

BIBLIOGRAFÍA

A.- FUENTES. COMENTARIOS

Anónimo.- *Un anonimo panegirico per l'Imperatore Giuliano.*
 Introducción, texto crítico, traducción, comentario y notas de A. Guida.
 Florencia 1990.

AMIANO MARCELINO

Ediciones consultadas:

Ammianus Marcellinus, with an English translation by John C. Rolfe.
 Cambridge-London 1971-1972 (3 vols.), The loeb classical library (300,
 315, 331).

Ammianus Marcellinus, *Opera quae supersunt* (2 vols.); editionem absolut
 Car. Gott Lob Aug. Erfurdt. Hildesheim; New York. Olms 1975.

Ammianus Marcellinus, *Rerum gestarum: libri qui supersunt*, edidit
 Wolfgang Seyfarth, Liselotte Jacob-Kazan et Ilse Ullmann. Leipzig: B.G.
 Teubner 1978 (2 vols.). Bibliotheca scriptorum et romanorum teubneriana.
 Contiene: Vol. I Libri XIV-XXV - Vol. II Libri XXVI-XXXI.

Ammianus Marcellinus, *Römische Geschichte*; lateinisch und deutsch und mit einem kommentar versehen von Wolfgang Seyfarth. 3., unverand. Aufl. Darmstadt: Wissenschaftliche Buchgesellschaft, 1986. (2 vols.). La parte I y II pertenecen a la 5^a edición de 1983. Contiene: Parte I. Libros 14-17.- Parte II. Libros 18-21.- Parte III. Libros 22-25.- Parte IV. Libros 26-31.

Amiano Marcelino, *Historia (Res Gestae)*. Edición y traducción de M^a L. Harto Trujillo. *Akal Clásica* 66. Madrid 2002.

Otras ediciones:

Ammianus Marcellinus, *Römische Geschichte*. Ed. E. Teil (3 vols.). Berlín 1968.

Ammien Marcellin, *Histoire*. Ed. E. Galletier et J. Fontaine (6 vols.). Paris 1968-80.

Trabajos secundarios:

E. A. Thompson, “Ammianus’ Account of Gallus Caesar”. *American Journal of Philology* 64(3) 1943, pp. 302-315.

Idem, The Historical Work of Ammianus Marcellinus. Cambridge 1947.

C. Di Spigno, “Appunti per una lectura del libro XIV di Ammiano Marcellino”. *Orpheus* VII (1960), pp. 133-151.

P. M^a. Camus, *Ammien Marcellin, Témoin des courants Culturels et Religieux à la fin du IVeme Siècle*. Paria 1967.

K. Rosen, *Darstellungskunst und Glaubwürdigkeit des Ammianus Marcellinus*. Bonn 1970.

G. A. Crump, *Ammianus Marcellinus as a Military Historian*. Wiesbaden 1975.

J. M. Alonso Núñez, *La visión historiográfica de Amiano Marcelino*. Valladolid 1975.

R. C. Blockley, *Ammianus Marcellinus: a study of its historiography and political thought*. Bruxelles, 1975.

N. Santos Yanguas, “El pensamiento historiológico de Amiano Marcelino”. *Estudios Clásicos* XX (1976) pp. 103-122.

R. C. Blockley, “Ammianus Marcellinus on the Battle of Strasburg”. *Phoenix* 31 (1977) pp. 218-231.

C. J. Simpson, “Julian and the laeti; a note on Ammianus Marcellinus XX 8, 13”. *Latomus* XXXVI (1977), pp. 519-521.

G. Sabbah, *La Méthode d’Ammien Marcellin*. Paris 1978.

N. J. E. Austin, “Ammianus on Warfare: an Investigation into Ammianus’ Military Knowledge”. *Collection Latomus* 165. Brussels 1979.

- A. Selem, *Giuliano L'Apostata nelle "Storie" Di Ammiano*. Roma 1979.
- J. Szidat, *Historischer Kommentar zu Ammianus Marcellinus Buch XX-XXI..Teil II: die Verhandlungsphase*. Wiesbaden 1981.
- K. Rosen, *Ammianus Marcellinus*. Darmstadt 1982.
- W. Hamilton, *Ammianus Marcellinus*. Harmondsworth 1986.
- J. Matthews, *The Roman Empire of Ammianus*. London 1989.
- N. Santos Yanguas, “Ammiano Marcelino y las Islas Británicas”. *Memorias de Historia Antigua* XI-XII (1990-1991), pp. 317-336.
- F. Paschoud, “*Se non vero, e ben trovato*: tradition littéraire et vérité historique chez Ammien Marcellin”. *Chiron* 20 (1990), pp. 37-54.
- F. J. Lomas Salmonte, “Lectura helénica de las *Res Gestae Iuliani* de Amiano Marcelino a la sombra de Alejandro Magno”. *Neronia* IV (1991), pp. 306-327.
- C. W. Fornara, “Studies in Ammianus Marcellinus I: The setter of Libanios and Ammianus'Connection with Antioch”. *Historia* 41(3) 1992, pp. 328-345.
- Idem*, “Studies in Ammianus Marcellinus II: Ammianus knowledge and use of greek and latin literature”. *Historia* 41(4) 1992, pp. 328-344.

H. C. Teitler, “Ammianus and Constantius: image and reality”, en *Cognitio gestorum: the historiographic art of Ammianus Marcellinus*. J. Den Boeft, D. Den Hengst, H. C. Teitler (eds.). Amsterdam 1992.

J. F. Drinkwater, “Silvanus, Ursicinus and Ammianus: Fact or fiction?”. *Studies in Latin literature and Roman history* 7 (1994), pp. 568-576.

R. M. Frakes, "Cross-References to the Lost Books of Ammianus Marcellinus," *Phoenix* 49 (1995), pp. 232-246.

R. M. Frakes, “Ammianus Marcellinus and Zonaras on a Late Roman Assassination Plot”. *Historia* 46(1) 1997, pp. 121-128.

D. Woods, “Ammianus and Eucherius”. *Acta Classica* 41 (1998), pp. 105-117.

T. D. Barnes, *Ammianus Marcellinus and the representation of Historical Reality*. London 1998.

R. Seager, ”Roman policy on the Rhine and the Danube in Ammianus”. *Classical Quarterly* 49 (2) 1999, pp. 579-605.

F. J. Guzmán Armario, “Ammianus adversus externae gentes: la geografía del *Barbaricum* en Amiano Marcelino”. *Espacio, Tiempo y Forma* II 12 (1999), pp. 217-229.

J. W. Drijvers, *The Late Roman World and its historian. Interpreting Ammianus Marcellinus*. London, New York 1999.

S. Tougher, “Ammianus Marcellinus on the Empress Eusebia: A Split Personality?”. *Greece & Rome* 2(47)1 2000, pp. 94-101.

F. J. Guzmán Armario, *romanos y bárbaros en las fronteras del Imperio Romano según el testimonio de Amiano Marcelino*. Madrid 2006.

D. Rohrbacher, “The sources for the Lost Books of Ammianus Marcellinus”. *Historia* 55(1) 2006, pp. 106-124.

ANNONYMUS DE REBUS BELLICIS

Edición consultada:

A Roman Reformer and Inventor. Being a new text of the treatise “De Rebus Bellicis”. With a translation and introduction by E. A. Thompson. Oxford 1952. Edición bilingüe, latín-inglés.

Trabajos Secundarios:

M. Berthelot, “Histoire des machines de guerre et des arts mécaniques au moyen âge”. *Annales de Chimie et de Physique*, ser. VII, vol. XIX, (1900) pp. 289-420.

Idem, “Sur le traité *de rebus bellicis* qui accompagne le Notitia Dignitatum dans les manuscrits”. *Journal des Savants*, (1900) pp. 171-177.

H. Köchly, W. Rüstow, *Griechische Kriegsschriftsteller, I.* Leipzig 1853 pp. 410-419.

R. Neher, *Der Anonymus De Rebus Bellicis*. Diss. Tübingen 1911.

AURELIO VÍCTOR

Edición Consultada:

Breviario / Eutropio. Libro de los Césares / Aurelio Victor ; introducciones, traducción y notas de Emma Falque. Madrid, 1999 (Biblioteca Clásica Gredos; 261).

Otras ediciones:

Liber de Caesaribus / Sexti Aurelii Victoris; praeceps origo gentis Romanae et liber de viris illustribus urbis Romae subsequitur epitome de Caesaribus; recensuit F. R. Pichlmayr. Leipzig: B. G. Teubner, 1970 226 p. (Bibliotheca scriptorum graecorum et romanorum teubneriana).

Livre des Césars / Aurelius Victor; texte établi par Pierre Dufraigne. Paris: Les Belles Lettres, 1975. 213 p. dupl. (Collection des Universités de France).

Trabajos Secundarios:

H. W. Bird, *Sextus Aurelius Victor: a historiographical study*. Liverpool 1984.

C. E. V. Nixon, “Aurelius Victor and Julian”. *Classical Philology* LXXXV (1991), pp. 113-125.

H. W. Bird, “Julian and Aurelius Victor”. *Latomus* 55 (4) 1996, pp. 870-874.

DIÓN CASIO

Edición Consultada:

Roman history / Dio's; with an english translation by Earnest Cary. Cambridge, Harvard University press, 1954-1961. 9 vols. (The loeb classical library).

Otras ediciones:

Dio's Roman History / with an English translation by Earnest Cary; on the basis of the version of Herbert Baldwin Foster. Cambridge, Harvard University press, 1969 (Loeb classical library). Texto en griego y latín Contiene: T.I. Fragments of books I-IX. T.II. Books XII-XXXV (fragments). T.III. Books XXXVI-XL. T.IV. Books XLI-XLV. T.V. Books XLVI-L. T.VI. Books LI-LV. T. VII. Books LVI-LX. T. VIII. Books LXI-LXX. T.IX. Books LXXI-LXXX

Historia romana / Dion Casio. Madrid, Gredos, 2004. (Biblioteca Clásica Gredos ; 325, 326). Contiene: [1]. Libros I-XXXV (fragmentos) / Introducción, traducción y notas de Domingo Plácido Suárez. [2]. Libros

XXXVI-XLV / Introducción, traducción y notas de José M^a Candau Morón y M^a Luisa Puertas Castaños.

EPITOME DE CAESARIBUS

Liber de Caesaribus / Sexti Aurelii Victoris; pracedunt origo gentis Romanae et liber de viris illustribus urbis Romae subsequitur epitome de Caesaribus; recensuit F. R. Pichlmayr. Leipzig: B. G. Teubner, 1970 (Bibliotheca scriptorum graecorum et romanorum teubneriana).

Trabajos Secundarios:

H. W. Bird, “The Sources of the *De Caesaribus*”. *The Classical Quarterly* 31(2) 1981, pp. 457-463.

EUGIPIO

Edición Consultada:

Vita sancti Severini / recensuit et adnotavit Hermannus Sauppe. *Monumenta Germania Historica* 1-2, Berlin 1961.

Trabajos Secundarios:

F. Lotter, *Severinus von Noricum, legende und historische wirklichkeit*. Stuttgart 1976, en *Monographien zur Geschichte des Mittelalters* 12.

R. Bratoz, *Serverinus von Noricum und seine zeit geschichtliche anmerkungen*. Wien 1983.

EUNAPIO DE SARDES

Edición Consultada:

Vidas de filósofos y sofistas; traducción y notas por Francisco de P. Samarach. Buenos Aires 1975 (Iniciación filosófica; 107).

R. C. Blockley, *The fragmentary Classicising Historians of the Later Roman Empire* (2 vols.). Liverpool 1981-1983. El segundo volumen contiene una edición bilingüe (griego-inglés) de cuatro obras, que son los fragmentos conservados de los historiadores tardíos Eunapio de Sardes, Olimpiodoro de Tebas, Malco de Filadelfia y Prisco de Panio.

Otras ediciones:

Philostratorum et Callistrati opera / recognovit Antonius Westermann.
Eunapii vitae sophistarum / iterum edidit Jo. Fr. Boissonade. Himerii sophistae declamationes: accurate excusso codice optimo et unico XXII declamationum / emendavit Fr. Dübner. Parisiis Ambrosio Firmin Didot, 1849 1 v. (pag. var.).

The Lives of the sophists / Philostratus and Eunapius; with an english translation by Wilmer Cave Wright. Cambridge (Massachusetts), Harvard University Press (1968). (The Loeb classical library; 134).

Index in Eupanii vitas sophistarum / editerunt Ivars Avotins, Miriam Milner Avotins. Hildesheim: Georg Olms, 1983. 275 p. (Alpha-omega. Reihe A.; 63).

Trabajos Secundarios:

K. H. Sacks, “The Meaning of Eunapius’ History”. *History and Theory* 25 (1986), pp. 52-67.

J. A. Ochoa, *La Transmisión de la Historia de Eunapio*. Madrid 1990.

D. F. Buck, “Eunapius on Julian’s acclamation as Augustus”. *The Ancient History Bulletin* 7 (1993), pp. 73-80.

EUSEBIO DE CESAREA

Edición Consultada:

Vida de Constantino / introducción, traducción y notas de Martín Gurruchaga. Madrid: Gredos, 1994. 423 p. (Biblioteca Clásica Gredos; 190).

EUTROPIO

Edición Consultada:

Breviario / Eutropio. Libro de los Césares / Aurelio Victor; introducciones, traducción y notas de Emma Falque. Madrid, 1999 (Biblioteca Clásica Gredos; 261).

Otras ediciones:

"*Breviarium ab urbe condita*" / Eutropio; con note del Dott. B. Antonio Calvi.[Torino]:Società editrice internazionale, 1900, 170 p. (Scrittori latini commentati per le scuole; 2).

Abrégé de l'histoire romaine / Eutrope. Paris: Librairie Garnier, 1934. 298 p. Texto bilingüe latín-francés.

Eutropi breviarium ab urbe condita cum versionibus graecis et pauli landolfique additamentis / recensvit at adnotavit H. Droysen. Berlin: Druckerei Hildebrand, 1961. 430 p. (Monumenta Germaniae Historica Auctorum Antiquissimorum; T. 2). Texto latín y griego.

Eutropi breviarium ab urbe condita / recognovit Franciscus Ruehl. Stuttgart: B.G. Teubner, 1975. 90 p.

Eutropii breviarium ab urbe condita / recognovit Carolus Santini. Leipzig: B.G. Teubner, 1979. 87 p. (Bibliotheca scriptorum graecorum et romanorum teubneriana).

FILOSTORGIO

Edición Consultada:

Fragments, Philostorgius, *Kirchengeschichte*, ed. J. Bidez, Leipzig (1913).

GREGORIO NACIANCEO

Edición Consultada:

Cartas, Lettres / Saint Grégoire de Nazianze; texte établi et traduit par Paul Gallay. Paris 1964-1967 (2 vols.).

Discourses 1-43; Sources Chrétiennes; edición bilingüe griego-francés, editada, traducida y anotada por J. Bernardi, J. Mossay, G. Lafontaine y M. Jourjon. Paris: Les Éditions du Cerf, 1978-1992.

Orationes theologicae = theologische reden / Gregor von Nazianz; übers. und eingeleitet von Hermann Josef Sieben. Freiburg im Breisgau: Herder, 1996. 397 p . (Fontes Christiani; 22).

HERODIANO

Edición consultada:

Historia del Imperio Romano después de Marco Aurelio. Introducción, traducción y notas de J. J. Torres Esbarranch. Biblioteca Clásica Gredos 80, Madrid 1985.

Otras ediciones:

History / Herodian; with an english translation by C.R. Whittaker. London: William Heinemann, 1969-1970 2 vols. (The loeb classical library 454, 455). Contiene: I. Books I-IV - II. Books V-VIII.

HIGINIO

Edición Consultada:

Hygini qvi dicitvr De Metatione Castrorum Liber. Editada por A. Grillone. Teubner 1977.

Trabajos Secundarios:

T. Mommsen, “Die Conscriptionsordnung der römischen Kaiserzeit”. *Hermes* 19 (1884), pp. 223-224.

Idem, “Die römischen Provinzialsoldaten”. *Hermes* 22 (1887), pp. 549-541.

W. Gemoll, *Kritische Bemerkungen zu lateinschen Schriftstellern*. Liegnitz 1890 p. 17.

M. Lenoir, *Pseudo-Hygin, Des Fortifications du Camp*. Budé 1979.

HISTORIA AUGUSTA

Edición consultada:

Historia Augusta, edición y traducción de Vicente Picón García y Antonio Cascón Dorado. Akal/Clásica, Madrid 1989.

Otras ediciones:

The scriptores historiae Augustae / with an english traslation by David Magie. Cambridge: Harvard University Press, 1968-1980 (3 vols.), (The loeb classical library; 139, 140, 263).

Scriptores Historiae Augustae / edidit Ernestus Hohl. [5.aufl.]. Leipzig: B.G. Teubner, 1971, (2 vols.) (Bibliotheca Scriptorum Graecorum et romanorum Teubneriana).

Trabajos Secundarios:

E. Conde Guerri, “Ambivalencia de la edad avanzada como garantía del *optimus princeps* (SHA y Herodiano)”, en *Koinòs Lógos. Homenaje al*

profesor José García López. E. Calderón Dorda, A, Morales Ortiz, M. Valverde Sánchez (eds.). Murcia 2006, pp. 187-196.

H. Stern, *Date et destinataire de l'Histoire Auguste*. París 1953.

JULIANO

Ediciones Consultadas:

The works of the Emperor Julian / with an English translation by Wilmer Cave Wright. Cambridge 1969-1980 (The Loeb classical library; 13, 29, 157).

Discursos, Contra los Galileos, Cartas, Leyes, Fragmentos, Testimonios (3 vols.). Biblioteca Clásica Gredos; 17, 45, 47. Madrid 1977-1982. Introducción, traducción y notas de J. García Blanco.

Otras ediciones:

Oeuvres complétes / L'Empereur Julien; revue et traduit par J. Bidez. G. Rochefort, C. Lacombrade. París: Les Belles Lettres, 1924-1965.

Oeuvres completes. Paris: Les Belles Lettres, 1963-1972 (2 vols.).

Monografías, artículos y generalidades

C. W. King, *Julian the Emperor*. London 1888.

P. Allard, *Julien l'Apostat*. Paris 1906.

G. Negri, *L'Imperatore Giuliano l'Apostata*. Milano 1954.

J. Bidez, *Vie de l'Empereur Julien*. Paris 1930 (1965).

A. Dronkers, "Julianus Apostata in de Nederlande". *Hermeneus* XXIX (1958), pp. 65-69.

G. Ricciotti, *Juliano el emperador apóstata según los documentos*. Barcelona 1959.

L. Warren Bonfante, "Emperor, God and Man in the IVth century. Julian the Apostate and Ammianus Marcellinus". *La Parola del Passato* XIX (1964), pp. 401-427.

K. Rosen, "Beobachtungen zur Erhebung Julians 360-361 n. Chr.". *Acta Classica* XII (1969), pp. 121-149.

G. Javor, "Lincoln, Grant and Whiskey". *American Notes & Queries* X (1971), pp. 42-43.

R. Browning, *The Emperor Julian*. Berkeley 1975.

F. Savater, "Juliano el Piadoso". *Tiempo de Historia* 12 (1975), pp. 38-55.

B. Baldwin, "The career of Oribasius". *Acta Classica* XVIII (1975), pp. 85-97.

J. Szidat, “Zur Ankunft Iulians in Sirmium 361 n. Chr. Auf seinen Zug geger Constantius II”. *Historia* XXIV (1975), pp. 375-378.

C. Head, *The emperor Julian*. Boston 1976.

J. J. Chao Fernández, *La obra legislativa del emperador Juliano*. Tesis inédita de la Universidad Complutense de Madrid, Facultad de Geografía e Historia, bajo la dirección de José María Blázquez Martínez (1976).

J. Arce, “Los versos de Prudencio sobre el emperador Juliano”. *Emérita* XLIV (1976), pp. 129-141.

J. Nicolle, “Un contresens historique?”. *Revista storica dell'Antichità* 8 (1978), pp. 133-160.

J. Richer, *L'empereur Julien / études rassemblées par Jean Richer*. Paris: Les Belles Lettres, 1978-1981 (2 vols.).

D. Bowder, *The age of Constantine and Julian*. London 1978.

G. W. Bowersock, *Julian the Apostate*. Cambridge 1978.

M. Caltabiano, “Il comportamento di Giuliano in Gallia verso i suoi funzionari”. *Acme* XXXII (1979), pp. 417-442.

J. F. Drinkwater, “The pagan underground, Constantius II's secret service, and the survival and the usurpation of Julian the Apostate”. En C. Deroux (ed.), *Studies in Latin Literature and Roman History* II, *Collection Latomus* 180. Brussels 1983, pp. 348-387.

- C. Fouquet, *Julien. La mort du Monde Antique*. Paris 1985.
- S. Gentili, “Politics and christianity in Aquileia in the fourth century AD”. *L'Antiquité Classique* LXI (1992), pp. 192-208.
- I. Benedetti-Martig, “I Romani ed il territorio degli Agri Decumati nella tarda antichità: osservazioni sull'imperatore Giuliano e sulla Tabula Peutingeriana”. *Historia* 42 (3) 1993, pp. 352-361.
- T. Kotula, “Provincialis et miles: le soulèvement de Julien à Paris et l'Occident Romaní”. *L'Afrique, la Gaule, la religion à l'époque romaine: Mélanges à la memoire de Marcel Le Glay*. (1994) pp. 473-481.
- R. Palla, “*Perfidus ille Deo, quamus non perfidus orbi*: l'imperatore Giuliano nei versi di Prudenzio”. *Rudiae* 10 (1998) pp. 357-371.
- B. Enjuto Sánchez, “Juliano y su lucha intencionada contra la alteridad barbárica germana” *Studia Historica* 16 (1998) pp. 233-246.
- J. F. Drinkwater, “Julian and the Franks and Valentinian I and the Alamanni: Ammianus on Romano-German relations”, *Francia* 24 (1998).
- B. Enjuto Sánchez, “La actuación del César Juliano en la Galia”. *Florentia Illiberritana* 11 (2000) pp. 55-68.
- D. Woods, “Ammianus Marcellinus and the Rex Alamannorum Vadomarius”. *Mnemosyne* 4 53 (6) 2000, pp. 690-710.

B. Enjuto González, “La actuación de Juliano después de la proclamación de Lutecia: evidencias epigráficas y numismáticas”. *Hispania Antiqua* 24 (2000), pp. 343-354.

A. Murdoch, *The Last Pagan. Julian the Apostate and the Death of the Ancient World*. Stroud 2003.

B. Enjuto Sánchez, “Reflexiones sobre el episodio de Vadomario y su envío a Hispania”. *Hispania Antiqua* 27 (2003), pp. 245-262.

K. Bringmann, *Juliano*. Barcelona 2006.

S. Tougher, *Julian the Apostate*. Edinburgh 2007.

Juliano, “estadista”

E. D'Ors, “La resurrección de Juliano el Apóstata”. *Revista de Occidente* VI, 16 (1924), pp. 17-51.

E. Pack, “Städte und Steuern in der Politik Julians, Untersuchungen zu der Quellen eines Kaiserbildes”. *Collection Latomus* 194, Brussels 1986.

P. Renucci, *Les idées politiques et le gouvernement de l'empereur Julien*. Brussels 2000.

Juliano: ideología, religión y filosofía

G. Mau, *Die Religionsphilosophie Kaiser Julians in seinen Reden auf König Helios und die Göttermutter*. Leipzig 1907.

J. Kabiersch; *Untersuchungen zum Begriff der Philanthropia bei dem Kaiser Julian*. Wiesbaden 1960.

O. Kern, *Die Religion der Griechen* (3 vols.). Berlin 1963.

A. M. Cameron, “Agathias and Cedrenus on Julian”. *Journal of Roman Studies* LIII (1963), pp. 91-94.

J. Vogt, *La Decadencia de Roma. Metamorfosis de la cultura antigua 200-500*. Madrid 1968.

O. Gigon, *La cultura antigua y el cristianismo*. Madrid 1970.

A. Momigliano (ed.), *The Conflict between Paganism and Christianity in the 4th Century*. Oxford 1970.

S. A. Stertz, “Marcus Aurelius as ideal emperor in late-antique Greek thought”. *The Classical World* LXX (1977), pp. 433-439.

S. Montero Díaz, *Discurso correspondiente a la solemne apertura del curso académico 1978-79: Dos teólogos paganos del siglo IV: Salustios, Flavio Claudio Juliano*. Madrid 1978.

W. C. Bark, *Orígenes del Mundo Medieval*. Buenos Aires 1978.

A. Alföldi, *A Conflict of ideas in the Later Roman Empire*. Oxford 1979.

A. González Blanco, “Cristo rebelde político en el pensamiento de San Juan Crisóstomo. Evolución del santo y politización del cristianismo”. *Estudios Eclesiásticos* LIV (1979), pp. 539-560.

P. Athanassiadi-Fowden, *Julian and Hellenism: An Intellectual Biography*. Oxford 1981.

W. C. Wright, *The emperor Julian's relation to the new sophistic and neo-platonism*. New York 1983.

R. B. E. Smith, *Studies in the religious and intellectual background of Julian the Apostate*. Oxford 1986.

J. M. Demarolle, “L'empereur Julien défenseur de l'hellenisme: la fonction de la mythologie et de l'histoire dans les éloges de Constance”. *La mythologie, chef de lectura du monde classique: hommage a R. Chevallier*. I pp. 89-103, Tours 1986.

E. Sánchez Salor (ed.), *Polémica entre paganos y cristianos*. Madrid 1986.

R. L. Fox, *Pagans and Christians in the Mediterranean World between the II century and Constantine*. London 1988.

P. Brown, *El Mundo en la Antigüedad Tardía. De Marco Aurelio a Mahoma*. Madrid 1989.

M. J. Hidalgo de la Vega, “Teología política de Juliano como expresión de la controversia paganismo-cristianismo en el siglo IV”. *Antigüedad y Cristianismo* VII, Murcia 1990, pp. 179-195.

- J. Bouffartigue, *L'Empereur Julien et la culture de son temps*. Paris 1992.
- R. J. Penella, “Julian the Persecutor in. Fifth Century Church Historians”. *Ancient World* 24 (1993), pp. 31-43.
- O. Nicholson, “The Pagan Churches of Maximinus Daia and Julian the Apostate”. *The Journal of Ecclesiastical History* 45 (1994), pp. 1-10.
- R. Smith, *Julian's Gods: Religion and Philosophy in the Thought and Action of Julian the Apostate*. London, 1995.
- S. Bradbury, “Julian’s pagan revival and the decline of blood sacrifice”. *Phoenix* 49 (1995), pp. 331-356.
- P. Brown, *Authority and the Sacred: Aspects of the Christianization of the Roman World*. Cambridge 1995
- V. Urgenti, “La figura de Giuliano in Ambrosio e in Agostino”. *Rudiae* 10 (1998), pp. 373-386.
- J. R. Aja Sánchez, “Gaza, Sozómeno y los mártires cristianos de la época del emperador Juliano”. *Polis* 11 (1999), pp. 7-34.
- M. Wallraff, *Christus versus Sol: Sonnenverehrung und Christentum in der Spätantike*. Münster 2001.
- J. R. Aja Sánchez, “Obispos y mártires palestinos: el caso de Gaza (s. IV)”. *Gerión* 19 (2001), pp. 587-590.

Juliano: familia

R. N. Mooney, “Gallus Caesar’s last journey”. *Classical Philology* LIII (1958), pp. 175-177.

C. Gigli, *La dinatia dei secondi Flavii. Constantino II, Constante, Constanzo II*. Roma 1959.

W. Blum, “Die Jugend des Constantius II. bis zu seinen Regierungsantritt. Eine chronologische Untersuchung”. *Classica et Medievalia* XXX (1969), pp. 389-402.

R. C. Blockley, “Constantius Gallus and Julian as Caesars of Constantius II”. *Latomus* XXXI (1972), pp. 433-468.

D. C. Nutt, “Silvanus and the emperor Constantius II”. *Antichthon* VII (1973). pp. 80-89.

X. Lucien Brun, “Constance II et le massacre des princes”. *Bulletin de l’Association G. Bude* (1973), pp. 385-602.

H. Kraft, *Konstantin der Grosse*. Darmstadt 1974.

R. Edbrooke, “The visit of Constantius II to Rome in 357 and its Effect on the Pagan Aristocracy”. *American Journal of Philology* 97(1) 1976, pp. 40-61.

J. W. Leedom, “Constantius II: Three revisions”, *Byzantion* 48 (1978) pp. 132-145.

J. Arce, “La educación del emperador Constancio II”. *L'Antiquité Classique* XLVIII (1979), pp. 67-81.

T. D. Barnes, *Constantine and Eusebius*. Cambridge 1981.

R. F. Bowen, *The Emperor Constantius II (A. D. 317-361): a critical study*. Leeds 1982.

N. Aujolat, “Eusébie, Hélène et Julien, I: La témoignage de Julien”. *Byzantion* 53 (1983), pp. 78-103.

J. Vanderspoel & T. D. Barnes, “Julian on the sons of Fausta”. *Phoenix* 38(2) 1984, pp. 175-176.

H. A. Pohlsander, “Crispus: Brilliant Career and Tragic End”. *Historia* 33 (1984), pp. 79-106.

R. MacMullen, *Constantine*. London 1987.

M. DiMaio, “Smoke in the Wind: Zonaras’use of Philostorgius in his Account of the late Neo-Flavian Emperors”. *Byzantion* 58 (1988), pp. 230 ss.

P. Grattarola, “L’usurpazione di Procopio e la fine dei Costantinidi”. *Aevum* LX (1986), pp. 82-105.

M. DiMaio & D. W. Arnold, “Per vim, per caedem, per bellum: a store of murder and ecclesiastical politics in the year 337 A. D.”. *Byzantion* 62 (1992), pp. 158-211.

J. M. Drijvers, “Fausta: Some Remarks.” *Historia* 41(4) 1992, pp. 500-505.

V. Neri, *Medius Princeps: storia e immagine di Costantino nella storiografia latina pagana*. Bologna 1992.

J. Vanderspoel, “Constantius and the Celts”. *Hermes* 121 (4) 1993, pp. 504-507.

S. Bradbury, “Constantine and Anti-Pagan Legislation in the Fourth Century”. *Classical Philology* 1994 (2), pp. 120-139.

G. Fowden, “The Last Days of Constantine: Oppositional Versions and their Influence”. *Journal of Roman Studies* 84 (1994), pp. 146-170.

M. Humphries, “*In Nomine Patris*: Constantine the Great and Constantius II in Christological Polemic”. *Historia* 46(4) 1997, pp. 448-464.

S. Tougher, “The advocacy of an empress: Julian and Eusebia”. *Classical quarterly* N. S. 48 (2) 1998, pp. 595-599.

J. Juneau, “*Pietas* and politics. Eusebia and Constantius at court”. *Classical quarterly* 49 (2) 1999. pp. 641-644.

W. Portmann, “Die politische Krise zwischen der Kaisern Constantius II. und Constans”. *Historia* 48(3) 1999, pp. 301-329.

K. Mosig-Walburg, "Zur Schlacht bei Singara". *Historia* 48(3) 1999, pp. 330-384.

P. L. Malose, "Qu'est donc allé faire Constant Ier en Bretagne pendant l'hiver 343?" *Historia* 48(3) 1999, pp. 465-476.

P. A. Barceló, "Caesar Gallus und Constantius II: ein gescheitertes experiment?". *Acta Classica* 42 (1999), pp. 23-34.

B. Enjuto Sánchez, "La alteridad femenina en época de Juliano. Algunos cambios en los roles de género". *Studia Historica* 18 (2000), pp. 295-314.

M. Clauss, *Constantino el Grande y su época*. Madrid 2001.

B. Enjuto Sánchez, "Las mujeres de la *domus constantiniana* y su actuación en la guerra contra el usurpador Magnencio", en *Las mujeres y las guerras: el papel de las mujeres en las guerras de la Edad Antigua a la Contemporánea*. M. J. Nash, S. Tavera García (Coords.). Salamanca 2003, pp. 45-51.

B. Bleckmann, "Der Bürgerkrieg zwischen Constantin II. und Constans (340 n. Chr.)". *Historia* 52(2) 2003, pp. 225-250.

H. A. Pohlsander, *The emperor Constantine*. London 2004.

H. Brandt, *Constantino*. Barcelona 2007.

Juliano: novelas históricas seleccionadas

D. Merezkhovski, *Juliano el Apóstata, la muerte de los dioses*. Madrid 2000 (versión original rusa de 1896, primera traducción francesa de 1899).

G. Vidal, *Juliano el Apóstata*. Barcelona 1988 (original de 1964).

M. C. Ford, *Dioses y Legiones*. Barcelona 2005 (original de 2002).

LIBANIO

Edición Consultada:

Discursos. Madrid: Gredos 2001-(Biblioteca Clásica Gredos 290). Contiene: I. Autobiografía / Introducción...Antonio Melero Bellido -- II. Discursos / Introducción...Ángel González Gálvez -- III. Discursos Julianeos / Introducción...Ángel González Gálvez.

Cartas. Introducción de Ángel González Gálvez. Madrid 2005 (Biblioteca Clásica Gredos; 336) Contiene: [I]. Libros I-V.

Otras Ediciones:

Libanii opera/recensuit Richardus Foerster. Editio stereotypa, Hildesheim. Georg Olms, 1963 (Bibliotheca Teubneriana).

Selected works / Libanius ; with an English translation and edition by A.F. Norman. Cambridge/Harvard University press, 1969. (3 vols., The Loeb classical library). Contiene: I. The Julianic orations -- II. Selected orations.

Autobiographie (discours I)/Libanios; texte établi par Jean Martin et traduit par Paul Petit. París: Les Belles Lettres, 1979 XXXV, 290 p. (Discours / Libanio; 1).

Trabajos Secundarios:

R. Stevers, *Das Leben des Libanius*. Berlin 1868.

O. Seeck, *Die Briefe des Libanius zeitlich geordnet*. Leipzig 1906.

J. Misson, *Recherches sur le Paganisme de Libanios*. Lovain 1914.

P. Petit, *Libanius et la vie municipale à Antioche au IV^a siècle après J. –C..* Paris 1955.

C. Fatouros, T. Krischer, *Líbanios, Briefe*. Munich 1980.

A. López Eire, *Ático, Koiné y aticismo: estudios sobre Aristófanes y Libanio*. Murcia 1991.

P. Petit, *Les fonctionnaires dans l'oeuvre de Libanius: analyse prosopographique*. París 1994.

A. López Eire, *Semblanza de Libanio*. Méjico 1996.

G. Fatuoros, “Julian und Christus: Gegenapologetik bei Libanios?” *Historia* 45(1) 1996, pp. 114-122.

D. Woods, “On the 'Standard-Bearers' at Strasbourg: Libanius, Or. XVIII 58-66”. *Mnemosyne* 50 (1997), pp. 479-80.

D. R. French, “Rhetoric and the Rebellion of A. D. 387 in Antioch”. *Historia* 47(4) 1998, pp. 468-484.

MAMERTINO

Edición Consultada:

The Emperor Julian, Panegyric and Polemic. Liverpool 1989. Este volumen también incluye las homilías de Efrén Sirio y Juan Crisóstomo contra Juliano. Notas e introducción de S. N. C. Lieu, traducción inglesa por M. M. Morgan.

Otras ediciones:

Claudio Mamertino. Panegírico (Gratiarum Actio) al emperador Juliano. Pamplona 2006. Edición y traducción de M^a Pilar García Ruiz.

Trabajos Secundarios:

R. C. Blockley, “The panegyric of Claudius Mamertinus on the emperor Julian”. *American Journal of Philology* XCIII (1972), pp. 437-450.

E. Wirbelauer, C. Fleer, “Totius orbis Augustus: Claudius Mamertinus als praefectus praetorio der Kaiser Julian und Valentinian”. *Historische Interpretationen: Gerold Walter zum 75. Geburstag dargebracht von Freunden, Kollegen und Schülern*. Stuttgart 1995.

R. Orihuela Sancho, “Consideraciones sobre el panegírico XI (3) del *Corpus Panegyricorum Latinorum*”. *Myrtia* 11 (1996), pp. 47-60.

MAURICIO

Edición Consultada:

Maurice's Strategikon. Handbook of Byzantine Military Strategy. Philadelphia, 1984. Edición crítica de G. T. Dennis.

Trabajos Secundarios:

C. M. Mazzucchi, “le καταγραφαι dello *Strategicon* di mauricio e lo schieramento di battaglia dell'esercito Romano nel VI/VII secolo”. *Aevum* 55 (1981), pp. 111-138.

NOTITIA DIGNITATUM

Esta fuente ha sido obtenida en la web:

SJOLIE, Hallstein, *The Notitia Dignitatum Page*, 2005, <http://www.pvv.ntnu.no/~halsteis/notitia.htm> [consulta: viernes, 21 de marzo de 2008]. A su vez esa versión es la recogida en *Notitia dignitatum: accedunt Notitia urbis Constantinopolitanae et Laterculi provinciarum*. Edidit O. Seeck. Berolini: Weidmann, 1876.

Trabajos Secundarios:

G. Clemente, *La “Notitia Dignitatum”*. Cagliari 1968.

R. Goodburn & P. Bartholomew (eds.), *Aspects of the Notitia Dignitatum*. Oxford 1976.

M. Kulikowski, “The *Notitia Dignitatum* as a Historical Source”. *Historia* 49(3) 2000, pp. 358-377.

OROSIO

Edición Consultada:

Historia contra los paganos, Historias: libros I-IV; Introducción, traducción y notas de Eustaquio Sánchez Salor. Madrid 1982. (Biblioteca clásica Gredos; 53).

Historias: libros V-VII / Orosio; traducción y notas de Eustaquio Sánchez Salor. Madrid 1982. (Biblioteca clásica Gredos; 54).

Trabajos Secundarios:

P. Martínez Cavero, *El pensamiento histórico y antropológico de Orosio*, dirigida por Antonino González Blanco. Murcia: Universidad de Murcia, Departamento de Arqueología, Prehistoria, Historia Antigua e Historia Medieval, 2002.

PRUDENCIO

Edición consultada:

Obras completas; introducción, traducción y notas de Luis Rivero García. Madrid 1997, 2 vols. (Biblioteca Clásica Gredos; 240, 241).

Otras Ediciones:

[*Oeuvres*] / Prudence; texte établi et traduit par M. Lavarenne. Paris "Les Belles Lettres", 1945-55. Texto bilingüe: francés-latín; T.I. Cathemerinon Liber. (Livre d'heures) - T.II. Apotheosis (Traite de la nature de Dieu); Hamartigenia (De l'origine du mal) - T.III. Psychomachie contre Symmaque - T.IV. Le livre des couronnes (Peristephanon Liber); Dittochaeon.

Obras completas de Aurelio Prudencio. Ed. Bilingüe (latín-español). Biblioteca de Autores Cristianos, Madrid 1954.

Obras completas de Aurelio Prudencio. Versión española de Alfonso Ortega; introducción de Isidoro Rodríguez. Madrid 1981 (B.A.C.; 427).

Trabajos Secundarios:

L. Riber, *Aurelio Prudencio*. Barcelona 1936.

El calagurritano poeta Aurelio Prudencio: el XVI Centenario de su nacimiento (348-1948). Calahorra 1948.

I. Rodríguez Herrera, *Poeta christianus: esencia y misión del poeta cristiano en la obra de Prudencio*. Salamanca 1981.

L. Ribero García, *La poesía de Prudencio*. Huelva –Cáceres 1996.

RUFINO DE AQUILEYA

Edición Consultada:

Rufino de Aquileya, Santo, *Storia della Chiesa*. Traduzione, introduzione e note a cura di Lorenzo Dattrino. Roma 1986.

SÍMACO

Edición Consultada:

Informes; Discursos / Símaco; Introducciones, notas y traducción de José Antonio Valdés Gallego. Madrid: Gredos, 2003. (Biblioteca Clásica Gredos; 315)

Cartas / Símaco; Introducciones, notas y traducción de José Antonio Valdés Gallego. Madrid Gredos, 2000-2003 (Biblioteca Clásica Gredos; 281, 310) Contiene: [1]. Libros I-V -- [2]. Libros VI-X.

Otras ediciones:

Q. Aurelii Symmachi: quae supersunt / edidit Otto Seeck. Berlin: Weidmannsche, 1961 CCXI, 355 p. (Monumenta germaniae historica auctorum antiquissimorum; Reprod. facs. de la ed. Berolini: Apvd Weidmannos, 1883.

Lettres / Symmaque. Paris: Les Belles Lettres, 1972. 2 vols. (Collection des Universités de France). Contiene: T.I: (Livres I-II) / Texte, Jean Pierre Callu.

Lettres: tome II, livres III-V / Symmaque; texte établi, traduit et commenté par Jean-Pierre Callu. Paris: Les Belles Lettres, 1982. 246 p. (Collection des Universités de France).

Lettres: tome IV, livres IX-X / Symmaque; texte établi, traduit et commenté par Jean-Pierre Callu. Paris: Les Belles Lettres, 2002. 151 p. (Collection des Universités de France). Edición bilingüe latín/francés.

Correspondance: tome III, livres VI-VIII / Symmaque; texte établi, traduit et commenté par Jean-Pierre Callu. 2e tirage. Paris: Les Belles Lettres, 2003. 198 p. (Collection des Universités de France).

SINESIO DE CIRENE

Edición Consultada:

Himnos. Tratados. Biblioteca Clásica Gredos 186. Madrid 1993. Edición, notas y traducción de F. A. García Romero.

Cartas / Sinesio de Cirene; Introducción, traducción y notas de Francisco Antonio García Romero. Madrid: Gredos, D.L. 1995. 342 p. (Biblioteca Clásica Gredos 205).

SÓCRATES

Edición Consultada:

Historia Eclesiástica. Editada por R. Hussey. Oxford 1893.

SOZÓMENO

Edición Consultada:

Historia Eclesiástica, Histoire ecclésiastique / Sozomène; texte grec de l'édition, J. Bidez ; introduction par Bernard Grillet et Guy Sabbah; traduction par André-Jean Festugière, O.P. -- Paris 1996 (Sources Chrétiens ; 306 ; 418).

SULPICIO SEVERO

Edición Consultada:

Obras completas; estudio preliminar, traducción y notas de Carmen Codoñer. Madrid 1987 (Clásicos del pensamiento; 33).

Otras ediciones:

Vie de saint Martin / Sulpice Sévère; introduction, texte et traduction par Jacques Fontaine. Paris: Les Éditions du Cerf, 1967-1968 3 v. (Sources chrétiennes; 133, 134, 135). Contiene: T.I. Introduction T.II. Commentaire T.III. Commentaire (fin) et index.

TEMISTIO

Edición Consultada:

Discursos, Discursos políticos; introducción, traducción y notas de Joaquín Ritoré Ponce. Madrid 2000 (Biblioteca Clásica Gredos; 273).

Otras ediciones:

Orationes que superunt / Themistii; opus consummaverunt G. Downey et A.F. Norman. Leipzig: B.G. Teubner, 1971. (Bibliotheca scriptorum Graecorum et Romanorum tevbneriana).

Trabajos Secundarios:

L. J. Daly, "Themistius' Concept of *Philanthropia*". *Byzantion* 45 (1) 1975, pp. 22-40.

T. Brauch, "Themistius and the emperor Julian". *Byzantion* 63 (1992), pp. 79-115.

J. Vanderspoel, *Themistius and the Imperial Court*, Michigan 1995

TEODORETO DE CIRO**Edición Consultada:**

Teodoreto, Obispo de Ciro, *Histoire des moines de Syrie*. Introduction, texte critique, traduction, et notes par Pierre Canivet et Alice Leroy-Molinghen. Paris 1977-1979. 2 vols . (Sources chrétiennes; 234, 257).

TEOFILACTO**Edición Consultada:**

The *History* of Theophylact Simocatta. An English Translation with Introduction and Notes by Michael and Mary Whitby. Oxford 1986 (1988, 1997).

VARIA

C. Müller, *Fragmenta Historicorum Graecorum* (vol. IV). París 1851.

VEGECIO

Edición Consultada:

Vegetius: Epitome of Military Science. Liverpool 1996. Introducción, notas y traducción de N. P. Milner.

Epitome De Rei Militaris. Traducción española de M. T. Callejas Berdanes, Madrid 1982.

Trabajos Secundarios:

A. Gemoll, “Exercitaciones Vegetianae”. *Hermes* VI (1872), pp. 113-118.

M. Schanz, “Zu den Quellen des Vegetius”. *Hermes* XVI (1881), pp. 137-146.

D. Schenk, “Flavius Vegetius Renatus. Die Quellen der Epitomae Rei Militaris”. *Klio* XXIII (1930).

G. Mac Donald, “Bede and Vegetius”. *The Classical Review* XLVII (4), 1933 p. 124.

J. Clark, *The Military Institutions of the Romans*. Harrisburg 1944.

L. F. Stelten, *Vegetius and the Military*. St. Luis 1970.

C. R. Schrader, *The Ownership and Distribution of Manuscripts of the “De Rei Militari” of Flavius Vegetius Renatus before the year 1300*. Columbia 1976.

T. D. Barnes, “The date of Vegetius” *Phoenix* 33 (1979), pp. 254-257.

ZONARAS

Epitome ton Istorion. Bonn 1841-1897 (3 vols.).

Idem, Leipzig 1868-1875 (6 vols.).

ZÓSIMO

Edición Consultada:

Nueva Historia; introducción, traducción y notas de José M^a Candau Morón. Madrid 1992 (Biblioteca clásica Gredos; 174).

Otras ediciones:

Histoire nouvelle / Zosime; texte établi et traduit par François Paschoud. Paris: Les Belles Lettres, 1971-1979. 3 vols. (Collection des Universités de France). Texto en griego y francés.

Histoire nouvelle: tome I, livres I-II / Zosime; texte établi et traduit par Fraçoise Paschoud. Paris: Les Belles Letres, 2000. CXXVIII, 296 p. (Collection des Universités de France). Texto paralelo en griego y francés.

Trabajos Secundarios:

W. Goffart, “Zosimus, the First Historian of Rome’s Fall” *American Historical Review* 76 (1971), pp. 412-441.

R. C. Blockley, “Was the First Book of Zosimus’ New History Based on more than Two Sources?” *Byzantion* 50, 1980 (II) pp. 392-403.

H. S. Wiemer, “Libanios und Zosimos ubre den Rom-Besuch Konstantins I. im Jahre 326”. *Historia* 43(4) 1994, pp. 469-494.

B.- OBRAS MODERNAS Y CONTEMPORÁNEAS SOBRE LA ANTIGUEDAD TARDÍA (POR MATERIAS)

DICCIONARIOS

E. de Ruggiero (ed.), *Dizionario Epigrafico de Antichitá romane*. Roma 1886.

Paulys Realencyclopädie der Classischen Altertumswissenschaft: neue Bearbeitung unter Mitwirkung zahlreicher Fachgenossen, herausgegeben von Georg Wissowa. Stuttgart: Alfred Druckenmuller, 1893-1978. (82 vols.), s. v. “Flavius Claudius Julianus” (26). E. v. Borries.

S. B. Platner & T. Ashby, *A Topographical Dictionary of Ancient Rome*. Oxford 1929.

T. Mommsen, *Figuras de la Historia de Roma*. Madrid 1944.

C. Daremberg, E. Saglio (dirs.), *Dictionnaire des antiquités grecques et romaines: d'après les textes et les monuments*. Graz 1969 (10 vols.).

James Hastings (ed.), *Encyclopaedia of religion and ethics*. Edinburgh, 1974-1979 (13 vols.).

A. Ernout, A. Meillet, *Dictionnaire Étymologique de la langue latine*. Paris 1979.

F. Zosso, C. Zingg, *Les empereurs romains 27 a. C. - 476 a. p.* París 1994.

Der neue Pauly: Enzyklopädie der Antike / Herausgegeben von Hubert Cancik und Helmuth Schneider. Stuttgart: Verlag J.B. Metzler, 1996- (16 vols.), s. v. “Flavius Claudius Iul.” (11), der Kaiser Julian Apostata. K. Rosen.

J. Martínez-Pina, S. Montero Herrero, J. Gómez Pantoja, *Diccionario de personajes históricos griegos y romanos*. Madrid 1998.

A. Frediani, *Le grande bataglie di Roma Antica*. Roma 2002.

H. D. Betz (et al.), *Religion in Geschichte und Gegenwart: Handwörterbuch für Theologie und Religionswissenschaft*. Tübingen 2004.

J. Rodríguez González, *Diccionario de Batallas de la Historia de Roma (753 a. C. – 476 d. C.)*. Madrid 2005.

CRONOLOGÍA

D. Kienast, *Römische Kaisertabelle: Grundzüge einer römischen Kaiserchronologie*. Darmstadt 1990.

EPIGRAFÍA

S. Conti, *Die Inschriften Kaiser Julians*. Stuttgart 2004.

PROSOPOGRAFÍA

M. Grant, *The Roman Emperors: a Biographical Guide to the rulers of Imperial Rome*. New York 1985.

R. S. Bagnall, A. C. Cameron, S. R. Schwartz, K. A. Worp, *Consuls of the Later Roman Empire*. Atlanta 1987.

J. R. Martindale, J. Morris, A. H. M. Jones, *The Prosopography of the Later Roman Empire* (2 vols.). Cambridge 1980-1987.

J. Hazel, *Quien es quién en la Antigua Roma*. Madrid 2002.

BIBLIOGRAFÍA GENERAL

J. Burckhardt, *Del paganismo al Cristianismo. La época de Constantino el Grande*. Basilea 1852.

E. A. Freeman, *Western Europe in the Fifth Century*. London 1904.

O. Seeck, *Geschichte des Untergangs der antiken Welt* IV. Stuttgart 1911.

F. Lot, *The End of the Ancient World and the Beginnings of the Middle Ages*. London 1931.

H. Hartke, *Geschichte und Politik im Spätantiken Rom*. Leipzig 1940.

A. Balil, “La defensa de Hispania en el Bajo Imperio”. *Zephyrus* 11 (1960), pp. 179 ss.

C. Diehl, *Grandeza y Servidumbre de Bizancio*. Madrid 1963.

A. H. M. Jones, *The Decline of the Ancient World*. Harlow 1966.

J. B. Bury, *The Invasion of Europe by the Barbarians*. New York 1967.

L. Musset, *Las invasiones. Las oleadas germánicas*. Barcelona 1967.

F. W. Walbank, *The Awful Revolution: the Decline of the Roman Empire in the West*. Liverpool 1969.

A. Balil, *La defensa de Hispania en el Bajo Imperio. Amenaza exterior e inquietud interna*, en J. M.^a Blázquez (ed.), *Legio VII Gemina*. León 1970, pp. 601-620.

L. Musset, *Las invasiones germánicas. La creación de Europa*. Londres 1975.

R. Menéndez Pidal, *Historia de España Visigoda 414-711*. Madrid 1976.

J. Heers, *Historia de la Edad Media*. Barcelona 1979.

E. Demougeot, *Le formation de l'Europe et les invasions barbares*. Paris 1979.

R. Remondon, *La crisis del Imperio Romano. De Marco Aurelio a Anastasio*. Barcelona 1979.

A. Alföldi, *Die monarchische Repräsentation im römischen Kaiserreiche*. Darmstadt 1980.

J. M. Blázquez, “La Hispania del 476”, en M. Fernández Galiano (ed.), *La caída del Imperio Romano de Occidente en el año 476*. Madrid 1980. pp. 69-81.

W. Goffart, *Barbarians and Romans AD 418-584: Techniques of Accommodation*. Princeton 1980.

J. D. Randers-Pehrson, *Barbarians and Romans, the birth and struggle of Europe 400-700*. Oklahoma City 1983.

G. Ostrogorsky, *Historia del Estado Bizantino*. Madrid 1984.

S. Krautschick, “Zwei Aspekte des Jahres 476”. *Historia* 35(3) 1986, pp. 344-371.

J. J. Arce, *El último siglo de la Hispania romana, 284-409*. Madrid 1986.

J. Hubert, *L'Europe des invasions: (III-VII siècle)*. Paris 1987.

J. J. Arce, *España entre el Mundo Antiguo y el Mundo Medieval*. Madrid 1987.

J. M. Wallace-Hadrill, *The Barbarian West 400-1000*. New York 1988.

R. MacMullen, *Corruption and Decline of Rome*. New Haven 1988.

A. S. Esmonde Cleary, *The Ending of Roman Britain*. London 1989.

J. Liebeschuetz, *Barbarians and Bishops*. Oxford 1991.

B. Demandt & A. Demandt (eds.), *Theodor Mommsen. Römische Kaisergeschichte nach der Vorlesungs-Mitschriften von Sebastián und Paul Hensel 1882/1886*. München 1992

P. Zanker, *Augusto y el poder de las Imágenes*. Madrid 1992.

L. García Moreno, J. J. Sayas, *Romanismo y Germanismo: el despertar de los Pueblos Germánicos, siglos IV-IX*. Barcelona 1992.

T. S. Burns, *Barbarians within the gates of Rome. A study of Roman Military policy and the Barbarians ca. 375-425 AD*. Bloomington 1994.

R. Sanz Serrano, *Las migraciones bárbaras y la creación de los primeros reinos de Occidente*. Madrid 1995.

A. González Blanco, *Historia de Murcia en las épocas: Tardorromana, Bizantina y Visigoda*. Murcia 1998.

A. Cameron, *El Mundo Mediterráneo y la Antigüedad Tardía 395-600*. Barcelona 1998.

A. Cameron, P. Garnsey (eds.), *The Cambridge Medieval History XIII: The Christian Empire AD 337-425*. Cambridge 1998.

J. J. Norwich, *Breve Historia de Bizancio*. Madrid 2000.

R. Collins, *La Europa de la Alta Edad Media: 300-1000*. Madrid 2000.

J. A. Molina Gómez, “Theodor Momsen (1817-1903) y la Antigüedad Tardía”. *Antigüedad y Cristianismo XVIII*, Murcia 2001, pp. 445-468.

A. Cameron, *El Bajo Imperio Romano (284-430 d. de C.)*. Madrid 2001.

M. Le Glay, *Grandeza y Caída del Imperio Romano*. Madrid 2002.

P. Heather, *La Caída del Imperio Romano*. Barcelona 2006.

A. Besga Marroquín, “La Usurpación de Constantino III y la Invasión del 409 en Hispania”. *Letras de Deusto 113* (vol. 36), 2006, pp. 69-142.

B. Ward-Perkins, *La Caída de Roma y el fin de la Civilización*. Madrid 2007.

S. Baker, *Roma, auge y caída de un Imperio*. Barcelona 2007.

CULTURA Y SOCIEDAD

H. F. Clinton, *Fasti Romani* (2 vols.). Oxford 1845.

H. J. Blumenthal, “529 and its sequel: What happened to the Academy?”
Byzantion 48(2) 1978, pp. 369-385.

R. Browning, *Later Principate: Oratory and Epistolography*. In E. J. Kenney (ed.), *The Cambridge History of Classical Literature, Vol. 2, Latin Literature*. Cambridge 1983.

C. E. V. Nixon, *Latin Panegyrics in the Tetrarchic and Constantinian Period*, in B. Croke & A. Emmett (eds.), *History and Historians in Late Antiquity*. Rushcutters Bay 1983.

W. Portmann, *Geschichte in der Spätantike Panegyrik*. Frankfurt 1988.

P. Garnsey & R. Saller, *El Imperio Romano: economía, sociedad y cultura*. Barcelona 1990.

M. Whitby (ed.), *The role of Panegyric in Late Antiquity*. Leiden 1998.

R. MacMullen, “Cultural and Political changes in the 4th and 5th Centuries”.
Historia 52(4) 2003, pp. 465-495.

EJÉRCITO ROMANO, GUERRA ANTIGUA

T. Mommsen, “Das römische Militärwesen seit Diocletian”. *Hermes* 24 (1889), pp. 195-297.

H. Delbrück, *Geschichte der Kriegskunst*. Berlin 1909.

T. Mommsen, *Gesammelte Schriften* VI, 3. Berlín 1910, pp. 206-283.

R. Grosse, *Römische Militärgeschichte von Gallienus bis zum Beginn der byzantinischen Themenverfassung*. Berlin 1920.

E. Nischer, “The Army Reforms of Diocletian and Constantine and their modifications up to the time of the Notitia Dignitatum”. *The Journal of Roman Studies* 23 (1923), pp. 1-55.

N. H. Baynes, “Three notes on the reforms of Diocletian and Constantine”. *The Journal of Roman Studies* 15 (1925), pp. 195-208.

P. Couissin, *Les armes romaines*. Paris 1926.

E. Niescher, “Die Schlacht bei Strassburg im Jahre 357 n. Chr.” *Klio* 21 (1927) pp. 391-401.

H. M. D. Parker, “The Legions of Diocletian and Constantine”. *The Journal of Roman Studies* 43 (1933), pp. 175-188.

W. Seston, *Dioclétien et la Tetrarchie*. Paris 1946.

D. Van Berchem, *L'Armée de Dioclétien et La Réforme Constantienne*. Paris 1952.

H. M. D. Parker, *The Roman Legions*. Cambridge 1928 (1968).

C. Oman, *The Art of War in the Middle Ages 378-1515*. New York 1953.

C. Tolkin, "The battle of the Goths and the Huns". *Saga Book of the Viking Society XIV* (1953-1957) pp. 141-163.

A. E. R. Boak, *Manpower Shortage and the Fall of the Roman Empire in the West*. Connecticut 1955.

M Alföldi, *Zu den Militärreformen des Kaisers Gallienus*. Basel 1957.

A. Rasin, *Geschichte der Kriegskunst*. Berlin 1959.

R. M. Butler, "Late Roman town walls in Gaul". *The Archaeological Journal CXVI* (1959 [1961]), pp. 25-50.

M. Janowitz, *The professional soldier*. Glencoe 1960.

J. Ceska, "Le dessous social de l'usurpation de Silvain". *Sborník Prací Filosofické Fak. Brněnské X E6* (1961), pp. 169-178.

R. MacMullen, *Soldier and Civilian in the Later Roman Empire*. Cambridge (Mass.) 1963.

J. J. Hatt & J. Schwartz, "Le champ de bataille de Oberhausbergen". *Bulletin de la Faculté des Lettres de Strasbourg* XLII (1964), pp. 427-436.

J. W. Eadie, "The Development of Roman Mailed Cavalry". *The Journal of Roman Studies* 57 (1967), pp. 161-173.

U. Taeckholm, "Aetius and the battle of the Catalunian Plains". *Opuscula Romana* VII (1969) pp. 259-276.

H. Schönberger, "The Roman Frontier in Germany. An archaeological survey". *Journal of Roman Studies* LIX (1969) pp. 144-197.

R. E. Smith, "The army reforms of Septimius Severus". *Historia* 21 (1972), pp. 481-499.

J. Baynes, *Morale: A study of Men and Courage*. London 1967 (1987).

R. I. Frank, *Scholae Palatinae. The Palace Guards of the Later Roman Empire*. Rome 1969.

E. Birley, "Septimius Severus and the Roman Army," *Epigraphische Studien* 8 (1969) pp. 63-82.

E. W. Marsden, *Greek and Roman Artillery* (2 vols.). Oxford 1969 – 1971.

G. L. Cheesman, *The Auxilia of the Roman Imperial Army*. New York 1971.

H. Von Petrikovits, "Fortifications in the North-western Roman Empire from the Third to the Fifth Centuries AD". *The Journal of Roman Studies* 61 (1971), pp. 178-218.

Y. Garlan, *La Guerre dans l'Antiquité*. París 1972.

R. Tomlin, "Seniores/Juniores in the Late-Roman Field Army". *American Journal of Philology* 93(2) 1972, pp. 253-278.

M. Grant, *The Army of the Caesars*. New York 1974.

H. R. Robinson, *The Armour of Imperial Rome*. London 1975.

M. P. Speidel, "The rise of ethnic units in the Roman imperial army". *Aufstieg und Niedergang der Römischen Welt* II-3 (1975), pp. 202-231.

R. MacMullen, *Roman government's response to Crisis* 235-337. New Haven 1976.

H. G. Pflaum, "Zu Reform des Kaisers Gallienus." *Historia* 25 (1976) pp. 109-117.

S. Johnson, *The Roman Forts of the Saxon Shore*. London 1976.

E. M. Luttwak, *The Grand Strategy of the Roman Empire*. Baltimore 1976.

J. Harmand, *La Guerra Antigua: de Sumer a Roma*. Madrid 1976.

L. de Blois, *The Policy of the Emperor Gallienus*. Leiden 1976.

- H. J. Kellner, *Der römische Verwahrfund von Eining*. München 1978.
- R. Humble, *Warfare in the Ancient World*. London 1980.
- H. Delbrück, *History of the Art of War*, vol. II. Connecticut 1980.
- J. B. Campbell, *The Emperor and the Roman Army 31 BC – AD 235*. Oxford 1980.
- R. MacMullen, “How big was the Roman Imperial Army?”. *Klio* LXII (1980), pp. 451-460.
- Z. Rubin, *Civil-War Propaganda and Historiography*. Brussels 1980.
- P. Connolly, *Las Legiones Romanas*. Madrid 1981.
- G. Webster, *The Roman Imperial Army*. London 1981.
- G. R. Watson, *The Roman Soldier*. London 1982.
- T. D. Barnes, *The New Empire of Diocletian and Constantine*. Cambridge 1982.
- S. Johnson, *Late Roman fortifications*. London 1983.
- J. M. O’Flynn, *Generalissimos of the Western Roman Empire*. Edmonton 1983.

- A. Wardman, “Usurpers and Internal Conflicts in the fourth century A. D.”. *Historia* 33 (1984), pp. 220-237.
- L. J. F. Keppie, *The Making of the Roman Army: from republic to empire*. London 1984.
- J. F. William, *Roman Army Papers*. Amsterdam 1986.
- P. Contamine, *La Guerra en la Edad Media*. Barcelona 1984.
- E. Dinter, *Hero or Coward: Pressures facing the Soldier in Battle*. London 1985.
- S. Williams, *Diocletian and the Roman Recovery*. London 1985.
- C. S. Lightfoot, “Facts and Fiction, the Third Siege of Nisibis (AD 350)”. *Historia* 37(1) 1988, pp. 105-125.
- B. Isaac, “The meaning of The Terms *Limes* and *Limitanei*”. *Journal of Roman Studies* 78 (1988), pp. 125-147.
- S. James, “The *Fabricae*: State Arms Factories in the Later Roman Empire”. En: *Military Equipment and the identity of Roman Soldiers. Preceedigs of the Fourth Roman Military Equipment Conference*. Oxford 1988.
- G. Ravagnani, *Soldati di Bisanzio in etá Giustinianea*. Roma 1988.

T. G. Koliás, *Byzantinische waffen: Ein beitrag zur Byzantinischen waffenkunde von den anfängen bis zur lateinischen eroberung.* (Byzantina Vindobonensia) Wien 1988.

A. Ferrill, *La caída del Imperio Romano. La Explicación Militar.* Madrid 1989.

R. W. Davies, *Service in the Roman Army.* Edinburgh 1989.

J. Hackett (ed.), *Warfare in the Ancient World.* London 1989.

M. C. Bishop & J. C. N. Coulston, *Roman Military Equipment.* Risborough 1989.

R. Scharf, “Die Kanzleireform des Stilicho und das römische Britannien”. *Historia* 39(4) 1990, pp. 461-474.

J. Casey, *The Legions of the Later Roman Empire.* Caerleon 1991.

K. Dixon & P. Southern, *The Roman Cavalry.* London 1992.

D. Nicolle & A. McBride, *Romano-Byzantine Armies. 4th – 9th Centuries.* Oxford 1992.

J. H. G. W. Liebeschuetz, *The end of the Roman Army in the Western Empire,* in J. Rich & G. Shipley (eds.), *War and Society in Roman World.* London 1993, pp. 265-276.

C. T. H. R. Ehrhardt, "Speeches before battle?" *Historia* 42 (1993), pp. 120-121.

M. C. Bishop & J. C. N. Coulston, *Roman Military Equipment*. London 1993.

M. Feugère, *Les armes des romains de la République à l'Antiquité tardive*. Paris 1993.

M. Mielczarek, *Cataphractii and Clibanarii. Studies on the heavy armoured cavalry of the Ancient World*. Lodz 1993.

B. Campbell, *The Roman Army 31 BC - AD 337*. London 1994.

S. MacDowall & S. Embleton, *Late Roman Infantryman (236-565)*. London 1994.

M. P. Speidel, *Riding for Caesar, The Roman Emperors' Horse Guards*. London 1994.

W. Treadgold, *Byzantium and its Army 284-1081*. Stamford 1995.

N. J. E. Austin & N. B. Rankov, *Exploratio: military and political intelligence in the Roman World from the Second Punic war to the battle of Adrianople*. London 1995.

T. Coello, *Unit Sizes in the Late Roman Field Army*. Oxford 1996.

Pat Southern & K. Dixon, *The Late Roman Army*. London 1996.

J. F. Drinkwater, “The Germanic Threat on the Rhine Frontier: a Romano – Gallic artefact?”, in R. W. Mathisen & H. S. Sivan (eds.), *Shifting Frontiers in Late Antiquity*. Aldershoot – Brookfield 1996.

H. Elton, *Warfare in Roman Europe, 325-450*. Oxford 1996.

R. S. Cromwell, *The Rise and Decline of the Late Roman Field Army*. Shippensburg 1998.

M. J. Nicasie, *Twilight of Empire. The Roman Army from the reign of Diocletian until the battle of Adrianople*. Amsterdam 1998.

P. Richardot, *La Fin de L'Armee Romane 284-476*. Paris 1998 (2001, 2005); 3e édition revue et augmentée avec une traduction de la Notitia Dignitatum.

C. M. Gilliver, *The Roman Art of War*. Stroud 1999.

J. J. Vicente Sánchez, “Los regimientos de catafractos y clibanarios en la Tardo Antigüedad”. *Antigüedad y Cristianismo XVI*, Murcia 1999, pp. 397-418.

J. Barlow, P. Brennan, “*Tribuna Scholarum Palatinarum c. AD 353-364: Ammianus Marcellinus and the Notitia Dignitatum*”. *The Classical Quarterly* 51(1) 2001, pp. 237-254.

M^a J. Moreno Pablos, *La religión del Ejército Romano: Hispania en los siglos I-III*. Madrid 2001.

- M. Whitby, *Rome at War AD 293-696*. Oxford 2002.
- M. C. Bishop, *Lorica segmentata vol. 1. A handbook of articulated Roman plate armour*. Braemar 2002.
- S. Anglim, P. G. Jestice, R. S. Rice, S. M. Rusch & J. Serrati, *Fighting techniques of the Ancient World 3000 BC – AD 500*. London 2002.
- R. Cowan & A. McBride, *Imperial Roman Legionary 161-284*. Oxford 2003.
- J. Rodríguez González, *Historia de las Legiones Romanas*. Madrid 2003.
- D. B. Campbell & B. Delf, *Greek and Roman Artillery 399 BC-363 AD*. Oxford 2003.
- Idem*, *Greek and Roman Siege Machinery 399 BC-363 AD*. Oxford 2003.
- Y. LeBohec, *El Ejército Romano*. Barcelona 2004.
- A. Richardson, *Theoretical aspects of Roman camp and fort design*. Oxford 2004.
- R. Rees, *Diocletian and the Tetrarchy*. Edinburgh 2004.
- P. A. Baker, *Medical care for the Roman Army in the Rhine, Danube and British frontiers in the I, II and early III centuries AD*. Oxford 2004.

P. Rance, “Narses and the Battle of Taginae (Busta Gallorum) 552: Procopius and Sixth Century warfare”. *Historia* 54 (4) 2005, pp. 424-472.

A. Goldsworthy, *Grandes generales del Imperio Romano. Campañas, estrategias y tácticas*. Barcelona 2005.

Idem, El Ejército Romano. Madrid 2005.

A. Barbero, *El día de los bárbaros. La batalla de Adrianópolis, 9 de agosto de 378*. Barcelona 2007.

F. Quesada Sanz, “Estandartes Militares en el Mundo Antiguo”. *Aqvila Legionis* 8 2007 [Monográfico], pp. 101-104.

GALIA

C. Jullian, *Histoire de la Gaul* (vols. 7 et 8). París 1920 (Brussels 1964).

J. J. Hatt, *Histoire de la Gaul Romaine, 120 a. C. – 451 d. C.* Paris 1966.

Idem, Los celtas y los galo-romanos. Barcelona 1976.

L. Herat, *Gaule Romaine*. París 1977, 1986.

J. C. Sánchez León, “Sobre el final del bagaudismo en Galia e Hispania”. *Espacio, Tiempo y Forma* II 3 (1990), pp. 251-258.

J. Drinkwater & H. Elton, *Fifth Century Gaul: A Crisis of Identity*. Cambridge 1992.

F. de Coulanges, *Gaule Romaine*. París 1994.

M. Rouché, *Clovis*. París 1996.

GEOGRAFÍA

E. de Martonne, *Francia: Geografía Física. Geografía Humana*. Barcelona 1948.

P. Claval, *Géographie de la France*. Paris 1996.

GERMANOS, GENERALIDADES. FRANCOS, ALAMANES

E. A. Thompson, *The Early Germans*. Oxford 1965.

E. Graf, *Los Pueblos del Norte*. Madrid 1965.

R. MacMullen, *Enemies of the Roman Order*. Massachussets 1967.

F. Millar, *The Roman Empire and its Neighbours*. London 1967.

G. Dumézil, *Los dioses de los Germanos*. Méjico 1973.

B. S. Bachrach, *A History of the Alans in the West*. Minneapolis 1973.

J. P. V. D. Balsdon, *Romans and Aliens*. London 1979.

P. Barker, *The Armies & Enemies of Imperial Rome*. Worthing 1981.

E. James, *The Franks*. Oxford 1988.

H. Wolfram, *History of the Goths*. California 1988.

P. Heather, *Goths and Romans 332-489*. Oxford 1991.

P. Heather & J. Matthews, *The Goths in the Fourth Century*. Liverpool 1991.

M. Todd, *The Early Germans*. Malden 1992.

S. MacDowall & A. McBride, *Germanic warrior (236-568)*. London 1996.

I. Wood, *Franks and Alamanni in the Merovingian period. An ethnographic perspective*. Rochester 1998.

P. Wilcox, *Barbarians against Rome: Rome's celtic, germanic, spanish and gallic enemies*. Oxford 2000.

A. J. Stoclet, “Considérations sur les royaumes germaniques primitives. 1, Les rois des Alamans à l'époque de la bataille de Strasbourg (357)”. *Romanobarbarica* 17 (2000-2002) pp. 19-74.

T. S. Burns, *Rome and the Barbarians 100 B. C. - 400 A. D.* Baltimore 2003.

F. M. Clover, *Late Roman West and the Vandals*. Ashgate 2004.

C. Azzara, *Las Invasiones Bárbaras*. Granada, Valencia 2004.

P. Matyszak, *Los enemigos de Roma*. Madrid 2005.

IMPERIO ROMANO, ESTUDIOS, SIGLO IV

C. L. Montesquieu, *Consideraciones acerca de la grandeza y decadencia de los Romanos*. París 1734.

V. Duruy, *Historia de los Romanos: desde los tiempos más remotos hasta la invasión de los bárbaros* (2 vols.). París 1847 (Barcelona, 1858, 1888).

T. Mommsen, *Historia de Roma* (3 vols.). Leipzig, 1854-1856 (Madrid 1944, 1983).

J. Marquardt, *Römische Staatsverwaltung*. Leipzig 1884.

P. Bertolini, *Historia de Roma* (tomo III). Madrid 1889 (1994).

A. Dopsch, *Fundamentos económicos y sociales de la cultura europea: (de César a Carlomagno)*. Viena 1918.

J. B. Bury, *History of the Later Roman Empire, 395-565*. London 1923.

H. M. D. Parker, *History of the Roman World AD 138-337*. London 1935 (1958).

J. M. C. Toynbee, “Roma and Constantinopolis in Late-Antique Art from 312 to 365”. *The Journal of Roman Studies* 37(1-2), 1947, pp. 135-144.

M. Marín y Peña, *Instituciones Romanas*. Madrid 1956.

J. Ellul, *Historia de las Instituciones en la Antigüedad: Instituciones griegas, romanas, bizantinas y francas*. Madrid 1970.

A. H. M. Jones, *The Later Roman Empire 284-602. A social, economic and administrative survey*. Oxford 1964, 1973.

G. Purpura, “I curiosi e la schola *agentum in rebus*”. *Analli dell Seminario Giuridico de Palermo* XXXII (1973), pp. 165-265.

I. Kovaliov, *Historia de Roma*. Madrid 1975.

The Cambridge Medieval History. I The Christian Roman Empire. Cambridge, 1975.

J. M^a Roldán Hervás, *Introducción a la Historia Antigua*. Madrid 1975

W. G. Sinnenberg & A. E. R. Boak, *A History of Rome to AD 565*. London 1977.

A. Piganiol, *Historia de Roma*. Buenos Aires 1981.

- C. G. Starr, *The Roman Empire 27 BC – AD 476. A study in Survival.* Oxford 1982.
- J. Wacher (ed.), *The Roman World.* London 1987.
- L. Homo, *El Imperio Romano.* Madrid 1980.
- S. Montero, G. Bravo, J. Martínez-Pinna, *El imperio Romano, evolución institucional e ideológica.* Madrid 1991.
- B. Lançon, *Le Monde Roman Tardif.* Valenciennes 1992.
- A. Cameron, *The Later Roman Empire AD 284-430.* London 1993.
- F. G. Maier, *Las transformaciones del Mundo Mediterráneo, siglos III-VIII.* En “Historia Universal siglo XXI”. Madrid 1994.
- P. J. Casey, *Carasius ans Allectus: The british usurpers.* London 1994.
- S. Williams & G. Friell, *Theodosius, the emperor at bay.* London 1994.
- A. Demandt, *Geschichte der Spätantike das Römische Reich von Diocletian bis Justinian (284 – 565).* Verlag – München 1998.
- A. D. Lee, *Pagans and Christians in Late Antiquity: a Sourcebook.* London 2000.
- A. R. Birley, *Septimius Severus: the African Emperor.* London 2000.

N. Lenski, *Failure of Empire. Valens and the Roman State in the 4th century AD.* Berkeley 2002.

G. Bravo, *Historia del Mundo Antiguo: una introducción crítica.* Madrid 2002.

A. Alba López, *Príncipes y Tiranos. Teología Política y Poder Imperial en el siglo IV d. C.* Madrid 2006.

LEY, DERECHO Y JUSTICIA

C. Pharr, *The Theodosian Code.* Princeton 1952.

Codex Iustinianus / recognovit et retractavit Paulus Krueger. 14^a ed. [Dublin]: Apud Weidmannos, [1967] XXVIII, [4] (Corpus Iuris civilis ; 2).

C. E. Brand, *Roman Military Law.* Austin-London 1968.

Codex Theodosianus. Wiedmann 1990 (3 vols.). Contiene: V.I: Theodosiani Lebri XVI: Cum constitutionibus Sirmondinisi: Pars prior: prolegomena / Edidet adsumpto apparatu P. Kruegeri, Th. Mommsen - Vol.I / 1. Theodosiani Lebri XVI: cum constitutionibus Sirmondinisi: par prior: prolegomena / Edidit adsumpto apparatu P. Kruegeri, Th. Mommsen - Vol.II: Leges Novellae ad theodosianum pertinentes / Edidit adiutore Th. Mommseno, Paulus M. Meyer.

K. F. Drew, *The Laws of the Salian Franks.* Philadelphia 1991.

J. L. Cañizar Palacios, *Propaganda y Codex Theodosianus*. Madrid 2005.

NUMISMÁTICA

J. P. C. Kent, “The revolt of Trier against Magnentius”. *Numismatic Chronicle and Journal of the Numismatic Society* XIX (1959) pp. 105-108.

F. D. Galliard, “Notes on the Coinage of Julian the Apostate”. *Journal of Roman Studies* 54(1-2), 1964, pp. 135-141.

P. Bastien, “Décence, Poemenius. Problèmes de chronologie”. *Numismatica e antichità clasiche* XII (1983), pp. 177-189.

C. H. V. Sutherland & R. A. G. Carson (eds.), *Roman Imperial Coinage*, vol. VIII. London 1984.

S. D. Nichlas, *A General survey of coinage in the Roman Empire AD 294-408 and its Relationship with military development*. Lincoln 1995.

F. López Sánchez, “Tiranía y legitimación de poder en la numismática de Magnencio y Constancio II”. *Faventia* 22 (1) 2000, pp. 59-86.

D. Woods, “Julian, Gallienus and the solar bull”. *American Journal of Numismatics* (2000) 2,12 pp. 157-169.

M. D. Smith, “The religious coinage of Constantius I”. *Byzantion* 70 (2), 2000, pp. 474-490.

Y véase también la colección de monedas del emperador Juliano que aparecen en la obra de G. W. Bowersock, citada *ad loc.*

MAGNENCIO

P. Bastien, *Le Monnayage de Magnence*. Wetteren 1964.

A. Balil, *Aspectos Hispánicos del Reino de Magnencio*. Beja 1966.

V. Neri, “Il miliario di S. Maria in Acquedotto alla luce dei più resentí studi magnenziani”. *Studi Romagnoli* XX (1969), pp. 369-374.

J. Sasel, “The struggle between Magnentius and Constantius II for Italy and Illyricum”. *Ziva Antika* XX (1969), pp. 205-216.

I. Didu, “Magno Magnenzio. Problema cronologici ed ampiezza della sua usurpazione. I dati epigrafici”. *Storia Critica* 14 (1) 1977, pp. 11-56.

G. Webster, “The possible effects on Britain of the fall of Magnentius: Rome and her northern provinces”. *Rome and her northern provinces* (colloquium). Oxford 1983.

B. Bleckmann, “Decentius, Bruder oder Cousin des Magnentius?”. *Göttinger Forum für Altertumswissenschaft* 2 (1999), pp. 85-87

J. F. Drinkwater, “The revolt and ethnic origin of the usurper Magnentius (350-353) and the rebellion of Vetranio (350)”. *Chiron* 30 (2000), pp. 131-159.

C.- INTERNET

Algunos sitios web de interés relacionados con el Imperio Romano, el Imperio Bizantino, la guerra y los ejércitos antiguos y los diferentes emperadores, usurpadores y dinastías.

<http://www.imperobizantino.it/Index-nuovo.htm>

<http://www.ne.jp/asahi/luke/ueda-sarson/NotitiaPatterns.html>

<http://omacl.org/>

<http://www.roman-emperors.org/>

<http://www.roman-empire.net/army/army.html>

<http://www.geocities.com/Athens/Parthenon/7094/magnentius.html>