

Ritaskrá

Dr. Vilhjálms Arnar Vilhjálmssonar

1972-2013

Ekki tæmandi skrá

2013

Vilhjálmur Örn Vilhjálmsson & Nina Linde Jaspers: "Witte ploischotels uit wrak de Melckmeyt (1659)" og "De handelsstromen rond de Melckmeyt", kaflar í stórrí grein Nina Linde Jaspers: "Buitenlandse witte fajence uit Nederlandse bodem en het probleem van identificatie van Delfts/Nederlands wit, 17-17e eeuw." Greinin mun birtast í stórrí sýningarsskrá sem gefin verður út í tengslum við sýningu í den Haag í Hollandi á næsta ári. Heiti útgáfunnar hefur enn ekki verið ákveðið.

"Kaptajn, kœbmand og helligmand", grein um Ísland og Evrópu á 17. öld, afhent og væntanleg í *Skalk* 2013 eða 2014.

Frumсамdar greinar, upplýsingar og fréttir um fornleifafræði, sagnfræði og önnur "forn fræði" á blogginu Fornleifi: www.fornleifur.blog.is:

Merkir fundir í Surtshelli; Þýski Krossinn; Danish Holocaust Distortion; Menntaskólaminningar; Sólin skín úr norðri; Frönsku tengslin; Draumur Fornleifafræðingsins; Faðirin at Trabant er deyður; Mikilvæg fyrirspurn um lýðveldið; To-Ya and his Ice Family; Meira um Ísfólkið; Brünhilde hjá Leynifélaginu hitti Adolf; 7. getraun Fornleifs; Danmark en del af Stortyskland; 1. gestapenni Fornleifs (Ragnar Edvardsson); Ó, þvílík ósköp !!; Þegar Danmörk varð hluti af Stórþýskalandi; Landnámsvertíðin hafin; Innlegg í umræðuna um "Landnámið fyrir Landnámið" (http://fornleifur.blog.is/users/5c/fornleifur/files/landnam_style_17783.pdf); Langspilið á 20. og 21. öld; Frelsið fuðrar upp í Danmörku; Samiskur uppruni Íslendinga - með getraun; Sendiherrann; Hvað fær maður fyrir silfur sitt?; Rómardraumar; Iceland, the greatest Smorgasbord ever; Skúrinn í Skálholti; Langspil á Íslandi og í erlendum söfnum; Skál!; Heimildir um langspil fyrir aldamótin 1900; Stolnir gripir og rangar upplýsingar; Menntamálaráðuneyti gefur rangar upplýsingar um fornminjar; "Allt út af einhverjum helvítis steini"; Stradivarius íslenskra langspila; Valkyrja fannst á Fjóni; Týnda táknið; Fortíðarsyndir á 150 ára afmælinu; Gyðingar í hverju húsi; Rosmhvalspankar; Possible, but not positive; Lítil og "ljót" þjóð á leiðarenda; Er Minjastofnun Íslands spilavíti?; Af félagslegu lýðræði meðal íslenskra fornleifafræðinga; Nýir tímar, breyttir siðir; Illugi ritskoðar sögu Sovétríkjanna; Mittismjó brúður eða Venus frá Utrecht; 6. getraun Fornleifs; Nú hefur filsminni mitt og nef verið útskýrt; Egilio Saga; Voru landnámsmenn hasshausar?; Moldin milda frá Miðhúsum er horfin.

2012

“Take off your hat. This is not the synagogue.”

Eyewitness account / Opinion. <http://defendinghistory.com> 22.5.2012:

(<http://defendinghistory.com/take-off-your-hat-this-is-not-the-synagogue/36029>).

Fornleifur

FORSIÐA RSS

Fornleifur

RITSTJÓRINN

FORNLEIFUR

 Klíkkðu á forgripinn til vinstri til að fá frekari upplýsingar um hvernig þið sendið Fornleifi stuttar greinar

BÆKUR

Nálhúsið
Ýmis fróðleikur um Stöng í Þjórsárdal og rannsóknir þar

Týnda táknið
19.2.2013 | 16:01

Nú haldið þið að ég sé enn og aftur að fara að skrifa um týnda gripi á Þjóðminjasafninu. Nei, þar er fest týnt, geymt eða grafið.

Eitt er það forna skreyti, sem ég er nokkuð viss um að sé eitt það algengasta á fyrri öldum. Það hefur verið notað jafn á Íslandi, sem í Kína og Egyptalandi, meðal Indíána, Sama og

GOTTERÍ

- [Langspilið á 20. og 21. öld](#)

Safn til Sögu langspilisins V

- [Langspil á Íslandi og í erlendum söfnum](#)

Greinar um fornleifafræði og önnur forn fræði á blogginu Fornleifi:

www.fornleifur.blog.is :

Tvær frásagir af finnskum fornleifafræðingi; "Miklu betri en Silvo"; Hvar er húfan mín; Tíðindi úr skriftarstól síra Fornleifs; Selt út úr bókasafni Jóns Helgasonar prófessors; Furðumyndir frá 18. öld á Listasafni Íslands: Síðari hluti; Furðumyndir frá 18. öld á Listasafni Íslands: Fyrri hluti; Dýrðlegur er Eldjárn - Ritdómur; Steinsteypustöng með járn; gleri og tilheyrandi pyntingum; Vendi ég mínu kvæði í kross; Mannvist - ritdómur; Nathan og fressið; Iceland's Nazi ghosts; Hvað sagði Gunnar?; Klaustrið og Gunnar; Er kryppa Rikharðs III fundin?; Lea var myrt í Sobibor; Syria est perdita; Finnur Magnússon (1781-1847), fyrstur íslenskra fornleifafræðinga; Svona finnst silfur í jörðu; Hver var fyrsti íslenski fornleifafræðingurinn; Fyrirspurn til Fornleifs; Beinaflutningur í Skagafirði – fyrir 1104; Fornleifar í Elliðaárdalnum; Lev Samuilovich Klein; Made in Japan; Beinaflutningur á Stöng í Þjórsárdal; Slysín eru mörg; Hvað er í deiglunni?; Gleðilega hátíð!; Tapað fundið; Nálhúsið og hrosshárin frá Stöng; 5. Getraun Fornleifs; Hver er konan til vinstri?; Glataði sonurinn er fundinn; Fyrstu fréttir úr felti reynast rangar; Silfurberg í Kaupmannahöfn; Íslenskar súpermys; Tóm steypa; Fréttir úr framboði; Líkneskjadyrkun; Stúlkan frá Egtved; Londonlambið og lærin á dóttur jólasveinsins; Skálholtsskemmdaverkið; Fiat lux – 4. hluti; Fiat lux – 3. hluti; Fiat lux – 2. hluti; Fiat lux; Yam Suf; Hlustið þið enn á þetta gamla hatur?; Getes Sevremment Getes; Skálholtsskúrinn; Íslendingar selja frekar ömmu sína; Einn á kjamman; Hverasoðning; Landnámsvandinn; Örvarodds saga; Reykjavík anno 1862; 4. getraun Fornleifs; Negrinn á fjölinni; Helstu fornminjar í Danmörku árið 2011; Feneyjaskál.

2011

Greinar um fornleifafræði og önnur forn fræði á blogginu Fornleifi:
www.fornleifur.blog.is

„Det ville som sagt være meget beklageligt for skandinavisk arkæologi...“ ;
 Þorláksbúð stendur ekki á lagalegum grunni; Upp á stól stendur mín kannu...;
 Tilgátuhús með þakpappa; Kjósum Kristján; Falskir Íslendingar í Þýskalandi
 árið 1936; Þar misstu Íslendingar enn einu sinni af sögu sinni; Þið munið
 hann Jörund – eða hvað?; Týnda kingan; Ráðherrann veður í villu; Lausn á
 3. gátu Fornleifs; 3. gáta Fornleifs; Monstrum Medievalis; Ekki er öll
 vitleysan eins; Næstum því forngripir; "Kirkjugarðurinn" á Forn-Reyni;
 Cara Insula; 2. getraun Fornleifs; Brotakennd fornleifafræði í nýrri
 bók; Þegar Ali fann innsigli séra Bernharðs í Varde; 17 gyðingar í brunni;
 Laxerolian á Dauðahafsruðlunum; Stiklur úr sögu fornleifafræðinnar á Íslandi
 - 2. hluti; Pottþéttur biskup; Svínland hið góða; Hvalur á Stöng; Kirkjukambar
 Glerbrot í Reykholti; Gullnæla frá Skipholti; Undarlegt efni; Fiskur frá
 Íslandsmiðum í hollensku skipi ?; Veni Vidi Vici; 1. getraun Fornleifs; Næla
 frá Vaði; Fyrir neðan allar hellur; Herminjar; Stiklur úr sögu fornleifa-
 fræðinnar á Íslandi - 1. hluti; Barbara í Kapelluhrauni; Líkþrái biskupinn í
 Skálholti; SKALK; Merki Þjóðminjasafns Íslands; Krossinn frá Fossi; Skotið
 yfir markið á Skriðuklaustri; Landnám fyrir Landnám í Færeyjum - enn eina
 ferðina!; Fornleifar og sjónminnið; Fornleifur stekkur á Stöng.

2010

Úrvinnsla úr niðurstöðum fornleifarannsóknna á Stöng í Þjórsárdal:
 Áfangaskýrsla 2009, 41 bls.
 Sjá: (http://fornleifur.blog.is/users/5c/fornleifur/files/skyrsla2010_16567.pdf).

Ritstjóri tímaritsins *RAMBAM*, Tidsskrift for Dansk Jødisk Historie.
 ”Forord”, *Rambam* 19, 2010, 7-8.
 ”Christian X og jøderne: Hovedrolleindehavere i dansk krigspropaganda”.
Rambam 19, 2010, 68-85.
 (http://www.postdoc.blog.is/users/3d/postdoc/files/rambam_2010_13276.pdf)
 ”En mangelfuld fortælling”. *Rambam* 19, 2010, 108-116.
 (http://fornleifur.blog.is/users/5c/fornleifur/files/geertruida_16552.pdf)
 ”Snublesten”. *Rambam* 19, 2010, 121-122.

RAMBAM 19 / 2010

2009

Ritstjóri tímaritsins RAMBAM, Tidsskrift for Dansk Jødisk Historie.

”Janna”. *Rambam 18*, 34-43.

(http://fornleifur.blog.is/users/5c/fornleifur/files/janna_16553.pdf)

”I en flygtnings objektiv”. *Rambam 18*, 42-43.

”Nathans hankat”. *Rambam 18*, 68-71.

http://fornleifur.blog.is/users/5c/fornleifur/files/nathans_hankat_16543.pdf

”Snublesten; Et projekt”. *Rambam 18*, 76-79.

”Nyt udefra”. *Rambam 18*, 80-82.

”Min Fars Familie” anmeldelse af Min Fars Familie – en genealogi om familierne Szolimczyk/Sholinsky/Schalimtzek og Itzkowitz/Keitz 1798-2008 af Bengt Sjalín. (Caspit Press, Jerusalem). *Rambam 18*, 88-89.

RAMBAM 18 /2009

2008

Frá áramótum 2008/09 ritstjóri ársritsins RAMBAM, sem gefið er út af *Selskabet for Dansk Jødisk Historie*.

Meðhöfundur að grein aðalhöfundur að annarri í bókinni *Behind the Humanitarian Mask, The Nordic Countries, Israel, and the Jews*, Ed. Manfred Gerstenfeld, Jerusalem Center for Public Affairs and Institute for Global Jewish Affairs, 2008, bls.179-193 og 219-239. (Bókina er hægt að lesa hér: <http://www.jcpa.org/text/nordic.pdf>)

”Flogið hátt lotið lágt” *Sagan öll*. Nr. 2/2008, 70-74. (Sjá: <http://postdoc.blog.is/blog/postdoc/entry/774915/>)

”Rescue, Expulsion, and Collaboration: Denmark's Difficulties with its World War II Past”, *Rubicon*, Nr. 1, 16. árg. Marts 2008, 21-50.

2007

Redaktion af tidsskriftet *Rambam*, Årskrift for Selskabet for Dansk Jødisk Historie.

2006

"Ich weiss, was ich zu tun habe", En kildekritisk belysning af Georg Ferdinand Duckwitz' rolle i redningen af jøderne i 1943. *Rambam 15*, Tidsskrift for jødisk kultur og forskning. Udgivet af Selskabet for Dansk Jødisk Historie, 72-93.

(Sjá: http://postdoc.blog.is/users/3d/postdoc/files/Ducky/ich_weiss_2244.pdf). Grein skrifuð með Bent Blüdnikow: ”Da jøderne reddede Danmark. Kapitel 14 i antologien *20 begivenheder der skabte Danmark*. Kasper Elbjørn og David Gress (Red.). Gyldendal, 274-93.

Sammen med Bent Blüdnikow: ”Rescue, Expulsion, and Collaboration: Denmark's Difficulties with its World War II Past”. *Jewish Political Studies Review 18:3-4 (Fall 2006)*, 3-29.

(Sjá: <http://www.jcpa.org/phas/phas-vilhjalmsson-f06.htm> ellegar <http://jcpa.org/wp-content/uploads/2011/11/Nordic.pdf>).

„To gode“, boganmeldelse af ”Ghetto Dagbog” og ”Hvorfor netop jeg...?” i *Jødisk Orientering*, februar 2006, 15.

2005

Medaljens Bagside, Jødiske flygtningeskæbner i Danmark 1933-1945. Forlaget Vandkunsten. [472 sider, 140 ill. ISBN 87-91393-60-4]. (Sjá tvo kafla hér: http://www.forlagetvandkunsten.dk/data/512660/Medaljens_bagside.pdf).

Bókarkápa Medaljens Bagside

- "Simon Wiesenthal 1908-2005", *Jødisk Orientering*, oktober 2005, nummer 9, 77. årgang, 4-5.
- "Grå skygge på De Hvide Busser", *Berlingske Tidende*, Magasin debat, 2.10. 2005, 13.
- "De Hvide Busser på afveje", *Berlingske Tidende*, Magasin debat, 13.9. 2005, 8.
- "Rezas historie", Kronik i *Politiken*, 7. september, 2. sektion, 7-8.
(<http://politiken.dk/debat/kroniker/ECE122561/rezas-historie/>)
- "Jøderne var de Radikales gidsler", *Berlingske Tidende*, 2.8. 2005, Magasin, debat, 11.
- "En særlig dansk form for flygtningehjælp". Kronik i *Berlingske Tidende*, 3.5. 2006, 13.
- "En dansk krigsforbryder", *Weekendavisen*, Kultur, 28. januar-3. februar 2005, 11. (Sjå:
http://fornleifur.blog.is/users/5c/fornleifur/files/krigsforbryder_16595.pdf).
- "Auschwitz-dagen, En mindedag eller en gallamiddage med fordomme?" *Jødisk Orientering*, januar 2005/ Nummer 1, 4-5.

2004

- "Iceland, the Jews, and Anti-Semitism, 1625-2004. *Jewish Political Studies Review* 16:3-4 (Fall 2004), 131-156.
(Sjå: <http://www.jcpa.org/phas/phas-vilhjalmur-f04.htm>
ellegar <http://jcpa.org/wp-content/uploads/2011/11/Nordic.pdf>).
- "Olsen fra FN-forbundet flirter med antisemitisme". Debatindlæg i *Berlingske Tidende*, Debat Magasin, 3. maj.
- "Statsstøttet boykot af Israel", Læserbrev i *Berlingske Tidende*, Debat, *Berlingske Magasin*. 12. maj 2004, 14.
- "New-Age arkæologi på Færøerne", kronik i *Dimmalætting*, Meiningar og Heilsanir 25. marts 2004.

2003

- "Dánia Második Viághábo – Rús öröksége" (Danmark under 2. verdenskrig – en kort oversigt) *BESZÉLŐ* nr. 12, 2003. december, 80-84. [Ungverskt menningartímarit]. (Sjå: <http://beszelo.c3.hu/archivum/index.htm>).
- "A király és a csillag, A Dánia Megszállása Alatt Kölött Mítoszok". *BESZÉLŐ* nr. 12, 2003. december, 75-83 [greinin]"The King and the Star" (2003) í ungværskri þýðingu].
- "Om jøder i Grønland" *Rambam 12*, Tidsskrift for jødisk kultur og forskning. Udgivet af Selskabet for Dansk Jødisk Historie, 117-122. (Sjå: http://fornleifur.blog.is/users/5c/fornleifur/files/gronland_16555.pdf).
- "En islandsk jødisk annal, 1625-2003". *Rambam 12*, Tidsskrift for jødisk kultur og forskning. Udgivet af Selskabet for Dansk Jødisk Historie, 102-116. (http://fornleifur.blog.is/users/5c/fornleifur/files/rambam_12_16554.pdf).
- "The King and the Star" I Bastholm Jensen, Mette & Jensen, Steven B. (Ed) *Denmark and the Holocaust*. Institute for International Studies, Department for Holocaust and Genocide Studies 2003, 102-117. (Sjå: http://www.diis.dk/files/CVer/Personlige_CVer/Holocaust_and_Genocide/Publikationer/holocaust_DK_kap_5.pdf).

”DRs fupafstemning” *Berlingske Tidende*, Debat, 10. november 2003, 18.
 ”Zaczniemy porzadki od wlasnego domu” [þýðir ”Líttu í eigin barm”] *Slowo Zydowskie (Dos Jidisze Wort)* 7-32 marca 2003, bls. 8 og 31.
 ”Grib i egen barm”. *Jyllands-Posten*, Indblik, 9. februar 2003, 9.

2002

”En død døgnflue” *Berlingske Tidende*, 2. sektion, Magasinet, 1. februar 2002, 6.
 ”Auschwitz-dambrug. En "nymoralistisk" overvejelse”. *Jødisk Orientering*, Januar 2002, Shvat 5762 / Nummer 1/73. Årgang, bls. 8 og 24.
http://fornleifur.blog.is/users/5c/fornleifur/files/jo2002_16558.pdf.

2001

”Nazisten der blev til helgen”, *Berlingske Tidende*, 2. sektion, 8. december 2001, 6.
 ”Glansen går af Duckwitz”, Kronik i *Berlingske Tidende*, 1. sektion, 3. oktober, 14.

2000

”Den Baltiske fortrængning”. *Birkes*, Det danske tidsskrift for jødisk liv Nr. 1, 2000, 2. årgang, 7-13.
 ”Det dobbelte folkedrab”, *Berlingske Tidende*, 1. sektion, torsdag, 7. december 2000, 20.
 ”Morderne i Baltikum”, Kronik i *Berlingske Tidende*, 1. sektion, fredag 10. november 2000, 19.

1999

”Den sidste jøde på Kreta?”. Udsyn, *tidsskrift om jødisk liv, Israel og Mellemøsten*, Nr. 4 / december 1999, 3-8. (Sjá: http://postdoc.blog.is/users/3d/postdoc/files/udsyn_4_1999_13222.pdf)
 ”Jødisk kogekunst i Grækenland”. Udsyn, *tidsskrift om jødisk liv, Israel og Mellemøsten*, Nr. 4 / december 1999, 9-10.
 ”Íslenskar frúr í Andvörpum”. *Lesbók Morgunblaðsins* 28. ágúst 1999, s. 4-5. (Sjá: http://timarit.is/view_page_init.jsp?pageId=3314758).
 ”Himmlersk fred”. Kronik *Berlingske Tidende*, 11. august 1999, 1. sektion, s. 12. [Svarað kronin Klaus Rifbjergs ”Luk buret op!” sem birtist í *Berlingske Tidende* 4. august 1999, þar sem rithöfundurinn Rifbjerg mælti með alþjóðlegum eða dönskum viðræðum við Milošević um að leysa Kosovo-Albana úr haldi, en þá voru Serbar að fremja fjöldamorð á Albönun].
 ”Fjöl Daða Dalaskalla”. *Lesbók Morgunblaðsins*, 10. júlí 1999, 8. (Sjá: http://timarit.is/view_page_init.jsp?pageId=3314646).
 ”Þrælasalar í Norðurhöfum”. *Lesbók Morgunblaðsins* 3. júlí 1999, 4 -5. (Sjá: http://www.timarit.is/view_page_init.jsp?pageId=3314626).
 ”Hvad gemmer arkiverne?”. *Berlingske Tidende*, 22. januar 1999, 16.

1998

”Danmark forrødte også jøderne”, Kronik, *Berlingske tidende* 1. sektion, 26. december 1998, 15.
 ”Vi har ikke brug for 70.000 jøder”. *Rambam* 7, Tidsskrift for jødisk kultur og forskning. Udgivet af Selskabet for Dansk Jødisk Historie, 41-56.

(http://fornleifur.blog.is/users/5c/fornleifur/files/rambam7_16568.pdf).
 ”Et land uden jøder”. *Udsyn*, tidsskrift om jødisk liv, Israel og Mellemøsten. Nr.3, oktober 1998, 13. Årg., 3-8. (Sjá: http://postdoc.blog.is/users/3d/postdoc/files/udsyn_3_1998_13224.pdf).
 ”Útrunnin vegabréf”. *Lesbók Morgunblaðsins*, 21. mars 1998, 6-8. (Sjá: http://timarit.is/view_page_init.jsp?pageId=3313400). [Artikel om jødiske flygtinge i Danmark og Island].

1997

”Flóttamaðurinn Alfred Kempner”. *Lesbók Morgunblaðsins*, 27. september 1997, 4-6. (Se: http://timarit.is/view_page_init.jsp?pageId=3312894).
 ”Skeletter efter 1945”. *Weekendavisen*, 19. - 25. september 1997, 4. [Greinin skrifuð með Bent Blüdnikow sagnfræðingi og blaðamanni].
 ”Beinaflutningur á Stöng í Þjórsárdal”. *Lesbók Morgunblaðsins* 18. janúar 1997, 4-5. (Sjá: http://timarit.is/view_page_init.jsp?pageId=3312226)

1996

Nogle indlæg i *Verdensarv i Norden: Forslag til nye områder på Verdensarvlisten – UNESCOs World Heritage List*. Nordisk Ministerråd – med økonomisk bidrag fra UNESCOs World Heritage Fund og Nordic World Heritage Office, Oslo. Nord 1996:30, (sjá bls. 26-29 og 155-168).
 ”Ved helvedets port”. *Skalk nr. 4*, 11-15. (Sjá: http://fornleifur.blog.is/users/5c/fornleifur/files/skalk96_16556.pdf).
 ”Gård og kirke på Stöng i Þjórsárdalur. Refleksjoner på den tidligste kirkeordning og kirkeret på Island”. I J.F.Krøger og H.-R. Naley. *Nordsjøen. Handel, religion og politikk*. Karmøyseminaret 1994 og 1995. Dreyer bok. Stavanger, 118-139.
 (Sjá: http://postdoc.blog.is/users/3d/postdoc/files/karm_pdf_7652.pdf).

1995

Nordisk Kulturminneforvaltning: Oversikt over organisering, lovverk, samarbeidspartnere, satsningsfelt m.m. [höfundur ásamt öðrum]. Rapport [á norsku] udarbeidet av delegerede fra rigsantikvarembederne i Norden.

1994

”Þegar Gúttó varð samkunduhús gyðinga” *DV* 12. nóvember 1994, 38. (Sjá: http://timarit.is/view_page_init.jsp?pageId=2721093).
 Mismunandi Greinar: “Bátskuml í Patreksfirði”; “Fornleifarannsóknir í Skálholti”; “Gullnæla frá Skippholti”; “Hjón og ljón”; “Hringprjónn úr bronsi”; “Kirkjukambur úr bronsi”; “Madonnan úr Kúabót”
 (http://fornleifur.blog.is/users/5c/fornleifur/files/v_v_kuabot_16569.pdf);
 “Nálhús frá Stöng í Þjórsárdal”; “Næla frá Vaði”. I Á. Björnsson (red.). *Gersemar og þarfaping. Úr 130 ára sögu Þjóðminjasafns Íslands*. Þjóðminjasafn Íslands, Hið íslenska Bókmenntafélag. Reykjavík 1994.

1993

“Archaeological Retrospect on Physical Anthropology in Iceland”. Populations of the Nordic countries Human population biology from the present to the Mesolithic.” [Proceedings of the Second Seminar of Nordic Physical Anthropology, Lund 1990. Editors Elisabeth Iregren and Rune Liljekvist]. *Report Series from the Archaeological Institute, University of Lund No. 46* (1990), 198-214. (Sjá: http://fornleifur.blog.is/users/5c/fornleifur/files/lund_1990_16566.pdf).

1992

“*Viking og Hvidekrist*” Höfundur að íslenska hluta sýningarútgáfunnar *Viking og Hvidekrist*, (sýningin var í Paris - Berlín - Kaupmannahöfn 1992-93). “The Early Settlement of Iceland: Wishful Thinking or an Archaeological Innovation”. *Acta Archaeologica 62 - 1991*, 167-181. (http://fornleifur.blog.is/users/5c/fornleifur/files/acta_62_16565.pdf). “The Application of Dating Methods in Icelandic Archaeology”. *Acta Archaeologica 61*, 97-107. (http://fornleifur.blog.is/users/5c/fornleifur/files/acta_61_16545.pdf).

1991

“Kolefnisaldursgreiningar og íslensk fornleifafræði”. *Árbók hins íslenska fornleifafélags 1990*, 35-70. English Summary. [Om C-14 dateringer i islandsk arkæologi með en liste over alle C-14 dateringer foretaget på arkæologisk materiale publiceret inden 1990]. (Sjá: http://timarit.is/view_page_init.jsp?pageId=2057050). “Radiocarbon Dating and Icelandic Archaeology”. *Laborativ Arkeologi 5* [Stockholm], 101-114. (http://fornleifur.blog.is/users/5c/fornleifur/files/laborativ_5_16546.pdf). “Review on: Else Nordahl: Reykjavík from the Archaeological Point of View”. Aun 12, Uppsala 1988. *Norwegian Archaeological Review Vol. 24, No 1, 1991*, 61-63. (http://fornleifur.blog.is/users/5c/fornleifur/files/naa_16557.pdf).

1990

”Arkæologi i Lincoln”. I Kristensen, H. K., (ed.) *York, Lincoln og East Anglia*. Afdeling for Middelalder-Arkæologi, Aarhus Universitet, 87-91.

“Dating Problems in Icelandic Archaeology”. *Norwegian Archaeological Review Vol. 23, Nos 1- 2*, 43-53.

(http://fornleifur.blog.is/users/5c/fornleifur/files/dating_naa_16548.pdf).

1989

”Stöng og Þjórsárdalur-bosættelsens ophör”. I Bojsen Christensen K. M. og Vilhjálmsson, V.Ö. (eds.) *hikuin 15*, 75-102. English summary.

(http://fornleifur.blog.is/users/5c/fornleifur/files/hikuin15_16550.pdf).

1988

“Dateringsproblemer i islandsk arkæologi”. *hikuin 14*, 313-326. English summary.

(http://fornleifur.blog.is/users/5c/fornleifur/files/hikuin14_16563.pdf).

1986

Kandidatspeciale: *Þjórsárdalur-bygdens ødelæggelse*. 263 sider + bilag. Aarhus Universitet 1986 [ekki útgefið].

1985

“Af tveimur íslenskum miðaldainnsiglium í Kaupmannahöfn”. *Árbók hins íslenska fornleifafélags 1984*, 157-166. English summary. (Sjá:

http://timarit.is/view_page_init.jsp?pageId=2055902).

1983

“Af heilagri Barböru og uppruna hennar”. *Árbók hins íslenska fornleifafélags 1982*, 171-75. English summary. (Sjá:

http://timarit.is/view_page_init.jsp?pageId=2055484).

1982

"Innsigli Jóns Skálholtsbiskups". *Árbók hins íslenska fornleifafélags 1981*, 103-114. English summary. (Sjá:

http://timarit.is/view_page_init.jsp?pageId=2055484).

1979

”Leskaflí fyrir fólk með engar skoðanir”, *Skyggfir*; blað Þjóðmálafélags MH, 1. árg. 2. tbl. nóv. 1979 [smásaga].

1972

”Uppáhaldspeningurinn minn” *Myntsýning Myntsafnarafélags Íslands 1972*, 21 [sýningarskrá].