
Ritaskrá
Háskóla
Íslands 2001

Inngangur .5

Félagsvísindadeild .7
Bókasafns- og upplýsingafræði .7
Félagsfræði .8
Kynjafræði .10
Mannfræði .11
Sálfræði .12
Stjórnmálafræði .14
Uppeldis- og menntunarfræði .16
Þjóðfræði .19

Guðfræðideild .20

Heimspekideild og fræðasvið hennar .24
Bókmenntafræði .24
Enska .27
Þýska og norðurlandamál .28
Heimspeki .29
Íslenska .31
Íslenska fyrir erlenda stúdenta .34
Rómönsk og slavnesk mál .36
Sagnfræði .38
Hugvísindastofnun .41
Orðabók Háskólans .42
Stofnun Árna Magnússonar .44
Stofnun Sigurðar Nordals .46

Hjúkrunarfræðideild .47
Hjúkrunarfræði .47
Ljósmóðurfræði .53

Lagadeild .55

Lyfjafræðideild .59

Læknadeild og fræðasvið hennar .64
Augnsjúkdómafræði .64
Barnasjúkdómafræði .66
Erfðafræði .67
Fæðingar - og kvensjúkdómafræði .67
Frumulíffræði .69
Handlæknisfræði .70
Heilbrigðisfræði .72
Heimilislæknisfræði .73
Læknisfræði .74
Lífeðlisfræði .74
Lífefnafræði .76
Líffærafræði .76
Líffærameinafræði .76
Lyfja - og eiturefnafræði .78
Lyflæknisfræði .79
Ónæmisfræði .83
Sýkla og veirufræði .86
Sálarfræði .87

Efnisyfirlit

Svæfingalæknisfræði .88
Sjúkraþjálfun .88
Tilraunastöð H.Í. í meinafræði að Keldum .89

Raunvísindadeild og fræðasvið hennar .99
Eðlisfræði .99
Efnafræði .103
Jarð- og landfræði .106
Líffræði .111
Matvælafræði .119
Stærðfræði .122

Raunvísindastofnun .124
Eðlisfræðistofa .124
Efnafræðistofa .125
Jarðeðlisfræðistofa .125
Jarð- og landfræðistofa .127
Lífefnafræðistofa .130
Reiknifræðistofa .130
Stærðfræðistofa .131

Tannlæknadeild .132

Verkfræðideild .134
Rafmagns- og tölvuverkfræði .134
Tölvunarfræði .135
Umhverfis- og byggingarverkfræði .136
Véla- og iðnaðarverkfræði .138

Viðskipta- og hagfræðideild .141
Hagfræði .141
Viðskiptafræði .145

Annað .148
Stjórnsýsla .148
Landsbókasafn Íslands Háskólabókasafn148
Rannsóknastofa um mannlegt atferli .149

Nafnaskrá .150

Hér birtist skrá yfir rit háskólakennara og annarra starfsmanna
Háskólans og háskólastofnana. Ritaskráin tekur til rita sem
gefin voru út árið 2001. Skráin endurspeglar hið fjölbreytta og
gróskumikla starf sem unnið er við Háskóla Íslands. Í skránni
eru allt frá ritsmíðum sem birta grunnrannsóknir sem hafa
verið ár og jafnvel áratugi í undirbúningi, yfir í fræðsluerindi og
blaðagreinar þar sem háskólakennarar tjá sig um
dægurmálefni. Ritaskráin byggir á upplýsingum sem
starfsmenn senda til rannsóknasviðs vegna framtals starfa.
Þykir ástæða til þess að birta hér öll ritverk háskólakennara
auk upplýsinga um fræðilega fyrirlestra. Efni hvers höfundar er
raðað á eftirfarandi hátt:

Lokaritgerðir
Bækur, fræðirit
Greinar í ritrýndum fræðiritum
Bókarkaflar og kaflar í ráðstefnuritum
Fræðilegar greinar og skýrslur
Álitsgerðir
Útdrættir
Ritdómar
Fræðslurit
Fyrirlestrar
Veggspjöld á ráðstefnum
Þýðingar
Einkaleyfi
Ritstjórn
Kennslurit

Ritaskrá háskólakennara var fyrst gefin út á bók árið 1940 til að
fagna því að Háskólinn flutti í nýtt húsnæði eftir 29 ára starf á
neðri hæð Alþingishússins. Síðan kom skrá um rit
háskólakennara, Bibliographia Universitatis Islandiae, að
jafnaði út á fimm ára fresti fram til ársins 1970. Í Árbók 1973-
1976 var ritaskráin síðan birt í sjálfri árbókinni og hélst það
fram til ársins 1990. Árbækur fyrir árin 1992-1997 eru óbirtar,
en frá árinu 1994 var farið að gefa út Ársskýrslu Háskóla
Íslands og hélst það til ársins 1997. Þegar aftur var farið að gefa
út Árbók Háskólans árið 1998 voru ritaskrárnar ekki hafðar
með, m.a. vegna þess að til stóð að birta þær á Netinu. Því
miður hefur birting ritaskráa háskólamanna á Netinu dregist
nokkuð. Stefnt er að því að lokið verði við að setja upp
sérstakan leitarvef á þessu ári, enda skilyrði að hálfu
stjórnvalda sett fram bæði í kennslusamningi og
rannsóknasamningi. Netritaskráin mun á sama hátt og þær
skrár sem hér birtast verða sett fram á því formi sem henni er
skilað til rannsóknasviðs vegna grunnmats eða árlegs mats á
ritverkum.

Ritverk háskólamanna eru skráð í Gegni og Greini hjá
Landsbókasafni Íslands - Háskólabókasafni. Sú takmörkun er á
þeirri skráningu að greinar og bækur sem birtar eru erlendis
vantar oft ef safnið á ekki ritverkin. Þannig hafa greinar um
rannsóknir á íslenskum viðfangsefnum oft farið framhjá
íslenskum lesendum. Þar sem skrár safnsins eru ekki
fullkomnar var talin ástæða til að endurvekja hinn gamla sið að
birta sérstaka skrá um ritverk háskólakennara og annarra
starfsmanna. Á síðari árum hefur afriti af öllum greinum sem
birtust í erlendum vísindaritum verið komið til varðveislu í
Landsbókasafni Íslands - Háskólabókasafni. Þeir sem vilja lesa
viðkomandi ritverk geta snúið sér til safnsins sem getur
útvegað ljósrit eða kallað eftir verkum í millisafnaláni.

Ritaskrár háskólakennara og annarra starfsmanna eru birtar
eins og þeim er skilað til rannsóknasviðs. Ein af ástæðunum
fyrir því hversu seint tókst að prenta eldri ritaskrá var að reynt
var að samræma bókfræðilegar upplýsingar og uppsetningu á
öllum skránum. En frágangur ritaskráa er nokkuð mismunandi
eftir fræðasviðum og hefðum og því mjög mikil vinna ef ætti að
samræma skrána í heild. Ákveðið var að samræma skrána ekki
algjörlega að þessu sinni og eru upplýsingar um ritverk og
fyrirlestra birtar eins og þær koma frá starfsmönnum. Við
töldum mikilvægara að koma þessum skrám fyrir sjónir þeirra
sem vilja fylgjast með því nýjasta í fræðunum, heldur en að
samræma bókfræðilega uppsetningu út í hörgul.

Skránni er raðað í stafrófsröð eftir deildum og á eftir hverri
deild koma síðan stofnanir sem tengjast viðkomandi deild. Til
þess að auðvelda leit, m.a. vegna þess að sumir starfsmenn
tengjast fleiri en einni deild eða fræðasviði, þá fylgir nafnaskrá
aftast.

Vonum við að þessi nýskipan falli í góðan jarðveg.

Ritstjórar

5

Inngangur

77

Félagsvísindadeild

Bókasafns- og upplýsingafræði

Ágústa Pálsdóttir, lektor

Bókarkafli
Ágústa Pálsdóttir. Health Promotion in Iceland. Í: Finnish

Information Studies (ritrýnt fræðirit (monograph) gefið út af
Abo Akademi University, Tampere University og Oulu
University).

Fyrirlestur
Communicating Health and New Genetics University, Finnlandi

17.-18. september 2001.
Erindi: Health and Information Behaviour in Iceland.

Jóhanna Gunnlaugsdóttir, lektor

Fræðilegar greinar og skýrslur
Jóhanna Gunnlaugsdóttir. Málþing á vegum bókasafns- og

upplýsingafræðiskorar HÍ. Fregnir: fréttabréf Upplýsingar,
félags bókasafns- og upplýsingafræða, júní 2001, bls. 34 -
37. (Í framhaldi af málþingi 18. apríl 2001).

Jóhanna Gunnlaugsdóttir. Skýrsla um skjala- og önnur
upplýsingamál hjá Flugstöð Leifs Eiríkssonar hf. Garðabær,
júlí 2001. 18 s.

Jóhanna Gunnlaugsdóttir. Þekkingin beisluð með skjalastjórn
og notkun hópvinnukerfis.Viðskiptablaðið, 1. - 7. ágúst 2001,
bls. 19. (Í framhaldi af málþingi 18. apríl 2001.)

Jóhanna Gunnlaugsdóttir og Kristín Ólafsdóttir. Skýrsla um
skjala- og önnur upplýsingamál hjá Delta hf. Garðabær, júní
og júlí 2001. 27 s.

Jóhanna Gunnlaugsdóttir og Kristín Ólafsdóttir. Skýrsla um
skjala- og önnur upplýsingamál hjá Norðuráli. Garðabær,
október - desember 2001. 27 s.

Fræðslurit
Jóhanna Gunnlaugsdóttir o.fl. Handbók um skjalagerð.

Reykjavík, Seðlabanki Íslands, 2001.55 s. auk dæmasafns.

Fyrirlestur
Jóhanna Gunnlaugsdóttir. Erindi haldið fyrir fasta kennara og

doktorsnema í „Department of Information Studies,
University of Tampere“, 25. janúar 2001. Heiti erindis:
Group-ware systems, RM solutions: A summary report on a
research project.

Laurel Anne Clyde, prófessor

Greinar í ritrýndum fræðiritum
Clyde, Laurel A. and Jane E. Klobas (2000), „Shared reflection by

email: Its role in new information technology education and
training“, Education for Information, 18: pp. 273-287.

Clyde, Laurel A. and Jane E. Klobas (2001), „The first Internet

course: Implications of increased prior participant
experience“, Internet Research: Electronic Networking
Applications and Policy, 11(3): pp. 235-245.

Clyde, Laurel A. and Marjorie Lobban (2001), „A door half open:
Young people’s access to fiction related to homosexuality“,
School Libraries Worldwide, 7(2): July, pp. 17-30.

Klobas, Jane E. and Laurel A. Clyde (2001), „Social influence
and Internet use“, Library Management, 22(1/2): pp. 61-67.

Bókarkaflar og kaflar í ráðstefnuritum
Clyde, Laurel Anne (1999), „Leitarvélar á Netinu/Internet search

engines“, in Í mörg horn að líta - Handbók atvinnulífsins,
Reykjavík: Iðntæknistofnun, pp. 23-34.

Clyde, Laurel A. (2000), „School Libraries Online: Exploring
issues and developments through the IASL Web site“, in
Eleanor B. Howe (Ed.), Developing Information Literacy: Key
to the Future, Reading - Partnership - Information, Papers
Presented at the Fourth International Forum on Research in
School Librarianship, 29th Annual Conference of the
International Association of School Librarianship, Malmö,
Sweden, August 2000. Seattle, WA: International Association
of School Librarianship, pp.169-178. [Publication appeared
early in 2001]

Clyde, Laurel A. (2001), „The IASL Web site in lifelong informal
continuing professional education of school library
personnel“, in Blanche Woolls and Brooke E. Sheldon (Eds.),
Delivering Lifelong Continuing Education Across Time and
Space, The Fourth World Conference on Continuing
Professional Education for the Library and Information
Professions. München: K.G. Saur, pp. 83-90.

Clyde, Laurel A. (2001), „Behind the inspiring connections:
Research and researchers in school librarianship: A
progress report“, in Peter Hughes and Linda Selby (Eds.),
Inspiring Connections: Learning, Libraries and Literacy,
Proceedings of the Fifth International Forum on Research in
School Librarianship, 30th Annual Conference of the
International Association of School Librarianship, Auckland,
New Zealand, July 2001. Auckland: International Association
of School Librarianship, pp. 65-77.

Fræðilegar greinar og skýrslur
Clyde, Laurel Anne (2000), „My ‘top ten’ Web sites“, The

Electronic Library, 18(6): pp. 44-447.
Clyde, Laurel A. (2001), „International School Library Day“,

Orana, 37(1): March, pp. 9-13.
Clyde, Laurel A. (2000), „Looking back - looking forward“,

Teacher and Librarian (Special Commemorative Issue), 140:
December, pp. 32-35.

Clyde, Anne (2001), „WAP revisited“, Teacher Librarian, 28(3):
February, pp. 42-43. Also published on the Web at
www.teacherlibrarian.com/pages/infotech28_3.html.

Clyde, Anne (2001), „Bobby approves - Web accessibility for the
print disabled“, Teacher Librarian, 28(4): April, pp. 52-53.
Also published on the Web at www,teacherlibrarian.com/
pages/infotech28_4.html.

Clyde, Anne (2001), „Music copyright, access to information, and

8

the changing Internet“, Teacher Librarian, 28(5): June, pp.
40-41. Also published on the Web at www.teacherlibrarian.
com/pages/infotech28_5.html.

Clyde, Anne (2001), „Free Web site hosting“, Teacher Librarian,
29(1): October, pp. 49-50. Also published on the Web at
www.teacherlibrarian.com/pages/infotech29_1.html.

Clyde, Anne (2001), „Extending the school library collection
electronically“, Teacher Librarian, 29(2): December, pp.41-
43. Also published on the Web at www.teacherlibrarian.
com/pages/infotech29_2.html.

Clyde, Anne (2001), „IASL-LINK: IASL’s online discussion list“,
IASL Newsletter, 30(1): February, p. 17.

Clyde, Anne (2001), „School Libraries Online“, IASL Newsletter,
30(2): May, pp. 12,16.

Clyde, Laurel A. (2001), „The IASL/Concord School Library Web
Page of the Year Award: Joyce Valenza wins 2001 Award“,
IASL Newsletter, 30(3): October, pp. 16-17.

Clyde, Laurel A. (2001), „IASL’s electronic initiatives“, IASL
Newsletter, 30(3): October, pp. 21-22.

Clyde, Anne (2001), „Bookmark It! Search engines for kids“,
Teacher Librarian, 28(4): April, pp. 28-29. Also published on
the Web at www.teacherlibrarian.com/pages/28_4_web_
clyde.html.

Clyde, Anne (2001), „Bookmark It! Electronic plagiarism“,
Teacher Librarian, 29(1): October. Also published on the Web
at www.teacherlibrarian.com/ pages/29_1_web_clyde.html.

Ritdómar
Clyde, Laurel A. (2001), Review of Pamela S. Bacon, Lifesavers:

Survival Guide for School Library Media Specialists
(Englewood, CO: Libraries Unlimited, 2000), Orana, 37(1):
March, p.27.

Clyde, Laurel A. (2001), Review of Elspeth Scott, Managing the
Internet in the Primary and Secondary School Library
(Liden, Swindon: School Libraries Association, 2000), Orana,
37(1): March, p. 35.

Clyde, Laurel A. (2001), Review of Elizabeth B. Miller, The
Internet Resource Directory for K-12 Teachers and
Librarians, 2000/2001 Edition (Englewood, CO: Libraries
Unlimited, 2000), Orana, 37(1): March, pp. 33-34.

Clyde, Laurel A. (2001), Review of Claire Creaser, A Survey of
Library Services to Schools and Children in the UK, 1999-
2000 (Loughborough: Loughborough University, Library and
Information Statistics Unit, 2000), Orana, 37(2): July, p. 30.

Clyde, Laurel A. (2001), Review of Rolf Erikson and Carolyn
Markuson, Designing a School Library Media Center for the
Future (Chicago, IL: American Library Association, 2001),
Orana, 37(2): July, p. 31.

Clyde, Laurel A. (2001), Review of Gail Cooper and Garry Cooper,
New Virtual Field Trips (Englewood, CO: Libraries Unlimited,
2001), Orana, 37(3): November, pp. 36-37.

Clyde, Laurel A. (2001), Review of Patricia L. Roberts, Family
Values Through Children’s Literature (Lanham, MD:
Scarecrow Press, 2000), Orana, 37(3): November, pp. 41-42.

Clyde, Laurel A. (2001), Review of Alan Januszewski,
Educational technology: The Development of a Concept
(Englewood, CO: Libraries Unlimited, 2001), Orana, 37(3):
November, p.38.

Clyde, Laurel A. (2001), Review of Robert Maribe Branch and
Mary Ann Fitzgerald, Educational Media and Technology
Yearbook 2001, Volume 26 (Englewood, CO: Libraries
Unlimited in conjunction with the ERIC Clearinghouse on
Information and Technology and the Association for
Educational Communications and Technology, 2001), in
School Libraries Online, www.iasl-slo.org/review139.html.

Clyde, Laurel A. (2001), Review of Dorothy Williams and
Caroline Wavell, The Impact of the School Library Resource
Centre on Learning (Aberdeen, Scotland: The Robert Gordon
University for Resource: The Council for Museums, Archives

and Libraries, 2001), in School Libraries Online, www.iasl-
slo.org/review153.html.

Ritstjórn
On the Editorial Board and referee for School Libraries

Worldwide, the research journal of the International
Association of School Librarianship.

Kennslurit
Clyde, Laurel A. (2001), An Introduction to the Internet: Course

Manual, v.9, Perth: Netweaver. 106 p.

Félagsfræði

Guðbjörg Hildur Kolbeins, lektor

Greinar í ritrýndum fræðiritum
Hawkins, R. P., Pingree, S., Hitchon, J., Gorham, B. W.,

Kannaovakun, P., Kahlor, L. A., Gilligan, E., Radler, B.,
Kolbeins, G.H. & Schmidt, T. Predicting selection and
activity in television genre viewing. Media Psychology,
ágúst 2001, 3(3), 237-264.

Pingree S., Hawkins R.P., Hitchon J., Gilligan E., Radler B.,
Kahlor L., Gorham B., Kolbeins G.H., Schmidt T.,
Kannaovakun P. If college students are appointment
television viewers ... Journal of Broadcasting and Electronic
Media, 2001, 45 (3): 446-463.

Kafli í ráðstefnuriti
Guðbjörg Hildur Kolbeins. Afbrot unglinga: Sekt eða sakleysi

sjónvarps. Rannsóknir í félagsvísindum III. Friðrik H.
Jónsson og Ingjaldur Hannibalsson (ritstjórar). Reykjavík:
Félagsvísindastofnun, Hagfræðistofnun, Háskólaútgáfan,
2001, bls. 363-378.

Fyrirlestrar
Guðbjörg Hildur Kolbeins. Delinquency and adolescents’

viewing of television violence. Fræðileg ritgerð kynnt á 15.
Norrænu ráðstefnunni um fjölmiðla- og boðskipta-
rannsóknir í Reykjavík, 11. - 13. ágúst, 2001.

Áhrif áhorfs á ofbeldi í sjónvarpi á árásar- og afbrotahneigð
íslenskra unglinga. Fyrirlestur haldinn í
Sjómannaskólanum á vegum Rannóknastofnunar
Kennaraháskóla Íslands, 12. september, 2001

Veggspjald á ráðstefnu
Áhrif fjölskyldunnar á sjónvarpsnotkun íslenskra barna og

unglinga. Veggspjald á ráðstefnunni Líf í borg, 25. - 28.
maí, 2000.

Þýðing
Guðbjörg Hildur Kolbeins. Áhrif sjónvarps á börn og unglinga:

Getur jóladraumurinn valdið martröð? Uppeldi, 13(6): 2000.

Guðný Björk Eydal, lektor

Grein í ritrýndu fræðiriti
Guðný Björk Eydal og Lilja Mósesdóttir (2001) Framlag (stuttir

kaflar um sænskt velferðarkerfi og vinnumarkað) til Europe
Since 1945: An Encyclopedia Ed. By Bernard A. Cook
Florence: Routledge.

Kafli í ráðstefnuriti
Guðný Björk Eydal (2001 Att utbilda och rekrytera socialarbetare

till små lokalsamhällen i Hans Jørgen Wallin Weihe (red.)

99

Sosialt arbeid i storby og i små lokalsamfunn - ulike
kulturer samme problem? Foredrag og papers fra den 19.
Socialhøgskolekonferansen 18. -21. August, 2001, Ålesund,
Norge Lillehammer: Høgskolan i Lillehammerpp. 21-24.

Fræðileg grein
Guðný Björk Eydal og Anný Ingimarsdóttir (2001)

Fjárhagsaðstoð og fátækt í Flækjum og lausnum, blaði
félagsráðgjafanema 1:1. , Bls. 6-7.

Fyrirlestrar
3rd International Conference on Social Work in Health and

Mental Health: Visions from around the Globe, July 1-5,
2001, Tampere Finland Titill erindis: Children and
Earthquakes- Possibilities of Preventive Community Work.

19. Nordiske Socialhøgskolekonferansen: Sosialt arbeid i storby
og i små lokalsamfunn - ulike kulturer samme problem?18.
-21. August, 2001, Ålesund, Norge. Titill erindis: Att utbilda
och rekrytera socialarbetare till små lokalsamhällen.

International Conference, jointly organized by ISA (International
Sociological Association) Reserach Committee 53: Sociology
of Childhood and Nord Barn: Reserach Network for the
Study of Nordic Conceptions of Childhood: Comparing
Childhoods August 23-26, 2001 Espoo, Finland. Titill erindis:
Politics of Childhood in Iceland.

The 5th Conference of the European Sociological Association:
Visions and Divisions, 28. August - 1. September 2001,
Helsinki, Finnland. Titill erindis: Equal Rights to Parental
Leave - The Case of Iceland.

ECMA (The European Crisis Management Academy) Conference
Foundations for Cooperative European Crisis Management:
Establishing Common Ground; 22. - 23. November 2001,
Stockholm, Sweden.

Titill erindis: Earthquakes in the South Lowland in Iceland, 2000.
Meðhöfundur: Guðrún Árnadóttir, sérfræðingur á
Félagsvísindastofnun.

Seminar on Crisis Management Research at the Swedish
National Defence College (Centre for Crisis Management
Research and Training CRISMART), 24. November, 2001
Stockholm, Sweden

Titill erindis: Earthquakes in the South Lowland in Iceland, 2000.
Meðhöfundur: Guðrún Árnadóttir, sérfræðingur á
Félagsvísindastofnun.

Helgi Gunnlaugsson, dósent

Bók, fræðirit
Ítrekunartíðni afbrota á Íslandi: Rannsókn á afturhvarfi brota-

manna til afbrotahegðunar eftir úttekt refsingar. Reykjavík:
Háskólafjölritun ehf. Ásamt Eric Baumer, Kristrúnu Krist-
insdóttur og Richard Wright, 2001.

Greinar í ritrýndum fræðiritum
Going Public with Social Science: Crime and Criminal Justice

Policy in Iceland. Social Problems. Vol. 48, No. 1, 2001: 88-
92.

1 Ítrekunartíðni afbrota á Íslandi. Tímarit lögfræðinga, 51. árg.,
1. hefti, 2001: 25-42. Ásamt Eric Baumer, Kristrúnu
Kristinsdóttur og Richard Wright.

Bókarkaflar og kaflar í ráðstefnuritum
Vímuefni og samfélag. Í Fíkniefni og forvarnir: Handbók fyrir

heimili og skóla. Ritstj. Árni Einarsson og Guðni R.
Björnsson, 2001: 78-84. Reykjavík: Fræðslumiðstöð í
fíkniefnavörnum.

Recidivism Rates Across Nations: Comparable or Different? Rit
frá 43. rannsóknarráðstefnu Norræna sakfræðiráðsins
(Nordisk Samarbeidsråd for Kriminologi) sem haldin var í

Jurmala, Lettlandi í maí 2001: 50-57. Ásamt Kristrúnu
Kristinsdóttur, Eric Baumer og Richard Wright.

Fræðslurit
Hvað er afbrotagen? Vísindavefurinn, Háskóli Íslands, 17. júlí og

í Lesbók Morgunblaðsins 28. júlí 2001: 11.
Hver eru félagsleg áhrif hvítflibbaglæpa? Vísindavefurinn,

Háskóli Íslands, 14. ágúst og í Lesbók Morgunblaðsins 25.
ágúst 2001: 11.

Hvers vegna eru menn settir í fangelsi? Vísindavefurinn,
Háskóli Íslands, 17. október 2001 og í Lesbók
Morgunblaðsins 27. október 2001: 11.

Kynferðisbrot og baráttan við vímuna. Morgunblaðið, 21.
desember 2001: 65.

Ólæti í miðborginni. DV, 25. júní 2001: 14.
Óttinn við afbrot. DV, 5. nóvember 2001: 14.
Vatnaskil í umræðu um fíkniefni. DV, 28. nóvember 2001: 14.

Fyrirlestrar
Kriminologisk forskning i Island. Erindi haldið á rannsóknar-

málstofu lagadeildar Kaupmannahafnarháskóla 6. febrúar
2001.

The fight against drugs in Iceland and beyond: Expansion of
social control or containment of a true menace? Erindi
haldið á alþjóðlegri ráðstefnu félagsfræðideildar
Lundarháskólaskóla í Svíþjóð 27. apríl 2001.

Plenumerindi á ráðstefnu Norræna sakfræðiráðsins í samvinnu
við baltísku löndin; Eistland, Litháen og Lettland. Recidivism
rates across nations: Comparable or different? Erindi haldið
í Jurmala í Lettlandi 29. maí 2001.

Communitarian Societies, Crime and Recidivism: The Case of
Iceland. Erindi haldið á ráðstefnu The Society for the Study
of Social Problems í Anaheim, Kaliforníu 18. ágúst 2001.

Afbrot á Íslandi. Erindi haldið á fundi Rótaryfélagsins á Hótel
Sögu 29. nóvember 2001.

Sigrún Júlíusdóttir, prófessor

Bók, fræðirit
Fjölskyldur við aldahvörf. Náin tengsl og uppeldisskilyrði barna.

Reykjavík: Háskólaútgáfan, 264 bls.

Bókarkafli
„Basic Sexological Premises“. Í The International Encyclopedia

of Sexuality. Ritstj. Robert T. Francoeur. New York:
Continuum Press. 216-224.

Grein í ritrýndu fræðiriti
„Nordisk Socialt Arbeid- ett önskebarns jubileum“.Nordisk

Socialt Arbeid, 21.árg., 4, 257-259.

Fræðilegar greinar og skýrslur
Könnun Fjölskylduráðs á viðhorfum íslenskra sveitarfélaga til

málefna fjölskyldunnar, ásamt Drífu Sigfúsdóttur.
Félagsmálaráðuneytið. Bæklingur 29 bls.

Fjölskyldumál og byggðaþróun. Tillögur um aðgerðir fjölskyldu-
málum á landsbyggðinni, ásamt Valgerði Magnúsdóttur.
Skýrsla unnin fyrir verkefnastjórn um byggðaáætlun á vegum
rektors HÍ. Fjölrit. Fjölskylduráð/Hákóli Íslands. 14 bls.

Fræðslurit
„Félagsráðgjöf-félagsleg nauðsyn í nútímasamfélagi“. Mbl 12. nóv.
„Félagsráðgjöf til löggildra starfsréttinda - ný aðalgrein“. Frétta-

blað HÍ , júní.
„Heyra forsjárdeilur sögunni til“? Viðtalsgrein-Stúdentablaðið,

maí. Bls 11.
„Los Mas precoces son los mismos en 1997“. Viðtalsgrein.

Magazine Lavanguardia 21. oktober.

10

Fyrirlestrar
„Kynning á könnun fjölskylduráðs“ Kynningarfundur

Fjölskylduráðs fyrir fulltrúa ráðuneyta. Haldin 14. mars
2001.

„Er öldin önnur? Um breytt viðhorf kynjanna til
foreldrasamstarfs. Rannsóknastofa í kvennafræðum,
Háskóla Íslands, haldin 15. mars 2001.

„Gemansam vårdnad vid skilsmässa. Presentation af
forskningsresultat“. Kynning á rannsókn um sameiginlega
forsjá. Rannsóknarseminar við Háskólann í Gautaborg 26.
mars.

Umsjón málstofu „Börn og skilnaðir“ og málstofuerindi
„Skilnaður er fjölskyldukreppa-börn sem þolendur“ á
ráðstefnu Börn, áföll og missir, 18. maí 2001.

„Þegar foreldrar eru ekki í sambúð“. Það læra börn... haldið á
Reyðarfirði 23. maí.

„Saga og þróun sjálfboðastarfa“ á ráðstefnu RKÍ um
Sjálfboðastörf 2. og 3. nóv. (umbeðið opnunarerindi).

„Félagslegar aðstæður kvenna. Frá skólaást til ömmuára“.
Námskeið EHÍ, Kvennaheilsa 20. nóv.

„Den isländska Socionomutbildningen - ideologi och struktur“.
Kynning á fyrsta fundi í matsnefnd um félagsráðgjafarnám í
Danmörku. EVA (Danmarks Evalueringsinstitut).
Kaupmannahöfn, 10. maí.

Utbildning i nordiskt perspektiv“ Opnun í pallborði EVA
avslutningskonferens. Kaupmannhöfn 20.júní.

Þorbjörn Broddason, prófessor

Kafli í ráðstefnuriti
Apples and oranges: Comparing television viewing among

Icelandic youths in five surveys, 1968-1997 (meðhöfundur:
Kjartan Ólafsson). Lagt fram á 15. norrænu ráðstefnunni
um fjölmiðla- og boðskiptarannsóknir, Háskóla Íslands 11.-
13. ágúst 2001.

Fyrirlestrar
Áhrif fjölmiðla á lífsstíl ungmenna. Flutt á vegum

samstarfsverkefnisins „Náum áttum“ þriðjudaginn 6. mars
2001.

Eignarhald og ritstjórnarstefna. Framlag á málþingi um 4.
valdið á 3. fundi í fundaröð Samfylkingarinnar um
lýðræðismál: Lýðræði - hugsjón og veruleiki. Norræna
húsinu 21. apríl 2001.

Félagsfræði fjölmiðla. Kenningar og rannsóknir um áhrif
fjölmiðla. Rannsóknir Þ.B. á sviði fjölmiðla, og
rannsóknaniðurstöður. (Táknræn samskipti - fjölmiðlar.
Námskeið haldið í Flensborgarskólanum í Hafnarfirði af
Félagi félagsfræðikennara og Endurmenntunarstofnun
Háskóla Íslands 16. - 17. ágúst 2001.)

Þórólfur Þórlindsson, prófessor

Grein í ritrýndu fræðiriti
Bernburg, Jon Gunnar, Thorlindsson Thorólfur (2001).
Routine Activities in Social Context: A Closer Look at the Role of

opportunity in Deviant Behavior Behavior. Justice Quarterly,
18: (3) 543-567.

Bókarkafli
Ásamt Sigrúnu Ólafsdóttir. Fíkniefni og forvarnir, handbók fyrir

heimili og skóla. Vímuefnaneysla ungs fólks 1984-2000.
Fyrirlestrar
The evaluation of the Icelandic SAA Drug Prevention Program in

1997 and 1988. The 44th International ICCAA Conference on
the Prevention and Treatment of Dependencies. The Science
meets Practice. Heidelberg, Germany, 2-6 September 2001.

Imitation, Anomie and Integration: The Classical Rootsof a
General Perspective on Deviance. The Society for the Study
of Social Problems, 51 st Annual Meeting Celabrating
Diversity and Protecting Human Rights.Anaheim, CA.
August 17-19, 2001. With Jon Gunnar Berburg, State
University of New York.

„Living Conditions of of Periphery Nordic Young People“ 9th
June 2001. Helsinki University.

ECAD project-Iceland.Eight European Cities Against Drugs
Mayorsï Conference. Belfast, 14-16 June, 2001.

„Sport participation and substance use among Icelandic youth“.
Sport, Alcohol and Drugs in the Nordic Countries,Cinference
Oslo 28. September 2001.

Youth sports and drugs. Research meeting on March 22-23,2001
in Helsinki Finland.National Research and Development
Centre for Welfarre and health (STAKES).

Open youth work in Europe. Ráðstefna Evrópusamtaka
félagsmiðstöðva 12. October 2001. Bulding for the Future:
Youth Research and and Youth Policy in Age og Globalization
of Iceland.

Skipulag árangurríks íþróttastarfs. Opinn fræðslufundur fyrir
leiðtoga íþróttahreyfingarinnar í Hafnarfirði. Íþróttabandalag
Hafnarfjarðar, 15. nóvember 2001.

Ofbeldi, sjálfsvíg og vímuefnaneysla-sameiginlegir
áhættuþættir og leiðir til úrbóta. Málþing Rauða Kross
Íslands. Félagslegar rætur ofbeldis. Föstudagur 9. mars
2001.

Um gildi tónlistar. Erindi hjá Félagi tónlistarkennara og Félagi
íslenskra hljómlistarmanna 16. maí 2001.

Ritstjórn
Ritstjóri Acta Sociologica ásamt Rúnar Vilhjálmssyni.
Í ritstjórn tímaritsins Symbolic Interaction.

Kynjafræði

Þorgerður Einarsdóttir, lektor

Fræðileg grein, skýrsla
On different tracks. The gendered landscape of educational and

occupational paths among European graduates.
Lokaskýrsla verkefnisins: „Careers after Higher Education:
a European Research Study“ til Evrópusambandsins, kafli
10. Verkefnisstjóri Prófessor Ulrich Teichler.

Ritdómur
Women in medical training and teacher education. Ritdómur

um bók Trine Annfelt, Kjönn i utdanning. Hegemoniske
posisjoner og forhandlinger om yrkesidentitet i medisin- og
faglærerutdanning. Trondheim: Senter for kvinneforskning.
Norges teknisk-naturvitenskapelige universitet. Skriftserie
2/99 í Nora Nr. 1/2001, bls. 69-71.

Fyrirlestrar
Erindi á 5. ráðstefnu Evrópsku félagsfræðingasamtakanna, The

European Sociological Association (ESA) „Visions and
Divisions“ 28. ágúst - 1. september 2001, í Helsinki í
Finlandi. Yfirskrift erindis: „From Similarities to Segregat-
ion.The Construction of Gender Differences Among Europ-
ean Graduates in the Transition from Higher Education to
Employment“.

Erindi hjá Rannsóknastofu í kvennafræðum. Yfirskrift erindis:
„Femínismi við aldamót: úreltur boðskapur eða brýn
samfélagsgagnrýni?“ 11. janúar 2001,

Erindi á vegum Norræna hússins og Bríet, félags ungra
femínista.Yfirskrift erindis: „Nýfemínismi“ 8. mars 2001,

11

Erindi hjá Háskólanum á Akureyri og Jafnréttisstofu: „Hvert er
erindi femínismans í dag?“ 13. mars 2001,

Erindi á ráðstefnu Jafnréttisstofu 2001 í Stykkishólmi.Yfirskrift
erindis: „Fæðingarorlof feðra.“ 21. september 2001,

Erindi á málfundi kvennahreyfingar Samfylkingarinnar.Yfirskrift
erindis: „Hvar er kvennahreyfingin?“ 17. nóvember 2001,

Ritstjórn
Í ritstjórn Acta Sociologica. Journal of the Scandinavian

Sociological Association.

Mannfræði

Gísli Pálsson, prófessor

Bók, fræðirit
2001 Writing on Ice: The Ethnographic Notebooks of V.

Stefansson. Hanover: University Press of New England.

Greinar í ritrýndum fræðiritum
Identität, Genealogie und Pharmakogenomik in Island: Die Sicht

eines Anthropologen. Medizinischegenetik. 13(3): 294-298.
(Ásamt Paul Rabinow) The Icelandic Genome Debate? Trends in

Biotechnology 19(5): 166-171.

Bókarkafli, kafli í ráðstefnuriti
Fishing Societies. Í N. J. Smelser og P. B. Baltes (ritstj.)

International Encyclopedia of the Social Sciences.
Amsterdam: Pergamon.

Ritdómur
Jens Dahl Saqqaq: An Inuit Hunting Community in the Modern

World. University of Toronto Press. Journal of Political
Ecology. 5.

Fræðslurit
Síðasta sjóferðin. Sjómannadagsblað Vestmannaeyja. Bls. 42-

45.
Karluk-slysið og Vilhjálmur Stefánsson. Morgunblaðið. 7.

janúar.

Fyrirlestrar
For Whom the Cell Tolls: Debates about Biomedicine. Inno-

vation, Creation and New Economic Forms: Approaches to
Intellectual and Cultural Property. University of Cambridge.
13.-15. desember.

For Whom the Cell Tolls: Debates about Biomedicine. Gene
Technology Forum 2001. Tartu, Estonia, 14. september.

Biobanks and Their Social Implications. Department of
Environmental Science, Policy and Management. University
of California at Berkeley. 25. apríl.

Nature and Society in the Age of Post-Modernity. The Berkeley
Environmental Politics Working Group. University of
California at Berkeley. 6. apríl.

(Ásamt Paul Rabinow) Decoding: Anthropological Perspectives.
Workshop on „The Mapping Cultures of 20th Century Gen-
etics“, Max-Planck-Institut für Wissenschaftsgeschichte,
Berlín, 1.-4. mars.

For Whom the Cell Tolls: Decoding Debates about deCode.
Department of Religious Studies. University of California at
Berkeley. 23. febrúar.

For Whom the Cell Tolls: Decoding Debates about deCode.
Institute for Bioethics. Stanford University. 1. febrúar.

Ritstjórn
(Ásamt Philippe Descola) (ritstj.) Naturaleza y sociedad:

perspectivas antropológicas. Transl. Stella Mastrangelo.
Mexico: Siglo veintiuno editores. Spænsk þýðing á Nature
and Society (1996).

Í ristjórn Acta Borealia, International Journal of Water, Journal
of the Finnish Anthropological Society, Nordic Journal of
African Studies.

Kristín Loftsdóttir, lektor

Greinar í ritrýndum fræðiritum
Birds of the Bush: WoDaaBe Definitions of Society and

Nature.2001. Nordic Journal of African Studies, 10(3):280-
298.

A Difficult Time: Migrant Work and the WoDaaBe in Niger. 2001.
Cultural Survival Quarterly, Fall: 40-43.

Women in Pastoral Societies: Using WID, Eco-feminist, and
Postmodernist Perspectives. 2001. Arizona Anthropologist,
14:81-98.

Bókarkafli
WoDaaBe. 2001. Dictionnaire critique de la

Mondialisation.(ritstj.) François de Bernard. Paris: Le Pré
aux Clercs.

Fræðileg grein
Representations of WoDaaBe in Historical and Political

Contexts. 2001.News from the Nordic Africa Institute,
Number 3, October: 15-16.

Fyrirlestrar
Outside the Modern World: Representations and WoDaaBe

Marginality. Fyrirlestur fluttur á alþjóðlegu ráðstefnunni
Summer Workshop on Modernity, Development and
Humanitarianism, Uppsalaháskóli, 19. - 20. júní, 2001.

Images of the WoDaaBe in a Historical and Political
Context.Opinn fyrirlestur haldinn í seminar röð Norrænu
Afríkustofnunarinnar, Uppsölum, 17. maí, 2001

Öryggi og Afkoma WoDaaBe hirðingja í Níger. Fyrirlestur fluttur
á Málþingi Guðfræðistofnunar tileinkað níutíu ára afmæli Dr.
Sigurbjörns Einarssonar biskups. 30. nóvember, 2001.

Commercialising Culture: Globalization and the WoDaaBe.
Fyrirlestur fluttur á alþjóðlegu ráðstefnunni Nordic Africa
Days, Uppsölum, 5. - 7. október 2001.

Sigríður D. Kristmundsdóttir, prófessor

Bók, fræðirit
Sigríður Dúna Kristmundsdóttir. Björg: ævisaga Bjargar C.

Þorláksson. [nóv.] 2001. 403 bls.

Unnur Dís Skaptadóttir, lektor

Bókarkaflar og kaflar í ráðstefnuritum
Ásamt Jógvan Mørkøre og Larissa Riabova, Overcoming crisis:

coping strategies in fisheries based localities in Iceland,
Northwestern Russia and the Faroe Islands. Í Bære-hnoldt
J. O. og N. Aarsæther Transforming the local, Coping
strategies and Regional Policies. (Bls.43-69) Kaupmanna-
höfn: Norræna Ráðherranefndin (NORD 2001:25).

Staðbundin viðbrögð við hnattrænum breytingum: Kynning á
samanburðarrannsókn í þremur sjávarbyggðum á
norðurslóðum. Í Friðrik H. Jónsson (ritstj.). Rannsóknir í
félagsvísindum III. Reykjavík: Félagsvísindastofnun Háskóla
Íslands, Hagfræðistofnun Háskóla Íslands, Háskólaútgáfan.

Kyngerving vinnunnar. Í Friðrik H. Jónsson (ritstj.). Rannsóknir í
Félagsvísindum III. Reykjavík: Félagsvísindastofnun

12

Háskóla Íslands, Hagfræðistofnun Háskóla Íslands,
Háskólaútgáfan.

Samfélag sjávarbyggðanna. Í Byggðarlög í sókn og vörn.
Svæðisbundin greining á styrk, veikleika, ógnun og
tækifærum byggðarlaga á Íslandi. 1. Sjávarbyggðir. (Bls. 12-
15). Sauðárkrókur: Byggðastofnun.

Fræðileg grein, skýrsla
Coping with changing economy in Northern localities. An

Icelandic case study. Occational paper nr. 5. Klakksvik:
Granskingardepilin fyri Økismenning.

Fyrirlestrar
Connectivity in the local - global tension - the ‘’glocal village’’

Fyrirlestur fluttur á Globalization and regional policies -
Scales and Strategies. Rannsóknarseminar skipulagt af
NOLD (Nordic Research School on Local Dynamics) í
Tromsø Noregi 10. til 14. júní 2001.

Social Capital, bonding and bridging. Case studies of two
projects in Iceland.Fyrirlestur fluttur á ráðstefnunni: MOST
Concluding Conference, Storfjord, Noregi, 6.-10. júní 2001.

ásamt Larissu Riabova Coping under stress in fisheries
communities. Fyrirlestur fluttur á ráðstefnunni: MOST
Concluding Conference, Storfjord, Noregi, 6.-10. júní 2001.

Methodological Challenges in local community studies.
Fyrirlestur haldinn í Tromsø í september í boði Institut for
samfundsplanlegging og lokalsamfundsforskning.

Sálfræði

Einar Guðmundsson, dósent

Bók, fræðirit
Einar Guðmundsson (2001). Raungreinar í grunnskóla.

Reykjavík: Námsmatsstofnun. [310 bls.]
Einar Guðmundsson (2001). Fylgirit 3. kafla. Náttúrufræði í grunn-

skóla. 3. og 4. bekkur. Reykjavík: Námsmatsstofnun. [86 bls.].
Einar Guðmundsson (2001). Fylgirit 3. kafla. Náttúrufræði í

grunnskóla. 7. og 8. bekkur. Reykjavík: Námsmatsstofnun.
[121 bls.].

Einar Guðmundsson (2001). Raungreinar í grunnskóla. Fylgirit
5. kafla.Reykjavík: Námsmatsstofnun. [194 bls.]

Greinar í ritrýndum fræðiritum
Einar Guðmundsson, Guðrún Ásgeirsdóttir og Sigurður J. Grét-

arsson (2001). Réttmæting Íslenska þroskalistans með
samanburði við málpróf WPPSI-RISL. Sálfræðiritið - Tímarit
Sálfræðingafélags Íslands, 7, bls.

Einar Guðmundsson, Sigurgrímur Skúlason og Guðmundur B.
Arnkelsson (2001). Réttmæti samræmdra prófa til að álykta
um námsframfarir nemenda milli 4. og 7. bekkjar
grunnskóla. Sálfræðiritið - Tímarit Sálfræðingafélags
Íslands, 7, bls. 39 - 50.

Fyrirlestrar
Hvað skýrir árangur á samræmdum prófum? Fyrirlestur fyrir

kennara og skólastjóra í Vestmanneyjum þann 17. mars,
2001.

Samræmd stúdentspróf? Erindi á málþingi
menntamálaráðuneytisins um fyrirkomulag samræmdra
stúdentsprófa þann 10. maí, 2001. Haldið í
Rúgbrauðsgerðinni í Borgartúni.

Undirbúningur stöðlunar WPPSI-RISL á Íslandi? Erindi á
ráðstefnu félags sálfræðinga sem starfa að málefnum
fatlaðra um próffræði- og tölfræðieiginleika WPPSI-R á
Íslandi, þann 4. október 2001 á Efri-Brún í Grímsnesi.

Veggspjöld á ráðstefnum
Einar Guðmundsson, Ragnar F. Ólafsson, Sigurgrímur

Skúlason og Bryndís Nielsen (2001). Kynjamunur í
stærðfræði: Hallar á drengi eftir því sem líður á
skólagönguna? Veggspjald á málþingi í Kennaraháskóla
Íslands, 12. október 2001.

Sigurgrímur Skúlason, Einar Guðmundsson og Guðmundur B.
Arnkelsson (2001). Mat á námsframförum nemenda:
Aðferðir og forsendur Veggspjald á málþingi í
Kennaraháskóla Íslands, 12. október 2001.

Sigurður J. Grétarsson og Einar Guðmundsson (2001). Mothers
Can Estimate Their Children’s Development. Validations of a
New Instrument. Veggspjald á ráðstefnu samtaka
evrópskra sálfræðinga í London 1. - 3. júlí 2001.

Þýðing
Einar Guðmundsson (2001). Íslensk stöðlun á greindarprófi

Wechslers handa 3 - 7 ára börnum. Málpróf Handbók (3.
útgáfa) [100 bls.]. Reykjavík: Námsmatsstofnun.

Ritstjórn
Í ritnefnd (editorial board) tímaritsins Scandinavian Journal of

Educational Research (hef setið þar síðan 1996).

Friðrik H. Jónsson, dósent

Bók, fræðirit
Halman, L. og fleiri (2001). The European values study: A third

wave. Tilburg; WORC

Fræðilegar greinar og skýrslur
Ævar Þórólfsson, Sigurður Ó. Sigurðsson og Friðrik H. Jónsson.

(2001) Vertical discrimination: The effects of height on
salary. Rannsóknarit Félagsvísindastofnunar, nr. 2.
Reykjavík: Félagsvísindastofnun.

Sigurður Óli Sigurðsson, Ævar Þórólfsson og Friðrik H. Jóns-
son (2001). Are managers’ evaluations of organizational
practises systematically biased? Rannsóknarit Félagsvís-
indastofnunar, nr. 3. Reykjavík: Félagsvísindastofnun.

Ævar Þórólfsson og Friðrik H. Jónsson (2001). Áhrif hæðar og
hárlitar á laun. Rannsóknarit Félagsvísindastofnunar, nr. 4.
Reykjavík: Félagsvísindastofnun.

Ævar Þórólfsson, Guðrún Árnadóttir og Friðrik H. Jónsson
(2001). Afstaða brottfluttra Austfirðinga til álvers í
Reyðarfirði. Reykjavík: Félagsvísindastofnun.

Ævar Þórólfsson, Guðrún Árnadóttir og Friðrik H. Jónsson
(2001). Framtíðarsýn ungs fólks á Austurlandi og afstaða
þess til álvers í Reyðarfirði. Reykjavík:
Félagsvísindastofnun.

Friðrik H. Jónsson, Sigurður Óli Sigurðsson og Friðrik H.
Jónsson (2001). Fyrirtæki ársins, 2001. Reykjavík:
Félagsvísindastofnun.

Helga Rúna Péturs og Friðrik H. Jónsson (2001). Úttekt á
starfsemi endurhæfingarteymis. Reykjavík:
Félagsvísindastofnun.

Útdrættir
Friðrik H. Jónsson, Urður Njarðvík, Guðlaug Ólafsdóttir og

Sigurður J. Grétarsson (2000). Parental divorce: Long term
effects on mental health, family relations and adult sexual
behavior. Í Friðrik H. Jónsson og Ingjaldur Hannibalsson
(ritstj.) Rannsóknir í félagsvísindum III (bls. 614). Reykjavík:
Háskólaútgáfan.

Friðrik H. Jónsson, Hrefna Guðmundsdóttir og Karl Sigurðsson
(2000). Lífsskoðun ungs fólks á Vestur-Norðurlöndum. Í
Friðrik H. Jónsson og Ingjaldur Hannibalsson (ritstj.)
Rannsóknir í félagsvísindum III (bls. 615). Reykjavík:
Háskólaútgáfan.

13

Guðrún Árnadóttir, Valgerður Sigurðardóttir, Friðrik H. Jónsson
og Heiðdís Valdimarsdóttir (2001). Viðhorf íslenskra kvenna
til erfðaprófa og brjóstakrabbameini. Í Friðrik H. Jónsson og
Ingjaldur Hannibalsson (ritstj.) Rannsóknir í félagsvísindum
III (bls. 616). Reykjavík: Háskólaútgáfan.

Veggspjald á ráðstefnu
Friðrik H. Jónsson (2001). How should the public image of

politicians be measured? Veggspjald sem kynnt var á VIIth
European Congress of Psychology sem haldin var í
Barbican Centre í London í byrjun júlí 2001.

Ritstjórn
Ritstjóri Íslenskra félagsrita.

Erlendur Haraldsson, prófessor emeritus

Grein í ritrýndu fræðiriti
Erlendur Haraldsson, Jakob Smári, Haukur Freyr Gylfason:

MMPI-2: Athugun á íslenskri gerð prófsins. Sálfræðiritið, 7,
51-65.

Bókarkaflar og kaflar í ráðstefnuritum
Children who claim to remember a previous life: Is there a

psychological explanation? Í: Aquem e alem do cerebro -
Behind and beyond the brain. Vivencias exceptionais -
Exceptional experiences. Symposium of the Bial
Foundation, Porto, Portúgal. 139-158.

Some recent cases that I have investigated in Sri Lanka. Í: N.
Senanayake (ritstj.): Trends in Rebirth Research.
Proceedings of an International Semina at Peradeniya
University. Colombo: Sarvodaya Vishva Lekha, 23-36.

Psychological Study of Children who Claim to Remember a
Previous Life. Í: N. Senanayake (ritstj.): Trends in Rebirth
Research. Proceedings of an International Semina at
Peradeniya University. Colombo: Sarvodaya Vishva Lekha,
133-43.

Do some children remember fragments of a previous life? Í: D.
Lorimer (ritstj.). Thinking beyond the brain. London: Floris
Books, 81-94.

Fyrirlestrar
Three cases in Lebanon of children who remember a past life.

24th international conference of the Society for Psychical
Research, Clare College, Cambridge. 14. - 16. september,
2001.

Children in Lebanon and Sri Lanka who speak of a previous life:
Similarities and differences. 44th Convention of the
Parapsychological Association. New York, 1. - 4. ágúst 2001.

Perceptual defensiveness and ESP performance: Reconstructed
DMT-ratings and psychological correlates in the first
German DMT-ESP experiment. (Meðhöf. Houtkooper,
Schneider & Beckström). 44th Convention of the
Parapsychological Association. New York, 1. - 4. ágúst 2001.

Empirische Untersuchungen zu „Reinkarnationsfällen“ in
Lebanon. Plenarvortrag. 2. Tagung des Deutschen
Kollegiums für Transpersonale Psychologie und
Psychotherapie. Universität Freiburg, 15.-16. júní 2001.

Moderne Forschung zum Fortleben nach dem Tode. Institut für
Psychobiologie und Verhaltensmedizin. Justus-Liebig-
Universität, Giessen, 5. febrúar 2001.

Ritstjórn
Ritrýni á grein fyrir Personality and Individual Differences.
Í ritstjórn International Journal for the Psychology of Religion.

Jakob Smári, prófessor

Greinar í ritrýndum fræðiritum
Rafnsson, D., & Smári, J. (2001). Chronic thought suppression

and obsessionality. Personality and Individual Differences,
30, 59-165.

Smári, J., Pétursdóttir, G, & Þorsteinsdóttir, V. (2001). Social
Anxiety and Depression in Adolescents in Relation to
Perceived Competence and Situational Appraisal. Journal of
Adolescence, 24, 199-202.

Smári, J. (2001). Kognitiva teorier om obsessiv-kompulsiv
symptomatologi. Nordisk Psykologi, 53, 19-26.

Smári, J., & Hermóðsdóttir, I. H. (2001). Obsessive-Compulsive
Symptoms, White Noise and Intrusions of Self-Relevant
Negative Thoughts in a Thought Suppression Paradigm.
Scandinavian Journal of Psychology, 42, 453-458.

Smári, J. & Hólmsteinsson, H. (2001). Intrusive thoughts, respon-
sibility attitudes, thought-action fusion and chronic thought
suppression in relation to obsessive-compulsive symptoms.
Behavioural and Cognitive Psychotherapy, 29, 13-20.

Smári, J. (2001). La cure imaginaire des traumas. Journal de
Thérapie Comportementale et Cognitive, 11, 1-3.

Jakob Smári (2001). Mælitæki fyrir áráttu og þráhyggju á
íslensku. Sálfræðiritið, 7, 66-76.

Erlendur Haraldsson, Jakob Smári og Haukur Freyr Gylfason
(2001). MMPI-2. Sálfræðiritið, 7, 51-65.

Smári, J. (2001). Fifteen years of suppression of white bears
and other thoughts: What are the lessons for obsessive-
compulsive disorder research and treatment. Scandinavian
Journal of Behaviour Therapy, 30, 147-160.

Jörgen Pind, prófessor

Greinar í ritrýndum fræðiritum
Jörgen Pind, Eyrún K. Gunnarsdóttir, Hinrik. S. Jóhannesson

(2001). Greindarpróf Ravens (SPM): Viðmið fyrir íslensk börn
á skólaaldri og réttmætisathugun. Sálfræðiritið 7: 20-38.

Jörgen Pind (2001). Aðröddunartími í íslensku. Íslenskt mál 23:
181-190.

Bókarkaflar og kaflar í ráðstefnuritum
Jörgen Pind (2001). Ritmál og stafsetning. Í Þórunn Blöndal og

Heimir Pálsson (ristj.) Alfræði íslenskrar tungu. Reykjavík:
Námsgagnastofnun.

Jörgen Pind (2001). Hljóðskynjun. Í Þórunn Blöndal og Heimir
Pálsson (ristj.) Alfræði íslenskrar tungu. Reykjavík:
Námsgagnastofnun.

Útdrættir
Jörgen Pind, Eyrún K. Gunnarsdóttir og Hinrik S. Jóhannesson

(2001). A normative and validity study of the Raven’s Pro-
gressive Matrices for Icelandic pupils aged 6-16. VIIth Europ-
ean Congress of Psychology, Book of Abstracts, bls. 193.

Jörgen Pind og Aldís Guðmundsdóttir (2001).The acquisition of
reading and spelling in Iceland: A new research project.
Society for the Scientific Study of Reading, Annual meeting
abstracts, bls. 20.

Ritdómur
Jörgen Pind og Aldís Guðmundsdóttir (2001). Reading difficulty:

an update. Trends in Cognitive Sciences, 5, 130-132.

Fyrirlestrar
Jörgen Pind og Aldís Guðmundsdóttir (2001).The acquisition of

reading and spelling in Iceland: A new research project.
Society for the Scientific Study of Reading, Annual meeting,
Boulder, Colorado, 31.maí - 3. júní.

Jörgen Pind (2001). Evolution of an alphabetic writing system:

14

The case of Icelandic. Flutt á NATO Advanced Study Institute:
Literacy Acquisition, Assessment, & Intervention: The Role
of Phonology, Ortography, and Morphology. Il Ciocco,
Toskana, Ítalíu, 5.-16. nóvember, 2001.

Jörgen Pind (2001). Saga sálfræðikennslu við Háskóla Íslands.
Flutt 22. júní 2001 í Hátíðarsal HÍ á veislu sálfræðiskorar í
tilefni af þriggja áratuga kennslu til BA-prófs í sálfræði og
vegna brautskráningar fyrsta hópsins með cand. psych.
gráðu frá HÍ.

Jörgen Pind (2001). Lestur mál og skynjun: Hverju breyta
nýlegar heilarannsóknir fyrir kennara? Inngangsfyrirlestur
á Fimmta málþingi Rannsóknarstofnunar KHÍ, Rannsóknir -
nýbreytni - þróun. Reykjavík, 12. október.

Veggspjald á ráðstefnu
Jörgen Pind, Eyrún K. Gunnarsdóttir og Hinrik S. Jóhannesson

(2001). A normative and validity study of the Raven’s
Progressive Matrices for Icelandic pupils aged 6-16. VIIth
European Congress of Psychology, London, 1-6. júlí.

Sigurður J. Grétarsson, prófessor

Fræðileg grein
Einar Guðmundsson, Guðrún Ásgeirsdóttir, Sigurður J.

Grétarsson (2001). Réttmæting Íslenska þroskalistans með
samanburði við málpróf WPPSI-R. Sálfræðiritið: Tímarit
Sálfræðingafélags Íslands, 7, 9-19.

Álitsgerð
Greinargerð um undirbúning og skipan framhaldsnáms í

sálfræði í Háskóla Íslands, 31 bls., júní 2000.

Fyrirlestrar
Sigurður J. Grétarsson (2001) Does Practice Make Perfect? An

Academic Question. Erindi flutt á VIII. European Congress of
Psychology, 2. júlí 2001.

Skipulag til framtíðar er nútímaskipulag með hliðsjón af fortíð.
Erindi fyrir foreldrafélög Valhúsaskóla og Mýrarhúsaskóla,
30. janúar 2001.

Veggspjald á ráðstefnu
Sigurður J. Grétarsson og Einar Guðmundsson (2001). Mothers

Can Estimate Their Children’s Development: Validations of a
New Instrument. Veggspjald á VIII. European Congress of
Psychology, 4. júlí.

Zuilma Gabríela Sigurðardóttir, lektor

Veggspjöld á ráðstefnum
Sigurðardóttir, Z. G., Gylfason, H. F., & Peersen, M.(2001,

nóv.).Cost-Benefits Estimates for Early Intensive Behavioral
Intervention for Young Children with Autism in Iceland.
Alþjóðleg ráðstefna Association for Behavior Analysis-
International, Feneyjar, Ítalía.28. -30. nóv. 2001.

Sveinsdóttir, I., Ragnarsson, R., Sigurðardóttir, Z. G.,
Guðmundsdóttir, K., Pétursdóttir, A. I., Ingvarsson, E.,
Magnússon, A., Ragnarsdóttir, G. A. & Þórisdóttir, S.(2001,
maí). Past, Present and Future of Behavior Analysis in
Iceland. Veggspjald kynnt á alþjólegri ráðstefnu Association
for Behavior Analysis-International. New Orleans, USA. 25.-
29. maí.

Ritstjórn
Í ritstjórn European Journal of Behavior Analysis.
Í ritstjórn Behavior Analysis Today.
Í ritstjórn ritraðar tímaritsins Uppeldis.

Stjórnmálafræði

Baldur Þórhallsson, lektor

Grein í ritrýndu fræðiriti
,,The distinctive domestic characteristics of Iceland and the

rejection of membership of the European Union” in Journal
of European integration, Vol. 23, No. 3, 2001, bls. 257-280.
Harwood Academic Publishers.

Bókarkafli, kafli í ráðstefnuriti
,,Stjórnsýslumál” í bókinni Ísland í Evrópu. Greining á samn-

ingsmarkmiðum Íslands við hugsanlega aðildarumsókn að
ESB. Ritstjóri: Eiríkur Bergmann Einarsson, sérfræðingur í
Evrópusamruna (European integration) Útgefandi: Höfundar
og Samfylkingin, nóvember 2001.

Fræðileg grein, skýrsla
,,Starfshættir smáríkja innan ESB” í tímariti

stjórnmálafræðinema Íslenska leiðin, 1. tbl, 1. árg., október
2001. Útgefandi: Pólitica - félag stjórnmálafræðinema við HÍ.

Fyrirlestrar
Iceland and European integration, erindi flutt á ráðstefnunni

,,The European Union and Scandinavia Today” í háskólanum
í Washington, Seattle, Bandaríkjunum, 1. til 2. febrúar 2001.

,,Iceland and the Implementation of the EEA agreement”,
erindið var flutt á ráðstefnu NISA (Nordic International
Studies Association) í Kaupmannahafnarháskóla 24. mars
2001 sem bar yfirskriftina ,,Globalization and small states“.

,,The ability of administrations of small states to participate in
international organisations: The case of Iceland”, erindi flutt
á ráðstefnu á vegum ,,The Nordic Research Programme of
Security Policy“ í Helsinki í Finnlandi í 18 til 20 maí 2001.

,,Small states and European integration:The theory”, erindi flutt
á ráðstefnu ECSA (European Community Study Association)
í Madison, Wisconsin, 31. maí til 2. júní 2001.

Small states and European integration - A Theoretical
Approach, erindi flutt á ráðstefnunni ,,Small States in World
Markets 15 years later” sem haldin var í háskólanum í
Gautaborg í Svíþjóð 27 til 29 september, 2001.

The Reaction of the Icelandic Government to the Proposal of the
European Commission to Ban Bone and Meat Meal in
Animal Feeding, including Fishmeal and Fishoil, 2000,
erindi flutt á ráðstefnunni ,,Foundations for Cooperative
European Crisis Management: Establishing Common
Ground í Stokkhólmi, 22 til 23 nóvember, 2001. Ráðstefnan
var haldin á vegum CRISMART (Crisis Management
Research and Training).

The Reaction of the Icelandic Government to the EU
Commission’s Proposal to Ban Bone and Meat Meal (as well
as Fishmeal and Fish Oil) in Animal Feed, 2000, erindi flutt á
ráðstefnunni ,,Crisis Management Research“ sem var
haldin á vegum ,,Swedish National Defence College“, 24.
nóvember 2001.

,,Íslenska stjórnsýslan og aðild að ESB“, erindi flutt á ráðstefnu
Samfylkingarinnar um Evrópumál, 12. maí 2001. Ráðstefn-
an var sérstakur liður í Evrópuúttekt Samfylkingarinnar og
erindið var sérstaklega ætlað sérfræðingum Samfylk-
ingarinnar sem voru að móta stefnu hennar gagnvart ESB.

Gunnar H. Kristinsson, prófessor

Bók, fræðirit
Staðbundin stjórnmál (Reykjavík: Háskólaútgáfan, 2001), 199 bls.
Greinar í ritrýndum fræðiritum
(Meðhöf. Ólafur Þ. Harðarson) „The 1999 Parliamentary Election

15

in Iceland“, Electoral Studies 20 (2001) bls. 325-330.
(Meðhöf. Ólafur Þ: Harðarson) „Iceland“, European Journal of

Political Research, vol. 40, Nos. 3-4, December 2001.

Bókarkaflar og kaflar í ráðstefnuritum
The Icelandic Progressive Party: Trawling for the Town Vote í D.

Arter (ritst.) From Farmyard to City Square? The Electoral
Adaptation of the Nordic Agrarian Parties (Aldershot:
Ashgate, 2001) bls. 132-161.

Clientelism in a Cold Climate: The Case of Iceland í S. Piattoni
(ritst.) Clientelism, Interests and Democratic Representation
(Cambridge: Cambridge University Press, 2001) bls. 172-192.

Ritdómur
Dagur B. Eggertsson: „Steingrímur Hermannsson. Ævisaga I-

III.“ Saga, xxxiii árg. 1995, bls. 276-279.

Hannes H. Gissurarson, prófessor

Bók, fræðirit
Fiskar undir steini. Sex ritgerðir í stjórnmálaheimspeki. 211 bls.

Félagsvísindastofnun og Háskólaútgáfan, Reykjavík.
Hvernig getur Ísland orðið ríkasta land í heimi? Nýja

bókafélagið, Reykjavík. 160 bls.

Grein í ritrýndu fræðiriti
Tilvitnanasafn Tryggva Gíslasonar. Skírnir 175. árg. 2001

(vorhefti). Bls. 244-257.

Bókarkaflar og kaflar í ráðstefnuritum
Use of Property Rights in Fisheries Management. Ross Shotton

(ed.). FAO Fisheries Technical Paper 404/2. Rome, 2000. Bls.
1-16.

Grúsk. Líndæla. Hið íslenska bókmenntafélag, Reykjavík 2001.
Bls. 247-265.

How to Become a Rich Country: Prospects for Iceland. Tax
Competition. An Opportunity for Iceland. Háskólaútgáfan,
Reykjavík 2001. Bls. 143-158.

International Cooperation on Fisheries Management.
Proceedings of the Satellite Workshop on Fishing Impacts
6.-7. October 2001 at the Tokyo University of the Fisheries.

Fræðileg grein
Maður er nefndur. Land og synir 1. tbl. 7. árg. 2001. Bls. 12-14.
Fiskveiðistefna Íslendinga og Evrópusambandsins. Íslenska

leiðin (tímarit stjórnmálafræðinema). Bls. 24-26.

Fræðslurit
Vindhögg Sigurðar A. DV 15. janúar 2001.
Mjöl eða hunang? DV 1. febrúar 2001.
Hvað veldur velgengni Davíðs? DV apríl 2001.
Össur um Írland. DV desember 2001.
María Haraldsdóttir. Minningarorð. Morgunblaðið 25. júlí 2001.
Höfundur Íslands. Morgunblaðið 14. desember 2001.
Viðskiptavinurinn hefur alltaf rétt fyrir sér (umsagnir um

gistihús erlendis). Mannlíf júní 2001.
Heimspekileg sjálfslýsing. Heimasíða um heimspeki í Háskóla

Íslands. www.hi.is.heimspeki.

Fyrirlestrar
Globalization and Small Nations: The Case of Iceland. Nordic

International Studies Association. Copenhagen 29 March
2001.

International Cooperation on Fisheries Management. Keynote
Speaker. 70th Anniversary of the Japanese Society of
Fisheries Science, Yokohama 3 October 2001.

Objections to Individual Transferable Quotas: The Icelandic
Experience. Seminar on Multi-Level Perspectives of

Fisheries Governance. Jean Monnet Centre, University of
Newcastle upon Tyne. Newcastle 5 September 2001.

How to Become a Rich Country: Prospects for Iceland. Hag-
fræðistofnun Háskóla Íslands. Reykjavík 2 November 2001.

Ritstjórn
Ritstjóri Nýrra félagsrit. Ásamt dr. Friðriki H. Jónssyni.
Ritstjóri Tax Competition: An Opportunity for Iceland? Ásamt dr.

Tryggva Þór Herbertssyni.

Ólafur Þ. Harðarson, prófessor

Greinar í ritrýndum fræðiritum
The 1999 Parliamentary Election in Iceland (ásamt Gunnari

Helga Kristinssyni), Electoral Studies, Vol. 20 (2001), bls.
325-330.

Iceland (ásamt Gunnari Helga Kristinssyni), European Journal
of Political Research, Vol. 40. Nos. 3-4 (December 2001), bls
326-329.

Fyrirlestrar
Fara völd þjóðþinga þverrandi? Viðhorf norrænna þingmanna.

(Flutt á ráðstefnunni Hvert stefnir valdið? Staða þjóðþinga
og framkvæmdavalds á Norðurlöndum, sem
LögfræðiAkademían og Félag stjórnmálafræðinga héldu í
ReykjavíkurAkademíunni 3. febrúar 2001.)

Politics in Iceland. (Flutt á ráðstefnu utanríkisráðuneytisins,
Iceland and Icelandic Society, sem haldin var í Reykjavík 5.
október 2001.)

Ritstjórn
Í ritstjórn (editorial board) Scandinavian Political Studies.

Svanur Kristjánsson, prófessor

Bók, fræðirit
Svanur Kristjánsson og Auður Styrkársdóttir: Konur, flokkar og

framboð. Reykjavík: Háskólaútgáfan, 2001.

Grein í ritrýndu fræðiriti
Forsetinn og utanríkisstefnan. Reykjavík: Sögufélag. Ný Saga 13

árg., bls.4-16.

Bókarkaflar og kaflar í ráðstefnuritum
Íslenska valdakerfið. Hljóðlát breyting við aldarlok, í Garðar

Gíslason o.fl.
(Ritnefnd). Líndæla. Reykjavík: Hið íslenzka bókmenntafélag,

bls. 575-588.

Fyrirlestrar
Erindi á ráðstefnu á vegum Starfsgreinasambands Íslands.

Akureyri, 24. mars 2001.
-Hlutverk forystumanna í dag - munur á konum og körlum í

forystu.
-Af hverju er mikilvægt að konur hafi áhrif innan stéttarfélaga?
Erindi á vegum Samfylkingarinnar. Reykjavík, 11. október, 2001.

Árásirnar á Afganistan, afleiðingar þeirra og áhrif á þróun
heimsmála.

16

Uppeldis- og menntunarfræði

Guðbjörg Vilhjálmsdóttir, lektor

Grein í ritrýndu fræðiriti
Guðbjörg Vilhjálmsdóttir (2000). Skilar náms- og starfsfræðsla

árangri? Árangursmat á náms- og starfsfræðslu í 10. bekk
grunnskóla. Uppeldi og menntun, 9. árg. bls 37.

Bókarkafli, kafli í ráðstefnuriti
Guðbjörg Vilhjálmsdóttir (2001) Building Monuments and Our-

selves. Í: Counselors Finding Their Way. Jeffrey A. Kottler ritstj.

Veggspjald á ráðstefnu
Can cultural habitus, as measured by cultural and leisure activ-

ities, presict career preferences? Veggspjald á ráðstefnunni
Going for Gold 2001 International Career Development
Conference, haldin í Vancouver, Kanada.

Guðmundur B. Arnkelsson, dósent

Grein í ritrýndu fræðiriti
Einar Guðmundsson, Sigurgrímur Skúlason og Guðmundur

Arnkelsson (2001). Réttmæti samræmdra prófa til að álykta
um námsframfarir nemenda milli 4. og 7. bekkjar
grunnskóla. Sálfræðiritið - Tímarit Sálfræðingafélags
Íslands, 7, 39-50.

Guðný Guðbjörnsdóttir, prófessor

Grein í ritrýndu fræðiriti
Guðný Guðbjörnsdóttir (2001) Orðræða um árangur, skilvirkni

og kyngervi við stjórnun menntastofnana. Í Uppeldi og
Menntun, Tímarit Kennaraháskóla Íslands 10. árg. bls. 9-42.

Fyrirlestrar
Guðný Guðbjörnsdóttir (2001). Discourses on power and gender

in educational management: Women´s multiple
voices/gendered subjectivities. Erindi flutt á ráðstefnu AERA
í Seattle, 12. apríl, 2001.

Guðný Guðbjörnsdóttir (2001). Women as Decision Makers in
Politics. An International Perspective on Women´s Political
Leadership. Public Lecture, Stern Hall, Mills College, 22.
janúar, 2001.

Guðný Guðbjörnsdóttir (2001). Educational leadership:
Discourses on gender and power. Visiting Scholars Brown
Bag Lunch series, Rothwell Center, Mills College, 28.
febrúar 2001.

Guðný Guðbjörnsdóttir (2001). Learning to Lead. An Icelandic
Woman´s story. Women of Courage Breakfast series.
Women´s Leadership Institute, Rothwell Center, Mills
College, 4. apríl.

Gender wars & Women Warriors: A Social Crisis. Panelum-
ræður um stöðu drengja og stúlkna í menntamálum.
Þátttakendur: Janet Holmgren, rektor Mills College, Susan
Bailey, prófessor frá Wellesley Centers for Women og Guðný
Guðbjörnsdóttir, prófessor í uppeldis- og menntunarfræði,
Háskóla Íslands. 17. apríl, Stern Hall, Mills College.

Guðný Guðbjörnsdóttir (2001). Women as Decision Makers in
Politics. An International Perspective on Women´s Political
Leadership. Fyrirlestur í námskeiði um Konur og stjórnmál,
fyrir nemendur og kennara í deildinni. Mills College 7.
febrúar.

Guðrún Geirsdóttir, lektor

Fræðilegar greinar og skýrslur
Guðrún Geirsdóttir og Ingvar Sigurgeirsson. Námskrárfræði og

skólanámskrárgerð. Skýrsla um 15 eininga nám við
Endurmenntunarstofnun H.Í. ágúst 1999 - júní 2000. Ágúst
2001.

Ingólfur Ásgeir Jóhannesson (ritstj.), Guðrún Geirsdóttir,
Gunnar E. Finnbogason og Sigurjón Mýrdal. „Changes in
Patterns of Educational Governance and Social Integration
and Exclusion in Iceland at the Beginning of a New
Millennium“. Education governance and social integration
exclusion: Studies in the powers of reason and the reasons
of power (ritstj. Sverker Lindblad og Thomas S. Popkewitz),
Uppsalaháskóli. (Maí 2001.) Uppsala Reports on Education
nr 38. bls. 205-230. (EGSIE Work Package 7.9

Sigurjón Mýrdal, Ingólfur Ásgeir Jóhannesson, Guðrún
Geirsdóttir og Gunnar E. Finnbogason „Icelandic educators
interviewed about governance and integration/exclusion“.
Listening to education actors on governance and social
integration and exclusion (ritstj. Sverker Lindblad og
Thomas S. Popkewitz), bls. 195-225. Uppsalaháskóli. Maí
2001. (EGSIE Work Package 4.) (Gefið út sem fjölrit.)

Fyrirlestrar
Þróun kennsluhátta: Kennslumiðstöð Háskóla Íslands.

Rannsóknir-nýbreytni - þróun. Fimmta málþing
Rannsóknarstofnunar Kennaraháskóla íslands. 2001.

Fjölgreindakenningin. Inngangserindi á Haustþingi
Kennarasambands Suðurlands að Flúðum 27. september
2001.

Fjölgreindakenning Howard Gardners. Fyrirlestur fyrir kennara
og foreldra barna í Barnaskóla A-Landeyja. Október 2001.

Þróun kennsluhátta. Erindi fyrir kennara og starfsfólk
Húsaskóla.20.ágúst 2001.

Félagamat.Um hlutverk jafningjamats í skólastarfi. Erindi fyrir
kennara í Húsaskóla. 24. október 2001.

Fjarkennsla við Háskóla Íslands. Erindi fyrir nemendur í
meistaranámi við Kennaraháskóla Íslands. Júní 2001.

Hafdís Ingvarsdóttir, lektor

Bók, fræðirit
Classrooms across Europe. European Centre for Modern

Languages. Council of Europe Publishing. September 2001.
Meðhöfundur að allri bókinni ásamt 6 öðrum höfundum.

Ritstjóri er Vee Harris.

Bókarkafli
Þriðji hluti bókarinnar: Part 3.Ways Forward er skrifaður af

tveimur höfundum Hafdísi Ingvarsdóttur og Vee Harris.

Fræðilegar greinar og skýrslur
Understanding Teachers. Implications for Teacher Education. Fylgi-

rit Málfríðar, tímarits samtaka tungumálkennara haust 2001.
Valdir voru fjórir fyrirlestarar af alþjóðlegri ráðstefnu STÍL 2000

„Fjöltyngi er fjölkynngi. Multilingualism is Magic“sem birtir
voru í sérstöku fylgiriti .

Fyrirlestrar
PCP (Personal Construct Psychology) seminar í Reading

Englandi17. jan 2001 „The Tales Classrooms can tell“.
Flutti erindi á alþjóðlegri ráðstefnu í Faro I Portúgal September

2001 á vegum ISATT- International Association of Teachers
and Teaching. From Angst to Illumination. Meðhöfundar
Professor M. Pope og Dr. P. Denicolo.

17

Erindi á rannsóknarþingi KHÍ í október 2001:
„Mér finnst ég sjá yfirvegaðan kennara sem nýtur þess að

kenna“
Erindi á rannsóknarþingi KHÍ í október

2001:“Fyrirmyndarkennarinn. Alþjóðlegt samstarfsverkefni“
Meðhöfundur Auður Torfadóttir dósent.

Erindi á alþjóðlegri ráðstefnuí Reykjavík í nóvember 2001.“
Alternative approaches to language learning and teaching“.

Starfskenningar og mikilvægi þeirra fyrir þróun kennara í starfi
Erindi flutt í Menntaskólanum við Sund 24. 9. 2001: „Lifandi
tré fjölgar lengi laufum“ Erindi flutt á málþingi
kennslufræðinnar 20. október 2001.

Jón Torfi Jónasson, prófessor

Grein í ritrýndu fræðiriti
Jón Torfi Jónasson, og Albert Tuijnman. (2001b). Nordic Adult

Education Compared: Findings and Interpretation. Golden
Riches. Nordic Adult Learning, 2001(2), 6-11.

Bókarkafli, kafli í ráðstefnuriti
Jón Torfi Jónasson, og Albert Tuijnman. (2001a). The Nordic

model of adult education: Issues for discussion. Í A.
Tuijnman & Z. Hellström (Ritstj.), Curious Minds. Nordic
adult education compared (bls. 116-128). Copenhagen:
TemaNord & Nordic Council of Ministers.

Fræðilegar greinar og skýrslur
Jón Torfi Jónasson, og Jóhanna Rósa Arnardóttir. (2001b).

Símenntun í atvinnulífinu. Símenntun á Íslandi. Skýrsla III.
Reykjavík: Félagsvísindastofnun. ISBN 9979-9323-8-4

Jón Torfi Jónasson, og Jóhanna Rósa Arnardóttir. (2001c).
Símenntun í ljósi fyrri skólagöngu. Símenntun á Íslandi.
Skýrsla II. Reykjavík: Félagsvísindastofnun ISBN 9979 9323-
7-6.

Jón Torfi Jónasson, og Jóhanna Rósa Arnardóttir. (2001a).
Fræðsla fullorðinna á Íslandi. Reykjavík:
Félagsvísindastofnun. ISBN 9979-9323-9-2.

Fyrirlestrar
Adult education in Iceland. Status, developments and research.

Erindi flutt á ráðstefnunni, Forskning i Norden, sem haldin
var að Voksenåsen í Osló, 28.-30. maí 2001.

Challenges and problems faced by learning in the real world?
Vegna verkefnisins Learning Space í Brussels, flutt 15.
desember 2001.

The Nomad project. Erindi flutt á norrænu seminari um
fullorðinsfræðslu, Voksnes deltakelse i utdanning sem
haldið var á vegum norrænu ráðherranefndarinnar á
Schæffergaarden í Kaupmannahöfn, 11.-12. mars 2001.

What’s new? Speculation about trends and changes in
education in the 21st century. Erindi flutt á fundi norrænna
fræðslustjóra í Reykjavík, 11. júní 2001.

Marketisation or privatisation of education. What are the
issues? Erindi flutt á árlegum fundi norrænna
leikskólakennara. (A paper presented at the meeting of
Förskolelærares NLF) í Hveragerði, 25. ágúst 2001.

Secondary education based on a study of the Icelandic cohort
born in 1975. Erindi flutt fyrir norrænan hóp sem fjallar um
málefni framhaldsskóla. Flutt 6. desember 2001.

Geta skólar lært af skólasögunni? Erindi flutt á málþingi
Rannsóknarstofnunar KHÍ, 19. september 2001. (Einn
fyrirlesara, í boði Rannsóknarstofnunar KHÍ).

How regular or predetermined is educational expansion? An
analysis based on data from secondary education from five
Nordic countries. Flutt við Háskólann í Turku, 5. desember
2001. (Seminar í boði Háskólans í Turku).

Hvað einkennir þann hóp ungs fólks sem ekki lýkur námi í

framhaldsskóla? Ráðstefna á vegum Landsskrifstofa
Leonardó og Sókratesar, Starfsmenntaráðs og Menntar,
Svartsengi, 22. janúar 2001.

Námsferill og búseta. Af rannsókn á námsferli fólks sem fætt
er árið 1975. Erindi flutt á ráðstefnu um nám og búsetu í
Stórutjarnaskóla 28. apríl 2001.

Markaðsvæðing og fagmennska kennara. Um hvað snýst
málið? Hvað ber að gera? Erindi flutt á skólamálaþingi
Kennarasambands Íslands og Félags íslenskra
leikskólakennara í Reykjavík, 8. september 2001.

Áhrif fjármögnunar háskóla á gæði náms og skipulag. Erindi
flutt á málþingi Háskólans um fjármál háskóla.

Rannveig Traustadóttir, dósent

Bók, fræðirit
Hanna Björg Sigurjónsdóttir og Rannveig Traustadóttir (2001).

Ósýnilegar fjölskyldur: Seinfærar/þroskaheftar mæður og
börn þeirra. Reykjavík: Háskólaútgáfan.

Grein í ritrýndu fræðiriti
Traustadóttir, R. (2001). Research with Others: Reflections on

representation, difference and Othering, Scandinavian
Journal of Disability Research. 3(2), 7-26.

Bókarkafli, kafli í ráðstefnuriti
Johnson, K., Traustadóttir R., Harison, L. Hillier, L og

Sigurjónsdóttir, H. B. (2001). The possibility of choice:
Women with intellectual disabilites talk about having chil-
dren. Í M. Priestley (ritstj.), Disability and the life course.
Global perspective. Cambridge: Cambridge University
Press.

Fræðileg grein, skýrsla
Rannveig Traustadóttir (2001). Menningarlegur margbreytileiki á

Íslandi. Börn af erlendum uppruna. Ritröð Barnaheilla no. 5.

Ritdómur
R. Traustadóttir & Johnson, K. (2001). Projecting the self and deny-

ing the other? Ritdómur um bókina Venus on wheels: Two
decades of dialogues on disability biography, and being
female in America]. Culture, Health & Sexuality, 3(4), 491-498.

Fræðslurit
Rannveig Traustadóttir og Hanna Björg Sigurjónsdóttir (2001).

Ósýnilegar fjölskyldur: Seinfærar/þroskaheftar mæður og
börn þeirra. Þroskaþjálfinn. Tímarit Félags þroskaþjálfa
2001.

Fyrirlestrar
Friendship and gender. Erindi í boði Faculty of Health Sciences,

University of Sidney, Sydney, Ástralíu, febrúar 2001.
Health and quality of life among lesbians and gay men in the

nordic countries. Erindi í boði Australian Research Centre in
Sex, Health and Society, La Trobe University, Melbourne,
mars 2001.

Parenting by people with intellectual disabilities. Erindi í boði
Donald Beasley Institute, Dunedin, Nýja-Sjálandi, mars
2001.

Gender and disability. Erindi í boði Donald Beasley Institute,
Dunedin, Nýja-Sjálandi, mars 2001.

Marginalizined women and the social construction of gender:
Erindi haldið við the Maxwell School of Citizenship,
Syracuse University, Syracuse, New York, apríl 2001

Gender and disability. Erindi haldið við Auckland College of
Education, Auckland, New Zealand, mars 2001. (Sama
erindi og haldið var við Donald Beasley Institute, Dunedin,
Nýja-Sjálandi.)

18

Mothers with intellectual disabilities and their children. Erindi
haldið við Auckland Collage of Education, Auckland, New
Zealand, mars 2001. (Sama erindi og haldið var við Donald
Beasley Institute, Dunedin, Nýja-Sjálandi.)

The „mother“ behind the mother: Gender, disability and informal
supports. Fyrirlestur á norrænni ráðstefnu NNDR (Nordic
Network for Disability Research) um fötlunarrannsóknir,
Kaupmannahöfn, október 2001.

Þroskaþjálfun: Fórn, hugsjón eða fagmennska? Erindi haldið á
starfsdögum Félags þroskaþjálfa á Hótel Sögu nóvember
2001.

Power and method: Reflections on representation, difference
and Othering. Erindi haldið við the University of the West of
England, Bristol, UK, 3. desember 2001.

Three generations of mothers with learning difficulties in
Iceland. Erindi haldið við the Open University, Milton
Keynes, UK, 5. desember 2001.

Three generations of mothers with learning difficulties in
Iceland. Erindi haldið við Leeds University, UK, 10.
desember 2001. (Sama erindi og haldið var við Open
University, Milton Keynes, UK.)

Three generations of mothers with learning difficulties in
Iceland. Erindi haldið við Tizard Centre University of Kent at
Canterbury, UK, 13. desember 2001. (Sama erindi og haldið
var við Open University, Milton Keynes, UK.)

Mothers with intellectual disabilities and their children.
Autonomy & self determination. Erindi flutt á norrænni
ráðstefnu um Brukermedvirkning, Flugleiðahótelinu í
Keflavík, september 2001.

Ritstjórn
Í stjórn tímaritsins Scandinavian Journal of Disability Research.
Ráðgefandi ritstjóri (consulting editor) við tímaritið Mental

Retardation.

Sigrún Aðalbjarnardóttir, prófessor

Greinar í ritrýndum fræðiritum
Sigrún Aðalbjarnardóttir og Leifur G. Hafsteinsson (2001).

Parenting Styles and Adolescent Substance Use: A
longitudinal study. Journal of Research on Adolesence, 11,
401-423.

Sigrún Aðalbjarnardóttir og Fjölvar D. Rafnsson. (2001).
Perceived control in adolescent substance use: Concurrent
and longitudinal analyses. Psychology of Addictive
Behaviors, 15, 25-32.

Bókarkaflar og kaflar í ráðstefnuritum
Sigrún Aðalbjarnardóttir. (2001). Die Reconstruction der

Entwiklung von Lehrern und Schulern: Ein Sozio-
Moralischer Ansatz in der Schule. Í W. Edelstein, F. K. Oser
og P. Schuster (ritstj.) Moralische Erziehung in der Schule
(pp. 213-232). Weinheim und Basel: Beltz Verlag.

Sigrún Aðalbjarnardóttir. (2001). Cultivating respect in human
relationships: The school setting. Í A. Ross (ritstj.) Learning
for a Democratic Europe (bls. 1-10). Brugge: KATHO.

Sigrún Aðalbjarnardóttir. (2001) Uppeldisaðferðir foreldra og
vímuefnaneysla unglinga: Þáttur heilsugæslu í
foreldrafræðslu. Í Herdís Sveinsdóttir og Ari Nyysti (ritstj.)
Framtíðarsýn innan heilsugæslu hjúkrunar, Hvert ætlum við
að stefna? Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík 13.-14.
september. Reykjavík: Háskólaútgáfan og Rannsókna-
stofnun í hjúkrunarfræði.

Fyrirlestrar
Adolescent Psychosocial Maturity and their Substance Use:

Quantitative and qualitative findings of a longitudinal study.

Erindi við Harvard University, Graduate School of Education,
Departmentof Human Developmental and Psychology, Risk
and Prevention Program. April 17, 2001.

Cultivating respect in human relationships: The school setting.
Erindi á ráðstefnunni Learning for a Democratic Europe -
The Third European Conference á vegum Children’s Identity
& Citizenship in Europe. Brugge, Belgium, May 9-12, 2001.

Mér fannst ég fá nýja sýn: Ígrundun kennara og uppeldissýn.
Erindi á ráðstefnu, sem haldin var á vegum Rannsókna-
stofnunar Kennaraháskóla Íslands, 13. okt., í Reykjavík.

Ég var sjö ára þegar ég ákvað að verða kennari: Lífssaga
kennara og uppeldissýn. Erindi á ráðstefnu, sem haldin var
á vegum Rannsóknastofnunar Kennaraháskóla Íslands, 13.
okt., í Reykjavík. Með Katrínu Friðriksdóttur, MA nema.

Uppeldisaðferðir foreldra og vímuefnaneysla unglinga: Lang-
tímarannsókn. Erindi á ráðstefnunni: Framtíðarsýn innan
heilsugæsluhjúkrunar: Hvert ætlum við að stefna? Ráðstefna
á vegum Rannsóknastofnunar í hjúkrunarfræði og heilsu-
gæslunnar í Reykjavík, 13.-14. september, haldin í Reykjavík.

Í eilífri leit: Virðing og fagmennska kennara. Erindi á
málþinginu „Kennarinn í spegli tímans“ í tilefni 50 ára
afmælis náms í kennslufræðum við Háskóla Íslands, sem
haldið var í Háskóla Íslands, 20. okt.

Í ljósi breyttrar heimsmyndar: Samfélagsvitund og samkennd.
Erindi í málstofu uppeldis- og menntunarfræðiskorar, 16.
nóvember.

Uppeldi til virðingar fyrir öðrum. Erindi flutt á vegum
fræðslunefndarsafnaðar Hallgrímskirkju. 25. mars 2001.

Ræðum í stað þess að rífast. Uppeldisaðferðir foreldra og
vímuefnaneysla unglinga. Erindi á vegum Kennarafélags
Réttarholtsskóla fyrir foreldra og kennara, 22.okt. 2001.

Áhættuhegðun unglinga í tengslum við félagslega, sálfræðilega
og uppeldislega þætti: Langtímarannsókn. Erindi á vegum
hjúkrunarfræðideildar HÍ. okt. 2001.

Sigurlína Davíðsdóttir, lektor
Bókarkafli
Forvarnir á Íslandi: yfirlit og þróun. Í Árni Einarsson og Guðni R.

Björnsson (ritstj.) Fíkniefni og forvarnir, handbók fyrir
heimili og skóla. Reykjavík: Fræðslumiðstöð í fíknivörnum
(bls. 197-201).

Fræðilegar greinar og skýrslur
Mat á þjónustu Heilsustofnunar NLFÍ í Hveragerði. Skýrsla

unnin fyrir Heilsustofnun NLFÍ í Hveragerði. (6 bls.)
Menntunarþörf í verslunar- og skrifstofustörfum. Skýrsla unnin

fyrir Starfsgreinaráð í verslunar- og skrifstofugreinum. (38
bls.)

Fyrirlestrar
Verkmenntun án samráðs við atvinnulífið? Erindi flutt á

rannsóknaráðstefnu í Kennaraháskóla Íslands 13. október.
Streita. Klukkustundar erindi flutt á námskeiði í Heilsustofnun

NLFÍ í Hveragerði 9. og 23. janúar.
Streita. 3ja tíma námskeið hjá BSRB og SFR, haldin 4 sinnum,

þ.e. 30. janúar, 13. febrúar, 2. október og 20. nóvember.
Streita. Klukkustundar erindi flutt í Grafarvogskirkju 5. febrúar.
Streita. Klukkustundar erindi flutt í Seljakirkju 6. febrúar.
Heilsusálfræði. 12 tíma námskeið hjá Endurmenntun HÍ, haldið

á miðvikudagskvöldum frá 21. febrúar til 28. mars.
Tilfinningagreind. Erindi flutt hjá ITC í Félagsheimili Kópavogs 5.

maí.
Heilsusálfræði. 6 tíma námskeið í Kópavogsskóla 15. ágúst.
Streita á vinnustað. Námskeið fyrir fangaverði, haldið í

Reykjavík og á Selfossi í fjarkennslu fyrir fangaverði í
Reykjavík, á Litla-Hrauni, Akureyri og Kvíabryggju. Hvert
námskeið var 8 tímar, haldin voru 4 slík námskeið.

Streita. 5 tíma námskeið haldið í Keflavíkurkirkju 17. nóvember.

19

Þjóðfræði

Terry Gunnell, dósent

Grein í ritrýndu fræðiriti
Júli 2001: „Grýla, grýlur, „grøleks“ and skeklers: medieval

disguise traditions in the North Atlantic?“: Arv: Nordic
Yearbook of Folklore, 33-54

Bókarkaflar og kaflar í ráðstefnuritum
Júli 2001: „From Grímnismál to Graffiti: Themes and

Approaches in 100 Years of Icelandic Folkloristics“: Bjarne
Rogan og Bente Gullveig Alver, rits. Norden og Europa:
Fagtradisjoner i nordisk etnologi og folkloristikk (Den 28.
nordiske etnolog- og folkloristkongress, Hankø, mai, 2000).
(Oslo, 2000) 92-102.

Framing the False Face: Analysing Disguise Traditions: Ulrika
Wolf-Knuts and Annikki Kaivola-Bregenhøj, (ritstj).
Pathways: Approaches to the Study of Folklore (Turku,
2001), 47-65.

„Mists, Magicians and Murderous Children: International
Migratory Legends Concerning the Black Death“ in Iceland“:
Northern Lights: Following Folklore in North Western
Europe: Essays in Honour of Bo Almqvist, rits. Séamas Ó
Catháin (Dublin, 2001), 47-59.

Fyrirlestrar
3. mars. 2001: „Dying for the Disir: Customs at the Winter Nights

and New Year in Scandinavia with Irish and British
Parallels.“ Alþjóðleg ráðstefna í University of Edinburgh,
Skotlandi (Traditional Cosmology Society) um „Beginnings of
the Year and of Seasons“.

28. júni 2001: „Gruliks and Skeklers: the Waning of the Straw
Guizer Tradition in Shetland“: University of Sheffield:
National Centre for English Cultural Tradition.

22. maí 2001: „Gruliks and Skeklers: the Waning of the Straw
Guizer Tradition in Shetland“: Lerwick, Hjaltlandi: Shetland
Museum.

28 feb. 2001: „Gruliks and Skeklers: the Waning of the Straw
Guizer Tradition in Shetland“: History Dept, University of
Strathclyde, Glasgow, Skotlandi („Up Close and Personal“
seminar series).

28 jan. 2001: „Grýla, Gruliks and Skeklers: The Background of
the Shetland Guising Traditions“: School of Scottish Studies,
University of Edinburgh, Skotlandi.

20

Arnfríður Guðmundsdóttir, lektor

Greinar í ritrýndum fræðiritum
Kristur var minn eini vinur. Þjáning og trú í lífi Guðríðar Símon-

ardóttur. Ritröð Guðfræðistofnunar 15. Ritstj. Gunnlaugur A.
Jónsson. Guðfræðistofnun - Skálholtsútgáfa, bls. 9-22.

Bókarkaflar og kaflar í ráðstefnuritum
Auður Eir Vilhjálmsdóttir og feministisk teologi. Luthersk påsk-

predikan i Norden. Traditioner och regioner II. Ritstj. Sven
Åke Selander och Christer Pahlmblad. Köbenhavn, Nordisk
Ministerråd, bls. 543-555.

Kristnisaga með eða án kvenna. Kristni á Íslandi. Útgáfumálþing
á Akureyri og í Reykjavík. Skrifstofa Alþingis, bls. 93-100.

Theological Education from a Feminist Perspective. Teologisk
uddannelse på kanten af det gamle Europa. Ráðstefnurit
gefið út af Nordiska ekumeniska rådet, bls. 33-42.

Kristur á hvíta tjaldinu. Um túlkun á persónu og boðskap Jesú
Krists í kvikmyndum. Guð á hvíta tjaldinu. Trúar- og biblíu-
stef í kvikmyndum. Ritstj. Bjarni Randver Sigurvinsson,
Gunnlaugur A. Jónsson og Þorkell Ágúst Óttarsson. Reykja-
vík, Háskólaútgáfan, bls. 33-69.

Påskprædikener i Island i slutningen af det 20. århundrede.
Luthersk påskpredikan i Norden. Traditioner och regioner II.
Ritstj. Sven-Åke Selander och Christer Pahlmblad.
Köbenhavn, Nordisk Ministerråd, bls. 543-555.

Sigurbjörn Einarsson. Luthersk påskpredikan i Norden. Tradit-
ioner och regioner II. Ritstj. Sven-Åke Selander och Christer
Pahlmblad. Köbenhavn, Nordisk Ministerrad, bls. 393-408

Fræðilegar greinar og skýrslur
Hvenær eru konur menn? Um kynjað tungutak og þörfina á end-

urskoðun málfars í boðun og starfi kirkjunnar. Orðið. Rit félags
guðfræðinema, 1. tbl. 36. árg., bls. 85-94. (Gefið út árið 2001.)

Fyrirlestrar
Jesus in films. Are Jesus-films the best way to represent the

story of Jesus in films? Fyrirlestur á Nordisk Systematiker-
konferens í Åbo, Finnlandi,11-14. janúar.

Kristur á hvíta tjaldinu. Um túlkun á persónu og boðskap Jesú
Krists í kvikmyndum. Erindi á málstofu Guðfræðistofnunar
HÍ, 10. apríl.

Theological Education from a Feminist Perspective. Erindi á
ráðstefnu um Teologisk uddannelse på kanten af det gamle
Europa, í Sigtuna, Svíþjóð, 26.-28. október.

Feminist Perspectives in Theology Transforming Curriculum: A
Regional Update. Erindi á ráðstefnu Lútherska Heimssam-
bandsins um „Engendering Theological Education“ í
Montreux, Sviss, 4.-8. nóvember.

María Guðsmóðir, hver var hún? Erindi hjá samtökunum Delta,
Kappa, Gamma, 10. maí.

Móðir og meyja. Er María Guðsmóðir hin ómögulega fyrirmynd
kvenna? Erindi á Kirkjudögum á Jónsmessu, 23. júní.

Af hverju endurskoðun málfars í kirkjulegri boðun og starfi er
svona mikilvæg. Erindi á Kirkjudögum á Jónsmessu, 23. júní.

Jafnréttið og kirkjan. Kynning á jafnréttisáætlun kirkjunnar í
Skagafjarðarprófastdæmi í maí.

Jafnréttið og kirkjan. Kynning á jafnréttisáætlun kirkjunnar á

héraðsfundi Húnavatnsprófastsdæmis á Skagaströnd, í
september.

Jafnréttið og kirkjan. Kynning á jafnréttisáætlun kirkjunnar í
Borgarfjarðarprófastsdæmi í Borgarnesi, í október.

Björn Björnsson, prófessor

Grein í ritrýndu fræðiriti
Manngildiskenning Helmuts Thielicke. Ritröð

Guðfræðistofnunar, 15, 2001.

Fyrirlestrar
Siðfræði andsvars og ábyrgðar. Erindi flutt á Hugvísindaþingi 3.

nóvember 2001.
Kristið manngildi. Erindi flutt á Fræðslumorgnum í Hallgríms-

kirkju, 21. október 2001.

Einar Sigurbjörnsson, prófessor

Greinar í ritrýndum fræðiritum
... af stallinum Kristí Jólakvæði í Vísnabók Guðbrands. Íslands

þúsund ár. Studia theologica islandica 15, s. 35-46.
Lilja. Erindi á málþingi um biblíuleg stef í íslenskum fornbók-

menntum. Íslands þúsund ár. Studia theologica islandica 15,
s. 155-175.

Leif Grane (minningarorð). Íslands þúsund ár. Studia theologica
islandica 15, s.191-192.

Bókarkaflar og kaflar í ráðstefnuritum
Påskpredikan i Island - historisk översikt. Luthersk påskpredik-

an i Norden. Bd. 1: Från Reformation till nutid. København. Útg.
Nord:6 (Forskningsprogrammet Norden och Europa) s. 255-263.

Inlendning. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 289-291.

Árni Helgason. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 292-295.

Páll Sigurðsson. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 308-311.

Sammanfattning. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 311.

Inledning. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 313-315.

Liberal påskpredikan. Luthersk påskpredikan i Norden. Bd. 1:
Från Reformation till. nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 316-327.

Konklusion. Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid. København. Útg. Nord:6
(Forskningsprogrammet Norden och Europa), s. 353.

Að auki ritstýrði ég öllu íslenska efninu í bæði 1. og 2. bindi

Guðfræðideild

21

verksins Luthersk påskpredikan i Norden. Bd. 1: Från
Reformation till nutid og Bd 2: Traditioner och regioner.

Fræðileg grein
Eining eða aðgreining? Orðið. Rit Félags guðfræðinema. 36.

árgangur 2000, Reykjavík 2001, s. 77-84.

Fyrirlestrar
Vísnabók Guðbrands - Útvarpserindi á föstudaginn langa 13.

apríl (með öðrum)
Um Kenýuferð. Erindi á afmælisfundi KFUK 24. apríl (meðhöfundur).
Sæla munu mig segja og tjá Sveitir allra landa. Málstofa á

kirkjudögum á Jónsmessu 2001.
Umhverfisvernd og Guðs góða sköpun. Málstofa á kirkjudögum

á Jónsmessu 2001
Maríukveðskapur á mótum kaþólsku og lúthersku. Málþing um

trúarlegan kveðskap í Reykholti 13. október 2001.
Kenningar um Maríu. Fyrirlestur á námskeiði Leikmannaskóla

kirkjunnar „Hin mörgu andlit Maríu.“ 23. október 2001.
Drottinvald eða þjónusta. Málstofa á Hugvísindaþingi um

umhverfismál og kristna guðfræði, 3. nóvember 2001.
Kenningar kaþólsku og lúthersku kirkjunnar um Maríu.

Málstofa á Hugvísindaþingi um Maríu Guðs móður, 3.
nóvember 2001.

Prédikun og pólitík. Fræðsluerindi í Hallgrímskirkju 11.
nóvember 2001.

Birt á netinu: www.kirkjan.is.

Gunnlaugur A. Jónsson, prófessor

Grein í ritrýndu fræðiriti
Ísland þúsund ár. Sálmur 90 í sögu og samtíð... Ritröð Guð-

fræðistofnunar 15,2001: 47-56. Jafnframt inngangsorð í
sama riti, s. 7-10.

Bókarkaflar og kaflar í ráðstefnuritum
Formáli (ásamt BRS og ÞÁÓ). Guð á hvíta tjaldinu, Háskóla-

útgáfan, Rvk. 2001, s. 7-12.
Babette býður til veislu… Guð á hvíta tjaldinu Háskólaútgáfan,

Rvk. 2001, s. 71-83.
Hinn útvaldi… Guð á hvíta tjaldinu. Háskólaútgáfan, Rvk. 2001,

s. 217-227.
Um Dómarabók. Biblíurit, Rvk. 2001, s. 73 - 74.

Fræðilegar greinar og skýrslur
Gunnlaugur A. Jónsson, Sálmur 1 - Réttlátir og ranglátir. Orðið.

Rit Félags guðfræðinema 36, 2000, s. 37-49.
Gunnlaugur A. Jónsson, Að gera upp sakir við Guð. Vísanir til

Jobsbókar í kvikmyndinni Commandments. Orðið. Rit
Félags guðfræðinema 36, 2000, s. 113-119.

Gunnlaugur A. Jónsson, Kvöldmáltíð Babettu. Kirkjuritið 67,3,
2001, s. 4-5.

Fyrirlestrar
Erindi flutt á Kirkjudögum á Jónsmessu 22.-24. júní 2001. „Kona

og maður - Maðurinn í sálmi 1.“
Gunnlaugur A. Jónsson, „Umhverfismál í ljósi Gamla

testamentisins.“ Hugvísindaþingi 3. nóvember 2001.
Erindi flutt hjá Grettisakademíunni 28. des. 20001. Áhrif, notkun

og túlkun Sl 23 í kvikmyndum.

Þýðingar
Gunnlaugur A. Jónsson, 3. Mósebók. Biblíurit. Ný þýðing 7,

2001. (Meðhöf.)
Gunnlaugur A. Jónsson, Dómarabók. Biblíurit. Ný þýðing 7,

2001. (Meðhöf.)
Gunnlaugur A. Jónsson, Jobsbók. Biblíurit. Ný þýðing 7, 2001.

(Meðhöf.)

Ritstjórn
Ritröð Guðfræðistofnunar (ritstjóri).
Guð á hvíta tjaldinu (ritstjóri).
Studia theologica. Scandinavian Journal of Theology(í ritnefnd).
Scandinavian Journal of Old Testament Studies (í ritnefnd).
Orðið. Rit félags guðfræðinema (ráðunautur).

Hjalti Hugason, prófessor

Greinar í ritrýndum fræðiritum
Hjalti Hugason (2001): Trúarhefð á Norðurlöndum í ljósi

kirkjusögunnar. Ritröð Guðfræðistofnunar/Studia Theo-
logica Islandica 15. (Íslands þúsund ár) Ritnefnd: Gunn-
laugur A. Jónsson (ritstjóri), Jón Ma. Ásgeirsson og Pétur
Pétursson. Reykjavík: Guðfræðistofnun HÍ/Skálholts-
útgáfan, bls. 57-79.

Hjalti Hugason (2001): Ímynd á nýrri öld. Viðbrögð við íslensk-
um kirkjuveruleika við upphaf 21. aldar. Kirkjuritið, 67.
árgangur, 1. sérhefti október 2001. Kristín Þórunn Tómas-
dóttir (ritstj.). Reykjavík: Prestafélag Íslands, bls. 26-57.

Bókarkaflar og kaflar í ráðstefnuritum
Hjalti Hugason (2001): Religionsfrihet i Island.
Om norm och rätt i trossamfunden. Nordisk ekumenisk skrift-

serie. 33. (Gunnel Borgegård (ritstj.).) Uppsala: Nordiska
ekumeniska rådet, bls. 5-18.

Hjalti Hugason (2001): Framväxten av normbildning i kyrka och
samfund. Ett isländsk perspektiv. Om norm och rätt i
trossamfunden. Nordisk ekumenisk skriftserie. 33. (Gunnel
Borgegård (ritstj.). Uppsala: Nordiska ekumeniska rådet,
bls. 113-124.

Hjalti Hugason (2001): Kyrka-skola i det moderna samhället.
Nordiske folkekirker i opbrud. national identitet og
international nyorientering efter 1945. Jens Holger
Schjørring. (Ritstj.). Århus: Aarhus universitetsforlag, bls.
363-375. (Meðhöf. Sigurður Pálsson, Gunnar J. Gunnarsson
og Gunnar Finnbogason.)

Fræðileg grein
Hjalti Hugason (2001): Frumþættir kirkjulegrar stefnumörkunar

og skipun presta. Hugleiðingar um frumvarp kirkjumála-
ráðherra. Reykjavík: Prestafélag Íslands, 15 bls. (Fjölrit)

Ritdómar
Hjalti Hugason (2001). Ritdómur um: Magnús Stefánsson:

Staðir og staðamál. Studier i islandske egenkirkelige og
beneficialrettslige forhold i middelalderen. 1. b. (Historisk
Institutts skriftserie. 4.) Historisk Institutt. Universitetet i
Bergen. Bergen 2000. 351 bls.

Saga. Tímarit Sögufélags, XXXIX - 2001. Ritstjórn: Guðmundur J.
Guðmundson, Guðmundur Jónsson og Sigurður
Ragnarsson. Reykjavík: Sögufélag, bls. 233-238.

Fræðslurit
Hjalti Hugason (2001). Konsoliderad retreatrörelse i Island.

Nordisk ekumenisk orientering. Nr. 3. september 2001.
Anne Bøg-Jensen (red.) Uppsala: Nord. ekum. rådet, bls. 8.

Fyrirlestrar
Reykjavíkurprófastdæmi eystra og vestra.

Kjalarnesprófastdæmi. Kirkjuritið. Guðfræðidagur. Háteigs-
kirkju, Reykjavík. 6. okt. Flutti inngangsfyrirlestur ráðstefn-
unnar undir yfirskriftinni Kirkjan og lýðræðið. Tók einnig
þátt í undirbúningi og skipulagningu guðfræðidagsins.

Fundur fyrir presta til undirbúnings umræðu, á prestastefnu
2001. Kjalarnesprófastdæmi, Kirkjuhvoll, Garðabæ 7. júní.
Flutti fyrirlestur um veitingu prestsembætta í lúthersku
kirkjunni.

22

Félag sagnfræðinema. 11. nóv. Var einn af málshefjendum er
fjölluðu um greinar í Sögnum, Tímariti sagnfræðinema 2001.

Kennaraháskóli Íslands. Námsbraut í leikskólafræðum. 15. nóv.
Var einn af málshefjendum á kynningu á helstu trúar-
brögðum sem starfa í landinu.

Fræðslukvöld fyrir sóknanefndir. Kjalarnesprófastdæmi.
Safnaðarheimili Keflavíkurkirkju. 13. febr. Flutti fyrirlestur
um raunmynd, ímynd og sjálfsmynd íslensku þjóðkirkj-
unnar við upphaf 21. aldar.

Kjalarnesprófastdæmi, Vestmannaeyjarsöfnuður. 26. apríl. Flutti
fyrirlestur um stöðu kirkjunnar í nútímanum í sögulegu ljósi.

Kennslurit
Hjalti Hugason (2001): Um ævisögur og ævisagnaritun. 30 bls.
Hjalti Hugason (2001): Upphaf og hlutverk dýrlingadýrkunar í

vestrænni kristni með sérstöku tilliti til „tveggja hæða“
túlkunarlíkans félagssögunnar. 29 bls.

Jón Ma. Ásgeirsson, prófessor

Bók, fræðirit
Tómasarguðspjall. Lærdómsrit Bókmenntafélagsins. Reykjavík:

Hið íslenska bókmenntafélag, 2001.

Greinar í ritrýndum fræðiritum
Íslenska Hómilíubókin og Díatessaron Tatíans. Í Gunnlaugur A.

Jónsson ritstj., Ritröð Guðfræðistofnunar 15. Reykjavík:
Guðfræðistofnun og Háskólaútgáfan, 2001, bls. 81-91.

Kýnikear og Kanónar: Heimspeki í skugga Platóns. Í Gunn-
laugur A. Jónsson ritstj., Ritröð Guðfræðistofnunar 15.
Reykjavík: Guðfræðistofnun og Háskólaútgáfan, 2001, bls.
177-190.

Fræðilegar greinar og skýrslur
Enginn veit sitt skapadægur og mýtan um messíasarvitund

Jesú. Orðið 36 (2000): 25-36.
In memoriam. Orðið 36 (2000): 64.

Fyrirlestrar
Frá miðöldum til Mið-Ameríku: Móðir Guðs og frelsun kvenna.

Erindi flutt á Hugvísindaþingi í Háskóla Íslands, 3.
nóvember 2001.

The Gospel of Thomas and the Greek Epic. Erindi flutt á
ráðstefnu The Society of Biblical Literature, Denver,
Colorado, 17. nóvember 2001.

Spinoza og spegillinn: „Ekki margir guðir heldur einn sem býr
yfir óendanlegum eiginleikum“. Erindi flutt á Málþingi
Guðfræðistofnunar í Háskóla íslands, 30. nóvember 2001.

Guð og gufubaðið: Um guð(i) og góða siðu. Erindi flutt á
Samdrykkju Guðfræði vs. Heimspeki í Klaustrinu
(Reykjavík), 8. febrúar 2001.

Nag Hammadihandritin og uppruni kristindómsins. Erindi flutt
á fundi Prestafélags hins forna Hólastiftis að Hólum í
Hjaltadal, 27. maí 2001.

Hefðir og túlkun: Kanonmyndun og skýringarsaga. Erindi flutt á
fundi Prestafélags hins forna Hólastiftis að Hólum í
Hjaltadal, 28. maí 2001.

Tómasarguðspjall: Vitnisburður úr frumkristni. Erindi flutt á
fundi Prestafélags hins forna Hólastiftis að Hólum í
Hjaltadal, 28. maí 2001.

„Lærisveinasamfélag Jóhannesarguðspjalls og gnostískir
lærimeistarar“. Erindi flutt á fundi Prestafélags hins forna
Hólastiftis að Hólum í Hjaltadal, 29. maí 2001.

„‘Ancilla Domini: figlia del tuo figlio-Sjá ambátt drottins: dóttir
þíns eigna sonar’“. Erindi flutt á Kirkjudögum á Jónsmessu
í Vörðuskóla, 23. júní 2001.

Lúkas og leitin að sögulegum arfi. Erindi flutt í Málstofu
Guðfræðistofnunar í Háskóla Íslands, 13. september 2001.

Ritstjórn
Í ritstjórn Ritraðar Guðfræðistofnunar Háskóla Íslands, 1. janúar

til 31. desember 2001, 15. árgangur.

Kennslurit
Inngangur að Tómasarguðspjalli ásamt íslenskri þýðingu.

Rannsóknaritgerðir og skýrslur Guðfræðistofnunar.
Reykjavík: Guðfræðistofnun Háskóla Íslands, 2001.

Kristján Búason, dósent

Grein í ritrýndu fræðiriti
Allegóría um hlutdeild heiðinkristinna í framgangi hjálpræðis

Jesú Krists. Studia theologica islandica 15, 2001. Bls. 93 - 134.

Fræðileg grein, skýrsla
Annáll 1947 - 1997. Kennsla í grísku Nýja testamentisins,

inngangsfræðigreinum, ritskýringu Matteusarguðspjalls og
fyrra Korintubréfs svo og almennum trúarbragðafræðum í
guðfræðideild. Háskóla Íslands 1947-97. Orðið 36 (2000).
Bls. 181 -211 (Ritið kom út á árinu 2001).

Kennslurit
Grísk málfræði I. Hljóðfræði og beygingarfræði. Kristján

Búason tók saman. Reykjavík 2001. 236 bls.

Kristján Valur Ingólfsson, lektor

Grein í ritrýndu fræðiriti
Krákustígur eða kláfferja. Staða og hlutverk praktískrar guðfræði

í samtímanum, séð út frá sögu guðsþjónustunnar á Ísland.
Íslands þúsund ár. Studia theologica islandica 15, s.191-192.

Fyrirlestrar
4. janúar. Þrettándaakademían í Skálholti: Fyrirlestur um

embætti og þjónustu Þjóðkirkjunnar.
9. febrúar. Erindi hjá Guðspekifélaginu: Trú og tilbeiðsluhættir í

klaustrum á Sturlungaöld.
25. maí. Erindi á málþingi með guðfræðingum og arkitektum. Á

Kirkjulistahátíð í Hallgrímskirkju: Sígrænn bruni. Um hið
heilaga rými.

20. júní. Prestastefnan: Erindi um embætti prestsins í ljósi
tillagna um að biskup skipi í öll embætti en ekki ráðherra
sóknarpresta: Skipun prest og sending hans.

23. júní . Kirkjudagar: Sex stutt erindi um helgihald kirkjunnar:
Tilbeiðsla og trúarþroski, Atferli við altarisgöngur, Helgihald
til hvunndags, Kirkjuklukkur og hringingar, Útför og
útfararsiðir, Vígslur, signingar og blessanir.

13.október. Reykholt, ráðstefna á vegum Snorrastofu og
Árnastofnunar: Til heiðurs og hugbótar. Fyrirlestur: Sálma-
kver Herra Gísla 1558. Kveðskapur eða kirkjupólitík.

11. nóvember. Erindi hjá safnaðarfélagi Dómkirkjunnar:
Trúarhugsun í sálmakveðskap.

24.-26 sept. Lutherische liturgische Konferenz Deutschlands.
Fjölþjóðleg ráðstefna í Gernrode (Harz) í Þýskalandi. Erindi
um kirkjuna á Íslandi. Fyrirlestur um guðsþjónustu
Þjóðkirkjunnar.

Pétur Pétursson, prófessor

Bók, fræðirit
Kallari orðsins. Einar J. Gíslason og hvítasunnuvakningin á

Íslandi. Háskólaútgáfan.

23

Grein í ritrýndu fræðiriti
Guðfræðin og aðferðir félagsfræðinnar. Ísland þúsund ár. Rit-

röð Guðfræðistofnunar 15. (Ritstj. Gunnlaugur A. Jónsson)
Háskóli Íslands.

Bókarkaflar og kaflar í ráðstefnuritum
Haraldur Nielsson og den spiritisiska teologin. Luthersk påsk-

predikan I Norden. Traditoner och regioner. (Ritstj. Sven-
Åke Selander och Christer Pahlmblad). Nordisk
Ministerråd. København.

Island: Kyrkan, självständigheten och politiken. Luthersk
påskepredikan í Norden. Traditoner och regioner. (Ritstj.
Sven-Åke Selander och Christer Pahlmblad.) Nordisk
Ministerråd. København.

Island Kyrkan, självständigheten och politiken. Nordiske Folke-
kirker I opbrud. National identitet og international nyorien-
tering efter 1945. (Ritstj. Jens Holger Schjørring.) Aarhus
Universitetsforlag.

Vækkelsetradition I en sekulariseret tidsalder. Inledning.
Nordiske Folkekirker i opbrud. National identiet og
international nyorientering efter 1945. (Ritstj. Jens Holger
Schjørring.) Aarhus Universitetsforlag.

Väckelser och kyrka på Island. Nordiske Folkekirker i opbrud.
National identitet og international nyorientering efter 1945.
(Ritstj. Jens Holger Schjørring.) Aarhus Universitetsforlag.

Island: Folkkyrkan och de ekumeniska organisationerna.
Nordiske Folkekirker i opbrud. National identitet og
international nyorientering efter 1945. (Ritstj. Jens Holger
Schjørring.) Aarhus Universitetsforlag.

Island: Teologisk nyorientering. Nordiske Folkekirker i opbrud.
National identitet og international nyorientering efter 1945.
(Ritstj. Jens Holger Schjørring.) Aarhus Universitetsforlag

Psalmer, böner och religiös socilation. Dejlig er jorden.
Psalmens roll i nutida nordiskt kultur-och samhällsliv.
(Ritstj. Karl Johan Hansson ofl.) Åbo Akademis förlag.

Grettir, Hallgrímur Pétursson og Clint Eastwood: Jesúgervingar
í bókmenntum og kvikmyndum. Guð á hvíta tjaldinu. Trúar-
og biblíustef í kvikmyndum. (Ritstj. Bjarni Randver
Sigurvinsson o.fl.) Háskólaútgáfan.

Tvöfalt líf Veróniku í ljósi djúpsálarfræðinnar. Guð á hvíta
tjaldinu. Trúar- og bíblíustef í kvikmyndum. (Ritstj. Bjarni
Randver Sigurvinsson ofl.) Háskólaútgáfan.

Fræðilegar greinar og skýrslur
Við bætum hvorn annan upp. Sálmaskáldin Valdimar Briem og

Matthías Jochumsson. Tímarit Máls og menningar. 2. hefti,
2001.

„Ferill krossins í Skálholti.“ Kirkjuritið 1. hefti 67. árg.

Fyrirlestrar
Tveir fyrirlestrar á Hugvísindaþingi 2001. Stjórnaði einni

málstofu einnig. „Á inniskóm í nútímann: Nokkur spor eftir
Maríu Guðsmóður.“ (Hugvísindaþing 2001.)

Grettir, Hallgrímur Pétursson og Clint Eastwood: Jésúgervingar
í bókmenntum og kvikmyndum. (Hugvísindaþing 2001.)

Ritstjórn
Í ritstjórn Ritröð Guðfræðistofnunar Háskóla Íslands
Í ritstjórn Halvåsskrift for Praktiske Menighetsfakultet. Oslo
Í ritstjórn Hymnologiske Meddeleleser. Utgivet af

Salmehistorrisk Selskab og Nordiksk Institut for
Hymnologi.

24

Bókmenntafræði

Álfrún Gunnlaugsdóttir, prófessor

Bók, fræðirit
Yfir Ebrofljótið (Mál og menning, 2001), (458 bls.).

Bókarkaflar og kaflar í ráðstefnuritum
Fræðirit Bókmenntafræðistofnunar Háskóla Íslands (Fræðirit

11). Sagan og Undraborgin (í: Heimur skáldsögunnar
(bls.17-30), Ritstjóri Ástráður Eysteinsson, 2001).

Brot um fegurð (í: Þræðir (bls. 15-23), umsjón Helga Kress og Ingi-
björg Haraldsdóttir, Háskóli Íslands: Háskólaútgáfan, 2001).

Ástráður Eysteinsson, prófessor

Greinar í ritrýndum fræðiritum
Að eiga sér stað. Tómarúm, staður og steinn í sögum Svövu

Jakobsdóttur. Andvari, 126. ár, 2001, bls. 141-157.
Kristnihald undir Jökli - í máli og mynd. Ritið. Tímarit Hugvís-

indastofnunar Háskóla Íslands, 1. hefti, 2001, bls. 5-22.
Og svo framvegis. Um ritlist Thors Vilhjálmssonar. Bókmennta-

vefurinn (Borgarbókasafn, bokmenntir.is).

Bókarkaflar og kaflar í ráðstefnuritum
Fræðilegur formáli: Í heimum skáldsögunnar. Heimur skáld-

sögunnar. Fræðirit 11, ritstjóri Ástráður Eysteinsson, Reykja-
vík: Bókmenntafræðistofnun Háskóla Íslands 2001, bls. 7-16.

Nýr heimur, stór kona, skrifborð. Ameríka eftir Franz Kafka.
Heimur skáldsögunnar. Fræðirit 11, ritstjóri Ástráður
Eysteinsson, Reykjavík: Bókmenntafræðistofnun Háskóla
Íslands 2001, bls. 58-72.

Traversing the Atlantic. Þýðingar Ástráðs Eysteinssonar á þrem-
ur ljóðum eftir Daniel Weissbort, ásamt greinargerð um
þýðingu hvers ljóðs. In Honor of Daniel Weissbort, ritstjóri
Alan Nagel, Iowa City: University of Iowa 2001, bls. 27-30.

Fræðslurit
Handan um höf. Lesbók Morgunblaðsins, ágúst .

Fyrirlestrar
Late Arrivals: James Joyce in Iceland. Fyrirlestur á

ráðstefnunni „James Joyce in Europe’s Literatures“, haldið
á vegum Antwerp James Joyce Center við Antwerpen-
háskóla 26.-27. mars. Óslóarháskóla í norsku
vísindaakademíunni 24.-25. mars 2000.

The Borders of Modernism: Between Centers and Peripheries
(meðhöfundur og meðflytjandi: prófessor Vivian Liska).
Fyrirlestur fluttur á ráðstefnunni „European Modernism?“
við Leiden-háskóla, Hollandi, 17.-18. okt. 2001.

Marginal World Literature. Fyrirlestur á alþjóðlegri ráðstefnu
sem var hluti af dagskránni „Menningarmiðlun í ljóði og
verki“/“Interacultural Communication in Poetry and
Practice“, við Háskóla Íslands 14. des. 2001.

Icelandic Literary Identity and Questions of Value. Flutt við
Wilfrid-Laurier University, Waterloo í Kanada, 1. okt. 2001.

Um Kristnihald undir Jökli. Flutt á málþingi
Hugvísindastofnunar og Kvikmyndasjóðs, „Sögur á tjaldi“,
28. apríl 2001.

Íslensk bókmenntafræði. Hefðir, staða, horfur. Flutt á málþingi
Stofnunar Sigurðar Nordals um íslensk fræði við aldamót,
14. september 2001.

Bókmenntaþýðandinn Magnús Ásgeirsson. Erindi flutt á
málþingi Snorrastofu í Reykholti og Ungmennafélagsins
Dagrenningar, í tilefni af aldarafmæli Magnúsar Ásgeirs-
sonar. Brautartungu 23. nóvember 2001.

Ritstjórn
Fræðileg ritstjórn: Yfirlýsingar. Evrópska framúrstefnan. Ísl.

þýðingar og skýringar eftir Benedikt Hjartarson, Áka G.
Karlsson og Árna Bergmann. Lærdómsrit Bókmennta-
félagsins (ritstjóri ritraðar Vilhjálmur Árnason), Reykjavík:
Hið íslenska bókmenntafélag 2001 (544 bls.)

Fræðileg ritstjórn: Heimur skáldsögunnar. Fræðirit 11. Reykja-
vík: Bókmenntafræðistofnun Háskóla Íslands 2001 (342 bls.).

Gauti Kristmannsson, aðjunkt

Bókarkafli, kafli í ráðstefnuriti
Að gera leikinn að lífi í Heimur skáldsögunnar ritstj. Ástráður

Eysteinsson og Matthías V. Sæmundsson, Háskólaútgáfan,
2001.

Fræðileg grein, skýrsla
Þjóð eða óþjóðalýður? Togstreitan um kelta og norræna menn

um 1800. Grein unnin upp úr erindi birt á vefritinu Kistunni.

Fræðslurit
Flóttaför til framtíðar. Um ljóðskáldið og þýðandann Manfred

Peter Hein, Lesbók Morgunblaðsins.
Adam Smith og samfélagið siðaða. Lesbók Morgunblaðsins,

13.1. 2001.
Jónas og klassíkin. Lesbók Morgunblaðsins, 27. 1. 2001.

Fyrirlestrar
Háskóli Íslands, Skáldsagnaþing: „Vladimir Nabokov“
Johannes Gutenberg-Universitaet Mainz: „Die Form der Flucht

zur Form“ á ráðstefnunni „unterwegs mit zehn Fingern“.
Háskóli Íslands, Dagur evrópskra tungumála 26. sept. 2001,

„Fjölmiðlar og fjöltyngi“.
Háskólinn í Vaasa, „Text und Traum, Form und Flucht in

Manfred Peter Heins Poesie und Prosa“ á ráðstefnunni
GeFoLit 2001, „Text und Welt“.

Fyrirlestraröð Sagnfræðingafélags Íslands, „Hvað er (ó)þjóð?:
„Þjóð eða óþjóðalýður? Togstreitan um kelta og norræna
menn um 1800“.

Háskóli Íslands, hugvísindaþing, málstofan „Þýðingar og
þjóðfélagið“.

Heimspekideild

25

Þýðingar
Fræðileg þýðing: „Til varnar mannúð og jafnrétti“ eftir Kirsten

Wolf, Skírnir, vor 2001

Ljóðaþýðingar
Gottfried Benn. Eitt orð. Morgunblaðið, 24.2. 2001
Gottfreid Benn. Vont er. Morgunblaðið, 24.2.2001
Hans Magnus Enzensberger. Vald venjunnar. Morgunblaðið,

24.2.2001
Hans Magnus Enzensberger. Fúrían. Morgunblaðið, 24.2.2001
Günter Grass. Sjóorrusta. Morgunblaðið, 24.2.2001.
Manfred Peter Hein. Hinir brottræku [Die Vertriebenen].

Morgunblaðið, 21.7.2001.
Manfred Peter Hein. Sögn [Legende]. Morgunblaðið, 21.7.2001.
Manfred Peter Hein. Varsjá, gyðingahverfi [Warschau, Ghetto].

Morgunblaðið, 21.7.2001.
Manfred Peter Hein. Skjátexti [Untertitel]. Morgunblaðið,

21.7.2001.

Gottskálk Þór Jensson, aðjunkt

Grein í ritrýndu fræðiriti
Hugmynd að bókmenntasögu Íslendinga, Skírnir 175. ár (vor

2001), s. 83-118.

Bókarkafli, kafli í ráðstefnuriti
Talmál og skrautmælgi: Menippísk orðræða í Satýrika eftir

Petronius í Heimi skáldsögunnar, Reykjavík: Hálskóla-
útgáfan 2001, s. 96-106.

Ritdómur
Maria Plaza, Laughter and Derision in Petronius’ Satyrica. A

Literary Study. Stockholm: Almqvist / Wiksell International,
2000. Pp. xii, 227. ISBN 91-22-01891-3, Bryn Mawr Classical
Review 2001.09.26.

Fyrirlestrar
Grískættaðar fornsögur á Íslandi; erindi lesið á málþingi um

Fornmenntir á fræðasetrum sem haldið var í sal
Þjóðarbókhlöðunnar þann 17. febrúar 2001 á vegum
Grikklandsvinafélagsins og Oddafélagsins.

Talmál og skrautmælgi: Menippísk orðræða í Satýrika eftir
Petrónius; erindi flutt hinn 24. mars 2001 á Skáldsagnaþingi
sem haldið var í stofu 101 í Odda, HÍ.

Sciagraphia historiæ literariæ Islandiæ eftir Hálfdan Einarsson;
erindi flutt hinn 30. mars 2001 á föstudagsmálstofu í
Stofnun Árna Magnússonar á Íslandi.

Hvat líðr nú grautnum, genta?“-Greek story-telling in
Jötunheimar“; erindi flutt hinn 31. ágúst 2001 á rástefnunni
Fornaldarsagornas struktur och ideologi í Uppsölum.

Receptionen af islandsk litteratur i nylatinske værker med
særligt henblik på Hálfdan Einarssons Sciagraphia Historiæ
Literariæ Islandicæ; klukkutíma fyrirlestur fluttur hinn 21.
nóvember 2001 á Miðvikudagsfundi á Det
Arnamagnæanske Institut í Kaupmannahöfn.

Guðni Elísson, lektor

Greinar í ritrýndum fræðiritum
Farandskuggar á tjaldi: Kvikmyndun Engla alheimsins. Ritið:

Tímarit Hugvísindastofnunar: 1:2001. Ritstjórar: Guðni
Elísson og Jón Ólafsson (21 bls.).

Byron og listin að deyja. Skírnir, haust 2001 (30 bls.).

Bókarkafli
Hefðin og hæfileiki Einars Más Guðmundssonar: Vængjasláttur

í þakrennum og bókmenntasamhengið. Heimur

skáldsögunnar. Ritstj. Ástráður Eysteinsson. Reykjavík:
Bókmenntafræðistofnun Háskóla Íslands, 2001 (13 bls.).

Fræðilegar greinar og skýrslur
Eiginlega aðhyllist ég ekki þetta aðlögunarhugtak: Rætt við

Einar Kárason um bækur og kvikmyndir“. Ritið:1:2001 (7
bls.).

Fyrirlestrar
Hefðin og hæfileiki Einars Más Guðmundssonar: Vængjasláttur

í þakrennum og bókmenntasamhengið. Skáldsagnaþing á
vegum Hugvísindastofnunar, 24.-25. mars 2001.

Farandskuggar á tjaldi: Kvikmyndun Engla alheimsins.
Ráðstefnan „Sögur á tjaldi“, 29. apríl 2001.

Ritstjórn
Glæpurinn sem ekki fannst eftir Katrínu Jakobsdóttur.

Reykjavík: Bókmenntafræðistofnun Háskóla Íslands, 2001.
Ritstj. Bergljót Kristjánsdóttir og Guðni Elísson

Ritstjóri: Ritið: Tímarit Hugvísindastofnunar. Ritstj. Guðni
Elísson og Jón Ólafsson. 1. hefti tímaritsins kom úr 2001.

Helga Kress, prófessor

Bók, fræðirit
Júlíana Jónsdóttir. Víg Kjartans Ólafssonar. Sorgarleikur í

einum þætti. Helga Kress bjó til prentunar og ritar inngang.
Heimildarit Söguspekingastiftis IV. Hafnarfirði:
Söguspekingastifti, 2001.

Stúlka. Ljóð eftir íslenskar konur. Helga Kress valdi efnið og bjó
til prentunar. Bókarauki: Skáldkvennatal. Önnur útgáfa.
Reykjavík: Bókmenntafræðistofnun Háskóla Íslands, 2001.
Endurskoðuð, viðbætt og uppfærð útgáfa ritsins sem kom
fyrst út 1997. Auk endurskoðunar ritsins og uppfærslu sá
ritstjóri um nýtt umbrot og prófarkalestur.

Grein í ritrýndu fræðiriti
Taming the Shrew. The Rise of Patriarchy and the Subordination

of the Feminine in Old Norse Literature. Cold Counsel.
Women in Old Norse Literature and Mythology. New York
and London: Routledge, 2001.

Bókarkaflar og kaflar í ráðstefnuritum
Verðmætir setstokkar. Tilgátukenning. Bréf til Haralds. Baldur

Hafstað og Gísli Sigurðsson önnuðust útgáfuna. Reykjavík:
Ormstunga, 2001.

Ein á fjallatindum. Skáldkonan Guðrún Þórðardóttir frá
Valshamri. Þræðir spunnir Vilborgu Dagbjartsdóttur í tilefni
18. júlí 2001. Ritstj. Helga Kress og Ingibjörg Haraldsdóttir.
Reykjavík: Háskólaútgáfan, 2001.

Fræðilegar grein, skýrsla
Til lofs og dýrðar almáttugum guði. Um tungumál, líkama,

pyndingar og dauða í sögum af heilögum meyjum. 19. júní
2001.

Fyrirlestrar
Ef á þá að kalla það harmleik og ekki truflun. Um Halldór Lax-

ness í Nýja heiminum og vesturfaraminnið í verkum hans.
Hugvísindaþing. Hugvísindastofnun. 3. nóvember 2001.

Viðtökur femínískra bókmenntarannsókna. Einkenni og
orðræða. Rannsóknastofu í kvennafræðum við Háskóla
Íslands. 8. febrúar 2001.

Þá skal ég nú muna þér kinnhestinn. Miðaldir og minni
kvenna. Fyrirlestur á vegum miðaldastofu.
Hugvísindastofnun Háskóla Íslands. 11. maí 2001.

Þá gerðist hlátur mikill. Konur og karnival í Njálu. Njáluþing.
Stofnun Sigurðar Nordals. 26. ágúst 2001.

26

Why did they leave? Women and Wilderness in the Vinland
Sagas. University of Boulder, Colorado, 12. mars 2001.

Importerad debatt. Om receptionen av feministisk litteratur-
forskning på Island.“ Stockholms universitet 9. júni 2001.

Ritstjórn
Þræðir spunnir Vilborgu Dagbjartsdóttur í tilefni 18. júlí 2000.

Umsjón Helga Kress og Ingibjörg Haraldsdóttir. Reykjavík:
Háskólaútgáfan, 2001.

Ritstjóri Íslenskra rita á vegum Bókmenntafræðistofnunar
Háskóla Íslands. Útgáfa á árinu: Stúlka, 2. útgáfa
endurskoðuð, sjá að ofan. Í vinnslu er ritið Gísli
Brynjúlfsson. Ljóð. Sveinn Yngvi Egilsson sér um útgáfuna
og ritar inngang.

Kennslurit
Heilagar meyjar. Níu sögur. (Íslenskar þýðingar frá 15. og 16. öld

á á latneskum sögum um heilagar meyjar, teknar upp úr
handritum með hliðsjón af stafréttum texta Ungers frá 1877.
Gefnar út í fjölriti hefti fyrir námskeiðið Konur í
miðaldabókmenntum á vormisseri 2001.)

Jón R. Gunnarsson, lektor

Þýðing
Dómarabókin. Biblíurit. Gamla testamentið í nýrri þýðingu. Hið

íslenska biblíufélag og Guðfræðistofnun Háskóla Íslands,
Reykjavík 2001, bls. 73-114.

Kristján Árnason, dósent

Bókarkaflar og kaflar í ráðstefnuritum
Úr Stjórnspeki Aristótelesar, inngangur, þýðing 8. bókar og

skýringar. Í Líndælu, afmælisriti Sigurðar Líndals, H.Í.B.
bls.357-372.

Inngangur að Gullinasna eftir Apúleius í þýðingu Erlings E.
Halldórssonar. Mál og menning 2001, bls. 5-19.

Gull af asna, í Heimi skáldsögunnar, Háskólaútgáfan 2001, bls.
206-220.

Fyrirlestrar
Kierkegaard og Grikkirnir, erindi flutt á Kierkegaardkvöldi

Félags áhugamanna um heimspeki, fimmtudaginn 18.
janúar 2001.

Apúleius og Gullasninn, erindi flutt á skáldsagnaþingi
Hugvísindastofnunar 24. mars 2001, sbr. lið I. 2 og 3.

Þýðingar
Edmond Rostand: Cyrano de Bergerac, skoplegur hetjuleikur í

bundnu máli, frumsýndur í Þjóðleikhúsinu 26. desember
2001.

J. W. Goethe: Ævintýrið um grænu slönguna og liljuna, Skaftfell
2001, s. 13-58.

Rudolf Steiner: Hugarheimur Goethes, prentað með Ævintýrinu
(IV. 2) s. 61-80.

Ljóðið „Für Annie“ eftir Jóhann Jónsson, þýtt á íslensku í Skírni,
haust 2001, bls. 295.

Brot úr Sonnettum til Orfeifs eftir R.M. Rilke, prentað á forsíðu
verksins Jörðin undir fótum hennar eftir Salmon Rushdie,
Mál og menning 2001.

Magnús Snædal, dósent

Fræðilegar grein, skýrsla
Illa gerður hlutur. Íslenskt mál og almlenn málfræði 22 (2000),

145-149.

Fyrirlestrar
Gotneska lo. kaurus* ‘þungur’ og hugsanlegir ættingjar þess í

íslensku. XV. Erindi á Rask-ráðstefnu, 27. janúar 2001.

Rúnar Helgi Vignisson, aðjunkt

Bókarkafli
Grein í Heimi skáldsögunnar, „Of og van, eftirmáli að Vansæmd

eftir J. M. Coetzee“, Bókmenntafræðistofnun Háskóla
Íslands, ritstj. Ástráður Eysteinsson.

Fræðslurit
Galdrakarlinn frá Oz, Lesbók Morgunblaðsins, 3. nóvember 2001.

Fyrirlestrar
Fyrirlestur á hugvísindaþingi í Reykjavík og á Höfn í Hornafirði:

„Of og van, eftirmáli að Vansæmd eftir J. M. Coetzee“.

Þýðingar
Þýðing á bókinni Túlkur tregans eftir Jhumpa Lahiri, Bjartur

2001, 203 bls.
Þýðing á bókinni Ísherrann eftir Jennifer Niven, PP forlag 2001,

432 bls.

Úlfhildur Dagsdóttir, stundakennari

Lokaritgerð
MA ritgerð í almennri bókmenntafræði. Hún ber heitið: Images

of Open Bodies and the Writings of Clive Barker: In the
Context of Late Twentieth-Century Horror Fiction.

Greinar í ritrýndum fræðiritum
Unsynlige kvinder og usynlige forandringer i det islandske

litteraturlandskap året 2000, í Nordisk Tidskrift, 76/3,
Stockholm 2001.

Myndanir og myndbreytingar. Um myndbönd Bjarkar, Skírnir,
haust 2001.

Bókarkafli, kafli í ráðstefnuriti
„Augu þín sáu mig, eftir Sjón“ í Heimi skáldsögunnar, ritstj.

Ástráður Eysteinsson. Reykjavík: Bókmenntafræðistofnun
Háskóla Íslands, 2001.

Fræðslurit
Og skýjakljúfar sigla yfir lönd: Steinsteypuhjartað slær í Hong

Kong, Lesbók Morgunblaðsins 27. janúar, 2001
Á sæbóli: Amma, sæborgin og ég, Lesbók Morgunblaðsins 3.

febrúar, 2001.
Það liggur í augum úti“: Grand Guignol, leikhús og

líkamshryllingur“, Lesbók Morgunblaðsins 17. febrúar,
2001.

Vampýrur allra landa sameinist (og fagnið), fyrri hluti,
„Blóðþyrstir berserkir: eða Vampýran, vinir og ættingjar“,
Lesbók Morgunblaðsins 21. apríl, 2001.

Vampýrur allra landa sameinist (og fagnið), seinni hluti, „Rauð
sem blóð og hvít sem mjöll: Vampýran við leik og störf“,
Lesbók Morgunblaðsins 28. apríl, 2001.

Óli lokbrá: Myndasögur og goðsögur, Lesbók Morgunblaðsins
24. mars, 2001.

Sæberpönk: bland í poka, fyrri hluti, „Tegundir allra kvikinda
sameinist: stjórnleysi í náinni framtíð“, Lesbók
Morgunblaðsins 9. júní, 2001.

Sæberpönk: bland í poka, síðari hluti, „Rústum diskótekinu:
stjórnleysi í nútíð“, Lesbók Morgunblaðsins 16. júní, 2001.

Sumarrómantík og sérherbergi, (um ensku skáldkonuna Jane
Austen) Lesbók Morgunblaðsins 18. ágúst, 2001.

Rómantísk ævintýri: hetjur og drekar, (um kvikmyndanir á

27

verkum ensku skáldkonunnar Jane Austen) Lesbók
Morgunblaðsins 15. september, 2001.

Stríð í mynd, (um atburðina 11. september) Lesbók
Morgunblaðsins 1. desember, 2001.

Fagmennska í fyrirrúmi um Arnald Indriðason, á bókmenntavef
Borgarbókasafns Reykjavíkur, www.bokmenntir.is.

Kvenhetjur í háska, um Birgittu Halldórsdóttur, á bókmenntavef
Borgarbókasafns Reykjavíkur, www.bokmenntir.is.

Hér á ég heima“: heimar, heima og heiman í ljóðum Ingibjargar
Haraldsdóttur“, um Ingibjörgu Haraldsdóttur, á bókmennta-
vef Borgarbókasafns Reykjavíkur, www.bokmenntir.is.

Bókatréð, um Þorvald Þorsteinsson, á bókmenntavef
Borgarbókasafns Reykjavíkur, www.bokmenntir.is.

ég vil að þið sjáið mig fyrir ykkur“: myrkar fígúrur, rauðir þræðir
og Sjón“, um Sjón, á bókmenntavef Borgarbókasafns
Reykjavíkur, www.bokmenntir.is.

Fyrirlestrar
Um kvikmyndaaðlaganir fyrir starfsfólk Borgarbókasafns

Reykjavíkur, 2001.
Um tengsl leikhúss og hryllings á málþingi í tengslum við

leiksýninguna Öndvegiskonur, í Borgarleikhúsinu, 2001.
Um skáldsöguna Augu þín sáu mig eftir Sjón á ráðstefnu um

skáldsögur, í HÍ, 2001.
Vangaveltur útfrá tengslum skáldskapar og heimspeki fyrir

Félag áhugamanna um heimspeki, 2001.

Enska

Birna Arnbjörnsdóttir, aðjunkt

Bókarkaflar og kaflar í ráðstefnuritum
Kveðja. Í Bréfum til Haralds. Afmælisrit til heiðurs Haraldi

Bessasyni sjötugum. Bls. 38-44. Reykjavík: Ormstunga.
Preserving Languages and Cultures“. Höfundur með Vigdísi

Finnbogadóttur, sérlegur sendiherra UNESCO. Ideas for an
Ethical and Spiritual Renaissance: A Candle in the Dark,

Barbara Baudot (Ed.). UK: McMillan. 15 p.

Fræðslurit
Íslenskan, enskan og atvinnulífið. Lesbók Morgunblaðsins, 7.

apríl 2001
Starfstengd íslenska: Fiskvinnsla. Höfundur með Ingibjörgu

Hafstað. Fjölmenning ehf.
Starfstengd íslenska: Matvælaiðnaður. Höfundur með

Ingibjörgu Hafstað. Fjölmenning ehf

Fyrirlestrar
What is language proficiency? Languages :The Learner:

Alternative Approaches to Language Teaching and
Learning. European Commission and „The European Year of
Languages“. Reykjavík. November.

Islandsk som andet sprog: Vision og virkelighed. Konference
om forskning i nordiske sprog som andet og
fremmedsprog. HÍ. Reykjavík, Maí. (Með Ingibjörgu
Hafstað.)

Íslenskan, enskan og atvinnulífið. Málþing Stofnunar Sigurðar
Nordals. Mars.

Ritstjórn
Stjórnarformaður Vefseturs Háskóla Íslands í íslensku máli og

menningu. Hef umsjón með kennslufræði- og
hugmyndafræðilegum atriðum og ber ábyrgð á verkinu í
heild.

Guðrún Björk Guðsteinsdóttir, dósent

Bókarkaflar og kaflar í ráðstefnuritum
Stúlkan með Botticelliandlitið og ásýnd íslenskrar menningar.

Heimur skáldsögunnar. Ritstj. Ástráður Eysteinsson.
Reykjavík: Bókmenntafræðistofnun Háskóla Íslands, 2001.
170-81.

Rediscovering Canada - Image, Place and Text: An Introduction.
Rediscovering Canada - Image, Place and Text. Ritstjórn:
Keith Battarbee, Jørn Carlsen, John Erik Fossum, Pétur
Knútsson, Gérard Lemarquis, Mark Shackleton, Lise Toft,
Matthew Whelpton. NACS Text Series 16. Reykjavík: NACS &
IFLUI, 2001, bls. i-v.

Rediscovering Canadian Difference: An Introduction.
Rediscovering Canadian Difference. Ritstjórn: Keith
Battarbee, Jørn Carlsen, John Erik Fossum, Pétur
Knútsson, Julian D’Arcy. NACS Text Series 17. Reykjavík:
NACS & VFI, 2001, bls. i-viii.

„Rediscovering Icelandic Canadian Pacifism.“ Rediscovering
Canadian Difference. Ritstjórn: Keith Battarbee, Jørn
Carlsen, John Erik Fossum, Pétur Knútsson, Julian D’Arcy.
NACS Text Series 17. Reykjavík: NACS & VFI, 2001, bls. 50-
60.

Frá Guðrúnu Björk Guðsteinsdóttur. Bréf til Haralds. Ritstj.
Baldur Hafstað & Gísli Sigurðsson. Reykjavík: Ormstunga,
2001, bls. 158-64.

Fyrirlestrar
Hér eða þar? Skilgreining vestur-íslenskra skrifa,

hugvísindaþing, Háskóla Íslands, 3. nóv., 2001.
Laura Goodman Salverson and the Genres of Immigration,

Canadian Women, Vilnius University, 6. okt., 2001.
Stúlkan með Botticelliandlitið eftir W.D. Valgardssson,

[endurbætt útgáfa af erindi frá Skáldsagnaþingi].
Skáldsagnaþing sumarið 2001, Höfn í Hornafirði, 28. júlí,
2001.

Stúlkan með Botticelliandlitið eftir W.D. Valgardssson,
Skáldsagnaþing, Háskóla Íslands, 25. mars, 2001.

Ritstjórn
Aðalritstjóri NACS Text Series.
Rediscovering Canada - Image, Place and Text. Ritstjórn: Keith

Battarbee, Jørn Carlsen, John Erik Fossum, Pétur
Knútsson, Gérard Lemarquis, Mark Shackleton, Lise Toft,
Matthew Whelpton. NACS Text Series 16. Reykjavík: NACS &
IFLUI, 2001. v, 175 bls.

Rediscovering Canadian Difference. Ritstjórn: Keith Battarbee,
Jørn Carlsen, John Erik Fossum, Pétur Knútsson, Julian
D’Arcy. NACS Text Series 17. Reykjavík: NACS & VFI, 2001.
viii, 247 bls.

Júlían Meldon D’Arcy, dósent

Grein í ritrýndu fræðiriti
Roseneath: Scotland or ‘Scott-land’? A Reappraisal of The Heart

of Midlothian. Studies in Scottish Literature 32 (2001), 26-36.

Fyrirlestrar
Erindi: 23 febrúar 2001. „Sport, Literature, Scott and Scotland.“

School of Scottish Studies við Edinborgarháskóla, í
Skotlandi.

Erindi: 28. febrúar 2001. „Subversive Scott: Scottish Nationalism
and the Duality of the Waverley Novels.“ Institute for
Advanced Studies in the Humanities við Edinborgarháskóla,
í Skotlandi.

Erindi: 14. júní 2001. „Sir Walter Scott and British Sports
Fiction.“

XVIII Ráðstefna Sport Literature Association of America, við

28

East Tennessee fylkisháskóla, Johnson City, Tennessee, í
Bandaríkjunum.

Ritstjórn
Í ritstjórn Nordic Association for Canadian Studies, 17. bindi í

ritröð þess: Rediscovering Canadian Difference, ritstj.
Guðrún B. Guðsteins. Háskólaútgáfan, Reykjavík 2001. 247
bls.

Matthew Whelpton, lektor

Greinar í ritrýndum fræðiritum
Whelpton, Matthew. 2001. Elucidation of a telic infinitive. Journal

of Linguistics 37:313-337.
Whelpton, Matthew. 2001. Modification at a difficult juncture: A

factive infinitive in English. GG@G (Generative Grammar in
Geneva) 2: 87-105.

Bókarkafli, kafli í ráðstefnuriti
Whelpton, Matthew. 2001. The external syntax of a right-

peripheral modifier infinitive in English. Proceedings of the
2000 hugvísindaþing.
[www.hugvis.hi.is/include/Innihald.php?innihald=vefrit/whe
lpton2001]

Fræðileg grein, skýrsla
Whelpton, Matthew. 2001. Að tala íslensku, að vera íslenskur:

mál og sjálfsmynd frá sjónarhóli útlendings [Speaking
Icelandic, being Icelandic: language and identity from a
foreigner´s perspective]. Málfregnum (tímarit Íslenskrar
málnefndar) 19:17-22.

Fyrirlestur
Whelpton, Matthew. 2001. The structure of processes: the

problem of purpose clauses in English. Paper presented at
the RASK Conference of the Íslenska málfræðifélagið,
January 2001. National Library of Iceland, Reykjavik.

Ritstjórn
On the editorial board for: Rediscovering Canada - Image, Place

and Text. Ritstjóri: Guðrún Björk Guðsteins. Ritstjórn: Keith
Battarbee, Jørn Carlsen, John Erik Fossum, Pétur
Knútsson, Gérard Lemarquis, Mark Shackleton, Lise Toft,
Matthew Whelpton. NACS Text Series 16. Reykjavík: NACS &
IFLUI, 2001. v, 175 bls.

Pétur Knútsson, lektor

Fyrirlestrar
Hugvísindaþing 2.-3. nóvember. „Íslenska og íslenska - Davíð

og Gólíat.“ Erindi á málstofunni „Íslenska og önnur mál“
sem Höskuldur Þráinsson stýrði.

„Afhersla í ensku og íslensku“. Erindi á Málfræðimálstofu á
vegum Hugvísindastofnunar, 26. október.

Ritstjórn
Rediscovering Canada - Image, Place and Text. Ritstjóri Guðrún

B. Guðsteinsdóttir. Ritstjórn: Keith Battarbee, Jørn Carlsen,
John Erik Fossum, Pétur Knútsson, Gérard Lemarquis,
Mark Shackleton, Lise Toft, Matthew Whelpton. NACS Text
Series 16. Reykjavík: NACS & IFLUI, 2001. v, 175 bls.

Rediscovering Canadian Difference. Ritstjóri Guðrún B.
Guðsteinsdóttir. Ritstjórn: Keith Battarbee, Jørn Carlsen,
John Erik Fossum, Pétur Knútsson, Julian D’Arcy. NACS
Text Series 17. Reykjavík: NACS & VFI, 2001. viii, 247 bls.

Robert Cook, prófessor

Bók, fræðirit
Njal’s Saga. Translated with Introduction and Notes by Robert Cook.

London: Penguin, 2001. Þýðing frá 1997 gaumgæfilega endur-
skoðuð; Formála (33 bls.) og athugasemdum (33 bls.) bætt við.

Greinar í ritrýndum fræðiritum
Mörður Valgarðsson. Sagnaheimur: Studies in Honour of

Hermann Pálsson, edited by Ásdís Egilsdóttir and Rudolf
Simek. Wien: Fassbænder, 2001. Bls. 63-77.

The Structure of Njals saga. Norna ú istochnika súd’by. Sbornik
statej v chest’ Eleny Aleksandrovny Mel’nikovoj. Redakts-
ionnaja kollegija: T.N.Jackson, G.V.Glazyrina, I.G.Kono-
valova, S.L.Nikol’skij, V.Ja.Petruhin. Moskva, „Indrik“, 2001.
S. 206-213. [Norn hjá örlagabrunni. Greinasafn til heiðurs
Elenu Aleksandrovnu Mel’nikovu. Ristjórn: T.N.Jackson,
G.V.Glazyrina, I.G.Konovalova, S.L.Nikol’skij, V.Ja.Petruhin.
Moskva, „Indrik“, 2001. Bls. 206-213.]

Bókarkaflar og kaflar í ráðstefnuritum
Art and History in the Icelandic Family Sagas. Á rússnesku:

„Iskússtvo i istorija v islandskih rodovyh sagah.“ Drevnejs-
hije gosúdarstva Vostochnoj Evropy. Materialy i issledovanija.
1999. Otvetstvennyj redaktor G.V.Glazyrina, otvetstvennyj
sekretar’ S.L.Nikol’skij. Moskva, „Vostochnaja literatúra“,
2001. [Forn ríki í Austur-Evrópu. Rannsóknir. 1999. Ritstj.
G.V.Glazyrina, ritari S.L.Nikol’skij. Moskva, „Bókmenntir
Austurlanda“, 2001.]

Ritdómur
The Schemers & Víga-Glúm: Bandamanna & Víga-Glúms saga.

Translated by George Johnston. Erin, Ontario, 1999.
Ritdómur birtist í The Journal of English and Germanic
Philology 100 (January 2001), bls. 83-87.

Fræðslurit
Is Njálssaga een meesterwerk? Huginn og Muninn. Fréttabréf

vinafélags Íslands og Niðurlanda 22/1 (2001), bls. 4-7.

Fyrirlestur
Njála í enskum búningi. Njáluþing (á vegum Stofnunar

Sigurðar Nordal, Hvolsvöllur), 25.-26. ágúst 2001.

Þýðing
Introduction, Konungsbók Eddukvæða, eftir Véstein Ólason.

Reykjavík: Edda, 2001. Bls. xliii-lxxviii.

Þýska og Norðurlandamál

Auður Hauksdóttir, lektor

Bók, fræðirit
Auður Hauksdóttir (2001). Lærerens strategier - elevernes dansk.

Dansk som fremmedsprog i Island. København: Nordisk
Ministerråd: Sprogssamarbejde. Um er að ræða
endurskoðaða Ph.D.-ritgerð við Hafnarháskóla.

Fræðileg grein, skýrsla
Auður Hauksdóttir (2001). Að tala tungum. Málfregnir 11, 20:17-23.

Bókarkafli, kafli í ráðstefnuriti
Auður Hauksdóttir (2001). Danskfagets tradition i de islandske

skoler. I: 8. Møde om Udforskning af Dansk Sprog. Aarhus
Universitet 12.-13. oktober 2000. Ritstj. Peter Widell og
Mette Kunøe.

29

Fyrirlestrar
Fra danskundervisningen i Island til videreuddannelse i Dan-

mark. Fokus på islandske studerendes beherskelse af
dansk. Haldinn á ráðstefnunni Forskning i nordiske sprog
som andet- og fremmedsprog, sem fram fór í Háskóla
Íslands dagana 23-25. maí 2001.

Rannsókn á dönskukennslu í íslenskum grunnskólum. Haldinn
í boði Rannsóknarstofnunar KHÍ í Kennaraháskóla Íslands
13. mars 2001.

Nordiske sprog som fremmedsprog: Hvordan, hvornår, hvorfor?
Haldinn á ráðstefnu norrænna skólastjórnenda í Færeyjum
15.-17. september 2001. (Boðsfyrirlestur)

Akademisk tradition og de lokale behov. Haldinn 29. sept. 2001
á svæðisfundi fyrir danska lektora á Norðurlöndum og í
Eystrasaltslöndum, sem fram fór í Vilnius. (Í boði danska
menntamálaráðuneytisins.)

Að tala tungum. Haldinn í boði Íslenskrar málnefndar á Mál-
ræktarþingi 2001, sem fram fór í Hafnarborg í Hafnarfirði
17. nóvember 2001.

Að beiðni Hjördísar Gísladóttur, kennslufulltrúa á Sauðárkróki,
hélt ég fræðslufund fyrir tungumálakennara á Norðurlandi
vestra 2. apríl 2001.

Oddný G. Sverrisdóttir, dósent
Bókarkafli
Lesið í trommusláttinn. Blikktromman eftir Günter Grass. Í

Heimur skáldsögunnar. Reykjavík 2001

Fræðilegar greinar og skýrslur
TNP Thematic Network Project in the Area of Languages II.

Scientific committee for curriculum innovation. Áfanga-
skýrsla sjá eftirfarandi heimasíðu (www.ltsn.ac.uk/tnp/ci/).

Skýrsla European Language Portfolio. Skýrsla skrifuð fyrir
menntamálaráðuneytið. Skilað í apríl. (3 höfundar).

European Language Portfolio í Málfríði haust 2001. bls. 29-31

Fyrirlestrar
TNP- Thematic Network Languages II. Iceland. Structure of the

National Report on curriculum Innovation Southampton 31.
mars.

Kynning á Portfólío fyrir fagaðila í menntamálaráðuneytinu
þann 8. júní.

Blikktromman eftir Günter Grass. Fyrirlestur á Heimi
skáldsögunnar 24.-25. mars.

Tveir fyrirlestrar við norrænudeildina háskólans í Genúa 14.
maí og 16. maí.

Österreichische Literatur in Island. Fyrirlestur á endurmennt-
unarnámskeiði þýskukennara í Austurríki 11.-20 júní.

Fyrirlestur á 12. Alheimsþingi Þýskukennara (IDT) í Luzern 30.
júli - 4. ágúst Kontrastive Untersuchungen Deutsch-
isländische Gegenwartssprache.

Nordlicht og Sprechstunde, tvö tungumálaverkefni -samvinna
fjögurra landa. (Þýskaland - Finnland - Danmörk og Ísland).
Fimmta málþing RKHÍ Rannsóknir - nýbreytni - þróun. KHÍ
12.-13. október.

Linguistics discussion group. Abtönungspartikeln. 30.
nóvember. (Umsjón Matthew Welpton).

Sari Johanna Päivärinne, sendilektor
Bókarkafli
Grein, Hverju orði sannara - Manillareipið eftir Veijo Meri í

„Heimur skáldsögunnar“. Ritstjóri Ástráður Eysteinsson.
Bókmenntafræðistofnun Háskóla Íslands 2001.

Fræðilegar greinar og skýrslur
Nokkrir dálkar um Ísland í finnska tímaritinu Aboa&Globe. Vor

2001.

Tekstitulkki. Upplýsingaefni fyrir útlendinga sem vilja læra
finnsku.

Fyrirlestrar
Fyrirlestur um Manillareipið eftir Veijo Meri á Skáldsagnaþingi

Bókmenntafræðistofnunar og Hugvísindastofnunar Háskóla
Íslands í mars 2001.

Fyrirlestur um Finnland og Finna í íslenskudeild EUMAs
(European managment assistants) 8.5.2001

Fyrirlestur um nýjungar í finnskum bókmenntum 10.10.2001 í
Norræna húsinu (Dagur finnskunnar)

Heimspeki

Erlendur Jónsson, prófessor

Bókarkafli, kafli í ráðstefnuriti
Saga aðferðafræði heilbrigðisvísinda, 1. kafli í bókinni

Aðferðafræði rannsókna í heilbnrigðisvísindum, ritstj.
Sigríður Halldórsdóttir, prófessor við Háskólann á Akureyri.

Ritstjórn
Í ritstjórn (editorial board) heimspekitímaritsins SATS frá 2001.

Mikael M. Karlsson, prófessor

Greinar í ritrýndum fræðiritum
Cognition, Desire and Motivation: ‘Humean’ and ‘Non-Humean’

Considerations; article published in Sats: Nordic Journal of
Philosophy 2:2 (2001), pp. 30-58.

Roots of Legal Normativity; article published in Analisi e diritto
2000: ricerce di giurisprudenza analitica, Paolo Comanducci
and Riccardo Guastini, eds. (Torino: G. Giappichelli Editore,
2000), pp. 97-112. (Appeared 2001.)

Bókarkaflar og kaflar í ráðstefnuritum
Ambient Light: A Poor Predictor of the Prevalence of Seasonal

Affective Disorder (with Jóhann Axelssson and Ragnhildur
Káradóttir); article published in Lux Europa 2001:
Proceedings of the 9th European Lighting Conference
(Reykjavík, 2001), pp. 457-458.

SAD Expression by Genetic and Environmental Factors (with
Jóhann Axelssson and Pétur M. Sigurðsson); article
published in Lux Europa 2001: Proceedings of the 9th
European Lighting Conference (Reykjavík, 2001), pp. 492-
493.

Fyrirlestrar
On the Binding Force of Legal Norms; invited paper presented

to the Dipartimento di cultura giuridica „Giovanni Tarello“,
Universit… degli Studi di Genova, 9 March 2001.

Does the Pareto Principle Have Moral Force?; invited paper
presented to the Dipartimento di Filosofia, Universit… degli
Studi di Genova, 10 April 2001.

Agency, Causation and Description; invited paper presented at
the international conference „Mind and Action III“, organized
by the Instituto de Filosofia da Linguagem, Universidade
Nova de Lisboa, and held in Lisbon, 24-27 May 2001.

SAD Expression by Genetic and Environmental Factors (with
Jóhann Axelsson and Pétur M. Sigurðsson); oral
presentation delivered at the International Congress „Lux
Europa 2001“, held in Reykjavík, 18-20 June 2001.

Ambient Light: A Poor Predictor of the Prevalence of Seasonal
Affective Disorder (with Jóhann Axelssson and Ragnhildur
Káradóttir); oral presentation delivered at the International

30

Congress „Lux Europa 2001“, held in Reykjavík, 18-20 June
2001.

Hume and the Euthyphro Problem - Reactions to Swain; invited
commentary presented at the 28th Hume Conference, an
international conference organized by the Hume Society and
the University of Victoria, and held in Victoria, British
Columbia, 25-28 July 2001.

Can History Be a Science?; public lecture arranged by the Depart-
ment of Philosophy, University of Genoa, 7 December 2001.

What is Inference, Anyway?; invited paper presented at the
international conference „Logic and Metaphysics“,
organized by the Dipartimento di Filosofia, Universit… degli
Studi di Genova and the Italian National Research Council,
and held in Genoa, 24-25 September 2001.

Róbert H. Haraldsson, lektor

Bók, fræðirit
Tveggja manna tal. Reykjavík: Hið íslenska bókmenntafélag

2001, 234 bls.

Ritdómur
On the emotions. By Richard Wollheim, The Philosophical

Review 3/110 (júlí), 2001, bls. 466-68.

Fyrirlestrar
Sannleikur og heimild: Einstök vandamál eða almennt klúður?

Fyrirlestur fluttur hjá Sagnfræðingafélagi Íslands 5. júni
2001.

Gallagripur eða gott verk, Fyrirlestur fluttur á Þingi
Hugvísindastofnunar 2.-3. nóvember 2001. Andmælendur
voru: Páll Skúlason og Vilhjálmur Árnason

Þrjár kreddur nútíma-siðfræði, erindi flutt á hádegisfundi svið-
stjóra við Landspítala-háskólasjúkrahús, 21. desember
2001.

Vandi skálds - vonir heimspekings. Um Þjóðníðing Henriks
Ibsen, erindi flutt á málstofu Siðfræðistofnunar og
Borgarleikhússins í Borgarleikhúsinu, 6. nóvember 2001.

Ritstjórn
Sats, Nordic Journal of Philosophy, ritstjóri. Þetta er

samnorrænt tímarit um heimspeki.

Sigríður Þorgeirsdóttir, dósent

Bók, fræðirit
Kvenna megin. Ritgerðir um femíníska heimspeki, Hið íslenska

bókmenntafélag, 2001.

Fyrirlestrar
Viðfangsefni femínískrar heimspeki (kynning á greinasafninu

Kvenna megin), Rannsóknastofa í kvennafræðum, 22. mars,
2001.

Nietzsche’s Critique of the Sublimation of Woman in Philosophy
as a Sublimation of Life and Death, (fundur samnorræns
samstarfshóps á vegum Nos-H), heimspekideild
Kaupmannahafnarháskóla, 8. júní, 2001.

„A Science of Two Cultures and of two Sexes. The Philosophy of
Björg C. Þorláksson (1874-1934), Þing norrænna
kvenheimspekinga, Reykjavík, 22. september, 2001

„Nietzsche on Death and Immoratality“, hugvísindaþing HÍ, 2.-3.
nóvember, 2001.

Vilhjálmur Árnason, prófessor

Greinar í ritrýndum fræðiritum
Community Consent, Democracy and Public Dialogue: The Case

of the Icelandic Health Sector Database, Politeia. Rivista de
Etica e Scelte Pubbliche (N. 63 2001), 105-116. Meðhöfundur
Garðar Árnason.

Universal Principles in Particular Contexts, Medicine, Health
Care and Philosophy 4 (2001:2), 237-240.

Er fósturgreining boðleg? Siðfræðileg álitamál um greiningu
erfðagalla á fósturstigi. Læknablaðið Fylgirit 42/2001, s. 64-67.

Bókarkaflar og kaflar í ráðstefnuritum.
Frelsi og fíkn, Fíkniefni og forvarnir, ritstj. Árni Einarsson og Guðni

R. Björnsson (Fræðslumiðstöð í fíknivörnum, 2001), s. 192-196.
Réttlæti og sameiginleg gildi. Líndæla (HÍB 2001), s. 635-644.

Útdráttur
Justice and Soldarity in the Nordic Health Care Systems.

Abstract of a paper submitted for the XVIth European
Conference on philosophy of medicine and health care.

Fræðslurit
Heimspekideild níræð Fréttabréf Háskóla Íslands 23 (2001:3),

10-11.
Eftirmáli að Germaníu eftir Cornelius Tacitus, Lærdómsrit Hins

íslenzka bókmenntafélags 2001, s. 127-129.
Eftirmáli að Hugleiðingum um frumspeki eftir René Descartes,

Lærdómsrit Hins íslenzka bókmenntafélags 2001, s. 239-241.
Eftirmáli að Yfirlýsingum evrópsku framúrstefnunnar eftir ýmsa

höfunda, Lærdómsrit Hins íslenzka bókmenntafélags 2001,
s. 535-537.

Eftirmáli að Tómasarguðspjalli eftir Tómas postula, Lærdómsrit
Hins íslenzka bókmenntafélags 2001, s. 215-218.

Fyrirlestrar
Framsaga og þátttaka í pallborði. Málþing um Réttindaskrá

Evrópusambandsins og áhrif hennar á Ísland, Háskóli
Íslands 14. maí 2001.

Dignity and Dialogue in Health Care. Fyrirlestur á stofnfundi
Nordic Network for Humane Medicine (NNHM), Skálholti
24.-26. mai 2001.

Dialogue in the Patient-Professional Relationship. Fyrirlestur
haldinn á The Fifth Nordic Conference for University
Hospitals and Faculty Deans, Grand hotel, Reykjavík, August
31, 2001

Education in Bioethics in Iceland. Flutt á málþingi Nordic
Committee for Bioethics, „Teaching Bioethics“,
Schæffergården, Kaupmannahöfn 26.-27. nóv. 2001.

Um gagnrýna hugsun og veruleikaskilning. Viðbrögð við grein
Róberts Haraldssonar „Gallagripur eða gott verk“ á
hugvísindaþingi 3. nóv. 2001.

Hvað er hamingja? Fyrirlestur á menningarviku í Seljahlíð, 6.
feb. 2001.

Siðferðilegur háski? Siðferði og uppeldi á Íslandi í upphafi
aldar. Fyrirlestur hjá foreldrafélagi Hlíðaskóla, 21. febrúar
2001. Einnig flutt á fræðslumorgni í Hallgrímskirkju 18.
mars 2001.

Why is the Quota System Unjust?. Fyrirlestur á námskeiðinu
Den blå åkeren á vegum Nordisk Journalistcenter, Norræna
húsinu 26. sept. 2001.

Siðfræði lífs og dauða. Flutt á fræðslufundi Félags sjúkraþjálf-
ara í öldrunarþjónusta, Hrafnistu 29. okt. 2001.

Könnun á sjálfræði aldraðra á stofnunum. Greining og túlkun.
Flutt á námskeiðinu Búseta aldraðra í nútíð og framtíð á
vegum Öldrunarfélags Íslands og Endurmenntunarstofn-
unar Háskóla Íslands 8. nóvember 2001

Er heilsuvernd heilbrigð skynsemi? Flutt fyrir starfsmenn Holl-
ustuverndar ríkisins 14. des. 2001. Birt á www.hollver.is/

31

Life of handicapped people in light of ethical principles.
Upphafserindi flutt á Symposium om brukermedvirkning,
Keflavík, 21. september 2001.

Moral Principles of the Icelandic Health Care System. Fyrir-
lestur í boði Center for Philosophy of Technology and
Society, University of Aberdeen, 24. febrúar 2001.

The Consent of a Nation? The Gene Debate in Iceland.
Fyrirlestur í boði Sienaháskóla á málþinginu „Bioethics,
Biotechnology and the Public“, Santa Maria della Scala,
Siena 23. mars 2001.

ELSAGEN and its relation to Lebensstandards. Erindi á fundi
rannsóknahóps á vegum Europäische Akademie, Bad
Neuenahr-Ahrweiler 4. sept. 2001.

Ritstjórn
Ritstjóri Lærdómsrita Hins íslenzka bókmenntafélags. Fjögur

rit komu út á árinu.
Í „Editorial Board“ Medicine, Health Care and Philosophy. A

European Journal.

Þorsteinn Gylfason, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Söngur til Celíu. Ægisif reist Bergljótu Soffíu Kristjánsdóttur

fimmtugri 28. september 2000, Menningar og minningar-
sjóður Mette Magnussen, Reykjavík 2000, 96-97.

Bréf til Haralds Bessasonar. Bréf til Haralds til heiðurs Haraldi
Bessasyni sjötugum 14. apríl 2001, Ormstunga, Reykjavík
2001, 407-413.

Minningar úr menntaskóla. Minningar úr Menntaskólanum í
Reykjavík, Bókaútgáfan Hólar, Akureyri 2001, 150-164.

Fræðslurit
Anna Margrét Magnúsdóttir. Morgunblaðið 31. ágúst 2001.

Eftirmæli.
Sverrir Hólmarsson. Morgunblaðið 15. september 2001.

Eftirmæli.
... og emjandi skáldið aftur að list sinni flýr. Á aldarafmæli

Magnúsar Ásgeirssonar. Lesbók Morgunblaðsins 10.
nóvember 2001.

Jarðarfararblús. Eftir W.H. Auden. Þorsteinn Gylfason þýddi á
íslenzku í minningu Magnúsar Ásgeirssonar. Lesbók
Morgunblaðsins 10. nóvember 2001.

Fyrirlestrar
Guð almáttugur. Fyrirlestur á vegum Félags áhugamanna um

heimspeki á Akureyri í Deiglunni laugardaginn 7da apríl 2001.
Endir allra funda. Kvæðakvöld í Deiglunni á Akureyri

föstudagskvöldið 4. ágúst 2000 kl. 21 (í félagi við Sif
Ragnhildardóttur, Michael Jón Clarke og Richard Simm).

Vesenið við Babelsturninn. Fyrirlestur á stofnhátíð Stofnunar
Vigdísar Finnbogadóttur í hátíðarsal Háskóla Íslands
mánudaginn 1. október 2001.

Trú og heimspeki. Erindi á Málþingi um trúarbragðafræði til
heiðurs Sigurbirni Einarssyni í hátíðasal Háskóla Íslands
föstudaginn 30. nóvember 2001.

Að þýða söng. Erindi á málþinginu Menningarmiðlun í ljóði og verki
í hátíðarsal Háskóla Íslands föstudaginn 14. desember 2001.

Þýðingar
Náin skoðun skynseminnar. Háskóli Íslands, Reykjavík 2001.

Fjölrit. Um heimspeki Immanuels Kant.
Hugleiðingar um frumspeki. Eftir René Descartes. Íslenzk

þýðing eftir Þorstein Gylfason sem einnig ritar inngang, Hið
íslenzka bókmenntafélag, Reykjavík 2001. Einnig með
skýringum eftir ÞG. 248 bls. Þar af inngangur á 11-110 og
skýringar á 225-237.

Íslenska

Ásdís Egilsdóttir, dósent

Bókarkafli, kafli í ráðstefnuriti
Morgunþula í stráum eftir Thor Vilhjálmsson. Heimur skáld-

sögunnar. Reykjavík, Bókmenntafræðistofnun Háskóla
Íslands, 2001, 52-57.

Fræðilegar grein, skýrsla
Jarteinir: Líkami, sál og trúarlíf. Sagnaheimur. Studies in

Honour of Hermann Pálsson on his 80th birthday. Ed. By
Ásdís Egilsdóttir and Rudolf Simek. Wien 2001. Studia
Medievalia Septentrionalia, 6, 13-19.

Fyrirlestrar
Morgunþula í stráum eftir Thor Vilhjálmsson. Heimur skáld-

sögunnar. Skáldsagnaþing í Háskóla Íslands. Hugvísinda-
stofnun H.Í., 24. - 25. mars 2001.

Blómin og býflugurnar - Að skrifa til minnis. Málstofa um
minnið (fyrirlestraröð). Miðaldastofa, Hugvísindastofnun
H.Í., 6. apríl 2001.

Die Blumen und die Bienen. Memoria-Bildsprache in der Jóns
saga helga. Universität Bonn, Germanistisches Seminar,
Skandinavische Abteilung, 2. maí 2001.

St Thorlakr of Iceland: The Emergence of a Cult. The 20th
International Conference of the Charles Homer Haskins
Society. Cornell University, Ithaca, NY 28.-30. okt. 2001.

Morgunþula í stráum eftir Thor Vilhjálmsson. Skáldsagnaþing á
landsbyggðinni. Hólaskóli og Hugvísindastofnun H.Í., 1. júlí
2001.

Hagiografi og historie - Om de eldste islandske biskopsagaene.
Fyrirlestur í boði Institutt for nordistikk og
litteraturvitenskap, Universitetet i Oslo, 24. sept. kl. 16:15-
18:00.

Ritstjórn
Sagnaheimur. Studies in Honour of Hermann Pálsson on his

80th birthday. Ed. By Ásdís Egilsdóttir and Rudolf Simek.
Wien 2001. Studia Medievalia Septentrionalia, 6.

Bergljót Kristjánsdóttir, dósent

Greinar í ritrýndum fræðiritum
Bergljót S. Kristjánsdóttir. 2001. „Hinn seki túlkandi. Um tákn,

túlkun og sekt í styttri gerð Gísla sögu Súrssonar.“ Gripla
XII:7-22. + Summary.

Bergljót S. Kristjánsdóttir. 2001. „Hann er kominn.“ - „Hann er
farinn.“ Um Útlagann og Gísla sögu Súrssonar. Ritið 1. Rit
Hugvísindastofnunar. Hugvísindastofnun

Bókarkafli
Bergljót S. Kristjánsdóttir. 2001. „...hvers leitar skiftíngur þinn í

rassgörn þessari.“ Heimur skáldsögunnar. Reykjavík: Bók-
menntafræðistofnun.

Fyrirlestrar
Bergljót S. Kristjánsdóttir. 2001. The restraints of tradition:Scaldic

poetry, language and thought in context. Fyrirlestur fluttur í
Reykholti á ráðstefnunni Scaldic editing 5. maí.

Bergljót S. Kristjánsdóttir. 2001. „brúðar efni hunds í ham.“ Um
rímur Steinunnar Finnsdóttur. Erindi flutt á vegum
Snorrastofu í Reykholti 19. janúar.

Bergljót S. Kristjánsdóttir. 2001. „...hvers leitar skiftíngur þinn í
rassgörn þessari.“ Um Gerplu Halldórs Laxness. Erindi flutt
á Skáldsagnaþingi á vegum Hugvísindastofnunar og
Menningarmiðstöðvarinnar Edinborgar, 24. júni.

32

Ritstjórn
Katrín Jakobsdóttir. 2001. Glæpurinn sem ekki fannst. Ung fræði

4. Ritstjórar Bergljót S. Kristjánsdóttir og Guðni Elísson.
Reykjavík: Bókmenntafræðistofnun, Háskólaútgáfan.

Kennslurit
Bergljót S. Kristjánsdóttir. 2001. Gísla saga Súrssonar.

Kennsluleiðbeiningar. (útg. bæði á netinu og ljósprentaðar)
Reykjavík: Mál og menning.

Eiríkur Rögnvaldsson, prófessor

Grein í ritrýndu fræðiriti
Setningarstaða boðháttarsagna í fornu máli. Íslenskt mál 22:63-90.

Bókarkaflar og kaflar í ráðstefnuritum
Máltölvun. Þórunn Blöndal og Heimir Pálsson (ritstj.): Alfræði

íslenskrar tungu. [Margmiðlunardiskur.] Lýðveldissjóður og
Námsgagnastofnun, Reykjavík.

Setningafræði. (Meðhöf. Höskuldur Þráinsson.) Þórunn Blöndal
og Heimir Pálsson (ritstj.): Alfræði íslenskrar tungu. [Marg-
miðlunardiskur.] Lýðveldissjóður og Námsgagnastofnun,
Reykjavík.

Hljóðfræði. (Meðhöf. Sigurður Konráðsson.) Þórunn Blöndal og
Heimir Pálsson (ritstj.): Alfræði íslenskrar tungu. [Marg-
miðlunardiskur.] Lýðveldissjóður og Námsgagnastofnun,
Reykjavík.

Fræðileg grein, skýrsla
Stofngerð íslenskra orða. Orð og tunga 5:129-166.

Fyrirlestrar
Fjarkennsla í íslensku við Háskóla Íslands. Flutt á UT 2001, ráð-

stefnu menntamálaráðuneytisins í Borgarholtsskóla, 9. mars.
Omkring ord og ordforråd i de islandske sagaer. Flutt í

Faggruppe i nordisk språkvitenskap, Nordisk institutt,
Háskólanum í Bergen, 12. mars.

The Syntax of Imperatives in Old and Modern Icelandic. Flutt í
Fredagsseminaret, Lingvistikkseksjonen, Háskólanum í
Bergen, 14. mars.

Stofngerð íslenskra orða. Flutt í erindaröðinni Orðarýni á
Orðabók Háskólans, 20. apríl.

ÞAÐ í fornu máli - og síðar. Flutt í samræðuhópi um málvísindi
(Linguistic Discussion Group) við Háskóla Íslands, 28.
september.

Veggspjald á ráðstefnu
ÍS-TAL: Íslenskt talmál - gagnabanki. Veggspjald á ráðstefnunni

Rannsóknir - nýbreytni - þróun, 5. málþingi
Rannsóknarstofnunar Kennaraháskóla Íslands, 12.-13.
október. (Meðhöfundar Þórunn Blöndal, Ásta Svavarsdóttir,
Hrafnhildur Ragnarsdóttir, Kristín Bjarnadóttir, Sigurður
Konráðsson og Þóra Björk Hjartardóttir.)

Ritstjórn
Syntax. A Journal of Theoretical, Experimental and

Interdisciplinary Research. Vol. 4, 2001. (Í ritnefnd (Editorial
Board).)

Nordic Journal of Linguistics. Vol. 24, 2001. (Í ritnefnd (Editorial
Board).)

Guðrún Nordal, dósent

Bók, fræðirit
Tools of Literacy: The Role of Skaldic Verse in Icelandic Textual

Culture of the 12th and 13th Centuries. University of Toronto
Press (x + 440 bls).

Bókarkaflar og kaflar í ráðstefnuritum
Innansveitarkronika. Mósaíkmynd íslenskrar sagnagerðar.

Heimur skáldsögunnar. Ritstj. Ástráður Eysteinsson
(Fræðirit Bókmenntafræðistofnunar Háskóla Íslands 11):
182-93.

Samhengið í íslenskum fornbókmenntum. Sagnaheimur.
Studies in Honour of Hermann Pálsson on his 80th birthday,
26th May 2001. Útg. Ásdís Egilsdóttir og Rudolf Simek.
Fassbaender/Wien: 91-106.

Ritdómur
The Poetry of Arnórr jarlaskáld. An Edition and Study. By Diana

Whaley. Saga-Book 2001: 436-8.

Fyrirlestrar
Innansveitarkroníka. Ráðstefna um íslenskar skáldsögur haldin

í Háskóla Íslands, 23. - 24. Mars 2001.
Handrit, prentaðar bækur og pápísk kvæði á siðskiptaöld

Alþjóðlegt málþing um trúarlegan kveðskap í Reykholti 13.
október 2001.

Snorri Sturluson og skólanám á miðöldum. Málþing um fornar
menntir á fræðasetrum - klassísk áhrif á Íslandi fyrstu
aldirnar. Fyrirlestur haldinn í Þjóðarbókhlöðu á vegum
Grikklandsvinafélagsins og Oddafélagsins, 17. febrúar 2001.

Innansveitarkroníka. Málþing um skáldsögur á Ísafirði, 24. júní
2001.

Innansveitarkroníka. Málþing um skáldsögur á Hólum, 1. júlí 2001.
Líkaminn í myndmáli dróttkvæða. Fyrirlestur hjá Félagi

íslenskra fræða, 31. október 2001.
„Skaldic versifying and social discrimination“. The Dorothea

Coke Memorial Lecture, Erindi haldið við University College,
15. mars 2001.

Guðrún Þórhallsdóttir, dósent

Bókarkafli, kafli í ráðstefnuriti
Kaflarnir „Forsaga íslensks máls,“ „Söguleg málvísindi“ og

„Samanburðarmálfræði“ á margmiðlunardiski: Heimir
Pálsson og Þórunn Blöndal (ritstj.): Alfræði íslenskrar
tungu. Íslenskt margmiðlunarefni fyrir heimili og skóla.
Námsgagnastofnun, Reykjavík 2001.

Fyrirlestrar
„One n and Two in Germanic n-stems“, The Twentieth East Coast

Indo-European Conference, Cornell University, Ithaca, NY.
„Bani og svanni, funi og klunni: Eitt n og tvö í n-stofnum“,

hugvísindaþing, Háskóla Íslands.

Ritstjórn
Í ráðgjafarritnefnd tímaritsins Tocharian and Indo-European

Studies frá árinu 1997

Höskuldur Þráinsson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Syntactic Theory for Faroese and Faroese for Syntactic Theory.

An example of a symbiotic relationship. Kurt Braunmüller
og Jógvan í Lon Jacobsen (ritstj.): Moderne lingvistiske
teorier og færøsk, bls. 89-124. Osló, Novus.

Íslenskar mállýskur. [Meðhöfundur Kristján Árnason.] Alfræði
íslenskrar tungu [margmiðlunardiskur]. Reykjavík,
Námsgagnastofnun.

Setningafræði. [Meðhöfundur Eiríkur Rögnvaldsson.] Alfræði
íslenskrar tungu [margmiðlunardiskur]. Reykjavík,
Námsgagnastofnun.

Skilgreining hugtaka og notkunardæmi. Alfræði íslenskrar tungu
[margmiðlunardiskur]. Reykjavík, Námsgagnastofnun, 2001.

33

Fræðileg grein, skýrsla
Halldór Halldórsson (1911-2000). Íslenskt mál 22, bls. 7-9.

[Halldórs Halldórssonar minnst í tímaritinu Íslenskt mál.]

Fræðslurit
Málfræði, málrækt og móðurmálskennsla við aldamót. Lesbók

Morgunblaðsins 5. maí 2001. [Birt í greinaröð um íslensk
fræði við aldamót í Lesbókinni.]

Málvísindi á Íslandi við aldamót. Erindi haldið 14. september
2001 á málþingi um íslensk fræði við aldamót í tilefni af 15
ára afmæli Stofnunar Sigurðar Nordals.

Fyrirlestur
Til hvers eru menn að bera tungumál saman og hvernig fara

þeir að því? Inngangsfyrirlestur í málstofunni „Íslenska og
önnur mál“ á hugvísindaþingi 3. nóvember 2001.

Þýðingar
Janez Oresnik: Krepke in sibke dvojnice v skladnji. [Ritfregn í

Íslensku máli 22, bls. 267.]
The Nordic Languages and Modern Linguistics 10. [Ritfregn í

Íslensku máli 22, bls. 270-271.]
Språkkontakt - Innverknaden frå nedertysk på andre

nordeuropeiska språk. [Ritfregn í Íslensku máli 22, bls. 271-
272.]

Ritstjórn
Ritstjóri tímaritsins Íslenskt mál og almenn málfræði (22. árg.).
Í ritstjórn („Editorial Board“) tímaritsins Syntax, A Journal of

Theoretical, Experimental and Interdisciplinary Research.
Útg. Blackwell, Oxford.

Í ritstjórn („Editorial Board“) tímaritsins The Journal of
Comparative Germanic Linguistics. Útg. Kluwer Academic
Publishers, Dordrecht, Hollandi.

Í ritstjórn („Advisori Editorial Board“) ritraðarinnar Linguistik
Aktuell - Linguistics Today fyrir John Benjamins í
Amsterdam.

Jóhannes G. Jónsson, aðjunkt

Fyrirlestrar
Case on Experiencers in Icelandic. Fyrirlestur fluttur á Work-

shop on Case and Argument Structure, Odda 27. maí 2001.
Hvað er IGLO? Fyrirlestur fluttur á hugvísindaþingi, Málstofu

um íslensku og önnur mál, Lögbergi 3. nóvember 2001.
Orðflokkagreining og tilvísunarorðin sem og er í íslensku.

Fyrirlestur fluttur á umræðufundi málfræðinga, Nýja-Garði
27. apríl 2001.

Setningaratviksorð. Fyrirlestur fluttur á umræðufundi
málfræðinga, Nýja-Garði 21. september 2001.

Ritstjórn
Í ritstjórn tímaritsins Íslenskt mál og almenn málfræði.
Í ritstjórn tímaritsins Natural Language and Linguistic Theory.

Jón Axel Harðarson, dósent

Bók, fræðirit
Das Präteritum der schwachen Verba auf -ýia im

Altisländischen (und verwandte Probleme der altnordischen
und germanischen Sprachwissenschaft). Innsbrucker
Beiträge zur Sprachwissenschaft. Band 101. Innsbruck
2001.

Fræðileg grein
Horf í íslenzku. Íslenzkt mál 22. 2000 [2001]. 129-144.

Ritdómur
Paolo di Giovine. Studio sul perfetto indoeuropeo. Parte I: La

funzione originaria del perfetto studiata nella
documentazione delle lingue storiche. Roma. Dipartimento
di Studi Glottoantropologici dell’Universit… di Roma „La
Sapienza“. In commissione presso la Libreria Herder. 1990.
Parte II: La posizione del perfetto all’interno del sistema
verbale indoeuropeo. Roma. Editrice „Il Calamo“. 1996.
Parte III: Indici. Roma. Editrice „Il Calamo“. 1996. Kratylos
46. 2001.

Fyrirlestrar
Hvað tekur við eftir dauðann? Um u-hljóðvarp í íslenzku. Á

Rask-ráðstefnu í Þjóðarbókhlöðu, 27. jan. 2001.
Hat der Verfasser der Ersten Grammatischen Abhandlung

geirrt? Waren die zwei kurzen e-Laute des Altisländischen
in der 1. Hälfte des 12. Jh.s zusammengefallen? Við
norrænudeild háskólans í Freiburg (á vegum Sókrates-
áætlunarinnar), 3. júlí 2001.

Die Silbentrennung im Altnordischen. Við norrænudeild háskól-
ans í Freiburg (á vegum Sókrates-áætlunarinnar), 5. júlí 2001.

Die wichtigsten Veränderungen im Vokalismus des
Isländischen von der 1. Hälfte des 12. Jh.s bis ca. 1550. Við
norrænudeild háskólans í Freiburg (á vegum Sókrates-
áætlunarinnar), 6. júlí 2001.

Kvenkyn í íslenzku frá sögulegu og samtímalegu sjónarmiði. Í
Rannsóknarstofu í kvennafræðum við Háskóla Íslands. 4.
okt. 2001.

Kynferði guðs. Hví var orðið guð upphaflega hvorugkynsorð? Á
hugvísindaþingi Háskóla Íslands, 3. nóv. 2001.

Kristján Árnason, prófessor

Bókarkafli, kafli í ráðstefnuriti
Idealer og realitet i standardisering af islandsk udtale. Sprog i

Norden / Språk i Norden 2001: 67-86.

Fræðileg grein, skýrsla
Málstefna 21. aldar. Málfregnir 20:3-9.

Ritdómur
Michael Schulte. 1998. Grundfragen der Umlautphonemisier-

ung. Íslenskt mál 22:221-229.

Fræðslurit
Umdæmi tungumála. Lesbók Morgunblaðsins 24. mars 2001.

Fyrirlestrar
Language planning and the structure of Icelandic. Social and

historical uniformity vs. structural complexity. Á ráðstefnu í
Stokkhólmi, 6. október 2001.

Nordic Poetry: Alliteration and Stanzaic Structure. GLAC7
(Germanic Linguisics Annual Conference). Banff, Kanada
21. apríl 2001.

Kuhn´s Laws and Syntactic structure in Old Norse Poetry.
Fyrirlestur í Harvardháskóla, 25. apríl 2001.

Ritstjórn
Ritstjóri Málsgreina, afmælisrits Baldurs Jónssonar (ásamt

fleirum).
Í ritstjórn tímaritisins Íslenskt mál.

Matthías V. Sæmundsson, dósent

Bók, fræðirit
Píslarsaga séra Jóns Magnússonar. Matthías Viðar Sæmunds-

son sá um útgáfuna. Mál og menning, Reykjavík, 2001. Út-

34

gáfa texta Píslarsögu, öflun og ritstjórn viðauka, skrif
þriggja ritgerða („Ævi séra Jóns Magnússonar“, bls. 9-46,
„Nokkrar persónur“, bls. 329-342, „Galdur og geðveiki. Um
píslarsögur og galdrasóttir á sautjándu öld“, bls. 343-420)
auk eftirmála (bls. 421-422).

Bókarkafli
Steinar í djúpinu. Heimur skáldsögunnar. Ritstjóri Ástráður

Eysteinsson. Bókmenntafræðistofnun Háskóla Íslands, 2001.

Fræðileg grein
Silfurhesturinn 1967. [Birting] Vefritið Kistan 2001.

Fræðslurit
Böðlar í sögn og sögum I-II. [Birting] Lesbók Morgunblaðsins

3/2-10/2 2001.

Fyrirlestrar
Steinar og djúpið. Erindi flutt á skáldsagnaþingi

Bókmenntafræðistofnunar Háskóla Íslands 24. mars 2001.
[Birting] Kistan.is 2001.

Um skáldskap Steinars Sigurjónssonar. Erindi flutt á vegum
Hugvísindastofnunar á Skriðuklaustri 14. júlí 2001.

Lykt, bragð og óhljóð í heimildum. Fyrirlestur í hádegisfundaröð
Sagnfræðingafélags Íslands í Norræna húsinu 22. maí 2001.

Táknmál aldamóta. Erindi á málþingi um tíðaranda í
aldarbyrjun á vegum Lesbókar Morgunblaðsins og
ReykjavíkurAkademíunnar 23. maí 2001. [Birting] Lesbók
Morgunblaðsins 24. maí 2001.

Galdramál séra Jóns Magnússonar. Erindi flutt á dagskrá um Písl-
arsögu séra Jóns Magnússonar í Súfistanum 24. apríl 2001.

Hugbrjótar og myrkrahöfðingjar. Erindi á málþingi um
kvikmyndir og bókmenntir í Háskólabíói 28. apríl 2001.
[Birting] Vefritið Kistan.is 2001.

Svörtuskólar - um íslenskar rúnir og töfra. Erindi flutt á vegum
Gunnarsstofnunar á Skriðuklaustri 9. nóvember 2001.

Njörður P. Njarðvík, prófessor

Grein í ritrýndu fræðiriti
Arfur og umbylting. Andmæli við doktorsvörn Sveins Yngva

Egilssonar. Skírnir, haust 2000, bls. 431-443.

Bókarkafli
Ragnar Finnsson eftir Guðmund Kamban, Heimur

skáldsögunnar. Bókmenntafræðistofnun Háskóla Íslands,
Reykjavík 2001, bls. 238-242

Fræðslurit
Ljóðrýni í Lesbók Morgunblaðsins:
Matthías Jochumsson: Nýárssálmur (6.1.2001).
Davíð Stefánsson: Skógarhind (3.2.2001).
Jóhann Hjálmarsson: Marsmorgunn í Reykjavík (3.3.2001).
Steinn Steinarr: Í draumi sérhvers manns (5.5.2001).
Matthías Johannessen: Fögnuður (4.8.2001).
Finnur Torfi Hjörleifsson: Vatnið (6.10.2001).
Sigmundur Ernir Rúnarsson: Fylgja (1.12.2001).

Sigríður Sigurjónsdóttir, dósent

Bókarkafli, kafli í ráðstefnuriti
Sigríður Sigurjónsdóttir. 2001. Máltaka barna. Í Þórunn

Blöndal og Heimir Pálsson (ritstj.): Alfræði íslenskrar tungu.
Margmiðlunargeisladiskur. Námsgagnastofnun og
Lýðveldissjóður, Reykjavík.

Fyrirlestrar
Sigríður Sigurjónsdóttir og Joan Maling. (Maí 2001.) The „New

Passive“ Construction in Icelandic. Fyrirlestur fluttur á „the
16th Comparative Germanic Syntax Workshop, „ McGill
háskóla, Kanada (6. maí).

Sigríður Sigurjónsdóttir og Joan Maling. (Maí 2001.) Það var
hrint mér fyrir framan blokkina: Um setningafræðilega
hegðun hinnar svokölluðu „nýju þolmyndar“ í íslensku.
Fyrirlestur fluttur í boði Íslenska málfræðifélagsins,
Reykjavík (31. maí).

Sigríður Sigurjónsdóttir og Joan Maling. (September 2001).
Syntaktiske endringer i islandsk ungdomsspråk. Fyrir-
lestur fluttur á norræna málnefndarþinginu í Klitterbyn,
Svíþjóð (1. september).

Sigríður Sigurjónsdóttir. (Janúar 2001.) Bindikenning Reinharts
og Reulands og nýlegar rannsóknir á afturbeygingu í máli
barna. Tveir fyrirlestrar fluttir fyrir umræðuhóp
málfræðinga við Háskóla Íslands (19. og 26. janúar).

Ritstjórn
Í ritstjórn Nordic Journal of Linguistics allt árið 2001.

Sveinn Yngvi Egilsson, aðjunkt

Bókarkaflar
Stílfræði. Kafli í Alfræði íslenskrar tungu, margmiðlunardiski

Lýðveldissjóðs. Reykjavík 2001.
Náin kynni Guðbergs og Málfríðar. Um Hjartað býr enn í helli

sínum. Bókarkafli í Heimi skáldsögunnar (ritstj. Ástráður
Eysteinsson). Reykjavík 2001, bls. 301-313.

Fyrirlestur
Náin kynni Guðbergs og Málfríðar. Um Hjartað býr enn í helli

sínum. Erindi haldið á skáldsagnaþingi Hugvísindastofn-
unar 25. mars 2001.

Ritstjórn
Ritstjórn Skírnis, Tímarits Hins íslenska bókmenntafélags, 175.

árg., vor- og hausthefti 2001. 600 bls.
Ritstjórn: Brennu-Njálssaga. Texti Reykjabókar með nútíma-

stafsetningu. Vefur Darraðar. (Útgáfa á geisladiski á vegum
Máls og menningar.) Reykjavík 2001.

Íslenska fyrir erlenda stúdenta

Dagný Kristjánsdóttir, prófessor

Grein í ritrýndu fræðiriti
Ungfrúna góðu eða húsið í Ritið, Tímarit Hugvísindastofnun

Háskóla Íslands, 1/2001.

Bókarkaflar og kaflar í ráðstefnuritum
Út úr þögninni Um Þögnina eftir Vigdísi Grímsdóttur í Ástráður

Eysteinsson (ritstj): Heimur skáldsögunnar, bókmennta-
fræðistofnun Háskóla Íslands, 2001.

Þýðing bernskunnar í Helga Kress og Ingibjörg Haraldsdóttir
(red): Þræðir spunnir Vilborgu Dagbjartsdóttur í tilefni 18.
júlí 2000, Háskólaútgáfan, Reykjavík, 2001.

Fræðilegar greinar og skýrslur
Blóðug fortíð. Um uppeldisstefnu og ævintýri, Börn og

menning, 2/2001.
Það var einu sinni lítil stelpa, Vefritinu Kistunni, sept. 2001.

Ritdómar
Woyzeck - engu líkur. Um leiksýninguna Woyzeck í Betty Nansen

leikhúsinu í Kaupmannahöfn, Dagblaðinu 13. janúar, 2001
Den fine linjen. Ritdómur/kynning á Stúlku með fingur eftir

Þórunni Valdimarsdóttur, fyrir Nordisk Ministerråd 8.
janúar, 2001: www.norden.org/nr/pris/lit_pris/sk/
valdimarsdottir.asp

Fræðslurit
Seiðandi sögur af næstu bæjum. Kynning á sex af ritverkunum

sem lögð voru fram til bókmenntaverðlauna
Norðurlandaráðs árið 2001, Morgunblaðinu 31. janúar 2001

Lærðir karla, lítil telpa og bændur í banastuði. Kynning á sex af
ritverkunum sem lögð voru fram til bókmenntaverðlauna
Norðurlandaráðs árið 2001, Morgunblaðinu 2. febrúar 2001.

Fyrirlestrar
Barnet som en lille voksen - igjen, Plenumfyrirlestur á

ráðstefnunni Köttur úti í mýri/Snip snap snute - norrænni
ráðstefnu um barnabækur, Norræna húsinu, 6. nóv. 2001.

Haltu kjafti, hlýddu og vertu góður, Plenumfyrirlestur hjá Ibby á
málþingi um barnabækur, Gerðubergi, 3. mars 2001.

Tvö brúðkaup en engin jarðarför, Inngangsfyrirlestur á ráðstefn-
unni „Smátjóðamentan í althjóðasamfelagi“, Gransking-
arsamstarvið millum Fróðskaparsetur Føroya og Heim-
spekideild Háskóla Íslands, Frændafundur, 18.-19. ágúst 2001.

Úti er ævintýri, Fyrirlestur hjá Börnum og bókum, Íslandsdeild
Ibby, Gunnarshúsi, 2.10. 2001.

Það var einu sinni lítil stelpa, Rabb hjá Rannsóknastofu í
kvennafræðum, 6. september, 2001.

Guðrún Theódórsdóttir, aðjunkt

Fyrirlestrar
Fyrirlestur og kynning á nýju margmiðlunarverkefni (SIB) um

tungumálakennslu sem Háskóli Íslands tekur þátt í ásamt 9
háskólum í Evrópu. Fyrirlesturinn var haldinn hjá
Endurmenntunarstofnun Háskóla Íslands í apríl 2001.

Fyrirlestur á hugvísindaþingi 2001 undir liðnum Lífsreynslusögur.

Kennslurit
Auður Einarsdóttir, Guðrún Theodórsdóttir, María Garðarsdóttir

og Sigríður Þorvaldsdóttir, 2001. Learning Icelandic. Mál og
menning, Reykjavík. 160 bls., geisladiskur.

Jón G. Friðjónsson, prófessor

Fyrirlestrar
Fyrirlestur á Rask-ráðstefnu í janúar 2001: Ný þýðing

Biblíunnar.
Fyrirlestur á hugvísindaþingi (3.nóvember): Stund og staður.

Staðar- og tímatáknarnir með forsetningum.
Fyrirlestur við háskólann í Köln: Zeit und Raum , Zwei Seiten

derseben Münze ?

Ritstjórn
Sæti í þriggja manna ritnefnd (ásamt Höskuldi Þráinssyni og

Guðrúnu Þórhallsdóttur) til að gefa út safnrit birtra og
óbirtra greina prófessors Hreins Benediktssonar.

Margrét Jónsdóttir, dósent

Fyrirlestrar
Merkingarleg tvíræðni og setningarfræðileg hegðun nokkurra

sagna. Fyrirlestur fluttur á hugvísindaþingi í H.Í. 3. nóvember
2001.

Um afmörkun íslensks fornmáls gagnvart nýmáli. Fyrirlestur
fluttur á málstofu í málfræði 23. febrúar 2001.

Um eiginnafnið BLÆR. Fyrirlestur fluttur á málstofu í málfræði
7. desember 2001.

Tveir þættir um íslenskt mál í samnefndri þáttaröð í
Ríkisútvarpinu,16. nóvember og 21. desember 2001.

María Anna Garðarsdóttir, aðjunkt

Fyrirlestrar
Fyrirlestur, ásamt Sigríði D. Þorvaldsdóttur, á norræni ráðstefnu

sem haldin var dagana 23.-25. maí 2001 í Háskóla Íslands
um rannsóknir í norrænum málum sem öðru og erlendu
máli. (Konference om nordiske sprog som andet- og
fremmedsprog). Fyrirlesturinn sem var fluttur á dönsku
nefndist: Tilegnelse af verbbøjning i islandsk og var fluttur í
Odda 201, 25. maí, 2001.

Fyrirlestur, ásamt Sigríði D. Þorvaldsdóttur, um íslensku fyrir
útlendinga á hugvísindaþingi, 3. nóvember 2001, á
málstofunni Íslenska og önnur mál. Fyrirlesturinn var
fluttur í Lögbergi í stofu 101.

Ritstjórn
Í ritstjórn ráðstefnurits vegna norrænnar ráðstefnu sem haldin

var dagana 23.-25. maí 2001 í Háskóla Íslands um
rannsóknir í norrænum málum sem öðru og erlendu máli
(Konference om nordiske sprog som andet- og
fremmedsprog). Ráðstefnuritið er væntanlegt á næsta ári.
Ritnefndina skipa: Auður Hauksdóttir, Birna Arnbjörnsdóttir,
María Garðarsdóttir og Sigríður D. Þorvaldsdóttir.

Kennslurit
Auður Einarsdóttir, Guðrún Theodórsdóttir, María Garðarsdóttir

og Sigríður Þorvaldsdóttir, 2001. Learning Icelandic. Mál og
menning, Reykjavík. 160 bls., geisladiskur

Sigríður Dagný Þorvaldsdóttir, aðjunkt

Fyrirlestrar
Fyrirlestur ásamt Maríu Garðarsdóttur á norrænni ráðstefnu

sem haldin var dagana 23.-25. maí 2001 í Háskóla Íslands
um rannsóknir í norrænum málum sem öðru og erlendu
máli (Konference om nordiske sprog som andet- og
fremmedsprog). Fyrirlesturinn var fluttur á dönsku og
nefndist: Tilegnelse af verbbøjning i islandsk og var fluttur í
Odda 201, 25. maí 2001.

Fyrirlestur ásamt Maríu Garðarsdóttur um íslensku fyrir
útlendinga á hugvísindaþingi 3. nóvember 2001 á
málstofunni Íslenska og önnur mál. Fyrirlesturinn var
fluttur í Lögbergi, stofu 101.

Kennslurit
Auður Einarsdóttir, Guðrún Theodórsdóttir, María Garðarsdóttir

og Sigríður Þorvaldsdóttir, 2001. Learning Icelandic. Mál og
menning, Reykjavík. 160 bls, geisladiskur.

Soffía Auður Birgisdóttir, aðjunkt

Grein í ritrýndu fræðiriti
Persónur og leikendur. Um tvö leikrit frá liðnu ári. Skírnir, haust

2001, bls. 559-588.

Bókarkafli, kafli í ráðstefnuriti
Sannleikur í æðra veldi. Um Íslenzkan aðal eftir Þórberg

Þórðarson. Heimur skáldsögunnar. Ritstjóri: Ástráður
Eysteinsson. Hugvísindastofnun og Háskólaútgáfan 2001.

35

36

Fræðileg grein
Samferðamenn mínir mega fylkjast um mig og hlýða á

játningar mínar. Nokkur orð um uppruna, eðli og þróun
sjálfsævisagnaritunar. Andvari 2001, bls. 158-168

Fræðslurit
Ekkert gerist - án afláts. Grein um höfundarverk Samuel

Becketts í vefritinu Kistan. (Áður birt í Lesbók
Morgunblaðsins 21. apríl 2001.)

Fyrirlestur
Íslenzkur aðal sem skáldævisaga. Erindi á Skáldsagnaþingi

Hugvísindastofnunar, mars 2001.

Þóra Björk Hjartardóttir, dósent

Bókarkafli, kafli í ráðstefnuriti
Breytileiki í máli. Þórunn Blöndal og Heimir Pálsson (ritstj.):

Alfræði íslenskrar tungu. Margmiðlunargeisladiskur.
Lýðveldissjóður og Námsgagnastofnun, Reykjavík.

Fræðileg grein, skýrsla
Íslenskukennsla útlendinga við Háskóla Íslands. Málfregnir

19:29-32. [Ritið kom ekki út fyrr en árið 2001.]

Fyrirlestur
Íslenska með færeyskum augum. Erindi flutt í málstofunni Ís-

lenska og önnur mál. hugvísindaþing, 3. nóvember,
Reykjavík.

Veggspjald á ráðstefnu
ÍS-TAL: Íslenskt talmál - gagnabanki. Veggspjald á málþinginu

Rannsóknir - nýbreytni - þróun. Fimmta málþing Rann-
sóknarstofnunar Kennaraháskóla Íslands, 13. október,
Reykjavík. [Meðhöfundar: Þórunn Blöndal, Ásta Svavars-
dóttir, Eiríkur Rögnvaldsson, Hrafnhildur Ragnarsdóttir,
Kristín Bjarnadóttir og Sigurður Konráðsson.]

Rómönsk og slavnesk mál

Árni Bergmann, aðjunkt

Bókarkaflar og kaflar í ráðstefnuritum
Skáldið einræðisherrann og djöfullinn góði (Um Meistarann og

Magarítu eftir Búlgakov). Heimur skáldsögunnar, Ástráður
Eysteinsson ritstýrði. Bókmenntafræðistofnun H.Í. 2001, bls
43-51.

Rússland skáldskaparins. Í ritinu Geir Kristjánsson: „ Sögur,
leikrit, ljóð“, MM 2001, bls 173-182

Rússneski fúturisminn. Inngangur (með Benedikt Hjartarsyni) Í
ritinu „Yfirlýsingar. Evrópska framúrstefnan“. Hið íslenska
bókmenntafélag 2001, bls 173-182

Fyrirlestur
Búlgakov og skáldsaga hans Meistarinn og Margrét. Erindi á

Skáldsagnaþingi Hugvísindastofnunar HÍ, 24 mars 2001.

Þýðingar
Rússneski fútúrisminn. Þýðingar á yfirlýsingum. Skýringar (í

samvinnu við Benedikt Hjartarson). Í ritinu „Yfirlýsingar.
Evrópska frammúrstefnan“. Hið íslenska Bókmenntafélag,
2001. bls 183-219- texti og 220-245 skýringar.

Ásdís Rósa Magnúsdóttir, lektor

Fyrirlestur
Ásdís R. Magnúsdóttir: „Gargantúi og Pantagrúll eftir Rabelais“

Skáldsagnaþing: Heimur Skáldsögunnar. Í Odda 24.-25.
mars 2001

Þýðingar
Þýðing á fyrirlestri Philippe Walter, Miðaldastofa - febrúar 2001
Þýðing á fyrirlestri Guy Scarpetta um Francois Rabelais og verk

hans, Gargantúi og Pantagrúll, í Odda, 14. maí 2001.

Ellen Gunnarsdóttir, aðjunkt

Grein í ritrýndu fræðiriti
Maí 2001 „The Convent of Santa Clara, the Elite and Social

Change in Eighteenth Century Querétaro“, í Journal of Latin
American Studies (Cambridge University Press).

Bókarkafli
Júní 2001 „Trúarheimur kvenna í barrokk Mexíkó“ í

Kvennaslóðir (Reykjavík, 2001).

Ritdómar
Ann Twinam, „Public Lives, Private Secrets; Gender, Honor,

Sexuality and Illegitimacy in Colonial Spanish America“,
(Stanford, 1999), JLAS, nr.33, maí, 2001.

Kathryn Burns, „Colonial Habits; Convents and the Spiritual
Economy of Cuzco“, (Duke, 1999) í JLAS, maí, 2001.

Hólmfríður Garðarsdóttir, aðjunkt
Lokaritgerð
Doktorsritgerð: At the Millennium: The Argentinean Novel by

Women. Varin við Texasháskóla í Austin í september 2001.

Greinar í ritrýndum fræðiritum
Literatura argentinade dos épocas: Revición histórica que altera

el lugar designado a la mujer. Birt í: Anales-Nueva
poca#3,Janúar 2001. The Iberoamerican Institute,
Gautaborgarháskóla, Svíþjóð.

Literatura argentina: Construcciones de género e identidad en
las obras de Susana Silvestre Birt í: Lo público y lo privado:
Género en América Latina. Serie-Haina # 3,
Gautaborgarháskóla, Svíþjóð.

Fyrirlestrar
Háskóli Íslands, hugvísindaþing: „ Valkyrjur eða veimiltítur:

Ímyndir kvenna í bókmenntum 20. aldar.“
University of Texas at Austin, The 11th Colloquium on Hispanic

Literature: „La Creacion de una nueva esfera en las obras
de la escritora argentina Susana Silvestre.“

University of Arizona, The Eleventh Annual Graduate Student
Symposium on Hispanic Literature: Femvellir as a New
Social Sphere in Contemporary Literature by women.“

Margrét Jónsdóttir, lektor

Lokaritgerð
De nuestro mal, oh, Cid, nos sacarás! El desarrollo del concepto

cidiano desde 1779 hasta el franquismo. Doktorsritgerð
(óútgefin). Doktorsvörn fór fram þann 11. desember 2001.

Fræðslurit
Gæsla eða uppbyggjandi starf?, Uppeldi, október 2001.

37

Fyrirlestrar
Sögumaður og söguþoli í Don Kíkóta, erindi flutt á Bókmennta-

þingi Hugvísindastofnunar van 23. mars 2001.
Þekking á þjóðum - besta fordómavörnin, erindi flutt á

Tungumálahátíð Endurmenntunarstofnunar Háskóla
Íslands þann 6. maí 2001 í tilefni af evrópsku tungumálaári.

Sögumaður og söguþoli í Don Kíkóta erindi flutt á
bókmenntaþingi í Þorlákshöfn van 20. júní 2001.

Bókin sem aldrei var kennd. Kennslubók í spænsku eftir séra
Hákon Loftsson. Erindi flutt á hugvísindaþingi Háskóla
Íslands þann 3. nóvember 2002.

Hringiða hugmyndafræði fæðinga á Íslandi, erindi flutt á
Aðalfundi félags áhugamanna um heimafæðingar þann 20.
maí 2001.

Maurizio Tani, aðjunkt

Lokaritgerð
April 2001 - Italian „Laurea“ dissertation. ´Fabbriche al moderno

ultimo gusto d´Italia´. Contributi per lo studio del
mecenatismo ecclesiastico nell´Ungheria del XVIII secolo.

Fræðileg grein, skýrsla
Dossier about the Csangos. Scheda informativa sulla storia, la

lingua e la cultura dei Csango e sulla loro persecuzione e
assimilazione („Informative dossier on the history, language
and culture of the Csangos and on their forced assimilation
and persecution“).

Fyrirlestrar
Lecture on the Byzantine Empire Lecture - organized by the

Stofnun Dante Alighieri á Íslandi at the Þjóðmenningarhúsið
- on „The ‘Byzantine Empire’ in the History of Europe.
Origin, development and splendour of the „Second Rome“.

Kennslurit
Guides to the resources for the Icelandic students of Italian

language and culture (Guide alle risorse per lo studio della
lingua e della cultura d´Italia): 1) Parte prima: Biblioteca
Nazionale ed Universitaria d’Islanda.

Guides to the resources for the Icelandic students of Italian
language and culture (Guide alle risorse per lo studio della
lingua e della cultura d´Italia) :2) Parte seconda: Ufficio della
Cattedra di lingua italiana - Centro linguistico d’Ateneo.

Guides to the resources for the Icelandic students of Italian
language and culture (Guide alle risorse per lo studio della
lingua e della cultura d´Italia): 3) Appendice alla parte
seconda: Canali TV in lingua italiana via satellite - Le radio
italiane.

Mauro Barindi, aðjunkt

Fyrirlestur
Breve. quasi minima introduzione alla LINGUA ITALIANA:

lecture-introduction to the Italian language for foreigners,
European Year of Languages 2001, Borgarbókasafn
Reykjavíkur (Biblioteca Municipiale di Reykjavík), Reykjavík,
September, 4.

Sigurður Pétursson, lektor

Grein í ritrýndu fræðiriti
Voru til lærðar konur, feminae doctae, á Íslandi? Skírnir 175.

árg. 67-82. Reykjavík. Vor 2001.

Bókarkafli, kafli í ráðstefnuriti
Melanchthon in Island, Melanchthon-Schriften der Stadt Bretten:

Melanchthon und Europa Band 6/1, 117-127. Stuttgart 2001.

Fyrirlestur
Margdyggðumgædd höfðingsmatróna Sigríður Jónsdóttir

biskupsfrú í Skálholti. Erindi flutt á málþinginu, Af heitri trú
og heldri kvinnum, sem Félag um átjándu aldar fræði hélt í
Þjóðarbókhlöðu 24. febrúar 2001.

Svavar Hrafn Svavarsson, aðjunkt

Bókarkafli
Andhælið Bloom: Ódysseifur eftir James Joyce, Ástráður Ey-

steinsson (ritstj.), Heimur skáldsögunnar (Reykjavík:
Bókmenntafræðistofnun Háskóla Íslands, 2001), 292-300.

Ritdómar
Review of: J. Annas & J. Barnes (eds.), Sextus Empiricus:

Outlines of Scepticism. Cambridge Texts in the History of
Philosophy (Cambridge: Cambridge University Press, 2000
[1994]). Bryn Mawr Classical Review 2001.02.30.

Review of: Richard Bett, Pyrrho, His Antecedents and His
Legacy (Oxford: Oxford University Press, 2000). Bryn Mawr
Classical Review 2001.11.16.

Fyrirlestrar
Fyrirlestur fluttur á ráðstefnunni „Germania latina - Latinitas

teutonica“ við Ludwig- Maximilians-háskólann í München
12. september: „Greatness Revived: The Latin
Dissemination of the Icelandic Past“.

Fyrirlestur fluttur á ráðstefnunni „Skáldsagnaþing“ við Háskóla
Íslands 24. mars: „Um Ódysseif eftir James Joyce“.

Ritstjórn
Ritstjóri Skírnis

Torfi H. Tulinius, dósent

Greinar í ritrýndum fræðiritum
Le premier romancier et le dernier, Critique no. 651-652, août-

septembre 2001, bls. 640-651.
Bjarni Einarsson, dr. phil., 11. apríl 1917-6. október 2000, Gripla

XII , Stofnun Árna Magnússonar á Íslandi, Reykjavík 2001.

Bókarkaflar og kaflar í ráðstefnuritum
Snorri and Women in his Life and Literature, Sagnaheimur.

Studies in Honour of Hermann Pálsson on his 80th birthday,
26th May 2001, ed. Ásdís Egilsdóttir and Rudolf Simek,
Fassbaender, Wien 2001, bls. 263-275.

Virðing í flóknu samfélagi. Getur félagsfræði Pierre Bourdieu
skýrt hlutverk og eðli virðingar í íslensku
miðaldasamfélagi?, Sæmdarmenn. Virðing, sæmd og
heiður á þjóðveldisöld, Hugvísindastofnun, Háskólaforlag,
Reykjavík 2001, bls. 57-89.

Alda et le Double : Essai d’interprétation du Voleur de vie de
Steinunn Sigurðardóttir, Le Secret d’Odin. Mélanges offerts …
Régis Boyer, Presses de l’Université de Nancy, Nancy 2001.

Towards a poetics of the Sagas of Icelanders: the examples of
Hallfreðar saga, Egils saga, and Grettis saga, Arbeiten zur
Skandinavistik. 14. Arbeitstagung er deutschsprachigen
Skandinavistik, 1.-5.9.1999 in München, Annegret Heit-
mann, Hrsg., Peter Lang, Bern, Berlin, Frankfurt, 2001, bls.
45-59

Islande, Une année en Nord, 10e édition du Festival d’art et de
littérature nordiques Les Boréales 2001, Caen 2001, bls. 26-27.

38

Fræðileg grein, skýrsla
Une trajectoire peu commune. Snorri Sturluson et son temps,

Courrier d’Islande, Juin 2001, Paris, bls. 13-16.

Fyrirlestrar
Fornaldarsögur and Ideology: The Matter of the North Revisited,

erindi flutt á ráðstefnunni Fornaldarsagornas struktur og
ideologi, Uppsölum í Svíþjóð, 31. ágúst og 1. september
2001.

Saga-writing and social complexity. Field theory and the
Íslendingasögur, fyrirlestur fluttur í boði University of
Cambridge, Dept. of Anglo-Saxon, Norse and Celtic Studies,
17. október 2001.

Alda et le Double. Essai d’interprétation du Voleur de Vie de
Steinunn Sigurðardóttir, fyrirlestur fluttur á þinginu
Littérature et mentalités scandinaves. Colloque … la
Sorbonne en l’honneur de Régis Boyer, 22. nóvember 2001 í
Université Paris IV-Sorbonne.

Le serment en Islande au XIIIe siècle. Un acte ambigu dans une
société en mutation, fyrirlestur fluttur á þinginu Serment,
promesse et engagement: rituels et modalités, Vième
Colloque International du Centre de Recherche
Interdisciplinaire sur la Société et l’Imaginaire au Moyen
Âge, 21.-24. nóvember 2001.

Viola Miglio, lektor
Bókarkafli
Tryggð í þýðingum: Umberto Ecos Nafn rósarinnar í Ástráður

Eysteinsson (gaf út), Heimur skáldsagna, Reykjavík
Háskólaútgáfan, 2001

Fyrirlestrar
„Að blóta rétt“ („Swearing right: non-standard lexicon in second

language acquisition“). Hugvísindathing (Conference of the
Humanities), University of Iceland, 2-3 November, 2001.

„Aðalmál, eðalmál og mexíkóskir furðufuglar“ („Mexican curios:
standard Spanish and Latin American varieties - What to
teach at university and how“). Hugvísindathing (Conference
of the Humanities). University of Iceland, 2-3 November,
2001.

Tryggð í þýðingum: Umberto ecos Nafn rósarinnar.
(Faithfulness in translation: Eco’s The Name of the Rose in
its Icelandic Translation.) Paper presented at the
conference: „Heimurinn skáldsagna“ (The World of the
Novel), University of Iceland, March 24th-25th 2001.

Þróun [tn] og [tl] klasa í íslensku fyrir Linguistics Discussion
Group, HÍ, Nýja Garði, 5. oktober 2001.

Mér var boðið af Háskóla í Bologna til að halda sex tíma
fyrirlestraröð um „Principles of Optimality in Phonology“.
University of Bologna, Facolta’ di Lingue e Letterature
Straniere Moderne, 23-26 April 2001.

Þrír fyrirlestrar fluttir í boði skandinavísku (finnsku) deild,
Univeristy of Bologna, Forlí School for Interpreters and
Translators: „Periferies in the Scandinavian World: Icelandic
History and Literature in the Middle Ages to the Present“
(15., 17. og 19. október 2001).

Sagnfræði

Anna Agnarsdóttir, dósent
Bókarkafli
Hundadagadrottningin heldur út í heim 1812-1814,

Kvennaslóðir. Rit til heiðurs Sigríði Th. Erlendsdóttur
sagnfræðingi (Reykjavík, 2001), bls. 123-139.

Skýrsla
Þróunarskýrsla heimspekideildar (ásamt öðrum).

Ritdómur
William Jackson Hooker, Ferð um Ísland 1809. Saga XXXIX

(2001), bls. 244-49.
Fyrirlestrar
Sannleiksgildi heimilda, 9. janúar 2001. Sagnfræðingafélag

Íslands.
The Liverpudlian-Iceland Trade 1809-1817. Tenth Maritime

History Conference of the Association for the History of the
Northern Seas.

Elskulegi Monsieur! Erlendir menn á Íslandsslóðum 1700-1850.
Hugvísindaþing 3. nóvember 2001.

Ritstjórn
Ritstjóri ásamt öðrum (Erlu Huldu Halldórsdóttur, Hallgerði

Gísladóttur, Ingu Huld Hákonardóttur, Sígríði Matthíasdóttur
og Sigríði K. Þorgrímsdóttur) Kvennaslóðir. Rit til heiðurs
Sigríði Th. Erlendsdóttur (Reykjavík, 2001).

Voyages and Exploration in the North Atlantic from the Middle
Ages to the XVIIth Century . Second edition (Reykjavík,
2001). Smáviðbót við fyrstu útgáfuna og margvíslegar
breytingar á texta höfunda.

Eggert Þór Bernharðsson, aðjunkt

Bók, fræðirit
Undir bárujárnsboga. Braggalíf í Reykjavík 1940-1970. Endur-

útgáfa. Reykjavík, JPV-Útgáfa, 2001, 288 bls.

Greinar í ritrýndum fræðiritum
Djöflaeyjan... vekur allt liðið úr Thulekampinum upp til nýs lífs

... Ritið. Tímarit Hugvísindastofnunar Háskóla Íslands 1
(2001), bls. 57-76 (20 bls.).

Sagnir 20 ára - Afmæliskveðja. Sagnir 21 (2000), bls. 109 (1 bls.).

Bókarkaflar og kaflar í ráðstefnuritum
Myndvæðing íslenskrar yfirlitssögu. Dæmi af kristnisögu.

Kristni á Íslandi. Útgáfumálþing á Akureyri 15. apríl 2000 og
í Reykjavík 23. október 2000. Ágústa Þorbergsdóttir bjó til
prentunar. Reykjavík 2001, bls. 103-109 (7 bls.).

Fyrirlestrar
Skáldskapur og veruleiki. Braggalíf og mótun viðhorfa.

Hádegisfyrirlestur Hugvísindastofnunar Háskóla Íslands í
Nýja Garði 29. janúar 2001.

Er kominn tími til að breyta? Tímaritaútgáfa Sögufélags - Saga og
Ný saga. Erindi flutt á félagsfundi Sögufélags 10. maí 2001.
Birt á Gammabrekku, fréttavef Sagnfræðingafélags Íslands

Djöflaeyjan - Af pappír á tjald. Erindi flutt á „Sögur á tjaldi.
Málþingi um bókmenntir og kvikmyndir“ sem
Kvikmyndasjóður Íslands, Filmundur, Félag íslenskra
bókaútgefenda og Rithöfundasamband Íslands stóðu að í
Háskólabíói 28. apríl 2001.

Hernám, hermannabraggar og húsnæðisleysingjar. Erindi flutt
á „Lagningardögum“ Menntaskólans við Hamrahlíð 7.
febrúar 2001.

Braggalíf. Erindi flutt hjá Ritlistarhópi Kópavogs í Gerðarsafni
26. apríl 2001

Þýðing
„...ábyrgðin á framtíð þjóðar vorrar.“ Úr sögu Háskóla Íslands.

Sjónvarpsþáttur í tilefni af 90 ára afmæli Háskóla Íslands
árið 2001, sýndur í Ríkissjónvarpinu. Framleiðandi Sagafilm
fyrir Háskóla Íslands 2001. 30.

39

Gísli Gunnarsson, prófessor

Greinar í ritrýndum fræðiritum
Saga Íslands í dönskum yfirlitsritum og dönskum

kennslubókum í sögu 1831-1999. Ritrýnd grein í vefritinu
www.hugvis.hi.is/vefrit. (Vefrit hugvísindaþinga.) 2001.

Leiðrétting og árétting um þjóðernisstefnu í danskri sagnfræði.
Ritrýnd smágrein í tímaritinu Saga 2001.

Bókarkafli, kafli í ráðstefnuriti
Fishermen and Sea Temperature. Past Time Covariation

Studies of the Situation in Iceland´s South and
South/central-west during the Little Ice Age. Northern Seas
Yearbook 1999. Edited by Olaf Janzen. St. John’s,
Newfoundland, 2001. Bls. 47-66.

Fyrirlestrar
Hverjir áttu Austurland um aldamótin 1700. Fyrirlestur fluttur

að fræðasetrinu Skriðuklaustri 18. mars 2001.
Danske historikers syn på Islands historie 1831-1999.

Fyrirlestur fluttur í húsakynnum sagnfræðideildar
Kaupmannahafnarháskóla 31. maí 2001.

Kennslurit
Viðamikil endurskoðun og útgáfa af kennsluritinu Íslands- og

Norðurlandasaga II. Minnispunktar-Leskaflar-Ritgerðir-
Heimildaskrá 2001. Dreifingaraðili: Sagnfræðistofnun.

Guðmundur Hálfdanarson, prófessor

Bók, fræðirit
Íslenska þjóðríkið - uppruni og endimörk (Reykjavík: Hið

íslenska bókmenntafélag og ReykjavíkurAkademían, 2001).
Íslensk menning, 2.

Bókarkafli, kafli í ráðstefnuriti
„Icelandic Nationalism: A Non-Violent Paradigm“, í Guðmundur

Hálfdanarson og ann-Katherine Isaacs, ritstj., Nations and
Nationalities in Historical Perspective (Pisa: Edizoni Plus,
2001), bls 1-13.

Greinar í ritrýndum fræðiritum
Ásamt Lofti Guttormssyni og Ólöfu Garðarsdóttur, „Ungbarna-

og barnadauði á Íslandi 1771-1950: nokkrar
rannsóknarniðurstöður,“ Saga 39 (2001), bls. 51-107.

Hugmyndir Herders um þjóðina og endalok menningarlegrar
þjóðar. Birt á s.k. málstofu Vísindavefs, www.visindavefur.
hi.is/malstofa.

The History of Nordic Cooperation. Birt á vef norska
sendiráðsins í Osló, www.norway.or.jp/infolink/topics.

Til móts við nútímann. Í Ágústa Þorbergsdóttir, ritstj., Kristni á
Íslandi. Útgáfumálaþing á Akureyri 15. apríl 2000 og
Reykjavík 23. október 2000 (Reykjavík: Skrifstofa Alþingis,
2001), bls. 133-138.

Den Store Danske Encyclopædi, aðalritstj. Jørn Lund.
Kaupmannahöfn, Danmarks national leksikon.

18. bindi: „Stephensen, Magnús,“ „Stephensen, Magnús,“
„Stefánsson, Stefán Jóhann.“

19. bindi: „Þingvellir“; „Þórðarson, Björn“, „Þórðarson, Þor-
leifur“, „Þórðr kakali“, „Thoroddsen, Gunnar“, „Thoroddsen,
Skúli“, „Thors, Ólafur“`.

To Become a Man: The Ambiguities of Gender Relations in late
19th and early 20th Century Iceland, í Ann-Katherine Isaacs,
ritstj., Political Systems and Definitions of Gender Roles
(Pisa: Edizioni Plus, 2001), bls. 43-51.

Gamli sáttmáli - frumsamningur íslensks ríkisvalds? í Garðar Gísla-
son o.fl. ritstj., Líndæla. Sigurður Líndal sjötugur. 2. júlí 2001
(Reykjavík: Hið íslenska bókmenntafélag, 2001), bls. 181-194.

Í Bernard A. Cook, ritstj., Europe Since 1945. An Encyclopedia
(New York: Garland, 2001): Asgeirsson, Asgeir, bls. 53;
Björnsson, Sveinn, bls. 129; Benediktsson, Bjarni, bls. 107-
8; Cod Wars, bls. 206-207; Eldjarn, Kristjan, bls. 328; Finn-
bogadottir, Vigdis, bls. 385-386; Grimsson, Olafur Ragnar,
bls. 541-2; Hallgrimsson, Geir, bls. 555; Hermannsson,
Steingrimur, bls. 566; Iceland, bls. 603-9; Johannesson,
Olafur, 695; Laxness, Halldor, 776; Oddsson, David, bls. 947;
Palsson, Thorsteinn, bls. 960; Thoroddsen, Gunnar, bls.
1250.

Fyrirlestrar
Citizenship and the Origins of the Modern Welfare State - the

Case of Iceland, erindi haldið á ráðstefnunni The Welfare
State - Before, During, and After við Roskilde-háskóla, 20.
mars 2001.

Gamli sáttmáli - frumsamningur íslensks ríkisvalds?, erindi
flutt á miðaldamálstofu við heimspekideild Háskóla Íslands,
23. mars 2001.

The Icelandic Nation: A Natural or Invented Community? Erindi
flutt í boði sagnfræðideildar Hannover-háskóla, 8. maí 2001.

To Become a Man: The Ambiguities of Gender Definitions in
Icelandic Politics, erindi flutt á ráðstefnunni Political
Systems and Definitions of Gender Roles, við Pisa-háskóla
21. maí 2001.

Eigi víkja!“ Þjóðernisvitund og pólitísk menning Íslendinga“,
erindi flutt á ráðstefnunni Frændafundur við
Fróðskaparsetur Færeyja, 18. ágúst 2001.

Sagnfræði söguþjóðar - fortíð og framtíð, erindi flutt á Málþingi
um íslensk fræði við aldamót, sem haldið var af Stofnun
Sigurðar Nordals, 14. sept. 2001.

Þjóðerni og hnattvæðing, erindi flutt á hugvísindaþingi, 3. nóv. 2001.
The History of Nordic Collaboration, erindi flutt á málþinginu On

Scandinavian Tracks sem flutt var við Waseda-háskólann í
Tókíó, 26. nóv. 2001, við Tokai-háskólann í Kanagawa-ken,
27. nóv. 2001, sænska sendiráðinu í Tókíó, 30. nóv. 2001, og
Osaka University of Foreign Studies, 3. des. 2001.

Hugmynd Herders um þjóðina og endalok menningarlegrar
þjóðernisstefnu, erindi flutt í fyrirlestraröðinni Hvað er
(ó)þjóð?, 23. okt. 2001.

Ritstjórn
Ásamt Ann-Katherine Isaacs, Nations and Nationalities in

Historical Perspective. Pisa: Edizoni Plus, 2001.

Guðmundur Jónsson, dósent

Grein í ritrýndu fræðiriti
The Icelandic Welfare State in the Twentieth Century,

Scandinavian Journal of History 26:3 2001, bls. 249-67.

Bókarkafli, kafli í ráðstefnuriti
Agents and Institutions in the Creation of the Icelandic Welfare

State, 1880-1946, Frihed, lighed og tryghed. Rapporter til
Det 24. NordiskeHistorikerm¢de, Århus 9.-13. august 2001,
bind 2 (Århus, 2001), bls. 61-89.

Ritdómar
Saga XXXIV (2001), bls. 259-62: Stefán Ólafsson, Íslenska leiðin.

Almannatryggingar og velferð í fjölþjóðlegum samanburði
(ritdómur).

Saga XXXIV (2001), bls. 266-69: Lýður Björnsson, Saga
Kaupmannasamtaka Íslands. Afmælisrit (ritdómur).

Fyrirlestrar
Iceland’s Response to European Economic Integration, 1945-

1960. Erindi haldið á alþjóðlegri ráðstefnu, Globalization vs.
De-globalisation. The Impact on the Economic Policy and

40

Performance of Small European Countries, í Zürich í Sviss
15.-18. mars 2001.

Endalok dönsku Íslandsverslunarinnar: hvenær og hvers
vegna? Erindi haldið á Vettvangi um íslenska sögu og
samfélag, Kaupmannahöfn 26. apríl 2001.

Ritstjórn
Ritstjóri Sögu og Nýrrar sögu.
Í ritstjórn til undirbúnings yfirlitsrits um Íslandssögu 20. aldar

sem Sögufélag stendur að. Helgi Skúli Kjartansson er
höfundur ritsins.

Gunnar Karlsson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Icelandic identity under foreign rule. Borders and Communities.

A Conference held by the Centre for Nordic Research,
University College London, September 10-11, 1998 (London,
Centre for Nordic Research, 2001), 61-70.

Búakviður og goðakviður. Líndæla. Sigurður Líndal sjötugur 2.
júlí 2001 (Reykjavík, Bókmenntafélag, 2001), 229-42.

Eftirmáli. Sæmdarmenn. Um heiður á þjóðveldisöld (Reykjavík,
Hugvísindastofnun Háskóla Íslands, 2001), 135-48.

Ritdómur
Jón Viðar Sigurðsson: Chieftains and Power in the Icelandic

Commonwealth. Scandinavian Studies LXXIII:1 (Spring
2001), 88-89.

Fyrirlestrar
Uppruni og notkun þjóðarhugtaksins. Endurmenntunarstofnun

Háskóla Íslands: Uppruni Íslendinga, 27. jan. 2001.
Hvert er þekkingin sótt? Ályktanir af könnun á söguvitund

unglinga. Hagþenkir: Námsefnisgerð í deiglu nýrra tíma.
Málþing 23. apríl 2001.

Væntanlegt námsefni í SAG 103, samið á vegum Máls og
menningar. Félag sögukennara og Sagnfræðingafélag
Íslands: Fræðslu- og umræðufundur um nýtt námsefni í
sögu fyrir framhaldsskóla, 28. apríl 2001.

Politiseringen af den islandske nationalbevidsthed. Aarhus
universitet: Individ, samfund og stat. Nordisk seminar for
historiestuderende 10. august 2001.

Aðgreining löggjafarvalds og dómsvalds í íslenska þjóðveldinu. Há-
skóli Íslands, Hugvísindastofnun: Hugvísindaþing, 3. nóv. 2001.

Hvenær urðu Íslendingar pólitísk þjóð? Sagnfræðingafélag
Íslands: Hvað er (ó)þjóð? Fyrirlestraröð, 6. nóv. 2001.

Ritstjórn
Hrefna Róbertsdóttir: Landsins forbetran. Innréttingarnar og

verkþekking í ullarvefsmiðjum átjándu aldar.
Sagnfræðirannsóknir - Studia Historica XVI (Reykjavík,
Sagnfræðistofnun/Háskólaútgáfan, 2001). 280 bls.

Helgi Þorláksson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Íslensk skreið skákar norskri. Líndæla. Sigurður Líndal

sjötugur 2. júlí 2000 (2001), bls. 265-93.
Inngangur. Sæmdarmenn. Um heiður á þjóðveldisöld (2001),

bls. 7-14.
Virtir menn og vel metnir. Sæmdarmenn. Um heiður á þjóð-

veldisöld (2001), bls. 15-22.
Fé og virðing. Sæmdarmenn. Um heiður á þjóðveldisöld (2001),

bls. 91-134.
The Vínland Sagas in a Contemporary Light. Approaches to

Vínland. Útg. Andrew Wawn and Þórunn Sigurðardóttir.
(2001), bls. 63-77.

Enterprizing Explorers in the North Atlantic. Voyages and
Exploration in the North Atlantic from the Middle Ages to the
XVIIth Century. Ritstj. Anna Agnarsdóttir (19th International
Congress of Historical Sciences, Oslo 2000). (2001), bls. 13-28.

Fræðileg grein, skýrsla
Siðskipti, siðbót og siðbreyting. Kristni á Íslandi. Málþing í

Þjóðarbókhlöðu í Reykjavík 21. október 2000. Útg. Ágústa
Þorbergsdóttir MA. (2001), bls. 125-31.

Fyrirlestur
Ég skal vera eins og eldveggur kringum yður. Um afskekkta

eyþjóð - hugmyndir og staðreyndir. Erindi flutt í málstofunni
Eyland í straumi tímans. Ísland og umheimurinn 1600-1800.
Hugvísindaþing 3. nóvember 2001.

Ritstjórn
Í ritstjórn Scandinavian Journal of History

Ingi Sigurðsson, prófessor

Grein í ritrýndu fræðiriti
„Upplýsingin og hugmyndaheimur Íslendinga á síðustu áratug-

um 19. aldar og öndverðri 20. öld.“ Ritmennt. Ársrit Lands-
bókasafns Íslands – Háskólabókasafns, 6. árg. (2001), s.
112–141.

Loftur Guttormsson, prófessor

Greinar í ritrýndum fræðiritum
Loftur Guttormsson, Ólöf Garðarsdóttir og Guðmundur Hálfdan-

arson, 2001: Ungbarna- og barnadauði á Íslandi 1771-1950.
Saga. Tímarit Sögufélags 39:51-107.

Loftur Guttormsson, 2001: Smátt og stórt í sagnfræði. Athuga-
semdir í tilefni af einsöguskrifum Sigurðar Gylfa Magnús-
sonar sagnfræðings. Skírnir. Tímarit Hins íslenska bók-
menntafélags 175:452-471.

Fyrirlestrar
Loftur Guttormsson, 2001: Bókvæðing, lestur og alþýðumenning

á 19. öld. Opnunarfyrirlestur fluttur 26. maí í boði Sagnfræð-
ingafélags Íslands á ráðstefnu félagsins, Bókmenning og
daglegt líf við Breiðafjörð, Stykkishólmi 25.-27. maí.

Loftur Guttormsson, 2001: Tro og overtro: nogle træk af islandsk
forestillingsverden i tidlig moderne tid. Fyrirlestur fluttur 13.
ágúst í hringborðssession, „Det førsekulariserede
verdensbillede i Norden 1500-1800“, á 24. þingi norrænna
sagnfræðinga, Árósum, 9.-13. ágúst.

Loftur Guttormsson, 2001: Jón Þorkelsson (Thorchillius):
forgöngumaður eða sporgöngumaður píetískrar endurbótar
á Íslandi? Erindi flutt á málþingi Félags um átjándu aldar
fræði 24. febrúar í Þjóðarbókhlöðu, Reykjavík.

Már Jónsson, dósent

Grein í ritrýnd fræðiriti
Getuleysi útgefenda? Skírnir 175 (haust 2001), bls. 510-29.

Bókarkafli
Textatengsl nokkurra elstu handrita Jónsbókar. Líndæla.

Sigurður Líndal sjötugur. Reykjavík 2001, bls. 373-89.

Fræðilegar greinar og skýrslur
Forskeyttar forsetningar í miðaldahandritum. Íslenskt mál 22

(2001), bls. 167-76.
Kristín Hákonardóttir og löggjöf á síðari hluta 13. aldar.

41

Jocoseria Arna-Mariniana. Seksogtyve udvalgte dels
kortvillige, dels alvorlige Historier, hvorved Mariane
Overgaard kan opbygges. Kaupmannahöfn 2001, bls. 49-51.

Fyrirlestrar
20.03.2001. Heimildir sem heimildir um heimildir.

Hádegisfundur Sagnfræðingafélags Íslands í Norræna
húsinu.

29.04.2001. Utgiverisk impotens. Málþingið Nordiske
middelaldertekster: Utgivere og brukere, við Senter for
høyere studier, Det Norske Videnskaps-Akademi Oslo.

26.05.2001. Kindur eða kálfar? Smásjárskoðun þriggja
breiðfirskra bóka frá 14. öld. Ráðstefna Sagnfræðingafélags
Íslands í Stykkishólmi.

15.09.2001. Staðreyndir og tímans tönn. Málstofa MA-nema um
sannleikann á vegum Hugvísindastofnunar Háskóla Íslands.

24.09.2001. Vil vi vide noget mere om håndskrifterne? Erindi við
Det arnamagnæanske institut í Kaupmannahöfn.

03.11.2001. Bilmilliorða og punktur yfir i. Málstofa um handrit
og málsögu á hugvísindaþingi Háskóla Íslands.

Kennslurit
Már Jónsson og Kristjana Kristinsdóttir, Skjalalestur. Sýnishorn

ritheimilda. Reykjavík 2001.

Sigurður Gylfi Magnússon, aðjunkt

Bækur, fræðirit
Molar og mygla. Um einsögu og glataðan tíma. Atvik 5.

Meðhöfundar Carlo Ginzburg og Davíð Ólafsson. Ritstjórar
Ólafur Rastrick og Valdimar Tr. Hafstein (Reykjavík, 2000).

Burt - og meir en bæjarleið. Dagbækur og persónuleg skrif
Vesturheimsfara á síðari hluta 19. aldar. Sýnisbók
íslenskrar alþýðumenningar 5. Davíð Ólafsson og Sigurður
Gylfi Magnússon tóku saman (Reykjavík, 2001).

Fræðileg grein, skýrsla
The Contours of Social History - Microhistory, Postmodernism

and Historical Sources. Mod nye historier. Rapporter til Det
24. Nordiske Historikermøde. Bind 3. Redigeret af Carsten
Tage Nielsen, Dorthe Gert Simonsen og Lene Wul (Århus
2001), bls. 83-107.

Valur Ingimundarson, lektor

Bók, fræðirit
Uppgjör við umheiminn. Samskipti Íslands við Bandaríkin og

NATO, 1960-1974 (Reykjavík: Vaka Helgafell/Edda, 2001),
422. bls.

Grein í ritrýndu fræðiriti
Targeting the Periphery: The Role of Iceland in East Germany’s

Foreign Policy, 1949-1989,“ Cold War History (maí 2001), bls.
113-140.

Bókarkaflar og kaflar í ráðstefnuritum
How European is Iceland? Economic Interests and the European

Project?“í bókinni Europe in Flames. Ráðstefnurit
(Helsinki-háskóli: Helsinki, 2001), bls. 104-117.

Hernaðaríhlutun í nafni mannúðar: Kosovostríðið, siðferði og
öryggi í Evrópu“. Viðhorf (maí 2001). Ráðstefnurit vegna
ráðstefnu í tilefni þess að 50 ár voru liðin frá stofnun NATO,
bls. 20-24.

Icelandic Domestic Politics and Popular Perceptions of NATO,
1949-1999. Kafli í bókinni, NATO-The First Fifty Years
(London: Macmillan, 2001), bls. 285-302.

Fyrirlestrar
Þátttakandi í pallborðsumræðum „Konur og Balkanstríðin“

(Reykjavík, Rannsóknarstofa í kvennafræðum, mars 2001).
Europeanizing a U.S. Construct? The New Subtext in Iceland’s

Post-Cold War Security Policy Erindi (Helsinki,maí 2001).
Finnish Institute of International Affairs, Norðurlandaráð og
öryggismálastofnanir á Norðurlöndum). Umsjón: Próf. Teija
Tiilikainen (Háskólanum í Helsinki).

Þátttakandi í vinnuhópi í tengslum við norrænt kaldastríðsverk-
efni (Dansk Udenrigspolitisk Institute (Kaupmannahöfn,
apríl 2001). Próf. Nikolaj Peterson (Háskólanum í Árósum).

The U.S.-Icelandic Defense Relations, 1951-2001: A Historical
Perspective (Reykjavík, maí 2001). Ráðstefna á vegum ríkis-
stjórnarinnar í tilefni þess, að 50 ár voru liðin frá því að
varnarsamningur Íslands og Bandaríkjanna var
undirritaður.

Hugvísindastofnun

Garðar Baldvinsson, deildarstjóri

Bókarkafli
Tveir karlmenn sem böðuðu sig í heimsins dýrð. Heimur skáld-

sögunnar. Ritstjóri Ástráður Eysteinsson. Bókmennta-
fræðistofnun HÍ, 2002.

Fyrirlestrar
Tveir karlmenn í ljósi heimsins. Leigjandinn eftir Svövu

Jakobsdóttur. Skáldsagnaþing Bókmenntafræðistofnunar
og Hugvísindastofnunar HÍ, Odda. 25. mars 2001.

Leigjandinn eftir Svövu Jakobsdóttur. Flutt á Menningarvöku/
Skáldsagnaþingi um landið, 14. júlí 2001, á Skriðuklaustri.

Þýðingar
Dudley Andrew: „Aðlögun“. [Um kvikmyndaaðlaganir.] Ritið.

Tímarit Hugvísindastofnunar. Ritstj. Guðni Elísson og Jón
Ólafsson. 1/2001.

Brian McFarlane: „Frá skáldsögu til kvikmyndar“. Ritið. Tímarit
Hugvísindastofnunar. Ritstj. Guðni Elísson og Jón Ólafsson.
1/2001.

Christopher Whyte: „Gegn sjálfsþýðingum“. Ráðstefnan Menn-
ingarmiðlun í ljóði og verki. Ritstj. Gauti Kristmannsson.

Tom Cheesman: „Raddir annarlendna. Staðbundin og hnattræn
margtyngd ljóðlist og útópísk vefsýn.“ Ráðstefnan Menn-
ingarmiðlun í ljóði og verki. Ritstj. Gauti Kristmannsson.

Halldór Bjarnason, verkefnisstjóri

Lokaritgerð
The Foreign Trade of Iceland, 1870-1914: An Analysis of Trade

Statistics and a Survey of its Implications for the Icelandic
Economy. Ph.D.-ritgerð við Department of Economic and
Social History, University of Glasgow (2001).

Grein í ritrýndu fræðiriti
Gestir úr fortíðinni - á nýjum fötum: Straumar og stefnur í

íslenskri heimildaútgáfu 1995-99. Af bókum. Ný saga:
Tímarit Sögufélags 13 (2001), 77-86.

Fyrirlestur
Upphaf nútímasamfélagshátta á Íslandi: Ný vitneskja, forsendur

hennar, og túlkun í langtímasamhengi. Fyrirlestur í
hádegisfyrirlestraröð Hugvísindastofnunar HÍ, 8. mars 2001.

42

Haraldur Bernharðsson, verkefnisstjóri

Lokaritgerð
„Verner’s Law in Gothic.“ Ph.d. ritgerð frá Cornell-háskóla árið

2001.

Fyrirlestrar
Málblöndun í sautjándu aldar uppskriftum íslenskra miðalda-

handrita. Erindi flutt á málstofu Stofnunar Árna Magnús-
sonar á Íslandi 4. maí 2001.

Vernerslögmál í gotnesku. Erindi flutt á rannsóknarkvöldi
Félags íslenskra fræða 19. september 2001.

Skrifandi bændur og íslensk málsaga. Erindi flutt á
hugvísindaþingi í Háskóla Íslands 3. nóvember 2001.

Jón Ólafsson, framkvæmdastjóri

Bókarkafli, kafli í ráðstefnuriti
Guldet fra Moskva, Forum, Kaupmannahöfn 2001: For Landets

skyld - og Partiets.

Fræðilegar greinar og skýrslur
Hugur, 12.-13. árgangur, 2000-2001: Lífsgildi og orðræða sið-

fræðinnar.
Hugur, 12.-13. árgangur 2000-2001: Vísindastríðin, sannleikur-

inn og Rorty.

Ritdómur
Ritdómur um þýðingu Þorsteins Gylfasonar á Hugleiðingar um frum-

speki eftir R. Descartes, Vefritið Kistan (www.kistan.is).

Fyrirlestrar
Hnattvæðing og hnattvætt stríð: Fyrirlestur á málþingi Félags

stjórnmálafræðinga, 18. september 2001. Birt í vefritinu
Kistunni (www.kistan.is).

Communist Discourse. Fyrirlestur haldinn á ráðstefnunni
„People of a Special Mould“, University of Manchester 6.-9.
apríl 2001.

Togstreita og aðferð: Fyrirlestur á hugvísindaþingi 2001, birt í
vefritinu Kistunni (www.kistan.is).

Conflict. Fyrirlestur á málþingi verkefnisins Rationality in Global
and Local Contexts, „Globalization on the Margins“ haldið í
Reykjavík, 30. nóvember til 2. desember 2001.

Ritstjórn
Ritstjóri Hugar, tímarits um heimspeki (ásamt Salvöru Nordal)
Ritstjóri Ritsins, tímarits Hugvísindastofnunar (ásamt Guðna

Elíssyni).

Páll Björnsson, verkefnisstjóri

Lokaritgerð
Making the New Man: Liberal Politics and Associational Life in

Leipzig, 1845-1871. Ph.D. í sagnfræði frá University of
Rochester, (UMI 2000), 552 bls.

Greinar í ritrýndum fræðiritum
Liberalism and the Making of the New Man“: The Case of

Gymnasts in Leipzig, 1845-1871,“ Saxony in German History.
Culture, Society and Politics, 1830-1933, ritstj. James
Retallack, (University of Michigan Press 2000), bls. 151-165.

Er hægt að rita hlutlægt um andlega hreyfingu? Skírnir. Tímarit
hins íslenska bókmenntafélags, árg. 175 (2001), bls. 222-243.

Zwischen Ausflügen und Barrikadenkampf. Die Konstituierung
des liberal-nationalen Netzwerkes in Leipzig, 1843-49,
Leipziger Kalender (Stadtarchiv Leipzig 2001), bls. 73-87.

Bókarkafli, kafli í ráðstefnuriti
„Nationality and Masculinity in Nineteenth-Century Germany:

the Case of Leipzig“, Nations and Nationalities in Historical
Perspective, ritstj. Ann-Katherine Isaacs og Guðmundur
Hálfdanarson, (Pisana Libraria Universitatis Studiorum
2001), bls. 27-38.

Fræðileg grein
Að mynda borgaralegt samfélag - á hestbaki. Heinrich

Brockhaus á Íslandi sumarið 1867, Andvari. Tímarit hins
íslenska þjóðvinafélags, árg. 126 (2001), bls. 52-71.

Fyrirlestur
The Midfathers“ of the „New Man“: The Case of Nineteenth-

Century Liberals in Leipzig.“ Erindi flutt á ráðstefnu sem
German Historical Institute í Washington D.C. hélt dagana
29. mars - 1. apríl 2001. Hún bar yfirskriftina: „Gender,
Power, Religion: Forces in Cultural History.“

Orðabók Háskólans

Aðalsteinn Eyþórsson, verkefnisstjóri

Grein í ritrýndu fræðiriti
Aðalsteinn Eyþórsson. 2001. Hvað á bolinn að heita? Um íslensk

nautanöfn. Gripla 12:149-182

Bókarkafli, kafli í ráðstefnuriti
Aðalsteinn Eyþórsson. 2001. Merkingarfræði. Alfræði íslenskrar

tungu [margmiðlunardiskur]. Ritstj. Heimir Pálsson og Þór-
unn Blöndal. Lýðveldissjóður og Námsgagnastofnun.
Reykjavík.

Ásta Svavarsdóttir, fræðimaður

Bók, fræðirit
A Dictionary of European Anglicisms. Görlach, Manfred [ritstj.].

Oxford: Oxford University Press. 2001. [Íslenskt efni
bókarinnar ásamt Guðrúnu Kvaran.]

Bókarkaflar og kaflar í ráðstefnuritum
Beygingafræði. Alfræði íslenskrar tungu. Íslenskt margmiðlun-

arefni fyrir heimili og skóla. [Geisladiskur.] Reykjavík:
Lýðveldissjóður og Námsgagnastofnun. 2001.

Orðflokkar. Alfræði íslenskrar tungu. Íslenskt margmiðlunarefni
fyrir heimili og skóla [geisladiskur] Reykjavík: Lýðveldissjóð-
ur og Námsgagnastofnun. 2001. [Ásamt Eiríki Rögnvaldssyni.]

Útdrættir
Ordbogen og den daglige tale. Om den islandske

talesprogsdatabank ISTAL og dens betydning i
ordbogsredaktion. Útdráttur úr erindi á norrænni ráðstefnu
um orðabókafræði í Þórshöfn í Færeyjum, 21.-25. ágúst
2001.

Orðaforði talmáls og ritmáls. Frumathugun á orðaforðanum í
ÍS-TAL með samanburði við ritmálstexta. Útdráttur með
erindi á 5. málþingi Rannsóknarstofnunar Kennaraháskóla
Íslands 13. október 2001.

ÍS-TAL: Íslenskt talmál - gagnabanki. Útdráttur með
veggspjaldi á 5. málþingi Rannsóknarstofnunar
Kennaraháskóla Íslands, 13. október 2001. [Ásamt Þórunni
Blöndal, Eiríki Rögnvaldssyni, Hrafnhildi Ragnarsdóttur,
Kristínu Bjarnadóttur, Sigurði Konráðssyni og Þóru Björk
Hjartardóttur.]

43

Fyrirlestrar
The Icelandic Language and Its Contact with English. Erindi á

málþinginu „El Inglés en contacto con otras lenguas“ við
Universidad de Sevilla 7.-9. mars 2001.

Ordbogen og den daglige tale. Om den islandske
talesprogsdatabank ISTAL og dens betydning i
ordbogsredaktion. Erindi á norrænni ráðstefnu um
orðabókafræði í Þórshöfn í Færeyjum, 21.-25. ágúst 2001.

Orðaforði talmáls og ritmáls. Frumathugun á orðaforðanum í
ÍS-TAL með samanburði við ritmálstexta. Erindi á 5.
málþingi Rannsóknarstofnunar Kennaraháskóla Íslands 13.
október 2001.

Islandske sprogholdninger - Hvad vi ved og hvad vi ikke ved.
Erindi á vinnufundi/málþingi um nýleg tökuorð í norrænum
málum á vegum Norræns málráðs, Hässelbyslot 2.- 4.
nóvember 2001.

Veggspjald á ráðstefnu
ÍS-TAL: Íslenskt talmál - gagnabanki. Veggspjald á 5. málþingi

Rannsóknarstofnunar Kennaraháskóla Íslands, 13. október
2001. [Ásamt Þórunni Blöndal, Eiríki Rögnvaldssyni,
Hrafnhildi Ragnarsdóttur, Kristínu Bjarnadóttur, Sigurði
Konráðssyni og Þóru Björk Hjartardóttur.]

Guðrún Kvaran, prófessor og forstöðumaður

Bók, fræðirit
A Dictionary of European Anglicisms. Görlach, Manfred [ritstj.].

Oxford: Oxford University Press. 2001. [Íslenskt efni
bókarinnar ásamt Ástu Svavarsdóttur.]

Greinar í ritrýndum fræðiritum
Die neue isländische Bibel bersetzung und ihre geschichtlichen

Wurzeln. Bruno-Kress-Vorlesung. Greifswalder
Universitätsreden. Neue Folge. Nr. 99. Greifswald 2001.

Vasabækur Björns M. Ólsens. Orð og tunga 5:23-41.
Nokkrar athuganir á orðum á suðaustanverðu landinu. Íslenskt

mál og almenn málfræði. 22:205-220.

Bókarkaflar og kaflar í ráðstefnuritum
Tanker om en islandsk fremmedordbog. Nordiska studier i

lexikografi. 5. Meijerbergs arkiv för svensk ordforskning.
27. Utgivet av styrelsen för Meijerbergs institut vid
Göteborgs Universitet genom Bo Ralph. Göteborg.

Nýjatestamentisþýðing Jóns Vídalíns. Vefrit hugvísindastofn-
unar. Veffang: www.hugvis.hi.is/hugvis.stml?utgaf.

Nye tendenser i islandsk personnavngivning. Namn i en
föränderlig värld. Studier i nordisk filologi 78:165-174.
Helsingfors 2001.

Nöfn manna, dýra og dauðra hluta. Alfræði íslenskrar tungu.
Íslenskt margmiðlunarefni fyrir heimili og skóla. Ritstj.:
Þórunn Blöndal og Heimir Pálsson. [Geisladiskur.]
Lýðveldissjóður og Námsgagnastofnun, Reykjavík.

Fræðilegar greinar og skýrslur
Nokkrar athuganir á austur-skaftfellskum orðaforða.

Skaftfellingur. Þættir úr Austur-Skaftafellssýslu. 14. árg.
2001, bls. 65-70.

Gamla testamentið í nýrri þýðingu. Kirkjuritið. 67. árg. 1.
sérhefti 2001, bls. 2-9.

Fyrirlestrar
Etymologi i monolingvale ordbøger. Ráðstevna um

orðabókafröði í Norðurlondum. Þórshöfn í Færeyjum 21.-
25. august 2001.

Málfar í stjórnsýslu. Erindi flutt á málþingi um málfar í
opinberum skjölum á vegum Íslenskrar málstöðvar 29.
september 2001.

Verklok nálgast. Vandinn að þýða Biblíuna. Fyrirlestur fluttur á
,,Kirkjudögum á Jónsmessu“ 23. júní 2001.

Orðabók Háskólans og Ríkisútvarpið. Erindi flutt í
Ríkisútvarpinu 17. júní 2001.

Íslensk mannanöfn í þúsund ár. Fyrirlestur haldinn í boði
Rótarýklúbbs Seltjarnarness 12. 10. 2001.

Um málfar á Biblíunni. Erindi flutt á aðalfundi Hins íslenska
bókmenntafélags 24. nóvember 2001.

Ritstjórn
Ritstjóri tímaritsins Orðs og tungu. Á árinu kom 5. hefti.
Formaður Þýðingarnefndar Gamla testamentisins. Á árinu kom

7. kynningarhefti með þremur bókum Biblíunnar.
Í ritstjórn Líndælu, afmælisrits Sigurðar Líndals prófessors.

Gunnlaugur Ingólfsson, fræðimaður

Grein í ritrýndu fræðiriti
Undireins. [grein]: Orð og tunga 5, 43-52. Orðabók Háskólans.

Reykjavík 2001.

Bókarkafli
Staðbundinn orðaforði - mállýskuorð. [bókarkafli]: Alfræði

íslenskrar tungu. Íslenskt margmiðlunarefni fyrir heimili og
skóla. Ritstj.: Þórunn Blöndal og Heimir Pálsson [geisladisk-
ur]. Lýðveldissjóður og Námsgagnastofnun. Reykjavík 2001.

Jón Hilmar Jónsson, vísindamaður

Bók, fræðirit
Orðastaður. Orðabók um íslenska málnotkun. Önnur útgáfa,

aukin og endurskoðuð. JPV útgáfa, Reykjavík.

Grein í ritrýndu fræðiriti
Að hafa í sig og á. Isländsk fraseologi i ett isländskt-svenskt

perspektiv. [Ásamt Önnu Helgu Hannesdóttur.]
LexicoNordica 8:67-91.

Bókarkaflar og kaflar í ráðstefnuritum
Lemmatisering i tospråklige ordbøker - med henblikk på en

islandsk-svensk ordbok. Gäller stam, suffix och ord.
Festskrift til Martin Gellerstam den 15 oktober 2001. bls.
189-205. Meijerbergs arkiv för svensk ordforskning 29.
Göteborg.

Orðabækur og orðasöfn. Alfræði íslenskrar tungu. Íslenskt
margmiðlunarefni fyrir heimili og skóla. Ritstj.: Þórunn
Blöndal og Heimir Pálsson. Lýðveldissjóður og
Námsgagnastofnun, Reykjavík.

Fræðileg grein, skýrsla
Staða orðasambanda í orðabókarlýsingu. Orð og tunga 5:61-86.

Fyrirlestrar
Að hafa í sig og á. Isländsk fraseologi i ett isländskt-svenskt

perspektiv. [Ásamt Önnu Helgu Hannesdóttur.] Erindi flutt á
málþingi á vegum tímaritsins LexicoNordica á
Schæffergården í Kaupmannahöfn 20. janúar 2001.

Í sambandi við orðin. Um orðasambandaskrá Orðabókar
Háskólans. Fyrirlestur haldinn á vegum Orðabókar
Háskólans í röðinni Orðarýni 16. febrúar 2001.

Fraseologien i forgrunnen. Fraseologisk register som ledd i
ordbokens tilgangsstruktur. Fyrirlestur haldinn á ráðstefnu
Norræna orðabókafræðifélagsins (Nordisk forening for
leksikografi) í Þórshöfn í Færeyjum 22. ágúst.

Ritstjórn
Í ritnefnd tímaritsins LexicoNordica, sem gefið er út af Nordisk

44

forening for leksikografi (ritstjórar próf. Henning Bergen-
holtz og próf.. Sven-Göran Malmgren). 8. árgangur tíma-
ritsins kom út á árinu 2001.

Kristín Bjarnadóttir, deildarstjóri

Grein í ritrýndu fræðiriti
Verbal Syntax in an Electronic Bilingual Icelandic Dictionary: A

Preliminary Study. LexicoNordica 8.

Bókarkafli, kafli í ráðstefnuriti
Orðmyndun. Alfræði íslenskrar tungu. Íslenskt

margmiðlunarefni fyrir heimili og skóla. [Geisladiskur.]
Reykjavík: Lýðveldissjóður og Námsgagnastofnun. 2001.

Fyrirlestrar
Verbal Syntax in an Electronic Bilingual Icelandic Dicionary: A

Preliminary Study. Erindi flutt á ráðstefnu hjá Nordisk
spraakraad og Nordisk forending for leksikografi á
Schæffergaarden í Kaupmannahöfn 20.1.2001

Kynning á sagnlýsingunni í tölvuútgáfu Íslenskrar orðabókar.
Erindi flutt á Rask-ráðstefnu Íslenska málfræðifélagsins
27.1.2001.

Beygt, lemmað og leitað. Erindi flutt í fyrirlestraröð Orðabókar
Háskólans, Orðarýni 2.2.2001.

Veggspjald á ráðstefnu
ÍS-TAL. Veggspjald um íslenskt talmál, gagnabanka. Fimmta

málþing RKHÍ. 13. október 2001.

Stofnun Árna Magnússonar

Einar G. Pétursson, vísindamaður

Greinar í ritrýndum fræðiritum
Svör Einars G. Péturssonar við andmælaræðum og umræður

um fáein atriði. Gripla. XI. Rv., Stofnun Árna Magnússonar,
2000 [þ. e. 2001.] 300-320. (Stofnun Árna Magnússonar á
Íslandi. Rit, 50).

Andmæli ex auditorio. Gripla. XII. Rv., Stofnun Árna
Magnússonar, 2001 [þ. e. 2002.] 206-210. (Stofnun Árna
Magnússonar á Íslandi. Rit, 54).

Fræðilegar greinar og skýrslur
Efi um mátt arnarins. Arnarflug. rejselekture for Örn Ólafsson

på hans 60-års fødselsdag 4. april 2001. CPH. 2001.
Gamlar heimildir um fjallskil í Dölum. Breiðfirðingur. Tímarit

Breiðfirðingafélagsins. 58-59 (2000-2001). 48-83.
Reglugjörð“ fyrir Dalasýslu um grenjaleitir, dýraveiðir og geld-

fjárrekstur á afrétt og dali.“ Breiðfirðingur. Tímarit Breið-
firðingafélagsins. 58-59 (2000-2001). 84-96. [Útgáfa.]

Sumarliði Halldórsson. Úr ferðaskýrslu 1910. Breiðfirðingur. Tíma-
rit Breiðfirðingafélagsins. 58-59 (2000-2001). 121-127. [Útgáfa.]

Um ferðaskýrslu Sumarliða og skóga. Breiðfirðingur. Tímarit
Breiðfirðingafélagsins. 58-59 (2000-2001). 127-130.

Reineke Fuchs á íslensku. JOCOSERIA ARNA-MARIANIANA.
Seksogtyve udvalgte desl kortvillige, dels alvorlige Historier,
hvorved Mariane Overgaard kan opbygges. Hafniæ, 17
Decembris 2001.

Fyrirlestur
Séra Friðrik Eggerz og þjóðsögurnar. Fyrirlestur haldinn 26.

maí 2001. Bókmenning og daglegt líf við Breiðafjörð. Ráð-
stefna í Stykkishólmi haldin 25.-27. maí 2001 á vegum
heimamanna, Félags þjóðfræðinga á Íslandi og Sagnfræð-

ingafélags Íslands. „… fordom på gammel göthiska skrif-
wen och nu på swenska uthålkad“. Warum man in Sweden
Sagas übersetzte.“ Fyrirlestur haldinn 6. nóv. 2001 í Bonn
við Germanistisches Seminar der Rheinischen Friedrich-
Wilhelms-Universität. Skandinavistische Abteilung.

Ritstjórn
Á árinu 2001 lauk ég ritstjórn á tímaritinu Breiðfirðingur. Tímarit

Breiðfirðingafélagsins, 58-59 (2000-2001),
Æðarfugl og æðarrækt á Íslandi. Ritstjóri: Jónas Jónsson.

Ritnefnd: Atli Vigfússon, Einar G. Pétursson, Valdimar H.
Gíslason. Reykjavík, Mál og mynd, 2001. 528 s. 33 sm

Gísli Sigurðsson, fræðimaður

Grein í ritrýndu fræðiriti
Ein sat hún úti... Søger Odin viden hos volven i Voluspå ? eller

fik hun sin viden hos Odin? Tradisjon 2-00/1-01:3-13.

Bókarkaflar og kaflar í ráðstefnuritum
The Vinland Sagas and the Modern Quest for Vinland. The

Vikings ? Navigators, Discoverers, Creators. Ritstj. Elizaria
Ruskova. Dept. for German and Scandinavian Studies: St.
Kliment Ohridski University of Sofia 2001:179-203.

Um vesturíslensku á margmiðlunardiskinum Alfræði
íslenskrar tungu: Íslenskt margmiðlunarefni fyrir heimili og
skóla. Lýðveldissjóður: Námsgagnastofnun 2001.

Álitsgerð
We are now Descending. nnf news. Ritstj. Ulrika Wolf-Knuts og

Ingela Ollas. 3/2001:1-3/17.

Ritdómur
Thor Vilhjálmsson: Morgunþula í stráum. [ritd.] Pen Inter-

national 51/1 2001:30-32.

Fyrirlestrar
The Relevance of History. North meets North: Proceedings of

the First Northern Forum Akureyri and Bessastaðir
November 4 - 6 2000. Ritstj. Þórleifur Stefán Björnsson, Jón
Haukur Ingimundarson og Lára Ólafsdóttir. Stefansson
Arctic Institute & University of Akureyri 2001:56-58.

9. apríl. Opinber fyrirlestur í boði Háskólans í Aquila á Ítalíu um
þjóðsögur og þjóðarvitund á Íslandi.

8. júní. Opinber fyrirlestur í boði Rannsóknastofnunar í
eyjafræðum við Háskólann á Prince Edward Island í Kanada
um leitina að Vínlandi.

23. júlí. Fyrirlestur í boði 14. Víkingaþingsins í Þórshöfn, Færeyj-
um, um Íslendingasögur sem heimildir um víkingatímann.

Guðrún Ása Grímsdóttir, vísindamaður

Greinar í ritrýndum fræðiritum
Lærður Íslendingur á Turni. Af Jóni Ólafssyni Grunnvíkingi.

Gripla XII. Rvk. 2001. Bls. 125-147.
Halla - hlíf Fjalla-Eyvindar. Skjöldur. Nr. 33 3. tbl. 10. árg. 2001.

Bls. 9-13.

Bókarkafli
Sýslumaðurinn í Ási. Líndæla. Sigurður Líndal sjötugur. Rvk.

2001. Bls. 195-211.

Ritdómur
Jón Viðar Sigurðsson. Chieftains and power in the icelandic

commonwealth. Translated by Jean Lundskær-Nielsen.
Odense University Press 1999. Saga. Tímarit Sögufélags
XXXIX-2001. Bls. 228-230.

45

Fyrirlestrar
Kirkjunnar lönd. Flutt á Skálholtshátíð á Þorláksmessu á

sumri, 22. júlí, í dómkirkjunni í Skálholti.
Oddaannálar og Oddverjaannáll látnir tala. Flutt á málstofu

Árnastofnunar 7. desember.
Framsaga á málþingi Félags sagnfræðinema í húsi Sögufélags

12. október um grein Viðars Pálssonar, „Mun eigi það vel
fallið að nýr bóndi taki upp nýjungar?“ Úr hugarheimi
Björns Halldórssonar í Sauðlauksdal. Sagnir. Tímarit um
söguleg efni. 21. árgangur 2000.

Ritstjórn
Gripla XII ásamt Guðvarði Má Gunnlaugssyni og Sverri

Tómassyni.

Guðvarður Már Gunnlaugsson, sérfræðingur

Bók, fræðirit
Konungsbók Eddukvæða. Codex regius. Stofnun Árna Magnús-

sonar á Íslandi Gl. kgl. sml. 2365 4to. Vésteinn Ólason ritaði
inngang. Guðvarður Már Gunnlaugsson ritstýrði textum.
[Ljósprentuð útgáfa, stafbrigðaréttur texti og texti
samræmdur til nútímastafsetningar. Formáli og inngangur
á íslensku og ensku. 78 + 272 bls. (myndir 90 bls., textar 180
bls.)] Lögberg - Edda - miðlun og útgáfa, Reykjavík.

Grein í ritrýndu fræðiriti
Leiðbeiningar Árna Magnússonar. Gripla 12:95-124.

Bókarkafli, kafli í ráðstefnuriti
Handrit og skrift. Alfræði íslenskrar tungu [geisladiskur].

Lýðveldissjóður.

Fyrirlestrar
„Fljótaskrift hefur fordild nú, með flúrkrumspringi mesta.“ Um

skriftarþróun á Íslandi á 16. og 17. öld. Fyrirlestur fluttur á
Hugvísindaþingi í Reykjavík, 3. nóvember.

Hvor mange forskellige brugere skal en udgiver tage hensyn
til? Fyrirlestur fluttur á málþingi um Nordiske
middelaldertekster: Utgivere og brukere í Ósló 28. apríl.

Ritstjórn
Ritstjóri Griplu 12.
Meðritstjóri Konungsbókar Eddukvæða. Codex Regius.

Aðalritstj. Vésteinn Ólason. Stofnun Árna Magnússonar,
Reykjavík.

Kristján Eiríksson

Bók, fræðirit
Óðfræðiágrip með geisladiski ásamt Jóni Braga Björgvinssyni.

Grein í ritrýndu fræðiriti
Peer Gynt på islandsk. Grein í Nordica Bergensia (Nordisk

institutt - Universitetet i Bergen) 23. 2000.

Ritstjórn
Ritstýrði esperantotímaritinu La Tradukisto ásamt fleirum (út

komu þrjú hefti á árinu 2001). Eftirfarandi ljóðaþýðingar úr
esperanto birtust þar eftir mig: „Þegar engin kind er til“ (frá
Tíbet). La Tradukisto 12. mars 2001. Áskorun (frá
Grænlandi), Hirðingjafrelsi (frá Afganistan) og Þegar við
deyjum (frá Zaire). La Tradukisto 12. júlí 2001. (Þýtt var úr
bókinni „Elpafu la sagon“ sem er safn ljóða frumbyggja úr
munnlegri geymd víðs vegar að úr heiminum í
esperantoþýðingu Tibors Sekelj.)

Svanhildur Óskarsdóttir

Bókarkafli
Bréfbátarigningin eftir Gyrði Elíasson. Heimur skáldsögunnar.

Ritstj. Ástráður Eysteinsson. Bókmenntafræðistofnun
Háskóla Íslands (Fræðirit 11). Reykjavík, bls. 285-291.

Fyrirlestrar
Bréfbátarigningin eftir Gyrði Elíasson. Fyrirlestur fluttur á

Skáldsagnaþingi sem haldið var á vegum
Hugvísindastofnunar Háskóla Íslands í Odda 24.-25. mars
2001.

Bréfbátarigningin eftir Gyrði Elíasson. Fyrirlestur fluttur á
Skáldsagnaþingi að Hólum í Hjaltadal á vegum
Hugvísindastofnunar Háskóla Íslands 1. júlí 2001.

Fondness for stories: Medieval Icelandic Bible Translations.
Fyrirlestur fluttur á alþjóðlegri ráðstefnu, La citt… e il libro,
sem haldin var í Flórens, Ítalíu 30. maí -1. júní 2001.

Sverrir Tómasson, vísindamaður

Greinar í ritrýndum fræðiritum
Ferðir þessa heims og annars. Paradís - Ódáinsakur - Vínland í

íslenskum ferðalýsingum miðalda. Gripla 12 (2001): 23-40.
Ræða (andmæli við doktorsvörn Ólínu Þorvarðardóttur). Gripla

12 (2001): 183-194.
Vits er þörf. Athugasemdir við svör Ólínu Þorvarðardóttur.

Gripla 12 (2001): 238-239.

Bókarkafli, kafli í ráðstefnuriti
Bréf til Haralds Bessasonar 12.12. 2000. Bréf til Haralds (til

heiðurs Haraldi Bessasyni sjötugum 14. apríl 2001). Baldur
Hafstað og Gísli Sigurðsson önnuðust útgáfuna. Reykjavík
2001: 277-383.

Fyrirlestrar
The Function of rímur in Iceland during the Late Middle Ages.

„Ballade und Stimme. Vokalität als theoretisches und
historisches Phänomen der skandinavischen
Balladentradition“. Fyrirlestur fluttur í boði Deutsches
Seminar. Abteilung für Nordische Philologie, Zürich, Sviss,
30.3. 2001.

Hlutverk rímna í íslensku samfélagi á síðari hluta miðalda.
Fyrirlestur haldinn í Stykkishólmi á ráðstefnunni
Bókmenning og daglegt líf við Breiðafjörð á vegum Félags
þjóðfræðinga, Sagnfræðingafélags Íslands og heimamanna
26.5. 2001.

Kynning á nýrri útgáfu Njáls sögu og spjall um handrit hennar.
Njáluþing 25.-26.8. 2001. Ráðstefna Stofnunar Sigurðar
Nordals haldin á Hvolsvelli.

Spjall um Annan málfræðinginn, kveðskap og músik. Til
heiðurs og hugbótar. Hlutverk trúarkvæða á fyrri tíð.
Alþjóðlegt málþing í Snorrastofu, Reykholti 13. 10. 2001.

Ritstjórn
Gripla 12. Ársrit Stofnunar Árna Magnússonar, Reykjavík.
Konungsbók Eddukvæða. Codex Regius. Aðalritstj. Vésteinn

Ólason. Stofnun Árna Magnússonar, Reykjavík.

Vésteinn Ólason, forstöðumaður og prófessor

Bók, fræðirit
Ritstj.: Konungsbók Eddukvæða. Codex regius. Stofnun Árna

Magnússonar á Íslandi. Gl. Kgl. Samling 2365 4to. Vésteinn
Ólason ritaði inngang. Guðvarður Már Gunnlaugsson
ritstýrði textum. Íslensk miðaldahandrit. Manuscripta
islandica medii aevi III. Aðalritstjóri: Vésteinn Ólason. lxviii
+ 272 bls. Ljósprentuð útgáfa ásamt stafbrigðaréttum texta
og texta með nútímastafsetningu sem prentaðir eru á
öndverðum síðum í opnu. Inngangur einnig á ensku.

Grein í ritrýndu fræðiriti
List og tvísæi í Snorra Eddu, Gripla XII, 41-65.

Bókarkaflar og kaflar í ráðstefnuritum
Saga-tekstene - forskningsstatus. Leiv Eiriksson, Helge Ingstad

og Vinland. Red. Jan Ragnar Hagland og Steinar Suphellen.
Det Kongelige Norske Videnskabers selskab. Skrifter
1.2001. Trondheim. Tapir Akademisk forlag. 41-64.

Inngangur. Konungsbók eddukvæða. Codex regius. Íslensk
miðaldahandrit. Manuscripta islandica medii aevi III.
Reykjavík. Lögberg / Edda - miðlun og útgáfa. xiii-xlii [ensk
þýðing eftir Robert Cook xliii-lxxv].

Þjóðvísur Hermanns. Sagnaheimur. Studies in Honour of
Hermann Pálsson on his 80th birthday, 26th May 2001. Ed.
Ásdís Egilsdóttir and Rudolf Simek. Studia Medievalia
Septentrionalia 6. Wien. Fassbaender. 277-285.

Vedel á Vestfjörðum - Um Magnús Jónsson í Vigur og söfnun
fornkvæða. Jocoseria Arna-Marianiana. Hafniæ 17.
Decembris 2001. 4 bls. án blaðsíðutals.

Fyrirlestur
Dauði Baldurs og draugar í fornsögum. Erindi fyrir almenning.

Skriðuklaustri í júlí.

Ritstjórn
Í ritstjórn: Sumlen. Årsbok for vis- och folkmusikforskning.

Utgiven af Svenskt visarkiv. Stockholm.
Í ritstjórn: Maal og minne. Utgitt av Bymålslaget. Oslo.

Þórunn Sigurðardóttir

Grein í ritrýndu fræðiriti
Erfiljóð. Lærð bókmenntagrein á 17. öld. Gripla XI. 2000, bls.

125-180.

Fræðileg grein
Viðhorf til bókmennta og bóklegrar menningar í Hagþenki Jóns

Ólafssonar úr Grunnavík. Ritmennt 5(2000), bls. 57-68. Ritið
er skráð 2000 en kom út í mars 2001.

Ritstjórn
Approaches to Vinland. Sigurður Nordal Institute Studies 4.

Edited by Andrew Wawn and Þórunn Sigurðardóttir.
Sigurður Nordal Institute 2001. 238 bls.

Stofnun Sigurðar Nordals

Úlfar Bragason, forstöðumaður

Bókarkafli, kafli í ráðstefnuriti
The Unbearable Truth about New Iceland, Rediscovering

Canadian Difference, ritstj. Guðrún Björk Guðsteinsdóttir
(The Nordic Association for Canadian Studies Text Series,
vol. 17). Bls. 11-17.

Fræðileg grein
Stofnun Sigurðar Nordals. Ársskýrsla 2000. 14

bls.“Íslenskukennsla við erlenda háskóla“, Málfregnir, 19.
tbl., 10. árg. (2000), bls. 23-27.

Fyrirlestur
Images of the US in Iceland around 1870. 91. ársfundur Society

for the Advancement of Scandinavian Study, Chicago, 27.
apríl, 2001.

Fræðslurit
Íslenska sem erlent mál í Morgunblaðinu 2. desember, 2001.

Fyrirlestrar
Sjónarmið í Íslendinga sögu Sturlu Þórðarsonar í boði

Snorrastofu í Reykholti, 22.mars.
Ímynd Bandafykjanna á Íslandi um 1870 í boði Félags íslenskra

fræða, 18. apríl.
The Icelandic Sagas í boði Tokai háskóla í Japan, 14. maí.
Icelandic Culture í boði Sagami kvennaháskólanum í Japan, 18.

maí, og í boði Ríkisháskólans í Sofíu í Búlgaríu, 9. október
2001.

46

47

Hjúkrunarfræði

Ásta Thoroddsen, lektor

Útdráttur
Applicability of the Nursing Interventions Classification (NIC)

after translation to another culture and language. Í N. Oud,
ritstj. ACENDIO, Proceedings of the third European Confer-
ence of the Association of Common European Nursing Dia-
gnoses, Interventions and Outcomes, Berlin 22.- 24. mars
2001, bls. 139-40.

Fyrirlestrar
Nursing and IT. A Nordplus Network. Flutt í boði SIU (Senter

for Internasjonalt Universitessamarbeid) og ACA (Academic
Cooperation Association) á ráðstefnu í Fjærland, Sogni,
Noregi, 10.-12. júní 2001 um „The Virtual Challenge to
International Cooperation in Higher Education“.

From Theory to Practice: nursing diagnoses and interventions
in an electronic health care record. ACENDIO, third
European Conference of the Association of Common
European Nursing Diagnoses, Interventions and Outcomes,
Berlin 22.- 24. mars 2001.

Applicability of the Nursing Interventions Classification (NIC)
after translation to another culture and language. ACENDIO,
third European Conference of the Association of Common
European Nursing Diagnoses, Interventions and Outcomes,
Berlin 22.- 24. mars 2001.

Guðbjörg Guðbergsdóttir og Sigríður Brynja Sigurðardóttir.
Greining skráðra símtala á tveimur heilsugæslustöðvum í
Reykjavík.

Sár og sárameðferð. Fræðslufyrirlestur á vegum
Suðurlandsdeildar Félags íslenskra hjúkrunarfræðinga,
Hótel Örk, Hveragerði, 2. nóv. 2001.

The Icelandic Health Care System. Fyrirlestur fluttur á fjarfundi
á milli Íslands og Háskólans í Iowa, 24. ágúst 2001.

Fjarkennsla á netinu. Fyrirlestur á UT2001, ráðstefnu á vegum
menntamálaráðuneytisins, haldin 9. og 10. mars í
Borgarholtsskóla.

Ritstjórn
Í ritstjórn International Nursing Review.

Dóróthea Bergs, lektor

Útdráttur
Dóróthea Bergs (2001) The hidden client. Women taking care of

husbands with COPD: Their experience of quality of life.
Samþykktur útdráttur á Alþjóðegri ráðstefnu
hjúkrunarfræðinga (ICN), Kaupmannahöfn í júní 2001.

Fyrirlestur
Dóróthea Bergs (2001) Reynsla eiginkvenna sem annast

eiginmenn með langvinna lungnateppu, fyrirlestur á

ráðstefnu FSA og Félags íslenskra hjúkrunarfræðinga
„Fagmennska í hjúkrun“, Akureyri maí 2001.

Veggspjald á ráðstefnu
Dóróthea Bergs (2001) The hidden client. Women taking care of

husbands with COPD: Their experience of quality of life.
Kynnt veggspjald á Alþjóðegri ráðstefnu
hjúkrunarfræðinga (ICN), Kaupmannahöfn í júní 2001.

Erla K. Svavarsdóttir, dósent

Bókarkaflar og kaflar í ráðstefnuritum
Erla Kolbrún Svavarsdóttir. (2001.) Beggja vegna

Atlantshafsins: Aðlögunarleiðir íslenskra og bandarískra
fjölskyldna sem eiga ungt barn með astma. Framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13. - 14.
september 2001. (Ritstjórar: Herdís Sveinsdóttir og Ari
Nyysti.) Reykjavík: Háskólaútgáfan og Rannsóknastofnun í
hjúkrunarfræði.

Ragnheiður Ósk Erlendsdóttir og Erla Kolbrún Svavarsdóttir.
(2001.) Hegðun systkina astmaveikra barna frá sjónarhóli
foreldra þeirra. Framtíðarsýn innan heilsugæsluhjúkrunar:
Hvert ætlum við að stefna? Ráðstefnurit ráðstefnu
Rannsóknastofnunar í hjúkrunarfræði og Heilsugæslunnar í
Reykjavík, 13. - 14. september 2001. (Ritstjórar: Herdís
Sveinsdóttir og Ari Nyysti.) Reykjavík: Háskólaútgáfan og
Rannsóknastofnun í hjúkrunarfræði.

Anna Ólafía Sigurðardóttir og Erla Kolbrún Svavarsdóttir.
(2001.) Fræðslumeðferð fyrir foreldra barna og unglinga
með krabbamein: Möguleikar internetsins. Framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13. - 14.
september 2001. (Ritstjórar: Herdís Sveinsdóttir og Ari
Nyysti.) Reykjavík: Háskólaútgáfan og Rannsóknastofnun í
hjúkrunarfræði. McCubbin, M. A., McCubbin, H., Mischler, E.
& Erla K. Svavarsdóttir. (2001.) Family Relationships. In B.
Lask, D. Angst, & Bluebond-Langner, M. (Eds).
Psychosocial Aspects of Cystic Fibrosis. Chapman & Hall,
London, England.

Skýrsla
Marga Thome, Erla Kolbrún Svavarsdóttir og Guðlaug

Vilbogadóttir. (2001.) Þróunaráætlun hjúkrunarfræðideildar
2002-2006. Hjúkrunarfræðideild Háskóla Íslands.

Útdrættir
Erla K. Svavarsdóttir. (2001). Beggja vegna Atlantshafsins:

Aðlögunarleiðir íslenskra og bandarískra fjölskyldna sem
eiga ungt barn með astma. Ráðstefna um framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
13-14 september, Grand hótel Reykjavík.

Ragnheiður Ósk Erlendsdóttir og Erla K. Svavarsdóttir. (2001.)

Hjúkrunarfræðideild

48

Hegðun systkina astmaveikra barna frá sjónarhóli foreldra
þeirra. Ráðstefna um framtíðarsýn innan
heilsugæsluhjúkrunar: Hvert ætlum við að stefna? 13-14
september, Grand hótel Reykjavík.

Anna Ólafía Sigurðardóttir og Erla K. Svavarsdóttir. (2001.)
Fræðslumeðferð fyrir foreldra barna og unglinga með
krabbamein: Möguleikar internetsins. Ráðstefna um
framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? 13-14 september, Grand hótel Reykjavík.

Linda Naabye, Regína Böðvarsdóttir, Sigurbjörg Valsdóttir og Erla
Kolbrún Svavarsdóttir. (2001.) Ill meðferð á börnum: Könnun
á viðhorfi og þekkingu skólahjúkrunarfræðinga. Ráðstefna
um framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum
við að stefna? 13-14 september, Grand hótel Reykjavík.

Ásdís M. Rafnsdóttir, Guðrún H. Kristinsdóttir og Erla Kolbrún
Svavarsdóttir. (2001.) Aðlögunarleiðir foreldra barna sem
greinst hafa með athyglisbrest með ofvirkni. Ráðstefna um
framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? 13-14 september, Grand hótel Reykjavík.

Fyrirlestur
Erla K. Svavarsdóttir. (2001.) Beggja vegna Atlantshafsins:

Aðlögunarleiðir íslenskra og bandarískra fjölskyldna sem
eiga ungt barn með astma. Ráðstefna um framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
13-14 september, Grand hótel Reykjavík.

Veggspjöld á ráðstefnum
Linda Naabye, Regína Böðvarsdóttir, Sigurbjörg Valsdóttir og

Erla Kolbrún Svavarsdóttir. (2001.) Ill meðferð á börnum:
Könnun á viðhorfi og þekkingu skólahjúkrunarfræðinga.
Ráðstefna um framtíðarsýn innan heilsugæsluhjúkrunar:
Hvert ætlum við að stefna? 13-14 september, Grand hótel
Reykjavík.

Ásdís M. Rafnsdóttir, Guðrún H. Kristinsdóttir og Erla Kolbrún
Svavarsdóttir. (2001.) Aðlögunarleiðir foreldra barna sem
greinst hafa með athyglisbrest með ofvirkni. Ráðstefna um
framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? 13-14 september, Grand hótel Reykjavík

Ritstjórn
Í ritstjórn tímaritsins „Vård í Norden“, sem er rannsóknatímarit

á Norðurlöndunum, frá maí 2000 til dagsins í dag.

Guðrún Kristjánsdóttir, prófessor

Greinar í ritrýndum fræðiritum
Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson (2001).

Sociodemographic differences in patterns of sedentary and
physically active behavior in older children and adolescents.
Acta Paediatrica, 90, 429-435.

Shields, L. & Kristjánsdóttir, G. (2001.) Nursing and health care
in Iceland. (Collegian Journal of Royal College of Nursing,
Australia), 8(2), 32-35.

Guðrún Kristjánsdóttir og Helga Bragadóttir (dokt. stúdent)
(2001). Þarfir foreldra barna á sjúkrahúsum. Tímarit
hjúkrunarfræðinga, 77(2) 89-96.

Útdrættir
Linda Shields, Gudrun Kristjansdottir, Inger Hallstrom og Judith

Hunter (2001). Who owns the child in hospital? Birt í
Abstracts for Concurrent sessions and Symposia, List of
posters Vol. II - International Council of Nurses ICN 22nd
Quadrennial Congress 10-15 Júní 2001, p. 47.
Kaupmannahöfn: ICN.

Helga Bragadóttir (dokt. stúdent), og Herdís Gunnarsdóttir.
Parental satisfaction in pediatric units in Iceland. Birt í
Family Nursing Conference Abstracts. Tampere, Finnland:

School-children’s experience and understanding of pain. Birt í
ritinu Barn och Smärta: Program, p. 68. Stockholm:
Svenska Barnsmärteföreningen.

Guðrún Kristjánsdóttir, Rakel B. Jónsdóttir (MS stúdent), Auður
G. Ágústsdóttir (BS stúdent), og Margrét Steindórsdóttir (BS
stúdent). (2001.) Pretest of the Premature Infant Pain Scale
(PIPP) in an Icelandic setting. Birt í ritinu Barn och Smärta:
Program, p. 68. Stockholm: Svenska Barnsmärteföreningen.

Rakel B. Jónsdóttir (MS stúdent) (2001). A clinical application of
the neonatal infant pain scale (NIPS) in a health care
setting: the role of temperament and age in response to
pain. Birt í ritinu Barn och Smärta: Program, p. 65.
Stockholm: Svenska Barnsmärteföreningen.

Margrét E. Baldursdóttir (MS stúdent) (2001). A clinical study of
a participation intervention method for burn dressing change
in two children. Birt í ritinu Barn och Smärta: Program, p.
57. Stockholm: Svenska Barnsmärteföreningen.

Anna Björg Aradóttir (MS stúdent) (2001). „Tengsl næringar
skólabarna við heilbrigði og félagslega þætti“. Birtist í ritinu
Framtíðarsýn innan heilsugæsluhjúkrunar. Útdrættir.
Reykjavík: Rannsóknastofnun í hjúkrunarfræði.

Hörn Guðjónsdóttir (BS stúdent), Ragnheiður Gunnarsdóttir (BS
stúdent) (2001). . „Rannsókn á forgangsröðun þarfa foreldra
langveikra barna í heimahúsum“. Birtist í ritinu
Framtíðarsýn innan heilsugæsluhjúkrunar.

Guðrún Ólafsdóttir (BS stúdent) (2001). „Könnun á líkamsþyngd
6 ára barna í þremur árgöngum á 9 ára tímabili í einum
grunnskóla á höfuðborgasvæðinu“. Birtist í ritinu
Framtíðarsýn innan heilsugæsluhjúkrunar.

Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson (2001). Samband
hreyfingar og heilsu 11-16 ára íslenskra skólabarna. Birtist í
ritinu Framtíðarsýn innan heilsugæsluhjúkrunar. Útdrættir.
Reykjavík: í hjúkrunarfræði.

Fyrirlestrar
Helga Bragadóttir (dokt. stúdent), og Herdís Gunnarsdóttir.

Parental satisfaction in pediatric units in Iceland. Tampere,
May 2001.

Linda Shields, Gudrun Kristjansdottir, Inger Hallstrom og Judith
Hunter. Who owns the child in hospital? „Symposia“ sem
samþykkt var og stjórnað af framangreindum 11. júní kl.
9.00-10.30 á alþjóðaþingi ICN í Kaupmannahöfn 10-15. júní
2001.

a. Erindi flutt sem liður í vinnusmiðju á vegum alþjóðlegs
samstarfshóps um rannsóknir á börnum og foreldrum
þeirra sem GK er aðili að á Alþjóðaþingi ICN í
Kaupmannahöfn 11. júní á Alþjóðaþingi ICN í
Kaupmannahöfn 10-15. júní 2001.

Understanding and treating recurrent pain in children – an
evidence based approach. Boðserindi flutt sem liður í
„symposia“ um „Recurrent pain in childhood“ sem stýrt var
af dr. Gösta Alfven, á Annarri norrænu vísindaráðstefnunni
um Children and Pain (Barn och smärta) sem haldin var í
Stokkhólmi 12.-14. sept. 2001.

Ólöf Kristjánsdóttir (MS stúdent). Working with children in
schools - methods of helping them understand pain and
ways to cope with pain - a emperic experimental example.
Erindi flutt sem liður í „symposia“ um „shool-children’s
experience and understanding of pain“ á Annarri norrænu
vísindaráðstefnunni um Children and Pain (Barn och
smärta) sem haldin var í Stokkhólmi 12.-14. sept. 2001.

The context and factors related to pain in school-children. Erindi
flutt sem liður í „symposia“ um „School-children’s
experience and understanding of pain“ á Annarri norrænu
vísindaráðstefnunni um Children and Pain (Barn och
smärta) sem haldin var í Stokkhólmi 12.-14. sept. 2001.

Anna Björg Aradóttir (MS stúdent). „Tengsl næringar
skólabarna við heilbrigði og félagslega þætti“. Erindi
samþykkt og flutt á vísindaráðstefnu um „Framtíðarsýn

49

innan heilsugæsluhjúkrunar“ haldin á Grand hótel
Reykjavík á vegum Rannsóknastofnunar í hjúkrunarfræði
og Heilsugæslunnar í Reykjavík 13-14 sept. 2001.

Hörn Guðjónsdóttir (BS stúdent), Ragnheiður Gunnarsdóttir (BS
stúdent). „Rannsókn á forgangsröðun þarfa foreldra
langveikra barna í heimahúsum“. Erindi samþykkt og flutt á
vísindaráðstefnu um „Framtíðarsýn innan
heilsugæsluhjúkrunar“ haldin á Grand hótel Reykjavík á
vegum Rannsóknastofnunar í hjúkrunarfræði og
Heilsugæslunnar í Reykjavík 13-14 sept. 2001.

Rúnar Vilhjálmsson og Guðrún Kristjánsdóttir (2001). Þáttur
skólaíþrótta í hreyfingu nemenda. Erindi flutt á ráðstefnu
Íþróttakennarafélags Íslands undir heitinu „Skólinn á
hreyfingu“, 21. mars, 2001.

Mikilvægi samstarfssamnings Háskóli Íslands og Landspítala
háskólasjúkrahúss fyrir hjúkrun. Erindi flutt í Svartsengi á
degi hjúkrunardeildastjóra Landspítala háskólasjúkrahúss
14. maí 2001.

Barnahjúkrun á tímamótum: Þjónusta við börn og fjölskyldur
þeirra í krafti þekkingar. Opinn háskólafyrirlestur -
Innsetningafyrirlestur vegna framgangs til prófessors við
hjúkrunarfræðideild Háskóla Íslands. Fluttur í hátíðarsal
H.Í. í boði Rannsóknastofnunar í hjúkrunarfræði 26. október
2001.

Guðrún Kristjánsdóttir og Ólöf Kristjánsdóttir (MS stúdent)
Gagnrýn skoðun á aðferðum til að meta verki hjá börnum
(2001).

Erindi flutt á Landspítala Háskólasjúkrahúsi, í boði Barnaspítala
Hringsins 21. nóv. 2001.

Veggspjöld á ráðstefnum
Rakel B. Jónsdóttir (MS stúdent). (2001). A clinical application of

the neonatal infant pain scale (NIPS) in a health care
setting: the role of temperament and age in response to
pain. Veggspjald samþykkt og kynnt á Annarri norrænu
vísindaráðstefnunni um Children and Pain (Barn och
smärta) sem haldin var í Stokkhólmi 12.-14. sept. 2001.

Margrét E. Baldursdóttir (MS stúdent)og (2001) A clinical study
of a participation intervention method for burn dressing
change in two children. Veggspjald samþykkt og kynnt á
Annarri norrænu vísindaráðstefnunni um Children and Pain
(Barn och smärta) sem haldin var í Stokkhólmi 12.-14. sept.
2001

Guðrún Kristjánsdóttir, Rakel B. Jónsdóttir (MS stúdent), Auður
G. Ágústsdóttir (BS stúdent) og Margrét Steindórsdóttir (BS
stúdent) (2001). Pretest of the Premature Infant Pain Scale
(PIPP) in an Icelandic setting. Veggspjald samþykkt og
kynnt á Annarri norrænu vísindaráðstefnunni um Children
and Pain (Barn och smärta) sem haldin var í Stokkhólmi
12.-14. sept. 2001

Guðrún Ólafsdóttir (BS stúdent)og (2001). „Könnun á
líkamsþyngd 6 ára barna í þremur árgöngum á 9 ára tíma-
bili í einum grunnskóla á höfuðborgarsvæðinu“. Veggspjald
samþykkt og kynnt á vísindaráðstefnu um „Framtíðarsýn
innan heilsugæsluhjúkrunar“ sem haldin var á Grand hótel í
Reykjavík á vegum Rannsóknastofnunar í hjúkrunarfræði
og Heilsugæslunnar í Reykjavík 13-14 sept. 2001.

Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson (2001). „Samband
hreyfingar og heilsu 11-16 ára íslenskra skólabarna“.
Veggspjald samþykkt og kynnt á vísindaráðstefnu um
„Framtíðarsýn innan heilsugæsluhjúkrunar“ sem haldin var
á Grand hótel í Reykjavík á vegum Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík 13-14 sept.
2001.

Helga L. Helgadóttir, lektor

Kafli í ráðstefnuriti
Helga Lára Helgadóttir (2001). Afturvirkar rannsóknir byggðar á

upplýsingum úr sjúkraskrám. Í Sigríður Halldórsdóttir
(ritstjóri). Aðferðafræði rannsókna í heilbrigðisvísindum
(bls. 162-176). Akureyri: Háskólinn á Akureyri.

Ritstjórn
Í ritnefnd Tímarits hjúkrunarfræðinga frá maí 1999 til maí 2001.
Í fræðiritnefnd Tímarits hjúkrunarfræðinga frá desember 2000

(stofnuð þá).

Helga Jónsdóttir, dósent

Greinar í ritrýndum fræðiritum
Jónsdóttir, D. & Jónsdóttir, H. (2001). Does physical exercise in

addition to a multicomponent smoking cessation program
increase abstinence rate and suppress weight gain?: An
intervention study. Scandinavian Journal of Caring Sciences,
15; 275-282.

Jonsdóttir, H. (2001). Use of nursing theories and its relation to
knowledge development in Iceland. Nursing Science
Quarterly, 14(2), 165-168.

Jonsdottir, H., Jonsdottir, G., Steingrimsdottir, E. & Tryggvadottir,
B. (2001). Group reminiscence among people with end-
stage chronic lung diseases. Journal of Advanced Nursing,
35(1), 79-87.

Fræðilegar greinar og skýrslur
Bergþóra Karlsdóttir, Herdís Alfreðsdóttir, Ruth Sigurðardóttir

og Helga Jónsdóttir (2001). Að vera alltaf á vakt: Reynsla
mæðra unglinga með chronssjúkdóm. Tímarit
hjúkrunarfræðinga, 77(3), 167-174.

Helga Jónsdóttir, Kristlaug Sigríður Sveinsdóttir, Þóra
Geirsdóttir, Rósa Jónsdóttir, Edda Steingrímsdóttir og
Þórunn Sigurðardóttir (2001). Að tala við fólk um reykingar.
Tímarit hjúkrunarfræðinga, 77(3), 161-166.

Jonsdottir, H. (2001). Chronic illness. Editorial. Scandinavian
Journal of Caring Scieneces, 15; 1-2.

Bókarkaflar og kaflar í ráðstefnuritum
Helga Jónsdóttir (2001). Sérhæfð hjúkrunarmeðferð fyrir

langveika. Í Herdís Sveinsdóttir og Ari Nyysti (ritstj.).
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13.-14.
september 2001 (bls. 135-142). Reykjavík: Háskólaútgáfan
og Rannsóknastofnun í hjúkrunarfræði.

Helga Jónsdóttir (2001). Viðtöl sem gagnasöfnunaraðferð. Í
Sigríður Halldórsdóttir (ritstj.), Aðferðafræði rannsókna í
heilbrigðisvísindum (bls. 32-42). Akureyri: Háskólinn á
Akureyri.

Helga Jónsdóttir (2001). Hjúkrunarmeðferð: Til hvers?
Ráðstefnurit hjúkrunarþings Félags íslenskra
hjúkrunarfræðinga, Grand hótel, Reykjavík, 10. nóvember
2001.

Útdrættir
Sérhæfð hjúkrunarmeðferð fyrir langveika, fyrirlestur fluttur í

samvinnu við Guðrúnu Jónsdóttur, meistaranemanda, á
ráðstefnu Rannsóknastofnunar í hjúkrunarfræði og
Heilsugæslunnar í Reykjavík, „Framtíðarsýn innan
heilsugæsluhjúkrunar: Hvert ætlum við að stefna?“,
Reykjavík 13.-14. september 2001.

Partnership as a Nursing Intervention, symposium flutt í
samstarfi við Maggie Dexheimer Pharris, Merian Litchfield

50

og Carol L. Picard á International Conuncil of Nurses ICN
22nd Quadrennial Congress 10-15 June 2001, Copenhagen.

Fyrirlestrar
Sérhæfð hjúkrunarmeðferð fyrir langveika, fyrirlestur fluttur í

samvinnu við Guðrúnu Jónsdóttur, meistaranemanda, á
ráðstefnu Rannsóknastofnunar í hjúkrunarfræði og
Heilsugæslunnar í Reykjavík, „Framtíðarsýn innan
heilsugæsluhjúkrunar: Hvert ætlum við að stefna?“,
Reykjavík 13.-14. september 2001.

„Knowledge development in University Hospitals: Merging of
Nursing Science and Nursing Practice“, boðserindi á „Fifth
Nordic Conference for University Hospitals and Faculty
Deans“, Reykjavik August 29-September 1st, 2001.

Partnership as a Nursing Intervention, symposium flutt í
samstarfi við Maggie Dexheimer Pharris, Merian Litchfield
og Carol L. Picard á International Conuncil of Nurses ICN
22nd Quadrennial Congress 10-15 June 2001, Copenhagen.

Reykleysismeðferð fyrir lungnasjúklinga, fyrirlestur fluttur í
samvinnu við Rósu Jónsdóttur á fundi fyrir stjórnendur
Ulleval Sykehus Oslo, Reykjavík 18. September 2001.

Klínískar hjúkrunarrannsóknir sem auðlind á
háskólasjúkrahúsi. Erindi flutt á vegum stjórnar
Rannsóknastofnunar í hjúkrunarfræði á ársfundi
stofnunarinnar 13. mars 2001.

Ritstjórn
Í ritstjórn Scandinavian Journal of Caring Sciences.

Herdís Sveinsdóttir, dósent

Greinar í ritrýndum fræðiritum
Páll Biering og Herdís Sveinsdóttir (2001). Könnun á vinnuálagi

og starfsánægju íslenskra hjúkrunarfræðinga. 3. hluti:
Streita og álag. Tímarit hjúkrunarfræðinga, 77, 321-327.

Páll Biering og Herdís Sveinsdóttir (2001). Könnun á vinnuálagi
og starfsánægju íslenskra hjúkrunarfræðinga. 2. hluti:
Stuðningur í starfi, starfsánægja og möguleikar á að sinna
starfinu. Tímarit hjúkrunarfræðinga, 77, 50 - 55.

Kafli í ráðstefnuriti
Herdís Sveinsdóttir og Páll Biering (2001). Vinnuálag og

starfsánægja hjúkrunarfræðinga í heilsugæslu. Birtist í
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13. - 14.
september 2001. (Ritstjórar Herdís Sveinsdóttir og Ari
Nyyisti.) Reykjavík: Háskólaútgáfan og Rannsóknastofnun í
hjúkrunarfræði.

Fræðileg grein
Pistill á netdoktor haustið 2001. Kallast Fyrirtíðaspenna.

Fyrirlestrar
Sveigjanleiki frá sjónarhóli hjúkrunarfræðinga. Hlutverk

stjórnvalda, atvinnurekenda og stéttarfélaga í að auðvelda
hjúkrunarfræðingum að samræma starf og einkalíf.
Framsaga haldin á lokaráðstefnu ESB verkefnisins Hið
gullna jafnvægi. Reykjavík, 5. október 2001.

Vinnuálag meðal hjúkrunarfræðinga starfandi í heilsugæslu.
Erindi flutt á ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík,
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við
að stefna? 13.-14. september 2001.

Premenstrual Syndrome: A myth or reality in women’s life?
Fyrirlestur hjá Nordsvenska Gynekologiskasällskapets
möte i Luleå, Sverige, 22-23 februari, 2001

Sammenlægning af sundhedsinstitutioner: Indvirkning

påsygeplejerskers autoritet, status, lön og vilkår. SSN’s lön
og ansættelseskonference 23. - 25. oktober 2001. Hotel
Kollingfjord, Danmark.

Aktieselskabet jeg: At tro på sig selv I et nyt lönsystem. SSN’s
lön og ansættelseskonference 23. - 25. oktober 2001. Hotel
Kollingfjord, Danmark.

Íslensk heilbrigðisáætlun til 2010. Erindi flutt fyrir Reykjavíkur-
deild soroptimista, 8. janúar 2001. Grand hótel, Reykjavík.

Mannaflaspár hjúkrunarfræðinga. Erindi flutt á Ráðstefnu á
vegum heilbrigðis- og tryggingamálaráðuneytis um
Menntun heilbrigðisstétta og mannaflaspár
heilbrigðisþjónustunnar - Framtíðarsýn -

Sannar frásagnir: Um misvísandi niðurstöður rannsókna á
líðan kvenna fyrir blæðingar. Opinn fyrirlestur haldinn á
vegum Rannsóknastofnunar í hjúkrunarfræði og
Rannsóknastofu í kvennafræðum, Háskóla Íslands, 26.
janúar 2001. Endurtekinn við HA.

Sannar frásagnir: Um misvísandi niðurstöður rannsókna á
líðan kvenna fyrir blæðingar. Opinn fyrirlestur við
Háskólann á Akureyri 2. febrúar 2001.

Ritstjórn
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við að

stefna? Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13. - 14.
september 2001. (Ritstjórar Herdís Sveinsdóttir og Ari
Nyyisti.) Reykjavík: Háskólaútgáfan og Rannsóknastofnun í
hjúkrunarfræði.

Jóhanna Bernharðsdóttir, lektor

Fyrirlestrar
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við að

stefna? Ráðstefna haldin 13-14/9 2001; Innlegg geðhjúkrun-
ar í heilsugæslu; Mat á vonleysi

Málstofa í hjúkrunarfræði 26/11 2001; Vonleysi meðal
langveikra einstaklinga. Niðurstöður forprófunar á
Vonleysiskvarða Becks

Ráðstefna um siðfræði geðheilbrigðisstétta 21/9 2001, haldin á
vegum fagdeildar geðhjúkrunarfræðinga og geðsviðs
Landspítala háskólasjúkrahúss. Hin ýmsu andlit
geðhjúkrunar; siðferðisleg álitamál.

Jón Ó. Skarphéðinsson, prófessor

Grein í ritrýndu fræðiriti
Jonsson L, Skarphedinsson J.O, Skuladottir G.V, Atlason P.T,

Eiriksdottir V.H, Franszson L & Schiöth H.B. 2001
Melanocortin receptor agonsit transiently increases oxygen
consumption in rats. Neuroreport 12, 3703-3708.

Útdrættir
Benediktsdóttir V.E, Skuladottir B.H, Jonsdottir A.M,

Skarphedinsson J.O, Grynberg A & Gudbjarnason S. 2001.
The role of sphingosine in cardiac function and signal
transduction. J Molec Cell Cardiology 33, A11.

Jonsson L, Skuladottir G.V, Watanobe H, Schioth H.B &
Skarphedinsson J.O. 2001. Effects of chronic melanocortin
receptor agonists and antagonist infusion on food intake,
energy metabolism and body weight in rats. FASEB J 15,
A76

Skuladottir G.V, Jonsson L, Watanobe H, Schioth H.B &
Skarphedinsson J.O. 2001. Effects of long-term
melanocortin agonist and antagonist administration on fatty
acid metabolism in rats. FASEB J 15, A76.

51

Veggspjöld á ráðstefnum
Eiriksdottir V.H, Atlason P.T, Jonsson L, Skarphedinsson J.O,

Schiöth H.B & Skuladottir G.V. Áhrif melanókortína í
stjórnun efnaskipta. X vísindaráðstefna læknadeildar HÍ.
Janúar 2001. (Kynnt af 1. höfundi sem var nemandi Jóns.)

Atlason P.T, Eiriksdottir V.H, Jonsson L, Skuladottir G. V, Schiöth
H.B & Skarphedinsson J.O. Melanókortínviðtakar og stjórn
fæðutöku og efnaskipta. X vísindaráðstefna læknadeildar
HÍ. Janúar 2001. (Kynnt af 1. höfundi sem var nemandi
Jóns.)

Helgason J, Sveinsson T & Skarphedinsson J.O. Hlutverk
laktats í stjórn öndunar. X vísindaráðstefna læknadeildar HÍ.
Janúar 2001. (Kynnt af 1. höfundi sem er nemandi Jóns.)

Benediktsdóttir V.E, Skuladottir B.H, Jonsdottir A.M,
Skarphedinsson J.O, Grynberg A & Gudbjarnason S. 2001.
The role of sphingosine in cardiac function and signal
transduction. Veggspjald nr. C11/181 á ráðstefnunni XVII
World Congress of the Intermational Society for Heart
Research, Frontiers in Cardiovascular Health, July 6 to 11,
2001, Winnipeg, Manitoba, Canada. (Kynnt af 1. höf.)

Jonsson L, Skuladottir G.V, Watanobe H, Schioth H.B &
Skarphedinsson J.O. 2001. Effects of chronic melanocortin
receptor agonists and antagonist infusion on food intake,
energy metabolism and body weight in rats. Veggspjald nr.
A-48 129.8 á ráðstefnunni Experimental Biology 2001, March
31-April 4, 2001, Orlando Florida, USA. (Kynnt af 1. höf.)

Skuladottir G.V, Jonsson L, Watanobe H, Schioth H.B &
Skarphedinsson J.O. 2001. Effects of long-term
melanocortin agonist and antagonist administration on fatty
acid metabolism in rats. Veggspjald nr. A-49 129.9 á
ráðstefnunni Experimental Biology 2001, March 31-April 4,
2001, Orlando Florida, USA. (Kynnt af 1. höf.)

Kristín Björnsdóttir, dósent

Grein í ritrýndu fræðiriti
Björnsdóttir, K. (2001). Language, research and nursing

practice. Journal of Advanced Nursing, 33(2), 159-166.

Bókarkaflar og kaflar í ráðstefnuritum
Kristín Björnsdóttir (2001). Hjúkrað á heimilum: Breyttar

áherslur við skipulagningu heilbrigðisþjónustunnar. Í
Herdís Sveinsdóttir og Ari Nyysti (ritstj.). Framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
Ráðstefnurit ráðstefnu Rannsóknastofnunar í
hjúkrunarfræði og Heilsugæslunnar í Reykjavík, 13. - 14.
september 2001. Reykjavík: Háskólaútgáfan og
Rannsóknastofnun í hjúkrunarfræði.

Álitsgerðir
Rúnar Guðjónsson, Kristín Björnsdóttir og Guðmundur

Pétursson (2001). Álitsgerðir nefndar um ágreiningsmál frá
árunum 1998 og 1999: Skýrsla nefnda um ágreiningsmál í
heilbrigðisþjónustunni. Heilbrigðis- og
tryggingaráðuneytið. www.stjr.is

Útdrættir
Kristín Björnsdóttir (2001). Hjúkrað heima - áhrif breyttrar

stefnu á fjölskyldur. Hvert ætlum við að stefna?
Framtíðarsýn innan heilsugæsluhjúkrunar. Ráðstefna
haldin á vegum hjúkrunarfræðideildar og heilsugæslunnar í
Reykjavík 13-14. september 2001.

Björnsdóttir, K. (2001). From the state to the family:
Reconfiguring the responsibility for community care.
Alþjóðleg ráðstefna sem bar heitið: „Nursing: A new era
for action“ sem haldin var á vegum Alþjóðahjúkrunar-
samtakanna (ICN) í Kaupmannahöfn 10-15 júní 2001.

Björnsdóttir, K. (2001). Whose responsibility? Caregiving in the

home in the 21st century. Alþjóðleg ráðstefna: „Health care
in a complex world: An international research conference“
skipulögð og haldin af hjúkrunarfræðideild University of
Toronto í Kanada.

Fyrirlestrar
Kristín Björnsdóttir. Hjúkrað heima - áhrif breyttrar stefnu á

fjölskyldur. Hvert ætlum við að stefna? Framtíðarsýn innan
heilsugæsluhjúkrunar. Erindi flutt á ráðstefnu sem haldin
var á vegum hjúkrunarfræðideildar og heilsugæslunnar í
Reykjavík 13-14. september 2001.

Björnsdóttir, K (2001). Whose responsibility? Caregiving in the
home in the 21st century. Erindi flutt á alþjóðlegri
ráðstefnu sem bar heitið: „Health care in a complex world:
An international research conference.“ Ráðstefnan var
skipulögð af hjúkrunarfræðideild University of Toronto í
Kanada og haldin 2-4. maí 2001.

Björnsdóttir, K (2001). From the state to the family:
Reconfiguring the responsibility for community care. Erindi
haldið á alþjóðlegri ráðstefna sem bar heitið: „Nursing: A
new era for action.“ Ráðstefnan var skipulögð af
Alþjóðahjúkrunarsamtökunum (ICN) og var haldin í
Kaupmannahöfn 10-15 júní 2001.

Björnsdóttir, K (2001). Framsaga í boði Institute for
philosophical nursing research. Umsögn um fyrirlesturinn
„Embodied knowledge“ Organizational technologies and
competence in nursing practice“ sem Mary Ellen Purkis
flutti á ráðstefnunni Philosophy in the nurse’s world
rethinking mind/body in nursing.

Ritstjórn
Ritstjórn Tímarits hjúkrunarfræðinga - formaður ritnefndar

ritrýndra fræðigreina.
Ritstjórn Nursing Inquiry.
Ritstjórn Noru - Norrænt tímarit um kynjafræði.
Ritstjórn hjúkrunarsöguritunar Félags íslenskra

hjúkrunarfræðinga.

Marga Thome, dósent

Fræðilegar greinar og skýrslur
Helga Jónsdóttir og Thome M. Skýrsla Rannsóknastofnunar í

hjúkrunarfræði 2000. Rannsóknastofnun í hjúkrunarfræði.
Kom út Mars 2001.

Marga Thome, Erla K. Svavarsdóttir, Guðlaug Vilbogadóttir
(2001). Þróunaráætlun 2002-2006. Stefna - Staða - Þróun,
Hjúkrunarfræðideild H.Í.

Fyrirlestrar
Thome M. Distressed Mothers with Difficult Infants. The Role of

Nursing in Promotion of Maternal Mental Health. ICN
Congress 2001, Bella Center, Copenhagen, Denmark.

Thome M., Skúladóttir A. Promoting Sleep of Infants with
Severe Sleep Problems and Mental Health of Their Parents.
Sigma Theta Tau International, 12th Intern. Nursing
Researach Congress, 2001, Bella Center Copenhagen.

Eygló Ingadóttir, Thome M. Maternal postpartum distress: Is
nurse training in providing distress reducing interventions
affecting the outcome? Conference: Preventing Postnatal
Depression, held by Keele Perinatal Mental Health
Education Unit Keele University, 10-11. Sept. 2001.

Thome M. Eygló Ingadóttir, Sigríður B. Sigurðardóttir.
Geðheilsuvernd mæðra eftir fæðingu: Greining og meðferð
á vanlíðan kvenna eftir fæðingu. Ráðstefna: Framtíðarsýn
innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
13.-14. Sept. 2001, Grand hótel Reykjavík, Island.

Arna Skúladóttir, Thome M. Betri svefn ungbarna og bætt líðan
foreldra: Mat á hjúkrunarmeðferð. Ráðstefna: Framtíðarsýn

52

innan heilsugæsluhjúkrunar: Hvert ætlum við að stefna?
13.-14. Sept. 2001, Grand hótel Reykjavík, Ísland.

Thome M. Nursing education- and research in Iceland. La
Sapienzia, Rome, 28. febr. 2001.

Thome M. Universities and University Hospitals: Forms of Co-
operation. University education for nurses and midwives
with the University Hospital. 5th Nordic Conference for
University Hospitals and Faculty Deans. Reykjavík, August
29th-sept. 1st.

Veggspjald á ráðstefnu
Arna Skúladóttir, Thome M. Meðferð svefntruflaðra ungbarna:

Tilfellalýsingu á meðferð tvíbura. Vísindadagar LSH, maí,
Reykjavík, Ísland.

Margrét Gústafsdóttir, dósent

Útdrættir
Fyrir þing alþjóðasambands hjúkrunarfræðinga: International

Council of Nurses ICN 22nd Quadrennial congress 10-15
June 2001, Copenhagen.

Margrét Gústafsdóttir: The Family’s Experience of Coming to
Terms with an Elder’s Institutionalization.

Ingibjörg Hjaltadóttir og Margrét Gústafsdóttir: Physically frail
elderly residents’ perception of quality of life in a nursing
home.

Fyrir ráðstefnuna „Framtíðarsýn innan heilsugæslunnar“ sem
var haldin 13.-14.9 2001 í Reykjavík: Reynsla fjölskyldunnar
af stofnunarvist aldraðs fjölskyldumeðlims.

Fyrirlestrar
Erindi haldin á þingi alþjóðasambands hjúkrunarfræðing:

International Council of Nurses ICN 22nd Quadrennial
congress 10-15 June 2001, Copenhagen

Margrét Gústafsdóttir: The Family’s Experience of Coming to
Terms with an Elder’s Institutionalization.

Ingibjörg Hjaltadóttir og Margrét Gústafsdóttir: Physically frail
elderly residents’ perception of quality of life in a nursing
home.

Erindi á ráðstefnunni „Framtíðarsýn innan heilsugæslunnar“
sem var haldin 13.-14.9 2001 í Reykjavík: Reynsla
fjölskyldunnar af stofnunarvist aldraðs fjölskyldumeðlims.

Opinn fyrirlestur á vegum Rannsóknarstofnunar í
hjúkrunarfræði haldinn í hátíðarsal Háskóla Íslands: Að
gefa gaum að fjölskyldunni: Heimsóknir aðstandenda á
hjúkrunarheimili og viðbrögð starfsfólks við þeim.

Erindi á námstefnunni „Samskipti og virkni í þágu sjúklings“
sem haldin var á vegum Heilabilunareiningar Landspítala
háskólasjúkrahúss Landakoti á Loftleiðum 19. mars og
síðan endurtekin 20. mars og 21.mars 2001. Að vinna með
fjölskyldunni við umönnun.

Erindi á vegum FAAS (Félags aðstandenda og áhugafólks um
alzheimersjúkdóm) á fundi félagsins í Holtsbúð, Garðabæ
31.10.2001. Reynsla fjölskyldunnar af stofnunarvistun
aldraðs fjölskyldumeðlims og fyrirkomulag heimsókna
þeirra á hjúkrunarheimili.

Erindi á vegum KFUK, 6. nóvember, 2001: Heilbrigði eldri
kvenna

Páll Biering, sérfræðingur

Lokaritgerð
Doktorsritgerð: „Explanatory Models of Youth Violence.“

Ritgerðin var varin við Texasháskóla í Austin 24. apríl 2001.

Greinar í ritrýndum fræðiritum
Könnun á vinnuálagi og starfsánægju íslenskra

hjúkrunarfræðinga: Stuðningur í starfi starfsánægja og
möguleikar á að sinna starfi. Tímarit hjúkrunarfræðinga, 77,
(1), 58-63. (Meðhöfundur.)

Könnun á vinnuálagi og starfsánægju íslenskra
hjúkrunarfræðinga: Streita og álag, Tímarit
hjúkrunarfræðinga, 77, (5), 321-327. (Meðhöfundur.)

Kafli í ráðstefnuriti
Vinnuálag og stafsánægja hjúkrunarfræðinga í heilsugæslu. Í

Framtíðarsýn innan heilsugæslunnar: Hvert ætlum við að
stefna? Reykjavík: Háskólaútgáfan og Rannsóknastofnun í
hjúkrunarfræði.

Útdráttur
Gender Differences Between Boys’ and Girls’ Explanatory

Models of their Violent Conduct. Gender and Violence in the
Nordic Countruies, Köge Danmörku, 23.-24. nóvember 2001.

Fyrirlestrar
Siðferðileg álitamál varðandi innlagnir unglinga á geðdeildir.

Siðfræði geðheilbrigðisstétta, Reykjavík 21. september
2001.

Hlutverk heilsugæslunnar í eflingu geðheilbrigðis.
Framtíðarsýn innan heilsugæslunnar: Hvert ætlum við að
stefna? Reykjavík 13.-14. september 2001. (Meðhöfundur.)

Rúnar Vilhjálmsson, prófessor

Bók, fræðirit
Rúnar Vilhjálmsson, Ólafur Ólafsson, Jóhann Ág. Sigurðsson og

Tryggvi Þór Herbertsson (2001). Aðgangur að
heilbrigðisþjónustu á Íslandi. Reykjavík:
Landlæknisembættið.

Greinar í ritrýndum fræðiritum
Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson (2001).

Sociodemographic differences in patterns of sedentary and
physically active behavior in older children and adolescents.
Acta Paediatrica, 90, 429-435.

Rúnar Vilhjálmsson og Þórólfur Þórlindsson (2001). Acta
Sociologica’s scope and mission [Ritstjórnargrein]. Acta
Sociologica, 44, 3.

Bókarkaflar og kaflar í ráðstefnuritum
Rúnar Vilhjálmsson, Edda Jörundsdóttir, Hrönn Sigurðardóttir

og Þórunn Björg Jóhannsdóttir (2001). Þættir tengdir
aðgengi að læknisþjónustu á Íslandi. Í: Herdís Sveinsdóttir
(ritstj.), Framtíðarsýn innan heilsugæsluhjúkrunar.
Reykjavík: Háskólaútgáfan.

Rúnar Vilhjálmsson (2001). Hverjir leita til hjúkrunarfræðinga í
heilsugæslunni? Niðurstöður úr nýlegri heilbrigðiskönnun
meðal Íslendinga. Í: Herdís Sveinsdóttir (ritstj.),
Framtíðarsýn innan heilsugæsluhjúkrunar. Reykjavík:
Háskólaútgáfan.

Ingibjörg Elíasdóttir og Rúnar Vilhjálmsson (2001). Tengsl
vinnuálagsþátta og sjálfsstjórnar í vinnu við vellíðan og
vanlíðan. Í: Herdís Sveinsdóttir (ritstj.), Framtíðarsýn innan
heilsugæsluhjúkrunar. Reykjavík: Háskólaútgáfan.

Útdrættir
Rúnar Vilhjálmsson, Edda Jörundsdóttir, Hrönn Sigurðardóttir

og Þórunn Björg Jóhannsdóttir (2001). Þættir tengdir
aðgengi að læknisþjónustu á Íslandi. Birtist í ritinu
Framtíðarsýn innan heilsugæsluhjúkrunar. Útdrættir.
Reykjavík: Rannsóknastofnun í hjúkrunarfræði

Rúnar Vilhjálmsson (2001). Hverjir leita til hjúkrunarfræðinga í
heilsugæslunni? Niðurstöður úr nýlegri heilbrigðiskönnun
meðal Íslendinga. Birtist í ritinu Framtíðarsýn innan

53

heilsugæsluhjúkrunar. Útdrættir. Reykjavík: Rannsókna-
stofnun í hjúkrunarfræði

Ingibjörg Elíasdóttir og Rúnar Vilhjálmsson (2001). Tengsl
vinnuálagsþátta og sjálfsstjórnar í vinnu við vellíðan og
vanlíðan. Birtist í ritinu Framtíðarsýn innan
heilsugæsluhjúkrunar. Útdrættir. Reykjavík:
Rannsóknastofnun í hjúkrunarfræði.

Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson: Samband
hreyfingar og heilsu 11-16 ára íslenskra skólabarna. Birtist í
ritinu Framtíðarsýn innan heilsugæsluhjúkrunar. Útdrættir.
Reykjavík: Rannsóknastofnun í hjúkrunarfræði.

Ingibjörg H. Elíasdóttir og Rúnar Vilhjálmsson: Tíðni álagsþátta í
vinnuumhverfi. Birtist í ritinu Framtíðarsýn innan
heilsugæsluhjúkrunar. Útdrættir. Reykjavík:
Rannsóknastofnun í hjúkrunarfræði.

Rúnar Vilhjálmsson (2001). Failure to seek needed physician
care: Results from a national health survey of Icelanders.
Birtist í Sociological Abstracts 2001.

Fyrirlestrar
Rúnar Vilhjálmsson, Edda Jörundsdóttir, Hrönn Sigurðardóttir

og Þórunn Björg Jóhannsdóttir: Þættir tengdir aðgengi að
læknisþjónustu á Íslandi. Erindi flutt á ráðstefnunni
„Framtíðarsýn innan heilsugæsluhjúkrunar“, sem haldin
var á vegum Rannsóknastofnunar í hjúkrunarfræði og
Heilsugæslunnar í Reykjavík á Grand hótel Reykjavík, 13.-
14. september 2001.

Rúnar Vilhjálmsson: Hverjir leita til hjúkrunarfræðinga í
heilsugæslunni? Niðurstöður úr nýlegri heilbrigðiskönnun
meðal Íslendinga. Erindi flutt á ráðstefnunni „Framtíðarsýn
innan heilsugæsluhjúkrunar“, sem haldin var á vegum
Rannsóknastofnunar í hjúkrunarfræði og Heilsugæslunnar í
Reykjavík á Grand hótel Reykjavík, 13.-14. september 2001.

Ingibjörg Elíasdóttir og Rúnar Vilhjálmsson: Tengsl
vinnuálagsþátta og sjálfsstjórnar í vinnu við vellíðan og
vanlíðan. Erindi flutt á ráðstefnunni „Framtíðarsýn innan
heilsugæsluhjúkrunar“, sem haldin var á vegum
Rannsóknastofnunar í hjúkrunarfræði og Heilsugæslunnar í
Reykjavík á Grand hótel Reykjavík, 13.-14. september 2001.

Rúnar Vilhjálmsson: Mat á vísindastarfi. Opinn fyrirlestur á veg-
um Rannsóknastofnunar í hjúkrunarfræði, 14. febrúar, 2001.

Rúnar Vilhjálmsson og Guðrún Kristjánsdóttir: Þáttur skóla-
íþrótta í hreyfingu nemenda.. Erindi flutt á ráðstefnu Íþrótta-
kennarafélags Íslands undir heitinu Skólinn á hreyfingu, 21.
mars, 2001.

Rúnar Vilhjálmsson: The importance of research for Icelandic
health policy. Boðsfyrirlestur (rannsóknarkynning) á ensku
á námsstefnunni „Health policy, strategy and evaluation“,
Endurmenntunarstofnun Háskóla Íslands, 26. apríl, 2001.

Rúnar Vilhjálmsson: Alþjóðatímaritið Acta sociologica: Markmið
og viðfangsefni. Erindi flutt á aðalfundi Félags íslenskra
félagsfræðinga 7. júní 2001.

Rúnar Vilhjálmsson (2001). Failure to seek needed physician
care: Results from a national health survey of Icelanders.
Erindi flutt á árlegri ráðstefnu Society for the Study of Social
Problems í Anaheim, Kaliforníu, 17.-19. ágúst, 2001.

Rúnar Vilhjálmsson: Heilbrigði Íslenskra karla í ljósi
félagsfræðinnar. Erindi flutt á Heilsudögum karla í
Vatnaskógi, 14.-16. september 2001.

Veggspjöld á ráðstefnum
Guðrún Kristjánsdóttir og Rúnar Vilhjálmsson: Samband

hreyfingar og heilsu 11-16 ára íslenskra skólabarna.
Veggspjald á ráðstefnunni „Framtíðarsýn innan
heilsugæsluhjúkrunar“, sem haldin var á vegum
Rannsóknastofnunar í hjúkrunarfræði og Heilsugæslunnar í
Reykjavík á Grand hótel Reykjavík, 13.-14. september 2001.

Ingibjörg H. Elíasdóttir og Rúnar Vilhjálmsson: Tíðni álagsþátta í
vinnuumhverfi. Veggspjald á ráðstefnunni „Framtíðarsýn

innan heilsugæsluhjúkrunar“, sem haldin var á vegum
Rannsóknastofnunar í hjúkrunarfræði og Heilsugæslunnar í
Reykjavík á Grand hótel Reykjavík, 13.-14. september 2001.

Ritstjórn
Ritstjóri alþjóðatímaritsins Acta Sociologica 2001-2003.

Sóley S. Bender, dósent

Bókarkafli
Sóley S. Bender (2001). Iceland. Í Robert T. Francoeur og

Raymond J. Noonan (Ritstj.). The International Encyclopedia
of Sexuality, vol 4.

Útdrættir
Adolescent Pregnancies and Abortions in Iceland. Ráðstefna

European Society of General Practice/Family Medicine-
WONCA Region Europe, Tampere 3-7. júní 2001.

Tveir útdrættir: Sex Education in Iceland og The use of
contraceptive methods by women 19 years old or younger in
comparison to women 20-24 years old who have applied for
an abortion in Iceland. Fundur um Induced Abortion in the
Nordic Countries sem haldinn var á vegum Nordic network
of Abortion Epidemiology (NordAbE), Kaupmannahöfn, 10-
12 mars 2001.

Kynheilbrigðisþjónusta fyrir ungt fólk. Vinnusmiðja á
ráðstefnunni Framtíðarsýn innan heilsugæsluhjúkrunar:
Hvert ætlum við að stefna? Grand hótel Reykjavík, 13.-14.
september 2001.

Fyrirlestrar
Adolescent pregnancies and abortions in Iceland. Erindi haldið

á vegum European Society of General Practice/Family
Medicine-WONCA Region Europe, Tampere 3-7. júní 2001.

Kynheilbrigðisþjónusta fyrir ungt fólk. Vinnusmiðja á
ráðstefnunni Framtíðarsýn innan heilsugæsluhjúkrunar:
Hvert ætlum við að stefna? Grand hótel Reykjavík, 13.-14.
september 2001.

Tvö erindi: Sex Education in Iceland og The use of contraceptive
methods by women 19 years old or younger in comparison
to women 20-24 years old who have applied for an abortion
in Iceland. Fundur um Induced Abortion in the Nordic
Countries sem haldinn var á vegum Nordic network of
Abortion Epidemiology (NordAbE), Kaupmannahöfn, 10-12
mars 2001.

Tíðni fæðinga, fóstureyðinga og þungana meðal íslenskra
unglingsstúlkna 15-19 ára í aldarfjórðung. Málstofa í
læknadeild, 15. mars 2001.

Tíðni fæðinga, fóstureyðinga og þungana meðal íslenskra
unglingsstúlkna í aldarfjórðung borið saman við
Norðurlönd. Málstofa í hjúkrunarfræðideild 30. apríl 2001.

Áhættusöm kynlífshegðun ungs fólks. Erindi haldið á
námskeiðinu Áfengi og vímuefni. Námskeið haldið fyrir
starfsfólk heilsugæslustöðva í húsi Læknafélags Íslands í
Smáranum, 1. nóv. 2001.

Kynlíf unglinga. Erindi haldið á málþingi Læknafélags
Akureyrar og Norðausturlandsdeildar Félags íslenskra
hjúkrunarfræðinga, 13. október, Akureyri.

Ljósmóðurfræði

Árdís Ólafsdóttir, lektor

Kafli í ráðstefnuriti
Fyrirlestur á ráðstefnunni Framtíðarsýn innan

54

heilsugæsluhjúkrunar: „ Hvert ætlum við að stefna „ 13.-14.
september, 2001. Birtist í ráðstefnuriti,

Fyrirlestur
Erindi flutt á ráðstefnunni Framtíðarsýn innan

heilsugæsluhjúkrunar: „ Hvert ætlum við að stefna“ 14.
september, 2001.

Helga Gottfreðsdóttir, lektor

Grein í ritrýndu fræðiriti
Ragnheiður I. Bjarnadóttir, Helga Gottfreðsdóttir, Kristín

Sigurðardóttir, Reynir T. Geirsson, Thom O.M. Dieben (2001)
Comparative study of the effects of a progestogene-only pill
containing desogestrel and an intrauterine contraceptive
device in lactating women. British Journal of Obstetrics and
Gynaecology. 108, 1174-1180

Fræðileg grein
Helga Gottfreðsdóttir (2001) Hvað felst í mæðravernd? Viðhorf

kvenna og ljósmæðra. Ljósmæðrablaðið 2. tbl. 79.árg: 5-16

Útdráttur
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við að

stefna? Vinnusmiðja haldin 14. sept. 2001 Fræðsluþarfir
verðandi feðra.

Fyrirlestrar
Framtíðarsýn innan heilsugæsluhjúkrunar: Hvert ætlum við að

stefna? Vinnusmiðja haldin 14. sept. 2001 Fræðsluþarfir
verðandi feðra.

Erindi fyrir hjúkrunarfræðinga og ljósmæður á vegum
Pharmaco um nýja getnaðarvarnapillu fyrir konur með börn
á brjósti. (Haldinn 8. febrúar 2002.)

55

Áslaug Björgvinsdóttir, lektor

Greinar í ritrýndum fræðiritum
Praksis, Nordisk tidsskrift for selskabsret, 4/ 2001, bls. 373-375
Reglur um verðbréfamarkaði og viðfangsefni

verðbréfamarkaðsréttar, Úlfljótur, 3. tbl. 54. árg. 2001, bls.
343-365.

Islandsk selskabs- og værdipapirmarkedslovgivning, Nordisk
tidsskrift for selskabsret, 3/ 2001, bls. 250-259.

Praksis, Nordisk tidsskrift for selskabsret, 3/ 2001, bls. 233-242.

Þýðing
Stofnun erlendra félaga fyrir innlenda starfsemi. Erindi

Karstens Engsig Sørensen prófessors um þýðingu
Evrópuréttar fyrir félagarétt og þróun réttarsamræmingar,
Lögmannablaðið, 2/2001, bls. 16-18.

Ritstjórn
Í ritstjórn Nordisk Tidsskrift for Selskabsret.

Davíð Þór Björgvinsson, prófessor

Grein í ritrýndu fræðiriti
Lögmannafélag Íslands 90 ára - söguágrip. Tímarit lögfræðinga

4. hefti 2001, bls. 263 - 324.

Bókarkafli, kafli í ráðstefnuriti
Bein réttaráhrif og forgangsáhrif EES-réttar. Líndæla. Sigurður

Líndal sjötugur 2. júlí 2001. Reykjavík 2001, bls. 71-94.

Fræðilegar greinar og skýrslur
Lögmannafélag Íslands 90 ára. Lögmannablaðið 5/2001, bls. 20 - 34.

Fræðslurit
Hæstiréttur og öryrkjamálið. Morgunblaðið 27. janúar 2001.
Áhrif EFTA-dómstólsins á dómaframkvæmd dómstóls EB.

Morgunblaðið 24. mars 2001.
Evrópusambandið og Evrópska efnahagssvæðið. Rit um

Evrópurétt eftir Stefán Má Stefánsson. Morgunblaðið 20.
desember 2001.

Fyrirlestur
Evrópuréttur og íslenskir lögfræðingar. Haldinn á vegum

Lögfræðingafélags Íslands 8. maí 2001.

Ritstjórn
Í ritnefnd Líndælu, afmælisrits Sigurðar Líndal.

Eiríkur Tómasson, prófessor

Grein í ritrýndu fræðiriti
Fræðigrein (á dönsku) í ritrýndu tímariti, Værk og værkshøjde.

Birt í Nordiskt Immateriellt Råttsskydd (NIR), 4. tbl. 2001,
bls. 520-532.

Bókarkafli, kafli í ráðstefnuriti
Fræðigrein, Var réttarfar á þjóðveldisöld nútímalegt? Birt í

Líndælu, afmælisriti til heiðurs Sigurði Líndal sjötugum,
gefið út af Hinu íslenska bókmenntafélagi 2001, bls. 95-111.

Fyrirlestrar
Fræðilegur fyrirlestur (á dönsku) um efnið, Værk og

værkshøjde, fluttur á Norrænu höfundarréttarþingi á
Akureyri 2001.

Fræðilegur fyrirlestur um efnið, Endurskoðun á sönnunarmati,
m.a. með hliðsjón af Mannréttindasáttmála Evrópu, fluttur á
námstefnu dómstólaráðs og Dómarafélags Íslands á
Egilsstöðum 6. október 2001.

Fræðilegur fyrirlestur um helstu niðurstöður svonefndrar
auðlindanefndar, fluttur á málstofu Landverndar og
Umhverfisstofnunar Háskóla Íslands 13. nóvember 2001.

Fræðilegur opinber fyrirlestur (á ensku) um efnið, Current
Issues in European Criminal Procedure, fluttur við
Pittsburgh-háskóla í Bandaríkjunum 22. mars 2001 á
vegum The Center for International Legal Education í
samvinnu við The European Union Center.

Ritstjórn
Í ritnefnd Nordiskt Immateriellt Råttsskydd (NIR) sem er

samnorrænt fræðirit á sviði hugverkaréttar.

Jónatan Þórmundsson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Auðgunarásetningur. Líndæla, Sigurður Líndal sjötugur 2. júlí

2001. Hið íslenska bókmenntafélag, Reykjavík 2001, bls.
339-356.

Afbrigðileg refsiábyrgð. Afmælisrit Gunnars G. Schram. Nýja
bókafélagið, Reykjavík 2001

Fyrirlestrar
Traditional and Alternative Modes of Placing Criminal Liability.

Fræðilegur fyrirlestur fluttur 26. apríl 2001 við lagadeild
Háskólans í Sydney, Ástralíu.

The Impact of Human Rights and Humanitarian Law on the
Development of International Criminal Law. Fræðilegur
fyrirlestur fluttur 9. maí 2001 við lagadeild Australian
National University, Canberra, Ástralíu.

The Impact of Human Rights on the Development of
International Criminal Law. Fræðilegur fyrirlestur fluttur 21.
maí 2001 við lagadeild Háskólans í Auckland, Nýja Sjálandi.

In Search of Universal Justice. Fræðilegur fyrirlestur fluttur 21.
nóvember 2001 við Retsvidenskabeligt Institut D við
lagadeild Kaupmannahafnarháskóla.

Ritstjórn
Í ritstjórn Scandinavian Studies in Law.

Lagadeild

56

Páll Hreinsson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Litróf jafnræðisreglna. Grein í afmælisriti tileinkuðu Gunnari G.

Schram sjötugum 20. febrúar 2001. Reykjavík 2001.
Lagaáskilnaðarregla atvinnufrelsisákvæðis stjórnarskrárinnar.

Grein í afmælisriti tileinkað Sigurði Líndal sjötugum.
Reykjavík 2. júlí 2001.

Fræðilegar greinar og skýrslur
Vísindarannsóknir og friðhelgi einkalífs. Fréttabréf Háskóla

Íslands 1. tbl. 23. árg. febrúar 2001.
The Icelandic Health Sector Database Lögfræðileg ritgerð um

Gagnagrunn á heilbrigðissviði. Greinin var fjölrituð í 1000
eintökum og dreift á ráðstefnu er bar heitið 23rd
International Conference of Data Protection. Ráðstefnan var
haldin í hátíðarsal Sorbonne Háskóla í París 24-26
September 2001. Greinin var birt á Netinu á eftirfarandi
netslóð: http://www.paris-conference-2001.org.

Álitsgerðir
Álitsgerð um breytingartillögur við frumvarp til laga um áhafnir

íslenskra skipa í ljósi lagaáskilnaðarreglu
atvinnufrelsisákvæðis stjórnarskrárinnar. Álitsgerðin var
samin fyrir samgönguráðherra. Reykjavík 30. apríl 2001.

Álitsgerð um hæfi starfsmanna Hveragerðisbæjar. „Verða
starfsmenn sveitarfélags sjálfkrafa vanhæfir til meðferðar
máls ef einn bæjarstjórnarfulltrúi er vanhæfur til meðferðar
þess?“. Reykjavík 9. maí 2001.

Álitsgerð um auglýsingu nr. 507/1987 um friðland í
Þjórsárverum. Álitsgerðin var samin fyrir iðnaðarráðherra.
(27. bls.) Reykjavík 1. júní 2001.

Fyrirlestrar
16. mars 2001. Fyrirlestur í Höfða fyrir æðstu stjórnendur

Reykjavíkurborgar og bar fyrirlesturinn heitið „Réttarbætur í
stjórnsýslunni - Hvernig náum við betri árangri?“

10. maí 2001 hélt undirritaður fyrirlestur á Nesjavöllum á fundi
hinna vest-norrænu umboðsmanna þjóðþinga.
Fyrirlesturinn hét „Energireformen i Island“.

11. maí 2001 hélt undirritaður fyrirlestur á ráðstefnu
ríkissaksóknara með lögreglustjórum í landinu sem haldin
var á Hótel Loftleiðum. Fyrirlesturinn bar heitið
„Málshraðaregla stjórnsýsluréttarins“.

11. maí 2001 var undirritaður fundarstjóri og tók þátt í
umræðum á ráðstefnu er umboðsmaður Alþingis efndi til í
tilefni af útkomu skýrslu hans fyrir árið 2000. Ráðstefnan fór
fram í Þjóðmenningarhúsinu.

1. nóvember 2001 hélt undirritaður fyrirlestur á fræðafundi
Orators, félagi laganema, en það var haldið í Lögbergi.
Fyrirlesturinn bar heitið „Laganám í 93 ár - hvert stefnum
við?“

Fyrirlestur á málþingi Lögfræðingafélags Íslands, sem haldinn
var á Hótel Loftleiðum hinn 27. febrúar 2001. Málþingið hét:
„Mannréttindaákvæði stjórnarskrárinnar“. Fyrirlesturinn
sem undirritaður flutti bar heitið „Jafnræðisregla
stjórnsýsluréttar í ljósi dómaframkvæmdar“.

Fyrirlestur á ráðstefnu á Grand Hótel Reykjavík 19 september
2001, er bar heitið Rafræn framtíð. Ráðstefnan var haldin af
Skýrslutæknifélagi Íslands. Fyrirlesturinn bar heitið „Hvaða
réttarreglur um friðhelgi einkalífs leggja bönd á framþróun
upplýsingasamfélagsins“.

18. október 2001 hélt undirritaður fyrirlestur á
morgunverðarfundi Lögmannafélags Íslands, sem haldið
var á Grand hótel, en fundurinn bar heitið: „Aukin
samkeppni í lagakennslu“.

Einn af fjórum opnunarfyrirlestrum sem haldinn var í „panel“ á
23. heimsþingi um persónuupplýsingar og einkalífsvernd,
sem haldið var í hátíðarsal Sorbonne-háskóla París 24.-26.

september 2001. Fyrirlesturinn bar heitið „The Iceland in
Health Sector Database“. Fræðileg ritgerð, sem
fyrirlesturinn var útdráttur úr, var fjölritaður og dreift svo og
birtur á netinu eins og aðrir fyrirlestrar sem fluttir voru á
heimsþinginu.

Ritstjórn
Í ritstjórn Nordisk administratift Tidsskrift frá 1. janúar 1999.

Um er að ræða ritrýnt tímarit á sviði stjórnsýsluréttar og
stjórnsýslufræða.

Í ritstjórn afmælisrits Sigurðar Líndals, sem út var gefið í sept-
ember 2001 í Reykjavík af Hinu íslenska bókmenntafélagi.
Nefndin starfaði frá vormánuðum 2000, fram í júlímánuð
2001.

Páll Sigurðsson, prófessor

Grein í ritrýndu fræðiriti
Traustir skulu hornsteinar... Hugleiðingar um viðmiðanir og

stefnumörkun við nýráðningu fastra kennara og
sérfræðinga í Lagadeild Háskóla Íslands. Í Tímariti
lögfræðinga, 1. hefti 2001, bls. 43-52.

Bókarkaflar og kaflar í ráðstefnuritum
The Law of the Nordic Community in Medieval Greenland and

its Jurisdictional Status. Í ritinu „Aspects of Arctic and Sub-
Arctic History“ Proceedings of the International Congress on
the History of the Arctic and Sub-Arctic Region, Reykjavik,
18-21 June 1998, útg. í Rvík í marsmánuði 2001.

Túlkun enskra lagaákvæða og skyld efni. Í Líndælu, afmælisriti
Sigurðar Líndals, Rvík 2001, bls. 423-446.

Samanburðarlögfræði - Hugleiðingar um efnissvið
greinarinnar, gagnsemi hennar, markmið, réttarkerfi og
réttarfjölskyldur heims. í afmælisriti Dr. Gunnars G. Schram
(2001). 20 bls

Fræðilegar greinar og skýrslur
Lagadeild og samfélagið. Hátíðarkveðja frá forseta Lagadeild-

ar. Í árshátíðarriti Orators 16. febrúar 2001, bls. 5-8.
Athugasemd um friðun Grásteins í Grafarholti. Í Árbók Hins

íslenska fornleifafélags 1999 (kom út 2001), bls. 207-208.
Stefnumið Lagadeildar. Í Lagakrókum, tímariti ELSA-Ísland, 1.

tbl. 3. árg. 2001, á bls. 7.

Fræðslurit
Um bréf, Morgunbl. 25. janúar 2001.
Enn af bréfum, Mbl. 30. janúar 2001.
Auðkúlufjandinn, Mbl. 1. febrúar 2001.
„Lagasverðið bjart“, Mbl. 6. febrúar 2001.
Dómsatkvæði og rökstuðningur dóma, Mbl. 8. febrúar 2001.
Dr. Gunnar G. Schram prófessor sjötugur. Afmæliskveðja frá

lagadeild Háskóla Íslands. Mbl. 20. febrúar 2001.
Efling kennslu og rannsókna í lögfræði, Mbl. 10. maí 2001.
Rannsóknir í lögfræði og gildi þeirra, Mbl. 16. maí 2001
Rannsóknatengt nám í lögfræði við Háskóla Íslands, Mbl. 24.

maí 2001.
Erlendir nemendur við Lagadeild Háskóla Íslands, Mbl. 22. júní

2001.
Lagakennsla í samkeppnisumhverfi, Mbl. 20. september 2001.
Varðveisla og þróun íslensks lagamáls, Mbl. 12. október 2001.
Fjármál Háskóla Íslands og annarra ríkisháskóla, Mbl. 1.

nóvember 2001.
Lögfræðinám og kröfur samfélagsins, Mbl. 12. desember 2001.

Fyrirlestrar
Ræða í afmælishófi Gunnars G. Schram (70 ára), 20. febrúar 2001.
Biskup eða ráðherra? Athugasemdir um tillögu til breytingar á

skipunarvaldi í embætti sóknarpresta og um réttarstöðu starfs-

57

manna Þjóðkirkjunnar. Flutt á fundi með prestum Kjalarnes-
prófastsdæmis í Vídalínskirkju í Garðabæ 7. júní 2001.

Um veitingarvald prestsembætta. Flutt á prestastefnu 20. júní
2001 undir dagskrárliðnum „Staða prestsembættisins út frá
guðfræði og kirkjurétti“.

Stefnumið Lagadeildar - Flutt á síðdegissamkomu í Lögbergi
23. júní 2001.

Ávarp á samkomu fyrir laganema (nýstúdenta) 4. september 2001.
Framtíð Lagadeildar - Flutt á aðalfundi Hollvinafélags

Lagadeildar 18. september 2001.
Samband ríkis og kirkju frá lögfræðilegum sjónarhóli. Flutt í

Hallgrímskirkju, á „fræðslumorgni“ 18. nóvember 2001.

Ritstjórn
Átti sæti í ritnefnd afmælisrits til heiðurs Dr. Gunnari G. Schram

prófessor sjötugum allt árið 2001.

Ragnheiður Bragadóttir, prófessor

Grein í ritrýndu fræðiriti
Samfundssanktioner i Island. Nordisk Tidsskrift for Kriminal-

videnskab, 88. árg. nr. 2, 2001. Bls. 136-153.

Bókarkaflar og kaflar í ráðstefnuritum
Samfélagsviðurlög utan fangelsis. Afmælisrit Gunnars G.

Schram. Reykjavík 2001.
Ákvæði 200. gr. almennra hegningarlaga nr. 19/1940 um sifja-

spell. Líndæla. Sigurður Líndal sjötugur 2. júlí 2001. Reykja-
vík 2001. Hið íslenska bókmenntafélag. Bls. 475 - 489.

Fyrirlestrar
Samfélagsþjónusta - á réttri leið? Fyrirlestur haldinn á fræða-

fundi Dómarafélags Íslands í Reykjavík 2. febrúar 2001.
Aktuelle spörgsmal på straffuldbyrdelsesområdet i Island.

Fyrirlestur fluttur á ráðstefnu refsiréttarkennara í
Danmörku 31. ágúst 2001 í Kerteminde á Fjóni.

Ritstjórn
Í ritstjórn Nordisk Tidsskrift for Kriminalvidenskab (ritrýnt).
Í ritstjórn Journal of Scandinavian Studies in Criminology and

Crime Prevention (ritrýnt).

Skúli Magnússon, lektor

Grein í ritrýndu fræðiriti
Grunnreglur stjórnsýsluréttar og siðferði, Tímarit lögfræðinga

2001, 2. hefti, bls. 107-126.
Um stjórnskipulegt gildi sóknartakmarkana við stjórn fiskveiða

krókabáta, Úlfljótur 2001, 3. tbl, bls. 367-392.

Bókarkafli, kafli í ráðstefnuriti
Um lögtækni, Afmælisrit Sigurðar Líndal, Reykjavík 2001, bls.

511- 522.

Fræðilegar greinar og skýrslur
Dyr dómstóla opnast í netheimum, birt í árshátíðarriti Orators

16. febrúar 2001, bls. 6-9, og á Íslenska lögfræðivefnum,
www.islog.is, 21. sama mánaðar.

Frumvarp til laga um opinber innkaup ásamt athugasemdum,
birt í Alþingistíðindum, 126. löggjafarþing 2000-2001, þskj.
1048 - 670. mál, 15. hefti, bls. 4481-4540, og á
www.althingi.is.

Álitsgerðir
Heimildir íslenska ríksins til að takmarka innflutning á kjöti og

kjötvöru til verndar lífi og heilsu manna eða dýra, unnið
ásamt Eiríki Tómassyni prófessor að beiðni

landbúnaðarráðherra í mars 2001 - 27 bls. Birt á vef
landbúnaðarráðuneytisins: (http://landbunadarraduneyti.is/
interpro/lan/lan.nsf/pages/Alit_takm_innfl_kjot).

Um stjórnskipulega vernd fiskveiðiréttar sjávarjarða, unnið að
beiðni nefndar um enduskoðun laga um stjórn fiskveiða í
september 2001 - 25 bls. - Birt á vef sjávarútvegsráðu-
neytisins: (www.sjavarutvegsraduneyti.is/interpro/sjavar-
utv/sjavarutv.nsf/pages/skyrsla_endursk_nefndar.html)

Fyrirlestrar
Meginreglur laga og rafræn viðskipti, flutt á málþingi

Lögmannafélags Íslands og Dómarafélags Íslands,
Þingvöllum 8. júní 2001.

Effective Implementation of EEA Legislation into Icelandic Legal
Order, flutt á ráðstefnu utanríkisráðuneytisins 9. maí 2001

Dómur Hæstaréttar 25. október 2001 í máli nr. 129/2001 -
Réttarheimildarleg álitaefni, erindi flutt á málþingi
Lögfræðingafélags Íslands 20. nóvember 2001.

Kynning á frumvarpi til laga um opinber innkaup, erindi flutt á
málþingi fjármálaráðuneytisins í febrúar 2001.

Kynning á frumvarpi til laga um opinber innkaup, erindi flutt á
málþingi Samtaka iðnaðarins 24. apríl 2001.

Ber manni siðferðileg skylda til að fara að lögum?, erindi flutt á
málþingi Orators og Soffíu í nóvember 2001.

Ritstjórn
Í ritstjórn afmælisrits Sigurðar Líndal 2000-2001 sem út kom í

september 2001.

Kennslurit
Skýringar við The Concept of Law eftir H. L. A. Hart ásamt

nokkrum orðum um The Province of Jurisprudence
Determined eftir J. Austin, 22. bls., gefið út fjölriti af Há-
skólafjölritun og birt á http://www.hi.is/~skulimag/word/
hart.sk.doc.

Stefán M. Stefánsson, prófessor

Greinar í ritrýndum fræðiritum
Skaðabótamál Veroniku Finanger í ljósi Evrópuréttar, Úlfljótur,

2. tbl. 2001, bls. 203-217. Ritrýnt.

Bókarkafli, kafli í ráðstefnuriti
Human Rights in EU and EEA Law. International Human Rights

Monitoring Mechanisms, bls. 795-801, Kluwer Law
International, 2001, G. Alfredsson et al. (eds.).

Fræðileg grein
Aukaaðild Íslands að Myntbandalagi Evrópu? Grein birt á

heimasíðu viðskipta- og hagfræðideildar, alls 13 bls. Rituð
ásamt Guðmundi Magnússyni, prófessor.

Fyrirlestrar
Stjónarmið um sönnunarmat. Fyrirlestur fluttur á námstefnu

dómstólaráðs og Dómarafélags Íslands Egilsstöðum 5.-6.
október 2001.

Lögfesting tilskipana í ljósi viðurlagakrafna Evrópuréttarins.
Málþing samtaka atvinnulífsins í samstarfi við norrænu
ráðherranefndina um Evrópurétt og jafnréttislöggjöf, Hótel
Loftleiðum 9.-10. mars 2001.

Ritstjórn
Í ritstjórn tímaritsins SPEL, Selected Papers on European Law,

Bruyant, Brussels.

58

Viðar M. Matthíasson, prófessor

Bókarkaflar
,,Fyrirvarar af hálfu kaupanda við fasteignakaup“ birt í Líndælu,

afmælisriti um Sigurð Líndal sjötugan, bls. 613-633 (20
bls.).

,,Hvar eru bótareglurnar vegna umhverfistjóna?“ birt í
Afmælisrit Gunnars G. Schram. Nýja Bókafélagið, Reykjavík
2001.

Fyrirlestur
Erindi á fundi Félags um vátryggingarétt, haldið 29. nóvember

2001, um endurskoðun laga um vátryggingasamninga.

Þýðing
Frumvarp til laga um fasteignakaup. Viðar Már Matthíasson.

Rv.: Dómsmálaráðuneytið; 2001.70s

Ritstjórn
Hef verið ritstjóri Lagasafns Íslands og borið ábyrgð á

uppfærslu rafrænu útgáfunnar eftir haustþing og vorþing,
svo og undirbúningi prentaðrar útgáfu á árinu 2003.

59

Elín S. Ólafsdóttir, dósent

Greinar í ritrýndum fræðiritum
Olafsdottir, E. S. and Ingólfsdóttir, K. 2001. Polysaccharides from

lichens: Structural characteristics and biological activities. A
review. Planta Med. 67: 199-208.

Olafsdottir, E. S., Omarsdottir, S. and Jaroszewski, J. W. 2001.
Constituents of three Icelandic Alchemilla species;
Biochem. Syst. Ecol. 29 (9): 959 - 962.

Útdrættir
Olafsdottir, E. S., Omarsdottir, S., Smestad Paulsen, B., Jurcic,

K. and Wagner, H. (2001) Structure elucidation and
immunological activity of a ß-D-glucan from the lichen
Thamnolia vermicularis var. subuliformis. Nordic
Pharmacognosy Symposium, Kaupmannahöfn, 14. -16. júní
2001. Erindi (E.S.Ó). Útdráttur í ráðstefnuriti.

Olafsdottir, E. S., Haraldsdottir,S., Freysdottir, J. and Gizurarson,
S. (2001) The effect of two water-soluble lichen
polysaccharides on spleen cell proliferation in vitro. Nordic
Pharmacognosy Symposium, Kaupmannahöfn, 14. -16. júní
2001. Veggspjald. Útdráttur í ráðstefnuriti.

Olafsdottir, E. S., Omarsdottir, S. and Jaroszewski, J.W. (2001)
Constituents of three Icelandic Alchemilla species -
ecological significanse. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 14. -16. júní 2001.
Veggspjald. Útdráttur í ráðstefnuriti.

Ingólfsdóttir, K. and Olafsdottir, E. S. Herbal Medicines. Nordic
Pharmacognosy Symposium, Kaupmannahöfn, 14. -16. júní
2001. Veggspjald. Útdráttur í ráðstefnuriti.

Olafsdottir, E. S., Haraldsdottir, S., Freysdottir, J. and
Gizurarson, S. (2001) Áhrif fléttufjölsykranna isolichenans
og thamnolans á fjölgun miltisfrumna í frumurækt.
Veggspjald. Tímarit um Lyfjafræði nóv. 2001.

Omarsdottir, S. and Olafsdottir, E. S. (2001) Fjölsykrur úr
Ormagrösum. Veggspjald. Tímarit um Lyfjafræði nóv. 2001.

Omarsdottir, S., Olafsdottir, E. S. and Jaroszewski, J.W. (2001) Inni-
haldsefni þriggja íslenskra Alchemilla tegunda - vistfræðilegt
mikilvægi.Veggspjald. Tímarit um Lyfjafræði nóv. 2001.

Fyrirlestrar
Olafsdottir, E. S., Omarsdottir, S., Smestad Paulsen, B., Jurcic,

K. and Wagner, H. (2001) Structure elucidation and immuno-
logical activity of a ß-D-glucan from the lichen Thamnolia
vermicularis var. subuliformis. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 14. -16. júní 2001. Erindi flutt
af Elínu S. Ólafsdóttur.

Omarsdóttir, S., Olafsdottir, E. S. and Jaroszewski, J.W. (2001)
Efnagreining íslensku plöntunnar Alchemilla faeroënsis og
in vitro anti-malaríu virkni þriggja Alchemilla tegunda.
Ráðstefna um rannsóknir í læknadeild, Háskóli Íslands,
Reykjavík, 4.-5. janúar 2001. Erindi flutt af Sesselju
Ómarsdóttur.

Olafsdottir, E. S. (feb. 2001) Engifer - Zingiber officinale - og
gigtarverkir, Verkjafræðafélag Íslands. Erindi flutt af Elínu S.
Ólafsdóttur.

Olafsdottir, E. S. (mars 2001) Oligonúkleótíð lyf, erindi fyrir
lyfjafræðinga á vegum Lyfjafræðingafélags Íslands. Erindi
flutt af Elínu S. Ólafsdóttur

Sólrún Haraldsdóttir, Elín S. Ólafsdóttir, Jóna Freysdóttir og
Sveinbjörn Gizurarson (maí 2001) Upphreinsun og greining
fjölsykranna thamnolan og isolichenan og áhrif þeirra á
ónæmiskerfið. Erindi flutt af Sólrúnu Haraldsdóttur,
rannsóknarverkefnisnema E.S.Ó.

Veggspjöld á ráðstefnum
Olafsdottir, E. S., Stefánsdottir, L.D., Vésteinsson, R. and

Bergsson, G. (2001) Efnagreining og veiruhemjandi verkun
xýlan-fjölsykra úr sölvum. Ráðstefna um rannsóknir í
læknadeild, Háskóli Íslands, Reykjavík, 4.-5. janúar 2001.
Veggspjald kynnt af E. S. Ó.

Olafsdottir, E. S., Smestad Paulsen, B., Jurcic, K. and Wagner, H.
(2001) Greinótt (1Æ3)-ß -D-glúkan Með sterka in vitro
antikomplement virkni einangrað úr fléttunni Thamnolia
vermicularis var. subuliformis. Ráðstefna um rannsóknir í
læknadeild, Háskóli Íslands, Reykjavík, 4.-5. janúar 2001.
Veggspjald kynnt af E. S. Ó.

Olafsdottir, E. S., Haraldsdottir,S., Freysdottir, J. and Gizurarson,
S. (2001) The effect of two water-soluble lichen
polysaccharides on spleen cell proliferation in vitro. Nordic
Pharmacognosy Symposium, Kaupmannahöfn, 14. -16. júní
2001. Veggspjald kynnt af E. S. Ó.

Olafsdottir, E. S., Omarsdottir, S. and Jaroszewski, J.W. (2001)
Constituents of three Icelandic Alchemilla species -
ecological significanse. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 14. -16. júní 2001. Veggspjald
kynnt af E. S. Ó.

Ingólfsdóttir, K. and Olafsdottir, E. S. Herbal Medicines. Nordic
Pharmacognosy Symposium, Kaupmannahöfn, 14. -16. júní
2001. Veggspjald kynnt af E. S. Ó.

Olafsdottir, E. S., Haraldsdottir, S., Freysdottir, J. and
Gizurarson, S. (2001) Áhrif fléttufjölsykranna isolichenans
og thamnolans á fjölgun miltisfrumna í frumurækt.
Ráðstefnan Dagur Lyfjafræðinnar, Hótel Saga 24. nóv. 2001.
Veggspjald kynnt af E. S. Ó.

Omarsdottir, S. and Olafsdottir, E. S. (2001) Fjölsykrur úr
Ormagrösum. Ráðstefnan Dagur Lyfjafræðinnar, Hótel Saga
24. nóv. 2001. Veggspjald kynnt af E. S. Ó.

Omarsdottir, S., Olafsdottir, E. S. and Jaroszewski, J.W. (2001)
Innihaldsefni þriggja íslenskra Alchemilla tegunda -
vistfræðilegt mikilvægi. Ráðstefnan Dagur Lyfjafræðinnar,
Hótel Saga 24. nóv. 2001. Veggspjald kynnt af ESÓ.

Kristín Ingólfsdóttir, prófessor

Grein í ritrýndu fræðiriti
Ólafsdóttir E.S., Ingólfsdóttir K. Polysaccharides from lichens:

Structural characteristics and biological activity. A review.
Planta Med. 67(3): 199-208 (2001).

Lyfjafræðideild

60

Fræðileg grein, skýrsla
Þ. Kristmundsdóttir og K. Ingólfsdóttir. Lyfjafræðideild Háskóla

Íslands: Stöðumat og þróunaráætlun 2001-2006.

Útdrættir
Ingólfsdóttir K. Research on bioactive low MW lichen

metabolites - SWOT analyis. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 14.-17. júní 2001. Útdráttur
prentaður í ráðstefnuriti.

Ingólfsdóttir K. Natural products chemistry in pharmaceutical
education - Status in Iceland. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 14.-17. júní 2001. Útdráttur
prentaður í ráðstefnuriti.

Ingólfsdóttir K., Ólafsdóttir E.S. Compulsory course on herbal
medicine. Nordic Pharmacognosy Symposium,
Kaupmannahöfn, 14.-17. júní 2001. Útdráttur prentaður í
ráðstefnuriti.

Ingólfsdóttir K., Zoëga G. M., Haraldsdóttir S., Guðmundsdóttir
G. F., Franck U., Wagner H., Ögmundsdottir H. Biologically
active depside from the lichen Thamnolia vermicularis var.
subuliformis. Nordic Pharmacognosy Symposium,
Kaupmannahöfn, 14.-17. júní 2001. Útdráttur prentaður í
ráðstefnuriti.

Kristmundsdóttir Þ., Aradóttir H. Æ., Ingólfsdóttir K, Ögmunds-
dóttir H. Leiðir til að bæta leysni fléttuefna vegna vaxtar-
hindrandi prófana á illkynja frumur. Ráðstefna Lyfjafræð-
ingafélags Íslands, Dagur lyfjafræðinnar, 24. nóvember
2001. Útdráttur prentaður í Tímariti um lyfjafræði 36(4), 38-
39 (2001).

Þórhallsdóttir Ó., Ingólfsdóttir K., Jóhannsson M. Náttúruefni -
Aukaverkanir og milliverkanir við lyfseðilsskyld lyf. Ráð-
stefna Lyfjafræðingafélags Íslands, Dagur lyfjafræðinnar,
24. nóvember 2001. Útdráttur prentaður í Tímariti um
lyfjafræði 36(4), 36-37 (2001).

Fræðslurit
Kristín Ingólfsdóttir. Uppsprettur nýrra lyfja í dýraríkinu.

Mixtúra 15, 21-22 (2001).

Fyrirlestrar
Kristín Ingólfsdóttir. Natural products chemistry in pharma-

ceutical education - Status in Iceland. Nordic Pharma-
cognosy Symposium, Kaupmannahöfn, 14. júní 2001.

Kristín Ingólfsdóttir. Research on bioactive low MW lichen
metabolites - SWOT analyis. Nordic Pharmacognosy
Symposium, Kaupmannahöfn, 15. júní 2001.

Kristín Ingólfsdóttir. Þróun nýrra lyfja: Náttúruefni sem ný lyf
og hjálparefni. Lyfjafræðingafélag Íslands, 1. mars 2001.

Kristín Ingólfsdóttir. Náttúrulyf og fæðubótarefni -
upplýsingagjöf í apótekum. Pharmaco Dagar,
Fræðsludagar fyrir starfsfólk lyfjaverslana. 25. september
2001.

Kristín Ingólfsdóttir. Kvennaheilsa - gömul einkenni, ný viðhorf.
Geta náttúrulyf bætt kvennaheilsu? Fræðsluerindi á vegum
Landlæknisembættis og Endurmenntunarstofnunar H.Í.
fyrir fagfólk í heilbrigðis- og félagsþjónustu. 20. nóvember
2001.

Ólöf Þórhallsdóttir, Kristín Ingólfsdóttir, Magnús Jóhannsson.
Aukaverkanir og milliverkanir náttúrulyfja, náttúruvara og
fæðubótarefna.

Lyfjafræðideild H.Í., 15. maí 2001. Rannsóknarverkefnisnemi
(Ó. Þ) flutti erindið.

Halldóra Æsa Aradóttir, Þórdís Kristmundsdóttir, Kristín
Ingólfsdóttir, Helga Ögmundsdóttir. Leiðir til að bæta leysni
fléttuefna vegna vaxtarhindrandi prófana á illkynja frumur.
Lyfjafræðideild H.Í., 15. maí 2001.
Rannsóknarverkefnisnemi (H. Æ. A) flutti erindið.

Veggspjöld á ráðstefnum
Ingólfsdóttir K., Ólafsdóttir E.S. Compulsory course on herbal

medicine. Nordic Pharmacognosy Symposium,
Kaupmannahöfn, 14.-17. júní 2001. (K. I og E. S. Ó. kynntu.)

Ingólfsdóttir K., Zoëga G.M., Haraldsdóttir S., Guðmundsdóttir
G.F., Franck U., Wagner H., Ögmundsdottir H. Biologically
active depside from the lichen Thamnolia vermicularis var.
subuliformis. Nordic Pharmacognosy Symposium,
Kaupmannahöfn, 14.-17. júní 2001. (K. I kynnti)

Kristmundsdóttir Þ., Aradóttir H. Æ., Ingólfsdóttir K,
Ögmundsdóttir H. Leiðir til að bæta leysni fléttuefna vegna
vaxtarhindrandi prófana á illkynja frumur. Ráðstefna
Lyfjafræðingafélags Íslands, Dagur lyfjafræðinnar, 24.
nóvember 2001. (Þ. K og K. I. kynntu.)

Þórhallsdóttir Ó., Ingólfsdóttir K., Jóhannsson M. Náttúruefni -
Aukaverkanir og milliverkanir við lyfseðilsskyld lyf.
Ráðstefna Lyfjafræðingafélags Íslands, Dagur
lyfjafræðinnar, 24. nóvember 2001. (Ó. Þ. og K. I. kynntu.)

Már Másson, dósent

Greinar í ritrýndum fræðiritum
T. Loftsson and M. Másson (2001) „Cyclodextrins in topical drug

formulations: theory and practice“ International Journal of
Pharmaceutics 225, 15-30.

T. Loftsson, H. Gudmundsdottir, J. F. Sigurjonsdottir, H. H.
Sigurdsson, S. D. Sigfusson, M. Masson, E. Stefansson
(2001) „Cyclodextrin solubilization of benzodiazepines:
formulation of midazolam nasal spray“ International
Journal of Pharmaceutics 222: 29-40.

T. Loftsson, N. Leeves, J. F. Sigurjónsdóttir, H. H. Sigurdsson og
M. Másson (2001) „Sustained drug delivery system based on
a cationic polymer and a anionic drug/cyclodextrin complex“
Die Pharmazie 56 (9), 746-747.

H. Gudmundsdóttir, J. F. Sigurjónsdóttir, M. Másson, O. Fjalldal,
E. Stefánsson og T. Loftsson (2001) „Intranasal adminis-
tration of midazolam in cyclodextrin based formulation:
bioavailability and clinical evaluation in humans“ Die
Phamazie 56 (12): 963-966.

Bókarkaflar og kaflar í ráðstefnuritum
J. F. Sigurjónsdóttir, A. Magnúsdóttir, M. Másson, and T.

Loftsson (2001) „Do complexes of diflunisal sodium with 2-
hydroxypropyl-b-cyclodextrin form micelles in solution?“
Proceedings of the International Symposium of Controlled
Release and Bioactive Materials, 28 (2001), #5148, Controlled
Release Society, Deerfield, USA, bls. 443-444.

T. Loftsson, M. Másson, H. H. Sigurdsson, E. Knudsen and A .
Magnúsdóttir (2001)“The effect of HPbCD on hyderocortison
permeability through semi-permeable cellophane mem-
branes“ Proceedings of the International Symposium of
Controlled Release and Bioactive Materials, 28 (2001), #5146,
Controlled Release Society, Deerfield, USA, bls. 443-444.

Fræðileg grein
Már Másson og Jóhanna F. Sigurjónsdóttir (2001) „Sýklódextrín“

Mixtúra, blað lyfjafræðinema. 15, maí 2001, 23-24.

Útdrættir
T. Thorsteinsson, M. Másson, T. Loftsson, T. Nevalainen and T.

Järvinen, „Fatty acid derivatives of cycloserine“, XVI Helsinki
University Congress of Drug Research, Helsinki, 7.-
8.6.2001. Eur. J. Pharm. Sci. 13 (Suppl. 2), S30 (2001).

S. D. Sigfússon, M. J. Höskuldsdóttir, M. Másson, H. H.
Sigurðsson and T. Loftsson, „Fish skin as a membrane
model for absorption studies“, XVI Helsinki University
Congress of Drug Reseach, Helsinki, 7.-8.6.2001, Eur. J.
Pharm. Sci. (Suppl.2), S31 (2001).

61

T. Thorsteinsson, M. Masson, T. Loftsson, T. Nevalainen and T.
Jarvinen, „Cycloserine prodrugs for deemal delivery“,
AAPS: 2001 Annual Meeting & Exposition, Denver, 21.-
25.10., 2001. AAPS PharmSci Suppl. X(Y) 2001.

A. Magnúsdóttir, J. F. Sigurjónsdóttir, M. Másson and T.
Loftsson, „Selfassociation of diflunisal/cyclodextrin
complexes“, AAPS:2001 Annual Meeting & Exposition,
Denver, 21.-25.10.2001, AAPS PharmSci Suppl. X(Y) 2001.

T. Loftsson, M. Masson, H. H. Sigurdsson and A. Magnusdottir.
The effects of cyclodextrins on hydrocortisone permeability
through semipermeable membranes“ AAPS: 2001, Annual
Meeting & Exposition, Denver, 21.-25.10.2001. AAPS
PharmSci Suppl. X(Y) 2001.

Fjalar Jóhannson, Anna Dröfn Guðjónsdóttir, Þorsteinn Þor-
steinsson, Þorsteinn Loftsson, og Már Másson (2001) „Nýtt
hvarfefni fyrir rafefnafræðilega lífsækninema“ Dagur Lyfja-
fræðinnar, Reykjavík 24.11.2001, Tímarit um lyfjafræði
36(4), 35.

Ólöf G. Helgadóttir, G. Médard, Þorsteinn Þorsteinsson, Þor-
steinn Loftsson og Már Másson (2001) „samtenging og
rannsóknir á eiginleikum metronídazól forlyfja“ Dagur
Lyfjafræðinnar, Reykjavík 24.11.2001, Tímarit um lyfjafræði
36(4), 34.

Fyrirlestrar
Ólöf Guðrún Helgadóttir „Samtenging og rannsóknir á

eiginleikum Metronidazole forlyfja“ Fyrirlestur fluttur 14 maí
2001

Fjalar Jóhannsson „Nýtt hvarfefni fyrir rafefnafræðilega
lífsækninema“ Fyrirlestur fluttur 15 maí 2001.

Veggspjöld á ráðstefnum
M. Másson, M. J. Niskanen, T. Loftsson (2001) „Stöðugleiki

indómetasíns og kólikalsíferóls í sýklodextrinlausnum“ X.
Ráðstefna um rannsóknir í læknadeild H.í. 4. og 5. janúar,
Læknablaðið, fylgirit 40, bls. 86, ágrip V90.

M. Másson and T. Loftsson.“Q: What can cyclodextrins do for
your drug or drug candidate? A: Increase solubility, improve
stability and enhance delivery.“ (Poster) Third European
Worshop in Drug Design, Certosa di Pontignano, Italy, 17-
24.7.2001.

M. Másson, T. Thorsteinsson and T. Loftsson „Fatty acids as
transport moieties in prodrug design“ (Poster) Third
European Worshop in Drug Design, Certosa di Pontignano,
Italy, 17-24.7.2001.

T. Thorsteinsson, M. Masson, T. Loftsson, T. Nevalainen and T.
Jarvinen, „Cycloserine prodrugs for dermal delivery“, AAPS:
2001 Annual Meeting & Exposition, Denver, 21.-25.10., 2001.
AAPS PharmSci Suppl. X(Y) 2001.

Fjalar Jóhannson, Anna Dröfn Guðjónsdóttir, Þorsteinn Þorsteins-
son, Þorsteinn Loftsson, og Már Másson (2001) „Nýtt hvarfefni
fyrir rafefnafræðilega lífsækninema“ Dagur Lyfjafræðinnar,
Reykjavík 24.11.2001, Tímarit um lyfjafræði 36(4), 35

Ólöf G. Helgadóttir, G. Médard, Þorsteinn Þorsteinsson,
Þorsteinn Loftsson og Már Másson (2001) „samtenging og
rannsóknir á eiginleikum metronídazól forlyfja“ Dagur
Lyfjafræðinnar, Reykjavík 24.11.2001, Tímarit um lyfjafræði
36(4), 34

Sveinbjörn Gizurarson, prófessor

Greinar í ritrýndum fræðiritum
Lindhardt K., Ravn C., Gizurarson S., Bechgaard E.: Intranasal

absorption of buprenorphine - in vivo bioavailability study in
sheep. Int. J. Pharm. 205 (1-2): 159-163 SEP 15 2000.

Gizurarson S.: Ungar konur og lyf. Mixtúra. 14: 32-33, 2000
Horvath A, Andersen I, Junker K, Fogh-Schultz BL, Nielsen EH,

Gizurarson S, Andersen O, Karman J, Rajjavolgyi E, Erdei A,

Svehag SE: Serum amyloid P component inhibits influenza
A virus infections: in vitro and in vivo studies. Antiviral Res.
52 (1): 43-53 OCT 2001.

Lindhardt K., Gizurarson S., Stefansson S. B. Olafsson D. R.,
Bechgaard E.: Electroencephalographic effects and serum
concentrations after intranasal and intravenous
administration of diazepam to healthy volunteers. Br. J. Clin.
Pharmacol. 52 (5): 521-527 NOV 2001.

Lindhardt K, Gizurarson S., Bechgaard E., Ólafsson D.,
Stefánsson S.: Áhrif díazepamgjafar í nef og æð á
heilarafrit. Mixtúra. 15: 26-28, 2001.

Bókarkaflar og kaflar í ráðstefnuritum
Bechgaard E., Nielsen H. W., Didriksen E., Hansen P.,

Gizurarson S. Caco2-cells as predictive model for passive
intranasal absorption. Forskningskollokuie 2000.

Bechgaard E., Gizurarson S., Bagger M, Lindhardt K., Nielsen
HW. Nasal application of low solubility drugs in liquid
formulations. 2000.

Ólafsson D., Gizurarson S. Access to the Olfactory Area. 27th
International Symposium on Controlled Release of Bioactive
Materials, Boston 2000.

Fræðilegar greinar og skýrslur
Gizurarson S., Jónsdóttir S.: Matsgerð vegna hæstaréttarmáls

nr. 440/1999: Omega Farma ehf gegn Merck & Co. Inc. (65
bls.).

Gizurarson S., Ingólfsdóttir K., Kjartansdóttir G., Björnsdóttir I.,
Almarsdóttir A..B. Vistunarmál lyfjafræðinema. Skýrsla
nefndar á vegum Háskóla Íslands og Lyfjafræðingafélags
Íslands.

Tók saman og hafði umsjón með kynningarbæklingnum:
Lyfjafræðingurinn, Nám og Starfssvið (14 bls).

Útdrættir
Gizurarson S., Valgeirsson J., Guibernau A.: Áhrif

efnabyggingar glýseríða á ónæmisörfandi áhrif þeirra.
Læknablaðið. 86 (40) 27, 2000.

Lindhardt K., Gizurarson S., Stefánsson S. B., Ólafsson D. R.,
Bechgaard. Áhrif díazepamnefúða á heilarit í samanburði
við lyfleysu nefúða og díazepamgjöf í æð. Læknablaðið. 86
(40) 51, 2000.

Araujo A., Harðarson S., Gizurarson S. Anti-inflúensu HA
mótefni hindra dreifingu inflúenzu í nefholi. Læknablaðið.
86 (40) 67, 2000.

Bjarnadóttir S, Gizurarson S, Árnason SS. Áhrif vatns- og
fituleysanlegra glýseríða á slímhimnu nefsins.
Læknablaðið. 86 (40) 72, 2000.

Ólafsson D. R., Gizurarson S. Aðgengi lyfja að lyktarsvæði
manna. Læknablaðið. 86 (40) 81, 2000.

Valgeirsson J., Guibernau A., Baldursdóttir S., Gizurarson S. Dreif-
ing á blönduðum meðallöngum glýseríðum í músum eftir gjöf
um nef og innspýtingu. Læknablaðið. 86 (40) 83, 2000.

Hrafnkelsdóttir K., Valgeirsson J., Gizurarson S. Framleiðsla á
bóluefni gegn kókaíni og áhrif þess á dreifingu kókaíns til
miðtaugakerfisins. Læknablaðið. 86 (40) 84, 2000.

Fyrirlestrar
Gizurarson S.: Preparing the Pharmacist of the Future. Scenario

Analysis of Pharmacy Education and Practice. Spring
Conference on Clinical Pharmacy, European Society of
Clinical Pharmacy, May 2000.

Námskeið um „Milliverkanir lyfja“ fyrir hjúkrunarfræðinga og
aðrar heilbrigðisstéttir á vegum Endurmenntunarstofnun
Háskóla Íslands.

Tveir fyrirlestrar á vegum „Reykjavík Menningarborg 2000“.
Gizurarson S., Valgeirsson J., Guibernau A.: Áhrif

efnabyggingar glýseríða á ónæmisörfandi áhrif þeirra. X.
Ráðstefnan um rannsóknir í Læknadeild. Janúar 2001.

62

Lindhardt K., Gizurarson S., Stefánsson S. B., Ólafsson D. R.,
Bechgaard. Áhrif díazepamnefúða á heilarit í samanburði
við lyfleysu nefúða og díazepamgjöf í æð. X. Ráðstefna um
rannsóknir í Læknadeild. Janúar 2001

Gizurarson S.: Þróun nýrra lyfjaforma. Pharmaco dagar,
September 2001.

Kjartansdóttir G., Gizurarson S., Ingólfsdóttir K. Vistun
lyfjafræðinema í apótekum. Nóvember 2001.

Gizurarson S., Kristmundsdóttir Þ.: Samstarf HÍ og Landspítala-
Háskólasjúkrahúss. Dagur Lyfjafræðinnar, Nóvember 2001.

Veggspjöld á ráðstefnum
Araujo A., Harðarson S, Gizurarson S. Anti-inflúensu HA

mótefni hindra dreifingu inflúenzu í nefholi. X. Ráðstefna
um rannsóknir í Læknadeild. Janúar 2001

Bjarnadóttir S., Gizurarson S., Árnason S. S. Áhrif vatns- og
fituleysanlegra glýseríða á slímhimnu nefsins. X. Ráðstefna
um rannsóknir í Læknadeild. Janúar 2001

Ólafsson D. R., Gizurarson S. Aðgengi lyfja að lyktarsvæði manna.
X. Ráðstefna um rannsóknir í Læknadeild. Janúar 2001

Valgeirsson J., Guibernau A., Baldursdóttir S., Gizurarson S.
Dreifing á blönduðum meðallöngum glýseríðum í músum
eftir gjöf um nef og innspýtingu. X. Ráðstefna um
rannsóknir í Læknadeild. Janúar 2001

Hrafnkelsdóttir K., Valgeirsson J., Gizurarson S. Framleiðsla á
bóluefni gegn kókaíni og áhrif þess á dreifingu kókaíns til
miðtaugakerfisins. X. Ráðstefna um rannsóknir í
Læknadeild. Janúar 2001.

Lindhardt K., Gizurarson S., Stefansson S. B., Olafsson D. R., Bech-
gaard E.: Electroencephalographic effects and serum con-
centrations after intranasal and intravenous administration
of diazepam to healthy volunteers. Danish Clinical
Neurology Conference 2001.

Ritstjórn
Í ritstjórn Scandinavian Journal of Laboratory Animal Sciences.
Í ritstjórn Mucosal Immunology Update

Einkaleyfi
Gizurarson S., Guðmundsdóttir V. Antigen delivery system com-

prising monoglyceride or diglyceride derivatives as
adjuvant. WO-9902186 (published January 2000).

Gizurarson S. A method for administration of active substance to
the olfactory region. WO-9901229 (published January 2000).

Skúlason S., Holbrook P.W., Kristmundsdóttir Þ., Gizurarson S.
Pharmaceutical Composition for treatment of mucosal
epithelial ulceration and/or erosion. WO-0128515 (Published
in January 2001).

Þorsteinn Loftsson, prófessor

Greinar í ritrýndum fræðiritum
T. Loftsson, H. Guðmundsdóttir, J. F. Sigurjónsdóttir, H.H.

Sigurðsson, S. D. Sigfússon, M. Másson og E. Stefánsson,
„Cyclodextrin solubilization of benzodiazepines: formulation
of midazolam nasal spray“, Int.J.Pharm. 212, 29-40 (2001).

T. Loftsson and M. Másson, „Cyclodextrins in topical drug for-
mulations: theory and practice“, Int. J. Pharm., 225, 15-30
(2001).

H. Gudmundsdottir, J. F. Sigurjonsdottir, M. Masson, O. Fjalldal,
E. Stefansson og T. Loftsson, „Intranasal administration of
midazolam in cyclodextrin based formulation: bioavailability
and clinical evaluation in humans“, Pharmazie 56, 963-966
(2001).

T. Loftsson, N. Leeves, J. F. Sigurjonsdottir, H. H. Sigurdsson
and M. Masson, „Sustained drug delivery system based on a
cationic polymer and an anionic drug/cyclodextrin
complex“, Pharmazie 56, 746-747 (2001).

T. Loftsson, „Pharmaceutical application of b-cyclodextrin“,
Cyclodextrin News, 15, 23-24 (2001).

Bókarkaflar og kaflar í ráðstefnuritum
T. Loftsson, M. Másson, H. H. Sigurdsson, E. Knudsen and A.

Magnusdottir, „The effect of HPbCD on hydrocortisone
permeability through semi-permeable cellophane
membranes“, Proceed. Int’l. Symp. Control. Rel. Bioact.
Mater., 28(2001), #5146, Controlled Release Society,
Deerfield, USA, bls. 439-440.

J. F. Sigurjónsdóttir, A. Magnúsdóttir, M. Másson and T.
Loftsson, „Do complexes of diflunisal sodium with 2-
hydroxypropyl-b-cyclodextrin form micelles in solution?“,
Proceed. Int’l. Symp. Control. Rel. Bioact. Mater., 28(2001),
#5148, Controlled Release Society, Deerfield, USA, bls. 443-
444.

Útdrættir
T. Thorsteinsson, M. Másson, T. Loftsson, T. Nevalainen and T.

Järvinen, „Fatty acid derivatives of cycloserine“, XVI Helsinki
University Congress of Drug Research, Helsinki, 7.-8.6.2001.
Eur. J. Pharm. Sci. 13 (Suppl. 2), S30 (2001).

S. D. Sigfússon, M. J. Höskuldsdóttir, M. Másson, H. H.
Sigurðsson and T. Loftsson, „Fish skin as a membrane
model for absorption studies“, XVI Helsinki University
Congress of Drug Research, Helsinki, 7.-8.6.2001. Eur. J.
Pharm. Sci. 13 (Suppl. 2), S31 (2001).

T. Thorsteinsson, M. Masson, T. Loftsson, T. Nevalainen and T.
Jarvinen, „Cycloserine prodrugs for dermal delivery“,
AAPS:2001 Annual Meeting & Exposition, Denver, 21.-25.10.,
2001. AAPS PharmSci Suppl. X(Y), 2001.

A. Magnusdottir, J. F. Sigurjonsdottir, M. Masson and T.
Loftsson, „Self-association of diflunisal/cyclodextrin
complexes“, AAPS:2001 Annual Meeting & Exposition,
Denver, 21.-25.10., 2001. AAPS PharmSci Suppl. X(Y), 2001.

T. Loftsson, M. Masson, H.H. Sigurdsson and A. Magnusdottir,
„The effects of cyclodextrins on hydrocortisone permeability
through semipermeable membranes“,AAPS:2001 Annual
Meeting & Exposition, Denver, 21.-25.10., 2001. AAPS
PharmSci Suppl. X(Y), 2001.

Ólöf G. Helgadóttir, G. Médard, Þorsteinn Þorsteinsson,
Þorsteinn Loftsson og Már Másson, „Samtenging og
rannsóknir á eiginleikum metrónídazól forlyfja“, Dagur
lyfjafræðinnar 2001, Tímarit um lyfjafræði 36(4), 34 (2001).

Fjalar Jóhannsson, A. D. Guðjónsdóttir, Þorsteinn Þorsteinsson,
Þorsteinn Loftsson og Már Másson, „Nýtt hvarfefni fyrir
rafefnafræðileg lífsækninema“, Dagur lyfjafræðinnar 2001,
Tímarit um lyfjafræði 36(4), 35 (2001).

Fyrirlestrar
T. Loftsson, „The effects of polymers on cyclodextrin

complexation of drugs and drug availability“, „Polymeric
Drug Delivery“, Nordic Chapter of Controlled Release
Society, Helsinki, 9. 6. 2001.

T. Loftsson, „Cyclodextrins in eye drops“, „3rd Symposium on
New Developments in Clinical Pharmacy and Clinical
Pharmacology“, Dresden, 16. 6. 2001.

T. Loftsson, „Cyclodextrins; method to overcome solubility,
dissolution, permeation and stability limitations of drugs“,
Cyclodextrins in drug development, Copenhagen, 30. 11.
2001.

T. Loftsson, „Cyclodextrins in topical drug formulations“, Pfizer
Central Research, Sandwich, Kent, 3. 4. 2001.

T. Loftsson, „Formulation with cyclodextrins“,Pfizer Central
Research, Sandwich, Kent, 3. 4. 2001.

T. Loftsson,“Cyclodextrins as skin penetration enhancers“,
AstraZeneca, Södertälje, Svíþjóð, 17. 4. 2001.

T. Loftsson, „Cyclodextrins and topical drug delivery to the eye“,
„Invited Speaker“, „Drug Delivery: Focusing on the Posterior

63

Segment of the Eye“, The Foundation Fighting Blindness,
San Francisco, 25.-28.10. 2001.

Veggspjöld á ráðstefnum
T. Thorsteinsson, M. Másson, T. Loftsson, T. Nevalainen and T.

Järvinen, „Fatty acid derivatives of cycloserine“, XVI Helsinki
University Congress of Drug Research, Helsinki, 7.-8.6.2001.

S. D. Sigfússon, M. J. Höskuldsdóttir, M. Másson, H. H.
Sigurðsson and T. Loftsson, „Fish skin as a membrane
model for absorption studies“, XVI Helsinki University
Congress of Drug Research, Helsinki, 7.-8.6.2001.

Magnusdottir, J.F. Sigurjonsdottir, M. Masson and T. Loftsson,
„Self-association of diflunisal/cyclodextrin complexes“,
AAPS:2001 Annual Meeting & Exposition, Denver, 21.-25.10.,
2001.

T. Loftsson, M. Masson, H.H. Sigurdsson and A. Magnusdottir,
„The effects of cyclodextrins on hydrocortisone permeability
through semipermeable membranes“, AAPS:2001 Annual
Meeting & Exposition, Denver, 21.-25.10., 2001.

Ólöf G. Helgadóttir, G. Médard, Þorsteinn Þorsteinsson,
Þorsteinn Loftsson og Már Másson, „Samtenging og
rannsóknir á eiginleikum metrónídazól forlyfja“, Dagur
lyfjafræðinnar 2001.

T. Loftsson, M. Másson, H. H. Sigurdsson, E. Knudsen and A.
Magnusdottir, „The effect of HPbCD on hydrocortisone
permeability through semi-permeable cellophane
membranes“, Int’l. Symp. Control. Rel. Bioact. Mater. 23. til
27. júní 2001.

J. F. Sigurjónsdóttir, A. Magnúsdóttir, M. Másson and T.
Loftsson, „Do complexes of diflunisal sodium with 2-
hydroxypropyl-b-cyclodextrin form micelles in solution?“,
Int’l. Symp. Control. Rel. Bioact. Mater. 23. til 27. júní, 2001.

Ritstjórn
Í ritstjórn International Journal of Pharmaceutics. Elsevier

Science B.V., Holland (Editorial Board Member, frá 1998).
I ritstjórn Die Pharmazie. GOVI-Verlag, Pharmazeutischer

Verlag GmbH, Eschborn, Germany (Editorial Board,
1.1.2000-31.12.2003).

Þórdís Kristmundsdóttir, prófessor

Fræðilegar grein, skýrsla
Þórdís Kristmundsdóttir og Kristín Ingólfsdóttir: Lyfjafræðideild

Háskóla Íslands: Stöðumat og þróunaráætlun 2001-2006,
ágúst 2001, 21 bls.

Útdrættir
Þórdís Kristmundsdóttir, Halldóra Æsa Aradóttir, Kristín

Ingólfsdóttir, Helga M. Ögmundsdóttir: Leiðir til að bæta
leysni fléttuefna til prófana á illkynja frumum. Tímarit um
lyfjafræði, 36 (4), 2001, 38-39.

Þórdís Kristmundsdóttir, Páll Sigurðsson, Halldór Þormar:
Lyfjaform sem innihalda veirudrepandi fituefni.: III Áhrif
buffera á eiginleika vatnssækinna hlaupa. Tímarit um
lyfjafræði, 36(4), 2001, 35.

Þórunn Ósk Þorgeirsdóttir, Halldór Þormar, Þórdís
Kristmundsdóttir: Áhrif hjálparefna á stöðugleika og virkni
mónóglýceríðs í lyfjaformum Tímarit um lyfjafræði, 36 (4),
2001, 39.

Eysteinn Ingólfsson, Skúli Skúlason, Þórdís Kristmundsdóttir:
Þróun einfaldrar mæliaðferðar til að greina doxýcýklín og
niðurbrotsefni þess í vatnssæknu hlaupi og í sermi. Tímarit
um lyfjafræði, 36 (4), 2001, 34.

Fyrirlestrar
Þórunn Ósk Þorgeirsdóttir, W. Peter Holbrook, Halldór Þormar,

Þórdís Kristmundsdóttir: In vitro og in vivo prófanir á
mónóglýceríði. Erindi flutt (af Þórunni Ósk sem er

doktorsnemi Þ. K.) á ráðstefnu um rannsóknir í læknadeild
Háskóla Íslands sem haldin var í Odda 4. og 5. janúar 2001.

Þórdís Kristmundsdóttir: Þátttaka fyrirtækja í fjármögnun
háskóla. Erindi flutt á málþingi H. Í. um fjármögnun háskóla
26. október 2001.

Þórdís Kristmundsdóttir: Lyfjafræðideild Háskóla Íslands -
stöðumat og framtíðarhorfur. Erindi flutt á ráðstefnu
Lyfjafræðingafélags Íslands (Degi lyfjafræðinnar) sem
haldinn var 24. nóv. 2001 í Reykjavík.

Þórdís Kristmundsdóttir: Prófanir á nýjum lyfjum. Erindi flutt
fyrir Lyfjafræðingafélag Íslands 5. apríl 2001.

Veggspjöld á ráðstefnum
Skúli Skúlason, Þórdís Kristmundsdóttir, W. Peter Holbrook:

Þróun aðferðar til að mæla slímhimnuviðloðun
vatnshlaupa. Veggspjald á ráðstefnu um rannsóknir í
læknadeild Háskóla Íslands sem haldin var í Odda 4. og 5.
janúar 2001.

Johan Neyts, Þórdís Kristmundsdóttir, Halldór Þormar, Erik De
Clercq: Vatnssækin hlaup sem innihalda veirudrepandi
fituefni fyrirbyggja HSV-2 sýkingu í músum. Veggspjald á
ráðstefnu um rannsóknir í læknadeild Háskóla Íslands sem
haldin var í Odda 4. og 5. janúar 2001.

Þórdís Kristmundsdóttir, Páll Sigurðsson, Halldór Þormar: Áhrif
buffera á seigjustig carbopol og
natríumcarboxýmetýlcellulósa hlaupa. Veggspjald á
ráðstefnu um rannsóknir í læknadeild Háskóla Íslands sem
haldin var í Odda 4. og 5. janúar 2001.

Þórdís Kristmundsdóttir, Halldóra Æsa Aradóttir, Kristín
Ingólfsdóttir, Helga M. Ögmundsdóttir: Leiðir til að bæta
leysni fléttuefna til prófana á illkynja frumum. Veggspjald á
ráðstefnu Lyfjafræðingafélags Íslands (Degi lyfjafræðinnar)
sem haldinn var 24. nóv. 2001 í Reykjavík.

Þórdís Kristmundsdóttir, Páll Sigurðsson, Halldór Þormar:
Lyfjaform sem innihalda veirudrepandi fituefni.: III Áhrif
buffera á eiginleika vatnssækinna hlaupa. Veggspjald á
ráðstefnu Lyfjafræðingafélags Íslands (Degi lyfjafræðinnar)
sem haldinn var 24. nóv. 2001 í Reykjavík.

Þórunn Ósk Þorgeirsdóttir, Halldór Þormar, Þórdís
Kristmundsdóttir: Áhrif hjálparefna á stöðugleika og virkni
mónóglýceríðs í lyfjaformum. Veggspjald á ráðstefnu
Lyfjafræðingafélags Íslands (Degi lyfjafræðinnar) sem
haldin var 24. nóv. 2001 í Reykjavík.

Eysteinn Ingólfsson, Skúli Skúlason, Þórdís Kristmundsdóttir:
Þróun einfaldrar mæliaðferðar til að greina doxýcýklín og
niðurbrotsefni þess í vatnssæknu hlaupi og í sermi.
Veggspjald á ráðstefnu Lyfjafræðingafélags Íslands (Degi
lyfjafræðinnar) sem haldin var 24. nóv. 2001 í Reykjavík.

Einkaleyfi
S. Skúlason, W. P. Holbrook, T. Kristmundsdóttir, S. Gizurarson:

Pharmaceutical Composition for Treatment of Mucosal
Epithelial Ulceration and/or Erosion. PCT WO 01/28515 A1.
Published 26.4.2001. 45 pages.

64

Augnsjúkdómafræði

Einar Stefánsson, prófessor

Greinar í ritrýndum fræðiritum
T. Loftsson, H. Guðmundsdóttir, J.F. Sigurjónsdóttir, H.H.

Sigurðsson, S.D. Sigfússon, M. Másson, E. Stefánsson
Cyclodextrin solubilization of benzodiazepines: formulation of

midazolam nasal spray.
International journal of pharmaceutics 212 (2001) 29-40
E. Stefánsson. The therapeutic effects of retinal laser treatment

and vitrectomy. A theory based on oxygen and vascular
physiology. Acta Ophthalmol. Scand. 2001: 79: 435-440.

H. Guðmundsdottir, J.F. Sigurjonsdóttir, M. Masson, O. Fjalldal,
E. Stefánsson, T. Loftsson. Intranasal administration of
midazolam in a cyclodextrin based formulation: bioavail-
ability and clinical evaluation in humans. Die Pharmazie 56;
2001: 963-966.

Bókarkafli, kafli í ráðstefnuriti
Mr. Van Newkirk, G.W. Blankenship, E. Stefánsson. Application

of Findings in Diabetic Retinopathy Studies: The Iceland
Experience. American Academy of Ophthalmology´s Basic
and Clinical Science Course (BCSC). vol: 13; 2001, 2002.

Útdrættir
E. Stefánsson, R.T. Meaney. Diabetic retinopathy and carbonic

anhydrase inhibitors. IOVS, (suppl. ARVO abstract book)
March 15, 2001, vol. 42, No.4; S804, Nr. 4312.

D.B. Pedersen, T.E. Eysteinsson, J.F. Kiilgaard, M.la Cour, E.
Stefánsson, K. Band, J. Dollerup, P.K. Jensen. The Effect of
Intravenous Administration of Carbonic Anhydrase
Inhibitors and NH4Cl on Pre-optic Nerve pH in Pigs. IOVS,
(suppl. ARVO abstract book) march 15, 2001, vol. 42, No.4;
S829, Nr. 4449.

K.P. Magnússon, D.F. Gudbjartsson, G. Helgadottir, F. Jonasson,
E. Stefánsson, K. Stefansson, H. Sigurdsson, The AMD
genetics group deCODE GEnetics Inc., Reykjavik, Iceland.
Familial patterns in geographic atrophy and severe exuda-
tive Age Related Macular Degeneration. IOVS, (suppl. ARVO
abstract book) March 15, 2001, vol. 42, No.4; S448, Nr. 2416.

E. Stefánsson, N. Larsen, Th. W Gardner. Screening and Pre-
vention of Diabetic Blindness. AAO, Dallas, 104 annual
meeting of the American Academy of Ophthalmology,
October 22-25, p. 189.

E. Stefánsson. SY 24 Glaucoma-Co-Regulation-A Comprehens-
ive Approach for Glaucoma. Optic Nerve Oxygen Tension -
Effect of Intraocular Pressure and Glaucoma Medication.

XIII. Congress of the European Society of Ophthalmology 3-7
June 2001, Istanbul-Turkey. p. 41.

H. Sigurdsson, K.P. Magnússon, G. Helgadottir, D. F.
Gudbjartsson, F. Jonasson, K. Stefansson, E. Stefansson.
Age related macular degeneration. XIII. Congress of the
European Society of Ophthalmology 3-7 June 2001,
Istanbul-Turkey. p. 174.

D.B. Pedersen, J.F. Kiilgaard, T. Eysteinsson, M. la Cour, P.K.
Jensen, K. Bang, E. Stefánsson. Optic nerve pH and oxygen
tenstion: The effect and mechanisms of action of carbonic
anhydrase inhibitors. Scandinavian University Program,
September 29-30, 2001, Scanticon Comwell Helsingör.

E. Stefánsson, P. Koch-Jensen, T. Eysteinsson, K. Bang, J.F.
Kiilgaard, A.Wiencke, J. Dollerup, D. Bach Pedersen,
M.laCour. Carbonic Anhydrase Inhibitors, intraocular
pressure and optic nerve oxygen Metabolism.Scandinavian
University Program, September 29-30, 2001, Scanticon
Comwell Helsingör.

E. Stefánsson. Genetics and age related eye diseases. Klinische
Monatsblätter für Augenheilkunde. 5. Aachener
Glaukomsymposium 2001, 24. November 2001 in Aachen.

XIII Congress European Society of Ophthalmology Istanbul,
Turkey, June 2001. Age related macular degeneration.
Haraldur Sigurðsson, Kristinn P. Magnússon, Guðleif
Helgadóttir, Daníel F. Guðbjartsson, Friðbert Jónasson, Kári
Stefánsson, Einar Stefánsson.

Fyrirlestrar
9. - 11. febrúar 2001. Augnlæknaráðstefna í München. „Mechan-

isms of Glaucomaprogression and therapeutical Options“,
fyrirlestur Einars Stefánssonar: Improved oxygen supply in
the optic nerve head as neuroprotection.

23. mars. 3rd International Glaucoma Symposium. Prague,
Czech Republic. Fyrirlestur Einars Stefánssonar: Optic
Nerve Oxygen Tension - Effect of Intraocular Pressure and
Glaucoma Medication.

20.- 22. apríl. Augnlæknaráðstefna í Milano: Changing per-
spectives in Glaucoma Therapy. Fyrirlestur Einars Stefáns-
sonar: Review of optic nerve oxygen tension study analysis.

19. apríl. Ráðstefna University of Arizona, Law school: Legal
and Ethical Issues in Genetic Research on Indigenous
Populations.

Fyrirlestur Einars Stefánssonar: International perspectives.
Iceland and other experiences.

20. - 22. maí. Ráðstefna Stakeholder Dialogue Meeting. World
Business Council for Sustainable Development. Project on
Innovation and Technology. Workstream on Intellectual
Property Rights (IPR) in Biotechnology and Information
Technology.

Fyrirlestrar Einars Stefánssonar:
1) Rules that should apply to research on human populations.

(skv. meðf. dagskrá er Kári Stefánsson skráður fyrirlesari
en Einar Stefánsson var staðgengill hans á þessari
ráðstefnu).

2) Examples of access regulation/licensing policies of
companies

23. maí. Ráðstefna á vegum Royal College of Ophthalmology,
United Kingdom. Trial of vascular risk factors in glaucoma.
Einar Stefánsson tók þátt sem annar af tveimur „expert
witnesses“, flutti 20 mínútna fyrirlestur og tók þátt í
rökræðum ásamt 3 breskum vísindamönnum um hlutverk
blóðþurrðar í gláku. Þetta var sett upp sem réttarhald af
breska augnlæknafélaginu, Royal College of Ophthalmology.

Læknadeild

65

30. maí - 1. júní. Universal Odyssey. Discoveries in Genetics and
Informatics. Ráðstefna haldin á vegum Háskóla Íslands og
University of Iowa, College of Nursing. Einar Stefánsson
flutti fyrirlestur um „Genetic Studies in Iceland“ og tók þátt í
hringborðsumræðum

3. - 7. júní. European Society of Ophthalmology XIII. þing sam-
takanna. Einar Stefánsson með fyrirlestur, „Optic Nerve
Oxygen Tension - Effect of Intraocular Pressure and
Glaucoma Medication“.

21. - 24. júní. The 6th Congress of the European Haematology
Association, in Frankfurt, Germany.

Fyrirlestur Einar Stefánssonar: „Ethical aspects of Creating a
DNA-Bank of a Normal Population - The Iceland Exper-
ience“. 12. - 14. júní. Global Roundtable for Glaucoma.

Einar Stefánsson með fyrirlestur, „Oximetry/Genetics“. 29. - 30.
september. Scandinavian University Program, Helsingør,
Danmörku

Einar Stefánsson með 2 fyrirlestra:
1) Treatment of diabetic retinopathy: Improved retinal

oxygenation with laser, vitrectomy and possibly carbonic
anhydrase inhibition.

2) Carbonic Anydrse Inhibitors, intraocular pressure and optic
nerve oxygen Metabolism.

16. - 17. nóvember. Fourth Advisory Board Meeting, París,
Frakklandi. Einar Stefánsson var með fyrirlestur:

Present Oxymetry Results.
Einar Stefánsson, fyrirlestur „Hrörnun í augnbotnum“ á

vísindaþingi Augnlæknafélags Íslands í mars 2001.
30. júlí - 3. ágúst. The 5th International Ethical Student

Conference, í Árósum í Danmörku.
Fyrirlestur Einars Stefánssonar: „The Human genome –

consequences.“
25. - 27. október. X Forum Ophthalmologicum Balticum.

Sameiginlegt þing augnlækna í Eystrasaltslöndum.
Einar Stefánsson með fyrirlestur: Plenary fyrirlestur. Optic

nerve Oxygen Tension. Effect of Intraocular Pressure and
Glaucoma Medication

24. nóvember. 5. Achener Glaucomsymposium 2001. Aachen
Þýskalandi. Einar Stefánsson með plenaryfyrirlestur.

Genetics of Eye Disease.
10. apríl. Fyrirlestur í boði Háskóla augnspítalans í Riat, King

Kayled Eye Hospital, í Riat í Saudi Arabíu. Titill: Optic nerve
oxygen metabolism.

21. nóvember. Fyrirlestur við háskólann í Maastricht: Optic
Nerve Oxygen Metabolism.

Veggspjöld á ráðstefnum
E. Stefánsson, R.T. Meaney. Diabetic retinopathy and carbonic

anhydrase inhibitors. IOVS, (suppl. ARVO abstract book)
March 15, 2001, vol. 42, No.4; S804, Nr. 4312.

D.B. Pedersen, T.E. Eysteinsson, J.F. Kiilgaard, M.la Cour, E.
Stefánsson, K. Band, J. Dollerup, P.K. Jensen. The Effect of
Intravenous Administration of Carbonic Anhydrase
Inhibitors and NH4Cl on Pre-optic Nerve pH in Pigs. IOVS,
(suppl. ARVO abstract book) march 15, 2001, vol. 42, No.4;
S829, Nr. 4449.

K.P. Magnússon, D.F. Gudbjartsson, G. Helgadottir, F. Jonasson,
E. Stefánsson, K. Stefansson, H. Sigurdsson, The AMD
genetics group deCODE GEnetics Inc., Reykjavik, Iceland

Familial patterns in geographic atrophy and severe exudative
Age Related Macular Degeneration. IOVS, (suppl. ARVO
abstract book) march 15, 2001, vol. 42, No.4; S448, Nr. 2416.

Ritstjórn
Ritstjóri yfirlitsgreina (Review editor) Acta Ophthalmologica

Scandinavica
Formaður stjórnar Acta Ophthalmologica Scandinavica.

Friðbert Jónasson, prófessor

Greinar í ritrýndum fræðiritum
Eigenschaft und Häufigkelt kortikaler Linsentrübung im

Frühstadium (Die „Reykjavik Eye Study“ in Island) Yutaka
Kawakami, Hiroshi Sasaki, Fridbert Jonasson, Yasuo
Sakamoto, Masami Kojima, Nobuo Takahashi, Kazuyuki
Sasaki, Masaji Ono, und die „Reykjavik Eye Study Group“
Klin Monatsbl. Augenheilk. 2001; 218: 78-84.

Cortical Lens Opacification in Iceland. Risk Factor Analysis -
Reykjavik Eye Study. Nobuyo Katoh, Fridbert Jonasson,
Hiroshi Sasaki, Masami Kojima, Masaji Ono, Kazuyuki
Sasaki and Reykjavik Eye Study Group. Acta
Ophthalmologica Scand., 2001, 79: 154-159.

Pseudoexfoliation in Icelandic Families. Rand Allingham,
Margrét Loftsdóttir, María S. Gottfredsdottir, Eiríkur
Thorgeirsson,

Fridbert Jonasson, Thordur Sverrisson, William G. Hodge,
Karim F. Damji, Einar Stefánsson. Br J Ophthalmol 2001;
85: 702-707.

Comparison of Topical Brinzolamide 1% and Dorzolamide 2% Eye
Drops Given Twice Daily in Addition to Timolol 0.5% in
Patents With Primary Open-angle Glaucoma or Ocualr
Hypertension. Jean-Eric Michaud, PharmD, Béatrice Friren
PharmD, and The International Brinzolamide Adjunctive
Study Group (includes Fridbert Jonasson). Am Journ
Ophthalmol, 2001; 132(2), 235-243.

Útdrættir
Carbohydrate Sulfotransferase 6 (CHST6) Gene Mutations in

Patients with Macular Corneal Dystrophy in Iceland. G.K.
Klintworth, N.P. Liu, S. Dew-Knight, M. Rayner, F. Jónasson,
T.O. Akama, M.N. Fukuda, W. Bao, J.R. Gilbert, J.M. Vance.
IOVS, (suppl. ARVO abstract book) March 15, 2001, vol. 42,
No.4; S114, Nr. 619.

Familial patterns in geographic atrophy and severe exudative
Age Related Macular Degneration. K.P. Magnusson, D.F. Gud-
bjartsson, G. Helgadottir, F. Jonasson, E. Stefansson, K. Stef-
ansson, H. Sigurdsson and The AMD genetics group, deCODE
Genetics Inc., Reykjavik, Iceland. IOVS, (suppl. ARVO abstract
book) March 15, 2001, vol. 42, No.4; S448, Nr. 2416.

Comparison of Lens Transparency Property in Three Different
Racial Groups. H. Sasaki, F. Jonasson, Y.B. Shui, H.M.
Cheng, A. Sakamoto, K. Sasaki. IOVS, (suppl. ARVO abstract
book) March 15, 2001, vol. 42, No.4; S804, Nr. 4312.

Risk factors for nuclear opacifications. The Reykjavik Eye Study.
A.M. Arnarsson, F. Jonasson, K. Sasaki, M. Kojima, H.
Sasaki, V. Jonsson and the Japan-Iceland Study Group.
IOVS, (suppl. ARVO abstract book) March 15, 2001, vol. 42,
No.4; S534, Nr. 2865.

Ocular UV exposure in subjects of different races. H. Sasaki, F.
Jonasson, Y.B. Shuil, H.M. Cheng, M. Ono, A. Sakamotol, Y
Kawakami, K. Nagai, N. Takahashi, K. Sasaki. 10th
Scheimpflug Meeting, Munich, Germany June 27TH to 30TH,
2001.

Risk factors for nuclear lens opacification - The Reykjavik Eye
Study. A. Arnarsson, F. Jonasson, H. Sasaki, V. Jonsson, M.
Kojima, K. Sasaki. 10th Scheimpflug Meeting, Munich,
Germany June 27TH to 30TH, 2001.

XIII Congress European Society of Ophthalmology Istanbul,
Turkey, June 2001. What is New in the Field of Corneal
Dystrophies? (Symp.) Genetical aspects of macular corneal
dystrophy in Iceland. Fridbert Jonasson. Abstract book SY
43, p. 23.

XIII Congress European Society of Ophthalmology Istanbul,
Turkey, June 2001. Age related macular degeneration.
Haraldur Sigurðsson, Kristinn P. Magnússon, Guðleif
Helgadóttir, Daníel F. Guðbjartsson, Friðbert Jónasson, Kári
Stefánsson, Einar Stefánsson.

66

Ritdómur
Ophthalmic Epidemiology: „Use of vitamin and zinc

supplements and age-related maculopathy: The Blue
Mountain Eye Study“ by Kuzniarz et al.

Fyrirlestrar
XIII Congress European Society of Ophthalmology Istanbul,

Turkey, June 2001. What is New in the Field of Corneal
Dystrophies? (Symp.) Genetical aspects of macular corneal
dystrophy in Iceland. Fridbert Jonasson. Abstract book SY
43, p. 23.

International symposium of the German Priority Research
Program: Age-related Macular Degeneration. Haldið í
Kloster, Seeon, 1. - 4. nóvember 2001. Age related
maculopathy in Ieland epidemiology risk factors and
genetics. Fridbert Jonasson.

Árlegt þing: Association of Research of Ophthalmology and
Vision. U.S.A. Carbohydrate Sulfotransferase 6 (CHST6)
Gene Mutations in Patients with Macular Corneal Dystrophy
in Iceland. G.K. Klintworth, N.P. Liu, S. Dew-Knight, M.
Rayner, F. Jónasson, T.O. Akama, M.N. Fukuda, W. Bao, J.R.
Gilbert, J.M. Vance, 10th Scheimpflug Meeting, Munich,
Germany June 27TH to 30TH, 2001. Ocular UV exposure in
subjects of different races. H. Sasaki, F. Jonasson, Y.B. Shui,
H.M. Cheng, M. Ono, A. Sakamotol, Y Kawakami, K. Nagai,
N. Takahashi, K. Sasaki.

10th Scheimpflug Meeting, Munich, Germany June 27TH to
30TH, 2001. Risk factors for nuclear lens opacification - The
Reykjavik Eye Study. A. Arnarsson, F. Jonasson, H. Sasaki,
V. Jonsson, M. Kojima, K. Sasaki.

XIII Congress European Society of Ophthalmology Istanbul,
Turkey, June 2001. What is New in the Field of Corneal
Dystrophies? (Symp.) Genetical aspects of macular corneal
dystrophy in Iceland. Fridbert Jonasson. Abstract book SY
43, p. 23.

International symposium of the German Priority Research
Program: Age-related Macular Degeneration. Haldið í
Kloster, Seeon, Bæjaralandi, Þýskalandi. 1. - 4. nóvember
2001.

Age related maculopathy in Ieland epidemiology risk factors
and genetics. Fridbert Jonasson.

Veggspjöld á ráðstefnum
Árlegt þing: Association of Research of Ophthalmology and

Vision. U.S.A. Familial patterns in geographic atrophy and
severe exudative Age Related Macular Degneration. K.P.
Magnusson, D.F. Gudbjartsson, G. Helgadottir, F. Jonasson,
E. Stefansson, K. Stefansson, H. Sigurdsson and The AMD
genetics group, deCODE Genetics Inc., Reykjavik, Iceland.

Árlegt þing: Association of Research of Ophthalmology and
Vision. U.S.A. Comparison of Lens Transparency Property
in Three Different Racial Groups. H. Sasaki, F. Jonasson, Y.B.
Shui, H.M. Cheng, A. Sakamoto, K. Sasaki.

Árlegt þing: Association of Research of Ophthalmology and
Vision. U.S.A. Risk factors for nuclear opacifications. The
Reykjavik Eye Study. A.M. Arnarsson, F. Jonasson, K.
Sasaki, M. Kojima, H. Sasaki, V. Jonsson and the Japan-
Iceland Study Group.

Ritstjórn
Í ritstjórn Acta Ophthalmologica Scandinavica. Frá því í mars

2001.

Barnasjúkdómafræði

Ásgeir Haraldsson, prófessor

Greinar í ritrýndum fræðiritum
Kristinsson VH., Kristinsson JR., Jónmundsson GK., Jónsson

ÓG., Thorsson ÁV., Haraldsson Á: Immunoglobulin class
and subclass concentrations after treatment of childhood
leukemia. Ped Hem Onc, 18:1-6, 2001.

Göransdotter-Ericson K., Fadeel B., Nilsson-Ardnor S.,
Söderhåll C., Samuelsson AC., Janka G., Schneider M.,
Gurgey A., Yalman N., Révész T., Egeler RM., Jahnukainen
K., Storm-Mathiesen I., Haraldsson Á., Poole J., de Saint
Basile G., Nordenskjöld M., Henter JI. Spectrum of Perforin
Gene Mutations in Familial Hemophagocytic
Lymphohistiocytosis. Am J Hum Gen 68:590-597, 2001.

Auður Þórisdóttir, Jón Reynir Sigurðsson, Helga Erlendsdóttir,
Ingólfur Einarsson, Sigurður Guðmundsson, Eggert
Gunnarsson, Ingibjörg Harðardóttir, Ásgeir Haraldsson:
Áhrif lýsisneyslu á bakteríuvöxt in vivo. Læknablaðið
2001;87:715-18.

Útdrættir
Stefanía Bjarnason, Ingileif Jónsdóttir, Áslaug Palsdóttir, Inger

María Ágústsdóttir, Thorgerður Árnadóttir, Göran
Wennergren, Michael Clausen, Ásgeir Haraldsson, Sigurður
Kristjánsson: Inflammatory responsen in respiratory
syncytial virus infection in infants; cytokines and
eosinophilic cationic preotein. AAAAI 57th annual meeting,
march 16-21, 2001, The Journal of Allergy and Clinical
Immunology, vol. 107, 2, pp. 252, 2001.

Bernatoniene J., Erlendsdottir H., Hjaltested EK., Gudnason Th.,
Kaltenis P., Haraldsson A., Kristinsson KG.: Resistant
pneumococci and antimicrobial use in Reykjavík and
Vilnius, 1999 and 2001. 18th Annual Meeting of the SSAC,
Malmö, Sweden, Oct, 2001.

Fyrirlestrar
Hlutverk leiðtoga. Fyrirlestur um leiðtoga og stjórnun fyrir

stjórnendur (forstjóra, framkvæmdastjórn,sviðstjóra o.fl.)
Landspítala háskólasjúkrahúss.Viðey, 2001.

Leiðtogar. Fyrirlestur á vegum IMG fyrir fyrirtækið Hug. maí
2001.

Ónæmiskerfið í brennidepli. Fyrirlestur á LSH um áhrif
alvarlegs bruna á ónæmiskerfið. Maí 2001.

Stjórnendur og leiðtogar. Fyrirlestur um stjórnendur og
leiðtoga,einkum í heilbrigðiskerfinu. Heilbrigðis- og
tryggingamálaráðuneytið, júní 2001.

Leiðtogahlutverkið. Opinn fyrirlestur á vegum IMG. Okt 2001
Nýir leiðtogar og hlutverk þeirra. Fyrirlestur fyrir nýja

stjórnendur Landmælinga Íslands. Okt. 2001.
Störf og stjórnun leiðtoga. Fyrirlestur fyrir ákveðinn hóp

stjórnenda hjá Skeljungi. des. 2001.

Veggspjöld á ráðstefnum
Stefanía Bjarnason, Ingileif Jónsdóttir, Áslaug Palsdóttir, Inger

María Ágústsdóttir, Thorgerður Árnadóttir, Göran
Wennergren, Michael Clausen, Ásgeir Haraldsson, Sigurður
Kristjánsson: Inflammatory responsen in respiratory
syncytial virus infection in infants; cytokines and
eosinophilic cationic preotein. AAAAI 57th annual meeting,
march 16-21, 2001, The Journal of Allergy and Clinical
Immunology, vol. 107, 2, pp. 252, 2001.

Bernatoniene J, Erlendsdottir H, Hjaltested EK, Gudnason Th,
Kaltenis P, Haraldsson A, Kristinsson KG: Resistant
pneumococci and antimicrobial use in Reykjavík and
Vilnius, 1999 and 2001. 18th Annual Meeting of the SSAC,
Malmö, Sweden, Oct, 2001 .

67

Erfðafræði

Jórunn E. Eyfjörð, dósent

Greinar í ritrýndum fræðiritum
Laufey Tryggvadóttir, Hrafn Tulinius, Jórunn E. Eyfjord, Trausti

Sigurvinsson. Breastfeeding and Reduced Risk of Breast
Cancer in an Icelandic Cohort Study. Am J Epidemiol, 154, 1,
37-42. (2001).

Gudmundsdottir K, Tryggvadottir L., Eyfjord JE. GSTM1, GSTT1
and GSTP1 genotypes in relation to breast cancer risk and
frequency of mutations in the p53 gene. Cancer
Epidemiology, Biomarkers & Prevention. 10, 1169-73 (2001).

Deborah Thompson, Douglas Easton on behalf of the Breast
Cancer Linkage Consortium (JEE meðlimur í BCLC).
Variation in Cancer Risks, by Mutation Position, in BRCA2
Mutation Carriers. Am J Hum Genet., 68, 2, 410-419 (2001).

Útdráttur
Jorunn Erla Eyfjörd. Breast cancer risk in carriers of a BRCA2

founder mutation. International Journal of Molecular
Medicine. 8,1, S85 (2001).

Fyrirlestrar
Jórunn E. Eyfjörð. Viðgerð á DNA skemmdum af völdum

geislunar. Fræðslufundur SKI í maí 2001.
Guðmundsdóttir K, Jónasson JG., Tryggvadóttir L. & Eyfjörð JE.

Erfðabreytileiki sem áhættuþáttur fyrir brjóstakrabbamein.
Ráðstefna Læknadeildar, jan 2001.

Rannsóknir á brjóstakrabbameini. Fræðslufundur samhjálpar
kvenna 20.feb. 2001.

Jorunn E. Eyfjörd. Invited lecture. Variable Penetrance of a
BRCA2 founder mutation. 6th World Congress on Advances
in Oncology og 4th International Symposium on Molecular
Medicine, Hersonissos, Krít 18-20. Okt. 2001.

Veggspjöld á ráðstefnum
Guðmundsdóttir K., Jónasson JG., Tryggvadóttir L. & Eyfjörð JE.

Breytileiki í efnaskiptaensímum og tengsl við brjósta-
krabbamein. Ráðstefna Læknadeildar, jan 2001.

Sigríður Klara Böðvarsdóttir, Margrét Steinarsdóttir, Halla
Hauksdóttir, Þorvaldur Jónsson, Jórunn Erla Eyfjörð.
Óstöðugleiki litninga í brjóstakrabbameinum. Ráðstefna
Læknadeildar, jan 2001.

Laufey Tryggvadóttir, Elinborg Ólafsdóttir, Sigfríður
Guðlaugsdóttir, Guðríður Ólafsdóttir, Hrafn Tuliníus, Jórunn
Erla Eyfjörð. Tengsl brjóstakrabbameins og fæðingarsögu
hjá arfberum stökkbreytingarinnar 99del5 í BRCA2 geni.
Ráðstefna læknadeildar, jan 2001.

Gudmundsdottir K., Jonasson JG., Tryggvadottir L. & Eyfjord JE.
Geneticpolymorphisms in Icelandic breast cancer patients
in relation to p53 and BRCA2 mutation status. AACR, New
Orleans, 2001.

Tryggvadottir L., Olafsdottir E., Gudlaugsdottir S., Gudmunds-
dottir K., Olafsdottir G., Tulinius H. & Eyfjord JE. Breast
cancer risk associated with reproductive factors in carriers
of the BRCA2 mutation 999del5. AACR, New Orleans, 2001.

Gudlaugsdottir S., Gudlaugsdottir S., Hilmarsdottir H., Jonasson
JG., Thorlacius S., Olafsdottir G., Tryggvadottir L.,
Ogmundsdottir HM., Eyfjord JE. p53 mutation analysis of
breast tumors from a large unselected cohort of BRCA2
mutation carriers and non-carriers. ASHG, Oct. 2001.

Pharoah P., Antoniou A., Risch H., Narod S., Hopper J., Lohman
N., Johansson O., Borg A., Olah E., Culver H., Eyfjord E.,
Evans, DG., Evans J,, Peto J,, Easton D. Average risk of
breast cancer in women who carry a BRCA1 or BRCA2
mutation: a preliminary analysis of pooled family data from
unselected series. ASHG, Oct 2001.

Katrín Guðmundsdóttir, Jón Gunnlaugur Jónasson, Laufey
Tryggvadótir, Jórunn E. Eyfjörð. Erfðabreytileiki sem
áhættuþáttur fyrir brjóstakrabbamein. Læknablaðið, 86:
45,2000. Ráðstefna læknadeildar í janúar 2001.

Fæðingar- og kvensjúkdómafræði

Reynir Arngrímsson, dósent

Greinar í ritrýndum fræðiritum
AMA. Lachmeijer, R. Arngrímsson, EJ. Bastian et al. A

genome-wide scan for preeclampsia in the Netherlands.
Eur J Hum Genet 2001 9: 758-764.

K. Guðmundsson, R. Arngímsson, T. Jónsson. Increased
mortality and cancer mortality in men with Dupuytren´s
disease: a 15 year follow-up study. J. Clin Epidemiol. 2001.
1-6.

SY. Kristinsson, ET. Thorolofsdóttir, B. Talseth, E. Steingrimsson,
AV. Thorsson, T. Helgason, ÁB. Hreiðarsson, R.
Arngrimsson. MODY in Iceland is associated with mutations
in HNF-1alpha and a novel mutation in NEUROD1.
Diabetologia 2001. 44 (11). 2098-2103.

KG. Guðmundsson, R. Arngrimsson, T. Jónsson. Dupuytren´s
disease, alcohol consumption and alcoholism. Scan J Prim
Health Care. 2001.19.186-190.

AMA Lachmeijer, JB. Crusius, G. Pals, GA. Dekker, R.
Arngrímsson, LP. ten Kate. Polymorphism in the tumor
necrosis factor and lymphotoxin alpha gene region in
preeclampsia. Obstet Gynecol 2001. 98. 6129.

AMA Lachmeijer, R. Arngrimsson, EJ. Bastian, G. Pals, LP ten
Kate, JI de Vires, PJ. Kostense, JG. Arnoudse, GA. Dekker.
Mutations in the gene for methylenetetrahydrofolate
reductase, homocysteine levels, and vitamin status in
women with history of preeclampsia. Am J Obstet Gynecol
2001. 184. 394-402.

KG. Guðmundsson, R. Arngrimsson, T. Jonsson. Eighteen
years follow-up of the clinical manifestations and
progression of Dupuytren´s disease. Scan J Rheumatol
2001. 30. 31-34.

Útdrættir
Útdráttur á X. ráðstefnu um rannsóknir í læknadeild Háskóla

Íslands. 4.-5. Janúar 2001. Birtur í fylgiriti Læknablaðsins
og á vefsíðu vísindanefndar læknadeildar.

GA. Árnadóttir, RT. Geirsson, Lilja S. Jónsdóttir. R. Arngrímsson.
Dánartíðni af völdum hjarta og æðasjúkdóma er aukin
meðal kvenna sem greinst hafa með háþrýstingssjúkdóm í
meðgöngu. (E50) Læknablaðið 2001.

Útdráttur á X. ráðstefnu um rannsóknir í læknadeild Háskóla
Íslands. 4.-5. Janúar 2001. Birtur í fylgiriti Læknablaðsins.
Albert Kjartanson Imsland, Sturla Arinbjarnarson, Steinunn
Thorlacius, Valgarður Egilsson, Bjarki Eldon, Hjörtur
Gíslason, Súsanna Jónsdóttir, Þórgunnur Hjaltadóttir, Shree
Datye, Reynir Arngrímsson, Jónas Magnússon. Ættlægni
magakrabbameins (E69). Læknablaðið 2001.

Útdráttur á X. ráðstefnu um rannsóknir í læknadeild Háskóla
Íslands. 4.-5. Janúar 2001. Birtur í fylgiriti Læknablaðsins.
Kristján G. Guðmundsson, Reynir Arngrímsson, Þorbjórn
Jónsson. Um faraldsfræðilega þætti í lófakreppusjúkdómi.
(E70). Læknablaðið 2001.

Útdráttur á X. ráðstefnu um rannsóknir í læknadeild Háskóla
Íslands. 4.-5. Janúar 2001. Birtur í fylgiriti Læknablaðsins.
Kristján G. Guðmundsson, Þorbjörn Jónsson, Reynir
Arngrímsson. Einkenni ættlægrar lófakreppu. (E91).
Læknablaðið 2001.

Útdráttur á X. ráðstefnu um rannsóknir í læknadeild Háskóla

68

Íslands. 4.-5. Janúar 2001. Birtur í fylgiriti Læknablaðsins.
Reynir Arngrímsson, Sigrún Sigurðardóttir, Mike L. Frigge
et al. Niðurstöður allsherjarleitar að erfðavísum tengdum
áhættu á háþrýstingsheilkenni í meðgöngu sýna fylgni við
litningasvæði 2p13. (E97). Læknablaðið 2001.

Fyrirlestrar
Reynir Arngrímsson, Sigrún Sigurðardóttir, Mike L. Frigge et al.

Niðurstöður allsherjarleitar að erfðavísum tengdum áhættu
á háþrýstingsheilkenni í meðgöngu sýna fylgni við
litningasvæði 2p13. (E97). Læknablaðið 2001.

Áhættufæðingar. Fræðslufundur heilsugæslulækna í Kópavogi.
16. oktober. 2001.

Mody sykursýki. Námskeið við endurmenntunarstofnun
Háskóla Íslands. 17. nóvember. 2001.

Erfðafræði og heilsugæsla. Fræðslufundur heilsugæslulækna í
Kópavogi. 30. Nóvember 2001.

Ritstjórn
Í ritnefnd, ritstjórn fylgirits Læknablaðsins sem fjallaði um X

ráðstefna um rannsóknir í læknadeild H.Í. Haldin í Odda 4.-
5. Jan. 2001.

Reynir Tómas Geirsson, prófessor

Greinar í ritrýndum fræðiritum
Benediktsdottir S., Geirsson RT. Oral contraception and uterine

fibroids. Gynecol Forum 2001;6:5-7.
Bjarnadóttir RI., Gottfredsdottir H., Sigurdardottir K., Geirsson

RT., Dieben TOM. Comparative study of the effects of a
progestogen-only pill containing desogestrel and an
intrauterine contraceptive device in lactating women. BJOG
2001;108:1174-1180.

Stefansson H., Einarsdottir A., Geirsson RT., Jonsdottir K.,
Sverrisdottir G., Gudnadottir VG., Gunnarsdottir S.,
Manolescu A., Gulcher J., Stefansson K.. Endometriosis is
not associated with or linked to the GALT gene. Fertil Steril
2001;76:1019-1022.

Geirsson RT. Ómskoðun við 18-20 vikur. Læknablaðið
2001;87:403-407.39.

Geirsson RT. Pillan fertug. Læknablaðið 2001;87:869-871.

Fræðilegar greinar og skýrslur
Reynir T. Geirsson, Gestur Pálsson, Ragnheiður I. Bjarnadóttir,

Guðrún Garðarsdóttir. Skýrsla frá fæðingaskráningunni
2000. kvennadeild Landspítalans 2001.

Vinnuhópur Landlæknisembættisins um klínískar leiðbeiningar.
Neyðargetnaðarvarnir (Reynir T. Geirsson, Sigurður
Helgason, Ósk Ingvarsdóttir, Sóley Bender, Hjördís
Harðardóttir). www.landlaeknir.is.

Vinnuhópur Landlæknisembættisins um klínískar leiðbeiningar.
Klamýdía: greining, meðferð, eftirlit. (Jón Hjaltalín Ólafsson,
Ólafur Steingrímsson, Rannveig Einarsdóttir, Reynir T.
Geirsson, Sigurður Helgason,). www.landlaeknir.is.

Útdrættir
Reynir T. Geirsson. Familial endometriosis. 1st Nordic Congress

on Endometriosis. Stockholm 19-21. April 200,
Abstractbook, 7.

Geirsson RT., Stefánsson H., Jónsdóttir K., Gudnason GA.,
Sverrisdóttir G., Sturludóttir S., Richards B., Sigurdardóttir
S., Frigge M., Kong A., Stefánsson K. Linkage or association
to the GALT gene on chromosome 9 is not demonstrable in
endometriosis. 1st Nordic Congress on Endometriosis,
Stockholm 19-21 apríl 2001. Abstractbook, 30.

Stefánsson H., Geirsson RT., Jónsson H., Steinarsdóttir V.,
Gulcher J., Stefánsson J., Stefánsson K. Genetic factors
contributing to the risk of endometriosis: data from a

population-based study. 1st Nordic Congress on
Endometriosis, Stockholm 19-21 apríl 2001. Abstractbook, 31.

Bjarnadóttir RJ., Gottfredsdottir H., Sigurdardottir K., Geirsson
RT, Dieben THOM. Comparative study of Cerazette, a pro-
gestogen-only pill containing desogestrel and an intrauter-
ine contraceptive device in lactating women. International
Meeting on Contraception, Ljublijana, Slovenia, maí 2001
(flutt af Ragnheiði Bjarnadóttur).

Geirsson RT, Stefánsson H., Jónsdóttir K., Gudnason GA.,
Sverrisdóttir G., Sturludóttir S., Richards B., Sigurdardóttir
S., Frigge M., Kong A., Stefánsson K. Linkage or association
to the GALT gene on chromosome 9 is not demonstrable in
endometriosis. Lietvos akuserija ir ginekologija. Þing
litháískra fæðinga- og kvensjúkdómalækna, Vilnius,
Litháen, 7.- 9. september 2001. Abstractbook S44, bls. 275.

Stefánsson H., Geirsson RT., Jónsson H., Steinarsdóttir V.,
Gulcher J., Stefánsson J., Stefánsson K.. Genetic factors
contributing to the risk of endometriosis: data from a
population-based study. Lietvos akuserija ir ginekologija.
Þing litháískra fæðinga- og kvensjúkdómalækna, Vilnius,
Litháen, 7.-9.september 2001. Abstractbook S59, bls. 281.

Geirsson RT., Bjarnadottir RI., Palsson G. The Nordic-Baltic
Perinatal Death Classification in Iceland. Lietvos akuserija ir
ginekologija. Þing litháískra fæðinga- og
kvensjúkdómalækna, Vilnius, Litháen, 7.-9.september 2001.
Abstractbook S2, bls. 261.

Geirsson RT, Arnadottir GA., Arngrimsson R. Cardiovascular
death in women who had hypertension in pregnancy.
Lietvos akuserija ir ginekologija. Þing litháískra fæðinga-
og kvensjúkdómalækna, Vilnius, Litháen, 7-9.september
2001. Abstractbook P16, bls. 244.

Reynir T. Geirsson. Genetische Ursachen der Schwangerschaft-
shypertonie und ihre späteren kardiovaskulären Folgen. 9.
Deutsches Gestose Symposium. Freiburg, Þýskalandi.
Abstraktbók.

Fræðsluefni
Reynir T. Geirsson. Auglýsingar og ábyrgð lyfjafræðinga og

apóteka. Lyfjatíðindi 2001;8:76-77.

Fyrirlestrar
Reynir T. Geirsson. Familial endometriosis. 1st Nordic Congress

on Endometriosis. Stockholm 20. April 2001.
Geirsson RT., Arnadottir GA, Arngrimsson R. Cardiovascular

death in women who had hypertension in pregnancy.
Lietvos akuserija ir ginekologija. Þing litháískra fæðinga-
og kvensjúkdómalækna, Vilnius, Litháen, 7.-9. september
2001. Abstractbook P16, bls. 244.

Reynir T. Geirsson: Inngangsorð. Frá sykri til meðgöngueitrun-
ar. Læknadagar, Reykjavík 19.1.2001.

Reynir T. Geirsson: Má tengja sykur- og fituefnaskiptin við háan
blóðþrýsting? Læknadagar, Reykjavík 19.1.2001.

Reynir T. Geirsson: Ómskoðun við 18-19 vikur. Endurmennt-
unarstofnun HÍ. 27.1.2001.

Reynir T. Geirsson: Erfðir og faraldsfræði í legslímuflakki.
Fræðslufundur, Fjórðungssjúkrahúsið á Ísafirði, 9.3.2001.

Reynir T. Geirssson: Pregnancy hypertension. Íslensk
erfðagreining, Reykjavík, 28.3.2001.

Reynir Tómas Geirsson. Nám í læknadeild Háskóla Íslands.
Erindi á fundi Heilbrigðisráðuneytisins á ráðstefnu um
menntun heilbrigðisstétta og mannaflaspár heilbrigðisþjón-
ustunnar, 3. apríl 2001.

Reynir T. Geirsson. Læknadeild og þróun jafnréttismála.
Málþing um stöðu kvenna í læknastétt á Íslandi. 17. maí
2001, Reykjavík.

Reynir T. Geirsson. Starf forseta læknadeildar. Á fundi
stjórnarnefndar LSH, Grand hótel, Reykjavík 25.10.2001.

Reynir T. Geirsson. Meðgöngueftirlit kvenna með sykursýki.
Endurmenntunarstofnun HÍ. 16.11.2001.

Reynir T. Geirsson. Interaction between academic and clinical

69

work . Meeting of the Nordic Professors in Pulmonary
Medicine, Reykjavík 14.12. 2001.

Plenumfyrirlestur: Reynir T. Geirsson. Familial endometriosis. 1st
Nordic Congress on Endometriosis. Stockholm 20. April 2001.

Plenum fyrirlestur: Geirsson RT. Organising obstetric
ultrasound. Lietvos akuserija ir ginekologija. Þing litháískra
fæðinga- og kvensjúkdómalækna, Vilnius, Litháen, 7.
september 2001.

Plenum fyrirlestur: Reynir T. Geirsson. Genetische Ursachen
der Schwangerschaftshypertonie und ihre späteren kardio-
vaskulären Folgen. 9. Deutsches Gestose Symposium. Frei-
burg, Þýskalandi (þýsk, svissnesk, austurrísk ráðstefna),
28.9.2001.

Boðsfyrirlestur: Reynir T. Geirsson. Genetische Ursachen der
Schwangerschaftshypertonie und spätere kardiovaskulären
Kranheit. Gynäkologische gesellschaft, Krankenhaus,
Rosenheim, Bayern (kennslusjúkrahús München-háskóla)
1.10.2001(haldið á þýsku).

Boðsfyrirlestur: Reynir T. Geirsson. Genetic and phenotypic
contributions to the risk of developing endometriosis, news
from the Icelandic genome project. Fundur Félags um
ófrjósemi (Verengiging voor Fertiliteitsstudie) í Hollandi og
Belgíu, Maastricht, Hollandi 23.11. 2001.

Boðsfyrirlestur: Reynir T. Geirsson. Clinical data on NuvaRing
and experience from a study. NuvaRing Expert Meeting, Ana
Grand hotel, Vín, Austurrríki, 8.12.2001.

Veggspjöld á ráðstefnum
Geirsson RT., Stefánsson H., Jónsdóttir K., Gudnason GA.,

Sverrisdóttir G., Sturludóttir S., Richards B., Sigurdardóttir
S., Frigge M., Kong A, Stefánsson K. Linkage or association
to the GALT gene on chromosome 9 is not demonstrable in
endometriosis. 1st Nordic Congress on Endometriosis,
Stockholm 19-21 apríl 2001. Abstractbook.

Stefánsson H., Geirsson RT., Jónsson H., Steinarsdóttir V., Gulcher J.,
Stefánsson J,. Stefánsson K. Genetic factors contributing to
the risk of endometriosis: data from a population-based
study. 1st Nordic Congress on Endometriosis, Stockholm
19-21 apríl 2001. Abstractbook.

Geirsson RT., Stefánsson H., Jónsdóttir K., Gudnason GA.,
Sverrisdóttir G., Sturludóttir S., Richards B., Sigurdardóttir
S., Frigge M., Kong A., Stefánsson K. Linkage or association
to the GALT gene on chromosome 9 is not demonstrable in
endometriosis. Lietvos akuserija ir ginekologija. Þing
litháískra fæðinga- og kvensjúkdómalækna, Vilnius,
Litháen, 7.-9. september 2001. Abstractbook S44, bls. 275.

Stefánsson H, Geirsson RT., Jónsson H., Steinarsdóttir V.,
Gulcher J., Stefánsson J., Stefánsson K. Genetic factors
contributing to the risk of endometriosis: data from a popu-
lation-based study. Lietvos akuserija ir ginekologija. Þing
litháískra fæðinga- og kvensjúkdómalækna, Vilnius,
Litháen, 7.-9.september 2001. Abstractbook S59, bls. 281.

Geirsson RT., Bjarnadottir RI., Palsson G. The Nordic-Baltic Perinatal
Death Classification in Iceland. Lietvos akuserija ir ginekologija.
Þing litháískra fæðinga- og kvensjúkdómalækna, Vilnius,
Litháen, 7.-9.september 2001. Abstractbook S2, bls. 261.

Geirsson RT., Arnadottir GA, Arngrimsson R. Cardiovascular
death in women who had hypertension in pregnancy.
Lietvos akuserija ir ginekologija. Þing litháískra fæðinga-
og kvensjúkdómalækna, Vilnius, Litháen, 7.-9.september
2001. Abstractbook P16, bls. 2244.

Geirsson RT. Endometriosis: faraldsfræði, einkenni og erfðir.
Fræðslufundur Sjúkrahúss Akraness 26.10.2001.

Ritstjórn
Ritdómari fyrir American Journal of Obstetrics and Gynecology,

Acta Obstetricia et Gynecologica Scandinavica, Ultrasound
in Obstetrics and Gynecology, British Journal of Obstetrics
and Gynaecology, Læknablaðið á árinu.

Frumulíffræði

Helga M. Ögmundsdóttir, prófessor

Greinar í ritrýndum fræðiritum
Helga M. Ögmundsdóttir. Immune reaction to breast cancer: for

better or for worse? Arch Imm Ther Exp 49: S75-S81, 2001.
Tulinius H., Ögmundsdóttir HM., Kristinsson KG., Sigvaldason

H., Sigvaldadóttir E., Kristjánsdóttir G., Sigfússon N.
Helicobavter pylori antibodies and gasttric cancer in Iceland
- The decline in IgG anribody level is a risk factor. APMIS
109:835-41,2001.

Útdrættir
Vilhelmína Haraldsdóttir, Helga M. Ögmundsdóttir, Guðmundur

M. Jóhannesson, Guðríður H. Ólafsdóttir, Kristín
Bjarnadóttir, Hrafn Tulinius. Mónóklónal gammópatía á
Íslandi. Nýgengi, tengsl við illkynja sjúkdóma og afdrif.
Læknablaðið, 86: 44, 2000.

Evgenía Mikaelsdóttir, Kristrún Benediktsdóttir, Guðný S.
Kristjánsdóttir, Kristrún Ólafsdóttir, Þorgerður Árnadóttir,
Karl Ólafsson, Helga M. Ögmundsdóttir, Þórunn Rafnar.
Ónæmis- og faraldfræðilegir þættir í leghálskrabbameini á
Íslandi. Læknablaðið, 86: 44, 2000.

Helga M. Ögmundsdóttir, Hómfríður Hilmarsdóttir, Álfheiður
Ástvaldsdóttir, Jóhann Heiðar Jóhannsson, Peter Holbrook.
P53 stökkbreytingar og p53 prótíntjáning í sjúkri og eðlilegri
munnslímhúð. Læknablaðið, 86: 44-5, 2000.

Gunnar B. Ragnarsson, Evgenía Mikaelsdóttir, Hilmar
Viðarsson, Jón Gunnlaugur Jónasson, Kristrún Ólafsdóttir,
Katrín Kristjánsdóttir, Jens Kjartansson, Helga M.
Ögmundsdóttir, Þórunn Rafnar. Fas bindill er tjáður innan
frumu en ekki á yfirborði eðlilegra og illkynja brjósta-
frumna. Læknablaðið, 86: 46, 2000.

Kristín Ingólfsdóttir, Ute Franck, Gunnar M. Zoëga, Guðrún F.
Guðmundsdóttir, Hildebert Wagner. Líffræðileg virkni
baeomycesinsýru úr ormagrösum. Læknablaðið, 86: 82,
2000.

Helga M. Ögmundsdóttir, Guðríður H. Ólafsdóttir, Guðmundur M.
Jóhannesson, Vilhelmína Haraldsdóttir. Familial occurrence
of B-cell neoplasias. Scand J Immunol 54:K2.Tue.1.14/4,
2001.

Fyrirlestrar
Vilhelmína Haraldsdóttir, Helga M. Ögmundsdóttir, Guðmundur

M. Jóhannesson, Guðríður H. Ólafsdóttir, Kristín
Bjarnadóttir, Hrafn Tulinius. Mónóklónal gammópatía á
Íslandi. Nýgengi, tengsl við illkynja sjúkdóma og afdrif. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands. 4.-
5. janúar 2001.

Evgenía Mikaelsdóttir, Kristrún Benediktsdóttir, Guðný S.
Kristjánsdóttir, Kristrún Ólafsdóttir, Þorgerður Árnadóttir,
Karl Ólafsson, Helga M. Ögmundsdóttir, Þórunn Rafnar.
Ónæmis- og faralsfræðilegir þættir í leghálskrabbameini á
Íslandi. X. ráðstefnan um rannsóknir í læknadeild Háskóla
Íslands. 4.-5. janúar 2001.

Helga M. Ögmundsdóttir, Hómfríður Hilmarsdóttir, Álfheiður
Ástvaldsdóttir, Jóhann Heiðar Jóhannsson, Peter Holbrook.
P53 stökkbreytingar og p53 prótíntjáningí sjúkri og eðlilegri
munnslímhúð. X. ráðstefnan um rannsóknir í læknadeild
Háskóla Íslands. 4.-5. janúar 2001.

Gunnar B. Ragnarsson, Evgenía Mikaelsdóttir, Hilmar
Viðarsson, Jón Gunnlaugur Jónasson, Kristrún Ólafsdóttir,
Katrín Kristjánsdóttir, Jens Kjartansson, Helga M.
Ögmundsdóttir, Þórunn Rafnar. Fasbindill er tjáður innan
frumu en ekki á yfirborði eðlilegra og illkynja brjósta-
frumna. X. ráðstefnan um rannsóknir í læknadeild Háskóla
Íslands. 4.-5. janúar 2001.

70

Veggspjöld á ráðstefnum
Kristín Ingólfsdóttir, Ute Franck, Gunnar M. Zoëga, Guðrún F.

Guðmundsdóttir, Hildebert Wagner. Líffræðileg virkni
baeomycesinsýru úr ormagrösum. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands. 4.-5. janúar 2001.

Helga M. Ögmundsdóttir, Guðríður H. Ólafsdóttir, Guðmundur M.
Jóhannesson, Vilhelmína Haraldsdóttir. Familial occurrence
of B-cell neoplasias. 11th International Congress of
Immunology, Stockholm, Sweden, 22-17 July 2001.

Ritstjórn
Í ritstjórn APMIS

Handlæknisfræði

Guðmundur V. Einarsson, dósent

Grein í ritrýndu fræðiriti
Heilsutengd lífsgæði sjúklinga fyrir og eftir meðferð. Tómas

Helgason, Júlíus K. Björnsson, Kristinn Tómasson, Erla Grét-
arsdóttir, Halldór Jónsson jr., Tómas Zoëga, Þórður Harð-
arson, Guðmundur Vikar Einarsson. Læknablaðið 2000/86:
422-428. Endurbirt í Læknablaðinu, 2000/86: bls. 682-688

Útdrættir
Ættlægni nýrnafrumukrabbameins á Íslandi. Ásgeir

Thoroddsen, Tómas Guðbjartsson, Guðmundur Vikar
Einarsson, Þóra J. Jónasdóttir, Guðrún M. Jónsdóttir,
Kristján Jónasson, Kristleifur Kristjánsson, Jeffrey Gulcher,
Kári Stefánsson, Laufey Þ. Ámundadóttir.

Útdráttur frá ársþingi Skurðlæknafélags Íslands og Svæfinga-
og gjörgæslulæknafélags Íslands, Reykjavík, 5. og 6. apríl
2001, Læknablaðið apríl 2001; 4. tbl. 87. árg.

Skurðdauði eftir brottnámsaðgerð á nýra vegna nýrnafrumu-
krabbameins. Ásgeir Thoroddsen, Guðmundur Vikar Ein-
arsson, Þorsteinn Gíslason, Tómas Guðbjartsson.

Útdráttur frá ársþingi Skurðlæknafélags Íslands og Svæfinga-
og gjörgæslulæknafélags Íslands, Reykjavík, 5. og 6. apríl
2001, Læknablaðið apríl 2001; 4. tbl. 87. árg.

Tilviljanagreind nýrnafrumukrabbamein og áhrif þeirra á
lífshorfur. Tómas Guðbjartsson, Ásgeir Thoroddsen, Kjartan
Magnússon, Þorsteinn Gíslason, Sverrir Harðarson, Vigdís
Pétursdóttir, Þóra Jónasdóttir, Laufey Þ. Ámundadóttir, Kári
Stefánsson,Guðmundur Vikar Einarsson.

Útdráttur frá ársþingi Skurðlæknafélags Íslands og Svæfinga-
og gjörgæslulæknafélags Íslands, Reykjavík, 5. og 6. apríl
2001, Læknablaðið apríl 2001; 4. tbl. 87. árg.

Vaxandi nýgengi og stórbættar lífshorfur karla með krabbamein
í eistum á Íslandi 1955-1999. Tómas Guðbjartsson, Kjartan
Magnússon, Jón Þ. Bergþórsson, Rósa B. Barkardóttir,
Bjarni A. Agnarsson, Laufey Ámundadóttir, Ásgeir
Thoroddsen, Kári Stefánsson, Guðmundur Vikar Einarsson.
Útdráttur frá ársþingi Skurðlæknafélags Íslands og
Svæfinga- og gjörgæslulæknafélags Íslands, Reykjavík, 5.
og 6. apríl 2001, Læknablaðið apríl 2001; 4. tbl. 87. árg.

Familial aggregation of renal cell carcinoma in Iceland. Ásgeir
Thoroddsen, Tómas Guðbjartsson, Guðmundur Vikar
Einarsson, Þóra J. Jónasdóttir, Guðrún M. Jónsdóttir, Jeffrey
Gulscher, Kári Stefánsson, Laufey Þ. Ámundadóttir.
Scandinavian Journal of Urology and Nephrology, vol. 35,
2001, suppl. 208:28.

Fræðslurit
Vörn snúið í sókn í baráttunni við eistnakrabbamein. Tómas

Guðbjartsson, Guðmundur Vikar Einarsson, Laufey
Ámundadóttir. Morgunblaðið, 26.09.2001, bls. 42.

Konur og þvagleki. Guðmundur Geirsson, Guðmundur Vikar
Einarsson, Þorsteinn Gíslason. Morgunblaðið, 09.10.2001.

Fyrirlestrar
Ættlægni nýrnafrumukrabbameins á Íslandi. Ásgeir Thor-

oddsen, Tómas Guðbjartsson, Guðmundur Vikar Einarsson,
Þóra J. Jónasdóttir, Guðrún M. Jónsdóttir, Kristján Jónas-
son, Kristleifur Kristjánsson, Jeffrey Gulcher, Kári Stefáns-
son, Laufey Þ. ÁmundadóttirÁrsþing Skurðlæknafélags
Íslands og Svæfinga- og gjörgæslulæknafélags Íslands,
Reykjavík, 5. og 6. apríl 2001.

Skurðdauði eftir brottnámsaðgerð á nýra vegna nýrnafrumu-
krabbameins. Ásgeir Thoroddsen, Guðmundur Vikar Ein-
arsson, Þorsteinn Gíslason, Tómas Guðbjartsson. Ársþing
Skurðlæknafélags Íslands og Svæfinga- og gjörgæslu-
læknafélags Íslands, Reykjavík, 5. og 6. apríl 2001.

Tilviljanagreind nýrnafrumukrabbamein og áhrif þeirra á
lífshorfur. Tómas Guðbjartsson, Ásgeir Thoroddsen, Kjartan
Magnússon, Þorsteinn Gíslason, Sverrir Harðarson, Vigdís
Pétursdóttir, Þóra Jónasdóttir, Laufey Þ. Ámundadóttir, Kári
Stefánsson,Guðmundur Vikar Einarsson. Ársþing
Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands, Reykjavík, 5. og 6. apríl
2001.

Vaxandi nýgengi og stórbættar lífshorfur karla með krabbamein
í eistum á Íslandi 1955-1999. Tómas Guðbjartsson, Kjartan
Magnússon, Jón Þ. Bergþórsson, Rósa B. Barkardóttir,
Bjarni A. Agnarsson, Laufey Ámundadóttir, Ásgeir Thorodd-
sen, Kári Stefánsson, Guðmundur Vikar Einarsson. Ársþing
Skurðlæknafélags Íslands og Svæfinga- og gjörgæslu-
læknafélags Íslands, Reykjavík, 5. og 6. apríl 2001.

Familial aggregation of renal cell carcinoma in Iceland. Ásgeir
Thoroddsen, Tómas Guðbjartsson, Guðmundur Vikar
Einarsson, Þóra J. Jónasdóttir, Guðrún M. Jónsdóttir, Jeffrey
Gulscher, Kári Stefánsson, Laufey Þ. Ámundadóttir. Þing
norræna þvagfæraskurðlæknafélagsins (NUF), haldið í
Helsinki 22.-24. ágúst 2001.

Nýrnafrumukrabbamein á Íslandi. Ásgeir Thoroddsen og
Guðmundur Vikar Einarsson. Fræðslufundur læknaráðs
Landspítalans, 16.11.2001.

Krabbamein í þvagblöðru. Fræðslufundur hjúkrunarfræðinga á
13-D á Landspítala. 07.02.2001

Prostata cancer. Fræðslufundur SALRÍK (Samstarf læknaritara
á ríkisspítölum) miðvikudaginn 7. mars 2001.

Ristruflun karla. Pharmaco dagar, fræðsludagar fyrir starfsfólk
lyfjaverslana, 24.-27.09.2001.

Jónas Magnússon, prófessor

Greinar í ritrýndum fræðiritum
Ristilkrabbamein á Íslandi 1955-1989. Meinafræðileg athugun. -

Lárus Jónasson, Jónas Hallgrímsson, Ásgeir Theodórs,
Þorvaldur Jónsson, Jónas Magnússon, Jón Gunnlaugur
Jónasson, Læknablaðið 2001/87:111-117.

Lifrarmeinvörp frá krabbameini í ristli og endaþarmi.
Yfirlitsgrein um skurðmeðferð. - Tómas Guðbjartsson,
Jónas Magnússon. Læknablaðið 2001/87: 609-612.

Lifrarmeinvörp eftir ristilkrabbamein. Tuttugu og átta ára gömul
kona læknuð með endurteknu lifrarúrnámi. Sjúkratilfelli. -
Tómas Guðbjartsson, Nick Cariglia Shreekrishna Datye,
Jónas Magnússon. Læknablaðið 2001/87: 614-617.

Hirschprungs sjúkdómur á Íslandi 1968-1998. - Elísabet S.
Guðmundsdóttir, Guðmundur Bjarnason, Jónas Magnússon.
Læknablaðið 2001/87: 987-989.

Is compartment pressure related to plasma colloid osmotic
pressure, in patients during and after cardiac surgery? -
Líney Símonardóttir, Bjarni Torfason and Jónas Magnússon.
Perfusion 2001; 16: 137-145.

71

Útdrættir
Ársþing Skurðlæknafélags Íslands og Svæfinga- og

gjörgæslulæknafélags Íslands, 5.-6. apríl 2001, Reykjavík.
Krabbamein í endaþarmi á Landspítalanum 1980-1995. - Tómas

Guðbjartsson, Sigríður Másdóttir, Tómas Jónsson, Páll Helgi
Möller, Jónas Magnússon. Læknablaðið 2001/87: 317.

Ársþing Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands, 5.-6. apríl 2001, Reykjavík.

Ættlægni magakrabbameins. - Albert Kjartansson Imsland,
Bjarki Jónsson Eldon, Sturla Arinbjarnarson, Steinunn
Thorlacius, Valgarður Egilsson, Hjörtur Gíslason, Súsanna
Jónsdóttir, Þórgunnur Hjaltadóttir, Shreekrishna Datye,
Reynir Arngrímsson, Jónas Magnússon. Læknablaðið
2001/87: 317.

Ársþing Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands, 5.-6. apríl 2001, Reykjavík.

Bandvefsæxli við vélinda-magamótin. - Brottnám án brottnáms
líffæris. - Margrét Oddsdóttir, Jón Gunnlaugur Jónasson,
Sigurður Blöndal, Höskuldur Kristvinsson, Jónas
Magnússon. Læknablaðið 2001/87: 318.

Ársþing Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands, 5.-6. apríl 2001, Reykjavík.

Lifrarmeinvörp eftir ristilkrabbamein. Tuttugu og átta ára gömul
kona læknuð með endurteknu lifrarúrnámi. Sjúkratilfelli. -
Tómas Guðbjartsson, Nick Cariglia, Shreekrishna Datye,
Jónas Magnússon. Læknablaðið 2001/87: 327.

Ársþing Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands, 5.-6. apríl 2001, Reykjavík.

Eitlaæxli í briskirtli sem orsök stíflugulu. Sjúkratilfelli. - Ingi
Þór Hauksson, Tómas Guðbjartsson, Friðbjörn Sigurðsson,
Jónas Magnússon. Læknablaðið 2001/87: 328.

The Thirty-Third Nordic Meeting of Gastroenterology, 9.-12. júní
2001, Reykjavík.

SP expressing metaplasia (SPEM) and early gastric cancer. -
AM Halldorsdottir, JG Jonasson, M Oddsdottir, J
Magnusson, JR Lee, JR Goldenring. Scand J Gastroenterol
2001, 34 suppl 233:11.

The Thirty-Third Nordic Meeting of Gastroenterology, 9.-12. júní
2001, Reykjavík.

SP expressing metaplasia (SPEM) in gastric biopsies prior to
diagnosis of gastric adenocarcinoma. – M. Sigurdardottir,
JG. Jonasson, M. Oddsdottir, J. Magnusson, JR. Lee, JR.
Goldenring. Scand J Gastroenterol 2001, 34 suppl 233:12.

International Gastric Cancer Congress, NY, BNA, 29 April- 2 May
2201: Genetic epidemiological aspects of gastric cancer in
Iceland AK. Imsland, BJ. Eldon, S. Arinbjarnarson, V.
Egilsson, H. Tulinius, L. Tryggvadottir, M. Oddsdottir, S.
Jonsdottir, Þ. Hjaltadottir, S. Datye, R. Arngrimsson, ODB.
Jonsdottir, J. Magnusson.

International Surgical Group, 44th annual meeting August 19.-21.
2001: Genetic epidemiological aspects of gastric cancer in Ice-
land. AK. Imsland, BJ. Eldon, S. Arinbjarnarson, V. Egilsson, H.
Tulinius, L. Tryggvadottir, M. Oddsdottir, H. Gislason, S. Jons-
dottir, Þ. Hjaltadottir, S. Datye, R. Arngrimsson, J. Magnusson.

American College of Surgeon, New Orleans, okt. 2001: Genetic
epidemiological aspects of gastric cancer in Iceland. AK.
Imsland, BJ. Eldon, S. Arinbjarnarson, V. Egilsson, H.
Tulinius, L. Tryggvadottir, R. Arngrimsson, J. Magnusson.

Association of Surgeons of East Africa. Annual Meeting 3.-7.
December 2001, Lusaka, Zambia: Genetic epidemiological
aspects of gastric cancer in Iceland. AK. Imsland, BJ. Eldon,
S. Arinbjarnarson, V. Egilsson, H. Tulinius, L. Tryggvadottir,
M. Oddsdottir, H. Gislason, S. Jonsdottir, Þ. Hjaltadottir, S.
Datye, R. Arngrimsson, J. Magnusson.

Fyrirlestrar
International Surgical Group annual meeting, August 19-21 2001:

Genetic epidemiological aspects of gastric cancer in Iceland.
10 mín erindi.

American College of Surgeon, New Orleans, okt. 2001: Genetic
epidemiological aspects of gastric cancer in Iceland. 15 mín
erindi.

Association of Surgeons of East Africa, Annual Meeting, 3.-7.
December 2001. Lusaka, Zambia: Genetic epidemiological
aspects of gastric cancer in Iceland. 10 mín erindi.

Ársþing Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands 5.-6. apríl 2001. Málþing um
skurðaðgerðir á landsbyggðarsjúkrahúsum. Samstarf og
framtíðarþróun. Efni: Framtíðarhlutverk landsbygggðar-
sjúkrahúsa. Draumsýn íbúa og stjórnmálamanna gegn
veruleika nútímalækninga. 15 mín framsöguerindi.

Ritstjórn
Í ritstjórn Annales Chirurgiae et Gynaecologiae frá 1997.
Í ritstjórn Current Surgery frá 1997.

Margrét Oddsdóttir, dósent

Bókarkafli, kafli í ráðstefnuriti
Haraldsdóttir KH, Blöndal S, Oddsdóttir M. Laparoscopic tran-

scystic choledochoscopy. Chapter 8. Therapeutic Laparo-
scopy for Digestive Diseases. Eds. MacFadyen B, Arregui M,
Eubanks S, Olsen D, Peters J, Soper N, Swanström L,
Wexner S. Springer-Verlag, New York 2001.

Útdrættir
Margrét Oddsdóttir, Jón Gunnlaugur Jónasson, Sigurður

Blöndal, Höskuldur Kristvinsson, Jónas Magnússon. Band-
vefsæxli við vélinda-magamótin - brottnám án brottnáms
líffæris. Læknablaðið 2001;87:318.

Sigríður Ása Maack, Kristinn Tómasson, Margrét Oddsdóttir.
Heilsutengd lífsgæði sjúklinga með vélindabakflæði fyrir og
eftir aðgerð. Læknablaðið 2001;87:318.

Anna M Halldórsdóttir, Jón G Jónasson, Margrét Oddsdóttir,
Jónas Magnússon, John R. Lee, James R Goldenring. SP
expressing metaplasia (SPEM) and early gastric cancer.
Scand J Gastroenterology 2001;36:supplement 233:22.

Margrét Sigurðardóttir, Jón G Jónasson, Margrét Oddsdóttir,
Jónas Magnússon, John R. Lee, James R. Goldenring. SP
expressing metaplasia (SPEM) in gastric biopsies prior to
diagnosis of gastric adenocarcinoma. Scand J Gastro-
enterology 2001;36:supplement 233:22.

Fyrirlestrar
Bandvefsæxli við vélinda-magamótin - brottnám án brottnáms

líffæris. Þing Skurðlæknafélags Íslands, 5. apríl 2001.
Háskólasjúkrahús: Umhverfi kennslu, fræða og rannsókna í

heilbrigðisvísindum Stjórnenda fræðsla Landspítala-
Háskólasjúkrahús, málþing um háskólahlutverkið,
Reykjavík 22. febrúar 2001.

Surgical treatment options Symposium on GERD. Námskeið
„Gut pathophysiology; A theoretical and practical approach.“
Reykjavík 25. apríl 2001.

Kviðsjáraðgerðir við bakflæði á Landspítala- Hringbraut 1994-
2001. Málstofa í læknadeild, Reykjavík 26. apríl 2001.

Surgical treatment options Symposium on GERD. Námskeið
„Gut pathophysiology; A theoretical and practical approach.“
Reykjavík 29. ágúst 2001.

Maga- og vélindaaðgerðir Fræðsludagar deildarlækna á
skurðlækningasviði, Kópavogi, 28.-30. nóvember 2001

Reflux Disease; Current Surgical Management
„State of the art „- fyrirlestur, The Nordic Congress in

Gastroenterology, Reykjavík 10. júní 2001.

72

Heilbrigðisfræði

Hrafn Tulinius, prófessor

Greinar í ritrýndum fræðiritum
Hrafnkelsson J., Tulinius H., Jónasson JG., Ólafsdóttir G.,

Sigvaldason H. Familial non-medullary thyroid cancer in
Iceland. JMG 2001;38:189-90.

Rafnsson V., Tulinius H., Jónasson JG., Hrafnkelsson J. Risk of
breast cancer in female flight attendants: a population-
based study (Iceland). Cancer Causes and Control
2001:12:95-101.

Möller TR., Garwicz S., Barlow L., Winther JF., Glattre E.,
Olafsdottir G., Olsen JH., Perfekt R., Ritvanen A., Sankila R.,
Tulinius H. Decreasing late mortality among 5-year
survivors of cancer in childhood and adolescence: A
population-based study in the Nordic countries. J Clin
Oncol 2001;19:3173-81.

Tryggvadóttir L., Tulinius H., Eyfjord JE., Sigurvinsson T.
Breastfeeding and reduced risk of breast cancer in an
Icelandic cohort study. Am J Epidemiol 2001;154:37-42.

Winther JF., Sankila R., Boice Jr. JD., Tulinius H, Bautz A.,
Barlow L., Glattre E., Langmark F., Möller T., Mulvihill JJ.,
Olafsdottir GH., Ritvanen A., Olsen JH. Cancer in siblings of
children with cancer in the Nordic countries: a population-
based cohort study. Lancet 2001;358:711-17.

Helicobacter and Cancer Collaborative Group. Gastric cancer
and Helicobacter pylori: a combined analysis of 12 case
control studies nested within prospective cohorts. GUT
2001;49:347-53.

Tulinius H., Ögmundsdottir HM., Kristinsson KG., Sigvaldason
H., Sigvaldadottir E., Kristjansdottir G., Sigfusson N.
Helicobacter pylori antibodies and gastric cancer in Iceland.
- The decline in IgG antibody level is a risk factor. APMIS
2001;109:835-41.

Tryggvadóttir L., Tulinius H., Eyfjord JE. Breastfeeding and
reduced risk of breast cancer in an Icelandic cohort study.
Am J Epidemiol 2001;154:975-7.

Ragnarsdóttir B., Jónasson JG., Tulinius H, Ólafsson S. Lifrar-
frumukrabbamein á Íslandi. Læknablaðið 2001;87:527-31.

Útdrættir
Haraldsdóttir V., Ögmundsdóttir HM., Jóhannesson GM.,

Ólafsdóttir G., Bjarnadóttir K., Tulinius H. Mónoklónal
gammópatía á Íslandi: nýgengi, tengsl við illkynja sjúkdóma
og afdrif. Ráðstefna læknadeildar janúar 2001.

Tryggvadóttir L., Ólafsdóttir E., Guðlaugsdóttir S., Ólafsdóttir GH,
Tulinius H., Eyfjörð JEE. Tengsl brjóstakrabbameins og
fæðingarsögu hjá arfberum stökkbreytingarinnar 999ddel5 í
BRCA2 geninu. Ráðstefna læknadeildar janúar 2001.

Rafnsson V., Tulinius H., Jonasson J., Hrafnkelsson J. Risk of
breast cancer in female flight attendants: a population
based study. Aerospace Medical Association. 72nd Annual
Scientific Meeting. Emerging technologies for the new
millennium. Reno, Nevada, May 6-10, 2001. Abstract.

Fræðslurit
Hvers vegna þarf sérstaka krabbameinsskrá? DV, febrúar 2001.
Hrafn Tulinius: Nordic cancer control and epidemiological

research - what can and should be done? Association of the
Nordic Cancer Registries Annual Meeting. ANCR-NCU
JOINT SESSION: Tuesday, 4 September 2001. Unitas
Congress Center, Helsinki, Finland.

Sigurður Thorlacius, dósent

Greinar í ritrýndum fræðiritum
Thorlacius S. Fibromyalgia and chronic fatigue syndrome.

Disability Medicine 2001:1(1):14-15.
Sigurður Thorlacius, Sigurjón Stefánsson, Stefán Ólafsson,

Vilhjálmur Rafnsson. Breytingar á algengi örorku á Íslandi
1976-1996. Læknablaðið 2001:87:205-209.

Sigurður Thorlacius, Sigurjón Stefánsson, Haraldur Jóhanns-
son. Örorkumat fyrir og eftir gildistöku örorkumatsstaðals.
Læknablaðið 2001:87:721-723.

Sigurður Thorlacius, Sigurjón Stefánsson, Stefán Ólafsson.
Menntun, störf og tekjur þeirra sem urðu öryrkjar á árinu
1997 á Íslandi. Læknablaðið 2001:87:981-985.

Cranner J, Adolfsson S, Thorlacius S, Bergroth A, Ekholm J,
Grönlund R, Kärrholm J, Petterson T. Nordiska rehabili-
teringssystem - likheter och ulikheter. Socialmedicinsk
tidskrift 2001:78:532-552.

Fræðilegar greinar og skýrslur
Sigurður Thorlacius. Skýrsla til tryggingaráðs um afgreiðslu

tryggingalækna á umsóknum um endurhæfingarlífeyri.
Tryggingastofnun ríkisins, 11. maí 2001.

Sigurður Thorlacius. Skýrsla til tryggingaráðs um gæði
læknisvottorða. Tryggingastofnun ríkisins, 2. október 2001.

Sigurður Thorlacius. Nýjar rannsóknir á orsökum og eðli
Tourette sjúkdóms. Tourette: Upplýsinga og fræðslurit -
Tourette-samtökin á Íslandi 10 ára, bls. 15-17.

Sigurður Thorlacius. Meðferð tourette sjúkdóms með botox
sprautum. Tourette: Upplýsinga og fræðslurit - Tourette-
samtökin á Íslandi 10 ára, bls. 37.

Fræðslurit
Sigurður Thorlacius. Starfsendurhæfing borgar sig.

Morgunblaðið 13. desember 2001, bls. 56.

Fyrirlestrar
Erindi um endurhæfingu eftir veikindi á ráðstefnu um

„Krabbamein og vinnandi fólk“ sem haldin var í Kópavogi,
14. febrúar 2001 af Krabbameinsfélagi Íslands, ASÍ, BSRB,
Landssamtökum lífeyrissjóða, Samtökum atvinnulífsins,
Tryggingastofnun ríkisins og Vinnueftirliti ríkisins.

Erindi um breytingar á niðurstöðum örorkumats á Íslandi eftir
gildistöku örorkumatsstaðals, 14. júní 2001, á fundi
stjórnenda tryggingastofnana höfuðborga Norðurlandanna,
sem haldinn var í Reykjavík 13. til 15. júní 2001.

Erindi um starfsendurhæfingu á vegum Tryggingastofnunar
ríkisins á fundi á vegum Heilbrigðis- og tryggingamála-
ráðuneytisins og Tryggingastofnunar ríkisins í „Rúgbrauðs-
gerðinni“, fyrir fólk frá AFA-försäkring (tryggingafélag sem
rekið er af samtökum atvinnurekenda og stéttarfélaga í
Svíþjóð, sem tryggir meira en helming sænskra launþega),
16. ágúst 2001.

Erindi um vandamál á Íslandi vegna læknisfræðilegs mats á
afleiðingum verkja 12. september 2001 á málþingi um verki
og tryggingalæknisfræði í Oulu í Finnlandi - Workshop on
neuropathic pain: a dilemma for insurance medicine - sem
haldið var af the Scandinavian Association for the Study of
Pain.

Erindi um íþróttaslysatryggingu almannatrygginga á námskeiði
um íþróttaslys hjá Endurmenntun Háskóla Íslands, 5.
október 2001.

Erindi um slysatryggingar almannatrygginga á Varnir gegn
vinnuslysum - Ráðstefnu um vinnuslysavarnir í tilefni
Evrópsku vinnuverndarvikunnar - á Grand hótel Reykjavík
18. október 2001.

Erindi um orsakir örorku og skipulag starfsendurhæfingar á
Íslandi á málþingi um starfsendurhæfingu, sem haldið var
af Alþýðusambandi Íslands, Landssamtökum lífeyrissjóða,

73

Samstarfsráði um endurhæfingu, Samtökum atvinnulífsins,
Tryggingastofnun ríkisins og Vinnumálastofnun á Grand
hótel Reykjavík 13. nóvember 2001.

Ritstjórn
Frá janúar 2001 í ritstjórn (editorial advisory board) tímaritsins

Disability Medicine.
Frá september 2001 í ritstjórn (editorial advisory board) Official

Disability Guidelines, riti sem er gefið er út af Work Loss
Data Institute í Bandaríkjunum.

Ritstýri netútgáfu Læknahandbókar Tryggingastofnunar ríkis-
ins, sem gefin var út í maí árið 2001 og sem verður í
stöðugri endurskoðun.

Ritstýri Gæðahandbók læknasviðs TR, sem er í stöðugri
endurskoðun.

Vilhjálmur Rafnsson, prófessor

Greinar í ritrýndum fræðiritum
Rafnsson V, Tulinius H, Jónasson JG, Hrafnkelsson J. Risk of

breast cancer in female flight attendants: a population
based study. Cancer, Causes and Control 2001;12:95-101.

Rafnsson V. Incidence of cancer among bookbinders, printers,
photoengravers, and typesetters. Occup Environ Med
2001;58:523-7.

Rafnsson V, Ólafsson E. Hauser WA, Gudmundsson G. Cause
specific mortality in adults with unprovoked seizures. A
population based incidence study. Neuroepidemiology
2001;20:232-36.

Rafnsson V. Nýr stjórnunarstíll. Læknablaðið 2001;87:199.
Rafnsson V. Hryðjuverk með smitefnum og eiturefnum.

Læknablaðið 2001;87:199.
Rafnsson V. Lyfjaiðnaðurinn og læknisfræðin. Læknablaðið

2001;87:971-2.
Gíslason Þ, Gíslason D, Blöndal Þ, Helgason H, Rafnsson V.

Öndunarfæraeinkenni Íslendinga á aldrinum 20-44 ára.
Læknablaðið 1993;79:343-7.

Fræðileg grein, skýrsla
Rafnsson V, Oddgeirsson Ó. Skýrsla um kúariðu (BSE) og nýtt

afbrigði af Creutzfeldt-Jakob sjúkdómi (vCJD). Áhætta og
smitleiðir fyrir menn og dýr. Landbúnaðarráðuneytið.
Reykjavík, 2001.

Útdrættir
Nordman H, Rafnsson V. Utvårdering av RALF:s betydelse för

de yrkesmedicinska klinikernas FoU-verksamhet.
Forskningsrådet för arbetsliv och socialvetenskap.
Stockholm, 2001.

Rafnsson V, Tulinius H, Jonasson J, Hrafnkelsson J. Risk of
breast cancer in female flight attendants: a population
based study. Aerospace Medical Association. 72nd Annual
Scientific Meeting. Emerging technologies for the new
millennium. Reno, Nevada, May 6-10, 2001. Abstract.

Gundestrup M, Andersen MK, Rafnsson V. Cytogenetic
characteristics in aircrew leukaemia. Aerospace Medical
Association. 72nd Annual Scientific Meeting. Emerging
technologies for the new millennium. Reno, Nevada, May 6-
10, 2001. Abstract.

Pukkala E, Aspholm R, Auvinen A, Eliasch H, Gundestrup M,
Haldorsen T, Hammari N, Hrafnkelsson J, Kyyrönen P,
Linnersjö A, Rafnsson V, Storm H, Tveten U. Cancer
incidence among Nordic airline pilots. Aerospace Medical
Association. 72nd Annual Scientific Meeting. Emerging
technologies for the new millennium. Reno, Nevada, May 6-
10, 2001. Abstract.

Fyrirlestrar
Rafnsson V, Tulinius H, Jonasson J, Hrafnkelsson J. Risk of

breast cancer in female flight attendants: a population
based study. Aerospace Medical Association. 72nd Annual
Scientific Meeting. Emerging technologies for the new
millennium. Reno, Nevada, May 6-10, 2001. Abstract.

Ritstjórn
Ritstjóri Læknablaðsins
Í ritstjórn Scandinavian Journal of Work Environment and

Health.
Í ritstjórn Scandinavian Journal of Public Health.

Heimilislæknisfræði

Jóhann Á. Sigurðsson, prófessor

Bók, fræðirit
Sigurðsson JA. Læknadeild um aldamót. Háskólaútgáfan,

Reykjavík 2001:1-70.

Greinar í ritrýndum fræðiritum
Kristjansson K, Ljungman S, Bengtsson C, Björkelund C,

Sigurdsson JA. Microproteinuria and long-term prognosis
with respect to renal function and survival in normotensive
and hypertensive women. Scand J Urol Nephrol 2001;
35:63-70.

Helgason S, Petursson G, Gudmundsson S, Sigurdsson JA.
Post-herpetic neuraligia was not frequent or severe after a
first episode of herpes zoster. Evidenc-Based Medicine
2001;6:58.

Sigurðsson JA. Læknisfræðileg þekking varðandi
snemmskoðun þungaðra kvenna og nokkur áhersluatriði.
Læknablaðið 2001;87 (Fylgirit 42): 7-8.

Sigurðsson JA. Sjúkdómsvæðing þungunar? Læknablaðið
2001;87(Fylgirit 42):12-14.

Fræðslurit
Sigurðsson JA. Vaxandi tíðni „ofvirkni“ meðal barna.

Morgunblaðið 7. mars 2001 bls 30 og leiðrétting degi síðar í
sama blaði 8. mars. 2001.

Ritstjórn
Scandinavian Journal of Primary Health Care (National editor)
Gestaritstjóri fylgirits Læknablaðsins, Fylgirit 42/2001.

Kerfisbundin leit að fósturgöllum snemma í meðgöngu.
Vísindaleg þekking og mannleg viðhorf.

Kennslurit
Benediktsson R, Jónsson JJ, Harðardóttir I, Sigurðsson JA,

„Guðrún Jónsdóttir tæknifræðingur“, Kennsluhandrit vegna
PBL kennslu (vandamiðaðs náms).

Sigurðsson JA og Helgason S. Fræðileg aðferð. Helstu tegundir
rannsókna, próf og tíðnitölur (endurskoðað rit upphaflega
frá 1997, ný útg. 2001).

Kennslurit (Læknablaðið 2001;87 (Fylgirit 42):1-74.)
Kerfisbundin leit að fósturgöllum snemma í meðgöngu.
Vísindaleg þekking og mannleg viðhorf. Sigurðsson JA,
Stefánsdóttir Á, Kristinsdóttir Á, Getz L, Jónsdóttir SS,
Árnason V, Kolbeinsson Þ.

74

Læknisfræði

Finnbogi R. Þormóðsson, fræðimaður

Grein í ritrýndu fræðiriti
Bjarnadottir, M., Nilsson, C., Lindström, V., Westman, A.,

Davidsson, P., Thormodsson, F., Blöndal, H., Gudmundsson,
G. and Grubb, A. (2001). The cerebral hemorrhage-
producing cystatin C variant (L68Q) in extracellular fluids.
Amyloid: J. Protein Folding Disord., 8: 1-10.

Kafli í ráðstefnuriti
Thormodsson, F.R., Vilhjalmsson, D.Th., Olafsson, I.H. and H.

Blöndal (2001). Degeneration of cultured human
cerebrovascular smooth muscle cells by cystatin C
extracted from cystatin C amyloid. Amyloid and
Amyloidosis: The Proceedings of the IXth International
Symposium on Amyloidosis, 467-469.

Útdrættir
Thormodsson, F.R., Vilhjalmsson, D.Th., Olafsson, I.H. and H.

Blöndal (2001). Degeneration of cultured human
cerebrovascular smooth muscle cells by cystatin C
extracted from cystatin C amyloid. Abstracts of the IXth
International Symposium on Amyloidosis, pp.190.

Pétur Snæbjörnsson, Finnbogi R. Þormóðsson, Margrét
Steinarsdóttir, Garðar Guðmundsson og Hannes Blöndal
(2000). Einangrun, ræktun og greining á heilaæxlisfrumum
(glioblastoma). Úrdráttur í Læknablaðinu, 86. árg., fylgiriti
40, bls 88.

Daði Þ. Vilhjálmsson, Finnbogi R. Þormóðsson og Hannes
Blöndal (2000). Cystatín C einangrað úr mýlildi drepur
sléttvöðvafrumur ræktaðar úr heilaæðum manna.
Úrdráttur í Læknablaðinu, 86. árg., fylgiriti 40, bls 89.

Fyrirlestrar
Finnbogi R. Þormóðsson (2001). Cerebrovascular muscle cells

in HCCAA. Erindi flutt á ráðstefnunni „Hereditary cystatin C
amyloid angiopathy, progress report“, sem haldin var að
Keldum 1. september, 2001. Finnbogi R. Þormóðsson (2001).

Sléttvöðvafrumur heilaæða og arfgengar heilablæðingar. Erindi
flutt á málstofu læknadeildar, 1. nóvember, 2001.

Veggspjöld á ráðstefnum
Thormodsson, FR, Vilhjalmsson, DTh, Olafsson, IH, and H.

Blöndal (2001). Degeneration of cultured human
cerebrovascular smooth muscle cells by cystatin C
extracted from cystatin C amyloid. Abstracts of the IXth
International Symposium on Amyloidosis, pp.190.

Pétur Snæbjörnsson, Finnbogi R. Þormóðsson, Margrét
Steinarsdóttir, Garðar Guðmundsson og Hannes Blöndal
(2000). Einangrun, ræktun og greining á heilaæxlisfrumum
(glioblastoma). Veggspjald á X. ráðstefnu um rannsóknir í
læknadeild Háskóla Íslands.

Daði Þ. Vilhjálmsson, Finnbogi R. Þormóðsson og Hannes
Blöndal (2000). Cystatín C einangrað úr mýlildi drepur
sléttvöðvafrumur ræktaðar úr heilaæðum manna.
Veggspjald á X. ráðstefnu um rannsóknir í læknadeild
Háskóla Íslands.

Lífeðlisfræði

Guðrún V. Skúladóttir, vísindamaður

Grein í ritrýndu fræðiriti
Logi Jónsson, Jón Ó. Skarphéðinsson, Guðrún V. Skúladóttir,

Pálmi Þ. Atlason, Védís H. Eiríksdóttir, Leifur Franzson,
Helgi B. Schiöth. Melanocortin receptor agonist transiently
increases oxygen consumption in rats. NeuroReport vol. 12,
issue 17, 4. des. 2001.

Útdrættir
Guðrún V Skúladóttir, Logi Jónsson, Helgi B. Schiöth, Hajime

Watanobe og Jón Ó. Skarphéðinsson. Effects of long-term
melanocortin receptor agonist and antagonist
administration on fatty acid metabolism in rats. The FASEB
journal, Abstracts, part I, A 172, 2001.

Logi Jónsson, Guðrún V Skúladóttir, Hajime Watanobe, Helgi B.
Schiöth, og Jón Ó. Skarphéðinsson. Effects of chronic
melanocortin receptor agonist and antagonist infusion on
food intake, energy metabolism and body weight in rats.
The FASEB journal, Abstracts, part I, A 172, 2001.

Veggspjöld á ráðstefnum
Védís H. Eiríksdóttir, Pálmi Þ. Atlason, Logi Jónsson, Jón Ó.

Skarphéðinsson, Helgi B. Schiöth og Guðrún V. Skúladóttir.
Áhrif melanókortína í stjórnun fituefnaskipta. X. ráðstefnan
um rannsóknir í læknadeild Háskóla Íslands. 4. og 5. janúar
2001. V70.

Pálmi Þ. Atlason, Védís H. Eiríksdóttir, Logi Jónsson, Guðrún V.
Skúladóttir, Helgi B. Schiöth og Jón Ó. Skarphéðinsson.
Melanókortínviðtakar og stjórnun fæðutöku og efnaskipta.
X. ráðstefnan um rannsóknir í læknadeild Háskóla Íslands.
4. og 5. janúar 2001. V71.

Guðrún V Skúladóttir, Logi Jónsson, Helgi B. Schiöth, Hajime
Watanobe og Jón Ó. Skarphéðinsson. Effects of long-term
melanocortin receptor agonist and antagonist admin-
istration on fatty acid metabolism in rats. Experimental
Biology. 31. mars - 4. apríl 2001. Orlando Flórida.

Logi Jónsson, Guðrún V Skúladóttir, Hajime Watanobe, Helgi B.
Schiöth, og Jón Ó. Skarphéðinsson. Effects of chronic
melanocortin receptor agonist and antagonist infusion on food
intake, energy metabolism and body weight in rats.
Experimental Biology. 31. mars - 4. apríl 2001. Orlando Flórida.

Sighvatur Sævar Árnason, dósent

Greinar í ritrýndum fræðiritum
Olli Vakkuri, Sighvatur S. Árnason, Päivi Joensuu, Jorma

Jalonen, Olli Vuolteenaho, Juhani Leppäluoto (2001)
Radioiodinated tyrosyl-ouabain and measurement of a
circulating ouabain-like compound. Clinical Chemistry,
January 1, 47(1):95-101, 2001

Gary Laverty, Sesselja Bjarnadóttir, Vibeke S. Elbrønd, and
Sighvatur S. Árnason (2001).

Aldosterone suppresses expression of an avian colonic
codium-glucose cotransporter.

American Journal of Physiology, Regul Integr Comp Physiol.,
October, 281(4):R1041-50, 2001.

Útdráttur
Gary Laverty, Sesselja Bjarnadóttir, Sighvatur Árnason.

Aldosterone suppression of hen colonic SGLT The FASEB
Journal, 15 (5): 666, 2001.

Veggspjöld á ráðstefnum
Gary Laverty, Sesselja Bjarnadóttir, Sighvatur Árnason. Aldo-

75

sterone suppression of hen colonic SGLT Experimental
Biology, Orlando, Florida, USA. March 31 - April 4, 2001.

Elbrønd V. S., Laverty G., Bjarnadottir S., Arnason S.S. Aldoster-
one induced effects on the chicken colon epithelium. The
14th Intl Congress in Comparative Endocrinology, Sorrento
(Napoli), Italy May 26-30, 2001.

Sesselja Bjarnadóttir, Sveinbjörn Gizurarson, Sighvatur S.
Árnason Áhrif vatns- og fituleysanlegra glýseríða á slím-
himnu nefsins X. ráðstefnan um rannsóknir í Læknadeild
Háskóla Íslands, Odda, Reykjavík. 4.-5. janúar 2001.

Stefán B. Sigurðsson, prófessor

Grein í ritrýndu fræðiriti
Gudjonsdottir, M., L. Appendini, P. Baderna, A. Purro, A. Patessio,

G. Villianis, M. Pastrelli, S.B. Sigurdsson and C.F. Donner. Dia-
phragmatic fatique during exercise at high altitude: the role
of hypoxia and workload. European Resp. J. 2001 17:674-680.

Álitsgerðir
Stefán B. Sigurðsson og Þorsteinn I. Sigfússon. Vísindaleg álits-

gerð (5 bls) í sakamáli (hæstaréttarmál 62/2001, héraðs-
dómsmál nr S-2077/2000). Skýrslan var notuð í dóms-
kvaðningu í Sakadómi Reykjaness og fyrir Hæstarétti.

Stefán B. Sigurðsson. Vísindaleg greinargerð varðandi styrk-
umsókn um „Orkumælir“. Unnin fyrir Heilbrigðistækni-
vettvang, samstarfsvettvang ráðuneyta og fyrirtækja. 2001

Útdrættir
Appendini L., M. Gudjonsdottir, R. Colombo, A. Purro, A. Patess-

ion, S. Zanaboni, S.B. Sigurdsson, A. Rossi, C.F. Donner.
Effects of inspiratory muscle activity on exercise limitation
and CO2 retention in COPD. American Respiratory Society
meeting (abstract). 2001.

Eldon, J.B., J. Axelsson, S.B. Sigurdsson and E. Arnason.
Estimation of potential effects of inbreeding or relatedness
on cardiovascular risk factors. Congress on Circumpolar
Health, 31, 2000.

Arnason, A., S.B. Sigurðsson, A. Guðmundsson, L. Enge-
bretsen, and R. Bahr. Individuelle risikofaktorer for skader i
islandsk fotball. I Norsk Idrettsmedisin (3), 16, 2 2001.

Fyrirlestrar
Eldon, J.B., J. Axelsson, S.B. Sigurdsson and E. Arnason.

Estimation of potential effects of inbreeding or relatedness
on cardiovascular risk factors. Congress on Circumpolar
Health, 31, 2000.

Arnason, A., S.B. Sigurðsson, A. Guðmundsson, L. Engebretsen
and R. Bahr. Individuelle risikofaktorer for skader i islandsk
fotball. I Norsk Idrettsmedisin (3), 16, 2 2001.

Gestafyrirlesari um „Problem based learning“ á ráðstefnunni
UT2001 haldin í Reykjavík 9-10 mars 2001 á vegum
Menntamálaráðuneytisins.

Erindi um „Problem based learning“ og aðrar nýjungar í
kennsluaðferðum fyrir kennara á framhaldsskóla og
háskólastigi. Erindin haldin í 9 skólum á árinu 2001 þ.e.
Háskólanum í Reykjavík, Menntaskólanum við Hamrahlíð,
Fjölbrautaskóla Suðurnesja, Fjölbrautarskóla Suðurlands,
Menntaskólanum í Kópavogi, Framhaldsskólanum í
Vestmannaeyjum, Verslunarskóla Íslands, Fjölbrautarskóla
Vesturlands og Verkmenntaskólanum á Akureyri.

Erindi „Þrekmælingar og þáttur þeirra í þolþjálfun“ haldið fyrir
þjálfara á vegum Knattspyrnusambands Íslands 4. maí,
2001.

Erindi um „Lífeðlisfræðileg áhrif þjálfunar á mannslíkamann“
fyrir einkaþjálfara haldið á Grand hótel í október 2001.

Veggspjöld á ráðstefnum
Appendini, L., M. Gudjonsdottir, R. Colombo, A Purro, A.

Patessio, S. Zanaboni, S.B. Sligurdsson, A. Rossi, C.F.
Donner. Effects of inspiratory muscle activity on exercise
limitation and CO2 retention in COPD. American Respiratory
Society meeting (abstract). 2001.

Jónsdóttir S. Andersen K., Sigurðsson A., Sigurðsson S.B., Beck,
H. J., Guðjónsdóttir M. Hjartabilun og endurhæfing. Út-
dráttarbók frá rannsóknadögum Landspítala-háskóla-
sjúkrahúss. 22, 26, 2001.

Þór Eysteinsson, fræðimaður

Grein í ritrýndu fræðiriti
Möller, A.Þ., Eysteinsson, Þ.: Ljósaðlögun keilna í kanínum og

marsvínum. Læknablaðið, 87, 221-226, 2001.

Útdrættir
Jósefsson, A., Eysteinsson, Þ., Konráðsdóttir, F., Sigurðsson,

S.B.: Einangrun örsmárra æða úr augnbotnum til að mæla
áhrif carbonic anhydrasa blokkera. Ráðst. Um rannsóknir í
læknadeild, 2001.

Eysteinsson, Þ., Möller, A., Steingrímsson, E.: Raflífeðlisfræði-
leg athugun á starfsemi sjónhimnu músa með stökkbreyt-
ingar á microphthalmia geni. Ráðst. Um rannsóknir í
læknadeild, 2001, E17, (Læknablaðið, 40, 2000).

Eysteinsson, Þ., Kiilgaard, J.F., Jensen, P.K., la Cour, M., Bang,
K., Dollerup, J., Stefánsson, E.: Súrefnisþrýstingur sjón-
taugar í svínum: áhrif hömlunar mismunandi ísóensíma
kolanhydrasa. Ráðst. Um rannsóknir í læknadeild, 2001,
E18, (Læknablaðið, 40, 2000).

Jónasson, F., Eysteinsson, Þ., Sasaki, H., Arnarsson, Á., Sasaki,
K., Stefánsson, E.: Miðlæg hornhimnuþykkt, boglína horn-
himnu og augnþrýstingur meðal þátttakenda í Reykjavíkur-
augnrannsókninni. Ráðst. Um rannsóknir í læknadeild,
2001, V66, (Læknablaðið, 40, 2000).

Hafsteinsdóttir, S.H., Eysteinsson, Þ., Sigurðsson, S.B.: Áhrif
glákulyfja á sjálfvirkni og samdrátt vakinn með rafertingu í
sléttum vöðvum æða. Ráðst. Um rannsóknir í læknadeild,
2001, V69, (Læknablaðið, 40, 2000).

Eysteinsson, Þ., Möller, A.: Undirflokkar GABA viðtaka og áhrif
þeirra á sjónhimnurit rottna . Ráðst. Um rannsóknir í
læknadeild, 2001, V68, (Læknablaðið, 40, 2000).

Meaney, R.T., Eysteinsson, Þ., Þórðarson, K.: Áhrif mismunar í
birtumagni milli augna á sjónhrifrit í sjóndepru. Ráðst. Um
rannsóknir í læknadeild, 2001, V63, (Læknablaðið, 40, 2000).

Meaney, R.T., Eysteinsson, Þ.: Áhrif birtumunar milli augna á
sjónhrifrit sem vakið er með því að kveikja og slökkva á
skákborðsmynstri. Ráðst. Um rannsóknir í læknadeild,
2001. V67, (Læknablaðið, 40, 2000).

Jónasson, F., Jónsson, Ó., Damji, K., Eysteinsson, Þ., Sasaki, H.,
Sasaki, K.: Faraldsfræði grárrar mánasigðar í sjóntaugarósi
meðal þátttakenda í Reykjavíkuraugnrannsókninni. Ráðst.
Um rannsóknir í læknadeild, 2001. V64, (Læknablaðið, 40,
2000).

Sigurðsson, H., Eysteinsson, Þ., Egilsson, G.S.: Ný aðferð til að
meta hreyfingar gerfiaugna. Ráðst. Um rannsóknir í
læknadeild, 2001, (Læknablaðið, 40, 2000).

Meaney, R.T., Thordarson, K., Eysteinsson, Þ.,: Interocular
luminance differences have differential effects on the
pattern reversal visual evoked potential in amblyopia. IOVS
(ARVO Suppl.) 42/4, 297, 2001.

Pedersen, D.B., Eysteinsson, Þ., Kiilgaard, J.F., la Cour, M., Stef-
ánsson, E., Bang, K., Dollerup, J., Jensen, P.K.: The effects
of intravenous administration of carbonic anhydrase
inhibitors and NH4Cl on pre-optic nerve pH in pigs. IOVS
(ARVO Suppl.) 42/4, 4449, 2001.

Sigurdsson, H., Eysteinsson, Þ., Egilsson, G.S.: Ocular implants

76

and movements of the artificial eye. IOVS (ARVO Suppl.)
42/4, 1846, 2001.

Lífefnafræði

Ingibjörg Harðardóttir, dósent

Grein í ritrýndu fræðiriti
Auður Þórisdóttir, Jón Reynir Sigurðsson, Helga Erlendsdóttir,

Ingólfur Einarsson, Sigurður Guðmundsson, Eggert
Gunnarsson, Ingibjörg Harðardóttir, Ásgeir Haraldsson.
Áhrif lýsisneyslu á bakteríuvöxt in vivo. Læknablaðið, 87 (9):
715-718. 2001.

Fyrirlestrar
Dagbjört Helga Pétursdóttir. Fiskolía eykur myndun

bólgumyndandi frumuhvata (TNF) en minnkar myndun
bólgutemprandi frumuhvata (IL-10) í kviðarholsátfrumum
músa. X ráðstefnan um rannsóknir í læknadeild Háskóla
Íslands. 4. og 5. janúar 2001. Flytjandi er í meistaranámi,
umsjónarkennari IH.

Auður Ýrr Þorláksdóttir. Tengsl fitusýra í rauðum blóðkornum
við DNA skemmdir í eitilfrumum kvenna með og án
brjóstakrabbameins. Málstofa í læknadeild 8. nóvember,
2001. Flytjandi er í meistaranámi, umsjónarkennari IH.

Jón Jóhannes Jónsson, dósent

Fræðileg grein
Torfadóttir, G., Jónsson, J.J. 2001. Lífefnaskimun við

fósturgöllum. Læknablaðið. 87;431-40.

Fræðslurit
Pétursson, E., Jónsson, J.J. 2001. Notkun ísótópa til lækninga

á Landspítala 1959-1999. Reykjavík.
Jónsson, J.J. 2001. Frumkvæðið ætti að vera hjá

vísindamönnum. Rannís fréttir. 7:8.

Fyrirlestrar
Líffræðifélag Íslands, 21. mars 2001.
Fifth Nordic Conference for University Hospitals and Faculty

Deans, 30.ágúst 2001.

Veggspjald
Bjarnadóttir, H. og Jónsson, J.J. 2000. Er hugsanlegt að nota

HIV-veirun sem genaferju til að breyta erfðaefni sjúklinga
með arfgenga sjúkdóma? Vísindavefur Háskóla Íslands,
ágúst, 2000: www.visindavefur.hi.is/svor/svar_18.html.

Líffærafræði

Hannes Blöndal, prófessor

Grein í ritrýndu fræðiriti
Bjarnadóttir, M., Nilsson, C., Lindström, V., Westman, A.,

Davidsson, P., Thormodsson, F., Blöndal, H., Gudmundsson,
G. and Grubb, A (2001). The cerebral hemorrhage-producing
cystatin C variant (L68Q) in extracellular fluids. Amyloid: J.
Protein Folding Disord. 8:1-10.

Bókarkaflar og kaflar í ráðstefnuritum
Blöndal, H., Benedikz, E (2001). Cystatin C immunoreactivity in

tissues outside the central nervous system. Amyloid and
Amyloidosis: The Proceedings of the IXth International
Symposium on Amyloidosis 448-450.

Thormodsson, F.R., Vilhjalmsson, D.Th., Olafsson, I.H., and
Blöndal, H (2001). Degeneration of cultured human
cerebrovascular smooth muscle cells by cystatin C
extracted from cystatin C amyloid. Amyloid and
Amyloidosis: The Proceedings of the IXth International
Symposium on Amyloidosis, 467-469.

Útdrættir
Blöndal, H., Benedikz, E. (2001). Cystatin C immunoreactivity in

tissues outside the central nervous system. Abstracts of the
IXth Symposium on Amyloidosis p 181.

Thormodsson, F.R., Vilhjalmsson, D.Th., Olafsson, I.H., and
Blöndal, H (2001). Degeneration of cultured human
cerebrovascular smooth muscle cells by cystatin C
extracted from cystatin C amyloid. Abstracts of the IXth
Symposium on Amyloidosis p 190.

Daði Þ. Vilhjálmsson, Finnbogi R. Þormóðsson og Hannes
Blöndal. Cystatin C einangrað úr mýlildi drepur
sléttvöðvafrumur ræktaðar úr heilaæðum manna.
Veggspjald á X. ráðstefnu um rannsóknir í Læknadeild
Háskóla Íslands í janúar 2001, útdráttur í Læknablaðinu, 86.
árg. fylgirit 40, bls. 89.

Pétur Snæbjörnsson, Finnbogi R. Þormóðsson, Margrét
Steinarsdóttir, Garðar Guðmundsson og Hannes Blöndal.
Einangrun, ræktun og greining á heilaæxlisfrumum
(glioblastoma). Veggspjald á X. Ráðstefnu um rannsóknir í
læknadeild Háskóla Íslands í janúar 2001, útdráttur í
Læknablaðinu, 86. árg. fylgirit 40, bls. 88.

Fyrirlestrar
Meinvefjafræði og greining Alzheimersjúkdóms og annarra

hrörnunar/heilabilunarsjúkdóma. Haldið á Læknadögum,
Fræðslustofnunar lækna og framhaldsmenntunarráðs
læknadeildar 15.-19. janúar 2001.

Hvað gerist í heilanum í Parkinsonsveiki? Meinafræðilegar
breytingar og lífeðlisfræðilegar truflanir á
boðefnastarfsemi. Haldið á námskeiði Endurmenntunar
Háskóla Íslands 12.-13. nóvember 2001.

Sverrir Harðarson, dósent

Útdráttur
Tómas Guðbjartsson, Ásgeir Thoroddsen, Kjartan Magnússon,

Þorsteinn Gíslason, Sverrir Harðarson, Vigdís Pétursdóttir,
Þóra Jónasdóttir, Laufey Ámundadóttir, Kári Stefánsson,
Guðmundur Vikar Einarsson: Tilviljanagreind nýrnafrumu-
krabbamein og áhrif þeirra á lífshorfur. Kynnt á Ársþingi
Skurðlæknafélags Íslands og Svæfinga- og gjörgæslulækna-
félags Íslands, 5.-6. apríl 2001. Læknablaðið 87 (4), SK04, 2001.

Líffærameinafræði

Bjarni A. Agnarsson, dósent

Greinar í ritrýndum fræðiritum
Ingvarsson S., Sigbjornsdottir BI., Huiping C., Jonasson JG.,

Agnarsson BA. Alterations of the FHIT gene in breast
cancer: Association with tumour progression and patient
survival. Cancer Detection and Prevention (2001) 25:292-298.

Viðarsson B., Örvar KB. Björgvinsson E., Agnarsson BA.,
Sigurðsson F. Fimmtíu og fimm ára kona með sögu um
risafrumuæðabólgu í átta mánuði og nú vaxandi

77

kyngingarörðugleika og heilataugalömun. Læknablaðið
(2001) 87:533-539.

Útdrættir
Sigurjónsson ÓE., Guðmundsson KO., Haraldsdóttir V., Rafnar

Þ., Agnarsson BA., Guðmundsson S. Stýrður frumudauði í
þroskaferli forvera magakarýócýta in vitro. Læknablaðið
(2000) 86:34 (Fylgirit 40) (X. ráðstefna um rannsóknir í
læknadeild, 4.-5. janúar 2001).

Sigurðardóttur M., Sigurðsson H., Kristjánsdóttir S., Agnarsson
BA. Eitilfrumumein í aukalíffærum augna á Íslandi.
Læknablaðið (2000) 86:29 (Fylgirit 40.)(X. ráðstefna um
rannsóknir í læknadeild, 4.-5. janúar 2001.)

Höskuldsson T., Jónasson JG., Sigurðsson F., Örvar K.,
Agnarsson BA. Eitilfrumuæxli í meltingarvegi á Íslandi
1983-1998. Læknablaðið (2000) 86:89 (Fylgirit 40)(X.
ráðstefna um rannsóknir í læknadeild, 4.-5. janúar 2001).

Ingvarsson S., Petursdottir TE., Sigbjornsdottir BI., Huiping C.,
Hafsteinsdottir SH., Jonasson JG., Agnarsson BA. Analysis
of the FHIT gene different solid tumors: association with
tumor progression and patient survival (AACR Meeting, New
Orleans, 24.-28. mars 2001).

Guðbjartsson T., Magnússon K., Bergþórsson JÞ., Barkardóttir
RB., Agnarsson BA., Ámundadóttir L., Thoroddsen Á.,
Stefánsson K., Einarsson GV. Vaxandi nýgengi og stórbættar
lífshorfur karla með krabbamein í eistum á Íslandi 1955-
1999. Læknablaðið (2001) 87:309. (Ársþing Skurðlækna-
félags Íslands og Svæfinga- og gjörgæslulæknafélags
Íslands, 5.-6. apríl 2001.)

Thoroddsen Á., Guðbjartsson T., Geirsson G., Agnarsson BA.,
Gunnlaugsson GH., Magnússon K. Sjálfkrafa hvarf á mein-
vörpum nýrnafrumukrabbameins í fleiðruholi. Sjúkratilfelli.
Læknablaðið (2001) 87:327. (Ársþing Skurðlæknafélags
Íslands og Svæfinga- og gjörgæslulæknafélags Íslands, 5.-
6. apríl 2001.)

Sigurjónsson ÓE., Guðmundsson KO., Haraldsdóttir V., Rafnar
Þ., Agnarsson BA., Guðmundsson S. Stýrður frumudauði í
þroskaferli forvera megakarýócýta in vitro. (Vísindi á
vordögum, Landspítala, 10. maí 2001.)

Jóhannes Ö Björnsson, prófessor

Greinar í ritrýndum fræðiritum
Moro MH, Björnsson J, Marietta E, Hofmeister E, Germer JJ,

Bruinsma E, David CS, Persing DH: Gestational Attenuation
of Lyme Arthritis is Mediated by Progesterone and IL-4. J
Immunol 166(12):7404-7409, 2001.

Björnsson J: Acquired Systemic Amyloidosis. College of
American Pathologists APEX Program (2001 AU-A). College
of American Pathologists, Northfield, IL 2001.

Torres VE, King BF, McKusick MA, Björnsson J, Zincke H:
Update on Tuberous Sclerosis Complex. Contrib Nephrol
136:33-49, 2001.

Al-Saleem T, Kizilbash N, Björnsson J, Patchefsky A, Eisenberg
B, Hanks G, Greenberg R, Petri Henske E: Renal
Angiomyolipoma Mimicking Malignancy. Uro-Oncology
1:277-283, 2001.

Avgerinos DV, Björnsson J: Malignant neoplasms: discordance
between clinical diagnosis and autopsy findings. APMIS
109:774-780, 2001.

Bókarkafli, kafli í ráðstefnuriti
Björnsson J: Histopathology of Primary Systemic Vasculitides.

Hoffman GS, Weyand CM (Eds.): Marcel-Dekker 2001:255-265.

Fyrirlestur
Björnsson J: Málþing Krabbameinsfélags Íslands um

lífsýnasöfn, 12. nóvember, 2001.

Ritstjórn
Í ritstjórn Acta Pathologica et Microbiologica Scandinavica frá 1.

júlí, 2001.

Kennslurit
Björnsson J: Hjartasjúkdómar, 33 bls.
Björnsson J: Lungnasjúkdómar, 12 bls.

Jón Gunnlaugur Jónasson, dósent

Greinar í ritrýndum fræðiritum
Hrafnkelsson J, Jónasson JG, Ólafsdóttir, Sigvaldason H.

Familial non-medullary Thyroid Cancer in Iceland. J Med
Genetics 2001;38 (3):189-190.

Jónasson L, Hallgrímsson, JH, Magnússon J, Jónsson Þ,
Theodórs, Á, Jónasson JG. Ristilkrabbamein á Íslandi 1955-
1990. Meinafræðileg athugun. Læknablaðið 2001;87:111-
117.

Rubio C, Kato Y, Jónasson JG. Protruding and Non-protruding
Adenomas of the Stomach. Anticancer Research
2001;21:3037-3040.

Pálsson R, Jónasson JG, Kristjánsson M, Böðvarsson Á, Goldin
RD, Cox DW, Ólafsson S. Fulminent Hepatic Failure due to
Wilsons Disease. A rare presentation of a patient
homozygous for the Icelandic mutation. Eur. J Gastroent.
and Hepat. 2001;13(4):433-436.

Rafnsson V, Tulinius H, Jónasson JG, Hrafnkelsson J. Incidence
of cancer among cabin attendants. Cancer Causes and
Controlt 2001;12:95-101.

Ingvarsson S, Sigbjörnsdóttir BI, Huiping C, Jónasson JG, Agn-
arsson BA. Alterations of the FHIT gene in breast cancer:
Association with tumour progression and patient survival.
Cancer Detection and Prevention 2001;25(3):292-298.

Rubio CA, Jónasson JG, Filipe I, Cabanne AM, Hojman R, Kogan
Z, Nesi G, Amorosi A, Zampi G, Klimstra D. Gastric
Carcinoma of the Intestinal Type Concur with Distant
Changes in the Gastric Mucosa. A Multicentric Study in the
Atlantic Basin. Anticancer Research 2001;21(1B):813-818.

Ragnarsdóttir B, Ólafsson S, Tulinius H, Bjarnadóttir K,
Jónasson JG. Lifrarfrumukrabbamein á Íslandi 1984-1998.
Faraldsfræðileg rannsókn. Læknablaðið 2001;87:527-31.

Huiping C, Kristjánsdóttir S, Jónasson JG, Magnússon J,
Egilsson V, Ingvarsson S. Alterations of E-cadherin and
beta-catenin in gastric cancer. BMC Cancer 2001;1:16.

Rubio CA, Kato Y, Jónasson JG. Protruding and Non-Protruding
Adenomas of the Stomach: A Micrometric Classification. GI
Cancer 2001;3(5):323-327.

Útdrættir
Konráðsson A, Möller PH, Kristvinsson H, Jónasson JG,

Sigurðsson H. Brjóstakrabbamein á Íslandi 1989-1993,
meðferð og horfur. Kynnt á ársþingi Skurðlæknafélags
Íslands og Svæfinga- og gjörgæslulæknafélags Íslands 5.-6.
apríl 2001, Grand hótel, Reykjavík. Læknablaðið 2001; 87: 4.
tbl, bls 315.

Oddsdóttir M, Jónasson JG, Blöndal S, Kristvinsson H,
Magnússon J. Bandvefsæxli við vélinda-magamótin -
brottnám án brottnáms líffæris. Kynnt á ársþingi
Skurðlæknafélags Íslands og Svæfinga- og
gjörgæslulæknafélags Íslands 5.-6. apríl 2001, Grand hótel,
Reykjavík. Læknablaðið 2001; 87: 4. tbl, bls. 318.

Ingvarsson S, Pétursdóttir TE, Sigbjörnsdóttir BI, Huiping C,
Hafsteinsdóttir SH, Jónasson JG, Agnarsson BA. Analysis
of the FHIT gene in different solid tumours: association with
tumour progression and patient survival. Kynnt á 92.
Annual Meeting of the American Association for Cancer
Research (AACR), 24.-28. mars 2001, New Orleans, USA.

Pálsson PS, Ólafsson S, Jónasson JG. Lifrarbólga C: Klínísk

78

vefjafræðileg rannsókn. Kynnt á 4. árs Ráðstefnu
læknadeildar Háskóla Íslands í Norræna húsinu 29.-30.
mars 2001.

Pálmadóttir JG, Jónsson Þ, Möller PH, Tryggvadóttir L,
Jónasson JG. Ductal carcinoma in situ (DCIS) í brjósti á
Íslandi 1983-1992. Kynnt á 4. árs Ráðstefnu læknadeildar
Háskóla Íslands í Norræna húsinu 29.-30. mars 2001.

Halldórsdóttir AM, Jónasson JG, Oddsdóttir M, Magnússon JM,
Lee JR, Goldenring JR. SP expressing metaplasia (SPEM)
and early gastric cancer. Kynnt á þingi amerískra
meltingarlækna (AGA - American Gastroenterology
Association) í Atlanta í USA, 20.-26. maí 2001.

Rafnsson V, Tulinius H, Jónasson JG, Hrafnkelsson J. Risk of
breast cancer in female flight attendants: A population
based study. Kynnt á AsMA (Aerospace Medical
Association) - 72. árlegi vísindafundur haldinn í Reno,
Nevada, USA, í maí 2001.

Agnarsdóttir M, Gunnlaugsson Ó, Örvar KÖ, Cariglia N,
Birgisson S, Björnsson S, Þorgeirsson Þ, Jónasson JG.
Smásæ ristilbólga á Íslandi árin 1995-1999. Kynnt á
ársfundi Landspítala-háskólasjúkrahúss 10. maí 2001. Birt
í Vísindi á vordögum - LSH, 2001, bls. 11.

Pálsson PS, Ólafsson S, Jónasson JG. Lifrarbólga C: Klínísk-
vefjafræðileg rannsókn. Kynnt á ársfundi Landspítala-
háskólasjúkrahúss 10. maí 2001. Birt í Vísindi á vordögum -
LSH, 2001, bls 27.

Sigurðardóttir M, Jónasson JG, Oddsdóttir M, Magnússon JM,
Lee JR, Goldenring JR. SP expressing metaplasia (SPEM)
in gastric biopsies prior to diagnosis of gastric
adenocarcinoma. Kynnt á 33. þingi norrænna
meltingarsérfræðinga (Scandinavian Association of
Gastroenterologists) haldið í Reykjavík 10.-13. júní 2001
(Scand J.Gastroenterol. 2001,34 suppl.233:12).

Halldórsdóttir AM, Jónasson JG, Oddsdóttir M, Magnússon JM,
Lee JR, Goldenring JR. SP expressing metaplasia (SPEM)
and early gastric cancer. Kynnt á 33. þingi norrænna
meltingarsérfræðinga (Scandinavian Association of
Gastroenterologists) haldið í Reykjavík 10.-13. júní
2001(Scand J.Gastroenterol. 2001,34 suppl.233:11).

Agnarsdóttir M, Gunnlaugsson Ó, Örvar KÖ, Cariglia N,
Birgisson S, Björnsson S, Þorgeirsson Þ, Jónasson JG.
Microscopic colitis in Iceland 1995-1999. Kynnt á 33. þingi
norrænna meltingarsérfræðinga (Scandinavian Association
of Gastroenterologists) haldið í Reykjavík 10.-13. júní
2001(Scand J.Gastroenterol. 2001,34 suppl.233:07).

Steinarsdóttir M, Viðarsson H, Júlíusdóttir H, Hauksdóttir H,
Jónasson JG, Ögmundsdóttir HM. Different clones detected
by flow cytometry and cytogenetic analysis in breast
carcinoma. Kynnt á 3rd European Cytogenetics Conference
í París í Frakklandi 7-10 júlí 2001.

Guðlaugsdóttir S, Hilmarsdóttir H, Jónasson JG, Thorlacius S,
Ólafsdóttir G, Tryggvadóttir T, Ögmundsdóttir HM, Eyfjörð JE.
P53 mutation analysis of breast tumours from a large
unselected cohort of BRCA2 mutation carriers and non-
carriers. Kynnt á 51. árlega fundi Am Soc of Hum Genetics,
haldin í San Diego, Californiu, USA 12.-16. okt. 2001.

Lyfja - og eiturefnafræði

Guðmundur Þorgeirsson, prófessor

Greinar í ritrýndum fræðiritum
I.J. Gudmundsdóttir, H. Halldórsson, K. Magnúsdóttir, G.

Thorgeirsson: Involvement of MAP kinases in the control of
cPLA2 and arachidonic acid release in endothelial cells.
Atherosclerosis 2001; 156: 81-90.

T. Hardarson, M. Gardarsdottir, K. TH. Gudmundsson, G.
Thorgeirsson, H. Sigvaldason, N. Sigfússon. The
relationship between educational level and mortality. The
Reykjavik Study. J Internal Med. 2001; 249: 495-502.

Guðmundur Þorgeirsson: Endurlífgun utan sjúkrahúsa.
Læknablaðið. 2001; 87:773-774.

Bókarkaflar og kaflar í ráðstefnuritum
Guðmundur Þorgeirsson: Rannsóknir og vísindastarfsemi. Í:

Heilbrigðisþing 1999. Framtíðartsýn í heilbrigðismálum.
Erindi flutt á heilbrigðisþingi 25. mars 1999. bls. 68-69.
Heilbrigðis- og tryggingamálaráðuneytið. Reykjavík 2001.

Guðmundur Þorgeirsson: Framskyggn, slembuð
meðferðarprófun. Kafli 11 í „Aðferðafræði rannsókna í
heilbrigðisvísindum“. Ritstjóri: Sigríður Halldórsdóttir,
Akureyri, 2001, pp 151-161.

Útdrættir
Gudmundur Thorgeirsson: State of the art. Treating atheroscle-

rosis. Complex effects of HMG-CoA reductase inhibition.
Jap. Circ J. 2001; 65 suppl. I-A: 82.

JC. Wikstrand, A. Hjalmarson, F. Waagstein, H. Wedel, B. Fager-
berg, J. Aldershvile, S. Ball, P. Deedwania, R. Dietz, PH.
Dunselman, D. El Allaf, S. Goldstein, S. Gottlieb, L. Gulle-
stad, M. Halinen, J. Herlitz, A. Janosi, J. Kjekshus, J. Kuch,
P. Rickenbacher, J. Vitovec, G. Thorgeirsson: Achieved
metoprolol CR/XL dose and clinical outcomes. Analysis of
the experience in MERIT-HF. Circulation, 2001; 104
suppl.:3546.

Fyrirlestrar
Erindi á málþingi Læknaráðs LSH: Landspítalinn- háskóla-

sjúkrahús - háskólahlutverkið - þjónusta, kennsla, rann-
sóknir. Staðan - næstu áfangar og framtíðarsýn, 26. janúar,
2001. Guðmundur Þorgeirsson: Staða og framtíðarsýn
grunnrannsókna á LSH.

65th Annual Scientific Meeting of the Japanese Circulation
Society. Fireside Seminar 11. Gudmundur Thorgeirsson:
Morbidity and Mortality Reduction with Simvastatin and its
mechanism. Kyoto, March 26th, 2001.

65th Annual Scientific Meeting of the Japanese Circulation
Society. Featured Research Session entitled, „Preventive
Medicine/Epidemiology“. Gudmundur Thorgeirsson: State of
the art. Treating Atherosclerosis. Complex Effects of HMG-
CoA inhibition. Kyoto, March 25-27, 2001.

Fundur stjórnenda norrænna háskólasjúkrahúsa og forseta heil-
brigðisvísindadeilda.. Gudmundur Thorgeirsson: Knowledge
Development in a University Hospital. Reykjavík, 29.-31. ágúst, 2001.

Jakob Kristinsson, dósent

Greinar í ritrýndum fræðiritum
Steentoft, A., B.Teige, G.Ceder, E.Vuori, J.Kristinsson,

K.W.Simonsen, P. Holmgren, G. Wethe, E. Kaa: Fatal
poisoning in drug addicts in the Nordic countries. Forensic
Sci. Int. 2001, 123, 63-69.

Tórsdóttir, G., J. Kristinsson, S. Hreidarsson, J. Snædal & T.
Jóhannesson: Copper, ceruloplasmin and superoxide
dismutase (SOD1) in patients with Down´s syndrome.
Pharmacology & Toxicology 2001, 89, 320-325.

Fræðilegar greinar og skýrslur
Fabech, B., Bryhni, K., Forshell, L.P., Georgsson, F., Gry, J.,

Thiim Hansen, B., Hallström, H., Hatakka, M., Holene, E.,
Kapperud, G., Kristinsson, J., Maijala, R., Nielsen, N.L.,
Nordström, U., Schultz, A.C., Solheim, C., Thorkelsson, Á.:
Discussions on the Risk assessment of Campylobacter.
Thema Nord 2001:538. útg. Nordic Council of Ministers 2001.

79

Útdráttur
Kristinsson, J.: Lægemidler og narkotika i den islandske traffik

1999-2000. Erindi flutt á Andra Droger än Alkohol i Trafiken
- Nordisk Konferens, Helsingfors 29. mars 2001. Ráð-
stefnurit gefið út á geisladiski.

Fyrirlestur
Kristinsson, J.: Lægemidler og narkotika i den islandske traffik

1999-2000. Erindi flutt á Andra Droger än Alkohol i Trafiken
- Nordisk Konferens, Helsingfors 29. mars 2001.

Ritstjórn
Var ritstjóri ráðstefnurits, sem gefið var út vegna XIV Nordiske

Kongres i Retsmedicin, sem haldin var 25.-28. júní 2000 í
Reykjavík. Ráðstefnuritið kom út á árinu 2001.

Kristín Ólafsdóttir, dósent

Grein í ritrýndu fræðiriti
Ólafsdóttir, K., Petersen, Æ., Magnúsdóttir, E.V., Björnsson, T.

and Jóhannesson, T. (2001). Persistent organochlorine
levels in six prey species of the gyrfalcon Falco rusticolus in
Iceland. Environmental Pollution 112: 245-251.

Veggspjald
Veggspjald á ráðstefnunni: NORDTOX (samtök norrænna eitur-

efnafræðinga), sem haldin var í Noregi í jan. 2001. Titill: Per-
sistent organochlorines, obesity and sperm quality in humans.

Magnús Jóhannsson, prófessor

Fræðslurit
Ristmíðar fyrir almenning, á árinu 2001, sem flestar hafa birst í

Morgunblaðinu og á Netinu (http://www.hi.is/magjoh):
1. Tvíburarannsóknir.
2. Skottulækningar.
3. Bólusetningar.
4. Geðheilbrigði og fordómar.
5. Flogaveikilyf.
6. Dofi.
7. Líkamshiti.
8. Persónuleikabreytingar vegna lyfja.
9. Vefjagigt.
10. Svitnun.
11. Iðraólga.
12. Algengi krabbameins.
13. Síþreyta.
14. Æðaslit.
15. Þunglyndislyf.
16. Áreynsla og blóðþrýstingur.
17. Vélindabakflæði.
18. Staðdeyfilyf.
19. Súrefni í blóði.
20. Meðganga og lyf.
21. Gylliniæð.
22. Baugar undir augum.
23. Taugaklemma.
24. Snus og annað munntóbak.
25. B-vítamín.
26. Jóhannesarjurt.
27. Þunglyndi.
28. Bólusótt.
29. Tungupinni.

Fyrirlestrar
Lárus S. Guðmundsson, Guðmundur Þorgeirsson, Magnús

Jóhannsson, Nikulás Sigfússon, Helgi Sigvaldason og

Jacqueline C.M. Witteman.
Langtímahorfur karla og kvenna með háþrýsting og áhrif

meðferðar. Rannsókn Hjartaverndar.
Læknablaðið 2000, 86, fylgirit 40 (X. ráðstefna um rannsóknir í

læknadeild, 4.-5. jan. 2001), E44, bls. 38.
Erindi fyrir lækna um aukaverkanir og skráningu þeirra, haldið

á Landspítala við Hringbraut og í Fossvogi og á Sjúkrahúsi
Akraness.

Fyrirlestur um lyfjaviðtaka og verkanir lyfja á vegum
Lyfjafræðideildar H.Í. og Lyfjafræðingafélags Íslands;
einkum ætlað lyfjafræðingum.

Veggspjald á ráðstefnu
Lárus S. Guðmundsson, Guðmundur Þorgeirsson, Magnús

Jóhannsson, Nikulás Sigfússon, Helgi Sigvaldason og
Jacqueline C.M. Witteman. Samanburður á áhættuþáttum
háþrýstingssjúklinga eftir því hvort þeir eru á meðferð eða
ekki. Rannsókn Hjartaverndar. Læknablaðið 2000, 86, fylgirit
40 (X. ráðstefna um rannsóknir í læknadeild, 4.-5. jan. 2001),
V85, bls. 85.

Lyflæknisfræði

Bjarni Þjóðleifsson, prófessor

Greinar í ritrýndum fræðiritum
Bjarni Thjodleifsson, Palmi Jonsson. Management of

gastroesophageal Reflux in the elderly. Clinical Geriatrics.
2001;9:50-56.

Shah AA, Thjodleifsson B, Murray FE, Kay E, Barry M,
Sigthorsson G, Gudjonsson H, Oddsson E, Price AB,
Fitzgerald DJ, Bjarnason I.

Selective inhibition of COX-2 in humans is associated with less
gastrointestinal injury: a comparison of nimesulide and
naproxen. Gut. 2001 Mar;48(3):339-46.

Björn Guðbjörnsson,dósent

Greinar í ritrýndum fræðiritum
Orsakir langtíma sykursteranotkunar á Íslandi og algengi

forvarna gegn beinþynningu. Unnsteinn I. Júlíusson, Friðrik
V. Guðjónsson, Björn Guðbjörnsson. Læknablaðið 2001; 87:
23-29.

Sleeping disturbances in patients with systemic lupus erythe-
matosus. A questionnaire based study. Björn Guðbjörnsson,
Jerker Hetta. Exp Clin Rheumatol 2001; 19: 509-14.

Inflammation and structural changes in the airways of patients
with Sjögren’s syndrome. Kawa Amin, Dóra Lúðvíksdóttir,
Christer Janson, Otto Nettelbladt, Björn Guðbjörnsson,
Sigríður Valtýsdótttir, Eyþór Björnsson, Godfried M
Roomans, Gunnar Boman, Lahja Sevéus, Per Venge.Resp
Med 2001; 95: 904-910.

Útdrættir
HLA-B27 vefjaflokkurinn er ekki tengdur gangráðskrefjandi

hjartsláttartruflunum á Íslandi. Hallgrímur Hreiðarsson, Jón
Þór Sverrisson, Ína Björg Hjálmarsdóttir, Kristjana
Bjarnadóttir, Pedro Riba Ólafsson, Sveinn Guððmundsson,
Björn Guðbjörnsson. Rannsóknir í læknadeild Háskóla
Íslands 2001, Læknablaðið fylgirit 40/2000; s. 41.

Orsakir langtíma sykursteranotkunar á Íslandi og algengi
forvarna gegn beinþynningu. Unnsteinn I Júlíusson, Friðrik
Vagn Guðjónsson, Björn Guðbjörnsson. Rannsóknir í
læknadeild Háskóla Íslands 2001, Læknablaðiði fylgirit
40/2000; s. 4.

80

Algengi augn- og munnþurrks á Íslandi með hliðsjón af
heilkenni Sjögrens. Jórunn Atladóttir, Ólafur Grétar
Guðmundsson, Peter Holbrook, Ragnar Sigurðsson, Björn
Guðbjörnsson. Rannsóknir í læknadeild Háskóla Íslands
2001, Læknablaðið fylgirit 40/2000; s. 28.

Erfðamynstur beinþynningar. Hildur Thors, Unnur Styrkárs-
dóttir, Kristján Jónasson, Siv Oscarsson, Björn Guðbjörns-
son, Gunnar Sigurðsson. Rannsóknir í læknadeild Háskóla
Íslands 2001, Læknablaðið fylgirit 40/2000; s. 56.

The prevalence of sicca symptoms and Sjögren’s syndrome in
Iceland. Atladóttir J, Gudmundsson OG., Holbrook P.,
Sigurdsson R., Gudbjörnsson B. BSR/SSR Joint meeting
2001 Rheumatology 2001; 40 (supp 1): 118.

Community use of oral glucocorticosteroids in Iceland and pro-
phylatic treatment of steroid-induced osteoporosis in daily
clinical pratice. Juliusson UI., Gudjonsson FV., Gudbjörns-
son B. IBSM-ECTS 2001. Bone 2001:28 (suppl 5);P460.

Fræðslurit
Sóragigt. Björn Guðbjörnsson. Gigtin - Tímarit Gigtarfélags

Íslands 2001;1:6-9.
Beinþynning - horft til framtíðar. Björn Guðbjörnsson Heima-

síða Náttúrulækningafélags Íslands 2002.
www.heilsuvernd.is/malthing/.

Fyrirlestrar
Langtímanotkun sykurstera og forvörn geng steraorsakaðri bein-

þynningu. Rannsóknaþing læknadeildar, janúar 2001. HÍ.
HLA-B27 og gangráðskrefjandi hjartsláttatruflanir.

Rannsóknarþing læknadeildar, janúar 2001. HÍ.
Gigt í lungum. Fundur fyrir nema rannsóknarnámi í líffræði og

læknisfræði. mars 2001 HÍ.
Þreyta, þurrkur, þrautir - algengi heilkennis Sjögrens á Íslandi.

Vísindaþing fyrir almenning í tilefni 25 ára afmælis GÍ 12/10
2001.

Augað og gigt. Endurmenntunarnámskeið LÍ janúar 2001.
Beinþynning - staðan í dag og í framtíðinni.

Endurmenntunarnámskeið LÍ janúar 2001.
Gigtarsjúkratilfelli - hádegisfundur fyrir deildarlækna í „PBL-

anda“. Endurmenntunarnámskeið LÍ janúar 2001.
Notkun sykurstera í gigtlækningum. Framhaldsmenntun fyrir

deildarlækna á Lyflækningasviði, Landspítala -
háskólasjúkrahús (tveir fundir); 6. & 8. febrúar 2001.

Sterar og bein. Námskeið fyrir heimilislækna um beinþynningu
í samráði við endurmenntunarnefnd FIH. 8. mars 2001.

Beinþynning - horft til framtíðar (erindi flutt í tvígang).
Pharmacodagar fyrir starfsfólk lyfjaverslana 24/9 - 27/9,
2001.

Beinþynning - horft til framtíðar. Læknafélag Austurlands 18/10
2001. Egilsstaðir.

Beinþynning - yfirlit: Beinbrot og hvað svo...? Sameiginlegur
fundur bæklunarlækna, heimilislækna og starfsfólks
Slysadeildar FSA. 29/10 2001. FSA Akureyri.

Gigt í lungum. Félag íslenskra meinatækna. 21/11 2001.
Reykjavík.

Gigtlækningar í daglegu starfi lækna, með Patient-Partner.
Þriggja klst. vinnufundur með unglæknum. 13/12 2001.

Kalk og bein. Náttúrulæknafélag Íslands. 2/10 2001.
Meðferð við heilkenni Sjögrens. Ársfundur Sjögrensfélags GÍ.

Okt. 2001.
Beinþynning. Beinvernd á Suðurlandi. 8/11 2001.

Veggspjöld á ráðstefnum
The prevalence of sicca symptoms and Sjögren’s syndrome in

Iceland. Atladóttir J, Gudmundsson OG, Holbrook P,
Sigurdsson R, Gudbjörnsson B. BSR/SSR Joint meeting
2001 Rheumatology 2001; 40 (supp 1): 118.

Community use of oral glucocorticosteroids in Iceland and
prophylatic treatment of steroid-induced osteoporosis in

daily clinical pratice. Juliusson UI, Gudjonsson FV, Gud-
björnsson B. IBSM-ECTS 2001. Bone 2001:28 (suppl 5);P460

Gunnar Sigurðsson, prófessor

Greinar í ritrýndum fræðiritum
Sigurdsson G, Franzson L. Increased bone mineral density in a

population-based group of 70-year-old women on thiazide
diuretics, independent of parathyroid hormone levels. J Int
Med 2001;250: 1-56.

Sigurjonsdottir HA, Franzson L, Manhem K, Ragnarsson J,
Sigurdsson G, Wallerstedt S. Liquorice-induced rise in
blood pressure: a linear dose-response relationship. J Hum
Hypertens 2001; 15: 549-52.

Hardarson A, Sigurdsson G, Olafsdottir E, Dallongeville J, Berg
AL, Arnadottir M. Adrenocorticotrophic hormone exerts
marked lipid-lowering effects in simvastatin-treated
patients. J Int Med 2001; 250: 530-4.

Eiriksdottir G, Bolla MK, Thorsson B, Sigurdsson G, Humphries
SE, Gudnason V. The - 629C ð A polymorphism in the CETP
gene does not explain the association of TaqIB
polymorphism with risk and age of myocardial infarction in
men. Atheroscleros 2001; 159: 187-92.

Sigurðsson G. Greining á beinþynningu meðal aldraðra. Yfirlit.
Læknablaðið 2001; 87: 15-20.

Þórsson B, Guðnason V, Þorvaldsdóttir G, Sigurðsson G.
Arfbundin kólesterólhækkun. Yfirlit yfir stöðu þekkingar og
árangur markvissrar leitar á Íslandi. Læknablaðið 2001; 87:
513-8.

Harðarson A, Indriðason ÓS, Sigurðsson G. Ómun af hælbeini sem
skimpróf fyrir beinþynningu. Læknablaðið 2001; 87: 881-6.

Sigfússon N, Sigurðsson G, Agnarsson U, Guðmundsdóttir II,
Stefánsdóttir I, Sigvaldason H, Guðnason V. Breytingar á
tíðni kransæðasjúkdóma á Íslandi. Læknablaðið 2001; 87:
889-96.

Bókarkafli, kafli í ráðstefnuriti
Sigurdsson G, Franzson L, Thorgeirsdottir H, Steingrimsdottir

L. A lack of association between excessive dietary intake of
vitamin A and bone mineral density in seventy-year-old
Icelandic women. Nutritional Aspects of Osteoporosis, ed.
by P, Burckhardt, Academic Press, London, 2001.

Útdrættir
Jonsson BY, Siggeirsdottir KH, Jónsson H jr, Mogensen B,

Sigvaldason H, Sigurdsson G. Smoking doubles the fracture
risk among men in the Reykjavik Study. The results of a
regression analysis on life-style variables for fragility
fractures. First International Conference on Osteoporosis in
Men, Siena, 22-24 February 2001.

Thorsson B, Helgadottir A, Sigvaldason H, Sigurdsson G,
Gudnason V. Relative risk of myocardial infarction in
families with familial combined hyperlipidemia in Iceland.
72nd EAS Congress. European Atherosclerosis Society,
Glasgow, Scotland, May 20-25. 2001.

Andresdottir MB, Sigurdsson G, Sigvaldason H, Agnarsson U,
Gudnason V. The risk of myocardial infarction associated
with a positive family history is mostly unrelated to
conventional risk factors. 72nd EAS Congress. European
Atherosclerosis Society, Glasgow, Scotland, May 20-25.
2001.

Styrkarsdottir U, Jonasson K, Johannsdottir VD, Gudjonsdottir
KH, Erlingsdottir HS, Oscarsson S, Gulcher J, Sigurdsson G.
Evidence for a locus of a major osteoporosis gene in an
Icelandic linkage study. First Joint Meeting of the
International Bone and Mineral Society and the European
Calcified Tissue Society. Madrid, June 5-10, 2001.
IBMS/ECTS 2001; S72.

81

Sigurdsson G, Siggeirsdottir KH, Jonsson BY, Mogensen B,
Jónsson H jr. A common factor raises blood pressure and
protects against fractures amongst middle-aged and elderly
men. First Joint Meeting of the International Bone and
Mineral Society and the European Calcified Tissue Society.
Madrid, June 5-10, 2001. IBMS/ECTS 2001; S206.

Fræðslurit
Sigurðsson G. Dýrasti sjúkdómurinn. Morgunblaðið, 31. maí 2001.
Sigurðsson G. Aukakílóin - taktu þau alvarlega. Morgunblaðið,

29. september 2001.
Sigurðsson G. Offita: Taktu hana alvarlega. Hjartavernd 2001.
Sigurðsson G. Hjartavernd á tímamótum. Hóprannsókn

Hjartaverndar. Hjartavernd 2001; desember.

Fyrirlestrar
Sigurðsson G. Verndandi áhrif tíazíðlyfja á beinmassa virðast

óháð styrk kalkhormóns í blóði. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands, haldin í Odda 4.-5.
janúar 2001; Reykjavík.

Sigurðsson G. Forspárþættir um beinbrot meðal karla í
Hóprannsókn Hjartaverndar. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands, haldin í Odda 4.-5. janúar 2001;
Reykjavík.

Sigurðsson G. Reykingar og kransæðasjúkdómar. Læknadagar;
15.-19. janúar 2001; Reykjavík.

Sigurdsson G. A common factor raises blood pressure and
protects against fractures amongst middle-aged and elderly
men. First Joint Meeting of the International Bone and
Mineral Society and the European Calcified Tissue Society.
Madrid, June 5-10, 2001.

Sigurðsson G. Klínískar rannsóknir á LSH, staða þeirra í dag og
framtíðarhugmyndir. Málþing læknaráðs Landspítala -
háskólasjúkrahúss, 26. janúar 2001; Reykjavík.

Sigurðsson G. Insúlínóháð sykursýki á Íslandi og afleiðingar
m.t.t. kransæðasjúkdóma. Endurmenntunarstofnun
Háskóla Íslands, 12.-13. apríl 2001, Reykjavík.

Sigurðsson G. Beinþynning; notkun beinþéttnimælinga.
Fræðslufundur læknaráðs Landspítala, 9. febrúar 2001,
Reykjavík.

Sigurðsson G. Sterar og bein. Málþing fyrir lækna um
beinþynningu kvenna eftir tíðahvörf, A. Karlsson, 8. mars
2001, Reykjavík.

Sigurðsson G. Hverjum er sérstaklega hætt við beinbroti? Nýjar
áherslur í meðferð beinþynningar. Málþing fyrir lækna,
Pharmaco, 20. september 2001, Reykjavík.

Sigurðsson G. Sykursýki af tegund 2 - Algengi og
afleiðingar/Hvernig er staðan á Íslandi? Háskóli Íslands,
Endurmenntun, 16. nóvember 2001, Reykjavík.

Sigurðsson G. Skaðsemi reykinga. Námskeiðið - Aðstoð til
reykleysis. Háskóli Íslands, Endurmenntun, 16. nóvember
2001, Reykjavík.

Sigurðsson G. Beina brautin: Beingerð frá æsku til efri ára.
Námskeið endurmenntunarstofnunar H.Í., 20. nóvember
2001, Reykjavík.

Sigurðsson G. Kólesteról ABC. Fræðslufundur á Landspítala,
háskólasjúkrahúsi; 7. desember 2001, Reykjavík.

Pálmi V. Jónsson, dósent

Greinar í ritrýndum fræðiritum
Carpenter G. I., Teare G. F., Steel K., Berg K., Murphy K.,

Björnsson J., Jonsson P. V., Hirdes J. P. A new assessment
for elders admitted to acute care: reliability of the MDS-AC.
Aging (Milano). 2001 Aug:13(4):316-30.

Thjodleifsson B., Jonsson P. Management of gastroesophageal
reflux disease in the elderly. Clinical Geriatrics. 2001
May:9(6) 50-57.

Fræðilegar greinar og skýrslur
Heilbrigðisþing 1999. Framtíðarsýn í heilbrigðismálum. Góð

heilsa á efri árum. Rit Heilbrigðisráðuneytisins, 2001, 37-40,
ISBN 9979-872-22-5.

Heilsufar og heilbrigðisþjónusta aldraðra á Íslandi, nútíð og
framtíð. Pálmi V. Jónsson. Greinargerð fyrir stýrihóp um
stefnu í málefnum aldraðra næstu 15 árin, nóvember, 2001.

Fyrirlestrar
Jónsson P. V., Guðmundsdóttir H., Friðbjörnsdóttir F.,

Haraldsdóttir M., Ólafsdóttir Þ., Jensdóttir A.B., Pálsson H.,
Hjaltadóttir I., Hardarson Ó. A Pilot Test of the RAI-Home
Care in Reykjavik. 17 th World Congress of the International
Association of Gerontology. Vancover, Canada, July 1-6,
2001. Gerontology, 2001:47,S1,01,571.

Einarsson B., Jonsson P. V., Sigfússon N., Sigvaldason H.,
Wallin A., Gudnason V. Major Vascular Risk Factors in
midlife are associated with Impaired Cognitive Function in
the Elderly. 17th World Congress of the International
Association of Gerontology. Vancover, Canada, July 1-6,
2001. Gerontology, 2001:47,S1,01,138.

Jónsson P.V.: Hvordan arbejder man med RAI i Island ?, Opinn
Dan RAI fundur, 8. júní, 2001, Kaupmannahöfn.

Jónsson P.V: The RAI experience in Icelandi. Erindi flutt á
ráðstefnunni : Quality of long-term Care of Elderly
Population International experiences, 26. september, 2001,
Helsinki, Finnlandi. Opinn Fin-RAI fundur.

Jónsson PV: Erfaring með bruk af RAI kvalitetsindikatorer. Opið
Nord RAI-seminar, Oslo, 9. nóvember, 2001.

Runólfur Pálsson, lektor

Greinar í ritrýndum fræðiritum
Palsson R, Jonasson J.G., Kristjansson M, Bodvarsson A,

Goldin R.D. Cox DW., Olafsson S. Fulminant Hepatic Failure
due to Wilson Disease. European J Gastroenterol and
Hepatol 2001;13:433-436.

Edvardsson V., Palsson R., Olafsson I, Hjaltadottir G., Laxdal Th.
Clinical Features and Genotype of Adenine Phosphoribosyl-
transferase Deficiency in Iceland. Am J Kidney Dis
2001;38:473-480.

Útdrættir
Laliberte-Murphy K.A., Palsson R., Niles JL.. Considerations for

Replacement Solutions and Anticoagulation in CVVH:
Efficacy and Complications. J. Am. Soc. Nephrol 2001;
12:272A.

Tryggvason G., Indridason OS., Hreidarson ÁB., Palsson R.
Diabetic nephropathy in Type 1 Diabetes in Iceland. J Am
Soc Nephrol 2001; 12:160A.

Magnason RL., Indridason OS., Sigvaldason H., Sigfusson N.,
Palsson R. Prevalence and Progression of Chronic Renal
Failure in Iceland: A Population Based Study. J. Am Soc.
Nephrol 2001; 12:77A.

Fyrirlestrar
Nýrnamein í tegund 1 sykursýki á Íslandi. Erindi flutt á X.

ráðstefnu um rannsóknir í læknadeild HÍ, Reykjavík 4. Jan.
2001.

Þvagskoðun. Erindi flutt á Læknadögum 2001 (árlegt
fræðsluþing læknadeildar HÍ og LÍ) í Reykjavík 16. jan. 2001.

Skipulag klínískrar þjónustu og kennslu á háskólasjúkrahúsi.
Erindi flutt á málþingi læknaráðs Landspítala-
háskólasjúkrahúss (LSH) sem fjallaði um LSH:
háskólahlutverkið - þjónustu, kennslu og rannsóknir,
Reykjavík 26. jan. 2001.

Samþætting kennslu og þjónustu á LSH. Erindi flutt á
námskeiði sem fjallaði um háskólahlutverkið fyrir

82

framkvæmdastjórn og sviðstjóra á LSH, Reykjavík 22.
febrúar 2001.

Skipulag klínískrar þjónustu frá sjónarhóli læknis. Erindi flutt á
námskeiði sem fjallaði um stjórnskipulag sviða og skipulag
klínískrar þjónustu fyrir framkvæmdastjórn og sviðstjóra á
LSH, Svartsengi 14. mars 2001.

Meðferð nýrnabilunar á gjörgæslu. Fyrirlestur á
framhaldsmenntunarnámskeiði í lyflæknisfræði á LSH, 8.
og 10. maí 2001.

Skilunarmeðferð á gjörgæslu. Fyrirlestur fluttur á Nýrnadegi
gjörgæsludeildar LSH (málþing um meðferð nýrnabilunar á
gjörgæslu), Reykjavík, 18. maí 2001.

Meðferð sykursýkinýrnameins. Fyrirlestur fluttur á málþingi
um meðferð sykursýkinýrnameins á vegum Merck Sharp &
Dohme, Reykjavík 16. nóv. 2001.

Kennslurit
Læknadeild Háskóla Íslands, Læknisfræði 2. ár - vandamiðað

nám: Uppbygging og starfsemi nýrna. Höfundar: Runólfur
Pálsson, Stefán B. Sigurðsson og Sverrir Harðarson. Feb.
2001

Vilmundur Guðnason, dósent

Greinar í ritrýndum fræðiritum
G. Eiriksdottir, M.K. Bolla, B. Thorsson, G. Sigurdsson, S.E.

Humphries, V. Gudnason. The - 629 > A plymorphism in the
CETP gene does not explain the association of TaqIB
plymorphism with risk and age of myocardial infarction in
Icelandic men. Atherosclerosis 2001;159:187-192.

Dekou V, Gudnason V. Hawe E, Miller GJ Stansbie D, Humphries
SE Gene-environment and gene -gene interaction in the
determination of plasma homocysteine levels in healthy
middle aged men. Thromb Haemost 2001 Jan; 85 (1): 67-74.

Dekou V. Whincup P, Papacosta O, Ebrahim S, Lennon L, Ueland
PM Refsum H, Humphries SE, Gudnason V. The effect of the
C677 and A1298 C polymorphisms in the
methylenetetrahydrofolate reductase gene on homocysteine
levels in elderly men and women from the British regional
heart study. Atherosclerosis 2001. Feb 15; 154 (3) 659-66.

Ólafsdottir E., Snorradóttir B., Theódórs A., Ólafsson Ö.,
Helgadóttir A., Gudnason V. Homocysteine folate and
cobalmin in Icelandic men and women. Læknablaðið
(Journal of the Icelandic Medical association) 2001; 87:793-7.

Thorsson B., Gudnason V., Thorvaldsdottir G., Sigurdsson G.
Familial hypercholesterolemia in Iceland. Review and
outcome of family screening. Læknablaðið (Journal of the
Icelandic Medical association) 2001;87:515-8.

Þorgeirsdóttir H., Steingrímsdóttir L., Ólafsson Ö., Gudnason V.
Trends in overweight and obesity in 45-64 year old men and
women in Reykjavik 1975-1994.Læknabladid (Journal of the
Icelandic Medical association) 2001; 87:699-704.

Sigfusson N., Sigurdsson G., Agnarsson U., Stefansdóttir I I ,
Sigvaldason H., Gudnason V. Changes in myocardial
infarction incidence and mortality in Iceland. Læknablaðið
Journal of the Icelandic Medical Association 2001; 87:889-96.

Útdrættir
L.S. Jónsdóttir, N. Sigfússon, V. Guðnason, H. Sigvaldason, G.

Thorgeirsson. Do lipids blood pressure, diabetes and
smoking confer equal risk of myocardial infarction in
women as in men? The Reykjavik study. Atherosclerosis,
vol. 2, Suppl. 2, May 2001, P119, p. 75-76.

M.B. Andresdottir, G. Sigurdsson, H. Sigvaldason, U. Agnarsson,
V. Gudnason. The risk of myocardial infarction associated
with a positive family history is mostly unrelated to
conventional risk factors. Atherosclerosis, 2, Suppl. 2, May
2001, P301, P. 122.-123.

V. Gudnason, Ó.Ö. Óskarsson, T. Víkingsdóttir, G. Eiríksdóttir, H.
Valdimarsson. Is low concentration of mannose binding
lectin an independent risk factor for myocardial infarction.
24th Annual Conference of the European Lipoprotein Club,
Tutzing, Germany, September 2001.

B. Thorson, A. Helgadottir, H. Sigvaldason, G. Sigurdsson, V.
Gudnason. Relative risk of myocardial infarction in families
with familial combined hyperlipidemia in Iceland.
Atherosclerosis, vol. 2, Suppl. 2, May 2001, W2.4, p. 34-35.

O. Örn Oskarsson, T. Vikingsdottir, G. Eiriksdottir, V. Gudnason,
H. Valdimarsson. Is low concentration of mannose binding
lectin an independent risk factor for myocardial infarction?
Atherosclerosis, vol. 2, Suppl. 2, May 2001, W3.1, p. 35.

G. Eiriksdottir, J. Sarneel, V. Gudnason, A genetic environmental
interaction between APOC3 genotypes and smoking in
Icelandic elderly men determines triglyceride levels.
Atherosclerosis, vol. 2, Suppl. 2, May 2001, P69, p. 63.

Fræðslurit
Kólesteról. Þekkir þú þitt kólesteról… er ástæða til að lækka

það? Bæklingur í ritröð Hjartaverndar.

Fyrirlestrar
B. Thorson, A. Helgadottir, H. Sigvaldason, G. Sigurdsson, V.

Gudnason. Relative risk of myocardial infarction in families
with familial combined hyperlipidemia in Iceland.
Atherosclerosis, vol. 2, Suppl.2, May 2001, W2.4, p. 34-35.

O. Örn Oskarsson, T. Vikingsdottir, G. Eiriksdottir, V. Gudnason,
H. Valdimarsson. Is low concentration of mannose binding
lectin an independent risk factor for myocardial infarction?.
Atherosclerosis, Vol. 2, Suppl. 2, May 2001, W3.1, P. 35.

Genes in Sport. Titill - Exploiting the human genome database
in the search for performance-related genes.

Brunei Gallery, School of Oriental and African Studies, London,
November 2001.

Veggspjöld á ráðstefnum
G. Eiriksdottir, J. Sarneel, V. Gudnason, A genetic environmental

interaction between APOC3 genotypes and smoking in
Icelandic elderly men determines triglyceride levels.
Atherosclerosis, Vol. 2, Suppl. 2, May 2001, P69, p. 63.

L.S. Jónsdóttir, N. Sigfússon, V. Guðnason, H. Sigvaldason, G.
Thorgeirsson. Do lipids blood pressure, diabetes and
smoking confer equal risk of myocardial infarction in
women as in men? The Reykjavik study. Atherosclerosis,
Vol. 2, Suppl. 2, May 2001, P119, P. 75-76.

M.B. Andresdottir, G. Sigurdsson, H. Sigvaldason, U. Agnarsson,
V. Gudnason. The risk of myocardial infarction associated
with a positive family history is mostly unrelated to
conventional risk factors. Atherosclerosis, Vol. 2, Suppl. 2,
May 2001, P301, P. 122.-123.

V. Gudnason, Ó.Ö. Óskarsson, T. Víkingsdóttir, G. Eiriksdottir, H
Valdimarsson. Is low concentration of mannose binding
lectin an independent risk factor for myocardial infarction.
24th Annual Conference of the European Lipoprotein Club,
Tutzing, Germany, September 2001.

Þórarinn Gíslason, dósent

Greinar í ritrýndum fræðiritum
Janson C, Lindberg E, Gislason T, Elmasry A, Boman G.

Insomnia in men - a 10 year prospective population based
study . Sleep 2001; 24:425-30.

Lindberg E, Carter N, Gislason T, Janson C. Role of snoring and
daytime sleepiness in occupational accidents. Am Rev
Respir Crit Care 2001: 164:2031-5.

Hakonarson H, Björnsdóttir US, Osterman E, Arnason T, Gulch-
er J, Adalsteinsdottir AE, Halapi E, Shkolny D, Kristjansson

83

K, Gudnadottir SA, Frigge M, Gislason D, Gislason T, Stef-
ansson K. Allelic frequencies and patterns of single-nucleo-
tide polymorphisms in cabdidate genes for asthma and
atopy in Iceland. Am Rev Respir Crit Care 2001: 164:2036-44.

Kjartansson G, Ingadóttir S, Halldórsdóttir B, Gunnarsdóttir A,
Guðmundsson G, Einarsson EO, og Gíslason Þ. Íslenskir
sjúklingar með öndunarvél heima. Læknablaðið 2001:
87:521-5.

Bjarnadóttur E, Gíslason D, Gíslason Þ. Algengi bráðaofnæmis
og astma meðal íslenskra læknanema. Læknablaðið 2001;
87;523-6.

Útdrættir
Bjornsdottir US, McCullagh E, Bloom G.A, Bjarkarson I,

Arnason, Shkolny D, Adalsteinsdottir EA, Kristjansson K,
Gulcher J, E, Gislason T, Gislason D, Stefansson K, and
Hakonarson H. Evaluation of polymorphisms in the IL-13
gene in Icelanders with moderate to severe atopic asthma.
The International AAAAI meeting in the New Orleans in
March, 2001

Hakonarson HUS, Bjornsdottir, A. Manolescu, T, Gislason, D,
Gislason, T, Gulcher, K, Stefansson. Associations of multi-
locus genotypes in the cytokine gene cluster on
chromosome 5q31-35 in asthmatic patients in Iceland.
Poster Presentation at the ICHG International Conference in
Vienna, July, 2001.

IF, Birkisson, US, Bjornsdottir, E, Halapi, DL,. Shkolny, T.
Arnason, D. Gislason, T. Gislason and H.
Hakonarson.Evaluation of genetic variability, expression and
action of Th1-type cytokines in asthma. To be presented at
ASHG in San Diego in September.

Hakonarson, H, Bjornsdottir, US, Halapi, E, Zink, F, Helgadottir,
H, Bjarkarson, I, Arnason, T, Thorarinsson, F,
Gudmundsdottir, AS, Ingvarsson, S, Amundadottir, L,
Andresdottir, M, Adalsteinsdottir, EA, Gislason, D, Gislason,
T, Gurney, M, Gulcher J, and Stefansson K.
Pharmacogenomics study of glucocorticoid sensitive and
resistant asthma predicts glucocorticoid responsiveness of
asthmatic patients with high accuracy. Abstract for ASHG in
SanDiego in september.

Benediktsdottir B, Gislason T, Tomasson K. daytime sleepiness
among 50 year old Icelandic women - an epidemiological
study. Scandinavian Sleep Research Society, 9th Congress,
Reykjavik 15-17 August 2001.

Einarsson EO, Kjartansson G, Tomasson K, Halldorsdottir B,
Ingadottir S, Gunnarsdottir A, Gislason T. health related
quality of life of spouses of sleep apnea syndrome patients
before and after one year of treatment. Scandinavian Sleep
Research Society, 9th Congress, Reykjavik 15-17 August
2001.

Gislason T. Prevalence of gastroesophageal reflux during sleep
and it´s association to sleep related symptoms - an
epidemiological survey. Fourth Milano International
Symposium on sleep. Epidemiology of sleep disorders.
Milano September 3-5, 2001. p 23-25.

Gislason T. Diagnosis of gastroesophageal reflux during sleep.
XL Nordic Lung Congress, 7-9 júní 2001.

Fyrirlestrar
Boðinn fyrirlesari á Norræna lungnalæknaþingið í Helsinki

vorið 2001.
Boðinn fyrirlesari á fjórða alþjóðaþingið í Mílanó um svefn.

Þórður Harðarson, prófessor

Grein í ritrýndu fræðiriti
Hardarson T, Gardarsdóttir M, Gudmundsson KTh, Thorgeirsson

G, Sigvaldason H, Sigfússon N. The relationship between
educational level and mortality. The Reykjavík Study.
Journal of Internal Medicine 2001; 249:495-502.

Ritstjórn
Í ritstjórn Journal of Internal Medicine.

Ónæmisfræði

Björn Rúnar Lúðvíksson, dósent

Greinar í ritrýndum fræðiritum
The frequency of CLA+ CD8 T cells in peripheral blood of psori-

asis patients correlates closely with the severity of their dis-
ease. Hekla Sigmundsdóttir, Jóhann E. Guðjónsson, Ingileif
Jónsdóttir, Björn R. Lúðvíksson, Helgi Valdimarsson. Clin
Exp Immunol 2001; 126: 365-369.

IgA skortur. Guðmundur Jörgensen og Björn Rúnar Lúðvíks-
son. Læknablaðið. Nóvember 2001.

Fræðileg grein
Meðfæddir ónæmisgallar. Fréttabréf astma- og ofnæmis-

félagsins. Desember 2001. Björn R. Lúðvíksson.

Fyrirlestrar
Áhrif TGF-b1 á tjáningu viðloðunar og chemokine sameinda T-

frumna hjá sjúklingum með Psoriasis. Sigríður Reynis-
dóttir, Hekla Sigmundsdóttir, Helgi Valdimarsson og Björn
Rúnar Lúðvíksson. (Rannsóknaráðstefna 4. árs læknanema,
Odda Háskóla Íslands, 3/2001.)

Losun Interleukin-12 frá neutrofílum í blóði sjúklinga sem
fengið hafa BOOP borið saman við heilbrigða einstaklinga.
Birgir Már Guðbrandsson, Gunnar Guðmundsson og Björn
Rúnar Lúðvíksson. (Rannsóknaráðstefna 4. árs læknanema,
Odda Háskóla Íslands, 3/2001.)

The Frequency of CLA+ CD8 lymphocytes in the blood correlates
very clossely with the psoriasis area and severity index (PASI).
H. Sigmundsdóttir, JE. Gudjonsson, I. Jónsdóttir, BR. Lúdviksson,
and H. Valdimarsson. 2nd Joint meeting. International psoriasis
symposium and European congress on psoriasis. 6/2001.

Methotrexate treatment reduces in a dose-dependent manner
the frequency of CLA+CD8+ but not CD4+ T-cells in the
blood of psoriatic patients. JE. Gudjonsson, H. Sigmunds-
dóttir, I Jónsdóttir, BR. Lúdviksson, and H. Valdimarsson.
2nd Joint meeting. International psoriasis symposium and
European congress on psoriasis. 6/2001.

Áhrif TGF-b1 á tjáningu viðloðunar og chemokine sameinda T-
frumna hjá sjúklingum með Psoriasis. Sigríður
Reynisdóttir, Hekla Sigmundsdóttir, Helgi Valdimarsson og
Björn Rúnar Lúðvíksson. (Rannsóknaráðstefna 4. árs
læknanema, Odda Háskóla Íslands, 3/2001.)

Losun Interleukin-12 frá neutrofílum í blóði sjúklinga sem
fengið hafa BOOP borið saman við heilbrigða einstaklinga.
Birgir Már Guðbrandsson, Gunnar Guðmundsson og Björn
Rúnar Lúðvíksson. (Rannsóknaráðstefna 4. árs læknanema,
Odda Háskóla Íslands, 3/2001.)

The Frequency of CLA+ CD8 lymphocytes in the blood corre-
lates very closely with the psoriasis area and severity index
(PASI). H. Sigmundsdóttir, JE. Gudjonsson, I. Jónsdóttir, BR.
Lúdvíksson, and H. Valdimarsson. 2nd Joint meeting.
International psoriasis symposium and European congress
on psoriasis. 6/2001.

84

Methotrexate treatment reduces in a dose-dependent manner
the frequency of CLA+CD8+ but not CD4+ T-cells in the
blood of psoriatic patients. JE. Gudjonsson, H. Sigmunds-
dóttir, I. Jónsdóttir, BR. Lúdvíksson, and H. Valdimarsson.
2nd Joint meeting. International psoriasis symposium and
European congress on psoriasis. 6/2001.

The preferential effects of TGF-b1 on CD8+ T cells isolated from
individuals with Psoriasis and healthy controls. Sigríður
Reynisdóttir 1, Hekla Sigmundsdóttir 2, Helgi Valdimarsson
2, and Björn Rúnar Lúðvíksson 2. 1Department of Medicine,
University of Iceland; 2 Department of Immunology. Satellite
symposium on mucosal immunology. 07.2001.

Methotrexate inhibits the expression of ICAM and CLA by T cells
in vitro through different pathways. JE. Gudjonsson, H.
Sigmundsdóttir, BR. Lúdviksson, and H. Valdimarsson.
Department of Immunology, National University Hospital-
LSH, Reykjavik, Iceland.

Hiti. Fræðslufundir Vífilstaðaspítala.11.05.2001
Ónæmisbilanir og ofnæmi. Fræðslufundur fyrir almenning.

Hótel Loftleiðum 20/10 2001.

Helgi Valdimarsson, prófessor

Greinar í ritrýndum fræðiritum
The frequency of CLA+ CD8+ T cells in the blood of psoriasis

patients correlates with the severity of their disease. H. Sig-
mundsdottir, J.E. Guðjonsson, I. Jonsdottir, B.R. Luðviksson,
H. Valdimarsson. Clin. Exp. Immunol 2001; 26: 365-369.

Low Mannose Binding Lectin predicts poor prognosis in patients
with early rheumatoid arthritis - a prospective study. Sædis
Sævarsdottir, Thora Vikingsdottir, Arnor Vikingsson, Valdis
Manfreðsdottir, Arni Jon Geirsson, Helgi Valdimarsson. The
Journal of Rheumatology 2001; 28: 728-734.

Útdrættir
2nd International Psoriasis Symposium, San Francisco 19-24.

júní. Distinct clinical features of psoriasis vulgaris are
associated with different HLA-C types. J. Gudjonsson, A.
Karason, A. Antonsdottir, E. Runarsdóttir, J.R. Gulcher, K.
Stefansson and Helgi Valdimarsson.

2nd International Psoriasis Symposium, San Francisco 19-24.
júní. The frequency of CLA+ CD8 lymphocytes in the blood
correlates very closely with the psoriasis area and severity
index (PASI). H. Sigmundsdottir, J.E. Gudjonsson, I.
Jonsdottir, B.R. Ludviksson and Helgi Valdimarsson.

2nd International Psoriasis Symposium, San Francisco 19-24.
júní. Methotrexate treatment reduces in a dose dependent
manner the frequency of CLA+ CD8+ but not CD4+. T cells
in the blood of proriatic patients. H. Sigmundsdottir, J.E.
Gudjonsson, I. Jonsdottir, B.R.Ludviksson and H.
Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
July 2001. Methotraxate reduces the frequency of CLA
positive T cells in vitro. Johann E. Guðjonsson, H.
Sigmundsdottir, B.R. Luðviksson, H. Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27 July
2001. The freqency of CLA+ CD8 lymphocytes in the blood
correlates closely with the psoriasis area and severity index.
H. Sigmundsdottir, I. Jonsdottir, B.R. Luðviksson, H.
Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
July 2001. Methotrexate treatment reduces in a dose de-
pendent manner thefrequency of CLA+ CD8+ but not CD4+ T
cells in the blood of psoriatic patients. H. Sigmundsdottir, I.
Jonsdottir, B.R. Luðviksson, H. Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
July 2001. Is low concentration of MBL an independent risk

factor for myocardial infection. Oskar Oskarsson, Thora
Vikingsdottir, Guðny Eiriksdottir, Vilmundur Gylfason, Helgi
Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
July 2001. Patients with systemic lupus erythematosus are
deficient in complement dependent prevention of immune
precipitation. G.J. Arason, K. Steinsson, T. Vikingsdottir, H.
Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
july 2001. Deficient prevention of immune prescentation in
systemic sclerosis. G.J. Arason, A.J. Geirsson, R. Kolka, T.
Vikingsdottir, H. Valdimarsson.

11th International Congress of Immunology, Stockholm 22-27
july 2001. Low MBL predicts poor prognosis in patients with
early rheumatoid arthritis. Sædis Sævarsdottir, T. Vikings-
dottir, A. Vikingsson, V. Manfreðsdottir, A.J. Geirsson, H.
Valdimarsson.

Fyrirlestrar
Is low concentration of Mannose Binding Lectin an independent

risk factor for myocardial infarction? Flutt á 72. European
Atherosclerosis Society Congress, Glasgow, 20-23 maí 2001.

Genetic and immunological aspects of psoriasis. Boðserindi
flutt á „Grand Round“ Karolinska sjúkrahússins í
Stokkhólmi 27. apríl 2001.

Ritstjórn
Ritstjóri Scandinavian Journal of Immunology.
Í ritstjórn Clinical and Experimental Immunology.

Ingileif Jónsdóttir, dósent

Greinar í ritrýndum fræðiritum
Eirikur Saeland, Håvard Jakobsen, Gunnhildur Ingolfsdottir,

Sigurveig Th. Sigurdardottir and Ingileif Jonsdottir. Sera
from infants vaccinated with a pneumococcal conjugate
vaccine, PncT, protect mice against invasive infection
caused by serotypes 6A and 6B. Journal of Infectious
Diseases, 2001;183(2), 253-60.

Merja Väkeväinen, Wouter Jansen, Eirikur Saeland, Ingileif
Jonsdottir, Harm Snippe, Andre Verheul, and Helena Käyhty.
Are the opsonophagocytic activities of antibodies measured
from infant sera by different pneumococcal phagocytic
assays comparable ? Clin Diagn Lab Immunol 2001
Mar;8(2):363-9.

Håvard Jakobsen, Brenda C. Adarna, Dominique Schulz, Rino
Rappuoli and Ingileif Jónsdóttir. Characterization of antibody
response to pneumococcal glycoconjugates and the effect of
Escherichia coli heat-labile enterotoxin on IgG subclass
profiles after intranasal immunization. Journal of Infectious
Diseases, 2001, 183(10):1494-500.

Hekla Sigmundsdottir, Johann Eli Gudjonsson, Ingileif
Jonsdottir, Bjorn Runar Ludviksson and Helgi Valdimars-
son. The frequency of CLA+ CD8+ T cells in the blood of
psoriasis patients correlates closely with the severity of
their disease. Clin Exp Immunol. 2001;126(2):365-9.

Útdrættir
S.P. Bjarnarson, I Jónsdóttir, Á Pálsdóttir, IM Ágústsdóttir, Th

Árnadóttir,G Wennergren, Á Haraldsson, M Clausen S
Kristjánsson. Inflammatory Responses in Respiratory
Syncytial Virus Infection in Infants; Cytokines, Chemokines
and Eosinophil Cationic Protein. AAAAI-2001. 16,-21. March
2001, New Orleans, Louisiana, USA.

H. Jakobsen, B.C. Adarna, D. Schulz, R. Rappuoli, and I. Jónsdóttir.
Characterization of the antibody response to pneumococcal
glycoconjugates and the effect of Escherichia coli heat-labile

85

enterotoxin (LT) on IgG subclasses after intranasal
immunization. Presented at the 11th International Congress of
Immunology, Stockholm, Sweden, July 22-27, 2001. Scand. J.
Immunol. 2001, 54 (Supplement 1). Abstract C10.

G. Ingolfsdottir, S.T. Sigurdardottir, A. Sigfusson, J.M. Chapsal,
E. Trannoy and I. Jonsdottir. T and B-cell responses to the
carrier and polysaccharide of a pneumococcal
polysaccharide conjugate vaccine in adults. Presented at
the 11th International Congress of Immunology, Stockholm,
Sweden, July 22-27, 2001. Scand. J. Immunol. 2001, 54
(Supplement 1).

H. Jakobsen, S.P. Bjarnarson, E. Trannoy, C.A. Siegrist and I.
Jónsdóttir. Pneumococcal conjugate vaccines induce
protective immunity in neonatal and infant mice against
lethal infections caused by intranasal challenge with
Streptococcus pneumoniae. Presented at the 41th
Interscience Conference on Antimicrobial Agents and
Chemotherapy (Chicago). Washington, DC: American Society
for Microbiology, 2001. Abstract G1-8.

S. T. Sigurdardottir, I. Jonsdottir, T. Gudnason, K. Davidsdottir, S.
Kjartansson, M. Yaich, K.G. Kristinsson. Effect of 11-valent
conjugated pneumococcal vaccine (Pnc) on pneumococcal
colonisation in children up to 2 years of age. Presented at
the 41th Interscience Conference on Antimicrobial Agents
and Chemotherapy (Chigago). Washington, DC: American
Society for Microbiology, 2001. Abstract XX.

H. Jakobsen, S.P. Bjarnarson, D. Schulz and I. Jonsdottir. B- and
T-cell responses to pneumococcal conjugate vaccines in
mice. Pneumococcal Vaccine for the World, October 12-14,
2001 Bern, Switzerland.

H. Jakobsen, S.P. Bjarnarson, G. Del Giudice, E. Trannoy, C.A.
Siegrist, and I. Jonsdottir. Immunogenicity and protective
efficacy of neonatal Pnc-TT immunization by parenteral and
mucosal route. Presented at the Second Plenary Meeting of
Neovac-EC, 5.-7. September, 2001, Annecy, France.

H. Jakobsen, S.P. Bjarnarson, D. Schulz and I. Jonsdottir.
Immunization with pneumococcal conjugate vaccines (Pnc-
TT) induces carrier-specific T cells that provide comparable
help to carrier-specific and polysaccharide-specific B cells.
Presented at the Second Plenary Meeting of Neovac-EC, 5.-
7. September, 2001, Annecy, France.

H. Jakobsen, Jean-François Haeuw, Ultan F. Power and Ingileif
Jonsdottir.Immunogenicity and protective efficacy of BB and
P40 pneumococcal polysaccharide conjugates in adult mice.
Presented at the Second Plenary Meeting of Neovac-EC, 5.-
7. September, 2001, Annecy, France.

S.P. Bjarnarson, H. Jakobsen, G. Del Giudice, E. Trannoy, C.A
Siegrist, and I. Jonsdottir. PPS booster response in Pnc-TT
immunized infant and neonatal mice. Presented at the
Second Plenary Meeting of Neovac-EC, 5.-7. September,
2001, Annecy, France.

Fyrirlestrar
H. Jakobsen, B.C. Adarna, D. Schulz, R. Rappuoli, and I.

Jónsdóttir. Characterization of the antibody response to
pneumococcal glycoconjugates and the effect of Escherichia
coli heat-labile enterotoxin (LT) on IgG subclasses after
intranasal immunization. Presented at the 11th International
Congress of Immunology, Stockholm, Sweden, July 22-27,
2001. Scand. J. Immunol. 2001, 54 (Supplement 1). Abstract
C10. Erindi flutt af Håvard Jakobsen, doktorsnema.

G. Ingolfsdottir, S.T. Sigurdardottir, A. Sigfusson, J.M. Chapsal,
E. Trannoy and I. Jonsdottir. T and B-cell responses to the
carrier and polysaccharide of a pneumococcal polysac-
charide conjugate vaccine in adults. Presented at the 11th
International Congress of Immunology, Stockholm, Sweden,
July 22-27, 2001. Scand. J. Immunol. 2001, 54 (Supplement
1). Erindi flutt af Gunnhildi Ingólfsdóttur, mastersnema.

H. Jakobsen, S.P. Bjarnarson, D. Schulz and I. Jonsdottir. B- and

T-cell responses to pneumococcal conjugate vaccines in
mice. Pneumococcal Vaccine for the World, October 12-14,
2001 Bern, Switzerland. (valið til fyrirlestrar (IJ) en
ráðstefnu aflýst í kjölfar 11. September)

Ingileif Jónsdóttir: Improving vaccination in early life, protection
against Streptococcus pneumoniae. Overview and progress
of collaborative studies. Second Plenary Meeting of Neovac-
EC, 5.-7. September, 2001, Annecy, France.

Håvard Jakobsen, Jean-François Haeuw, Ultan F. Power and
Ingileif Jonsdottir. Immunogenicity and protective efficacy of
BB and P40 pneumococcal polysaccharide conjugates in
adult mice. Second Plenary Meeting of Neovac-EC, 5.-7.
September, 2001, Annecy, France. Erindi flutt af Håvard
Jakobsen, doktorsnema

H. Jakobsen, S.P. Bjarnarson, D. Schulz and I. Jonsdottir.
Immunization with pneumococcal conjugate vaccines (Pnc-
TT) induces carrier-specific T cells that provide comparable
help to carrier-specific and polysaccharide-specific B cells.
Second Plenary Meeting of Neovac-EC,. September 5-7,
2001, Annecy, France. Erindi flutt af Håvard Jakobsen,
doktorsnema.

Kynning á hlutverki Vísindasiðanefndar, störfum og stefnu er
varða lífsýnasöfn og gagnagrunna fyrir Ráðgjafarnefnd
norskra heilbrigðisyfirvalda vegna undirbúnings laga um
lífsýnasöfn, í boði Heilbrigðis- og tryggingamálaráðuneytis,
29. Maí 2001.

Notkun lífsýna til vísindarannsókna Á Málþingi SKÍ.
Lífsýnalögin og aðgangur að lífsýnum, 12. nóvember 2001.

Glycoconjugates. Second Advanced Vaccinology Course,
organized the Mérieux Foundation, May 21-2 June, 2001,
Les PensiÜres, Veyrier du Lac (Annecy), France.

Mucosal vaccination against pneumococcal infections. At
Potential Impact of New Technologies on Vaccination in
Early Life, supported by EU and NIH, Nov 5-7, 2001, Siena,
Italy.

Veggspjöld á ráðstefnum
H. Jakobsen, B.C. Adarna, D. Schulz, R. Rappuoli, and I.

Jónsdóttir. Characterization of the antibody response to
pneumococcal glycoconjugates and the effect of Escherichia
coli heat-labile enterotoxin (LT) on IgG subclasses after
intranasal immunization. Presented at the 11th International
Congress of Immunology, Stockholm, Sweden, July 22-27,
2001. Scand. J. Immunol. 2001, 54 (Supplement 1). Abstract
C10.

G. Ingolfsdottir, S.T. Sigurdardottir, A. Sigfusson, J.M. Chapsal,
E. Trannoy and I. Jonsdottir. T and B-cell responses to the
carrier and polysaccharide of a pneumococcal
polysaccharide conjugate vaccine in adults. Presented at
the 11th International Congress of Immunology, Stockholm,
Sweden, July 22-27, 2001. Scand. J. Immunol. 2001, 54
(Supplement 1)

H. Jakobsen, S.P. Bjarnarson, D. Schulz and I. Jonsdottir.
Immunization with pneumococcal conjugate vaccines (Pnc-
TT) induces carrier-specific T cells that provide comparable
help to carrier-specific and polysaccharide-specific B cells.
Poster presentation at the Second Plenary Meeting of
Neovac-EC, September 5-7, 2001, Annecy, France.

S.P. Bjarnarson, H. Jakobsen, G. Del Giudice, E. Trannoy, C.A
Siegrist, and I. Jonsdottir. PPS booster response in Pnc-TT
immunized infant and neonatal mice. Poster presentation at
the Second Plenary Meeting of Neovac-EC, September 5-7,
2001, Annecy, France.

H. Jakobsen, S.P. Bjarnarson, E. Trannoy, C.A. Siegrist and I.
Jónsdóttir. Pneumococcal conjugate vaccines induce
protective immunity in neonatal and infant mice against
lethal infections caused by intranasal challenge with
Streptococcus pneumoniae. Poster presentation the 41th
Interscience Conference on Antimicrobial Agents and

86

Chemotherapy (Chicago). Washington, DC: American Society
for Microbiology, 2001. Abstract G1-8.

S. T. Sigurdardottir, I. Jonsdottir, T. Gudnason, K. Davidsdottir, S.
Kjartansson, M. Yaich, K.G. Kristinsson. Effect of 11-valent
conjugated pneumococcal vaccine (Pnc) on pneumococcal
colonisation in children up to 2 years of age. Presented at
the 41th Interscience Conference on Antimicrobial Agents
and Chemotherapy (Chigago). Washington, DC: American
Society for Microbiology, 2001.

Ritstjórn
Scandinavian Journal of Immunology, on Editorial Board.

Sýkla- og veirufræði

Karl G. Kristinsson, prófessor

Greinar í ritrýndum fræðiritum
Tulinius H, Ögmundsdóttir HM., Kristinsson KG., Sigvaldason H.,

Sigvaldadottir E., Kristjánsdóttir G., Sigfússon N.
Helicobacter pylori antibodies and gastric cancer in Iceland
- The decline in IgG antibody level is a risk factor. APMIS.
2001 Dec;109(12):835-41.

Kristinsson KG. Mathematical models as tools for evaluating
the effectiveness of interventions: a comment on Levin. Clin
Infect Dis. 2001 Sep 15;33 Suppl 3:S174-9. Review.

Erlendsdóttir H., Knudsen JD., Odenholt .I, Cars O., Espersen F.,
Frimodt-Möller N, Fuurstedt K., Kristinsson KG.,
Guðmundsson S. Penicillin pharmacodynamics in four
experimental pneumococcal infection models. Antimicrob
Agents Chemother. 2001 Apr;45(4):1078-85.

Útdrættir
Magnús Gottfreðsson, Helga Erlendsdóttir, Már Kristjánsson,

Sigurður Guðmundsson, Karl G. Kristinsson. Ífarandi
sýkingar af völdum pneumókokka á Íslandi. X. ráðstefnan
um rannsóknir í læknadeild Háskóla Íslands, Reykjavík, jan.
2001. Læknablaðið, fylgirit 40, 2000, útdráttur E02, bls. 24.

Helga Erlendsdóttir, Magnús Gottfreðsson, Karl G. Kristinsson,
Sigurður Guðmundsson. Verkun penicillíns in vitro á
mismunandi næma pneumókokkastofna. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands, Reykjavík, jan.
2001. Læknablaðið, fylgirit 40, 2000, útdráttur E05, bls. 25.

Einar K. Hjaltested, Þórólfur Guðnason, Helga Erlendsdóttir,
Jolanta Bernatoniene, Petras Kaltenis, Karl G. Kristinsson,
Ásgeir Haraldsson. Sýklalyfjanotkun og sýklalyfjaónæmi
baktería í öndunarvegi barna á Íslandi og í Litháen. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands,
Reykjavík, jan. 2001. Læknablaðið, fylgirit 40, 2000,
útdráttur E06, bls. 25.

Sigurveig Þ. Sigurðardóttir, Þórólfur Guðnason, Karl G.
Kristinsson, Sveinn Kjartansson, Katrín Davíðsdóttir,
Gunnhildur Ingólfsdóttir, Mansour Yaich, Odile Leroy, Ingileif
Jónsdóttir. Er hægt að auka ónæmissvar gegn lítt
ónæmisvekjandi hjúpgerðum pneumókokka í 11-gildu
prótíntengdu bóluefni með því að tengja fjölsykrur þeirra við
tvö burðarprótín. X. ráðstefnan um rannsóknir í læknadeild
Háskóla Íslands, Reykjavík, jan. 2001. Læknablaðið, fylgirit
40, 2000, útdráttur E21, bls. 30.

Ingileif Jónsdóttir, Sigurveig Þ. Sigurðardóttir, Þórólfur
Guðnason, Sveinn Kjartansson, Katrín Davíðsdóttir, Karl G.
Kristinsson, Gunnhildur Ingólfsdóttir, Odile Leroy. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands,
Reykjavík, jan. 2001. Læknablaðið, fylgirit 40, 2000,
útdráttur E22, bls. 30.

Hjördís Harðardóttir, Haraldur Briem, Karl G. Kristinsson.

Campylobacter faraldur í mönnum á Íslandi 1998-2000. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands,
Reykjavík, jan. 2001. Læknablaðið, fylgirit 40, 2000,
útdráttur V09, bls. 60.

Sigurveig Þ. Sigurðardóttir, Gunnhildur Ingólfsdóttir, Þórólfur
Guðnason, Sveinn Kjartansson, Katrín Davíðsdóttir, Karl G.
Kristinsson, Mansour Yaich, Odile Leroy, Ingileif Jónsdóttir.
Öryggi og ónæmisvekjandi eiginleikar tveggja 11-gildra
prótíntengdra bóluefna gegn penumókokkum, F3 og F3bis, í
heilbrigðum íslenskum börnum. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands, Reykjavík, jan.
2001. Læknablaðið, fylgirit 40, 2000, útdráttur V39, bls. 70.

Bernatoniene J., Erlendsdottir H., Hjaltested EK., Gudnason Th.,
Kaltenis P., Haraldsson A., Kristinsson KG. Resistant
pneumococci and antimicrobial use in Reykjavik and
Vilnius, 1999 and 2001. 18th Annual Meeting of the
Scandinavian Society for Antimicrobial Chemotherapy.
Lund/Malmö, October 2001.

Reiersen J, Briem H., Hardardottir H., Gunnarsson E.,
Georgsson F., Kristinsson KG.: Human Campylobacteriosis
epidemic in Iceland 1998-2000 and effect of intervantions
aimed at poultry and humans. 11th International Workshop
on Campylobacter, Helicobacter and Related Organisms.
Freiburg, Germany, 1-5 September 2001.

Gottfredsson M., Erlendsdottir H., Kristjansson M.,
Gudmundsson M., Kristinsson KG. A Nationwide Study of
Invasive Pneumococcal Infections in Iceland During a 20
Year Period. Abstracts of the 41st Interscience Conference
on Antimicrobial Agents and Chemotherapy, Chicago,
December 2001, 459.

Sigurdardottir ST., Jonsdottir I., Gudnason T., Davidsdottir K.,
Kjartansson S., Yaich M., Kristinsson KG. Effect of 11-Valent
Conjugated Pneumococcal Vaccine (Pnc) on Pneumococcal
Colonization in Children at 2 Years of Age. Abstracts of the
41st Interscience Conference on Antimicrobial Agents and
Chemotherapy, September and December 2001, 258.

Chao C., Thompson CM., Malley R., Vilhelmsson SE., Kristinsson
KG, Lipsitch M. Variable Fitness Effect of an Erythromycin-
Tetracycline (Ery-Tet) Resistance Conjugative Transposon
(Ct) on Pneumococcal Fitness In Vivo. Abstracts of the 41st
Interscience Conference on Antimicrobial Agents and
Chemotherapy, September and December 2001, 87.

Fyrirlestrar
Erindi fyrir dýralækna á aðalfundi Félags íslenskra dýralækna,

Selfossi 16. mars 2001. Skiptir sýklalyfjanotkun í
landbúnaði nokkru máli?

Erindi fyrir leikskólakennara og foreldra barna á leikskólum,
Hafnarfirði, 24. apríl 2001. Tengist vaxandi ónæmi sýkla
breyttum þjóðfélagsháttum?

Erindi á námskeiði um spítalasýkingar haldið á vegum
Endurmenntunarstofnunar HÍ, 27. nóvember 2001 (fyrir
heilbrigðisstarfsfólk). Sýklalyfjaónæmi og spítalasýkingar.

Erindi fyrir lækna og starfsfólk Fjórðungssjúkrahússins á
Akureyri, 30. nóvember 2001. Erindinu var sjónvarpað
(fjarfundur) til margra heilsugæslustöðva og sjúkrahúsa á
landsbyggðinni: Greining öndunarfærasýkinga og
spítalasýkingar af völdum fjölónæmra baktería.

Plenumfyrirlestur í upphafi fyrstu vísindaráðstefnu sem haldin
er í tengslum við ársfund Landspítala háskólasjúkrahúss,
Vísindi á vordögum. Um var að ræða yfirlitserindi yfir
helstu rannsóknir á viðkomandi sviði. Fyrirlesturinn
nefndist: Börn og pneumókokkar.

Svenska Infektionslakarföreningens varmöte, Stokkhólmi, 16-
18. maí, 2001. Boðinn af stjórn Félags sænskra
smitsjúkdómalækna. Erindi (40 mín): Increasing
resistance in pneumococci. Recent experience and
possibilities for successful interventions.

Annual Meeting of the Scandinavian Society for Antimicrobial

87

Chemotherapy, Malmö/Lund, 27. október 2001. Boðinn af
„organizing committee“, þeirra sem skipulögðu ráðstefnuna
fyrir hönd Norðurlandasamtaka sýklafræðinga og smitsjúk-
dómalækna. Fyrirlestur (30 mín): Antimicrobial Strategy.

Veggspjöld á ráðstefnum
Hjördís Harðardóttir, Haraldur Briem, Karl G. Kristinsson.

Campylobacter faraldur í mönnum á Íslandi 1998-2000. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands,
Reykjavík, jan. 2001. Læknablaðið, fylgirit 40, 2000,
útdráttur V09, bls. 60.

Sigurveig Þ. Sigurðardóttir, Gunnhildur Ingólfsdóttir, Þórólfur
Guðnason, Sveinn Kjartansson, Katrín Davíðsdóttir, Karl G.
Kristinsson, Mansour Yaich, Odile Leroy, Ingileif Jónsdóttir.
Öryggi og ónæmisvekjandi eiginleikar tveggja 11gildra
prótíntengdra bóluefna gegn penumókokkum, F3 og F3bis, í
heilbrigðum íslenskum börnum. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands, Reykjavík, jan.
2001. Læknablaðið, fylgirit 40, 2000, útdráttur V39, bls. 70.

Hjördís Harðardóttir, Haraldur Briem, Karl G. Kristinsson.
Faraldur Campylobacter-sýkinga í mönnum á Íslandi 1998-
2000. Vísindi á vordögum, ráðstefna í tengslum við ársfund
Landspítala Háskólasjúkrahús, 10. maí 2001.

Reiersen J., Briem H., Hardardottir H., Gunnarsson E, Georgs-
son F., Kristinsson K.G.: Human Campylobacteriosis epi-
demic in Iceland 1998-2000 and effect of intervantions aim-
ed at poultry and humans. 11th International Workshop on
Campylobacter, Helicobacter and Related Organisms.
Freiburg, Germany, 1-5 September 2001.

Gottfredsson M., Erlendsdottir H., Kristjansson M.,
Gudmundsson M, Kristinsson KG. A Nationwide Study of
Invasive Pneumococcal Infections in Iceland During a 20
Year Period. Abstracts of the 41st Interscience Conference
on Antimicrobial Agents and Chemotherapy, Chicago,
December 2001, 459.

Sigurdardottir ST., Jonsdottir I., Gudnason T., Davidsdottir K.,
Kjartansson S., Yaich M., Kristinsson KG. Effect of 11-Valent
Conjugated Pneumococcal Vaccine (Pnc) on Pneumococcal
Colonization in Children at 2 Years of Age. Abstracts of the
41st Interscience Conference on Antimicrobial Agents and
Chemotherapy, September and December 2001, 258.

Ritstjórn
Í ritstjórn (Editorial Board) „Scandinavian Journal for Infectious

Diseases“, Taylor & Francis AB.
Í ritstjórn (Editorial Board) „Microbial Drug Resistance“, Mary

Ann Liebert Inc. Publishers.

Sálarfræði

Eiríkur Örn Arnason, dósent

Bók, fræðirit
Eiríkur Ö. Arnarson og Pétur Tyrfingsson: „Hugur og Heilsa:

handbók um hugræna atferlismeðferð fyrir fullorðna.“
Reykjavík, 2001; 98 bls.

Grein í ritrýndu fræðiriti
Eiríkur Ö. Arnarson: „Þunglyndi meðal unglinga og fyrirbyggj-

andi aðgerðir“. Geðvernd, 2001, (30), 23-26.

Bókarkafli, kafli í ritrýndu ráðstefnuriti
Eiríkur Ö. Arnarson: „Psychology in Iceland“ in Encyclopedia of

Psychology and Neuroscience (Third Edition) W. Edward
Craighead, Ph.D., and Charles B. Nemeroff, M.D., Ph.D.
(Editors), John Wiley & Sons, New York, pp. 723, 2001.

Útdráttur
Eiríkur Örn Arnarson og W. Ed Craighead: „Recurrence of Major

Depression: Prevalence, Prediction and Prevention.“ 31st
Congress of the EABCT, Istanbul, sept. 11-15 2001.
Proceedings # 8

Fræðslurit
Eiríkur Ö. Arnarson: „Kvíði og hræðsla.“ Vísindavefur H.Í.,

Morgunblaðið, 26. Maí, 2001, bls. 33.

Fyrirlestrar
Eiríkur Ö. Arnarson & W. Ed Craighead: Invited lecture: „Recurr-

ence of Major Depression: Prevalence, predicition, and pre-
vention.“ 31st European Congress of Behaviour and Cogni-
tive Therapies, Istanbul, Tyrklandi 11-15. september, 2001.

Eiríkur Örn Arnarson, Margrét Ólafsdóttir, Inga Hrefna
Jónsdóttir og W. Ed. Craighead. „Forvörn þunglyndis meðal
unglinga.“ X. ráðstefnan um rannsóknir í læknadeild
Háskóla Íslands. Haldinn í Odda 4. og 5. janúar 2001.

Eiríkur Örn Arnarson. „Þunglyndi unglinga og forvörn.“ Fræðslu-
fundur lækna á geðdeild Landspítala-háskólasjúkrahúsi,
Kleppi 24. janúar 2001.

Eiríkur Örn Arnarson. „Fælni, einkum tannlæknafælni.“ Tann-
læknadeild H.Í., 2. febrúar 2001.

Eiríkur Örn Arnarson. „Forvarnir á þunglyndi.“ Fræðslufundur
Geðræktar, Geðhjálp 9. febrúar 2001.

Eiríkur Örn Arnarson og Pétur Tyrfingsson. „Hugræn Atferlis-
meðferð í hóp fyrir þunglynda.“ Fyrir lækna á göngudeild
geðdeildar Landspítala-háskólasjúkrahúss, 9. febrúar 2001.

Eiríkur Örn Arnarson. „Kvíði og fælni“, Geðrækt, Hótel Lind, 14.
febrúar 2001.

Eiríkur Ö. Arnarson: „Forvörn þunglyndis; niðurstöður forrannsókn-
ar.“ Fyrir kennara Varmárskóla, Mosfellsbæ 27. febrúar 2001.

Eiríkur Örn Arnarson. „Hugræn atferlismeðferð fyrir
þunglynda.“ Fyrir félag um hugræna atferlismeðferð,
Háskóla Íslands, 12. mars 2001.

Eiríkur Örn Arnarson: „Þunglyndi og helstu úrræði.“
Landsteinar, 13. mars 2001.

Eiríkur Ö. Arnarson: „Psychological Services at Landspitalinn -
National University Hospital.“ Fyrirlestur haldinn á Kleppi
vegna heimsóknar norskra nema í geðhjúkrun 28. mars
2001.

Eiríkur Ö. Arnarson: „Forvarnir gegn þunglyndi hjá unglingum.“
Fyrir framkvæmdarstjóra helstu stofnana
Hafnarfjarðarbæjar 31. maí 2001.

Eiríkur Ö. Arnarson: „Streita í starfi.“ Fyrirlestur í stjórnun II;
rekstrar- og viðskiptanámi Endurmenntunarstofnunar H.Í.
28. Ágúst 2001.

Eiríkur Ö. Arnarson: „Forvarnir þunglyndis unglinga.“ Fyrir skóla-
nefnd Seltjarnarnesbæjar, Valhúsaskóla 1. október 2001.

Eiríkur Ö. Arnarson. Fyrirlestur „Hvaða aðstoð geta
sálfræðingar veitt flogaveikum“, Fyrir félagssamtökin Lauf,
Hátúni 10b 18. október 2001.

Eiríkur Ö. Arnarson: „Í kjólinn fyrir jólin.“ Sálfræðiþjónusta
geðdeildar Landspítala - háskólasjúkrahúss 26. nóvember
2001.

Eiríkur Ö. Arnarson: „Þunglyndi unglinga og forvarnir“. Fyrir
skólastjóra á Suðurnesjum, Kópavogi, Hafnarfirði,
Mosfellsbæ og Seltjarrnarnesi, Hótel Lofleiðum, 6.
desember 2001.

Sigurjón Arnlaugsson, Björn Ragnarsson, Karl Ö. Karlsson,
Eiríkur Ö. Arnarson, og Þórður Eydal Magnússon:
„Periodental Health of 16-18 year Olds in Reykjavík,
Iceland.“ Fyrirlestur á fundi um rannsóknir í
tannlækningum á vegum Tannlækningastofnuar og
Íslandsdeildar NOF/IADR 8. desember, 2001.

Veggspjöld á ráðstefnum
Eiríkur Örn Arnarson, Margrét Ólafsdóttir, Inga Hrefna

Jónsdóttir og W. Ed. Craighead. „Forvörn þunglyndis meðal

88

unglinga.“ Rannsóknir í læknadeild Háskóla Íslands, Odda
4.-5. janúar 2001.

Eiríkur Örn Arnarson, Björn Ragnarsson, Sigurjón
Arnlaugsson, Karl Örn Karlsson og Þórður Eydal
Magnússon: „Tannlæknafælni á Íslandi og tengsl við mat á
eigin útliti. Faraldsfræðileg spurningakönnun.“ Rannsóknir í
læknadeild Háskóla Íslands, Odda 4-5 janúar 2001.

Auður Gunnarsdóttir, Ragna Ólafsdóttir og Eiríkur Örn
Arnarson: Two years training in Cognitive-Behavioural
Thearpies in Iceland. 31st EABCT Congress, Istanbul,
september 11-15th 2001.

Ritstjórn
Ritstjóri Geðverndar.
Í ritstjórn Scandinavian Journal of Behaviour Therapy.
Í ritstjórn Behavioural and Cognitive Psychotherapy.

Kennslurit
Eiríkur Örn Arnarson: Atferlis- og samskiptafræði 02.01.09-006,

1. & 2. hefti, 416 bls., Læknadeild H.Í., Háskólafjölritun 2001.

Svæfingarlæknisfræði

Gísli Heimir Sigurðsson, prófessor

Greinar í ritrýndum fræðiritum
Krejci V., Hiltebrand L., Banic A., Erni D., Wheatley A.,

Sigurdsson GH. Continuous measurements of
microcirculatory blood flow in gastrointestinal organs
during acute haemorrhage. Br J Anaesth 84: 468-75, 2000.

Hiltebrand L., Krejci V., Erni D., Banic A., Wheatley A.,
Sigurdsson GH. Dynamic study of the distribution of
microcirculatory blood flow in multiple splanchnic organs in
septic shock. Crit Care Med 28: 3233-3241, 2000.

Schilling MK., Eichenberger M., Maurer CA., Sigurdsson G.,
Buchler MW. Ketoconazole and pulmonary failure after
esophagectomy: a prospective clinical trial. Dis Esophagus.
2001;14(1):37-40.

Mohacsi P, Rieben R, Sigurdsson G., Tschanz H., Schaffner T.,
Nydegger UE., Carrel T. Successful management of a B-
type cardiac allograft into an O-type man with 3(1/2)-year
clinical follow-up. Transplantation. 2001 Oct 15;72(7):1328-
30.

Bókarkafli, kaflar í ráðstefnuriti
Hiltebrand L., Krejci V., Erni D., Schilling M., Sigurdsson GH. Is

redistribution of microcirculatory blood flow within the
small intestineal wall the cause of prolonged paralytic ileus
in the critically ill? Critical Care 4:(suppl 1) 83-84, 2000.

Útdrættir
Hiltebrand L., Krejci V., Erni D., Banic A., Sigurdsson GH. Do

beta-adrenergic drugs increase microcirculatory blood flow
in the gut in sepsis? Crit Care, Suppl 1; 5: S67, 2001.

Hiltebrand L., Krejci V., Sigurdsson GH. Effects of epinephrine
and phenylephrine on regional and microcirculatory blood
flow during sepsis. Crit Care, Suppl 1; 5: S69, 2001.

Sigurdsson GH. The multiple organ dysfunction syndrome. 26th
Congress of the Scandinavian Society of Anaesthesiologists
(NAF), Acta Anaesthesiol Scand Suppl, p 22, 2001.

Fyrirlestrar
Málþing um bráðalækningar. Læknadagar í Hlíðarsmára 8 og

Grand hótel Rvk. 15-19 janúar 2001. Fræðslustofnun lækna
og Framhaldsmenntunarráð HÍ. Fyrirlestur: Hypotension -
meðferð, hvenær/hvaða æðavirk lyf.

Málþing Læknaráðs LSH um háskólasjúkrahús 26. jan 2001:
Klínisk þjónusta, kennsla og vísindarannsóknir. Fyrirlestur:
Reynsla af starfi sem prófessor á háskólasjúkrahúsi
erlendis.

Námskeið fyrir framkvæmdastjórn og sviðstjóra LSH um
Landspítala - háskólasjúkrahús - háskólahlutverkið.
Safnaðarheimili Háteigskirkju 22. feb 2001. Fyrirlestur:
Vísindarannsóknir og klínísk þjónusta geta farið vel saman
á háskólasjúkrahúsi.

Sameiginlegur fræðslufundur lækna á Fjórðungssjúkrahúsinu
á Akureyri, 9. Febrúar 2001. Fyrirlestur: Hvað er nýtt í
meðferð á losti. Fyrirlestrinum var sjónvarpað til flestra
heilbrigðisstofnana á landinu utan höfuðborgarsvæðisins.

Fræðslufundur fyrir svæfingalækna og skurðlækna. Haldið í
húsakynnum Pharmaco, Garðabæ, 31. maí, 2001.
Fyrirlestur: Yfirlit yfir kolloida.

Fræðslufundur fyrir svæfingalækna og skurðlækna á Akureyri
og nágrenni 25. maí 2001 á Hótel KEA: Fyrirlestur: Hagnýt
notkun á plasmaexpanders.

26. Þing Norræna svæfinga- og gjörgæslulæknafélagsins,
Noregi, 13-17 júní, 2001. Fyrirlestur: The multiple organ
dysfunction syndrome.

26. Þing Norræna svæfinga- og gjörgæslulæknafélagsins,
Noregi, 13-17 júní, 2001. Co-chairman for session on
Pathophysiology of SIRS.

Málþing Læknaráðs LSH um sýkla- og efnavopn, 26. október
2001. Fyrirlestur: Hætta af eiturefnavopnum.

Fræðslufundur svæfinga- og gjörgæsludeildar
Háskólasjúkrahúsinu í Tromsö 4. desember 2001 kl 08.00.
Fyrirlestur: Microcirculatory disturbances in the
gastrointestinal tract in sepsis.

Sameiginlegur fræðslufundur lyflækningadeildar Landspítala
Háskólasjúkrahúss 18. (í Fossvogi) og 19. (v. Hringbraut)
des 2001. Fyrirlestur: Hagnýt notkun æðavirkra lyfja.

Ritstjórn
Ritstjóri European Journal of Anaesthesiology.

Sjúkraþjálfun

Abigail Snook, lektor

Grein í ritrýndu fræðiriti
Snook A. G. The relationship between excessive pronation as

measured by navicular drop and isokinetic strength of the
ankle musculature. [Journal Article] Foot & Ankle
International. 22(3):234-40, 2001 Mar.

Útdrættir
The Relationship Between Tibia Pain With High-Impact Exercise

And Isokinetic Strength And Endurance Measures. (Abstract)
A. G. Snook. Physical Therapy May 2001 V81 I5 Pa82.

The Relationship Between Static Measures Of Excessive
Pronation And Isokinetic Strength Of The Ankle
Musculature. (Abstract) Ag Snook. Physical Therapy May
2001 V81 I5 Pa83.

Fyrirlestrar
The Relationship Between Tibia Pain With High-Impact Exercise

And Isokinetic Strength And Endurance Measures. Pt 2001:
The Annual Conference And Exposition Of The American
Physical Therapy Association (Apta), June, Anaheim, Ca,
USA.

The Relationship Between Static Measures Of Excessive
Pronation And Isokinetic Strength Of The Ankle
Musculature. Pt 2001: The Annual Conference And

89

Exposition Of The American Physical Therapy Association
(Apta), June, Anaheim, Ca, Usa.

Shortwave Diathermy - presented to Physical Therapists at
Reykjalundur, April 2001.

Veggspjald á ráðstefnu
Tengsl álagsverkja í sköflungi við styrk og þol í tibialisvöðvum

X. ráðstefnu um rannsóknir í læknadeild Háskóla Íslands, 4.
og 5. janúar, 2001.

Ella Kolbrún Kristinsdóttir, dósent

Greinar í ritrýndum fræðiritum
Observation of vestibular asymmetry in a majority of patients

over 50 years with fall-related wrist fractures. Ella Kolbrun
Kristinsdottir, Eva Nordell, Gun-Britt Jarnlo, Annika Tjäder,
Karl-Göran Thorngren, Måns Magnusson. Acta Otolaryngol
2001; 481-485.

Changes in postural control in healthy elderly are related to
vibration sensation, vision and vestibular asymmetry. Ella
Kolbrun Kristinsdottir, Per-Anders Fransson, and Måns
Magnusson. Acta Otolaryngol 2001; 700-706.

Útdráttur
Vestibular asymmetry and balance as a contributing factor to

fall related wrist and hip fractures. Ella Kolbrun
Kristinsdottir, Måns Magnusson. Í: Control of posture and
gait. Eds. J Duysens, B Smits-Engelsman, H Kingma
Elsevier, Amsterdam. 2001.

Fyrirlestrar
Vestibular asymmetry and balance as a contributing factor to

fall related wrist and hip fractures. Ella Kobrun
Kristinsdottir, Måns Magnusson. Í: Control of posture and
gait. Eds. J Duysens, B Smits-Engelsman, H Kingma
Elsevier, Amsterdam. 2001.

Þegar stöðustjórn brestur. Í elli dregur úr getu stöðustjórnunar
og jafnvægi þverr. Læknadagar, 15.-19. janúar 2001,
Reykjavík

Aldurstengdar breytingar á skyni og áhrif þeirra á jafnvægi.
Öldrunarlækningafélag Íslands, 18. október 2001, Reykjavík.

María H. Þorsteinsdóttir, dósent

Fyrirlestrar
Fræðslufyrirlestrar fyrir sjúkraþjálfara í öldrun: Þrír fyrirlestrar

(3x1 klst.) haldnir 9. mars, 30. mars og 4. maí 2001. Efni:
Nýr fræðilegur grunnur um jafnvægisstjórn og klínísk not
hans.

Veggspjald á ráðstefnu
Veggspjald á ráðstefnu Læknadeildar í Odda 4.-5. janúar

Þýðing
Þýðing (og kynning) á matskvarða fyrir hreyfifærni

helftarlamaðra

Þjóðbjörg Guðjónsdóttir, lektor

Grein í ritrýndu fræðiriti
Björg Guðjónsdóttir, Ingveldur Friðriksdóttir. Færnipróf og

flokkun fyrir hreyfihömluð börn. Sjúkraþjálfarinn
2001;28:11-13.

Fyrirlestur
Gross Motor Function Measure (GMFM) og flokkun á

grófhreyfifærni barna með heilalömun (cerebral palsy).
Fyrirlestur um hreyfifærniprófið GMFM, nýja flokkun sem
byggir á hreyfifærni og íslenska þýðingu á þeim. Haldið fyrir
faghóp um sjúkraþjálfun barna í janúar 2001.

Þýðingar
Björg Guðjónsdóttir, Ingveldur Friðriksdóttir: Íslensk þýðing á

Flokkun á grófhreyfifærni barna með heilalömun. 65
blaðsíður. Útgefið í ágúst 2001

Björg Guðjónsdóttir, Ingveldur Friðriksdóttir, Unnur Árnadóttir:
Íslensk þýðing á Gross Motor Function Measure
(grófhreyfifærniprófi fyrir hreyfihömluð börn). 5 blaðsíður.
Útgefið 2001.

Þórarinn Sveinsson, dósent

Bókarkafli, kaflar í ráðstefnuriti
Þórarinn Sveinsson (2001) Notkun lífeðlifræðilegra mælinga í

rannsóknum. Í: Aðferðafræði rannsókna í
heilbrigðisvísindum, Sigríður Halldórsdóttir ritstjóri, 1.
útgáfa. Háskólinn á Akureyri. bls 46-55.

Útdrættir
Torarinn Sveinsson, S. Sigurdardottir, S. Miilunpalo (2001)

Physical activity of Icelanders is independent of former
levels of physical activity. Í: 6th Annual Congress of the
European College of Sport Science, Perspectives and
Profiles, Köln 24-28 July 2001. Book of Abstracts. Page 343.

Svandis Sigurdardottir, Torarinn Sveinsson, Seppo Miilunpalo
(2001) Physical activity among adults in Finland and
Iceland. Í: International 16th Puijo Symposium „Health
Related Physical Activity and Fitness in Health Promotion
and Medical Care - Evidence-based Exercise Prescription“,
Kuopio, June 26 - 29, 2001. Abstract book. Page 46.

Fyrirlestrar
6th Annual Congress of the European College of Sport Science,

Perspectives and Profiles, Köln 24-28 July 2001: Torarinn
Sveinsson, S. Sigurdardottir, S. Miilunpalo; Physical activity of
Icelanders is independent of former levels of physical activity.

Fræðslufundur Félags sjúkraþjálfara í öldrunarþjónustu, 29.
janúar 2001. Erindi: Þórarinn Sveinsson, Áreynslu
lífeðlisfræði, framhald.

Veggspjöld á ráðstefnum
X. ráðstefnan um rannsóknir í læknadeild Háskóla Íslands,

haldin í Odda 4. og 5. janúar 2001: Þórarinn Sveinsson,
Svandís Sigurðardóttir, Áhrif hreyfingar á 10 ára og 20 ára
aldri á hreyfingu síðar á ævinni

International 16th Puijo Symposium „Health Related Physical
Activity and Fitness in Health Promotion and Medical Care -
Evidence-based Exercise Prescription“, Kuopio, June 26 -
29, 2001: Svandis Sigurdardottir, Torarinn Sveinsson, Seppo
Miilunpalo; Physical activity among adults in Finland and
Iceland.

Tilraunastöð Háskóla Íslands í
meinafræði að Keldum

Bergljót Magnadóttir, vísindamaður

Greinar í ritrýndum fræðiritum
Lange, S., Guðmundsdóttir, B. K., Magnadóttir, B. Humoral

immune parameters of cultured Atlantic halibut
(Hippoglossus hippoglossus L.). Fish & Shellfish
Immunology, 11 (6): 523 - 534, 2001

90

Magnadóttir, B., Jónsdóttir, H., Helgason, S., Björnsson, B.,
Solem, S. T., Pilström. L. Immune parameters of immunized
cod (Gadus morhua L.). Fish & Shellfish Immunology, 11: 75
- 89, 2001.

Útdrættir
Magnadóttir, B., Guðmundsdóttir, S., Bambir, S. 2001.

Immunohistological staining of organ sections from Atalntic
cod (Gadus morhua L.). EAFP 10th International Conference,
Dublin, Ireland 9th - 14th September. Poster, abstract
handbook P-129.

Magnadóttir, B., Bambir, S., Helgason, S., Guðmundsdóttir, B.K.,
2001. The response of Atlantic cod (Gadus morhua L.) to
experimental infection with Aeromonas salmonicida sbsp.
achromogenes. EAFP 10th International Conference, Dublin,
Ireland 9th - 14th September. Poster, abstract handbook P-
049.

B.K. Guðmundsdóttir, B. Magnadóttir and S. Guðmundsdóttir,
Experimental infection of juvenile turbot (Scophthalmus
maximus), Halibut (Hippoglossus hippoglossus) and cod
(Gadus morhua) with the bacterium Moritella viscose. EAFP
10th International Conference, Dublin, Ireland 9th - 14th
September. Oral abstract handbook O-088.

B.K. Guðmundsdóttir, S. Guðmundsdóttir, S. Lange and B.
Magnadóttir. Comparison of protection against atypical
furunculosis in halibut (Hippoglossus hippoglossus)
vaccinated with a commercial furunculoisis vaccine and an
autogenous vaccine based on the challenge strain. EAFP
10th International Conference, Dublin, Ireland 9th - 14th
September. Poster, abstract handbook P-112.

Bergljót Magnadóttir. The carbohydrate moiety of serum IgM
from Atlantic cod (Gadus morhua L.). The 5th Nordic
Symposium on Fish Immunology, Sundvollen, Norway, June
18. - 22, 2001.

Bergljót Magnadóttir, Sigrún Lange, Sigríður Guðmundsdóttir.
The complement system of cod (Gadus morhua L.). The 5th
Nordic Symposium on Fish Immunology, Sundvollen,
Norway, June 18. - 22, 2001.

Sigrún Lange, Bjarnheiður Guðmundsdóttir, Bergljót
Magnadóttir. A study on the immune system of cultured
Atlantic halibut (Hippoglossus hippoglossus L.). The 5th
Nordic Symposium on Fish Immunology, Sundvollen,
Norway, June 18. - 22, 2001.

Sigríður Guðmundsdóttir, Bergljót Magnadóttir. Preparation and
antibodies against leukocytes and red blood cells from cod
(Gadus morhua L.). The 5th Nordic Symposium on Fish
Immunology, Sundvollen, Norway, June 18. - 22, 2001.

Bjarnheiður Guðmundsdóttir, Sigríður Guðmundsdóttir, Sigrún
Lange, Bergljót Magnadóttir. Comparison of protection
against atypical furunculosis in halibut (Hippoglossus
hippoglossus L.) vaccinated with a commercial furunculosis
vaccine and an autogenous vaccine based on the challenge
strain. The 5th Nordic Symposium on Fish Immunology,
Sundvollen, Norway, June 18. - 22, 2001.

Bergljót Magnadóttir, Halla Jónsdóttir, Björn Björnsson og
Sigurður Helgason. Áhrif aldurs, kyns, umhverfisþátta og
ónæmisörvunar á ónæmiskerfi þorsks. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin 1995
- 1999. 23. febrúar 2001.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason,
Bjarnheiður K. Guðmundsdóttir. Viðbrögð þorsks við
sýkingu með bakteríunni kýlaveikibróður, Aeromonas
salmonicida undirteg. achromogenes. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin 1995
- 1999. 23. febrúar 2001.

Bjarnheiður Guðmundsdóttir, Sigríður Guðmundsdóttir og
Bergljót Magnadóttir. Bólusetninga- og sýkingatilraunir á
lúðu og þorski. Ráðstefna um rannsóknir á lífríki sjávar á
vegum Lýðveldissjóðs árin 1995 - 1999. 23. febrúar 2001

Bergljót Magnadóttir. Hitaþolinn komplementþáttur í sermi
þorsks (Gadus morhua L.). Rannsóknir í læknadeild
Háskóla Íslands, X. ráðstefna 4. - 5. janúar 2001. (E28;
fylgirit 40 2000/86 bls. 33).

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason,
Bjarnheiður K. Guðmundsdóttir. Viðbrögð þorsks (Gadus
morhua L.) við sýkingu með bakteríunni kýlaveikibróður,
Aeromonas salmonicida undirteg. achromogenes.
Rannsóknir í læknadeild Háskóla Íslands, X. ráðstefna 4. -
5. janúar 2001. (V40; fylgirit 40 2000/86 bls. 70).

Sigrún Lange, Bjarnheiður K. Guðmundsdóttir, Bergljót
Magnadóttir. Vessabundnir ónæmisþættir eldislúðu
(Hippoglossus hippoglossus L.). Rannsóknir í læknadeild
Háskóla Íslands, X. ráðstefna 4. - 5. janúar 2001. (V41;
fylgirit 40 2000/86 bls. 71).

Sigríður Guðmundsdóttir, Bergljót Magnadóttir. Virkni
hvítfrumna úr þorski í rækt. Rannsóknir í læknadeild
Háskóla Íslands, X. ráðstefna 4. - 5. janúar 2001. (V47;
fylgirit 40 2000/86 bls. 73).

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir,
Bergljót Magnadóttir. Bólusteninga- og sýkingatilraunir á
lúðu og þorski. Rannsóknir í læknadeild Háskóla Íslands, X.
ráðstefna 4. - 5. janúar 2001. (E09; fylgirit 40 2000/86 bls.
26).

Fyrirlestrar
Bergljót Magnadóttir. The carbohydrate moiety of serum IgM

from Atlantic cod (Gadus morhua L.). The 5th Nordic
Symposium on Fish Immunology, Sundvollen, Norway, June
18. - 22, 2001.

Bergljót Magnadóttir, Halla Jónsdóttir, Björn Björnsson og
Sigurður Helgason. Áhrif aldurs, kyns, umhverfisþátta og
ónæmisörvunar á ónæmiskerfi þorsks. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin 1995
- 1999. 23. febrúar 2001.

Bergljót Magnadóttir. Hitaþolinn komplementþáttur í sermi
þorsks (Gadus morhua L.). Rannsóknir í læknadeild
Háskóla Íslands, X. ráðstefna 4. - 5. janúar 2001. (E28;
fylgirit 40 2000/86 bls. 33)

Bergljót Magnadóttir: The ontogenic development of the
immune system of cod and the influence of immune
stimulants. Progress report II. Erindi flutt á fundi samstarfs-
hóps um Evrópuverkefnið FISHAID. Wageningen 7. 12. 2001

Bergljót Magnadóttir: Óvenjuleg komplementvirkni
þorskasermis og venjuleg komplement virkni barra sermis.
Fræðslufundur á Keldum, nóvember 2001.

Bergljót Magnadóttir: The ontogenic development of the
immune system of cod and the influence of immune
stimulants. Progress report I. Erindi flutt á fundi
samstarfshóps um Evrópu verkefnið FISHAID í Sundvalla,
Noregi, 19. 6. 2001.

Bergljót Magnadóttir: Ónæmiskerfi þorsks. Málstofa
læknadeildar, 15. 2. 2001.

Veggspjöld á ráðstefnum
Bergljót Magnadóttir, Sigrún Lange, Sigríður Guðmundsdóttir.

The complement system of cod (Gadus morhua L.). The 5th
Nordic Symposium on Fish Immunology, Sundvollen,
Norway, June 18. - 22, 2001.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason, Bjarn-
heiður K. Guðmundsdóttir. Viðbrögð þorsks við sýkingu með
bakteríunni kýlaveikibróður, Aeromonas salmonicida undir-
teg. achromogenes. Ráðstefna um rannsóknir á lífríki sjávar
á vegum Lýðveldissjóðs árin 1995 - 1999. 23. febrúar 2001.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason,
Bjarnheiður K. Guðmundsdóttir. Viðbrögð þorsks (Gadus
morhua L.) við sýkingu með bakteríunni kýlaveikibróður,
Aeromonas salmonicida undirteg. achromogenes.
Rannsóknir í læknadeild Háskóla Íslands, X. ráðstefna 4. -

91

5. janúar 2001. (V40; fylgirit 40 2000/86 bls. 70).
Sigrún Lange, Bjarnheiður K. Guðmundsdóttir, Bergljót

Magnadóttir. Vessabundnir ónæmisþættir eldislúðu
(Hippoglossus hippoglossus L.). Rannsóknir í læknadeild
Háskóla Íslands, X. ráðstefna 4. - 5. janúar 2001. (V41;
fylgirit 40 2000/86 bls. 71).

Sigrún Lange, Bjarnheiður Guðmundsdóttir, Bergljót
Magnadóttir. A study on the immune system of cultured
Atlantic halibut (Hippoglossus hippoglossus L.). The 5th
Nordic Symposium on Fish Immunology, Sundvollen,
Norway, June 18. - 22, 2001.

Magnadóttir, B., Guðmundsdóttir, S., Bambir, S. 2001.
Immunohistological staining of organ sections from Atalntic
cod (Gadus morhua L.). EAFP 10th International Conference,
Dublin, Ireland 9th - 14th September. Poster, abstract
handbook P-129.

Magnadóttir, B., Bambir, S., Helgason, S., Guðmundsdóttir, B.K.,
2001. The response of Atlantic cod (Gadus morhua L.) to
experimental infection with Aeromonas salmonicida sbsp.
achromogenes. EAFP 10th International Conference, Dublin,
Ireland 9th - 14th September. Poster, abstract handbook P-
049.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason,
Bjarnheiður K. Guðmundsdóttir. Viðbrögð þorsks (Gadus
morhua L.) við sýkingu með bakteríunni kýlaveikibróður,
Aeromonas salmonicida undirteg. achromogenes.
Örverufræðifélag Íslands, haustþing 15. 11. 2001,
Veggspjald.

Bjarnheiður Guðmundsdóttir, vísindamaður

Greinar í ritrýndum fræðiritum
Gudmundsdóttir, S. and Gudmundsdóttir, B.K. 2001. Induction of

inflammatory cytokines by extracelular products and LPS of
the fish pathogen Aeromonas salmonicida ssp.
achromogenes in mice and mouse cell cultures. Veterinary
Immunology and Immunopathology. 81, 71-83.

Lange, S., Gudmundsdóttir, B. K. and Magnadóttir, B. 2001.
Humoral immune parameters of culturet halibut
(Hippoglossus hippoglossus L.). Fish & Shellfish
Immunology. 11, 523-535.

Wagner, U., Hädgea, D., Gudmundsdóttir, B. K., Noldc, K. and
Drössler, K. 2001 Antibody response in salmonids against
the 70 kDa serine protease of Aeromonas salmonicida
studied by a monoclonal antibody-based ELISA Veterinary
Immunology and Immunopathology 82, 121-135.

Fræðileg grein, skýrsla
Bjarnheiður K. Guðmundsdóttir 2001. Varnir gegn útbreiðslu

smitsjúkdóma í eldi sjávarfiska. Skýrsla til
Sjávarútvegsráðuneytis. 18 bls.

Útdrættir
Gudmundsdóttir, B. K., Hvanndal, Í., Willis, A. C. and

Andrésdóttir, V. 2001. A 29 kDa exoprotease, Asap2, of
Aeromonas salmonicida subsp. achromogenes is highly
homologous to the eprA1 encoded exoprotease of A.
hydrophila, strain AH1. First International Conference,
Bacterial and Viral Virulence Factors, 24-28 Sept,
Smolenice, Slovakia. IDR, The Infectious Disease Review,
Supplement 3 (July 2001) p. 194. (ISBN: 0-9532-523-1-0).

Íris Hvanndal, Bjarnheiður K. Guðmundsdóttir og Ulrich
Wagner. 2001. Greining á sýkiþáttum 84 Aeromonas
salmonicida stofna, tveggja A. hydrophila stofna og
einkennisstofna fjögurra undirtegunda A. salmonicida.
Ráðstefna um rannsóknir í læknadeild Háskóla Íslands.
Reykjavík 4. og 5. janúar 2001. Læknablaðið. Fylgirit
40/2000, bls 68.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir og
Bergljót Magnadóttir. 2001. Bólusetninga- og
sýkingatilraunir á lúðu og þorski.

Ráðstefna um rannsóknir í læknadeild Háskóla Íslands.
Reykjavík 4. og 5. janúar 2001. Læknablaðið. Fylgirit
40/2000, bls 26-27.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Antony A. Willis
og Valgerður Andrésdóttir, V. 2001. 29 kDa próteinkljúfur,
AsaP2, er úteitur Aeromonas salmonicida undirtegundar
achromogenes. Ráðstefna um rannsóknir í læknadeild
Háskóla Íslands. Reykjavík 4. og 5. janúar 2001.
Læknablaðið. Fylgirit 40/2000, bls 65.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Gísli Jónsson, og
Christian Syvertsen, C. 2001. Athugun á virkni tilraunabólu-
efna gegn Moritella viscosa sýkingum í laxi. Ráðstefna um
rannsóknir í læknadeild Háskóla Íslands. Reykjavík 4. og 5.
janúar 2001. Læknablaðið. Fylgirit 40/2000, bls 68.

Bergljót Magnadóttir, Slavko H. Bambir, Sigurður Helgason og
Bjarnheiður K. Guðmundsdóttir. 2001. Viðbrögð þorsks
(Gadus morhua L.) við sýkingu með
kýlaveikibróðurbakteríunni Aeromonas salmonicida
undirteg. achromogenes. Ráðstefna um rannsóknir í
læknadeild Háskóla Íslands. Reykjavík 4. og 5. janúar 2001.
Læknablaðið. Fylgirit 40/2000, bls 70-71.

Sigrún Lange, Bjarnheiður K. Guðmundsdóttir og Bergljót
Magnadóttir. 2001. Vessabundið ónæmissvar eldislúðu
(Hippoglossus hippoglossus L). Ráðstefna um rannsóknir í
læknadeild Háskóla Íslands. Reykjavík 4. og 5. janúar 2001.
Læknablaðið. Fylgirit 40/2000, bls 71.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir og
Bergljót Magnadóttir. 2001. Bólusetninga- og
sýkingatilraunir á lúðu og þorski.

Ráðstefna um rannsóknir á lífríki sjávar á vegum
Lýðveldissjóðs árin 1995-1999. Ráðstefnuhandbók útdráttur
úr erindi.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Gísli Jónsson, og
Christian Syvertsen, C. 2001. Athugun á virkni
tilraunabóluefna gegn Moritella viscosa sýkingum í laxi.
Ráðstefna um rannsóknir á lífríki sjávar á vegum
Lýðveldissjóðs árin 1995-1999. Ráðstefnuhandbók V-24.

Bergljót Magnadóttir, Slavko H. Bambir, Sigurður Helgason og
Bjarnheiður K. Guðmundsdóttir. 2001. Viðbrögð þorsks
(Gadus morhua L.) við sýkingu með
kýlaveikibróðurbakteríunni Aeromonas salmonicida
undirteg. achromogenes. Ráðstefna um rannsóknir á lífríki
sjávar á vegum Lýðveldissjóðs árin 1995-1999.
Ráðstefnuhandbók útdráttur.

B. K. Gudmundsdóttir, Magnadóttir, B. and Gudmundsdóttir, S.
2001. Experimental infection of juvenile turbot
(Scophthalmus maximus), halibut (Hippoglossus
hippoglossus) and cod (Gadus morhua) with the bacterium
Moritella viscosa. European Association of Fish Pathologists
(EAFP), 10th Iternational conference, Diseases of Fish and
Shellfish, haldin í Dublin, Írlandi 19-24 september. Abstract
Book O-88.

Gudmundsdóttir, B. K., Gudmundsdóttir, S., Lange, S. and
Magnadóttir, B. 2001. Comparison of protection against
atypical furunculosis in halibut (Hippoglossus hippoglossus)
vaccinated with a commercial furunculosis vaccine and an
autogenous vaccine based on the challenge strain.
European Association of Fish Pathologists (EAFP), 10th
Iternational conference, Diseases of Fish and Shellfish,
haldin í Dublin, Írlandi 19-24 september. Abstract Book P-
112.

Magnadóttir, B., Bambir, S., Helgason, S. og Guðmundsdottir, B.
K. 2001. The response of Atlantic cod (Gadus morhua L.) to
experimental infection with Aeromonas salmonicida ssp.
achromogenes. European Association of Fish Pathologists
(EAFP), 10th Iternational conference, Diseases of Fish and

92

Shellfish, haldin í Dublin, Írlandi 19-24 september. Abstract
Book P-49.

Lange, S, Magnadóttir, B. and Gudmundsdóttir, B. K. 2001. A
study on the immune system of cultured Atlantic halibut
(Hippoglossus hippoglossus L.). The 5th Nordic Symposium
on Fish Immunology, Sundvollen, Norway 18-22. júní.
Abstract Book p. 60.

Gudmundsdóttir, B. K., Gudmundsdóttir, S., Lange, S. and
Magnadóttir, B. 2001. Comparison of protection against
atypical furunculosis in halibut (Hippoglossus hippoglossus)
vaccinated with a commercial furunculosis vaccine and an
autogenous vaccine based on the challenge strain. The 5th
Nordic Symposium on Fish Immunology, Sundvollen,
Norway 18-22. júní. Abstract Book p. 45.

Fyrirlestrar
B. K. Gudmundsdóttir, Magnadóttir, B. and Gudmundsdóttir, S.

2001. Experimental infection of juvenile turbot
(Scophthalmus maximus), halibut (Hippoglossus
hippoglossus) and cod (Gadus morhua) with the bacterium
Moritella viscosa. European Association of Fish Pathologists
(EAFP), 10th Iternational conference, Diseases of Fish and
Shellfish, haldin í Dublin, Írlandi 19-24 september.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir, Björn
Björnsson og Bergljót Magnadóttir 2001. Bólusetninga- og
sýkingatilraunir á lúðu og þorski. X. ráðstefnan um rann-
sóknir í læknadeild Háskóla Íslands. Haldin í Odda 4. og 5.
janúar 2001.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir og
Bergljót Magnadóttir. 2001. Bólusetninga- og
sýkingatilraunir á lúðu og þorski. Ráðstefna um rannsóknir
á lífríki sjávar á vegum Lýðveldissjóðs árin 1995-1999.

Bjarnheiður K. Guðmundsdóttir. 2001. Næmi lúðu, sandhverfu,
þorsks og lax fyrir bakteríunni Moritella viscosa.
Fræðsluerindi 22-11 á Tilraunastöð H. Í. í meinafræði að
Keldum, Reykjavík.

Veggspjöld á ráðstefnum
Gudmundsdóttir, B. K., Gudmundsdóttir, S., Lange, S. and

Magnadóttir, B. 2001. Comparison of protection against
atypical furunculosis in halibut (Hippoglossus hippoglossus
L.) vaccinated with a commercial furunculosis vaccine and
an autogenous vaccine based on the challenge strain. The
5th Nordic Symposium on Fish Immunology, Sundvolden,
Norway, 18-22 June 2001.

B. K. Gudmundsdóttir, Magnadóttir, B. and Gudmundsdóttir, S.
2001. Comparison of protection against atypical furunculosis
in halibut (Hippoglossus hippoglossus L.) vaccinated with a
commercial furunculosis vaccine and an autogenous
vaccine based on the challenge strain. European
Association of Fish Pathologists (EAFP), 10th Iternational
conference, Diseases of Fish and Shellfish, haldin í Dublin,
Írlandi 19-24 september.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Gísli Jónsson og
Christian Syvertsen.2001. Athugun á virkni tilraunabóluefna
gegn Moritella viscosa sýkingum í laxi. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands. Haldin í Odda 4.
og 5. janúar 2001.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Antony Willis og
Valgerður Andrésdóttir 2001. 29 kDa próteinkljúfur, AsaP2,
er úteitur Aeromonas salmonicida undirteg. achromogenes.
X. ráðstefnan um rannsóknir í læknadeild Háskóla Íslands.
Haldin í Odda 4. og 5. janúar 2001.

Íris Hvanndal, Bjarnheiður K. Guðmundsdóttir og Ulrich Wagner
2001. Greining á sýkiþáttum 84 Aeromonas salmonicida
stofna, tveggja. Aeromonas hydrophila stofna og
einkennisstofna fjögurra undirtegunda A. salmonicida. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands.
Haldin í Odda 4. og 5. janúar 2001.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Gísli Jónsson, og
Christian Syvertsen, C. 2001. Athugun á virkni
tilraunabóluefna gegn Moritella viscosa sýkingum í laxi.
Ráðstefna um rannsóknir á lífríki sjávar á vegum
Lýðveldissjóðs árin 1995-1999. V-24.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir, Sigrún
Lange og Bergljót Magnadóttir 2001. Bólusetninga- og sýk-
ingatilraunir á lúðu (Hippoglossus hippoglossus). Haust-
þingi Örverufræðifélags Íslands, Reykjavík 15. nóv. 2001.

Íris Hvanndal, Bjarnheiður K. Guðmundsdóttir og Ulrich Wagner
2001. Greining á sýkiþáttum 84 Aeromonas salmonicida
stofna, tveggja. Aeromonas hydrophila stofna og
einkennisstofna fjögurra undirtegunda. A. salmonicida á
haustþingi Örverufræðifélags Íslands, Reykjavík 15. nóv.
2001. Veggspjald.

Magnadóttir, B., Bambir, S., Helgason, S. og Guðmundsdottir, B.
K. 2001. The response of Atlantic cod (Gadus morhua L.) to
experimental infection with Aeromonas salmonicida ssp.
achromogenes. European Association of Fish Pathologists
(EAFP), 10th Iternational conference, Diseases of Fish and
Shellfish, haldin í Dublin, Írlandi 19-24 september. Abstract
Book P-49.

Sigrún Lange, Bjarnheiður K. Guðmundsdóttir og Bergljót
Magnadóttir. 2001. Vessabundnir ónæmisþættir eldislúðu
(Hippoglossus hippoglossus L.) X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands. Haldin í Odda 4.
og 5. janúar 2001.V-41.

Lange, S., Magnadóttir, B. og Gudmundsdóttir, B. K. 2001. A
study on the immune system of cultured Atlantic halibut
(Hippoglossus hippoglossus L.). The 5th Nordic Symposium
on Fish Immunology, Sundvolden, Norway, 18-22 June 2001.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason og
Bjarnheiður K. Guðmundsdóttir 2001. Viðbrögð þorsks við
sýkingu kýlaveikibróðurbakteríunnar, Aeromonas
salmonicida undirteg. achromogenes. Haustþingi
Örverufræðifélags Íslands Reykjavík 15. nóv. 2001.
Veggspjald.

Bergljót Magnadóttir, Slavko Bambir, Sigurður Helgason og
Bjarnheiður K. Guðmundsdóttir 2001. Viðbrögð þorsks við
sýkingu kýlaveikibróðurbakteríunnar, Aeromonas
salmonicida undirteg. achromogenes. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands. Haldin í Odda 4.
og 5. janúar 2001. V-40.

Bergljót Magnadóttir, Slavko H. Bambir, Sigurður Helgason og
Bjarnheiður K. Guðmundsdóttir. 2001. Viðbrögð þorsks
(Gadus morhua L.) við sýkingu með kýlaveikibróðurbakterí-
unni Aeromonas salmonicida undirteg. achromogenes.
Ráðstefna um rannsóknir á lífríki sjávar á vegum Lýðveldis-
sjóðs árin 1995-1999. V-23.

Eggert Gunnarsson, dýralæknir

Grein í ritrýndu fræðiriti
Auður Þórisdóttir, Jón Reynir Sigurðsson, Helga Erlendsdóttir,

Ingólfur Einarsson, Sigurður Guðmundsson, Eggert
Gunnarsson, Ingibjörg Harðardóttir, Ásgeir Haraldsson.
Áhrif lýsisneyslu á bakterívöxt in vivo. Læknablaðið 2001,
87: 715-718.

Útdrættir
Eggert Gunnarsson. Documenting freedom from disease and

re-establishing a free status after a Breakdown. Aleutian
Disease (plasmacytosis) in Farmed Mink in Iceland.
Proceedings of the 13th Nordic Committee for Veterinary
Scientific Cooperation (NKVet) Symposium on National
Disease Control in Farmed Animals. Acta Veterinaria
Scandinavica 2001, suppl. 94, p. 87.

Eggert Gunnarsson: Innflutningur og sjúkdómar í dýrum.

93

Ráðstefna Líffræðifélags Íslands, Innfluttar tegundir og
stofnar. Reykjavík 7. apríl 2001.

Eggert Gunnarsson, Vala Friðriksdóttir og Sigurður
Sigurðarson. Paratuberculosis in Iceland. Epidemilology
and control measeures. 15th NKVet symposium,
Paratuberculosis. KolleKolle, Kaupmannahöfn, 18.- 19. maí
2001.

Vala Friðriksdóttir, Eggert Gunnarsson, Sigurður Sigurðarson
og Kristín Björg Guðmundsdóttir. Paratuberculosis in
Iceland. Ongoing research. 15th NKVet symposium,
Paratuberculosis. KolleKolle, Kaupmannahöfn, 18.- 19. maí
2001.

K. Birgisdóttir, V. Friðriksdóttir, G. Jónsdóttir, S. Bjarnadóttir, E.
Gunnarsson, J. Reiersen. Prevalence of Campylobacter in
domestic and wild animals in Iceland. 11th International
Workshop on Campylobacter, Helicobacter and related
Organism. Freiburg , Germany, sept 1-5, 2001. International
Journal of Medical Microbiology 2001, 291 (31), p. 38.

N. J. Stern, K. L. Hiett, G. A. Alfredsson, N. A. Cox, K. G.
Kristinsson, H. Hardardóttir, J. Reiersen, H. Briem, E.
Gunnarsson, F. Georgsson, R. Lowman, A. Lammerding, G.
Paoli, E. Berndtseon, M. Musgrove. Campylobacter Spp. In
Icelandic Poultry Operations and Human Disease. 11th
International Workshop on Campylobacter, Helicobacter and
related Organism. Freiburg , Germany, sept 1-5, 2001.
International Journal of Medical Microbiology 2001, 291 (31),
p. 41.

K.L. Hiett, N. J. Stern, G.A. Alfredsson, N. A. Cox, R. Lowman, K.
G. Kristinsson, E. Gunnarsson, V. Friðriksdóttir, F.
Georgsson, A. Thorkelsson. Pylogenetic Relationaship of
Campylobacter Isolated in Iceland. 11th International
Workshop on Campylobacter, Helicobacter and related
Organism. Freiburg, Germany, sept 1-5, 2001. International
Journal of Medical Microbiology 2001, 291 (31), p. 65.

J. Reiersen, H. Briem, H. Hardardóttir, E. Gunnarsson, F.
Georgsson, K.G. Kristinsson. Human Campylobacteriosis
Epidemic in Iceland 1998-2000 and Effect of Interventions
aimed at Poultry and Humans. 11th International Workshop
on Campylobacter, Helicobacter and related Organism.
Freiburg , Germany, sept 1-5, 2001. International Journal of
Medical Microbiology 2001, 291 (31), p. 153.

Fyrirlestrar
Eggert Gunnarsson: Innflutningur og sjúkdómar í dýrum.

Ráðstefna Líffræðifélags Íslands, Innfluttar tegundir og
stofnar, Reykjavík 7. apríl 2001.

Eggert Gunnarsson, Vala Friðriksdóttir og Sigurður Sigurðar-
son. Paratuberculosis in Iceland. Epidemilology and control
measures. 15th NKVet symposium, Paratuberculosis.
KolleKolle, Kaupmannahöfn, 18.- 19. maí 2001.

Veggspjöld á ráðstefnum
Valtýr Stefánsson Thors, Helga Erlendsdóttir, Ingibjörg Harðar-

dóttir, Eggert Gunnarsson, Ásgeir Haraldsson. Áhrif lýsis á
ónæmiskerfið; þáttur leukotriena. X. ráðstefna um rann-
sóknir í læknadeild Háskóla Íslands í Odda, Háskóla
Íslands, 4 - 5. janúar 2001.

Sigríður Hjartardóttir, Jakobína Sigvaldadóttir, Signý
Bjarnadóttir, Guðbjörg Jónsdóttir, Eggert Gunnarsson.
Salmonella í sauðfé á Íslandi. X. ráðstefna um rannsóknir í
læknadeild Háskóla Íslands í Odda, Háskóla Íslands, 4 - 5.
janúar 2001.

Guðbjörg Jónsdóttir, Signý Bjarnadóttir, Kolbrún Birgisdóttir,
Krístín Grétarsdóttir, Vala Frirðriksdóttir, Eggert
Gunnarsson. Rannsóknir á útbreiðslu salmónellusýkla í
búfé á Suðurlandi. X ráðstefna um rannsóknir í læknadeild
Háskóla Íslands í Odda, Háskóla Íslands, 4 - 5. janúar 2001.

Signý Bjarnadóttir, Sigríður Hjartardóttir, Guðbjörg Jónsdóttir,
Vala Friðriksdóttir, Sigurður Örn Hansson, Eggert

Gunnarsson. Sýklalyfjaleit í sláturdýrum. Rannsóknir á
útbreiðslu salmónellusýkla í búfé á Suðurlandi. Ráðstefna
um rannsóknir í læknadeild Háskóla Íslands í Odda,
Háskóla Íslands, 4 - 5. janúar 2001.

Kolbrún Birgisdóttir, Vala Friðriksdóttir, Guðbjörg Jónsdóttir,
Signý Bjarnadóttir, Eggert Gunnarsson, Jarle Reiersen.
Campylobacter í dýrum á Íslandi. Rannsóknir á útbreiðslu
salmónellusýkla í búfé á Suðurlandi. X. ráðstefna um
rannsóknir í læknadeild Háskóla Íslands í Odda, Háskóla
Íslands, 4 - 5. janúar 2001.

Vilhjálmur Svansson, Eggert Gunnarsson, Guðmundur
Georgsson, Guðmundur Pétursson, Sigríður Björnsdóttir,
Sigríður Matthíasdóttir, Sigurður Sigurðarson, Sigurbjörg
Þorsteinsdóttir, Steinunn Árnadóttir. Rafeindasmásjár-
skoðun á saursýnum úr hrossum með smitandi hitasótt.
Rannsóknir á útbreiðslu salmónellusýkla í búfé á
Suðurlandi. X. ráðstefna um rannsóknir í læknadeild
Háskóla Íslands í Odda, Háskóla Íslands, 4 - 5. janúar 2001.

Valtýr Stefánsson Thors, Auður Þórisdóttir, Helga Erlendsdóttir,
Ingibjörg Harðardóttir, Sigurður Guðmundsson, Eggert
Gunnarsson, Ásgeir Haraldsson. Áhrif lýsisríks fæðis á lifun
tilraunadýra eftir lungnabólgu: Streptococcus pneumoniae
versus Klebsiella pneumoniae. X. ráðstefna um rannsóknir í
læknadeild Háskóla Íslands í Odda, Háskóla Íslands, 4 - 5.
janúar 2001.

Valtýr Stefánsson Thors, Auður Þórisdóttir, Helga Erlendsdóttir,
Ingibjörg Harðardóttir, Ingólfur Einarsson, Sigurður
Guðmundsson, Eggert Gunnarsson, Ásgeir Haraldsson.
Áhrif lýsisríks fæðis á lifun tilraunadýra eftir lungnabólgu
með Klebsiella pneumoniae. X. ráðstefna um rannsóknir í
læknadeild Háskóla Íslands í Odda, Háskóla Íslands, 4 - 5.
janúar 2001.

K. Birgisdóttir, V. Friðriksdóttir, G. Jónsdóttir, S. Bjarnadóttir, E.
Gunnarsson, J. Reiersen. Prevalence of Campylobacter in
domestic and wild animals in Iceland. 11th International
Workshop on Campylobacter, Helicobacter and related
Organism. Freiburg , Germany, sept 1-5, 2001.

N. J. Stern, K. L. Hiett, G.A. Alfredsson, N. A. Cox, K.G.
Kristinsson, H. Hardardóttir, J. Reiersen, H. Briem, E.
Gunnarsson, F. Georgsson, R. Lowman, A. Lammerding, G.
Paoli, E. Berndtseon, M. Musgrove. Campylobacter Spp. In
Icelandic Poultry Operations and Human Disease. 11th
International Workshop on Campylobacter, Helicobacter and
related Organism. Freiburg , Germany, sept 1-5, 2001.

K. L. Hiett, N. J. Stern, G.A. Alfredsson, N.A. Cox, R. Lowman,
K.G. Kristinsson, E. Gunnarsson, V. Friðriksdóttir, F.
Georgsson, A. Thorkelsson. Pylogenetic Relationaship of
Campylobacter Isolated in Iceland. 11th International
Workshop on Campylobacter, Helicobacter and related
Organism. Freiburg , Germany, sept 1-5, 2001.

J. Reiersen, H. Briem, H. Hardardóttir, E. Gunnarsson, F.
Georgsson, K.G. Kristinsson. Human Campylobacteriosis
Epidemic in Iceland 1998-2000 and Effect of Interventions
aimed at Poultry and Humans. 11th International Workshop
on Campylobacter, Helicobacter and related Organism.
Freiburg , Germany, sept 1-5, 2001.

Fyrirlestrar
Eggert Gunnarsson. Pelsdyrsykdommer på Island 2000.

Pelsdyrveterinærmötet í Lillehammer í Noregi, janúar 2001.
Eggert Gunnarsson. Sýklalyfjaónæmi í dýrum. Vorfundur

Dýralæknafélags Íslands á Selfossi, 17. mars 2001.

Guðmundur Georgsson, prófessor

Útdrættir
Stefanía Þorgeirsdóttir, Sigurður Sigurðarson, Guðmundur

Georgsson, Ástríður Pálsdóttir. Rannsókn á

94

einkennalausum kindum í riðuhjörð með samanburði á
arfgerðum príongensins og niðurstöðum þriggja
mismunandi greiningaraðferða riðu. X. ráðstefna um
rannsóknir í læknadeild Háskóla Íslands. Reykjavík, 4-
5.janúar, 2001. Útdráttur birtur í Læknablaðinu. 2000,
Fylgirit 40, 86:58 (V03).

Benedikta S. Hafliðadóttir, Sigríður Matthíasdóttir, Agnes Helga
Martin, Guðmundur Georgsson, Guðrún Agnarsdóttir,
Robert Skraban, Valgerður Andrésdóttir, Sigurbjörg
Þorsteinsdóttir: Taugameinvirkni mæði-visnuveiru
ákvarðast ekki eingöngu af V4 lykkju í hjúppróteini
veirunnar. X. ráðstefna um rannsóknir í læknadeild Háskóla
Íslands. Reykjavík, 4-5. janúar, 2001. Útdráttur birtur í
Læknablaðinu2000, Fylgirit 40, 86:63 (V17).

Vilhjálmur Svansson, Eggert Gunnarsson, Guðmundur
Georgsson, Guðmundur Pétursson, Sigríður Björnsdóttir,
Sigríður Matthíasdóttir, Sigurður Sigurðarson, Sigurbjörg
Þorsteinsdóttir, Steinunn Árnadóttir: Rafeindasmásjár-
skoðun á saursýnum úr hrossum með smitandi hitasótt. X.
ráðstefna um rannsóknir í læknadeild Háskóla Íslands.
Reykjavík, 4-5. janúar, 2001. Útdráttur birtur í
Læknablaðinu 2000, Fylgirit 40, 86:66-7 (V28).

Fræðslurit
Guðmundur Georgsson: Hefur skaðsemi þess að borða riðusýkt

kindakjöt verið könnuð? Vísindavefur Háskóla Íslands.
Morgunblaðið 20. janúar, 2001.

Fyrirlestrar
Guðmundur Georgsson: Príonsjúkdómar í mönnum og

skepnum: Á læknadögum, Reykjavík 15.-19. janúar, 2001.
Boðsfyrirlestur, yfirlitsfyrirlestur.

Guðmundur Georgsson: Comparison of neuropathologic
changes in rhesus macaques infected with and challenged
with SIVmac251. Fluttur á ráðstefnu vegna verkefnis sem
styrkt er af Evrópusambandinu: SIV vaccines: Detecting
efficacy and explaining in efficacy. 21.- 23. 5, 2001,
Innsbruck, Austurríki.

Guðmundur Georgsson: Sauðfjárriða og skyldir sjúkdómar.
Flutt á námsstefnu: Kúariða í Evrópu. Áhrif hennar á Íslandi.
Ógnanir og tækifæri. Umsjón námsstefnunnar. Fræðslunet
Suðurlands í samvinnu við Hollustuvernd ríkisins, Selfossi
16.2 2001. Yfirlitsfyrirlestur (boðsfyrirlestur). Námsstefnan
var einnig boðin á landsvísu í gegnum gagnvirkan
fjarfundabúnað.

Guðmundur Georgsson: Sauðfjárriða og skyldir sjúkdómar.
Fræðslufundur á Tilraunastöð H.Í. í meinafræði að Keldum,
22.2.2001.

Guðmundur Georgsson: Creutzfeldt-Jakob disease in Iceland :
Results of 40 years Surveillance: Can humans contract CJD
from Scrapie-infected sheep? Flutt á fundi með
verkefnisstjóra verkefnis sem styrkt er af
Evrópusambandinu (NeuroCJD), mannariðuhóp og
sóttvarnarnefnd á Tilraunastöð HÍ í meinafræði að Keldum
2.10.2001.

Guðmundur Georgsson: Um geggjaðar kýr og vitglöp hjá fólki.
Flutt á fundi í Vísindafélagi Íslendinga í Norræna húsinu,
Reykjavík, 25.10.2001. Yfirlitsfyrirlestur
(boðsfyrirlestur/munnlegt boð).

Stefanía Þorgeirsdóttir, Sigurður Sigurðarson, Guðmundur
Georgsson, Ástríður Pálsdóttir. Rannsókn á
einkennalausum kindum í riðuhjörð með samanburði á
arfgerðum príongensins og niðurstöðum þriggja
mismunandi greiningaraðferða riðu. X. ráðstefna um
rannsóknir í læknadeild Háskóla Íslands. Reykjavík, 4-
5.janúar, 2001.

Benedikta S. Hafliðadóttir, Sigríður Matthíasdóttir, Agnes Helga
Martin, Guðmundur Georgsson, Guðrún Agnarsdóttir,
Robert Skraban, Valgerður Andrésdóttir, Sigurbjörg

Þorsteinsdóttir: Taugameinvirkni mæði-visnuveiru
ákvarðast ekki eingöngu af V4 lykkju í hjúppróteini
veirunnar. X. ráðstefna um rannsóknir í læknadeild Háskóla
Íslands. Reykjavík, 4-5. janúar, 2001.

Vilhjálmur Svansson, Eggert Gunnarsson, Guðmundur
Georgsson, Guðmundur Pétursson, Sigríður Björnsdóttir,
Sigríður Matthíasdóttir, Sigurður Sigurðarson, Sigurbjörg
Þorsteinsdóttir, Steinunn Árnadóttir: Rafeinda-
smásjárskoðun á saursýnum úr hrossum með smitandi
hitasótt. X. ráðstefna um rannsóknir í læknadeild Háskóla
Íslands. Reykjavík, 4-5.janúar, 2001.

Guðmundur Georgsson: Visna: Prototyp der lentiviralen
Infektionen. Klinisches Institut für Neurologie. Universiät
Wien. 28.6.2001. Yfirlitsfyrirlestur, (boðsfyrirlestur).

Guðmundur Pétursson, prófessor

Útdrættir
Guðmundur Pétursson, Sigríður Matthíasdóttir, Agnes Helga

Martin, Valgerður Andrésdóttir, Vilhjálmur Svansson, Ólafur
S. Andrésson, Sigurbjörg Þorsteinsdóttir. Slímhúðarbólu-
setning með veikluðum visnuveiruklóni. X. ráðstefna um
rannsóknir í læknadeild Háskóla Íslands 4. og 5. jan. 2001.
Útdráttur erindis E08. Læknablaðið, Fylgirit 40, bls. 26.
Desember 2000.

Sigurbjörg Þorsteinsdóttir, Sigríður Matthíasdóttir, Nanna Við-
arsdóttir, Vilhjálmur Svansson, Guðmundur Pétursson. Til-
raunasýking í barka með mæði-visnuveiru gefur góða raun.
X. ráðstefna um rannsóknir í læknadeild Háskóla Íslands
4.og 5. jan. 2001. Útdráttur erindis E31. Læknablaðið, Fylgirit
40, bls. 34. Desember 2000.

Fyrirlestrar
Guðmundur Pétursson. Mucosal vaccination using an attenuat-

ed MVV clone. Erindi flutt 13.okt. 2201 í Dublin á fundi COST
ACTION 834, Evrópusamvinnuverkefnis um rannsóknir á
lentiveirusýkingum sauðfjár og geita.

Guðmundur Pétursson. Slímhúðarbólusetning með veikluðum
visnuveiruklóni. Erindi á fræðslufundi á Keldum 22. mars 2001.

Veggspjöld á ráðstefnum
Vilhjálmur Svansson, Eggert Gunnarsson, Guðmundur Georgsson,

Guðmundur Pétursson, Sigríður Björnsdóttir, Sigríður Matthí-
asdóttir, Sigurður Sigurðarson, Sigurbjörg Þorsteinsdóttir,
Steinunn Árnadóttir. Rafeindasmásjárskoðun á saursýnum úr
hrossum með smitandi hitasótt. X. ráðstefna um rannsóknir í
læknadeild Háskóla Íslands 4.og 5. jan. 2001. Útdráttur vegg-
spjalds V28. Læknablaðið, Fylgirit 40, bls. 66. Desember 2000.

Helga María Carlsdóttir, Sigurbjörg Þorsteinsdóttir, Vilhjálmur
Svansson, Guðmundur Pétursson. Ónæmissvar í kindum
bólusettum með DNA bóluefni gegn visnuveiru. X. Ráð-
stefna um rannsóknir í læknadeild Háskóla Íslands 4. og 5.
jan. 2001. Útdráttur veggspjalds V31. Læknablaðið, Fylgirit
40, bls. 67. Desember 2000.

C. Helga-Maria, Sigurbjörg Torsteinsdottir, Vilhjalmur Svans-
son, Gudmundur Pétursson. DNA vaccination of sheep with
maedi-visna virus gag gene. 11th International Congress of
Immunology, 22.-27. júlí 2001, Stokkhólmi. Útdráttur vegg-
spjalds. A4.Mon.5.27/1127. Scand. J. Immunol. 54, Suppl.1,
July/August 2001.

Sigurbjörg Torsteinsdottir, Sigridur Matthiasdottir, Agnes Helga
Martin, Valgerdur Andresdottir, Vilhjalmur Svansson, Gud-
mundur Pétursson. Mucosal vaccination with an attenuated
maedi-visna clone. 11th International Congress of Immun-
ology, 22.-27. júlí 2001, Stokkhólmi. Útdráttur veggspjalds.
A8.Tue.5.21b/1174. Scand. J. Immunol. 54, Suppl.1,
July/August 2001.

G. Pétursson, S. Matthíasdóttir, A.H. Martin, V. Andrésdóttir, V.

95

Svansson and S. Torsteinsdóttir. Mucosal vaccination attempt
with an attenuated mædi-visna clone. Útdráttur og vegg-
spjald á Mucosal Immunology Satellite Meeting. 28.-30. júlí
2001 í Reykjavík.

Karl Skírnisson, vísindamaður

Grein í ritrýndu fræðiriti
Karl Skírnisson. 2001. Blóðsjúgandi nagdýramaur leggst á fólk

á Íslandi. Læknablaðið 87: 991-993.

Bókarkaflar og kaflar í ráðstefnuritum
Karl Skírnisson. 2001. Um sjúkdómsvalda og slysfarir æðarfugla.

Bls. 55-69 í: Jónas Jónsson (ritstjóri), æðarfugl og æðarrækt
á Íslandi. Mál og Mynd, Reykjavík.

Ævar Petersen og Karl Skírnisson. 2001. Lifnaðarhættir
æðarfugla á Íslandi. Bls. 13-46 í: Jónas Jónsson (ritstjóri),
æðarfugl og æðarrækt á Íslandi. Mál og Mynd, Reykjavík.

Karl Skírnisson og Árni Snæbjörnsson. 2001. Olíu- og
grútarmengun - áhrif á æðarfugl. Bls. 171-175 í: Jónas
Jónsson (ritstjóri), æðarfugl og æðarrækt á Íslandi. Mál og
Mynd, Reykjavík.

Útdrættir
Karl Skírnisson. 2001. On specific and non-specific

ectoparasites of humans in Iceland. Bulletin of the
Scandinavian Society for Parasitology 11 (1-2): 13.

Karl Skírnisson and Libuse Kolarova. 2001. On schistosoma
research in Iceland. Helminthologia 38 (4): 243-244.

Matthías Eydal, Sigurður H. Richter og Karl Skírnisson. Para-
sites of imported dogs and cats in Iceland 1989-2000. Bull-
etin of the Scandinavian Society for Parasitology 11: 30-31.

Karl Skírnisson og L. Kolárová. 2001. Trichobilharzia blóðögður
í álftum Cygnus cygnus á Íslandi. Læknablaðið Fylgirit
40/2000 bls. 58.

Karl Skírnisson og Kirill V. Galaktionov. 2001. Lífsferlar og
útbreiðslumynstur agða sem lifa sníkjulífi í sjó- og
fjörufuglum. Læknablaðið Fylgirit 40/2000 bls. 61.

Karl Skírnisson. 2001. Um mannaóværu á Íslandi að fornu og
nýju. Læknablaðið Fylgirit 40/2000 bls. 58-59.

Karl Skírnisson & Erlín Jóhannsdóttir. 2001. Hvers vegna eru
sníkjudýr sjaldgæf í brúnrottum í holræsakerfi Reykjavíkur-
borgar? 10. ráðstefna um rannsóknir í læknadeild Háskóla
Íslands í Odda 4. og 5. janúar, 2001. Útdráttur: Læknablaðið
Fylgirit 40/2000 bls. 59.

Fyrirlestrar
Karl Skírnisson. 2001. On specific and non-specific ectoparasit-

es of humans in Iceland. Fyrirlestur haldinn á 20. þingi nor-
rænna sníkjudýrafræðinga í Stokkhólmi 4.-7. október, 2001.

Karl Skírnisson and Libuse Kolarova. 2001. On schistosoma
research in Iceland. Fyrirlestur haldinn á „1st Int. Workshop
on Bird Schistosomes & Cercarial Dermatitis“, Dolni
Vestonice, Tékklandi 10.-14. september, 2001.

Karl Skírnisson. Um óværu á Íslendingum. Erindi flutt á
fræðslufundi Kvennadeildar Landspítalans 12. mars, 2001.

Karl Skírnisson. Parasites of the Common Eider in Iceland.
Erindi flutt í boði Rússnesku Vísindaakademíunnar í St.
Pétursborg 20. apríl, 2001.

Veggspjöld á ráðstefnum
Karl Skírnisson og L. Kolárová. 2001. Trichobilharzia blóðögður

í álftum Cygnus cygnus á Íslandi. Veggspjald sýnt á 10.
ráðstefnu um rannsóknir í læknadeild Háskóla Íslands í
Odda 4. og 5. janúar, 2001.

Karl Skírnisson og Kirill V. Galaktionov. 2001. Lífsferlar og út-
breiðslumynstur agða sem lifa sníkjulífi í sjó- og fjörufugl-
um. Veggspjald sýnt á 10. ráðstefnu um rannsóknir í lækna-

deild Háskóla Íslands í Odda 4. og 5. janúar, 2001.
Karl Skírnisson. 2001. Um mannaóværu á Íslandi að fornu og

nýju. Veggspjald sýnt á 10. ráðstefnu um rannsóknir í
læknadeild Háskóla Íslands í Odda 4. og 5. janúar, 2001.

Karl Skírnisson & Elín Jóhannsdóttir. 2001. Hvers vegna eru
sníkjudýr sjaldgæf í brúnrottum í holræsakerfi Reykja-
víkurborgar? Veggspjald sýnt á 10. ráðstefnu um rannsóknir
í læknadeild Háskóla Íslands í Odda 4. og 5. janúar, 2001.

Karl Skírnisson. 2001. Um mannaóværu á Íslandi að fornu og
nýju. Veggspjaldafundur Örverufræðifélags Íslands 15.
nóvember, 2001.

Karl Skírnisson og Kirill V. Galaktionov. 2001. Um lífsferla
ögðulirfa (Trematoda). Veggspjald sýnt á ráðstefnu um
„Rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin
1995-1999“. Hótel Loftleiðir, Reyjavík 23. febrúar 2001.

Matthías Eydal, Sigurður H. Richter og Karl Skírnisson. 2001.
Parasites of imported cats in Iceland. Veggspjald sýnt á „The
18th Int. Conf. of the World Association for the Advancement
of Veterinary Parasitology“, Stresa, Italy 26-30 August, 2001.

Matthías Eydal, Sigurður H. Richter og Karl Skírnisson. 2001.
Parasites of imported dogs in Iceland. Veggspjald sýnt á
„The 18th Int. Conf. of the World Association for the
Advancement of Veterinary Parasitology“, Stresa, Italy 26-30
August, 2001.

Matthías Eydal, Sigurður H. Richter og Karl Skírnisson.
Parasites of imported dogs and cats in Iceland 1989-2000.
Veggspjald sýnt á 20. ráðstefnu norrænna
sníkjudýrafræðinga (SSP) í Stokkhólmi, Svíþjóð 3-7.
október, 2001. Endursýnt á Veggspjaldafundi
Örverufræðifélags Íslands 15. nóvember, 2001.

Ritstjórn
Í ritstjórn „The Bulletin of the Scandinavian Society for

Parasitology“.

Matthías Eydal, fræðimaður

Útdrættir
Matthías Eydal, Árni Kristmundsson, Slavko H. Bambir, Ragn-

hildur Þ. Magnúsdóttir og Sigurður Helgason. Sjúkdómar og
sníkjudýr í þorskseiðum. Ráðstefna um rannsóknir á lífríki
sjávar á vegum Lýðveldissjóðs árin 1995-1999, Hótel
Loftleiðum 23. febrúar 2001. (Útdráttur.)

Matthías Eydal, Karl Skírnisson, Sigurður H. Richter. Parasites
of imported cats in Iceland.

The 18th International Conference of the World Association for
the Advancement of Veterinary Parasitology, 26-30 August
2001, Stresa, Italy (Abstracts, p. 124).

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs in Iceland. The 18th International
Conference of the World Association for the Advancement of
Veterinary Parasitology, 26-30 August 2001, Stresa, Italy
(Abstracts, p. 125).

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs and cats in Iceland 1989-2000.
(Proceedings of the XX Symposium of the Scandinavian
Society for Parasitology, Stockholm, Sweden 4-7 Okt. 2001.)
Bulletin of the Scandinavian Society for Parasitology, vol. 11,
1-2, 2001, 30-31.

Veggspjöld á ráðstefnum
Matthías Eydal, Árni Kristmundsson, Slavko H. Bambir, Ragn-

hildur Magnúsdóttir, Sigurður Helgason. Innri sníkjudýr/
sýklar í þorskseiðum á fyrsta og öðru aldusári við Ísland. X.
ráðstefna um rannsóknir í læknadeild Háskóla Íslands,
haldin í Odda 4. og 5. janúar 2001. Veggspjald (Matthías
Eydal kynnti veggspjaldið).

Árni Kristmundsson, Matthías Eydal, Slavko H. Bambir,

96

Ragnhildur Magnúsdóttir, Sigurður Helgason. Ytri sníkjudýr
á þorskseiðum á fyrsta og öðru aldusári við Ísland. X. ráð-
stefna um rannsóknir í læknadeild Háskóla Íslands, haldin í
Odda 4. og 5. janúar 2001. Veggspjald.

Matthías Eydal, Árni Kristmundsson, Slavko H. Bambir,
Ragnhildur Þ. Magnúsdóttir og Sigurður Helgason.
Sjúkdómar og sníkjudýr í þorskseiðum. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin
1995-1999, Hótel Loftleiðum 23. febrúar 2001. Veggspjald
(Matthías Eydal kynnti veggspjaldið).

Matthías Eydal, Karl Skírnisson, Sigurður H. Richter. Parasites
of imported cats in Iceland.

The 18th International Conference of the World Association for the
Advancement of Veterinary Parasitology, 26-30 August 2001,
Stresa, Italy. (Veggspjald, Matthías Eydal kynnti veggspjaldið.)

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs in Iceland. The 18th International
Conference of the World Association for the Advancement of
Veterinary Parasitology, 26-30 August 2001, Stresa, Italy.
Veggspjald (Matthías Eydal kynnti veggspjaldið).

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs and cats in Iceland 1989-2000. XX
Symposium of the Scandinavian Society for Parasitology,
Stockholm, Sweden 4-7 Okt. 2001. Poster no. 45. Veggspjald
(Matthías Eydal kynnti veggspjaldið).

Matthías Eydal, Sigurður H. Richter og Karl Skírnisson.
Sníkjudýr í innfluttum hundum og köttum á árunum 1989-
2000. Haustþingi Örverufræðifélags Íslands, haldið í
Borgartúni 6, Reykjavík, 15. nóv. 2001. Veggspjald og
kynning með fyrirlestri (Matthías Eydal kynnti
veggsppjaldið).

Ólafur S. Andrésson, vísindamaður

Grein í ritrýndu fræðiriti
Bjarni Ásgeirsson og Ólafur S. Andrésson. 2001. Primary

structure of cold-adapted alkaline phosphatase from a
Vibrio sp. as deduced from the nucleotide gene sequence.
Biochim Biophys Acta. 1549: 99-111.

Bókarkafli, kafli í ráðstefnuriti
Ólafur S. Andrésson og Viggó Þór Marteinsson. 2001. Microbes

everywhere. Í bókinni: Arctic Flora and Fauna: Status and
Conservation. CAFF. Edita, Helsinki.

Útdrættir
Ólafur S. Andrésson, Snorri Páll Davíðsson, Astrid Boucher-

Doigneau, Shannon Sinneman og Vivian Miao. 2001.
Isolation, analysis and expression of genes from the lichen
Solorina crocea. Abstracts, International interdisciplinary
conference, Polyketides III, P. 25.

Ólafur S. Andrésson, Gerður Stefánsdóttir, Erla Björk
Örnólfsdóttir og Sigríður Hjartardóttir. 2001. Örverur með
nafnspjöld - Dreifkjörnungar og örþörungar í hafinu
umhverfis Ísland. Ráðstefna um rannsóknir á lífríki sjávar á
vegum Lýðveldissjóðs árin 1995-1999, haldin á Hótel
Loftleiðum, Reykjavík, 23. febrúar 2001. Bls. 30 í
ráðstefnuhefti.

Sigríður Hjartardóttir, Ólafur S. Andrésson og Gerður
Stefánsdóttir. 2001. Rauðátubakteríur, flokkun, fjölbreytileiki
og virkni útensíma. Ráðstefna um rannsóknir á lífríki sjávar
á vegum Lýðveldissjóðs árin 1995-1999, haldin á Hótel Loft-
leiðum, Reykjavík, 23. febrúar 2001. Bls. 29 í ráðstefnuhefti.

Fyrirlestrar
Guðmundur Pétursson, Sigríður Matthíasdóttir, Agnes H.

Martin, Valgerður Andrésdóttir, Vilhjálmur Svansson, Ólafur
S. Andrésson og Sigurbjörg Þorsteinsdóttir, 2001.

Slímhúðarbólusetning með veikluðum visnuveiruklóni. X.
ráðstefna um rannsóknir í læknadeild H.Í. Haldin í Odda 4.
og 5. janúar.

Valgerður Andrésdóttir, Bjarki Guðmundsson, Guðrún
Agnarsdóttir, Ólafur S. Andrésson og Sigríður
Matthíasdóttir. 2001. Hlutverk Vif í lífsferli mæði-visnuveiru.
X. ráðstefna um rannsóknir í læknadeild H.Í. Haldin í Odda
4. og 5. janúar.

Veggspjöld á ráðstefnum
Helga B. Kristbjörnsdóttir, Sigríður Matthíasdóttir, Stefán R.

Jónsson, Ólafur S. Andrésson og Valgerður Andrésdóttir.
2001. Vif prótín (viral infectivity factor) er nauðsynlegt fyrir
vöxt mæði-visnuveiru. X. ráðstefna um rannsóknir í
læknadeild H.Í. Haldin í Odda 4. og 5. janúar.

Ólafur S. Andrésson, Gerður Stefánsdóttir, Erla Björk
Örnólfsdóttir og Sigríður Hjartardóttir. 2001. Örverur með
nafnspjöld - Dreifkjörnungar og örþörungar í hafinu
umhverfis Ísland. Ráðstefna um rannsóknir á lífríki sjávar á
vegum Lýðveldissjóðs árin 1995-1999, haldin á Hótel
Loftleiðum, Reykjavík, 23. febrúar 2001.

Sigríður Hjartardóttir, Ólafur S. Andrésson og Gerður
Stefánsdóttir. 2001. Rauðátubakteríur, flokkun, fjölbreytileiki
og virkni útensíma. Ráðstefna um rannsóknir á lífríki sjávar
á vegum Lýðveldissjóðs árin 1995-1999, haldin á Hótel
Loftleiðum, Reykjavík, 23. febrúar 2001.

Ólafur S. Andrésson, Snorri Páll Davíðsson, Astrid Boucher-
Doigneau, Shannon Sinneman og Vivian Miao. 2001.
Isolation, analysis and expression of genes from the lichen
Solorina crocea. International interdisciplinary conference,
Polyketides III, Bristol 10. - 13. september 2001.

Sigríður Guðmundsdóttir, vísindamaður

Grein í ritrýndu fræðiriti
Gudmundsdóttir, S. and Gudmundsdóttir, B.K (2001) Induction of

inflammatory cytokines by extracellular products and LPS
of the fish pathogen Aeromonas salmonicida subsp.
achromogenes in mice and mouce cell cultures. Veterinary
Immunology and Immunopathology, 81, 71-83.

Útdrættir
Sigríður Guðmunsdóttir og Bergljót Magnadóttir (2001) Virkni

hvítfrumna úr þorski í rækt. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands. Reykjavík, 4.-5. jan. 2001.
Læknablaðið, fylgirit 40/2000, p.73.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir,
Bergljót Magnadóttir (2001) Bólusetninga- og
sýkingatilraunir á lúðu og þorski. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands. Reykjavík, 4.-5.
jan. 2001. Læknablaðið, fylgirit 40/2000, p. 26.

Bjarnheiður K. Guðmundsdóttir, Sigríður Guðmundsdóttir og
Bergljót Magnadóttir (2001) Bólusetninga- og
sýkingatilraunir á lúðu og þorski. Ráðstefna um rannsóknir
á lífríki sjávar á vegum lýðveldissjóðs árin 1995-1999, 23.
feb. 2001. Ráðstefnuhandbók.

Gudmundsdóttir, S. and Magnadóttir, B. (2001) Preparation of
antibodies against leukocytes and red blood cells from cod
(Gadus morhua L.) 5th Nordic Symposium for Fish
Immunology, Sundvollen Norway, June 18-22, 2001.
Conference handbook, p. 46.

Magnadóttir, B., Lange, S. and Gudmundsdóttir, S. (2001) The
complement system of cod (Gadus morhua L.). 5th Nordic
Symposium for Fish Immunology, Sundvollen Norway, June
18-22, 2001. Conference handbook, p. 65.

Gudmundsdóttir, B.K., Gudmundsdóttir, S., Lange S. and
Magnadóttir, B. (2001) Comparison of protection against
furunculosis in halibut (Hippoglossus hippoglossus)

97

vaccinated with a commercial furunculosis vaccibe and an
autogenous vaccine based on the challenge strain. 5th
Nordic Symposium for Fish Immunology, Sundvollen
Norway, June 18-22, 2001. Conference handbook, p. 45.

Gudmundsdóttir, B.K., Magnadóttir, B. and Gudmundsdóttir, S.
(2001) Experimental infection of juvenile turbot
(Scophthalmus maximus), halibut (Hippoglossus
hippoglossus) and cod (Gadus morhua L.) with the
bacterium Moritella viscosa. 10th International Conference
of the European Association of Fish Pathologists, Dublin, 9th
- 14th September 2001. Conference handbook, p. O-088.

Gudmundsdóttir, B.K., Gudmundsdóttir, S., Lange S. and
Magnadóttir, B. (2001) Comparison of protection against
furunculosis in halibut (Hippoglossus hippoglossus)
vaccinated with a commercial furunculosis vaccibe and an
autogenous vaccine based on the challenge strain. 10th
International Conference of the European Association of
Fish Pathologists, Dublin, 9th - 14th September 2001.
Conference handbook, p. P-112.

Magnadóttir B., Gudmundsdóttir S. and Bambir, S. (2001)
Immunohistological staining of organ sections from Atlantic
cod (Gadus morhua L.). 10th International Conference of the
European Association of Fish Pathologists, Dublin, 9th -
14th September 2001. Conference handbook, p. P-129.

Gudmundsdóttir, S. and Gudmundsdóttir, B. K. 2001. The effects
of extracellular products of Aeromonas salmonicida subsp.
achromogenes on mouse leukocytes.International
Conference on Bacterial and Viral Virulence Factors, 24-28
Sept. 2000, Smolenice, Slovakia. IDR, The Infectious Disease
Review (ISBN: 0-9532-523-1-0) Suppl. 3 p. 181.

Veggspjöld á ráðstefnum
Sigríður Guðmundsdóttir og Bergljót Magnadóttir (2001) Virkni

hvítfrumna úr þorski í rækt. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands. Reykjavík, 4.-5. jan. 2001.
Læknablaðið, fylgirit 40/2000, p.73

Gudmundsdóttir, S. and Magnadóttir, B. (2001) Preparation of
antibodies against leukocytes and red blood cells from cod
(Gadus morhua L.) 5th Nordic Symposium for Fish
Immunology, Sundvollen Norway, June 18-22, 2001.
Conference handbook, p. 46.

Sigurður Ingvarsson, forstöðumaður og
prófessor

Greinar í ritrýndum fræðiritum
Ingvarsson S., Sigbjörnsdottir B. I., Huiping C., Jonasson J. G.,

Agnarsson B. A., Alterations of the FHIT gene in breast
cancer: Association with tumour progression and patient
survival. Cancer Detect. Prev, 25, 318-324, 2001.

Ingvarsson S. Breast cancer: Introduction. Sem. Cancer Biol. 11,
323-326, 2001.

Yang Y., Alimova M. K., Ingvarsson S., Qianhui Q, Kiss H., Szeles
A., Cuthbert A., Klein G., Imreh S. „Elimination test (Et)“ iden-
tifies similar 3p regions, including CER1 at 3p21.3, in the
human/human and in human/mouse microcell hybrid
derived tumors. Proc Natl Acad Sci USA 98, 1136-1141, 2001.

Ingvarsson S. FHIT alterations in breast cancer. Sem Cancer
Biol. 11, 361-366, 2001.

Huiping C., Kristjansdottir S., Jonasson J. G., Magnusson J.,
Egilsson V., Ingvarsson S,. Alterations of E-cadherin and ß-
catenin in gastric cancer. BMC Cancer 1, 16, 2001
(www.biomedcentral.com/1471-2407/1/16).

Útdrættir
Ingvarsson S., Petursdottir T. E., Sigbjornsdottir B. I., Huiping C.,

Hafsteinsdottir S. H., Jonasson J. G., Agnarsson B. A.,
Analysis of the FHIT gene in different solid tumors:

association with tumor progression and patient survival.
Proc Am Ass Cancer Res 42, 739, 2001.

Ingvarsson S., Sigbjörnsdottir B. I., Hafsteinsdottir S. H.,
Egilsson V., Bergthorsson J. T. Mutation analysis of the
CHK2 gene in breast carcinoma and other cancers. Eur J
Cancer 37, S261, 2001.

Fyrirlestrar
Stökkbreytingagreining á CHK2 geni í brjóstakrabbameini. X.

ráðstefna um rannsóknir í læknadeild Háskóla Íslands, jan
2001.

Mutation analysis of the CHK2 gene in breast carcinoma and
other cancers. 11th European Cancer Conference. Lissabon,
Portúgal, 21.-25. október 2001.

Den aktuella sjukdomssituationen i de nordiska lånderna
(Island). EELA National Veterinary and Food Research
Institute, Helsinki 18. desember.

Veggspjald
Analysis of the FHIT gene in different solid tumors: association

with tumor progression and patient survival. 92nd Annual
Meeting, AACR, March 24-28, 2001, New Orleans, LA, USA.

Ritstjórn
Gestaritsjóri fyrir Seminars in Cancer Biology, Academic Press,

24-28 Oval Road, London, NW1 7DX, UK, árið 2001.

Sigurður H. Richter, vísindamaður

Grein í ritrýndu fræðiriti
Waller, P. J., G. Bernes, S.M. Thamsborg, A Sukura, S.H. Richter,

K. Ingebrigtsen and J Höglund. 2001. Plants as De-Worming
Agents of Livestock in the Nordic Countries: Historical
Perspective, Popular Beliefs and Prospects for the Future.
Acta Veterinaria Scandinavica 2001, 42, 31-44.

Útdrættir
Árni Kristmundsson og Sigurður H. Richter. 2001. Ormar í

meltingarvegi og lungum geita á Íslandi, tíðni þeirra og
magn. X. ráðstefnan um rannsóknir í læknadeild Háskóla
Íslands, 4.-5. janúar, 2001. Læknablaðið; 86 (fylgirit 40): 59.

Sigurður H. Richter. 2001. Ormar í meltingarvegi sauðfjár á
Íslandi, tíðni þeirra, magn og landfræðileg útbreiðsla. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands, 4.-
5. janúar, 2001. Læknablaðið; 86 (fylgirit 40): 60.

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. 2001.
Parasites of imported dogs in Iceland. 18th International
Conference of the World Association for the Advancement of
Veterinary Parasitology, Stresa, Italy, 26.-30. August, 2001.
Abstracts: 125.

Matthías Eydal, Karl Skírnisson, Sigurður H. Richter. 2001.
Parasites of imported cats in Iceland. 18th International
Conference of the World Association for the Advancement of
Veterinary Parasitology, Stresa, Italy, 26.-30. August, 2001.
Abstracts: 124.

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. 2001.
Parasites of imported dogs and cats in Iceland 1989-2000.
Proceedings of the 20th Symposium of the Scandinavian
Society for Parasitology, Stockholm, Sweden, 4-7 October,
2001. Bulletin of the Scandinavian Society for Parasitology;
11 (1-2): 30-31.

Veggspjöld á ráðstefnum
Árni Kristmundsson og Sigurður H. Richter. Ormar í

meltingarvegi og lungum geita á Íslandi, tíðni þeirra og
magn. X. ráðstefnan um rannsóknir í læknadeild Háskóla
Íslands, Reykjavík, 4.-5. janúar, 2001.

Sigurður H. Richter. Ormar í meltingarvegi sauðfjár á Íslandi,

98

tíðni þeirra, magn og landfræðileg útbreiðsla. X. ráðstefnan
um rannsóknir í læknadeild Háskóla Íslands, Reykjavík, 4.-
5. janúar, 2001.

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs in Iceland. 18th International Conference
of the World Association for the Advancement of Veterinary
Parasitology, Stresa, Italy, 26.-30. August, 2001.

Matthías Eydal, Karl Skírnisson, Sigurður H. Richter. Parasites
of imported cats in Iceland. 18th International Conference of
the World Association for the Advancement of Veterinary
Parasitology, Stresa, Italy, 26.-30. August, 2001.

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs and cats in Iceland 1989-2000. 20th
Symposium of the Scandinavian Society for Parasitology,
Stockholm, Sweden, 4-7 October, 2001.

Matthías Eydal, Sigurður H. Richter, Karl Skírnisson. Parasites
of imported dogs and cats in Iceland 1989-2000. Sýnt og
kynnt á fundi í Örverufræðifélagi Íslands, Reykjavík, 15. 11.
2001.

Ritstjórn
Í ritstjórn Icelandic Agricultural Sciences (búvísindi).
Í ritstjórn Bulletin of the Scandinavian Society for Parasitology.

Valgerður Andrésdóttir, vísindamaður

Fræðilegar grein, skýrsla
Vilhjálmur Svansson, Viktor Mar Bonilla, Sigríður Björnsdóttir,

Eggert Gunnarsson og Valgerður Andrésdóttir (2001):
Erfðabreytileiki íslenska hrossastofnsins. Eiðfaxi Ræktun 2
- 2001.

Útdrættir
Oskarsson, T., Agnarsdottir, G., Matthíasdóttir, S., Andrésson, Ó.

S., Andrésdóttir, V. 2001. Duplicated sequencemotif
determining cell tropism of MVV. Cold Spring Harbor
Laboratory Meeting on Retroviruses 22.-27. May 2001.
Ráðstefnubók bls. 226.

Valgerdur Andresdóttir, Bjarki Gudmundsson, Oddur Ólafsson,
Gudrún Agnarsdóttir, Sigrídur Matthíasdóttir and Olafur S.
Andresson. 2001. Interaction of CA and VIF in maedi-visna
virus infection in vitro and in vivo. Cold Spring Harbor
Laboratory Meeting on Retroviruses 22-27 May 2001.
Ráðstefnubók bls. 82

Fyrirlestrar
Valgerður Andrésdóttir, Bjarki Guðmundsson, Guðrún

Agnarsdóttir, Ólafur S. Andrésson, Sigríður Matthíasdóttir.
2001. Hlutverk Vif í lífsferli mæði-visnuveiru. Erindi. X.
ráðstefnan um rannsóknir í læknadeild Háskóla Íslands 4.
og 5. janúar 2001. (V.A. flutti). Læknablaðið, fylgirit 40/2000
bls. 24.

Oskarsson, T., Agnarsdóttir, G., Matthíasdóttir, S., Andrésson, Ó.
S., Andrésdóttir, V. 2001. Duplicated sequencemotif
determining cell tropism of MVV. Cold Spring Harbor
Laboratory Meeting on Retroviruses 22.-27. May 2001.
Ráðstefnubók bls. 226. Erindi (V. A. flutti).

Benedikta S. Hafliðadóttir, Sigríður Matthíasdóttir, Guðrún
Agnarsdóttir, Valgerður Andrésdóttir. 2001. Gerð hjúpprótíns
mæði-visnuveirunnar. Erindi. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands 4. og 5. janúar 2001. (B.S.H.
flutti). Læknablaðið, fylgirit 40/2000 bls. 26.

Valgerður Andrésdóttir 2001. Mæði-visnuveiran sem módel fyrir
HIV. Föstudagsfyrirlestur við líffræðistofnun 23.2.2001

Valgerdur Andrésdóttir. 2001. Maedi-visna virus: a model for
HIV. Fyrirlestur haldinn 26. júní 2001 í boði Háskólans í
Bern (Institut fur veterinar - Virologie).

Valgerdur Andrésdóttir. 2001. Maedi-visna virus: a model for
HIV. Fyrirlestur haldinn í boði svissnesku
krabbameinsstofnunarinnar (Institut Suisse de Recherche
Expérimentale sur le Cancer (ISREC)) 28. júní 2001.

Valgerdur Andrésdóttir. 2001. Maedi-visna virus: a model for
HIV. Fyrirlestur haldinn 17. júlí 2001 í boði Háskólans í
Navarra á Spáni (Universidad Pública de Navarra).

Veggspjöld á ráðstefnum
Valgerður Andrésdóttir, Sigríður Matthíasdóttir, Benedikta S.

Hafliðadóttir. 2001. Sermisþættir sem hindra vöxt mæði-
visnuveiru. Veggspjald. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands 4. og 5. janúar 2001. (V. A.
kynnti). Læknablaðið, fylgirit 40/2000 bls. 63.

Valgerður Andrésdóttir, Robert Skraban, Guðrún Agnarsdóttir,
Sigríður Matthíasdóttir. 2001.

Vaxtarhindrandi mótefnasvar í mæði-visnuveiru sýkingu.
Veggspjald. X. ráðstefnan um rannsóknir í læknadeild
Háskóla Íslands 4. og 5. janúar 2001. (VA kynnti).
Læknablaðið, fylgirit 40/2000 bls. 64.

Þórður Óskarsson, Guðrún Agnarsdóttir, Sigríður Matthíasdóttir,
Valgerður Andrésdóttir. 2001. Hvernig kemst mæði-
visnuveiran inn í taugakerfið? Veggspjald. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands 4. og 5. janúar
2001. (V. A. kynnti). Læknablaðið, fylgirit 40/2000 bls. 64.

Valgerdur Andrésdóttir, Bjarki Gudmundsson, Oddur Ólafsson,
Gudrún Agnarsdóttir, Sigrídur Matthíasdóttir and Ólafur S.
Andrésson. 2001. Interaction of CA and VIF in maedi-visna
virus infection in vitro and in vivo. Cold Spring Harbor
Laboratory Meeting on Retroviruses 22-27 May 2001.
Ráðstefnubók bls. 82 Veggspjald (V. A. kynnti).

Benedikta S. Hafliðadóttir, Sigríður Matthíasdóttir, Agnes Helga
Martin, Guðmundur Georgsson, Guðrún Agnarsdóttir,
Robert Skraban, Valgerður Andrésdóttir, Sigurbjörg
Þorsteinsdóttir. 2001. Taugameinvirkni mæði-visnuveiru
ákvarðast ekki einvörðungu af V4 lykkju í hjúpprótíni
veirunnar. Veggspjald. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands 4. og 5. janúar 2001. (BSH
kynnti). Læknablaðið, fylgirit 40/2000 bls. 63.

Helga Bryndís Kristbjörnsdóttir, Sigríður Matthíasdóttir, Stefán
R. Jónsson, Ólafur S. Andrésson, Valgerður Andrésdóttir.
2001. Vif prótín (viral infectivity factor) er nauðsynlegt fyrir
vöxt mæði-visnuveiru. Veggspjald. X. ráðstefnan um
rannsóknir í læknadeild Háskóla Íslands 4. og 5. janúar
2001. (H. B. K. kynnti). Læknablaðið, fylgirit 40/2000 bls. 64.

Bjarnheiður K. Guðmundsdóttir, Íris Hvanndal, Antony Willis,
Valgerður Andrésdóttir. 2001. 29 kDa prótínkljúfur, AsaP2,
er úteitur Aeromonas salmonicida undirtegundar
achromogenes. Veggspjald. X. ráðstefnan um rannsóknir í
læknadeild Háskóla Íslands 4. og 5. janúar 2001. (Í. H.
kynnti). Læknablaðið, fylgirit 40/2000 bls. 65.

99

Eðlisfræði

Ari Ólafsson, dósent

Grein í ritrýndu fræðiriti
Rudy Peters, Giel Berden, Ari Ólafsson, Lucas J.J. Laarhoven

and Gerard Meijer: „Cavity enhanced absorption
spectroscopy in the 10micrometer region using a
waveguide CO2 laser“, Chemical Physics Letters 337 (2001)
p 231-236.

Fyrirlestur
Ari Ólafsson og Martin Swift: „Hljóðmögnun með hitastigli“

Erindi á ráðstefnu Eðlisfræðifélags Íslands 17-18 nov 2001 í
Hátíðasal HÍ. Flytjandi A.Ó.

Veggspjald á ráðstefnu
Ari Ólafsson: „Þurrís sem slökkviefni“ Veggspjald á ráðstefnu

Eðlisfræðifélags Íslands 17.-18. nóv 2001 í Hátíðarsal HÍ.

Einar H. Guðmundsson, prófessor

Grein í ritrýndu fræðiriti
Rögnvaldsson, Ö.E., Greve, T.R., Hjorth, J., Gudmundsson, E.H.,

Sigmundsson, V.S., Jakobsson, P., Jaunsen, A.O.,
Christensen, L.L., van Kampen, E. & Taylor, A.N.: Depletion
of background galaxies due to the cluster lens
CL0024+1654: U and R band observations. Mon. Not. R. astr.
Soc., 322, bls. 131-140, 2001.

Fræðilegar greinar og skýrslur
Rögnvaldsson, Ö.E., Gudmundsson, E.H., Sigmundsson, V.S.,

Jakobsson, P., Greve, T.R., Hjorth, J., Jaunsen, A.O., Christ-
ensen, L.L., van Kampen, E. & Taylor, A.N.: Depletion of
background galaxies due to the cluster lens CL0024+1654.
NOT Annual Report 2000, bls. 10-11. (Kom út 2001.)

van Kampen, E., Sigmundsson, V.S., Rögnvaldsson, Ö.E.,
Gudmundsson, E.H., Jakobsson, P., Greve, T.R. & Hjorth, J.:
The U-R color-magnitude diagram as a probe for cluster
evolution. NOT Annual Report 2000, bls. 11-12. (Kom út
2001.)

Fræðslurit
Einar H. Guðmundsson: Endimörk hins sýnilega heims.

Morgunblaðið, 22. júní 2001, bls. B4.

Fyrirlestrar
Einar H. Guðmundsson: Repp gegn Ørsted. Erindi flutt á

ráðstefnunni Eðlisfræði á Íslandi X. 17. nóvember 2001.
Einar H. Guðmundsson og Gunnlaugur Björnsson: Hulduorka

og þróun hins sýnilega heims. Erindi flutt á ráðstefnunni
Eðlisfræði á Íslandi X. 17.-18. nóvember 2001.

Vilhelm S. Sigmundsson, Örnólfur E. Rögnvaldsson, Páll
Jakobsson, Einar H. Guðmundsson, Eelco van Kampen,

Thomas R. Greve, Jens Hjorth og Haakon Dahle: Litabrigði
vertrarbrautaþyrpinga. Erindi flutt á ráðstefnunni Eðlisfræði
á Íslandi X. 17.-18. nóvember 2001.

Einar H. Guðmundsson: Þyngdargeislun - Nýtt svið
stjarnvísinda. Erindi flutt á stofufundi Eðlisfræðistofu
Raunvísindastofnunar Háskólans 30. mars 2001.

Einar H. Guðmundsson: Hulduorka og þróun alheimsins. Erindi
flutt á stofufundi Eðlisfræðistofu Raunvísindastofnunar
Háskólans 1. júní 2001.

Veggspjald á ráðstefnu
Óskar Halldórsson Holm, Einar H. Guðmundsson og

Gunnlaugur Björnsson: Kápur segulmagnaðra
nifteindastjarna. Veggspjald á ráðstefnunni Eðlisfræði á
Íslandi X. 17.-18. nóvember 2001.

Hafliði P. Gíslason, prófessor

Greinar í ritrýndum fræðiritum
D. Seghier and H.P. Gislason, Electrically active defects in

AlGaN alloys grown by metalorganic chemical vapor
deposition. Physica B. 308-310 (2001) 130-133.

H.G. Svavarsson, J.T. Gudmundsson, G.I. Gudjonsson, and H.P.
Gislason, The effect of Si site-switching in GaAs on
electrical properties and potential fluctuation. Physica B
308-310 (2001) 804-807.

Bókarkafli, kafli í ráðstefnuriti
D. Seghier and H.P. Gislason, Observation of metastable states

and their relation to the persistent photocurrent in Mg-
doped GaN, Proceedings of the 25th International
Conference on the Physics of Semiconductors, Eds. N.
Miura and T. Ando, p. 1605 (2001).

Veggspjöld á ráðstefnum
H.G. Svavarsson, J.T. Gudmundsson, G.I. Gudjonsson, and H.P.

Gislason, The effect of Si site-switching in GaAs on
electrical properties and potential fluctuation. Veggspjald
P22 á 19. norrænu hálfleiðararáðstefnunni í
Kaupmannahöfn 20.-23. maí 2001.

Hydrogen interactions in ultra-thin two-dimensional vanadium
layers, G. Reynaldsson, S. Ólafsson, H.P. Gíslason, G. Song
and H. Zabel, Veggspjald á 4th International Symposium on
Metallic Multilayers, Aachen 24.-29 júní 2001.

D. Seghier and H.P. Gislason, Electrically active defects in
AlGaN alloys grown by metalorganic chemical vapor
deposition. Veggspjald PB89 á 21st International Conference
on Defects in Semiconductors, Giessen 16.-20. júlí 2001.

H.G. Svavarsson, J.T. Gudmundsson, G.I. Gudjonsson, and H.P.
Gislason, The effect of Si site-switching in GaAs on
electrical properties and potential fluctuation. Veggspjald
PA129 á 21st International Conference on Defects in
Semiconductors, Giessen 16.-20. júlí 2001. Kynnti einn.

D. Seghier, H.P. Gislason, C. Morhain, M. Teisseire, E. Tourneé,
G. Neu, and J.-P. Faurie, Self-Compensation of the

Raunvísindadeild

100

Phosphorus Acceptor in ZnSe. Veggspjald 10th International
Conference on II-VI Compounds Bremen, September 9-14,
2001.

Ritstjórn
Í ritstjórn Physica Scripta, sem er í Science Citation Index. Sá

um að finna ritrýna og ákvarða um birtingu sex greina árið
2001.

Haraldur Ólafsson, dósent

Greinar í ritrýndum fræðiritum
Hunt, J.C.R., H. Ólafsson og P. Bougeault, 2001: Coriolis effect on

stable flows around mountains. Quart. Journ. R. Met. Soc.
127, pp. 601-633.

Haraldsdóttir, S. H., H. Ólafsson, L. Merindol, Y. Durand, G.
Giraud, 2001: SAFRAN-Crocus snow simulations in an
unstable and windy climate. Ann. Glac. 32, pp. 339-344.

Bókarkaflar og kaflar í ráðstefnuritum
Cuxart, J., H. Ólafsson og T. Spassova, 2001: Nocturnal Circulat-

ions in the Duero Bassin under High Pressure Conditions.
Rit Iber. Conf. Met., Evora, Portúgal.

Haraldsdóttir, S.H., H. Ólafsson, S. Thordarson og H. Norem,
2001: Drifting snow around an avalanche dam in a wind
tunnel. Kirovsk, 2001.

Fræðilegar greinar og skýrslur
Haraldur Ólafsson, 2001: Vindur úr „öfugri“ átt. Flugið, tímarit

um flugmál. 1. tbl. 2 árg. s. 12.
Thorpe, A. , K. Browning, J., J.-P. Cammas, P. Clark, C.Claud, A.

Joly, Y. Lemaitre, P. Lynch, T.E. Nordeng og H. Ólafsson,
2001: Fronts and Atlantic Storm Track Experiment - Cloud
System Study. Final Report 107s.

Haraldur Ólafsson, 2001: Impact of Greenland on extratropical
cyclones over the N-Atlantic. Greinargerð vegna
rannsóknarverkefnis á vegum ES. Rit Rannsóknastofu í
veðurfræði. 6 s.

Haraldur Ólafsson og Ólafur Rögnvaldsson: Reikningar á vindi
norðan Vatnajökuls. Rit Reiknistofu í veðurfræði, janúar
2001. 30 s.

Haraldur Ólafsson og Ólafur Rögnvaldsson 2001 Reikningar á
staðbundnum vindum við Úlfarsfell. Ný aðferð við að
rannsaka vindafar. 13 s.

Haraldur Ólafsson: Veðurfar í grennd við Syðri-Hraundal á
Mýrum. Rit Rannsóknastofu í veðurfræði, júní 2001. 13 s.

Haraldur Ólafsson, 2001: Veðurfar í Álfsnesi. Rit Rannsókna-
stofu í veðurfræði. 18 s.

Haraldur Ólafsson, 2001: Ice on Jökulsárlón á Breiðamerkur-
sandi (Glacier lagoon). Rit Rannsóknastofu í veðurfræði. 12 s.

Haraldur Ólafsson & Ólafur Rögnvaldsson 2001: Vindafar og
úrkoma í Mosfellsbæ. Rit Reiknistofu í veðurfræði.

Haraldur Ólafsson & Ólafur Rögnvaldsson 2001: Vindafar á
Norðlingaholti. Rit Reiknistofu í veðurfræði.

Álitsgerðir
Haraldur Ólafsson, 2001: Veðurfar og byggingar í Reykjanesbæ.

Rit Rannsóknastofu í veðurfræði, janúar 2001. 6 s.
Haraldur Ólafsson, 2001: Veðurfar og drög að skipulagi við

Úlfarsfell. Rit Rannsóknastofu í veðurfræði. 6 s.
Haraldur Ólafsson, 2001: Snjóflóðaveður undir Botnsfjalli og

Stapafelli á Snæfellsnesi. Rit Rannsóknastofu í veðurfræði 3 s.

Bókarkaflar og kaflar í ráðstefnuritum
Petersen, G. N, H. Ólafsson og J. E. Kristjánsson: Flow in the

lee of Greenland-size mountains. Nordisk seminar om
atmosfaeresimuleringer i höy opplösning, Finse,
september 2001.

Rögnvaldsson, Ó. R. og H. Ólafsson. Initalisation with idealized
flow (datagridi). The MM5-IDL solution. Finse Nordisk
seminar om atmosfaeresimuleringer i höy opplösning,
Finse, september 2001.

Ólafsson, H. & Ó. Rögnvaldsson. Applications of high-resolution
simulations of the atmosphere.

Nordisk seminar om atmosfaeresimuleringer i höy opplösning,
Finse, september 2001.

Ólafsson, H., 2001: The role of friction in the generation of
vorticity in the lee of mountains; a case from Jan Mayen.
EGS Polar lows working group, París, október 2001.

Petersen, G.N., J. E. Kristjánsson & H. Ólafsson, 2001:
Simulations of lee vortices and orographically generated PV
in low Rossby number flow. EGS Polar lows working group,
París, október 2001.

Rögnvaldsson, Ó. R., H. Ólafsson, 2001: The creation of a
mesoscale low in the lee of Greenland. EGS Polar lows
working group, París, október 2001.

Fyrirlestrar
Far-field impact of the Greenland wake on the FASTEX IOP17

cyclone, París 6. apríl 2001.
Observational data from SNEX for validation of gravity wave

drag schemes. Ráðstefna HIRLAM - hópur um aðferðir við
reikninga á áhrifum fjalla á lofthjúpinn, Reykjavík, 8. maí
2001.

Finskala modellering med MM5 - anvendelser og problemer.
Nordisk symposium om finskala modellering, Finse, Noregi
17. sept 2001.

The role of friction in the generation of vorticity in the lee of
mountains. A case from Jan Mayen. European Geophysical
Society, EGS Polar Lows Workshop París, 4. okt. 2001.

Simulations of lee vortices and orographically generated PV in
low Rossby number flow.

European Geophysical Society, EGS Polar Lows Workshop
París, 4. okt. 2001.

The creation of a mesoscale low in the lee of Greenland.
European Geophysical Society, EGS Polar Lows Workshop
París, 4. okt. 2001.

Hversu kalt þarf að vera til að úrkoma falli sem snjór?, FÍV, 2001
Reikningar á vindi við Úlfarsfell, Ráðstefna um veðurfar og

skipulag, 2001:
Vindur og túlkun á líkanareikningum, Snjóeftirlitsmenn VÍ, 2001
Reikningar á vindi við Hálslón, Ráðstefna um umhverfisáhrif

virkjunar, LV 2001.
Háskólinn í Kaupmannahöfn, boðsfyrirlestur 2. apríl 2001.

Ström over bjerge - numeriske simuleringer fra Grönland.
Háskólinn í Osló, boðsfyrirlestur, 3. apríl 2001: Kvasigeostrofisk

ström over fjell.
Háskólinn í Wageningen, boðsfyrirlestur 9. apríl 2001:

Orographically blocked atmospheric flows - Conceptual
models, numerical simulations and observations.

Háskólinn í Louvain-la-neuve, boðsfyrirlestur 10. apríl 2001:
Ecoulements orographiques, blocages, sillages, trainees et
frottements sur le sol; applications a l’Islande et au
Groenland.

Háskólinn í Vilnius, boðsfyrirlestur 24. apríl 2001: Atmospheric
research at the University of Iceland.

Háskólinn í Palma á Ballareyjum, boðsfyrirlestur 7. ágúst 2001.
Simulations and observations of orographic flows.

Erindi flutt af nemendum Haraldar Ólafssonar
Ólafur Rögnvaldsson: Deformation of a cyclone in FASTEX IOP-

8. Alþjóðlegur FASTEX-fundur í París í apríl 2001.
Guðrún Nína Petersen: Simuleringer av ström over Grönland.

Fundur í norrænum vinnuhópi um áhrif landslags á veður.
Haldinn í Osló 3. apríl 2001.

Svanbjörg Helga Haraldsdóttir: Drifting snow around an
avalanche dam in a wind-tunnel. Kirovsk, september 2001.

101

Ólafur Rögnvaldsson: High-resolution simulations with MM5.
Initalisation with idealized flow (datagridi). The MM5-IDL
solution. Nordisk symposium om finskalamodellering,
Finse, Noregi 17. september 2001.

Guðrún Nína Petersen: Grönlands påvirkning på luftstöm -
idealiserte simuleringer. Nordisk symposium om finskala
modellering, Finse 3. september 2001.

Ólafur Rögnvaldsson: Áhrif Grænlands á Íslandslægðardragið.
Fyrirlestur hjá Félgi íslenskra veðurrfræðinga, 30. mars
2001.

Ólafur Rögnvaldsson: Áhrif Grænlands á Íslandslægðardragið.
Fyrirlestur hjá Félagi eðlis-og stærðfræðinga í
Kaupmannahöfn, apríl 2001.

Ólafur Rögnvaldsson: Tölvueyki og hagnýting þeirra við
veðurrannsóknir. Félag eðlis- og stærðfræðinga í
Kaupmannahöfn, 21. september 2001.

Svanbjörg Helga Haraldsdóttir: SAFRAN-Crocus MEPRA snjó-
og snjóflóðahættulíkön við íslenskar aðstæður. Félag
íslenskra veðurfræðinga, 2.10.2001.

Svanbjörg Helga Haraldsdóttir: Skafrenningsrannsóknir
umhverfis snjóflóðavarnargarð í köldum vindgöngum.
Félag íslenskra veðurfræðinga, 9.10.2001.

Svanbjörg Helga Haraldsdóttir: SAFRAN-Crocus MEPRA snjó-
og snjóflóðahættulíkön við íslenskar aðstæður. Ráðst.
Eðlisfræði á Íslandi, nóvember 2001

Veggspjald á ráðstefnu
Haraldur Ólafsson, 2001: Reikningar á vindi við Úlfarsfell.

Vegsspjöld til kynningar við lok viðamikils rannsóknar-
verkefnis um veðurfar og skipulag byggðar, apríl 2000.

Lárus Thorlacius, prófessor

Grein í ritrýndu fræðiriti
„Zero-Mode Dynamics of String Webs“ - meðhöf. Paul D.

Shocklee, Phys. Rev. D63 (2001) 126002.

Fyrirlestrar
„De Sitter Gravity“ á 14th Nordic Network Meeting

‘’Supersymmetric Field and String Theories“ Stockholm,
15.-17. nóvember 2001.

„Einfarar á loðkúlu“ á ráðstefnu Eðlisfræðifélags Íslands,
Eðlisfræði á Íslandi X, 17.-18. nóvember 2001.

Magnús T. Guðmundsson, dósent

Greinar í ritrýndum fræðiritum
Helgi Björnsson, Helmut Rott, Sverrir Gudmundsson, Andrea

Fischer, Andreas Siegel and Magnús T. Gudmundsson.
2001. Glacier-volcano interactions deduced by SAR
interferometry. Journal of Glaciology, 47, 58-70.

Magnús T. Guðmundsson. 2001. Vorferð
Jöklarannsóknafélagsins 2000. Jökull, 50, 145-149.

Fræðilegar greinar og skýrslur
Chapman, M.G., J.L. Smellie, M.T. Gudmundsson, V.C. Gulick,

S.P. Jakobsson and I.P. Skilling. 2001. Study of volcano/ice
interactions gains momentum. Eos, 82, no. 21, 234-235.

Magnús T. Guðmundsson og Þórdís Högnadóttir. 2001. Gögn
um Kötlugosið 1918: Ljósmyndir Kjartans Guðmundssonar
úr ferðum á Mýrdalsjökul í júní og september 1919.
Raunvísindastofnun Háskólans, RH-08-2001. 19 bls.

Magnús T. Guðmundsson and Þórdís Högnadóttir. 2001. Gravity
surveying 1988-2001: Central volcanoes in the Eastern
Volcanic Zone and hyaloclastite mountains in the Western
Volcanic Zone. Raunvísindastofnun Háskólans, RH-22-2001.
57 bls.

Magnús T. Guðmundsson, Finnur Pálsson, Þórdís Högnadóttir,
Kirsty Langley og Helgi Björnsson. 2001. Rannsóknir í
Grímsvötnum árið 2000. Raunvísindastofnun Háskólans,
RH-30-2001. 25 bls.

Útdrættir
Alfaro, R., R.S. White, B. Brandsdóttir, P. Einarsson and M.T. Gud-

mundsson. 2001. 3D local earthquake tomographic study of
active volcanoes under the Vatnajökull ice cap, Iceland. EGS
XXIV. Geophysical Research Abstracts (CD) , 1054.

Magnús T. Gudmundsson, Þórdís Högnadóttir og Sveinn P.
Jakobsson. 2001. Gravity modelling used to infer magma
production rates during glacial and interglacial periods, a
case study from SW-Iceland. EGS XXIV. Geophysical
Research Abstracts (CD) , 1411.

Magnús Tumi Guðmundsson, Þórdís Högnadóttir og Sveinn P.
Jakobsson. 2001. Framleiðsla gosbergs á hlýskeiðum og
jökulskeiðum í vestara gosbeltinu milli Þingvalla og
Langjökuls. Vorráðstefna 2001. Ágrip erinda og
veggspjalda. Jarðfræðafélag Íslands, 52-53.

Sverrir Guðmundsson, Freysteinn Sigmundsson, Magnús Tumi
Guðmundsson, Helgi Björnsson, Jens Michael Carstensen
og Helmut Rott. 2001. Three-Dimensional surface motion
maps estimated from combined InSAR and GPS data.
Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands, 70.

Sverrir Gudmundsson, M.T. Gudmundsson, H. Björnsson, F.
Sigmundsson og H. Rott. 2001. Three-dimensional glacier
surface maps at the Gjálp eruption site, Iceland, inferred
from combining InSAR and other ice displacement data. 4th
International Symposium on Remote Sensing in Glaciology.
College Park, Maryland, Abstracts, 3-4.

Magnús T. Gudmundsson. 2001. Volcanism and glaciers -
Processes and environmental impact. Earth System
Processes, The Geological Society of America and The
Geological Society of London. Edinburgh, Abstracts, 45.

Helgi Björnsson, Finnur Pálsson, Gwenn E. Flowers and
Magnús T. Guðmundsson. 2001. The extraordinary 1996
jökulhlaup from Grímsvötn, Vatnajökull, Iceland. American
Geophysical Union Fall Meeeting. San Francisco,
December 2001. Eos Trans. AGU, 82(47) Fall meeting
supplement.

Fyrirlestrar
Magnús T. Gudmundsson, Þórdís Högnadóttir og Sveinn P.

Jakobsson. 2001. Gravity modelling used to infer magma
production rates during glacial and interglacial periods, a
case study from SW-Iceland. EGS XXIV. Geophysical
Research Abstracts (CD) , 1411.

Magnús Tumi Guðmundsson, Þórdís Högnadóttir og Sveinn P.
Jakobsson. 2001. Framleiðsla gosbergs á hlýskeiðum og
jökulskeiðum í vestara gosbeltinu milli Þingvalla og
Langjökuls. Vorráðstefna 2001. Ágrip erinda og
veggspjalda. Jarðfræðafélag Íslands, 52-53.

Magnús T. Gudmundsson. 2001. Volcanism and glaciers -
Processes and environmental impact. Earth System
Processes, The Geological Society of America and The
Geological Society of London. Edinburgh, Abstracts, 45.

Gjálp 5 ára í dag. Fræðslufundur ferðaklúbbsins 4x4, Hótel
Loftleiðum. 1. október 2001.

Umbrot síðustu ára í Vatnajökli. Erindi á sýningu
Ferðaklúbbsins 4x4 í Laugardalshöll 6. október 2001.

Keynote: Volcanism and glaciers - Processes and
environmental impact. Earth System Processes, The
Geological Society of America and The Geological Society of
London. Edinburgh, 25. júní 2001.

Interaction of ice and fire - recent research in Iceland.
University of Edinburgh, Department of Geography. 12.
október 2001.

102

Viðar Guðmundsson, prófessor

Greinar í ritrýndum fræðiritum
Non-locality of the exchange interaction probed by scanning

tunneling spectroscopy, M. Morgenstern, V. Gudmundsson,
R. Dombrowski Chr. Wittneven, and R. Wiesendanger, Phys.
Rev. B63, 201301(R) (2001).

Far-Infrared Excitations below the Kohn Mode: Internal Motion in
a Quantum Dot, Roman Krahne, Vidar Gudmundsson, Christ-
ian Heyn, and Detlef Heitmann, Phys. Rev. B63, 195303 (2001).

Enhanced magnetization at integer quantum Hall states, I.
Meinel, D. Grundler, D. Heitmann, A. Manolescu, V.
Gudmundsson, W. Wegscheider, and M. Bichler,Phys. Rev.
B64, 121306(R) (2001).

Hartree-Fock dynamics in highly excited quantum dots, Antonio
Puente, Llorenç Serra, and Vidar Gudmundsson. Phys. Rev.
B 64, 235324 (2001).

Fyrirlestrar
Excitations below the Kohn Mode; FIR-Absorption in Quantum

Dots, The 19th Nordic Semiconductor Meeting, Lyngby
Danmörku, 20.-23. maí 2001.

From single dots to arrays, ,,Nano-Physics and Bio-Electronics
- a new Odyssey“, Max-Planck Institut, Dresden, 6.-31.
ágúst 2001.

Universität Hamburg: ,,Electron dynamics in highly excited
quantum dots“ 09.07.2001 16:00-17:00.

Veggspjöld á ráðstefnum
Veggspjald, Roman Krahne, Vidar Gudmundsson, Christian

Heyn, og Detlef Heitmann, ,,Inter-Dot Interaction in an Array
of Elliptical Quantum Dots“, EP2DES X, Prag ágúst (2001).

Veggspjald, Gabriel Vasile og Viðar Guðmundsson, ,,Deformed
quantum dots``, á ráðstefnu Eðlisfræðifélags Íslands 17.-18.
nóvember 2001.

Þorsteinn I. Sigfússon, prófessor
Kafli í ráðstefnuriti
Varmarafmagn: varmi verður raforka. Orkumenning á Íslandi,

grunnur til stefnumótunar. Orkuþing, Samorka Reykjavik
11-13. Október 2001

Fyrirlestrar
Varmarafmagn: varmi verður raforka, erindi á Orkuþingi 2001,

Reykjavik , 12. 10. 2001.
„Hydrogen and fuel cell research in Iceland“, erindi hjá

Kjarnorkustofnun Rússlands, Moskvu, 5. 9.2001.
The Icelandic hydrogen economy, erindi í Ráðhúsi Kaliforníu í

Sacramento, 7.2.2001.
The hydrogen economy, erindi á þingi orkunefnar norrænu

ráðherranefndarinnar í Osló september 2001.
Thermoelectricity research in Iceland, erindi í Háskólanum í

Cardiff UK, 28.10.01.
Production of domestic fuels in Iceland, erindi í höfuðstöðvum

Evrópuþingsins í Brüssel, 22.6,2001.
The hydrogen economy and Icelandic New Energy, erindi flutt á

fundi European Energy Foundation í heimsókn þeirra til
Íslands október 2001.

Domestic fuels in Iceland, erindi flutt á fundi NATO Science
Programme í heimsókn þeirra til Íslands í nóvember 2001.

Veggspjald á ráðstefnu
Veggspjald „Eðlisfræði varmarafmagns“ á ráðstefnu

Eðlisfræðifélags Íslands, Eðlisfræði á Íslandi, Háskóli
Íslands, desember 2001.

Einkaleyfi
Þann 15. janúar var lagt inn einkaleyfi ÞIS á Íslandi undir

nafninu „Autoelectrolysis“ um aðferð til þess að vinna vetni
og súrefni með orku varmalindar.

Þorsteinn Vilhjálmsson, prófessor

Kafli í ráðstefnuriti
Navigation and Vínland. Hjá Andrew Wawn og Þórunni

Sigurðardóttur (ritstj.), Approaches to Vínland: Conference
Proceedings. 107-121. Reykjavík: Sigurður Nordal Institute.

Fræðileg grein
Orkumenning og orkusaga. Málstofa Vísindavefsins, 2001,

www.visindavefur.hi.is/. [Grein með myndum, 15 bls.]

Fræðslurit
Frankenstein og fræðin. Lesbók Morgunblaðsins, 7. Apríl, 2001.

[Grein í greinaflokkinum „Tíðarandi í aldarbyrjun“, endur-
prentuð í bók sem kom út í febrúar 2002.]

Sól, tungl og stjörnur. (2001). 153 bls. Reykjavík:
Námsgagnastofnun. [Kennslubók í stjarnvísindum fyrir
efstu bekki grunnskóla. ÞV þýddi og staðfærði].

Sól, tungl og stjörnur: Kennarahandbók. (2001). 154 bls. Reykja-
vík: Námsgagnastofnun. [ÞV þýddi og staðfærði ásamt að-
stoðarmönnum sem voru Jóel Karl Friðriksson, Páll Theo-
dórsson, Sverrir Guðmundsson og Tryggvi Þorgeirsson.]

Fyrirlestrar
Orkumenning og orkusaga. Orkuþing, 13. Október, 2001. [Erindi

um sögu orkumála á 20. öld.]
Átjánda öldin: Öld efnafræðinnar? Ráðstefna Félags um átjándu

aldar fræði, 24. Nóvember, 2001. [Erindi um sögu
efnafræðinnar á 18. öld.]

Raunvísindadeild, inntökuskilyrði og kröfur um undirbúning til
náms. 3. Mars, 2001 [Erindi á vegum
Endurmenntunarstofnunar Háskólans á námskeiði fyrir
framhaldsskólakennara í raunvísindum.]

Sól, tungl og stjörnur: Kennslubók og kennarahandbók. 12.
Október, 2001 [Erindi á vegum Fræðslumiðstöðvar
Reykjavíkur fyrir grunnskólakennara.]

Erindi fyrir grunnskólakennara á vegum Fræðslumiðstöðvar
Reykjavíkurborgar um orkuhugtakið í eðlisfræði og um sögu
orkumála á 20. öld. Búrfell í Þjórsárdal. 16. Nóvember, 2001.

Örn Helgason, prófessor

Greinar í ritrýndum fræðiritum
I. Ayub, F. J Berry, R. L. Bilsborrow, Örn Helgason, R. C

Mercader, S. J Stewart, and P. G Wynn: Influence of Zinc
Doping on the Structural and Magnetic Properties of a-
Fe2O3; J. Solid State Chemistry, 156(2) 408-414, Feb 1 2001

E. Moore, A. Bohorquez, F.J. Berry, Ö. Helgason and J. Marco;
Tin- and Titanium substituted Fe3O4 and g-Fe2O3;
Rationalisation of the structures; J. of Physics and
Chemistry of Solids 62 (2001) 1277-84

Örn Helgason, Jean-Marc Greneche, Frank J. Berry, Steen
Mørup, Fred Mosselman; Tin- and Titanium-doped g-Fe2O3
(Maghemite) Journal of Physics, Condensed Matter 13
(2001) 10875-10887.

Útdrættir
I. Ayub, F. Berry, E.M. Crabb and O. Helgason: 57Fe Mössbauer

spectra recorded in situ as a function of increasing
temperature to examine the influence of dopant metals and
oxidation of Fe3O4 to g-Fe2O3 and its subsequent
conversion to a- Fe2O3. Ritrýndur útdráttur í tengslum við

103

veggspjald á „International Conference on the Applications
of the Mössbauer Effect“ í Oxford, sept. 2001.

O. Helgason, I. Ayub, F. Berry and E. M. Crabb: Phase transition
of Ru-doped iron oxide studied by 57Fe Mössbauer
spectroscopy at elevated temperature. Ritrýndur útdráttur í
tengslum við erindi sem OH flutti á „International
Conference on the Applications of the Mössbauer Effect“ í
Oxford, sept. 2001.

Örn Helgason: Morin fasahvarf í rúten íbættu hematíti. Útdráttur
í tengslum við erindi á ráðstefnu Eðlisfræðifélags Íslands í
Rvík í nóv. 2001.

Fyrirlestrar
O. Helgason: Phase transition of Ru-doped iron oxide studied by

57Fe Mössbauer spectroscopy at elevated temperature.
Erindi flutt á „International Conference on the Applications
of the Mössbauer Effect“ í Oxford, sept. 2001

Örn Helgason: Morin fasahvarf í rúten íbættu hematíti. Erindi
flutt á ráðstefnu Eðlisfræðifélags Íslands í Rvík í nóv. 2001.

Örn Helgason: Geislavirkni og geislamengun; 15 ár eftir
Chernobylslysið: Erindi flutt á eðlisfræðistofu
Raunvísindastofnunar 26. janúar 2001.

Örn Helgason: Mössbaurhrif við rannsóknir í þéttefnisfræðum.
Erindi flutt á Málstofu efnafræðiskorar 2. feb. 2001.

Örn Helgason: Morin phase transistion of Ru-doped hematite
studied by Mössbauer spectroscopy at elevated
temperature. Erindi flutt við efnafræðideild „The Open
University“ í mai 2001.

Veggspjald á ráðstefnu
I. Ayub, F. Berry, E.M. Crabb and O. Helgason: 57Fe Mössbauer

spectra recorded in situ as a function of increasing
temperature to examine the influence of dopant metals and
oxidation of Fe3O4 to g-Fe2O3 and its subsequent
conversion to a- Fe2O3. Veggspjald á „International
Conference on the Applications of the Mössbauer Effect“ í
Oxford, sept. 2001.

Efnafræði

Ágúst Kvaran, prófessor

Greinar í ritrýndum fræðiritum
Ágúst Kvaran, Huasheng Wang and Benedikt G. Waage, „Three

and two photon absorption spectroscopy: REMPI of HCl and
HBr“, Can. J. Physics, 79(2-3), 197-210, (2001) (G. Herzberg
special issue).

Ágúst Kvaran, Benedikt I. Ásgeirsson and Jón K. F. Geirsson,
„1H NMR and UV-Vis spectroscopy of fluorine and chlorine
substituted stilbenes; Conformational studies“, J. Molec.
Struct., 563-564, 513-516, (May 2001).

Huasheng Wang and Ágúst Kvaran, „Three photon absorption
spectroscopy: (3+1)REMPI of HCl (I1D2 - X1S+)“, J. Molec.
Struct., 563-564, 235-239, (May 2001).

Jón K.F. Geirsson and Ágúst Kvaran, „Photochemical
Conversion of 2,6-Dihalo Substituted Methyl a-
Phenylcinnamates.“ J. Photochem. Photobiol. A: Chem.,
144(2-3), pp 175-177, (2001).

Bókarkafli, kafli í ráðstefnuriti
The conformational preference of the methyl group in 1-methyl-

1-silacyclohexane, abstract in Book of abstracts for the „1st
European Silicon Days“ in Münich, 6. - 7. september, 2001;
Ingvar Árnason, Ágúst Kvaran, Sigríður Jónsdóttir, Pálmar I.
Guðnason and Heinz Oberhammer.

Útdrættir
What to see and what no to see in three photon absorption,

abstract in Book of abstracts for the 17th Colloquium on
High Resolution Molecular Spectroscopy-Nijmegen,
Holland, 9. - 13. September, 2001; Huasheng Wang,
Benedikt G. Waage and Ágúst Kvaran.

Three photon absorption spectroscopy: (3+1)REMPI of HCl and
HBr, abstract in Book of abstracts for the 17th Colloquium
on High Resolution Molecular Spectroscopy-Nijmegen,
Holland, 9. - 13. September, 2001; Benedikt G. Waage,
Huasheng Wang and Ágúst Kvaran.

Ferli orkuörvunar í sameindum við fjölljóseindagleypni; Dæmi,
abstract in Book af abstract for the 10th conference of the
Icelandic Physics Society, „Eðlisfræði á Íslandi X“ at
University of Iceland, Reykjavík, 17 - 18 November, 2001,
Benedikt G. Waage, Victor Huasheng Wang and Ágúst
Kvaran.

Víxlverkun sameinda og fjölda ljóseinda; áhrif og notagildi,
abstract in Book af abstract for the 10th conference of the
Icelandic Physics Society, „Eðlisfræði á Íslandi X“ at
University of Iceland, Reykjavík, 17 - 18 November, 2001,
Ágúst Kvaran, Victor Huasheng Wang and Benedikt G.
Waage.

Ritdómur
Ritdómur vegna fagtímaritsgreinar: „Short-range

characterization of the MeAr(Me=Zn,Cd) ground-state
potentials from fluorescence spectra“ eftir J. Koperski og M.
Czajkowski v. birtingar í J. Molecular Spectroscopy.

Fyrirlestrar
Litrófsgreining með yfirmagni ljóss: Það sem sést og það sem

ekki sést, Erindi á málstofu efnafræðiskorar H.Í.,
mánudaginn 23. apríl, 2001; flytjandi: Ágúst Kvaran.

Þriggja ljóseinda gleypni sameinda: Ljósefnafræði ósoneyðandi
efna, Erindi á málstofu efnafræðiskorar H.Í., fimmtudaginn
26. apríl, 2001; flytjandi: Benedikt G. Waage.

Víxlverkun sameinda og fjölda ljóseinda; áhrif og notagildi, an
oral presentation at the 10th conference of the Icelandic
Physics Society, „Eðlisfræði á Íslandi X“ at University of
Iceland, Reykjavík, 17 - 18 November, 2001, speaker: Ágúst
Kvaran

Veggspjöld á ráðstefnum
The conformational preference of the methyl group in 1-methyl-

1-silacyclohexane, poster presented at „1st European
Silicon Days“ in Munich, 6. - 7.

September, 2001; Ingvar Árnason, Ágúst Kvaran, Sigríður
Jónsdóttir, Pálmar I. Guðnason and Heinz Oberhammer.

What to see and what no to see in three photon absorption,
poster presented at the 17th Colloquium on High Resolution
Molecular Spectroscopy-Nijmegen, Holland, 9. - 13.
September, 2001; Huasheng Wang, Benedikt G. Waage and
Ágúst Kvaran.

Three photon absorption spectroscopy: (3+1)REMPI of HCl and
HBr, poster presented at the 17th Colloquium on High
Resolution Molecular Spectroscopy-Nijmegen, Holland, 9. -
13. September, 2001; Benedikt G. Waage, Huasheng Wang
and Ágúst Kvaran.

Ferli orkuörvunar í sameindum við fjölljóseindagleypni; Dæmi,
poster at the 10th conference of the Icelandic Physics
Society, „Eðlisfræði á Íslandi X“ at University of Iceland,
Reykjavík, 17 - 18 November, 2001, Benedikt G. Waage,
Victor Huasheng Wang and Ágúst Kvaran.

Ritstjórn
Í ritnefnd „Náttúrufræðingsins“.

104

Bjarni Ásgeirsson, dósent

Grein í ritrýndu fræðiriti
Ásgeirsson, B. & Andrésson (2001) Primary structure of cold-

adapted alkaline phosphatase from a Vibrio sp. as deduced
from the nucleotide gene sequence. Biochim. Biophys. Acta
1549, 99-111.

Fræðileg grein, skýrsla
Bjarni Ásgeirsson and Pavol Cekan (2001). Cross-linking of

subunits in several multimeric enzymes including alkaline
phosphatase from calf intestines and Vibrio sp. bacteria.
Sérrit Raunvísindastofnunar RH-19-01.

Kennslurit
Bjarni Ásgeirsson. Verklegar æfingar í lífefnafræði 3 (09.35.50).

Háskólafjölritun ágúst 2001. 134 bls.

Bragi Árnason, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Sustainable Energy - Sustainable Society. Proc. of symposium

„HYPOTHESIS IV“ (Hydrogen Power - Theoretical and
Engineering Solutions International Symposium), Stralsund,
Germany 9-14 September 2001, pp. 4-8 .

Sjálfbær orkuvinnsla - Sjálfbært þjóðfélag. Frá olíu til innlendra
orkulinda. Grein í ráðstefnuriti „Orkuþing 2001.
Orkumenning á Íslandi - grunnur til stefnumótunar“, Grand
hótel, Reykjavík, 11.-13. október 2001, bls. 218-223.

Fræðilegar greinar og skýrslur
(together with Thorsteinn I. Sigfússon and Jón Björn Skúlason).

Creating a Non-Fossil Energy Economy in Iceland.
Fræðslurit samið í tilefni af upphafi vetnisvæðingar
Strætisvagna Reykjavíkur, sem tilkynnt var formlega í
Ráðhúsi Reykjavíkur 2 mars 2001, og til dreifingar í
sendiráðum Íslands í Berlín og Brüssel. Mars 2001, 11 bls.

Útdrættir
Sustainable Energy - Sustainable Society: The Icelandic Road

from Fossil Fuel to Clean Renewable Energy. Ágrip
(abstract) af fyrirlestri sem fluttur var á World Parking
Symposium III, St. Andrews, Skotlandi, 24.-28. júní 2001.

Fyrirlestrar
CD-ROM diskur með „Plenum“ fyrirlestrinum: Sustainable

Energy- Sustainable Society: The Icelandic Road from Fossil
Fuel to Clean Renewable Energy sem fluttur á World
Parking Symposium III, St. Andrews, Skotlandi, 24.-28. júní
2001. Diskurinn var fjölfaldaður og meðal annars sendur
öllum þátttakendum á ráðstefnunni.

Sjálfbær orkuvinnsla - Sjálfbært þjóðfélag. Frá olíu til innlendra
orkulinda. Erindi flutt á Orkuþingi 2001, Grand hótel,
Reykjavik 11.-13. október 2001.

Creating a Non-Fossil Energy Economy in Iceland. „Plenum“
boðsfyrirlestur, 45 mín, fluttur í þinghúsinu í Helsinki, fyrir
finnska þingmenn og meðlimi í Economical and
Environmental Society, Finnlandi, 25. apríl, 2001.

Creating a Non-Fossil Energy Economy in Iceland, fluttur í boði
Technical University of Helsinki, Espoo, Finnlandi.

Sustainable Energy - Sustainable Society: The Icelandic Road
from Fossil Fuel to Clean Renewable Energy. „Keynote „
boðsfyrirlestur fluttur á World Parking Symposium III, St.
Andrews, Skotlandi, 24.-28. júní 2001.

Sustainable Energy-Sustainable Society. „Plenum“
boðsfyrirlestur fluttur á ráðstefnu „Hypothesis IV“,
Stralsund, Þýskalandi, 9.-14. September 2001.

Guðmundur G. Haraldsson, prófessor

Greinar í ritrýndum fræðiritum
Guðmundur G. Haraldsson og Baldur Hjaltason, „Lipidforum’s

Seminar: Recent Developments in the Processing of Fats
and Oils“, Lipidforum News, Spring 2001, 61, 6 - 8.

Guðmundur G. Haraldsson og Baldur Hjaltason, „Lipidforum
seminar covers processing advances“, 2001, INFORM (Am.
Oil Chem. Soc.) 12, 428 - 430.

Arnar Halldórsson, Carlos D. Magnússon og Guðmundur G.
Haraldsson, Chemoenzymatic synthesis of structured
triacylglycerols, 2001, Tetrahedron Letters, 43, 7675 - 7677.

Guðmundur G. Haraldsson, „Production of Novel Fats and Oils
comprising Omega-3 Fatty Acids by Lipase“, Lipidforum
News, Online, Autumn 2001, 62, 1 - 7.

Bókarkaflar og kaflar í ráðstefnuritum
Guðmundur G. Haraldsson og Baldur Hjaltason, „Fish Oils as

Sources of Important Polyunsaturated Fatty Acids“. Í: Frank
D. Gunstone (ritstj.), Structured and Modified Lipids, Marcel
Decker, New York, 2001, 12. kafli, bls. 313 - 350.

Guðmundur G. Haraldsson, „Production of Novel Fats and Oils
with Lipases“, 9th Fats and Oils Latin American AOCS
Congress: New Developments in Fats and Oils, San José,
Costa Rica, November 26 - 29, 2001, Proceedings á
geisladiskútgáfu.

Útdrættir
Guðmundur G. Haraldsson, Arnar Halldórsson, Harald Breivik

og Berit Aanesen, „Fatty Acid Selectivity of Lipase Toward
Astaxanthin Diesters „ , 92nd AOCS Annual Meeting and
Expo, Minneapolis, Minnesota, May 13 - 16, 2001, Book of
Abstracts, A special Supplement to INFORM (AOCS), 2001,
12, bls. S19.

Arnar Halldórsson, Björn Kristinsson og Guðmundur G.
Haraldsson, „Lipase Selectivity Toward Fish Oil Fatty Acids“,
21st Nordic Lipid Symposium, Solstrand Hotel, Bergen,
Norway, June 5 – 8, 2001, Programme and Book of
Abstracts, Lipidforum, Oslo, 2001.

Arnar Halldórsson, Carlos D. Magnússon og Guðmundur G.
Haraldsson, „Chemoenzymatic Synthesis of Structured
Triacylglycerol ðs“, 21st Nordic Lipid Symposium,
Solstrand Hotel, Bergen, Norway, June 5 - 8, 2001,
Programme and Book of Abstracts, Lipidforum, Oslo, 2001.

Guðmundur G. Haraldsson, „Production of Novel Fats and Oils
with Lipases“, 9th Fats and Oils Latin American AOCS
Congress: New Developments in Fats and Oils, San José,
Costa Rica, November 26 - 29, 2001, Book of Abstracts.

Fyrirlestrar
Fjölbrigðaefnafræði (combinatorial chemistry), 45 mín.

fyrirlestur haldinn í fyrirlestraröðinni Þróun nýrra lyfja, sem
haldin var á vegum lyfjafræðideildar H.Í. og
Lyfjafræðingafélags Íslands fyrir íslenska lyfjafræðinga.
Hagi við Hofsvallagötu, 1. mars 2001.

Structured Lipids Highly Enriched with Eicosapentaenoic and
Docosahexaenoic Acids, Hoecst Celanese, Frankfurt am
Main, Germany, 2. apríl 2001 (30 mín. boðserindi).

Fatty Acid Selectivity of Lipase Toward Astaxanthin Diesters,
92nd AOCS Annual Meeting and Expo, Minneapolis,
Minnesota, May 13 - 16, 2001, (invited speaker).

The Use of Lipase for Lipid Modification, Dalhousie University,
Halifax, Nova Scotia, Canada, 18. maí 2001 (40 mín.
boðserindi).

Enrichment of Lipids with Omega-3 Fatty Acids by Lipase,
Norwegian Herring Oil and Meal Industry Research Institute
(SSF), Bergen, Norway, 8. júní 2001 (45 mín. boðserindi).

Production of Novel Fats and Oils with Lipases, 9th Fats and
Oils Latin American AOCS Congress: New Developments in

105

Fats and Oils, San José, Costa Rica, November 26 - 29, 2001
(30 mín. boðserindi).

Structured Triacylglycerols Containing EPA and DHA, Dalhousie
University, Halifax, Nova Scotia, Canada, 18. maí 2001 (20
mín. boðserindi flutt af Arnari Halldórssyni, doktorsnema
mínum).

EPA and DHA Structured Lipids, Lipase Selectivity Toward Fish
Oil Fatty Acids, 21st Nordic Lipid Symposium, Solstrand
Hotel, Bergen, Norway, June 5 - 8, 2001, (20 mín. boðserindi
flutt af Arnari Halldórssyni, doktorsnema mínum, í
tengslum við verðlaunastyrk (Lipidforum Ph.D. grant) sem
hann hlaut).

EPA and DHA Structured Lipids, Norwegian Herring Oil and
Meal Industry Research Institute (SSF), Bergen, Norway, 8.
júní 2001 (20 mín. boðserindi flutt af Arnari Halldórssyni,
doktorsnema mínum).

Veggspjald á ráðstefnu
Arnar Halldórsson, Carlos D. Magnússon og Guðmundur G.

Haraldsson, „Chemoenzymatic Synthesis of Structured
Triacylglycerols“, 21st Nordic Lipid Symposium, Solstrand
Hotel, Bergen, Norway, June 5 - 8,2001.

Einkaleyfi
Marine lipid composition for feeding aquatic organisms, Baldur

Hjaltason, Guðmundur G. Haraldsson og Ólafur
Halddórsson. International Patent Application, filed 14.01.
2000 (priority date); international filing date: 15.01. 2001.
Alþjóðleg PCT einkaleyfisumsókn (afrakstur
samstarfsverkefnis undirritaðs við Fiskeldi Eyjafjarðar), birt
og opinberuð 19. júlí 2001, WO 01/50884, 22 bls.

Cultivation of DHA-rich prey organisms for aquatic species,
Baldur Hjaltason, Guðmundur G. Haraldsson og Ólafur
Halldórsson. International Patent Application, filed 14.01.
2000 (priority date); international fi Oling date: 15.01. 2001.
Alþjóðleg PCT einkaleyfisumsókn (afrakstur
samstarfsverkefnis undirritaðs við Fiskeldi Eyjafjarðar), birt
og opinberuð 19. júlí 2001, WO 01/50880, 20 bls.

Rearing of aquatic species with DHA-rich prey organisms,
Baldur Hjaltason, Guðmundur G. Haraldsson og Ólafur
Halddórsson. International Patent Application, filed 14.01.
2000 (priority date); international filing date: 15.01. 2001.
Alþjóðleg PCT einkaleyfisumsókn (afrakstur
samstarfsverkefnis undirritaðs við Fiskeldi Eyjafjarðar), birt
og opinberuð 19. júlí 2001, WO 01/50883, 14 bls.

Hörður Filippusson, dósent

Veggspjald á ráðstefnu
Hörður Filippusson: New affinity Ligands for Elastases based

on Rational Computer-Aided Design. Veggspjald á
ráðstefnunni Recovery of biological Products 10, Cancún,
Mexíkó, 3. - 8. júní 2001

Ingvar H. Árnason, dósent

Greinar í ritrýndum fræðiritum
I. Arnason, E. Matern; „Conformations of silicon-containing

rings Part 3. Relative conformational energies of alkylated
1,3,5-trisilacyclohexanes as calculated from quantum
chemical and molecular mechanics methods.“ Journal of
Molecular Structure, THEOCHEM, 2001, 544, 61-68.

I. Arnason, H. Oberhammer; „Conformations of silicon-
containing rings. Part 4. Gas-phase structure of 1,3,5-
trisilacyclohexane and comparison with cyclohexane and
cyclohexasilane.“ Journal of Molecular Structurec 2001, 598,
247-252.

Útdráttur
I. Arnason, A. Kvaran, S. Jonsdottir, P. I. Gudnason and H.

Oberhammer; The Conformational Preference of the Methyl
Group in 1-Methyl-1-Silacyclohexane.“ The First European
Silicon Days, Munich, September 6-7, 2001.

Veggspjald á ráðstefnu
I. Arnason, A. Kvaran, S. Jonsdottir, P. I. Gudnason and H.

Oberhammer; The Conformational Preference of the Methyl
Group in 1-Methyl-1-Silacyclohexane.“ The First European
Silicon Days, Munich, September 6-7, 2001.

Jón B. Bjarnason, prófessor

Bókarkafli, kafli í ráðstefnuriti
Jón Bragi Bjarnason, Biotechnological applications of fish offal

in Iceland. Gefið út í rástefnuritinu: Verdiskaping av marine
biprodukter etter ar 2000, í tilefni af Nordisk konerans
haldinn í Rica Hell Hotel, Stjördal, Norgei, dagana 24. - 25.
janúar, 2001.

Útdrættir
Jón Bragi Bjarnason, Biotechnological applications of fish offal

in Iceland. Nordisk konferanse: Verdiskaping av marine
biprodukter etter ar 2000, haldinn í Rica Hell Hotel, Stjördal,
Norgei, dagana 24. - 25. janúar, 2001.

Linda Helgadóttir, Sigríður Ólafsdóttir og Jón Bragi Bjarnason,
Trypsin I from Atlantic cod (Gadus morhua) Gordon
conference on Proteins, haldinn í Holderness School, New
Hampshire, Bandaríkjunum dagana 24. -29. júní, 2001.

Jón Bragi Bjarnason, Penzim,, Psychrophilic Marine Proteases
for Pharmaceuticals and Cosmetics. Second General
Meeting of the Inernational Proteolysis Society (IPS),
haldinn í Freising bei Munchen, Þýskalandi, dagana 31. okt.
- 4. nóv., 2001.

Linda Helgadóttir, Jón Bragi Bjarnason og Sigríður Ólafsdóttir,
Trypsin I from Atlantic cod (Gadus morhua), Activity and
Stability Characteristics. Second General Meeting of the
Inernational Proteolysis Society (IPS), haldinn í Freising bei
München, Þýskalandi, , dagana 31. okt. - 4. nóv., 2001.

Jón Bragi Bjarnason, Psychrophilic Superactive Marine
Proteases: Purification, characteristics and Production for
Pharmaceuticals and Cosmetics. Protein Stabilisation.
Ráðstefna haldin í Madras á Indlandi, dagana 24. - 30.
nóvember, 2001.

Linda Helgadóttir, Sigríður Ólafsdóttir og Jón Bragi Bjarnason,
Activity and Stability Characteristics of Trypsin I from
Atlantic cod (Gadus morhua) Protein Stabilisation.
Ráðstefna haldin í Madras á Indlandi, dagana 24. - 30.
nóvember, 2001.

Fyrirlestrar
Jón Bragi Bjarnason. Bioteknologisk utnyttelse av fiskeslo pa

Island. Nordisk konferanse: Verdiskaping av marine
biprodukter etter ar 2000, haldinn í Rica Hell Hotel, Stjördal,
Norgei, dagana 24. - 25. janúar, 2001.

Veggspjöld á ráðstefnum
Linda Helgadóttir, Sigríður Ólafsdóttir og Jón Bragi Bjarnason,

Trypsin I from Atlantic cod (Gadus morhua). Gordon
conference on Proteins, haldinn í Holderness School, New
Hampshire, Bandaríkjunum dagana 24. -29. júní, 2001.

Jón Bragi Bjarnason, Penzim, Psychrophilic Marine Proteases
for Pharmaceuticals and Cosmetics. Second General
Meeting of the Inernational Proteolysis Society (IPS),
haldinn í Freising bei Munchen, Þýskalandi,, dagana 31. okt.
- 4. nóv., 2001.

Linda Helgadóttir, Sigríður Ólafsdóttir og Jón Bragi Bjarnason,

106

Trypsin I from Atlantic cod (Gadus morhua), Activity and
Stability Characteristics. Second General Meeting of the
Inernational Proteolysis Society (IPS), haldinn í Freising bei
Munchen, Þýskalandi, dagana 31. okt. - 4. nóv., 2001.

Jón K.F. Geirsson, prófessor

Greinar í ritrýndum fræðiritum
1H NMR and UV-Vis spectroscopy of fluorine and chlorine

substituted stilbenes: conformational studies. Á. Kvaran,
B.I. Ásgeirsson, J.K.F. Geirsson J. Mol. Struct. 2001, 563-
564, 513-516.

Base-Induced Rearrangement of Bicyclo[3.3.1]nonan-3-ones to
Polysubstituted Hexahydronaphthalenes. J.K.F. Geirsson
and E.G. Eiriksdottir SYNLETT, 2001, 664-666.

Photochemical conversion of 2,6-dihalo substituted methyl a-
phenylcinnamates. J.K.F. Geirsson and Á. Kvaran J.
Photochem. Photobiol., A: Chemistry, 2001, 144, 175-178.

Fræðileg grein, skýrsla
The Use of 1-Aza-1,3-butadienes as Michael Acceptors for the

Preparation of N-Benzyl-1,4-dihydropyridines and N-
Benzyl-1,4-dihydronicotinamides, Jón K. F. Geirsson, RH-
31-2001 (Ritröð Raunvísindastofnunar háskólans).

Útdrættir
Synthesis of Bicyclo[3.3.1]nonan-3-ones and Polysubstituted

Cyclohexanones. The Antitumor Activity of
Bicyclo[3.3.1]nonan-3-one Derivatives. Jon K. F. Geirsson,
Stefan Jonsson, Liney Arnadottir. The 12th European
Symposium on Organic Chemistry, Groningen, Hollandi, júlí
2001, Book of abstracts, P2-23.

Formation of Bicyclo[4.4.0]-3,6-decadiene-5-ones by Base-
Induced Rearrangement of Bicyclo[3.3.1]-3-nonene-1,3-
diols. E.G. Eiriksdottir and J. K. F. Geirsson. The 12th
European Symposium on Organic Chemistry, Groningen,
Hollandi, júlí 2001, Book of abstracts, P2-30.

Veggspjöld á ráðstefnum
Synthesis of Bicyclo[3.3.1]nonan-3-ones and Polysubstituted

Cyclohexanones. The AntitumorActivity of Bicyclo[3.3.1]
nonan-3-one Derivatives. Jon K. F. Geirsson, Stefan
Jonsson, Liney Arnadottir. The 12th European Symposium
on Organic Chemistry, Groningen, Hollandi, júlí 2001.

Formation of Bicyclo[4.4.0]-3,6-decadiene-5-ones by Base-
Induced Rearrangement of Bicyclo[3.3.1]-3-nonene-1,3-
diols. E.G. Eiriksdottir and J. K. F. Geirsson. The 12th
European Symposium on Organic Chemistry, Groningen,
Hollandi, júlí 2001.

Kennslurit
Verklegar æfingar í efnafræði fyrir lækna- og tannlæknanema

(efnafræði III). Svana H. Stefánsdóttir og Sigríður Jónsdóttir
(almenn efnafræði), Jón K. F. Geirsson (lífræn efnafræði),
Háskóli Íslands, efnafræðiskor, 2001 (93 bls.).

Lífræn efnafræði 1 og 2. Verklegar æfingar. Guðmundur G.
Haraldsson og Jón K. F. Geirsson, Háskóli Íslands,
efnafræðiskor, 2001 (112 bls.).

Jón Ólafsson, prófessor

Fræðilegar greinar og skýrslur
Ólafsson, Jón; Ólafsdóttir, Sólveig R. (2001) „Ástand sjávar á

losunarsvæði skolps undan Ánanaustum.“ Reykjavík,
Hafrannsóknastofnunin, 48 bls.

Guðfinnsson, Hafsteinn G. ; Valdimarsson, Héðinn; Jónsson,
Steingrímur; Briem, Jóhannes; Ólafsson, Jón; Ólafsdóttir,

Solveig R.; Gíslason, Ástþór; Steingrímsson, Sigmar A.
(2001). „Rannsóknir á straumum, umhverfisþáttum og lífríki
sjávar í Reyðarfirði frá júlí til október árið 2000.“ Reykjavík,
Hafrannsóknastofnunin. 135 bls.

Fyrirlestrar
Ólafsson, Jón. Useful Information from Monitoring of

Oceanographic Conditions in the N-Atlantic
Conference Name: Workshop on the Mutsu. PRoject: Long Term

Ocean Environmental Research Plan to Understand the
North Pacific Ocean and its Global Significance. The Mutsu
Institution for Oceanography, JAMSTEC (MIO), Tokyo Office
23.-25. mars 2001.

Ólafsson, Jón ; Drange, Helge ; Vilhjálmsson, Hjálmar. The
Iceland Sea in a Changing Climate. The Arctic on Thinner
Ice. The University of Oulu, Finland, 10.-11. maí 2001.

Ólafsson, Jón. „Winter mixed layer nutrients in the Irminger
and Iceland Seas“. Symposium on Hydrobiological
Variability in the ICES Area, 1990-1999, Edinburgh, 8-10
ágúst 2001.

Sigmundur Guðbjarnason, prófessor emeríti

Útdráttur
Veggspjald og Abstract: The role of sphingosine in cardiac

function and signal transduction. V. Edda Benediktsdóttir,
Bergþóra Skúladóttir, Anna Jónsdóttir, Jón Ó. Skarp-
héðinsson, Alain Grynberg and Sigmundur Gudbjarnason.

Fyrirlestrar
Rannsóknir á íslenskum lækningajurtum.

Landbúnaðarháskólinn á Hvanneyri, 21. Janúar.
Chronic Stress and Polyunsaturated Fatty Acids in Heart

Muscle. University of Wollongong, 21. mars.
The Icelandic Healthcare Database controversy. University of

Wollongong, 22. mars.
Liffræðileg virkni íslenskra lækningajurta. Samhjálp kvenna,

Krabbameinsfélaginu, 23. janúar.
Hvað hafa Íslendingar lagt til vísindanna? Rótarýklúbbur

Reykjavíkur, 4. febrúar.
Hverju hafa vísindin skilað? Rótarýklúbbur Austurbæjar, 8.

nóvember.
Rannsóknir á íslenskum lækningajurtum. Háskóli Íslands, 14.

nóvember.

Jarð- og landfræði

Anna Dóra Sæþórsdóttir, lektor

Bókarkaflar og kaflar í ráðstefnuritum
Anna Dóra Sæþórsdóttir 2001: Útivist og ferðamennska. Í:

Tryggvi Felixson (ritstj.) Kárahnjúkavirkjun og álver í Reyð-
arfirði - umfjöllun um mat á afleiðingum. Landvernd, 65-71.

Anna Dóra Sæþórsdóttir og Karl Benediktsson 2001: Aukinn
ferðamannastraumur: Böl eða blessun fyrir náttúruvernd? Í:
Áratugur í umhverfisvernd. Umhverfisráðuneytið, 74-82.

Fræðilegar greinar og skýrslur
Anna Dóra Sæþórsdóttir 2001: Félagsleg þolmörk

ferðamennsku: Viðhorf gesta þjóðgarðsins í Skaftafelli. Í:
Anna Dóra Sæþórsdóttir, Guðrún Gísladóttir, Arnar Már
Ólafsson, Bergþóra Aradóttir og Björn Sigurjónsson
(ritstjórar). Þolmörk ferðamennsku í þjóðgarðinum í
Skaftafelli, Ferðamálaráð Íslands, Háskóli Íslands og
Háskólinn á Akureyri, bls 7-42.

107

Anna Dóra Sæþórsdóttir, Guðrún Gísladóttir, Arnar Már
Ólafsson, Bergþóra Aradóttir og Björn Sigurjónsson
(ritstjórar) 2001: Þolmörk ferðamennsku í þjóðgarðinum í
Skaftafelli, Ferðamálaráð Íslands, Háskóli Íslands og
Háskólinn á Akureyri, 157 bls.

Fyrirlestrar
Anna Dóra Sæþórsdóttir og Karl Benediktsson: Aukinn ferða-

mannastraumur: Böl eða blessun fyrir náttúruvernd? Um-
hverfisþing umhverfisráðuneytisins, Reykjavík, 28.- 29.
janúar 2001.

Anna Dóra Sæþórsdóttir: Félagsleg þolmörk ferðamennsku:
Viðhorf gesta þjóðgarðsins í Skaftafelli. Ráðstefna Náttúru-
verndar ríkisins og Kirkjubæjarstofu um Vatnajökulsþjóð-
garð: Sambúð þjóðgarðs og nágrennis. Kirkjubæjarklaustri,
26. - 27. apríl 2001.

Anna Dóra Sæþórsdóttir: Áhrif Kárahnjúkavirkjunar á útivist og
ferðamennsku. Málþing Landverndar um mat á umhverfis-
áhrifum Kárahnjúkavirkjunar, Reykjavík, 29. maí 2001.

Áslaug Geirsdóttir, prófessor

Greinar í ritrýndum fræðiritum
CAPE Project Members, 2001. Holocene Paleoclimate Data from

the Arctic: Testing Models of Global Climate Change.
Quaternary Science Reviews. (A multiauthored paper with
G.H. Miller as lead author.)

Andrews, J. T., Kristjansdottir, G., Geirsdottir, A , Hardardottir, J.,
Helgadottir, G., Sveinbjörnsdóttir, Á.E., Jennings, A.E.,
Smith, L.M. 2001. Late Holocene trends and century-scale
variability of marine records off N. Iceland: measures of
surface hydrography, productivity, and land/ocean
interactions. In The Oceans and Rapid Climate Change: Past,
Present, and Future (D. Seidov, B.J. Haupt, and M. Maslin
eds.). AGU Geophysical monograph series, volume 126,
2001, 69-81.

Andrews, J.T., Helgadottir, G., Geirsdottir, A., and Jennings,
A.E., 2001. Multicentury-Scale records of Carbonate
(hydrographic?) Variability on the Northern Iceland Margin
over the Last 5000 years. Quaternary Research 56, 199-206.

Miller, G.H., Geirsdottir, A. and Koerner, R.M. 2001. Sea Ice in the
Climate System: Lessons from the North Atlantic Arctic.
EOS, itransactions, American Geophysical Union, 82 (8), p.
97, 103.

Hardardottir, J., Geirsdottir, A., and Sveinbjörnsdottir, A.E. 2001.
Seismostratigraphy and sediment studies of Lake Hestvatn,
south Iceland; Implication for the deglacial history of the
region. Journal of Quaternary Sciences. 16(2), 167-179.

Harðardóttir, J., Geirsdóttir, Á. og Þórðarson, Þ. 2001. Tephra
layers in a sediment core from Lake Hestvatn, S-Iceland:
implications for evaluating sedimentation processes and
environmental impact of tephra fall deposits in the
surrounding watershed. Í: Lacustrine Volcaniclastic
Sedimentation (ritstj. White, J. og Riggs, N.) Spec. Publs int.
Ass. Sediment. 30, 225-246. Blackwell, Oxford.

Fræðilegar greinar og skýrslur
Miller, G.H., and Geirsdóttir, Á. 2001. Glacier retreat and re-

growth from Iceland lake sediments: high-resolution
constraints on North Atlantic climate change over the past
15 ka. The PALEo Times. The Paleoclimate of Arctic Lakes
and Estuaries Newsletter 8. xx-xx sjá www.ngdc.noaa.gov/
paleo/parcs/

Harðardóttir, J., Geirsdóttir, Á. Jónsdóttir, H.E. 2001. Sethjallar
sunnan Kárahnjúka. Rannsóknir vegna
Kárahnjúkavirkjunar. Orkustofnun, Vatnamælingar OS-
2001/006, 31 p.

Harðardóttir, J., Geirsdóttir, Á , Jónsdóttir, H. E., 2001. Sethjallar

sunnan Kárahnjúka. Glettingur. Tímarit um austfirsk
málefni. 11. árg. 2-3. tbl.37-40.

Útdrættir
Geirsdóttir, Á., Caseldine, C., Hardardóttir,J., 2001. Holocene

cliamte and environmental change northwest Iceland. 31st
Arctic Workshop. Program and Abstracts. March 22-24,
2000. Amherst, Massachusetts USA, p. 38.

Harðardóttir, J., Jónsdóttir, H.E., Geirsdóttir, Á., 2001 Sethjallar
sunnan Kárahnjúka og myndun Dimmugljúfra.
Jarðfræðafélag Íslands - Vorráðstefna, ágrip, Reykjavik, 24.
apríl, 2001,

Geirsdóttir, Á., Andrews, J.T., Helgadóttir, G., Ólafsdóttir, S. and
Hardardóttir, J. 2001. A 35 Ka record of iceberg rafting from
NW Iceland. Changes in climate and environment at high
latitudes. International conference at the University of
Tromsoe, 31. Oct-2. Nov, 2001. p. 33.

Andrew, J.T., Hardardóttir,J., Geirsdottir, Á., Helgadottir, G.,
Principato, S. and Anne E. Jennings. 2001. Insights into the
late glacial history of the Northwest Peninusla, Iceland:
evidence from marine cores in Djúpáll, Hunaflóaáll, and
Denmark strait. Changes in climate and environment at
high latitudes. International conference at the University of
Tromsoe, 31 Oct-2 Nov, 2001. p.14.

Kristjánsdóttir, G., Andrews, J.T., Jennings, A.E., Geirsdóttir, Á.
And Principato, S. 2001. Preliminary results for three MD99
marine sedimentary cores on the W and NW Iceland shelf.
Changes in climate and environment at high latitudes.
International conference at the University of Tromsoe, 31.
Oct-2. Nov, 2001.

Fyrirlestrar
Miller, G.H., and Geirsdóttir, Á. 2001. Glacier retreat and re-

growth from Iceland lake sediments: high-resolution
constraints on North Atlantic climate change over the past
15 ka DOSECC meeting at Clear Lake, California, May 20-22,
2001.

Geirsdóttir, Á., Andrews, J.T., Helgadóttir, G., Ólafsdóttir, S. and
Hardardóttir, J. 2001. A 35 Ka record of iceberg rafting from
NW Iceland. Changes in climate and environment at high
latitudes. International conference at the University of
Tromsö, 31. Oct-2. Nov, 2001. p. 33.

Andrew, J.T., Hardardóttir, J., Geirsdottir, Á., Helgadottir, G.,
Principato, S. and Anne E. Jennings: Insights into the late
glacial history of the Northwest Peninusla, Iceland: evidence
from marine cores in Djúpáll, Hunaflóaáll, and Denmark
strait. Changes in climate and environment at high latitudes.
International conference at the University of Tromsoe, 31.
Oct-2. Nov, 2001. p.14.

Veggspjöld á ráðstefnum
Geirsdóttir, Á., Caseldine, C., Hardardóttir, J., 2001. Holocene

cliamte and environmental change northwest Iceland. 31st
Arctic Workshop. Program and Abstracts. March 22.-24.,
2000. Amherst, Massachusetts USA, p. 38.

Kristjánsdóttir, G., Andrews, J.T., Jennings, A.E., Geirsdóttir, Á.
And Principato, S. 2001. Preliminary results for three MD99
marine sedimentary cores on the W and NW Iceland shelf.
Changes in climate and environment at high latitudes.
International conference at the University of Tromsoe, 31.
Oct-2. Nov, 2001. p. 33.

Harðardóttir, J., Jónsdóttir, H.E., Geirsdóttir, Á., 2001 Sethjallar
sunnan Kárahnjúka og myndun Dimmugljúfra.
Jarðfræðafélag Íslands - Vorráðstefna, ágrip, Reykjavik, 24.
apríl, 2001.

Ritstjórn
Ritstjóri Jökuls (ásamt Bryndísi Brandsdóttur, vísindamanni

Raunvísindastofnun) frá sept. 1994. Jökull er fræðirit

108

Jöklarannsóknafélags íslands og Jarðfræðifélags íslands
og birtir ritrýndar greinar á ensku með íslenskum útdrætti.
Eitt hefti kom út árið 2001, 50. árg.

Guðrún Gísladóttir, dósent

Grein í ritrýndu fræðiriti
Guðrún Gísladóttir 2001: Ecological Disturbance and Soil

Erosion on Grazing Land in Southwest Iceland. In: Conacher
A (ed.) 2001: Land degradation. Kluwer Academic
Publishers, Dordrecht, The Netherlands, 109-126.

Fræðilegar greinar og skýrslur
Guðrún Gísladóttir 2001: Þolmörk vistkerfisins í þjóðgarðinum í

Skaftafelli. Áhrif gönguferðamanna á gróður og jarðveg. Í:
Anna Dóra Sæþórsdóttir, Guðrún Gísladóttir, Arnar Már
Ólafsson, Bergþóra Aradóttir og Björn Sigurjónsson
(ritstjórar). Þolmörk ferðamennsku í þjóðgarðinum í
Skaftafelli, Ferðamálaráð Íslands, Háskóli Íslands og
Háskólinn á Akureyri, bls 71-106.

Guðrún Gísladóttir 2001. Bind 18, Stokkseyri (bls. 117-118),
Strandasýsla (bls. 171), Stykkishólmur (bls. 222), Surtsey
(bls. 300), Surtshellir (bls. 300).

Guðrún Gísladóttir 2001. Bind 19: Þingvellir (bls. 50), Þjórsá (bls.
53), Torfajökull (bls.177).

Guðrún Gísladóttir 2001. Bind 20: Vatnajökull, Vestmannaeyjar,
Viðey, Vík í Mýrdal, Vopnafjörður, Ölfusá, Öræfajökull.

Guðrún Gísladóttir 2001: Vist- og sagnfræðileg landafræði.
Tímarit félags íslenskra háskólakvenna 3 (3), bls 5-6.

Útdrættir
Gísladóttir G., Gísladóttir F., and Arnalds, Ó. 2001.
Landscape and wind erosion in Iceland. In: David S.G. Thomas

and Michael Meadows (eds.): Books of Abstracts Dryland
Change 2001. IGCP413 Understanding future dryland from
past dynamics, IGU Land Degradation Commission
(COMLAND) and Third World Academy of Science, bls. 15.

Kardjilow M, Gísladóttir G. and Gíslason S.R. 2001: Geographical
Modelling of Weathering in Eastern Iceland. Í: Sigurður S.
Jónsson (ritstj.): Ágrip erinda og veggspjalda. Vorráðstefna
2001. Jarðfræðafélag Íslands, Reykjavík, bls. 48.

Fyrirlestrar
Gísladóttir G., Gísladóttir F., and Arnalds, Ó. 2001: Landscape

and wind erosion in Iceland. Erindi á ráðstefnu IGCP413 og
COMLAND á vegum Alþjóðalandfræðisambandsins og Third
World Academy of Science, haldin í Upington, Suður-Afríku
30. ágúst -2. september 2001.

Guðrún Gísladóttir: Áhrif ferðamanna á gróður og jarðveg.
Erindi flutt í faghópi plöntuvistfræðinga í húsi
Landgræðslunnar og Náttúruverndar ríkisins, Skúlagötu.
10. janúar 2001.

Guðrún Gísladóttir 2001: Áhrif ferðamanna á vistkerfi í
Skaftafelli. Erindi á rástefnunni Sambúð þjóðgarðs og
nágrennis á vegum Kirkjubæjarstofu og Náttúruvernd
ríkisins haldin á Kirkjubæjarklaustri 26. og 27. apríl 2001.

Guðrún Gísladóttir 2001: The effect of tourism on vegetation and
soil: Erindi flutt í boði UFZ (Uweltforschungssenter) í
Magdeburg í Þýskalandi 6.febrúar 2001.

Veggspjald á ráðstefnu
Kardjilow M, Gísladóttir G. and Gíslason S.R. 2001: Geographical

Modelling of Weathering in Eastern Iceland. Vorráðstefna
Jarðfræðafélags Íslands 2001, Reykjavík 24.apríl 2001.

Ritstjórn
Anna Dóra Sæþórsdóttir, Guðrún Gísladóttir, Arnar Már

Ólafsson, Bergþóra Aradóttir og Björn Sigurjónsson

(ritstjórar) 2001. Þolmörk ferðamennsku í þjóðgarðinum í
Skaftafelli, Ferðamálaráð Íslands, Háskóli Íslands og
Háskólinn á Akureyri, 154 bls.

Karl Benediktsson, lektor

Bókarkaflar og kaflar í ráðstefnuritum
Beyond productivism: regulatory changes and their outcomes in

Icelandic farming. Í: K. Kim, I. Bowler & C. Bryant (ritstj.):
Developing Sustainable Rural Systems. Pusan: Pusan
National University Press. Bls. 75-87.

(Með Önnu Dóru Sæþórsdóttur): „Aukinn ferðamannastraumur:
Böl eða blessun fyrir náttúruvernd?“

Grein í ritinu Áratugur í umhverfisvernd: yfirlit yfir þróun á
nokkrum sviðum umhverfismála 1990-2000. Reykjavík:
Umhverfisráðuneytið.

Fyrirlestrar
Innovation and networking in an Icelandic locality. Erindi á

ráðstefnunni MOST-CCPP Concluding Conference, haldin af
Tromsøháskóla og Circumpolar Coping Processes Project,
Storfjord, Noregi, 6.-10. júní 2001.

The proposed Vatnajökull National Park, Iceland. Erindi á
vinnufundi (workshop) um Conflicts and Biodiversity in
Mountain Areas, Norsk institutt for naturforskning og Norsk
institutt for kulturminneforskning, Lillehammer, Noregi,
27.-29. ágúst 2001.

(Ásamt Önnu Dóru Sæþórsdóttur): „Aukinn ferðamanna-
straumur: Böl eða blessun fyrir náttúruvernd?“ Erindi flutt á
Umhverfisþingi, Reykjavík, 26.-27. janúar 2001.

Vatnajökull, víðerni og viðhorf til náttúrunnar. Erindi flutt á
vegum Jöklasýningar, Höfn í Hornafirði, 31. júlí 2001.

Coping strategies and regional policies in Iceland. Erindi flutt
hjá norrænu byggða- og skipulagsrannsóknastofnuninni
Nordregio, Stokkhólmi, 15. nóvember 2001.

Náttúruvernd og viðhorf heimamanna. Erindi flutt á
ráðstefnunni Þjóðgarðurinn Vatnajökull -
Nútímaþjóðgarður, Höfn í Hornafirði, 30. nóvember 2001.

Ritstjórn
Nordisk Samhällsgeografisk Tidsskrift.

Leifur A. Símonarson, prófessor

Greinar í ritrýndum fræðiritum
Funder, S., O. Bennike, J. Böcher, C. Israelsson, K.S. Petersen &

Leifur A. Símonarson 2001: Late Pliocene Greenland - The
Kap København Formation in North Greenland. Bulletin of
the Geological Society of Denmark 48, 117-134.

Ólöf E. Leifsdóttir & Leifur A. Símonarson 2001: Varð fjörudoppa
(Littorina littorea) til á Íslands-Færeyjahryggnum suðaustur
af Íslandi? Náttúrufræðingurinn 70 (2-3), 97-110. A3.2.

Útdrættir
Ólöf E. Leifsdóttir & Leifur A. Símonarson 2001: Varð fjörudoppa

(Littorina littorea) til á Íslands-Færeyjahryggnum suðaustur
af Íslandi? Vorráðstefna 2001, Jarðfræðafélag Íslands. Ágrip
erinda og veggspjalda, 58-60.

Buchardt, B. & Leifur A. Símonarson 2001: Súrefnissamsætur
og sjávarhiti í Tjörneslögum. Vorráðstefna 2001, Jarðf-
ræðafélag Íslands. Ágrip erinda og veggspjalda, 9. A5.3.

Fyrirlestrar
Buchardt, B. & Leifur A. Símonarson 2001: Súrefnissamsætur

og sjávarhiti í Tjörneslögum. Vorráðstefna 2001,
Jarðfræðafélag Íslands. Erindi á vísindaráðstefnu, haldið af
undirrituðum

109

Veggspjald á ráðstefnu
Ólöf E. Leifsdóttir & Leifur A. Símonarson 2001: Varð fjörudoppa

(Littorina littorea) til á Íslands-Færeyjahryggnum suðaustur
af Íslandi ? Vorráðstefna 2001, Jarðfræðafélag Íslands.
Veggspjald á ráðstefnu.

Ólafur Ingólfsson, prófessor

Greinar í ritrýndum fræðiritum
Andreev, A.A., Manley, W.F., Ingólfsson, Ó. & Forman, S.L. 2001:

Environmental changes on Yugorski Peninsula, Kara Sea,
Russia, during the last 12,800 radiocarbon years. Global and
Planetary Change 31, 255-264.

Hjort, C., Bentley, M. & Ingólfsson, Ó. 2001: Holocene and pre-
Holocene temporary disappearance of the George VI Ice
Shelf, Antarctic Peninsula. Antarctic Science 13, 296-301.

Ingólfsson, Ó. & Norddahl, H. 2001: High relative sea level
during the Bølling interstadial in western Iceland: a
reflection of ice-sheet collapse and extremely rapid glacial
unloading. Arctic, Antarctic and Alpine Research 33, 231-
243.

Manley, W.F., Lokrantz, H., Gataullin, V., Ingólfsson, Ó., Forman,
S.L. & Andersson, T. 2001: Late Quaternary stratigraphy,
radiocarbon chronology, and glacial history at Cape
Shpindler, southern Kara Sea, Arctic Russia. Global and
Planetary Change 31, 239-254.

Útdrættir
A Bipolar Effort with a Southern Focus. In Nordin, T. (ed.)

Antarctic Challenges - Historical and Current Perspectives
on Antarctica, Abstracts. International Symposium,
University of Göteborg, May 10-13 2001.

Ingólfsson, Ó. & Hjort, C. 2001: Constrains on the glacial and
climate history of the Antarctic Peninsula region since the
Last Glacial Maximum. European Union of Geosciences,
EUG XI, Journal of Conference Abstracts 6(1), 93. (Hjort flutti
erindið.)

Ingólfsson, Ó. 2001: Constraints on the glacial and climate
history of the Antarctic Peninsula since the Last Glacial
Maximum. International Conference at the University of
Tromsö: Changes in Climate and Environment at High
Latitudes. Abstracts and Proceedings of the Norwgian
Geological Society 2, 41.

Ingólfsson, Ó. 2001: Constraints on the glacial and climate
history of the Antarctic Peninsula since the Last Glacial
Maximum. International Conference at the University of
Tromsö: Changes in Climate and Environment at High
Latitudes. Abstracts and Proceedings of the Norwegian
Geological Society 2, 41.

Lokrantz, H., Ingólfsson, Ó. & Forman, S.L. 2001: Late
Quaternary Ice Sheets and Stratigraphy on Yugorski
Peninsula, Arctic Russia. European Union of Geosciences,
EUG XI, Journal of Conference Abstracts 6(1), 215.

Fræðslurit
Björck, S. & Ingólfsson, Ó. 2001: Senkvartär glaciations- och

klimathistoria på Antarktiska halvön - i sällskap med
orkaner och elefantsälar. Ymer 121, 153-167.

Fyrirlestrar
Hjort, C. & Ingólfsson, Ó. 2001: Otto Nordenskjöld’s

Contributions to Glacial History
Ingólfsson, Ó. 2001: Constraints on the glacial and climate

history of the Antarctic Peninsula since the Last Glacial
Maximum. International Conference at the University of
Tromsö: Changes in Climate and Environment at High
Latitudes.

Ingólfsson, Ó. 2001: Late Quaternary glacial history of southern

Kara Sea area: stratigraphical evidence from Yamal and
Yugorski peninsula. European Union of Geosciences, EUG
XI,

Ingólfsson, Ó. 2001: Late Quaternary glacial and climate history
of Iceland. International Workshop, POLARCLIM : New
Evidence for Biotic and Environmental Change in the Arctic.
Svalbard September 5th-9th 2001.

Ingólfsson, Ó. 2001: Jöklunar- og veðurfarssaga
Suðurskautslandsins. Náttúrufræðifélag Íslands, nóvember
2001.

Ingólfsson,Ó. 2001: Holocene changes in the Antarctic
compared to the Arctic: Glacial and climate history and
phase relationships with the Arctic. International Workshop,
POLARCLIM: New Evidence for Biotic and Environmental
Change in the Arctic. Svalbard September 5th-9th 2001.

Veggspjald á ráðstefnu
Lokrantz, H., Ingólfsson, Ó. & Forman, S.L. 2001: Late

Quaternary Ice Sheets and Stratigraphy on Yugorski
Peninsula, Arctic Russia. European Union of Geosciences,
EUG XI.

Ritstjórn
Í Interdisciplinary Board tímaritsins Arctic, Antarctic and Alpine

Research allt árið 2001.

Páll Einarsson, prófessor

Greinar í ritrýndum fræðiritum
Weir, N., R, S. White, B. Brandsdóttir, P. Einarsson, H.

Shimamura, H. Shiobara, and the RISE Fieldwork Team.
Crustal structure of the northern Reykjanes Ridge and
Reykjanes Peninsula, southwest Iceland. J. Geophys. Res.,
106, 6347-6368, 2001.

Hreinsdóttir, S., P. Einarsson, F. Sigmundsson. Crustal
deformation at the oblique spreading Reykjanes Peninsula,
SW Iceland: GPS measurements from 1993 to 1998. J.
Geophys. Res., 106, 13,803-13,816, 2001.

Páll Einarsson. Structure and evolution of the Iceland hotspot.
Deutsche Geophysikalische Gesellschaft, Mitteilungen,
1/2001, 11-14, 2001.

Árnadóttir, Thóra, Sigrún Hreinsdóttir, Gunnar Guðmundsson,
Páll Einarsson, M. Heinert, C. Völksen. Crustal deformation
measured by GPS in the South Iceland Seismic Zone due to
two large earthquakes in June 2000. Geophys. Res. Lett., 28,
4031-4033, 2001.

Soosalu, H., and P. Einarsson. Earthquake activity related to the
1991 eruption of the Hekla volcano, Iceland. Bull. Volc., 63,
536-544, 2002.

Fræðilegar greinar og skýrslur
Páll Einarsson. Jarðfræðileg umgjörð Suðurlandsskjálfta og

áhrif þeirra á land. Fyrirlestur á ráðstefnu á vegum
Verkfræðingafélags Íslands og Tæknifræðingafélags
Íslands 10. - 11. maí 2001 að Grand Hótel Reykjavík:
Suðurlandsskjálftarnir 2000 - hvað getum við lært af þeim?
Handrit, 9 bls., 2001.

Páll Einarsson. Jarðskjálftar í Ölfusi og Flóa. Greinargerð vegna
svæðisskipulags fyrir Ölfus, Hveragerði og Selfoss. Viðauki
við greinargerð um svæðisskipulag, 14 bls., maí 2001.

Páll Einarsson. GPS-mælingar við Raunvísindastofnun
Háskólans: Staða rannsókna og helstu niðurstöður 2001.
Skýrsla til Rannsóknasjóðs Háskóla Íslands 17. október
2001. 8 bls., 2001.

Páll Theodórsson, Páll Einarsson og Guðjón I. Guðjónsson.
Auto-radon: Tæki til sjálfvirkrar mælingar radons. Áfanga-
skýrsla til Rannsóknarráðs Íslands, okróber 2001. 7 bls.,
2001.

110

Útdrættir
Sturkell, E., Freysteinn Sigmundsson, Páll Einarsson, Sigrún

Hreinsdóttir and Halldór Geirsson. Magma Movements and
unrest at the Katla and Eyjafjallajökull Volcanoes in the
period 1994-2001. Vorráðstefna Jarðfræðafélags Íslands, 24.
apríl 2001. Ágrip erinda og veggspjalda, bls. 69.

Þóra Árnadóttir, Sigrún Hreinsdóttir, Gunnar Guðmundsson,
Páll Einarsson, M. Heinert, C. Völksen. Crustal deformation
measured with GPS in the SISZ due to two large
earthquakes in June 2000. Vorráðstefna Jarðfræðafélags
Íslands, 24. apríl 2001. Ágrip erinda og veggspjalda, bls. 79.

Weir, N. R. W., Bryndís Brandsdóttir, R. S. White, Páll Einarsson,
H. Shimamura, H. Shiobara. Crustal structure of the
Northern Reykjanes Ridge and Reykjanes Peninsula.
Vorráðstefna Jarðfræðafélags Íslands, 24. apríl 2001. Ágrip
erinda og veggspjalda, bls. 76.

Anný Gréta Þorgeirsdóttir og Páll Einarsson. Jarðskjálfta-
misgengi við Hveragerði. Vorráðstefna Jarðfræðafélags
Íslands, 24. apríl 2001. Ágrip erinda og veggspjalda, bls. 1.

Freysteinn Sigmundsson og Páll Einarsson. 1994-2000 Volcanic
and Seismic Unrest at a 200-km-long Stretch of the Mid-
Atlantic Ridge Plate Boundary in Iceland: Episodic Magma
Delivery. Vorráðstefnu Jarðfræðafélags Íslands, 24. apríl
2001. Ágrip erinda og veggspjalda, bls. 16.

Páll Einarsson, Alexandra Mahlmann, Bergur Sigfússon,
Christoph Sens-Schönfelder, Jóhann Örn Friðsteinsson,
Kjartan Haraldsson, Ríkey Hlín Sævarsdóttir, Sigríður Sif
Gylfadóttir, Sigurlaug Hjaltadóttir, Stefán Geir Árnason,
Sædís Ólafsdóttir. Kortlagning sprungna í austanverðum
Flóa. Vorráðstefna Jarðfræðafélags Íslands, 24. apríl 2001.
Ágrip erinda og veggspjalda, bls. 63

Bryndís Brandsdóttir, Páll Einarsson og W. H. Menke. Axial
magma chambers in Iceland. Vorráðstefna Jarðfræðafélags
Íslands, 24. apríl 2001. Ágrip erinda og veggspjalda, bls. 10.

Alfaro, R., R. S. White, B. Brandsdóttir, P. Einarsson, M. T. Guð-
mundsson. Imaging active volcanoes under the Vatnajökull
icecap, Iceland (poster). Symposium on the Icelandic Plume
and Crust. Svartsengi, Sept. 2001. NSF and Rannís.
Abstracts p. 27.

Soosalu, H., and P. Einarsson. Two populations of earthquakes
at the Torfajökull volcano, south Iceland (poster).
Symposium on the Icelandic Plume and Crust. Svartsengi,
Sept. 2001. NSF and Rannís. Abstracts p. 76.

Fræðslurit
Páll Einarsson. Suðurlandsskjálftar 2000: Orsakir og atburða-

rás. Goðasteinn, Héraðsrit Rangæinga, 37, 195-217, 2001.
Sturkell, E., Freysteinn Sigmundsson, Páll Einarsson, Sigrún

Hreinsdóttir and Halldór Geirsson. Magma Movements and
unrest at the Katla and Eyjafjallajökull Volcanoes in the
period 1994-2001. Vorráðstefna Jarðfræðafélags Íslands, 24.
apríl 2001.

Þóra Árnadóttir, Sigrún Hreinsdóttir, Gunnar Guðmundsson,
Páll Einarsson, M. Heinert, C. Völksen. Crustal deformation
measured with GPS in the SISZ due to two large
earthquakes in June 2000. Vorráðstefna Jarðfræðafélags
Íslands, 24. apríl 2001.

Páll Einarsson. Jarðfræðileg umgjörð Suðurlandsskjálfta og
áhrif þeirra á land. Fyrirlestur á ráðstefnu á vegum
Verkfræðingafélags Íslands og Tæknifræðingafélags
Íslands 10. - 11. maí 2001 að Grand Hótel Reykjavík:
Suðurlandsskjálftarnir 2000 - hvað getum við lært af þeim?
Handrit, 9 bls., 2001.

Páll Einarsson. Bergsprungur og Suðurlandsskjálftar. Erindi á
Oddastefnu, ráðstefnu Oddafélagsins, Laugalandi í Holtum,
19. maí 2001.

Páll Einarsson. Structure and evolution of the Iceland hotspot.
Inngangsfyrirlestur á ársþingi Deutsche Geophysikalische
Gesellschaft, Frankfurt am Main, mars 2001.

Veggspjöld á ráðstefnum
Weir, N. R. W., Bryndís Brandsdóttir, R. S. White, Páll Einarsson,

H. Shimamura, H. Shiobara. Crustal structure of the
Northern Reykjanes Ridge and Reykjanes Peninsula.
Vorráðstefna Jarðfræðafélags Íslands, 24. apríl 2001.

Anný Gréta Þorgeirsdóttir og Páll Einarsson.
Jarðskjálftamisgengi við Hveragerði. Vorráðstefna
Jarðfræðafélags Íslands, 24. apríl 2001.

Freysteinn Sigmundsson og Páll Einarsson. 1994-2000 Volcanic
and Seismic Unrest at a 200-km-long Stretch of the Mid-
Atlantic Ridge Plate Boundary in Iceland: Episodic Magma
Delivery. Vorráðstefnu Jarðfræðafélags Íslands, 24. apríl
2001.

Páll Einarsson, Alexandra Mahlmann, Bergur Sigfússon,
Christoph Sens-Schönfelder, Jóhann Örn Friðsteinsson,
Kjartan Haraldsson, Ríkey Hlín Sævarsdóttir, Sigríður Sif
Gylfadóttir, Sigurlaug Hjaltadóttir, Stefán Geir Árnason,
Sædís Ólafsdóttir. Kortlagning sprungna í austanverðum
Flóa. Vorráðstefna Jarðfræðafélags Íslands, 24. apríl 2001.

Páll Theodórsson, Páll Einarsson og Guðjón I. Guðjónsson.
Frávik í radonstyrk í tengslum við jarðskjálftana á
Suðurlandi 2000. Vorráðstefna Jarðfræðafélags Íslands, 24.
apríl 2001.

Bryndís Brandsdóttir, Páll Einarsson og W. H. Menke. Axial
magma chambers in Iceland. Vorráðstefna Jarðfræðafélags
Íslands, 24. apríl 2001.

Alfaro, R., R. S. White, B. Brandsdóttir, P. Einarsson, M. T.
Guðmundsson. Imaging active volcanoes under the
Vatnajökull icecap, Iceland (poster). Symposium on the
Icelandic Plume and Crust. Svartsengi, Sept. 2001. NSF and
Rannís.

Soosalu, H., and P. Einarsson. Two populations of earthquakes
at the Torfajökull volcano, south Iceland (poster).
Symposium on the Icelandic Plume and Crust. Svartsengi,
Sept. 2001. NSF and Rannís.

Sigurður Steinþórsson, prófessor

Grein í ritrýndu fræðiriti
Sigurður Steinþórsson (2001). Myndun meginlandsskorpu.

Náttúrufræðingurinn 70: 165-174.

Fyrirlestrar
SSt. og Kristján Geirsson. Berg- og jarðefnafræði dyngja. Erindi

(með ágripi) á Vorráðstefnu Jarðfræðafélags Ísland 24. apríl
2001.

SSt. Um steina, mineralia og málma eftir Jón Ólafsson úr
Grunnavík. Erindi (með ágripi) á ráðstefnu Félags um
átjándu aldar fræði: Vísindi á 18. öld. 24. nóv. 2001.

Ritstjórn
Í ritstjórn Journal of Geodynamics.

Stefán Arnórsson, prófessor

Greinar í ritrýndum fræðiritum
Stefánsson,A., Gíslason, SR. and Arnórsson, S. (2001)

Dissolution of primary minerals in natural waters. II
Mineral saturation State. Chem.Geol., 172,251-276.

Friðriksson,TH., Neuhoff, PS., Arnórsson, S, and Bird, D. (2001)
Geological constraints on the thermodynamic properties of
stilbite-stellerite soild soulution in low-grade metabasalts.
Geochim. Acta,65,3993-4008.

Bókarkaflar og kaflar í ráðstefnuritum
Arnósson, S. and Lindvall R. (2001) The distribution of aresenic,

molybdenum and tungsten in natural watersin basaltic ter-
rain, N-Iceland. Water-Rock Interaction, (ed.R. Cidu), 961-964.

Sveinbjörnsdóttir, Á.E. and Arnórsson, S. (2001) Isotopic and
chemical characteristics of old „ice-age“ groundwater, North

111

Iceland. Water-Rock Interaction, (ed.R.Cidu), 205-208.
Gunnarsson, I., Arnórsson, S. and Jakobsson, S. (2001)

Magnesium concentration control in groundwaters in
Iceland. Water-Rock Interaction,(ed. R.Cidu), 205-208.

Arnórsson, S. and Thórhallsson, S. (2001 Fjölnotkun jarðhita á
sjóðandi lághitasvæðum. ORKUÞING 2001, 343-349

Fræðilegar greinar og skýrslur
Arnórsson, S., Gunnarsson, I. Stefánsson, A. Andrésdóttir, A

and Sveinbjörnsdóttir, Á.E. (2001) Primary basalt mineral
saturation in surface-and ground waters in the
Skagafjörður area,N-Iceland. Science InstituteReport RH-
12-2001.

Arnórsson S. (2001) Installation of a vacum line for a gas
chromatograph with comment on analytical procedures.
IAEA Report RLA/8/032/ 02 01,21 p.

Fræðslurit
Arnórsson,S. (201) Chemnistry of geothermal waters and

hydrothermal alteration. The Oxford Companion to the
Earth. Oxford University Press, 112-113.

Arnórsson.S. (2001) Geothermal energy. The Oxford Companion
to the Earth Oxford University Press, 437-440.

Fyrirlestrar
The distribution of arsenic, molybdenum and tugsten in natural

waters in basaltic terrain N-Iceland. International
Symposium on Waster-Rock Interaction, Sardinia, Italy.

Sampling and analysis of geothermal fluids for chemical
analysis with emphais on gas chromatography Workshop
on Field Techniques and Data Interpretation of Isotope
Hydrology and Geochemistry for Geothermal Investigations
26. November – 7. december, 2001, San Salvador.

Solute and gas geothermometers and mixing models. Workshop
on Field Techniques and Geochemistry for Geothermal
Investigations, 26. November – 7. December, 2001, San
Salvador.

Geochemical monitoring ing studies of geothermal reservois
during exploitation. (a) general, (b) examples from Krafla,
Iceland and Momotombo, Nicaragua. Workshop on Field
Techniques and Geochemistry for Geothermal Investigat-
ions, 26 November - 7 December, 2001, San Salvador.

Water -rock interaction and chemical equilibrium calculations
using the WATCH program. Workshop on Field Techniques
and Geochemistry for Geothermal Investigations, 26.
November – 7. December, 2001, San Salvador.

Injection of waste fluids and processes related to scaling. Work-
shop on Field Techniques and Geochemistry for Geothermal
Investigations, 26. November – 7. December, 2001, San
Salvador

Software applications of WATCH - species calculations. Work-
shop on Field Techniques and Geochemistry for Geothermal
Investigations, 26. November – 7. December, 2001, San
Salvador

Integrated conceptual modelling of geothermal systems: Prin-
ciples and examples. Workshop on Field Techniques and
Geochemistry for Geothermal Investigations, 26. November
– 7. December, 2001, San Salvador.

Fjölnotkun jarðhita á sjóðandi lághitasvæðum. Orkuþing,
Reykjavík

Ritstjórn
Í ritstjórn tímaritsins Geofluids

Líffræði

Agnar Ingólfsson, prófessor

Grein í ritrýndu fræðiriti
Emil Ólafsson, Agnar Ingólfsson og María B. Steinarsdóttir.

2001. Harpacticoid copepod communities of floating
seaweed: controlling factors and implications for dispersal.
Hydrobiologia 453/454: 189-200.

Útdrættir
Agnar Ingólfsson og Bjarni K. Kristjánsson. 2001. Vistfræði

hrognkelsaseiða á fyrsta ári. Ráðstefna um rannsóknir á
lífríki sjávar á vegum Lýðveldissjóðs árin 1995-1999, 23.
febrúar 2001. Ein blaðsíða ótölusett.

María B. Steinarsdóttir, Agnar Ingólfsson og Emil B. Ólafsson.
2001. Líffræði krabbaflóa af ættkvíslinni Harpacticus og
mikilvægi þeirra sem fæða nytjafiska. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin
1995-1999, 23. febrúar 2001. Ein blaðsíða ótölusett.

Fræðslurit
Agnar Ingólfsson. 2001. Innlendar plöntur í görðum.

Garðyrkjuritið 81: 67-84.

Fyrirlestrar
Agnar Ingólfsson og Bjarni K. Kristjánsson. 2001. Vistfræði

hrognkelsaseiða á fyrsta ári. Ráðstefna um rannsóknir á
lífríki sjávar á vegum Lýðveldissjóðs árin 1995-1999, 23.
febrúar 2001.

Veggspjöld á ráðstefnum
María B. Steinarsdóttir, Agnar Ingólfsson og Emil B. Ólafsson.

2001. Líffræði krabbaflóa af ættkvíslinni Harpacticus og
mikilvægi þeirra sem fæða nytjafiska. Ráðstefna um
rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin
1995-1999, 23. febrúar 2001.

Arnþór Garðarsson, prófessor

Grein í ritrýndu fræðiriti
Jón Einar Jónsson og Arnþór Garðarsson 2001. Pair formation

in relation to climate: Mallard, Eurasian Wigeon and Teal
wintering in Iceland. Wildfowl 52: 55-68.

Álitsgerðir
Arnþór Garðarsson 2001. Könnun á fuglalífi á línustæði frá

Kröflu í Teigsbjarg (Kröflulína 3). Líffræðistofnun háskólans.
12+7 bls.

Arnþór Garðarsson 2001. Könnun á fuglalífi á Hengli og Hellis-
heiði vorið 2001. Líffræðistofnun háskólans. 10+6 bls.

Arnþór Garðarsson 2001. Landnotkun heiðagæsar á grónu landi
í sunnanverðum Þjórsárverum. Líffræðistofnun háskólans.
27 bls.

Útdrættir
Arnþór Garðarsson og Árni Einarsson. The food relations of

waterbirds of Myvatn, Iceland. SIL XVIII Congress,
Melbourne, Australia, febrúar 2001.

Haraldur R. Ingvason, Jón S. Ólafsson og Arnþór Garðarsson
2001. Temporal pattern in resource utilisation of Tanytarsus
gracilentus larvae (Diptera: Chironomidae). SIL XXVIII
Congress, Melbourne, Australia.

Arnþór Garðarsson, Árni Einarsson og Sverrir Thorstensen
2001. Whooper Swans moulting at Lake Myvatn, Iceland, in
1974-2000. 4th International Swan Symposium, Airlie,
Warrenton, Virginia, U.S.A., 13.-16. febrúar 2001.

112

Cranswick, P. C., K. Calhoun, Ólafur Einarsson, G. McElwaine,
Arnþór Garðarsson, M. Pollitt og E. C. Rees 2001. Variation
in the size and distribution of the Icelandic Whooper Swan
population: results of the fourth international census,
January 2000. 4th International Swan Symposium, Airlie,
Warrenton, Virginia, U.S.A., 13.-16. febrúar 2001.

Arnþór Garðarsson 2001. Dreifing sjófugla á hafinu við
austanvert Ísland. Ráðstefna um rannsóknir á lífríki sjávar
á vegum Lýðveldissjóðs árin 1995-1999, Reykjavík 23.
febrúar 2001.

Arnþór Garðarsson og Árni Einarsson 2001. Food limits
production and population densities of diving ducks at
Mývatn. Twin Symposium on Cold Aquatic Environments,
Mývatn 13-16. maí 2001.

Arnþór Garðarsson, Árni Einarsson, Erlendur Jónsson, Gísli M.
Gíslason, Haraldur R. Ingvason, Jón S. Ólafsson & Þóra
Hrafnsdóttir 2001. Population fluctuations of chironomid and
simuliid Diptera at Mývatn in 1977-1996. TWIN Symposium
on Cold Aquatic Environments, Mývatn 13.-16. maí 2001.

Árni Einarsson, Arnþór Garðarsson, Gísli Már Gíslason &
Anthony R. Ives 2001.

Resource limitation of Tanytarsus gracilentus in Lake Mývatn.
TWIN Symposium Symposium on Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Jón S. Ólafsson, Árni Einarsson, Arnþór Garðarsson, Anna
Halldórsdóttir & Sigurdur S. Snorrason 2001. The
distributional pattern and abundance of Tanytarsus
gracilentus larvae and Cladophora aegagropila in the south
basin of Lake Mývatn. TWIN Symposium On Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Haraldur R. Ingvason, Jón S. Ólafsson & Arnþór Garðarsson
2001. The gut contents of Tanytarsus gracilentus larvae
(Diptera: Chironomidae): an analysis of instars and cohorts.
TWIN Symposium On Cold Aquatic Environments, Mývatn,
13.-16. maí 2001.

Isamu Wakana, Árni Einarsson, Arnþór Garðarsson, Shogo
Arai, Hideharu Honuki & Hajime Takayama 2001. Marimo in
Lake Myvatn. TWIN Symposium On Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Fyrirlestrar
Arnþór Garðarsson og Árni Einarsson. The food relations of

waterbirds of Myvatn, Iceland. SIL XVIII Congress,
Melbourne, Australia, febrúar 2001.

Arnþór Garðarsson, Árni Einarsson og Sverrir Thorstensen
2001. Whooper Swans moulting at Lake Myvatn, Iceland, in
1974-2000. 4th International Swan Symposium, Airlie,
Warrenton, Virginia, U.S.A., 13.-16. febrúar 2001.

Cranswick, P. C., K. Calhoun, Ólafur Einarsson, G. McElwaine,
Arnþór Garðarsson, M. Pollitt og E. C. Rees 2001. Variation
in the size and distribution of the Icelandic Whooper Swan
population: results of the fourth international census,
January 2000. 4th International Swan Symposium, Airlie,
Warrenton, Virginia, U.S.A., 13.-16. febrúar 2001.

Arnþór Garðarsson 2001. Dreifing sjófugla á hafinu við
austanvert Ísland. Ráðstefna um rannsóknir á lífríki sjávar
á vegum Lýðveldissjóðs árin 1995-1999, Reykjavík 23.
febrúar 2001.

Arnþór Garðarsson og Árni Einarsson 2001. Food limits
production and population densities of diving ducks at
Mývatn. Twin Symposium on Cold Aquatic Environments,
Mývatn 13.-16. maí 2001.

Arnþór Garðarsson, Árni Einarsson, Erlendur Jónsson, Gísli M.
Gíslason, Haraldur R. Ingvason, Jón S. Ólafsson & Þóra
Hrafnsdóttir 2001. Population fluctuations of chironomid and
simuliid Diptera at Mývatn in 1977-1996. TWIN Symposium
on Cold Aquatic Environments, Mývatn 13.-16. maí 2001.

Árni Einarsson, Arnþór Garðarsson, Gísli Már Gíslason &
Anthony R. Ives 2001.

Resource limitation of Tanytarsus gracilentus in Lake Mývatn.
TWIN Symposium Symposium on Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Jón S. Ólafsson, Árni Einarsson, Arnþór Garðarsson, Anna
Halldórsdóttir & Sigurdur S. Snorrason 2001. The
distributional pattern and abundance of Tanytarsus
gracilentus larvae and Cladophora aegagropila in the south
basin of Lake Mývatn. TWIN Symposium On Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Haraldur R. Ingvason, Jón S. Ólafsson & Arnþór Garðarsson
2001. The gut contents of Tanytarsus gracilentus larvae
(Diptera: Chironomidae): an analysis of instars and cohorts.
TWIN Symposium On Cold Aquatic Environments, Mývatn,
13.-16. maí 2001.

Isamu Wakana, Árni Einarsson, Arnþór Garðarsson, Shogo
Arai, Hideharu Honuki & Hajime Takayama 2001. Marimo in
Lake Myvatn. TWIN Symposium On Cold Aquatic
Environments, Mývatn, 13.-16. maí 2001.

Veggspjald á ráðstefnu
Haraldur R. Ingvason, Jón S. Ólafsson og Arnþór Garðarsson

2001. Temporal pattern in resource utilisation of Tanytarsus
gracilentus larvae (Diptera: Chironomidae). SIL XXVIII
Congress, Melbourne, Australia.

Einar Árnason, prófessor

Greinar í ritrýndum fræðiritum
Einar Árnason, 2001. Persónugreining í gagnagrunni á heil-

brigðissviði. Læknablaðið 87:807-816.
Truls Moum og Einar Árnason, 2001. Genetic dicersity and

population history of two related seabird species based on
mitochondrial DNA control region sequences. Molecular
Ecology 10.2463-2478.

Útdrættir
Tillquist,C.,E. Árnason, H. Sigurgíslason and M. Hammer (2001).

Y Chromosome Variation on the Isle of Man: Evidence of
Celtic and Scandinavian admixture. American Journal of
Physical Anthropology, Supplement 32: 149-150 (abstact).

Einar Árnason, 2001. Blond as Björk? On the purported genetic
homogenity of Icelanders. Population Genetics Group, 34th
Annual meeting. University of Sheffield, Sheffield, UK.
January 3-6, 2001 (abstract).

Fyrirlestrar
Tillquist,C., E.Árnason, H.Sigurgíslason, and M. Hammer, 2001.

Y Chromosome Variation on the Isle of Man: Evidence of Celtic
and Scandinavian admixture. The American Association of
Physical Anthropologists meeting. Westin Crown Center
Hotel in Kansas City Missouri, USA, March 28-31, 2001.

Einar Árnason, 2001. Blond as Björk ? On the purported genetic
homogeneity of Icelanders. Population Genetics Group, 34th
Annual Meeting. University of Sheffield, Sheffield, UK.
January 3-6, 2001.

Veggspjald á ráðstefnu
Sigurgíslason, Hlynur og Einar Árnason, 2001. Direct

estimation of mutation rate in mDNA of Atlantic cod.
Population Genetics Group, 34th Annual meeting. University
of Sheffield, Sheffield,UK. January 3-6, 2001.

Eva Benediktsdóttir, dósent

Fræðilegar greinar og skýrslur
Karen Jenný Heiðarsdóttir og Eva Benediktsdóttir (2001)

Culture media for optimal isolation of Moritella viscosa from

113

Atlantic salmon (Salmo salar) with winter ulcer.
Líffræðistofnun Háskólans, Fjölrit nr. 55.

Eva Benediktsdóttir og Elín Guðmundsdóttir (2001) Risk
Assessment Procedures, Structures and Experiences in
Iceland. Í Risk Assessment of Genetically Modified
Microorganisms, útg. Norræna ráðherranefndin, Kaup-
mannahöfn. TemaNord 2001:590. Bls. 30.

Útdrættir
Heiðarsdóttir, K. og Benediktsdóttir, E. (2001). Culture media for

optimal isolation of Moritella viscosa from Atlantic salmon,
Salmo salar L., with winter ulcer. Abstract. In EAFP
Conference Handbook Diseases of Fish and Shellfish, 10th
International Conference of the EAFP, Dublin, P-034.

Benediktsdóttir E., Heiðarsdóttir K.J. (2001) Cell surface
antigens of the new fish pathogen Moritella viscosa.
Abstract. In EAFP Conference Handbook Diseases of Fish
and Shellfish, 10th International Conference of the EAFP,
Dublin, P-092.

Veggspjöld á ráðstefnum
Karen Jenný Heiðarsdóttir (MS stúdent hjá EB) kynnti. Heiðars-

dóttir, K. og Benediktsdóttir, E. (2001). Culture media for
optimal isolation of Moritella viscosa from Atlantic salmon,
Salmo salar L., with winter ulcer. 10th International
Conference of the EAFP, Dublin, sept. 2001.

EB kynnti: Benediktsdóttir E., Heiðarsdóttir K.J. (2001) Cell sur-
face antigens of the new fish pathogen Moritella viscosa.
10th International Conference of the EAFP, Dublin, sept. 2001

Gísli M. Gíslason, prófessor

Greinar í ritrýndum fræðiritum
Gísli Már Gíslason, Hákon Aðalsteinsson, Iris Hansen, Jón S.

Ólafssson & Kristín Svavarsdóttir 2001. Longitudinal
changes in macroinvertebrate assemblages along a glacial
river system in central Iceland. Freshwater Biology 46:
1737-1751

E. Castella, Hákon Aðalsteinsson, J. E. Brittain, Gísli Már Gísla-
son, A. Lehmann, V. Lencioni, B. Lods-Crozet, B. Maiollini,
A.M. Milner, Jón S. Ólafsson, S.J. Saltveit & D.L. Snook 2001.
Modeling the longitudinal distribution of invertebrate
assemblages in sever European glacial streams.
Freshwater Biology 46: 1811-1831.

Bókarkaflar og kaflar í ráðstefnuritum
Gísli Már Gíslason & Árni Einarsson. Integrated monitoring of

River Laxá and Lake Mývatn 2001. Results from 25 years
study and their uses. Í Proceeding from the Monitoring and
Assessment of Ecological Status of Aquatic Environments.
Implementing the Water Framework Directive (ritstj. K.
Karttunen) TemaNord 2001: 563: 65-70. Helsinki.

Jón S. Ólafsson, Hákon Adalsteinsson & Gísli Már Gíslason
2001. Classification of running waters in Iceland, based on
catchment characteristics. Í Classification of Ecological
Status of Lakes and Rivers (ritstj. S. Bäck & K. Karttunen)
TemaNord 2001: 584: 57-59.

Fræðilegar greinar og skýrslur
Johnson, R.K., K. Aagard, K.J. Aanes, N. Freiberg, Gísli Már

Gíslason, H. Lax, & L Sandin 2001. Macroinvertebrates. Bls.
43-51 í Biological monitoring in Nordic rivers and lakes
(ritstj. J. Skriver). TemaNord. 2001: 513, 109 bls. Nordisk
Ministerråd, Köbenhavn.

Jón S. Ólafsson, Gísli Már Gíslason, Sesselja G. Sigurðardóttir &
Stefán Már Stefánsson 2001. Botndýr í Úlfarsá: Könnun í
maí 1999. Líffræðistofnun Hákólans Fjölrit nr. 54: 31 s.

Gísli Már Gíslason og Jón S. Ólafsson 2001. Lífríki Hnífár í

Þjórsárverum. Könnun gerð í ágúst 2001. Líffræðistofnun
Háskólans. Fjölrit nr. 56, 17 bls.

Álitsgerðir
Gísli Már Gíslason 2001. Matsgerð um veggjatítlu á Óðinsgötu

16b í Reykjavík. Líffræðistofnun Háskólans, Reykjavík, júní
2001, 8 bls.

Gísli Már Gíslason 2001. Matsgerð um pelsbjöllu í Háagerði 41 í
Reykjavík. Líffræðistofnun Háskólans, Reykjavík, desember
2001. 6 bls.

Útdrættir
Gísli Már Gíslason, Stefán Ó. Steingrímsson and Gudni

Gudbergsson 2001. Stock size and movements of
landlocked brown trout (Salmo trutta L.) in the subarctic
river Laxá, North-East Iceland. Societas Internationale
Limnologiae XXVIII Congress, bls 71. Melbourne 4.-11.
febrúar 2001

Ólafsson, J.S., Adalsteinsson, H., Gíslason, G.M., Hansen, I. and
Hrafnsdottir, Þ. 2001. Spatial heterogenity in lotic
chironomids and simuliids in relation to bedrock age and
catchment caracteristics in Iceland. Book of Abstracts.
Societas Internationale Limnologiae XXVIII Congress, bls
157. Melbourne 4.-11. febrúar 2001

Árni Einarsson, Arnþór Garðarsson, Gísli Már Gíslason &
Anthony R. Ives 2001. Resource limitation of Tanytarsus
gracilentus (Diptera: Chironomidae) I Lake Mývatn, Iceland.
Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 14-15.

Arnþór Garðarsson, Árni Einarsson, Erlendur Jónsson, Gísli
Már Gíslason, Haraldur R. ingvason, Jón S. Ólafsson & Þóra
Hrafnsdóttir 2001. Population fluctuations of chironomid
Diptera at Mývatn in 1977-1966. Twin Symposium on Cold
Aquatic Environment. Nordic Benthological Society &
Mývatn Research Station. Mývatnssveit (Skútustöðum) 13.-
16. maí 2001. Book of Abstracts, bls. 21.

Gísli Már Gíslason Stefán Ó. Steingrímsson & Guðni
Gudbergsson 2001. Stock size, food and growth of the
brown trout (Salmo trutta L.) in the subarctic river Laxá,
North-East Iceland. Twin Symposium on Cold Aquatic
Environment. Nordic Benthological Society & Mývatn
Research Station. Mývatnssveit (Skútustöðum) 13.-16. maí
2001. Book of Abstracts, bls 22.

Jón S. Ólafsson, Háskon Aðalasteinsson, Gísli Már Gíslason, Iris
Hansen & Þóra Hrafnsdóttir 2001. The bed rock origin and
chironomid distribution in Icelandic freshwater catchments.
Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 45.

Gísli Már Gíslason 2001. Monitoring environmental variables
and populations to study ecosystem functioning in a
subarctic river to aid conservation and fisheries
management. Conference on the Management of Northern
River Basins, 6 - 8 June 2001, Oulu Finland. Management of
Northern River Basins 5 - 8 June, 2001 Oulu, Finland.
Conference abstracts.

Fræðslurit
Eru virkjanamöguleikar á þrotum? Mbl. 21. ágúst 2001, bls. 36
Nýting vatnsafls. Mbl. 20. október 2001, bls. 40.

Fyrirlestrar
Societas Internationale Limnologiae XXVIII Congress,

Melbourne 4.-11. febrúar 2001. Gísli Már Gíslason (flutti
erindið) Stefán Ó. Steingrímsson and Gudni Gudbergsson.
Stock size and movements of landlocked brown trout

114

(Salmo trutta L.) in the subarctic river Laxá, North-East
Iceland.

Societas Internationale Limnologiae XXVIII Congress,
Melbourne 4.-11. febrúar 2001. Jón S. Ólafsson (flutti
erindið), Hákon Aðalsteinsson, Gísli Már Gíslason, Iris
Hansen, and Þóra Hrafnsdottir. Spatial heterogenity in lotic
chironomids and simuliids in relation to bedrock age and
catchment caracteristics in Iceland

Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Gísli Már
Gíslason. Setti ráðstefnuna með ávarpi (openening
welcome).

Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Árni
Einarsson (flutti erindið), Arnþór Garðarsson, Gísli Már
Gíslason & Anthony R. Ives. Resource limitation of
Tanytarsus gracilentus (Diptera: Chironomidae) í Lake
Mývatn, Iceland.

Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Arnþór
Garðarsson (flutti erindið), Árni Einarsson, Erlendur
Jónsson, Gísli Már Gíslason, Haraldur R. Ingvason, Jón S.
Ólafsson & Þóra Hrafnsdóttir. Population fluctuations of
chironomid Diptera at Mývatn in 1977-1966.

Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Gísli Már
Gíslason (flutti erindið), Stefán Ó. Steingrímsson & Guðni
Gudbergsson. Stock size, food and growth of the brown
trout (Salmo trutta L.) in the subarctic river Laxá, North-
East Iceland.

Conference on the Management of Northern River Basins, 6. –
8. June 2001, Oulu Finland. Gísli Már Gíslason flutti erindið
Monitoring environmental variables and populations to
study ecosystem functioning in a subarctic river to aid
conservation and fisheries management.

Classification of Ecological Status of Lakes and Rivers
(ráðstefna skipulögð af Finnish Environment Institute), 9 -
11 November 2001 í Helsinki, Finland.. Gísli Már Gíslason
(flutti erindið), Jón S. Ólafsson & Hákon Adalsteinsson.
Classification of running waters in Iceland, based on
catchment characteristics.

Universidad de Islandia-Universidad de la Habana, Cuba Una
mini-conferencia, Havana 16. nóvember 2001. Gísli Már
Gíslason flutti erindið Ecological Classification of Rivers
Ecosystems in Iceland

Ármenn 28. mars 2001. Stofnstærð, vöxtur, ferðir og fæða
urriðans í Laxá í Suður-Þingyeyjarsýslu.

University of California, Santa Barbara 10. janúar 2001.
Monitoring of populations of invertebrates, fish, and birds of
the productive subarctic River Laxa and its source Lake
Myvatn in North Iceland.

University of California, Santa Barbara 11. janúar 2001. Glacial
river ecosystems in Iceland.

Veggspjald á ráðstefnu
Twin Symposium on Cold Aquatic Environment. Nordic

Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Jón S.
Ólafsson, Hákon Aðalasteinsson, Gísli Már Gíslason, Iris
Hansen & Þóra Hrafnsdóttir. The bed rock origin and
chironomid distribution in Icelandic freshwater catchments.

Guðmundur Hrafn Guðmundsson, prófessor

Greinar í ritrýndum fræðiritum
Islam, D., Bandholtz L., Nilsson, J., Wigzell, H., Christensson,

B., Agerberth, B. & Gudmundsson, G.H. Downregulation of
bactericidal effectors of innate immunity: A novel immune
escape mechanism in enteropathogenic infections. (2001)
Nature Medicine, 7, 180-185.

Dorschner R. A., Pestonjamasp V. K., Tamakuwala S., Ohtake T.,
Rudisill J., Nizet V., Agerberth B., Gudmundsson G. H., &
Gallo R. L. (2001) Cutaneous injury induces the release of
cathelicidin antimicrobial peptides active against Group A
Streptococcus. J. Invest. Dermatol. 117, 91-97.

Fyrirlestrar
American Society for Microbiology 101 General meeting,

Orlando Florida May 20-24.
International congress on Genes, Gene Families and Isosymes,

Stockholm June 30-July 4, 2001.
11th International Congress of Immunology, Stockholm Sweden

July 22-27 2001
Intercell, Vienna, Austria July 10 2001.

Veggspjöld á ráðstefnum
Ráðstefna; Gordon research conference í Ventura Kaliforníu var

rannsóknarhópur minn með 3 veggspjöld
Á ráðstefnunni International congress on Genes, Gene Families

and Isosymes, Stockholm júní 30. – júlí. 4 2001, var
rannsóknarhópur minn einnig með 2 veggspjöld.

Á ráðstefnunni 11th International Congress of Immunology,
Stockholm Sweden 22.-27. júlí 2001, vorum við með 1
veggspjald.

Guðmundur Eggertsson, prófessor

Greinar í ritrýndum fræðiritum
Blöndal,T., S.H.Thorbjarnardóttir, J. Kieleczawa, S.

Hjörleifsdóttir, J.K. Kristjánsson, J.M. Einarsson and G.
Eggertsson. 2001. Cloning,sequence analysis and functional
characterization of DNA polymerase I from the thermophilic
eubacterium Rhodothermus marinus. Biotechnol. Appl.
Biochem. 34: 37-45.

Wicher,K.B., M.Abou-Hachem, S.Halldórsdóttir,
S.H.Thorbjarnardóttir, G. Eggertsson, G.Ó. Hreggvidsson, E.
Nordberg Karlsson, O.Holst. 2001. Deletion of a cytotoxic,N-
terminal putative signal peptide results in a significant
increase in productive yields in Escherichia coli and
improved specific activity of Cel12A from Rhodothermus
marinus. Appl. Microbiol.Biotechnol. 55:578-584.

Takacs,C.D., M.Ehringer, R. Favre, M. Cermola, G. Eggertsson, A.
Palsdottir,A-L.Reysenbach. 2001. Phylogenetic
characterization of the blue filamentous bacterial
community from an Icelandic geothermal spring. FEMS
Microbiol. Ecol. 35:123-128.

Guðmundur Óli Hreggviðsson, lektor

Greinar í ritrýndum fræðiritum
Marteinsson, V.Th., Hauksdóttir, S., Hobel, C., Kristmannsdóttir,

H., Hreggvidsson, G.O. and Kristjansson, J.K. 2001.
Phylogentic diversity analysis of subterranean hot springs
in Iceland. Appl. Environ.Microbiol 67:4242-4248.

K. B. Wicher, M. Abou-Hachem, S. Hallorsdottir, S. H
Thorbjarnadottir, G. Eggertsson, G. O. Hreggvidsson. E.
Nordberg Karlsson1, O. Holst. 2001 Deletion of a cytotoxic,
N-terminal putative signal peptide results in a significant
increase in production yields in Escherichia coli and

115

improved specific activity of Cel12A from Rhodothermus
marinus. Appl. Microbiol. Biotechnol. 55:578-584.

Irwin, A.J., Gudmundsson, H.M, Marteinsson, V.Th.,
Hreggvidsson, G.O., Lanzetti, A.J;. Alfredsson, G.A. and
Engel, P.C. 2001. Characterisation of alanine andmalate
dehydrogenases from a marine psycrophilic strain PA-43.
Extremophil. 5:199-211.

Skirnisdottir, S. Hreggvidsson, G.O. Holst, O. and Kristjansson,
J.K. 2001. A new ecological adaptatin to high sulfide by a
Hydrogeonbacter sp. growing on sulfur compounds, but not
on hydrogen. Microbiol.Res. 156:41-47.

Skirnisdottir, S. Hreggvidsson, G.O. Holst, O. and Kristjansson,
J.K. 2001. Isolation and characterization of a mixotrophic
sulfur oxidizing Thermus scotoductus. Extremeophil. 5:45-
51.

Hjorleifsdottir, S., Skirnisdottir, S., Hreggvidsson, G.O., Holst, O.
and Kristjansson, J.K. 2001. Species composition of
cultivated and non-cultivated bacteria from short filaments
in a Icelandic hot spring at 88°C. Microbiol.Ecol. 42:117-125.

Guðrún Marteinsdóttir, prófessor

Fræðilegar greinar og skýrslur
G. Marteinsdottir, M. Heath, P. Wright, D. Ruzzante, A.

Danielsdóttir og I. Harms. „Technical Annex“. Lýsing á EB
verkefninu The role of sub-stock structure in the
maintainance of cod metapopulations (METACOD, QLRT -
2000 - 00953). 48 bls.

Guðrún Marteinsdottir. Samverkandi áhrif stofns og umhverfis á
nýliðun þorsks. Ársskýrsla til RANNÍS fyrir tímabilið
12/2000-12/2001. 182 bls.

Fyrirlestrar
Guðrún Marteinsdóttir, Björn Gunnarsson, Gavin Begg, Iain

Suthers og Aðalbjörg Jónsdóttir. Uppruni þorsks metinn út
frá útbreiðslu, aldursdreifingu og bakreiknuðum
klakdögum seiða. Erindi flutt á Ráðstefnu um rannsóknir á
Lífríki Sjávar á vegum Lýðveldissjóðs árin 1995-1999.
Reykjavík 23. febrúar 2001.

Guðrún Marteinsdóttir and Gavin A. Begg. The influence of
spawner age, size and condition on fundamental variables
affecting reproductive potential of cod. Erindi flutt á ársfundi
Alþjóða Hafrannsóknaráðsins (ICES) í Oslo, september
2001.

Gunnarsson, B., H. Valdimarsson og G. Marteinsdottir. Spatial
and temporal abundance, age and hatch-date distributions
of Icelandic larval and pelagic juvenile cod in relation to
currents observed with surface drifters. Erindi haldið á
ársfundi Alþjóða Hafrannsóknaráðsins (ICES) í Oslo,
september 2001.

Gunnarsson, B., H. Valdimarsson, G. Marteinsdottir, A.
Jónsdóttir og G. Begg. Rek og aldursdreifing þorsklirfa og
seiða við Ísland árin 1998 og 1999. Erindi flutt á Ráðstefnu
um rannsóknir á Lífríki Sjávar á vegum Lýðveldissjóðs árin
1995-1999. Reykjavík 23. febrúar 2001.

Marteinsdóttir, G. Framlag ólíkra stofnhluta þorsks til nýliðunar.
Erindi flutt á ársfundi LÍÚ, nóvember 2001.

Marteinsdottir, G. Samverkandi áhrif stofns og umhvefis á
nýliðun þorsks. Erindi flutt fyrir ráðherra og starfsmenn
Sjávarútvegsráðuneytisins í febrúar 2001.

Guðrún Marteinsdottir. Temporal and spatial variation in
reproduction and recruitment of cod in Icelandic Waters.
Erindi flutt við Rutgers University, Tuckerton, NJ, USA, Júlí
2001.

Veggspjald á ráðstefnu
Guðrún Marteinsdóttir, Ástþór Gíslason, Kristinn Guðmundsson,

Héðinn Valdimarsson, Björn Gunnarsson, Konnráð

Þórisson, Ólafur S Ástþórsson. Rek og afkoma fisklirfa á
hrygningar- og rekslóð við Suður- og Vesturland.
Veggspjald á ráðstefnu Lýðveldissjóðs, Reykjavík, febrúar,
2001

Jón S. Ólafsson, lektor

Greinar í ritrýndum fræðiritum
Gísli Már Gíslason, Hákon Aðalsteinsson, Iris Hansen, Jón S.

Ólafsson & Kristín Svavarsdóttir. Macroinvertebrate
assemblages in a glacial river in central Iceland -
Freshwater Biology 46: 1737-1751.

Brigitte Lods-Crozet, Valeria Lencioni, Jón S. Ólafsson , Debbie
L. Snook, Gaute Velle, Johb E. Brittain, Emmanuel Castella
and Bruno Rossaro. Chironomid (Diptera: Chironomidae)
communities in six European glacier-fed streams. -
Freshwater Biology 46: 1791 - 1809.

Emmanuel Castella, Hákon Adalsteinsson, John E. Brittain,
Gísli Már Gíslason, Valeria Lencioni, Brigitte Lods-Crozet,
Bruno Maiolini, Héléne Mayor-Siméant, Alexander Milner,
Jón S. Ólafsson, Geoffrey E. Petts, Svein Jakob Saltveit and
Debbie L. Snook. Modelling the longitudinal distribution of
invertebrate assemblages in seven European glacial
streams. Freshwater Biology 46: 1811 - 1831.

Bókarkafli, kafli í ráðstefnuriti
Jón S. Ólafsson, Hákon Adalsteinsson & Gísli Már Gíslason.

Classification of running waters in Iceland, based on
catchment characteristics. Í: Classification of Ecological
Status of Lakes and Rivers (ritstj. S. Bäck & K. Karttunen)
TemaNord 2001: 584: 57-59.

Fræðilegar greinar og skýrslur
Gísli Már Gíslason og Jón S. Ólafsson. Lífríki Hnífár í

Þjórsárverum. Könnun gerð í ágúst 2001. Líffræðistofnun
Háskólans, fjölrit nr. 56, 17 bls.

Jón S. Ólafsson, Gísli Már Gíslason, Sesselja G. Sigurðardóttir
og Stefán Már Stefánsson. Botndýr í Úlfarsá: Könnun í maí
1999. Líffræðistofnun Háskólans, fjölrit nr. 54, 31 bls.

Hilmar J. Malmquist, Guðni Guðbergsson, Ingi R. Jónsson, Jón
S. Ólafsson, Finnur Ingimarsson, Erlin E. Jóhannsdóttir,
Ragnhildur Þ. Magnúsdóttir, Sesselja G. Sigurðardóttir,
Stefán Már Stefánsson, Iris Hansen og Sigurður S.
Snorrason. Vatnalífríki á virkjanaslóð. Áhrif fyrirhugaðrar
Kárahnjúkavirkjunar ásamt Laugarfellsveitu,
Bessastaðaárveitu, Jökulsárveitu, Hafursárveitu og
Hraunaaveitum á vistfræði vatnakerfa. Náttúrufræðistofnun
Íslands og Landsvirkjun, Reykjavík, 254 bls.

Sigurður Reynir Gíslason, Eydís Salome Eiríksdóttir og Jón
Sigurður Ólafsson Efnasamsetning vatns í kísilgúr á botni
Mývatns. Náttúrurannsóknastöð við Mývatn, fjölrit nr. 6. 37
bls.

Álitsgerð
Jón S. Ólafsson og Gísli Már Gíslason. Losun jarðvegs við

Daltjörn á Seltjarnarnesi. 1 bls.

Útdrættir
Arnþór Garðarsson, Árni Einarsson, Erlendur Jónsson, Gísli

Már Gíslason, Haraldur R. ingvason, Jón S. Ólafsson & Þóra
Hrafnsdóttir. Population fluctuations of chironomid Diptera
at Mývatn in 1977-1966. Twin Symposium on Cold Aquatic
Environment. Nordic Benthological Society & Mývatn
Research Station. Mývatnssveit (Skútustöðum) 13.-16. maí
2001. Book of Abstracts, bls 21.

Jón S. Ólafsson, Hákon Aðalsteinsson, Gísli Már Gíslason, Iris
Hansen & Þóra Hrafnsdóttir. The bed rock origin and
chironomid distribution in Icelandic freshwater catchments.

116

Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 45.

Sigurður Reynir Gíslason, Eydís Salóme Eiríksdóttir og Jón
Sigurður Ólafsson. Chemical composition of the interstitial
water in the diatomaceous sediment at lake Mývatn and
diffusive fluxes towards the sediment-water interface. Twin
Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 23.

Haraldur Rafn Ingvason, Jón S. Ólafsson & Arnthor Gardarsson.
The gut content of Tanytarsus gracilentus larvae (Diptera:
Chironomidae): An analysis of instars and cohorts. Twin
Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 29.

Jón S. Ólafsson, Árni Einarsson, Arnthor Gardarsson, Anna
Halldórsdóttir & Sigurður S. Snorrason. The distributional
pattern and abundance of Tanytarsus gracilentus larvae and
Cladophora aegagropila in the south basin of Lake Mývatn,
northern Iceland. Twin Symposium on Cold Aquatic
Environment. Nordic Benthological Society & Mývatn
Research Station. Mývatnssveit (Skútustöðum) 13.-16. maí
2001. Book of Abstracts, bls 42.

Jón S. Ólafsson, Árni Einarsson, Gudmundur A. Gudmundsson,
Sigrún Huld Jónasdóttir & Erla Björk Örnólfsdóttir. Trophic
relationships amongst some key invertebrate assemblages
in Lake Mývatn, northern Iceland. Twin Symposium on Cold
Aquatic Environment. Nordic Benthological Society &
Mývatn Research Station. Mývatnssveit (Skútustöðum) 13.-
16. maí 2001. Book of Abstracts, bls 43.

Jón S. Ólafsson & David Paterson. Bioturbation and tube-
building chironomid larvae in lake benthos. Twin
Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls 44.

Sigurður S. Snorrason, Gudni Gudbergsson, Hilmar J.
Malmquist, Ingi Rúnar Jónsson & Jón S. Ólafsson.
Invertebrate communities of highland rivers in NE-Iceland.
Twin Symposium on Cold Aquatic Environment. Nordic
Benthological Society & Mývatn Research Station.
Mývatnssveit (Skútustöðum) 13.-16. maí 2001. Book of
Abstracts, bls. 48.

Olafsson, J.S., Adalsteinsson, H. & Gislason, G.M. Spatial
heterogeneity in lotic chironomids and simuliids in relation
to catchment characteristics in Iceland. Societas
Internationale Limnologiae XXVIII Congress (SIL),
Melbourne, Ástralía, 4. - 10. febrúar 2001.

Haraldur R. Ingvason, Jón S. Ólafsson and Arnthor Gardarsson.
Temporal patterns in resource utilization of Tanytarsus
gracilentus larvae (Diptera: Chironomidae). Societas
Internationale Limnologiae XXVIII Congress (SIL),
Melbourne, Ástralía, 4. - 10. febrúar 2001.

Jón S. Ólafsson and David Paterson. The effect of chironomid
larvae on physical properties of lake sediments. American
Society of Limnology and Oceanography (ASLO), Making
Connections in the 21st Century, Albuquerque, New Mexico,
USA, 12. - 16. febrúar 2001.

Fyrirlestrar
Finnish Environment Institute, Classification of Ecological

Status of Lakes and Rivers, 9 - 11 Nóvember 2001 í
Helsinki, Finland. Jón S. Ólafsson, Hákon Adalsteinsson &
Gísli Már Gíslason. Classification of running waters in
Iceland, based on catchment characteristics.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Arnþór Garðarsson, Árni
Einarsson, Erlendur Jónsson, Gísli Már Gíslason, Haraldur
R. ingvason, Jón S. Ólafsson & Þóra Hrafnsdóttir. Population
fluctuations of chironomid Diptera at Mývatn in 1977-1966.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Sigurður Reynir Gíslason,
Eydís Salóme Eiríksdóttir og Jón Sigurður Ólafsson.
Chemical composition of the interstitial water in the
diatomaceous sediment at lake Mývatn and diffusive fluxes
towards the sediment-water interface.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Haraldur Rafn Ingvason,
Jón S. Ólafsson & Arnthor Gardarsson. The gut content of
Tanytarsus gracilentus larvae (Diptera: Chironomidae): An
analysis of instars and cohorts.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Jón S. Ólafsson, Árni
Einarsson, Arnthor Gardarsson, Anna Halldórsdóttir & Sig-
urður S. Snorrason. The distributional pattern and abun-
dance of Tanytarsus gracilentus larvae and Cladophora
aegagropila in the south basin of Lake Mývatn, northern
Iceland.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Jón S. Ólafsson & David
Paterson. Bioturbation and tube-building chironomid larvae
in lake benthos.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Sigurður S. Snorrason,
Gudni Gudbergsson, Hilmar J. Malmquist, Ingi Rúnar
Jónsson & Jón S. Ólafsson. Invertebrate communities of
highland rivers in NE-Iceland.

American Society of Limnology and Oceanography (ASLO),
Making Connections in the 21st Century, Albuquerque, New
Mexico, USA, 12. - 16. febrúar 2001. Jón S. Ólafsson and
David Paterson. The effect of chironomid larvae on physical
properties of lake sediments.

Societas Internationale Limnologiae XXVIII Congress (SIL),
Melbourne, Ástralía, 4. - 10. febrúar 2001. Olafsson, J.S.,
Adalsteinsson, H., Gislason, G.M., Hansen, I. and Hrafns-
dottir, Th. Spatial heterogeneity in lotic chironomids and
simuliids in relation to catchment characteristics in Iceland.

Veggspjöld á ráðstefnum
Societas Internationale Limnologiae XXVIII Congress (SIL),

Melbourne, Ástralía, 4. - 10. febrúar 2001. Haraldur R.
Ingvason, Jón S. Ólafsson and Arnthor Gardarsson.
Temporal patterns in resource utilization of Tanytarsus
gracilentus larvae (Diptera: Chironomidae).

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Jón S. Ólafsson, Háskon
Aðalasteinsson, Gísli Már Gíslason, Iris Hansen & Þóra
Hrafnsdóttir. The bed rock origin and chironomid
distribution in Icelandic freshwater catchments.

Nordic Benthological Society & Mývatn Research Station, Twin
Symposium on Cold Aquatic Environment. Mývatnssveit
(Skútustöðum) 13.-16. maí 2001. Jón S. Ólafsson, Árni
Einarsson, Gudmundur A. Gudmundsson, Sigrún Huld
Jónasdóttir & Erla Björk Örnólfsdóttir. Trophic relationships
amongst some key invertebrate assemblages in Lake
Mývatn, northern Iceland.

117

Jörundur Svavarsson, prófessor

Greinar í ritrýndum fræðiritum
Jörundur Svavarsson, Åke Granmo, Rolf Ekelund og Joanna

Szpunar 2001. Occurrence and effects of organotins on adult
common whelk (Buccinum undatum) (Mollusca, Gastropoda)
in harbours and in a simulated dredging situation. - Marine
Pollution Bulletin 42: 370-376.

Leung, K.M.Y., I.J. Morgan, R.S.S. Wu, T.C. Lau, J. Svavarsson og
R.W. Furness 2001. Growth rate as a factor confounding the
use of dogwhelks Nucella lapillus (L.) as biomonitors of
heavy metal contamination. - Marine Ecology Progress
Series 221: 145-159.

Bókarkafli, kafli í ráðstefnuriti
Jörundur Svavarsson, Bjarni K. Kristjánsson og Torleiv Bratte-

gard 2001. Depth-size related patterns of marine isopods
(Crustacea) in the Nordic Seas. - Í: Isopod systematics and
evolution, B. Kensley og R.C. Brusca, ritstjórar, Crustacean
Issues 13: 277-288.

Útdráttur
Jörundur Svavarsson og Helgi Jensson 2001. Exploring marine

benthic life in the north: BIOICE (Benthic Invertebrates of Ice-
landic waters). Marine Habitater, referat fra et arbeidsmöte
om forvaltning av bentiske marine habitater, 15-16. febrúar
2001, Þórshöfn, Færeyjum.

Fyrirlestrar
Jörundur Svavarsson og Helgi Jensson 2001. Exploring marine

benthic life in the north: BIOICE (Benthic Invertebrates of
Icelandic waters). Marine Habitater, 15.-16. febrúar 2001,
Þórshöfn, Færeyjum.

Jörundur Svavarsson og Steinunn H. Ólafsdóttir 2001. Ásætur -
hvað segja þær okkur um lifnaðarhætti hýsla? Ráðstefna
um rannsóknir á lífríki sjávar á vegum Lýðveldissjóðs árin
1995-1999, Hótel Loftleiðum, 23. febrúar 2001.

Jörundur Svavarsson 2001. The BIOICE - large-scale biological
mapping of Icelandic waters. Erindi haldið hjá NIWA
(National Institute of Water and Atmospheric Research),
Kilbirnie, Wellington, Nýja-Sjálandi, 4. september 2001.

Jörundur Svavarsson 2001. Starf sjávarlíffræðings.
Rótarýkúbbur Mosfellssveitar, 9. október 2001.

Veggspjöld á ráðstefnum
Jörundur Svavarsson 2001. Vist- og flokkunarfræðilegar rann-

sóknir á ýmsum sjávarlífverum. Ráðstefna um rannsóknir á
lífríki sjávar á vegum Lýðveldissjóðs árin 1995-1999, Hótel
Loftleiðum, 23. febrúar 2001.

Jörundur Svavarsson 2001. Útkjálkar (Isopoda, Gnathiidae);
sníkjudýr á fiskum á Íslandsmiðum. Ráðstefna um rann-
sóknir á lífríki sjávar á vegum Lýðveldissjóðs árin 1995-
1999, Hótel Loftleiðum, 23. febrúar 2001.

Gunilla Ericson, Halldóra Skarphéðinsdóttir, Lisa Dalla-Zuanna
og Jörundur Svavarsson 2001. DNA adducts as indicators of
genotoxic exposure in resident and transplanted mussels,
Mytilus edulis, from Icelandic coastal sites. 11.
Evrópuráðstefna SETAC (Society of Environmental
Toxicology and Chemistry), Madrid, Spáni, 6.-10. maí 2001.

Kenneth M.Y. Leung, David Morritt, Mark Crane og Jörundur
Svavarsson 2001. Influence of flucuating salinity on cadm-
ium uptake and metallothionein induction by dogwhelk
Nucella lapillus. 3rd International Conference on Marine
Pollution and Ecotoxicology, Hong Kong, 10.-14. júní 2001.

Gunilla Ericson, Halldóra Skarphédinsdóttir, Jörundur Svavars-
son og Kristoffer Næs 2001. DNA adducts in mussels, Mytilus
edulis, from Icelandic and Scandinavian coastal sites. 11th
International Symposium on Pollutant Responses in Marine
Organisms (P.R.I.M.O. 11), Plymouth 10.-13. júlí 2001.

Kesara M. Jónsson, prófessor

Greinar í ritrýndum fræðiritum
Anamthawat-Jónsson K. (2001). Molecular cytogenetics of

introgressive hybridization in plants. Methods in Cell
Science 23: 141-150.

Thórsson ÆH., Samela E. and Anamthawat-Jónsson K. (2001).
Morphological cytogenetic, and molecular evidence for
intorgressive hybridization in birch. Journal of Heredity 92:
404-408.

Orgaard M., and Anamthawat-Jónsson K. (2001). Genome discrim-
ination by in situ hybridization in Icelandic species of Elymus
and Erytrigia (Poaceae: Triticeae). Genome 44: 275-283.

Ellneskog-Staam P., Salomon B., von Bothmer R. and
Anamthawt-Jónsson K. (2001) Trigenimoc orgin of the
hexaploid Psammopyrum athericum (Tritice:Poaceae)
revealed by in situ hybridization. Chomosome Research 9:
243-249.

Anamthawat-Jónson K. and Böðvarsdóttir SK. 2001. Genomic
and genetic relationships among species of Leymus
(Poacese: Triticeae) inferred from 18S.26S ribosomal genes.
American Journal of Botany 88: 553-559.

Fræðileg grein, skýrsla
Anamthawat-Jónsson K. (2001) cytogenetic activities in Iceland.

ECA (European Cytogeneticist Association) Newsletter no.
8, pp. 9-10.

Útdrættir
Anamthawat Jónsson K. (2001) Introgression in Betula species.

Annales de Genetique 44 (supplement): 94 Lecture/poster
abstract.

Böðvarsdóttir Sk. Steinarsdóttir M., Guðlaugsdóttir S.,
Anamthawt-Jónsson K. and Eyfjörð J.E. (2001).
Chromosome instability in breast carcinomas involving
telomere erosion and end-to-end fusion. Annales de
Genetique 44 (supplement) 83. Poster abstract.

Anamthawat-Jónsson K. (2001). Genetic and genomic
relationships in Leymus. Fourt International Triticeae
Symposium, Cordoba, Spain. Lecture abstract.

Ellenskog-Staam P., von Bothmer R., Salomon B. and
Anamthawat-Jónsson K. (2001) Genome analysis of
polyploid species in the Triticeae. Fourth International
Trticeae Symposium, Cordoba, pain. Poster abstract.

Fyrirlestrar
Introgresion in Betula species. Third European Cytogenetics

Conference, Paris, France. 7-10 July 2001.
Genetic and genomic realtionships in Leymus. Fourth

International Triticeae Symposium, Cordoba, Spain 10.-12.
September 2001.

Veggspjöld á ráðstefnum
Anamthawat-Jónsson K. and Thorsson Æ. Th. Introgression in

Betula species.
Third European Cytogenetics Conference, Paris, Francr. 7.-10.

July 2001.
Böðvarsdóttir S.K., Steinarsdóttir M., Guðlaugsdóttir S.,

Anamthawat-Jónsson K. and Eyfjörð J.E. Chromosome
instability in breast carcinomas involving telomere erosion
and end-to-end fusion. Third European Cytogenetics
Conference, Paris, France. 7.-10. July 2001.

Ellneskog-Staasm P., von Bothmer R., Salomon B. and
Anamthawat-Jónsson K. Genome analysis of polyploid
species in the Triticeae. 4th International Triticeae
Symposium Cordoba, Spanin. 10.-12. September 2001.

118

Logi Jónsson, dósent

Greiní ritrýndu fræðiriti
Logi Jónsson, Jón Ó. Skarphéðinsson, Guðrún V. Skúladóttir,

Pálmi Þ. Atlason, Védís H. Eiríksdóttir, Leifur Franzson, Helgi
B. Schiöth. Melanocortin receptor agonist transiently increas-
es oxygen consumption in rats. NeuroReport vol. 12, issue
17, 4. des. 2001.

Útdrættir
Guðrún V Skúladóttir, Logi Jónsson, Helgi B. Schiöth, Hajime

Watanobe og Jón Ó. Skarphéðinsson. Effects of long-term
melanocortin receptor agonist and antagonist
administration on fatty acid metabolism in rats. The FASEB
journal, Abstracts, part I, A 172, 2001.

Logi Jónsson, Guðrún V Skúladóttir, Hajime Watanobe, Helgi B.
Schiöth, og Jón Ó. Skarphéðinsson. Effects of chronic
melanocortin receptor agonist and antagonist infusion on
food intake, energy metabolism and body weight in rats.
The FASEB journal, Abstracts, part I, A 172, 2001.

Veggspjöld á ráðstefnum
Védís H. Eiríksdóttir, Pálmi Þ. Atlason, Logi Jónsson, Jón Ó.

Skarphéðinsson, Helgi B. Schiöth og Guðrún V. Skúladóttir.
Áhrif melanókortína í stjórnun fituefnaskipta. X. ráðstefnan
um rannsóknir í læknadeild Háskóla Íslands. 4. og 5. janúar
2001. V70.

Pálmi Þ. Atlason, Védís H. Eiríksdóttir, Logi Jónsson, Guðrún V.
Skúladóttir, Helgi B. Schiöth og Jón Ó. Skarphéðinsson.
Melanókortínviðtakar og stjórnun fæðutöku og efnaskipta.
X. ráðstefnan um rannsóknir í læknadeild Háskóla Íslands.
4. og 5. janúar 2001. V71.

Guðrún V Skúladóttir, Logi Jónsson, Helgi B. Schiöth, Hajime
Watanobe og Jón Ó. Skarphéðinsson. Effects of long-term
melanocortin receptor agonist and antagonist admini-
stration on fatty acid metabolism in rats. Experimental
Biology. 31. mars - 4. apríl 2001. Orlando Flórída.

Logi Jónsson, Guðrún V Skúladóttir, Hajime Watanobe, Helgi B.
Schiöth, og Jón Ó. Skarphéðinsson. Effects of chronic
melanocortin receptor agonist and antagonist infusion on
food intake, energy metabolism and body weight in rats.
Experimental Biology. 31. mars - 4. apríl 2001. Orlando
Flórida.

Páll Hersteinsson, prófessor

Fræðilegar greinar og skýrslur
Róbert A. Stefánsson, Áki Á. Jónsson og Páll Hersteinsson

(2001): Stærð minkastofnsins í Skagafirði 2000. Veiðidagbók
Veiðistjóraembættis 2001: 7-9.

Páll Hersteinsson (2001): Vöktun íslenska refastofnsins.
Veiðidagbók Veiðistjóraembættis 2001: 11-19.

Fyrirlestrar
Páll Hersteinsson (2001): Innflutningur „villtra“ dýra af

mannavöldum. Ráðstefna Líffræðifélags Íslands í Norræna
húsinu, 7. apríl 2001.

Páll Hersteinsson (2001): Density Dependence in the Icelandic
Arctic Fox Population. Canid Biology and Conservation
Conference, Oxford 17.-21. september 2001, bls. 60.

Veggspjöld á ráðstefnum
Páll Hersteinsson (2001): Juvenile Dispersal in the Icelandic

Arctic Fox Population. Canid Biology and Conservation
Conference, Oxford 17.-21. september 2001, bls. 60.

Ritstjórn
Í ritstjórn alþjóðlega vísindaritsins ORYX (ISSN 0030-6053) frá

og með árinu 1999.

Sigurður S. Snorrason, dósent

Greiní ritrýndu fræðiriti
S. S. Snorrason, 2000. Life cycle of the mollusc Lymnaea

peregra and its influence on morph formation in Arctic
charr, Salvelinus alpinus. Verh. Internat. Verin. Limnol 27,
3214-3217.

Fræðileg grein, skýrsla
Hilmar J. Malmquist, Guðni Guðbergsson, Ingi R. Jónsson, Jón

S. Ólafsson, Finnur Ingimarsson, Erlín E. Jóhannsdóttir,
Ragnhildur Þ. Magnúsdóttir, Sesselja G. Sigurðardóttir,
Stefán Már Stefánsson, Íris Hansen og Sigurður S.
Snorrason, 2001. Vatnalífríki á virkjanaslóð. Áhrif
fyrirhugaðrar Kárahnjúkavirkjunar ásamt Laugarfellsveitu,
Bessastaðaárveitu, Jökulsárveitu, Hafursárveitu og
Hraunaveitu á vistfræði vatnakerfa. Unnið fyrir
Náttúrufræðistofnun Íslands og Landsvirkjun. 254 bls.

Útdráttur
Doucette, Lisa I. , S. Skúlason, and S. S. Snorrason, 2001.

Divergence of threespine sticlebacks in Iceland: Could
specialised behaviours lead to the evolution of a new
species. Útdráttur v. veggspjalds á: XXVII - International
Ethological Conference, Tübingen, Germany August 22.-298.
2001 (SSS kynnti veggspjaldið). Advances in Ethology 36;
Suppl. to Ethology, p. 144.

Fyrirlestrar
Bjarni K. Kristjánsson, Skúli Skúlason, Sigurður S. Snorrason

og Guðbjörg Á. Ólafsdóttir. 2001. Fjölbreytileiki í vistfræði og
svipfari hornsíla í sjó og í ísöltu vatni við Ísland. Fyrirlestur
haldinn á Ráðstefnu um rannsóknir á líffríki sjávar á vegum
Lýðveldissjóðs árin 1995-1999, Hótel Loftleiðum 23. feb.
2001. (BKK hélt erindið.)

Finnur Ingimarsson, Hilmar J. Malmquist and Sigurdur S.
Snorrason. 2001. Morphology of brown trout (Salmo trutta)
and arctic charr (Salvelinu alpinus) from four Faeroish
lakes. Erindi flutt á: Workshop: „NORLAKE-Project“ Cross-
system analysis of the variation in biological structure and
dynamics of North Atlantic lakes related to variation and
changes in climate and land use“. NARP (Nordic Arctic
Research Programme, rekið af norrænu
ráðherranefndinni). Haldinn á Herðlu, Bergen, Noregi. 11.-
14. okt. 2001. (FI flutti erindið.)

Hilmar J. Malmquist, Finnur Ingimarsson, Erlín E.
Jóhannsdóttir, Davíð Gíslason and Sigurður S. Snorrason.
2001 Biology of Arctic charr (Salvelinus alpinus) and Brown
trout (Salmo trutta) in four Faroese lakes Erindi flutt á:
Workshop: „NORLAKE-Project“ Cross-system analysis of
the variation in biological structure and dynamics of North
Atlantic lakes related to variation and changes in climate
and land use“.(NARP (Nordic Arctic Research Programme,
rekið af norrænu ráðherranefndinni). Haldinn á Herðlu,
Bergen, Noregi. 11.-14. okt. 2001. (HJM flutti erindið.)

Jón S. Ólafsson, Árni Einarsson, Arnthor Gardarsson, Anna
Halldórsdóttir & Sigurdur S. Snorrason. 2001. The
distributional pattern and abundance of Tanytarsus
gracilentus larvae and Cladophora aegagropila in the south
basin of Lake Mývatn. TWIN Symposium on Cold Aquatic
Environment. Skjólbrekka, Mývatnssveit 13.-16. maí. (JSÓ
flutti erindið.)

Sigurdur S. Snorrason, Gudni Gudbergsson, Hilmar J.
Malmquist, Ingi Rúnar Jónsson & Jón S. Ólafsson. 2001.
Invertebrate communities of highland rivers in NE-Iceland.
TWIN Symposium on Cold Aquatic Environment.
Skjólbrekka, Mývatnssveit 13.-16. maí. (SSS hélt erindið.)

119

Veggspjöld á ráðstefnum
Doucette, Lisa I. , S. Skúlason, and S. S. Snorrason , 2001.

Divergence of threespine sticlebacks in Iceland: Could
specialised behaviours lead to the evolution of a new
species. Útdráttur v. veggspjalds á: XXVII- International
Ethological Conference, Tübingen, Germany August 22.-298.
2001. (SSS kynnti veggspjaldið.) Advances in Ethology 36;
Suppl. to Ethology, p 144.

B.R. Hansen, S.S. Snorrason & S. Skúlason, 2001. First feeding
in Arctic charr embryos. „Voluntary Food Intake In Fish“ a
symposium held by COST 827 European Concerted Action
on „Regulation in Voluntary Feed Intake in Fish“. 15.-18.
August 2001 Reykjavík, Iceland. (BRH kynnti veggspjaldið)

Þorkell Heiðarsson, Þórólfur Antonsson og Sigurður S.
Snorrason. 2001. Hefur breytileiki í vexti laxa í sjó áhrif á
endurheimtur þeirra? Veggspjald sýnt á Ráðstefnu um
rannsóknir á líffríki sjávar á vegum Lýðveldissjóðs árin
1995-1999, Hótel Loftleiðum 23. feb. 2001. (ÞH kynnti
veggspjaldið.)

Þorkell Heiðarsson, Þórólfur Antonsson og Sigurður S.
Snorrason. 2001. Hreistursmælingar og bakreiknuð stærð
einstaklingsmerktra gönguseiða lax. Veggspjald sýnt á
Ráðstefnu um rannsóknir á líffríki sjávar á vegum
Lýðveldissjóðs árin 1995-1999, Hótel Loftleiðum 23. feb.
2001. (ÞH kynnti veggspjaldið.)

Ritstjórn
Í ritstjórn Wildlife Biology frá stofnun tímaritsins 1995.

Þóra E. Þórhallsdóttir, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Þóra Ellen Þórhallsdóttir 2001. Ásýnd landsins.

Ráðunautafundur 2001, bls. 77-85. Bændasamtök Íslands,
Landbúnaðarháskólinn á Hvanneyri, Rannsóknastofnun
landbúnaðarins.

Þóra Ellen Þórhallsdóttir 2001. Mat á náttúru- og menningarverð-
mætum og forgangsröðun virkjana. Orkuþing 2001. Orku-
menning á Íslandi. Grunnur til stefnumótunar, bls. 96-101.

Álitsgerðir
Þóra Ellen Þórhallsdóttir 2001. Mat á umhverfisáhrif

Kárahnjúkavirkjunar. Umsögn unnin fyrir Líffræðistofnun
Háskólans að beiðni Skipulagsstofnunar, 15. 6. 2001, 12 bls.
og seinni greinargerð 7. 8. 2001, 6 bls.

Þóra Ellen Þórhallsdóttir 2001. Umsögn um stjórnsýslukæru
Landsvirkjunar vegna úrskurðar Skipulagsstofnunar um
Kárahnjúkavirkjunavirkjun, 25. október 2001, 10 bls.

Útdrættir
Thórhallsdóttir, T.E. 2001. Evaluating nature and wilderness in

Iceland. Circumpolar North Wilderness Seminar: Searching
for compatability in ecological, traditional and ecotourism
values. University of Alaska, Anchorage, 15. - 18. maí.

Ægisdóttir, H.H. & Thórhallsdóttir, T.E. 2001. Reproductive
biology and genetic diversity in populations of Campanula
uniflora. The Arctic on thinner Ice, NARP Symposium, 10-11.
May, Oulu, Finnlandi. Útdráttur bls. 51.

Leplar, C.G. & Thórhallsdóttir, T.E. 2001. Reproductive,
morphological and genetic variation in Saxifraga hirculus, a
widespread, sexually reproducing arctic species. Útdráttur.
The Arctic on thinner Ice, NARP Symposium, 10-11. May,
Oulu, Finnlandi, bls. 54.

Hverjar, hvar og hvernig? Tilgátur um útbreiðslu innfluttra
tegunda í nýjum heimkynnum. Ráðstefna á vegum
Líffræðifélags Íslands í Norræna húsinu 7.4.2001.

Fyrirlestrar
Thórhallsdóttir, T.E. 2001. Evaluating nature and wilderness in

Iceland. Circumpolar North Wilderness Seminar: Searching
for compatability in ecological, traditional and ecotourism
values. University of Alaska, Anchorage, 15. - 18. maí.

Leplar, C.G. & Thórhallsdóttir, T.E. 2001. Reproductive,
morphological and genetic variation in Saxifraga hirculus, a
widespread, sexually reproducing arctic species. Útdráttur.
The Arctic on thinner Ice, NARP Symposium, 10-11. May,
Oulu, Finnlandi, bls. 54. F, A.

Þóra Ellen Þórhallsdóttir 2001. Ásýnd landsins. Í: Hlutverk
landbúnaðar í nyrjun nýrrar aldar. Ráðunautafundur 6. - 9.
febrúar 2001.

Þóra Ellen Þórhallsdóttir 2001. Hverjar, hvar og hvernig?
Tilgátur um útbreiðslu innfluttra tegunda í nýjum
heimkynnum. Ráðstefna á vegum Líffræðifélags Íslands í
Norræna húsinu 7.4.2001.

Þóra Ellen Þórhallsdóttir 2001.Votlendi á miðhálendinu, lífríki,
mikilvægi og sérstaða. Ráðstefna á vegum Náttúruverndar
ríkisins á Alþjóðlegum votlendisdegi, 2.2.2001.

Þóra Ellen Þórhallsdóttir 2001. Þjórsárver. Hið íslenska
náttúrufræðifélag 26.3.2001.

Þóra Ellen Þórhallsdóttir 2001. Mat á náttúruverðmætum og
áhrifum virkjana á þau. Náttúruvernd ríkisins 11.4.2001.

Þóra Ellen Þórhallsdóttir 2001. Mat á landslagi. Náttúruvernd
ríkisins 18.4. 2001.

Þóra Ellen Þórhallsdóttir 2001. Mat á landslagsgildi Þjórsárvera
og áhrif virkjana á það. Þjórsárveranefnd, Árnesi 26.4. 2001.

Þóra Ellen Þórhallsdóttir 2001. Plants in the Arctic. University of
Iceland International Summer Seminars, 22.6.2001.

Þóra Ellen Þórhallsdóttir 2001. Óvissuþættir í mati á
umhverfisáhrifum Norðlingaöldulóns og 6. áfanga
Kvíslaveitu. Þjórsárveranefnd, Árnesi 26.4. 2001.

Þóra Ellen Þórhallsdóttir 2001. Einkenni og sérstaða
gróðurvinja miðhálendins. Stór uppistöðulón og áfok.
Málstofa á vegum Landverndar, Oddi 18.9.2001.

Þóra Ellen Þórhallsdóttir 2001. Aðferðafræði við mat á náttúru-
og menningarverðmætum og forgangsröðun virkjanakosta.
Landsvirkjun, 8.10.2001.

Þóra Ellen Þórhallsdóttir 2001. Mat á náttúru- og
menningarverðmætum og forgangsröðun virkjana.
Orkuþing 2001. Orkumenning á Íslandi. Grand hótel,
11.10.2001.

Hringborðsumræður
Hringborðsumræður um náttúru, vísindi og listir. Aðrir

þátttakendur Guðmundur E. Sigvaldason, jarðfræðingur,
Halldór Ásgeirsson, myndlistarmaður og Pétur
Gunnarsson, rithöfundur. Stjórnandi umræðna Þorvarður
Árnason. TMM, tímarit um menningu og listir, september
2001.

Veggspjald á ráðstefnu
Ægisdóttir, H.H. & Thórhallsdóttir, T.E. 2001. Reproductive

biology and genetic diversity in populations of Campanula
uniflora. The Arctic on thinner Ice, NARP Symposium, 10.-
11. May, Oulu, Finnlandi.

Matvælafræði

Ágústa Guðmundsdóttir, prófessor

Grein í ritrýndu fræðiriti
Benjamin, D., Kristjánsdóttir, S. and Gudmundsdóttir, Á. (2001)

Increasing the thermal stability of euphauserase. A cold-
active and multifunctional serine protease from antarctic
krill. Eur. J. Biochem. 268, 127-131.

120

Útdrættir
Helga Margrét Pálsdóttir and Ágústa Gudmundsdóttir (2001)

Trypsin Y - a novel serine protease from a cold-adapted fish.
Kynnt á Gordon Research Conferences, Proteins, Plymouth,
New Hampshire, 24-29 júní 2001.

Ágústa Guðmundsdóttir and David Benjamin (2001)
Engineering Antarctic krill euphauserase towards increased
thermal stability of the enzyme. 2nd General Meeting of the
IPS - International Conference on Protease Inhibitors,
Munich (Freising), Germany, 31. október - 4. nóvember 2001.

Fræðslurit
Vísindavefurinn, 30. október 2001, Birt í Lesbók Mbl. 10.

nóvember 2001. Svör um erfðabreytt matvæli eftir Ágústu
Guðmundsdóttur.

Veggspjöld á ráðstefnum
Helga Margrét Pálsdóttir and Ágústa Gudmundsdóttir (2001).

Atlantic cod trypsin Y - a trypsin like primary structure
showing a predominant chymotrypsin like activity. Kynnt á
Gordon Research Conferences - Proteins, Plymouth, New
Hampshire, 24.-29. júní 2001.

Ágústa Guðmundsdóttir, Sigrídur Kristjánsdóttir and David
Benjamin (2001) Engineering Antarctic krill euphauserase
towards increased thermal stability. 2nd General Meeting of
the IPS - International Conference on Protease Inhibitors,
Munich (Freising), Germany, 31 október - 4. nóvember 2001.

Guðjón Þorkelsson, lektor

Greinar í ritrýndum fræðiritum
Hordur G. Kristinsson, Birna Baldursdottir, Rosa Jonsdottir,

Thyri Valdimarsdottir, and Gudjon Thorkelsson 2001.
Influence of Feed Composition on Fatty Acid Composition,
Unsaturation and Lipid Oxidation of Pig Backfat and Sensory
Quality of Pork. Journal of Muscle Foods. 12 (4): 285-300.

Hordur G. Kristinsson, Rosa Jonsdottir, Birna Baldursdottir,
Thyri Valdimarsdottir og Gudjon Thorkelsson. Oxidative
stability of pork pepperoni during processing and different
packing and storage conditions as influenced by pig feed fat
source. Journal of Muscle Foods. 12 (4): 301-315.

Bókarkafli, kafl í ráðstefnuriti
Alfonso, M., Sanudo, C., Berge, P., Fisher, A., Zygoyiannis D.,

Thorkelsson G. & Piasantier, E. 2001. Influential factors in
sheep quality, acceptability of specific designations. Í:
Proceedings of a Seminar „Production systems and product
quality“. FAO-CIHEAM Network on Sheep and Goats-
Subnetwork Production Systems. pp. 19-28.

Fræðilegar greinar og skýrslur
Guðjón Þorkelsson og Erlendur Á. Garðarsson. Aðgerðir til að

auka hagkvæmni við slátrun og úrvinnslu á hrossakjöti til
útflutnings. Skýrsla til Framleiðnisjóðs landbúnaðarins. 5
bls.

Guðjón Þorkelsson. 2001. Klassificering af lammekropper hos
Neqi a/s i Narsaq. Rapport til NORA fonden. 9 bls.

Guðjón Þorkelsson. 2001. Sammenligning mellem Neqis
slagteri og islandske slagterier. Rapport til Neqi a/s. 6 bls.

Gunnar Páll Jónsson & Guðjón Þorkelsson. S - Íslensk villibráð,
nýting, öryggi og gæði. - Skýrsla Rf nr.01. 2001.

Brynjólfur Eyjólfsson, Sigurjón Arason, Gunnar Stefánsson og
Guðjón Þorkelsson. Holdafar þorsks, vinnslunýting og
vinnslustjórnun. Skýrsla Rf nr.2. 2001.

Rósa Jósdóttir og Guðjón Þorkelsson. Fatty Acid Composition of
Faeroese lamb meat. Verkefnaskýrsla Rf. 36-01.

Veggspjöld á ráðstefnum
Þyri Valdimarsdottir, Gudjon Þorkelsson, Carlos Sanudo,

Matilde Alfonso and Alan Fisher, 2001. Comparison of
Spanish and Icelandic trained sensory assessments and
consumer preferences for European lamb meat.
Veggspjald á Pangborn-symposium.

Þyri Valdimarsdóttir, Guðjón Þorkelsson og Stefán Sch.
Thorsteinsson. 2001. Áhrif fóðurs og arfgerðar á áferð og
bragð lambakjöts. Ráðunautafundur 2001, bls. 253-256 ,
ISSN 1563-2520.

Margrét S. Sigurðardóttir og Guðjón Þorkelsson. 2001. Gerð
vöðvaþráða í íslensku lambakjöti. Ráðunautafundur 2001,
bls. 257-260, ISSN 1563-2520.

Birna Baldursdóttir, Emma Eyþórsdóttir, Guðjón Þorkelsson,
Helga Lilja Pálsdóttir, Óli Þór Hilmarsson og Rósa
Jónsdóttir. 2001. Vatnsheldni svínakjöts. Ráðunautafundur
2001, bls. 265-268 , ISSN 1563-2520.

Guðjón Þorkelsson, Baldur Þ. Vigfússon, Rósa Jónsdóttir og
Ólafur Reykdal. 2001. Efnasamsetning folaldakjöts.
Ráðunautafundur 2001, bls. 261-264 , ISSN 1563-2520.

Inga Þórsdóttir, prófessor

Greinar í ritrýndum fræðiritum
Thorsdottir I, Gunnarsdottir I, Eriksen B. Screening method

evaluated by nutritional status measurements can be used
to detect malnourishment in chronic obstructive pulmonary
disease. J Am Diet Assoc 2001 Jun;101(6):648-54.

Olafsdottir AS, Thorsdottir I, Wagner KH, Elmadfa I. Fat soluble
vitamins in the maternal diet, influence of cod liver oil
supplementation and impact of the maternal diet on human
milk composition. Annals of Nutr. and Metabolism
2001;45:265-72.

Inga Thorsdottir. Mapping the genome of the Icelandic
population. Scand J Nutr 2001;3:151 Scandinavian News.

Útdrættir
Thorsdottir I., Birgisdottir B.E., Hill J., Harris P. Lower Incidence

of Type 1 Diabetes in Iceland versus Scandinavia Cannot Be
Explained by Lower Bovine Serum Albumin or Higher
Lactoferrin or Immunoglobulin from Cow’s Milk 17th
International Congress of Nutrition. Vienna, Austria 2001.
Ann. Nutr. Metab. 2001;45:273.

Olafsdottir A.S., Thorsdottir I., Wagner K.H., Elmadfa I.,
Thorsdottir I. Lactating women’s dietary intake and
frequency of regular cod liver oil supplementation within
free living subjects - influence on human milk“. 17th
International Congress of Nutrition. Vienna, Austria 2001.
Ann. Nutr. Metab. 2001;45:473.

Gunnarsdottir I., Birgisdottir B.E., Thorsdottir I., Gudnason V.,
Benediktsson R. Size at birth and coronary heart disease in
a population of high birth weight. 17th International
Congress of Nutrition. Vienna, Austria 2001. Ann. Nutr.
Metab. 2001;45:130.

Thorsdottir I., Birgisdottir B.E., Hill J. Lower consumption of the
cow milk protein A1 b-casein among children rather than
adoloscents’ may explain varying incidence of type 1
diabetes between Iceland and Scandinavia. 19th
International Symposium on Diabetes and Nutrition,
Düsseldorf, Germany 2001. Diab. Nutr. Metab. 2001;14:168.

Birgisdottir B.E., Gunnarsdottir I., Thorsdottir I., Gudnason V.,
Benediktsson R. Size at birth and glucose intolerance in a
high birth weight population. 19th International Symposium
on Diabetes and Nutrition, Düsseldorf, 2001. Diab. Nutr.
Metab. 2001;14:172.

Gunnarsdottir I., Birgisdottir B.E., Benediktsson R., Gudnason
V., Thorsdottir I. Relationship between size at birth and
hypertension in a genetically homogenous population of

121

high birth weight. 19th International Symposium on
Diabetes and Nutrition, Düsseldorf, Germany 2001. Diab.
Nutr. Metab. 2001;14:168-169.

Gunnarsdottir I., Birgisdottir B.E., Thorsdottir I., Gudnason V.,
Benediktsson R. Size at birth and coronary heart disease in
a population of high birth weight. 19th International
Symposium on Diabetes and Nutrition, Düsseldorf,
Germany 2001. Diab Nutr Metab 2001;14:169.

Inga Thorsdottir. Varying diabetogenicity of cow’s milk may
explain the varying incidence of type 1 diabetes in Iceland,
Denmark, Norway, Sweden and Finland. Svensk mjölk
nutritionsforskning: Mjölkens roll i småbarnskosten
Hasseludden, Stockholm, Sverige, 2001. bls. 9.

Inga Thorsdottir. Results from the Icelandic infant diet study.
Svensk mjölk nutritionsforskning: Mjölkens roll i
småbarnskosten Hasseludden, Stockholm, Sverige, 2001.
bls. 9-10.

Birgisdottir B.E., Gunnarsdottir I., Thorsdottir I., Gudnason V.,
Benediktsson R. Size at birth and glucose intolerance in
Iceland. First World Congress on Fetal Origins of Adult
Disease. Oberoi Towers Hotel, Mumbai, India, 2001. bls.
168.

Fyrirlestrar
Varying diabetogenicity of cow’s milk may explain the varying

incidence of type 1 diabetes in Iceland, Denmark, Norway,
Sweden and Finland. Svensk mjölk nutritionsforskning:
Mjölkens roll i småbarnskosten Hasseludden, Stockholm,
Sverige, 2001.

Results from the Icelandic infant diet study. Svensk mjölk
nutritionsforskning: Mjölkens roll i småbarnskosten
Hasseludden, Stockholm, Sverige, 2001.

Lower Incidence of Type 1 Diabetes in Iceland versus
Scandinavia Cannot Be Explained by Lower Bovine Serum
Albumin or Higher Lactoferrin or Immunoglobulin from
Cow’s Milk 17th International Congress of Nutrition. Vienna,
Austria 2001.

Veggspjöld á ráðstefnum
The erosive potential of several non-alcoholic beverages. 84th

Annual Meeting of NOF. Copenhagen, Denmark 2001. Ásamt
fl.

Lactating women’s dietary intake and frequency of regular cod
liver oil supplementation within free living subjects -
influence on human milk“. 17th International Congress of
Nutrition. Vienna, Austria 2001. Ásamt stúdent Önnu Sigríði
Ólafsdóttur.

Size at birth and coronary heart disease in a population of high
birth weight. 17th International Congress of Nutrition.
Vienna, Austria 2001. Ásamt stúdent Ingibjörgu
Gunnarsdóttur

Lower consumption of the cow milk protein A1 b-casein among
children rather than adoloscents’ may explain varying
incidence of type 1 diabetes between Iceland and
Scandinavia. 19th International Symposium on Diabetes
and Nutrition, Düsseldorf, Germany 2001.

homogenous population of high birth weight. 19th International
Symposium on Diabetes and Nutrition, Dusseldorf,
Germany 2001. Relationship between size at birth and
hypertension in a genetically. homogenous population of
high birth weight. Ásamt stúdent Ingibjörgu
Gunnarsdóttur.

Size at birth and coronary heart disease in a population of high
birth weight. 19th International Symposium on Diabetes
and Nutrition, Düsseldorf, Germany 2001. Ásamt stúdent
Ingibjörgu Gunnarsdóttur.

Kristberg Kristbergsson, dósent

Greinar í ritrýndum fræðiritum
Jonsson, A., Sigurgisladottir, S, Hafsteinsson, H. and

Kristbergsson, K. 2001. Textural properties of raw Atlantic
salmon (Salmo salar) fillets measured by different methods
in comparison to expressible moisture. Aquaculture
Nutrition 7 (2) 81-90

Thoarinsdótir K.A., Arason S., Bogason S.G., Kristbergsson K.
2001. The effects of phosphates on yield, quality and water
holding capacity in the processing of salted cod (Gadus
morhua). J. Food Sci. 66 (6) 821-826.

Bókarkaflar og kaflar í ráðstefnuritum
Kristbergsson, K. 2001. Identification stage, the generation of

new product ideas: Introduction to product development. In:
Treillon, R, editor. Food innovation management; from idea
to success. Food Net, ENSIA, Massy, France. p. 35-54.

Kristbergsson, K. 2001. Pre-feasibility and feasibility stage.
From ideas to products concepts and prototype. In: Treillon,
R, editor. Food innovation management; from idea to
success. Food Net, ENSIA, Massy, France. p. 35-89.

Fræðilegar greinar og skýrslur
Gústaf Helgi Hjálmarsson og Kristberg Kristbergsson. 2001.

Fisksósa - nýr möguleiki í vinnslu á loðnu til manneldis.
Ægir 94(9) 41-43.

Kristín Anna Þórarinsdóttir, Kristberg Kristbergsson og
Sigurjón Arason. 2001. Notkun aukaefna við saltfiskverkun.
Ægir 94(10)39-43.

Útdrættir
Sveinsdóttir K., Hyldig G., Martinsdótir E., Jørgensen B.,

Kristbergsson K. 2001. Quality Index Method (QIM) and
Quantitative Descriptive Analysis (QDA) in Shelf Life Study of
Farmed Atlantic Salmon (Salmo salar). 4th Pangborn
Sensory Science Symposium in Dicon, France, July.

Hjálmarsson G.H., Arason S., Park. J.W. and Kristbergsson, K.
2001. Fish sauce from capelin (Mallotus villosus) as afected
by harvest season. In: IFT Annual Meeting Book of
Abstracts; 2001 July 24-28; New Orleans, La. Institute of
Food Technologists. 73F-15

Sveinsdóttir K., Hyldig G., Martinsdóttir E., Jørgensen B.,
Kristbergsson K. 2001. Application of the Quality Index
Method (QIM) in shelf life study of farmed Atlantic salmon
(Salmo salar). 31st WEFTA meeting, Espoo, Finland May 27-
31.

Bragadóttir M, Pálmadóttir H, Kristbergsson K. 2001. Seasonal
changes in chemical composition and quality parameters of
capelin (Mallotus villosus). 31st WEFTA meeting, Espoo,
Finnland May 27-31.

Veggspjöld á ráðstefnum
Sveinsdóttir K., Hyldig G., Martinsdóttir E., Jørgensen B.,

Kristbergsson K. 2001. Quality Index Method (QIM) and
Quantitative Descriptive Analysis (QDA) in Shelf Life Study of
Farmed Atlantic Salmon (Salmo salar). 4th Pangborn
Sensory Science Symposium in Dicon, France, July.

Hjálmarsson GH, Arason S, Park JW and Kristbergsson, K.
2001. Fish sauce from capelin (Mallotus villosus) as afected
by harvest season. In: IFT Annual Meeting Book of
Abstracts; 2001 July 24-28; New Orleans, La. Institute of
Food Technologists. 73F-15.

Magnús M. Kristjánsson, dósent

Greinar í ritrýndum fræðiritum
Kristjánsson, M.M. & Magnússon, Ó. Th. (2001) Effect of lyotropic

122

salts on the stability of a subtilisin-like proteinase from a
psychrotrophic Vibrio-species, proteinase K and aqualysin I.
Protein Peptide Lett. 8, 249-255.

Kristjánsson, M. M. (2001) Activity measurements of proteases
using synthetic substrates. Í Current Protocols in Food
Analytical Chemistry (Wrolstad et al., ritstj.) John Wiley &
Sons, Inc., New York.

Fyrirlestur
Magnús M. Kristjánsson. Hitastigsaðlögun próteina úr

jaðarlífverum Málstofa efnafræðiskorar HÍ, 9. febrúar 2001.

Sigurjón Arason, dósent

Grein í ritrýndu fræðiriti
Thorarinsdóttir K.A., Arason S., Bogason S.G., Kristbergsson K.

2001. „The effects of phosphates on yield, quality and water
holding capacity in the processing of salted cod (Gadus
morhua)“ J. Food Sci. 66(6)821-826.

Bókarkaflar og kaflar í ráðstefnuritum
Sigurjón Arason, 2001. „The drying of fish and utilization of

geothermal energy; the Icelandic experience.“ Keynote
lectures. 1st Nordic Drying Conferense, Trondheim, 27th -
29th June 2001. Erindið gefið út á CD-disk, það var ritrýnt,
17 bls.

Sigurjón Arason and Kristin A. Thorarinsdottir, 2001. „Analysis
of water and salt content in salted saithe and cod.“ Erindið
gefið út í tengslum við ráðstefnuna; Classification of split
cod í Ási, Noregi, júní 2001.

Jón Ágúst Þorsteinsson, Sigurjón Arason og Eva Yngvadóttir,
2001. „Orkubúskapur í fiskiskipum - kælikerfi fyrir
uppsjávarfiska - Orkuspar.“ Orkuþing 2001, bls. 126-134.

Sigurjón Arason, 2001. „Nýting jarðvarma í fiskiðnaði.“
Orkuþing 2001, bls. 135 - 146.

Fræðilegar greinar og skýrslur
Jens Petter Wold, MATFORSK, Sigurjon Arason, RF og Ulf

Erikson, Sintef Fiskeri og Havbruk, 2001. „Hurtig og ikke-
destruktiv måling av vann i klippfisk.“ Rapport fra Nordisk
Ministerråd, Kaupmannahöfn.

Birna Guðbjörnsdóttir og Sigurjón Arason, 2001. „Wood in the
food industry - 1 (P98141). Final report to NI.“ IFL report 17,
25 bls.

Ulf Syversen, Sigurjón Arason, Eva Falch, William Frank og
Jogvan Fjallsbak, 2001. „Bærekraftig verdiskapning fra
restprodukter fra fisk og skalldyr.“ Skýrsla á vegum Nordisk
Industrifond (NI), Bls. 31.

Sigurjón Arason, 2001. „Eiginleikar fisks sem hráefnis.“
Sjávarsýn, blað meistaranema í sjávarútsfræðum við H.Í.,
tbl. 2, bls.28 - 30.

Sigurjón Arason, 2001. „Eiginleikar fisks sem hráefnis.“ Ægir,
árg. 94, tbl. 8, bls. 42-45.

Kristín Anna Þórarinsdóttir, Kristberg Kristbergsson og
Sigurjón Arason, 2001. „Notkun aukaefna við
saltfiskverkun.“ Ægir, árg. 94, tbl. 10, bls. 39-43.

Eva Yngvadóttir og Sigurjón Arason, 2001. „Orkuspar.“ Ægir,
árg. 94, tbl. 11, bls. 40-45.

Kristín Anna Þórarinsdóttir, Sigurjón Arason, Guðjón
Þorkelsson, (2001). „Léttsöltun, stöðugleiki og nýting
frosinna afurða: Áhrif frystingar og léttpæklunar á eðlis- og
efnafræðilegar breytingar í fiskholdi.“ Rannsóknastofnun
fiskiðnaðarins. Verkefnaskýrsla 1901.

Kristín Anna Þórarinsdóttir, Sigurjón Arason, Guðjón
Þorkelsson, 2001. „Léttsöltun, stöðugleiki og nýting frosinna
afurða: Þarfagreining.“ Rannsóknastofnun fiskiðnaðarins.
Verkefnaskýrsla 18-01.

Kristín Anna Þórarinsdóttir, Sigurjón Arason, Guðjón

Þorkelsson, 2001. „Léttsöltun, stöðugleiki og nýting frosinna
afurða: Fortilraunir. Áhrif pækilstyrks, pæklunartíma og
hlutfall fisks á móti pækli.“ Rannsóknastofnun
fiskiðnaðarins. Verkefnaskýrsla 20-01.

Kristín Anna Þórarinsdóttir, Sigurjón Arason, Guðjón
Þorkelsson, 2001. „Léttsöltun, stöðugleiki og nýting frosinna
afurða: Tilraun I - Samanburður á áhrifum sprautusöltunar
og pæklunar.“ Rannsóknastofnun fiskiðnaðarins.
Verkefnaskýrsla 21-01

Brynjólfur Eyjólfsson, Sigurjón Arason, Gunnar Stefánsson,
Guðjón Þorkelsson, 2001.“Holdafar þorsks, vinnslunýting og
vinnslustjórnun.“ Rf - Skýrsla/Report 02-00, bls. 125.

Útdráttur
Hjálmarsson GH, Arason S, Park.JW and Kristbergsson, K.

2001. „Fish sauce from capelin (Mallotus villosus) as afected
by harvest season.“ In: IFT Annual Meeting Book of
Abstracts; 2001 July 24-28; New Orleans, La. Institute of
Food Technologists. 73F-15.

Fyrirlestrar
Sigurjón Arason: „Status i Norden- mengder/utnyttelse, ver

diskaping, politiske mål, reguleringer, virkemidler.“ Erindi
flutt á ráðstefnunni „Verdiskaping av marine biprodukter
etter år 2000“ í Þrándheimi í janúar 2001.

Sigurjón Arason, 2001. „The drying of fish and utilization of
geothermal energy; the Icelandic experience“. Keynote
lectures (45 mín.). 1st Nordic Drying Conferense,
Trondheim, 27th - 29th June 2001.

Sigurjón Arason and Kristin A. Thorarinsdottir, 2001. Analysis of
water and salt content in salted saithe and cod. Erindi á
ráðstefnunni: Classification of split cod í Ási, Noregi, júní
2001.

Sigurjón Arason, Jón Ágúst Þorsteinsson og Eva Yngvadóttir,
2001. „Orkubúskapur í fiskiskipum - kælikerfi fyrir
uppsjávarfiska - Orkuspar.“ Haldið á Orkuþingi í október
2001.

Sigurjón Arason 2001. „Nýting jarðvarma í fiskiðnaði.“ Haldið á
Orkuþingi í október 2001.

Sigurjón Arason, Brynjólfur Eyjólfsson, Gunnar Stefánsson,
Guðjón Þorkelsson: „Hámarksnýting sjávarafla.“ Erindi flutt
á aðalfundi LÍÚ haldinn í Reykjavík í nóvember 2001.

Sigurjón Arason og Páll Gunnar Pálsson: „Gagnagrunnar og
rekjanleiki í fiskvinnslu. Frá veiðum til afurða.“ Erindi flutt
á ráðstefnunni Upplýsingatækni í sjávarútvegi sem var
haldin í Reykjavík í október 2001.

Thorarinsdottir, K.A., Arason, S. and Thorkelsson, G. „The
effects of light salting on physicochemical characteristics of
frozen cod fillets.“ 31st WEFTA meeting, May 21- 31 2001,
Espoo, Finland.

Stærðfræði

Eggert Briem, prófessor

Bók, fræðirit
Raunfallagreining, Föll af einni raunbreytu, (meðhöfundur Jón I.

Magnússon), Háskólaútgáfan 2001.

Grein í ritrýndu fræðiriti
Approximation from subspaces of C0(X), Journal of

Approximation Theory, 112, 279-294 (2001).
Stone-Weierstrass sætningen og funktioner som opererer paa

rum af kontinuerte funktioner, Nordisk Matematisk Tidskrift
49:1, 21-30 (2001).

123

Fræðilegar greinar og skýrslur
Extensions of Katznelson’s square root theorem for spaces of

functions on locally compact spaces, Ritröð
Raunvísindastofnunar Háskólans, RH-24-2001.

A Stone-Weierstrass theorem for the real part of a uniform
algebra on a locally compact space, Ritröð
Raunvísindastofnunar Háskólans, RH-27-2001.

Útdrættir
Functions operating on the real part of a uniform algebra,

ICBACN, alþjóðleg ráðstefna um Banach algebrur í
Newcastle, Englandi, 25.-28. júní 2001.

Extensions of Katznelsons square root theorem for spaces of
functions on locally compact spaces, BALTICON, alþjóðleg
ráðstefna um Banach algebrur í Odense, Danmörku, 6.-17.
ágúst 2001.

Operating functions for Banach spaces not containing the
constant functions, FUNCTION SPACES VI, alþjóðleg
ráðstefna um fallafræði í Wroclaw, Póllandi, 3.-8.
september 2001.

Fyrirlestrar
Functions operating on the real part of a uniform algebra,

ICBACN alþjóðleg ráðstefna um Banach algebrur í
Newcastle, Englandi, 25.-28. júní 2001.

Extensions of Katznelsons square root theorem for spaces of
functions on locally compact spaces, BALTICON, alþjóðleg
ráðstefna um Banach algebrur í Odense, Danmörku 6.-17.
ágúst 2001.

Operating functions for Banach spaces not containing the
constant functions,

FUNCTION SPACES VI, alþjóðleg ráðstefna um fallafræði í
Wroclaw, Póllandi, 3.-8. september 2001.

Approximation from subspaces of continuous functions
vanishing at infinity on locally compact spaces.
Árósaháskóli 25. september 2001.

A Stone-Weierstrass theorem for the space of real parts of
functions in a uniform algebra of functions vanishing at
infinity on a locally compact space. Háskólinn í Cambridge,
3. október 2001.

Real parts of function algebras on locally compact spaces and
their operating functions. Háskólinn í Connecticut, 9.
nóvember, 2001.

Ritstjórn
Ritstjóri Mathematica Scandinavica.

Gunnar Stefánsson, dósent

Grein í ritrýndu fræðiriti
Patterson, K., Cook, R., Darby, C, Gavaris, S., Kell, L., Lewy, P,

Mesnil, B., Punt, A., Restrepo, V., Skagen, D. W. and
Stefansson, G. 2001. Estimating uncertainty in fish stock
assessment and forecasting. Fish and fisheries, 2, 125-157.

Fræðileg Skýrsla
Brynjólfur Eyjólfsson, Sigurjón Arason, Gunnar Stefánsson,

Guðjón Þorkelsson, 2001.“Holdafar þorsks, vinnslunýting og
vinnslustjórnun.“ Rf -Skýrsla/Report 02-00, bls. 125.

Fyrirlestrar
Stefansson, G. 2002. Multi-species and ecosystem models in a

management context. FAO ráðstefna, Reykjavík, október
2001 um fiskveiðar í vistkerfinu.

Gunnar Stefánsson, 2001. Fjölstofnalíkön við fiskirannsóknir.
Erindi flutt á ráðstefnu Hins Íslenska Stærðfræðafélags,
Reykholti, okt. 2001.

Gunnar Stefánsso, 2001. Transition towards ecosystem-based

advice (and management)? Erindi flutt á fjölstofnaráðstefnu
í Nuuk, Grænlandi, des. 2001.

Gunnar Stefánsson, 2001. Multi-species models Erindi flutt á
fjölstofnaráðstefnu í Nuuk, Grænlandi, des. 2001 („Keynote
speech“).

Gunnar Stefánsson., 2001. Hagnýting niðurstaðna
Hafrannsóknastofnunarinnar við veiðiráðgjöf. Erindi flutt á
fyrirspurnarþingi sjávarútvegsráðherra í Reykjavík,

Jón Kr. Arason, prófessor

Greinar í ritrýndum fræðiritum
Jón Arason and Robert Magnus: A Multiplicity Theory for

Analytic Functions that take Values in a Class of Banach
Algebras. Journal of Operator Theory 45 (2001), 161-174.

Jón Kr. Arason and Richard Elman: Powers of the Fundamental
Ideal in the Witt Ring. Journal of Algebra 239 (2001), 150-160.

Jón Kr. Arason: Witt Groups of Projective Line Bundles. Docu-
menta Mathematica - Quadratic Forms LSU (2001), 11-48.

Fyrirlestur
Plenumfyrirlestur: Quadratic Forms and Related Topics. Louisi-

ana State University, Baton Rouge, March 26 - 30, 2001.

Kjartan G. Magnússon, prófessor

Grein í ritrýndu fræðiriti
Eva Hlín Dereksdóttir og Kjartan G. Magnússon. Investigations

of an Aboriginal Whaling Management Procedure using
Adaptive Kalman Filtering. J. Cetacean Res. Manage. 3(2):
109-116.

Fræðilegar greinar og skýrslur
Eva Hlín Dereksdóttir and Kjartan G. Magnússon. A Strike Limit

Algorithm for the Bering-Chukchi-Beaufort Seas stock of
bowhead whales based on Adaptive Kalman Filtering. IWC
SC/53/AWMP7. Grein lögð fram og kynnt á ársfundi
vísindanefndar Alþjóðahvalveiðiráðsins (IWC) í London í júlí
2001.

Simon Hubbard, Petro Babak, Sven Þ. Sigurðsson og Kjartan G.
Magnússon. A model of the formation of fish schools and
migrations of fish. RH-28-2001. Raunvísindastofnun
Háskólans.

Fyrirlestrar
A Strike Limit Algorithm for the Bering-Chukchi-Beaufort Seas

stock of bowhead whales based on Adaptive Kalman
Filtering. Erindi flutt á ársfundi vísindanefndar
Alþjóðahvalveiðiráðsins (IWC) í London í júlí 2001. Boðið á
fundinn af IWC.

Models of spawning and feeding migrations of pelagic fish
species in the North-Atlantic. Erindi flutt á „International
Conference on Mathematical and Theoretical Biology“ í Hilo,
Hawaii í 16.-19. júlí 2001.

Reiknilíkön af torfumyndun og fiskigöngum. Erindi flutt á
ráðstefnu Íslenska stærðfræðafélagsins, Stærðfræði á
Íslandi 2001, í Reykholti 13.-14. október 2001.

Róbert J. Magnus, prófessor

Grein í ritrýndu fræðiriti
A multiplicity theory for analytic functions that take values in a

class of Banach algebras. (Ásamt Jóni Kr. Arasyni.) Birtist í
Journal of Operator Theory, 45 (2001), 161-174.

124

Fyrirlestur
Hélt 30 mínútna plenumfyrirlestur á ráðstefnunni Stærðfræði á

Íslandi 2001 sem haldin var í Reykholti í október.
Fyrirlesturinn hét Línuleg diffurjöfnuhneppi og setning
Jacobis og Chrystals.

Raunvísindastofnun

Eðlisfræðistofa

Djelloul Seghier, fræðimaður

Grein í ritrýndu fræðiriti
D. Seghier and H. P. Gislason. Electrically active defects in

AlGaN alloys grown by metalorganic chemical vapor
deposition. Physica B. 308-310 (2001) 130-133

Bókarkafli, kafli í ráðstefnuriti
D. SEGHIER, and H. P. GISLASON. Observation of metastable

states and their relation to the PPC in Mg-doped GaN.
Proceedings of the 25th ICPS, Eds. N. MIURA AND T. ANDO,
P.1605 (2001).

Veggspjöld á ráðstefnum
D. Seghier and H. P. Gislason. Electrically active defects in AlGaN

alloys grown by metalorganic chemical vapor deposition.
Veggspjald PB89 a 21st ICDS, Giessen 16-20 júlí 2001

Seghier H. P. Gislason, C. Morhain, M. Teisseire, E. Tournie, G.
Neu and J. P. Faurie. Self-compensation of the phosphorus
acceptetor in ZnSe. Veggspjald 10th International Confer-
ence on II-VI Compounds. Bremen, September 9-14, 2001.

Gunnlaugur Björnsson, vísindamaður

Greinar í ritrýndum fræðiritum
A.O. Jaunsen, J. Hjorth, G. Björnsson, et al, 2001, „The jet and

circumburst stellar wind of GRB 980519“ Astrophysical
Journal, 546, 123-133.

G. Björnsson, J. Hjorth, P. Jakobsson, L. Christensen, S.
Holland, 2001,“The Jet and the Supernova in GRB990712“
Astrophysical Journal, 552, L121-L124.

B. L. Jensen et~al.\ 2001, „The afterglow of the short/
intermediate durtation gamma-ray burst GRB 000301C: A jet
at z=2.04“ Astronomy & Astrophysics, 370, 909-922.

S. Holland, J. U. Fynbo, J. Hjorth et al, 2001, „The host galaxy
and the optical light curve of the gamma-ray burst GRB
980703“ Astronomy & Astrophysics, 371, 52-60.

Bókarkaflar og kaflar í ráðstefnuritum
G. Björnsson, J. Hjorth, P. Jakobsson, L. Christensen, E. J.

Lindfors & S. Holland, 2001, „The Jet and the Supernova in
GRB~990712“, in „Proceedings of the 2nd Workshop in
Gamma-Ray Bursts in the Afterglow Era“ ESO Astrophysics
Symposia, Springer Verlag, bls. 157-159.

G. Björnsson, S. Holland, J. Hjorth & B. Thomsen, 2001, „The
Light Curves of GRB~990123 and GRB~990510“, in
„Proceedings of the 2nd Workshop in Gamma-Ray Bursts in
the Afterglow Era’ ESO Astrophysics Symposia, Springer
Verlag, bls. 175-177.

N. R. Tanvir, S. Holland, M. I. Andersen, G. Björnsson, et al.,
2001, „A Deep, High-Resolution Imaging Survey of GRB Host
Galaxies“, in „Proceedings of the 2nd Workshop in Gamma-
Ray Bursts in the Afterglow Era“, ESO Astrophysics
Symposia, Springer Verlag, bls. 212-214.

Fyrirlestur
Afstæðilegir strókar í gammablossum á ráðstefnu

Eðlisfræðifélags Íslands, 18.-19. okt. 2001.

Veggspjald á ráðstefnu
Ó. H. Holm, E.H. Gudmundsson, G. Björnsson, 2001, „Kápur

segulmagnaðra nifteindastjarna“, á ráðstefnu
Eðlisfræðifélgas Íslands, 18.-19. okt. 2001. Kynning á
niðurstöðum MS-verkefnis Ó. H. H.

Ritstjórn
Í ritstjórn Náttúrufræðingsins.

Ragnar K. Ásmundsson, sérfræðingur

Greinar í ritrýndum fræðiritum
Two- to three-dimensional transition during growth and surface

alloy formation of Mn on Pd(100). Jaworowski AJ, Gray SM,
Evans M, Asmundsson R, Uvdal P, Sandell A. Phys. Rev. B
63 (2001) 125401.

P. Uvdal, R. Ásmundsson and A. D. MacKerell, Jr., „Vibrational
Shifts Induced by 13C Isotopic Substitutions in a Surface
Adsorbate Determined by Infrared Spectroscopy and Ab
Initio Calculations“, Phys. Rev. Lett. 82 (1999) 125.

R. Ásmundsson and P. Uvdal, „Substrate Modification in
Vibrational Shifts Induced by 13C Isotopic Substitutions in
Adsorbed Ethoxy Determined by Infrared Spectroscopy and
Ab Initio Calculations: Cu(100) and W(110)“ Surf. Sci. Lett.
442 (1999) L1013.

R. Ásmundsson and P. Uvdal, „Fermi Resonance Coupling in a
Surface Adsorbate: The C-H Stretch in Methoxy Adsorbed
on Cu(100) Calculations and Experiments“, J. Chem. Phys.
112 (2000) 366.

R. Ásmundsson, P. Uvdal and A.D. MacKerell, Jr., „Binary
Combination and Overtone Modes in the C-H Stretch Region
in Ethoxy Adsorbed on Cu(100): Experimental and
Calculated Vibrational Spectra“, J. Chem. Phys. 113 (2000)
1258.

A.J. Jaworowski, S.M. Gray, M. Evans, R. Ásmundsson, P. Uvdal
and A. Sandell, „A 2D-3D Transition During Growth and
Surface Alloy Formation of Mn on Pd(100)“, Phys. Rev. B. 63
(2001) 125401.

A. J. Jaworowski, R. Ásmundsson, P. Uvdal and A. Sandell,
„Determination of NO adsorption sites on Pd(100) using core
level photoemission and low energy electron diffraction“,
Surf. Sci. 501 (2002) 74.

A. J. Jaworowski, R. Ásmundsson, P. Uvdal, S. M. Gray and A.
Sandell, „Mn-induced NO dissociation on Pd(100)“, Surf. Sci.
501 (2002) 83.

Útdráttur
Jentz D, Asmundsson R, MacKerell AD, et al. „The adsorption

and thermal chemistry of substituted benzenes on Cu(100):
A RAIRS study“ Absr. Pap. Am. Chem. S. 213: 294-Coll. Part
1 APR 13 1997.

Veggspjöld á ráðstefnum
Ragnar K. Ásmundsson og Per Uvdal, „Titringsróf smárra

sameinda á yfirborðum málma“ á ráðstefnu
eðlisfræðifélags Íslands 17.-18. nóvember 2001.

Adsorption of Aminobenzenethiol on Cu(100) Studied by IR D.
Jentz, R. Ásmundsson, P. Sjövall, C.M. Friend and P. Uvdal.
ECOSS-XVI Genoa, Italy, Sept. 9-13, 1996.

Fermi Resonances in Methoxy Adsorbed on Metal Surfaces:
Model Calculations Compared with Experimental Results R.
Ásmundsson and P. Uvdal. Gordon Conference: Chemical
Reactions at Surfaces. Ventura, CA, USA. Feb. 28 - March 5
1999.

125

Efnafræðistofa

Már Björgvinsson, fræðimaður

Fræðileg grein
Már Björgvinsson. „Nóbelsverðlaunin í efnafræði 2000“ Frétta-

bréf Háskóla Íslands, 3. tbl. 23. árg. okt. 2001, bls. 32-33.

Fyrirlestrar
Mar Björgvinsson, Magnus H. Haraldsson and Dieter Fenske

Synthesis and Characterization of Metallocenes containing
5Me4(p-C6H4Y)-ligands: Influence of different Y-
substituents 222ND ACS NATIONAL MEETING, August 6-30,
2001, Chicago, Illinois, Bandaríkjunum.

Már Björgvinsson, „Rafleiðandi plastefni: Nóbelsverðlaunin í
efnafræði árið 2000“. Málstofa efnafræðiskorar, 9. mars
2001.

Már Björgvinsson, „Rafleiðandi plastefni: Nóbelsverðlaunin í
efnafræði árið 2000“. Málstofa eðlisfræðiskorar, 20. apríl
2001.

Jarðeðlisfræðistofa

Árný E. Sveinbjörnsdóttir, vísindamaður

Greinar í ritrýndum fræðiritum
Harðardóttir, J., Geirsdóttir, Á., and Sveinbjörnsdóttir, Á. E. 2001.

Seismostratigraphy and sediment studies of Lake Hestvatn,
south Iceland; Implication for the deglacial history of the
region. Journal of Quaternary Sciences. 16, 167-179.

Johnsen, S. J., D. Dahl-Jensen, N. Gundestrup, J.P. Steffensen,
H.B. Clausen, H. Miller, V. Masson-Delmotte, A.E.
Sveinbjörndottir, and J. White, Oxygen isotope and
palaeotemperature records from six Greenland ice-core
stations: Camp Century, Dye-3, GRIP, GISP2, Renland and
NorthGRIP, Journal of Quaternary Science, 16 (4), 299-307,
2001.

Bókarkaflar og kaflar í ráðstefnuritum
Sveinbjörnsdóttir, Á. E., Arnórsson, S., Heinemeier, J.2001.

Isotopic and chemical characteristics of old „ice age“
groundwater, North Iceland. In Water-Rock Interaction, Rosa
Cidu (ed.). 205-208.

Útdrættir
Árný E. Sveinbjörnsdóttir, Stefán Arnórsson og Jan Heinemeier.

2001 14C aldursgreiningar á grunnvatni í Skagafirði.
Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands, 6-8.

Mikkelsen, N., Kuijpers, A., Arneborg, J., Sveinbjörnsdóttir, Á.E.
and Berglund, J., 2001. Life of the Norse in SW Greenland
985-1500 AD: Influence of environmental change on
sustainability and farming conditions. Narp Symposium:
The Arctic on Thinner Ice. May 10-11, 2001, Oulu, Finland.
39-40.

Veggspjöld á ráðstefnum
Árný E. Sveinbjörnsdóttir, Stefán Arnórsson og Jan Heinemeier.

2001 14C aldursgreiningar á grunnvatni í Skagafirði.
Vorráðstefna Jarðfræðafélags Íslands. 2001.

Sveinbjörnsdóttir, Á. E., Arnórsson, S., Heinemeier, J.2001.
Isotopic and chemical characteristics of old „ice age“
groundwater, North Iceland. The tenth International
Symposium on Water-Rock Interaction, WRI-10. Villasimius,
Italy, 10-15 July, 2001.

Bryndís Brandsdóttir, vísindamaður

Grein í ritrýndu fræðiriti
Nicholas R.W. Weir, Robert S. White, Bryndís Brandsdóttir, Páll

Einarsson, Hideki Shimamura, Hajime Shiobara, and the
RISE Fieldwork Team. Crustal structure of the Northern
Reykjanes Ridge and Reykjanes Peninsula, South-west
Iceland. J. Geophysical Res., 106, 6347-6368 2001.

Fræðilegar greinar og skýrslur
Robert Detrick, Bryndís Brandsdóttir og Neal Driscoll. Pilot

study of the Tjörnes Fracture Zone, offshore Northern
Iceland, using high-resolution multichannel seismic
reflection profiling and CHIRP sonar. Cruise Report, R/V
Bjarni Sæmundsson Leg TFZ-B9, 16-29 July 2001, 82 bls.

Bryndís Brandsdóttir. FIELDGUIDE, 11 bls. ásamt 13 myndum.

Útdráttur
Bryndís Brandsdóttir, Robert Detrick, Neal Driscoll og Graham

Kent. Pilot study of the Tjörnes Fracture Zone, offshore
Northern Iceland, using high-resolution multichannel
seismic reflection profiling and CHIRP sonar. Eos,
Transactions AGU, 82(47), 1217, 2001.

Fyrirlestrar
Bryndís Brandsdóttir. The divergent plate boundary in Iceland.

Yfirlitserindi á ráðstefnunni Symposium on the Icelandic
Plume and Crust, sem haldin var í Svartsengi, 8-10.
september, 2001.

Bryndís Brandsdóttir. Seismic monitoring of recent eruptions in
Iceland. Erindi á ráðstefnu um eldfjallavá MeAkan fjalls,
Lake Akan, Japan.

Bryndís Brandsdóttir. Monitoring of recent eruptions in Iceland.
Erindi hjá Institute of Seismology and Volcanology,
Hokkaidoháskóla, Sapporo, Japan.

Bryndís Brandsdóttir. Volcanoes in Iceland. Erindi hjá Japan
Geological Survey, Sapporo, Japan, 2001.

Veggspjöld á ráðstefnum
Bryndís Brandsdóttir, Páll Einarsson og William Menke. Axial

magma chambers in Iceland. Vorráðstefna Jarðfræðafélags
Íslands, Reykjavík, apríl 2001. Nicholas Weir, Bryndís Brands-
dóttir, Robert S. White, Páll Einarsson, Hideki Shimamura
and Hajime Shiobara. Crustal structure of the Northern
Reykjanes Ridge and Reykjanes Peninsula, SW-Iceland.
Vorráðstefna Jarðfræðafélags Íslands, Reykjavík, apríl 2001.

Bryndís Brandsdóttir, Robert Detrick, Neal Driscoll og Graham
Kent. Pilot study of the Tjörnes Fracture Zone, offshore
Northern Iceland, using high-resolution multichannel seismic
reflection profiling and CHIRP sonar. American Geophysical
Union, Fall Meeting, San Francisco, desember, 2001.

Ritstjórn
Ritstjóri tímaritsins Jökuls ásamt Áslaugu Geirsdóttur og

Halldóri Gíslasyni.

Helgi Björnsson, vísindamaður

Greinar í ritrýndum fræðiritum
Helgi Björnsson, Finnur Pálsson and Sverrir Guðmundsson

2001. Jökulsárlón at Breiðamerkursandur, Vatnajökull,
Iceland: 20th century changes and future outlook. Jökull 50,
1-18.

Helgi Björnsson, Helmut Rott, Sverrir Gudmundsson, Andrea
Fischer, Andreas Siegel and Magnús T. Gudmundsson 2001.
Glacier-volcano interactions deduced by SAR
interferometry. Journal of Glaciology, vol. 47, No. 156, 58-70.

126

Fræðilegar greinar og skýrslur
Finnur Pálsson, Helgi Björnsson, Gunnar Páll Eydal and

Hannes H. Haraldsson Vatnajökull: Mass balance,
meltwater drainage and surface velocity of the glacial year
1999-2000. RH-01-2001. 30 pp.

Helgi Björnsson, Finnur Pálsson, Sverrir Guðmundsson og
Gunnar Páll Eydal. Áhrif Hálslóns á Brúarjökul. RH-04-
2001. 26 bls.

Helgi Björnsson, Finnur Pálsson and Sverrir Guðmundsson.
The response of Arctic Ice Masses to Climate change (ICE-
MASS). SIUI, Final report. European Commission, Framwork
IV, Environmental and Climate Research Progamme (DG
XII), contract ENV4-CT97-0490. RH-10-2001. 19 pp.

Sverrir Guðmundsson, Helgi Björnsson, Hannes H.
Haraldssson and Finnur Pálsson. Veðurathuganir og
jökulleysing á Vatnajökli sumarið 2000. RH-17-2001.

Finnur Pálsson, Helgi Björnsson, Gunnar Eydal, Eyjólfur
Magnússon. Afkomu- og hraðamælingar á Langjökli
jökulárið 2000-2001. RH-26-2001. 19 bls.

Magnús T. Guðmundsson, Finnur Pálsson, Þórdís Högnadóttir,
Kirsty Langley, Helgi Björnsson. Rannsóknir í Grímsvötnum
árið 2000. RH-30-2001. 25 bls.

Fyrirlestrar
Payne, A. J., A. P. Sheperd, H. Björnsson and F. Pálsson.

Numberical modeling of the Langjökull ice cap, Iceland.
European Geophysical Society, XXVI General Assembly, 25-
30 March, 2001, Nice, France.

Helgi Björnson, Sverrir Guðmundsson and Finnur Pálsson.
Mass and energy exchange of Vatnajökull ice cap, Iceland,
1994-2000. European Geophysical Society, XXVI General
Assembly, 25-30 March, 2001, Nice, France.

Guðfinna Aðalgeirsdóttir, Hilmar Guðmundsson and Helgi
Björnsson. Modeling the response of Vatnajökull to different
climate change scenarios. European Geophysical Society,
XXVI General Assembly, 25-30 March, 2001, Nice, France.

Helgi Björnsson, N. Reeh and F. Pálsson. Balance flow and
driving stresses of Vatnajökull ice cap, Iceland. European
Geophysical Society, XXVI General Assembly, 25-30 March,
2001, Nice, France.

G. Flowers, S. Marshall and H. Björnsson. Evolution of the
Geometry and Hydrology of Vatnajökull, Iceland, in
Response to a Warmer Climate. IP21A-0668. AGU Fall
Meeting. San Francisco. December 10-14, 2001.

H. Björnsson, F. Pálsson, G. Flowers and M. T. Guðmundsson.
The extraordinary 1996 Jökulhlaup From Grímsvötn,
Vatnajökull, Iceland. IP21A-0667. AGU Fall Meeting. San
Francisco. December 10-14 , 2001.

Sverrir Guðmundsson, Freysteinn Sigmundsson, Magnús Tumi
Guðmundsson, Helgi Björnsson, Helmut Rott, Jens Michael
Carstensen, 2001. Three-dimensional surface motion maps
estimated from combined InSAR and GPS data,
Vorráðstefna Jarðfræðifélags Íslands, 24. apríl 2001.

Helgi Björnsson, Sverrir Guðmundsson, Magnús T.
Guðmundsson og Helmut Rott, 2001. Samspil jökla og
eldfjalla kannað með SAR-bylgjuvíxlmyndum. Vorráðstefna
Jarðfræðifélags Íslands, 24. apríl 2001.

Sverrir Guðmundsson og Helgi Björnsson. Notkun
fjarkönnunar á jöklum. Hádegisráðstefna LÍSU samtakanna
og Landmælinga Íslands, um notkun gervitunglamynda við
rannsóknir, kortlagningu og eftirlit. Hótel Loftleiðir, 19.
október 2001.

Helgi Björnsson, Sverrir Guðmundsson, Finnur Pálsson and
Hannes H. Haraldsson, 2001. Mass and energy exchange of
Vatnajökull ice cap, Iceland, 1992-2000. International
Symposium on Artic Feedbacks to Global Change. Arctic
Centre, Rovaniemi, Finland, October 25-27, 2001.

Ísland undir jökli: íssjármælingar í aldarfjórðung.
Jöklarannsóknafélag Íslands, 9. janúar 2001.

Jökulsárlón og Fláajökull: breytingar á 20. öld og
framtíðarhorfur. Jöklasýning á Höfn í Hornafirði, 28. ágúst
2001.

Subglacial lakes in Iceland. Annual Meeting of the American
Association for the Advancement of Science (AAAS). San
Francisco. February 15-20, 2001. Invited lecture.

Ritstjórn
Í ritstjórn Jökuls.

Ingi Þ. Bjarnason, fræðimaður

Bókarkafli, kafli í ráðstefnuriti
Ingi Þorleifur Bjarnason og Ólafur G. Flóvenz. Geophysical

reveiw ll. Iceland Deep Drilling Project (IDDP). ICDP Funded
PI- and SAG-meeting in Iceland. 22-27. júní, 2001. Meeting
report. 200 bls. OS-ROS-GOF-2001.

Útdráttur
Ingi Þorleifur Bjarnason. Eldhúsumræða um skorpujarðfræði

vegna djúpborunar á Íslandi (IDDP). Vorráðstefna 2001.
Ágrip erinda og veggspjalda, Jarðfræðifélag Íslands, s. 34,
2001.

Fyrirlestrar
Ingi Þorleifur Bjarnason. Eldhúsumræða um skorpujarðfræði

vegna djúpborunar á Íslandi (IDDP). Vorráðstefna 2001.
Ágrip erinda og veggspjalda, Jarðfræðifélag Íslands, s. 34,
2001.

Ingi Þorleifur Bjarnason og Ólafur G. Flóvenz. Geophysical
reveiw ll. Iceland Deep Drilling Project (IDDP). ICDP Funded
PI- and SAG-meeting in Iceland. 22-27. júní, 2001.

Leó Kristjánsson, vísindamaður

Greinar í ritrýndum fræðiritum
Leó Kristjánsson, Ágúst Guðmundsson: Paleomagnetic studies

in Skarðsheiði, South-Western Iceland. Jökull 50, 33-48,
2001.

Leó Kristjánsson: Silfurberg: einstæð saga kristallanna frá
Helgustöðum. Jökull 50, 95-108, 2001

Fræðilegar greinar og skýrslur
Leó Kristjánsson: Silfurberg og þáttur þess í þróun raunvísinda

og ýmissar tækni, einkum á 19. öld: minnisblöð og
heimildaskrá. Fjölrituð skýrsla Raunvísindastofnunar
Háskólans, RH-07-2001, 126 bls. og 36 myndasíður.

Leó Kristjánsson: Skrár Royal Society um ritgerðir í raun-
vísindum 1800-1914 og Íslandsrannsóknir á því tímabili.
Náttúrufræðingurinn 70, 111-117, 2001.

Útdrættir
Leó Kristjánsson: Estimating the behaviour of the geomagnetic

field.
Erindi á 26. ársþingi European Geophysical Society, Nice í mars

2001.
Útdráttur gefinn út á bls. 1247 af Geophysical Research

Abstracts, vol. 3 (CD).

Fyrirlestur
Estimating the behaviour of the geomagnetic field. Erindi á 26.

ársþingi European Geophysical Society, Nice í mars 2001.

Ritstjórn
Í ritnefnd Jökuls, 50. árgangur kom út á árinu 2001.

127

Þorsteinn Sæmundsson, vísindamaður

Fræðilegar greinar og skýrslur
Leirvogur Magnetic Results 2000, 136 bls. Raunvísindastofnun

Háskólans, 2001.
Orðaskrá úr stjörnufræði, 2. útgáfa, 127 bls. Orðabanki

Íslenskrar málstöðvar 2001.
Reiknaðar töflur yfir sólarhnit, tímajöfnuð, sólargang, tímahorn

vorpunkts, stjörnuhnit og kvartilaskipti tungls í
Sjómannaalmanaki 2002.

Fræðslurit
Almanak fyrir Ísland 2002, 96. bls. Útgefandi Háskóli Íslands,

2001.

Fyrirlestur
Conjugacy and non-conjugacy of pulsating aurora and

westward travelling surges observed at Syowa-Iceland
conjugate pair stations in the auroral zone. Meðhöfundur að
erindi sem flutt var á ráðstefnu alþjóðsamtaka um
segulmælingar og háloftarannsóknir (IAGA) í Hanoi í ágúst
2001. Aðalhöfundur og flytjandi erindisins: Próf. Natsuo
Sato, Pólrannsóknastofnun Japans.

Jarð- og landfræðistofa

Guðrún Þ. Larsen, fræðimaður

Greinar í ritrýndum fræðiritum
Larsen, G., A. J. Newton, A. J. Dugmore and E. G. Vilmund-

ardóttir: Geochemistry, dispersal, volumes and chronology
of Holocene silicic tephra layers from the Katla volcanic
system, Iceland. Journal of Quaternary Science 16: 119-
132.

Thordarson, Th., D.J. Miller, G. Larsen, S. Self and H.
Sigurdsson: New estimates of sulphur degassing and
atmospheric mass loading by the c. 935 AD Eldgjá eruption,
Iceland. Journal of Volcanology and Geothermal Research
108: 33-54.

Bókarkafli, kafli í ráðstefnuriti
Sigmarsson, O., Larsen, G. and Debeuf, D.: Magma dynamics at

Hekla (Iceland) and Galunggung (Indonesia) volcanoes
constrained by U-series disequilibria. Penrose Conference
(Extended abstracts), Mammoth, California, June 2001.

Fræðilegar greinar og skýrslur
Guðrún Larsen: Gjóskulög í gryfju P2 við Klausturhól, Kirkju-

bæjarklaustri. Raunvísindastofnun Háskólans, rannsókna-
skýrsla, 7 bls. Reykjavík.

Útdrættir
Ingunn María Þorbergsdóttir, Guðrún Larsen og Jón Eiríksson:

Kornastærð, bergbrot og kornalögun glerfrauðs í ljósa hluta
H-4. Vorráðstefna 2001, Ágrip erinda og veggspjalda: 38.
Jarðfræðafélag Íslands, 24. apríl, 2001, Reykjavík.

Dugmore, Andrew J., Gudrun Larsen and Anthony Newton:
Tephrochronology and Holocene Landscape change in
Iceland. Earth System Processes (Abstracts): 121. June 24-
28, 2001, Edinburgh.

Larsen, Gudrun, and Andrew Dugmore: Unstable tephra
dammed lakes in the Veidivotn volcanic area, Iceland. Earth
System Processes (Abstracts): 44. June 24-28, 2001,
Edinburgh.

Fyrirlestrar
Larsen, G.: Tephrochronology: Layers of tephra (volcanic ash)

as isochronous markers. HOLSMEER, First Workshop, 28.-
30. January 2001, Gregynog, University of Wales, U.K.

Larsen, G.: Tephrochronology of Mýrar area, Western Iceland.
HOLSMEER, Second Workshop, 15-18. Nov. 2001, Institute of
Geology and Mineralogy, Lisbon, Portugal.

Larsen, G.: Tephrochronology of northern Iceland. HOLSMEER,
Second Workshop, 15-18. Nov. 2001, Institute of Geology and
Mineralogy, Lisbon, Portugal.

Veggspjöld á ráðstefnum
Ingunn María Þorbergsdóttir, Guðrún Larsen og Jón Eiríksson:

Kornastærð, bergbrot og kornalögun glerfrauðs í ljósa hluta
H-4. Vorráðstefna 2001, Ágrip erinda og veggspjalda: 38.
Jarðfræðafélag Íslands, 24. apríl, 2001, Reykjavík.

Dugmore, Andrew J., Gudrun Larsen and Anthony Newton:
Tephrochronology and Holocene Landscape change in
Iceland. Earth System Processes (Abstracts): 121. June 24-
28, 2001, Edinburgh.

Larsen, Gudrun, and Andrew Dugmore: Unstable tephra
dammed lakes in the Veidivotn volcanic area, Iceland. Earth
System Processes (Abstracts): 44. June 24-28, 2001,
Edinburgh.

Sigmarsson, O., Larsen, G. and Debeuf, D.: Magma dynamics at
Hekla (Iceland) and Galunggung (Indonesia) volcanoes
constrained by U-series disequilibria. Penrose Conference
(Extended abstracts), Mammoth, California, June 2001.

Jón Eiríksson, vísindamaður

Greinar í ritrýndum fræðiritum
Jiang, H., Seidenkrantz, M. S., Knudsen, K. L. & Eiríksson, J.

2001: Diatom surface sediment assemblages around
Iceland and their relationships to oceanic environmental
variables. Marine Micropalaeontology 41 (1-2), 73-96.

Lowe, J. J., Hoek, W. Z. & INTIMATE group (including J.
Eiríksson) 2001: Inter-regional correlation of palaeoclimatic
records for the Last Glacial-Interglacial Transition: a
protocol for improved precision recommended by the
INTIMATE project group. Quaternary Science Reviews 20,
1175-1187.

Fræðileg grein, skýrsla
Eiríksson, J. 2001: Athugun vegna vegagerðar við Fjallahöfn á

Tjörnesi. Greinargerð til Vegagerðar ríkisins, Akureyri. 6 bls.

Útdrættir
Þorbergsdóttir, I. M., Larsen, G. & Eiríksson, J. 2001:

Kornastærð, bergbrot og kornalögun glerfrauðs í ljósa hluta
H-4. Jarðfræðafélag Íslands, vorráðstefna, Reykjavík 24. 4.
2001, bls. 38.

Eiríksson, J. & Knudsen, K. L. 2001: Tephrochronological timing
and correlation of palaeoceanographic records from
Holocene and Lateglacial shelf sediments off North Iceland.
ICP VII. 7th International Conference on Paleoceanography,
September 16-22, 2001, Sapporo, Japan. p. 99.

Seidenkrantz, M-S., Jiang, H., Rytter, F. Knudsen, K. L. &
Eiríksson, J. 2001: Diatoms and foraminifera as a basis for
palaeoceanographic reconstructions of the last 16,000 cal.
bp on the north Iceland shelf. ICP VII. 7th International
Conference on Paleoceanography, September 16-22, 2001,
Sapporo, Japan. p. 184-185.

Knudsen, K. L., Eiríksson, J. & Jónsdóttir, H. B. B. 2001:
Holocene palaeoceanographic events revealed by high-
resolution marine shelf cores off North Iceland.
International Conference at the University of Tromsö:
Changes in Climate and environment at high latitudes. NGF
Abstracts and Proceedings of the Norwegian Geological
Society 2001 (2), 59.

128

Eiríksson, J., Knudsen, K. L. & Sigurðardóttir, R. H. 2001:
Examples of Holocene ice rafting events in Iceland and
West-Greenland. International Conference at the University
of Tromsö: Changes in Climate and environment at high
latitudes. NGF Abstracts and Proceedings of the Norwegian
Geological Society 2001 (2), 30.

Fyrirlestrar
Eiríksson, J. 1999: The north Icelandic shelf: A potential source

of high resolution palaeoclimatic data for the HOLSMEER
project. First HOLSMEER Planning Meeting, Geological
Institute, University of Bergen, Norway, January 7-8 1999.

Eiríksson, J. 1999: Palaeoclimatic data archives from marine
sediment cores, salt marshes, and Arctica islandica
samples from Key Area One: Iceland. Second HOLSMEER
Planning Meeting, University of East Anglia, Climatic
Research Unit, Norwich (UK), 15-16 March 1999.

Eirikson, J. 2000: Tephrochronology and sedimentology north of
Iceland. 4th INTIMATE International Workshop
Kangerlussuaq, GREENLAND, 21-28 August, 2000.

Eiríksson, J. 2001: Palaeoceanography and sedimentology of
the north Icelandic shelf: The last two millennia.
Introductory lecture for Work Package 1, Site 1: Iceland.
HOLSMEER First Workshop Gregynog, University of Wales
(UK) 28-31 January 2001.

Eiriksson, J. 2001: Tephrochronology of marine sediment cores
from the north Icelandic shelf. Workshop on Ice Core
Tephrochronology and Dating: NGRIP. Niels Bohr Institute,
University of Copenhagen, February 21st 2001.

Eiríksson, J. 2001: A two thousand year record of ice rafting
evidence in marine sediment cores on the north Icelandic
shelf. HOLSMEER Second Workshop Lisboa, Portugal, 15-
17 November 2001.

Knudsen, K. L., Eiríksson, J. & Jónsdóttir, H. B. B. 2001:
Holocene palaeoceanographic events revealed by high-res-
olution marine shelf cores off North Iceland. International
Conference at the University of Tromsö: Changes in Climate
and environment at high latitudes. NGF Abstracts and Pro-
ceedings of the Norwegian Geological Society 2001 (2), 59.

Eiríksson, J., Knudsen, K. L. & Sigurdardóttir, R. H. 2001:
Examples of Holocene ice rafting events in Iceland and
West-Greenland. International Conference at the University
of Tromsö: Changes in Climate and environment at high
latitudes. NGF Abstracts and Proceedings of the Norwegian
Geological Society 2001 (2), 30.

Eiríksson, J. 2001: Tefrokronologi, metodegrundlag, anvendelse
i marine kerner. Aarhus Universitet, Geologisk Institut, 13.
Des. 2001.

Veggspjöld á ráðstefnum
Þorbergsdóttir, I. M., Larsen, G. & Eiríksson, J. 2001:

Kornastærð, bergbrot og kornalögun glerfrauðs í ljósa hluta
H-4. Jarðfræðafélag Íslands, vorráðstefna, Reykjavík 24. 4.
2001, bls. 38.

Eiríksson, J. & Knudsen, K. L. 2001: Tephrochronological timing
and correlation of palaeoceanographic records from
Holocene and Lateglacial shelf sediments off North Iceland.
ICP VII. 7th International Conference on Paleoceanography,
September 16-22, 2001, Sapporo, Japan. p. 99.

Seidenkrantz, M-S., Jiang, H., Rytter, F. Knudsen, K. L. &
Eiríksson, J. 2001: Diatoms and foraminifera as a basis for
palaeoceanographic reconstructions of the last 16,000 cal.
bp on the north Iceland shelf. ICP VII. 7th International
Conference on Paleoceanography, September 16-22, 2001,
Sapporo, Japan. p. 184-185.

Hald, M., Andrews, J. T., Austin, W. E. N., Dokken, T., Eiríksson,
J., Haflidason, H., Hagen, S., Jansen, E.m Jennings, A.,
Jiang, H., Keigwin, L. D., Rasmussen, T., Rørvik, K. L. &
Sejrup, H. P. 2001: Vedde Ash time slice maps for the

northern North Atlantic: Preliminary results. International
Conference at the University of Tromsö: Changes in Climate
and environment at high latitudes. NGF Abstracts and Pro-
ceedings of the Norwegian Geological Society 2001 (2), 34.

Ritstjórn
Í ritstjórn BOREAS.

Olgeir Sigmarsson, vísindamaður

Kaflar í ráðstefnuritum
Sigmarsson, O., G. Larsen and D. Debeuf, 2001: Magma

dynamics at Hekla (Iceland) and Galunggung (Indonesia)
volcanoes constrained by U-series disequilibria. Penrose
conference, Mammoth, California.

Sigmarsson, O. and Chmeleff, J., 2001: Rapid magma transfer
beneath the Southern Volcanic Zone, Chile. III South-
American Symposium on Isotope Geology, Pucon Chile.

Útdrættir
O. Sigmarsson, 2001: The dating of recent magmatic events.

SGF, special session on: New Develepments in the Dating of
Recent events, Paris.

F. Chabaux, O. Dequincey, N. Clauer, O. Sigmarsson, 2001:
Mobilités récentes au sein des profils latéritiques: tracage
et datation par les déséquilibres radioactifs. SGF, special
session on: New Develepments in the Dating of Recent
events, Paris.

Sigmarsson,O. and Chmeleff, J., 2001: Magma transfer time
beneath the Southern Volcanic Zone, Chile as inferred from
U-series disequilibria, EUG XI, Strasbourg.

D. Debeuf and Sigmarsson,O., 2001:. Constraints from U-
series Nuclides on the magma plumbing system beneath
Galunggung Volcano (Sunda arc, Indonesia). EUG XI,
Strasbourg.

Sigmarsson, O., M. Condomines and P. Batchelery, 2001:
Magma dynamics beneath Piton de la Fournaise volcano,
Reunion Island, as inferred from U-series disequilibria.
EUG XI, Strasbourg.

O. Dequincey, F. Chabaux, N. Clauer, N. Liewig, O. Sigmarsson,
J-C. Leprun, 2001: Recognition of present chemical
remobilization in an old laterite: evidence from trace
elements, Sr, U and Th isotopes. EUG XI, Strasbourg.

Sigmarsson, O., 2001: Melting of mixed garnet pyroxenites-
spinel lherzolite mantle source inferred from holocene
basalts of the Snæfellsnes Volcanic zone, Iceland. NSF-
RANNIS symposium on the Icelandic Plume and Crust,
Svartsengi.

Fyrirlestrar
O. Sigmarsson, 2001: The dating of recent magmatic events.

SGF, special session on: New Develepments in the Dating of
Recent events, Paris.

F. Chabaux, O. Dequincey, N. Clauer, O. Sigmarsson, 2001:
Mobilités récentes au sein des profils latéritiques: tracage
et datation par les déséquilibres radioactifs. SGF, special
session on: New Develepments in the Dating of Recent
events, Paris.

D. Debeuf and Sigmarsson,O., 2001:. Constraints from U-
series Nuclides on the magma plumbing system beneath
Galunggung Volcano (Sunda arc, Indonesia). EUG XI,
Strasbourg.

Sigmarsson, O., M. Condomines and P. Batchelery, 2001:
Magma dynamics beneath Piton de la Fournaise volcano,
Reunion Island, as inferred from U-series disequilibria.
EUG XI, Strasbourg.

O. Dequincey, F. Chabaux, N. Clauer, N. Liewig, O. Sigmarsson,
J-C. Leprun, 2001: Recognition of present chemical

129

remobilization in an old laterite: evidence from trace
elements, Sr, U and Th isotopes. EUG XI, Strasbourg.

O. Sigmarsson, 2001. Magma origin and transfer time as
inferred from U-series disequilibria in lavas from the
Southern Volcanic Zone, Chile, and Piton de la Fournaise,
Reunion Island. Háskólinn í Genf, Sviss.

Veggspjöld á ráðstefnum
Sigmarsson, O. and Chmeleff, J., 2001: Magma transfer time

beneath the Southern Volcanic Zone, Chile as inferred from
U-series disequilibria, EUG XI, Strasbourg.

Sigmarsson, O., 2001: Melting of mixed garnet pyroxenites-
spinel lherzolite mantle source inferred from holocene
basalts of the Snæfellsnes Volcanic zone, Iceland. NSF-
RANNIS symposium on the Icelandic Plume and Crust,
Svartsengi.

Sigurður R. Gíslason, vísindamaður

Greinar í ritrýndum fræðiritum
Oelkers, H. E. and Gíslason, S. R. (2001). The mechanism, rates

and consequences of basaltic glass dissolution: I. An experi-
mental study of the dissolution rates of basaltic glass as a
function of aqueous Al, Si, and oxalic acid concentration at
25øC and pH 3 and 11. Geochimica et Cosmochimica Acta
65 , 3671-3681.

Stefánsson, A. and Gíslason S. R. (2001). Chemical weathering
of basxalts, SW Iceland: effect of rock crystallinity and
secondary minerals on chemical fluxes to the ocean.
American Journal of Science 301, 513-556.

Frogner, P., Gislason, S. R. and Oskarsson N. (2001). Fertilizing
potential of volcanic ash in ocean surface water. Geology
29, 487-490.

Stefánsson, A., Gíslason S. R., Arnórsson S. A. (2001).
Dissolution of primary minerals in natural waters II.
Mineral saturation state. Chemical Geology 172, 251-276.

Fræðilegar greinar og skýrslur
Sigurður Reynir Gíslason, Árni Snorrason, Eydís Salome

Eiríksdóttir, Sverrir Óskar Elefsen, Ásgeir Gunnarsson,
Einar Örn Hreinsson, Peter Torsander og Níels Örn
Óskarsson (2001). Efnasamsetning, rennsli og aurburður
straumvatna á Austurlandi, II. Gagnagrunnur Raunvísinda-
stofnunar og Orkustofnunar. Raunvísindastofnun, RH-5-
2001, 75 bls.

Sigurður Reynir Gíslason, Árni Snorrason, Eydís Salome
Eiríksdóttir, Sverrir Óskar Elefsen, Ásgeir Gunnarsson og
Peter Torsander (2001). Efnasamsetning, rennsli og aur-
burður straumvatna á Suðurlandi, IV . Gagnagrunnur
Raunvísindastofnunar og Orkustofnunar. Raunvísinda-
stofnun, RH-13-2000, 36 bls.

Sigurður Reynir Gíslason, Eydís Salome Eiríksdóttir og Jón Sig-
urður Ólafsson Efnasamsetning vatns í kísilgúr á botni Mý-
vatns. Náttúrurannsóknastöð við Mývatn, fjölrit nr. 6. 37 bls.

Útdrættir
Sigurður Reynir Gíslason, Eydís Salome Eiríksdóttir og Jón

Sigurður Ólafsson (2001). Efnasamsetning vatns í seti á
botni Mývatns og reiki uppleystra efna um snertiflöt vatns
og sets. Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands bls. 80-81.

Ingunn María Þorbergsdóttir, Sigurður Reynir Gíslason,
Haraldur R. Ingvason og Árni Einarsson (2001). Efnaskipti
Milli setbotns og vatnsbols í Syðriflóa Mývatns I.
Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands bls. 39-41.

Gíslason S. R., Frogner, P. and Óskarsson N. (2001). Pristine
volcanic ash exposed to surface waters. Volcanic soils:

Properties, Processes and Land Use - International
Workshop, October 3 - 7 Ponta Delgada (S. Miguel), Azores,
Portugal. Abstracts p. 35.

Thorbergsdóttir I. M., Gíslason, S. R, Ingvason H. R. and Einars-
son, Á (2001). Flux of solute across the sediment - water
interface in lake Mývatn Iceland: An in situ benthic flux
chamber study. Twin Symposium on Cold Aquatic Environ-
ment. Lake Mývatn 13-16 May, 2001, Abstracts, p. 49.

Kardjilov M. I., Gíslason G. and Gíslason, S. R. (2001).
Geochemical modelling of weathering in eastern Iceland.
Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands bls. 48.

Gíslason, S. R., Eiríksdóttir, E. S., and Ólafsson, J. S. (2001).
Chemical composition of the interstitial water in the
diatomaceous sediment at Lake Mývatn and diffusive fluxes
toward the sediment-water interface. Twin Symposium on
Cold Aquatic Environment. Lake Mývatn 13-16 May, 2001,
Abstracts, p.23.

Gíslason, S. R. and Eiríksdóttir, E.S. (2001). Al toxicity at high
pH and the chemistry of the Ellidaár river, Reykjavik,
Iceland. Twin Symposium on Cold Aquatic Environment.
Lake Mývatn 13-16 May, 2001, Abstracts, p. 23.

Frogner, P. Gíslason S. R. and Óskarsson N. (2001). Pristine
volcanic ash exposed to seawater. In Eleventh Annual V. M.
Goldschmidt Conference. Abstract no. 3539.pdf. LPI
Contribution no. 1088, Lunar and Planetary Institute,
Huston (CD-POM).

Gíslason, S. R., Oelkers E. H. and Stefánsson A. (2001). Cotrols
on chemical weathering of basalt. In Eleventh Annual V. M.
Goldschmidt Conference. Abstract no. 3460.pdf. LPI
Contribution no. 1088, Lunar and Planetary Institute,
Huston (CD-POM).

Gíslason, S. R. and Eiríksdóttir, E.S (2001). Al toxicity at high pH
caused by diatoms? In Eleventh Annual V. M. Goldschmidt
Conference. Abstract no. 3464.pdf. LPI Contribution no.
1088, Lunar and Planetary Institute, Huston (CD-POM).

Eydís Salome Eiríksdóttir og Sigurður Reynir Gíslason (2001).
Ál-eitrun við hátt pH í Elliðavatni? Vorráðstefna 2001. Ágrip
erinda og veggspjalda. Jarðfræðafélag Íslands bls. 13.

Fyrirlestrar
Gíslason S. R. (2001). Chemical weathering in volcanic areas in

Iceland. COST Action 622 „Soil resources of European
Volcanic Systems“. Auvergene , Cahine Des Puys and
Cantal. May 30th - 3rd 2001.

Gíslason, S. R., Eiríksdóttir, E. S., and Ólafsson, J. S. (2001).
Chemical composition of the interstitial water in the
diatomaceous sediment at Lake Mývatn and diffusive fluxes
toward the sediment-water interface. Twin Symposium on
Cold Aquatic Environment. Lake Mývatn 13-16 May, 2001

Gíslason, S. R., Oelkers E. H. and Stefánsson A. (2001). Controls
on chemical weathering of basalt. In Eleventh Annual V. M.
Goldschmidt Conference. Abstract no. 3460.pdf. LPI
Contribution no. 1088, Lunar and Planetary Institute,
Huston (CD-POM).

Gíslason S. R. (2001). Way is chemical weathering of volcanic
ash important? European Network Meeting, Dordogne,
France, October 25-29, 2001.

Sigurður Reynir Gíslason, Eydís Salome Eiríksdóttir og Jón
Sigurður Ólafsson (2001). Efnasamsetning vatns í seti á
botni Mývatns og reiki uppleystra efna um snertiflöt vatns
og sets. Vorráðstefna 2001. Ágrip erinda og veggspjalda.
Jarðfræðafélag Íslands bls. 80-81.

Veggspjöld á ráðstefnum
Gíslason S. R., Frogner, P. and Óskarsson N. (2001). Pristine

volcanic ash exposed to surface waters. Volcanic soils: Pro-
perties, Processes and Land Use - International Workshop,
October 3-7 Ponta Delgada (S. Miguel), Azores, Portugal.

130

Gíslason, S. R. and Eiríksdóttir, E.S. (2001). Al toxicity at high
pH and the chemistry of the Ellidaár river, Reykjavik,
Iceland. Twin Symposium on Cold Aquatic Environment.
Lake Mývatn 13-16 May, 2001, Abstracts, p.23.

Gíslason, S. R. and Eiríksdóttir, E. S (2001). Al toxicity at high
pH caused by diatoms? In Eleventh Annual V. M.
Goldschmidt Conference. Abstract no. 3464.pdf. LPI
Contribution no. 1088, Lunar and Planetary Institute,
Huston (CD-POM).

Kardjilov M. I., Gísladóttir G. and Gíslason, S.R. (2001). Geo-
chemical modelling of weathering in eastern Iceland. Vor-
ráðstefna 2001. Ágrip erinda og veggspjalda. Jarðfræða-
félag Íslands bls. 48.

Ritstjórn
Ritstjórn Chemical Geology, tímarit „the European Association

for Geochemistry
Gestaritstjóri sérheftis Chemical Geology sem kemur út 2002

tileinkað; Crustal fluids: Fluids in the Crust and Chemical
Fluxes at the Earthïs Surface. EURESCO Conference,
Granada, Spain, December 2-7, 2000.

Sigurður Jakobsson, fræðimaður

Bókarkaflar og kaflar í ráðstefnuritum
Gunnarsson, I., Arnórsson S. and Jakobsson, S. Magnesium

concentration control in groundwaters in Iceland.
Proceedings of the tenth international symposium on water-
rock interaction. WRI/10. Villasius, Italy, 525-528. 2001.

Fræðilegar greinar og skýrslur
Sigurdur Jakobsson. Least squares mode calculations. Science

Institute Report RH-03-2001.
Sigurdur Jakobsson. FTIR determination of Si/Al ratios in

aluminosilicates. Science Institute Report RH-18-2001.

Lífefnafræðistofa

Sigríður Ólafsdóttir, fræðimaður

Fyrirlestrar
Pensím. Málstofa Lyfjaþróunar, 23. febrúar, 2001.
Kynning á Pensímvörum. Aðalfundur SPOEX, 26. apríl, 2001.
The use of marine enzymes in food, cosmetics and

pharmaceuticals. Rexam Seminar and Golf Iceland 2001,
Costumer event. 15. júní, 2001

Cyanomyces. Evrópuverkefni. Málstofa Lyfjaþróunar, 14.
september, 2001.

Veggspjöld á ráðstefnum
Linda Helgadóttir, Sigríður Ólafsdóttir and Jón Bragi Bjarnason.

Trypsin I from Atlantic cod (Gadus morhua), Proteins,
Gordon Research Conference, Holderness School, New
Hampshire, USA, June 24-29, 2001

Helgadottir, L., Olafsdottir, S. and Bjarnason, J. B. Trypsin I from
Atlantic cod, (Gadus morhua), activity and stability
characteristics. 2nd General Meeting of the International
Proteolysis Society (IPS) associated with the International
Conference on Protease Inhibitors (ICPI), October 31st -
November 4th, 2001, Freising, Germany.

Valgerður Edda Benediktsdóttir, fræðimaður

Útdráttur
V. Edda Benediktsdóttir, Bergþóra H. Skúladóttir, Anna M.

Jónsdóttir, Jón Ó. Skarphéðinsson, Alain Grynberg, Sigmund-
ur Guðbjarnason. The role of sphingosine in cardiac function
and signal transduction. Veggspjald no C11/181 á ráðstefnunni
XVII World Congress of the Intermational Society for Heart
Research, Frontiers in Cardiovascular Health, July 6 to 11,
2001, Winnipeg, Manitoba, Canada. Birt í Journal of Molecular
and Cellular Cardiology, Vol 33, no 6, June 2001, A11.

Veggspjald á ráðstefnu
V. Edda Benediktsdóttir, Bergþóra Skúladóttir, Anna Jónsdóttir,

Jón Ó Skarphéðinsson, Alain Grynberg, Sigmundur
Guðbjarnason. The role of sphingosine in cardiac function
and signal transduction. Veggspjald no C11/181 á
ráðstefnunni XVII World Congress of the Intermational
Society for Heart Research, Frontiers in Cardiovascular
Health, July 6 to 11, 2001, Winnipeg, Manitoba, Canada.

Reiknifræðistofa

Hermann Þórisson, vísindamaður

Grein í ritrýndu fræðiriti
Two-sided taboo limits for Markov processes and associated

perfect simulation. Stochastic Processes and Their
Applications, 91, 2001, 1-20. Meðhöfundur Peter Glynn.

Fræðileg grein, skýrsla
On Stationary and Cycle-Stationary Sequences. RH-32-01.

Fyrirlestrar
Transformation Coupling. 27th Conference on Stoch. Proc. Appl.,

Cambridge, 9. júlí 2001.
Point-Stationarity in d Dimensions and Palm Theory. 11th

INFORMS Applied Probability Society Conf., New York, 26.
júlí 2001.

Taboo Stationarity. Stærðfræðimálstofan, Háskóla Íslands, 29.
janúar 2001.

Undirstöðuatriðuatriði Brown-hreyfingar. Málstofa um
slembiafleiðujöfnur, 1. febrúar 2001.

Skilyrt væntigildi og martingalar. Málstofa um
slembiafleiðujöfnur, 22. febrúar 2001.

Tengiaðferðir í líkindafræði. Ráðstefna Íslenska
stærðfræðafélagsins, Reykholti, 13. október 2001.

On Stationarity and Cycle-Stationary Sequences.
Stærðfræðimálstofan, Háskóla Íslands, 29. október 2001

Coupling. Vth Brazilian School of Probability, Ubatuba, Brasilíu,
2 ágúst 2001.

Coupling. Sviss Probability Seminar, Bern, Sviss, 28. nóvember
2001.

Taboo Stationarity. Stærðfræðiskor Uppsalaháskóla, Svíþjóð,
30. mars 2001.

How to Pick a Head for Free. Kollokvium stærðfræðiskorar
Chalmers tækniháskólans, Svíþjóð, 2. apríl 2001.

Coupling Methods in Probability Theory. Stærðfræðiskor
Helsinkiháskóla, Finnlandi, 27. mars 2001.

Coupling Stochastic Processes. Stærðfræðiskor
Helsinkiháskóla, Finnlandi, 28. mars 2001.

Point-Stationarity in d Dimensions and Palm Theory.
Líkindamálstofa stærðfræðiskorar Sao Paulo háskóla,
Brasilíu, 8. ágúst 2001.

Taboo Stationarity. Líkindamálstofa stærðfræðiskorar Sao
Paulo háskóla, Brasilíu, 10. ágúst 2001.

Coupling. Líkindamálstofa stærðfræðiskorar Sao Paulo
háskóla, Brasilíu, 13. ágúst 2001.

Coupling Methods in Probability Theory. Málstofa
stærðfræðiskorar Campinas háskóla, Brasilíu, 15. ágúst
2001

131

The Coupling Method. Málstofa stærðfræðiskorar Sao Paulo
háskóla, Brasilíu, 16. ágúst 2001.

Taboo Stationarity. IMPA stærðfræðistofnunin, Rio deJanero,
Brasilíu, 17. ágúst 2001.

Coupling. Stærðfræðiskor Rúðuborgarháskóla, Frakklandi, 14.
september 2001.

Coupling. Stærðfræðiskor Münsterháskóla, Þýskalandi, 14.
nóvember 2001.

Coupling. Eurandom rannsóknastofnunin, Hollandi, 19.
nóvember 2001.

Point-Stationarity in d Dimensions and Palm Theory. Eurandom
rannsóknastofnunin, Hollandi, 21. nóvember 2001.

Taboo Stationarity. Eurandom rannsóknastofnunin, Hollandi,
22. nóvember 2001.

Taboo Stationarity. Stærðfræðiskor Zürich háskóla, Sviss, 27.
nóvember 2001.

Tómas Philip Rúnarsson, sérfræðingur

Greinar í ritrýndum fræðiritum
Ruhul Sarker, Thomas Philip Runarsson and Charles Newton,

Genetic Algorithms for Solving a Class of Constrained
Nonlinear Integer Programs. International Transaction in
Operational Research, Blackwell’s. Vol. 8, no. 2, pp. 121-138,
2001.

Ruhul Sarker, Thomas Philip Runarsson and Charles Newton, A
Constrained Multiple Raw Materials Manufacturing Batch
Sizing Problem. International Transaction in Operational
Research, Blackwell’s. Vol. 8, no. 1, pp. 61-74, 2001.

Fræðileg grein, skýrsla
Thomas Philip Runarsson, Magnus Thor Jonsson, Elísabet

Guðmundsdóttir, and Águst Guðmundsson. An adaptive
evolutionary approach to the nurse scheduling problem,
Tecnical Report VD-195251101, University of Iceland.
(13+appendix).

Fyrirlestrar
How the internet may aid learning. NORDTEK -

NÄRINGSLIVSSEMINARIUM. Tammerforshuset,
Tammerfors, Finland, 11 June 2001.

Fræðilegur grundvöllur þróunaraðferða. IEEE á Íslandi ásamt
Nemendadeild IEEE, Háskóli Íslands, 29 mars, 2001.

Hönnun á „greindum“ hugbúnaði með hjálp tauganeta.
Hugbúnaðarþróun - Rannsóknir og útrás, Grand hótel, 15.
nóvember 2001.

Ritstjórn
Invited program commitee member for the IEEE Congress on

evolutionary computation. (2001)

Stærðfræðistofa

Ragnar Sigurðsson, fræðimaður

Fræðileg grein, skýrsla
Finnur Lárusson og Ragnar Sigurðsson, Plurisubharmonicity

of envelopes of disc functionals on manifolds, Skýrsla RH:-
25-2001, Raunvísindastofnun Háskólans.

Fyrirlestrar
Erindi: Kollokvium Umeaa, Svíþjóð, 21 nóvember, Schwarz

lemma och uppskattningar av analytiska funktioner.
Erindi: Plurikomplexa seminariet, Umeaa, Svíþjóð, 22.

nóvember, Plurisubharmonic envelopes of disc functionals
on manifolds.

Ritstjórn
Í ritstjórn ,,Normat’’, Nordisk matematisk tidskrift.
Ritstjóri ráðstefnuritsins fyrir ,,Stærðfræði á Íslandi 2001“.

Rögnvaldur Möller, fræðimaður

Fyrirlestrar
Ráðstefna í Oxford til heiðurs Peter M. Neumann sextugum

5.1.2001-7.1.2001, Permutation groups as topological
groups.

GROUPS2001 in Oxford, ráðstefna haldin 5.8.2001, 18.8.2001,
Permutation groups and topological groups.

Stærðfræði á Íslandi 2001, ráðstefna haldin í Reykholti
13.10.2001-14.10.2001, Granngrúpur og net.

Þórður Jónsson, vísindamaður

Greinar í ritrýndum fræðiritum
B. Durhuus, T. Jonsson, R. Nest, Noncommutative scalar

solitons: existence and nonexistence, Phys. Lett. B 500
(2001) 320-325.

T. Jonsson, Diffusion of loops, Theor. Math. Phys. 128 (2001)
883-889.

B. Durhuus and T. Jonsson, Discrete approximations to
integrals over unparametrized paths, J. Math. Phys. 42
(2001) 3769-3788.

Fyrirlestrar
Noncommutative scalar solitons, Discrete random geometry

and quantum gravity, Utrecht, October 2001.
Existence and stability of noncommutative scalar solitons, 14th

Nordic Network meeting in string theory, Stockholm,
November 2001.

Fyrirlestrar við erlendar vísindastofnanir: Non-commutative
scalar solitons, CERN, apríl 2001.

Noncommutative solitons, tveir fyrirlestrar í málstofu um
stærðfræði, Háskóla Íslands, febrúar 2001.

132

Einar Ragnarsson, dósent

Fræðileg grein
Jokstad A., Gunne., J., Flemming I., Ragnarsson E., Raustia., A.

Oral Protetikk i Norden. Scandinacian Society for Prosthetic
Dentistry 2000, 22 p.

Inga B. Árnadóttir, lektor

Veggspjöld á ráðstefnum
Veggspjald á X. ráðstefnu um rannsóknir í læknadeild Háskóla

Íslands í Odda 4. og 5. Janúar 2001Glerungsbreytingar hjá
átta ára gömlum börnum tengdar sjúkdómasögu þeirra í
æsku. Inga B Árnadóttir, Halla Sigurjóns, Peter Holbrook.

Veggspjald á The 84 Annual Meeting of NOF 2001 Chopenhagen
August 23-25. The erosive potential of serval non-alcoholic
beverages. Jensdóttir, H Thorsteinsdóttir, I B Árnadóttir, I
Thorsdóttir, W P Holbrook.

Veggspjald á The 84th Annual Meeting of NOF 2001
Chopenhagen August 23-25. Tooth Erosion and Gastric Reflux
Revisted. I. B Árnadóttir, E. B Sigurðardóttir, G. E Árnason.

Karl Örn Karlsson, lektor

Fræðileg grein
Skorinort. Harðjaxl. Blað félags tannlæknanema. 2001;33,52.

Útdráttur
Meðhöfundur: Periodontal health and treatment needs of 16-18

year olds in Reykjavik, Iceland. Útdráttur erindis sem flutt
var á vetrarfundi um rannsóknir í tannlækningum 8.12.01.

Fyrirlestrar
Af hverju að velja tannlækningar sem ævistarf? Könnun meðal

nemenda tannlæknadeildar veturinn 2000-2001. Erindi flutt
á vetrarfundi um rannsóknir í tannlækningum 8.12.01.

Kynjaverkir. Erindi flutt í Verkjafræðafélagi Íslands 10.12.01

Peter Holbrook, prófessor

Grein í ritrýndu fræðiriti
Holbrook, WP, Guðmundsson GÞ, Ragnarsson KÞ. Herpetic

gingivostomatitis in otherwise healthy adolescents and
young adults. Acta Odont. Scand 2001;59:113-115.

Bókarkafli, kafli í ráðstefnuriti
Mc Gowan D., Flint S., Carrassi A., Giuliani M., Hjörting-Hansen

E., Holbrook P., Leibur E., Monteil R., Scott J., Mazanek J.,
Saag M. Chapter 12: Oral Surgery, Oral Medicine, Oral
Pathology and Oral Radiology and Radiography. In : Dental
Education in Europe: Towards Convergence ISBN 963-00-
5305-5 Budapest : Dental Press Kft 2001, bls 81-87.

Útdrættir
Holbrook W. P., Magnusdóttir M. O. Bacteriocin-like inhibition of

oral commensal bacteria by Strept. mutans from caries-
active and caries-free subjects. Joint Meeting of the British
and Irish Divisions of IADR, Belfast 2001, abstract 161.

Holbrook W Peter, Óskarsdóttir Ásta, Friðjónsson T., Einarsson
H., Hauksson A., Geirsson R. T. Oral, periodontal and
gynaecological findings in pregnant women in Iceland. AAP/
NIDCR Symposium: The Periodontal-Systemic connection: A
state-of-the-art Symposium. National Institutes of Health,
Annals of Periodontology 2001; 6:220.

Holbrook P., Óskarsdóttir Á., Friðjónsson T., Einarsson H.,
Hauksson A, Geirsson R.T. Periodontal disease and
associated risk factors in pregnant women. 84th Annual
Meeting of NOF, Copenhagen 2001, abstract P52.

Jensdottir T., Holbrook W. P. The erosive potential of several
non-alcoholic beverages. 84th Annual Meeting of NOF,
Copenhagen 2001, abstract P38.

Fyrirlestrar
Holbrook W. P. Dental erosions and diagnostics: the non-

carious process of tooth wear. Lecture delivered at the NOS-
M Research Seminar on Odontological Diagnostics,
Helsinore, August 2001.

Jórunn Atladóttir, Ólafur Grétar Guðmundsson, Peter Holbrook,
Ragnar Sigurðsson, Björn Guðmundsson. Þurrkur, þreyta
og þrautur: algengi heilkenni Sjögrens á
Íslandi.Gigtarrannssóknir á Íslandi. Í tilefni 25 ára afmælis
Gigtarfélags Íslands, okt 2001.

Peter Holbrook et al Periodontal disease and associated risk
factors in pregnant women. Rannsóknir í tannlækningum-
vetrarfundur 08.12.01. tannlækningastofnun og Íslandsdeild
NOF/IADR.

Peter Holbrook. Systemic complications of periodontal disease
with special reference to adverse outcomes of pregnancy.
Lecture delivered at the Surgical Hospital, University of
Helsinki 11.09.01.

Peter Holbrook. Mutans streptococci from caries-free and
caries-active individuals. Lecture delivered to the Faculty of
Dentistry, University of Helsinki on the opening of their
laboratories in Biomedicum, Helsinki 12.09.01.

Veggspjöld á ráðstefnum
Holbrook W. P, Magnusdóttir M. O. Bacteriocin-like inhibition of

oral commensal bacteria by Strept. mutans from caries-
active and caries-free subjects. Joint Meeting of the British
and Irish Divisions of IADR, Belfast 2001, poster 161.

Holbrook W. Peter, Óskarsdóttir Ásta, Friðjónsson T., Einarsson
H., Hauksson A., Geirsson R. T. Oral, periodontal and
gynaecological findings in pregnant women in Iceland. AAP/
NIDCR Symposium: The Periodontal-Systemic connection: A
state-of-the-art Symposium. National Institutes of Health,
Bethesda 2001 Osteoporosis and Adverse Pregnancy
Outcomes, poster #7 .

Holbrook P., Óskarsdóttir Á., Friðjónsson T., Einarsson H.,
Hauksson A., Geirsson R. T. Periodontal disease and

Tannlæknadeild

133

associated risk factors in pregnant women. 84th Annual
Meeting of NOF, Copenhagen 2001, poster P52.

Jensdottir T, Holbrook WP. The erosive potential of several non-
alcoholic beverages. 84th Annual Meeting of NOF,
Copenhagen 2001, poster P38.

Ritstjórn
Í Ritstjórn Journal of Dental Research.
Í Ritstjórn Community Dentistry Oral Epidemiology.
Í Ritstjórn European Journal of Oral Sciences.
Í Ritstjórn Acta Odontologica Scandinavica.

Einkaleyfi
S. Skúlason, W. P. Holbrook, T. Kristmundsdóttir, S. Gizurarson:

Pharmaceutical Composition for Treatment of Mucosal
Epithelial Ulceration and/or Erosion. PCT WO 01/28515 A1.
Published 26.4.2001. 45 pages.

Sigfús Þ. Elíasson, prófessor

Greinar í ritrýndum fræðiritum
Ricther S., Elíasson S.T.: Placement and Replacement of

Restorations in General Dental Practice in Iceland.
(Tannfyllingar og endurgerð fyllinga í almennum
tannlæknapraxis á Íslandi). Tannlæknablaðið, Icelandic
Dental Journal 2001; 19:7-12.

Elíasson S. T., Richter S.: Changes in use of Restorative
Materials and Reasons for Replacement of Restorations in
Iceland 1983 and 2000 (Breytingar á vali fyllingarefna og
endurtannfyllinga á Íslandi 1983 og 2000). Tannlæknablaðið,
Icelandic Dental Journal 2001; 19:15-20.

Útdrættir
Shen, C., Eliasson S.T., Richter, S., Mjör, I. A. Reasons for

Replacement of Restorations in General Dental Practice in
Iceland. J. Dent. Res. 80: Special Issue, Abstract no. 2129,
793, 2001.

Eliasson, S.T., Ricther, S., S., Mjör, I. A. Restorations in Icelandic
General Dental Practice. Program and Abstract, Abstract #
029, P-50, August 2001. The 84th. Annual meeting of NOF,
Scandinavian Assoc. of Dental Research.

Svend Ricther, Sigfús Þór Elíasson: Tannfyllingar og endurgerð
þeirra í almennum tannlæknapraxis á Islandi. Ágrip erindis:
Rannsóknir í tannlækningum, vetrarfundur
Tannlækningastofnunar og Íslandsdeildar NOF/IADR, des.
2001.

Sigfús Þór Elíasson, Svend Richter: Aldur tannfyllinga í
almennum tannlæknapraxis á Íslandi árið 2000. Ágrip
erindis: Rannsóknir í tannlækningum, vetrarfundur
tannlækningastofnunar og Íslandsdeildar NOF/IADR, des.
2001.

Fyrirlestrar
Lækkun á tíðni tannátu meðal barna og unglinga á Íslandi. X

ráðstefnan um rannsóknir í læknadeild Háskóla Íslands, 4-
5. jan. 2001.

Reasons for Replacement of Restorations in General Dental
Practice in Iceland. Shen. C., Eliasson S., Richter, S., Mjör,
I.A. Erindi flutt af C. Shen á IADR International Assoc. of
Dental Research, 79th. General Session, Chiba, Japan, June
30. 2001.

Restoration in Icelandic General Dental Practice. S.T. Eliasson,
S. Richter, C. Shen, I. A. Mjör. Erindi flutt af S.T. Elíasson á
84th. Annual Meeting of NOF, Scandinavian Assoc. for
Dental Research, Copenhagen, August 25, 2001.

Tannfyllingar og endurgerð þeirra í almennum tannlæknapraxis
á Íslandi. Svend Richter, Sigfús Elíasson: Erindi flutt á
ráðstefnu Tannlækningastofnunar og Íslandsdeildar
NOF/IADR, 8. desember 2001.

Aldur tannfyllinga í almennum tannlæknapraxis á Íslandi árið
2000. Sigfús Þór Elíasson, Svend Richter. Erindi flutt á
ráðstefnu Tannlækningastofnunar og Íslandsdeildar
NOF/IADR. 8. desember 2001.

The Oppdal Tannklinikk Seminar on Dental Health in Iceland.
(Erindi flutt um rannsóknir á tannheilsu íslenskra barna,
7.6. 2001.)

Ritstjórn
Í ritstjórn Operative Dentistry.

Sigurjón Arnlaugsson, lektor
Fyrirlestur
Periodontal health of 16-18 year olds in Reykjavík Iceland. S.

Arnlaugsson, B. Ragnarsson, K. Ö. Karlsson E. Arnarsson
and T. E. Magnússon. Faculties of Odontology and Medicine,
University of Iceland, Reykjavík Iceland. Erindi flutt á
ráðstefnunni Rannsóknir í tannlækningum-vetrarfundur
8.12.01 Tannlækningastofnun og Íslandsdeild NOF/IADR.

Teitur Jónsson, lektor
Veggspjald
Veggspjald á X. vísindaráðstefnu læknadeildar, 4-5. janúar 2001:

Autotransplantation and orthodontic treatment in cases of
missing premolars.

134

Rafmagns- og tölvuverkfræði

Anna Soffía Hauksdóttir, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
A. S. Hauksdóttir, „Optimal zero locations of continuous time

systems tracking reference step responses“, Proceedings of
the 15th European Conference on Circuit Theory and Design,
ECCTD’01, Espoo, Finland, Aug. 28-31, 2001.

Gultekin, M., Hauksdottir, A. S., Elsayed, E. A., and English, J. R.,
„Statistical and automatic control of a process under a ramp
input disturbance“, 2001 American Control Conference,
Arlington, Virginia, USA, June 25-27, 2001, pp. 4067-4072.

A. S. Hauksdóttir, „Optimal zeros for model reduction of
discrete-time systems „, 2001 American Control
Conference, Arlington, Virginia, USA, June 25-27, 2001, pp.
2584-2589. Session best paper award.

A. S. Hauksdóttir, M. Ierapetritou, „Simultaneous decoupling
and pole placement without canceling invariant zeros“, 2001
American Control Conference, Arlington, Virginia, USA,
June 25-27, 2001, pp. 1675-1680. Session best paper award.

U. Zuhlke, K. Halldórsson, A. S. Hauksdóttir, J. Stenzel, „A
simulation model for the technical effects of the
deregulation in a small and isolated energy market“,
Internationale Energiewirtschaftstagung an der TU-Wien
(IEWT 2001), Strategien und Instrumente für den
Wettbewerb in der Energiewirtschaft, Vienna, February,
2001.

Fyrirlestrar
A.S. Hauksdóttir, „Optimal zero locations of continuous time

systems tracking reference step responses“, Proceedings of
the 15th European Conference on Circuit Theory and Design,
ECCTD’01, Espoo, Finland, Aug. 28-31, 2001. 20 mínútur.

Gultekin, M., Hauksdottir, A. S., Elsayed, E. A., and English, J. R.,
„Statistical and automatic control of a process under a ramp
input disturbance“, 2001 American Control Conference,
Arlington, Virginia, USA, June 25-27, 2001, pp. 4067-4072. 20
mínútur.

A. S. Hauksdóttir, „Optimal zeros for model reduction of
discrete-time systems“, 2001 American Control Conference,
Arlington, Virginia, USA, June 25-27, 2001, pp. 2584-2589.
Session best paper award. 20 mínútur.

A. S. Hauksdóttir, M. Ierapetritou, „Simultaneous decoupling
and pole placement without canceling invariant zeros „,
2001 American Control Conference, Arlington, Virginia, USA,
June 25-27, 2001, pp. 1675-1680. Session best paper award.
20 mínútur.

Jóhannes R. Sveinsson, dósent

Bókarkaflar og kaflar í ráðstefnuritum
J. R. Sveinsson and J. A. Benediktsson, „Review of Applications

of Wavelets in Speckle Reduction and Enhancement of SAR

Images,“ Proceedings of European Symposium on Remote
Sensing, Conference on Image and Signal Processing VII,
pp. 47-58, Toulouse, France, September 2001.

J.R. Sveinsson, M.O. Ulfarsson, and J.A. Benediktsson, „Cluster-
Based Feature Extraction and Data Fusion in the Wavelet
Domain,“ Proceedings of IGARSS 2001, vol. II, pp. 867-869,
Sydney, Australia, July 9-13, 2001.

J. R. Sveinsson and J. A. Benediktsson, „Speckle Reduction in
the Complex Wavelet Domain,“ Proceedings of IGARSS 2001,
vol. V, pp. 2346-2348, Sydney, Australia, July 9-13, 2001.

G. J. Briem, J. A. Benediktsson, and J. R. Sveinsson, „Use of
Multiple Classifiers in Classification of Data from Multiple
Data Sources,“ Proceedings of IGARSS 2001, vol. II, pp. 882-
884, Sydney, Australia, July 9-13, 2001.

M.O. Ulfarsson, J. A. Benediktsson, and J. R. Sveinsson, „Data
Fusion and Feature Extraction in the Wavelet Domain,“
Proceedings of Geo-Spatial Knowledge Processing for
Natural Resource Management, pp. 49-53, University of
Insubria, Varese, Italy, June 28, 2001.

G. J. Briem, J. A. Benediktsson and J. R. Sveinsson, „Boosting,
Bagging, and Consensus Based Classification of
Multisource Remote Sensing Data,“ Multiplier Classifier
Systems, Lecture Notes in Computer Science 2096, (edited
by F. Roli and J. Kittler), pp. 279-288, Springer-Verlag,
Berlin 2001.

Veggspjöld á ráðstefnum
J. R. Sveinsson and J. A. Benediktsson, „Speckle Reduction in

the Complex Wavelet Domain,“ Proceedings of the
International Geoscience and Remote Sensing (IGARSS
2001), Júlí 2001

Jón Atli Benediktsson, prófessor

Greinar í ritrýndum fræðiritum
M. Petrakos, J. A. Benediktsson, and I. Kanelloplous, „The Effect

of Correlation on the Combined Accuracy in Decision Level
Fusion,“ IEEE Transactions on Geosciene and Remote
Sensing, vol. 39, no. 11, pp. 2539-2546, Nov. 2001.

M. Pesaresi and J. A. Benediktsson, „A New Approach for the
Morphological Segmentation of High-resolution Satellite
Imagery,“ IEEE Transactions on Geosciene and Remote
Sensing, vol. 39, no. 2, pp. 309-320, 2001.

Bókarkaflar og kaflar í ráðstefnuritum
J. A. Benediktsson, K. Arnason, and M. Pesaresi, „The Use of

Morphological Profiles in Classification of Data from Urban
Areas,“ Proceedings of IEEE/ISPRS Joint Workshop on
Remote Sensing over Urban Areas (Urban 2001), pp. 30-34,
Rome, Italy, Nov. 2001.

J. R. Sveinsson and J. A. Benediktsson, „Review of Applications
of Wavelets in Speckle Reduction and Enhancement of SAR
Images,“ Proceedings of European Symposium on Remote
Sensing, Conference on Image and Signal Processing VII,
pp. 47-58, Toulouse, France, September 2001.

Verkfræðideild

135

J. R. Sveinsson, M. O. Ulfarsson, and J. A. Benediktsson,
„Cluster-Based Feature Extraction and Data Fusion in the
Wavelet Domain,“ Proceedings of IGARSS 2001, vol. II, pp.
867-869, Sydney, Australia, July 9-13, 2001.

J. R. Sveinsson and J. A. Benediktsson, „Speckle Reduction in
the Complex Wavelet Domain,“ Proceedings of IGARSS 2001,
vol. V, pp. 2346-2348, Sydney, Australia, July 9-13, 2001.

J. A. Benediktsson and M. Pesaresi, „Feature Extraction and
Classification of Urban High-Resolution Satellite Imagery
Based on Morphological Preprocessing,“ Proceedings of
IGARSS 2001, vol. I, pp. 534-536, Sydney, Australia, July 9-
13, 2001.

G. J. Briem, J.A. Benediktsson, and J.R. Sveinsson, „Use of
Multiple Classifiers in Classification of Data from Multiple
Data Sources,“ Proceedings of IGARSS 2001, vol. II, pp. 882-
884, Sydney, Australia, July 9-13, 2001.

IEEE GRSS Data Fusion Committee (J. A. Benediktsson, P.
Boghal, O. Hellwich, R. King, J. Ostrowski, P. C. Smits, and
C. Spencer), „Data Fusion Strategy Paper,“ Proceedings of
IGARSS 2001, vol. II, pp. 888-890, Sydney, Australia, July 9-
13, 2001.

M. O. Ulfarsson, J. A. Benediktsson, and J.R. Sveinsson, „Data
Fusion and Feature Extraction in the Wavelet Domain,“
Proceedings of Geo-Spatial Knowledge Processing for
Natural Resource Management, pp. 49-53, University of
Insubria, Varese, Italy, June 28, 2001.

G. J. Briem, J. A. Benediktsson and J. R. Sveinsson, „Boosting,
Bagging, and Consensus Based Classification of
Multisource Remote Sensing Data,“ Multiplier Classifier
Systems, Lecture Notes in Computer Science 2096, (edited
by F. Roli and J. Kittler), pp. 279-288, Springer-Verlag,
Berlin 2001.

Fyrirlestrar
Cluster-Based Feature Extraction and Data Fusion in the Wavelet

Domain, International Geoscience and Remote Sensing
Symposium 2001, Sydney, Australia, July 9-13, 2001.

„Feature Extraction and Classification of Urban High-Resolution
Satellite Imagery Based on Morphological Preprocessing,“
International Geoscience and Remote Sensing Symposium
2001, Sydney, Australia, July 9-13, 2001.

„Use of Multiple Classifiers in Classification of Data from
Multiple Data Sources International Geoscience and Remote
Sensing Symposium 2001, Sydney, Australia, July 9-13,
2001.

„Data Fusion and Feature Extraction in the Wavelet Domain,“
Workshop on Geo-Spatial Knowledge Processing for
Natural Resource Management, University of Insubria,
Varese, Italy, June 28, 2001 (boðsfyrirlestur, boðið af
prófessor Elisabetta Binaghi).

Review of Applications of Wavelets in Speckle Reduction and
Enhancement of SAR Images, Conference on Signal
Processing in Remote Sensing VII, 8th International
Symposium on Remote Sensing, Toulouse, France, Sept. 19,
2001 (boðsfyrirlestur, boðið af prófessor Sebastiano Bruno
Serpico).

Flokkun fjarkönnunargagna með mikilli upplausn. Erindi flutt á
ráðstefnu Lísusamtakanna og Landmælinga Íslands
,,Notkun gervitunglamynda við rannsóknir, kortlagningu og
eftirlit - nýjar aðferðir og fleiri möguleikar,“ 19. október
2001.

Decision Fusion Methods for Classification of Multi-source
Remote Sensing Data, University of Pavia, Pavia, Italy, June
26, 2001 (boðsfyrirlestur, boðið af prófessor Paolo Gamba)

Veggspjöld á ráðstefnum
Speckle Reduction in the Complex Wavelet Domain,

International Geoscience and Remote Sensing Symposium
2001, Sydney, Australia, July 9-13, 2001.

Ritstjórn
Meðritstjóri (Associate Editor) ritrýnda fræðiritsins IEEE

Transactions on Geoscience and Remote Sensing frá 1999).
Sinnti þessu starfi allt árið 2001.

Jón Tómas Guðmundsson, lektor

Greinar í ritrýndum fræðiritum
J. T. Gudmundsson, On the effect of the electron energy

distribution on the plasma parameters of argon discharge:
A global (volume averaged) model study, Plasma Sources
Science and Technology 10 (2001) 76 – 81.

J. T. Gudmundsson, I. G. Kouznetsov, K. K. Patel and M. A.
Lieberman, Electronegativity of Low Pressure High Density
Oxygen Discharges, Journal of Physics D: Applied Physics
34 (2001) 1100 – 1109.

J. T. Gudmundsson, J. Alami and U. Helmersson, Evolution of
the electron energy distribution and the plasma parameters
in a pulsed magnetron discharge, Applied Physics Letters
78 (2001) 3427 – 3429.

H. G. Svavarsson, J. T. Gudmundsson, G. I. Gudjonsson and H. P.
Gislason, The effect of Si site-switching in GaAs on
electrical properties and potential fluctuation, Physica B 308
- 310 (2001) 804-807.

Fræðileg grein, skýrsla
Jón Tómas Guðmundsson, Rafgas í framleiðslu smárása,

Raflost 23 (2001) 6 – 10.

Veggspjöld á ráðstefnum
H. G. Svavarsson, J. T. Gudmundsson, G. I. Gudjonsson and H. P.

Gislason, Potential fluctuations and siteswitching in Si-
doped GaAs studied by photoluminescence Veggspjald
kynnt á 19. Norrænu hálfleiðararáðstefnunni sem haldin var
í Gentofte í Danmörku dagana 20. - 23. maí 2001.

J. T. Gudmundsson, J. Alami and U. Helmersson, Spatial and
Temporal Behavior of the Plasma Parameters in a Pulsed
Magnetron Discharge, veggspjald kynnt á 48. Amerísku
lofttæmiráðstefnunni (48th AVS) sem haldin var í San
Francisco í Kaliforníu dagana 28. október - 2. nóvember 2001

Jón Tómas Guðmundsson, Efnafræði rafgass við lágan
gasþrýsting, Veggspjald kynnt á ráðstefnu Eðlisfræðifélags
Íslands, Eðlisfræði á Íslandi X, sem haldin var í Háskóla
Íslands í Reykjavík dagana 17. - 18. Nóvember 2001

H. G. Svavarsson, J. T. Gudmundsson, G. I. Gudjonsson and H. P.
Gislason, The effect of Si site-switching in GaAs on
electrical properties and potential fluctuation, veggspjald
birt á 21. alþjóðaráðstefnunni um veilur í hálfleiðurum sem
haldin var í Giessen í Þýskalandi dagana 16. - 20. júlí 2001

Kristinn B. Gylfason og Jón Tómas Guðmundsson,
Litrófsmælingar á spanafhleðslu, Veggspjald kynnt á
ráðstefnu Eðlisfræðifélags Íslands, Eðlisfræði á Íslandi X,
sem haldin var í Hákóla Íslands í Reykjavík dagana 17. - 18.
Nóvember 2001

Tölvunarfræði

Ebba Þóra Hvannberg, dósent
Kafli í ráðstefnuriti
Hvannberg, Ebba Thora, Combining UML and Z in a Software

Process, in Proceedings of Informatik 2001, Vienna, Austria.

Fræðilegar greinar og skýrslur
Trials Evaluation Report, Y1, editor Effie Law, Universal

Exchange for Pan-European Higher Education, Contributor

136

of Usability testing and Technical Assessment, Ebba Thora
Hvannberg (University of Iceland).

Ebba Þóra Hvannberg, Eiríkur Egilsson, Skoðunartæki fyrir
Bráðavárkerfi, Skýrsla útgefin af Veðurstofu Íslands, 20
síður, ágúst 2001.

Álitsgerð
Ebba Þóra Hvannberg, Comments on the 6th Framework

Programme, IST Programme, 14. october 2001 3 síður,
álitsgerð sem skrifuð er fyrir vísindafulltrúa Íslands í
sendiráðinu í Brussel. Skýrslan er álit á lýsingu á þeim
rannsóknasviðum sem ESB hyggst leggja áherslu á á sviði
upplýsingatækni (IST - Information Society Technologies).
Álitsgerðin var flutt á fundi CREST í Brussel í október.

Fyrirlestrar
Kennsluefni frá alþjóðlegum miðlara, Ebba Þóra Hvannberg,

UT2001, Ráðstefna um upplýsingatækni í skólastarfi, mars
2001.

Combining UML and Z in a Software Process, Integrating
Diagrammatic and Formal Specification Techniques,
Informatik 2001, september 2001, Vienna, Austria.

Magnús M. Halldórsson, prófessor

Greinar í ritrýndum fræðiritum
Barun Chandra and Magnús M. Halldórsson. Approximation

Algorithms for Dispersion Problems. Journal of Algorithms,
38(2), 438-465, February 2001.

Barun Chandra and Magnús M. Halldórsson. Greedy local
improvement and weighted set packing approximation.
Journal of Algorithms, 39(2), 223-240, May 2000.

Bengt Aspvall and Magnús M. Halldórsson and Fredrik Manne.
Approximations for the General Block Distribution of a Matrix.
Theoretical Computer Science 262(1-2), 145-160, July 2001.

Bókarkaflar og kaflar í ráðstefnuritum
Magnús M. Halldórsson, G. Kortsarz and H. Shachnai.

Minimizing Average Completion of Dedicated Tasks and
Interval Graphs. In M. Goemans et al. (Eds.): Approximation,
Randomization and Combinatorial Optimization: Algorithms
and Techniques, 4th International Workshop on
Approximation Algorithms for Combinatorial Optimization
Problems, APPROX 2001, Berkeley, CA, USA, August 18-20,
2001 Springer LNCS 2129, pp. 114-126.

Bjarni V. Halldórsson, Magnús M. Halldórsson and R. Ravi. On
the approximability of the minimum test collection problem.
In 9th Annual European Symposium on Algorithms, 2001,
Aarhus, Denmark, August 28-31, 2001, Lecture Notes in
Computer Science #2161, Springer Verlag.

Kees van Deemter, Magnús M. Halldórsson. Logical form
equivalence: The case of referring expressions generation.
In Proc. 8th European Workshop on Natural Language
Generation, 39th Annual Meeting of the Assocation of
Computational Linguistics, Toulouse, France, 6-7. júlí, 2001.

Fyrirlestrar
Constructing Evolutionary Trees: Algorithms and Complexity.

Kynning (45 mínútna) á doktorsritgerð Önnu Östlin við vörn
hennar, 1. júní 2001, Lundi, Svíþjóð, 1. júní 2001. (Sjá D5 að
neðan.)

Punktar og línur, slembival og reiknirit: Þættir úr nútíma-
netafræði, Stærðfræði á Íslandi 2001 : Ráðstefna Íslenska
stærðfræðafélagsins, Reykholti, 13.-14. október 2001.

Grunnrannsóknir í hugbúnaðargerð, Ráðstefna
Verkfræðingafélags Íslands, 15. nóvember 2001.

Oddur Benediktsson, prófessor

Greinar í ritrýndum fræðiritum
O Benediktsson, R. B Hunter and A. D McGettrick, Processes for

Software in Safety Critical Systems, Software Process:
Improvement and Practices. 2001; 6: 47-62

M Woodman, O Benediktsson, B. Lefever, and F. Stallinger,
Issues of CBD Product Quality and Process Quality, 4th
International Workshop of Component-Based Software
Engineering at 23rd International Conference on Software
Engineering, Toronto, May 2001.

Íhlutbundin hugbúnaðargerð. Árbók VFÍ/TFÍ 2000/2001, nr. 13,
bls. 316-321, 2001.

Fræðileg grein, skýrsla
Failed Software Development Projects - Lessons Learned

Incremental Development - Cost-Benefit, Report on Work in
Progress, Software Forensic Centre, Middlesex University,
London, 29 December 2001. p 30.

Fyrirlestrar
Misheppnuð verkefni - Lært af mistökum. Hugbúnaðarþróun -

Rannsóknir og útrás, ráðstefna Verkfræðingafélags Íslands
og Háskóla Íslands, Reykjavík, 15. nóvember 2001.

Failed Software Project Development Projects - Status, Effects,
and Prevention, Seminar presentation: Dublin City
University, 12 November 2001.

Component Based Development and the OOSPICE project,
Invited Lecture at Glasgow Caledonian University, 11 May
2001.

Sven Sigurðsson, prófessor

Fræðileg skýrsla
A model of the formation of fish schools, Science Institute,

University of Iceland. Report RH-28-2001. Meðhöfundar:
Simon Hubbard, Petro Babak og Kjartan G. Magnússon.

Fyrirlestrar
Discrete particle models and continous density models of fish

migration. Workshop on Computational Biology, Nov.29-
Dec.2, 2001. The Fields Institute. Toronto. Canada.

Reiknað í sjóinn. Fyrirlestur á vegum Íslenzka
stærðfræðafélagsins 10. maí 2001.

Continous model of fish migration. Erindi flutt á vinnufundi hóps
um evrópska rannsóknarsamstarfsverkefnið: Development
of structurally detailed statistically testable models of
marine populations. Reykjavík, 19.-22. júní 2001.

Umhverfis- og byggingarverkfræði

Bjarni Bessason, dósent

Greinar í ritrýndum fræðiritum
Bjarni Bessason, Óðinn Þórarinsson & Einar Hafliðason. Mæld

jarðskjálftaáhrif í lausum jarðlögum ofan á vatnaseti í
Suðurlandsskjálftunum 2000, Árbók VFÍ/TFÍ 2000/2001, nr.
13, bls. 299-306.

Bjarni Bessason, & Einar Hafliðason. Mæld svörun
Þjórsárbrúar í Suðurlandsskjálftunum 2000, Árbók VFÍ/TFÍ
2000/2001, nr. 13, bls. 307-315.

Bjarni Bessason, & Þórður Sigfússon. Capacity and Earthquake
Response Analysis of RC-Shear Wall, Nordic Concrete
Research, The Nordic Concrete Federation, Publication nr.
27, 2001 (2); bls. 1-14.

137

Fræðilegar greinar og skýrslur
Jón Skúlason, Bjarni Bessason, Eyjólfur Árni Rafnsson &

Haraldur Sigursteinsson, Ysjun setlaga í
Suðurlandsskjálftum 2000, Vegagerðin og Landsvirkjun,
Desember 2001, 92 bls.

Bjarni Bessason: Svörun Þjórsárbrúar í Suðurlandsskjálftunum
2000, Upp í vindinn, Blað umhverfis- og
byggingarverkfræðinema, 20. árgangur, 2001, bls. 12-15.

Útdrættir
Bjarni Bessason: Staðbundin jarðskjálftaáhrif við Þjórsárbrú,

Steinsteypudagur 2001, Grand hótel Reykjavík,, 16. febrúar
2001.

Bjarni Bessason, Óðinn Þórarinsson: The South Iceland Earth-
quakes of June 2000 - Site amplification in layers of soft
sediments and lava rockI, 35th Nordic Seminar on Detection
Seismology, Húsavík, 6-8 júní 2001.

Fyrirlestrar
Bjarni Bessason: Staðbundin jarðskjálftaáhrif við Þjórsárbrú, Stein-

steypudagur 2001, Grand hótel Reykjavík, 16. febrúar 2001.
Bjarni Bessason: The South Iceland Earthquakes of June 2000 -

Site amplification in layers of soft sediments and lava rock,
35th Nordic Seminar on Detection Seismology, Húsavík, 6-8,
júní 2001.

Bjarni Bessason: (2000) The south Iceland Earthquakes of June
2000. Erindi haldið í húsnæði Endurmenntunarstofnunar HÍ
fyrir 50 hollenska verkfræðinemendur og kennara í
heimsókn þeirra til Íslands byrjun mars 2001.

Bjarni Bessason: Site amplification in lava rock on soft
sediments, Erindi haldið á Norges Geotekniske Institute 26
september 2001.

Jónas Elíasson, prófessor

Fræðilegar greinar og skýrslur
Jökulsá í Fljótsdal. Athugun á hagkvæmi virkjunarkosta, Verk-

fræðistofnun Háskóla Íslands - Vatnaverkfræðistofa,
Hjarðarhaga 2-6, 107 Reykjavík (framhaldsathugun fyrir
Landsvirkjun).

Skagafjarðarvirkjanir, athugun á hagkvæmni virkjunarkosta
Verkfræðistofnun Háskóla Íslands - Vatnaverkfræðistofa,
Hjarðarhaga 2-6, 107 Reykjavík (framhaldsathugun fyrir
Landsvirkjun).

Rafeindasorp, förgun samkvæmt EU tilskipun WEEE,
Verkfræðistofnun Háskóla Íslands - Vatnaverkfræðistofa,
Hjarðarhaga 2-6, 107 Reykjavík.

Ritstjórn
Associate editor tímaritsins Nordic Hydrology, an International

Journal 1974 -

Sigurður Erlingsson, prófessor

Grein í ritrýndu fræðiriti
S. Erlingsson and B. Magnúsdottir, (2001) „Ákvörðun á stífni

óbundinna vegagerðarefna á tilraunastofu,“ (in Icelandic)
Árbót VFÍ/TFÍ 2000/2001, Reykjavík, pp. 339-346.

Bókarkaflar og kaflar í ráðstefnuritum
S. Erlingsson (2001) „Sveiflufræðilegar prófanir á

vegagerðarefnum, „ (in Icelandic), Lokaráðstefna BUSL,
Hótel Loftleiðir, Reykjavík, 6. apríl, pp.7-14.

S. Erlingsson, G. Bjarnason and V. Thórisson (2001)
„Árstíðarbundnar sveiflur í burðargetu vega vegna raka og
hitabreytinga,“ (in Icelandic), Lokaráðstefna BUSL, Hótel
Loftleiðir, Reykjavík, 6. apríl, pp. 31-38.

G. Bjarnason, P. Petursson and S. Erlingsson (2001) „Niðurbrot
steinefna - styrkleiki, veðrunarþol, slitþol,“ (in Icelandic),
Lokaráðstefna BUSL, Hótel Loftleiðir, Reykjavík, 6. apríl, pp.
39-61.

Fræðilegar greinar og skýrslur
B. Friðriksdóttir, S. Erlingsson, Th. Thorsteinsson, (2001)

„Umferðargreinar - Öflun upplýsinga um umferð á vegum,“
(in Icelandic) Verkfræðistofnun HÍ, mars, 53 p.

S Erlingsson, Th. Thorsteinsson, (2001) „Greinargerð um hraða-
mælingar - samanburður á mælingum hraða ökutækja
með radar og spanlykkju (myndavél),“ (in Icelandic), 5 bls.

S Erlingsson, Th. Thorsteinsson, B Friðriksdóttir, (2001)
„Umferðargreinar,“ (in Icelandic) Framkvæmdafréttir 9.
tbl./01, Vegagerðin, 3 bls.

G. Bjarnason, H. Torfason, I. Árnason, P. Petursson, S.
Erlingsson, Þ. S. Helgason, (2001) „Tillögur verkefnishóps
Efnisgæðanefndar um breytingar á Alverki,“ (In Icelandic)
BUSL report E-42, Public Roads Administration, Reykjavik,
24 p + app.

S Erlingsson, Th. Thorsteinsson, I Stefánsson, (2001) „Staða
bindiefnismála á Íslandi,“ (in Icelandic) BUSL report E-16,
Public Roads Administration, Reykjavik, 48 p.

Álitsgerðir
Matsmál nr. M87/2000 Skemmdir á gólfplötu og

aðkeyrslurömpum vöruskemmu að Skútuvogi 7 í Reykjavik,
Matsgerð. Ásamt Þorsteini Þorsteinssyni, Október 2001, 75
s..

Sérfræðiálit um rof og áfok úr Hálslóni og aurskolun úr Ufsar-
lóni. Unnið fyrir Umhverfisráðuneytið ásamt Helga Jóhann-
essyni og Kristínu Svavarsdóttur, Nóvember 2001, 23 s.

Fyrirlestrar
S. Erlingsson (2001) „Sveiflufræðilegar prófanir á

vegagerðarefnum, „ Oral presentation (20 mín.)
lokaráðstefna BUSL (in Icelandic), Hótel Loftleiðir,
Reykjavík, 6. apríl.

S. Erlingsson (2001) „Árstíðarbundnar sveiflur í burðargetu
vega vegna raka og hitabreytinga,“ oral presentation (20
min). Lokaráðstefna BUSL (in Icelandic), Hótel Loftleiðir,
Reykjavík, 6. apríl.

S. Erlingsson (2001) „Niðurbrot steinefna - áhrifavaldar, „ Oral
presentation (20 mín.) lokaráðstefna BUSL (in Icelandic),
Hótel Loftleiðir, Reykjavík, 6. apríl.

S. Erlingsson (2001) „Instrumented test sections and roads -
Comparison of HVS response with FEM calculations,“ Oral
presentation (10 mín.) Mechanical Road Design - Workshop,
CTH, Gothenburg, 14 May.

S. Erlingsson (2001) „Connection between tests and design
models - Experience from Iceland,“ oral presentation (10
mín.) Mechanical Road Design - Workshop, CTH,
Gothenburg, 14 May.

Veggspjöld á ráðstefnum
S. Erlingsson (2001) „Stiffness and Fatigue of Asphalt Concrete

Estimated with the Indirect Tensile Test“. Poster.
Lokaráðstefna BUSL, Hótel Loftleiðir, Reykjavík, 6. apríl.

S. Erlingsson, B. Magnúsdóttir and Th. Ingason, (2001)
„Bikbundin burðarlög - prófanir á tilraunastofu,“ Poster (in
Icelandic). Lokaráðstefna BUSL, Hótel Loftleiðir, Reykjavík,
6. apríl.

Trausti Valsson, prófessor

Greinar í ritrýndum fræðiritum
Stefán Ólafsson og Trausti Valsson: Borgarfræðasetur tekur til

starfa. AVS, 2. tbl. 22. árg. 2001. (2 bls.)

138

Fræðilegar greinar og skýrslur
Tryggvi Þór Herbertsson (form.), Birna Lárusdóttir, Þorsteinn Gunn-

arsson, Trausti Valsson: Framtíðarsýn starfsfólks um sam-
göngur. Fyrir samgönguráðuneytið, 25. apríl 2001. (12 bls.).

Ritdómar
Ritdómar um Borg og náttúru í AVS, Mbl, og DV.
Ritdómar um ensku útgáfu bókarinnar; City and Nature, í

fjórum erlendum vísindaritum.

Fræðslurit
Trausti Valsson: Könnunin um nýtingu flugvallarsvæðisins,

Mbl., 14. nóvember 2000. (4 bls. í A4.)
Trausti Valsson: Ávinningur af Lönguskerjum var skoðaður of

þröngt, Mbl., 20. janúar 2001. (3 bls. í A4.)
Trausti Valsson: Opnun á nýrri framtíðarsýn. Mbl., 25. febrúar

2001. (5 bls. í A4.)
Trausti Valsson: Breyttur völlur er versta lausnin. Mbl., 16

mars 2001. (4 bls. í A4.)

Fyrirlestrar
Trausti Valsson: Frá hugmynd til veruleika. Erindi á ráðstefnu

SÍ. Íslensk stórborg, 1. mars 2001
Trausti Valsson: Kynningarfundur um staðsetningu Reykjavíkur-

flugvallar og framtíð Vatnsmýrarinnar. Framsaga og í panel
(sjónvarpað beint). Ráðhús Reykjavíkur, 18. febrúar 2001

Trausti Valsson: Ýmsar leiðir - Framtíð Reykjavíkurborgar.
Framsaga.

Ráðhús Reykjavíkur, 12. mars 2001
Trausti Valsson: Nýjar áherslur í skipulagsfræðum. Opið sem-

inar á vegum Borgarfræðaseturs í Ráðhúsi Reykjavíkur, 8.
nóvember 2001

Ritstjórn
Í ritstjórn AVS (fjögur tbl.).
Í ritstjórn EJSD (European Journal of Spatial Development).

Nordregio, Stokkhólmi. Ritrýnt tímarit á vefnum.

Véla- og iðnaðarverkfræði

Birna Pála Kristinsdóttir, dósent

Greinar í ritrýndum fræðiritum
Kristinsdottir, B. P., Zabinsky, Z. B., Tuttle, M. E., Neogi, S.:

„Optimal Design of Large Composite Panels with Varying
Loads“, Composite Structures, 51 (1), pg. 93-102, 2001.

Wood, G. R., Zabinsky, Z. B., Kristinsdottir, B. P.: „Hesitant
adaptive search: the distribution of the number of iterations
to convergence“, Mathematical Programming, Vol. 89, Issue
3, pg. 479-486, 2001.

Fræðileg grein
Birna P. Kristinsdóttir, Páll Jensson, Pétur K. Maack: Iðnaðar-

verkfræði við Háskóla Íslands, Vélabrögð, 2001 (Tímarit
Vélaverkfræðinema).

Útdráttur
Útdráttur vegna erindis: „Interaction between Generator and

Acceptance Probability for Random Search Algorithms“.
Flutt á INFORMS ráðstefnu í San Antonio, Texas, November
4-8, 2000.

Fræðslurit
...við hönnun varmaorkuvera. Morgunblaðið, Laugardagur 29.

September, 2001.

Fyrirlestur
Erindi flutt á INFORMS ráðstefnu í San Antonio, Texas,

November 4-8, 2000.

Fjóla Jónsdóttir, dósent

Bókarkaflar og kaflar í ráðstefnuritum
Áhrif jarðskjálfta á hönnun pípukerfa, (með Magnúsi Þór

Jónssyni).Árbók Verkfræðingafélagsins, 2001.
Comparative Study of Seismic Analyses for Piping Systems, (with

M. Þ. Jonsson), Proceedings of the 2001 ASME Design
Engineering Tehcnical Conference, Pittsburgh, PA, Sept. 2001.

Fyrirlestrar
Design and Optimization of Geothermal Pipeline Supports,

accepted for the 2002 ASME Pressure Vessels and Piping
Division Conference, British Columbia, Canada.

Comparative Study of Seismic Analyses for Piping Systems,
presented at the 2001 ASME International Design
Engineering Technical Conference, Pittsburgh, Sept. 2001.

Guðmundur R. Jónsson, prófessor

Grein í ritrýndu fræðiriti
Jónsson, G. R. (2001): Estimation of hot tap water. Euroheat &

power, Fernwarme international, bls. 52-55.

Bókarkaflar og kaflar í ráðstefnuritum
Eiríksson, E. R. og G. R. Jónsson (2001): Spálíkön fyrir hreyfingu

á gjaldmiðlum. Árbók VFÍ og TFÍ, bls. 290-298
Jónsson, G. R. (2001): Spálíkan fyrir heitavatnsnotkun í

hitaveitukerfum. Orkuþing 2001, Reykjavík.
Jónsson, G. R., Ó. P. Pálsson og V. K. Jónsson (2001):

Kranavatnsnotkun og áhrif sólar í hitaveitukerfum.
Orkuþing 2001, Reykjavík.

Ó. P. Pálsson, G. R. Jónsson og V. K. Jónsson (2001): Áreiðan-
leikagreining vatnsdreifikerfa. Orkuþing 2001, Reykjavík.

Fræðilegar greinar og skýrslur
Jónsson, G. R., Ó. P.Pálsson og V. K. Jónsson (2001): Mat á

árlegri heitavatnsnotkun hjá Orkuveitu Reykjavíkur 2001 til
2005. Verkfræðideild HÍ.

Jónsson, G. R., Ó. P. Pálsson og V. K. Jónsson (2001):
Tölfræðileg greining á heitavatnsnotkun á svæði 13,
Garðabæ. Verkfræðideild HÍ.

Jónsson, G. R., Ó. P. Pálsson og V. K. Jónsson (2001): Eftirlit
með streymismælum. Verkfræðideild HÍ.

Fyrirlestur
Spálíkan fyrir heitavatnsnotkun í hitaveitukerfum. Orkuþing

2001.

Veggspjald á ráðstefnu
Kranavatnsnotkun og áhrif sólar í hitaveitukerfum. Orkuþing

2001.

Helgi Þór Ingason, lektor

Fræðileg grein
Helgi Þór Ingason. Verkefnastjórnun. Vélabrögð, 22. árg., 2001,
Helgi Thor Ingason. Using the internet in managing projects.

European Project manager 1(1), 1 bls.

Fyrirlestur
Fyrirlestur á námsstefnu Verkefnastjórnunarfélags Íslands

1.des.

139

Ritstjórn
Í Ritnefnd fyrir International Journal of Applied Finite Elements

& Computer Aided Engineering.

Magnús Þór Jónsson, prófessor

Grein í ritrýndu fræðiriti
Fjóla Jónsdóttir og Magnús Þór Jónsson, „Áhrif jarðskjálfta á

hönnun pípukerfa“, Árbók Verkfræðingafélags Íslands
2000/2001, Ritrýndar vísindagreinar, bls. 346-354,
Verkfræðingafélag Íslands, Reykjavík 2001.

Kafli í ráðstefnuriti
Fjóla Jónsdóttir and Magnus T. Jonsson,“Comparative Study of

Seismic Analyses for Piping system“, Proceedings of
DETC’01, 2001 ASME Design Engineering Technical
Conferences, Pittsburgh, Pennsylvania, USA, September 9-
12, 2001

Fræðilegar greinar og skýrslur
Magnus Þór Jónsson og Halldór Pálsson, „Greining á ástandi og

virkni loftblásara í þurrhreinsistöð nr. 3“, Tækniskýrsla VD-
08505-0601, verkfræðideild Háskóla Íslands, júlí 2001, 36
bls.

Magnús Þór Jónsson, „Titringur í loftblásara nr. 3,
Þurrhreinsistöð nr. 3“, Tækniskýrsla VR-82336-7505-0401,
verkfræðideild Háskóla Íslands, apríl 2001, 8 bls.

Magnús Þór Jónsson og Halldór Pálsson, „Condition and Flow
Analysis for Exhaust Fan in Dry Adsorption Plant no. 3“,
Technical report VD-08505-0801 (ensk þýðing), Department
of Mechanical and Industrial Engineering, University of
Iceland, August, 2001, 44 p.

Magnús Þór Jónsson, „Titringsmælingar og ástandsgreining á
gufutúrbínu í Bjarnaflagi“, Tækniskýrsla VR-17505-1201,
verkfræðideild Háskóla Íslands, desember 2001, 7 bls.

Thomas P. Runarsson, Magnús Þór Jónsson, Elísabet Guðmunds-
dóttir og Ágúst Guðmundsson, „An Adaptive Evolutionary
Approach to the Nurse Scheduling Problem“, Technical report
VD-18515-1001, Department of Mechanical and Industrial
Engineering, University of Iceland, October, 2001, 13 p.

Álitsgerðir
Magnús Þór Jónsson, „Matsgerð, héraðsdómsmál nr. E-

6896/1999“, janúar 2001.
Magnús Þór Jónsson , „Álitsgerð, héraðsdómsmál nr. 010-

2000-15033“, mars 2001.
Arngrímur Ísberg, Kristján G. Tryggvason og Magnús Þór

Jónsson, „Sérfróður meðdómsmaður í máli E-7621/1999“,
Héraðsdómur Reykjavíkur, desember 2000, 9 bls.

Útdrættir
Arngrímur Ísberg, Guðjón Pétursson og Magnús Þór Jónsson,

„Sérfróður meðdómsmaður í máli E-7394/2000“,
Héraðsdómur Reykjavíkur, júní 2001, 8 bls.

Arngrímur Ísberg, Kristján G. Tryggvason og Magnús Þór
Jónsson, „Sérfróður meðdómsmaður í máli E-7621/1999“,
Héraðsdómur Reykjavíkur, desember 2000, 9 bls.

Fjóla Jónsdóttir, Gunnlaugur O. Agustsson og Magnús Þór
Jónsson, „Design and Optimization of Geothermal Pipline
Supports“, ASME 2002 PVP Conference (útdráttur samþ. á
ráðstefnu sem haldin verður 2002).

Magnús Þór Jónsson, „Condition monitoring of structures using
patterns from immunology“, Euromech, 4th European
Solid Mechanics Conference, June, Metz, France. 2000.

Magnús Þór Jónsson, „Collaborative optimization of structures
using evolutionary methods“, Euromech, 4th European
Solid Mechanics Conference, June, Metz, France, 2000.

Ólafur Pétur Pálsson, dósent

Bókarkaflar og kaflar í ráðstefnuritum
Pálsson, Ólafur Pétur og Valdimar K. Jónsson (2001): „Rannsóknir

tengdar hitaveitum styrktar af Norrænu orkurannsóknaáætl-
uninni (NEFP),“ Ráðstefnurit Orkuþings 2001, pp. 361-364.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Kranavatnsnotkun og áhrif sólar í hita-
veitukerfum,“ Ráðstefnurit Orkuþings 2001, pp. 568-576.

Pálsson, Ólafur Pétur, Guðmundur R. Jónsson og Valdimar K.
Jónsson (2001): „Áreiðanleikagreining vatnsdreifikerfa,“
Ráðstefnurit Orkuþings 2001, pp. 577-581.

Fræðilegar greinar og skýrslur
Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.

Jónsson (2001): „Spálíkön og heitavatnsnotkun fyrir árið
2000,“ Verkfræðideild, Háskóli Íslands, janúar 2001, p. 27.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Tölfræðileg greining á heitavatnsnotkun á
svæði 13, Garðabæ,“ Verkfræðideild, Háskóli Íslands, apríl
2001, p. 28.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Mat á heitavatnsnotkun hjá Orkuveitu
Reykjavíkur 2001 til 2005,“ Verkfræðideild, Háskóli Íslands,
júní 2001, p. 18.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Eftirlit með streymismælum,“
Verkfræðideild, Háskóli Íslands, ágúst 2001, p. 31.

Fyrirlestrar
Rannsóknir tengdar hitaveitum styrktar af Norrænu orku-

rannsóknaáætluninni (NEFP), Orkuþing 2001, Reykjavík
11.-13. október 2001.

General meeting of the energy flexible heating systems,
introduction, ráðstefna á vegum Norrænu orkurannsókna-
áætlunarinnar (NEFP Nordisk energiforskningsprogram),
Helsinki 28. nóvember 2001.

Energy flexible heating systems, the Nordic program, ráðstefna á
vegum Norrænu orkurannsóknaáætlunarinnar (NEFP Nordisk
energiforskningsprogram), Helsinki 29. nóvember 2001.

„Áreiðanleikagreining vatnsdreifikerfa,“ Orkuþing 2001,
Reykjavík 11.-13. október 2001.

Páll Jensson, prófessor

Grein í ritrýndu fræðiriti
Optimization Model of Milk Processing in Iceland, Yearbook

VFI/TFI 1999/2000. Assoc. of Chartered Engineers in Iceland,
Reykjavík 2000.

Fræðilegar greinar og skýrslur
Hámörkun afurðaverðmætis loðnu, rækju og síldar, með Hálfdani

Gunnarssyni. Lokaskýrsla RannÍs-verkefnis, Bestun og
ráðgjöf 1999.

Kalina. A new technology for producing electricity from heat.
Pre-feasibility study of a production plant. VGK, Útrás og
Tækniþing 2000.

Bestun útgerðarstjórnunar, með Hálfdani Gunnarssyni.
Lokaskýrsla til RannÍs, Bestun og Ráðgjöf 2000.

Hugbúnaður fyrir djúpfar, með Guðrúnu Pétursdóttur.
Lokaskýrsla til RannÍs, Sjávarútvegsstofnun HÍ 2000.

Djúpfarsrannsóknir við véla- og iðnaðarverkfræðiskor HÍ. Grein
í Vélabrögðum 2000.

The IIA Model for Profitability Analysis. Technical Report, Invest
in Iceland Agency - Energy Marketing, Reykjavik 2001.

Ranking many harbour projects (with S. Olafsson). Paper sub-
mitted for publication in JORS, Journal of Operations
Research Society, 2001.

140

Álitsgerð
Endurskoðun á gæðakerfi Útgerðarfélags Akureyringa hf, með

Páli G. Pálssyni. Útgerðarfélag Akureyringa, 1999.

Fræðslurit
Kynning á námi í iðnaðarverkfræði, með Birnu Pálu

Kristinsdóttur og Pétri Maack. Grein í Vélabrögðum 2001.

Fyrirlestrar
Multi Criteria Decision Making. Erindi flutt á fundi

Aðgerðarannsóknafélags Íslands okt. 2000.
Bestun útgerðarstjórnunar. Erindi flutt á ráðstefnu

Verkfræðingafélags Íslands nóv. 2000.
Online Dual Bin Packing. Fyrirlestur fluttur í boði University of

Seattle, Industrial Engineering Department, maí 2001.
Samval. Erindi flutt á fundi Aðgerðarannsóknafélags Íslands

sept. 2001.

Einkaleyfi
Einkaleyfi með Marel hf á tveimur aðferðum og búnaði til

flokkunar hluta (þ.e. til að velja saman skammta í
matvælavinnslu til að lágmarka yfirvigt), lagðar inn
alþjóðlega árið 2000.

Páll Valdimarsson, prófessor

Grein í ritrýndu fræðiriti
Sonja Richter og Páll Valdimarsson: Varmatap mismunandi

lagnakerfa, Árbók VFÍ 2000/2001.

Bókarkaflar og kaflar í ráðstefnuritum
Páll Valdimarsson: Pipe network diameter optimisation by

graph theory, Water Software Systems: theory and
applications Volume 1, Research Studies Press, Baldock,
England ISBN 0 86380 273 7.

Páll Valdimarsson: Dynamic pipe network rigid water column
simulation by graph theory, Water Software Systems:
theory and applications Volume 2, Research Studies Press,
Baldock, England ISBN 0 86380 266 4.

Fyrirlestrar
Páll Valdimarsson: Pipe network diameter optimisation by

graph theory, CCWI 2001, Leicester, England.
Páll Valdimarsson: Dynamic pipe network rigid water column

simulation by graph theory, CCWI 2001, Leicester, England.

Sigurður Brynjólfsson, prófessor

Greinar í ritrýndum fræðiritum
Effect of reinforced geometry on matrix stresses in three

aluminium metal matrix composite systems, B.
Johannesson, S. L.Ogin, M. K. Surappa, P. Tsakiropoulos, S.
Brynjolfsson, I.O. Thorbjornsson, Scripta Materialia, 45, pp.
993-1000, 2001.

Tenging gervifótar við bein. Greining með einingaraðferð, Helgi
Jónsson, Sigurður Brynjólfsson, Árbók VFÍ 2001.

Valdimar K. Jónsson, prófessor

Bókarkaflar og kaflar í ráðstefnuritum
Pálsson, Ólafur Pétur og Valdimar K. Jónsson (2001):

„Rannsóknir tengdar hitaveitum styrktar af Norrænu
orkurannsóknaáætluninni (NEFP),“ Ráðstefnurit Orkuþings
2001, pp. 361-364.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Kranavatnsnotkun og áhrif sólar í
hitaveitukerfum,“ Ráðstefnurit Orkuþings 2001, pp. 568-576.

Pálsson, Ólafur Pétur, Guðmundur R. Jónsson og Valdimar K.
Jónsson (2001): „Áreiðanleikagreining vatnsdreifikerfa,“
Ráðstefnurit Orkuþings 2001, pp. 577-581.

Fræðilegar greinar og skýrslur
Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.

Jónsson (2001): „Spálíkön og heitavatnsnotkun fyrir árið
2000,“ Verkfræðideild, Háskóli Íslands, janúar 2001, p. 27.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Tölfræðileg greining á heitavatnsnotkun á
svæði 13, Garðabæ,“ Verkfræðideild, Háskóli Íslands, apríl
2001, p. 28.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Mat á heitavatnsnotkun hjá Orkuveitu
Reykjavíkur 2001 til 2005,“ Verkfræðideild, Háskóli Íslands,
júní 2001, p. 18.

Jónsson, Guðmundur R., Ólafur Pétur Pálsson og Valdimar K.
Jónsson (2001): „Eftirlit með streymismælum,“
Verkfræðideild, Háskóli Íslands, ágúst 2001, p. 31.

141

Hagfræði

Ásgeir Jónsson, sérfræðingur
Lokaritgerð
Short-term Stabilization in Small Open Economies: Doktors-

ritgerð varin í Indiana University, Bloomington, 30. maí 2001

Bók, fræðirit
Tekjuskipting á Íslandi: Þróun og ákvörðunarvaldar, meðhöf-

undar Tryggvi Þór Herbertsson, Marta Skúladóttir, Gylfi
Zoëga og Ásta Hall, HHÍ, 2001

Fræðilegar greinar og skýrslur
Múrinn rauði á Hólum, grein birt í Skagfirðingabók 2001
Bækurnar hans Benjamíns, grein birt í Hagmálum 2001

Álitsgerð
Greinargerð um viðskiptavakt á íslenska gjaldeyrismarkaðin-

um, greinargerð unnin fyrir Forsætisráðuneytið í ágúst 2001

Fyrirlestrar
Peningamálastjórn á Íslandi 1970-1990, erindi flutt á málstofu

Hagfræðistofnunar mars 2001
The role of Counter-cyclical Monetary Policy in Small Open

Economies, Indiana University Macroeconomics Workshop,
júní 2001.

Kennslurit
Ritun BS-ritgerða, fjölrit 2001. Notað við kennslu í viðskipta- og

hagfræðideild, Félagsvísindadeild og Landfræðiskor.
Dreifing fer fram í gegnum heimasíður þessara þriggja
aðila.

Friðrik Már Baldursson, vísindamaður

Fræðilegar greinar og skýrslur
Friðrik Baldursson og Sveinn Agnarsson (2001). Greinargerð

um efnahagslega og samfélagslega þætti matsskýrslu um
umhverfisáhrif Kárahnjúkavirkjunar. Hagfræðistofnun
Háskóla Íslands, Rannsóknarskýrsla C01:02.

Friðrik Baldursson og Sveinn Agnarsson (2001). Greinargerð
um efnahagslega og samfélagslega þætti matsskýrslu um
álver í Reyðarfirði. Hagfræðistofnun Háskóla Íslands,
Rannsóknarskýrsla C01:03.

Friðrik Baldursson (2001). Hvað geta Íslendingar lært af óförum
Kaliforníubúa í raforkumálum? Hagfræðistofnun Háskóla
Íslands, Rannsóknarskýrsla R01:02.

Friðrik Baldursson (2001). The Electricity Supply Industry in
Iceland. Hagfræðistofnun Háskóla Íslands,
Rannsóknarskýrsla R01:03.

Fyrirlestrar
Hvað geta Íslendingar lært af óförum raforkumarkaðarins í

Kaliforníu. Málþing um markaðsvæðingu raforkukerfisins,

Viðskipta- og hagfræðideild og verkfræðideild Háskóla
Íslands, 13. mars 2001.

Energy, environment and real options. Ráðstefna NERP í Riga
02.05.2001-03.05.2001.

Prices vs. Quantities: the Irrelevance of Irreversibility. Evrópuráð-
stefna Econometric Society, Lausanne, 25.08.2001-29.08.2001.

Prices vs. Quantities: the Case of Risk Averse Agents. Árleg
ráðstefna European Economic Association, 29.08.2001-
01.09.2001.

Speculation and Price Volatility in Green Certificate Markets.
Ráðstefna NERP um fjárfestingar og áhættustjórnun á
frjálsum raforkumarkaði, Kaupmannahöfn, 20.09.2001-
21.09.2001.

Kvikt líkan af grænum orkumarkaði. Ráðstefna Íslenska
stærðfræðifélagsins í Reykholti 14. október 2001.

Náttúran, stóriðja og nýskipan raforkumála. Ráðstefna
Viðskipta- og hagfræðideildar Háskóla Íslands 31. október
2001.

Speculation and Price Volatility in Green Certificate Markets.
Ársfundur NERP í Stokkhólmi, 15.11.2001-16.11.2001.

Ferðaþjónustan í þjóðarbúskapnum. 31. ferðamálaráðstefna
Ferðamálaráðs, Hvolsvelli 18. október 2001. Stofnstærðar-
mat og aflaregla. Fyrirspurnaþing sjávarútvegsráðuneytis,
17. nóvember 2001.

Guðmundur K. Magnússon, prófessor

Grein í ritrýndu fræðiriti
The Internationalization of Sports:The Case of Iceland. Inter-

national Review for the Sociology of Sport. Vol.36, No.1,
March 2001, pp. 59-69.

Fræðileg grein
Nóbelsverðlaunin í hagfræði árið 2000. Hagur 2001.

Fræðslurit
Ásamt Stefáni M. Stefánsssyni: Aukaaðild Íslands að

Myntbandalagi Evrópu? Mbl. og vefsíða viðskipta- og
hagfræðideildar.

Fyrirlestur
Erindi á ráðstefnunni um Áhættustjórnun 30.nóvember 2001: The

BIS Regulatory Framework and Icelandic Banking Sector.

Kennslurit
Ásamt Saso Andonov. Regulatory Capital: Some Micro and

Macroeconomic Effects. Sept. 2001. Áhættustjórnun,
kennslurit 2.

Helgi Tómasson, dósent

Fyrirlestrar
Málstofa í hagfræði, Háskóli Íslands 4. apríl: Duration Analysis

in Financial Markets.

Viðskipta- og
hagfræðideild

142

Erindi á ráðstefnu, Nordic Symposium on Contingent Claims,
Stokkhólmi 24.-26. maí: Signal-noise decomposition in
financial markets.

Erindi á ráðstefnu, Market Microstructure and High Frequency
Data in Finance, Sandbjerg 10.-12. ágúst: Estimating
Intensity when Trading is Infrequent.

Erindi á ráðstefnu, European Meeting of Statisticians, Funchal,
13.-19. ágúst: Estimation of Correlations in Financial
Markets when Trading is Infrequent.

Erindi á ráðstefnu, Ráðstefna íslenska stærðfræðifélagsins,
Reykholt 13.-14. október: Hagfræði og tölfræði
fjármálamarkaða

Erindi á ráðstefnu, Ráðstefna íslenska stærðfræðifélagsins,
Reykholt 13.-14. október, Af hverju að kaupa forrit? nokkur
ókeypis stærðfræði- og tölfræði forrit.

Ragnar Árnason, prófessor

Greinar í ritrýndum fræðiritum
The Norwegian Spring-Spawning Herring Fishery: A Stylized

Game Model. Marine Resource Economics vol. 15 no. 4.
2000:293-319.

Álit Auðlindanefndar: Er þar eitthvað ganglegt að finna? Hagmál
40: 41-56 (óritrýnt).

Kvótakerfi í fiskveiðum og tekjudreifing. Fjármálatíðindi 48: 3-19.

Bókarkaflar og kaflar í ráðstefnuritum
Property Rights as a Means of Economic Organization. In R.

Shotton (ed.) Use of Property Rights in Fisheries
Management. FAO FisheriesTechnical Paper 401/1. Food
and Agriculture Organization of the United Nations. Rome.
2000.

Eignarréttur: Inntak, gæði og efnahagslegt gildi. Bókarkafli í
Líndælu. Hið íslenska bókmenntafélag. Reykjavík 2001:
459-73.

The Economics of ocean ranching: Experiences, outlook and
theory. FAO Fisheries Technical Papers 413. 45 bls.

Fræðilegar greinar og skýrslur
DEFRA QM/ITQ Study. Draft final report(CEMARE)University of

Portsmouth. (Meðhöfundar Hatcher, Pascoe og Banks.)
Auðlindagjald og skatttekjur ríkisins. Hagfræðistofnun Háskóla

Íslands C01:04.

Ritdómur
Fish Markets and Fishermen. The Economics of Overfishing.

Ecological Economics 2001.

Fyrirlestrar
Modern Fisheries Management, EFTA Seminar on Fisheries

Management, Brussels, Jan. 25 2001.
Catch Management under ITQs: Enforcement, Bycatch and

Discards. International Seminar on Management of Bycatch
under an ITQ system. Buenos Aires. May 10-11, 2001.

Erindi flutt í Thorshavn 21-22. júní
Erindi flutt í Wilton Park 23-6 Júlí .
Erindi flutt í Santiago de Compostela.
Íslenskur Sjávarútvegur. Kynningarfundur fyrir sendinefnd frá

Malasíu. Reykjavík, 1. maí 2001.
Alþjóðleg Ráðstefna um Ábyrgar Fiskveiðar í Lífríki Sjávar:

Markmið og Tækifæri. 90 ára afmælisfundur Fiskifélags
Íslands, Hafnarfjörður. 4. maí 2001.

On Applied Fisheries Economics. XIII EAFE Conference Salerno
18-20 apríl 2001. (Plenary, Keynote).

Ritstjórn
Í ritstjórn Fjármálatíðinda á árinu 2001.

Snjólfur Ólafsson, prófessor

Fræðileg grein, skýrsla
Fjárstreymi í samgöngum. Hagfræðistofnun C01:05, október

2001.

Fyrirlestrar
Erindið The development and implementation of a storage

strategy for Adfong, flutt í boði Erasmus University í
Rotterdam, 10. október 2001.

Erindið Ranking many Harbour Projects, flutt í boði Helsinki
Univeristy of Technology í Espoo, 12. nóvember 2001.

Sveinn Agnarsson, sérfræðingur

Grein í ritrýndu fræðiriti
The Norwegian Spring-Spawning Herring Fishery: A Stylized

Game Model í Marine Resource Economics, vol. 15, bls. 283-
319. Ásamt Ragnar Árnasyni og Gylfa Magnússyni.

Fræðilegar greinar og skýrslur
Open Access to a Cultural Heritage: An Economic Analysis of

the SagaNet Project. Hagfræðistofnun, working paper
W01:11.

Greinargerð um efnahagslega og samfélagslega þætti
matsskýrslu um álver í Reyðarfirði. Hagfræðistofnun,
skýrsla nr. C01:03. Ásamt Friðriki Má Baldurssyni.

Greinargerð um efnahagslega og samfélagslega þætti
matsskýrslu um umhverfisáhrif Kárahnjúkavirkjunar.
Hagfræðistofnun, skýrsla nr. C01:02. Ásamt Friðriki Má
Baldurssyni.

Fyrirlestrar
Dairy Farming in Iceland: Do Quota Transactions Increase

Efficiency? Flutt á ráðstefnunni 7th Workshop on Efficiency
and Productivity Analysis, sem haldin var í Oviedo á Spáni
25.-29. september 2001.

Drepur kvótinn byggðirnar í dróma? Flutt á ráðstefnunni
Frændafundur, sem haldin var í Þórshöfn í Færeyjum 18.-
19. ágúst 2001.

Mat á framleiðniþróun á Íslandi. Flutt á málstofu hjá Seðla-
banka Íslands 9. apríl árið 2001.

Eru kúabændur skilvirkir? Athugun á framleiðni og skilvirkni
íslenskra kúabænda 1993-1999. Flutt á málstofu Hagfræði-
stofnunar 14. nóvember árið 2001.

Framleiðni á Íslandi 1973-1997: Samanburður á statískum og
kvikum kostnaðarföllum. Flutt á málstofu Hagfræðistofn-
unar 21. mars árið 2001.

Tór Einarsson, prófessor

Greinar í ritrýndum fræðiritum
„Fiscal Policy and Human Capital Accumulation in a Home

Production Economy,“ (meðhöf.: Milton H. Marquis).
Contributions to Macroeconomics, vol.1, no.1, 2001.

„Bank Intermediation over the Business Cycle,“ (meðhöf.: Milton
H. Marquis), Journal of Money, Credit, and Banking, vol. 33,
no. 4, November 2001.

Fræðilegar greinar og skýrslur
„Bank Intermediation over the Business Cycle,“ (with Milton H.

Marquis), IOES Working Paper Series W01:07, ágúst 2001.
„Bank Intermediation and Persistent Liquidity Effects in the

Presence of a Frictionless Bond Market,“ (with Milton H.
Marquis), IOES Working Paper Series W01:08, ágúst 2001.

143

Fyrirlestrar
Bank Intermediation and Persistent Liquidity Effects in the

Presence of a Frictionless Bond Market, Society for
Economic Dynamics Annual Meeting, Stokkhólmi, 27.-30.
júní, 2001.

Bank Intermediation and Persistent Liquidity Effects in the
Presence of a Frictionless Bond Market, Econometric
Society European Meeting, Lausanne, 25.-29. ágúst 2001.

Tryggvi Þór Herbertsson, dósent

Bækur, fræðirit
Tekjuskipting á Ísland: Þróun og ákvörðunarvaldar,

meðhöfundar Ásgeir Jónsson, Ásta Herdís Hall, Gylfi Zoëga
og Marta Skúladóttir, HHÍ, 2001

Why Icelanders Do Not Retire Early, Pensionsforum,
Stokkhólmi, 2001

Greinar í ritrýndum fræðiritum
Does Inflation Matter for Growth?, Japan and the World

Economy 13, No. 4, December 2001, pp. 405-428, with
Thorvaldur Gylfason.

Policy Options and Issues in Reforming European Supple-
mentary Pension Systems, Journal of Pensions Manage-
ment 7, No. 2, 2001, pp.117-130, with J. Michael Orszag.

Ownership and Growth, World Bank Economic Review, No. 3,
October 2001, pp. 431-449 with Thorvaldur Gylfason and
Gylfi Zoëga.

The Economics of Early Retirement, Journal of Pensions
Management 6, No. 4, July 2001, pp. 326-335.

The Charge Ratio on Individual Retirement Accounts and
Savings Plans in Iceland, Journal of Applied Economics 33,
No. 8, June 2001, pp. 979-987, with Haukur C. Benediktsson
and J. Michael Orszag.

Shrinking Labour Forces and Early Retirement, CESifo Forum,
Vol. 2, No. 4, Winter 2001, pp. 31-37.

Bókarkafli, kafli í ráðstefnuriti
Introduction, í Tax Competiton: An Opportunity for Iceland?

Háskólaútgáfan, 2001, með Hannesi Hólmsteini
Gissurarsyni.

Fræðilegar greinar og skýrslur
Alþjóðavæðing og hið opinbera, Hagmál 40, 2001, pp. 10-12.
Shrinking Labour Forces and Early Retirement, IoES Working

Paper No. W01:10.
Demographics and Unemployment, IoES Working Paper No.

W01:09 with Edmund Phelps and Gylfi Zoëga.
The Modigliani ‘Puzzle’, IoES Working Paper No. W01:05, with

Gylfi Zoëga.
The Costs of Early Retirement in the OECD, IoES Working Paper

No. W01:02, with J. Michael Orszag.

Fyrirlestrar
Future Health Care Expenditures in Iceland, seminar at the

University of Iceland Hospital, December 2001.
Pension Policy and Early Retirement in the Nordic Countries,

presentation by invitation of the Confederation of State and
Municipal Employees in Iceland, December 2001.

Demographics and Unemployment, seminar at CEBR, Ministry
of Trade and Industry, Copenhagen, November 2001.

Pension Policy and Early Retirement in the Nordic Countries -
With a Focus on Norway, presentation by invitation of
Pensionskommisjonen, Workshop organized by the Ministy
of Finance in Norway, November 2001.

Pension Policy and Early Retirement in the Nordic Countries,
presentation by invitation of the National Association of
Pension Funds in Iceland, November 2001.

A Simple Non-expansionary Budget Rule for Iceland,
presentation by invitation at a conference organized to
celebrate the 60th anniversary of the Faculty of Economics
at the University of Iceland, October 2001.

Age Distribution and Unemployment, presentation at the 6th
annual LACEA conference, Montevideo, Uruguay, October
2001.

Why Icelanders Do Not Retire Early, presentation by invitation at
the Pensionsforum-day in Stockholm, October 2001.

Future Health Care Expenditures in Iceland, presentation by
invitation at the annual meeting of the Icelandic Medical
Doctor Society, October 2001.

The Cost of Early Retirement in the OECD, presentation by
invitation at the IZA conference: Pension Reform and Labor
Markets, Berlin, May 2001.

Design of a Pension System, presentation by invitation of the
government of Uganda, Nile International Conference
Center, Kampala, Uganda, February 2001.

Ritstjórn
Tax Competiton: An Opportunity for Iceland? Háskólaútgáfan,

2001, ritstj. með Hannesi Hólmsteini Gissurarsyni
Í ritstjórn Fjármálatíðinda Seðlabanka Íslands frá 2000.
Ritstjóri IoES Working Paper Series.
Ritstjóri Tax Competition: An Opportunity for Iceland? Ásamt dr.

Tryggva Þór Herbertssyni.

Þorvaldur Gylfason, rannsóknaprófessor

Bók, fræðirit
Framtíðin er annað land, Háskólaútgáfan, Reykjavík, 2001.

Greinar í ritrýndum fræðiritum
Natural resources, education, and economic development,

European Economic Review, maí 2001.
Nature, power, and growth, Scottish Journal of Political

Economy, 2001.
Ownership and growth (ásamt Tryggva Þór Herbertssyni og

Gylfa Zoëga), World Bank Economic Review, október 2001.
Does inflation matter for growth? (ásamt Tryggva Þór

Herbertssyni), Japan and the World Economy, 2001.
Natural resources, political influence, and economic growth (á

rússnesku), Ekonomicheskii zhurnal Vysshei shkoly
ekonomiki (Economic Journal of the Higher School of
Economics), Moskvu, 2001.

Natur och tillväxt, Ekonomisk Debatt, 2001.
Á gengi að vera fast eða fljóta? Gengisskipan við frjálsar

fjármagnshreyfingar, Fjármálatíðindi, síðara hefti, 2001.

Bókarkaflar og kaflar í ráðstefnuritum
Nordic integration and European integration, í Regionalism in

Europe, ritstj. Jürgen von Hagen og Mika Widgrén, Kluwer,
Amsterdam, 2001.

A Nordic perspective on natural resource abundance, í
Resource Abundance and Economic Development, ritstj.
Richard M. Auty, Oxford University Press, Oxford og New
York, 2001.

Education, social equality, and economic growth: A View of the
Landscape (ásamt Gylfa Zoëga), í Education + Training =>
Knowledge + Innovation => Economic + Social Growth,
Proceedings of the 3rd International Conference organized
by the Athens Institute for Education and Research, ritstj.
Gregory T. Papanikos, 2001

Natural resources and economic growth : What is the
connection ?, í Fostering Sustainable Growth in Ukraine,
ritstj. Stephan von Cramon-Taubadel and Iryna Akimova,
Physica-Verlag, Heidelberg og New York, 2001.

144

Fræðilegar greinar og skýrslur
Natural resources and economic growth: The role of investment

(ásamt Gylfa Zoëga), CEPR Discussion Paper No. 2743,
London, marz 2001. A5.1.

Nature, power, and growth, CESifo Working Paper No. 142,
München, janúar 2001. A5.1.

Obsolescence (ásamt Gylfa Zoëga), CEPR Discussion Paper No.
2833, London, júní 2001. A5.1.

Lessons from the Dutch disease: Causes, treatment, and cures,
Institute of Economic Studies Working Paper WP01:06,
Reykjavík, 2001. A5.1.

Natural resources and economic growth: What is the
connection?, CESifo Working Paper No. 530, München,
ágúst 2001. A5.1.

Markets and growth in the post-communist world (ásamt
Randall K. Filer, Stepan Jurajda og Janet Mitchell), CERGE-
EI Working Paper, 2001.

Annarra fé, Vísbending 5. janúar 2001.
Féþroski, Vísbending 12. janúar 2001.
Þyrpingar I, Vísbending 16. febrúar 2001.
Þyrpingar II, Vísbending 23. febrúar 2001.
Er gengið rétt?, Vísbending 16. marz 2001.
Menntun, jöfnuður og hagvöxtur I, Vísbending 8. júní 2001.
Menntun, jöfnuður og hagvöxtur II, Vísbending 22. júní 2001.
Menntun, jöfnuður og hagvöxtur III, Vísbending 29. júní 2001.
Spilling og hagvöxtur, Vísbending 13. júlí 2001.
Þjónustuhagkerfið, Vísbending 24. ágúst 2001.
Olía: Eykur hún hagvöxt? Eflir hún frið?, Vísbending 5. október

2001.
Tryggingar skipta sköpum, Vísbending 23. nóvember 2001.

Fræðslurit
Framtíð Reykjavíkur, Morgunblaðið 8. marz 2001.
Ólíkar lífsskoðanir, Lesbók Morgunblaðsins 24. marz 2001.
Olía og hagvöxtur í Austurlöndum nær, Morgunblaðið, 4.

október 2001.
Reiknilíkanið og framtíð Háskólans, Fréttabréf Háskóla Íslands,

haustið 2001.

Fyrirlestrar
Natural resources and economic growth: The role of investment

Fyrirlestur í Studieförbundet Näringsliv och Samhälle (SNS)
í Stokkhólmi 7. febrúar 2001.

Lessons from the Dutch disease: Causes, treatment, and cures
Fyrirlestur á ráðstefnu Statoil og ECON í Osló 7. marz 2001.

International trade and finance. Fyrirlestraröð (fjórir fyrirlestrar)
í Tallinn School of Diplomacy í Tallinn handa starfsmönnum
eistnesku utanríkisþjónustunnar á vegum EFTA 12.-16.
marz 2001.

Education, social equality, and economic growth: A view of the
landscape Fyrirlestur í Studieförbundet Näringsliv och
Samhälle (SNS) í Stokkhólmi 13. júní 2001.

Education, social equality, and economic growth: A view of the
landscape Fyrirlestur á 3. ársfundi Athens Institute for
Education and Research í Aþenu 25.-26. júní 2001.

Natural resources and economic growth: The role of investment
Fyrirlestur á 15. ársþingi European Economic Association í
Lausanne 1. september 2001.

Advanced External Sector Issues Fyrirlestraröð (fjórir
fyrirlestrar) í Joint Vienna Institute í Vínarborg handa
embættis- og stjórnmálamönnum frá umskiptalöndum í
Austur-Evrópu og Asíu á vegum Alþjóðagjaldeyrissjóðsins
10. -21. september 2001.

Natural resources and economic growth: From dependence to
diversifiation. Fyrirlestur á sérfræðingafundi um Economic
Diversification in Arab Countries á vegum Sameinuðu
þjóðanna (Economic and Social Commission for Western
Asia) í Beirút 25.-27. september 2001.

Móðir Náttúra: Menntar hún börnin sín? Eflir hún vöxt og

viðgang? Opinber fyrirlestur í Háskóla Íslands 10. október
2001.

Natural resources and economic growth: The role of
investment. Fyrirlestur í European University Institute (EUI),
Flórens, Ítalíu, 26. október 2001.

Stendur jöfnuður í vegi fyrir vexti? Opinber fyrirlestur í Háskóla
Íslands 7. nóvember 2001.

Macroeconomic theory and and policy. Fyrirlestraröð (fimm
fyrirlestrar) á vegum Macroeconomic and Financial
Management Institute (MEFMI) í Maseru, Lesotho, handa
embættis- og stjórnmálamönnum í Austur- og Suður-Afríku
12.-23. nóvember 2001.

To grow or not to grow Fyrirlestur í hagfræðideild
Kaupmannahafnarháskóla 29. nóvember 2001. A5.6

Natural resoures, inequality, and economic growth. Fyrirlestur í
Economic Policy Research Unit (EPRU) í
Kaupmannahafnarháskóla 30. nóvember 2001.

Ritstjórn
Japan and the World Economy (í ritstjórn).
Scandinavian Journal of Economics (í ritstjórn).
Macroeconomic Dynamics (aðstoðarritstjóri).

Þórólfur Matthíasson, dósent

Grein í ritrýndu fræðiriti
The Icelandic Debate on the Case for a Fishing Fee: A non-

technical Introduction, Marine Policy Vol. 25, No. 4. (July
2001), pp. 303-312.

Bókarkaflar og kaflar í ráðstefnuritum
Changing the Rules for Regulation of Icelandic Fisheries,

Published in Microbehavior and Macroresults: Proceedings
of the Tenth Biennial Conference of the International
Institute of Fisheries Economics and Trade, July 10-14, 2000,
Corvallis, Oregon, USA. Compiled by Richard S. Johnston
and Ann L. Shriver. International Institute of Fisheries
Economics and Trade (IIFET), Corvallis, 2001.

Introducing ITQs in Icelandic fisheries: Information needs,
Published in Enrico Feoli and Cornelia E. Nauen (eds.), 2001.
Proceedings of the INCO-DEV International Workshop on
Information Systems for Policy and Technical Support in
Fisheries and Aquaculture Los Banos, Philippines, 5-7 June
2000“ Brussels, ACP-EU Fish.Res.Rep., (8):135 p. ISSN
1025-3971

Ex-vessel Price formation in Iceland, Published in
Microbehavior and Macroresults: Proceedings of the Tenth
Biennial Conference of the International Institute of
Fisheries Economics and Trade, July 10-14, 2000, Corvallis,
Oregon, USA. Compiled by Richard S. Johnston and Ann L.
Shriver. International Institute of Fisheries Economics and
Trade (IIFET), Corvallis, 2001.

Fræðilegar greinar og skýrslur
Birna Margrét Olgeirsdóttir, Björgvin Guðmundsson, Katrín Frið-

riksdóttir, Kristín Hrönn Guðmundsdóttir, Steingrímur Helga-
son and Þórólfur Matthíasson: „Valréttarsamningar í íslensk-
um fyrirtækjum“ (Option agreements in the Icelandic Labour
Market), Vísbending, Vol. 19, Issue 8, February 23., 2001.

Þjóðhagslega hagkvæmt, ha? (What does „Macro-Economic
Profitability mean?), Vísbending, Vol. 19. Issue 26, July 6th,
2001.

Þjóðhagsleg mynd af brottkasti (Macro-Economic view of high-
grading), Vísbending, Vol. 19. Issue 47, November 30th, 2001.

Álitsgerðir
Umsögn ritrýnis um skýrslu um efnahagsleg og samfélagsleg

áhrif álvers í Reyðarfirði (Socio-economic impact study of

145

an Aluminium smelter project in East-Iceland;a referee-
report released June 6 2001; see www.landvernd.is/
landvernd/karahnjukar.html.

Mat á umhverfisáhrifum og efnahagslegt mat á umhverfis-
áhrifum (Economic evaluation of the environment; a
referee-report released May 31, 2001; see
www.landvernd.is/landvernd/karahnjukar.html.

Mat á samfélagsáhrifum, Rannsóknastofnun Háskólans á
Akureyri (Socio economic impact study of a Dam and
Power-Plant project in East-Iceland; a referee-report
released May 31, 2001; see www.landvernd.is/landvernd/
karahnjukar.html.

Spurningar er vakna við yfirlestur á skýrslu Þjóðhagsstofnunar
(Report of the Working Group on The Impact of the Noral
Project on Iceland’s Economy and Infrastructure; a referee-
report released May 31, 2001; see www.landvernd.is/
landvernd/karahnjukar.html.

Umsögn ritrýnis um skýrslu um efnahagsleg og samfélagsleg
áhrif álvers í Reyðarfirði (Socio-economic impact study of
an Aluminium smelter project in East-Iceland; in Tryggvi
Felixson (ed.): Kárahnjúkavirkjun og álver í ReyðarfirðI,
Landvernd, Reykjavík, júní 2001.

Mat á umhverfisáhrifum og efnahagslegt mat á umhverfis-
áhrifum (Economic evaluation of the environment; a
referee-report released May 31, 2001; see
www.landvernd.is/landvernd/karahnjukar.html.

Mat á samfélagsáhrifum, Rannsóknastofnun Háskólans á
Akureyri (Socio economic impact study of a Dam and
Power-Plant project in East-Iceland; in Tryggvi Felixson
(ed.): Kárahnjúkavirkjun og álver í Reyðarfirði, Landvernd,
Reykjavík, júní 2001.

Spurningar er vakna við yfirlestur á skýrslu Þjóðhagsstofnunar
(Report of the Working Group on The Impact of the Noral
Project on Iceland’s Economy and Infrastructure; in Tryggvi
Felixson (ed.): Kárahnjúkavirkjun og álver í Reyðarfirði,
Landvernd, Reykjavík, júní 2001.

Fræðslurit
Hvað kostar að framleiða orku við Kárahnjúka? (What will it

cost to produce electricity at Kárahnjúkar?), Morgunblaðið,
6. júní 2001.

Af gagni og gagnsleysi (Of usefulness and uselessness),
Morgunblaðið 26. júní 2001.

Verðmæti brottkasts (Value of discard in Icelandic demersal
fisheries) Morgunblaðið, 14. desember 2001.

Fyrirlestrar
Closing the open sea, lecture given at the conference: People

and the Sea: Maritime research in the social sciences - an
agenda for the 21s Century organized by Center for
Maritime Research (MARE), University of Amsterdam, in
Amsterdam, August 31st - September 1st, 2001.

Kárahnjúkavirkjun, socio-economic consequences,
(Kárahnjúkavirkjun, áhrif á efnahag og samfélag), invited
lecture at the annual meeting of Icelandic Environmental
Society (Umhverfissamtök Íslands), June 9, 2001.

Þráinn Eggertsson, prófessor

Grein í ritrýndu fræðiriti
State reform and the theory of institutional policy. Revista de

Economica Política 19(2), 49-62.

Bókarkaflar og kaflar í ráðstefnuritum
The political foundations of Chinese style gradualism. Comment

on Christian Henning and Xiaobo Lu. Journal of Institutional
and Theoretical Economics 156 (1), 60-63.

Learning and its rationality in a context of fundamental

uncertainty. Comment on Hansjörg Siegenthaler. In Manfred
E. Streit and Uwe Mummert, eds. Cognition, Rationality, and
Institutions. Berlin, Springer-Verlag, 263-266.

Norms in economics with special reference to Economic
Development. In Michael Hechter and Karl-Dieter Opp, eds.
Social Norms. New York: Russell Sage Foundation.

Fyrirlestrar
Russell Sage Conference on the Emergence of Norms, New

York City, mars 1999. Flutti erindið Norms in economics -
with special reference to economic development. Í boði
Karl-Dieter Opp og Michael Hechter.

Ráðstefna Max Planck Institute for Research into Economic
Systems, Jena, maí 1999. Flutti erindið, Emergence of
norms in economics.

Columbia University School of Law: Law and economics
Workshop (í boði prófessors Victors Goldberg). Flutti
erindið: Norms in Economics with special reference to
economic development.

Second Messina Conference on Constitutional Economics,
Messina, Sikiley, september 2000. Flutti erindið: The Politics
of Poverty.

School of International and Public Affairs, Columbia University,
fyrirlestur í boði deildarforseti, Lisa Anderson. Flutti erindið:
Politics of Poverty.

Western Economic Association, San Francisco, júli 2001, Flutti
erindið: Reforming property rights, escaping poverty traps.
Four puzzles.

Tveir fyrirlestrar í boði Vísindaakademíu Rússlands,
hagfræðideild, Moskva, desember 2001.

1) Reforming property rights: four puzzles,
2) The current state of institutional economics.

Ritstjórn
Ásamt prófessor Randall Calvert (Washington University í St.

Louis) ritstjóri bókaflokksins Political Economy of
Institutions and Decisions sem er á vegum Cambridge
University Press (ritrýnt).

Ásamt prófessor Randall Calvert (Washington University í St.
Louis) ritstjóri bókaflokksins Political Economy of
Institutions and Decisions sem er á vegum Cambridge
University Press (ritrýnt).

Í ritstjórn tímaritsins Journal of Economic Behavior and
Organizations (ritrýnt).

Viðskiptafræði

Ágúst Einarsson, prófessor

Grein í ritrýndu fræðiriti
Ágúst Einarsson: Menning er mikilvæg atvinnugrein og um-

svifamikill þáttur í hagkerfinu. Tímarit Máls og menningar,
tímarit um menningu og mannlíf, 3. tbl. 62. árg., Reykjavík
2001, bls. 43-50.

Fræðilegar greinar og skýrslur
Ágúst Einarsson: Breytingar í rekstri sjávarútvegsfyrirtækja á

árunum 1980 til 1997. Sjávarsýn. Blað meistaranema í
sjávarútvegsfræðum við Háskóla Íslands, 2. tbl. 2001,
Reykjavík, bls. 15-20.

Ágúst Einarsson: Aðeins tveir kostir í Evrópumálum. Tímarit
stjórnmálafræðinema. Íslenska leiðin. 1. tbl. 1. árg.,
Reykjavík október 2001, bls. 8-9.

Ágúst Einarsson: 60 ára farsæl saga. Frjáls Verslun, 9. tbl. 2001,
Reykjavík, bls.70-73.

146

Ritdómur
Ágúst Einarsson: Two referee reports for NOFOMA 2001. The art

of vertical integration - Profitability considerations of
Efficient logistics in Norwegian fisheries.

Fræðslurit
Birti á árinu 2000 fjölmargar greinar um málefni tengdum

viðskiptum og hagstjórn ætlaðar almenningi, m.a. á
heimasíðu minni www.agust.is.

Fyrirlestrar
Ágúst Einarsson: Logistics in the future - Lessons from the

Past. Inngangserindi (keynote) á NOFOMA 2001, The Nordic
Logistics Research Network, alþjóðleg vísindaráðstefna í
Reykjavík 14. og 15. júní 2001. Collaboration in Logistics.
Connecting Islands using Information Technology.

Ágúst Einarsson: The Globalisation of Education and Culture.
Inngangserindi (keynote) á Open Youth Work in Europe. An

International Conference about young People in Europe í
Reykjavík 12. október 2001.

Ágúst Einarsson: Ný heimsmynd! Hvert verður hlutverk okkar?
Setningarræða á 60 ára afmælisráðstefnu viðskipta- og
hagfræðideildar á Grand hótel í Reykjavík 31. október 2001.

Ágúst Einarsson: Hagræn áhrif menningar. Erindi á málstofu
fyrir meistaranema í viðskipta- og hagfræðideild 18.
september 2001.

Ágúst Einarsson: Hagkerfi, menning, tónlist. Erindi á ráðstefnu
tónlistarskólakennara í Skálholti 20. ágúst 2001.

Ágúst Einarsson: Menntastefna - eina atvinnu- og byggðastefn-
an sem virkar. Aukin menntun er árangursrík efnahags-,
byggða- og jafnréttisstefna. Erindi á ráðstefnu Samfylking-
arinnar í menntamálum á Bifröst 16. september 2001.

Ágúst Einarsson: Aukin menntun. Auðveldasta leiðin til
framfara. Erindi á landsfundi Samfylkingarinnar 16.
nóvember 2001.

Ágúst Einarsson: Setningarræða á hátíðarfundi viðskipta- og hag-
fræðideildar í hátíðarsal Háskóla Íslands 15. september 2001.

Ágúst Einarsson: Setningarræða á alþjóðlegri ráðstefnu um
áhættustjórnun í litlu og opnu hagkerfi í Reykjavík 30.
nóvember 2001.

Ágúst Einarsson: Hátíðarræða á 100 ára afmæli Ísfélags
Vestmannaeyja, elsta starfandi hlutafélags landsins, 1.
desember 2001.

Guðmundur Ólafsson, lektor
Bókarkafli
Um verðþróun. Manneldi á nýrri öld. Háskólaútgáfan, ritstj.

Inga Þórsdóttir, isbn 9979-54-450-3.

Skýrsla
Skýrsla gerð fyrir Samkeppnisstofnun mars 2001 um þróun

matvöruverðs 1968 - 2000, afhent 5.3. 2001.

Fræðslurit
Grein í viðskiptablaði Morgunblaðsins: Góðkynja og illkynja

viðskiptahalli- 15.5. 2001.
Um viðbótarlífeyrissparnað: Morgunblaðið 29.12.
Um hagkvæmni Kárahnjúkavirkjunar, Morgunblaðið 14.6. 2001.
Endurskoðuð arðsemi Kárahnjúkavirkjunar og fórnarkostn-

aður, Morgunblaðið 21.6. 2001.
Um aðferðir - arðsemi við Kárahnjúka. Morgunblaðið 25.6. 2001
Um „Lokasvar“ - arðsemi við Kárahnjúka. Morgunblaðið 25.6.

2001.

Fyrirlestrar
Fyrirlestur á þingi matvælafræðinga um verðþróun matvöru 7.4.

2000, byggt á kafla í bók: Manneldi á nýrri öld. Haldið í Odda
101, 7.4. 2001.

Fyrirlestur um þróun matvöruverðs 1968 - 2000, byggt á skýrslu
til Samkeppnisráðs 19. október 2001. Þing
matvælafræðinga á Matardaginn 19.10.2001.

Kennslurit
Kennslubók í tölfræði til kennslu í viðskiptaháskólum, janúar

2001.
Kennslubók: Tölvunotkun í viðskiptalífinu, samantekt notuð við

kennslu, haustið 2001.
Skýrsla gerð fyrir Samkeppnisstofnun mars 2001 um þróun

matvöruverðs 1968 - 2000, gefið út sem handrit og notað við
kennslu.

Fyrirlestrar í viðskiptastærðfræði 1 (Ný útgáfa mjög aukinn og
endurbætt). Haustið 2001, Útg. Prentgarður isbn 9979-9489-
6-5.

Viðskiptastærðfræði 1, glærur,verkefni og ýtarefni (Ný útgáfa
mjög aukinn og endurbætt). Haustið 2001, Útg. Prentgarður.
ISBN 9979-9489-7-3.

Viðskiptastærðfræði 1, Verkefni, lausnir og æfingar (Ný útgáfa
mjög aukinn og endurbætt). Haustið 2001, Útg. Prentgarður.
Ljósritað stoðrit.

Gylfi D. Aðalsteinsson, lektor
Útdráttur
Knowledge Management: Theoretical paradigm or practical

manifestation: Útdráttur erindis er flutt var á 16. ráðstefnu
Nordic Management and Economic Conference, sem var
haldin í Uppsölum 16.-18. ágúst 2001.

Fyrirlestur
Knowledge Management: Theoretical paradigm or practical

manifestation: Erindi á 16. ráðstefnu Nordic Management
and Economic Conference sem var haldin í Uppsölum 16-
18. ágúst 2001.

Gylfi Magnússon, dósent

Grein í ritrýndu fræðiriti
The Norwegian Spring-Spawning Herring Fishery: A Stylized

Game Model. Með Ragnari Árnasyni og Sveini Agnarssyni.
Marine Resource Economics, bls. 293-319, Vol. 15, no. 4.
2001.

Fræðilegar greinar og skýrslur
Reykjavíkurhöfn: Efnahagslegt vægi og umhverfi. Með Axeli

Hall. Skýrsla Hagfræðistofnunar nr. C01:01. Reykjavík 2001.
86 bls.

Í Vísbendingu: Frestur er á illu bestur. 19. árgangur, 34. tbl. 31.
ágúst 2001.

Fyrirlestrar
Fyrirlestur um The Atlantic-Scandian Herring Fishery - A Stylised

Game Model, La Trobe háskóli, Melbourne, 2. mars 2001. 1 stig.
Fyrirlestur um efnið Hagvöxtur - líka á landsbyggðinni? Á

vegum Verslunarráðs Íslands, á Akureyri 4. apríl 2001.

Inga Jóna Jónsdóttir, lektor

Fræðileg grein
Inga Jóna Jónsdóttir. „Lykillinn er.....“ Frjáls Verslun, 3.tbl. 2001,

bls 72-74.

Fræðslurit
Inga Jóna Jónsdóttir. Þjóðhagfræði 103: kennslubók með

verkefnum (2001). Endurskoðuð útgáfa á kennslubók í
þjóðhagfræði. Reykjavík: Inga Jóna Jónsdóttir. 226 bls.

147

Ingjaldur Hannibalsson, prófessor

Fræðileg grein
Course Correction - OR/MS Today, ágúst 2001.

Fyrirlestrar
Breytingar á samkeppnisstöðu verslunar á Íslandi og viðbrögð

við þeim, erindi á ráðstefnu Aflvaka og Samtaka Verslunar
og Þjónustu um Verslun og svæðisskipulag, Nýir straumar í
viðskiptum, - samkeppni og borgarskipulag, 23. október
2001.

Alþjóðavæðingin - nýjar áskoranir, Í orði eða á borði, erindi á
ráðstefnu viðskipta- og hagfræðideildar 31. október 2001.

Runólfur S. Steinþórsson, dósent
Fræðileg grein, skýrsla
Knowledge Management: Theoretical paradigm or practical

manifestation. Ráðstefnugrein sem skrifuð er ásamt Gylfa
Dalmann Aðalsteinssyni og kynnt var á ráðstefnu NFF
„Scandinavian Academy of Management“ sem var haldin í
Uppsölum 16. - 18. ágúst.

Fyrirlestrar
Erindi á 16. ráðstefnu NFF (Scandinavian Academy of

Management) í Uppsölum 16. ágúst 2001.
Erindi á ráðstefnu Ferðamálaseturs Íslands og Háskólans á

Akureyri, sem haldin var á Akureyri 14. september 2001.
Erindi um stefnumótun á ráðstefnu um sveigjanleika á

vinnumarkaði - Hið Gullna jafnvægi, miðvikudaginn 14.
febrúar, 2001.

Erindi um stefnumótun á námsstefnu fyrir stjórnendur
framhaldsskóla 21. október 2001.

Ritstjórn
Að stjórna fólki í fyrsta sinn. (Höfundur: Ron Bracy.) Ritröð

Viðskiptafræðistofnunar Háskóla Íslands og Bókaklúbbur
atvinnulífsins. Útgáfufélagið Heimsljós, Reykjavík (ritstjóri).

Sölutækni og samskipti. (Höfundur: Russel Webster.) Ritröð
Viðskiptafræðistofnunar Háskóla Íslands og Bókaklúbbur
atvinnulífsins. Útgáfufélagið Heimsljós, Reykjavík (ritstjóri).

Í ritstjórn Nordiske Organisationsstudier (landsredaktör for
Island). - vitenskabeligt tidskrift.

Vilhjálmur Bjarnason, aðjunkt
Kafli í ráðstefnuriti
Eignarskattar á peningalegar eignir. Í Friðrik H. Jónsson (ritstj.)

Rannsóknir í Félagsvísindum III. Reykjavík:
Félagsvísindastofnun Háskóla Íslands, Hagfræðistofnun
Háskóla Íslands, Háskólaútgáfan.

Þórhallur Guðlaugsson, lektor
Lokaritgerð
Þórhallur Guðlaugsson, (2001.) Viðhorf viðskiptavina sem

árangursmælikvarði, MS ritgerð í viðskiptafræði við
Háskóla Íslands.

148

Stjórnsýsla

Garðar Gíslason, fræðslustjóri

Fræðslurit
Félagsfræði 2, kenningar og samfélag. Kennslubók í

félagsfræði. Útgefandi: Mál og menning (2000).
Þjóðfélagsfræði. Útgefandi: Námsgagnastofnun (2001).

Þjóðfélagsfræði á neti. Útgefandi: Námsgagnastofnun
(2001).

Félagsfræði 1, einstaklingur og samfélag. Útgefandi: Mál og
menning. Uppfærð og endursamin 2001.

Magnús Guðmundsson, deildarstjóri

Ritdómar
Magnús Guðmundsson. * Þórarinn Hjartarson: Skinna. Saga

sútunar á Íslandi. Safn til iðnsögu Íslendinga XIV. bindi.
Ritstjóri Ásgeir Ásgeirsson. Hið íslenzka bókmenntafélag.
Reykjavík 2000. bls. 239. Efnisútdráttur á ensku. Mynda-,
nafna-, heimilda- og atriðisorðaskrá. Saga Tímarit
Sögufélags XXXIX-2001. Reykjavík 2001. bls. 256-259.
Ritdómur.

Magnús Guðmundsson: * Evidence! Europe reflceted in Ar
chives. European Cities of Culture. Santiago de Compostela
2000. 291 bls. Saga Tímarit Sögufélags XXXIX-2001.
Reykjavík 2001. bls. 297-299. Ritdómur.

Fyrirlestrar
Magnús Guðmundsson: „LEGISLATION AND ELECTRONIC

RECORD KEEPING IN EUROPE. Details of questionnaire
survey on electronic records and legislation from the
National Archives of Europe“ Fyrirlestur fluttur 7.
september 2001 hjá International Council on Archives,
Section of University and Research Institution Archives við
Imperial College London.

Magnús Guðmundsson: „Public Lending Right in Iceland 1998-
2001“ Fyrirlestur fluttur 25. september 2001 á 4th Inter-
national Public Lending Right Conference 25-26 September
2001 Canberra, Australia.

Ritstjórn
Dagbækur háskólastúdenta. Ritstjórn Magnús Guðmundsson,

Emilía M. Sigmarsdóttir og Ögmundur Helgason,
Háskólaútgáfan 2001. bls. 163.

Árbók Háskóla Íslands 2000 184 bls, ásamt Magnúsi Diðriki
Baldurssyni.

Landsbókasafn Íslands - Háskólabókasafn

Erla Hulda Halldórsdóttir

Fræðileg grein, skýrsla
Framfaravonir og veruleiki Jakobínu Jónsdóttur. Kvennaslóðir.

Rit til heiðurs Sigríði Th. Erlendsdóttur sagnfræðingi. Ritstj.
Anna Agnarsdóttir, Erla Hulda Halldórsdóttir o.fl. (Reykjavík,
2001), bls. 162-174.

Fyrirlestur
Brauðstrit og ritmenning. Af breiðfirskum kjarnakonum á 19.

öld. Fyrirlestur fluttur á ráðstefnunni Bókmenning og
daglegt líf við Breiðafjörðinn í Stykkishólmi 15.-27. maí
2001. Að ráðstefnunni stóðu Sagnfræðingafélags Íslands og
Félags þjóðfræðinga.

Ritstjórn
Ritstjóri (ásamt fleirum): Kvennaslóðir. Rit til heiðurs Sigríði Th.

Erlendsdóttur sagnfræðingi (Reykjavík, 2001), 535 bls. að
meðtöldum skrám.

Guðrún Karlsdóttir

Fræðilegar greinar og skýrslur
Skýrslugerð: Tölulegt yfirlit um skráningu aðildarsafna Gegnis

ásamt greinargerð um skráningu Landsbókasafns Íslands
- Háskólabókasafns og samskráningu fyrir önnur söfn. -
Fjölrit 8/1 2001, 7. s., töflur: dreift innanhúss, til aðildarsafna
á Ársfundi aðildarsafna Gegnis í maí 2001 og nokkurra
annarra).

Guðrún Karlsdóttir. Slóvenía sótt heim. - Af ráðstefnu í
Landsbókasafni Slóveníu - Háskólabókasafni, Ljubljana, í
september 2000, um fjölþjóðlegt orðasafn í bókasafns- og
upplýsingafræði - Sitthvað um bókasöfn í Slóveníu.
(Bókasafnið 25. árg 2001. Bls. 53-58.)

Fyrirlestur
New Media - national responsibilities. Erindi haldið á

ráðstefnunni Tilsamman eller var för sig - i vilken katalog
hör posten hemma? Nordisk konferens 19.-20. april 2001,
Stockholm.

Ritstjórn
Ritnefndarstörf: Í vefsíðuritstjórn Landsbókasafns Íslands -

Háskólabókasafns frá og með mars 2000.

Rannver H. Hannesson, forvörður

Fræðileg grein
Rannver H. Hannesson: „Íslenskt handritaband.“ Ritmennt 6

(2001), s. 83-92.

Annað

149

Sveinn Ólafsson

Grein í ritrýndu fræðiriti
Olafsson, S.: Aleph in Iceland. Scandianvian Public Library

Quarterly (2001) 34 (3) s. 29-31.

Fræðilegar greinar og skýrslur
Sveinn Ólafsson: Mæliker þekkingar. Vísbending : vikurit um við-

skipti og efnahagsmál, 19. árg. ; 5. tbl., 2. febrúar, 2001, s. 3-4.
Sveinn Ólafsson: Netið dregið skýrari línum. Vísbending : vikurit

um viðskipti og efnahagsmál, 19. árg.; 9. tbl., 2. mars, 2001,
s. 2.

Sveinn Ólafsson: Handföst þekking. Vísbending : vikurit um
viðskipti og efnahagsmál, 19. árg. ; 5. tbl., 4. maí, 2001, s. 2.

The Audio- visual department of the National and University
Library of Iceland: The first five years. Í: Iasa journal, no.17
2001, 34-38.

Þóra Gylfadóttir
Kafli í ráðstefnuriti
Hallgrímur Snorrason og Þóra Gylfadóttir: (2001). „ Trends in the

dissemination and pricing of official statistics „. 11th Nord
I&D : conference proceedings, (CD-Rom). Nord IoD félagið á
Íslandi, 2001.

Þórir Ragnarsson

Fræðilegar skýrslur
Skylduskil í Danmörku (2001). Skýrsla, 48 bls.
Skylduskil í Svíþjóð (2001). Skýrsla, 31 bls.
Skylduskil í Frakklandi (2001). Skýrsla, 47 bls.

Ögmundur Helgason

Bókarkafli
Tröllagangur í Vesturfjöllum. Af heimvegum. Hannes Pétursson

sjötugur. Kveðjur úr Skagafirði. Rv., Vinir Hannesar, 2001, s.
59–63.

Fræðilegar greinar og skýrslur
Helstu prentaðar skrár um íslensk handrit. Ritmennt 6 (2001), s.

9–26.
Ritari AM 969 4to. Jocoseria Arna-Marianiana. Hafniæ 2001.

Fyrirlestrar
Um skáldsögur Indriða G. Þorsteinssonar. Minningardagskrá

um Indriða G. Þorsteinsson. Eden í Hveragerði 18.apríl.
Handrit í Landsbókasafni. Erindi við opnun sýningarinnar „Ein

er søgan úr Íslandi komin“ – Stefnumót við íslenska
sagnahefð, í Þórshöfn í Færeyjum, 5. maí.

Ritstjórn
Dagbækur háskólastúdenta. Rv., Háskólaútgáfan, 2001. 163 s.

[Ásamt Emilíu Sigmarsdóttur og Magnúsi Guðmundssyni.]
Ritmennt. Ársrit Landsbókasafns Íslands – Háskólabókasafns.

6. Rv. 2001. 160 s. [Ritstjóri: Einar Sigurðsson. Ritnefnd:
Kristín Bragadóttir, Þorleifur Jónsson, Ögmundur
Helgason.]

Örn Hrafnkelsson

Fræðilegar greinar og skýrslur
Örn Hrafnkelsson: „Heimildir um forn fræði í Landsbókasafni og

safn Einars Benediktssonar skálds.“ Ritmennt 6 (2001), s.
146-50.

Örn Hrafnkelsson: „The VESTNORD project. Digitizing
newspapers and magazines from the 18th and 19th
centuries.“ NORDINFO-konferens. Nordiskt Forum för
forskningsbibliotekschefer Utveckling eller avveckling.
Helsinki 2001, s. 131-38.

Fyrirlestur
Örn Hrafnkelsson: „Að lesa Þjóðólf í Timbuktu: Um stafræna

endurgerð dagblaða.“ Erindi á hádegisfundi
Sagnfræðingafélags Íslands í Norræna húsinu, 3. apríl 2001,
í fundaröð sem bar yfirskriftina: Hvað er heimild?

Ritstjórn
Júlíana Jónsdóttir: Víg Kjartans Ólafssonar. Sorgarleikur í

einum þætti. Helga Kress bjó til prentunar og ritar inngang.
(Heimildarit Söguspekingastiftis 4.) Hafnarfirði:
Söguspekingastifti, 2001. - 64 s. Ritstjóri: Örn Hrafnkelsson.

Rannsóknastofnun um mannlegt atferli

Magnús S. Magnússon, vísindamaður

Greinar í ritrýndum fræðiritum
Anguera, T., Jonsson, G. K., & Magnusson, M. S. (2001). Simetría

interna en una secuencia de conducta: An lisis prospective
vs. retrospectivo. Presented at the VII Congreso de
Metodoligía de las Ciencias Sociales y de la Salud -
Simposio Metodología Observacional I: Innovaciones
Te¢ricas. Madrid, Spain, September 25-29.

Borrie, A., Jonsson, G. K. and Magnusson, M. S. (2001).
Application of t-pattern detection and analysis in sports
research. Metodología de las Ciencias del Comportamiento,
3(2), 215-226.

Fyrirlestrar
Magnusson, M. S. Towards a real-time based distributional

approach to the analysis of mixed verbal-nonverbal
behavior and social interaction. Orage 2001 - ORAlit‚ et
GEstualit‚ Aix-en-Provence, France, June 18 - 22.
http://gevoix.free.fr/ORAGE2001/gfx/en/index.html
Magnusson, M.S. (invited speaker) Discovering complex
repeated patterns in behavior and effects of experimental
factors. COST - Voluntary Food Intake In Fish, Reykjavík,
Iceland, August 15 - 18.
http://www.rala.is/cost827/program.htm.

Magnusson, M. S. Detecting T-patterns in FACS data with
Theme. FACS 2001 - 9th European Conference; Facial
Expression, Measurement and Meaning, University of
Innsbruck, Austria, September 19 - 22.

Magnusson, M.S. (invited speaker) Repeated patterns in
behavior and some other biological phenomena: The t-
system and its corresponding detection algorithms. 7th
Altenberg Workshop in Theoretical Biology 2001. Evolution
of Communication Systems. 18.-21. October 2001. At The
Konrad Lorenz Institute for Evolution and Cognition
Research. Adolf Lorenz Gasse 2, A-3422, Altenberg, Austria.

Abigail Snook, lektor .88
Aðalsteinn Eyþórsson, verkefnisstjóri 42
Agnar Ingólfsson, prófessor .111
Anna Agnarsdóttir, dósent .38
Anna Soffía Hauksdóttir, prófessor .134
Anna Dóra Sæþórsdóttir, lektor .106
Ari Ólafsson, dósent .99
Arnfríður Guðmundsdóttir, lektor .20
Arnþór Garðarsson, prófessor .111
Auður Hauksdóttir, lektor .28
Ágúst Einarsson, prófessor .145
Ágúst Kvaran, prófessor .103
Ágústa Guðmundsdóttir, prófessor .119
Ágústa Pálsdóttir, lektor .7
Álfrún Gunnlaugsdóttir, prófessor .24
Árdís Ólafsdóttir, lektor .53
Árni Bergmann, aðjunkt .36
Árný E. Sveinbjörnsdóttir, vísindamaður 125
Ásdís Egilsdóttir, dósent .31
Ásdís Rósa Magnúsdóttir, lektor .36
Ásgeir Haraldsson, prófessor .66
Ásgeir Jónsson, sérfræðingur .141
Áslaug Björgvinsdóttir, lektor .55
Áslaug Geirsdóttir, prófessor .107
Ásta Svavarsdóttir, fræðimaður .42
Ásta Thoroddsen, lektor .47
Ástráður Eysteinsson, prófessor .24
Baldur Þórhallsson, lektor .14
Bergljót Kristjánsdóttir, dósent .31
Bergljót Magnadóttir, vísindamaður .89
Birna Arnbjörnsdóttir, aðjunkt .27
Birna Pála Kristinsdóttir, dósent .138
Bjarnheiður Guðmundsdóttir, vísindamaður 91
Bjarni A. Agnarsson, dósent .76
Bjarni Ásgeirsson, dósent .104
Bjarni Bessason, dósent .136
Bjarni Þjóðleifsson, prófessor .79
Björn Björnsson, prófessor .20
Björn Guðbjörnsson,dósent .79
Björn Rúnar Lúðvíksson, dósent .83
Bragi Árnason, prófessor .104
Bryndís Brandsdóttir, vísindamaður .125
Dagný Kristjánsdóttir, prófessor .34
Davíð Þór Björgvinsson, prófessor .55
Djelloul Seghier, fræðimaður .124
Dóróthea Bergs, lektor .47
Ebba Þóra Hvannberg, dósent .135
Eggert Þór Bernharðsson, aðjunkt .38
Eggert Briem, prófessor .122
Eggert Gunnarsson, dýralæknir .92
Einar Árnason, prófessor .112
Einar Guðmundsson, dósent .12
Einar H. Guðmundsson, prófessor .99
Einar G. Pétursson, vísindamaður .44
Einar Ragnarsson, dósent .132
Einar Sigurbjörnsson, prófessor .20
Einar Stefánsson, prófessor .64
Eiríkur Örn Arnason, dósent .87
Eiríkur Rögnvaldsson, prófessor .32
Eiríkur Tómasson, prófessor .55

Elín S. Ólafsdóttir, dósent .59
Ella Kolbrún Kristinsdóttir, dósent .89
Ellen Gunnarsdóttir, aðjunkt .36
Erla Hulda Halldórsdóttir .148
Erla K. Svavarsdóttir, dósent .47
Erlendur Haraldsson, prófessor emerítus13
Erlendur Jónsson, prófessor .29
Eva Benediktsdóttir, dósent .112
Finnbogi R. Þormóðsson, fræðimaður 74
Fjóla Jónsdóttir, dósent .138
Friðbert Jónasson, prófessor .65
Friðrik Már Baldursson, vísindamaður 141
Friðrik H. Jónsson, dósent .12
Garðar Baldvinsson, deildarstjóri .41
Garðar Gíslason, fræðslustjóri .148
Gauti Kristmannsson, aðjunkt .24
Gísli M. Gíslason, prófessor .113
Gísli Gunnarsson, prófessor .39
Gísli Pálsson, prófessor .11
Gísli Sigurðsson, fræðimaður .44
Gísli Heimir Sigurðsson, prófessor .88
Gottskálk Þór Jensson, aðjunkt .25
Guðbjörg Hildur Kolbeins, lektor .8
Guðbjörg Vilhjálmsdóttir, lektor .16
Guðjón Þorkelsson, lektor .120
Guðmundur B. Arnkelsson, dósent .16
Guðmundur Eggertsson, prófessor .114
Guðmundur V. Einarsson, dósent .70
Guðmundur Georgsson, prófessor .93
Guðmundur Hrafn Guðmundsson, prófessor 114
Guðmundur G. Haraldsson, prófessor 104
Guðmundur Hálfdanarson, prófessor 39
Guðmundur Óli Hreggviðsson, lektor 114
Guðmundur Jónsson, dósent .39
Guðmundur R. Jónsson, prófessor .138
Guðmundur K. Magnússon, prófessor 141
Guðmundur Ólafsson, lektor .146
Guðmundur Pétursson, prófessor .94
Guðmundur Þorgeirsson, prófessor .78
Guðni Elísson, lektor .25
Guðný Björk Eydal, lektor .8
Guðný Guðbjörnsdóttir, prófessor .16
Guðrún Geirsdóttir, lektor .16
Guðrún Gísladóttir, dósent .108
Guðrún Ása Grímsdóttir, vísindamaður 44
Guðrún Björk Guðsteinsdóttir, dósent 27
Guðrún Karlsdóttir .148
Guðrún Kristjánsdóttir, prófessor .48
Guðrún Kvaran, prófessor og forstöðumaður 43
Guðrún Þ. Larsen, fræðimaður .127
Guðrún Marteinsdóttir, prófessor .115
Guðrún Nordal, dósent .32
Guðrún V. Skúladóttir, vísindamaður .74
Guðrún Theódórsdóttir, aðjunkt .35
Guðrún Þórhallsdóttir, dósent .32
Guðvarður Már Gunnlaugsson, sérfræðingur 45
Gunnar Karlsson, prófessor .40
Gunnar H. Kristinsson, prófessor .14
Gunnar Sigurðsson, prófessor .80
Gunnar Stefánsson, dósent .123

150

Nafnaskrá

151

Gunnlaugur Björnsson, vísindamaður 124
Gunnlaugur Ingólfsson, fræðimaður .43
Gunnlaugur A. Jónsson, prófessor .21
Gylfi D. Aðalsteinsson, lektor .146
Gylfi Magnússon, dósent .146
Hafdís Ingvarsdóttir, lektor .16
Hafliði P. Gíslason, prófessor .99
Halldór Bjarnason, verkefnisstjóri .41
Hannes Blöndal, prófessor .76
Hannes H. Gissurarson, prófessor .15
Haraldur Bernharðsson, verkefnisstjóri 42
Haraldur Ólafsson, dósent .100
Helga Gottfreðsdóttir, lektor .54
Helga L. Helgadóttir, lektor .49
Helga Jónsdóttir, dósent .49
Helga Kress, prófessor .25
Helga M. Ögmundsdóttir, prófessor .69
Helgi Björnsson, vísindamaður .125
Helgi Gunnlaugsson, dósent .9
Helgi Þór Ingason, lektor .138
Helgi Tómasson, dósent .141
Helgi Valdimarsson, prófessor .84
Helgi Þorláksson, prófessor .40
Herdís Sveinsdóttir, dósent .50
Hermann Þórisson, vísindamaður .130
Hjalti Hugason, prófessor .21
Hólmfríður Garðarsdóttir, aðjunkt .36
Hrafn Tulinius, prófessor .72
Hörður Filippusson, dósent .105
Höskuldur Þráinsson, prófessor .32
Inga B. Árnadóttir, lektor .132
Inga Jóna Jónsdóttir, lektor .146
Inga Þórsdóttir, prófessor .120
Ingi Þ. Bjarnason, fræðimaður .126
Ingi Sigurðsson, prófessor .40
Ingibjörg Harðardóttir, dósent .76
Ingileif Jónsdóttir, dósent .84
Ingjaldur Hannibalsson, prófessor .147
Ingvar H. Árnason, dósent .105
Jakob Kristinsson, dósent .78
Jakob Smári, prófessor .13
Jóhann Á. Sigurðsson, prófessor .73
Jóhanna Bernharðsdóttir, lektor .50
Jóhanna Gunnlaugsdóttir, lektor .7
Jóhannes Ö Björnsson, prófessor .77
Jóhannes G. Jónsson, aðjunkt .33
Jóhannes R. Sveinsson, dósent .134
Jón Kr. Arason, prófessor .123
Jón Ma. Ásgeirsson, prófessor .22
Jón Atli Benediktsson, prófessor .134
Jón B. Bjarnason, prófessor .105
Jón Eiríksson, vísindamaður .127
Jón G. Friðjónsson, prófessor .35
Jón K.F. Geirsson, prófessor .106
Jón Tómas Guðmundsson, lektor .135
Jón R. Gunnarsson, lektor .26
Jón Axel Harðarson, dósent .33
Jón Gunnlaugur Jónasson, dósent .77
Jón Torfi Jónasson, prófessor .17
Jón Hilmar Jónsson, vísindamaður .43
Jón Jóhannes Jónsson, dósent .76
Jón Ólafsson, framkvæmdastjóri .42
Jón Ólafsson, prófessor .106
Jón S. Ólafsson, lektor .115
Jón Ó. Skarphéðinsson, prófessor .50
Jónas Elíasson, prófessor .137
Jónas Magnússon, prófessor .70
Jónatan Þórmundsson, prófessor .55
Jórunn E. Eyfjörð, dósent .67
Júlían Meldon D'Arcy, dósent .27

Jörgen Pind, prófessor .13
Jörundur Svavarsson, prófessor .117
Karl Benediktsson, lektor .108
Karl Örn Karlsson, lektor .132
Karl G. Kristinsson, prófessor .86
Karl Skírnisson, vísindamaður .95
Kesara M. Jónsson, prófessor .117
Kjartan G. Magnússon, prófessor .123
Kristberg Kristbergsson, dósent .121
Kristín Bjarnadóttir, deildarstjóri .44
Kristín Björnsdóttir, dósent .51
Kristín Ingólfsdóttir, prófessor .59
Kristín Loftsdóttir, lektor .11
Kristín Ólafsdóttir, dósent .79
Kristján Árnason, dósent .26
Kristján Árnason, prófessor .33
Kristján Búason, dósent .22
Kristján Eiríksson .45
Kristján Valur Ingólfsson, lektor .22
Laurel Anne Clyde, prófessor .7
Lárus Thorlacius, prófessor .101
Leifur A. Símonarson, prófessor .108
Leó Kristjánsson, vísindamaður .126
Loftur Guttormsson, prófessor .40
Logi Jónsson, dósent .118
Magnús Guðmundsson, deildarstjóri 148
Magnús T. Guðmundsson, dósent .101
Magnús M. Halldórsson, prófessor .136
Magnús Jóhannsson, prófessor .79
Magnús Þór Jónsson, prófessor .139
Magnús M. Kristjánsson, dósent .121
Magnús S. Magnússon, vísindamaður 149
Magnús Snædal, dósent .26
Marga Thome, dósent .51
Margrét Gústafsdóttir, dósent .52
Margrét Jónsdóttir, dósent .35
Margrét Jónsdóttir, lektor .36
Margrét Oddsdóttir, dósent .71
María Anna Garðarsdóttir, aðjunkt .35
María H. Þorsteinsdóttir, dósent .89
Matthew Whelpton, lektor .28
Matthías Eydal, fræðimaður .95
Matthías V. Sæmundsson, dósent .33
Maurizio Tani, aðjunkt .37
Mauro Barindi, aðjunkt .37
Már Björgvinsson, fræðimaður .125
Már Jónsson, dósent .40
Már Másson, dósent .60
Mikael M. Karlsson, prófessor .29
Njörður P. Njarðvík, prófessor .34
Oddný G. Sverrisdóttir, dósent .29
Oddur Benediktsson, prófessor .136
Olgeir Sigmarsson, vísindamaður .128
Ólafur S. Andrésson, vísindamaður .96
Ólafur Þ. Harðarson, prófessor .15
Ólafur Ingólfsson, prófessor .109
Ólafur Pétur Pálsson, dósent .139
Páll Biering, sérfræðingur .52
Páll Björnsson, verkefnisstjóri .42
Páll Einarsson, prófessor .109
Páll Hersteinsson, prófessor .118
Páll Hreinsson, prófessor .56
Páll Jensson, prófessor .139
Páll Sigurðsson, prófessor .56
Páll Valdimarsson, prófessor .140
Pálmi V. Jónsson, dósent .81
Peter Holbrook, prófessor .132
Pétur Knútsson, lektor .28
Pétur Pétursson, prófessor .22
Ragnar Árnason, prófessor .142

Ragnar K. Ásmundsson, sérfræðingur 124
Ragnar Sigurðsson, fræðimaður .131
Ragnheiður Bragadóttir, prófessor .57
Rannveig Traustadóttir, dósent .17
Rannver H. Hannesson, forvörður .148
Reynir Arngrímsson, dósent .67
Reynir Tómas Geirsson, prófessor .68
Robert Cook, prófessor .28
Róbert H. Haraldsson, lektor .30
Róbert J. Magnus, prófessor .123
Runólfur Pálsson, lektor .81
Runólfur S. Steinþórsson, dósent .147
Rúnar Helgi Vignisson, aðjunkt .26
Rúnar Vilhjálmsson, prófessor .52
Rögnvaldur Möller, fræðimaður .131
Sari Johanna Päivärinne, sendilektor 29
Sigfús Þ. Elíasson, prófessor .133
Sighvatur Sævar Árnason, dósent .74
Sigmundur Guðbjarnason, prófessor emeríti 106
Sigríður Guðmundsdóttir, vísindamaður 96
Sigríður D. Kristmundsdóttir .11
Sigríður Ólafsdóttir, fræðimaður .130
Sigríður Sigurjónsdóttir, dósent .34
Sigríður Þorgeirsdóttir, dósent .30
Sigríður Dagný Þorvaldsdóttir, aðjunkt 35
Sigrún Aðalbjarnardóttir, prófessor .18
Sigrún Júlíusdóttir, prófessor .9
Sigurður Brynjólfsson, prófessor .140
Sigurður Erlingsson, prófessor .137
Sigurður R. Gíslason, vísindamaður .129
Sigurður J. Grétarsson, prófessor .14
Sigurður Ingvarsson, forstöðumaður og prófessor 97
Sigurður Jakobsson, fræðimaður .130
Sigurður Gylfi Magnússon, aðjunkt .41
Sigurður Pétursson, lektor .37
Sigurður H. Richter, vísindamaður .97
Sigurður S. Snorrason, dósent .118
Sigurður Thorlacius, dósent .72
Sigurjón Arason, dósent .122
Sigurjón Arnlaugsson, lektor .133
Sigurlína Davíðsdóttir, lektor .18
Skúli Magnússon, lektor .57
Snjólfur Ólafsson, prófessor .142
Soffía Auður Birgisdóttir, aðjunkt .35
Sóley S. Bender, dósent .53
Stefán Arnórsson, prófessor .110
Stefán B. Sigurðsson, prófessor .75
Stefán M. Stefánsson, prófessor .57
Svanhildur Óskarsdóttir .45
Svanur Kristjánsson, prófessor .15
Svavar Hrafn Svavarsson, aðjunkt .37
Sveinbjörn Gizurarson, prófessor .61
Sveinn Agnarsson, sérfræðingur .142
Sveinn Yngvi Egilsson, aðjunkt .34
Sveinn Ólafsson .149
Sven Sigurðsson, prófessor .136
Sverrir Harðarson, dósent .76
Sverrir Tómasson, vísindamaður .45
Teitur Jónsson, lektor .133
Terry Gunnell, dósent .19
Torfi H. Tulinius, dósent .37
Tómas Philip Rúnarsson, sérfræðingur131
Tór Einarsson, prófessor .142
Trausti Valsson, prófessor .137
Tryggvi Þór Herbertsson, dósent .143
Unnur Dís Skaptadóttir, lektor .11
Úlfar Bragason, forstöðumaður .46
Úlfhildur Dagsdóttir, stundakennari .26
Valdimar K. Jónsson, prófessor .140
Valgerður Andrésdóttir, vísindamaður 98

Valgerður Edda Benediktsdóttir, fræðimaður 130
Valur Ingimundarson, lektor .41
Vésteinn Ólason, forstöðumaður og prófessor 46
Viðar Guðmundsson, prófessor .102
Viðar M. Matthíasson, prófessor .58
Vilhjálmur Árnason, prófessor .30
Vilhjálmur Bjarnason, aðjunkt .147
Vilhjálmur Rafnsson, prófessor .73
Vilmundur Guðnason, dósent .82
Viola Miglio, lektor .38
Zuilma Gabríela Sigurðardóttir, lektor 14
Þjóðbjörg Guðjónsdóttir, lektor .89
Þorbjörn Broddason, prófessor .10
Þorgerður Einarsdóttir, lektor .10
Þorsteinn Gylfason, prófessor .31
Þorsteinn Loftsson, prófessor .62
Þorsteinn I. Sigfússon, prófessor .102
Þorsteinn Sæmundsson, vísindamaður127
Þorsteinn Vilhjálmsson, prófessor .102
Þorvaldur Gylfason, rannsóknaprófessor 143
Þór Eysteinsson, fræðimaður .75
Þóra Gylfadóttir .149
Þóra Björk Hjartardóttir, dósent .36
Þóra E. Þórhallsdóttir, prófessor .119
Þórarinn Gíslason, dósent .82
Þórarinn Sveinsson, dósent .89
Þórdís Kristmundsdóttir, prófessor .63
Þórður Harðarson, prófessor .83
Þórður Jónsson, vísindamaður .131
Þórhallur Guðlaugsson, lektor .147
Þórir Ragnarsson .149
Þórólfur Matthíasson, dósent .144
Þórólfur Þórlindsson, prófessor .10
Þórunn Sigurðardóttir .46
Þráinn Eggertsson, prófessor .145
Ögmundur Helgason .149
Örn Helgason, prófessor .102
Örn Hrafnkelsson .149

152

153

Útgefandi: Háskóli Íslands
Ritstjórn: Baldvin M. Zarioh, Magnús Diðrik Baldursson og Magnús Guðmundsson
Hönnun: Hildigunnur Gunnarsdóttir
Prófarkalestur: Jóhanna Bogadóttir
Ljósmyndir: Kristinn Ingvarsson
Umbrot: Háskólaútgáfan, Jörundur Guðmundsson
Filmuvinna og prentun: Gutenberg
Upplag: 1200

Maí 2002

154

