

BIBLIOGRÁFIA

- H. P. Adams: *Karl Marx in His Earlier Writings*. London, G. Allen & Unwin, 1940.
- John Quincy Adams: „Dinner with President Jefferson”, in: *Memoirs of John Quincy Adams, Comprising Portions of his Diary from 1795 to 1848*, szerk. Charles Francis Adams. Philadelphia, J. B. Lippincott, 1874–77, pp. 60–61.
- Leon Battista Alberti: *A családról szóló könyvek*, ford. Kardos Tiborné, in: *Reneszánsz etikai antológia*. Budapest, Gondolat, 1984.
- Leon Battista Alberti: *Dinner Pieces*, ford. David Marsh. Binghamton, NY, Medieval and Renaissance Texts and Studies in Conjunction with the Renaissance Society of America, 1987.
- Leon Battista Alberti: *Intercenales*, szerk. Franco Bacchelli és Luca D’Ascia. Bologna, Pendragon, 2003.
- W. R. Albury: „Halley’s Ode on the Principia of Newton and the Epicurean Revival in England”, *Journal of the History of Ideas* 39 (1978), pp. 24–43.
- Don Cameron Allen: „The Rehabilitation of Epicurus and His Theory of Pleasure in the Early Renaissance”, *Studies in Philology* 41 (1944), pp. 1–15.
- Anon.: „The Land of Cokaygne”, in: Angela M. Lucas (szerk.): *Anglo-Irish Poems of the Middle Ages: The Kildare Poems*. Dublin, Columbia Press, 1995.
- Giovanni Aquilecchia: „In Facie Prudentis Relucet Sapientia: Appunti Sulla Letteratura Metoposcopica tra Cinque e Seicento”, in: *Giovan Battista della Porta nell’Europa del Suo Tempo*. Nápoly, Guida, 1990, pp. 199–228.
- Leila Avrin: *Scribes, Script and Books: The Book Arts from Antiquity to the Renaissance*. Chicago és London, American Library Association and the British Library, 1991.
- P. Bacci: *Cenni Biografici e Religiosità di Poggi Bracciolini*. Firenze, Enrico Ariani e l’arte della Stampa, 1963.
- Cyril Bailey: *The Greek Atomists and Epicurus: A Study*. Oxford, Clarendon Press, 1928.
- Eric Baker: *Atomism and the Sublime: On the Reception of Epicurus and Lucretius in the Aesthetics of Edmund Burke, Kant, and Schiller*. Baltimore, Johns Hopkins University Press, 2001.
- Umberto Baldini: *Primavera: The Restoration of Botticelli’s Masterpiece*, ford. Mary Fitton. New York, H. N. Abrams, 1986.
- Eugenio Barba: „A Chosen Diaspora in the Guts of the Monster”, *Tulane Drama Review* 46 (2002), pp. 147–53.
- Reid Barbour: *English Epicures and Stoics: Ancient Legacies in Early Stuart Culture*. Amherst, MA, University of Massachusetts Press, 1998.
- Hans Baron: *The Crisis of the Early Italian Renaissance: Civic Humanism and Republican Liberty in the Age of Classicism and Tyranny*. Princeton, Princeton University Press, 1955.
- James Stuart Beddie: *Libraries in the Twelfth Century: Their Catalogues and Contents*. Cambridge, MA, Houghton Mifflin, 1929.
- James Stuart Beddie: „The Ancient Classics in the Medieval Libraries”, *Speculum* 5 (1930), pp. 1–20.

- Sir Gavin de Beer: *Charles Darwin: Evolution by Natural Selection*. New York, Doubleday, 1964.
- Szent Benedek regulája, ford. Söveges Dávid. Pannonhalma, Bencés Kiadó, 2002.
- Marianne Bernhard: *Stifts-und Klosterbibliotheken*. München, Keyser, 1983.
- John Bernstein: *Shaftesbury, Rousseau, and Kant*. Rutherford, NJ, Fairleigh Dickinson University Press, 1980.
- Jessica Berry: „The Pyrrhonian Revival in Montaigne and Nietzsche”, *Journal of the History of Ideas* 65 (2005), pp. 497–514.
- Sergio Bertelli: „Noterelle Machiavelliane”, *Rivista Storica Italiana* 73 (1961), pp. 544–57.
- Guido Billanovich: „Veterum Vestigia Vatum: Nei Carmi dei Preumanisti Padovani”, in: Giuseppe Billanovich et al. (szerk.): *Italia Medioevale e Umanistica*. Padova, Antenore, 1958.
- Douglas Biow: *Doctors, Ambassadors, Secretaries: Humanism and Professions in Renaissance Italy*. Chicago: University of Chicago Press, 2002.
- Bernhard Bischoff: *Manuscripts and Libraries in the Age of Charlemagne*, ford. Michael M. Gorman. Cambridge, Cambridge University Press, 1994.
- Paul Bishop (szerk.): *Nietzsche and Antiquity: His Reaction and Response to the Classical Tradition*. Rochester, NY, Camden House, 2004.
- Robert Black: „The Renaissance and Humanism: Definitions and Origins”, in: Jonathan Woolfson (szerk.): *Palgrave Advances in Renaissance Historiography*. Hounds Mills, Basingstoke és New York, Palgrave Macmillan, 2005, pp. 97–117.
- William Blades: *The Enemies of Books*. London, Elliot Stock, 1896.
- Eric Blondel: *Nietzsche: The Body and Culture*, ford. Seán Hand. Stanford, Stanford University Press, 1991.
- Piero Boitani és Anna Torti (szerk.): *Intellectuals and Writers in Fourteenth-Century Europe. The J. A. W. Bennett Memorial Lectures, Perugia*, 1984. Tübingen, Gunter Narr, 1986.
- R. R. Bolgar (szerk.): *Classical Influences on European Culture, A.D. 1500–1700*. Cambridge, Cambridge University Press, 1976.
- Mayotte Bollack: *Le Jardin Romain: Epicurisme et Poésie à Rome*, szerk. Annick Monet. Villeneuve d'Asq, Presses de l'Université Charles-de-Gaulle-Lille 3, 2003.
- Saint-Benoît de Port-Valais: *Colophons de Manuscrits Occidentaux des Origines au XVIe Siècle / Benedictins du Bouveret*. Fribourg, Editions Universitaires, 1965.
- Clarence Eugene Boyd: *Public Libraries and Literary Culture in Ancient Rome*. Chicago, University of Chicago Press, 1915.
- Poggio Bracciolini: *Elméncségek: Reneszánsz egypercesek*, ford. Csehy Zoltán. Pozsony, Kalligram, 2009.
- Poggio Bracciolini: „Epistolae—Liber Primus”, in: *Opera Omnia*, szerk. Thomas de Tonelli. Torino, Bottega d'Erasmo, 1964.
- Poggio Bracciolini: *Lettore*, szerk. Helene Harth. Firenze, Leo S. Olschki, 1984.
- Poggio Bracciolini: *Un Vieux Doît-Il Se Marier?* ford. Véronique Bruez. Párizs, Les Belles Lettres, 1998.
- Poggio Bracciolini: *La Vera Nobilita*. Róma, Salerno Editrice, 1999.
- Thomas Brady, Heiko A. Oberman és James D. Tracy (szerk.): *Handbook of European History, 1400–1600: Late Middle Ages, Renaissance and Reformation*. Leiden, E. J. Brill, 1995.

BIBLIOGRÁFIA • 225

- Frithiof Brant: *Thomas Hobbes' Mechanical Conception of Nature*, ford. Vaughan Maxwell and Anne I Fansboll. Koppenhága, Levin & Munksgaard, 1928.
- Horst Bredekamp: *Botticelli: Primavera. Florenz als Garten der Venus*. Frankfurt am Main, Fischer Taschenbuch, 1988.
- Horst Bredekamp: „Gazing Hands and Blind Spots: Galileo as Draftsman”, in: Jürgen Renn (szerk.): *Galileo in Context*. Cambridge, Cambridge University Press, 2001, pp. 153–92.
- Louis Bredvold: „Dryden, Hobbes, and the Royal Society”, *Modern Philology* 25 (1928), pp. 417–38.
- Kevin M. Brien: *Marx, Reason, and the Art of Freedom*. Philadelphia, Temple University Press, 1987.
- Selma B. Brody: „Physics in Middlemarch: Gas Molecules and Ethereal Atoms”, *Modern Philology* 85 (1987), pp. 42–53.
- Alison Brown: „Lucretius and the Epicureans in the Social and Political Context of Renaissance Florence”, *I Tatti Studies: Essays in the Renaissance* 9 (2001), pp. 11–62.
- Alison Brown: *The Return of Lucretius to Renaissance Florence*. Cambridge, MA, Harvard University Press, 2010.
- Peter Brown: *Az európai kereszténység kialakulása: 200–1000*, ford. Pálosfalvi Tamás. Budapest, Atlantisz, 1999
- Peter Brown: *Power and Persuasion in Late Antiquity: Towards a Christian Empire*. Madison, University of Wisconsin Press, 1992.
- Malcolm Bull: *The Mirror of the Gods*. Oxford, Oxford University Press, 2005.
- D. A. Bullough: *Carolingian Renewal: Sources and Heritage*. Manchester és New York, Manchester University Press, 1991.
- Tony Burns és Ian Fraser (szerk.): *The Hegel-Marx Connection*. Basingstoke, Macmillan Press, 2000.
- Gerolamo Calvi: *I Manoscritti di Leonardo da Vinci dal Punto di Vista Cronologico, Storico e Biografico*. Bologna, N. Zanichelli, 1925.
- Gordon Campbell: „Zoogony and Evolution in Plato's Timaeus, the Presocratics, Lucretius, and Darwin”, in: M. R. Wright (szerk.): *Reason and Necessity: Essays on Plato's Timaeus*. London, Duckworth, 2000.
- Gordon Campbell: *Lucretius on Creation and Evolution: A Commentary on De Rerum Natura, Book Five, Lines 772–1104*. Oxford, Oxford University Press, 2003.
- Keith Campbell: „Materialism”, in: Paul Edwards (szerk.): *The Encyclopedia of Philosophy*. New York, Macmillan Company and The Free Press, 1967, pp. 179–88.
- Stephen J. Campbell: „Giorgione's Tempest, Studiolo Culture, and the Renaissance Lucretius”, *Renaissance Quarterly* 56 (2003), pp. 299–332.
- Stephen J. Campbell: *The Cabinet of Eros: Renaissance Mythological Painting and the Studiolo of Isabella d'Este*. New Haven, Yale University Press, 2004.
- Salvatore I. Camporeale: „Poggio Bracciolini versus Lorenzo Valla: The Orationes in Laurentium Vallam”, in: Joseph Marino és Melinda W. Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History: Essays in Honor of Nancy S. Streuver*. Rochester, NY, University of Rochester Press, 2000, pp. 27–48.
- Luciano Canfora: *The Vanished Library*, ford. Martin Ryle. Berkeley, University of California Press, 1990.

226 • EGY RENESZÁNSZ KÖNYVVADÁSZ

- Marie Cariou: *L'Atomisme; Trois essais: Gassendi, Leibniz, Bergson et Lucrèce*. Párizs, Aubier Montaigne, 1978.
- Paolo Casini: „Newton: The Classical Scholia”, *History of Science* 22 (1984), pp. 1–58.
- Lionel Casson: *Libraries in the Ancient World*. New Haven, Yale University Press, 2002.
- Patrizia Castelli (szerk.): *Un Toscano del '400: Poggio Bracciolini, 1380–1459*. Terranuova Bracciolini, Amministrazione Comunale, 1980.
- Arturo Castiglioni: „Gerolamo Fracastoro e la Dottrina del Contagium Vivum”, *Gesnerus* 8 (1951), pp. 52–65.
- C. S. Celenza: „Lorenzo Valla and the Traditions and Transmissions of Philosophy”, *Journal of the History of Ideas* 66 (2005), pp. 24.
- E. R. Chamberlin: *The World of the Italian Renaissance*. London, George Allen & Unwin, 1982.
- D. S. Chambers: „Spas in the Italian Renaissance”, in: Mario A. Di Cesare (szerk.): *Reconsidering the Renaissance: Papers from the Twenty-first Annual Conference*. Binghamton, NY, Medieval and Renaissance Texts and Studies, 1992, pp. 3–27.
- Kenneth Chang: „In Explaining Life's Complexity, Darwinists and Doubters Clash”, *The New York Times*, 2005. augusztus 2.
- Liana Cheney: *Quattrocento Neoplatonism and Medici Humanism in Botticelli's Mythological Paintings*. Lanham, MD és London, University Press of America, 1985.
- Jacques Chiffolleau: *La Comptabilité de l'Au-Delà: Les Hommes, la Mort et la Religion dans la Région d'Avignon à la Fin du Moyen Age (vers 1320-vers 1480)*. Róma, Ecole Française de Rome, 1980.
- David Christie-Murray: *A History of Heresy*. London, New English Library, 1976.
- Marcus Tullius Cicero: *Az istenek természete*, ford. Havas László, Budapest, Helikon Kiadó, 1985.
- Marcus Tullius Cicero: *A kötelességekről*, ford. Havas László, in: *Cicero válogatott művei*. Budapest, Európa Könyvkiadó, 1987.
- Marcus Tullius Cicero: *Tusculumi eszmecsere*, ford. Vekerdi József. Budapest, Allprint, 2004.
- Marcus Tullius Cicero: *A legfőbb jóról és rosszról*, ford. Vekerdi József, Budapest, Kairosz, 2007.
- Marcus Tullius Cicero: *Marcus Tullius Cicero összes perbeszédei*, ford. Nótári Tamás. Szeged, Lectum, 2010.
- Marcus Tullius Cicero: *Cicero's Letters to His Friends*, ford. D. R. Shackleton Bailey. Harmondsworth, UK és New York, Penguin Books, 1978.
- M. T. Clanchy: *From Memory to Written Record: England, 1066–1307*. Cambridge, MA, Harvard University Press, 1979.
- A. C. Clark: „The Literary Discoveries of Poggio”, *The Classical Review* 13 (1899), pp. 119–30.
- Ronald William Clark: *The Survival of Charles Darwin: A Biography of a Man and an Idea*. London, Weidenfeld & Nicolson, 1985.
- Diskin Clay: *Lucretius and Epicurus*. Ithaca, NY: Cornell University Press, 1983.
- Bernard de Cluny: „De Notitia Signorum”, in: l'abbé Marquard Herrgott (szerk.): *Vetus Disciplina Monastica, Seu Collection Auctorum Ordinis S. Benedicti*. Párizs, C. Osmont, 1726, pp. 169–73.
- Bernard Cohen: „Quantum in se Est: Newton's Concept of Inertia in Relation to Des-

- cartes and Lucretius”, *Notes and Records of the Royal Society of London*, 19 (1964), pp. 131–55.
- Elizabeth S. Cohen és Thomas V. Cohen: *Daily Life in Renaissance Italy*. Westport, NY, Greenwood Press, 2001.
- Samuel Cohn, Jr. és Steven A. Epstein (szerk.): *Portraits of Medieval and Renaissance Living: Essays in Memory of David Herlihy*. Ann Arbor, University of Michigan Press, 1996.
- Francis Coleman: *The Harmony of Reason: A Study in Kant's Aesthetics*. Pittsburgh, University of Pittsburgh Press, 1974.
- William J. Connell (szerk.): *Society and Individual in Renaissance Florence*. Berkeley és London, University of California Press, 2002.
- William J. Connell és Andrea Zorzi (szerk.): *Florentine Tuscany: Structures and Practices of Power*. Cambridge, Cambridge University Press, 2000.
- William J. Connell: „Gasparo and the Ladies: Coming of Age in Castiglione's Book of the Courtier”, *Quaderni d'Italianistica* 23 (2002), pp. 5–23.
- John J. Contreni: *Carolingian Learning, Masters and Manuscripts*. Aldershot, Variorum, 1992.
- F. Edward Cramz: „The Studia Humanitatis and Litterae in Cicero and Leonardo Bruni”, in: Marino és Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History: Essays in Honor of Nancy S. Streuver*, pp. 3–26.
- Julia Crick és Alexandra Walsham (szerk.): *The Uses of Script and Print, 1300–1700*. Cambridge, Cambridge University Press, 2004.
- Elizabeth Cropper: „Ancients and Moderns: Alessandro Tassoni, Francesco Scannelli, and the Experience of Modern Art”, in: uo., pp. 303–24.
- Sir William Dampier: *A History of Science and Its Relations with Philosophy and Religion*. Cambridge, Cambridge University Press, 1932.
- Erasmus Darwin: *The Letters of Erasmus Darwin*, szerk. Desmond King-Hele. Cambridge, Cambridge University Press, 1981.
- Phillip De Lacy: „Distant Views: The Imagery of Lucretius”, *The Classical Journal* 60 (1964), pp. 49–55.
- H. De Quehen: „Lucretius and Swift's Tale of a Tub”, *University of Toronto Quarterly* 63 (1993), pp. 287–307.
- Cornelia Dean: „Science of the Soul? 'I Think, Therefore I Am' Is Losing Force”, *The New York Times*, 2007. június 26.
- Barbara Deimling: *Sandro Botticelli: 1444/45–1510*, ford. Adamik Lajos. Budapest, Vincente Kiadó, 2005.
- Gilles Deleuze: *Logic du Sens*, Párizs, Minuit, 1969.
- Gilles Deleuze: *The Logic of Sense*, ford. Mark Lester és Charles Stivale. New York, Columbia University Press, 1990.
- Jean Delumeau: *Sin and Fear: The Emergence of a Western Guilt Culture, 13th–18th Centuries*, ford. Eric Nicholson. New York, St. Martin's Press, 1990.
- Charles Dempsey: „Mercurius Ver: The Sources of Botticelli's Primavera”, *Journal of the Warburg and Courtauld Institutes* 31 (1968), pp. 251–73.
- Charles Dempsey: „Botticelli's Three Graces”, *Journal of the Warburg and Courtauld Institutes* 34 (1971), pp. 326–30.
- Charles Dempsey: *The Portrayal of Love: Botticelli's Primavera and Humanist Culture at the Time of Lorenzo the Magnificent*. Princeton, Princeton University Press, 1992.

- Philippe Depreux: „Büchersuche und Büchertausch im Zeitalter der karolingischen Renaissance am Beispiel des Breifwechsels des Lupus von Ferrières”, *Archiv für Kulturgeschichte* 76 (1994).
- Carlo Diano: *Forma ed Evento: Principi per una Interpretazione del Mondo Greco*. Velence, Saggi Marsilio, 1993.
- Georges Didi-Huberman: „The Matter-Image: Dust, Garbage, Dirt, and Sculpture in the Sixteenth Century”, *Common Knowledge* 6 (1997), pp. 79–96.
- Diogenes of Oinoanda: *The Epicurean Inscription [of Diogenes of Oinoanda]*, szerk. és ford. Martin Ferguson Smith. Nápoly, Bibliopolis, 1992.
- Diogenész Laertiosz: *A filozófiában jeleskedők élete és nézetei tiz könyvben*, 2 kötet, ford. Rokay Zoltán. Budapest, Jel, 2005-07.
- Ivano Dionigi: „Lucrezio”, *Orazio: Enciclopedia Oraziana*. Róma, Istituto della Enciclopedia Italiana, pp. 15–22.
- Ivano Dionigi: *Lucrezio: Le parole e le Cose*. Bologna, Patron Editore, 1988.
- David Diringer: *The Book Before Printing: Ancient, Medieval and Oriental*. New York, Dover Books, 1982.
- Riccardo Dottori (szerk.): „The Dialogue: Yearbook of Philosophical Hermeneutics”, *The Legitimacy of Truth: Proceedings of the III Meeting*. Róma, Lit Verlag, 2001.
- Eric Downing: „Lucretius at the Camera: Ancient Atomism and Early Photographic Theory in Walter Benjamin’s Berliner Chronik”, *The Germanic Review* 81 (2006), pp. 21–36.
- Hal Draper: *The Marx-Engels Glossary*. New York, Schocken Books, 1986.
- Marc Droggin: *Biblioclasm: The Mythical Origins, Magic Powers, and Perishability of the Written Word*. Savage, MD, Rowman & Littlefield, 1989.
- John Dryden: „Sylvae: Preface”, *Sylvae: or, the Second Part of Poetical Miscellanies*. London, Jacob Tonson, 1685.
- Sarah Dunant: *Vénusz születése: Szerelem és halál Firenzében*, ford. Sóvárgó Katalin. Budapest, Athenaeum 2000, 2005.
- Stewart Duncan: „Hobbes’s Materialism in the Early 1640s”, *British Journal for the History of Philosophy* 13 (2005), pp. 437–48.
- Florence Dupont: *Daily Life in Ancient Rome*, ford. Christopher Woodall. Oxford és Cambridge, MA, Blackwell, 1993.
- Julia T. Dyson: „Dido the Epicurean”, *Classical Antiquity* 15 (1996), pp. 203–21.
- Maria Dzielska: *Hypatia of Alexandria*, ford. F. Lyra. Cambridge, MA, Harvard University Press, 1995.
- John Edwards: „Religious Faith and Doubt in Late Medieval Spain: Soria circa 1450–1500”, *Past and Present* 120 (1988), pp. 3–25.
- Walter G. Englert: *Epicurus on the Swerve and Voluntary Action*. Atlanta, GA, Scholars Press, 1987.
- Douglas H. Erwin: „Darwin Still Rules, But Some Biologists Dream of a Paradigm Shift”, *The New York Times*, 2007. június 26.
- Robert Faggen: *Robert Frost and the Challenge of Darwin*. Ann Arbor, University of Michigan Press, 1997.
- Patricia Fara: *Newton: The Making of a Genius*. New York, Columbia University Press, 2002.
- Patricia Fara és David Money: „Isaac Newton and Augustan Anglo-Latin Poetry”, *Studies in History and Philosophy of Science* 35 (2004), pp. 549–71.

- Peter Fenves: *A Peculiar Fate: Metaphysics and World-History in Kant*. Ithaca, NY, Cornell University Press, 1991.
- Peter Fenves: *Late Kant: Towards Another Law of the Earth*. New York, Routledge, 2003.
- Mirella Ferrari: „In Papia Conveniant ad Dungulum”, *Italia Medioevale e Umanistica* 15 (1972).
- Arnolfo B. Ferruolo: „Botticelli’s Mythologies, Ficino’s De Amore, Poliziano’s Stanze per la Giostra: Their Circle of Love”, *The Art Bulletin [College Art Association of America]* 37 (1955), pp. 17–25.
- Marsilio Ficino: *Platonikus írások*, ford. Vassányi Miklós. Budapest, Szt. István Társulat, 2003.
- Chauncey E. Finch: „Machiavelli’s Copy of Lucretius”, *The Classical Journal* 56 (1960), pp. 29–32.
- Paula Findlen: „Possessing the Past: The Material World of the Italian Renaissance”, *American Historical Review* 103 (1998), pp. 83–114.
- Wolfgang Bernard Fleischmann: „The Debt of the Enlightenment to Lucretius”, *Studies on Voltaire and the Eighteenth Century* 29 (1963), pp. 631–43.
- Wolfgang Bernard Fleischmann: *Lucretius and English Literature, 1680–1740*. Párizs, A. G. Nizet, 1964.
- Enrico Flores: *Le Scoperte di Poggio e il Testo di Lucrezio*. Nápoly, Liguori, 1980.
- Luciano Floridi: *Sextus Empiricus: The Transmission and Recovery of Phrythonism*. New York, Oxford University Press, 2002.
- John Bellamy Foster: *Marx’s Ecology: Materialism and Nature*. New York, Monthly Review Press, 2000.
- Simone Fraisse: *L’Influence de Lucrèce en France au Seizième Siècle*. Párizs, Librairie A. G. Nizet, 1962.
- Riccardo Fubini: „Varieta: Un’Orazione di Poggio Bracciolini sui Vizi del Clero Scritta al Tempo del Concilio di Costanza”, *Giornale Storico della Letteratura Italiana* 142 (1965), pp. 24–33.
- Riccardo Fubini: *L’Umanesimo Italiano e I Suoi Storici*. Milánó, Franco Angeli Storia, 2001.
- Riccardo Fubini: *Humanism and Secularization: From Petrarch to Valla*, ford. Martha King. Durham, NC és London, Duke University Press, 2003.
- C. A. Fusil: „Lucrèce et les Philosophes du XVIIIe Siècle”, *Revue d’Histoire Littéraire de la France* 35 (1928).
- C. A. Fusil: „Lucrèce et les Littérateurs, Poètes et Artistes du XVIIIe Siècle”, *Revue d’Histoire Littéraire de la France* 37 (1930).
- Ferdinando Gabotto: „L’Epicureismo di Marsilio Ficino”, *Rivista di Filosofia Scientifica* 10 (1891), pp. 428–42.
- Mary Gallagher: „Dryden’s Translation of Lucretius”, *Huntington Library Quarterly* 7 (1968), pp. 19–29.
- Italo Gallo: *Studi di Papirologia Ercolanese*. Nápoly, M. D’Auria, 2002.
- Roger Garaudy: *Marxism in the Twentieth Century*. New York, Charles Scribner’s Sons, 1970.
- Eugenio Garin: *Ritratti di Unamisti*. Firenze, Sansoni, 1967.
- Eugenio Garin: *La Cultura Filosofica del Rinascimento Italiano*. Firenze, Sansoni, 1979.
- Mary D. Garrard: „Leonardo da Vinci: Female Portraits, Female Nature”, in: Nor-

- ma Broude és Mary Garrard (szerk.): *The Expanding Discourse: Feminism and Art History*. New York, HarperCollins, 1992, pp. 59–85.
- Annarosa Garzelli: *Minatura Fiorentina del Rinascimento, 1440–1525*. Firenze, Giunta Regionale Toscana: La Nuova Italia, 1985.
- Michael T. Ghiselin: „Two Darwins: History versus Criticism”, *Journal of the History of Biology* 9 (1976), pp. 121–32.
- Edward Gibbon: *The History of the Decline and Fall of the Roman Empire*, 6 kötet. New York, Knopf, 1910.
- Marcello Gigante: „Ambrogio Traversari Interpret di Diogene Laerzio”, in: Gian Carlo Garfagnini (szerk.): *Ambrogio Traversari nel VI Centenario della Nascita*. Firenze, Leo S. Olschki, 1988, pp. 367–459.
- Marcello Gigante: *Philodemus in Italy: The Books from Herculaneum*, ford. Dick Obbink. Ann Arbor, University of Michigan Press, 1995.
- Ingo Gildenhard: „Confronting the Beast—From Virgil’s Cacus to the Dragons of Cornelis van Haarlem”, *Proceedings of the Virgil Society* 25 (2004), pp. 27–48.
- E. H. Gillett: *The Life and Times of John Huss*. Boston, Gould & Lincoln, 1863.
- Maud Gleason: *Making Men: Sophists and Self-Presentation in Ancient Rome*. Princeton, Princeton University Press, 1995.
- Willi Goetschel: *Constituting Critique: Kant’s Writing as Critical Praxis*, ford. Eric Schwab. Durham, NC, Duke University Press, 1994.
- M. M. Goldsmith: *Hobbes’ Science of Politics*. New York, Columbia University Press, 1966.
- Johannes Golner: *Bayerische Kloster Bibliotheken*. Freilassing, Pannonia-Verlag, 1983.
- Ernst H. Gombrich: „Botticelli’s Mythologies: A Study in the Neoplatonic Symbolism of His Circle”, *Journal of the Warburg and Courtauld Institutes* 8 (1945), pp. 7–60.
- Dane R. Gordon és David B. Suits (szerk.): *Epicurus: His Continuing Influence and Contemporary Relevance*. Rochester, NY, RIT Cary Graphic Arts Press, 2003.
- Pamela Gordon: „Phaeacian Dido: Lost Pleasures of an Epicurean Intertext”, *Classical Antiquity* 17 (1998), pp. 188–211.
- Anthony Grafton: *Forgers and Critics: Creativity and Duplicity in Western Scholarship*. Princeton, Princeton University Press, 1990.
- Anthony Grafton: *Commerce with the Classics: Ancient Books and Renaissance Readers*. Ann Arbor, University of Michigan Press, 1997.
- Anthony Grafton és Ann Blair (szerk.): *The Transmission of Culture in Early Modern Europe*. Philadelphia, University of Pennsylvania Press, 1990.
- Anthony Grafton és Lisa Jardine: *From Humanism to the Humanities: Education and the Liberal Arts in Fifteenth- and Sixteenth-Century Europe*. Cambridge, MA, Harvard University Press, 1986.
- Edward Grant: „Bernhard Pabst: Atomtheorien des Lateinischen Mittelalters”, *Isis* 87 (1996), pp. 345–46.
- Stephen Greenblatt: *Learning to Curse: Essays in Early Modern Culture*. New York és London, Routledge Classics, 2007.
- Sidney Thomas Greenburg: *The Infinite in Giordano Bruno*. New York, Octagon Books, 1978.
- Thomas M. Greene: „Ceremonial Closure in Shakespeare’s Plays”, in: Marino és Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History: Essays in Honor of Nancy S. Struever*, pp. 208–19.

- David C. Greetham: *Textual Scholarship: An Introduction*. New York, Garland, 1994.
- David C. Greetham: *Textual Transgressions: Essays Toward the Construction of a Bibliography*. New York és London, Garland, 1998.
- Nagy Szent Gergely: *Szent Benedek élete*, ford. Rados Tamás és Szabó Flóris. Pannonhalma, Bencés Kiadó, 1993.
- The Letters of Gregory the Great*, ford. John R. C. Martin. Toronto, Pontifical Institute of Medieval Studies, 2004.
- Joshua Gregory: *A Short History of Atomism: From Democritus to Bohr*. London, A. C. Black, 1931.
- Allen J. Grieco, Michael Rocke és Fiorella Gioffredi Superbi (szerk.): *The Italian Renaissance in the Twentieth Century*. Firenze, Leo S. Olschki, 1999.
- Howard E. Gruber: *Darwin on Man: A Psychological Study of Scientific Creativity*. Chicago, University of Chicago Press, 1981, pp. 46–73.
- Jean Guehenno: *Jean Jacques Rousseau*, ford. John Weightman és Doreen Weightman. London, Routledge & Kegan Paul, 1966.
- Christopher Haas: *Alexandria in Late Antiquity: Topography and Social Conflict*. Baltimore, Johns Hopkins University Press, 1997.
- Pierre Hadot: *What Is Ancient Philosophy?* ford. Michael Chase. Cambridge, MA, Harvard University Press, 2002.
- George D. Hadzsits: *Lucretius and His Influence*. New York, Longmans, Green & Co., 1935.
- Kim Haines-Eitzen: *Guardians of Letters: Literacy, Power, and the Transmitters of Early Christian Literature*. Oxford, Oxford University Press, 2000.
- John R. Hale (szerk.): *A Concise Encyclopaedia of the Italian Renaissance*. London, Thames & Hudson, 1981.
- John R. Hale: *The Civilization of Europe in the Renaissance*. London, HarperCollins, 1993.
- Rupert Hall: *Isaac Newton, Adventurer in Thought*. Oxford, Blackwell, 1992.
- G. Hamman: *L'Épopée du Livre: La Transmission des Textes Anciens, du Scribe à l'Imprimérie*. Párizs, Libr. Académique Perrin, 1985.
- James Hankins: *Plato in the Italian Renaissance*. Leiden, E. J. Brill, 1990.
- James Hankins: „Renaissance Philosophy Between God and the Devil”, in: Grieco et al (szerk.): *Italian Renaissance in the Twentieth Century*, pp. 269–93.
- James Hankins: „Renaissance Humanism and Historiography Today”, in: Jonathan Woolfson (szerk.): *Palgrave Advances in Renaissance Historiography*. New York, Palgrave Macmillan, 2005, pp. 73–96.
- James Hankins: „Religion and the Modernity of Renaissance Humanism”, in: Angelo Mazzocco (szerk.): *Interpretations of Renaissance Humanism*. Leiden, E. J. Brill, 2006, pp. 137–54.
- James Hankins és Ada Palmer: *The Recovery of Ancient Philosophy in the Renaissance: A Brief Guide*. Firenze, Leo S. Olschki, 2008.
- Philip R. Hardie: „Lucretius and the Aeneid”, in: *Virgil's Aeneid: Cosmos and Imperium*. New York, Oxford University Press, 1986, pp. 157–240.
- Philip R. Hardie: *Ovid's Poetics of Illusion*. Cambridge, Cambridge University Press, 2002.
- Jonathan Gil Harris: „Atomic Shakespeare”, *Shakespeare Studies* 30 (2002) pp. 47–51.
- Charles T. Harrison: *Bacon, Hobbes, Boyle, and the Ancient Atomists*. Cambridge, MA, Harvard University Press, 1933.

- Charles T. Harrison: „The Ancient Atomists and English Literature of the Seventeenth Century”, *Harvard Studies in Classical Philology* 45 (1934), pp. 1–79.
- Edward Harrison: „Newton and the Infinite Universe”, *Physics Today* 39 (1986), pp. 24–32.
- Heller Ágnes: *A reneszánsz ember*. Budapest, Múlt és Jövő Kiadó, 2008.
- Gary B. Herbert: *The Unity of Scientific and Moral Wisdom*. Vancouver, University of British Columbia Press, 1989.
- Gertrude Himmelfarb: *Darwin and the Darwinian Revolution*. New York, W. W. Norton & Company, 1968.
- William Hine: „Inertia and Scientific Law in Sixteenth-Century Commentaries on Lucretius”, *Renaissance Quarterly* 48 (1995), pp. 728–41.
- Charles Hinnant: *Thomas Hobbes*. Boston, Twayne Publishers, 1977.
- David A. Hedrich Hirsch: „Donne’s Atomies and Anatomies: Deconstructed Bodies and the Resurrection of Atomic Theory”, *Studies in English Literature, 1500–1900* 31 (1991), pp. 69–94.
- Thomas Hobbes: *Leviatán vagy Az egyházi és világi állam formája és hatalma*, ford. Vámosi Pál. Budapest, Kossuth, 1999.
- Thomas Hobbes: *The Elements of Law Natural and Politic: Human Nature, De Corpore Politico, Three Lives*. Oxford, Oxford University Press, 1994.
- Banesh Hoffman: *Albert Einstein, Creator and Rebel*. New York, Viking Press, 1972.
- Georg Holzherr: *The Rule of Benedict: A Guide to Christian Living, with Commentary by Georg Holzherr, Abbot of Einsiedeln*. Dublin, Four Courts Press, 1994.
- Herbert Horne: *Alessandro Filipepi, Commonly Called Sandro Botticelli, Painter of Florence*. Princeton, Princeton University Press, 1980.
- Elbert Hubbard: *Journeys to Homes of Eminent Artists*. East Aurora, NY, Roycrofters, 1901.
- Humanism and Liberty: Writings on Freedom from Fifteenth-Century Florence*, ford. és szerk. Renee Neu Watkins. Columbia, SC, University of South Carolina Press, 1978.
- Pat Duffy Hutcheon: *The Road to Reason: Landmarks in the Evolution of Humanist Thought*. Ottawa, Canadian Humanist Publications, 2001.
- Lucy Hutchinson: *Lucy Hutchinson’s Translation of Lucretius: De rerum natura*, szerk. Hugh de Quehen. Ann Arbor, University of Michigan Press, 1996.
- William de Witt Hyde: *From Epicurus to Christ: A Study in the Principles of Personality*. New York, Macmillan, 1908.
- Chris Impey: „Reacting to the Size and the Shape of the Universe”, *Mercury* 30 (2001).
- The Etymologies of Isidore of Seville*, szerk. Stephen A. Barney et al. Cambridge, Cambridge University Press, 2006.
- Sears Jayne: *John Colet and Marsilio Ficino*. Oxford, Oxford University Press, 1963.
- Thomas Jefferson: *Papers*. Princeton, Princeton University Press, 1950.
- Thomas Jefferson: *Writings*. New York, Viking Press, 1984.
- Szent Jeromos: *Levelek*, ford. Adamik Tamás, Puskely Mária, Takács László, 2 kötet. Budapest, Szenzár, 2005.
- The Chronicle of John, Bishop of Nikiu*, ford. R. H. Charles. London, Williams & Norgate, 1916.
- John of Salisbury: *Entheticus, Maior and Minor*, szerk. Jan van Laarhoven. Leiden, E. J. Brill, 1987.

BIBLIOGRÁFIA • 233

- Elmer D. Johnson: *History of Libraries in the Western World*. Metuchen, NJ, Scarecrow Press, 1970.
- W. R. Johnson: *Lucretius and the Modern World*. London, Duckworth, 2000.
- Howard Jones: *The Epicurean Tradition*. London, Routledge, 1989.
- Constance Jordan: *Pulci's Morgante: Poetry and History in Fifteenth-Century Florence*. Washington, DC, Folger Shakespeare Library, 1986.
- Lynn S. Joy: „Epicureanism in Renaissance Moral and Natural Philosophy”, *Journal of the History of Ideas* 53 (1992), pp. 573–83.
- John Judd: *The Coming of Evolution: The Story of a Great Revolution in Science*. Cambridge, Cambridge University Press, 1910.
- Bernice M. Kacynski: *Greek in the Carolingian Age: The St. Gall Manuscripts*. Cambridge, MA, Medieval Academy of America, 1988.
- Philip Kain: *Marx' Method, Epistemology and Humanism*. Dordrecht, D. Reidel, 1986.
- Eugene Kamenka: *The Ethical Foundations of Marxism*. London, Routledge & Kegan Paul, 1972.
- Ernst H. Kantorowicz: „The Sovereignty of the Artist: A Note on Legal Maxims and Renaissance Theories of Art”, in: Millard Meiss (szerk.): *Essays in Honor of Erwin Panofsky*. New York, New York University Press, 1961, pp. 267–79.
- Robert Hugh Kargon: *Atomism in England from Hariot to Newton*. Oxford, Clarendon Press, 1966.
- Robert A. Kaster: *Guardians of Language: The Grammarian and Society in Late Antiquity*. Berkeley, University of California Press, 1988.
- Martin Kemp: *Leonardo da Vinci, the Marvelous Works of Nature and Man*. Cambridge, MA, Harvard University Press, 1981.
- Martin Kemp: *Leonardo*. Oxford, Oxford University Press, 2004.
- Thomas Kemple: *Reading Marx Writing: Melodrama, the Market, and the „Grundrisse”*. Stanford, Stanford University Press, 1995.
- E. J. Kenney: *Lucretius*. Oxford, Clarendon Press, 1977.
- Carol Kidwell: *Marullus: Soldier Poet of the Renaissance*. London, Duckworth, 1989.
- Eustace J. Kitts: *In the Days of the Councils: A Sketch of the Life and Times of Baldassare Cossa (Afterward Pope John the Twenty-Third)*. London, Archibald Constable & Co., 1908.
- Eustace J. Kitts: *Pope John the Twenty-Third and Master John Hus of Bohemia*. London, Constable & Co., 1910.
- Sari Kivistö: *Creating Anti-Eloquence: Epistolae Obscurorum Virorum and the Humanist Polemics on Style*. Helsinki, Finnish Society of Sciences and Letters, 2002.
- Benjamin G. Kohl: *Renaissance Humanism, 1300–1550: A Bibliography of Materials in English*. New York és London, Garland, 1985.
- Alan Charles Kors: „Theology and Atheism in Early Modern France”, in: Grafton és Blair (szerk.): *Transmission of Culture in Early Modern Europe*, pp. 238–75.
- Karl Korsch: *Karl Marx*. New York, John Wiley & Sons, 1938.
- Ernst Krause: *Erasmus Darwin*, ford. W. S. Dallas. London, John Murray, 1879.
- Richard Krautheimer: *Rome: Profile of a City, 312–1308*. Princeton, Princeton University Press, 1980.
- Manfred Kuehn: *Kant: A Biography*. New York, Cambridge University Press, 2001.
- John Lachs: „The Difference God Makes”, *Midwest Studies in Philosophy* 28 (2004), pp. 183–94.

- L. Caecilius Firmianus Lactantius: *Isten haragja*, ford. Adamik Tamás, in: L. Caecilius Firmianus Lactantius: *Az isteni gondviselésről*. Budapest, Helikon, 1985.
- L. Caecilius Firmianus Lactantius: *Isteni tanítások*, ford. Dér Katalin. Budapest, Kairosz, 2012.
- Frederick Albert Lange: *The History of Materialism, and Criticism of Its Present Importance*, ford. Ernest Chester Thomas, bev. Bertrand Russell. London, K. Paul, Trench, Trubner; New York, Harcourt, Brace, 1925.
- Gordon Leff: *Heresy, Philosophy and Religion in the Medieval West*. Aldershot, UK és Burlington, VT, Ashgate, 2002.
- Leonardo da Vinci: *Válogatott írások: Ízelítő a polihisztor életművéből*, ford. Krivácsi Anikó, Budapest, Typotex, 2007.
- Norman Levine: *The Tragic Deception: Marx Contra Engels*. Oxford, Clio Books, 1975.
- Jacques Lezra: *Unspeakable Subjects: The Genealogy of the Event in Early Modern Europe*. Stanford, Stanford University Press, 1997.
- R. W. Lightbrown: *Botticelli: Life and Work*. New York, Abbeville Press, 1989.
- Dr. Klemens Löffler: *Deutsche Klosterbibliotheken*. Köln, J. P. Bachman, 1918.
- Susanna Gambino Longo: *Lucrece et Epicure à la Renaissance Italienne*. Párizs, Honoré Champion, 2004.
- Titus Lucretius Carus: *A természetről*, ford. Tóth Béla. Debrecen, Alföldi Magvető, 1957.
- Vonne Lund, Raymond Anthony és Helena Rocklinsberg: „The Ethical Contract as a Tool in Organic Animal Husbandry”, *Journal of Agricultural and Environmental Ethics* 17 (2004), pp. 23–49.
- Steven Luper-Foy: „Annihilation”, *Philosophical Quarterly* 37 (1987), pp. 233–52.
- Roy Macleod (szerk.): *The Library of Alexandria: Centre of Learning in the Ancient World*. London: I. B. Tauris, 2004.
- Eric MacPhail: „Montaigne’s New Epicureanism”, *Montaigne Studies* 12 (2000), pp. 91–103.
- Arthur Madigan: „Commentary on Politis”, *Boston Area Colloquium in Ancient Philosophy* 18 (2002).
- Koffi Maglo: „Newton’s Gravitational Theory by Huygens, Varignon, and Maupertuis: How Normal Science May Be Revolutionary”, *Perspectives on Science* 11 (2003), pp. 135–69.
- Harold Mah: *The End of Philosophy, the Origin of „Ideology”*. Berkeley, University of California Press, 1987.
- Giancarlo Maiorino: *Leonardo da Vinci: The Daedalian Mythmaker*. University Park, PA, Pennsylvania State University Press, 1992.
- Noel Malcolm: *Aspects of Hobbes*. New York, Oxford University Press, 2002.
- Joseph Marino és Melinda W. Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History: Essays in Honor of Nancy S. Struever*. Rochester, NY, University of Rochester Press, 2000.
- Robert A. Markus: *Az ókori kereszténység vége*, ford. Nemes Krisztina. Budapest, Kairosz, 2010.
- Christopher Marlowe: *The Complete Poems and Translations*, szerk. Stephen Orgel. Harmondsworth, UK és Baltimore, Penguin Books, 1971.
- David Marsh: *The Quattrocento Dialogue*. Cambridge, MA és London, Harvard University Press, 1980.
- Alain Martin és Oliver Primavesi: *L’Empédocle de Strasbourg*. Berlin és New York, Walter de Gruyter; Bibliothèque Nationale et Universitaire de Strasbourg, 1999.

BIBLIOGRÁFIA • 235

- John Jeffries Martin: *Myths of Renaissance Individualism*. Hounds mills, Basingstoke, Palgrave, 2004.
- Charles Martindale: *Latin Poetry and the Judgement of Taste*. Oxford, Oxford University Press, 2005.
- Lauro Martines: *The Social World of the Florentine Humanists, 1390–1460*. Princeton, Princeton University Press, 1963.
- Lauro Martines: *Scourge and Fire: Savonarola and Renaissance Florence*. London, Jonathan Cape, 2006.
- Michele Marullo: *Inni Naturali*, ford. Doratella Coppini. Firenze, Casa Editrice le Lettere, 1995.
- Karl Marx és Friedrich Engels művei*. Budapest, Kossuth, 1957–88.
- Karl Marx és Friedrich Engels: *Művészetről, irodalomról: Gyűjtemény Marx és Engels írásaiból*. Budapest, Kossuth, 1966.
- Roger Masters: *The Political Philosophy of Rousseau*. Princeton, Princeton University Press, 1968.
- Roger Masters: „Gradualism and Discontinuous Change”, in: Albert Somit és Steven Peterson (szerk.): *The Dynamics of Evolution*. Ithaca, NY, Cornell University Press, 1992.
- Thomas Franklin Mayo: *Epicurus in England (1650–1725)*. Dallas, Southwest Press, 1934.
- George McCarthy: *Marx and the Ancients: Classical Ethics, Social Justice, and Nineteenth-Century Political Economy*. Savage, MD, Rowman & Littlefield, 1990.
- Gary McDowell és Sharon Noble (szerk.): *Reason and Republicanism: Thomas Jefferson's Legacy of Liberty*. Lanham, MD, Rowman & Littlefield, 1997.
- J. E. McGuire és P. M. Rattansi: „Newton and the Pipes of Pan”, *Notes and Records of the Royal Society of London* 21 (1966), pp. 108–43.
- Rosamond McKitterick: „Manuscripts and Scriptoria in the Reign of Charles the Bald, 840–877”, *Giovanni Scoto nel Suo Tempo*. Spoleto, Centro Italiano di Studi sull'Alto Medioevo, 1989, pp. 201–37.
- Rosamond McKitterick: „Le Role Culturel des Monastères dans les Royaumes Carolingiens du VIII^e au X^e Siècle”, *Revue Benedictine* 103 (1993), pp. 117–30.
- Rosamond McKitterick: *Books, Scribes and Learning in the Frankish Kingdoms, 6th–9th Centuries*. Aldershot, UK, Variorum, 1994.
- Rosamond McKitterick (szerk.): *Carolingian Culture: Emulation and Innovation*. Cambridge, Cambridge University Press, 1994.
- Stephen A. McKnight: *The Modern Age and the Recovery of Ancient Wisdom: A Reconsideration of Historical Consciousness, 1450–1650*. Columbia, MO, University of Missouri Press, 1991.
- David McLellan: *The Thought of Karl Marx*. New York, Harper & Row, 1971.
- Maureen McNeil: *Under the Banner of Science: Erasmus Darwin and His Age*. Manchester, Manchester University Press, 1987.
- Scott Meikle: *Essentialism in the Thought of Karl Marx*. London, Duckworth, 1985.
- Arthur M. Melzer: *The Natural Goodness of Man: On the System of Rousseau's Thought*. Chicago, University of Chicago Press, 1990.
- F. Somner Merryweather: *Bibliomania in the Middle Ages*. London, Woodstock Press, 1933.
- Paul-Henri Michel: *The Cosmology of Giordano Bruno*, ford. R. E. W. Maddison. Párizs, Hermann; Ithaca, NY, Cornell University Press, 1973.

- Charles Miller: *Jefferson and Nature: An Interpretation*. Baltimore, Johns Hopkins University Press, 1988.
- Marcus Minucius Felix: *Octavius*, ford. Károsi Sándor, átdolg. Heidl György. Budapest, Kairosz, 2001.
- John F. Moffitt: „The Evidentia of Curling Waters and Whirling Winds: Leonardo's Ekphraseis of the Latin Weathermen”, *Leonardo Studies* 4 (1991), pp. 11–33.
- Anthony Molho et al: „Genealogy and Marriage Alliance: Memories of Power in Late Medieval Florence”, in: Cohn és Epstein (szerk.): *Portraits of Medieval and Renaissance Living*, pp. 39–70.
- Jean Morel: „Recherches sur les Sources du Discours sur l'Inégalité”, *Annales* 5 (1909), pp. 163–64.
- Elena Mortara: „The Light of Common Day: Romantic Poetry and the Everydayness of Human Existence”, in: Riccardo Dottori (szerk.): *The Legitimacy of Truth*. Róma, Lit Verlag, 2001.
- Conradus Muller: „De Codicum Lucretii Italicorum Origine”, *Muséum Helveticum: Revue Suisse pour l'Etude de l'antiquité Classique* 30 (1973), pp. 166–78.
- John Hine Mundy és Kennerly M. Woody (szerk.): *The Council of Constance: The Unification of the Church*, ford. Louise Ropes Loomis. New York és London, Columbia University Press, 1961.
- Caroline P. Murphy: *A pápa lánya: Felice della Rovere különleges élete*, ford. Loósz Vera. Budapest, Illia, 2007.
- Alexander Murray: „Piety and Impiety in Thirteenth-Century Italy”, in C. J. Cuming és Derek Baker (szerk.): *Popular Belief and Practice, Studies in Church History* 8. London, Syndics of the Cambridge University Press, 1972 pp. 83–106.
- Alexander Murray: „Confession as a Historical Source in the Thirteenth Century”, in: R. H. C. Davis and J. M. Wallace-Hadrill: *The Writing of History in the Middle Ages: Essays Presented to Richard William Southern*. Oxford, Clarendon Press, 1981, pp. 275–322.
- Alexander Murray: „The Epicureans”, in: Piero Boitani és Anna Torti (szerk.): *Intellectuals and Writers in Fourteenth-Century Europe*. Tübingen, Gunter Narr, 1986, pp. 138–63.
- Eric Nelson: *The Greek Tradition in Republican Thought*. Cambridge, Cambridge University Press, 2004.
- Otto Neugebauer: *Egzakt tudományok az ókorban*, ford. Guman István. Budapest, Gondolat, 1984.
- Isaac Newton: *Correspondence of Isaac Newton*, szerk. H. W. Turnbull et al, 7 kötet. Cambridge, Cambridge University Press, 1959–1984.
- Mark Nicholls: „Percy, Henry”, *Oxford Dictionary of National Biography*, 2004–07.
- James Nichols: *Epicurean Political Philosophy: The De Rerum Natura of Lucretius*. Ithaca, NY, Cornell University Press, 1976.
- Martha Nussbaum: *The Therapy of Desire: Theory and Practice in Hellenistic Ethics*. Princeton, Princeton University Press, 2009, pp. 140–91.
- Heiko Oberman: *The Dawn of the Reformation*. Grand Rapids, MI, William Eerdmans Publishing Co., 1986.
- B. Munk Olsen: *L'Etude des Auteurs Classiques Latins aux XIe et XIIe Siècles*. Párizs, Editions du Centre National de la Recherche Scientifique, 1985.

- Charles O'Malley és J. B. Saunders: *Leonardo da Vinci on the Human Body: The Anatomical, Physiological, and Embryological Drawings of Leonardo da Vinci*. New York, Greenwich House, 1982.
- John W. O'Malley, Thomas M. Izbicki és Gerald Christianson (szerk.): *Humanity and Divinity in Renaissance and Reformation: Essays in Honor of Charles Trinkaus*. Leiden, E. J. Brill, 1993.
- Nuccio Ordine: *Bruno and the Philosophy of the Ass*, ford. Henryk Baranski és Arielle Saiber. New Haven, CT, Yale University Press, 1996.
- Origenész: *Az imádságról és a vértanúságról*, ford. Vanyó László. Budapest, Szt. István Társulat, 1997.
- Origenész: *Kelszosz ellen*, ford. Somos Róbert, Budapest, Kairosz, 2008.
- Henry Fairfield Osborn: *From the Greeks to Darwin: The Development of the Evolution Idea Through Twenty-Four Centuries*. New York, Charles Scribner's Sons, 1929.
- Margaret Osler: *Divine Will and the Mechanical Philosophy: Gassendi and Descartes on Contingency and Necessity in the Created World*. Cambridge, Cambridge University Press, 1994.
- Margaret Osler (szerk.): *Atoms, Pneuma, and Tranquility: Epicurean and Stoic Themes in European Thought*. Cambridge, Cambridge University Press, 1991.
- Sir William Osler: „Illustrations of the Book-Worm”, *Bodleian Quarterly Record* 1 (1917), pp. 355–57.
- James K. Otte: „Bernhard Pabst, Atomtheorien des Lateinischen Mittelalters”, *Speculum* 71 (1996), pp. 747–49.
- Dennis Overbye: „Human DNA, the Ultimate Spot for Secret Messages (Are Some There Now?)”, *The New York Times*, 2007. június 26.
- Jurgen Overhoff: *Hobbes' Theory of the Will: Ideological Reasons and Historical Circumstances*. Lanham, MD, Rowman & Littlefield, 2000.
- Bernhard Pabst: *Atomtheorien des Lateinischen Mittelalters*. Darmstadt, Wissenschaftliche Buchgesellschaft, 1994.
- Palladasz: *Versek*, ford. Bánosi György, in: *Csütörtök du*. 2002/3-4. szám
- M. B. Parkes: *Scribes, Scripts and Readers: Studies in the Communication, Presentation and Dissemination of Medieval Texts*. London, Hambleton Press, 1991.
- Edward Alexander Parsons: *The Alexandrian Library, Glory of the Hellenic World: Its Rise, Antiquities, and Destructions*. New York, American Elsevier Publishing Co., 1952.
- Peter Partner: *The Pope's Men: The Papal Civil Service in the Renaissance*. Oxford, Clarendon Press, 1990.
- Antoinette Mann Paterson: *The Infinite Worlds of Giordano Bruno*. Springfield, IL, Thomas, 1970.
- Alexander Patschovsky: *Quellen Zur Bohmischen Inquisition im 14. Jahrhundert*. Weimar, Hermann Bohlaus Nachfolger, 1979.
- Friedrich Paulsen: *Immanuel Kant: His Life and Doctrine*, ford. J. E. Creighton és Albert Lefevre. New York, Frederick Ungar, 1963.
- Robert Payne: *Marx*. New York, Simon & Schuster, 1968.
- Peter of Mldonovice: *John Hus at the Council of Constance*, ford. Matthew Spinka. New York, Columbia University Press, 1965.
- Armando Petracci: *Writers and Readers in Medieval Italy: Studies in the History of*

- Written Culture*, ford. Charles M. Kadding. New Haven és London, Yale University Press, 1995.
- Rudolf Pfeiffer: *History of Classical Scholarship from the Beginnings to the End of the Hellenistic Age*. Oxford, Clarendon Press, 1968.
- J. Philippe: „Lucrèce dans la Théologie Chrétienne du IIIe au XIIIe Siècle et Spécialement dans les Ecoles Carolingiennes”, *Revue de l'Histoire des Religions* 33 (1896) pp. 125–62.
- Philodemus: *On Choices and Avoidances*, ford. Giovanni Indelli és Voula Tsouna-Mckriahan. Nápoly, Bibliopolis, 1995.
- Philodemus: *Mémoire Epicurée*. Nápoly, Bibliopolis, 1997.
- Philodemus: *Acts of Love: Ancient Greek Poetry from Aphrodite's Garden*, ford. George Economou. New York, Modern Library, 2006.
- Philodemus: *On Rhetoric: Books 1 and 2*, ford. Clive Chandler. New York, Routledge, 2006.
- Poggio Bracciolini 1380–1980: *Nel VI Centenario della Nascita*. Firenze, Sansoni, 1982.
- Vasilis Politis: „Aristotle on Aporia and Searching in Metaphysics”, *Boston Area Colloquium in Ancient Philosophy* 18 (2002), pp. 145–74.
- James Porter: *Nietzsche and the Philology of the Future*. Stanford, Stanford University Press, 2000.
- Oliver Primavesi: „Empedocles: Physical and Mythical Divinity”, in: Patricia Curd és Daniel W. Graham (szerk.): *The Oxford Handbook of Presocratic Philosophy*. New York, Oxford University Press, 2008, pp. 250–83.
- Adriano Prosperi: *Tribunali della Coscienza: Inquisitori, Confessori, Missionari*. Torino, Giulio Einaudi, 1996.
- George Haven Putnam: *Books and Their Makers During the Middle Ages*. New York, G. P. Putnam's Sons, 1898.
- Jean Puyo: *Jan Hus: Un Drame au Coeur de l'Eglise*. Párizs, Desclée de Brouwer, 1998.
- Piyo Rattansi: „Newton and the Wisdom of the Ancients”, in: John Fauvel (szerk.): *Let Newton Be!* Oxford, Oxford University Press, 1988.
- Adrienne M. Redshaw: „Voltaire and Lucretius”, *Studies on Voltaire and the Eighteenth Century* 189 (1980), pp. 19–43.
- Ladislao Reti: *The Library of Leonardo da Vinci*. Los Angeles, Zeitlin & VerBrugge, 1972.
- L. D. Reynolds: *Texts and Transmission: A Survey of the Latin Classics*. Oxford, Clarendon Press, 1983.
- L. D. Reynolds és N. G. Wilson: *Scribes and Scholars: A Guide to the Transmission of Greek and Latin Literature*. London, Oxford University Press, 1968.
- Susan Reynolds: „Social Mentalities and the Case of Medieval Scepticism”, *Transactions of the Royal Historical Society* 1 (1990), pp. 21–41.
- Susanna Rich: „De Undarum Natura: Lucretius and Woolf in The Waves”, *Journal of Modern Literature* 23 (2000), pp. 249–57.
- Carl Richard: *The Founders and the Classics: Greece, Rome, and the American Enlightenment*. Cambridge, MA, Harvard University Press, 1994.
- Pierre Riché: *Education and Culture in the Barbarian West Sixth Through Eighth Centuries*, ford. John J. Cotren. Columbia, SC, University of South Carolina Press, 1976.
- Ulrich von Richental: *Chronik des Konstanzer Konzils 1414–1418*. Konstanz, F. Bahn, 1984.

- J. P. Richter: *The Notebooks of Leonardo da Vinci*. New York, Dover Books, 1970.
- Simon Richter: *Laocoön's Body and the Aesthetics of Pain: Winckelmann, Lessing, Herder, Moritz, Goethe*. Detroit, Wayne State University Press, 1992.
- J. J. Roche: „Thomas Harriot”, *Oxford Dictionary of National Biography* (2004), p. 6.
- Bernard Rochot: *Les Travaux de Gassendi: Sur Epicure et sur l'Atomisme 1619–1658*. Párizs, Librairie Philosophique J. Vrin, 1944.
- G.A.J. Rogers (szerk.): *Early Responses to Hobbes*. London, Routledge, 1996.
- Stephen Rosenbaum: „How to Be Dead and Not Care”, *American Philosophical Quarterly* 23 (1986).
- Stephen Rosenbaum: „Epicurus and Annihilation”, *Philosophical Quarterly* 39 (1989), pp. 81–90.
- Stephen Rosenbaum: „The Symmetry Argument: Lucretius Against the Fear of Death”, *Philosophy and Phenomenological Research* 50 (1989), pp. 353–73.
- Stephen Rosenbaum: „Epicurus on Pleasure and the Complete Life”, *The Monist*, 73 (1990).
- Wolfgang Rosler: „Hermann Diels und Albert Einstein: Die Lukrez-Ausgabe Von 1923/24”, *Hermann Diels (1848–1922) et la Science de l'Antique*. Geneva: *Entretiens sur l'Antique Classique*, 1998.
- Guido Ruggiero (szerk.): *A Companion to the Worlds of the Renaissance*. Oxford, Blackwell, 2002.
- Lawrence V. Ryan: „Review of On Pleasure by Lorenzo Valla”, *Renaissance Quarterly* 34 (1981), pp. 91–93.
- Remigio Sabbadini: *Le Scoperte dei Codici Latini e Greci ne Secoli XIV e XV*. Firenze, Sansoni, 1905.
- Arielle Saiber és Stefano Ugo Baldassarri (szerk.): *Images of Quattrocento Florence: Selected Writings in Literature, History, and Art*. New Haven, Yale University Press, 2000.
- George Santayana: *Three Philosophical Poets: Lucretius, Dante, and Goethe*. Cambridge, MA, Harvard University Press, 1947.
- Albert-Marie Schmidt: *La Poésie Scientifique en France au Seizième Siècle*. Párizs, Albin Michel, 1939.
- Malcolm Schofield és Gisela Striker (szerk.): *The Norms of Nature: Studies in Hellenistic Ethics*. Párizs, Maison des Sciences de l'Homme, 1986.
- Karl Schottenloher: *Books and the Western World: A Cultural History*, ford. William D. Boyd és Irmgard H. Wolfe. Jefferson, NC, McFarland & Co., 1989.
- David Sedley: *Lucretius and the Transformation of Greek Wisdom*. Cambridge, Cambridge University Press, 1998.
- C. Segal: *Lucretius on Death and Anxiety: Poetry and Philosophy in De Rerum Natura*. Princeton, Princeton University Press, 1990.
- Steven Shapin és Simon Schaffer: *Leviathan and the Air-Pump: Hobbes, Boyle, and the Experimental Life*. Princeton, Princeton University Press, 1985.
- William Shea: „Filled with Wonder: Kant's Cosmological Essay, the Universal Natural History and Theory of the Heavens”, in: Robert Butts (szerk.): *Kant's Philosophy of Physical Science*. Boston, Kluwer Academic Publishers, 1986.
- Susan Shell: *The Embodiment of Reason: Kant on Spirit, Generation, and Community*. Chicago, University of Chicago Press, 1996.
- William Shepherd: *Life of Poggio Bracciolini*. Liverpool, Longman et al., 1837.

- David Sider: *The Library of the Villa dei Papiri at Herculaneum*. Los Angeles, J. Paul Getty Museum, 2005.
- E. E. Sikes: *Lucretius, Poet and Philosopher*. New York, Russell & Russell, 1936.
- Marcello Simonetta: *Rinascimento Segreto: Il mondo del Segretario da Petrarca a Machiavelli*. Milánó, Franco Angeli, 2004.
- Patricia Simons: „A Profile Portrait of a Renaissance Woman in the National Gallery of Victoria”, *Art Bulletin of Victoria [Australia]* 28 (1987), pp. 34–52.
- Patricia Simons: „Women in Frames: The Gaze, the Eye, the Profile in Renaissance Portraiture”, *History Workshop Journal* 25 (1988), pp. 4–30.
- Dorothea Singer: Giordano Bruno: *His Life and Thought*. New York, H. Schuman, 1950.
- František Šmahel (szerk.): *Häresie und Vorzeitige Reformation im Spätmittelalter*. München, R. Oldenbourg, 1998.
- Christine Smith és Joseph F. O’Connor: „What Do Athens and Jerusalem Have to Do with Rome? Giannozzo Manetti on the Library of Nicholas V”, in: Marino és Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History*, pp. 88–115.
- Cyril Smith: *Karl Marx and the Future of the Human*. Lanham, MD, Lexington Books, 2005.
- John Holland Smith: *The Great Schism, 1378*. London, Hamish Hamilton, 1970.
- Julia M. H. Smith: *Europe After Rome: A New Cultural History, 500–1000*. Oxford, Oxford University Press, 2005.
- R. Malcolm Smuts (szerk.): *The Stuart Court and Europe: Essays in Politics and Political Culture*. Cambridge, Cambridge University Press, 1996.
- Joanne Snow-Smith: *The Primavera of Sandro Botticelli: A Neoplatonic Interpretation*. New York, Peter Lang, 1993.
- Jane McIntosh Snyder: „Lucretius and the Status of Women”, *The Classical Bulletin*, 53 (1976), pp. 17–19.
- Jane McIntosh Snyder: *Puns and Poetry in Lucretius’ De Rerum Natura*. Amszterdam, B. R. Gruner, 1980.
- T. J. B. Spencer: „Lucretius and the Scientific Poem in English”, in: D. R. Dudley (szerk.): *Lucretius*. London, Routledge & Kegan Paul, 1965, pp. 131–64.
- Matthew Spinka: *John Hus and the Czech Reform*. Hamden, CT, Archon Books, 1966.
- Matthew Spinka: *John Hus: A Biography*. Princeton, Princeton University Press, 1968.
- John L. Stanley: *Mainlining Marx*. New Brunswick, NJ, Transaction Publishers, 2002.
- J. Stevenson (szerk.): *A New Eusebius: Documents Illustrating the History of the Church to A. D. 337*. London, SPCK, 1987.
- Charles L. Stinger: *Humanism and the Church Fathers: Ambrogio Taversari (1386–1439) and Christian Antiquity in the Italian Renaissance*. Albany, State University of New York Press, 1977.
- Raymond Stites: „Sources of Inspiration in the Science and Art of Leonardo da Vinci”, *American Scientist* 56 (1968), pp. 222–43.
- Leo Strauss: *Természetjog és történelem*, ford. Lánczi András, Budapest, Pallas Stúdió, 1999.
- Michael Frede és Gisela Striker (szerk.): *Rationality in Greek Thought*. Oxford, Clarendon Press, 1996.
- Nancy S. Struever: „Historical Priorities”, *Journal of the History of Ideas*, 66 (2005), p. 16.

- Phillip H. Stump: *The Reforms of the Council of Constance (1414–1418)*. Leiden, E. J. Brill, 1994.
- Edward L. Surtz: „Epicurus in Utopia”, *ELH: A Journal of English Literary History* 16 (1949), pp. 89–103.
- Edward L. Surtz: *The Praise of Pleasure: Philosophy, Education, and Communism in More's Utopia*. Cambridge, MA, Harvard University Press, 1957.
- John Addington Symonds: *Renaissance Olaszországban*, ford. Pulcszky Károly, Wohl Jánka. Budapest, A Magyar Tudományos Akadémia Könyvkiadóvállalata, 1881–86.
- John Addington Symonds: *Renaissance in Italy. Vol. 3: The Fine Arts*. London, Smith, Elder & Co., 1898.
- Manfredo Tafuri: *Interpreting the Renaissance: Princes, Cities, Architects*, ford. Daniel Sherer. New Haven, Yale University Press, 2006.
- Francesco di Teodoro és Luciano Barbi: „Leonardo da Vinci: Del Riparo a' Terremoti”, *Physis: Rivista Internazionale di Storia della Scienza* 25 (1983), pp. 5–39.
- Tertullianus: *Pergátló kifogás az eretnekekkel szemben*, ford. Erdő Péter, in: *Tertullianus művei*, Budapest, Szent István Társulat, 1986.
- Tertullianus: *Védelőbeszéd*, ford. Városi István, in: *Tertullianus művei*, Budapest, Szent István Társulat, 1986.
- David S. Thatcher: *Nietzsche in England 1890–1914*. Toronto, University of Toronto Press, 1970.
- James Westfall Thompson: *The Medieval Library*. Chicago, University of Chicago Press, 1939.
- James Westfall Thompson: *Ancient Libraries*. Berkeley, University of California Press, 1940.
- Elfriede Walesca Tielsch: „The Secret Influence of the Ancient Atomistic Ideas and the Reaction of the Modern Scientist under Ideological Pressure”, *History of European Ideas* 2 (1981), pp. 339–48.
- Jocelyn Toynbee és John Ward Perkins: *The Shrine of St. Peter and the Vatican Excavations*. New York, Pantheon Books, 1957.
- Charles Trinkaus: *In Our Image and Likeness*. Chicago, University of Chicago Press, 1970.
- Charles Trinkaus: „Machiavelli and the Humanist Anthropological Tradition”, in: Marino és Schlitt (szerk.): *Perspectives on Early Modern and Modern Intellectual History*, pp. 66–87.
- Kathryn A. Tuma: „Cézanne and Lucretius at the Red Rock”, *Representations* 78 (2002), pp. 56–85.
- S. Turberville: *Medieval Heresy and the Inquisition*. London és Hamden, CT, Archon Books, 1964.
- Frank M. Turner: „Lucretius Among the Victorians”, *Victorian Studies* 16 (1973), pp. 329–48.
- Paul Turner: „Shelley and Lucretius”, *Review of English Studies* 10 (1959), pp. 269–82.
- John Tyndall: „The Belfast Address”, in: *Fragments of Science: A Series of Detached Essays, Addresses and Reviews*. New York, D. Appleton & Co., 1880, pp. 472–523.
- B. L. Ullman: *Studies in the Italian Renaissance*. Róma, Edizioni di Storia e Letteratura, 1955.
- Amy Vail (szerk.): „Albert Einstein's Introduction to Diels' Translation of Lucretius”, *The Classical World* 82 (1989), pp. 435–36.

- Lorenzo Valla: *De vero falsoque bono*, ford. és szerk. Maristella de Panizza Lorch. Bari, Adriatica, 1970
- Lorenzo Valla: *On Pleasure*, ford. A. Kent Hieatt és Maristella Lorch. New York, Abaris Books, 1977, pp. 48–325.
- Giorgio Vasari: *A legkiválóbb festők, szobrászok és építészek élete*, ford. Zsámboki Zoltán, 3. kiadás. Budapest, Európa, 1983.
- Vespasiano da Bisticci: *The Vespasiano Memoirs: Lives of Illustrious Men of the XVth Century*, ford. William George és Emily Waters. New York, Harper & Row, 1963.
- Publius Vergilius Maro: *Georgica*, ford. Lakatos István. Budapest, Tankönyvkiadó, 1983.
- Nicholas Wade: „Humans Have Spread Globally, and Evolved Locally”, *The New York Times*, 2007. június 26.
- Walter L. Wakefield: „Some Unorthodox Popular Ideas of the Thirteenth Century”, *Medievalia et Humanistica* 4 (1973), pp. 25–35.
- Ernst Walser: *Poggius Florentinus: Leben und Werke*. Hildesheim, Georg Olms, 1974.
- Aby Warburg: *Sandro Botticelli két festménye: a Vénusz születése és a Tavasz: Az olasz kora reneszánsz ókorképéiről*. in: *MNHMOΣΥΝΕ*. Aby M. Warburg válogatott tanulmányai, szerk. Széphelyi F. György. Budapest, Balassi Kiadó – Magyar Képzőművészeti Főiskola, 1995, pp. 7–63.
- Aby Warburg: *The Renewal of Pagan Antiquity: Contributions to the Cultural History of the European Renaissance*, ford. David Britt. Los Angeles, Getty Research Institute for the History of Art and the Humanities, 1999, pp. 88–156.
- Henshaw Ward: *Charles Darwin: The Man and His Warfare*. Indianapolis, Bobbs-Merrill, 1927.
- Clement Webb: *Kant's Philosophy of Religion*. Oxford, Clarendon Press, 1926.
- Harry B. Weiss és Ralph H. Carruthers: *Insect Enemies of Books*. New York, New York Public Library, 1937.
- Roberto Weiss: *Medieval and Humanist Greek*. Padova, Antenore, 1977.
- R. M. Wenley: *Kant and His Philosophical Revolution*. Edinburgh, T. & T. Clark, 1910.
- R. M. Wenley: *The Spread of Italian Humanism*. London, Hutchinson University Library, 1964.
- R. M. Wenley: *The Renaissance Discovery of Classical Antiquity*. Oxford, Blackwell, 1969.
- Richard Westfall: „The Foundations of Newton's Philosophy of Nature”, *British Journal for the History of Science*, 1 (1962), pp. 171–82.
- Michael White: *Leonardo, az első tudós*, ford. Getto Katalin. Pécs, Alexandra, 2005.
- Lancelot Whyte: *Essay on Atomism: From Democritus to 1960*. Middletown, CT, Wesleyan University Press, 1961.
- Lawrence Wilde: *Ethical Marxism and Its Radical Critics*. Basingstoke, UK, Macmillan Press, 1998.
- John Noble Wilford: „The Human Family Tree Has Become a Bush with Many Branches”, *The New York Times*, 2007. június 26.
- Ronald G. Witt: „The Humanist Movement”, in: Thomas A. Brady, Jr., Heiko A. Oberman és James D. Tracy (szerk.): *Handbook of European History 1400–1600: Late Middle Ages, Renaissance and Reformation*. Leiden és New York, E. J. Brill, 1995, pp. 93–125.
- Ronald G. Witt: „In the Footsteps of the Ancients: The Origins of Humanism from Lovato to Bruni”, *Studies in Medieval and Reformation Thought*, szerk. Heiko A. Oberman, vol. 74. Leiden, E. J. Brill, 2000.

BIBLIOGRÁFIA • 243

- Greg Woolf és Alan K. Bowman (szerk.): *Literacy and Power in the Ancient World*. Cambridge, Cambridge University Press, 1994.
- Jean Yarbrough: *American Virtues: Thomas Jefferson on the Character of a Free People*. Lawrence, University Press of Kansas, 1998.
- Yukio Yashiro: *Sandro Botticelli and the Florentine Renaissance*. Boston, Hale, Cushman & Flint, 1929.
- F. Yates: *Giordano Bruno and the Hermetic Tradition*. Chicago, University of Chicago Press, 1964.
- Dimitrios Yatromanolakis és Panagiotis Roilos: *Towards a Ritual Poetics*. Athén, Foundation of the Hellenic World, 2003.
- Carol Kaesuk Yoon: „From a Few Genes, Life’s Myriad Shapes”, *The New York Times*, 2007. június 27.
- Carl Zimmer: „Fast-Reproducing Microbes Provide a Window on Natural Selection”, *The New York Times*, 2007. június 26.
- Andrea Zorzi és William J. Connell (szerk.): *Lo Stato Territoriale Fiorentino (Secoli XIV–XV): Richerche, Linguaggi, Confronti*. San Miniato, Pacini, 1996.
- Robert Zwijnenberg: *The Writings and Drawings of Leonardo da Vinci: Order and Chaos in Early Modern Thought*, ford. Caroline A. van Eck. New York, Cambridge University Press, 1999.