

THE VISIGOTHS
FROM THE MIGRATION PERIOD TO THE SEVENTH CENTURY
AN ETHNOGRAPHIC PERSPECTIVE

Edited by

Peter Heather

THE BOYDELL PRESS

Center for Interdisciplinary Research on Social Stress
San Marino (R.S.M.)

CONTENTS

INTRODUCTION <i>P. Heather</i>	1
LINGUISTIC EVIDENCE FOR THE EARLY MIGRATION OF THE GOTHs.	
<i>D. H. Green</i>	11
<i>Discussion</i>	32
THE CREATION OF THE VISIGOTHS. <i>P. Heather</i>	41
(Visi-)Gothic studies. From <i>Tervingi</i> to Visigoths: cruxes of continuity. Processes of amalgamation. Conclusions.	
<i>Discussion</i>	73
SETTLEMENT OF THE VISIGOTHS IN THE FIFTH CENTURY.	
<i>A. M. Jiménez Garnica</i>	93
<i>Discussion</i>	115
KINSHIP AND MARRIAGE AMONG THE VISIGOTHS. <i>G. Ausenda</i>	129
1. Kinship and marriage in Anthropology: History of kinship theories. Genealogies and pedigrees. Kinship systems and terminology. Marriage. Influence of kinship in other domains.	
2. Kinship and marriage among the Visigoths: Sources. Distinction between agnates and affines. Preferential marriage. Marriage prohibitions. Widowhood. Incest. Wedding negotiations and betrothal. Favourite season. Engagement ceremony. Wedding ceremony. Elopement and abduction. Post-marital residence. Marriage payments. Repudiation. Polygyny. Fornication and adultery. Interclass marriage. Conclusion.	
<i>Discussion</i>	169
SOCIAL RELATIONS IN THE VISIGOTHIC KINGDOM FROM THE FIFTH TO THE SEVENTH CENTURY: THE EXAMPLE OF MÉRIDA. <i>I. Wood</i>	
<i>Discussion</i>	191
<i>Discussion</i>	208
JURAL RELATIONS AS AN INDICATOR OF SYNCRETISM FROM THE LAW OF INHERITANCE TO THE DUM INLICITA OF CHINDASWINTH. <i>I. Velázquez</i>	225
Transmission of texts. Territorial or personal application of the laws? Legal system: means of the exercise of power. About the chronology of the laws. About the order of the laws in Liber IV, Titulus II. The <i>Dum inlicita</i> (LV 4, 5. 1) and the other laws referring to the <i>mejora</i> . Erwig's reform of the <i>Dum inlicita</i> . Conclusion.	
<i>Discussion</i>	259

<i>AS COINS GO HOME: TOWNS, MERCHANTS, BISHOPS AND KINGS IN VISIGOTHIC HISPANIA. F. Retamero</i>	271
<i>Discussion</i>	305
 <i>VISIGOTHIC POLITICAL INSTITUTIONS. P. C. Díaz</i>	321
Introduction: early political structures. Toulouse: the shadow of the Roman Empire.	
Toledo: the Visigothic monarchy. Conclusion.	
<i>Discussion</i>	356
 <i>ADDING INSULT TO INJURY: JULIAN OF TOLEDO AND HIS HISTORIA WAMBAE. M. de Jong</i>	373
Julian and Wamba. The <i>Historia Wambae</i> : good and bad ritual. Purity and danger. Public and secret. Goths and aliens. Adding insult to injury. Conclusion.	
<i>Discussion</i>	390
 <i>SYMBOLIC LIFE AND SIGNS OF IDENTITY IN VISIGOTHIC TIMES. G. Ripoll López</i>	403
Symbolic life or everyday symbolism: the limits of the question and definition of the subject. Signs of identity or differentiating factors. Personal adornments as signs of identity (sixth century). Personal adornments and the loss of, or change in, signs of identity (seventh century). The work of goldsmiths as the insignia of power.	
<i>Discussion</i>	431
 <i>CULT AND RELIGION AMONG THE TERVINGI AND THE VISIGOTHS AND THEIR CONVERSION TO CHRISTIANITY. A. Schwarcz.</i>	447
<i>Discussion</i>	459
 <i>CURRENT ISSUES AND FUTURE DIRECTIONS IN THE STUDY OF VISIGOTHS. Discussion with comments by G. Ausenda & P. C. Díaz</i>	473
Location of Visigoths in space and time. Dwellings and settlements. Kinship and marriage. Social relations: gender, age, class, ethnicity among the Goths and between Goths and Romans in <i>Hispania</i> . Jural relations and conflict. Rural economy. Political relations. Symbolic life. Religion.	
 <i>INDEX</i>	531

LIST OF MAPS

Map of late Roman south-western continental Europe.	9
Map of sixth-century <i>Hispania</i> and Gothic territories in Gaul.	10