

CONFERENCE SCHEDULE, OVERVIEW

<i>Day 1</i> Sunday, 9 th August	17.00–21.00	Registration	<i>Engelska parken Språkvvetenskapligt centrum Thunbergsvägen 3L</i>
	17.30–21.00	Reception	
<i>Day 2</i> Monday, 10 th August	08.30–09.45	Registration & Coffee	<i>Entrance Hall</i>
	10.15–11.00	Opening Ceremony	<i>The Aula</i>
	11.00–11.45	Key Note Speaker: John McKinnell	<i>The Aula</i>
	11.45–17.25	Parallel sessions, Lunch & Coffee Breaks	<i>See det. program</i>
	17.30–18.15	Key Note Speaker: Svanhildur Óskarsdóttir	<i>The Aula</i>
	18.15–19.00	The Vice-Chancellor's Reception	<i>The Aula</i>
<i>Day 3</i> Tuesday, 11 th August	09.00–16.00	Parallel Sessions, Lunch & Coffee Breaks	<i>See det. program</i>
	18.00–ca. 22.00	Gamla Uppsala	<i>Klockporten</i>
<i>Day 4</i> Wednesday, 12 th August	08.30–ca. 18.00	Daytour, bus 1: Birka via Hovgården/Adelsö	<i>Klockporten</i>
	09.15–ca. 17.30	Daytour, bus 2: Birka via Härjarö	<i>Klockporten</i>
	09.15–ca. 17.30	Daytour, bus 3: Birka via Härjarö	<i>Klockporten</i>
	09.00–ca. 17.30	Daytour, bus 4: Ramsund	<i>Klockporten</i>
	11.00–ca. 17.45	Daytour, bus 5: Sigtuna (departure by boat)	<i>Islandsbron</i>
	10.00–ca. 17.00	Daytour, bus 6: Vallentuna/Täby	<i>Klockporten</i>
	20.00–ca. 22.00	Prebusiness Meeting & Buffet International Advisory board	<i>Dept. of Scandi- navian Languages</i>
<i>Day 5</i> Thursday, 13 th August	09.00–17.50	Parallel Sessions, Lunch & Coffee Breaks	<i>See det. program</i>
	19.00	Evening tour A: University Library	<i>Klockporten</i>
	19.00	Evening tour B: Uppsala Cathedral	<i>Klockporten</i>
	19.00	Evening tour C: Rune Stones, University Park	<i>Klockporten</i>
	19.00	Evening tour D: Institute for Language and Folklore, SOFI	<i>Klockporten</i>
	19.00	Evening tour E: Valsgårde Burial Ground	<i>Klockporten</i>
	21.00	Organ Concert	<i>Cathedral</i>
<i>Day 6</i> Friday, 14 th August	09.00–09.45	Key Note Speaker: Elena Gurevich	<i>The Aula</i>
	09.45–15.10	Parallel Sessions, Lunch & Lunch Breaks	<i>See det. program</i>
	15.15–16.00	Key Note Speaker: Lars Lönnroth	<i>The Aula</i>
	18.00–01.00	The Evening Banquet, Uppsala Castle	<i>Uppsala Castle</i>
<i>Day 7</i> Saturday, 15 th August	10.15–12.00	Business meeting	<i>Room X</i>
	12.00–	Coffee Break	<i>Entrance Hall</i>

THE LECTURE ROOMS


DAY 2:1, MONDAY, 10TH AUGUST

08.30–09.45	REGISTRATION & COFFEE <i>University Main Building</i>				
10.15–11.00	OPENING CEREMONY <i>The Aula</i>				
11.00–11.45 2A	KEY NOTE SPEAKER <i>The Aula</i> Chair: Rudolf Simek John McKinnell <i>Ynglingatal: A Minimalist Interpretation</i>				
11.45–13.00	LUNCH				
2B	OPEN I <i>Room: IV</i> Chair: Sverrir Jakobsson	ARCHAEOLOGY I <i>Room: VIII</i> Chair: Anne-Sofie Gräslund	OPEN II <i>Room: IX</i> Chair: Rory McTurk	SIGURÐR I <i>Room: X</i> Chair: Aðalheiður Guðmundsdóttir	SVÍBJÓÐ I <i>Room: XI</i> Chair: Kirsten Wolf
13.00–13.30 2B1	Guðrún Nordal Alternative criteria for the dating of the sagas of Icelanders	Elisabeth Ward Estranged Bedfellows: Saga Scholarship and Archaeological Research in Iceland	Matthew Driscoll Editing the <i>Fornaldarsögur</i> <i>Norðurlanda</i>	Marjolein Stern Sigurðr Fáfnisbani as commemorative motif	Kári Gíslason Sweden of the Sagas
13.35–14.05 2B2	Betsie Cleworth An Icelandic Genesis	Jesse Byock Sagas and Archaeology in the Mosfell Valley, Iceland	Charlotte Frantzdatter The Story of <i>Þorsteins þáttur</i> <i>bæjarmagns</i> as the manuscripts tell it	Ármann Jakobsson Why be afraid? On the practical uses of legends	Maria-Claudia Tomany Earl Hákon of Orkney's Journey to Sweden
14.10–14.40 2B3	Olof Holm The Herjólfur Legend from Härjedalen and Its Resemblances to the Stories of <i>Landnámabók</i>	Helena Victor The Archaeological Material Culture behind the Sagas	Silvia Hufnagel <i>Sörla saga sterka</i> and Rafn's edition	Judy Quinn Betrothal and betrayal: the eddic tradition's treatment of Sigurðr	Jóhanna Katrín Friðriksdóttir Royal Women and the <i>Friðgerðarsaga</i> Episode
14.45–15.15 2B4	Jonas Wellendorf High-seat pillars, bells and doors	Zanette Tsigaridas Glørstad Why did Kjartans' men disapprove of his cloak? Identifying political symbols and rituals in the archaeological record and the Sagas of the Icelanders	Alessio Piccinini The <i>Thidrekssaga</i> and the birth of the first Russian state	David Ashurst Sigurðr Fáfnisbani as Nineteenth-Century Man	Stephen Mitchell Myth and Memory in Swedish Conversion Narratives
15.15–15.45	COFFEE				

DAY 2:2, MONDAY, 10TH AUGUST

	RUNE STONES I <i>Room: IV</i> Chair: Terje Spurkland	ARCHAEOLOGY II <i>Room: VIII</i> Chair: Frands Herschend	OPEN III <i>Room: IX</i> Chair: Torfi Tulinius	HISTORIOGRAPHY I <i>Room: X</i> Chair: Matthew Driscoll	SVÍÐJÓÐ II <i>Room: XI</i> Chair: Elena Melnikova
2C 15.45–16.15	Lydia Klos Rune stones and Saga	Sirpa Aalto & Ville Laakso Karelia, Finland and Austrvegr	Karl G. Johansson Den höviske Bósi. <i>Herrauðs ok Bósa saga</i> i genrerens gränsland	Þorleifur Hauksson The Versions of <i>Böglunga saga</i>	Jakub Morawiec Óláfr scenski and his skalds in Old Norse tradition
2C1 16.20–16.50	Cecilia Ljung Gendered memory – Rune stones, early Christian grave monuments and the Sagas	Tatjana Jackson <i>Aldeigjuborg</i> of the sagas in the light of archaeological data	Helen F. Leslie Landscape and the Other World in the <i>Fornaldarsögur</i>	James Knirk <i>Sverris saga</i> in Uppsala De la Gardie 3	Hans Jacob Orning Imagining the Kalmar union. Nordic politics as viewed from a late 15 th -century Icelandic manuscript
2C2 16.55–17.25	Bernard Mees <i>Alu</i> and <i>hale</i> II: ‘May Thor bless’	Leif Einarson Which came first – the smith or the shaman? <i>Völundarkviða</i> , craftspeople and central place complexes	Stefka Eriksen Reception and function of stories about the East	Lars Wollin Caroline philology and translation. Some aspects of Old Norse studies in Great Power Sweden	John Kennedy Sweden and the Swedes in English language surveys of the Viking period
2D 17.30–18.15	KEY NOTE SPEAKER <i>The Aula</i> Chair: Marianne Kalinke Svanhildur Óskarsdóttir To the letter: Philology as a core component of Old Norse Studies				
18.15–19.00	THE VICE-CHANCELLOR’S RECEPTION Kerstin Sahlin, Deputy Vice-Chancellor of Uppsala University				

DAY 3:1, TUESDAY, 11TH AUGUST

	OPEN IV <i>Room: IV</i> Chair: Stephanie Gropper	HISTORIOGRAPHY II <i>Room: VIII</i> Chair: Guðrún Nordal	ÓÐINN I <i>Room: IX</i> Chair: Annette Lassen	OPEN V <i>Room: X</i> Chair: Judith Jesch	OPEN VI <i>Room: XI</i> Chair: Geraldine Barnes
09.00–09.30 3A1	Mikael Males “Archaic” Assonance in the Strophes of Ragnarr Loðbróks Family and Other Early Skalds	Magnús Hauksson Die Sagas und die isländische Laiengeschichtsschreibung	Merrill Kaplan Heads and tales: Mímir, Völsi, and the pursuit of prophecy	David Clark Manslaughter and Misogyny: women and revenge in the sagas	John D Shafer Saga Accounts of Violence-motivated Far-travel
09.35–10.05 3A2	Terje Spurkland <i>Fornaldarsögur</i> and the concept of literacy	Auður Ingvarsdóttir ‘Viðbætur’ Hauks Erlendssonar eða hefðbundið Landnámuefni	Henning Kure A fling with Óðinn’s spear	Carl Phelpstead Hair Loss, the Tonsure, and Masculinity in Medieval Iceland	Karoline Kjesrud Eksotiske vesener i islandsk ridderlitteratur – fremstilling og funksjon
10.10–10.40 3A3	Alexey Eremenko The ethical map of the <i>Hrólfs saga Gautrekssonar</i>	Pernille Hermann The Construction of Memory in Medieval Icelandic Literature	Margareta Regebro The women and Óðinn	Katrina Burge Negotiations of Space and Gender in <i>Brennu-Njáls Saga</i>	Paul Langeslag <i>Troll</i> and Ethnicity in <i>Egils saga</i>
10.40–11.10	COFFEE				
	ORAL I <i>Room: IV</i> Chair: Leszek Gardela	HISTORIOGRAPHY III <i>Room: VIII</i> Chair: Guðvarður Már Gunnlaugsson	ÓÐINN II <i>Room: IX</i> Chair: Jens Peter Schjødt	SIGURÐR II <i>Room: X</i> Chair: Richard Harris	OPEN VII <i>Room: XI</i> Chair: Fulvio Ferrari
11.10–11.40 3B1	Joonas Ahola Outlaws, women and violence. In the social margins of saga literature	Úlfar Bragason Sturla the trickster	Anders Hultgård Odin – an immigrant in Scandinavia?	Massimiliano Bampi “Göfuct dýr ec heiti”: Deer Symbolism in Sigurðr Fáfnisbani?	Annette Kruhøffer When was the Battle of Helgeå?
11.45–12.15 3B2	Bernt Øyvind Thorvaldsen Magic in sagas: the curses of Katla and Glámr	Vera Johanterwage Björner’s edition of the <i>Friðþjófs saga ins frækna</i>	Deborah Potts Suffering a sea-change: poetic justice in Egill’s <i>Sonatorrek</i>	Rory McTurk Áslaug Granadóttir? When, where and how was Áslaug conceived?	Erin Goeres Saintly Exile: the commemoration of King Óláfr inn helgi in the poetry of <i>Heimskringla</i>
12.20–12.50 3B3	Lisa Bennett The ‘Other’ and the Noble Heathen: Ambiguous Representations of Grettir and Finnbogi	Emily Lethbridge Scribal Presence in <i>Egbertsbók</i> and Modern Editorial Attitudes	Bernadine McCreesh Overcoming Óðinn: the Conversion Episode in <i>Njáls saga</i>	Carolyne Larrington <i>Stjúpmæðrasögur</i> and Sigurðr’s Daughters	Sverre Bagge St. Óláfr and his Enemies in the Saga Tradition
12.50–14.00	LUNCH				

DAY 3:2, TUESDAY, 11TH AUGUST

	OPEN VIII <i>Room: IV</i> Chair: Judy Quinn	NAMES AND SAGA I <i>Room: VIII</i> Chair: Per Vikstrand	OPEN IX <i>Room: IX</i> Chair: Alison Finlay	HISTORIOGRAPHY IV <i>Room: X</i> Chair: Pernille Hermann	ORAL II <i>Room: XI</i> Chair: David Ashurst
3C 14.00–14.30	Kendra Willson Parody and genre in sagas of Icelanders	Tatiana Shenyavskaya On Typology of the Name-Giving Formulas in the Sagas	Torfi H. Tulinius “Ærið gott gömlum og feigum.” Seeking death in <i>Njáls saga</i>	Ragnheiður Mósesdóttir The production of Arnamagnæan editions and their audience in the period 1772–1936	Richard Harris The Phraseological Matrix of the Völsung-Niflung Cycle
3C1 14.35–15.05	Philip Roughton A Hagiographical Reading of <i>Egils saga</i>	Diana Whaley <i>Kormáks</i> saga and the naming of Scarborough – a likely story?	Slavica Ranković Grettir the Deep: Traditional Referentiality and Characterisation in the <i>Íslendingasögur</i>	Annette Lassen Alle islændingesagaer i nye danske oversættelser	Kate Heslop <i>Hjarta sjónir</i> : Ekphrasis and medium in <i>Láknarbraut</i>
3C2 15.10–15.40	John Mearns Er <i>Njáls saga</i> skrevet av Sturla Þórðarson?	Maths Bertell <i>Mikill vinr Þórs. Eyrbyggja saga</i> och namngivningen i runinskrifter	Elín Bára Magnúsdóttir Love affairs versus Social Status: A Theme in <i>Kormáks saga</i> ?	Tereza Vachunová <i>Hrólfs saga kraka</i> – A History of Editing	Rune Palm Runic Literacy and Viking-age Orality
3C3 15.40–16.00	COFFEE				
18.00–22.00	GAMLA UPPSALA				

DAY 5:1, THURSDAY, 13TH AUGUST

	OPEN X <i>Room: IV</i> Chair: Bjørn Bandlien	PICTURE STONES I <i>Room: VIII</i> Chair: Svante Fischer	CODEX UPSALIENSIS I <i>Room: IX</i> Chair: Mats Malm	ÓÐINN III <i>Room: X</i> Chair: Anders Hultgård	OPEN XI <i>Room: XI</i> Chair: Ármann Jakobsson
5A 09.00–09.30 5A1	Hannah Burrows The Secret Lives of Lawspeakers: the portrayal of <i>lögsögumenn</i> in the <i>Íslendingasögur</i>	Anders Andrén Whirls, horses and ships. Towards an interpretation of the early picture stones on Gotland	Margaret Clunies Ross Poets and Ethnicity	Emily Lyle Royal Descent from Odin	Werner Schäfke The “Wild East” in Late Medieval Icelandic Romances – Just a Prop(p)?
5A2 09.35–10.05	Helgi Skúli Kjartansson Law recital according to Old Icelandic law: Written evidence of oral transmission?	Matthew Townend ‘I have been laughed at a good deal about my heathenism’: W.S. Calverley and the early interpretation of the Gosforth Cross	Jürg Glauser Sensory deceptions. Concepts of mediality in the <i>Prose Edda</i>	Lorenzo Lozzi Gallo Óðinn’s Role as a Guarantor of Law and Order in Norse Texts	Elise Kleivane When small words make a big difference. On adaptation and transmission of texts in Late Medieval manuscripts
5A3 10.10–10.40	Lena Rohrbach Die Fabrikation des Rechts. Implikationen medialer Ausformungen in west- und ostnordischen Rechtsbuchhandschriften	Tsukusu Itó The Gosforth Fishing-Stone and <i>Hymiskviða</i> : An Example of Inter-Communicability between the Old English and Old Norse Speakers	Bryan Weston Wylie Kenning construal as a criterion for the stemmatic analysis of the transmission of <i>Snorra Edda</i>	Brittany Schorn Man as the Measure of All Things: The Relationship Between Mankind and the Gods in Eddic Wisdom Poetry	Tommaso Marani The <i>kauphús</i> of Peter the Apostle in <i>Leiðarvísir</i> : A Market or a Scribal Error?
10.40–11.10	COFFEE				
5B	OPEN XII <i>Room: IV</i> Chair: Tatjana Jackson	OPEN XIII <i>Room: VIII</i> Chair: Úlfar Bragason	CODEX UPSALIENSIS II <i>Room: IX</i> Chair: Henrik Williams	ORAL III <i>Room: X</i> Chair: Massimiliano Bampi	OPEN XIV <i>Room: XI</i> Chair: Margaret Cormack
5B1 11.10–11.40	Hendrik Lambertus Mirrors of the Self – Deconstructing Bipolarity in the Late Icelandic Romances	Inna Matyushina The Valtari story in <i>Piðriks Saga af Bern</i> : sources and parallels	Maja Bäckvall, Heimir Pálsson, Lasse Mårtensson & Daniel Sävborg The Original version of <i>Edda Snorra Sturlusonar</i> ? Studies in <i>Codex Upsaliensis</i> : A project presentation (I–II)	Sabine Walther The Prosimetrum: Orally Derived Literature?	Terry Gunnell Ansgar's Conversion of Iceland
5B2 11.45–12.15	Geraldine Barnes Byzantium in the <i>riddarasögur</i>	Regina Jucknies Where Old West and Old East Norse literature meet A project outline		Galina Glazyrina On the Reception of Eastern Europe in Pre-Literate Iceland	Kjersti Bruvoll The Good, the Bad and the Devil! On rewriting a Religious Motif in some Virgin Martyr Legends
5B3 12.20–12.50	Bjørn Bandlien Muslims in <i>Karlamagnúss saga</i> and <i>Elíss saga ok Rósamundar</i>	Karen Bek-Pedersen What do the norms actually do?	Daniel Sävborg Redaktionen av <i>Skáldskaparmál</i> i <i>Codex Upsaliensis</i>	Leszek Gardęła The Good, the Bad and the Undead. New Thoughts on the Ambivalence of Old Norse Sorcery	Pórður Ingi Guðjónsson From Syria to Iceland: The Saga of St. Thomas the apostle (<i>Tómas saga postula</i>)
12.50–14.00	LUNCH				

DAY 5:2, THURSDAY, 13TH AUGUST

5C	<p>OPEN XV <i>Room: IV</i> Chair: Vilmos Voigt</p>	<p>ORAL IV <i>Room: VIII</i> Chair: Jan Ragnar Hagland</p>	<p>NAMES AND SAGA II <i>Room: IX</i> Chair: Lennart Elmevik</p>	<p>CODEX UPSALIENSIS III <i>Room: X</i> Chair: Karl G. Johansson</p>	<p>OPEN XVI <i>Room: XI</i> Chair: Carl Phepstead</p>
14.00–14.30 5C1	<p>Kirsten Wolf Towards a Diachronic Analysis of Old Norse-Icelandic Color Terms: The Cases of Green and Yellow</p>	<p>Tommy Danielsson Känsla och oro i <i>Fósthvæðra saga</i></p>	<p>Lisa Fraser A New Etymology for <i>Hamlet</i>? The Names <i>Amlæthus</i>, <i>Amlóði</i> and <i>Admlithi</i></p>	<p>Guðvarður Már Gunnlaugsson Hvernig leit <i>Uppsalaþók</i> út í öndverðu?</p>	<p>Francesco Vitti The reproduction of Old Icelandic close front rounded vowels (<y>, <ý> and <ey>) in a 17th c. manuscript (AM 105 fol) of a part of <i>Hauksbók</i> (AM 371 4^{to})</p>
14.35–15.05 5C2	<p>Hugh Atkinson <i>upp ek þér verp ok á austrvega</i>: death overseas and the dead in the east</p>	<p>Frog Snorri Sturluson and oral traditions</p>	<p>Mathias Strandberg Is Óðinn really ‘alles Fader’?</p>	<p>Aðalheiður Guðmundsdóttir Dancing Images from Medieval Iceland</p>	<p>Agathe Maria Hahn Früheste Übersetzungen im Norden: Konzepte – Ziele – Traditionen</p>
15.10–15.40 5C3	<p>Jamie Cochrane Passing Time and the Past in <i>Grettis saga Ásmundarsonar</i></p>	<p>Nichole Sterling Shifting Blame and the Subtle Management of Saga Narrative</p>	<p>Natalia Ganina Hundingr und Saurr: zum Mythologem «Hund» im Altnordischen</p>	<p>Patricia (Trish) Baer Individuality and Iconography: Jakob Sigurðsson’s Renderings of Codex Upsaliensis f.26v</p>	<p>Jonatan Pettersson The East as a Model for the West: Translation Method and Aims in <i>Alexanders saga</i></p>
15.45–16.15 5C4	<p>Maria Cristina Lombardi The Gutnic <i>runkalender</i> and the ancient system of time calculus</p>	<p>Nanna Løkka Topografi i eddadiktningen</p>	<p>Fjodor Uspenskij From the History of the Obscene: Evident and concealed meanings of the nickname <i>Pambarskelfir</i></p>	<p>Cyril De Pins Rhetorical Elements in <i>Codex Wormiamus</i></p>	<p>Michael Lerche Nielsen <i>gubr uorn hilpi suitioþ</i>. A note on forged runic coins, sagas and stones from the 17th century</p>
16.15–16.45	COFFEE				
5D	<p>PICTURE STONES II <i>Room: IV</i> Chair: Michael Lerche Nielsen</p>	<p>OPEN XVII <i>Room: VIII</i> Chair: Emily Lethbridge</p>	<p>NAMES AND SAGA III <i>Room: IX</i> Chair: Gudlaug Nedrelid</p>	<p>ROUND TABLE DISCUSSION <i>Room: X</i> Chair: Kendra Willson</p>	<p>ORAL V <i>Room: XI</i> Chair: Jürg Glauser</p>
16.45–17.15 5D1	<p>Laila Kitzler Åhfeldt Celtic and Continental handicraft traditions; Template use on Gotlandic Picture Stones analysed by 3D-scanning</p>	<p>Tarrin Wills The Development of Skaldic Language</p>	<p>Jörg Büschgens <i>Vatnsdæla saga</i> and Onomastics: the case of Ingimundur Þorsteinsson</p>	<p>Anders André, Margaret Clunies Ross, Matthew Driscoll, Guðvarður Már Gunnlaugsson & Odd Einar Haugen Reading the Past Together: Communication across Disciplines in Old Norse Studies (I–II)</p>	<p>Chiara Benati <i>Ásmund á austrvega</i>: The Faroese Oral Tradition on Ásmund and its Relation to the Icelandic Saga</p>
17.20–17.50 5D2		<p>Jonathan Grove Recreating Tradition: Sigvatr Þórðarson’s <i>Vikingarvísur</i> and Óttarr svarti’s <i>Hofuðlausn</i></p>	<p>Jens Ulff-Møller The Genealogies of West-Icelandic Family Sagas and their relation to the Sturlung family</p>		<p>Yelena Sesselja Helgadóttir-Yershova Hildibrandr <i>húnakappi</i> and Ásmundur <i>kappabani</i> in Icelandic sagas and Faroese ballads</p>
19.00–	EVENING TOURS AND ORGAN CONCERT				

DAY 6:1, FRIDAY, 14TH AUGUST

09.00–09.45 6A	KEY NOTE SPEAKER <i>The Aula</i> Chair: Margaret Clunies Ross Elena Gurevich From Accusation to Narration: the Transformation of Senna in <i>Íslendingaþættir</i>				
09.45–10.15	COFFEE				
6B	OPEN XVIII <i>Room: IV</i> Chair: Carolyne Larrington	ARCHAEOLOGY III <i>Room: VIII</i> Chair: Jesse Byock	OPEN XIX <i>Room: IX</i> Chair: Gísli Sigurðsson	ORAL VI <i>Room: X</i> Chair: Stephen Mitchell	NAMES AND SAGA IV <i>Room: XI</i> Chair: Ole Jørgen Johannessen
10.15–10.45 6B1	Robert Avis Writing origins: the development of communal identity in some Old Norse foundation-myths and their analogues in <i>Guta saga</i>	Svante Fischer Narrative Trajectories between Nodal Points in the Cultural Landscape – The Eriksgata of King Ingjald	Rolf Stavnem Aspects of editing skaldic verse. The case of <i>Hávarðar saga Ísfirðings</i>	Theodore M. Andersson The Formation of the Kings' Sagas	Sverrir Jakobsson Centre and Periphery in Icelandic Medieval Discourse
10.50–11.20 6B2	Amy C. Eichhorn-Mulligan Anatomies off the Map: “Secret and distant freaks” and the Authorization of Identity in Medieval Icelandic and Irish Literature	Leszek Stupecki <i>Per sortes ac per equum.</i> Lot-casting and hippomancy in the North after saga narratives and medieval chronicles	Ann-Dörte Kyas <i>Biðk hugstóra verðung hressfærs jöfurs heyra, hvé þolðak vás:</i> Sigvatr's Austrfararvísur between praise poetry and lausavísur	Fulvio Ferrari From saga to Chronicle: Motif Migration inside Medieval Scandinavia	Aleksandra Petrulevich West Slavic toponyms in <i>Knýtlinga saga</i> : orthographic adaptations or orthographic mistakes?
11.25–11.55 6B3	Suzanne Marti <i>Kenn mér réttan veg til þess kastala er Artús konungr sitr í.</i> References to Kingship in the Old French <i>Conte du Graal</i> and its Old Norse and Middle English Adaptations	Carrie Roy Coming to Grips with the Beast	Judith Jesch The Sea-Kings of <i>Litla Skálda</i>	Eldar Heide More inroads to pre-Christian notions, after all? The potential of late evidence	Vilmos Voigt Further Remarks on Ohthere's Beormas
12.00–12.30 6B4	Anna Kaiper Boleslaw The Great, his father Mieszko, and Harald Fairhair – progenitors of royal dynasties described in texts with a political message: <i>Chronica Polonorum</i> and <i>Haraldar saga hárfagra</i>	Guðvarður Már Gunnlaugsson (& Vésteinn Ólason) Introduction of a new electronic edition of <i>Codex Regius</i> of the Poetic Edda	Ilya V. Sverdlov Though this be madness, yet there's method in't: aspects of word order in skaldic kennings	Else Mundal Kva kan vi vite om munnleg tradisjon? (The presentation will be held in English)	Gudlaug Nedrelid Personar og tilnamn i <i>Sverresoga</i> . Nokre diskutable punkt
12.30–13.30	LUNCH				

DAY 6:2, FRIDAY, 14TH AUGUST

	RUNE STONES II <i>Room: IV</i> Chair: Rune Palm	OPEN XX <i>Room: VIII</i> Chair: Maria Cristina Lombardi	ORAL VII <i>Room: IX</i> Chair: Kate Heslop	ORAL VIII <i>Room: X</i> Chair: Daniel Sävborg	OPEN XXI <i>Room: XI</i> Chair: Olof Sundqvist
13.30–14.00 6C1	Kristel Zilmer On the symbiosis of orality and literacy in some Christian rune stone inscriptions	Michael Irlenbusch-Reynard Die deutschsprachigen Fassungen und Verarbeitungen der <i>Jómsvíkinga saga</i> von den 1920er bis zu den 1940er Jahren	Elena Melnikova <i>Eymundar saga Hringssonar</i> : literary presentation of oral tradition	Eleanor Rosamund Barraclough The World West of Iceland in Medieval Icelandic Oral Tradition	Jens Peter Schjødt The reconstruction of Old Norse religion: aims and methods
14.05–14.35 6C2	Torun Zachrisson Håkon Jarl Ivarsson and Roðr	Hans Kuhn Frithjof and Röde Orm: Two Swedish Viking impersonations	Savva Mikheev Eymundur, Ingigerðr, Yngvarr enn víðförli, Anunder a Ruzzia: Swedish Princes in Russia in the 11 th Century	Gísli Sigurðsson The Mental Map of Greenland in the Icelandic Sagas	Giovanna Salvucci <i>Brenna at Upsölum</i> : the Denial of Cosmos
14.40–15.10 6C3	Jan Ragnar Hagland Egill Skalla-Grimssonr on the Library Site in Trondheim?	Lise Hvarregaard Saga-intertekstualitet i Einar Már Guðmundssons <i>Fodspor på himlen</i>	Michael Schulte Germanic alliteration and oral theory	Bo Gräslund <i>Ekki nýtr sólar</i> . När himlen färgades röd av gudarnas blod	Andreas Nordberg Time-reckoning, ritual time and the symbolism of numbers in Adam of Bremen's account of the great sacrifice in Old Uppsala
15.15–16.00 6D	<p>KEY NOTE SPEAKER <i>The Aula</i> Chair: Terry Gunnell Lars Lönnroth Old Norse Text as Performance</p>				
18.00–	EVENING BANQUET				