

Gerión
Vol. 20 Núm. 2 (2002) 799-810

ISSN: 0213-0181

Otras publicaciones recibidas en 2001/2

- S. ACERBI, «Le liste dei vescovi partecipanti al II Concilio di Efeso (449): Un'appendix sull'episcopato orientale nella prima metà del V secolo», *Erytheia* 22, 2001, 23-63 [separata].
- G. ACHARD-M. LEDENTU (eds.), *Orateur, auditeurs, lecteurs: à propos de l'éloquence romaine à la fin de la République et au début du Principat* (Actes de la table-ronde 31 janv. 2000), Lyon, De Boccard, 2000.
- Acy-Romance. Histoire d'un village gaulois en territoire rème. De sa naissance vers 180 avant J. C. à son abandon au début de notre ère.* Un film de J. R. Chatillon. Ed. Par la Société Archéologique Champenoise. Suppl. au bulletin 4/2000 [video].
- G. ALFÖLDY, «Probleme rätischer Inschriften. Zur Methode der epigraphisch-historischen Forschung», en *Humanitas. Beiträge zur antiken Kulturgeschichte. Festchrift für Günter Gottlieb zum 65. Geburtstag* (hg. P. Barceló-V. Rosenberg), München, Verlag Ernst Vögel, 2001, 9-44 [separata].
- G. ALFÖLDY-S. PANCIERA (Hg.), *Inschriften Denkmäler als Medien der Selbstdarstellung in der römischen Welt*, Stuttgart, Franz Steiner Verlag, 2001.
- M. ALLEGRI (a cura di), *L'affermazione di una società civile e colta nella Rovereto del Settecento*, Rovereto, Accademia Roveretana degli Agiati, 2000.
- M. ALLEGRI (a cura di), *Rovereto, il Tirolo, l'Italia: dall'invasione Napoleonica alla Belle Époque*. 2 vols, Rovereto, Accademia Roveretana degli Agiati, 2001.
- J. ALVAR EZQUERRA (coord), *Diccionario de historia de España*, Madrid, Istmo, 2001.
- C. AMPOLO (coord.), *Da un'antica città di Sicilia. I decreti di Entella e Nakone. Catalogo della Mostra*, Pisa, Scuola Normale Superiore di Pisa, 2001.
- C. ARANEGUI (ed.), *Lixus. Colonia fenicia y ciudad púnico-mauritana. Anotaciones sobre su ocupación medieval* (Saguntum. Papeles del Laboratorio de arqueología de Valencia. Extra-4), Valencia, INSAP-Universitat de València, 2002.

Otras publicaciones recibidas en 2001/2

- F. ARASA I GIL, *La Romanització a les comarques septentrionals del litoral valencià. Poblament ibèric i importacions itàliques en els segles II-I a.C.* (Servicio de Investigación Prehistórica, n.º 100), Valencia, Diputación Provincial, 2001.
- J. M. ARBIZU, *Res Publica Opresa. Política popular en la crisis de la República (133-44 a.C.)*, Madrid, ed. Complutense, 2000.
- J. ARCE (ed.), Centcelles, *El monumento tardorromano. Iconografía y arquitectura* (Bibliotheca Italica, 25), Roma, «L'Erma» di Bretschneider, 2002.
- I. BARANDIARÁN-M. MARTÍN. BUENO-J. RODRÍGUEZ SALIS, *Santa Elena de Irún. Excavación arqueológica de 1971 y 1972* (Colección Oiasso 1), San Sebastián, Arkeolan, 2000.
- R. BEDON-A. MALISSARD (ed.), *La Loire et les fleuves de la Gaule Romaine et des régions voisines* (Caesarodunum 33-34), Limoges, PULIM, 2001.
- R. BEDON-N. DUPRÉ (ed.), *Amoenitas Vrbivm. Les agréments de la vie urbaine en Gaule Romaine et dans les régions voisines. Hommage à Pierre Pouthier*. Caesarodunum 35-26, 2001-2002.
- J. A. BENAVENTE-F. BURILLO-M. T. THOMSON, *Guía de la Ruta de las Cárcellos del Mezquín-Matarraña Bajo Aragón (Teruel)*, Teruel, Omezyma, 2002.
- L. A. BERTO, *Il vocabolario politico e sociale della «Historia Veneticorum» de Giovanni Diacono*, Padova, Il Poligrafo, 2001.
- A. BILLAULT-CHR. MAUDUIT, *Lectures antiques de la tragédie grecque (Actes de la Table Ronde du 25 nov. 1999)*, Lyon, De Boccard, 20001.
- J. M. BLÁZQUEZ, *Religiones, ritos y creencias funerarias de la Hispania Prerromana*, Madrid, Biblioteca Nueva, 2001.
- J. BOARDMAN, S. L. SOLOVYOV, G. R. TSETSKHLADZE, *Northern Pontic Antiquities in the State Hermitage Museum* (Colloquia Pontica 7), Leiden, Brill, 2001.
- J. N. BONNEVILLE-M. FINKER-P. SILLIÈRES-S. DARDAIN-J. M. LABARTHE, *Belo VII. Le capitole. Vol. I: Texte; vol. II Planches*, Madrid, Casa de Velázquez, 2000.
- L. BRUIT ZAIDMAN-P. SCHMITT PANTEL, *La religión Griega en la polis de la época clásica*, Madrid, ed. Akal, 2002.
- J. BUGALHAO, *A indústria romana de transformação e conserva de peixe em Olimpípo* (Trabalhos de Arqueologia 15), Lisboa, Instituto Portugues de Arqueologia, 2001.
- Burdinaroko Jendea Pribatuan. Etxea Arabako Burdin Aroan. Gentes del Hierro en Privado. La casa en la Edad del Hierro en Alava. The People of the Iron Age. The house of the Iron Age in Alava*, Museo de Arqueología de Alava, 2002 [CD ROM].
- F. CAGLIOTI (a cura di), *Giornate di Studio in Ricordo di Giovanni Previtali* (Siena, Università degli Studi, dicembre 1998; Napoli, Università degli Studi Federico II, febbraio 1999; Pisa, Scuola Normale Superiore, maggio 1999), *Annali della Scuola Normale Superiore di Pisa Serie IV, Quaderni 1-2*, Pisa, 2000.

Otras publicaciones recibidas en 2001/2

- M. CAPASSO, *Da Ercolano all'Egitto. Ricerche varie di papirologia* (Papyrologica Lupiensia 7/1998), Lecce, Congedo ed., 1999.
- J. L. CARDOSO, *Sítios, pedras e Homens. Trinta anos de Arqueologia em Oeiras* (Estudos Arqueológicos de Oeiras 9), Oeiras, Câmara Municipal, 2000.
- C. CARRERAS MONFORT, *Economía de la Britannia romana: la importación de alimentos*, Barcelona, Publicacions de la Universitat, 2000.
- D. CAZES-F. TARRATS BOU (dirs.), *De la terra a la imatge. Art grec al Musée Saint-Raymond. Musée des Antiques de Toulouse*, Tarragona, Museu Nacional Arqueològic, 2001.
- A. CHAUSA, «*Legio I Macriana*», en *Les légions de Rome sous le Haut-Empire. Actes du Congrès de Lyon (17-19 sept. 1998)*, Lyon, 2000, 369-371 [separata].
- A. CHAUSA, «*El sacerdos maior de Lambaesis*», en *L'Africa Romana XIII* (Djerba 1998), Roma, 2000, 1441-1447 [separata].
- G. CHIC GARCÍA, *Datos para un estudio socioeconómico de la Bética. Marcas de alfar sobre ánforas olearias*, Ecija, Editorial Gráficas Sol, 2001 (2 vols).
- CH. CHOJNACKI (ed.), *Les Âges de la vie dans le monde indien. Actes des journées d'étude de Lyon (22-23 juin 2000)*, Paris, De Boccard, 2001.
- T. CINQUANTAUQUATTRO, *Pontecagnano. II. 6 L'Agro Picentino e la necropoli di località Casella* (AION Arch. St. Ant. Quad. 13), Napoli, Istituto Universitario Orientale, 2001.
- G. CLAUSELL CANTAVELLA, *Excavacions I objectes arqueològics del Torrelló d'Almassora (Castelló)*, Almassora, Ayuntamiento-Museu Municipal, 2002.
- E. CORTÉS GÓMEZ-B. PATÓN LORCA, *Carranque esplendor de la Hispania de Teodosi*, Barcelona, Museu d'Arqueologia de Catalunya, 2002.
- B. COSTA-J. H. FERNÁNDEZ, *Santuarios fenicio púnicos en Iberia y su influencia en los cultos indígenas* (XIV Jornadas de Arqueología fenicio-púnica), Eivissa, Govern de les illes Balears, 2000.
- J. A. DELGADO DELGADO, *Sacerdocios y sacerdotes en la Antigüedad Clásica* (Biblioteca de las religiones, 9), Madrid, ediciones del Orto, 2001.
- M. DETIENNE, *Apolo con el cuchillo en la mano. Una aproximación experimental al politeísmo griego*, Madrid, ed. Akal, 2001.
- L. DI SALVO (a cura di), *Ausonio. Ordo Urbium Nobilium*, Napoli, Loffredo editore (Studi Latini, 37), 2000.
- H. DOLENZ, *Damous-el-Karita. Die österreichisch-tunischen Ausgrabungen der Jahre 1996 und 1997 im Saalbau und der Memoria des Pilgerheiligtumes Damous-el-Karita in Karthago* (Österreichisches Archäologisches Institut Sonderschrift Band 35), Wien, Österreichisches Archäologisches Institut, 2001.
- A. J. DOMÍNGUEZ-C. SÁNCHEZ, *Greek Pottery from the Iberian Peninsula. Archaic and Classical Periods*, Leiden, E. Brill, 2001.
- S. DONADONI, *El arte egipcio*, Madrid, ediciones Istmo, 2001.

- C. DORL-KLINGENSCHMID, *Prunkbrunnen in kleinasiatischen Städten. Funktion im Kontext*, München, Verlag Dr. Friedrich Pfeil, 2001.
- N. DUPRÉ, «Les Calagurris de Gaule et d'Hispanie. A propos de Saint-Martory (Haute-Garonne) et de Calahorra (La Rioja)», *Kalakorikos* 3, 1998, 19-28 [separata].
- X. DUPRÉ-V. REVILLA, «Las trasteras campana en Tarraco (*Hispania Citerior*) y su territorio», *Madridrer Mitteilungen* 32, 1991, 117-140 [separata].
- X. DUPRÉ RAVENTOS-J. A. REMOLÀ (ed.), *Sordes Urbis. La eliminación de residuos en la ciudad romana*, Roma, L'Erma di Bretschneider, 2000.
- M. DURÁN-C. NÁRDIZ-S. FERRER-N. AMADO, *La Via Nova en la Serra do Xurés. La rehabilitación de la Via Nova entre Portela do Home y Baños de Riocaldo*, Ourense (Arqueoloxia / Investigación 7), Santiago de Compostela, Xunta de Galicia, 2000.
- J. DURÁN MARTÍNEZ, *Perfiles. Siluetas. Glosas de mi tierra*, Llíria, Ajuntament de Llíria, 2001.
- U. EIGLER, «Extratextuelle und textuelle Identitätsstiftung durch Themen der frühen römischen Tragödie», en *Identität und Alterität in der frührömischen Tragödie*, Würzburg, Ergon Verlag, 2000, 13-21 [separata].
- V. EIGLER, «Die Pflege des Nachruhms bei Horaz und Konrad Celtis», en *Horaz und Celtis*, Tübingen, 2000, 25-38 [separata].
- U. EIGLER, «Cicero und die römische Tragödie. Eine Strategie zur Legitimation philosophischer Literatur im philosophischen Spätwerk Ciceros», en *Dramatische Wäldchen. Festschrift für Eckard Lefèvre zum 65. Geburstag*, Zürich-New York, 2000, 619-636 [separata].
- J. J. ENRÍQUEZ NAVASCUÉS-A. RODRÍGUEZ DÍAZ-J. PAVÓN SOLDEVILLA, *El Risco. Excavación de urgencia en Sierra de Fuentes (Cáceres) 1991 y 1993* (Memorias de arqueología extremeña, 4), Cáceres, Junta de Extremadura, 2001.
- J. FARELL (et alii), *Treballs, processos i canvis a la indústria tèxtil llanera* (Col. Iecció Tèxtil 2), Sabadell, Ajuntament de Sabadell, 2001.
- R. FERIA (coord.), *I Congreso Internacional de Museología del dinero (Madrid 18-22 octubre 1999)*, Madrid, Museo Casa de la Moneda, 2001.
- R. FERNÁNDEZ GÓMEZ, El 'Sivaísmo', Madrid, Eds. del Orto, 2001.
- M. R. FERNÁNDEZ GONZÁLEZ (coord.), *Colección de abanos do Museo Provincial de Lugo*, Lugo, Diputación Provincial, 2002.
- M. R. FERNÁNDEZ GONZÁLEZ-F. ARRIBAS ARIAS (coord.), *Tempora Mutantur. Relo-xos do Museu Provincial de Lugo*, Lugo, Diputación Provincial, 2001.
- P. FERNÁNDEZ URIEL, C. GONZÁLEZ WAGNER, F. LÓPEZ PARDO (eds.), *Intercambio y Comercio Preclásico en el Mediterráneo. I Coloquio del CEFYP* (Madrid 9-12 noviembre 1998), Madrid, Signifer Libros, 2000.
- P. M. FISCHER (ed.), *Contributions to the Archaeology and History of the Bronze and Iron Ages in the Eastern Mediterranean. Studies in Honour of Paul*

- Aström (Österreichisches Archäologisches Institut, Sonderschriften Band 39), Wien, Österreichisches Archäologisches Institut, 2001.
- J. GALLEGÓ (ed.), *Prácticas religiosas, régimen discursivos y el poder político en el mundo grecorromano*, Buenos Aires, Universidad de Buenos Aires, 2001.
- H. GALLEGÓ FRANCO, «Negociadores en la estructura social de las provincias romanas del Alto y Medio Danubio», *Espacio, Tiempo y Forma* 9, 1996, 221-247 [separata].
- H. GALLEGÓ FRANCO, «*Negociatores, Seviri y Augustales* en las estructuras socio-económicas romanas en el Alto y Medio Danubio», *Minerva* 11, 1997, 97-116 [separata].
- H. GALLEGÓ FRANCO, «La gens Aurelia en Hispania Ulterior a través de las fuentes epigráficas», *Espacio Tiempo y Forma* 12, 1999, 351-387 [separata].
- H. GALLEGÓ FRANCO, «El *Aurelii* en Hispania Tarraconense. Un estudio de las fuentes epigráficas». *H Ant* XXIV (2000). 219-250 [separata].
- H. GALLEGÓ FRANCO, «El *Sertorii*: Una gens de origen republicano en Hispania Romana». *Iberia* 3, 2000.243-252 [separata].
- H. GALLEGÓ FRANCO, «Los *Flavii* en las estructuras sociales de la Bética. Estudio de las fuentes epigráficas». *Florentia Iliberritana*, n.º12. 2001. [separata].
- H. GALLEGÓ FRANCO, «Mujer y romanización en Hispania central a través de las fuentes epigráficas: El caso salmantino y zamorano». *Studia Histórica, H. Antigua*, 18.2000. 257-276. [separata].
- A. GALLO, *Pompei. L'Insula I della Regione IX. Settore Occidentale* (Studi della Soprintendenza archeologica di Pompei, 1), Roma, «L'Erma» di Bretschneider, 2001.
- M. P. GARCÍA BELLIDO-C. BLÁZQUEZ, *Diccionario de cecas y pueblos hispánicos. Volumen I: Introducción* (Colección Textos Universitarios, 35), Madrid, Consejo Superior de Investigaciones Científicas, 2001.
- M. P. GARCÍA BELLIDO-C. BLÁZQUEZ, *Diccionario de cecas y pueblos hispánicos. Volumen II: Catálogo de cecas y pueblos* (Colección Textos Universitarios, 35), Madrid, Consejo Superior de Investigaciones Científicas, 2001.
- M. V. GARCÍA QUINTELA, *Mitos hispánicos. La Edad Antigua*, Madrid, ed. Akal, 2001.
- E. GARCÍA RIAZA-M. L. SÁNCHEZ LEÓN, *Roma y la municipalización de las Baleares*, Palma, Col. lecció i UIB, 2000.
- M. H. GARELLI-F. ET P. SAUZEAU (eds.), *D'un « genre » à l'autre* (Cahiers du GITA, n.º 14, 2001), Montpellier, Centre d'Etudes et de Recherches sur les Civilisations Antiques de la Méditerranée, 2002.
- B. GEYER, *Conquête de la steppe et appropriation des terres sur les marges arides du Croissant fertile* (Travaux de la Maison de l'Orient Méditerranéen, 36), Lyon, Maison de l'Orient Méditerranéen, 2001.

- K. GIESEN, *Zyprische Fibeln Typologie und Chronologie*, Jonsered, Paul Astroms Förlag, 2001.
- L. GIL ZUBILLAGA, *San Miguele. La necrópolis tardorromana, tardoantigua y altomedieval de San Miguele. Memoria de las excavaciones arqueológicas de 1998 (L. Gil Zubillaga) y de la intervención de urgencia de 1981 (P. Sáenz de Urturi)* (Memorias de yacimientos alaveses, 7), Alava, Diputación Foral, 2001.
- F. J. GÓMEZ ESPELOSÍN, *Historia de Grecia Antigua*, Madrid, Akal ediciones, 2001.
- J. M. GÓMEZ-TABANERA, «Bables de Asturias y Llingua asturiana», en *VI Congreso de Antropología*, 1993, 3-23 [separata].
- C. A. GONZÁLEZ-PH. S. MORGAN, *A sense of place Rudolfo A. Anaya. An annotated bio-bibliography*, Berkeley, Ethnic Studies Library Publications Unit, 2000.
- P. GONZÁLEZ MARCÉN-A. MARTÍN COLLIGA-R. MORA TORCEL (coord.), *Can Roqueta. Un establiment pagès prehistòric i medieval (Sabadell, Vallès Occidental)*, Barcelona, Departament de Cultura de la Generalitat, 1999.
- M. GONZÁLEZ MÉNDEZ, *La revalorización del patrimonio arqueológico. La definición de un programa para el Ayuntamiento de Toques (A Coruña)* (Arqueoloxía Investigación 8), Santiago de Compostela, Xunta de Galicia, 2002.
- C. GONZÁLEZ ROMÁN-A. PADILLA ARROBA (eds.), *Estudios sobre las ciudades de la Bética*, Granada, Universidad de Granada, 2002.
- C. GONZÁLEZ SAINZ-C. SAN MIGUEL LLAMOSAS, *Las cuevas del desfiladero. Arte rupestre paleolítico en el valle del río Carranza (Cantabria-Vizcaya)*, Santander, Servicio de Publicaciones de la Universidad de Cantabria, 2001.
- C. GONZÁLEZ WAGNER, *La religión fenicia*, Madrid, Eds. del Orto, 2001.
- J. GORROTXATEGI ANIETO, *Arte Paleolítico Parietal de Bizkaia*. Kobie, Anejo 2, 2000.
- M. GRANT, *Atlas Akal de Historia Clásica. Del 1700 a.C. al 565 d.C.*, Madrid, ediciones Akal, 2002.
- S. GROH (Hrsg.), *Die Grabung 1998 im Kastellvicus von Mautern an der Donau / Favianis* (Ergänzungshefte zu den Jahreshefte des Österreichischen Archäologischen Institutes. Heft 1), Wien, Österreichischen Archeologischen Institut, 2001.
- F. GSCHNITZER, *Kleine Schriften zum griechischen und römischen Altertum. Band I. Frühes Griechentum: Historische und sprachwissenschaftliche Beiträge* (Historia Einzelkschriften 149), Stuttgart, Franz Steiner Verlag, 2001.
- M. S. HERNÁNDEZ PÉREZ-JOSEP M. SEGURA MARTÍ (coord.), *La Sarga. Arte rupestre y territorio*, Alcoy, Ayuntamiento-Caja de Ahorros del Mediterráneo, 2002.
- I. IZQUIERDO PERAILE, *Monumentos funerarios ibéricos: los pilares-estela* (Servicio de investigación prehistórica, 98), Valencia, Diputación provincial, 2000.

- P. JARDÓN GINER, *Los raspadores en el Paleolítico Superior. Tipología, tecnología y función en la Cova del Parpalló (Gandía, España) y en la Grotte Gazel (Sallèles-Cabardès, Francia)*, Valencia, Diputación Provincial, 2000.
- J. ET L. JEHASSE, *Aléria. Nouvelles données de la nécropole* (Travaux de la Maison de l'Orient Méditerranéen, n.º 34), 2 vols, Lyon, Maison de l'Orient Méditerranéen, 2001.
- M. JEHNE, «Marcus Tullius Cicero der Neuling, der zu spät kam», en *Von Romulus zu Augustus. Grosse Gestalten der römischen Republik*, München, Verlag C. H. Beck, 2000, 250-267 [separata].
- M. JEHNE, «Cato und die bewahrung der traditionellen Res Publica. Zum Spannungsverhältnis zwischen *mos maiorum* und griechischer Kultur im zweiten Jahrhundert v. Chr», en *Rezeption und Identität. Die kulturelle Auseinandersetzung Roms mit Griechenland als europäisches Paradigma*, Stuttgart, Franz Steiner Verlag, 1999, 115-134 [separata].
- M. JEHNE, «Rednertätigkeit und Statusdissonanzen in der späten römischen Republik», en *Rede und Redner. Bewertung und Darstellung in den antiken Kulturen*. Kolloquium Frankfurt a. M., 14.-16. Oktober 1998 (Frankfurter Archäologische Schriften Bd. 1), Frankfurt, Bibliopolis, 2000, 167-189 [separata].
- M. JEHNE, «Wirkungsweise und Bedeutung der *centuria praerogativa*», *Chiron* 30, 2000, 661-678 [separata].
- J. KABACINSKI-D. USAI, *Late Paleolithic chert assamblages from the Upper Egyptian Nile Valley* (African Archaeological Records, 1), Poznan, Poznan Prehistoric Society, 1999.
- M. KITZINGER, *I mosaici del periodo normando in Sicilia. VI: La Cattedrale di Cefalù, la Cattedrale di Palermo e il Museo Diocesano. Mosaici profani* (Istituto Siciliano di Studi Bizantini e Neoellenici. Monumenti 6), Palermo, Istituto Siciliano, 2000.
- J. KROPF-H. NOWAK, *Fibeln von Flavia Solva aus Privatbesitz* (Römisches Österreich 21/22, 1998-1999), Wien, Österreichische Gesellschaft für Archäologie, 2000.
- La subversión de la realidad*, Madrid, Ministerio de Educación, Cultura y Deporte, 2000.
- La Vall de la Murta i el seu monastir*, Alzira, Ayuntament d'Alzira, 2001.
- Y. LE BOHEC (ed.), *La Première Guerre Punique. Autour de l'oeuvre de M. H. Fanfar*. Actes de la Table Ronde de Lyon (mercredi 19 mai 1999), Lyon, Diffusion De Boccard, 2001.
- LECH KRZYZANIAK-KARLA KROEPPER-MICHAL KOBUSIEWICZ (eds.), *Recent Research Into the Stone Age of Northeastern Africa* (Studies in African Archaeology vol. 7), Poznan, Poznan Archaeological Museum, 2000.
- Legados / Llegats del MARQ*, Alicante, Museo Arqueológico provincial, 2001.

- M.-L. LEGAY, *Robespierre et le pouvoir provincial. Dénonciation & émancipation politique*, Arras, Mémoires de la Commission départementale d'Histoire et d'Archéologie du Pas-de-Calais, 2002.
- P. LEÓN ALONSO-T. NOGALES BASARRATE (coord), *Actas de la III Reunión sobre escultura romana en Hispania*, Madrid, Ministerio de Educación, Cultura y Deporte, 2000.
- MANLIO LILLI, *Lanuvium. Avanzi di Edifici Antichi negli appunti di R. Lanciani* (Occasional Papers of the Nordic Institutes in Rome, 2), Roma, «L'Erma» di Bretschneider, 2001.
- M. LLONCH i CASANOVAS, *El vapor Buxeda Vell (Sabadell, Vallès Occidental)* (Quaderns de Patrimoni), Sabadell, Ajuntament de Sabadell, 2001.
- J. M. LÓPEZ LANDA-F. IÑIGUEZ ALMECH-L. TORRES BALBÁS, *Estudios de Arte Mudéjar Aragonés*, Zaragoza, Institución «Fernando El Católico», 2002.
- A. LÓPEZ MULLOR (et alii), *Les Excavacions de 1985, 1989 i 1992 a la vil. la romana dels Ametllers, Tossa (Selva)*, Tossa de Mar, Ajuntament de Tossa de Mar, 2001.
- M. LOVANO, *The Age of Cinna : Crucible of Late Republican Rome* (Historia Einzelschriften 158), Stuttgart, Franz Steiner Verlag, 2002.
- M. A. MACÍA, *Materia grana*, Lugo, Diputación Provincial, 2002.
- R. MAR (ed.), *El Santuario de Serapis en Ostia Volumen I. Texto; Volumen II. Planos*, (Documents d'Arqueología Clàssica 4), Tarragona, Universitat Rovira y Virgili, 2001.
- M. MARCOS CELESTINO, *El aniversario de la fundación de Roma y la fiesta de Pales*, Madrid, Signifer Libros, 2002.
- A. MARGARIDA ARRUDA, *Los Fenicios en Portugal. Fenicios y mundo indígena en el centro y sur de Portugal (siglos VIII-VI a.C.)*. Cuadernos de Arqueología Mediterránea 5-6, 1999-2000.
- A. MARTÍN-R. BUXÓ-J. B. LÓPEZ-M. MATARÓ (dir.), *Excavacions Arqueològiques a l'Illa d'en Reixac (1987-1992)* (Monografies d'Ullastret, 1), Ullastret, Museu d'Arqueologia de Catalunya, 2001.
- C. MARTÍN GUTIÉRREZ, *Estelas funerarias medievales de Cantabria* (Santuola VII), Santander, Consejería de Cultura y Deporte del Gobierno de Cantabria, 2000.
- I. MARTÍN VISO, *Poblamiento y estructuras sociales en el norte de la Península Ibérica siglos VI-XIII*, Salamanca, Ediciones Universidad de Salamanca, 2000.
- K. E. MEYER-C. BASAS-F. TEICHNER, *Mulva IV. Die Häuser 1 und 6. La cerámica de la casa n.º 6. Das Haus 2*, Mainz am Rhein, Verlag Philipp Von Zeborn, 2001.
- M. MOLIST (coord), *Pàtera d'Honor 2001 a Josep Barberà I Farràs*, Barcelona, Museu d'Arqueologia de Catalunya, 2002.

Otras publicaciones recibidas en 2001/2

- M. CHIARA MONACO, *Ergasteria. Impianti artigianali ceramici ad Atene ed in Attica dal Protogeometrico alle soglie dell'ellenismo*, Roma, L'Erma di Bretschneider, 2000.
- S. MONTERO, «Astrología y Etrusca Disciplina: contactos y rivalidad», *MHNH* 1, 2001, 239-260 [separata].
- R. MONTES BARQUÍN-J. SANGUINO GONZÁLEZ (dir.), *La Cueva de El Pendo. Actuaciones arqueológicas 1994-2000*, Muriedas, Ayuntamiento de Camargo-Consejería de Cultura, Turismo y Deporte del Gobierno de Cantabria, 2001.
- J. S. MORRISON-J. F. COATES-N. B. RANKOV, *The Athenian Trireme. The History and Reconstruction of an Ancient Greek Warship*, Cambridge, Cambridge University Press, 2000.
- S. MROZEK, Faenus. *Studien zu Zinsproblemen zur Zeit des Prinzipats* (Historia Einzelschriften 139), Stuttgart, Franz Steiner Verlag, 2001.
- M.-D. NENNA (ed.), *La route du verre. Ateliers primaires et secondaires du second millénaire av. J. C. au Moyen Âge* (Travaux de la Maison de l'Orient Méditerranéen, 33), Lyon, Maison de l'Orient Méditerranéen, 2000.
- T. NOGALES BASARRATE (ed.), *La pintura romana antigua. Actas del Coloquio Internacional* (Mérida, septiembre 1996), Mérida, Ministerio de Educación y Cultura - Museo Nacional de Arte Romano - Consejería de Cultura, 2000.
- T. NOGALES BASARRATE-J. M. ALVAREZ MARTÍNEZ (eds.), *Museos arqueológicos para el siglo XXI* (Dia Internacional de los Museos. Museo Nacional de Arte Romano, Mérida 18-19 mayo, 2001), Mérida, Museo Nacional de Arte Romano, 2002.
- S. OGNIBENE, *Umm Al-Rasas. La chiesa di Santo Stefano ed il «problema iconofobico»* (Studia Archaeologica 114), Roma, «L'Erma» di Bretschneider, 2002.
- R. ONTAÑÓN PEREDO (ed.), *Actuaciones Arqueológicas en Cantabria 1987-1999. Arqueología de Gestión*, Santander, Consejería de Cultura, Turismo y Deporte, 2002.
- J. OTERO-YGLESIAS, *Museum*, Lugo, Diputación Provincial de Lugo, 2001.
- P. PENSABENE, *Le terracotte del Museo Nazionale Romano II. Materiali dai depositi votivi di Palestrina: Collezioni «Kircheriana» e «Palestrina»*, Roma, «L'Erma» di Bretschneider, 2001.
- X. PEÑALVER IRIBARREN, *El hábitat en la vertiente atlántica de Euskal Herria. El Bronce Final y la Edad del Hierro*. Kobie. Anejo 3, 2001.
- S. PEREA YÉBENES, *Entre Occidente y Oriente. Temas de Historia romana: aspectos religiosos*, Madrid, Signifer Libros, 2000.
- J. C. PÉREZ GUERRERO, *La religión azteca* (Biblioteca de las religiones, 10), Madrid, ediciones del Orto, 2001.

Otras publicaciones recibidas en 2001/2

- F. PÉREZ LOSADA, *Entre a cidade e a aldea. Estudio arqueohistórico dos «aglomerados secundarios» romanos en Galicia* (Brigantium 13, 2002), A Coruña, Museo Arqueológico e Histórico Castelo de San Antón, 2002.
- P. PESTAÑA, *En el odre y la ubre del laberinto*, Lugo, Diputación Provincial de Lugo, 2001.
- G. PICCALUGA, «L'autenticità sacrale del «Prometeo incatenato»», *Cultura e Scuola* 129, 1994, 108-118 [separata].
- G. PICCALUGA, «Codici e operatori sacri nella cultura romana», en *Vescovi e pastori in epoca teodosiana (Roma 8-11 maggio 1996)*, Roma, Istitutum Patristicum Augustinianum, 1997, 83-90 [separata].
- G. PICCALUGA, «La tradizione sacra: funzione e interpretazione», en *L'esegesi dei Padri Latini. Dalle origini a Gregorio Magno. XXVIII Incontro di studiosi dall'antichità cristiana (Roma, 6-8 maggio 1999)*, Roma, Institutum Patristicum Augustinianum, 2000, 103-111. [separata].
- R. PICHON, *La leyenda de Hércules en Roma y otros estudios de religión romana*, Madrid, Signifer Libros, 2001.
- Plutarco, *Vida de Foción*. Introducción, traducción y notas de C. Alcalde Martín, Madrid, Eds. Clásicas, 2001.
- V. REVILLA, «Poblamiento y economía en el Bajo Ebro en época romana. Bases para un modelo de paisaje rural», *Lucentum* 11-13, 1992-1994 [separata].
- V. REVILLA CALVO, *Producción cerámica, viticultura y propiedad rural en Hispania Tarraconensis (siglos I a.C.-III d.C.)* (Cuadernos de Arqueología 8), Barcelona, Edicions Servei del Llibre L'Estació, 1995.
- V. REVILLA CALVO, «La villa de Casa Blanca (Tortosa, Tarragona): evolución y arquitectura de un asentamiento rural de los siglos I al V d.C.», en *Quaderns de Prehistòria i Arqueologia de Castelló* 19, 1998, 395-416 [separata].
- V. REVILLA, «La villa de El Vilarenc (Calafell, Tarragona): Arquitectura y organización espacial de un fundus del territorio de Tarraco», en *Tarraco 99. Arqueología d'una capital provincial romana* (Tarragona 15-17 abril 1999) (Documents d'arqueologia clàssica 3), Tarragona, 2000, 257-273 [separata]. Jahresbericht 2000.
- B. S. RIDGWAY, *Prayers in Stone. Greek Architectural Sculpture (Ca. 600-100 B.C. E.)*, Berkeley-Los Angeles-London, University of California Press, 1999.
- M. ROCCHI, «Galinthias / Gale e la nascita di Herakles a Tebe», en *Presenza e funzione della città di Tebe nelle culture greca. Atti Convegno Internazionale (Urbino 7-9 luglio 1997)*, Roma, Istituto Poligrafici Internazionale, 83-98 [separata].
- M. ROCCHI, «Il monte Elicona conteso da Mousai ed Emathides», en *Epeteris tes Etaireias Boiotikon Meleton*, tomo II, 2 (Libadeia 6-10 sept. 1992), Atenas, 1995, 1009-1018 [separata].

- M. ROCCHI, «Kerambos e le nevi dell’Othrys», en *Héros et héroïnes dans les mythes et les cultes grecs*. Actes du Colloque organisé à l’Université de Valladolid 26-29 mai 1999. *Kernos*, suppl. 10, 2000, 217-227 [separata].
- J. M. ROLDÁN-F. WULFF, *Citerior y Ulterior. Las provincias romanas de Hispania en la era republicana*, Madrid, ed. Istmo, 2001.
- Sambhala. *La tierra de los sabios* (edición de Fabrizio Torricelli y María Liboria Marín) (Akal Oriente/4), Madrid, ed. Akal, 2001.
- P. SÁNCHEZ, *L’Amphictionie des Pyles et de Delphes* (Historia Einzelschriften 148), Stuttgart, F. Steiner Verlag, 2001.
- S. J. G. SÁNCHEZ, *Justin Apologiste Chrétien. Travaux sur le Dialogue avec Tryphon de Justin Martyr* (Cahiers de la Revue Biblique, 50), Paris, J. Gabalda ed., 2000.
- F. J. SÁNCHEZ PALENCIA (ed.), *Las Médulas (León). Un paisaje cultural en la «Asturia Augustana»*, León, Diputación Provincial, 2000.
- F. J. SÁNCHEZ PALENCIA-J. MANGAS (coords.), *El edicto del Bierzo. Augusto y el Noroeste de Hispania*, León, Fundación Las Médulas, 2000.
- KAJ SANDBERG, *Magistrates and Assemblies. A Study of Legislative Practice in Republican Rome* (Acta Instituti Romani Finlandiae vol. 24), Roma, Institutum Romanum Finlandiae, 2001.
- I. SASTRE PRATS, *Las formaciones sociales rurales de la Asturias romana*, Madrid, ediciones Clásicas, 2001.
- T. SCHMITT, *Paroikie und Oikoumene. Sozial- und mentalitätsgeschichtliche Untersuchungen zum 1. Clemensbrief* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft, Band 110), Berlin-New York, Walter de Gruyter, 2002.
- Sermones in Genesim de San Juan Crisóstomo* (edición bilingüe griego-español). Trad., introd. y notas Inmaculada Delgado Jara. *Helmantica* 160, 2002.
- M. SORDI, «I tagoi tessali come suprema magistratura militare del *koinon tessalico*», *Topoi* 7/1, 1997, 177-182 [separata].
- M. SORDI (a cura di), *Studi sull’Europa antica* (Studi di storia greca e romana, 1), Alessandria, edizioni dell’Orso, 2000.
- M. DÉ SPAGNOLIS, *Pompei e la valle del Sarno in epoca preromana* (Studia archaeologica 111), Roma, «L’Erma» di Bretschneider, 2001.
- A. U. STYLOW, «Die Accitani veteres und die Kolonie Iulia Gemella Acci», *Chiron* 30, 2000, 775-806 [separata].
- E. SUÁREZ DE LA TORRE, «Bemerkungen zu den Mythen bei Bakchylides», *Zetemata* 106, 2001, 69-89 [separata].
- M. L. SUÁREZ-I. SEOANE (coord.), *Letras galegas en Deusto. Dez anos de estudios galegos*, Deusto, Universidad de Deusto, 2002.
- M. TARRADELL-M. FONT DE TARRADELL, *Necrópolis rurales púnicas en Ibiza*, Eivissa, Museu Arqueològic, 2000.
- A. TEJERA GASPAR, *Las religiones europeas de las Islas Canarias*. Madrid, Eds. del Orto, 2001.

Otras publicaciones recibidas en 2001/2

- E. TERÉS NAVARRO (coord.), *La ermita de San Baudelio de Berlanga. Las pinturas de la bóveda: avance de su restauración*, Valladolid, Junta de Castilla y León, 2001.
- J. TREBOLLE BARRERA, *El Judaísmo*, Madrid, eds. del Orto., 2001.
- A. TREVISANATO, *Cinta Muraria e Porte Urbiche di Iulia Concordia. Analisi strutturale ed ipotesi di ricostruzione architettonica* (Suppl. al n. 3 del Bollettino della Fondazione Antonio Colluto), Venezia, Fondazione Cassa Risparmio Venezia, 1999, 160 pp.
- A. TREVISANATO, «Architetture difensive romane: spazialità e simbolismi», *Patavium*, 13, 1999, 63-81 [separata].
- A. TREVISANATO, «La porta urbica settentrionale di Altino romana: ipotesi di ricostruzione architettonica», *Patavium* 7, 1996, 45-62 [separata].
- G. URSO, *Taranto e gli xenikoì strategoi*, Roma, Istituto Italiano per la Storia Antica, 1998.
- E. VAIANI (a cura di), *Dell'antiquaria e dei suoi metodi. Atti delle giornate di studio*, Annali della Scuola Normale Superiore di Pisa (serie IV), Quaderni 2, Pisa, 1998.
- F. VALDÉS- A. VELÁZQUEZ (eds.), *La islamización de la Extremadura romana* (Cuadernos emeritenses, 17), Mérida, Museo Nacional de Arte Romano, 2001.
- M. VEGA (ed.), *Cartago fenicio-púnica. Las excavaciones alemanas en Cartago 1975-1997*, Cuadernos de Arqueología Mediterránea, 4, 1998.
- A. VÉLEZ DE CEA, *El Buddhismo* (Biblioteca de las religiones, 12), Madrid, ediciones del Orto, 2001.
- N. VILLAVERDE VEGA, *Tingitana en la Antigüedad Tardía (siglos III-VII). Auctoctonía y Romanidad en el Extremo Occidente Mediterráneo*, Madrid, Real Academia de la Historia 2001.
- C. VISMARA-M. LETIZIA CALDELLI, *Epigrafia anfiteatrale dell'Occidente Romano V. Alpes Maritimae, Gallia Narbonensis, Tres Galliae, Germaniae, Britannia (Vetera 14)*, Roma, ed. Quasar, 2000.
- O. VON SPAETH, «Dating the Oldest Egyptian Star Map», *Centaurus* 42, 2000, 159-179 [separata].
- J. A. K. E. DE WAELE (a cura di), *Il tempio dorico del Foro triangolare di Pompei* (Studi della Soprintendenza archeologica di Pompei, 2), Roma, «L'Erma» di Bretschneider, 2001.
- K. W. WELWEI, *Sub Corona Vendere. Quellenkritische Studien zu Kriegsgefangenschaft und Sklaverei in Rom bis zum Ende des Hannibalkrieges*, Stuttgart, Franz Steiner Verlag, 2000.