menning

SVK

Fiskur af himni

Hallgrímur Helgason

Hallgrímur Helgason hefur afburðavald á mörgum listformum; hann yrkir, þýðir, malar og skrifar skáldsögu. Árið 2016 gaf hann út ljóðabókina *Lukku* og hér heldur hann áfram að miðla þeim myndum sem dagarnir færa honum. En ekki skína allir dagar eins heitt, þegar á reynir verður skáldskapurinn í senn áskorun og líflína.

104 bls.

Forlagið – JPV útgáfa

SVK

Flórída

Bergþóra Snæbjörnsdóttir

„Kvenkyns Iggy Pop“ sagði einhver um Flórída fyrir þrjátíu árum. Munurinn er sá að þegar Flórída varð miðaldra missti heimurinn áhuga á að sjá hana bera að ofan.

Þetta er önnur ljóðabók Bergþóru, sem er annar helmungur gjörningatvívkykisins Wunderkind Collective. Hún er fædd 1985 og býr í Reykjavík.

112 bls.

Benedikt bókaútgáfa

Heilaskurðaðgerðin

Dagur Hjartarson

Ljóð Dags Hjartarsonar eru óður til lífsins, ástarinnar og gleðinnar. Dagur hefur hlotið Bókmenntaverðlaun Tómasar Guðmundssonar og Nýræktarstyrk Miðstöðvar íslenskra bókmennta. Með skáldsögu sinni *Síðasta ástarjátningin* skipaði hann sér á bekk með áhuga-verðustu höfundum þjóðarinnar.

40 bls.

Forlagið – JPV útgáfa

SVK

IB

Gamanvísna bókin

Snjöllustu, furðulegustu og fyndnustu vísurnar

Samant.: Ragnar Ingi Aðalsteinsson

Í *Gamanvísna bókinni* er safnað saman úrvalsvisum af ýmsum toga sem eiga það sameiginlegt að vera fyndnar, frumlegar, furðulegar eða allt þetta. Sumar vísurnar leika á hvers manns vörum, aðrar eru á fárra vitorði. Í upphafi bókarinnar er stórskemmtilegt ágríp um lausavísur og bragfræði. Ragnar Ingi Aðalsteinsson, kennari, tók saman.

256 bls.

Almenna bókafélagið

SVK

IB

Haustið í greinum trjáanna

Sigríður Helga Sverrisdóttir

Haustið í greinum trjáanna heitir ný ljóðabók Sigríðar Helgu Sverrisdóttur en áður hefur skáldið sent frá sér bókina *Rauður snjór* (2002). Ljóð Sigríðar Helgu eru litrík og í mörgum þeirra gættir kíminnar tvíræðni. Mörg ljóðanna eru ástarljóð í viðri merkingu þess orðs og endurspeglar þá tilfinningareynslu og kenndir sem ástinni heyrta til.

60 bls.

Bókaútgáfan Sæmundur

IB RAF

KIL

Hin svarta útsending

Kött Grá Pje

Kött Grá Pje var kallaður „bókmenntauppgötvun ársins“ þegar bók hans *Perurnar í íbúðinni minni* kom út 2016. „Hér er komið skáld með klær og húmor ... óvænt, fyndin og hrollvekjandi,“ sagði Hallgrímur Helgason. Hin svarta útsending sýnir að þessi orð voru fyllilega verðskulduð!

103 bls.

Bjartur

HEIMKAUP

Sparaðu tíma og kaupu allar jólagjafirnar í einum smelli.

- Við getum meira að segja pakkað þeim inn fyrir þig!

www.heimkaup.is

Hreistur

Bubbi Morthens

Áhrifamikill ljóðabálkur um sjávarþorpin, verbúðirnar, fiskinn, kuldann, hörkuna – það sem mótaði unglínginn Bubba þegar hann fór þorpi úr þorpi, verbúð úr verbúð, frystihús úr frystihúsi og stritaði og djammaði. *Hreistur* er hörkubók: pólitísk, meitluð, sláandi, og Bubbi birtist okkur enn og aftur sem ótrúlega fjölhæfur og skarp-skyggn listamaður.

143 bls.

Forlagið – Mál og menning

SVK RAF

Íslensk öndvegisljóðfrá Hallgrími Péturssyni til Ingibjargar Haraldsdóttur
Ritstj.: Páll Valsson

Vandað úrval öndvegisljóða frá gullaldartíma íslenskrar ljóðagerðar, ríflega 300 ára tímabili, frá Hallgrími Péturssyni og til ljóða Þorsteins frá Hamri, Hannesar Péturssonar og Ingibjargar Haraldsdóttur.

240 bls.

Bjartur

IB

Kóngulær í sýningargluggum

Kristín Ómarsdóttir

Beitt, myndræn, ægífögur, óhugnanleg – ljóð Kristínar Ómarsdóttur eru engu lík. Hversdagur umbreyttist í ævintýri, draumur í hrylling, beinaber veruleikinn blasir við. Ljóðmál Kristínar hjúpar og afhjúpar og ljóð hennar eiga brýnt erindi við samtímann og samfélagið. *Kóngulær í sýningargluggum* er bók sem hrifur og skelfir.

95 bls.

Forlagið – JPV útgáfa

SVK

Lífi lífið

Sigurbjörn Þorkelsson

175 Ljóð – Þar af 150 áður óbirt.

Trúarleg ljóð full af sannfæringu og óbilandi trausti en einnig erfiðri glímu og baráttu, einlægu ákalli og hjartanlegri bæn. Ljóð sem tjá fegurð, aðdáun og ást, sorg og trega þar sem von og vonbrigði kallast á. Einnig ljóð um lífsins engla sem komu líkt og himnasending inn í líf mitt á erfiðum tímum. Einnig eru um 40 myndir í bókinni auk annars texta.- Lífi lífið!

240 bls.

Sigurbjörn Þorkelsson

IB

Lífdagar

Ljóð og söngvar 1976–2017

Sveinbjörn I. Baldvinsson

Lífdagar – Ljóð og söngvar 1976–2017 er heildarsafn ljóða og söngva Sveinbjarnar I. Baldvinssonar. Hér eru saman komnar í vönduðum prentgrip, allar ljóðabækurnar fimm, *Í skugga mannsins*, *Ljóð handa hinum og þessum*, *Lífdagatal*, *Felustaður tímans* og *Stofa kraftaverkanna*. Auk þess ljóðverkið *Stjörnur í skónum*, *Þúsaldarljóð* og fjöldi nýrra ljóða. Formála ritar Guðmundur Andri Thorsson.

413 bls.

Túndra ehf.

IB

Lífsblóm

Sigurður Hallur Stefánsson

Lífsblóm er safn ljóða og kjarnyrða Sigurðar Halls Stefánssonar, fyrrum héraðsdómara. Hér er að finna úrval skáldskapar Sigurðar Halls allt frá því á sjötta áratug síðust aldar eða þegar hann var í menntaskóla.

170 bls.

Almenna bókafélagið

IB

Ljóðasafn

Jón úr Vör

Vegleg heildarútgáfa í tveimur bindum af ljóðum Jóns úr Vör (1917–2000) sem setti nýjan svip á íslenska ljóðagerð um miðbik 20. aldar. Tvitugur gaf hann út fyrstu ljóðabók sína, *Ég ber að dyrum*, en með tíma-mótaverkinu *Þorpinu* (1946) varð hann þjóðkunnur. Inngangur um ævi og störf skáldsins eftir Aðalstein Ásberg Sigurðsson.

744 bls.

Dimma

IB

Orðsendingar

Halldóra Thoroddsen

Fjórða ljóðabók höfundar en auk þess hefur höfundur sent frá sér tvö smásagnasögn og nóvelluna *Tvöfalt gler* sem hlaut Bókmenntaverðlaun Evrópusambandsins árið 2017. Bókin *Orðsendingar* skiptist í þrjú kafla. Umfjöllunarefnið eru margvísleg, börn, iðjuleysingar, ástin og bréfaskipti við Lísu í Undralandi.

60 bls.

Bókauðgáfa Sæmundur

KIL

Órar, martraðir og hlutir sem ég hugsa um þegar ég er að keyra

Dóri DNA

„Einhverstaðar í Reykjavík er ógrynni af öskubökkum.

Gamlið bakkar sem hafa ekki séð logandi rettu í meira en áratug. Inn á milli þeirra sit ég.“

Snarpur og ógrandi textar eftir Halldór Laxness Halldórsson, Dóra DNA.

68 bls. / 🎧

Bjartur

IB RAF HLB

Hljóðbók frá Skynjun.is

Óratorrek

Ljóð um samfélagsleg málefni

Eiríkur Örn Norðdahl

Ljóð Eiríks Arnar eru kröftug og nýstárleg, og ný ljóðabók eftir hann sætir alltaf tíðindum. *Óratorrek* geymir 23 prósaljóð um málefni samtímans, þar á meðal matarvenjur, hörmungar, EM 2016, ábyrgð, fólksfjölgun, ástandið á Gaza, fátækt, ástina, bókmenntir, kebab, hið mannlega ástand, hold og frjósemi þess, hryðjuverk, fyrirgefninguna og forgangsroðun.

130 bls.

Forlagið – Mál og menning

SVK

Sjálfbælinn fugl – VII

Þýdd ljóð og stæld

Eyvindur P. Eiríksson

Höfundurinn, fæddur í Hnífsdal, hefur komið frá sér um 40 skáldverkum af ýmsu tæi, jafnvel „ljóðmynda-sýningum“. Í þessum sjálfbælingi hegrens eru þýdd, stæld, umort, bullsnúin og hljóðhermd ljóð úr ellefu tungumálum, allt frá færeysku yfir í tyrknesku, nær öll beint en víða þó með stuðningi við aðrar þýðingar.

Sjöunda bókin í Fuglasafnið.

93 bls.

EPE

SVK

Sjálfbælinn fugl – VIII

Leikverk 3

Eyvindur P. Eiríksson

Þessi Hornstrendingur hefur sent frá sér um 40 skáldverk. Hér lyftir herra Lundi áttundu Fuglsbókinni með fjórum leikverkum. Eitt er um nýja heilaþvottatækni í þágu solumennsku, annað lífsbaráttu hænsnanna hennar Rönku, þriðja er geggjað hittingsteiti. Það fjórða lýsir hvernig menn gróðans niðast á almenningi, en Tarsan í rabbarbaranum reddar-essu í líki íslensks lögfræðings! Trúlegt?

180 bls.

EPE

SVK

Sorgin í fyrstu persónu

Ko Un

Þýð.: Gyrðir Eliasson

Úrval ljóða eftir eitt helsta skáld Suður-Kóreu. Ko Un hefur á löngum ferli sent frá sér tugi ljóðabóka og í seinni tíð hefur nafn hans oft borið á góma í tengslum við Bókmenntaverðlaun Nóbels, enda hafa verk hans notið vaxandi athygli um heim allan. Ljóðin njóta sín vel í íslenskum búningi Gyrðis Eliassonar sem einnig ritar ítarlegan inngang.

214 bls.

Dimma

SVK

Tíminn snýr aftur

Bjarki Bjarnason

Mörg viðfangsefni bókarinnar eru kunnugleg, til dæmis hagfræði, biblíusögur og bókmenntir. En þegar betur er að gáð leynist fiskur undir steini og undarlegar spurningar spretta fram: Varð Fjallkonan til fyrir misskilning? Er Júdas ekki svikari? Er jörðin flöt og hverafuglar til í raun og veru?

Kannski er tíminn hið raunverulega viðfangsefni bókarinnar. Hann er týndur en snýr aftur líkt og Gissur gullrass í einni af örsögum bókarinnar.

Bókaútgáfan Sæhestur

KIL

Tómas Guðmundsson – Ljóðasafn

Tómas Guðmundsson

Formáli: Sólvi Björn Sigurðsson

Tómas Guðmundsson er eitt ástsælasta ljóðskáld Íslandinga. Hann gaf út fyrstu ljóðabók sína, *Við sundin blá*, 24 ára gamall en útgefnar ljóðabækur hans áttu eftir að verða fimm talsins og birtast þær hér saman í einni bók. Þekktasta ljóðabók Tómasar er án efa *Fagra veröld* sem sló eftirminnilega í gegn og gerði hann að þjóðskáldi í einni svipan. Ljóðabækur Tómasar hafa lengi verið ófánlegar en koma nú fyrir sjónir lesenda í nýjum búningi.

352 bls.

Salka / Útgáfuhúsið Verðandi

IB

Vélmennadans

Gísli Þór Ólafsson

Vélmennið fær sér olíu í stað áfengis, trúir á tilfinningar í smáforritum og reynir að fóta sig í heimi manneskjunnar. Harmræn og spaugileg atvik takast á. Er ég ekki manneskja, er ég kannski app? *Vélmennadans* er sjötta ljóðabók Gísla Þórs Ólafssonar og hans fyrsta frá árinu 2010 með nýju efni. Fyrsta ljóðabók Gísla Þórs, *Harmonikkublús*, kom út árið 2006. Hann hefur einnig gefið út fjórar hljómplötur.

60 bls.

Gísli Þór Ólafsson

KIL

Það sem lifir dauðann af er ástin

Ljóð og ljóðabýðingar – úrval

Kristján Árnason

Hér er að finna sýnishorn af ljóðabýðingum Kristjáns Árnasonar, allt frá fornkvæðum Grikkja og Rómverja til samtímaljóða. Loks eru í bókinni nokkur frumsamin ljóð hans. Kristján er meðal nafntogudustu þýðenda okkar Íslendinga og er skemmst að minnast þýðingar hans á *Ummýndunum* rómverska skáldsins Óvíds sem hlaut Íslensku þýðingaverðlaunin.

128 bls.

Forlagið – Mál og menning

IB

Þegar skó af skönkum dreg

- við skapadóm

Guðjón Sveinsson

Bókin hefur að geyma úrval úr sex ljóðabókum höfundar auk nokkurra áður óbirtra ljóða. Þótt Guðjón sé þekktastur fyrir skáldsögur sínar, einkum þær sem hann skrifaði með unga lesendur í huga, náði hann fljótt góðu valdi á ljóðagerðinni og hefur stundað hana samhliða öðrum ritstörfum frá unga aldri. Þessi nýja bók er þriðtugasta og áttunda frumsamda bók Guðjóns og kemur út í flokknum Austfirsk ljóðskáld.

160 bls.

Félag ljóðaunnenda á Austurlandi

IB

Punna torfan sem ég stend á

Knut Ødegård

Þýð.: Hjörtur Pálsson

Ljóðin í þessu safni hafa mikla sérstöðu í norrænum nútímabókmenntum og fjalla öll um um trú. Missa er um hina katólsku messu, Júdas Ískariot segir sögu sína í öðrum ljóðabálinum en Trörunnar flugu hjá segir frá erfiðu ferðalagi með Samadrengr sem fæddist á jólanótt. Höfundur er eitt af helstu samtímaskáldum Norðmanna en búsettur á Íslandi.

122 bls.

Bókaútgáfan Sæmundur

KIL

Öfugsnáði

Bragi Ólafsson

„Áður en orðin röðuðust saman voru öll þessi ljóð til í huganum. Nú á bara eftir að losa þau við titlana og taka þau í sundur.“

Ljóð og smáprósi eftir einn okkar snjallasta höfund.

60 bls.

Bjartur

IB

RAF

Listir og ljósmyndir

Albúm

Elín Gunnlaugsdóttir

Myndskr.: Anna Giudice og Alex Raso

Tónlist: Pamela De Sensi

Albúm er myndlýsing á samnefndu verki fyrir alt-flautu og lúppu eftir Elínu Gunnlaugsdóttur. Ritlingnum fylgir upptaka af verkinu í flutningi Pamelu De Sensi flautuleikara. Myndlýsinguna unnu þau Anna Giudice og Alex Raso. Stærð ritlings er hin sama og tíðkast á umslögum 45 snúninga hljómplata eða 19x19 cm. 16 bls.

Bókaútgáfan Sæmundur

SVK

Arnar Herbertsson

Ritstj.: Ásdís Ólafsdóttir

Glæsilegt verk um málarann Arnar Herbertsson (f. 1933), sem var á sínum tíma virkur í SÚM og tók þátt í samsýningum þess héraðs og erlendis. Um tíma dró hann sig í hlé en hefur allt frá árinu 1990 verið ötull á sínu sviði, notið vaxandi virðingar og verk hans verið sýnd innan lands og utan. Bókin spannar hálfra aldar feril þessa einstaka listamanns, sem Ásdís Ólafsdóttir listfræðingur gerir ítarleg skil. Ríkulegt myndefni. 96 bls.

Dimma

IB

Ásmundur Sveinsson

Ritstj.: Ólöf Kristín Sigurðardóttir

Ásmundur Sveinsson (1893-1982) var á meðal frumkvöðla íslenskrar höggmyndalistar. Hann sótti innblástur í íslenskar sagnir og þjóðtrú en samfélagið og tækniframfarir 20. aldar voru honum einnig uppspretta. Í bókinni er fjöldi mynda af listaverkum Ásmundar og greinar sem fjalla um list hans og samtíma. Höfundar texta eru Kristín G. Guðnadóttir, Eiríkur Þorláksson, Hjálmar Sveinsson, Pétur H. Ármannsson og Ólöf K. Sigurðardóttir. 200 bls.

Listasafn Reykjavíkur

IB

Einleikjasaga Íslands

Elfar Logi Hannesson

Einleikjasaga Íslands er alveg einstök og einleikin og miklu lengri en margur heldur. Sem listform hefur líklega formið ávallt verið til, eða alveg frá því að leikur taldist til lista. Í þessu einstaka bókverki rekur Elfar Logi Hannesson, einleikari, sögu einleiksins á Íslandi. Allt frá landnámi til farandleikara og loks inni sjálf leikhúsið. 264 bls.

Kómedíuleikhúsið

KIL

Fuglarnir, fjörðurinn og landið

Ljósmyndir Björns Björnssonar

Ritstj.: Ingunn Jónsdóttir

Ritn.: Margrét Hallgrímsdóttir, Inga Lára Baldvinsdóttir og Anna Lís Rúnarasdóttir

Björn Björnsson (1889-1977) var mikill náttúruunandi og telst brautryðjandi í fuglaljósmyndun í náttúru Íslands. Bókin inniheldur ljósmyndir Björns og þrjár greinar um ljósmyndun hans. Formála ritar Margrét Hallgrímsdóttir, Þjóðminjavörður. 89 bls.

Þjóðminjasafn Íslands

SVK

Guðmundur Ingólfsson

Á eigin vegum. Ljósmyndir 1967-2017

Ritstj.: Ingunn Jónsdóttir

Ritn.: Margrét Hallgrímsdóttir, Halla Hauksdóttir og Inga Lára Baldvinsdóttir

Guðmundur Ingólfsson er meðal fremstu ljósmyndara sinnar kynslóðar. Hann hefur notið þess að ljósmynda á eigin vegum og á stórar filmur, landslag og byggð. Í Reykjavík hefur hann skrasett sibreytilega ásynd borgarinnar. Í bókinni er umfjöllun um ljósmyndun Guðmundar á íslensku og á ensku. 120 bls.

Þjóðminjasafn Íslands

SVK

Iceland - Wild at Heart

Iceland - Wild at Heart (lítil)

Iceland - Wild at Heart (stór)

Einar Guðmann og Gyða Henningsdóttir

Þýð.: Abigail Charlotte Cooper

Ísland er paradís ljósmyndarans og gildir einu hvort myndavélinni er beint að eldfjöllum, hálendi, jöklum, strönd eða gróðurfari og sérstöku fugla- og dýralífi. Einar Guðmann og Gyða Henningsdóttir hafa einstakt lag á að fanga augnablikið og skapa mögnuð og hrifandi listaverk í ljósmyndun sínum. Bókin er gefin út bæði í stóru og litlu broti. 160/184 bls.

Forlagið - JPV útgáfa

IB

Landsýn

Land Seen

Einar Falur Ingólfsson

Ísland fyrr og nú er viðfangsefni Einars Fals Ingólfs-sonar í þessari glæsilegu ljósmyndabók. Með teikningar danska listamannsins Johannesars Larsen af sögustöðum Íslendinga sagna sem leiðarhnoða fer Einar Falur um Ísland og ljósmyndar sögu og samtíð. 182 bls.

Crymogea

IB

Leiðangur - Anna Línal

Ritstj.: Ólöf Kristín Sigurðardóttir

Leiðangur beinir sjónum að ferli myndlistarkonunnar Önnu Línal. Í henni er fjöldi mynda og aðgengilegar greinar sem veita innsýn í viðfangsefni listakonunnar. Rætur Önnu liggja í textíl en hún hefur fengist við fjölbreytt viðfangsefni s.s. tengsl manns og náttúru. Greinar rita William Fox, Gerla, Ólöf G. Sigfúsdóttir, Ólöf K. Sigurðardóttir og Bjarki Bragason sem tók viðtal við listakonuna. 148 bls.

Listasafn Reykjavíkur

IB

Lífæðin / Lifeline

Pepe Brix og Arnþór Gunnarsson
Þýð.: Julian Meldon D'Arcy

Portúgalski ljósmyndarinn Pepe Brix heimsótti Höfn í Hornafirði, fór á veiðar með skipum Skinneyjar-Þinganes og varpar hér ljósi á samspil náttúru, manns og tækni til sjós og lands. Hann lýsir margbreytilegu mannlífi um borð í fiskiskipum og í vinnslustöðvum með áhrifaríku myndmáli. Arnþór Gunnarsson sagnfræðingur skrifar inngangstexta.

144 bls.

Forlagið – Vaka-Helgafell

IB

Myndir ársins 2016

Press Photographs of the Year
Myndir: ýmsir

Hér er komið árlegt úrval verðlaunamynda úr smiðju frétt- og blaðljósmyndara fjölmiðlanna. Fjöldi vel tekinnna ljósmynda sem eru um leið merkilegur annáll um atburði og mannlíf á því herrans ári 2016. Myndatextar eru bæði á íslensku og ensku og hentar bókina því vel til gjafa bæði hérlendis og erlendis.

134 bls.

Sögur útgáfa

SVK

Ragnar Kjartansson

Ritstj.: Markús Þór Andrésson og Leila Hasham

Falleg bók sem veitir góða innsýn í fjölbreyttan feril þessa þekktu listamanns bæði með myndefni og vel skrifuðum greinum. Hér njóta ólík verk listamannsins sín sín vel og bókina sérlega eigulegt og upplýsandi yfirlit um merka og markvissa listsköpun Ragnars Kjartanssonar. Bókina er fánleg bæði á íslensku og ensku.

240 bls.

Listasafn Reykjavíkur

IB

Ljósmyndabókin**Snaps from 1997–2017**

Jóhann Ólafur Þorvaldsson

20 ára ferill Jóhanns Ólafs Þorvaldssonar sem ljósmyndara. Ljósmyndirnar eru teknar umhverfisvænt, annað hvort gangandi eða á reiðhjól, og í almenningsvögnum í mjög litlu mæli. Áhugasviðið er höfnin og til vara reiðhjól.

Bókin er fyrir þá sem hafa gaman af að skoða ljósmyndir og kærkomin gjöf fyrir áhugaljósmyndara.

232 bls.

Jóhann Ólafur Þorvaldsson

SVK

Útisýningarnar á Skólavörðuholti 1967–1972

Inga S. Ragnarsdóttir og Kristín G. Guðnadóttir

Sýningarnar á Skólavörðuholtinu voru fyrstu sýningar á þrívíðri list í opinberu rými og vöktu mikla athygli og umtal. Á 5 sýningum voru sýnd alls 130 verk eftir rúmlega 40 listamenn á aldrinum 17-75 ára, með afar ólíkan bakgrunn. Andi og hugsjónir 1968 kynslóðarinnar sveif yfir vötnum; samvinna, bjartsýni, sköpunarkraftur, tjáningargleði og gagnrýnin hugsun. Í bókinni er fjöldi mynda af verkunum, sem sumar hafa aldrei birst áður.

Þær eru ómetanlegar heimildir því mörg verkanna hafa glatast, enda sum úr forgengilegum efnum.

192 bls.

Minningsgjóður um Ragnar Kjartansson o.fl.

SVK

HEIMKAUP

Vandað **lesljós fylgir**
völdum bókum
á Heimkaup.is

www.heimkaup.is

Saga, ættfræði og héraðslýsingar

Allt þetta fólk

Pormóðsslýsið 18. febrúar 1943

Jakob Ágúst Hjálmarsson

Pormóðsslýsið 18. febrúar 1943 var ógnvænlegt áfall og hafði mikil áhrif á Bíldudal og nærsveitir. Fjöldi manna lifði í skugga þess alla sína tíð. Í bókinni er í fyrsta sinn fjallað um þennan mikla harmleik í heild eftir öllum tiltækum heimildum. Frásögn séra Jakobs lætur fáa ósnortna.

161 bls.

Vestfirska forlagið

IB

Erlendur landshornalyður?

Flóttamenn og framandi útlendingar á Íslandi, 1853–1940

Snorri G Bergsson

Fjallað um framandi útlendinga á Íslandi frá miðri 19. öld til 1940. Drjúg umfjöllun er um viðbrögð við þýska flóttamannavandanum þegar andstæðingar nasista flúðu Þýskaland. Stórfróðleg bók sem bæði dýpkar og skerpir vitneskju okkar um sögu innflytjenda hér á landi. Grundvallarrit allrar umræðu um flóttamenn og flóttamannavanda samtímans.

376 bls.

Almenna bókafélagið

IB

Fortunu slýsið

Guðlaugur Gíslason og Jón Torfason

Strandlengjan, frá Hornbjargi og langt suður eftir Ströndum, var löngum annáluð fyrir að vera hættuleg skipum, enda hafa farist þar ótal skip í tímans rás. Hér segir frá því er kaupskipið Fortuna fórst í Eyvindarfirði á Ströndum 1787 og eftirmálum þeirrar sögu.

80 bls.

Vestfirska forlagið

SVK

Föðurlandsstríðið mikla og María Mitrofanova

Austurvígstöðvarnar í seinni heimsstyrjöldinni

G. Jökull Gíslason

Hér er áttasaga Sovétmanna og Þjóðverja í seinni heimsstyrjöldinni fléttuð saman við ævi Maríu Mitrofanovu sem barðist í sovéska hernum en býr nú í Breiðholtinu í Reykjavík. Rússar kalla þetta stríð Föðurlandsstríðið mikla. Bókina prýða fjölmargar myndir og kort. Anton Vasiliev, sendiherra Rússneska sambandsríkisins á Íslandi, ritar inngang.

240 bls.

Bókaútgáfan Sæmundur

IB

Hrakningar á heiðavegum

Pálmi Hannesson og Jón Eypórsson

Úrval af hrakningasögum úr ritröðinni *Hrakningar og heiðavegir*. Magnaðar frásagnir af hrakningum manna sem þurftu að takast á við vægðarlaus náttúruöflin fjarri mannabyggð. „Án efa með því besta og merkasta úr menningar- og útgáfusögu Íslendinga“ – Björgvin G. Sigurðsson, pressan.is.

282 bls. / 09:30

Veröld

KIL RAF HLB EÚT

Hljóðbók frá Hljóðbók.is

Hrakningar á heiðavegum

Fléiri háskalegar ferðir um öblitð örfæsi Íslands

Pálmi Hannesson og Jón Eypórsson

Jólin 2016 kom út bókinn *Hrakningar á heiðavegum* þar sem safnað var saman frásögnum úr þessum sögulega bókaflökki og seldist hún upp á örskömmum tíma. Hér kemur ný bók með nýjum og grípandi frásögnum úr safninu. „Þjóðlegur fróðleikur eins og hann gerist æsilegastur.“ Egill Helgason, Kiljunni

218 bls.

Veröld

IB RAF

Knattspyrnusaga Ísafirðinga

Sigurður Pétursson

Saga fótboltans á Ísafirði í 100 ár, frá fyrsta kapp-leiknum 1905 og fyrsta kvennaknattspyrnufélagi á Íslandi til okkar daga. Saga knárna kappi í blíðu og stríðu, fótboltafélaganna Harðar og Vestra, þátttöku á Íslandsmóti og landsliðsmanna.

366 bls.

Púkamót félag

Dreifing: Sigurður Pétursson siggip@snerpa.is

IB

Kortlagning Íslands

Íslandskort 1482 til 1850

Reynir Finndal Grétarsson

Ísland birtist fyrst á prentuðu landakorti árið 1482. Fjórum öldum síðar sá nákvæmt kort af landinu dagsins ljós. Á 400 ára tímabili gerðu kortagerðarmenn um alla Evrópu glæsileg kort af Íslandi sem eru augnayndi, sum hver ein glæsilegustu kort sem til eru.

182 bls.

Crymogea

IB

Leitin að svarta vikingnum

Bergsveinn Birgisson

Þýð.: Eva Hauksdóttir

Snilldarverk Bergsveins Birgissonar er nú komið í kilju. *Leitin að svarta vikingnum* „er veisla“ (Hallgrímur Helgason) – „Stórskemmtileg og hrifandi frásögn“ (EFL, Mbl). Tilnefnd til Íslensku bókmenntaverðlaunanna og nú er stórmynd eftir bókinni í farvatninu. 416 bls.

Bjartur

KIL EÚT

Saga Borgarness I & II

Byggðin við Brákarpoll, Bærin við brúna

Egill Ólafsson og Heiðar Lind Hansson

Í fyrri bindi er dvalið að mestu við mótun byggðar við Brákarpollinn á 19. öld – og þróunina fram að seinna stríði. Starfsemin við pollinn var lífæð bæjarins í verslun, þjónustu og samgöngum. Í síðara bindinu er rakin sagan frá stríðsárunum fram yfir aldamótin síðustu. Þegar liður á þetta tímabil mótast bærinn sem samgöngumiðstöð, sér í lagi eftir tilkomu Borgarfjarðarbrúar.

Kappkostað er að rekja sögu Borgarness á aðgengilegan hátt og stuðst jafnt við ritaðar og munnlegar heimildir. Bækurnar eru búnar afar ríkulegu myndefni. 409/488 bls.

Borgarbyggð

IB

Saga Natans Ketilssonar og Skáld-Rósu

Brynjúlfur Jónsson

Mögnuð frásögn af ævintýramanninum Natani og ástkonu hans, Skáld-Rósu. Sagt er ítarlega frá aftöku Friðriks og Agnesar sem dæmd voru fyrir morðbrennu á Illugastöðum 1828 þar sem drepnir voru þeir Natan og fanginn Fjórðraps-Pétur. Bókin er ein margra sem rituð var um þessa dramatísku atburði og þykir heildstæðust þeirra og rituð af miklu listfengi. 188 bls.

Bókaútgáfan Sæmundur

IB

Sagnaþættir Guðfinnu

Guðfinna Ragnarsdóttir

Hér eru ættarsögur úr Dölunum, frásögn af góðmenninu Skapta lækni í Reykjavík og harmþrungin örlög Guðnýjar skáldkonu á Klömbrum í Aðal. Skeiðamenn af Bernhöfstsætt birtast okkur ljóslifandi og Óli Skans er dreginn fram í dagsljósið. Söguvið þáttanna er jafnt fyrir norðan og sunnan en teygir sig einnig út fyrir landsteinana. 272 bls.

Bókaútgáfan Sæmundur

IB

Sauðfjárnúskapur í Kópavogi

Smárit Sögufélags Kópavogs og Héraðsskjalasafns Kópavogs V.

Ólafur R. Dýrmondsson

Umsj.: Símon Hjalti Sverrisson

Fjallskil í nánd þéttbýlis, lögskilaréttir, fjárskipti, sauðfjárstríðið í Reykjavík, hrútasýningar, sauðfjárnúskapur, uppgræðsla, öflun heyja og fjármörk. Ólafur R. Dýrmondsson skýrir frá þróun sauðfjárnúskipta í Kópavogi frá því um miðja 20. öld þegar þéttbýli tók að myndast þar. Sauðfjäreigendafélag Kópavogs hefur gegnt lykilhlutverki í þessari atburðarás í 60 ár, ritið er því jafnframt saga þess. Ritið fæst hjá útgefanda.

Héraðsskjalasafn Kópavogs

SVK

Skagamenn

í gamni og alvöru

Bragi Þórðarson

Safn þátta sem Bragi Þórðarson hefur ritað og birt í Árbókum Akurnesinga á liðnum árum. Í þessum skrifum hefur Bragi ofið saman ýmsa þræði úr ævi sinni og starfi, allt frá bernsku til efri ára, og gefa þættirnir innsýn í lífshlaup hans. Hér er brugðið upp skemmtilegum svipmyndum af samferðafólki og sagðar sögur af því, í gamni og alvöru. 256 bls.

mth útgáfa

IB

Vestfirskar sagnir 4. hefti

Samant.: Helgi Guðmundsson

Vestfirskar sagnir hafa verið ófánlegar í áratugi.

Gunnhildur Sumarliðadóttir á Sveinseyri í Dýrafirði kemur mikið við sögu í 4. heftinu. Saga hennar er harmsaga. Gunnhildur var uppi á 18. öld. En þjóðtrúin gerði hana að frægustu afturgöngu í Vestur-Ísafjarðarsýslu um langt skeið. 101 bls.

Vestfirska forlagið

SVK

Vitavörðurinn

Valgeir Ómar Jónsson

Þann 9. júní 1941 handtóku breskir hermenn Þorberg Þorbergsson vitavörð á Galtarvita fyrir að hafa skotið skjólshúsi yfir þýskan flóttamann. Í bókinni rekur höfundurinn, sem er sonarsonur Þorbergs, sögu afa síns og framvindu þessa sérstæða máls. Vitavörðurinn er lifandi og raunsönn frásögn af árekstrum íslenskrar gestrisni við Breska heimsveldið. 172 bls.

Bókaútgáfan Sæmundur

IB

Porp verður til á Flateyri

2. bók

Jóhanna Guðrún Kristjánsdóttir

Sendibréf sem rituð voru á Flateyri um 1900 koma mikið við sögu. Er þau hluti tveggja bréfasafna sem allan þennan tíma hafa legið þar í ferðakofforti og kommóðuskúffu. Fjallað er um atvinnu, mannlíf og menningu, lækningar, hjúkrun og heilbrigðisþjónustu á Flateyri og nágrannabyggðarlögum. 118 bls.

Vestfirska forlagið

SVK

Prautgóðir á raunastund

1975–2000

Steinar J. Lúðvíksson

Prautgóðir á raunastund kom út í nítján bindum á árunum 1969–1988 og naut fádæma vinsælda. Hér tekur Steinar J. Lúðvíksson upp þráðinn þar sem frá var horfið og fjallar um tímabilið 1975–2000. Áhrifamikil og oft áttanleg samtíðarsaga, einn af sviplegustu þáttum Íslandssögunnar. 369 bls.

Veröld

IB

RAF

Ævisögur og endurminningar

Alli Rúts

Siglfirskar braskari, skemmtikraftur og prakkari
Helgi Sigurðsson

Saga Alla Rúts er óvenjuleg. Lesblindur drengur flosnar upp úr námi á Siglufirði og verður einn mesti braskarinn á Íslandi; rekur hér stærstu bílasöluna, flytur út hesta í tugatali og kemur sér í og úr vandræðum eins og honum væri borgað fyrir það. Kannski var það líka reyndin, hver veit?

Bókaútgáfan Hólar

IB

Allt kann sá er bíða kann

Æsku- og athafnasaga Sveins R. Eyjólfssonar
bladaútgefanda

Silja Aðalsteinsdóttir

Frá erfiðum æskuárum og til glæsilegs ferils í viðskiptalífínu er hér rakin ævi Sveins R. Eyjólfssonar. Hann hefur komist í tæri við helstu valdaöfl hérlendis frá miðri síðustu öld og fram á okkar daga, og mátt súpa seyðið af sjálfstæði sínu. Sveinn hefur ekki verið gefinn fyrir sviðsljósið en segir hér loks ævintýrlega sögu sína. 374 bls.

Forlagið – Mál og menning

IB RAF

Anna

Eins og ég er

Guðrún Haraldsdóttir

Frá bernsku vissi Anna K. Kristjánsdóttir að hún hefði fæðst í röngum líkama en neitaði lengi að horfast í augu við það. Hún fór ung á sjóinn, lærði til vélstjóra og stofnaði fjölskyldu. Hún lék hlutverk hins harða sjómanns þar til hún gat ekki meira. Magnað lífshlaup í forvitnilegri bók.

Bókaútgáfan Hólar

IB

Á meðan ég man

Atburðir ævi minnar

Guðrún Lára Ásgeirsdóttir

Þriðja bindi æviminninga Guðrúnar L. Ásgeirsdóttur fjallar um líf höfundar og manns hennar, sr. Ágústs Sigurðssonar, á Prestbakka í Hrótafirði og efri árin í Vesturbæ Reykjavíkur. Tímabilið er því 1989 til 2015. Fyrsta bindi minninganna kom út 2015 og annað 2016. Allar bækurnar eru til sölu hjá höfundi, glasg@simnet.is 240 bls.

Guðrún L. Ásgeirsdóttir

SVK

Baráttan um brauðið

Tryggvi Emilsson

Baráttan um brauðið er annað bindi æviminninga Tryggva og hefst árið 1920 þegar höfundur er sautján ára og fylgir honum í vinnumennsku, gegnum illskeytta berkla og atvinnuleysi. Þegar íslensk alþýða rís upp gegn slæmum kjörum sínum tekur Tryggvi þátt í þeirri baráttu af heilum hug. En aldrei gleymir hann því sem skipti hann mestu: ást á náttúrunni, kærleika til náungans og virðingu fyrir skáldskapnum.

12:30 klst.

Hljóðbók.is

HLB

Claessen

Saga fjármálamanns

Guðmundur Magnússon

Eggert Claessen (1877–1950) var stórhuga athafnaður sem vildi ryðja nútímanum braut á Íslandi. En í augum margra var hann auðvaldið holdi klætt. Hér er byggt á umfangsmikilli rannsókn á áður óþekktum frumheimildum um störf Eggerts og litrika ævi og margt nýtt og óvænt leitt í ljós um hann og samtíð hans. 399 bls.

Forlagið – JPV útgáfa

IB RAF

Ekki gleyma mér

Kristín Jóhannsdóttir

Kristín Jóhannsdóttir hélt til náms austur fyrir jánrtjald árið 1987 – og varð ástfangin. Í tvo áratugi nagaði hana spurningin: Hafði maðurinn sem hún elskaði bara verið Stasi-njósni? Hvað með aðra vini hennar á þessum sögulegu tímum? Hrifandi bók sem dregur upp áleitna mynd af veröld sem var.

283 bls. /

Bjartur

IB RAF HLB

Hljóðbók frá Skynjun.is

Elly

Margrét Blöndal

Ævisaga Ellyjar Vilhjálmssonar eftir Margréti Blöndal kom fyrst út árið 2012 og varð metsölubók. Söngleikur byggður á bókinni er nú sýndur í Borgarleikhúsinu við gríðarlegar vinsældir. Heillandi saga af konu sem bjó yfir óræðri dulúð, gafst aldrei upp og var sjálfstæð til hinsta dags. 205 bls.

Bjartur

KIL

Elsku Drauma mín

Minningabók Sigríðar Halldórsdóttur
Vigdís Grímsdóttir

Heillandi minningabók Sigu Halldórs, þar sem hún lætur hugann reika og rifjar upp minningar um æskuheimilið á Gljúfrasteini, foreldra sína, Halldór og Auði Laxness, undur lífsins, sigra sína og ósgra. Fyndin, dramatísk og einlæg saga með gáskafullum útdúrum, listilega vel skráð af Vigdísi Grímsdóttur.

303 bls.

Forlagið – JPV útgáfa

KIL EÚT RAF

Ertu vakandi herra Víkingur?

Lífssaga Þorleifs Víkings
Stefanía Guðbjörg Gísladóttir

Þorleifur fæddist á Norðfirði 1957, lenti í Breiðavík níu ára, flutti til Ástralíu í hóp átta systkina 1969 og hefur átt litríkt líf í þremur heimsálfum. Á hreinskilinn og fyndinn hátt gefur hann innsýn í erfið uppvaxtarár og framandi heima ásamt sorgum og sigrum Víkingsfjölskyldunnar í nýjum heimi. Fjöldi ljósmynda.

400 bls.

Bókaútgáfan Gunna

Drifing: Ína Dagbjört Gísladóttir s. 894 5477

SVK

Ég er Malala

Malala Yousafzai

Þýð.: Katrín Harðardóttir

Þegar talíbanarnir náðu völdum í Swat-dalnum neitaði Malala Yousafzai að láta þagga niður í sér, barðist fyrir skólagöngu stúlkna og var hún nærri búin að gjalda fyrir það með lífi sínu. Hún var skotin í höfuðið á leið heim úr skólanum og fái hugðu henni líf. En bati Malölu var upphafið á ótrúlegu ferðalagi frá afskekktum dal í Norður-Pakistan til salarkynna Sameinuðu þjóðanna í New York. Malala varð yngst allra til að hljóta Friðarverðlaun Nóbels og hún hefur haldið áfram baráttunni fyrir jöfnum rétti til menntunar allar götur síðan.

400 bls.

Salka / Útgáfuhúsið Verðandi

KIL RAF

Finnlandsstöðin

Pálmi Ingólfsson

Bók þessi segir frá ferð til Sovétríkjanna árið 1981. Lagt var upp frá Osló og farið til Stokkhólms með jarnbrautarlest og síðan ferju til Helsinki í Finnlandi. Þaðan var farið með lest til Leningrad (nú St. Pétursborg) sömu leið og Lenin fór fyrir 100 árum, þegar hann kom til borgarinnar til að skipuleggja byltingu bolsévika. Eftir dvöl í Leningrad var haldið með næturlest til Moskvu og borgin skoðuð í nokkra daga. Loks var farið með lest til Helsinki. Í bókinni er lýst hvernig lífið í Sovétríkjunum kom ferðalöngunum fyrir sjónir. Þetta er lýsing á veröld sem nú er horfin.

90 bls.

Pálmi Ingólfsson

KIL

Fjallið sem yppti öxlum

Maður og náttúra
Gísli Pálsson

Getur maður átt samleið með fjöllum og hraunbreiðum? Myndað náð samband við atburði í jarðsögunni? Glima manna við jarðelda opnar höfundi óvenjulega sýn inn í vanda jarðarbúa á svokallaðri mannöld sem einkennist af skaðlegum og oft óafturkræfum áhrifum manna á bólstaði sína og jörðina sjálfa. Bókin er ríkulega myndskreytt.

256 bls.

Forlagið – Mál og menning

IB RAF

Flökkusögur

Sigmundur Ernr Rúnarsson

Gömul hjón á strípibár í New Orleans, rottur og bæklud börn í Varanasi, himnesk stund með Sophiu Loren, elskendur í blóði sínu í Sarajevo, innmúraður maður í Palestínu, átta smokka nótt í Nata, skítanfangi í París, maður sem tapaði fjalli í Armeníu. Mannlífið í öllum sínum margbreytilegu myndum!

128 bls.

Veröld

KIL RAF

Gunnar Birgisson

Orri Páll Ormarsson og Gunnar Birgisson

Í þessari hressilegu og einlægú bók segir af skrautlegri fjölskyldusögu Gunnars Birgissonar en líka Dagsbrúnarverkamanninum sem varð umsvifamikill framkvæmdamaður og einn af forystumönnum atvinnurekenda í þjóðarsáttinni og átökum í pólitíkinni þar sem hann dregur ekkert undan.

272 bls. / 🔊

Veröld

IB RAF HLB

Hljóðbók frá Skynjun.is

Helgi Tómasson

Þorvaldur Kristinsson

Ævisaga Helga Tómassonar er heillandi saga um sársauka og gleði, fórnir og sigra manns sem náð hefur lengra í list sinni en flestir aðrir Íslendingar. Helgi lýsir langri leið, mótlæti og þrotlausu striti, að því marki að verða einn dæðasti ballettdansari sinnar kynslóðar.

282 bls. / 🔊

Bjartur

IB RAF HLB

Hljóðbók frá Skynjun.is

HEIMKAUP

Þú færð **Það sem dvelur í þögninni** á Heimkaup.is!

Allar **jólabækurnar** í einum smelli!

Frí heimsending.

www.heimkaup.is

Í kompaní við allífið

Matthías Johannessen

Samtalsbók Matthíasar Johannessen við Þórberg Þórðarson. Íslensk klassík.

„Og samtölin vinda upp á sig, upphaflega hugsuð sem eitt langt viðtal í tímaritið Helgafell, fyrr en varir stefnir í bók, skínandi perlu, skemmtilegustu viðtalsbók sem skrifuð hefur verið á Íslandi – enn hálfri öld síðar.“

–Pétur Gunnarsson, rithöfundur.

380 bls.

Tindur

KIL EÚT

José Mourinho – í nærmynd

Robert Beasley

Þýð.: Örn Þ. Þorvarðarson

José Mourinho er einn af mest heillandi en umdeildustu einstaklingum í knattspyrnuheiminum í dag. Hér er sýnd hlið á José Mourinho sem enginn vissi að væri til.

296 bls.

Bókaormurinn

SVK

Konan í dalnum og dæturnar sjö

Guðmundur G. Hagalín

Í meðförum Hagalíns verður Moníka á Merkigili ekki aðeins barnmörg húsfreyja í sveit heldur tákmynd íslensku sveitakonunnar. Konunnar sem borið hefur þjóð sína í móðurörmum og umvafið hana með fórnfýsi og kærleika öld eftir öld. *Konan í dalnum og dæturnar sjö* sem fyrst kom út 1954 er hetjusaga kvenna og ein vinsælasta bók Guðmundar G. Hagalín.

344 bls. / 11:00 klst.

Bókaútgáfan Sæmundur

IB EÚT HLB

Hljóðbók frá Hljóðbók.is

Ljón norðursins

Bjarki Bjarnason

Ljón norðursins frá Víkum á Skaga var listamannsnafn Leós Árnasonar sem var um langt skeið umsvifamikill athafnamaður en sneri síðan baki við borgaralegu líferni og gaf sig listinni á vald. Í þessari einstöku bók rekur Leó lífshlaup sitt frá því hann var smaldrengur norður á Skaga þar til hann siglir á brott á Knerri sannleikans með óvæntan farþega um borð.

2:50 klst.

Hljóðbók.is

HLB

Lúther – ævi, áhrif, arfleifð

Karl Sigurbjörnsson

Saga hugracks manns sem reis upp mót valdastofnunum samtíma síns í krafti trúarsannfæringar sinnar og réttlætiskenndar. Og hann hafði sigur. Hann náði eyrum fólks með ferskri túlkun á kristinni trú.

Hér fær lesandinn gott yfirlit yfir merka sögu sem tengist nútímanum með sérstökum hætti.

88 bls.

Skálholtsútgáfan

SVK

Maður nýrra tíma

Æviminningar Guðmundar H. Garðarssonar

Björn Jón Bragason

Guðmundur H. Garðarsson er maður nýrra tíma. Hann er afkvæmi þeirra miklu samfélagsbreytinga sem urðu við hernám Íslands og gerðist frumkvöðull á mörgum sviðum. Hann kynnti sér kornungur lífeyrismál í Bretlandi og barðist fyrir umbótum á því sviði hérlendis. Guðmundur starfaði hjá Söllumiðstöð hraðfrystihúsa í næstum fjóra áratugi og var formaður Verslunarmannafélags Reykjavíkur í 23 ár, var alþingismaður um árabil svo nokkuð sé nefnt.

292 bls.

Skrúdda

IB

Magni

Ævisaga Magna Kristjánssonar skipstjóra frá Norðfirði

Ragnar Ingi Aðalsteinnsson

Hér rekur Magni skipstjóraferil sinn, lengst af hjá Síldarvinnslunni í Neskaupstað. Þar greinir meðal annars frá ævintýrlegum átökum úr þorskastríðinu, háskulegum uppákomum á sjónum, pólitískum sviptingum, sportveiðum og mörgu öðru. Fróðleg bók og bráðskemmtileg eins og vænta mátti.

Bókaútgáfan Hólar

IB

Marteinn Lúther

Roland Bainton

Endurútgáfa bókarinnar „Marteinn Lúther“ frá 1984. Yfirgripsmikil og greinargott rit um líf, starf og guðfræði siðbótarmannsins Marteins Lúthers, afrakstur umfangsmikilla rannsókna á heimildum sem höfundur setur fram á auðlesin hátt. 86 samtíma tréristur auka gildi bókarinnar til muna. Sígilt rit Roland H. Baintons hefur staðist vel tímans tönn.

362 bls.

Salt ehf. útgáfufélag

SVK EÚT

Með kærri kveðju

David Servan-Schreiber

Þýð.: Haraldur Ólafsson og Hólmfríður Gunnarsdóttir
Franski lækurinn David Servan-Schreiber barðist við krabbamein í 20 ár, allt frá þritugsaldri. Hér segir hann frá lífi sínu og reynslu, baráttunni við meinsemdina miklu, og hvernig það er að deyja frá konu og börnum. Ótrúleg lesning.

124 bls.

Tindur

KIL

Með lífið að veði

Yeonmi Park

Þýð.: Elin Guðmundsdóttir

Þrátt fyrir ungan aldur hefur Yeonmi Park frá Norður-Kóreu upplifað miklar mannaunir. Árið 2007, þá 13 ára, flýði hún grimmilegar aðstæður heima fyrir ásamt móður sinni til Kína. Þar lentu þær í klóm mansalshings. Um síðir tókst þeim að flyja til Suður-Kóreu. Ótrúleg frásögn sem er í senn spennandi eins og bestu reyfarar og áminning um hve mikils virði frelsið er.

274 bls.

Almenna bókafélagið

IB KIL

Minn tími

Saga Jóhönnu Sigurðardóttur
Páll Valsson

Hér er rakin saga baráttukonu sem fylgdi alltaf hugsjónum sínum á löngum ferli, allt frá því að hún neitaði að sitja ókeypis fyrir sem flugfreyja og til þess er hún var kölluð til að vera forsætisráðherra eftir Hrun. Hér er einnig rakin ástarsaga þeirra Jónínu Leósdóttur og sagt frá erfiðu sálarstríði sem fylgdi því að elska konu en mega ekki sýna það.

408 bls.

Forlagið – Mál og menning

IB RAF

Mitt litla leiksvið

Sveinn Einarsson

Höfundur lætur hugann reika frjálst um margvísleg kynni og verkefni á langri ævi. Lítil atvik bregða ljósi á örlög; eftirminnilegar persónur og senur úr leikhúsinu lifna við og saga kviknar af sögu. Smám saman birtist okkur sviðið þar sem stendur fólkíð hans Sveins, vinir og samferðafólk, foreldrar og fjölskylda – og lífsförunauturinn Þóra.

224 bls.

Forlagið – Mál og menning

IB RAF

Þóri skoðar heiminn

Jónas Sveinsson

Þóri skoðar heiminn er ferðasaga íslenskrar fjölskyldu um Evrópu árið 1950. Þetta voru óvenjulegir tímar, þjóðir í sárum eftir hildarleikinn mikla og sum lönd hersetin af erlendu hernámliði.

Jónas Sveinsson (1895–1967) læknir ritaði bókina frá sjónarhorni sex ára sonar síns sem var kallaður Þóri. Hér er um frumútgáfu bókarinnar að ræða.

198 bls.

Bórarinn Jónasson

SVK

Rúna – Örlagasaga

Sigmundur Ernir Rúnarsson og Rúna Einarsdóttir

Örlagasaga Rúnu Einarsdóttur: stúlkunnar sem ólst upp í fásinni og náttúrufergurð í Svinadal í Húnavatnssýslu, konunnar sem náði hæstu hæðum glæsilífs – en líka dýpstu dölum tilverunnar. Mesta afrekskona íslenskrar hestamennsku sem sigraði karlavigin og sjálfa sig.

200 bls. / 🎧

Veröld

IB RAF HLB

Hljóðbók frá Skynjun.is

Sólin er klukkan sjö á Hreiðarsstaðafjallinu

Ævi mín í þörtum

Jóhannes Sigvaldason

Jóhannes er Svarfdælingur. Ólst upp við sveitastörf þegar gamli tíminn var að mæta hinum nýja. Klukka var ekki hjá fólki við heyskap en verklok þegar sól var á Hreiðarsstaðafjallinu. Vann fyrir bændur allan sinn starfsferil. Fór í pólitík og botnaði ekkert í henni. Átti góða konu og afkomendur.

232 bls.

Vestfirski forlagið

SVK

Syndafallið

Mikael Torfason

Mikael Torfason vakti mikla athygli fyrir óvægna lýsingu á æsku sinni og uppveiti í bókinni *Týnd í Paradís*. Sú bók var þó bara upptaktur að þeim býsnum sem hér birtast í framhaldinu. Ótrúleg saga foreldra Mikæls þar sem engum er hlíft en frásögnin einkennist þó jafnframt af hlýju, væntumþykju og húmor. Þetta syndafall er ógleymanlegt.

254 bls. / 🎧

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Söngurinn og sveitin

Guðrún Tómasdóttir segir frá

Bjarki Bjarnason

Guðrún Tómasdóttir söngkona aflaði sér menntunar af miklum dugnaði og hálfþritug hélt hún til söngnáms í New York. Guðrún fluttist aftur í sveitina þar sem hún ólst upp og stofnaði einstakt heimili í Mosfellsdal.

Hér segir hún frá kynnum sínum af fjölmörgu tónlistarfólki á þeim áratugum sem íslensk tónlist tók stórstigum framförunum. Fjöldi ljósmynda prýðir bókina.

160 bls.

Brennholtsútgáfan

IB

Tvennir tímar

Endurminningar Hólmfríðar Hjaltason

Elinborg Lárusdóttir

Einstök saga alþýðukonu sem bjó við sáran skort og vinnuþrælkun hjá vandalausum í uppveiti í Fljóttum í Skagafirði. Þessari nýju útgáfu er fylgt úr hlaði með formála eftir Guðna Th. Jóhannesson, forseta Íslands og langömmubarn Hólmfríðar, og eftirmála eftir Soffíu Auði Birgisdóttur, bókmenntafræðing, auk ljósmynda úr safni fjölskyldu Hólmfríðar.

176 bls.

Angústúra

IB

HEIMKAUP

Þú færð **ævisögu Helga Tómassonar** á Heimkaup.is.

Allar **jólabækurnar** í einum smelli!

Frí heimsending.

★
LESLJÓS
FYLGIR!

www.heimkaup.is

Tvisaga

Móðir, dóttir, feður

Ásdís Halla Bragadóttir

Áhrifamikil saga móður Ásdísar Höllu Bragadóttur – og hennar sjálfrar. Hér segir frá ungrri, einstæðri móður í Höfðaborginni, bræðrum sem sendir eru í fóstur á Silungapoll, unglingsstúlku sem smyglar læknadópi inn á Litla-Hraun og mönnum sem hún heldur að séu feður hennar.

Höfundur les ásamt Þórunni Hjartardóttur

🔊 10:00 klst.

Hljóðbók.is

HLB

Það sem dvelur í þögninni

Ásta Krístrún Ragnarsdóttir

Í þessari ættarskáldsögu varpar höfundur ljósi á magnað lífshlaup formæðra sinna. Á myndrænan hátt fléttar hún þræði sagnanna með viðkomu meðal annars á Grenjaðarstað, Eyrarbakka og Hólum í Reyðarfirði. Bókina prýðir fjöldi vandaðra ljósmyndna.

305 bls.

Björt bókaútgáfa – Bókabeitan

IB

Þá er ástæða til að hlæja

Æviminningar Halldórs Haraldssonar pianóleikara

Jónas Sen

Halldór Haraldsson er landskunnur pianóleikari. Hann hefur haldið fjölda tónleika hér heima og erlendis, verið kennari, yfirkennari og skólastjóri Tónlistarskólans í Reykjavík, og verið virkur í félagsmálum tónlistarmanna. Halldór hefur lengi haft áhuga á heimspekilegum og andlegum málum og m.a. verið forseti Lífspekifélagsins.

Bókin rekur æviferil Halldórs og geymir forvitnilegar frásagnir af mönnum og málefnum og bráðskemmtilegar vangaveltur um rök tilverunnar. Margar ljósmyndir prýða bókina.

423 bls.

Vinir Halldórs Haraldssonar

IB

Þúsund kossar

Jón Gnarr

Jóga fer sem „au pair“ til New York 1980 og lendir þar í skelfilegri lífsreynslu. Hennar bíður löng glíma við sektarkennd, skömm og glatað sakleysi. Hér segja þau hjón, Jóga og Jón Gnarr, þessa sérstæðu sögu. Jón Gnarr þekkjá allir en minna hefur farið fyrir Jógu sem hefur fremur kosið að standa utan við sviðsljósið. Bókin er prýdd myndum úr einkasafni þeirra hjóna.

309 bls.

Forlagið – Mál og menning

IB RAF

Æskubrek á atómöld

Ragnar Arnalds

Ragnar Arnalds var þingmaður Alþýðubandalagsins í rúm 30 ár. Hér segir hann frá fjölskyldu sinni, upp-vaxtarárum, æskuvinum sem urðu þjóðþekktir einstaklingar, og fyrstu alþingiskosningunum sínum 1963, þegar hann fór á þing í fyrsta sinn, 24 ára.

420 bls.

Tindur

IB

Matur og drykkur

9 daga lifrarhreinsun

Patrick Holford er einn af fremstu sérfræðingum á sviði næringar í heiminum. Í þessari bók notar hann niðurstöður rannsókna til að sýna þér fram á hvernig þú getur afeitrað líkamann á 9 dögum og fundið fyrir umtalsverðum árangri. Ef þig langar til að léttast, auka lífsorkuna, skerpa athyglina, fegra húðina eða auka vel-líðan, er þessi bók fyrir þig.

152 bls.

Óðinsauga útgáfa

SVK

Allskonar þeytingar fyrir alla

Uppskriftir að þúsundum gómsætra þeytinga af öllu tagi!

Michelle Keogh

Þýð.: Margrét Tryggvadóttir

Uppskriftir að um 60.000 þeytingum. Með því að fylgja einföldum leiðbeiningum getur þú útbúið drykki af öllu tagi sem henta þínum bragðlaukum og hollustuóskum – eða prófað eitthvað nýtt, óvænt og spennandi.

100 bls.

Veröld

GOR

Gulur rauður grænn & salt

Berglind Guðmundsdóttir

Gulur, rauður, grænn & salt er ein vinsælasta uppskriftasíða landsins. Berglind Guðmundsdóttir, stofnandi síðunnar, býður hér upp á nýjar, einfaldar uppskriftir að tófrandi og litríkum réttum frá öllum heimshornum. Það geta allir orðið meistarar í eldhúsinu!

208 bls.

Benedikt bókaútgáfa

IB

Heilsuréttir fjölskyldunnar

Berglind Sigmarsdóttir

Þessi frábæra matreiðslubók er nú aftur fáanleg eftir langa bið. Berglindi hefur tekist einstaklega vel að flétta saman frábæran fróðleik og girnilegar, heilsusamlegar uppskriftir. Útkoman er einhver vinsælasta matreiðslubók síðustu ára.

240 bls.

Bókafélagið

IB

Hjálp, barnið mitt er grænmetisæta!

Jón Yngvi Jóhannsson

Bók sem margir hafa beðið eftir: Matreiðslubók fyrir ráðvillta foreldra, vanafasta heimiliskokka, fátæka námsmenn og alla aðra sem ættu að borða meira grænmeti. Fjölskylduvænnir, auðveldir og freistandi grænmetisréttir fyrir byrjendur og lengra komna; góður og næringarríkur matur sem öll fjölskyldan getur borðað saman.

136 bls.

Forlagið – Vaka-Helgafell

SVK

Litla vínbókin – sérfræðingur á 24 tímum

Jancis Robinson

Þýð.: Ingunn Snædal

Bráðnaudsynleg 112 blaðsíðna handbók um vín eftir virtasta vínagagnrýnanda heims.

Í *Litlu vínbókinni* deilir Jancis Robinson sérfræðipækkingu sinni með lesendum á aðgengilegan hátt. Hún fjallar meðal annars um muninn á hvítvíni og rauðvíni, flöskulögun og –miða, bragðlýsingar, lit og lykt, hvernig para eigi vín við mat og hvort dýrara sé betra.

112 bls.

Drápa

IB

Matarást

Nanna Rögnvaldardóttir

Loksins er hún fáanleg á ný: *Matarást*, alfræðibók um matargerð, hráefni og allt sem snertir mat, er stórvirki sem hefur verið íslensku mataréhugafólki nær ótæmandi brunnur fróðleiks og skemmtunar allt frá upphafi. *Matarást* var tilnefnd til Íslensku bókmenntaverðlaunanna og hlaut verðlaun Hagþenkis og viðurkenningu Félags bókasafnsfræðinga.

701 bls.

Forlagið – Iðunn

IB EÚT

Náttúrulega sætt

Tobba Marinós

Myndir: Íris Ann Sigurðardóttir

Gómsætir og girnilegir eftirréttir og sætmeti af ýmsu tagi fyrir börn og fullorðna – án viðbættis sykurs. Með því að nota ávexti og aðra náttúrulega sætu tekst Tobbu listavel að flétta saman áhuga sinn á hollu mataræði og ómótstæðilega sælkerarétti – freistingar sem óhætt er að falla fyrir.

72 bls.

Forlagið – JPV útgáfa

IB

Pabbi, áttu fleiri uppskriftir?

Smári Hrafn Jónsson

Í þessari matreiðslubók eru grunnuppskriftir fyrir byrjendur jafnt sem lengra komna heimiliskokka. Meðal annars eru uppskriftir til að gera súpur, sósur, fisk-, kjöt- og eftirrétti. Farið er yfir ólíkar matreiðsluáferðir og komið inn á fjölda sparnaðarráða og heilræða.

102 bls.

Óðinsauga útgáfa

IB

Pottur, panna og Nanna

Nanna Rögnvaldardóttir

Nanna sýnir hér og sannar að í pottum og pönnum úr steypujárni er hægt að elda næstum hvað sem er – hægeldaðar steikur, pottarétti, súpur, meðlæti, snöggsteiktan skelfisk, brauð og bakkelsi, sætmeti, grauta og alls konar góðgæti. En auðvitað má elda allt saman líka í öðrum pottum og pönnum. Einnig er fjallað ítarlega um val og meðferð á steypujárnspottum og -pönnum.

240 bls.

Forlagið – Iðunn

IB

Stóra bókin um sous vide

Viktor Örn Andrésson

Myndir: Karl Petersson

Grundvallarrit um allt sem við kemur eldun með sous vide tækni eftir verðlaunakokkinn Viktor Örn Andrésson.

Sous vide matreiðsla er auðveld en skilar engu að síður fullkomlega elduðu hráefni með hreinu og fersku bragði og er fullkomin fyrir þá sem brenna af áhuga og metnaði í eldhúsinu.

224 bls.

Salka / Útgáfuhúsið Verðandi

IB

HEIMKAUP

Þú færð stóru bókina um **Sous vide** á Heimkaup.is!

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

Fræði og bækur almenns efnis

10 ráð til betra og lengra lífs

Bertil Marklund

Þýð.: Halla Kjartansdóttir

Vísindarannsóknir hafa sýnt að mataræði, hreyfing, heilbrigðar venjur, félagslegir þættir og hugarfar skiptir mun meira máli fyrir heilsu okkar og lífsgæði en erfðir. Við getum því sjálf haft mikil áhrif á hvernig við eldumst. Hér eru tekin saman tíu gagnleg og ófgalaus ráð til að bæta heilsuna – einföld ráð sem geta lengt lífið um heilan áratug.

131 bls.

Forlagið – Vaka-Helgafell

SVK

100 Vestfirskar gamansögur

Úr sagnabanka Vestfirska forlagsins

Samant.: Hallgrímur Sveinsson

Sögurnar eru úr hinum mikla þjóðsagnabanka Vestfirska forlagsins af Vestfirðingum. Flestar þeirra hafa birst áður. Sumar oftsinnis. Þær lýsa orðheppni Vestfirðinga og hæfileika þeirra til að fanga augnablikið. Græskulaus gamansemi, sem allir hafa gott af. Þessa bók köllum við Rauða kverið.

92 bls.

Vestfirska forlagið

SVK

7 venjur til árangurs

Óflugur lærdómur til persónulegrar forystu

Stephen R. Covey

Þýð.: Guðrún Högnadóttir og Róbert H. Haraldsson

Inng.: Jim Collins

7 venjur til árangurs eftir Stephen R. Covey er tímalaus metsölubók sem hefur fangað hug og hjórtu lesenda í meira en 25 ár. Bókin er ein áhrifamesta og mest selda bók um stjórnun, persónulega forystu og árangur frá upphafi og hefur selst í yfir 25 milljónum eintaka og trónir enn á topp 10 metsölulista NY Times.

410 bls.

Útgáfufélagið Vegferð ehf.

KIL EÚT

8 vikna blóðsykurkúrin

Michael Mosley

Þýð.: Karl Emil Gunnarsson

Bók fyrir alla sem hafa átt í vandræðum með líkamsþungann og vilja bæta heilsu og draga úr sjúkdómshættu – án lyfja. Uppskriftir og ráðleggingar um mataræði, hreyfingu og lífsvenjur. Læknirinn Michael Mosley er þekktur fyrir metsölubækur sínar og sjónvarpsþætti um heilsu og bætta lífsstíl.

272 bls.

Forlagið – Vaka-Helgafell

SVK RAF

Afburðastjórnun

Metnaður, menning og mælanleiki

Agnes Hólm Gunnarsdóttir og Helgi Þór Ingason

Yfirgripsmikil og fróðleg bók um afburðastjórnun. Bókin er mikilvægt yfirlitsrit þar sem farið er yfir helstu stjórnunarkenningar og stjórnunaraðferðir í fyrirtækjarekstri. Fjallað er meðal annars um hvað afburðastjórnun felur í sér, hvernig afburðarárangur er skilgreindur og hvaða fyrirtæki geti kallast afburðafyrirtæki. Í bókinni eru tekin mörg dæmi úr íslensku viðskiptalífi.

320 bls.

Forlagið – JPV útgáfa

SVK

Almanak Háskóla Íslands 2018

Þorsteinn Sæmundsson og Gunnlaugur Björnsson

Auk dagatala flytur almanakið margvíslegar upplýsingar, s.s. um sjávarföll og gang himintungla. Fjallað er um segulsvið jarðar og afleiðingar sem langtíma breytingar á því gætu haft m.a. á ratvísi dýra, fjarskipti og norðurljós. Þá er fjallað um fjarlægðir tungls og sólar. Loks eru í almanakinu upplýsingar um helstu merkisdaga nokkur ár fram í tímann.

98 bls.

Háskólaútgáfan

KIL

Almanak Hins íslenska Þjóðvinafélags

Þorsteinn Sæmundsson, Gunnlaugur Björnsson og Jón Árni Friðjónsson

Auk dagatala flytur almanakið margvíslegar upplýsingar, s.s. um sjávarföll og gang himintungla. Fjallað er um segulsvið jarðar og afleiðingar sem langtíma breytingar á því gætu haft m.a. á ratvísi dýra, fjarskipti og norðurljós. Þá er fjallað um fjarlægðir tungls og sólar. Loks eru í almanakinu upplýsingar um helstu merkisdaga nokkur ár fram í tímann. Árbók 2016 fylgir.

160 bls.

Háskólaútgáfan

KIL

Andvari 2017

Ritstj.: Gunnar Stefánsson

Aðalgreinin er æviþáttur um Björn Þorsteinsson sagnfræðing sem var tímamótamaður í íslenski sagnfræði á sinni tíð. Meðal annars efnis eru greinar um ljóð eftir Steingrím Thorsteinsson, Íslendingasagnaútgáfu Sigurðar Kristjánssonar, stjórnuhlópin Þórberg Þórðarson, Soffíu Guðlaugsdóttur leikkonu og sögur Auðar Övu Ólafsdóttur.

120 bls.

Háskólaútgáfan

SVK

Auðnustjarnan

Saga Mercedes-Benz í máli og myndum

Örn Sigurðsson

Daimler-Benz er elsti og þekktasti bílaframleiðandi heims og á heidurinn af mörgum af merkustu bílum sögunnar. Einkennismerkið auðnustjörnuna má sjá hvarvetna; á fjólskyldubílum, sportbílum, kappakstursbílum og atvinnubílum. Hér er saga Mercedes-Benz rífuð upp með yfir 400 myndum af glæsivögnum jafnt sem smábílum. Allir eiga það sameiginlegt að vera framleiddir af yfirburða kunnáttu og kostgæfni. Sérstakur kafli er helgaður langri og farsælli sögu Mercedes-Benz á Íslandi. Ómissandi bók fyrir alla bílaáhugamenn.

160 bls.

Forlagið – JPV útgáfa

IB

Á mörkum mennskunnar. Sýnisbók nr. 22

Sögur af föruþólki í íslenska bændasamfélaginu
Jón Jónsson

Sögur af sérkennilegu fólki hafa lengi heillað Íslendinga. Þar á meðal eru fjölbreyttar sagnir um fátækt föruþólki sem flakkaði um landið fyrir á öldum. Hér er fjallað um þessar frásagnir og stöðu flakkara í samfélaginu fram á 20. öld. Hörmulegt atlæti Stuttu-Siggu í æsku, skringileg skemmtiatriði Halldórs Hómers, rifin klæði Jóhanns bera og uppreisnarseggurinn Sölvi Helgason koma öll við sögu.

300 bls.
Háskólaútgáfan

SVK

Áhrif Lúthers

Síðaskipti, samfélag og menning í 500 ár:

Ritstj.: Hjalti Hugason, Loftur Gutormsson og Margrét Eggertsdóttir

Í ár eru 500 ár liðin frá því að Marteinn Lúther birti mótmælagreinar sínar 95 sem hrundu af stað víðtækri þróun á sviði trúar, kirkju, samfélags og menningar í norðanverðri Evrópu. Af því tilefni gefur íslenskt háskólafolk út safn 20 greina sem varpa ljósi á ýmsar hliðar þessara áhrifa.

516 bls.

Hið íslenska bókmenntafélag

IB

Árið mitt 2018

Áslaug Björt Guðmundardóttir

Árið mitt 2018 er sjálfsræktarbók í formi dagbókar. Í bókinni er að finna hamingjuhljól fyrir árið og tólf hamingjulykla, einn fyrir hvern mánuð ársins. Dagbók fyrir hverja viku myndar umgjörð um loforð þín, leiðir, bestu stundirnar, áskoranir, hugleiðingar og þakklæti. Árið mitt er einstök og falleg gjöf – handa þér og þeim sem þér þykir vænt um.

208 bls.

Áslaug Björt Guðmundardóttir

IB

Ásýnd heimsins

Um listir og fagurfræði í hugmyndaheimi nútímans

Gunnar J. Arnason

Listir og fagurfræði hafa gegnt stóru hlutverki í kenningum margra af helstu hugsuðum nútímans frá 18. öld fram undir lok 20. aldar. Hvernig hafa kenningar um listir mótað hugarheim okkar og hugmyndir um heiminn, náttúruna og mannlega tilveru?

250 bls.

Háskólaútgáfan

SVK

Ávísun um uppdrátta- og málalalistina

Helgi Sigurðsson

Inng.: Gunnar Harðarson

Þetta rit eftir Helga Sigurðsson (1815–1888) er að líkindum eina íslenska ritsmíðin frá fyrri öldum sem fjallar með fræðilegum hætti um myndlist. Það er auk þess eina ritið sem skrifað hefur verið um fjarviddarfræði á íslensku en hefur ekki verið gefið út í heild sinni fyrir en nú.

216 bls.
Crymogeia

SVK

Betra líf án plasts

Anneliese Bunk og Nadine Schubert

Þýð.: Rósa Guðbjartsdóttir

Viltu lifa umhverfisvænna lífi og leggja þitt af mörkum til að vernda náttúruna og jörðina? Í þessari skemmtilegu og handhægu bók er að finna fjölda góðra hugmynda um hvernig hægt er að stíga skref í þá átt og nota minna plast í daglegu lífi.

104 bls.

Bókafélagið

SVK

Borgin – heimkynni okkar

Hjálmar Sveinsson og Hrunn Skarphéðinsdóttir

Borgin er vettvangur fyrir samskipti fólks og borgarskipulag er aðferð til að gera samskiptin auðveldari og skemmtilegri. Nútímaborg er flókið fyrirbæri og úrlausnarefni af margvíslegum toga. Hér er fjallað um borgina Reykjavík í fortíð, nútíð og framtíð með hliðsjón af þróun og nýsköpun í skipulagsmálum borga víða um heim.

204 bls.

Forlagið – Mál og menning

SVK RAF

Bundið í orð

Jón Hilmar Jónsson

Ritstj.: Ásta Svavarsdóttir

Bundið í orð er greinasafn eftir Jón Hilmar Jónsson fyrrverandi rannsóknarprófessor við Stofnun Árna Magnússonar í íslenskum fræðum gefið út til heiðurs höfundu í tilefni af sjötugsafmæli hans. Jón Hilmar er þekktur fyrir nýstárlegar orðabækur um íslensku, t.d. Orðastað, þar sem áhersla er lögð á margvísleg formleg og merkingarleg vensl milli orða og orðasambanda.

320 bls.

Stofnun Árna Magnússonar í íslenskum fræðum

Dreifing: Háskólaútgáfan

SVK

Byrjendalæsi

Rannsókn á innleiðingu og aðferð

Ritstj.: Rúnar Sigþórsson og Gretar L. Marinósson

Byrjendalæsi er aðferð við eflingu læsis sem tekin hefur verið upp í yngstu bekkjum margra íslenskra grunnskóla. Bókin hefur að geyma 14 kafla þar sem lýst er fræðilegu baksviði Byrjendalæsis, ásamt niðurstöðum umfangsmikillar rannsóknar á námi og kennslu undir merkjum aðferðarinnar, innleiðingu hennar og samstarfi skóla við foreldra um læsinsátt.

390 bls.

Háskólaútgáfan

SVK

Create your own Lopapeysa

A guide to the Icelandic traditional wool sweater

Auður Björt Skúladóttir

Íslenska lopapeysan á sér ríka sögu og hefur þróast um langt árabil. Bókin, sem nú kemur út á ensku, hvetur til skapandi hugsunar við þrjónaskapinn og gefur leiðbeiningar um hvernig megi breyta uppskriftum að vild. Markmiðið er að gera lopapeysuprófjón aðgengilegt og áhugavert fyrir hvern sem er.

65 bls.

ÍÐNÚ útgáfa

GOR

Death and Governmentality

Neo-liberalism, Grief and The Nation-form

Arnar Arnason og Sigurjón Baldur Hafsteinsson

Bókin fjallar um breytingar á sambandi Íslendinga við dauða og sorg. Breytingarnar eru settar í samhengi við pólitíska þróun og nýja stjórnsýsku. Sýnt er fram á tengsl dauða og sorgar við stjórnsýsku nýfrjálsbyggju. Fjallað er um frágang á líkum, minningargreinar, samtök um sorg og dauða, dauða á vegum og hvernig þessir þættir tengjast tilraunum stjórnsvalda til að búa til nýtt samfélag.

120 bls.

Háskólaútgáfan

SVK

Echoes of Valhalla

The Afterlife of the Eddas and Sagas

Jón Karl Helgason

Echoes of Valhalla er bráðskemmtileg bók um framhaldslíf norrænna goðsagna og Íslendingasagna í teiknimyndasögum, kvikmyndum, ferðabókum, leikritum og tónlist. Verkið varpar nýju ljósi á það hvernig íslenskur bókmenntaarfur er hluti af menningarlegu minni milljóna manna víða um heim. Bókin er á ensku.

240 bls.

Reaction Books

IB

Efnifræði

Grunnáfangi

Ásdís Ingólfssdóttir, Kristín Marín Siggeirsdóttir og Ragnheiður Rósarsdóttir

Bókin er ætluð til kennslu í byrjunaráfanga í efnifræði fyrir framhaldsskóla. Markmiðið er að byggja upp almennan þekkingargrunn í efnifræði sem nýtist nemendum í daglegu lífi sem og í öðrum greinum. Bókin ætti einnig að henta vel til kennslu í efstu bekkjum grunnskóla.

83 bls.

ÍÐNÚ útgáfa

GOR

Eldheit ástarbréf

Samant.: Friðrika Benónýsdóttir

Ástarbréf eru einhver fegursta tjáning ástarinnar. Sum eru háleit og djúp, ástríðufull og andrik en önnur jarðbundin og sveitt! Þau geta vera full af hamingju en líka sorg og eftirsjá. Friðrika hefur tekið saman nokkur af fegurstu og innilegustu ástarbréfum sögunnar eftir fólk allt frá Napóleoni til Marilyn Monroe, en hér eru líka bréf eftir Íslendinga eins og Jóhannes úr Kötlum, Mikael Torfason og Kolbein Óttarsson Proppé.

168 bls.

Sögur útgáfa

IB

Ég er drusla

Ritstj.: Druslugangan

Listaverk, greinar, ljósmyndir og sögur fanga orkuna sem myndast árlega í Druslugöngunni þar sem fólk sameinast í baráttunni gegn ofbeldi með valdeflingu og pönki. Fleiri en 40 einstaklingar eiga efni í bókinni sem er merkileg heimild um heim sem er að breytast.

208 bls.

Salka / Útgáfuhúsið Verðandi

SVK

Ég var lítið barn

Þýð.: Ólöf Pétursdóttir

Það er dásamleg upplifun að verða foreldri. Í þessari hlýju og fallegu bók geymirðu ómetanlegar minningar um fyrsta árið í lífi og þroska barnsins þíns.

56 bls.

Unga ástin mín

IB

Fagur fiskur í sjó

Íslenskur sjávarútvegur handa skólum og almennungi

Ágúst Einarsson

Hér er fjallað um sjávarútveg frá fjölmörgum sjónarhornum. Höfundur er prófessor emeritus við Háskólann á Bifröst og fyrrverandi rektor skólans. Hann hefur skrifað 31 bók og gegnt mörgum trúnaðarstörfum í íslensku samfélagi og var meðal annars alþingismaður.

266 bls.

Háskólinn á Bifröst

Dreifing: Úa – útgáfufjónusta

SVK

Fjölnisstafsetningin

Hliðarspor í sögu íslenskrar stafsetningar

Ritstj.: Ari Páll Kristinsson

Umsj.: Gunnlaugur Ingólfsson

Í þessu riti eru samankomnar nokkrar ritgerðir og greinar frá fyrri hluta 19. aldar um nýmæli í íslenskrari stafsetningu sem boðuð voru í ársritinu Fjölni. Sveinbjörn Egilsson var meðal þeirra sem gagnrýndu nýjungarnar harðlega og eru tvær ritgerðir hans um efnið prentaðar hér í fyrsta sinn. Ágreiningsefnið eru skýrð í inngangi Gunnlaugs Ingólfssonar.

130 bls.

Stofnun Árna Magnússonar í íslenskum fræðum

Dreifing: Háskólaútgáfan

SVK

Framfarir

Johan Norberg

Þýð.: Elin Guðmundsdóttir

Daglega dynja á okkur fréttir um eymd, sjúkdóma, glæpi, stríð, mengun og hamfarir. En Johan Norberg, sagnfræðingur og rithöfundur, segir aðra sögu og styður hana margvíslegum staðreyndum: Fátækt hefur minnkað, heilsufar snarbatnað, dregið úr ofbeldi og stríðum fækkað. Þótt enn sé til ýmislegt böl, höfum við fulla ástæðu til að horfa bjartsýnt fram á veg.

248 bls.

Almenna bókafélagið

KIL

Framúrskarandi dætur

Katherine Zoepf

Þýð.: Katrín Harðardóttir

Líf margra kvenna í Mið-Austurlöndum hefur breyst á undanförunum árum. Konur eru í meirihluta í háskólum, vinna utan heimilisins, móta eigin framtíð og storka núverandi gildum. Þær berjast fyrir auknum réttindum með trúna að vopni og konur áttu stóran þátt í byltingunni sem kennd er við hið arabíska vor. Raddir þessara ungu kvenna heyrast í þessari bók.

Katherine Zoepf hefur dvalið í Mið-Austurlöndum í meira en áratug og lýsir flóknum veruleika ungra kvenna þar á einlægan og hlutlausan hátt.

192 bls.

Salka / Útgáfuhúsið Verðandi

SVK

RAF

Frelsi, menning, framför

Um bréf og greinar Jóns Halldórssonar
Úlfar Bragason

Bókin fjallar um allt ritað efni sem Jón Halldórsson (1838–1919) lét eftir sig: kvæði, greinar, dagbók, ævi-ágríp, bréf og ljósmyndir og er auk þess reist á öðru sem tekist hefur að grafa upp um lífshlaup hans. Jón var meðal fyrstu Íslendinganna sem fluttust til Fyrirheitna landsins og bjó lengst af í Nebraska.

200 bls.

Háskólaútgáfan

SVK

Frelsið

John Stuart Mill

Þýð.: Jón Hnefill Aðalsteinsson og Þorsteinn Gylfason

John Stuart Mill var einn af merkustu heimspekingum 19. aldar, höfuðpostuli nytjastefnunnar og baráttumaður fyrir kvenréttindum. Frelsið er þekktasta rit Mill og telst til sígildra rita stjórnspekinginnar. Þýðing eftir Jón Hnefíl Aðalsteinsson og Þorstein Gylfason sem einnig ritaði inngang.

233 bls.

Hið íslenska bókmenntafélag

IB EÚT

Fullveldi í 99 ár

Safn ritgerða til heiðurs dr. Davíð Þór Björgvinssyni
sextugum

Ritstj.: Svala Ísfeld Ólafsdóttir

Bók þessi er gefin út í tilefni af sextugsafmæli Davíðs Þórs Björgvinssonar, prófessors og fyrrverandi dómara við Mannréttindadómstól Evrópu. Bókin geymir ritgerðir samferðamanna hans á ýmsum fræðasviðum og eiga það sammerkt að lúta að fullveldishugtakinu sem hefur verið Davíð Þór hugleikið á fjölþættum starfsferli.

330 bls.

Hið íslenska bókmenntafélag

IB

Fyrirboðar og tákn

Audmuspur og ólánsvegir í daglegu lífi

Símon Jón Jóhannsson

Í þessari áhugaverðu og skemmtilegu bók er að finna skýringar á fjölmörgum táknum og fyrirboðum sem birtast okkur í daglegu lífi. Hér færðu innsýn í heillandi veröld þar sem fátt er sem það sýnist. Ómissandi handbók fyrir alla þá sem vilja skilja duldar víddir tilverunnar!

330 bls.

Veröld

IB RAF

Færeyjar út úr þokunni

Þorgrímur Gestsson

Færeyjar út úr þokunni byggir á fornum sögum og ferðum Þorgríms Gestssonar um söguöldir. Hann fer um Færeyjar með Færeyinga sögu í farteskinu og kannar tengsl þessara 18 Atlantshafseyja við söguna að fornu og nýju. Færeyinga saga var skrifuð á Íslandi um 1200 og fjallar um valdabaráttu og örlög færeyskra höfðingja, um það hvernig Noregskonungur náði tangarhaldi á eyjunum og lét kristna þær. Eftir það hurfu Færeyjar út í þoku tímans og fátt er um heimildir um sögu lands og þjóðar lengi vel. Í bókinni rekur Þorgrímur þessa sögu fram til okkar tíma.

236 bls.

Óðinsauga útgáfa

IB

Garðrækt

Í sátt við umhverfið

Bella Linde og Lena Granefelt

Þýð.: Halla Kjartansdóttir

Þetta er garðyrkjubók fyrir alla þá sem rækta matjurtir, hvort sem er í smáum eða stórum stíl. Fjallað er um hefðbundna og lífræna ræktun, skiptiræktun, sjálfbærni, sáningu, áburð, moltugerð, geymsluaðferðir og margt fleira. Efni bókunnar hefur verið lagað að íslenskum aðstæðum.

256 bls.

Forlagið – Vaka-Helgafell

IB

Geymdur og gleymdur orðaforði

Sölvi Sveinsson

Viðamikili uppsláttarrit um fjölbreytt og forvitnileg orð sem fyrir koma í íslenskum fornritum og merkingu þeirra að fornu og nýju. Sum eru enn notuð á svipaðan hátt og fyrr á tíð, önnur hafa týnst og gleymst – og mörg gömul orð eru á allra vörum í allt annarri merkingu en áður. Bókin geymir á sjöunda hundrað efnis-orða með ítarlegum dæmum og skýringum.

467 bls.

Forlagið – Iðunn

IB

Gripla XXVII

Ritstj.: Emily Lethbridge og Úlfar Bragason

Gripla er alþjóðlegt ritrýnt tímarit sem kemur út einu sinni á ári og er mikilvægur vettvangur fyrir rannsóknir á sviðum íslenskra og norræna fræða. Í 27. hefti (2016) eru sjö fræðigreinar sem fjalla um fjölbreytt viðfangsefni, m.a. Hauksbók, Íslendingasögur, fornaldarsagna-handrit og skreytingar í íslenskum handritum frá 15. öld.

317 bls.

Stofnun Árna Magnússonar í íslenskum fræðum

Dreifing: Háskólaútgáfan

SVK

Gripla XXVIII

Ritstj.: Emily Lethbridge og Rósa Þorsteinsdóttir

Gripla er alþjóðlegt ritrýnt tímarit og er mikilvægur vettvangur fyrir rannsóknir á sviðum íslenskra og norræna fræða. Greinarnar í 28. hefti (2017) fjalla um fjölbreytt viðfangsefni, allt frá Íslendingasögum, myndskreytingum í handritum og sögu bókstafanafna til þjóðsagnasöfnunar á 19. öld. Þar er einnig frumútgáfa á 18. aldar kvæðinu Sprundahrós.

320 bls.

Stofnun Árna Magnússonar í íslenskum fræðum

Dreifing: Háskólaútgáfan

SVK

HEIMKAUP

Vandað **lesljós fylgir** völdum bókum á Heimkaup.is

www.heimkaup.is

Guð og gróðurhúsaáhrif

Kristín síðfræði á tímum loftslagsbreytinga
Sólveig Anna Bóasdóttir

Í þessari bók er tekst á við spurningar sem lúta að kristnum áhrifum og hugmyndum um náttúruna í sögu jafnt sem samtíð: Hver er staða náttúrunnar í Biblíunni og kristinni hefð? Hvernig túlka guðfræðingar þá hugmynd að maðurinn sé kóróna sköpunarverksins? Hvaða leiðsögn veita guðfræðingar fólki til að takast á við afleiðingar loftslagsbreytinga? Og hvað merkir það að vinna að réttlæti í loftslagsmálum í guðfræðilegu samhengi?

164 bls.

Háskólaútgáfan

SVK

Handan fyrirgefningar

Þórdís Elva Þorvaldsdóttir og Tom Stranger

Þegar Þórdís Elva var 16 ára var henni nauðgað af kærasta sínum, skiptinemanum Tom Stranger. Rúmunum tuttugu árum síðar skrifa þau í sameiningu áhrifa og magnaða sögu af ferðalagi þvert yfir hnöttinn, frá ofbeldi til sáttu. Bókin kom samtímis út í Englandi, Svíþjóð, Þýskalandi, Ástralíu og á Íslandi.

300 bls.

Forlagið – JPV útgáfa

SVK RAF

Heilbrigðisstefna til framtíðar

Ingimar Einarsson

Í þessu riti er að finna 20 greinar um heilbrigðismál sem Ingimar Einarsson félags- og stjórnmálafræðingur hefur skrifað á undanförunum árum. Hér er fjallað á gagnrýninn hátt um ýmsar hliðar heilbrigðismála og íslenska heilbrigðiskerfisins, jafnt stefnumótun og fjármál, lýðheilsu, alþjóðasamvinnu og upplýsingatækni í heilbrigðisþjónustu.

107 bls.

Höfundaútgáfan

KIL

Heilnæmi jurta

Margrét Þorvaldsdóttir og Sigmundur Guðbjarnason

Bókin er ætluð þeim sem hafa áhuga á heilbrigði og leiðum til að styrkja heilsuna. Auk umfjöllunar um heilnæmi jurta er þróun jurtaeðnaða eða grasalækninga á liðnum öldum rakin. Mikilvægt er að vita hvað ógnar heilsu því margar matvörur eru innfluttar og ræktendur nota ýmiskonar eitrefni, skordýraeitur, illgresiseitur o.fl. hormónatruflandi efni og geta skaðað neytandann. Þá geta lyf einnig haft varhugaverð áhrif.

130 bls.

Háskólaútgáfan

SVK

Heima

Sólrún Diego

Sólrún Diego hefur notið mikilla vinsælda á samfélagsmiðlum og á netinu þar sem hún hefur fjallað um þrif og hagnýt húsráð á skemmtilegan og nýstárlegan hátt. Heima er fyrsta bók Sólrúnar og er hún uppfull af gagnlegum ráðum sem einfalt er að tileinka sér. Í bókinni tekur hún fyrir helstu þætti heimilisins og kennir skilvirkar aðferðir til að halda því hreinu og fallegu án mikillar fyrirhafnar.

144 bls.

Fullt tungl

IB

Heimur skynjunarinnar

Maurice Merleau-Ponty

Þýð.: Steinar Örn Atlason

Sjö útvarpserindi sem franskur heimspekingurinn Maurice Merleau-Ponty flutti 1948. Í þeim setur hann fram meginhugmyndirnar í riti sínu um fyrirbærafraeði skynjunar. Í stuttu og aðgengilegu máli ræðir hann um heim skynjunar og vísinda, skynjun rúms og tíma, líf dýranna og mannsins, listina og heim nútímans. Erindin veita einkar góða innsýn í hugsun höfundar og í þá róttæku endurskoðun á sambandi okkar við heiminn sem fyrirbærafraeðin felur í sér.

130 bls.

Háskólaútgáfan

SVK

Hérasprettir

Mergjaðar gamansögur af Héraði

Baldur Grétarsson og Ragnar Ingi Aðalsteinnsson

Hér segir frá eftirminnilegum persónum á Fljótsdals-heraði og við sögu koma m.a. Hákon Aðalsteinnsson, Páll Zóphoniásson alþingismaður, Ólafur á Birnufelli, Fríssi í Skóghlíð, lækarnir Ari Jónsson og Pétur Heimisson, Páll á Hallormsstað, Þráinn Jónsson, Sveinn á Egilsstöðum og margir fleiri.

Bókaútgáfan Hólar

SVK

Híf opp!

Gamansögur af íslenskum sjómönnum

Guðjón Ingi Eiríksson

Hér er veitt innan landhelgi sem utan og ekki töluð nein tæpitunga. Menntu eru ýmist bláedrú, blindfullir, vel rakir eða skelþunnir og allt er látið vaða. Hver snillingurinn af öðrum skýtur upp kollinum og útkoman er sprenglægleg. Híf opp! – bókin sem fær þig til að skelli hlæja.

Bókaútgáfan Hólar

KIL

Hjúkrun – 3. þrep

Hjúkrun aldrafra

Ritstj.: Jette Nielsen, Else Lykke og Aðalbjörg Stefania Helgadóttir

Þriðja bókin í ritroð kennslubóka í hjúkrun ásamt Almennri hjúkrun og Hjúkrun fullorðinna. Meginmarkmiðið er að auka þekkingu á hjúkrun sem byggist á umhyggju og virðingu fyrir sjálfsákvörðunarrétti og mannhelgi einstaklinga, jafnframt því að kenna aðferðir sem efla hæfni fagfólks.

405 bls.

IBNÚ útgáfa

SVK

Hreinn lífsstíll

Guðrún Bergmann

Fræðslu- og matreiðslubók fyrir alla sem þjást af bólgu, liðverkjum eða meltingarvandamálum. Í bókinni eru leiðbeiningar um hvernig takast má á við bólgujúkdóma, glútenþol og sjálfsónæmissjúkdóma á náttúrulegan máta og snúa þessu ójafnvægi í líkamnum við með breyttum lífsstíl og betra mataræði. Girnilegar uppskriftir að glútenlausum réttum.

122 bls.

G. Bergmann ehf.

Dreifing: Salka

IB

Hugur 28

Ritstj.: Guðbjörg R. Jóhannesdóttir

Þemu Hugur 28 eru kerfi og athygli. Í heftinu er að finna fjölbreytta flóru greina og þýðinga m.a. um siðferðilegt mikilvægi athyglinnar, kerfishugsun Páls Skúlasonar, bayesíska þekkingarfræði og áhrif hennar á kerfi hefðbundinnar þekkingarfræði, sköpunargáfu, skynvísí og rökvísí, og þau kerfi sem hafa skapað heimspekiiðkun ramma í gegnum tíðina.

184 bls.

Háskólaútgáfan

SVK

Hönnun

Leiðsögn í máli og myndum

Ritstj.: Angela Wilkes og Sreshtha Bhattacharya

Þýð.: Guðni Kolbeinsson

Fjallað er um alþjóðlega hönnun í þessu viðamikla verki og þróuninni fylgt eftir í tímaröð frá 1850 til nútímans. Að auki er fjallað um alþjóðlega hönnuði og strauum og stefnum gerð góð skil. Í bókinni er einnig ágríp af sögu íslenskrar hönnunar þar sem fjallað er m.a. um byggingar, húsgögn og annan húsbúnað, listmuni og grafík. Bókin er fyrir alla sem hafa áhuga á klassískri hönnun.

416 bls.

Forlagið – JPV útgáfa

IB

Í fjarlægð

saga berklasjúklinga á Kristneshæli

Brynjar Karl Óttarsson

Grettistaki var lyft þegar söfnun fyrir heilsuhæli endaði með vígslu Kristneshælis árið 1927. Í bókinni, sem byggir að miklu leyti á upplifunum sjúklinga, er sögð saga fólksins sem bjó á Hælinu á árunum 1927–1960. Dagbækur, fundargerðir og fleiri heimildir auk fjölda ljósmynda fylla upp í myndina svo úr verður einstök frásögn af daglegu lífi á berklahæli.

305 bls.

Grenndargalið

IB

Í hálfkæringi og alvöru

Árni Björnsson

Hér birtast fyrirlestrar og erindi sem höfundur hefur flutt víðs vegar á síðustu hálfri öld. Bókin veitir innsýn í störf og ævi Árna Björnssonar, víðförsu menntamanns með alþýðlegar rætur, en varpar einnig ljósi á aðstæður, víðfangsefni og viðhorf heillar kynslóðar. Bókin er gefin út í tilefni 85 ára afmælis höfundar.

848 bls.

Hið íslenska bókmenntafélag

IB

Í ljósi sannleikans

Gralsboðskapurim I og II. bindi

Abd-ru-shin

Annað bindi er nú einnig fáanlegt á íslensku.

Bók þessi um andleg málefni veitir skýr svör við grundvallarspurningum lífsins:

Hvaðan kem ég? Hver er ég? Hvert fer ég?

Með því að miðla þekkingu á uppbyggingu sköpunarverksins og um náttúrulegumál og andleg lögumál sem stjórna lífinu gerir bókin lesandanum kleift að skilja betur sjálfan sig og tilgang lífsins.

200/402 bls.

Stiftung Gralsbotschaft

IB

Ísland í heiminum, heimurinn í Íslandi

Ritstj.: Kristín Loftsdóttir, Unnur Dís Skaptadóttir og Anna Lía Rúnarsdóttir

Ísland í fortíð og samtíma er mótað af bæði hugmyndum og fólki á ferð og flugi en viðhorfin til annarra geta líka mótast af rötgrónum hugmyndum. Varpað er upp svipmyndum fjölbreyttra tengsla Íslands við heiminn og kynntar rannsóknir sem liggja að baki samnefndri sýningu í Þjóðminjasafni Íslands.

119 bls.

Þjóðminjasafni Íslands

SVK

Íslenska lopapeysan

Uppruni, saga og hönnun

Ásdís Jóelsdóttir

Íslenska lopapeysan hefur fest sig í sessi sem mikilvæg tísku- og minjavara enda séríslensk frumhönnun og á uppruni hennar sér dýpri rætur í þrjóna- og munstur-sögu þjóðarinnar en löngum hefur verið talið. Saga hennar er einnig mikilvægur hluti af handverks-, hönnunar-, atvinnu-, iðnaðar- og útflutningssögu þjóðarinnar. Innihaldið byggist á víðtækri rannsókn á rituðum heimildum og ljósmyndum auk þess sem tekin voru viðtöl við fjölda aðila sem á einhvern hátt höfðu komið að gerð og mótun íslensku lopapeysunnar.

300 bls.

Háskólaútgáfan

IB

Jarðhiti og jarðarauðlindir

Stefán Arnórsson

Bókin er gefin út í tilefni af 75 ára afmæli Stefáns Arnórssonar, prófessors í jarðefnafræði. Í bókinni fjallar Stefán um rannsóknir á jarðhita og nýtingu hans og annarra auðlinda jarðar á grundvelli hálftrar aldar reynslu sinnar af rannsóknum og ráðgjöf á þessu sviði.

400 bls.

Hið íslenska bókmenntafélag

KIL

HEIMKAUP

Vandað **lesljós fylgir** völdum bókum á Heimkaup.is

www.heimkaup.is

Katrínar saga

Ritstj.: Guðvarður Már Gunnlaugsson
Umsj.: Bjarni Ólafsson og Þorbjörg Helgadóttir
Hér eru gefnir út þrjár textar sem fjalla um heilaga Katrínu. Saga hennar varð til í Austurlöndum á 6. eða 7. öld. Íslenska gerðin var þýdd úr latínu og er varðveitt í handriti frá 15. öld og fleiri brotum frá síðmiðöldum. Einnig er hér frásögn um flutning helgra dóma Katrínar og jarsteiknir hennar og loks Katrínarles er skyldi lesið á messudegi hennar.

208 bls.

Stofnun Árna Magnússonar í íslenskum fræðum
Dreifing: Háskólaútgáfan

SVK

Kirkjur Íslands 26-28

Ritstj.: Þorsteinn Gunnarsson og Jón Torfason
Í bindunum þremur sem nú koma út er fjallað um 28 friðaðar kirkjur í Vestfjarðaprófastsdæmi og þeim lýst í máli og myndum frá sjónarhóli byggingarlistar, stílfræði og þjóðminjavörslu. Gersemar íslenskrar þjóðmenningar.

1445 bls.

Hið íslenska bókmenntafélag

IB

Kínversk víska

Þýð.: Lúther Jónsson
Samant.: Helen Exley
Einstök bók um spaklegar hugsanir og vísku.

144 bls.

Steinegg

IB

Konur í heimspeki nýaldar

Elísabet af Bæheimi, Damaris Cudworth Masham og Mary Astell
Þýð.: Þóra Björg Sigurðardóttir
Hér er að finna bréfaskepi frá 17. öld, annars vegar milli Elísabetar af Bæheimi og René Descartes og hins vegar milli Damaris Cudworth Masham og Gottfried Wilhelm Leibniz, auk brots úr riti Mary Astell, Einlæg bón til háttvísra kvenna. Rauði þráðurinn er grundvöllur hinnar hugsandi veru. Þóra Björg Sigurðardóttir þýðir og ritar inngang.

179 bls.

Hið íslenska bókmenntafélag

IB

Leitin að klaustrunum

Klausturhald á Íslandi í fimm aldir
Steinunn Kristjánsdóttir
Höfundur er fornleifafraeðingur og bókin afrakstur margra ára rannsókna. Skipulögð leit að íslensku klaustrunum er í forgrunni og löngu horfinn heimur þeirra opnast fyrir lesendum. Hér er á persónulegan hátt brugðið ljósi á sögu kaþólsks klausturhalds í landinu.

600 bls.

Sögufélag í samstarfi við Þjóðminjasafn Íslands

IB

Leyndarmál húðarinnar

Allt um stærsta lífferið okkar
Yael Adler
Þýð.: Raket Fleckenstein Björnsdóttir
Hér fjallar húðsjúkdómalæknirinn Yael Adler á lifandi og skemmtilegan hátt um húðina og leyndarmál hennar, bæði það fallega sem við njótum og það ljóta sem við hræðumst og hötum. Hún veitir fjölmörg hollráð og opnar fyrir nýja sýn á húðina sem gæti hjálpað þér við að bjarga eigin skinni.

309 bls.

Veröld

KIL RAF

Lifum núna...

Hugsun hvers dags um lífið núna
Þýð.: Lúther Jónsson
Samant.: Helen Exley
Að lifa í núinu breytir lífi fólks. Ef þú notar þessa bók velurðu að vaxa og breytast. Fleyg orð fylgja hverjum degi eða æfingar til lífs augnabliksins. Verið rólegri! Verið hamingjusamari! Lífið og elskið hverja stund!

368 bls.

Steinegg

GOR

Listir og menning sem meðferð

Íslensk söfn og alzheimer
Ritstj.: Halldóra Arnardóttir
Bókin opnar fyrir jákvæða umfjöllun um alzheimer-sjúkdóminn og kynnir hugmyndir um hvernig nýta megi listir og menningartengda þætti til að byggja upp nýtt samband þess sem þjáist af sjúkdónum við ástvinu sína. Markmið bókarinnar er að aðstoða fjölskyldur og söfn við að styrkja stöðirnar og efla núvítundina og auka lífsgæði þeirra sem búa við alzheimer-sjúkdóminn.

156 bls.

Háskólaútgáfan

SVK

Litagleði

Helga Jóhannesdóttir
Fræðirit um litafraeði sem gagnast jafnt í hönnun sem listgreinum og sem almennar upplýsingar fyrir þá sem vilja dýpka skilning sinn á litasamsetningum. Nauðsynleg þeim sem fast við ljósmyndun, myndlist, myndsturgerð, fatasaum og fleira mætti telja. Byggir á litafraeðum Johannesar Itten. Aftast í ritinu eru listar er varða fólk, hugtök og heimildir.

160 bls.

Bókaútgáfan Sæmundur

IB

Litbrigði húsanna

Saga Minjaverndar og endurgerðra bygginga um allt land
Guðjón Friðriksson
Í þessari bók er sögð saga Minjaverndar. Fjallað er um baráttu fyrir friðun og endurgerð húsa á Íslandi og alls kyns hindranir og áfanga á þeirri vegferð. Hverju húsi sem Minjavernd hefur komið að er ítarlega lýst og greint frá sögu þess, eigendum, hnignun og endurgerð. Bókin er ríkulega myndskreytt og ómetanleg heimild um sögu húsa og húsaverndar hérlendis.

280 bls.

Forlagið – Mál og menning

IB

Lífið í Kristnesþorpi

Frá uppvexti til blómaskeiðs og tilvistarkreppu

Brynjar Karl Óttarsson

Bókin inniheldur svipmyndir frá Kristnesþorpi síðustu 90 árin frá vígslu Kristneshælis. Rakin er saga búsetuþróunar við Hælið. Bókin hefur að geyma frásagnir þorpsbúa og minningarbrota. Sögur af samskiptum við berklastrjúklinga, blómlegu mannlífi og starfsmannabústöðum í niðurnislu leiða lesandann inn í veröld sem var. Fjöl margar ljósmyndir prýða bókina.

230 bls.

Grenndargralið

IB

Lífið í lit

Dagny Thurmann-Moe

Þýð.: Guðrún Lára Pétursdóttir

Litir hafa djúpstæð áhrif á okkur mannfólkið – þeir geta veitt öryggi, glatt okkur og róað en einnig valdið streitu og óöryggi. Í bókinni ræðst höfundurinn til atlögu við sífellt grárri tilveru okkar og útskýrir hvers vegna litir eiga alltaf við, óháð stíl og tískustraumum.

177 bls.

Þjört bókaútgáfa – Bókabeitan

IB

Líftaug landsins

Saga íslenskrar utanlandsverslunar 900–2010

Helgi Þorláksson, Gísli Gunnarsson, Anna Agnarsdóttir, Helgi Skúli Kjartansson, Halldór Bjarnason og Guðmundur Jónsson

Ritstj.: Sumarliði R. Ísleifsson

Verslun við útlönd hefur um aldri verið burðarás í menningu og atvinnulífi landsmanna. Í þessu riti er í fyrsta sinn sögð heildarsaga íslenskrar utanlandsverslunar og nær hún frá landnámsstíð til okkar daga. Leitast er við að segja þessa sögu á lífandi hátt svo að almennir lesendur geti haft af henni gagn og gaman.

980 bls.

Skrudda

IB

Hin daglegu Lykilorð

og lærdómstexti fyrir árið 2018

Í Lykilorðum eru biblíuvers fyrir hvern dag ársins auk sálmafers eða fleygs orðs. Uppbygging bókarinnar og innihald biður upp á fjölbreytta notkun fyrir þá sem eru tilbúnir í að leyfa orðum úr Biblíunni að vekja sig til umhugsunar og hafa jákvæð áhrif á líf sitt. Lykilorð henta jafnt þeim sem vilja taka fyrstu skrefin í því að tengja boðskap Biblíunnar við líf sitt og þeim sem þegar eru vel kunnir því sem þar er að finna.

144 bls.

Lífsmótun

KIL

Mamma

Hlý hugrenning fyrir hvern dag ársins...

Þýð.: Lúther Jónsson

Samant.: Helen Exley

Þetta er falleg gjöf til sérhverrar móður. Gjöfinni er ætlað að hvíla á náttborði hennar eða skrifborði til þess að minna hana á hvern einasta dag hve mikils hún er metin og elskuð – fyrir alla hennar vinnu, góðvild og endalausan kærleika.

368 bls.

Steinegg

GOR

Mamma, ég er á lífi

Íslenskir piltar í víti heimsstyrjaldar

Jakob Þór Kristjánsson

Íslenskir piltar sem flust höfðu til Kanada gengu glaðir í herinn í fyrri heimsstyrjöld og vildu leggja lið sínu nýja heimalandi. Þeir áttu eftir að upplifa hræðilegt blóðbað, miklar þjáningar í drullusvaði skotgrafanna, eiturgas, dráp og dauða. Þeir börðust á alræmdum sláturvöllum eins og við Somme, Passendaele og Verdun. Í bréfum og frásögnum reyndu þeir að lýsa sinni ótrúlegu reynslu. Átakanleg mynd af ungum piltum við skelfilegar aðstæður.

386 bls. /

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Mannslíf í húfi 2

Saga Landssambands hjálparseita skáta, Landssambands flugbjörgunarsveita og Landsbjargar, landssambands björgunarsveita

Friðrik G. Olgeirsson

Hér er rakin saga ofangreindra féлага, sagt frá tilurð þeirra og helstu verkefnum á sviði björgunar. Það er Íslendingum mikilvægt, sökum landshátta, veðurfars og nálægðinnar við sjóinn að eiga öflugar sveitir manna sem ávallt eru reiðubúnar þegar hjálpar er þörf og sannast hér.

300 bls.

Bókaútgáfan Hólar

IB

Marteinn Lúther

– munkur breytir heiminum

Ulrike Albers

Þýð.: Hreinn S. Hákonarson

Myndskr.: Johannes Saurer

Teiknimyndasaga um kjark og þrautsegu. Lúther lagði líf sitt að veði fyrir sannfæringu sína og gaf ekkert eftir frammi fyrir æðstu valdamönnum. Ennþá er talað um hann, 500 árum eftir atburðina í Wittemberg.

28 bls.

Skálholtsútgáfan

SVK

KYNNTU
ÞÉR ÚRVAL
NÝRRA
BÓKA

**BÓKAMESSA
Í BÓKMENNTABORG**

18. OG 19. NÓVEMBER Í HÖRPU

Sjá dagskrá: www.bokmenntaborgin.is

Málarinn og menningarsköpun

Sigurður Guðmundsson og Kvöldfélagið 1858–1874
Ritstj.: Karl Aspelund og Terry Gunnell

Bókin geymir 17 greinar eftir 13 fræðimenn um umbótastörf og áhrif Sigurðar málara og Kvöldfélagsins, leynilegs málfundafélags í Reykjavík. Greinarnar birta nýja sýn á mótun þjóðlegrar menningar á Íslandi árin 1858–1874. Til Sigurðar má rekja upphaf Þjóðminjasafnsins, Þjóðleikhússins, Landsbókasafnsins og skaut- og kyrtílúninga íslenskra kvenna. Hann lagði jafnframt drjúgt af mörkum til sjálfstæðisbaráttunnar. Starfsemi Kvöldfélagsins er sett í samhengi við þjóðfélagsumræðu í Kaupmannahöfn og alþjóðlegar hreyfingar. 588 bls.

Bókaútgáfan Opna og Þjóðminjasafn Íslands

IB

Málheimar

Sítt hvað um málstefnu og málnotkun
Ari Páll Kristinsson

Í bókinni er fjallað um stöðu tungumála í ýmsum löndum, afstöðuna gagnvart heimstungunni ensku, málstefnu og málstyringu á Íslandi og víðar, mismunandi málnotkun eftir aðstæðum, viðmið sem koma við sögu þegar fólk leggur mat á málfar annarra, mismunandi eðli lýsandi og vísandi málfræðireglna, nýyrði og tökuorð, málhreinsun og fleira. 214 bls.

Háskólaútgáfan

SVK

Með lognið í fangið

Um afglöp Hæstaréttar eftir hrun
Jón Steinar Gunnlaugsson

Hæstiréttur brást þjóðinni við meðferð dómsmála í kjölfar efnahagsfallanna 2008. Fólk krafðist refsinga. Dómarar létu undan. Þeir gáfu lagareglum nýtt efnisinnihald. Þeir komust að „æskilegum“ niðurstöðum. Jón Steinar Gunnlaugsson fer yfir dóma og lýsir því hvernig gagnrýni á þessa þýðingarmiklu stofnun er mætt með þögn. Mögnuð bók sem vekur upp áleitnar spurningar. 236 bls.

Almenna bókafélagið

KIL

Menntunarferlið

Jerome S. Bruner

Þýð.: Gunnar Ragnarsson

Bók þessi kom út árið 1960 og var síðar þýdd á fjölda tungumála. Áhrif hennar á mótun menntastefnu, námskrágerð og kennslufræði voru mikil. Árið 1959 komu saman um 35 raunvísindamenn, fræðimenn og skólámmenn til að ræða hvernig bæta mætti menntun í raunvísindagreinum í barna- og unglingaskólum. Hvatningin til fundarins var sú sannfæring að tímabil nýrra framfara í raunvísindum væri að renna upp. 122 bls.

Háskólaútgáfan

SVK

Milli steins og sleggju

Saga Finnlands

Borgþór Kjærnestad

Íslendingar hafa löngum dáðst að harðfengi og þrautseigju Finna við að verja frelsi sitt og sjálfstæði frammi fyrir ofurefli. Samt hefur okkur hingað til skort aðgengilegar heimildir um þá örlagaríku sögu á íslensku. Þessi bók Borgþórs Kjærnestad bætir því úr brýnni þörf. Hér er rakin saga Finnlands frá öröfi alda en megináherslan er þó á síðari tíma, ekki síst baráttu Finna fyrir frelsi sínu í síðari heimsstyrjöld. 440 bls.

Skrudda

IB

Móðir Missir Máttur

Vera Björk Einarsdóttir, Oddný Garðarsdóttir og Þórunn Sigurbergsdóttir

Þrjár mæður búsettar í Vestmanneyjum segja frá sonarmissi sínum. Þær opna sig og rifja upp ljúfsárar minningar af drengjunum sínum, fráfalli þeirra og sorgarferlinu. En missirinn varð að mætti. Þær fundu von í þrengingunum, ljós í myrkrinu. Saga kvennanna er angurvær en um leið full vonar. 178 bls.

Skálholtsútgáfan

SVK

Napoleon

Herman Lindqvist

Þýð.: Borgþór Kjærnestad

Hrífandi lýsing á lífshlaupi valdamesta manns Evrópu sinnar tíðar. Á þriðja hundrað litmynda. 622 bls.

Hið íslenska bókmenntafélag

KIL EÚT

Náðu tökum á félagskviða

Sóley Dröfn Davíðsdóttir

Margir þurfa að glíma við félagskviða, feimni og erfiðleika við að tjá sig. Þessi sjálfshjálparbók er byggð á aðferðum hugrænnar atferlismeðferðar, kennir fólk að breyta viðbrögðum með markvissum hætti og gagnast öllum sem vilja efla sjálfstraust sitt og bæta samskipti. Höfundurinn er forstjóri Kvíðameðferðarstöðvarinnar og hefur mikla reynslu af meðhöndlun kvíðaraskana. 198 bls.

Forlagið – Vaka-Helgafell

SVK

Norðlingabók

– úr íslensku þjóðlífi I-II.

Hannes Pétursson

Heildarsafn þjóðlegra sagnaþátta og frásagna Hannesar Péturssonar, sem löngum hefur þótt öðrum höfundum snjallari í þeirri bókmenntagrein. Hér eru sagnaþættir úr bókum hans, Misskipt er manna láni, Frá Ketubjörgum til Klaustra og svo Rauðamyrkur, auk Sagnamola um sálmaskáld; séra Pál Jónsson í Viðvík. Einstakt safn höfuðskálds. 442/432 bls.

Þjartur í samstarfi við Bókaútgáfuna Opna

IB

Orð og tunga 19 (2017)

Ritstj.: Ari Páll Kristinsson

Greinar Öldu Möller, Ástu Svavarsdóttur, Haralds Bernharðssonar, Heimis F. Viðarssonar og Jóhannesar B. Sigtryggssonar fjalla um íslenskt mál og málsamfélag á 19. öld. Anton Karl Ingason og Einar Freyr Sigurðsson fjalla um af-liði í ópersónulegri þolmynd og Guðlaugur R. Guðmundsson skrifar um ensk örnefni á höfuðborgarsvæðinu á stríðsárunum. 217 bls.

Stofnun Árna Magnússonar í íslenskum fræðum
Dreifing: Háskólaútgáfan

SVK

Orðasafn í líffærafræði

Æðakerfi

Ritstj.: Jónhann Heiðar Jóhannsson

Ritn.: Ágústa Þorbergsdóttir, Hannes Petersen og Jónhann Heiðar Jóhannsson

Stofnun Árna Magnússonar í íslenskum fræðum og Orðanefnd Læknafélags Íslands hafa gefið út þriðja heftið í ritröðinni *Orðasafn í líffærafræði*. Heftið inniheldur ensk, íslensk og latnesk heiti um æðakerfi mannsins (slagæðar, bláæðar og vessæðar) með skilgreiningum. Heftin eru fyrst og fremst ætluð nemendum og starfsmönnum í heilbrigðisgeiranum.

60 bls.
Stofnun Árna Magnússonar í íslenskum fræðum
Dreifing: Háskólaútgáfan

SVK

Orðaskil

Í heimi þýðinga

Ástráður Eysteinnsson

Í bókinni er komið að bókmenntaþýðingum úr ýmsum áttum. Rýnt er í mikilvægar íslenskar þýðingar á ljóðum, sögum og leiklist. Einnig er fjallað almennt um þá menningarsamræðu sem einkennir þýðingar, spurt um málræktargildi þeirra og hugað að hlutverki þeirra í sögu og alþjóðatengslum bókmenntanna.

400 bls.

Háskólaútgáfan

SVK

Ójöfnuður á Íslandi

Stefán Ólafsson og Arnaldur Sölvi Kristjánsson

Þróun tekju- og eignaskiptingar á Íslandi frá milli-stríðsárunum til samtímans. Sýnt er hve ójafnt tekjur og eignir skiptust í fyrstu en jöfnuðust á eftirstríðsárunum, sem leiddi til einnar jöfnustu tekjuskiptingar sem þekktist í heiminum. Ójöfnuður jókst á rúnum áratug fram að hruni 2008, sem rekja má til stjórn mála, hnattvæðingar og fjármálavæðingar. Grundvallarrit um þróun íslensks samfélags, stjórn mála og lífskjör.

450 bls.

Háskólaútgáfan

SVK

Pípraðir páfuglar

Sverrir Tómasson

Hér er fjallað um matarvenjur Íslendinga á fyrri öldum; gerð er grein fyrir hráefni því sem til var og matreiðslu eftir tiltækum heimildum. Ljóst er að matarvenjur íslenskrar alþýðu á miðöldum einkenndust af skorti og fátækt. Öðru máli gegndi um yfirstéttir landsins. Þar var ekkert til sparað og ýmis konar göðgæti og krydd flutt inn.

175 bls.

Hið íslenska bókmenntafélag

KIL

Reykjavík á tímamótum

Ritstj.: Bjarni Reynarsson

Um þessar mundir eru að verða gífurlegar breytingar á ásynnd Reykjavíkur. Í bókinni fjalla nærri 30 fræðimenn á ýmsum sviðum um þessar breytingar, uppbyggingu í miðbænum, byggingu nýrra hverfa og breytingar á eldri hverfum. Jafnframt er fjallað um áætlanir sem uppi eru um breytingar á samgöngum og aðra þætti sem snerta alla íbúa borgarinnar.

230 bls.

Skrudda

IB

Rétt undir sólinni

Halldór Friðrik Þorsteinsson

Hálfs árs ferðalag um álfuna sem er rétt undir sólinni, Afríku. Kankvís, skemmtileg og lifandi frásögn af margs konar þjóðum, margbrotinni náttúru og lifandi mannlífi. Bók sem færir yl í kroppinn og lætur mann dreyma um ný ævintýri.

211 bls.

Folda

KIL

Ritið 1/2017

Ritstj.: Benedikt Hjartarson og Auður Aðalsteinsdóttir
Það tímabil sem kennt er við nútíma og rökuvæðingu var jafnframt blómaskeið dulspækihreyfinga á Vesturlöndum, þ.á m. guðspeki, spíritisma og sálarrannsókn. Í greinum þessa sérheftis er leitast við að varpa ljósi á þessa þverstæðu, m.a. með hliðsjón af verkum Þórbergs Þórðarsonar, Helga Þjeturss, Hilmu af Klint, Peters Høeg og aksjónistanna í Vín.

256 bls.

Háskólaútgáfan

SVK

Saga

Tímarit Sögufélags LV: 1 2017

Tímarit Sögufélags LV: 2 2017

Ritstj.: Erla Hulda Halldórsdóttir og Vilhelm Vilhelmsson

Tímaritið *Saga* kemur út tvisvar á ári, vor og haust. Efnis þess er fjölbreytt og tengist sögu og menningu landsins í viðum skilningi. Þar birtast m.a. greinar, viðtöl og umfjallanir um bækur, sýningar, heimildamyndir og kvikmyndir. Ómissandi öllum þeim sem áhuga hafa á sögu Íslands.

238/272 bls.

Sögufélag

SVK

Saga baráttu og sigra í 70 ár

Þorleifur Óskarsson

Grundvallarrit um sögu samtaka opinberra starfsmanna sem gegnir mikilvægu hlutverki í sögu verkalyðshreyfingarinnar. Bókin er afar vönduð og ríkulega skreytt myndum úr starfi félagsins auk þess sem hana prýða myndir víða að frá þeim tíma sem um er fjallað. Enda leitaði höfundur fanga víða í heimildum, bæði í eigu félagsins og einnig í opinberum gögnum.

380 bls.

SFR stéttarfélag í almannapjónustu

IB

Sakir útkljáðar. Sýnisbók nr. 21

[Sáttabók Miðfjarðarundæmis í Húnavatnssýslu 1799–1865]

Vilhelm Vilhelmsson

Vinnuhjú strjúka úr vist sinni vegna sultar og illrar meðferðar. Hjón skilja sökum ósamlyndis og framhjáhalds. Nágrannar kíta um jarðamörk og hvalreka. Jarðeigandi kallar leiguliða sinn ambátt og hlýtur sviðingur fyrir. Þetta er meðal þess efnis sem finna má í sáttabók Miðfjarðarundæmis frá árunum 1799–1865. Þar birtast leiðir almennings til þess að leysa úr ágreiningsmálum og um leið halda friðinn í nærumhverfi sínu án þess að leita á náðir dómstóla.

200 bls.

Háskólaútgáfan

SVK

Salt og Hunang

Petrina Mjöll Jóhannesdóttir

366 ihuganir út frá jafnmörgun versum úr Biblíunni. Orðin eru ýmist sölt eða sæt. Fjallað um viðfangsefni daglegs lífs; kvíða, reiði, samskipti, tilgang og gleði, þakklæti, trú og efa, kærleika og ást. 384 bls.

Skálholtsútgáfan

IB

Sigurjónsbók

Bókin kemur út í tilefni af sextugsafmæli séra Sigurjóns Árna Eyjólfssonar. Sigurjón er ekki aðeins einn helsti Lúthersfræðingur okkar Íslendinga, heldur einnig afkastamikill rithöfundur á sviði guðfræðirannsókna. Í bókina skrifa 20 fræðimenn, íslenskir og erlendir, um guðfræði, heimspeki, sagnfræði, bókmenntir og tónlist. 426 bls.

Hið íslenska bókmenntafélag

IB

Sígildir bílar í máli og myndum

Ritstj.: Chauneey Dunford

Þýð.: Friðrik Friðriksson

Bókin um sígilda bíla kynnir okkur á einstakan hátt yfir 250 farartæki sem mörkuðu þáttaskil á árunum 1946 til 1990. Hér gefur að líta marga glæsilegustu og byltingarkenndustu bíla sögunnar, allt frá sportbílum til alþýðuvagna. Rakin er saga hönnuðanna og framleiðendanna sem umbreyttu listaverkum þeirra í samgöngutæki á hjólum. Gullfalleg og eiguleg bók fyrir alla bílaáhugamenn. 320 bls.

Forlagið – JPV útgáfa

IB

Síldarvinnslan í 60 ára

Þættir úr sögu sjávarútvegsfyrirtækis 1957–2017

Smári Geirsson

Nú eru 60 ár liðin frá stofnun Síldarvinnslunnar í Neskaupstað. Í upphafi reisti hún síldarverksmiðju en brátt varð fyrirtækið orðið hið stærsta á Austurlandi og sinni fjölþættir fiskvinnslustarfsemi og útgerð. Hér birtast þættir úr sviptingasamri sögu Síldarvinnslunnar og fylgja þeim um 350 myndir.

Bókaútgáfan Hólar

IB

Sjálfstætt fólk

Vistarband og íslenskt samfélag á 19. öld

Vilhelm Vilhelmsson

Höfundur er sagnfræðingur og fjallar hér um vistarbandið sem fól í sér þá skyldu búlausra að ráða sig í ársvistir hjá bændum og lúta húsaga þeirra. Fjallað er um togstreituna milli undirsáta og yfirboðara í gamla sveitafélaginu og saga alþýðunnar er sögð frá sjónarhorni hennar sjálfar fremur en valdhafa. 314 bls.

Sögufélag

IB

Sjö stuttir fyrirlestrar um eðlisfræði

Carlo Rovelli

Þýð.: Guðbjörn Sigurmundsson

Í þessari litlu bók lýsir ítalski eðlisfræðingurinn Carlo Rovelli grundvallarkenningum eðlisfræðinnar um alheiminn og raunveruleikann með ljóslifandi hætti. Einstök bók sem hefur farið sigurför um heiminn. 88 bls.

Ugla

IB

Skírnir – Tímarit HÍB

Vor og haust 2017

Ritstj.: Páll Valsson

Fjölbreytt og vandað efni m.a. um íslenskar bókmenntir, náttúru, sögu og þjóðerni, heimspeki, vísindi, myndlist og stjórnmál og önnur fræði í sögu og samfélag. Skírnir er eitt allra vandaðasta fræðatímarit Íslendinga. Nýir áskrifendur velkomnir; Sími 588-9060. 550 bls.

Hið íslenska bókmenntafélag

SVK

Skriftamál einsetumannsins

Sigurjón Friðjónsson

Skriftamál einsetumannsins eru tilraun til þess að tjá með ljóðrænum hætti hinar ósegjanlegu tilfinningar fyrir veruleikanum, tilfinningar sem spretta af því að maðurinn er hugsandi vera: í senn vitni að því hvernig tilveran opinberast honum og þáttakandi í þeim undrum og öflum sem þar er að finna. 96 bls.

Hið íslenska bókmenntafélag

IB EÚT

Smugudeilan

Arnór Snæbjörnsson

Hér er rakin saga Smugudeilunnar á tíunda áratug 20. aldar sem um sumt minnti á þorskastríðin fyrir á öldinni. Munurinn var að nú voru það Íslendingar sem voru eltir af varðskipum. Smugudeilan er hér gerð aðgengileg almenningi en eftir 6 ára samningaviðræður náðist samningur sem enn er í gildi. Nýjustu fréttir herma að mál þetta sé aftur í umræðunni. 200 bls.

Bókaútgáfan Sæmundur

IB

Snert á arkitektúr

Sigrún Alba Sigurðardóttir

Myndir: Daniel Reuter

Arkitektúr í samtímanum; hlutverk arkitekta, hugmyndir og verk þeirra, virkni arkitektúrs og áhrif á náttúru, umhverfi, samfélag, samskipti og hegðun fólks. Ljósmyndir af íslenskum arkitektúr og manngerðu umhverfi í náttúrunni leika stórt hlutverk í bókinni og er m.a. ætlað að sýna hvernig arkitektúr mótar skynjun okkar og hvernig við getum tamið okkur að skynja, horfa og snerta á sífellt nýjan hátt. 104 bls.

Háskólaútgáfan

HSP

Sóley sólufegri

Um Sóleyjarkvæði Jóhannesar úr Kötlum og tónstef Péturs Pálssonar

Jóhannes úr Kötlum, Árni Björnsson, Gunnar Guttormsson og Þórður Helgason

Sóleyjarkvæði Jóhannesar úr Kötlum kom fyrst út árið 1952 og naut mikilla vinsælda. Hér er ljóðið birt með ítarlegum skýringum, fjallað er um mál þess og stíl, og einnig tónsmíðinn Pétur Pálsson og sögu ljóðsins í flutningi. Bókinni fylgir diskur með Sóleyjarkvæði í flutningi sem aldrei hefur komið út áður.

207 bls.

Forlagið – Mál og menning

IB

Spámaðurinn

Kahlil Gibran

Þýð.: Gunnar Dal

Spámaðurinn kom fyrst út árið 1923 og hefur æ síðan notið mikilla vinsælda víða um lönd. Ljóðræn og mild viska þessarar litlu bókar lætur ekki mikið yfir sér en hún hefur haft djúp áhrif á lesendur sína. Frá því að hún kom fyrst út á íslensku árið 1958 hafa tugþúsundir Íslendinga sótt þangað andlega næringu og umhugsunarefni.

107 bls.

Forlagið – Vaka-Helgafell

IB EÚT

Sterkari í seinni hálfleik

Árelía Eydis Guðmundsdóttir

Á miðjum aldri eiga sér stað miklar breytingar í lífi fólks. Þá er mikilvægt að staldra við og íhuga stöðu sína.

Ómissandi bók fyrir alla þá sem vilja eiga möguleika á að njóta lífsins til fulls í seinni hálfleik ævinnar og taka þátt í atvinnulífi og samfélagi framtíðarinnar af fullum krafti.

195 bls.

Veröld

KIL RAF

Stofuhiti

– ritgerð um samtímann

Bergur Ebbi Benediktsson

Beitt og knýjandi krufning á samtímanum þar sem rýnt er í samfélagsmiðla, sítingingu, hryðjuverk, gagnaleka og margt fleira sem hefur gríðarleg áhrif á sjálfsmynd okkar. Getur verið að einstaklingurinn sé að þurrkast út? Bergur Ebbi skrifar af snerpu og eldmóði um veruleika líðandi stundar – það sem á okkur brennur: Hver erum við og hvert ætlum við?

218 bls.

Forlagið – Mál og menning

SVK RAF

Svefn

Erla Björnsdóttir

Svefn – bókin um góðar svefvenjur og hvernig eigi að bregðast við svefnavandamálum. Dr. Erla Björnsdóttir hefur unnið að rannsóknum á því sviði ásamt samstarfsmönnum sínum í Evrópu og Bandaríkjunum. Svefn er ein af grunnstöðum heilsu, ásamt næringu og hreyfingu. Í hröðu nútímasamfélagi eru svefnavandamál algeng en hér eru góð ráð við langvarandi svefnleysi og hollar ráðleggingar til að draga úr notkun svefnlyfja.

213 bls.

Forlagið – JPV útgáfa

SVK

Svo veistu að þú varst ekki hér

Hinsegin sagnfræði og hinsegin saga á Íslandi

Ritstj.: Ásta Kristín Benediktsson, Hafdís Erla

Hafsteinsdóttir og Iris Ellenberger

Bókin inniheldur sex ritrýndar greinar sem eru fjölbreyttar að efni. Þetta er fyrsta íslenska fræðiritið á sviði hinsegin sögu og er óhætt að segja að um sé að ræða tímamótaverk í íslensku sagnfræði. Auk ritstjórnanna eiga greinar í bókinni þau Kristín Svava Tómasdóttir, Þorsteinn Vilhjálmsson og Þorvaldur Kristinnsson.

286 bls.

Sögufélag

SVK

H HEIMKAUP

Þú færð **Geimverur** á Heimkaup.is.

Frí heimsending.

Allar **jólabækurnar** í einum smelli!

www.heimkaup.is

The Bright Side of Iceland / The Dark Side of Iceland

Fjalar Sigurðsson

Bók fyrir erlenda vini og kunningja sem hafa kynnst Íslandi eða hafa áhuga á því; skemmtileg bók sem segir sannleikann um Ísland og Íslendinga, þjóðarsál, tungumál, náttúru, sérkenni og skringilegheit, djamm og dáraskap, álfa og eldgos, sauðfé og spillingu – já, og auðvitað veðrið. Ómissandi leiðsögubók um stórusta litla landið í öllum heiminum.

128 bls.

Forlagið – Vaka-Helgafell

SVK

The Buildings of Medieval Reykholt

The Wider Context

Ritstj.: Guðrún Sveinbjarnardóttir

Við uppgröft á bæjarstæðinu í Reykholti fundust vel varðveittar minjar um húsakost sem gæti verið samtíma búsetu Snorra Sturlusonar á staðnum. Í þessu greinasafni er leitast við að setja minjarnar í víðara samhengi í Skandinavíu og á skosku eyjunum til að varpa ljósi á þann möguleika að áhrifa sé að gæta erlendis frá í uppbyggingu staðarins.

282 bls.

Háskólaútgáfan

SVK

Til orrustu frá Íslandi

Illugi Jökulsson

Á stysta degi ársins 1943 brunaði breskt orrustuskip til Akureyrar til að búa sig undir síðustu stórskipaorrustu sögunnar í Evrópu. Í Noregi beið þýska orrustuskipið Scharnhorst. Illugi Jökulsson segir þessa sögu og margar fleiri orlagasögur frá hafinu á árum seinni heimsstyrjaldar. Hér segir frá kabátum og ofsaveðrum, njónsaskipinu Arctic og Þormóðsslysinu hræðilega og mörgu fleiru. Æsilegar og átakanlegar sögur matreiddar á frábærlega spennandi hátt.

414 bls. /

Sögur útgáfa

IB HLB

Hljóðbók frá Skynjun.is

Til varnar sagnfræðinni

Marc Bloch

Þýð.: Guðmundur J. Guðmundsson

Eitt af áhrifamestu ritum sem samið hefur verið um vinnubrögð og aðferðir sagnfræðinga og nota sem kennslubók í aðferðafræði í háskólum víða um heim. Tilvalin fyrir alla áhugamenn um sagnfræði. Höfundur var einn þekktasti sagnfræðingur Frakka á fyrri hluta síðustu aldar og andspyrnumaður á stríðsárunum. Hann féll fyrir hendi nasista árið 1944.

189 bls.

Bókaútgáfan Sæmundur

IB

Tíminn minn 2018

Björg Þórhallsdóttir

Þýð.: Kristín Ásta Þórsdóttir

Hlý og fallega myndskreytt dagbók eftir íslensku listakonuna Björgu Þórhallsdóttur, sem nú er einn vinsælasti listamaður Noregs.

Þessi dagbók er sniðin fyrir konur, full af jákvæðni og góðum ráðum.

138 bls.

Bókafélagið

IB

Tíu dagar sem skóku heiminn

John Reed

Þýð.: Þorvaldur Þorvaldsson

Einstæð frásögn sjónarvotts af fyrstu dögum rússnesku byltingarinnar árið 1917. John Reed var bandarískur blaðamaður sem kom til Péturborgar haustið 1917 til að fylgjast með þeim sögulegu atburðum sem voru í uppsiglingu og fylgdist gaumgæfilega með aðdraganda og framvindu Októberbyltingarinnar, bæði í herbúðum helstu aðila átakanna, og viðhorfum og atburðum í samfélaginu.

Skrudda

KIL

Tracks in Sand – Spor í sandi

Featuring Modernism in the Work of Sculptor Sigurjón Ólafsson

Ritstj.: Þesa Sigurjónsdóttir

Hér er fjallað um ýmsa snertifleti danskrar og íslenskrar myndlistarsögu og stöðu Sigurjóns í dönskum myndlistarheimi. Þá er merku samstarfi hans við íslenska arkitekta gerð góð skil og nýju ljósi brugðið á tilraunir listamannsins með tungumál og aðferðir módernismans. Hér er því um að ræða endurmat á listsögulegri stöðu Sigurjóns Ólafssonar og um leið eru greinarnar innlegg í nýjar rannsóknir á norrænum módernisma.

90 bls.

Háskólaútgáfan

SVK

Um Esterarbók

Jón Rúnar Gunnarsson

Ný þýðing Esterarbókar birtist í Bibliuþýðingunni 2007.

Hér er fjallað um hinar fræðilegu forsendur sem liggja henni að baki auk þess sem sjálf þýðingin er birt. Í inn-gangi er Esterarbók skoðuð í menningarsögulegu ljósi. Höfundur studdist við fyrri íslenskar þýðingar bókarinnar en einkum þó mikinn fjölda erlendra þýðinga auk annars fræðilegs efnis.

140 bls.

Háskólaútgáfan

SVK

Um mildina

Lucius Annaeus Seneca

Þýð.: Haukur Sigurðsson

Seneca ritaði Um mildina sem leiðsagnarrit fyrir hinn unga keisara Nero, skömmu eftir að hann komst til valda. Hann leggur þar áherslu á kosti góðs stjórnanda, eins og mildi og sanngirni, og byggir þar á stóuspekíhugmyndum sem einkenndu hugsun hans. Hér birtist þýðing Hauks Sigurðssonar úr latínu auk ítarlegs inn-gangs hans og skýringa.

155 bls.

Hið íslenska bókmenntafélag

IB

Um þjóðfræði mannlíkamans

Þórður Tómasson

Höfundur fjallar hér um þá siði, þjóðtrú, orðfæri og hugmyndir sem tengdust höfði mannsins og höndum hans. Um er að ræða einstakt verk og afar frumlega nálgun. Mannlíkaminn er það sem maðurinn miðar hugsun sína við og í þeim viðmiðunum er að finna ævafornan fróðleik sem gengið hefur frá manni til manns.

200 bls.

Bókaútgáfan Sæmundur

IB

Umboðsskylda

Rit með innskotsgreinum

Óli Freyr Kristjánsson

Í ritinu fjallar höfundur um umboðsskyldu fagfjórfaða og samspil hennar við samfélagslega ábyrgar fjórfaða. Í ritinu eru einnig greinar annarra höfunda sem tengjast umboðsskyldu.

94 bls.

Arion banki

Dreifing: Hið íslenska bókmenntafélag

SVK

Undur Mývatns

– um fugla, flugur, fiska og fólk

Unnur Þóra Jökulsdóttir

Myndir: Árnir Einarsson og Margaret Davies

Heillandi bók um undraheima Mývatns og Mývatns-sveitar. Unnur býður lesendum í ævintýrlega náttúru-skoðun þar sem hún vitjar um varpið og veiðir með heimafólki, telur fugla, rýnir í mýflugur og vatnaverur og minnst kúluskítsins fræga. Öllu er þessu lýst af væntumþykju og brennandi áhuga. Fjöldi vatnslitamynda prýðir bókina.

183 bls.

Forlagið – Mál og menning

SVK

Uppreisnarmenn frjálshygjunnar

Byltingin sem aldrei varð

Styrmir Gunnarsson

Afdrifarikur kafli í sögu Sjálfstæðisflokksins og íslensku þjóðarinnar. Styrmir Gunnarsson styðst við upplýsingar úr innsta hring – meðal annars einkabréf og samtöl – og horfir til framtíðar þar sem ríkjandi hugmyndum í stjórnmálum og málefnum þjóðarinnar er hafnað.

234 bls.

Veröld

IB RAF

Úrval rita I 1517–1523

Ritn.: Gunnar J. Gunnarsson, Arnfríður Guðmundsdóttir og Gunnar Kristjánsson

Fyrra bindið af tveimur með úrvali rita eftir Martein Lúther, sem gefið er út í tilefni 500 ára afmælis sið-bótarinnar í ár. Dr. Gunnar Kristjánsson hefur ásamt fleirum þýtt ritin úr frummáli og búið til útgáfu.

300 bls.

Skálholtsútgáfan

IB

Útkall

Reiðarslag í Eyjum

Óttar Sveinsson

Útkallsbækur Óttars Sveinssonar hafa í 24 ár í röð verið eitt vinsælasta lefni Íslendinga sem leggja þær ekki frá sér fyrr en að lestri loknum. Hér er fjallað um strand belgiska togarans Pelagusar á Heimaey í janúar 1984. Eyjamenn bjarga sex skipbrotsmönnum á ævintýrlegan hátt áður en einn dramatískasti atburður í íslensku björgunarsögu á sér stað – þegar heilsugæslulæknir og hjálparsevitarmaður hætta lífi sínu við að reyna að koma síðasta sjómanninum til bjargar.

240 bls. / (M) 5:53 klst.

Útkall ehf.

IB HLB

Hljóðbók frá Hljóðbók.is

Vallarstjörnur

Einkemíplöntur Austurlands

Helgi Hallgrímsson

Bókin geymir greinar um fjórtán plöntutegundir er eiga það sameiginlegt að útbreiðsla þeirra er bundin Austurlandi að mestu eða öllu leyti. Þekktust er bláklukka, aðrar eru sjaldgæfari. Allar eru þær sérstæðar og auðþekktar, sumar einkar fagar. Höfundur hefur birt hluta greinanna í tímaritinu Glettingi, umritað þær fyrir þessa útgáfu og skrifað nýjar. Bókina prýða yfir sjötíu myndir og heilsíðumynd er af hverri plöntu.

136 bls.

Útgáfufélag Glettings

IB

Vargöld á vígaslóð

Frásagnir tengdar Íslandi úr seinni heimsstyrjöldinni

Magnús Þór Hafsteinsson

Ísland var eitt helsta vígi bandamanna þegar staðan var tvísýnust 1940–1942. Hér eru sannar frásagnir af örlagaþráðum manna í mesta harmleik sögunnar sem ófust með einhverjum hætti saman við Ísland. Í lok bókar rifja valinkunnir Íslendingar upp stríðið við Hvalfjörð á æskuárum sínum.

Bókaútgáfan Hólar

IB

Veidivötn á Landmannafrétti I-II

Gunnar Guðmundsson frá Heiðarbrún

Í þessu veglega tveggja binda verki er skrifað um svæðið milli Þjórsár og Vatnajökuls. Fjallað er um öll Tungnaár-hraunin og sagan rakin frá landnámsöld til okkar tíma. Þá er einnig sagt frá núverandi starfsemi í Veidivötnum og ritað um gróður, landdýr, fugla og fiska. Horft er til framtíðar með tilliti til verndunar lands og lífríkis.

Bókin fæst í Árvirkjanum á Selfossi, Veidivötn í Reykjavík, Söluskálanum Landvegamótum, Mosfelli á Hellu og hjá Föðurböndunni á Hvossvelli.

910 bls.

Bókhlaða Gunnars Guðmundssonar

IB

Veruleiki og frelsi

John Macmurray

Bók þessi hefur að geyma tólf erindi sem koski heimspeningurinn John Macmurray (1891–1976) flutti árið 1930 við frábærar undirtektir. Í erindunum setur hann fram hugmyndir sínar um gildi heimspekinnar, um sannar og ósannar tilfinningar, raunveruleika og sýndarmennsku, frelsi, siðferði og sjálfsþroska, og um þrískiptingu veruleikans í efnislegan, lífrænan og persónulegan. Jónas Pálsson og Gunnar Ragnarsson þýddu. Jón Bragi Pálsson ritar inngang.

120 bls.

Háskólaútgáfan

SVK

HEIMKAUP

Vandað **lesljós fylgir** völdum bókum á Heimkaup.is

www.heimkaup.is

Vestfirðingar til sjós og lands

Gaman og alvara fyrir vestan

Samant.: Hallgrímur Sveinsson

Ef einhver ber af í Þjóðfélaginu er hann vísast að vestan. Manngildi meta Vestfirðingar oft í dugnaði. Síður í peningum. Þeir eru almennt gull af manni. Alltaf tilbúnir að veita öðrum lið með krafti sínum og hugrekki. Bæði gaman og alvara. Þessa bók köllum við Hvíta kverið.

112 bls.

Vestfirska forlagið

SVK

Við ættum öll að vera feministar

Chimamanda Ngozi Adichie

Þýð.: Ingunn Ásdísardóttir

„Kynferði skiptir máli hvarvetna í veröldinni. Og í dag langar mig til að fara fram á að við byrjum að láta okkur dreyma um og búa til öðruvísi heim. Réttlátari heim.“ Kvenréttindafélag Íslands stóð fyrir því að öllum 17 ára landsmönnum væri gefið eintak af þessari bók, haustið 2017. Skemmtilegt og upplýsandi erindi eftir nígerísku skáldkonuna Chimamanda Ngozi Adichie.

52 bls.

Benedikt bókaútgáfa

SVK

Walden

eda Lífið í skóginum

Henry David Thoreau

Þýð.: Elísabet Gunnarsdóttir og Hildur Hákonardóttir

Meistaraverk eins merkasta höfundar og hugsuðar Norður-Ameríku. Þau málefni sem Thoreau voru hugleikin eiga ekki síður við nú á dögum, enda hefur Walden allt frá því verkið kom fyrst út árið 1854 veitt mönnum innblástur og verið uppspretta nýrra hugmynda. Nú í fyrsta sinn á íslensku, þegar 200 ár eru liðin frá fæðingu höfundarins.

399 bls.

Dimma

IB

Yfirgefnir staðir

Kieron Connolly

Þýð.: Lúther Jónsson

Hafirðu velt því fyrir þér hvernig heimurinn myndi líta út ef mannkynið hyrfi af jörðinni, þá gefa myndirnar í þessari bók þér einhverja hugmynd um það. Fljótar en þú myndir ætla sprettur grasið upp í gegnum göturnar og tré lykjust um byggingar. Í bókinni eru 150 sláandi ljósmyndir frá yfirgefnum stöðum.

224 bls.

Steinegg

IB

Örlagasaga Eyfirðings

Jonas Rugman – fyrsti íslenski stúdentinn í Uppsölum

Heimir Pálsson

Ritstj.: Aðalheiður Guðmundsdóttir

Í bókinni segir frá örlögum Jóns Jónssonar, eða Jonasar Rugmans, sem starfaði sem aðstoðarmaður lærdómsmanna í Uppsölum, þangað sem hann flutti árið 1662 eftir námsdvöl í Visingsey. Hingað til hefur sagan farið um hann ómildum höndum og er hann m.a. þekktur fyrir drykkjuskap og kvensemi. Í þessari bók er lögð fram e.k. málsvörn menningaröreiga.

252 bls.

Háskólaútgáfan

SVK

Útivist, tómstundir og íþróttir

171 Ísland

Áfangastaðir í alfaraleið

Páll Ásgeir Ásgeirsson

Ítarleg og stórskemmtileg ferðahandbók sem veitir nýja sýn á náttúru landsins og varpar ljósi á þjóðarsöguna og þjóðarsálinu. Í þessari nýju útgáfu eru laugum og baðstöðum gerð sérstök skil. Að auki er lesandinn leiddur á staði sem fram að þessu hafa verið á fárra vitorði og sýndar eru nýjar hliðar á vinsælum áfangastöðum.

368 bls.

Forlagið – Mál og menning

SVK

24 völundarhús

Gildra fyrir blýantim, skemmtun fyrir hugann

Henry Fried

Þetta er bók fyrir þá sem unna skemmtilegum og vel hugsuðum þrautum. Völundarhúsið, þar sem maður á að finna stystu leiðina milli tveggja punkta, er hér fært upp á æðra plan í einstaklega glæsilegri þrautabók. Með vel yddaðan blýant að vopni, skarpskyggni og hugkvæmni getur fólk á öllum aldri unað sér vel og lengi við að finna leiðina gegnum hin stórkostlega teiknuðu og heillandi völundarhús.

60 bls.

Sögur útgáfa

SVK

Á norðurslóð

Ferðasaga frá Grænlandi

Pétur Ásgeirsson og Ásgeir Pétursson

Feðgarnir Pétur Ásgeirsson og Ásgeir Pétursson siglu á litlum vélbáti allt frá Nanortalik í suðri til Uummannaq langt norðan heimskautsbaug; alls 5000 km. Þeir heimsóttu 13 af 17 bæjum Grænlands. Pétur, sem var aðalræðismaður Íslands í Nuuk, lýsir því sem fyrir augun ber og því sem hrærist í hugarum. Frásögnin er krydduð ýmsum fróðleik um samfélag og sögu Grænlands og er lituð af virðingu fyrir landi og þjóð.

Bókin prýða tæplega hundrað glæsilegar ljósmyndir Ásgeirs af stórbrotinni náttúru og mannlífi Grænlands.

256 bls.

Ásgeir Pétursson

IB

Barðastrandarhreppur – göngubók

Elva Björg Einarsson

Lesandinn er leiddur um fáfarnar slóðir Barðastrandarhrepps við norðanverðan Breiðafjörð. Yfir 40 gönguleiðir og leiðarlýsing um hreppinn, í persónulegri og ljóðrænni frásögn höfundar um fæðingarhrepp hennar, þar sem örnefnið lifna við og ferðalöngum er fylgt á milli bæja.

Bókin var tilnefnd til Fjöruverðlaunanna 2017.

328 bls.

Baggellabækur

SVK

Brjálæðislega róandi

Sævar Jóhannesson

Fátt veitir meiri hugarró en að nostra við að lita myndir og uppgötva smáatriðin sem þær hafa að geyma. Í þessari litabók má svo sannarlega finna margt sem vekur umhugsun og er róandi – alveg brjálæðislega róandi ... Þetta er svo sannarlega óvenjuleg litabók.

112 bls.

Forlagið – JPV útgáfa

Fjallvegahlaup

Stefán Gíslason

Fjallvegahlaup hefur að geyma lífandi leiðarlýsingar 50 fjallvega víðs vegar um landið auk veglegs undirbúningskafla og fjölda góðra ráða. Leiðirnar er hægt að hlaupa eða ganga, allt eftir getu hvers og eins. Hverri leið fylgir ítarleg leiðarlýsing, kort og GPS-hnit, aragrúu ljósmynda og upplýsingar um staðhætti og aðstæður, auk margs konar fróðleiks um sögu og landafræði leiðanna sem hlaupnar eru eða gengnar hverju sinni.

Bókin er fyrir allar fjallageitur, hlaupara, náttúruunnendur og þá sem vilja takast á við nýjar áskoranir.

336 bls.

Salka / Útgáfuhúsið Verðandi

SVK

SVK

Ferðakort 1–5 – 1:250 000

Norðvesturland

Suðvesturland

Norðausturland

Suðausturland

Hálandið

Vönduð landshlutakort með hæðarskyggingu og 50 metra hæðarlínubili auk nýjustu upplýsinga um vegi, vegalengdir, veganúmer og ferðabjónustu, s.s. gistaðir, sundlaugar, söfn, friðlýstar minjar, golfvelli o.fl. Ný útg. 2017. Blaðstærð: 86 x 110 cm. Tungumál: Íslenska, enska, þýska og franska.

IÐNÚ útgáfa

SVK

Hjólabókin Rangárvallasýsla

5. bók

Ómar Smári Kristinsson

Hjólabækurnar eru alveg sér á báti. Hvernig höfundur þeirra fjallar um landið okkar og ferðalög á hjóli um Ísland er einstaklega áhugavert fyrir hjólréiðafólk og reyndar alla aðra ferðalanga.

Viltu ferðast á frábæra staði, en samt losna við fjölmenni? Þá er reiðhjólíð rétti ferðamátinn.

112 bls.

Vestfirski forlagið

KIL

Ferðakort – 1:500 000

Ísland

Vandað heildarkort af Íslandi með hæðarskyggingu og nýjustu upplýsingum um vegi, vegalengdir og veganúmer. Kortið sýnir allt landið á einu blaði og því fylgir skrá með yfir 3.000 örnefnum. Ný útg. 2017. Blaðstærð: 78,5 x 110 cm.

Tungumál: Íslenska, enska, þýska og franska.

IÐNÚ útgáfa

SVK

KYNNTU ÞÉR ÚRVAL
NÝRRRA FRÆÐIBÓKA

BÓKAMESSA Í BÓKMENNTABORG

HELGINA 18. OG 19. NÓVEMBER Í HÖRPU

Sjá dagskrá: www.bokmenntaborgin.is

Ísland – Vegaatlas

Vegaatlasinn er í mælikv. 1:200 000 og inniheldur auk vegakorta ýmis þemakort um gististaði, tjaldsvæði, söfn, sundlaugar og golfvelli. Ítarleg nafnaskrá fylgir. Vegaatlasinn er samanlagður (16 x 31 cm) í vandaðri öskju, 60 cm á breidd. Ný útg. 2017.

Tungumál: Íslenska, enska, þýska og franska.

82 bls.

IBNÚ útgáfa

GOR

Íslensk knattspyrna 2017

Víðir Sigurðsson

Allt um íslenska knattspyrnu á árinu 2017, þar á meðal íslenska karlalandsliðið sem tryggði sér sæti á HM í Rússlandi 2018.

Lífsseigur bókaflokkur eftir Víði Sigurðsson, íþróttáfréttamann á Morgunblaðinu.

272 blaðsíður í lit í stóru broti.

Tindur

IB

Jólaprjón

70 uppskriftir fyrir jólabörn á öllum aldri

Guðrún S. Magnúsdóttir

Í *Jólaprjóni* eru 70 uppskriftir að jólasokkum, jólavettlingum, jólahúfum og fallegu jólaskrauti. Bókin er ómissandi fyrir þá sem vilja hafa jólahaldið hlýlegt og persónulegt og einnig þá sem vilja gefa fallegar heima-gerðar jólagjafir. Ómissandi handavinnubók fyrir alla sem hrífast af jólalegum prjónaskap.

148 bls.

Forlagið – Vaka-Helgafell

IB

Mountain rides on Icelandic Horses

Lárus Karl Ingason

Ljósmyndir í þessari bók sýnir ástríðu hestamanna í ferðum undanfarin ár uppá hálendi Íslands. Lárus Karl Ingason ljósmyndari hefur verið í för með þeim frá árinu 2011 til að safna saman í bók þeim ólíku aðstæðum sem biða hesta og knapa í hálendi landsins.

132 bls.

Ljósmynd – útgáfa

IB

Splendours of the South Coast

Reykjavík – Vík í Mýrdal

Ívar Gissurarson

Þýð.: Paul Richardson

Kynnist undraveröld Suðurstrandar Íslands í máli og myndum.

Í þessari einstaklega fallegu bók er sagt frá öllu því helsta sem ber fyrir augu ferðamanna á leið þeirra frá höfuðborginni til Víkur í Mýrdal.

Yfir 100 fallegar ljósmyndir og kort.

Bókin er með enskum texta. Tilvalin gjöf fyrir erlenda vini og leiðsögumenn.

64 bls.

Nýhöfn

SVK

Teppaprjón

42 uppskriftir fyrir kríli og krakka

Guðrún S. Magnúsdóttir og Þuríður Magnúsdóttir

Hér er að finna uppskriftir að litríkum og fallegum teppum fyrir yngstu börnin. Teppin eru afar fjölbreytt og hægt að velja um mörg munstur og prjónaaðferðir. Uppskriftirnar eru einfaldar og skýrar og henta byrjendum jafnt sem lengra komnum.

108 bls.

Forlagið – Vaka-Helgafell

IB

Sérkort – 1:200 000

The Golden Circle – Gullfoss – Geysir – Þingvellir

Vandað og handhægt kort yfir vinsælustu ferðamanna-leið á Íslandi. Kortið er unnið eftir nýjustu stafrænu gögnum og inniheldur upplýsingar um vegi, vegalengdir og ferðaþjónustu. Ný útg. 2017. Bládstærð: 35 x 94 cm.

Tungumál: Íslenska, enska, þýska og franska.

IBNÚ útgáfa

SVK

Tuskur

Heklaðar tuskur

Prjónaðar tuskur

Camilla Schmidt Rasmussen og Sofie Grangaard

Þýð.: Laufey Leifsdóttir

Helle Benedikte Neigaard

Þýð.: Oddný Jónsdóttir

Í þessum bókum eru uppskriftir að einföldum og fljótlegum tuskum og handklæðum ásamt kennslu í nokkrum algengum prjóna- og heklaðferðum. Tilvaldar bækur fyrir þá sem eru að byrja að prjóna eða hekla eða vilja endurvekjá skemmtilegt tómstundagaman.

60 bls.

Forlagið – Vaka-Helgafell

SVK

Útílfbsbók fjölskyldunnar

Pálína Ósk Hraundal og Vilborg Arna Gissurardóttir

Útílfbsbók fjölskyldunnar er fyrir alla sem hafa áhuga á útiveru og heilbrigðum lífsháttum. Fjölmargar hugmyndir eru að gefandi samverustundum utandyra og tekin fyrir viðfangsefni eins og útiöldun, útileikur og úti-föndur, búnaður, rötun og margt fleira. Höfundarnir hafa mikla og fjölbreytta reynslu af útivist.

176 bls.

Forlagið – Vaka-Helgafell

SVK

What where and how in Iceland

Your ultimate guide to Iceland

Arni Tryggvason

Þýð.: Björg Árnadóttir og Andrew Cauthery

Hér er hún loksins komin, bókin sem alla erlenda ferðamenn sem um Íslands fara hefur sárlega vantað. Í henni eru allar nauðsynlegustu upplýsingar um landið, áfangastaðina, matinn, reglurnar, umferðina og ótal margt fleira.

Bókin hjálpar ferðamönnum við að fá sem mest út úr Íslandsdvölinni og gera ferðina sem ánægjulegasta.

Tilvalin gjöf fyrir erlenda vini og leiðsögumenn.

112 bls.

Nýhöfn

SVK

Abd-ru-shin: <i>Í ljósi sannleikans, Gralsboðskapurinn</i>	55	Banks, Rosie: <i>Álagahöllin</i> ,	11	Covey, Sean: <i>7 venjur fyrir káta krakka</i>	8
Adichie, Chimamanda Ngozi: <i>Við ættum öll að vera feministar</i>	64	- <i>Dalur einhyrminganna</i>	11	Covey, Stephen R.: <i>7 venjur til árangurs</i>	50
Adler, Yael: <i>Leyndarmál húðarinnar</i>	56	Bates, Quentin: <i>Bláköld lygi</i>	28	Curtis, Stacy(Myndskr): <i>7 venjur fyrir káta krakka</i>	8
Adler-Olsen, Jussi: <i>Afætur</i>	28	Beasley, Robert: <i>José Mourinho – í nærmynd</i>	46	D'Andrea, Luca: <i>Fjallið</i>	30
Adolf Smári: <i>Um lífsspeki ABBA og Tolteka</i>	27	Benedikt Hjartarson(Ritstj.): <i>Rítið 1/2017</i>	59	Dagur Hjartarson: <i>Heilaskurðaðgerðin</i>	37
Aðalbjörg Stefania Helgadóttir(Ritstj.): <i>Hjúkrun – 3. þrep</i>	54	Berglind Guðmundsdóttir: <i>Gulur rauður grænn & salt</i>	48	Dahl, Roald: <i>Mattildur</i>	11
Aðalheiður Guðmundsdóttir(Ritstj.): <i>Örlagasaga Eyfirðings</i>	64	Berglind Sigmarsdóttir: <i>Heilsuréttir fjölskyldunnar</i>	49	Davies, Margaret(Myndir): <i>Undur Mývatns</i>	63
Aðalsteinn Ásberg Sigurðsson: <i>Kvæðið um Krummaling</i>	5	Bergrún Íris Sværasdóttir(Myndskr): <i>Afi sterki – Hættuför að Hlíðarvatni</i> ,	8	Daynes, Katie: <i>Lítið inn í líkamann</i>	16
Agnes Hólm Gunnarsdóttir: <i>Afbúrdastjórnun</i>	50	- <i>Amma óþekka – Klandur á Klamburáttu</i> ,	8	de Luca, Christine: <i>Heimferðir</i>	37
Albers, Ulrike: <i>Marteinn Lúther – munkur breytir heiminum</i>	57	- <i>Elstur í bekknum</i> ,	9	De Monfreid, Dorothee(Myndskr): <i>Mig langar SVO í krakkakjö!</i>	6
Aleqsanian, Anahit(Myndir): <i>Jól með Láru</i> ,	6	- <i>Freyja og Fróði eru lasin</i> ,	4	Delaney, JP: <i>Stúlkan á undan</i>	34
- <i>Lára</i> ,	6	- <i>Freyja og Fróði fara í búðir</i> ,	4	Disney, Walt: <i>Bílar 3</i> ,	3
- <i>Lára fer í sund</i> ,	6	- <i>Gulbrandur Snati og nammisjúku njósnarnarir</i>	10	- <i>Jólasýpa 2017</i> ,	5
- <i>Ljósi</i>	6	Bergsveinn Birgisson: <i>Landslag er aldrei asnalegt</i> ,	23	- <i>Ljónasveitin / Vaiana</i> ,	6
Alma Björk Ástþórsdóttir: <i>Skrimslin í Hraunlandi</i>	7	- <i>Leitin að svartu vikingnum</i>	43	- <i>Rökkursögur – Sögusafn Disney</i>	6
Almeida, Eugénia: <i>Rútan</i>	30	Bergur Ebbi Benediktsson: <i>Stofuhiti</i>	61	Doney, Meryl: <i>Sagan af fuglinum sem hafði of miklar áhyggjur</i>	12
Andri Snær Magnason: <i>Bónus Poetry</i> ,	36	Bergþóra Snæbjörnsdóttir: <i>Flórída</i>	37	Donnio, Sylviane: <i>Mig langar SVO í krakkakjö!</i>	6
- <i>Bónusljóð – 44% meira</i> ,	36	Bhattacharya, Sreshtha(Ritstj.): <i>Hönnun</i>	55	Dovlatov, Sergej: <i>Kona frá öðru landi</i>	31
- <i>Sofðu ást mín</i>	26	Bijsterbosch, Anita: <i>Allir geispa</i>	3	Dóri DNA: <i>Órar, martraðir og hlutir sem ég hugsa um þegar ég er að keyra</i>	38
Anna Agnarsdóttir: <i>Líftaug landsins</i>	57	Birgitta Elin Hassell: <i>Endalokin: Gjörningaveður</i> ,	18	Druslugangan(Ritstj.): <i>Ég er drusla</i>	18 / 52
Anna Kristín Ásbjörnsdóttir: <i>Guðir og vættir</i>	15	- <i>Óttulundur</i> ,	19	Duisit, Bernard: <i>Hvernig sefur þú?</i>	5
Anna Margrét Marinósóttir: <i>Hvað segja dýrin?</i>	4	- <i>Rústinar</i>	19	Dunford, Chauney(Ritstj.): <i>Sígildir bílar í máli og myndum</i>	60
Anna Lís Rúnarsdóttir(Ritn.): <i>Fuglamir, fjörðurinn og landið</i> ,	40	Birgitta Haukdal: <i>Jól með Láru</i> ,	6	Dybvig, Per(Myndir): <i>Doktor Proktor og gullránið mikla</i> ,	9
- <i>Ísland í heiminum, heimurinn í Íslandi</i>	55	- <i>Lára</i> ,	6	- <i>Getur doktor Proktor bjargað jöllum?</i>	10
- <i>Málheimar</i> ,	58	- <i>Lára fer í sund</i> ,	6	Eberlen, Kate: <i>Hvit fiðrildi</i>	30
- <i>Orð og tunga 19 (2017)</i>	59	- <i>Ljósi</i>	6	Egill Ólafsson: <i>Saga Borgarness</i>	43
Arnaldur Indriðason: <i>Myrkrið veit</i> ,	24	Birna Anna Björnsdóttir: <i>Perlan</i>	24	Eicke, Wolfram: <i>Ævintýrið um litla Dag</i>	7
- <i>Petsamo</i>	24	Bjarki Bjarnason: <i>Ljón norðursins</i> ,	46	Einar Guðmann: <i>Iceland – Wild at Heart</i>	40
Arnaldur Sölvi Kristjánsson: <i>Ójöfnuður á Íslandi</i>	59	- <i>Söngurinn og sveitin</i> ,	47	Einar Már Guðmundsson: <i>Passamyndir</i>	24
Arnar Árnason: <i>Death and Governmentality</i>	52	- <i>Tíminn snýr aftur</i>	39	Einar Falur Ingólfsson: <i>Landsýn</i>	40
Arnfríður Guðmundsdóttir(Ritn.): <i>Úrval rita 1 1517-1523</i>	63	Bjarni Harðarson: <i>Í skugga drottins</i>	22	Einar Kárason: <i>Passíusálmarnir</i>	24
Arnór Snæbjörnsson: <i>Smugudeilan</i>	60	Bjarni Ólafsson(Umsj.): <i>Katrínar saga</i>	56	Einar Bergmann: <i>Samsærði</i>	25
Arnþór Gunnarsson: <i>Lífæðin / Lifeline</i>	41	Bjarni Reynarsson(Ritstj.): <i>Reykjavík á tímamótum</i>	59	Eiríkur Bergmann: <i>Samsærði</i>	25
Aron Bergmann Magnússon(Myndskr): <i>Af hverju ég?</i>	8	Björn Þórhallsdóttir: <i>Tíminn minn 2018</i>	62	Eiríkur Örn Norðdahl: <i>Oratorrek</i>	38
Asiáto, Lisa: <i>Fiskur handa Lunu</i>	4	Björn Jón Bragason: <i>Maður nýrra tíma</i>	46	Ekberg, Anna: <i>Konan sem hvarf</i>	31
Astell, Mary: <i>Konur í heimspeki nýaldar</i>	56	Björn Halldórsson: <i>Smáglæpir</i>	25	Elfar Logi Hannesson: <i>Einleikjasaga Íslands</i> ,	40
Atwood, Margaret: <i>Saga þernunnar</i>	33	Blade, Adam: <i>Drottari jarðar – Trema</i> ,	11	- <i>Muggur saga af strák</i>	6
Auður Aðalsteinsdóttir(Ritstj.): <i>Rítið 1/2017</i>	59	- <i>Fjallið gangandi – Klettur</i> ,	11	Elín Elísabet Einarssdóttir(Myndir): <i>Doddi: Ekkert rugl!</i>	18
Auður Ava Ólafsdóttir: <i>Ör</i>	27	- <i>Stríðsmaður norðurslóða – Koldó</i> ,	11	Elín Gunnlaugsdóttir: <i>Albúm</i>	40
Auður Björt Skúladóttir: <i>Create your own Lopapeysa</i>	51	- <i>Ör loftsins – Haukdreki</i>	11	Elinborg Lárusdóttir: <i>Tvennir tímar</i>	47
Auður Ýr (Myndskr): <i>Pétur og Halla við hliðina</i>	12	Bloch, Marc: <i>Til varnar sagnfræðinni</i>	62	Elísa Jóhannsdóttir: <i>Er ekki allt í lagi með þig?</i>	18
Ágúst Einarsson: <i>Fagur fiskur í sjó</i>	52	Borþpór Kjæmsted: <i>Milli steins og sleggju</i>	58	Elísabet af Bæheimi: <i>Konur í heimspeki nýaldar</i>	56
Ágúst B. Sverrisson: <i>Afleiðingar</i>	20	Boström Knausgård, Linda: <i>Velkomin til Ameríku</i>	35	Ellisif Malmo Bjarnadóttir(Myndir): <i>Ævintýri Stebba</i>	13
Ágústa Þorbergsdóttir(Ritn.): <i>Orðasafn í líffærafræði</i>	59	Bragi Ólafsson: <i>Öflugsnáði</i>	39	Elva Björg Einarssdóttir: <i>Barðastrandarhreppur – göngubók</i>	64
Árelía Eydís Guðmundsdóttir: <i>Sterkari í seinni hálfleik</i>	61	Bragi Þórðarson: <i>Skagamenn</i>	43	Emil Hjörvar Petersen: <i>Sólhvörf</i>	26
Ármann Jakobsson: <i>Brotamynd</i>	20	Brix, Pepe: <i>Lífæðin / Lifeline</i>	41	Emily Lethbridge(Ritstj.): <i>Gripla XXVII</i>	53
Árni Björnsson: <i>Í hálfkæringi og alvöru</i> ,	55	Brodersen, Randi Benedikte(Ritstj.): <i>Glød – 3. þrep</i>	30	Erla Björnsdóttir: <i>Svefn</i>	61
- <i>Sóley sólufegri</i>	61	Bruner, Jerome S.: <i>Menntunarferlið</i>	58	Erla Hulda Halldórsdóttir(Ritstj.): <i>Saga.Tímarit Sögufélags</i>	59
Árni Einarsson(Myndir): <i>Undur Mývatns</i>	63	Brynildur Björnsdóttir: <i>Komdu út!</i>	16	Eva Rún Þorgeirsdóttir: <i>Lukka og hugmyndavélin í svakalegum sjávarháská</i>	11
Árni Hjörleifsson: <i>Í viðjum drambis og hroka</i>	23	Brynjala Stefánsdóttir(Ritstj.): <i>Glød – 3. þrep</i>	30	Exley, Helen(Samant.): <i>Kínversk viska</i> ,	56
Árni Tryggvason: <i>What where and how in Iceland</i>	66	Brynjar Karl Óttarsson: <i>Í fjarlægð</i> ,	55	- <i>Lífum núna</i>	56
Árni Þórarinnsson: <i>13 dagar</i>	20	- <i>Lifið í Kristnesþorpi</i>	57	- <i>Mamma</i>	57
Ásdís Halla Bragadóttir: <i>Tvisaga</i>	48	Brynjúlfur Jónsson: <i>Saga Natans Ketilssonar og Skáld-Rösu</i>	43	Eyrún Ósk Jónsdóttir: <i>Ferðin til Mars</i> ,	9
Ásdís Ingólfssdóttir: <i>Efnafæði</i>	52	Bubbi Morthens: <i>Hreistur</i>	38	- <i>Skrimslin í Hraunlandi</i>	7
Ásdís Jóelsdóttir: <i>Íslenska lopapeysan</i>	55	Bunk, Anneliese: <i>Betra líf án plasts</i>	51	Eysteinn Björnsson: <i>Í skugga heimsins</i>	22
Ásdís Ólafsdóttir(Ritstj.): <i>Arnar Herbertsson</i>	40	Böðvar Leós(Myndir): <i>Sagan af Hlína kóngssyni</i>	12	Eyvindur P. Eiríksson: <i>Sjálfbælinn fugl – VII</i> ,	39
Ásgeir Pétursson: <i>Á norðurslóð</i>	64	Cali, Davide: <i>Ég læri ekki heima af því að</i>	3	- <i>Sjálfbælinn fugl – VIII</i>	39
Áslaug Björt Guðmundardóttir: <i>Árið mitt 2018</i>	51	Carcía Marques, Borges o.á.: <i>Smásögur heimsins</i>	33	Favilli, Elena: <i>Kvöld sögur fyrir uppreisnargjarnar stelpur</i>	16
Áslaug Jónsdóttir: <i>Skrimsli í vanda</i>	7	Cary, Gemma: <i>Þegar ég verð stór ætla ég að spila með Íslenska landsliðinu</i> ,	13	Ferrante, Elena: <i>Sagan af barninu sem hvarf</i>	33
Ásta Kristín Benediktssdóttir(Ritstj.): <i>Svo veistu að þú varst ekki hér</i>	61	- <i>Þegar ég verð stór ætla ég að spila með Liverpool</i>	13	Fiske, Anna: <i>Allir eru með rass</i>	3
Ásta María Hjaltadóttir: <i>Hvað er kvíði?</i>	17	Carroll, Lewis: <i>Ævintýri Lisu í Undralandi</i>	35	Fjalar Sigurðsson: <i>The Bright Side of Iceland / The Dark Side of Iceland</i>	62
Ásta Kristrún Ragnarsdóttir: <i>Það sem dvelur í þögninni</i>	48	Cavalli, Francesca: <i>Kvöld sögur fyrir uppreisnargjarnar stelpur</i>	16	Florence Helga Thibault(Myndskr): <i>Guðir og vættir</i>	15
Ásta Svavarsdóttir(Ritstj.): <i>Bundið í orð</i>	51	Chaud, Benjamin(Myndskr): <i>Ég læri ekki heima af því að</i>	3	Freydís Kristjánsdóttir(Myndskr): <i>Etna og Enok fara í sveitina</i>	9
Ásta Rún Valgerðardóttir: <i>Fjölskyldan mín</i>	4	Child, Lee: <i>Eftirlýstur</i>	29	Fríðgeir Einarsson: <i>Formaður húsfélagsins</i>	22
Ástráður Eysteinnsson: <i>Orðaskil</i>	59	Chirovici, Eugen Ovidiu: <i>Speglabókin</i>	34	Fríðrik O. Geirsson: <i>Mannslif í húfi 2</i>	57
B. Ragde, Anne: <i>Ævinlega fyrirgefð</i>	35	Clark, Marry Higgins: <i>Afram liður tíminn</i>	28	Fríðrika Benónýsdóttir(Samant.): <i>Eldheit ástarbréf</i> ,	52
Backman, Fredrik: <i>Brestir</i>	28	Colgan, Jenny: <i>Litla bakarið við Strandgötu</i> ,	32	- <i>Vályndi</i>	27
Bainton, Roland: <i>Marteinn Lúther</i>	46	- <i>Litla bókabúðin í hálöndunum</i>	32	Fried, Henry: <i>24 völdundarhús</i>	64
Baldur Grétarsson: <i>Hérasprettir</i>	54	Collins, Jim(Inng.): <i>7 venjur til árangurs</i>	50	G. Jökull Gíslason: <i>Föðurlandsstríðið mikla og María Mitrofanova</i>	42
Balzac, Honoré de: <i>Faðir Goriot</i>	29	Connolly, Kieron: <i>Yfirgefnir staðir</i>	64	Gaiman, Neil: <i>Norrænar goðsagnir</i>	32

Garðar Olgeirsson: <i>Ævintýri Stebba</i>	13	Halldóra Arnardóttir (Ritstj.): <i>Listir og menning sem meðferð</i>	56	Jóhanna Guðrún Kristjánsdóttir: <i>Þorp verður til á Flateyri</i>	43
Gerður Kristný: <i>Smartís</i>	25	Halldóra Thoroddsen: <i>Orðsendingar</i>	38	Jóhannes Sigvaldason: <i>Sólin er klukkan sjö á Hreiðarsstaðafjallinu</i>	47
Gernhauser, Susanne: <i>Leitum saman</i>	6	Hallgrímur Helgason: <i>Fiskur af himni</i>	36	Jóhannes úr Kötlum: <i>Sóley sólufegri</i>	61
Gibran, Kahlil: <i>Spámaðurinn</i>	61	Hallgrímur Sveinsson (Samant.): <i>100 Vestfirskar gamansögur</i> ,	50	Jón Eyþósson: <i>Hrakningar á heiðavegum</i> ,	47
Giudice, Anna (Myndskr): <i>Albúm</i>	40	- <i>Vestfirðingar til sjós og lands</i>	64	Jón Arni Friðjónsson: <i>Almanak Hins íslenska Þjóðvinafélags</i>	50
Gísli Gunnarsson: <i>Liftaug landsins</i>	57	Hannes Petersen (Ritn.): <i>Orðasafn í líffærafræði</i>	59	Jón Rúnar Gunnarsson: <i>Um Esterarbók</i>	62
Gísli Þór Ólafsson: <i>Vélmennadans</i>	39	Hannes Pétursson: <i>Norðlingabók</i>	58	Jón Steinar Gunnlaugsson: <i>Með lognið í fangið</i>	58
Gísli Pálsson: <i>Fjallið sem yppti óxlum</i>	45	Hansen, Gaby (Myndskr): <i>Sagan af fuglinum sem hafði of miklar áhyggjur</i>	12	Jón Gnarr: <i>Pússund kossar</i>	48
Gisser, Judith M.: <i>Lærðu að láta þér líða vel og vera í jafnvægi</i>	16	Haraldur Freyr Gíslason: <i>Bieber og Botnrasa</i>	8	Jón Karl Helgason: <i>Echoes of Valhalla</i>	52
Granfelft, Lena: <i>Garðrækt</i>	53	Haukur Gröndal: <i>Pétur og úlfurinn ... en hvað varð um úlfinn?</i>	12	Jón J. Hjartarson: <i>Auga í fjallinu</i>	8
Grangaard, Sofie: <i>Heklaðar tuskur</i>	66	Hawcock, Claire: <i>Svæfðu mig</i>	7	Jón Yngvi Jóhannsson: <i>Hjálp, barnið mitt er grænmetisæta!</i>	49
Granhús, Frode: <i>Hringiðan</i>	30	Hawkins, Paula: <i>Drekkingarhýlur</i>	29	Jón Jónsson: <i>Á mörkum mennskunnar. Sýnisbók nr. 22</i>	51
Green, John: <i>Leitin að Alösku</i>	19	Hákon J. Behrens: <i>Sauðfjárvarpið</i>	25	Jón Hilmar Jónsson: <i>Bundið í orð</i>	51
Greter L. Marinósson (Ritstj.): <i>Byrjendalæsi</i>	51	Heiðar Lind Hansson: <i>Saga Borgarness</i>	43	Jón Pálsson: <i>Valdamiklir menn</i>	27
Gróa Sif Jöelsdóttir (Myndskr): <i>Skrimsli í Hraunlandi</i>	7	Heimir Pálsson: <i>Örlagasaga Eyfirdings</i>	64	Jón Kalman Stefánsson: <i>Saga Ástu</i>	25
Guðbjörg R. Jóhannesdóttir (Ritstj.): <i>Hugur 28</i>	55	Helga Jóhannesdóttir: <i>Litagleði</i>	56	Jón Torfason: <i>Fortunu slysið</i> ,	42
Guðfinna Ragnarsdóttir: <i>Sagnabættir Guðfinnu</i>	43	Helgi Elíasson: <i>Gagn og gaman</i>	4	- <i>Kirkjur Íslands 26-28</i>	56
Guðjón Ingi Eiríksson: <i>Fótboltaspurningar 2017</i> ,	18	Helgi Guðmundsson (Samant.): <i>Vestfirskar sagnir 4. hefti</i>	43	Jón úr Vör: <i>Ljóðasafn</i>	38
- <i>Híf opp!</i> ,	54	Helgi Hallgrímsson: <i>Vallarstjörnur</i>	63	Jónas Reynir Gunnarsson: <i>Millilending</i>	23
- <i>Spurningabókin 2017</i>	17	Helgi Þór Ingason: <i>Afburðastjörnur</i>	50	Jónas Sen: <i>Þá er ástæða til að hlæja</i>	48
Guðjón Ingi Eiríksson færði til bókar: <i>Góðar GÁTUR</i>	15	Helgi Skúli Kjartansson: <i>Liftaug landsins</i>	57	Jónas Sveinsson: <i>Póri skoðar heiminn</i>	47
Guðjón Friðriksson: <i>Litbrigði húsanna</i>	56	Helgi Sigurðsson: <i>Alli Rúts</i> ,	44	Jónína Leósdóttir: <i>Stúlkan sem enginn saknaði</i>	26
Guðjón Sveinsson: <i>Pegar skó af skönkum dreg</i>	39	- <i>Ávisun um uppráttu- og málalístinna</i>	51	Jullien, Jean: <i>Imagine – Að hugsa sér</i>	5
Guðlaugur Gíslason: <i>Fortunu slysið</i>	42	Helgi Sverrisson: <i>Ferðin til Mars</i>	9	Kalanithi, Paul: <i>Andartak eilífðar</i>	28
Guðmundur Brynjólfsson: <i>Tímagarðurinn</i>	26	Helgi Þorláksson: <i>Liftaug landsins</i>	57	Kang, Han: <i>Grænmetisætan</i>	30
Guðmundur Jónsson: <i>Liftaug landsins</i>	57	Hellström, Börge: <i>Þrjár mínútur</i>	35	Karl Aspelund (Ritstj.): <i>Málarinn og menningarsköpun</i>	58
Guðmundur G. Hagalín: <i>Konan í dalnum og dæturnar sjö</i>	46	Helmsdal, Rakel: <i>Skrimsli í vanda</i>	7	Karl Petursson (Myndir): <i>Stóra bókin um sous vide</i>	49
Guðmundur Magnússon: <i>Classen</i>	44	Henriksen, Levi: <i>Engillinn í eyjunni</i>	9	Karl Sigurbjörnsson: <i>Lúther – ævi, áhrif, arfleifð</i>	46
Guðni Línal: <i>Stelpa sem ákvað að flytja húsið sitt upp á fjall (og þurfti að berjast við véljöklinga og sjóræningjaeðlur)</i>	7	Hildur Knútsdóttir: <i>Doddi: Ekkert rug!</i>	18	Katrín Matthíasdóttir (Myndskr): <i>Ævintýrið um litla Dag</i>	7
Guðríður Haraldsdóttir: <i>Anna</i>	44	Hill, Eric: <i>Búningabrellur Depils</i>	3	Kári Tulinius: <i>Möðurrugur</i>	23
Guðrún Lára Ásgeirsdóttir: <i>Á meðan ég man</i>	44	Hjalti Halldórsson: <i>Af hverju ég?</i>	8	Keogh, Michelle: <i>Allskonar þeytingar fyrir alla</i>	48
Guðrún Bergmann: <i>Hreinn lífsstíll</i>	54	Hjalti Hugason (Ritstj.): <i>Áhrif Lúthers</i>	51	Kepler, Lars: <i>Kanínufangarinn</i>	31
Guðrún frá Lundi: <i>Laun syndarinnar</i> ,	21	Hjálmar Sveinsson: <i>Borgin – heimkynni okkar</i>	51	Keyes, Marian: <i>Vatnsmelóna</i>	34
- <i>Logn að kvöldi</i>	21	Hjörleifur Hjartarson: <i>Fuglar</i>	14	Khemiri, Jonas Hassen: <i>Allt sem ég man ekki</i>	28
Guðrún Guðlaugsdóttir: <i>Morðið í leshringnum</i>	23	Holford, Patrick: <i>9 daga lífrarheinsun</i>	48	King, Colin: <i>Litið inn í líkamann</i>	16
Guðrún Högnadóttir (Ritstj.): <i>7 venjur fyrir káta krakka</i>	8	Honeyman, Gail: <i>Allt í himnalagi hjá Eleanor Oliphant</i>	28	Kinney, Jeff: <i>Kiddi klaufi</i> ,	11
Guðrún S. Magnúsdóttir: <i>Jóláprjón</i> ,	66	Hrund Skarphéðinsdóttir: <i>Borgin – heimkynni okkar</i>	51	- <i>Kiddi klaufi 9</i>	11
- <i>Teppapjón</i>	66	Hrönn Reynisdóttir: <i>Nei, nú ertu að spauga, Kolfinna</i>	19	Kisa, Evana (Myndir): <i>Þitt eigið ævintýri</i>	13
Guðrún Sveinbjarnardóttir (Ritstj.): <i>The Buildings of Medieval Reykholt</i>	62	Huginn Þór Grétarsson: <i>Brandarar og gátur 2</i> ,	14	Koivukari, Tapio: <i>Predikarastelpa</i>	33
Guðvarður Már Gunnlaugsson (Ritstj.): <i>Katrínar saga</i>	56	- <i>Teljum kindur – örugg leið til að sofna</i>	7	Krasznahorkai, László: <i>Síðasti úlfurinn</i>	33
Güetler, Kalle: <i>Skrimsli í vanda</i>	7	Hugleikur Dagsson: <i>Er þetta frétt?</i> ,	21	Kristín Marja Baldursdóttir: <i>Svartalogn</i>	26
Gulliksen, Geir: <i>Saga af hjónabandi</i>	33	- <i>The bloody best of Dagsson</i> ,	26	Kristín Eiríksdóttir: <i>Elin, ýmislegt</i>	21
Gunnar Birgisson: <i>Gunnar Birgisson</i>	45	- <i>Think of the Children</i>	26	Kristín G. Guðnadóttir: <i>Útsýningarnar á Skólavörðuholti 1967-1972</i>	41
Gunnar Theodor Eggertsson: <i>Galdra-Dísa</i>	18	Högni Sigurþórsson (Myndir): <i>Kvæðið um Krummaling</i>	5	Kristín Helga Gunnarsdóttir: <i>Vertu ósýnilegur</i>	19
Gunnar Guðmundsson frá Heiðarbrú: <i>Veidivötn á Landmannafretti I-II</i>	63	Illugi Jökulsson: <i>Hetjurnar á HM 2018</i> ,	15	Kristín Ragna Gunnarsdóttir: <i>Úlfur og Edda: Drekaugun</i>	12
Gunnar Gunnarsson: <i>Áðventa</i>	20	- <i>Hvað segja dýrin?</i> ,	4	Kristín Jóhannsdóttir: <i>Ekki gleyma mér</i>	44
Gunnar J. Gunnarsson (Ritn.): <i>Úrval rita I 1517-1523</i>	63	- <i>Til orrustu frá Íslandi</i>	62	Kristín Loftsdóttir (Ritstj.): <i>Ísland í heiminum, heimurinn í Íslandi</i>	55
Gunnar Guttormsson: <i>Sóley sólufegri</i>	61	Inga Lára Baldvinsdóttir (Ritn.): <i>Fuglarnir, fjörðurinn og landið</i> ,	40	Kristín Ómarsdóttir: <i>Kóngulær í sýningargluggum</i>	38
Gunnar Harðarson (Inng.): <i>Ávisun um uppráttu- og málalístinna</i>	51	- <i>Guðmundur Ingólfsson</i>	40	Kristín Marín Siggeirsdóttir: <i>Efnafreði</i>	52
Gunnar Helgason: <i>Amma best</i>	8	Inga S. Ragnarsdóttir: <i>Útsýningarnar á Skólavörðuholti 1967-1972</i>	41	Kristín Steinsdóttir: <i>Ekki vera sár</i>	21
Gunnar Kristjánsson (Ritn.): <i>Úrval rita I 1517-1523</i>	63	Ingibjörg Elsa Björnsdóttir: <i>Smásögur að handan</i>	25	Kristín Eva Þórhallsdóttir: <i>Komdu út!</i>	16
Gunnar Kr. Sigurjónsson: <i>Hvolpasögur</i> ,	11	Ingibjörg Valsdóttir: <i>Pétur og Halla við hliðina</i>	12	Kristjana Friðbjörnsdóttir: <i>Freyja og Fróði eru lasin</i> ,	4
- <i>Leitið og finnið</i>	6	Ingimar Einarsson: <i>Heilbrigðisstefna til framtíðar</i>	54	- <i>Freyja og Fróði fara í búðir</i>	4
Gunnar Stefánsson (Ritstj.): <i>Andvari 2017</i>	50	Ingunn Jónsdóttir (Ritstj.): <i>Fuglarnir, fjörðurinn og landið</i> ,	40	Kristján Árnason: <i>Það sem lifir dauðann af er ástin</i>	39
Gunnlaugur Björnsson: <i>Almanak Háskóla Íslands 2018</i> ,	50	- <i>Guðmundur Ingólfsson</i>	40	Kristján frá Djúpálæk: <i>Píla pína</i>	12
- <i>Almanak Hins íslenska Þjóðvinafélags</i>	50	Íris Ellenberger (Ritstj.): <i>Svo veistu að þú varst ekki hér</i>	61	Kuipers, Alice: <i>Lífð á ísskápskurðinni</i>	31
Gunnlaugur Ingólfsson (Umsj.): <i>Fjölhisstafsetningin</i>	52	Íris Auður Jónsdóttir (Myndskr): <i>Undir heillastjörnu</i>	17	Kurniawan, Eka: <i>Fegurð er sár</i>	29
Guo, Xialou: <i>Einu sinni var í austri</i>	29	Íris Ann Sigurðardóttir (Myndir): <i>Náttúrulega sætt</i>	49	Kusama, Yayoi (Myndskr): <i>Ævintýri Lisu í Undralandi</i>	35
Gyasi, Yaa: <i>Heimfjör</i>	30	Ísak Jónsson: <i>Gagn og gaman</i>	4	Kött Grá Pje: <i>Hin svarta útsending</i>	37
Gyða Henningsdóttir: <i>Iceland – Wild at Heart</i> ,	40	Ívar Gissurarson: <i>Splendours of the South Coast</i>	66	Lagercrantz, David: <i>Stúlkan sem gat ekki fyrirgefið</i>	34
Gyrdir Elíasson: <i>Birtan yfir ánni</i> ,	36	Jakob Ágúst Hjálmarsson: <i>Allt þetta fólk</i>	42	Lára Garðarsdóttir (Myndir): <i>Fjölskyldan mín</i>	4
- <i>Gangandi íkorni</i>	22	Jakob Þór Kristjánsson: <i>Mamma, ég er á lífi</i>	57	Lárus Karl Ingason: <i>Mountain rides on Icelandic Horses</i>	66
Hafðís Erla Hafsteinsdóttir (Ritstj.): <i>Svo veistu að þú varst ekki hér</i>	61	Jenny Kolsøe: <i>Afs sterki – Hættuför að Hliðarvatni</i> ,	8	Leila Hasham (Ritstj.): <i>Ragnar Kjartansson</i>	41
Halla Hauksdóttir (Ritn.): <i>Guðmundur Ingólfsson</i>	40	- <i>Amma óþekka – Klandur á Klambatrúni</i>	8	Leine, Kim: <i>Kalak</i>	31
Halla Sólveig Þorgeirsdóttir (Myndskr): <i>Pétur og úlfurinn ... en hvað varð um úlfinn?</i>	12	Joyce, Fiona McDonald: <i>9 daga lífrarheinsun</i>	48	Lemaître, Pierre: <i>Camille</i>	29
Halldór Armand: <i>Aftur og aftur</i>	20	Jóhann Fönix: <i>Leitin að Engli Dauðans</i>	23	Lennon, John: <i>Imagine – Að hugsa sér</i>	5
Halldór Bjarnason: <i>Liftaug landsins</i>	57	Jóhann Heiðar Jóhannsson (Ritstj.): <i>Orðasafn í líffærafræði</i>	59	Lethbridge, Emily (Ritstj.): <i>Gripla XXVIII</i>	53
Halldór Friðrik Þorsteinsson: <i>Rétt undir sólinni</i>	59	Jóhann Valur Klausen: <i>50 blæbrigði af bólsýni</i>	36	Léveillé, J.R.: <i>Sólsetursvatnið</i>	33
		Jóhann Ólafur Þorvaldsson: <i>Snaps from 1997-2017</i>	41	Lilja Sigurðardóttir: <i>Búrið</i> ,	21
		Jóhanna María Einarsdóttir: <i>Pínulitil kenopsisá</i>	24	- <i>Netið</i>	24
				Linda Ólafsdóttir: <i>Here is Iceland</i>	15

Linde, Bella: <i>Garðrækt</i>	53	Pamela De Sensi: <i>Pétur og úlfurinn ... en hvað varð um úlfinn?</i>	12	Sigríður Hagalín Björnsdóttir: <i>Eyland</i>	21
Lindqvist, Herman: <i>Napóleón</i>	58	Pankhurst, Kate: <i>Frábærlega framúrskarandi konur sem breyttu heiminum</i>	14	Sigríður Etna Marinós dóttir: <i>Etna og Enok fara í sveitina</i>	9
Loftr Guttormsson (Ritstj.): <i>Áhrif Lúthers</i>	51	Paris, B.A.: <i>Örvænting</i>	35	Sigríður Helga Sverrisdóttir: <i>Haustið í greinum trjáanna</i>	37
Logi Jes Kristjánsson (Myndir): <i>Lukka og hugmyndavélin í svakalegum sjávarháská</i>	11	Park, Yeonmi: <i>Með lífið að veði</i>	46	Sigrún Eldjárn: <i>Afmælsisgjöf, - Áfram Sigurfliðöðl, - Nýir vinir</i>	5
Loigman, Lynda Cohen: <i>Hús tveggja fjölskyldna</i>	30	Parvela, Timo: <i>Fyrsta bók: Kallið, - Önnur bók: Niðurtalningin</i>	10	Sigrún Alba Sigurðardóttir: <i>Snert á arkitektúr</i>	60
Lóa Hlín Hjálmtýsdóttir: <i>Why Are We Still Here?</i>	27	Pálina Ósk Hraundal: <i>Útíflisbók fjölskyldunnar</i>	64	Sigurbjörn Þorkelsson: <i>Lífi lífið</i>	38
Lucado, Max: <i>Pú ert frábær</i>	13	Páll Ásgeir Ásgeirsson: <i>171 Ísland</i>	64	Sigurður Guðmundsson: <i>Musa</i>	24
Lykke, Else (Ritstj.): <i>Hjúkrún – 3. þrep</i>	54	Páll Valsson: <i>Minn tími, - Skírnir – Tímarit HLB</i>	47	Sigurður Óttar Jónsson: <i>Á mörkunum</i>	36
Läckberg, Camilla: <i>Nornin, - Ófur-Kalli</i>	32	Páll Valsson (Ritstj.): <i>Íslensk öndvegisljóð</i>	38	Sigurður Pétursson: <i>Knattspyrnusaga Ísfirðinga</i>	42
Macmurray, John: <i>Veruleiki og frelsi</i>	63	Pálmi Hannesson: <i>Hrakningar á heiðavegum</i>	42	Sigurður Hallur Stefánsson: <i>Lífsblóm</i>	38
Madsen, Peter: <i>Brisíngameníð</i>	9	Pálmi Ingólfsson: <i>Finnlandsstöðin</i>	45	Sigurjón Friðjónsson: <i>Skriftamál einsetumannsins</i>	60
Magnús Þór Hafsteinnsson: <i>Vargöld á vígaslóð</i>	63	Persson Giolito, Malin: <i>Kviksyndi</i>	31	Sigurjón Baldur Hafsteinnsson: <i>Death and Governmentality</i>	52
Magnús Þór Helgason: <i>Vefurinn</i>	27	Petrína Mjöll Jóhannesdóttir: <i>Salt og Hunang</i>	60	Sigurjón Magnússon: <i>Endimörk heimsins</i>	21
Mankell, Henning: <i>Ítalskir skór</i>	30	Pétur Ásgeirsson: <i>Á norðurlóð</i>	64	Silja Aðalsteinsdóttir: <i>Allt kann sá er biða kann</i>	44
Margrét Blöndal: <i>Elly</i>	44	Pilkington, Brian: <i>Jólaötturinn tekinn í gegn, - The Yule Cat – A Seasonal Makeover</i>	5	Simon Jón Jóhannsson: <i>Fyrirboðar og tákni</i>	53
Margrét Eggertsdóttir (Ritstj.): <i>Áhrif Lúthers</i>	51	Preußler, Otfried: <i>Rummungur ræningi</i>	12	Simon Hjalti Sverrisson (Umsj.): <i>Sauðfjárbuskapur í Kópavogi</i>	43
Margrét Hallgrímsdóttir (Ritn.): <i>Fuglarnir, fjörðurinn og landið, - Guðmundur Ingólfsson</i>	40	Ragnar Ingi Aðalsteinnsson (Samant.): <i>Gamanvísnaðabókin, - Hérasprettir, - Magni</i>	37	Slaughter, Karin: <i>Þríkrossinn</i>	35
Margrét Lóa Jónsdóttir: <i>Biðröðin framundan</i>	36	Ragnar Arnalds: <i>Æskubrek á atómöld</i>	48	Slimani, Leila: <i>Barnagæla</i>	28
Margrét Tryggvadóttir: <i>Here is Iceland</i>	15	Ragnar Jónsson: <i>Drungi, - Mistur</i>	21	Smári Geirsson: <i>Sildarvinnslan í 60 ára</i>	60
Margrét Þorvaldsdóttir: <i>Heilnæmi jurta</i>	54	Ragnar Helgi Ólafsson: <i>Handbók um minni og gleymsku</i>	22	Smári Hrafn Jónsson: <i>Þabbi, áttu fleiri uppskriftir?</i>	49
Marklund, Bertil: <i>10 ráð til betra og lengra lífs</i>	10	Ragnheiður Gestsdóttir: <i>Ég hlakka til</i>	3	Snorri G Bergsson: <i>Erlendur landshornalyður?</i>	42
Markús Þór Andrússon (Ritstj.): <i>Ragnar Kjartansson</i>	41	Ragnheiður Rósarsdóttir: <i>Efnafraði</i>	52	Soffía Bjarnadóttir: <i>Ég er hér</i>	36
Masham, Damaris Cudworth: <i>Konur í heimspeki nýldar</i>	56	Raso, Alex (Myndskr): <i>Albúm</i>	40	Sortland, Björn: <i>Fyrsta bók: Kallið, - Önnur bók: Niðurtalningin</i>	10
Marsibil G. Kristjánsson (Myndskr): <i>Muggur saga af strák</i>	6	Rán Flygenring: <i>Fuglar, - Gestir utan úr geimnum</i>	14	Sóley Dröfn Davídsdóttir: <i>Náðu tökum á félagskvíða</i>	58
Marsons, Angela: <i>Ljótur leikur, - Týndu stúlkurnar, - Þögult óp</i>	31	Redondo, Dolores: <i>Ósýnilegi verndarinn</i>	10	Sólrun Diego: <i>Heima</i>	54
Marta Hlín Magnadóttir: <i>Endalokin: Gjörningaveður, - Öttulundur, - Rústírnar</i>	18	Reuter, Daniel (Myndir): <i>Snert á arkitektúr</i>	60	Sólveig Anna Bóasdóttir: <i>Guð og gróðurhúsadráttir</i>	54
Martinez, Sergio: <i>Pú ert frábær</i>	19	Reynir Finnald Grétarsson: <i>Kortlagning Íslands</i>	42	Sólveig Pálsdóttir: <i>Réfurinn</i>	24
Mathias Johannessen: <i>Í kompaní við allífið</i>	19	Riebnitzky, Anne-Cathrine: <i>Stormarnir og stillan</i>	34	Stefanía Guðbjörg Gísladóttir: <i>Ertu vakandi herra Víkingur?</i>	45
McEwan, Ian: <i>Hnotskurn</i>	30	Rippin, Sally: <i>Bannað að hrekka, - Þúningaafmælið, - Kvíðaskrímslin, - Langbesta líðið, - Martröðin, - Sigurmarkið, - Skróksögur, - Stjarna vikunnar, - Stóra systir, - Sætasta gæludýrið, - Týnda tönningin, - Útilegan</i>	9	Stefanía Ólafsdóttir: <i>Undir heillastjörnu</i>	17
Merleau-Ponty, Maurice: <i>Heimur skynjunarinnar</i>	54	Ritter, Katie Aiken: <i>VIKING: The Green Land</i>	35	Stefán Arnórsson: <i>Jarðhiti og jarðarauðindir</i>	55
Metzger, Wolfgang (Myndskr): <i>Leitum saman</i>	6	Robinson, Jancis: <i>Litla vinbókin – sérfræðingur á 24 tímum</i>	49	Stefán Gíslason: <i>Fjallvegahlaup</i>	65
Mikael Torfason: <i>Syndafallið</i>	47	Robson, Kirsteen: <i>Skrifur og þurrkum út</i>	7	Stefán Máni: <i>Skuggarnir</i>	25
Mill, John Stuart: <i>Frelsið</i>	53	Rockey, Geoff: <i>Tvíburar – sturlin í stórborg</i>	12	Stefán Ólafsson: <i>Öjfnuður á Íslandi</i>	59
Millis Sarri (Myndskr): <i>Ófur-Kalli</i>	6	Rosen, Michael: <i>Að velja Vask</i>	8	Stefán Snævarr: <i>Bókasafnið</i>	20
Monrad, Jens (Ritstj.): <i>Glöð – 3. þrep</i>	30	Roslund, Anders: <i>Þrjár mínútur</i>	35	Stefán Sturla: <i>Fuglaskoðarinn</i>	22
Montgomery, L.M.: <i>Draumahús Önnu</i>	18	Ross, Tony (Myndskr): <i>Að velja Vask</i>	8	Steinar Bragi: <i>Allt fer</i>	20
Moriarty, Liane: <i>Leyndarmál eiginmannsins</i>	31	Rovelli, Carlo: <i>Sjö stuttir fyrirlestrar um eðlisfræði</i>	60	Steinar J. Lüðvíksson: <i>Þrautgödir á raunastund</i>	43
Mosley, Michael: <i>8 vikna blóðsykurkúrin</i>	50	Róbert Marvín: <i>Umsátur</i>	27	Steindór Ívarsson: <i>Hótel smásögur</i>	12
Moyes, Jojo: <i>Eftir að þú fórst</i>	29	Rósa Þorsteinsdóttir (Ritstj.): <i>Gripla XXVIII</i>	53	Steinrún Ótta Stefánsdóttir (Myndskr): <i>Píla pína</i>	22
Munro, Fiona: <i>Álfheimar, - Risaæðlur</i>	16	Rúsa Þorsteinsdóttir (Ritstj.): <i>Gripla XXVIII</i>	53	Steinunn Kristjánsson: <i>Leitin að klaustrunum</i>	56
Mytting, Lars: <i>Synt með þeim sem drukkna</i>	34	Rúsa Þorsteinsdóttir (Ritstj.): <i>Gripla XXVIII</i>	53	Steinunn Sigurðardóttir: <i>Tímabjórurinn</i>	26
Nabokov, Vladimir: <i>Þnín</i>	32	Rúsa Þorsteinsdóttir (Ritstj.): <i>Gripla XXVIII</i>	53	Stella Blómkvist: <i>Morðið í Gróttu</i>	23
Nadeau, Kathleen: <i>Lærðu að láta þér líða vel og vera í jafnvægi</i>	16	Rúna Einarsson: <i>Rúna – Örlagasaga</i>	47	Stewart, Lizzy: <i>Það er tigrisdýr í garðinum</i>	7
Nanna Rögnvaldardóttir: <i>Matarást, - Pottur, panna og Nanna</i>	49	Rúnar Sigþórsson (Ritstj.): <i>Byrjendalæsi</i>	51	Stowell, Louie: <i>Samskipti á netinu</i>	16
Neigaard, Helle Benedikte: <i>Þrjónaðar tuskur</i>	66	Sandra Bergljót Clausen: <i>Fjötrar, - Flóttinn</i>	22	Stranger, Tom: <i>Handan fyrirgefningar</i>	54
Nesbø, Jo: <i>Doktor Proktor og gullránið mikla, - Getur doktor Proktor bjargað jölonum?, - Löggan, - Sonurinn</i>	9	Saurer, Johannes (Myndskr): <i>Marteinn Lúther – munkur breytir heiminum</i>	57	Styrmir Gunnarsson: <i>Uppreisnarmenn frjálshyggjunnar</i>	63
Nielsen, Jette (Ritstj.): <i>Hjúkrún – 3. þrep</i>	54	Schmidt Rasmussen, Camilla: <i>Heklaðar tuskur</i>	66	Sumarliði R. Isleifsson (Ritstj.): <i>Líftaug landsins</i>	57
Norberg, Johan: <i>Framfarir</i>	52	Schubert, Nadine: <i>Betra líf án plasts</i>	51	Svala Íseld Ólafsdóttir (Ritstj.): <i>Fullveldi í 99 ár</i>	53
Oddný Garðarsdóttir: <i>Móðir Missir Máttur</i>	58	Seethaler, Robert: <i>Mannævi</i>	32	Sveinbjörn I. Baldvinsson: <i>Lífdagar</i>	38
Oddný Eir Ávarsdóttir: <i>Undirferli</i>	27	Seneca, Lucius Annaeus: <i>Um mildina</i>	62	Sveinn Einarsson: <i>Mitt litla leiksvið</i>	47
Ohlsson, Kristina: <i>Sonar Lúsfers</i>	33	Servan-Schreiber, David: <i>Með kærri kveðju</i>	46	Sverrir Tómasson: <i>Pípraðir þáfluglar</i>	59
Orri Páll Ormarsson: <i>Gunnar Birgisson</i>	45	Sigmundur Guðbjarnarson: <i>Heilnæmi jurta</i>	54	Sævar Helgi Bragason: <i>Geimverur</i>	15
Ólafur R. Dýrmondsson: <i>Sauðfjárbuskapur í Kópavogi</i>	43	Sigmundur Ernrí Rúnarsson: <i>Flökkusögur, - Rúna – Örlagasaga</i>	47	Sævar Jóhannesson: <i>Þrjáæðislega róandi</i>	65
Ólafur Jóhann Ólafsson: <i>Sakramentið</i>	25	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Sólvi Sveinsson: <i>Geymdur og gleymdur orðaforði</i>	53
Ólafur Haukur Símonarson: <i>Dýragarðurinn</i>	9	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Sölvsten, Malene: <i>Hvísl hrafnanna</i>	19
Óli Freyr Kristjánsson: <i>Umboðsskylda</i>	63	Sigmundur Guðbjarnarson: <i>Heilnæmi jurta</i>	54	Tamura, Ryoko (Myndskr): <i>Stelpa sem ákvað að flytja húsíð sitt upp á fjall (og þurfti að berjast við vélkjúkla og sjóræningjaæðlur)</i>	7
Ólöf Kristín Sigurðardóttir (Ritstj.): <i>Ásmundur Sveinsson, - Leiðangur – Anna Lindal</i>	40	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Teresa Dröfn Freydsdóttir Njarðvík: <i>Antikensis – Óreiða og Antikensis – Festa</i>	36
Ómar Smári Kristinnsson: <i>Hjólábókin Rangárvallasýsla</i>	65	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Terry Gunnell (Ritstj.): <i>Málarinn og menningarsköpun</i>	58
Óttar Sveinsson: <i>Útkall</i>	63	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Thompson, Hunter S.: <i>Uggur og andstýggð í Las Vegas</i>	34
Paasilinna, Arto: <i>Guð sé oss næstur</i>	30	Sigurbjörn I. Baldvinsson: <i>Lífdagar</i>	38	Thoreau, Henry David: <i>Walden</i>	64

Unnur Þóra Jökuldóttir: <i>Undur Mývatns</i>	63	Vilhlem Vilhelmsson: <i>Sakir útkljáðar. Sýnisbók nr. 21,</i>	59	Zoeþf, Katherine: <i>Framúrskarandi dætur</i>	52
Unnur Dís Skaptadóttir (Ritstj.): <i>Ísland í heiminum, heimurinn í Íslandi</i>	55	- <i>Sjálfstætt fólk,</i>	60	Þorbjörg Helgadóttir (Umsj.): <i>Katrínar saga</i>	56
Úlfar Bragason: <i>Frelsi, menning, framför,</i>	53	- <i>Saga.Tímarit Sögufélags</i>	59	Þorgerður Ragnarsdóttir: <i>Það er síurt að vera með samvisskubít</i>	17
- <i>Gripla XXVII</i>	53	Villalobos, Juan Pablo: <i>Veisla í greninu</i>	34	Þorgrímur Gestsson: <i>Færeyjar út úr þokunni</i>	53
Úlfur Logason (Myndskr): <i>Sönglöggin okkar,</i>	7	Viðir Sigurðsson: <i>Íslensk knattspyrna 2017</i>	66	Þorgrímur Þráinsson: <i>Henri hittir í mark</i>	10
- <i>Vöggvísurnar okkar</i>	7	Vohla, Kaliaha: <i>Dagbókin mín</i>	14	Þorsteinn Gunnarsson (Ritstj.): <i>Kirkjur Íslands 26-28</i>	56
Vahlund, Elías og Agnes: <i>Handbók fyrir ofurhetjur</i>	10	Voltaire: <i>Birtingur</i>	28	Þorsteinn Sæmundsson: <i>Almanak Háskóla Íslands 2018,</i>	50
Valdimar Tómasson: <i>Dvalið við dauðalindir</i>	36	Walker, Richard: <i>Settu saman mannslikamann</i>	16	- <i>Almanak Hins íslenska þjóðvinafélags</i>	50
Valgardson, William Dempsey: <i>Ævintýri og sögur frá Nýja Íslandi</i>	35	Walliams, David: <i>Flóttinn hans afa,</i>	10	Þorvaldur Kristinsson: <i>Helgi Tómasson</i>	45
Valgarður Egilsson: <i>Ærsl</i>	27	- <i>Grimmi tannlæknirinn,</i>	10	Þórunna Sigurbergsdóttir: <i>Möðir Missir Máttur</i>	58
Valgeir Ómar Jónsson: <i>Vitavörðurinn</i>	43	- <i>Verstu börn í heimi</i>	13	Þórarinn Leifsson: <i>Kaldakol</i>	23
Valur Gunnarsson: <i>Órninn og Fálkinn</i>	27	- <i>Vonda frænkan</i>	13	Þóris Gísladóttir: <i>Doddi: Ekkert rugl!</i>	18
van Genechten, Guido: <i>Hver er þetta?</i>	4	Wharton, Edith: <i>Ethan Frome</i>	29	Þóris Tryggvadóttir (Myndskr): <i>Gagn og gaman</i>	4
Vasquez, Juan Gabriel: <i>Orðspor</i>	32	Widmark, Martin: <i>Bakarísráðgátan</i>	8	Þóris Elva Þorvaldsdóttir: <i>Handan fyrirgefningar</i>	54
Vera Björk Einarsdóttir: <i>Möðir Missir Máttur</i>	58	Wilkes, Angela (Ritstj.): <i>Hönnun</i>	55	Þórður Helgason: <i>Sóley sólufegri</i>	61
Vera Illugadóttir: <i>30 skrytnustu dýrin</i>	14	Willis, Helena (Myndir): <i>Bakarísráðgátan</i>	8	Þórður Tómasson: <i>Um þjóðfræði mannslikamans</i>	62
Vigdís Grímsdóttir: <i>Elsku Drauma mín</i>	45	Woolf, Virginia: <i>Mrs. Dalloway,</i>	32	Þuríður Magnúsdóttir: <i>Teppaprión</i>	66
Viktor Örn Andrésson: <i>Stóra bókin um sous vide</i>	49	- <i>Orlandó</i>	32	Æsa Sigurjónsdóttir (Ritstj.): <i>Tracks in Sand – Spor í sandi</i>	62
Vilborg Davíðsdóttir: <i>Blóðug jörð</i>	20	Yousafzai, Malala: <i>Ég er Malala</i>	18 / 45	Ævar Þór Benediktsson: <i>Gestir utan úr geimnum,</i>	10
Vilborg Ána Gissurardóttir: <i>Útílífisbók fjölskyldunnar</i>	66	Yrsa Þóll Gyfaladóttir: <i>Móðurlífð, blönduð tækni</i>	24	- <i>Þitt eigið ævintýri</i>	13
Vilhlem Anton Jónsson: <i>Nei, hættu nú alveg!</i>	16	Yrsa Sigurðardóttir: <i>Aflausn,</i>	20	Ødegård, Knut: <i>Punna torfan sem ég stend á</i>	39
		- <i>Ég man þig,</i>	22	Örn Sigurðsson: <i>Auðnustjarnan</i>	50
		- <i>Gatið</i>	22		

Titlaskrá

7 venjur fyrir káta krakka	8	Á meðan ég man	44	Doktor Proktor og gullránið mikla	9
7 venjur til árangurs	50	Á mörkum mennskunnar. Sýnisbók nr. 22	51	Draumahús Önnu	18
8 vikna blóðyskurkúrinn	50	Á mörkunum	36	Drekkingarhylur	29
9 daga lifrarhreinsun	48	Á norðurslóð	64	Drottinari jarðar – <i>Óvættafór</i>	11
10 ráð til betra og lengra lífs	50	Áfram líður tíminn	28	Drungi	21
13 dagar	20	Áfram Sigurfljóð!	3	Dvalið við dauðalindir	36
24 völundarhús	64	Áhrif Lúthers	51	Dýragarðurinn	9
30 skrytnustu dýrin	14	Árið mitt 2018	51	Echoes of Valhalla	52
50 blæbrigði af bólsýni	36	Ásmundur Sveinsson	40	Efnafræði	52
60 skemmtilegar og spennandi staðreyndir	14	Ásýnd heimsins	51	Eftir að þú fórst	29
100 Vestfirskar gamansögur	50	Ávísun um uppdrætta- og málalalista	51	Eftirlýstur	29
171 Ísland	64	Bakarísráðgátan	8	Einleikjasaga Íslands	40
Að velja Vask	8	Baráttan um brauðið	44	Einu sinni var í austri	29
Aðventa	20	Barðastrandarhreppur – göngubók	64	EKKI gleyma mér	44
Af hverju ég?	8	Barnagæla	28	EKKI vera sár	21
Afbrúastjórnun	50	Bestu barnabrandararnir	14	Eldheit ástarbréf	52
Afi sterki – Hættuför að Hlíðarvatni	8	Betra líf án plasts	51	Elín, ýmislegt	21
Aflausn	20	biðröðin framundan	36	Elly	44
Afleiðingar	20	Bieber og Botnrassa	8	Elsku Drauma mín	45
Afmælisgjöf <i>Kuggur</i>	5	Binna B Bjarna	9	Elstur í bekknum	9
Aftur og aftur	20	Birtan yfir ánni	36	Endalokin: Gjörmingaveður	18
Afætur	28	Birtingur	28	Endimörk heimsins	21
Albúm	40	Bílar 3	3	Engillinn í eyjunni	9
Alli Rúts	44	Bláköld lygi	28	Er ekki allt í lagi með þig?	18
Allir eru með rass	3	Blóðug jörð	20	Er þetta frétt?	21
Allir geispa	3	Borgin – heimkynni okkar	51	Erlendur landshornalýður?	42
Allskonar þeytingar fyrir alla	48	Bókasafnið	20	Ertu vakandi herra Víkingur?	45
Allt fer	20	Bónusljóð / Bónus poetry	36	Ethan Frome	29
Allt í himnalagi hjá Eleanor Oliphant	28	Brandarar og gátur 2	14	Etna og Enok fara í sveitina	9
Allt kann sá er biða kann	44	Brestir	28	Eyland	21
Allt sem ég man ekki	28	Brisingameníð	9	Ég er drusla	18 / 52
Allt þetta fólk	42	Brjálæðislega róandi	65	Ég er hér	36
Almanak Háskóla Íslands 2018	50	Brotamynd	20	Ég er Malala	18 / 45
Almanak Hins íslenska þjóðvinafélags	50	Bundið í orð	51	Ég hlakka til / Mig langar	3
Amma best	8	Búningabrellur Depils	3	Ég lærði ekki heima af því að	3
Amma óþekka – Klandur á Klambatrúni	8	Búrið	21	Ég man þig	22
Andartak eilífðar	28	Byrjendalæsi	51	Ég var lítið barn	52
Andvari 2017	50	Camille	29	Faðir Goriot	29
Anna	44	Claessen	44	Fagur fiskur í sjó	52
Antikenosis – Öreiða og Antikenosis – Festa	36	Create your own Lopapeysa	51	Fegurð er sár	29
Arnar Herbertsson	40	Dagbókin mín	14	Ferðin til Mars	9
Atlasinn minn	14	Dalalíf – <i>Laun syndarinnar, Logn að kvöldi</i>	21	Finndu	3
Auðnustjarnan	50	Death and Governmentality	52	Finnlandsstöðin	45
Auga í fjallinu	8	Doddi: Ekkert rugl!	18	Fiskur af himni	36

Fiskur handa Lunu	4	Hjálp, barnið mitt er grænmetisæta!	49	Leikja- og litabækur	16
Fjallið	30	Hjólábókin Rangárvallasýsla	65	Leitið og finnið	6
Fjallið gangandi – <i>Övættaför</i>	11	Hjúkrun – 3. þrep	54	Leitin að Alösku	19
Fjallið sem yppti öxlum	45	Hnotskurn	30	Leitin að Engli Dauðans	23
Fjallvegahlaup	65	Hótel smásögur	22	Leitin að klaustrunum	56
Fjár sjóðir ævintýranna	10	Hrakningar á heiðavegum	42	Leitin að svarta vikingnum	43
Fjölneistafsetningin	52	Hrakningar á heiðavegum – <i>fleiri háskalegar ferðir um óblíð örfæfi Íslands</i>	42	Leitum saman	6
Fjölskyldan mín	4	Hreinn lífsstíll	54	Leyndarmál eiginmannsins	31
Flórida	37	Hreistur	38	Leyndarmál húðarinnar	56
Flóttinn hans afa	10	Hringiðan	30	Leyndarmál Lindu 4.	11
Flökkusögur	45	Hugur 28	55	Lifi lífið	38
Formaður húsfélagsins	22	Hulduheimar	11	Lifum núna	56
Fortunu slysið	42	Hús tveggja fjölskyldna	30	Listir og menning sem meðferð	56
Fótboltaspurningar 2017	18	Hvað er kvíði?	17	Litagleði	56
Framfarir	52	Hvað segja dýrin?	4	Litbrigði húsanna	56
Framúrskarandi dætur	52	Hvar er mamma?	4	Litið inn í líkamann	16
Frábærlega framúrskarandi konur sem breyttu heiminum	14	Hver er ég?	4	Litla bakaríð við Strandgötu	32
Frelsi, menning, framför	53	Hver er þetta?	4	Litla bókaúðin í hálöndunum	32
Frelsið	53	Hvernig passa á ömmu	4	Litla vinbókin – sérfærðingur á 24 tímum	49
Freyja og Fróði	4	Hvernig sefur þú?	5	Lífðagar	38
Fuglar	14	Hvernig verða börnin til?	5	Lífið á ísskáphurðinni	31
Fuglarnir, fjörðurinn og landið	40	Hvísli hrafnanna	19	Lífið í Kristnesporpi	57
Fuglaskoðarinn	22	Hvít fiðrildi	30	Lífið í lit	57
Fullveldi í 99 ár	53	Hvolpasögur	11	Lífsblóm	38
Fyrirboðar og tákn	53	Hæfileikakeppnin	7	Líftaug landsins	57
Fyrsta bók: Kallið	10	Hönnun	55	Lífæðin / Lifeline	41
Fyrsta orðabókin – Allt um mig	15	Iceland – Wild at Heart	40	Ljóðasafn – <i>Jón úr Vör</i>	38
Fyrstu orðin púslubók	4	Imagine – Að hugsa sér	5	Ljón norðursins	46
Færeyjar út úr þokunni	53	Í fjarlægð	55	Ljónasveitin / Vaiana	6
Föðurlandsstríðið mikla og María Mitrofanova	42	Í hálfkæringi og alvöru	55	Ljótur leikur	31
Gagn og gaman	4	Í kompaní við allífið	46	Lúther – ævi, áhrif, arfleifð	46
Galdra-Dísa	18	Í ljósi sannleikans	55	Lykilorð	57
Gamanvísnaðabókin	37	Í skugga drottins	22	Lærðu að láta þér líða vel og vera í jafnvægi	16
Gangandi ikorni	22	Í skugga heimsins	22	Löggan	31
Garðrækt	53	Í viðjum drambis og hroka	23	Maður nýrra tíma	46
Gatið	22	Ísland	65	Magni	46
Geimverur	15	Ísland – Vegaatlas	66	Mamma	57
Gestir utan úr geimnum	10	Ísland í heiminum, heimurinn í Íslandi	55	Mamma, ég er á lífi	57
Getur doktor Proktor bjargað jöllum?	10	Íslensk knattspyrna 2017	66	Mannslíf í húfi 2	57
Geymdur og gleymdur orðaforði	53	Íslensk öndvegisljóð	38	Mannsævi	32
Glød – 3. þrep	30	Íslenska lopapeysan	55	Marteinn Lúther	46
Góðar GÁTUR	15	Ítalskir skór	30	Marteinn Lúther – <i>munkur breytir heiminum</i>	57
Grimmi tannlæknirinn	10	Jarðhiti og jarðarauðlindir	55	Matarást	49
Gripla	53	José Mourinho – í nærmynd	46	Matthildur	11
Grænmetisætan	30	Jólakötturinn tekinn í gegn	5	Málarinn og menningarsköpun	58
Guð og gróðurhúsaáhrif	54	Jólaprjón	66	Málheimar	58
Guð sé oss næstur	30	Jólasyrpa 2017	5	Með kærri kveðju	46
Guðir og vættir	15	Kalak	31	Með lífið að veði	46
Guðmundur Ingólfsson	40	Kaldakol	23	Með lognið í fangið	58
Gulbrandur Snati og nammisjúku njósnarnarir	10	Kanínufangarinn	31	Menntunarferlið	58
Gulur rauður grænn & salt	48	Katrínar saga	56	Mig langar SVO í krakkajöt!	6
Gunnar Birgisson	45	Kiddi klaufi 9 <i>Furðulegt ferðalag</i>	11	Milli steins og sleggju	58
Handan fyrirgefningar	54	Kiddi klaufi <i>Þín eigin dagbók</i>	11	Millilending	23
Handbók fyrir ofurhetjur	10	Kim Stone rannsóknarfulltrúi	31	Minn tími	47
Handbók um minni og gleymsku	22	Kirkjur Íslands 26-28	56	Mistur	23
Hautið í greinum trjáanna	37	Kínversk viska	56	Mitt litla leiksvið	47
Hálendið	65	Klár krili fyrstu orðin púsluspil og bók	5	Morðið í Gróttu	23
Heilaskurðaðgerðin	37	Knattspyrnasaga Ísfríðinga	42	Morðið í Ieshringnum	23
Heilbrigðisstefna til framtíðar	54	Komdu út!	16	Mountain rides on Icelandic Horses	66
Heilnæmi jurta	54	Kona frá öðru landi	31	Móðir Missir Máttur	58
Heilsuréttir fjölskyldunnar	49	Konan í dalnum og dæturnar sjö	46	Móðurhugur	23
Heima	54	Konan sem hvarf	31	Móðurlífið, blönduð tækni	24
Heimferðir	37	Konur í heimspeki nýaldar	56	Mrs. Dalloway	32
Heimför	30	Kortlagning Íslands	42	Muggur saga af strák	6
Heimur skynjunarinnar	54	Kóngulær í sýningargluggum	38	Musa	24
Heklaðar tuskur	66	Kuggur <i>Afmælisgjöf, Nýir vinir</i>	5	Myndir ársins 2016	41
Helgi Tómasson	45	Kviksyndi	31	Myrkið veit	24
Henri hittir í mark	10	Kvæðið um Krummaling	5	Napóleón	58
Here is Iceland	15	Kvöld sögur fyrir uppreisnargjarnar stelpur	16	Náðu tökum á félagskvíða	58
Hetjumar á HM 2018	15	Landslag er aldrei asnalegt	23	Náttúrulega sætt	49
Heyrðu Jónsi?	11	Landsýn	40	Nei, hættu nú alveg!	16
Hérasprettir	54	Lárubækur	6	Nei, nú ertu að spauga, Kolfinna	19
Hin svarta útsending	37	Lárubækur – harðspjalda	6	Neonbíblían	32
Híf opp!	54	Leiðangur – Anna Línal	40	Netið	24
Hjartablóð	22			Norðausturland	65

Norðlingabók	58	Skagamenn	43	Týndu stúlkurnar	31
Norðvesturland	65	Skirnir – <i>Timarit HÍB</i>	60	Uggur og andstyggið í Las Vegas	34
Nornin	32	Skriftamál einsetumannsins	60	Um Esterarbók	62
Norrænar goðsagnir	32	Skrifum og þurrkum út	7	Um lífsspeki ABBA og Tolteka	27
Nýir vinir <i>Kuggur</i>	5	Skrímsli í vanda	7	Um mildina	62
Ofur-Kalli	6	Skrímslin í Hraunlandi	7	Um þjóðfræði mannlíkamans	62
Orð og tunga 19 (2017)	58	Skuggarnir	25	Umboðsskylda	63
Orðasafn í líffærafræði	59	Smartís	25	Umsátur	27
Orðaskil	59	Smáglæpir	25	Undir heillastjörnu	17
Orðsendingar	38	Smásögur að handan	25	Undirferli	27
Orðspor	32	Smásögur heimsins	33	Undur Mývatns	63
Orlandó	32	Smugudeilan	60	Uppreisnarmenn frjálshyggunnar	63
Ójöfnuður á Íslandi	59	Snaps from 1997–2017	41	Úlfur og Edda: Drekaaugun	12
Órar, martraðir og hlutir sem ég hugsa um þegar ég er að keyra	38	Snert á arkitektúr	60	Úrval rita I 1517–1523	63
Óratorek	38	Sofðu ást mín	26	Útilífisbók fjölskyldunnar	66
Ósýnilegi vermdarinn	32	Sonur Lúsfifers	33	Útisýningarnar á Skólavörðuholti 1967–1972	41
Óttulundur	19	Sonurinn	33	Útkall <i>Reiðarslag í Eyjum</i>	63
Óvættafór – Skuggi dauðans – 26-29	11	Sorgin í fyrstu persónu	39	Valdamiklir menn	27
Pabbi, áttu fleiri uppskriftir?	49	Sóley sólufegri	61	Vallarstjörnur	63
Passamyndir	24	Sólvörð	26	Vargöld á vígaslóð	63
Passúsálmarnir	24	Sólin er klukkan sjö á Hreiðarsstaðafallinu	47	Vatnsmelóna	34
Perlan	24	Sólsetursvatnið	33	Vályndi	27
Petsamo	24	Spádómsgoggar, Pappírslit	17	Vefurinn	27
Pétur og Halla við hliðina	12	Spámaðurinn	61	Veidivötn á Landmannafrétti I-II	63
Pétur og úlfurinn ... en hvað varð um úlfinn?	12	Speglabókin	34	Veisla í greninu	34
Pipraðir páfugar	59	Spiderman hasartaska	17	Velkomin til Ameríku	35
Píla pína	12	Splendours of the South Coast	66	Verstu börn í heimi	13
Pinulítill kenopsisá	24	Spurningabókin 2017	17	Vertu ósýnilegur	19
Pnín	32	Star Wars: Fyrir alla	17	Veruleiki og frelsi	63
Pottur, panna og Nanna	49	Stelpa sem ákvað að flytja húsið sitt upp á fjall (og þurfti að berjast við vélkjúklinga og sjóræningjaeðlur)	7	Vestfirðingar til sjós og lands	64
Póri skoðar heiminn	47	Sterkari í seinni hálfleik	61	Vestfirskar sagnir 4. hefti	43
Predikarastelpa	33	Stofuhiti	61	Vélmennadans	39
Prjónaðar tuskur	66	Stormarnir og stillan	34	Við ættum öll að vera feministar	64
Ragnar Kjartansson	41	Stóra bókin um sous vide	49	VIKING: The Green Land	35
Refurinn	24	Stríðsmaður norðurslóða – <i>Óvættafór</i>	11	Viktor	7
Reykjavík á tímamótum	59	Stúlkan á undan	34	Viltu vita meira um ...	17
Rétt undir sólinni	59	Stúlkan sem enginn saknaði	26	Vitavörðurinn	43
Ripley's – Ótrúlegt en satt! (2018)	16	Stúlkan sem gat ekki fyrirgefið	34	Vonda frænkan	13
Ritið 1/2017	59	Suðausturland	65	Vögguvísurnar okkar	7
Ruglaði róbótinn	7	Suðvesturland	65	Walden	64
Rummungur ræningi	12	Svar Soffiu	34	What where and how in Iceland	66
Rúna – Órlagasaga	47	Svartalog	26	Why Are We Still Here?	27
Rústirnar	19	Svefn	61	Yfirgefnir staðir	64
Rútan	33	Sveitabærinn	17	Það er súrt að vera með samviskubit	17
Rökkursögur – Sögusafn Disney	6	Svo veistu að þú varst ekki hér	61	Það er tigrisdýr í garðinum	7
Saga af hjónabandi	33	Svæfðu mig	7	Það sem dvelur í þögninni	48
Saga Ástu	25	Syndafallið	47	Það sem lifir dauðann af er ástin	39
Saga baráttu og sigra í 70 ár	59	Synt með þeim sem drukna	34	Þá er ástæða til að hlæja	48
Saga Borgarness I & II	43	Sögur frá Rússlandi	34	Þegar ég verð stór ætla ég að spila með Íslenska landsliðinu	13
Saga Natans Ketilssonar og Skáld-Rósu	43	Sönglögin okkar	7	Þegar ég verð stór ætla ég að spila með Liverpool	13
Saga <i>Timarit Sögufélags</i>	59	Söngurinn og sveitin	47	Þegar skó af skönkum dreg	39
Saga þernunnar	33	Teljum kindur – örugg leið til að sofna	7	Þitt eigið ævintýri	13
Sagan af barninu sem hvarf	33	Tepparprjón	66	Þorp verður til á Flateyri	43
Sagan af fuglinum sem hafði of miklar áhyggjur	12	The bloody best of Dagsson	26	Þrautgöðir á raunastund	43
Sagan af Hlína kóngssyni	12	The Bright Side of Iceland / The Dark Side of Iceland	62	Þríkrossinn	35
Sagnaþættir Guðfinnu	43	The Buildings of Medieval Reykholt	62	Þrjár mínútur	35
Sakir útkljáðar. Sýnisbók nr. 21	59	The Golden Circle – Gullfoss – Geysir – Þingvellir	66	Þunna torfan sem ég stend á	39
Sakramentið	25	The Yule Cat – A Seasonal Makeover	5	Þú ert frábær	13
Salt og Hunang	60	Think of the Children	26	Þúsund kossar	48
Samskipti á netinu	16	Til orrustu frá Íslandi	62	Þögult óp	31
Samsærið	25	Til varnar sagnfræðinni	62	Ærsl	27
Sauðfjáravarpið	25	Tilfinningar	17	Æskubrek á atómöld	48
Sauðfjáraþúskaþur í Kópavogi	43	Tímagarðurinn	26	Ævinlega fyrirgefið	35
Settu saman mannlíkamann	16	Tímapjófurinn	26	Ævintýri Lísu í Undralandi	35
Sigurjónsbók	60	Tíminn minn 2018	62	Ævintýri og sögur frá Nýja Íslandi	35
Síðasti úlfurinn	33	Tíminn snýr aftur	39	Ævintýri Stebba	13
Sígild Ævintýri, Óskubuska og Gosi	6	Tíu dagar sem skóku heiminn	62	Ævintýrið um litla Dag	7
Sígildir bílar í máli og myndum	60	Tómas Guðmundsson – Ljóðasafn	39	Öfugsnáði	39
Síldarvinnslan í 60 ára	60	Tracks in Sand – Spor í sandi	62	Önnur bók: Niðurtalningin	13
Sjálfbælinn fugl – VII	39	Tuskur	66	Ör	27
Sjálfbælinn fugl – VIII	39	Tvennir tímar	47	Ör loftins – <i>Óvættafór</i>	11
Sjálftætt fólk	60	Tvívurur – sturlun í stórborg	12	Órlagasaga Eyfirðinga	64
Sjó stuttir fyrirlestrar um eðlisfræði	60	Tvíflautan	26	Örninn og Fálkinn	27
Skafmyndalist	16	Tvisaga	48	Örvænting	35

Rafbækur

8 vikna blóðsykurkúrinn	50	Fjallið sem yppti öxlum	45	Móðurlífið, blönduð tækni	24
Aflausn	20	Fjallið	30	Myrkríð veit	24
Afmælisgjöf <i>Kuggur</i>	5	Fökkusögur	45	Órar, martraðir og hlutir sem ég hugsa um þegar ég er að keyra	38
Aftur og aftur	20	Framúrskarandi dætur	52	Passamyndir	24
Afætur	28	Fuglaskoðarinn	22	Perlan	24
Allt í himnalagi hjá Eleanor Oliphant	28	Fyrirboðar og tákn	53	Refurinn	24
Allt kann sá er biða kann	44	Galdrá-Dísa	18	Rúna – Órlagasaga	47
Allt sem ég man ekki	28	Grænmetisætan	30	Rútan	33
Amma best	8	Gulbrandur Snati og nammisjúku njósnararnir	10	Sakramentið	25
Andartak eilífðar	28	Gunnar Birgisson	45	Sauðfjárvarpið	25
Barnagæla	28	Handan fyrirgefningar	54	Smartís	25
Bieber og Botnrassa	8	Handbók um minni og gleymsku	22	Sonur Lúsifers	33
Blóðug jörð	20	Heimför	30	Sonurinn	33
Borgin – heimkynni okkar	51	Helgi Tómasson	45	Sólhvörf	26
Bónusljóð	36	Henri hittir í mark	10	Speglabókin	34
Brestir	28	Hin svarta útsending	37	Sterkari í seinni hálfleik	61
Brotmynd	20	Hnotskurn	30	Stofuhiti	61
Búrið	21	Hrakningar á heiðavegum	42	Stormarnir og stillan	34
Camille	29	Hrakningar á heiðavegum – <i>fleiri háskalegar ferðir um óblíð örfæfi Íslands</i>	42	Stúlkan á undan	34
Claessen	44	Hreistur	38	Stúlkan sem enginn saknaði	26
Dalalíf – <i>Laun syndarinnar, Logn að kvöldi</i>	21	Hvít fiðrildi	30	Synt með þeim sem drukkna	34
Doddi: Ekkert rugl!	18	Í skugga drottins	22	Tímappjófurinn	26
Drekkingarhylur	29	Í skugga heimsins	22	Tvíflautan	26
Drottari jarðar – <i>Óvættafær</i>	11	Ítalskir skór	30	Uggur og andstyggð í Las Vegas	34
Drungi	21	Kaldakol	23	Undirferli	27
Eftir að þú fórst	29	Kanínufangarinn	31	Vertu ósýnilegur	19
Eftirlýstur	29	Konan sem hvarf	31	VIKING: The Green Land	35
Ekki gleyma mér	44	Kviksyndi	31	Prautgöðir á raunastund	43
Ekki vera sár	21	Leitin að Engli Dauðans	23	Þrjár mínútur	35
Elín, ýmislegt	21	Leyndarmál húðarinnar	56	Þúsund kossar	48
Elsku Drauma mín	45	Löggan	31	Þögult óp	31
Endalokin: Gjörmingaveður	18	Minn tími	47	Ævinlega fyrirgefð	35
Er ekki allt í lagi með þig?	18	Mistur	23	Ófugsnáði	39
Ég er Malala	18 / 45	Mitt litla leiksvið	47	Örninn og Fálkinn	27
Ég man þig	22	Morðið í Gróttu	23		
Ferðin til Mars	9	Móðurhugur	23		
Fjallið gangandi – <i>Óvættafær</i>	11				

Hljóðbækur

Bieber og Botnrassa	8	Landslag er aldrei asnalegt	23	Sakramentið	25
Doddi: Ekkert rugl!	18	Ljón norðursins	46	Samsærið	25
Dýrargarðururinn <i>Fólkið í blokkinni</i>	9	Mamma, ég er á lífi	57	Skuggarnir	25
Ekki gleyma mér	44	Mistur	23	Syndafallið	47
Endalokin: Gjörmingaveður	18	Nornin	32	Til orrustu frá Íslandi	62
Gatið	22	Órar, martraðir og hlutir sem ég hugsa um þegar ég er að keyra	38	Tvisaga	48
Gunnar Birgisson	45	Perlan	24	Útkall Reiðarslag í Eyjum	63
Helgi Tómasson	45	Pétur og úlfurinn ... en hvað varð um úlfinn?	12	Vályndi	27
Hrakningar á heiðavegum	42	Rúna – Órlagasaga	47		
Konan í dalnum og dæturnar sjö	46				

**HELGINA
18. OG 19.
NÓVEMBER
Í HÖRPU**

**KYNNTU ÞÉR ÚRVAL
NÝRRA BÓKA**

Sjá dagskrá:
www.bokmenntaborgin.is

BÓKAMESSA Í BÓKMENNTABORG

Almenna bókafélagið

Fákafeni 11, 108 Reykjavík
S: 615 1122 / 578 1900
Netf.: jonas@bokafelagid.is
Vefsíða: www.bokafelagid.is

Angústúra

Grenimel 39, bakhúsi, 107 Reykjavík
S: 659 8004
Netf.: abgustura@angustura.is
Vefsíða: www.angustura.is

Arión banki

dreifing; Hið íslenska bókmenntafélag

Árni Hjörleifsson

Horn Skorradal, 311 Borgarnesi
S: 892 0424
Netf.: arnihjorl@gmail.com

Ásgeir Pétursson

S: 770 3322
Netf.: ap@asgeirpetursson.com
Vefsíða: www.asgeirpetursson.com

Áslaug Björt Guðmundardóttir

Melhaga 17, 107 Reykjavík
S: 618 0211
Netf.: aslaugbg@hotmail.com

Ástriki útgáfa

Álfhólsvegi 43, 200 Kópavogi
S: 692 6012
Netf.: pontun@astriki.is
Vefsíða: www.astriki.is

Baggellabauk

Barmahlíð 55, 105 Reykjavík
S: 517 0007 / 820 0041
Netf.: elvabjorgainarsdottir@gmail.com
Vefsíða: www.bardastrandarhreyppur.net

Benedikt bókaútgáfa

Bræðraborgarstíg 9, 101 Reykjavík
S: 821 4323
Netf.: benedikt@benedikt.is
Vefsíða: www.benedikt.is

Bjartur

Víðimel 38, 107 Reykjavík
S: 414 1450
Netf.: bjartur@bjartur.is
Vefsíða: www.bjartur.is

Bjartur í samstarfi við Bókaútgáfuna Opnu

Dreifing; Bjartur

Björt bókaútgáfa – Bókabeitan

Suðurlandsbraut 32, 108 Reykjavík
S: 588 6609
Netf.: bokabeitan@bokabeitan.is
Vefsíða: www.bokabeitan.is

Bókabeitan

Suðurlandsbraut 32, 108 Reykjavík
S: 588 6609
Netf.: bokabeitan@bokabeitan.is
Vefsíða: www.bokabeitan.is

Bókafélagið

Fákafeni 11, 108 Reykjavík
S: 615 1122 / 578 1900
Netf.: jonas@bokafelagid.is
Vefsíða: www.bokafelagid.is

Bókaforlagið Bifröst

Súlunesi 18, 210 Garðabæ
S: 511 2400
Netf.: bokaforlagidbifrost@simnet.is

Bókaormurinn

Naustabryggja 54, 110 Reykjavík
S: 789 4504
Netf.: dsyn@dsyn.is
Vefsíða: www.dsyn.is

Bókaútgáfan Björk

Birkivöllum 30, 800 Selfoss
S: 482 1394
Netf.: bokbjork@simnet.is

Bókaútgáfan Gunna

Urðarteigi 8, 740 Neskaupstað
S: 477 1226 / 894 5477
Netf.: seldalur@centrum.is

Bókaútgáfan Hólar

Hagaseli 14, 109 Reykjavík
S: 587 2619
Netf.: holar@holabok.is
Vefsíða: www.holabok.is

Bókaútgáfan Kver

Skólavörðustíg 8, 101 Reykjavík
S: 615 4764
Netf.: kver@kver.is
Vefsíða: www.kver.is

Bókaútgáfan Opna

Skipholti 50b, 105 Reykjavík
S: 660 2081
Netf.: sigurdur@opna.is
Vefsíða: www.opna.is

Bókaútgáfan Opna og Þjóðminjasafn Íslands

dreifing; Þjóðminjasafnið

Bókaútgáfan Sæhestur

Freyjugötu 49, 101 Reykjavík
S: 895 2185
Netf.: atli.antonsson@googlemail.com

Bókaútgáfan Sæmundur

Austurvegi 22, 800 Selfoss
S: 482 3079
Netf.: bokakaffid@bokakaffid.is
Vefsíða: www.netbokabud.is

Bókhlaða Gunnars Guðmundssonar

Freyvangi 15, 850 Hella
S: 487 5098
Netf.: gunnhei@mi.is

Bókstafur

Kaupvangi 6, 700 Egilsstöðum
S: 862 5404
Netf.: bokstafur@bokstafur.is
Vefsíða: www.bokstafur.is

Borgarbyggð

S: 433 7100
Netf.: borgarbyggd@borgarbyggd.is

Brennholtsgáfan

Brennholti, 271 Mosfellsbæ
S: 566 6184 / 699 0847
Netf.: brennholt@brennholt.is
Vefsíða: www.brennholt.is

Crymogeia

Síðumúla 35, 108 Reykjavík
S: 511 0910 / 899 7839
Netf.: crymogeia@crymogeia.is
Vefsíða: www.crymogeia.is

Dimma

Freyjugötu 38, 101 Reykjavík
S: 562 1921 / 897 5521
Netf.: dimma@dimma.is
Vefsíða: www.dimma.is

Drápa

Njörvasundi 29, 104 Reykjavík
S: 821 5588
Netf.: asi@n29.is
Vefsíða: www.drapa.is

Draumsýn

Naustabryggja 54, 110 Reykjavík
S: 789 4504
Netf.: dsyn@dsyn.is
Vefsíða: www.dsyn.is

Edda útgáfa

Hádegismóum 2, 110 Reykjavík
S: 522 2000
Netf.: edda@edda.is
Vefsíða: www.edda.is

EPE

Grundarstígur 5, 101 Reykjavík
S: 868 7724
Netf.: eyvindurp@gmail.com

Félag ljóðaunnenda á Austurlandi

Brattahlíð, 750 Fáskrúðfirði
S: 475 1211 / 867 2811
Netf.: maggistef1@simnet.is

Folda

Síðumúla 35, 108 Reykjavík
S: 511 9010
Netf.: crymogeia@crymogeia.is
Vefsíða: www.crymogeia.is

Forlagið

Bræðraborgarstíg 7, 101 Reykjavík
S: 575 5600
Netf.: forlagid@forlagid.is
Vefsíða: www.forlagid.is

Fullt tungl

Þingási 46, 110 Reykjavík
S: 860 8590
Netf.: bjornbragi@bjornbragi.is

G. Bergmann ehf.

Asparfell 6, 7-E, 111 Reykjavík
S: 698 3815
Netf.: gb@gudrunbergmann.is
Vefsíða: www.gudrunbergmann.is

Gísli Þór Ólafsson

Raftahlíð 39, 550 Sauðárkróki
S: 862 7886
Netf.: thorgillon@gmail.com
Vefsíða: www.facebook.com/gisli-þor-olafsson

GPA

Víghólastíg 6, 200 Kópavogi
S: 564 4247 / 898 5427
Netf.: gparnarson@internet.is

Grenndargralið

Rimasíðu 23a, 603 Akureyri
S: 821 5948
Netf.: brynjar@akmennt.is
Vefsíða: www.grenndargral.is

Guðrún L. Ásgeirsdóttir

Hagamel 14, 107 Reykjavík
S: 896 5457
Netf.: glasg@simnet.is

Háskólaútgáfan

Aðalbygging Hf. Sæmundargötu 2, 101 Reykjavík
S: 525 4003
Netf.: hu@hi.is
Vefsíða: www.haskolautgafan.hi.is

Háskólinn á Bifröst

dreifing; Úa útgáfuþjónusta

Héraðsskjalasafn Kópavogs

Digranesvegi 7, 200 Kópavogi
S: 441 9600
Netf.: hrafns@kopavogur.is

Hið íslenska bókmenntafélag

Hagatorgi, 107 Reykjavík
S: 588 9060
Netf.: hib@hib.is
Vefsíða: www.hib.is

Hljóðbók.is

Ármúla 7b, 108 Reykjavík
S: 534 1100 / 820 0782
Netf.: hljodbok@hljodbok.is
Vefsíða: www.hljodbok.is

Höfundaútgáfan

Óðinsgötu 30, 101 Reykjavík
S: 867 1857
Netf.: hofundur@hofundur.is
Vefsíða: www.hofundur.is

IDNÚ útgáfa

Brautarholti 8, 105 Reykjavík
S: 517 7200
Netf.: idnu@idnu.is
Vefsíða: www.idnu.is

Iðunn

Sjá: Forlagið

Jóhann Ólafur Þorvaldsson

S: 581 3716

JPV útgáfa

Sjá: Forlagið

Kómeðiuleikhúsið

Aðalstræti 42a, 470 Þingeyri
Netf.: komedia@komedia.is
Vefsíða: www.komedia.is

KTOOriginals

Netf.: katie@gwtech.com

Lafleur útgáfan

Aðalgötu 20, 550 Sauðárkróki
S: 659 3313
Netf.: lafleur@simnet.is
Vefsíða: www.lafleur.is

Lífsmótun

Hjalla, 650 Laugar
S: 864 8790
Netf.: postur@lifsmotun.is
Vefsíða: <http://lifsmotun.is>

Listasafn Reykjavíkur

Tryggvagötu 17, 107 Reykjavík
S: 411 6400
Netf.: listasafn@reykjavik.is
Vefsíða: <http://listasafnreykjavikur.is/>

Ljósmynd – útgáfa

Stuðlabergi 16, 221 Hafnarfjörður
S: 893 5664
Netf.: ljosmynd@lallikalli.is
Vefsíða: www.lallikalli.is

Lótushús

Garðatorgi, Hrísmóum 4, 210 Garðabæ
S: 662 3111
Netf.: lotushus@lotushus.is
Vefsíða: www.lotushus.is

Marló

Lindargötu 52, 101 Reykjavík
S: 698 6260
Netf.: galleri.marlo@gmail.com
Vefsíða: <http://www.marlo.is/>

Mál og menning

Sjá: Forlagið

Minningsjódur um Ragnar Kjartansson 1923-1988, í samvinnu við Myndlistaskólann í Reykjavík og Myndhöggvarafélagið í Reykjavík

S: 896 6559
Netf.: kristingudbjorg@gmail.com / murk2388@gmail.com

Monstri ehf.

Klukkuvöllum 9, 221 Hafnarfjörður
S: 565 6879 / 852 3501
Netf.: skrimisli@skrimisli.eu
Vefsíða: www.theskrimisli.com

mth útgáfa

Vesturgötu 45, 300 Akranesi
S: 863 4972 / 893 4972
Netf.: publisher@mth.is

Nýhöfn

Grænlandsleið 47, 113 Reykjavík
S: 844 3022
Netf.: ivarg@simnet.is
Vefsíða: www.nyhofn.com

Ormstunga

Ránargötu 20, 101 Reykjavík
S: 561 0055
Netf.: books@ormstunga.is
Vefsíða: www.ormstunga.is

Orrusta ehf.

Kirkjubrekku 18, 225 Álftanesi
S: 698 3382
Netf.: sev@orrusta.is

Óðinsauga útgáfa

Stórikriki 55, 270 Mosfellsbæ
S: 866 8800
Netf.: info@odinsauga.com
Vefsíða: www.odinsauga.com/ www.facebook.com/odinsauga/

Ókeibæ

Sjá: Forlagið

Pálmi Ingólfsson

Prestastíg 11, 113 Reykjavík
S: 893 2348
Netf.: pi@hi.is

Partus

Netf.: partus@partuspress.com
Vefsíða: www.partuspress.com

Púkamót félag

Miðhús 17, 112 Reykjavík
S: 895 8270
Netf.: siggip@snerpa.is
Vefsíða: www.pukamot.is

Reaktion Books

Unit 32, 44–48 Wharf Road,
London N1 7UX, UK
S: +44 (0) 20 7253 4965
Netf.: info@reaktionbooks.co.uk
Vefsíða: www.reaktionbooks.co.uk

Rósakot

Suðurmýri 12a, 170 Seltjarnarnesi
S: 891 8318
Netf.: postur@rosakot.is
Vefsíða: www.rosakot.is

Salka / Útgáfuhúsið Verðandi

Suðurlandsbraut 4, 2. hæð, 108 Reykjavík
S: 776 2400
Netf.: salka@salka.is
Vefsíða: www.salka.is

Salt ehf. útgáfufélag

Háaleitisbraut 58 – 60, 108 Reykjavík
S: 533 4900
Netf.: pontun@saltforlag.is
Vefsíða: www.saltforlag.is

Setberg bókaútgáfa

Akralind 2, 201 Kópavogur
S: 551 7667
Netf.: setberg@setberg.is, asdis@setberg.is
Vefsíða: www.setberg.is

SFR stéttarfélag í almannapjónustu

Grettsögútu 89, 105 Reykjavík
S: 525 8340
Netf.: sfr@sfr.is
Vefsíða: www.sfr.is

Sigurbjörn Þorkelsson

Ólafsgæisla 31, 113 Reykjavík
S: 863 0488
Netf.: sigurbjorn.thorkelsson@gmail.com

Skálholtsútgáfan

Laugavegi 31, 101 Reykjavík
S: 528 4200
Netf.: skalholtsgutgafan@skalholtsgutgafan.is
Vefsíða: www.skalholtsgutgafan.is/ www.kirkjuhusid.is

Skrudda

Hamarshöfða 1, 110 Reykjavík
S: 552 8866
Netf.: skrudda@skrudda.is
Vefsíða: www.skrudda.is

Skynjun

Skeifan 17
108 Reykjavík
Netf.: skynjun@skynjun.is
Veff.: www.skynjun.is

Steindór Ivarsson

Klapparstíg 1, 101 Reykjavík
S: 663 6266
Netf.: steindor.ivarsson@gmail.com

Steinegg

Höfðabakka 3, 110 Reykjavík
S: 587 8870
Netf.: steinegg@steinegg.is
Vefsíða: www.steinegg.is

Stiftung Gralsbotschaft

Netf.: info@gralsbodskapur.org
Vefsíða: www.gralsbodskapur.org

Stofnun Árna Magnússonar í íslenskum fræðum

Dreif.: Háskólaútgáfan

Sögufélag

Gunnarshúsi, Dyngjuvegi 8, 104 Reykjavík
Netf.: sogufelag@sogufelag.is
Vefsíða: www.sogufelag.is

Sögufélag í samstarfi við Þjóðminjasafn Íslands

Dreifing; Sögufélag

Sögur útgáfa

Fákafeni 9, 108 Reykjavík
S: 557 3100
Netf.: pontun@sogurutgafa.is
Vefsíða: www.sogurutgafa.is

Tindur

Lerkilundur 32, 600 Akureyri
S: 777 2777
Netf.: tindur@tindur.is
Vefsíða: www.tindur.is

Túndra ehf.

Grænuhlíð 16, 105 Reykjavík
S: 864 6868
Netf.: jonafinnisdottir5@gmail.com

túri ehf

Dreifing: www.ebaekur.is

Töfrahúrd

Reynihvammi 35, 200 Kópavogi
S: 866 8229
Netf.: tofrahurd@tofrahurd.is
Vefsíða: www.tofrahurd.is

Töfraland – Bókabeitan

Suðurlandsbraut 32, 108 Reykjavík
S: 588 6609
Netf.: bokabeitan@bokabeitan.is
Vefsíða: www.bokabeitan.is

Ugla

Hraunteigi 7, 105 Reykjavík
S: 698 9140
Netf.: nb@simnet.is
Vefsíða: www.uglautgafa.is

Unga ástin mín

Sjá: Bókafélagið
S: 578 1900 / 618 1210

Útgáfufélag Glettings

Selási 9, 700 Egilsstaðir
S: 848 3314
Netf.: selas9@austurland.is
Vefsíða: www.glettingur.is

Útgáfufélagið Vegferð ehf.

Þratarlundi 5, 210 Garðabæ
S: 775 7077
Netf.: thora@franklincovey.is
Vefsíða: www.franklincovey.is

Útkall ehf.

Sundaborg 9, 104 Reykjavík
S: 562 2600
Netf.: halfdan@centrum.is / ottar@ottar.info
Vefsíða: www.utkallbokautgafa.is

Vaka-Helgafell

Sjá: Forlagið

Veröld

Víðimel 38, 107 Reykjavík
S: 414 1450
Netf.: verold@verold.is
Vefsíða: www.verold.is

Vestfirski forlagið

Brekku, 471 Þingeyri
S: 456 8181
Netf.: jons@snerpa.is
Vefsíða: www.vestfirski.is

Vinir Halldórs Haraldssonar

Netf.: sigrunreindal@gmail.com / bergblind@miranda.is

Þjóðminjasafn Íslands

Suðurgötu 41, 101 Reykjavík
S: 530 2200
Netf.: thjodminjasafn@thjodminjasafn.is
Vefsíða: www.thjodminjasafn.is

Þórarinn Jónsson

Laxnesi, 271 Mosfellsbæ
S: 660 063
Netf.: porilaxnes@gmail.com

DREIFING:**Úa útgáfupjónusta**

Bræðraborgarstíg 9, 101 Reykjavík
S: 552 7711
Netf.: ua@dynamo.is

www.ebaekur.is

FÉLAG ÍSLENSKRA
BÓKAÚTGEFENDA

Lífeyrismál.is

UPPLÝSINGAVEFUR UM LÍFEYRISMÁL

Við vörpum ljósi á lífeyrismálin

Skylduiðgjald í lífeyrissjóð, sjóðfélagalán, viðbótarlífeyrissparnaður, ellilífeyrir, kaup á fyrstu íbúð, tilgreind séreign, flutningur milli landa, örorkulífeyrir, maka- og barnalífeyrir.

Þetta og miklu fleira er allt um kring í þjóðmálaumræðunni og varðar flest okkar að einhverju leyti. Spurningar vakna en hvar eru svör?

Lífeyrismál.is er upplýsingatorg um lífeyrismál í viðum skilningi; aðgengilegar upplýsingar, fréttir og áhugaverðar greinar eða viðtöl við fólk í leik og starfi.

Lífeyrismál.is er líflegur vefur sem fræðir, stækkar sjóndeildarhringinn og svarar spurningum!

LANDSSAMTÖK LÍFEYRISSJÓÐA

Kíktu á **Lífeyrismál.is**