

I. Paleografi, boktryck och bokhistoria.

1. Paleografi, handskrifts- och urkundsväsen samt kronologi.

1. AHLNUND, N., Nils Rabenius (1648-1717). Studier i svensk historiografi. Stockh. 1927. 172 s., 1 pl. 8°.

Om Nils Rabenius' urkundsförfalskningar.

Rec. B. BOËTHIUS i SvT 1927, s. 295-298. — E. NOREN i Korrespondens maj 1939, omtr. i förf:ns Från Birgitta till Piraten (1942), s. 84-89.

2. BECKMAN, BJ., Dödsdag och anniversariedag i Norden med särskild hänsyn till Uppsalakalendariet 1344. KHÅ 1939, s. 112-145.

3. BECKMAN, N., En förfalskning. ANF 1921/22, s. 216.

Dipl. Svec. I. s. 321. Ordet *Abbatis* i »Ogeri Abbatis» ändrat t. Rabbæ (av Nils Rabenius).

4. —, Cod. Holm. B 59. ANF 57 (1943), s. 68-77.

5. BRØNDUM-NIELSEN, J., Den nordiske Skrift. I: Haandbog i Bibl.-kundskab udg. af S. Dahl, Opl. 3, Bd 1 (1924), s. 51-90.

6. FLOM, G. T., Studies in scandinavian paleography 1-3. Journ. of engl. a. germ. philol., 14 (1913), s. 530-543; 16 (1915), s. 416-436.

7. FRANSÉN, N., Svensk mässa präntad på pergament. Graduale-kyriale (ordinarium missæ) på svenska från 1500-talet. Sv. Tidskr. f. musikforsk. 9 (1927), s. 19-38.

8. GRANDINSON, K.-G., S:t Peters afton och andra date-ringar i Sveriges medeltidshandlingar. HT 1939, s. 52-59.

9. HAAPANEN, T., Die Neumenfragmente der Universitätsbibliothek Helsingfors. Eine Studie zur ältesten nordischen Musikgeschichte. Ak. avh. Hfors 1924. 114 s. 8°. (= Helsingfors universitetsbiblioteks skrifter 5.)

Rec. C. F. HENNERBERG i NTBB 12 (1925), s. 45-49.

10. —, Verzeichnis der mittelalterlichen Handschriftenfragmente in der Universitätsbibliothek zu Helsingfors I. Mis-

salia. Hfors 1922. xxxvi, 215 (1) s. 8°. (= Helsingfors univ.-biblioteks skrifter 4.)

Rec. I. COLLIJN i NTBB 10 (1923), s. 42-45. — H. DEGERING i Zbl. f. Bibl.-wesen 40 (1924), s. 213 f. — A. L. MAYER i Jahrb. f. Liturgiewiss. 1923, s. 184 f. — T. N[ORLIND] i Sv. tidskr. f. musikforsk. 5 (1923), s. 140 f. — J. OSTROWSKI i Revue bénédictine 35 (1924), s. 108.

— II. Gradualia. Lectionaria missae. Hfors 1925. xi, 95 (1) s. 8°. (= Helsingfors universitetsbiblioteks skrifter 7.)

Rec. I. COLLIJN i NTBB 13 (1926), s. 104 f.

11. HOFFMANN, H., Finlands medeltida liturgi. F Teol. tidskr. 31 (1926), s. 221-226.

Översikt av Grönblads, Haapanens o. Malius arbeten om handskriftsfragmenten i Helsingfors UB.

12. JANSSON, S., Svenskt skrivskick under medeltiden och fram till våra dagar. I: S. Dahls Bibliotekshandbok utg. av S. E. Bring, Bd I: 1 (Upps. 1924), s. 107-126.

13. —, Svensk paleografi. Nord. kultur XXVIII A (Paleografi. Danmark og Sverige. Udg. af J. Brøndum-Nielsen). Kbhvn [1944]. S. 82-134.

Rec. K. OLSEN i Lychnos 1944-45, s. 361-364. — R. SW[EDLUN]D i HT 1944, s. 275-277.

14. Kalendarium Svecicum medii ævi. Normalkalendarium för Sveriges medeltid. Sammanställt af R. Geete. I förf:ns Fornsv. bibliografi, Suppl. (Stockh. 1919), s. 295-322. — Också tr. sep. Stockh. 1919. 28 s. 8°.

15. Liber ecclesie Vallentunensis. Utg. av Toni Schmid. Med sammanfattning på tyska och franska. Stockh. 1945. 134 (1) s., liv pl. 2°. (Kungl. Vitterhets historie och antikvitetsakademien.) [Se nr 6.]

Rec. I. COLLIJN i NTBB 1945, s. 156-158. — E. N[YGREN] i HT 1946, s. 51-53.

16. LINDBERG, G., Die schwedischen Missalien des Mittelalters. Ein Beitrag zur vergleichenden Liturgik. I. Kalendarium, Proprium de tempore, Proprium de sanctis, Commune sanctorum. Ak. Abh. Uppsala 1923. xxiv, 439 s. 8°.

17. LINDHAGEN, A., Distingsfullmånen. En astronomisk-historisk studie. Stockh.-Upps. 1922. 10 s. 8°. (= Arkiv f. matem., astron. o. fysik 17 (1922): 17.)

18. —, Om betydelsen af uttrycket Festum terræ. NTBB 9 (1922), s. 235-238.

19. LINDNER, J., I handskrifter förekommande bokstavstyper och siffror i kronologisk ordning under 1500-1800-talen. Tecknade. Göteborg. 1940. (6) bl. 8°.

Rec. H. B[RULI]N i HT 1941, s. 75.

20. MALIN, A., Bidrag till nordisk bokhistoria under medeltiden. 1. Handskriftsfragment af Seneca, Maximianus och Statius i Helsingfors Universitetsbibliotek. — 2. Tvenne i finska medeltidsbibliotek rikt förekommande medeltidsförfattare (Petrus Comestor, Jacobus de Voragine). NTBB 9 (1922), s. 143-167.

Om fragment av latinska handskrifter, härstammande från omslag i det svenska kammararkivet.

21. —, Ett Breviarium Strengnense från ca. 1380 skrivet av sedermera vadstenamunken Johannes Swenonis d. ä. I förf:ns Studier i Vadstena klostrets bibliotek 3. NTBB 13 (1926), s. 145-150.

22. —, Der Heiligenkalender Finnlands, seine Zusammensetzung und Entwicklung. Ak. avh. Hfors 1925. XVI, 260 s. 8°. (= Finska kyrkohist. samf. handlingar 20.)

Rec. T. HAAPANEN i Hist. aikakauskirja 24 (1926), s. 53-55. — F. ISRAEL i Zeitschr. f. Kirchengesch. 45 (1928), s. 286 f. — C. L[AMBOT] i Revue bénédictine, T. 38 (1926), s. 246. — P. DE PUNIER i Revue d'hist. ecclesiastique 22 (1926), s. 866 f.

23. MOBERG, C.-A., Kleine Bemerkungen zum Codex Upsal. C 23. Sv. tidskr. f. musikforsk. 12 (1930), s. 37-52.

24. MODIN, E., Några anteckningar om skrift, permebrev och sigill i det gamla Härjedalen. Fornvårdaren 1 (1925), s. 145-151, 4 ill.

25. NELSON, A., Medeltidens latinska bok och skrift. I: S. Dahls Bibliotekshandbok utg. av S. E. Bring, D. 1: 1 (1924), s. 17-74, ill.

26. NEUMAN, E., Till frågan om medeltidsdiplomens utskrivare. Studier tillägn. A. Kock (1929), s. 388-400.

27. OTTELIN, O., Om fornsvenska bokhandskrifter och deras skrivare. Studiekamraten 2 (1920), nr 17, s. 9 f.; nr 18, s. 3 f. Omtr. i förf:ns I bildningsarbetets tjänst (Stockh. 1933), s. 164-174.

28. SANDSTRÖM, J., En urkundsförfalskning från 1300-talets början. HT 1921, s. 294-296.

Dipl. Suec. nr 1899 av år 1313 till förmån för Gudhems kloster.

29. SCHMID, TONI, Latinsk litteratur i det medeltida Sverige. *Lychnos* 1940, s. 55-72.

Om fragmenten i KA.

30. —, Undersökningen av medeltida svenska bokfragment. *Scandia* 1933, s. 103-115.

31. —, En medeltida brevuppteckning. Meddel. fr. Östergötl. fornm.- o. museifören. 1939-41, s. 83-92.

Fragm. av ett brev fr. konung Valdemar Birgersson i ett brevariefragm. fr. 1100-talet i KA.

32. —, Medeltida pergamentsfragment på Gotland. *Gotländskt arkiv* 1933, s. 11-19, 2 fig.

33. —, Till missaltraditionen i Skara. (= Smärre liturgiska bidrag IX.) *NTBB* 22 (1935), s. 227-246.

34. —, Strängnäs stifts kalendarium under medeltiden. *NTBB* 19 (1932), s. 81-106.

35. —, Nya bidrag till Västerås-liturgien. (= Smärre liturgiska bidrag IV.) *NTBB* 19 (1932), s. 119-121.

36. —, Ett missalfragment i Östra Stenby. (= Smärre liturgiska bidrag XI.) *NTBB* 24 (1937), s. 40-51.

37. SJÖDIN, L., Meddelanden om kanslistilar under de yngre Sturarnas och Gustav Vasas tid. Meddel. fr. Sv. riksarkivet 1933, s. 62-152.

38. —, Kanslistilar och medeltida arkiv I-II. Meddel. fr. Sv. riksark. 1939, s. 98-158, 5 fig. (1) s.; 1940, s. 37-81, 10 fig. (4) s.

39. Svenska skriftprov 1494-1828. Texter och tolkningar. Utg. av R. Swedlund o. O. Svenonius. Upps. 1938. 10 (4) s., 30 pl. 4°.

Rec. H. BRULIN i *HT* 1939, s. 233-239. — A. NELSON i *NTBB* 26 (1939), s. 38-40. — E. NYGREN i *Lychnos* 1939, s. 478 f.

40. WIESELGREN, GRETA, Arcimboldi fullmakter för beskickningen till Norden. *NTBB* 20 (1933), s. 152-160, 1 pl.

41. —, Ett förfalskat dokument från Sten Sture d. y:s tid. *NTBB* 24 (1937), s. 174-185, 4 fig.

Arcimboldus' brev Arnö 5 febr. 1519.

42. WIESELGREN, P., Har Stiernhielm bortslarvat fornnordiska handskrifter? *Bidr. t. nord. filol. tillägn. E. Olson* 1936, s. 252-257.

2. Birgitta-handskrifter.

43. COLLIN, I., En Birgitta-handskrift från klostret Maria Maihingen. I: *Donum Grapeanum* (Upps. 1945), s. 8-14.

44. —, Ett processionale från birgittinerklostret Maria Maihingen. *NTBB* 1945, s. 59-67.

45. DIDERICHSEN, P., *Texthistoriske Bemærkninger til Revelationes Sancte Birgittæ*. *Acta philol. scandinavica* 10 (1935/36), s. 232-249.

Cod. Falkenberg i Lund representerar en äldre text än Cod. Kalmar, den måste vidare vara äldre än från 1390-talets början.

46. EDMAR, B., En anmärkning till Birgittahandskriften i Kalmar läroverks bibliotek. *KHÅ* 1933, s. 350 f.

47. GEETE, R., Två manuskript rörande Birgitta och Katerina. *Meddel. f. bokvänner fr. Klemmings antikvariat* 2 (1918): 2.

48. JÖRGENSEN, A., En Birgitta-handskrift i Helsingfors universitetsbibliotek. *Miscellanea bibliographica* 1, s. 19-67. (= Helsingfors univ.-bibl. skrifter 8. 1925.)

49. KRAFT, S., *Handskrifter av Revelationes Sanctae Birgittæ i Prag*. *NTBB* 13 (1926), s. 154-164.

50. SELMER, C., *Die spätmittelhochdeutschen Bestandteile der lat. Birgitta-Handschrift der Universitätsbibliothek zu Yale und ihre Dialektbestimmung*. *Publ. of the Modern language Association of America*, Vol. 51 (1936), s. 37-58.

51. WIESELGREN, O., En Siena-handskrift av Birgittas revelationer. *NTBB* 11 (1924), s. 53-55. — Även i *Bibliograf. bidrag tillägn. O. Smith* 1924, s. 73-76.

3. Papper.

52. AMBROSIANI, S., *Papperstillverkningen i Sverige intill 1800-talets mitt. Molæ chartariæ suecanæ*. *Sv. pappersbruksfören:s tjugufemårsskr.* 1 (1923), s. 63-198, 24 pl. o. 76 fig. i texten.

Behandlar papperets hist. i Sverige alltifrån biskop Brasks planerade pappersbruk utanför Linköping.

Rec. T. ALTHIN i Fataburen 1925, s. 56-60. — I. COLLIN i *NTBB* 11 (1924), s. 147.

53. Dokument rörande de äldre pappersbruken i Sverige. Utg. av *S. Ambrosiani*. Stockh. 1920-23. 391 (2) v s. 8°. (= Fören. för sv. kulturhist. Böcker n° 1: 2-5.)

54. BOËTHIUS, B., Grycksbo 1382-1940. Minnesskrift utg. av Grycksbo pappersbruk aktiebolag med anledning av pappersbrukets tvåhundraåriga tillvaro. Falun 1942. 626 (1) s., 1 pl., 3 kartor, ill. 4°.

Rec. A. K[ROMNO]W i HT 1943, s. 333-336.

55. NYGREN, E., Huru papperet kom till Sverige. Några bidrag till dess medeltida historia. En bok om papper tillägnad C. J. Malmros 23/12 1944 (Upps. 1944), s. 117-152, 16 pl.

4. Paleotypografi (äldre boktryckarkonst), bokband, bokhandel, gravyrer.

a. Paleotypografi.

56. BERGSTRÖM, R., En nyfunnen upplaga av Gustaf Eriksens och rådets manifest mot Kristian II av den 29 dec. 1522. NTBB 25 (1938), s. 218-225, 1 fig., 1 pl.

57. —, Vårt äldsta bevarade officiella tryck. Det svenska manifestet mot Kristian II av år 1522. Nord. familjeboks månadskrönika 2 (1939), s. 274-276.

58. —, Christian II:s »Kröning och regemente uti Sverige». NTBB 28 (1941), s. 184-188.

59. COLLIN, I., Översikt av det svenska boktryckets historia 1483-1700. I: *S. Dahls* Bibliotekshandbok utg. av *S. E. Bring*, Bd I: 1 (Upps. 1924), s. 183-272, ill.

Rec. A. JÜRGENS i Zentralbl. f. Bibl.-wesen 41 (1924), s. 539 f.

60. —, Våra äldsta boktryckare. Föredrag hållet i Blå hallen i Stadshuset den 4 dec. 1933. Sv. boktr.-fören. meddelanden 38 (1933), s. 398-407.

61. —, Die Anfänge der Buchdruckerkunst in Schweden. Förord t. »Schweden. Land u. Volk im Buch. Ausstellung der Kgl. Bibliothek in Stockholm». Berlin: Preuss. Staatsbibliothek 1937. S. 5-8. 8°.

62. —, Det svenska boktryckets historia under medeltiden och Vasatiden. Svenska folket genom tiderna 3 (Malmö 1938), s. 159-194.

63. COLLIJN, I. o. BJÖRKBOM, C., Det svenska boktryckets utveckling 1483-1850. Utställning anordnad i Kungl. biblioteket med anledning av 450-årsminnet av boktryckarkonstens införande i Sverige. December 1933-maj 1934. Upps. 1936. xvi, 48 (1) s., 38 pl. (Föreningen för bokhantverk.)

64. COLLIJN, I., Blad ur vår äldsta svenska boktryckerihistoria. 3. Missale Upsalense [1484]. — 7. Missale Strengnense 1487. — 8. Psalterium Upsalense. [Stockholm 1487.] — 9. Manuale Upsalense. [Stockholm 1487.] — 10. Johannes Fabri. I. Breviarium Strengnense 1495. II. Aff dyäffwlsens frästlse 1495. III. Breviarium Upsalense 1496. — 11. Klostertryckeriet i Vadstena. — 12. Mariefreds klostertryckeri vid Gripsholm. — 13. Paul Grijs. Uppsalas förste boktryckare. — 14. Georg Richolff d. y. I. Lübecktiden 1518-1523 (?). II. Uppsalatiden 1523(?)—1525. Nord. boktr.-konst 21 (1920), 35 (1934)—45(1944).

65. —, Det äldsta svenska trycket? Ett nyfunnet Remigius-fragment. NTBB 10 (1923), s. 1-23, 4 pl. 8 fig. Särtr. Upps. 1923. 26 s. 4°.

Utdelat vid Sv. Bibl.-samfundets o. Föreningens f. bokhantverk årssammanträde 25 maj 1923.

66. —, Nytt fynd av Dialogus creaturarum-fragment i Lübeck. NTBB 10 (1923), s. 189.

67. —, Missale Upsalense [1484]. (= Blad ur vår äldsta svenska boktryckerihistoria 3.) Nord. boktr.-konst 21 (1920), s. 12-19, 2 pl., 16 fig.

68. —, Manuale Upsalense [Stockholm 1487]. Benedictio super sagenam. NTBB 21 (1934), s. 202.

69. —, Manuale Upsalense. [Stockholm 1487.] (= Blad ur vår äldsta svenska boktryckerihistoria 9.) Nord. boktr.-konst 36 (1935), s. 413-417, 3 fig.

Se också 223: 1.

70. —, Missale Strengnense 1487. (= Blad ur vår äldsta svenska boktryckerihistoria 7.) Nord. boktr.-konst 35 (1934), s. 359-367, 7 fig.

71. —, Psalterium Upsalense. [Stockholm 1487.] (= Blad ur vår äldsta svenska boktryckerihistoria 8.) Nord. boktr.-konst 35 (1934), s. 397-405, 9 fig.

72. —, Dzików-exemplaret av Birgittaupplagan 1492 på pergament. NTBB 23 (1936), s. 211-213, 1 fig.

73. —, Klostertryckeriet i Vadstena. (= Blad ur vår äldsta svenska boktryckerihistoria 11.) Nord. boktr.-konst 40 (1939), s. 410-417, 6 fig.

74. —, Mariefreds klostertryckeri vid Gripsholm. (= Blad ur vår äldsta svenska boktryckerihistoria 12.) Nord. boktr.-konst 40 (1939), s. 452-462, 12 fig.

75. —, Korrekturblad av Alanus de Rupe. Mariefred 1498. NTBB 22 (1935), s. 44-46, 1 fig.

76. —, Johannes Fabri. I. Breviarium Strengnense 1495. — II. Aff dyäffwlsens frästelse 1495. — III. Breviarium Upsalense 1496. (= Blad ur vår äldsta svenska boktryckerihistoria 10.) Nord. boktr.-konst 39 (1938), s. 419-429; 40 (1939), s. 10-14; 11, 3 fig.

77. —, Georg Richolff d. y. I. Lübecktiden 1518-1523(?). II. Uppsalatiden 1523(?)—1525. Nord. boktr.-konst 44 (1943), s. 379-386; 45 (1944), s. 54-59, 8 fig.

78. —, Boktryckarna Georg Richolff i Lübeck, far och son. NTBB 12 (1925), s. 144-161.

79. —, Biskop Knuts pesttraktat. NTBB 14 (1927), s. 89-92.

80. —, Det äldsta svenska politiska trycket. Ett mot Sten Sture, Hemming Gadh och anhängare den 25 juli 1503 utfärdadt bannlysningsbrev. NTBB 8 (1921), s. 1-14, 1 faks.

Brevet, som är utfärdat av pävlige legaten Raymundus Peraudi, är tr. i Köln.

81. —, Paul Grijs Uppsalas förste boktryckare. 1510-1519. Upps. univ.-bibl. minnesskr. 1621-1921 (Upps. 1921), s. 97-138, 21 fig. — Omtr. i Blad ur vår äldsta svenska boktryckerihistoria 13. Nord. boktr.-konst 44 (1943), s. 10-15, 50-55, 96-101, 184-189, 21 fig.

82. —, Ett exemplar av Paul Grijs' Psalterium Upsalense 1510 i Lunds universitetsbibliotek. NTBB 31 (1944), s. 120 f.

83. —, Laurentius Stuchs i Halberstadt tryckaren av Manuale Aboense 1522. NTBB 24 (1937), s. 1-18, 6 fig.

84. —, Oratio de nomine Jesu. Ett nytt Uppsalatryck före 1525? NTBB 24 (1937), s. 165-173, 2 fig.

85. —, Kalendarerna i Horae och Tideboken. Uppsala 1525. NTBB 24 (1937), s. 65-86.

86. ERIKSSON, R., Några nyfunna blad av Graduale Svecicum. NTBB 26 (1939), s. 1-6.

87. —, Sekvensdelen av Graduale Svecicum. En rekonstruktion. NTBB 26 (1939), s. 193-200.

88. FRANSEN, N., Den första svenska katekesen. Dokumentarisk lösning på en gammal stridsfråga. I förfns Kyrkans framtid (Stockh. 1926), s. 98-105, 1 pl.

89. GUSTAFSSON, K., Två betydelsefulla 400-årsminnen. 1. Nya Testamentet på svenska 1526. — 2. Vår första psalmbok av år 1526. Linköp. stifts julbok 21 (1926), s. 176-188, 5 ill.

90. HELLSTRÖM, C. G., Boktryckaren Olavus Ulrici. NTBB 1945, s. 111-120.

91. HENNERBERG, C. F., Till frågan om Graduale Svecicum eller Graduale Arosiense. NTBB 13 (1926), s. 165-170.

Härtill G. LINDBERG, Till frågan om Graduale Svecicum eller Graduale Arosiense. NTBB 15 (1928), s. 119-124 o. TONI SCHMID, Till frågan om Graduale Arosiense. (= Smärre liturgiska bidrag I.) NTBB 18 (1931), s. 268-271.

92. JUCHHOFF, R., Der Buchdruck Englands und der Nordischen Länder på fünfzehnten Jahrhundert. Der Buchdruck des 15. Jahrh. Eine bibliographische Übersicht hrsg. von der Wiegendruck-Gesellschaft (Berl. 1930), s. 73-92.

Die Nordischen Länder s. 85-92.

93. LJUNGGREN, E., Fragment av en katolsk andaktsbok på svenska från 1525(?). Bok- o. bibl.-hist. studier tillägn. I. Collijn 1925, s. 265-267, 1 pl.

Ett litet ettbladstryck av J. Richolfi, tryckt i Uppsala 1525 o. innehållande några avlatsböner på latin och svenska.

94. MÖLLER, B., Svensk bokhistoria. Stockh. 1931. 227 s. 8°. (Norstedts lilla bibliotek.)

Rec. C. B[JÖRKBOM] i NTBB 18 (1931), s. 227 f. — C. R. G[ARBERG] i Svenskbygden 1931, s. 158.

95. PERSON, E., Några gudliga visor. Den äldsta svenska psalmboken. Faksimileupplaga med kommentar. Stockh. 1937. 22 (1) s., 7 bl. faks. 16°.

96. RASMUSSEN, N. L., Till kännedomen om ett Söderköpingstryck. NTBB 27 (1940), s. 156 f., 2 fig.

En notis av Schefferus om Chronicon episcoporum Lincopisium 1523.

97. SCHMID, TONI, *Breviarium Lundense 1477*. Scandia 1929, s. 282-284.

98. SCHÜCK, H., *Två boktryckare och bokbindare från boktryckarkonstens första årtionden i Sverige*. NTBB 9 (1922), s. 1-3.

Om Sigfrid och Bartholomaeus Fabri.

99. SJÖGREN, A., *Manuale Aboenses tryckort*. Nord. boktr.-konst 27 (1926), s. 335-340.

100. —, *De äldsta boktryckaremärkena i Sverige*. Nord. boktr.-konst 23 (1922), s. 192 f., ill.

101. ÖSTMAN, N., *Det feldaterade kungl. brevet om prenteriet i Själagården*. Nord. boktr.-konst 25 (1924), s. 165-167.

b. Bokband.

102. COLLIJN, I., *En gotisk pärmstämpel med Birgitta-framställning*. NTBB 22 (1935), s. 188-190, 2 fig.

103. —, *En grupp svenska bokband med plattstämpelar avbildande nordiska helgon*. NTBB 20 (1933), s. 171-185, 9 fig.

104. —, *Nya bidrag till svenska bokband med helgonplattor*. NTBB 23 (1936), s. 112-114.

105. DAHLBERG, R., *Ett nordiskt helgonstämpelband i Helsingfors universitetsbibliotek*. NTBB 21 (1934), s. 19-21.

106. MALIN, A., *En vadstenabokbindare. Några svenska palimpsester. I förf:ns Studier i Vadstena klostrets bibliotek 4*. NTBB 13 (1926), s. 150-153.

c. Bokhandel.

107. SCHÜCK, H., *Den svenska förlagsbokhandelns historia*. Festskrift författad på uppdrag av P. A. Norstedt & Söner i anledning av dess 100-årsjubileum 1923. D. 1-2. Stockh. 1923. (2) 429 (2) s.; (2) 467 (4) s. 4°.

Rec. L. LINDER i NTBB 11 (1924), s. 131-146. — A. NELSON i HT 44 (1924), s. 409-412.

d. Gravyrer.

108. COLLIJN, I., *Några sällsynta Birgitta-träsnitt I-II*. NTBB 14 (1927), s. 1-6, 1 pl., 2 fig.; 17 (1930), s. 149-152, 1 pl.

Inneh. I. Träsnitten med signaturerna *michil* (?) och *mathis*. — II. Ett böhmiskt träsnitt, signerat *winterperg*.

109. —, En svensk kopia på ett franskt metallsnitt från 1500-talets förra hälft. NTBB 15 (1928), s. 53-56, 2 fig.

110. RASMUSSEN, N. L., Birgitta och Jutta av Danmark i ett tyskt tryckt från 1518. NTBB 29 (1942), s. 20-29, 3 fig.

111. ZIMMERMANN, HILDEGARD, Der Birgitten-Meister = Peter Vischer? NTBB 14 (1927), s. 7-16, 1 fig.

II. Bibliografi.

I. Allmänt.

112. ABERSTÉN, S., Bibliographia Gothoburgensis. Systematisk förteckning över skrifter rörande Göteborg utkomna t. o. m. år 1920, jämte alfabetiskt register. På uppdrag av jubileumsutställningen utarbetad. Göteb. 1922. XII, 397 s., 1 pl. 8°.

113. — o. TISELIUS, C. A., Göteborgs och Bohus län i litteratur, karta och bild intill utgången av år 1923. Bibliografisk översikt. Göteb. 1924. VIII, 245 s. 8°. — Tillägg och rättelser intill utgången av år 1930. Göteb. 1934. VI, 44 s. 8°. (= Bihang t. Göteborgs o. Bohusläns forn.-fören., Bd 2, 4.)

114. CAPPELIN, O., Anteckningar till en småländsk bibliografi. Hyltén-Cavallius-fören. Årsbok 5 (1926), s. 1-122.

115. COLLIJN, I., Sveriges bibliografi intill år 1600. Bd I (1478-1530). Upps. 1934-38. xxxvii, 383, xxxviii s. 8°. (= Skrifter utg. av Sv. litt.-sällskapet 10: 14-18.) — Bd II (1530-1582). Upps. 1927-31. iv, 528 s. 8°. (= Skrifter utg. av Sv. litt.-sällskapet 10: 5-9.) — Bd III (1583-1599). Upps. 1932-33. 358, lxxxii s. 8°. (= Skrifter utg. av Sv. litt.-sällsk. 10: 10-13.)

Tit.bl. o. register [av I. COLLIJN] t. Sveriges bibliografi 1481-1600. Bd I: H. 1-4. Af G. E. KLEMMING o. A. ANDERSSON. Upps. 1889-92. 8°. Upps. 1927. 11 s. 8°.

116. —. Sveriges bibliografi. 1600-talet. Bidrag till en bibliografisk förteckning. Bd I: 1-3, II: 1-2. Upps. 1942-46. XI, 752 sp.; (2) s., sp. 753-1038; (4) s., sp. 1039-1080. (= Skrifter utg. av Sv. litt.-sällsk. 10: 19-23.)

117. —, Birgitta-litteratur. 1. Biblioteksbladet 3 (1918), s. 105-116.

118. —, Birgitta-litteratur i klosterbiblioteken Sion och S. Barbara i Köln. NTBB 13 (1926), s. 87-91.

119. *Svend Dahls* Bibliotekshandbok översatt, bearbetad och med bidrag av svenska fackmän utg. av *S. E. Bring*. Bd I: 1-2-II. Stockh.-Upps. 1924-31. 576 (1); 496 (1) s., ill. 8°.

Rec. S. AMBROSIANI i Sv. pappers-tidn. 28 (1925), s. 308 f. — R. DAHLBERG i FT 98 (1925), s. 53-67. — C. H. EBBINGE WUBBEN i Het bock 14 (1925), s. 260-263. — S. HALLBERG i NTBB 11 (1924), s. 228-230. — R. KAISER i Zentralbl. f. Bibl.-wesen 41 (1924), s. 351 f. — H. LAGERSTRÖM i Nord. boktr.-konst 25 (1924), s. 355. — H. E. PIPPING i HT f. Finl. 9 (1924), s. 96-98. — S. SAMUELSSON i Pedagog. tidskr. 62 (1926), s. 126-128. — V. S[CHOLDERER] i The library 4: 5 (1924/25), s. 379-381. — L. T[UDEER] i Valvoja-Aika 4 (1926), s. 97-101.

120. EFVERGREN, C., Svenska bibliografier. Om studier och hjälpmedel vid studier (Stockh. 1934), s. 149-173.

121. ESTBORN, S., Evangeliska svenska bönböcker under reformationstidevarvet med en inledande översikt över medeltidens och över reformationstidens evangeliska tyska bönelitteratur. Ak. avh. Lund 1929. xxxv, 440 (1) s., 16 pl. 8°.

Rec. I. COLLIJN i NTBB 17 (1930), s. 46-50. — E. LIEDGREN i Vår lösen 21 (1930), s. 91 f. — H. PLEIJEL i Sv. teol. kvartalsskr. 6 (1930), s. 76-83. — N. STADENER i Tidskr. f. kyrkomusik 5 (1930), s. 45-48. — H. WILKMARK, Bland svenska bönböcker. I förlins Kyrkohist. fragment (Stockh.-Upps. 1937), s. 128-131. Förut tr. i Sv. Dagbl. 16/4 1930.

122. FORSBOM, A., Litteratur om Hälsingland förtecknad, resumerad och refererad. Stockh.-Hudiksvall 1940. 330 (1) s. 8°.

123. HASSELBERG, C. J. E., Bibliografiska anteckningar rörande Jämtland och Härjedalen. Källförteckning upprättad. Örnsköldsvik 1920. 261 s., 2 pl., 15 faks. 8°.

124. HEDLUND, K., Litteraturen om Dalarne. Den historiska och topografiska litteraturen I. Några anteckningar. Falun 1933. 51 s. 8°.

125. KLEBERG, T., Italien i svensk litteratur. Bibliografisk förteckning. Göteb. 1944. xviii, (2) 252 s. 8°. (= Acta Bibliothecae Gotoburgensis II.)

Rec. A. FRIBERG i NTBB 1944, s. 177-180. — B. OLSSON i Lychnos 1944-45, s. 294 f. — T. S[TEINBY] i Nya Argus 37 (1944), s. 292 f. — U. W[ILLERS] i HT 1944, s. 406 f.

126. TUNELD, J., Akademiska avhandlingar vid Sveriges universitet och högskolor läsåren 1910/11-1939/40. Bibliografi. Lund 1945. 336 s. 8°.

Rec. B. OLSSON i NTBB 1945, s. 93 f.

127. Svensk bokkatalog. [D. 7] för åren 1911-1915. Utarb. af A. NELSON. Stockh. 1919. vi, 705 (3) s. 8°.

1. Allmänt. 2. Personbibliografier och bio-bibliografier 135

— [D. 8] för åren 1916–1920. Utarb. af C. EFVERGREN. Stockh. 1923. VI, 851 (1) s. 8°.

— [D. 9] för åren 1921–1925. Utarb. av C. EFVERGREN. Stockh. 1928–29. VI, 898 (2) s. 8°.

— [D. 10] för åren 1926–1930. Utarb. av H. E. LAGERQVIST. Avd. 1–2. Stockh. 1934. VI, 824; 219 (1) s. 8°.

— [D. 11] för åren 1931–1935. Utarb. av C. EFVERGREN (†) o. R. ERIKSSON. Avd. 1–2. Stockh. 1942. VIII, 838; 222 s. 8°.

2. Personbibliografier och bio-bibliografier.

128. HALLBERG, S., Göteborgs högskolas matrikel 1916–1941. Utg. på uppdrag av högskolans lärarråd. Göteborg. 1942. 202 (2) s. 8°. (= Göteborgs högskolas årsskrift 48. 1942: 6.)

129. MALM, A. o. WILNER, P., Lunds universitets matrikel läsåret 1924–1925. Lund 1925. (2) 360 (2) s. 8°.

130. NORLIND, W. o. OLSSON, B., Lunds universitets matrikel 1939. Lund 1940. 528 s. 8°.

131. FRIES, TH. o. VON DÖBELN, E., Uppsala universitets matrikel höstterminen 1926. Upps. 1927. (4) 331 (1) s. 8°.

132. —, Uppsala universitets matrikel höstterminen 1936. På större akademiska konsistoriets uppdrag utg. Upps. 1937. (4) 405 (1) s. 8°.

Innehålla biobibliografier över vid Göteborgs högskola, Lunds och Uppsala universitet anställda lärare o. tjänstemän. Förekommer en person i båda matriklarna (Lund 1924–25, 1939 o. Uppsala 1926, 1936) citeras hans biobibliografi blott efter den sista mera fullständiga matrikeln.

133. AHN Lund, N., Professor Nils Ahnlunds tryckta historiska skrifter. Bibliografi utg. av Stockholms högskolas historiska förening genom B. HILDEBRAND, U. WILLERS, G. TRANÉR. Stockh. 1939. 1 portr., 57 s. 8°.

134. ALMGREN, O. [Bio-bibliografi.] I: FRIES–V. DÖBELN, Upps. univ:s matrikel 1926, s. 7–10.

134 a. AMBROSIANI, S., Sune Ambrosianis tryckta skrifter 1898–1944. Utarb. av GRETE JACOBSEN-SJORSLEV o. OWEN JANS-SON. Stockh. 1944. 49 s. 8°.

135. ANDERSSON, C. I. [Bio-bibliografi.] I: NORLIND–OLS-SON, Lunds univ:s matrikel 1939, s. 19–21.

136. ANNERSTEDT, C. [Bio-bibliografi.] I: FRIES–V. DÖBELN, Upps. univ:s matrikel 1926, s. 13–15.

137. BECKMAN, K. F. N. [Bio-bibliografi.] I: HALLBERG, Göteb. högskolas matrikel 1916-1941, s. 45-50.

138. BLANCK, A. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 35-37.

139. BOLIN, A. S. R. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 39 f.

140. BRING, S. E. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 41-44.

141. BYGDÉN, A. L. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1926, s. 47 f.

142. CARLSSON, O. G. H. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 65-67.

143. CEDERSCHÖLD, J. G. C. [Bio-bibliografi.] I: HALLBERG, Göteb. högskolas matrikel 1916-1941, s. 60 f.

144. CEDERSTRÖM, R. G. W. FLEETWOOD, Rudolf Cederströms tryckta skrifter 1900-1944. Livrustkammaren 3 (1944), s. 120-127.

145. CELANDER, K. H. [Bio-bibliografi.] I: HALLBERG, Göteb. högskolas matrikel 1916-1941, s. 61-64.

146. COLLIJN, I. A. NELSON, Förteckning över Isak Collijns intill den 17 juli 1925 utgivna skrifter. Bok- o. bibliotekshistoriska studier tillägn. I. Collijn 17/7 1925, s. 1-45.

Även sep. som Bibliographia Collijniana. Ed. 2.

— A. NELSON, Bibliographia Collijniana iterum continuata. Förteckning över Isak Collijns under tiden 17 juli 1925-17 juli 1935 utgivna skrifter. Upps. 1935. 4 (33) s. 4°.

147. ECKHOFF, E. G. H[ALLSTRÖM], Förteckning över avhandlingar, uppsatser m. m., författade av E. Eckhoff. Fornvännen 1923, s. 275-281.

148. EK, S. [Bio-bibliografi.] I: HALLBERG, Göteb. högsk. matrikel 1916-1941, s. 68-70.

149. EKHOLM, E. E. G. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 75-77.

150. FRIESEN, O. VON. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 99-102.

151. GRAPE, A. W. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 110-113.

152. HELLQUIST, G. E. [Bio-bibliografi.] I: MALM-WILNER, Lunds univ:s matrikel 1924-25, s. 109-112.

153. HESSELMAN, B. I. E. VON DÖBELN, Bengt Ivar Hessel-
mans författarskap. Nomina germanica. Hyllningsskrift till B. I.
Hesselman 1935, s. 425-433.

——. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s
matrikel 1936, s. 139-142.

154. HJÄRNE, H. [Bio-bibliografi.] I: FRIES-V. DÖBELN,
Upps. univ:s matrikel 1936, s. 144 f.

155. HOLMQUIST, HJ. TH. PALM, Bidrag till en bibliografi
över professor Hjalmar Holmquists tryckta skrifter. Från skilda
tider. Studier tillägn. Hj. Holmquist 28/4 1938 (Lund 1938), s.
609-654.

——. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s
matrikel 1939, s. 177-183.

156. JANSSON, E. V. [Bio-bibliografi.] I: FRIES-V. DÖBELN,
Upps. univ:s matrikel 1936, s. 174.

157. JANZÉN, A. G. [Bio-bibliografi.] I: HALLBERG, Göteb.
högskolas matrikel 1916-1941, s. 97 f.

158. KARSTEN, T. E. Bibliografi [utarb. av] B. ÅKERBLÖM.
Folkmålsstudier 9 (1943), s. 9-19.

159. KOCK, K. A. L. [Bio-bibliografi.] I: MALM-WILNER,
Lunds univ:s matrikel 1924-25, s. 146-151.

160. LIDÉN, B. P. E. [Bio-bibliografi.] I: HALLBERG, Göteb.
högskolas matrikel 1916-1941, s. 117-119.

161. LIND, E. H. [Bio-bibliografi.] I: FRIES-V. DÖBELN,
Upps. univ:s matrikel 1926, s. 161 f.

162. LINDQVIST, A. N. [Bio-bibliografi.] I: FRIES-V. DÖBELN,
Upps. univ:s matrikel 1936, s. 205 f.

163. LINDQUIST, I. A. [Bio-bibliografi.] I: NORLIND-OLS-
SON, Lunds univ:s matrikel 1939, s. 274-276.

164. LINDROTH, HJ. A. [Bio-bibliografi.] I: HALLBERG,
Göteb. högskolas matrikel 1916-1941, s. 123-128.

165. LJUNGGREN, K. G. [Bio-bibliografi.] I: NORLIND-OLS-
SON, Lunds univ:s matrikel 1939, s. 282 f.

166. LUNDGREN, HJ. E. WINGKVIST, Bidrag till en bibliografi över bibliotekarien D:r Hjalmar Lundgrens intill den 16 febr. 1935 utgivna skrifter. Norrköp. 1935. 80 s. 8°.

167. LÖNNROTH, N. E. M. [Bio-bibliografi.] I: HALLBERG, Göteb. högskolas matrikel 1916-1941, s. 137.

168. MODÉER, K. I. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 234 f.

169. MONTELIUS, O. G. EKHOLM, Bibliographia Monteliana. Förteckning över av Oscar Montelius utgivna skrifter jämte hans posthuma arbeten. Upps. 1922. 41 (5) s. 8°. (= K. Vitterh., hist. o. antikv.-ak. Handlingar, F. 3, Bd 34.)

170. NELSON, A. H. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 246-248.

171. NERMAN, B. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1926, s. 192-194.

172. NORDLANDER, J. Förteckning över Johan Nordlanders intill jan. 1929 utgivna skrifter. Kronologiskt ordnad. Stockh. 1929. 18 s. 8°.

173. NORDSTRÖM, N. J. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 249 f.

174. NOREEN, E. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 350-353.

175. OLSON, J. E. [Bio-bibliografi.] I: MALM-WILNER, Lunds univ:s matrikel 1924-25, s. 223-225.

— J. TUNELD, Bibliografi över professor Emil Olssons tryckta skrifter. Bidrag t. nord. filol. tillägn. E. Olson 9/6 1936, s. 385-415.

176. PALMÉR, J. Magnusson. [Bio-bibliografi.] I: MALM-WILNER, Lunds univ:s matrikel 1924-25, s. 228 f.

177. PIPPING, H. H. E. PIPPING, Hugo Pippings tryckta skrifter. Festskr. tillägn. Hugo Pipping 5/11 1924, s. 588-607.

178. SAHLGREN, G. F. J. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 296-298.

— J. TUNELD, Bidrag till en bibliografi över professor Jöran Sahlgrens tryckta skrifter. Festskrift t. Jöran Sahlgren 19 8/4 44 [ANF 58-59], s. 505-530.

179. SALIN, B. MAJA LUNDQUIST, Bernhard Salins bibliografi. Fornvännen 28 (1933), s. 47 f.

180. SCHÜCK, J. H. E. N. AFZELIUS, Bibliografi över Henrik Schücks intill den 2 nov. 1935 utgivna skrifter. Upps. 1935. 91 (1) s. 4°.

———. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 302-309.

181. SJÖROS, B. H. E. PIPPING, Bibliografi [över B. Sjöros' skrifter]. Studier i nord. filol. 19 (1929), s. 11 f.

182. STRÖMBÄCK, D. A. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 453 f.

183. SVENNUNG, J. G. A. Svensson. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 336.

184. SYDOW, C. W. VON. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 337-340.

———. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 459-463.

185. SYLWAN, O. S. HALLBERG o. J. V. JOHANSSON, Förteckning över Otto Sylwans intill den 22 aug. 1939 utgivna skrifter. Göteborg. 1939. 37 s. 8°.

———. [Bio-bibliografi.] I: HALLBERG, Göteborg. högskolas matrikel 1916-1941, s. 186-189.

186. TUNBERG, S. U. WILLERS, Professor Sven Tunbergs tryckta historiska skrifter. Bibliografisk översikt. Hist. studier tillägn. S. Tunberg 1/2 1942, s. 551-568.

187. WALDE, O. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 359 f.

188. WEIBULL, C. H. J. [Bio-bibliografi.] I: HALLBERG, Göteborg. högskolas matrikel 1916-1941, s. 194-196.

189. WEIBULL, L. U. A. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 485-487.

190. WESTMAN, K. B. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 370-374.

191. WESTMAN, K. G. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 368-370.

192. WRANGEL, E. H. G. [Bio-bibliografi.] I: NORLIND-OLSSON, Lunds univ:s matrikel 1939, s. 505-512.

193. ÖSTERGREN, K. O. [Bio-bibliografi.] I: FRIES-V. DÖBELN, Upps. univ:s matrikel 1936, s. 401.

3. Facklitteratur-förteckningar.

194. Nordisk bibliografisk litteratur 1919-1922 av J. L:SON SAMZELIUS m. biträde av S. DAHL, H. HERMANSSON, H. E. PIPPING, W. P. SOMMERFELDT, 1923-1925/26 av S. ÅGREN m. biträde av H. HERMANSSON, V. MADSEN, H. E. PIPPING, W. P. SOMMERFELDT, 1927/28 av S. ÅGREN m. biträde av H. HERMANSSON, V. MADSEN, IRIS ROOS, W. P. SOMMERFELDT, 1929/31-1932/33 av H. J. HEYMAN m. biträde av H. HERMANSSON, V. MADSEN, IRIS ROOS-HASSELBLATT, W. P. SOMMERFELDT. Nord. tidskr. f. bok- o. bibl.-väsen 8 (1921)-23 (1936).

195. ÅGREN, S., Svensk biografisk uppslagslitteratur. Bibliografisk förteckning. Upps. 1929. xiv, 423 s. 8°. (= Svenska bibliotekariesamfundets skriftserie 1.)

Rec. [J. A.] A[LM]QU[IST] i PHT 31 (1930), s. 88-92. — [B. BOËTHIUS] SvT 20 (1930), s. 142-144. — S. HALLBERG i NTBB 17 (1930), s. 43-46. — O. W[ISEL]GREN i HT 50 (1930), s. 219.

196 a. WETTERBERG, OLGA, Bidrag till en bibliografi över svensk folkminneslitteratur utkommen under åren 1921-1924. Göteb. 1928. 33 (1) s. 8°.

196 b. BOBERG, S. GRÉN, Bibliografi över svensk folkminneslitteratur under åren 1925-1927. Göteb. 1930. 27 (1) s. 8°. (= Folkloristiska studier o. samlingar 3-4.)

196 c. HÄGG, E., — 1928-1930. Folkminnen o. folktankar 25 (1938), s. 174-204.

196 d. JANSSON, S. O., — 1931-1933. Ibid. 26 (1939), s. 169-188.

197. GEETE, R., Fornsvensk bibliografi. Supplement. Förteckning öfver Sveriges medeltida bokskatt på modersmålet 1901-1917 samt därtill hörande litterära hjälpmedel. Jämte Bihang: Kalendarium Svecicum. Stockh. 1919. 8°. XII, 321 s. 8°. (= SFSS Bibliografi 2 = H. 155.)

Rec. I. COLLIN i NTBB 6 (1919), s. 109-113. — E[LLEN] J[ØRGENSEN] i DHT R. 9: Litt.-heft. 1916-1922 (1919-1925), s. 414. — Föreliggande arbete utgör Suppl. 2 till Fornsvensk bibliografi.

198. CARLSSON, G., Svensk historieforskning. Medeltiden. Vetenskapl. forskning. Årsbok 1920 (Stockh. 1920), s. 19-30.

199. BRING, S. E., Bibliografisk handbok till Sveriges historia. Stockh. 1934. XX, 780 s. 8°. — Omtr. m. nytt tit.-bl. o. personregister (s. 781-904) som Sveriges hist. t. våra dagar D. 15. Källor o. litteraturförteckning av S. E. BRING. Register t. D. 1-14. Stockh. 1945. XVIII, 904 s. 8°.

Rec. N. A[HNLUN]D i HT 1934, s. 403-405. — E. ANTHONI i HT f. Finl. 1934, s. 141 f. — P. ELFSTRAND i NTBB 22 (1935), s. 50-53. — G. H[EC]K[SCH]E i Statsvet. tidskr. 38 (1935), s. 86 f. — B. H[ILDEBRAND] i PHT 35 (1934), s. 225-229. — A. KRARUP i DHT R. 10: 3 (1935), s. 311 f. — M. MANNERFELT i Ymer 55 (1935), s. 340 f. — K. T[VNELL] i Biblioteksbladet 20 (1935), s. 254 f.

200. RUDBECK, G., Skrifter till Sveriges historia tryckta före år 1600. Med en inledande redogörelse. Ak. afh. Upps. 1919. xv, 93, 270 s. 8°.

Rec. G. CARLSSON i NTBB 7 (1920), s. 41-61.

201. SETTERWALL, KR., Svensk historisk bibliografi 1771-1874. Systematisk förteckning över skrifter och uppsatser, som röra Sveriges historia, utkomna från och med 1771 till och med 1874. Reviderad och till trycket befordrad av S. ÅGREN. Upps. 1937. xi, 911 s. 8°. (= Skrifter utg. av Sv. hist. fören. 4.)

Rec. S. E. BRING i NTBB 24 (1937), s. 233-235.

202. —, Historisk bibliografi 1901-1920. Systematisk förteckning över skrifter och uppsatser, som röra Sveriges historia, utkomna fr. o. m. 1901 t. o. m. 1920. Upps. 1923. xi, 835 s. 8°. (= Skrifter utg. av Sv. hist. fören. 3.)

Rec. S. E. BRING i NTBB 10 (1923), s. 200-206. — A. JØRGENSEN i FT 97 (1924), s. 194-198. — L. STAVENOW i HT 43 (1923), s. 301-304.

203. Svensk historisk bibliografi 42 (1921)-50 (1929) av KR. SETTERWALL, 51 (1930)-65 (1944) av P. ELFSTRAND. Bil. t. Hist. tidskr. 1922-1945.

204. BRILIOTH, Y., Religionsvetenskap. Svensk kyrkohistorisk forskning. Vetenskapl. forskning. Årsbok 1920 (Stockh. 1920), s. 206-211.

205 a. Svensk litteraturhistorisk bibliografi 1900-1935. H. 1-4. Upps.-Tierp 1939-43. 324 s. 8°. (= Skrifter utg. av Sv. litt.-sällsk. 29: 1-5.)

205 b. Svensk litteraturhistorisk bibliografi 36 (1917) av N. Gobom, 37 (1918)-38 (1919) av J. L:son Samzelius, 39 (1920)

av N. GÖBOM, 40 (1921)–62 (1943) av N. AFZELIUS. Samlaren 1918–1945.

206. Svensk lärdomshistorisk litteratur 1934–1942. Bibliografisk förteckning upprättad av H. SALLANDER. Lychnos 1939–1944/45.

207. Svensk musikhistorisk bibliografi 1926 av E. SUNDSTRÖM, 1927 av N. BRODÉN, 1928–1935 av N. AFZELIUS, 1936–1937 av Å. LELLKY, 1938–1943 av Å. WRETBLAD. Sv. tidskr. f. musikforskning 9 (1927)–26 (1944).

208. NEUMAN, E., Nordiska språk. Fornsvenska och svensk språkhistoria. Vetenskapl. forskning. Årsbok 1920 (Stockh. 1920), s. 106–116.

209. ANDERSEN, H. & ANDERSEN, P. (fr. o. m. 6:) & WIDTING, O., Bibliography of Scandinavian philology. Bibliographie der nordischen Philologie. [1]–16 (1925/26–1939/40). Acta philologica scandinavica 1 (1926/27)–16 (1940–41).

210. BROBERG, S. GRÉN (fr. o. m. 1930:) W. NORLIND, [Nordisk filologisk Bibliografi] 1917–43. Arkiv f. nord. filologi 35 (1919)–59 (1945).

211. Indogermanisches Jahrbuch im Auftrag der Indogermanischen Gesellschaft hrsg. von (5–10:) W. Streitberg u. A. Walde, (11–23:) von A. Debrunner u. W. Porzig, (24–26:) von H. Krahe. Jahrg. 5–26. Strassb.–Berlin 1918–1943. 8°.

Avd. »Nordgermanisch 1916» av E. DIRCKINCK-HOLMFELD o. J. ERNST-HANSEN, 1917 av E. DIRCKINCK-HOLMFELD o. H. SANDVÅL, fr. o. m. 1918/19 end. »Germanisch».

212. Jahresbericht über die Erscheinungen auf dem Gebiete der germanischen Philologie hrsg. von der Gesellschaft für deutsche Philologie in Berlin. Jahrg. 37 (1915)–57 (1935). Leipz. 1917–1939. 8°.

Avd. »Nordisch»: Jahrg. 37–38 utarb. av B. MÖLLER, 39/40 av H. DE BOOR, fr. o. m. 41 uppdelat på »Nordische Sprachen» o. »Nordische Literatur», fr. 44 Altnordische Literatur, fr. 49 u. Kultur: 41–42 av K. BUSSE, 43–46 av G. NECKEL, 47–56 (1934) av K. REICHARDT, 57 (1935) av K. REICHARDT o. W. GEHL.

213. HILDEBRAND, B., Anteckningar till svensk numismatisk och arkeologisk-historiografisk bibliografi. Fornvännen 30 (1935), s. 273–298.

214. LUNDBERG, O., Nordisk ortnamns litteratur 5 (1917)–7 (1919). Namn o. bygd 6 (1918)–8 (1920).

4. Arkiv- och bibliotekshistoria.**a. Allmänt.**

215. Betänkande och förslag angående läroverks- och landsbibliotek avgivet den 28 febr. 1923 av bibliotekssakkunniga [I. COLLIJN, I. FEHR, F. HJELMQVIST, M. HULTH, A. PERS, MAJA SANDLER, A. B. CARLSSON]. Upps. 1928. xi, 511 s. 8°. (= Statens offentliga utredningar 1924: 7. Också i K. Bibliotekets Handlingar 40 (1924): Bil.)

Innehåller viktiga bidrag också till de äldre svenska lärdomsskolornas och deras biblioteks historia.

216. CARLSSON, G., Vårt största enskilda medeltidsbibliotek och dess ägare. NTBB 5 (1918), s. 228-238.

Om magister Beros av Lödöse boksamling.

217. —, Mäster Beros af Lödöse bibliotek. NTBB 9 (1922), s. 129-142.

218. LEHMANN, P., Skandinavische Reisefrüchte, I-III. N. F. I-II. 1. Nachlese 1-2. 3-5. 2. Nachlese 1-2. 3. NTBB 21 (1934), s. 165-176; 22 (1935), s. 1-24, 103-131; 23 (1936), s. 13-22, 49-84; 24 (1937), s. 103-120, 141-164; 25 (1938), s. 155-172, 243-258.

— Tillägg av T. KLEBERG, Einige Bemerkungen zu Paul Lehmanns »Skandinavische Reisefrüchte». NTBB 27 (1940), s. 241 f.

Medeltida handskriftsforskningar huvudsakl. i svenska o. danska bibliotek.

219. NYGREN, E., Våra kyrkoarkiv 1-5. Tidskr. f. det sv. folkbildningsarbetet 10 (1922), s. 15-36.

Redogör för de bevarade resterna av medeltida kyrkoarkiv utgörande räkenskaper o. pämbrev av äganderättsligt eller ekonomiskt innehåll.

220. —, Våra kyrkoarkiv. Föredrag vid kyrkovårdskursen i Falun 9-12 sept. 1924. Dalarnas hembygdsförb. tidskr. 4 (1924), s. 155-167.

221. SANDSTRÖM, J., Ett »landsarkiv» från medeltiden. Ett bidrag till det svenska arkivväsendets historia. Studier tillägn. O. Almgren 11/9 1919, s. 23-32. Även Rig 3 (1920), s. 23-32.

Gäller Stora Tunas kyrkoarkiv.

222. WALDE, O., De svenska bibliotekens historia. I *Svend Dahls Bibliotekshandbok* utg. av S. E. Bring, Bd 2 (Upps. 1931), s. 37-252.

Medeltiden (s. 37-74).

b. Särskilda bibliotek. (Publikationer, historia, kataloger.)

Stockholm. Kungl. biblioteket.

223. Kungl. Bibliotekets handlingar. 38 (1919)–42 (1930/32).
Stockh. 1919–1932. 8°.

— . Bilagor. N. F. Stockh. (tr. Upps.). 8°.

1. Manuale Upsalense [Stockh. 1487]. Efter det nyrekonstruerade exemplaret i Kungl. Biblioteket med inledn. utg. af *I. Collijn*. Upps. 1918. viii, xxxvi, 128 s. (Se nr 68–69.)

2: 1–3. Handlingar rörande Helga Lekamens gille i Stockholm. Utg. av *I. Collijn*. 1. Gillesboken 1393–1487. Upps. 1921. xxvii, 181 s. — 2–4. Erogata 1509–1528. Upps. 1923. xv, 158 s. — 5–8. Leuata 1515–1528. Räkenskaper 1528–1529. Upps. 1930. xviii, 216 s. (Se nr 136.)

3. W. RIEDEL, Katalog över Kungl. Bibliotekets orientaliska handskrifter. Upps. 1923. xi, 68 s. (Kataloger över Kungl. Bibliotekets i Stockholm handskrifter I.)

4. A. HOLMBERG, Den bergianska avskriftssamlingen i Kungl. Vetenskapsakademiens bibliotek. Systematisk förteckning. Upps. 1938. xij, 137 (1) s.

5. Katalog över Kungl. Bibliotekets i Stockholm inkunabelsamling. Nyförvärv 1915–1939 jämte Tillägg till huvudkatalogen 1914 av *I. COLLIJN*. Upps. 1940. x, 67 s.

224. GRANBERG, O., Huru det såg ut i Kongl. biblioteket två år före Stockholms slotts brand. NTBB 8 (1921), s. 123–130.

225. GÖDEL, V., Kungl. slottets biblioteksflygel. Till här inrymda institutioners lokalhistoria. Stockh. 1927. 114 s., 1 pl. 8°.
Rec. E. SUNDSTRÖM i NTBB 14 (1927), s. 93–95.

226. HILDEBRAND, S., Några anteckningar om det von Engeströmska biblioteket I. NTBB 6 (1919), s. 80–102.

Uppsala. Universitetsbiblioteket.

227. Acta Bibliothecæ R. Universitatis Upsaliensis. Upps. 4°.

Vol. 1. Uppsala universitets minnesskrift 1621–1921. Med bidrag av bibliotekets forna och nuvarande tjänstemän. 1921. ix, 622 s., 1 pl., 4 faks., ill.

Rec. A. MALIN i Hist. Aikakauskirja 1922, s. 90 f. — O. WIESELGREN i NTBB 9 (1922), s. 51–53.

Vol. 2. Symbola litteraria. Hyllningsskrift till Uppsala universitet vid jubelfesten 1927 från Universitetsbibliotekets tjänstemän och universitetets boktryckare Almqvist & Wiksells boktryckeri-A.-B. [Red. av *A. Grape*.] 1927. (6) 305 s., 2 pl.

Rec. O. WIESELGREN i NTBB 15 (1928), s. 58–61.

Vol. 3. K. V. ZETTERSTÉEN, Die arabischen, persischen und türkischen Handschriften der Universitätsbibliothek zu Uppsala. 1930. XVIII, 498 s.

Vol. 4. Donum Grapeanum. Festskrift tillägnad överbibliotekarien Anders Grape på sextiofemårsdagen den 7 mars 1945. 1945. xv, 640 s. (Se nr 328.)

228. HULTH, J. M., Uppsala universitets bibliotek. Tal 6 nov. 1921. NTBB 8 (1921), s. 225-230.

229. BROLÉN, A., Om Alströmerska brevsamlingen i Uppsala universitets bibliotek. Upps. 1917. 47 s. 8°.

Rec. A. NELSON i NTBB 4 (1917), s. 220 f.

230. GRAPE, A., Om Jacob Westin och hans samlingar. K. Human. Vet.-Samf. i Uppsala, Skrifter 26 (1931), s. 8-26.

231. LEWENHAUPT, E., Rosenhaneska handskriftssamlingen i Uppsala universitetsbibliotek. Upps. univ.-bibl. minnesskr. 1621-1921 (1921), s. 292-316.

232. ÅGREN, S., Om Nordinska handskriftssamlingen i Uppsala universitetsbibliotek. Ibid., s. 468-497.

Göteborg. Stadsbiblioteket.

233. Acta Bibliothecae Gotoburgensis. Göteb. 8°.

1. Göteborgs stadsbibliotek 1891-1941. Minnesskrift. 1941.

Rec. I. COLLIN i NTBB 1941, s. 141-143. — F. HJELMQVIST i Biblioteksbladet 27 (1942), s. 66-70.

2. T. KLEBERG, Italien i svensk litteratur. Bibliografisk förteckning. 1944. (Se nr 125.)

234. WÄHLIN, L., Göteborgs stadsbibliotek. Göteborg. En översikt vid trehundraårsjubileet 1923 (Göteb. 1923), s. 893-901.

Härnösand. Läroverksbiblioteket.

235. BUCHT, G., Härnösands läroverksbibliotek. NTBB 7 (1920), s. 19-32.

Kalmar. Stifts- och läroverksbiblioteket.

236. COLLIN, I., Stifts- och läroverksbiblioteket i Kalmar. Storskolan i Kalmar 1 (1923), s. 169-182.

Karlstad. Stifts- och läroverksbiblioteket.

237. LINDAHL, N., Katalog över Fryxellska samlingen i Karlstads stifts- och läroverksbibliotek. Karlstad 1930. vi, 162, XIII s. 8°.

Linköping. Stifts- o. landsbiblioteket.

238. Linköpings biblioteks handlingar. NS 1: 1 4, 2: 1-2, 3, 4: 1. Linköping 1920-44. 8°.

Rec. I. COLLIN i NTBB 1920, s. 115; 1921, s. 164 f.; 1922, s. 194 f.; 1924, s. 197; 1935, s. 68; 1941, s. 203 f.; 1945, s. 53 f.

Häri. E. NYGREN, Registra Ecclesie Lincopensis. 1941-44. (Se nr 175.)

239. GÖBOM, N., Stifts- och landsbiblioteket i Linköping. Linköp. stifts julbok 1940, s. 41-52.

240. STENBOCK, C. M., Strövtåg i Linköpings stiftsbibliotek. Linköp. 1918. 84 s. 8°.

Rec. I. COLLIN i NTBB 5 (1918), s. 171 f.

241. —, Uno von Troils samling Islandica. Linköp. bibl. handlingar, N. S. I: 3 (1922), s. 79-105.

Norrköping. Stadsbiblioteket.

242. Norrköpings stadsbiblioteks och museums handlingar. 1-5. Norrköp. 1920-1940. 4°.

Skara. Stifts- o. landsbiblioteket.

242 a. JACOBOWSKY, C. W., Stifts- och landsbiblioteket i Skara. Dess historia och skatter. Föredrag. Biblioteksbladet 27 (1942), s. 256-262.

Strängnäs. Stifts- o. läroverksbiblioteket.

243. FEHR, I., Stifts- och läroverksbiblioteket [i Strängnäs]. Strängn. 1926. 26 s., 1 pl. 4°. (= Regium Gustavianum Gymnasium Strengnense 1626-1926: 2.)

Vadstena. Klosterbiblioteket.

244. MALIN, A., Studier i Vadstena klostrets bibliotek. 1-4. NTBB 13 (1926), s. 129-153.

Inneh. 1. Bidrag till kännedom om Vadstena klostrets bibliotek och dess vård. — 2. Bidrag till generalkonfessorn i Vadstena Nicolaus Ragvaldis författarskap. — 3. Ett Breviarium Strengnense från ca. 1380, skrivet av sedermera vadstenamunken Johannes Swenonis d. ä. — 4. En vadstenabokbindare. Några svenska palimpsester.

Västerås. Läroverksbiblioteket.

245. LANDTMANSON, S., Västerås läroverksbibliotek. Camenæ Arosiensens (Västerås 1923), s. 151-170.

246. MOLÉR, W., Förteckning över musikalier i Västerås högare allm. läroverks bibliotek t. o. m. 1850. Västerås 1917. 29 s. 4°. (Bil. t. H. allm. läroverkets i Västerås årsredogörelse 1916/1917.)

Rec. E. SUNDSTRÖM i NTBB 4 (1917), s. 218-220.

Växjö. Stifts- o. läroverksbiblioteket.

247. FRIDLUND, O., Växjö stifts- och gymnasiebibliotek. Föredrag vid bibliotekskursen i Växjö 1921. Hyltén-Cavallius-fören. årsbok 1922, s. 75-104, 4 fig.

Helsingfors. Universitetsbiblioteket.

248. Helsingfors universitetsbiblioteks skrifter 1-19. Hfors 1918-44. 8°.

Häri: T. HAAPANEN, Verzeichnis der mittelalterlichen Handschriftenfragmente in der Univ.-Bibl. zu Helsingfors I-III. 1922, 24, 32. — T. HAAPANEN, Die Neumenfragmente der Univ.-Bibl. Helsingfors. 1924. — Miscellanea bibliographica I-IV. 1925-44.

249. Miscellanea bibliographica I-IV. 1925-44. Hfors 8°. (= Helsingfors universitetsbiblioteks skrifter 8, 11, 15, 19.)

Åbo.

250. RUUTH, J. W., [Bibliotek i Åbo under medeltiden och 1500-talet.] I förfns Åbo stads hist. under medeltiden o. 1500-talet 4 (Hfors 1923), s. 84-91, 112-114.

Città del Vaticano.

251. BÅÅTH, L. M., Le ricerche scandinave nell'Archivio del Vaticano. Annales institutorum quæ provehendis humanioribus disciplinis artibusque colendis a variis in Vrbe erecta sunt nationibus II (1929-30), s. 227-234.

252. KRARUP, A., Nordiske Vatikanundersøgelser. DHT R. 9: 3 (1924), s. 192-204.

253. MALIN, A., Vatikaanin arkisto. Historiikka sekä tietoja siellä suoritetuista pohjoismaiden keskiaikaa valaisevista tutkimuksista. [Vatikanens arkiv. Historik samt upplysningar om där utförda forskningsarbeten, belysande medeltiden i Norden.] Valvoja-Aika 3 (1925), s. 379-392.

5. Handskriftsförteckningar.

Särskilda arkiv (efter ort).

Stockholm. Riksarkivet.

254. BOËTHIUS, B., Förteckning över pergamentsbrev i Stegeborgssamlingen. Meddel. fr. Sv. riksarkivet 1918, s. 96-102.

255. BÅÅTH, L. M., Anteckningar om det s. k. Sturearkivet. Ibid. 1929, s. 165-170.

256. SJÖDIN, L., Cecilia Stenbocks arkiv på Haga. Ibid. 1943, s. 40-91.

Brevlistan (s. 55-91) omfattar brev fr. 1324 t. o. m. 1625 samlade av grevinnan Cecilia Gustavsdotter Stenbock på Haga († 1625).

257. SONDEÉN, P., Riksarkivets Stegeborgssamling. Ibid. 1918, s. 83-95.

Linköping. Stifts- och landsbiblioteket.

258. Förteckning över pergaments- och pappersdokument, som av greve Henric Falkenberg donerats till Stiftsbiblioteket [i Linköping]. Linköp. Bibl. Handlingar N. S. 1 (1920), s. 25-31.

Ett 30-tal medeltidsbrev från 1366 och framåt rör. Brokind, de äldsta Bo Jonsson Grip, jämte ett 40-tal huvudsakligen 1500-talsbrev.

Ängsö.

259. SCHMID, TONI, Vadstenahandskrifter på Ängsö. (= Smärre liturgiska bidrag XV.) NTBB 26 (1939), s. 23-27.

Danzig.

260. ERICSSON, G. J. V., Handlingar och brev i Danzigs arkiv till Sveriges medeltidshistoria. Göteb. 1923. v, 82 s. 8°.

Rec. E. N[AUMANN] i HT 43 (1923), s. 387.

Rom.

260 a. COLLIJN, I., Handskrifter från Birgittahospitalet i Rom. *Analecta Vaticana* II. NTBB 1938, s. 5-9.

Om ett Missale plenum (Cod. Vat. lat. 5742) för Birgittahospitalet och en av Johannes Magnus år 1520 gjord avskrift av Marco Polos resor efter en upplaga på latin, verkställd av dominikanern Francesco Pipini från Bologna (Cod. Ottob. lat. 1875).

III. Lärda sällskap och institutioner samt tidskrifter.

a. Allmänt.

261. Nordiska filologmöten.

Helsingfors 17-19 aug. 1922.

Svenska filolog- och historikermötet i Helsingfors den 17-19 augusti 1922. [Red. av A. Jørgensen.] xlii s. 8°. I Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXVII. Hfors 1923.

Lübeck 27-29 juni 1928.

MERKER, P., Nordisten-Tagung in Lübeck 27. bis 29. Juni 1928. Zeitschr. f. deutsche Philol. 53 (1928), s. 489-498.

Innehåller referat av de flesta föredragen.

Zur Lübecker Nordisten-Tagung (Ende Juni 1928). Deutsch-nordische Zeitschrift 2 (1929), s. 56 f.

Lund 18-20 aug. 1932.

ROOTH, E., Sjunde nordiska filologmötet i Lund den 18-20 aug. 1932. Kortfattad redogörelse. Lund 1932. 29 s. 8°.

Köpenhamn 12-14 aug. 1935.

Forhandlinger paa det ottende nordiske Filologmøde i København den 12-14 August 1935. Udg. af E. Spang-Hanssen med Bistand af V. Brøndal og J. Brøndum-Nielsen. Kbhvn 1936. 122 s., 1 karta. 8°.

262. Nordiska historikermöten.

Kristiania 7-10 juli 1920.

Det Nordiske historikermøtet i Kristiania 7-10 juli 1920. NHT R 5: 5 (1920-24), s. 468-475.

Göteborg 5-7 juli 1923.

Nordiska historikermötet i Göteborg 5-7 juli 1923. Berättelse enligt uppdrag utg. av N. WIMARSON. Göteb. 1924. 87 s. 8°.

AHNLUND, N., Nordiska historikermötet 1923. HT 1923, s. 290-294.

Köpenhamn o. Sorö 29 juni-4 juli 1926.

NAUMANN, E., Nordiska historikermötet 1926. HT 1926, s. 273-281.

Helsingfors 7-10 juli 1931.

Femte nordiska historikermötet i Helsingfors den 7-10 juli 1931. En redogörelse utarbetad av R. ROSÉN. Hfors 1933. 75 (1) s. 8°.

Stockholm-Uppsala 9-12 aug. 1935.

Historikermötet i Stockholm och Uppsala 1935. HT 1935, s. 268-272.

Köpenhamn 8-14 aug. 1939.

JØRGENSEN, H., Det 7. nordiske Historikermøde i København 8.-14. Aug. 1939. DHT R. 10: 5 (1939-41), s. 476-514.

b. Särskilda institutioner (efter ort).¹*Stockholm.*

263. Föreningen för svensk kulturhistoria.

Rig. Tidskrift. Under red. av (1-15:) *S. Ambrosiani*, (16-29:) *S. Kraft*. Stockh. 1918-1945. 8°.

264. Samfundet S:t Erik.

Samfundet S:t Eriks årsbok. Utg. genom (14-25:) *G. Uppmark*, (26:) *S. Wallin*, (27-28:) *S. Wallin* o. *G. Selling*, (29 ff.): *G. Selling*. Årg. 1918-1945. Stockh. 8°.

Samfundet S:t Eriks årsböcker 1903-1922. Innehållsförteckning och register. [Utarb. av G. v. HEIDENEN.] Stockh. 1924. 214 s. 8°. — 1923-1932. Innehållsförteckning och register. [Utarb. av H. LAGERQUIST.] Stockh. 1936. 89 s. 8°.

265. Svenska fornminnesföreningen.

Hävd och hembygd. Svenska fornminnesföreningens årsskrift. 1923, 1927. Red. *E. Klein*. Stockh. 1923, 1927. 8°.

266. Svenska fornskriftsällskapet.

Samlingar utgivna av SFS. (Se nr 1.)

Svenska fornskriftsällskapet 1843-1943. Historik av I. COLLIN. Stockh.-Upps. 1944. 80 s. 8°. (= SSFS 56.)

267. K. Vitterhets historie o. antikvitets akademien. [141-144. 1394-1396.]

K. Vitterhets historie och antiqvitets akademiens handlingar. D. 33: 3-6, 34: 6, 35, 36: 1-3, 37: 1-7, 38: 1-3, 39: 1-5, 40: 1-3, 41: 1-2, 42: 1-4, 43, 44: 1-2, 45: 1-2, 46: 1-4, 47 (även m. beteckn. Ny följd 13: 3-6, Följd 3: 1-14), 48-56: 1-2, 57-58, 59: 1-3, 60: 1, 61: 1. Stockh. 1922-1945. 8°.

Förteckning å avhandlingar i Kungl. Vitterhets historie o. antikvitets akademien handlingar NF D. 1-13 (= D. 21-33). 1857-1926. 1926. (= Handlingar 13: 6).

268. Antikvarisk tidskrift för Sverige utg. av K. Vitterhets historie och antikvitets akademien, utg. (D. 20: 2) av *E. Ekhoff*, (D. 21-22) av *E. Ekhoff* o. *S. Curman*. Stockh. 1919-1924. 8°.

Förteckning å uppsatser i Antikvarisk tidskrift för Sverige, D. 1-22 (1864-1924). 8 s. 8°. Av A. E[N]Q[VIS]T.

Se: Fornvännen (nr 302).

¹ Hembygdsföreningars publikationer ha. churu excerperade, icke medtagits i detta sammanhang.

Uppsala.

Universitetet.

269. ANNERSTEDT, CL., Upsala universitets historia. Delarna 1-3 jämte Bihang 1-5. 1477-1792. Register utarb. av E. COLLIANDER. Upps. 1931. 133 s. 4°.

270. BACKMAN, E. L., Doktorspromotioner i Uppsala förr och nu. Disputationer, insignier och privilegier 1477-1927. Stockh. 1927. 128 s. 8°.

271. NELSON, A., Om Uppsala universitet under medeltiden. Några anteckningar. Symbola litteraria (Upps. 1927), s. 1-46, 2 facs.

272. —, Om universitetens uppkomst under medeltiden och Uppsala universitets grundläggning år 1477 och äldsta öden. Sv. kalendern 22 (1927), s. 263-274.

273. UGGLA, A. HJ., Universitas Regia Upsaliensis. En blick på Upsala universitets öden under de gångna 450 åren. Ord o bild 1927, s. 513-534.

274. Uppsala universitets årsskrift. Årg. 57 (1917)-84 (1944). Upps. 1917-1944. 8°.

275. Lychnos. Lärdomshistoriska samfundets årsbok. 1936-1945. Upps. 1936-1945. 4°.

Rec. M. KERKKONEN i Hist. Aikakauskirja 1944, s. 189-200.

276. Ortnamnssällskapet i Uppsala årsskrift. Red. av (1936:) *I. Modéer*, (1937-38:) *H. Kökeritz*, (1939/40-41:) *E. Tengstrand*, (1942-44:) *H. Lindberg*. Upps. 1936-44. 8°.

277. Språkvetenskapliga sällskapet i Uppsala förhandlingar. Bd 3: 4-5 (1916/18-1931/42). Upps. 1919-42. 8°. (= Upps. univ. årsskr. 1918: Filos. 4; 1921: Filos. 5; 1924: Filos. 8; 1927: Filos. 6; 1930: Filos. 2; 1933: Filos. 5; 1936: 10; 1939: 13; 1942: 9.)

278. Skrifter utg. av Svenska Litteratursällskapet.

1. Samlaren. Årg. 39-40 (1918-1919). — Samlaren. Tidskrift för svensk litteraturhistorisk forskning, N. F. Årg. 1 (1920)-26 (1945). Upps. 1921-1946. 8°.

Se också bl. Skrifter 1500- och 1600-talens visböcker (nr 48) och I. COLLIN Sveriges bibliografi intill år 1600, Bd I-III (nr 115) o. Sveriges bibliografi 1600-talet, Bd I-II (nr 116).

Lund.

279. Universitetet. Acta Universitatis Lundensis. Lunds universitets årsskrift. N. F. Avd. I (Teol., Jurid. o. Humanist. ämnen): T. 14 (1918)–40 (1944). 8°.

280. Sydsvenska ortnamnssällskapet. Årsskrift. 1925–1940/41. Lund 1925–1942. 8°.

Göteborg.

281. Högskolan. Göteborgs högskolas årsskrift. Bd 23 (1917)–49 (1943). Göteb. 1918–44. 8°.

282. Populärt vetenskapliga föreläsningar vid Göteborgs högskola. N. F. 15–25. 1918–1936. 8°.

283. Institutet för ortnamns- och dialektforskning vid Göteborgs högskola. Skrifter 1–5. Göteb. 1918–1934. 8°.

283a. Meijerbergs Institut vid Göteborgs högskola. Meijerbergs Arkiv för svensk ordforskning. 1–6. Göteb. 1937–1944. 8°.

284. Filologiska Samfundet.

Minnesskrift utg. av Filol. Samf. i Göteborg på tjugooårsdagen av dess stiftande den 22 okt. 1920. Göteb. 1920. xiv, 167 s. 8° (= Göteb. högsk. årsskr. 1920: 2.)

Rec. A. HEUSLER i Anzeiger f. deutsch. Altertum u. deutsche Litt. 41 (1922), s. 77 f.

— på tjugofemårsdagen av dess stiftande den 22 okt. 1925. Göteb. 1925. xxi, 217 s., 1 pl. 8°. (Göteb. högsk. årsskr. 1925: 3.)

— på trettioårsdagen av dess stiftande den 22 okt. 1930. Göteb. 1931. x, 88 s. 8°. (= Göteb. högsk. årsskr. 1930: 3.)

285. K. Vetenskaps och vitterhetssamhällets handlingar. F. 4: H. 20–33, Ser. A: F 5: H. 1–7, F. 6: H. 1–3. Göteb. 1919–1945. 8°.

286. Meddelanden från Dalarnas fornminnesförening 5 (1918)–10 (1927). Falun 1918–27. 8°. — Fortsättes av Dalarnas hembygdsbok. Utg. av Dalarnas fornminnes- och hembygdsförbund 1931–1944. Falun 1931–1944. 8°.

287. Göteborgs och Bohusläns fornminnesförenings tidskrift 1917–1944. Göteb. 1918–1945. 8°.

288. Jämtlands läns fornminnesförening. Tidskrift red. av E. Festin. Bd 6: 4–7: 4. Östersund 1917–1921. 8°.

289. Meddelanden. H. 5–17 (fr. 11: Meddelanden från Norra Smålands fornminnes- och Jönköpings läns hem-

bygdsförbund). Jönköp. 1919–1944. 8°. Med Bil. 5: Jönköpings stads tänkebok. H. 5. 1919. (Se nr 173.)

Rec. J. S[AHLGREN] i NoB 11 (1923), s. 185 f.

290. Bidrag till Södermanlands äldre kulturhistoria, på uppdrag av Södermanlands fornminnesförening utg. (H.17:) av I. Fehr; (H. 18–38:) av K. K:son Leijonhufvud. Strängnäs 1921–1945. 8°.

291. Upplands fornminnesförenings tidskrift. Red. (H. 33:) O. Almgren o. O. Lundberg; (H. 34–36:) O. Lundberg; (H. 37:) B. Nerman; (H. 38–39:) B. Thordeman; (H. 40–46: 2:) O. Lundberg; (H. 46: 3–47: 1:) N. Sundquist. Upps. 1918–1944. 8°.

292. Västergötlands fornminnesförenings tidskrift utg. (3: 9–10, 4: 1–10:) S. Welin; (5: 1:) G. Ullenius, (5: 2–3:) genom Styrelsens arbetsutskott. 1918–1944. 8°.

293. Västmanlands fornminnesförening. Årsskrift utg. (H. 9:) av S. Landtmanson; (H. 10–17:) av E. T. Kjellberg; (H. 11–31/32:) av S. Drakenberg. Västerås 1920–1943/44. 8°.

294. Östergötlands fornminnes- (fr. 1913:) o. museiförening. Meddelanden. Utg. (1903–12:) av O. Klockhoff, (1913–16:) av E. Flach, (1917–28:) ingen utg. nämnd, (1929/30–40/41:) av B. Cnattingius. Linköp. 1903–1941. 8°.

Helsingfors.

294a. Svenska litteratursällskapet i Finland. Skrifter CXXI–CCCI. Hfors 1918–1945. 8°.

Se: Historiska och litteraturhistoriska studier (305) och Studier i nordisk filologi (321).

Åbo. Åbo Akademi.

294b. Acta Academiæ Aboensis. Humaniora. Vol. 1–14. Åbo 1920–1944. 8°.

294c. Skrifter utg. av Åbo Akademikommitté. 1–7. Borgå 1915–18. 8°.

294d. Årsskrift utg. av Åbo Akademi. 1 (1917)–26/27 (1942/43). Åbo 1917–1943. 8°.

c. Tidskrifter (alfabetiskt).

295. Acta philologica scandinavica. Tidskrift for nordisk Sprogforskning. Udg. av (Bd 1–2:) Johs. Brøndum-Nielsen og Lis Jacobsen, (Bd 3–13:) Johs. Brøndum-Nielsen, (Bd 14–17:) Johs. Brøndum-Nielsen og Jón Helgason. Kbhvn 1926/27–1944. 8°.

Häri ingår en fackbibliografi (nr 209).

296. Antikvarisk tidskrift för Sverige. (Se nr 263.)

297. Arkiv för nordisk filologi utg. genom (bd 35-44:) *Az. Kock*, (bd 45-53:) *Emil Olson*, (bd 54-56:) *Erik Noreen*, (bd 57-60:) *K. G. Ljunggren*. Bd 35-60 = Ny följd. Bd 31-40. Följd 3. Bd 1-9. Följd 4. Bd 1-3. Följd 5. Bd 1-4. Lund 1918/19-1945. 8°.

E. ELGQUIST, Register till bd 17-40 (N. F. 13-36). Lund 1932. 530 s. 8°.

En årlig fackbibliografi (nr 210) ingår i tidskriften.

298. Edda. Nordisk tidsskrift for litteraturforskning. Red. (1-23:) *G. Gran*, (24-45:) *F. Bull*. Oslo 1914-1945. 8°.

299. Fataburen. Kulturhistorisk tidskrift utg. av (årg. 1919-28:) *G. Upmark*, (årg. 1929-30:) *A. Lindblom*. (Fr. o. m. 1931:) Nordiska museets och Skansens årsbok Fataburen red. av (årg. 1931-41:) *A. Lindblom*, *G. Berg*, *S. Svensson*, (årg. 1942-45:) *S. Wallin*, *G. Berg*, *S. Svensson*. Stockh. 1919-1945. 8°.

Register till Meddelanden från Nordiska museet 1887-1903 och Fataburen 1903-1930 utarb. av O. BANNBERS. Stockh. 1932. 46 s. 8°.

300. Finsk tidskrift för vitterhet, vetenskap, konst och politik. Grundlagd 1876 av *C. G. Estlander*. Utg. av (T. 85-111:) *R. F. v. Willebrand*, (T. 112-113:) *R. F. v. Willebrand* o. *H. Nohrström*, (114-127:) *H. Nohrström*, *R. Witting* o. *A. Anderson*, (128-138:) *Å. Carlson* o. *G. H. v. Wright*. Hfors 1918-1945. 8°.

301. Folkminnen och folktankar. Utg. av (5-10:) *C. W. v. Sydow*, (11-16:) av *C. W. v. Sydow* o. *H. Celander*, (17-31:) av *H. Celander*. Lund 1918-1944. 8°.

Register till Folkminnen och folktankar 1-10 (1914-1923). Folkminnen o. folktankar 10 (1923), s. 129-159. — 11-20 (1924-1933), utarb. av *J. KALÉN*. Folkminnen o. folktankar 21 (1934), s. 180-236. — 21-31 (1934-1944) utarb. av *C. M. BERGSTRAND*. Folkminnen o. folktankar 31(1944), s. 182-212.

302. Fornvännen. Meddelanden från K. Vitterhets-, historie- och antikvitetsakademien. Under red. (årg. 13-17:) av *E. Eckhoff*, (18:) av *E. Eckhoff* o. *S. Curman*, (1919-45:) av *S. Curman*. Stockh. 1918-1945. 8°.

303. Historisk tidskrift utg. av Svenska historiska föreningen genom (årg. 39-40:) *T. Höjer*, (årg. 41-49:) *S. Tunberg*, (50-53:)

S. Tunberg o. *Y. Lorents*, (54-63:) *N. Ahnlund*, (64-65:) *N. Ahnlund* o. *S. Grauers*. Stockh. 1919-45. 8°.

Med tidskriften följer årligen en historisk bibliografi för nästföregående år. (Se nr 203.)

304. Historisk tidskrift för Finland. Red. (1-10:) av *P. O. von Törne*, (11-29:) av *E. Anthoni*. Hfors 1916-1944. 8°.

305. Historiska och litteraturhistoriska studier. 1-20. Hfors 1925-44. 8°. (= Skrifter utg. av Sv. litt.-sällskapet i Finland nr 180, 186, 191, 200, 208, 214, 220, 229, 236, 243, 249, 254, 260, 265, 275, 281, 289, 294, 298.)

306. Holmia. Historisk tidskrift för Stockholm. 1 (1918): 1-2. Stockh. 4°.

306 a. Hävd och hembygd. (Se nr 265.)

307. Kyrkohistorisk årsskrift utg. (årg. 19-20:) av *Hj. Holmquist*, (årg. 21-36:) *E. Linderholm*, (37-45:) *G. Westin*. Upps. 1918-1945. 8°. (= Skrifter utg. av Kyrkohist. fören. 1.)

Systematiskt register årg. 1910-1935 utarb. av *H. GLADH*. Upps. 1939. 46 s. 8°.

308. Lundastudier i nordisk språkvetenskap. Utg. av *I. LINDQUIST* o. *K. G. LJUNGGREN*. 1-3. Lund 1943-45. 8°.

309. Lychnos. (Se nr 275.)

309. a. Meijerbergs Arkiv för svensk ordforskning. (Se nr 283 a.)

310. Namn och bygd. Tidskrift för nordisk ortnamnsforskning utg. av *J. Sahlgren*. Årg. 7-33. Upps. 1919-1945. 8°.

311. Nomina germanica. Arkiv för germansk namnforskning. Utg. av *J. Sahlgren*. 1-7. Upps. 1937-40. 8°.

312. Nordisk tidskrift för bok- och biblioteksväsen utg. av *I. Collijn*. Årg. 6-32. Upps. 1919-45. 8°.

Register till årg. 1 (1914)-25 (1938) utarb. av *I. COLLIJN*. Upps. 1941. 112 s. 8°.

313. Nordisk tidskrift för vetenskap, konst och industri utg. av Letterstedtska föreningen. Red. (årg. 42-44:) av *O. Montelius*, (årg. 45-68:) av *N. Herlitz*. (Årg. 47-68 = N. S. 1-21.) Stockholm 1919-1945. 8°.

314. Nordisk Tidsskrift for Filologi. Red. af *H. Raeder*. R. 4: 7-10. Kbhvn 1918-1922. 8°.

315. Nordiska texter och undersökningar. Utg. av *B. Hesselman*. 1-15. Upps. 1934-45. 8°.

Innehåller av fsv. intresse: 3. G. LEIJSTRÖM, Om obestämda artikeln. 1934. — 4. V. JANSSON, Fornsvenska legendariet. 1934. — 7. B. HESSELMAN, Från Marathon till Långheden. 1935. — 9. Ordgeografi o. språkhistoria. 1936. — 11. H. LJUNGBERG, Den nordiska religionen o. kristendomen. 1938. — 14. I. THORÉN, Studier över Själens tröst. 1942. — 15. B. HESSELMAN, Omljud o. brytning i de nordiska språken. 1945.

316. Nysvenska studier. Tidskrift för svensk stil- och språkforskning utg. av *B. Hesselman* o. *O. Östergren*. Årg. 1 (1921)-25 (1945). Upps. 1921-46. 8°.

Forts. på Språk o. stil fr. o. m. 1921.

317. Rig. Tidskrift utg. av Föreningen för svensk kulturhistoria. (Se nr 263.)

318. Samlaren. Tidskrift utg. av Svenska litteratursällskapet. (Se nr 278.)

319. Scandia. Tidskrift för historisk forskning. Utg. av *L. Weibull*. Bd 1-17. Lund 1928-1945. 8°.

320. Språk och stil. Tidskrift för nysvensk språkforskning. Utg. av *R. G:son Berg*, *B. Hesselman*, *O. Östergren*. Årg. 19 (1919)-20 (1920). Upps. 1919-20.

Forts. under tit. Nysvenska studier (se nr 316).

FR. WIKSTRÖM, Ordregister till Språk och stil. Årg. 1 (1901)-20 (1920). Upps. 1945. 125 (3) s. 8°.

321. Studier i nordisk filologi. Utg. genom *H. Pipping* (fr. o. m. Bd 26:) *R. Pipping*. Bd 9-32. Hfors 1918-45. 8°. (= Skrifter utg. av Sv. litt.-sällskapet i Finland nr 139, 145, 150, 156, 162, 170, 176, 182, 189, 197, 205, 216, 224, 233, 238, 247, 253, 258, 263, 269, 284, 299.)

322. Svenska landsmål och svenskt folkliv. [Också m. fransk tit.:] Archives des traditions populaires suédoises. Tidskrift utg. genom (1918-1938:) *J. A. Lundell*, (1939:) *J. A. Lundell* † o. *H. Geijer*, (1940:) *H. Geijer*, (1941:) *H. Geijer* † o. *D. Strömbäck*, (1942-1944:) *D. Strömbäck*. Stockh. 1918-1944. 8°.

R. LILJEFORS, Register till Tidskriften Svenska landsmål och svenskt folkliv 1878-1938. Stockh. tr. Lund 1940. x (2) 174 s. 8°.

IV. Sammelverk, festskrifter och encyklopedier.

323. Bonniers konversationslexikon 1-12. Suppl. 1-2. Huvudred. *Y. Lorents*. Stockh. 1931-32. Nytt tilltryck 1933-35. 8°. — 2. omarb. uppl. 1-12. Huvudred. *A. Elvin*. Stockh. 1937-46. 8°.

324. Nordisk familjebok. Konversationslexikon och realencyklopedi. Ny, revid. o. rikt illustr. uppl. Red.: *Th. Westrin*, *E. Fahlstedt* o. *V. Söderberg*. Bd 28-38. Stockh. 1919-1926. 8°.

— 3:e, väsentligt omarb. o. koncentrerade uppl. Huvudred. (Bd 1:) *E. Thyselevius*, (Bd 2-17:) *V. Söderberg*, (Bd 18-23:) *Y. Lorents*. Bd 1-23. Stockh. 1923-1937. 8°.

325. Svensk uppslagsbok. Huvudred.: *G. Carlquist*. Bd 1-30. Tilläggsband. Lund-Malmö 1929-1937. 8°.

326. Grundriss der germanischen Philologie . . . hrsg. von *H. Paul*. Bd 7-18. 3:e verbesserte u. vermehrte Auflage. Strassb. 1935-43. 8°.

Inneh. av fsv. intresse Bd 9 T. E. KARSTEN, Die Germanen. 1928 o. Bd 15-16 J. DE VRIES, Altnordische Literaturgeschichte 1-2. 1941-42.

327. Bok- och bibliotekshistoriska studier tillägnade Isak Collijn på hans 50-årsdag 17 juli 1925. [Red. av *A. Nelson*.] Upps. 1925. XVIII (1) 516 (1) s., 1 portr., ill. 4°.

Rec. A. BÖMER i Zentralblatt f. Bibl.-wesen 43 (1926), s. 496-500. — H. D[ELEHAYE] i Analecta Bollandiana 44 (1926), s. 160 f. — M. E. KRÖNENBERG i Het boek 15 (1926), s. 84-87. — O. LUNDBERG i NTBB 12 (1925), s. 241-244. — R. OEKSNEVAD i Revue des bibliothèques 35 (1925), s. 474 f. — H. E. P[IPPING] i HT f. Finl. 11 (1926), s. 43-46. — V. SCHOLDERER i The library 4: 6 (1925/26), s. 292-295. — A. SJÖGREN i Nord. boktr.-konst 27 (1926), s. 71. — H. S[TEIN] i Le bibliophile moderne 22 (1924/25), s. 242 f.

328. Donum Grapeanum. Festskrift tillägnad överbibliotekarien Anders Grape på sextiofemårsdagen den 7 mars 1945. Med bidrag av forna och nuvarande tjänstemän vid Uppsala universitetsbibliotek utg. av universitetets boktryckare Almqvist & Wiksells boktryckeri ab. Uppsala 1945. xv, 640 s., ill. 8°. (= Acta Bibliothecae R. Universitatis Upsaliensis 4.)

Rec. A. FRIBERG i NTBB 1945, s. 95-98.

329. Nomina germanica. Hyllningsskrift till Bengt Ivar Hesselman den 21 dec. 1935. Lund 1935. (8) 433 s., 1 portr. 8°. S. 1-304 ingå i NoB 24 (1936).

Rec. V. JANSSON i ANF 54 (1938/39), s. 313-324.

330. Svensk stil. Studier tillägnade Bengt Hesselman den 21 dec. 1935. Upps. 1935. (7) 160 s., 1 portr. 8°. (= Skrifter utg. av Samfundet för stiltforskning 1.)

331. Festskrift tillägnad Theodor Hjelmqvist på sextioårsdagen den 11 april 1926. Lund 1926. 191 (1) s., 1 portr. 8°.

332. Från skilda tider. Studier tillägnade Hjalmar Holmquist 28 apr. 1938. Lund 1938. (16) 654 s., 1 portr. 8°.

333. Studier tillägnade Axel Kock. Lund 1929. (4) 575 s. 8°. (=ANF 44. Tilläggsband.)

Rec. G. NECKEL i ANF 46(1930), s. 195-198.

334. Studia germanica. Tillägnade Ernst Albin Kock den 6 dec. 1934. Lund 1934. (12) 462 s., 1 portr., 7 kartor. 8°. (= Lunder germanistische Forschungen 1.)

Rec. O. BEHAGHEL i Lit.-bl. f. german. u. roman. Philol. 57 (1936), sp. 149 f. — H. KUHN i Zeitschr. f. Mundartforsch. 12 (1936), s. 117. — G. NECKEL i ANF 52 (1936), s. 196-198. — K. REICHARDT i Anzeiger f. deutsch. Altertum u. deutsche Lit. 54 (1935), s. 204-206.

335. Germanska namnstudier tillägnade Evald Lidén den 3 okt. 1932. Lund 1932. 320 s., 1 portr. 8°. S. 1-208 även i NoB 20 (1932).

Rec. A. GÖRZE i Lit.-bl. f. german. u. roman. Philologie 55 (1934), sp. 153. — V. JANSSON i ANF 53 (1937), s. 84-93.

336. Nordiska namnstudier tillägnade Erik Henrik Lind den 14 aug. 1919. Upps. 1919-20. VIII, 79 s., 1 portr. S. 1-78 även i NoB 8 (1920).

337. Västsvenska hembygdsstudier tillägnade Hjalmar Lindroth 6 febr. 1928 av Västsvenska hembygdsnämnden. Göteborg. vij, 264 (1) s., 1 portr. 8°.

338. Bidrag till nordisk filologi tillägnade Emil Olson den 9 juni 1936. Lund 1936. x, 415 s., 1 portr. 8°.

Rec. I. C[OLLJON] i NTBB 24 (1937), s. 55 f. — V. JANSSON i ANF 55 (1939/40), s. 155-165. — E. OCHS i Lit.-bl. f. german. u. roman. Philol. 59 (1938), sp. 161.

339. Festskrift tillägnad Hugo Pipping på hans sextioårsdag den 5 nov. 1924. Hfors 1924. XII, 607 s., 1 portr. 8°. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV.)

340. Festskrift till Jöran Sahlgren 19^{8/4} 44. Red. av K. G. Ljunggren med biträde av E. Noreen, I. Modéer, H. Ståhl. Lund 1944. 1 portr., (14) 530 s. 8°. (Även i ANF 58-59.)

Rec. E. HARDING, En fragmentarisk överblick av Jöran Sahlgrens festskrift. I förfäns Språkvet. problem i ny belysning 6 (1944): 90, s. 39-44.

341. Historiska studier tillägnade Ludvig Stavenow på sextioårsdagen 12 okt. 1924. Stockh. 1924. (8) 338 s., 1 portr. 8°.

Rec. C. HALLENDORFF i HT 1925, s. 172-178. — A. THOMSON i Statsvet. tidskr. 27 (1924), s. 458-462.

342. Historiska studier tillägnade Sven Tunberg den 1 febr. 1942. Red. av A. Schüch och A. Stille. Upps. 1942. 1 portr., XXVII, 568 s. 8°.

V. Medeltidsbiografi och -genealogi.

1. Allmänt och samlingar.

a. Allmänt.

343. AMBROSIANI, S., Bidrag till gotländsk personhistoria under 1300-talet. Gotl. ark. 7 (1935), s. 92 f.

344. GARDELL, S., Gravmonument från Sveriges medeltid. Ty-pologi och kronologi. 1. Text. Ak. avh. Göteborg. 1937. xvi, 530 (2) s. 8°. — 2. Avbildningar. Göteborg. 1937. (4) 296 s. 8°. (K. Vitterh. hist. o. antikvitets akad.)

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 13 (1938), s. 126-131.

344 a. HILDEBRAND, B., Biografisk historiografi och Svenskt biografiskt lexikon. PHT 1939 40, s. 138-206.

344 b. —, Några anteckningar om svensk medeltidsgenealogi. PHT 1930, s. 7-11.

345. HELLGREN, ELLA, Länsherrar på Gotland 1408-1942. Gotl. ark. 14 (1942), s. 203-212.

346. HÅKANSSON, G., Öländska personminnen bevarade i äldre gravstenar, epitafier och andra kyrkliga föremål. Göteborg. 1942. 335 (6) s., xvi pl. 8°.

347. Svenskt biografiskt lexikon. Redaktionskommitté: J. A. Almquist, S. J. Boëthius, E. Hildebrand, H. Schüch, L. Stavenow, (fr. o. m. Bd 3:) J. A. Almquist, S. J. Boëthius, E. Naumann, H. Schüch, L. Stavenow, (fr. o. m. Bd 5:) J. A. Almquist, E. Naumann, H. Schüch, L. Stavenow, (fr. o. m. Bd 8:) J. A. Almquist, H. Schüch, L. Stavenow. Redaktör: B. Boëthius. Bd 1 (Abelin-Anjou)-10 (d'Albedyhl-De la Gardie) = H. 1-50. Stockh. 1917-31. 8°.

— under inseeende av K. Vitterhets Historie och Antikvitets Akademien utg. av Samfundet för Svenskt biografiskt lexikons utgivande genom B. Hildebrand. Bd 11 = H. 51-55 (de la Grange-Ebersköld). Stockh. 1941-45. 8°.

348. UGGLAS, C. R. AF, Personhistoria och medeltida silver-smide. I Svenska Kulturbilder. N. F. 11 (1938), s. 127-188.

b. Adelsätter (allmänt).

349. ADLERSPARRE, S. H., Ätter från Sveriges medeltid. Stockh. 1921. 60 s., 1 tab. 8°. (= Antikvar. tidskr. f. Sverige 21: 5.)

350. ELGENSTIERNA, G., Den introducerade svenska adelns ättartavlor med tillägg och rättelser, D. I-IX. Stockh. 1925-

1936. XVI, 829; x, 885; x, 796; x, 782; x, 791; x, 777; x, 797; x, 842; x, 789 s. 8°.

D. IX innehåller Personregister till I-IX inkl. Tillägg och rättelser utarb. av A. NORLING.

Rec. B. HILDEBRAND i PHT 1936, s. 209-212. — S. HUMBLE, Adelns ättartavlor i ny gestalt. PHT 1925, s. 91-102.

351. ERSLEV, KR., Släktskabsförbindelser mellem dansk og svensk Adel i Tiden før Kalmarunionen. I förf:ns Historiske Afhandling 1 (Kbhvn 1937), s. 113-134. — Förut tr. i D Personalhist. Tidsskr. 3 (1882), s. 18-39.

352. KARLINDER, K. A., Rosor eller Rutor. Ett medeltids-genealogiskt bidrag. PHT 1922, s. 11-21.

Om väpnaren Nils Jonsson (tre trappskurna rutor i rad snett över skölden), † trol. 1352.

353. ROSMAN, H., Bjärka-Säby och dess ägare. Biografiska skildringar kring en gårds historia. Bd I-II. Stockh.-Uppsala 1923-24. 371, 372 s., 1 karta. 4°.

Om äldre ägare till Bjärka-Säby o. Bo Jonsson Grip. — Bd II (1924) kap. IV innehåller: Fem generationer af släkten Natt och Dag (omkr. 1509-1661).

354. VOIONMAA, V., Suomen aatelin alkuhistoriasta. [Om Finlands adels äldsta historia.] Hist. aikakauskirja 1919, s. 101-111.

355. ÅMARK, M., Salstaherrarnas kor i Uppsala domkyrka. Uppländsk bygd tillägn. Wera von Essen 3 febr. 1940, s. 107-117.

c. Borgmästare och rådmän.

356. Stockholms rådhus och råd. Festskrift innehållande magistratens och rådhusrättens samt de äldre rådhusbyggnadernas historia, beskrifning af det nya rådhuset i kvarteret Fruktkorgen jämte byggets historia, förteckning öfver borgmästare och rådmän samt stads- och magistratssekreterare från äldsta till nuvarande tid. Utg. [av B. Cavallin, C. Westman o. N. Östman] till minne af Nya rådhusets invigning hösten 1915, Avd. I-II. Avd. II. Matrikel öfver borgmästare och rådmän samt stads- och magistratssekreterare i Stockholms stad och Norra förstaden af F. de Brun, G. Elgenstierna, I. Simonsson, N. Östman. Stockh. 1918. xv (1), 361 s. m. 14 portr. o. 10 fig. i texten. 8°.

Rec. E. KLEBERG i Sv. stadsförb. tidskr. 10 (1918), s. 317-320. — J. Tjerneld i Sv. juristtidn. 4 (1919), s. 100 f.

357. DE BRUN, F., Stockholms borgmästare och rådmän i äldre tid, tillägg och rättelser till festskriften Stockholms rådhus och råd II. PHT 1920, s. 132-144.

d. Furstar.

358. BECKMAN, BJ., När avledo hertigarna Erik och Valdemar? HT 1942, s. 54-79.

359. KOHT, H., Magnus Erikssons giftermål med Blanche av Namur. NHT R 5: 5 (1923), s. 566-582.

360. LUNDMARK, E., Klaraabbedissornas guldkedja och drottning Helvig. Festskrift till V. Söderberg 4/10 1932 (Stockh. 1932), s. 127-152.

361. RUBECK, G., Magnus Erikssons giftermål med Blanka av Namur. HT 1924, s. 190-192.

362. TOLL, H., Konung Knut Eriksons drottning och Mechtildstenen. Skara 1943. 16 s. 4°.

363. —, Konung Sverker den andres drottningar. Fornvännen 1920, s. 197-206.

364. —, Släktskapen i andra led mellan konungarne Valdemar I, Knut Erikson och Bela 3. D Personalhist. Tidsskr. R 10: 6 (1939), s. 160-163.

e. Guldsmeder.

365. BORG, TYRA, Guld- och silversmeder i Finland. Deras stämplor och arbeten 1373-1873. Hfors 1935. 528 s. 8°.

366. DE BRUN, F., Guldsmeder i Stockholm åren 1420-1560. Samf. S:t Eriks årsbok 1918, s. 164-179.

f. Helgon.

367. ANDERSON, W., Helgonkult i Blekinge. Stockh. 1919. 26 s. 8°. (= Antikvar. tidskr. f. Sverige 22: 3.)

368. —, Vallfärder till Santiago de Compostela. Svensk Jakobskult och en Jakobsrelief i Stralsund. Brage 13 (1938), s. 156-165.

369. BECKMAN, N., Till belysning af helgonkulten i Norden. KHÅ 1920-21, s. 230-235.

370. CARLSSON, G., Anteckningar om ett par svenska helgon. KHÅ 1919, s. 339-348.

1. När skedde Nicolaus Hermannis skrinläggning? — 2. Sankt Karlung i Roden.

371. —, Nya svenska helgon vid reformationstidens ingång. KHÅ 1920-21, s. 244-250.

1. »Then helgha pigha i Vestergötland.» — 2. Henrik Tidemansson.

372. CNATTINGIUS, B., Om helgonkulten i Linköpings stift. Linköp. stifts julbok 1942, s. 94-105.

373. GALLÉN, J., Les causes de Sainte Ingrid et des saints suédois au temps de la réforme. Archivum fratrum prædicatorum 7 (1937), s. 5-40.

374. LINDHAGEN, A., Den hel. Julitta och spår af hennes dyrkan i Sverige. Fataburen 1918, s. 118-122.

375. NORBERG, R., Den heliga Anna i Sörmland. Sörmlandsbygden 1939, s. 87-102.

376. ORTVED, E., Lidt om fire svenske Helgener. Domini-kanerinden Ingrid af Skeninge († 1282), biskop Brynjolf af Skara († 1317), biskop Hemming af Åbo († 1366) og biskop Nils Hermanson af Linköping († 1391). Credo 10 (1929), s. 54-56.

377. GALLÉN, J., Fyra bortglömda svenska helgon. Credo 16 (1935), s. 179-185.

Om samma helgon som ovan.

378. PIRA, S., Helgon med slända och råttor. Hagiografisk studie med anledning av en medeltida kalkmålning i Kaga kyrka, Östergötland. Tranås 1943. 63 (1) s., ill. 8°. — Förut:

379. ÅMARK, M., Sankta Kakwkylla. Spår av ett hemlighetsfullt helgon från vårt medeltida ärkestift. Fornvännen 30 (1935), s. 356-365.

380. UGGLAS, C. R. AF, Ännu några ord om »Sancta Kakwkylla». Fornvännen 34 (1939), s. 180-184.

381. ROOSVAL, J., Helgonens emigration. Sv. turistfören. årskr. 1944, s. 61-85.

Om helgondyrkan under Sveriges medeltid.

382. SCHMID, TONI, Eskil, Botvid och David. Tre svenska helgon. Scandia 1931, s. 102-114.

383. —, Le culte en Suède de Sainte Brigide l'irlandaise. Analecta Bollandiana, T. LXI (1943), s. 108-115.

384. —, Sankt Rumwold. (= Smärre liturgiska bidrag XIV.) NTBB 25 (1938), s. 108-110.

385. —, Sancta Sexburga. (= Smärre liturgiska bidrag V.) NTBB 20 (1933), s. 31-34.

386. —, Om Sankt Swithunusmässan i Sverige. (= Smärre liturgiska bidrag VIII.) NTBB 31 (1944), s. 25-34, 2 fig.

g. Myntmästare.

387. DE BRUN, F., Myntmästare i det medeltida Stockholm. Myntdirektörens underd. berättelse f. år 1920, s. 116-120.

h. Präster och prelater.

388. ABENIUS, MARGIT, Westerås stifts herdaminne av Joh. Fr. Muncktell. 1843-46. Bonniers litt. magasin 13 (1944), s. 779-781.

389. ARCADIUS, C. O., FRANZÉN, J. A. o. ZETTERQVIST, E. A., (fr. o. m. D. 2:); G. VIRDESTAM, Växjö stifts herdaminne, D. 1-8. Växjö 1921-1934. VI, 351 (4) 2 pl.; 404 (2); 349 (2); 378 (2); 444 (2); 383 (1); 383 (1); IX, 463, 47 (1) s. 8°.

Rec. B. H[ILDEBRAN]D o. TONI SCHMID i PHT 1934, s. 264 f.

390. BYGDÉN, L., Härnösands stifts herdaminne. Bidrag till kännedomen om prästerskap och kyrkliga förhållanden till tiden omkring Luleå stifts utbrytning. 1-4. Upps. 1923-28. XVI, 373 (1); 393 (2); 389 (1); 431 s. 8°.

Rec. N. AHNLUND i PHT 1930, s. 140-148. — B. HASSELBERG, Norrlands präster genom tiderna. I: Från ådalar o. fjäll. Härnösands stifts julbok 1927, s. 118-142.

391. EKSTRÖM, G., Västerås stifts herdaminne I. Medeltiden och reformationstiden. 1. Västerås stad. Falun 1939. (7) XXXI, 776 s., 1 karta, ill. 8°.

Rec. K. B. WESTMAN i KHÅ 1940, s. 280-282.

392. IMPIWAARA, H., Turun tuomiokirkon taloudenhoitajat. [Åbo domkapitels ekonomer.] Genos 15 (1944), s. 113 f.

393. JAAKKOLA, J., Lisiä 1200-luvun kirkollis-maallisen ylimystömmen historiaan. [Bidrag till den domkyrkligt-världsliga aristokratiens historia under 1200-talet i Finland.] Hist. Arkisto 39 (1932): I. 36 s.

394. LEIJONHUFVUD, K. K:SON, Anteckningar om sysslomän vid Strängnäs domkyrka. 1300-talets-1600-talets början. Bidr. t. Södermanl. äldre kulturhist. 37 (1944), s. 25-51.

395. LINDSTAM, R., Series pastorum i Njudungen och Finnveden under medeltiden. KHÅ 1930, s. 100-138.

396. LÖW, G., Några randanmärkingar till »Strengnäs stifts herdaminne». PHT 22 (1921), s. 51-57.

397. SCHMID, TONI, Växjö stifts biskopar intill år 1287. PHT 1931, s. 177-187.

398. SCHMIDT, W., Paul Juusten och Finlands gamla biskopskrönika. Rauma 1942. 124 (1) s. 8°. (= Märkesmän och hävdaminnen 1.)

399. WESTERLUND, J. A. o. SETTERDAHL, J. A. (fr. o. m. D. 4:2) E. MEURLING, Linköpings stifts herdaminne, D. 1-5: 1-2. Linköping 1915-1943. v, 378; 567; 785, v; 547 (6); 146 s. 8°.

400. ÅMARK, M., Upsala domkyrkas medeltida sysslomän. Till domkyrkans personhistoria. KHÅ 1939, s. 58-111.

401. ÅSBRINK, G. o. WESTMAN, K. B., Svea rikets ärkebiskopar från 1164 till nuvarande tid. Stockh. 1935. 495 s., ill. 2°.

Rec. B. H[ILDEBRAN]D i PHT 1935, s. 163-168.

i. Studenter.

402. BOYCE, G. C., The english-german nation in the University of Paris during the middle ages. Bruges 1927. 232 s. 8°. Även om svenska studenter.

403. CARPELAN, T., Peder Särkilaks jämte fyra andra studerande från Finland vid universitetet i Louvain. Finska kyrkohist. Samf. årsskr. 1925-28, tr. 1936, s. 298 f.

404. COLLIJN, I., Magister Virgilius Wellendorffer i Leipzig och hans svenska förbindelser. NTBB 21 (1934), s. 101-112.

Om några svenska studenter i Leipzig 1505-1508.

405. DE BRUN, F., Alfabetisk förteckning över svenska studenter vid in- och utländska universitet i gamla tider 1-2. 1 i förf:ns Holmiana et alia 3 (Stockh. 1923), bl. 1-191; 2 i förf:ns Svenska studenter (Stockh. 1926), bl. 1-334.

Duplicerat i 50 numr. ex.

406. JØRGENSEN, ELLEN, Nordiske Studerende ved Universitetet i Louvain. DHT R 9: 3 (1925), s. 385-389. — Nordiske Studerende i Louvain. D Personahist. Tidsskr. R 8: 5 (1926), s. 118-122.

407. KUMLIEN, KJ., Svenskarna vid utländska universitet under medeltiden. Hist. studier tillägn. S. Tunberg 1 febr. 1942, s. 143-169.

408. MAURY, L., Les étudiants scandinaves à Paris (XI^e-XV^e siècles). Annales de l'Univ. de Paris 9 (1934), s. 223-246.

409. NYGREN, E., Ericus Olais och andra svenskars studiebesök i Siena. KHÅ 1918, s. 118-126.

410. SCHÜCK, H., Rostock och Sverige. I förf:ns Svenska bilder III (Stockh. 1940), s. 24-49. — Förut tr. i förf:ns Kulturhistoriska skizzer (1922), s. 76-91.

Bl. a. om svenska studenter i Rostock på 1400-talet.

411. THÖRNQVIST, CLARA, Svenska studenter i Prag under medeltiden. KHÅ 1929, s. 235-298.

Rec. T. C[ARPELAN] i Genos 1 (1930), s. 97.

412. —, Nordiska studenter i Prag efter 1409. KHÅ 1930, s. 139-141.

2. Heraldik och sfragistik.

413. ALM, H., Södertälje stads sigill under 400 år. Hur S:t Olof blev S:ta Ragnhild. Vår bygd. Utg. av Östra Södermanlands kulturhist. fören. i Södertälje 1933, s. 1-3, ill.

414. FLEETWOOD, G., Konservering och avgjutning av medeltida sigill i riksarkivet. Meddel. fr. Sv. riksarkivet 1937, s. 63-71.

415. FLEETWOOD, H., Moulage et conservation des sceaux du moyen âge. Meddel. fr. Sv. riksarkivet, N. F. Ser. I: 6 (1924), s. 425-435.

416. —, Handbok i svensk heraldik. Stockh. 1917. 105 s. 8°.

417. —, Magnus Ladulås' krona. HT 1922, s. 201-213.

Om sigillavbildningar av svenska medeltida konungakronor.

418. —, Svenska medeltida kungasigill I-II. Stockh. 1936-42. 74 (1) s., 37 pl.; 128 (1) s., 36 pl. 4°.

Rec. E. NYGREN i NTBB 25 (1938), s. 35-39. — J. ROOSVAL i Fornvännen 1943, s. 319 f.

419. —, Svenska stadsvapen med helgonbild eller helgonemblem. Credo 22 (1941), s. 32-38.

420. —, Sveriges tre kronor. Uppkomsten av trekronorsmärket i Sveriges riksvapen. (Till Engelbrektsminnet.) Meddel. fr. riksheraldikerämbetet 3 (1935), s. 1-17.

421. —, Kronorna i svenska riksvapnet. PHT 1943, s. 104-112.

422. —, Västerås, Åbo och Skänninge sigill. En jämförande undersökning. Meddel. fr. riksheraldikerämbetet 7 (1938), s. 50-54.

Rec. H. HELLSTRÖM i Nya Argus 36 (1943), s. 200 f.

423. HÖGLIN, S., Landskapet Jämtlands sigill och vapen. *Fornvärdaren* 2: 2-3 = Jämtländska studier. Festskrift till E. Festin (1928), s. 172-211.
424. KLEBERG, J., Heraldiskt lexikon över å Svenska riddarhuset introducerade ätter. Stockh. 1919. (7) XI, 219 s. 4°. Rec. I. COLLIN i NTBB 6 (1919), s. 260 f.
425. —, De äldre vasavapnen. Meddel. fr. riksheraldiker-ämbetet 1934, s. 10-21.
426. KRONQVIST, I., Några medeltida sigillmärken. *Finskt museum* 48 (1941), s. 31-42.
427. MONTELIUS, O., Riksäpplet. NT 1918, s. 1-17.
428. RASMUSSEN, N. L., Svenska stadsvapen med helgonbilder förr och nu. *Fornvännen* 37 (1942), s. 194-205, 6 fig., 1 pl.
429. ROMDAHL, A. L., Magnus Ladulås' majestätssigill, ett höggotiskt mästerverk. Från stenålder till rokokon. Studier tillägn. O. Rydbeck 25 aug. 1937 (Lund 1937), s. 305-315.
430. TOLL, H., De äldsta svenska konungavapenbilderna och tre-kronor-vapnet, bedömda efter då gällande heraldiska sedvänjeregler. Stockh. 1919. xij, 77 s., 8 pl. 8°. Rec. P. B. GRANDJEAN i D Personalhist. Tidsskr. R 7: 4 (1919), s. 291 f.
431. —, Kronor och sjöblad i danska riksvapnet. D Personalhist. Tidsskr. R 8: 5 (1926), s. 3-8.
- 431 a. —, Trekronor-problemet. Stockh. 1936. 17 (1) s. 8°.
432. —, Unionsköldar och unionsbanér. D Personalhist. tidsskr. R. 8: 5 (1926), s. 173 f.
433. —, Två beteckningssystem uti unionssigill åren 1391-1436. NHT 31 (1937), s. 40-46.
434. UGGLAS, C. R. AF, De tre kronorna i svenska riksvapnet. Nord. numismatisk årsskrift 1940, s. 1-34.
435. ULANDER, H., Söderköpings stadsvapen. En historisk utredning. S:t Ragnhilds gilles årsbok 1925, s. 85-88.
436. W[ENGELIN], E. G., Helsinglands landskaps- och sockensigill. *Helsingrunor* I (1921), s. 21-24.
437. WENNERSTEN, O. V., Lilja eller ek. Studier tillägn. O. Almgren ^{9/11} 1919, s. 191 f.
Om ett vapen på gotländska mynt o. sigill.
438. WILDTTE, FR., De svenska häradssigillen. *Fornvännen* 37 (1942), s. 343-354, 8 fig.

3. Enskilda personer och släkter (alfabetiskt).

Adalbert av Bremen.

439. DIEDERICHS, A., Der Patriarch des Nordens. Adalbert von Bremen. (1045-1072.) *Niedersachsen* 41 (1936), s. 233-238.

Adam av Bremen.

440. SCHRÖDER, E., Zur Heimat des Adam von Bremen. *Hans. Geschichtsblätter* 1917, s. 351-365.

441. WEIBULL, L., Geo-etnografiska inskott och tankelinjer hos Adam av Bremen. *Scandia* 1931, s. 210-223.

442. —, Geo-ethnographische Interpolationen und Gedankengänge bei Adam von Bremen. Aus dem Schwedischen übersetzt von E. Blauert. *Hansische Geschichtsblätter* 58 (1933), s. 1-16.

443. WIESELGREN, P., Adam of Bremen's Hiring. Studier tillägn. A. Kock 1929, s. 500-511.

Alfonsus av Jaen.

444. ENGSTRÖM, S., Ett aktstycke rörande Birger Gregerssons och biskop Alfons' Birgittaofficier. *KHÅ* 32 (1932), s. 272-278.

445. SEIDLMAYER, M., Ein Gehilfe der hl. Birgitta von Schweden: Alfons von Jaen. *Hist. Jahrb.* 50 (1930), s. 1-18.

S. Ansgarius.

446. RIMBERT, Ansgars Levned. Overs. af P. A. Fenger. Udg. 5. Kbhvn 1926. 222 s. 8°.

446 a. —, Anskar, the apostle of the North 801-865. Translat. from the Vita Anskarii by Ch. H. Robinson. Croydon 1921. 139 s. 8°.

446 b. —, Ansgars levnad. Översättn. av G. Rudberg. Med en hist. inledn. av N. Ahnlund. Stockh.-Upps. 1926. 162 s. 8°. Rec. [S. TUNBERG] i HT 1926, s. 397 f.

447. W. M. PEITZ, Rimberts Vita Anskarii in ihrer ursprünglichen Gestalt. *Zeitschr. des Ver. f. Hamburg. Gesch.* 22 (1918), s. 135-167.

448. W. WATTENBACH, Leben der Erzbischofe Anskar und Rimbart. Nach der Ausgabe der Monumenta Germaniae übers.

von *I. C. M. Laurent*. Leipz. 1939. xiv, 139 s. 8°. (= Die Geschichtsschreiber d. deutsch. Vorzeit 22.)

449. *ANDERSEN, J. O.*, Ansgars Betydning for det nordiske Missionsarbejde. Nord. Missions-Tidskr. 37 (1926), s. 97-123.

450. *ASSARSSON, B. D.*, Ansgar och Rom. Tal vid Ansgarius-högtidligheterna 1929. Credo 10 (1929), s. 228-232.

451. *BRILLOTH, Y.*, Ansgarminnet. Lunds stifts julbok 21 (1929), s. 32-50.

451 a. —, Ansgar. Sveriges apostel. Uppl. 2. Stockh. 1930. 39 s. 8°.

452. *EKLUND, J. A.*, Ur Ansgarii fromhetsliv. Karlstads stifts julbok 1928, s. 25-34.

453. *GUMMERUS, J.*, Ansgar, hänen elämäntyönsä ja muistonsa 1-4. [Ansgar, hans livsverk och minnen.] F Teol. tidskr. 31 (1926), s. 254-263; 32 (1927), s. 69-84.

454. *HAUPT, R.*, Anschars Leben nach Rimbert. Schriften d. Ver. f. Schlesw.-Holst. Kirchengesch. 1926, s. 186-261.

454 a. —, Ansgar und die Kunst, namentlich die Baukunst. Ibid., s. 113-122.

455. *JOHANSSON, J.*, Ansgar, Nordens apostel. Linköp. 1930. 32 s. 8°.

456. *KELLSTRÖM, G.*, Några missionstankar kring Ansgarsminnet. Julhälsningar t. församlingarna i Visby stift 8 (1930), s. 57-70.

457. *LEVISON, W.*, Zur Würdigung von Rimberts Vita Anskarii. Schriften d. Ver. f. Schlesw.-Holst. Kirchengesch. 1926, s. 163-185.

458. *LINDERHOLM, E.*, Ansgars väg till Birka. Till ärkebiskop Söderbloms sextioårsdag 10/1 1926 (Upps. 1926), s. 344-362.

459. —, Ansgars värld och verk. Några anteckningar. Ord o. bild 1930, s. 273-292.

460. *LINDQVIST, S.*, Norden och Ansgar. Stockh. 1930. 46 (1) s., 6 pl. 8°. (= S:t Ansgarius, hans värld och verk 1.)

461. *LJUNGBERG, H.*, Ansgar och Björkö. Stockh. (tr. Upps.) 1945. 181 s., ill. 8°.

462. *LUNDBERG, T.*, Till Ansgarsminnet. Tvenne kulturhistoriska studier. Malmö 1930. 64 s. 8°.

463. *LÜDTKE, W.*, Die Verehrung des hl. Anshar. Schriften d. Ver. f. Schlesw.-Holst. Kirchengeschichte 1926, s. 163-185.

464. *MOREAU, E. DE*, Un missionnaire en Scandinavie au 9^e siècle. Saint Anshaire. Louvain 1930. XIII, 152 (7) s., 16 pl. 8°. (= Museum Lessianum. Section missiologique 12.)
Rec. E. METZGER i Revue critique 1930, s. 308-310.

465. *NIELSEN, M. TH.*, Ansgar, hans Tid og Værk. Kbhvn 1923. 287 s. 8°.

466. *PFANNENSTILL, M.*, Ansgarius. Kristendomen o. vår tid 21 (1926), s. 61 f.

467. *RAFN, H.*, Ansgar. Kbhvn 1926. 196 s. 8°.

468. *REUTERSKIÖLD, E.*, Ansgar, Sveriges apostel. Tal vid Växjö högre allmänna läroverks minnesfest den 4 febr. 1930. Växjö stifts hembygdskalender 1930, s. 9-16.

469. *SJÖFORS, G.*, Ansgarsminnet. Julhälsn. t. församlingarna i ärkestiftet 1930, s. 145-154.

470. *SORTHAN, S.*, Ansgarkultens utbredning under medeltiden och dess nutida romerska renässans. F Teol. Tidskr. 37 (1932), s. 216-229.

471. *ULANDER, H.*, Till Ansgarsminnet. Ansgarskulten i Linköpings stift. Linköp. stifts julbok 1929, s. 73-84.

472. *WEIBULL, L.*, Ansgarius. Scandia 1941, s. 186-199.

473. *WIJCKMARK, H.*, Ansgar. I förf:ns Kyrkohist. fragment (Stockh. 1937), s. 99-103. Förut tr. i Sv. dagbl. 18/8 1929.

474. —, Vita Anskarii, Ibid., s. 104-107. Förut tr. i Sv. dagbl. 26/1 1930.

Augustinus de Dacia.

475. *NELSON, A.*, Ett återfunnet arbete av provinsialpriorn Augustinus de Dacia. NTBB 15 (1928), s. 199-202.

476. *STEIDL, P. D.*, »Rotulus pugillaris». Credo 10 (1929), s. 236-238.

477. WATZ, A. M., Augustini de Dacia O. P. »Rotulus pugillaris» examinatus atque editus. Romae 1929. 81 (1) s. 8°. (Ur *Angelicum* 5 (1928), fasc. 3; 6 (1929), fasc. 1-2, 4.)

Bengt av Skara.

478. UGGLAS, C. R. AF, Ett »porträtt» av den »gode» biskop Bengt av Skara. *Fornvännen* 31 (1936), s. 305-312.

Bengt Jönsson (Oxenstierna).

479. RUDBECK, G., Vårt hittills äldsta kända svenska exlibris, utfördt för Bengt Jönsson Oxenstierna på 1440-talet. (Några äldre svenska bokägaremärken 1.) *NTBB* 8 (1921), s. 79-83, 1 kolor. pl.

Bero de Ludosia.

480. NELSON, A., En nyfunnen uppteckning av föreläsningar av magister Bero de Ludosia. *NTBB* 15 (1928), s. 238 f. (Se också nr 216-217.)

Bildt.

481. NORDENSTRENG, R., Ett danskt-svenskt ättenamn. *NT* 1925, s. 192-199.

Birger Gregersson.

482. ENGSTRÖM, S., Ett aktstycke rörande Birger Gregerssons och biskop Alfons' Birgittaofficier. *KHÅ* 1932, s. 272-278.

Birger Jarl.

483. LINDROTH, HJ., Var dog Birger Jarl? *Fornvännen* 15 (1920), s. 105-112.

Om ortnamnet *Järbolung*.

484. TOLL, H., Var dog Birger Jarl? (Folkungastudier 7.) *Västergötl. fornm.-fören. tidskr.*, Del 4: 2 (1927), s. 54-59.

485. UGGLAS, C. R. AF, Birger Jarls gravvård. *Hj. Wijk* den 10 mars 1927 [Festskrift], s. 87-95.

Birger Petersson till Finsta.

486. BRILIOTH, Y., Birger Petersson. *Uppl. fornm.-fören. tidskr.* 10: 2 (1927), s. 7-11.

487. HOLMBÄCK, Å., Tal vid minnesfesten över lagman Birger Petersson. *Ibid.*, s. 3-6.

488. LANDBERG, G., Birger Petersson till Finstad, Upplands förste lagman. *Ergo* 4 (1927), s. 67 f.

489. NELSON, A., Lagman Birgers begravningskostnader. *Uppl. fornm.-fören. tidskr.* 10: 2 (1927), s. 12-18.

490. —, Lagman Birger Peterssons till Finsta dödsdag. *Ibid.* H. 43 (1929-33), s. 198.

491. THORDEMAN, B., Lagman Birgers gravsten i Uppsala domkyrka. *Ibid.* 10: 2 (1927), s. 19-43.

H. Birgitta.

492. BERGENDORFF, C., A critic of the fourteenth century St. Birgitta of Sweden. *Medieval and historiographical essays in honor of James Westfall Thompson* (Chicago 1938), s. 3-18.

493. BILLOW, A., Birgittautställningen i Statens hist. museum våren 1918. *Rig* 1 (1918), s. 28-36, 5 fig.

494. BRILIOTH, Y., Birgitta. Föredrag i Vadstena klosterkyrka den 4 sept. 1941. *Linköp. stifts julbok* 1941, s. 66-73.

495. —, Birgitta som religiös personlighet. *Till Gustaf Aulén* 15/3 1939 (Lund 1939), s. 52-68.

496. CHRISTENSEN, J., Den hellige Birgitta. *Et Tidsbillede. Kirken* 6 (1923), s. 218-220, 227-229, 234-236.

497. COLLIN, I., Birgittinska gestalter. *Forskningar i italienska arkiv och bibliotek*. Stockh.: Michaelisgillet (tr. Upps.) 1929. x (1) 134 s., 4 pl., 1 faks., 1 tab. 4°.

Rec. S. KRAFT i *PHT* 30 (1930), s. 224-227. — *E. NYGREN* i *HT* 1930, s. 228-231.

498. —, Till 550-årsminnet av Birgittas kanonisation 7-8 okt. 1391. Föredrag vid Kungl. Vitterhets historie och antikvitets akademiens sammanträde den 7 okt. 1941. *Fornvännen* 1941, s. 351-364.

Se också nr 61 o. 62.

499. CORNELL, H., En birgittinsk revelation och dess litterära förebilder. *Sammlaren* 39 (1918), s. 191-197.

Om några birgittinska motiv av dominikanskt ursprung, särskilt uppenbarelsernas bok 3 kap. 17.

500. —, Birgittinska spår i Sydtyskland. *Sv. kyrkotidn.* 21 (1925), s. 213-215.

501. —, Renässanskonstens uppfattning av Kristi födelse ett verk av Birgitta. Ord o. bild 32 (1923), s. 647-656.

502. —, The iconography of the nativity of Christ. Upps. 1924. (2) VI, 101 s. 8°. (= Upps. univ. årsskr. 1924: 1. Filos. 3.) Om Birgittas inflytande på motivets utveckling.

503. DYMLING, C., Den heliga Birgitta. I förf:ns Mystiker (Upps. tr. Stockh. 1920), s. 129-145, 1 pl.

504. EKWALL, SARA, Ett hittills okänt Birgitta-officium. HT 49 (1929), s. 299-310.

505. —, Några spridda källor rörande heliga Birgittas och Katarina Ulfsdotters vistelse i Italien. KHÅ 1943, s. 1-23.

506. ENGSTRÖM, S., Ormungen och hans moder. Till tolkningen av en Birgitta-uppenbarelse. PHT 31 (1930), s. 1-6.

507. FOGELKLOU, EMILIA, Birgitta. Stockh. 1919. 252 (1) s., 7 pl., ill. 8°.

Rec. HILMA BORELIUS i Hertha 1920, s. 32-36. — LYDIA WAHLSTRÖM i PHT 21 (1920), s. 211-214.

508. —, Die heilige Birgitta von Schweden. Übers. von Maja Loehr mit einem Geleitwort von Fr. Heiler. München 1929. 339 s., 8 pl. 8°.

Rec. A. BÜSCHER i Nord. Rundschau 3 (1930), s. 24 f. — G. NECKEL i Hist. Zeitschr., Bd 140 (1929), s. 631-635.

509. —, Birgitta och landskapslagarna. Årsbok f. kristen humanism 1939, s. 18-26.

510. —, Den heliga Birgittas aktualitet. Credo 4 (1923), s. 259.

510 a. —, Bortom Birgitta. Spörsmål och studier. Stockh. 1941. 148 (1) s. 8°.

Inneh. bl. a. Birgitta o. landskapslagarna (föret tr. i Årsbok f. kristen humanism, 1939, s. 18-26). — Några motiv ur Birgittas uppenbarelsen.

511. —, Birgitta. Urval och inledning. Stockh. 1925. 85 (1) s. (= Religionens människor och dokument 2.)

Rec. S. K[RA]FT i HT 46 (1926), s. 283-286.

512. —, Birgitta. Religiösa gestalter. Radioföredrag. Stockh. 1929, s. 22-34.

512 a. —, Speglingar av Birgitta i modern litteratur. Ord o. bild 54 (1945), s. 49-59.

513. —, Ödesmakter och andemakt i Birgittas liv. I förf:ns Den allra vanligaste människan. Studier o. vägar (Stockh. 1931), s. 53-63.

514. FRIES, ELLEN, Den heliga Birgitta. I förf:ns Svenska kvinnor, Uppl. 2 (Stockh. 1920), s. 1-53.

515. FUR, R., Birgitta. I förf:ns Männsklighetens vägvisare 1 (1931), s. 49-53.

516. GRONBERGER, S. M., St. Bridget of Sweden. A chapter of mediæval church history. Ed. by J. J. Walsh. Washington 1918. 52 s. 8°. (= Publ. of The writers club of Washington 1: 2. — Även i The Amer. catholic quarterly review 42 (1918), s. 97-148.)

Rec. i Folk-lore 29 (1918), s. 95.

517. GÜNTHER, R., Die Weihnachtsvision der heiligen Birgitta. Die christl. Welt 39 (1925), sp. 1155-1160.

518. HAGSTRÖM, N. V., Birgittabilder i utländska samlingar. Hvar 8 dag 23 (1922), s. 682-685.

519. HAMMARSTRÖM, I., Den heliga Birgitta och upplösningen av den första svensk-norska unionen 1343. KHÅ 1943, s. 24-32.

520. HEDENFELDT, O., Birgitta Birgersdotters bilder i Statens Historiska Museum. Credo 19 (1938), s. 269-272.

521. HILDEBRAND, K. G., Den heliga Birgitta. Uppland 1935, s. 199-203.

522. HOLMGREN, ANN MARGRET, Heliga Birgitta. Stockh. 1922. 67 (1) s. 8°. (= Sv. biblioteket. Fri läsning 2.)

523. HÄGGSTRÖM, KARIN, Birgitta. Uppl. 2. Upps. 1919. 29 s. 8°. (= Sveriges kristliga studentrörelses folkskrifter 8.)

524. JOHNSON, H., Birgitta, Bilder ur det svenska helgonets liv. Stockh. 1935. 222 s., ill. 8°. (= Ungdomens bibliotek 25.)

525. JÖRGENSEN, J., Den hellige Birgitta af Vadstena. Bd 1 (1303-1349)-2 (1349-1373). Kbhvn 1941, 1943. 247 (3); (12) 289 (4) s., ill. 8°.

Bd 1 rec. H. B[RUU]N i NT 1942, s. 334 f. — E. FREDERIKSEN i Gads Danske Magazin, 1941, s. 567-579. — N. F. MOLIN i Credo 23 (1942), s. 159-163. — A. SARNÆS i Højskolebladet 1942, s. 266-268, 275 f. — Bd 1-2 TONI SCHMID i Lychnos 1942, s. 308 f.; 1944-45, s. 332 f.

526. —, Den heliga Birgitta av Vadstena. Översättn. av H. Schiller. Del 1 (1303-1349)-2 (1349-1373). Stockh. 1942, 1944. 307 (2); 361 (1) s., ill. 8°.

527. KJELLBERG, C. M., S:ta Birgittas hus vid Ulvåsa. Hembygden 3 (1923), s. 72 f.

528. KOENEN, MARIE, Birgitta van Zweden. Brugge 1939. 107 s. 4°.

529. KRAFT, S., En pamflett mot Magnus Eriksson i dess idépolitiska och litterära miljö. HT 1927, s. 1-27.

Om den under tit. »Libellus de Magno Erici rege» i SRS III: 1, s. 12-16 offentliggjorda latinska pamfletten. Förf. anser, att Libellus är en Birgitta-revelation, som i sin föreliggande gestalt är ett verk av Petrus de Alvastra.

530. —, Textstudier till Birgittas revelationer. KHÅ 1929, s. 1-196. Tillika Ak. avh. Stockh. Upps. 1929. 196 s. 8°.

Rec. N. BECKMAN, Textstudier till Birgittas revelationer. Scandia 1930, s. 300-308. M. anledn. härav svar av S. KRAFT, Birgittaproblem. Ett genmåle. Scandia 4 (1931), s. 146-153 o. replik av N. BECKMAN, Birgittaproblem. Replik. Ibid., s. 154. — A. SCHÜCK i HT 54 (1934), s. 98-103.

531. —, Birgitta och Skåne. Skånegillet i Stockholm. Årsskr. 1936, s. 10-14.

532. LINDBLUM, A., Birgittas minne. Ord o. bild 1918, s. 241-250.

533. —, Birgittas svenskhet. Förbundet för nationell fost-
ran. Några minnesblad 1931, s. 7-12.

534. —, Birgitta och Östergötland. Sv. turistfören. årsskr. 53 (1938), s. 58-82.

535. —, De nyfunna Birgitta-målningarna i Tensta. Ord o. bild 28 (1919), s. 493-501.

536. LINDBLUM, J., Die literarische Gattung der prophetischen Literatur. Eine literargeschichtliche Untersuchung zum Alten Testament. Upps. 1924. (3) 122 s. 8°. (= Upps. univ. årsskr. 1924: 1. Teol.)

S. 19-37: Die mittelalterliche Revelationsliteratur (huvudsakl. om Birgitta).

537. LOESCHE, G., Ein schwedisches Nationalfest. Von der heiligen Birgitta. Die christliche Welt 37 (1923), sp. 609-613.

538. MAGNINO, BIANCA, S. Brigida di Svevia. Roma 1939. 128 s. 8°.

539. MALIN[IEMI], A., Ein mittelalterliches Gedicht auf die h. Birgitta. Commentationes philol. in honorem I. A. Heickel (Helsinki 1926), s. 106-108.

540. MOLIN, N. F., Till Birgittajubileet. Credo 22 (1941), s. 101-107.

541. NORBERG, R., Den heliga Birgitta och Codex Gisle i Osnabrück. Fornvännen 34 (1939), s. 226-239.

542. NORDMARK, S., Något om den heliga Birgittas relik i Vadstena och annorstädes. Credo 22 (1941), s. 107-121.

543. NOREEN, E., Heliga Birgitta som svensk författare. Ord o. bild 1941, s. 289-297, 1 portr. — Omtr. i förf:ns Från Birgitta till Piraten (Stockh. 1942), s. 409-419.

M. anledn. härav TONI SCHMID, Källforskning o. stilinlevelse. 1942.

544. NYBLUM, HELENA, S:ta Birgitta 1303-1373-1923. Credo 4 (1923), s. 174-180.

545. PEACEY, EDITH, Saint Birgitta of Sweden. With a foreword by the countess of Iddesleigh. Lond. [1934]. 300 s., 1 portr. 8°.

Rec. B. D. ASSARSSON i Credo 1934, s. 137-139.

546. PIRA, S., Aspanäs. Ett Birgitta-minne. Tranås 1923. 39 s., 4 pl. 8°.

547. QUENNERSTEDT, A., Birgitta Birgersdotter. I förf:ns strödda skrifter D. 2 (1919), s. 309-335.

548. RASMUSSEN, N. L., Birgittapenningar. Fornvännen 37 (1942), s. 399-408.

549. ROOSVAL, J., Saint Bridget of Vadstena. A discovery in the Metropolitan museum. The Amer.-Scand. review 12 (1924), s. 532-534.

550. SCHMID, TONI, Birgitta och hennes uppenbarelser. Lund 1940. 238 s., 4 pl., 1 faks. 8°.

Rec. B. DAHLSTRÖM i KHÅ 1940, s. 283-289. — P. G[ROSJEAN] i Analecta Bollandiana T. 59 (1941), s. 341-345. — TH. VAN HAAG i Credo 1941, s. 147-149. — P. JOHANSEN i Jomsburg 5 (1941), s. 121-123. — O. K[OLSRUD] i Norsk teol. tidskr. 42 (1941), s. 190-192. — M. VEDTOFTE i DHT R. 10: Bd 5 (1939/41), s. 794.

551. —, Källforskning och stilinlevelse. Fornvännen 1942, s. 409-418.

Om de s. k. Birgittautograferna i K. Biblioteket emot E. NOREEN, Hel. Birgitta som svensk författare. 1941.

552. —, En latinsk variant av Birgitta-revelationer. Samlaren 1941, s. 164-171, 1 faks.

Avtrycker bl. a. fragm. A 77 i K. Bibl.

553. SKOVGAARD, JOHANNE, Den hellige Birgitta. Kilderne til hendes Historie och Udvalg af hendes Skrifter i Oversættelse. Kbhvn 1921. (4) 203 s. 8°. (= Skrifter udg. af Selsk. til historiske Kildeskrifters Overs. 9: 16.)

554. STÜRTZ, LUCIE, Sankt Birgitta (Brigitte) von Schweden. Meitingen & Augsburg 1936. 46 s., 4 pl. 8°.

555. SÖDERBLOM, N., Birgitta och reformationen. Föredrag i Vadstena kyrka den 24 okt. 1916. — Omtr. i förf:ns Svenskars fromhet (Upps. 1933), s. 9–26, 1 portr.

556. SÖDERSTÉEN, H., Ur Sancta Birgittas saga. Föredrag hållet på Östgöta gille i Örebro årsfesten Birgittadagen den 7 okt. 1926. Trosa 1930. 24 s. 8°. (= Publikationer fr. Östgöta gille i Örebro [4]. Föredrag [3.]

557. THOMPSON, L., The first lady of Swedish literature. Scand. review, Vol. 2 (1939), s. 10–12, 40.

558. TILLQVIST, A., Den heliga Birgittas regel. Credo 12 (1931), s. 282–285.

559. UGGLAS, C. R. AF, Ett birgittinskt inslag i en Bertramkomposition? Fornvännen 25 (1930), s. 49–53.

560. —, Ett par ikonografiska observationer: »Madonnan med sykorgen» och den heliga Birgitta. Fornvännen 29 (1934), s. 23–34.

561. —, Den »extatiska» Birgitta i Vadstena klosterkyrka. Fornvännen 38 (1943), s. 65–90.

562. UNDSSET, SIGRID, Den hellige Birgitta og Norge. Credo 4 (1923), s. 260–264.

563. WAHLSTRÖM, LYDIA, Den heliga Birgitta i nyare belysning. I förf:ns Katolskt och protestantiskt i medeltid och nutid (Upps. 1919), s. 50–82. Uppl. 2 (1920), s. 50–82.

564. WEHNER, R., Birgittas två vägar. Credo 23 (1942), s. 101–108.

Bo Jonsson Grip.

565. ENGSTRÖM, S., Bo Jonsson I. Till 1375. Ak. avh. Upps. 1935. xxxi (1), 331 s. 8°.

Rec. A. E. CHRISTENSEN i DHT R 10: 4 (1935), s. 214 f. — B. HILDEBRAND i PHT 1935, s. 110–113. — G. LANDBERG i HT 1936, s. 125–130.

566. ROSMAN, H., Bjärka-Säby och dess ägare. Biografiska skildringar kring en gårds historia I. Upps. 1923. 371 s., 1 karta. 4°. II. Upps. 1924. 372 s., 1 karta. 4°.

Rec. S. ENGSTRÖM i HT 1925, s. 239–295. — M. MANNERFELT i Fataburen 1929, s. 58 f.

Boetius de Dacia.

567. GRABMANN, M., Die Opuscula de summo bono sive de vita philosophi und De sompniis des Boetius von Dacien. Archives d'hist. doctrinale et litt. du moyen âge 6 (1931), s. 287–317. — I utvidgad form i förf:ns Mittelalterliches Geistesleben 2 (München 1936), s. 200–224.

Rec. A. NELSON i Lychnos 1937, s. 396–398.

568. —, Neu aufgefundene Werke des Siger von Brabant und Boetius von Dacien. München 1924. 48 s. 8°. (= Sitz.-berichte d. Bayer. Ak. d. Wiss., Philos.-philol. u. hist. Kl. 1924: 2.)

569. NORDSTRÖM, J., Bidrag rörande Boetius de Dacia. Samlaren N. F. 8 (1927), s. 38–47.

H. Botvid.

570. CASTEGREN, E., Från S:t Botvids bygd. Till hembygden. En julkhälsning t. församlingarna i Strängnäs stift 27 (1930), s. 146–160.

571. LUNDÉN, T., S:t Eskil och S:t Botvid Södermanlands skyddshelgon. Bidrag t. Södermanl. äldre kulturhist. 37 (1944), s. 3–24.

572. SCHMID, TONI, Eskil, Botvid och David. Tre svenska helgon. Scandia 1931, s. 102–114.

Bralstorp.

573. HILDEBRAND, B., Medeltidsätten Bralstorp. PHT 1930, s. 12–24.

Hans Brask.

574. AHLNUND, N., »Brasklappen». Meddel. fr. Östergötl. forn.- o. museifören. 1929–30, s. 63–86. — Omtr. i förf:ns Från medeltid o. Vasatid (Upps. 1933), s. 104–127.

575. COLLIJN, I., Brasks brev till invånarna i Linköpings stift. Danzig 1533. NTBB 10 (1923), s. 193–195, 1 fig.

576. GALLÉN, J. W., Hans Brask. Credo 9 (1928), s. 138-144, 156-162, 181-187.

577. MADSEN, V., En Bog som har tilhørt Hans Brask. NTBB 16 (1929), s. 184 f.

578. MOLIN, N. F., Hans Brask. Credo 19 (1938), s. 169-180, 217-225.

579. ÖSTMAN, N., »Lax, lax, lerbak». En stockholmsk grundläggningssaga, som rör biskop Hans Brask. Stockholms-gillet 1914-1919 (Stockh. 1919), s. 25-36.

Brynolf Algotsson.

580. BLANCK, A., Brynolphi Scarensis »De beata virgine». Samlaren N. F. 7 (1926), s. 128-132.

581. LJUNGFORS, Å., Biskop Brynolf Algotson — en skara-prelat från folkungatiden. Julhälsningar t. församlingarna i Skara stift 1942, s. 19-32.

582. MOBERG, C. A., Biskop Brynolf av Skara vår förste kyrkomponist. KHÅ 26 (1926), s. 175-192.

Sequentiae de sanctis David, Helena Bartholomaeusque.

583. SCHÜCK, H., De spinea corona. (= Ur gamla papper X.) Samlaren 39 (1918), s. 28-44.

Omtr. efter Breviarium Scarense 1498 (s. 31-41). Ett annat Officium de spinea corona jämte en dithörande sekvens är avtryckt ur Missale Upsalense 1513 (s. 41-44).

584. WIBERG, L., En helig Västgötabiskop. Sanctus episcopus Brynolphus Scarensis. Credo 6 (1925), s. 147-152.

585. WIDÉEN, H., Biskop Brynolfs källare på Brunsho och hans byggnadsarbeten på Läckö biskopsborg. Fornvännen 32 (1937), s. 293-310, 11 fig.

585 a. —, Brynolf Algotsson — Skarabiskopen som inte blev helgon. 1200-talets störste utlandssvensk och vår förste lyriske skald. Allsv. saml. 1935: H. 4, s. 6 f.

(Se också nr 376-377.)

Jöns Budde eller Räk.

586. NOREEN, E., En fattig munk från Finland [Jöns Budde]. I Korrespondens 37 (1938), s. 268 f. — Omtr. i förf:ns Från Birgitta till Piraten (Stockh. 1942), s. 71-77.

587. —, Jöns Budde och den svenska bibeln. Till Gustaf Carne 21 okt. 1938 (Malmö 1938), s. 77-80.

588. —, Studier i Jöns Buddes ordförråd. Meyerbergs arkiv f. sv. ordforskning 6 (1944), s. 1-72.

589. —, Filologisk författarbestämning. I förf:ns Från Birgitta till Piraten (Stockh. 1942), s. 24-43.

Handlar bl. a. om Jöns Buddes skrifter.

590. SORTHAN, S., Jönes Budde. Klosterbroder i Nådendal. Credo 9 (1928), s. 41-44.

H. David.

591. BJÖRKLUND, A., Sancti Davids åminnelse. Julbok f. Västerås stift 1924, s. 112-118.

592. BRILLOTH, Y., Den helige Davids minne i Munktorp. Västmanl. forn.-fören. årsskrift 14 (1924), s. 2-15.

593. SCHMID, TONI, Eskil, Botvid och David. Tre svenska helgon. Scandia 1931, s. 102-114.

Drottningssläkten.

594. NORDSTRÖM, J. A., Studier över Bohusläns äldre frälse. Efterlämnade ländermännen av Drottningssläkten några ättlingar på Tjörn? Göteborg. o. Bohusl. forn.-fören. tidskrift 1925, s. 39-57.

Eka-ätten.

595. NORDSTRÖM, ELSA, Eka-ätten, Gustaf Vasas moderne-släkt. PHT 1941-42, s. 1-62.

Engelbrekt Engelbrektsson.

596. AHLNUND, N., Herman Korners Engelbrektsskildring. Tillkomsttid och innebörd. HT 1934, s. 167-181. — Omtr. i förf:ns Engelbrekt (Upps. 1934), s. 57-84: Den första Engelbrektsskildringen. Med anledning härav:

597. LÖNNROTH, E., Lüneburghandskriften (D-texten) till Korners Chronica novella. Scandia 1935, s. 80-111.

598. AHLNUND, N., Chronica novellas datering. En replik. HT 1935, s. 236-247.

599. —, Kornertexten av 1435 ännu en gång. HT 1936, s. 184-198.
600. LÖNNROTH, E., Dateringen av D-texten till Korners Chronica novella. Sammanfattning av en diskussion. Scandia 1936, s. 89-104.
601. —, Korner och professor Nils Ahnlund. Scandia 1941, s. 149-164.
602. AHNLUND, N., Slutord i Kornerfrågan. HT 1942, s. 271-284.
603. —, Korner och Engelbrekt. Hist. studier tillägn. S. Tunberg (1942), s. 185-224.
604. —, Engelbrekt. Tal och uppsatser. Upps. 1934. 91 (1) s. 8°.
Inneh.: Engelbrekts minne. — Folkhövdingen och riket. — Nordmännens resning. — Den första Engelbrektsskildringen. Om 1500-talets syn på Engelbrekt.
605. —, Till Engelbrekts minne. Från Finnveden 13 (1934), s. 4-7. — Omtr. i förf:ns Engelbrekt (Upps. 1934), s. 7-18.
606. ANDERSSON, S. O., Händelserna kring Engelbrekts död. Brage 8 (1933), s. 92-96.
607. —, Årets stora svenska 500-årsminne. Strödda anteckningar och reflexioner om Engelbrekts tid och verk. Brage 9 (1934), s. 83-88.
608. CARLSSON, G., Engelbrekt Engelbrektsson, der grosse schwedische Volksheld im 15. Jahrhundert. Jomsburg 5 (1941), s. 291-307.
609. —, Engelbrekt såsom helgon. KHÅ 1920-21, s. 236-243.
610. ENGBERG, A., Engelbrekt och fosterlandskärleken. Festskr. tillägn. Z. Höglund (1944), s. 65-69.
611. FRIED, L., Engelbrekt Engelbrektsson i nordisk tradition och historieskrivning. Meddel. fr. Dalarnes forn.-fören. 10 (1927), s. 3-19.
612. GRANDINSON, K. G., Vilken var Engelbrekts dödsdag? HT 1933, s. 179-184.
613. HÄLLSJÖ, K. E., Engelbrektsminnet. Dalarnas hembygdsbok 1934, s. 9-22.

614. KUMLIEN, KJ., Med svenskarna och Engelbrekt. Ett 500-årsminne. Stockh. 1935. 129 (1) s., 6 pl. 8°.
Rec. G. J[aco]b[so]n i NT 1935, s. 379 f.
615. LAGERGREN, H., Engelbrekt Engelbrektssons familjeförhållanden. Dalarnas hembygdsbok 1934, s. 49-58.
616. LINDBERG, K. HJ., Engelbrekts hemvist. Dalarnas hembygdsbok 1935, s. 17-37.
617. LUNDEGÅRD, A., Engelbrektsminnet. I förf:ns Sett och känt (1925), s. 35-55.
618. LÖNNROTH, E., Engelbrekt. Scandia 1934, s. 1-13.
619. —, Engelbrektslitteratur från 1934. Scandia 1935, s. 147-167.
620. LÖW, G., Kring Engelbrektsminnet. Två uppsatser. 1. Engelbrekt och Stora Mellösa. 2. Engelbrekt och Wilhelm Tell. Från bergslag o. bondebygd 1935, s. 7-27.
621. NORBERG, P., Engelbrekts släkt. Nya bidrag. PHT 1931, s. 194 f.
622. SCHÜCK, H., Engelbrekt. I förf:ns Svenska bilder II (1940), s. 132-307. — Förut tr. i Sv. Ak. Handlingar ifr. år 1886, D. 26 (1915), s. 49-276 »Minne af rikhövitsmannen Engelbrekt Engelbrektsson». Även särtr. m. tit. »Engelbrekt». Stockh. 1915. 221 s. 8°. — Uppl. 2. Stockh. 1916. 221 s. 8°.
623. SPONG, BERIT, I Engelbrekts spår. Till 500-årsminnet. Sv. turistfören. årsskr. 51 (1936), s. 273-313.
624. TROTZIG, K., Engelbrekt i Dalarna. Dalarnas hembygdsförbunds tidskr. 1924, s. 9-18.
625. WALDÉN, B., »Den helige sankte Engelbrekts» grav. Meddel. fr. Fören. Örebro läns museum 11 (1933), s. 36-54.
626. —, Engelbrektsfejden. Ett femhundraårsminne. Stockh. 1934. 398 (1) s., ill. 8°.
Rec. S. KRAFT i HT 1934, s. 374-376.
627. —, Engelbrektsminnet, efterskörd. Fyra uppsatser. I förf:ns Forskningar o. färder (Stockh. 1936), s. 9-71.
- Ericus Nicolai.
628. HENNING, S., Ericus Nicolais Gerson-översättningar. Ett bidrag till kännedomen om det senmedeltida uppsalaspråket. Ak. avh. Upps. 1927. (5) 201 s. 8°. (Se nr 72.)

Ericus Olai.

629. NYGREN, E., Ericus Olais och andra svenskers studiebesök i Siena. KHÅ 1918, s. 118-126.

630. NYRIN-HEUMAN, ELLA, Källkritiska, textkritiska och språkliga studier till Ericus Olai: Chronica Gothorum. Ak. avh. Lund 1944. xvi, 153 s. 8°.

Rec. G. BENDZ, Ericus Olai Chronica Gothorum i Scandia 16 (1944), s. 110-116; samme i Lychnos 1944-45, s. 386 f.

631. TÖRNE, P. O. v., Birger Jarls korståg och Ericus Olais krönika. (Medeltidsstudier 3.) HT f. Finl. 1920, s. 145-157.

Erik den hel.

632. CARLSSON, E., Erikskultens uppkomst. Påven Alexander III:s brev till svearnas och götarnas konung K. Saga o. sed 1938, s. 84-129.

633. —, Translacio archiepiscoporum. Erikslegendens historicitet i belysning av ärkebiskopssätets förflyttning från Uppsala till Östra Aros. Upps. 1944. VI, 168 s. 8°. (= Upps. univ. årsskr. 1944: 2.)

Med anledn. härav: A. SCHÜCK, Magnus Johansson Ängels vallfärd 1293 och »domus latericia fratrum minorum». Ett genmäle med anledning av efterskriften i Einar Carlssons »Translacio archiepiscoporum» (Upps. univ. årsskr. 1944: 2). HT 1944, s. 234-243. — Vidare repliker mellan CARLSSON o. SCHÜCK, Mirakelberättelsen om Magnus Johansson Ängels vallfärd till Uppsala år 1293. HT 1944, s. 369-378.

Rec. N. SUNDQUIST i Uppland 1944, s. 178-180.

634. DONNER, G. A., St. Erich in Danzig. Mitteil. des Westpreuss. Geschichtsver. 29 (1930), s. 39-47.

635. GROTEFELT, K., Erik den helige och hans korståg till Finland. Föredrag vid Nord. historikermötet i Kristiania 1920. HT f. Finl. 1920, s. 111-125.

636. HAAPANEN, T., Olika skikt i S:t Eriks metrisk officium. NTBB 14 (1927), s. 53-83.

637. —, P. Eerikin officiumin alkuperäinen muoto. [S:t Eriks officiumis ursprungliga form.] Finska kyrkohist. samf. årsskr. 15-18 (1925-28, tr. 1936), s. 212-222.

638. HAHN, A., Erik den heliges legend och Uppsala domkyrka. KHÅ 44 (1944), s. 229-235.

639. JAAKKOLA, J., Pyhän Eerikin pyhimystraditionin, kultin ja legendan synty. [Erik den heliges förklarande för helgon, kultens och legendens uppkomst.] Ak. avh. Helsinki 1921. (1) 299 (1) s. 8°.

639 a. —, Pyhän Eerikin legendan synnystä. [Om S:t Erikslegendens uppkomst.] Finska kyrkohist. samf. årsskr. 7-10 (1917-20, tr. 1930), s. 277-285.

640. KJELLBERG, C. M., Erik den heliges ättlingar och kronpretendenter bland dem. HT 1923, s. 351-375.

641. SCHÜCK, A., Sankt Eriks minne. Sv. turistfören. årsskr. 1942, s. 207-217.

642. SCHÜCK, H., S. Erik och hans relik. I förf:ns Svenska bilder I (Stockh. 1939), s. 83-106. — Förut tr. i förf:ns Från det forna Uppsala (Stockh. 1917), s. 1-29.

643. SIMONSSON, I., Erik den helige som Stockholms skyddspatron. Samf. S:t Eriks årsbok 1920, s. 1-22.

644. STADE, A., Påvebrevet till »konung K». KHÅ 38 (1938), s. 135-139.

645. TOLL, H., Erik den heliges korståg till Finland. (Ett nytt uppslag.) HT f. Finl. 1926, s. 79-87.

646. TUNBERG, S., Erik den helige, Sveriges helgonkonung. Några synpunkter. Fornvännen 36 (1941), s. 257-278.

647. ÅMARK, M., Ur Sankt Eriks mirakler. Bilder ur medeltida uppländskt folkliv. Uppländskt. Valda uppsatser ur Upsala Nya Tidn. julnr. utg. t. tidningens 50-årsjubileum 1940, s. 56-59. — Förut tr. i julnr 1938.

Esbjörn Blåpanna.

648. HILDEBRAND, B., Esbjörn Blåpanna och hans arvingar. Medeltidsstudier kring handlingar i Ribbingska huvudmannarkivet. PHT 35 (1934), s. 1-183. — Även sep. Stockh. 1935. IV, 183 s. 8°.

Rec. H. K[OHTE] i NHT R. 5: 9 (1934-36), s. 351 f.

H. Eskil.

649. BECKMAN, N., Uppsalablotet och den helige Eskils martyrdöd. HT 1939, s. 293 f.

650. —, Den helige Eskils död. Bidrag t. Södermanl. äldre kulturhist. 33 (1940), s. 37-43.

651. LUNDÉN, T., S:t Eskil och S:t Botvid Södermanlands skyddshelgon. Ibid. 37 (1944), s. 25-29.

652. SCHMID, TONI, Eskil, Botvid och David. Tre svenska helgon. Scandia 1931, s. 102-114.

Eskil Mikaelis.

653. CARLSSON, G., Gustaf Vasas äldste tjänare. PHT 1918-19, s. 1-19.

Folkungarna.

654. BOLIN, S., Folkungarna. Scandia 1935, s. 210-242.

655. FLEISCHER, H., Folkunga-ætten. PHT 1923, s. 67-71.

656. FÜRST, C. M., Några reflexioner rörande folkungamonumenten i Varnhem och Gudhem. Fornvännen 27 (1932), s. 88-94.

657. KLOCKHOFF, O., Folkungaättens stamfader. ANF 46 (1930), s. 273-278.

658. LÖNNROTH, E., De äldsta Folkungarnas program. K. Human. Vet. Samf. i Uppsala Årsbok 1944, s. 5-26.

659. TOLL, H., Folkungastudier 1-3. PHT 20 (1918/19), s. 108-134.

Inneh. 1. En abbedissa i Gudhem. — 2. Ätten Engel. — 3. Wålungaätten. — Folkungastudier 4 (Folkungabrunnen) trycktes i Östg.-Corresp. 1924, nr 198.

660. —, »Folkungaroten». En replik. (Folkungastudier 5.) Fornvännen 1924, s. 119-128.

661. —, Folke Filbyter. Historisk studie med en exkurs: Filipnamnet jämte franskt sammandrag. Upps.-Stockh. 1938. 31 s. 8°.

Hemming Gadh.

661 a. CARLSSON, G., Hemming Gadh, »electus» i Linköping. Linköp. 1945. 16 s., ill. 4°. (= Livgrenadjärföreningens skriftserie 9.)

Garp.

662. CARPELAN, T., Medeltidsläkterna Garp och deras inbördes samband. Geneal. samf. i Finl. Årsskrift 9 (1925), s. 12-15.

Jöran Gera.

663. ÖDBERG, FR., Om riksrådet friherre Jöran Gera, den sista Geran. (1520-1588.) Västergötl. fornm.-fören. tidskr. III: 9/10 (1918), s. 16-29.

Gesalasläkten.

663 a. GEZELIUS, K. J., Gesalasläktens ättebalk. Under 300 år från mitten av 1300-talet. Västmanl. fornm.-fören. Årsskrift 28-29 (1940-41), tr. 1945, s. 4-24, 1 tab.

Guse.

664. GRANDINSON, K. G., Ragnhild Nilsdotter till Böle och medeltidsätten Guse. M. 1 släkttavla. PHT 1941-42, s. 63-66.

Kristina Gyllenstierna.

665. LUNDH-ERIKSSON, NANNA, Kristina Gyllenstierna. Stockh. 1924. 61 (1) s. 8°. (= Svenska biblioteket. Fri Läsning 9.)

S. Göran.

666. COLLIJN, I., Stockholms Storkyrkas återfunna relikier jämte några arkivaliska bidrag till S:t Göransstatyns datering. Fornvännen 1919, s. 21-42, ill.

667. PAATZ, W., Bernt Notke und sein Kreis. Text. Berl. 1939. 392 s. 2°. — Tafeln. XI s., 212 pl. 2°.

668. ROOSVAL, J., Riddar Sankt Göran i Stockholms Stora eller Sankt Nicolai kyrka. En skildring af monumentets yttre öden och en beskrifning öfver dess olika delar med anledning af den ursprungliga polykromins framtagning. Stockh. 1919. 111 s., 13 pl. 4°.

669. —, Nya Sankt Görans studier. Stockh. 1924. 219 s., 54 pl. 4°. (Monografier utg. av K. Vitterhets historie o. antikvitets akademien.)

670. ÅMARK, M., Sankt Göransminnen och sörmländska kyrkklockor. Till Hembygden. En julhälsn. t. församlingarna i Strängnäs stift 23 (1926), s. 134-138.

671. —, Riddarhelgonet Sankt Göran — de sjukas skyddspatron. Julhälsn. t. församlingarna i ärkestiftet 1942, s. 40-51.

Haquinus.

672. CARLSSON, G., En bortglömd svensk humanist. Sv. hum. tidskr. 1 (1917), sp. 320-325.

Om en svensk dominikanermunk Haquinus, berömd som matematiker, senare hälften av 1400-talet.

S. Helena.

673. HAMMARLUND, K. O., Den heliga Helena i Tisvilde och Lyngsjö. Gärds härads hembygdsförenings Årsbok 1 (1935/36), s. 68-71.

674. HERMANSSON, O., Ett västgötahelgon. Julhälsningar t. församlingarna i Skara stift 1921, s. 60-62.

675. WIBERG, L., S:ta Helena. »Västergötlands nationalhelgon.» Credo 6 (1925), s. 167-169.

675 a. ÖSTBERG, H. O., Sankt Elin. Mélanges de philol. offerts à J. Vising 20 avr. 1925, s. 110-122.

Hemming, biskop.

676. RENVALL, J. L:SON, Bidrag till belysandet av biskop Hemmings (1338-1366) gärning. Credo 11 (1930), s. 195-200, 218-225.

(Se också nr 376-377.)

Hemming, kanik.

677. ÅMARK, M., Ett blad ur vår domkyrkas kanikhistoria. Julhälsn. t. församlingarna i ärkestiftet 1943, s. 29-34.

Om magister Hemming, kanik i Lagga, död i Paris 1299.

Henricus Tidemanni.

678. CARLSSON, G., Henrik Tidemansson. KHÅ 1920-21, s. 246-250.

679. LUNDÉN, T., Henrik Tidemansson, biskop i Linköping. Credo 24 (1943), s. 74-88.

680. SVENSSON, J., Ett par nyfunna dikter af Henricus Tidemanni. Samlaren 39 (1918), s. 123-130. (Se nr 39-40, 42.)

681. TUNELD, J., En 1600-talsbearbetning av Henrik Tidemanssons dikt om Bohagx handell. Samlaren 1930, s. 117-122. (Se nr 41.)

S. Henrik.

682. GALLÉN, J., Biskop Henrik. Credo 14 (1933), s. 27-29.

683. HUNTUVUORI, HILDA, Piispa Henrikin muistot Nousiaisissa. [Minnen av biskop Henrik i Nousis.] Finska kyrkohist. samf. årsskr. 24 (1934, tr. 1936), s. 89-101.

684. MALINIEMI, A. o. MIKKOLA, J. J., Kaksi pyhää Henrikkiä koskevaa muistiinpanoa. [Två anteckningar om den hel. Henrik.] Ibid. 28 (1930), s. 3-9.

685. MALINIEMI, A., Pyhää Henrikkiä koskevasta saarna-kirjallisuudesta. [Om predikolitteraturen kring Sankt Henrik.] Hist. aikakauskirja 1942, s. 148-171.

686. —, De S. Henrico episcopo et martyre. Die mittelalterliche Literatur über den Apostel Finlands. 2. Legenda nova. Sermones. Hfors 1944. xiv, (1) 400 s. 8°. (= Finska kyrkohist. samf. handlingar 45: 2.)

687. RINNE, J., Pyhä Henrik, piispa ja marttyyri. [Den hel. Henrik, biskop o. martyri.] Hfors 1932. xii, 463 s., ill. 8°. (= Finska kyrkohist. samf. Handlingar 33.)

Rec. J. GALLÉN i HT f. Finl. 1932, s. 195-205.

Horn.

688. BLOMSTEDT, K., Horn-suvun alkuhistoria piirteitä Suomen aateliston oloista keskiajan loppupuolella. [Till släkten Horns förhistoria. Ur den finska adelns liv vid medeltidens slut.] Hfors 1918. 172 s. 8°. (= Hist. Arkisto 27: 5.)

Ingeborg av Dannäs.

689. EILE, A., Ingeborg av Dannäs. Wäxjö stifts hembygds-kalender 1941, s. 143-147.

Ingrid av Skäninge.

690. GALLÉN, J., Les causes de Sainte Ingrid et des saints suédois au temps de la réforme. Archivum fratrum prædicatorum 7 (1937), s. 5-40.

691. JØRGENSEN, ELLEN, Et Brudstykke af den hellige Ingrid af Skenninges Helgenproces. Bok- o. bibl.-hist. studier tillägn. I. Collijn (1925), s. 71-73.

(Se också nr 376-377.)

Jakob Ulfsson.

692. KELLERMAN, G., Jakob Ulfsson och den svenska kyrkan under äldre Sturetiden 1470–1497. Ak. avh. Upps. 1935. XIX, (1) 412 (3) s. 8°.

Rec. Y. BRILLOTH i Sv. teol. kvartalskr. 12 (1936), s. 102–104. — B. HILDEBRAND i PHT 1935, s. 143 f. — T. KROOK i FTeol. tidskr. 43 (1938), s. 142–144. Utlåtanden av E. LINDERHOLM o. S. KRAFT i KHÅ 1935, s. 313–320.

693. —, Jakob Ulfsson och den svenska kyrkan. Kyrka och stat åren 1497–1507. KHÅ 1938, s. 1–102.

694. —, Jakob Ulfsson och den svenska kyrkan. Kyrka och stat åren 1507–1512. KHÅ 1939, s. 1–57.

695. —, Jakob Ulfsson och den svenska kyrkan. Kyrka och stat åren 1512–1515 jämte Jakob Ulfsson efter avsägelsen 1515–1521. KHÅ 1940, s. 1–46.

696. SPARRE, KARIN, Jacob Ulfsson, Svea rikets ärkebiskop (1470–1515). Credo 8 (1927), s. 55–58.

Johan Sverkersson (Jon Jarl).

697. AHLNUND, N., Jon Jarl. I förf:ns Svensk sägen o. hävd (1928), s. 149–163. — Förut i Sv. Dagbl. 1926 16/8.

698. HÄRJE, K. A., Ännu en gång gravstenen över Sverker den äldres son Johan. HT 1924, s. 187–190.

699. LILJEHOLM, F., Jon jarl och gravskriften över Johannes dux i Linköpings domkyrka. Rig 1937, s. 71–94.

700. STADE, A., »Den store Jon jarl». HT 1939, s. 113–138.

700 a. WESTLING, F., Gravstenen över Sverker den äldres son Johan. HT 1923, s. 286–290.

Jöns Bengtsson (Oxenstierna).

701. AHLNUND, N., Jöns Bengtsson och Norrland. Fornvårdaren 4 (1931), s. 16–19.

S. Karlung.

702. AHLNUND, N., Karlskyrka. I förf:ns Oljoberget o. Ladugårdsgärde (Stockh. 1924), s. 72–94. — Förut i Sv. Dagbl. (Bil.) 1921 31/12: Sankte Karlung i Roden.

Om Karlskyrka i Söderby-Karl sn o. S. Karlung.

703. CARLSSON, G., Sankt Karlung i Roden. (Anteckningar om ett par svenska helgon 2.) KHÅ 20 (1919), s. 343–348.

704. SAHLGREN, J., Sankt Karlung. Ups. nya tidn. julnr 1937, s. 8 f., omtr. i Ortnamnsällsk. i Upps. Årsskr. 1941, s. 16–21.

Katerina Ulfsdotter.

705. COLLIJN, I., Summarium processus canonizacionis b. Katherine de Vadstena. Rom 1480. NTBB 20 (1933), s. 1–12, 3 fig.

Se också nr 66–67.

706. EKWALL, SARA, Några spridda källor rörande heliga Birgittas och Katarina Ulfsdotters vistelse i Italien. KHÅ 1943, s. 1–23.

707. KOLSRUD, O., Libellus rubeus de b. Katherina de Vadstena. NTBB 22 (1935), s. 219–226, 1 fig.

708. MALINIEMI, A., »De sancta Katherina». Finska kyrkohist. samf. årsskr. 11–14 (1921–24, tr. 1937), s. 85–90.

En latinsk dikt om Katerina av Vadstena i Cod. Ups. C 274 fol. 106^f. Två akrostika: Nicolaus [Ragvaldi] o. Johannes [Mathei Junecopensis].

709. RASK, A., Den heliga Katarinas translation. Ett 450-årsminne. Credo 20 (1939), s. 204–208.

Nanne Kärling.

710. NORDMARK, MARIE-LOUISE, Nanne Kärling, munk och frälseman. Studier kring en medeltida arvsprocess. KHÅ 1942, s. 124–153.

Erik Abrahamsson Leijonhufvud.

711. LEIJONHUFVUD, K. K:SON, Erik Abrahamsson (Leijonhufvud). Bidrag till Västgötahövitsmännens historia. Västergötl. forn.-fören. tidskr., del 4: 3–4 (1930), s. 9–21.

Johannes Magnus Gothus.

712. Briefe von Johannes und Olaus Magnus, den letzten katholischen Erzbischöfen von Upsala, gesammelt, erläutert und hrsg. von G. Buschbell. Stockh. 1932. xxiv, (1) 119 (3) s., 1 faks. 8°. (= Historiska handlingar 28: 3.)

713. NÄSSSTRÖM, G., Johannes Magni norrländska visitationsresa 1526. Fornvårdaren 1 (1925), s. 72–87.

Olaus Magnus Gothus.

714. COLLIJN, I., Olaus Magnus och hans förlagsverksamhet i Rom 1553-1557. En bibliografisk översikt. Stockh.-Upps. 1929. 29 s. 8°. (= Michaelisgilletts tillfälliga publikationer 6.)

715. —, Bibliografi över Olaus Magnus' *Historia de gentibus septentrionalibus*. Stockh.-Upps. 1943. 47 s. 8°. (= Michaelisgilletts tillfälliga publikationer 8.)

716. —, Ett nytt arbete av Olaus Magnus. NTBB 19 (1932), s. 235 f.

Ang. ett index på förbjudna böcker tryckt i Venedig 1549.

717. GRAPE, HJ., Studier i Olai Magni författarskap. Ett bidrag till den götiska rörelsens historia. Upps. 1942. x, 427 s. 8°.

718. JOSEPHSON, R., Olaus Magnus om den nordiska konsten. Kulturminder 1940/41, s. 7-19.

719. NORDSTRÖM, J., När skrev Olaus Magnus sin *Historia de gentibus septentrionalibus*? *Lychnos* 1943, s. 265-268.

720. —, Två okända brev från Olaus Magnus i Vatikanska biblioteket. *Ibid.* 1943, s. 255-265.

721. RICHTER, H., Olaus Magnus och hans *Carta marina* 1539. Ett fyrahundraårsminne. *Ymer* 59 (1939), s. 97-112.

722. SCHYBERGSON, M. G., Hembygdsforskare 1. Olaus Magnus. Hem o. hembygd. *Organ f. hembygdsforsk. i Finl.* 1919, s. 7-10.

723. WIESELGREN, O., Ett omdöme om Olaus Magnus af Trajano Boccalini. Stockh. 1917. 11 s. 8°. (= Michaelisgilletts tillfäll. publ. 5.)

Se: Johannes Magnus. Briefe von Johannes und Olaus Magnus hrsg. von G. Buschbell. Stockh. 1932. (Nr 712.)

Magnus Olai Tavast.

724. RENVALL, J. L:SON, Magnus Olai Tavasts kyrkliga gärning. *Credo* 8 (1927), s. 255-260, 292-296.

725. —, Biskop Magnus Olai Tavasts födelseort. *Credo* 11 (1930), s. 252-254.

Magister Matthias.

726. BLANCK, A., *Testa nucis*, en nyfunnen retorik av magister Mathias. (= *Folkungatidsstudier* 1.) *Samlaren* 1927, s. 183-185.

727. SAWICKI, S., *Poetria och Testa nucis* av magister Matthias Lincopensis. *Samlaren* 1936, s. 109-152.
Texterna avtryckta efter Cod. Ups. C 521.

728. STRÖMBERG, B., Magister Mathias' ställning till tidens heretiska strömningar. *Svensk teol. kvartalskr.* 1943, s. 301-322.

729. —, Magister Mathias och fransk mendikantpredikan. *Ak. avh. Lund. Stockh.* 1944. xv, 192 s. 8°. (= *Samlingar o. studier till Svenska kyrkans hist.* 9.)

Rec. A. ADELL i *Sv. gudstjänstliv* 19 (1944), s. 123-129. — TONI SCHMID i *KHÅ* 44 (1944), s. 369 f.

730. SÖDERHJELM, W., Notice sur la *Copia exemplorum du confesseur de Sainte Brigitte*. *Neuphilol. Mitteil.*, Jahrg. 29 (1928), s. 87-100.

Matts Kättilmundsson.

731. BECKMAN, BJ., Matts Kättilmundsson. En gestalt från folkungatiden. *Ord o. bild* 1938, s. 569-578.

731 a. —, Till frågan om Matts Kättilmundssons härstamning. *Namnet Kättilmund*. NoB 1944, s. 149-164.

Nicolaus Hermanni.

732. ARMFELT, G., Biskop Nils Hermansson (Nicolaus Hermanni). *Norrköp.* 1931. 12 s. 8°.

733. CARLSSON, G., När skedde Nicolaus Hermannis skrinläggning? (Anteckningar om ett par svenska helgon 1.) *KHÅ* 20 (1919), s. 339-343.

734. EKWALL, SARA, Nicolaus Hermannis kanonisationsprocess. *Förelöpande meddelande*. HT 54 (1934), s. 29-32.

735. SVENSSON (SVENNUNG), J., Om en offerstock åt den helige Nicolaus. *KHÅ* 1920-21, s. 251-256.

Efter Alsheda o. Schede socknars rekenskapsbok. *Visitationen ägde trol. rum* år 1498.

(Se också nr 376-377.)

Nicolaus Ragvaldi.

736. MALIN, A., Bidrag till generalkonfessorn i Vadstena Nicolaus Ragvaldis författarskap. (= *Studier i Vadstena klostrets bibliotek* 2.) NTBB 13 (1926), s. 139-145.

Nils Abjörnsson.

737. SELINUS, O., Nils Abjörnsson. En märkesman i Pitebygdens historia. *Norrbottn H. I* (1922), s. 29-36.

Nils Bosson Grip.

738. LIEDGREN, J., Nils Bosson Grips anklagelser mot Erik Ryning 1520. HT 1938, s. 394-398.

Georg Norman.

739. SVALENIUS, I., Georg Norman. En biografisk studie. Ak. avh. Lund 1937. xx, (1) 260 s. 8°.

Bernt Notke.

Se nr 666-669.

Olavus Petri.

740. ADELL, A., Ville Olaus Petri rasera de gudstjänstliga perikoperna? Tidskr. f. kyrkomusik o. sv. gudstjänstliv 10 (1935), s. 81-83.

740 a. ALMQUIST, J. E., Dödsdomen över Olavus Petri. Festskr. tillägn. N. Stjernberg (1940), s. 29-50.

741. ENGESTRÖM, S. v., Olaus Petri och den medeltida kristendomen. Upps. 1941. 15 s. 8°. (= Upps. univ. årsskr. 1941: 7,7. Festskrift t. 400-årsminnet av bibelns utgivande på svenska 1541.)

742. LINDSTRÖM, B. M., Olavus Petri och Andreas Osiander. Sv. teol. kvartalskr. 17 (1941), s. 206-218.

743. SCHÜCK, H., Olavus Petri. Uppl. 4. Stockh. 1922. 72 s. 8°. (= De största märkesmännen 1.)

744. WAHLSTRÖM, LYDIA, Olavus Petri i tal och skrift. Valda stycken utg. Stockh. 1925. 180 (1) s. 8°. (= Religionens männskor och dokument 1.)

745. WESTMAN, K. B., Reformation och revolution. En Olaus-Petri-studie. Upps. 1941. 48 s. 8°. (= Upps. univ. årsskr. 1940: 8.)

S. Olof.

746. AHLNUND, N., Sankt Olofs seglation. I förf:ns Oljoberget o. Ladugårdsgärde (1924), s. 31-57.

747. —, S:t Olofs minne i Norrland. Norsk teol. tidskr. 31 (1930), s. 146-174. — Omtr. i förf:ns Från medeltid o. Vasatid (1933), s. 68-103.

748. —, Sankt Olof och trollet. SvT 9 (1919), s. 328-337.

749. ANDERSSON, W., Helig Olof i Småland. Trondhjem 1929. 16 s. 8°. (= Det kgl. norske videnskab. selsk. skrifter 1928: 7.)

750. —, Valfart till helig Olof på Öland. Brage 5 (1930), s. 167-172.

751. CNATTINGIUS, B., Sankt Olovsdyrkan i Linköpings stift. Linköpings stifts julbok 1931, s. 77-88.

752. EDLE, A., Sankt Olof och gutarna. Julhälsningar t. församlingarna i Visby stift 17 (1939), s. 126-136.

753. NORDÉN, A., Sankt Olofsyxan. En studie över kultutövningens lokala kontinuitet. Fornvännen 20 (1925), s. 1-17.

754. NORDMAN, C. A., Sankt Olov i Ulfsby. Festskr. t. G. Castrén 27 dec. 1938, s. 237-250. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CCLXXI.)

755. RUUTH, M., Olav den helige och Olavskulten i Sverige och Finland. Det tredje nord. prestemøte i Nidaros 2-5 sept. 1930 (Oslo 1931), s. 107-120.

756. SCHREINER, J., Olav den hellige og nabolandene. NHT R. 5: 7 (1927-29), s. 22-76.

757. SCHÜCK, A., S:t Olofskulten i Sverige. NT 1930, s. 409-419.

758. VALL, V., Olov Trätälja och Olov den helige. Ariel 5 (1925), s. 206-209.

759. ÅMARK, M., Sankt Olofs pilgrimsmärken. Fornvännen 37 (1942), s. 10-22, 6 fig.

Olof Skötkonung.

760. LINDÉN, G. B. J:SON, Där Olov Skötkonung döptes. Något om Husaby källa förr och nu. Brage 4 (1929), s. 22-24.

761. LÄFFLER, L. Fr., Om ordet *styvbroder* och därmed närmast besläktade ordbildningar i allmänhet och ett ryktbart historiskt styvbrödrapar i synnerhet. Studier tillegn. Es. Tegnér 1918, s. 515-531.

Om Olof Skötkonung o. Knut d. store.

Oxenstierna; se: Bengt Jönsson; Jöns Bengtsson.

Peder Fredag.

762. AHLNUND, N., Peder Fredag. I förf:ns Oljoberget o. Ladugårdsgärde (Stockh. 1924), s. 196-210. — Förut i Sv. Dagbl. (Bil.) 1921 16/1.

Peder Månsson.

763. ELVIUS, S., Peder Månsson. Den siste katolske Västerås-biskopen. Julbok f. Västerås stift 1933, s. 50-67.

763 a. GEETE, R., Peder Månsson. Vår siste svenske medeltidsskald. Ord o. bild 32 (1923), s. 129-140. — Omtr. i förf:ns Ur språklådan (1924), s. 172-188.

764. HOLMKVIST, E., Om Peder Månssons författarskap och landsmanskap. ANF 52 (1936), s. 340-349.

765. JOHANNSEN, O., Peder Månssons Bedeutung für die Geschichte der Technik. Lychnos 1941, s. 117-126.

766. S[AHLIN], C., Biskop Peder Månsson som gruveletare. Blad för bergshandteringens vänner, Bd 19 (1928-30), s. 378-380.

767. SMEDBERG, E., Peder Månssons landsmanskap. En dialektgeografisk undersökning. Ak. avh. Upps. 1920. (2) 78 s. 8°.

Petrus de Dacia.

768. FORSBERG, ASTRID, Petrus de Dacia och vi. Ariel 12 (1932), s. 155-164.

769. KLÆRULFF, H. D. T., Petrus de Dacia. Credo 11 (1930), s. 302-304.

770. SCHILLER, H., Petrus de Dacias helgonbiografi. Ord o. bild, 35 (1926), s. 257-267. — Omtr. i förf:ns Diktare och idealister (Stockh. 1928), s. 198-223.

771. SCHÜCK, H., Petrus de Dacia. I förf:ns Svenska bilder I (Stockh. 1939), s. 107-278. — Förut tr. i Sv. Ak. Handlingar ifr. år 1886, D 27 (1916), s. 17-246, 1 pl. Även särtr. m. tit. Vår förste författare. En själshistoria från medeltiden. Stockh. 1916. (2) 228 s. 8°.

Se också nr 83.

Petrus Olavi.

772. BENGTTSSON, CH., Helge mäster Peder. Kring ett gravstensfragment i Vadstena klosterkyrka. Vadstena 1934. 19 s. 8°.

Ragnhild.

773. ALM, H., Drottning Ragnhild och hennes gravskrift i Tälje. Sörmlandsbygden 2 (1931), s. 70-78.

Conrad Rogge.

774. FEHR, I., Biskop Rogges infirmeria i Strängnäs. Strängnäs 1923. 10 s. 4°. (Särtr. ur Strängnäs tidnings julnr 1923.)

775. SAMUELSSON, W., En medeltida kyrkofurste (Conrad Rogge). Läsning f. sv. folket 1919, s. 21-27.

H. Sigfrid.

776. DANIELSSON, J. M., Sigfridslegenden i Möre. Till frågan om Kalmarbygdens kristnande. Wäxjö stifts hembygdskalender 1941, s. 122-136.

777. KLINGSPOR, G. A., Hur Husaby blev svenska kyrkans vagg. Julhälsningar t. församlingarna i Skara stift 1933, s. 64-78.

778. —, Sanning och sägen om Sankt Sigfrid av Husaby och Wäxjö »som christnade Swirges land». En mosaikbild sammanfogad. Göteb. 1932. 101 s., ill. 8°.

779. —, Ett sfragistiskt bidrag till frågan om S:t Sigfrids härstamning. Västergötl. forn.-fören. tidskr. 4:10 (1937), s. 9-13.

780. PRINZELL, V., Värends apostel S:t Sigfrid. Wäxjö stifts hembygdskalender 1923, s. 8-19.

781. SCHMID, TONI, Den helige Sigfrid 1. Ak. avh. Lund 1931. 188 (1) s., 3 pl. 8°.

Rec. N. A[ENLUND] i HT 1934, s. 199-201.

782. —, Till Sigfridsufficiets utveckling. (= Smärre liturgiska bidrag VI.) NTBB 20 (1933), s. 34 f.

783. —, Trois légendes de Saint Sigfrid. Analecta Bollandiana T. 60 (1942), s. 82-90.

784. WRANGEL, E., HEMBERG, E., KJELLMARK, K. o. ELGQVIST, E., S:t Sigfrids källa vid Östrabo. Hyltén-Cavalliusfören. Årsbok 1923, s. 144-153, 1 karta.

Sigge Guttormsson.

785. GARDELL, S., Sigge Guttormsson till Ljuna och hans gravsten i Alvastra. Rekonstruktion av en 1200-talets gravsång. Fornvännen 30 (1935), s. 237-243.

S. Stephanus (Staffan).

786. AHNLUND, N., Helge broder Staffan. I förf:ns Oljoberget o. Ladugårdsgärde (Stockh. 1924), s. 153-179.

787. —, Staffan i Knivsta. I förf:ns Svensk sägen o. hävd (Stockh. 1928), s. 34-52.

788. BRODIN, K., Staffan stalleträng. Hembygden 8 (1928), nr 8, s. 5-8.

789. NORDIN, INGEBORG, Staffan, hälsingarnas apostel, i lokal tradition och levande sägen. Fornvännen 1932, s. 129-150. Se också nr 71.

Stephanus Laurentii.

790. GALLÉN, J., Stephanus Laurentii — Finlands enda doktor i den heliga skrift. HT f. Finl. 1935, s. 191-198.

Magnus Stjernkors.

791. TÖRNE, P. O. v., Magnus Nilsson Stjernkors. Prelat och patriot. HT f. Finl. 1922, s. 112-123.

Sture.

792. BERGSTRÖM, R., Sten Sture den yngres banesår. PHT 1938, s. 49 f.

793. CARLSSON, G., Till de medeltida Stureätternas genealogi 1-2. PHT 21 (1920), s. 89-106.

Inneh. 1. Sjöbladsättens ursprung. — 2. Släkktabeller. A. Anund Stures släkt. B. Magnus Stures (gumsehuvud) släkt.

794. —, Sten Sture d. y. En karaktärsstudie. Scandia 1929, s. 107-133.

795. —, Gustav Vasa och Sturehuset. HT 1925, s. 255-270.

796. ETZLER, A., Gustav Vasa och Sturehuset. HT 1926, s. 51-61.

797. —, Gustav Vasas förhållande till Sturesläkten före hans val till konung. HT 1924, s. 389-396.

Thomas, biskop av Finland.

798. VILJANEN, L., Biskop Tomas. En tragisk gestalt i Finlands historia. NT 1942, s. 40-49.

Thomas Simonsson, biskop av Strängnäs.

799. AHNLUND, N., Till biskop Thomas minne. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 57-66.

800. HÅLAND, C., Biskop Thomas och den svenska friheten. Julhälsningar t. församlingarna från präster i Göteb. stift 33 (1943), s. 38-55.

801. KUMLIEN, K., Ett bidrag till biskop Thomas' biografi. HT 1929, s. 417.

802. NORBERG, O., Biskop Tomas ämbetsgård i Strängnäs. Bidrag t. Södermanl. äldre kulturhist. 36 (1943), s. 35-37.

803. SAMUELSSON, V., Två biskopar (biskop Tomas i Strängnäs o. biskop Matthias). Läsn. f. sv. folket 1922, s. 60-68.

804. SJÖDIN, L., Biskop Thomas' fosterlands- och frihetskärlek i belysning av hans liv och diktning. HT 1925, s. 197-254.

805. WICHMAN, H., Biskop Thomas av Strängnäs och hans politiska verksamhet före Engelbrekts död. KHÅ 1937, s. 197-237.

Torgny Lagman.

806. BECKMAN, N., Torgny Lagman. Ett bidrag till karakteristiken av Snorres författarskap. Edda 5 (1918), s. 278-286.

807. FLOM, G. T., Thorgny the Lawman. Scand. studies a. notes 4 (1919), s. 240-246.

808. JÓNSSON, J., Athugasemö um Þorgný lögmann. ANF 34 (1917/18), s. 148-153.

Trolle.

809. SJÖGREN, P., Släkten Trolles historia intill år 1505. Ak. avh. Upps. 1944. xx, 387 s., 1 tab., 2 pl. 8°.

Se: Arvid Trolles jordebok 1498. (Nr 164.)

Vasa.

810. KJELLBERG, C. M., Vasaättens härstamning från Kristiern från Öland och vasavapnets uppkomst. PHT 1923, s. 167-177.

811. OLSSON, M., Äldsta Vasaättens grav i Riddarholmskyrkan. Studier tillägn. O. Almgren 9/11 1919, s. 124-136.

812. WILCKE-LINDQUIST, INGEBORG, Vasa-vapnen i Roslags-Bro kyrka. Fornvännen 32 (1937), s. 311-314.

Vålungaätten.

813. TOLL, H., Wålungaätten. (Folkungastudier 3.) PHT 1918-19, s. 128-134.

Ängel.

814. SCHÜCK, A., Ängel-ätten. Ett bidrag till den uppsvenska aristokratiens historia under folkungatiden. Hist. studier tillägn. S. Tunberg 1 febr. 1942, s. 111-142.

815. —, Magnus Johansson Ängels vallfärd 1293 och »domus latericia fratrum minorum». Ett genmäle. HT 1944, s. 234-243.

Med anledn. härav ytterligare replikskifte mellan E. CARLSSON o. A. SCHÜCK, Mirakelberättelsen om Magnus Johansson Ängels vallfärd till Uppsala år 1293. HT 1944, s. 369-378.

816. TOLL, H., Ätten Engel. (Folkungastudier 2.) PHT 1918-19, s. 110-128.

VI. Språkvetenskap.

I. Inledande och språkhistoria.

817. BECKMAN, N., Språkets liv. En inledning till språkets studium. Stockh. 1918. (4) 199 s. 8°.

Rec. H. ALVING i Verdandi 37 (1919), s. 136-142. — B. RISBERG i Pedagog. tidskr. 55 (1919), s. 86-88.

818. —, Några ord om statistiken såsom språkvetenskaplig metod. ANF 43 (1926/27), s. 245-261.

Härtill H. PIPPING, En metodfråga. Studier i nord. filol. 19 (1929). 15 s. — Även riktad mot Beckmans uppsatser En metodfråga i Nysv. studier 6 (1926), s. 280-289, o. En metodfråga till, ibid. 7 (1927), s. 209 f.

819. —, Metoder i nordisk språkhistoria. Göteb. 1941. 39 (1) s. 8°. (= Göteb. högsk. årsskrift 1941: 4.)

820. —, Studier i utgivna fornsvenska handskrifter. 1917. (SFSS 44.)

Rec. K. BLOMSTEDT i Hist. Aikakauskirja 1917, s. 116-119. — R. GEETE i NTB 6 (1919), s. 117-119.

821. BERG, R. G:SON, 1800-talets svenska språkforskning. Ord o. bild 19 (1910), s. 543-551, 10 fig.

822. BERGMAN, G., Svenska språket genom tiderna. Svenska folket genom tiderna. Översikts- o. reg.-bd (Malmö 1940), s. 65-130.

823. BOOR, H. DE, Nordische Sprachprobleme. Deutsch-nordische Zeitschr. 1 (1928), s. 186-201.

824. COLLINDER, B., Svenska inslag i finska språket — och omvänt. NT 1934, s. 309-320.

825. —, Studier i nordisk grammatik I. Några n-stammar. Acta philol. scand. 3 (1928/29), s. 193-225.

826. DANELL, G., Svensk språkhistoria i sammandrag för gymnasier och seminarier. Upps. 1940. 60 (1) s. 8°.

827. FLOM, G. T., Scandinavian philology. Survey of the study; relation to other sciences; major problems of the present. The Amer. Journ. of philology 46 (1925), s. 52-71.

828. FRIESEN, O. V., Fornsvenska paradigm, sammanställda för elementarundervisningen i nordiska språk. Uppl. 4. Upps. 1923. 20 s. 8°. — Uppl. 5. Upps. 1937. 20 s. 8°. — Uppl. 6. Upps. 1941. 20 s. 8°.

829. FURUSKOG, R., Några ord om det svenska språkets ursprung och utveckling. Filipstad 1932. 16 s. 8°. (Ur: Bergslagens nyheter.)

830. GÖTLIND, J., Västergötlands dialekter och landskapets bebyggelse. Ett bidrag till frågan om de svenska dialekternas ålder. Acta philol. scand. 9 (1934/35), s. 246-264. — Tysk version: Westgötlands Mundarten und Besiedlung. <Ein Beitrag zur Frage des Alters schwedischer Mundarten.> Zeitschr. f. Mundartenforsch. 11 (1935), s. 156-161.

831. HARDING, E., Språkvetenskapliga problem i ny belysning eller bidrag till nordisk och germansk språkhistoria 1-6. Lund 1937-44. (5) 51 (1); 48; 80; (2) 78; 48; 50 s. 8°.

832. HASSELBERG, G., Översikt av svenska språkets historia. Repetitionskurs för studentexamen. Lund 1935. 8 s. 8°. — Uppl. 2. Lund 1943. 15 s. 8°. — Uppl. 3. Lund 1945. 15 s. 8°.

833. HELLQUIST, E., Det svenska ordförrådets ålder och ursprung. En översikt I-III. Lund 1929-32. xv, 1101 s. 8°.

Rec. A. GÖTZE i Lit.-bl. f. germ. u. rom. Philologie 51 (1930), sp. 177; 52 (1931), sp. 36 f. — R. IVERSEN i Maal og Minne 1931, s. 45-48. — H. LOGEMAN i Leuvenche bijdragen 22 (1930): Bijblad, s. 91-95. — C. M. LOTSPEICH i The Journal of engl. a. germ. philology 32 (1933), s. 398. — F. M[OSSÉ] i Revue germanique 1931, s. 292 f. — G. NECKELI Deutsche Lit.-Zeit. 53 (1932), sp. 1315-1318.

834. —, Om namn och titlar, slagord och svordomar. Lund 1918. (2) 140 (2) s. 8°.

Inneh. 1. Politiska och publicistiska slagord. — 2. Våra sjönamn. — 3. Till våra svordomars historia. — 4. Våra tilltalsord o. sällskapstitlar. — 5. Ljudhärmande svenska fågelnamn. — 6. Våra ortnamn på -by.

Rec. F. HOLTHAUSEN i Anzeiger f. deutsches Altert. u. deutsch. Litt. 43 (1924), s. 147.

835. —, Svensk ordbildningslära från historisk synpunkt. Lund 1922. (3) LXXIII s. 8°.

Ingår även i förf:ns Svensk etymologisk ordbok, uppl. 1.

836. IDEFORSS, HJ., Vårt modersmåls liv och utveckling. Uppl. 2, delvis omarb. Malmö 1938. 63 s. 8°. (= Skrifter utg. av modersmållärarnas fören. 32.)

837. KALLSTENIUS, G., Översikt av svenska språkhistorien. Upps. 1935. 15 s. 8°. (Tr. som manuskript.)

838. KARSTEN, T. E., Fragen aus dem Gebiete der germanisch-finnischen Berührungen. Hfors 1922. 130 s. 8°. (= Översikt av Finska Vet.-Soc. förhandlingar Bd 64: B 3.)

839. —, Zum Anfangsterminus der germanisch-finnischen Berührungen. Ergänzungen. Hfors 1922. 10 s. 8°, 1 karta. (= Soc. scient. fennica. Commentationes humanarum litterarum T. I: 2.)

Rec. F. HARTMANN i Zeitschr. f. deutsch. Altert. u. deutsch. Litt. 44 (1925), s. 105.

840. —, Finnar och germaner. Folkmålsstudier 9-10. Hfors 1943. VIII, 260 s.; s. 261-630. 8°.

841. —, Språkforskning och arkeologi. Fornvännen 29 (1934), s. 153-175.

842. —, Språkliga intyg om vår medeltida kultur. Föredrag. Hfors 1929. 17 s. 8°. (= Finska Vet.-Soc. årsbok 8 B: 1.)

843. —, Den nordiska filologiens uppgifter i Finland. FT 112 (1932), s. 122-133.

844. LINDQVIST, N., Ordens vandringvägar på nordiskt språkområde. Vår hembygd av J. Sahlgren o. N. Ahnlund (Stockh. 1935), s. 31-49.

845. —, Urspårade ord i dialektgeografisk belysning. Studia germanica tillägn. E. A. Kock 6 dec. 1934 (Lund 1934), s. 433-462, VII pl. (= Lunder germanistische Forschungen 1.)

846. LINDROTH, HJ., Den nordiska språkforskningen i Sverige under det senaste decenniet. Ord o. bild 30 (1921), s. 101-112, 6 fig.

847. —, Svensk språkhistoria för gymnasier och självstudium. Uppl. 1. Stockh. 1933. 47 (1) s. 8°. — Uppl. 2. Stockh. 1936. 47 (1) s. 8°. — Omtr. 1938, 1939, 1943.

Rec. A. SÖDERLUND i Pedag. tidskr. 1935, s. 27 f.

848. —, En språkhistorisk tes och en av dess konsekvenser. Bidr. t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 183-189.

849. LJUNGSTEDT, K., Modersmålet och dess utvecklings-skeden. Uppl. 4. Stockh. 1920. 44 s. 8°. — Uppl. 5 genomsedd av N. LINDQVIST. Stockh. 1927. 47 s. 8°. (= Studentfören. Verdandis småskrifter 46.)

850. NECKEL, G., Die verwantschaften der germanischen sprachen untereinander. Beiträge z. Gesch. d. deutsch. Sprache u. Lit. 51 (1927), s. 1-17.

851. NORDBERG, S. O:SON, Fornsvenskan i våra latinska originaldiplom före 1300. I. Ak. avh. Upps. 1926. XIII, 231 s. — 2. Upps. 1932. VI, 103 s. 8°.

Rec. E. WESSÉN i NT 9 (1933), s. 81.

852. NORDLING, A., Språkstatistik. Fornsvenska uttals- och skriarvanor 1-6. Hfors 1931-32. 27; 76 s. 8°. (= Studier i nord. filol. 21: 2, 23: 1.)

853. NOREEN, A., De nordiska språken. Kortfattad översikt. Uppl. 4. Stockh. 1921. 39 s. 8°.

854. —, Grunddragen av den fornsvenska grammatiken. Till den akademiska undervisningens tjänst. Uppl. 2 revid. Upps. 1918. 84 s. 8°.

855. NOREEN, E., Uppsvenskt och götiskt i vårt skriftspråk. Korrespondens mars 1938. — Omtr. i förf:ns Svensk stilparodi (Stockh. 1944), s. 118-136.

856. PALMÉR, J., Språkliga vittnesbörd om katolsk Mariadyrkan i Sverige. Önnestads elevförbunds årsbok 4 (1917), s. 57-64.

857. PIPPING, H., Fornlämningar i nutidssvenskan. Föredrag. Hfors 1923. 15 s. 8°. (= Finska Vet.-Soc. Årsbok 1: 7.)

858. —, Inledning till studiet av de nordiska språkens ljudlära. Hfors 1922. XII, 211 s. 8°.

Rec. H. DE BOOR i Indogerman. Forsch. 44 (1926), s. 104 ff. — B. COLLINDER i FT 93 (1922), s. 325-327. — E. OLSON i ANF 41 (1924/25), s. 289-292.

859. —, Sex kapitel ur de nordiska språkens grammatik. Hfors 1921. 122 s. 8°. (= Studier i nord. filol. 12: 1.)

Inneh. 1. Om den inverkan ett fallande *u* utövat på ett omedelbart föregående *ä*. — 2. Till frågan om tidpunkten för bortfallet av *h* i de nordiska språken. — 3. Till frågan om behandlingen av ljudförbindelsen *hw* i de nordiska språken. — 4. Om förlängning av vokal i ställning framför *urn*. *rh*, *lh*. — 5. Om böjningen av adjektivet *hög* i de nordiska språken. — 6. I-omljudet. Exkurs. Om *a*-brytningen.

860. SAHLGREN, J., De nordiska språkens indelning. Vet.-Soc. i Lund årsbok 1926, s. 61 ff.

861. SEIP, D. A., Noen gamle oplysninger om nordiske språk. NT 1924, s. 356-362.

862. —, Om vilkårene for nedertyskens innflytelse på nordisk. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 472-477. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

863. —, Svensk innflytelse på norsk i slutten av middelalderen. (Saga o. sed 1937, s. 27-41.)

864. STRÖMBÄCK, D., Svenska språkets historia. Kunskap. Universitet för alla 3 (Stockh. 1930), s. 1-42.

865. TEGNÉR, E., Tyska inflytelser på svenskan. I förf. ns Ur språkets värld 3 (Stockh. 1930), s. 209-271. — Förut tr. i ANF 5 (1888/89), s. 155-166, 303-344.

866. THURMAN, J., Hur de gamla språkformerna dö. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 532-538. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

867. WENNSTRÖM, T., Svenska språkets historia. Stockh. 1941. 169 s. 8°. (= Natur o. kultur 147.)

868. —, Ur svenska språkets hävder. Huvuddragen av vårt modersmåls historia. Stockh. 1926. 160 s. 8°. (= Natur o. kultur 52.)

Rec. H. STYFF i Verdandi 43 (1926), s. 34-36.

869. WESSÉN, E., De nordiska språken. Lund 1941. 84 s. 8°. — Uppl. 2. Lund 1944. 92 s. 8°. (Filol. fören. vid Stockh. högskola.)

Rec. V. JANSSON i NoB 30 (1942), s. 183 f.

870. —, Fornsvensk grammatik. Efter föreläsningar 1934. Uppl. 1-3. Stockh. 1936, 1937, 1938. 8°. (Filol. fören. vid Stockh. högskola.)

Stencilerad.

871. —, Svensk språkhistoria. [1.] Ljudlära och formlära. Lund 1941. 141 (1) s. 8°. — Uppl. 2. [1.] Ljudlära och ordböjningslära. Lund 1945. 152 (1) s. 8°. — 2. Ordbildningslära. Lund 1943. 113 s. 8°. (Filol. fören. vid Stockh. högskola.)

Rec. E. HARDING, Några anmärkningar till Elias Wessén, Svensk språkhistoria. I förf. ns Språkv. problem i ny belysning 6 (1944): 80, s. 8-13. — 2 Rec. K. G. LJUNGGREN i ANF 60 (1945), s. 133-136.

872. —, Våra folkmål. Stockh. 1935. 95 s. 8°. — Uppl. 2. Stockh. 1945. 96 s. 8°.

Rec. G. HEDSTRÖM i ANF 54 (1938), s. 149-157. — A. SOMMERFELT i Bull. de la Soc. de linguistique de Paris 35 (1935), s. 89. — E. WELLANDER i NT NS 11 (1935), s. 531 f.

873. —, Vårt riksspråk. Några huvudpunkter av dess historiska utveckling. Årsskr. f. modersmålsläraernas fören. 1937, s. 289-305.

2. Ljud- och formlära.

874. BERGMAN, G., Utvecklingen av samnordiskt *ē* i svenska språket. En dialektgeografisk undersökning. Ak. avh. Upps. 1921. (1) 111 s. 8°.

875. BRØNDUM-NIELSEN, J., Om den nordiske *nt*-Assimilation. Festskr. t. Finnur Jónsson 29. Mai 1928, s. 351-357.

876. BUCHT, T., Äldre *ū* och *ō* i kort stavelse i mellersta Norrland. Ak. avh. Stockh. 1924-25. (2) 179 (1) s. 8°. (= Sv. landsmål B 22 = H. 164.)

877. CARLSSON, N., Det gotländska *i*-omljudet. Göteb. 1921. 60 (1) s. 8°. (= Göteb. högsk. årsskr. 1921: 2.)

Rec. G. NECKEL i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 41 (1922), s. 180 f.

878. EJDER, B., Adjektivändelsen *-er* i de nordiska språken, särskilt i svenskan. Ak. avh. Lund 1945. xxiv, 262 (1) s. 8°. (= Lundastudier i nord. språkv. 3.)

879. EKBLÖM, R., Till frågan om de nordiska accentarternas uppkomst. ANF 54 (1938/39), s. 161-180.

880. EKWALL, E., Some uses of scandinavian sound-substitution. Bidrag t. nord. filol. tillägn. E. Olson 1936 (Lund 1936), s. 51-55.

881. FRIESEN, O. v., Några anmärkningar om växlingen västnordiskt \bar{u} : östnordiskt \bar{o} . Symbolae philol. O. A. Danielsson dedicatae 1932, s. 86-93.

882. —, Om det svaga preteritum i germanska språk. Upps. 1925. 58 s. 8°. (= Skrifter utg. av K. Human. Vet.-Samf. i Uppsala 22: 5.)

883. GELJER, H., Några bidrag till frågan om tilljämningens och apokopens utbredningsvägar. Stockh. 1921. 98 s. 8°. (= Sv. landsm. B 18 = 1922: h. 1.)

884. —, Till frågan om bestämda artikeln uppkomst och placering. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 122-147. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

885. GÖTLIND, J., Assimilationen $nd > nm$ i Västergötland. NoB 23 (1935), s. 84-91.

886. HAERINGEN, C. B. VAN, De germaanse inflexieverschijnselen (»umlaut» en »breking») phoneties beschouwd. Ak. avh. Leiden 1918. (2) 152 (2) s. 8°.

Rec. J. J. A. A. FRANTZEN i Museum 27 (1920), sp. 170-175.

887. HARDING, E., Något om A. Kocks accentueringar. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 73, s. 31-36.

888. —, Betoningstypen *Skånö'r: Skå'ne*. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 50, s. 35-39.

889. —, Till läran om brytningen. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 59, s. 65-68.

890. —, Det s. k. a -omljudet av $u > o$ (och $i > e$) i nordiskan (germ.). I förf:ns Språkvetenskapliga problem i ny belysning 1 (1937): 22, s. 33-43.

891. —, Det nordiska a -omljudet av $u > o$, företrädesvis i fornsvenskan. I förf:ns Språkvetenskapliga problem i ny belysning 3 (1939): 32, s. 7-25.

892. —, Till a -omljudet på u från nasalt a i fornsvenskan. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 65, s. 11 f.

893. —, Om det obegripliga a -omljudet åter igen. I förf:ns Språkvetenskapliga problem i ny belysning 6 (1944): 86, s. 25 f.

894. —, Om den nord. övergången av $ai > \bar{a}$ i svagare betnad stavelse. I förf:ns Språkvetenskapliga problem i ny belysning 1 (1937): 3, s. 5-7.

895. —, Till utvecklingen av ljudgruppen aiw i nordiskan. I förf:ns Språkvetenskapliga problem i ny belysning 1 (1937): 8, s. 18 f.

896. —, Till den nordiska utvecklingen av diftongen eu . I förf:ns Språkvetenskapliga problem i ny belysning 3 (1939): 39, s. 39-41.

897. —, Till det nordiska i -omljudets uppkomst. I förf:ns Språkvetenskapliga problem i ny belysning 6 (1944): 89, s. 32-39.

898. —, Till u -brytningen (och u -omljudet) i nordiskan. I förf:ns Språkvetenskapliga problem i ny belysning 6 (1944): 81, s. 13-17.

899. —, Till u -omljudet från kvarstående u i östnord. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 60, s. 68-71.

900. —, Till u -omljudet i suffixstavelser. I förf:ns Språkvetenskapliga problem i ny belysning 3 (1939): 42, s. 51-56.

901. HESSELMAN, B., Omljud och brytning i de nordiska språken. Förstudier till en nordisk språkhistoria. Upps. 1945. (4) 114 (2) s. 8°. (= Nordiska texter o. undersökningar 15.)

Rec. V. JANSSON i NoB 33 (1945), s. 196-205.

902. —, Ytterligare om utvecklingen av kort i -ljud i svenskan. Ett genmäle [till A. Kock]. ANF 41 (1924/25), s. 192-197.

903. HIRTSCHULZ, A., Die Entwicklung der Funktion des Genetiv-s im Schwedischen. T. 1. Die Entwicklung des -s zur Funktion eines allgemeinen Genetivierungsformans. Diss. Hamburg 1934. 64 s. (maskinskrift).

904. HOLMBERG, A., Studier över ja-verbens nysvenska formutveckling I. De i fornsvenskan kortstaviga ja-verbena. Ak. avh. Lund 1931. xv (1), 225 (1) s. 8°.

905. HULTMAN, O., Behandlingen av palatalt r i fornsvenskan. Hfors 1931. 387 s., 4 tab. 8°. (= Efterlämnade skrifter utg. av R. Pipping. D. 1. Skrifter utg. av Sv. litt.-sällsk. i Finl. CCXVIII.)

Rec. V. JANSSON i ANF 52 (1936), s. 376-393.

906. JANZÉN, A., Studier över substantivet i bohusslänskan. Göteborg. 1936. (2) 319 s., 6 kart. 8°. (= Göteborg. K. Vet.- o. Vitterh.-sammh. handlingar, F. 5: Ser. A: Bd 5: 3.)

Rec. D. S[ER] i Norsk tidskr. f. sprogvid. 9 (1938), s. 372-386.

907. —, Till frågan om brytningen. ANF 59 (1944), s. 221-242.

908. —, Vokalassimilationer och yngre u-omljud i bohusslänska dialekter. Göteborg. 1934. 91 s. 8°. (= Göteborg. K. Vet. o. Vitterh.-sammh. handlingar, F. 5: Ser. A: Bd 3: 5.)

Rec. D. S[ER] i Norsk tidskr. f. sprogvid. 7 (1934), s. 389 f.

909. —, Det västsvenska yngre u-omljudet på *a* i kortstaviga ord. Göteborg. 1941. 36 s. 8°. (= Göteborg. K. Vet.- o. Vitterh.-sammh. handlingar, F. 6: Ser. A: Bd I: 2.)

910. —, Några ord med uddljudande fj. Meijerbergs Arkiv f. sv. ordforsk. 4 (1941), s. 71-80.

911. KARSTEN, T. E., En väst- och nordgermansk diftongering från medeltidens slutskede. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 258-266. (Festskr. tillägn. H. Pipping 5 nov. 1924.)

912. KOCK, A., Altnordischer u-Ümlaut in Ableitungs- und Beugungsendungen. Lund 1918. (3) 30 s. 8°. (= Lunds univ. årsskr., N. F. Avd. 1: Bd 14: 28 - Festskr. utg. av Lunds univ. vid dess 250-årsjubileum 1918.)

Rec. R. C. BOER i Neophilologus 5 (1920), s. 183 f.

913. —, Fornnordiska böjningsformer. ANF 35 (1918/19), s. 55-99.

3. Fsv. dat. pl. i bestämd form (typen *bondomin*).

914. —, Fornsvenska ljudförhållanden. ANF 36 (1919/20), s. 139-164.

1. Till frågan om nasalvokaler i fornsvenskan. — 2. Växlande kompositionsvokaler i fornsvenskan.

915. —, Till utvecklingen av rotstavelsens korta *i*-ljud i svenskan. ANF 41 (1924/25), s. 81-95.

Som gemäle till denna uppsats utkom HESSELMAN, B., Ytterligare om utvecklingen av kort *i*-ljud i svenskan. ANF 1924/25, s. 192-197. (Se nr 902.)

916. —, Svensk ljudhistoria. D. 3. Lund 1916-20. (5) 278 s. 8°. — D. 4: 1. Lund 1920. 272 s. 8°. — D. 4: 2. Lund 1921. (2) s. 273-489. 8°. — D. 5: 1. Lund 1923. (2) 234 s. 8°. — D. 5: 2. Register till 1-5. Utarb. av A. W. Åkerlund. Lund 1929. (2) s. 235-542. 8°.

Rec. R. C. BOER i Museum 30 (1925), sp. 209 f. — Samme i Neophilologus 8 (1923), s. 225 f. — H. DE BOOR i Lit.-bl. f. german. u. roman. Philologie 44 (1923), sp. 344-347; 45 (1924), sp. 298-301. — E. MÖCK i Liter. Zentralbl. 75 (1924), sp. 1073. — W. v. UNWERTH i Lit.-bl. f. german. u. roman. Philologie 39 (1918), sp. 92-95.

917. —, Umlaut und Brechung im Altschwedischen. Lund 1911-16.

Rec. H. COLLITZ i Modern language notes 32 (1917), s. 40-44. — E. OLSON i Göttinger gelehrte Anzeigen 180 (1918), s. 197-222. — D. A. SEIR i Maal og Minne 1919, s. 85-90. — W. v. UNWERTH i Lit.-bl. f. german. u. roman. Philologie 39 (1918), sp. 92-95. — Se härtill E. HARDING, En liten översikt av A. Kocks omljudsteorier; i förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 49, s. 14-35.

918. LARM, K., Den bestämda artikeln i äldre fornsvenska. En historisk-semologisk studie. Ak. avh. Stockh. 1936. VIII, 191 s. 8°.

Rec. G. LEINSTRÖM i ANF 54 (1938/39), s. 137-145.

919. —, Morfologiska faktorers inverkan på utbredningen av suffigerad artikel i lagsvenskan. ANF 49 (1933), s. 374-385.

920. LINDQUIST, I., Oðnemæ scoghær. Genetiv på *-ar* och andra spår av en fornåldrig böjning av gamla *i*-stamsadjektiv i nordiska språk. Nomina germanica. Hyllningsskrift till B. Hesselman 1935, s. 197-207.

921. LINDQVIST, A., Vom anlautswechsel *str: r* im germanischen. Beiträge zur Gesch. d. deutsch. Sprache 43 (1917), s. 100-113.

922. LINDROTH, HJ., De reflexiva pronomina. Ett stycke tillämpad språkteori. Göteborg. 1941. 72 s. 8°. (= Göteborg. högsk. årsskr. 1941: 17.)

922 a. LJUNGGREN, K. G., Fornsvenskt sammanfall av *hv* och *v*. ANF 60 (1945), s. 92-97.

923. LUNDAHL, I., Studier över bruket av pluralis hos substantiv i fornvästnordiskan och fornsvenskan. ANF 55 (1939/40), s. 43-120.

924. MEZGER, FR., Das Neutrum des altnordischen Part. Pass. der Verben der dritten schwachen Klasse. ANF 50 (1934) s. 130-133.

925. MIKKOLA, J. J., Die Verschärfung der intervokalen *j* und *w* im Gotischen und Nordischen. Festgabe f. Streitberg 1924, s. 267-271.

926. MOBERG, L., Om de nordiska nasalassimilationerna *mp > pp*, *nt > tt*, *nk > kk* med särskild hänsyn till svenskan. Ak. avh. Upps. 1944. VIII, 218 s. 8°. (= Undersökningar till en Atlas över svensk folkkultur, Språkliga serien I.)

Rec. G. HOLM i Sv. landsmål o. sv. folkliv 65 (1942), s. 115-117.

927. NECKEL, G., Die Entwicklung von schwachtonigem altnordischen *u* (*o*) vor *m* aus helleren Vokalen und der altnordischen Substantivartikel. Festschr. f. E. Mogk (1924), s. 387-412.

928. —, Zur gemeinnordischen Stellung des Possessivpronomens. Acta philol. scand. 9 (1934/35), s. 185 f.

929. NEUMAN, E., Kritiska strövtåg i svensk historisk formlära. Första och andra pers. plur. av verbet. Nysv. studier 5 (1925), s. 165-213.

930. —, Det nordiska *i*-omljudet. Acta philol. Scandinavica 4 (1929-30), s. 193-246.

931. —, Utbredningen av vokalbalansen *a : å* i medelsvenskan. Ak. avh. Upps. 1918. VIII, 90 s. 8°. (= Upps. univ. årsskr., 1917: Filos. etc. 4.)

932. NORDLING, A., Om sammanskrivning och särskrivning av sammansättning i fornsvenska och äldre nysvenska urkunder som ett medel att beteckna olika betoning. Ak. avh. Hfors 1919. 134 s. 8°. (= Studier i nord. filol. II.)

Rec. E. OLSON i ANF 39 (1922/23), s. 342-349. Genmåle av A. NORDLING i Studier i nord. filol. 14 (1923): 4, s. 47-63. — H. PIPPING i Studier i nord. filol. 14: 4 (1923), s. 64-73.

933. —, Ur genitivens historia. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 395-405. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

934. —, Fortisbetoningens orsaker och läge i svenska sammansättningar. Föredrag vid Svenska filolog- o. historikermötet i Helsingfors 17-19 aug. 1922. Hfors 1923. 73 s. 8°. (= Studier i nord. filol. 14: 4.)

935. —, Sammanskrivning och skilda ord. Hfors 1926. 12 s. 8°. (= Studier i nord. filol. 17: 1.)

936. NOREEN, A., Några fornnordiska preterita. Språkv. sällsk. i Uppsala förhandl. 1916-18, s. 91-94.

937. PALMÉR, J., Om växlingen *ē : æ : ey*, *ei* i fornsvenska och äldre nysvenska skrifter. ANF 40 (1924/25), s. 51-91.

938. —, Om övergången *y > ö* framför *rd* i svenskan. ANF 32 (1919/20), s. 66-74.

939. PIPPING, H., Till läran om vokalharmonien och vokalbalansen. Hfors 1931. 97 s. 8°. (= Studier i nord. filol. 21: 3.)

940. REIMER, LINNEA o. LINDROTH, HJ., Om verbens ändelser i 3. person singularis. ANF 54 (1938/39), s. 181-200.

941. SAHLGREN, J., Ordlängdsbalansen i svenskan. NoB 1930, s. 61-86.

942. SCHNIEDERS, M., Die einheimischen, nicht komponierten schwachen Verben der *jan*-Klasse im Altnordischen. Baltimore 1938. 148 s. 8°. (= Hesperia. Schriften zur german. Philologie 19.)

Rec. F. HOLTHAUSEN i Lit.-blatt f. german. u. roman. Philologie 60 (1939), sp. 381-383.

943. SIEVERS, E., Altnordisch *-t : -þ*. Beiträge z. Gesch. d. deutsch. Sprache u. Lit. 50 (1926/27), s. 156 f.

944. SJÖROS, B., Om bokstaven *h* såsom beteckning för aspiration och kvantitet i fornsvenska skrifter. Studier tillegn. E. Tegnér (1918), s. 455-464.

945. —, Om uppkomsten av böjningen *fly : flydde* i svenskan. Nysv. studier 1926, s. 82-91.

Kritik av N. BECKMAN, En metodfråga. Ibid., 1926, s. 280-289. — B. SJÖROS, Böjningen *fly : flydde* än en gång. Ibid., 1927, s. 98-103. — N. BECKMAN, En metodfråga till. Ibid., 1927, s. 209 f.

946. —, Växlingen *d : dh* i Olavus Petris skrifter. Nysv. studier 6 (1926), s. 76-81.

947. SOMMERFELT, A., Sur la forme de la troisième personne du singulier présent de l'indicatif en vieuxscandinave. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 512 f. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

948. STURTEVANT, A. M., Die Behandlung der Lautgruppen *we* und *wa* bei den altnordischen starken Verben. Journ. of engl. a. germ. philol. 22 (1923), s. 245-252.

Inneh. I. Altnordisch *koma*. — II. Altnordisch *sofa : sofinn*. — III. Altnordisch *vefa : ofinn*. — IV. Altnordisch *svarinn : sorinn*.

949. —, Zum altnordischen Vokalismus. Journ. of engl. a. germ. philol. 20 (1921), s. 513-538.

Inneh. I. Altnordisch *má : meg-um*. — II. Altnordisch *kaupa : keypta : keyptr*. — III. Altnordisch *selda : seldr, setta : settr*. — IV. Altnordisch *órum : úrum*.

950. —, Zur a-Brechung im Nord- und Westgermanischen. Das Verhalten des starken Verbs zu der nominalen Flexion. Journ. of engl. a. germ. philol. 18 (1919), s. 378-401.

951. —, Die altnordische Senkung \ddot{i} : \ddot{u} > \ddot{e} : \ddot{o} vor *kk*, *pp* und *tt* (aus **nk*, **mp*, **nt* assimiliert). The Amer. Journ. of philology 51 (1930), s. 42-50.

952. —, Zum *u*-Umlaut im Nordischen. Journ. of engl. a. germ. philol. 27 (1928), s. 67-82.

953. SVENSSON, J., Diftongering med palatalt förslag i de nordiska språken. Riktlinjer för en undersökning av brytningen och därmed besläktade diftongeringföreteelser. Ak. avh. Lund 1944. (4) 262 s. 8°. (= Lundastudier i nord. språkvet. 2.)

Rec. B. EJDER i Sv. landsmål o. sv. folkliv 65 (1942), s. 109-114. — A. JANZÉN i ANF 59 (1944), s. 243-281: Om diftonger med palatalt förslag.

954. SWENNING, J., Förlängning av konsonant i sammansättning efter vokalslut i första leden. Studia germanica tillägn. E. A. Kock 1934 (Lund 1934), s. 368-376. (= Lunder germanistische Forschungen 1.)

955. —, Konsonantlängd i länord i svenska och danska. Bidr. t. nord. filol. tillägn. E. Olson 1936, s. 213-229.

956. TYDÉN, F., Vok. *u* och *o* i gammal kort stavelse i upp- och mellansvenska folkmål. Ak. avh. Upps. 1924. 157 s. 8°.

957. WESSÉN, E., Tvenne bidrag till nordisk språkhistoria. Språkvet. sällsk. i Uppsala förhandlingar 1916-1918, s. 17-44. (Upps. univ. årsskr. 1918.)

Inneh. 1. Ett fall av omljud. — 2. Om labialisering i förlitterär tid av svagtonig palatal vokal framför *m* (-*im*, -*em* > -*um*).

958. —, Till de feminina substantivböjningarnas historia. Festskr. t. Hj. Falk 30 dec. 1927, s. 78-111.

959. WIGFORSS, E., En fornsvensk ljudlag. NoB 6 (1918), s. 113-128.

Om utvecklingen av samnord. \bar{e} framför vokal i fsv.

960. WOLFF, L., Studien über die Dreikonsonanz in den germanischen Sprachen. Berl. 1921. (3) 190 s. 8°. (= German. Studien H. 11.)

961. ZETTERHOLM, D. O., Dubbelteckning i slutljud i fornsvenska handskrifter. I förf:ns Om supradentala och kakuminala *n*-ljud i nordiska språk (Upps. 1939), s. 25-29. Svenska landsmål o. svenskt folkliv B. 37.

962. —, »I trycksvag ställning.» ANF 59 (1944), s. 45-56. Också i Festskr. t. Jöran Sahlgren 19 $\frac{8}{4}$ 44, s. 365-376. Inneh. Fattig, fsv. fätøker. — Sverige. — Upp: opp.

3. Syntax.

963. AHLBERG (WESSÉN), MÄRTA, Presensparticipet i fornsvenskan. En syntaktisk studie. Ak. avh. Stockh. (tr. Lund). XXIII, 234 s. 8°.

964. BECKMAN, N., Västuropeisk syntax. Några nybildningar i nordiska och andra västuropeiska språk. Göteb. 1934. 44 s. 8°. (= Göteb. högsk. årsskr. 1934: 4.)

965. BJERRE, B., Tvåsetsordstav och *het*-konstruktion. ANF 51 (1935), s. 1-68.

966. —, Nordiska konjunktionsbildningar med temporal innebörd I(Ak.-avh. Lund)—II. Lund 1935. xx, 309 (1) s.; 1938. VIII, 348 s. (= Lunds univ. årsskr., N. F. Avd. 1: Bd 31: 3, 34: 5.)

Rec. K. G. LJUNGGREN i ANF 54 (1938/39), s. 301-313.

967. —, En funktionsförskjutning vid substantiviska *attsatser* i fornsvenskan. Bidrag t. nord. filol. tillägnade E. Olson 9 juni 1936, s. 56-62.

968. BOOR, H. DE, Studien zur altschwedischen Syntax in den ältesten Gesetztexten und Urkunden. Breslau 1922. VI, 216 s. 8°. (= Germanistische Abhandlungen H. 55.)

Rec. E. OLSON i ANF 41 (1925), s. 197-206.

969. DIDERICHSEN, P., Om Brugen af det sammenfattende *þa* i østnordisk Lovsprog. Studier tilegn. V. Dahlerup 31 okt. 1934 (Aarhus-Kbhvn 1934), s. 92-101.

970. EKBO, S., Studier över uppkomsten av supinum i de germanska språken med utgångspunkt i fornvästnordiskan. Ak. avh. Upps. 1943. (3) 187 (1) s. 8°. (= Upps. univ. årsskr. 1943: 7.)

971. JOHANNISSON, T., Emfatiskt perfektum i det fornnordiska lagspråket. Bidrag t. nord. filol. tillägn. E. Olson 1936, s. 159-168.

972. LARSSON, C., Ordföljdsstudier över det finita verbet i de nordiska fornspråken I. Ak. avh. Upps. 1931. XIII, 190 s. 8°. (= Upps. univ. årsskr. 1931: Filos. 1.)

Rec. F. MOSSÉ i Revue germanique 1933, s. 46 f.

973. LEIJSTRÖM, G., Om obestämda artikeln. Ett bidrag till nordisk språkhistoria. Ak. avh. Upps. 1934. VIII, 192 (1) s. 8°. (= Nord. texter o. undersökningar 3.)

Rec. G. T. FLOM i Journ. of engl. and germ. philol. 34 (1935), s. 437-439. — A. G. VAN HAMMEL i Museum 42 (1935), s. 126 f. — A. J[OHANNESSON] i Skirnir 108 (1934), s. 239 f. — E. W[ESSÉN] i NT NS 11 (1935), s. 157.

974. LINDBLAD, G., Relativ satsfogning i de nordiska fornspråken. Ak. avh. Lund 1943. 210 s. 8°. (= Lundastudier i nord. språkv. 1.)

Rec. T. JOHANSSON i ANF 59 (1944), s. 287-297.

975. LINDSTEDT, T., Om satssammanflätning i svenskan. Nysv. studier 6 (1926), s. 1-20.

976. LJUNGGREN, K. G., Objekt och adverbial. Studier i svensk syntax. Lund 1942. 211 (1) s. 8°. (= Lunds univ. årsskr. N. F. Avd. 1: Bd 38: 3.)

977. —, Studier över förhållandet mellan verbalpartikel och verb i fornsvenskan. Ak. avh. Lund 1932. XII, 246 s. 8°.

Rec. F. MOSSÉ i Bull. de la Soc. de linguistique de Paris 1933: nr 103, s. 115 f.

978. —, Studier över verbalsammansättningen i 1500-talets svenska. Lund 1937. x, 191 s. 8°. (= Lunds univ. årsskr. N. F. Avd. 1: Bd 32: 6.)

Rec. S. A. KRJUN i Museum 45 (1938), s. 303-305.

979. LJUNGGREN, R., Om den opersonliga konstruktionen. Ak. avh. Upps. 1926. XIX, 354 (1) s. 8°. (= Upps. univ. årsskr. 1926: Filos. 6.)

980. —, Supinum och dubbelsupinum. Syntaktiska studier. Upps. 1934. IV, 103 s. 8°. (= Upps. univ. årsskr. 1934: 4.)

Rec. E. W[ESSÉN] i NT NS 10 (1934), s. 456.

981. MATSSON, G., Konjunktiven i fornsvenskan. Ak. avh. Lund 1933. XVI, 249 s. 8°.

Rec. A. SOMMERFELT i Bull. de la Soc. de linguistique de Paris 35 (1934/35): H. 2, s. 132 f.

982. TERNER, E., Studier över räkneordet *en* och dess sekundära användningar, förnämligast i nysvenskan. Ak. avh. Upps. Hfors 1922. VIII, 234 s. 8°.

983. WALLIN, I., Om det grammatiska subjektet. En semologisk och morfologisk studie. Ak. avh. Stockh. 1936. XIV, (1) 391 (1) s. 8°.

984. WENNING, E. A., Relativ satsfogning i fornsvenskan. Lund 1941. 34 s. 8°.

985. —, Fornsvenska ordföljdsprinciper. Lund 1941. 34 s. 8°.

986. —, Studier över ordföljden i fornsvenskan. Predikamentets bestämningar i äldre och yngre fornsvenskan. Ak. avh. Lund 1930. V, (1) 143 s. 8°.

987. —, Syntaktiska studier. Ett bidrag till frågan om verbets förstaplotsställning i fornsvenskan. Lund 1944. 56 s. 8°.

988. ÅKERLUND, W., Om det finita verbets plats i den fornsvenska bisatsen. ANF 57 (1943), s. 1-67.

989. —, Fornnordiska ordföljdsprinciper 1-2. ANF 51 (1935), s. 121-168, 205-251.

990. ÖHLIN, P., Studier över de passiva konstruktionerna i fornsvenskan. Ak. avh. Lund 1918. (2) x, 159 s. 8°.

Rec. A. LINDQVIST i ANF 37 (1920/21), s. 184-192.

4. Ordbildning, ordförklaringar och texttolkning.

991. ABRAHAMSON, E., Västsvenska ordstudier. Ak. avh. Upps. 1936. VI (1) 185 s. 8°. (= Nordiska texter o. undersökningar 8.)

Rec. J. GÖTLIND i Folkminnen o. folktankar 25 (1938), s. 45 f. — R. J. MC CLEAN i Modern language review 32 (1937), s. 338 f. — F. MOSSÉ i Revue german. 1937, s. 321 f. — W. H. VOGT i Lit.-bl. f. german. u. roman. Philologie 59 (1938), sp. 161 f. — J. DE VRIES i Museum 44 (1937), s. 238 f.

992. —, Några västsvenska dialektord. Filol. Samf. i Göteborg. minnesskr. 1925, s. 165 ff.

993. ANDERSSON (ASKEBERG), FR., Låset, regeln och nyckeln. 2. Ordgeografi o. språkhistoria (1936), s. 81-88. (= Nord. texter o. undersökningar 9.)

994. BANNBERS, O., *Mæs* och *kulla*. Dalarnas hembygdsförbunds tidskr. 1 (1922), s. 9 f.

995. BECKMAN, N., Asynar vitni och skirskuta vitni. ANF 69 (1944), s. 185-202.

996. BEHRE, FR., Middle english *hæk*, a scandinavian loanword. Meijerbergs Arkiv f. sv. ordforsk. 2 (1939), s. 25-37.

997. BELFRAGE, S., Ordet *adel* och dess härkomst. Arte et Marte 1928, s. 11-14.

Första gången ordet *adel* är belagt är i ett brev från Erik Trolle till Sten Sture d. y. år 1516.

998. BERGMAN, G., Prefixet *tve-*. En dialektgeografisk studie. ANF 37 (1920/21), s. 160-169.

999. BJERRE, B., Fsv. [æ]mæþan etc. 'så mycket som', 'så långt som'. Nysv. studier 1935, s. 197-203.

1000. —, Fisl. *hvenær*, *nær*; fsv. *nær*, *när* m. m. Studia germanica tillägn. E. A. Koock 6 dec. 1934 (Lund 1934), s. 28-40. (= Lunder germanistische Forschungen 1.)

1001. BJÖRKMAN, E., Ein mittelenglisches lehnwort (*laþig*) im Schwedischen (und Gutnischen). Beibl. zu Anglia 29 (1918), s. 336-338.

1002. BORCHLING, C., Die Friesen und der skandinavische Norden. Meidielingen fen de Fryske akademy 1938, s. 56-75.

Mot Wadstein (nr 1179).

1003. BRØNDUM-NIELSEN, J., Problemet lykil:nykil. Acta philol. scandinavica 6 (1931/32), s. 171-190.

1004. —, Om nykil:lykil. Ibid. 8 (1933/34), s. 90-93.

1005. BUCHT, T., Sv. *galler* »Gitter» och en lågtysk ljudövergång. Nysv. studier 1937, s. 48-59.

1006. —, Några ordförklaringar. Språkvet. sällsk. i Uppsala förhandlingar 1925-1927, s. 13-21.

Inneh. 1. *strogna* 'storkna' etc. — 2. *flark* 'liten tjärn'. — 3. Bildningar på **pað* — 'stig, ådal'. — 4. *tunnös(e)* 'tinning'.

1007. CAHEN, M., Études sur le vocabulaire religieux du Vieux-Scandinave. La libation. Paris 1921. (4) 322 (4) s. 8°. (= Collection linguistique publ. par la Soc. de linguistique de Paris 9.)

Om våra förfäders rituella dryckesoffer.

Rec. R. C. BOER i Museum 30 (1923), sp. 153-155. — HJ. FALK i Maal og Minne 1922, s. 47 f. — G. KNUDSEN i Danske Studier 1922, s. 91 f. — S. A. KRIJN i Neophilologus 9 (1924), s. 67-70. — R. MUCH i Anzeiger f. deutsch. Altertum u. deutsche Litt. 42 (1923), s. 177 f. — E. REVERT i Neuphilol. Mitteilungen 24 (1923), s. 167-170. — A. SOMMERFELT i NHIT R. 5: 5 (1922), s. 278-285.

1008. —, Le mot »Dieu» en Vieux-Scandinave. Paris 1921. 81 s. 8°. (= Collection linguistique publ. par la Soc. de linguistique de Paris 10.)

Rec. R. C. BOER i Museum 30 (1923), sp. 155-157. — HJ. FALK i Maal og Minne 1922, s. 46 f. — S. A. KRIJN i Neophilologus 9 (1924), s. 67-70. — R. MUCH i Anzeiger f. deutsch. Altertum u. deutsche Litt. 42 (1923), s. 177 f. — E. REVERT i Neuphilol. Mitteilungen 24 (1923), s. 167-170.

1009. —, L'adjectif »divin» en germanique. Publications de la faculté de lettres de l'univ. de Strasbourg Fasc. 2 (Mélanges Ch. Andler), s. 79-107.

1010. CARLSSON, N., Ett par bidrag till kännedomen om de germanska lånorden i finskan. Le monde oriental 12 (1918), s. 237-243.

1011. —, Utvecklingen av urg. *auh*. Gotländska bidrag. ANF 35 (1918/19), s. 321-330.

1012. COLLINDER, B., Die urgermanischen Lehnwörter im Finnischen. Upps. 1932. VIII, 253 (1) s. 8°. (= Skrifter utg. av K. Humanist. Vet.-Samf. i Uppsala 28: 1.)

1013. —, Svenska inslag i finska språket — och omvänt. NT 1934, s. 309-320.

1014. —, Substantivet *såg* 'serra'. Nysv. studier 7 (1927), s. 211-221.

1015. —, *Tigr* och *tiu*. Festskr. t. Finnur Jónsson 29. Mai 1928, s. 328-335.

1016. DE BRUN, F., Betydelsen av det medeltida ordet *forfader*. Språk o. stil 1919, s. 28-30.

Med anledn. härav S. O:SON NORDBERG, Ordet *forfader*. Ibid. 1919, s. 230-233.

1017. —, Ordet *forfader* ännu en gång. Ibid. 1920, s. 82-83.

S. O:SON NORDBERG, Msv. *forfadher*. Svar. Ibid. 1920, s. 219-221.

1018. —, Några nya belägg rörande ordet *forfader*. Ibid., s. 222-225.

1019. EILE, A., Kyrkoherden och kyrkovärdarna i språkhistorisk belysning. Wäxjö stifts hembygdskalender 1940, s. 54-56.

1020. EJDER, B., Fsv. och nysv. *hustra*. ANF 59 (1944), s. 281-283.

1021. EKBLOM, R., Baldosa, un mot de patois suédois et une étymologie espagnole. Språkvet. sällsk. i Upps. förhandl. 1922-24, s. 47-52.

1022. ELGQUIST, E., Om Tor och trollen och innebörden av ordet *troll*. Hylltén-Cavalliusfören. årsbok 1932, s. 53-63.

1023. ERIKSSON, M., Hjäll och tarre samt andra ord för översäng och övervåning. Ett ordhistoriskt och ordgeografiskt bidrag till sängens och bostadens historia i Norden. Ak. avh. Upps. 1943. XII, 334 (2) s., 3 kartor. 8°. (= Skrifter utg. genom Landsmåls- och folkminnesarkivet i Uppsala A: 4.)

1024. FALK, HJ., De nordiske navn for rakitt. Maal og Minne 1921, s. 18-31.

1025. FEIST, S., Die Etymologie des Festnamens *Jul*. Zeitschr. f. vergleich. Sprachforsch. 51 (1923), s. 143 f.

1026. FORNER, L., De svenska spannmålsmåttén. En ordhistorisk och dialektgeografisk undersökning. Ak. avh. Upps. 1945. 238 s., 6 kartor. 8°. (= Skrifter utg. av Kungl. Gustav Adolfsakademien 14 = Studier t. en svensk dialektgeografisk atlas utg. av N. Lindquist 1.)

1027. FRIESEN, O. v., Sv. göra. En formhistorisk utredning. Nysv. studier 1934, s. 123-164.

1028. —, En förbisedd germansk ordgrupp. Germ. *klak-*: *klok-* »smälla, ljuda; brista med en smäll; brista, bräckas; bryta (ut), slå ut, knoppas; spira, växa (kraftigt)». Ordgeografi o. språkhistoria (1936), s. 99-125 (= Nord. texter o. undersökningar 9).

1029. —, Har det nordiska kungadömet sakralt ursprung? En ordhistorisk utredning. Saga o. sed 1932-34, s. 15-34. Om ordet konung.

1030. —, Två ordförklaringar. Bidrag t. Nord. filol. tillägn. E. Olson 1936, s. 319-324.

Fsv. *klynda* »klubba» — nsv. dial. *klynda* »klyka». — Fvn. etc. *klubba*, »klubba» — fht. etc. *kluppa* »stång, träklämma».

1031. —, Osmundjärnet i språklig belysning. Jernkontorets annaler 106 (1922), s. 62-74.

1032. GRANBERG, G., Lövjerskor. Budkavlen 11 (1932), s. 3-24.

1033. GÖTLIND, J., Ur Västgötaordboken. Några ordförklaringar. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 70-84.

Inneh. 1. Vgm. *messul*. — 2. Vgm. *murtagräs*, *vurtagräs*, *mögräs* och sv. *älgräs* 'Spirea ulmaria'. — 3. Vgm. *nett* pron. 'litet av varje; dylikt'. — 4. Vgm. *oler* pl. 'rågång'. — 5. Vgm. *skevla*, sv. *skövla*. — 6. Vgm. *tolakorn*. — 7. Vgm. *vaien*, *veen* adj. — 8. Vgm. *val* o. no. *valbjörk*. — 9. Vgm. *gunne*.

1034. —, Studier i västsvensk ordbildning. De produktiva avledningssuffixen och deras funktioner hos substantiven i Göteve-målet. Ak. avh. Upps. Stockh. 1918-21. 197 s. 8°. (= Sv. landsm. B 19 = H. 149.)

1035. HANSEN, A., Om »ja» och »nej». Acta philol. scand. 9 (1934/35), s. 225-245.

1036. HARDING, E., Got. *bauan* = fsv. *bōa*: isl. *búa* = västgerm. *būan*. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 70, s. 22-25.

1037. —, Nord.-västgerm. *full-*: *korn* (got. *kaur̥n*). I förf:ns Språkvet. problem i ny belysning 6 (1944): 79, s. 6-8.

1038. —, Om räkneordet »fyra» än en gång. I förf:ns Språkvet. problem i ny belysning 6 (1944): 85, s. 23-25.

1039. —, Ordet härad i ny språklig belysning. Sydsv. ortnamnssällsk. årsskr. 1933-36, s. 8-12.

1040. —, Sv. *morgon*: pl. *mörnar*. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 68, s. 17-19.

1041. —, Isl. *þuóttir*: fsv. *þvættir*. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 69, s. 19-22.

1042. HEINERTZ, N. O., Drottning und kätting. (Mit einem Nachtrag über das Wort *konungr*.) Ein Beitrag zur germanischen Kulturgeschichte. Acta philol. scand. 10 (1935/36), s. 145-162.

1043. —, Wortstudien. Studier i modern språkvet. 9 (1924), s. 243-257.

Inneh. 1. ahd. *luomi*, schwed. *lummig*.

1044. HELLQUIST, E., Till boktryckartermernas historia. Boken. Något om böcker o. boktryck. Utg. av Lunds grafiska faktorsfören. (Lund 1922), s. 9-14.

1045. HESSELMAN, B., Ett svenskt dialektord i västnordisk belysning. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 1-15.

1046. —, En naturnamnstudie. [No. *Torghatten*; sv. *tjärn*.] Studier tillägn. A. Kock 1929, s. 512-524.

1047. —, Några nynordiska dialektformer och vikingatidens historia. En undersökning i svensk och dansk språkutveckling. Ordgeografi o. språkhistoria (1936), s. 127-162 (= Nord. texter o. underökningar 9).

1048. HUMMELSTEDT, E., Ordet födkrok i saklig belysning. Folkmålsstudier. Meddel. fr. Fören. f. nord. filol. i Helsingfors 5 (1937), s. 221-239. — Tillägg ibid. 8 (1940). 1 s.

1049. —, Om urgerm. *ub-* i sv. *över*. En studie i svensk betydelselära. Budkavlen 1941, s. 81-100.

1050. HÖFLER, O., Altnordische Lehnwortstudien 1-3. ANF 47 (1931), s. 248-297; 48 (1932), s. 1-30, 213-241.

1051. IACOBSON, H., Über die ältesten germanischen Lehnwörter im Finnischen. ANF 41 (1925), s. 246-276.

1052. IDEFORSS, H.J., De primära lockorden i svenskan. ANF 47 (1931), s. 1-50.

1053. JANSSON, V., Orden harv, härv. Ordgeografi o. språkhistoria (1936), s. 1-33 (= Nord. texter o. undersökningar 9).

1054. —, Sv. dial. horva 'inhägnad liten åker'. NoB 26 (1938), s. 138-186.

1055. —, Räkneordet 'fyra'. Bidrag t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 272-287.

1056. JANZÉN, A., Mjuna. Festskr. t. J. Sahlgren 1944, s. 16-22. (ANF 58.)

1057. JIRLOW, R., Läset, regeln och nyckeln 1. Ordgeografi o. språkhistoria (1936), s. 74-80 (= Nord. texter o. undersökningar 9).

1058. JOHANNISSON, T., Verbal och postverbal partikelkomposition i de germanska språken. Ak. avh. Lund 1939. 381 s. 8°.

Rec. A. G. VAN HAMEL i Museum 47 (1940), s. 301 f. — F. HOLTHAUSEN i Lit.-blatt f. german. u. roman. Philologie 63 (1942), sp. 82 f. — H. KUHN i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 60 (1941), s. 3-9. — K. G. LJUNGGREN i ANF 55 (1939-40), s. 287-296. — E. SCHWENTNER i Deutsche Lit.-zeit. 62 (1941), sp. 681-684.

1059. —, Afton. Meijerbergs Arkiv f. sv. ordforskn. 5 (1943), s. 50-75.

1060. —, Idrott. En studie över den germanska verbalpartikeln *in-* såsom ordbildningselement. Ibid. 5 (1943), s. 13-49.

1061. —, Ordet *ärende* och dess släktskapsförhållanden. Ibid. 4 (1941), s. 1-54.

1062. KARSTEN, T. E., Fi. *verkko* 'Netz, Fischgarn' und Verwandtes. Mémoires de la Soc. Finno-Ougrienne 67 (1933), s. 186-189.

1063. —, Det svensk-finska fiskets terminologi. Saga o. sed 1935, s. 17-28.

1064. —, Ist gemeinnord. *torg* »Markt» ein slavisches Lehnwort? Mélanges de philologie offerts à J. J. Mikkola 1932, s. 92-98. (= Annales Acad. scientiarum fennicæ Ser. B: T. XXVII.)

1065. —, Zur Kenntnis der ältesten germanischen Lehnwörter des Ostseefinnischen. (Unter Berücksichtigung der iranischen und baltisch-slavischen Wörter.) Acta philol. Scandinavica 1 (1926/27), s. 244-283.

1066. —, Till kännedomen om de äldre germanska lånorden i finskan. Folkmålsstudier 5 (1937), 11 s. 8°.

1067. —, Germanisch-finnische lehnwortforschung. Berichtigungen. Finnisch-ugrische Forschungen. Anzeiger 24. Helsinki 1937. 10 s. 8°.

1068. —, Ur nyare Sverigesvensk ordforskning. Folkmålsstudier 8 (1940). Litteraturnotiser. 5 s.

1069. KOCK, A., Till etymologien av ordet *fordom*. ANF 38 (1922), s. 311 f.

1070. LEVANDER, L., Om *rå* 'mytiskt väsen'. Nysv. studier 3 (1923), s. 101-147.

1071. LIDÉN, E., Ordstudier 2. Ordstudier av skilda slag. Meijerbergs Arkiv f. sv. ordforskn. 1 (1937), s. 48-145.

Inneh. 1. Sv. dial. [gylta] *jylta* 'sumphål': *gölpa* 'göl o. d.': sv. *Gullbrunn* o. andra ortnamn; no. dial. *gylta* o. *gylpa*. — 2. Fågelnamnen fvn. *våkr*, nno. — *vaak*, nsv. — *våk*, *vråk*: lit. *vānagas* 'hök' ~ ags. *wann* 'mörk, svart'. Nht. *wannewecher* 'tornfalk'. — 3. Sv. dial. *torgruka*, fsv. *ruka*. — 4. Gotl. *mar* 'korv', fvn. *mōrr*. — 5. Gotl. *lidavag* — Lex Frisionum *liduwagi*. — 6. Benämningar på omogen nötkärna. — 7. Isl. *árgali* 'gallus' — gr. ἄρκυός 'id', en semantisk parallell. — 8. Isl.-färö.-shetl. *langi*, no. dial. *botnlange*, bohusl. *blålånga*. Sv. *Tarmlången* osv. — 9. Sv. dial. *kulk* som lokalbeteckning. — 10. Sv. dial. *ostveja*, *veda*. — 11. Till frågan om -*ð*- av äldre -*r*-. — 12. Fornnord. nomina actionis av verbet *sfrysa*. — 13. Sv. dial. *ona* 'vak i isen', nht. *wuhne*. — 14. Nsv. *wak*, mlt. *wae* osv. 'Wubne, Wake'.

Rec. F. HOLTHAUSEN i Beibl. zur Anglia 49 (1938), s. 226. — J. SAHLGREN i NoB 25 (1937), s. 181 f. — E. WESSÉN i NT 14 (1938), s. 156.

1072. —, Små bidrag till fornsvensk grammatik. ANF 32 (1919/20), s. 33-47.

Inneh. 1. Sen fsv. *-oman* i dat. plur. best. form. — 2. Fsv. *han* 'hon'. — 3. Fsv. *hualkin* 'hvilken'. — 4. Fsv. *thort* 'du tör'. — 5. Sen fsv. *twam* 'duobus'. — 6. Ett specialfall av fsv. *-or* för *-ar*. — 7. Notiser om fsv. *et* för *tt*. — 8. Fsv. *madher* 'mask'? — 9. Till frågan om fsv. *ŋ* (*ng*, *nk*) framför dental konsonant. — 10. Ett specialfall av labialisering.

1073. —, Svenska ordförklaringar. ANF 42 (1925/26), s. 289-303.

Inneh. 1. Fsv. *diunker*, *diunkin*, »mörk». — 2. Sv. *flämtu* — no. *fleima*, *flima*. — 3. Fsv. *flisa*, nsv. *flissa* m. m. — 4. Sen fsv. *parlot* »del». — 5. Dial. *fonck*, fsv. **funker* »dopfunt». — 6. Fsv. *äsælér*. — 7. Fsv. *kok* »prat, skämt» o. s. v.

1074. —, Fsv. *hualk-*, gotl. *wakken* 'vilken'. Bidrag t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 296 f.

1075. —, Fsv., nsv. *jämte*. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 119–123.

1076. —, Fornsvenska *stughu-gafl*. ANF 50 (1934), s. 68 f.

1077. —, Svenska *tilta* »Furchenrücken» och besläktade ord. Acta philol. scandinavica 3 (1928/29), s. 97–105.

1078. —, Om ordet *tjog*, dess betydelse och form i äldre svenska. Minnesskrift utg. av Filol. Samfundet i Göteborg 1925, s. 85–92.

1079. —, Anteckningar till svensk och nordisk ordhistoria. Meijerbergs Arkiv f. sv. ordforskn. 3 (1941), s. 74–106.

Inneh. 1. Gotlandica. — 2. Å. nsv. o. dial. *grum*, fvn. o. nyisl. *gróm*; nsv. *grunla*, *grummel*; *grums*, *grumsa*; *grunkor*; *grunka*. — 3. Nsv. *drav*, dial. *drävja*, *drabbla*, *dräjsa*, *drov*. — 4. No. dial. *stolpa*, *stylpa*, *stelpa*; etc. — 5. Två svenska uttryck. a. söta knölen. b. kry som en mört. — 6. Några randanteckningar till Hellquists etymologiska ordbok.

1080. —, Blandade språkhistoriska bidrag 2. Nordiska ordstudier. Göteb. 1934. 67 s. 8°. (= Göteb. högsk. årsskr. 1934: 3.)

Inneh. 1. Sv. dial. *megra* f., no. dial. *migra* v. — fvn. *mjór* — sv. o. no. dial. *míngla* v., sv. dial. *mángla* v. — 2. Västg. *lamp* 'ett slags grind', smål. *lampa* 'fot på varpa', no. dial. *lamp*, isl. *löpp* 'labb' osv. — 3. No. dial. *ile*, sv. dial. *hila*, *ailä*, 'sänkesten, ankarsten'. — No., sv. dial. *il* på plog. — No. dial. *ile* 'jordvägg'. — No. dial. *ila* 'källäder, vattenvirvel'. — 4. Gotl. *master* (på handkvarn). — 5. Gotl. *skynning* 'stut'. — 6. Gotl. *väll-skörd*, *-skur* (ett fårmärke). — 7. Gotl. *stol* 'färbestånd'. — 8. Sv. dial. *varl* — fvn. *vþrr*, *vþr*. — 9. Sv. dial. *värällä*, *gaimaldu*. Fsv. *Vedraldi*. — 10. Sv. dial. Östergötl. *aljer* 'ljuster'. — 11. Nsv. *borrdruv*. — 12. Sv. dial. *orkeel* 'simpa'. — 13. Nsv. *spjuver*. — 14. Sv. dial. *etterfärd* 'etterbörd' o. synonymer. — 15. No. dial. *klinkast*. — 16. Nsv. *i mjugg*, sv. dial. *myka* o. besläktade ord. — 17. Äldre gotl. *brudsädel*; öländska *säl*, *särl*. — 18. Sv. dial. *hylpa* — *gylpa* — *dylpa*. — 19. Sv. dial. *bamb*, nyisl. *bambur*; sv. *bämba* (fsv. — *bemba*) osv.; no. dial. *bembel*; fsv. *Bembil*; isl. *bömluð*; no. *Bamle*; allmänord. *bamse*.

Rec. A. HEIERMEIER i Archiv f. d. Studium d. neueren Sprachen 179 (1941), s. 47. — A. SOMMERFELT i Bull. de la Soc. de linguistique de Paris nr 105 (1935), s. 148 f. — E. WESSÉN i NT 1934, s. 384 f.

1081. —, Äldre småländska sitel »sil-trä» (Linné 1732). Sv. Linnésällsk. årsskr. 8 (1925), s. 82 ff.

1082. —, Drag ur senmedeltida stockholmspråk. ANF 41 (1924/25), s. 306–327.

Inneh. 1. Fsv. *bruka sina var*. — 2. Fsv. *tunna* (ol) verb. — 3. Fsv. »grænriðlöff»? — 4. Substantiv i bestämd form efter attribut i genitiv. — 5. Fsv. nybildningar efter släktskapsorden på *-r-*. — 6. Fsv. *svägh* »svågers». — 7. Fsv. pret. *stodhe* 'stod', *hulpte* osv. — 8. Former av typen *huse*

»huset», *lope* 'lupit' i sen fsv. — 9. Fsv. *æmbeite* = *aembete*. — 10. Fsv. *siæl* = *siælf*. — 11. Fsv. *bro* 'klosterbroder'. — 12. Ett fsv. dialektiskt uttal av *rn* och *rm*. — 13. Fsv. *haghre* 'havre'. — 14. Fsv. (*spicæld*) *spicæl*, *spæl*. — 15. Fsv. *riska* fem. — 16. Fsv. *kirchio-spænare*. — 17. Fsv. *tome* 'töm'. Fsv. *tagga* 'tagg'. — 18. Fsv. *skofat*.

1083. —, Fornsvenska anteckningar. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 318–325. (= Festskr. tillägn. H. Pipping 5 nov. 1928.)

Inneh. 1. Fsv. *oghnawarmber*. — 2. Fsv. *oktavardher*. — 3. Fsv. *hwikul*. — 4. Fsv. *iordhul*. — 5. Fsv. *skät*. — 6. Fgutn. *strabain*. — 7. Fsv. plur. *hydher*.

1084. —, Fornsvenska bidrag. Studier tillägn. A. Kock (1929), s. 413–419.

Inneh. 1. Fsv. *gresbullæ*. — 2. Fsv. *kogga-*, *hywghla-vidher*.

1085. —, Fornsvenska bidrag 1–12. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 124–139.

Inneh. 1. Fsv. *mukka* fem., sv. dial. *muckor* pl. — 2. Fsv. *trymbil*, sv. dial. *trumvil*. Till frågan om »rimord». — 3. Fsv. *trynta*, sv. dial. *trunt*, *trunta*, nda. *trunte*. — 4. Fsv. *vatudrumber* 'drönare, fucus', ä nda. *drumme* 'insusurro, bombilo' osv. — 5. Fsv. *twinne*. — 6. Fsv. *næghlika*. — 7. Fsv. *vækkia skip*. — 8. Fsv. *nyklapika*. — 9. Fsv. *rokker*. — 10. Fsv. *kla*. — 11. Fsv. *Potawazqvern*. — 12. Fsv. *smørogha*.

1086. LILJEFORS, R., Klimp, klump och guldklump. Bidrag t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 111–118.

1087. —, Skåk 'skakel'. Ordgeografi o. språkhistoria (1936), s. 89–98 (= Nord. texter o. undersökningar 9).

1088. LINDQUIST, I., Gamla nordiska ord för smärta och för klagan 1–2. Meijerbergs Arkiv f. svensk ordforskn. 3 (Göteb. 1941), s. 122–146.

1089. LINDQVIST, A., Bidrag till svensk ordhistoria. Randanmärkningar till Hellquists ordbok. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 356–365. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1090. —, Bidrag till svensk ordhistoria 1–2. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 38–54; 4 (1941), s. 156–160.

Inneh. A. Två skånska ord. 1. *suzä*. — 2. *hialös*. — B. Ett sjömansord (*koff*). — C. Ett ortnamn, Gotland. — II. 1. Skån. dial. *fälad*, da. *Fællæd*. — 2. Sv. *fjun*. — 3. Sv. *narig*.

1091. LINDQVIST, N., Kirtel-körtel-krittell. Bidr. t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 368–377.

1092. —, Ordens vandringvägar på nordiskt språkområde. Vår hembygd 1935, s. 31–49.

1093. —, Ordgränser och ordförändringar. Saga o. sed 1937, s. 42-65.

1094. LINDROTH, HJ., Ett danskt lånord i svenskan, och uttalet av det danska ö-ljudet på 1500-talet. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 366-371. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1095. —, En språklig kvarleva av en urgammal folkstro [adj. *ledden*]. Göteborg. o. Bohusl. fornm.-fören. tidskr. 1920, s. 23-36.

1096. —, En studie i svensk betydelselära. Göteborg. högsk. årsskr. 39 (1933); 2, s. 111-120.

1097. —, Djävulen i svenska språket. Med en avbildn. fr. 1400-talet (i Edsbo kyrka i Uppl.). Ord o. bild 1919, s. 207-215.

1098. —, De svenska verben med betydelsen »idissla». Studier tillägn. A. Kock 1929, s. 468-489.

1099. —, Några ord om verbet *komma*. Meijerbergs Arkiv f. sv. ordforskn. 3 (1941), s. 116-121.

1100. —, Isl. *sef*, altschwed. *sæf* usw. 'Binse'. Mélanges linguistiques offerts à H. Pedersen 1937, s. 343-350. (= Acta jutulandica 9: 1.)

1101. —, Adjektivet *trög*. Mélanges de philologie offerts à J. Vising (1925), s. 146-153.

1102. —, Bohusl. *vrage* 'förtöjningspåle' och *vrane* 'trynklämma'. Meijerbergs Arkiv f. sv. ordforskn. 2 (1939), s. 55-69.

1103. —, Vidskepelse. Folkloristiska studier o. samlingar 2 (Göteborg. 1926), s. 11-17. (= Festskr. H. Celander.)

1104. LING, M., *Sjursmässdag*. Ett försök till förklaring av ett dunkelt ord. Jämten 1924, s. 101-103.

1105. LJUNGGREN, K. G., Almanackorna och det svenska ordförrådet. Bidrag till svensk ordhistoria. Lund 1944. 155 (1) s. 8°. (= Skrifter utg. av Vet.-Soc. i Lund 28.)

Rec. av V. JANSSON i *Lychnos* 1944-45, s. 361.

1106. —, Adjektivering av substantiv i svenskan. Undersökningar i svensk ordbildnings- och betydelselära. Lund 1939. (3) 321 s. 8°. (= Lunds univ. årsskr. N. F. I: Bd 35: 3.)

Rec. av P. DIDERICHTSEN i ANF 59 (1944), s. 297-311. — Med anledn. härav K. G. LJUNGGREN, Randanmärkningar till några principfrågor. Ibid., s. 311-316.

1107. —, Ett kapitel ur språkets liv. När substantiv bli adjektiv. NT 15 (1939), s. 466-482.

1108. —, Adjektiven liten och små. ANF 58 (1944), s. 47-61. Även i Festskr. t. J. Sahlgren (1944), s. 47-61.

1109. —, Adjektivet *mån*. Meijerbergs Arkiv f. sv. ordforskn. 4 (1941), s. 91-96.

Härtill Tillägg av HJ. LINDROTH i Meijerbergs Arkiv f. sv. ordforskn. 4 (1941), s. 96.

1110. —, Till de försäkrande adverbens betydelseutveckling i svenskan. Nysv. studier 16 (1936), s. 88-122.

1111. —, Kraftuttryck av typen »ge något hundan», »ge något katten». Nysv. studier 17 (1937), s. 203-209.

1112. —, Strödda bidrag till svensk ordhistoria.

1. *Påsk och pingst*. Meijerbergs Arkiv f. sv. ordforskn. 4 (1941), s. 97-155.

2. Fornsvenska ordförklaringar. Ibid. 5 (1943), s. 1-12.

Inneh. 1. Fsv. *brämtunna*. — 2. Fsv. *a färdhe mädh*. — 3. Fsv. *gatunasker* och *gatwaskare?* — 4. Fsv. *ginneris?* — 5. Fsv. *glidhra*. — 6. Fsv. *gnu(t)s*, fda. *gnus*. — 7. Fsv. *godesdunnen*, *godhis wden*. — 8. Fsv. *grepor?*

3. Ibid. 6 (1944), s. 73-85.

1. Fsv. *grepor?* än en gång. — 2. Fsv. *griper* och *stral*, myntslag. — 3. Fsv. *haf(f)na*, *hafjning* och *hamnilse*. — 4. Fsv. *hwilke? hwikun?*

1113. LJUNGGREN, T., Larv, mask, skräpuk. Nysv. studier 12 (1932), s. 149-168.

1114. LOEWENTHAL, J., Etymologica. Beiträge zur Gesch. d. deutsch. Sprache 55 (1931), s. 317 f.

Fnord. *Rindr*, fsv. *Wrindawi* till serb. *rudina* »pratums».

1115. —, Zur germanischen Wortkunde. ANF 35 (1918/19), s. 229-242.

102. schwed. *vätte*. — 114. schwed. *talg*.

1116. LUNDAHL, I., Ordet *mo* och dess etymologi. Göteborg. högsk. årsskr. 36 (1930), Minnesskrift, s. 20-37.

1117. MEYER, E. M., Einige nordgermanische Lehnwörter im Russischen. Zeitschr. f. slav. Philol. 5 (1928), s. 138-146.

1118. MJÖBERG, J., Strödda textförklaringar 1. Nysv. studier 4 (1924), s. 52-54.

Om orden i *kapo snoop* i biskop Thomas' frihetsvisa.

1119. MODÉER, I., Nordiska båtnamn. Nysv. studier 1935, s. 121-149.

1120. —, Den nordiska ryssjans ursprung och ålder. Ordstudier. Upps. 1939. VII, 206 s. 8°. (= Upps. univ. årsskr. 1933: 10.)

Rec. T. E. KARSTEN i Folkmålstudier 8 (1940), Litt.-notiser, s. 3-5. — A. NILSSON i Rig 23 (1940), s. 46-48.

1121. —, Fornvästnordiska verbstudier 1-2. Upps. 1941, 1943. 123, 130 s. 8°. (= Upps. univ. årsskr. 1941: 10 o. 1943: 8.)

1122. MODIN, E., »Blaskurit». En språkfråga i jaktzoologisk belysning. Flora o. Fauna 1919, s. 145-158.

1123. MÖLLER, CHR., Træk af de romanske Sprogs Indflydelse paa Nygermansk I. Studier over Lyd, Form og Nydannelse. Kbhvn 1927. 204 s. 8°.

1124. NEUMAN, E., Ist das Wort *Hunle* in den germanischen Sprachen ein Lehnwort? Festschr. f. E. Mogk. 1924, s. 424-432.

1125. NILSSON, M. P.:N, De äldsta latinska låneorden i svenskan. Kulturen 1935, s. 7-11.

1126. NORDÉN, A., Tingfjäl och bäsing. En studie över rättingstads inrättning. Fornvännen 1938, s. 283-300.

1127. NORDLING, A., Beröringarna mellan germanska och finska språk. Hfors 1935. 54 s. 8°. (= Studier i nord. filol. 24: 3.)

1128. NOREEN, A., Grunddragen av modersmålets ordbildningslära I. Avledning. Upps. 1919. 15 s. 8°. (Grundlinjer t. föreläsningar [vid] Sommarkurserna i Uppsala.)

1129. NOREEN, E., Bidrag till fornsvensk lexikografi. 1-30. Meijerbergs Arkiv f. sv. ordforskn. 3 (Göteborg. 1941), s. 1-23.

Inneh. 1. Fsv. »barns ogha? n.» — 2. Fsv. *blifua rum* och *pina rum*. — 3. Fsv. »drupa», *druppa* v. — 4. Fsv. »eghket? f.» — 5. Fsv. *eterblandare*. — 6. Fsv. »safari? n.» — 7. Fsv. »franvankia». — 8. Fsv. *fulsatter*. — 9. Fsv. *heu* interj. — 10. Fsv. *sikte* »syn(förmåga)». — 11. Fsv. »skald». — 12. Fsv. »slupa? v.» — 13. Fsv. »sengsla» v. — 14. Fsv. *blanadh* n. — 15. Fsv. *bloma* som personbeteckning. — 16. Fsv. *lælghpipare*, »bælghpipolekare». — 17. Fsv. *dia dande kono*. — 18. Fsv. *gora rent for (någons) dyr*. — 19. Fsv. *fakter* pl. — 20. Fsv. *fasughe* »rädsla, fruktan». — 21. Fsv. *gabrane*. — 22. Fsv. *hava ena gas oplukkadha medh*. — 23. Fsv. *gubbe*. — 24. Fsv. *haldhaki, shald hagh*. — 25. Fsv. *hiærtstingha* och *rantaka*. — 26. Fsv. *iattan* n. och andra verbalabstrakter på -an såsom neutra. — 27. Fsv. *kattahærne, kattohovudh, kattaskalle*. — 28. Fsv. *kyssa bak, kyssa i rovina*. — 29. Fsv. *kattare*. — 30. Fsv. *ym(p)na* »hymn».

1130. —, Små bidrag till fornsvensk ordforskning 1-25. ANF 45 (1929), s. 221-228; 46 (1930), s. 279-287; 49 (1933), s. 228-233.

Inneh. 1. Fsv. »dipils». — 2. Fsv. *nime* o. »mene». — 3. Fsv. »gvalans». — 4. Fsv. *snima* »tidigt» o. *sniman* »någonsin?». — 5. Fsv. *væl komin*. — 6. Fsv. *væria stek*. — 7. Fsv. *ærre* »ärr». — 8. Fsv. *ens akers bredh*. — 9. Fsv. *formætin*. — 10. Fsv. »gryte s. — 11. Fsv. *ingh*, nsv. *hink*. — 12. Fsv. *lif* »person, personlighet». — 13. Fsv. *nadha* »giva sin gunst åt?». — 14. Fsv. *skarlahan(s) skin*. — 15. Fsv. »skon »skön». — 16. Fsv. *(for) utan spot, (for) utan gaman* »förvisso». — 17. Fsv. *vik, vavik*. — 18. Fsv. »berging». — 19. Fsv. *blända, blanda*. — 20. Fsv. »fritorghs». — 21. Fsv. »gal »galla». — 22. Fsv. »leo »lejon». — 23. Fsv. »liktas» v. — 24. Fsv. »niura n. — 25. Fsv. »ther for hen »dessförintan».

1131. —, Ordet *bärsärk*. ANF 48 (1932), s. 242-254.

1132. —, Fasansfull. Meijerbergs Arkiv f. sv. ordforskn. 3 (1941), s. 24-27.

1133. —, Om ordet *häxa*. Språkvet. sällsk. i Upps. förhandl. 14 (1922-1924), s. 53-61.

1134. —, En norvagism i vårt medeltida poetiska språk. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 406-410. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1135. —, Rå »vätte» och »Pæoc hos Dio Cassius. Språkvet. sällsk. i Upps. förhandl. 12 (1916-18), s. 45-58.

1136. —, Raggen. Bidr. t. nord. filol. tillägn. E. Olson 9 juni 1936, s. 335-338.

1137. —, Ur räkneordens historia. Korrespondens mars 1941.

1138. NYROP, KR., Ett formentligt Vikingord [matros]. Aarb. f. nord. Oldk. og Hist. R. 3: 9 (1919), s. 1-34. — Tysk version: Ein vermeintliches Wikingwort [matros]. Wörter u. Sachen 7 (1921), s. 81-101.

1139. —, The etymology of french *matelot*, du. and german *matro(o)s*. Övers. av H. Logeman. Leuvenische Bijdragen 25 (1933), s. 53-94.

1140. —, Un prétendu mot viking: *matelot*. I förf:ns Linguistique et histoire des mœurs (Paris 1934), s. 167-187.

1141. —, Lasaret. Et ords historie. NT 1920, s. 369-380.

1142. OLSON, E., De appellativa substantivens bildning i fornsvenskan. Lund 1916. xxxii, 603 s. 8°.

Rec. J. BRONDUM-NIELSEN i Nord. tidskr. for filol. R. 4: 7 (1918), s. 38 f. — F. JÓNSSON i ANF 37 (1920/21), s. 97-99.

1143. —, Fsv. *fæstnaða ual*. Festskr. t. Finnur Jónsson 23 maj 1928, s. 429-433.

1144. PALM, TH., Stav och blotträ. NoB 28 (1940), s. 15-19.
1145. PALUDAN, H. A., Om *Gaard* og *Have* i de nordiske Sprog. Havekunst 6 (1925), s. 80-82.
1146. PETTERSSON, S., Nord. *fan*, *fanden*, *fænden*. En etymologisk och ordhistorisk studie. ANF 54 (1938), s. 80-93.
1147. PIPPING, R., Fsv. *gislalagh*. Förh. o. uppsatser 36 (1922), s. xxxiv-xxxv. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXVII.)
1148. —, Fsv. *ora*. Hfors 1917. 8 s. 8°. (= Studier i nord. filol. VIII: 2.)
1149. —, Fsv. *køpeliker*. Festskr. t. J. Sahlgren 1944, s. 238-248. (= ANF 58.)
1150. —, Lås och nycklar. Acta philol. scandinavica 8 (1933/34), s. 78-90.
1151. PLEIJEL, H., Ferma widh hwitt. Något om en viktig tidsgräns inom svenskt folkliv. Festskr. t. J. Sahlgren 1944, s. 284-291. (= ANF 58.)
Om några liturgiska termer med medeltida anor.
1152. RIEGLER, R., Schwedisch *tordyvel* »Mistkäfer». Neu-philol. Mitteilungen Jahrg. 26 (1925), s. 179-181. — Nochmals schwed. *tordyvel* »Mistkäfer». Ibid. Jahrg. 27 (1926), s. 13 f.
1153. ROOTH, E., Verbet vänja, ty. gewöhnen. Etymologi och betydelseutveckling. Språkvet. sällsk. i Upps. förhandl. 1922-1924, s. 93-106.
1154. —, Niederdeutsche Lehnwörter im Schwedischen. Der Norden 20 (1943), s. 50-52.
1155. ROSELL, E., Prefixet *o-* i nordiska språk. En betydelsehistorisk studie. D. 1. Fornordiska. Ak. avh. Upps. 1942. viij, 199 s. 8°. (- Upps. univ. årsskr. 1942: 7.)
1156. SAHLGREN, J., Nordiska ordstudier. ANF 44 (1928), s. 253-285.
8. Fsv. *teppa*; no. dial. *teppa*, fno. *tappr*.
1157. —, Ordet humle. Saga o. sed 1935, s. 60-67.
1158. —, Ordet *rönn*. NoB 17 (1929), s. 39-82.
1159. SCHRÖDER, E., Nordische Lehnwörter und Wanderwörter in der deutschen Sprache. Nachrichten der Ak. d. Wiss. in Göttingen, Philol.-Hist. Kl. 1941, s. 293-302.

1160. SEIP, D. A., Svensk inflytelse på norsk i slutten av middelalderen. Saga o. sed 1937, s. 26-41.
1161. —, Taka : tékan. Festskr. t. Finnur Jónsson 29. Mai 1928, s. 336-338.
1162. SELMER, W., Hvor kommer »båten» fra. Maal og Minne 1925, s. 62-71.
1163. STENDER-PETERSEN, A., Slavisch-germanische Lehnwortkunde. Eine Studie über die ältesten germanischen Lehnwörter im Slavischen in sprach- und kulturgeschichtlicher Beleuchtung. Göteb. 1927. xxiii, 572 (1) s. 8°.
1164. —, Zur Bedeutungsgeschichte des Wortes *váringi*, russ. *várag*. Acta philol. scand. 6 (1931/32), s. 26-38.
1165. STURTEVANT, A. M., Altnordisch *Tigr*. The journal of engl. a. german. philology 27 (1928), s. 371-382.
1166. SUNDÉN, K. F., Några förbisedda skandinaviska lånord i Sir Gawayne and the grene knygt. Filol. Samf. i Göteb. minnesskr. 1920, s. 140-153.
1167. —, Three middle english verbs of scandinavian origin. (ME *chymble*, *nurne*, *skruke*.) Filol. Samf. i Göteb. minnesskr. 1925, s. 75-84.
1168. SVANBERG, N., Das Verbum *schlagen*, awestnord. *sløgr* und schwed. *ormslå*. Eine etymologische Studie. Acta philol. scand. 3 (1928/29), s. 234-263.
1169. TERNER, E., Sv. *däst* — t. *gedunsen* samt sv. *dynt*. Nysv. studier 3 (1923), s. 205-211.
1170. —, Etymologien av svenska *häcka*. Nysv. studier 5 (1925), s. 268 f.
1171. THÖRNQVIST, CLARA, Zwei nordische Lehnwörter im Altrussischen. Zeitschr. f. slav. Philol. 7 (1930), s. 408 f.
Gammalryska *kortel* < fsv. *kurtil*; gammalryska *rynda* < fnord. *rōnd*.
1172. —, Nordische Lehnwörter im Russischen. Ibid. 8 (1931), s. 427-433.
1173. TOIVONEN, Y. H., Ist fi. *alli* schwedischen Ursprungs? Annales acad. scient. fennicae 30 (1934), s. 465-469.
1174. TÖRNQVIST, N., Über die Wege und Bedingungen der mittelniederdeutschen Einflüsse auf das Altschwedische. Deutsch-Schwedisches Jahrbuch 1939, s. 45-59.

1175. VENDRYES, J., A propos de la racine germanique **tend-* »allumer, brûler». Mélanges offerts à Ch. Andler (Strasb. 1924), s. 383-387. (= Publ. de la Faculté des lettres de l'Univ. de Strasbourg 21.)

1176. VESTLUND, A., Om förklenande namnleder, i synnerhet »katt». Nomina germanica. Hyllningsskr. t. B. Hesselman 1935, s. 231-242.

1177. WADSTEIN, E., Frisiska lånord. ANF 40 Tilläggsbd, s. 406-412. (= Studier tillägn. A. Kock 1929.)

1178. —, Friesische Lehnwörter im Nordischen. Upps. 1922. 18 s. 8°. (= Skrifter utg. av K. Human. Vet.-Samf. i Uppsala 21: 3.)

Rec. H. J. FALK i Maal og Minne 1925, s. 63 ff.

1179. —, Zu den alten Beziehungen zwischen Friesland und Skandinavien. Meidiclungen fen de Fryske Akademy 2 (1939), s. 172-180.

Mot Borchling (nr 1002).

1180. WESSÉN, E., Notes pour servir à l'histoire de quelques mots suédois. Acta philol. scandinavica 1 (1926-27), s. 193-206.

Inneh. 1. V. suéd. *fiädhal(d)*, *fiäral(d)* »papillon». — 2. V. suéd. *up i högt* »en l'air, en haut, haut». — 3. V. suéd. *ska(p)kar*, *skafkar*, »réceptier pour la bière». — 4. Suéd. mod. *skjuts*, *skjutsa*.

1181. —, Om den äldsta kristna terminologien i de germanska fornspråken. ANF 44 (1928), s. 75-108.

1182. —, Om det tyska inflytandet på svenskt språk under medeltiden. NT 1929, s. 265-280.

1183. WIKLUND, K. B., Tahdoin. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 549-555. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1184. —, Die Erforschung der germanischen Lehnwörter im Finnischen und Lappischen. Indogerman. Jahrb. 5 (1917), s. 1-21.

1185. —, Die ältesten germanischen Lehnwörter im Finnischen. Indogerman. Forschungen 38 (1917/20), s. 48-115.

1186. ZETTERHOLM, D. O., Dialektgeografiska undersökningar. Upps. 1940. 86 (1) s., 3 kartor. 8°. (= Skrifter utg. gm Landsmålsarkivet i Uppsala Ser. A: 1.)

Rec. H. M. HEINRICHS i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 60 (1941), s. 142.

1187. —, *Dun* 'skara', 'flock', 'stim'. Bidr. t. nord. filol. tillägn. E. Olson 1936, s. 204-212.

1188. —, Om fjäll i Ångermanland och i »Ådalens poesier». Nomina germanica t. B. Hesselman 1935, s. 225-230. Även i NoB 24 (1936), s. 225-230.

1189. —, Hå 'ärfäste'. Ordgeografi o. språkhistoria (1936), s. 34-73. (= Nord. texter o. undersökningar 9.)

1190. —, Lägda och lägd. Festskr. t. E. Modin 1937 = Fornvårdaren 6, s. 222-226.

1191. ÅKERLUND, W., Studier över adjektiv- och adverb-bildningen medelst suffixen -liker och -lika i fornsvenskan. Ak. avh. Lund 1929. VIII, 174 s. 8°.

1192. —, Fornsvenska ordstudier 1-38. ANF 48 (1932), s. 61-98; 49 (1933), s. 197-227.

Inneh. 1. *bak-öl*, *for-öl*. — 2. *första band*. — 3. *barðh* (baard, pl. -ar). — 4. *barnläst aaker*. — 5. *bedräcker*. — 6. *befrinder*. — 7. *beholdare*; *bokare*, *kryddare*, *myskare*, *grytare*, *harpare*. — 8. *belata*, *belatin*. — 9. *benadhin*. — 10. *bergning*. — 11. *vara beridhin*, *beridha sik*. — 12. *beskipt*. — 13. *wort wpa besthilde breff*. — 14. *bevafra sik*. — 15. *bevara*. — 16. *bezlon*. — 17. *bidhia igen*. — 18. *blag*. — 19. *blomsterliker*. — 20. *braghda* och *braghubänker*. — 21. *bredskedher*. — 22. *bromme*. — 23. *bruddeth*. — 24. *bredha* 'betala'. — 25. *brut*. — 26. *brädsker*. — 27. *brämtunna*. — 28. *budher*. — 29. *buldra kiöt*, *bullerkiöt*. — 30. *bugha skin*. — 31. *boll(er)*. — 32. *bunden*. — 33. *butna brädhe* o. *butnbrädhe*. — 34. *byggisman*. — 35. *bignet* (-ith), *bigne*. — 36. *bylghio ande*. — 37. *bölster*. — 38. *draghare*, *dräghare* 'svarvare'.

1193. —, En fraseologisk studie. Festskrift t. J. Sahlgren 1944, s. 42-46.

Om ordet forfaren i vissa äldre privilegiebrev.

1194. —, Misstydda medeltida textställen. Bidrag t. nord. filol. tillägn. E. Olson 1936, s. 356-367.

1195. —, Några äldre svenska kraftuttryck. Ett bidrag till svordomens historia. Vet.-Soc. i Lund årsbok 1935, s. 85-103.

1196. ÖHMANN, E., Die französischen Wörter im Altnordischen. Neuphilol. Mitteilungen, Jahrg. 25 (1924), s. 135-151.

5. Namnlära.

a. Person- och folknamn.

1197. AHLNUND, N., Några folknamn i Norden. I förf.: Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 205-215.

1198. —, Ladulås eller Ladislaus. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 29–37.

1199. ANTHONI, E., Personnamnens vittnesbörd om medeltidens nationalitetsförhållanden i Finland. HT f. Finl. 29 (1944), s. 1–39.

1200. ASKEBERG, F., Norden och kontinenten i gammal tid. Studier i forngermansk kulturhistoria. Ak. avh. Upps. 1944. VI, 201 s. 8°.

Kap. 4 handlar om Vikingarna och detta ords etymologi.

1201. AXNÄS, K., Slavisch-baltisches in altnordischen Beinamen. Ak. avh. Upps. 1937. xv, 114 s. 8°. (= Nomina germanica 2.)

Rec. N. A[HNLUND] i HT 1937, s. 172–175. — V. JANSSON i NoB 26 (1938), s. 190–195. — F. PIQUET i Revue germanique 29 (1938), s. 393 f.

1202. BECKMAN, BJ., Till frågan om Matts Kättilmundssons härstamning. Namnet Kättilmund. NoB 1944, s. 149–164.

1203. BECKMAN, N., Till våra släktnamns äldsta historia. Medl.-blad f. Geneal. fören. 26 (1940), s. 5 f.

1204. BJÖRKMAN, E., Studien über die Eigennamen im Beowulf. Halle 1920. xvii, 122 s. 8°. (Studien zur engl. Philol. 58.)

Rec. G. NECKEL i Arch. f. d. Studium der neueren Sprachen u. Literaturen 148 (1925), s. 156.

1205. BROMANDER, A., Öknamn, vedernamn och andra personliga binamn i en västgötasocken. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteborgs högsk. 4 (1926), s. 1–39.

1206. COLLIN, C. S. R., Ordet *viking* och dess etymologi. Moderna språk 35 (1941), s. 152 f.

1207. DE BRUN, F., Identifiering av några medeltida kvinnamn. PHT 1921, s. 204–208.

1208. EJDER, B., *Wraghi*. Några anteckningar till en namnfråga. Meijerbergs Arkiv f. sv. ordforsk. 4 (1941), s. 81–90.

1209. EKBLÖM, R., Vereinigungen unter den Nordländern im alten Russland. Zeitschr. f. slav. Philol. 10 (1933), s. 1–20.

Om ryska *Buregi*-namn o. deras förbindelse med nordiska namn.

1210. EKMAN-DANVER (JOHANSSON), KARIN, Burmänner och slättergubbar. En källkritisk studie. Folkminnen o. folktankar 28 (1941), s. 49–65.

1211. ELGGVIST, E., Om Tor och trollen och innebörden av ordet troll. Hyltén-Cavalliusfören. årsbok 1932, s. 53–63.

1212. ERIKSON, ANNA, Namnen Truls och Trued. NoB 18 (1930), s. 116–129.

1213. FEILITZEN, O. v., Ett osäkert personnamnelement. NoB 30 (1942), s. 136–140.

1214. FREDBORG, E. A., Namnet Sibylla. Sydsv. ortnamns-sällsk. årsskr. 1932–1934, s. 1–6.

1215. FRIESEN, O. v., Personal names of the type Bótolfr. A late scand. group of names of english origin. Studia neophilologica Vol. 14 (1941/42), s. 357–365. — Även i A philological miscellany presented to E. Ekwall (Upps. 1942), s. 357–365.

1216. —, Namnet Gustav — Gösta. NoB 8 (1920), s. 63–78. — Även i Nord. namnstudier tillägn. E. G. Lind 1922, s. 173–177.

1217. —, Ett ställe i Jordanes' Skandia-beskrivning. Strena philologica Upsaliensis. Festskr. t. Per Persson 1922, s. 173–177.

1218. —, Virdar och Varend. Det nuvarande läget av frågan om herulernas återinvandring till Sverige och ett onomatologiskt försök. ANF 52 (1936), s. 298–324.

1219. HARDING, E., Något om namnet *Erik*. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 61, s. 3 f.

1220. —, *Götar, gutar, goter* = 'gjutare'. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 57, s. 60–63.

1221. —, Några fnord. namn och namnleder. I förf:ns Språkvetenskapliga problem i ny belysning 3 (1939): 40, s. 41–47.

1222. —, Till de nord. folknamnens bildningssätt. I förf:ns Språkvetenskapliga problem i ny belysning 5 (1942): 74, s. 36–38.

1223. —, Till de nordiska personnamnen på *vi*. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 53, s. 44–46.

1224. HAUSEN, GRETA, Tillnamn på Åland. Deras former och förekomst till år 1600. Hfors 1928. 33 (1) s. 8°. (= Studier i nord. filol. 18: 6.)

1225. HOLMGREN, G., Eriksgata — S:t Eriksgata. Uppl. forn.-fören. tidskr. 43 (1929–33), s. 275–288.

Förf. förbinder ordet med Erik den hel.

1226. HÄRJE, K. A., La Gardie. Gotiskt ortnamn — svenskt släktnamn. Sydsv. ortnamnssällsk. årsskr. 1932-34, s. 17-19.

1227. —, Två folknamn hos Jordanes. »Dehinc mixi, evagre, otingis.» NoB 12 (1924), s. 177-179.

1228. JÖNSSON, F. o. JØRGENSEN, ELLEN, Nordiske pilgrimsnavne i broderskabsbogen fra Reichenau. Aarbøger f. nord. Oldkyndighed og Historie 1923, s. 1-36.

1229. KARSTEN, T. E., En blick på finländska dop- och släktnamn. Föredrag. Hfors 1939. 13 s. 8°. (= Finska Vetensk.-Soc. Årsbok 17 B: 7.)

1230. —, Brud-namnen i Finland. Danske Studier 1936, s. 184 f.

1231. —, Om Östersjöländernas äldsta folk- och ortnamn. Arkiv f. Sv. Österbotten 1 (1921-22), s. 105-131.

1232. KOHT, H., Var »finnane» alltid finnar? Maal og Minne 1923, s. 161-175.

1233. KRISTENSEN, M., Blanceflor. Nysv. studier 3 (1923), s. 263-265.

1234. KROGMANN, W., Germani und Ingvaeones. Arch. f. d. Studium der neueren Sprachen 75 (1939), s. 16-23.

1235. LANGENFELT, G., On the origin of tribal names. Anthropos 14-15 (1919-1920), s. 295-313.

1236. —, Sverige och svenskarna i äldre engelsk litteratur. NT f. Filol. R. 4: 9 (Kbhvn 1920), s. 51-62.

1237. LIND, E. H., Fornordiska dopnamn i urval lämpat för nutida bruk. Med förklaringar. Upps. 1917. VIII, 32 s. 8°.

1238. —, Nordiska personnamn. Strödda iakttagelser och tolkningsförsök. ANF 36 (1919/20), s. 301-326.

1239. LINDERHOLM, E., Vendelshögens konunganamn i socknens 1600-talstradition. NoB 7 (1919), s. 36-40.

1240. LINDQUIST, I., Omkring namnet Erik. NoB 27 (1939), s. 1-31.

Härtill T. E. KARSTEN, »Omkring namnet Erik». Ett genmäle. NoB 28 (1940), s. 12-14 o. En ord- och namngeografisk uppgift. Ibid. 29 (1941), s. 159 f.

1241. —, Namnet Ludvig på urnordiska. Bidrag till en samnordisk dissimilationsteori. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 334-355. (= Festskr. tillägn. H. Pip- ping 5 nov. 1924.)

1242. LINDQVIST, A., Namnet Filbyter. Bidr. t. nord. filol. tillägn. E. Olson 1936, s. 131-142.

1243. LINDROTH, HJ., Gudanamnet Tor. NoB 7 (1919), s. 186.

1243 a. LJUNGGREN, K. G., En öländsk runsten och de fornordiska namnen på *-módr*. ANF 49 (1933), s. 68-96.

1244. LUNDAHL, I., »Hunner» som benämning på invånare i Medelpad. Till tolkningen av en uppgift i Historia de gentibus septentrionalibus. Rig 17 (1934), s. 13-20.

1245. LUNGGREN, M., BRATE, E. o. LIND, E. H., Svenska personnamn från medeltiden. Antecknade och ordnade. Svenska personnamn i den norsk-isländska medeltidslitteraturen. Samlade av E. H. LIND. Nyare bidrag t. kännedom om de svenska landsmålen o. svenskt folkliv Bd 10 (Stockh. 1920-1934), tit. o. s. 323-369 (= Svenska landsmål H. 203).

1246. LÄFFLER, L. FR., Om huruledes Gustav Vasa själv förklarade sitt namn och om namnet *Gustavs* växlande former och deras förklaring. NoB 13 (1925), s. 120-126.

1247. MALONE, K., The Suiones of Tacitus. The Amer. Journ. of philology 46 (1925), s. 170-176.

1248. MOSSÉ, TH., Sur le nom d'homme Ketill en scandinave. Revue celtique 50 (1934), s. 248-253.

1249. MUCH, R., Der Volksname Wikinger. Petermanns Mitteil. 74 (1928), s. 208.

1250. NERMAN, B., Härstamma danerna ifrån Svealand. Fornvännen 17 (1922), s. 129-140.

1251. NORDBERG, S. O., Några svenska namnformer från 1200-talet. NoB 14 (1926), s. 165-173.

1252. NORDÉN, A., Drotsen Brunke och Brunkebergssnamnet. Samf. St Eriks årsbok 1928, s. 181-184.

1253. NORDENSTRENG, R., The fireplace in old scandinavian personal names. NoB 28 (1940), s. 30-42.

1253 a. Nafnið Ólafur. Festskr. t. Jöran Sahlgren 1944, s. 40-44. (= ANF 59.)

1254. NOREEN, A., Yngve, Inge, Inglinge m. m. NoB 8 (1920), s. 1-8. Också i Nord. namnstudier tillägn. E. H. Lind 14 aug. 1919, s. 1-8.

1255. —, Segernamnen i vår almanacka. I förf:ns Spridda studier Saml. 4 (Lund 1924), s. 104-108.

1256. NOREEN, E., Öknamn och familjenamn. Korrespondens aug. 1936. — Omtr. i förf:ns Svensk stilparodi (1944), s. 174-182.

1257. PIRA, S., Den helige Tores källa. NoB 33 (1945), s. 1-10.

1258. PLEIJEL, H., Våra reformatorers familjenamn. ANF 55 (1939), s. 1-4.

1259. SAHLGREN, J., Gunnar Gröpa en jättekäring. NoB 30 (1942), s. 159-170.

1260. —, Kvistbro brillar. Studier tillägn. A. Kock (1929), s. 464-467. (= ANF N. F. 40 Tilläggsbd.)

1261. SCHAGERSTRÖM, A., Sviar. NoB 19 (1931), s. 144-146.

1262. SCHNETZ, J., Germanische Völkernamen 1. *Ingvaeones*. Zeitschr. f. Ortsnamenforsch. 11 (1935), s. 201-209.

1263. SCHÜTTE, G., Ejeformen som Kendemärke for Gude-navne og Folkenavne i Sammensætninger. ANF 37 (1920/21), s. 233-262.

1264. —, Vor Æts og vor Folkegruppes Navne [Arier o. Göter]. Danske Studier 1917, s. 43-48.

1265. SÖDERQVIST, O., Några anmärkningar rörande användningen af folknamnen svear och uppsvear. HT 1918, s. 50-52.

1266. TENGSTRÖM, C. G., Studier över sydbohusländska inkolentnamn. Göteborg. 1931. XII, 394 s. 8°. (= Göteb. högsk. årsskr. 37: 2.)

Rec. A. GÖRZE i Lit.-bl. f. german. u. roman. Philologie 53 (1932), sp. 224 f. — A. JANZÉN i Göteb. o. Bohusl. fornm.-fören. tidskr. 1930, s. 73-76 o. i. Zeitschr. f. Ortsnamenforsch. 9 (1933), s. 97-99. — N. LINDQVIST i ANF 53 (1937), s. 80-83.

1267. TOLL, H., Folkunganamnet. Upps. 1941. 26 s. 8°.

1268. WADSTEIN, E., Die nordischen Völkernamen bei Ptolemaios. Filol. Samf. i Göteb. minnesskr. 1925, s. 189-200.

1269. —, Le mot *viking*. Anglo-saxon *wicing*, frison *wising*, etc. Mélanges de philol. offerts à J. Vising (Göteb. 1925), s. 381-386.

1270. WESSÉN, E., Om nordiska inbyggarnamn. Germanska namnstudier tillägn. E. Lidén 1932, s. 71-89. Också i NoB 20 (1932), s. 71-89. Tillägg, s. 245.

1271. —, Nordiska namnstudier. Upps. 1927. 118 s. 8°. (= Upps. univ. årsskr. 1927 Filos. 3.)

Rec. HELGA REUSCHEL i Lit.-bl. f. german. u. roman. Philologie 54 (1933), sp. 376 f. — R. E. ZACHRISSON i Studia neophilologica 1 (1928), s. 85-87.

1272. —, De nordiska folkstammarna i Beowulf. Stockh. 1927. 84 (2) s. 8°. (= K. Vitterh.-, historie- o. antikvitetsak. Handlingar 36: 2.)

Rec. K. MALONE i Speculum 5 (1930), s. 134 f.

b. Djurnamn.

1273. GERTZ, O., *Havreröte och havreröt*. Bidr. t. nord. filol. tillägn. E. Olson 1936, s. 298-301.

1274. HELLQUIST, E., Några namn på utdöda svenska djurarter i våra ortnamn. Sydsv. ortnamnssällsk. årsskr. 1925, s. 1-8.

1275. LIDÉN, E., Bidrag till djuranatomiens terminologi. ANF 48 (1932), s. 255-264.

1276. —, Om Hälsingelagens kulfiski och andra fisketermer. ANF 50 (1934), s. 60-67.

1277. —, Ordstudier 1. Gamla fisketermer. Meijerbergs Arkiv f. sv. ordforsk. 1 (1937), s. 1-47.

Rec. A. HEIERMEIER i Archiv f. d. Studium d. neueren Sprachen 179 (1941), s. 46 f. — J. S[AHL]G[RE]N i NoB 25 (1937), s. 181 f. — E. W[ESSÉN] i NT 1938, s. 156.

1278. NORDQVIST, O., Om några egendomliga fisknamn [*rabboxe, tajmen, harr*] utbredning. Sv. fiskeritidskr. 32 (1923), s. 129-134.

1279. NORDSTRÖM, E., Svenska husdjurnamn i Finland under svenska tiden. Hem o. hembygd 1921, s. 89-104.

1280. ZETTERHOLM, D. O., Nordiska ordgeografiska studier. Benämningar på de unga husdjuren. Upps. 1937. XII, 168 s., 12 kartor. 8°. (= Arbeten utg. m. understöd av Vilh. Ekman's univ.-fond 46.)

Rec. W. MITZKA i Zeitschr. f. Mundartenforsch. 14 (1938), s. 241 f. — E. WESSÉN i NT 1938, s. 234.

c. Växtnamn.

1281. ABRAHAMSON, E., Ett par bohusländska växtnamn. NoB 24 (1936), s. 37-43. (= Nomina germanica. Hyllningsskrift t. B. Hesselman 1935.)

1282. AHLBÄCK, O., Kring två växtnamn. Hfors 1945. 6 s. 8°. (= Studier i nord. filol. 31-32: 6.)
Om växtnamnen säv och vi.

1283. BUCHT, T., Växtnamnet *dådra* »Camelina». Nysv. studier 5 (1925), s. 214-224.

1284. EKBLOM, R., Växtnamnet *konig*. NoB 24 (1936), s. 76-82. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1285. FLODSTRÖM, I., Växtnamnet Baldersbrå. ANF 48 (1932), s. 174-202, 265-284.

1286. FRIESEN, O. v., En grupp svenska växtnamn befrynade med lök. Nysv. studier 20 (1940), s. 67-95.

1287. GERTZ, O., *Isegräs*. Ett hittills otolkat växtnamn hos Olof Rudbeck. ANF 51 (1935), s. 346-349.

1288. —, Några anteckningar om svenska växtnamn. NoB 23 (1935), s. 166-171. Även i Nomina germanica. Hyllningsskrift t. B. Hesselman 1935, s. 396-401.

1289. —, Några hittills otolkade eller endast ofullständigt kända växtnamn i svensk medeltidslitteratur. Meijerbergs Arkiv f. sv. ordforskn. 6 (1944), s. 102-114.

1. *Blodyrth*. — 2. *Calippe*. — 3. *Dyrbär*. — 4. *Iärnyrt*. — 5. *Musara*. — 6. *Port räyden*. — 7. *Pymmitia*. — 8. *Seneboni*. — 9. *Senerver*. — 10. *Sterke pärur*. — 11. *Vadekorn*.

1290. HESSELMAN, B., Från Marathon till Långheden. Studier över växtnamn och naturnamn. Upps. 1935. (7) 216 s., 6 pl., 1 karta. 8°. (= Nordiska texter o. undersökningar 7.)

Innehåller även nr 1500, 1501, 1502, 1504.

Rec. A. GÖTZE i Lit.-Blatt f. germ. u. roman. Philol. 58 (1937), sp. 249. — A. JANZÉN i Folkminnen o. folktankar 23 (1936), s. 93-95. — H. KUHN i Anzeiger f. deutsch. Altert. u. deutsche Lit. 61 (1942), s. 49 f. — F. MOSSÉ i Revue germanique 1937, s. 102. — F. R. SCHRÖDER i Germ.-roman. Monatschrift 26 (1938), s. 173. — O. SPRINGER i The Journ. of Engl. and Germ. Philol. 36 (1937), s. 580-582. — J. DE VRIES i Museum 44 (1937), s. 152 f. — E. W[ESSÉN] i NT N. S. 11 (1935), s. 616 f.

1291. —, Ett gammalt svenskt växtnamn, dess utländska släktingar och dess historia. Mélanges de philologie offerts à J. Vising (Göteborg 1925), s. 211-227.

Om Baldemá, Bollemo ur Baldemonia.

1292. —, Gråbo och några andra svenska växtnamn. Nysv. studier 2 (1922), s. 153-200. (Ingår också i nr 1290.)

1293. —, Hallon. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 170-177. (= Festskr. tillägn. H. Pipping 5 nov. 1924.) (Ingår också i nr 1290.)

1294. —, Juglon. Festskrift t. A. B. Larsen 15 dec. 1924 (Kria 1924), s. 114-129. (Ingår också i nr 1290.)

1295. —, Växtnamnet *törel*. Nysv. studier 4 (1924), s. 260-270. (Ingår också i nr 1290.)

1296. PALMÉR, J., Baldersbrå. ANF 34 (1917), s. 138-147.

1297. PIPPING, H., Yxne = Orchis. Hfors 1925. 6 s. 8°. (= Soc. scient. fennica. Commentationes humanarum litterarum I: 3.)

1298. REICHBORN-KJENNERUD, I., Hærbua, Nardus strictus. ANF 48 (1932), s. 108-120. — En efterskrift ibid. 48 (1932), s. 323 f.

1299. S[AHLGREN], J., Gråbo < gråbun(a) = Sikto < Sigtun(a). NoB 10 (1922), s. 158.

Med anledn. av B. HESSELMAN, Gråbo o. några andra svenska växtnamn 1922. (Se nr 1292.)

1300. TILANDER, G., Lunaria — alkemisternas undergörande ört (*Botrychium lunaria*). NoB 24 (1936), s. 266-278. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1301. WESSÉN, E., Svenska växtnamn från 1500-talet. Ur ett botaniskt arbete i Linköpings stiftsbibliotek. Link. bibl. handl. N. S. 4 (1924), s. 48-85.

d. Ortnamn.

α. Allmänt.

K. Ortnamnskommittén.

1302. Ny plan för ortnamnskommitténs publikationer [av 3 dec. 1918 uppgjord av J. SAHLGREN, A. NOREEN och A. W. DUFWA m. K. Maj:ts beslut 31 dec. s. år]. NoB 7 (1919), s. 17-20.

1303. Förslag till omorganisation av de officiella svenska ortnamnsundersökningarna. [Avg. Stockh. den 20 dec. 1922 av A. NOREEN, A. W. DUFWA, N. LITBERG, J. SAHLGREN m. fl.] NoB 11 (1923), s. 54-68.

1304. GEIJER, H. o. SYDOW, C. W. v., Ortnamnsundersökningarnas organisationsfråga. Anmärkningar vid »Betänkande med förslag till ett systematiskt utforskande av den svenska allmogekulturen avgivet av därtill utsedda sakkunnige». NoB 12 (1924), s. 139-176.

1304 a. Kungl. ortnamnskommissionens petitaskrivelse för budgetåret 1946/47. NoB 33 (1945), s. 117-139.

Se också nr 1746 o. 1747.

1305. FRANZÉN, G., [Ortnamnen i Sverige.] Nord. kultur 5 (Ortnamn). Stockh. 1939, s. 124-171.

1306. GRIP, E., Våra ortnamn. Hela världen 1919, s. 954-957.

1307. GÖTLIND, J., Sveriges ortnamn och bebyggelsen. Läsebok för folkskolan II: 2 (Stockh. 1929), s. 316-321.

1308. IVARSSON, M., Vad våra ortnamn berättat och berätta. Studiekamraten 15 (1933): nr 3, s. 111-113.

1309. KARSTEN, T. E., Våra ortnamn. Kultur o. språk 1. I förf:ns Populärt vetenskapliga uppsatser (Hfors 1935), s. 3-43.

1310. —, Ortnamnens vittnesbörd om svenska bosättningar i Finland. Den svenska folkstammen i Finland red. av F. E. Sommerschild (Hfors 1940), s. 11-21.

1311. —, Ortnamnens vittnesbörd. Det svenska Finland 2 (1922). 33 s. 8°.

1312. —, Svenskt och finskt i Finland 2. Våra svenska ortnamn. Folkmålsstudier. Meddel. fr. Fören. f. nord. filol. i Helsingfors 1 (1933), s. 70-88.

1313. —, Ur ortnamnens historia. Ymer 44 (1924), s. 335-345.

1314. —, Nordiska particippia presentis som älv- och forsnamn. NoB 21 (1933), s. 39-44.

1315. KERKKONEN, GUNVOR, Västnyländsk kustbebyggelse under medeltiden. 1-2. Hfors 1945. xv, 288 s., 4 kartor. (= Skrifter utg. av Sv. litt.-sällskapet i Finl. CCCI.)

Rec. V. JANSSON i NoB 1945, s. 205-207.

1316. LINDBERG, C., Ortnamnsforskningens praktiska uppgifter. Ströms hembygdsfören. årsskr. 5 (1935), s. 1-12.

1317. LINDBERG, H., Uppteckningen av de svenska städernas ortnamn. NoB 1944, s. 50-56.

1318. LINDROTH, HJ., Svensk ortnamnsforskning. Almanack för alla 1931, s. 164 f.

1319. —, Ortnamnsforskningen som fosterländsk vetenskap. Det nya Sverige 12 (1918), s. 487-502.

1320. —, Våra ortnamn och vad de lära oss. Stockh. tr. Uddevalla 1923. 180 s. 8°. — Uppl. 2. 1931. 184 s. 8°. (= Natur o. kultur 25.)

Rec. E. NOREEN i ST 16 (1926), s. 135 f. — E. SCHRÖDER i Zeitschr. f. Ortsnamenforsch. 1 (1926), s. 233 f.

1321. LUNDBERG, O., Nordiska språk. Ortnamnsforskning. Vetenskapl. forskning. Årsbok 1920 (Stockh. 1920), s. 128-131.

1322. MODÉER, I., Den svenska ortnamnsforskningen — en återblick. Ortnamnssällskapet i Uppsala årsskrift 1944, s. 5-13.

1323. —, Schwedische Ortsnamenforschung. Geschichte, Ergebnisse und Organisation. Zeitschr. f. Ortsnamenforsch. 8 (1932), s. 61-76, 162-175. — Sep. München 1933. 30 s. 8°.

1324. —, Fotografien som hjälpmedel inom ortnamnsforskningen. Stranda 6 (1932), s. 3-11.

1325. NOREEN, E., Svensk ortnamnsvård. Korrespondens nov. 1941. — Omtr. i förf:ns Svensk stilparodi (1944), s. 154-160.

1326. —, Svenskt och främmande i våra ortnamn. Ibid., s. 161-167.

1327. OLSON, E., Ortnamn och bebyggelsehistoria. Ymer 48 (1928), s. 110-118.

1328. SAHLGREN, J., Vad våra ortnamn berätta. Stockh. 1932. 73 s. 8°. — Uppl. 2. Stockh. 1944. 79 s. 8°. (= Studentfören. Verdandis småskrifter 351.)

Rec. E. S[CHRÖDER] i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 51 (1932), s. 247.

1329. —, Vad ortnamnen berätta om hembygden. J. Sahlgren, N. Ahnlund m. fl., Vår hembygd (Stockh. 1935), s. 99-111.

1330. —, Ortnamnsatlasen. Atlas för svensk folkkultur 2. Saga o. sed 1942, s. 80-83.

1331. —, Schwedische Ortsnamenforschung. 1. Vom Aufbau der Forschung. 2. Aus der Werkstatt des schwedischen Ortsnamenarchivs: Brusala. Ein »poetischer» Ortsname. Beiträge zur Gesch., Lit. u. Sprachkunde vornehmlich Württembergs. Festgabe für K. Bohnenberger (Tübingen 1938), s. 338-350.

1332. —, De officiella svenska ortnamnsundersökningarna. Sv. kalendern 25 (1930), s. 227-234.

1333. —, Den svenska ortnamnsforskningen. Nord. familjeboks månadskrönika 1 (1938), s. 127-132.

1334. —, Korta anvisningar för ortnamnsupptecknare. Uppl. 2. Upps. 1929. 11 s. 8°. (= Meddel. fr. Sv. ortnamnsarkivet 1.) — Uppl. 3 utg. av H. LINDBERG o. J. SAHLGREN. Lund 1945. 32 s. 8°. (= Meddel. fr. Sv. ortnamnsarkivet 3.)

1335. —, Ortnamnsvård. Tidskr. f. hembygdsvård 1934, s. 119-130.

1336. STÅHL, H., Von schwedischen Ortsnamen, ihrer Erforschung, und was sie von deutsch-schwedischen Zusammenhängen berichten. Deutsch-schwed. Jahrbuch 1939, s. 33-41.

1337. TOLL, H., Ett önskemål för ortnamnsforskningen. Sydsv. ortnamnsällsk. årsskr. 1 (1925), s. 28-39.

1338. WIKMAN, K. R. V., Våra svenska ortnamn. Granskaren 8 (1937), s. 160-163.

β. Enskilda ortnamn.

1339. ABRAHAMSON, E., Namnet Bagaholm. Göteb. o. Bohusläns fornm.-fören. tidskr. 1932-33, s. 243-256.

1340. —, Kangekärr — Kanglekärr. NoB 21 (1933), s. 103-106.

1341. —, Namnet Långedrag. NoB 13 (1925), s. 112-119.

1342. —, Några ortnamn från Lysekilstrakten. Västsv. hembygdsstudier tillägn. Hj. Lindroth 6 febr. 1928 (Göteb. 1928), s. 44-57.

Inneh. 1. *Skagekären. — 2. *Kåven. — 3. *Blekhall. — 4. *Dunmyren. — 5. *Rösvik. — 6. Löva.

1343. ADELBOG, OTTILIA, Om läget av det näs som åsyftas med senare sammansättningsleden i ordet Gagnef. Dalarnas hembygdsförb. tidskr. 5 (1925), s. 20-22.

1344. AHLBÄCK, O., Bjärnä, fi. Perniö. Hfors 1945. 7 s. 8°. (= Studier i nord. filol. 31-32: 3.)

1345. —, Kaparkullen och Heligån. Budkavlen 15 (1936), s. 102-107.

1346. —, Nädendal, fi. Naantali. Ibid. 18 (1939), s. 87-90.

1347. ÅHNLUND, N., Namnet Norrland. Norrbotten 1936, s. 9-14.

1348. —, Namnbyten kring Riddarfjärden. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 181-187.

1349. ALIN, J., Köpstadso och vikingatidens handelsplats på Brännöarna. Skrifter utg. av Inst. f. ortnamns- och dialektforsk. vid Göteb. högsk. 2 (1920), s. 89-109, 5 fig.

1350. ALSTRÖM, A., Ortnamn i Tanum. Vikarfvet 1922, s. 38-40.

1351. ANDERSSON (ÅSKEBERG), FR., Till Gäsene härads bebyggelsehistoria. NoB 24 (1936), s. 208-214. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1352. ARONSSON, J., Hedemora. Dalarnas hembygdsförb. tidskr. 2 (1922), s. 187 f.

1353. ÅSKLUND, B., Svintuna och Eriksgatan. NoB 24 (1936), s. 47-61. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

Inneh. 1. Svintuna. — 2. Eriksgatan.

1354. AUDNE, KR., Gårdsnamnet Huseby. Maal og Minne 1933, s. 64.

1355. BECKMAN, N., Gränsorter och bygdehistoria. NoB 13 (1925), s. 7-20.

1356. —, Norra Hallandsgränsen. NoB 11 (1923), s. 17-24.

1357. —, Några namnstudier i terrängen 1-6. NoB 9 (1921), s. 9-26.

Inneh. 1. Skara. — 2. Sigridlev. — 3. Helge Hundingsbanes offensiv. — 4. Ett par gränsorter. — 5. Odens källa. — 6. Glasbacken.

1358. —, Några orter på den gamla dansk-svenska gränsen 1-3. NoB 10 (1922), s. 5-12.

Inneh. 1. Knipan — Gripahellir. — 2. Ænnu os. — 3. Djupadal.

1359. —, Ett ortnamn [Dvärred] och en folktro. Folkminnen o. folktankar 11 (1924), s. 13 f.

1360. —, Några ortnamn från Laske härad [Vg]. NoB 7 (1919), s. 27-35.

Inneh. 1. Bäsingen (gårdsnamn). — 2. Smärre tillägg till Vidhemsprästens ortnamn.

1361. —, Smärre tillägg till Vidhemsprästens ortnamn. NoB 7 (1919), s. 32-35 (se ovan nr 1360).

1362. —, Vägar och städer i medeltidens Västergötland. Ett topografiskt-historiskt utkast. Uppl. 2. Göteborg. 1923. 121 s., 1 karta. 8°.
1363. BERGLUND, A., Namnet *Häradsbygden*. Dalarnas hembygdsförb. tidskr. 5 (1927), s. 159 f.
1364. BERGMAN, E., Dalslands namn och vapen. Hembygden. Utg. av Dalslands hembygdsförb. 1924, s. 7–17, 21 fig.
1365. BERGMAN, F., Smørumovre. Ett bronsåldersfynd och ett ortnamn. NoB 14 (1926), s. 31–38.
1366. BERGMAN, G., Dalslands ortnamn. Dalslands hembygdsförb. årsskr. 1919, s. 3–12.
1367. BERNTMAN, D. P:SON, Smälteryd. NoB 29 (1941), s. 158 f.
1368. BJÖRKMAN, E., Fe. Scedeland, Scedenig [o: Skåne?]. NoB 6 (1918), s. 162–168.
1369. —, Skialf och Skilfing. NoB 7 (1919), s. 163–181.
1370. BORELIUS, FR., Västerdalälvens namn. Sydsv. ortnamnssällsk. årsskr. 1930–31, s. 47–49.
1371. BRATE, E., Åker och Tuna. Fornvännen 13 (1918), s. 207–213.
1372. BREVNER, E., Sydöstra Närke sjönamn. Sjönamnen i Askers, Sköllersta och Kumla härad. Lund 1942. XIX, 296 s., 1 karta. 8°. (= Skrifter utg. av K. Gustav Adolfs akademien 9.)
Rec. L. HELLBERG i Ortnamnssällsk. i Upps. årsskr. 1942, s. 40–45. — I. MODÉER i NoB 30 (1942), s. 176–183.
1373. BRUHN, E., Ägonamn i Rönnebergs härad I. Ak. avh. Upps. Lund 1931. XXII, (1) 206 s. 8°. (= Meddelanden från Svenska ortnamnsarkivet 2.)
1374. BUCHT, T., Härnan. Festskr. t. E. Modin 1937 = Fornvårdaren 6, s. 63–67.
1375. —, Tämman (Tämman). Ett norrbottniskt naturnamn. NoB 26 (1938), s. 124–128.
1376. —, Två jämtländska ortnamn (Pånsjön o. Ope). Fornvårdaren 2: 2–3, s. 9–15. (= Jämtländska studier. Festskr. t. E. Festin 1928.)
1377. —, Norrbottens svenska ortnamn. Norrbotten 2 (1928), s. 321–330.

1378. —, Sollefteå. NoB 33 (1945), s. 99–116.
1379. —, Till frågan om vin-namn i Ångermanland. NoB 32 (1944), s. 14–48.
1380. CALLERHOLM, TH. AF, Folkare härad. En utredning angående beteckningen »härad» i detta namn. Dalarnas hembygdsförb. tidskr. 4 (1924), s. 25 f.
1381. CARLSSON, LIZZIE, Helvete som ortnamn under medeltiden. NoB 21 (1933), s. 138–147.
1382. —, De medeltida Helvetesnamnen än en gång. NoB 22 (1934), s. 136–140.
1383. DAHLSTRÖM, S., Namnet Snappertuna. Budkavlen 8 (1929), s. 97–100.
1384. DROUGGE, G., Ortnamnen i Bullarens härad. Ak. avh. Göteborg. 1938. XXII, (1) 401 s., 1 karta. 8°. (= Ortnamnen i Göteborg. o. Bohuslän 18.)
Rec. V. JANSSON i NoB 28 (1940), s. 175–178. — E. SILFORS i Göteborg. o. Bohusl. forn.-fören. tidskr. 1939, s. 144–150.
1385. EILE, A., Dikt och sanning om Bolmsö. Värnamo hembygdsfören. årsskr. 1927, s. 26–30.
1386. —, Två ortnamn från Bredaryd. Ibid. 1937, s. 23 f.
1387. —, Drakar, solhjul, fotsulor och älvkvarnar i ortnamn. Ibid. 1933, s. 30–32.
1388. —, Funtabo och Ludde källa. Ibid. 1927, s. 49.
1389. —, Ingen vet var haren har sin gång. [Ortnamn på Har-, Hara-, Här-] Ibid. 1932, s. 14–16.
1390. —, Ortnamn i Horda. Rydaholms hembygds- o. forn.-fören. Minnesskrift t. 10-årsjubileet 1942 (Växjö 1942), s. 111–115.
1391. —, Hånger sockens ortnamn. Värnamo hembygdsfören. årsskr. 1927, s. 37–42.
1392. —, Namnet Jönköping. Meddel. fr. N. Smålands forn.-fören. 8 (1926), s. 40–45.
1393. —, Några småländska ortnamn. 1. Tacklansberget. — 2. Ortnamn på Smör-. — 3. Namn på -hammar. Sydsv. ortnamnssällsk. årsskr. 1928–29, s. 28–34.

1394. —, Två småländska sockennamn. Sydsv. ortnamns-sällsk. årsskr. 1925, s. 17 f.

Om Tannåker, Tännö.

1395. —, Där det växer »ludd» och där »skredet» gått fram. Sydsv. ortnamns-sällsk. årsskr. 1927, s. 5 f.

1396. —, Några naturnamn. Värnamo hembygdsfören. årsskr. 1929, s. 35–38.

1397. —, Ortnamnselementet *sax*. Sydsv. ortnamns-sällsk. årsskr. 1935–36, s. 1–3.

1398. —, »Stång» i ortnamn. Ibid. 1930–31, s. 37–43.

1399. —, Taberg. Ibid. 1926, s. 19 f.

Följdskrift: J. SAHLGREN, Några anmärkningar om namnet Taberg. Ibid., s. 21 f.

1400. —, Ortnamn i Södra Unnaryd. Värnamo hembygdsfören. årsskr. 1935, s. 33–38.

1401. —, Värends sockennamn. Hyltén-Cavalliusfören. årsbok 1925, s. 3–37.

1402. —, Vad Värnamo ortnamn vittna om. Värnamo hembygdsfören. årsskr. 1926, s. 7–18.

1403. EKBLOM, R., Ortnamns vittnesbörd om svenskarnas tidiga förbindelser med slaver och balter. Språkvet. sällsk. i Uppsala förhandl. 1940–42 (1943), s. 151–178.

1404. —, Ett ryskt ortnamn av nordiskt ursprung. NoB 21 (1933), s. 107–112.

Om flodnamnet Verenda.

1405. —, Quelques noms de lieu pseudo-varègues. *Strena philologica Upsalensis*. Festskr. tillägn. prof. P. Persson 1922, s. 363–68.

1406. EKENVALL, V., De svenska ortnamnen på hester. Ak. avh. Upps. Lund 1942. XXI, 208 s. 8°. (= Studier till en svensk ortnamnsatlas. Utg. av J. Sahlgren = Skrifter utg. av K. Gustav Adolfs akad. 10.)

Rec. F. Jönsson i Ortnamns-sällsk. i Upps. årsskr. 1942, s. 45–47. — I. MODÉR i NoB 1943, s. 13–27: Hester. — Härpå följde V. EKENVALL, Hester, heister, heester, hêtre. Ett genmäle i NoB 1945, s. 11–21.

1407. —, Hjortasölan och Swinasöla. NoB 29 (1941), s. 1–5.

1408. —, Skögle. NoB 31 (1943), s. 47–61.

1409. —, Sjönamnet Tyreln. Ortnamns-sällsk. i Upps. årsskr. 1941, s. 22–25.

1410. —, Om ljudutvecklingen i namnelementet -em (< hem) i västgötska ortnamn. NoB 26 (1938), s. 129–137.

1411. EKHOLM, G., Brudevälte. NoB 24 (1936), s. 192–196.

1412. —, Gödåker. En förberedande studie. NoB 13 (1925), s. 75–103.

1413. —, Ortnamnet Tibble i arkeologisk belysning. NoB 7 (1919), s. 54–60.

1414. EKWALL, E., Nord. ä »å» i engelska namn. NoB (1926), s. 145–161.

1415. —, Nordiska ord belysta av engelska ortnamn. Meijer-bergs Arkiv f. svensk ordforsk. 3 (1941), s. 24–73.

1416. —, Något om nordiska ortnamn i England. Sydsv. ortnamns-sällsk. årsskr. 2 (1926), s. 1–13.

1417. —, English place-names in -ing. Lund 1923. XIX, 190 s. 8°. (= Skrifter utg. av K. Humanist. Vet.-Samf. i Lund 6.)

Rec. J. v. D. MEER, *Museum* 32 (1925), s. 207 f. — F. Mossé, *Revue german.* 16 (1925), s. 208–210.

1418. —, Några nordiska ortnamn i England. 1–10. NoB 8 (1920), s. 85–96.

Inneh. 1. *Bleaze, Bleasdale* o. d. — 2. Sjönamnet *Eltewater* (N. Lancashire). — 3. *Hard Knott* (Cumb.). — 4. *Herteseyl*. — 5. Nord. *klakker* i eng. namn. — 6. Till eng. namn innehållande nord. *konungr*. — 7. Ett eng. namn innehållande nord. *kumbl*. — 8. *Shunner Howe*, ett berg . . . i Yorkshire. — 9. Ett par namn innehållande nord. *sköld*. — 10. Engelska namn innehållande nord. *trana*.

1419. —, The scandinavian element [in english place-names]. *A. Mawer & T. Stenton*, Introduction to the Survey of english place-names P. 1 (1924), s. 55–92. (Engl. place-name Soc. Vol. I: 1.)

Rec. H. LINDKVIST i NoB 12 (1929), s. 183–185.

1420. —, On some english place-names found in Scandinavian sources. Festskr. t. Finnur Jónsson 29. Mai 1928, s. 213–221.

1421. —, Studies on english place-names. Stockh. 1936. 221 s. 8°. (= K. Vitterh. hist. o. ant.-ak. handlingar 42: 1.)

1422. —, The place-names of Lancashire. Manchester 1922. xv, 280 s. 8°.

Rec. G. T. FLOM i The journal of engl. a. german. philology 24 (1925), s. 246-255.

1423. ELANDER, R., Snorres Stocksund. Ett bidrag till frågan om Stockholms uppkomst. Göteb. 1917. 29 s. 8°.

1424. ELGQVIST, E., Studier i södra Smålands bebyggelse-historia. Anmärkningar till en karta över Värends järnålders-bebyggelse. Hylltén-Cavalliusfören. årsbok 1931. 233 s. 8°.

1425. —, Fornä tiders vintervägar och stadsnamnet Växjö. Ibid. 1934, s. 23-66.

1426. ENVALL, P., *Ornäs*. En namnförklaring och en språk-historisk lag. Dalarnas hembygdsförb. tidskr. 3 (1923), s. 97 f.

1427. ERIKSSON, M., Torp och villa. Ett betydelsehistoriskt bidrag. NoB 31 (1943), s. 72-100.

1428. —, Ortnamnet Ål. NoB 24 (1936), s. 139-150. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1429. ERIXON, S., Klungby och hamarskipt. NoB 23 (1935), s. 104-113. Även i Nomina germanica. Hyllningskrift t. B. Hesselman 1935, s. 334-343.

1430. ERNVIK, A., Några naturnamn i Jösse hd, Värmland. NoB 32 (1944), s. 111-117.

1431. —, Några ortnamn i Jösse härad, Värmland. NoB 31 (1943), s. 37-41.

1432. FLEMSTRÖM, B., Krångede och Gesunden. Ortnamns-sällsk. i Upps. årsskr. 1942, s. 28-35.

1433. FLODERUS, E., De äldsta sigtunavägarna och ortnamnet Til. Fornvännen 1945, s. 122-135.

1434. FRANZÉN, G., By- och gårdnamnen i Drothems socken. En översikt. St Ragnhilds gilles årsbok 1934, s. 13-28.

1435. —, *Svensksund* och *Svintuna*. En urgammal båtled på Eriksgatans väg. NoB 20 (1932), s. 17-26. (= Germanska namnstudier tillägn. E. Lidén 1932.)

1436. —, *Svin*-namnen vid Bråviken. NoB 22 (1934), s. 141-145.

1437. —, *Svinnerön*. NoB 20 (1932), s. 245.

1438. —, Vikbolandets by- och gårdnamn. Ak. avh. Upps. 1937. XI, (1) 249 s., 1 karta, ill. 8°. (= Nomina germanica I.)

1439. —, Några östgötska ortnamn på -os. NoB 24 (1926), s. 283-287. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

Inneh. 1. Fsv. Renaros. — 2. Fsv. Alosa. — 3. Fsv. *Menaros.

1440. FREDBERG, E. Ä., Anteckningar till Jordanes' uppgifter om Scandza. Sydsv. ortnamnsällsk årsskr. 1935-36, s. 13-42.

Inneh. 1. Det första belägget för namnet Scandinavia. — 2. Vastissimum lacum, Vagi fluvius. — 3. Adogit. — 4. Theustes, Vagoth. — 5. Ahelmil. — 6. Mixi, Evagre, Otingis. — 7. Ett par omkastningar i Jordanes' text. — 8. De norska folknamnen. — 9. Ostrogothæ, Finni mitissimi. — 10. En rekonstruktion av Jordanes' text.

1441. FRIBERG, S., Folkliga benämningar på stenar och därtill knuten tradition. Folkminnen o. folktankar 14 (1927), s. 65-71.

1442. —, Studier över ortnamnen i Kållands härad. Upps. 1938. XIV, 144 s., 2 kartor. 8°. (= Nomina germanica 5.)

Rec. B. FLEMSTRÖM i NoB 26 (1938), s. 188-190.

1443. —, Skeby. NoB 11 (1923), s. 32.

Se E. WESSÉN i NoB 9 (1921), s. 107 not 2.

1444. —, Tefälla, Fråfälla och andra ortnamn från Skaraborgs län. NoB 10 (1922), s. 65-70.

Inneh. 1. Tefälla och Fråfälla. — 2. Lockörn. — 3. Säten. — 4. Ett lösa-namn. — 5. Några indigenatsnamn. — 6. Klovstenar.

1445. FRIESEN, O. v., Ord för *kväll* och *morgon* i några svenska ortnamn. Nysv. studier 11 (1931), s. 151-168.

1446. —, Stadens [Jönköpings] namn. Jönköpings historia I (1917), s. 1-5.

1447. —, Ortnamnsförklaringar. NoB 20 (1932), s. 202-208. (= Germanska namnstudier tillägn. E. Lidén 1932.)

Inneh. 1. Myrtuvan. — 2. Morga. — 3. Slätteryd.

1448. —, Två fornsmåländska bygdenamn. Meddel. fr. Norra Smålands forn.-fören. 8 (1926), s. 5-32.

Inneh. 1. Finnheden — Finnveden. — 2. Tjust.

1449. —, Uppländska sockennamn [3]. Ups. nya tidn. julnr 1919.

Behandlar bl. a. Börje, Tiby, Länna.

1450. —, Bynamn på de uppländska runstenarna. NoB 18 (1930), s. 87-109.

1451. —, Viridar och Varend. Det nuvarande läget av frågan om herulernas återvandring till Sverige och ett onomatologiskt försök. ANF 52 (1936), s. 298–324.

1452. FRÖDIN, J., Bygdestudier i norra Jämtland. Lund 1927. 253 s., 2 kartor. 8°. (= Lunds univ. årsskr., N. F. Avd. I: Bd 24: 1.)

1453. GAGNÉR, A., Sjönamnet Edstjärn och därmed sammanhängande namnformer. Dalarnas hembygdsförb. tidskr. 2 (1922), s. 139–141.

1454. —, Sockennamnet Gagnef. NoB 7 (1919), s. 41–52.

1455. —, Till frågan om sockennamnet Gagnef. NoB 15 (1927), s. 177.

1456. GERING, H., Bålagarössida. NoB 12 (1924), s. 121–126.

1457. GIHL, G., Upplands fornborgar. En antikvariskt-topografisk beskrivning. Uppl. forn.-fören. tidskr. 8 (1918), s. 33–88, 1 karta, ill.

1458. GRANÉR, P. O., Sockennamnet Brunskog. NoB 28 (1940), s. 4–7.

1459. —, Brunskog och Stegen. Ibid. 29 (1941), s. 160 f.

1460. —, Några värmländska ortnamn. Ibid. 29 (1941), s. 9–17.

Inneh. 1. Två sjönamn. — 2. Tre gårdsnamn i Bonn-Skog.

1461. GRANLUND, E., Ur Norra Smålands bebyggelsehistoria. Meddel. fr. Norra Smålands forn.-fören. 7 (1924), s. 47–71. Med 5 fig.

1462. —, Ortnamnen i Smålands bebyggelsehistoria. Fornvännen 24 (1929), s. 37–54.

Med anledn. härav J. SAHLGREN, Smålands ortnamn. En protest. Ibid. 24 (1929), s. 249–255 samt E. GRANLUND, Svar på ovanstående protest. Ibid. 24 (1929), s. 255 f.

1463. GRAPENGIESSER, S., Västerbottniska ortnamn, deras ursprung och betydelse. Västerbotten 1924–25, s. 129–138.

1464. GROOS, W., Die Sippenortsnamen auf *-ingen*, auch im altgermanischen Süden und Norden. Deutsch-schwedische Blätter 2 (1922), s. 101–104.

1465. GROTENFELT, K., Paikannimistöaineksia Suomen kansallisuus- ja kaupankäyntilojen valaisemiseksi keskiajalla. Med referat: Ortsnamen zur Aufklärung finnischer Nationalitäts- und Handelsverhältnisse im Mittelalter. Hist. arkisto 27 (1918): 2. 37 s. o. ref. s. 106–110.

1466. GUSTAFSON, G., Om ortnamnen i Vittinge. Vår bygd. Utg. av Vittinge hembygdsfören. 1 (1927), s. 8 f.

1467. GUSTAVSON, H., Gotlands ortnamn. En översikt. Ortnamnssällsk. i Upps. årsskr. 3 (1938), s. 3–58.

Rec. T. E. KARSTEN i Folkmålsstudier 8 (1940), Litt.-notiser, s. 1–3. — W. MITZKA i Zeitschr. f. Mundartenforsch. 16 (1940), s. 110 f. — J. R[OOSVAL] i Konsthist. tidskr. 9 (1940–41), s. 58.

1468. —, Lauphargi. NoB 24 (1936), s. 295–304.

1469. GUSTAVSSON, E., Namn och bygd i Frösåker. Frösåkers hembygdsfören. årsskr. 1934–37, s. 17–20.

1470. GÖTLIND, J., Falan, Falköping och Falun. NoB 21 (1933), s. 8–11 = Germanska namnstudier tillägn. E. Lidén 1932, s. 216–219 o. Falbygden 2 (1933), s. 62–64.

1471. —, Kangsister. Ett västgötskt ortnamn med arkeologisk bakgrund. NoB 26 (1938), s. 58–60 o. Falbygden 4 (1939), s. 61 f.

1472. —, Lammarsbacken. Ett litet bidrag till domarringarnas historia. NoB 22 (1934), s. 155–157.

1473. —, Oklängen, ett västgötskt sjönamn. NoB 9 (1921), s. 145 f.

1474. —, Valhall och ättestupa i västgötsk tradition. Folkloristiska studier o. samlingar 2 (Göteb. 1926), s. 69–84.

1475. —, Väne härad, Vinnbönder, Vintjärn och andra dylika namn. NoB 14 (1926), s. 11 f.

1476. HALLSTRÖM, G., Svenskt landnam vid Bottenhavet. Ark. f. norrl. hembygdsforsk. 1930–31, s. 49–98.

Ortnamn m. m.

1477. HARDING, E., Till de fnord. ortnamnen på *-ar*, *-ir* och *-na*. I förf:ns Språkvet. problem i ny belysning 2 (1938): 29, s. 27–34.

1478. —, Något om *Bjarma-land*. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 54, s. 46–48.

1479. —, Ordet »härad» i ny språklig belysning. Sydsv. ortnamnssällsk. årsskr. 1935-36, s. 8-12.

1480. —, Något om förleden i namnet *Jönköping*. Ibid. 1935-36, s. 4-7.

1481. —, En forntida utflyttning från Sverige till Danmark, möjligen belyst av bl. a. ett par ortnamn. I förf:ns Språkvetenskapliga problem i ny belysning 3 (1939): 45, s. 75-79.

1482. —, Om namnen *Sve-riqe* och svear. I förf:ns Språkvetenskapliga problem i ny belysning 4 (1941): 46, s. 1-5.

1483. —, Till de nordiska *vi*-namnen. Ibid. 2 (1938): 30, s. 34-40.

1484. —, Till de nordiska *vin*-namnen. Ibid. 4 (1941): 58, s. 63-65.

1485. —, Fsv. *Upsalir* och *Upsalar*. NoB 21 (1936), s. 305-308.

1486. —, Något om betoningen av våra ortnamn. I förf:ns Språkvet. problem i ny belysning 2 (1938): 31, s. 40-47.

1487. HAUSEN, GRETA, Nylands ortnamn, deras former och förekomst till år 1600 1-3. Hfors 1920, 1922, 1924. xix, 896 (1) s. 8°. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CLII, CLX, CLXXVII.)

1488. —, Ålands ortnamn. Deras former och förekomst till år 1600. Hfors 1927. viii, 190 s. 8°. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CXCIV.)

Rec. J. S[AHLGREN] i NoB 20 (1932), s. 248 f.

1489. HEDBLÖM, F., De svenska ortnamnen på säter. En namngeografisk undersökning. Ak. avh. Uppsala. Lund 1945. xix, 269 (1) s., 7 kartor. 8°. (= Studier till en svensk ortnamnsatlas 2 = Skrifter utg. av K. Gustav Adolfs akademien för folk-livsforskning 13.)

1490. HEDLUND, K., Vad betyder namnet *Gästrikland*? Från Gästrikebygder 2 (1921), s. 50-55.

1491. HEDSTRÖM, G., Näshult. Sydsv. ortnamnssällsk. årsskr. 1937-39, s. 48-50.

1492. HELLBERG, L., Brahus. Ortnamnssällsk. i Uppsala årsskr. 1942, s. 1-9.

1493. —, Ortnamn på Rekarna. Bidrag till belysning av Södermanlands äldsta indelning. NoB 30 (1942), s. 88-135.

Inneh. 1. Borsökna o. Byringen. — 2. Tumbo och ett försvannet Tuna. — 3. Visberget. — 4. Flen — Mellösa — Flenmo. — 5. Villättingen o. Rek.

1494. HELLQUIST, E., De svenska ortnamnen på *-by*. En öfversikt. Göteb. 1918. 146 s. 8°. (= Göteb. K. Vetenskaps- o. vitterhets-samhälles Handlingar Följd 4: 20: 2.)

Rec. J. SAHLGREN i NoB 8 (1920), s. 176 f.

1495. —, Smål. *Hok* och några andra svenska ortnamn. NoB 11 (1923), s. 33-40.

Inneh. 1. Hok. — 2. Fsv. **ür* 'vildsvin' i ortnamn. — 3. Forsnamnet **Klidra* och gårdnamnet *Klinga*. — 4. Gårdnamnet *Ovike*. — 5. *Stäk* i ortnamn och dialekter. — 6. Ortnamnet *Sya*. — 7. Fsv. *Værelzerka*. — 8. Bynamnet *Värta*. — 9. Fsv. sjönämnet **Yvir*.

1496. —, Lidingöns ortnamn. Lidingön o. dess natur (1927), s. 25-52.

1497. —, Två sörmländska sockennamn. NoB 10 (1922), s. 153-156.

Inneh. 1. Barva. — 2. Kjula.

1498. —, Våra sjönamn. Omtr. fr. 1907 i förf:ns Om namn o. titlar, slagord o. svordomar (1918), s. 29-48.

1499. HENNING, S., Trögd. Ett tolkningsförsök. NoB 14 (1926), s. 115-125.

1500. HESSELMAN, B., Långheden och Hälsingskogen. Namnstudier kring en gammal färdväg. NoB 1930, s. 1-53. (Ingår även i nr 1290.)

Rec. K. T[ROTZIG] i Dalarnas hembygdsbok 1932, s. 196 f.

1501. —, Marathon. Symbola philologica O. A. Danielsson dicata 1932, s. 94-112. (Ingår även i nr 1290.)

1502. —, En naturnamnstudie (Torghatten). Studier tillägn. A. Kock 1929, s. 512-524. (Ingår även i nr 1290.)

1503. —, *U*-omljud av kvarstående *u* i sydvästsvenska ortnamn. NoB 21 (1933), s. 92-102. Även i Germanska namnstudier tillägn. E. Lidén 1932, s. 300-310.

1504. —, Gamla ord bevarade i uppländska ortnamn. Strena philol. Ups. Festskrift tillägn. P. Persson Upps. 1922, s. 178-186. (Ingår även i nr 1290.)

Inneh. 1. Sjön Järken. — 2. Gårdnamnet Nynden.

1505. HJÄRNE, E., Byrda. Fjärdingsindelningen i Björnörs tingslag och den medeltida gränsen mellan Naumdal och Nordmøre. NoB 16 (1928), s. 83-104.

1506. HOLM, G., Sockennamnet Lövånger. Ortnamnssällsk. i Uppsala årsskr. 1943, s. 1-8.

1507. HOLMKVIST, E., Om namnet Uppsala och övriga nordiska namn av typen Sala. NoB 24 (1936), s. 104-113 (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935).

1508. HULTMAN, O. F., Härstamma Finlands svenskar från Sverige? FT 88 (1920), s. 427-472.

1509. —, Finlandssvenskarnas härkomst. En replik till prof. Karsten. FT 91 (1921), s. 3-69.

Härpå följde T. E. KARSTEN, Finlandssvenskarnas härkomst. Ett svar till prof. O. F. Hultman. FT 91 (1921), s. 158-176.

1510. —, Namnet *Föglö*. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 186-191. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1511. HÖGBOM, A. G., Om ortnamn och nivåförändringar i Norrlands kustland. Ymer 57 (1937), s. 103-168.

Rec. T. K[ARSTEN] i Folkmålsstudier 5 (1937), s. 260-264.

1512. —, Om *-sta*-bygder och *-inge*-gårdar, ett bebyggelsehistoriskt spörsmål. Ymer 41 (1921), s. 269-291.

1513. —, Sta-namnen ännu en gång. NoB 10 (1922), s. 119-126.

1514. HÖRNER, N. G., Fyrisåmynningen och landhöjningen. Uppl. fornm.-fören. tidskr. 46: 3 (1943), s. 207-276.

1515. ILJINSKIJ, G., Zur Frage der skandinavischen Elemente in den altrussischen Ortsnamen. Germanoslavica 2 (1933), s. 237-243.

1516. ISAACSSON, A., Till namngivningens psykologi. Uppl. fornm.-fören. tidskr. 9 (1922-24), s. 230-235.

Bl. a. om Varmsätra o. Fastparbo.

1517. IVARSSON, M., Ett par västgötska ortnamn av *rum*-gruppen. Sydsv. ortnamnssällsk. årsskr. 1930-31, s. 44 f.

Inneh. 1. Ett undanskynt *Rom*. — 2. Hur skall *Romsås* tydas?

1518. —, Ännu ett obeaktat västgötskt *Rom*. Ibid., 1932-34, s. 14-16.

1519. —, Orter och namn i norra Sjuhäradsbygden. NoB 27 (1939), s. 41-72.

1520. JANSSENS, E., Das Skager Rak und Südsandinavien bei den Geographen des Altertums. Geogr. Zeitschr. 45 (1939), s. 139-143.

1521. JANSSON, V., Bjarmaland. Ortnamnssällsk. i Upps. årsskr. 1 (1936), s. 33-50.

1522. —, Gräfte. NoB 28 (1940), s. 66-93.

Inneh. 1. Ortnamn innehållande gröft, gräft, gräfte, graft o. dyl. — 2. Ord, innehållande gröft, gräft, gräfte, graft o. dyl. — 3. Ortnamnens tolkning.

1523. —, Uppkomsten av ortnamn på *-(v)ini*. NoB 23 (1935), s. 114-129.

1524. JANZÉN, A., Okända ord i bohuslänska ortnamn. NoB 31 (1943), s. 118-130.

Inneh. 1. Fvn. *þeklubúð 'svalbod'. — 2. Fvn. *hnitill, m., *hnitla, f. 'tagg, spets'. — 3. Fvn. *sofskinn 'sängfäll av djurskinn'.

1525. —, Bohuslänska vattendragsnamn. NoB 23 (1925), s. 1-41.

1526. —, Några bohuslänska vattendragsnamn. Göteb. o. Bohusläns fornm.-fören. tidskr. 1932-33, s. 224-242.

1527. —, Ortnamn på Dal. NoB 28 (1940), s. 123-174.

Inneh. 1. Balsen. — 2. Bart(et)tjärnet. — 3. Blacktjärnet, Bläck(et)tjärn(et). — 4. Blikserud. — 5. Böle. — 6. Duntaretjärnet. — 7. Ekeråsen. — 8. Gaseberg, Gasebol. — 9. Gusperud. — 10. Gårdsjö. — 11. Gåruten. — 12. Göljeholmen. — 13. Halängen. — 14. Hampesacken. — 15. Hedene. — 16. Hökelsvattnet. — 17. Järsalen. — 18. Jöranderud. — 19. Kesnacken. — 20. Kleningen. — 21. Klåveudde. — 22. Kropp(et)tjärn(et). — 23. Kullebyttetjärnet. — 24. Lackeby. — 25. Lintjärnet. — 26. Mushålet, Musdraget. — 27. Olevattnet. — 28. Parsetjärnet. — 29. Rödkulleflyet. — 30. Skrämmerrud. — 31. Skölörud. — 32. Slatjärnet. — 33. Slommehagen. — 34. Snarhögsnäset, -tjärnet, Snarstigen, Snaremyrstjärn. — 35. Sniksås. — 36. Starkanstjärn(et). — 37. Stenulvsullen, -tjärnet. — 38. Svalungen. — 39. Sänketjärnet. — 40. Sölviken, Söletjärn(et). — 41. Tarsnäs. — 42. Tormansbol, -byn. — 43. Tostebo. — 44. Uleberg, Ulerud. — 45. Vadholmen. — 46. Yxesjön. — 47. Ågårde. — 48. Åsnebo, -byn. — 49. Öise. — 50. Ör, Örbacka, Örnäs, Örsberg.

1528. —, Dalsländska ortnamn. NoB 30 (1942), s. 40-87.

Inneh. 1. Barrud. — 2. Binäs. — 3. Bolstad. — 4. Brynesvartan. — 5. Bråtekollserud. — 6. Bröslebacka. — 7. Böstebol, Bösterud. — 8. Eke. — 9. Ekeven. — 10. Famshed, Famsbol. — 11. Frövik. — 12. Galthögen. — 13. Gäsen. — 14. Gösjö, Götesjön. — 15. Haffaråsen. — 16. Holane. — 17. Holmen. — 18. Holmerud. — 19. Härshult. — 20. Järpestolen. — 21. Klåvene. — 22. Klövholmarna. — 23. Knuffelbodane. — 24. Laxösen. — 25. Loberg, Loholmen. — 26. Lund. — 27. Moryr. — 28. Museberg. — 29. Månsuddeholmarna. — 30. Mörnäs. — 31. Pyttå. — 32. Ransberg. — 33. Risa. — 34. Råskog. — 35. Rösnalet, Röstjärn. — 36. Skinnrodan. — 37. Slommehagen. — 38. Snö. — 39. Svålsjö. — 40. Söhälsudden. — 41. Sörsäter. — 42. Tån. — 43. Tävlingsbol. — 44. Ulshögen. — 45. Vabergön. — 46. Vassviken, Basseviken. — 47. Venekasen. — 48. Värnebo. — 49. Östebyn. — 50. Östemålskog.

1529. —, His och Hisingen. NoB 26 (1938), s. 1-24.
Inneh. I. Namn på öar. — II. Namn på berg o. höjder. — III. Namn på sjöar, vattendrag o. dalar.
1530. —, Vattendragsnamnet *Jöra*. NoB 24 (1936), s. 243-253 (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935).
- 1530 a. —, Rabbalshede. NoB 33 (1945), s. 152-157.
1531. —, Religion und Ortsnamen. Deutsch-schwedisches Jahrbuch 1939, s. 41-44.
1532. —, Öpir — ett önamn eller fjordnamn. NoB 28 (1940), s. 8-11.
1533. JOHNSON, P., Helgeå. Har Skånes största vattendrag varit en blotkälla? Sydsv. ortnamnssällsk. årsskr. 1930-31, s. 15-23.
1534. JONZON, B. G., Något om sockennamnen i Helsingland. Helsingrunor 3 (1923), s. 74-77.
1535. JUNGNER, H., Altuna sockens ortnamn såsom vittnesbörd om bebyggelsens utveckling. Uppl. forn.-fören. tidskr. 9 (1922-24), s. 365-375.
1536. —, Källby hallar. Några namnfrågor i samband med ett västgötskt runminnesmärke. NoB 24 (1936), s. 215-224 (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935).
1537. KALÉN, J., Djursten — Hjulsten. Vår bygd. Utg. av Hallands hembygdsförb. 8 (1923), s. 18-20.
1538. —, Om namnet Faurås. NoB 9 (1921), s. 130-144.
1539. —, Halländska gränsmärken. Göteb. 1924. 206 (1) s. 8°.
Med anledn. härav N. BECKMAN, Gränsorter och bygdehistoria. NoB 13 (1925), s. 7-20. — E. NOREEN, Suntriv as och Astæbiærgh. NoB 13 (1925), s. 127 f.
1540. —, Några ortnamn från Kinds och Marks härad. NoB 10 (1922), s. 55-64.
1541. —, Sägenrelikter i lokalitetsnamn. Folkloristiska studier o. samlingar 2 (Göteb. 1926), s. 85-97 (= Festskr. t. H. Celandér).
1542. —, Till frågan om tvebottnade sjöar. NoB 9 (1921), s. 162.
1543. KALLSTENIUS, G., Daglösen och Daglösa. NoB 14 (1926), s. 13-19.

1544. —, Ortnamn inom Glava socken. Glava socken i forntid o. nutid (Arvika 1936), s. 56-68.
1545. —, *Tönnet* och *Stöllet*, två värmländska bynamn. NoB 24 (1936), s. 1-5 (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935).
1546. —, Några värmländska naturnamn. NoB 28 (1940), s. 20-29.
1547. —, Om den värmländska bergslagens namn och gränser. NoB 20 (1932), s. 38-45. (= Germanska namnstudier tillägn. E. Lidén 1932.)
1548. KARLSSON, R., Slättåkra naturnamn. Sydsv. ortnamnssällsk. årsskr. 2 (1926), s. 14-18.
1549. KARLSTRÖM, S., Old english compound placenames in -ing. Ak. avh. Upps. XXIII, 194 (2) s. 8°. (Upps. univ. årsskr. 1927 Filos. 2.)
1550. KARSTEN, T. E., Böte (ett medellågtyskt lånord i Sverige och Finland). NoB 13 (1925), s. 1-6.
1551. —, Böte-namnen än en gång och därmed besläktade sydfinländska *Bot*-namn. Hfors 1939. 10 s. 8°. Folkmålsstudier. Meddel. fr. Fören. f. nord. filol. i Helsingfors 6.
1552. —, Böte-namnen än engång. NoB 28 (1940), s. 43-65.
1553. —, »Fennoscandia» och de svenska ortnamnen i Finland. Nord. kultur 5 (Ortnamn. Stockh. 1939), s. 172-188.
1554. —, Ur nutida finländsk ortnamnsforskning. Ort-namnssällsk. i Upps. årsskr. 1 (1936), s. 1-20.
Inneh. I. Kaland. — II. Till frågan om den svenska bosättningens ålder i Österbotten. 1. Kaparkullen i Vörå. 2. Heligån i Malax.
1555. —, Till frågan om den finlandssvenska nationalitetens uppkomst 1-2. FT 89 (1920), s. 189-225, 294-323.
1556. —, Åländska ö- och sockennamnet Föglö. NoB 18 (1930), s. 130-134.
1557. —, Sockennamnen i det nutida Svensk-Österbotten. En kort blick på deras ursprungsformer. Bothnia 1 (1922), s. 21-27.
1558. —, Über schwedische Ortsnamen in Österbotten. Anzeiger d. finn.-ugr. Forschung 17 (1925), s. 41-51.

1559. —, Svensk bygd i Österbotten nu och fordom. En namnundersökning 1-2. Hfors 1921-23. xii, 691; xi, 400 s. 2 kartor. 8°. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. CLV, CLXXI.)

1. Naturnamn. 2. Kulturhamn.

Rec. o. polemik. H. PIPPING, Namnforskning och svensk bygd, i Nya Argus 17 (1924), s. 142 f. — T. E. KARSTEN, Namnforskning och svensk bygd, ibid. 17 (1924), s. 156. — H. PIPPING, Svar och Meddelande, ibid. 17 (1924), s. 156 o. 217. — H. PIPPING, Anteckningar vid läsningen av professor T. Karstens arbete »Svensk bygd i Österbotten», ibid. 13 (1925), s. 30-38. — T. E. KARSTEN, Über schwedische Ortsnamen in Österbotten i Anzeiger d. finn.-ugr. Forschung 17 (1925), s. 41 ff.

F. HARTMANN i Anzeiger f. deutsch. Altertum u. deutsch. Litt. 44 (1925), s. 105-113. — E. MOGK i Literar. Zentralbl. 76 (1925), s. 344-346. — J. SAHLGREN i NoB 13 (1925), s. 202-205.

1560. —, Om Östersjöländernas äldsta folk- och ortnamn. Arkiv f. Sv. Österbotten 1 (1921-22), s. 105-131.

1561. KNUDSEN, R., Visby. Bemerkninger om Navnet og Stedet. Gotl. ark. 5 (1933), s. 26-36.

1562. —, Vi og Vis i Stednavne. Studier tillegn. V. Dahle-rup 1934, s. 196-204.

1563. KOCK, A., Vidare om Skåne och Scandinavia. ANF 36 (1919/20), s. 74-85.

1564. KRETSCHMER, P., Scandinavia. Glotta 17 (1929), s. 139-151.

1565. KREUN, E., Sprache und Ortsnamen der Insel Runö (Estland). Zeitschr. f. Namenforsch. 15 (1939), s. 8-12.

1566. KUGELBERG, B., Husholmen i Bolmen. Meddel. fr. Norra Smålands forn.-fören. 8 (1926), s. 98-101.

1567. —, Kungsholmen i Unnarydssjön. Ibid. 8 (1926), s. 94-97.

1568. LANGENFELT, G., Ortnamnet Essingen. Bromma hembygdsfören. årsskr. 13 (1942), s. 62-64.

1569. —, Stadsnamnet Gävle. NoB 27 (1939), s. 83-86.

1570. —, Senoren. NoB 23 (1935), s. 96-99.

1571. —, Sweden. A monograph of the name of a country. Neuphilol. Mitteil. 33 (1931), s. 92-121.

1572. —, Namnproblem i de svenska städerna. Stockh. 1939. 178 s. 8°. (Svenska stadsförbundet 18.)

Rec. V. JANSSON i NoB 28 (1940), s. 182 f.

1573. —, Växjö och andra ortnamn. NoB 8 (1920), s. 79-84. Inneh. 1. Namnet Växjö. — 2. En fornengelsk tvebottnetjärn. — 3. Fornengelsk Wrindesholt. — 4. Assedun, ett tillägg.

1574. LARSSON, S., Tulterberget och Vardstuberget. Västerbotten 1931, s. 166-168.

1575. —, Uttervattnet. NoB 16 (1928), s. 36-38 o. Västerbotten 1928, s. 160-162.

1576. —, Några västerbottniska ortnamn. Västerbotten 1930, s. 123-125.

1577. LIDÉN, E., En forngermansk ortnamnsgrupp. NoB 20 (1932), s. 209-213.

1578. —, Spridda namnstudier. NoB 19 (1931), s. 85-112. Inneh. 1. Foghammar. Fogryte. — 2. Fogdö. Foderby. — 3. Knåda. — 4. Fsv. Ardz. Fno. Raz. Forneng. Oxan ers. — 5. Skepphusa. — 6. Hjulvult. — 7. Fikstjärnet. — 8. Fönhult. — 9. Fängsjö. — 10. Toarp. — 11. Siene. — 12. Gigered. — 13. Haretången. — 14. Bastorp. Basteröd. Basthult. Basterås. — 15. Fritsla. Frisjön. Häggårda.

1579. —, Spridda namntydingar. NoB 14 (1926), s. 73-81. Inneh. 1. Värmdö. — 2. Tummelsta, -torp, Tumlehed m. fl. — 3. Värml. Lukbäcken, Luktorp. — 4. Västn. Skepphusa.

1580. —, Två bohusslänska ortnamn. Göteb. o. Bohusläns forn.-fören. tidskr. 1932-33, s. 192-199.

Inneh. 1. Eigst. — 2. Stillingsön. Stillingsorp.

1581. —, Sv. Djälp, no. Delp. — Sv. Dylta, no. Dylterud. NoB 20 (1932), s. 214-219.

1582. —, Till frågan om namnet Fontin. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteb. högsk. 5 (1934), s. 7 f.

1583. —, Några halländska och västgötska ortnamn. NoB 8 (1920), s. 9-16. (= Nord. namnstudier tillägn. E. H. Lind 14 aug. 1919.)

Inneh. 1. Fsv.-fda. Wadna, Ænna o. andra namn. — Om ljudförbindelsen tn. — 2. Fsv. Hasmarholt. — 3. Fsv. Strættobækker. — 4. Fullmarp — fsv. mansn. Fulmodher.

1584. —, Hoparegränd. Blåberget. NoB 22 (1934), s. 22-25.

Inneh. 1. Hoparegränd i Stockholm. — 2. »Blåberget» i Lettland. Blauenberg i Schweiz.

1585. —, Ortnamn sammansatta med Kå- och motsvarande norska namn. NoB 19 (1931), s. 113-124.

1586. —, Sv. Kärtared, no. Kølset och besläktade namn. NoB 27 (1939), s. 32–40.

1587. —, Lerbach. Korrespondenzbl. d. Ver. f. niederdeutsche Sprachforsch. 37 (1919), s. 28.

1588. —, Läpparhult. Läppe. Läppesås. NoB 23 (1935), s. 130–134.

1589. —, Sv. Nösteröd, Nástuna. Fornnorska nostamágr. Sv. nystan. NoB 20 (1932), s. 233–236.

1590. —, Om några medeltida binamn och vissa ortnamn sammansatta med *smör*-. Acta philol. scandinavica 6 (1931/32), s. 305–310.

1591. —, Svarvelkärret. NoB 28 (1940), s. 1–3.

1592. —, Vingmossen, Vingnäs, Vingäng och andra namn på *Ving*- i landskapen kring Väneren. NoB 27 (1939), s. 73–82.

1593. —, Västgötska gränsorter från början av 1300-talet och andra namntydingar. NoB 20 (1932), s. 220–232.

Inneh. I. Fornvästgötska *nútries fjellā*. Norska *Vittersen*. — II. Fornvästgötska *Kleax mosi*. Isl. *Kléberg*. Norska *klebber*. — III. Fornvästgötska *Hiariturnæs*. Fornvästgötska *Scadur*. Fornskånska *Lughur*.

1594. LIND, E. H., Onomatologiska bidrag. Acta philol. scandinavica 2 (1927–28), s. 43–58.

S. 53 ff. Några förslag till ortnamnsförklaringar (Hudiksvall, Strängnäs etc.).

1595. —, Ortnamnens insats i den gamla nordiska dopnamnsbildningen. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 326–333. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1596. —, Strödda bidrag och förslag till ortnamnsförklaringar. NoB 8 (1920), s. 126–137.

Inneh. 1. Norska gårdsnamn på -langr. — 2. Ger-, Ger-, Giqr- i ortnamn. — 3. Hüd- i ortnamn. — 4. Spridda tolkningsförslag. — 5. Några svenska ortnamn.

1597. LINDBERG, C., Flen — Mellösa — Flenmo. NoB 31 (1943), s. 115–117.

1598. —, De jämtländska sockennamnens ursprung — by-, gränd- eller byggnamn. Ortnamnssällsk. i Upps. årsskr. 2 (1937), s. 17–68. — Omtr. i något omarb. form i Jämten 1943, s. 65–108.

1599. —, Vad betyder sockennamnet Kyrkås? Jämten 1931, s. 97–114.

1600. —, Kälarne. Några reflexioner angående bebyggelsen i Hällesjö och Håsjö socknar. Jämten 1934, s. 177–193.

1601. —, Terrängordet *köl* (*käl*, *kielas*). En betydelsehistorisk och -geografisk undersökning. Ak. avh. Upps. 1941. xv, 320 s., ill., 1 karta. 8°.

Rec. S. EKBO i Ortnamnssällsk. i Upps. årsskr. 1941, s. 34–39. — Med andledn. härav C. LINDBERG, Terrängordet *köl*. Ett genmäle. Ortnamnssällsk. i Upp. årsskr. 1942, s. 17–39. — D. STRÖMBÄCK, Isl. kjölr såsom terrängbe-teckning. NoB 29 (1941), s. 150–157.

1602. —, Terrängordet *köl* i Svenska akademiens ordbok. NoB 31 (1943), s. 108–114.

1603. —, Näskott, fsv. *Næsgatu*. NoB 24 (1936), s. 254–265 (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935) o. i Fornvårdaren 5 (1933), s. 209–219.

1604. —, Ullvi och Hov. En studie över bygdens utveckling i Hackås socken. Jämten 1933, s. 28–38.

1605. —, Några sjönamn vid en gammal färdväg. Fornvårdaren 5 (1933), s. 324–330.

1606. LINDELL, TH., Från Måsskären till Sör-ed. Kring ett fiskläges ortnamn. S:t Ragnhilds gilles årsbok 1938, s. 29–39.

1607. LINDÉN, B., Björkskipus — och skipustjärn. Skeppshus och skepp i ortnamn och som ord. Gruddbo på Sollerön (Stockh. 1938), s. 500–528.

1608. —, Dalälven. NoB 20 (1932), s. 159–195. (= Germaniska namnstudier tillägn. E. Lidén 1932.)

1609. —, Dalska ortnamn. NoB 22 (1934), s. 146–154.

Inneh. 1. Långblå. — 2. Namn på *Hen*-, *Hes*-, *His*- m. m. — 3. Namn på *Rä*-.

1610. —, Till Gotpungen eller Bunkmorskällan — en jättekälla på Siljansnäckkogen. Dalarnas hembygdsförb. årsbok 1937, s. 152–164.

1611. —, Hanaknä. NoB 24 (1936), s. 114–121. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1612. —, *Ljur*-namnen i Dalarna. Dalarnas hembygdsbok 1933, s. 32–40.

1613. —, *Soll* eller *Sollerön*. En namnstudie. Ibid. 1933, s. 76–106.

1614. LINDQUIST, A., Bidrag till svensk ordhistoria C. Ett ortnamn. *Gotland*. Meijerbergs Arkiv f. sv. ordforsk. 2 (1939), s. 51-54.

1615. —, Varend. *Acta philol. scand.* 14 (1939/40), s. 11-20.

1616. LINDQUIST, I., Ånimen. NoB 29 (1941), s. 117-133. Inneh. A. Etymologi. — B. Allmänt om substantiverade *i*-stammars böjning. — C. Böjningen av fsv. *Ödnember*. — Jfr också NoB 24 (1936), s. 197-207: *Ödnemæ scoghær* (nr 921).

1617. LINDQUIST, N., Bjärka-Säby ortnamn I. Stockh. 1926. 488 s., 1 karta. 8°. (Bjärka-Säby i monografier.)

Rec. A. BEETS i *Museum* 38 (1931), s. 129 f. — A. GÖTZE i *Lit.-bl. f. german. u. roman. Philologie* 49 (1928), sp. 183. — T. E. KARSTEN i *Neuphilol. Mitteilungen* 29 (1928), s. 176-178. — F. LOEWENTHAL i *Götting. gelehrte Anz.* 190 (1928), s. 246-252. — G. NECKEL i *Deutsche Lit.-zeit.* 1930, sp. 1321 f. — J. SAHLGREN i ANF 46 (1930), s. 104-112. — N. ÖDÉN i *Sydsv. ortnamns-sällsk. årsskr.* 1928-29, s. 5-27: Sydsvenska ortnamn. Anteckningar vid läsningen av Natan Lindqvists arbete Bjärka-Säby ortnamn.

1618. —, Några svenska häradsnamn. NoB 21 (1933), s. 85-91. Även i *Germanska namnstudier* tillägn. E. Lidén 1932, s. 293-299.

1619. —, Ortnamn, som leda sitt ursprung från magiska handlingar. Till tolkningen av namn på Vret och Vreta. *Upsala nya tidn.* 1923, julnr, s. 12 f. — Omtr. i förf:ns *Stort o. smått i språkets spegel* (Upps. 1927), s. 19-28.

1620. —, Torp. I förf:ns *Stort o. smått i språkets spegel* (Upps. 1927), s. 64-81.

1621. —, Älvar och alper. En språklig blyxtbelysning. I förf:ns *Stort o. smått i språkets spegel* (Upps. 1927), s. 29-48.

1622. LINDQUIST, S., Åker och Tuna. En ortnamnsstudie. *Fornvännen* 13 (1918), s. 1-30, 5 kartor.

Kritik häremot av E. BRATE, Åker och Tuna, i *Fornvännen* 13 (1918), s. 205-213.

1623. LINDROTH, HJ., Bohusläns härads- och sockennamn. *Göteborg*. 1918. 115 s. 8°. (= *Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteborg. högsk.* 1.)

Rec. E. HELLIQVIST i *Sv. humanist. tidskr.* 2 (1918), sp. 272 f. — J. KJELLSTRÖM i *Tidskr. f. det sv. folkbildningsarbetet* 7 (1918), s. 128-130. — M. OLSEN i *Maal og Minne* 1919, s. 90-96. — J. SAHLGREN i NoB 6 (1918), s. 179-183

1624. —, Bohusläns häradsnamn. *Göteborg o. Bohusl. kalender* 1939, s. 115-120.

1625. —, Härads- och sockennamnen i Göteborgs och Bohusläns västgötadel. *Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteborg. högsk.* 2 (1920), s. 111-119.

1626. —, Kust- och skärgårdsnamnen i Göteborgs och Bohus län 1. HJ. LINDROTH, *Sjökortet Tjörn*. *Göteborg*. 1922. xv, 240 s., 1 karta. 8°. (= *Skrifter utg. av Inst. för ortnamns- o. dialektforsk. vid Göteborg. högsk.* 3.)

Rec. G. T. FLOM i *Modern philol.* 23 (1925), s. 125. — G. INDREBØ i *Maal og Minne* 1923, s. 249 f. — J. SAHLGREN i NoB 10 (1922), s. 167 f. — E. SCHRÖDER i *Zeitschr. f. Ortsnamenforsch.* 2 (1926/27), s. 254 f.

1627. —, Från ortnamns- o. dialektforskningen inom Kalmar län. 1. Härads- och sockennamnen inom södra delen av Kalmar län. *Kalmar* 1926. 42 s. 8°. (Södra Kalmar län 2.)

1628. —, En nordisk gudagestalt i ny belysning genom ortnamnen. *Stockholm*. 1919. 76 s. 8°. (= *Antikv. tidskr. f. Sverige* 20: 4.)

1629. —, En hällristning och ett ortnamn. En lockande sammanställning. *Göteborg o. Bohusläns forn.-fören. tidskr.* 1942, s. 1-23.

1630. —, Berget Fontin vid Kungälv. *Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteborg. högsk.* 5 (1934), s. 1-6.

1631. —, Namnet Fjäderholmarna. I förf:ns *Aktuella språkfrågor* (Stockh. 1928), s. 138-145.

1632. —, Frändefors. *Festskr. t. J. Sahlgren* 1944, s. 301-305. (= ANF 58.)

1633. —, Namnet *Gotland*. Meijerbergs Arkiv f. sv. ordforsk. 3 (1941), s. 107-115.

1634. —, Håltunga. Ett namn med underliga öden. *Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteborg. högsk.* 5 (1934), s. 135-150.

1635. —, Var dog Birger Jarl? *Fornvännen* 15 (1920), s. 105-112.

Om ortnamnet *Jälbolung*.

1636. —, Laglösaköping. *Ibid.* 13 (1918), s. 213-223.

1637. —, Lövsta. Ett notabelt namn av blygsamt ursprung. *Uppl. forn.-fören. tidskr.* 8 (1918-21), s. 221-225.

1638. —, Malepert och Marstrand. En namnundersökning. Göteb. o. Bohusl. forn.-fören. tidskr. 1922, s. 37-44. — Malepert. En replik (m. anledn. av nr 1777). NoB 13 (1925), s. 21-24.

1639. —, *Risåsen* eller *Ryssåsen*? En göteborgsk namnfråga. Göteb. o. Bohusl. forn.-fören. tidskr. 1920, s. 4-6.

1640. —, Det öländska sockennamnet Runsten. NoB 8 (1920), s. 43-46. (= Nord. namnstudier tillägn. E. H. Lind 14 aug. 1919.)

1641. —, Äro Scandinavia och Skåne samma ord? Ett svar. ANF 1918/19, s. 29-47.

Med anledn. av A. Kock, Vidare om *Skåne* och *Scandinavia*. ANF 36 (1919/20), s. 74-85. (Nr 1563.)

1642. —, Skandinavien och Skåne. Några teser och frågor. NoB 20 (1932), s. 124-127. (= Germanska namnstudier tillägn. E. Lidén 1932.)

1643. —, Skee — Skövde — Skedevi. Minnesskrift utg. av Filol. Samf. i Göteb. 1931, s. 38-49.

Rec. E. KARG-GASTERSTÄDT i Indogerm. Forschungen 52 (1934), s. 303.

1644. —, En småländsk ortnamnsgrupp. Meddel. fr. Norra Smålands forn.-fören 6 (1922), s. 52-67.

Behandlar ortnamn på *-rydha*.

1645. —, Namnet *Tjörn* och därmed sammanhängande namn. Filol. Samf. i Göteb. minnesskr. 1920, s. 15-24.

1646. —, Namnet *Vinga*. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteb. högsk. 2 (1920), s. 131-133.

1647. —, Namnet *Värmdö*. Uppl. forn.-fören. tidskr. 8 (1918-21), s. 181-186.

1648. —, Namnforskningar bland västkustens öar och skär. Stockh. 1921. 75 s. 8°. (= Populärt vetenskapl. föreläsningar vid Göteb. högsk. N. F. 19.)

Rec. G. INDREBØ i Maal og Minne 1923, s. 247-249.

1649. —, Namnet *Älvsborg*. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteb. högsk. 2 (1920), s. 121-125.

1650. LINDSTÉN, C., Om by- och gårdnamnen i Asa socken. Hyltén-Cavalliusfören. årsbok 19 (1940), s. 23-47.

1651. LJUNGGREN, K. G., »Allmänning» såsom topografisk benämning i Nordens medeltida städer. *Studia germanica* tillägn. E. A. Kock 1934, s. 148-158. (= Lunder germanistische Forschungen 1.)

1652. —, Köping, Köpinge och Kaupangr. NoB 25 (1937), s. 99-129.

1653. —, S:t Olofs sockens gamla namn och andra namn på *Lunk-*. NoB 1945, s. 40-53.

1654. —, Till utvecklingen av *os*, *öse* i ortnamn. NoB 24 (1936), s. 122-138. (= *Nomina germanica*. Hyllningsskr. t. B. Hesselman 1935.)

1655. —, Tyska drag i gamla nordiska ortnamn. Sydsv. dagbl. revy 27/11 1937.

1656. —, Undersökningar över nordiska ortnamns behandling i medellågtyskan och medellågtyska drag i gamla nordiska ortnamn. Lund 1937. 169 s. 8°. (= Lunds univ. årsskr. N.F. I Bd 33:7.)

Rec. A. G. VAN HAMEL i *Museum* 46 (1939), s. 236-238 o. *Neophilologus* 25 (1940), s. 154. — E. ROTH i ANF 55 (1939/40), s. 343-350. — E. S[CHRÖDER] i *Anzeiger f. deutsch. Altert. u. deutsch. Litt.* 57 (1938), s. 55.

1657. LJUNGGREN, R., Jysketorp och några andra ortnamn i Älvsborgs län. NoB 9 (1921), s. 149-154.

Inneh. Jysketorp. — Skällkan, Skälkebacken. — Sätet. — Fsv. bolabro, ortn. Bulabron m. fl. — Plate, Plåten m. fl.

1658. LOEWENTHAL, J., Etymologische Miscellen. Beiträge z. Gesch. d. deutsch. Sprache u. Lit. 49 (1925), s. 415 f. Om Finnar.

1659. LUNDAHL, I., Falbygdens by- och gårdnamn. Ak. avh. Göteb. 1927. IX, (2) 224 s., 1 karta. 8°. (= Göteb. högsk. årsskr. 33: 2.)

Rec. H. DE BOOR i *Indogerman. Forschungen* 48 (1930), s. 330 f. — A. GÖTZE i *Lit.-bl. f. german. u. roman. Philologie* 49 (1928), sp. 344. — N. LINDQVIST i *Zeitschr. f. Ortsnamenforsch.* 7 (1931), s. 102 f. — G. NEUBEL i *Deutsche Lit.-Zeit.* 54 (1933), sp. 541-543.

1660. —, Falbygdens ortnamn. Falbygden 1 (1927), s. 24-37. N. BECKMAN, Några små anteckningar till Lundahls »Falbygdens ortnamn». NoB 20 (1932), s. 106-108.

1661. —, Om förhållandet mellan ortnamn och inbyggarnamn i de forngermanska språken, företrädesvis de fornordiska. NoB 1937, s. 17–87.

1662. —, Ett par bidrag till svensk språkutveckling i belysning av ortnamn. NoB 17 (1929), s. 23–38.

Inneh. 1. Utvecklingen av iū till \bar{y} i fsv. (och äldre nysv.). — 2. Fsv. Byrsuholt o. namn av typen fsv. Dalsiobode — nsv. Dalsebo.

1663. —, Namnet Kovra. NoB 24 (1936), s. 163–170.

1664. —, Ljuna och Ånimmen. NoB 29 (1941), s. 68–83.
Inneh. 1. Ljuna. — 2. Sjönamnet *Ånimmen* och sockennamnet *Ånimskog*

1664 a. —, Ordet *stom* och gårdnamnet *Stommen* samt förhållandet mellan sockennamn och gårdnamn i Västergötland, Dalsland och Värmland. NoB 33 (1945), s. 162–170.

1665. —, De västgötska häradsnamnen. En översikt och några tolkningsförslag. Västs. v. hembygdsstudier tillägn. Hj. Lindroth 6 febr. 1928 (Göteborg. 1928), s. 1–17.

1666. LUNDBERG, O., Det uppländska sockennamnet Alunda. NoB 1944, s. 118–129.

1667. —, Folkland och län. Uppland (1935), s. 152–171.

1668. —, Fornstig, väg och bygd. En vägbok för Uppsala län (Upps. 1937), s. 11–48.

1669. —, Gullbacken vid Gullöglä. Om ortnamn och skattesäger. Uppl. forn.-fören. tidskr. 43 (1929–33), s. 49–60.

1670. —, Håme — ett ortnamns historia. Ups. nya tidn. julnr 1927, s. 14 f.

1671. —, Ortnamn, trolltyg med mera sådant. Några randanteckningar till utgivna delar av Sverges ortnamn: Älvsborgs län. NoB 8 (1920), s. 47–53. (= Nord. namnstudier tillägn. E. H. Lind 14 aug. 1919.)

Inneh. 1. Ortnamn i Älvsborgs län med ordet hälvete. — 2. Dansarmossen. — 3. Svesserhögen.

1672. —, Några uppländska ortnamn och ett dialektord [Skornome]. Ups. nya tidn. 1922 julnr, s. 6 f.

1673. —, Upplanden och Roslagen. Uppland (1935), s. 147–151.

1674. LUNDELL, J. A. m. fl., Anteckningar om Mörehäradernas ortnamn. Svenska landsm. 1922: 2, s. 25–50.

1675. LÄFFLER, FR., Namnet »Sveriges holme» i äldre former. Sv. språkfören. tidskr. 4 (1915), s. 35–37.

1676. —, Handelsstaden vid Östersjön, som på danskarnas språk kallas »Reric». NoB 7 (1919), s. 25 f.

1677. —, Ortnamnsforskningen och några Olof-Skötkonungs-mynt. NoB 6 (1918), s. 129–155. — Även tr. i Numismat. meddel. 21, s. 1–24: Tolkning av inskrifterna på några Olof-Skötkonungs-mynt.

1678. L[ÖNNBERG], E., Betydelsen af ortnamn, hvori gåsingår. Fauna o. flora 18 (1923), s. 182–184.

1679. MALONE, K., Ne. Leed and nsw. Luggude. NoB 20 (1932), s. 244.

1680. MANNERFELT, M., Göteborgstraktens ortnamn. Ett bidrag till Götaälvdalens geografi och kulturhistoria. Göteborg. försvar 1933, s. 103–122.

1681. MAWER, A., *Hamble-*, *Humble-* in english place-names. NoB 9 (1921), s. 56–58.

1682. —, The scandinavian settlements in England as reflected in english place-names. Acta philol. scand. 7 (1932/33), s. 1–30.

1683. MEULEN, R. VAN DER, Over den nederlandschen oorsprong der aardrijkskundige namen *Skageraak* (*Skagerak*) en *Kattegat*. Tijdschr. v. nederlandsche taal- en letterkunde 38 (1919), s. 113–132.

1684. MODÉER, I., Fvn. *båkn*, sv. *båken* och besläktade ord. NoB 31 (1943), s. 131–149.

1685. —, Böte. NoB 27 (1939), s. 87–104.

1686. —, Till *böte*-namnens historia. NoB 29 (1941), s. 134–149.

1687. —, Flintan, Flutan och andra namn. Stranda 7 (1933), s. 3–24.

1688. —, Namnet *Karetehålet* i Ålem och ordet *karroiter* i en dialektdikt från Södra Møre 1763. Ibid. 10 (1936), s. 45–48.

1689. —, Gamla båtleder i Mönsterås socken. *Ibid.* 11 (1937), s. 21–32.
1690. —, Namn- och ordgeografiska studier. Upps. 1937. (3) 190 s. 8°. (= Upps. univ. årsskr. 1937: 12.)
Inneh. 1. Böte. — 2. Stäk.
Rec. E. W[ESSÉN] i NT 1938, s. 312.
1691. —, Färdvägar och sjömärken vid Nordens kuster. Namntolkningar. Upps. 1936. VIII, (1) 139 s. 8°. (= Arbeten utg. med understöd av Vilh. Ekmans universitetsfond 45.)
Rec. E. W[ESSÉN] i NT 1937, s. 227 f.
1692. —, Pata och Melpaten. NoB 32 (1944), s. 83–100.
1693. —, Från Rom till Blå Jungfrun. Sv. kryssarklubbens årsskr. 1936, s. 65–81.
1694. —, Våra skärgårdsnamn berättas. Sv. kryssarklubbens årsskr. 1940, s. 75–90.
1695. —, Några skärgårdsnamn. Stranda 6 (1932), s. 17–27.
Om Ävjeholmen och Bod-, Sjöbod-.
1696. —, Småländska skärgårdsnamn. En studie över holmnamnen i Mönsterås. Ak. avh. Upps. 1933. 263 s., 1 karta. 8°. (= Skrifter utg. av Gustav Adolfsakad. 1.)
Rec. A. GÖTZE i Lit.-Blatt 56 (1935), sp. 393. — A. JANZÉN i Zeitschr. f. Ortsnamenforsch. 11 (1935), s. 280–282. — R. LJUNGGREN i NoB 21 (1933), s. 171–175. — A. SLYNGSTAD i Maal og Minne 1937, s. 79 f.
1697. —, Svenska kustnamn som vittna om sjöfartsförbindelser med utlandet. Saga o. sed 1944 (Upps. 1945), s. 29–40.
1698. —, Sverige. NoB 32 (1944), s. 1–13.
1699. —, Sverige — ett danskt namn. NT 1944, s. 244–250.
1700. —, Uppländska språkdrag i J. H. Rhezelius' ortnamnsuppteckningar i Kalmar län 1634. NoB 26 (1938), s. 42–57.
1701. —, Föret vid Uppsala. NoB 32 (1944), s. 165–175.
1702. —, Vindholm och Väderö. NoB 20 (1932), s. 138–146. (= Germanska namnstudier tillägn. E. Lidén 1932.)
1703. —, Älö-Stängehamn. Ett utdött jordbruksnamn från Döderhults socken. Stranda 4 (1930), s. 3–7.
1704. MODIN, E., Bullernosius och Faxälven. Ett par namntydningar. Från Ådalsbygder 1929, s. 19–25.

1705. NERMAN, B., Vikingaspår i ryska ortnamn. Fornvännen 27 (1932), s. 119 f.
1706. NEUHAUS, J., Om *-lev*. Kom det fra Sverrig eller fra Danmark? ANF 35 (1918/19), s. 331–334.
1707. NILSSON, E., Bebyggelsenamn på *-sta* och *-by* i Nora socken. Norabygden 1931, s. 49–52.
1708. NORDBERG, S. O., *Skjulsta* och ett par andra Eskilstunanamn. NoB 24 (1936), s. 288–294. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)
1709. NORDÉN, A., Arkeologiska bidrag till ortnamnsforskningen. NoB 17 (1929), s. 117–127.
Inneh. 1. Om »hage» i borg- och kungsgårdsnamn. — 2. Helgedikternas *Arasteinn* och *Frekasteinn*.
1710. —, »Stång» som bronamn. Sydsv. ortnamnssällsk. årsskr. 1928–29, s. 35–44.
1711. —, Stångebro och Gamlabro. Ymer 49 (1929), s. 81–96.
1712. —, Sverigenamnet och Enköpingsbygden. Ett arkeologiskt bidrag till ortnamnsforskningen. Fornvännen 26 (1931), s. 227–237.
1713. —, Svintuna och dess kastal vid Eriksgatan. Ett arkeologiskt bidrag till ortnamnsforskningen 1–2. Fornvännen 28 (1933), s. 263–279, 347–366.
1714. —, Den heliga murgrönans offerställe. Ett bidrag till frågan om *vi*-namnens äkthetsbevis. Sydsv. ortnamnssällsk. årsskr. 1 (1925), s. 40–46.
Med anledn. härav J. SAHLGREN, Vrindavi. Ett genmäle. *Ibid.*, s. 47 f.
1715. NORDENSTRENG, R., Älvnamnen Ógn (Ljungan) och Ógna, sjönamnen Ogan och Ogneshön m. fl. *Studia germanica*. Studier tillägn. E. A. Kock 1934, s. 254–257. (= Lunder germanistische Forschungen 1.)
1716. NORDIN, INGEBORG, Gamla gårdsnamn från Ovensjö. Några funderingar. Från Gästrikbygder 1 (1920), s. 74–78.
1717. —, Något om våra ortnamn och om *Tuna*-namnet i synnerhet. Dalarnas hembygdsförb. tidskr. 8 (1928), s. 17–21.
1718. NORDLANDER, J., Gästriklands äldre tillnamn. Från Gästrikland 1930, s. 5–21.

1719. —, Några norrländska ortnamn. NoB 14 (1926), s. 65–72.

Inneh. 1. Knoden Midelpadiæ fluvius. — 2. Aspö-knuten. — 3. Ett bleknat katolskt minne på Vagnö-stranden. — 4. Krånge och Krånge. — 5. Soc. kennamnet Junsele. — 6. Balhusberget.

1720. —, Om härledningen av namnet Rekarne. HT 1921, s. 288–294.

1721. NORDSTRÖM, E., Ortnamn i Pernå. Hem o. hembygd 6 (1929), s. 5–14.

1722. NOREEN, A., Nordens äldsta folk- och ortnamn. Fornvännen 15 (1920), s. 23–50. — Omtr. i förf:ns Spridda studier, Saml. 4 (Lund 1924), s. 62–97.

1723. —, Våra ortnamns vittnesbörd om jordbruk. Jorden. Festskr. t. jordbrukets dag 1924, s. 41 f. — Omtr. i förf:ns Spridda studier, Saml. 4 (Lund 1924), s. 98–103.

1724. —, Värmlands ortnamn. I förf:ns Spridda studier, Saml. 4 (Lund 1924), s. 40–51.

1725. NOREEN, E., Apertin och Runsvall. Två svenska ortnamn med litterära anknytningar. I förf:ns Från Birgitta till Piraten (Stockh. 1942), s. 44–50.

1726. —, Bjurstämman. NoB 5 (1917), s. 106 f.

1727. —, Edeby och Öbyn. NoB 32 (1944), s. 145–148.

1728. —, Glaåkern. NoB 10 (1922), s. 1–4.

1729. —, Hönacka, Vännacka och Kesnacken. NoB 32 (1944), s. 140–144.

1730. —, Kamphavet. NoB 9 (1921), s. 162.

1731. —, Märrensprängaren. Ett sjönamn och ett växtnamn. NoB 9 (1921), s. 100–102.

1732. —, Smörkullen. I förf:ns Svensk stilparodi (1944), s. 168–173.

1733. —, Suntrv as och Astæbiærgh. NoB 13 (1925), s. 126 f.

1734. —, Vrängan och Skitne Väner. NoB 8 (1920), s. 174 f.

1735. —, Studier rörande gränserna mellan Värmland och Dal samt Värmland och Norge i äldre tid. NoB 7 (1919), s. 115–162.

Inneh. 1. Gränsen mellan Värmland o. Dal. 1582. — 2. Gränsen mellan Värmland och Norge i slutet av 1200-talet.

1736. —, Ett hedniskt kultcentrum i Värmland? NoB 8 (1920), s. 17–31. (= Nord. namnstudier tillägn. E. H. Lind 4 aug. 1919.)

1737. —, Ett par bidrag till värmländsk ljudhistoria, hämtade från ortnamnen. NoB 20 (1932), s. 90–93. (= Germanska namnstudier tillägn. E. Lidén 1932.)

Inneh. 1. Fornvärml. *iö* för *iü*. — 2. Bortfall av *s* i trekonsonantism. — 3. Skirsjön, Sällsjön.

1738. —, Några värmländska härads- och sockennamn. NoB 10 (1922), s. 86–96.

Inneh. 1. Väse. — 2. Grums. — 3. Ekshärad. — 4. Frykerud, Långserud, Silerud. — 5. Brunskog. — 6. Visnam. — Bil. I–III (Urkunder).

1739. —, Västgötska ortnamn. NoB 9 (1921), s. 45–55.

Inneh. 1. Långhem, Långjum, Långnum. Ett fall av »palatalomljud». — 2. Bråtensby. — 3. Jällby. — 4. Opensten. — 5. Gullberg. — 6. Kungsäter. — Tillägg.

1740. —, Några västsvenska ortnamn. NoB 27 (1939), s. 171–177.

Inneh. 1. Apertin. — 2. Harestad. — 3. Runsvallen. — 4. Smörkullen.

1741. NYSTRÖM, H., Om gårdsnamnen i Ovansjö. Från Gästrikland 1933, s. 29–46.

1742. ODENCRANTS, R., Ekornavallen och Lincorna Wallum. Några anteckningar till frågan om ett par västgötska ortnamn. Falbygden 2 (1933), s. 56–61.

1743. OHLSSON, B., Blekingekusten mellan Mörrums- och Ronnebyån. Namnhistorisk undersökning. Ak. avh. Upps. Lund 1939. xvj, 240 s., 6 kartor, ill. 8°. (= Skrifter utg. av Gustav Adolfs akad. 5.)

1744. OJA, A., Varsinais-Suomen kylänjä talonnimien historiaa. [Egentliga Finlands by- och gårdsnamns historia.] Hist. aikakauskirja 1944, s. 180–188.

1745. Ortnamnen i Göteborgs och Bohus län. D. 1–5, 9–10, 18, 20:1. Göteb. 1923–43. 8°. (Instit. för ortnamns- o. dialektforsk. vid Göteb. högskola.)

1. Ortnamnen i Sävedals härad jämte gårds- och kulturhistoriska anteckningar. [Föret. undert. av HJ. LINDROTH.] Göteb. 1923. XIX, 367 (1) s., 1 karta.

Rec. E. BRATE i *Pedagog. tidskr.* 59 (1923), s. 212-214. — G. T. FLOM i *Journ. of english a. german. philol.* 25 (1926), s. 251-254. — E. HELLQUIST i *ANF* 42 (1925/26), s. 283-288. — G. NECKEL i *Deutsche Lit.-Zeit.* 1935, sp. 2420 f. — E. NOREEN i *Göteb. o. Bohusl. forn.-fören. tidskr.* 1924, s. 53-56. — J. S[AHLGREN] i *NoB* 11 (1923), s. 181-183. — E. SCHRÖDER i *Zeitschr. f. Ortsnamenforsch.* 2 (1926/27), s. 254 f.

2. Ortnamnen på Göteborgs stads område (och i Tuve socken) jämte gårds- och kulturhistoriska anteckningar. Göteb. 1925-29. [Föret. undert. av HJ. LINDROTH.] XVIII, 208 s.

Rec. J. ALM i *Göteb. o. Bohusl. forn.-fören. tidskr.* 1925, s. 58. — G. BERGMAN i *Pedagog. tidskr.* 62 (1926), s. 22-25. — G. T. FLOM i *Journ. of engl. and german. philol.* 28 (1929), s. 158. — E. HELLQUIST i *ANF* 42 (1925/26), s. 283-288. — E. SCHRÖDER i *Zeitschr. f. Ortsnamenforsch.* 2 (1926/27), s. 254 f.

3. Ortnamnen i Askims härad och Mölndals stad jämte gårds- och kulturhistoriska anteckningar. XXIII, 346 (1) s., 1 karta.

Rec. M. MANNERFELT i *Ymer* 53 (1933), s. 454-456. — I. MODÉER i *ANF* 51 (1935), s. 324-326. — G. NECKEL i *Deutsche Lit.-Zeit.* 52 (1934), sp. 2420 f.

4. Ortnamnen i V. Hisings härad. Göteb. 1936. x (1), 178 (1) s., 1 karta.

Rec. I. MODÉER i *ANF* 55 (1939/40), s. 135.

5. Ortnamnen i Inlands härad jämte Kungälv och Marstrands städer. Göteb. 1939. xiv (1), 300 s., 1 karta.

Rec. V. JANSSON i *NoB* 28 (1940), s. 175-178.

9. Ortnamnen i Orusts Ö. härad. Göteb. 1940. xiv (1), 219 (1) s., 1 karta.

Rec. E. S[CHRÖDER] i *Anzeiger f. deutsch. Altert. u. deutsch. Litt.* 60 (1941), s. 48 f.

10. Ortnamnen i Inlands Torpe härad. Göteb. 1942. xiii (3), 169 (1) s., 1 karta.

16. Ortnamnen i Kville härad. Göteb. 1945. xxi, (3), 290 (1) s.

18. Ortnamnen i Bullarens härad. Göteb. 1938. xxii, 401 s., 1 karta. (= Ak. avh. Göteb. av G. DROUGGE.)

Rec. V. JANSSON i *NoB* 28 (1940), s. 175-178. — E. S[CHRÖDER] i *Anzeiger f. deutsch. Altert. u. deutsch. Litt.* 57 (1938), s. 193 f.

20. Ortnamnen i Vätte härad. 1. Skee socken. Göteb. 1943. xviii, (2) 258 s., 1 karta. (= Ak. avh. Göteb. av G. SOHLBERG.)

1746. Ortnamnen i Värmlands län. På offentligt uppdrag utg. av Kungl. Ortnamnskommittén. D. 2-8, 10-15. Upps. 1923-44. 8°. (= Bil. t. NoB A 1 ff.)

2. Fryksdals härad. Upps. 1922. (4) 80 s.

3. Färnebo härad. Upps. 1934. (3) 115 (1)s.

4. Gillbergs härad. Upps. 1922. (4) 80 s.

5. Grums härad. Upps. 1926. (3) 49 s.

6. Jösse härad. Upps. 1942. 174 s.

7. Karlstads härad. Upps. 1922. 4 (35) s.

8. Kils härad. Upps. 1939. (3) 108 s.

10. Nyeds härad. Upps. 1925. 20 s.

11. Näs härad. Upps. 1944. 135, (1) s.

12. Visnums härad. Upps. 1939. (3) 84 s.

13. Väse härad. Upps. 1924. (4) 42 s.

14. Älvdals härad. Upps. 1938. (4) 182 s.

15. Ölme härad. Upps. 1939. (3) 77 s.

1747. Sverges ortnamn. Ortnamnen i Älvsborgs län. På offentligt uppdrag utg. av K. Ortnamnskommittén. D. 1: 2, 7: 1-2, 20: 1-4. Stockh.-Upps. 1918-40. 8°.

1: 2. Namn på lägenheter och hemmansdelar. Stockh. 1923. 89 s.

7: 1-2. Kinds härad. Norra delen. Upps. 1919. (4) 292 s. — Södra delen. Upps. 1918. (4) 310 s.

20: 1-4. Rättelser och tillägg. Upps. 1921. 57 s. — Register. A. Territoriella namn. Stockh. 1930. 173 s. — Register. B. Naturnamn. C. Register över senare leder. Stockh. 1933. S. 175-294. — Register. D. Personnamn. E. Ordregister. F. Sakregister. Stockh. 1940. S. 295-341, tit.

1748. PALM, D., Barnasjön och liknande namn. Skrifter utg. av Inst. för ortnamns- o. dialektforsk. vid Göteb. högsk. 5 (1934), s. 101-112.

1749. —, Vad betyder by i västsvenska ortnamn? Några antydningar. Västs. hembygdsstudier tillägn. HJ. Lindroth 6 febr. 1928 (Göteb. 1928), s. 58-70.

1750. —, Svenska ortnamn på -bygd(en). Några språkliga och bebyggelsehistoriska anteckningar. NoB 15 (1927), s. 133-162.

1751. —, Majorna, Grösbäcke och Bohus. NoB 13 (1925), s. 61-74.

1752. —, Vad betyder namnet Medelpad? (= Medelpadska ortnamn I.) Ålsta 1 (1925), s. 14-17.

1753. —, Hur Ljustorps byar ha fått sina namn. (= Medelpadska ortnamn II.) Ibid. 2 (1926), s. 11-18.

1754. —, Vad ortnamnen berättar om Medelpads bebyggelse. (= Medelpadska ortnamn III.) Ibid. 3 (1927), s. 26–30.

1755. —, Ljungan och några andra kända namn i vårt landskap. (= Medelpadska ortnamn IV.) Ibid. 4 (1928), s. 34–39.

1756. —, Natur och kultur i Borgsjö bynamn. (= Medelpadska ortnamn V.) Ibid. 5 (1929), s. 33–39.

1757. —, Hednisk bygd i Medelpad. (= Medelpadska ortnamn VI.) Ibid. 6 (1930), s. 23–29.

1758. —, En herre för från Sundsvall till Ånge. (Medelpadska ortnamn VII.) Ibid. 7 (1931), s. 32–41.

1759. —, Så byggdes Medelpad. Ortnamn och bebyggelsehistoria. Ibid. 12 (1936), s. 22–33.

1760. —, Bynamn och bebyggelse i Attmar. Ibid. 13 (1937), s. 45–49.

1761. —, Bebyggelsen i Tuna. Ibid. 15 (1939), s. 41–45.

1762. —, Bygden kring Stödesjön. Ibid. 16 (1940), s. 33–39.

1763. —, Namnet Medelpad. NoB 15 (1927), s. 91–96.

1764. —, Ångermanlands sockennamn. Ångermanland-Medelpad 1937, s. 43–68.

1765. PALM, TH., Stav och blotträ. NoB 28 (1940), s. 15–19.

1766. PALMÉR, J., Skånska ortnamn av typen *Kävlinge* och *Värpinge*. ANF 52 (1936), s. 38–54.

1767. —, Luggude härads namn. Sydsv. ortnamnssällsk. årsskr. 1925, s. 19–24.

Med anledn. härav J. SAHLGREN, Häradsnamnet Luggude. En replik. Ibid., s. 23–27.

1768. —, Lödde å och Jordanes' liothida. NoB 16 (1928), s. 20–35.

1769. —, Namnet Strängnäs. Föredrag vid Södermanlands fornm.-fören. sammanträde 27 maj 1920. Bidrag t. Södermanl. äldre kulturhist. 17 (1921), s. 57–64.

1770. PAULSSON, A., Terräng- och naturbetecknande substantiv i Mo-målet i Bullaren och deras förekomst i ortnamnen. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteb. högsk. 2 (1920), s. 47–88.

1771. PETERSON, P. N., Fiskeplatser vid Vallda och Onsala. NoB 24 (1936), s. 98–103. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1772. PETERSSON, H., Ätran. Vet.-Soc. i Lund årsbok 1921, s. 45–53.

1773. PHILIPSSON, E. A., Die agrarische Religion der Germanen nach den Ergebnissen der nordischen Ortsnamenforschung. Publ. of the modern language assoc. of America 51 (1936), s. 313–327.

1774. PIPPING, H., Finländska ortnamn. Helsingfors 1918. XX, 139 s. 8°. (= Skrifter utg. av Åbo akademikommitté 7.)

Rec. E. ANTHONI i HT f. Finl. 4 (1919), s. 56. — G. T. FLOM i Scand. navian studies and notes 5 (1918–19), s. 202–205.

1775. —, Ortnamnens vittnesbörd om gångna tiders språk. Föredrag vid Svenska litt.-sällskapets årshögtid 6 maj 1918. (Förh. o. uppsatser 31, s. 362–380.)

1776. —, Fvn. *Fyri*, fsv. *Føre* — och nsv. *Föret*. NoB 24 (1936), s. 66–75. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1777. —, Malepert och Vatnuori. NoB 12 (1924), s. 96–104.

Inneh. 1. Malepert vid Marstrand. — 2. Vatnuori. — Föranledde H. LINDROTH, *Malepert*. En replik. Ibid. 13 (1925), s. 21–24.

1778. —, Valbo och Orust. NoB 8 (1920), s. 32–34. (= Nord. namnstudier tillägn. E. H. Lind 14 aug. 1919.)

1779. —, Till frågan om bosättningsförhållandena i Östra Nyland. HT f. Finl. 4 (1919), s. 1–30.

1780. PIPPING, R., Barkaskala och Barkabodahult. NoB 20 (1932), s. 99–105. (= Germanska namnstudier tillägn. E. Lidén 1932.)

1781. —, Gjusskär? Nya Argus 1924: nr 2, s. 29 f.

Med anledn. av H. RENQUIST, Ett namnkuriosum. 1924.

1782. —, Golede. NoB 24 (1936), s. 44–46. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1783. —, Anteckningar om nyländska ortnamn. Hfors 1928. 19 s. 8°. (= Studier i nord. filol. 18: 1.)

1784. —, Några äländska ortnamn. Budkavlen 1929, s. 89–96.

Inneh. 1. Dyngö, Dånö. — 2. Eckerö. — 3. Henarböle. — 4. Lemböte.

1785. PIRA, S., Patajord. NoB 7 (1919), s. 109-114.
1786. RENQVIST, H., Ett namnkuriosum. Nya Argus 1924: nr 1, s. 7-9.
Om ögruppen Tiuskari m. fl. namnformer i finska skärgården. — Härtill R. PIPPING, Gjuvskär. 1924.
1787. ROOS, A., Frosta härads namn. Sydsv. ortnamnsällsk. årsskr. 1926, s. 23-27.
1788. RUTBERG, HULDA, Där svenskt, finskt och lapskt mötas bland ortnamnen. Norrbotten 1944, s. 59-80.
1789. RYGÅRD, O., Pater-Noster. Skrifter utg. av Inst. f. ortnamns- o. dialektforsk. vid Göteb. högsk. 2 (1920), s. 127-129. — Med en efterskrift av HJ. LINDROTH, s. 129 f.
1790. SAHLGREN, J., Ortnamnen kring Barnens ö. Ortnamnsällsk. i Upps. årsskr. 1942, s. 13-16.
1791. —, Bjursdämman. NoB 4 (1916), s. 177.
1792. —, Bjuv och Båv. NoB 12 (1924), s. 180-182.
1793. —, Blacksta och Rickeby. Ortnamn och ordgeografi. NoB 32 (1944), s. 204-213.
1794. —, By- och gårdnamn i Bromma socken. Bromma hembygdsfören. årsskr. 6 (1935), s. 38-52.
1795. —, Brusala. Ett »poetiskt» gårdnamn. Ortnamnsällsk. i Upps. årsskr. 1941, s. 8-11. — På tyska i Festgabe für K. Bohnenberger 1938.
1796. —, Bäckomberga. NoB 23 (1935), s. 192-194. — Även i Nomina germanica. Hyllningsskr. t. B. I. Hesselman (Upps. 1935), s. 422-424.
1797. —, Fisk, fiske och ortnamn. Ortnamnsällsk. i Upps. årsskr. 1942, s. 9-20.
1798. —, Forna tiders jakt och djurfångst belysta av ortnamnen. NoB 8 (1920), s. 146-173.
Inneh. 1. Gällsjön o. andra ortnamn på Gäll. — 2. Fallgroparna o. ortnamnen. — 3. Lämmemossen o. Båsane. — 4. Falkenberg o. falkfångsten. — Tillägg. — Rättelser i NoB 9 (1921), s. 163: Till »Forna tiders jakt».
1799. —, Forntida svenska kulturprovinser och kulturvägar. Rig 3 (1920), s. 153-167. — Förtydligande Rig 4 (1921), s. 71.

1800. —, Fula ortnamn och fagra. NoB 14 (1926), s. 174-182.
1801. —, Förbjudna namn. NoB 6 (1918), s. 1-40.
Inneh. I-II [utan rubr.]. III. Vänster och ringfinger. — IV. Nerthus, Freyr och Freyja. — V. Luggude, Ludgo och Luggavi.
1802. —, Gripmåsen och Dimbo. NoB 4 (1916), s. 170-173.
1803. —, Gällersta sockens by- och gårdnamn. Saxons bok på 75-årsdagen (Stockh. 1934), s. 21-27.
1804. —, Stadsnamnet Gävle. NoB 27 (1939), s. 131-144. — Utredning verkställd på uppdrag av Gefle stadsfullmäktiges namnkommitté. Lund 1940. 16 s. 8°.
1805. —, Namn och bygder i Halland. Sv. turistfören. årsskr. 48 (1933), s. 208-216.
1806. —, Hvalen. Ett gammalt önamn förklarat. Vet. Soc. i Lund årsbok 1920, s. 13-18, 1 pl.
1807. —, Önamnet Hvalen. NoB 8 (1920), s. 175.
1808. —, Hälsingborgstraktens ortnamn. Hälsingborgs historia I (Upps. 1925), s. 107-155.
Rec. G. KNUDSEN i Danske Studier, 1925, s. 187 f. — E. SCHRÖDER i Zeitschr. f. Ortsnamenforsch. 1 (1925), s. 71-73. — S. SINGER i Germ.-roman. Monatschrift 1926, s. 312.
1809. —, Jum och Jumkil. En studie över ortnamnen på -hem. Saga o. sed 1938 (1939), s. 64-83.
1810. —, Gårdnamnen i Karlskoga socken. Karlskoga historia 1586-1936. Minnesskrift utg. av L. Dalgren (Karlstad 1936), s. 27-43.
1811. —, Korsbacken. NoB 4 (1916), s. 176 f.
1812. —, Gårdnamn och bynamn i Lagga socken. Lagga-gubben 1941, s. 2. — Även i Ortnamnsällsk. i Upps. årsskr. 1945, s. 9-12.
1813. —, Lutabäcken. NoB 4 (1916), s. 176.
1814. —, Nordiska ortnamn i språklig och saklig belysning. NoB 10 (1922), s. 132-152; 11 (1923), s. 69-134; 13 (1925), s. 129-193; 15 (1927), s. 1-87; 23 (1935), s. 42-74; 27 (1939), s. 145-163.
Inneh. 1. Ett urgammalt närkiskt sjönamn (Sjörs). — 2. Äldre fsv. *sce-thinj* och *angastathum*. — 3. Sockennamnen Hackvad och Åsaka. — 4. Ordet *torp* som senare led i svenska och danska ortnamn. — 5. Om utbredningen av jordeboksnamnen på -arp, -orp. — 6. Oäkta vi-namn. — 7. Sunnerbo, Vadsbo

och Lungbo. Ett bidrag till bo-indelningens historia. — 8. Landskapsnamnet Närke. En språklig och topografisk undersökning. — 9. *Sta*-namnen i Närke. — 10. Strömkarlen spelar. — 11. Nossan och Gullspångsälven. — 12. Strödda namnförklaringar. 1. Bergnamnet Snäll. 2. Stadsnamnet Mariefred. 3. Landskapsnamnet Bleking. 4. Häradnamnen i Varend. — 13. Fålebro, Fardhem o. Faurås.

—, Nordiska ortnamn i språklig och saklig belysning. Sammanförda i häften. 1–6. Lund 1924. 92 s. 8°. 7–9. Lund 1927. 160 s. 8°.

Rec. 1–6 G. T. FLOR i Journ. of engl. a. german. philol. 24 (1925), s. 589–592. — G. KNUDSEN i Danske Studier 1925, s. 187 f. — J. MANSION i Leuven-sche Bijdragen 20 (1928): Bijblad, s. 9–12. — E. SCHRÖDER i Zeitschr. f. Ortsnamenforsch. 1 (1925), s. 71–73. — 7–9. W. KRAUSE i Deutsche Lit.-Zeit: 50 (1929), sp. 2099–2102. — J. MANSION i Leuven-sche Bijdragen 21 (1929). Bijblad, s. 1–6. — E. SCHRÖDER i Zeitschr. f. Ortsnamenforsch. 5 (1929), s. 88 f.

1815. —, Nysunds sockens gårdnamn. Några anteckningar. Nysunds socken. Minnesskr. (Örebro 1938), s. 79–94.

1816. —, Några närkiska å- och älvnamn. Örebro läns naturskyddsfören. årsskr. 1936, s. 61–84.

1817. —, Något om Närkes ortnamn. Närke. Läsebok för skola o. hem (Upps. 1922), s. 368–371.

1818. —, Sockennamnen i Närke. En översikt. Årsbok f. hembygdsvård 1935, s. 68–72.

1819. —, Ora, vara. NoB 7 (1919), s. 186 f.

1820. —, Ordlängdsbalansen i svenskan. NoB 18 (1930), s. 61–86.

Inneh. I. Gris, greser, gresaso. — II. Ordlängdsbalans. — III. Tanum o. Tunhem. — IV. Husaby o. Håaby. V. Bötterum, Höckerum o. Svennevad.

1821. —, Ty. mart, sv. mord (mård) 'skog' och ortnamnen Kolmården, Ödmorden och Åmål. NoB 16 (1928), s. 117–130, 177.

1822. —, Ortnamn, trolltyg med mera sådant. Några randanteckningar till utgivna delar av Sveriges ortnamn: Älvsborgs län 1–4. NoB 8 (1920), s. 47–53.

Inneh. 1. Ortnamn i Älvsborgs län med ordet *hälvete*. — 2. Dansarmossen. — 3. Svesserhögen. — 4. Smörkullen o. Smörsändingen.

1823. —, Det svenska stadsnamnet Piteå. Beiträge zur Runenkunde u. nord. Sprachwissenschaft G. Neckel zum 60. Geburtstag (Lpz 1938), s. 170–173.

1824. —, Porla brunn, en gammal offerkälla. Fataburen 1928, s. 176–184.

1825. —, Riseberga och Ulvgryt. Risebergaboken (Stockh. 1931), s. 145–147.

1826. —, Rävastorp. Ett maskerat halländskt bynamn. Hallands hembygdsförbunds skriftserie 1 (1929), s. 81–84.

1827. —, Skagerhults sockens naturnamn. Vatten och vattendrag. Stockh. 1933, 1935. S. 1–112, (1–5) 113–167 (1–2). Handlingar s. 1–67, 2 kartor. (= Sv. landsmål B 32 = H. 200, 208.) Akad. avh. Upps. 1912, med ändringar o. tillägg 1933, 1935.

Rec. V. SOLSTRAND i Folkmålsstudier 5 (1933), s. 264–267.

1828. —, Skokloster och sko. En ortnamnsstudie. Heiderskrift t. G. Indrebö (Bergen 1939), s. 270–273. — Omtr. i Ortnamnssällsk. i Upps. årsskr. 1941, s. 12–15.

1829. —, De skånska häradena och deras namn. NoB 8 (1920), s. 54–62.

1830. —, De skånska städernas namn. Sydsv. ortnamns-sällsk. årsskr. 1925, s. 9–16.

1831. —, Ordet *stolsteg* och önamnet *Stord*. Studia germanica tillägn. E. A. Kock 6 dec. 1934 (Lund 1934), s. 305–311. (= Lunder germanistische Forschungen 1.)

1832. —, *Sta*-namnens ålder. NoB 9 (1921), s. 155–160.

1833. —, Ändå mer om *sta*-namnen. NoB 10 (1922), s. 127–131.

1834. —, Namnet Stockholm. NoB 30 (1942), s. 141–149.

1835. —, Sunnerbo, Västbo och Östbo. Ett bidrag till det svenska häradets historia. Sydsv. ortnamns-sällsk. årsskr. 1925, s. 33–39.

1836. —, Svenska ortnamn och svensk bebyggelsehistoria. NoB 7 (1919), s. 81–108. — Också i Ortnamnssällsk. i Upps. årsskr. 1941, s. 3–7.

Inneh. I. Historik. — II. Namnen på -lösa (-lose).

1837. —, Namnet Södertälje. Täljebygden 1 (1941), s. 21–25.

1838. —, Några anmärkningar om namnet Taberg. Sydsv. ortnamns-sällsk. årsskr. 1926, s. 21 f.

1839. —, Tybotten och Simrishamn. NoB 8 (1920), s. 174.

1840. —, Täljeån och Tälje. Till Prins Eugen (Stockh. 1935), s. 177–186.

1841. —, De uppländska häradsnamnen. Ups. nya tidn. julnr 1929, s. 4 f.

1842. —, Namnet Uppsala. Uppländskt. Valda uppsatser ur Ups. nya tidn. julnr utg. till tidningens 50-årsjubileum 1940, s. 53–55. — Förut tr. i julnr 1930.

1843. —, En järnvägsresa Upsala—Stockholm. Namnorienterande krönika. Ups. nya tidn. julnr 1940, s. 5 f.

1844. —, Mera om de oäkta *vi*-namnen. NoB 12 (1924), s. 37–40.

Inneh. 1. Svar till dr Hugo Jungner. — 2. Tillägg till »Oäkta *vi*-namn».

1845. —, Vikingar i österled. Något om Dnjeprforsarnas svenska namn. [Installationsföreläsning.] NoB 18 (1930), s. 135–148.

1846. —, Wikingerfärden im Osten. [Antrittsvorlesning.] Zeitschr. f. slavische Philol. 8 (1931), s. 309–323, 542.

1847. —, Vingåker och vikingarna. Ett ortnamns historia. Brage 2 (1927), s. 5–7. — Omtr. i Ortnamnssällsk. i Upps. årsskr. 1942, s. 10–12, med några ändringar.

1848. —, Vrindavi. Ett genmäle. Sydsv. ortnamnsällsk. årsskr. 1925, s. 47 f.

1849. —, Västgötska ortnamn av typen *Kölingared* och andra ortnamn som berätta om sekundär bebyggelse. Lund 1918. 24 (1) s. 8°. (= Lunds univ. årsskr. N. F. Avd. 1: Bd 14: 30 = Festskr. utg. av Lunds univ. vid dess 250-årsjubileum 1918.)

1850. —, Ån, åa och åna. Bidr. t. nord. filol. tillägn. E. Olson 1936, s. 332–334.

1851. SCHAGERSTRÖM, A., Gästre och Gästrikland. NoB 22 (1934), s. 121–135.

1852. —, Närke och närkarna. NoB 24 (1936), s. 151–162. (= Nomina germanica. Hyllningsskr. t. B. Hesselman 1935.)

1853. —, Vaxala. NoB 17 (1929), s. 128–138.

1854. SCHRÖDER, E., »Skagerrak» und »Kattegatt». Han-sische Geschichtsblätter 45 (1919), s. 343–345.

1855. SCHÜCK, A., Kivinäbb. Arkeol. studier tillägn. H. K. H. Kronprins Gustaf Adolf (Stockh. 1932), s. 212–222.

1856. SEIP, D. A., Til böiningen av vin-navnene. NoB 21 (1933), s. 54–70.

1857. SOHLBERG, G., Ortnamnen i Skee socken Bohuslän. Ak. avh. Göteb. 1943. xviii (2), 258 s., 1 karta. 8°. (= Ortnamnen i Göteb. o. Bohus län 20: 1.) (Se nr 1745: 20: 1.)

1858. SOLDERS, S., Några ortnamn i Övre Dalarna. Dalarnas hembygdsförb. tidskr. 7 (1927), s. 105–108.

1859. STENHAGEN, A., Hoparegränderna i Stockholm. NoB 1930, s. 110 f.

1860. —, Namnet Norrköping. NoB 14 (1926), s. 162–164.

1861. STEVENI, J. W. B., Unknown Sweden. Lond. 1925. 327 s., 47 fig., 1 karta. 8°.

Med tolkning av engelska ortnamn, härledda från svenska.

1862. STILLE, Å., Namnet Österland. HT 1944, s. 116–118.

1863. STRÖMBÄCK, D., Kungshatt. Sägen och dikt omkring ett ortnamn. NoB 23 (1935), s. 135–144.

1864. STÅHL, H., Bebyggelsenamnen på -arv(et) i Falutrak-ten. NoB 29 (1941), s. 33–67.

Inneh. Namn på -arvaby. — Arv, arve, arver o. erve. — De gotländska namnen på -arve. — Namn på arv(et) i Dalarna. — Sammanfattnings.

1865. —, Gäsene härad i Västergötland. NoB 22 (1934), s. 158 f.

1866. —, Konugla. En gravhög och ett ortnamn. Ortnamnssällsk. i Upps. årsskr. 1944, s. 32–39.

1867. —, Möklinta. NoB 31 (1943), s. 101–107.

1868. —, Rävvala i Grangärde. NoB 22 (1934), s. 118–120.

1869. STÅHLE, C. I., Sotholm, Sotinge och Sotaskär. NoB 33 (1945), s. 22–39.

1870. SVENSSON (Svennung), J. V., Om ortnamn av typen *Alseda*. Rig 8 (1925), s. 193 ff.

1871. —, Jordanes' liothida. NoB 13 (1925), s. 25–29.

1872. —, Landskapsnamnet Njudung. NoB 18 (1930), s. 54–60.

1873. THORS, C.-E., Havändan och Vrängene. Studier över några ortnamn i Vörå. Hfors 1915. 15 (1) s. 8°. (= Studier i nord. filol. 31–32: 2.)

1874. TOLL, H., Var dog Birger Jarl. (Folkungastudier 7.) Västergötl. fornm.-fören. tidskr. 1927, s. 54-59.

Toll anser, att han dött på en egendom *Lung* i motsats till Lindroths teori om *Jälbolung* > *Jälbo*.

1875. —, Levene och Hum. NoB 13 (1925), s. 104-111.

1876. TROTZIG, K., Hedemora sockens ortnamn såsom minnesmärken till socknens odlingshistoria. Dalarnas hembygdsförb. tidskr. 2 (1922), s. 50-64.

1877. TUNBERG, S., Några namnfrågor ur Nordens äldsta historia. Föredrag vid Folkuniversitetsföreningens sommarkurser i Halmstad 1939. Fornvännen 35 (1940), s. 1-17.

1878. TÖRNE, P. O. v., Några östnyländska ort- och socken- namns ålder. HT f. Finl. 2 (1918), s. 284-294.

1879. VESTLUND, A., Något om ortnamnen i Hälsingland. Gammal Hälsingekultur 1935 (Hudiksvall 1935), s. 37-61.

1880. —, Ortnamnet Iggesund. Ibid., s. 62-65.

1881. —, Om förklenande namnleder, i synnerhet »katt». NoB 24 (1936), s. 231-242.

1882. VOIONMAA, V., Munstankirjan luettelo Satakunnan erämaista. [Svartbokens förteckning på ödemarker i Satakunta.] Hist. Arkisto 35 (1926). 28 s.

1883. —, Suur-Sääksmäen muinaishistoriasta. [Ur trakten vid Sääksimäkis förhistoria.] Hist. Arkisto 32 (Festskr. t. J. W. Ruuths 70-årsdag 1924): 2. 24 s. 8°.

1884. —, Etelä-Pohjanmaan suomalaisen asutuksen alkuperästä. [Om ursprunget till den finska bosättningen av Södra Österbotten.] Hist. Arkisto 42 (1935). 279 s. 8°.

1885. WADSTEIN, E., Namnet *Birka* och därmed sammanställda ord. NoB 12 (1924), s. 127-138.

1886. —, Birka och birk. NoB 14 (1926), s. 1-10.

1887. —, Birkaspörmål. 1. Namnet Kyrkvreten. Fornvännen 31 (1936), s. 122-125.

1888. —, Namnet Danmark 2. Göteb. högsk. årsskr. 25: 2 (1919), s. 27-45.

1889. —, Sveriges namn. Fornvännen 25 (1930), s. 193-216.

1890. —, Svinnegarn, ett gammalt kulturcentrum i Svealand, urhem för Sveanamnet. Rig 1937, s. 28-54.

1891. —, Vaghensön vid Stockholm. NoB 7 (1919), s. 21-24.

1892. WESSÉN, E., Till Birca-frågan. NoB 13 (1925), s. 39-60.

1893. —, Hästskede och Lekslätt. NoB 9 (1921), s. 103-131. — Tillägg Till »Hästskede och Lekslätt» av E. W[ESSÉN]. Ibid. 10 (1922), s. 157.

1894. —, Linköping och lionga þing. NoB 9 (1921), s. 27-44.

1895. —, Minnen av forntida gudsdyrkan i Mellan-Sveriges ortnamn. Föredrag vid Sv. filolog- o. historikermötet i Helsingfors 17-19 aug. 1922. Hfors 1923. 26 s., 3 pl. 8°. (= Studier i nord. filol. 14: 1.)

Rec. C. C. UHLENBECK i Acta philol. scand. 3 (1928/29), s. 172-175. — W. H. VOGT i Anzeiger f. deutsch. Altert. u. deutsche Litt. 44 (1925), s. 192.

1896. —, Schwedische Ortsnamen und altnordische Mythologie. Acta philol. scandinav. 4 (1929/30), s. 97-115.

Föredrag vid Nordisten-Tagung i Lübeck 1928.

1897. —, Skänningebygdens ortnamn. Skänninge stads historia (1929), s. 23-35.

1898. —, Ynglingatal. Uppl. fornm.-fören. årsskr. 10 (1925-26), s. 64 ff.

Om uppländska orter och namn i Ynglingatal.

1899. —, Östergötlands ortnamn. Östergötland utg. av Östgöta nation (1937), s. 269-278. (Hembygdsböckerna.)

1900. —, Forntida gudsdyrkan i Östergötland. Meddel. fr. Östergötl. fornm.- o. museifören. 1921, s. 85-147; 1922, s. 1-48.

[I.] Ullevi och Mjärden. — II. Skedevi. — Götevi och Götala.

1901. WESTMAN, I., Nyländska önamn. 1. Västra och mellersta samt östra Nyland intill språkgränsen. — 2. Landskapets östligaste del omfattande de till Viborgs län anslutna socknarna Pyttis, Kymmene med Aspö och Veckelax. Folkmålsstudier. Meddel. fr. Fören. f. nord. filol. i Helsingfors 3 (1935), s. 1-416 (1); 7 (1940), s. 1-120, 2 kartor. 8°.

Rec. F. MOSSÉ i Revue germanique 1937, s. 213 f.

1902. —, Sjundeå och Sjunby. Budkavlen 16 (1937), s. 71-75.

1903. WIGFORSS, E., Figeholm och Hösterum. NoB 23 (1935), s. 100-103.

Inneh. 1. Figeholm. — 2. Hösterum.

1904. —, Efterledens behandling i namnen på -stad. ANF 35 (1918/19), s. 209–228.

1905. WIKLUND, K. B., Sjoutnäset. En historia om ett ortnamn. Jämten 1933, s. 41–52.

1906. ZACHRISSON, R. E., English place-names in -ing of Scandinavian origin. Språkvet. sällsk. i Upps. förhandl. 1922–1924 (Upps. 1924), s. 107–130.

Rec. M. FÖRSTER i Zeitschr. f. Ortsnamenforsch. 3 (1927/28), s. 66–68.

1907. —, OE. *Citel*, *Cytel*, *Cetel*, and O. Scand. *Ketill* in english place-names. Germanska namnstudier tillägn. E. Lidén 1932, s. 209–215. — Också i NoB 21 (1933), s. 1–7.

1908. —, Scandinavian or Anglo-Saxon names? The modern language review 14 (1919), s. 391–397.

1909. —, Studies on the -ing suffix in old english place-names with some etymological notes. Studia neophilologica 9 (1936/37), s. 66–129. 8°.

1910. ÖDFEN, N., Vägar och städer, bygder och gårdar i Blekinge. Blekingeboken 1934, s. 120–146.

1910 a. —, Studier i Smålands bebyggelsehistoria. Ett bidrag till svensk ortnamnsforskning. Ak. avh. Lund 1927. xvi, 490 s. 8°. Också i NoB 15 (1927): h. 5 (Bil. C: 1) ff.

1911. —, Järnhanteringen och ortnamnen i Småland. I J. NIHLÉN, Studier rör. äldre svensk järntillverkning m. särskild hänsyn t. Småland (1932), s. 149–158.

1912. —, Bygdenamnet Varend. Hyltén-Cavallius-fören. årsbok 6 (1927), s. 66–84.

1913. ÖSTBERG, H. O., De skandinaviska vinnamnen. Sydsv. ortnamnsällsk. årsskr. 1932–34, s. 20–50.

6. Övergången från fornsvenska till nysvenska.

1914. ADELL, A., Nya testamentet på svenska 1526. Till frågan om dess tillkomst och karaktär. En kyrkohistorisk studie. Lund 1936. ix (1), 204 s. 8°.

Rec. N. AHLUND i HT 1937, s. 67 f. — S. KJÖLLERSTRÖM i Sv. teol. kvartalskr. 13 (1937), s. 98–104. — N. LINDQVIST i KHÅ 1937, s. 272–284. — K. PETERS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 12 (1937), s. 31 f. — E. W[ESSÉN] i NT 1937, s. 315 f.

1915. —, Primäröversättningarna av Nya Testamentet på svenska 1526. Scandia 11 (1938), s. 16–63.

1916. AHLQVIST, A., The history of the swedish bible. Scandinavian studies and notes 9 (1926/27), s. 89–112, 119–144.

1917. ALMQUIST, J. E., Tvenne förut otryckta juridiska skrifter av Olavus Petri. Utgivna och kommenterade. Lychnos 1937, s. 130–147.

1918. ALNER, HJ., Vårt första nya testamente och vår första svenska psalmbok. Julbok f. Västerås stift 21 (1926), s. 58–72.

1919. BELFRAGE, S., Studier i svensk reformationslitteratur I. Den tyska förlagan till NT 1526. Lund 1931. S. 1–38. 8°. (= Lunds univ. årsskr. N. F. I Bd 27: 5.)

Rec. L. MAGON i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 52 (1933), s. 185–188.

1920. FRANSÉN, N., Nya testamentet på svenska 1526–1541. Stockh. 1941. (1) 138 s. 4°. (= Nya studier till reformations-tiden I: 1.)

Rec. N. LINDQVIST i KHÅ 1941, s. 218–228.

1921. HAAG, TH. VAN, Gjordes 1526 års svenska översättning av Nya Testamentet inom den gamla kyrkan? Credo 19 (1938), s. 250–253.

1922. HENNING, S., Korrektorn och Nya testamentet 1526. 1–2. ANF 46 (1930), s. 113–149, 293–318.

1923. JACOBSSON, N., Nya testamentet på svenska 1526. (Två betydelsefulla 400-årsminnen 1.) Linköp. stifts julkbok 21 (1926), s. 176–188.

1924. KJÖLLERSTRÖM, S., Hur vår svenska bibel kom till. Julhälsn. t. församlingarna i ärkestiftet 1941, s. 8–17.

1925. —, Tillkomsten av 1541 års bibel. Lund 1941. 18 s. 8°. (= Studier t. 1541 års bibel 2 = Lunds univ. årsskr. N. F. Avd. I Bd 37: 4.)

1926. LINDBLAD, G., Frågan om översättningen av Nya testamentet 1526 i belysning av urkundens relativa satsfogning. ANF 57 (1944), s. 137–160.

1927. LINDBLOM, C. J., Till frågan om förlagorna för 1541 års översättning av Gamla testamentet. Lund 1941. 36 s. 8°. (= Studier t. 1541 års bibel I = Lunds univ. årsskr. N. F. Avd. I Bd 37: 3.)

1928. —, Gustaf Vasas bibel. Ett fyrahundraårsminne. Sv. kyrkoliv i Finland 20 (1942), s. 22-28.

1929. —, Ur den svenska bibelöversättningens historia. FTeol. tidskr. 31 (1926), s. 127-141.

1930. LINDER, S., Kring språkdräkten i Gustav Vasas bibel. Upps. 1941. 22 s. 8°. (= Upps. univ. årsskr. 1941: 7: 10 = Festskr. utg. av Teol. fakult. i Uppsala 1941 till 400-årsminnet av bibelns utgivande på svenska 1541.)

1931. LINDQVIST, N., Studier över reformationstidens bibel-svenska. Språket i Nya Testamentet 1526 i belysning av de svenska reformatorernas språk. Ak. avh. Upps. Stockh. 1918. 200, *97, 30 s., VIII pl. 8°. (= Antikvar. tidskr. f. Sverige 20: 7.)

Rec. N. BECKMAN i Sv. humanist. tidskr. 2 (1918), sp. 224 f. — I. COLLIN i NTBB 6 (1919), s. 113-115. — HJ. LINDROTH i ST 8 (1918), s. 442-445.

Se också nr 54.

1932. —, Ha danska sättare inverkat på reformationstidens bibel-svenska? ANF 43 (1926/27), s. 163-197.

1933. —, Vår äldsta svenska bibel i språklig belysning. I förf.:s Stort och smått i språkets spegel (Upps. 1927), s. 82-97.

1934. —, Översättaren av Nya testamentet 1526. Olaus Petri eller Laurentius Andreae? 1-2. ANF 45 (1929), s. 305-336; 46 (1930), s. 1-31.

1935. —, Översättaren av Nya testamentet 1526. Ytterligare inlägg. ANF 52 (1936), s. 82-158.

1936. —, Några huvuddrag i Gustav Vasas bibels språk. Upps. 1941. 16 s. 8°. (= Upps. univ. årsskr. 1941: 7: 9 = Festskr. utg. av Teol. fakult. i Uppsala 1941 till 400-årsminnet av bibelns utgivande på svenska 1541.)

1937. —, Gustav Vasas bibel och det svenska riksspråket. Julhälsn. t. församlingarna i ärkestiftet 1940, s. 8-21.

1938. Nya testamentet i Gustav Vasas bibel under jämförelse med texten av år 1526 utg. av N. LINDQVIST. Stockh. 1941. LI (2) 842 s., ill. 8°.

Rec. J. SAHLGREN i NoB 30 (1942), s. 189 f.

1939. LJUNGGREN, K. G., Behandlingen av namn m. m. i våra äldre reformationsskrifter. Ett bidrag till bestämmandet av författar- eller översättarskap. ANF 56 (1942), s. 1-60.

1940. —, Några olikheter mellan Olavus Petris och Peder Galles språkbruk i »Swar påå tolf spørsmål». Bidrag t. nord. filol. tillägn. E. Olson 1936 (Lund 1936), s. 40-50.

1941. —, Studier över verbalsammansättningen i 1500-talets svenska. Lund 1937. x, 191 s. 8°. (= Lunds univ. årsskr. N. F. Avd. 1. Bd 32: 6.)

1942. NEUMAN, E., Studier i Nya testamentet 1526. Kritiska anmärkningar och positiva bidrag. ANF 44 (1927/28), s. 1-74.

1943. —, Språket i Nya testamentet 1526 och i Gustav Vasas bibel 1541. Nysv. studier 16 (1936), s. 1-66.

1944. PALMÉR, J., Korinterbrevens i Nya testamentet 1526. Festskr. t. J. Sahlgren 1944, s. 377-392.

1945. —, Kring vår första reformationsskrift. Bidrag t. nord. filol. tillägn. E. Olson 1936 (Lund 1936), s. 8-16.

1946. —, De svagtoniga vokalerna i Olavus Petris skrifter. ANF 38 (1921/22), s. 217-268, 313-342.

1947. —, Undersökningar i Olavus Petris språk 1-4. Lund 1934-1942. 81; 116; 198; 108 (1) s. 8°. (= Lunds univ. årsskr. N. F. I: Bd 30: 2, 33: 1, 35: 2, 38: 2.)

1948. —, Reformatorerna och översättningen av Nya testamentet 1526. [I]-II. ANF 42 (1925/26), s. 20-60, 134-192.

Inneh. Inledning. I. Een nyttwgh Wnderwijsning. 1. Jämförelse mellan språket i Een nyttwgh Wnderwijsning och O. Petris Tänkebok 1524-1525. 2. Olika sättarvanor. 3. Een nyttwgh Wnderwijsning och Den svenska tideboken 1525. 4. Sättarnas nationalitet. 5. Laurentius Andreae och Een nyttwgh Wnderwijsning. II. Thet Nyia Testamentit 1526. 1. Sättare och sättarevariationer. — 2. Rester av främmande ortografi. 3. Svenska dialektformer eller — danismer? 4. Övergången kort *i* > *e* i starktonig stavelse. 5. Inhemiska variantformer. 6. »Normalspråket». 7. Nya testamentets dialektala karaktär. 8. Laurentius Andreae och Nya testamentet. 9. Allmänna förspråket. 10. De samtida vittnesbörden om översättaren.

1949. —, Studier över de starktoniga vokalerna i 1500-talets svenska. Ak. avh. Lund 1917. XI (1), 264 s. 8°. (Lunds univ. årsskr. N. F. 1: 13: 2.)

Rec. J. BRØNDUM-NIELSEN i NT f. Filol. R. 4: 7 (1918), s. 39 f. — HJ. LINDROTH i Sv. humanist. tidskr. 1 (1917), sp. 141-144. — G. NECKEL i Anzeiger f. deutsch. Altert. u. deutsche Litt. 40 (1920), s. 83 f. — D. A. SEIP i ANF 36 (1919/20), s. 95 f.

1950. —, Växlingen heem: hemma i reformationstidens svenska. Nysv. studier 21 (1941), s. 85-92.

1951. PIPPING, R., Språket i Gustav Vasas bibel. Våra fäders bibel 1541-1941. Minnesskr. utg. av Teol. fakult. vid Åbo akademi (Åbo 1941), s. 45-61.

1952. ROTH, E., Till frågan om de lågtyska lånorden i svenskan, särskilt i Nya testamentet 1526. *Donum Grapeanum* 1945, s. 350-375.

1953. RUDBERG, G., Översättning av Nya testamentet. Religion o. bibel. Nathan Söderblom-sällskapets årsbok 1942, s. 5-20.

1954. SJÖROS, B., Artikelns vokal i nom. acc. sg. ntr. i reformatörernas skrifter. *Nysv. studier* 6 (1926), s. 197-218.

1955. —, Växlingen d : dh i Olavus Petris skrifter. *Nysv. studier* 6 (1926), s. 76-81.

1956. SVANBERG, N., Olavus Petri och den svenska krönikestilen. *Svensk stil. Studier tillägnade B. Hesselman* 21 dec. 1935, s. 124-138. (= Skrifter utg. av Samf. f. stilforskning 1.)

1957. WENNSTRÖM, T., Studier över språket i Gustav Vasas svenska brev. Lund 1941. 89 s. 4°.

1958. WESSÉN, E., Studier över språket i Gustav Vasas bibel. *Nysv. studier* 7 (1927), s. 251-263.

7. Ordböcker och ordlistor.

1959. Gotländsk ordbok på grundval av C. och P. A. Säves samlingar redigerad av G. Danell (a-ba), A. Schagerström (be-ben) och H. Gustavsson. Bd 1-2. Upps. 1918-46. 1271, liij (2) s. 8°. (= Skrifter utg. genom Landsmålsarkivet i Uppsala. Ser A: 2.)

1960. HAMMARSTRÖM, M., Glossarium till Finlands och Sveriges latinska medeltidsurkunder jämte språklig inledning. Hfors 1925. XIII (1), 252 s. 8°. (= Finska Hist. Samf., Handböcker 1.)

Rec. Y. BRILIOTH i FTeol. tidskr. 31 (1936), s. 360 f. — E. BULL i NHT R 5: 7 (1927-29), s. 135-137. — I. A. HEIKEL i HT f. Finl. 11 (1926), s. 147 f. — A. H. SALONIUS i Hist. aikakauskirja 1926, s. 329-331.

1961. HELLQUIST, E., Svensk etymologisk ordbok. Lund 1920-22. (13) LXXIII, 1284 s. 8°.

Rec. V. BRÖNDAL i Danske Studier 1921, s. 77-83. — M. CAHEN i Litteris 3 (1926), s. 131-148. — HJ. FALK i ANF 41 (1924/25), s. 113-139: Svensk ordforskning. — F. HOLTHAUSEN i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 43 (1924), s. 113-118. — B. RISBERG i Pedagog. tidskr. 1925, s. 272 ff. — J. SAHLGREN i NoB 1923, s. 183-185.

1962. —, ny omarb. o. utvidgad uppl. Red. under överinseende av E. Olson och efter hans död 1937 av E. Noreen. I(A-N)—II(O—Ö). Lund 1935-39. XII, 721 s.; (2) s. 721(!)-1484 (1) s. 8°.

Rec. F. HOLTHAUSEN i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 60 (1941), s. 78-82. — F. MOSSÉ i Revue germanique 1936, s. 288 f.

1963. LEVANDER, L. o. WESSÉN, E., Våra ord. Deras uttal och ursprung. Stockh. 1932. 345 s. 8°.

Rec. A. LINDQVIST i Pedagog. tidskr. 1933, s. 47-51. — D. S[ER] i Norsk tidskr. f. sprogvid. 7 (1934), s. 390 f. — A. SOMMERFELT i Bull. de la Soc. de linguistique de Paris 1933: nr 103, s. 141-144.

1964. LINDQVIST, A., Bidrag till svensk ordhistoria. Randanmärkningar till Hellquists ordbok. Skrifter utg. av Sv. litt.-sällsk. i Finl. CLXXV (1924), s. 356-365. (= Festskr. tillägn. H. Pipping 5 nov. 1924.)

1965. SÖDERWALL, K. F., Ordbok öfver svenska medeltids-språket. Supplement. H. 1. Efter författarens död till trycket befordrad av E. Olson. Lund 1925-26. S. 1-32. — H. 2-6. Av W. Åkerlund. Lund 1932-37. S. 33-208. — H. 7-11. Av K. G. Ljunggren. Lund 1942-46. S. 209-368. 4°. (SFSS 54.)

Härtill E. NOREEN, Några anmärkningar till Söderwalls ordbok (med supplement), bokstaven A. ANF 44 (1927/28), s. 251 f.

VII. Verslära och musikhistoria.

1. Metrik.

1966. PIPPING, H., Studier i metrik och prosodi. Hfors 1937. 31 s. 8°. (= Studier i nord. filol. 27: 2.)

1967. RISBERG, B., Den svenska versens teori. Del 1. De prosodiska grundfrågorna. — Del 2. Rytmiik och metrik. Uppl. 2. Stockh. 1932, 1936. VIII, 190; 308 s. 8°.

Rec. N. BECKMAN i ANF 51 (1935), s. 181-188. — A. HEUSLER i Anz. f. deutsch. Altertum u. deutsche Litt. 52 (1933), s. 86 f. o. 56 (1937), s. 89-91. — G. KALLSTENIUS, En ny prosodik i Nysv. studier 12 (1932), s. 211-220 o. 17 (1937), s. 83-91. — N. SVANBERG i ANF 54 (1939), s. 324-333. — E. WESSÉN i Pedagog. tidskr. 1932, s. 235-242 o. NT 8 (1932), s. 621.

2. Musikhistoria.

1968. BURGER, E., Deutsche Kirchenmelodien in Schweden. Ein Beitrag zur Geschichte der schwedischen Reformation. KHÄ 1932, s. 110-271, 1 bil., ill.

1969. MOBERG, C.-A., Zur Geschichte des schwedischen Kirchengesanges. Soc. internat. de musicologie, Premier congrès. Liège 1930, Compte rendu 1931, s. 184-190.

1970. —, Om flerstämmig musik i Sverige under medeltiden. 1. Några kritiska synpunkter. 2. Svenska traktater om mensuralmusik. Sv. tidskr. f. musikforsk. 10 (1928), s. 5–92.

1971. —, Über die schwedischen Sequenzen. Eine musikgeschichtliche Studie. Mit 5 Tafeln und 69 Sequenzenweisen, nebst melodischen Varianten aus schwedischen und anderen Quellen. Ak. avh. Upps. 1–2. Upps. 1927. xix (1) 276 s.; 8 s., 171 bl. noter. 4° o. tv. 8°. (= Veröffentlichungen der Gregorianischen Akademie zu Freiburg in der Schweiz H. 13.)

Rec. T. NORLIND i Sv. tidskr. f. musikforskning 11 (1929), s. 237–242.

1972. NORLIND, T., Musiker och lekare under medeltiden i Sverige. Sv. tidskr. f. musikforsk. 22 (1940), s. 29–52.

1973. SCHMID, TONI, Från Capella Regia. (Smärre liturgiska bidrag VII.) NTBB 20 (1933), s. 36–41.

1974. —, En okänd svensk sekvens? (Smärre liturgiska bidrag XIV.) NTBB 25 (1938), s. 105–108.

1975. —, Nyfunna metriska texter från den svenska medeltidens slut. (Cod. Ups. C 455.) (= Smärre liturgiska bidrag X.) NTBB 23 (1936), s. 96–108.

VIII. Litteraturhistoria, folkvisor o. folksagor, undervisning.

I. Litteraturhistoria.

1976. ALVING, HJ., Svensk litteraturhistoria jämte översikt av den isländska litteraturen 1. Tiden till Dalin. Stockh. 1929. (4) 142 (4) s. 8°. — Genomsedda o. förkortade upplagor. Stockh. 1935, 1936, 1940, 1943, 1945. 480 s. 8°.

Rec. I. HARRIE i Nord. Rundschau 5 (1932), s. 190 f. — N. HOLM i Pedagog. tidskr. 65 (1929), s. 248–252. — E. KÄLLQUIST i Studiekamraten 15 (1933): nr 3, s. 151–153.

1977. ANDERSSON, I., Tyrannbegreppet under medeltid och renässans. Från Augustinus till Machiavelli. En studie i svensk och europeisk medeltidlitteratur. Lychnos 1944, s. 111–129.

1978. APPELBERG, B., Svensk litteraturhistoria. Hfors 1921. 158 s. 8°.

1979. BLACNK, A., Folkungatids-studier. Samlaren 1927, s. 183–189.

1. Testa nucis, en nyfunnen retorik av mgister Mathias. — 2. Eufemias visornas ålder. — 3. Verklighet och ideal i det ridderliga livet.

1980. The history of the Scandinavian literature. A survey of the literatures of Norway, Sweden, Denmark, Iceland and Finland, from their origins to the present day, . . . Compiled and ed. by FREDERIKA BLANKNER. New York 1938. xiv, 407 s. 8°.

1981. BOOR, H. DE, Schwedische Literatur. Breslau 1924. 116 s. 8°. (Jedermanns Bücherei. Abt. Literaturgesch.)

Rec. [N.] BALK i Deutsch-schwed. Blätter 4 (1923/24): H. 1, s. 15–17.

1982. —, Deutschland und der germanische Norden. Das deutsche Buch 5 (1925), s. 353–357.

1983. —, Tyska inflytanden på den svenska medeltidslitteraturen. Ergo 15 (1938), s. 80–82.

1984. BORELIUS, HILMA, Die nordischen Litteraturen I. Die nordische Literatur des Mittelalters, der Reformations- und Renaissancezeit. Potsdam 1931. 4°. S. 1–13. (= Handbuch der Literaturwiss. 23.)

Rec. E. ALKER i Die Literatur 35 (1932/33), s. 358 f. — H. LARSEN i Modern Philology 30 (1932/33), s. 221 f. — K. REICHARDT i Deutsche Lit.-Zeit. 53 (1932), sp. 1553–1559. — O. WIESELGREN i HT 52 (1932), s. 234 f.

1985. COLLIJN, I., Sveriges medeltida latinska litteratur. [Engelsk översättn.:] The medieval latin literature of Sweden. Corpus codicum suecicorum medii aevi Vol. 1 (Hafniae 1943), s. XX–XXXIV.

1986. FAHLBECK, P., Beowulfskvädet som källa för nordisk fornhistoria. Stockh. 1924. 13 s. 8°. (= K. Vitterh. hist. o. antikv. ak. handlingar 33: 3.)

1987. FAST, C. O., Götaland, den forngermanska diktnings landskap. Eddan, Nibelungenlied, Beowulf i geografisk-fysisk belysning. Göteb. 1937. 135 (1) s. 8°.

1988. Finlands svenska folkdiktning 5. Se nr 2046.

1989. HEUSLER, A., Über die Balladendichtung des Spätmittelalters namentlich im skandinavischen Norden. Germanisch-romanische Monatsschrift 10 (1922), s. 16–31.

1990. —, Das nordische Altertum in seiner Beziehung zum westgermanischen. Archiv f. d. Studium der neueren Sprachen u. Literaturen 142 (1921), s. 161–172.

1991. JØRGENSEN, ELLEN, Bidrag til ældre nordisk Kirke- og Litteraturhistorie. NTBB 20 (1933), s. 186–198.

1992. KINCK, H. E., Forholdet mellem Middelalderens balladedigtning og Oldtidens mythisk-heroiske digtning i Norden. Udg. av M. OLSEN. Edda 1932, s. 113-272.

1993. KJELLÉN, A., Några undersökningar rörande det liturgiska dramat i Sverige. Samlaren 1926, s. 1-32.

1994. LEACH, H. G., Angevin Britain and Scandinavia. Cambridge (Mass.) 1921. XI, (4) 432 (2) s. 8°. (= Harvard Studies in comparative literature VI.)

Rec. A. BUGGE i The Amer.-Scand. review 12 (1924), s. 428-434. — H. LARSEN i The Journ. of engl. a. germ. philol. 22 (1923), s. 147-150. — F. LIEBERMANN i Litteris 1 (1924), s. 48-51. — K. LIESTÖL i Den høiere Skole 24 (1922), s. 269-279 o. i Nordmans-forbundet 15 (1922), s. 371-380. — S. B. LILJEGREN i NoB 11 (1923), s. 179 f. o. Beibl. zu Anglia 34 (1923), s. 172 f. — D. SAURAT i Revue de litt. comp. 4 (1924), s. 364 f.

1995. LEHMANN, P., Skandinaviens Anteil in der lateinischen Literatur und Wissenschaft des Mittelalters. Stück 1-2. München 1936-37. 76, 136 s. 8°. (= Sitz.-berichte der Bayer. Ak. d. Wiss. zu München, Philos.-Hist. Abt. 1936: H. 2, 1937: H. 7.)

Rec. N. AHLNUND i HT 1936, s. 413 f. — W. BULST i Hist. Zeitschr. Bd 159 (1939), s. 564-566. — ELLEN JØRGENSEN i DHT R. 10: IV (1933), s. 451-453. — A. NELSON i Lychnos 1937, s. 401 f. o. NTBB 24 (1937), s. 52-55. — E. SKARD i NHT 32 (1940-42), s. 267 f.

1996. LIEDGREN, E., Svensk psalm och andlig visa. Olaus Petri-föreläsningar i Uppsala mars 1924. Upps. 1926. 577 (1) s. 8°.

Rec. S. BELFRAGE i Vår lösen 18 (1927), s. 117-119. — N. HOLM i Pedagog. tidskr. 63 (1927), s. 215-218. — HJ. HOLMQUIST, Svensk psalmhistoria, i ST 17 (1927), s. 194-202. — A. NILSSON i Sv. teol. kvartalskr. 3 (1927), s. 391-395. — K. PETERS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 3 (1928), s. 33-36.

1997. MALIN (MALINIEMI), A., Om den bokliga kulturen i Finland under medeltiden. Medeltida kyrkokonst i Finland (Hfors 1921), s. XXXVI-XXXVIII.

1998. —, Opillinen ja kirjallinen kulttuuri keskiaikana. [Den lärda o. bokliga kulturen under medeltiden.] Suomen kulttuurihistoria 1 (Jyväskylä & Helsinki 1933), s. 557-616.

Rec. MAIJA JUVAS i Virittäjä, Uusi jakso, 38 (1934), s. 64 f. — C. A. N[ORDMAN] i Nya Argus 27 (1934), s. 87-89. — E. SUOVA i Suomalainen Suomi 1933, s. 234-236. — Å. Ä[VRÄPÄÄ] i Suomen museo 40 (1933), s. 81-85.

1999. —, Muistoja praagilaisesta vaikutuksesta Suomen ja Ruotsin kirjalliseen kulttuuriin keskiajalla. [Vittnesbörd om inflytande från Prag på Finlands och Sveriges litterära kultur under medeltiden.] Suomen museo 33 (1926), s. 58-71.

2000. MjöBERG, J., Svensk litteraturhistoria för den högre undervisningen. Lund 1927. 237 s. 8°. Uppl. 2-5. Lund 1929-1935.

Rec. N. HOLM i Pedagog. tidskr. 63 (1927), s. 310-314. — E. KÄLLQUIST i Studiekamraten 9 (1927): nr 23-24, s. 21 f.

2001. NECKEL, G., Die altnordische Literatur. Lpz. & Berlin 1923. 119 s. 8°. (= Aus Natur u. Geisteswelt Bd 782.)

Rec. R. MEISSNER i Anzeiger f. deutsch. Altertum u. deutsche Litt. 43 (1924), s. 41-44. — NIEDLICH i Monatsschr. f. höhere Schulen 24 (1925), s. 304-308.

2002. —, Der Wert des altnordischen Schrifttums für die Kenntnis des germanischen Wesens. Zeitschr. f. deutsche Bildung 9 (1933), s. 352-364.

2003. NORDÉN, A., Ringstad och Götavirket. En östgötsk stambygd för forngermansk diktning. Meddel. fr. Östergötl. forn.- o. museifören. 1925/26, s. 55-73, 1 karta.

2004. —, En stambygd för götisk dikt. Anteckningar i samband med en arkeologisk utgrävning. Ord o. bild 35 (1926), s. 1-16.

2005. NOREEN, A., Ynglingatal. Text, översättning och kommentar. Stockh. 1925. (1) s., s. 193-254. 8°. (= K. Vitterh., hist. o. antikv. ak. handlingar 28: 2.)

Rec. G. NECKEL i Litteris 3 (1926), s. 181 f. — E. WESSÉN i Uppl. forn.- fören. tidskr. 10: 1 (1925-26), s. 64-70.

2006. NOREEN, E., Verser från 1400-talet i Knivsta kyrka. Samlaren 1934, s. 108.

2007. PIPPING, R., Den fornsvenska litteraturen. Nordisk kultur 8 A. Litteraturhistoria (Stockh. 1943), s. 64-128.

2008. SCHEPENS, P., De Zweedsche letterkunde in de oudheid en de middeleeuwen. De Vlaamsche gids 19 (1930), s. 35-44.

2009. SCHRÖDER, FR. R., Skandinavien und der Orient im Mittelalter 1-2. Germanisch-romanische Monatsschrift, Jahrg. 8 (1920), s. 204-215, 281-290.

2010. SCHÜCK, H., Folkliteratur. I förf:ns Svenska Bilder 4. Stockh. 1940. S. 266-308. — Förut tr. i Ur gamla papper 6 (1904), s. 132-178.

2011. —, Svenska forndikter och finska runor. I förf:ns Svenska bilder 1. Stockh. 1939. S. 31-40. — Förut tr. i Kulturhistoriska skizzer (1922), s. 30-40.

2012. SCHÜCK, H. o. WARBURG, K., Illustrerad svensk litteraturhistoria. Uppl. 3. Utg. av *H. Schück*. Del 1. Forntiden och medeltiden. Stockh. 1926. XIII, 464 s., 21 pl. 8°.

Rec. G. A[XBERGER] i NT 1933, s. 241 f. — A. B. BENSON i The german review 5 (1930), s. 94–97. — E. E[KELUN]D i Nya Argus 26 (1933), s. 105–107. — A. JOLIVET i Revue crit. d'hist. et de litt. 64 (1930), s. 182–184. — A. NORDEÛN i Ord o. bild 36 (1927), s. 747–752: En svensk kulturhistoria. — L. PINEAU i Revue german. 21 (1930), s. 1–11. — V. SVANBERG i Tiden 25 (1933), s. 337–341.

2013. SCHÜCK, H., Sveriges litteratur intill 1900. 1. Upps. 1935. x, 401 s. 8°.

2014. —, Histoire de la littérature suédoise. Traduite du suédois sur le manuscrit de l'auteur, avec un avant-propos, par L. MAURY. Paris 1923. XXIII, 348 s. 8°. (Bibliothèque scandinave.)

Rec. L. MAURY i Revue bleue 61 (1923), s. 125–130. — A. THIBAUDET i La nouvelle revue française, T. 22 (1924), s. 480–482 o. Revue de littérature comparée, T. 4 (1924), s. 165.

2015. SMITH, A. H., The early literary relations of England and Scandinavia. Saga book of the Viking Soc. 11 (1928–36), s. 215–232.

2016. STENDER-PETERSEN, A., Die Varägersage als Quelle der altrussischen Chronik. Aarhus 1934. 256 s. 8°. (= Acta jutlandica 6: 1.)

2017. STRÖMHOLM, D., Försök över Beowulfdikten och Ynglingasagan. Edda 25 (1926), s. 233–249.

2018. Svenska litteraturens historia av F. BÖÖK, G. CASTRÉN, R. STEFFEN, O. SYLWAN. Under red. av *O. Sylwan*. 1. Forntiden, medeltiden, reformationstiden av R. STEFFEN, Stormaktstiden av G. CASTRÉN, Sjuttonhundratalet av O. SYLWAN. Stockh. 1919. IX (1), 524 (2) s. 8°. — Omtr. 1923. — Ny omarb. uppl. Stockh. 1929. XI (1), 528 s. 8°.

2019. SYDOW, C. v., Beowulfskalden och nordisk tradition. Vet. Soc. i Lund årsbok 1923, s. 77–91.

2020. —, Beowulf och Bjarke. Hfors 1923. 46 s. 8°. (= Studier i nord. filol. 14: 3.)

Rec. A. HEUSLER i Anzeiger f. deutsch. Altert. u. deutsche Litt. 43 (1924), s. 52–54. — S. B. LILJEGREN i Neophilologus 10 (1924), s. 73 f. — K. MALONE i Journ. of engl. a. germ. philol. 23 (1924), s. 458–460.

2021. —, Hur mytforskningen tolkat Beowulfdikten. Folkminnen o. folktankar 11 (1924), s. 97–134.

2022. SYLWAN, O., Medeltiden och renässansen. Stockh. 1928. VII, s. 1–329. (= Bonniers illustrerade litteraturhistoria 2: 1.)

2023. TIEGHEM, P. VAN, La mythologie et l'ancienne poésie scandinaves dans la littérature européenne au XVIII^e siècle. Edda 11 (1924), s. 122–137, 185–208.

2024. TÖRNE, P. O. v., Die Ausbreitung abendländischer Bildung zu den nordischen Ländern im Mittelalter. Hist. Zeitschr. 159 (1939), s. 488–498.

2025. VRIES, J. DE, Altnordische Literaturgeschichte. Bd 1–2. Berl.-Lpz. 1941–42. (6) 295; (6) 532 s., 1 karta. 8°. (= Grundriss der germanischen Philologie 15–16.)

Rec. H. KUHN i Anzeiger f. deutsch. Altert. u. deutsche Litt. 61 (1942), s. 53–63. — H. SCHNEIDER i Deutsche Litt.-Zeit. 64 (1943), sp. 13–15.

2026. WASCHNITIUS, V., Die nordgermanische Dichtung bis zum Ausgang des Mittelalters. Die nordische Welt. Hrsg. von *H. F. Blunck* (Berlin 1937), s. 241–260.

2027. WESSÉN, E., Om de svenska medeltidshandskrifterna. [Engelsk översätt.n:] On the medieval manuscripts in the Swedish language. Corpus codicum suecicorum medii aevi Vol. 1 (Hafniae 1943), s. XI–XIX.

2028. ÅKERLUND, W., Studier över Ynglingatal. Lund 1939. (6) 274 s. 8°. (= Skrifter utg. av Vetenskaps-Societeten i Lund 23.)

Rec. ANNE HOLTSMARK i ANF 57 (1944), s. 245–248.

2. Folkvisor och folksagor.

2029. ADOLFSSON, ALFHILD, De finlandssvenska melodierna till Staffansvisan. Budkavlen 1931, s. 36–44.

2030. AHLSTRÖM, A., Klosterrovvisorna. Samlaren 1933, s. 25–54.

2031. AHLNUND, N., Riddaren och havsfrun — samt Gunnar Gröpe. Ett uppslag och några paralleller. Kulturhist. o. folklivsforsk. Festskrift tillägnad G. Nikander 1934 (Åbo 1934), s. 1–8.

2032. ANDERSSON, O., Något om medeltidsvisans moral. Budkavlen 2 (1923), s. 67–72.

2033. —, Den svenska folkvisan i Finland. Nord. Kultur 9 A (Stockh.-Kbhvn 1931), s. 38-54.

2034. —, Sjöngo varjagerna svenska folkvisor? Folkminnen o. folktankar 24 (1937), s. 1-18.

2035. BELFRAGE, S., Våra vanligaste folkvisor. Drag ur deras historia. Uppl. 2. Stockh. 1927. 40 s. 8°. (= Studentfören. Verdandis småskrifter 187.)

2036. BLOMQVIST, R., Rida Staffan. Skånes hembygdshembygdssälls. årsbok 1932, s. 29-40.

2037. CELANDER, H., Staffansvisorerna. Folkminnen o. folktankar 14 (1927), s. 1-55.

2038. —, Staffansvisa och stjärngossespel från Billingsfors. Färgelanda 2 (1921): 2, s. 4-11.

2039. EK, S., Annales Sigtunenses och våra historiska brudrovsvisor. Samlaren 1930, s. 123-141.

2040. —, Folkvisehjältens förvandlingar i traditionen. Folkloristiska studier o. samlingar 2 (Göteb. 1926), s. 120-142.

2041. —, Norsk kämpavisa i östnordisk tradition. Ett försök till tudelning av det nordiska folkvisematerialet. Göteb. 1921. iv, 112 s. 8°. (= Göteb. högsk. årsskr. 1921: 1.)

Rec. H. DE BOOR i Literaturbl. f. germ. u. roman. Philol. 44 (1923), s. 166-169. — R. STEFFEN i NT 47 (1924), s. 19-32.

III. Visan om Didrik och hans kämpar.

2042. —, Den svenska folkvisan. Stockh. (tr. Uddevalla) 1924. 224 s. 8°. (= Natur o. kultur 29.)

Rec. O. ANDERSSON i Nya Argus 18 (1925), s. 130-132. — H. ELLEKILDE i Folkminnen o. folktankar 12 (1925), s. 41-47. — O. SYLWAN i ST 14 (1924), s. 420 f. — M. anledn. härav: S. EK, Dansk nationalism o. norsk kämpavisa i Folkminnen o. folktankar 12 (1925), s. 19-26.

2043. —, Den svenska folkvisan. Nord. kultur 9 A. (Stockh.-Kbhvn 1931), s. 38-54.

2044. —, Studier till den svenska folkvisans historia. Göteb. 1931. 254 s. 8°. (Göteb. högsk. årsskr. 1931: 1.)

1. Den äldsta östnordiska folkvisan. — 2. Visan om helig Olovs seglation. — 3. Folkvisehjältens förvandlingar i traditionen. — 4. Våra historiska brudrovsvisor från 1200-talet. — 5. Svenska jungfruvisor från 1200-talet. — 6. Övriga svenska brudrovsvisor.

Rec. C. WEIBULL i Scandia 1932, s. 81-102.

2045. —, Visan om Tord Bondes mord. Minnesskr. utg. av Filolog. samf. i Göteb. 1920. Göteb. högsk. årsskr. 26 (1920): 2, s. 33-41.

2045 a. —, Visan om St. Olofs seglation. Edda 29 (1928), s. 1-38. (Se också nr 746.)

2046. Finlands svenska folkdiktning 5. Folkvisor 1. Den äldre folkvisan. Utg. av O. ANDERSSON. Hfors 1934. xxx, 632 s. 8°. (= Skrifter utg. av Sv. Litt.-sällsk. i Finl. CCXXXXVI.)

Rec. K. REICHARDT i Deutsche Lit.-Zeit. 57 (1936), sp. 109-112.

2047. FRANSEN, E., Folkevisen, Studier i Middelalderens poetiske Litteratur. Kbhvn-Aarhus 1935.

Rec. A. SAWICKI i ANF 53 (1937), s. 366-378.

2048. GJERDMAN, O., Staffan och stjärnan i källan. Saga o. sed 1943, s. 1-15.

2049. GRANBERG, G., Skogsrådet i yngre nordisk folktradition. Ak. avh. Upps. XIII (1), 300 (1) s., 17 kartbl. 8°. (= Skrifter utg. av Gustav Adolfsakademien 3.)

2050. HAGBERG, LOUISE, När döden gästar. Svenska folkseder och svensk folktro i samband med död och begravnin. Stockh. 1937. (1) 709 s., ill. 8°.

Rec. F. BOEHM i Zeitschr. f. Volkskunde 47 (1938), s. 93. — R. NORBERG i Fornvännen 35 (1940), s. 334.

2051. HAMMARSTEDT, N. E., Svensk forntro och folksed. Hävd o. hembygd 1923, s. 53-64.

2052. HENNINGS, BETH, Hedniska hästseder och Staffan stalle-dräng. Läs. f. sv. folket 28 (1917), s. 16-23.

2053. HEDERSTRÖM, T., Fornvisor och Eddakväden i geografisk belysning med inledande namnundersökningar. Utdrag ur ett efterlämnat arbete [med inledn. av B. NERMAN]. Del 1-3. Stockh. 1917, 1919, 1927. xi, 60 s., 1 karta; x, 136 s.; (6) 44 s. 8°.

Rec. T. J. ARNE i Fornvännen 13 (1918), s. 233-235; 15 (1920), s. 166-168. — N. BECKMAN i NT 32 (1919), s. 501-504. — J. V. ERIKSSON i Ymer 39 (1918), s. 70-72 (D. 1). — S. ERIKSSON i Fataburen 15 (1920), s. 47 f. — F. JÓNSSON i NT f. Föhl., R. 4: 8 (1920), s. 133-135. — G. KNUDSEN i Danska Studier 1918, s. 83 f. (D. 1). — J. SAHLGREN i NoB 5 (1917), s. 187 f. (D. 1).

2054. JACOBSEN, LIS, »Hur Valdemar Birgersson låter hämta Sofia». Ett bidrag till folkeviseforskningens historie. Scandia 1934, s. 144-159.

2055. JANSSON, V., Medelpadssägner om Starkotter. Ångermanland-Medelpad 1935, s. 57-69.

2056. JOHNSON, P., St Staffan och Staffansjungningen. Brage 2 (1927), s. 190-196.

2057. KLOCKHOFF, O., Folkvisorna om »brudrov» inom Folkungaätten. Samlaren 1929, s. 137-177.

2058. LIESTØL, K., Vestnordisk og austnordisk folkevisediktning. Edda 1921, s. 40-55.

2059. MOGK, E., Zur Volkskunde im germanischen Norden. Schweden und Finnland. Liter. Zentralbl. 76 (1925), s. 529-534, 613-620.

Samlingsreferat.

2060. MÖLLERSTEDT, ESTER, Ett par ord om våra medeltida folkvisor. Ariel 4 (1924), s. 86-90.

2061. NERMAN, B., En fornsvensk fågelkult. Fornvännen 37 (1942), s. 385-389, 2 fig.

2062. NODERMANN, P., Folksagorna. En orientering 1-2: 1. Lund 1928-29. XLVII, 112 s.; XLVII, 159 s. 8°.

2063. NOREEN, E., Ett aktstycke till kung Orres historia meddelat. Sv. landsm. 42 (1918), s. 42-44.

2064. NORLIND, T., Ist der Neck ein schwedisches Naturwesen? Zeitschr. f. Volkskunde 46 (1936/37), s. 117-123.

2065. OLSSON, B., Studier och lärdom. Krönikor och folkvisor. Sv. folket genom tiderna Bd 2 (1938), s. 217-248, 2 faks.-1 pl.

2066. OSTERMAN, ANNA Z., Frilloväsandet som motiv i den nordiska folkvisan. Edda 1932, s. 18-45.

2067. PIPPING, R., Vøluspá 5: 4 och Staffansridningen. Hfors 1928. 8 s. 8°. (= Studier i nord. filol. 18: 3.)

2068. RIDDERSTAD, A., Fornsägnor och kulturbilder från Östergötland. Stockh. 1920. VI, 462 s. 8°. (= Östergötland III.)

2069. SAHLGREN, J., Sagan om Frö och Gärd. NoB 16 (1928), s. 1-19.

2070. SCHÜCK, H., Bröllopet på Ulfåsa. I förf:nns Svenska bilder 2. Stockh. 1940. S. 68-75. — Förut tr. i Ur gamla papper I (1892), s. 128-135.

2071. —, Två Sigurdsristningar. Fornvännen 27 (1932), s. 257-265.

2072. STEFFEN, R., Herr Lave och herr Jon, en medeltidsvisa i gotländsk uppteckning från 1650-talet. Gotl. arkiv 8. 1936, s. 43-50.

2073. —, Den norska kämpavisan och dess genljud i svensk litteratur. NT 1924, s. 19-32.

2074. SVENNUNG, J., Sägner om Kettil runske. En bok om Småland (Stockh. 1943), s. 281-305.

2075. SYDOW, C. W. v., Folksagor och fornkunskap. Saga o. sed 1939, s. 19-34.

2076. —, Hjältasagans framväxt med särskild hänsyn till Sigurdsdiktningen. ANF 43 (1927), s. 221-244.

2077. —, Svenska folksagor i Sverige och Finland. Nord. kultur 9 B (Stockh.-Kbhvn 1931), s. 211-239.

2078. —, Sveriges och Finlands svenska folksägnor. Nord. kultur 9 B (Stockh.-Kbhvn 1931), s. 113-139.

2079. THIERFELDER, FR., Die visa der schwedischen Liederbücher des 16. und 17. Jahrhunderts und ihr Verhältnis zur gleichzeitigen deutschen Liedpoesie. Greifsw. 1922. (4) 105, v s. 8°. (= Nordische Studien hrsg. vom Nord. Inst. der Univ. Greifswald 4.)

2080. THUNMAN, O., Staffansfirandet. Uppländskt. Valda uppsatser ur Upsala Nya tidn. julnr utg. t. tidningens 50-årsjubileum 1940, s. 65-69. — Förut tr. i julnr 1928.

2081. UNSET, SIGRID, Nogen tanker om de nordiske folkeviser fra middelalderen. Edda 8 (1921), s. 1-39.

2082. VEJDE, A., Bländasägner. Hyltén-Cavallius-fören. årsbok 1922, s. 105-131.

2083. WESSÉN, E., Om de nordiska folkvisornas språkform. En allmän orientering 1. Nysvenska studier 8 (1928), s. 43-69.

2084. WIKMAN, K. R. V., Till Blända-traditionens förhistoria. Budkavlen 1931, s. 1-8.

3. Skolor och undervisning.

2085. BRANDELL, G., Svenska undervisningsväsendets och uppfostrans historia 1. Förntiden, medeltiden och reformationstiden. Lund 1931. 455 (1) s., 1 bil., ill. 8°.

2086. LINNARSSON, A., Vadstena skola. Studier i ett litet läroverks historia från förra hälften av 1400-talet till nuvarande tid. Linköp. 1931. 283 (1) s., ill. 8°.

Se också 188.

IX. Historia med statsrätt och kulturhistoria.

I. Historia (allm.).¹

2087. AHLUND, N., Folktraditionen som historisk källa. HT 1926, s. 342-363.

2088. —, Från medeltid och Vasatid. Historia och kulturhistoria. Upps. 1933. 221 s. 8°.

Innehåller bl. a. Svenskt och tyskt i Stockholms äldre historia. — Medeltida gillen i Uppland. — S:t Olofs minne i Norrland. — Brasklappen. — Kristiern II i svensk och dansk historieskrivning.

Rec. B. HILDEBRAND i PHT 34 (1933), s. 165 f.

2089. —, Norrlänningarnas resning sommaren 1434. Dess förlopp och minnesmärken i historien och traditionen. Arkiv f. norrl. hembygdsforsk. 1919, s. 42-55. — Omtr. i förf:ns Engelbrekt (1934), s. 39-56 i omarbetad form: Nordmännens resning.

2090. —, Rannsakningen om stiftsgränsen i Norrabotten 1374. HT 1920, s. 211-224.

2091. —, Stockholm i Nordens historia. Nord. journalistkursen i Stockholm 1931 30/5-20/6, s. 248-259.

2092. —, Svenskt och nordiskt från skilda tider. Stockh. 1943. 296 s. 8°.

Inneh. bl. a. Ladulås eller Ladislaus. — Träldomens dödsår i Sverige. — I den stora folkminskningens spår. — Till biskop Thomas' minne. — Hur gammal är Sveriges riksdag. — Gripsholm genom tiderna. — Några folknamn i Norden. — Nordiska kungamöten.

2093. ALMGREN, O., Svenska folkets äldsta öden. Ett par inledningskapitel till vår historia. Upps. 1921. 38, 4 s. 4°. (= Fordomtima 3.)

2094. ANDERSSON, I., »Folkresningen» i Sverige 1371. En studie till Kalmarunionens svensk-norska förutsättningar. Scandia 1929, s. 31-53.

2095. —, Källstudier till Sveriges historia 1230-1436. Inhemiska berättande källor jämte Libellus Magnipolensis. Ak. avh. Lund 1928. (7) 312 s. 8°.

Rec. A. B. LARSEN y. i NHT R. 5: 7 (1927-29), s. 486-490. — E. NYGREN i Scandia 1929, s. 89-106.

¹ På grund av den planerade Svensk historisk bibliografi 1921-1940, eventuellt 1945, hava vissa strykningar företagits i denna avdelning av Fornsvensk bibliografi.

2096. —, Sveriges Historie gennem Tiderne. Kbhvn 1940. 400 s., ill. 8°.

Rec. C. O. BÖGGILD-ANDERSEN i DHT R. 11: 1 (1944), s. 209–215. — F. LAGERROTH i Statsvet. tidskr. 45 (1942), s. 424–430. — H. PLEJEL i Sv. teol. kvartalstidskr. 20 (1944), s. 139 f.

2097. —, Sveriges historia. Stockh. 1943. 557 s., ill. 8°. (Natur o. kultur.)

Rec. [G. BRANDT] i Religion & kultur 15 (1944), s. 40–42. — B. BROOMÉ i Tiden 36 (1944), s. 187 f. — F. LAGERROTH i Statsvet. tidskr. 47 (1944), s. 71–75. — H. VALENTIN i ST 31 (1944), s. 163–166.

2098. —, Valdemar Atterdags tåg mot Gotland 1361. Fornvännen 1926, s. 395–417.

2099. ANDERSON, W., Stralsund och Sverige under medeltiden. Brage 6 (1931), s. 11–21, 86–96.

2100. —, Östergötland och Skåne under 1100-talet. Linköp. 1927. 15 s. 4°.

2101. ANDREEN, P. G., Engelbrektfejdens innebörd och idépolitiska bakgrund. HT f. Finl. 20 (1935), s. 57–83.

2102. ANTHONI, E., Den svenska folkstammens historia i Finland. Den svenska folkstammen i Finland red. av F. E. Sommerschild (Hfors 1940), s. 22–47.

2103. ARBMAN, H., Schweden und das karolingische Reich. Studien zu den Handelsverbindungen des 9. Jahrh. Ak. avh. Upps. Stockh. 1937. 271 (2) s., 38 pl. 8°. (= K. Vitterh. hist.-o. antikv.-ak. Handlingar 43.)

Rec. S. L[INDQUIST] i NT 1937, s. 468. — A. S[CHÜCK] i HT 1937, s. 275–277

2104. ARNE, T. J., Forntida förbindelser mellan Sverige och Åland. Ord o. bild 27 (1918), s. 146–152, 10 ill.

2105. —, Det stora Svitjod. Essayer om gångna tiders svensk-ryska kulturförbindelser. Stockh. 1917. xv, 222 s. 8°.

Inneh. bl. a. Det gotiska väldet i Sydryssland. — Svenska vikingakolonier i Ryssland.

Rec. S. E[RIXON] i Fataburen 1919, s. 162 f. — I. LAGERWALL i Forum 5 (1918), s. 202 f. — B. SCHNITZER i NT 1918, s. 444 f. — A. M. T[ALLGREN] i Finskt Museum 23 (1918), s. 73 f.

2106. ASKEBERG, FR., Norden och kontinenten i gammal tid. Ak. avh. Upps. 1944. VI, 201 s. 8°.

2107. BECKMAN, N., Kungagravar och medeltidshistoria. Fornvännen 16 (1921), s. 22–47.

2108. —, Sverige i isländsk tradition. HT 1922, s. 152–167. M. Ett tillägg. Ibid., s. 325.

2109. —, Tideräkning och historia. En orientering för historiker och amatörastronomer. Stockh. 1924. 186 s. 8°.

2110. —, Isländsk och medeltida skandinavisk tideräkning. Nord. kultur 21 (1934), s. 5–76.

2111. BERG, H., Den rostockska sändebudsberättelsen om Valdemar Atterdags förhandlingar med Magnus Eriksson. Scandia 1930, s. 106–116.

2112. BERGSTRÖM, R., Studier till den stora krisen i Nordens historia 1517–1523. Ak. avh. Upps. 1943. xii (1), 167 s. 8°.

Rec. J. HVIDTFELDT i DHT R 11: 1 (1945), s. 571–575.

2113. —, Sturetidens historia i ny belysning. HT 1937, s. 398–417.

M. anledn. av L. Sjödins kommentar till Gamla papper ang. Mora socken 2.

2114. —, Det svenska krigståget mot Skåne vintern 1523. Dess förhistoria och förlopp. HT 1937, s. 113–128.

2115. —, Källornas vittnesbörd om orsakerna till utgången av 1523 års vinterfälttåg till Skåne. HT 1939, s. 157–163. — Slutförklaring av F. LINDBERG. Ibid., s. 164 f.

2116. Berättelse om den lybeckska beskickningen i Sverige sommaren 1523. Utg. af K. Samf. f. utgifvande af handskrifter rör. Skandinaviens hist. genom S. Tunberg. Stockh. 1923. II, 87 s. 8°. (= Hist. handlingar 26: 2.)

2117. Berättelser om de lybeckska beskickningarna i Sverige 1509 och 1541. Utg. av K. Samf. f. utgifvande af handskrifter rör. Skandinaviens hist. genom L. Sjödin. Stockh. 1924. VIII, 217 s. 8°. (= Hist. handlingar 26: 3.)

2118. BILDT, C., Svenska minnen och märken i Rom. Uppl. 2. Stockh. 1932. 283 s., ill. 8°.

2119. BOLIN, S., Om Nordens äldsta historieforskning. Studier över dess metodik och källvärde. Lund 1931. 342 s. 8°. (= Lunds univ. årsskr., N. F., Avd. 1, Bd 27: 3.)

2120. —, Svenskväldets fall. Ett förslag. Vet.-Soc. i Lund årsbok 1932, s. 49–69.

2121. BRILIOTH, Y., Konung Albrekt av Mecklenburg och nuntien Guido de Cruce. Hist. studier tillägn. L. Stavenow 12 okt. 1924, s. 31-46.

2122. BRUN, S., Striderna kring Faxeholm. Episoder ur Hälsinglands medeltida historia. Gammal Hälsingekultur 1935 (Hudiksvall 1935), s. 7-13.

2123. BRUN, H., CARLSSON, G. o. STEEN, S., De nordiske Unioner 1380-1523. Omstridte spørgsmaal i Nordens Historie 1. Foreningen Nordens hist. Publikationer 2, s. 31-75.

2124. CARLSSON, E., Konungavalet år 1319 och dess författningshistoriska förutsättningar. HT 1939, s. 217-254.

2125. —, Till diskussionen om 1319 års konungaval. HT 1940, s. 1-22.

2126. CARLSSON, G., Det Engelbrektska upprorets begynnelsekede. HT 1934, s. 241-257.

2127. —, König Erich der Pommer und sein baltischer Imperialismus. Baltische Studien, N. F., Bd 40 (1938), s. 1-17.

2128. —, Förhistorien till 1396 års svenska konungaval. Hist. studier tillägn. L. Stavenow 12 okt. 1924 (Stockh. 1924), s. 47-58.

2129. —, Gustav Eriksson i Rydboholm. Till 400-årsminnet av Gustav Vasas befrielseverk. ST 11 (1921), s. 465-480.

2130. —, Medeltidens nordiska unionstanke. 118 (1) s. Stockh. 1945. 8°. (= Det levande förflutna. Sv. hist. fören. folkskrifter 8.)

Rec. U. W[ILLERS] i NT 1945, s. 152.

2131. —, Den svensk-norska unionen under Magnus Eriksson. K. Human. Vet.-samf. i Lund Årsber. 1927-28, s. 225-282.

2132. —, Det nordiska sammanhanget i Finlands historia. Svensk-Finland 2 (1942), s. 84-90.

2133. —, De skandinaviska länderna under senare medeltiden. Världshistoria under red. av H. Almqvist 3 (1932), s. 683-735.

2134. —, Die nordischen Staaten im Mittelalter. Die nordische Welt. Hrsg. von H. F. Blunck (Berlin 1937), s. 207-240, ill.

2135. —, Sveriges historia till våra dagar. Del 3. Senare medeltiden 1. Tidsskedet 1389-1448. Stockh. 1941. VI, 570 s. 8°.

Rec. A. SCHÜCK i HT 1942, s. 442-450.

2136. CORIN, C.-F., Kampen om Stockholm 1521-1523. Samf. S:t Eriks årsbok 1928, s. 120-180.

2137. DAHLGREN, P., Ledungsskepp och fjärdingsdelning. HT 1932, s. 213-218.

2138. DIHLE, HELENE, Zur Belagerung von Elfsborg i. J. 1502. Aus den Papieren eines deutschen Landsknechts. Fornvännen 25 (1930), s. 108-113.

2139. EKBLOM, R., Nordbor och västslaver för tusen år sedan. Fornvännen 16 (1921), s. 236-249.

2140. —, Vereinigungen unter den Nordländern im alten Russland. Zeitschr. f. slav. Philol. 10 (1933), s. 1-20.

2141. —, Die Waräger im Weichselgebiet. Arch. f. slav. Philol. 39 (1925), s. 185-211.

2142. EKHAMMAR, H., Det forntida Östersverige och svenskdomen. Upps. 1944. 428 s., 2 kartor. 8°.

2143. EKHOLM, G., Till vår fornhistoria. HT 1926, s. 305-341. Inneh. I. Frågan om Svearikets uppkomst. — II. Om det fornsvenska konungadömet. — III. Erikskatan.

2144. —, Från urtid till historia i Norden. Översikt av de nordiska folkens uppkomsthistoria enligt senaste forskningsresultat. Stockh. 1938. 64 s., 7 pl. 8°. (= Studentfören. Verdandis småskrifter 404.)

2145. —, Handelsvägarna mellan Skandinavien och det romerska riket. Scandia 1937, s. 149-164.

2146. —, När kommo svenskarna till Finland? Fornvännen 16 (1921), s. 48-60.

2147. —, Sveriges äldsta förbindelser med Östeuropa enligt forskningens senaste resultat. Ord o. bild 26 (1917), s. 129-136.

2148. FEHR, I., Kungavalet i Strängnäs den 6 juni 1523. Tal i Strängnäs domkyrka den 6 juni 1923. Till hembygden. En julkänning t. församlingarna i Strängnäs stift 20 (1923), s. 81-90.

2149. FORSSANDER, J. E., Om svear och götar. HT 1942, s. 428-438.

Rec. av S. TUNBERG, Götarnas rike 1940 o. B. NERMAN, Sveriges rikets uppkomst 1941. — Genm. av B. NERMAN HT 1943, s. 137-144.

2150. FREDBORG, E. A., Anteckningar till Jordanes uppgifter om Scandza. Sydsv. ortnamssällsk. Årsskrift 1935-36, s. 13-42.

2151. FRIESEN, O. v., Forntida utvandringar från Sverige. Föredrag vid Upplands fornminnesförenings högtidssammanträde m. anledn. af föreningens 50-åriga tillvaro. Uppl. fornmin.-fören. tidskr. 8 (1918-21), s. VII-XXV.

2152. —, Emigration from Sweden in ancient times. H. LUNDBORG & J. RUNNSTRÖM, The Swedish nation (1921), s. 12-23.

2153. —, Fredsförhandlingarna mellan Olov Skötkonung och Olav Haraldsson. HT 1942, s. 205-270.

2154. —, En svensk-norsk fredsuppgörelse för snart tusen år sedan. HT 1942, s. 433-446.

2155. —, Ett ställe i Jordanes' Scandia-beskrivning. Strena philol. Ups. Festskrift t. P. Persson (Upps. 1922), s. 173-177.

2156. —, När Sverige blev till. Uppländskt. Valda uppsatser ur Upsala Nya tidn. julnr till tidningens 50-årsjubileum (1940), s. 22-24. Förut tr. i julnr 1910.

2157. FÜRST, C. M. o. OLSSON, M., Magnus Ladulås' och Karl Knutssons gravar i Riddarholmskyrkan. Arkeologiska, konsthistoriska och antropologiska undersökningar. Stockh. 1921. VIII, 255 s., 38 pl. 1 tab. 4°.

2158. GRIMBERG, C., Svenska folkets underbara öden I. Forn-tiden och medeltiden.

Sista huvuduppl. 10 utkom Stockh. 1938. 632 s., ill. 8°.

2159. GROTFELT, K., Muutama kertomus veronkannosta ja rajoista Lapissa keskiajalla. [Beskrivning på skatteuppbörden o. gränserna i Lappland under medeltiden.] Hfors 1920. 6 s. 8°. (= Historiall. arkisto 28: 3.)

2160. GUDMUNDSSON, B., Götalands politiske stilling fra 950-1050. NHT R. 5: 6 (1924-27), s. 533-572.

2161. GUSTAVSSON, E., De danska härjningarna på Roslagskusten 1509. Hundare o. skepsslag 5 (1943), s. 36-42.

2162. HAGNELL, KARIN, Ivar Axelsson och holländarna. HT 1940, s. 300-305.

2163. HALECKI, O., Unia Polski z Litwą a unia Kalmarska. [Polens union med Litauen och Kalmarunionen.] Studia hist. ku czci S. Kutrzeby (Kraków 1938), s. 217-232.

2164. HALLENDORFF, C., Stockholms belägring [maj-sept. 1520] och dagtingan. Sammanställning av samtida berättelser.

Kung Gösta. Ett bildverk m. anledn. av 400-årsjubileet (Stockh. 1923), s. 5-16.

2165. HALLENDORFF, C. and SCHÜCK, A., History of Sweden. Translated from the Swedish by *Lajla Yapp*. Stockh. 1929. XXIV, 466 s., 24 pl. 8°.

Rec. F. J. BOWMAN i The journal of modern hist. 2 (1930), s. 645-647. — J. F. C[HANCE] i The Engl. hist. review 45: 180 (1930), s. 690. — G. HECKSCHER i ST 20 (1930), s. 208-212.

2166. —, Delawareedition. With a supplement by Karin Kock. Stockholm 1938. (4) XXIV, 484 s., 24 pl. 8°.

2167. HAMMARSTRÖM, I., Fördragen med Holstein 1352-1361. HT 1940, s. 153-160.

2168. HELMFRID, B., Striderna om Stegeborg 1439. Östgöta-grenadjären 7 (1944): nr 3, s. 20-27.

2169. HERLITZ, N., Grunddragen av det svenska statsskickets historia. Stockh. 1928. 320 s. 8°.

Rec. G. BOMGREN i Sv. juristtidn., 14 (1929), s. 247-249. — E. FAHLBECK i ST 1929, s. 153-155.

2170. —, Grundzüge der schwedischen Verfassungsgeschichte. Rostock 1939. xv, 309 s. 8°. (Deutsch-Nordische Schriftenreihe aus dem öffentlichen Recht I.)

Rec. G. BOMGREN i Sv. juristtidn., 25 (1940), s. 348 f. — Översätt. av föreg. i något sammandragen form.

2171. HILDEBRAND, K.-G., Gustav Vasas arvförening, dess medeltida bakgrund och förutsättningar. HT 1934, s. 129-166.

2172. HOFMEISTER, A., Zur Geschichte König Erichs von Pommern und seiner Schwester Katharina. Pommersche Jahrbücher 32 (1938), s. 117-125.

2173. —, Skandinavien in der hansischen Geshichtsfor-schung. Nord. Rundschau 1 (1928), s. 69-73.

2174. HOFRÉN, M., Kalmar slott i nordisk historia. Kalmar läns fornmin.-fören. Meddel. 18 (1930), s. 1-10.

2175. HOLM, T., Svensk krigförelse under rikets tillblivelse och tillväxtperiod. Stockh. 1923. 224 s., 1 karta. 8°. (= Militärlitt.-fören. förlag 136.)

2176. HORNBORG, E., Finlands hävder I. Huru Finland blev till. Forn-tiden och medeltiden till 1523. Hfors 1929. 532 s. 8°.

Rec. E. C. BELLQUIST i The journal of modern hist., 3 (1931), s. 667 f.

2177. —, Kampen om Östersjön till slutet av segelfartygens tidevarv. Stockh. 1945. XI, 443 (1) s. 8°.

Innehåller bidrag till Sveriges historia bl. a. från den senare medeltiden och den äldre Vasatiden.

2178. —, Det svenska väldets grundläggning i Finland. ST 1928, s. 544-555.

2179. —, Svenskarna i Finland och Estland [under medeltiden]. Nord. kultur II (Befolkning under medeltiden). Oslo 1938, s. 106-122.

2180. —, Sverige och Ryssland genom tiderna. Politiska relationer och krigiska konflikter. Stockh. 1941. 144 (1) s. 8°. (Natur o. kultur.)

2181. —, Sveriges historia. Stockh. 1940. viij, 454 (1) s., 211 pl. ill. 8°. — Uppl. 2. Stockh. 1941. 8°.

2182. —, Sveriges sjöförsvår från äldsta tider till våra dagar. Stockh.—Upps. 1944. 79 s. 8°. (= Det levande förflutna 6.)

Rec. E. SPENS i Sveriges flotta 40 (1944), s. 270.

2183. HÜBNER, H., Danzigs Handelsbeziehungen zu Schweden. Danzigs Handel in Vergangenheit und Gegenwart. Herausg. von H. Bauer u. W. Millack, Abh. 3 (1925), s. 28-37.

2184. JAAKKOLA, J., Suomen historian ääri viivat. [Finska folkets historia.] Porvoo-Helsinki 1941. 202 (3) s., ill. 8°.

2185. —, Finska folkets historia. [Översättn. av Anna Bondestam.] Hfors 1941. 207 s., ill. 8°. (Natur o. kultur.)

2186. —, Suomen muinaiset valtarajat vuoteen 1323. [Finlands forna riksgränser till år 1323.] Hfors 1926. 284 s., 1 karta. 8°. (= Historiallisiä tutkimuksia 7.)

Rec. E. ANTHONI i HT f. Finl. 1926, s. 180-189.

2187. —, Suomen sydänkeskiaika. Itämaan synty ja vakiintuminen. [Högmedeltiden i Finland. Österlands uppkomst o. konsolidering.] (= Suomen historia 4.) Porvo 1944. 567 s. 8°.

Rec. A. KORHONEN i Hist. Aikakauskirja 1945, s. 139-144.

2188. —, Kuningas Mannu Eerikinpojan unionipolitiikasta ynnä sen vaikutuksesta varsinkin pohjoismaiseen idänpolitiikkaan ja Itämaan syntyyn. [Konung Magnus Erikssons unionspolitik och dess inverkan särskilt på den nordiska politiken gentemot Östern och på Österlandets uppkomst.] Hist. Aikakauskirja 1928, s. 257-282.

2189. —, Kuningas Mannu Eerikinpojan unionipolitiikasta ynnä sen aikuisista pohjoismais-saksalais-balttilais-venäläisistä suhteista vuoteen 1348 ja itämaan synnystä. [Kon. Magnus Erikssons unionspolitik och de samtidiga förhållandena i Norden, Tyskland, Baltikum och Ryssland till år 1348.] Mit einem Auszug in deutscher Sprache. Helsinki 1928. II, 459, (2), 30 s. 8°. (= Historiallisiä tutkimuksia 10.)

Rec. E. ANTHONI i HT f. Finl. 1929, s. 179-190.

2190. —, Itämaan synnyn 600-vuotismuisto. [600-årsminnet av Österlandets uppkomst.] Hist. Aikakauskirja 1944, s. 219-225.

2191. JACOBSEN, LIS, Svenskeveldets Fald. Studier til Danmarks Oldhistorie i filologisk og runologisk Lys. Kbhvn 1929. 158, XVI s. 8°.

Rec. S. AAKJÆR i Tilskueren 1929: 1, s. 207-215. — G. T. FLOM i Journ. of engl. a. germ. philol. 28 (1929), s. 424-426. — F. HOLTHAUSEN i Lit.-bl. f. german. u. roman. Philologie 53 (1932), sp. 311 f. — V. LA COUR i DHT R. 9: 6 (1929), s. 459-468. — K. G. LJUNGGREN i ANF 49 (1933), s. 172-178. — Th. LORENTZEN i Zeitschr. f. Schlesw.-Holst. Gesch. 60 (1930), s. 538-540. — G. NECKEL i Deutsche Lit.-Zeit. 1930, sp. 798-804. — A. SOMMERFELT i Bulletin de la Soc. de linguistique de Paris 1930, s. 172-174.

2192. JENSEN, H., Kalmarunionen. Det forenede Norden 1944, s. 120-156.

2193. JUVA, E. W., Finland och kampen om Östersjön intill år 1808. En översikt. Norsk militært tidsskr. 105 (1935): Tilleggshefte, s. 150-170.

2194. KARSTEN, T. E., Finnar och germaner. Tre årtusendens folkförbindelser. Hfors 1941. 8 s. 8°. (= Kultur o. språk 2. Skrifter utg. av Fören. f. nord. filol. i Helsingfors.)

2195. —, Fragen aus dem Gebiete der germanisch-finnischen Berührungen. Hfors 1922. 130 s. 8°. (Översikt av Finska Vet.-Soc. Förhandlingar 64. 1922.)

2196. —, Zum Anfangsterminus der germanisch-finnischen Berührungen. Hfors 1922. 10 s. 8°. (Soc. scient. fennica. Comment. humanar. litter. 1: 2.)

2197. —, Varifrån har Finlands svensktalande befolkning kommit? Den fjärde nordgermanska nationaliteten. Hfors 1920. 24 s. 8°.

Följdskrifter: HULTMAN, O. F., Härstamma Finlands svenskar från Sverige? 1920. — NORDMAN, C. A., Den fjärde nationaliteten. 1920. — Repliker av T. E. KARSTEN i FT 89 (1920), s. 189-225, 294-323; Nya Argus 13 (1920), s. 103 f.

2198. —, Till frågan om den finlands-svenska nationalitetens uppkomst 1-2. FT 89 (1920), s. 189-225, 294-323.

2199. —, Die alten nordischen und germanischen Völkerbeziehungen Finnlands im Lichte der neueren Forschung. Eine Übersicht der Hauptergebnisse. Hfors 1941. 14 s. 8°. (= Bidr. t. känded. af Finlands natur o. folk 88: 1.)

2200. —, Germanerna. En inledning till studiet av deras språk och kultur. Hfors 1925. 205 s. 8°. (Natur o. kultur 47.)

Rec. A. SOMMERFELT i Maal og Minne 1930, s. 62-64 o. i Meddelelser fra Norsk foren. f. sprogvidenskab 1 (1925), s. 39-41.

2201. —, Die Germanen. Eine Einführung in die Geschichte ihrer Sprache und Kultur. Berl.-Lpz. 1928. x, 241 s. 8°. (= Pauls Grundriss der german. Philol. 9.)

Rec. B. COLLINDER i Studia neophilologica 1 (1928), s. 145-151. — H. GÜNTERT i Zeitschr. f. Ortsnamenforsch. 7 (1931), s. 244-246. — H. JACOBSON i ANF 48 (1932), s. 343-347. — J. SAHLGREN i NoB 17 (1929), s. 169.

2202. —, Les anciens germains. Introduction à l'étude des langues et des civilisations germaniques. Préface de A. Meillet. Traduction de F. Mossé. Paris 1931. 282 s. 8°.

Rec. S. GUTENBRUNNER i Zeitschr. f. deutsch. Altert. u. deutsche Litt., Anzeiger 51 (1932), s. 97-105. — F. P[QUET] i Revue germanique 1932, s. 77. — J. WEISWEILER i Indogerman. Forschungen 50 (1932), s. 96.

2203. KJELLBERG, C. M., Från Fyris slätter. Några kulturhistoriska och kritiska studier. Upps. 1918. 59 s., 3 pl. 8°.

Innehåller: I. Fyrisån, Föret och Förisånger (Fyrisvallar). — II. Förisånger som plats för konungavalet på Morasten. — III. Forntida vägar över Föris ångar. — IV. Gamla byar på slätten. — V. Traditionen om striderna vid Danmarks kyrka emellan danskar och svenskar efter Erik den heliges död. — VI. Gamla Uppsala biskopssäte och dess föregångare.

2204. KLEIN, E., Bilder ur Sveriges historia. Svensk kultur från urtid till nutid. D. 1-2. Stockh. 1931-32. VIII, 224 s.; IV, s. 225-448 s., ill. 2°.

2205. KNOCH, W., Ein Schwedenkönig aus Mecklenburg. Die deutsch-schwedischen Beziehungen im Mittelalter. Berl.-Dresden. 1934. 30 s. 8°.

2206. KOHT, H., The Scandinavian kingdoms during the fourteenth and fifteenth centuries. Cambridge medieval hist. 8 (1936), s. 533-555.

Rec. KJ. K[UMLIE]N i HT 1936, s. 314 f.

2207. KOPPE, W., Die Anfänge der Hanse, Gotland und das Reich. Jomsburg 4 (1940), s. 173-181.

2208. —, Lübeck-Stockholmer Handelsgeschichte im 14. Jahrhundert. Neumünster i. H. 1933. xv, 299 s. 8°. (= Abhandlungen zur Handels- u. Seegeschichte 1.)

Rec. FR. RENKEN i Baltische Studien N. F., 39 (1937), s. 420 f. — A. SCHÜCK i Zeitschr. d. Ver. f. Lübeckische Geschichte u. Altertumskunde, Bd 28: 1 (1935), s. 145-151.

2209. KRAFT, S., Var Erik Axelsson (Tott) Gotlands hövitsman vid mitten av 1460-talet? PHT 39 (1938), s. 119-123.

2210. —, Jöns Bengtsson (Oxenstierna), den vendiska hansen och 1457 års tronskifte. KHÅ 1940, s. 238-253.

2211. —, Karl Knutssons fälttåg i Skåne. Skånegillet i Stockholm. Årsskrift 1937, s. 33-40.

2212. —, Slaget på Brunkeberg ur handelspolitisk synpunkt. HT 1940, s. 89-132.

2213. —, Sveriges historia till våra dagar. Del 3. Senare medeltiden 2. Tidsskedet 1448-1520. Stockh. 1944. VIII, 399 s. 8°.

2214. KRETZSCHMAR, J., Gotland, Wisby und die deutsche Hanse. Deutsch-Nordisches Jahrbuch 1925, s. 106-114.

2215. KUMLIEN, KJ., Karl Knutsson och Sveriges unionsparti under våren och sommaren 1439. HT 1930, s. 488-507.

2216. —, Karl Knutssons politiska verksamhet 1434-1448. Ak. avh. Stockh. 1933. 315 (1) s. 8°.

Rec. W. BIEREYE i Baltische Studien N. F., Bd 37 (1935), s. 304-308.

2217. —, Karl Knutsson i Preussen 1457-1464. Ett inslag i Östersjöområdets historia under det 13-åriga krigets tid. Stockh. 1940. 130 s. 8°. (= K. Vitterh. hist. o. ant.-ak. Handlingar 46: 2.)

Rec. J. LIEDGREN i HT 1940, s. 220-222.

2218. —, Sverige och den tyska hansen. Stockh.-Upps. 1943. 48 s. 8°. (= Det levande förflutna 4.)

Rec. av [A. STILLE] i HT 1943, s. 416.

2219. —, Sveriges adel och Engelbrekts folkresning. Dalarnas hembygdsbok 1934, s. 23-48.

2220. LAGERROTH, F., Medeltid och nutid i den svenska stats-hushållningens historia. Scandia 1932, s. 1-16.

2221. LINDBERG, F., Bondefreder under svensk medeltid. HT 1928, s. 1-32.

2222. —, Fogde, råd och menighet. Några drag i den svenska stadsförfattningens utveckling under medeltiden och 1500-talet. Stockh. 1941. 34 s. 8°. (Sv. stadsförb.)

Rec. N. H[ERLITZ] i Förvaltningsrättslig tidskr. 5 (1942), s. 102 f.

2223. LINDQUIST, I., Kungadömet i hednatidens Sverige. I Festskrift t. J. Sahlgren 1944 (ANF 58, 1944), s. 221-234.

2224. LINDQVIST, N., Den historiska kärnan i Ynglingasagans svenska kungakronika. NT 1932, s. 89-107.

2225. LINDQVIST, S., Svenskarna i heden tid. Orientering i aktuella ämnen. Stockh. 1935. 264 s. 8°.

Rec. I. ATTERMAN i Rig 1935, s. 165-170. — G. J[ACO]B[so]N i NT 1935, s. 306.

2226. LÖFQUIST, K.-E., Från medeltidens riddarslag till nya tidens riddarutnämning. Rig 1939, s. 1-16.

2227. —, Om riddarväsen och frälse i nordisk medeltid. Studier rörande adelsståndets uppkomst och tidigare utformning. Ak. avh. Lund 1935. xv, 279 s. 8°.

Rec. S. BOLIN i HT 1935, s. 422-429.

2228. —, De svenska drots- och marskämbetena under 1200- och 1300-talen. Vet.-Soc. i Lund Årsbok 1936, s. 13-56.

2229. LÖGDBERG, G. A., De nordiska konungarna och Tyska orden 1441-1457. Ak. avh. Uppsala 1935. xvi (1), 326 (1) s. 8°.

Rec. R. BERGSTRÖM i HT 1936, s. 130-137. — H. BRUNN i DHT R. 10: 3 (1934), s. 499-501. — G. V. RAUCH i Jomsburg 1 (1936), s. 382-387.

2230. —, Die ostbaltische Politik der nordischen Könige um 1450. Conventus primus historicorum balticorum Rigae 1937. Acta et relata (Rigae 1938), s. 321-330.

2231. LÖNING, G. A., Deutsche und Gotländer in England im 13. Jahrhundert. Hansische Geschichtsblätter 67/68 (1942/43), s. 165-191.

2232. LÖNNROTH, E., Slaget på Brunkeberg och dess förhistoria. Scandia 1938, s. 159-213.

2233. —, Statsmakt och statsfinans i det medeltida Sverige. Studier över skatteväsen och länsförvaltning. Göteborg. 1940. 280 (1) s. 8°. (= Göteborg. högsk. årsbok 46: 3.)

Rec. E. ANTHONI i HT f. Finl. 1940, s. 25-33: Det medeltida Sveriges finansväsen. — A. E. CHRISTENSEN i DHT R. 10: 6 (1943), s. 544-549. — H. SIVERTSEN i NHT 32 (1940-42), s. 465-473.

2234. —, Sverige och Kalmarunionen 1397-1457. Ak. avh. Göteborg. 1934. 387 (1) s. 8°.

Rec. W. BIEREYE i Baltische Studien, N. F., 37 (1935), s. 304-308. — H. BRUNN i DHT R. 10: 3 (1934), s. 167-171.

2235. MAGNUS, Olaus, Gothus, Historia om de nordiska folken . . . Roma MDLV. Nu för första gången i svensk översättning utg. genom Michaelisgillet. D. 4 (bok 17-22 + Innehållsförteckning till D. 1-4). Uppsala 1925. (4) iij, 330 (1) s. St. 4°.

2236. MALONE, K., The Suiones of Tacitus. The Amer. Journ. of philol. 46 (1925), s. 170-176.

2237. MALOWIST, M., Handel zagraniczny Sztokholmu i polityka zewnętrzną Szweccii w latach 1471-1503. [Stockholms utrikes handel och Sveriges yttre politik 1471-1503.] Med Summary på engelska. Warszawa 1935. 189 s. 8°. (= Travaux historiques de la Société des sciences et des lettres de Varsovie 15: 2.)

2238. MEWS, S., Gotlands Handel und Verkehr bis zum Auftreten der Hansen (12. Jahrh.). Berl. 1937. 100 s. 8°. (= Veröffentlichungen des Seminars f. Staatenkunde u. hist. Geographie an der Friedrich-Wilhelms-Univ. zu Berlin 4.)

Rec. L. BEUTIN i Zeitschr. d. Ver. f. Lübeckische Gesch. u. Altertumskunde 29: 1 (1937), s. 183-186.

2239. MIKKOLA, J., Novgorodernas krigståg till Finland intill år 1311. HT f. Finl. 1927, s. 65-79, 153-163.

2240. —, Venäläisistä kronikoista pohjoismaiden keskiajan historian lähteniä. [De ryska krönikorna såsom källor för de nordiska ländernas historia under medeltiden.] Hist. Aikakauskirja 1928, s. 181-189.

2241. MOBERG, O., Olav Haraldsson, Knut den store och Sverige. Studier i Olav den heliges förhållande till de nordiska grannländerna. Ak. avh. Lund 1941. 238 s., 1 faks., 8°.

2242. —, Slaget på Fyrisvallarna och kampen vid Uppsala. Scandia 1937, s. 129-142.

2243. —, Svenska rikets uppkomst. Fornvännen 1944, s. 158-186.

2244. MODÉER, I., Forntida svensk försvarsberedskap. Saga o. sed 1937, s. 66-77.

2245. MONTELIUS, O., Ynglingaätten. NT 31 (1918), s. 213-238. Tillika anm. av arbeten av B. Nerman.

2246. MONTELIUS, O. o. HILDEBRAND, E., Kulturhistorisk översikt av forntidens och medeltidens svenska historia med hänsyn jämväl till Danmarks och Norges. För gymnasietts första ring. Uppl. 3. Stockh. 1919, 23. 84 s. 8°. — Uppl. 4. Rev. av S. Tunberg. Stockh. 1926. 80 s. 8°.

2247. MUNTHE, C. O., Kong Håkon V. Magnussons nordiske politik. NT 1934, s. 519-536.

2248. NECKEL, G., Ältere germanische Reichsgründungen, insbesondere die Gründung des schwedischen Reiches. Die Sonne 14 (1937), s. 222-233.

2249. NERMAN, B., Kung Agne och hans död på Agnefit. Fornvännen 14 (1919), s. 143-169, 4 fig.

2250. —, Härstamma danerna från Svealand. Fornvännen 1922, s. 129-140.

2251. —, Die Herkunft und die frühesten Auswanderungen der Germanen. Stockh. 1924. 62 (2) s. 8°. (= K. Vitterh. hist. o. ant.-ak. Handlingar 34: 5.)

2252. —, Goternas äldsta hem. Fornvännen 18 (1923), s. 165-182.

2253. —, En utvandring från Gotland och öns införlivande med Sveaväldet. Upps. 1923. 71 s. 8°. (= K. Vitt. hist. o. ant. ak. Handlingar 34: 4.)

2254. —, Gotlands handel på Väst-Ryssland under 1000-talet. Rig 12 (1929), s. 9-18.

2255. —, Gotlands handel på Väst-Ryssland under vikingatid och äldre medeltid. Sv.-ryska sällsk. Årsskr. 1929, s. 21-30.

2256. —, Det svenska rikets uppkomst. Stockh. 1925. IV, 270 (1) s., 8 pl. 8°. (Fören. f. sv. kulturhist. Böcker 6.)

Rec. G. HAMMAR i Studiekamraten 8 (1926): nr 19, s. 4 f.

2257. —, Sveriges rikes uppkomst. Stockh. 1941. 231 s., ill. 8°.

Rec. J. E. FORSSANDER i HT 1942, s. 428-438. — Genmäle av förf. i HT 1943, s. 137-144. — [G.] J[ACO]B[SON] i NT 1942, s. 168 f.

2258. —, The foundation of the swedish kingdom. Saga-book of the Viking Soc. 10 (1919-27), s. 113-131.

2259. —, En svensk invandring i Tröndelagen under vendetid. Fornvännen 26 (1931), s. 242-244.

2260. —, Sveriges första storhetstid. Stockh. 1942. 256 s. 8°. Rec. [G.] J[ACO]B[SON] i NT 1942, s. 168 f. — A. SCHÜCK i HT 1942, s. 410-412.

2261. —, Gamla Upsala — Svearikets hjärtpunkt. Stockh. 1943. 112 s. 8°.

2262. —, Kungshögarna på Adelsö och Sveriges äldsta konungalängder. Fornvännen 13 (1918), s. 65-77.

2263. —, Hur länge har Ynglingaätten regerat i Sverige? Rig 1920, s. 101-106. — Även i Studier tillägn. O. Almgren 9/11 1919, s. 285-290.

2264. —, Den svenska Ynglingaättens gravar. Rig 1919, s. 47-62.

2265. NORDÉN, A., Några bidrag till Brävallaslagets byggegeografi. Norrköp. 1918. 53 s. 8°.

2266. —, Östergötlands förhistoria. Meddel. fr. Östergötl. forn.- o. museifören. 1925-1926, s. 74-103.

2267. NORDMAN, C. A., Den fjärde nationaliteten. Arkeologiska synpunkter. Nya Argus 13 (1920), s. 87-89.

M. anledn. av T. E. KARSTEN, Varifrån har Finlands svensktalande befolkning kommit?

2268. NORDMAN, V. A., Die Chronica regnorum aquilonarium des Albert Krantz. Eine Untersuchung. Helsinki 1936. 260 s. 8°. (= Annales Acad. scientiarum fennicae 35: 2.)

Rec. N. A[HNLUND] i HT 1937, s. 65 f. — A. HOFMEISTER i Zeitschr. d. Ver. f. Lübeck. Gesch. u. Altertumskunde 28 (1935), s. 137-142. — E. S[CHRÖDER], i Anzeiger f. deutsch. Altert. u. deutsche Litt. 55 (1936), s. 217. — M. WEHRMANN i Baltische Studien, N. F., 37 (1936), s. 352 f.

2269. —, Die Wandalia des Albert Krantz. Eine Untersuchung. Helsinki 1934. 294 s. 8°. (= Annales Acad. scientiarum fennicae 29: 3.)

Rec. N. AHNLUND i HT 1935, s. 276 f. — S. LINDBERG i Lychnos 1937, s. 482-484. — E. S[CHRÖDER] i Anz. f. deutsch. Altert. 54 (1935), s. 76 f. — M. WEHRMANN i Baltische Studien, N. F., 38 (1935), s. 429.

2270. —, Albrecht, Herzog von Mecklenburg, König von Schweden. Helsinki 1938. 344 s. 8°. (= Annales Acad. scientiarum fennicae, Ser. B, 44: 1.)

Rec. A. V. B[RANDT] i Zeitschr. d. Ver. f. Lübeck. Gesch. u. Altertumskunde 30 (1938), s. 259. — B. HILDEBRAND i PHT 39 (1938), s. 167 f. — Å. STILLE i HT 1940, s. 69-72. — Genmäle av A. NORDMAN HT 1940, s. 353-358. Svar av Å. STILLE ibid., s. 358 f.

2271. NORING, C. E., Om birkarlarna i Lövånger. Västerbot-
ten 1936, s. 27-31.

2272. NÄSTRÖM, G., Forna dagars Sverige. Kulturhistorisk
bilderbok om hedenhös och medeltid. Stockh. 1941. 379 s., ill. 4°.

Rec. G. BERG i Bonniers litt. magasin 1941, s. 832-834. — B. TARSCHYS i
Studiekamraten 24 (1942), s. 92-94. — B. THORDEMAN i Fornvännen 1942, s.
76-79.

2273. OLRİK, A., De nordiska folken under vikingatiden och
den äldsta medeltiden. Efter författarens död genomsedd av
H. Ellekilde. Översätt. fr. danskan. Stockh. 1925. 160 s., 77
fig. 8°. — Uppl. 2. Stockh. 1926. 160 s., 77 fig. 8°. (Världskul-
turen.)

2274. —, Den nordiske Nationalitets Forskel i sin tidligeste
Fremtræden. I förf:n:s Folkelige Afhandlinger. Efter Forf:n:s Død
udvalgte og udg. af H. Ellekilde (Kbhvn 1919), s. 52-69.

2275. OLSSON, H., Johannes Messenius Scandia illustrata.
Studier i verkets tillkomsthistoria och medeltidspartiets källför-
hållanden. Ak. avh. Lund 1944. 327 s. 8°.

Rec. I. SVALENIUS i HT 1945, s. 181-185.

2276. PALME, S. U., Uppsalafördraget 1520. HT 1944, s. 379-
389.

2277. PATZIG, H., Sigvats Ostfahrt. Zeitschr. f. deutsch.
Altert. u. deutsch. Litt. 67 (1930), s. 87-96.

2278. PAUL, J., Engelbrecht Engelbrechtsson und sein Kampf
gegen die Kalmarer Union. Greifswald 1921. 96 s. 8°. (= Nor-
dische Studien 1.)

2279. —, Nordische Geschichte. Breslau 1925. 120 s., ill.,
8°. (Jedermanns Bücherei. Abt. Geschichte.)

2280. PETRI, G., Kampen om Östersjön. Norsk militært tids-
skr. 105 (1935): Tilleggshäfte, s. 102-149.

2281. PIPPING, H., Den svenska bosättningen i Finland.
Kalender utg. av Sv. folkskolans vänner. Hfors 42 (1927), s.
31-48.

2282. RAUCH, G. v., Sveriges livländska politik under konung
Magnus II Eriksson (1319-1362). HT 1928, s. 117-151.

2283. REITER, P. J., Christiern 2, Personlighed, Sjæleliv og
Livsdrama. Kbhvn 1942. 261 s. 8°.

2284. —, Kristian Tyrann. Personlighet, själsliv, livs-
drama. Stockh. 1943. 228 s., 8 pl. 8°. [Övers. av G. Witting.]
(Natur o. kultur.)

Rec. T. LINDNER i Lychnos 1944, s. 414 f. — T. SÖDERBERG i Bonniers litt.
magasin 13 (1944), s. 281.

2285. ROSÉN, J., Konung Valdemar Birgerssons färd till på-
ven 1274-1275. KHÅ 1941, s. 70-87.

Rec. Å. S[TILL]E i HT 1942, s. 289.

2286. —, Magnus Ladulås och Valdemar Birgersson 1284-
1285. HT 1942, s. 1-13.

2287. —, Striden mellan Birger Magnusson och hans brö-
der. Studier i nordisk politisk historia 1302-1319. Ak. avh.
Lund 1939. xvij (1), 397 (1), s. 4°.

Rec. I. SVALENIUS i HT 1940, s. 64-68.

2288. RUUTH, J. W., Tanskalaisten annaalien merkintä Suo-
men retkestä v. 1191, annaalitutkimuksen kannalta valaistuna.
[De danska annalernas anteckning om tåget till Finland år 1191
belyst ur annalforskningens synpunkter.] Hfors 1925. 29 s. 8°.
Hist. Arkisto 34 (1925): 1.

2289. RÖRIG, FR., Gotland und Heinrich der Löwe. Hansische
Geschichtsblätter 65/66 (1940/41), s. 170-186.

2290. —, Reichssymbolik auf Gotland. Heinrich der Löwe,
»Kaufleute des römischen Reichs«, Lübeck, Gotland und Riga.
Hansische Geschichtsblätter, Jahrg. 64 (1940), s. 1-67.

Rec. F. PRÜSER i Deutsche Lit.-Zeit. 62 (1941), sp. 368-372. — H. YRWING
i HT 1941, s. 188-193. — Med anledn. av Rörigs uppsats följande: UGGLAS,
C. R. AF, Silverskålen från Kyrkebinge. Till diskussionen om rikssymboliken
på Gotland». HT 1941, s. 297-304. — RÖRIG, FR., Um die Gotländer Adler-
schale. Hansische Geschichtsblätter 67/68 (1942/43), s. 251-259.

2291. SAHLGREN, J., Sveaväldets uppkomst. NoB 19 (1931),
s. 131-143.

2292. SAMUELSSON, S., Värmlands historia. En bok om Värml-
land (Upps.-Stockh. 1917), s. 177-268.

s. 183-200: Medeltiden.

2293. SCHENSTRÖM, F., Var gick Olof Haraldssons tåg genom
Svea valde? Dalarnas hembygds-förbunds tidskr. 4 (1924), s.
1-8.

2294. SCHIÖTZ, J., Norge og kampen om Östersjön 2. Norsk
militært tidsskr. 105 (1935): Tilleggshäfte, s. 35-48.

2295. SCHMEIDLER, B., Hamburg-Bremen und Nordost-Europa vom 9. bis 11. Jahrhundert. Leipz. 1918.

Se: Nr 2555.

2296. SCHNUTENHAUS, O., Die deutsch-schwedischen Handelsbeziehungen seit Gründung des Reiches bis zur Gegenwart im Rahmen der schwedischen Wirtschaftsentwicklung. Berl. 1919. 190 s. 8°.

2297. SCHREINER, J., Norge og kampen om Östersjön I. Norsk militært tidsskr. 105 (1935): Tilleggshefte, s. 5-34.

2298. —, Norge og unionskongedømmet i det 14. århundrede. NHT R. 5: 9 (1934-36), s. 374-400.

2299. SCHÜCK, A., Die deutsche Einwanderung in das mittelalterliche Schweden und ihre kommerziellen und sozialen Folgen. Hansische Geschichtsblätter 55 (1930), s. 67-89.

2300. —, Gotland och Sveriges krona. Sv. turistfören. årskr. 55 (1940), s. 80-104.

2301. —, Gotlands Stellung innerhalb des schwedischen Reiches. Conventus primus historicorum balticorum Rigae 1937. Acta et relata (Rigae 1938), s. 251-268.

2302. —, Handel och samfärdsel under medeltiden. Köpenh. 1933. (4) 360 s., 2 kart., ill. 8°. (= Nord. kultur XVI B.)

2303. —, De nordiska rikenas historia 800-1060. Världshist. utg. av S. Tunberg o. S. E. Bring, 5 (1936), s. 114-134.

2304. —, Norden och Baltikum omkr. 1060-1300. Ibid., s. 518-558.

2305. —, Några data ur Sveriges historia under 1100-talet. Sv. Turistfören. årsskr. 1942, s. 19-28.

2306. —, Några data från svenskt fjortonhundrat. Sv. turistfören. årsskr. 1944, s. 19-29.

2307. —, Ur Sveriges medeltida befolkningshistoria. Nord. kultur II (Befolkning under medeltiden). Oslo 1938, s. 123-166. 8°.

2308. SCHÜCK, H., Bysans och Norden. I förf:ns Svenska bilder I (Stockh. 1939), s. 41-64. — Förut tr. i förf:ns Kulturhistoriska skizzer (1922), s. 41-67.

2309. —, Skötkonung eller Skotkonung. I förf:ns Svenska bilder I (Stockh. 1939), s. 65-71. — Förut tr. i förf:ns Kulturhistoriska skizzer (1922), s. 68-75.

2310. SCHÜTTE, G., Daner, Sveer, Geater i episk rang. Danske Studier 1933, s. 36-42.

2311. —, Danernes Afledning fra Upsvenskerne. Danske Studier 1938, s. 91-93.

2312. —, Vor Folkegruppe Gottjod, de gotiske, tyske, nederlandske, angelsaxiske, frisiske og nordiske Stammer i etnologisk Fremstilling 1. Kjbhvn 1926. 299 s. 8°.

Rec. G. INDREBÖ i Zeitschr. f. Ortsnamensforschung 8 (1932), s. 175 f. — G. KNUDSEN i Danske Studier 1934, s. 84-88. — R. MUCH i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 47 (1928), s. 161-166.

2313. —, Gotthiod. Die Welt der Germanen. Jena 1939. XII, 269 s. 8°. (= Jenaer germanist. Forschungen 35.)

Rec. S. GUTENBRUNNER i Anzeiger f. deutsch. Altert. u. deutsche Litt. 59 (1940), s. 108. — A. G. VAN HAMEL i Museum 47 (1940), s. 343-345. — V. JANSSON i NoB 28 (1940), s. 178 f. — H. KUHN i Deutsche Lit.-Zeit. 62 (1941), sp. 63-68.

2314. SJÖDIN, L., Kalmarunionens slutskede. Gustav Vasas befrielsekrig 1: 1. Ak. avh. Upps. 1943. 194 (1) s. 8°.

2315. —, Kalmarunionens slutskede. Gustav Vasas befrielsekrig 1. Upps. 1943. 306 (1) s. 8°.

Rec. av J. HVIDTFELDT i DHT R. 11: 1 (1945), s. 571-575.

2316. STADE, A., Påvebrevet till »konung K.» KHÅ 1938, s. 135-159.

2317. STAF, N., Marknad och möte. Studier rörande politiska underhandlingar med folkmenigheter i Sverige och Finland intill Gustaf II Adolfs tid. Ak. avh. Stockh. 1935. xxiii, 387 s. 8°.

Rec. A. SCHÜCK i HT 1936, s. 122-130.

2318. STEFFEN, R., Gotlands administrativa, rättsliga och kyrkliga organisation från äldsta tider till år 1645. Lund 1943. 67 (2) s. 4°.

Rec. K. G. K[ELLGREN] i HT 1944, s. 280-282.

2319. STENDER-PETERSEN, A., Die Warägersage als Quelle der altrussischen Chronik. Aarhus 1934. 256 s. 8°. (= Aarskr. for Aarhus Universitet Vol. 6.)

Rec. R. TRAUTMANN i Jomsburg 1 (1937), s. 106-108.

2320. STILLE, Å., Konung Erik Magnussons regering. HT 1938, s. 249-268.

2321. Stockholms slotts historia under red. av *M. Olsson*. Bd 1. M. OLSSON & T. O:SON NORDBERG, *Det gamla slottet*. Stockh. 1940. (11) 343 (1) s., ill., 32 pl. 4°.

Rec. A. HAHR i *Fornvännen* 37 (1942), s. 317-319.

2322. STOMBERG, A. A., *A history of Sweden*. New York 1931. XIV, 823 s. 8°.

Rec. D. K. BJÖRK i *The journal of modern hist.* 5 (1933), s. 76 f.

2323. STRECKER, W., *Die äussere Politik Albrechts II von Mecklenburg*. Schwerin 1913. IV, 300 s. 8°. (= *Jahrb. d. Ver. f. Mecklenb. Gesch. u. Altertumskunde* 78.)

Rec. S. ENGSTRÖM i *HT* 40 (1920), Öfvers. o. gransk., s. 6-9.

2324. SVENSÉN, E., *Från Gänge Rolf till Torgny lagman*. I förf:ns *Från forntid o. nutid* (1919), s. 41-86.

2325. *Den svenska utrikesförvaltningens historia*. Av S. TUNBERG, C.-FR. PALMSTIERNA, A. MUNTHE, A. FORSELL, T. GIHL o. N. G. WOLLIN. Upps. 1935. VIII, 548 s. 8°.

S. 1-40: S. TUNBERG, *Från äldsta tider till 1600-talets början*.

Rec. [T.] GJÖRNWALL i *Sv. juristtidn.* 21 (1936), s. 613 f. — N. A. LINDHULT i *Nord. administr. tidsskr.* 17 (1936), s. 95-107.

2326. —. *Histoire de l'administration des affaires étrangères de Suède*. Trad. par *A. Mohr*. Ups. 1940. VIII, 574 s. 8°.

2327. SVENSSON (SVENNUNG), J. V., *Plinius den äldres uppgifter om Norden*. Bidrag till tolkningen av *Naturalis Historia* 4: 96-97. NoB 1921, s. 59-99.

2328. —, *Ptolemæus' redogörelse för folken på ön Skandia*. NoB 1919, s. 1-16.

2329. TALLGREN, A. M., *Finland vid slutet av hednatiden*. *Fornvännen* 27 (1932), s. 95-113.

2330. TEICHMANN, FR., *Die Stellung und Politik der hansischen Seestädte gegenüber den Vitalienbrüdern in den nordischen Thronwirren 1389 bis 1400*. Ak. avh. Halle. Berl. 1931. 89 s. 8°.

Rec. K. H. LAMPE i *Baltische Studien*, N. F., 35 (1933), s. 345.

2331. THOMSEN, V., *Det russiske Riges Grundlæggelse ved Nordboerne samt Bemærkninger til Varægerspørgsmålet*. I förf:ns *Saml. Afhandl.* 1 (Kria 1919), s. 231-449.

Rec. T. J. ARNE i *Fornvännen* 1919, s. 140-142. — J. STENSTRUP i *NT* 1919, s. 430-432.

2332. THORDEMAN, B., *Armour from the battle of Visby 1361*. In collaboration with P. NÖRLUND and B. E. INGELMARK. 1.

Text. 2. Plates. Stockh.-Upps. 1939-1940. XIII (1) 480 s.; (7) s., 145 pl. (= *Archaeological Monographs publ. by K. Vitterhets hist. o. ant. ak.* 27.)

Rec. S. GRIEG i *NHT* 32 (1940-42), s. 277-279.

2333. —, *Korsbetningsfynden från Valdemarsslaget den 27 juli 1361*. Stockh. 1928. 8 s. 8°. (= *Statens Hist. mus. Tillfällig utställning. Katalog* 1.)

2334. —, *Invasion på Gotland 1361*. Stockh. 1944. 232 s., 36 pl. 8°.

Rec. S. E(NGSTRÖM) i *HT* 1945, s. 151 f. — A. SCHÜCK i *Fornvännen* 1945, s. 221-24.

2335. —, *Krigargravarna vid Korsbetningen utanför Visby*. Ett preliminärt meddelande. *Fornvännen* 1926, s. 27-50, 29 fig.

2336. —, *Was die Kriegergräber über die Schlacht bei Visby vom 27. Juli 1361 bekunden*. *Conventus primus historicorum balticorum Rigae* 1937. *Acta et relata* (Rigae 1938), s. 265-268.

2337. —, *I Valdemar Atterdags fotspår på Gotland*. Ord o. bild 1927, s. 257-271.

2338. TOLL, H., *Emund, Stenkil och Håkan Röde*. Stockh. 1933. 10 s. 8°.

2339. —, *Erik Segersälls giften*. En replik. *HT* 1923, s. 282-284.

Mot N. BECKMAN i nr 2108.

2340. —, *Kring trekungarslaget vid Helgeå år 1025*. Nya synpunkter med stamtavla. Stockh. 1933. 12 s., 1 bil. 8°.

2341. —, *Knut Erikssons påstådda flykt till Norge*. *NHT* R. 5: 6 (1924-27), s. 579-581.

2342. —, *Några moment i Götalands äldsta historia*. *NHT* R. 5: 7 (1927-29), s. 95-99.

2343. —, *Medeltida kunga- och gravstudier 1-2*. *Fornvännen* 17 (1922), s. 52-74.

Inneh. 1. Konung Knut Länges härkomst och giftermål. — 2. Är Vreta kloster lagmannen Svantepolk Knutssons och hans döttrars gravställe?

2344. —, *Sighvat skalds resa till Svithjod*. *NHT* R. 5: 5 (1920-24), s. 546-565.

2345. —, *Målet och sätten för Sigvat skalds Svitjodresa*. *NHT* R. 5: 7 (1927-29), s. 506-516.

2346. —, Sigridis Storråda rediviva. HT 41 (1921), s. 216–224.

2347. —, Kring Sigrid Storråda. Historisk undersökning. Stockh. 1926. 47 s. 4°.

2348. —, Sveriges och Danmarks äldsta historiska folkstammar. Stockh. 1928. 76 (1) s., 2 pl. 8°.

2349. TUNBERG, S., Elvahundratalet i Sveriges historia. Sv. turistfören. årsskr. 1942, s. 13–17.

2350. —, Fredstanken i Nordens medeltid. Nordens årsbok 1921, s. 73–87.

2351. —, Gustav Vasas val till Sveriges konung den 6–7 juni 1523. Hävd o. hembygd 1923, s. 6–12.

2352. —, Götarnas rike. Stockh. 1940. 123 (1) s., ill. 8°.
(= Västergötl. A: 4.)

Rec. [G.] J[ACO]B[SON] i NT 1941, s. 80 f. — K. WÜHRER i Jomsburg 5 (1941), s. 443 f.

2353. —, Medeltida länsväsende i Sverige och Finland. Hist. o. litt.-hist. studier 15 (1939), s. 329–338.

2354. —, Nordiskt konungaval. NT 1935, s. 33–45.

M. anledn. härav WADSTEIN, E., »Nordiskt konungaval». Statsvet. tidskr. 40 (1937), s. 363–366. Se nr 2367.

2355. —, Till Svearikets äldsta historia. Fornvännen 15 (1920), s. 146–166.

2356. —, Sveriges historia till våra dagar. 2. Äldre medeltiden. Stockh. 1926. VIII, 406 s., ill., 2 pl. 8°.

Rec. Y. BRILIOTH i HT 1930, s. 121–131.

2357. —, Uppland och Roslagen. En studie i nordisk samhällshistoria. Studier i ekonomi o. historia. Tillägnade E. F. Heckscher 24 nov. 1944 (Upps. 1944), s. 273–302.

2358. TÖRNE, P. O. v., Medeltidsstudier. HT f. Finl. 1920, s. 1–16, 145–157; 1921, s. 10–16.

Inneh. I. Åbo stads första omnämnande i urkunderna. — II. Stat och kyrka under elva- och tolvhundratalet. — III. Birger jarls korståg och Ericus Olais krönika. — IV. Benämningarna Österland och Finland under medeltiden.

2359. —, Den skandinaviska Nordens riken [ca. 1300–ca. 1500]. Norstedts Världshistoria 6 (1930), s. 184–218.

2360. VEHSE, O., Das Reich und der Norden im 10. u. 11. Jahrh. Zeitschr. f. deutsche Geisteswissensch. 2 (1939), s. 289–305.

2361. Vendel i fynd och forskning. Skrift m. anledn. av Vendelmonumentets tillkomst utg. av Upplands fornminnesförening genom O. Lundberg. Upps. 1938. IV, 97 (1) s., ill. 8°. (= Uppl. fornmin.-fören. tidskr. 46: Bil. 1.)

Inneh. H. ARBMAN, Vendelfyndet. — O. LUNDBERG, Vendel som konungasäte och bondebygd. — S. LINDQUIST, Vendelfyndens innebörd. — M. ERIKSSON, Byar och hamnar i forna tiders Vendel. En studie i uppländsk bebyggelsehistoria. — O. LUNDBERG, Vendelbygden och dess äldsta dombok. — H. ARBMAN, M. ERIKSSON, S. LINDQUIST, O. LUNDBERG, English summaries av ovanstående uppsatser under tit. Vendel in Uppland and the Beowulfpoem.

2362. VIRDESTAM, G., Ur Smålands medeltidshistoria. Hyltén-Cavalliusfören. Årsbok 1923, s. 39–50.

I. En tradition från den första kristna tiden. — II. Var ligger Smålandslagens Bråtabäck?

2363. WADSTEIN, E., Friserna och forntida handelsvägar i Norden. Göteb. 1920. 23 s., 1 karta. 8°. (= Göteb. K. vetenskaps- och vitterhets-samhälles Handlingar, Följd 4: 21: 1.)

Rec. HJ. FALK i Maal og Minne, 1926, s. 63 f.

2364. —, On the relations between Scandinavians and Frisians in early times. Sagabook of the Viking-Society 11: 1 (1928–33), s. 5–25.

2365. —, Våra förfäder och de gamla friserna. Från vår historias gryningstid. HT 1932, s. 80–88.

2366. —, Norden och Västeuropa i gammal tid. Stockh. 1925. VIII, 192 s. 8°. (= Populärt vetenskapl. föreläsningar vid Göteb. högskola, N. F. 22.)

Rec. HJ. FALK i Maal og Minne 1926, s. 63 f. — V. LA COUR i DHT R. 9: 4 (1926), s. 376–380. — G. NECKEL i Hist. Zeitschr. 136 (1927), s. 382–387. — A. S[CHÜC]K i HT 1925, s. 279–282. — C. C. UHLENBECK i Acta philol. scandinavica 2 (1927–28), s. 287 f.

2367. —, »Nordiskt konungaval». Statsvet. tidskr. 1937, s. 363–366.

M. anledn. av S. TUNBERG, Nordiskt konungaval i NT 1935, s. 33–45. Se nr 2354.

2368. WEIBULL, C., Enhetstanken i Norden. Föreläsning vid Göteborgs högskolas 50-års högtid den 11 okt. 1941. Göteb. 1941. 23 s. 8°.

2369. —, När och hur Finland blev svenskt. Scandia 1940, s. 1–21.

2370. —, Om det svenska och det danska rikets uppkomst. HT f. Skåneland Bd 7 (1921), s. 301–360.

Rec. H. KORT i NHT R. 5: 5 (1922), s. 308–310.

2371. —, Sverige och dess nordiska grannmakter under den tidigare medeltiden. Lund 1921. VIII, 196 s. 8°.

Rec. H. KOHR i NHT R. 5: 5 (1920-24), s. 308-310. — Tills. m. två andra uppsatser rec. av V. LA COUR i DHT R. 9: Litt.-hefter 1916-22 (Kbhvn 1919-25), s. 497-500.

2372. —, Sveriges och Danmarks äldsta historia. En orientering. Lund 1923. 88 s. 8°.

Rec. G. EKHOLM i Fornvännen 1923, s. 60-80. — J. SAHLGREN i NoB 1922, s. 171-173.

2373. WEIBULL, L., En forntida utvandring från Gottland. Scandia 1943, s. 207-276.

2374. —, Jordanes' framställning av Scandza och dess folk. Vet.-Soc. i Lund årsbok 1925, s. 39-69.

2375. —, Skandza und ihre Völker in der Darstellung des Jordanes. ANF 41 (1924/25), s. 213-246.

2376. —, Upptäckten av den skandinaviska Norden. Scandia 1934, s. 80-143.

2377. WESSÉN, E., Om Ingvar den vittfarne, en sörmländsk vikingahövding. Bidr. t. Södermanl. äldre kulturhist. 30 (1937), s. 3-17.

2378. WESTERGAARD, W., Denmark, Russia and the Swedish revolution 1480-1503. Slavonic review 16 (1937): nr 46, s. 129-140.

2379. —, The Hansa towns and Scandinavia on the eve of Swedish independence. Journal of modern hist. 4 (1932), s. 349-360.

2380. WESTERLUND, E., Sveaväldets nordgräns vid 1300-talets början. Några randanteckningar till ett historiskt problem. Västerbotten 1928, s. 209-212.

2381. WIDERBERG, N. M., Fra hvilken dag bør kong Erik av Pommerns regjeringsaar regnes at begynde? NHT R. 5: 5 (1920-24), s. 123-128.

2382. WIKLUND, K. B., Ett par ord i frågan om Finlandsvenskarnas härkomst. NoB 8 (1920), s. 138-145.

2383. —, Den svenska befolkningens ålder i Finland. Några filologiska reflexioner. Fornvännen 28 (1933), s. 91-110.

Med anledn. härav A. M. TALLGREN, Svar till professor K. B. Wiklund. Ibid. 28 (1933), s. 184-186.

2384. WRANGEL, E., Skandinaviska förbindelser med de västslaviska folken under den äldre medeltiden. Tidskr. f. konstvetenskap 18 (1934), s. 103-121.

Rec. L. KOCZY i Baltic countries 1 (1935), s. 244 f.

2385. YRWING, H. NILSSON, Gotland under äldre medeltid. Studier i baltisk-hanseatisk historia. Ak. avh. Lund 1940. 381 (2) s. 8°.

Rec. R. STEFFEN i Gotl. arkiv 12 (1940), s. 73 f.

2. Riksdagshistoria.

2386. AHLUND, N., Till diskussionen om 1400-talets svenska riksmöten. HT 64 (1944), s. 1-28.

2387. —, Hur gammal är Sveriges riksdag. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 67-82.

2388. —, Svenska riksdagsorter. Sv. stadsförb. tidskr., 27 (1935), s. 149-155.

2389. —, Five hundred years of parliamentary government in Sweden. The American-Scandinavian review 23 (1935), s. 199-206.

2390. BLOCH, J.-D., 500 Jahre schwedischer Reichstag. Deutsch-schwedische Blätter 14 (1935), s. 9-15.

2391. CARLSSON, G., Arboga möte 1435. HT 1936, s. 1-49.

2392. EDÉN, N., Den svenska riksdagen under femhundra år. Stockh. 1935. 332 s. 8°.

Rec. G. HESSLÉN i Statsvet. tidskr. 39 (1936), s. 183-187. — W. KONORCZYŃSKI i Baltic countries 2 (1936), s. 281 f.

2393. FAHLBECK, E., Schwedens Reichstag. Nordische Rundschau 8 (1935), s. 59-65.

2394. HARTMANN, J. L., Sveriges riksdag under fem århundraden. Stockh. 1935. 68 s. 8°. (= Studentföreningen Verdandis småskrifter 377.)

2395. HERLITZ, N., Sveriges riksdag. Stockh. 1932. 218 s. 8°.

Rec. A. AXELMAN i Studiekamraten 15 (1933): nr 3, s. 129 f.

2396. JOHNSON, P., Svenska riksdagens historia. Brage 10 (1935), s. 61-68.

2397. LÖFQUIST, K.-E., Rikets råd och män. HT 1936, s. 406-409.

2398. LÖNNROTH, E., Den svenska riksdagens uppkomst. Scandia 1943, s. 1-18.

2399. [MEIJER-GRANQVIST, P.], Från Engelbrekt till Gustav V. Konturer och episoder från fem seklers svenska riksdagar 1435-1935. Av Lazarus von Rotschild. Stockh. 1935. 319 (1) s. 8°.

2400. Sveriges riksdag. Historisk och statsvetenskaplig framställning. Avd. I. Riksdagens historia intill år 1865. Bd I. TUNBERG, S., Riksdagens uppkomst och utveckling intill medeltidens slut. Stockh. 1931. 224 s. 8°.

Rec. G. J[ACO]B[SON] i NT 1931, s. 401 f. — KJ. KUMLIEN i HT 1933, s. 143-150. — H. LUNDH i Statsvet. tidskr. 35 (1932), s. 386-392.

2401. —. Avd. I: 2. BERG, T., Riksdagens utveckling under den äldre Vasatiden 1521-1592. Stockh. 1935. (3) 373 s. 7 pl. 8°.

Rec. I. ANDERSSON i Statsvet. tidskr. 39 (1936), s. 175-188.

2402. TOIJER, D., Sveriges riksdag. Från Engelbrekt till våra dagar. Stockh. 1935. 154 (1) s., ill. 8°. (= Natur o. kultur 122.)

3. Kulturhistoria.

2403. AMBROSIANI, S., Till diskussionen om äldre tiders mått och mål. Rig 1937, s. 205-220.

2404. ARNE, T. J., Viktsenheterna i Sverige under medeltiden 2. Fornvännen 14 (1919), s. 241-245.

2405. BECKER, LISA, Altnordische Heilkunde. Inaug.-diss. Bottrop i. W. 1938. 51 s. 8°. (Aus dem Institut f. Gesch. der Medizin der Medizin. Akad. Düsseldorf.)

Rec. E. SANDLER i Lychnos 1939, s. 525.

2406. BRANTING, AGNES, Textil skrud i svenska kyrkor från äldre tid till 1900. Upps. 1920. xv (1) 208 s., 168 fig. 4°.

2407. BRANTING, AGNES o. LINDBLOM, A., Medeltida vävnader och broderier i Sverige 1-2. Upps. 1928-29. 132 (1) s., 110 pl., xxvj s.; 105 (1) xxx s. pl. 111-120.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 3 (1928), s. 181 f.

2408. —, [Engelsk översättn.] Mediæval embroideries and textiles in Sweden 1-2. Upps. 1932. 1. Text 155 s., 1 pl., ill.; 2. Plates. (1) 9 s., 222 pl.

2409. CARLSSON, LIZZIE, Bödelsämbetet i det medeltida Stock-

holm. En kulturhistorisk studie. Samf. S:t Eriks årsbok 1934, s. 95-118.

2410. DE BRUN, F., Viktsenheterna i Sverige under medeltiden. Fornvännen 14 (1919), s. 232-240.

Replik av T. J. ARNE m. samma tit. 2, ibid., s. 241-245. Se nr 2404.

2411. GEIJER, AGNES, Mariakyrkans [i Sigtuna] textilier — bevarat och förlorat. Situne Dei 1 (1942), s. 51-60.

2412. —, Medeltida textilier av svensk tillverkning. Stockh. 1932. 14 (1) s., 16 pl. (= Ur Statens hist. museums samlingar 1.)

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 7 (1932), s. 170 f.

2413. HECKSCHER, E., De svenska penning-, vikt- och mått-systemen. En historisk översikt. Stockh. 1940. — Uppl. 2. Stockh. 1941. — Uppl. 3. Stockh. 1942. (2) 34 s. 8°. (= Publikationer utg. av Historielärarnas fören. 1.)

2414. —, Svenskt arbete och liv. Från medeltiden till nutiden. Stockh. 1941. (3) 404 s. 8°.

Rec. N. H[ERLITZ] i NT 1942, s. 422 f. — A. MONTGOMERY i HT 1942, s. 439-442. — H. PLEIJEL i Sv. teol. kvartalskr. 20 (1944), s. 137-139.

2415. HORNBORG, E., Svenskarna i Finland och Estland. Nordisk kultur 2 (Oslo 1938), s. 106-122.

2416. JAAKKOLA, J., Finlands handel och sjöfart under tidigare medeltiden. Nordisk kultur 16 B (Kbhvn 1933), s. 167-180.

2417. JANSSON, S. O., Mått, mål och vikt i Sverige intill 1500-talets mitt. Nordisk kultur 30 (Stockh. 1936), s. 1-57.

2418. —, Övermål och övervikt. Nya bidrag till diskussionen om äldre tiders mått och vikt. Rig 1939, s. 187-196.

2419. JÄFVERT, E., Skor och skomakeriteknik under medeltiden. Fornvännen 32 (1937), s. 27-58.

2420. —, Skomod och skotillverkning från medeltiden till våra dagar. Stockh. 1938. (4) 184 s., ill. 4°. (= Nord. museets handlingar 10.)

2421. KÄLLSTRÖM, O., Medeltida kyrksilver från Sverige och Finland förlorat genom Gustav Vasas konfiskationer. Mit einer Zusammenfassung in deutscher Sprache. Ak. avh. Stockh. Upps. 1939. xxix, 339 s. 8°. Senare utvidgad till xxix, 373 s. 8°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 15 (1940), s. 88-93. — T. KROOK i F. Teol. tidskr. 45 (1940), s. 397-399. — F. LINDBERG i HT 1940, s. 335-350.

2422. —, Medeltida kyrksilver från Östergötland. Förlorat genom Gustav Vasas reduktion år 1540. Undersökning. Upps. 1935. 166 s. 8°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 10 (1935), s. 140 f.

2423. —, Medeltida silverax från svenska och finska kyrkor. Stockh. 1936. 35 s. 8°. (= K. Vitt. hist. o. ant. ak. Handlingar, 42: 2.)

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 12 (1937), s. 37.

2424. LINDQUIST, S., Sveriges handel och samfärdsel under forntiden. Nordisk kultur 16 B (Kbhvn 1933), s. 49–67.

2425. LUNDBERG, E., Byggnadskonsten i Sverige under medeltiden 1000–1400. Stockh. 1941. 640 s., ill. 4°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 15 (1940), s. 102–106. — S. KARLING i Fornvännen 1942, s. 313–316. — H. LASSEN i DHT R. 10: 6 (1944), s. 738–742. — J. R[OOSVAL] i Konsthist. tidskr. 10 (1941), s. 27–31.

2426. LUNDQVIST, M., Om vår gamla folkmedicin 1. Stockh. 1923. 54 s. 8°. (= Studentfören. Verdandis småskrifter 275.)

Behandlar också medeltidens medicinska förhållanden.

2427. NORDLANDER, J., Korsmässmarknaden. Stockh. 1933. 113 s. 8°. (= Norrländska samlingar 11.)

Rec. H. KUHN i Lit.-bl. f. german. u. roman. Philologie 58 (1937), sp. 98.

2428. NORDMAN, C. A., Finlands handel med Skandinavien under forntiden. Nordisk kultur 16 B (Kbhvn 1933), s. 68–86.

2429. OLBERS, J., Drag ur livet i Stockholm vid slutet av medeltiden. Samf. S:t Eriks årsbok 1929, s. 161–182.

2430. PERSON, E., Sveriges penningväsen från äldsta till nuvarande tid 1. Penningväsendets äldsta historia. Lidköp. 1936. 16 s. ill. 8°.

2431. SAHLGREN, J., Forntida svenska kulturprovinser och kulturvägar. Rig 1920, s. 153–167.

2432. SALVÉN, E., Bonaden från Skog. Undersökning av en nordisk bildvävnad från tidig medeltid. Ak. avh. Stockh. 1923. (2) 160 s., 3 pl., 107 fig. 4°. (= Studier från Zornska institutet f. nord. o. jämförande konsthist. 4.)

2433. SCHÜCK, A., Ur Sveriges medeltida befolkningshistoria. Nordisk kultur 2 (Oslo 1938), s. 123–166.

2434. SCHÜCK, H., Kulturhistoriska skizzer. Stockh. 1922. (3) 266 s. 8°.

Inneh. [1.] Nordisk folktro och nordisk religion. — [2.] Svenska forndikter och finska runor. — [3.] Bysans och Norden. — [4.] Skötkonung eller Skotkonung.

2435. STAF, N., Marknader och marknadsterminer i Sverige. Nord. kultur 16 B (Kbhvn 1933), s. 191–199.

2436. Suomen kulttuurihistoria. 1. Heimoyhteiskunnan ja katolisen kulttuurin aika. — [Finlands kulturhistoria 1. Stam-samhällets och den katolska kulturens tid.] Helsinki-Jyväskylä 1933. 628 s. 8°.

Rec. J. GALLÉN i Credo 15 (1934), s. 197–201. — G. NICANDER i HT 1934, s. 304–311.

2437. Svenska folket genom tiderna. Vårt lands kulturhistoria i skildringar och bilder. Red. av E. Wrangel under red. medverkan av A. Gierow, B. Olsson, Bd 2. Den medeltida kulturen. Malmö 1938. 429 (1) s., 45 pl., ill. 8°. — Bd 3. Den äldre Vasatiden. Malmö 1938. 381 (1) s., 47 pl., ill. 8°.

2438. SÖDERBERG, T., Sveriges handel under medeltiden och äldre vasatiden. Nord. kultur 16 B (Kbhvn 1933), s. 148–166.

2439. THORDEMAN, B., Kyrklig textilkonst i Sverige under åtta århundraden. Ord o. Bild 39 (1930), s. 1–16.

2440. —, Medeltidens folkvapen. Sv. vapenhist. sällsk. årsskr. 1940–41, s. 55–66.

2441. —, Stridsdräkten under forntid och medeltid. Nordisk kultur 15 B (Stockh. 1941), s. 89–123.

2442. —, Sveriges medeltidsmynt. Nordisk kultur 29 (Stockh. 1936), s. 1–92.

Rec. H. WIDÉEN i HT 1936, s. 451–454.

2443. THULIN, G., De svenska jordmännen under äldre tid intill år 1628. Nordisk kultur 30 (Stockh. 1936), s. 58–62.

2444. TUNBERG, S., Visby-Lübeck. Ett bidrag till de svensk-tyska handelsförbindelsernas äldsta historia. Hist. studier tillägn. L. Stavenow 12 okt. 1924, s. 21–30.

2445. UGGLAS, C. AF, Kyrkligt guld och silversmide. Stockh. 1933. 50 (1) s., 24 pl. 8°. (= Ur Statens hist. museums samlingar 2.)

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 9 (1934), s. 15 f.

2446. —, Senmedeltida profant silversmide i Sverige. Upps. 1942. VIII, 167 (1), (1) s., 11 pl. 4°. (K. Vitterh.- hist. o. antikv.-ak.)

2447. VERRIER, P., Les rapports intellectuels et artistiques entre la France et les pays scandinaves I. Le moyen âge. Rapports présentés au Congrès internat. des sciences historiques. NHT 1928, s. 41-74.

2448. VOIONMAA, V., Bytesmedel, värdeberäkningar, mått och vikt i Finland under medeltiden. Nordisk kultur 30 (Stockh. 1936), s. 63-74.

2449. WALLROTH, K. A., Sveriges mynt 1449-1917. Bidrag till en svensk mynthistoria meddelade i myntdirektörens underd. ämbetsberättelser. Stockh. 1918. 201 s. 8°. (= Numismatiska meddelanden 22.)

2450. WEIBULL, L., De gamla nordbornas väderstrecksbegrepp. Scandia 1928, s. 292-312.

2451. WESTER, B., Gotisk resning i svenska orglar. En undersökning med huvudsaklig begränsning till det svenska materialet under medeltiden. Ak. avh. Stockh. 1936. 331 (1) s., 6 pl., ill. 8°. — Utökad uppl. IX, 379 s., 6 pl., ill. 8°.

2452. ÅMARK, M., Dalarnes medeltida kyrkklockor. Julbok f. Västerås stift 1921, s. 111-124.

2453. —, Dalarnes kyrkklockor nu och fordom. Socknevis skildrade. Stockh. 1924. 404 s., 8 pl. 8°. (= Dalarnas hembygdsförb. skrifter 4.)

2454. —, Kyrkklockor, klockare och klocksågner i Dalarne. En studie över Dalarnes kyrkklockor i historien, kulten och folktron. Strängn. 1928. 222 s., 8 pl. 8°. (= Dalarnas hembygdsförbunds skrifter 6.)

2455. —, Medeltida kyrkklockor i Södermanland. Bidrag t. Södermanl. äldre kulturhist. 20 (1925), s. 3-62, 39 fig.

2456. —, Upplands medeltida kyrkklockor. Uppl. formfören. tidskr. 9 (1922-24), s. 118-146, 15 fig.

2457. —, Västmanlands medeltida kyrkklockor. Fr. Johannes Rudbeckius stift (1923), s. 1-36, 21 fig.

Rec. K. T[ROTZIG] i Dalarnas hembygds-förbunds tidskr. 4 (1924), s. 47 f.

4. Bergshantering.

2458. AHNLUND, N., »Purgatio ferri candidi». Till teorierna om vårt äldsta bergsbruk. HT 1936, s. 401-405.

Med anledn. härav: H. SUNDHOLM, Om tolkningen av »purgatio ferri candidi». Replik. HT 1939, s. 212-215. — N. AHNLUND, Om tolkningen av »purgatio ferri candidi». Replik. HT 1939, s. 215 f. — S. TUNBERG, Purgatio ferri candidi. En gammal bergshistorisk tvistefråga. Med hammare o. fackla 10 (1939), s. 102-104.

2459. AMBROSIANI, S., Till den älsta svenska järnhanterings historia. Nord. arkeologmötet i Stockholm 1922. Berättelse (Stockh. 1923), s. 162-167.

2460. En bergsbok. Några studier över svensk bergshantering tillägnade Carl Sahlin 15/12 1921. Stockh. 1921. 289 s. 4°.

Innehåller även bidrag rör. medeltidens bergshantering i Sverige, såsom MONTELIUS, O., Hur länge har järnet tjänat oss? — SUNDHOLM, O., Från vilken tidpunkt kan man räkna svenska bergsbrukets uppkomst? — TUNBERG, S., Det svenska bergsbrukets äldsta organisation.

2461. BOËTHIUS, B., Nybyggesfriheten vid Stora Kopparberget. Ett tolkningsförslag. HT 1938, s. 385-390.

2462. DAHLGREN, E. W., Järnvärkeri och järnstämpling. Ett bidrag till den svenska järnhandels historia. Utg. av Jernkontoret. Upps. 1930. (1) IX, 343 s. 4°.

Rec. B. BOËTHIUS i ST 20 (1930), s. 282-285. — T. S[ÖDERBERG] i HT 1930, s. 378-380.

2463. GARDELL, S., En gravsten över en medeltida svensk bergsman. Med hammare och fackla 9 (1938), s. 124-127.

2464. GRANSTRÖM, G. A., Ur Sala gruvans historia intill 1600-talets mitt. Västerås 1940-41. XX, 563 s. 8°.

Rec. B. BOËTHIUS i HT 1944, s. 59. — H. SUNDHOLM i Blad f. bergshanteringens vänner 26 (1944), s. 391-393.

2465. JOHANNSEN, O., Das Aufkommen der Bergerzhüttung in Schweden. Hansische Geschichtsblätter 65/66 (1940/41), s. 187-196.

2466. LILIENBERG, A., Sveriges bergshandtering under medeltiden. Jernkontorets annaler 74 (1919), s. 121-164.

2467. NIHLÉN, J., Bidrag till frågan om bergsbrukets begynnelse i Sverige. Rig 1928, s. 176-182.

2468. —, Äldre järnhantering på Gotland. Jernkontorets annaler 111 (1927), s. 679-725.

2469. —, Studier rörande äldre svensk järntillverkning med särskild hänsyn till Småland. Stockh. 1932. (2) 211 s., ill. 8°. (= Jernkontorets bergshist. skriftserie 2.)

Rec. M. HOFERÉN i Jernkontorets annaler 116 (1932), s. 516–518.

2470. NORDÉN, A., Förhistoriskt svenskt järn. Några studier till vår äldsta inhemska järnbearbetnings problem. Jernkontorets annaler 110 (1926), s. 265–281.

2471. SILOW, A., »Stora Kopparberg». Några ord kring ett månghundraårigt namn. Sv. turistfören. årsbok 1926, s. 79–102, 24 fig.

2472. SUNDHOLM, H., Det svenska bergsbrukets ålder. En arbetshypotes. Blad f. bergshandteringens vänner 21 (1933–34), s. 275–290.

2473. —, Järnhyttorna på Silverberget och Dalarnas Silverberg under medeltiden. Ibid. 20 (1931–32), s. 1–15.

2474. —, En åttondel i hytta och gruva. Ibid. 19 (1928–30), s. 572–576.

2475. —, Några ord om svenska masugnens ålder. Ett preliminärt meddelande. Ibid. 19 (1928–30), s. 337–345.

2476. —, Medeltida urkunder rörande svenska masugnar. Ibid. 19 (1928–30), s. 559–571.

2477. —, Närke i svenska järnhanteringens historia. Sv. turistfören. årsskr. 45 (1930), s. 71–85.

2478. SÖDERBERG, T., Stora Kopparberget under medeltiden och Gustav Vasa. Ak. avh. Stockh. 1932. xxxi, 501 s., 12 pl., 1 karta. 8°. (Skrifter utg. av Stora Kopparbergs Bergslags AB.)

Rec. E. HECKSCHER i HT 1933, s. 346–354. — W. KOPPE i Hansische Geschichtsblätter 58 (1933), s. 179–182. — H. SUNDHOLM i Blad f. bergshandteringens vänner 20 (1931–32), s. 388–409.

2479. —, Det svenska bergsbrukets uppkomst i nyare forskning. HT 1936, s. 105–122.

Med anledn. härav: H. SUNDHOLM, Det svenska bergsbrukets uppkomst. Ett genmäle. Blad f. bergshandteringens vänner 22 (1936), s. 361–389. — T. SÖDERBERG, Nyare bergshistorisk forskning. Replik. HT 1939, s. 108 f. — A. NORDSTRÖM, Det svenska bergsbrukets uppkomst. Ett tillägg beträffande tillverkningen. Blad f. bergshandteringens vänner 23 (1938), s. 87–91. — H. SUNDHOLM, Vad skall man tänka? Ibid. 23 (1938), s. 261–276.

Innehåller också »Några slutord i frågan om tolkningen av purgatio ferri candidi».

2480. TUNBERG, S., Stora Kopparbergets historia 1. Förberedande undersökningar. Upps. 1922. 194 (3) s., 39 fig., portr. o. kartor. 4°.

Rec. G. JACOBSON i HT 1924, s. 402–406. — E. F. K. S[OMMARI]N i Statsvet. tidskr. 26 (1923), s. 77 f.

2481. —, Die Entstehung und erste Entwicklung des schwedischen Bergbaues. Hansische Geschichtsblätter 63 (1938), s. 11–26.

2482. WRANGEL, E., Järnhandteringen och medeltidskulturen i Småland. Meddel. fr. Norra Smålands forn.-fören. 1929, s. 91–104.

2483. —, Järntillverkning och smide i Småland under den äldre medeltiden. Värnamo hembygdsfören. årsskr. 1928, s. 3–9.

X. Kyrkohistoria.

2484. ADAM VON BREMEN, Hamburgische Kirchengeschichte. Hrsg. von B. Schmeidler. Aufl. 3. Hannover & Leipz. 1917. LXVII, 353 s. 8°. (Scriptores rerum germanicarum in usum scholarum ed.)

Rec. H. K[OHT] i NHT R. 5: 4 (1917–20), s. 472 f. — E. S[CHRÖDER] i Anzeiger f. deutsch. Altert. u. deutsche Litt. 45 (1926), s. 150.

2485. —, Nach der Ausgabe der Scriptores rerum germanicarum in dritter Auflage unter Mitarbeit von B. Schmeidler neubearbeitet von S. Steinberg. Leipz. 1926. xxxvii, 271 (1) s., 1 karta. 8°. (= Die Geschichtsschreiber der deutschen Vorzeit 44.)

2486. —, De hamburgske ærkebiskoppers historie. Overs. av C. L. Henrichsen. Kbhvn 1930. xvi, 321 s. 8°. (Selsk. t. histor. Kildeskrifters Oversættelse.)

2487. BERGGREN, H., Det stora mysteriet och Västerås domkyrkas mysterieskåp. Inblickar i medeltida fromhetsliv. Västerås 1928. 23 (1) s., 6 pl.

2488. BERTHELSSON, B., Kyrkor och församlingsbildning i det medeltida Norrbotten. Norrbotten 1936, s. 15–29.

2489. BOËTHIUS, A., »Oxen i Sjöga». Några ord om Vika kyrka och dess evangelistsymboler. ST 1920, s. 287–293, 7 fig.

2490. BOËTHIUS, GERDA, Salsta-herrarnas kyrkliga donationer. Uppländsk bygd tillägg. Wera von Essen 3 febr. 1940, s. 39–64.

2491. BOLIN, S., C-varianterna av Mäster Adams text. Vet.-soc. i Lund. Årsbok 1930, s. 91-103.

2492. —, När avslutade mäster Adam Gesta Hammaburgensis ecclesiae pontificum? Ibid. 1931, s. 3-15.

2493. —, Kring mäster Adams text. Interpretation och kommentar. Bidrag till Nordens historia under 900- och 1000-talen. Scandia 1932, s. 205-250.

2494. BRILIOTH, Y., Svenska kyrkans historia utg. av *Hj. Holmquist* och *H. Pleijel* 2. Den senare medeltiden 1274-1521. Upps. 1941. 810 s., 1 pl., ill.

Rec. T. BERG i HT 1935, s. 294-299. — G. KELLERMAN i KHÅ 1941, s. 215-217. — H. KOCH i D Teol. Tidsskr. R. 5: 7 (1936), s. 73-77. — B. KORNERUP i DHT R. 10: 3 (1934), s. 165-167. — T. KROOK i F Teol. Tidsskr. 46 (1941), s. 512 f. — N. F. MOLIN i Credo 22 (1941), s. 174-184. — B. OLSSON i ST 28 (1941), s. 557-559.

2495. —, Stat och kyrka i Sverige. NT 1931, s. 269-282.

2496. —, Svensk kyrka, kungadöme och påvemakt 1363-1414. Upps. 1925. IX (1) 389 s. 8°. (= Upps. univ. årsskr. 1925: Teol. 1.)

Rec. B. KORNERUP i DHT R. 9: 4 (1925), s. 212-214. — E. NYGREN i HT 1929, s. 94-103.

2497. —, Svenskt 1400-tal. Sv. turistfören. årsskr. 1944, s. 34-51.

Svenskt 1400-tal ur kyrklig synpunkt.

2498. —, Till belysning av den svenska medeltidskyrkans mässfromhet. Teol. studier tillägn. E. Stave 1922, s. 42-47.

2499. —, Två svenska biskopsprovisioner på 1460-talet. KHÅ 1918, s. 101-117.

2500. BUCHT, G., Kristendomens införande i Norrland. Från ådalar o. fjäll. Härnösands stifts julbok 1923, s. 110-153.

2501. CNATTINGIUS, B., Domkyrkans [i Linköping] sjuhundraårsjubileum den 15 nov. 1932. Linköp. stifts julbok 1933, s. 94-108.

2502. —, Offerkällan i Skönberga och Sanct Annakulten i Östergötland. St Ragnhilds gilles årsbok 1934, s. 29-45.

2503. —, Något om V. Husby gamla kyrka och dess skyddspatron [S. Olof]. Ibid. 1936, s. 6-17.

2504. CORNELL, H., Norrlands kyrkliga konst under medeltiden. Ak. avh. Upps. 1918. XII, 280 (1) s., 17 pl., ill. 8°. (= Norrlandskt handbibl. 8.)

Rec. E. FISCHER i Sv. humanist. tidskr. 3 (1919), sp. 24-27. — J. ROOSVAL i Tidskr. f. konstvet. 3 (1918), s. 115-117. — Replik av CORNELL ibid. 4 (1919), s. 46-48.

2505. DONNER, G. A., Om missionsmetoderna vid tavasternas kristning. Finska kyrkohist. Samfundets Handlingar 28 (1930), s. 10-26.

2506. —, Kardinal Wilhelm von Sabina. Hfors 1929. XXV, 449 s., 1 pl. 8°. (= Soc. scient. fennica, Commentationes humanarum litterarum II: 5.)

Rec. E. BULL i NHT R. 5: 7 (1927-29), s. 531-536. — Svar av G. A. DONNER i NHT R. 5: 8 (1930-33), s. 264-272. — C. FR. CORIN i HT 1931, s. 497-508. — W. OHNSORGE i Hist. Zeitschr. 143 (1930), s. 341-344. — J. OLRIK i DHT R. 10: 2 (1931), s. 130 f.

2507. EKLUND, J. A., Andelifvet i Sveriges kyrka. 1. Under medeltiden. Uppl. 2. Upps. 1919. 70 s. 8°. (= Sveriges kristliga studentrörelses skriftserie II.)

2508. FISCHER, E., Västergötlands kyrkliga konst under medeltiden. Upps. 1920. 160 s. 4°. (= Västergötland A 2.)

2509. —, Västergötlands medeltidskyrkor. Sv. turistfören. årsskr. 39 (1924), s. 72-85.

2510. GALLÉN, J., Regulära domkapitel i Sverige och Finland under medeltiden. HT f. Finl. 1938, s. 137-150.

2511. —, De skandinaviska penitentiarierna vid kurian under medeltiden. Ibid. 1937, s. 64-79.

2512. HAAPANEN, T., Uskonpuhdistusajan muunnoksia katolisista kirkkolauuista. [Reformationstidens förändringar av de katolska kyrkosångerna.] Finska kyrkohist. Samfundets Handlingar 28 (1930), s. 93-103.

2513. HAHR, A., Västerås domkyrka. Beskrivning och byggnadshistorik. Västerås 1923. (7) 136 s. 4°.

2514. HAMNER, J. W., Gotlands gravstenar I. Visby domkyrkas gravstenar. Stockh. 1933. 271 s., 1 karta, 56 tab. 2°.

Rec. W. KOPPE i Hansische Geschichtsblätter 59 (1934), s. 295-298.

2515. HELGESSON, A., Rester af katolsk tro och sed. Folkminnen o. folktankar 4 (1917), s. 129-156.

2516. HORNBERG, E., Finlands kristning. Studier till den kristna kyrkans grundläggning och första tider i Finland. KHÅ 1929, s. 197-234.

2517. ISAKSSON, J., Bidrag till frågan om tiondeuppbörden i Finland under äldre tid. HT f. Finl. 10 (1925), s. 105-123.

2518. JAAKKOLA, J., Piispa Pentin tuomiokapitulireformi. [Biskop Bengts domkapitelsreform.] Finska kyrkohist. Samfundets Handlingar 28 (1930), s. 33-48.

2519. —, 1280-luvun kirkollisesta reduksionista ynnä sen merkityksestä Suomessa. [Kyrkoreduktionen på 1280-talet och dess betydelse i Finland.] Hist. Arkisto 32:1 (1924). 22 s. (= Festskrift t. J. W. Ruuths 70-årsdag.)

2520. —, Suomen kiilautuminen Upsalan ja Novgorodin arkkhiippakuntien väliin. [Finlands inkilning mellan Uppsala och Novgorods ärkestift.] Finska kyrkohist. Samf. Årsskr. 15-18 (1925-28, tr. 1936), s. 174-203.

2521. —, Vanhimmat historialliset kopiokirjamme. Tutkimuksia kirkollisen renessanssimme lähde-, kopiointi- ja kultuurihistoriassa. [Våra äldsta historiska kopieböcker. Forskningar i den inhemska kyrkliga renässansens käll-, kopierings- och kulturhistoria.] Helsinki 1931. 297 s., faks. (= Finska kyrkohist. Samfundets Handlingar 30.)

2522. JONZON, B. G., Kristendomens första framträdande i Hälsingland. Vår hembygd, Hälsingland o. Härjedalen 1925, s. 43-53.

2523. KIVIKOSKI, ELLA, Lisiä Karjalan ristiretkikauden ajanmääräykseen. [Bidrag t. Karelska korstågsperiodens tidsbestämning.] Kalevalaseuran vuosikirja 22 (1942), s. 79-87.

2524. KJELLBERG, C. M., Flyttningen av ärkebiskopssätet och Erik den heliges relikier 1273 från Uppsala till Östra Aros. Fornvännen 14 (1919), s. 69-78.

2525. KOCH, H., Die Kirche im nordischen Raum. Die nordische Welt. Hrsg. von H. F. Blunck (Berlin 1937), s. 385-422.

2526. KRAFT, S., Kaniken Nils Sigvatssons rapport om kyrkliga förhållanden i Sverige. KHÅ 1936, s. 265-280.

2527. —, Ärkebiskop Olof Björnssons supplik till påven. KHÅ 1937, s. 260-265.

2528. LINDBERG, G., Kyrkans heliga år. Upps. 1937. 602 s. 8°. Det svenska medeltida kyrkoåret s. 291-352.

2529. LINDGREN, E., Spår av katolsk kultur i Skelleftebygden. Från bygd o. vildmark i Lappland o. Västerbotten. Luleå stifts julbok 1925, s. 92-103.

2530. LINDQVIST, S., Gamla Uppsala i historien om svearnas omvändelse. Julhälsn. t. församlingarna i ärkestiftet 1929, s. 11-26.

2531. LINDSTAM, R., Om kyrkor som försvunnit och klockor som ha sjungit i Tvetå, Vista, Mo. Huskvarna 1932. 136 s., ill. 8°.

2532. —, Om kyrkor som försvunnit och klockor som ha sjungit i Östbo, Västbo och Sunnerbo. Upps. 1935. 177 (2) s., ill. 8°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 10 (1935), s. 140 f.

2533. LITBERG, N., Från Gotlands kristnande. Julhälsningar t. församlingarna i Visby stift 10 (1932), s. 39-52.

2534. LJUNGBERG, H., Den nordiska religionen och kristendomen. Studier över det nordiska religionsskiftet under vikingatiden. Ak. avh. Upps. 1938. ix, 342 s. 8°. (= Nord. texter o. undersökningar 11.)

Rec. N. A[HNLUND] i HT 1938, s. 408 f. — H. DE BOOR i KHÅ 1938, s. 289-298. — W. GOLThER i Lit.-blatt f. german. u. roman. Philol. 61 (1940), sp. 19 f. — H. SCHNEIDER i Deutsche Lit.-Zeit. 61 (1940), sp. 371-375. — F. R. SCHRÖDER i German.-roman. Monatsschrift 27 (1939), s. 321. — J. DE VRIES i Museum 47 (1940), sp. 24 f.

2535. —, Die nordische Religion und das Christentum. Studien über den nordischen Religionswechsel zur Wikingerzeit. Aus dem Schwedischen übers. von H. W. Schomerus. Gütersloh 1940. vij, 325 s. 8°.

Tysk översätt. av föreg.

2536. LODIN, S., Till frågan om Södermanlands kristnande med särskild hänsyn till runstenarnas vittnesbörd. Teol. årsbok 1937, s. 71-97.

2537. LUNDBERG, E., Den äldsta stenkatedralen i Skara. Festskr. t. M. Olsson 30 apr. 1936 (Stockh. 1936), s. 25-36.

2538. LUNDBERG, T., Från 900-talets Sverige. Ett bidrag till frågan om Ansgarsmissionens fortsättning i Svealand. Brage 4 (1929), s. 191-201; 5 (1930), s. 74-83, 128-137.

2539. —, Vårt elvahundraårsminne. Huruledes svearne längs utmed Mälarens stränder kristnades. Brage 4 (1929), s. 6–21, 76–95.

2540. MALIN[*IEMI*], A., Lisiä keskiaikamme historiaan. [Bidrag till medeltidshistorien.] I. Ensimmäisen dominikaaniluostarin perustaminen Suomeen. [Grundläggandet av det första dominikanerklostret i Finland.] — II. Uutta valaistusta Naantalin luostarin historiaan. [Till birgittinerklostret Nådendals historia.] — III. Tietoja Daniel de Egher'istä, Suomen kirkon messuliturgian tarkistajasta 1480-luvulla. [Biografiskt över Daniel de Egher, medhjälpare vid utgivningen av Missale Aboense 1488.] — IV. Nicolaus de Lyran, Keskiaikaisen eksegetikon teosten esiintymisestä Suomessa. [Exegetiska verk av Nicolaus de Lyra i Finland.] — V. Eräs Hämeenlinnassa v. 1556 kirjoitettu latinankielinen katolilainen postillakäsikirjoitus. [Ett år 1556 i Tavastehus författat katolskt postillamanuskript på latin.] — VI. Neljä Turun hiippakuntaan kuuluvia pappeja koskevaa asiakirja 1400- ja 1500-luvuilta. [Fyra dokument från 14- och 1500-talen rörande andliga i Åbo stift.] 80 s. 8°. Hist. Arkisto 36 (1928): 1.

2541. —, Ruotsi-Suomen synodeista keskiajalla. Upsalan synodi v. 1376. [Till de medeltida synodernas i Sverige-Finland historia. Uppsalasynoden 1376.] Hist. Arkisto 44 (Juhlajulkaisu K. R. Melanderin 18.XI.1938), s. 9–13.

2542. —, Suomesta löytyneitä anerkirjeita. [I Finland funna avlatsbrev.] Suomen museo 33 (1926), s. 72–77.

2543. MODÉER, I., Nils Turessons prästgårdsdonation i Mönsterås år 1358. Stranda 12 (1938), s. 25–29.

2544. OPPERMAN, C. J. A., The english missionaries in Sweden and Finland. London: Soc. for promoting christian knowledge 1937. xxii, 221 s. 8°.

Rec. N. A[*HNLUND*] i HT 1938, s. 408 f.

2545. OTTO, A., Beiträge zur Textgeschichte des Adam von Bremen. Neues Archiv der Gesellsch. f. ältere deutsche Geschichtskunde 49 (1934), s. 10–55.

2546. RINNE, J., Suomen keskiajan piispain »Curia Kumo» ja satakunnan linnat. [De medeltida finländska biskoparnas »Curia Kumo» och borgarna i Satakunda.] Hist. Arkisto 50 (1944), s. 9–43.

2547. —, Ruotsalaisten häännystystoimen laadusta Suomessa ruotsinvallan ensimmäisellä vuosisadalla. [Det svenska omvändelseverket i Finland under det svenska väldets första århundrade.] Hist. Aikakauskirja 1921, s. 39–52.

2548. —, Åbo domkyrka. Till sjuhundraårsminnet. Hfors 1929.

Rec. Y. BRILIOTH i Sv. teol. kvartalskrift 5 (1929), s. 384 f.

2549. ROMDAHL, A. L., Linköpings domkyrka 1232–1498. Med en inledning: Biskop Gisles kyrkobygge. Den äldsta domkyrkan av sten av S. CURMAN. Göteb. 1932. 180 (1) s., 26 pl., ill. 4°.

2550. —, Skara domkyrkas byggnadshistoria. Medeltiden. Nyare tiden av S. DAHLGREN. Upps. 1928. 170 s. 8°. (= Västergötland B 5.)

2551. SALOMIES, I., Suomen kirkon historia. [Finlands kyrkohistoria.] I. Suomen kirkko keskiaikana. [Finlands kyrka under medeltiden.] Helsingissä 1944. 364 s., ill., 2 tab.

Rec. J. JAAKKOLA i Hist. Aikakauskirja 1944, s. 236–239.

2552. SCHMEIDLER, B., Adam von Bremen und das Chronicon breve Bremense. Deutsches Archiv f. Gesch. d. Mittelalters 3 (1939), s. 499–512.

2553. —, Zur Entstehung und zum Plane der Hamburgischen Kirchengeschichte Adams von Bremen. Neues Archiv der Gesellsch. f. ältere deutsche Geschichtskunde 50 (1935), s. 221–228.

2554. Se 2295 o. 2555.

2555. —, Hamburg-Bremen und Nordost-Europa vom 9. bis 11. Jahrhundert. Kritische Untersuchungen zur Hamburgischen Kirchengeschichte des Adam von Bremen, zu Hamburger Urkunden und zur nordischen und wendischen Geschichte. Leipz.-Altenburg 1918. XIX, 363 s. 8°.

Rec. E. A[*RUF*] i DHT R. 9: Litt.-häfte 1916–22 (1919–25), s. 256–267. — G. CARLSSON i KHÄ 1923, s. 407–417; Bernhard Schmeidlers Adamforskningar. — W. COHN i Mitteil. aus d. hist. Lit. N. F. 8 (1920), s. 16–18. — A. HOFMEISTER i Hist. Zeitschr. R. 3: 25 (1920), s. 472–477. — H. K[*ORT*] i NHT R. 5: 4 (1917–20), s. 472 f. — O. H. MAY i Zeitschr. d. Hist. Ver. f. Niedersachsen 86 (1921), s. 67–69. — V. PAUL i Zeitschr. der Gesellsch. f. Schlesw.-Holst. Gesch. 50 (1920), s. 432–435.

2556. SCHMID, TONI, Smärre liturgiska bidrag I–XV. NTBB 18 (1931), s. 268–273; 19 (1932), s. 117–121; 20 (1933), s. 31–41; 22

(1935), s. 227-246; 23 (1936), s. 96-108; 24 (1937), s. 40-51; 25 (1938), s. 98-110; 26 (1939), s. 23-27; 31 (1944), s. 25-34.

I. Till frågan om Graduale Arosiense. — II. Ett breviarium från Magdalenaklostret i Riga. — III. Norska helgon i svenska cistercienserkloster. — IV. Nya bidrag till Västerås liturgien. — V. Sancta Sexburga. — VI. Till Sigfridsofficiets utveckling. — VII. Från Capella Regia. — VIII. Om Sankt Swithunmässan i Sverige. — IX. Till missaltraditionen i Skara. — X. Nyfunna metrisk texter från den svenska medeltidens slut. (Cod. Ups. C 455.) — XI. Ett missalfragment i Östra Stenby. — XII. Bernhard och Dominikus som kyrkolärare i Sverige. — XIII. En okänd svensk sekvens? — XIV. Sankt Rumwold. — XV. Vadstenahandskrifter på Ängsö.

2557. —, Exempel och legend. Ett bidrag till traditionsbildningen i Linköpings stift. NTBB 30 (1943), s. 61-74, 4 fig.

2558. —, Franziskanische Elemente im mittelalterlichen Kult Schwedens 1-3. I Franziskanische Studien, Jahrg. 24 (1937), s. 59-86.; 25 (1938), s. 65-88, 134-161.

2559. —, Liturgiskt liv i det medeltida Sverige. Credo 17 (1936), s. 194-196.

2560. —, De medeltida kalendarierna från Skara. Scandia 1928, s. 281-291.

2561. —, Sveriges kristnande. Från verklighet till dikt. Upps. 1934. 230 (1) s., 1 pl., 1 bil., ill. 8°.

Rec. N. A[HNLUND] i HT 1934, s. 199-201. — K. PETERS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 10 (1935), s. 91 f. — O. D. SCHALIN i F Teol. tidskr. 40 (1935), s. 53-55.

2562. —, Växjö stifts tillkomst och älsta förhållanden. Scandia 1929, s. 275-281.

2563. STEENSTRUP, J., Nogle Undersøgelser til Belysning af Teksten i Adam af Bremens Værk. DHT R. 9: 6 (1929), s. 343-363.

2564. STENBERG, R., Våra medeltida kyrkor före de gotiska katedralernas tid. Stockh. 1938. 224 s. 8°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 14 (1939), s. 27 f.

2565. —, Gråstenskatedralernas tidevarv. Biskopskyrkor och sockenkyrkor i ärkestiftet före teglets och tiggarmunkarnas tid. Julhälsn. t. församlingarna i ärkestiftet 1937, s. 19-41.

2566. —, Sigtuna stift. Ett kapitel ur det svenska kyrkogrundandets historia. Julhälsn. t. församlingarna i ärkestiftet 1939, s. 23-48.

2567. SÖDERBERG, C., Om Gotlands kristnande. KHÅ 1922, s. 213-246.

2568. SÖDERLIND, N., Striden om Uppsala ärkebiskopsstol åren 1432-1435. KHÅ 1932, s. 1-104.

2569. TÖRNE, P. O. VON, De österbottniska karelarnas omvändelse. Finska kyrkohist. Samfundets Handlingar 28 (1930), s. 27-32.

2570. UGGLAS, C. R. AF, Till den nordiska avlatshandels historia. Ett sigillografiskt bidrag. Fornvännen 36 (1941), s. 213-222, 3 fig.

2571. —, Uppsala domkyrkas »ecclesia lignea» och en senmedeltida målning. Uppland. Årsbok 1944, s. 63-69.

2572. VIRDESTAM, G., Hur Varend kristnades. Hyltén-Cavallius-fören. Årsbok 1925, s. 60-86.

2573. VOIONMAA, V., Kaskiaikaisten maaseutukirkkojemme maanomistukset. [De finska kyrkornas grundegendom på landet under medeltiden.] Hist. Arkisto 31 (1924), s. 1-99.

2574. —, Kirkollisen verotuksen kysymyksiä keskiajan Suomessa. [Frågor ang. den kyrkliga beskattningen i det medeltida Finland.] 1-5. Finska kyrkohist. Samf. Årsskr. 3 (1913, tr. 1920), s. 116-144.

2575. WALLENBERG, BERIT, Våra uppländska rundkyrkor. Julhälsn. t. församlingarna i ärkestiftet 1938, s. 40-50.

2576. WEIBULL, L., Påven Alexander III:s septemberbrev till Norden. Scandia 1940, s. 90-98.

2577. —, Ansgarii skrift om den påvliga legationen över Norden. Scandia 1941, s. 151-157.

2578. W[ENGELIN], E. G., Något om Helsinglands kyrkor under katolska tiden. Helsingrunor 1 (1921), s. 42-48, 4 fig.

2579. WESTMAN, K. B., Reformationens genombrottsår i Sverige. Stockh. 1918. xv, 462 s. 8°.

Rec. HJ. H[OLMQUIST] i KHÅ 20 (1919), s. 364-367.

2580. —, Medan Uppsala domkyrka byggdes. Julhälsn. t. församlingarna i Uppsala stift 1918, s. 29-41.

2581. —, Vårt första kristna århundrade. Sv. turistfören. årsskr. 1942, s. 29-71.

2582. WIDÉEN, H., »Domine, memento mei...» Något om den svenska medeltidens gravkonst och dess rimmade gravskrifter. Rig 1940, s. 54-77.

2583. WIJCKMARK, H., Kyrkogång och predikan i svensk medeltid. I förf:ns Kyrkohist. fragment (Stockh. 1937), s. 108-113. Föret tr. i Sv. dagbl. 30/9 1934.

2584. —, Svensk kyrkohistoria I: 1-2. Stockh.-Upps. 1928, 1931. VIII, 182 s.; 171 (1) s., ill. 8°.

Rec. G. JACOBSON i ST 1928, s. 571 f. — B. NERMAN i Fornvännen 1932, s. 382 f. — [C. W.] v. S[ydow] i Folkminnen o. folk tankar 15 (1928), s. 218 f.

2585. ÅMARK, M., Avlatsbrevet i Vada. Julhälsn. t. församlingarna i ärkestiftet 1937, s. 42-53.

Om ett av ärkebiskop Henrik Karlsson år 1404 för Vada kyrka utställt avatsbrev.

2586. —, Ett blad ur vår domkyrkas kanikhistoria. Ibid. 1943, s. 29-34.

2587. —, Uppsala domkyrka genom åtta århundraden. Upps. 1938. 191 (1) s., 53 ill. 8°.

Rec. B. CNATTINGIUS i Tidskr. f. kyrkomusik o. sv. gudstjänstliv 13 (1938), s. 185. — P. A. MEYER i Credo 20 (1939), s. 85-88.

2588. —, Ärkestiftets trenne domkyrkor. Julhälsn. t. församlingarna i ärkestiftet 1934, s. 16-34.

2589. ÖHQUIST, J., Die mittelalterlichen Kirchen Finnlands. Deutsch-Nordisches Jahrbuch 1922, s. 65-72.

XI. Kloster- och ordenshistoria.

1. Allmänt.

2590. ARBMAN, P. T., Kloster i Skara. Skara 1927. (4) 80 s. 8°. (Bil. t. Årsredog. f. Skara h. allm. lärov. 1927.)

2. Särskilda ordnar.

a. Birgittinorden. (Ordo S. Salvatoris.)

2591. BERTHELSON, B., Till frågan om birgittinerkyrkornas inredning. Tidskr. f. konstvet. 13 (1929), s. 91-113, pl. 28-32.

2592. DIDERICHSEN, P., Instrux for et Birgittinerkloster. (Cod. Holm. A 86.) Fragmenter af gammeldanske Haandskrifter udg. for Univ.-Jubilæets Danske Samfund (Kbhvn 1931-37), s. 161-164, 372-377.

2593. SANDVEI, M., Birgittinernorsk. Maal og minne, 1938, s. 40-53.

2594. SCHMID, TONI, Den heliga familjen i revelation och liturgi. Ett bidrag till kännedomen om birgittinsk tankevärld och birgittinskt inflytande. Samlaren 1933, s. 107-121.

2595. SÖDERBERG, B., Birgittinska företeelser i Gotlands konst. Julhälsn. t. församl. i Visby stift 12 (1934), s. 109-118.

2596. WILLIAMSON, B., The Bridgettine order, its foundress, history and spirit. With an introduction by the Lord Bishop of Plymouth. Lond. 1922. 64 s. 8°.

2597. NORDMARK, S., Den heliga Birgittas kloster i Altomünster. Till 100-årsminnet av dess återupprättande. Credo 1941, s. 18-24.

2598. LORENZEN, V., De danske Brigittinerklostres Bygningshistorie. Med Tegninger og Opmaalinger af Ch. Christensen. Kbhvn 1922. (6) 75 s., 10 pl. 4°. (= LORENZEN, De danske Klosters Bygningshist. 4.)

2599. SKOVGAARD, JOHANNE, De danske Birgittinerklostre. Norden. Årsbok 1941, s. 26-43.

2600. FRITZLER, H., Die Birgittenkirche zu Danzig [Marienbrunn]. Mit einem Beitrag über die Ausstattung von G. BRUTZER. Danzig 1940. 71 s., 36 Abb. 8°. (= Bau- u. Kunstforschung im Deutschen Osten 10.)

2601. STACHNIK, R., St. Birgitten Danzig. Geschichte des Birgittinenklosters und der St. Birgittenkirche in Danzig. Hrsg. von E. Moske. Danzig 1940. 88 s. 8°.

2602. FOGELKLOU, EMILIA, Några blad ur de engelska birgittinernas historia. Ord o. bild 1924, s. 177-188.

2603. NORDMARK, S., Birgittinerkloster i Holland i våra dagar. Credo 5 (1924), s. 234-237.

2604. LINDHAGEN, A., Kalendarium för birgittinklostret i Mariager efter Cod. Holm. K. 46. NTBB 5 (1918), s. 215-227

2605. COLLIJN, I., En Birgitta-handskrift från klostret Maria Maihingen. Donum Grapeanum 1945, s. 8-14.

2606. —, Ett processionale från birgittinerklostret Maria Maihingen. NTBB 1945, s. 59-67.

2607. BERTHELSON, B., Klosterplanen i Maribo. Fornvännen 1945, s. 160-167, 3 fig.

2608. HAUGNER, C. C., Maribo Historie 1. Kloster og Kirke. Maribo 1937. 230 (2) s. 8°.

2609. SMIDT, C. M., Birgittinerklostret i Maribo. Søsterklostret og dets Forbindelse med Kirken. Aarbøger f. nord. Oldkyndighed og Hist. 1935, s. 225–256.

2610. COLLIJN, I., Kalendarium Munkalivense, ein schwedisch-norwegisches Birgittinerkalendarium. Mittelalterliche Handschriften. Festgabe zum 60. Geburtstage von H. Degering (Lpz. 1926), s. 82–92, 1 pl.

2611. BERTHELSON, B., Klosterplanen i Nådendal. Fornvännen 35 (1940), s. 187–194.

2612. FREDERICI, A., Vallfärd till Nådendal. Credo 14 (1933), s. 229–232.

2613. FINNBERG, J., Naantalia viisi vuosisataa 1443–1943. [Nådendal 5 århundraden 1443–1943.] Helsinki 1943. 119 (1) s., 8 pl. 8°.

Rec. K. PIRINEN i Hist. Aikakauskirja 1943, s. 255–260.

2614. HAUSEN, R., Nådendals kyrka och klosterruiner. Hfors 1922. 58 (2) s., 1 pl., 16 fig., 1 karta. 8°.

2615. MALINIEMI, A., »Suffragia quotidiana» de patronis Vallis Gratiae. Hist. Arkisto 47 (Juhlajulkaisu M. Ruuthin 30.X.1940), s. 9–19.

2616. —, Uutta valaistusta Naantalin luostarin historiaan. [Till birgittinerklostret Nådendals historia.] Hist. Arkisto 36 (1928): 1, s. 8–55.

2617. Muistojulkaisu Naantalin 500 vuotisjuhlaan elokuun 23 päivänä 1943. [Minnespublikation till Nådendals 500-årshögtid 23 aug. 1943.] Helsinki 1943. 367 s. 4°.

Häri uppsatser om Nådendals kloster på finska av A. MALINIEMI, J. RINNE o. C. A. NORDMAN.

2618. NORDMAN, C. A., Klosterarbeten från Nådendal. Finskt museum 50 (1943), s. 1–31.

2619. JÖRGENSEN, J., Ett blad af Klostret Paradisos (vid Florens) Historie. Credo 12 (1931), s. 147–153.

2620. NYGREN, E., Paradiso-klostrets arkiv. Meddel. fr. Sv. riksarkivet 1928, s. 151–154.

2621. Pirita klooster. Birgittaklostret vid Tallinn 1436–1936. Koguteos. Festskrift. Pirita 1936. 110 s. 8°. (Pirita kaunistamise seltsi väljaanne 12.)

Uppsatser på estniska o. svenska, däribl. O. LIIV, Pirita klostrets krönika. — B. BERTHELSON, Birgittinernas byggnadsskick. — E. KÜHNERT, Pirita klostrets

byggnadshistoria jämte en karaktäristik av dess arkitektur. — O. SILD, Huru man i det forna Livland hedrat den heliga Birgittas minne.

2622. Birgittaklostret vid Tallinn och firandet av dess 500-årsjubileum 15–16 aug. 1936 jämte några historiska upplysningar. [Även estn. tit.] Pirita 1940. 120 s., 2 pl. 8°. (Pirita kaunistamise seltsi väljaanne 15).

2623. FREDERICI, A., Vallfärd till »Vallis gratiae» (o: Mariae). Tallinn's romersk-katholska minnen. Credo 14 (1933), s. 102–105.

2624. LAGERFELT, GRETA, Den heliga Birgittas hus i Rom. Saisonen 3 (1918), s. 489–491.

2625. Den heliga Birgittas hus i Rom nu och fordom. Av S. N. Credo 16 (1935), s. 129–134, 160–162, 193–199.

2626. WIBERG, L., Domus sanctæ Birgittæ. Birgittas hus i Rom. Credo 6 (1925), s. 241–244.

2627. BERTHELSEN, B., Kapitelsalen i Vadstena munkkloster. Några byggnadshistoriska undersökningsresultat. Fornvännen 1926, s. 357–376.

2628. —, Ur Vadstena klostrets byggnadshistoria 1–2. Ibid. 1928, s. 208–226, 286–304. — Också sep. Stockh. 1928. 35 s., 1 bil. 8°.

2629. —, Ur kyrkans och klostrets byggnadshistoria. (Från Vadstena klosterkyrkas 500-årsjubileum 1.) Linköp. stifts julbok 1930, s. 133–142.

2630. —, Nyuppställning av Vadstena klosterkyrkas inventarier. Fornvännen 1928, s. 51–53.

2631. GEETE, R., De sista nunnorna i Vadstena. Omtr. i förfns Ur språklådan (1924), s. 129–135. Förut PHT 1914, s. 12–17.

2632. KARLING, S., Vadstena klosterträdgård. Rig 1928, s. 155–170.

2633. KÄLLSTRÖM, O., Vadstena klosterkyrkas altaren. Fornvännen 1942, s. 152–160.

2634. LINDBLOM, A., Vägledning bland Vadstena klosterkyrkas konstskatter jämte tillägg om nunneklostret och ruinerna. Uppl. 2 omarb. Stockh. 1933. 45 s., 4 pl. 8°.

2635. NELSON, A., Teckenspråket i Vadstena kloster. NTBB 22 (1935), s. 25–43.

2636. SCHÜCK, H., Livet i Vadstena kloster. I förf:ns Svenska bilder I (Stockh. 1939), s. 279-303. — Förut tr. i Dagny N. F. 4 (1901), s. 5-21 o. i förf:ns Ur gamla papper, Ser. 5 (1902), s. 52-77.

2637. TÖRNER, CL., Munkklostret, som blivit vandrarhem. Linköp. stifts julbok 1938, s. 67-70.

2638. UGLAS, C. R. AF, Till Vadstena klostrets konsthistoria. En episod från vårt gotiska måleris utveckling. Johnny Roosval den 29 aug. 1929 (Stockh. 1929), s. 124-141.

b. Cistercienserorden.

2639. CURMAN, S. o. LUNDBERG, E., Cistercienserklostren. Risebergaboken 1931, s. 35-46.

2640. ORTVED, E., Cistercieordenen og dens Klostre i Norden 2. Sveriges Klostre. Kbhvn 1933. 544 s. 8°.

Rec. S. KRAFT i Rtg 1933, s. 212-214. — K. PETERS i Tidskr. f. kyrko-musik o. sv. gudstjänstliv 9 (1934), s. 75 f. — TONI SCHMID i PHT 1933, s. 118-121.

2641. SCHMID, TONI, Norska helgon i svenska cistercienserkloster. (Smärre liturgiska bidrag III.) NTBB 19 (1932), s. 117-119.

2642. SCHMIDT, W., Die Zisterzienser im Baltikum und in Finnland. Finska kyrkohist. Samf. Årsskr. 29-30 (1939-40, tr. 1941), s. 1-286.

2643. ANJOU, S., »Sverkersgården» i Alvastra — en kryptkyrka. Fornvännen 27 (1932), s. 157-167.

2644. BECKMAN, N., Alvastra och Sverker. Vad skriftliga källor och muntlig tradition förtälja. Meddel. fr. Östergötl. forn.- o. museifören. 1917, s. 7-11.

2645. FRÖDIN, O., Alvastra under medeltiden. Undersökningarna år 1917-1924. Meddel. fr. Östergötl. forn.- o. museifören. 1918, s. 43-114; 1919, s. 1-23; 1920, s. 1-26; 1921, s. 74-84; 1922, s. 49 f.; 1923, s. 1-36.

2646. —, Från det medeltida Alvastra. Undersökningarna 1916-1919. Fornvännen 1918, s. 105-198; 1919, s. 43-68; 1920, s. 169-197.

2647. —, Alvastra kloster. Inför ett 800-årsminne. Sv. Turistfören. årsskr. 1942, s. 137-164.

2648. —, Alvastra kloster. Linköp. stifts julbok 1943, s. 97-107.

2649. —, Den äldsta klosterkyrkan i Alvastra. Fornvännen 1933, s. 168-181.

2650. LETH, T., Sveriges äldsta kloster [Alvastra]. Jorden runt 1943, s. 428-436.

2651. WESTMAN, K. B., Alvastra klostrets historia. Linköp. stifts julbok 1943, s. 108-120.

2652. HORN, G. L:SON V., Askebykloster. Ett katolskt minnesmärke i Östergötland. Credo 19 (1938), s. 59-61.

2653. TOLL, H., En abbedissa i Gudhem. (Folkungastudier I.) PHT 1918-19, s. 108-110.

2654. HAGLUND, S., Dalarnas enda kloster [Gudsberg]. Dalarnas hembygdsfören. tidskr. 4 (1924), s. 145-154.

2655. ÅMARK, M., Ett broderskapsbrev från Husby kloster. Dalarnas hembygdsbok 1934, s. 72-79.

2656. STENSLAND, P. G., Julita klostrets godspolitik. Stockh. 1945. 52 s., 1 karta. 4°. (= Nordiska museets handlingar 22 o. Sörmländska handlingar 10.)

2657. BERGSTRÖM, L. E., Undersökning av byggnadslämningar vid Nydala kloster. Norra Småland. Årsbok 1943, s. 126-136.

2658. EILE, A., Ett medeltida brev om Nydala kloster. Värnamo hembygdsfören. årsskr. 1935, s. 23 f.

Brev fr. ärkebiskop Absalon († 1201) i översättn.

2659. ERIKSSON, R., Nydala klostrets kopiebok. Några ord om dess tillkomsttid och öden. NTBB 1937, s. 216-222.

2660. —, Nydala klostrets kopiebok. Norra Småland. Årsbok 1943, s. 65-80.

2661. LINDSTAM, R., Abboter i Nydala kloster. KHÅ 1930, s. 93-99.

2662. LUNDBERG, E., Nydala klosterkyrka. Norra Småland. Årsbok 1943, s. 31-39.

2663. En bok om Nydala kloster. Red. av E. Lönnberg. Jönköping. 1943. 137 (1) s., ill. 8°. (Norra Smålands o. Jönköpings läns hembygdsfören.)

2664. LÖNNBERG, E., Några notiser om Nydala kloster, kyrka och herregård. Efter tryckta källor sammanställda. Norra Småland. Årsbok 1943, s. 94-125.

2665. NYGREN, E., Nydalabreven. Några randanmärkningar till de avbildade urkunderna. Ibid. 1943, s. 40-64, 13 fig.

2666. SCHMID, TONI, Om munkar, mässor och mirakler [i Nydala kloster]. Ibid. 1943, s. 81-93, 4 fig.

2667. Risebergaboken. Utg. av Risebergastiftelsen. Stockh. 1931. 336 s. 4°.

2668. Närkes medeltida urkunder 1. Riseberga kloster. Utg. av K. G. Grandinson. Stockh. 1935. XVI, 197 s., 2 pl. 8°. (= Närke. Studier över landskapets natur o. odling 2.)

2669. GRANDINSON, K. G., Abbedissor i Riseberga. Risebergaboken (Stockh. 1931), s. 65 f.

2670. LUNDH, E. S., Riseberga kloster — ett förnämligt kulturminne. Brage 5 (1930), s. 94-100.

2671. PALM, A., Riseberga kloster. En kortfattad redogörelse med anledning av vidtagna åtgärder för klosterruinernas konservering. Meddel. fr. Fören. Örebro läns museum 9 (1926), s. 31-33.

2672. SERNANDER, R., Riseberga kloster och medeltidsträdgårdarna. Risebergaboken (Stockh. 1931), s. 80-89.

2673. WALDÉN, B., Klosterruinen och dess problem. Risebergaboken (Stockh. 1931), s. 47-64.

2674. SALVÉN, E., Från utgrävningen av Skogs kyrkoruin. Fornvännen 1927, s. 31-45.

2675. SJÖDÉN, C. C., Studier i Sko klostets godspolitik. Rig 1942, s. 1-25.

2676. TOLL, H., Ett återfunnet klosterminne (från Sko kloster). Uppl. forn.-fören. tidskr. 8 (1918-21), s. 284-288.

2677. THORDEMAN, B., Korsbetningen och Solberga kloster utanför Visby. Stockh. 1930. 58 s., 1 karta. 8°.

2678. ÖSTERBERG, ANNA, Solberga kloster. En studie. Julhälsningar t. församlingarna i Visby stift 16 (1938), s. 85-94.

2679. FORSSÉN, A., Varnhem. Stockh.-Göteb. 1928. 69 (1) s. 8°. — Uppl. 2. Stockh. 1933. 71 (1) s., 1 pl., ill. 8°. (= Svenska fornminnesplatser 8.)

2. Särskilda ordnar. b. Cistercienserorden. c. Dominikanerorden 347

2680. —, Varnhem. [Engelsk uppl.] Göteb. 1928. 13 s., 10 pl., 1 bil. 8°. (= Svenska fornminnesplatser 8 a.)

2681. —, Varnhem. [Tysk uppl.] Göteb. 1928. 14 s., 10 pl., 1 bil. (= Svenska fornminnesplatser 8 b.)

2682. —, Varnhems kloster. Julhälsningar t. församlingarna i Skara stift 1928, s. 127-139.

2683. FÜRST, C. M., Birger jarls grav i Varnhems klosterkyrka. Stockh. 1928. 58 s. 8°. (K. Vitterh. hist. o. ant. ak. Handlingar 38: 2.)

2684. AHLNUND, N., Vreta klostets äldsta donatorer. HT 1945, s. 301-351. M. anledn. härav:

2685. KRAFT, S. Vreta klostets äldre historia. KHÅ 45 (1945), s. 230-249.

2686. FÜRST, C. M., De senaste gravundersökningarna i Vreta klosterkyrka. Fornvännen 1922, s. 26-52. M. anledn. härav:

2687. BECKMAN, N., Vretagravarna igen. Fornvännen 1922, s. 163-166.

2688. LUNDBERG, E., Vreta klostets kyrka. Sv. turistfören. årsskr. 35 (1920), s. 171-182, 11 fig.

2689. —, Vreta kloster. Stockh. 1927. Uppl. 2. Stockh. 1933. 51 (1) s., 1 bil. 8°. (= Svenska fornminnesplatser 6.)

2690. ORTVED, E., Mitteilungen über Vreta in Schweden. Cistercienser-Chronik 33 (1921), s. 119-123.

2691. TOLL, H., Kungagravarna i Vreta kloster. Stockh. 1922. 26 s., 3 pl. 8°. (= Medeltida kunga- och gravstudier 3.)

2692. LARSSON, E. L., Vårfruberga (Kungsbergs) kloster på Fogdön. Sörmlandsbygden 2 (1931), s. 16-28.

2693. TOLL, H., Cisterciensermunkar uti Erik den heliges gårdskapell [Wiby]? KHÅ 1939, s. 268-274.

2694. GRANDINSON, K. G., Bidrag till kännedomen om Vårfruklostret i Örebro. Meddel. fr. Fören. Örebro läns museum 11 (1933), s. 55-64.

c. Dominikanerorden.

2695. GALLÉN, J., Dominikanerna och den medeltida annalistiken i Danmark och Sverige I-II. HT f. Finl. 1940, s. 27-43, 103-126.

2696. ROSENÖRN-LEHN, E., Lidt om dominikanerordenen i Norden. *Credo* 2 (1921), s. 174-177.

2697. ÅKERLUND, H., Dominikanerklostret i Kalmar. *Sancte Christophers gilles chronica* 9-10 (1936), s. 37-44.

2698. SCHÜCK, H., Det första dominikanerkonventet i Sigtuna. *Uppl. forn.-fören. tidskr.* 8 (1918-21), s. 141-146.

2699. NORDBERG, T. O:SON, Stadsplaneregleringen i staden inom broarna och det gamla Svartbrödraklostret i Stockholm. *Samf. S:t Eriks årsbok* 1929, s. 183-212.

2700. NYGREN, E., Ännu en handskrift från Stockholms dominikanerkloster. *NTBB* 6 (1919), s. 195-197.

2701. ÖSTMAN, N., Stockholms stadsmurar och Olavus Petris uppgift om Svartbrödraklostrets läge. *Holmia* 1 (1918), s. 56-61, 3 fig.

2702. GALLÉN, J., Några bidrag till Åbo dominikanerkonvents äldsta historia. *HT f. Finl.* 1931, s. 101-112.

2703. MALIN[IEMI], A., Ensimmäisen dominikaaniluostarin perustaminen Suomeen. [Grundläggandet av det första dominikanerklostret i Finland.] *Hist. Arkisto* 36 (1928): 1, s. 1-7.

d. Franciskanerorden.

2704. SUNDQUIST, N., Enköpings kloster. Ett mellansvenskt stadskonvent av franciskanerorden. Enköping 1935. 12 s., ill. 8°.

2705. —, Hos gråbröder i Enköping. *Uppländskt. Valda uppsatser ur Upsala Nya tidn. julnr utg. t. tidningens 50-årsjubileum* 1940, s. 60-62. — Förut tr. i *Julnr* 1931.

2706. PIRA, S., Heligorskapellet i Holaveden. Ett franciskanerminne. Tranås 1930. 75 s., 6 pl. 8°.

2707. ROSÉN, J., Studier i Stockholms gråbrödraklosters diarium. *Vet.-Soc. i Lund. Årsbok* 1940, s. 101-131.

2708. Förteckning på jord, skänkt eller köpt till S. Francisci kloster och S. Görans hospital i Söderköping 1458-1523. Efter en pappershandskrift från mitten av 1500-talet med okänd proveniens i Kungl. Biblioteket medd. av C. M. Stenbock. *Meddel. fr. Östergötl. forn.- o. museifören.* 1913-14, s. 87-89.

Artr. ut. komm.

e. Johanniterorden.

2709. BERGSTRAND, HJ., Johanniterordens historia. På uppdrag av Johanniterorden i Sverige utarbetad. Stockh. 1922. 63 s. 8°.

2710. COLLIJN, I., Ett nekrologium från Johanniterklostret i Eskilstuna. *NTBB* 16 (1929), s. 1-21, 1 fig.

Cod. Skokloster 9 in 8° (deponerad i RA). — Även utg. som särskild skrift under tit. *Ett nekrologium från Johanniterklostret i Eskilstuna. Bidrag till Johanniterordens äldsta historia i Sverige.* Upps. 1929. 25 s. 4°.

2711. ÖSTMAN, N., Bidrag till johanniterordens historia i Stockholm 1334-1526. Upps. 1932. 64 s., ill. 8°.

f. Kartusianerorden.

2712. COLLIJN, I., Kartusianerklostret Mariefred vid Grips-holm och dess bibliotek. *NTBB* 22 (1935), s. 147-178, 3 fig.

g. Hospital.

2713. KLOCKHOFF, A., Danviks hospital. Dess rättsliga ställning. 1-2 (Bilagor). Upps. 1935. (4) 437; (1) 230 s. 8°.

2714. SUNDQUIST, N., Enköpings hospitals sigill. *Uppl. forn.-fören. årsbok* 1942, s. 72 f.

2715. CNATTINGIUS, B., Hospitalet i Skeninge. Linköp. stifts julbok 24 (1929), s. 144-150.

XII. Topografi.

1. Allmänt.

2716. AHLUND, N., Svenska stadshistorier och svensk stads-historia. *Sv. stadsförb. tidskr.* 9 (1917), s. 57-61.

2717. —, De svenska städernas rangordning i äldre tid. *Ibid.* 25 (1933), s. 435-440.

2718. BÅÅTH, L. M., Konung Karl Knutssons Närkesgods. *Saxons bok på 75-årsdagen* 1934, s. 66-71.

2719. JAAKKOLA, J., Finlands vägar och samfärdsleder under medeltiden. *Nordisk kultur* 16 B (Kbhvn 1933), s. 256-265.

2720. KARSTEN, T. E., Naturforskning och bebyggelsehistoria. FT 93 (1922), s. 134-146.

2721. KLEIN, E., Gamla vattenvägar från Östersjön till Mälaren. Sv. turistfören. årsskr. 37 (1922), s. 39-71.

2722. LJUNGGREN, K. G., »Allmänning» såsom topografisk benämning i Nordens medeltida städer. Studia germanica tillägn. E. A. Kock 6 dec. 1934, s. 148-158. (= Lunder germanistische Forschungen 1.)

2723. LYNAM, E., Early maps of Scandinavia and Iceland. Saga-book of the Viking-society 11 (1928-33): 1, s. 1-4.

2724. MALONE, K., Ptolemy's Skandia. The Amer. Journ. of philology 45 (1924), s. 362-370.

2725. MANNERFELT, M., Där svenska riksvägar mötas. Sv. turistfören. årsskr. 45 (1930), s. 134-144.

2726. —, Svenska vägar och stigar. Stockh. 1936. 68 s., 3 pl., ill. 8°. (= Studentfören. Verdandis småskrifter 379.)

2727. —, Våra vägar genom tiderna. En aktuell fråga i historisk belysning 1-4. Sv. motortidn. 17 (1922), s. 168-170, 227-229, 245 f., 324-326, 9 ill., 5 kartor.

Inneh. 1. De första vägarna i Sverige. — 2. Munkstigar o. härstråter. — 3. Postvägar o. gästgivar-skjutsar. — 4. Utvecklingen går landsvägarna förbi.

2728. RYDBECK, O., Nordens äldsta bebyggelse. En sammanfattning och ett genmål. Fornvännen 25 (1930), s. 25-48.

2729. —, The earliest settling of man in Scandinavia. Acta archæologica 1 (Kbhvn 1930), s. 55-86.

Rec. K. JESSEN i Scandia 1931, s. 143-145.

2730. SCHÜCK, A., Studier rörande det svenska stadsväsendets uppkomst och äldsta utveckling. Ak. avh. Stockh. Upps. 1926. XXXII, 472 s. 8°.

Rec. N. ARNLUND i HT 1927, s. 450-466. — G. BOLIN i Sv. stadsförb. tidskr. 18 (1926), s. 453-456. — E. BULL i NHT R. 5: 7 (1927-29), s. 137-139. — E. F. HECKSCHER i Annales d'histoire économique et sociale 1929: 2, s. 282-284. — E. G. KRÜGER i Zeitschr. d. Ver. f. Lübeckische Gesch. u. Altertumskunde 26: 2 (1932), s. 416 f. — C. PETERSEN i Hansische Geschichtsblätter 54 (1929), s. 184-195. — B. THORDEMAN i Fornvännen 21 (1926), s. 271-274.

2731. —, »Sjöborgar» och »hamnstäder». Ett bidrag till Nordens handels- och stadshistoria. Fornvännen 1924, s. 1-18.

2732. —, De äldsta nordiska stadssamhällena. Nordisk kultur 18 (Oslo 1933), s. 1-12.

2733. —, Sveriges stadsväsen under medeltiden. Ibid., s. 13-45.

2734. SCHÜCK, A. o. MANNERFELT, M., Sveriges vägar och sjöleder under forntid och medeltid. Nord. kultur 16 B (Kbhvn 1933), s. 229-255.

2735. TROTZIG, K., Pilgrimsvägarna till Sankt Olofs helgedom i Nidaros. Dalarnas hembygdsförb. tidskr. 5 (1925), s. 138-152.

2736. WADSTEIN, E., Friserne och forntida handelsvägar i Norden. Göteb. 1920. 23 s., 1 karta. 8°. (= Göteb. K. Vet. o. Vitterh.-samh. Handlingar Följd 4, Bd 21: 1.)

Rec. HJ. FALK i Maal og Minne 1926, s. 63 ff.

2737. WILDT, FR., Tingsplatserna i Sverige under förhistorisk tid och medeltid. En kulturhistorisk undersökning. Fornvännen 21 (1926), s. 211-230, 6 fig.

Rec. A. S[CHÜCK] i HT 1927, s. 191.

2. Enskilda orter och landskap.

2738. KARLINDER, K. A., Altuna socken under förhistorisk tid. Uppl. forn.-fören. tidskr. 9 (1922-24), s. 263-338.

2739. FRÖDIN, O., Alvastrabygden under medeltiden. Arkeologiska undersökningar åren 1916-1918. Ak. avh. Upps. 1919. 135 s., 3 pl., 1 karta, ill. 8°.

Se också nr 2645-46.

2740. ÖSTGREN, N., Några drag ur Anundsjöbyarnas historia. Från bygden Nordanskogs 1931 (Örnsköldsvik 1931), s. 3-14.

2741. HAUSEN, R., Bastö gård och dess ägare. Ur förf:n Ålands forntid 2 (Hfors 1920), s. 1-50, 1 tab. (= Åland. Bidrag t. känned. af hembygden utg. af Fören. Ålands vänner 6.)

2742. ARBMAN, H., Birka. Sv. turistfören. årsskr. 54 (1939), s. 272-287.

2743. —, Birka. Sveriges äldsta handelsstad. Stockh. 1939. 134 s., ill. (= Från forntid o. nutid 1.)

2744. ARNE, T. J., Birka-Frisland. Hallands hembygdsförbunds skriftserie 1 (1929), s. 17-22.

2745. DAHLBERG, G. E., Björkö och Birka. Topografiska och historiska anteckningar. Stockh. 1930. 22 s. 8°.

2746. JOHNSON, P., Björkö och Birka. Där kristendomens vaggas stått. Örebro 1933. 11 s., ill. 8°. — Förut tr. i Brage 8 (1933), s. 67-75.

2747. LINDQVIST, S., Björkö. Stockh. 1926. 32 s. 8°. — Uppl. 2. Stockh. 1930. — Uppl. 3. Stockh. 1933. (= Svenska fornminnesplatser 2.)

2748. —, Hedeby och Birka. Fornvännen 21 (1926), s. 1-26.

2749. —, Slesvig och Birka. Ibid. 21 (1926), s. 245-265.

2750. ULANDER, H., Birka och Birkastiftet. Förstudier till Söderköpings historia. S:t Ragnhilds gilles årsbok 1926, s. 3-140. — Även sep.

2751. WADSTEIN, E., Birkaspörmål. Fornvännen 31 (1936), s. 122-125.

Inneh. I. Namnet Kyrkvreten. — II. Öppningen i Birkavallen.

2752. SÖDERMAN, E. J., Bjärehalvön i forna tider. Kulturhistoriska bilder. Stockh. 1938. 270 s., ill. 8°.

2753. SCHNITTGER, B., Bjärka-Säby under forntiden. (Bjärka-Säby i monografier.) Stockh.-Upps. 1926. 68 s. 2°.

2754. LJUNGNER, E., Terräng och jordbruksbebyggelse i Bohuslän. Vikarvet 1938-39, s. 3-153.

2755. ALVING, HJ., Kalmar och Borgholm. Stockh. 1925. 64 s. 8°. (= Svenska kulturorter 3.)

2756. WAHLEDOV, A., Borgholm under ett årtusende. Stockh. 1921. 22 s., ill. Tv.-fol.

2757. AHNLUND, N., Brunkeberg. I förf:ns Svensk sägen o. hävd (Stockh. 1928), s. 164-188.

2758. NORDÉN, A., Drotsen Brunke och Brunkebergsnamnet. Samf. S:t Eriks årsbok 1928, s. 181-184.

2759. —, Några bidrag till Brävallaslagets bygdegeografi. Norrköping 1918. 53 s. 8°.

2760. WIDEGREN, J. A., Brännkyrka genom tiderna. En hembygdsskildring omfattande närmast Brännkyrka och Enskede församlingar i Stockholm. Upps. & Stockh. 1941. 159 s., 20 pl., 1 karta. 8°.

2761. AHNLUND, N., Bygde sten. I förf:ns Oljoberget o. Ladugårdsgårde (Stockh. 1924), s. 95-130. — Förut tr. i Sv. dagbl. 1923 5/9, 6/9.

2762. HANSSON, H., Bygd och vägar omkring Bällstaviken. Bromma hembygdsfören. årsskr. 8 (1937), s. 28-67.

2763. BOËTHIUS, GERDA, Dalarnas samfärdsmedel från äldsta tider intill våra dagar. Dalarnas hembygdsförb. tidskr. 2 (1922), s. 100-128, ill.

2764. LARSSON I BY, C., En dalasockens historia. Kulturhistorisk beskrivning av By i Folkare härad 1. Socknens historia. Stockh. 1920. 287 s., 2 kartor. 8°.

2765. HEIJKENSKJÖLD, C., Djursholms gods genom tiderna. Skrifter utg. av Samfundet Djursholms forntid o. framtid 1935, s. 29-54.

2766. ARBMAN, P. T., Vad medeltida urkunder berätta om Döderhults socken. Oskarshamn 1928. 14 s. 4°.

2767. SJÖSTRAND, A., Eksjö stad. En minnesskrift vid 500-årsjubileet 1938. På uppdrag av stadsfullmäktige red. Stockh. 1938. 120 s., ill. 4°.

2768. SUNDQUIST, N., En bok om Enköping. Upps. 1944. 189 (19) s., 1 karta. 8°.

2769. HELLBERG, K., Eskilstuna en svensk märkesstad. Kloster-, slotts- och industristadens öden genom sekelna i historisk belysning. 1-2. Eskilstuna (tr. Katrineholm, Nyköp.) 1919-20. 414 (2) s., 2 portr., 10 ill., 2 kartor. 8°.

Rec. N. H[ERL]TZ i HT 1921, s. 230 f.

2770. —, Eskilstuna genom tiderna. En svensk märkesstads historia. 1-3. Katrineholm 1935-1938. 287 s., 1 karta; 290 s., ill.; 372 s. ill.

2771. —, Järnets och smedernas Eskilstuna. Bidrag till smidesindustrins historia från äldsta tid till storindustrialismens genombrott. 1-2. Katrineholm 1937-1938. 356 s.; 372 s., ill. 8°.

2772. LUNDQVIST, B. V:SON, Falköpings historia 1. Från äldsta tid till omkring år 1620 jämte en förhistorisk inledning. Falköping 1940. 251 s., 2 kartor, ill. 4°. (= Falköping genom tiderna 1.)

2773. WAGNÉR, H., Falköping genom tiderna. Falköp. 1932. 8 s. 8°.

2774. LYBERG, E., Falu stad och borgare före 1641. Ett försök till miljöskildring på stadshistorisk och personhistorisk

grund. Falun 1940. 137 s., ill., 8°. (= Ur gamla papper om Falun och Dalarna 1.)

2775. JAAKKOLA, J., Finlands vägar och samfärdsleder under medeltiden. Nord. kultur 16 B (Stockh.-Kbhvn 1933), s. 256-265.

2776. KARSTEN, T. E., Om forntida färdeleder i Finland. FT 114 (1933), s. 312-320.

2777. —, När nådde finnarna Östersjön och när trädde de i beröring med germaner? Den östersjö-finska Linnaborgens ursprung. Föredrag. Hfors 1940. 21 s. 8°. (= Finska Vet.-soc. årsbok 18 B: 2.)

2778. TÖRNE, P. O. v., Egentliga Finlands roll som landskap under medeltiden. HT f. Finl. 1932, s. 51-57.

2779. ENNES, B. A., Det gamla fylkeskonungariket Finnheten (Finnveden). Växjö 1923. 52 s., 5 pl. 8°. (= Småländska hembygdsböcker 2.)

2780. HÄRENSTAM, C., Finnveden under äldre medeltiden. En bok om Småland (1943), s. 256-267.

2781. ROOSVAL, J., Gotlandskyrkor och kastaler i det medeltida försvarets tjänst. Julhälsningar t. församlingarna i Visby stift 19 (1941), s. 80-96.

2782. SVAHNSTRÖM, G., Medeltida prästgårdar på Gotland. Ibid. 18 (1940), s. 11-26.

2783. HEDBERG, N., Grangärdebygden och dess näringar under medeltiden och äldre Vasatiden. Ett bidrag till våra bergslagers historia. Jernkontorets annaler 104 (1920), s. 341-358.

2784. AHLUND, N., Gripsholm genom tiderna. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 83-92. — Förut tr. i Till hembygden. Julhälsn. t. församlingarna i Strängnäs stift 34 (1937), s. 14-22.

2785. BESKOW, H., Var låg det äldsta Gävle? Från Gästrikland 1941, s. 17-25.

2786. ELFSTRAND, P., Ur Gefle stads äldre historia. Gefle 1937. 38 s., ill. 8°. (Till 75-årsminnet av stadsfullmäktigeinstitutionens tillkomst.)

2787. EKHOLM, G., Gödåker. De senaste bidragen till Upplands fornhistoria. Uppl. forn.-fören. tidskr. Bd 10: 1 (1925-30), s. 120-130.

2788. ALIN, J., HOFSTEDT, L. o. LINDÄLV, E., Historiska bilder från Göteborg och Götaälvsområdet. 1. Forntiden och medeltiden. Göteborg. 1926. 32 bl. Tv.-8°.

2789. ALIN, J., En forntida marknadsplats vid Göta älvs mynning. Göteborg. o. Bohusl. forn.-fören. tidskr. 1919, s. 21-39, 6 fig.

2790. KOPPE, W., Lübeck und Lödöse im 14. Jahrhundert. Göteborg. 1934. 42 s. 8°. (= Göteborg. K. Vet. o. Vitterh.-Samhälles Handlingar F. 5 Ser. A: 4: 1.)

2791. UGGLAS, C. R. AF, Lödöse (Gamla Lödöse). Historia och arkeologi. Göteborg. 1931. VII, 667 s., 4 pl., ill. (= Skrifter utg. till Göteborgs stads trehundraårsjubileum 4.)

Rec. W. KOPPE i Hansische Geschichtsblätter 56 (1931), s. 205-208.

2792. STÅHLE, C. I., Hall under medeltiden. Täljebygden 1943, s. 11-26.

2793. KALÉN, J., Heliga platser på Hallandsgränsen. Sv. turistfören. årsskr. 48 (1933), s. 222-224.

2794. —, Halländska gränsmärken. Göteborg. 1924. 207 s. 8°.

2795. TROTZIG, K., Hedemora stads historia. En hembygdsbok. På uppdrag av stadsfullmäktige i Hedemora utarbetad. Hedemora 1943. XII, 646 s. 8°.

S. 1-59: Medeltiden.

2796. BOHLIN, B., Hille socken i nutid och i gången tid. Gävle 1922. 58 (1) s. 8°.

2797. PIRA, S., Gamla färdevägar och kultställen i Holaveden. Anteckningar och studier. Tranås 1923. 65 (1) s. 8°.

2798. HAFSTRÖM, G., Hårsfjärden — medeltidens »Portus Danicus»? IIT 1939, s. 357-363.

2799. ENQVIST, A., Hälsingland under förhistorisk tid. Sv. turistfören. årsskr. 38 (1923), s. 37-51.

2800. HUMBLE, N. C., Två Hälsingesocknar. Några anteckningar till Segersta och Hanebo socknars historia. Bollnäs 1934. 359 s. 8°.

2801. TUNBERG, S., »Helsingia major». Det stora Hälsingland. Fornvännen 1937, s. 337-342.

2802. —, Helsingia major. Conventus primus historicorum balticorum Rigae 1937. Acta et relata (Rigae 1938), s. 260-264.

2803. AHNLUND, N., Pilgrimsvägar i Härjedalen. Sv. turistfören. årsskr. 46 (1931), s. 85-112.

2804. CARLGRÉN, W., Några ord om Härnösands stad och bygd i gången tid. Från ådalar o. fjäll. Härnösands stifts julbok 1922, s. 63-81.

2805. GUSTAFSSON, I., Ur Julita sockens krönika. Anteckningar. Katrineholm 1938. 79 s., ill. 8°. (Julita hembygdsfören.)

2806. BYGDÉN, L., Kungsnäs gods i Jämtland och dess ägare under medeltiden. Jämtl. läns forn.-fören. tidskr. 1919-21, s. 102-112.

2807. GOTHE, R., »Finmark» och Jämtland. Fornvårdaren 2: 2-3 = Jämtländska studier. Festskrift till E. Festin (1928), s. 80-91.

2808. PERSSON, P., En uråldrig genomfartsväg Bottniska viken-Tröndelagen. Jämten 1933, s. 53-60.

2809. SUNDHOLM, H., Järnbäraland. Blad f. bergshand-
teringens vänner 18 (1927), s. 727-775.

2810. TUNBERG, S., Järnbäraland. Ymer 43 (1923), s. 142-150.

2811. Jönköpings historia. Utg. genom en af Jönköpings stadsfullmäktige den 27 sept. 1913 tillsatt kommitté med bidrag av O. v. FRIESEN, A. HENNIG, C. O. v. PORAT, N. ÅBERG, R. BJÖRKMAN och G. SÄVE. 1-4. Jönköp. 1915-1920. xv, 463 s. 1 pl.; XIII, 327 s.; XVI, 491 s., 3 kartor; 384 s. 8°.

Rec. 2-3 N. HERLITZ i Sv. stadsförb. tidskr. 12 (1920), s. 140-144.

2812. BJÖRKMAN, R., Det forna Jönköping. Från Jönköpings uppkomst till 1612. I Jönköpings historia I (1917), s. 73-461, ill.

2813. OLSSON, R., Kring staden Jönköpings äldsta historia. Till minne av Jönköpings stads 650-årsjubileum utg. av Mäster Gudmunds gille. Jönköp. 1934. 24 s., ill. 8°.

2814. WELLER, G., Jönköping. En stadsgeografisk undersökning. Ak. avh. Göteb. 1936. (1) 191 s., 14 kartor, ill.

2815. FORSSELL, A., Kaggeholm. Bilder ur ett herresätets historia. Stockh. 1939. 262 s. 8°.

Rec. W. ENBLÖM i HT 1939, s. 345-347.

2816. ALVING, HJ. Kalmar genom tiderna. En bok om Småland. (Stockh. 1943), s. 263-280.

2817. —, Kalmar och Borgholm. Stockh. 1925. 64 s. 8°. (= Svenska kulturorter 3.)

2818. BERGGREN, P. G., Kalmar stad och dess historia. Uppl. 2 omarb. av M. HOFRÉN. Kalmar 1936. 288 (1) s., ill. 4°.

2819. HOFRÉN, M., Kalmar. Några bilder och en kort historik. Kalmar 1926. 16 s. 8°.

2820. KOPPE, W., Das mittelalterliche Kalmar. Eine Untersuchung zur Geschichte des deutschen Seehandels und Volkstums. Hansische Geschichtsblätter 1942/43, s. 192-221.

2821. OLSSON, M., Kalmar och dess hamn under äldre tider. Sveriges flotta 39 (1943), s. 144-148.

2822. —, Kalmar slotts historia. 1. Tiden intill 1300-talets mitt. Stockh.-Upps. 1944. 344 (1) s., ill. 4°. — Ritningar. 12 s., 48 pl. Tv. 4°. (K. Vitterhets- historie- o. antikvitetsakademien.)

2823. ÅKERLUND, H., Låg det äldsta Kalmar vid Malmfjärden och hade detta samhälle en rundkyrka? Några funderingar kring problemet om Kalmar stads uppkomst. Sancte Christophers gilles chroenica, 11 (1937), s. 27-50.

2824. ALMQUIST, J. E., Säteriet Kersö och dess innehavare 1287-1924. Några anteckningar. Stockh. 1924. (2) 32 s. 4°.

2825. ANDERSSON, J., Boken om Kind. Mariestad 1930. 191 s. 8°.

2826. AHNLUND, N., Kölen. I förf:ns Svenskt och nordiskt från skilda tider (Stockh. 1943), s. 19-28.

2827. ÖSTERBERG, K. J., Köpings medeltida privilegiebrev och sigill. Köpings vapen. Köping 1938. 29 s., 18 ill. 8°. (Särtr. ur Köpingsposten 1937-38.)

2828. —, Medeltidsminnen i Köping. Anteckningar till Köpings stads medeltidshistoria. Köping 1943. 258 (1) s., 106 ill. 4°. (Särtr. ur Köpingsposten 1937-43.)

2829. WESTMAN, K. B., Lindasunda verkar. Uppl. forn.-fören. tidskr. 8 (1918-21), s. 30-32.

2830. ENBLÖM, W. o. CNATTINGIUS, B., Lindenäs. Meddel. fr. Östergötl. forn.- o. museifören. 1931-32, s. 93-130.

2831. THAM, W., Lindesberg och Nora genom tiderna. D. 1. Noraskoga och Linde bergslag under medeltid och Vasatid. Utg. i

samband med Lindesberg och Nora 300-årsjubileum. Lindesberg 1943. 329 (2) s., ill. 8°.

Rec. H. SUNDHOLM i Blad f. bergshanteringens vänner, 26 (1944), s. 393-396. — T. SÖDERBERG i HT 1944, s. 309-311.

2832. AURELIUS, B., Den gamla stiftstaden vid Stångån. [Linköping.] Linköp. 1922. 27 s. 8°.

2833. BECKMAN, K., Linköpings biskopsgård under fem århundraden. Julhälsn. t. församlingarna fr. präster i Linköpings stift 15 (1920), s. 73-85, ill.

2834. LUNDBERG, E., En notis rörande Linköpings äldsta topografi. Meddel. fr. Östergötl. forn.- o. museifören. 1929-30, s. 87-91.

2835. NORDENFALK, E., Var låg kungsgården Stång? Några outredda problem i Linköpings historia. Linköp. 1933. 19 s. 8° (Särtr. ur Östgöta Correspondenten 11 nov. 1933.)

2836. NELSON, H., Hur Ljusnarsbergsbygden brutits. Från Ljusnarsbergen. En hembygdsbok 1921, s. 17-31, 6 ill.

2837. NORDBERG, A., En gammal Norrbottensbygd. Anteckningar till Luleå sockens historia. 1-2. Lund 1928. XXIII, 370 s.; IV, s. 371-732, 3 kartor. 8°.

2838. HUSS, G. Lövångers äldre bebyggelse. Västerbotten 1941, s. 14-38.

2839. AHNLUND, N., Det gamla Medelpad. Sv. turistfören. årsskr. 54 (1939), s. 79-104.

2840. HAMNSTRÖM, M., Ångermanlands och Medelpads gränser i forna tider [1]. Arkiv f. norrl. hembygdsforsk. 1919, s. 28-41.

2841. NORDLANDER, J., Platsen för Medelpads landsting. Fornvännen 22 (1927), s. 182.

2842. FRIESEN, O. v., Mora sten. Uppländskt. Valda uppsatser ur Upsala Nya tidn. julnr utg. t. tidningens 50-årsjubileum 1940, s. 39-42. — Förut tr. i julnr 1926, s. 6-8.

2843. VERNBERG, A., Boken om Munsö. Sundbyberg 1943. 108 (2) s. 8°.

2844. Se: THAM, W., Lindesberg och Nora. 1943. (Nr 2831.)

2845. NORMAN, ULLA, Norbergs bergslag under medeltiden. Västmanl. forn.-fören. årsskr. 26 (1938), s. 34-85.

2846. ÅNGMAN, J. F., Försök till beskrifning om Norbergs bergslags härad och dess gamla Jern-bergslag. Uppl. 2. Norberg-Hedemora 1925. (3) 362 s., 10 tab. 8°.

2847. NYGREN, A., Några drag ur Nordmalings äldre historia. Från bygd o. vildmark i Lappland o. Västerbotten. Luleå stifts julbok 1926, s. 49-69.

2848. ENBLOM, W., Norra Freberga 1405-1928. Stockh. 1928. 39 s. 4°.

2849. PIRA, S., Norra Vedbo härad år 1542. Bidrag till en ny beskrivning över häradet. Tranås 1920. 80 s. 8°.

Innehåller även upplysningar om ortens tidigare bebyggelse, kamerala o. kyrkliga förhållanden m. m.

Rec. V. PETERSSON i Ymer 1921, s. 71-74.

2850. BERGFORS, G., Medeltidens Norrbotten. Norrbotten 2 (Stockh.-Upps. 1928), s. 67-96.

2851. AHNLUND, N., Bebyggelsens utbredning i Norrland under äldre tid. Gammal Hälsingekultur 1931, s. 14-29.

2852. EKHOLM, G., Norrland. En studie i landsdelens äldre bebyggelsehistoria och kulturgeografi. Sv. geogr. årsbok 17 (1941), s. 142-168. — Även Meddel. fr. Lunds univ. geograf. inst. 172.

2853. —, Den äldsta norrlandskartan och dess vittnesbörd om det gamla Storhålsingland. Fornvännen 37 (1942), s. 60-64, 2 fig.

2854. HALLSTRÖM, G., Några funderingar rörande Norrlands äldsta bebyggelsehistoria. Norrlands försvar 1926, s. 45-68, 8 fig.

2855. ASKLUND, S., Norsholm — det gamla Munkeboda. Linköp. stifts julbok 1934, s. 55-59.

2856. HUNTUVUORI, HILDA, Piirteitä keskiajan Nousiaisista. [Om Nousiainen under medeltiden.] Hfors 1918. 26 s. 8°. Hist. Arkisto 27 (1918): 6.

2857. BOHRN, E., Nyköping. Stockh. 1937. 76 (1) s., ill. 8°. (= Svenska fornminnesplatser 28.)

2858. ERLANDSSON, M., Nyköpingshus genom tiderna. Till hembygden. En julhälsn. t. församlingarna i Strängnäs stift 17 (1920), s. 81-90, 1 pl., 4 fig.

2859. SCHNELL, I., Historien om Nyköping och Nyköpingshus. Eskilstuna 1942. 16 s. 8°. (Södermanl. hembygdsförb.)

2860. PIPPING, H., Till frågan om bosättningsförhållandena i Östra Nyland. HT f. Finl. 4 (1919), s. 1-30.

2861. WESSMAN, V. E. V., Till frågan om äldre bebyggelse och nutida dialektgränser med särskild hänsyn till Nyland. Folkmålsstudier. Meddel. fr. Fören. f. nord. filol. i Helsingfors 5 (1937), s. 1-20.

2862. SAXON, J. L., Ur Närkes hävder. Anteckningar. Örebro 1926. 86 s. 8°.

2863. LÖRICH, L. L., En bok om Odensvi socken. Köping 1938. 304 s. 8°.

2864. BYGDÉN, A., Källorna till Piteå sockens äldsta historia. Stockh. 1921. 47 s., 3 pl., 6 fig., 1 tab.

2865. SELINUS, O., Piteå socken. En historik. 1-2. Från bygd och vildmark i Lappland o. Västerbotten. Luleå stifts julbok 1922, s. 66-77; 1923, s. 102-117.

2866. VEJDE, P. G., Ramsjöholm. Anteckningar om ett småländskt herresäte och dess ägare. Huskvarna 1921. 142 s., ill., 1 karta. 4°.

2867. FRIESEN, O. v., Rasbobygden och dess namn. Några bebyggelsehistoriska funderingar. Upps. Nya tidn. julnr 1922, s. 1-4.

2868. CURMAN, S., Roslagens äldre historia. Hundare & skeppslag 5 (1943), s. 89-92.

2869. AHLNUND, N., Rumboland. I förfns Oljoberget o. Ladugårdsgärde (Stockh. 1924), s. 58-71. — Förut tr. i Sv. Dagbl. 27/8 1920.

2870. UPMARK, G., Rydboholm. Några ord om Gustav Vasas fädernegård. Hävd o. hembygd 1923, s. 21-28.

2871. NORDBERG, A., Ur Rånebygdens äldre historia. Norrbotten 1945, s. 7-24.

2872. ANDRÆ, T., Från Sigtuna till Gamla Uppsala. Sv. turistfören. årsskr. 1942, s. 111-136.

2873. ARBMAN, H., Bidrag till kännedomen om det äldsta Sigtuna. Undersökningar sommaren 1925. Fornvännen 21 (1926), s. 171-195.

2874. CORNELL, H., Sigtuna och Gamla Uppsala. Ett bidrag till kännedomen om de engelsk-svenska förbindelserna under 1000-talet. Upps. 1920. 109 s., 5 pl. 4°.

2875. FLODERUS, E., Sigtuna. Sveriges äldsta medeltidsstad. Stockh.-Upps. 1941. 159 (1) s., ill. 8°.

2876. FRIESEN, O. v., Sigtunas ålder och uppkomst. Upps. Nya tidn. julnr 1921, s. 4 f.

2877. —, Om staden Sigtunas ålder och uppkomst. Uppl. forn.-fören. tidskr. 9 (1922-24), s. 33-64.

Nr 2880, 2881, 2877 sammanförda tills. m. O. ALMGREN, Sägner om Sigtunaporten i Novgorod till ett häfte Från det gamla Sigtuna. Upps. 1923. 71 s. 8°.

2878. FRYKLUND, M., Sigtuna. Julhälsn. t. församl. i ärkestiftet 1921, s. 92-103, 7 fig.

2879. GILL, G., Sigtuna och Norrsunda. Tvenne antikvariskt-topografiska manuskript av *Martinus Aschaneus* utg. o. kommenterade. Ak. avh. Upps. 1925. xxxviii (1), 104 s., 1 pl., 1 karta. 8°. (= Källor t. Sigtuna stads o. Sigtunabygdens hist. 2. — Även i Uppl. forn.-fören. tidskr., h. 40.)

Innehåller inledn. t. o. omtr. av M. Aschaneus Beskrifning om Sigtuna.

2880. HALLSTRÖM, G., Det hedniska Sigtuna. Ett fragmentariskt bidrag till Sigtunaforskningen. Uppl. forn.-fören. tidskr. Bd 9 (1922-24), s. 1-13.

2881. THORDEMAN, B., Från det äldsta Sigtuna. Olof Palmes grävning år 1915. Uppl. forn.-fören. tidskr. Bd 9 (1922-24), s. 14-31.

2882. —, Sigtuna stads ålder. En geografisk-numismatisk studie. Ymer 46 (1926), s. 168-188, 13 fig.

2883. —, Sigtuna. Stockh. 1926. 59 (1) s. 8°. (= Svenska kulturorter 6.)

2884. TORULF, N., Sigtuna. Läs. f. sv. folket 1921, s. 109-128.

2885. ARBMAN, P. T., Socknar, pastorat och befolkningens storlek under medeltiden i Skara stift. Oration vid prästmötet i Skara den 19 juni 1928. Skara 1928. 80 s. 8°.

2886. WELIN, S., Källkulten och Skara stads uppkomst. Skara 1942. 16 s. 8°. (Särtr. ur Skaratidn. 1942.)

2887. Skänninge stads historia. Efter uppdrag av stadsfullmäktige i Skänninge utg. av därtill utsedda kommitterade under red. av A. Schück. Linköp. 1929. (7) 236 s. 4°.

2888. LUNDQUIST, M., Skänninge. En medeltida metropol på Östgötaslätten. Jorden runt 1929, s. 436-448.

2889. ELGQVIST, E., Studier i Södra Smålands bebyggelsehistoria. Anmärkningar till en karta över Värends järnåldersbebyggelse. Hyltén-Cavalliusfören. årsbok 1931, s. 1-233.

2890. FRIBERG, HANNA, Från Smålands medeltid. Meddel. fr. Norra Smålands fornm.-fören. 10 (1932), s. 62-84.

Inneh. 1. Rockö. — 2. Bland jordbrukare och godsägare. — 3. Säby och Stickelösa. — 4. En biskopsvisitation. — 5. »I fören oss ej hit några välska seder!» — 6. Herr Ulf Johansson Roos, fru Märta och deras gods i Småland.

2891. —, Stensholm. Några anteckningar ur en småländsk herrgårds saga och historia. Ibid. 5 (1919), s. 55-78.

2892. —, Några gårdsanteckningar från Västbo härad i Jönköpings län. Ibid. 8 (1926), s. 102-118.

Inneh. 1. Vallnäs. (S. Unnaryds sn.) — 2. Toftnäs. (Bolmsö sn.) — 3. Svanaholm. (Förr Flatteryd, Ås sn.) — 4. Gavlö. (Dannäs sn.) — 5. Bolmstad. (Bolmsö sn.) — 6. Synnaryd. (Bolmsö sn.) — 7. Tiraholm. (Förr Bolmsö nu Unnaryds sn.) — 8. Aggarp med Åhuvud o. Ålmås. (Kulltorps sn.)

2893. GRANLUND, E., Ur Norra Smålands bebyggelsehistoria. Ibid. 7 (1924), s. 47-71, 5 fig.

2894. LIDÉN, O., Västra Smålands äldsta bebyggelsehistoria i belysning av dess stenålderskulturer. Hyltén-Cavalliusfören. årsbok 1936, s. 155-213.

2895. LUNDMAN, B., Rasgeografiska bidrag till Sydsmålands bebyggelsehistoria. Ibid. 1940, s. 49-62.

2896. [VIRDESTAM, G.], Ur Smålands medeltidshistoria 1-2. Ibid. 1923, s. 39-50.

2897. WÄGNER, ELIN, Tusen år i Småland. Stockh. 1939. 311 s., 16 pl., 1 karta. 8°.

2898. HEDENSTIERN, B., Studier i Solna sockens äldre historia. Stockh. 1941. 62 s. 8°. (= Solna hembygdsfören. årskr. 10.)

2899. AHLNUND, N., Rikets huvud och läs. Några historiska konturer. En bok om Stockholm (1929), s. 21-34. — Omtr. i Stockholm m. omgivning (1935), s. 1-11.

2900. —, Svenskt och tyskt i Stockholms äldre historia. Installationsföreläsning. HT 1929, s. 1-34. — Omtr. i förf. Från medeltid och Vasatid (Stockh. 1933), s. 7-33.

2901. AMBROSIANI, S., Ekeby och Stockholm. Samf. S:t Eriks årsbok 1931, s. 67-94.

2902. —, Ösby och Västby, Vasastadens föregångare. Ibid. 1936, s. 91-100.

2903. BERG, G., Ur den stockholmska gatutrafikens historia. Samf. S:t Eriks årsbok 1936, s. 101-129.

2904. —, Boskapsskötsel och jordbruk i det gamla Stockholm. Samf. S:t Eriks årsbok 1932, s. 183-214.

2905. BOLIN, G., Djurgården under äldre tider. Medeltiden. Djurgården förr och nu (Stockh. 1925), s. 1-5.

2906. —, Kvartersindelning och tomtnummering i gamla Stockholm. Samf. S:t Eriks årsbok 1922, s. 1-28.

2907. —, Stockholms hotell- och restaurantväsen genom tiderna. Stockholms hotell- och restaurantförenings Minnesskrift 1944, s. 33-184.

Medeltiden s. 34-44.

2908. —, Stockholms hävdtecknare förr och nu. Samf. S:t Eriks årsbok 1923, s. 84-109.

2909. —, Namnet Stockholm och Stockholms uppkomst. Ibid. 1921, s. 80-139.

2910. —, Stockholms uppkomst. Studier och undersökningar rörande Stockholms förhistoria. Ak. avh. Stockh. Upps. 1933. XLII, 488 s. 8°.

2911. DE BRUN, F., Bland gator, gränder och brinkar i det gamla Stockholm. Samf. S:t Eriks årsbok 1919, s. 102-159.

2912. —, Mellanmurgatan. Holmia 1 (1918), s. 47-49.

2913. —, Det äldsta Stockholm och dess fasta försvar. Samf. S:t Eriks årsbok 1921, s. 61-79.

2914. ERIXON, S., Den äldre folkliga bebyggelsen i Stockholms-trakten. Stockh. 1941. XII, 327 s., 3 bil., ill. 4°. (Rådet till skydd för Stockholms skönhet.)

2915. HANSSON, H., Ringmurar och hamnar i det medeltida Stockholm. Samf. S:t Eriks årsbok 1945, s. 119-170.

2916. JOSEPHSON, R., Stadsbyggnadskonst i Stockholm intill år 1800. Stockh. 1918. XII, 356 s., ill. 8°.

2917. KOPPE, W., När Stockholm var hansestad. Några notiser ur Lübecks statsarkiv. Samf. S:t Eriks årsbok 1934, s. 73-94.

2918. KRANNHALS, D., Stockholms Aussenhandel zur Sturezeit. Jomsburg 1 (1937), s. 247 f.

2919. NERMAN, B., Det forntida Stockholm. Stockh. 1922. 52 s., ill. 8°. (= Fören. f. sv. kulturhist. Böcker 3.)

2920. —, Det forntida Stockholm i belysning av nya fynd. Nord. familjeboks månadskrönika 2 (1939), s. 710-715.

2921. —, Stockholm under forntiden. Ord o. bild 1941, s. 97-111.

2922. —, Sagotraditioner om det forntida Stockholm. Sv. turistfören. årsskr. 37 (1922), s. 72-89.

2923. NORDBERG, T. O:SON, Den medeltida bebyggelsen i kvarteret Cepheus. Samf. S:t Eriks årsbok 1939, s. 127-174.

Rec. J. R[OOSVAL] i Konsthist. tidskr., 9 (1940-41), s. 63.

2924. NORDSTRÖM, A., Vindragarna och deras härbärg. Samf. S:t Eriks årsbok 1945, s. 89-118.

2925. PALME, S. U., Stockholms kapitulation 1520. Samf. S:t Eriks årsbok 1945, s. 183-192.

2926. SCHÜCK, H., Stockholm vid 1400-talets slut. Stockh. 1940. 283 s. 8°. (= K. Vitterh. hist. o. antikv. ak. Handlingar 48.)

Rec. B. BOËTHIUS i HT 1941, s. 90-93. — [G.] J[ACO]B[SO]N i NT 1941, s. 81.

2927. —, Det äldsta Stockholm. I förf:ns Svenska bilder II (Stockh. 1940), s. 1-27.

2928. SIMONSSON, I., Det gamla Stockholm. Sv. turistfören. årsskr. 37 (1922), s. 90-107.

2929. SWENSK, J., Brunnar, vakar och vattenledningar. Ett bidrag till kännedomen om vattenförsörjningen i det gamla Stockholm. Samf. S:t Eriks årsbok 1941, s. 107-152.

2930. THAM, W., Västra och Östra bergen. En granskning av källor och litteratur. Hist. studier tillägn. S. Tunberg 1 febr. 1942, s. 171-184.

2931. THORDEMAN, B., Några synpunkter på stadsanläggningens uppkomst i Stockholm. Rig 1920, s. 192-195.

2932. TOLL, H., Stockholms uppkomst. Samf. S:t Eriks årsbok 1926, s. 151-162.

2933. —, Medeltidslatinet om Stockholms föregångsstad på Södermalm. Stockh. 1929. 18 s. 8°.

2934. UGGLAS, C. R. AF, Kåken på Stortorget i Stockholm. Fornvännen 36 (1941), s. 102-106, 2 fig.

2935. WARGENTIN, P., Stockholms stads historia intill konung Gustaf Vasas tronbestigning. Efter trycket i Stockholms stads kalender 1761-1777 m. en inledn. ånyo utg. av N. Östman. Stockh.-Upps. 1924. XI, 130 s. 8°.

2936. WEINAUGE, E., Die deutsche Bevölkerung im mittelalterlichen Stockholm. Diss. Kiel. Lpz. 1942. VIII, 147 (3) s., 7 pl. (1) s. 8°. (= Schriften zur polit. Geschichte u. Rassenkunde Schleswig-Holsteins 5.)

Rec. F. LINDBERG i HT 1943, s. 350-353.

2937. ÖSTMAN, N., Stockholmsstudier i Snorre Sturlasons Konungasagor. I. Kastellet vid Norrström omkring år 1000. Holmia 1 (1918), s. 37-46, 1 karta, 2 fig.

2938. LÖW, G., Stora Mällösa i äldre tider. En bygdeskildring. I: 1-3, II: 1-3. Stockh. 1922-24. VI (2) 277 (3) s.; 183 (1) s. 4°.

Rec. S. E[RIXON] i Fataburen 1923, s. 80.

2939. FEHR, I., Strängnäs, det forna och nuvarande. Anteckningar. Uppl. 2. Strängnäs 1920. 52 s., 1 karta, ill. 8°.

2940. LÖW, G., Anteckningar om Strängnäs stad och Strängnäs stift i äldre tid. 1. Några frågor rörande Strängnäs topografi. Stockh. 1925. 30 s. 8°.

2941. WÄHLIN, H., Strängnäs. Stockh. 1928. 64 s. 8°. (= Svenska kulturorter 8.)

Rec. B. HILDEBRAND i ST 1928, s. 367-369: En historisk idyll.

2942. HASSELBERG, C. J. E., Några ord om uppkomsten av Stuguns socken. Från ådalar o. fjäll. Härnösands stifts julbok 1919, s. 51-56.

2943. LANGENFELT, G., Sverige och svenskarna i äldre engelsk litteratur. NT f. Filol. R. 4: 9 (1920), s. 51-62.

2944. MANNERFELT, M., Om äldre tiders uppfattning om Sverige. En turist-geografisk studie. Sv. turisttidn. 7 (1928), s. 545-547, 549.

2945. NÄSSRÖM, G., Forn dagars Sverige. Kulturhistorisk bilderbok om hedenhös och medeltid. Stockh. 1941. 379 s. 4°.

Rec. B. THORDEMAN i Fornvännen 37 (1942), s. 76-78.

2946. TUNBERG, S., Den äldsta riksgränsen mellan Sverige och Danmark. NT 1935, s. 262-269.

2947. WEIBULL, C., Den äldsta gränsläggningen mellan Sverige och Danmark. Gränsområde och gränslinje. HT f. Skåneland 7 (1917), s. 1-18.

2948. BOLIN, G., Sveriges holme — Vikingatidens svenska flottstation? Samf. S:t Eriks årsbok 1922, s. 131-141.

2949. AHNLUND, N., Svinnegarns källa. I förfns Svensk sägen o. hävd (Stockh. 1928), s. 53-112. — Förut tr. i Rig 5 (1922), s. 59-76.

2950. EKHOLM, G., Helga korskällan i Svinnegarn. En medeltida vallfartsort. Rig 20 (1937), s. 19-27.

2951. WADSTEIN, E., Svinnegarn, ett gammalt kulturcentrum i Svealand, urhem för Sveanamnet. Rig 20 (1937), s. 28-54.

2952. LINGE, K., Svärdsjö socken med Enviks kapell. Stockh. 1929. XVI, 606 s., 1 karta. 8°. Uppl. 2. Stockh. 1930.

2953. PIRA, S., Från det forna Säby. Anteckningar och studier. Tranås 1928. 53 s. 8°.

2954. BERGQUIST, A. O., Ur Söderköpings historia. Linköp. stifts julbok 1930, s. 50-66.

2955. GEETE, R., Från »Gamla Söderköping». Omtr. i förfns Ur språklådan (1924), s. 102-128. — Förut tr. i Sv. turistfören. årsskr. 1903, s. 321-352.

2956. HAGSTRÖM, V., Bilder från det medeltida Söderköping. S:t Ragnhilds gilles årsbok 1922, s. 11-24, 1 fig.

2957. LEVÉN, C.-A., Söderköping — Ansgars Birka. (Bjärkö-Björke-Bjärka-Birka.) S:t Ragnhilds gilles årsbok 1942, s. 27-36.

2958. LUNDBERG, E., Topografiska stadsundersökningar. 1. Söderköping. Stockh. 1928. 62 s., 3 kartor. 8°. (= K. Vitterh. hist. o. ant. ak. Handlingar 39:1.)

2959. STRAND, T., Skråordningar och hantverk i Söderköping under medeltiden. Några anteckningar ur hävderna. S:t Ragnhilds gilles årsbok 1944, s. 16-22.

Se också nr 2750.

2960. LUNDQVIST, M., Karta över Södermanland under 1300- och 1400-talen. Sv. turistfören. årsskr. 42 (1927), s. 149-154.

2961. SCHMIDT, K. AF, Rönö och Hölebö härader. Antikvariskt-topografiska anteckningar. Nyköping 1936. 135 s., ill. 8°. (= Sörm-ländska handlingar 1.)

2962. LEWENHAUPT, C., Tidö i Rytterns socken. En sannolikhetskalkyl. Västmanl. fornm.-fören. årsskr. 26 (1938), s. 31-33.

2963. WANHAINEN, W. L., Om Tornedalens bebyggande. Norrbotten, h. 5 (1926), s. 142-152.

2964. NYSTRÖM, G., Några drag ur Torshälla historia. Sörmlandsbygden 1938, s. 55-68.

2965. FILÉN, TH., Om Tranås och Säbybygden. Tranås 1921. 317 s. 8°.

Rec. J. SAHLGREN] i NoB 9 (1921), s. 173 f. — Behandlar även ortnamnen.

2966. HÖRMAN, E., Uddevallas uppkomst, första läge och flyttning. Göteb. o. Bohusl. fornm.-fören. tidskr. 1926, s. 1-34.

2967. TUNBERG, S., Vadsbobygdens äldsta stad [Ullervad]. Vadsbobygden, h. 3 (1920), s. 1-3.

2968. LUNDBERG, O., Fornstig, väg och bygd. En vägbook för Uppsala län. Bidrag t. länets väghistoria (Upps. 1937), s. 11-59. (= Bil. t. Uppl. fornm.-fören. tidskr. 45.)

2969. LUNDBERG, O. och v. FRIESEN, O., En farled och en hamnplats från forna tider. Uppländskt. Valda uppsatser ur Ups. Nya tidn. julnr (1940), s. 33-36. — Förut tr. i julnr 1925.

2970. SAHLGREN, J., Farleden Upsala-Trälhavet. Ibid., s. 25-28. — Förut tr. i julnr 1935.

2971. —, En sjöresa Upsala-Krusenberg. Ups. Nya tidn. julnr 1938, s. 2 f.

2972. —, En sjöresa Krusenberg-Sigtuna. Ibid. 1939, s. 4 f.

2973. ANDRÆ, T., Från Sigtuna till Gamla Uppsala. Sv. turistfören. årsskr. 1942, s. 111-136.

2974. CORNELL, H., Sigtuna och Gamla Uppsala. Upps. 1920. 109 s., 5 pl. 4°.

2975. KJELLBERG, C. M., Gamla Uppsala biskopssäte och dess föregångare. I förfns Från Fyris slätter (Upps. 1918), s. 41-59.

2976. LINDQVIST, S., Gamla Uppsala. Hävd o. hembygd 1923, s. 96-102.

2977. —, Gamla Uppsala i historien om svearnas omvändelse. Julhälsn. t. församlingarna i ärkestiftet 1929, s. 11–26.

2978. —, Gamla Uppsala fornminnen. Stockh. 1929. 76 s. 8°. (= Sv. fornminnesplatser 13.)

2979. OHLMARKS, Å., Alt-Uppsala und Arkona. Zur Rekonstruktion des Uppsalatempels und Entstehung der westslawischen Kulte. Vet.-Soc. i Lund. Årsbok 1943, s. 77–120.

2980. WESSÉN, E., Gamla Uppsala eller Domberget? En lärd stridsfråga på 1600-talet. HT 1925, s. 152–155.

Se också nr 2261.

2981. ALVING, HJ., Genom seklernas Uppsala. Stockh. 1923. 141 (1) s., ill. 8°. — 2:a genomsedda uppl. Stockh. 1924. 141 (1) s., ill. 8°.

Rec. G. J[ACOBSON] i HT 1924, s. 81. — A. ST[AVENOW] i Uppl. fornminn. fören. tidskr. Bd 9 (1922–24), s. 410 f.

2982. ERDMANN, G., Upsala. Monographie einer schwedischen Stadt. Greifswald 1924. 62 s., 5 kart. 8°. (= Nord. Studien 6.)

2983. HAHR, A., Uppsala forna ärkebiskopsborg. Sankt Eriks gård och dess historia. Upps. 1929. (1) 170 (1) s. 4°. (= Bil. t. Uppl. fornminn.-fören. tidskr. 43.)

2984. SUNDQUIST, N., Domkyrkostaden i Uppsala under medeltiden. Julhälsn. t. församlingarna i ärkestiftet 1939, s. 49–71.

2985. BENGTTSSON, CH., En bok om gamla Vadstena. Några blad ur en stads historia. Söderköp. 1921. 225 s., ill. 8°.

2986. LINDBLOM, A., Vadstena. Stockh. 1925. 64 s., ill., 1 karta. 8°. (= Svenska kulturorter 4.)

2987. GRANDINSON, K. G., Vibygårdar i Karl Knutssons ägo. Sv. geograf. årsbok 1942, s. 298–301. (Även = Meddel. fr. Lunds univ. geogr. inst. 192.)

2988. NORÉN, F. E., Från forna tiders Vimmerby och Sevede. Historiska anteckningar och kulturbilder. Vimmerby 1936. 303 s. 8°.

2989. AMBROSIANI, S., Visby stadsplan. Fornvännen 36 (1941), s. 129–145, 10 fig.

2990. ANDERSSON, I., Visby under Hansan. Visbybilder från forntid o. hansevalde (Stockh. 1939), s. 165–206.

2991. HOFMEISTER, A., Heinrich der Löwe und die Anfänge Wisbys. Zeitschr. d. Ver. f. Lübeck. Gesch. u. Altertumskunde 23 (1926), s. 43–86.

2992. KJELLBERG, S. T., Visby medeltida bebyggelse. Gamla svenska städer 8 (1924), s. XII–XLI, 17 fig.

2993. NIHLÉN, J., Från det förhistoriska och medeltida Visby I–II. Fornvännen 20 (1925), s. 105–128, 241–265.

2994. WÄHLIN, H., Visby. Uppl. 2. Stockh. 1938. 80 s., ill. 8°. (= Svenska kulturorter 1.)

Även tyska och engelska upplagor.

2995. SANDGREN, E. & WIKMAR, C., Vistabygden. Blad ur Vista härads historia. Jönköp. 1940. 207 s., ill. 8°.

2996. THANING, O. P., Studier i Vånga sockens bebyggelseutveckling. Ymer 1937, s. 54–76.

2997. CEDERGREN, K. G., Ur Vänersborgs stads hävper. Bidrag till Vänersborgs historia. Göteborg–Vänersb. 1926. 452 (1) s. 8°.

2998. LINDEDAL, HJ. A., Vänersborgs historia och Vänersborgshistorier. Vänersborg 1927. 277 s. 4°.

2999. Vänersborg och vänersborgstrakten. Bygdens natur, historia och arbetsliv skildrade av vänersborgare. Utg. Fr. Fredenborn. Göteborg. 1939. 250 s., 1 karta, ill. 8°.

3000. ELGQVIST, E., Erulernas bosättning i Varend. Hyltén-Cavalliusfören. årsbok 1930, s. 1–132.

3001. HAFSTRÖM, G., Till Varendsfrågan. HT 1936, s. 255 f.

3002. HYLÉN-CAVALLIUS, G. O., Warend och wirdarne. Ett försök i svensk ethnologi 1–2. Uppl. 2 utg. af C. W. v. Sydow. Stockh. 1921–22. (9) 374 x s.; (9) 340 LIH s. 8°.

3003. VEJDE, A., Borgar och samfärdsleder i medeltidens Varend. Hyltén-Cavalliusfören. årsbok 1925, s. 146–170.

3004. —, Ett bidrag till kändedomen om södra Varends vägsystem i äldre tider. Ibid. 1920, s. 120–135.

3005. DE BRUN, F., Strödda bidrag till Värmdö skeppslags äldre historia. Upps. 1920. 58 s. 8°. (= Bil. t. Uppl. fornminn.-fören. tidskr. 8. 1918–21.)

3006. WAHLBERG, G., Något om Värmdö i gamla tider. Uppl. fornm.-fören. tidskr. 43 (1929-33), s. 15-25.

3007. FALK, N., När Värnamo marknad förbjöds av Sten Sture. Värnamo hembygdsfören. årsskr. 1938, s. 14-16.

3008. LIGNELL, H., Värnamo under medeltiden. Ibid. 1937, s. 3-11.

3009. HANSÉN, E., Urkunder till Väsby medeltidshistoria. 1-4. Kullabygd 12 (1934), s. 44 f.; 13 (1940), s. 73-75; 16 (1943), s. 22-24; 17 (1944), s. 43-45.

3010. AHLUND, N., Västerbotten. Sv. turistfören. årsskr. 52 (1937), s. 25-40.

3011. GRANFELT, H., Västerbottens läns historia. 1. Från äldsta tider till omkring 1700. Västerbotten 1929, s. 40-84.

3012. HUSS, G., Äldre bebyggelse och utveckling i Västerbottens läns kustland. Ibid. 1938, s. 3-20.

3013. FLODERUS, E., Västergarn. Fornvännen 29 (1934), s. 65-83.

3014. NERMAN, B., Det forntida Västergarn. Ibid. 29 (1934), s. 84-88.

3015. AHLBERG, BIRGITTA, På kungsvägar genom Västergötland. Sv. turistfören. årsskr. 1942, s. 73-110.

3016. BECKMAN, N., Vägar och städer i medeltidens Västergötland. Ett topografiskt-historiskt utkast. Uppl. 2. Göteb. 1923. 121 s. 8°.

Uppl. 1 tr. 1916.

3017. KALÉN, J., Gamla gränsmärken utefter Fjäre härads Västgötagräns. Vår bygd 1922, s. 7-15.

3018. KJÖLLERSTRÖM, P. A., Socknar i Västergötland. Lund 1922. 73 (1) s. 8°.

3019. LEIJONHUFVUD, K. K:SON, Några bidrag till Västergötlands medeltida jordhistoria. Västergötl. fornm.-fören. tidskr. 3 (1918), s. 100-102.

3020. —, Drottning Margareta Leijonhufvuds och hennes syskons fäderne-arfvegods i Västergötland. Ibid. 3 (1918), s. 103-109.

Efter jordeböcker i KA samt perg.- o. pappersbrev i RA.

3021. MANNERFELT, M., Västgötavägar 1. Allmän översikt och tiden till mitten av 1600-talet. Förkortad o. delvis omred. av I. Moberg. Upps. 1938. 158 s., ill. 8°. (Västergötland A 3.)

Rec. av N. FORSSELL i Rtg 26 (1943), s. 72-75. — E. N[ORDENDAHL] i Sv. vägfören. tidskr. 30 (1943), s. 15 f. — N. PALLIN i Vägen 7 (1942), s. 245. — H. RICHTER i Lychnos 1943, s. 368 f.

3022. WILDTE, F., Västergötlands medeltida tingställen. Rtg 1931, s. 174-184.

3023. LINDBERG, F., Västerviks historia 1275-1718. Ak. avh. Stockh. Västervik & Stockh. 1933. vii, 496 s., 1 pl., ill. 8°. — Även i Västerviks historia utg. på uppdrag av Västerviks stadsfullmäktige D. 1.

Rec. C.-F. CORIN i HT 1935, s. 192-199.

3024. QVARNSTRÖM, A., Västerviks stads 500-års-jubileum. Linköp. stifts julkök 1933, s. 109-116.

3025. KJELLBERG, S. T., Heliga källor i Västmannabygd [Västmanland]. Ergo 3 (1926), s. 86 f.

3026. LUNDBERG, O., Ur Västmanlands forntid. 1. Västmanlands forntida bebyggande. 2. Kungshögarna vid Eriksgatan. Sv. turistfören. årsskr. 1918, s. 22-48.

3027. HÖRMAN, E., Västra Frölunda och Askims krönika. Göteb. 1932. vii (1) 289 (1) s. 8°.

Medeltiden behandlas bl. a. s. 59-72.

3028. ELGQVIST, E., Forna tiders vintervägar och stadsnamnet Växjö. Hyllén-Cavalliusfören. årsbok 1934, s. 23-66.

3029. MÄRTENSON, I., Växjö stads geologi jämte något om stadens uppkomst och utveckling. Ibid. 1933, s. 133-204.

3030. RINNE, J., Åbo stads uppkomst och den samtida odlingen i Aura ådal. HT f. Finl. 1936, s. 1-14.

3031. RUUTH, J. W., Åbo stads historia under medeltiden och 1500-talet. H. 4. Hfors 1924. (3) 224, xx s. 8°. (= Bidrag t. Åbo stads hist., Ser. 2: H. 13.)

Rec. M. G. SCHYBERGSON i HT f. Finl. 1924, s. 138-152.

3032. SOLSTRAND, V., Ålands östra gräns. Hembygden 8/9 (1919), s. 129-138.

3033. HAMNSTRÖM, M., Ångermanlands och Medelpads gränser i forna tider. [1]-7. Arkiv f. norrl. hemb.-forsk. 1919, s. 28-41; 1920, s. 1-8; 1921, s. 1-7; 1922, s. 1-8; 1923, s. 8-22; 1924/25, s. 11-17.

3034. SÖDERBERG, T., Åtvidaberg under medeltiden. Med hammare o. fackla 4 (1932), s. 196-215.

3035. SOLDERS, S., Älvdalens sockens historia 1. Nyköping 1936. 88, xxxi s., 8 pl. 8°. (= Dalarnas fornminnes- o. hembygdsförb. skrifter 7.)

3036. AHNLUND, N., Älvsnabben. I förfins Svenskt o. nordiskt från skilda tider (Stockh. 1943), s. 188-197.

3037. —, Älvsnabben i historien. Segel o. motor 1935: aug., s. 8-13.

3038. ANDERSSON, W., Glömminge och spår av hästkult och kultritter på Öland. Borgholm 1936. 31 (1) s. 8°. (= Ölands kulturminnesfören. skriftserie 5.)

3039. —, Idegranen, Ullevi och helgedomar på södra Alvaret. Borgholm 1936. 24 s. 8°. (= Ölands kulturminnesfören. skriftserie 6.)

3040. ARESKOG, C., En bok om Öland. Malmö 1941. 269 (1) s., 25 pl., 1 karta, ill. 8°.

3041. GUSTAVSSON, E., Ur Öregrundns historia. En storhetsdröm. Frösåkers hembygdsfören. årsskr. 1934-37, s. 26-31.

3042. KARSTEN, T. E., Den senaste svenskbygden i Österbotten. Bothnia 1923, s. 7-11.

3043. CNATTINGIUS, B., Vägen och samfundet [i Östergötland]. Östergötland utg. av Östgöta nation (1937), s. 221-268. (Hembygdsböckerna.)

3044. —, Bidrag till Östgötavägarnas historia. Rig 1929, s. 127-149.

3045. KLEFBECK, A. F., Blad ur en Östgötasockens krönika [Skärkind]. S:t Ragnhilds gilles årsbok 1928, s. 22-32.

3046. MAGNELL, P., En bok om Hov i Östergötland. Linköping 1943. 462 s., 3 kartor. 8°.

3047. RIDDERSTAD, A., Östergötland. 2. Östergötlands beskrivning med dess städer samt landsbygdens socknar och alla egendomar. Stockh. 1915-18. (6) VIII, 1184 s. 8°. — 3. Fornsägner och kulturbilder från Östergötland. Stockh. 1918-20. (10) 462 s. 8°.

3048. WILDE, F., Östergötlands tingställen före år 1600. Meddel. fr. Östergötl. forn.- o. museifören. 1933-34, s. 171-188.

3049. QUIST, A., Ösmo. En Södertörnsförsamlings historia. Omfattande Ösmo socken och Nynäshamns köping. 1-2. Stockh. 1930. 592 s., ill. 8°.

3050. GUSTAVSSON, E., Ur Östhammars historia. Kung Albrekts stad. Frösåkers hembygdsfören. årsskr. 1934-37, s. 7-13.

3. Eriksgatan.

3051. ASKLUND, B., Svintuna och Eriksgatan. Nomina germanica. Hyllningsskr. t. B. Hesselman 21 dec. 1935, s. 47-61.

3052. FRANZÉN, G., Svensksund och Svintuna. En urgammal båtled på Eriksgatans väg. NoB 20 (1932), s. 17-26.

3053. LINDQVIST, S., Eriksgatans gång Uppsala-Strengnäs. NoB 23 (1935), s. 145-148.

3054. SAHLGREN, J., Eriksgatan från Gamla Upsala till Läby. Ups. nya tidn. julnr 1931, s. 6 f.

3055. —, Eriksgatan och Enköping. Ibid. 1932, s. 4 f.

3056. —, Eriksgatan mellan Läby och Örsunda. Ibid. 1933, s. 15 f.

3057. —, Eriksgatan mellan Husby-Sjutolft och Aspö Husby. Ibid. 1934, s. 14 f.

3058. —, Eriksgatan. Saga o. sed 1942, s. 43-50.

3059. SAHLIN, C., Konungar på Eriksgata genom Tiveden. Risebergaboken (Stockh. 1931), s. 148-153.

3060. STOLPE, P., Jönköpingsvägen och Eriksgatan. Sv. turistfören. årsskr. 52 (1937), s. 351-354.

3061. WADSTEIN, E., Eriksgata. Ett beriktigande. HT 1927, s. 59 f.

3062. —, Eriksgatans ursprungliga ändamål och betydelse. Statsvet. tidskr. 37 (1934), s. 195-206.

Se också nr 1225, 1713, 2143, 3026.

XIII. Rättshistoria och förvaltning.

3063. ALMQVIST, J. A., Den civila lokalförvaltningen i Sverige 1523-1630. Med särskild hänsyn till den kamerala indelningen. D. 2-4. Stockh. 1919-23. VIII 688; VIII 355; IV 488 s. 8°. (= Meddel. fr. Sv. riksarkivet N. F. 2: 6: 2-4.)

3064. ALMQUIST, J. E., Om ärftlig besittningsrätt till jord före det sjuttonde seklets slut. En studie i romersk och svensk rätt. Upps.-Stockh. 1929. 140 s. 8°.

3065. —, Domareregler från den yngre landslagens tid. Med inledning och kommentar. Lund 1937. 72 (2) s. 8°. (Lunds univ. årsskr. N. F. Avd. 1: Bd 32: 5.)

Rec. A. HOLMÄCK i *Lychnos* 1937, s. 498-500.

3066. —, Strödda bidrag till familjerättens historia. Stockh. 1932. 85 (1) s. 8°. — Uppl. 2. Stockh. 1945. 99 (1) s. 8°.

Inneh.: Om blodskyldskap såsom äktenskapshinder enligt svensk rätt. — Den s. k. mellersta lagens bestämmelser om istadarätt. — Om morgongåvas stadfästelse med glaven.

3067. —, »Med hand å bok». Sv. juristtidn. 22 (1937), s. 240-246.

3068. —, Namnet riddarsyn. Ibid. 27 (1942), s. 682-687.

3069. —, Om s. k. eviga räntor i det medeltida Stockholm. HT 1939, s. 257-276.

3070. —, Tidelagsbrottet. En straffrätts-historisk studie. Upps. 1926. 44 s. 8°. (= Upps. univ. årsskr. 1926: Juridik I.) Uppl. 2 omarb. Lund 1938. 57 s. 8°.

Rec. R. HEMMER i *Tidskr. utg. av jurid. fören. i Finl.* 62 (1926), s. 309-313. — B. WEDBERG i Sv. juristtidn. 11 (1926), s. 231-234.

3071. —, Om formerna för tingsfrideus lysning i Sverige under äldre tid. Hist. studier tillägn. S. Tunberg 1 febr. 1942, s. 59-81.

3072. —, Ytterligare om formerna för lysande av tingsfride. Sv. juristtidn. 27 (1942), s. 41-45.

3073. AMBROSIANI, S., Mark och markland. Rig 1939, s. 153-165.

3074. BECKMAN, N., Två rättshistoriska småbidrag. Göteb. 1927. 35 s. 8°. (= Göteb. K. Vet.- o. Vitterh.-samhälles Handlingar F 4, Bd 33: 1.)

Inneh. I. Till frågan om begreppet allmänning. Några kritiska anmärkningar. — II. Till frågan om Väreudsrådet.

3075. BEHAGHEL, O., Odal. München 1935. 23 s. 8°. (= Sitz.-berichte der Bayer. Akad. der Wiss., Philos.-hist. Abt. 1935: 8.)

3076. BERGLUND, H., Några ord om legalt skiljemannaförfarande i svensk rätt. Upps. 1924. 54 s. 8°. (= Upps. univ. årsskr. 1921: Jur. I.)

3077. BLOMSTEDT, K., Vieläkin sananen keskiaikaisesta laamannitoksestamme. [Ännu ett ord om vår medeltida lagmansinstitution.] Hist. Arkisto 44 (1942), s. 91-96.

3078. CARLQVIST, E., Studier i den äldre svenska bevisrättens utveckling med särskild hänsyn till institutets erkännande. Ak. avh. Lund 1918. x, 204 s. 8°.

3079. CARLSSON, LIZZIE, Bauer und Hausfrieden im altschwedischen Recht. Nord. Rundschau 9: 2 (1937), s. 61-72.

3080. —, Nyckeln som rättslig symbol. Rig 1942, s. 81-99.

3081. —, De medeltida skamstraffen. Ett stycke svensk kulturhistoria. Ibid. 1924, s. 121-150.

M. anledn. härav: G. BOLIN, De medeltida skamstraffen. Ett tillägg och ett genmäle. Ibid., s. 222-224. — LIZZIE CARLSSON, De medeltida skamstraffen. En replik. Ibid. s. 225 f.

3082. EDLING, N., »Riksens stadga». Sv. juristtidn. 26 (1941), s. 89-105.

3083. EEK, H., Kring källorna till Gotlands medeltida sjörrätt. Stockh. 1936. 48 s. 8°.

Rec. A. HOLMÄCK i Sv. juristtidn. 21 (1936), s. 437.

3084. ELGQVIST, E., Ett bidrag till kännedomen om Väreuds härads rätt och Bländasägnen. Hyltén-Cavalliusfören. årsbok 1926, s. 186-193.

3085. FONTELL, A. G., Om by i fornskifte och »i hambre». Föredrag vid svenska filolog- o. historikermötet i Helsingfors 1922. Förhandl. o. uppsatser 36 (1922), s. 91-100. (= Skrifter utg. av Sv. litt.-sällsk. i Finl. 167.)

3086. HASSELBERG, G., Den s. k. Skarastadgan och träldomens upphörande i Sverige. Västergötl. forn.-fören. tidskr. 5: 3 (1944), s. 51-90.

Rec. H. MUNKTELL i *Lychnos* 1944-45, s. 348 f.

3087. HEMMER, R., Ännu några ord om lagmansinstitutionen i Viborgs slottslän under medeltiden. Tidskr. utg. av Jurid. fören. i Finl. 78 (1942), s. 130-136.

3088. —, Ett lagmansval i Finland år 1386. Tidskr. utg. av Jurid. fören. i Finl. (Festnr tillägn. R. Erich) 1939, s. 331-336.

3089. —, Svensk rätt i Finland under medeltiden. NT 1932, s. 333-345.

3090. —, Några viktigare spörsmål angående den gamla svenska straffrätten. Tidskr. utg. av Jurid. fören. i Finl. 66 (1930), s. 355-369.

3091. —, Några blad ur den svenska rättens äldre historia i Finland. Ibid. 67 (1931), s. 315-354.

3092. —, En egendomlig metod att beräkna böter i den svenska medeltidsrätten. Ibid. 66 (1930), s. 31-34.

3093. —, Några ord angående horsbrottets historia i svensk rätt. Ibid. 65 (1929), s. 187-195.

3094. —, Studier rörande straffutmätningen i medeltida svensk rätt. Ak. avh. Hfors 1928. VI, 380 s. 8°.

Rec. J. E. ALMQUIST i HT 1929, s. 125-127. — E. ESTLANDER i Tidskr. utg. av jurid. fören. i Finl. 64 (1928), s. 379-386. — Utlåtanden ibid. 64 (1928), s. 379-386; 65 (1929), s. 50.

3095. —, Om karaktären hos Finlands rättsordning vid slutet av 1300-talets förra hälft. Tidskr. utg. av Jurid. fören. i Finl. 77 (1941), s. 56-80.

3096. —, Ännu i frågan om karaktären hos Finlands rättsordning vid slutet av 1300-talets förra hälft. Ibid. 79 (1943), s. 121-158. — Slutord i frågan om karaktären hos Finlands rättsordning vid slutet av 1300-talets förra hälft. Ibid. 80 (1944), s. 55-65.

3097. —, Svensk rätt i Karelen under medeltiden. Ibid. 77 (1941), s. 437-451.

3098. HERNBERG, A., Budkavlen såsom rättsurkund. Tavastehus 1921. 19 s., 4 pl. 8°.

3099. HOLMBÄCK, Å., Studier över de svenska allmänningarnas historia. I. Rättsreglerna för intaga av jord vid den fasta bösättningen. Uppkomsten av särskilda slag av allmänningar. Upps. 1920. 34 s. 8°. (= Upps. univ. årsskr. 1920: Juridik I.)

3100. —, Våra domarregler. Festskr. tillägn. A. Hägerström 6 sept. 1928 (Upps. 1928), s. 265-279.

3101. HOLMGREN, G., Taga och vråka konung. Fornvännen 32 (1937), s. 19-26.

3102. —, Ting och ring. Ett bidrag till diskussionen om de forntida tingsplatserna. Rig 1929, s. 19-36.

3103. HYÖTYNIEMI, J. E., Suomen keskiaikaisten pappilain maaomaisuuden synty ja omistusoikeudellinen asema. [Upp-

komsten av Finlands medeltida prästgårdars jordägo och deras äganderättsliga ställning.] Finska kyrkohist. Samfundets årsskr. 7-10 (1917-20, tr. 1930), s. 149-198.

3104. ISAKSSON, J., Bidrag till frågan om tiondeuppbörden i Finland under äldre tid. HT f. Finl. 1925, s. 105-123.

3105. JAAKKOLA, J., Den finska rätten, jus finnicum. Hist. Aikauskirja 1940, s. 19-35.

3106. —, Loppusanen n. s. »suomen sikeudistä», jus finnicum. Ibid. 1943, s. 157-165.

3107. JACOBSSON, P., Gästgifveri- och skjutsningsbesvärens uppkomst och äldsta utveckling. Ekon. tidskr. 21 (1919): D. 2, s. 47-71. (= Nationalekon. studier tillägn. D. Davidson 1919.)

3108. KOCK, E., Om hemföljd (förtida arv) i svensk rätt t. o. m. 1734 års lag. Ak. avh. Upps. Lund 1926. xxiii, 247 (1) s. 8°. Medeltidsrätten s. 11-123.

3109. LESCH, B., En svensk kätteriprocess i början av 1300-talet. HT f. Finl. 1926, s. 55-78.

3110. MAAJOKI, V., Länsi-Uudenmaan Malamanit ja Malaveron. [»Mala»folk och »Mala»skatt i Västra Nyland.] Hist. Arkisto 48 (1941), s. 9-112.

3111. MUNKTELL, H., Brott och straff i svensk rättsutveckling. Stockh.-Upps. 1943. 47 s. 8°. (- Det levande förflutna 5.) Rec. [Å. STILLE] i HT 1943, s. 416 f.

3112. —, Det svenska rättsarvet. Stockh. 1944. 216 s. 8°. Rec. G. HAFSTRÖM i HT 1945, s. 48-51, 150 f. — E. AF HÄLLSTRÖM i Lychnos 1944/45, s. 347 f. — B. W[EDBERG] i Sv. juristtidn. 29 (1944), s. 546 f.

3113. —, Svensk rättstradition. Stockh. 1942. 64 s. 8°. (= Studentfören. Verdandis småskrifter 449.) Rec. B. W[EDBERG] i Sv. juristtidn. 28 (1943), s. 138 f.

3114. —, Straffrätt och sinnessjuka. Några historiska data. Ibid. 28 (1943), s. 111-118.

3115. —, Två straffrättshistoriska studier. Upps. 1940. 71 s. 8°. (= Upps. univ. årsskr. 1940: 5.)

3116. —, Tortyren i svensk rättshistoria. Ett bidrag till straffprocessrättens historia. Lychnos 1939, s. 102-135; 1940, s. 132-165.

3117. NELSON, A. F. A., Envig och ära. En studie över ett fornsvenskt lagfragment. Saga o. sed 1944 (Upps. 1945), s. 57—94.

Om Hednalagen m. text o. utförlig kommentar.

3118. NELSON, A. H., Attung. Uppl. fornm.-fören. tidskr., h. 41 (1927), s. 179 f.

3119. NORDÉN, A., Tingfjäl och bäsing. En studie över rätter tingstads inrättning. Fornvännen 33 (1938), s. 283—300.

3120. NORDLANDER, J., Nidsverk å prästs fiske och straff där- för. HT 1926, s. 46—51.

3121. NORDSTRÖM, J. A., Svenskgodset i Bohuslän. Studier över Bohusläns äldre frälse. Göteb. o. Bohusläns fornm.-fören. tidskr. 1936, s. 123—130.

3122. NORDSTRÖM, J. A. o. RÖNNÄNG, H., Beskattningen av det medeltida lågadelsträlsets gårdar under nyare tid. Studier över Bohusläns äldre frälse. Ibid. 1935, s. 119—123.

3123. OLIVECRONA, K., Döma till konung. En rättshistorisk undersökning. Lund 1942. 47 s. 8°. (= Skrifter utg. av Jurid. Fakult. i Lund 1.)

Rec. [N. AHNLUND] i HT 62 (1942), s. 412.

3124. PERSSON, P., Samfundslivet i Sverige under medeltiden sett ur lagstiftningssynpunkt. Sölvesborg 1923. 57 s. 4°.

3125. SANDSTRÖM, J., Markland och bördsrätt. Till frågan om marklandsuppskattnings uppkomst i Svealandskapen. Upps. 1927. 52 s. 8°. (= Bil. t. Uppl. fornm.-fören. tidskr. Bd 10: 2).

3126. —, Marklandet i Svealandskapen. HT 1942, s. 117—144.

3127. SCHALLING, E., Allmänningar. Minnesskr. ägnad 1734 års lag 2 (1934), s. 382—436.

Medeltidsrätten behandlas s. 384—393.

3128. —, Den kyrkliga jordens rättsliga ställning i Sverige. En rättshistorisk undersökning. Ak. avh. Upps. 1920. xxvi, 233 s. 8°.

3129. —, Skatterätt, stadgerätt och frälserätt. HT 47 (1927), s. 46—59.

Även rörande medeltiden.

3130. —, Sockenbegreppet och dess territoriella bestämning. Statsvet. tidskr. 29 (1926), s. 187—197.

3131. —, Den svenska förvaltningens rötter. Ibid. 26 (1923), s. 1—18.

3132. SCHULTZE, A., Zum altnordischen Eherecht. Lpz. 1939. vi, 99 s. 8°. (= Berichte üb. die Verhandlungen der Sächs. Ak. d. Wiss. zu Leipzig, Philol.-histor. Kl., Bd 91: 1.)

Rec. A. HOLMBÄCK i Tidskr. for Rettsvitenskap 54 (1941), s. 211—218. — H. LIERMANN i Lit.-blatt f. german. u. roman. Philologie 61 (1940), sp. 260 f. — HELGA REUSCHEL i Anzeiger f. deutsch. Altert. u. deutsch. Litt. 60 (1941), s. 36—38. — CL. v. SCHWERIN i Zeitschr. d. Savigny-Stiftung 60 (1940), German. Abt. s. 351—57.

3133. SCHWERIN, CL. v., Zur altschwedischen Eidhilfe. Heidelb. 1919. 59 s. 8°. (= Sitz.-berichte d. Heidelberger Akad. d. Wiss., Philos.-hist. Kl. 1919: Abt. 25.)

3134. STJERNBERG, N., Några blad ur horsbrottets historia i svensk rätt. Festskr. för B. J. Grotenfelt utg. av Jurid. fören. i Finl. (Hfors 1929), s. 100—139.

3135. STRÖM, F., On the sacral origin of the germanic death penalties. Ak. avh. Stockholm. Lund 1942. 1 pl. 299 (1) s. 8°.

3136. STRÖMBÄCK, D., Hade de germanska dödsstraffen sakralt ursprung? Saga o. sed 1942, s. 51—69.

3137. STÄHLE, C. I., De medeltida ledungsskatterna i Svealandskapen. HT 1941, s. 201—232.

3138. TORSLOW, E., Attungen och öreslandet. Uppslag till en rättshistorisk utredning. Tryckt som manuskript. H. 1—7 + Efterskrift till 7: 1—2. Malmö 1921—24. 101 s. 8°.

3139. TUNBERG, S., Halland—Sverige. Ett litet stycke rätts- historia. Sv. juristtidn. 26 (1941), s. 345—348.

3140. TÖRNE, P. O. v., Die älteste Besteuerung von Schweden. Wirtschaft u. Kultur. Festschrift z. 70. Geburtstag v. A. Dorpsch. Baden bei Wien—Lpz. 1938, s. 266—271.

3141. —, Vad var edsöret. HT f. Finl. 25 (1940), s. 85—102.

3142. WENNSTRÖM, T., Brott och böter. Rättsfilologiska studier i svenska landskapslagar. Lund 1940. 312 s. 8°.

Rec. R. HEMMER i Sv. juristtidn. 26 (1941), s. 485—487. — H. MUNK TELL i Lychnos 1941, s. 332 f.

3143. —, Fredlösheten. Några rättshistoriska och filolo- giska synpunkter. Vet.-Soc. i Lund Årsbok 1933, s. 51—85.

3144. —, Tjuvnad och fornæmi. Rättsfilologiska studier i svenska landskapslagar. Lund 1940. 312 s. 8°.

Rec. A. G. VAN HAMEL i *Museum* 45 (1937), s. 48 f. — E. M. HEINRICHS i *Indogerman. Forschungen* 57 (1940), s. 293–296. — R. HEMMER i *Sv. jurist-tidn.* 22 (1937), s. 850–861. — S. JOHNSON i *Germanic review* 12 (1937), s. 218 f. — E. KOCK i *ANF* 53 (1937), s. 379–385. — F. MOSSÉ i *Revue german.* 1937, s. 424. — F. R. SCHRÖDER i *Germ.-rom. Monatschrift* 25 (1937), s. 235 f. — CL. v. SCHWERIN i *Zeitschr. der Savigny-Stiftung f. Rechtsgesch., Germ. Abt.* 57 (1937), s. 503–519. — A. SOMMERFELT i *Bull. de la Soc. de linguistique de Paris* 38 (1937), s. 127 f. — W. H. VOGT i *Anzeiger f. deutsch. Altert. u. deutsche Litt.* 56 (1937), s. 62 f.

3145. ÅSTRÖM, A., Jordrätten i Sverige under världsåldrarna. Lund 1925. xv, 460 s. 8°.

3146. ØSTBERG, KR., Nordisches Bauernrecht. Niederdeutsche Zeitschr. f. Volkskunde 12 (1934), s. 208–214.

Tillägg och rättelser.

3. BRØNDUM-NIELSEN, J., *Corpus oedicum svecicorum medii ævi. Acta philol. scandinavica* 17 (1944), s. 199 f.

115. Hednalagen. [391. 1022.]

Se: 3117. NELSON, A. F. A., *Envig och ära*. 1944.
Om Hednalagen m. text o. utförlig kommentar.

123. ALMQUIST, J. E., Vår äldsta kommentar till landslagen. Flyttas ned under 124.

172 b utgår.

174. Kalmar stads tänkebok. Utg. av I. Modéer o. S. Engström. H. 1 (texten). Upps. 1945. 167 s. 8° (=SFSS 57.)

413 a. Rikens råds dombrev. Stockh. 24 nov. 1483. Hskr. Orig. på papper RA.

Edit. ALMQUIST, J. E., *Strödda bidrag t. familjerättens hist.* (Stockh. 1932), s. 68 f.

227. Vol. 4. ZETTERSTÉEN, K. V. — Bd 2. 1935. X, 179, 1 s.
Vol. 5. *Donum Grapeanum*.