

International Council of Onomastic Sciences

Newsletter 22 April 2014

Contents

1. List of members' interests	-	-	-	-	-	-	-	2
2. 25 th International Congress of Onomastic Sciences (Glasgow, 2014)	-	-	-	-	-	-	-	2
3. 26 th International Congress of Onomastic Sciences (2017)	-	-	-	-	-	-	-	3
4. Election to the ICOS Board of Directors (2014-2017)	-	-	-	-	-	-	-	3
5. <i>Onoma</i> 50 (2015) and 51 (2016): Call for themes and guest editors	-	-	-	-	-	-	-	4
6. ICOS website and social media	-	-	-	-	-	-	-	5
7. <i>Names in the Economy: Cultural Prospects</i>	-	-	-	-	-	-	-	5
8. International postgraduate students' workshop (Glasgow, 2013)	-	-	-	-	-	-	-	5
9. Forthcoming conferences	-	-	-	-	-	-	-	6
10. Request for news items	-	-	-	-	-	-	-	6

President of ICOS

Carole Hough, University of Glasgow (Scotland)

Secretary of ICOS

Guy Puzey, University of Edinburgh (Scotland)

ICOS Board 2011-2014

President: Carole Hough (Scotland)

Vice-President: Richard Coates (England)

Vice-President: Milan Harvalík (Czech Republic)

Secretary: Guy Puzey (Scotland)

Treasurer: Staffan Nyström (Sweden)

Assistant Secretary and Web Officer: Antti Leino (Finland)

Non-executive members:

Terhi Ainiala (Finland)

Lidia Becker (Germany)

Ian Clark (Australia)

Barbara Czopek-Kopciuch (Poland)

Laura Kostanski (Australia)

Kaisa Rautio Helander (Norway)

1. List of members' interests

A list of ICOS members' research interests was last compiled in 2008. In order to create a new list, and to update members' contact details, the ICOS Board would like to ask ICOS members to complete a new survey, which will be open until **30 June 2014**. The English-language version is available here:

<https://www.survey.ed.ac.uk/icos-en>

French and German versions are also available (see the relevant sections of this newsletter for the links).

2. 25th International Congress of Onomastic Sciences (Glasgow, 2014)

The 25th International Congress of Onomastic Sciences will be held at the University of Glasgow on 25-29 August 2014. Registration is now open through the Congress website:

<http://www.icos2014.com/>

A discounted registration fee is available until 16 May 2014.

3. 26th International Congress of Onomastic Sciences (2017)

The bidding process is now open for potential organisers of the 26th International Congress of Onomastic Sciences, to be held in 2017. Bids must be submitted by **30 April 2014** at the latest to the secretary of ICOS: secretary@icosweb.net

For full guidelines and details of the bidding procedure, please see the ICOS website: <http://www.icosweb.net/index.php/organising-icos-conferences.html>

4. Elections to the ICOS Board of Directors (2014-2017)

The next Board of Directors will be elected by the General Assembly during the 25th ICOS Congress in Glasgow (25-29 August 2014). Members who wish to stand for election need to be supported by two other ICOS members and the candidacy must be submitted to the secretary of ICOS by 30 June 2014 using the form that was sent together with this Newsletter. Please also note that the nominee and the nominators have to be paid-up members as of 30 June 2014.

The main responsibilities of the Board members are as follows:

The **President** is a member of the Executive Committee of ICOS and chairs meetings of the ICOS Board of Directors as well as the ICOS General Assembly. The President also liaises with the Editor-in-Chief of *Onoma* and with the organiser of the World Congress. Importantly, the President takes the lead in initiatives to advance the aims of ICOS, as set out in Article 3 of the Statutes.

There are two **Vice-Presidents**. The Vice-Presidents are members of the Executive Committee of ICOS, and one may stand in for the President as required.

The **Treasurer** is a member of the Executive Committee of ICOS and takes care of the financial affairs of ICOS. This includes registering money paid into one of the three Swedish bank accounts belonging to ICOS (mostly from members paying by bank transfer, credit card or cash), and money going out (paying bills for printing costs, bank costs, services etc.). The Treasurer also keeps an up-to-date list of members (asking people to pay, registering their payments, sending receipts), takes care of accounting and prepares annual financial reports to present to the ICOS Board as well as reports presented to the General Assembly.

The **Secretary** is a member of the Executive Committee of ICOS and performs an administrative role. In collaboration with the Treasurer, the Secretary keeps an up-to-date list of members and circulates information to members by e-mail. The Secretary also compiles and distributes a Newsletter on average once a year (this is made trilingual with the help of other ICOS members if necessary) and works closely with the Assistant Secretary and Webmaster to keep the ICOS website and social media presence updated, while also dealing with the list of members' interests. At meetings, the Secretary takes the minutes and distributes these to the other Board members. From time to time, the Secretary may need to

put official documents in writing and respond to information requests submitted via the website. The Secretary works closely with the President to organise and co-ordinate Board meetings.

The **Assistant Secretary and Webmaster** is a member of the Executive Committee of ICOS and is responsible for maintaining the ICOS website and social media presence, while also assisting the Secretary when necessary.

There are six **Non-Executive Members** of the ICOS Board, who participate in Board meetings and occasional e-mail discussions in order to advance the aims of ICOS. Some may carry out specific projects or initiatives. The heads of the Terminology Group and Bibliographical Database Group need to be members of the Board, so Non-Executive Members may consider taking on one of these roles. From 2014 onwards, one of the Non-Executive positions is reserved for a **Postgraduate Representative**, who will provide a student's perspective on the activities of ICOS. This does not preclude students from standing for any other position on the Board.

5. *Onoma* 50 (2015) and 51 (2016): Call for themes and guest editors

As the journal of the International Council of Onomastic Sciences, *Onoma* aims at publishing high-quality papers on all aspects of onomastics. Each yearly volume has a section whose goal is to focus on a particular theme and a non-themed section whose focus is on onomastics in general.

The themed section of an issue is edited by one or several guest editors, whose duties include collecting the submitted articles, proposing a pool of qualified peer reviewers to assist the Editorial Board, and writing an introduction to the section. The Editor-in-Chief, in turn, will take care of the actual distribution of the submissions to the reviewers and collecting the final articles, as well as editorial duties for the non-themed section.

Onoma is currently looking for proposals for the themed sections of issues 50 (2015) and 51 (2016). In addition to the theme itself, the proposal should include the names and contact information of the section's guest editor(s).

Proposals should be sent by 30 April 2014 to the Editor in Chief:

Professor Antti Leino
School of Language, Translation and Literary Studies
FI – 33014 University of Tampere
Finland
Tel.: +358 50 318 1234
onoma@icosweb.net

Any queries should be directed to the same address.

6. ICOS website and social media

We would like to have more updates about forthcoming conferences for the ICOS website. Please contact the webmaster Antti Leino if you would like to post any such announcements: webmaster@icosweb.net

ICOS also has a Facebook page as well as a LinkedIn group. All members are able to join these groups and start conversations or post their own announcements. We hope to see you there!

7. *Names in the Economy: Cultural Prospects*

The book *Names in the Economy: Cultural Prospects* (ed. by Paula Sjöblom, Terhi Ainiala and Ulla Hakala) was published in September 2013. This publication includes twenty chapters based on papers presented at the 4th Names in the Economy Symposium, which was held at the University of Turku in 2012. The book can be purchased from Cambridge Scholars Publishing:
<http://www.c-s-p.org/names-in-the-economy-16>

8. International postgraduate students' workshop (Glasgow, 2013)

The first international workshop for postgraduate students of onomastics took place on 4-5 April 2013 at the University of Glasgow, in conjunction with the annual conference of the Society for Name Studies in Britain and Ireland (SNSBI). It was organized by two PhD students from Glasgow: Alice Crook and Leonie Dunlop. There were thirteen participants from the Universities of Aberystwyth (Wales), Copenhagen (Denmark), East Anglia (England), Glasgow (Scotland), Nottingham (England) and Uppsala (Sweden). On the first day, participants visited the Maps, Official Publications and Statistics Unit of Glasgow University Library, and the Special Collections Department. Sonny Maley, College Library Support Team Supervisor, gave a talk on the map collection, both paper and digital, and Julie Gardham, Senior Librarian in Special Collections, led the participants through a display of material chosen for the workshop, which included William Roy's notebooks accompanying his *Military Map of Scotland*. Later in the afternoon, the students discussed their own research and the possibility of future postgraduate workshops. On the second day, there was a place-name walk in the morning led by Peter Drummond through his study area north-east of Glasgow. After a pub lunch, there was a group discussion on data collection and organization led by Pauline Cairns Speitel (Senior Editor) and Dr Alison Grant (Editor) of Scottish Language Dictionaries, and Dr Ellen Bramwell of the 'Mapping Metaphor with the *Historical Thesaurus*' project. This was followed by a drinks reception. Then the group made their way to the Pond Hotel to join the SNSBI conference. This included a session in which they gave five-minute presentations on their research and on what they had gained from the workshop.

9. Forthcoming conferences

44th NORNA Symposium: 'Scandinavian Names and Naming in the Medieval North Atlantic Area'

University of Caen Lower Normandy (France), 23-25 April 2014

ingun.leidland@uis.no

'Namenmoden syn- und diachron' [Synchronic and diachronic naming fashions]

University of Siegen (Germany), 18-19 June 2014

herling@romanistik.uni-siegen.de

The Names Society of Southern Africa 18th International Conference

Victoria Falls (Zimbabwe), 15-17 September 2014

nsaconference@gzu.ac.zw / nsaconference2014@gmail.com

The American Name Society Annual Conference

Portland, Oregon (United States of America), 8-11 January 2015

(Deadline for proposals: 1 July 2014)

mavi.yaz@web.de

10. Request for news items

If you have any interesting items of news on onomastic research that you would like to share in the ICOS Newsletter, please feel free to contact the secretary of ICOS:

secretary@icosweb.net

Short reports on successful research grant awards and recently completed PhDs would be especially welcome. For inclusion in Newsletter 23, due to be published this summer, please send any news items by **13 June 2014**.

International Council of Onomastic Sciences

Bulletin 22
Avril 2014

Contenu

1. La liste des intérêts des membres de l'ICOS	-	-	-	-	-	-	-	8
2. 25 ^{ème} Congrès International des Sciences Onomastiques (Glasgow, 2014)	-	-	-	-	-	-	-	8
3. 26 ^{ème} Congrès International des Sciences Onomastiques (2017)	-	-	-	-	-	-	-	9
4. Élection du Bureau de l'ICOS (2014-2017)	-	-	-	-	-	-	-	9
5. <i>Onoma</i> 50 (2015) et 51 (2016) : Appel à thèmes et à rédacteurs invités	-	-	-	-	-	-	-	10
6. Le site de l'ICOS et les médias sociaux	-	-	-	-	-	-	-	11
7. <i>Names in the Economy: Cultural Prospects</i>	-	-	-	-	-	-	-	11
8. Séminaire international pour les étudiants des deuxième et troisième cycles (Glasgow, 2013)	-	-	-	-	-	-	-	11
9. Conférences à venir	-	-	-	-	-	-	-	12
10. Appel à actualités	-	-	-	-	-	-	-	13

Présidente de l'ICOS
Carole Hough, Université de Glasgow (Écosse)

Secrétaire de l'ICOS
Guy Puzey, Université d'Édimbourg (Écosse)

Bureau de l'ICOS 2011-2014

Présidente : Carole Hough (Écosse)
Vice-président : Richard Coates (Angleterre)
Vice-président : Milan Harvalík (République tchèque)
Secrétaire : Guy Puzey (Écosse)
Trésorier : Staffan Nyström (Suède)
Secrétaire adjoint et administrateur web : Antti Leino (Finlande)

Membres non-exécutifs :
Terhi Ainiala (Finlande)
Lidia Becker (Allemagne)
Ian Clark (Australie)
Barbara Czopek-Kopciuch (Pologne)
Laura Kostanski (Australie)
Kaisa Rautio Helander (Norvège)

1. La liste des intérêts des membres de l'ICOS

La dernière liste des intérêts de recherche des membres de l'ICOS a été établie en 2008. Afin de créer une nouvelle liste et de mettre à jour les coordonnées des membres, le Bureau de l'ICOS prie les membres de bien vouloir répondre à un nouveau questionnaire, qui sera ouvert jusqu'au **30 juin 2014**. La version française est disponible ici :

<https://www.survey.ed.ac.uk/icos-fr>

Il y a aussi des versions en anglais et en allemand (pour les liens, veuillez consulter les sections afférentes du présent bulletin).

2. 25^{ème} Congrès International des Sciences Onomastiques (Glasgow, 2014)

Le 25^{ème} Congrès International des Sciences Onomastiques aura lieu du 25 au 29 août 2014 à l'Université de Glasgow. L'inscription est maintenant ouverte via le site du Congrès :

<http://www.icos2014.com/>

Des frais d'inscriptions réduits sont disponibles jusqu'au 16 mai 2014.

3. 26^{ème} Congrès International des Sciences Onomastiques (2017)

Le processus de candidature est ouvert pour les organisateurs potentiels du 26^{ème} Congrès International des Sciences Onomastiques, qui se tiendra en 2017. Les candidatures doivent parvenir au secrétaire de l'ICOS avant le **30 avril 2014** au plus tard : secretary@icosweb.net

Pour des indications complètes et les détails de la procédure de candidature, veuillez consulter le site web de l'ICOS :

<http://www.icosweb.net/index.php/organising-icos-conferences.html>

4. Élection du Bureau de l'ICOS (2014-2017)

Le prochain Bureau de l'ICOS sera élu par l'Assemblée Générale pendant le 25^{ème} Congrès de l'ICOS qui se tiendra à Glasgow du 25 au 29 août 2014. Les membres qui désirent se porter candidat(e)s doivent être soutenu(e)s par deux autres membres de l'ICOS. Leur candidature doit être communiquée au secrétaire de l'ICOS au 30 juin 2014 au plus tard en utilisant le formulaire envoyé par courrier électronique avec ce bulletin. En outre, la personne nommée ainsi que les membres la soutenant doivent être à jour de leur cotisation à la date du 30 juin 2014.

Les principales responsabilités des membres du Bureau sont les suivantes :

Le/la **Président(e)** est un membre du Comité exécutif de l'ICOS et préside les réunions du Bureau de l'ICOS ainsi que l'Assemblée Générale de l'ICOS. Le/la Président(e) assure le lien avec le rédacteur en chef d'*Onoma* et l'organisateur du Congrès international. Surtout, le/la Président(e) prend la tête des initiatives pour promouvoir les objectifs de l'ICOS, comme indiqué par l'Article 3 des Statuts.

Il y a deux **Vice-Président(e)s**. Les Vice-Président(e)s sont membres du Comité exécutif de l'ICOS et l'un d'eux peut représenter le/la Président(e) s'il est nécessaire.

Le/la **Trésorier/-ère** est un membre du Comité exécutif de l'ICOS et s'occupe des affaires économiques de l'ICOS. Cela comprend l'enregistrement de l'argent versé sur l'un des trois comptes bancaires suédois appartenant à l'ICOS (principalement des membres qui payent par virement bancaire, carte de crédit ou en espèces), et de l'argent sortant (paiement des factures pour les frais d'impression, les frais bancaires, les services, etc.). Le/la Trésorier/-ère tient également une liste à jour des membres (il/elle demande aux membres de payer, enregistre leurs paiements et envoie les reçus), il/elle traite de la comptabilité et prépare des rapports financiers annuels à présenter au Bureau de l'ICOS ainsi que les rapports présentés à l'Assemblée Générale.

Le/la **Secrétaire** est un membre du Comité exécutif de l'ICOS et joue un rôle administratif. En collaboration avec le/la Trésorier/-ère, le/la Secrétaire tient une liste à jour des membres, et il/elle diffuse des informations aux membres par courrier électronique. Le/la Secrétaire rédige et distribue aussi un bulletin en moyenne une fois par an (écrit en format trilingue

avec l'aide d'autres membres de l'ICOS s'il est nécessaire) et travaille en étroite collaboration avec le/la Secrétaire adjoint(e) et administrateur web pour maintenir le site de l'ICOS et la présence de l'ICOS dans les médias sociaux. Il/elle traite également de la liste des intérêts des membres. Lors des réunions, le/la Secrétaire rédige les minutes et les distribue aux autres membres du Bureau. De temps en temps, le/la Secrétaire peut être tenu(e) de rédiger des documents officiels et de répondre aux demandes d'information soumises via le site web. Le/la Secrétaire travaille en étroite collaboration avec le/la Président(e) pour organiser et coordonner les réunions du Bureau.

Le/la **Secrétaire adjoint(e) et administrateur web** est un membre du Comité exécutif de l'ICOS, responsable de la maintenance du site de l'ICOS et de la présence de l'ICOS dans les médias sociaux, tout en aidant le/la Secrétaire lorsque c'est nécessaire.

En outre, six **Membres non-exécutifs** du Bureau de l'ICOS participent aux réunions du Bureau et à des discussions par courrier électronique afin de faire progresser les objectifs de l'ICOS. Certains peuvent réaliser des projets ou des initiatives spécifiques. Les président(e)s du Groupe de terminologie et du Groupe bibliographique doivent être membres du Bureau, et les Membres non-exécutifs peuvent assumer une de ces fonctions. À partir de 2014, l'un des postes non-exécutifs est réservé à un **Représentant(e) des étudiants du deuxième et troisième cycle**. Il/elle va représenter le point de vue des étudiants sur les activités de l'ICOS. Cela n'empêche pas les étudiants de se présenter aux élections pour les autres postes au sein du Bureau.

5. Onoma 50 (2015) et 51 (2016) : Appel à thèmes et à rédacteurs invités

Onoma est la revue de l'ICOS qui vise à publier des articles de haute qualité sur tous les aspects de l'onomastique. Chaque volume annuel a une section qui met l'accent sur un thème particulier et une section non-thématique dont l'objet est l'onomastique en général.

La section thématique d'un volume est éditée par un ou plusieurs rédacteurs invités, dont les fonctions comprennent la collecte des articles soumis, la proposition d'une équipe de réviseurs qualifiés qui peuvent aider le Comité de rédaction. Les rédacteurs invités écrivent aussi une introduction à la section. Le rédacteur en chef, à son tour, se chargera de la distribution des soumissions pour les auteurs et de recueillir les versions finales des articles, ainsi que les fonctions de rédaction de la section non-thématique.

Onoma est actuellement à la recherche de propositions pour les sections thématiques des volumes 50 (2015) et 51 (2016). En plus du thème lui-même, la proposition doit inclure les noms et les coordonnées du/des rédacteur(s) de la section.

Les propositions doivent être envoyées avant le 30 avril 2014 au rédacteur en chef :

Professor Antti Leino
School of Language, Translation and Literary Studies
FI – 33014 University of Tampere
Finlande
Tél. : +358 50 318 1234
onom@icosweb.net

Si vous avez des questions, veuillez les envoyer à la même adresse.

6. Le site de l'ICOS et les médias sociaux

Nous aimerions recevoir pour le site web de l'ICOS plus d'annonces sur les conférences à venir. Veuillez contacter l'administrateur web, Antti Leino, si vous souhaitez publier des annonces : webmaster@icosweb.net

L'ICOS a fondé aussi une page Facebook et un groupe LinkedIn. Tous les membres peuvent se joindre à ces groupes et lancer des conversations ou poster leurs propres annonces. Nous espérons vous y voir nombreux !

7. *Names in the Economy : Cultural Prospects*

Names in the Economy : Cultural Prospects [Les Noms dans l'économie : Perspectives culturelles], un livre édité par Paula Sjöblom, Terhi Ainiala et Ulla Hakala, a été publié en septembre 2013. Cette publication comprend vingt chapitres basés sur des présentations faites au 4^{ème} symposium 'Names in the Economy', qui a eu lieu à l'Université de Turku en 2012. Pour commander un exemplaire du livre, veuillez contacter Cambridge Scholars Publishing :
<http://www.c-s-p.org/names-in-the-economy-16>

8. Séminaire international pour les étudiants des deuxième et troisième cycles (Glasgow, 2013)

Le premier séminaire international pour les étudiants d'onomastique des deuxième et troisième cycles a eu lieu les 4 et 5 avril 2013 à l'Université de Glasgow, dans le cadre de la conférence annuelle de la Society for Name Studies in Britain and Ireland (SNSBI) [Société pour l'étude des noms en Grande-Bretagne et Irlande]. Il a été organisé par deux doctorantes de Glasgow : Alice Crook et Leonie Dunlop. Il y avait treize participants des universités de Aberystwyth (Pays de Galles), Copenhague (Danemark), East Anglia (Angleterre), Glasgow (Écosse), Nottingham (Angleterre) et Uppsala (Suède). Le premier jour, les participants ont visité le Département des cartes géographiques, des publications officielles et des statistiques

de la Bibliothèque universitaire de Glasgow, ainsi que le Département des collections spéciales. Sonny Maley, un superviseur de la bibliothèque, a donné une conférence sur la collection de cartes géographiques, papier et numériques, et Julie Gardham, Bibliothécaire en chef du Département des collections spéciales, a conduit les participants dans une exposition de matériaux choisis pour l'occasion, qui comprenait les carnets de William Roy accompagnant sa *Military Map of Scotland* [Carte militaire de l'Écosse]. Plus tard dans l'après-midi, les étudiants ont discuté de leur propre recherche et de la possibilité de futurs séminaires. Le deuxième jour, ils ont fait une promenade matinale sur le thème des noms de lieu dirigée par Peter Drummond à travers sa zone d'étude au nord-est de Glasgow. Après le déjeuner en pub, ils ont fait une discussion de groupe sur la collecte et l'organisation de données, dirigée par Pauline Caines Speitel (rédacteur en chef de Scottish Language Dictionaries), le Dr Alison Grant (rédacteur), et le Dr Ellen Bramwell du projet 'Mapping Metaphor with the *Historical Thesaurus*'. Un cocktail s'est ensuivi. Ensuite, le groupe s'est rendu au Pond Hotel pour participer à la conférence de la SNSBI, qui comprenait une session au cours de laquelle ils ont présenté pendant cinq minutes leurs recherches et ce qu'ils avaient appris du séminaire.

9. Conférences à venir

44^{ème} Symposium du NORNA : 'Scandinavian Names and Naming in the Medieval North Atlantic Area' [Les Noms scandinaves dans la zone de l'Atlantique Nord médiévale]
Université de Caen Basse-Normandie (France), 23-25 avril 2014
ingun.leidland@uis.no

'Namenmoden syn- und diachron'
Université de Siegen (Allemagne), 18-19 juin 2014
herling@romanistik.uni-siegen.de

18^{ème} Congrès International de la Names Society of Southern Africa
Victoria Falls (Zimbabwe), 15-17 septembre 2014
nsaconference@gzu.ac.zw / nsaconference2014@gmail.com

Congrès annuel de l'American Name Society
Portland, Oregon (États-Unis d'Amérique), 8-11 janvier 2015
(Date limite pour les propositions : 1 juillet 2014)
mavi.yaz@web.de

10. Appel à actualités

Si vous avez des nouvelles intéressantes sur la recherche onomastique que vous souhaiteriez partager dans le Bulletin de l'ICOS, n'hésitez pas à contacter le secrétaire de l'ICOS :
secretary@icosweb.net

De courts rapports sur l'attribution de subventions de recherche et sur les thèses de doctorats récemment soutenues seraient particulièrement bienvenus. Pour l'inclusion dans le Bulletin 23, qui devrait être publié cet été, veuillez envoyer les rapports avant le 13 juin 2014.

International Council of Onomastic Sciences

22. Newsletter April 2014

Inhaltsverzeichnis

1. Liste der Forschungsinteressen der ICOS-Mitglieder	-	-	-	-	15
2. 25. Internationaler Kongress für Namenforschung (Glasgow, 2014)	-	-	-	-	15
3. 26. Internationaler Kongress für Namenforschung (2017)	-	-	-	-	16
4. Wahl des ICOS-Vorstands (2014-2017)	-	-	-	-	16
5. <i>Onoma</i> 50 (2015) und 51 (2016): Aufruf zur Einreichung von Themen und und Kandidaturen von Gastherausgebern	-	-	-	-	17
6. Die ICOS-Webseite und soziale Medien	-	-	-	-	18
7. Publikationsankündigung: <i>Names in the Economy: Cultural Prospects</i>	-	-	-	-	18
8. Internationaler Doktoranden-Workshop (Glasgow, 2013)	-	-	-	-	18
9. Bevorstehende Konferenzen	-	-	-	--	19
10. Aufruf zu Mitteilungen	-	-	-	-	20

Präsidentin des ICOS
Carole Hough, Universität Glasgow (Schottland)

Schriftführer des ICOS
Guy Puzey, Universität Edinburgh (Schottland)

ICOS-Vorstand 2011-2014

Präsidentin: Carole Hough (Schottland)

Vizepräsident: Richard Coates (England)

Vizepräsident: Milan Harvalík (Tschechische Republik)

Schriftführer: Guy Puzey (Schottland)

Schatzmeister: Staffan Nyström (Schweden)

Stellvertretender Schriftführer und Web-Administrator: Antti Leino (Finnland)

Nicht exekutive Mitglieder:

Terhi Ainiala (Finnland)

Lidia Becker (Deutschland)

Ian Clark (Australien)

Barbara Czopek-Kopciuch (Polen)

Laura Kostanski (Australien)

Kaisa Rautio Helander (Norwegen)

1. Liste der Forschungsinteressen der ICOS-Mitglieder

Eine Liste der IOCS Mitglieder wurde zuletzt 2008 erstellt. Mit dem Ziel, eine neue Liste zu erstellen und die Kontaktdaten der Mitglieder zu aktualisieren, bittet der ICOS-Vorstand seine Mitglieder, eine neue Befragung auszufüllen. Diese wird ab dem **30. Juni 2014** verfügbar sein. Eine deutschsprachige Version ist hier abrufbar:

<https://www.survey.ed.ac.uk/icos-de>

Eine englische und französische Version sind auch verfügbar (siehe für die Links den entsprechenden Abschnitt dieses Newsletters).

2. 25. Internationaler Kongress für Namenforschung (Glasgow, 2014)

Der 25. Internationale Kongress für Namenforschung wird vom 25. bis 29. August 2014 an der University of Glasgow stattfinden. Eine Registrierung ist ab sofort über der Kongress-Webseite <http://www.icos2014.com/> möglich. Bis zum 16. Mai 2014 stehen vergünstigte Frühmelder-Gebühren zur Verfügung.

3. 26. Internationaler Kongress für Namenforschung (2017)

Die Ausschreibung für potenzielle Organisatoren des 26. Internationalen Kongresses für Namenforschung, der 2017 stattfinden soll, ist eröffnet. Vorschläge müssen bis spätestens den **30. April 2014** bei dem ICOS-Schriftführer: secretary@icosweb.net eingereicht werden.

Die Richtlinien und Details des Bewerbungsverfahrens sind der ICOS-Webseite zu entnehmen: <http://www.icosweb.net/index.php/organising-icos-conferences.html>

4. Wahl des ICOS-Vorstands (2014-2017)

Der nächste ICOS-Vorstand wird von der Generalversammlung während des 25. ICOS-Kongresses in Glasgow gewählt (25.-29. August 2014). Beachten Sie bitte, dass Mitglieder, die sich zur Wahl aufstellen lassen möchten, von zwei anderen ICOS-Mitgliedern nominiert werden müssen. Ihre Kandidatur muss dem ICOS-Schriftführer bis zum 30. Juni 2014 mit dem Formular, welches zusammen mit diesem Newsletter versendet wurde, mitgeteilt werden. Außerdem müssen sowohl der Kandidat/die Kandidatin als auch die nominierenden Mitglieder ihren Jahresbeitrag spätestens bis zum 30. Juni 2014 entrichtet haben.

Die hauptsächlichen Aufgaben der Vorstandsmitglieder sind die Folgenden:

Der **Präsident** ist Mitglied des ICOS-Vorstandsausschusses. Er führt den Vorsitz bei Sitzungen des ICOS-Vorstands sowie der ICOS-Hauptversammlung. Ebenfalls arbeitet der Präsident mit dem Chefredakteur von *Onoma* und dem Organisator des Welt-Kongresses zusammen. Im Wesentlichen übernimmt der Präsident die Initiative, um die Ziele der ICOS voranzubringen, so wie sie in Artikel 3 der Satzung dargelegt sind.

Weiterhin gibt es zwei **Vizepräsidenten**. Diese sind Mitglieder des ICOS-Vorstandsausschusses. Einer springt für den Präsidenten ein, wenn dies erforderlich werden sollte.

Der **Schatzmeister** ist Mitglied des ICOS-Vorstandsausschusses und verwaltet die Finanzgeschäfte des ICOS. Dies schließt die Registrierung sowohl eingehenden Geldes (überwiegend von Mitgliedern per Banküberweisung, Kreditkarte oder in Bar) als auch abgehendes Geld (um Rechnungen für den Druck, Bank, Service usw. zu bezahlen) von einem der drei, der ICOS gehörenden, schwedischen Bankkonten ein. Der Kassenwart führt weiterhin eine aktuelle Liste der Mitglieder (erinnert Personen zu zahlen, registriert die Zahlungen, sendet Quittungen), kümmert sich um die Buchführung und bereitet jährlich einen Finanzbericht vor, um diesen dem ICOS-Vorstand sowie während der Hauptversammlung zu präsentieren.

Der **Schriftführer** ist Mitglied des ICOS-Vorstandsausschusses und übt eine administrative Funktion aus. In Zusammenarbeit mit dem Kassenwart führt der Schriftführer eine aktuelle Liste der Mitglieder und gibt Informationen an diese per E-Mail weiter. Des Weiteren erstellt

und verteilt der Schriftführer im Durchschnitt ein Mal jährlich einen Newsletter (dieser soll, wenn notwendig mit der Hilfe anderer ICOS-Mitglieder, dreisprachig erstellt werden). Weiterhin arbeitet der Schriftführer eng mit dem Assistenten des Schriftführers und dem Webmaster zusammen um die ICOS-Webseite und die Präsenz in sozialen Medien aktuell zu halten und sich mit der Liste der Mitgliederinteressen auseinanderzusetzen. Bei Sitzungen führt der Schriftführer das Protokoll und verteilt dieses an die anderen Vorstandsmitglieder. Gelegentlich muss der Schriftführer offizielle Unterlagen verfassen und auf Informationsanfragen, die über die Webseite eingereicht werden, antworten. Weiterhin arbeitet der Schriftführer eng mit dem Präsidenten zusammen, um Vorstandssitzungen zu organisieren und zu koordinieren.

Der **Stellvertretender Schriftführer und Web-Administrator** ist Mitglied des ICOS-Vorstandsausschusses und dafür verantwortlich, die ICOS-Webseite sowie die soziale Medienpräsenz in Stand zu halten. Auch unterstützt er den Schriftführer wenn dies notwendig sein sollte.

Außerdem gibt es sechs **Nicht exekutive Mitglieder** im ICOS-Vorstand, welche an Vorstandssitzungen und gelegentlichen E-Mail Diskussionen teilnehmen, um die Ziele des ICOS voranzubringen. Manche können spezielle Projekte oder Initiativen ausführen. Die Leiter der Terminologie- und Bibliographie-Gruppen müssen zudem Vorstandsmitglieder sein, sodass die Mitglieder ohne Entscheidungsbefugnis in Erwägung ziehen sollten, eine dieser Aufgaben zu übernehmen. Ab 2014 ist eine der Nicht exekutive Positionen für eine/n **Masterstudenten/Masterstudentin oder Doktoranden/Doktorandin** vorgesehen, welche/r eine studentische Perspektive in die Aktivitäten der ICOS einbringen soll. Dies soll aber Studierende nicht daran hindern, auch andere Vorstandspositionen einzunehmen.

5. *Onoma* 50 (2015) und 51 (2016): Aufruf zur Einreichung von Themen und Kandidaturen von Gastherausgebern

Als Publikationsorgan des *International Council of Onomastic Sciences* strebt *Onoma* die Veröffentlichung qualitativ hochwertiger Artikel über alle Aspekte der Namenforschung an. Jeder jährliche Band beinhaltet sowohl einen Abschnitt, dessen Ziel es ist, ein bestimmtes Thema in den Vordergrund zu stellen, als auch einen nicht-thematischen Teil, welcher sich auf die Namenforschung im Allgemeinen bezieht.

Die thematischen Abschnitte eines Bandes werden von einem oder mehreren Gastherausgebern betreut, dessen Aufgaben darin bestehen, die eingereichten Artikel zu sammeln, eine Gruppe von qualifizierten Peer-Review-Gutachtern vorzuschlagen, die dem herausgebendem Vorstand assistieren sollen, und eine Einleitung für den Abschnitt zu verfassen. Der Hauptherausgeber wiederum übernimmt die Verteilung der Beiträge an die Gutachter und das Einsammeln der endgültigen Artikel, genauso wie die Herausgeber-Pflichten beim nicht-thematischen Abschnitt.

Onoma ist zurzeit auf der Suche nach Vorschlägen für die thematischen Abschnitte der Hefte 50 (2015) und 51 (2016). Zusätzlich zu dem eigentlichen Thema sollen der Name und die

Kontaktinformationen des Gastherausgebers/der Gastherausgeber des Abschnitts beigefügt werden.

Vorschläge sollen bis zum **30. April 2014** an den Hauptherausgeber gesendet werden:

Professor Antti Leino
School of Language, Translation and Literary Studies
FI – 33014 University of Tampere
Finnland
Tel.: +358 50 318 1234
onoma@icosweb.net

Alle Anfragen sollen bitte an diese Adresse gerichtet werden.

6. Die ICOS-Website und soziale Medien

Wir würden gerne mehr Tagungsankündigungen auf die ICOS-Webseite stellen. Bitte setzen Sie sich mit dem Web-Administrator Antti Leino in Verbindung, wenn sie Mitteilungen dieser Art bekanntgeben wollen: webmaster@icosweb.net.

ICOS hat sowohl ein Facebook-Profil als auch eine LinkedIn-Gruppe registrieren lassen. Alle Mitglieder können diesen Gruppen beitreten, Konversationen führen oder eigene Mitteilungen einstellen. Wir hoffen, Sie dort zu sehen!

7. Publikationsankündigung: *Names in the Economy: Cultural Prospects*

Das Buch *Names in the Economy: Cultural Prospects* (herausgegeben von Paula Sjöblom, Terhi Ainiala und Ulla Hakala) wurde im September 2013 publiziert. Es enthält zwanzig Kapitel basierend auf Beiträgen, die während des vierten Symposiums *Names in the Economy*, welches an der Universität Turku 2012 stattfand, präsentiert wurden. Das Buch kann beim Verlag *Cambridge Scholars Publishing* erworben werden: <http://www.c-s-p.org/names-in-the-economy-16>.

8. Internationaler Doktoranden-Workshop (Glasgow, 2013)

Der erste international Workshop für Doktoranden der Namensforschung fand im Zusammenhang mit der jährlichen Tagung der *Society for Name Studies in Britain and Ireland* (SNSBI) vom 4. bis 5. April 2013 an der Universität Glasgow statt. Er wurde von zwei Doktorandinnen aus Glasgow organisiert: Alice Crook und Leonie Dunlop. Es nahmen dreizehn Teilnehmer der Universitäten Aberystwyth (Wales), Kopenhagen (Dänemark), East

Anglia (England), Glasgow (Schottland), Nottingham (England) und Uppsala (Schweden) teil. Am ersten Tag besuchten die Teilnehmer die *Maps, Official Publications and Statistics Unit* der Bibliothek der Universität Glasgow sowie das *Special Collections Department*. Sonny Maley, Leiterin des *College Library Support Team*, hielt einen Vortrag über die Kartensammlungen, sowohl gedruckte als auch digitale, und Julie Gardham, Bibliothekarin des *Special Collections Department*, führte die Teilnehmer durch eine Ausstellung von für den Workshop ausgewählten Exponaten, die Notizen von William Roy in Begleitung seiner *Military Map of Scotland* beinhaltet. Später am Nachmittag diskutierten die Studierenden ihre eigenen Forschungsergebnisse und die Möglichkeiten für zukünftige Doktoranden-Workshops. Am zweiten Tag fand ein toponomastischer Spaziergang unter der Leitung von Peter Drummond durch sein Untersuchungsgebiet im Nordosten Glasgows statt. Nach einem Mittagessen in einem Pub wurde eine Gruppendiskussion zu Datensammlung und Organisation unter der Leitung von Pauline Cairns Speitel (Hauptherausgeberin) und Dr. Alison Grant (Herausgeberin) der *Scottish Language Dictionaries* sowie Dr. Ellen Bramwell über das Projekt 'Mapping Metaphor with the *Historical Thesaurus*' organisiert. Diese wurde von einem Getränkeempfang gefolgt. Im Anschluss machte sich die Gruppe auf den Weg zum *Pond Hotel*, um zur SNSBI-Tagung dazuzustoßen. Dieses beinhaltete einen Abschnitt, in dem Fünf-Minuten-Präsentationen über die Forschung sowie über Erkenntnisse, die aus dem Workshop gewonnen wurden, präsentiert wurden.

9. Bevorstehende Konferenzen

44th NORNA Symposium: 'Scandinavian Names and Naming in the Medieval North Atlantic Area'

University of Caen Lower Normandy (Frankreich), 23.-25. April 2014
ingun.leidland@uis.no

„Namenmoden syn- und diachron“

Universität Siegen (Deutschland), 18.-19. Juni 2014
herling@romanistik.uni-siegen.de

The Names Society of Southern Africa 18th International Conference
Victoria Falls (Simbabwe), 15.-17. September 2014
nsaconference@gzu.ac.zw / nsaconference2014@gmail.com

The American Name Society Annual Conference
Portland, Oregon (Vereinigte Staaten von Amerika), 8.-11. Januar 2015
(Frist für die Einreichung der Vorschläge: 1. Juli 2014)
mavi.yaz@web.de

10. Aufruf zu Mitteilungen

Wenn Sie interessante Mitteilungen über neue Arbeiten und Projekte in der Namenforschung haben, die über den ICOS-Newsletter verteilt werden sollen, fühlen Sie sich bitte frei, den ICOS-Schriftführer zu kontaktieren:

secretary@icosweb.net.

Kurzberichte über erfolgreiche Drittmittelprojekte und kürzlich abgeschlossene Promotionsverfahren sind ausdrücklich willkommen. Für eine Aufnahme in den Newsletter 23, der in diesem Sommer veröffentlicht werden soll, teilen Sie uns die Neuigkeiten bitte bis zum **13. Juni 2014** mit.