

Bibliographie

sur l'*Epitoma rei militaris* de Végèce

(1981–2015)

On trouvera ici une liste raisonnée et en principe exhaustive (sauf pour le § 4.1) des publications relatives à Végèce et à l'*Epitoma rei militaris* qui ont paru entre 1981 et 2015. Au point de vue chronologique, cette bibliographie se présente comme la suite du travail de R. SABLAYROLLES, *Bibliographie sur l'Epitoma rei militaris de Végèce*, dans *CGRAR*, 3 (1984), p. 139–146.

1. Éditions
2. Traductions, commentaires, notes
3. Végèce et son oeuvre
 - 3.1. Auteur, date, genre littéraire
 - 3.2. Texte, tradition manuscrite, langue, style
4. Armée
 - 4.1. Ouvrages généraux, synthèses
 - 4.2. Études particulières (notamment sur l'*Epitoma rei militaris*)
5. « Réception » de Végèce

1. Éditions

Sur l'histoire des premières éditions imprimées de l'*Epitoma rei militaris*, cf. Ph. RICHARDOT, *Les éditions d'auteurs militaires antiques aux xv^e–xvii^e siècles*, dans *Stratégie*, 68 (1997), p. 75–101.

M.T. CALLEJAS, *Edición crítica y traducción del Epitoma rei militaris de Vegetius, libros I y II, a la luz de los manuscritos españoles y de los más antiguos testimonios europeos*, Madrid, 1982.

M.F. DEL BARRIO, *Edición crítica y traducción del Epitoma rei militaris de Vegetius, libros III y IV, a la luz de los manuscritos españoles y de los más antiguos testimonios europeos*, Madrid, 1982.

VEGETIUS, *Epitoma rei militaris*, éd. et trad. L.F. Stelten, Berne, 1990.

C.r. : *JRS*, 82 (1992), 305 (N.P. Milner); *CW*, 86 (1992–1993), 57–58 (D. Heisey); *Gnomon*, 65 (1993), 494–498 (A. Önnorfors); *Latomus*, 52 (1993), 425–426 (A. Önnorfors); *CR*, 44 (1994), 210–211 (R.S.O. Tomlin).

VEGETIUS, *Epitoma rei militaris*, éd. A. Önnersfors, Stuttgart, 1995 (*Bibliotheca Teubneriana*).

C.r. : *AC*, 66 (1997), 461 (Ph. Desy); *RFIC*, 123 (1995), 479–499 (M.D. Reeve); *Scriptorium*, 51 (1997), 105* (P. Hamblenne); *Sileno*, 21 (1995), 299–308 (V. Ortoleva)

A. ÖNNERSFORS, *Postskriptum zur Teubner-Edition der Epitoma rei militaris des Vegetius (1995)*, Lund, 1997.

VEGETIUS, *Epitoma rei militaris*, éd. M.D. Reeve, Oxford, 2004 (*Oxford Classical Texts*).

C.r. : *BMCR*, 2004–11 (M.B. Charles); *BSL*, 34 (2004), 691–692 (A. De Vivo); *CB*, 81 (2005), 236–238 (A. Chauvot); *CR*, 55 (2005), 555–557 (N. Holmes); *Emerita*, 74 (2006), 47–75 (V. Ortoleva); *Gnomon*, 78 (2006), 699–703 (A. Önnersfors); *Gymnasium*, 113 (2006), 485–486 (O. Stoll); *Latomus*, 66 (2007), 437–438 (Ph. Richardot); *RÉL*, 84 (2006), 327–328 (Fr. Ploton-Nicollet); *RFIC*, 133 (2005), 347–352 (M. Rosellini)

La seule édition de l'*Epitoma rei militaris* en libre accès sur la toile est celle de C. Lang (2^e éd., Leipzig, Teubner, 1885), soit en version scannée (www.archive.org), soit en édition électronique (www.thelatinlibrary.com). Ce dernier travail, qui contribue à la diffusion d'un texte aujourd'hui obsolète, comporte en outre maintes erreurs d'encodage et semble être la source de bien d'autres sites secondaires (www.intratext.com, etc.).

Le texte de l'édition d'A. Önnersfors est consultable (par abonnement) dans la *Bibliotheca Teubneriana Latina Online* (www.degruyter.com/view/db/btl; 4^e éd., 2006), celui de l'édition de M.D. Reeve dans la « *Biblioteca digitale di testi latini tardoantichi* » de l'Université du Piémont oriental (www.digiliblt.lett.unipmn.it; inscription gratuite).

2. Traductions, commentaires, notes

2.1. Allemand

VEGETIUS, *Epitoma rei militaris. Das gesamte Kriegswesen*, trad. et comm. de F. Wille, Aarau, 1986.

C.r. : *MGM*, 51 (1992), 566 (R. Stumpf)

VEGETIUS, *Abriss des Militärwesens*, intr., trad. et notes de F.L. Müller, Stuttgart, 1997.

C.r. : *MH*, 55 (1998), 238 (M.A. Speidel); *Latomus*, 58 (1999), 923 (Ph. Richardot); *Gnomon*, 72 (2000), 602–606 (A. Önnersfors); *Gymnasium*, 107 (2000), 256–258 (Kl. Geus); *LF*, 122 (1999), 129–130 (J. Burian); *BMCR* 2001–1 (H. Elton); *RBPh*, 77 (1999), 224–226 (D. Lamour)

VEGETIUS, *Von der Ritterschaft*, Ed. der Ausg. Augsburg, Wiener, 1475/76, Munich, 2002.

2.2. Anglais

VEGETIUS, *Epitome of Military Science*, intr., trad. et notes de N.P. Milner, 2^e éd., Liverpool, 1996 (1993¹).

C.r. : *CR*, 44 (1994), 211–212 (R.G. Livens)

2.3. Espagnol

VEGECIO, *El arte de la guerra romana*, intr., trad. et notes d'A.R. Menéndez Argüín, Madrid, 2005.

C.r. : *Gerión*, 23 (2005), 161–162 (L. Amela Valverde); *Aquila legionis*, 7 (2006), 178–180 (J.A. Zapata Parra)

VEGECIO, *Compendio de técnica militar*, trad. et notes de D. Paniagua Aguilar, Madrid, 2006.

C.r. : *DHA*, 32 (2006), 192–194 (J.-Y. Guillaumin); *RÉL*, 84 (2006), 329–331 (Fr. Ploton-Nicollet); *BMCR* 2007–3 (M.B. Charles); *BSL*, 37 (2007), 306–309 (R. Ucciero); *Latomus*, 66 (2007), 1020–1021 (Ph. Richardot); *Sehepunkte*, 6 (2006), 11 (V. Ortoleva)

2.4. Italien

VEGEZIO, *Compendio delle istituzioni militari*, intr. et trad. de Cl. Giuffrida Manmana, 2^e éd., Catane, 1997.

C.r. : *Gnomon*, 72 (2000), 408–414 (V. Ortoleva); *RSA*, 29 (1999), 337–340 (G. Brizzi)

VEGEZIO, *Compendio delle istituzioni militari. Libro primo*, comm. de Cl. Giuffrida Manmana, Catane, 2000.

VEGEZIO, *L'arte della guerra*, trad. de L. Canali – M. Pellegrini, Milan, 2001.

VEGEZIO, *L'arte della guerra romana*, intr. et notes de M. Formisano, Milan, 2003.

C.r. : *AntTard*, 12 (2004), 451–453 (S. Janniard); *BMCR*, 2005–4 (E.J. Buis)

VEGEZIO, *L'arte militare*, trad. de G. Ortolani, Rome, 2009.

2.5. Portuguais

VEGÉCIO, *Tratado de ciência militar*, intr., trad. et notes d'A. de Man, Lisbonne, 2006.

C.r. : *Aquila legionis*, 7 (2006), 181–182 (S. Perea Yébenes)

VEGÉCIO, *Compêndio da arte militar*, intr., trad. et notes de J. Gouveia Monteiro – J.E. Braga, Coimbra, 2009.

C.r. : *Aquila legionis*, 14 (2011), 7–13 (J. d'Encarnação); *Humanitas*, 61 (2009), 347–352 (P. Barata Dias)

3. Végèce et son œuvre

3.1. Auteur, date, genre littéraire

- E. BIRLEY, *The Dating of Vegetius and the Historia Augusta*, dans J. STRAUB (éd.), *Bonner Historia-Augusta-Colloquium 1982/1983*, Bonn, 1985, p. 57–67.
- M.J. BRANCO, *Vegetius*, dans G. OLIVEIRA MARTINS – A. PAULA GARCÊS (éd.), *Os Grandes Mestres da Estratégia: estudos sobre o poder da guerra e da paz*, Coimbra, 2009, p. 153–188.
- M.B. CHARLES, *Vegetius in Context: Establishing the Date of the Epitoma rei militaris*, Stuttgart, 2007.
- C.r. : *BMCR* 2008–6 (E.L. Wheeler); *Gymnasium*, 115 (2008), 492–493 (M. Formisano); *Sehepunkte* 8 (2008), 2 (D. Paniagua Aguilar); *Gnomon*, 81 (2009), 407–411 (V. Ortoleva); *HZ*, 288 (2009), 719–720 (H. Leppin); *Klio*, 91 (2009), 240–241 (St. Krautschick); *Latomus*, 68 (2009), 188–189 (Ph. Richardot); *SCI*, 27 (2008), 169–171 (D. Peretz); *AC*, 78 (2009), 343–344 (Chr. Schmidt Heidenreich); *Athenaeum*, 99 (2011), 258–259 (R. Scuderi)
- A. CHAUVOT, *Les formulaires des dédicaces du De rebus bellicis et de l'Epitoma rei militaris*, dans R.G. KHOURY (éd.), *Urkunden und Urkundenformulare im klassischen Altertum und in den orientalischen Kulturen*, Heidelberg, 1999, p. 103–112.
- Th. FÖGEN, *Die Epitoma rei militaris des Vegetius: Fachtext und militärische Fachsprache in der Spätantike*, dans *Linguistische Studien im Europäischen Jahr der Sprachen (Akten des 36. Ling. Koll., Ljubljana, 2001)*, Berne, 2004, p. 207–218.
- M. FORMISANO, *Tecnica e scrittura. Le letterature tecnico-scientifiche nello spazio letterario tardoantico*, Rome, 2001.
- , *Auctor, utilitas, princeps: l'Epitoma rei militaris e il De rebus bellicis tra tecnica e letteratura*, dans *Voces*, 14 (2003), p. 155–164.
- C. GIUFFRIDA, *Per una datazione dell'Epitoma rei militaris di Vegezio. Politica e propaganda nell'età di Onorio*, dans *SicGymn*, 34 (1981), p. 25–56.
- , *Disciplina Romanorum. Dall'Epitome di Vegezio allo Στρατηγικόν dello pseudo-Mauricius*, dans *Le trasformazioni della cultura nella tarda antichità (Atti del conv. Catania, 27 sett. – 2 ott. 1982)*, vol. II, Rome, 1985, p. 837–861.
- T. GONZÁLEZ ROLÁN – A. MOURE CASAS, *Modesti libellus de vocabulis rei militaris ad Tacitum Augustum: estudio de la trasmisión manuscrita y edición crítica*, dans *CFC (L)*, 20 (1986–1987), p. 293–328.
- M. HUMPHRIES – D.M. GWYNN, *The Sacred and the Secular: The Presence or Absence of Christian Religious Thought in Secular Writing in the Late Antique West*, dans D.M. GWYNN (éd.), *Religious Diversity in Late Antiquity*, Leyde, 2010, p. 493–509.

- M. LENOIR, *La littérature De re militari*, dans Fr. PASCHOUD (éd.), *Les littératures techniques dans l'Antiquité romaine : statut, public et destination, tradition*, Vandœuvres, 1996, p. 77–115.
- A. MARCONE, *Il De re militari di Vegezio*, dans *SRIS (Firenze)*, 1 (1981), p. 121–138.
- V. MAREK, *Vegetius: ein christlicher Heide?*, dans G. THOME – J. HOLZHAUSEN (éd.), *Es hat sich viel ereignet, Gutes wie Böses: lateinische Geschichtsschreibung der Spät- und Nachantike*, Munich, 2001, p. 26–36.
- A. ÖNNERFORS, *Zu Person und Werk des Publius Vegetius Renatus*, dans *Vetenskaps-societetens i Lund Årsbok*, 1991, p. 142–173.
- D. PANIAGUA, *La Epitoma rei militaris y el imperator inuictus*, dans *Voces*, 14 (2003), p. 165–183.
- , *La Epitoma rei militaris de Vegecio y la legislación relativa al reclutamiento en época de Teodosio I: apunte cronológico*, dans *Euphrosyne*, 33 (2005), p. 421–428.
- D. PANIAGUA AGUILAR, *La arenga militar desde la perspectiva de la tradición polemológica grecolatina*, dans *Talia dixit*, 2 (2007), p. 1–25.
- M.D. REEVE, *Modestus, scriptor rei militaris*, dans *La tradition vive (Mélanges L. Holtz)*, Turnhout, 2003, p. 417–432.
- Ph. RICHARDOT, *La datation du De re militari de Végèce*, dans *Latomus*, 57 (1998), p. 136–147.
- C. SANTINI, *Le praefationes ai quattro libri della Epitoma rei militaris di Vegezio*, dans C. SANTINI – N. SCIVOLETTO (éd.), *Prefazioni, prologhi, proemi di opere tecnico-scientifiche latine*, vol. II, Rome, 1992, p. 1001–1018.
- , *Dalla parte degli assediati: Ammiano a Amida*, dans *MedAnt*, 10 (2007), p. 289–303.
- Gh. VIRÉ, *L'Epitome rei militaris de Végèce : entre traité technique et œuvre littéraire*, dans *Mélanges C. Deroux*, vol. II, Bruxelles, 2002, p. 425–432.
- , *L'emploi de l'historiographie romaine dans l'Epitome rei militaris de Végèce*, dans G. LACHENAUD – D. LONGRÉE (éd.), *Grecs et Romains aux prises avec l'histoire : représentations, récits et idéologie*, vol. I, Rennes, 2003, p. 269–277.
- G. ZECCHINI, *Utopie militari tardoantiche?*, dans Ch. CARSANA et al. (éd.), *Utopia e utopia nel pensiero storico antico*, Rome, 2008, p. 195–206.
- C. ZUCKERMAN, *Sur la date du traité militaire de Végèce et son destinataire Valentinien II*, dans *SCI*, 13 (1994), p. 67–74.

3.2. Texte, tradition manuscrite, langue, style

- R. BALTAR VELOSO, *Vegetius*, Epitoma rei militaris, 1.3.1, dans *Philologus*, 152 (2008), p. 175–176.
- M.F. DEL BARRIO VEGA, Quod ipsi dicunt: *algunos términos y expresiones del sermo castrensis en el De re militari de Vegecio*, dans *RELat*, 7 (2007), p. 93–116.
- W. BERSCHIN, *Zimelien*, dans E. MITTLER (éd.), *Bibliotheca Palatina (Katalog zur Ausstellung 8. Juli – 2. Nov. 1986, Heiliggeistkirche Heidelberg)*, Heidelberg, 1986, p. 110–111, 123–126, 131–132.
- D.R. BLACKMAN – G.G. BETTS, *Concordantia in Vegetii opera. A Concordance to Vegetius*, Hildesheim, 1989.
- C.r. : *Gesnerus*, 48 (1991), 146–147 (I. Mazzini) ; *Latomus*, 52 (1993), 476–477 (A. Touwaide)
- A. DIHLE, *Aequaliter ambulare*, dans *Glotta*, 71 (1993), p. 110–111.
- P. FLOBERT, *Sudatum, « palissade » : du grec souda au latin*. Addenda lexicis latinis, dans *RÉL*, 83 (2005), p. 219–225.
- N. HOLMES, *Metrical Notes on Vegetius' Epitoma rei militaris*, dans *CQ*, 52 (2002), p. 358–373.
- , c.r. de l'éd. de M.D. Reeve (2004), dans *CR*, 55 (2005), p. 555–557.
- , *False Quantities in Vegetius and Others*, dans *CQ*, 57 (2007), p. 668–686.
- R. MEUCCI, *A proposito di un passo di Vegezio: cornu e bucina*, dans *RCCM*, 24 (1982), p. 71–73.
- M.G. MOSCI SASSI, *Il sermo castrensis*, Bologne, 1983.
- L. MUNZI, *Briciole filologiche*, dans *RFIC*, 142 (2014), p. 121–132 (Végèce : 121–122).
- A. ÖNNERFORS, c.r. de l'éd. de M.D. Reeve (2004), dans *Gnomon*, 78 (2006), p. 699–703.
- V. ORTOLEVA, *Note critico-testuali ed esegetiche all'Epitoma rei militaris di Vegezio*, dans *Vichiana*, 4^e s., 3 (2001), p. 64–93.
- , *Tre note al testo dell'Epitoma rei militaris di Vegezio: ovvero i limiti della filologia classica*, dans *Philologus*, 148 (2004), p. 143–167.
- , *A proposito di una recente edizione dell'Epitoma rei militaris di Vegezio*, dans *Emerita*, 74 (2006), p. 47–75.
- , *Veg. Mil. 1, 5, 3–4*, dans *MH*, 64 (2007), p. 122–124.
- , *Lat. Taurura e Gregorio di Nazianzo, Carm. 2, 1, 11, 126*, dans *RFIC*, 141 (2013), p. 123–136.
- , *La congiunzione nē nel latino tardo (a proposito di Veg. mil. 4, 41, 4)*, dans P. MOLINELLI et al. (éd.), *Latin vulgaire – Latin tardif X (Actes du X^e coll. intern. sur le latin vulgaire et tardif, Bergamo, 5–9 sept. 2012)*, Bergame, 2014, p. 323–342.

- , *I termini latini collo, -are e collatorius e gli esiti romanzi. Ovvero del difficile rapporto fra il testo dei manoscritti e i metodi del filologo classico*, dans *SPhV*, 17 (2015), p. 35–80.
- M. PANI, *Ancora su principato e società*, II: I. *Sulla nozione di obsequium in Tacito e Plinio il Giovane*, dans *Epigrafia e territorio. Politica e società. Temi di antichità romane*, vol. I, Bari, 1987, p. 173–196.
- L.C. PÉREZ CASTRO, *Naturaleza y composición del sermo castrensis latino*, dans *Emerita*, 73 (2005), p. 73–96.
- N. PÉTRIN, *Philological Notes on the Crossbow and Related Missile Weapons*, dans *GRBS*, 33 (1992), p. 265–291.
- M.D. REEVE, *Editorial Opportunities and Obligations*, dans *RFIC*, 123 (1995), p. 479–499.
- , *Notes on Vegetius*, dans *PCPhS*, 44 (1998), p. 182–218.
- , *Vegetius 4.41.4*, dans *PCPhS*, 45 (1999), p. 108.
- , *The Transmission of Vegetius's Epitoma rei militaris*, dans *Aevum*, 74 (2000), p. 243–354.
- , *Boethius, Cassiodorus and Vegetius*, dans *Nova de Veteribus (Festschrift P.G. Schmidt)*, Leipzig, 2004, p. 176–179.
- V. ROSENBERGER, *Bella et expeditiones. Die antike Terminologie der Kriege Roms*, Stuttgart, 1992.
- Gh. VIRÉ, *Structures corrélatives dans quelques ouvrages techniques latins*, dans P. DE CARVALHO et al. (éd.), *Structures parallèles et corrélatives en grec et en latin (Actes du coll. de ling. gr. et lat., Bordeaux, 26–27 sept. 2002)*, Saint-Étienne, 2005, p. 225–234.
- K.A. WORP, Ἀγαρεύω or ἀγαρεύω?, dans *Mnemosyne*, 65 (2012), p. 732–736.

4. Armée

4.1. Ouvrages généraux, synthèses

Seuls sont mentionnés ici les ouvrages de synthèse et quelques monographies, choisies notamment parmi les plus récentes. Pour une bibliographie analytique récente sur l'armée romaine, cf. Y. LE BOHEC, *Bibliographie de l'armée romaine : vingt-cinq ans de recherche (1977–2002)*, dans *RÉMA*, 2 (2005), p. 57–62; ID., (*suite et fin*), dans *RÉMA*, 3 (2006), p. 75–82; ID., *Bibliographie analytique de l'armée romaine (31/27 av. J.-C. – 235 apr. J.-C.)*, dans *RevHisto*, 23 (2015), p. 245–260.

Parmi les sites qui foisonnent sur la toile, on consultera celui de J.P. Adams (California State Univ., Northridge), *The Roman Army: A Bibliography* (www.csun.edu/~hcfl004/armybibl.html; dernière mise à jour : déc. 2015).

- N.J.E. AUSTIN – N.B. RANKOV, *Exploratio. Military and Political Intelligence in the Roman World from the Second Punic War to the Battle of Adrianople*, New York, 1995.
- J. BERESFORD, *The Ancient Sailing Season*, Leyde, 2013.
- E. BIRLEY, *The Roman Army: Papers, 1929–1986*, Amsterdam, 1988.
- M.C. BISHOP – J.C.N. COULSTON, *Roman Military Equipment from the Punic Wars to the Fall of Rome*, 2^e éd., Londres, 2006.
- D.J. BREEZE – B. DOBSON, *Roman Officers and Frontiers*, Stuttgart, 1993.
- T.S. BURNS, *Barbarians within the Gates of Rome: A Study of Roman Military Policy and the Barbarians, ca. 375–425 AD*, Bloomington, 1995.
- B. CAMPBELL – L.A. TRITLE (éd.), *The Oxford Handbook of Warfare in the Classical World*, Oxford, 2013.
- T. COELLO, *Unit Sizes in the Late Roman Army*, Londres, 1996.
- P. COSME, *L'armée romaine (VIII^e s. av. J.-C. – V^e s. apr. J.-C.)*, 2^e éd., Paris, 2012.
- R. D'AMATO – G. SUMNER (éd.), *Arms and Armour of the Imperial Roman Soldier from Marius to Commodus, 112 BC – AD 192*, Londres, 2009.
- L. DE BLOIS – E. LO CASCIO (éd.), *The Impact of the Roman Army (200 BC – AD 476). Economic, Social, Political, Religious and Cultural Aspects*, Leyde, 2007.
- K.R. DIXON – P. SOUTHERN, *The Roman Cavalry*, Londres, 2013.
- , *The Late Roman Army*, Londres, 2014.
- H. ELTON, *Warfare in Roman Europe, AD 350–425*, Oxford, 1998.
- P. ERDKAMP (éd.), *A Companion to the Roman Army*, Oxford, 2007.
- A. FERRILL, *The Fall of the Roman Empire: The Military Explanation*, Londres, 1988.
- M. FEUGÈRE, *Les armes des Romains, de la République à l'Antiquité tardive*, Paris, 1993.
- A. GOLDSWORTHY, *Roman Warfare*, Londres, 2000.
- , *The Complete Roman Army*, Londres, 2003.
- P. HEATHER, *Goths and Romans, 332–489*, Oxford, 1991.
- S. JOHNSON, *Late Roman Fortifications*, Londres, 1983.
- M. JUNKELMANN, *Die Reiter Roms*, 3 vol., Mayence, 1990–1992.
- , *Römischen Helme*, Mayence, 2000.
- Y. LE BOHEC (éd.), *La hiérarchie (Rangordnung) de l'armée romaine sous le Haut-Empire (Actes du congr. de Lyon, 15–18 sept. 1994)*, Paris, 1995.

- , *L'armée romaine sous le Haut-Empire*, 3^e éd., Paris, 2005.
- , *L'armée romaine sous le Bas-Empire*, Paris, 2006.
- (éd.), *Encyclopedia of the Roman Army*, 3 vol., Oxford, 2015.
- Y. LE BOHEC – C. WOLFF (éd.), *L'armée romaine de Dioclétien à Valentinien I^{er}* (Actes du congr. de Lyon, 12–14 sept. 2002), Paris, 2004.
- A.D. LEE, *War in Late Antiquity: A Social History*, Londres, 2007.
- M. LENOIR, *Le camp romain : Proche-Orient et Afrique du Nord*, Rome, 2011.
- J.C. MANN – M. ROXAN, *Legionary Recruitment and Veteran Settlement during the Principate*, Londres, 1983.
- S.P. MATTERN, *Rome and the Enemy: Imperial Strategy in the Principate*, Berkeley, 1999.
- V.A. MAXFIELD, *The Military Decorations of the Roman Army*, Berkeley, 1981.
- M. PITASSI, *The Roman Navy: Ships, Men & Warfare, 350 BC – AD 475*, Barnsley, 2012.
- N. POLLARD – J. BERRY, *The Complete Roman Legions*, Londres, 2012.
- M. REDDÉ, *Mare Nostrum. Les infrastructures, le dispositif et l'histoire de la marine militaire sous l'empire romain*, Rome, 1986.
- J.P. ROTH, *The Logistics of the Roman Army at War (264 B.C. – A.D. 235)*, Leyde, 1999.
- Ph. SABIN – H. VAN WEES – M. WHITBY (éd.), *The Cambridge History of Greek and Roman Warfare*, vol. II. *Rome, from the Late Republic to the Late Empire*, Cambridge, 2007.
- R.M. SHELDON, *Espionage in the Ancient World: an Annotated Bibliography of Books and Articles in Western Languages*, Jefferson (N.C.), 2003.
- , *Intelligence Activities in Ancient Rome: Trust in the Gods, but Verify*, Londres, 2005 (= *Renseignement et espionnage dans la Rome antique*, Paris, 2009).
- C.r. : *Klio*, 89 (2007), 227–229 (L. Di Paola)
- P. SOUTHERN, *The Roman Army: A Social and Institutional History*, Oxford, 2007.
- M. SPEIDEL, *Roman Army Studies*, 2 vol., Stuttgart, 1984–1992.
- A. WILKINS, *Roman Artillery*, Princes Risborough, 2008.

4.2. Études particulières (notamment sur l'*Epitoma rei militaris*)

- M. ALBANA, *Alfabetismo e prospettive di carriera: qualche riflessione sui litterati milites*, dans *Ann. Fac. Sc. Formazione (Univ. Catania)*, 9 (2010), p. 3–15.

- D. BAATZ – R. BOCKIUS, *Vegetius und die römische Flotte*, Bonn, 1997.
 C.r. : *AntTard*, 7 (1999), 451–452 (M. Lenoir); *IJNA*, 28 (1999), 104 (A.J. Parker); *MGM*, 57 (1998), 606–607 (J. Rüpke); *Gnomon*, 72 (2000), 606–610 (O. Höckmann); *Gymnasium*, 107 (2000), 259 (F.X. Herrmann); *BJ*, 199 (1999), 567–570 (E. Bremer); *Latomus*, 59 (2000), 930–931 (Ph. Richardot)
- D. BAATZ, *Vegetius' Legion and the Archaeological Facts*, dans R.J. BREWER (éd.), *Roman Fortresses and their Legions*, Londres, 2000, p. 149–158.
- S. BOFFA, *Recherches sur l'escrime du soldat romain : le combat au glaive du II^e siècle av. J.-C. au II^e siècle ap. J.-C.*, dans *RBPh*, 88 (2010), p. 67–91.
- B. CAMPBELL, *Teach Yourself how to be a General*, dans *JRS*, 77 (1987), p. 13–29.
- J.-M. CARRIÉ – S. JANNIARD, *L'armée romaine tardive dans quelques travaux récents. 1^{re} partie : l'institution militaire et les modes de combat*, dans *AntTard*, 8 (2000), p. 321–341.
- J.-M. CARRIÉ, *L'armée romaine tardive dans quelques travaux récents. 3^e partie : Fournitures militaires, recrutement et archéologie des fortifications*, dans *AntTard*, 10 (2002), p. 427–442.
- M.B. CHARLES, *Vegetius on Armour: the pedites nudati of the Epitoma rei militaris*, dans *AncSoc*, 33 (2003), p. 127–167.
- , *Mattiobarbuli in Vegetius' Epitoma rei militaris: the Iouiani and the Herculiani*, dans *AHB*, 18 (2004), p. 109–121.
- , *Vegetius on liburnae: Naval Terminology in the Late Roman Period*, dans *SCI*, 24 (2005), p. 181–193.
- , *A Regimental Nickname from Late Antiquity: Vegetius and the Mattiobarbuli Again*, dans *AHB*, 21 (2007), p. 89–94.
- , *The pedites nudati Again: Two Matters Pertaining to Late-Roman Infantry Equipment*, dans *AncSoc*, 38 (2008), p. 221–234.
- , *Unseemly Professions and Recruitment in Late Antiquity: piscatores and Vegetius Epitoma 1.7.1–2*, dans *AJPh*, 31 (2010), p. 101–120.
- , *Elephants in Vegetius' Epitoma rei militaris (3.24.5–16)*, dans *MH*, 71 (2014), p. 189–203.
- R. DEGEN, *Plumbatae: Wurfgeschosse der Spätantike*, dans *HA*, 23 (1992), p. 139–147.
- V. DROST – S. ESTIOT, *Maxence et le portrait militaire de l'empereur en Mattiobarbulus*, dans *RN*, 166 (2010), p. 435–445.
- M. DUBUISSON, *Renseignements, espionnage et services secrets dans l'armée romaine*, dans *Ktèma*, 21 (1996), p. 305–312.
- A. EZOV, *Reconnaissance and Intelligence in the Roman Art of War Writing in the Imperial Period*, dans C. DEROUX (éd.), *Studies in Latin Literature and Roman History*, vol. X, Bruxelles, 2000, p. 299–317.

- C. FLÜGEL, *Tribuli: römische Krähenfüsse*, dans *BVBl*, 75 (2010), p. 143–146.
- W.W. GAULD, *Vegetius on Roman Scout-boats*, dans *Antiquity*, 64 (1990), p. 402–406.
- Cl. GIUFFRIDA MANMANA, *La testimonianza di Flavius Vegetius e Johannes Lydus sulla carriera del centurio*, dans Y. LE BOHEC (éd.), *La hiérarchie (Rangordnung) de l'armée romaine sous le Haut-Empire (Actes du congrès de Lyon, 15–18 sept. 1994)*, Paris, 1995, p. 429–438.
- S. JANNIARD, *L'armée romaine tardive dans quelques travaux récents. 2^e partie : stratégies et techniques militaires*, dans *AntTard*, 9 (2001), p. 351–361.
- , *Les formations tactiques en éperon et en tenaille dans l'armée romaine*, dans *MÉFRA*, 116 (2004), p. 1001–1038.
- , *Végèce et les transformations de l'art de la guerre aux IV^e et V^e siècles apr. J.-C.*, dans *AntTard*, 16 (2008), p. 19–36.
- D. LEE, *Naval Intelligence in Late Antiquity*, dans J. ANDREAU – C. VIRLOUVET (éd.), *L'information et la mer dans le monde antique*, Rome, 2002, p. 93–112.
- O. LENDLE, *Texte und Untersuchungen zum technischen Bereich der antiken Poliorketik*, Wiesbaden, 1983.
- A.R. MENÉNDEZ ARGÜÍN, *Las legiones del s. III d.C. en el campo de batalla*, Écija (Sevilla), 2000.
- R. MEUCCI, *Lo strumento del bucinator A. Surus e il cod. Pal. Lat. 909 di Vegezio*, dans *BJ*, 187 (1987), p. 259–272.
- L.C. PÉREZ CASTRO, *El texto de Sall., Iug. 76.3, las uineae y los plutei militares*, dans *Emerita*, 72 (2004), p. 197–206.
- , *Las depugnationes de Catón y el término depugnatio*, dans *Ad amicam amicissime scripta (Homenaje M.J. López de Ayala y Genovés)*, vol. I, Madrid, 2005, p. 351–357.
- N. PÉTRIN, *Philological Notes on the Crossbow and Related Missile Weapons*, dans *GRBS*, 33 (1992), p. 265–291.
- B. RANKOV, B., *Now you see it, now you don't. The British Fleet in Vegetius IV.37*, dans P. FREEMAN et al. (éd.), *Limes XVIII, Proceedings of the XVIIIth International Congress of Roman Frontier Studies (Amman, Sept. 2000)*, vol. II, Oxford, 2002, p. 921–924.
- R. REBUFFAT, *Le bouclier de Doura*, dans *Syria*, 63 (1986), p. 85–105.
- Ph. RICHARDOT, *Hiérarchie militaire et organisation légionnaire chez Végèce*, dans Y. LE BOHEC (éd.), *La hiérarchie (Rangordnung) de l'armée romaine sous le Haut-Empire (Actes du congrès de Lyon, 15–18 sept. 1994)*, Paris, 1995, p. 405–427.
- , *La fin de l'armée romaine (284–476)*, 3^e éd., Paris, 2005.

- O. RICHIER, *Centuria uaria. 1, À propos du centurio ueteranorum*, dans *Latomus*, 61 (2002), p. 92–101.
- M.A. SPEIDEL, *Pro patria mori... La doctrine du patriotisme romain dans l'armée impériale*, dans *CCG*, 21 (2010), p. 139–154.
- R.M. VAN NORT, *The Battle of Adrianople and the Military Doctrine of Vegetius*, PhD, City Univ. of New York, 2007.
- E.L. WHEELER, *The hoplomachoi and Vegetius' Spartan Drillmasters*, dans *Chiron*, 13 (1983), p. 1–20.
- , *Stratagem and the Vocabulary of Military Trickery*, Leyde, 1988.

5. « Réception » de Végèce

- Cf. R.G.B. MONGEAU, *The Epitoma Rei Militaris of Flavius Vegetius Renatus. A Bibliographical Report*, dans *MlatJb*, 20 (1985), p. 314–322.
- H. AIGNER, *Zum Nachleben antiken Militärschrifttums*, dans E. JOACHIM (éd.), *Innere und äussere Integration der Altertumswissenschaften (Konf. zur 200. Wiederkehr der Gründung des Semin. Philol. Halense durch Fr.A. Wolf am 15.10.1787)*, Halle, 1989, p. 258–270.
- M.I. ALLEN, *Flavius Vegetius Renatus. Addenda et corrigenda*, dans V. BROWN (éd.), *Catalogus translationum et commentariorum. Medieval and Renaissance Latin Translations and Commentaries. Annotated Lists and Guides*, vol. VIII, Washington, 2003, p. 336–340 (cf. *infra*, WISMAN 1986).
- Chr. ALLMAND, *Did the De re militari of Vegetius Influence the Military Ordinances of Charles the Bold?*, dans *PCEÉB (XIV^e–XVI^e s.)*, 41 (2001), p. 135–143.
- , *The De re militari of Vegetius in the Middle Ages and Renaissance*, dans C. SAUNDERS *et al.* (éd.), *Writing War: Medieval Literary Responses to Warfare*, Cambridge, 2004, p. 15–28.
- , *The De re militari of Vegetius: The Reception, Transmission and Legacy of a Roman Text in the Middle Ages*, Cambridge, 2011.
- C.r. : *BMCR* 2012–11 (M. Formisano); *Speculum*, 87 (2012), 1156–1157 (Br.G. Hays); *EHR*, 128 (2013), 944 (C. Taylor); *AJ*, 95 (2015), 402–403 (S. Anglo)
- , *The English Translations of Vegetius' De re militari: What were their Authors' Intentions?*, dans L.S. CLARK (éd.), *Concerns and Preoccupations*, Woodbridge, 2012, p. 1–8.
- A.I. ALOMAR I CANYELLES, *La terminologia de l'armament a la versió catalana del segle XIV de l'Epitoma rei militaris de Flavi Vegeci Renat*, dans *Caplletra*, 13 (1992), p. 53–70.
- S. ANGLO, *Vegetius's 'De Re Militari': The Triumph of Mediocrity*, dans *AJ*, 82 (2002), p. 247–267.

- B.S. BACHRACH, *The Practical Use of Vegetius' De re militari during the Early Middle Ages*, dans *The Historian*, 47 (1985), p. 239–255.
- , *Gregory of Tours, Vegetius and the Study of War*, dans *Mélanges M. Rouche*, Paris, 2005, p. 299–308.
- L. BADIA, *Frontí i Vegeci, mestres de cavalleria en català als segles XIV i XV*, dans *BALB*, 39 (1983–1984), p. 191–215.
- V. VON BÜREN, *Écrites au IX^e, perdues au XX^e, retrouvées au XV^e : à propos des gloses de Végèce 'De re militari'*, dans V. FERA et al. (éd.), *Talking to the Text: Marginalia from Papyri to Print (Proc. of a Conf., Erice, 26 sept. – 3 oct. 1998)*, vol. I, Messine, 2002, p. 269–287.
- , *Isidore, Végèce et Titanus au VIII^e siècle*, dans *Mélanges C. Deroux*, vol. V, Bruxelles, 2003, p. 39–49.
- M.T. CALLEJAS BERDONÉS, *Los excerpta del manuscrito L.III.33 de la Real Biblioteca de El Escorial*, dans *CFC (L)*, 28 (2008), p. 59–74.
- J. DUCOS, *Les traductions françaises de l'Epitoma rei militaris de Végèce*, dans *AÉHÉ (IV^e sect.)*, 142 (2011), p. 146–148 ; 143 (2012), p. 169–170.
- , *Diffusion et vulgarisation des traductions françaises de l'Epitoma rei militaris de Végèce*, dans *AÉHÉ (IV^e sect.)*, 145 (2014), p. 197–199.
- L. EVDOKIMOVA, *Le Prologue du Livre Flave Vegece de la chose de chevalerie et la question de son attribution*, dans D. RENEVEY – C. WHITEHEAD (éd.), *Lost in Translation?*, Turnhout, 2009, p. 173–185.
- M. FORMISANO, *Strategie da manuale: l'arte della guerra, Vegezio e Machiavelli*, dans *QS*, 55 (2002), p. 99–127.
- , *Die Kriegskunst zwischen Schrift und Aktion. Vegetius und seine Rezeption in der Renaissance*, dans G. UGOLINI (éd.), *Die Kraft der Vergangenheit. Mythos und Realität der klassischen Kultur*, Hildesheim, 2005, p. 121–132.
- G. LESTER, *The Earliest English Translation of Vegetius' De re militari*, Heidelberg, 1988.
- L. LÖFSTEDT (éd.), *Jean de Vignay. Li livres Flave Vegece de la chose de chevalerie*, intr., éd. et comm., Helsinki, 1982.
- , *Aucuns notables extraitz du Livre de Vegece*, dans *NPhM*, 83 (1982), p. 297–312.
- , *Végèce au Moyen Âge : motifs et modifications des traducteurs et des copistes*, dans *Homenaje A. Galmés de Fuentes*, vol. I, Oviedo, 1985, p. 493–500.
- M.A. MASTERSON, *Roman Manhood at the End of the Ancient World*, PhD, Univ. of California (Los Angeles), 2001.
- R.G.B. MONGEAU, *Jean de Meun's Translation of Military Terminology in Vegetius' Epitoma rei militaris*, PhD, Fordham Univ. (New York), 1981.

- D. PICHERIT, *Turpin de Crissé : dialogue avec les auteurs anciens (1754–1787)*, dans J.-P. BOIS (éd.), *Dialogue militaire entre Anciens et Modernes*, Rennes, 2004, p. 151–168.
- Ph. RICHARDOT, *La réception de Végèce dans l'Italie de la Renaissance : entre humanisme et culture technique*, dans *St. Uman. Picensi*, 15 (1995), p. 195–214 (= 1995a).
- , *L'influence du De re militari de Végèce sur la pensée militaire du xvi^e siècle*, dans *Stratégie*, 60 (1995), p. 7–27 (= 1995b).
- , *Les éditions d'auteurs militaires antiques aux xv^e–xvi^e siècles*, dans *Stratégie*, 68 (1997), p. 75–101.
- , *Végèce et la culture militaire au Moyen Âge (v^e–xv^e siècles)*, Paris, 1998.
- , *La réception de Végèce au xviii^e siècle : Turpin de Crissé*, dans *Stratégie*, 76 (1999), p. 17–51.
- , *L'influence médiévale du De re militari de Végèce*, dans B. COLSON – H. COUTAU-BÉGARIE (éd.), *Pensée stratégique et humanisme : de la tactique des Anciens à l'éthique de la stratégie (Actes du coll. intern., Namur, 19–21 mai 1999)*, Paris, 2000, p. 27–46.
- , *La tradition moderne du De re militari de Végèce (xv^e–xviii^e siècles)*, dans *Mélanges C. Deroux*, vol. V, Bruxelles, 2003, p. 537–544.
- C.J. ROGERS, *The Vegetian 'Science of Warfare' in the Middle Ages*, dans *JMMH*, 1 (2003), p. 1–19.
- FR. RUEDA – J. MANUEL, *La versión castellana medieval de la Epitoma rei militaris: Flavio Vegetio Renato, Alfonso de San Cristobál*, San Millán de la Cogolla, 2014.
- P. RUSSELL, *The Medieval Castilian Translation of Vegetius, Epitoma rei militaris: An Introduction*, dans *Spain and its Literature (Essays E.A. Peers)*, Liverpool, 1997, p. 49–63.
- , *Terá havido uma tradução medieval portuguesa do Epitome rei militaris de Végécio?*, dans *Euphrosyne*, 29 (2001), p. 247–256.
- T. SHOGIMEN, *The « Armed Hand » of the Body Politic: Vegetius and a Military Dimension of Medieval Political Thought*, dans *Storia pens. pol.*, 3 (2013), p. 407–424.
- Ch. SHRADER, *The Influence of Vegetius' De re Militari*, dans *Military Affairs*, 45 (1981), p. 167–172.
- M. STOKES – J. SCATTERGOOD, *Travelling in November: Sir Gawain, Thomas Usk, Charles of Orleans and the De re militari*, dans *Medium Ævum*, 53 (1984), p. 78–83.
- D. TROLLI, *Aspetti della fortuna di Vegezio nei secc. XIII e XIV*, dans *Tradizione dell'antico nelle letterature e nelle arti d'Occidente (Studi M. Bellincioni Scarpata)*, Rome, 1990, p. 186–192.

- G. VACCARO, *Tradizione e fortuna dei volgarizzamenti di Vegezio in Italia*, dans *Actas del XXVI Congr. intern. de ling. y filol. rom. (Valencia, 6–11 sept. 2010)*, vol. VII, Berlin, 2013, p. 433–443.
- D. WHETHAM, *Just Wars and Moral Victories: Surprise, Deception and the Normative Framework of European War in the Later Middle Ages*, Leyde, 2009, p. 114–165.
- J.A. WISMAN, *L'Epitoma rei militaris de Végèce et sa fortune au Moyen Âge*, dans *Le Moyen Âge*, 85 (1979), p. 13–31.
- , *Flavius Vegetius Renatus*, dans F.E. CRANZ (éd.), *Catalogus translationum et commentariorum. Medieval and Renaissance Latin Translations and Commentaries. Annotated Lists and Guides*, vol. VI, Washington, 1986, p. 175–184 (cf. *supra*, ALLEN).

Deux sites consacrent plusieurs pages à la « réception » de Végèce :

Fr. DUVAL – Fr. VIELLIARD, *Miroir des classiques* (Paris, École Nationale des Chartes)
<http://elec.enc.sorbonne.fr/miroir/vegece/>

L. LEBRUN (éd.), *Archives de littérature du Moyen Âge* (ARLIMA, Université d'Ottawa)
<http://www.arlima.net/uz/vegece.html> (dern. mise à jour : nov. 2015).