

Princeps
Filosofía política medieval: una bibliografía (I)
El rey en el espejo (siglos VIII-IX)

Irina Nanu
Universitat de València

El repertorio bibliográfico *Princeps* constituye un acercamiento al estudio de la filosofía política medieval, con especial atención al género de los llamados *specula principum* y a su tradición occidental: siglos VIII-XV.

La presente entrega, —la primera de tres—, abarca los siglos VIII y IX, y ofrece información bibliográfica acerca de textos explícitamente políticos o de contenido político, redactados en latín. A fin de facilitar su consulta, hemos dividido nuestro repertorio bibliográfico en dos secciones:

- Una sección de carácter general, compuesta de los siguientes apartados: *Diccionarios y enciclopedias*, *Bibliografías*, *Antologías y compilaciones*, y *Estudios, monografías y artículos*.

- Una sección específica, dedicada a la literatura de los *specula principum*, estructurada en: *Artículos en diccionarios y enciclopedias*, *Estudios y monografías*, *Artículos* y, por último, *Autores y textos*, apartado que pretende proporcionar una descripción bibliográfica detallada de las obras más representativas para la historia del pensamiento político en los siglos VIII y IX.

1. BIBLIOGRAFÍA GENERAL

Diccionarios y enciclopedias

FÉDOU, R. (2008). *Lexique historique du Moyen Âge*. Paris: Armand Colin.

MILLER, D., ed. (1987). *The Blackwell Dictionary of Political Thought*. Oxford: Blackwell.

RAYNAUD, P., et S. Rials, eds. (1996). *Dictionnaire de philosophie politique*. Paris: Presses Universitaires de France.

SCRUTON, R. (1996). *A Dictionary of Political Thought*. London: MacMillan.

Repertorios bibliográficos

ECCLESHALL, R., and M. Kenny, eds. (1995). *Western Political Thought: A Bibliographical Guide*. Manchester: Manchester University Press.

LAPIDGE, M. and R. Sharpe (1985). *A Bibliography of Celtic-Latin Literature 400-1200*. Dublin: Royal Irish Academy.

Antologías y compilaciones

LERNER, R., and M. Mahdi, eds. (1961). *Medieval Political Philosophy: A Sourcebook*. Ithaca: Cornell University Press.

O'DONOVAN, O., and J. Lockwood, eds. (1999). *From Irenæus to Grotius: A Sourcebook in Christian Political Thought*. Grand Rapids, MI: W. B. Eerdmans Publishing Company.

SCHALL, J. V. (1984). *The Politics of Heaven and Hell: Christian Themes from Classical, Medieval and Modern Political Philosophy*. Lanham, MD: University Press of America.

Estudios, monografías y artículos

AIRLIE, S. «Charlemagne and the Aristocracy: Captains and Kings». STORY, J. *Charlemagne: Empire and Society*. Manchester: Manchester University Press, 90-102.

ANTON, H. H. (1995). «Karl der Große, die Karolinger und Europa». GEHL, G. und M. Reichertz, eds., *Die Karolinger als Stammväter Europas*. Weimar: Dadder, 11-32.

— (1999). «Gesellschaftsspiegel und Gesellschaftstheorie in Westfranken/Frankreich - Spezifik, Kontinuitäten und Wandlungen». DE BENEDICTIS, A. and A. Pisapia, eds., *Specula principum*. Frankfurt am Main: Vittorio Klostermann, 51-120.

ALTHOFF, G. (2004). *Family, Friends and Followers: Political and Social Bonds in Medieval Europe*. Cambridge: Cambridge University Press.

BARNWELL, P. S. (2003). «Kings, nobles and assemblies in the barbarian kingdoms». BARNWELL, P. S. and M. Mostert, *Political Assemblies in the Earlier Middle Ages*. Turnhout: Brepols, 11-28.

BARTLETT, R. (1993). *The Making of Europe: Conquest, Colonization and Cultural Change 950-1350*. Princeton: Princeton University Press.

BENEYTO PÉREZ, J. (1964). *Historia de las doctrinas políticas*. Madrid. Aguilar.

BERTELLONI, F. (2010). «La teoría política medieval entre la tradición clásica y la modernidad». ROCHE ARNAS, P., ed., *El Pensamiento político en la Edad Media. Actas del V Congreso Nacional de la Sociedad de Filosofía Medieval, Universidad de Alcalá, 11-13 de diciembre de 2008*. Madrid: Fundación Ramón Areces.

BLACK, A. «Islamic and European political thought: a comparative overview». CANNING, J. and O. G. Orxle, *Political Thought and the Realities of Power in the Middle Ages/Politisches Denken und die Wirklichkeit der Macht im Mittelalter*. Göttingen: Vandenhoeck & Ruprecht, 269-276.

BRETT, A. S. et al., eds. (2006). *Rethinking the Foundations of Modern Political Thought*. Cambridge: Cambridge University Press.

BURNS, J. H., ed. (1988). *The Cambridge History of Medieval Political Thought c.350-c.1450*. Cambridge: Cambridge University Press.

CALEO, M. (1992). *La città e le leggi. Filosofi medievali della polis*. Pellezzano, Salerno: Dottrinari.

CANNING, J. A. (1996). *A History of Medieval Political Thought*. London: Routledge.

CARLYLE, A. J., and R. W. Carlyle (1903-1936). *A History of Medieval Political Theory in the West*. Edinburgh/London: William Blackwood.

COLEMAN, J. (1996). *The Individual in Political Theory and Practice*. Oxford: Blackwell Publishers.

- _____. (2000). *A History of Political Thought: From the Middle Ages to the Renaissance*. Oxford: Clarendon Press.
- CURTIS, M. (2008). *The Great Political Theories: From the Greeks to the Enlightenment*. New York: Harper-Perennial.
- DVORNIK, F. (1966). *Early Christian and Byzantine Political Philosophy: Origins and Backgrounds*. Washington, Dumbarton Oaks Center for Byzantine Studies, Trustees for Harvard University.
- EHRENBERG, J. (1999). *Civil Society: The Critical History of an Idea*. New York, New York: New York University Press.
- ERICKSON, C. (1978). *Civilization and Society in the West*. Scott, Foresman.
- ERKENS, F. R. (2005). *Das frühmittelalterliche Königtum: Ideelle und religiöse Grundlagen*. Berlin: Walter de Gruyter.
- EWIG, E. (1956). «Zur christlichen christlichen Königsgedanken im Frühmittelalter». MAYER, T., ed., *Das Königtum*. Constance: Jan Thorbecke Verlag.
- FOLZ, R. (1953). *L'idée d'empire en Occident du Ve au XIVe siècle*. Paris: Aubier.
- GANSHOF, F. L. (1960). «L'Église et le pouvoir royal dans la monarchie franque sous Pépin III et Charlemagne». *Spoleto, Settimane di studio sull'alto medioevo* 7.
- _____. (1967). «Charlemagne et les institutions de la monarchie franque».
- GARIPAZNOV, I. H. (2008). *The Symbolic Language of Authority in the Carolingian World (c. 751-877)*. Leiden: Brill.
- GARRISON, M. (1994). «The Emergence of Carolingian Latin literature and the Court of Charlemagne (780-814)». McKITTRICK, R., ed., *Carolingian Culture: Emulation and Innovation*. Cambridge: Cambridge University Press, 111-140.
- _____. (1997). «The English and the Irish at the Court of Charlemagne.» BUTZER, P. L., M. Kerner and W. Oberschelp, eds., *Karl der Grosse und sein Nachwirken: 1200 Jahre Kultur und Wissenschaft in Europa/Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe*. Turnhout: Brepols, 1, 97-123.
- _____. (2000). «The Franks as the New Israel: Education for an Identity from Pippin to Charlemagne». HEN, Y. and M. Innes, eds., *The Uses of the Past in Early Medieval Europe*. Cambridge: Cambridge University Press, 114-161.
- GIERKE, O. F. von (1900). *Political Theories of the Middle Ages*. Cambridge: Cambridge University Press (tr. by F. Maitland).
- _____. (1939). *The Development of Political Theory*. New York: George Allen & Unwin (tr. by B. Freyd).
- GOETZ, H. W. (2002). «Potestas. Staatsgewalt und Legitimität im Spiegel der Terminologie früh- und hochmittelalterlicher Geschichtsschreiber». ERKENS, F. R. und H. Wolff, eds., *Von Sacerdotium und Regnum: Geistliche und weltliche Gewalt im frühen und hohen Mittelalter*. Köln. Böhlau, 47-66.
- _____, J. Jarnut and W. Pohl, eds. (2003). «Regna et gentes»: *The Relationship between Late Antique and Early Medieval Peoples and Kingdoms in the Transformation of the Roman World*. Leiden, *The Transformation of the Roman World* 13.
- GREEN, D. (1965). *The Carolingian Lord. Semantic Studies on Four Old High German Words: Balder, Fro, Truhtin, Herro*. Cambridge: Cambridge University Press.
- Haidu, P. (2004). *The Subject Medieval/Modern: Text and Governance in the Middle Ages*. Stanford: Stanford University Press.
- HARDING, A. (2002). *Medieval Law and the Foundations of the State*. Oxford: Oxford University Press.

- HAREN, M. (1992). *Medieval Thought: The Western Intellectual Tradition from Antiquity to the Thirteenth Century*. Toronto: University of Toronto Press.
- HELLEGOURARC'H, J. (1972). *Vocabulaire latin des relations et des partis politiques*. Paris: Les Belles Lettres.
- I, D. S. (1984). *Cultura e ideologia nella prima età carolingia*. Roma: Istituto Storico Italiano per il Medio Evo.
- INNES, M. (2005). «Charlemagne's government». STORY, J., ed., *Charlemagne: Empire and Society*. Manchester: Manchester University Press, 71-89.
- KANTOROWICZ, E. H. (1957). *The King's Two Bodies: A Study in Medieval Political Theology*. Princeton: Princeton University Press.
- ____ (1958). «*Laudes regiæ*». *A Study in Liturgical Acclamations and Mediaeval Ruler Worship*. Berkeley: University of California Press.
- KERN, F. (1968). *Kingship and Law in the Middle Ages*. Oxford: Basil Blackwell.
- KERSHAW, P. J. E. (2011). *Peaceful Kings: Peace, Power and the Early Medieval Political Imagination*. Oxford: Oxford University Press.
- KILCULLEN, J. (2006). «Medieval political philosophy». ZALTA, E. N., ed., *The Stanford Encyclopedia of Philosophy*. [On Line] Web. 25 Oct. 2011. <<http://plato.stanford.edu/entries/medieval-political/>>
- ____ (2004). «Medieval political theory». GAUSS, G. F. and C. Kukathas, eds., *Handbook of Political Theory*. London: Sage, 338-352.
- KLOSKO, G. (1994). *History of Political Theory: An Introduction. Ancient and Medieval Political Theory*. Fort Worth: Harcourt Brace College Publishers.
- ____ (2011). *The Oxford Handbook of the History of Political Philosophy*. Oxford: Oxford University Press.
- LE GOFF, J. (1968). «Note sur la société tripartite, idéologie monarchique et renouveau économique dans la Chrétienté du IXe au XIIe siècle». MANTEUFFEL, T. et A. Gieysztor, eds., *L'Europe au IXe-XIe siècles*. Warszawa, 13-72 [Reimpresso en *Pour un autre Moyen Âge*, (Paris 1977), 66-79]
- ____ (2004). *Héros du Moyen Âge, le Saint et le Roi*. Paris: Éditions Gallimard.
- LEONARDI, C. (1995). «La philosophie morale et politique au haut Moyen Âge». BAZÁN, B. C., ed., *Les philosophies morales et politiques au Moyen Âge: actes du IXe Congrès international de Philosophie Médiévale, Ottawa, du 17 au 22 août 1992*, 1, 88-101.
- LEWIS, E. (1954). *Medieval Political Ideas*. London: Routledge and Kegan Paul.
- ____ (1962). *Medieval Thought and Western Political Tradition*. New York: Fordham University Press.
- McCORMICK, M. (1986). *Eternal Victory: Triumphal Rulership in Late Antiquity, Byzantium and the Early Medieval West*. Cambridge: Cambridge University Press.
- McILWAIN, C. H. (1932). *The Growth of Political Thought in the West*. New York: The Macmillan Co.
- McKITTERICK, R. (1983). *The Frankish Kingdoms under the Carolingians, 751-987*. London: Longman.
- ____ (1989). *The Carolingians and the Written Word*. Cambridge: Cambridge University Press.
- ____ (1992). *The Uses of Literacy in Early Mediaeval Europe*. Cambridge: Cambridge University Press.
- ____ (2004). *Carolingian Culture: Emulation and Innovation*. Cambridge: Cambridge University Press.

- ____ (2004). *History and Memory in the Carolingian World*. Cambridge: Cambridge University Press.
- ____ (2008). *Charlemagne: The Formation of a European Identity*. Cambridge: Cambridge University Press.
- MANN, M. (1986). *The Sources of Social Power: A History of Power from the Beginning to A.D. 1760*. Cambridge: Cambridge University Press.
- MANSFIELD, H. C. (2001). *A Student's Guide to Political Philosophy (Isi Guides to the Major Disciplines)*. Isi Books.
- MARENBO, J. (1983). *Early Medieval Philosophy (480-1150): An Introduction*. Abingdon, Oxford: Taylor & Francis.
- MIETHKE, J. (1993). «Politische theorien im Mittelalter». LIEBER, H. J., ed., *Politische Theorien von der Antike bis zur Gegenwart*. München: Olzog Verlag.
- MITRE, E. (2009). *Una primera Europa: romanos, cristianos y germanos, 400-1000*. Madrid: Ediciones Encuentro.
- MOCK, E. und G. Wieland. (1991). *Rechts und Sozialphilosophie des Mittelalters*. Salzburg: Institut für Rechtsphilosophie, Methodologie der Rechtswissenschaften und Allgemeine Staatslehre der Universität Salzburg Universität Salzburg.
- MORRALL, J. B. (1962). *Political Thought in Medieval Times*. New York: Harper and Row.
- MORRISON, K. F. (1964). *The Two Kingdoms: Ecclesiology in Carolingian Political Thought*. Princeton: Princeton University Press.
- MYERS, H. A. and H. Wolfram (1982). *Medieval Kingship*. Chicago: Nelson Hall.
- MURRAY, A. (1978). *Reason and Society in the Middle Ages*. Oxford: Oxford University Press.
- NELSON, J. L. (1986). *Politics and Ritual in Early Medieval Europe*. London: Humbledon Press.
- ____ (1996). *The Frankish World, 750-900*. London: Continuum International Publishing Group Ltd.
- ____ (1999). *Rulers and Ruling Families in Early Medieval Europe: Alfred, Charles the Bald, and Others*. London: Ashgate.
- ____ (2007). *Courts, Elites, and Gendered Power in the Early Middle Ages: Charlemagne and Others*. London: Ashgate.
- ____ (2008) «Charlemagne and Empire». DAVIS, J. R. and M. McCormick. *The Long Morning of Medieval Europe: New Directions in Early Medieval Studies*. Aldershot: Ashgate, 223-234.
- OAKLEY, F. (1999). *Politics and Eternity: Studies in the History of Medieval and Early-Modern Political Thought*. Leiden: Brill.
- ____ (2006). *Kingship: The Politics of Enchantment (New Perspectives on the Past)*. Wiley-Blackwell.
- ____ (2010). *Empty Bottles of Gentilism: Kingship and the Divine in Late Antiquity and the Early Middle Ages (to 1050)*. New Haven/London: Yale University Press.
- OTTMANN, H. (2004). *Geschichte des politischen Denkens: Das Mittelalter*. Stuttgart: Metzler.
- PAGDEN, A., ed. (1987). *The Language of Political Theory in Early Medieval Europe*. Cambridge: Cambridge University Press.
- PAPES, A. (1978). «Dottrine politiche nell'età carolingia en el secolo decimo». *Silesianum* 40, 467-528.

- PARKER, T. M. (1955). *Christianity and the State in the Light of History*. London: A. and C. Black.
- PASSERIN D'ENTRÈVES, A. (1937). *La filosofia politica medievale*. Torino: G. Giappichelli Editore.
- ____ (1970). *Per la storia del pensiero politico medievale*. Torino: G. Giappichelli Editore.
- PETERS, E. (1970). *The Shadow King: «Rex Inutilis» in Medieval Law and Literature, 754-1327*. New Haven/London: Yale University Press.
- RATHOD, P. B. (2007). *Ancient and Medieval Political Thinkers: From Plato to Padua*. Commonwealth Publishers, India.
- REYNOLDS, S. (1997). *Kingdoms and Communities in Western Europe 900-1300*. Oxford: Oxford University Press.
- RIBEIRO, D. V. (1995). «Igreja e Carolíngios: uma nova idéia de Estado». *Veritas* 40, 159, 91-104.
- RUSSELL, F. H. (1975). *The Just War in the Middle Ages*. Cambridge: Cambridge University Press.
- SAWYER, P. and I. Wood, eds. (1977). *Early Medieval Kingship*. Leeds: The School of History.
- SCHALL, J. V. (1975). «On the Teaching of Ancient and Medieval Political Theory». *Modern Age* 19, 157-66.
- ____ (1990). «What Is Medieval Political Philosophy?». *Faith & Reason* 16, 53-62.
- ____ (1999). «On the Point of Medieval Political Philosophy». *Perspectives on Political Science* 28, 189-93.
- SMALLEY, B., ed. (1965). *Trends in Medieval Political Thought*. Oxford: Basil Blackwell.
- SKINNER, Q. (1978). *Foundations of Modern Political Thought*. Cambridge: Cambridge University Press.
- ____ (1989). «The State». BALL, T., J. Farr and R. Hanson, eds., *Political Innovation and Conceptual Change*. Cambridge: Cambridge University Press, 90-131.
- SOUTHERN, R. W. (1953). *The Making of the Middle Ages*. New Haven/London: Yale University Press.
- ____ (1970). *Western Society and the Church in the Middle Ages*. London: Harmondsworth.
- SOUZA, J. A. de C. R., ed. (1988). *Pensamento Político na Alta Idade Média*. Santos/São Paulo: Editora Leopoldianum/Edições Loyola.
- ____ (1995). *O Reino e o Sacerdócio. O Pensamento Político na Alta Idade Média*. Porto Alegre: EDIPUCRS.
- STAUBACH, N. (1993). *Rex christianus: Hafkultur und Herrscherpropaganda im Reich Karls des Kahlen II. Die Grundlegung der religion royale*. Köln.
- STORY, J. (2003). *Carolingian Connections: Anglo-Saxon England and Carolingian Francia, C. 750-870 (Studies in Early Medieval Britain)* London: Ashgate.
- ____, ed. (2005). *Charlemagne: Empire and Society*. Manchester: Manchester University Press.
- STRAUSS, L. (1959). *What is Political Philosophy? and Other Studies*. Glencoe, Illinois: The Free Press.
- ____ and J. Cropsey (1972). *History of Political Philosophy*. Chicago: Rand McNally.
- STRAYER, J. (2005). *On the Medieval Origins of the Modern State*. Princeton: Princeton University Press.

- TABACCO, G. (1950). *La relazione fra i concetti di potere temporale e di potere spirituale nella tradizione cristiana fino al secolo XIV*. Torino: Pubblicazioni della Facoltà di Lettere e Filosofia, II, 5.
- Taubes J., ed. (1987). *Religionstheorie und politische Theologie: Theokratie*. München/Paderborn/Wien/Zürich: Schöningh.
- THEUWS, F. and J. Nelson. (2000). *Rituals of Power: From Late Antiquity to the Early Middle Ages*. Leiden: Brill.
- TOUCHARD, J. (2006). *Histoire des idées politiques*: Tome 1. Paris: Presses Universitaires de France.
- TOUBERT, P. (2004). *L'Europe de la première croissance: de Charlemagne à l'an mil*. Paris: Fayard.
- ULLMANN, W. (1961). *Principles of Government and Politics in the Middle Ages*. London: Methuen & Co. Ltd.
- ____ (1965). *A History of Political Thought: The Middle Ages*. Harmondsworth: Penguin.
- ____ (1967). *The Carolingian Renaissance and the Idea of Kingship*. London: Methuen & Co. Ltd.
- ____ (1975). *Law and Politics in the Middle Ages. An Introduction to the Sources of Medieval Political Ideas*. London: Sources of Hislory Ltd.
- VOEGELIN, E. (1997-1999). *History of Political Ideas*. Columbia, Missouri: University of Missouri Press.
- VOIGT K. (1936). *Staat und Kirche vom Konstantin des Grossen bis zum Ende der Karolingerzeit*. Stuttgart: W. Kohlhammer.
- WALLACE-HADRILL, J. M. (1971). *Early Germanic kingship in England and on the Continent*. Oxford: Clarendon Press.
- WECKMANN MUÑOZ, L. (1993). *El pensamiento político medieval y los orígenes del derecho internacional*. México: Fondo de Cultura Económica.
- WORMLAND, P. (1999). *Legal Culture in the Early Medieval West: Law as Text, Image and Experience*. London: Continuum International Publishing Group.
- ZACOUR, N. P. (1969). *An Introduction to Medieval Institutions*. New York: St. Martin's Press.

2. BIBLIOGRAFÍA LITERATURA SPECULA PRINCIPUM

Artículos en diccionarios y enciclopedias

- ANTON, H. H. (1978). «Fürstenspiegel». *Lexikon des Mittelalters*. München: Artemis Verlag, IV, col.1044-1048.
- ____ (2000). «König, Königtum». *Lexikon des Mittelalters*. München: Artemis Verlag, V, col. 1298-1306.
- ____ (2000). «Fürstenspiegel I - Mittelalter». *Der Neue Pauly. Enzyklopädie der Antike, XIV (Rezeption und Wissenschaftsgeschichte 2)*, col. 76-81.
- DARRICAU, R. (1979). «Miroirs des princes». *Dictionnaire de spiritualité: ascétique et mystique, doctrine et histoire*. Paris: Beauchesne, IV, col. 1025-1632.
- EBERLE, P. J. (1987). «Mirrors of princes». STRAYER, J. S., ed., *Dictionary of the Middle Ages*. New York: Scribner, VIII, 434-436.

HADOT, P. (1969). «Fürstenspiegel». *Reallexikon für Antike und Christentum*. Stuttgart: Hiersemann, VIII, 555-632.

Estudios y monografías

- ANTON, H. H. (1986). *Fürstenspiegel und Herrscherethos in der Karolingerzeit*. Bonn: L. Röhrscheid [Diss. Phil. Universität Bonn, 1966].
- ____ (2002). *Königtum – Kirche – Adel. Institutionen, Ideen, Räume von der Spätantike bis zum hohen Mittelalter. Dem Autor zur Vollendung des 65*. Trier: Kliomedia Verlag.
- ____ (2006). *Fürstenspiegel des frühen und hohen Mittelalters – Specula principum ineuntis et progredientis Medii Aevi*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- BERGES, W. (1938). *Die Fürstenspiegel des hohen und späten Mittelalters*. Stuttgart: Hiersemann.
- BOOZ, E. (1913). *Die Fürstenspiegel des Mittelalters bis zur Scholastik*. Freiburg im Breisgau: C. A. Wagner.
- JÓNSSON, E. M. (2004). *Le miroir. Naissance d'un genre littéraire*. Paris: Les Belles Lettres.
- RÖDER, J. (1933). *Das Fürstenbild in den mittelalterlichen Fürstenspiegeln auf französischem Boden*. Diss. Phil. Universität Münster.
- SEHELLART, M. (1997). *Les arts de gouverner. Du «regimen» médiéval au concept du gouvernement*. Paris: Seuil.

Artículos

- ANTON, H. H. (2004). «Fürstenspiegel (Königsspiegel) des frühen und hohen Mittelalters. Ein Editionsprojekt an der Universität Trier». *Arbeitsgemeinschaft Historischer Forschungseinrichtungen – Jahrbuch der Historischen Forschung in der Bundesrepublik Deutschland 2003*, München: Oldenbourg, 5-32.
- ____ (1999). «Gesellschaftsspiegel und Gesellschaftstheorie in Westfranken/Frankreich - Spezifik, Kontinuitäten und Wandlungen». DE BENEDICTIS, A. and A. Pisapia, eds., *Specula principum*. Frankfurt am Main: Vittorio Klostermann, 51-120.
- ____ (2005). «Königsvorstellungen bei Iren und Franken im Vergleich». ERKENS; F. R., ed., *Das frühmittelalterliche Königtum. Ideelle und religiöse Grundlagen*. Berlin and New York: Walter De Gruyter, 270-330.
- BALOGH, J. (1928). «*Rex a recte regendo*». *Speculum* 3, 580-582.
- BORN, L. K. (1933). «The *Specula Principum* of the Carolingian Age». *Revue Belge de Philosophie et d'Histoire* 12, 583-612.
- BRADLEY, R. (1953). «Backgrounds of the Title *Speculum* in Medieval Literature». *Speculum* 29, 100-115.
- BRATU, C. (2010). «Mirrors for Princes (Western)». CLASSEN, A., ed., *Handbook of Medieval Studies. Terms – Methods – Trends*. Berlin/New York: De Gruyter, III, 1921-1949.
- SCHMIDT, W. A. (1967). *Die Fürstenspiegel und politischen Schriften des Jonas von Orléans, Hinkmar von Reims, Sedulius Scottus, Servatus Lupus von Ferrières und Agobard von Lyon*. Mainz: Ditters Bürodienst.
- DUBREUCQ, A. (2002). «La littérature des *specula*: délimitation du genre, contenu, destinataires et réception». M. LAUWERS, ed., *Guerrieres et moines. Conversion et sainteté aristocratiques dans l'Occident médiéval (IXe-XIIe siècles)*. Antibes, 17-39.
- FAŁKOWSKI, W. (2008). «The Carolingian *Speculum Principis*: The Birth of a Genre». *Acta Poloniae Historica* 98, 5-27.

- FLEATHEREN, F. Van (1992). «*Per speculum et in ænigmate*: the use of 1 Corinthians 13:12 in the writings of Augustine». *Augustinian Studies* 23, 69-102.
- GENET, J. P. (2007). «La littérature du miroirs aux princes». F. LACHAUD and L. Scordia, eds., *Le prince au miroir de la littérature politique de l'Antiquité aux Lumières*. Publications de l'Université de Rouen et du Havre, 405-423.
- I, D. S. (1979). «La *secularis potestas* nei primi *specula* carolingi». *Convegni di Studi sulla Spiritualità Medievale* 18, 363-435.
- ____ (1998). «Gli *specula principum*». CAVALLO, G., C. Leonardi and E. Menestó, eds., *Lo spazio letterario del Medioevo: Medioevo latino*. Roma: Salerno Editrice, 515-535.
- JÓNSSON, E. M. (2006). «Les miroirs aux princes sont-ils un genre littéraire?». *Médiévales* 51, 153-166.
- KLINKENBERG, H. M. (1956). «Über karolingische Fürstenspiegel». *Geschichte in Wissenschaft und Unterricht* 7, 82-98.
- LEDERER, D. (1997). «The Mirror: Critical Self-reflection and the Psychological Origins of European World Domination». GOSMAN, M., A. Vanderjagt and J. Veensstra, eds., *The Propagation of Power in the Medieval West: Selected Proceedings of the International Conference, Groningen 20-23 November 1996*. Groningen: Egbert Forsten, 405-417.
- MARGALHAN FERRAT, C. (1999). «Le concept de *ministerium*». DE BENEDICTIS, A. and A. Pisapia., eds., *Specula principum*. Frankfurt am Main: Vittorio Klostermann, 121-157.
- MEENS, B. (1998). «Politics, Mirrors of Princes and the Bible: Sins, Kings and the Well-being of the Realm». *Early Medieval Europe* 7, 345-357.
- MOORE, M. E. (1996). «La monarchie carolingienne et les anciens modèles irlandais». *Annales: Histoire, Sciences Sociales* 51: 307-24.
- NELSON, J. L. (1994). «Kingship and Empire in the Carolingian World». McKITTE-RICK, R., ed., *Carolingian Culture: Emulation and Innovation*. Cambridge: Cambridge University Press, 52-87.
- NOBLE, T. F. X. (2007). «Secular Sanctity: Forging an Ethos for the Carolingian Nobility». WORMLAND, P. and J. L. Nelson, eds., *Lay Intellectuals in the Carolingian World*. Cambridge: Cambridge University Press, 8-36.
- PAPES, A. (1978). «Dottrine politiche nell'età carolingia en el secolo decimo». *Silesianum* 40, 3, 467-528.
- QUAGLIONI, D. (1987). «Il modello del principe cristiano. Gli *specula principum* fra Medioevo e prima età moderna». COMPARATO, V. I., ed., *Modelli nella istoria del pensiero politico*. Florence: Olschki, 1, 103-122.
- ROUCHE, M. (1992). «Miroirs de prince ou miroirs de clergé?». *Committenti e produzione artistico-letteraria nell'alto Medioevo occidentale* 39, 341-364.
- SMITH, R. M. (1927). «The *Speculum Principis* in Early Irish Literature». *Speculum* 2, 411-445.
- STONE, R. (2007). «Kings are Different: Carolingian *Mirrors for Princes* and Lay Morality». F. LACHAUD and L. Scordia, eds., *Le prince au miroir de la littérature politique de l'Antiquité aux Lumières*. Publications de l'Université de Rouen et du Havre, 69-86.
- ____ (2009). «The Rise and Fall of the Lay Moral Elite in Carolingian Francia». BOUGARD, F. R. Le Jan and R. McKittrick, *La culture du haut moyen âge: une question d'élites?*. Turnhout: Brepols, 363-75.

- ____ (2011). *Morality and Masculinity in the Carolingian Empire*. Cambridge: Cambridge University Press.
- TRUMAN, R. W. (1999). «The *Mirror of Princes* Tradition». *Spanish Treatises on Government, Society and Religion in the Time of Philip II: The «De regimine principum» and Associated Traditions*. Leiden: Brill, 12-31.
- VERGARA CIORDIA, J. (2009). «Enciclopedismo especular en la Baja Edad Media: la teoría pedagógica del espejo medieval». *Anuario de historia de la Iglesia* 18, 295-310.
- WALLACE-HADRILL, J. M. (1965). «The *Via regia* of the Carolingian Age». SMALLEY, B., ed., *Trends in Medieval Political Thought*. Oxford: Basil Blackwell, 22-41.
- ____ (1971). «Charles the Bold and Alfred». *Early Germanic Kingship in England and on the Continent*. Oxford: Clarendon Press, 124-151.
- WERMINGHOFF, A. (1902). «Die Fürstenspiegel der Karolingerzeit». *Historische Zeitschrift* 89, 82-98.

Actas de congresos

- DE BENEDICTIS, A. and A. Pisapia, eds. (1999). *Specula principum*. Frankfurt am Main: Vittorio Klostermann.
- LACHAUD, F. and L. Scordia, eds. (2007). *Le prince au miroir de la littérature politique de l'Antiquité aux Lumières*. Publications de l'Université de Rouen et du Havre.

Tesis en curso

- HANDY, A. *The Specula Principum of Northwestern Europe, A.D. 650-1000: The Evolution of a New Ethical Rule*. Prof. T. F. X. NOBLE, University of Notre Dame, Department of History.
- NANU, I. *La «Segunda Partida» de Alfonso X el Sabio y la tradición occidental de los «specula principum»*. Prof. M. HARO CORTÉS, Universitat de València, Facultat de Filologia, Traducció i Comunicació, Departament de Filologia Espanyola.

Autores y textos

ÍNDICE DE AUTORES Y TEXTOS

Alcuino de York, *Disputatio de rhetorica et uirtutibus*

Textos relacionados: Alcuino de York, [*Epistola*] *Widoni comiti*

Alcuino de York, *De uirtutibus et uitis ad Widonem comitem*

Alcuino de York, *Epistolæ*

Ambrosio Autperto, *Sermo de cupiditate*

Textos relacionados: Ambrosio Autperto, *Libellus de conflictu uitiorum atque uirtutum* y

Ambrosio Autperto, *Oratio contra septem uitia*.

Catwulfo, [*Epistola*] *Carolo Magno*

Textos relacionados: ¿Cú Chuimne y Ruben de Dairnis?, *De regno* y *De principatu* [*Collectio Canonum Hibernensis*]; y Pseudo Cipriano, *De duodecim abusiuis sæculi*.

Clemens Peregrinus, [*Epistola*] *Tassiloni duci et genti Baiuuariorum*

Dhuoda, *Liber manualis*

Ermoldo Nigelo, *Carmina in honorem Hludouici Imperatoris*
Ermoldo Nigelo, *In laudem Pippini regis elegia I* y *In laudem Pippini regis elegia II*

Esmaraldo de San Miguel, *Via regia*
Incluye referencias a: Esmaraldo de San Miguel, *Diadema monachorum*.

Hincmaro de Reims, *De ordine palatii epistola (Ad proceres regni, pro institutione Carolomanni regis)*

Textos relacionados: Adalardo de Corbie, *De ordine palatii*

Hincmaro de Reims, *De regis persona et regio ministerio*

Textos relacionados: *De diuortio Lotharii regis et Theutbergae reginæ*

Hincmaro de Reims, *Ad Ludouicum Balbum regem. Noui regis instructio ad rectam regni administrationem*

Jonás de Orelans, *De institutione regia*

Textos relacionados: Jonás de Orleans, *De institutione laicali*; y el *Liber secundus* del *Concilium Parisiense* del año 829

Paulino de Aquileia, *Liber exhortationis*

Textos relacionados: Alcuino de York, [*Epistola*] Erico Duci Foroiolano [*Epistola* 98 142]

Rábano Mauro, *Opusculum Hrabani Mauri ad Hludouicum Imperatorem in XII capitulis comprehensum*

Rábano Mauro, *Ludowico imperatori ab eo rogatus librum 40 capitulis distinctum de uirtutibus et uitis dedicat, diuinorum librorum sententiis de honore parentum et subiectione*

Rábano Mauro, *Ludowico regi iuniori, quem ipse cognouerat, expositionem in librum Paralipomenon spirituali sensu compositam dedicat*

Textos relacionados: Rábano Mauro, *Sermones de uirtutibus et uitis*

Sedulius Escoto, *Liber de rectoribus christianis*

Textos relacionados: ¿Cú Chuimne y Ruben de Dairnis?, *De regno* y *De principatu* [*Collectio Canonum Hibernensis*]; Pseudo Cipriano, *De duodecim abusiuis sæculi*; y *Prouerbia Græcorum* (especialmente, los *prouerbia* 42 y 64, sobre el *rex pacificus*).

Seruato Lupo, *Epistolæ*

TEXTOS DE AUTORÍA INCIERTA

Anónimo, *De Karolo rege et Leone papa*

Pseudo Cipriano, *De duodecim abusiuis sæculi*

¿Cú Chuimne y Ruben de Dairnis?, *De regno* y *De principatu* [*Collectio Canonum Hibernensis*]

Textos relacionados: *De prouincia* [*Liber XX* de la *Collectio Canonum Hibernensis*], *De iudicio* [*Liber XXI* de la *Collectio Canonum Hibernensis*] y *De dominatu et subiectione* [*Liber XXIV* de la *Collectio Canonum Hibernensis*]; y Pseudo Cipriano, *De duodecim abusiuis sæculi*.

Alcuino de York, *Disputatio de rhetorica et uirtutibus*

Ediciones

- HALM, K. (1863). «ALCUINUS, *De rhetorica et uirtutibus*». *Rhetores Latini Minores*. Leipzig: Teubner, 523-550.
- MIGNE, J. P., ed. (1844-1865). «B. F. ALBINUS SEU ALCUINUS, *Disputatio de rhetorica et uirtutibus*». *Patrologia Latina*. Paris, 101, col. 919-949.

Traducciones

- HOWELL, W. S. (1928). *A Translation of Alcuin's «Disputatio de rhetorica et uirtutibus», with Introduction and Notes*. Ithaca, New York: Cornell University Press.

Estudios, monografías y artículos

- CONLEY, T. M. (1994). «Alcuin's *Disputatio de rhetorica*». *Rhetoric in the European Tradition*. Chicago, Illinois: University of Chicago Press, 83-85.
- COPELAND, R. (2009). «Alcuin, *Ars grammatica* and *Disputatio de rhetorica et uirtutibus*, ca. 790-800». COPELAND, R. and I. Sluiter, *Medieval Grammar and Rhetoric: Language Arts and Literary Theory, A.D. 300 -1475*. Oxford: Oxford University Press, 272-298.
- IRVINE, M. (2006). «Alcuin and the Carolingian *grammatica*». *The Making of Textual Culture: «Grammatica» and Literary Theory 350-1100*. Cambridge: Cambridge University Press, 313-327.
- KEMPSHALL, M. S. (2008). «The Virtues of Rhetoric: Alcuin's *Disputatio de rhetorica et de uirtutibus*». *Anglo-Saxon England* 37, 7-30.
- MÄHL, S. (1969). «*Quadrige uirtutum*»: die Kardinaltugenden in der Geistesgeschichte der Karolingerzeit. Wien: Böhlau, 109-115.
- MURPHY, J. J. (1981). *Rhetoric in the Middle Ages: A History of Rhetorical Theory from Saint Augustine to the Renaissance*. Berkeley: University of California Press, 80-82.
- MURRAY, O. (1991). «The Idea of the Shepherd King from Cyrus to Charlemagne». GODMAN, P. and O. Murray, *Latin Poetry and the Classical Tradition: Essays in Medieval and Renaissance Literature*. Oxford: Oxford University Press, 12.
- PRILL, P. E. (1987). «Rhetoric and Poetics in the Early Middle Ages». *Rhetorica* 5, 129-147.
- WALLACH, L. (1959). *Alcuin and Charlemagne*. Ithaca, New York: Cornell University Press, 29-82.

Alcuino de York, *De uirtutibus et uitii ad Widonem comitem*

Ediciones

- MIGNE, J. P., ed. (1844-1865). «B. F. ALBINUS SEU ALCUINUS, *De uirtutibus et uitii ad Widonem comitem*». *Patrologia Latina*. Paris, 101, col. 613-638.

Transmisión textual

- BULLOUGH, D. A. (1998). «Alcuin's Cultural Influence: The Evidence of the Manuscripts». HOUWEN, L. A. J. R. and A. A. MacDonald, *Alcuin of York Scholar at the Caro-*

- lingian Court. Proceedings of the Third Germania Latina Conference held at the University of Groningen*, 4, 1-26.
- FLOM, G. T. (1929). *Codex AM 619 quarto, Old Norwegian Book of Homilies Containing «The Miracles» of Saint Olaf and Alcuin's «De uirtutibus et uitiiis»*. Urbana, Illinois: University of Illinois Press.
- LEES, C. (1985). «The dissemination of Alcuin's *De uirtutibus et uitiiis liber* in Old English: A Preliminary Survey». *Leeds Studies in English* 16, 174-189.
- SZARMACH, P. E. (1981). «A Preliminary Handlist of Manuscripts Containing Alcuin's *Liber de uirtutibus et uitiiis»*. *Manuscripta* 25, 3, 131-140.
- ____ (1985). «Alcuin's *Liber de uirtutibus et uitiiis* and the Vernacular Tradition». *Old English Newsletter* 18, 2, 20.
- ____ (1986). «British Library Cotton Vespasian D. VI, fol. 62v. Part of a Copy of Alcuin's *Liber de uirtutibus et uitiiis*, with Glosses in Old English». *Old English Newsletter* 20, 1, 32-33.
- ____ (1989). «The Latin Tradition of Alcuin's *Liber de uirtutibus et uitiiis*, cap. XXVII-XXXV, with special reference to Vercelli Homily XX». *Mediaevalia: A Journal of Mediaeval Studies* 12, 13-41.
- ____ (2002). «Pembroke College 25, Arts. 93-95». HALL, T. M., ed., *Via Crucis: Essays on Early Medieval Sources and Idea in Memory of J.E. Cross*. Morgantown: West Virginia University Press, 295-325.

Traducciones

- ASSMANN, B., tr. (1889). «Übersetzung von Alcuin's *De uirtutibus et uitiiis Liber ad Widonem comitem»*. *Anglia* 11, 371-391.
- LINDSTRÖM, B., tr. (1988). «The Old English Translation of Alcuin's *Liber de uirtutibus et uitiiis»*. *Studia Neophilologica* 60, 23-35.
- PERETÓ RIVAS, R. A., tr. (2004). *ALCUINO DE YORK, Obras morales*. Pamplona: Ediciones Universidad de Navarra, 87-141.
- TORKAR, R. (1981). *Eine altenglische Übersetzung von Alcuins «De uirtutibus et uitiiis» Kap. 20 (Liebermanns «Judex»)*. München: Fink.

Estudios, monografías y artículos

- ALBERI, M. L. (1991). «*The better paths of wisdom: Alcuin's Monastic True Philosophy and the Worldly Court*». *Speculum* 76, 896-910.
- ____ (1993). «The Patristic and Anglo-Saxon origins of Alcuin's Concept of Urbanity». *Journal of Medieval Latin* 3, 95-112.
- ____ (2001). «Monastic virtues and the Carolingian aristocracy: Alcuin's *De uirtutibus et uitiiis* and Paulinus of Aquileia's *Liber exhortationis»*. *The Tenth Triennial Conference on International Courtly Society Literature*. Tübingen.
- ALBRECHT, D. (1998). «The Emergence of Monastic Schools: The Role of Alcuin». HOUWEN, L. A. J. R. and A. A. MacDONALD, eds., *Alcuin of York: Scholar at the Carolingian Court. Germania Latina* 3, 27-44.
- ALLOT, S. (1974). *Alcuin of York: His Life and Letters*. York: William Sessions Ltd.
- BROOKE, C. N. L. (1978). «Alcuin». *Friends of York Minster. Annual Report* 49, 13-24.

- BULLOUGH, D. A. (1973). «Alcuino e la tradizione culturale insulare». *I problemi del Occidente nel secolo VIII*. Spoleto: Centro Italiano di Studi sull'Alto Medio Evo, Settimane di Studi del Centro Italiano di Studi sull'Alto Medio Evo, 20, 584-585.
- ____ (1984). «*Albinus deliciosus Karoli regis*. Alcuin of York and the Shaping of the Early Carolingian Court». FENSKE, L. et al., eds., *Institutionen, Kultur und Gesellschaft. Festschrift für Josef Fleckenstein zu seinem 65. Geburtstag*. Sigmaringen: Jan Thorbecke Verlag, 73-92.
- ____ (2004). *Alcuin Achievement and Reputation*. Leiden: Brill.
- CRISTIANI, M. (2004). «*Ego sapientia, habito in consilio*. Proverbia VIII, 12-16 nella teologia politica carolingia». CASAGRANDE, C., C. Crisciani e S. Vecchio, ed., *Consilium. Teorie e pratiche del consigliare nella cultura medievale*. Firenze: SISMEL, 125-138.
- DIEM, A. (1998). «The Emergence of Monastic Schools: The Role of Alcuin». HOUWEN, L. A. J. R. and A. A. MacDONALD, *Alcuin of York Scholar at the Carolingian Court. Proceedings of the Third Germania Latina Conference held at the University of Groningen*, 4, 27-44.
- DRISCOLL, M. S. «Penance in Transition: Popular Piety and Practice». LARSON-MILLER, L., ed., *Medieval Liturgy: A Book of Essays*. New York: Garland, 121-163.
- DUBREUCQ, A. (2004). «Autour de *De uirtutibus et uitiis* d'Alcuin». *Annales de Bretagne et des pays de l'Ouest* 111, 269-288.
- DUTTON, P. E. (2004). «A World Grown Old with Poets and Kings». DUTTON, P. E., ed., *Charlemagne's Mustache and Other Cultural Clusters of the Dark Ages*. New York: Palgrave Macmillan, 151-167, 256-264.
- GARRISON, M. (1997). «The English and the Irish at the Court of Charlemagne». BUTZER, P. L., M. Kerner and W. Oberschelp, eds., *Karl der Grosse und sein Nachwirken: 1200 Jahre Kultur und Wissenschaft in Europa/Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe*. Turnhout: Brepols, 1, 97-123.
- GASKOIN, C. J. B. (1966). *Alcuin: His Life and His Work*. New York: Russell & Russell.
- GODMAN, P., ed. (1982). *Alcuin: The Bishops, Kings, and Saints of York*. Oxford: Clarendon Press.
- HAASE, F. A. (2005). «Rhetoric between Praise of the Emperor and Education. The Contributions of Alcuin of York and Rhabanus Maurus for the Early History of Rhetoric in Europe during the *Renouatio* of Charlemagne and the Manuscript *Alcuinus ad regem*». *Troianalexandrina: Yearbook of Classical Material in Medieval Literature* 5, 99-124.
- HOCQUARD, G. (1952). «Quelques réflexions sur les idées politico-religieuses d'Alcuin». *Bulletin des Facultés Catholiques de Lyon* 72, 13-30.
- I, D. S. (1979). «La *secularis potestas* nei primi *specula* carolingi». *Convegna di Studi sulla Spiritualità Medievale* 18, 363-435.
- JONG, M. de (1998). «From *Scolastici* to *Scioli*: Alcuin and the Formation of an Intellectual Élite». HOUWEN, L. A. J. R. and A. A. MacDonald, *Alcuin of York Scholar at the Carolingian Court. Proceedings of the Third Germania Latina Conference held at the University of Groningen*, 4, 45-57.
- KLEINCLAUSZ, A. (1948). *Alcuin*. Paris: Les Belles Lettres.
- McCUNE, J. (2009). «The Sermons on the Virtues and Vices for Lay Potentates in the Carolingian Sermonary of Salzburg». *Journal of Medieval Latin: A Publication of the North American Association of Medieval Latin* 19, 250-290.

- McGOWAN, J. P. (2001). «An Introduction to the *Corpus* of Anglo-Latin literature». PULSIANO, P. and E. Treharne, eds., *A Companion to Anglo-Saxon Literature*. Oxford: Blackwell, 11-49.
- NELSON, J. (2001). «Peers in the Early Medieval Ages». STAFFORD, P, J. Nelson and J. Martindale, eds., *Law, Laity and Solidarities: Studies in Honour of Susan Reynolds*. Manchester: Manchester University Press, 27-46.
- NEUHAUSER, R. (1992). «*Alle sunde hant vnterschidunge*. Der Tugend- und Lastertraktat als literarische Gattung im Mittelalter». JANOTA, J. et al., eds., *Festschrift Walter Haug und Burghart Wachinger*. Tübingen: Niemeyer, 1, 207-303.
- OTTEN, W. (1997). «The Texture of Tradition: The Role of the Church Fathers in Carolingian Theology». BACKUS, I., ed., *The Reception of the Church Fathers in the West: From the Carolingians to the Maurists*. Leiden: Brill, 1, 3-50.
- PADBERG, L. E. von (2005). «Das christliche Königtum aus der Sicht der angelsächsischen Missionsschule». ERKENS, F. R., ed., *Das frühmittelalterliche Königtum. Ideelle und religiöse Grundlagen*. Berlin: De Gruyter, 190-213.
- RICCIARDI, Alberto (2008). «Dal *palatium* di Aquisgrana al cenobio di Saint-Martin. Le nozioni di *ordo* e *correctio* in Alcuino di York tra l'esperienza della renovatio carolingia e i primi anni del soggiorno a Tours». *Bullettino dell'Istituto storico italiano per il Medio Evo* 110, 3-55.
- ROUCHE, M. (1992). «*Miroirs des princes ou miroirs de clergé?*». *Committenti e produzione artistico-letteraria nell'alto Medioevo occidentale* 39, 341-364.
- SIKORSKI, D. A. (2006). «Alkuin z Yorku na nowo odkrywany». SIKORSKI, D. A. and A. M. WYRWA, eds., *Cognitioni gestorum. Studia z dziejów redniowiecza dedykowane Profesorowi Jerzemu Strzelczykowi*. Warszawa: Wydawnictwo DiG, 99-116.
- STUARDI, D. M. (2003). *Alcuino di York nella tradizione degli «specula principis»*. Milano: FrancoAngeli.
- WALLACH, L. (1955). «Alcuin's *On virtues and vices*. A Manual for a Carolingian Soldier». *The Harvard Theological Review*, 48, 175-195.
- WIDING, O. (1960). *Alkuin i norsk-islandsk overlevering*. Copenhagen: Munksgaard.
- Textos relacionados: Alcuino de York, *Alcuinus Widoni Britannici limitis comiti ab eo rogatus librum de uirtutibus et uitiiis sæpius legendum mittit* [Epistola 305 en Dümmler 1895, *Monumenta Germaniæ Historica, Epistolæ*, IV, 464-465].

Alcuino de York, *Epistolæ*

Ediciones

- CHASE, C., ed. (1975). *Two Alcuin Letter-Books*. Toronto: Pontifical Institute of Mediaeval Studies.
- DÜMMLER, E., ed. (1895). «ALCUINUS, *Epistolæ*». *Monumenta Germaniæ Historica, Epistolæ IV*. Berlin, 1-493.
- JAFFE, P., E. Dümmler und W. Wattenbach, eds. (1873). *Monumenta Alcuiniana, Epistolæ*. Berlin: Weidmann, 132-897.

Traducciones

- ALLOTT, S., tr. (1974). *Alcuin of York: His Life and Letters*. York: William Sessions Limited.
- STURGEON, T. G., tr. (1953). *The Letters of Alcuin: Part One, the Aachen Period (762-796)*. Ph.D. Thesis, Harvard University.
- WHITELOCK, D., tr. (1979). *English Historical Documents c. 500-1042*. London/New York: Eyre Methuen and Oxford University Press.

Estudios, monografías y artículos

- ALBERI, M. L. (2003) «*The Sword which you Hold in your Hand: Alcuin Exegesis of the Two Swords and the Lay Miles Christi*». CHAZELLE, C. and B. V. N. Edwards, eds., *The Study of the Bible in the Carolingian Era*. Turnhout: Brepols.117-131.
- BULLOUGH, D. (2002). «Alcuin and Lay Virtue». GAFFURI, L. e R. Quinto, eds., *Predicazione e società nel Medioevo: riflessione etica, valori e modelli di comportamento/Preaching and Society in the Middle Ages: Ethics, Values and Social Behaviour. Atti/Proceedings of the XII Medieval Sermon Studies Symposium Padova, 14-18 luglio 2000*. Padova: Centro di Studi Antoniani, 71-91.
- ____ (2003). «Unsettled at Aachen: Alcuin between Frankfurt and Tours». CUBITT, C., ed., *Court Culture in the Early Middle Ages: The Proceedings of the First Alcuin Conference*. Turnhout: Brepols., 17-38.
- CRISTIANI, M. (2001). «Le vocabulaire de l'enseignement dans la correspondance d'Alcuin». WEIJERS, O., ed., *Vocabulaire des écoles et des méthodes d'enseignement au Moyen Age. Actes du colloque, Rome 21-22 octobre 1989*. Turnhout: Brepols, 13-32.
- FELL, C. E. (2002). «Introduction to Anglo-Saxon Letters and Letter-Writers». HOUGH, C. and K. A. Lowe, eds., «*Lastworda Betst*»: *Essays in Memory of Christine E. Fell with her Unpublished Writings*. Donington: Shaun Tyas., 278-298.
- GARRISON, M. (1997). «The English and the Irish at the Court of Charlemagne.» BUTZER, P. L., M. Kerner and W. Oberschelp, eds., *Karl der Grosse und sein Nachwirken: 1200 Jahre Kultur und Wissenschaft in Europa/Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe*. Turnhout: Brepols, 1, 97-123.
- ____ (1999). «*Send more socks: On Mentality and the Preservation Context of Early Medieval Letters*». MOSTERT, M., ed., *New Approaches to Medieval Communication*. Turnhout: Brepols, 69-100.
- ____ (2004). «Les correspondences d'Alcuin». *Annales de Bretagne et des pays de l'Ouest* 111, 230-331.
- ____ (2005). 'Lehakir adam mi'yemei habeina'im - Alcuin umichtavav'. *Zmanim* 89 72-77.
- LEVISON, W. (1946). *England and the Continent in the 8th Century: The Ford Lectures Delivered in the University of Oxford in the Hilary Term 1943*. Oxford: Oxford University Press.
- PAGE, R. B. (1909). *The Letters of Alcuin*. New York: The Forest Press.
- PERETÓ RIVAS, R. (2001). «Alcuino de York y su epistolario». *Patristica et mediaevalia* 22, 58-75.
- ____ (2002). «Elementos de filosofía en el epistolario de Alcuino de York». *Patristica et mediaevalia* 23, 4-15.

VEYRARD-COSME, C. (2004). «Les motifs épistolaires dans la correspondance d'Alcuin». *Annales de Bretagne et des pays de l'Ouest* 111, 198-205.

Ambrosio Autperto, *Sermo de cupiditate*

Ediciones

MIGNE, J. P., ed. (1844-1865). «AMBROSIUS AUTPERTUS, *Sermo de cupiditate*». *Patrologia Latina*. Paris, 89, col. 1277-1291.

WEBER, R., ed. (1979). «AMBROSIUS AUTPERTUS, *Sermo de cupiditate*». Trunhout: Brepols, 963-981.

Transmisión textual

LAPIDGE, M. (1994) «More pre-Conquest manuscripts from Glastonbury Abbey». *Anglo-Saxon England* 23, 266-268.

WEBER, R., ed. (1979). AMBROSIUS AUTPERTUS, *Sermo de cupiditate*. Trunhout: Brepols, 882-883.

HUBERT, S. (1982). «A propos de la récente édition des *Opera Omnia* d'Ambroise Autpert». *Scriptorium: Revue internationale des études relatives aux manuscrits/International Review of Manuscript Studies* 36, 304-313.

Estudios, monografías y artículos

LEONARDI, C. (1968). «La spiritualità di Ambrogio Autperto». *Studi Medievali* 3, 1-131.

____ (1995). «La philosophie morale et politique au haut Moyen Âge». BAZÁN, B. C., ed., *Les philosophies morales et politiques au Moyen Âge: Actes du IXe Congrès International de Philosophie Médiévale, Ottawa, du 17 au 22 août 1992*, 1, 88-101.

NEUHAUSER, R. (2000). «Place for the Primacy of Greed in Early Middle Ages». *The Early History of Greed: The Sin of Avarice in Early Medieval Thought and Literature*. Cambridge: Cambridge University Press, 113-115.

WEBER, R., ed. (1976). «Les sermons d'Ambroise Autpert». *Revue bénédictine* 86, 321-327.

WINANDY, J. (1950). «L'oeuvre littéraire d'Ambroise Autpert». *Revue bénédictine* 60, 93-119.

____ (1953). *Ambroise Autpert, moine et théologien*. Paris: Plon.

Textos relacionados: Ambrosio Autperto, *Libellus de conflictu uitiorum atque uirtutum* [Weber 1979] y Ambrosio Autperto, *Oratio contra septem uitia* [Weber 1979].

Catwulfo, *Epistola Carolo Magno*

Ediciones

DÜMMLER, E. (1895). CATHUULFUS, [*Epistola Carolo Magno*]. *Monumenta Germaniae Historica*, II [*Epistolae uariorum Carolo Magno regnante scriptae*], 501-505.

Estudios, monografías y artículos

- FALKOWSKI, W. (2006). «Barbaricum comme devoir et défi du souverain chrétien». *Annales de Bretagne et des Pays de l'Ouest* [On Line] Web. 25 Oct. 2011. <<http://abpo.revues.org/1265>>
- GARRISON, M. (1997). «The English and the Irish at the Court of Charlemagne.» BUTZER, P. L., M. Kerner und W. Oberschelp, eds., *Karl der Grosse und sein Nachwirken: 1200 Jahre Kultur und Wissenschaft in Europa/Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe*. Turnhout: Brepols, 1, 97–123.
- ____ (1998). «Letters to a King and Biblical *Exempla*: The Examples of Cathulf and Clemens Peregrinus». *Early Medieval Europe* 7: 305–28.
- MUSCA, G. (1963). «Caratteri e compiti del potere sovrano nella lettera di Catulfo a Carlo Magno». *Critica storica* 2, 621–637.
- LAPIDGE, M. (2006). *The Anglo-Saxon Library*. Oxford: Oxford University Press.
- MOORE, M. E. (1996). «La monarchie carolingienne et les anciens modèles irlandais». *Annales: Histoire, Sciences Sociales* 51: 307–24.
- SCHARER, A. (1996). «The Writing of History at King Alfred's Court». *Early Medieval Europe* 5: 177–206.
- ____ (2000). *Herrschaft und Repräsentation: Studien zur Hofkultur König Alfreds des Großen*. Wien: Mitteilungen des Instituts für Österreichische Geschichtsforschung, Ergänzungsband 36.
- STORY, J. (1999). «Cathwulf, Kingship, and the Royal Abbey of Saint-Denis.» *Speculum* 74, 1–21.
- WRIGHT, C. D. (1993). *The Irish Tradition in Old English Literature*. Cambridge: Cambridge University Press.
- ____ (2001). «The Irish tradition.» PULSIANO, P. and E. Treharne, eds., *A Companion to Anglo-Saxon Literature*. Oxford: Oxford University Press, 345–374.
- ____ (2006). «The *Prouerbia Grecorum*, the *Norman Anonymous*, and the early medieval ideology of kingship: some new manuscript evidence». WIELAND, G. R., C. Ruff, and R. G. Arthur, eds., *Insignis Sophiae Arcator: Medieval Latin Studies in Honour of Michael Herre on His 65th Birthday*. Toronto: Toronto University Press, 193–215.
- ____ (2007). *Source of Wisdom: Old English and Medieval Latin Studies in Honour of Thomas D. Hill*. Toronto: Toronto University Press.
- Textos relacionados: ¿Cú Chuimne y Ruben de Dairnis?, *De regno y De principatu* [*Collectio Canonum Hibernensis*]; y Pseudo Cipriano, *De duodecim abusiuis sæculi*.

*Clemens Peregrinus, Epistola Tassiloni duci et genti Baiuuariorum**Ediciones*

- DÜMMLER, E. (1895). CLEMENS PEREGRINUS, [*Epistola Tassiloni duci et genti Baiuuariorum*]. *Monumenta Germaniæ Historica*, II [*Epistolæ uariorum Carolo Magno regnante scriptæ*], 496–497.

Estudios, monografías y artículos

- GARRISON, M. (1997). «The English and the Irish at the Court of Charlemagne.» BUTZER, P. L., M. Kerner und W. Oberschelp, eds., *Karl der Grosse und sein Nachwirken:*

- 1200 Jahre Kultur und Wissenschaft in Europa/Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe. Turnhout: Brepols, 1, 97–123.
- ____ (1998). «Letters to a King and Biblical Exempla: the Examples of Cathuulf and Clemens Peregrinus». *Early Medieval Europe* 7: 305–28.
- KENNEY, E. J. (1929). *The Sources for the Early History of Ireland: an Introduction and a Guide*. New York: Octagon Books.

Dhuoda, *Liber manualis*

Ediciones

- BONDURAND, M. E., ed. (1977). *Le Manuel de Dhuoda (843)*. [Edición bilingüe] Paris: Alphonse Picard.
- MIGNE, J. P., ed. (1844-1865). «DHUODA, *Liber manualis*». *Patrologia Latina*. [Incomplete text] Paris, vol. 106, cols. 109-118.
- RICHÉ, P., ed. (1975). DHUODA, *Le Manuel pour mon fils*. [Edición bilingüe] Paris: Les Éditions du Cerf.

Traducciones

- BONDURAND, M. E., ed. (1977). *Le Manuel de Dhuoda (843)*. [Edición bilingüe] Paris: Alphonse Picard.
- BOWERS, M. E. (1977). *The «Liber manualis» of Dhuoda: Advice of a Ninth Century Mother for her Son*. The Catholic University of America.
- GAVINELLI, S. and G. Zanoletti (1982). DHUODA, *Educare nel Medioevo. Per la formazione di mio figlio*. Milano: Biblioteca di Cultura Medievale.
- MEIER, G. (1890). *Ausgewählte Schriften von Columan, Alkuin, Dodana, Qonas, Hrabanus Maurus, Notker Balbulus, Hugo von sanket Victor und Peraldus, Einleitung und Tbersetzung*. Friburgo: Bibliothek der Katolischen Pädagogik.
- MERINO. M. (1995). DHUODA, *La educación cristiana de mi hijo*. Pamplona: Ediciones Eunat.
- NEEL, C. (1991). DHUODA, *Handbook for William: A Carolingian Woman's Counsel to Her Son*. Lincoln, Nebraska: University of Nebraska Press.
- OTERO I VIDAL, M. (2004). DUODA, *Manual per al seu fill*. Barcelona: Proa.
- ____ (1989). DUODA, *De mare a fill. Escrits d'una dona del segle IX*. Barcelona: La Sal.
- RICHÉ, P., ed. (1975). DHUODA, *Le Manuel pour mon fils*. [Edición bilingüe] Paris: Les Éditions du Cerf.
- THIÉBOUX, M. (1998). DUODA, *Handbook for her Warrior Son*. Cambridge: Cambridge University Press.

Transmisión textual

- CHANDLER. C. J. (2010). «Barcelona BC 569 and a Carolingian programme on the virtues». *Early Medieval Europe* 18, 265-291.
- CORDOLIANI, A. (1950). «Los manuscritos de cómputo eclesiástico en las bibliotecas de Barcelona». *Analecta Sacra Tarraconensia* 23, 122-123.
- VERNET, A. (1956). «Un nouveau manuscrit de Dhuoda (Barcelone, *Biblioteca Central 569*)». *Bibliothèque de l'École de Chartes* 114, 20-44.

Estudios, monografías y artículos

- ABADAL Y DE VINYALS, R. de (1953). «El paso de Septimania del dominio godo al franco a través de la invasión sarracena». *Cuadernos de Historia de España* 19, 5-54.
- ACKER, L. van (1986). «Quelques réflexions du texte du Liber manualis de Dhuoda». DECRENS, F. and C. Leroux, eds., *Hommage à Q. Veremans*. Bruxelles, Latomus, 193.
- BECKER, P. A. (1897). «Dhuodas Handbuch». *Zeitschrift für Romanische Philologie* 21, 73-101.
- ____ (1898). «Dhuodas Handbuch». *Zeitschrift für Romanische Philologie* 22, 392.
- ALTHOFF, G. (2004). *Family, Friends and Followers: Political and Social Bonds in Medieval Europe*. Cambridge: Cambridge University Press.
- BERTINI, F. (1992). *Medioevo al femminile*. Roma: Laterza.
- BESSMERTNY, Y. (1987). «Le monde vu par une femme noble au IXe siècle. La perception du monde dans l'aristocratie carolingienne». *Le Moyen Âge* 93, 161-184.
- BRUNDAGE, J. A. (1993). *Sex, Law and Marriage in the Middle Ages*. Brookfield: Variorum.
- CARDINI, F. (1992). «Dhuoda la Madre». BERTINI, F., ed., *Medioevo al femminile*. Roma: Laterza, 41-62.
- CHEREWATUK, K. (1998-1999). «*Speculum matris: Dhuoda's Manual*». *Florilegium* 10, 49-64.
- CLAUSSEN, M. A. (1990). «God and Man in Dhuoda's *Liber manualis*». *Studies in Church History* 27, 43-52.
- ____ (1996). «Fathers of Power and Mothers of Authority: Dhuoda and the *Liber manualis*». *French Historical Studies* 19, 785-809.
- DELISLE, L. (1886). «Le Manuel de Dhuoda». *Académie des Inscriptions et Belles Lettres* 13, 236-239.
- DINSHAW, C. and D. Wallace, eds. (2003). *The Cambridge Companion to Medieval Women's Literature*. Cambridge: Cambridge University Press.
- DRONKE, P. (1984). *Women Writers of the Middle Ages. A Critical Study of Texts from Perpetua († 203) to Marguerite Porete († 1310)*. Cambridge: Cambridge University Press.
- ERLER, M. y M. Kowaleski, eds. (1984). *Women and Power in the Middle Ages*. Athens: University of Georgia Press.
- FABRE, M. (1931). «Un traité d'éducation écrit à Uzès au IXe siècle: le *Manuel* de Dhuoda». *Mémoires de l'Académie de Nîmes* 49, 124-137.
- GARVER, V. L. (2009). *Women and Aristocratic Culture in the Carolingian World*. Ithaca, New York: Cornell University Press.
- INNES, M. (2001). «Keeping It in the Family: Women and Aristocratic Memory, 700-1200». VAN HOUTS, E., ed., *Medieval Memories: Men, Women and the Past, 700-1300*. Harlow, England and New York: Longman, 18-23.
- JAFFE, K. I. (1997). «Ethics in the Family: A Ninth Century Mother Trains Her Sons». *The Electronic Journal of Communication* 7. [On Line] Web. 25 Oct. 2011. <<http://www.cios.org/EJCPUBLIC/007/1/00715.HTML>>
- JANSSENS, B. (1991). «L'influence de Prudence sur le *Liber manualis* de Dhuoda». *Studia Patristica* 17:3, 1368-1373.
- KONECNY, S. (1976). *Die Frauen des karolingischen Königshauses. Die politische Bedeutung der Ehe und die Stellung der Frau in der fränkischen Herrscherfamilie vom 7. bis zum 10. Jahrhundert*. Dissertation der Universität Wien.

- KURTH, G. (1890). «Le Manuel de Dhuoda». *Revue des questions historiques* 48, 322-324.
- LÖFSTEDT, B. (1981). «Zu Dhuodas *Liber manualis*». *Arctos* 15, 67-83.
- MCGUIRE, A. C. (1996). «Liturgy and Laity in the Ninth Century». *Ecclesia Orans* 13:3, 463-494.
- MARCHAND, J. (1984). «The Frankish Mother Dhuoda». WILSON, K. M., ed., *Medieval Women Writers*. Manchester: Manchester University Press, 30-63.
- MATHON, G. (1979). «Les fondements de la morale chrétienne selon le *Manuel de Dhuoda*». *Sapientiae doctrina*. Louvain: Imprimerie Orientaliste, 249-264.
- MAYESKI, M. A. (1995). *Dhuoda: Ninth Century Mother and Theologian*. Scranton, Pa.: University of Scranton Press.
- MOLINIER, A. (1888). «Le *Manuel de Dhuoda*». *Bibliothèque de l'École de Chartes* 49, 111-113.
- STOFFENIHN, S. A. (1998). «The Many Faces in Dhuoda's *Mirror: The Liber Manualis* and a Century of Scholarship». *Magistra: A Journal of Women's Spirituality in History* 4, 89-134.
- NELSON, J. L. (1990). «Women and the Word in the Earlier Middle Ages». *Studies in Church History* 27, 53-78.
- _____. «Dhuoda». WORMALD, P., ed. (2007). *Lay Intellectuals in the Carolingian World*. Cambridge: Cambridge University Press, 106-120.
- NUNES, R. (1988). «O dever da fidelidade no Manual de Dhuoda». *Leopoldianum* 44, 85-99.
- OTERO, M. (1986). «Duoda, una excepció al segle IX?». *De la casa a la fàbrica: segles V-XX*. Barcelona: Centre d'Investigació Històrica de la Dona.
- PACASCIA, M. L. (1983). *La guerra come costume, la pace come ideale. Gli «specula principis» e il Manuale di Dhuoda. Per una storia del costume educativo*. Milano: Quaderni 23.
- RANFT, P. (2002). *Women in Western Intellectual Culture, 600-1500*. New York: Palgrave Macmillan, 1-34.
- RIVIERA GARRETAS, M. M. (1995). *Textos y espacios de mujeres*. Barcelona: Icària.
- SEDLMEIER, F. (2000). *Die laienparänetisch Schriften der Karolingerzeit: unter Suchungen zu Ausgewählten Texten des Paulinus von Aquileia, Alkuin, Jonas von Orleans, Dhuodas und Hinkmars von Reins*. Neuvied: Ars Una.
- WEMPLE, S. (1981). *Women in Frankish Society: Marriage and the Cloister 500-900*. Philadelphia: University of Pennsylvania Press.

Ermoldo Nigelo, *Carmina in honorem Hludouici Imperatoris*

Ediciones

- FARAL, E., ed. (1964). ERMOLD LE NOIR, *Poème sur Louis le Pieux et Épîtres au roi Pépin*. Paris: H. Champion.
- PERTZ, G. H., ed. (1872). «ERMOLDUS NIGELLUS, *Carmina in honorem Hludouici imperatoris libri III*». *Monumenta Germaniae Historica. Scriptores II*. Hanover, 466-516.

Traducciones

- FARAL, E., ed. (1964). ERMOLD LE NOIR, *Poème sur Louis le Pieux et Épîtres au roi Pépin*. Paris: H. Champion.

- GUIZOT, M., tr. (1824). *Faits et gestes de Louis le Pieux, poème par Ermold le Noir*. Paris: J. Le J. Brihre.
- PFUND, T. G., tr. (1856). ERMOLDUS NIGELLUS, *Lobgedicht auf Kaiser Ludwig*. Berlin: W. Besser.

Estudios, monografías y artículos

- BATANY, J. (1982). «Propagande carolingienne et mythe carolingien: le programme de Louis le Pieux chez Ermold le Noir et dans le couronnement de Louis». BAUMGARTNER, E. et al., eds., *La Chanson de Geste et le Mythe carolingien. Mélanges René Louis publiés par ses collègues, ses amis et ses élèves à l'occasion de son 75e anniversaire*. Saint-Père-sous-Vézelay: 1, 313-340.
- DEPREUX, P. (1998). «La *pietas* comme principe de gouvernement d'après le Poème sur Louis le Pieux d'Ermold le Noir». HILL, J. and M. Swan, eds., *The Community, the Family and the Saint: Patterns of Power in Early Medieval Europe. Selected Proceedings of the International Medieval Congress, University of Leeds, 4-7 July 1994, 10-13 July 1995*. Turnhout: Brepols, 201-224.
- DONNINI, M. (2006). «L'ars narrandi nel Carmen in honorem Hludowici di Ermoldo Nigello». *Studi medievali* 47, 111-176.
- DUBREUCQ, A. (2002). «Poésie d'éloge et image de l'empereur à l'époque carolingienne: l'exemple d'Ermold le Noir». *Hortus Artium Mediaevalium* 8, 193-204.
- ENCUENTRA ORTEGA, A. (2005). «Luis el Piadoso, un Eneas cristiano en el poema laudatorio de Ermoldo». *Latomus: Revue d'études latines* 64, 445-455.
- GODMAN, P. (1985). «Louis the Pious and his Poets». *Frühmittelalterliche Studien* 19, 239-289.
- ____ (1985). *Poetry of the Carolingian Renaissance*: Duckworth.
- ____ (1987). *Poets and Emperors: Frankish Politics and Carolingian Poetry*. Oxford: Oxford University Press.
- ____ and R. Collins, eds. (1990). *Charlemagne's Heir: New Perspectives on the Reign of Louis the Pious (814-840)*. Oxford/New York: Clarendon Press.
- HENKEL, W. O. (1876). *Über den historischen Werth der Gedichte des Ermoldus Nigellus*. Eilenburg.
- RODRÍGUEZ, G. (2007). «Política y religión en la construcción del pasado: Isidoro de Sevilla y Ermoldo Nigello». *Fundación para la Historia de España (Argentina)* 8, 33-40.
- WERNER, K. F. (1990). «Lhudowicus Augustus: gouverner l'empire chrétien, idées et réalités» en GODMAN, P. and R. Collins, eds., *Charlemagne's Heir: Perspectives on the Reign of Louis the Pious, 814-840*. Oxford: Oxford University Press.

Ermoldo Nigelo, In laudem Pippini regis elegia I y In laudem Pippini regis elegia II

Ediciones

- FARAL, E., ed. (1964). ERMOLD LE NOIR, *Poème sur Louis le Pieux et Épîtres au roi Pépin*. Paris: H. Champion.

Traducciones

FARAL, E., ed. (1964). *ERMOLD LE NOIR, Poème sur Louis le Pieux et Épîtres au roi Pépin*. Paris: H. Champion.

Estudios, monografías y artículos

GODMAN, P. (1985). *Poetry of the Carolingian Renaissance*: Duckworth.

HENKEL, W. O. (1876). *Über den historischen Werth der Gedichte des Ermoldus Nigellus*. Eilenburg.

RODRÍGUEZ, G. (2007). «Política y religión en la construcción del pasado: Isidoro de Sevilla y Ermoldo Nigello». *Fundación para la Historia de España (Argentina)* 8, 33-40.

Esmaragdo de San Miguel, *Via regia**Ediciones*

D'ACHERY, L., ed. (1723). SMARAGDUS ABBAS, *Via regia. Spicilegium*, Paris, vol. 1, cols. 238-254.

MIGNE, J. P., ed. (1844-1865). «SMARAGDUS ABBAS, *Via regia*». *Patrologia Latina*, Paris, vol. 102, cols. 951-970.

Transmisión textual

ETAIX, R. (1990). «Le Smaragde de Cordoue et autres manuscrits apparentés». *Miscel·lània Litúrgica Catalana* 4, 13-27.

WITERS, W. (1975). «Smaragde (abbé de Saint-Mihiel au début du IXe s.) au Moyen Âge: la diffusion de ses écrits d'après la tradition manuscrite». *Études Ligériennes d'Historie et d'Archéologie Médiévales*. Paris: Diffusion Claveuil, 361-376.

Traducciones

LECLERQ, J. (1949). *La voie royale. Le diadème des moines*. La Pierre-qui-Vire.

VILLALBA, P. *Política y ética. El arte de gobernar*. [Traducción parcial] [On Line] Web. 25 Oct. 2011. <<http://www.hottopos.comgrih5gpere.html>>.

Estudios, monografías y artículos

ANTON, H. H. (1995). «Smaragd von Saint-Mihiel». *Biographisch-Bibliographisches Kirchenlexikon* (BBKL). Band 10, Herzberg, Sp. 644-648.

BOVENDEERT, J. (1994). «Royal or Monastic Identity? Smaragdus' *Via regia* and *Diadema Monachorum* Reconsidered». MEENS, R., C. Pössel and P. Shaw, eds., *Texts and Identities in the Early Middle Ages*. Wien: Österreichische Akademie der Wissenschaften.

CRISTIANI, M. (2004). «*Ego sapientia, habito in consilio. Proverbia VIII, 12-16 nella teologia politica carolingia*». CASAGRANDE, C., C. Crisciani e S. Vecchio, ed., *Consilium. Teorie e pratiche del consigliare nella cultura medievale*. Firenze: SISMEL, 125-138.

DJUTH, M. (2001). «The Royal Way: Augustine's Freedom of the Will and the Monastic Tradition». VAN FLETEREN, F. and J. C. Schnaubelt, eds., *Augustine: Biblical Exegete*. New York: Peter Lang, 129-143.

- DUBREUCQ, A. (1986). «Smaragde de Saint Mihiel et son temps: enseignement et bibliothèques à l'époque carolingienne». *Mélanges de la Bibliothèque de Sorbonne* 7, 7-36.
- EBERHARDT, O. (1977). *Via Regia. Der Fürstenspiegel des Smaragds von St. Mihiel und seins literarische Gattung*. Munich.
- GARCÍA MARTÍNEZ, A. (1957). «El primer tratado político-religioso del siglo IX». *Crisis: Revista Española de Filosofía* 4, 239-264.
- HERNFJÄLL, V. (2000). «Via Regia ~ Kungsvgen ~ Eriksgatan (Via Regia ~ The King's Progress ~ Eriksgata)». *Fornvännen: Tidskrift för Svensk Antikvarisk Forskning* 925, 1, 23-29.
- KERSHAW, P. J. E. (2011). «Lessons in Rulership: Smaragdus of St. Mihiel». *Peaceful Kings: Peace, Power and the Early Medieval Political Imagination*. Oxford: Oxford University Press, 177-180.
- LAISTNER, M. L. W. (1928). «The Date and the Recipient of Smaragdus' *Via Regia*». *Speculum* 3, 392-397.
- LECLERCQ, J. (1965). «Un maître spirituel: Smaragde de Saint-Mihiel». *Deux témoins du IX siècle*. Paris, 2, 58-83.
- ____ (1984). «Smaragdus». SARMACH, P. E., ed., *An Introduction to Medieval Mystics of Europe. Fourteen Original Essays*. Albany: State University of New York Press, 37-51.
- MEYER, W. (1907). *Smaragd's Mahnbüchlein für einen Karolinger. Nachrichten von der Gesellschaft der Wissenschaften zu Göttingen. Philologisch-Historische Klasse*, 1907, 39-74.
- PRATT, D. (2007). «The Construction of Alfredian Discourse». *The Political Thought of King Alfred the Great*. Cambridge: Cambridge University Press, 130-179.
- RÄDLE, F. (1974). *Studien zu Smaragd von St. Mihiel*. Munich.
- SCHARF, J. (1961). «Studien zu Smaragdus und Jonas». *Deutsches Archiv für Erforschung des Mittelalters* 17, 333-384.
- SCHMALE OTT, I. (1953-1954). «Ein unbekanntes Gedicht des Smaragdus». *DA* 10, 504-506.
- WALLACE-HADRILL, J. M. (1975). «The *via regia* of the Carolingian age». *Early Medieval History. Collected Essays of J.M. Wallace-Hadrill*. Oxford: Basil Blackwell, 181-201 [Reimpreso en SMALLEY, B. (1965), ed., *Trends in Medieval Political Thought*. Oxford, 22-41]
- Textos relacionados: Esmaragdo de San Miguel, *Diadema monachorum* [Migne 1844-1865, *Patrologia Latina* 102, 593-569].

**Hincmaro de Reims, *De ordine palatii epistola (Ad proceres regni,
pro institutione Carlomanni regis)***

Ediciones

- BUYS, J., ed. (1602). *Hincmari Rhemensis archiepiscopi epistolæ, ex ms. Membraneo cod. Bibliothecæ nob. et cathedralis ecclesiæ Spirensis descriptæ*. Mainz: Typis Joannis Albin.
- DRÜMEL, ed. (1751). *Geschichtmæss. Abhandlungen von dem Gross-Seneschall und Erz-Seneschall des Fränck und Tsch. Reichs, sammt der Ganzen Epistola Hincmari «De ordine palatii»*. Nürnberg, 63-68.
- DUCHESNE, ed. (1636). HINCMARUS RHEMENSIS, *De ordine palatii*. Recueil des historiens de France. Paris, 2, 487-497.

- GROSS, T. and R. Schieffer, eds. (1980). «HINCMARUS RHEMENSIS, *De ordine palatii*». *Monumenta Germaniæ Historica. Fontes iuri Germanici antique in usum scholarum III*. Hanover, 3.
- MIGNE, J. P., ed. (1844-1865). «HINCMARUS RHEMENSIS, *Ad proceres regni, pro institutione Carlomanni regis et de ordine palatii*». *Patrologia Latina*. Paris, 125, 994-1008.
- PROU, M., ed. (1885). HINCMAR, *De ordine palatii epistola*. [Edición bilingüe] Texte latin traduit et annoté par M. Prou. Paris: F. Vieweg.
- SIRMOND, ed. ([Paris: 1645] 1966). HINCMARUS RHEMENSIS ARCHIEPISCOPUS, *Opera omnia*. Turnhout: Brepols.
- WALTER, ed. (1824). HINCMARUS RHEMENSIS, *De ordine palatii*. *Corpus Iuris Germanici*. Berlin, 3.

Traducciones

- GUIZOT (1847). *Essais sur l'Histoire de France*. [Traducción parcial] Paris, 222-229.
- LE HUËROU (1843). *Histoire des institutions carolingiennes*. [Traducción parcial] Paris, 301-306.
- PROU, M., ed. (1885). HINCMAR, *De ordine palatii epistola*. [Edición bilingüe] Texte latin traduit et annoté par M. Prou. Paris: F. Vieweg.

Estudios, monografías y artículos

- ALTHOFF, G. (2004). *Family, Friends and Followers: Political and Social Bonds in Medieval Europe*. Cambridge: Cambridge University Press.
- ARNOLD, F. (1935). *Das Diözesanrecht nach des Schriften Hincmars von Rheims*. Wien: Mayer & Comp.
- BACHRACH, B. S. (2001). «Adhalar of Corbie's *De ordine palatii*: some methodological observations regarding chapters 29-36». *Cithara* 41, 3-34.
- BROWN, H. H. (1968). *Archbishop Hincmar of Rheims (circa 806-882): His Ideas of «Ministerium» in Theory and Praxis*. Dissertation Abstracts International, Ann Harbor.
- CRISTIANI, M. (2004). «*Ego sapientia, habito in consilio*. Proverbia VIII, 12-16 nella teologia politica carolingia». CASAGRANDE, C., C. Crisciani e S. Vecchio, ed., *Consilium. Teorie e pratiche del consigliare nella cultura medievale*. Firenze: SISMEL, 125-138.
- DEVISSE, J. (1962). *Hincmar et la loi*. Dasar: Université de Dasar.
- ____ (1981). «History in the Mind of Archbishop Hincmar». DAVIS, R. H. C. and J. M. Wallace Hadrill, eds., *The Writing of History in the Middle Ages: Essays Presented to R. W. Southern*. Oxford: Clarendon Press.
- ____ (1975-1976). *Hincmar, Archevêque de Reims: 845-882*. Genève: Droz.
- DÍEZ (1859). *De Hincmari vita et ingenio*. Sens.
- FALBEL, N. (1988). «Hincmar, Arcebispo de Reims, e os dois poderes». *Leopoldianum* 15, 147-176.
- FLECKENSTEIN, J. (1976). «Die Struktur des Hofes Karls des Grossen im Spiegel von Hincmars *De ordine palatii*». *Zeitschrift des Aachener Geschichtsvereins*, 83, 5-22.
- GANDLACH (1889). «Zwei Schriften des Erzbischofs Hincmar von Rheims». *Zeitschrift für Kirchengeschichte* 10, 92-145, 258-310.
- GESS, W. F. (1806). *Merk für digkeiten aus den Leben und Schriften Hincmars*. Gottingen.
- HALPHEN, L. (1938). «Le *De ordine palatii*». *Revue historique* 183, 1-9.

- LAEHR, G. y C. Erdmann (1935). «Ein sarolingischer Konzilsbrief und der Fürstenspiegel Hincmars von Reims». *Neues Archiv* 50, 106-134.
- LOUPOT (1865). *Hincmar archevêque de Reims, sa vie, ses œuvres, son influence*. Reims.
- LÖWE, H. (1971-1972). «Hinkmar von Reims und der Apocrisiar. Beiträge zur Interpretation von *De ordine palatii*». *Festschrift für Hermann Heimpel zum 70. Geburtstag am 19 September 1971 (Veröffentlichungen des Max-Planck-Instituts für Geschichte, 36: 1-3)*. Göttingen: Vandenhoeck & Ruprecht, 758, 1148, 740.
- NACHMAN, F. (1988). «Hincmar, Arcebispo de Reims, e os dois poderes». *Leopoldianum* 44, 147-176.
- NELSON, J. L. (1977). «Kingship, Law and Liturgy in the Political Thought of Hincmar of Rheims». *English Historical Review* 92: 363, 241-279.
- NOORDEN, C. von (1863). *Hinkmar, Erzbischof vom Rheims. Ein Beitrag zur Staats und Kirchengeschichte des westfränkischen Reiches in der zweiten Hälfte des neunten Jahrhunderts*. Bonn.
- PLATELLE, H. (1979). «Hincmar archevêque de Reims (845-882) d'après un ouvrage récent». *Mélanges de science religieuse* 36, 113-157.
- PRICHARD, J. C. (1849). *The Life and Times of Hincmar, Archbishop of Rheims*. Oxford: Oxford University Press.
- SCHMIDT, J. (1961). *Hinkmars «De ordine palatii» und Seine Quellen*. Frankfurt.
- SCHMIDT, W. A. (1967). *Die Fürstenspiegel und politischen Schriften des Jonas von Orléans, Hinkmar von Reims, Sedulius Scottus, Servatus Lupus von Ferrières und Agobard von Lyon*. Mainz: Ditters Bürodienst.
- SCHRÖRS (1884). *Hinkmar Erzbischof von Reims, sein Leben und seine Schriften*. Freiburg: Nachdrucks Hildesheim.
- SEDLMEIER, F. (2000). *Die laienparänetisch Schriften der Karolingerzeit: unter Suchungen zu Ausgewählten Texten des Paulinus von Aquileia, Alkuin, Jonas von Orleans, Dhuodas und Hinkmars von Reims*. Neuvied: Ars Una.
- TIRALLA, H. (1916). *Das augustinische Idealbild der christlichen Obrigkeit als Quelle der Fürstenspiegel des Sedulius Scottus und Hincmar von Reims*. Anklam: Poettcke
- VIDIEU (1873). *Hincmar de Reims: Étude sur le IXe siècle*. Paris.
- WALTERS, D.B. (2000). «Comparative aspects of the tractates on the Laws of Court». CHARLES-EDWARDS, T. M., M. E. Owen and P. Russell, *The Welsh King and his Court*. Cardiff: University of Wales Press.
- WEIJERT, R. de (1995). «*Intra in gaudium Domini tui*. Het ideale koningschap bij Hincmar van Reims». *Utrechtse historische cahiers* 16, 49-59.
- Textos relacionados: Adalardo de Corbie, *De ordine palatii*.

Hincmaro de Rheims, *De regis persona et regio ministerio*

Ediciones

- MIGNE, J. P., ed. (1844-1865). «HINCMARUS RHEMENSIS, *De regis persona et regio ministerio*». *Patrologia Latina*. Paris, 125, 833-856.
- SIRMOND, ed. ([Paris: 1645] 1966). HINCMARUS RHEMENSIS ARCHIEPISCOPUS, *Opera omnia*. Turnhout: Brepols.

Estudios, monografías y artículos

- ARNOLD, F. (1935). *Das Diözesanrecht nach des Scriften Hincmars von Rheims*. Wien: Mayer & Comp.
- DEVISSE, J. (1962). *Hincmar et la loi*. Dakar: Université de Dakar.
- ____ (1975-1976). *Hincmar, Archevêque de Reims: 845-882*. Genève: Droz.
- ____ (1981). «History in the Mind of Archbishop Hincmar». DAVIS, R. H. C. y J. M. Wallace-Hadrill, eds., *The Writing of History in the Middle Ages: Essays Presented to R. W. Southern*. Oxford: Clarendon Press.
- DÍEZ (1859). *De Hincmari vita et ingenio*. Sens.
- FALBEL, N. (1988). «Hincmar, Arcebispo de Reims, e os dois poderes». *Leopoldianum* 15, 147-176.
- GANDLACH (1889). «Zwei Schriften des Erzbischofs Hincmar von Rheims». *Zeitschrift für Kirchengeschichte* 10, 92-145, 258-310.
- GESS, W. F. (1806). *Merk für digkeiten aus den Leben und Scriften Hincmars*. Göttingen.
- LAEHR, G. and C. Erdmann (1935). «Ein karolingischer Konzilsbrief und der Fürstenspiegel Hincmars von Reims». *Neues Archiv* 50, 106-134.
- LOUPOT (1865). *Hincmar archevêque de Reims, sa vie, ses œuvres, son influence*. Reims.
- NELSON, J. L. (1977). «Kingship, Law and Liturgy in the Political Thought of Hincmar of Rheims». *English Historical Review* 92: 363, 241-279.
- NOORDEN, C. von (1863). *Hincmar, Erzbischof vom Rheims. Ein Beitrag zur Staats und Kirchengeschichte des westfränkischwn Reicher in der Zweiten Hälfte des neunten Jahrhunderts*. Bonn.
- PLATELLE, H. (1979). «Hincmar archevêque de Reims (845-882) d'après un ouvrage récent». *Mélanges de science religieuse* 36:3, 113-157.
- PRICHARD, J. C. (1849). *The Life and Times of Hincmar, Archbishop of Rheims*. Oxford: Oxford University Press.
- SCHRÖRS (1884). *Hincmar Erzbischof von Reims, sein Leben und seine Schriften*. Freiburg: Herder.
- TIRALLA, H. (1916). *Das augustinische Idealbild der christlichen obrigkeit als Quelle der Fürstenspiegel des Sedulius Scottus und Hincmar von Reims*. Anklam: Poettcke.
- VIDIEU (1873). *Hincmar de Reims: Étude sur le IXe siècle*. Paris.

**Hincmaro de Reims, *Ad Ludouicum Balbum regem.*
*Noui regis instructio ad rectam regni administrationem***

Ediciones

- MIGNE, J. P., ed. (1844-1865). «HINC MARUS RHEMENSIS, *Ad Ludouicum Balbum regem. Noui regis instructio ad rectam regni administrationem*». *Patrologia Latina*. Paris, 125, 983-990.

Estudios, monografías y artículos

- DEVISSE, J. (1975-1976). *Hincmar, Archevêque de Reims: 845-882*. Genève: Droz, 966-979.
- Textos relacionados: Hincmaro de Reims, *De diuortio Lotharii regis et Theutbergae reginæ* [Böhringer 1992, *Monumenta Germaniæ Historica, Concilia* 4, *Supplementum* 1].

Jonás de Orleans, *De institutione regia**Ediciones*

- DUBREUCQ, A., ed. (1995). JONAS D'ORLÉANS, *Le métier du roi*. [Edición bilingüe] Paris: Éditions du Cerf.
- REVIRON, J. (1930). *Jonas d'Orléans et son «De institutione regia»*. Étude et texte critique. [Edición bilingüe] ParIs.
- MIGNE, J. P., ed. (1844-1865). «JONAS AURELIANENSIS EPISCOPUS, *De institutione regia ad Pippinum regem*». *Patrologia Latina*. Paris, 106, 279-306.
- SALMON, A. (1898). «Notice sur les manuscrits de la bibliothèque du tribunal de Beauvais, avec appendice sur un traité de Jonas, évêque d'Orléans». *Revue des Bibliothèques* 8, 362.

Traducciones

- DUBREUCQ, A., ed. (1995). JONAS D'ORLÉANS, *Le métier du roi*. [Edición bilingüe] Paris: Éditions du Cerf.
- DYSON, R. W. (1983). JONAS OF ORLEANS, *The «De institutione regia»: A Ninth Century Political Tract*. Smithtown, New York: Exposition Press.
- MIGNE, J. P., ed. (1844-1865). JONAS AURELIANENSIS EPISCOPUS, *De institutione regia ad Pippinum regem*. *Patrologia Latina*. Paris, 106, 279-306.
- O'DONOVAN, O. y O'Donovan, J. L., eds. (1999). *From Irenaeus to Grotius. A Sourcebook in Christian Political Thought 100-1625*. [Traducción parcial] Grand Rapids y Cambridge: William B. Eerdmans Publishing Company, 217-220.
- SOUZA, J. A. de (1988). «Carta a Pepino, rei da Aquitania». *Leopoldianum* 15, 127-132.
- ____ (1988). «Sobre a instituição da realeza» [Traducción parcial]. *Leopoldianum*, 15, 132-145.

Estudios, monografías y artículos

- AMANN, E. (1925). «Jonas, évêque d'Orléans». *Dictionnaire de Théologie Catholique*, 8, 1504-1508.
- AMELUNG, K. (1888). *Leben und Schriften des Bischofs Jonas von Orleans*. Leipzig.
- ANTON, H. H. (1990). «Jonas von Orléans». *Lexikon des Mittelalters*. München: Artemis Verlag, V, col. 625.
- BELL, D. M. (1962). *L'idéal éthique de la royauté en France au Moyen Âge d'après quelques moralistes de ce temps*. Genève and Paris: 1962.
- BOUSSEL, O. (1964). «L'Institutio regia de Jonas d'Orléans, un miroir des princes du IXe siècle». *Position des thèses de l'École des Chartes*, 29-31.
- BUSQUETA I RIU, J. J. (2000). «Poder i Església [Jonàs d'Orleans. *De la institució reial*, 833]». *Idees de poder*. Barcelona: INEHCA, 2000, 85-93.
- CRISTIANI, M. (2004). «Ego sapientia, habito in consilio. Proverbia VIII, 12-16 nella teologia politica carolingia». CASAGRANDE, C., C. Crisciani e S. Vecchio, ed., *Consilium. Teorie e pratiche del consigliare nella cultura medievale*. Firenze: SISMEL, 125-138.
- DELARUELLE, E. (1951). «En relisant le *De institutione regia* de Jonas d'Orléans, l'entrée en scène de l'épiscopat carolingien». *Mélanges Halphen*. Paris.
- ____ (1954). «Jonas d'Orléans et le moralisme carolingien». *Bulletin de Littérature Ecclésiastique* 55, 129-143.

- LA SAUSSAYE, C. (1615). «Jonas d'Orléans». *Annales Ecclesiae Aurelianensis*. Paris, 313-316.
- LE CLANCHE, Y. M. (1988). *La position de Jonas d'Orléans vis-à-vis de l'empereur Louis le Pieux: un évêque loyaliste ou subversif?* Angers: Institut Catholique d'Angers.
- MATHON, G. (1966). «Jonas d'Orléans». *Catholicisme*, 6, págs. 946-968.
- NAZ, R. (1957). «Jonas d'Orléans». *Dictionnaire du droit canonique*, 6, 186-187.
- SAVIGNI, R. (1989). *Giona di Orleans. Una ecclesiologia carolingia*. Bolonia.
- ____ (1991). «Uso della scrittura e *societas christiana* carolingia: Giona di Orleans». *Annali di storia dell'esegesi* 8, 631-655.
- SCHADE, H. (1960). «Jonas d'Orléans». *Lexikon für Theologie und Kirche*, 5, 946-948.
- SCHARE, J. (1961). «Studien zu Smaragdus und Jonas». *Deutsches Archiv für Erforschung des Mittelalters* 17, 333-384.
- SEDLMEIER, F. (2000). *Die laienparänetisch Schriften der Karolingerzeit: unter Suchungen zu Ausgewählten Texten des Paulinus von Aquileia, Alkuinus, Jonas von Orleans, Dhuodas und Hinkmars von Reins*. Nevried: Ars Una.
- SMITH, J. M. H. (1998). «Gender and Ideology in the Early Middle Ages». *Studies in Church History* 34, 51-73.
- SOUZA, J. A. (1988). «As raízes da hierocracia no *De institutione regia de Jonas de Orleans*». *Leopoldianum* 15, 101-145.
- WILMART, D. (1933). «L'admonition de Jonas au roi Pépin et le florilège canonique d'Orléans». *Revue Bénédictine* 45, 214-233.
- ZAMORA, P. (2007). «Teoría del poder en el *De institutione regia* de Jonás de Orléans (siglo IX). Construcción ideológica y ordenamiento social en la Alta Edad Media». *Intus legere: Revista de historia, letras y filosofía*, 81-98.
- Textos relacionados: Jonás de Orleans, *De institutione laicali* [Migne 1844-1865, *Patrologia Latina* 106, 121-278]; y el *Liber secundus* del *Concilium Parisiense* del año 829 [Werminghoff 1898 *Monumenta Germaniae Historica, Concilia Aevi Karolini* I, II, 649-680].

Paulino de Aquileia, *Liber exhortationis*

Ediciones

- MIGNE, J. P., ed. (1844-1865). «S. PAULINUS PATRIARCHA AQUILEIENSIS, *Liber exhortationis ad Henricum comitem seu ducem Foroiuliensem*». *Patrologia Latina*. Paris, vol. 99, cols. 197-282.
- NICOLA, A. de, ed. (2001). «L'editio critica del *Liber exhortationis* di San Paolino». CUSCITO, G., ed., *Il Friuli e l'Istria al tempo di San Paulino di Aquileia*. Aquileya: Edizioni Quasar.

Estudios, monografías y artículos

- ALBERI, M. (2001). «Monastic Virtues and the Carolingian Aristocracy: Alcuin's *De uirtutibus et uitiis* and Paulinus of Aquileia's *Liber exhortationis*». *The Tenth Triennial Conference on International Courtly Society Literature*. Tübingen.
- BASTIAENSEN, A. A. R. (2004). «La philosophie comme règle de conduite chez païens et chrétiens latins». GAIN, B. et al., eds., *Chartae caritatis. Etudes de patristique et d'antiquité tardive en hommage à Yves-Marie Duval*. Paris: Institut d'Etudes Augustiniennes, 21-36.

- DUVAL, Y. M. (1988) «Paulin d'Aquilée et le duc Éric. Des clercs et moines aux laïcs et des laïcs aux clercs et moines». *Aquileia e le Venezie nell'Alto Medioevo*. Udine: Arte Grafichie Friulane, 115-147.
- GARVER, V. L. (2005). «The Influence of Monastic Ideals upon Carolingian Conceptions of Childhood». CLASSEN, A., ed., *Childhood in the Middle Ages and the Renaissance: The Results of a Paradigm Shift in the History of Mentality*. Berlin: De Gruyter, 67-85.
- NICOLA, A de (1988). «La dottrina spirituale del *Liber exhortationis* di S. Paolino di Aquileia». FORNASIR, G., ed., «Atti del convegno internazionale di studio su Paolino di Aquileia nel XII centenario dell'episcopato. Udine: Deputazione di Storia Patria per il Friuli, 35-118.
- ____ (2000). «La prossima edizione critica del *Liber exhortationis* di San Paolino di Aquileia». *Atti e Memorie della Società Istriana di Archeologia e Storia Patria*, 100, 83-107.
- Textos relacionados: Alcuino de York, [*Epistola*] *Erico Duci Foroiolano* [*Epistola 98* en Dümmler 1895, *Monumenta Germaniæ Historica, Epistolæ*, IV, 142].

Rábano Mauro, *Opusculum Hrabani Mauri ad Hludouicum Imperatorem in XII capitulis comprehensum*

Ediciones

- DÜMMLER, E. (1895). HRABANUS MAURUS, *Opusculum Hrabani Mauri ad Hludouicum Imperatorem in XII capitulis comprehensum*. *Monumenta Germaniæ Historica*, III [*Epistolæ Karolini Ævi*], 403-415.

Rábano Mauro, *Ludowico imperatori ab eo rogatus librum 40 capitulis distinctum de uirtutibus et uitiis dedicat, diuinorum librorum sententiis de honore parentum et subiectiōne*

Ediciones

- DÜMMLER, E. (1895). HRABANUS MAURUS, *Ludowico imperatori ab eo rogatus librum 40 capitulis distinctum de uirtutibus et uitiis dedicat, diuinorum librorum sententiis de honore parentum et subiectiōne*. *Monumenta Germaniæ Historica*, III [*Epistolæ Karolini Ævi*], 416-420.

Rábano Mauro, *Ludowico regi iuniori, quem ipse cognouerat, expositionem in librum Paralipomenon spirituali sensu compositam dedicat*

Ediciones

- DÜMMLER, E. (1895). HRABANUS MAURUS, *Ludowico regi iuniori, quem ipse cognouerat, expositionem in librum Paralipomenon spirituali sensu compositam dedicat*. *Meminit commentariorum in libros Regum, quos annis aliquot ante et Hilduino abbati et Ludowico imperatori obtulerat*. *Monumenta Germaniæ Historica*, III [*Epistolæ Karolini Ævi*], 422-424.

Estudios, monografías y artículos

WOODS, C. (1997). «Six new sermons by Rabanus Maurus on the virtues and vices». *Revue Bénédictine* 107, 280-306.

*Sedulius Escoto, Liber de rectoribus christianis**Ediciones*

DYSON, R. W. (2010). *Sedulius Scottus, De Rectoribus Christianis (On Christian Rulers): An Edition and English Translation*. [Edición bilingüe] Boydell Press.

HELLMANN, S., ed. (1966). *SEDULIUS SCOTTUS, Liber de rectoribus christianis*. Frankfurt: Minerva.

MIGNE, J. P., ed. (1844-1865). «SEDULIUS SCOTTUS, *Liber de rectoribus christianis*». *Patrologia Latina*. Paris, 106, 291-332.

Transmisión textual

SPRINGER, C. P. E. (1995). «The Manuscripts of Sedulius: A Provisional Handbook». *Transactions of the American Philosophical Society* 85:5, i-xxii, 1-244.

Traducciones

DOYLE, E. G. (1983). *SEDULIUS SCOTTUS, On Christian Rulers and the Poems*. Binghamton, Nueva York.

DYSON, R. W. (2010). *Sedulius Scottus, De Rectoribus Christianis (On Christian Rulers): An Edition and English Translation*. [Edición bilingüe] Boydell Press.

MEYERS, J. (1987). «À propos d'une traduction récente de Sedulius Scottus» [Review of: *Sedulius Scottus On Christian Rulers and the Poems*, translated by E.G. DOYLE, (1983)]. *Le Moyen Âge: Revue d'histoire et de philologie* 93:1, 85-94.

Estudios, monografías y artículos

AIRLIE, S. (1998). «Private bodies and the body politic in the divorce case of Lothar II». *Past and Present* 161, 3-38.

ANTON, H. H. (1995). «Sedulius Scottus». *Biographisch-Bibliographisches Kirchenlexikon* (BBKL). Band 9, Herzberg, Sp. 1290–1295.

BIELER, L. (1952). «The Island of Scholars». *Revue du Moyen Âge* 8, 227-234.

BOYLE, P. (1916). «Sedulius Scottus of Liège». *The Irish Ecclesiastical Record* 5, 548-555.

DALLEY, M. (1993). «Le *Liber de rectoribus christianis* de Sedulius Scottus et les vertus du roi comme moyen d'action politique». *Veritas* 150, págs. 191-198.

DAVIES, L. M. (1991-1992). «Sedulius Scottus' *Liber de rectoribus christianis*: A Carolingian or Hibernian Mirror for Princes?». *Studia Celtica* 26-27, 34-50.

DÜCHTING, R. (1968). *Sedulius Scottus*. München: Wilhelm Fink Verlag.

EBERT, A. (1971). «Sedulius Scottus». *Allgemeine Geschichte der Literatur des Mittelalters im Abendlande*, 2, 191-202.

GREEN, A. S. (1914). «Sedulius of Liège». *Journal of Ivernian Society* 6, 231-234.

- HERLIHY, D., ed. (1990). *The History of Feudalism*. New Jersey: New Jersey Humanities Press.
- HUGHES, K. (1966). *The Church in the Early Irish Society*. Ithaca, New York: Cornell University Press.
- LAISTNER, M. L. W. (1931). *Thought and Letters in Western Europe*. London: Methuen and Co., Ltd.
- MEENS, R. (1998). «Politics, Mirrors of Princes and the Bible: Sins, Kings and the Well-being of the Realm». *Early Medieval Europe* 7, 345-357.
- Ó CRÓINÍN, D. (1993). «The Irish as Mediators of Antique Culture on the Continent». BUTZER, P. L. and D. Lohrmann, eds., *Science in Western and Eastern Civilization in Carolingian Times*. Basel: Birkhäuser., 41-52.
- ____ (2005). «Hiberno-Latin Literature to 1169». *A New History of Ireland*. Oxford: Oxford University Press, 1, 371-404.
- PIRENNE, M. (1882). «Sedulius de Liège». *Mémoires couronnées de l'Académie Royale de Belgique* 8, 33, 3-73.
- SCHARER, A. (1996). «The Writing of History at King Alfred's Court». *Early Medieval Europe* 5, 177-206.
- SCHMIDT, W. A. (1967). *Die Fürstenspiegel und politischen Schriften des Jonas von Orléans, Hinkmar von Reims, Sedulius Scottus, Servatus Lupus von Ferrières und Agobard von Lyon*. Mainz: Ditters Bürodienst.
- SIMPSON, D. (1991). «Sedulius Scottus and the Latin classics». HUDSON, B. T. and V. Ziegler, eds., *Crossed Paths: Methodological Approaches to the Celtic Aspect of the European Middle Ages*. Lanham, Maryland: University Press of America, 25-38.
- STAUBACH, N. (1993). *Rex christianus: Hafkultur und Herrscherpropaganda im Reich Karls des Kahlen II. Die Grundlegung der religion royale*. Köln.
- STORY, J. (2003). *Carolingian Connections: Anglo-Saxon England and Carolingian Francia, C. 750-870 (Studies in Early Medieval Britain)*. London: Ashgate.
- TIRALLA, H. (1916). *Das augustinische Idealbild der christlichen obrigkeit als Quelle der Fürstenspiegel des Sedulius Scottus und Hincmar von Reims*. Poettcke.
- TOCK, B. M. (1993). «L'image des veuves dans la littérature médiolatine belge du VIIIe au XIIe siècle». PARISSÉ, M., ed., *Veuves et veuvages dans le haut Moyen-Age: Table ronde organisée à Göttingen par la Mission Historique Française en Allemagne*. Paris: Picard., 37-48.
- WADDELL, H. (1927). *The Wandering Scholars*. Boston: Houghton Mifflin.
- Textos relacionados: ¿Cú Chuimne y Ruben de Dairnis?, *De regno y De principatu [Collectio Canonum Hibernensis]*; y Pseudo Cipriano, *De duodecim abusiuis sæculi*; y *Prouerbia Græcorum* (especialmente, los *prouerbia* 42 y 64, sobre el *rex pacificus* Hellmann 1966, 125 y 129).

Servato Lupo, *Epistolæ*

Ediciones

- LEVILLAIN, L., ed. (1927-1932). LOUP DE FERRIÈRES, *Correspondance éditée et traduite par L. Levillain*. Paris.
- MARSHALL, P. K. (1984). SERVATUS LUPUS, *Epistolæ*. Leipzig: Teubner.

PAPIRE MASSON, J., ed. (1588). SERVATUS LUPUS, *Epistolarum liber, nunc primum in lucem æditus Papirij Massoni beneficio atque opera*. París: Marc Orry.

Transmisión textual

- BEER, R. (1908). «Die Handschriften des Klosters Santa Maria de Ripoll». *Wiener Sitzungsberichte* 155, 3, págs. 1-112.
- MARSHALL, P. K. (1979). «The *Epistulae* of Servatus Lupus abbot of Ferrières Some textual notes». *Revue bénédictine* 89, 183-187.
- ____ (1981). «The *Codex Bernensis* of the letters of Servatus Lupus abbot of Ferrières». *Revue bénédictine* 91, 164-169.

Traducciones

- LEVILLAIN, L., ed. (1927-1932). LOUP DE FERRIÈRES, *Correspondance éditée et traduite par L. Levillain*. París.
- REGENOS. G. W., tr. (1966). *The Letters of Lupus of Ferrières. Translated with an Introduction and Notes*. The Hague.

Estudios, monografías y artículos

- BALUZE, E. (1644). *Beati Seruati Lupi presbyteri et abbatis Ferrariensis O. S. B. Opera*. París, 326-328. [Second edition: Antwerp, 1710]
- BERLIÈRE, U. (1912). «Un bibliophile du IX siècle: Loup de Ferrières». *Société des Bibliophiles Belges séant à Mons* 1, 175-188.
- DUCKETT, E. S. (1962). «Lupus of Ferrières». *Carolingian Portraits: A Study in the Ninth Century*. Ann Arbor, Michigan 191-201.
- DUPREUX, P. (1994). «Büchersuche und Büchertausch in Zeitalter der karolingischen Renaissance am Beispiel des Briefwechsels des Lupus von Ferrières». *Archiv für Kulturgeschichte* 76, 267-284.
- GARIÉPY, R. J. (1967). *Lupus of Ferrières and the Classics*. Darien.
- ____ (1968). «Lupus of Ferrières: Carolingian Scribe and Text Critic». *Mediaeval Studies* 30, 90-105.
- ____ (1976). «Lupus of Ferrières' Knowledge of Classical Latin Literature». *Hommages à André Boutémy*. Bruxelles: Latomus, 145, 152-158.
- HOLTZ, L. (1998). «L'humanisme de Loup de Ferrières». LEONARDI, C., ed., *Gli umanissimi medievali. Atti del II Congresso dell'Internationale Mitteleinerkomitee, Firenze, Certosa del Galluzzo, 11-15 settembre 1993 (Millennio Medievale, 4; Atti di Convegno, 1)*. Firenze: Edizioni del Galluzzo, 201-213.
- LAISTNER, M. L. W. (1957). *Thought and Letters in Western Europe*. Ithaca, New York: Cornell University Press, 252-259.
- LEVILLAIN, L. (1902-1903). «Une nouvelle édition des lettres de Loup de Ferrières». *Bibliothèque de l'École de Chartes* 62, 445-509; 63, 69-118, 289-330; 537-586.
- ____ (1901). «Étude sur les lettres de Loup de Ferrières». *Bibliothèque de l'École de Chartes* 64, 259-283.
- ____ (1921). «De quelques lettres de Loup de Ferrières». *Le Moyen Âge* 32, 193-217.
- LÖFSTEDT, B. (1982). «Zu den Briefen des Lupus von Ferrières». *Rivista di cultura classica et medioevale* 24, 93-96. [Reimpreso en BERSCHIN, W., ed. (2000). *Quellen und*

- Untersuchungen zur lateinischen Philologie des Mittelalters, 13. Stuttgart: Anton Hiersemann, 285-288]
- MANITIUS, M. (1893). «Lupus von Ferrières, ein Humanist des 9. Jahrhunderts». *Rheinisches Museum* 48, 313-320.
- MARCKWALD, E. (1894). *Beiträge zu Servatus Lupus Abt von Ferrières*. Strasbourg.
- MARSHALL, P. K. (1979). «The Learning of Servatus Lupus: Some Additions». *Mediaeval Studies* 41, 514-523.
- NICOLAS, B. (1861). *Étude sur les lettres de Servat-Loup, abbé de Ferrières*. Paris: Clermont-Ferrand.
- NOBLE, T. F. X. (1988). «Lupus of Ferrières in his Carolingian Context». MURRAY, A. C., *After Rome's Fall: Narrators and Sources of Early Medieval History: Essays Presented to Walter Goffart*. Toronto: University of Toronto Press, 232-251.
- PINGOT-BONNEFOY, J. (1993). *Loup de Ferrières: personnage énigmatique*. Caen/Ferrières: Paradigme: Association pour la recherche et la sauvegarde du passé historique.
- REGENOS, G. W. (1936). *The Latinity of the «Epistulæ» of Lupus of Ferrières*. Chicago.
- ____ (1945). «The Letters of Lupus of Ferrières». *Classical Bulletin* 25, 5, 55-57.
- ROCHETERIE, M. de la (1872). «Un abbé au IXe siècle. Étude sur Loup de Ferrières». *Mémoires de l'Académie Sainte-Croix d'Orléans* 1, 369-466.
- ROMANO, A. (1998). «Lupo di Ferrières un umanista nel IX secolo». LEONARDI, C., ed., *Gli umanesimi medievali. Atti del II Congresso dell'Internationale Mittellateinerkomitee. Firenze, Certosa del Galluzzo, 11-15 settembre 1993 (Millennio Medievale, 4; Atti di Convegno, 1)*. Firenze: Edizioni del Galluzzo, 583-589.
- SCHMIDT, W. A. (1967). *Die Fürstenspiegel und politischen Schriften des Jonas von Orléans, Hinkmar von Reims, Sedulius Scottus, Servatus Lupus von Ferrières und Agobard von Lyon*. Mainz: Ditters Bürodienst.
- SEVERUS, P. E. von (1940). «Lupus von Ferrières. Gestalt und Werk eines Vermittlers antiken Geistesgutes an des Mittelalter im 6. Jahrhundert». *Beiträge zur Geschichte des alten Mönchtums und des Benediktinerordens* 21. Münster.
- SNIJDERS, C. (1943). *Het Latijn der Brieven van Lupus van Ferrières*. Amsterdam.
- SPROTTE, F. (1880). *Biographie des Abtes Servatus Lupus von Ferrières*. Regensburg: Georg Joseph Manz.
- WALLACE-HADRILL, M. (1978). «A Carolingian Renaissance Prince: The Emperor Charles the Bald». *Proceedings of the British Academy* 64, 155-184.

TEXTOS DE AUTORÍA INCIERTA

Anónimo, *De Karolo rege et Leone papa*

Ediciones

- BEUMANN, H. et al., eds. (1966). *Karolus Magnus et Leo papa. Ein Paderborner Epos vom Jahre 799*. Paderborn 1966.
- HENZE, W., ed. *De Karolo rege et Leone papa. Der Bericht über die Zusammenkunft Karls des Großen mit Papst Leo III. in Paderborn 799 in einem Epos für Karl den Kaiser. Mit volls-*

tändiger Farbreproduktion nach der Handschrift der Zentralbibliothek Zürich, Ms. C 78. Bonifatius, Paderborn 1999.

Estudios, monografías y artículos

- BRUNHÖLZL, F. (2000). «Über die Verse *De Karolo rege et Leone papa*». *Historisches Jahrbuch* 120, 274-283.
- JARNUT, J., P. Godman and P. Johaneck (2002). *Am Vorabend der Kaiserkrönung: Das Epos «Karolus Magnus et Leo papa» und der Papsibesuch in Paderborn 799*. Berlin, 2002.
- STIEGEMANN, C. and M. Wemhoff, eds. (1999). *Kunst und Kultur der Karolingerzeit. Karl der Große und Papst Leo III. in Paderborn*. Mainz: Philipp von Zabern.
- STIENE, H. E., ed. (1982). *Konkordanz zum Paderborner Epos (Aachener Karlsepos)*. Frankfurt am Main and Bern: Peter Lang.

Pseudo Cipriano, *De duodecim abusiuis sæculi*

Ediciones

- HELLMANN, S., ed. (1909). Pseudo Cyprianus, *De duodecim abusiuis sæculi*. Leipzig: J. C. Hinrichs. [Included in the *Opera Theologica Hibernica* section of the *Archive of Celtic Latin Literature*]

Transmisión textual

- ANTON, H. H. (1989). «Zu neuen Wertung Pseudo Cyprians *De duodecim abusiuis sæculi* und zu seinem Vorkommen in Bibliothekskatalogen des Mittelalters». *Würtzburger Diözesangesichtsblätter* 51: 463-474.
- BREEN, A. (2002). «*De duodecim abusiuis sæculi*: Text and Transmission». NÍ CHANTÁIN, P. and M. Richter, eds., *Ireland and Europe in the Early Middle Ages: Texts and Transmission*. Dublin: Four Courts Press, 78-94.

Estudios, monografías y artículos

- ANTON, H. H. (1982). «*De duodecim abusiuis sæculi* und sein Einfluß auf den Kontinent, insbesondere auf die karolingischen Fürstenspiegel». LÖWE, H. ed., *Die Iren und Europa im früheren Mittelalter*. Stuttgart: Klett Cotta, 2, 45-75.
- ____ (2005). «Königsvorstellungen bei Iren und Franken im Vergleich». ERKENS; F. R., ed., *Das frühmittelalterliche Königtum. Ideelle und religiöse Grundlagen*. Berlin and New York: Walter De Gruyter, 270-330.
- BINCHY, D. A. (1968). «Saint Patrick's first synod». *Studia Hibernica* 8: 49-59.
- BREEN, A. (1987). «The evidence of antique Irish exegesis in Pseudo Cyprian's *De duodecim abusiuis sæculi*». *Proceedings of the Royal Irish Academy* 87: 71-101.
- ____ (1987). «Pseudo Cyprian's *De duodecim abusiuis sæculi* and the Bible». NÍ CHANTÁIN, P. and M. Richter, eds., *Irland und die Christenheit: Bibelstudien und Mission*. Stuttgart: Klett Cotta, 230-45.
- MEENS, R. (1998). «Politics, Mirrors of Princes and the Bible: Sins, Kings and the Well-being of the Realm». *Early Medieval Europe* 7, 345-357.

- MOORE, M. E. (1996). «La monarchie carolingienne et les anciens modèles irlandais». *Annales* 51-52, 307-324.
- NÜNDEL, K. (2003). «*De duodecim abusiuis sæculi* und die *iniustitia* des Königs. Ein irischer Moraltraktat beeinflusst die karolingische Königsethik». Grin Verlag (eBook).
 ¿*Cú Chuimne y Ruben de Dairnis?*, *De regno and De principatu* [Collectio Canonum Hibernensis]

Ediciones

- FLECHNER, R. (2006). *A Study and Edition of the Collectio Canonum Hibernensis*. D. Phil., University of Oxford.
- WASSERSCHLEBEN, H., ed. (1885). *De regno* [Liber XXV de la *Collectio Canonum Hibernensis*, 'Irish Collection of Canon Law']. *Die irische Kanonensammlung*. Giessen, 76-82.
- WASSERSCHLEBEN, H., ed. (1885). *De principatu* [Liber XXXVII de la *Collectio Canonum Hibernensis*, 'Irish Collection of Canon Law']. *Die irische Kanonensammlung*. Giessen, 131-141.

Transmisión textual

- DUMVILLE, D. N. (1994). «Ireland, Brittany, and England: Transmission and Use of the *Collectio Canonum Hibernensis*». LAURENT, C. and H. Davis, eds., *Irlande et Bretagne: vingt siècles d'histoire. Actes du Colloque de Rennes (29-31 Mars 1993)*. Rennes, 84-95.
- KÉRY, L. (1999). *Canonical collections of the early Middle Ages (ca. 400-1140): a bibliographical guide to the manuscripts and literature*. CUA Press, 71-80.
- MEENS, R. (2000). «The Oldest Manuscript Witness of the *Collectio Canonum Hibernensis*». *Peritia* 14, 1-19.
- REYNOLDS, R. E. (1983). «Unity and diversity in Carolingian Canon Law Collections: The Case of the *Collectio Hibernensis* and its Derivatives». BLUMENTHAL, U. R., ed., *Carolingian Essays: Andrew W. Mellon Lectures in Early Christian Studies*. Washington, D.C.: Catholic University of America Press, 1, 99-135.

Scholarship

- AMBROSE, S. (2005). «The *Collectio Canonum Hibernensis* and the Literature of the Anglo-Saxon Benedictine Reform». *Viator* 36: 107-118.
- ____ (2006). *The Continental Sources of Anglo-Saxon Literature: A Case Study of the «Collectio Canonum Hibernensis»*. Chigaco: University of Chicago Press.
- ANTON, H. H. (1982). «*De duodecim abusiuis sæculi* und sein Einfluß auf den Kontinent, insbesondere auf die karolingischen Fürstenspiegel». LÖWE, H. ed., *Die Iren und Europa im früheren Mittelalter*. Stuttgart: Klett Cotta, 2, 45-75.
- ____ (2005). «Königsvorstellungen bei Iren und Franken im Vergleich». ERKENS; F. R., ed., *Das frühmittelalterliche Königtum. Ideelle und religiöse Grundlagen*. Berlin and New York: Walter De Gruyter, 270-330.
- BARROW, J. and A. Wareham, eds. (2008). *Myth, Rulership, Church and Charters: Essays in Honour of Nicholas Brooks*. London: Ashgate Publishing, Ltd.
- BINCHY, D. A. (1968). «Saint Patrick's First Synod». *Studia Hibernica* 8, 49-59.
- BRADSHAW, C. (2010). *The Early Collection of Canons Known as the Hibernensis – Two Unfinished Papers*. CUP Archive. [Reimpreso de *The Early Collection of Canons Known*

- as the Hibernensis - Two Unfinished Papers*. Cambridge: Cambridge University Press, 1885]
- BREEN, A. (1984). «Some seventh-century Hiberno-Latin texts and their relationships». *Peritia* 3: 204-214.
- BRADSHAW, C. (2010). *The Early Collection of Canons Known as the «Hibernensis» – Two Unfinished Papers*. CUP Archive. [Reimpreso de *The Early Collection of Canons Known as the Hibernensis - Two Unfinished Papers*. Cambridge: Cambridge University Press, 1885]
- CHARLES-EDWARDS, T. E. (2000). *Early Christian Ireland*. Cambridge: Cambridge University Press, 420-428.
- DAVIES, L. M. (1997). «Isidorian Texts and the *Hibernensis*». *Peritia* 11: 207-249.
- FOLLETT, W. (2006). *Céli Dé in Ireland: Monastic Writing and Identity in the Early Middle Ages*. Boydell Press, 73-81.
- GERRIETS, M. (1987) «Kingship and Exchange and Pre-Viking Ireland». *Cambridge Medieval Celtic Studies* 13, 39-72.
- JASKI, B. (2000). «Cú Chuimne, Ruben and the *Compilation of the Collectio Canonum Hibernensis*». *Peritia* 14, 51-69.
- NICHOLSON, E. W. B. (1901). «The Origin of the *Hibernian Collection of Canons*». *Zeitschrift für Celtische Philologie* 2, 99-103.
- Ó CRÓNÍN, D. (2005). «Hiberno-Latin Literature to 1169 . *A New History of Ireland*. Oxford: Oxford University Press, 1, 371-404.
- REYNOLDS, R. E., K. G. Cushing and R. Gyug., eds. (2004). *Ritual, text, and law: studies in medieval canon law and liturgy presented to Roger E. Reynolds*. London: Ashgate Publishing, Ltd.
- RICHTER, M. (2000). «Dating the Irish Synods in the *Collectio Canonum Hibernensis*». *Peritia* 14, 70–84.
- SHEEBY, «The *Collectio Canonum Hibernensis* – A Celtic Phenomenon». Die Iren und Europa. LÖWE, H. ed., *Die Iren und Europa im früheren Mittelalter*. Stuttgart: Klett Cotta, 1, 525-535.
- «Influences of the Ancient Irish Law on the *Collectio Canonum Hibernensis*». *Proceedings Strasbourg* 31-41.
- THURNEYSEN, R. (1907) «Zur irischer Kanonensammlung». *Zeitschrift für Celtische Philologie* 6, 1-5.
- Textos relacionados: *De prouincia* [Liber XX de la *Collectio Canonum Hibernensis*], *De iudicio* [Liber XXI de la *Collectio Canonum Hibernensis*] y *De dominatu et subiectione* [Liber XXIV de la *Collectio Canonum Hibernensis*]; y Pseudo Cipriano, *De duodecim abusiuus sæculi*.

NANU, Irina, «*Princeps*. Filosofía política medieval: una bibliografía (I). El rey en el espejo (siglos VIII-IX)», *Memorabilia* 13 (2011), pp. 335-372.

RESUMEN

Princeps. *Filosofía política medieval: una bibliografía* constituye un acercamiento al estudio de la filosofía política medieval, con especial atención al género de los llamados *specula principum* y a su tradición occidental. El repertorio bibliográfico se compone de las siguientes secciones: *El rey en el espejo* (siglos VIII-IX), *El espejo roto* (siglos X-XII) y *El espejo en el rey* (siglos XIII-XV).

PALABRAS CLAVE: filosofía política medieval, espejos de príncipes, *specula principum*, realeza en la Alta Edad Media, Carlomagno, época carolingia.

ABSTRACT

Princeps. *Medieval Political Philosophy: A Tentative Bibliography* is an approach to the study of medieval political philosophy, with special emphasis on the *specula principum* and its tradition in the West. The bibliography is composed of the following sections: *The king in the mirror* (8th to 9th centuries), *The broken mirror* (10th to 12th centuries) and *The mirror in the king* (13th to 15th centuries).

KEYWORDS: Medieval Political Philosophy, Mirrors for Princes, *specula principum*, Early Medieval Kingship, Charlemagne, Carolingian Age.

