
CONTENTS

A Note on Orthography, xv

1 Introduction, 1

- The Historical Background, 2
- The Indo-European Background, 30
- Cult, Worship, and Sacrifice, 33
- The Importance of Scandinavian Mythology, 36

2 Time, 39

- The Nature of Mythic Time, 39
- Mythic Past, Present, and Future, 40
- Cyclical Time, 42
- Time and Space, 43
- Myth, Narrative, and Language, 44
- Myth and History, 45

3 Deities, Themes, and Concepts, 47

- Ægir, 47
- Ægir's Daughters, 49
- Æsir, 49
- Æsir-Vanir War, 51
- Álfablót, 53
- Álfheim (Elf-land), 54
- Alfödr (All-father), 55
- Almáttki áss, 55
- Alvíssmál, 56
- Andhrímnir (Sooty-in-front), 58
- Andlang, 58
- Andvari (Careful), 58
- Angrboda (She-who-offers-sorrow), 59

- Árvak and Alsvin (Early-awake and Very-swift), 59
Ása-Thor (Thor-of-the-æsir), 61
Ás-Brú (Æsir-bridge), 61
Ásgard (Enclosure-of-the-æsir), 61
Ask (Ash-tree) and Embla, 62
Atla, 63
Audhumla, 63
Aurboda (Gravel-offerer), 64
Aurgelmir (Mud-yeller), 64
Aurvandil, 65
Baldr, 65
Baldrs Draumar (Baldr's Dreams), 70
Báleyg (Flame-eye), 71
Barri, 71
Baugi (Ring-shaped), 72
Beli, 73
Bergbúa tháttr (The Tale of the Mountain-dweller), 73
Bergelmir (Bear-yeller, Mountain-yeller, or Bare-yeller), 74
Berserks, 75
Bestla, 77
Beyla, 78
Bil and Hjúki, 78
Bileyg (Wavering-eye), 79
Billing's Girl, 79
Bilröst, 80
Bilskírnir, 81
Bláin, 82
Bólthor(n), 82
Bound Monster, 82
Bous, 84
Bracteates, 84
Bragi, 86
Breidablik, 88
Brimir, 88
Brisinga men, 88
Brokk, 89
Bur, Bor (Son), 90
Búri, 90
Byggvir, 90
Byleist (Byleipt, Byleift), 91

- Dag (Day), 91
Dáin (Dead), 92
Delling, 92
Dísablót, 93
Dísir, 95
Draupnir (Dripper), 97
Duneyr, 98
Durathrór, 98
Dvalin (Delayed), 98
Dwarfs, 99
Eggþér, 102
Egil, 102
Eikinskjaldi (With-an-oaken-shield), 103
Eikthyrnir (Oak-encircler), 103
Ein(d)ridi (Lone-rider), 103
Einherjar (Lone-fighters), 104
Eir, 105
Eiríksmál, 105
Eistla, 106
Eitri, 106
Eldhrímnir (Fire-sooty), 107
Eldir, 107
Élivágar (Hailstorm-waves), 108
Elli (Old-age), 109
Elves, 109
Eyrgjafa, 111
Falhófnir (Pale-hoofed), 111
Fárbauti (Anger-striker), 111
Fenrir, 111
Fensalir (Bog-halls), 114
Fimafeng, 115
Fimbul-, 115
Fjalar (Deceiver), 115
Fjölnir, 116
Fjölvar, 117
Fjörgyn, 117
Fólkvang (People-field or Army-field), 118
Fornjót, 118
Forseti (Chairman), 119
Freki (Ravenous-one), 120

- Frey, 121
Freyja (Lady), 126
Frigg, 128
Fróði, 130
Fulla, 132
Galdrar, 132
Game of the Gods, 133
Garm, 134
Gefjon, 135
Gefn, 137
Geirrød, 137
Gerd, 138
Geri (Ravenous-one), 139
Gestumblindi (One-blind-to-guests?), 139
Gimlé, 140
Ginnunga Gap, 141
Gísl, 142
Gjallarbrú, 142
Gjallarhorn (Screaming-horn), 143
Gjálp, 144
Glad (Glad), 144
Gladsheim, 144
Glær (Glassy), 145
Gleipnir, 145
Glen, 146
Glitnir, 146
Gná, 146
Gnipahellir (Gnipa-cave), 147
Gods, Words for, 147
Greip (Grip), 149
Gríð, 149
Grímnismál, 150
Grottasöng, 151
Gullinborsti (Gold-bristle), 153
Gullintanni (Gilded-tooth), 154
Gulltopp (Gold-top), 154
Gullveig, 154
Gungnir, 155
Gunnlöd, 156
Gyllir, 156

- Gymir, 156
Hábrók (High-pants), 157
Haddingjar, 157
Hadingus, 157
Hákonarmál, 158
Háleygjatal, 160
Hallinskíði, 161
Hárbaðsljód, 161
Harthgrepa (Hard-grip), 163
Hati Hródvitnisson, 163
Hávamál, 164
Heid, 165
Heidrún, 166
Heimdall, 167
Hel, 172
Hermód, 173
Hildisvíni (Battle-pig), 173
Himinbjörg (Heaven-mountain), 174
Hjadningavíg (Battle-of-the-followers-of-Hedin), 174
Hlidskjálf, 176
Hlín, 176
Hlóra, 177
Hlórridi, 177
Hnoss (Treasure), 177
Höd, 177
Hoddmímir's Forest, 179
Hœnir, 179
Hörn, 181
Hræsvelg, 181
Hraudung, 182
Hrimfaxi, 182
Hrímgrímnir (Frost-masked), 183
Hringhorni (Ring-horn), 183
Hródvitnir, 184
Hropt, 185
Hrungnir, 185
Hugin (Thought) and Munin (Mind), 186
Hvedrung, 188
Hvergelmir (Hot-spring-boiler), 188
Hymir, 189

- Hymiskvida*, 191
Hyndluljód, 194
Hyrrokkin (Fire-smoked), 196
Idavöll, 197
Idun, 198
Ifing, 200
Ing, 200
Ingunar-Frey, 201
Interpretatio Germanica, 202
Interpretatio Romana, 203
Járnsaxa (Armed-with-an-iron-sword), 204
Járnvid (Iron-woods), 204
Jörd (Earth), 205
Jötunheimar (Giant-worlds), 206
Kvasir, 206
Lærad, 207
Laufey, 207
Léttfeti (Light-foot), 208
Líf and Lífhrasir, 209
Lit (Color, Countenance), 209
Ljódatal, 210
Loddfáfnismál, 211
Lódur, 212
Lofn, 213
Logi (Fire), 213
Lokasenna, 214
Loki, 216
Loft, 220
Magni (The Strong), 220
Mánagarm (Moon-dog), 221
Máni (Moon), 222
Mannus (Man), 223
Mardöll, 224
Matres and Matrones, 224
Mead of Poetry, 224
Meili, 227
Merseburg Charms, 227
Midgard (Central-enclosure), 228
Midgard Serpent, 229
Mímir (Mím, Mími), 230

- Módgud (Battle-weary), 232
Módi (Angry-one), 233
Mundilföri, 233
Muspell, 234
Naglfar, 235
Naglfari, 235
Nál (Needle), 235
Nanna, 236
Nari and/or Narfi, 236
Nerthus, 237
Nidafjöll, 238
Nidavellir, 238
Nídhöggr (Evil-blow), 239
Niflheim (Fog-world) and Niflhel (Fog-Hel), 240
Njörd, 241
Norns, 243
Nótt (Night), 246
Ód, 246
Odin (Old Norse Óðinn), 247
Ódrerir, 252
Ögmundar thátr dytts ok Gunnars Helmings (The Tale of Ögmund Dint and Gunnar Half), 253
Ragnarök (Judgment-of-the-powers), 254
Rán, 258
Ratatosk (Bore-tooth), 259
Regnator Omnium Deus, 259
Rígsthula, 260
Rind, 262
Röskva (Ripe?), 263
Sæhrímnir, 263
Sæming, 264
Sága, 264
Seid, 265
Sif (In-law-relationship), 266
Sigyn, 267
Sindri (Slag), 267
Sjöfn, 268
Skadi, 268
Skídbladrnir, 270
Skíntaxi (Shining-mane), 272

- Sköll, 273
Skrýmir (Big-looking), 273
Sleipnir, 274
Slídrugtanni (Dangerous-tooth), 277
Snotra, 278
Sól (Sun), 278
Sörla thátr, 280
Starkad, 281
Surt, 282
Suttung, 284
Syn, 284
Sýr (Sow), 284
Thjálf, 285
Thjazi, 287
Thor, 287
Thrúd (Strength), 291
Thrúdgelmir (Strength-yeller), 292
Thrúdheim (Strength-world), 292
Thrúdvangar (Strength-fields), 293
Thrymheim (Din-world), 293
Thrymskvida (The Poem of Thrym), 293
Tuisto, 296
Týr, 297
Ull, 299
Urdarbrunn (Well-of-Urd), 301
Útgard (Outer-enclosure), 302
Útgarda-Loki (Loki-of-the-Útgards), 302
Vafthrúdnismál, 304
Válaskjálf, 307
Valhöll (Carrion-hall), 308
Váli, Son of Loki, 309
Váli, Son of Odin, 310
Vanir, 311
Vár, 312
Vedrfölnir (Storm-pale), 312
Víðar, 312
Vídbláin (Wide-blued), 315
Vídblindi (Wide-blind), 315
Vidfinn (Wood-Finn), 315
Vili and Vé, 316

- Vingólf (Friend-hall), 316
Völund, 316
Völkuspá, 317
Vör, 319
Yggdrasil (Ygg's-steed), 319
Ymir, 322
Yngvi, 326

4 Print and Nonprint Resources, 327

- Background—Viking and Medieval Scandinavia, 327
 Archaeology, 329
 Etymology, 330
The Conversion of Iceland, 330
Medieval Iceland, 331
Women and Gender, 332
Encyclopedias, 332
Primary Sources—Translations, 333
Primary Sources—Commentary and Analysis, 334
 Eddic and Skaldic Poetry, 334
 Snorri Sturluson, 335
Literary Histories, 336
Mythology: General Treatments, 336
Mythology: Important Studies, 337
Nonprint Resources, 339

Index, 341