

Table des matières/Inhaltsverzeichnis

Préface/Vorwort – 7

Corpora

María Cruz GONZÁLEZ RODRÍGUEZ

Revisiones epigráficas del *corpus de Gallaecia*: nuevos hallazgos y viejos problemas – 11

Joaquín GORROCHATEGUI

Révisions épigraphiques du *corpus des dédicaces votives de la province d'Aquitania* – 25

Patrice LAJOYE

L'épigraphie religieuse mentionnant des théonymes ou des épithètes indigènes en Lyonnaise seconde. Un état des lieux – 45

L'analyse des noms divins/Die Deutung der Götternamen

Noémie BECK

Celtic Divine Names Related to Gaulish and British Population Groups – 51

Patrizia DE BERNARDO STEMPPEL

Celtic and Other Indigenous Divine Names Found in the Italian Peninsula – 73

Xavier DELAMARRE

La structuration verticale de l'espace chez les Anciens Celtes et les déesses rhénanes *Matronae Andrusteihae* – 97

Andreas HOFENEDER

Apollon Grannos – Überlegungen zu Cassius Dio 77, 15,5–7 – 101

Pierre-Yves LAMBERT

Le statut du théonyme gaulois – 113

Bernard RÉMY

Épicièses et épithètes de Mars chez les Voconces de Die – 125

Wolfgang SPICKERMANN

Les noms des divinités celtes en Germanie et leur interprétation dans le cadre de l'histoire des religions – 131

Iconographie et cultes/Ikonographie und Kulte**Gerhard BAUCHHENSS**

Füllhörner und andere Nebenseitenmotive – 145

Francisco BURILLO MOZOTA, J. Alberto ARENAS ESTEBAN, María Pilar BURILLO CUADRADO

El santuario astronómico de Segeda y la iconografía solar en Celtiberia – 157

Nadežda GAVRILOVIĆ

Traces of Celtic Population and Beliefs in the Roman Provinces of the Central Balkans – 175

Peter SCHERRERDas Ehrenmonument von der Île de la Cité für Kaiser Tiberius – Überlegungen zu den *nautae Parisiaci* und der historischen Einbettung des Pfeilerdenkmals – 183**Interpretatio****Manfred HAINZMANN, Patrizia DE BERNARDO STEMPFL***Interpretatio Romana vel indigena im Spiegel der Götterformulare* – 193**Francisco MARCO SIMÓN**Local Cult in Global Context: *Interpretatio* and the Emergence of New Divine Identities in the *provincia Tarraconensis* – 221

Résumés/Abstracts – 233

Adresses/Adressen – 241

Index locorum – 243

Index nominum et rerum – 251

N.B.: Dans les textes, on utilise l'écriture italique pour chaque citation textuelle non modifiée, c'est-à-dire pour toute attestation épigraphique littérale. Cependant, on utilise les petites capitales italiques pour toute forme nominative restituée d'un nom de divinité. Dans ces nominatifs on a restitué, pourtant, les terminaisons véritablement celtes *-os*, *-u* et *-tis*, propres au nominatif singulier des thèmes en *-o-* et, respectivement, en nasale et en *-i-*, au lieu des terminaisons latinisées en *-us*, *-o* et *-tes*, plus usuelles à l'époque celtoromaine.

N.B.: In den Texten ist die einfache Kursivschrift für die aktuellen, d.h. unveränderten Belege verwendet worden. In kursiven Kapitälchen ist dagegen die jeweils restituerte Nominativform eines Götternamens gesetzt worden. Deswegen sind bei solchen Formen, sofern angebracht, auch die echtkeltischen Endungen *-os*, *-u* und *-tis* für den Nominativ Singular der *o*- bzw. der *n*- und der *i*-Stämme eingesetzt worden, d.h. anstelle der latinisierten Ausgänge *-us*, *-o* und *-tes*, die zur keltorömischen Zeit meist üblich waren.