

Scoil an Léinn Cheiltigh
Institiúid Ard-Léinn
Bhaile Átha Cliath

10 Bóthar Burlington,
Baile Átha Cliath 4

TIONÓL 2013

15ú / 16ú Samhain
15 / 16 November

SEOLADH LEABHAR /
BOOK LAUNCH

Celtica XXVII

Edited by

**Pádraig Breatnach
and Fergus Kelly**

Math uab Mathonwy
Edited by Ian Hughes

Friday

9.15–9.50

Niamh Wycherley 'Sacred remains: terms denoting corporeal relics in early Christian Ireland'

9.50–10.25

Sarah Waidler 'Warrior saints? contrasting portrayals of violence in central medieval saints' Lives'

10.25–11.00

Patrick J. Zecher 'The medieval Irish recensions of the Finding of the True Cross'

11.00–11.35 COFFEE

11.35–12.10

Elizabeth Boyle 'Lay morality, clerical immorality, and pilgrimage in tenth- and eleventh-century Ireland: *Cethrur macclérech and Epscop do Gaedelaib*'

12.10–12.45

Máire Ní Mhaonaigh '*Intamlugud intliuchta*: Twelfth-century learning, heroism and the Six Ages of the World'

12.45–2.15 LUNCH

2.15–2.50

Marina Sneseva 'Pausing and vowel lengthening as similar hesitation phenomena in Munster Irish'

2.50–3.25

Ruairí Ó hUiginn 'The Irish interrogative relative clause'

3.25–4.00

Aaron Griffith 'Too much or not enough: object marking in Old Irish'

4.00–4.30 COFFEE

4.30–5.05

Silva Nurmio 'Plural adjectives in Middle Welsh: morphology and agreement'

5.05–5.40

Tino Oudesluijs '*Wealh or Bryt?* Anglo-Saxon terminology for Britons in legal documentation'

LÉACHT REACHTÚIL /
STATUTORY PUBLIC LECTURE

Davis Theatre, Arts Block, Trinity College 8.00 p.m. - 9.00 p.m.

Fergus Kelly 'Early Irish Music - an overview of the linguistic and documentary evidence'

Saturday

9.15–9.50

Nora White 'Progress to date on Ogham in 3D'

9.50–10.25

Harald Flohr 'Language policy revisited – 20 year strategy for the Irish language: an early assessment'

10.25–11.00

Pádraig Breatnach 'Múnlaí seanamhrán i roinnt dánta ón 18ú haois'

11.00–11.35 COFFEE

11.35–12.10

Trevor Herbert 'Demotion of a War-Goddess: The Móirrioghan in Bardic Poetry'

12.10–12.45

Caoimhín Breatnach 'Manuscript references to the Book of Glendalough'

12.45–2.15 LUNCH

2.15–2.50

Johan Corthals 'The *constitutiones* of ancient juridical rhetoric in early Irish jurisdiction'

2.50–3.25

Hanne-Mette Alsos Raae 'The inheritance of property owned by women in early Irish law'

3.25–4.00

Christophe Archan 'The five paths to a judge: an Interpretation of *Cóic Conara Fugill* (Five Paths to Judgement)'

4.00–4.30 COFFEE

4.30–5.05

Immo Warntjes 'Pseudo-Columbanus = Dicuil? Authorship and scientific importance of the tract *De saltu lunae* attributed to Columbanus of Bangor'

5.05–5.40

Grace Neville 'Mission en Irlande: French scholars in early twentieth-century Ireland'