
First European Symposium in Celtic Studies
Erstes Europäisches Keltologie-Symposium
Premier Symposium Européen de Celtologie

5.–9. August 2013
Universität Trier

hp://celtic-symposium.uni-trier.de

© Authors, 2013
All rights reserved including for translation, printing, reproduction by copying or other technical

means (also in extracts)

2

Abstracts / Zusammenfassungen / Resumés

Albrecht, Belinda (Humboldt-Universität, Berlin, DE)

Cultural and Linguistic Aspects of Breton Sound Recordings from the Sound Archive of
Humboldt-University Berlin.

As in 2014 the 100th anniversary of the First World War will be commemorated it is high time to
spot light on Breton sound recordings made in German POW camps during World War I. Re -
specting the sensibilities concerned with the circumstances as well as the scientific-historical
background this communication is an interdisciplinary work by Belinda Albrecht explaining
methods of sound recording at that time from the perspective of a scholar of cultural theory and
cultural history and Loïc Cheveau looking at implications from a linguist’s point of view.
Speech was investigated from the perspective of wrien language. The recordings had to exactly
follow a wrien text. In case the speaker could not read there was found an absurd solution: the
linguist who assisted the recordings had to prompt the text to the speaker who repeated it into
the phonograph. The Breton sound recordings were noted, transcribed and translated from
Breton to French and German by Rudolf Thurneysen of whom the original documents can be
found in the sound archive. This communication deals with one of the Breton recordings where
Thurneysen prompted himself. In this recording, we can hear a soldier from Guidel (near Lorient).
His speech is mostly typical of that area and almost identical to the Breton that is still spoken
nowadays in Guidel. However there are some new features: two words are French loanwords that
might result from the way the recordings were made, (the spoken words went through
transcriptions, translations and were sometimes prompted): their usual counterparts are either
Breton elements or different French loanwords. Moreover, there is one syntaxic element and one
word that had never been heard by Loïc Cheveau in Guidel Breton so far. This shows how
precious the Sound Archive of Humboldt-University‘s recordings are for those who want to study
Breton as it was spoken 100 years ago and the evolution that may have happened since then.

Anthoons, Greta (Société Belge d’Études Celtiques, Bruxelles, BE)

Affinities and dissimilarities between the Parisi and the Parisii.

The Gaulish Parisii are mentioned on a number of occasions by Caesar in the first century BC.
The name of their counterparts, the Parisi of East Yorkshire, only appears once, i.e. in Ptolemy’s
Geography (130-170 AD). The analogy between the two names raises questions as to their possi -
ble relationship.
The closest affinity between the Parisi and the Parisii, from an archaeological perspective, goes
back to the third century BC, a time for which there is no evidence that the ethnic name was
already in existence. The funerary rites practised in East Yorkshire and in the Paris region in this
period were very similar in many respects (especially the chariot burials), yet were both firmly
rooted in their respective wider British and Gaulish traditions.

3

Some interesting parallels – though perhaps purely coincidental – can be established between
the meaning of the name Parisi(i) as put forward by P.-Y. Lambert, “the spear people”, and speci-
fic (but again different) archaeological phenomena aested in each of the regions: the question
could be asked if the “speared corpses” in East Yorkshire on the one hand, and the artistic open -
work spearheads found in the Paris region on the other hand, bear any connection to the ethnic
name, assuming that Lambert’s etymology is correct; at least two other etymologies have been
suggested by other linguists.
The archaeological evidence does not support a migration of continental Parisii to East Yorkshire.
It is clear, however, that both regions were part of the same long-distance social network. Many
other regions in northern Gaul were involved in this network, but the only British node of the
network was East Yorkshire, as far as can be established based on current knowledge.

Arenas Esteban, Jesús Alberto (Universidad a Distancia de Madrid, ES)

Re-making Celts for a new society. The case of the Celtic groups in Hispania.

This paper discusses various Celtic onomastic and theonymic testimonies that appeared in His -
pania during Late Antiquity.
Special aention is paid to the socio-economic context in which they arise: oen large villae
located in the environment of Hispano-Roman towns (some with an indigenous precedent) from
the centre of the Iberian Peninsula. These buildings, although maintaining a clear and deliberate
classic appearance, have been endowed with symbolic elements (emblems in the mosaics, indig-
enous onomastic and teonimic elements, etc.) that refer to a Celtic-speaking context that in the
IV century A.D. could be expected to be already weakened.
This leads to the conclusion that, more than the product of a direct cultural tradition, these in-
digenous demonstrations are a manipulation of a "remote" past, intended to legitimize new social
identities, arised from the socio-political adjustments that has place from the Severan period
onwards.
An interesting detail is that these indigenism “matkers” do not seem to arise from a private or
individual environment, but from collective initiatives that could become extensive networks at a
regional level (realized in personal and divine names) that, at least in some cases, seem to be
centralized in the large rural villae above mentioned, that would act as a physical (and opulent)
reference of that social group.

Aubrunner, Birgit (Universität Wien / ARDIG-Archäologischer Dienst GmbH, Wien, AT)

Zur Bauweise späteisenzeitlicher Befestigungsanlagen am Mont Beuvray (Bibracte).
Neue Erkenntnisse zum Holzkastensystem anhand der Murus-Gallicus-Nägel.

Murus-Gallicus-Nägel sind o die einzigen Indikatoren des Holzkastensystems eines Murus
Gallicus, trotzdem wird ihnen bei der Fund- und Befundaufarbeitung nur selten Beachtung ge-
schenkt. Doch gerade das Zusammenspielen von Befunden und Funden, in diesem Fall von Holz-

4

balken und Nägeln, liefert neue Erkenntnisse zur Konstruktion späteisenzeitlicher Befestigungs-
anlagen und dessen Aufbau.
Am Beispiel des Oppidi Bibracte, wurden die dort seit dem späten 19. Jahrhundert gefundenen
Murus-Gallicus-Nägel erneut zusammengetragen und bearbeitet. Durch eine Gesamterhebung
des Fundmaterials und einer quantitativen Auswertung konnten sechs Nageltypen anhand von
Nagellänge, -durchmesser und -kopf erstellt werden. Mit Hilfe dieser Daten in Kombination mit
den Befunden der Balkenlager können neue Aussagen bezüglich der Murus-Gallicus-Konstruk-
tionen am Mont Beuvray getroffen werden.
Obwohl die Erbauung der beiden Muri-Gallici-Anlagen von Bibracte in nur wenigen Jahrzehnten
erfolgte, sind deren Konstruktionen weitgehend unterschiedlich. Dies spiegelt sich nicht nur in
der topografischen Gegebenheit und der daraus resultierenden Setzung der Balkenlagen wider,
sondern auch im Nagelmaterial innerhalb des Holzkastens. Die Lokalisation der Murus-Gallicus-
Nägel aber auch deren antität und deren Aussehen sind von Befestigung zu Befestigung
anders geartet und folgen doch einem Trend. So wurden die Nägel im Laufe der Zeit kontinu-
ierlich länger und wurden quantitativ stärker eingesetzt.
Die Balken des Holzkastens sind heute meist nur noch als Abdrücke im Erdreich erhalten, die
tatsächlichen Dimensionen können wegen Versturz, Verdrückung oder mangelhaer Ausgra-
bungs- und/oder Dokumentationsmethoden nicht oder nur ungenügend erkannt werden. So sind
die Murus-Gallicus-Nägel die einzigen Indikatoren, welche Aussage über die Lokalisierung der
Kreuzpunkte von Längs- und erbalken und deren Stärke geben können. Dieser methodische
Ansatz wird in der derzeitigen Forschung zu eisenzeitlichen Befestigungsanlagen bisher aber
gänzlich vernachlässigt. So ist diese Arbeit die erste Untersuchung, die diese Lücke in der Eisen-
zeitforschung in Gallien zu schließen versucht.

Balles, Irene (Universität Bonn, DE)

Umwege, Schleichwege und Irrwege, Sümpfe, Gestrüpp und Dornen auf dem Feld der
keltischen Etymologie.

In dem Beitrag sollen anhand einiger repräsentativer Beispiele aus dem Altirischen und Miel-
kymrischen die Möglichkeiten und vor allem auch die Schwierigkeiten im Bereich der keltischen
Etymologie aufgezeigt und diskutiert werden – angefangen von den teilweise noch immer fehlen-
den oder unzuverlässigen etymologischen Wörterbüchern, über die mühsame Suche in den ver-
schiedensten verstreuten Publikationen, bis hin zu den noch immer nicht restlos geklärten Pro-
blemen hinsichtlich der diachronen Phonologie und Morphologie der keltischen Einzelsprachen.
Der Vortrag will damit auf Desiderata und Agenda in der etymologischen Erforschung der kelti -
schen Sprachen hinweisen und nicht zuletzt die dringende Notwendigkeit forcierter gemeinsamer
Anstrengungen mit dem Ziel zuverlässiger und vollständiger, auch online verügbarer keltischer
Etymologika aufzeigen.

5

Band-Dijkstra, Linus E. (University of Wales, Aberystwyth, UK)

Obscure Ushant Breton i instead of e .

A peculiarity of the Ushant dialect of Breton is that it seems to have undergone i-affection much
more oen than most dialects, e.g. Ushant [ˈigin] ‘seed, bud’ instead of Peurunvan egin; [kri-
ˈʋinat] ‘to scratch, graze’ instead of krevignat; and [ˈxwizi] ‘to sweat’ instead of c’hweziñ. Many
Ushant dialect words also have an i where other dialects have e, that apparently cannot be ex-
plained with our current knowledge of the historical phonology of Breton, e.g. [gwẹˈdrinu]
‘(drinking) glasses’ instead of gwerennoù; [ˈsilaw] ‘to listen’ instead of selaou; and [ˈbrɛʃin] ‘knit-
ting needle’ instead of brechenn. In order to solve this problem I have collected a database of
more than 2,400 Ushant dialect words that I subsequently searched for all examples of these
obscure i’s. These examples were compared to each other and to existing theories that were then
critically evaluated. In the end I discovered that these words could be divided into different
problem groups of which the largest could only be solved by the adoption of a new sound-law.
During my presentation I would like to argue for the adoption for this sound-law that was
responsible for changing many e’s to i’s in the Ushant dialect, and probably also in other dialects
on the Breton mainland.

Bauer, Bernhard (Universität Wien, AT)

Etymologien an der irisch-britannischen Kontaktzone.

Im Zuge meiner Dissertation beschäige ich mich sowohl mit irischen Lehnwörtern in britan-
nisch-sprachigen Handschrien als auch britannischen Lehnwörtern in irischen Manuskripten.
Neben direkten Entlehnungen werden auch lateinische Lehnwörter, die über eine britannische
Sprache, meist das Walisische, ins Irische gekommen sind behandelt. Das Ziel meines Disserta-
tionsprojektes ist eine umfassende Gesamtdarstellung der innerkeltischen Lehnwörter der insel -
keltischen Sprachen. Hierür wird das systematisch gesammelte Material sprachwissenschalich
analysiert, wodurch sowohl die lautlichen Strukturen der Lehnwörter und ihre Auswirkungen auf
die Phonologie der einzelnen Sprachen, als auch sozio-historische Entwicklungen dargestellt wer-
den können. Bisher wurden vor allem die Lehnwörter aus dem Lateinischen ins Keltische genauer
untersucht. Innerkeltische Entlehnung wurde bis dato nur in Einzelbeispielen behandelt. Diese
Forschungslücke soll durch mein Dissertationsprojekt geschlossen werden und erstmals eine um-
fassende Darstellung der innerkeltischen Lehnwörter vorgelegt werden.
Im Zuge des Vortrages sollen ausgewählte Etymologien an der irisch-britannischen Kontaktzone
untersucht und im Detail besprochen werden.

Bayda, Victor (Moscow State University, RU)

Irish Schematic Idioms.

Irish has a large inventory of V + N (+ Prep.) lexical units (schematic idioms) where the choice of
verb and of the governing preposition depends on the semantic class of the noun:

6

chuir sé iontas ar Sheán ‘he surprised Seán’ (lit. ‘put he surprise on Seán’);
chuir sé fuadar faoi Sheán ‘he made Seán hurry’ (lit. ‘put he hurry under Seán’);
thug sé aird ar Sheán ‘he took notice of Seán’ (lit. ‘gave he notice on Seán’);
thug sé aire do Sheán ‘he took care of Seán’ (lit. ‘gave he care to Seán’).

Substitution of verbs allows for paradigmatic correlation:
tá ocras ar Sheán ‘Seán is hungry’ (lit. ‘there-is hunger on Seán’);
chuir sé ocras ar Sheán ‘it made Seán hungry’ (lit. ‘put it hunger on Seán’);
bhain sé an t-ocras de Sheán ‘it took the hunger away from Seán’ (lit. ‘extracted it the

hunger off Seán’).
Periphrasis based on metaphor (mostly locative) seems to be a major way of conveying various
meanings in Irish; there is a great number of schemes in which some slots are filled and others
open only for a particular group of lexemes. These idioms appear to be highly schematized, cover
large semantic areas and be the usual and quite oen the only way of conveying a particular
meaning. Moreover, they oen perform functions characteristic of morphological means in other
languages.
Constructions demonstrate different features that seem to be integral to the constructions. An
example of that could be the interaction of constituents in the ‘bain as’ (e.g. ‘bhain Seán sult as’),
‘bain DEF as’ and ‘bain DEF de’ (e.g. ‘bhain sé an t-ocras de’) constructions and demonstrates the
correlation between the thematic class of the noun and the preposition, the meaning of the verb
and the noun and the particular function of determiners in these constructions.
The paper presents a study of a number of such constructions and explores the question of con -
ceptual idioms reflected in them.

Bergholm, Alexandra (University of Helsinki, FI)

Ritual Lamentation in the 8th-century Blathmac Poems: A Re-appraisal.

The performance of ritual laments for the dead has been regarded as one of the primary exam -
ples of the tenacity of pre-Christian ritual practices aer the coming of Christianity in Ireland. In
this context, the 8th-century devotional poems of Blathmac, with their frequent references to
keening at the occasion of the death of Christ, have oen been cited to illustrate the importance
of this practice in the early Irish cultural milieu. The purpose of this paper is to re-examine the
poems’ use of the lamentation theme from a different perspective, and to argue that its fuller
significance cannot be understood by focusing solely on the ritual’s native or pre-Christian back-
ground. By seing the compositions against the wider context of the emergence of affective piety
in the early Middle Ages, this paper hopes to demonstrate that the traditions of the Marian la-
ment were already in Blathmac’s time firmly rooted in the Christian devotional literature and
non-canonical accounts of the Passion. Accordingly, Blathmac’s employment of the theme of
keening can be seen as a dramatic device, which would have been readily intelligible to the
poems’ Irish audience from cultural experience, but would also have suited the overall devotional
focus of the compositions as a whole.

7

Boucherit, Gilles (Université Européenne de Bretagne, Rennes, FR)

Ana / *Danu.

*Donu is not a Celtic word, therefore, the “rule” of short a or short o does not apply necessarily to
it. Consequently the name Danube < Dānouio- can be related to *Donu / Danu of the Tuatha Dé
Danann. The assimilation of Ana with Dana, therefore, seems to be based on the euphonic asso-
nance. The first one looks like a Magna Mater while the second is closer to a sovereignty goddess.
Ana is associated with the “milk of the earth”, that is stock-breeding and agriculture, which in
Ireland goes back to the Neolithic and its Armorican roots. The name Anna but also Ana can be
found in Briany associated to spring water, a shining Lady, ox and plow. The second one Dana,
is the goddess of tribes taught in metal cra but ignoring of agriculture. Their encounter with the
Fomoire farmers is told us in the Second Bale of Mag Tuired. The origin of these Tuatha Dé
Danann probably goes back to the so called Celtic warriors issued from Proto-Indo-European
Yamanaya people who will “confront” Old Europe from the third millennium BC on. Curiously,
both populations could well have common roots : if we return to the 7 th millennium BC in the
pre-Urals region, the hunter-gatherers of the time were acquainted with animal husbandry by
people coming from the Levant, where the agriculturists started from when migrating to Meso-
lithic Europe.

Broderick, George (Universität Mannheim, DE)

Latin and Celtic: The Cle sentence.

This paper will look at the syntactical feature of the cle sentence (also known as "cleing"),
which is common to all branches of Insular Celtic, and consider whether this construction is
native to Celtic in general or is a result of any external influence.
The cle sentence, where the copula and its subject form the focus of the sentence and stand at
its head, and where the rest of the sentence appears as a relative clause, is a common feature in a
number of western IE languages ranging from Insular Celtic to the Romance languages, and to
Scandinavian and German. In Insular Celtic cleing has become a feature of those languages, as
the examples below will make clear.
What is perhaps not too well known, however, is that cleing is also a feature of (Vulgar) Latin.
In this regard this paper will limit its survey to Insular Celtic and to Latin and thereby seek to
assess any influence through contact of these two language groups on each other that may have
led to the appearance of this phenomenon.

Bronner, Dagmar (Philipps-Universität Marburg, DE)

Nasalierung im Buch von Armagh: Überlegungen zu altirischen Schreibkonventionen.

Das so genannte Buch von Armagh (Dublin, Trinity College, MS 52), angefertigt in der ersten
Häle des 9. Jahrhunderts, ist einschlägig bekannt wegen der in ihm enthaltenen Sammlung von
Texten über den heiligen Patrick wie auch als einzige frühe irische Handschri, die einen Text des

8

gesamten Neuen Testaments birgt. Der Codex überliefert in erster Linie lateinische Dokumente,
doch finden sich darin nicht nur Glossen in der Volkssprache, sondern auch – innerhalb einiger
der lateinischen Texte – vereinzelte Ausdrücke, Sätze oder sogar ganze Passagen auf Altirisch. In
den altirischen Sprachzeugnissen tri eine eigentümliche Schreibweise der Nasalierungsmarkie-
rung auf, die in dem Vortrag eingehender betrachtet werden soll. Ausgehend von diesem spezifi -
schen Phänomen sollen des weiteren mögliche Zusammenhänge zwischen Graphien, mielalter-
licher linguistischer Wahrnehmung und Analyse sowie Aussprache des Altirischen erörtert wer-
den. Diese Erwägungen sind in den weiteren Kontext einer Untersuchung von Getrennt- und Zu-
sammenschreibung in altirischen Handschrien eingebeet, welche derzeit im Rahmen eines
Projektes an der Universität Marburg verfolgt wird.

Busse, Peter (Freie Universität Berlin, DE)

John Kochs Theorien zum Tartessischen und die Frage der Urheimat der keltischen
Sprachen.

John Kochs Veröffentlichungen zu den Tartessischen/Südlusitanischen Inschrien haben in den
letzten Jahren vor allem auf den britischen Inseln die Diskussion zur Frage der Urheimat der kel -
tischen Sprachen neu befeuert; auch aufgrund der Tatsache, dass hier die Fraktion der „Kelto-
skeptiker“ (John Collis, Simon James u.a.) besonders groß ist. Kochs Meinung nach ist das Tartes-
sische der Beweis, dass die keltischen Sprachen nicht am nördlichen Alpenrand entstanden sind,
wie die gängigen Theorien behaupten, sondern im Bereich der iberischen Halbinsel; keltische
Sprachen haben sich seiner Meinung nach schon früh als Handelssprache entlang der europäi-
schen Atlantikküste verbreitet. Seine Einstufung des Tartessischen als keltische Sprache ist vor
allem auf dem Kontinent auf Kritik gestoßen und ist noch nicht wirklich akzeptiert. Ebenso wi-
dersprechen seine Theorien zur Ausbreitung der keltischen Sprachen linguistischen Fakten wie
der Verbreitung keltischer Flussnamen in Europa, die eher auf einen Kernbereich im Bereich der
heutigen Nordwestschweiz, Südwest-Deutschlands und Ost-Frankreichs hindeutet. Auch andere
Bereiche der Toponomastik widersprechen Kochs Theorie, von historischen ellen ganz zu
schweigen. Des weiteren ist selbst die Datierung der tartessischen Inschrien striig; wenn sie
denn wahr wäre, müsste man die Verbreitung der keltischen Sprachen in Europa um etliche Jahr-
hunderte rückdatieren. Ziel des Vortrages ist es, Kochs Theorie anhand einiger Inschrien einer
kritischen Betrachtung zu unterziehen, sowohl was die Einstufung des Tartessischen als Keltisch
als auch was die Ausbreitung keltischer Sprachen in Europa betrifft.

Casey, Denis (Dublin IE / University of Helsinki, FI)

A Man of No Mean Standing: The Career and Legacy of Donnchad mac Briain (ob. 1064).

Sandwiched between his famous father (Brian Bóroma ob. 1014) and more successful nephew
(Tairdelbach ua Briain ob. 1086), Donnchad mac Briain’s career as king of Munster has tradition-
ally been considered disappointing. Absent from the iconic Bale of Clontarf, largely incapable of

9

imposing himself beyond Munster, overthrown by his nephew, failing to pass the kingship to his
descendants, and dying in exile in Rome — in short a litany of failures. Recently, however, schol-
ars have qualified this picture, noting the relative peacefulness of his reign and highlighting his
legislative and ecclesiastical efforts, which foreshadowed the much more celebrated reforming
activities of his nephew (Tairdelbach) and grandnephew (Muirchertach Ua Briain ob. 1019). In
line with that revisionist trend, this paper will both examine Donnchad’s career on its own terms
and access his long-term legacy. In particular, it will be argued that Cogadh Gáedhel re Gallaibh —
the famous Uí Briain propagandistic text — was influenced by supporters of Donnchad’s descen -
dants, and it will be shown that Donnchad’s time in Rome was an important (and potentially
sensitive) topic, right into the seventeenth century.

Dereza, Oksana (Moscow State University, RU)

The semantics of Proto-Celtic *kʷenno: history and typology.

This paper is an aempt to retrace the semantic evolution of the Proto-Celtic stem *kʷenno- from
Old Irish to Modern Irish and from Middle Welsh to Modern Welsh respectively. The material of
other Celtic languages retaining its reflexes, namely Gaulish, Cornish, Breton and Scoish
Gaelic, is also taken into account; a resultant diachronic paradigm of meanings is compared to its
counterparts for Slavic, Germanic and Romanic languages.
Polysemy and semantic shis within one lexeme and its derivatives are analyzed in 3 aspects:

• cognitive aspect: the perception of human body in the Celtic worldview;
• historical aspect: similarities and differences in the evolution of Proto-Celtic *kʷenno- in

Brionic and Goidelic languages;
• typological aspect: unique and regular figurative meanings of head names in Celtic lang-

uages.

Some of the semantic shis mentioned, e.g. “head” > “mind” or “head” >“something main”, occur
regularly in other Indo-European languages, while there are some differences in semantic devel-
opment of the stem *kʷenno- in Irish and Welsh. Celtic head names also appear in a number of
uncommon linguistic metaphors such as Welsh pen-blwydd “birthday.

Edel, Doris (Utrecht University, NL / Ürikon, CH)

Eine neue Interpretation des Kopfkissengesprächs von Ailill und Medb.

Das Kopfkissengespräch hat die moderne Rezeption der Táin wesentlich geprägt. Übersehen wur-
de, daß die Táin Bó Cúailnge in ihrem weiteren Verlauf nie auf die einührende Erzählung zurück-
kommt; ja, ihr in einigen Punkten sogar widerspricht. Meine Hypothese: Das Kopfkissengespräch
spielt mit dem Problem der weiblichen Thronfolge, ein Problem, mit dem sich Diarmaid Mac
Murchadha, König von Leinster und éminence grise hinter dem Buch von Leinster, in den Jahren
zwischen seiner Vertreibung aus Irland und seinem unerwarteten Tod konfrontiert sah. Der

10

Streitpunkt im Kopfkissengespräch ist die Rolle, die dem Gaen der Erbtochter zukommt. Wer
regiert: Medb, die von ihrem Vater, dem Hochkönig von Irland, als Herrscherin über Connacht
eingesetzt ist, oder der von ihr gewählte Ehemann Ailill, der selber über seine Muer auch einen
gewissen Anspruch auf den Thron macht? Die Parallelen mit dem Thronfolgekonflikt auf der
Nachbarinsel (1135-1154) zwischen Matilda, die von ihrem Vater Henry I von England zu seiner
Nachfolgerin bestimmt wurde, und dem Sohn seiner Schwester, Stephen von Blois, sind nicht zu
übersehen, wurden aber bislang meist abschätzig behandelt. In meinem Vortrag beschäige ich
mich mit zwei historischen Gestalten, denen moderner Vorurteile wegen nicht die Aufmerksam-
keit zuteil wurde, die sie verdienen: Matilda und Diarmaid mac Murchadha.

Farrell, Elaine Pereira (University College Dublin, IE)

Food Prohibitions in Early Irish Sources.

Most societies have some sort of food taboo. It was not different in Ireland. The functioning of
taboos, the motivations behind it, as well as people’s motivations to inflict those are complex and
vary from society to society. In Ireland for example food taboo were regulated in different types
of sources and for different purposes, they are present in the sagas, in the penitentials and in
canon law. In the cases of the sagas they are much related to the idea of totem and in the case of
ecclesiastical regulations to the idea of impurity. But in either case the infliction of taboos could
incur into supernatural consequences.

Flohr, Harald (Gesellscha ür Internationale Zusammenarbeit, Bonn/ Universität Bonn, DE)

Language policy revisited – Ireland and Israel?

With Irish being on the verge of losing its last native speakers despite the aempts of the Irish
state over the decades to save the language, and with Breton and (Scots) Gàidhlig being in even
worse positions, the topic-cluster of language survival, language revival (especially Cornish) and
language policy is one of interest to all the Celtic languages.
When dealing with language revival or successful language policy leading to it, Hebrew is gener-
ally seen as the only successful case by most scholars when applying a rather strict definition.
Aempts have been made to compare the Irish case and the situation of Hebrew in Israel, as can
be seen in Sue Wright’s publication “Language and the State”.
This paper wants to briefly compare the two cases as well, culminating in the assessment that
they are not the best-suited cases for comparison despite superficial similarities – and making a
statement as to what criteria have to be met in order to give language (revival) policy the best
chances of success, taking into account other examples and experiences.

11

Fomin, Maxim (University of Ulster, Derry, Northern Ireland, UK)

Towards the Analysis of Maritime Memorates in Modern Irish and Scoish Gaelic
Folklore Traditions: Epistemological and Semantic Aspects of the Problem.

The paper will be devoted to the experience of the major research project of the Research Insti -
tute for Irish & Celtic Studies at the University of Ulster (Principal Investigator: Dr Maxim
Fomin; Co-Principal Investigator: Prof. Séamus Mac Mathúna) entitled “Stories of the Sea: Typo-
logical Analysis of Maritime Memorates in Modern Irish and Scoish Gaelic Folklore Traditions”
funded by the AHRC (Arts and Humanities Research Board, UK) between September 2010 –
February 2013.
The project involved collection of 300 items to do with various aspects of maritime tradition and
heritage of Ireland and Scotland originally composed in Modern Irish, Scoish Gaelic and En-
glish. The items were selected from published works (monographs, conference proceedings,
academic journals), as well as from audio and manuscript sources kept at the National Folklore
Collection (UCD, Dublin, Ireland) and School of Scoish Studies Archives (University of Edin-
burgh, Scotland).
Primarily based on the experience of the project, the paper will primarily deal with the questions
of epistemological (definition of a ‘memorate’) and semantic (division of memorates into thema-
tic categories) character.

Fritsch, Thomas (Terrex gGmbH, Nonnweiler, DE)

Die Mikroregion um den Ringwall „Hunnenring“ bei Otzenhausen im Spiegel der treve-
rischen Geschichte des Hochwaldraums.

Seit nunmehr 13 Jahren steht die Region um die latènezeitliche Burganlage am Südrand des
Hunsrücks im Fokus der Forschung. Die multidisziplinären Forschungen erbrachten zahlreiche
Erkenntnisse, die das Leben der keltischen Treverer differenzierter und teils gar in einem völlig
neuen Licht erscheinen lassen.
Forschungen zur Bestaungsweise und Totenbrauchtum, zur Lebensweise, Ernährung, zur ver-
kehrstopografischen Situation, zu wirtschalichen Grundlagen und deren Entwicklung gaben
nicht nur Einblicke, sondern sie warfen auch neue Fragen auf.
Auch zur Bauweise und Genese der in ihren Dimensionen einzigartigen Festung wurden zahlrei-
che Untersuchungen durchgeührt. Neben Untersuchungen der fortifikatorischen Bauweise wur-
de auch im Bereich der Innenbesiedlung gegraben. Hierbei fanden sich auch reichhaltige Nach-
weise zur Nutzung der in gallorömischen Zeit aufgelassenen Festung. Hierbei konnte in die kulti-
sche Bedeutung des Hunnenrings vertie Einblick gewonnen werden.
Vor allem aber die historische Entwicklung vor Ort erbrachte spannende Resultate. Die mit den
frühlatènezeitlichen Fürsten von Schwarzenbach beginnende Geschichte der Burganlage endet
mit der Errichtung des einzigen caesarischen Feldlagers vor den Toren des Hunnenrings: Ihren
Nachklang fand die keltische Geschichte in einem gallorömischen Vicus mit Tempelbezirk zu
Füßen der dem Verfall preisgegebenen Festung.

12

Füllgrabe, Jörg (Hochschule Darmstadt, DE)

Von den Kesseln von Hochdorf und Gundestrup zum Heiligem Gral – Keltische ‚Heilige
Gefäße‘ in archäologischem wie literarischem Kontext.

Bereits in der Jungsteinzeit lassen sich Geäßtypen ausmachen, die möglicherweise über eine
Funktion als Vorratsbehältnisse hinausweisen. So wird insbesondere in den spätneolithischen
‚Becherkulturen‘ eine entsprechende kultische Grundlage im Sinne einer ‚Symposionsgemein-
scha‘ postuliert. Viel deutlicher aber, als dies ür jene urgeschichtliche Phase der Fall ist, finden
sich bereits im Zusammenhang mit frühkeltischen Prunkgräbern Beigaben, die – wie etwa der
Krater von Vix – aus dem mediterranen Raum importiert wurden oder diesen zumindest angegli -
chen wurden.
Was die Bedeutung resp. Funktion von Kesseln in frühgeschichtlichen keltischen Gräbern zumal
angeht, sind wir auf Vermutungen angewiesen, wenn wir jedoch die mielalterliche Literatur als
Gegenbeleg hinzunehmen, mögen sowohl über das Mabinogi und nicht zuletzt über die Funktion
des Grals in der im Wesentlichen keltisch beeinflußten Artusdichtung Interpretationen bzw. Deu-
tungshilfen hinsichtlich der Funktion und Bedeutung solcher Geäße im frühgeschichtlichen kel-
tischen Kulturraum möglich sein.
Es ist zwar definitiv nicht möglich, frühgeschichtliche Befunde unreflektiert auf die mielalterli-
chen Traditionen und Vorstellungen zu übertragen, allerdings sind funktionelle und wirkungsge-
schichtliche Deutungen meines Erachtens nicht allein vage vorstellbar, sondern auf stringente
Weise möglich. Hier sollen kulturhistorische Verbindungen diskutiert sein, die die Bedeutung des
kultischen Geäßes im Laufe keltischer Traditionen kennzeichnen.

García Castillero, Carlos (University of the Basque Country, ES)

On the origin of the Insular Celtic preterite passive.

In this paper, I offer a syntactic explanation of the creation of the Insular Celtic (IC) preterite
passive which is based on the descriptive notion of paradigm of clause types as a grammatical
category expressed systematically in the OIr. verbal complex. This paradigm distinguishes six
clause types: main declarative, relative, polar and content interrogative, responsive and impera-
tive.
Doubtless, the IC passive preterite derives from the Proto-Indo-European passive preterite parti-
ciple (PPP) in *-tó-, a form widely aested in old IE languages: e.g. Latin amatus. The conjunct
form of the OIr. pass.pret. formally represents the most immediate outcome of that old PPP: for
beirid, (3sg.) pass.pret. ‧breth < PIE *bhr̥tós. The problem is the specific way in which this change
occurred.
In the present approach, the crucial step in that change was the reinterpretation of the PPP as a
(3rd person singular) relative form (*’brought’ → ‘which has been / was brought’). The reanalysis
can be figured out with the aid of the following OIr. example, where there is a 3rd person singular
of the relative preterite passive.

13

(1) Fodlid dúnn, ol Fróech, a mbiad tucad issa tech (TBF 95)
‘divide for us, said Froech, the food which has been brought into the house’

The relative form arisen from that reanalysis is a sort of semi-finite verbal form on the basis of
which the remaining clause types and persons were formed following the model of the non-pret -
erital stems. This hybrid situation, both nominal and verbal, has an apt parallel in the Mangarayi
(Australia) predicative adjectives. The main advantage of this hypothesis is that it suggests a
clear and adequate paradigmatic and syntactic environment for the change under consideration.
The preterite passive is an eminently innovative paradigm in IE languages. The IC form lies mid-
way between the analytical strategy of Latin and the syntethic strategy of Old Indic.

George, Ken (Cornish Language Board, Plymouth, UK)

O-type vowels in Cornish.

In the 1980s, I showed that Middle Cornish /o/ (< Old Cornish /ui/ and /oi/ and Middle Cornish
/ɔ/ (< Old Cornish /ɔ/) were separate phonemes. My discovery has gained wide acceptance, but
has been persistently aacked by Nicholas Williams. Yet support for their separateness appears
in three different historical orthographies, in rhymes and in place-names. Previous discussion has
been largely limited to long stressed vowels. In this paper I examine also the cases of stressed
midlong, stressed short and unstressed o-type vowels. Finally in unstressed closed syllables, the
reflex of /o/ was usually spelled <u> ~ <o> in Late Cornish, and that of /ɔ/ was usually spelled
<a>, reflecting a soundchange [ɔ] > [a]. Differences are also found in the spelling of the two o-
type vowels when non-long and stressed. All of this indicates that the two o-type vowels were
kept largely apart. The implications of this for the revived language are briefly considered.

Ghea, Marcello (Universität Trier, DE)

Das Weiterleben der gallo-römischen Kulte im spätantiken Trier und in seiner Um-
gebung.

Aufschlüsse zum Fortbestand der gallo-römischen Kulte in Trier und dem Trevererland bieten ins-
besondere die Funde und Befunde der archäologisch erforschten Heiligtümer. Trotz der fortge-
schrienen Christianisierung und antiheidnischen Gesetzgebung sind aus der Stadt Trier zwei
Tempelbezirke, aus der weiteren Umgebung über 30 Tempel oder Tempelbezirke bekannt, die
nach Ausweis des Fundmaterials bis mindestens gegen Ende des 4. Jahrhunderts frequentiert
wurden. In der Stadt Trier entstand ab augusteischer Zeit mit dem Tempelbezirk im Altbachtal
der größte Tempelbezirk nördlich der Alpen, in dem auch noch in der Spätantike in unmielbarer
Nachbarscha zum Palastareal der christliche Kaiser insbesondere einheimische bzw. gallo-römi-
sche Goheiten wie Merkur, Aveta, Ritona oder weitere Muergoheiten verehrt wurden. Zwar
gab es hier auch ein Mithräum; weitere Zeugnisse der Verehrung orientalischer Goheiten sind
aber eher selten. Von den Heiligtümern außerhalb der Stadt sind besonders die Heiligtümer von

14

Möhn (Kreis Trier-Saarburg), Naenheim (Kr. Bitburg-Prüm) oder Steinsel-Rëlent (Kanton Lu-
xembourg) hervorzuheben, wo große Mengen an Fundmünzen geborgen wurden, die von Opfer-
handlungen bis mindestens um 400 zeugen. Des Weiteren finden sich mit den Tempelbezirken
von Möhn und Wallendorf (Kr. Bitburg-Prüm) oder dem Bergheiligtum von Fell (Kr. Trier-Saar-
burg) Kultstäen, die im Laufe des 4. Jahrhunderts ausgebaut oder restauriert wurden. Auch hier
wurden die gallo-römischen Goheiten bis zum Schluss verehrt: Es fanden sich Denkmäler von
Mars und Ancamna in Möhn, Fortuna in Naenheim, Cerunincus in Steinsel, Silvanus in Fell. Der
Untergang dieser Heiligtümer erfolgte hauptsächlich im Zuge der Germaneneinälle zu Beginn
des 5. Jahrhunderts.

Griffith, Aaron (Universität Wien, AT)

The –igidir verbs in Old Irish.

Although the genesis of the productive class of denominal and deadjectival -igidir verbs has been
correctly deduced (Joseph 1985), why the class is deponent has not yet received an explanation.
These verbs do not generally belong to classes of verbs cross-linguistically typical for deponents
(Kemmer 1993): reflexives, passives, and unaccusatives (e.g. fall, arrive, melt), and especially for
the anticausative subclass of unaccusatives (e.g. break, melt, sink).
If, however, we assume that Insular Celtic had an oppositional middle similar to that of Ancient
Greek (see Ahlqvist 1995), an explanation for the deponency of the -igidir class presents itself.
The paerns of aestation for the -igidir verbs suggest that the class was originally intransitive,
and, more specifically, anticausative. That is, originally, such verbs formed the intransitive half of
verb pairs like ‘sink (tr.) / sink (intr.)’. Since, in languages with oppositional middles, such
intransitive anticausatives are generally associated with non-active inflection, the deponency of
such verbs can be explained straightforwardly: it is simply the reflex of the original function of
the verb class. Later, a number of these verbs were transitivized and / or causativized, yielding the
aested -igidir class of denominal and deadjectival verbs.
In this way I hope to yield an explanation for the deponency of the Old Irish - igidir verbs that is
compatible both with the Old Irish distributions of these verbs, as well as with cross-linguistic
tendencies for deponents.

References

Ahlqvist, Anders. 1995. Two Old Irish middles. In: Analecta Indoeuropaea Cracoviensia, Vol II., ed. by Wojciech
Smoczyński, 455–456. Cracow: University of Cracow.

Joseph, Lionel S. 1985. The origin of the Celtic denominatives in *-sag-. In: Studies in Memory of Warren Cowgill
(1929-1985), ed. by Calvert Watkins, 113-159. Berlin: Walter de Gruyter.

Kemmer, Suzanne. 1993. The middle voice. Amsterdam: John Benjamins.

15

Hamon, Denis (Université Sorbonne Nouvelle - Paris III, FR)

Lebor Gabála Érenn: a Stepping Stone of Acculturation.

The Lebor Gabála Érenn is a fundamental piece of writing from the Irish medieval period, and as
such, it has received aention from scholars for over 800 years, starting with the Norman in-
vaders all the way to the modern period. This source has been frequently used to write a synthe-
tic "Celtic Mythology" that some seem to have considered relevant to any territory of the Celtic
world at any given pre-Christian time. Modern studies, however, relying notably on the finds of
John Carey in the evolution of the tradition, have proved that the Lebor Gabála Érenn has always
been a growing corpus significantly influenced by acculturation. The time and place of the
various stages of its development were paramount in its evolution, not to mention the writers
that composed it. As a fundamental piece of Irish Senchas, or tradition, it was used as a backdrop
by Irish custodians of tradition throughout the pre-Norman period to justify political claims and
shower glory and status on the kings that could afford the best poets and historians, the
senchaide whose work was to withstand the trial of time.
This paper will endeavour to show how significant the evolution of the Lebor Gabála Érenn has
been throughout the centuries and the purpose it served as synthetic myth for a Christian Ire-
land that relies on its past, even when this past has obvious pagan undertones.

Harlos, Axel (Philipps-Universität Marburg, DE)

Miui a af ymdeith, a thitheu a drigye yna – Syntactic and Pragmatic Functions of Middle
Welsh Pronouns.

Middle Welsh, like all medieval Celtic languages, has a rather complex pronominal system. The
independent personal pronouns alone can be divided into simple, conjunctive and reduplicated
forms. Furthermore, the former two variants may take up pronominal information already given
within a phrase, possibly for emphasis and contrast. These pronouns are traditionally called
affixes and have more recently been described as echoing or pleonastic pronouns.
This paper aims, on the basis of selected Middle Welsh texts and recent studies concerned with
Middle Welsh pronouns, to explore textual functions of pronominal information within Middle
Welsh texts. It will be discussed, for instance, to what extent these different sets of pronouns are
used in narrative in order to identify interacting characters – and thus help making a text more
comprehensible for the audience.
In a complementary paper, Paul Widmer will, using a similar approach, analyse textual functions
of personal pronouns in Middle Breton and discuss similarities and differences concerning the
employment of personal pronouns for the identification of agents and patients in Middle Welsh
and Middle Breton.

16

Hemprich, Gisbert (Universität Bonn, DE)

Cuibdeas com-anmann na rig, ein bislang unediertes Gedicht von Gilla Mo Dutu Ua Caiside.

Der irische Kleriker und Dichter Gilla Mo Dutu Ua Caiside lebte und wirkte in der ersten Häle
des 12. Jh. Sein genaues Todesjahr ist unbekannt; das späteste Zeugnis datiert ins Jahr 1147. Gilla
Mo Dutu kam über Ard Brecán ins Kloster Daminis im Herrschasgebiet des Tigerán Ua Ruairc,
König von Breifne, den er in seiner Dichtung preisend erwähnt. Bekannte Werke des Gilla Mo
Dutu sind das metrische Banshenchas (Ádam óen-athair na ndóene) – mit ca. 180 Strophen sein
längstes Werk -- und seine Versifikation der Sukzession christlicher Oberherrscher (Éri óg inis na
náem), die sogar noch in Handschrien des 19. Jh. tradiert wurde. Darüberhinaus gibt es neben
kürzeren Gedichten in Heiligenviten noch ein bislang unpubliziertes Gedicht mit 51 Strophen,
Cuibdeas com-anmann na ríg, das in der Handschri "Buch von Lecan", RIA MS 23 P 2 = Kat. Nr.
535, bewahrt ist (Lc fol. 32v[86]a1–33ra10). Es handelt sich um ein historisches Gedicht, das sich
mit den Namen der irischen Oberherrscher befaßt.
Im Vortrag wird das Gedicht Cuibdeas com-anmann na ríg mit thematisch ähnlichen Gedichten
verglichen, um seine Position innerhalb dieser Tradition zu bestimmen. Da das Gedicht erst ca.
300 Jahre nach seiner Abfassung belegt ist, nämlich erst in einer Handschri aus dem frühen 15.
Jh., gilt es, die Autorenscha kritisch zu untersuchen und Argumente ür oder gegebenenfalls
gegen Gilla Mo Dutu als Urheber dieser Komposition zusammenzustellen. Es wird beabsichtigt,
das Gedicht dann in den Tagungsakten zu publizieren.

Hérisset, Roger (Université de Bretagne occidentale, Brest, FR)

Description et localisation des types techniques natifs de vannerie en Bretagne.
Contribution à la délimitation des aires culturelles anciennes.

La vannerie en Bretagne n’avait pas à ce jour fait l’objet d’un travail d’ensemble. Elle y présente
des singularités techniques et une grande diversité de types. Toutes les familles de vannerie sont
présentes sur la zone d’étude. Les types définis « en matériaux élastiques » (bourdaine, osier,
châtaignier) sont pour la première fois décrits dans leur ensemble et mis en perspective. Lors de
la recherche, un corpus de plus d’une centaine d’objets, vanneries et outils, a été réuni. Le travail
met en évidence l’existence de vanneries natives dont le périmètre géographique et des hypo-
thèses quant à leur dynamique de diffusion ont été définis.
Dans le cadre de cee étude, il a été élaboré un modèle classificatoire à vocation universelle pre-
nant en compte la relation qu’entretient le fabricant avec le matériau.
Le mode d’expertise s’est appuyé sur les doubles compétences techniques et universitaires de
l’auteur. Des prolégomènes permeent de faire un point épistémologique et précisent les diffé-
rentes traditions classificatoires de ce domaine technique.
Par ailleurs, dans une démarche interdisciplinaire, les cartographies produites peuvent contribuer
à la connaissance et la délimitation d’aires culturelles. Une présentation des matériaux utilisés
dans cee région est détaillée en annexe. Elle met en exergue l’importance de la bourdaine dont
l’usage régresse au profit de l’osier.

17

Ethnology of the techniques of basket weaving in Briany.
Materials for a new approach in basketry classification.

Basketry in Briany has never been the prior subject of comprehensive study. Breton basketry
exhibits both unique techniques and a great diversity of forms. Every family of basketry tech-
nique is represented within the study area. The types defined as “made of flexible materials”
(buckthorn, wicker, chestnut) are for the first time here described in their entirety and put into
perspective. In the course of research, a corpus of more than 100 objects, baskets and tools, was
assembled. This study records the existence of native basket weaving traditions, for which the
geographical boundaries are described, and hypotheses about the dynamics for their diffusion
are defined.
In the course of this study, a classification model has been developed for universal application,
taking into account the relation of the basket weaver to the material.
The author of this thesis draws on his double expertise as a crasman and an academic re-
searcher. The prolegomena permit epistemological synthesis and specify the different classifica-
tion schools in this technical domain. Additionally, in interdisciplinary inquiry, the maps contri-
bute to the recognition and the boundary definition of cultural exchange areas. A presentation of
materials used in basketry in this region is detailed in the annex. It highlights the importance of
the use of buckthorn, which has regressed, while the use of wicker has proportionally risen.

Hewi, Steve (UNESCO, Paris, FR)

Welsh “syntactic mutation” and Arabic “faulty accusative”: case or configuration?

Welsh syntactic mutation, oen known as “direct object mutation” (DOM), aer the most com-
monly affected element, has been the subject of considerable debate among theoretical linguists.
It is the main Celtic initial consonant mutation which appears to be controlled from a distance
(most other initial consonant mutations in Celtic languages are triggered by some immediately
preceding element). Analyses of Welsh syntactic mutation fall broadly into two camps: semantic
(case) vs syntactic (configuration), cf. the XP trigger hypothesis (XPTH) (W sangiad ‘interpola-
tion’). In Formal Arabic (= Classical Arabic; Modern Standard Arabic), a lile-noted and ostensi-
bly incorrect, but strongly persistent phenomenon, “faulty (indefinite) accusative”, instead of
“correct” indefinite nominative, is strikingly reminiscent of Welsh syntactic mutation (all Arabic
examples of faulty indefinite accusative would show syntactic mutation in Welsh) in that it
appears to involve some trigger constituent intervening between the head and the dependent
affected. Indeed, it may be possible to describe the grammar of accusative-marked elements in
Formal Arabic in simpler XPTH terms, not only for faulty indefinite accusatives, but for all
accusatives, thus incorporating these “erroneous”, but persistent constructions fully into a more
accurate grammar. Finally, evidence suggests that the two phenomena in both languages may
have originally involved semantic case rather than simple syntactic configuration; but the fact
that these twin explanations to a very large extent overlap may, diachronically, have promoted a
case > configuration reanalysis by native speakers both in Arabic and in Welsh. In both cases, the

18

evolution appears to have been UNACCUSATIVE > INTERVENING TRIGGER In other words,
both approaches (case/configuration) may be apposite, but the configurational XPTH is probably
now more correct for Welsh than the case-marking approach. The Formal Arabic “faulty
accusative” analogue of Welsh syntactic mutation highlights just how natural such a rule may be
cross-linguistically.

Hupel, Erwan (Université Européenne de Bretagne, Rennes, FR)

La Bretagne liéraire : Entre renouveau celtique et celtisme renouvelé.

Entre la renaissance liéraire de l’entre-deux guerres opérée par la revue GWALARN et le renou-
veau celtique des années 1970 initié par Alan Stivell et brillamment suivi par une génération de
poètes militants, le celtisme est venu nourrir l’identité liéraire bretonne, autant qu’il s’en est
nourri.
Je me propose d’exposer comment, sans remere en cause une identité celtique pensée comme
un gage d’authenticité et de légitimité, cee liérature a participé d’une certaine redéfinition du
celtisme.
Où situer le début de cet aggiornamento ? Peut-être dans un nouveau regard porté sur « l’héri-
tage », refusant la filiation béate des précédentes générations de celtomanes et qui annonçait une
prise de conscience heureuse des mutations à acter et à opérer dans cee identité celtique qu’on
voulait contemporaine. Le processus s’enclenche alors avec l’inscription de la Bretagne dans un
mouvement plus général de renaissances nationales des minorités européennes pour reprendre en
résonance avec la vague de décolonisation des années 1970. Ainsi s’ébauche cee évolution à
marche forcée d’une identité qu’on croyait réservée aux antiquaires et qui semble, tant bien que
mal, pouvoir se conjuguer au présent.
Nous interrogerons enfin cee identité dans ses fondements : sorte de celtisme composite, en fait
terme générique entre réappropriation du soi, refus de la marche irraisonnée du monde et idée
avant l’heure d’une altermondialisation à venir.

Ingridsdoer, Kicki (National University of Ireland, Galway, IE)

Killing by proxy in Early Irish literature.

This paper aims to discuss the narrative function of a group of motifs concerned with killing and
death by proxy as found in early Irish literature. There are several examples to be found in early
Irish saga material in which either a killing, or an aempt at a killing, is conducted by the use of
a proxy for the agent or patient of the action. In Aided Fergussa Ailill is instigating the murder of
Fergus by tricking Lugaid, Fergus’s blind foster brother, into taking a shot at Fergus aer the
laer had just had sex with Medb. Whereas Ailill did not conduct the murder himself, it is clear
that he is still considered to be the one responsible for Fergus’s death. In Goire Conaill Chernaig i
Crúachain ocus Aided Ailella agus Conaill Chernaig Ailill himself gets killed by Conall Cernach in

19

a similar situation on the instigation of Medb and in revenge for Fergus. This motif also extends
to instances where someone is killed instead of someone else by accident, as in Aided Locha in
Táin Bó Cuailnge, or when someone willingly or unwillingly gives their life for someone else as in
Orgain Denna Ríg and Cath Maige Muccrama.

Irslinger, Bria (Universität Freiburg, DE)

Aldhelms De virginitate, Flaith(ius) und andere widerwärtige Damen

Ein vieldiskutiertes Motiv der mielalterlichen Literaturen ist das Motiv der Loathly Lady bzw.
der "Widerwärtigen Dame", bei dem sich eine hässliche Alte durch den intimen Kontakt mit ei-
nem Rier, Prinzen oder König in eine schöne junge Frau verwandelt.
In der irischen Literatur kommt das Motiv mehrfach vor, wobei der älteste Beleg, das Gedicht
Echtra Mac Echdach Mugmedóin, ins frühe 11. Jh. zu datieren ist. Die Forschung geht allerdings
davon aus, dass das Motiv, das in den kulturellen und religiösen Kontext der Herrschaslegiti-
mierung im Rahmen des Sakralkönigtums gestellt wird, erheblich älter, d.h. letztlich mythologi-
schen Ursprungs ist.
Vor diesem Hintergrund ist es von Interesse, dass sich nach Stevenson 1998 das Loathly-Lady-
Motiv bereits in Aldhelms Werk De virginitate findet, dessen Entstehung um 680 - 700 angenom-
men wird. Stevenson hält es ür wahrscheinlich, dass der Abt von Malmesbury das aus Irland
stammende Motiv durch Kontakte zu Iren kennenlernte.
Der Vortrag geht der Frage nach, ob die irische Variante des Motivs tatsächlich die wahrschein -
lichste elle ür Aldhelm darstellt. Hierzu werden mögliche Einflüsse durch Figuren und Motive
der biblischen Überlieferung sowie der antiken und frühmielalterlichen griechischen und latei-
nischen Literaturen betrachtet. Diese, zusammen mit ihren späteren Fortsetzern, werfen auch ein
neues Licht auf das insulare Motiv und zugehörige Traditionen.

Literatur

Stevenson, Jane. 1998: Constantine, St Aldhelm and the Loathly Lady. In: Constantine. History, historiography
and legend. Ed. Samuel Lieu, Dominic Montserrat. London/New York: 189-206.

Jakob, Mona (National University of Ireland, Galway/Dublin Institute of Advanced Studies, IE)

Break’em or make’em – Rhyming rules in Saltair na Rann.

Recounting Old Testament history, the biblical epic Saltair na Rann is one of the longest poems
that has survived in Medieval Irish literature. It represents a most important source for linguistic
developments from the Old to the Middle Irish period as well as a treasure trove for Medieval
Irish metrics. This paper will focus on end-rhyme in the deibide-section of the Saltair and will
present some observations on phonological and orthographic paerns. Rhyming pairs that do not
conform to those rules that have been described and established by previous scholars will be of
particular interest.

20

Johnson, Diarmuid (Universität Bonn, DE)

A Bond with the Earth – The Lyric Tradition of Ceredigion in the 20th Century.

From about 1950 to 1990, with a period of intense activity between 1958 to 1964, a significant
number of volumes of poetry were published by Welsh-language authors from Ceredigion, West
Wales. These include Caniadau Isgarn (1949); Cerddi Isfoel (1958) and Ail Gerddi Isfoel (1965) by
Dafydd Jones; Cerddi'r Ymylon (1959) and Cerddi Newydd 1983-1991 (1992) by John Roderick Rees;
Cerddi Ffair Rhos (1959) by Evan Jenkins; Agor Grwn (1960), Cynhaeaf (1969) and Sgubo'r Storws
(1986) by Dic Jones; Ffenestri (1961) by W.J. Gruffydd; Cerddi Alun Cilie (1964) and Cerddi Pentalar
(1976) by Alun Cilie, and Rhos Helyg a Cherddi Eraill (1976) by Ben T. Hopkins.
Central to this corpus is man's bond with the earth and with the land, and the expression given
to human experience in a society that survives from its collaborative cultivation of the land. The
corpus also documents social and economic changes in West Wales from midnineteenth century
until the late twentieth century. These changes include the end of the era of the landlord, the
mechanisation of agriculture, the decline of the shipping industry in Cardigan Bay, seasonal
migration to industrial Glamorganshire, the demise of the Welsh chapels, the arrival of English
immigrants in Ceredigion, and the resulting weakening of the Welsh language.
Reference will be made in this paper to perceptions of the rural space in modern European litera -
ture, and to the rôle our corpus plays in broadening and modifying these perceptions. We com-
plement our analysis of the corpus and of the period it describes with translations into English of
excerpts from the original work.

Junges, Sarah (Universität Trier, DE)

Gallo-Roman traces in medieval Aquitaine

Aquitaine, a sunny region located in Southern Gaul, has been home to many and culturally very
different people and peoples. Earliest traces prove the presence of Iberian speaking inhabitants
followed by Gaulish speaking ones. Finally, Aquitaine was integrated into the Roman Empire.
It has been of no doubt that Aquitaine as a prosperous and fertile region was open to romanisa-
tion very quickly and the urban elites cooperated with the Roman occupants. It is also of no news
that the following centuries until far into Late Antiquity did not remove the Celtic element from
the Aquitaine society, as at least the upper class demonstrates, whom we can grasp through
authors such as Ausonius and Sidonius Apollinaris. What followed in the early Middle Ages were
devastating invasions of the Visigoths and finally the domination by the Franks under Clovis. It
is commonly believed that the Gallo-Roman self-concept survived the Visigothic occupation,
especially due to their Arian belief which clashed with the Aquitanians’ catholic Christianity, but
that the Frankish domination yielded a Gallo-Frankish culture, which does not allow to extract
genuinely Celtic and genuinely Germanic relics. In contrast to this older opinion, it is still
possible to trace an Aquitanian self-consciousness which is closely related to the Gallo-Roman
past in the course of the Middle Ages. This paper will try to find evidence of that in histori-

21

ographic and hagiographic sources, which will demonstrate that also in the sixth century a Gallo-
Roman awareness has been alive separating the Aquitanian people from the Frankish occupants.

Karl, Raimund (Bangor University, Wales, UK)

Excavations in a late Bronze and Iron Age double ringwork enclosure at Meillionydd,
Gwynedd.

Since Summer 2010, Bangor University has been conducting annual excavation campaigns in the
late Bronze and Iron Age double ringwork enclosure at Meillionydd on the Llŷn Peninsula in
Northwest Wales. Double ringwork enclosures are a regional variant of the enclosed selements
typical for the 1st millennium BC in Britain, and several more examples, including one partially
excavated by Leslie Alcock at nearby Castell Odo, are known from the Llŷn and Anglesey.
The site at Meillionydd demonstrates a prolonged, continual, dense occupation that lasted from
at least the 8/7th to the 3rd/2nd century BC, resulting in a complex stratigraphy of many inter -
cuing features, preserved in places to a depth of well over 1m. Excavations as of yet have
allowed to identify at least 4 main phases of the occupation, characterised in the earlier phases
by timber and in the later phases by stone roundhouses. At first presumably an open selement
that extended at least partly beyond the limits of its later enclosure, it was in later stages of its
occupation enclosed at first by a single circular, probably timer-palisaded and later by a much
more substantial double enclosure consisting of stone-faced earth dump ramparts. The latest and
final activity in the life-cycle of the site seems to have been its closure by a labour-intensive
abandonment rite, which may be interpreted, in the most literal sense of the word, as a sele-
ment burial.
The site is particularly interesting not just because of this complex closure rite, but also because
it straddles the phase transition, presumably occuring on the Llŷn during the final stages of the
late Bronze Age, when selement enclosure, and particularly the monumentalisation of sele-
ment architecture, became a common and obviously socially highly significant practice. It thus
captures the emergence of what J.D. Hill has called the 'household ideology' that characterises
1st millennium BC society in Britain, which may in turn be seen as the expression of changing
concepts of land ownership - its 'individualisation' - that laid the foundations for the emergence
of the types of societies that we later find aested in the earliest 'insular Celtic' historical
sources.

Klevenhaus, Michael (Deutsches Zentrum ür Gälische Sprache & Kultur, Bonn, DE)

Der Clan MacCrimmon, klassische Dudelsackmusik und die Feen in der mündlichen gä-
lischen Überlieferung

Der Dudelsack und die klassische Kunst des Dudelsackspielens – Pìobaireachd wurden in jahr-
hundertelanger Tradition von darauf spezialisierten Clans bis zur heutigen Virtuosität entwickelt.
Diese Kunst ist eng mit dem Clan der MacCruimein verbunden, welche die Hofspieler der Mac-

22

Leòid auf Dunvegan auf Skye waren. Der Clan MacCruimein wiederum ist in der mündlichen
Überlieferung des Gälischen Scholands eng mit der Feenwelt, den sìthichean verbunden.
Auch in der gälischen Welt werden na sìthichean, die Feen, heute überwiegend als eine Spezies
aus der Vergangenheit gesehen, und trotzdem lässt sich ihr Einfluss bis heute nicht verleugnen.
Laut mündlicher Überlieferung haben viele berühmte Dudelsackspieler ihrer Zeit das virtuose
Spiel von den sìthichean gelernt. Die School of Scoish Studies der Universität Edinburgh, Sgoil
Eòlais na h-Alba, verügt über Aufnahmen von Erzählungen zur Beziehung zwischen dem Clan,
Pìobaireachd, der Kunst des klassischen Dudelsackspiels und den sìthichean. Die wichtigsten, die
zum Verständnis der gälischen Musik- und Liedtradition wesentlich beitragen, werden hier vor-
gestellt.

Clann MhicCruimein, Pìobaireachd agus na Sìthichean ann am beul-aithris nan Gàidheal

Leasaicheadh a’ phìob mhòr agus pìobaireachd tro linntean ann an Alba gu tric le ceòladairean a
bhiodh an urra ri pìobaireachd do chinnidhean mòra na Gàidhealtachd, mar a bha Clann Mhic
Cruimein do Chloinn MhicLeòid ann an Dùn Bheagain, san Eilean Sgitheanach. Agus tha dlùth-
cheangail eadar Clann MhicCruimein agus na sìthichean ann am beul-aithris nan Gàidheal. Gu
dearbh fhèin tha a’ mhòr-chuid de na h-Albannaich den bheachd an-diugh gu bheil àm nan
sìthichean seachad ach a-rèir coltais tha buaidh aca air an t-saoghal againn gus an latha an-
diugh. A-rèir beul-aithris dh’ionnsaich mòran de na pìobairean a bu chliùtiche an cuid pìobair-
eachd bho na sìthichean. Tha clàraidhean beulaithris aig Sgoil Eòlais na h-Alba mun cheangal
eadar Clann MhicCruimein, a’ phìobaireachd agus na sìthichean. Thèid an fheadhainn as cud-
thromaiche a thaisbeanadh anns an aiste seo gus am faighear tuigse nas fheàrr de cheòl is òrain
dhùthchasach nan Gàidheal.

Kobel, Chantal (Trinity College Dublin, IE)

Aided Chonchobuir: The dating and its implications of two versions.

James Carney suggested that the version of Aided Chonchobuir found in the Book of Leinster
(hereaer LL) ‘dates from the early period of Irish saga writing’ (Studies in Irish Literature and
History (1955) 297). Thurneysen believed the prose passage of a different version found in 23 N 10
(hereaer N) to be a later reworking of the aforementioned version (Irische Helden- und König-
sage (1921), 538). Indeed, the form do-thathaiged is suggestive of Middle Irish development and
the use of the independent pronoun in ro creit é places the passage in a later context (Kuno
Meyer, The Death-tales of Ulster Heroes (1906) 12 and 14). Since then however, lile further schol-
arship has been paid to the language of the prose passages of these copies, apart from Corthals’
analysis of the retoiric found in LL and N (‘The Retoiric in Aided Conchobuir’, Ériu 40 (1989) 41-
59). The purpose of this paper is to present linguistic evidence which demonstrates that both
versions are in fact datable to the Old Irish period. The implications of this date of composition
for literary criticism will also be outlined.

23

Koch, Michael (Europäische Akademie Otzenhausen, DE)

Das Fürstengrab 1 von Schwarzenbach - ein Beitrag zur Kenntnis seiner außergewöhnli-
chen Beigaben.

Im Jahr 1849 wurden in Schwarzenbach, unweit vom keltischen Ringwall von Otzenhausen, zwei
Grabhügel aus der frühen Latènezeit geöffnet. Besonders bemerkenswert sind die Beigaben des
ersten Hügels: eine bronzene Amphora, die den Leichenbrand enthielt, ca. 45 goldene Beschläge
und Plakeen und ein durchbrochenen Anthemienfries aus Gold. Adolf Furtwängler montierte
1889 diese Bleche zur prominenten "Goldschale von Schwarzenbach" die seit der Arbeit von Paul
Jacobsthal 1944 zu einem Standardbegriff ür die frühe keltische Kunst in der Archäologie gewor-
den ist. In der folgenden Zeit wurden Bedenken zu dieser Rekonstruktion geäußert, schließlich
publizierte Dirk Krauße 1996 die Ergebnisse seiner sorgältigen Autopsie und erklärte den Anthe-
mienfries als Beschlag eines ürstlichen Trinkhorns.
Im Vortrag werden die Funde des ersten Fürstengrabes näher vorgestellt und mit ähnlichen Fun-
den verglichen. Dabei ergibt sich eine differenzierte Typologie der Trinkhörner, die trotz ihrer Un-
terschiede auf ein gemeinverbindliches Trink- oder Libationsritual der frühlatènezeitlichen Eliten
aufmerksam macht.

Le Mair, Esther (National University of Ireland, Galway, IE)

Old Irish secondary deponent verbs and their connection to the Proto-Indo-European middle
voice.

In this paper, I intend to discuss secondary deponent verbs and their connection to the Proto-
Indo-European middle voice. Secondary verbs are those verbs that are formed from other parts of
speech such as nouns or adjectives. English examples are verbs as ‘breathe’ (derived from the
noun ‘breath’) or ‘google’ (derived from the name of the popular search engine). Old Irish
examples are marbaid ‘kills’ (derived from marb ‘dead’) or fáiltigidir ‘rejoices’ (derived from fáilte
‘joy’). The deponent verbs are always formed with what I would argue is middle voice meaning.
That is, they show they same stronger subject involvement that the Proto-Indo-European middle
voice would have shown and that can still be seen in for example Ancient Greek (e.g. active
δικάζω ‘give judgement’ vs. middle δικάζοµαι ‘go to law’, from the litigants’ point of view, who
do this for their own benefit). In this paper, I will discuss the secondary deponent verbs from a
variety of Old Irish texts to show their middle voice meaning and investigate what that might
mean for the commonly held belief that there is no middle voice in Celtic or Old Irish. The
research is part of a larger comparative-historical study that I am currently undertaking about
the origin of deponent verbs and forms and their connection to the Proto-Indo-European middle
voice.

24

Lewis, Barry James (Centre for Advanced Welsh and Celtic Studies, University of Wales,
Aberystwyth, Wales, UK)

Spätmielkymrische Preis- und Gebetsgedichte an Heilige.

Es gibt im Kymrischen ungeähr 60 Gedichte, die Heiligen gewidmet sind, und die aus der
spätmielalterlichen Zeit stammen. Dabei handelt es sich in der Mehrheit um Preis- und Gebets-
gedichte an Heilige rein örtlicher Bedeutung, und da in manchen Fällen jegliche sonstige Heili-
genvita fehlt, sind diese Gedichte o die einzigen umfangreicheren Zeugnisse zu dem, was die
Gläubigen des Mielalters über diese Heiligen glaubten und erzählten. Unter anderem beschrei-
ben sie Kultstäen, Kirchen, und Heiligenbildnisse sowie heilkräige ellen und andere land-
schaliche Eigenheiten, die bei der Verehrung dieser Heiligen eine Rolle spielten, aber heutzutage
o außer Kenntnis geraten sind. Diese Texte sind sowohl ür das Studium des Heiligenkults wie
auch ür die Erforschung der mielkymrischen Literaturgeschichte von großem Belang.
Mein Vortrag gibt einen ersten Überblick über diese literarische Gaung und betrachtet im
Besonderen: 1. die literarische Form oder Formen dieser Gedichte; 2. ihr Verhältnis zu den ande-
ren Gaungen, die von den mielalterlichen walisischen Dichtern gepflegt wurden; 3. die Ziele
der Dichtung; 4. die Identität von Mäzenen und Zuhörern dieser Art Dichtung.

Loon, Daan van (Utrecht University, NL)

The Historical present and Imperfective aspect in Old Irish narrative prose

In this paper I will address the results of my research on the historical present which I have done
as my MA-thesis. In my thesis it became apparent that the historical present in Old Irish narra -
tive prose is used to indicate Imperfectivity, as opposed to the preterite verbal forms, indicating
Perfectivity. Drawing from a large number of examples from the Táin Bó Cúailnge, I will endeavor
to create a clear picture of the usage of the historical present and preterite verbal forms in order
to show how these different verbal forms were used to show distinctly different aspectual values.
In this paper I will look at the evidence supporting this claim and discuss the effect that this
hypothesis has on the translation of Old Irish narrative prose. The conscious usage of the
historical present to indicate imperfective aspect could be an important tool for the correct inter-
pretation of Old Irish narrative prose.

Mac Gearailt, Uáitéar (Dublin City University, IE)

Scéla Alaxandair: Sprache und Verfassungszeit.

Der mielirische Text Scéla Alaxandair, die Biographie von Alexander dem Großen, beruht auf der
von Josephus verfassten Weltgeschichte. Er ist einer der ühesten und der wichtigsten Adapti-
ons-/Übersetzungstexte der mielirischen Zeit. Außer den Ausgaben von Meyer und Peters ist er
trotzdem sehr wenig diskutiert worden. Das hängt vielleicht damit zusammen, dass er sich in
jungen Handschrien findet. Die Sprache des Textes ist aber wesentlich älter als die überlieferten

25

Texte. Wenn das Werk so alt ist, wie es aussieht, bildet es einen sehr wichtigen Schri in der
Entwicklung der mielirischen Literatur. In diesem Beitrag möchte ich mich auf die Sprache von
Scéla Alaxandair konzentrieren. Ich werde sie beschreiben und verschiedene Datierungsmöglich-
keiten berücksichtigen.

McCafferty, Patrick (Birmingham, UK)

Elemental worship in Ireland and Europe in the Iron Age?

Many aspects of Celtic culture, as described by Roman writers and uncovered by archaeologists,
remain enigmatic: Why did a society known for its fierce warriors adorn flagons with ducks?
What philosophy lay behind the deposition of treasure in water or the sacrifice of humans in
bogs? What was the meaning of the ritual destruction of the 40m structure at Navan Fort (Emain
Macha) in Ireland? Why were cauldrons associated with rebirth?
In this paper, it is proposed that many of these aspects of Celtic life can be explained by consider-
ing elemental worship: the worship of personifications of land, water and air/fire. Using a com-
bination of folk tales and medieval manuscripts, it is argued that remnants or echoes of such a
philosophy can be identified in Ireland ? especially in the goddesses Badhbh, Macha and Nemain.
This is then compared with the archaeology of the Iron Age, to show that the philosophy (or reli -
gion) makes sense of otherwise enigmatic sites and practices ? such as the oath in the Táin Bó
Cúailnge, the triple deaths of kings, and the ritual at Emain Macha. It is also argued that the
ideas have their roots in the Neolithic in the worship of the Earth, Sun and Moon? a practice
visible at Newgrange. Although the paper is based primarily on Irish sources, it has important
implications for our understanding of other European Iron Age societies.

McDonough, Ciaran (National University of Ireland, Galway, IE)

The Ancient Laws of Ireland and the Brehon Law Commission: A Project Doomed to
Failure?

Already at its first meeting in 1852, the Brehon Law Commission ran into its first problem. The
entire project was awash with problem and hindrances, which ensured that the plan to transcribe
and translate The Ancient Laws of Ireland fell greatly behind schedule and went massively over
budget. This paper explores the reasons why the Government decided to fund the transcription
and translation of the early Irish law texts at that point in time and also looks at the various pro -
blems which beset the project, which include whether John O’Donovan and Eugene O’Curry
were the right scholars to undertake this task, and how their relationship with the appointed
Brehon Law Commission soured to such an extent that O’Curry, at one point, resigned from the
project. This paper also examines whether the interference by the Government and the Commis-
sion meant that the project ran into the difficulties that it did and, given how much philological

26

and linguistic studies have progressed in recent years, whether or not a project of that scale was
even viable at the time. This paper argues that all O’Donovan and O’Curry could have done,
given their and other scholars’ unfamiliarity with Old Irish philology, was to collate and accura-
tely transcribe the texts, creating an invaluable source for later scholars.

Martini, Simone (Greimerath, DE)

Epona im Trevererlande und im Imperium Romanum - ein Vergleich

Epona ist die Schutzgöin der Pferde, Maultiere, Esel sowie all jener Personen, die mit den Tieren
in Verbindung stehen, und die Göin des friedlichen Transportverkehrs. Deshalb und aufgrund
ihrer Bedeutung ür militärische Truppen war ihre Verehrung im gesamten Imperium Romanum
verbreitet; die Interpretatio Romana fand bei ihr keine Anwendung, da sie eine freie Nische im
römischen Pantheon besetzen konnte. Lediglich Tracht und Aribute konnten römisch beein-
flusst sein. Im Vortrag werden verschiedene Darstellungen der Epona vorgestellt, wobei sich ür
das Treverergebiet im Vergleich mit dem Imperium Romanum Besonderheiten abzeichnen, die
Hinweise auf Herkun und Intensität des Kultes geben können.

Mikhailova, Tatyana A. (Moscow State University, RU)

Ogamic Inscriptions: their origin and functions

The genesis of Ogam alphabet was studied by many scholars. At the same time the apparition of
Ogamic inscriptions should represent something simple and obvious.
The aim of our research is to make a reappraisal of the functions and genesis of Ogamic inscrip-
tions in Ireland and Wales (IV-VI c. AD). I suppose that these memorial inscriptions represented
an imitation of Roman epitaphs known everywhere in the Latin world in the period of late Em -
pire. This kind of inscriptions was very popular in Briany of Roman times and, later, the idea of
“memorial stones” should penetrate to South-West of Ireland. The native Goidelic numeral script
was used as symbols of ‘leers’ also as imitation of Roman alphabet. Contrary to Latin memorial
inscriptions, Ogamic inscriptions do not contain mention of the age of the deceased and repre-
sent only the name with patronymic name. I propose a conjecture that Ogamic inscriptions were
graved on stones during the life of noblemen memorized by these monuments. At the same time,
the widespread Latin abbreviation used in memorial and votive inscriptions (DM, SLM, HPC etc)
gave the idea of the same use of Ogamic symbols, preserved on few stones and reflected in later
saga narrative. Numerous examples of the ‘informative’ use of the Ogam in narratives could be
explained only with my ‘theory of abbreviations’. The same theory could also explain so called
‘consonant’ inscriptions preserved in Ireland and Pictland.

27

Ní Charra, Máire (Universität Wien, AT)

Irish Language: Changes in the dialect of Corr na Móna, Co. Galway.

This paper will be primarily concerned with the dialect of Irish in a small village in central Con-
nacht called Corr na Móna. Corr na Móna has been neglected over the years, with many of the
surrounding dialects being described thoroughly during the last century. While it has died out in
these areas, being replaced by the English language, Irish is still spoken as the vernacular in a
small area around Corr na Móna. Being a dialect of the west of Ireland, it is clearly divided from
the dialect of Cois Fhairrge, spoken from Galway City along the coast to An Cheathrú Rua.
This paper will concentrate on changes in the Irish of Corr na Móna over the last 60 years or so,
drawing comparisons between the speech of the older generation of speakers with younger
speakers. A rough sketch will be given of the present state of the language as a spoken and
wrien form of communication in Irish society with a focus on the situation in Corr na Móna.
The key characteristics known of this dialect (based on the lile research there is) in comparison
to the surrounding areas, will be presented, then concentrating in particular on changes apparent
between the older and younger generations and possible reasons for these changes. This research
is based on recent recordings made in the area.

Niehues, Jan (Universität Marburg, DE)

E-Learning opportunities for Celtic Studies

In this paper I want to explore the possibilities offered by the application of E-Learning strategies
to the field of Celtic Studies. Recent developments in E-Learning technology and pedagogy have
led to an emergence of a wide range of new scenarios for E-Learning in higher education and to a
more realistic assessment of its applicability for typically research-driven university subjects such
as Celtic Studies In this paper I will investigate strategies for the development of learning mate-
rials and the integration of external learning resources.
While traditionally the most typical form of E-Learning has been the implementation of large,
fully integrated online courses, new developments focus on strategies that enable the modular
implementation of selected elements. Apart from being more affordable for institutions, modular
approaches allow for greater diversification of teaching and learning strategies. An additional
element offering new possibilities for teaching Celtic Studies is the availability of external Online
Learning Repositories, where E-Teaching content can be shared by educators. Challenges range
from locating and evaluating external content to the technical and didactic integration into
existing coursework. I aim to present an overview of existing strategies and to assess possibilities
offered by the application of E-Learning strategies for teaching Celtic Studies.

28

Nurmio, Silva (University of Cambridge, UK / Philipps-Universität Marburg, DE)

Morphosemantic functions of the suffix -yn / -en in Welsh

The suffixes -yn (masc.) and -en (fem.) have different functions in Welsh which depend on the
base: they form singulatives from collectives (coed-en ‘a tree’), diminutives from singular count
nouns (llyfr-yn ‘booklet’) and count nouns from mass nouns (cos-yn ‘a piece of cheese’ ← caws
‘cheese’). In the case of adjectives the suffixes have a nominalizing function (unigol-yn ‘an indivi-
dual’) and they are oen added to English loanwords into Welsh (bwlet-en ‘bullet’). This laer
process does not appear to involve semantic change: -yn/-en can apparently be used simply to
give a loanword a more Welsh shape. This paper will build on previous work by Cuzzolin (1998)
and Acquaviva (2008) and suggest that rather than analysing -yn/-en as singulative or diminutive
formants and trying to establish which function is primary, we should consider all of their func -
tions together and relate these to the morphosemantics of the base. The shared characteristic of
all -yn/-en nouns is that the suffixes are individuating and nominalizing. However, their interpre-
tation as derivational or inflectional suffixes is not straightforward: -yn/-en assign gender and can
change word class from adjective to noun which suggests they are derivational. On the other
hand, collective–singulative pairs (coed ‘trees’, coed-en ‘a tree’) are traditionally interpreted as
number inflection. I will address this problem in conjunction with the broader puzzle of the
historical origin of -yn/-en in the Brionic languages and the apparent lack of a parallel class of
suffixes in Goidelic.

References

Acquaviva, P. Lexical Plurals: a Morphosemantic Approach (Oxford, 2008).
Cuzzolin, P. ‘Sull’origine del singolativo in celtico, con particolare riferimento al medio gallese’, Archivio Gloo-

logico Italiano 83, no. 2 (1998): 121–149.

Onda, François-Joseph (Université de Rennes 2, Bretagne, FR)

Rathcroghan : « terre-matrice » des Celtes pré-chrétiens irlandais.

Le présent article cherche à démontrer que le complexe archéologique de Rathcroghan est un
exemple probant de la vision spécifique qu’avaient les Celtes de la terre d’Irlande. Il s’aache
également à comprendre la projection sur le paysage des représentations symboliques de ces
populations pré-chrétiennes. C’est au travers de l’élaboration du site royal de l’ancienne province
de Connaught à l’âge du fer (qui prend en considération les constructions antérieures et les
éléments naturels), ainsi que des récits et des personnages qui lui sont associés que l’on peut
entrevoir l’importance que la terre d’Irlande avait pour ces sociétés. En effet, il apparaît que les
Celtes pré-chrétiens insulaires percevaient la terre d’Irlande comme « terre matrice ».
Pour la démonstration, plusieurs angles d’approche seront envisagés et confrontés : les restes
archéologiques et la topographie du lieu, les mythes et les récits associés à Rathcroghan, ainsi
que l’étude et la mise en relation des toponymes des différents sites du complexe et des anthro-
ponymes.
Dans une première partie, le matériau mythologique sera principalement utilisé pour montrer

29

que pour ces populations, le complexe de Rathcroghan était un lieu empreint de l’influence fémi-
nine de la figure de Maeve, qui, selon l’apparence qu’elle revêt (celle de déesse ou de reine), véhi-
cule les idées de vie ou/et de mort.
Les deux pôles mort/vie seront repris dans une seconde partie et seront rapprochés des caracté-
ristiques d’ordre topographique et archéologique de Rathcroghan. L’analyse du site sera mise en
relation avec les éléments mythologiques à notre disposition afin de démontrer que la notion de
vie y prédomine.
Les analyses des deux parties du présent article visent à faire ressortir la féminisation de la terre
d’Irlande par les pré-chrétiens irlandais, vision qu’ils ont exprimée au travers de créations méga-
lithiques, symboliques et mythologiques qui semblent se faire écho. Rathcroghan apparaît
comme l’expression synthétique de la vision sexuée féminine que les irlandais avaient de leur île.

Oudesluijs, Tino (Utrecht University, NL)

Anglo-Saxon references to Britons in legal documentation.

With regard to the possible contact situations between the Anglo-Saxons and the Britons be-
tween roughly the fih and the eleventh centuries AD on the British Island, new evidence from
archaeology, linguistics, but also genetic research, has contributed greatly to the ongoing
discussions concerning this subject over the past twenty to thirty years. It is now generally
agreed upon that the previously held believe of a hostile take-over by the incoming Germanic
tribes (of which people such as Bede spoke), who subsequently took complete control over most
of the island (and in doing so expulsing and annihilating the Britons who had lived there) can no
longer be held completely true.
As a contribution to the ongoing discussions on how the Britons and Anglo-Saxons must have
interacted with each other, I have looked at over 1200 different Anglo-Saxon documents which
might seem of lile importance concerning this topic at first sight. Instead of reviewing the great
and well-known works such as the Anglo-Saxon Chronicle, the Historia Brionum, or the Historia
Ecclesiastica Gentis Anglorum by Bede, I have extrapolated a socio-historical image of the Anglo-
Saxon-Celtic relations based on Anglo-Saxon references to Celtic people in legal documents such
as charters and law-tracts. A complete survey of both all the British-Celtic and Anglo-Saxon
documents until 1066 was unfortunately not possible within the scope of my MA-thesis, and the
research is therefore restricted to documents produced in the South-western parts of Anglo-
Saxon England which were wrien in both Latin and Old English until 1066 AD.
The preliminary results indicate that based on how the Anglo-Saxons referred to the Celts in
Britain, there was most likely much assimilation between the two cultures. More documents of
both Anglo-Saxon and British origin must be taken into consideration as well in order to provide
a more truthful representation of what really happened. My findings are however a good start to
a large-scale survey of how these two cultures referred to each other in legal documentation, and
this would subsequently shed more light on the Anglo-Saxon-Celtic relations in early medieval
Britain.

30

Parina, Elena (Institute of Linguistics RAS, Moscow, RU / Philipps-Universität Marburg, DE)

On the semantics of adjectives in Old Welsh glosses.

In his introduction to the Etymological Glossary of Old Welsh Alexander Falileyev suggests that
the data he presents would “allow for various types of investigation” (Falileyev 2000: xii), men-
tioning as the first the study of semantic fields. In my paper I propose to discuss the potential of
the data found in glosses for semantic studies, taking a focus on adjectives. This lexical class
presents several problems for analysis, since we need to take into accout the wider Latin context
to identify the meaning of a lexeme. However, editing practice varies from extensive, sentence-
long citations in (Zeuss 1871) to shorter, sometimes one-word-only contexts (Falileyev 2000). In
my work I address the methodological issues of working with such data and present a few case
studies (e.g. dur ‘hard, cruel’ in Ovid 41b, trum ‘heavy’ in J 81 and some others).

References

Falileyev, Alexander. Etymological Glossary of Old Welsh. Tubingen: Niemeyer, 2000.
Zeuss I.C. Grammatica Celtica e monumentis vetustis tam Hibernicae linguae quam Britannicae dialecti cambricae

cornicae armoricae nec non e gallicae priscae reliquii. Editio altera. Berolina: Apud Weidmannos, 1871

Petrovskaia, Natalia I. (University of Cambridge, UK)

Träume vom Keltischen Reich : Arthur als Eroberer in der mielkymrischen Literatur.

Das wohl bekannteste Bild von Arthur in der mielkymrischen Literatur ist eine Episode des
Romans Iarlles y Ffynnawn („Die Dame von der elle“). Dort wird Arthur als gealterter König
geschildert, der seine Rier biet, ihn nicht auszulachen, wenn er einschlä. Diese Darstellung
Arthurs als alter und schwacher König ist aber eine späte Entwicklung des Arthursage. In der
früheren Literatur, etwa in Culhwch ac Olwen („Culhwch und Olwen“), erscheint der König als
starker Streiter.
In meinem Vortrag werde ich zu zeigen versuchen, dass dieser Text eine älteres Artusbild, das des
Welteroberers, wiedergibt. Auf dieses Konzept deutet die Beschreibung seiner Feldzüge am Be-
ginn von „Culhwch und Olwen“. Weiterhin finden sich ähnliche Vorstellungen in einigen Texten
nicht nur der mielkymrischen, sondern auch der angelsächsischen Literatur, wie etwa den Leges
Eduardi Confessoris. Gestützt auf Parallelen mit den walisischen Übersetzungen der Legenden
von Alexander dem Großen und Karl dem Großen will ich versuchen, dieses Artusbild zu rekon-
struieren.

Plein, Kerstin (Philipps-Universität Marburg, DE)

Subject-verb agreement in Middle Welsh

D. Simon Evans’ article ›Concord in Middle Welsh‹, published in Studia Celtica in 1971, so far
marks the current state of research in verbal agreement in Middle Welsh. In this extensive study
of Middle Welsh prose D. Simon Evans collects all instances of unexpected agreement with a

31

plural subject, when the 3rd sg. default form is expected according to the grammatical rule (in VS
sentences and SV relative clauses), and comes to the conclusion that these cases of unexpected
agreement are due to the influence of Latin grammar – a conception which had already been
expressed by John Morris-Jones in 1894 in his introduction to the Llyvyr Agkyr Llandewivrevi. In
this paper I will show that the situation is more complex, that frequencies of unexpected
instances of agreement are not necessarily higher in translated texts, but that they are influenced
by factors such as genre, sentence type and distance between subject and verb. I will also argue
that the phenomenon of unexpected non-agreement in verb second SV clauses (abnormal order),
which biased by the point of view of the modern language received lile aention, is not as
marginal as hitherto believed.

Poppe, Erich (Philipps-Universität Marburg, DE)

Syntactic Variation in Middle Welsh: New Perspectives.

In my paper I will explore a general research question, how much variation the syntactic system
of Middle Welsh will tolerate, and a specific one, arising from the functional evaluation of word-
order variation in Middle Welsh verb-second sentences. In order to gain a methodologically new
perspective on these problems, I propose to conduct comparative analyses of different manuscript
versions of one text. These manuscript versions will be used as ‘parallel corpora’. In my
presentation, I will look specifically at paerns of word order and subject-verb agreement in
versions of Breudwyt Pawl, the Middle Welsh translation of Visio Sancti Pauli.

Reinisch, Dieter (Universität Wien, AT)

Frauen in der irisch-republikanischen Bewegung nach 1969 – Oral History und Gender
Studies in der Keltologie

Der Beitrag legt eine Studie zur militärischen und politischen Rolle von Frauen in der Republika-
nischen Bewegung während des Nordirland-Konflikts dar. Anhand dieser Arbeit wird die Anwen-
dung von modernen Ansätzen der Oral History und Gender Studies in der Keltologie gezeigt.
In dem Zeitraum zwischen den Spaltungen der irisch-republikanischen Bewegung 1969 und 1986
war die republikanische Frauenorganisation Cumann na mBan loyal zur militärischen Führung
des sog. Provisional Republican Movement. Aktivistinnen von Cumann na mBan spielten eine
wichtige, wenn auch nicht gleichberechtigte, politische und militärische Rolle in der Republika-
nischen Bewegung und beeinflussten so den Verlauf des nordirischen Bürgerkriegs. Dennoch
haben sie in der Historiographie der Republikanischen Bewegung und des Nordirland-Konflikts
nur eine untergeordnete Rolle. Dieser Ansicht soll miels der Forschung zu Cumann na mBan
entgegengetreten werden.
In den Jahren 2009 bis 2011 wurden vom Vortragenden knapp dreißig ehemalige Aktivistinnen
der republikanischen Bewegung und der Frauenorganisation Cumann na mBan interviewt. Nach

32

der Auswertung der Interviews kann nun die militärische und politische Rolle von republikani-
schen Frauen im Nordirland-Konflikt dargestellt werden. Dies ist die erste Studie über Cumann
na mBan der Jahre nach 1960.
Um die Daten zu erheben, wurden qualitative Expertinneninterviews mit narrativen Sequenzen
durchgeührt. Die Interviews basierten auf Archivmaterial, das zum Teil den Befragten zur Inter-
pretation vorgelegt wurde.
Anhand der Studie über die irische Frauenorganisation soll gezeigt werden, wie moderne sozial -
wissenschaliche Ansätze der Oral History und der Gender Studies ür keltologische Forschun-
gen und die Erforschung der neueren Geschichte sog. keltischer Länder hilfreich sein können.

Rhys, Guto (University of Glasgow, Scotland, UK)

Kenneth Jackson and the Pictish Language - Deep Roots and a Long Arm.

In 1955 Kenneth Jackson published a fairly brief overview of the Pictish language and today this
remains as the only discursive work scholars refer to, having eclipsed all previous studies. While
entertaining the possibility that Pictish may have been a dialect of Neo-Brionic two impactful
proposals were also made. The first is that Pictish may actually have been a dialect of Gaulish
and secondly that a pre-Celtic language survived in Pictland up to the arrival of the Norse in the
early ninth century. The former proposal seems to have died a quiet death recently while the
laer, despite robust scholarly criticism, is still held by many Celticists. This paper traces the
roots of his thinking on these issues and shows that they were not primarily motivated by purely
linguistic considerations but rather by the historical narrative developed by archaeologists -
models which dominated twentieth century theories on language origins. Beer understanding
how the archaeological narrative generated linguistic proposals allows us to re-asses such issues
and approach the Pictish language from a modern perspective.

Ritari, Katja (University of Helsinki, FI)

Navigatio sancti Brendani and the concept of pilgrimage

The journey of Brendan and his monks in the Navigatio has oen been called a pilgrimage but
the meaning of this metaphor in relation to the topos of monastic sea-voyage has not been
examined in detail. The aim of this paper is to analyse the monastic voyage in Navigatio as a
pilgrimage, i.e. a transformative journey consisting of departure, journey and return. Pilgrimage
can furthermore be also understood as a ritual process thus stressing the liminal state of the
pilgrim and as a symbolic death and rebirth, and the usefulness of these concepts for the
interpretation of the Navigatio will also be examined in the paper.

33

Ronan, Patricia (Université de Lausanne, CH)

Recasting Medieval Irish literary motifs in the Kildare Poems

The Kildare Poems (ed. Lucas 1995) are composed mainly in English and contain some Latin and
are thought to have been composed in the 1340ies in Kildare (Benskin 1990). Even though they
are firmly anchored within the English tradition in Ireland, elements of Gaelic language, culture
and mythology can be found in the material. This is particularly apparent in the best-known
poem in the collection, The Land of Cokaygne.
The proposed paper focuses on The Land of Cokaygne, which describes a monastic paradise dis-
playing typical motifs such as identified e.g. in McCone (2000), albeit in sexually unusually expli-
cit and potentially satirical terms. The paper identifies potential Irish literary motifs, particularly
those connected to the Otherworld, and explores how these are recast in this material. Further,
suggestions are made about the possible reasons for the use of these items and their socio-
cultural implications.

References

Benskin, M. 1990. ‘The Hands of the Kildare Poems’ Manuscript’. Irish University Review 20, 163–93.
Lucas, A. (ed.) 1995. Anglo-Irish Poems of the Middle Ages. Dublin: Columba Press.
McCone, K. 2000. Echtrae Chonnlai and the beginnings of vernacular narrative writing in Ireland. Maynooth:

Department of Old and Middle Irish.

Scherschel, Ricarda (Philipps-Universität Marburg, DE)

On the relationship of the 1608 impression of Buhez Sante Barba to the impressions of
1557 and 1647.

A hitherto unknown impression of the Middle Breton mystery play Buhez Sante Barba ‘The life of
St Barbara’ dating to 1608 was discovered in 2012. The 1608 impression was printed by Pierre
Marcigay in Saint Malo, whereas the 1557 impression originates from Paris, printed by Bernard
de Leaue, and the 1647 version was printed in Montroulez/ Morlaix by Ian Hardouyn. This paper
explores the relationship of this impression of Buhez Sante Barba to its already known im-
pressions of 1557 and 1647. This is conducted initially from a philological perspective concen-
trating on variant readings and peculiarities of spelling. Thereby it will draw conclusions about
the textual relations of the three impressions.
Furthermore, the historical context and the cultural implications of the 1608 impression will be
examined, as its printer, Pierre Marcigay, is also known for having reprinted An Passion, ha … an
Resurrection ‘The Passion and Resurrection’ (first impression 1530) in 1609.
Finally, I will consider how and why the 1608 impression may have arrived in its present location
and what this tells us about the circulation of printed books in Early Modern times.

34

Schoen, Judith (Utrecht University, NL)

Three kinds of spears in the Lebor na hUidre and the Lebor Laignech: bir, gae and sleg.

In my paper I will discuss three kinds of spears that are mentioned in the Lebor na hUidre and the
Lebor Laignech: bir, gae and sleg. Using quotes of these two manuscripts, I will show that each of
the spears has its own, unique properties: the bir was a throwing spear made of holly wood and
had a burnt tip, the gae was a throwing spear that was sometimes decorated and the sleg was a
stabbing spear with a winged spear head.

Schrijver, Peter (Utrecht University, NL)

Why *eburos does not mean 'yew' and other Celtic tree stories.

The general assumption is that Proto-Celtic *eburos means 'yew-tree'. This has informed specu-
lations about the backgrounds of its use in place names (e.g. Eburacum), tribal names (e.g. Eburo-
nes, Eburovices) and personal names (e.g. Eburius). The problem is that the reflex of *eburos in
Irish (OIr. ibar) is the only one meaning 'yew', while the reflexes in Welsh, Breton and probably
Continental Celtic denote very different types of vegetable. The paper explores the probable se-
mantic history of *eburos in the Celtic languages and proposes an etymology involving Latin
ebulus 'dwarf elder'. It also addresses the general lack of stability in vegetal terminology between
ancient and medieval Celtic and proposes an explanation for that phenomenon.

Seventer, Nely van (Utrecht, NL / Rennes, Bretagne, FR)

Aspects of the phonology of Coastal Vannetais

While Vannetais is already the most divergent dialect in Modern Breton, the dialects from the
coastal region are even more particular, while still being very much a part of the high-Vannetais
continuum. Although ‘Auray Breton’ is a group of dialects rather than a linguistic unity, there are
aspects to this group that make it stand out and definable as a dialect. Basing myself primarily
on recordings of native speakers and on my own exchanges with them I will go into some of
these aspects, like the ways vowels are treated and the various fates intervocalic –d- can meet.
My primary sources are from Carnac, Locoal-Mendon and Landaul.

Snesareva, Marina (Moscow State University, RU)

Pauses and Their Functioning in Speech: a Study of Two Irish Dialects.

Spontaneous speech in Modern Irish is marked by the extensive use of pauses, both filled and
unfilled ones. Although there are cases where pauses can be described as a hesitation phenom-
enon only, in a large set of examples their use is closely connected with the information status,
new data being enhanced and highlighted by the pause (Trouvain 2003). Moreover, pauses not

35

only distinguish important parts of an uerance from those performing background, or secon-
dary, function in speech, but also slow down the overall speech tempo which can be used to
aract the listener’s aention (Tomlin et al 1997:70).
If we now turn to Modern Irish dialects, it is the placement of pauses in speech that appears to
be of particular interest. Thus, in Connacht Irish the majority of pauses occur either on a phrase
border, directly preceding the following uerance, or between the self-contained parts of the
same uerance. Such pause distribution allows for the fact that it is the part of an uerance
following the pause that acquires special prominence in the flow of speech. As for Munster Irish,
the word stress there is not infrequently aracted to the final syllable of a multisyllabic word (Ó
Sé 1989:172). It means in fact that more oen than not the speaker would place a pause im-
mediately aer such words, and not before the next uerance, as in Connacht Irish. As a result, a
totally different part of an uerance might be brought out in the flow of speech.
In the present paper the two dialects will be contrasted in terms of pausing, the special aention
being given to pause distribution within a sequence of uerances and the possible effect it may
have on the listener. The main question here is whether the nature of pausing and speech tempo
change it induces remains more or less the same for the dialects under analysis, or it may some -
times develop its own characteristics. Furthermore, a number of examples will be adduced to
illustrate the functioning of pauses in Modern Irish.

References

Ó Sé, D., Contributions to the Study of Word Stress in Irish, in Ériu 40, 147-178. Dublin 1989.
Tomlin, R.S. et al, Discourse Semantics, in Discourse as structure and process (ed. T.A. van Dijk), 63-111. London
1997.
Trouvain, J., Tempo Variation in Speech Production. Saarbrücken 2003.

Stanciu, Radu Razvan (University of Cambridge, UK)

Aitudes towards pagan cult in Togail Troí.

The Middle Irish narrative of the Trojan War, known as In Togail Troí (‘The Destruction of Troy’),
has at its core a tenth- or eleventh-century translation of the Late Antique De excidio Troiae
historia, aributed to Dares Phrygius. The text is known in three recensions, dated to the elev-
enth and twelh centuries, and the second and third recensions add a significant amount of
material, oen from other Classical or early medieval sources.
In my paper I will analyse two singular episodes from the second recension and I will show that
they exemplify two fundamental approaches to pagan cult. The episode of Hylas’s drowning is an
example of euhemerism applied to a Classical story involving divine intervention; it relies on an
established tradition, to which the author is more likely than not to have had access by means of
a manuscript of Servius’s commentary on Virgil’s Aeneid. I will highlight the particular way in
which he uses this established tradition of euhemeristic interpretation of the episode to make a
larger point (at least implicitly) about the absurdity and falseness of pagan worship. The second
episode analysed in my paper will be the two-year truce and the funeral games for Patroclus and

36

Protesilaus. In particular, I will discuss the comment added to the Daretian material, in which the
author explains the spiritual purpose of the games (to avoid the souls of the dead wandering ‘i n-
iffurn’ for a hundred years), a likely reflection of the development of the doctrine of Purgatory.
By imagining a pagan teaching regarding the Aerlife mirroring the Christian one, he probably
intended to redeem the pagan characters and their customs in the eyes of the audience and to
mitigate their spiritual decadence. My study of these two episodes will thus try to highlight the
intellectual profile of this Irish writer who in his work sometimes felt compelled, like so many
before and aer him, to find a strategy of dealing with the issue of pagan religion in the subject-
maer through which he would neither keep silent about it nor truly vilify it.

References

Miles, B., Heroic Saga and Classical Epic in Medieval Ireland, Cambridge, 2011, pp. 52–55.
Stokes, W. (ed. and trans.), Togail Troí , pp. 6-7, 64.
Stokes, W. (ed. and trans.), Togail Troí , pp.40-43, 106-110.

Stier, David (National University of Ireland, Maynooth, IE)

Contributions to Irish etymology: "apple", "sheep", "rival”.

The study of Irish etymology is a vibrant and ongoing area of research. There are three main
tasks that characterise the current approach to etymology: 1. to add formal precision to pre-
viously proposed etymologies, 2. to check the reliability of the existing material and to improve
existing proposals, and 3. to propose etymologies for hitherto obscure words. These principles will
be illustrated with three examples: existing proposals for the Old Irish words for 'apple' (ubull)
and 'sheep' (cáera, cauru) will be revised and refined against the background of an improved
philological basis, and a satisfying solution will be suggested for the as-of-yet unclear word for
'rival' (ascae).

Stüber, Karin (Universität Zürich, CH)

Pluralized Verbal Abstracts in Old Irish./ Pluralische Verbalabstrakta im Altirischen.

Die altirische Grammatik kennt die Kategorie des Verbalnomens, das Teil des verbalen Paradig-
mas ist. Altirische Verbalnomina setzen Verbalabstrakta fort und haben in vielen Fällen typische
Funktionen von solchen. In bestimmten Konstruktionen wird das ursprüngliche Abstraktum aber
grammatikalisiert und wird zum Verbalnomen. Als ein Aspekt der Grammatikalisierung kann die
systematische Zuordnung genau eines Verbalnomens zu jedem Verbum und damit die Integra-
tion des Verbalnomens ins Verbalparadigma verstanden werden. Die Grammatikalisierung zeigt
sich aber auch darin, dass das Verbalnomen gewisse nominale Eigenschaen verliert. Dazu gehö-
ren der Gebrauch des bestimmten Artikels, die Pluralisierbarkeit, die Setzung eines adjektivi-
schen Aributs sowie der subjektive Genitiv bei transitiven Verben. Der Vortrag will den Aspekt
der Pluralisierbarkeit näher beleuchten. Ihre grundsätzliche Pluralisierbarkeit ist eine typische Ei-

37

genscha von Verbalabstrakta. Der Plural kann sich dabei auf eine Vielzahl von Ereignissen, aber
auch auf eine Vielzahl an verschiedenen Subjekten oder Objekten der betreffenden Handlung
beziehen. Im Altirischen ist Pluralisierung beim Verbalnomen, d.h. in grammatikalisierten Kon-
struktionen, ausgeschlossen, nicht aber beim Verbalabstraktum. Sie bleibt allerdings selten, und
o handelt es sich um direkte Übersetzungen lateinischen Ausdrücke. Der Vortrag untersucht die
Fälle von Pluralisierung und stellt die Frage, ob sie auch unabhängig von lateinischen Vorbildern
nachzuweisen ist.

Unterweger, Sophie (Universität Wien, AT)

Tanz den König Artus! Popkulturelle Keltenrezeption in Musikproduktionen der
Schwarzen Szene.

Ungeachtet ausgeprägter Geschichts-, im Speziellen auch Keltenrezeptionspraktiken erfahren
Pop-Subkulturen vergleichsweise wenig Beachtung in der populären Geschichtskulturenfor-
schung und in keltologisch-kulturwissenschalichen Forschungen.
Die Posterpräsentation skizziert mein Dissertationsprojekt, das in Form einer qualitativen Rezep-
tionsstudie Fragen nach Funktionen von Keltenrezeption und »keltischer« Wissenskonstruktion
an szeneprägende ProtagonistInnen einer »Kelten«-affinen Pop-Subkultur richtet: an Musikpro-
duzierende der Schwarzen Szene. Eine Grundverortung »keltischer« Instanzen in Musikprodukti-
onen, als auch eine Bestimmung »keltischer« Interessenfelder, auf die MusikerInnen referenzie-
ren, wird miels Korpusanalyse den ExpertInneninterviews vorangestellt.
Die Entwicklung eines Pop-Geschichtskulturen-Modells, das den Parametern eines medialen
pop-subkulturellen Feldes auf theoretischer und methodischer Ebene analytisch gerecht wird, so-
wie die Dekonstruktion und Kontextualisierung des qualitativ gewonnen Datenmaterials aus ei-
ner keltologisch-kulturwissenschalichen Perspektive gliedern das Forschungsprojekt in einen
breiteren interdisziplinären Forschungskontext zu populären Geschichtskulturen ein.
Folgende Thesen werden in Kombination mit deren methodischen Implikationen in der Präsenta-
tion zur Diskussion gestellt:

1. Pop-subkulturelle Geschichtsrezeption zirkuliert primär in Form von indirekten Geschichtspro-
dukten.

Während in populären Geschichtskulturen Produkte als normbestimmend identifizierbar sind,
die wie auch immer geartetes historisches Wissen direkt vermieln bzw. einen konkreten Wis-
sensvermilungsanspruch in sich tragen, vollzieht sich in Pop-Subkulturen historische Informa-
tionsvermilung zumeist indirekt. »Indirekte Geschichtsprodukte« wirken nicht im Sinne eines
Wissensvermilungsmediums, sondern als fallspezifische Sinnvermilungsgeneratoren. Wissens-
vermilungsstrategien kommen ins Spiel, die weder als top-down respektive als boom-up, son-
dern als take as you please or what pleases you paraphrasiert werden können.

2. In Form von Labels werden historische Epochen und Kulturen in einem bricolierenden Sinn stärker
für Sinnstiung als für Wissensvermilung utilisiert.

38

»Kelten« und »Keltisches« fungieren in Feldern des Populären als Label. Diese »Kelten«-Labels
werden an unterschiedlichste Produkte geheet, mit verschiedensten Agenden verbunden und
mit mannigfachen Bedeutungsinhalten geüllt. In diesem Sinne sind wir mit einer »keltischen«
Bricolage konfrontiert. Eine eklektische Kombinierbarkeit des »Kelten«-Labels kann konstatiert
werden, die fortwährend neue »Kelten«-Diskurse schafft und das Etike mit neuen Wissens-
dimensionen auüllt, die jene des wissenschalichen Feldes rekontextualisieren und transzen-
dieren.

Volfing, Barbara (Universität Wien, AT)

Die Kelten im österreichischen Rundfunk.

Meine Posterpräsentation soll die Untersuchung der Repräsentation und Präsentation histori-
scher Themen am Beispiel der Kelten im österreichischen öffentlich-rechtlichen Rundfunk zeigen,
deren Kritikpunkte, die Platzierung innerhalb der Sendungen und den Informationsgehalt. Die
Ergebnisse stammen aus einer alitativen Inhaltsanalyse von 32 ausgewählten Sendungen, die
der ORF in einem Zeitraum von 1991 – 2011 in Radio und Fernsehen national ausgestrahlt hat.
Historische Themen stehen im Interesse der Öffentlichkeit. Die mediale Berichterstaung grei
diese Nachfrage auf und erzeugt mit ihren Beiträgen wieder Interesse, prägt die Meinung der
Öffentlichkeit und beeinflusst die Wahrnehmung von Wissenscha. Zusätzlich wird dazu beige-
tragen, diese Sujets in der Aufmerksamkeit des Publikums zu halten. Eine besondere Plaform
stellt hier der öffentlich-rechtliche Rundfunk dar. Die Versorgung aller Einwohner(innen) mit Ra-
dio- und Fernsehprogramm ist in Österreich gesetzlich verankert und beinhaltet die Verpflich-
tung, die Öffentlichkeit zu informieren, zu bilden und Wissenscha in den Programmen zu
berücksichtigen. Durch die Programmgestaltung wird auch jene Publikumsschicht erreicht, die
an historischen oder wissenschalichen Themen selbst kein Interesse hat.
Im Rundfunk ist die Verwendung gestalterischer Elemente notwendig, die es ermöglichen, selbst
komplexe Inhalte beim ersten Anhören beziehungsweise -sehen zu erfassen. Jene historischen
Epochen, zu denen keine Zeitzeugen, Ton- oder Filmmaterial verügbar sind, verlangen nach dif-
ferenzierten Visualisierungsmethoden. Um die Aufmerksamkeit des Publikums zu gewinnen, aber
auch eine rasche Erkennung der Inhalte zu ermöglichen, wird auf Stereotypen zurückgegriffen.
Aus diesem Grund sind Beiträge in Radio und Fernsehen häufige Kritik seitens der Wissenscha
ausgesetzt, da sich die Darstellung von jener der Wissenscha stark unterscheiden kann.
Mediale Berichterstaung lässt sich als Momentaufnahme wissenschalicher Forschungen er-
kennen. Es zeigt sich ein Bild, das eine differenzierte Sichtweise der Wissenschaen auf die
einzelnen Medienbereiche fordert, die Akzeptanz der journalistischen Gestaltungsweisen und die
Bereitscha Kompromisse zur Informationsverbreitung einzugehen. Für die mediale Verwendung
wissenschalich gewachsener Begriffe, wie zum Beispiel „Kelten“, ist eine Modifikation im Sinne
medienpraktischer Parameter anzustreben.

39

Volmering, Nicole (University College Cork / Dublin Institute of Advanced Studies, IE)

Medieval Irish vision literature: a genre?

In this paper I intend to present some of the results of my doctoral research on medieval Irish
vision literature. The presentation will consist of three parts. In the first, I will briefly introduce
the concept of generic analysis in medieval Irish literature – a methodology which has to date
been largely ignored – and its application in my research. This will be followed by a presentation
of the results of my analysis of the visions as a genre. For the purpose of this paper I will focus in
particular on the structural analysis. Finally, I will conclude with some observations on the place
of the visions within the wider canon and on generic adaptation and intertextuality in medieval
Irish literature.

Widmer, Paul (Philipps-Universität Marburg, DE)

“Überflüssige” Pronomina des Mielbretonischen als Mitspieler des Verbs.

Die mielbretonischen selbstständigen Personalpronomina (me, te etc.) können unter anderem
die syntaktischen Funktionen des Subjekts und des direkten Objekts wahrnehmen. Mit dieser
Möglichkeit konkurrieren andere morphosyntaktische Verfahren, die mit lexikalisch unselbstän-
digen Morphemen operieren: Konjugationsaffixe und klitische Pronomina. In diesem Beitrag ste-
hen vor allem die Kombinationsälle im Vordergrund: In diesen findet das selbständige Pronomen
Verwendung, obwohl die dadurch transportierte Information aus der Perzeptionsperspektive be-
reits (oder auch) durch klitische Pronomina oder Flexionsmorphologie ür die Identifizierung von
„Handlungsträger“ bzw. „Handlungserträger“ zur Verügung steht. Der Skopus geht dabei über
eine syntaktische Betrachtungsweise hinaus und schließt insbesondere dikursgrammatische und
verbsemantische Fragestellungen mit ein. Die Beschreibung erfolgt textorientiert an Hand eines
Korpus aus metrischen, gebundenen und ungebundenen Texten aus mielbretonischer Zeit.
Zusammen mit den Ergebnissen des Beitrags von Axel Harlos zum Mielkymrischen werden die
Resultate des Mielbretonischen zudem in einen (gesamt)britannischen Zusammenhang gestellt.

Zair, Nicholas (University of Cambridge, UK)

Old and new etymologies: Latin lapis, Greek λέπας, Old Irish lie ‘stone’; Latin glārea, Welsh gro
‘gravel’; and Latin saeculum, Welsh hoedl ‘lifetime’.

In this talk I will discuss the problems, issues and possibilities that arise in carrying out etymol -
ogical research into the (Insular) Celtic languages, by means of three case-studies involving ety-
mological connections between Celtic and Classical languages.
Old Irish lie 'stone' has recently been derived from a root *leh2-found in Greek λãας, Armenian
leaṙn 'stone' and reconstructed as *lēh2-u̯-n̥-k- (Nikolaev 2010). But if we examine the textual evi-
dence for this form, we find that dat. pl. lecaib (TBF 18) rules out this etymology. Instead, we

40

must go back to the etymological connection with Latin lapis 'stone', Greek λέπας 'bare rock' pro-
posed by Pedersen (1909-1913: 2.100).
Latin glārea 'gravel' and W. gro 'gravel' have traditionally been treated separately, and connected
with collections of comparanda of varying semantic distance and plausibility (IEW 390-91, 460-
62). But the semantic and formal similarities suggest that we should treat them together, what-
ever the further connections, and consider them different formations from the same root: Lat.
glārea ultimately goes backt to *g(h)lā-ro-, while W. gro comes from *g(h)rā-u̯ā.
W. hoedl 'life, lifetime, age', Lat. saeculum 'generation, age, lifetime' have long been connected, but
further connections have proved elusive. The only plausible etymology is that of Watkins (1995:
351), who derives these forms from the root *sh2ei̯- 'bind': “the generations are 'links' in the chain
of human life”. However, I will explore the possibility that we should connect these words instead
with Vedic ā́yu, Greek αἰών 'life, lifetime', and reconstruct a root *(s)h2ei̯-.

References

IEW = Julius Pokorny (1959). Indogermanisches etymologisches Wörterbuch. Bern & München: Francke Verlag.
Nikolaev, Alexander (2010). Time to gather stones together: Greeek λãας and its Indo-European background. In

Staphanie W. Jamison, H. Craig Melchert & Brent Vine (eds.), Proceedings of the 21st Annual UCLA Indo-
European Conference. Los Angeles October 30th and 31st, 2009, 189-206. Bremen: Hempen Verlag.

Pedersen, Holger (1909-1913). Vergleichende Grammatik der keltischen Sprachen. Göingen: Vandenhoeck &
Ruprecht.

TBF = Wolfgang Meid (2009). Die Romanze von Froech und Findabair. Táin Bó Froich. 2nd edition. Innsbruck:
Innsbrucker Beiträge zur Kulturwissenscha.

Watkins, Calvert (1995). How to Kill A Dragon. Aspects of Indo-European Poetics. New York & Oxford: Oxford
University Press.

Zecher, Patrick J. (Philipps-Universität Marburg, DE)

Cyfeithu Elen – The Relationship of the Middle Welsh and Old English translations of the
‘Finding of the True Cross’.

The ‘Finding of the True Cross’ (Inventio Sancte Crucis) is a widely known legend which narrates
how St Helen, mother of Constantine the Great, found the True Cross of Christ afer it was
allegedly hidden by the Jews in Jerusalem. Afer its Latin and Greek beginnings in late antiquity
the apocryphal legend was translated into many European vernaculars during the Middle Ages,
i.a. Middle and Early Modern Irish, Old Norse, Old English and Middle Welsh. The Middle Welsh
version is preserved in at least seven different MSS (including Llyfr Gwyn Rhydderch, Peniarth 7,
Peniarth 14) while three different versions are known in Old English each of which is preserved
only in one or two MSS. The oldest is the poem Elene by the Anglo-Saxon poet Cynewulf.
Compared to the medieval Irish versions the Middle Welsh and Old English translations seem to
share some common features and mistakes such as the ‘incorrect’ dating of how long aer
Christ's passion St. Helen found the True Cross.
In this paper I will analyse the similarities and differences of the Middle Welsh and Old English
versions compared to the medieval Irish in order to elucidate the transmission of the apocryphal

41

legend in medieval Britain and Ireland and to further our understanding of the connections and
interactions involved in the process of literary translations in this period.

Zeidler, Jürgen (Universität Trier, DE)

The origin of the Ogam script.

According to the communis opinio, the Ogam script is derived from the Latin alphabet. The order
of the Ogam signs, the aicmi, is oen seen as a supporting argument because they seem to reflect
the phonetic arrangements found in Latin grammarians. This theory, however, suffers from a
number of inconsistencies. Except for the series of vowels, no correspondence above chance
probability with Latin orders of consonants can be found. And the separate treatment of vowels
can already be observed in archaic Mediterranean syllabaria. Moreover, the Ogam script clearly
distinguishes between /u/ and /u̯/, and probably also between /i/ and /i̯/ (“h”). This is not the case
in the Latin alphabet. The ratio behind the existence of some characters and the non-existence of
others can hardly be explained: why are there leers for “h/i̯”, “z” and “gʷ” (“ŋ”), which are
almost unused, but none corresponding to Latin “”, “p”, “x”, “y”?
In Festschri Untermann (1993), Elmar Seebold gave a different explanation, which has hitherto
not found the aention it deserves. It will be shown that Seebold’s theory is well founded and
can even be further developed. He proceeds from an archaic Greek alphabet, but an Etruscan one
dating from the sixth century BC is also imaginable. In substance, it seems to be the same as the
alphabet found on the Vix crater (c. 480 BC) and in micro-inscriptions from Montmorot (c. 600
BC) and Besançon (c. 500 BC). This theory turns a new page in the history of Celtic writing.

Reference

Seebold, Elmar: Fuþark, Beith-Luis-Nion, He-Lamedh Abǧad und Alphabet: über die Systematik
der Zeichenaufzählung bei Buchstabenschrien. In: Sprachen und Schrien des antiken Miel-
meerraums [FS Untermann], Innsbruck 1993, pp. 411–444.

Zhivlova, Nina (Moscow State University, RU)

The Old Irish aire échta: functions and meaning.

Old Irish law tracts describe a number of different statuses, including statuses of lords (flaith)
according to number of their clients, their responsibilities and other characteristics. One of the
most problematic up to date has been the status of aire échta – a noble person (aire) who is
responsible for dealing with wrongs done to his tribe by members of another tribe with which the
aire’s tribe has recently signed a treaty. The description of this status and the aire échta’s
functions in the Críth Gablach and other law-tracts dealing with secular grades of society is
notoriously obscure. Some scholars were inclined to understand this status as a purely social,
rather than an economic position (as opposed to other airech): “a sort of sheri” (E. Mac Néill),
“eine Art Polizist” (R. Thurneysen). D.A. Binchy, on the contrary, regarded the aire échta as a

42

member of the tribe which was responsible for the offence. We are trying to elucidate the pro-
blem first analysing the etymology of the word écht ‘murder, evil deed’ and second, by addressing
the other law-tracts, especially the fragments of the lost text on intertribal treaties (cairdi) and
Old Irish narrative texts, describing the activities similar to the supposed duties of the aire échta.

Zimmer, Stefan (Universität Bonn, DE)

Ex ore infantium: Hintergrund und elle eines Brigienwunders.

Die älteren Brigienviten (VP, Cog., BB) sind omals auf ihr gegenseitiges Verhältnis hin unter-
sucht worden. Hier wird dagegen die mögliche Vorlage ür ein spezifisches Wunder gesucht, den
sprechenden Säugling in VP 37. Die unmielbare elle düre eine Anekdote bei Gregor von
Tours sein, der seinerseits aus älterer christlicher Literatur des Abend- und Morgenlandes ge-
schöp hat. Das Ergebnis könnte neues Licht auf die Frühgeschichte des irischen Mönchtums
und v.a. die Genese der Brigienviten werfen.

Background and source of a miracle accomplished by St Brigid.

The older lifes of the saint (Vita Prima, Cogitosus, Bethu Brigte) have been studied several times
in view of their respective relations. The paper studies the possibility to find out a model for one
specific miracle, viz. the speaking babe of VP 37. An anekdote told by Gregory of Tours, probably
the source of the Irish legend, has itself roots in early Christian tales of both the Orient and the
West. This might threw new light on the history of monasticism in Ireland and the genesis of
Brigid's lifes.

43

