

Contents / Sommaire / Inhalt

Editors & Editorial board	5
Contributors	7
<i>Articles / Aufsätze</i>	
<i>Marianne Liliequist & Lena Karlsson, Elderly Sami as the “Other”. Discourses on the Elderly Care of the Sami, 1850–1930</i>	9
<i>Frank Möller, “Wild Weirdness?” “Gross Humbugs!” Memory-Images of the North and Finnish Photography</i>	29
<i>Kjell Sjöberg, River Lamprey <i>Lampetra fluviatilis</i> (L.) Fishing in the Area around the Baltic Sea</i>	51
<i>Sabira Ståhlberg & Ingvar Svanberg, Catching Basking Ide, <i>Leuciscus idus</i> (L.), in the Baltic Sea. Fishing and Local Knowledge in the Finnish and Swedish Archipelagos</i>	87
<i>Reviews/Comptes rendus/Besprechungen</i>	
<i>Karen Langgård & Kirsten Thisted (eds.), From Oral Tradition to Rap. Literatures of the Polar North, Nuuk: Ilismatusarfik/Forlaget Atuagkat 2011 (Anne Heith)</i>	105
<i>Håkan Rydving, Tracing Sami Traditions. In Search of the Indigenous Religion among the Western Sami during the 17th and 18th Centuries (Instituttet for sammenlignende kulturforskning, Serie B, Skrifter 135), Oslo: The Institute for Comparative Research in Human Culture, Novus forlag 2010 (Olle Sundström)</i>	112
<i>Thorsten Andersson, Vad och vade. Svensk slätter-, rågångs- och arealterminologi (Acta Academiae Regiae Gustavi Adolphi 110), Uppsala: Kungl. Gustav Adolfs Akademien för svensk folkkultur 2010 (Lars-Erik Edlund)</i>	117
<i>Torben Arboe & Inger Schoonderbeek Hansen (eds.), Jysk, ømål, rigsdansk mu Studier i dansk sprog med sideblik til nordisk og tysk. Festskrift til Viggo Sørensen og Ove Rasmussen udgivet på Viggo Sørensens 70-års dag den 25. februar 2011, Århus: Peter Skautrup Centret for Jysk Dialektforskning, Nordisk Institut, Aarhus Universitet 2011 (Lars-Erik Edlund)</i>	117
<i>Marco Bianchi, Runor som resurs. Vikingatida skriftkultur i Uppland och Södermanland (Runrön. Runologiska bidrag utg. av Institutionen för nordiska språk vid Uppsala universitet 20), Uppsala: Institutionen för nordiska språk, Uppsala universitet 2010 (Lars-Erik Edlund)</i>	119
<i>Ann Blücker, Juridiska – ett nytt språk? En studie av juridikstudenters språkliga inskolning (Skrifter utg. av Institutionen för nordiska språk vid Uppsala universitet 79), Uppsala: Uppsala universitet 2010 (Lars-Erik Edlund)</i>	120
<i>Matthias Egeler, Walküren, Bodbs, Sirenen. Gedanken zur religionsgeschichtlichen Anbindung Nordwesteuropas an den mediterranen Raum (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde. Herausgegeben von Heinrich Beck, Dieter Geuenich & Heiko Steuer. Band 71), Berlin & New York: De Gruyter 2010 (Lars-Erik Edlund)</i>	121

Märit Frändén, <i>"Att blotta vem jag är". Släktnamnsskick och släktnamnshyten hos samer i Sverige 1920–2009</i> (Namn och samhälle 23), Uppsala: Uppsala universitet 2010 (Lars-Erik Edlund).....	122
Kristina Hagren (ed.), <i>Ordbok över folkmålen i övre Dalarna</i> , Häfte 39, Stypplig–Syt (Skrifter utg. av Institutet för språk och folkminnen. Ser. D 1), Uppsala: Institutet för språk och folkminnen. Dialektavdelningen 2010; <i>Ordbok över folkmålen i övre Dalarna</i> , Häfte 38, Illustrationer S–Stupteln (Skrifter utg. av Institutet för språk och folkminnen. Ser. D 1), Uppsala: Institutet för språk och folkminnen. Dialektavdelningen 2010 (Lars-Erik Edlund).....	123
Therese Leinonen, <i>An Acoustic Analysis of Vowel Pronunciation in Swedish Dialects</i> (Groningen Dissertations in Linguistics (GRODIL) 83), Groningen: Rijksuniversiteit 2010 (Lars-Erik Edlund).....	124
Sigmund Oehrl, <i>Vierbeinerdarstellungen auf schwedischen Runensteinen. Studien zur nordgermanischen Tier- und Fesselungsikonographie</i> (Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde. Herausgegeben von Heinrich Beck, Dieter Geuenich & Heiko Steuer 72), Berlin & New York: De Gruyter 2011 (Lars-Erik Edlund).....	126
Judy Quinn & Emily Lethbridge (eds.), <i>Creating the Medieval Saga. Versions, Variability and Editorial Interpretations of Old Norse Saga Literature</i> (The Viking Collection. Studies in Northern Civilization. General editors: Margaret Clunies Ross, Matthew Driscoll & Mats Malm. Vol. 18), Odense: University Press of Southern Denmark 2010 (Lars-Erik Edlund).....	127
Gro-Renée Rambø, <i>Historiske og sosiale betingelser for språkkontakt mellom nedertysk og skandinavisk i seinmiddelalderen – et bidrag til historisk språksosiologi</i> , Oslo: Novus Forlag 2010 (Lars-Erik Edlund).....	128
Berit Sandnes, <i>Skånes ortnamn</i> , Serie A Bebyggelsenamn. Del 6 Gärd's härad, Lund: Institutet för språk och folkminnen. Dialekt- och ortnamnsarkivet i Lund 2010 (Lars-Erik Edlund).....	129
Helge Sandøy, <i>Romsdalsk språkhistorie. Från runer til sms – och vel så det</i> , Oslo: Novus Forlag 2010 (Lars-Erik Edlund).....	130
Instructions to Authors.....	132