

Günter Neumann

Namenstudien
zum Altgermanischen

Herausgegeben von
Heinrich Hettrich und Astrid van Nahl

Walter de Gruyter • Berlin • New York

Inhaltsverzeichnis

Vorwort.....	vii
I. Allgemeine namenkundliche Beiträge.....	1
Substrate im Germanischen?.....	3
Die Sprachverhältnisse in den germanischen Provinzen des Römischen Reiches.....	26
Früheste Zeugnisse unserer Sprache.....	53
II. Beiträge zu Ortsnamen.....	69
II. 1 Selbstständige Beiträge.....	69
<i>Alust-</i> ein krimgotischer Ortsname?.....	71
Der Ortsname <i>Barlissen</i>	75
Der Ortsname <i>Bingen</i>	82
<i>Burungum</i> und <i>Bingium</i> . Zwei germanische Ortsnamen am linken Rheinufer.....	86
Der südniedersächsische Ortsname <i>Diemarden</i>	91
Die Namen <i>Dramme</i> , <i>Dramfeld</i> , <i>Dransfeld</i>	99
Die südniedersächsischen Flurnamen <i>Emme</i> und <i>Endel</i>	107
Zum Namen der <i>Eresburg</i>	113
Der niedersächsische Ortsname <i>Göttingen</i>	116
Der südniedersächsische Ortsname <i>Harste</i>	135
Der Name des <i>Hurkutsteins</i>	142
Der Ortsname <i>Jühnde</i>	147
Der südniedersächsische Ortsname <i>Meensen</i>	152
Der Ortsname <i>Potzwenden</i>	158

II.2 Beiträge aus dem <i>Reallexikon der germanischen Altertumskunde</i>	161
<i>Bacenis</i> 163 - <i>Baias</i> 163 - <i>Batavodurum</i> 164 - <i>Bergion</i> 164 - <i>Bingen</i> 164 — <i>Bourdorgis, Boudorigon</i> 165 - <i>Bregenz</i> 165 - <i>Burcana</i> 166 — <i>Caesia silva</i> 167 — <i>Caistena</i> 168 ^ <i>Carnuntum</i> 168 - <i>Carvium</i> 169 - <i>Chalusos</i> 170 - <i>Chorust</i> 171 - <i>Chronos</i> 171 - <i>Codanovia</i> 172 - <i>Codanus sinus</i> 172 - <i>Crino</i> 173 - <i>Cronium</i> 174 - <i>Cusus</i> 174 - <i>Cylipenus sinus</i> 175 - <i>Deutz</i> 176 ~ <i>Dewona</i> 177 - <i>Drahonus Yll</i> - <i>Dubra</i> \19 - <i>Ebourodounon</i> (ЕѡрорѡСовов) 180 - <i>Eburon</i> 181 - <i>Eist</i> \8\ - <i>Engern</i> 183 - <i>Engilin</i> 185 - <i>Eridanos</i> 186 - <i>Fabaria</i> 190 - <i>Falen</i> 191 ^ <i>Flevum</i> 193 - <i>Kalisia</i> 194 - <i>Karroddounon</i> 195 - <i>Römische</i> <i>Ortsnamen</i> 195	
III. Beiträge zu Personennamen.....	201
III. 1 Selbstständige Beiträge.....	201
<i>Germani cisrhenani</i> - die Aussage der Namen..... 203 Germanische Göttinnen in lateinischen Texten.....:..... 226 Die Bezeichnung der germanischen Völker aus sprachwissen- schaftlicher Sicht..... 238 <i>Horst-</i> ein Pferdenäme.....,245 <i>Mätironae Celapavtharae</i> 247 Die germanischen Matronenbeinamen..... 253 Der Name der <i>Sweben</i>-.....,290 <i>Thruskanos</i> ,..... 304	
III.2 Beiträge aus dem <i>Reallexikon der germanischen Altertumskunde</i>	307
<i>Bastarnen</i> 309 - <i>Bataver</i> 309 - <i>Belgae</i> 310 - <i>Brukerer</i> 312 — <i>Bucinobantes</i> 313 - <i>Burgunden</i> 314 - <i>Caeroesi</i> 315 - <i>Chaibones</i> 316 - <i>Chaideinoi</i> 317 - <i>Chaimai</i> 318 - <i>Chaituori</i> 318 - <i>Chali</i> 319 - <i>Chamaver</i> 319 - <i>Charini</i> 320 - <i>Charuden</i> 321 - <i>Chasuarier</i> 321 - <i>Chatten</i> 322 - <i>Chattwarier</i> 323 - <i>Chaubi</i> 324 — <i>Chauken</i> 325 — <i>Cherusker</i> 325 — <i>Clondicus</i> 326 — <i>Condrusi</i> 327 — <i>Cotini</i> 328 — <i>Cuberni, Cugerni</i> 329 — <i>Dänen</i> 330 - <i>Daliterni</i> 331 - <i>Dandutoi</i> 333 - <i>Daukiones</i> 334 - <i>Dounoi</i> 334 - <i>Dulgubnii</i> 336 - <i>Eburonen</i> 337 - <i>Elouaiones</i>	

340 - *Erminonen* 342 - *Ermunduri* 345 - *Eudusii* 346 - *Eutii*,
Eucii 349 - *Falchovarii* 351 - *Fariarix* 352 - *Farodini* 353 -
Favonae 353 — *Finnaiithae* 355 — *Fosi* 356 — *Friesen* 358 —
Frisiavones 361 — *Gambrivi* 362 — *Garmangabis* 365 — *Gepiden*
366 - *Germanen* 371 - /faner 378 - /fe/is« 379 - *Heruler* 379
- *Ingwäonen* 380 - *Inkrones* 382 - *Intouergoi* 383 - *Istwäonen*
384 - Jwfe« 386 - *Juthungen* 387 - *Kananefaten* 388 - *Kimbern*
391 - *Lepontier* 394 - *Liburnische Sprache* 395 - *Ligurer* 397
- *Lugier* 398 - *Marsen* 400 - *Matronen* 402 - *Naristen* 405 -
Nehalennia 407 - Os/ 410 - *Quaden* 412- *Raetische Sprache*
413 - *Rosomonen* 415 - *Twihanti* 419 - *Twisto* 419

IV. Beiträge zu Realien.....	423
IV. 1 Selbstständige Beiträge.....	423
Althochdeutsch <i>bergita</i> 'eine Gebäcksorte'.....	425
<i>Sualiternicum</i> 'Bernstein'.....	431
IV.2 Beiträge aus dem <i>Reallexikon der germanischen Alter-</i> <i>tumskunde</i>	439
^Müter 441 - #/rfe 441 - <i>Brücke</i> 442 - <i>ßwc/ze</i> 443 - <i>5wrg</i> 444	
- <i>Canabae legionis</i> 445 - <i>Decumates agri</i> 446	
Abkürzungsverzeichnis.....	449
Literaturverzeichnis.....	453