PAGE

Per i testi latini:
Prime riflessioni sul fondo inedito di Robert Marichal
GIORNALE

ITALIANO DI

FILOLOGIA
BIBLIOTHECA

17

EDITOR IN CHIEF

Carlo Santini (Perugia)

EDITORIAL BOARD

Giorgio Bonamente (Perugia)

Paolo Fedeli (Bari)

Giovanni Polara (Napoli)

Aldo Setaioli (Perugia)

INTERNATIONAL SCIENTIFIC

COMMITTEE

Maria Grazia Bonanno (Roma)

Carmen Codoñer (Salamanca)

Roberto Cristofoli (Perugia)

Emanuele Dettori (Roma)

Hans-Christian Günther (Freiburg i.B.)

David Konstan (New York)

Julián Méndez Dosuna (Salamanca)

Aires Nascimento (Lisboa)

Heinz-Günter Nesselrath (Heidelberg)

François Paschoud (Genève)

Carlo Pulsoni (Perugia)

Johann Ramminger (München)

Fabio Stok (Roma)

SUBMISSIONS

SHOULD BE SENT TO

Carlo Santini
carlo.santini@unipg.it

Dipartimento di Lettere

Università degli Studi di Perugia

Piazza Morlacchi, 11

I-06123 Perugia, Italy
Per i testi latini:
Prime riflessioni sul fondo inedito di Robert Marichal
Maria Chiara Scappaticcio (ed.)
[Brepols Logo]

© 2017, Brepols Publishers n. v., Turnhout, Belgium.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior permission of the publisher.

The research leading to these results has received funding from the European Research Council (ERC) under the European Union’s Horizon 2020 research and innovation programme (Grant agreement nº 636983); ERC-PLATINUM project, University of Naples 'Federico II'
D/2017/0095/119

ISBN 978-2-503-57590-2
DOI 10.1484/J.GIFBIB.5.113850

e-ISBN 978-2-503-57631-2
Printed in the EU on acid-free paper.
Sommario
Introduzione
M. C. Scappaticcio
Per i testi latini: un paleografo per gli storici della lingua, della letteratura e della cultura latina
T. Dorandi
L’archivio di Robert Marichal, o la paleografia quale scienza dello spirito
V. Piano
Dell’importanza di un progetto rimasto incompiuto: Robert Marichal e i papiri latini della biblioteca di Ercolano
G. Del Mastro
Marcello Gigante e Robert Marichal. La vicenda dei P.Herc. Paris 1 e 2
D. Internullo
Robert Marichal e i suoi interlocutori all’opera: prime riflessioni sui carteggi dell’archivio (con un contributo alla storia delle Chartae Latinae Antiquiores)
M. Smith, P. – Y. Lambert:
Robert Marichal et les graffites muraux du Latium et de Campanie
G. Iovine
Marichal’s African archive (1964-1992) and a new ostrakon from Vandal Gafsa
O. Salati
Per una storia del lessico militare latino. Il contributo di papiri e ostraka nelle carte di Robert Marichal
O. Valencia
Archives de Robert Marichal: inventaire et numérisation
Riferimenti bibliografici
Appendice – Bibliografia di Robert Marichal (a cura di A. Bernini)
Tabulae
Introduzione
Per i testi latini:

Un paleografo per gli storici della Lingua, della Letteratura e della Cultura latina

Maria Chiara Scappaticcio
Università degli Studi di Napoli «Federico II»
Principal Investigator, Progetto PLATINUM
1. Ricchezza e potenzialità di un Archivio

Nella sua casa di campagna, Robert Marichal (1904-1999) custodiva una miniera di appunti e materiale di lavoro, oscillante tra le iscrizioni pompeiane e Niccolò Niccoli, tra gli ostraka di Bu Njem ed i papiri virgiliani e François Rabelais. Durante i loro incontri, Marichal aveva mostrato a Tiziano Dorandi i suoi archivi, confidandogli alcune riflessioni sul destino e sull’utilizzo di quel materiale in larga misura inedito; nei primi anni Novanta, infatti, Dorandi si ritrovò spesso nella casa dell’ormai anziano paleografo
, per discutere con lui del lavoro di edizione di una serie di volumi delle Chartae Latinae Antiquiores che gli era stata affidata. I volumi XLI-XLIX vennero pubblicati tra il 1994 ed il 1998, e si trattò del completamento del progetto di cui Marichal era stato, con Albert Bruckner, il fondatore nel 1954.
Alla morte del paleografo, tutte le sue carte furono raccolte e passarono per legato testamentario in eredità all’Académie des Inscriptions et Belles-Lettres parigina, e oggi i «Legs Marichal» sono conservati all’Archivio della biblioteca dell’École Pratique des Hautes Études, istituzione dove Robert Marichal aveva insegnato per molti anni. Si tratta di materiale eterogeneo in forma e contenuto che rispecchia la ricchezza e l’ampiezza degli interessi scientifici di Marichal: a cartoni contenenti materiale preparatorio per i suoi lavori pubblicati si affiancano cartelline ricche di corrispondenza ufficiale con Ministeri e studiosi di fama internazionale in vista di missioni tra Italia e Libia, né mancano note e studi che rimasero inediti per volontà dell’autore o per ulteriori ragioni.
Nel 2004 il fondo Marichal degli Archivi dell’École Pratique des Hautes Études (EPHE) è stato opportunamente presentato da Jean Vezin all’Académie parigina
. La descrizione del fondo, ripartito in sette sezioni, è seguita dall’inventario del materiale redatto, sotto la direzione dello stesso Vezin, da Marie-Cécile Anfray. Le sezioni sono costituite da grossi cartoni all’interno dei quali vengono raccolte cartelline di materiale differenziato che va dall’analisi delle scritture delle epigrafi a scritti che rivelano un’indiscutibile competenza nella sfera della filologia romanza e medievale francese. C’è tutta una sezione, poi, che contiene riproduzioni fotografiche, in forma di diapositiva e/o stampa, cui aveva lavorato lo stesso Marichal: in molti casi in cui le iscrizioni, i graffiti o i dipinti sono stati danneggiati dal tempo, le fotografie di Marichal si rivelano di un’importanza documentaria unica, ed il caso del materiale pompeiano è emblematico ed esemplare. Il contributo di Vezin aveva come finalità quella di stimolare gli specialisti interessati perché potessero «repérer les cartons ou les fichiers qui concernent leur recherches»
.
Dal 2004 nessun altro contributo ha seguito questo preliminare di Jean Vezin, e molto del materiale inedito di Robert Marichal resta nel silenzio degli scaffali dell’Archivio dell’EPHE. Che i «Legs Marichal» siano preziosi per la storia degli studi è un dato innegabile, ma la loro unicità consiste nell’essere dimora di una grande quantità di materiale inedito sia perché mai pubblicato ufficialmente da Robert Marichal sia perché nessun altro studioso al di fuori dello stesso Marichal se ne è occupato.
Nei faldoni non mancano trascrizioni di testi di epigrafi, papiri, ostraka latini, alcuni dei quali sono, oggi, inediti. Un «capitolo» di spessore notevole è quello dei papiri latini della biblioteca della Villa dei Papiri ad Ercolano. Il materiale dei cartoni relativi a questi testi costituisce un unicum nella storia della filologia classica, oltre che della paleografia latina: Robert Marichal aveva in cantiere un volume sui papiri latini ercolanesi, in cui avrebbe non soltanto fornito un disegno complessivo del loro contenuto e valore all’interno della Biblioteca della Villa, ma anche dato l’edizione di alcuni papiri che, ad oggi, non sono ancora pubblicati. Cartelline dense di corrispondenza con Marcello Gigante, Knut Kleve e Guglielmo Cavallo precedono il brogliaccio di Marichal: l’introduzione al volume era stata già dattiloscritta, mentre le edizioni dei testi sono cristallizzate in una fase embrionale. Di alcuni testi latini della biblioteca ercolanese si trovano trascrizioni e appunti per edizioni critiche, insieme a note di commento paleografico e testuale.
1. L’esempio dei faldoni sugli ostraka da Bu Njem
Tra i cartoni relativi alle scritture di documenti provenienti dal Nord Africa, un intero dossier è, invece, consacrato agli ostraka di Bu Njem, in Libia. Le operazioni di scavo sistematico nell’antico forte romano di Gholaia iniziarono soltanto nel 1967, affidate alla missione archeologica francese in Tripolitania, guidata da René Rebuffat: il forte, i templi, l’area della città e la necropoli vennero progressivamente portati alla luce insieme ad una ventina di iscrizioni, insieme ad una decina di graffiti parietali, insieme a più di centocinquanta ostraka
. Le iscrizioni, i graffiti e gli ostraka in lingua latina da Bu Njem convivono con quelli in punico e sono l’espressione tangibile dell’interazione dei militari romani del forte con gli indigeni: l’iscrizione latina del centurione di origini libiche Marcus Porcius Iasucthan
 (datata agli inizi del 222 d.C.) fa il paio con quella di Quintus Avidius Quintianus, centurione romano della legio III Augusta, datata tra 202 e 203 d.C
., nel costituire tasselli essenziali per la ricostruzione delle forme di educazione linguistica e letteraria latina all’interno del centurionato
, ma non solo, perché, come ci si aspetterebbe in un contesto multiculturale che vede affiancarsi quella di Roma alla cultura che la preesisteva, ci si trova proiettati in una realtà multilingue. Nel campo di Bu Njem ci sono persone che imparano il latino come seconda lingua, e Iasucthan è indubbiamente una di queste. Iasucthan, probabilmente, non entrò mai nell’aula di un grammaticus, non ebbe mai una conoscenza diretta di Virgilio (nonostante i suoi virgilianismi), né ebbe la stessa formazione dei suoi commilitoni, ma dalla loro cultura fu affascinato al punto tale da essere indotto non soltanto ad apprendere la loro come seconda lingua, ma anche a tentare esperimenti poetici esametrici in acrostico.
Di forme analoghe di acculturazione sono espressione anche gli ostraka provenienti da Bu Njem, registrazioni del quotidiano che non avevano pretesa alcuna di letterarietà. Come settimo supplemento alla rivista Libya Antiqua, nel 1992, fu Robert Marichal a pubblicare l’editio princeps di centocinquantuno ostraka
.
I dossier dei «Legs Marichal» dell’École Pratique contengono una serie di schedine e materiale preparatorio per l’edizione, ma non solo. Basta cominciare a sfogliare il dossier per imbattersi, fin da subito, in materiale rimasto inedito: l’ostrakon di Bu Njem inv. 74-45, frammento da un’anfora, è, ad esempio, trascritto ma «non publié» – annota lo stesso Marichal.
Gli ostraka di Bu Njem sono conservati al Museo Archeologico di Tripoli e sono attualmente inaccessibili: complementari al materiale pubblicato, le trascrizioni inedite di Robert Marichal del fondo dell’École Pratique, e, nella maggior parte dei casi, le stampe fotografiche che le accompagnano si rivelano ulteriormente necessarie per un approccio a questo tipo di materiali e allo studio delle forme di circolazione della lingua latina nel forte libico all’altezza del III d.C. D’altro canto, benché in bianco e nero, un archivio fotografico degli ostraka di Bu Njem è tra gli album del paleografo francese che arricchiscono il suo lascito.
Come si è detto, l’O.BuNjem inv. 74-45 non è stato pubblicato all’interno del corpus del 1992, eppure reca un alfabeto che, nel quadro della conoscenza che abbiamo della circolazione della lingua latina nel forte anche tra non latinofoni, ha un valore non secondario rispetto al materiale edito.
Accostarsi ad una lingua, anche se non nella sua forma scritta e almeno per riuscire a comprenderla, non è possibile se non immaginando che ci sia una forma di insegnamento elementare, e questo anche all’interno di un contesto militare come quello tripolitano
. Dell’insegnamento della lingua latina a Bu Njem si ha qualche traccia: il Batiment aux Niches è un insieme di tanti piccoli ateliers, all’interno di uno dei quali ci sono almeno sette alfabeti latini
. In particolare, un alfabeto sembra essere servito da modello per altri, dei quali uno è evidentemente ricopiato da una mano meno certa nel tratteggio; se ne è parlato come di «divertissement d’oisifs»
 («nugae di sfaccendati»), tutti adulti, a giudicare dall’altezza a cui sono ricopiati gli alfabeti. La cosiddetta «pièce de l’alphabet», inoltre, nell’area dei principia prende nome proprio dal grosso alfabeto graffito sul muro interno
. Né dell’alfabeto dell’O.BuNjem inv. 74-45 né di quello ancora più frammentario dell’O.BuNjem inv. 74-50 è mai stata data notizia: le fotografie accompagnate da appunti ed un tentativo di trascrizione restano nei soli dossiers dell’École Pratique e lo stesso Marichal aveva ipotizzato che si trattasse di alfabeti, ma non li aveva ritenuti tali da essere inclusi nella sua raccolta.
I due alfabeti sugli ostraka, però, contribuiscono significativamente alla conoscenza che abbiamo delle forme dell’apprendimento del latino all’interno del forte di Bu Njem: familiarizzare con una lingua (e con una L(ingua)2) implicava un processo graduale che aveva il suo punto di inizio nell’accostamento agli elementa della lingua, al suo alfabeto, e quanto si legge in Manilio, Orazio, Quintiliano si rispecchia nei resti di abbecedari epigrafici, su papiro e ostrakon
: in questa prospettiva, gli alfabeti da Bu Njem arricchiscono il campionario di quelli provenienti da altri forti romani della pars Orientis dell’Impero
.
Chi si accostava alla lingua (e alla scrittura) latina a Bu Njem lo faceva, perciò, partendo dall’alfabeto e gli inediti O.BuNjem inv. 74-45 e 74-50 costituiscono un passo immediatamente precedente rispetto a quello documentato dall’O.BuNjem 144, una lista di bisillabi latini
.
2. Primi sondaggi nella miniera dell’Archivio
Il caso dei papiri latini ercolanesi inediti e l’esempio di soltanto due degli ostraka non pubblicati di Bu Njem fanno riflettere sulla necessità che il consistente fondo di Robert Marichal all’EPHE diventi un cantiere, e sulla possibilità che, come ogni cantiere, guidi ad aprire una miniera.
L’indagine sul fondo dei «Legs Marichal» è diventata una delle priorità del progetto PLATINUM (Papyri and LAtin Texts: INsights and Updated Methodologies. Towards a philological, literary and historical approach to Latin papyri – ERC-StG n°636983), ed il finanziamento dello European Research Council ha permesso di supportare e dare forma ad intuizioni precedentemente maturate nel corso di sondaggi preliminari agli Archivi dell’EPHE, già dalla primavera del 2014. Per una ricerca focalizzata sui testimoni della lingua e della letteratura latina su papiro, infatti, il fondo con il materiale inedito del paleografo francese rappresenta, innanzitutto, una tappa bibliografica necessaria e di primo ordine.
Nel giugno 2015, nel quadro di un accordo di partenariato con l’EPHE, è stata iniziata un’operazione di digitalizzazione dei faldoni del fondo che riguardano i testi latini trasmessi su papiro, tavolette e ostraka. Il materiale scannerizzato e dettagliatamente descritto sarà liberamente accessibile sul sito web del progetto PLATINUM (http://platinum-erc.it) e sulla piattaforma NAKALA del consorzio Huma-Num dell’EPHE (http://www.huma-num.fr/service/nakala): l’intera comunità scientifica potrà beneficiare di questa risorsa culturale e bibliografica.
Il lavoro congiunto delle équipe di ricerca di PLATINUM e dell’EPHE ha proceduto in modo entusiasta ed intenso, nel comune intento di puntare i riflettori sul fondo inedito di Robert Marichal.
3. Questo volume
Il 3 dicembre 2015 sono stati presentati a Napoli i primi risultati dei lavori sul fondo: in seno a PLATINUM è maturata una riflessione sul contributo delle carte inedite di Robert Marichal alla storia della lingua e della letteratura latina, insieme alla storia e alla paleografia; in seno a PLATINUM si sono radicati i germogli di una ricerca che ancora darà frutti.
Questo volume raccoglie tutti i contributi presentati in quell’occasione, ed è ulteriormente arricchito dalla collaborazione di Pierre-Yves Lambert e Marc Smith, che, come Robert Marichal, danno lustro all’insegnamento dell’epigrafia e della paleografia all’EPHE.
Ad aprire il volume è il contributo di Tiziano Dorandi: è a lui che va il mio più vivo ringraziamento per avermi sollecitato perché cercassi il materiale di studio appartenuto a Robert Marichal. Solo chi, come Dorandi, ebbe modo di lavorare insieme a Marichal può più lucidamente tratteggiare la personalità di un paleografo che fece della sua disciplina lo strumento attraverso il quale comprendere e conoscere la cultura (scritta) del mondo antico: il titolo di pasqualiana memoria per una paleografia come «scienza dello spirito» è sintesi di una concezione che animò le ricerche di Marichal, del quale vengono meglio sondati due progetti, uno compiuto – quello delle Chartae Latinae Antiquiores – ed uno rimasto incompiuto, quello finalizzato alla messa a punto di una storia della scrittura dei papiri latini della biblioteca ercolanese.
Il capitolo ercolanese è ulteriormente valorizzato dalle analisi di Valeria Piano e Gianluca Del Mastro. Sfogliare i faldoni di appunti sui papiri latini della biblioteca della Villa dei Pisoni significa avere tra le mani la più approfondita e dettagliata analisi che sia mai stata compiuta sui papiri latini provenienti da Ercolano: Valeria Piano ha lucidamente illustrato il contributo di Marichal e messo in luce come gli appunti inediti del paleografo francese abbiano anticipato di più di un trentennio risultati cui la ricerca scientifica è approdata soltanto nei primi anni Duemila.
I fascicoli ercolanesi dell’archivio di Robert Marichal vedono affiancarsi a vero e proprio materiale di studio – trascrizioni, disegni, fotografie, estratti di studi altrui ed appunti di varia natura – un’abbondante dose di lettere: la corrispondenza di Marichal e Marcello Gigante è sondata da Gianluca Del Mastro al fine di illuminare ed arricchire di particolari inediti la vicenda legata ai due P.Herc. Paris 1 e 2, facendo interagire quanto è custodito negli archivi di Marichal e la corrispondenza che vede parimenti protagonisti i due eminenti studiosi custodita negli archivi del Centro Internazionale per lo Studio dei Papiri Ercolanesi (C.I.S.P.E.) e in quello privato della famiglia Gigante.
Sui carteggi dell’archivio si è focalizzata anche l’analisi di Dario Internullo: gli scambi epistolari tra Marichal e personalità (paleografiche, e non) di spicco come Albert Bruckner, Jean Sainte-Fare Garnot, Louis Robert, Françoise Beck, Eric G. Turner, Jan-Olof Tjäder fanno ulteriormente emergere la figura di un paleografo del mondo antico. In particolare, il carteggio viennese è uno strumento prezioso per ricostruire le scelte organizzative ed editoriali per l’allestimento dei volumi viennesi delle Chartae Latinae Antiquiores, insieme a piccoli incidenti di percorso che di quei volumi hanno determinato l’anatomia.
Robert Marichal fu uno dei primi studiosi a comprendere l’importanza della fotografia per la riproduzione fedele del materiale scrittorio, e questo viene brillantemente illustrato dal contributo di Pierre-Yves Lambert e Marc Smith che presentano un Marichal in movimento, tra Roma, Ostia, Ercolano e Pompei, insieme a tutto il materiale necessario (ed avanguardistico) per fotografare da sé (o, sporadicamente con il supporto di tecnici) graffiti e iscrizioni nel miglior modo possibile: le fotografie di Marichal (realizzate tra gli anni Cinquanta e Settanta del secolo scorso, e prima che molto materiale si deteriorasse), insieme ai calchi dalle fotografie stesse e ai disegni, tutti conservati all’Archivio dell’EPHE sono uno strumento necessario per lo studio di graffiti murali o parietali.
Il fondo è ricco di fotografie anche di ostraka latini, molti dei quali rimasti – ad oggi – inediti: le fotografie in bianco e nero dell’archivio di Marichal e la sua trascrizione preliminare sono la fonte a partire dalla quale Giulio Iovine – tratteggiati gli interessi del paleografo per il materiale scrittorio nordafricano, nati fin dalla pubblicazione di Antonino De Vita dei primi ostraka latini di Assenamat nei primi anni Sessanta, ma materializzatisi, poi, nel volume su Bu Njem del 1992 – dà qui l’editio princeps di un ostrakon tunisino, proveniente dalla Gafsa di età vandala.
Un ulteriore interesse di Marichal esce fortificato da un esame del suo fondo, quello per la storia dell’esercito romano: l’analisi paleografica dell’intero campionario dei papiri documentari latini a lui noti, soprattutto per lo studio funzionalizzato alle ChLA, aveva alimentato un interesse per la prosopografia ed il vocabolario militare materializzato in ricerche inedite e faldoni di appunti che hanno permesso ad Ornella Salati di riattraversare, sistematizzare ed aggiornare l’inedito lessico latino dell’esercito di Marichal, fatto di un dialogo continuo tra le fonti letterarie (in primis Vegezio) e quelle documentarie di epigrafi e, soprattutto, papiri latini.
Benché chiuda il volume, il contributo dell’archivista Océane Valencia è premessa concettuale e operativa per le ricerche che lo precedono: si tratta di un’attenta e puntuale analisi del lavoro svolto, fino ad oggi, sul fondo, e sulle modalità in cui è stato portato avanti il processo di archiviazione, fino ad approdare ad un nuovo inventario. L’inventario aggiornato di Océane Valencia rappresenta il punto di riferimento per una rapida consultazione del fondo, complementare al materiale stesso che, oltre che all’EPHE, verrà messo a disposizione online sulle due piattaforme cui si è già accennato.

Ad Andrea Bernini si deve, infine, una bibliografia di Robert Marichal, strumento indispensabile per una più consapevole analisi dei materiali del fondo, per il dialogo necessario che deve instaurarsi tra quanto il paleografo consegnò e quanto non consegnò alle stampe.

Il lavoro congiunto di archivisti – Jacques Berchon, direttore dell’Archivio all’EPHE, e océane Valencia – e studiosi di Altertumswissenschaft e tradizione latina su papiro – l’équipe di PLATINUM –, corroborato dall’esperienza di studiosi del calibro di Tiziano Dorandi, Pierre-Yves Lambert e Marc Smith e dal supporto scientifico di Arturo De Vivo e Giovanni Polara, ha inaugurato il cantiere ed illustrato che il paleografo Marichal ancora molto ha da raccontare, oltre che alla paleografia e alla storiografia, alla storia della lingua e della letteratura latina. Egli stesso molto si interrogò, ad esempio, su chi fosse quel L. Annaeus che aveva identificato nella subscriptio del latino P.Herc. 1067, un testo (prosastico?) che è stato recentemente pubblicato nell’ambito del progetto PLATINUM e che trasmette un nuovo tassello della produzione letteraria latina che ha per auctor un Anneo, verisimilmente parte dell’opera storiografica di Seneca Padre
.

Che il cantiere sarà una miniera non è, forse, a questo punto, una scommessa se si riflette sullo spessore scientifico del paleografo francese e sulla potenzialità del materiale del suo fondo già preliminarmente sondata nel presente volume. Resta, però, ancora da scavare nei cartoni di appunti e note su iscrizioni, graffiti, incunaboli, manoscritti medievali ed umanistici, e da rovistare tra bobine, diapositive e stampe fotografiche; ma questa sarà un’altra storia…
L’archivio di Robert Marichal,
o la paleografia quale scienza dello spirito
Tiziano Dorandi
Centre Jean Pépin, Paris – UMR 8230 CNRS/ENS
Nessun esercizio è più difficile di quello di lavorare sui documenti che formano gli archivi di uno studioso – qualsivoglia sia la disciplina o la direzione dei suoi studi. Un archivio è messo insieme per fini e interessi che rispondono alle esigenze di anni di lavoro di una singola persona. Non essendo in principio destinato a essere reso pubblico, un archivio non è organizzato né redatto secondo quei criteri che chi ne usufruisce a posteriori ritiene avrebbero potuto agevolarne la consultazione e l’utilizzazione. Niente è tuttavia più affascinante e ricco di insegnamenti di un archivio al di là della sua estensione, dell’epoca in cui è stato costituito e del suo contenuto. Gli archivi devono essere compulsati e studiati non solo per quello che possono contenere di inedito, ma nel loro insieme come fonti di prima mano indispensabili per chiunque voglia avere una idea globale del percorso intellettuale e scientifico dello studioso che li ha costituiti e tracciarne eventualmente un profilo a tutto tondo.
Questa breve premessa, che vorrei definire metodologica, mi serve per introdurre le poche considerazioni che mi propongo di presentare sulle migliaia di carte che formano i «Legs Robert Marichal» conservati attualmente nella sede delle Archives de l’École Pratique des Hautes Études a Parigi.
Il nome di Robert Marichal (1904-1999) resta legato in particolare alla paleografia latina e a quella francese medievale in tutto l’arco cronologico della loro esistenza e pratica. Gli interessi di Marichal andarono tuttavia bene al di là di questa singola disciplina, il cui studio egli rinnovò a fondo. Marichal non dimenticò mai il contenuto dei testi dei quali la scrittura era espressione tangibile e concreta – che si trattasse di documenti o di opere letterarie dell’Antichità o del Medioevo francese e provenzale fino al XVI secolo. Il loro contenuto lo attirava allo stesso modo (forse più) delle loro forme grafiche e i due aspetti vanno di pari passo nelle sue ricerche.
Alla scomparsa di Marichal (23 ottobre 1999), per volontà dello studioso la sua biblioteca e l’archivio vennero ereditati dalla Académie des Inscriptions et Belles-Lettres, di cui era stato membro ordinario dall’8 marzo 1974. I libri sono rimasti nella Biblioteca dell’Institut de France, mentre l’imponente archivio venne destinato all’École Pratique des Hautes Études. In questa istituzione, Marichal aveva insegnato, dal 1949, la Paleografia latina e francese come Directeur d’études nella Quatrième section (Sciences historiques et philologiques). Di quella Section era stato anche Presidente dal 1969 al 1974
.
In occasione del deposito delle carte di Marichal negli Archives de l’École Pratique des Hautes Études, Marie-Cécile Anfray ne redasse un regesto sommario, sotto la direzione di Jean Vezin. Ella ordinò e classificò l’insieme dei documenti al fine di rendere facilmente accessibili ai differenti specialisti i singoli faldoni che sarebbero risultati utili alle loro ricerche
.
Chi solo scorra le pagine del regesto è immediatamente colpito dalla molteplicità dei temi e degli argomenti che formano questo archivio e che corrispondono alla infinita varietà di interessi di Marichal:
«Robert Marichal n’était pas l’homme d’une seule discipline. Ses curiosités étaient trop variées, sa culture trop large pour qu’il ne s’intéressât pas avec un égal succès à d’autres champs de recherche… Avec une certaine coquetterie, Robert Marichal affichait volontiers une sorte de dilettantisme, qui a trompé certains. En réalité, comme le montre la lecture de ses publications, c’était à la fois un homme d’une vaste culture et un grand travailleur»
.
Marichal aveva cominciato la sua carriera di insegnante come professore di lingua e letteratura francese del Medioevo alla Facoltà di Lettere dell’Institut catholique di Parigi, dopo la promozione all’École des chartes nel 1927 con una tesi intitolata Les traductions provençales du Livre de Sidrach, précédées d’un classement des manuscrits français.
Lo studio dei testi letterari del Medievo francese e della loro paleografia rimase sempre vivo in lui. Lo testimoniano, tra l’altro, le edizioni del Pantagruel
 e del Quart livre
 di François Rabelais e a quelle di Margherita d’Angoulême (Regina di Navarra, 1492-1549): La navire
 e La coche
.
L’interesse di Marichal si spostò comunque ben presto dalla paleografia francese alla paleografia latina. Allo studio di questa disciplina in tutte le sue forme e nell’intero arco della sua cronologia e delle sue espressioni documentarie e letterarie Marichal si consacrò con contributi che restano ancora oggi fondamentali e imprescindibili.
Veniamo all’Archivio e al suo valore. Le numerosissime riproduzioni fotografiche o sotto forma di calchi di una infinità di documenti (primi fra tutti quelli delle iscrizioni di Pompei e di Ercolano), le trascrizioni e gli abbozzi di edizione di documenti per lo più su papiro, ma anche su pergamena o ostraka costituiscono una raccolta che si presenta come una miniera inesauribile e nello stesso stesso preziosa per la rarità o l’unicità di alcuni filoni. Non sfugge infatti che gli originali di una parte di questo materiale sono oggi perduti o si sono deteriorati in maniera irreversibile – penso alle iscrizioni parietali, a pennello e a sgraffio, delle città vesuviane e a porzioni dei papiri della biblioteca di Ercolano.
L’archivio di un paleografo non può rispondere, ovviamente, che alle sue esigenze e ai suoi interessi per le scritture, la loro storia e la loro evoluzione.
Marichal fu sì paleografo di professione, ma paleografo che non disdegnava il testo e i contenuti dei documenti o delle opere che indagava e quindi sempre attento ai problemi di edizione. Questo lo portò a soffermarsi non solo sulle singole lettere nell’evoluzione del loro tratteggio, nella definizione del ductus o del cosiddetto angolo di scrittura o sulla classificazione delle abbreviazioni, ma anche a prendere in conto i testi in quanto tali. A questo fine, egli preparò trascrizioni – quando non vere e proprie edizioni – delle testimonianze scritte e non solo di quelle che destinava alla pubblicazione. Trascrizioni o vere e proprie edizioni accompagnano sempre le tavole che riproducono i facsimili dei documenti la cui scrittura studiava.
Questo metodo costituisce un esempio per tutti coloro che si occupano di paleografia – da intendere nel più vasto senso della parola e in tutte le sue espressioni. Lo aveva capito Medea Norsa che lo aveva applicato nei volumi di tavole dei papiri greci da lei curati
 e che Marichal conosceva bene.
Per dare un esempio concreto di come Marichal mise in pratica questo suo modus operandi, vorrei soffermarmi brevemente su due grandi progetti – uno concluso, l’altro rimasto purtroppo solo allo stato embrionale – che rappresentano due momenti portanti della sua attività di studioso.
Il primo progetto è quello delle Chartae Latinae Antiquiores (ChLA).
La serie venne ideata, organizzata e portata avanti per diversi decenni da Marichal in collaborazione con il medievista svizzero Albert Bruckner (†1985). I due studiosi lavorarono prima da soli poi insieme con altri colleghi e si associarono ben presto il latinista svedese Jan-Olof Tjäder († 1998) al quale fu affidata la riedizione dei cosiddetti papiri Ravennati
.
Le Chartae Latinae Antiquiores nacquero come pendant alla collezione dei Codices Latini Antiquiores (CLA) pubblicata, dal 1929, da Elias Avery Lowe († 1969). I CLA consistono di un catalogo di tutti i manoscritti (compresi quelli giuridici) in scrittura latina letteraria anteriori al IX secolo.
Di ogni reperto è pubblicata una fotografia in bianco e nero (talora parziale e limitata per lo più a una porzione singola di testo, scala 1:1); è descritto il contenuto e lo stato di conservazione; è analizzata la scrittura e proposta una data e se possibile l’appartenenza a una specifica zona geografica. Non sempre il documento è trascritto.
Le Chartae Latinae Antiquiores prendono in conto l’altro aspetto della scrittura latina, quello dei documenti, volontariamente lasciato da parte nel progetto di Lowe. A parte questa distinzione di fondo, i principî e i criteri presupposti da entrambe le raccolte sono simili: la terminologia per designare le scritture dei documenti è la stessa; identica è la decisione di non trascurare nessuna testimonianza scritta che rientri nella categoria di charta intesa nel senso più largo del termine e quindi documenti di ogni tipo scritti su papiro e pergamena; medesima è anche la distribuzione del materiale per paesi seguendo l’ordine alfabetico dei luoghi di conservazione.
Una delle novità più singolari delle Chartae Latinae Antiquiores è comunque la trascrizione completa, spesso una vera e propria edizione, di tutti i documenti raccolti. Le competenze paleografiche, linguistiche e dei contenuti degli studiosi – Marichal in prima linea – che furono impegnati nel progetto hanno consentito non solo di proporre rinnovate edizioni considerevolmente migliorate e corrette di numerosi testi già disponibili, ma anche di presentare editiones principes.
Vorrei qui richiamare, a mo’ di esempio, i volumi curati da Marichal con la riedizione dei documenti militari scoperti a Dura Europos nell’attuale Siria (ChLA VI-IX: United States 6-9) che confermano il particolare interesse che lo studioso portò per la storia dell’esercito romano
.
Negli ultimi volumi (in particolare nei tre con i papiri latini della Österreichische Nationalbibliothek di Vienna: ChLA XLIII-XLV: Austria 1-3), la cui redazione mi era stata affidata, ho talora derogato a questa regola d’oro a causa delle oggettive difficoltà nella decifrazione di specifici documenti che avrebbero richiesto competenze paleografiche e papirologiche che vanno ben al di là delle mie. Altri, spero, completeranno presto questa lacuna.
Il secondo progetto, rimasto in fieri, è testimoniato da una sezione importante dell’Archivio. Si tratta di una storia della scrittura dei papiri latini della biblioteca di Ercolano accompagnata da una trascrizione/edizione di quei testi
. Anch’esso era organizzato con lo stesso metodo che abbiamo appena richiamato a proposito delle Chartae Latinae Antiquiores. Questa ricerca, alla quale Marichal aveva lavorato a più riprese in momenti diversi e talora lontani, rimase purtroppo allo stadio di brogliaccio e non venne mai conclusa per ragioni che possiamo intravedere e comprendere.
Tra le carte dell’archivio si trovano, tra l’altro, un abbozzo dattiloscritto di introduzione al progetto e una serie di lettere scambiate con Knut Kleve, allora interessato da vicino alla paleografia dei rotoli latini di Ercolano. Davvero importanti sono poi le numerose cartelle consacrate ognuna a un singolo papiro latino della biblioteca ercolanese. Le cartelle costituiscono la parte più preziosa di questa sezione dell’archivio perché contengono non solo fotografie dei singoli papiri, ma anche trascrizioni, spesso già in uno stadio avanzato, di singoli testi accompagnate da una serie di note minuziose che rendono conto di tutte le tracce e di tutti i dettagli che avevano attirato l’attenzione sempre viva e l’occhio acuto e esperto di Marichal. Le trascrizioni avrebbero senza dubbio dato origine a vere e proprie edizioni, che si sarebbero affiancate alle fotografie dei papiri e alle relative descrizioni paleografiche, nonché a discussioni sui contenuti e sulle attribuzioni a specifici autori.
Nella seconda metà degli anni ’90 del secolo scorso, frequentai con una certa assiduità la casa di Marichal allora ritirato nella campagna dell’Essonne per discutere con lui problemi relativi alla pubblicazione degli ultimi volumi delle Chartae Latinae Antiquiores dei quali ero responsabile. Affrontammo allora, a più riprese, la questione della possibilità di rendere pubblico parte del materiale ercolanese, non fosse altro come documento storico. Alla fine, dovemmo arrenderci all’evidenza e arrivammo alla decisione a lungo meditata che nella forma in cui esso era redatto quel materiale non poteva essere pubblicato.
Alla stessa conclusione sono giunto in tempi più recenti quando ho avuto di nuovo tra le mani l’insieme delle carte di Marichal. Il solo modo conveniente per usufruire appieno dell’importantissima e imponente raccolta di materiale (ercolanese e non) messa insieme da Marichal è quello che è stato scelto nell’ambito dei progetti di PLATINUM: renderla accessibile su una piattaforma online. Gli studiosi accreditati potranno così consultare in tutta tranquillità l’insieme di questi documenti e avere una visione globale, tra l’altro, dei papiri latini della biblioteca di Filodemo a Ercolano e dei risultati, bene inteso da rivedere e da verificare, che Marichal aveva raggiunto.
È ben noto che i rotoli latini della antica biblioteca di Ercolano sono tra quelli della raccolta più danneggiati dall’eruzione del Vesuvio. Nel momento dello svolgimento di quei papiri carbonizzati, la loro superficie oppose resistenza e si sfaldò in un ammasso di strati sovrapposti e sottoposti spesso difficili da distinguere e impossibili da staccare e da collocare. Le trascrizioni e i tentativi di edizione di quanto resta di quel manipolo di volumi sono in generale assai deludenti, se si escludono un paio di rotoli, fra i quali il P.Herc. 817, che tramanda resti consistenti di un poemetto anonimo sulla Battaglia di Azio (2 settembre 31 a.C.) e il frammentario P.Herc. 1067 nella cui subscriptio Marichal con innegabile perizia paleografica era riuscito a leggere le tracce L•ANNA[. intuendo che si trattava del nome di uno dei due Seneca o quello di Cornuto al genitivo L(uci) Anna[ei.

Questa geniale intuizione è stata di recente confermata da Valeria Piano che è riuscita a leggere qualche lettera in più e a ricostruire non solo il nome di Lucio Anneo Seneca padre, ma a divinare anche il titolo possibile dell’opera: il P.Herc. 1067 tramandava un libro delle perdute storie di Seneca il retore, intitolate Historiae ab initio bellorum civilium
.

All’origine di questa situazione dobbiamo presumere accanto al pessimo stato di conservazione dei reperti altresì una non sempre provata competenza nella decifrazione delle scritture latine da parte di chi si è occupato di quei papiri. Senza escludere una certa velleità – soprattutto negli anni passati – a volere a tutti i costi giungere a sensazionali scoperte in quei rotoli bruciati e frammentari vecchi o a nuovi testi della letteratura latina.

Ma ritorniamo a Marichal e ai suoi archivi. Le letture e gli abbozzi di edizione dello studioso francese costituiscono indubbiamente un reale progresso rispetto a quelle di Domenico Bassi
, per fare un solo nome. Tutto questo materiale risulta purtroppo oggi insufficiente per chi voglia lavorare su quei documenti e cercare di trarre qualcosa di concreto e leggibile. Tutte le letture di Marichal devono essere rivedute e eventualmente ritoccate tenendo conto dei progressi che vengono dalla fotografia multispettrale dei papiri carbonizzati e dall’uso di strumenti ottici di ultima generazione.
Le fotografie che Marichal aveva realizzato dei papiri di Ercolano e ancora più i facsimili e le trascrizioni che ne aveva eseguito con pazienza e acribia costituiscono pur sempre una fonte inesauribile di dati che talora non sono più verificabili a causa del deterioramento continuo della superficie e quindi della scrittura di quei rotoli.
Tutti questi documenti hanno tuttavia un valore storico indiscutibile nel senso che essi testimoniano dello stato del testo di quei reperti in un determinato momento della storia della loro conservazione – agli inizi della seconda metà del secolo scorso.
Se un paragone mi è consentito fare, direi che il contributo degli apografi di Marichal è, mutatis mutandis, simile a quello degli Apographa Oxoniensia e degli Apographa Neapolitana dei papiri di Ercolano, dei disegni cioè oggi conservati a Oxford (Bodleian Library) e a Napoli (Officina dei Papiri nella Biblioteca Nazionale). Essi vennero realizzati in particolare tra la fine del XVIII e gli inizi del XIX secolo (ma talvolta più tardi, nei primi due decenni del XX secolo) dai disegnatori dell’Officina napoletana, per lo più nel momento stesso dello svolgimento dei rotoli.
Le carte di Marichal offrono comunque qualcosa in più che li distingue nettamente dagli Apograha Neapolitana e da quelli Oxoniensia. È ben noto che i disegnatori che realizzarono i facsimili Napoletani e Oxoniensi erano digiuni di latino e soprattutto di greco. Essi avevano dunque riprodotto, quasi fotografandoli, i segni che avevano scorto, o creduto scorgere, sugli originali dei papiri carbonizzati. Questo è in sé un vantaggio inestimabile perché l’ignoranza della lingua evitò (in linea di massima) la creazione di falsi e interventi più o meno arbitrari. Nello stesso tempo, l’inesperienza ‘paleografica’ dei disegnatori li ostacolò nella corretta decifrazione dei testi che avevano davanti agli occhi.
Con Marichal ci troviamo in una situazione affatto diversa. I molti decenni che erano passati dal momento dello svolgimento di quei rotoli agli anni ’50 del secolo scorso ne avevano irrimediabilmente deteriorato lo stato di conservazione. Marichal aveva tuttavia un vantaggio non indifferente sui disegnatori. Egli conosceva in maniera ammirevole la scrittura latina in tutte le sue forme e caratteristiche – che fosse la capitale o la corsiva – e possedeva quindi una capacità indiscutibile a decifrare con facilità e maestria quei testi spesso ridotti a singole lettere sparse se non a residui più o meno infimi di lettere. È questa «incomparable maîtrise dans le déchiffrement des cursives si difficiles des premiers siècles de notre ère, qu’il s’agisse de textes sur papyrus, d’ostraca ou de graffiti»
 che rende l’utilizzazione dei risultati di Marichal ineludibile.
In diversi casi, va da sé, i nuovi metodi della scienza moderna renderanno obsolete certe letture di Marichal, in altri le miglioreranno o le confermeranno, mai le rimpiazzeranno nel loro insieme. Le schede con le trascrizioni dello studioso francese occuperanno dunque sempre un posto privilegiato di documenti storici della memoria dei papiri latini di Ercolano. Nessuno potrà avvicinarsi d’ora in poi a quei papiri senza avere consultato e studiato intus et in cute tutto questo materiale.
Lo stesso discorso vale, e in misura ben ancora più larga, per l’enorme raccolta di dati relativi alle iscrizioni a sgraffio e a pennello di Pompei, Ercolano e di altri siti dell’Italia antica e del Vicino Oriente nonché dell’Africa del Nord. In questo caso, molto più che per i Papiri di Ercolano, l’azione del tempo e l’incuria dell’uomo hanno inflitto danni irreversibili a quei documenti testimoni spesso unici non solo della scrittura, ma anche della vita di quelle società antiche.
Se Marichal avesse lavorato con intenti e interessi strettamente, se non esclusivamente, paleografici, rivolti cioè solo alle caratteristiche delle scritture e al loro sviluppo, il contributo delle sue ricerche edite e di quelle ancora inedite dell’archivio sarebbe stato in sé senza dubbio considerevole, ma assai meno consistente e duraturo di quello che lo è nella sua realtà attuale.
Robert Marichal – per riprendere una felice definizione di Giorgio Pasquali (1885-1952) a proposito di Ludwig Traube (1861-1907) – considerò comunque anche lui la paleografia «quale scienza dello spirito»
. Non certo ancella, ma ausiliaria preziosa per chi si proponga di leggere, comprendere e conoscere la cultura scritta del mondo antico in qualunque forma essa si fosse espressa: dal testo letterario ricopiato da un ignoto scolaro o da un amateur con una certa cultura, a quello dei grandi poeti e prosatori vergato da scribi professionali, ma anche dei documenti, senza i quali la nostra visione dell’Antichità sarebbe più limitata e lacunosa.
Questo è il contributo non indifferente del «Fondo Marichal» allo studio dei testi latini (e del francese medievale) ben al di là degli angiporti nei quali viene confinata talora, in un gretto specialismo, la scienza paleografica.

Dell’importanza di un progetto rimasto incompiuto: Robert Marichal e i papiri latini della Biblioteca di Ercolano
Valeria Piano
Università degli Studi di Napoli «Federico II»
Progetto PLATINUM
1. Prologo. La sezione degli Archives Marichal sui papiri latini di Ercolano
Le scritture latine conservate sui papiri di Ercolano furono oggetto di uno studio capillare da parte di Robert Marichal, che si dedicò all’argomento per gran parte della propria carriera, con l’intenzione di realizzare un’analisi organica di tutte le manifestazioni grafiche latine attestate nella Villa dei Papiri. Tale progetto, contrariamente a quello delle Chartae Latinae, non fu mai portato a compimento
: restò in forma di appunti, molto accurati, ma non soggetti ad una rielaborazione formale e definitiva, che sono confluiti, insieme a tutte le sue carte inedite o private, nell’Archivio dello studioso.

Uno studio preliminare di questa sezione dell’Archivio ha immediatamente rivelato la sua grande ricchezza, non soltanto in termini storico-culturali, ma anche filologico-letterari e paleografici: oltre a mostrare aspetti rilevanti della ricerca condotta da Marichal e, dunque, della struttura che lo studioso aveva pensato per il lavoro sulle scritture latine, queste carte consentono di appurare i risultati raggiunti nell’edizione di alcuni rotoli, e, sebbene si trovino in forma di brogliaccio o di appunti di lavoro, contengono non di rado osservazioni ed intuizioni molto preziose per un reale progresso nello studio di questi papiri.

I rotoli latini rinvenuti nella Villa di Ercolano, notoriamente tra i più danneggiati della collezione
, stanno vivendo un periodo di rinnovato interesse, che ha determinato un rilevante avanzamento sia in merito all’individuazione dei pezzi contenenti scrittura latina
, sia in termini più specificamente paleografici e bibliologici
. Ciononostante, le carte di Marichal si inseriscono in questo panorama in modo sorprendentemente attuale, contenendo informazioni che vanno ad arricchire, a confermare o a problematizzare quanto affermato nei più recenti studi sull’argomento.

Come è ovvio, la ricchezza di questi faldoni non si esaurisce con i risultati raggiunti durante la lunga e minuziosa ricerca di Marichal, ma, come si confà ad un archivio, è data anche dalla possibilità che esso offre di seguire da vicino il percorso intellettuale durante il quale tali risultati hanno preso forma. Un percorso fatto di letture, studi, ricerche, ripensamenti e, non da ultimo, di persone, o meglio di scambi intellettuali reali o ‘figurati’, avvenuti cioè attraverso la lettura pensata dei lavori di altri studiosi su un dato argomento.

Compulsando le numerose carte che costituiscono i 6 cartons integralmente o parzialmente relativi ai papiri latini di Ercolano
, si ha modo di rivivere momenti importanti della storia della papirologia, e, più in particolare, della papirologia ercolanese. Si incontra, ad esempio, Medea Norsa, attraverso le minuziose annotazioni scritte da Marichal sul lavoro che la studiosa dedicò alle similitudini riscontrabili tra alcune scritture greche e latine su papiro
, che vide la luce proprio negli anni in cui Marichal affrontava il medesimo argomento per le scritture latine
. Più tarde, ma parimenti minuziose, sono le numerose pagine di appunti dedicate ai lavori di Guglielmo Cavallo sulla scrittura greca dei papiri di Ercolano
, che rappresentavano per Marichal l’esatto complemento dello studio che stava compiendo sulle scritture latine
.

L’Archivio, inoltre, offre un privilegiato punto di vista per la ricostruzione di determinate vicende che hanno segnato la storia della disciplina ercolanese. Una testimonianza preziosa in questo senso è offerta, ad esempio, dagli scambi epistolari con Marcello Gigante in merito alla vicenda dei P.Herc.Paris 1 e 2
, che, se letti alla luce delle informazioni conservate nell’Archivio del Centro Internazionale per lo Studio dei Papiri Ercolanesi, si rivelano essenziali per far luce su aspetti che ancora oggi non sono del tutto chiari
.

Così come particolarmente significativa appare una lettera di Knut Kleve
 in merito al possibile coinvolgimento di Marichal in un progetto di riproduzione dei papiri carbonizzati latini attraverso l’impiego della tecnica fotografica messa a punto da Kleve con il metodo osloense
, o, ancora, la fitta corrispondenza con l’Istituto di Patologia del Libro
, grazie alla quale si ha modo di ricostruire la complessa trafila di richieste e permessi che negli anni 1957-1958 consentì a Marichal di acquisire un prezioso archivio fotografico, non solo dei papiri latini rinvenuti a Ercolano, ma anche dei graffiti di Pompei, oggi di grandissimo valore dato il deterioramento dei supporti che hanno conservato queste scritture.

Così, attraverso i suoi studi e la sua corrispondenza, l’uomo Marichal prende pian piano forma, collocandosi in un tempo e in uno spazio che gli conferiscono nuovamente sostanza. Ed è proprio grazie a questi appunti, a questi scambi, che è possibile comprendere meglio un aspetto caratterizzante Marichal come studioso. La sezione dell’Archivio sui papiri ercolanesi non si costituisce soltanto di riflessioni paleografiche e testuali, in cui classificazioni di lettere latine, appunti sull’angolo di scrittura e sullo strumento scrittorio si affastellano a trascrizioni talvolta molto sofferte, ma conserva anche numerosissime e scrupolose schedature di lavori di natura storica, storico-economica, letteraria e archeologica. Questi appunti offrono oggi un punto di vista privilegiato per osservare il metodo di uno studioso che costruiva la propria riflessione paleografica senza prescindere dalla storia culturale ed economica della città di Ercolano, della Villa dei Papiri, della famiglia che la possedette e della vita intellettuale che la animò, attraverso un fitto incrocio della documentazione di scavo, di fonti latine e di studi moderni, che consentì al Marichal paleografo di far ‘parlare’ in modo più generoso libri, purtroppo molto malridotti, rimasti per secoli sotto le macerie di un’eruzione vulcanica.

2. Il dattiloscritto dell’Introduction
A conferma di ciò è utile riflettere, in via preliminare, su un dato meramente numerico, che tuttavia appare altamente indicativo.

Il carton n° 8 degli Archives Marichal conserva le bozze dattiloscritte della Introduction dello studio sulle scritture latine di Ercolano
. Questa «Introduzione» fu composta verosimilmente a Princeton nel 1961, come si apprende dalla mano dello stesso studioso, che, nel 1993 aggiunse la chiosa «non publié» [Tab. 1] sulla copertina della cartellina che ne raccoglie le bozze, insieme ad altri materiali ad essa connessi. In effetti, il dattiloscritto rappresenta l’esito finale di pagine e pagine manoscritte di argomento archeologico, storico e storico-culturale, che fanno del paleografo Marichal uno studioso a tutto tondo, impegnato a studiare la scrittura latina non in termini meramente morfologici, ma – come insegnano i maestri della disciplina – intento a carpire dal contesto, o dalle testimonianze letterarie ed epigrafiche, tutte le informazioni utili a ricostruire la realtà storica, culturale e ovviamente letteraria che si cela dietro ad una data manifestazione grafica e al prodotto bibliologico che l’ha conservata.

Delle 81 pagine dattiloscritte di cui si compone l’Introduction, soltanto 9 concernono i papiri latini, mentre il resto è relativo ad aspetti che sembra paradossale definire «collaterali», vale a dire a tutti gli aspetti che interessano la biblioteca rinvenuta nella Villa dei Pisoni. Più in particolare, fatta eccezione per 2 pagine di annotazioni bibliografiche
, il dattiloscritto si costituisce di:

– 9 pagine, comprensive di note, dedicate agli scavi della Villa e catalogate sotto il
titolo di «Historique»
;

· 7 pagine relative allo svolgimento dei rotoli
;
· 9 pagine concernenti l’«État de la Collection»
, di cui 3 contengono la lista dei circa 57 P.Herc. individuati come sicuramente latini
;
· 30 pagine dedicate a Filodemo
;
· 4 pagine, infine, sono relative alla famiglia dei Pisoni, come indica il titolo «Les Pisons» inserito in alto a sinistra di ogni pagina
.
Stando a quanto leggiamo nell’elenco del dattiloscritto di Princeton
, Marichal, dopo aver raccolto le indicazioni di inventario riprodotte da Martini nel volume curato da Comparetti e De Petra sulla Villa dei Pisoni
, e averle verificate sugli originali
, individua:

· «53 rouleaux ou fragments de rouleaux latins», al cui computo si dovranno aggiungere altri 4 rotoli o frammenti di rotolo inseriti a mano nell’elenco
;
· 2 rotoli «indiquées comme latins dans Martini, mais grecs» (P.Herc. 372, 675);
· 6 rotoli «indiquées comme latins dans Martini, mais invérifiables» (P.Herc. 776, 909, 1699, 1751, 1752, 1755).
Confrontando la lista di papiri riconosciuti come «effectivement latins» da Marichal con i 125 numeri di inventario individuati da Del Mastro come latini
, emergono alcune coincidenze importanti. Tra i papiri segnalati con asterisco nel 2005, vale a dire tra i numeri che allora per la prima volta sono stati riconosciuti come latini, Marichal ne aveva già riconosciuti alcuni:
· P.Herc. 206;
· P.Herc. 274, in relazione al quale lo studioso annota: «2 cornici = 2 frag. longueur 0,78 m. d’après quelques traces de lettres vraisemblablement latin»;

· P.Herc. 450, oggi perduto
 e dunque assente nella lista del 2005, dato come incerto dal database Χάρτης;

· P.Herc. 509, rispetto al quale Marichal appunta: «1 cornice = 1 pezzo, longueur: 0,045 m. hâteur: 0,12 m. partiellement déroulé, traces inidentifiables, mais trop grandes pour être grecques»;

· P.Herc. 525;

· P.Herc. 1448;
· P.Herc. 1557.
D’altra parte, lo studioso inseriva nella lista dei suoi «effectivement latins», ma con chiose che segnalavano la problematicità del riconoscimento della lingua, papiri che oggi sono dati come incerti:

· P.Herc. 379, in merito al quale abbiamo l’appunto: «Cassoletto XXV [sic]. Non déroulé, probablement latin»;
· P.Herc. 820, su cui Marichal osserva: «Cassetto XLV. Non déroulé, d’après la dimension des traces visibles est latin»;
· P.Herc. 902.
Inoltre, in accordo con i risultati raggiunti da Del Mastro
, Marichal considerava come certamente latino il P.Herc. 514, dato come dubbio nel «Primo supplemento al catalogo dei papiri Ercolanesi»
, così come inseriva tra gli inverifiables:

· il P.Herc. 776, nel quale non rilevava alcuna traccia di scrittura
;
· il P.Herc. 909, dato come latino sia da Martini
, sia da Bassi
, e inserito tra i papiri i latini nel «Primo»
 e nel «Secondo Supplemento»
, nel quale Marichal non rilevava alcuna traccia di scrittura
, come confermato dalla visione autoptica al microscopio e dalle foto multispettrali realizzate dopo lo svolgimento di due pezzi nel 1991
;

· il P.Herc, 1755, rispetto al quale Marichal annotava: «Cassetto C, centre d’un rouleau; aucune trace de lettres; a fait l’objet d’une tentative de déroulement, peut–être au cours de cette opération y-t-on vu des lettres latines»
.
Infine, oltre ad aver riconosciuto l’erronea catalogazione di Martini in merito al P.Herc. 675, che è dato come latino anche nel Catalogo Generale
 ma che è invece certamente greco, Marichal ha giudicato come erroneamente inserito tra i papiri latini anche il P.Herc. 372, che, al contrario, è certamente latino
 e come tale è sempre stato considerato dagli studiosi.

3. P.Herc. 1067: la subscriptio
Incrociando questi dati con le pagine manoscritte dell’Archivio dedicate ai singoli rotoli, emergono aspetti di natura testuale decisamente rilevanti, soprattutto considerando i mezzi che Marichal aveva a disposizione negli anni ’50, incomparabili con quelli messi a punto oggi per lo studio dei rotoli carbonizzati. A questo proposito, due esempi relativi ai P.Herc. 1067 e 1475 rivelano in maniera inequivocabile la potenziale ricchezza dei «legs Marichal».

Il contenuto del P.Herc. 1067, molto studiato da Robert Marichal, era solitamente associato ad una oratio in Senatu habita ante principem, composta da un autore ignoto, secondo la classificazione che ne diede Costabile
. Tra i numerosi fogli dedicati a questo papiro, spicca un’annotazione contenuta nel carton n°9 dell’Archivio e concernente il pz. 2 della cr. 9
, l’ultima del P.Herc. 1067, dove Marichal, a differenza di Costabile, individuò parte della subscriptio posta «en bas à droite», in cui lesse [Tab. 2]
:

L[•]ANNA[̣ ̣ ̣]
 ̣[

]NT
R
 P

In ragione di ciò, Marichal tentò di attribuire il testo a uno dei due Seneca oppure a Cornuto, come si può dedurre dalle annotazioni raccolte su questi tre autori
.

Confrontando questi dati con le acquisizioni più recenti, emerge un dato sorprendente. Nel suo contributo del 2005, Del Mastro ha osservato:

«Nel P.Herc. 1067 possiamo leggere alla fine della nona cornice, l’ultima del papiro, due sequenze di lettere su due linee a destra dell’ultima colonna di scrittura. Le sezioni del papiro sono ampie pochi millimetri e ciò dimostra che queste lettere facevano parte della subscriptio. In essa leggiamo chiaramente la lettera L seguita da un punto mentre la lettera seguente è la M»

Lo studioso ha ricondotto queste lettere della subscriptio a Lucio Manlio Torquato, pretore nel 49 a.C. e moderato fautore della dottrina epicurea, le cui iniziali vennero lette da Costabile nella subscriptio associata ad un altro papiro, il P.Herc. 1475
. In ragione della nuova lettura e di alcuni dati bibliologici relativi al P.Herc. 1475, Del Mastro ha verosimilmente ipotizzato che Costabile abbia fatto una qualche confusione tra le ultime cornici di P.Herc. 1067 e 1475. Avendo registrato la presenza di una subscriptio nel P.Herc. 1067 e non nel 1475, lo stesso Marichal dovette essere arrivato ad una conclusione analoga. La revisione autoptica dei due papiri, condotta in occasione dei lavori per l’editio princeps del 1067, ha confermato la lettura di Marichal e l’intuizione avuta da Del Mastro in merito alla confusione avvenuta tra due cornici del P.Herc. 1067 e 1475
.
La compatibilità tra l’evidenza paleografica letta da Costabile-Del Mastro e da Marichal è di per sé evidente: nell’elegante capitale del P.Herc. 1067 la A e i primi due tratti di N hanno un tratteggio in parte simile, e date le difficoltà di lettura determinate da un supporto tanto carbonizzato, la sequenza AN può essere scambiata per una M. Come si deduce dalla trascrizione sopra riportata, però, lo studioso francese ha scorto sullo stesso livello papiraceo tracce riconducibili ad una lettera in più rispetto a quelle individuate da Costabile: oltre alla lettera L – riconosciuta da tutti gli studiosi – e all’interpunctum – letto da Del Mastro e congetturato da Marichal
 – quest’ultimo ha letto ANNA[, laddove Costabile leggeva soltanto MA[
. La revisione autoptica dà inequivocabilmente ragione a Marichal: l’analisi delle tracce di scrittura, condotta con il microscopio binoculare e supportata dal confronto con le immagini multispettrali ha fatto emergere la seguente sequenza di lettere per il primo dei due righi della subscriptio:

L[•] ANNAE[. . .] . .

che, in seguito alla ricollocazione virtuale delle tracce conservate su un frustolo sovrapposto, consente di integrare

L [•] ANNAE[I • SENEC]ẠẸ

Il testo contenuto in P.Herc. 1067 era dunque un’opera, o parte di un’opera, di un Lucius Annaeus Seneca
.

Inoltre, al di là del dato paleografico, l’attribuzione del testo di P.Herc. 1067 a Lucius Manlius Torquatus solleva una difficoltà cruciale di tipo storico-culturale. La constatazione dello scambio fatto da Costabile tra il P.Herc. 1475 e 1067 in relazione alla subscriptio, determina la compresenza in uno stesso rotolo del titolo di cui stiamo discutendo e del vocativo Auguste, che compare senza alcun dubbio nella quinta cornice del papiro). Se, come tutti ritengono, tale invocazione dovrà essere riferita a un imperatore, il terminus post quem per la datazione dell’opera contenuta in P.Herc. 1067 è certamente il 27 a.C., dato che è del tutto incompatibile con la supposta attribuzione dell’opera a L. Manlio Torquato, poiché questi morì nel 46 a.C., come osservato correttamente da Costabile
.

Tale precisazione conferisce ancora più forza all’attendibilità delle carte di Marichal, che possono apportare – o confermare – dati essenziali per un reale progresso degli studi.

4. P.Herc. 1067: il «Caesare» ritrovato

Questo, del resto, non rappresenta l’unico caso in cui l’Archivio Marichal interloquisce in modo pertinente e straordinariamente attuale con le più recenti acquisizioni scientifiche. A proposito del P.Herc. 1067 e 1475, ad esempio, si possono mettere in luce altri due dati importanti.

In relazione al P.Herc. 1067, occorre restituire a Marichal la paternità di un’altra lettura rilevante. Come abbiamo appena accennato, la classificazione del testo conservato in questo papiro come orazione pronunciata in Senato alla presenza del princeps fu proposta da Costabile anche alla luce della lettura, tra gli altri termini, del vocativo Auguste nella cr. 5. Questa ipotesi sembrava avvalorata da una nuova lettura effettuata dal Del Mastro in seguito alla corretta collocazione di un pezzo prima mal collocato nella cornice 6, dove si trovavano due pezzi di papiro posti l’uno sopra l’altro non incollati. Grazie all’intervento dei tecnici della Biblioteca Nazionale di Napoli, che hanno collocato in una nuova cornice il pezzo sovrastante, ampio tanto quanto quello sottostante, è stato possibile leggere il termine CAE[S]ARE
 sul pezzo inferiore, ed individuare così un nuovo elemento a favore dell’interpretazione generale proposta da Costabile.

Esaminando i numerosi appunti di Marichal sul P.Herc. 1067, raccolti dallo stesso studioso in due diverse cartelline
, ci si imbatte in una schedatura generale del papiro nella quale lo studioso – come era solito fare laddove l’evidenza materiale lo permetteva – appuntò meticolosamente il numero di cornici e di frammenti di cui si compone il papiro, le dimensioni dei singoli pezzi, le informazioni sullo svolgimento, sul restauro e sull’eventuale classificazione latina del papiro, accompagnando il tutto con il disegno del tratteggio delle lettere della scrittura contenuta nel rotolo. Solitamente queste schedature contengono informazioni di tipo bibliologico e paleografico, che colmano lo specchio della pagina secondo un ordine di disposizione non casuale. Nel caso del P.Herc. 1067, tuttavia, spicca un appunto di natura differente, vergato nella parte centrale del foglio con inchiostro diverso, in cui si legge:

«Noter corn. 9, couche inferieure CAES[» [Tab. 3]
Sebbene Marichal non abbia potuto leggere per intero il nome Caes[a]re, egli aveva già scorto gran parte del nome, probabilmente sollevando il pezzo superiore, e registrò contestualmente la presenza di una sovrapposizione di pezzi in una medesima cornice, che furono correttamente ricollocati molti decenni più tardi.

5. P.Herc. 1475: osservazioni bibliologiche

Anche in relazione al P.Herc. 1475, ma in maniera più sostanziale che per il papiro precedente, alcuni appunti di natura bibliologica vergati da Marichal rivelano una lucida comprensione di problematiche papirologiche messe in luce soltanto nel 2005. Questi appunti, oltre a fornire dati essenziali per una più corretta ricostruzione del rotolo, apportano un’ulteriore prova contro l’ipotesi di Costabile di attribuire la subscriptio al P.Herc. 1475 e confermano, d’altra parte, la confusione fatta dallo studioso tra i due rotoli.

In concomitanza con le osservazioni fatte sul P.Herc. 1067, Del Mastro ha osservato che nell’ultima cornice del P.Herc. 1475 non è possibile scorgere alcuna subscriptio, a maggior ragione alla luce del fatto che i pezzi contenuti nell’ultima cornice, la n°17, non sono affatto riconducibili alla parte finale del rotolo, poiché le loro sezioni sono decisamente troppo ampie per essere associate alla parte terminale del papiro arrotolato. Al contrario, le crr. 13 e 7 conservano pezzi con sezioni molto strette, che costituivano dunque la parte finale del rotolo, come dimostra la presenza di due piccole porzioni cilindriche non svolte nella cornice 13. Misurando l’ampiezza delle sezioni di tutti i pezzi di cui oggi si compone il papiro, lo studioso risale all’originaria sequenza degli stessi, trovando conferma anche nel diverso supporto sul quale i pezzi sono stati disposti
, e conclude che, fatta eccezione per la cr. 13, «le cornici dalla ottava alla diciassettesima contengono parti del rotolo più esterne rispetto a quelle contenute nelle prime sette cornici», mentre le porzioni di papiro non ancora svolte nella cr. 13 «costituiscono la parte inferiore mancante delle ultime due sezioni della cornice 7»
. Questo dato è confermato dalla revisione autoptica, che ha permesso di rilevare la presenza delle subscriptio nella cornice 7 del P.Herc. 1475, finora mai registrata
.

È notevole che questi dati, fatta eccezione per la subscriptio in cr. 7, si ritrovino tutti accuratamente segnalati nell’Archivio Marichal. Nella schedatura preliminare del P.Herc. 1475, infatti, lo studioso registrò minuziosamente l’incompatibilità tra la numerazione progressiva delle cornici e la consequenziale successione dei pezzi in esse contenuti, proprio in ragione dell’ampiezza delle sezioni, annotando anche il differente colore del cartoncino sul quale i pezzi furono incollati
. Inoltre, Marichal rilevò la presenza di un umbilicus nel pezzo contenuto nella cornice 13, verosimilmente scambiato per le «piccole porzioni […] non svolte» presenti ancora nel pezzo della cr. 13, e proprio sulla base dell’ampiezza delle sezioni, lo ricollegò – esattamente come ha fatto poi Del Mastro – al quello contenuto nella cr. 7
. Alla luce dei dati rilevati, Marichal concludeva:

«Le plus probable est donc que le cornici 8 à 17 contiennent les parties extérieures déroulées par G. Paderni en 1802 et les cornici 1 à 7 celles déroulées par Malesci en 1890, et que l’est par erreur que l’ombilic a été placé dans la cornice 12
 avec le n°11 – ce qui explique l’erreur puisque le dernier fragment du pezzo de le cornice 7 porte le n°10
.»

Anche in questo caso, dunque, occorre mettere in evidenza una coincidenza sorprendente con i tecnici dati volumetrici acquisiti e resi noti soltanto cinquant’anni più tardi.

Risulterà a questo punto evidente come questo Archivio, contenendo informazioni non solo testuali ma anche bibliologiche di massima rilevanza, non invalidate né rese superate dai progressi raggiunti grazie alle nuove tecnologie, rappresenti uno strumento di studio ancillare, ma imprescindibile, per lo studio della parte latina della collezione ercolanese.

6. Marichal e le scritture latine di Ercolano: per un’analisi preliminare dei dati

Volgendo lo sguardo dalle edizioni dei singoli testi al grande lavoro di studio e classificazione delle scritture latine, è bene ricordare che tutte le schedature e gli studi relativi ad ognuno dei rotoli riconosciuti come latini da Marichal vennero rigorosamente suddivisi per tipologia di scrittura e raccolti in singole cartelline dallo stesso studioso. Come già accennato, le schedature contengono dettagliate informazioni d’inventario, bibliologiche e di restauro, descrizioni paleografiche con minuziosi disegni delle lettere visibili, trascrizioni – che spesso è possibile studiare nelle diverse fasi di elaborazione del testo – e le correlate ricerche linguistiche. Il tutto è corredato delle foto acquisite negli anni 1957-1958, grazie alla collaborazione con l’Istituto di Patologia del Libro, e, laddove presenti, dai disegni dei singoli pezzi.

Ognuno di questi studi è a sua volta conservato in faldoni più grandi, ciascuno dedicato ad una determinata tipologia di scrittura, che corrispondono oggi a sezioni tematiche dell’Archivio. Non è questa la sede per dar conto in maniera esaustiva di tutte le classificazioni paleografiche di Robert Marichal. Da un esame preliminare, tuttavia, sembra opportuno far emergere alcune interessanti coincidenze con i più recenti tentativi di classificazione paleografica delle scritture conservate sui rotoli latini della Villa. A questo proposito è forse utile precisare che le categorie paleografiche cui si farà riferimento andranno intese alla luce del contesto storico-culturale nel quale Marichal le ha formalizzate, senza voler in alcun modo estendere la presente discussione sulla maggiore o minore validità di una data classificazione. Al contrario, ci si propone di mostrare come, nonostante le notevoli differenze esistenti rispetto ai più moderni criteri di classificazione di determinati fenomeni grafici, la sostanza dell’analisi mostri significative coincidenze con gli studi più recenti.

Un primo e più evidente dato è relativo alla corrispondenza, per grandi linee, tra il macrogruppo «b», quello cioè delle «scritture posate», individuato da Serena Ammirati nel suo lavoro del 2010
, e quello delle scritture raccolte da Marichal sotto la categoria «classica» di capitale rustica, indicata con la nomenclatura di «Capitale Rustique Classique» o «Capitale livresque» nell’Archivio. Secondo la classificazione di Marichal, appartengono a questo gruppo i seguenti papiri
:

· P.Herc. 32
· P.Herc. 40
· P.Herc. 90
· P.Herc. 342

· P.Herc. 359
· P.Herc. 371
· P.Herc. 393
· P.Herc. 412
· P.Herc. 450
· P.Herc. 817
· P.Herc. 876
· P.Herc. 1059
· P.Herc. 1066
· P.Herc. 1067
· P.Herc. 1070
· P.Herc. 1472
· P.Herc. 1475
· P.Herc. 1484
· P.Herc. 1535
· P.Herc. 1558
· P.Herc. 1644
Confrontando questo elenco con quello stilato da Radiciotti in merito ai papiri latini ercolanesi vergati in «capitale libraria»
, o, per dirlo con le parole di Cavallo, caratterizzati da una scrittura di «qualità altamente formale»
, si rilevano sostanziali coincidenze. Tra le poche eccezioni occorre segnalare P.Herc. 90 e P.Herc. 342, inclusi da Radiciotti nel macrogruppo delle «scritture non formali», che presentano quindi varianti di lettere all’interno di uno stesso usus scribendi
. D’altra parte, invece, in merito ai P.Herc. 817 e 1067 si dovrà attestare un sostanziale accordo in merito al riconoscimento di alcune particolarità grafiche che determinano un’apparente maggiore scioltezza nell’esecuzione di alcune lettere ed esiti formali che, per alcune caratteristiche peculiari, hanno indotto lo stesso Marichal a definire «grécisante» la mano dello scriba che vergò uno dei due papiri in questione
. Seppur all’interno di un contesto di realizzazione grafica formale, in definitiva, Marichal già considerava la scrittura di P.Herc. 817 e 1067 come parte di un sottogruppo a sé, come hanno confermato tutti gli studiosi successivi.

In merito alla classificazione di Ammirati, invece, occorre notare una discrepanza rispetto al P.Herc. 1057, non inserito da Marichal, ma neanche da Radiciotti e Cavallo, nel gruppo delle scritture librarie in capitale. In maniera differente, Ammirati, nel rilevare la presenza di interpucta (tutti scrupolosamente annotati anche da Marichal nel dettagliato studio dedicato a questo papiro)
, colloca il P.Herc. 1057 nel gruppo di scritture posate
, al contrario di Marichal il quale, pur riconoscendo una certa eleganza alla sua scrittura, la inserisce tra quelle che, in termini tipologici, potremmo dire caratterizzate da un grado di formalità intermedia tra la capitale libraria e le scritture non formali o corsiveggianti, raccolte sotto la categoria di «Majuscule baroque semicursive», chiamata anche «Majuscule elegante ou baroque» o «Capitale baroque cursive»
:

· P.Herc. 21
· P.Herc. 76
· P.Herc. 153
· P.Herc. 513
· P.Herc. 766
· P.Herc. 1031
· P.Herc. 1057
· P.Herc. 1208
· P.Herc. 1463
· P.Herc. 1491
· P.Herc. 1620
· P.Herc. 1624
· P.Herc. 1665
Del resto, l’eleganza della scrittura del P.Herc. 1057 seppur in assenza di un elevato grado di formalità, è testimoniata dalla considerazione della stessa come una «‘libraria corsiveggiante’» da parte di Radiciotti
, il quale, pur inserendola nel gruppo delle scritture non formali – come fa Marichal –, la individua come caso tipico del livello più basso di corsività individuabile nel suo macrogruppo di scritture non formali, insieme a quella del P.Herc. 1257.

Oltre al gruppo, piuttosto ristretto, di papiri classificati sotto il nome di «Majuscule baroque semicursive», si possono individuare altri due gruppi di scritture latine, che insieme a quest’ultimo, possono essere assimilate al macrogruppo delle scritture non formali di Radiciotti. Seguendo un’ideale scala discendente del grado di formalità, Marichal individua, nell’ordine, una «Majuscule semicursive», rappresentata da
:

· P.Herc. 206
· P.Herc. 215
· P.Herc. 218
· P.Herc. 394
· P.Herc. 457
· P.Herc. 502
· P.Herc. 514
· P.Herc. 902
· P.Herc. 904
· P.Herc. 1254
· P.Herc. 1257
· P.Herc. 1557
· P.Herc. 1774
e una «Majuscule cursive inclinée», rappresentata da
:

· P.Herc. 78
· P.Herc. 217
· P.Herc. 219
· P.Herc. 279
· P.Herc. 395
· P.Herc. 396
· P.Herc. 506
· P.Herc. 525
· P.Herc. 1208 cornice 2
· P.Herc. 1763
L’inclusione di P.Herc. 513 e 514 rispettivamente tra i papiri vergati in «Majuscule baroque semicursive» e in «Majuscule semicursive» appare coerente con quanto osservato negli studi più recenti circa la vicinanza delle due scritture, anche se Marichal non arriva a postularne l’identità di mano né quella del rotolo, come proposto da Del Mastro
. Lo stesso raffronto è possibile fare tra i P.Herc. 1491 e 1557, inclusi da Marichal nei due gruppi appena menzionati, la cui scrittura è oggi posta in un rapporto di somiglianza
.

Infine, una coincidenza rilevante si attesta in merito al P.Herc. 1208, costituito da 6 pezzi collocati in 3 cornici. Ammirati ha registrato una diversità di mano tra i pezzi delle 3 cornici, in parte già sottolineata da Casanova, e pur collocando il papiro all’interno del suo «gruppo a», quello cioè della «scrittura corsiva», la studiosa rileva che:

· il pezzo della cornice 2 è vergato in una maiuscola corsiva inclinata a destra,
· mentre quello della cornice 1 conserva una scrittura corsiva meno calligrafica,
· a quelli si oppone il pezzo della cornice 3, che si caratterizza invece per una «libraria corsiveggiante», del tipo di quella individuata da Radiciotti per i P.Herc. 1057 e 1257
.
Anche in questo caso è doveroso rilevare una parziale consonanza con quanto osservato da Marichal. Lo studioso, pur accomunando i pezzi delle cornici 1 e 3, che colloca nella categoria della «Majuscule baroque semicursive» – in parte coincidente proprio con la «‘libraria corsiveggiante’» di Radiciotti – considera in modo nettamente differente i due pezzi contenuti nella cornice 2, la cui scrittura è invece inclusa nel gruppo della «Majuscule cursive inclinée», alla stregua della classificazione operata da Ammirati.

Ad oggi è stato possibile confermare la lettura della subscriptio del P.Herc. 1067 effettuata da Marichal e progredire nello studio del papiro, fino a identificare la paternità dell’opera con Seneca il Vecchio e ad attribuirne i contenuti, con tutta verosimiglianza, all’opera storica. Allo stato attuale della ricerca, inoltre, sono stati riconosciuti circa 125 rotoli o frammenti di rotoli latini, di contro ai circa 60 individuati da Marichal, ma è sorprendente rilevare che non pochi dei papiri riconosciuti come latini solo nel 2005 erano già stati individuati come tali da Marichal, nonostante l’assenza delle immagini multispettrali. Restano ancora da verificare i pochi dati discordanti tra i due elenchi, vale a dire quelli relativi ai papiri da lui riconosciuti come latini e oggi considerati incerti, e, forse, uno studio sistematico dell’Archivio potrà riportare alla luce, anche a questo proposito, elementi significativi per apprendere le ragioni di una tale classificazione.

Marcello Gigante e Robert Marichal.

La vicenda dei P.Herc. Paris. 1 e 2

Gianluca Del Mastro
Università degli Studi di Napoli «Federico II»

Nel 1802 il re di Napoli Ferdinando IV di Borbone donò al primo Console Napoleone Bonaparte sei rotoli ercolanesi che furono affidati all’Institut de France
. I numeri di questi papiri si leggono nei documenti dell’Officina dei papiri e negli Inventari posteriori alla data della donazione
: si tratta dei P.Herc. 148, 171, 184, 185, 205, 1009
.
Questi papiri a Parigi non restarono chiusi nelle ricche scatole predisposte a Napoli, ma furono effettuati, a più riprese, diversi tentativi di svolgimento che sono stati descritti da Marcello Gigante (che aveva raccolto la relativa documentazione con l’aiuto di Marichal) e, più recentemente, da Daniel Delattre.
Nel 1985, forte del nuovo sistema osloense, che sembrava offrire nuovi e insperati risultati sui rotoli ercolanesi che non erano stati aperti con la macchina di Piaggio né rovinati dai tentativi effettuati con il metodo della scorzatura, Marcello Gigante chiese a Robert Marichal, il grande paleografo e membro dell’Académie des Inscriptions et Belles Lettres, di portare a Napoli uno dei 4 rotoli del gruppo di sei che allora erano reperibili. Altri due, su cui erano stati fatti degli esperimenti di svolgimento nel 1800, sembravano persi nel nulla. Lo stesso Gigante (e, una volta io stesso con lui), cercò più volte i due rotoli mancanti senza risultati. Solo recentemente, nel 2012, Joelle Biencourt e suo marito Daniel Delattre hanno ritrovato i volumina interi e altri tentativi di svolgimento che sui medesimi furono provati alla fine dell’ ‘800, nello stesso Institut de France, in un’altra scatola, diversa da quella dove erano i quattro già conosciuti
. Dalle carte Marichal sembra chiaro che lo studioso già avesse identificato anche questa seconda scatola
.
I contatti con l’Institut de France, presso l’Académie, furono facilitati dalla presenza di Gigante in Francia nel 1985. Lo studioso, nell’inverno di quell’anno, tenne quattro importanti conferenze presso il Collège de France, su invito di Pierre Hadot, che poi confluirono nella pubblicazione del volume La bibliothèque de Philodème et l’épicurisme romain (1987
) da cui nacque l’importante saggio Filodemo in Italia (1990
) che ne costituisce la traduzione con notevoli modifiche e aggiunte
. Anche nel Notiziario delle Cronache Ercolanesi del 1986
 è ricordata questa visita.
Della vicenda e, più in particolare, della storia del trasporto a Napoli dei due papiri, ribattezzati P.Herc.Paris. 1 e 2, esiste una documentazione abbastanza puntuale divisa tra l’Officina dei Papiri della Biblioteca Nazionale di Napoli e l’archivio del Centro Internazionale per lo Studio dei Papiri Ercolanesi «Marcello Gigante» (CISPE) di Napoli. A questi documenti si aggiungono alcuni nuovi che fanno parte dell’archivio Marichal conservato a Parigi e digitalizzati dal progetto Platinum.

Un primo documento che mi fa piacere riportare è un ritaglio di giornale che Marichal conservava tra le sue carte. Si tratta di un articolo apparso su Il Mattino del 7 marzo 1985 a firma dello stesso Gigante. Il titolo è emblematico: Filodemo a un nuovo crocevia. Lo studioso, nella prosa elegante che contraddistingue la sua scrittura, racconta il suo incontro con Marichal a Parigi:
«In un piccolo appartamento impreziosito di mobili sette-ottocenteschi, dietro Notre-Dame, l’accademico più che ottantenne, ma ancor verde di spirito, Robert Marichal, mi mostrava i suoi dossiers – appunti, disegni, fotografie – sulla scrittura latina dei papiri ercolanesi. Il Marichal dimorò a lungo nella nostra città per individuare gli stili della scrittura e i contenuti dei pochi ma non trascurabili papiri latini venuti fuori, più di due secoli or sono, dalla Villa Ercolanese dei Pisoni e conservati oggi nella Officina dei papiri ercolanesi a Palazzo Reale, negli stessi anni in cui, nel Museo Archeologico Nazionale, Vincenzo Arangio Ruiz e Giovanni Pugliese Carratelli decifravano le tavole cerate e ricostruivano il processo di Giusta che i lettori della ‘Parola del Passato’ seguivano non senza emozione.
Ma col Marichal, come già qualche giorno prima col principe degli epigrafisti, Louis Robert, ripercorrevo l’avventura di alcuni rotoli papiracei che il re di Napoli aveva donato a Bonaparte Primo Console nel 1803: erano gli anni in cui Napoli ‘esportava’ papiri anche in Inghilterra e in Olanda.
Fu così che un bel pomeriggio di morbida luce, nell’ovattato silenzio di una bellissima sala della biblioteca dell’Institut de France, le mani trepide di Madame Dumas sollevavano il coperchio di una cassetta di legno su cui era semplicemente scritto objet 59. Erano appunto quei rotoli, gelosamente custoditi: Bonaparte li aveva affidati all’Accademia delle Scienze per lo svolgimento: i tentativi non ebbero esito e oggi almeno uno in condizioni non precarie potrebbe ritornare a Napoli per essere srotolato col metodo dell’équipe osloense di K. Kleve (a Chantilly avrei trovato non i papiri ercolanesi, ma una decina di Salvator Rosa). Nell’archivio dell’Institut de France, in un altro pomeriggio d’oro, Madame Larnaudie svolgeva le pagine del registro dei processi verbali sulla costituzione della commissione di accademici per sperimentare lo srotolamento dei papiri senza danneggiarli».
Ma il contatto tra Gigante e Marichal era evidentemente avvenuto molto prima. Nell’archivio Marichal, infatti
, troviamo una lettera scritta dal capo-bibliotecario dell’Institut de France, Anne Marie Laffitte Larnaudie a Marichal in cui si informava lo studioso (che evidentemente ne aveva fatto richiesta) delle tracce della presenza dei papiri e dei tentativi di svolgimento
:
11/2/1984
«Monsieur,
Madame Pouret m’a transmis le résultat de ses recherches dans les archives scientifiques; j’ai prospecté à mon tour les trois fonds en ma possession pour compléter celles-ci pour la période de l’an XI qui serait, si j’ai bien compris, plus spécialement, l’object actuel de votre attention.
Commission
 des 4 classes pour délibérer sur les moyens de dérouler les manuscrits d’Herculanum donnés au 1e consul par le roi de Naples.
Pour la classe d’Histoire et Littérature ancienne: élection du citoyen Villoison commissaire, séance di vendredi 7 prairial an XI
,
Pour la classe de Langue et Littérature française: Naigeon est nommé commissaire, séance du 5 prairial an XI
,

Pour la classe de Beaux arts, séance du 8 prairial an XI
, la classe nomme le citoyen Visconti et invite le citoyen Denon, qui a vu travailler à cette opération en Italie, à s’adjoindre au citoyen Visconti, le Ministre de l’Intérieur sera prévenu de ce choix de la classe.
Le citoyen D’Ansse de Villoison a, pour
 sa part, rendu le 21 prairial un compte verbal, à sa classe, del la 1e assemblée de la commission nommée pour aviser aux moyens de dérouler les manuscrits d’Herculanum, donnés par le roi de Naples. La classe ‘charge le citoyen de Villoison d’assister à toutes les expériences relatives à ces manuscrits’ et ‘d’insister pour qu’il n’en soit point fait qui puissent détruire ces monuments’.
N’ayant pu vous joindre par téléphone je vous adresse, dans cette attente, ces quelques lignes, et vous envoie l’expression de mes sentiments dévoués.»

Queste informazioni furono chiaramente trasmesse da Marichal a Gigante, poiché confluirono in un significativo articolo pubblicato nel 1986: I papiri ercolanesi e la Francia apparso nel secondo volume di Contributi alla Storia dell’Officina dei Papiri Ercolanesi
. Alla fine del lavoro, Gigante fa un esplicito riferimento al contatto con Marichal e alle prospettive di studio sui papiri parigini
:
«I papiri ercolanesi latini, come è noto, sono stati studiati da Robert Marichal, che attualmente attende ad una esposizione completa dei risultati della sua lunga ricerca che sarà pubblicata a Napoli. I dati di cui ho potuto disporre per il presente articolo devo appunto alla cortesia di Marichal, membre de l’Institut, che mi ha consentito di indagare fra le mura della Bibliothèque e mi ha guidato con premura e pazienza sulle tracce dei rotoli ercolanesi, che grazie alla gentilezza della conservatrice signora Dumas ho potuto vedere nell’attuale stato di sopravvivenza e di custodia.
La mia visita non è stata infruttuosa se nel settembre 1985 Robert Marichal ha potuto consegnare alla nostra Officina dei Papiri due rotoli divenuti parigini – uno appare in condizioni abbastanza soddisfacenti – perché siano sottoposti a svolgimento secondo la tecnica messa a punto dall’équipe osloense guidata dal Kleve, la cui collaborazione ha rinsaldato l’internazionalità cui si ispira il nostro lavoro. Un giorno forse raccoglieremo qualche risultato non insignificante dallo svolgimento di almeno uno dei due rotoli.
Ma invano a Parigi mi posi sulle tracce della col. VIII del P.Herc. 817
. Insieme col Marichal, con l’aiuto dell’indimenticabile Louis Robert, l’ho inseguita tra l’Institut de France fino al Museo di Chantilly e il Louvre: dove sarà mai finità? Sarà possibile un giorno scovarla in un angolo del Louvre e ricongiungerla alle altre colonne custodite a Napoli?»
A questi contatti con Gigante dell’inverno e della primavera del 1985, bisogna far risalire un appunto senza data dell’archivio Marichal
 in cui lo studioso sembra chiarire le informazioni che fino a quel momento aveva raccolto sui papiri parigini:
«Prof. Kleve à Oslo.
20-30 Sept.
papyrus donnés au 1e Consul en 1802 et qui ont fait l’object de plusieurs tentatives stériles.
Le Prof. Marcello Gigante directeur de l’Officina dei Papiri à Naples, qui a vu le 6 rouleaux de Papyrus d’Herculanum que le roi de Naples a donné au 1er Consul en 1802 pense que le prof. Kleve, d’Oslo, qui ces dernières années a obtenu
 d’excellents résultats dans le deroulement
 de certains de P. carbonisés et qui avaient jusqu’ici resistés à toutes les tentatives, pourraient …»

La carta che segue è il brogliaccio di una lettera che Marichal inviò alla Direttrice della Bibliothéque de l’Institut o a Jean Leclant, segretario perpetuo dell’Académie des Inscriptions et Belles Lettres. Si tratta di appunti sparsi, con frasi sospese, ripensamenti, cancellature. Per questo motivo è difficile seguire sempre la grammatica e il senso del discorso
, anche se è chiaro il tentativo di Marichal di convincere la direzione dell’Institut che tutte le cautele erano state prese e che, di conseguenza, l’esperimento poteva avere inizio:

«Comme vous le savez le professeur Marcello Gigante, directeur de l’Officina dei Papiri
, à Naples a demandé qu’on lui prête un des papyrus carbonisés d’Herculanum que le roi de Naples a donné au 1er Consul en 1802.
Plusieurs tentative de déroulement ont été faites sans succès, mais depuis quelques années, grâce à des nouveaux procédés, le Prof. Kleve d’Oslo a réussi à dérouler quelques fragment de papyrus considéré jusqu’ici comme désespérés. Marcello Gigante pense
 que nos rouleaux pourraient l’être et comme je dois aller à Naples pour m’occuper des Papyrus latins, il souhaiterait que je lui apporte
…
…Vu
 l’état de nos rouleaux Marcello Gigante estime qu’une tentative de déroulement aurait des chances d’aboutir. Le professeur Kleve doit aller à Naples dans les derniers jours de Septembre; j’irai moi-même vers le 24. Gigante souhaiterait donc que je lui apporte le rouleau qui pourrait offrir le plus d’espoir. L’operation de déroulement ne va pas, comme vous le savez
, sans risques: si elle l’abîme, les couches les plus superficielles seront probablement partiellement détruites, mais le professeur Kleve, son amour propre est en jeu, je ne crois donc pas qu’il se lance dans cette entreprise s’il n’a pas de sérieuses raisons d’espérer réussir et il est certain que lui et Gigante arrêterons l’expérience si elle pourrait mal engagée.
Je pense donc qu’on peut la tenter.»
Nell’Archivio del CISPE è conservata una minuta della richiesta ufficiale che Gigante formulò il 18/4/1985 alla dr. Dumas, allora direttrice
 della Biblioteca dell’Institut per ottenere un papiro da poter svolgere a Napoli con il metodo osloense, prospettando anche i tempi e i modi dell’esperimento.
18/4/1985
«Cara Signora Dumas,
a nome del Consiglio Direttivo del Centro Internazionale per lo Studio dei Papiri Ercolanesi, chiedo che tramite la persona del prof. Marichal venga inviato a Napoli, tra i papiri ercolanesi a suo tempo donati dal Re di Napoli all’Imperatore Napoleone, il più cospicuo e meglio conservato, affinché possa venire svolto.
È opportuno che i tentativi di svolgimento vengano effettuati a Napoli, nella Officina dei Papiri Ercolanesi, presso la Biblioteca Nazionale, giacché Napoli è la sede del Centro Internazionale per lo Studio dei Papiri Ercolanesi, dove l’équipe norvegese, Störmer, Fosse, Kleve, per iniziativa del prof. Kleve dell’Università di Oslo, ha lavorato con successo per svolgere i papiri ercolanesi conservati qui. Il signor Fosse è generalmente presente a Napoli due volte nel corso dell’anno: in aprile e in settembre. Se il prof. Marichal portasse il papiro il giugno, esso potrebbe essere custodito presso la Biblioteca Nazionale e poi trattato dall’équipe in settembre.
Con i più cordiali saluti.
(prof. Marcello Gigante)
Segretario del C.I.S.P.E.»
Anche il verbale del Consiglio del CISPE del 27/4/1985 testimonia la ferma intenzione di Gigante:

«…Il prof. Gigante informa che il prof. Kleve ha preannunciato una sua venuta in settembre con l’équipe norvegese addetta allo svolgimento dei papiri. Egli si tratterrà a Napoli un mese ed ha espresso il voto che elementi qualificati del laboratorio di restauro della Biblioteca vengano incaricati di apprendere la tecnica di svolgimento. Il prof. Gigante comunica anche che in occasione del suo soggiorno a Parigi nel febbraio scorso ha rintracciato i papiri ercolanesi donati a Napoleone e ha concordato, col sostegno del prof. Marichal, l’invio a Napoli del migliore di essi perché possa essere svolto dall’équipe norvegese.
La direttrice assicura la presenza di tre restauratori, la dr. Di Franco garantisce che l’Istituto di Patologia svolgerà la funzione scientifica di suggerire la scelta o l’esclusione dei prodotti chimici. Il Centro a sua volta nominerà uno o più papirologi che seguiranno dal punto di vista scientifico i futuri svolgimenti.»
Come era tipico del suo carattere, Gigante non attese oltre e pochi giorni dopo, precisamente il 2 maggio scriveva a Marichal. L’impossibilità da parte di Kleve, a capo dell’équipe norvegese che svolgeva i papiri, di essere a Napoli in quello stesso periodo, spingeva a rinviare lo svolgimento del papiro parigino a settembre. Gigante si augurava che anche Marichal potesse essere presente all’evento
:
2/5/1985
«Caro Collega e Amico,
Le sono molto grato per la gentile lettera del 4 aprile e sono molto desolato di rispondere con enorme ritardo. Tuttavia i motivi che possono giustificare il mio ritardo sono deducibili da quanto sto per dirLe. Mi sono preoccupato di prendere contatto con l’équipe del prof. Kleve ad Oslo, addetta allo svolgimento. Attendevo il prof. Kleve il 27 aprile scorso, ma egli non è potuto venire a Napoli, come era previsto, e ha rinviato la sua venuta qui alla terza decade di settembre. Stando così le cose, dopo aver seguito il Suo consiglio e inoltrato la domanda ufficiale alla sig.ra Dumas perché, Suo tramite, possa essere inviato a Napoli il più significativo dei rotoli conservati all’Institut de France, Le propongo ora di venire a Napoli prima di Palermo per il seguente motivo: sarei dovuto partire per Berlino est il 2 giugno, ma ho rimandato, d’accordo con la DDR e il CNR italiano, la mia partenza al 9 giugno (non potendola prorogare oltre, a causa dell’Accordo culturale già stabilito). Penso che per Lei non sia difficile fermarsi a Napoli prima del Congresso di Palermo, anzi che dopo. Potrebbe anche fermarsi dopo Palermo, come Lei mi dice il 10 giugno e seguenti, ma in questo caso la mia presenza è sicuramente esclusa, però Lei potrebbe sempre contare sulla collaborazione e l’assistenza dei miei allievi.
Le trattative intercorse per poterLe dire queste notizie Le spiegano il ritardo con cui ho risposto. Vorrei sperare che Lei possa venire a Napoli negli ultimi giorni del mese di maggio, a meno che non preferisca essere presente allo svolgimento del rotolo napoleonico a Napoli e rinviare la Sua venuta a settembre, facendola coincidere sia col soggiorno dell’équipe
 del prof. Kleve sia con la seduta del Consiglio Direttivo del Centro Internazionale per lo Studio dei Papiri Ercolanesi.
Per quanto riguarda le tavolette cerate, ho parlato col prof. Giovanni Pugliese Carratelli, che Le ricambia il più vivo ricordo: le tavolette sono ancora nel Museo, come mi risulta dagli accertamenti che ho potuto eseguire, ma non c’è motivo di ritenere che la condizione degli originali sia peggiorata col tempo: in ogni modo, il prof. Pugliese Carratelli metterà a Sua disposizione le fotografie e anche il dr. Giuseppe Camodeca, che attualmente studia questi documenti, si potrà mettere a Sua disposizione.
La pensione Pinto Storey di via Martucci 72 è ancora in funzione.
Naturalmente attendo Sue disposizioni per poterLe prenotare la stanza.
Mi pare di averLe detto l’essenziale e nel rinnovarLe il mio rincrescimento per il ritardo con cui Le rispondo, La prego di gradire, caro Collega ed Amico Marichal, col più grato ricordo dei miei giorni parigini, i più affettuosi saluti anche da parte di mia moglie.
Suo
Marcello Gigante»
L’appuntamento di settembre è confermato da una lettera del 6 giugno, in cui Gigante spera anche che Marichal possa inviargli un primo studio sui papiri latini ercolanesi da pubblicare nel numero 16 delle Cronache Ercolanesi del 1986
. Nella stessa lettera Gigante ricorda la dolorosa scomparsa di Louis Robert che, come abbiamo visto, aveva avuto modo di incontrare poco tempo prima
.

6/6/1985
«Caro Amico,
grazie della lettera del 20 maggio. Risento molto della difficoltà, ma spero che a settembre tutto sia risolto. Il Consiglio del nostro Centro dei Papiri si riunirà il 23 settembre 1985 nella Biblioteca Nazionale di Palazzo Reale: può darsi che possa parteciparvi. In ogni caso, eccetto la seconda decade, sarò a Napoli il settembre 1985. Aspetto le Sue decisioni e anche un Suo articolo sui papiri latini di Ercolano per le nostre ‘Cronache Ercolanesi’ 16/1986.
Sono rimasto
 molto triste per la morte di Louis Robert che ha voluto onorarmi della sua amicizia e donarmi la sua benevola stima. Non riesco ad ammettere che sia morto il vegliardo che nello scorso febbraio a Parigi mi apparve nella sua completa lucidità intellettuale e nella sua amabile e vivace conversazione.
Louis Robert resta vivo nel mio ricordo e nella mia gratitudine: dove troveremo un altro Maestro come Lui?
Cordiali e devoti saluti
Suo Marcello Gigante»
A causa della mancata riunione della Commissione della Biblioteca dell’Institut, la risposta di Marichal a Gigante non fu immediata, ma partì comunque alla fine di agosto (e, come vedremo, arrivò molto tardi a Napoli). Marichal scriveva anche che non avrebbe consegnato l’auspicato lavoro da pubblicare, ma un primo catalogo ragionato dei papiri latini con foto, trascrizioni e informazioni paleografiche. Lo studioso sperava di poter terminare il lavoro per la fine del 1986.
24/8/1985

«Cher collègue et ami,
La Commission de la Bibliothèque ne s’étant pas réunie en juin, il a été décidé que j’écrierais au Secrétaire Perpétuel pour lui expliquer que je étais disposé à vous apporter l’un des rouleaux carbonisès d’Herculanum et que celui-ci transmettrait une lettre au Chanchelier qui donnerait l’autorisation, les membres de la commission ayant, pourrait-il, été consultés par téléphone.
J’ai écrit la lettre, je pense donc que la Bibliothécaire, Madame Dumas, sera autorisée à me confier le rouleau.
Mais si je ne vois aucun risque à vous l’apporter puisque j’irai directement par le train de Paris à Naples, il en va autrement pour le retour car je dois m’arrêter quelques jour à Florence, à Arezzo, à Milan, à Gènes et je crois qu’il serait imprudent de transborder ainsi le
 papyrus, surtout si il est déroulé.
J’ai donc dit au Secrétaire perpétuel que je vous confierais le rouleau et que c’est vous qui assureriez son rapatriement.
J’espère que cela ne vous causera aucune gêne.
Je ne vous apporterais pas d’article, mais je vous soumettrai un progrès de catalogue, avec photos, transcriptions, étude historique, paléographique et codicologique des P. Latins que je finirai au debut de 1986.
Nous en parlerons.
Je pense partir le 24 septembre dans la soirée – je rentrerai le 22 de Londres! – je serais donc à Naples le 25 vers midi.
Je vous ai parlé de la Pension Pinto Storey, vous me dites qu’elle existe encore, mais est elle encore assez confortable?
Je vous confirmerai de toute façon la date de mon arrivée.
Mes meilleurs souvenirs et mes hommages à madame Gigante.
R. Marichal»
La risposta di Gigante, a causa del ritardo nell’arrivo della lettera di Marichal, arrivò a settembre inoltrato. Ma tutto era ormai pronto per accogliere a Napoli il papiro parigino e avviare le operazioni di svolgimento col sistema osloense
.

12/9/1985
«Caro amico Marichal,
rispondo subito alla Sua gentile lettera del 24 agosto che con deplorevole ritardo mi è giunta solo ieri.
Sono molto lieto che potrà ottenere dalla Commissione della Bibliothèque Nationale un rotolo ercolanese da portare a Napoli, dove appunto si trova già al lavoro l’équipe di svolgitori di Oslo. Naturalmente, non sarà un lavoro breve e perciò potrà rassicurare i conservatori della Bibliothèque Nationale che sarò io responsabile della conservazione del papiro nei locali della Officina dei papiri ercolanesi dopo la Sua partenza per Firenze, Milano, Genova.
Quando Lei sarà qui potrò scrivere personalmente al Segretario Perpetuo per ulteriori assicurazioni. D’altra parte, la Officina dei papiri ercolanesi è dotata dei sistemi di sicurezza vigenti nella Biblioteche Nazionali.
Sono anche molto contento di quanto mi dice sul suo progetto di catalogo dei papiri latini che si propone di consegnare per la pubblicazione qui a Napoli per l’inizio del 1986.
Apprendo con molto piacere che raggiungerà Napoli il 25 settembre, verso mezzogiorno: La prego di precisarmi l’arrivo in modo che possiamo venirLe incontro alla stazione.
Come Le dissi, la pensione Pinto Storey (Napoli, via Martucci 72)
 funziona regolarmente: sarà opportuno prenotare tempestivamente. Resto in attesa dei Suoi ordini.
Dal 14 al 21 settembre sarò a Helsinki.
Al piacere di presto rivederLa, La prego di gradire il più cordiale saluto, anche da parte di mia moglie, e di volermi salutare la signora Dumas.
Suo
(Marcello Gigante)
»
Nel Notiziario della rivista Cronache Ercolanesi del 1986
, è riportata la data del 26 settembre 1985 per la consegna di ben due rotoli da parte di Marichal, mentre la documentazione conservata presso l’Officina dei Papiri Ercolanesi riporta la data del 27. È molto probabile che i papiri fossero arrivati il giorno precedente (anche sulla base della notizia di Marichal il quale sarebbe arrivato a Napoli verso mezzogiorno del 25 settembre, che abbiamo letto precedentemente) e solo il 27, alle 9.00 del mattino, fu stilato il verbale della presa in carico ufficiale
. Una copia del verbale di Consegna con la data del 27 è conservata nell’Archivio del CISPE
. Qui, per la prima volta nella documentazione a nostra disposizione, si fa riferimento a «due» papiri che furono effettivamente consegnati alla Biblioteca [Tab. 5]. Fu certamente una grande soddisfazione per tutto l’ambiente napoletano poter ricevere due pezzi e quindi moltiplicare le speranze della buona riuscita degli esperimenti con il metodo osloense
.
27/9/1985
«Copia del Verbale di Consegna dei papiri
Verbale di consegna
Il giorno 27 settembre 1985, alle ore 9, nella sede dell’Officina Papiri ercolanesi di questa Biblioteca, si ricevono in consegna dal prof. Robert Marichal, due rotoli di papiro già della villa dei Pisoni di Ercolano, appartenenti alla Bibliothèque de l’Institut de France de Paris.
La consegna viene effettuata a titolo di deposito temporaneo, alla presenza del Prof. Marcello Gigante, segretario del CISPE, del Dott. Enzo Litta, responsabile dell’Officina, del Direttore della Biblioteca Dott. M.G. Malatesta Pasqualitti, per consentire al prof. Knut Kleve e Mr. Fosse un esame preliminare dello stato di conservazione e conseguente studio programmatico sulle possibilità di eventuale futuro svolgimento.
Detti rotoli di papiro verranno custoditi in questa sede con ogni opportuna cautela, per il tempo necessario.
Il consegnante
Prof. Robert Marichal
Il ricevente

Dott. M.G. Malatesta Pasqualitti
Il responsabile dell’Officina
Dott. Enzo Litta
Testi
Prof. Marcello Gigante
Prof. Francesca Longo».
Il 6 ottobre 1985 è lo stesso Kleve a scrivere a Marichal
. L’archivio parigino dello studioso conserva copia di questa lettera che non riguarda lo svolgimento dei due papiri parigini, ma le fotografie del P.Herc. 21, in cui Kleve, qualche anno più tardi avrebbe letto frammenti degli Annales di Ennio)
:

6/10/1985
«Dear prof. Marichal,
Enclosed you will find some more pictures of P.Herc. 21. Two of them, taken with the circular light and ordinary camera (Nikon FG) are quite good. I think, whereas I am not so happy about the pictures taken through the microscope. I have apparently held the photo lamp at an incorrect angle so that the text has been corrupted by shadows. I ought, of course, to have taken many more pictures with the photo light falling in from different angles.
Moreover, if you use a microscope and illuminate the film from below, you may get some information from the pictures. So I send them for what they are worth.
With best wishes
Yours sincerely,
Knut Kleve».
Lo svolgimento dei due papiri fu lento, dettato dalle sessioni di lavoro che, una o due volte all’anno, si tenevano presso l’Officina dei Papiri e dai tempi del sistema osloense che, per ogni pezzo rimosso con gelatina e acido acetico, prevedeva anche una preliminare mappatura della zona da rimuovere mediante foto Polaroid
. I report di queste sessioni, pubblicati nelle Cronache Ercolanesi
, riportano le fasi e i risultati di questa attività. Sia per il P.Herc. Paris. 1 sia per il P.Herc. Paris. 2 come data di inizio dello svolgimento è riportato il 20/9/1985, ma ciò non sarebbe stato possibile poiché, come abbiamo visto, Marichal consegnò i papiri tra il 26 e il 27 settembre. Lo svolgimento iniziò, invece, il 20 settembre del 1986, anche perché all’inizio dello stesso mese di settembre di quello stesso anno, Gigante chiese alla dott. Malatesta Pasqualitti, allora Direttrice della Biblioteca, di acconsentire allo svolgimento dei due papiri col sistema osloense, come si legge in una lettera conservata presso l’Archivio del CISPE
:

3/9/1986
«Alla dr. Maria Grazia Malatesta Pasqualitti
Direttrice della Biblioteca Nazionale di Napoli

Gentile Direttrice,
il 26 settembre 1985, per iniziativa del Centro Internazionale per lo Studio dei Papiri Ercolanesi, il prof. Robert Marichal, Accademico di Francia, ha consegnato all’Officina dei Papiri Ercolanesi due dei rotoli che nel secolo scorso furono donati a Napoleone Bonaparte dal Re di Napoli Ferdinando IV, affinché vengano sottoposti a svolgimento.
La prego di voler consentire tale svolgimento, il cui inizio è previsto per il 5 settembre 1986 a cura dell’équipe diretta dal prof. Knut Kleve, ordinario di Filologia Classica nell’Università di Oslo e membro del Consiglio Direttivo del nostro Centro.
Cordiali saluti
Il Segretario del C.I.S.P.E.
(prof. Marcello Gigante)»
Lo svolgimento del P.Herc. Paris. 1 si concluse il 7/3/1989. I primi 312 pezzi furono svolti da Lidia Caprino, i pezzi da 313 a 359 da Tommaso Starace. Lo stesso Starace aprì il P.Herc. Paris. 2 in 283 pezzi concludendo le operazioni di apertura nella sessione di aprile-maggio 1987
.
Dopo lo svolgimento, i papiri restarono a Napoli, conservati prima in cornici classiche di metallo con copertura di vetro
, poi nelle cornici metalliche con copertura in plexiglas (cosiddette «cornici nuove») dell’Officina dei Papiri. Nel frattempo Gigante e Capasso leggevano i resti dei due papiri, in particolare del P.Herc. Paris. 2, nel quale, nel celebre frammento 279 A, fu possibile individuare i nomi di alcuni poeti della cerchia augustea e di Virgilio
.

Ma, all’inizio del 1991, nell’occasione di una mostra organizzata dalla Biblioteca dell’Institut, si richiedeva il ritorno dei rotoli. In una lettera di Gigante a Marichal si fa riferimento a questa richiesta e, nella stessa lettera, Gigante ritornava a chiedere all’amico studioso la possibilità di pubblicare un lavoro sui papiri ercolanesi latini che Guglielmo Cavallo non aveva voluto intraprendere per la stima e la dedizione che nutriva nei confronti del grande studioso francese
.
22/4/1991
«Caro amico Marichal,
le sono molto grato per la gentile lettera del 10 aprile. Mi è dispiaciuto molto per l’impedimento dovuto alla caduta ma ora sono contento che ha potuto riprendere il lavoro sui papiri ercolanesi latini
. Non ho mai smesso di sperare che presto ci possa mandare per la stampa qui a Napoli il suo grande lavoro sulle scritture latine che il prof. Cavallo non ha voluto prendere in considerazione per un giusto riguardo nei suoi confronti.
Ho trasmesso alla nuova direttrice della nostra Biblioteca Nazionale, dr. Fiorella Romano, il desiderio della Bibliothèque de l’Institut di avere per la mostra dei suoi tesori il pezzo del papiro ercolanese col nome di Virgilio. Intanto vorrei pregarla di farmi sapere quando si prevede tale mostra.

I due papiri parigini sono stati completamente svolti e presto le manderò una relazione per la Commissione della Biblioteca dell’Istituto.
Il nostro lavoro procede. Ora sto preparando il ventunesimo volume delle Cronache Ercolanesi e nella ‘Scuola di Epicuro’ stanno per uscire i volumi XI e XII
.
In attesa di buone notizie la prego di gradire, caro amico Marichal, da parte della mia famiglia e di tutti i miei collaboratori, i più cordiali saluti nella fedeltà del ricordo.
suo
Marcello Gigante»
Della lettera cui Gigante fa riferimento conserviamo copia sia nell’Archivio del CISPE sia nell’Archivio Marichal
. La dott. Romano, evidentemente consigliatasi con Gigante
, risponde che la Biblioteca dovrà chiedere un parere al Ministero prima di movimentare i fragili materiali per i quali bisognerà studiare i sistemi e i costi del trasporto e dell’assicurazione:

24/4/1991
«La Direttrice della BNN Fiorella Romano
Illustre Professore,
il prof. Marcello Gigante mi ha informata della sua richiesta di invio, del pezzo di papiro parigino col nome di Virgilio, che è stato svolto presso l’Officina dei papiri ercolanesi della Biblioteca Nazionale di Napoli, in vista dell’esposizione che la Bibliothèque de l’Institut de France è prossima ad allestire.
Devo tuttavia farle presente che le nostre leggi e regolamenti in materia di tutela ci impongono procedure lunghe e complesse e che per attivarle è necessario che il Direttore dell’Ente di appartenenza (Bibliothèque de l’Institut de France) indirizzi una lettera ufficiale al Direttore della Biblioteca Nazionale di Napoli in cui risulti il periodo esatto in cui si svolge la mostra, se si richiede una definitiva restituzione o se invece il papiro è richiesto per il solo periodo di esposizione.
Dal momento che il papiro è depositato presso la Biblioteca Nazionale di Napoli, questa è infatti responsabile della sua tutela e conservazione e, data la delicatezza della materia e la sua eccezionale importanza, non è possibile per me prendere iniziative che non siano concordate col Ministero dei Beni Culturali, da cui la Biblioteca dipende.
È inoltre fondamentale prendere accordi per quanto concerne le spese di spedizione e assicurazione. Ritengo infatti che la spedizione postale sia da evitare ai fini della sicurezza e che sarebbe preferibile incaricare una ditta specializzata, senza contare che per la circolazione dei beni culturali occorre anche munirsi di visti e di autorizzazioni da parte delle autorità competenti.
Per parte mia le assicuro tutta la collaborazione possibile nell’ambito di quanto le leggi mi consentono. Al fine di rendere più rapidi i contatti le invio il numero di telefax della Biblioteca (…)
 affinché la Bibliothèque de l’Institut de France possa mettersi in comunicazione con noi quanto prima.
Nella speranza di avere presto l’onore di conoscerla di persona, la saluto cordialmente.
Fiorella Romano»
Pochi giorni dopo, Gigante inviava a Marichal le notizie richieste sulle operazioni di svolgimento e sullo studio dei due rotoli
:
Napoli 30/4/1991
«Caro amico Marichal,
sono in grado di fornirLe notizie sui papiri ercolanesi provenienti da Parigi.
Il prof. Knut Kleve, ordinario di Filologia classica nella Università di Oslo, che già guida l’équipe norvegese che ha messo a punto il metodo di svolgimento e che viene a Napoli a lavorare due volte l’anno, mi ha comunicato quanto segue.
I due papiri, da noi numerati rispettivamente P.Herc. Paris. 1 e P.Herc. Paris. 2 sono stati svolti nel periodo settembre 1985-marzo 1989.
Il P.Herc. Paris. 1 si presentava schiacciato, ricco di pieghe e con un notevole avvallamento centrale, nonché piuttosto poroso. L’acqua, penetrata all’interno delle volute, ha causato danni alla scrittura; la carta si presenta più sottile e fragile di quella del P.Herc. Paris. 2.
Lo svolgimento è stato eseguito col metodo Fosse-Kleve-Störmer dalla Sig.ra Lidia Caprino e dal Sig. Tommaso Starace.
Il rotolo è stato svolto in pezzi 359. Si tratta di un testo greco, con quoziente di leggibilità alquanto elevato: leggibili intere parole. Il contenuto appare essere di carattere etico.
Attualmente i pezzi, incollati su fogli di carta giapponese, sono custoditi entro cornici metalliche con copertura di vetro nella Officina dei Papiri Ercolanesi, a Palazzo Reale.
Il P.Herc. Paris. 2 si presentava schiacciato, con un profondo avvallamento centrale provocato quasi certamente da una pressione esterna; non considerevole il grado di porosità.
Lo svolgimento è stato eseguito col metodo Fosse-Kleve-Störmer dal Sig. Tommaso Starace.
Il rotolo è stato svolto in pezzi 283. Anche il P.Herc. Paris. 2 contiene un testo greco. Il recupero di parte della subscriptio ed il migliore quoziente di leggibilità (leggibili parti di colonne di scrittura) hanno consentito di individuare un probabile libro di Filodemo Sulla calunnia
.
Attualmente i pezzi, incollati su fogli di carta giapponese, sono custoditi in cornici metalliche con copertura di vetro.
La colonna finale è stata pubblicata da M. Gigante-M. Capasso, Il ritorno di Virgilio a Ercolano, ‘Studi Italiani di Filologia Classica‘ III Serie, vol. VII/1989, p. 3-6.
Mi sembra che queste notizie siano esaurienti. Sono lieto che la salute Le consenta di riprendere il lavoro sui papiri ercolanesi. Spero di incontrarLa presto nuovamente a Napoli o a Parigi.
Intanto Le porgo i più cordiali saluti
Suo
Marcello Gigante
»
A questo punto la Direttrice della Biblioteca dell’Institut, la signora Dumas, scriveva, con una certa preoccupazione per la sorte dei papiri, a Jean Leclant, segretario perpetuo dell’Académie des Inscriptions et Belles Lettres e, in un biglietto, lo stesso Leclant incaricava Georges Vallet del recupero dei due rotoli. Questi documenti sono conservati nell’Archivio del CISPE: non è chiaro come Gigante sia venuto in possesso di queste carte che sembrano corrispondenze interne; forse lo stesso Marichal, avendone ricevuto una copia, avrebbe potuto trasmetterle a Napoli
.
14/5/1991
«à Monsieur Jean Leclant
Secrétaire perpétuel
de l’Académie des Inscriptions et Belles Lettres.
En septembre 1985, Monsieur Marichal a emporté à Naples des fragments de rouleaux de papyrus calcinés découverts à Herculanum au xviiie siècle, offerts per le roi de Naples à Napoléon en 1803 et conservés depuis à l’Institut. Ces fragments ont été remis au professeur Marcello Gigante qui avait souhaité faire procéder à des expérience de déroulement (cf. lettre du 18 avril 1985). Le professeur Gigante a publié l’un des fragments déroulés sous le titre ‘Il ritorno di Virgilio a Ercolano’ dans Studi
 italiani di filologia classica 3e s., t. VIII, 1989, p. 3-6.
L’Institut souhaite présenter ce fragment avec d’autres documents se rapportant à la Villa dans une exposition consacrée aux trésors de la Bibliothèque qui aura lieu au mois de septembre et dont le catalogue doit être terminé ces jour-ci.
Le retour définitif à Paris de ce fragment étudié et publié ne devrait pas poser de problème.
Le Directeur de la Bibliothèque nationale de Naples a exprimé le souci que ce retour ait lieu en respectant les procédures administratives. J’ai donc préparé, mais non encore envoyé une lettre, pur demander le renvoi de ce fragment, lettre dans laquelle je me permets de proposer un recours à Monsieur Georges Vallet, (copie jointe) puisque la question de l’assurance et des frais de transport est soulevée.
La tournure que prend cette entreprise est un peu inquiétante car le problème sera à nouveau posé lorsq’il s’agira de ‘rapatrier’ l’ensemble après qu’il aura été déchiffré.

Mme Françoise Dumas»
16/5/1991
«L’Académie des Inscriptions et Belles-Lettres donne pouvoir à Monsieur le Professeur Georges Vallet, membre de l’Institut, de reprendre auprès de la Bibliothèque de Naples le Papyrus appartenant à la Bibliothèque de l’Institut (Paris), qui avait été confié pour étude au Professeur Gigante, sur sa demand écrite
.
Jean Leclant
Sécretaire Perpetuel de l’AIBL
Pour le Prof. G. Vallet, membre de l’Institut
»
Dopo quel primo tentativo, i papiri restarono a Napoli ancora per un decennio. Ma Gigante non dimenticò il lavoro di Marichal sui papiri latini. Ancora nel Consiglio del CISPE del settembre 1991
, Gigante invitava Kleve a scrivere nuovamente al prof. Marichal riguardo al progetto di una storia delle scritture latine ercolanesi. Nell’anno successivo (1992) si legge nei verbali del Centro che Kleve ritornava a parlare delle sue fotografie dei papiri latini «to give an idea of the history of the alphabet before 79 a.D.»
, ma senza fare riferimento ai rapporti con Marichal, segno evidente che non aveva più avuto modo di contattare lo studioso francese.
Il ritorno dei due papiri a Parigi non poté essere ancora ritardato nel 2002. Morto Gigante il 23 novembre dell’anno precedente, già nei primi mesi del 2002 si fece avanti Louis Godart, all’epoca professore di Filologia micenea della nostra Università Federico II e membro dell’Académie française e attualmente Consigliere per la Conservazione del Patrimonio Artistico del Presidente della Repubblica Italiana, che fino a quel momento non si era occupato dei papiri ercolanesi
. Lo studioso prese contatti con la Biblioteca Nazionale e avviò il rientro dei papiri a Parigi, che avvenne il 28 giugno del 2002. In Francia, Jean Leclant affidò a Daniel Delattre lo studio dei due papiri. Lo studioso francese, con grande generosità, ha voluto includermi nel gruppo che attualmente si occupa dell’edizione del P.Herc. Paris. 2 (che conserva un libro del De vitiis di Filodemo, sulla calunnia), continuando quel legame tra Italia e Francia che ha caratterizzato la storia recente dei due rotoli ercolanesi. Ogni mese a Parigi (ma talvolta anche a Napoli o dove due o più membri del gruppo sotto la guida di Delattre possano riunirsi) si tengono delle sedute che mirano alla ricostruzione del rotolo. Il lavoro è ancora lungo, ma progredisce a grandi passi, nel ricordo di Gigante e Marichal che furono i primi attori di questa singolare vicenda umana e scientifica.
Robert Marichal e i suoi interlocutori all’opera:

prime riflessioni sui carteggi dell’Archivio (con un contributo alla storia delle Chartae Latinae Antiquiores)
Dario Internullo
Università degli Studi di Napoli «Federico II»
Progetto PLATINUM
1. Introduzione
Nel momento in cui ho iniziato a esplorare l’archivio di Robert Marichal, ad attirare la mia attenzione sono stati alcuni fascicoli, contenenti parte della sua «Correspondance», cioè alcuni dei suoi scambi epistolari
. Sfogliando queste carte mi sono accorto che esse avrebbero potuto avere una certa utilità per quest’occasione di prime riflessioni sul fondo, soprattutto perché da una parte avrebbero permesso di comprendere quali furono le reti culturali entro le quali Marichal visse e operò, dall’altra avrebbero aiutato a capire meglio come costui e i suoi interlocutori si muovevano e si organizzavano per la preparazione di uno strumento oggi vitale per gli studiosi di storia e cultura antica, tardoantica e altomedievale: le Chartae Latinae Antiquiores (ChLA), la grande raccolta delle testimonianze latine documentarie scritte in originale su materiale morbido (soprattutto papiro e pergamena) dal I secolo a.C. alla fine dell’VIII d.C., pensata dai curatori, fin dall’origine, come strumento di studio paleografico in pendant con i Codices Latini Antiquiores (CLA), pubblicati da Elias Avery Lowe
. Per questo motivo ho scelto di proporre alcune considerazioni su due dossiers epistolari, in particolare quelli che fra vari contenuti riguardano i rapporti culturali franco-austriaci dello studioso e, in parte, la preparazione di alcuni volumi delle ChLA
. Si tratta, per la precisione, dei due dossiers della sezione «4MAR_772. Correspondance» (olim sezione «IV. Divers»), ospitati nel carton n°22 e contenenti, escludendo gli allegati, una ventina di lettere in tutto (olim «4MAR_22_4_7» e «4MAR_22_4_7-1»).

Il presente contributo non procederà illustrando nel dettaglio e a mo’ di elenco il contenuto di ogni singola lettera, operazione comunque da me effettuata e riassunta in appendice al testo, bensì ragionando sulla base di alcuni interrogativi rivolti ai dossiers nella loro integrità: a) quali sono gli interlocutori di Marichal che compaiono nella corrispondenza presa in considerazione? b) Che cosa ci dicono queste lettere sulla figura di Marichal paleografo del mondo latino antico all’interno di tali reti? c) Cosa ci dicono tali testi sulle scelte organizzative delle Chartae Latinae Antiquiores e in che misura possono fornire indicazioni utili allo studio dei papiri latini? Insomma, le lettere dell’Archivio verranno qui trattate come fonti di storia della cultura, allo stesso modo con cui uno normalmente viene trattato un corpus di epistole di epoca antica, medievale o moderna.

Dopo una breve premessa volta a inquadrare tale corrispondenza nelle pratiche culturali dell’epoca, la trattazione procederà illustrando gli interlocutori di Marichal che emergono in questi carteggi, per riflettere poi sulla sua figura di esperto di scritture latine all’interno di questi rapporti. Seguiranno, infine, considerazioni sulla preparazione di alcuni volumi delle ChLA e una nota di carattere conclusivo.

2. Scrivere lettere nel secondo Novecento: per un inquadramento storico-culturale
Le lettere in questione risultano composte tra la fine degli anni ‘50 e i primissimi anni ‘90. Sono perciò precedenti alla diffusione di Internet come sistema di informazione pubblica e di comunicazione accessibile da qualsiasi postazione-computer, avvenuto nei primi anni ’90, e dunque anche alla diffusione degli scambi epistolari in forma di e-mail che ne derivò; precedono poi anche la proliferazione su larga scala della telefonia mobile, avviata qualche anno dopo. Beneficiano, invece, dell’invenzione della macchina da scrivere, diffusasi in Europa nei primi decenni del Novecento e in questo periodo largamente usata dagli uomini di cultura.

Fermi restando l’esistenza e l’utilizzo del telefono, lo scambio epistolare nell’Europa di questo periodo è, in continuità con secoli e secoli di storia, ancora uno dei principali strumenti comunicativi che gli intellettuali hanno a disposizione per portare avanti i loro progetti e coltivare le loro relazioni, tanto più se pensiamo ai continui spostamenti di cui essi dovevano farsi protagonisti. Senza contare che, come anticipato poc’anzi, la macchina da scrivere favorì nel corso del Novecento una produzione per così dire «seriale» di lettere anche in più copie, e che questa produzione fu resa poi ancor più fitta dagli effetti, materiali e psicologici, delle crisi collegate alle due guerre mondiali e dall’aumento di intensità dei processi di produzione che si manifestò nei decenni immediatamente successivi
.

È in questo contesto di strumentazione comunicativa e di pratiche intellettuali che deve essere inserita la corrispondenza dell’archivio di Marichal. Ovviamente, a differenza di molti altri corpora epistolari novecenteschi, i più importanti dei quali sono stati ben illustrati da Armando Petrucci nella sua storia della lettera
, quello di Marichal è legato quasi esclusivamente alla vita per non dire alla produzione scientifica dello studioso e dei suoi interlocutori. Salvo poche eccezioni, non fornirà dunque molti dati espliciti sulla personalità o sugli status psicologici di questi studiosi, ma darà piuttosto indicazioni sul loro modo di organizzare e di relazionarsi a un determinato tipo di attività scientifica.

3. Gli interlocutori di Marichal (carton n°22)
Non dobbiamo dimenticare che ciò che rimane nell’archivio di Marichal è in massima parte il frutto di una selezione operata a monte da lui stesso. Non si tratta dunque di materiale completo, specie per quanto riguarda le epistole, ma più semplicemente di materiale che egli stesso scelse deliberatamente di conservare nel corso della sua vita come ausilio alla propria attività scientifica
. I nomi che figurano fra i mittenti e i destinatari di queste lettere costituiscono pertanto soltanto una minima parte di quelli che dovevano essere i reali rapporti epistolari dello studioso. Sicuramente, però, erano nomi e rapporti cui Marichal volle attribuire un certo significato, soprattutto in relazione al suo lavoro di paleografo ed editore dei papiri latini antichi. Entriamo ora nel merito.

Il primo dossier, di contenuto molto meno omogeneo rispetto al secondo, è costituito da quattro lettere inviate a Marichal più un’altra, allegata ad una delle quattro, indirizzata invece ad Albert Bruckner. In questo primo gruppo si individuano, come mittenti, Louis Robert (30 settembre 1959), Albert Bruckner (15 dicembre 1961), Jean Saint-Fare Garnot (14 dicembre 1958-1962) e Françoise Beck (11 giugno 1991). Una lettera allegata a quella di Bruckner è invece spedita a quest’ultimo a nome di Eric G. Turner (23 novembre 1961). Si tratta, rispettivamente, di uno storico antichista ed epigrafista francese attivo a Parigi (1904-1985)
, dello storico medievista e diplomatista svizzero co-autore con Marichal delle ChLA (1904-1985)
, di un importante egittologo francese attivo anche lui a Parigi (1908-1963)
 e di una antichista francese che negli anni ‘90 era «Conservateur» del Musée des Antiquités nationales a Saint-Germain-en-Laye
; Eric G. Turner (1911-1983) è il grande papirologo inglese
. Ciò che emerge da questo primo gruppo di lettere, qualora se ne osservi anche rapidamente il contenuto, è che Marichal era in contatto con studiosi francesi dell’antichità e che con costoro scambiava informazioni su papiri latini inediti (Louis Robert), sulle attività personali e su argomenti paleografici applicati a rinvenimenti recenti (Jean Saint-Fare Garnot), oppure forniva loro consulenze scientifiche (Françoise Beck). La lettera di Bruckner, quasi preludio al dossier successivo, ha invece a che fare, così come quella di Turner a essa allegata, con la pubblicazione del terzo volume delle ChLA e mette in luce la collaborazione tra i tre studiosi, facendo emergere anche il nome di Jan-Olof Tjäder (1921-1998), il paleografo svedese che cominciò a collaborare con le ChLA proprio a partire da quel volume
.

Il secondo dossier è invece costituito da 16 lettere, degli anni 1975-1983, riguardanti quasi esclusivamente l’organizzazione della pubblicazione delle ChLA, in particolare dei volumi relativi alla collezione papirologica della Biblioteca Nazionale di Vienna. Di queste lettere, nove sono inviate da Albert Bruckner a Marichal, tre da Hermann Harrauer ad Albert Bruckner, una da Michael Fackelmann a Robert Marichal, un’altra da Harmut Atsma a Robert Marichal, un’altra ancora da Helene Löbenstein ad Albert Bruckner e una, infine, da Michaela Zelzer ad Albert Bruckner
. Come è evidente, ciò che qui emerge è una rete di relazioni fra i collaboratori delle ChLA, e cioè Robert Marichal, Albert Bruckner e poi anche Harmut Atsma da una parte (con ancora una volta Tjäder sullo sfondo e, in più, Jean Vezin), e i rappresentanti della Papyrussammlung di Vienna dall’altra, e cioè: Hermann Harrauer, che dal 1972 aveva lì impieghi formalizzati
; Helene Löbenstein (1918-2010), che dal 1962 (e fino al 1984) era direttrice della Papyrussammlung
; Michael Fackelmann, che in quegli anni era responsabile del restauro dei papiri
. Michaela Zelzer (1939-2012), allora docente di Paleografia latina presso l’università di Vienna
, compare nella corrispondenza poiché impegnata nel lavoro di edizione di alcuni papiri latini viennesi che Bruckner e Marichal intendevano includere nelle ChLA.

4. Marichal paleografo nelle reti epistolari: spunti da due lettere

Presentato un primo quadro generale delle relazioni che emergono da questi carteggi, possiamo ora chiederci, riprendendo il secondo degli interrogativi formulati, se e in che modo la figura di Marichal «paleografo del mondo antico» emerga all’interno di esse. Sicuramente l’archivio di cui ci occupiamo contiene materiale molto più eloquente su Marichal paleografo, come ad esempio tutte quelle schede di appunti da lui redatte su singole testimonianze o sulle forme grafiche di singole lettere; tuttavia focalizzare l’attenzione, con quest’ottica specifica, su almeno due delle epistole prese in considerazione può avere una certa utilità, soprattutto perché getta luce sui significati che la sua figura professionale poteva assumere all’interno delle reti culturali e dunque della comunità scientifica in cui agiva
.

Entrambe le lettere fanno parte del dossier del carton n°22 che reca la segnatura «4_7» (App. I). La prima è scritta a Marichal a nome di Jean Saint-Fare Garnot e risulta redatta da quest’ultimo in forma autografa: un segno, questo, che rivela già a livello grafico una certa assiduità di rapporti tra i corrispondenti
. La data non è esplicitata, ma poiché la carta della lettera ha nell’intestazione «Centre International de Synthèse, 12, Rue Colbert – Paris 2e», dobbiamo credere che essa venne scritta nel momento in cui l’egittologo si trovava a Parigi: in maniera ipotetica potremmo pensare alla fine degli anni ’50, quando costui, dopo esser stato direttore dell’Institut Français del Cairo, era tornato a insegnare nella città francese
. Saint-Fare Garnot esprime nella sua lettera anzitutto il rammarico di non poter soddisfare le aspettative che Marichal ha riposto in lui, soprattutto perché dovrà partire rapidamente. Dopodiché, in un postscriptum, fa riferimento a una «question de la concurrence écriture grecque et écriture latine (sic) à l’époque imperiale» di cui evidentemente lui e Marichal avevano parlato, e a tal proposito richiama l’attenzione del destinatario sugli ostraka ritrovati a Tell Edfu, fra i quali ci sono anche pezzi latini, indicando come riferimento il secondo volume dei Fouilles Franco Polonaises
. Ora, quello che risulta interessante è a mio avviso proprio questo postscriptum: Marichal e Saint-Fare Garnot non stavano discutendo di storia dell’Egitto o di come poter decifrare questo o quel testo, bensì di scritture greche e latine e della loro «concurrence» all’interno di determinate testimonianze, di un argomento cioè squisitamente paleografico. Forse si tratta di una banale risposta dell’egittologo a una richiesta del paleografo sull’esistenza di particolari testimonianze, o forse tutto ciò è parte di una conversazione più ampia sul tema, intrapresa dai due a livello epistolare; difficile prendere una posizione netta in merito. Si può però affermare, su questa base, che la figura di Marichal paleografo abbia tratto profitto dalle competenze archeologiche ed egittologiche dei suoi corrispondenti, e d’altro canto che i temi paleografici a lui congeniali (si ricordi l’articolo da lui pubblicato nel 1950
) avevano fatto ingresso nelle sue reti epistolari.

La seconda lettera viene invece inviata a Marichal molto tempo dopo, l’11 giugno 1991, dalla curatrice del Musée des Antiquites Nationales di Saint-Germain-en-Laye, Françoise Beck, in forma dattiloscritta
. Scrive Beck, con toni che mostrano un rapporto meno assiduo e amicale rispetto a quello intrattenuto da Marichal con l’egittologo nella lettera precedente, che lei e la sua collega Hélène Chew stanno preparando per l’autunno una mostra sul mobilio di una tomba di cavaliere romano del I secolo d.C. scoperta a Chassenard (Allier). Fra i pezzi dell’equipaggiamento, aggiunge, si trova una cotta di maglia in ferro con due attacchi in bronzo, riprodotti in alcune foto allegate all’epistola. Uno dei due attacchi reca un’iscrizione incisa molto difficile da leggere. In linea con altre testimonianze affini, lei ha interpretato tale iscrizione come riproduzione del nome del destinatario: «ALBVCI VDNV», tuttavia non è sicura della lettura e allora chiede a Marichal: «La lecture vous semble-t-elle correcte?», specificando di aver rivolto la domanda anche a Michel Lejeune e a Pierre-Yves Lambert, due linguisti e antichisti francesi attivi a Parigi, e scusandosi per aver chiesto il suo aiuto ancora una volta. Ora, non sappiamo quale sia stata l’effettiva risposta di Marichal, ma potremmo farcene un’idea osservando l’esito della vicenda a valle, cioè nel catalogo della mostra pubblicato alcuni mesi più in là
. La scheda del reperto contenuta nel catalogo rivela una lettura abbastanza diversa: «A(uli) BLVCII MVCI[ANI]», ben più convincente, nei suoi tria nomina, della precedente e, per quanto io sappia, mai smentita successivamente. Fu Marichal a suggerirla? Impossibile rispondere con esattezza al momento, tanto più perché nel libro non figurano ringraziamenti ad personam. La richiesta di Beck è però preziosa di per sé in quanto indicativa di uno dei ruoli che Marichal paleografo poteva assolvere nella comunità scientifica, in particolar modo agli occhi di coloro che erano esterni alla sua disciplina ma rivolti spesso alle medesime testimonianze: una persona estremamente familiare con le scritture antiche, comprese quelle molto complesse, il cui parere poteva essere illuminante soprattutto nei casi in cui ci si imbattesse in nuove testimonianze. Oggi non è certo questa la funzione principale che un paleografo vorrebbe vedersi attribuita, ma la vicenda mostra senz’altro la persistenza del riconoscimento di un certo tipo di competenze da parte della comunità scientifica. Non a caso, se rivolgessimo l’attenzione ad ulteriori dossiers epistolari dell’Archivio, ad esempio quello del carton n°28, troveremmo altre lettere simili. Fra di esse, una di Michel Lejeune dell’11 gennaio 1991 che rivolge a Marichal un quesito del tutto analogo, e cioè un parere su un graffito appena rinvenuto a Châtillon-sur-Seiche
.
5. La Papyrussammlung di Vienna, i papiri latini e le ChLA dietro le quinte: qualche flash dal carteggio «viennese»
Come anticipato, lo studioso che abbia curiosità sul lavoro di organizzazione delle ChLA dovrà rivolgere la sua attenzione al secondo dossier, quello relativo alla preparazione dell’edizione dei papiri latini viennesi all’interno della serie. Quasi scontato dirlo, le lettere ivi contenute non illustrano la preparazione dei volumi viennesi in ogni loro singola tappa, senza contare che precedono di oltre un decennio la pubblicazione di tali volumi, ascrivibile agli anni 1995-1996
. Ci forniscono però diverse informazioni sia sulle scelte organizzative ed editoriali operate dai curatori per l’allestimento dei volumi, sia sul loro modo di procedere di fronte ad alcuni ostacoli incontrati nel percorso, uno in particolare.

Per quanto riguarda il primo di questi due aspetti, quello che emerge studiando il dossier è che fra le prime operazioni compiute dai curatori per la preparazione di questi volumi ci furono la raccolta e la sistemazione di fotografie e, parallelamente, la ricognizione di notizie bibliografiche relative ai papiri latini editi della collezione. Per far questo, Bruckner e Marichal cominciarono a corrispondere con Hermann Harrauer, che allora lavorava presso la Papyrussammlung, e a ricevere da costui diverse informazioni. Ne danno prova alcune lettere: in una, scritta a Bruckner il 17 giugno del 1975 (App. II n.°1), il papirologo austriaco notifica di avergli inviato alcune riproduzioni fotografiche e, in più, che ai papiri in questione rimandano alcune pubblicazioni di Herbert Klos, Otto Kresten e Robert O. Fink:

«Sehr geehrter Herr Professor,

mit gleicher Post gehen an Sie je zwei Hochglanzphotos aller lateinischen, bereits publizierten (so habe ich Ihre Bezeichnung «bekannt» interpretiert) Urkunden, d.h. nicht-literarische Texte mit Signatur und Maßstabangabe versehen ab. Die Publikationsorte der einzelnen Papyri sind, wie Ihnen ja gewiß bekannt ist, bei Herbert Klos: Die publizierten lateinischen Fragmente der Papyrussammlung der Österreichischen Nationalbibliothek, Chronique d’Egypte 28 (1953), 362-384 verzeichnet. In der Zwischenzeit sind dazugekommen:

L 20, 66, 80 von: Otto Kresten: Die «verlängerte» Schrift in lateinischen und griechischen Papyri der Papyrussammlung der Önb in Wien, Akrothinia, Wien 1964, 63-76

L 99, 100 von: Robert O. Fink: Two Fragments of Roman Rosters in Vienna, La Parola del passato 55 (1957), 298-311. […]»
Parimenti, in un’altra lettera del 29 novembre 1976 (App. II n.°3) sempre Harrauer segnala a Bruckner «zwei neue Papyruspublikationen […], die je einen lateinischen Papyrus unserer Sammlung beinhalten» e ancora, pochi giorni giorni dopo (14 dicembre 1976, infra, App. II n.°4), lo stesso rettifica che in realtà soltanto una delle due contiene l’edizione di un papiro latino, esplicitando che essa è in corso di stampa e che non appena verrà pubblicata fornirà ulteriori notizie. Ma le indicazioni non andavano in direzione univoca, e i curatori stessi si scambiavano informazioni bibliografiche nella corrispondenza: lo mostra una lettera di Hartmut Atsma inviata il 10 marzo 1983 a Marichal, nella quale lo storico tedesco segnala al paleografo francese una pubblicazione papirologica apparsa nel 1982 presso la rivista Aegyptus
.

Oltre alle riproduzioni fotografiche dei papiri latini editi, i curatori delle ChLA cercarono, in un momento forse successivo a questa prima operazione, di avere a disposizione anche quelle di una parte consistente degli inediti. Una lettera scritta il 31 agosto 1978 (App. II n.°9 e [Tab. 5]) da Bruckner notifica a Marichal le seguenti informazioni:

«Mon cher Ami,

En vue de notre rencontre à Vienne, j’ai mis les photos des Papyrus Viennois ensemble. J’en ai fait deux listes, dans une groupant les photos des pap. édités, dans l’autre les photos que nous a données M. Seider des pap. non publiés. Je vous envoie les 2 listes ci-jointes. Contrôlez s.v.p. si vous avez tout pour le volume de Vienne et sil’on vous a transmis les photos infra-rouge des pièces dont vous l’avez demandé (moi, je l’ai commandé).

Les photos de M. Seider contiennent bien des pap. grecs. Mais il y a des latins fort intéressant. Je pense, nous devrions faire nous-même le choix et le cas échéant mme. Loebenstein en pourrait faire un premier choix. En tous cas nous voulons des pap. vraiment précieux et pas les débris de 2 à 3 mots, ce qui donne bien du travail, mais rien d’important. […]»
Ha dunque messo insieme le foto dei papiri editi e una parte degli inediti, alcune delle quali reperite dal paleografo tedesco Richard Seider (1913-1988), sistemandole in due liste separate e seguendo, per quanto riguarda la selezione degli inediti, il criterio della consistenza testuale
. Bisogna poi notare che nella lettera si chiede a Marichal se egli abbia «tutto per il volume di Vienna»; questo induce a credere che la preparazione del volume fosse in quel momento già avviata e che tale volume avrebbe potuto ben seguire quelli delle ChLA sulla Germania. Come si spiega allora il fatto che venne pubblicato molti anni dopo? Il carteggio non ci dirà tutto, però permette almeno di rilevare un problema che Bruckner e Marichal si trovarono ad affrontare nella loro vicenda viennese. Facciamo un passo indietro, avvicinandoci a poco a poco al secondo degli aspetti che intendo considerare.

Oltre alla corrispondenza con Harrauer e alla raccolta delle fotografie, un’altra delle operazioni importanti che Bruckner e Marichal dovettero effettuare fu la richiesta alla direttrice della Papyrussammlung, Helene Löbenstein, di poter studiare e pubblicare i papiri latini della collezione, compresi gli inediti. Se una lettera inviata da Bruckner a Marichal il 20 febbraio 1976 (App. II n.°2) notificava il permesso, fornito dalla Löbenstein ai due studiosi tramite l’editore Stocker, di «voir tous les papyrus, aussi les inédits, et les publier», in un’altra (App. II n.°7), invece, sembra esser sorto un problema. Scritta dalla stessa Löbenstein a Bruckner, essa riferisce che Michaela Zelzer, docente di Paleografia latina a Vienna che aveva progettato di pubblicare tutti i papiri latini della Sammlung, ora chiede di averne riservati soltanto 40. Anche una lettera precedente di Harrauer a Bruckner (17 giugno 1975, App. II n.°1) annunciava questo progetto, ma se questo in un primo momento non sembra esser stato di impedimento ai piani dei nostri due studiosi, la lettera della Löbenstein è ora piuttosto chiara: loro dovranno accontentarsi di avere a disposizione soltanto i rimanenti papiri, 55 in tutto. Specifica inoltre che si tratta di testimonianze piuttosto evanescenti e con poco testo.

Come reagirono i due studiosi di fronte a questo ostacolo? Ancora una volta, le lettere non ci permetteranno di ricostruire le conversazioni dei due di fronte al problema, tuttavia ci lasciano intendere con buona sicurezza quale fu la loro scelta: invitare la Zelzer a collaborare per le ChLA. In una lettera del 14 novembre 1978 (App. II n.°11b) Bruckner annunciava a Marichal che la studiosa viennese gli aveva scritto (e una copia della sua lettera si trova nel dossier) di non poter accettare la loro offerta di collaborazione, poiché avrebbe dovuto lavorare intensamente alla sua edizione delle lettere di sant’Ambrogio, e che il suo lavoro sui papiri latini, che avrebbe occupato il suo tempo libero, non sarebbe terminato prima di due anni. A questo punto le soluzioni prospettate da Marichal sono due: a) dare alle stampe prima i volumi relativi alla Francia e inserire i viennesi in un volume di supplemento; b) pubblicare i papiri viennesi editi e sistemarli nel volume che comprenderà anche «Benelux, Oslo, Gand, Athènes, Russie (Zeretelli)». Dopodiché, il mittente chiede indicazioni al destinatario su come procedere. Non abbiamo la risposta di Marichal, ma intuirla è facile, se in una successiva lettera del 15 febbraio 1979 (App. II n.°13) Bruckner scrive:

«Mon cher ami,

Je suis de votre avis, qu’on publiera en 1979 le ier volume de France, en 1980 le 2d et ainsi de suite.

N’êtes-vous pas de mon avis, de commencer la France avec le volume 14, de laisser ouvert le 13 pour le cas qu’un jour on devrait attendre la suit de France? Comme on ne publierait pas tout de suite le 13, on aurait le temps de l’achever. Entretemps, on pourrait se procurer les papyrus d’Athènes, Jérusalem, du Caire et de Russie. Et peut–être Mme Zelzer aurait fait quelque chose avec les Pap. de Vienna. […]»
Era dunque d’accordo con lui nel far uscire prima i volumi della Francia, mentre ancora non era chiaro cosa fare dei papiri viennesi. La soluzione rilanciata da Bruckner fu, come è qui evidente, di iniziare la Francia con il volume XIV e di lasciare aperto per il momento il XIII. La complicata vicenda non trovò però una soluzione immediata, o perlomeno così lascia intendere il carteggio. Nella lettera più tarda ivi contenuta, scritta nel 5 dicembre 1983 (App. II n.°15) quando ormai i primi due volumi della Francia erano stati pubblicati dopo quelli sulla Germania con i numeri XIII e XIV, Bruckner ancora chiede, stavolta in tedesco, indicazioni a Marichal su come muoversi per quanto riguarda i volumi sull’Austria, esplicitando che è l’editore Stocker stesso a voler risolvere la questione. Nella stessa lettera asserisce, inoltre, che a suo parere i volumi sull’Austria andrebbero dopo quelli sulla Francia e prima di quelli su Lucca; non, come vorrebbe Stocker, dopo quelli sull’Italia.

Il carteggio si interrompe qui. Se scegliamo di scendere a valle e consultare direttamente i volumi viennesi delle ChLA curati da Tiziano Dorandi e pubblicati, come anticipato, negli anni 1995-1996 con i numeri XLIII-XLV (dopo la Francia e dopo l’Italia), noteremo che essi non menzionano il problema editoriale avuto con Michaela Zelzer, né al loro interno vi sono cenni espliciti a queste fatiche di Bruckner e Marichal degli anni ’70–’80. Tuttavia la loro data di pubblicazione, alcune note dell’introduzione di Dorandi e il fatto che molti dei frammenti considerati siano rimasti inediti (se ne propone perlopiù una riproduzione e una descrizione) lascia pensare che il rapporto tra le ChLA e la raccolta viennese abbia in un certo senso risentito di queste contingenze
.

6. Per concludere
La vicenda dei volumi viennesi non è l’unica sulla quale il secondo dossier fornisce informazioni, almeno per quanto riguarda l’organizzazione delle ChLA. In esso si trovano, infatti, notizie in merito ai finanziamenti
, al coinvolgimento di Tjäder, Vezin e Atsma nel progetto
, agli incontri fra questi studiosi
, all’organizzazione di altri volumi delle ChLA
 e ad altro ancora. Parimenti, il primo dossier potrebbe offrire ulteriori dati sugli studiosi che operavano intorno a Marichal e sui loro metodi di lavoro
. Essendo però questo volume sede di prime riflessioni, può forse bastare per il momento aver tentato di far parlare un poco questo corpus epistolare della figura di Marichal come studioso dei testi latini antichi e di alcune scelte operate da lui e dai suoi colleghi nel lungo percorso che portò al completamento della prima serie delle ChLA. Per riassumere le considerazioni qui proposte, direi che ciò che emerge dai carteggi è una figura di paleografo piuttosto nitida, in rapporto con esperti di discipline affini che talvolta sono stati a lui utili per ampliare i propri orizzonti di studioso delle scritture latine antiche, come accade con gli ostraka di Edfu segnalati da Saint-Fare Garnot; altre volte, invece , hanno beneficiato (o cercato di farlo) in prima persona della sua vasta competenza, come si evince dalla lettera di Françoise Beck e da quella di Michel Lejeune. Per quanto riguarda poi le ChLA, il carteggio è davvero prezioso nella misura in cui getta luce sulle riflessioni, sulle discussioni epistolari e sulle scelte di Marichal e dei suoi colleghi per la strutturazione di quest’opera monumentale. D’altra parte, per noi studiosi di oggi, che a fronte di strumenti moderni potremmo ben incappare in ostacoli manifesti ab antiquo, può e potrà fornire preziosi suggerimenti metodologici e operativi. Fra vari inviti sicuramente ce ne porge uno: quello a non scoraggiarci di fronte ai problemi e a continuare a pensare, con i nostri predecessori, che per imprese complesse e faticose come l’allestimento di un corpus non bisogna mai dimenticare le parole «dialogo» e «collaborazione».

Appendice
Nelle pagine che seguono viene presentato un regesto di tutte le lettere prese in considerazione nel contributo. Nei due dossiers le lettere non presentano numerazione e sono disposte, al loro interno, secondo un ordine inverso a quello qui presentato: procedono cioè dalla più recente alla meno recente. La numerazione qui proposta è pensata semplicemente come ausilio alla lettura del contributo e allo studio dei dossiers. Di ciascuna lettera vengono indicati: a) un numero progressivo, la data, subito sotto, la segnatura identificativa della scansione del documento; b) il luogo di spedizione e il mittente; c) il luogo di ricezione e il destinatario; d) lo statuto redazionale della lettera (es. «manoscritta», «dattiloscritta») e la sua lingua; e) il regesto.

I. «4MAR_772» (olim «4MAR_22_4_7»)

1. 30 settembre 1959.

EPHE_PLATINUM_022_0297 - EPHE PLATINUM_022_0305

Institut Français d’Archéologie Orientale, Le Caire, 37 rue Mounira. Luois Robert (IFAO)

86 via Francesco Crispi, Napoli. Robert Marichal

Autografa, francese

Louis Robert fornisce a Robert Marichal notizie su alcuni papiri latini del Cairo che potrebbero interessargli, con allegati alcuni calchi relativi al testo latino, elencati a partire dalla lista pubblicata da Marichal in Scriptorium, 4 (1950)
. Si tratta di: G.H. 10745 [P.Cair.Cat. inv. CG 10745; ChLA XLI 1190]; G.H. 10268 [P.Cair.Cat. 10268; ChLA XLI 1187]; G.H. 10723 [P.Cair.Cat. 10723; ChLA XLI 1189]; G.H. 10482a–b [P.Cair. inv. CG 10482; ChLA XLI 1188]; M. 67329 [P.Cair.Masp. III 67329; ChLA XLI 1194]; M. 67131 [P.Cair.Masp. II 67131; ChLA XLI 1197]; M. 67320 [P.Cair.Masp. III 67320; ChLA XLI 1193]; M. 67321 [P.Cair.Masp. III 67321; ChLA XLI 1186]; M. 67280 [P.Cair.Masp. III 67280; ChLA XLI 1192]. Esplicita alcuni problemi relativi all’acquisto di foto. Annuncia la futura pubblicazione, da parte di un giovane collega, di una pergamena dell’Eneide, [quasi certamente P.Oxy. VIII 1098 = LDAB 4151, MP3 2944]. Annuncia la propria partenza sul cantiere degli scavi per il 5 ottobre e menziona alcuni problemi relativi. Sono allegati calchi di: M. 67131, l. 15 (16); 67280, ll. 5 e 6; 67320; PIFAO 314 [P.IFAO inv. 314; ChLA XLI 1239]; 10723, ll. 4, 5, 7; 10268, ll. 6, 10.
2a. 23 novembre 1961

EPHE_PLATINUM_022_0294

University of London, Institute of Classical Studies, 31-34 Gordon Square London, W.C.1. Eric G. Turner

[s. l.] Albert Bruckner

Dattiloscritta, inglese

Lettera che accompagna una trascrizione di P.Lond. 447 recto [P.Abinn. 1; ChLA III 202], che Turner sta per pubblicare negli Abinneus Papyri (la trascrizione viene dalle bozze del libro)
.

2b. 15 dicembre 1961
EPHE_PLATINUM_022_0295 - EPHE_PLATINUM_022_0296
Bâle 1, Case postale 857. Albert Bruckner.

2 rue Henriette Fougasse, 94520 Mandres-Les-Roses. Robert Marichal.

Dattiloscritta, francese

Albert Bruckner esplicita a Robert Marichal di aver inviato a Parigi una copia della bozza in traduzione inglese del volume III delle ChLA [England II]. Menziona una lettera di Turner [qui n°2a] inviata da Londra a Bruckner, cui il mittente ha allegato una trascrizione di P.Lond. 447 recto [P.Abinn. 1; ChLA III 202]. Notifica la ricezione da parte di Jan-Olof Tjäder delle bozze del suo ms. Chiede a Marichal di esprimere l’eventuale necessità di ricevere le seconde bozze. Annuncia la sua prossima partenza prima per l’Inghilterra (primavera), con il fine di vedere papiri e carte, poi per Parigi, in questo caso per avere da Marichal il volume IV delle ChLA e parlare con lui.

3. 14 dicembre [1958-1962]

EPHE_PLATINUM_022_0286
Centre International de Synthèse 12, Rue Colbert – Paris 2e, Richelieu 68-17. Jean Sainte-Fare Garnot

[s. l.] Robert Marichal

Autografa, francese

Jean Sainte-Fare Garnot annuncia a Robert Marichal la propria partenza. Segue un postscriptum sulla questione delle interferenze tra scritture greca e latina (con rinvio agli ostraka di Edfu).

4. 11 giugno 1991

EPHE_PLATINUM_022_0287 - EPHE_PLATINUM_022_0293

Direction des Musées de France. Musée des Antiquités Nationales, Saint-Germain-en-Laye. Françoise Beck

2 rue Henriette Fougasse, 94520 Mandres-Les-Roses

Dattiloscritta, francese

Françoise Beck chiede a Robert Marichal un parere su un’iscrizione graffita su un attacco della cotta di maglia di un cavaliere romano, rinvenuto a Chassenard, da esporre nella mostra che è in procinto di essere inaugurata [la mostra si terrà tra 6 novembre 1991 e 4 febbraio 1992]. Sono allegate le foto del manufatto. Era forse allegata alla lettera anche la riproduzione di una recognitio di una domus fatta da un nobile francese (La Fabua, forse da Dussac) nel 1284, con trascrizioni (in parte errate) sopra la foto di una mano diversa da quella di Robert Marichal.
II. «4MAR_772» (olim «4MAR_22_4_7-2»)

1. 17 giugno 1975

EPHE_PLATINUM_022_0322

Österreichische Nationalbibliothek, Papyrussammlung, Wien, I., Josefplatz 1. Hermann Harrauer

A–6292 Finkenberg 219. Albert Bruckner

Dattiloscritta, tedesco

Hermann Harrauer notifica ad Albert Bruckner di avergli inviato due foto patinate di documenti latini già pubblicati. Esplicita i luoghi di pubblicazione dei singoli papiri: – [P.Vindob. inv.] L 20, 66, 80 [ChLA XLIII 1259; XLIV 1293 e 1306]: Kresten, Verlängerte Schrift. – L 99, 100 [ChLA XLIV 1315 e 1316]: Fink, Rosters. Fornisce notizie sulla foto di L 10 ed L 20 [ChLA XLIII 1250 e 1257]. Menziona poi il progetto di Michaela Zelzer di preparare una raccolta di tutti i papiri latini (qui sommati a 126) per una pubblicazione, ma della sua impossibilità a specificare una data entro la quale essa verrà terminata. Notifica che la Sammlung vorrebbe una copia del volume in questione.

2. 20 febbraio 1976

EPHE_PLATINUM_022_0321

[s. l.] Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner notifica a Robert Marichal che l’editore Stocker è stato a Vienna e ha parlato con Helene Löbenstein. Gli è stato detto che loro due potranno vedere tutti i papiri e pubblicarli, anche gli inediti. Chiede a Marichal sue notizie e annuncia che avvertirà Jan-Olof Tjäder. Notifica poi di aver ordinato la «tablette» e una foto del papiro finora inedito n°354v, che Marichal dovrebbe vedere. Notifica di aver scritto a Gundel che Marichal gli scriverà a proposito dei 69b e inv. 282, e prega Marichal di farlo presto. A proposito della dedica del volume IX delle ChLA, notifica che H. Bartlett Van Hoesen nel 1964 viveva ancora
.

3. 29 novembre 1976

EPHE_PLATINUM_022_0320

Österreichische Nationalbibliothek, Papyrussammlung, Wien, I., Josefplatz 1. Hermann Harrauer

A–6292 Finkenberg 219. Albert Bruckner

Dattiloscritta, tedesco

Hermann Harrauer segnala ad Albert Bruckner due nuove pubblicazioni che contengono papiri latini della collezione viennese: 1. CPR V, «in Komm.» 1976; 2. Sijpesteijn – Worp, P.Vindob. Tandem.

4. 14 dicembre 1976
EPHE_PLATINUM_022_0319
Österreichische Nationalbibliothek, Papyrussammlung, Wien, I., Josefplatz 1. Hermann Harrauer

A–6292 Finkenberg 219. Albert Bruckner

Dattiloscritta, tedesco

Hermann Harrauer notifica ad Albert Bruckner di dover rivedere l’ultima sua lettera. In P.Vindob. Tandem [si veda la lettera precedente], contrariamente a quanto esposto oralmente dagli autori, non è pubblicato nessun papiro latino. In CPR V, invece, il n.°13 [P.Rain.Cent. 165; ChLA XLIII 1248] è latino. Afferma infine che contatterà Bruckner non appena questo papiro verrà pubblicato.

5. 16 maggio 1978
EPHE_PLATINUM_022_0318
Finkenberg 219. Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner ringrazia Robert Marichal per la lettera del 5 maggio e notifica di esser contento di aver conosciuto Jean Vezin e Hartmut Atsma. Notifica di aver scritto a Jan-Olof Tjäder (il quale ha letto in maniera soddisfacente le autentiche di Sackingen [ChLA XII 548]) che i papiri di Vienna hanno poco di V e VI secolo e di avergli chiesto se potrà aiutare Marichal. Notifica poi di aver numerato il proprio manoscritto del vol. XII sulla base delle suggestioni di Marichal, e chiede a quest’ultimo se abbia ricevuto da Berlino il n.°16387 («grand format») [P.Berol. inv. 16387; ChLA X 464]. Chiede infine a Marichal di avere la sua fattura per il suo viaggio a Heidelberg.

6. 26 luglio 1978

EPHE_PLATINUM_022_0317

A 6292 Finkenberg 219. Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner chiede a Robert Marichal se il lavoro su Berlino sia terminato, e cerca di avere «notice» delle spese di Berlino. Notifica di star per chiedere a Stocker il denaro che deve a Marichal. Notifica poi di voler annettere soltanto una piccola prefazione all’inizio del volume XI, similmente al X, e di voler fare una bibliografia all’inizio del X sui volumi X e XI, così come è stato fatto per il V e il IX, con citazioni abbreviate del XII quanto ai papiri. Esplicita che preparerà lui questa bibliografia, mentre Marichal dovrà solo controllare il lavoro. Notifica la volontà, espressa a Stocker, di rivedere l’ultima versione [non specifica di quale volume] a causa di correzioni errate fatte da un revisore.

7. 28 luglio 1978

EPHE_PLATINUM_022_0316
Österreichische Nationalbibliothek, Papyrussammlung, Wien, I., Josefplatz 1. Helene Löbenstein

6292 Finkenberg 219. Albert Bruckner

Dattiloscritta, tedesco

Helene Löbenstein ringrazia Albert Bruckner per la lettera del 3 luglio e chiede di incontrarsi a Vienna a settembre, anche con Robert Marichal. Riferendosi alla lettera del 24 febbraio 1976 in cui si chiedeva di prenotare documenti latini inediti per le ChLA, riferisce che se nella lettera lei aveva annunciato la volontà di Michaela Zelzer di pubblicare tutti i papiri latini della Sammlung, ora Zelzer vuole averne riservati soltanto 40. Gli altri, circa 55, sono a disposizione delle ChLA. Sottolinea però che si tratta di papiri molto evanescenti, con poco testo.

8. 28 agosto 1978

EPHE_PLATINUM_022_0315
[s. l.] Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner notifica a Robert Marichal di aver fissato un appuntamento con Helene Löbenstein l’11 [settembre?] e di aver riservato a lui una camera per i giorni 10-12. Chiede se Marichal possa portare con sé le foto. Notifica che Jan-Olof Tjäder ha avuto un infarto, esplicitando però che è guarito, anche se in condizioni abbastanza gravi. Spera che possa comunque prendere parte al lavoro per i papiri «de la basse periòde». Notifica di star scrivendo a Stocker che è necessario pagare a Marichal le spese di Heidelberg e Berlino.

9. 31 agosto 1978 [Tab. 6]
EPHE_PLATINUM_022_0314

[s. l.] Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner notifica a Robert Marichal, in vista dell’incontro fra i due a Vienna, di aver messo insieme le foto dei papiri viennesi (dichiara di aver apposto in allegato due liste, una per gli editi e l’altra per gli inediti). Gli chiede di controllare se abbia tutto per il volume di Vienna e se abbia avuto le foto all’infrarosso dei pezzi richiesti. Notifica che le foto di Seider contengono sì papiri greci, ma anche latini interessanti. Saranno loro due a fare la scelta e se necessario anche Helene Löbenstein. Notifica poi di volere papiri «vraiment précieux et pas les débris de 2 à 3 mots». Annuncia il «patronnage» dato dall’Accademia di Vienna e della premura di Leo Santifaller che la pubblicazione debba essere la più completa possibile. Sotto la lettera si trova, manoscritta, la richiesta di avere una lista di papiri di «Benelux, Scandinavie, […] Balcan».

10. 28 settembre 1978

EPHE_PLATINUM_022_0313

Österreichische Nationalbibliothek, Papyrussammlung, Wien, I., Josefplatz 1. Michael Fackelmann

Paris. Robert Marichal

Dattiloscritta, tedesco

Michael Fackelmann notifica a Robert Marichal che le riproduzioni fotografiche da lui richieste sono state confezionate. Si scusa perché esse non sono in rapporto «1:1» ma in scala, e si mostra disposto a eseguire nuovamente il lavoro se necessario.

11a. 9 novembre 1978

EPHE_PLATINUM_022_0312

Kommission zur Herausgabe der Corpus der lateinischen Kirchenväter, A–101 Wien, Postgasse 7-9; privat: Kugygasse 5, 1130 Wien. Michaela Zelzer

6292 Finkenber 219. Albert Bruckner

(«Copie») dattiloscritta, tedesco

Michaela Zelzer si scusa con Albert Bruckner per la tardiva risposta, dovuta a una tardiva ricezione della lettera. Lo ringrazia per la proposta di collaborazione con le ChLA, ma esplicita di non poter portare a termine il lavoro sugli inediti entro il termine indicato a causa della preparazione dell’edizione delle lettere di Ambrogio. Stima che il lavoro sui papiri inediti di Vienna durerà 2 anni, periodo in cui dovrà lavorare a essi nel tempo libero.

11b. 14 novembre 1978

EPHE_PLATINUM_022_0311

A 6292 Finkenberg. Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner notifica a Robert Marichal di aver ricevuto una risposta da Michaela Zelzer (del 9 novembre), con la quale ella si è rifiutata di collaborare. Propone due soluzioni possibili: a) mettere i viennesi nel volume di supplemento e allestire prima i volumi sulla Francia; b) pubblicare i viennesi editi e includerli nel volume di Benelux, Oslo, Gand, Atene, Russia (Zeretelli). Chiede a Marichal di esprimersi sul problema con Zelzer e chiede se può scrivere a Helene Löbenstein per farsi riservare qualche papiro per le ChLA.

12. 8 dicembre 1978

EPHE_PLATINUM_022_0310

[s. l.] Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner propone a Robert Marichal di accorpare in un volume, il XIII, i papiri latini di Benelux, Oslo, Russia, Atene, Gand, Leida, Louvre, Oigny, Luxembourg e quelli editi di Vienna. Esplicita poi di voler cominciare a pubblicare il primo volume curato da Jean Vezin e Hartmut Atsma [Francia] come XIV. Chiede a Marichal di fargli avere le segnature dei papiri di Russia e Atene ed esplicita di voler ordinare le foto. Segue una nota di disappunto verso Michaela Zelzer e il suo rimandare il lavoro «ad kalendas graecas».

13. 15 febbraio 1979

EPHE_PLATINUM_022_0309

[s. l.] Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, francese

Albert Bruckner chiede a Robert Marichal se sia d’accordo nel pubblicare il I volume relativo alla Francia nel 1979 [poi pubblicato nel 1981], ll secondo nel 1980 e via dicendo. Gli chiede poi se sia d’accordo nel cominciare la Francia con il vol. XIV e di lasciare aperto il XIII per risolvere alcuni problemi, compreso quello con Michaela Zelzer. Riflette su possibili sovvenzioni. Notifica di star lavorando sui volumi dell’Italia e si sofferma sulla copiosità delle carte conservate a Lucca.

14. 10 marzo 1983

EPHE_PLATINUM_022_0308
Deutsches Historisches Institut Paris, 9 rue Maspéro, 7506 Paris. Hartmut Atsma

14 rue Chanoinesse 75004 Paris. Robert Marichal, «Membre de l’Institut»

Dattiloscritta, francese

Hartmut Atsma segnala a Robert Marichal la seguente pubblicazione: Harrauer – Sijpestein, Drei Wiener Papyri. Prendendo spunto da un ringraziamento, presente nel saggio, da parte degli autori a Helene Löbenstein, egli chiede se non sia costei la «dame autrichienne qui a empêché jusq’à cette date la publication des papyri conservés en Autriche dans les ‘Chartae Latinae Antiquiores’».

15. 5 dicembre 1983

EPHE_PLATINUM_022_0307
A–6292 Finkenberg, 148. Albert Bruckner

[s. l.] Robert Marichal

Dattiloscritta, tedesco

Albert Bruckner chiede a Robert Marichal di organizzare il lavoro per le ChLA relativo all’Austria. Gli suggerisce Jan-Olof Tjäder e Hartmut Atsma come collaboratori. Riflette poi sulla posizione dei volumi relativi all’Austria nella serie delle ChLA. Chiede infine a Marichal di collaborare e fornire indicazioni in merito.
Robert Marichal et les graffites muraux du Latium et de Campanie

Pierre-Yves Lambert
Marc Smith
École Pratique des Hautes Études, Paris
Les archives de Robert Marichal conservées à l’EPHE comprennent, entre autres documents originaux, de nombreux estampages, frottis au crayon, photographies ou dessins de graffites muraux ou pariétaux en cursive latine, de date antique. Il s’y trouve parfois aussi, exceptionnellement, des moulages en plastiline. Ces documents ont été rassemblés au cours de plusieurs campagnes, correspondant à plusieurs missions successives, à Rome, Ostie, Herculanum et Pompéi, de 1950 à 1959.
Nous trouvons la liste succincte de ces missions dans les « Titres et travaux de Robert Marichal »
, qui datent probablement de 1973 :
« MISSIONS : Rome : étude des graffiti du Palatin, du Forum de César et des Cata
combes – Ostie : étude des graffiti – Naples : étude des papyrus latins et grecs d’Herculanum – Pompéi : étude des inscriptions et des graffiti (1950-1954, 1958, 1959) ».

Le même document signale encore une mission à Brugg (Suisse) pour l’étude des tablettes de Vindonissa (1955), et une mission en Libye pour l’étude d’ostraka sur différents sites (1971). De plus, une campagne systématique de photographie des graffites de Pompéi a eu lieu en 1957.
L’intérêt de Robert Marichal pour les graffites pariétaux tenait à plusieurs raisons. Il a plusieurs fois souligné combien cette écriture était encore méconnue, alors qu’elle pouvait nous faire connaître des formes particulièrement révélatrices de la cursive latine, soit par leur archaïsme, soit par leur liberté de trait par rapport aux formes pratiquées dans des contextes plutôt conservateurs comme les tablettes de bois et cire, ou même les papyrus. La rareté de ces derniers documents conduisait d’ailleurs à mettre en valeur même les graffites d’un contenu plutôt banal ou grossier. L’idée qui traverse l’œuvre de Robert Marichal n’est pas que les graffites sont l’œuvre d’ignorants à peine lettrés, mais, bien au contraire, que les graffites appartenant au style cursif obéissent aux mêmes lois que les écritures sur cire ou sur papyrus : chaque scribe respecte un enseignement et pratique une écriture scolaire, avec plus ou moins de facilité selon le support, selon les circonstances.
C’est ainsi qu’il écrit, dans une réplique à Heikki Solin (à l’occasion d’une polémique sur laquelle nous reviendrons) :
« … je ne saurais trop fermement m’inscrire en faux contre l’affirmation qu’on retrouvait trop souvent sous la plume de cet incomparable déchiffreur qu’était Matteo Della Corte, lorsqu’il s’agissait de défendre des lectures audacieuses, que les scripteurs de graffiti sont de demi-analphabètes qui écrivent n’importe comment ; j’ai, au contraire, constaté des centaines, pour ne pas dire des milliers de fois, en comparant la cursive des graffiti de Pompéi, de Rome, d’Ostie, d’Afrique et même de Gaule, en gaulois, à l’écriture très bureaucratique des papyrus, que, à la différence de ce qui se passe de nos jours où chaque scripteur finit plus ou moins par s’affranchir des enseignements scolaires, l’ ‘écrivant’ antique reste fidèle aux habitudes qu’il a contractées à l’école et que les ductus sont, chez tous, et quels que soient les styles, fondamentalement identiques »
.
On ne saurait mieux définir « l’écriture commune » dont Jean Mallon avait lui aussi supposé l’existence : c’est une écriture conforme au modèle scolaire, et qui reste fondamentalement la même quel que soit le support, l’outil, ou le contexte. Bien d’autres textes de Marichal pourraient être cités ici
 à l’appui de cette conception.

Marichal s’en prend à l’expression « demi-analphabète » employée par Heikki Solin parce que ce dernier en tire argument pour justifier une méthode intuitive de la part du déchiffreur : pour Solin, les fautes de grammaire et d’orthographe qui caractérisent les graffites muraux permettent de penser qu’il y a aussi des fautes dans le tracé des lettres, si bien qu’il est nécessaire de prôner une approche intuitive, une sorte de « lecture globale » :
« Voglio dire che quando ci si propone di spiegare un qualsiasi graffito, non si può cominciare col dare a ciascun segno un valore grafico e vedere poi che contenuto ne risulti. Noi dobbiamo invece cercare dapprima di spiegarci, con criteri filologici, cosa lo scrivente abbia voluto dire, e solo poi domandarci quale sia il valore del risultato paleografico raggiunto dallo scrivente e cioè quale sia il suo livello di abilità grafica. Solo per ultimo possiamo analizzare che cosa il graffito in questione possa rappresentare per la storia della scrittura. In altre parole, voglio sottolineare che, nello studio dei graffiti, l’interpretazione ‘filologica’ va portata prima di un interpretazione ‘paleografica’. Come si può credere che uno scrivente semianalfabeta eseguisse i suoi caratteri proprio secondo gli schemi del modello corsivo o, nel caso capitale, delle singole lettere ? Confondere tra loro due lettere abbastanza simili, come B e D, A ed R ecc., ci sembra molto comprensibile quando a farlo siano state persone che non dominavano completamente il mezzo grafico. In simili casi la lettura va ragionevolmente condotta con criteri puramente filologici »
.
Solin, très sérieusement, défend l’idée que le déchiffreur doit d’abord se faire une idée générale de ce qui est écrit, avant même d’avoir analysé chaque lettre. Marichal nous paraît rétablir une méthode analytique, plus sûre et plus fiable, pour la lecture des graffites muraux. Il est d’ailleurs conforme au bon sens de commencer par supposer qu’il n’y a pas d’erreurs, pas de faute d’écriture, mais, plutôt, des formes de lettres dont nous n’avions pas encore enregistré l’existence.

Néanmoins, il vaut la peine de remarquer que Marichal avait été le premier à employer cette expression de « demi-analphabète » pour les scripteurs de graffites muraux
, mais dans un contexte et à une époque où, apparemment, il n’avait pas encore compris l’importance de ces documents :
« Pour éclairer les ténèbres des quatre premiers siècles de notre ère, les érudits ne disposaient encore que de graffites, peu variés, mal reproduits, œuvres informes de demi-analphabètes et de tablettes dont l’écriture, si éloignée de celle des manuscrits littéraires, formait un monde à part et si mal connu… »
.

Cependant Marichal a très tôt reconnu la qualité informative des graffites muraux. Il observe la liberté du scripteur sur paroi murale : le peu de résistance des enduits muraux permet de prolonger les traits obliques à volonté. C’est ainsi qu’il explique l’apparition d’une cursive baroque, dans une contribution à l’encyclopédie Storia d’Italia (v : i documenti, Torino, 1973) :
« Scritta con un calamo appuntito, la corsiva non comporta linee grasse come la capitale, ma ha sviluppato la tendenza a sconfinare con i tratti obliqui, tendenza ripresa poi dalla capitale rustica. A Roma, a Ostia, ma sopratutto a Pompei, nei graffiti incisi con lo stilo su strati di gesso sottile, che oppongono al tracciato solo leggera resistenza, le corsive si esprimono liberamente e le più belle ci rivelano che la scrittura non è più per i romani puramente utilitaria, ma che essi sono sensibili alla sua estetica e si compiacciono di eleganze e di arabeschi (fig. 4). Slanciati, sviluppati in altezza, prolungati a piacere nei tratti obliqui sopra e sotto il corpo delle lettere, i graffiti creano effetti prospettici che ricordano quelli delle celebri decorazioni murali contemporanee. Come gli storici dell’arte per quel che riguarda la pittura, anche il paleografo non può non riconoscere il gusto per l’enfasi, il fantastico, la stravaganza, il movimento, il sogno proprio del ‘barocco’ dell’età neroniana »
.
Inscriptions largement méconnues, puisque l’on se contentait souvent d’en éditer le texte, et non la forme – alors que (presque) toute la valeur de ces graffites était dans les formes de lettres employées. De ce point de vue, les premières publications de graffites, restreintes à une simple transcription, n’ont d’intérêt que comme répertoires des graffites à étudier, et c’est ainsi que Marichal les a utilisées. Il a été conduit à étudier les graffites du Palatin, et d’Ostie parce qu’ils n’avaient été signalés que pour leur texte
.
1. L’enregistrement des graffites avant Marichal
Certes le premier volume du CIL iv (Pompéi)
, comporte en appendice une cinquantaine de planches avec la reproduction d’un grand nombre de graffites
 : mais il faut bien reconnaître que ces reproductions sont peu exactes, comme le signale plusieurs fois Robert Marichal, ainsi dans une note à sa synthèse sur « L’Écriture latine et la civilisation occidentale du ier au xvie siècle » :
« Pour Pompéi, on rappelle que les textes sont dans Zangemeister, C.I.L. iv, 1871, suppléments ii par A. Mau (1909), iii par M. Della Corte en cours de publication depuis 1952. Aucune photographie dans ces recueils, mais des dessins souvent médiocres […] »

Une fiche manuscrite du fonds Marichal pointe plus précisément la responsabilité de Mommsen :
« CIL iv, Caractère médiocre des reproductions. Comparer pl. xxx, 5 (n°1545) – le dessin de Mommsen, qui ne voit rien et qui n’est que du charrabia, à celui de Zangemeister pl. LII, 8 (n°3042), qui est meilleur et qui donne un sens. On ne peut voir d’après le Corpus si c’est le même ou si ce sont deux inscriptions différentes
. Il est probable que c’est le même (même maison en t(ou)t cas), que Z(angemeister) n’a pas reconnu à cause de l’affreuse transcription de Mommsen. Et [comparer] pl. xxxii, 16 à LV, 15 [n°1658] ».
Sur la collaboration de Mommsen au CIL iv, Zangemeister a lui-même écrit une page de sa préface
 : l’année même (1865) où Mommsen et Henzen transmirent à Karl Zangemeister, au nom de l’Académie des sciences de Berlin, la mission de rédiger le volume du CIL consacré à Pompéi, Mommsen lui remit un certain nombre de dossiers, et notamment des dessins de graffites qu’il avait effectués en 1846 en vue d’un recueil épigraphique des Antiquités du Musée de Naples
. Ce travail était paru finalement en 1852 mais sans aucune planche consacrée aux graffites de Pompéi, à cause d’un bibliothécaire qui n’y voyait aucun intérêt. O
n peut se demander quel procédé employait Mommsen. Le rétrécissement des lettres en fin de ligne semble indiquer le truchement d’un instrument optique, peut–être Mommsen utilisait-il une « chambre claire » (camera lucida) pour dessiner les graffites muraux.
On prendra comme exemple l’inscription Q. Contobouiouindillus Coponibus sal., CIL iv 1838 : Comparer la planche du CIL, pl. xxiv n°2, et un dessin d’après la photographie de Marichal [Tab. 7a-b].

Contoboviovindillus fait aussi l’objet d’une note manuscrite où Robert Marichal, à la suite de Della Corte, tente de comparer d’autres composés onomastiques de longueur comparable : « Comparer Spuritundiolus D.C. Case, p. 329 … Scordopordonicus… Menedemerumerrus ».
Le fonds Marichal conserve aussi une coupure de journal avec un article de M. Della Corte, datant du 10 juin 1954, évoquant ces noms ridiculement longs, dignes de la comédie (voir l’Heautontimorumenos de Térence). C’est un article de vulgarisation qui comporte au moins quatre titres ou sous-titres : « Quando parla la città morta, Scoperta nell’antica Pompei, la scritta murale ‘F… chi legge…’, L’interminabile nomignolo ‘menedemerumenus’ derivato in parte dal greco, si trova invece graffito per gli ubriaconi incorreggibili ». L’article reproduit notamment le graffite qui nous occupe, d’après le dessin du CIL. Dans le nom composé Contoboviovindillus, Della Corte n’isole pas moins de quatre éléments différents, tous latins d’après lui : contor « investigare », bovinor « ingiurare », vindex « vindice, liberatore » et le suffixe -illus de diminutif. Les autres remarques de Della Corte méritent d’être citées :
« È un’acclamazione a tutti gli osti, Coponibus salutem, quella cui precede la singolare firma in parola ; ed è graffita nella Basilica, sede dell’amministrazione della giustizia. Ciò posto componendo in uno i dati epigrafici con quello topografico, il nostro uomo potrebbe individuarsi, se non vado errato, in un avvocaticchio, piccolo di statura (il nomignolo è al diminutivo), il quale abbia un giorno vittoriosamente assistito e liberato dal giudice un oste imputato d’ingiurie, a smontare le quali dovè a fondo investigarsi ».
Della Corte ne se fait aucune illusion sur ce « tentativo », cette hypothèse d’explication, qu’il n’a pas reprise dans son ouvrage Case ed abitanti di Pompei.
De leur côté, les celtisants ont plusieurs fois cité Contoboviovindillus comme un nom qui pourrait être gaulois
. Un celtisant français, Xavier Delamarre, a proposé une analyse complète du nom par le gaulois
 mais l’analyse du premier élément reste incertaine : ce serait le nom de nombre « cent », d’après x.
 Delamarre, bien que la forme attendue soit *cantom et non conto. Jusque ici aucun celtisant n’a pris en compte la longueur anormale du nom, et la possibilité qu’il s’agisse d’une imitation – un faux « nom gaulois » – c’est-à-dire la possibilité d’erreurs, ou d’hybridation par mélange de langues étrangères. Les notes de Della Corte rappellent opportunément qu’un élément de comique ou de pastiche n’est pas exclu.
On comparera CIL iv n°1934 Alchimus Pyrho sal. Scribit Sarmannara (avec ligature –rm-), pl. xxii n°9 et le nouveau dessin conservé dans les archives Marichal, où Robert Marichal reconnaît une forme soignée de « capitale baroque », notamment pour les bouclettes qui décorent les intersections dans A, E, L, ou le pied de certaines hastes, dans H, I, T. Aucune de ces bouclettes n’apparaît dans le dessin du CIL [Tab. 8a-b].
1.
 Comparer encore CIL iv n°1881-1882, pl. xxiv n°8, et le dessin du fonds Marichal [Tab. 9a-b]

2. Les relevés, notes et photographies de R. Marichal
D’après les notes laissées par Marichal, nous constatons qu’il a cherché à faire un véritable état des lieux pour les sites qu’il a visités. C’est particulièrement visible à Pompéi : pour préparer ses visites, il reclasse les graffites géographiquement, et il coche dans ses listes la présence ou l’absence des graffites : un tel est perdu, détruit ou effacé, les autres sont soumis à un estampage (le plus souvent il s’agit plus exactement d’un « frottis » fait avec un crayon noir), ou à une photo. Ces différentes listes préparatoires devraient être analysées afin d’être datées, en liaison avec les carnets d’enquêtes (certains portent un « journal » des inscriptions photographiées durant les missions), avec les films photographiques, et avec les différents tirages photographiques.
Le travail de Marichal peut être considéré comme une réévaluation complète des graffites de Pompéi, comme aussi du Palatin et, partiellement, d’Ostie : l’état des lieux nous apprend quels sont les graffites qui existaient encore dans les années 1950, et la documentation recueillie se veut exhaustive, chaque graffite retrouvé étant soumis soit au frottis, soit à la photographie, soit aux deux. De plus, Marichal a eu l’idée, dans certains cas, de photographier le frottis lui-même, ce qui lui permettait d’obtenir des versions plus ou moins foncées, ou contrastées, donc des versions plus lisibles du frottis : c’est ce que l’on constate dans certains dossiers, par ex. pour CIL iv 1877-1878. Parfois la photographie du frottis est tirée dans une couleur sépia, toujours pour les mêmes raisons. On se prend à regretter que Marichal n’ait pas connu la photographie numérisée et le traitement des images par ordinateur
.
Robert Marichal était profondément conscient de l’insuffisance des méthodes traditionnelles de reproduction, notamment le dessin-calque. Instinctivement le dessinateur redresse un trait, corrige une courbe, sous l’influence d’une lecture dont il est déjà convaincu. Dans son compte-rendu de Solin, Marichal condamne le procédé du calque :
« pour les autres (graffites) M. Solin nous donne des dessins, réductions des calques qu’il a levés : c’est sans doute M. Väänänen qui lui a appris l’usage de ce procédé, qu’il tenait lui-même de Della Corte, qui le tenait de Mau à qui Zangemeister l’avait enseigné ; pour ma part j’estime que ce procédé archaïque est détestable, la photographie aurait dû le tuer »
.
Cette critique du dessin-calque, nous la trouvons dès la communication au iie Congrès international d’Epigraphie grecque et latine : « Le calque est un procédé dont on ne dira jamais assez de mal »
. C’est un thème récurrent dans les écrits de Robert Marichal. En effet, il a compris très tôt l’importance de la technique photographique pour la paléographie : « il n’y a qu’un siècle qu’existe la photographie…il n’y a guère que soixante ans que les paléographes ont appris à se servir de la photographie »
.
Nous savons qu’à cette époque, Robert Marichal arrivait sur le terrain avec son propre matériel : appareil photo, lampes, batterie, ou fils d’alimentation électrique, afin d’obtenir la lumière rasante idéale pour les photos de graffites muraux. C’est en tout cas le matériel qu’il a utilisé pour le Paedagogium du Mont Palatin :

« en 1952-1953, il n’y avait à proximité aucune ligne électrique sur laquelle on aurait pu se raccorder : j’ai dû pour photographier m’équiper d’un phare de motocyclette branché sur un petit accumulateur que je rechargeais chaque nuit ! »
.

Mais il est conscient des limites de cette technique : tout d’abord, un certain éclairage va mettre en valeur les traits transversaux aux dépens des traits qui sont dans le sens du rayon lumineux. Robert Marichal évoque des techniques nouvelles : fluographie, lumière monochromatique. D’autre part, dans le même compte-rendu, il insiste aussi sur la difficulté de percevoir certains traits « capillaires », qui échappent même aux photographies et ne se révèlent que sur un frottis, ce qui se vérifie tout particulièrement dans les prolongements de S, F ou I. Enfin, Marichal est conscient des problèmes de la reproduction des photographies par le procédé offset : les planches révèlent une trame.
Robert Marichal admet cependant avoir été parfois abusé par une photographie : ainsi, dans l’Annuaire de l’EPHE, 1971-1972 (p. 351), il reconnaît avoir fait une erreur dans l’interprétation d’un ductus de b cursif de La Graufesenque, les traits étant peu nets sur la photographie :

« On a profité de ces explications pour mettre en garde les auditeurs, d’ailleurs convaincus : 1° sur les dangers de travailler uniquement sur photographie ; 2° sur l’intérêt des macrographies que pratiquait déjà ici-même Jacob (Annuaire 1906) ; 3° sur les inconvénients du talc ou de tout autre procédé analogue pour mieux faire ressortir les traits. »
L’un de ses reproches au pamphlet de Solin, c’est qu’il n’offre que des calques, et aucune photographie. Marichal au contraire défend le principe qu’il faut publier les graffites muraux avec des photographies. Il est sûr d’avoir été le premier à photographier systématiquement les graffites de Pompéi, en 1952 :

« On a cru longtemps sur la foi de Zangemeister, en 1971 [lire 1871], qu’on ne pouvait pas photographier
 les graffiti, on le croyait encore à Pompéi en 1951 et je crois bien avoir été pratiquement le premier à les avoir photographiés, après quelques tâtonnements, l’année suivante, et cependant le Corpus a continué à nous donner des dessins en 1955, en 1963 et encore en 1970. De ces graffiti il ne reste plus rien in situ : aucune vérification n’est plus possible »
.
Ce passage implique une position critique par rapport à la continuation du CIL iv par Matteo Della Corte – avec qui, pourtant, Robert Marichal entretenait d’excellentes relations comme le montrent, dans les papiers de Marichal, des échanges d’informations, et des échanges de tirés à part : il faut dire que Della Corte était l’incontournable gardien des fouilles de Pompéi jusque vers 1953. Personne n’était mieux informé que lui sur l’état de la question, en matière d’épigraphie pompéienne. Habitant à proximité, il passait son temps à dénicher de nouveaux graffites, dont il enregistrait le calque successivement dans des registres, puis dans un fameux volumen de toile cirée transparente qu’il déposa, à la fin de sa carrière, au Musée de Naples.

La suite du texte précise cette critique : « les lectures de Della Corte sont loin d’être toujours satisfaisantes », comme on peut le constater en comparant ses lectures avec les photographies prises, cette fois, en 1957, au cours d’une campagne de photographie dont Marichal nous donne les circonstances :
« la collection de photographies que j’ai prises à Pompéi en 1957, en compagnie de l’excellent photographe de l’Istituto di Patologia del Libro, Bruno Bozzacchi, et qui sont conservées à l’Istituto di Paleografia de l’Université de Rome et, à Paris, chez moi ou à l’Ecole pratique des Hautes Études »
.
Les photographies sont donc, comme on le voit, l’une des ressources documentaires les plus précieuses que nous ait léguées Robert Marichal. L’importance du fonds Marichal tient, entre autres, à ses photographies de graffites muraux, auxquels s’ajoutent des estampages et « frottis » – attestant de la survie du graffite au moins jusqu’en 1952. C’est là, pour nous, la vraie richesse de ce fonds, quel que soit l’intérêt des classements auxquels a procédé plus tard le paléographe, en vue de recherches sur l’évolution de la capitale, ou d’autres styles de lettres, soit pour des publications, soit pour l’enseignement.

3. La polémique avec H. Solin
Rétrospectivement, le fonds Marichal apparaît aussi comme la collection des preuves pour un procès qui n’a jamais été plaidé. Robert Marichal s’est malheureusement trouvé en rivalité avec d’autres paléographes, qui ont publié avant lui des graffites qu’il avait déjà estampés et photographiés. Il s’agit principalement des publications de l’Institut Finlandais, concernant les graffites du Palatin : celle de Heikki Solin et Maria Itkonen-Kaila pour le Paedagogium (1966), celle de Castrèn-Lilius pour le corps de garde de Tibère (1970). Dans les deux cas, Marichal avait mené des investigations beaucoup plus tôt, dans les années 1952-1953 [frottis en septembre 1952, photographies en 1953 ; aussi, moulages à la plastiline), à partir d’une publication de Luigi Correra
, réduite aux seuls textes. Marichal avait certainement projeté une publication de ces graffites, ses papiers montrent qu’il avait déjà préparé des dessins mis au net pour la plupart des graffites. Il avait pu découvrir plusieurs graffites omis par Correra. Dans certains cas, il a reconstitué l’assemblage des graffites de toute une paroi, en collant des frottis les uns à côté des autres
.
Le compte-rendu de Marichal sur la publication de Solin
, était particulièrement critique. Ayant vu lui-même les graffites en question, Marichal pouvait en toute bonne foi corriger les lectures ou les dessins. Malheureusement, son C.R. n’était accompagné d’aucune illustration. Il s’ensuivit une polémique assez regrettable : Heikki Solin écrivit une réplique
, à laquelle Marichal répondit à son tour
. L’arrivée d’un nouveau volume, par Castrèn-Lilius, en 1970, faillit relancer le débat
.
Les graffites du Paedagogium ici traités n’incluent pas les graffites recueillis dans l’Antiquario (en particulier, le graffite blasphématoire contre le Christ). Les papiers de Marichal fournissent toutes les preuves sur lesquelles il s’appuyait pour critiquer l’édition de Solin : mais il reconnaissait lui-même que plusieurs graffites avaient pu s’abîmer ou disparaître entre la date de ses visites et celles de H. Solin. Les divergences de lecture portent sur une soixantaine de graffites. On notera que la taille démesurée de certains frottis ou estampages a contribué à leur dégradation.
Pour ceux du Corps de Garde de Tibère, Marichal n’a pas eu le temps de publier des correctifs à l’édition finlandaise (qui d’ailleurs regroupe les graffites d’un ensemble plus vaste : la Domus Tiberiana). Les frottis réunis dans le dossier « Corps de Garde de Tibère » ne correspondent qu’à une partie de l’ensemble (n°2-83) édité par Castrèn-Lilius : ce sont les n°225-243 de Correra. À titre indicatif nous proposons de comparer le graffite Castrèn-Lilius n°5 (Correra 226) avec le dessin tiré d’un frottis par Marichal [Tab. 10a-b] :
« Secundus Castrensibus Sal. »
4. Les archives Marichal et son enseignement
Il nous paraît important en dernier lieu de souligner que Robert Marichal utilisait aussi ces documents, photographies, dessins ou frottis, pour la formation de ses élèves et auditeurs, à l’EPHE (et dans divers autres séminaires qu’il a été amené à diriger). Nous relevons par exemple dans l’un de ses rapports publiés dans l’Annuaire des Hautes Études (ive section), année 1970-1971, après avoir signalé l’étude des tessons inscrits de La Graufesenque :

« Pour délasser nos auditeurs des pots cassés, nous avons repris, à l’occasion de la publication dans l’Archivio paleografico italiano
 d’un choix de graffiti de Rome et d’Ostie, les photographies des graffiti du Forum de César, du Corps de garde de Tibère, de la Casa del Sole d’Ostie et rectifié les mélectures de l’A. P. I. Ces corrections paraîtront dans le Journal des Savants. » Annuaire EPHE, 1970-1971, p. 391.
« Nous avons repris » : ce n’était donc pas la première fois que Robert Marichal les utilisait dans ses conférences. Certes, Marichal choisit le plus souvent l’écriture des tablettes de bois et cire comme point de référence : plusieurs fois il signale la parenté de l’écriture des graffites de Banassac avec celle du Servus Coloniae de Pompéi (voir CIL iv, 2, les tablettes n°CXLI-CXLVII, CL, CLI)
. Les graffiti et dipinti figurent dans le programme de préparation à la lecture des papyrus de Doura Europos (Annuaire EPHE, 1968-1969, p. 271). Mais ce programme n’a pas toujours le succès qu’il mérite : ainsi en 1964-1965, le rapport de Marichal commence par des paroles désabusées, « Aucun auditeur ne s’étant présenté pour l’étude des Graffiti et papyrus latins des trois premiers siècles »… (Annuaire EPHE 1964-1965, p. 227).
C’est certainement pour servir à l’enseignement que Robert Marichal avait entreposé plusieurs dossiers d’archives à l’EPHE, y compris de nombreux documents photographiques : ces dossiers n’ont, semble-t-il, pas été inclus dans le premier inventaire, dirigé par Jean Vezin
.
5. La mise en valeur posthume du fonds Marichal
Très tôt après l’inventaire du fonds, les chercheurs ont eu accès à ses richesses documentaires. Nous pouvons saluer ici l’immense travail d’Antonio Varone, qui a réussi à publier déjà plusieurs recueils exhaustifs de reproductions des photographies d’inscriptions pompéiennes : d’abord pour les inscriptions peintes
, puis pour les graffiti
. Pour ces derniers, il cite aussi les frottis au crayon réalisés par Marichal (« ectypum graphide terenda perfectum »). Le même savant a joué un rôle décisif dans l’édition des nouvelles inscriptions, dans le 3e supplément au CIL xiv paru en 2011
. D’autres volumes doivent paraître.
Le principe des volumes publiés par Antonio Varone en 2009 et 2012 est de reproduire d’abord les photographies des inscriptions déjà publiées, comme un supplément iconographique au CIL iv ; les documents sont présentés dans un classement géographique. Le fonds Marichal n’est pas la seule ressource utilisée : il y a aussi, entre autres, les dessins ou calques de Matteo Della Corte, envoyés à l’Académie des sciences de Berlin. Pour chaque inscription, A. Varone énumère les différents documents iconographiques existants, essentiellement les photographies ou les frottis au crayon. Les dessins n’ont pas été retenus, sauf quelques exceptions. On peut rendre hommage à l’immense travail d’A. Varone, qui a permis enfin de fournir au public une iconographie satisfaisante, fiable, en utilisant notamment la documentation réunie par Marichal. Cette dernière était dans bien des cas irremplaçable : des graffites ont disparus, et par ailleurs on hésite beaucoup aujourd’hui à procéder à des frottis sur des enduits fragiles ou détériorés.
On doit cependant attirer l’attention sur quelques points particuliers : les photos publiées dans le recueil Varone 2012 sont parfois reproduites à une échelle un peu trop réduite, ce qui diminue leur lisibilité et pourrait rendre nécessaire de revenir aux Archives de Robert Marichal. D’autre part, je crains que A. Varone n’ait pas eu accès à tous les dossiers des archives Marichal : on a retrouvé récemment de nouveaux dossiers (apparemment, ceux qui avaient été déposés par Marichal lui-même à l’EPHE). Ces nouveaux dossiers ont occasionné un nouvel inventaire
. On y trouve des dossiers d’enquête épigraphique remontant apparemment à la période 1950-1952 : ainsi de nombreux frottis relatifs aux graffites de « la grande Palestre », pour reprendre l’expression de Della Corte, ainsi que des dossiers préparatoires à une synthèse sur les écritures murales pompéiennes, avec par exemple une analyse des huit formes de capitales
.
Les campagnes photographiques de Marichal, à Pompéi sont datées par A. Varone de 1957 et 1974
 : nous avons déjà parlé de celle de 1957, menée avec l’aide de B. Bozzacchi ; celle de 1974 en fut le complément. Mais Robert Marichal avait commencé dès 1952, comme il l’affirme lui-même
, et ses premiers frottis remontent à 1950 : ainsi Jean Mallon utilise déjà l’un de ses frottis dans sa Paléographie Romaine
.

Dernier point, nous voudrions ici défendre le principe du dessin, malgré tous ses défauts. Marichal lui-même en a exécuté beaucoup. Bien qu’ils soient rarement signés, le style des dessins de Robert Marichal est assez facile à reconnaître : il est attentif au ductus, et par conséquent il a tendance à épaissir les traits qui ont été appuyés, ce qui, d’une certaine façon, représente un transfert de la profondeur vers la largeur du trait. Ce type de dessin est une réinterprétation tout à fait consciente du graffite ; l’introduction de pleins et de déliés est la principale différence avec ce que l’on obtiendrait à partir d’un simple calque des photographies. (ex. : Paedagogium, C. Secundus castrensibus Sal).
Mais le fonds Marichal contient aussi beaucoup de calques d’après photographies (ou d’après frottis) : pas de traits pleins, pas de « traits capillaires » non plus. Ces calques sont-ils de la main de Marichal ? il serait difficile de le dire aujourd’hui. Ils semblent appartenir à une époque plus ancienne que les dessins avec pleins et déliés. Certains d’entre eux illustrent la fameuse « écriture baroque » qui paraît avoir fasciné Marichal, non seulement pour son intérêt esthétique mais aussi, comme on l’a vu, pour une fonction iconique dans la mesure où elle représentait parfaitement l’époque et sa culture. Je citerai en exemple deux graffites en écriture baroque : CIL iv 1934, d’une part, et CIL iv 1881 + 1882 d’autre part. La particularité des deux dessins, c’est d’avoir été tracés sur une feuille trop petite, (21 × 27 cm) ce qui a conduit Marichal à les couper sur deux lignes [Tab. 11a-b]. L’existence, dans le dossier « capitale baroque », de plusieurs photocopies de ces deux dessins indiquerait, peut–être, que c’est la photocopieuse qui avait imposé le changement de format. Comme CIL iv 1934 est cité en exemple de l’écriture baroque dans le résumé de la communication faite le 8 février 1958 à la Société des études latines, je serais tenté de fixer à cette date les deux dessins « raccourcis »
.
Quoi qu’il en soit, il me semble que nous avons dans ces dessins les reproductions les plus lisibles des graffites muraux en cursive : ce sont les images les plus parlantes, les plus claires pour enseigner l’histoire de l’écriture, ou bien pour étudier les formes de lettres par comparaison avec d’autres écritures contemporaines. Images déjà interprétées, sans doute, mais images immédiatement lisibles et communicables par tous les media modernes, de l’imprimé au message numérique. Le passage du graffite mural au dessin facilite d’ailleurs la réduction d’échelle : alors que la réduction d’une photo de frottis devient complètement illisible, celle du calque correspondant gagne en lisibilité, un simple coup d’œil permet alors d’embrasser un message qui parfois s’étalait sur un mètre ou deux de surface murale et qu’il fallait déchiffrer péniblement lettre par lettre. J’en ai fait l’expérience à partir de frottis de Marichal réalisés à Ostie
. On peut le constater de même pour CIL iv 1880 [Tab. 12a-b].
Nous espérons avoir donné une idée de l’intérêt documentaire du fonds Marichal concernant les graffites latins ; la constitution de ce fonds est intimement liée à ses recherches sur l’histoire de l’écriture latine, à ses découvertes, ses lectures, ses projets de collaboration, de publication, et son enseignement. Historien passionné de l’écriture latine, il a été aussi l’un des premiers à comprendre l’importance de la photographie pour la reproduction fidèle des graffites muraux
.
Marichal’s African Archive (1964-1992) and a new Ostrakon from Vandal Gafsa*

Giulio Iovine
Università degli Studi di Napoli ‘Federico II’

Progetto PLATINUM
The first documented findings of ostraka in Latin-speaking North Africa date back to the very beginning of twentieth century;

 archaeological expeditions have since then uncovered further remnants of this kind of writing material. From the very beginning of their history, these ostraka have proved considerably difficult to read, because of both their preservation status, often less than optimal, and their Latin, full of abbreviations, hapax legomena and peculiar scripts.
 These two issues seem specifically to require a palaeographer, and have made Robert Marichal a pivotal figure in the history of the interpretation of Latin ostraka. This paper will elucidate Marichal’s long-standing dealings with several corpora of ostraka from Roman Africa.

1. Marichal in Libya
According to his own Archive, the first documented contact between Robert Marichal and the ostraka from Roman North Africa takes place in 1964. In the first issue of Libya Antiqua, Antonino De Vita informed scholarship that he had found a number of Latin ostraka at the excavation site of Assenamat, 4 km S–W of Sirtis Minor. The site had been a Roman farm and the texts written on the ostraka, in De Vita’s opinion, were mainly accounts.
 This particular passage of the article must have caught Marichal’s notice, as he copies it in the beginning of the folder devoted to Assenamat.

From a letter dated 1 April 1965, one learns that Marichal was now fully involved in Libyan ostraka.
 Pierre Boyancé, director of the École Française in Rome, sends to Marichal, at De Vita’s behest, four photos of ostraka (this time from Sabratha, as the folder is devoted to that site), and says that De Vita would be glad to have him in Tripoli in July-August of the same year. One is not sure whether Marichal himself contacted De Vita out of an interest in those ostraka, or was asked by De Vita to decipher them; Boyancé’s intervention seems to point out that the two were not – at least, at that stage – directly in contact.

Be that as it may, this was the beginning of a collaboration that lasted well beyond the sixties. As mentioned above, not only Assenamat, but also the excavations in Roman Sabratha (which were ongoing at least from 1963 to 1969
) provided archaeologists and Marichal with new ostraka. All of them were then preserved in the Tripoli Museum, the destination of five visits by Marichal through the seventies (two of which are documented in the archive).
 The first visit must have been particularly important, since at the end of it Marichal produced a type-written statement, where he declared that – between 25 September and 2 October 1971 – 69 ostraka from the Tripoli Museum ‘ont été examinés et photographiés en vue d’un déchiffrement ultérieur’.
 One can see among the collections of ostraka in the document the abovementioned pieces from Assenamat (14, same number in the corresponding folder) and Sabratha (only 5 instead of the 9 in the corresponding folder). Marichal also attempts a division by content: Latin correspondence (16 pieces), accounts (24), contracts (5), graffiti (2), a multiplication table (Sabratha 777 [5]
), unidentified pieces (20) and a Greek ostrakon (1). From this statement, one may gather the regularity and the depth of Marichal’s collaboration with Libyan authorities and archaeological expeditions in Libya, who relie on his scholarly authority and assessment.

This visit in 1971, as I stated below, and as Marichal himself declares
, was the first of five surveys; and the Libyan ostraka kept being investigated. In a letter dated 28 July 1972,
 Jean Vezin informs Marichal of a new Wood lamp: ‘il nous semble que cet appareil est l’idéal pour des photographies en Lybie [sic]’ (italics are mine). In late autumn of 1973, another trip to Tripoli took place (see fn. 8), during which he signed a reçu for some tessons. One also finds in the Archive a hand-written document of five pages devoted to the Bu Njem ostraka
, which Marichal had been investigating since 1971, when René Rebuffat (who was excavating in Gholaia since 1967) showed him the first ostrakon from there. These inquiries, according to the Bu Njem folder
 and Marichal’s own words in the ‘Preface’ to his edition,
 stretched 1971 to 1979; the Bu Njem corpus is the only North African collection of ostraka he himself was to publish.
The final chapter of Marichal’s involvement in Libyan documents, as far as can be reconstructed from his Archive, dates back to 1984. David Mattingly, who was then working in the UNESCO excavations of Libyan valleys, mentions eight ostraka in Latin cursive, found in a Roman farm from ist century ad Libya (the site is now Oued el-Amoud
). After three years, Marichal receives a letter from Mattingly (now in Oxford), dated 19 May 1987, where he states his difficulty in reading the ostraka and asks Marichal for help, promising a quick publication in Libyan Studies (Mattingly was then the editor) if publication in Libya Antiqua
 should have been too slow.
 Photos of the eight ostraka are included. Mattingly also mentions the Bu Njem ostraka as a possible parallel (‘peut-etre il y a des semblances entre celeur et les ostraka du Bu Njem, malgré la difference de context?’), implicitly stating that Marichal’s work on that corpus, announced by Rebuffat and himself in the seventies,
 was by then common knowledge.

Marichal’s answer is not extant; but he answered shortly thereafter (as he notes with his own hand on Mattingly’s letter: ‘repondu 26 Juillet!’), and one can guess the content of this answer from Mattingly’s second letter, dated 11 August 1987. Marichal was able to tell Mattingly that the Oued el-Amoud ostraka were, in fact, bilingual (Latin and Punic); he probably also suggested assistance or cooperation with Semitists and/or scholars of the Berber language (Mattingly agrees). The letter ends with a double offer for Marichal: either he can bring the ostraka to him in Paris for direct inspection, or Marichal can come to Manchester, where the ostraka were then located.
 There are no further documents on this transaction in Marichal’s archive.

2. The Libyan folders
The Libyan section of Marichal’s archive, from which the aforementioned documents have been taken, comprises six folders devoted to ostraka: ‘Caractéres libyques’,
 ‘Sabratha’,
 ‘Assenamat’,
 ‘Oued el-Amoud’,
 ‘Bu Njem’
 and ‘Musée de Tripoli’.
 Four of them are devoted to specific collections; the remaining two seem to have a more general focus.

The ‘Assenamat’ folder contains fourteen minor folders: each of them features one of the fourteen pieces originally described by De Vita,
 and whose catalogue number is 63/4499a to 63/4499 p. The ‘Sabratha’ folder consists of ten minor folders, the first of which is devoted to photos of Sabrathan graffiti, whereas the other nine contain the photos of seven ostraka with inventory number ‘Sabratha 777’ (nos 1 to 7 are added) and two ostraka from ‘Vano 12’ (excavations of 1963) and ‘Vano 34’ (excavations of 1969). According to the dates written in the opening sheets, all this material was achevé or vu between 1973 and 1975; one may reasonably think, however, that Marichal had been working on these photos from the very beginning of his involvement with the African material. The ‘Oued el-Amoud’ folder is quite thin compared to the others, and contains only the photos of the eight ostraka mentioned by Mattingly in his letters. On the contrary, the ‘Bu Njem’ folder is the largest of all the Libyan, containing thirty-two smaller folders and a huge amount of material.

These four folders are devoted to specific collections; their common feature seems to be that they are not the result of direct inspection. Whatever work Marichal did on the originals he was able to see in Libya, in his archive he keeps only the photos he received, and a record of the work he did on those very photos: nothing more. In most cases, what we find is a collection of dossiers, each related to a single photo. In the single dossier, one usually finds one or more photos of the single ostrakon to which the dossier is devoted; some bibliography on issues related to that ostrakon; one or more transcriptions done on the photo, and several annotations on physical (length, width and height) or historical aspects concerning the piece. Transcriptions usually fit the Leiden criteria, with dots, underdots and square brackets. As a palaeographer, Marichal is naturally interested in the peculiar alphabets one can find in these African corpora, and he often draws samples of letters from a particular ostrakon;
 a palaeographic comment, where Marichal discusses different interpretations of the sequences and other attestations of a particular writing, is to be found in several cases.
 In one instance, he also acquires photos from graffiti; his interest must have been focused on the form of the letters.

All the ostraka within the Libyan folders are for the moment unpublished. Although the ‘Bu Njem’ folder may represent an exception, as most of the Gholaia ostraka have been actually published by Marichal, it is not a real one: all the ostraka whose photos are collected in the ‘Bu Njem’ folder – that is, within the archive – are in fact unpublished. A reason for Marichal’s choice not to publish them may lie in the fact that most of them are rather small and offer but little information.

Sometimes Marichal must have thought that the photo was not enough: one may find annotations such as ‘elle sont inutilisable’,
 and the occasional lack of a transcription may be due to the fact that the photo was useless, or to the bad condition of the ostrakon.
 These dossiers are in fact likely to be a preliminary study to the direct inspection.
 In some instances, he also tries to determine the kind of document he is looking at: ‘relevé d’imports’,
 ‘table de multiplication’.
 One can occasionally witness actual offprints whose topic is particularly relevant to the dossier they are preserved in. Some of them, for instance Barker and Jones’
 or Le Bohec’s contribution,
 were clearly given to Marichal by the author or co-author, while others (such as Trousset’s and Reynolds’ contributions
) may have been independently collected.

Two folders are not specifically devoted to collections. The first, ‘Musée de Tripoli’, contains two smaller folders, devoted to Marichal’s two documented travels to Tripoli (25 September to 2 October 1971 and Autumn 1973); they mainly preserve written catalogues of inspected items, letters and receipts. The second folder, whose title is ‘Caractéres libyques’, seems to be a general inspection of many kinds of writing attested in Roman Libya and elsewhere: alphabets are drawn not only from ostraka and papyri, but also from inscriptions;
 not just the Latin language and letters, but also Punic alphabets are covered.
 Some photos of inscriptions were covered with (now extant) transparent slides, so that Marichal could draw on them the letters he saw beneath them, and then try to reconstruct the sequence of strokes. Marichal probably prepared these folders during the years he was investigating Libyan material, as both a support for his current research and a useful album for future inquiries.

A final remark on the Libyan folders must be made about three letters by Béatrice Meyer (20 May 1992), Pierre Flobert (23 May) and Lionel Galand (28 May), who had received a signed copy of the ‘Bu Njem’ volume, and are warm with gratitude and praise.

3. Marichal in Tunisia

The very day (11 August 1987) on which D. Mattingly wrote his letter concerning the Oued el-Amud ostraka, Hamed Fantar, general director of the Institut National d’Archéologie et d’Art in Tunisia, writes another letter to Marichal.
 The letter is allegedly an answer to a preceding, non-extant letter by Marichal himself, where he had proposed to come to Tunis ‘le début du mois de Novembre’. The purpose of this trip appears to be the personal inspection of a corpus of sixty-nine ostraka found in Sidi Aïch, near the ruins of the Roman town of Capsa, now Gafsa. To these ostraka Fantar adds a single ostrakon ‘trouvé il ya plusieurs années déjà, à Carthage’, so that seventy would be the total number of pieces to be examined by Marichal. One cannot determine whether Marichal was invited by the Tunisian government to assess the value of a collection they could not make heads and tails of, or Marichal himself knew of the Gafsan ostraka, and therefore asked to see them. Be it as it may, Fantar guarantees Marichal a full set of photos at the moment of his arrival; except for some of them, ‘quelques unes’, which he is able to attach to the letter itself. These photos may well be the photos of four ostraka, three from Gafsa and one from Carthage, preserved in the Tunisian folder.

Whether Marichal did or did not make his trip to Tunis cannot be gathered from the documents in the folder. We only know that in mid December 1987 (14 to 15) a meeting of the Commission Mixte de Coopération Archéologique et Historique franco-tunisienne takes place in Tunis, and the Gafsan ostraka are spoken of. An extract from the proceedings is sent by Philippe Guillemin to Marichal on 8 January 1988, concerning, in Guillemin’s own words, ‘votre coopération avec la Tunisie’: ‘2.3.8. L’expertise des Ostraca découverte près de Gafsa sera effectuée au début de l’année 1988’.
 From this short note one may suspect that either Marichal came to Tunis but was not able to make a full survey of the ostraka in November; or, that he did not come to Tunis at all: otherwise, the Committee would not be discussing a time-table for an ‘expertise’ which could not be expected from anybody else but Marichal (‘votre coopération’) . We do not have any further clue concerning Marichal’s dealings with the Tunisian government.

4. The Tunisian folders

Two folders from Marichal’s archive are devoted to Tunisian – or rather, to North African ostraka, specifically not from Libya. The first, ‘Ostraca de Carthage et Gafsa. Inscriptions grecque et latin Sbeitla’,
 is also clearly connected with Marichal’s intended travel to Tunis, and to a specific collection (the sixty-nine ostraka from Gafsa). The second, which bears the title ‘Afrique du Nord. Ostraca’,
 contains sixteen smaller folders and is less easily understandable from a chronological point of view.

The first noteworthy feature of the former folder is that it contains four photos, three from Gafsan ostraka, and one (the last) from Carthage; however, it is not divided in dossiers. As he does for the Libyan material, Marichal produces preliminary transcriptions from these four photos: interestingly enough, Leiden criteria are this time only partially applied, Marichal contenting himself with transcribing only the letters he is fully certain of and leaving full rows unwritten, whereas in transcribing the photos from Assenamat he had been more demanding. One may recall that from the moment he received the photos until his proposed trip to Tunis (when he planned to inspect the original pieces) only a handful of months should have elapsed; an overscrupolous inspection of the photos would have been soon obsolete. Probably due to a similar reason, the second ostrakon, which appears to be particularly difficult to decipher, is provided with no transcription at all. As usual, a remarkable amount of bibliography is noted, presumably to be later collected and perused; the topics are several, from Roman Carthage to Punic and Berber languages to the Limes Tripolitanus, a part of which lay in what is now Tunisia.

More than for the Libyan material, he seems interested in inscriptions (allegedly from Sbeitla, Tunisia): we have four photos and three transcriptions. The first, which praises a local uir clarissimus who built an aqueduct for his town, comes from Ammaedara (now Haïdra, Tunisia), and is carefully reproduced, transcribed and edited.
 The second is a Greek inscription from Thapsus (SEG LIV 1017). Marichal’s notes on the transcription may disclose a reason for his interest in this kind of material: that is, that it might have been conducive (in a way we cannot fully grasp now) to the decipherment of the ostraka he was dealing with. He focuses on particular ligatures (ητην, ρι and νι, ηκ), which might have recurred in Latin material, and to the sequence ΚΥΙΡ, which may have been the Greek spelling of QVIR, an abbreviation for tribus Quirina (Κύρεινα, Κουίρεινα, Κύρινα, Κουίρινα in Greek). A third inscription
 is not transcribed or commented upon. The last inscription (CLEAfr ii 18), a metrical epitaph from Carthage, is carefully edited; again, one does not fully understand the reasons for Marichal’s interest, which may have been roused by the hederae distinguentes at the right margin of the inscription, as well as by the oblique stroke protruding from the top of s at l. 2 (Maronis).

Unlike the other African folders, the ‘Afrique du Nord. Ostraca’ contains photos and transcriptions of already edite ostraka: several pieces previously edited in Bulletin du Comité des travaux historiques et scientifiques (1902-1915) are discussed and occasionally re-transcribed, their provenance being exclusively Roman Tunisia and Algeria (ostraka from Henchir el-Abiod, Gigthi, Maknassy, Ksar Koutine, Bir Trouch, Carthage…). Marichal may have thought of a re-edition, or simply investigated the very material he was to inspect, by the perusal of previous works. In addition to that, one finds a huge amount of bibliography on African (ostraka from Carthage
 and Casae Nigrae
), but more often non-African collections of ostraka: O.Amsterdam, O.Douch, O.Florida, O.Latopolis, O.Mons Claudianus, O.Wilcken.
 Three contributions by J. F. Gilliam from BASP are collected, even if only one is specifically devoted to the Latopolis ostraka, the others being focused on Latin papyri.
 One can also find two hand-written sheets on conservation and restoration of ostraka, and a hand-written draft list of the ostraka preserved in the Tripoli Museum.
 The miscellaneous nature of this folder prevents one from locating it in Marichal’s chronology; its contents may have been gradually accumulated along with the deepening of Marichal’s interest in the African pieces, and he may have meant this particular folder to be a recipient for, generally speaking, Africa-centric material.

5. A case study: an ostrakon from Vandal Gafsa

The modern town of Gafsa lies deep in the Tunisian desert, being its most northern oasis. It appeared very soon in Roman history during Marius’ African campaigns, an oppidum magnum atque ualens, and presumably very ancient.
 Though close to the imperial Southern border, it enjoyed commercial prosperity, probably earned the title of municipium, and displayed even Roman-style baths.
 One finds no clue of a dramatic decline during Vandal and Byzantine hegemony, and the town survived the Muslim conquest. The ostrakon considered here most probably belongs to the Vandal period; according to Hamed Fantar’s account, it comes from Gafsa, and while the original piece remained (perhaps) at the Bardo Museum in Tunis
, a photo was given to Marichal [Tab. 13a], who used it to perform a preliminary transcription of the ostrakon [Tab. 13b].
Marichal writes this transcript in cursive style, with pencil and on a ruled sheet; erasures can be seen at ll. 1-2, 14-15. He apparently contents himself with assessing the essentials, leaving the most difficult or particular spots to be evaluated in the next stage, (presumably, the direct inspection). L. 5 is quite damaged because of the physical decay of the ostrakon, and the ink on l. 10 is almost completely faded, so Marichal does not even try to transcribe them. The same reason may be given for the gaps in ll. 7, 9, 11, apparently too puzzling for a safe assessment. The photo itself is not in colour and may have been thought insufficient to proceed further with the edition. The reader will find below a modern edition of this ostrakon,
 with palaeographic and critic apparatus, where Marichal’s readings and conjectures, when relevant, will be noted.

Lucianus ̣
[

 quando [

quindecim ̣[

 em ̣ tria ̣[

5

-dis cori ̣ ̣ ̣ ̣[

sunt qui ̣ ̣u ̣[

qui eieces ̣ ̣inn ̣[

ann(o) secundo dom[ini

 ̣ ̣ ̣ c̣ṭ ̣ ̣ ịṇọbos l(-) b(-) u[

10

 uini o(-) uno f ̣ XV o[

dedisti michi quod ̣ ob[

uini urci unu

IIII

___​​​____________​​​​​​________

1 lower part of a circular letter, not fully closed at the bottom: perhaps ḍ
[, less likelyọ[

2 in eisthesis
3 perhaps u[
4 in eisthesis | after ṃ, an upright in ligature with t from the bottom: perhaps ị, less likely u | a ̣[the bottom of a stroke

5 ọḅ or ạḅ are likely ; almost all subsequent traces seem vanished
6 perhaps ụṇu, but ṇ is hardly likely | ̣[bottom of a circular stroke
7 ̣ ̣ligature (ṭị) or single letter (perhaps ṭ) | ̣[bottom of an upright

9 first letters in ekthesis | ẹx̣ or c̣ḷ/ | ọ or p̣: a dot over the letter, perhaps a speck of ink | also q[, if the vertical stroke is vanished

10 after f, a short upright

11 ḥ or ḅ
13 over the first i of iiii a speck of ink
3 quindecimụ[Marichal quindecimụ[s uel sim. possis

4 (–)eṃị possis

5 discors Marichal
6 sunt di Marichal | ụṇu ̣ uel ạp̣uḍ possis

7 quie ̣eces ̣inn[Marichal | eiecesṭị (pro eiecisti) possis
8 dom[ini nostri regis uel sim.

9 ẹx̣ p̣(arte) uel c̣(a)ḷ(endas) (pro ḳ(a)ḷ–) Ọct(obres) possis | ṇọbos (pro novos)? | ḷ(ibrae)? | pro bos ḷ(-), horḍ(ei) Ast per litteras | b(ilibrae)?
10 o(rca) Ast per litteras | fi(unt) uel f(-) Ast per litteras: et f(olles) possis

11 ḅob[is (pro vob[is)?

The writing seems to agree with what we know of new Roman cursive; in particular, one may notice letters such as a (l. 4), r, s (ll. 5-6), t (ll. 4, 6) and u (l. 10) to be very similar to sample letters given by Armando Petrucci.
 The Albertini tablets and an ostrakon from Sbeitla
 provide further comparisons: ligatures such as ct (T.Alb. 1; 7), em (Sbeitla ostrakon l. 3), ob (T.Alb. 11), st (T.Alb. 3; 4; 8), and the frequency of qu with overwritten u (ll. 1, 3, 6, 11 in our ostrakon; Sbeitla ostrakon l. 3 and passim in the tablets), which ‘se retrouve d’ailleurs dans les papyrus du ive siècle et dans d’autres documents à l’époque merovingienne’
. Abbreviations are apparently marked by long oblique strokes, pointing upwards.

This piece features a personal name at l. 1 (Lucianus) and is apparently a receipt or a record (l. 11: dedisti michi) written in letter form: a close parallel being a Vandal ostrakon
 where Petrus (whose name appears at l. 1: Petre bicarius) declares that Cerbus has given the due money (ll. 3-4: pariasti me agra|ria
). Whether this receipt recorded the payment of a tax, or a purchase, one cannot safely determine: the items that appear on the ostrakon may be bought or sold as well as taxed.

1

The name ‘Lucianus’ is not attested in the Index onomastique, but appears often in the Albertini tablets as Lucianus magister, and Tebessa, where those tablets have been found, is about 32 km from Gafsa. However, he is identified there as a scribe, and the absence of qu with overwritten u in his peculiar style
 hardly qualifies him for having written this particular ostrakon.
4

If one could be safe in reading emị, one would have here a clue to understand this document as the record of a purchase. The subject may or may not be Lucianus, who seems too much removed from the verb to be his direct subject.

5

Within the sequence discori ̣ ̣ ̣ ̣[, despite the general uncertainty due to the poor conservation of the letters after i, one is tempted to separate dis from cori,
 and suspect the presence of corium, ‘leather’. This kind of good is attested in other regions of Roman world,
 and may have constituted a disposable item in these circumstances too. After cori, one might read ọḅ (as Marichal did), and thus divide: coriọ ḅ ̣ ̣[. Evidence of phonetic developments in African Latin suggests that coriọ stands here as an ablative (less likely an accusative), its syntactical function being unfathomable.
 It must be noticed, however, that in the mentioned documents concerning leather one finds only the plural coria, ‘hides’. This may prompt one to provide an alternative, and read an a after cori (-dis coriạ ḅ ̣ ̣[), on account of a similar a in other contemporary ostraka, where the vertical stroke of the letter, which closes the cup-like circle of a, is peculiarly higher than its left part
:

	l. 5
	[image: image1.png]

	O.Bir Trouch 2, l. 4
	[image: image2.png]

	O.Bir Trouch 1, l. 1
	[image: image3.png]

7

Within the sequence eieces, clearly readable, one may gather the presence of the verb eicio. What seems difficult to understand is what lies between eieces and in.

[image: image4.png]

This seems to consist in two distinct objects. The first, departing from s, is a short horizontal stroke which falls down to an oblique stroke, with a cane-like bottom, facing up. The second looks like a diagonal stroke of abbreviation that crosses the cane-like stroke, and whose top is close to the i of in. This may be tentatively interpreted as either a (yet unattested) ligature of t and i, or as indicating an abbreviation: eieces(-). Perhaps, taking into account the other second person verb in the ostrakon (l. 11: dedisti michi), one may think of qui eiecesṭị or qui eieces(ti) = qui eiecisti, ‘you who threw out/discarded’, with short i becoming e.
 The following sequence (in ṇ[) might then preserve what is left of the name of a place towards which the action is aimed.

8
The dating formula anno domini, probably followed by (nostri) regis and the king’s name, is peculiarly Vandal.
 One only gathers that the regnal year is the second, but without the name of the Vandal king, one must resort to a number of possible dates.

9
This line and the following, though badly preserved, may be understood as focusing on items, quantities and prices. Wine is the only good whose presence on this ostrakon (here and at l. 12) is certain.

11
The form michi instead of mihi is a feature of ‘late’ Latin.
 Attested in epigraphic sources,
 it will be widespread in Medieval Latin.
 It is not clear whether michi stands here as a written overcompensation for the loss of intervocalic h, or does reveal a phonetic peculiarity. If the presence of nichil (T.Alb. 4, l. 15) and nicil (T.Alb. 2, l. 11) in the Albertini tablets is meant to recreate a correct pronunciation (T.Alb., p. 71), this may be the reason for the presence of michi here.

12
Apparently, urcius instead of standard Latin urceus.
 For the juxtaposition of a genitive (?) to a numeral, see also oliḅi | unu tantum.
 One could also construe uini urci: unu (jars of wine: one).

Per una storia del lessico militare latino.

Il contributo di papiri e ostraka nelle carte di Robert Marichal
Ornella Salati
Università degli Studi di Napoli «Federico II»
Progetto PLATINUM
In apertura della parte introduttiva al IX volume delle Chartae Latinae Antiquiores, dedicato alle grandi collezioni papiracee degli Stati Uniti d’America, Marichal scriveva, riferendosi in particolare ai testi di Dura Europos, che «[…] comme toute autre discipline historique, la paléographie ne saurait se concevoir isolée de l’histoire générale d’une civilisation dont l’écriture est un des modes d’expression»
. Con questa riflessione lo studioso non soltanto lasciava intendere quale fosse lo scopo della fatica editoriale intrapresa, ma soprattutto mostrava in modo chiaro la sua personale idea di paleografia. Dal suo punto di vista era naturale che, prima ancora che come scienza pratica, essa fosse concepita come scienza storica, interessata dunque all’esame dei fatti che determinarono l’evoluzione delle forme grafiche della scrittura latina. A posteriori potremmo dire che tale idea gli derivava dalla sua formazione e forse, ancor più, da una profonda conoscenza con i testi conservati su papiro o su altro supporto.
Coerentemente con tale premessa, nel medesimo volume, Marichal faceva poi seguire un’introduzione ai documenti di Dura Europos
, in cui da principio e a lungo si soffermava sulla storia del sito, senza trascurare i dati archeologici, e su organizzazione e dimensioni della cohors XX Palmyrenorum milliaria equitata, che vi stazionò dagli inizi alla metà del III sec. d.C.
. Soltanto al termine di questo inquadramento passava alla trattazione paleografica e diplomatistica, con osservazioni sulle scritture corsive attestate e sulle caratteristiche della mise en page
. Del resto, la capacità di andare oltre i confini propri della paleografia tout court è ben testimoniata dai non pochi lavori dello studioso nati a completamento dei volumi delle Chartae Latinae Antiquiores, nei quali l’attenzione è rivolta essenzialmente al testo e al suo contenuto, come pure alla particolare realtà storica e socio-culturale che produsse quel determinato testo. Nel ricordare la figura dello studioso oramai scomparso, lo stesso Jean Vezin sottolinea come egli non fosse uomo di una sola disciplina, bensì personalità eclettica, costantemente rivolta a più ambiti di ricerca
.
Di questa vastità di studi l’archivio di Marichal conserva testimonianze evidenti e, per quanto riguarda il mondo antico, un preciso interesse, tra gli altri, emerge in modo chiaro, ovvero quello per la storia dell’esercito di Roma. Al tema furono dedicati lavori specifici, a partire da L’occupation romaine de la Basse–Égypte et le statut des «auxilia» (P.Berlin 6866 et P.Lond. 1196), pubblicato subito dopo il periodo di prigionia a Berlino, nel 1945
. Tuttavia, se parte di questo lavoro è ben nota, in quanto testimoniata dalle sue pubblicazioni, parte invece rimane del tutto inedita e sopravvive soltanto nelle carte di Marichal. Non solo, da questo punto di vista l’Archivio rivela molto altro ancora sulla tipologia di ricerche condotte dallo studioso che, pur all’interno di un medesimo ambito, toccarono numerosi e diversi aspetti.

Dovendo operare una scelta tra i temi affrontati da Marichal, mi è parso opportuno soffermare l’attenzione su uno in particolare, relativo cioè al vocabolario dell’esercito romano, per precise ragioni di cui si dirà nel paragrafo seguente. Prima di addentrarsi nell’argomento, tuttavia, è opportuno dare almeno un’idea della consistenza delle note militari che lo studioso raccolse lungo tutta la sua attività, poiché esemplificativa della ricchezza di interessi e della capacità di interpretare i dati offerti dai documenti in funzione di una più ampia investigazione storica. Nella presentazione di questo materiale è importante, anzitutto, considerare cosa esso contiene: dal punto di vista della consistenza, si possono individuare alcuni temi fondamentali o di portata più generale, che riguardano la storia dell’elemento militare in età imperiale e la sua presenza in Egitto. Su questo argomento si conserva una cartellina che consiste soprattutto di annotazioni bibliografiche. Di seguito sotto l’indicazione «Corps de troupes: Egypte» sono annotati gli studi più specifici sul tema ed è riportato un elenco di tutti i reparti attestati nella provincia, con indicazione del periodo e dei relativi documenti, anche di natura epigrafica, che ne conservano menzione. Il risultato è dunque un vero e proprio studio di carattere prosopografico
. Sullo stesso tema esiste anche una seconda cartellina relativa ai corpi attestati nelle altre province imperiali, in cui con uguale metodo Marichal prendeva nota e indagava per lo più le unità attestate nella parte orientale e soprattutto in Siria, in ragione del suo interesse per la storia di Dura.
Un altro grande tema presente è indicato con il titolo «Sold et necessaire», al quale è dedicata una parte consistente dell’Archivio. L’organizzazione interna del materiale dimostra che Marichal distingueva aspetti specifici della questione e li affrontava poi singolarmente. Così, ad esempio, per la voce «deposita» compaiono, oltre alla bibliografia specifica, osservazioni sui testi papiracei relativi, che furono poi pubblicati nei volumi delle ChLA. Sul soldo, oltre agli appunti preparatori degli studi condotti su P.Gen. inv. Lat. 1 (= ChLA I 7 a–b) e P.Gen. inv. Lat. 4 recto (= ChLA I 9 = XLVIII 9)
, che furono poi da lui pubblicati anche in lavori specifici, sopravvivono numerosi fogli in cui Marichal procedeva a una distinzione dei singoli reparti e confrontava le cifre in base agli aumenti stabiliti dagli imperatori. Altri grandi temi che attirarono l’attenzione dello studioso riguardano l’origo dei soldati e la prassi dell’arruolamento; da qui presero poi avvio anche ricerche sull’onomastica, condotte in particolar modo per la cohors XX Palmyrenorum. Non mancano anche appunti incentrati su aspetti più specifici della vita militare: religione, alimentazione, trasporti e uniformi dei milites; anche l’argomento relativo alle punizioni collettive e individuali, per il quale Marichal attinse per lo più alle fonti sia storiche sia giuridiche trovava uno spazio nelle sue ricerche.
Guardando nell’insieme gli appunti, un ulteriore interrogativo riguarda il quando, se sia possibile cioè individuare una determinata fase in cui Marichal si dedicò in misura maggiore alla storia militare. È difficile rispondere in modo preciso, poiché nel caso specifico di queste carte lo studioso non appose date, né riferimenti a eventi personali; ad ogni modo l’impressione che si ricava, seppure con la cautela del caso, è che egli si dedicò in modo costante al tema, coltivandolo nei suoi vari aspetti parallelamente all’analisi paleografica che conduceva sui testi.

Dinanzi a questo materiale può essere interessante anche porsi la domanda del chi per indicare i possibili interlocutori e gli studiosi con i quali Marichal interagì, anche in maniera indiretta, semplicemente attraverso la lettura. Negli estratti di lavori da lui raccolti si legge talvolta la dedica dell’autore che aveva provveduto personalmente a far avere il proprio lavoro a Marichal. Tra i nomi figurano quelli di personaggi che hanno contribuito in modo decisivo agli studi di storia militare, come R. M. Davies, J. F. Gilliam, G. R. Watson. Un contatto diretto ebbe anche con Maurice Lenoir, di cui nell’Archivio sopravvive una lettera, datata al 26 gennaio del 1976, periodo in cui lo studioso stava curando l’edizione del De munitionibus castrorum dello pseudo Igino per i tipi di Les Belles Lettres
. In questo caso la richiesta di Lenoir di leggere parte della sua ricostruzione sulla consistenza numerica della cohors equitata dimostra l’autorità di Marichal raggiunta anche in questo settore. Un importante punto di riferimento, sebbene mediato dai suoi scritti, fu certamente Robert O. Fink, come è testimoniato dall’esistenza di due cartelline che conservano una serie di appunti relativi ai testi che lo studioso pubblicò nel suo insuperato corpus
 e che registrano per singoli documenti proposte di lettura, integrazioni e osservazioni sul contenuto.
Infine, circa la questione importante del come Marichal lavorò, è possibile dare una risposta più precisa solo nel corso e, soprattutto, al termine di questo lavoro. Per il momento si può comunque notare un’attenzione acuta e costante al documento, impiegato come base di ogni ricerca, che si intreccia con una riflessione sui singoli e concreti fatti storici. È indubbio che Marichal impiegò la paleografia come fonte fertile di domande e in questo modo si spiega anche l’organizzazione del materiale secondo un ordine che procede spesso per temi o per concetti e che contraddistingue in modo specifico questa sezione del suo Archivio. Un ulteriore aspetto che emerge costantemente è la tendenza a estrapolare dati grezzi dai documenti per procedere ad un’analisi quantitativa
, come nel caso dell’entità del soldo o del numero degli effettivi di un’unità, secondo un metodo derivato alla storia dalle scienze sociali.
1. Vocabulaire
Sotto questo titolo Marichal riportava e conservava i suoi appunti relativi a termini strategici, o attestati con frequenza, che designano aspetti diversi dell’organizzazione militare. Per essere più precisi, si tratta soprattutto di titolature e gradi
. Sul tema lo studioso non ha lasciato nessuno scritto specifico, né in forma di volume né tantomeno di saggio, e questa è una delle ragioni per cui si è scelto di valorizzare in questa sede un aspetto interamente inedito dell’attività di Marichal. Un ulteriore motivo, tutt’altro che secondario, deriva dalla constatazione che questo materiale, piuttosto disomogeneo e privo di un’apparente organizzazione interna, dice molto sullo studioso e sul suo metodo di lavoro. In non pochi casi egli prendeva semplicemente nota dei vocaboli d’uso militare, scrivendoli a penna con sottolineatura, in altri invece accompagnava il termine, o sulla stessa pagina o su altri fogli, da note di commento, prese anche per punti sintetici, che comprendono indicazioni bibliografiche, rimandi a testimonianze di autori antichi o ad altra documentazione, sia su papiro sia su pietra. Negli appunti più estesi ricostruiva un elenco completo delle attestazioni o affrontava questioni fondamentali, relative ad esempio alla consistenza numerica di determinati ranghi in determinati contesti, o alla storia e alle caratteristiche di un istituto.
Ricerche di tipo storico-lessicale si sono sviluppate abbastanza precocemente negli studi sul mondo antico, soprattutto nel campo del diritto e dell’economia, dove forse sono stati raggiunti anche i risultati migliori. Tale approccio, come è noto, è stato affiancato pressoché fin dai suoi esordi da discussioni relative al metodo
. In Francia il dibattito sulla funzione che lo studio di parole e concetti rilevanti può avere nelle discipline storiche nacque nella prima metà del secolo scorso ad opera di Lucien Febvre, storico dell’età moderna, che attingeva anche al metodo della semantica storica e della storia delle idee
. Se e in che misura Marichal fosse influenzato da questo clima culturale è difficile da dire, tuttavia guardando questa sezione nell’insieme appare evidente come, attraverso lo studio del lessico militare, Marichal fosse soprattutto interessato a ricostruire la Rangordnung, la struttura organizzativa dell’esercito imperiale. E si può, dunque, a ragione affermare che i suoi studi muovevano da una prospettiva storica e sociale, piuttosto che da un semplice interesse linguistico.
Per rendere il più possibile fruibile questo materiale è parso opportuno anzitutto presentarlo secondo una sequenza ordinata, benché questa non sia il frutto di una scelta precisa dell’autore. Se, infatti, alcune note, affini tra loro per contenuto, furono raccolte e ordinate dallo studioso stesso, altri fogli invece non furono disposti in sequenza e, ad oggi, convivono con gli appunti più vari, relativi cioè ad altri aspetti della storia militare. Per ragioni di semplicità, quindi, nel presente contributo il materiale è presentato e discusso in ordine alfabetico, rispettando comunque, quando possibile, le associazioni e gli accorpamenti stabiliti da Marichal, come nel caso di equites, dromedarii e gregales.

Inoltre, gli stimoli offerti da questa parte dell’Archivio e, al tempo stesso, la consapevolezza che essa non esaurisce tutti gli aspetti relativi all’organizzazione militare sono stati il presupposto per la scelta di ‘integrare’ sotto il profilo documentario le carte dello studioso. Tutte le sue indicazioni, impiegate come un utile punto di partenza, si arricchiscono di rimandi espliciti ai documenti su papiro e ostrakon che o conservano semplici attestazioni o forniscono informazioni precise su una carica militare, anche alla luce di quanto noi oggi disponiamo.
1.2. A: Act(u)arius, Auxiliarius
Procedendo in ordine alfabetico, il primo vocabolo che s’incontra negli appunti è actarius. L’annotazione si limita al singolo nome ed è priva di commenti, ma questo titolo era particolarmente familiare allo studioso, in quanto è attestato nei due grandi registri della cohors XX Palmyrenorum: nell’elenco del 219 d.C., riportato da P.Dura 100, col. XVII l. 3 (= ChLA VIII 355), il vocabolo è frutto di integrazione
, mentre la sua lettura è certa nell’elenco del 222 d.C., costituito da P.Dura 101, col. XXII l. 13 (= ChLA VIII 356). È noto che l’act(u)arius era il sottufficiale addetto alle scritture del tabularium, quindi di tutti i dettagli relativi al servizio giornaliero; per grado era sottoposto al cornicularius, ma superiore rispetto agli exacti («gli addetti agli atti»), dei quali coordinava l’operato
.

Sugli auxiliarii Marichal si soffermava diffusamente nelle sue carte con indicazioni bibliografiche, prendeva poi nota di alcune testimonianze letterarie sull’argomento
, procedeva anche a un calcolo delle principali unità, come nel caso di BGU II 696 (= ChLA X 411), registro della cohors I Augusta praetoria Lusitanorum equitata del 156 d.C. Il tema, oggetto di autorevoli studi
, ha beneficiato anche delle testimonianze papiracee che hanno dato ulteriore conferma dell’arruolamento locale quale prassi frequente in Egitto, non diversamente dalle altre province dell’impero, dalla fine del I sec. d.C.; al contempo è stato evidenziato come non meno comune fosse anche il reclutamento di elementi dalle regioni vicine, come Siria e Asia Minore e, in una certa misura, anche dall’area balcanica
. Tra i documenti alcuni meritano soprattutto una menzione, come nel caso di P.Mich. III 162, elenco di soldati di un reparto ausiliario, della fine del II sec. d.C. Accanto ai nomi sono specificati l’anno di arruolamento e la rispettiva origo, e le località menzionate (Licopoli, Siene, Coptos, Antinoe, Prosopitisia) dimostrano che la leva era avvenuta nella provincia stessa.

Circa la presenza di elementi delle aree vicine siamo poi informati da un’altra lista di un anonimo reparto del 95-96 d.C
., in cui ciascun nome dei milites è accompagnato dalla specificazione dell’origo, dalla data di arruolamento e dal grado di anzianità. Alcuni dei nomi sono seguiti dalla dicitura relativa della tribù di Claudiopolis (ll. 8-14, 18, 23) e per questo siamo certi che i soldati in questione provenissero dalla Bitinia, o dalla Cilicia, o ancora dalla Cappadocia
. Anche la già citata testatio del cavaliere Marcus Lucretius Clemens prova che un orientale, e nello specifico proveniente dalla Siria, prestò servizio all’interno della cohors I Thracum
. Di contro, all’arruolamento di milites della Tracia, noto fin dall’età tolemaica, si riferisce un unico documento: una ricevuta datata al 130 d.C., relativa al reparto comandato da Donatius dell’ala veterana Gallica
.
Infine, oltre che sulla composizione etnica, la documentazione papiracea fornisce particolari anche su altri aspetti relativi alle truppe ausiliarie d’Egitto. P.Mich. III 164 (= ChLA V 281 recto), in cui è registrato l’avanzamento alla carica di decuriones dei soldati di un’ala non identificata e della cohors III Ituraeorum, offre una testimonianza sulle prospettive di carriera degli ausiliari
; in questo quadro si inseriscono anche alcune ricevute di deposita che fanno luce sulle condizioni economiche delle forze ausiliarie tra II e III sec. d.C.
.
1.3. B: Beneficiarius
Il termine beneficiarius indicava, come è noto, il sottufficiale che operava nelle cancellerie quale assistente di un alto ufficiale o di un magistrato
. Poiché molteplici erano le mansioni da lui svolte, che variavano in base al funzionario da cui dipendeva
, Marichal distingueva in modo preciso anche le diverse titolature, come il beneficiarius consularis, alle dirette dipendenze del governatore provinciale, il beneficiarius tribuni, sottoposto al tribunus militum di una legione
, e infine menzionava il beneficiarius che serviva il praefectus alae
. In questo caso gli appunti dello studioso attingono soprattutto alle iscrizioni che sono di volta in volta scrupolosamente citate
, ma non di meno anche i papiri e gli ostraka contengono frequenti menzioni di beneficiarii.

Se per il distaccamento della cohors quingenaria equitata che stazionava nei dintorni di Latopolis Magna la presenza di questo sottufficiale è incerta
, al contrario è attestata nel forte di Didymoi, sebbene solo attraverso la documentazione in greco
, come pure è sicura per la vexillatio della legio III Augusta che dal 238 d.C. stazionò con un numerus collatus nell’oasi di Bu Njem
. Non pochi registri di reparti, tra I e IV sec. d.C., contengono riferimenti al beneficiarius
, ma un caso significativo all’interno di questo dossier è costituito dalla nota epistula commendaticia indirizzata da Aurelius Archealus a Iulius Domitius, tribunus militum legionis, al quale era sottoposto
. Il testo, infatti, è stato giudicato come prova dell’alto grado d’istruzione che un beneficiarius poteva possedere e della sua capacità di gestire al meglio compiti di segreteria
. L’aspetto relativo alle attività svolte dal beneficiarius interessava particolarmente Marichal che, nei suoi appunti, notava come a Dura Europos tale sottufficiale svolgesse compiti non di tipo amministrativo, bensì logistici e relativi alla sicurezza.

1.4. C: Caligatus, Canalic(u)larius, Centurio, Cibariator, Circitor, Cornicularius, Curator, Custos armorum
Tra i ranghi subalterni lo studioso ricordava il caligatus
. Milites caligati sono citati nella documentazione proveniente da Dura: negli acta diurna trasmessi da P.Dura 82 (= ChLA VII 337) viene registrato di volta in volta il numerus purus militum caligatorum (col. I l. 1, 9; col. II l. 1, 14), attestato tra il 27 e il 30 marzo di un anno compreso tra il 223 e il 233 d.C.; un’annotazione simile si trova anche in un altro rapporto giornaliero datato al 26-29 maggio del 239 d.C. e trasmesso da P.Dura 89, l. 5 (= ChLA VII 344). Da un contesto differente proviene invece PSI XIII 1308 (= ChLA XXV 787), lista del 152-164 d.C., che pure dà notizia di caligati all’interno di un reparto di marina (l. 14)
.
Dopo il caligatus Marichal registrava il rango di canalic(u)larius: il vocabolo, che designa un addetto alle scritture
, è noto soprattutto per via epigrafica. Nella documentazione papiracea è possibile trovare unicamente la traslitterazione greca del termine latino cananiclarius in una lettera relativa alle attività di Calpurnius Horion, hypomnematographus e segretario responsabile per la distribuzione del grano in Ossirinco nel 270/271 d.C. (P.Oxy. XL 2925). L’epistola, presa in esame anche da Marichal nei suoi appunti, è datata al 271 d.C., o poco dopo, ed è indirizzata ad Aurelius Heraclianus κανανικλάριος (l. 1): il termine sarebbe il corrispettivo del più comune canaliclarius e potrebbe dunque indicare un sottufficiale con competenze e funzioni simili a quelle del cornicularius
.

Per quanto riguarda il termine centurio Marichal, oltre a numerosi riferimenti bibliografici e rimandi a testimonianze epigrafiche, prendeva nota del titolo onorifico ordinatus: in ambito militare, come è noto, il termine è impiegato anche da solo per indicare colui che è alla testa degli ordines
 e, in riferimento ai centurioni, designa appunto i più onorati di questo grado
.

Le testimonianze papiracee documentano un uso di ordinatus sia congiunto con altri titoli sia assoluto: per il primo caso occorre ricordare la matricola dell’ala I Hiberorum, a capo della quale vi fu Sarapion centurio ordinatus (P.Oxy. XLI 2953, l. 6 = ChLA XLVII 1417)
. Insieme a princeps, poi, il termine ricorre nel rapporto militare trasmesso da P.Dura 89, col. I l. 1, 2, 8, col. II l. 1, fr. a l. 1 (= ChLA VII 344) e sempre dall’archivio della cohors XX Palmyrenorum è documentato l’impiego del nesso in is / in his ord/ordd (ordinatus/-i), che ricorre in altre relazioni giornaliere
. Da solo il titolo onorifico ordinatus, come sinonimo di centurio, è attestato ancora una volta nelle liste di Dura
, ma non solo: P.Mich. III 164 (= ChLA V 281), elenco di centurioni e decurioni appartenenti a due unità ausiliarie, illustra la carriera di Aurelius Harpocration che da eques raggiunse il grado di ordinatus (l. 24). A un trasferimento di milites in una nuova unità, probabilmente una cohors equitata, fa poi riferimento P.Mich. VII 454, l. 9 (= ChLA V 276) elenco di inizio III sec. d.C., in cui è annotato il nome di Aelius Marinus insieme al suo grado di ordinatus
.

Nei suoi appunti Marichal prendeva nota anche del titolo ordinarius, impiegato sebbene con minore frequenza per designare ugualmente il comandante di un ordo
: ancora una volta sono i due grandi registri di Dura del 219 d.C. e del 222 d.C. a trasmettere le sole occorrenze del termine, documentando così l’avanzamento di carriera degli ufficiali della cohors
.
Gli interessi lessicali di Marichal comprendevano anche incarichi amministrativi di tipo tecnico ricoperti da milites specifici
. A questo proposito merita almeno un accenno il titolo di cibariator, la cui indicazione si conserva nelle carte dello studioso. Egli rinviava in particolare a uno degli ostraka relativi alla guarnigione che al tempo di Marco Aurelio e Commodo stazionò nei pressi di Pselkis: il documento in questione, O.Pselkis inv. 2957, l. 1, scritto in greco, lascia dedurre che non soltanto l’optio, ma anche il cibariator era addetto alla distribuzione delle razioni di cibo e bevande tra i soldati
. Ad oggi il vocabolo continua a essere attestato unicamente da documenti che riportano il calco in lingua greca
, sebbene la corrispondenza rinvenuta nel forte di Maximianon sembri aggiungere qualche elemento in più in proposito e restituisca almeno l’esistenza di responsabili al trasporto di viveri
.
Gli appunti dello studioso conservano poi indicazione del titolo di circitor: la testimonianza di Vegezio, secondo cui tale ufficiale era addetto alle ronde
, compare tra le carte di studio di Marichal ed era poi da lui impiegata nelle note di commento nel VII volume delle ChLA
, a proposito di P.Dura 88, l. 2 (= ChLA VII 343) resoconto del 240 d.C. circa. La presenza di circitores all’interno della cohors XX Palmyrenorum è inoltre testimoniata da un secondo rapporto, databile a pochi anni prima, P.Dura 82 (= ChLA VII 337), in cui tale ruolo è ricoperto da Aurelius Rubathus (col. I l. 7) e da Aurelius Capiton (col. I l. 18).
Nell’elenco dei principales ricostruito da Marichal compare inoltre il cornicularius: su questo ufficiale, immediatamente riconoscibile dal particolare tipo di elmo che indossava, decorato appunto da due piccole cornae, lo studioso non si soffermava in dettaglio, ma i papiri egiziani danno un contributo importante alla conoscenza delle sue competenze e provano che egli era responsabile sia del personale sia dell’archivio
.

Il primo punto è illustrato in modo chiaro da P.Mich. VIII 466, epistola in greco di Iulius Apollinarius, soldato della legio III Cyrenaica, indirizzata al padre (26 marzo 107 d.C.), in cui il miles, appena nominato librarius legionis, dichiara che deve appunto recarsi dal cornicularius per prendere servizio (ll. 25-32)
. La responsabilità del cornicularius sulla gestione degli archivi è inoltre testimoniata da O.Krok. I 1, ll. 44-46, dal quale si deduce che a lui spettava anzitutto la redazione di epistole e atti all’interno dell’ufficio del prefetto d’Egitto. Di competenza del cornicularius erano inoltre l’archiviazione e la stesura di eventuali copie dei documenti, come dimostrato da P.Oxy. VII 1022 (= ChLA III + XLVIII 215): il testo, successivo al 24 febbraio del 103 d.C, è la copia di una epistula commendaticia del praefectus Aegypti Caius Minucius Italus al praefectus della cohors III Ituraeroum sull’arruolamento di sei reclute; a conclusione del testo è apposta la nota che Avidius Arrianus, cornicularius cohortis, ha provveduto alla registrazione e conservazione del documento originale all’interno del tabularium cohortis
.
Resta infine da citare, sebbene non del tutto certa, la testimonianza offerta da P.Princ. inv. G.D. 7532 recto (= ChLA IX 403), che restituisce informazioni preziose sulla composizione e sulla classifica dei gradi di un officium: il papiro riporta un elenco di sedici nomi appartenenti a una centuria o a una coorte, seguiti dall’indicazione, vergata in caratteri capitali, cornicularioṛum . X (l. 17) e da un secondo elenco, più breve, di nomi (ll. 18-21). Il genitivo implica la presenza di un sostantivo che, secondo Fink
, potrebbe essere officium: accettando l’integrazione dello studioso, ne deriva che gli uomini elencati nel documento erano membri della cancelleria, all’interno della quale avevano incarichi diversi e alcuni ricoprivano probabilmente il ruolo di adiutores.
Nell’Archivio compare il termine curator, con il più specifico curator praesidii. A questo proposito Marichal citava alcuni dei testi a lui noti, quali gli ostraka appartenenti all’archivio della cohors I Augusta praetoria Lusitanorum equitata, che stazionò nei pressi di Contrapollonopolis, lungo le rive del Nilo
. I documenti, costituiti interamente dalla corrispondenza ufficiale e privata sia all’interno del forte sia con ufficiali di altri praesidia, mostrano la successione di tre curatores, durante la seconda metà del II sec. d.C
. Nondimeno, una definizione più precisa del rango e delle mansioni che il curator praesidii svolgeva è avvenuta solo in tempi più recenti, grazie ai numerosi scavi condotti nelle sedi delle guarnigioni dislocate nell’area del deserto orientale, lungo le vie carovaniere
. Dalla corrispondenza rinvenuta nei forti si deduce anzitutto come il curator fosse un principalis, e dunque una figura di grado modesto
, ma con il compito di rispondere a particolari e specifici bisogni strategici; per questo motivo ricopriva funzioni amministrative di supervisione e di comando. Inoltre, nella realtà specifica dei praesidia del deserto orientale, era responsabile di tre fondamentali compiti: garantire la sicurezza dei beni e delle persone che circolavano lungo le piste, redigere e supervisionare la corrispondenza con gli altri fortini, provvedere all’approvvigionamento di acqua
.

Infine, a completamento del dossier qui presentato, è opportuno menzionare un altro documento, ben noto a Marichal, costituito da P.Berol. inv. 14084 (= ChLA X 431): il testo, databile a prima del 119 d.C., restituisce parte di un’epistola indirizzata, come sembrerebbe, a un ufficiale della legio III Cyrenaica e redatta dal curator cohortis II Thebaeorum (l. 3)
, e dà così ulteriore prova della responsabilità del curator sulla gestione della corrispondenza
.
Molto diversa era la funzione del custos armorum che apparteneva alla classe delle sentinelle (excubitores) ed era addetto alla sorveglianza dei depositi di armi
. Nei papiri tale ruolo è testimoniato anzitutto da P.Gen. inv. Lat. 1 verso, parte IV, col. II l. 4 (= ChLA I 7 a-b) dove, nel descrivere la situazione numerica di una centuria della legio III Cyrenaica, dal 1 al 10 ottobre dell’87 d.C., si fa riferimento alla presenza di quattro armorum custodes.
Le altre attestazioni del vocabolo, invece, sono pertinenti per lo più a una dimensione di vita privata: Caius Antonius Maximus, della centuria Farsulei, in cui aveva il ruolo di armorum custos, compare tra i testimoni di una testatio redatta nel 127 d.C. a Contrapollonopolis Magna da Marcus Lucretius Clemens, eques cohortis I Thracum
, mentre Agrippa, il custos armorum di un’unità a noi sconosciuta, sottoscrisse una ricevuta di pagamenti nel II sec. d.C. con un anonimo centurione primuspilus
.

1.5. E: Eques
Sul termine eques le annotazioni di Marichal si basano su numerose testimonianze tratte dalle fonti letterarie, tra cui quella offerta da Veg., mil. I 18, citata per esteso, doveva forse avere per lui un peso maggiore delle altre, e comprendono documenti su papiro sia in lingua greca sia in lingua latina. Tra questi ultimi egli si soffermava sul liber epistularum acceptarum, che contiene le lettere ufficiali inviate dal governatore della Coele Syria, Marius Maximus, nel 208 d.C., e offre informazioni sulla pratica della probatio e dell’assegnazione di cavalli agli equites della cohors XX Palmyrenorum (P.Dura 56 A-C = ChLA VI 311). La presenza di un liber, inoltre, testimonia l’esistenza a Dura di un archivio relativo ai cavalli delle singole unità
; nel medesimo archivio era di certo conservato anche P.Dura 130, fr. A, (= ChLA IX 384), del 215-245 d.C., la cui intestazione epistulae | equorum (ll. 1-2) rimanda per l’appunto a un altro rotolo di epistole.
Sotto il profilo lessicale, lo studioso prendeva nota anche del sostantivo catafractor
. Il termine non è attestato dai papiri che documentano piuttosto l’uso del vocabolo catafractarius: la lista riportata da P.Paris. inv. Lat. 3147, l. 19 (= ChLA XVIII 660) testimonia la presenza almeno di un catafractarius all’interno dell’ala III Assyriorum, tra il 319 e il 329 d.C. Le possibilità che un eques aveva di raggiungere tale grado sono inoltre illustrate da P.Vindob. inv. L 125 + 8 (= ChLA XLIII 1248) che trasmette tre epistole, databili al 395, 396 e al 401 d.C., tutte indirizzate da Sarapion al praefectus castri di Psofthis. Attraverso la corrispondenza è possibile ricostruire le diverse tappe della carriera militare di Sarapion, da principio arruolato come eques, poi promosso a catafractarius, in seguito innalzato a decurion, e da ultimo congedato in anticipo per ragioni di salute
.
Nell’Archivio si scopre anche una cartellina specifica, indicata con il titolo «Mobilités à Doura», a dimostrazione di un metodo di lavoro che procede in parallelo per vocaboli e per temi: i testi relativi agli equites si affiancano quindi a quelli relativi a dromedarii, compresi tra le truppe ausiliarie, e gregales, i semplici soldati. L’interesse dello studioso si focalizzava soprattutto su P.Dura 102 (= ChLA IX 357), lista di centurie relativa agli anni 222-228 d.C., attraverso cui ricostruiva la forza numerica dei singoli reparti. Sulla base dei due registri di P.Dura 100 e P.Dura 101 calcolava poi il numero di equites, pedites e dromedarii nel 219 e del 222 d.C
.

A dispetto del titolo che allude unicamente alla situazione della cohors XX Palmyrenorum, si può osservare come, con metodo comparativo, lo studioso applicasse lo stesso procedimento anche alle coorti a lui più note e definisse la struttura e la composizione numerica sia della cohors I Augusta praetoria Lusitanorum equitata (BGU II 696 = ChLA X 411) sia della cohors I Hispanorum veterana equitata (P.Lond. inv. 2851 = ChLA III 219 = XLVIII 219).

Sfogliando queste carte di Marichal si nota anche il suo interesse per i dromedarii, sui quali aggiungeva ulteriori annotazioni circa la loro consistenza all’interno della cohors XX Palmyrenorum. Si può credere che, oltre ai testi a cui si è già fatto riferimento, tenesse conto anche degli altri documenti dell’archivio che ne conservano menzione: in P.Dura 91, col. II l. 8 (= ChLA VII 346), relazione del 225-235 d.C., sono menzionati almeno ventisette dromadarii tra gli absentes
, mentre in P.Dura 88, l. 4 (= ChLA VII 343), rapporto del 240 d.C. circa, il loro numero corrisponde alle trentadue unità; a questo dato va affiancato quello offerto da P.Dura 94, l. 4, (= ChLA VII 349) e relativo al medesimo anno, che descrive la disposizione dei soldati e cita almeno due dromadarii
, prima degli equites. Allo stesso modo sia in P.Dura 82, l. 1 e 9 (= ChLA VII 337), rapporto del 223-233 d.C., sia in P.Dura 89, l. 5 e 11 (= ChLA VII 334), relativo alle operazioni del 26-29 maggio 239 d.C., i dromadarii sono elencati insieme ai loro sesquiplicarii dopo la fanteria e prima della cavalleria: nel primo dei due testi si legge di trentaquattro e trentatré dromadarii (col. I l. 1 e 9), nel secondo di trentacinque e trentasei dromadarii (col. I l. 5 e 11).
Oltre che a Dura, l’uso di dromedarii è noto anche per le unità militari d’Egitto. Tra le coorti di cui vengono ricordati vi è anzitutto la già citata cohors I Augusta praetoria Lusitanorum equitata; grazie al suo pridianum, testimonianza base sull’argomento, risulta anche che i dromedarii, dopo la promozione da pedites, avevano svolto almeno sei anni di servizio (BGU II 696, col. II ll. 10-11 = ChLA X 411)
. Alla medesima cohors pare che afferisca anche un secondo pridianum datato al 215 d.C., dove ugualmente si incontra menzione di camellieri (cfr. P.Brook. 24, col. II l. 6, 9, 12= ChLA XLVII 1450)
. Allo stesso modo l’impiego di dromedarii è documentato per la cohors I Numidarum, se è riferibile a tale unità il rapporto trasmesso da P.Mich. VII 450 + 455, fr. b recto, l. 9 (= ChLA XLII 1213), del secondo quarto del III sec. d.C.
: in questo caso il documento registra insieme alla presenza di un dromadarius l’assegnazione di alcuni milites, il cui numero non è tuttavia indicato, ad signa. Infine, un dromadarius militava anche nell’ignota unità a cui fa riferimento la lista trasmessa P.Berol. inv. 14083 verso, col. II l. 10 (= ChLA X 430), del IV sec. d.C., che conserva anche l’ultima attestazione del termine.
1.6. L: Librarius
Tra gli appunti di Marichal compare l’indicazione della carica di librarius. Il termine, derivato da liber, indicava uno scritturale addetto a diverse mansioni e per questo il titolo era solitamente accompagnato dall’indicazione dell’ufficio in cui il librarius operava
. Nelle unità più grandi era necessaria la presenza di più librarii con diverse specializzazioni, mentre nei reparti più piccoli vi era un solo librarius che si occupava principalmente della tenuta dei registri contabili, e in secondo luogo anche di altre mansioni amministrative
. Tra i documenti su papiro che ci informano sulla sua figura occorre tener presente ancora una volta P.Mich. VIII 466, che mostra in modo chiaro la maggiore importanza del librarius consularis rispetto al librarius legionis, titolo appunto assegnato ad Apollinarius, ma in forma temporanea
. Quest’ultimo inoltre non esercitava necessariamente il proprio incarico nella sede centrale dell’officium del legatus legionis, ma poteva seguire anche i vari distaccamenti nelle loro missioni
.

Altre informazioni importanti sulle mansioni del librarius provengono dalla documentazione da Bu Njem: a questo proposito Marichal elencava i diversi casi in cui il termine ricorre nelle formule «ex is»
 e «in his»
, e notava come le due espressioni, al di là della frequenza con cui erano impiegate, fossero equivalenti tra loro. In generale il ricorrere della formula è anche indizio per noi del carattere di eccezionalità che il librarius assunse nella guarnigione di Bu Njem, per cui tale carica esercitava un vero ruolo di comando, in cui era assistita dalla collaborazione di un optio, sia nella gestione delle operazioni quotidiane sia nell’organizzazione di eventi straordinari
. Un simile caso lascia, inoltre, intravedere le opportunità di carriera che si aprivano ai litterati milites; se dotati di un buon grado di alfabetizzazione essi erano chiamati a gestire la corrispondenza e la stesura della documentazione scritta e in questo modo, specie in accampamenti isolati e in aree di confine, potevano assumere responsabilità più ampie e di maggior prestigio
.
La presenza di librarii è nota anche per i praesidia del deserto orientale, sia per il forte di Krokodilô (O.Krok. I 105, l. 1), sia per quello di Maximianon (O.Max. inv. 774), tuttavia le attestazioni del termine non permettono di comprendere meglio le caratteristiche di questo rango
. Allo stesso modo siamo certi che più librarii militavano nella cohors I Hispanorum veterana equitata (P.Lond. inv. 2851 l. 34 = ChLA III 219 = XLVIII 219). Di contro, sorprende trovare nell’archivio di Dura menzione di un unico miles con tale ruolo
.
Un’ultima testimonianza importante sulle competenze del librarius è data da P.Gen. inv. Lat. 1 verso, parte IV, col. II l. 10 (= ChLA I 7 a-b), dove tra i soldati munera vacantes tale carica è annotata insieme a quella del ceraius (scil. cerarius), altro scritturale che, come indica il nome stesso scriveva su tavolette di cera. La presenza contemporanea delle due cariche è garanzia per noi del fatto che si trattava di due cariche distinte, sebbene con compiti molto simili tra loro
.
1.7. M: Miles epistularium, Munifex
Anche il miles epistularium compare nelle carte di Marichal. La notazione, sebbene il termine non ricorra in papiri e ostraka, ha comunque per noi un qualche interesse per valutare la tipologia di fonti alle quali Marichal attingeva, di natura sia letteraria sia epigrafica, e di cui si conserva traccia negli appunti
.

Dopo lo studioso registrava il titolo di munifex. Il termine, derivato dalla medesima radice *mei- di munus
, designa i soldati impiegati per munera specifici
. Senza dubbio tale carica era resa familiare a Marichal dalla documentazione proveniente da Bu Njem e, nello specifico, da O.BuNjem 5, che riporta una lista di soldati al termine della quale sono indicati ventisei munifices (l. 13). Un’altra attestazione del termine si conserva nella sopra citata corrispondenza di Sarapion che, dopo essere stato eques, ricoprì il grado di munifex in scholam catafractariorum
.
1.8. N: Nuntius
La carica di nuntius trova spazio tra le annotazioni di Marichal. Il termine è tipico del linguaggio religioso e ufficiale
, ma ricorre in contesti militari, come dimostrato da P.Dura 26, che riporta un atto di vendita di terreno stipulato nel 227 d.C. da un veterano della cohors III Augusta Thracum. Il testo, interamente in greco, è seguito dalle firme dei testimoni, scritte invece in latino, tra le quali leggiamo il nome di Flavi[u]s Serapeio che aveva il ruolo di nuntius (verso, l. 1). Allo stesso modo nella tavoletta che trasmette il testamento di un miles della cohors I Apamenorum, appartenente alla centuria Octavi, sono citati due nuntii (P.Mich. VII 446, l. 3), dei quali il testatore si servì per chiedere a un soldato della legio II Traiana fortis di fargli da testatore
.
1.9. O: Optio, Orthographus
Sopra l’optio Marichal, pur registrando il titolo, non riportava alcuna nota di commento. Con questo termine, come è noto, veniva designato un duplicarius aggiunto agli ordini di un qualsiasi ufficiale che, in caso di malattia o di assenza, aveva il compito di sostituire. Tale grado compare sia nell’esercito, in particolare nella legione, ma anche in qualsiasi altra unità, sia in marina; per questo motivo il titolo è solitamente specificato dall’indicazione dell’unità in cui l’optio prestava servizio
. Nei papiri il vocabolo vanta numerose occorrenze, la più antica delle quali è trasmessa da un’epistola proveniente da Primis e databile all’ultimo quarto del I sec. a.C. (P.Rainer Cent. 164 l. 18 = ChLA XLII 1238). Tuttavia il testo, d’argomento privato, conserva un riferimento alquanto generico ad alcuni optiones di un’anonima centuria. Un impiego più chiaro del titolo si trova invece in P.Ierosol. s.n., l. 1 (= ChLA XLVI 1364), dichiarazione giurata della fine del I sec. d.C., da parte di Titus Flavius Longus, optio legionis III Cyrenaica
. Non mancano testimonianze relative alla flotta e il noto contratto di vendita dello schiavo Abban del 166 d.C., conservato da P.Lond. II 229 (= ChLA III 200) attesta l’uso della titolatura optio classis praetoriae Misenatium in riferimento a Caius Fabullus Macer, emptor (l. 1, 10). Più spesso nei papiri si incontra un uso assoluto e quindi generico del vocabolo, secondo gli esempi offerti da P.Berol. inv. 14096 recto, col. II l. 7, (= ChLA X 443) e dal già citato P.Berol. inv. 14083 verso, col. II l. 8 (= ChLA X 430), che riportano entrambi due liste di unità a noi sconosciute rispettivamente del III e del IV sec. d.C. Occorrenze del termine sono inoltre trasmesse sia dall’archivio della cohors XX Palmyrenorum
 sia da quello della vexillatio legionis II Augustae e del numerus collatus
. Di maggiore interesse è P.Mich. VII 435 + 440 (= ChLA V 277) che offre una testimonianza sulle responsabilità e sui compiti che spettavano all’optio. Il documento, del II sec. d.C., registra le porzioni di eredità trasmesse da soldati defunti ad altri soldati ed è indirizzato all’optio che faceva parte della centuria di Maximus (col. III l. 1). La morte di quest’ultimo, che nel testo è appunto indicato come defunto, dà ragione del fatto che il suo optio fosse intervenuto a sostituirlo e, in qualità di suo vicarius, avesse dovuto provvedere anche al controllo delle trasmissioni ereditarie tra i milites
.
Tra gli scritturali dell’esercito Marichal annotava anche la carica di orthographus, al quale attribuiva i significati di «grammarien et professeur d’orthographie». Tale interpretazione si basava essenzialmente sugli studi condotti da Louis Robert su alcuni documenti epigrafici che attestano l’uso del vocabolo
, ma il titolo ricorre anche su papiro, nell’epistula commendaticia inviata da Iulius Repositus a Claudius Germanus, entrambi centurioni della cohors III legionis II Traiana fortis (P.Hibeh II 276 = ChLA XLII 1208). La lettera è scritta in favore di Ammonius orthographus nella medesima legione (ll. 4-5) e, sebbene il testo non fornisca ulteriori dettagli in proposito, appare probabile che la carica di orthographus condividesse mansioni e responsabilità proprie anche del librarius
.

1.10. P: Paganus, Praefectus castrorum
Il termine paganus, proprio del lessico giuridico in quanto derivato da pagus, è solitamente impiegato nel linguaggio militare per distinguere soldati e civili
. Un’attestazione significativa, e alquanto discussa, del vocabolo si trova nel noto e sopra citato pridianum della cohors I Augusta praetoria Lusitanorum equitata (BGU II 696, col. I l. 20 = ChLA X 411) in riferimento a Candidus che da paganus è innalzato al grado di centurio. Oltre al significato più comune di «civile» suggerito da Gilliam
, è stato proposto uno più specifico da Fink, secondo il quale il termine farebbe riferimento a un agente segreto di polizia e spiegherebbe così l’avanzamento di grado di Candidus. Di certo in P.Berol. inv. 6765, col. II l. 7 (= ChLA X 409), che riporta un elenco dettagliato degli immunes di una fabrica legionis, datato al II-III sec. d.C., il termine sta ad indicare, come d’abitudine, funzionari civili e tale interpretazione era indicata anche da Marichal nelle note di commento al testo
.
Tra i suoi appunti, invece, leggiamo l’annotazione relativa all’espressione pagano cultu, attestata nella tavola di servizio di P.Gen. inv. Lat. 1 verso, parte V, l. XIV 4 (= ChLA I 7 a-b) per indicare che Marcus Antonius Crispus era un legionario regolarmente arruolato. Con diverso significato l’espressione ricorre nelle fonti letterarie, tra le quali Marichal prendeva nota dell’epistola pliniana indirizzata a Rufo, forse Caninius Rufus, in cui pagano cultu sembra riguardare degli agenti di polizia segreti che sono anche soldati
.
Circa il praefectus castrorum sopravvive un unico appunto in cui tale carica è messa in rapporto con quella del legatus legionis e del praefectus legionis nell’età di Severo e poi di Gallieno. La nota, interessata per lo più a una definizione del rango del praefectus castrorum, è piuttosto rapida, soprattutto se si considera che il ruolo e la carriera di tale ufficiale in Egitto sono stati ampiamente discussi dalla critica
. Gran parte delle nostre conoscenze provengono dai documenti epigrafici, tra i quali spicca l’iscrizione di Nikopolis relativa alla legio II Traiana fortis che dimostra che, a partire dal 157 d.C., il praefectus castrorum sovrintendeva al comando di tale legione
. Per il periodo precedente, quando più di una legione stazionava in Egitto, appare più difficile dare una definizione esatta del rango e dei compiti del praefectus, soprattutto in considerazione del fatto che l’ordo senatorius era escluso dal governo della provincia egiziana e, di conseguenza, tale carica poteva avere caratteristiche particolari, differenti da quelle che aveva nelle altre province
.
Ad ogni modo, è certo che, in qualità di comandante del campo militare, il praefectus castrorum era responsabile di tutti gli aspetti relativi alla logistica, come la manutenzione delle opere di difesa, la scelta e la costruzione dei posti di stazionamento e, nei combattimenti, sovrintendeva all’artiglieria
.

I papiri, nonostante conservino poche attestazioni del titolo, illustrano alcuni tra i compiti di pertinenza del praefectus castrorum: da P.Gen. inv. Lat. 1 recto, parte II l. 3 (= ChLA I 7 a-b), relativa alla missione di quattro legionari dal 4 settembre o ottobre dell’80 al 19 settembre dell’87 d.C., dà notizia che fu il prefetto Titus Suedius Clemens a disporre l’invio di truppe al granaio di Neapolis. Le sue mansioni non erano soltanto organizzative, ma forse anche di carattere economico, per cui poteva sovrintendere alla gestione della cassa legionaria. Il dato, seppure con qualche difficoltà, pare testimoniato da un registro di conti, proveniente da Ossirinco e databile al 105-125 d.C.
.
1.11. Q: Quintanus, Quintanarius
A proposito di quintanus, «il soldato della quinta legione», lo studioso annotava il rango di tribunus quintanorum di cui, nella documentazione papiracea, si conserva un’unica attestazione, ma comunque preziosa perché fornisce qualche notizia specifica su alcune delle attività svolte: nel 399 d.C. il tribunus quintanorum Flavius Gaiolus ebbe l’incarico di presentare ai praepositi horiorum quattro protectores, perché ricevessero le provvigioni necessarie in vista di una missione (P.Vindob. inv. L 108 = ChLA XLV 1320); di sua competenza era dunque l’organizzazione degli aspetti preliminari del viaggio.

Un ulteriore foglio mostra il titolo di quintanari: sebbene non ci sia alcuna indicazione al riguardo è molto probabile che Marichal registrasse il termine sulla base della documentazione proveniente da Bu Njem: negli ostraka il vocabolo, che allude a un addetto all’esercizio, ricorre con frequenza, sempre al plurale e seguito dall’indicazione della cifra
, a testimonianza della regolarità e dell’importanza del servizio
.

1.12. S: Secutor, Speculator, Stationarius, Stator, Structor
Nei fogli di Marichal si trova un riferimento a secutor, miles di rango inferiore che proveniva dal corpo degli auxiliarii ed era impiegato come guardia del corpo dei legati di eserciti. La prima attestazione è riportata da P.Gen. inv. Lat. 1 verso, parte IV (= ChLA I 7 a-b), nelle note di servizio della centuria della legio III Cyrenaica o della legio XXII Deiotariana: il titolo di secutor, impiegato al singolare in relazione a Severus, è seguito dalla sequenza tri- (col. II l. 8), per la quale Marichal suggeriva nel commento la lettura secutor tribuni
. Di questa proposta, sfortunatamente, non vi è traccia nelle carte. Sembra che anche nell’ala Herculiana, se ad essa si riferisce la lista trasmessa da P.Berol. inv. 14107 recto (= ChLA X 454)
, militassero diciassette secutores, menzionati all’inizio dell’elenco (l. 4), che su base paleografica si data al III sec. d.C.
Ben più importante è la testimonianza fornita dalla sopra citata lista del 95-96 d.C., trasmessa da P.Berol. inv. 21688 + 14109 (= ChLA XI 468 + X 456), attraverso cui si ricostruisce anche parte delle mansioni: nel caso in questione il secutor era stato incaricato di prestare servizio a[d c]hora (P.Berol. inv. 21688, col. II l. 15).

Negli appunti è presente anche un riferimento a specula, osservatorio collocato generalmente in punti elevati o strategici, sulla base della testimonianza data da Vegezio nella sezione relativa a «quemadmodum castra debeant ordinari»
, e agli speculatores. È noto che gli speculatores, organizzati in un corpo di dieci, avevano inizialmente il compito fondamentale di proteggere gli ufficiali
; in seguito videro ampliarsi la loro sfera di competenze e, oltre che come esploratori, furono impiegati anche in qualità di spie, corrieri, ufficiali giudiziari e finanche come giustizieri, agendo sempre alle dipendenze di un ufficiale superiore
. La peculiarità dei compiti che erano chiamati a svolgere, e per i quali erano addestrati in maniera specifica, comportava che gli speculatores ricoprissero tale ruolo per lungo tempo e di conseguenza non li favoriva nell’avanzamento di carriera
. Nella documentazione papiracea è attestato soltanto il termine specula che, tra l’altro, gode di un’unica occorrenza nel grande archivio di P.Gen. inv. Lat. 1 (= ChLA I 7 a-b), in particolare nella tavola di servizio della centuria (verso, parte V, l. VIII 3)
.
Consapevole dell’ampiezza delle mansioni dello speculator, correlata al rango dell’ufficiale da cui dipendeva, nei suoi appunti Marichal prendeva nota dell’esistenza di speculator praefecti, speculator praetorii, e speculator legionis. L’interesse dello studioso pare dunque focalizzarsi soprattutto sulle attività e, in particolare, sulla funzione di messaggero
, da lui delineata sulla base della testimonianza di Dig. 48, 20, 6. Sul piano operativo lo studioso individuava affinità con il titolo di explorator, che pure aveva il compito simile di spiare i movimenti del nemico
, e per ognuno dei due termini latini annotava le forme corrispondenti greche di διoπτής e di ἑρευνητής.
A questo proposito c’è da dire che i papiri documentano un uso relativamente più ampio del vocabolo explorator: oltre che in P.Mich. X 592, col. II l. 9 (= ChLA V 298), lista militare del 311-321 d.C., relativa forse a una coorte sconosciuta, che cita un solo explorator, è soprattutto nell’archivio di Dura che è attestato l’uso di spie. Lo stesso Marichal appuntava le notizie fornite dai due grandi registri di P.Dura 100 (= ChLA VIII 355) e P.Dura 101 (= ChLA VIII 356), dai quali emerge che nel del 219 d.C. erano presenti quindici exploratores e nel 222 d.C. otto, responsabili per la sorveglianza del limes
.

Infine, attraverso l’altro archivio a lui ben noto della guarnigione di Bu Njem, lo studioso completava la documentazione sugli speculatores prendendo nota del nesso de speclis, (scil. de speculis), attestato con frequenza nei rapporti giornalieri e sempre in unione al numerale uno
, a indicare quindi che un solo uomo effettuava di volta in volta il turno di guardia.
Come per speculator e specula, così Marichal registrava insieme stationarius, statio e statio camellariorum. Il termine stationarius, che indica un soldato semplice legato a una postazione da cui aveva il compito di sorvegliare i viaggiatori e la rete viaria
, ricorre spesso, ancora una volta, nella documentazione proveniente dall’oasi di Bu Njem. All’interno dei rapporti giornalieri, sui quali lo studioso per lo più si basava nei suoi appunti, il numero degli stationarii varia da uno a sei uomini, e la frequenza delle attestazioni va chiaramente messa in relazione con la necessità di un servizio di sorveglianza costante
.

Integrando i dati indicati dallo studioso, c’è da dire che nella documentazione papiracea d’Egitto si incontra un’unica occorrenza del termine in P.Berol. inv. 14093 recto (= ChLA X 429), una lista del IV sec. d.C. di un’unità incerta, dalla quale si evince la presenza di tre milites impiegati nel ruolo di vedette (col. I, l. 1, 2, 6)
. Non è del tutto pertinente, invece, all’ambito militare l’uso di stationarius in un papiro datato al 203-248 d.C., proveniente da Memphis o da Babylon, che registra gli acta diurna di una famiglia gladiatoria
.
A proposito di statio, che designa il posto di guardia, oltre all’ufficio doganale o adibito alla riscossione di imposte, Marichal prendeva nota dell’uso del vocabolo all’ablativo, così come attestato in P.Gen. inv. Lat. 1 (= ChLA I 7 a–b), dove ricorre numerose volte all’interno della tavola di servizio
, insieme anche all’espressione stationem agens I (verso, parte IV, col. II l. 15). Ulteriori occorrenze del vocabolo, che testimoniano attività di sorveglianza, sono trasmesse da P.Berol. inv. 11596 verso (= ChLA X 423), probabilmente rapporto giornaliero del 122-145 d.C. circa, proveniente da Philadelpheia; il testo, di cui sopravvive ben poco, fa riferimento al rientro di una sentinella da un posto di guardia a noi ignoto
. Dalla medesima località, ma risalente al secondo quarto del III sec. d.C., proviene anche P.Bodl. inv. ms Lat. class. e. 37 (P) (= ChLA IV 270), rapporto di un altro reparto, da cui apprendiamo l’esistenza di una statio in civitate (l. 2). Inoltre l’impiego di un miles ad stationem camellariorum da parte della vexillatio della legio II Augusta e del numerus collatus è testimoniato da O.BuNjem 5, l. 8; tale statio serviva evidentemente da ufficio doganale e al tempo stesso come punto di sosta per le carovane che attraversavano il deserto
.
Sulla base di questo documento Marichal passava quindi a registrare sia il termine camellarius sia i nessi ad camellos e cum camellis; quest’ultimi ricorrono entrambi nella documentazione da Bu Njem seppure con un certo scarto di frequenza
. Le attestazioni di camellarius, con la variante grafica kamellarius, si incontrano tanto nei rapporti quotidiani quanto nella corrispondenza, ed è da questa seconda tipologia di documento che si ricava la notizia che camellarii, tra gli altri beni, erano addetti al trasporto di lettere
. L’onomastica rivela infine che si trattava esclusivamente di indigeni, reclutati in loco.
Sul rango di stator, che pure Marichal annotava, le informazioni trasmesse dai papiri provengono esclusivamente dalla documentazione di Dura e nello specifico dal liber epistularum acceptarum che raccoglie la corrispondenza di Postumius Aurelianus tribunus cohortis tra il luglio e il dicembre del 216 d.C. (P.Dura 66 A-B = ChLA VI 321). Nella prima lettera, datata seppur con qualche dubbio al 3 luglio, e indirizzata a un prefetto e un centurione della stessa unità, si legge che Aurelius Mucianus della centuria di Mariano era stato incaricato di consegnare una seconda lettera o una sua copia (fr. 1 recto l. 5: [per] Aure[± 14] i . [.] m sta[tor]em)
. Varie potevano essere dunque le mansioni svolte dagli statores, addetti anche ad attività di polizia
. Sul rango di stator non aggiungono altro i numerosi graffiti rinvenuti nell’accampamento, dai quali si deduce soltanto che il reclutamento degli statores tribuni, dai nomi greci, era stato effettuato nella provincia stessa.
Altrettanto rara nei papiri è anche la presenza del termine structor, che pure appare legato a un contesto specifico, quale quello della guarnigione di Bu Njem: come per Marichal così oggi per noi le uniche attestazioni sono trasmesse da tre resoconti di attività riportati da O.BuNjem 22, l. 10; 26, l. 6; 29, l. 4. Dai documenti si deduce la presenza di uno structor soltanto, di cui non siamo però in grado di ricostruire i ritmi di lavoro
. Si deve inoltre pensare che questi non fosse un artigiano specialista, ma piuttosto un miles addetto a lavori di muratura
.
1.13: T: Tabularius, Tector, Tesserarius, T(h)etas/T(h)etatus, Tiro, Tubicen
Diversamente dal sopra citato structor, il tabularius era un miles destinato a compiti di scrittura
. Nelle carte di Marichal si conserva la semplice indicazione del titolo, ma qualche notizia specifica si ricava da P.Oxy. XII 1511 (= ChLA IV 265), che conserva una sezione del registro di corrispondenza relativo alla cohors Apamenorum. Il fascicolo, datato a prima del 247 d.C., era stato ricevuto dai tabularii della coorte, come si apprende dall’indicazione, aggiunta da una seconda mano, proximo tabular[iorum – – –] (l. 10). L’uso del termine al plurale fa riferimento a un tabularius e al suo assistente che operavano all’interno del medesimo officium.
Del rango di tector, che compare tra le annotazioni di Marichal, la documentazione orientale non conserva traccia
, al contrario apporta qualche elemento utile per quanto riguarda la figura del tesserarius. Il termine, che indica colui che era responsabile della parola d’ordine
, ricorre tra gli appunti dello studioso privo di riferimenti. Per esso è assai probabile che Marichal tenesse presenti le attestazioni che ricorrono negli archivi a lui familiari sia di Dura sia di Bu Njem
. Ulteriori menzioni di tesserarii si conservano anche nei documenti egiziani: nella legio III Cyrenaica che attorno alla metà del I sec. d.C. era di stanza a Nikopolis, di cui si conserva un rapporto giornaliero (PSI XIII 1307 recto = ChLA XXV 786), era di certo presente un tesserarius, arruolato nella centuria di Vario (l. 19); come pure nel reparto a cui appartiene la lista del 222-229 d.C., che leggiamo in P.Hamb. inv. gr. 409 (= ChLA XI 497), era in servizio il tesserarius Caius Iulius Maximus (col. II l. 8). Mancano invece rimandi ai tesserarii nella documentazione rinvenuta nell’area delle cave del Mons Claudianus, sebbene il contenuto di molti ostraka, che consiste appunto in lasciapassare
, provi con certezza la loro presenza all’interno del forte.
Oltre che di titoli e cariche, Marichal prendeva nota anche del termine tetatus, il cui uso è documentato proprio da alcune liste militari trasmesse su papiro per segnalare i casi di milites deceduti forse durante il combattimento
. Il materiale su papiro prova un impiego morfologicamente indistinto del vocabolo tanto alla seconda quanto alla terza declinazione, e soprattutto che l’indicazione poteva essere apposta attraverso realizzazioni grafiche diverse, perfino all’interno di uno stesso documento. Una testimonianza base è in tal senso costituita da P.Vindob. inv. L 2 (= ChLA XLIII 1242), relativa alle legioni III Cyrenaica e XXII Deiotariana, del 98-125 d.C.: la lista, che segue un ordine poco chiaro ed è accompagnata da un riassunto sul verso, elenca in totale ventotto uomini; per alcuni la notizia della loro morte è data sia attraverso la abbreviazione o(biit) te(tas)
, per altri invece attraverso l’indicazione per intero tetates
. Un ulteriore caso, degno di interesse, si incontra nel documento sulla composizione numerica della cohors I Hispanorum veterana equitata, ricordato in precedenza, in cui lo scriba opta per una soluzione ibrida, riportando θetati in caratteri latini tranne che per la lettera iniziale, scritta appunto con il theta greco
. Infine, non mancano casi in cui si optava per la sola sigla θ, secondo gli esempi offerti da P.Dura 102, col. III l. 4 (= ChLA IX 357), lista di centurie del secondo decennio del III sec. d.C., e da P.Fay. 105 recto, col. III l. 26 (= ChLA III 208), registro dei deposita di un’ala del 175 d.C.
.
A seguire Marichal tornava ad annotare titoli militari, registrando il vocabolo tiro per designare la recluta. Nei papiri e negli ostraka sono piuttosto frequenti riferimenti ai tirones, per precisare la loro consistenza numerica, e soprattutto in relazione all’esame di probatio a cui erano sottoposti da parte del prefetto
. Ad esempio, possediamo la richiesta di probatio proveniente da Theadelpheia e inviata dal tiro Caius Valerius Saturninus al praefectus Aegypti Marcus Rutilius Lupus tra il 113 e il 117 d.C. (P.Cair. inv. SR 3049/31 = ChLA XLII 1212). Nel pridianum della cohors I Augusta praetoria Lusitanorum equitata si accenna all’aggiunta di nove reclute, tramite il nesso tecnico tirones probati (BGU II 696, l. 28 = ChLA X 411). Per fortuna, talvolta, la documentazione fornisce qualche dettaglio in più sulle modalità d’esame. In tal senso una testimonianza importante è la già citata epistola di Caius Minicius praefectus Aegypti a Celesianus praefectus cohortis III Ituraeorum (P.Oxy. VII 1022 = ChLA III 205) che riguarda proprio la probatio di sei reclute: nel documento si prende nota dei nomina e degli iconismoi dei tirones, specificando caso per caso se siano presenti segni distintivi ed eventualmente quali parti del corpo riguardino. In maniera assai simile, il rapporto sulle attività della cohors XX Palmyrenorum del 239 d.C. riportato da P.Dura 89 (= ChLA VII 344) dà informazioni sulla probatio di alcuni tirones: insieme a nomina e iconismoi è presa in esame anche l’altezza (col. I ll. 14-15: tirones probati ab [- - - |tirones duo] quorum nomin[a ± 10] et iconismos item staturas subici praecepi). Completa questo quadro anche la testimonianza proveniente dal già citato PSI XIII 1307 recto (= ChLA XXV 786): sebbene il contesto sia andato perduto, l’espressione et tirones spectatum duxit (col. II l. 3) suggerisce la possibilità di un addestramento particolare al quale le reclute erano sottoposte
.
Nei papiri, inoltre, le attestazioni del termine si accompagnano anche a riferimenti sulla pratica di accompagnare i tirones: così ad esempio in P.Mich. VIII 471, lettera di Terentianus a Tiberianus scritta attorno al 115 d.C., quando Terentianus era arruolato in marina, si racconta che il padre Ptolemaeus non aveva potuto provvedere alla sua richiesta di vesti poiché impegnato a venire Alexandrie con tirones (l. 22)
. Sappiamo che il medesimo compito di accompagnare le reclute fu assegnato anche a Flavius Abinneus, come dichiara lui stesso nella bozza di petizione indirizzata all’imperatore nel 341-342 d.C. circa, affinché confermi la sua nomina a prefetto dell’ala di Dionysias (P.Abinn. 1, ll. 9-10 = ChLA III 202: ex provincia | Thebaid[os] ad[u]x[i] quos Hierapoli tradidi).
Interessante e del tutto isolato è infine l’uso del termine tirones che si incontra nella documentazione proveniente dal praesidium di Didymoi: nella lettera di Caius ad Arius, datata tra l’88 e il 96 d.C., e che fa riferimento a una serie di contrasti tra i milites del forte, il mittente ricorda al destinatario il suo rango di veteranus, di gran lunga superiore e più prestigioso rispetto a quello di tirones detenuto dai soldati con i quali era entrato in conflitto (O.Did. 362). Il confronto, o per meglio dire la contrapposizione, tra il grado di esperienza delle due parti serve evidentemente ad attribuire al termine tirones una sfumatura del tutto negativa (l. 5: illi tirones sunt).
Tra le diverse tipologie di musici presenti nell’esercito Marichal registrava unicamente il vocabolo tubicen. Al pari di cornicines e bucinatores, anche i trombettieri erano arruolati nelle legioni, come pure nelle coorti ausiliarie e nelle coorti pretorie
. Le occorrenze del termine all’interno del materiale papiraceo sono piuttosto rare e ci dicono ben poco su questo titolo: oltre che nel sopra citato P.Dura 26, dove tuttavia tubicen ricorre nella sezione che conserva le sottoscrizioni del contratto (verso, l. 9), l’attività di un trombettiere è testimoniata da P.Heid. inv. Lat. 12, fr. a, l. 15 (= ChLA XI 505), acta diurna di un anonimo un corpo militare, successivi al 138 d.C.

1.14. V: Veteranus, Vexillarius, Vigil
Sul rango di veteranus, che compare nelle carte di Marichal, la documentazione papiracea ha dato un contributo decisivo nel definire la durata del servizio nelle legioni romane e le conseguenze successive al momento del congedo
.
Oltre alle copie di rescritti imperiali che si conservano su papiro e che riportano i privilegi che erano loro concessi dagli imperatori
, un documento particolarmente significativo è PSI IX 1026, petizione al governatore della Giudea, della seconda metà del II sec. d.C., e scritta da ventidue soldati della legio X Fretensis: questi da principio avevano militato in classe Misenae e in seguito erano stati trasferiti nella legione dove avevano servito per più di venti anni. Scopo della petizione è dunque chiedere il congedo formale dalla legione, poiché soltanto così era possibile ottenere in patria il riconoscimento della cittadinanza romana e di altri diritti, quali l’attribuzione di kleroi e la libertà di παρεπιδημία. Buona parte della documentazione sui veterani tocca anche questioni private, connesse sia alla quotidianità della vita militare, come nel caso delle ricevute di prestiti
, sia a momenti specifici della vita familiare, di cui le dichiarazioni di nascita rappresentano la sezione più consistente
.
Inoltre, Marichal riportava il sostantivo vexillatio insieme a vexillum e vexillarius. L’accostamento dei tre termini lascerebbe pensare che lo studioso non facesse differenza tra il portatore di vexillum, indicato appunto con il termine vexillarius, e il membro di una vexillatio, detto anche vexillifer
.
Attestazioni di vexillarius si incontrano nei papiri di Dura, nelle due liste del 219 e del 222 d.C
., che danno anche qualche informazione sulle possibilità di raggiungere tale grado e sulle possibili mansioni a esso connesse
. Una menzione del titolo, realizzato graficamente nella forma vexsillarius
, si trova anche nella conclusione dell’epistola di Caius Lurius (O.Did. 362), citata in precedenza, da cui si apprende soltanto che Longinus ricopriva tale ruolo (l. 10).
L’esistenza di vexillationes, cioè di distaccamenti che, come indica il nome stesso, partecipavano a una missione speciale sotto il medesimo vessillo, è indicata con frequenza nei papiri insieme ai dettagli relativi: da P.Mich. VII 438 (= ChLA V 303), ricevuta di debito tra Antonius Heronianus, eques cohortis I Lusitanorum, e Iulius Serenus, eques della medesima coorte, si ricava che l’atto fu scritto l’8 agosto 140 d.C. nella vexillatio cohortis all’interno del castellum in cui stazionava
. Si trovava ad Ossirinco nel gennaio del 295 d.C. la vexillatio della legio V Macedonica
 che realizzò la dedica agli imperatori Diocleziano e Massimiano (P.Oxy. XLI 2950 = ChLA XLVII 1414).

Sappiamo inoltre dell’esistenza di un distaccamento anche dalla cohors I Hispanorum veterana equitata (P.Lond. 2851, l. 28 = ChLA III 219), come pure dalla legio III Cyrenaica (PSI XIII 1307, l. 21 = ChLA XXV 786). Nel 505 d.C. una vexillatio militava a Hermoupolis, comandata dal tribuno Theodosius (P.Ryl. IV 609 = ChLA IV 246), di cui però ignoriamo le finalità.
Al contrario, contro i Sassanidi fu organizzata la vexillatio a cui partecipò Abinneus (P.Abinn. 1, l. 4 = ChLA III 202); infine P.Dura 64, col. I l. 10 (= ChLA VI 319) lettera del 221 d.C. dal praepositus praetenturae Aurelius Rufinus al tribunus Iustillus, riferisce a proposito di una vexillatio Appadanensis, a cui presero parte cavalieri e palafrenieri.
Da ultimo, compare l’indicazione di Marichal sui vigiles, caratterizzati, come è noto, da uno statuto ambiguo, intermedio tra la condizione civile e quella militare
. La loro attività è attestata ancora una volta per la legio III Cyrenaica (PSI XIII 1307, col. II l. 11, 15 = ChLA XXV 786) e per la cohors I Numidarum (P.Mich. VII 450 + 455, fr a l. 10 = ChLA XLII 1213).
2. Termini non esclusivi del lessico militare
Sfogliando gli appunti di Marichal si trovano anche vocaboli non tecnici che, pur appartenendo a un linguaggio più ampio o proprio di altri settori, sono comunque impiegati nel lessico militare. Sul loro uso anche la documentazione su papiro e ostrakon aggiunge qualche tassello utile ad arricchire il nostro quadro.
Anzitutto, tra i sostantivi lo studioso annotava il vocabolo dominus
, impiegato nella corrispondenza ufficiale, tanto nelle formule introduttive quanto nel congedo. Occorrenze di questo tipo sono alquanto frequenti e si incontrano, ad esempio, nell’epistolario di Terentianus
, o nella richiesta di probatio di Caius Valerius Saturninus, sopra citata
. Per quanto riguarda gli ostraka, dominus è attestato nella documentazione rinvenuta al Mons Claudianus
, come pure in quella relativa alla cohors Augusta equitata, che attesta peraltro un uso del termine sempre nelle formule di congedo
; analoghi esempi si trovano anche nella corrispondenza da Bu Njem
.
Marichal riportava poi il termine manus che, d’uso frequente nel linguaggio tecnico e giuridico, in ambito militare è impiegato per designare le «forze» e quindi le «truppe»
. Lo studioso prendeva nota, sulla base di Liv. 9, 19, 6, del nesso ad manum che trovava poi impiegato nel grande registro di Dura del 219 d.C., insieme al verbo ambulare
.
Anche il sostantivo manipulus, derivato dalla stessa radice di manus, compare tra le note dello studioso che in proposito appuntava le spiegazioni date da Veg., mil. II 13 e 14. Il termine non è attestato nella documentazione di provenienza orientale
, ma di certo allo studioso non sfuggiva la presenza del titolo manipularius all’interno del contratto di vendita stipulato da Caius Fabullus Macer (P.Lond. II 229 = ChLA III 200) nella classis praetoria Misenatium (l. 23).
Nel linguaggio militare il termine numerus, presente tra gli appunti di Marichal, ricorre con due accezioni diverse, una più generale e una più specifica. Nel primo caso indica una qualsiasi divisione, diversa dalla legione, dall’ala e dalla coorte; a partire dalla fine del I sec. d.C. o dagli inizi del II sec. d.C.
, il termine può designare in modo più preciso una truppa di soldati non romani che conservano i loro caratteri etnici distintivi, come lingua, uniforme e armamento
. Nei papiri numerus è impiegato anche in un terzo significato, ancora più generale, all’interno di liste ed elenchi di servizio
, e ricorre di frequente nell’espressione numerus purus, per indicare il numero completo degli effettivi di un’unità
.
Ad ogni modo, nei suoi appunti, Marichal iniziava con il registrare il primo valore di «truppa» o di «unità». Prendeva poi nota del titolo praepositus numerorum che è attestato per la guarnigione di Dura da una delle lettere che fanno parte della corrispondenza che proveniva dall’ufficio del governatore: P.Dura 60 A-D (fr. B l. 1 = ChLA VI 315). Lo studioso inoltre, sulla scia dell’interpretazione di H. Callies
, riteneva che il praepositus numerorum fosse un comandante straordinario responsabile dei numeri non ancora incorporati all’interno dell’esercito
.
Passava poi a considerare il valore specifico di numerus per indicare le formazioni etniche che completavano la guarnigione romana, soffermandosi in particolare sull’origine dei singoli numeri, prendendo in considerazione la documentazione epigrafica e in particolare i diplomi. Limitandoci alle informazioni trasmesse dai papiri, di certo la testimonianza più importante al riguardo è offerta da P.Mich. VII 454 (= ChLA V 276), elenco di cavalieri che serviva a registrare il trasferimento da un corpo all’altro, oppure a indicare un gruppo scelto destinato a un determinato compito. Alla l. 8 troviamo menzionato il numerus Emẹṣenoṛum, conosciuto anche in Numidia
. È possibile che il testo citasse anche il numerus Orientalium (l. 13), da cui proveniva l’ultimo miles menzionato
. La composizione di tale reparto, costituito da mercenari stranieri, ci è nota anche grazie a P.Flor. II 278, del 171-203 d.C., che contiene le copie di lettere inviate da autorità militari a magistrati civili e militari
. Mercenari dovevano far parte anche del numerus Salaratorum, menzionato da P.Oxy. XLI 2951, l. 27, (= ChLA XLVII 1415), contratto di vendita bilingue, del 267 d.C.
Da ultimo, Marichal completava le sue annotazioni sull’uso di numerus nel lessico militare attribuendo al termine anche il valore di «lista» comprendente i turni di servizio di un’unità. In ciò lo studioso si rifaceva all’interpretazione di Gilliam che ha individuato tale significato in P.Oxy. VII 1022, ll. 5-6 (= ChLA III 215) a proposito del lavoro di registrazione svolto dall’actuarius Mocimus
. Tuttavia, in questo caso, la lettura di Gilliam è stata giudicata poco convincente e anche il contesto, relativo alla probatio e all’arruolamento di sei reclute, fa propendere per un significato tradizionale e più generico del termine, che starebbe quindi a indicare un’unità militare di cui Mocimus faceva parte e in cui dovevano essere compresi anche i tirones
. In maniera analoga si deve anche intendere l’uso, sempre al plurale, di numerus in P.Dura 121 (= ChLA IX 376), della metà del III sec. d.C., che registra una serie di spostamenti di milites nelle centurie
.
Tra i verbi registrati da Marichal compare anzitutto agens: nel significato di «in attività»
, il verbo è spesso utilizzato nella sfera delle milizie per indicare le posizioni delle singole unità. In questo caso, oltre a testi epigrafici, Marichal segnalava la presenza del participio anche in P.Dura 128, fr. d l. 7, (= ChLA IX 383) che riporta un verbale d’udienza del 245 d.C.
. Si è già accennato all’uso del participio nel nesso stationem agens all’interno di P.Gen. inv. Lat. 1 verso, parte IV, col. II l. 15 (= ChLA I 7 a-b).
Alle indicazioni dello studioso è possibile aggiungere ulteriori dati: agens è impiegato anche nella lista di soldati dell’ala III Assyriorum (P.Paris. BNF. inv. Lat. 3147, l. 12, 16 = ChLA XVIII 660), del 319-329 d.C., proveniente da Ossirinco. Un altro papiro ossirinchita, P.Oxy. XLI 2953 (= ChLA XLVII 1417), che conserva la matricola dell’ala I Hiberorum Diocletianae Maximianae Constatinianae Maximianae, del 293-305 d.C. testimonia l’uso del nesso agentis in | castris (ll. 4-5). Oltre che su papiro, attestazioni del participio si conservano anche su ostrakon e in particolare nella documentazione da Bu Njem, dove è attestato in O.BuNjem 38, l. 1, relazione quotidiana, e nelle due epistole ufficiali trasmesse da O.BuNjem 93, l. 2 e O.BuNjem 102, l. 2.
Tra i verbi di movimento Marichal registrava ambulare che, tra gli altri significati, può definire l’azione del «marciare». Le osservazioni dello studioso attingono alle fonti letterarie
 e soprattutto comprendono anche gli altri termini appartenenti alla stessa famiglia del verbo, come ambulatio e ambulacrum, e il nomen agentis ambulator.
A proposito di manus si è già accennato al ricorrere di ambulare in P.Dura 100: in questa lista il verbo è impiegato numerose volte anche da solo e nei suoi appunti Marichal registrava le singole occorrenze
. Con analogo significato il termine ambulare è attestato, sebbene con minore frequenza, in P.Dura 101 (= ChLA VIII 356)
; a questi dati si deve aggiungere l’uso del verbo riportato dalla lista di soldati di P.Dura 116, col. II l. 8 (= ChLA IX 371).
Per le operazioni di comando, infine, veniva registrato disponere
, insieme al suo participio dispositus e il nomen agentis dispositor
; anche in questo caso gli appunti di Marichal si fondavano principalmente sull’archivio della cohors XX Palmyrenorum, che con le sue due grandi liste del 219 e del 222 d.C. trasmette le uniche attestazioni del verbo per indicare i rimpiazzamenti
.
3. Conclusioni
Al termine di questa rassegna sui termini del latino d’ambito militare due osservazioni, entrambe di carattere metodologico, si impongono. La prima riguarda nello specifico i documenti qui citati, papiri e ostraka, grazie ai quali è possibile ricostruire un elenco tutt’altro che sommario di termini tecnici. Insieme ai titoli e ai ranghi, inoltre, si riesce a ricostruire con una certa esattezza la sfera della competenza e le particolari caratteristiche che una carica ebbe in una determinata epoca o in un dato contesto. In questo modo le nostre conoscenze sulla Rangordnung dell’esercito romano si accrescono su basi sicure, grazie soprattutto ad alcuni documenti o a interi archivi, più volte citati, come nel caso di Dura Europos o di Bu Njem, che sono per noi fonte primaria di informazioni
. Il materiale qui impiegato conferma, inoltre, come la ricognizione di un linguaggio tecnico o di settore non corrisponda a un’operazione fine a se stessa, ma sia pienamente in grado di porsi in funzione di domande storiche ben precise.
Accanto alle potenzialità, tuttavia, occorre avere consapevolezza dei limiti della documentazione. Potrebbe sorprendere l’assenza in queste pagine di termini fondamentali dell’organizzazione militare, che pure sono largamente attestati nella documentazione orientale; ma ciò è dovuto agli interessi e soprattutto al genere di studi di Marichal, che sopravvivono solo in forma di appunto. Tuttavia, a prescindere da tali vuoti, bisogna comunque ammettere che i papiri e gli ostraka non restituiscono un linguaggio tecnico nella sua totalità. Essi ne testimoniano soprattutto il nucleo. Inoltre, non va trascurata la natura assai specifica delle informazioni date e che non sempre si lasciano mettere in collegamento tra loro. Anche per le epoche più fortunate per la presenza militare romana, quali furono il II e il III sec. d.C., esiste il rischio di avere una mole di dati isolati, piuttosto che un quadro organico e coerente.

Questa possibilità porta dunque a una seconda considerazione, di carattere più generale, che tenta di rispondere in maniera più precisa alla domanda del come Marichal lavorò, posta all’inizio di questo contributo, tenendo presente anche il tipo di documentazione da lui impiegato. Per gli scopi di questo lavoro non si è tenuto conto del materiale epigrafico e delle fonti letterarie che sono di continuo citate nei suoi appunti
. Ciononostante, non si può fare a meno di notare quanto straordinariamente attuale sia il tipo di approccio, inclusivo e aperto a tipologie documentarie diverse, messe costantemente a confronto tra loro per giungere a una comprensione quanto più possibile completa dei fatti storici. Tutto ciò conferma come l’interesse dello studioso nei confronti della storia militare non fu qualcosa di esteriore o di superficiale. Egli riconosceva l’importanza decisiva dell’elemento militare anche nella storia della scrittura latina e per questo attingeva in modo ampio alla documentazione disponibile. La sua capacità di cogliere le possibili connessioni tra documenti di natura differente è di certo l’insegnamento metodologico più importante che Marichal ci consegna attraverso il suo archivio, insieme all’immagine di un’esperienza di ricerca originale e complessa, fondata su un imponente lavoro di analisi dei singoli testi.
Archives de Robert Marichal :

inventaire et numérisation
Océane Valencia
École Pratique des Hautes Études – Archives
Le fonds Robert Marichal est conservé à l’École Pratique des Hautes Études (EPHE) où il a été élu directeur d’études à la chaire de paléographie latine et française en 1949 avant d’occuper les fonctions de président de la section des sciences historiques et philologiques de 1969 à 1974.

Ses archives illustrent les domaines de recherches sur lesquels Robert Marichal s’est penché au cours de sa carrière et sont riches d’une grande documentation rassemblée au fil des ans. Cependant le fonds reflète très peu ses activités de philologue et paléographe en littérature française du Moyen Âge. Il est avant tout composé des documents et des photographies issus de son travail sur la paléographie des écritures latines et l’édition de papyrus latins. Le fonds, entré par legs suite au décès de Robert Marichal en 1999, est consultable auprès du Service commun de la documentation, des bibliothèques et des archives (SCDBA) qui rassemble les fonds des bibliothèques, des centres de documentation et les archives de l’EPHE.
Les fonds patrimoniaux de l’EPHE se composent à la fois de livres anciens, de photographies, de plaques de verre, de tableaux ou encore de cartes et plans auxquels il faut ajouter les différents fonds d’archives. Lors de sa création en 1868, l’EPHE était découpée en plusieurs sections disciplinaires
. À chacune de ces sections correspond un fonds d’archives administratives, mais aussi des archives issues des activités d’enseignement ou de recherches. Si les fonds des première et deuxième sections ont été versés aux Archives nationales, plusieurs fonds de laboratoires et fonds d’archives d’anciens directeurs d’études comme le fonds Robert Marichal sont conservés par le SCDBA
. L’inventaire de ce fonds a été publié en 2003 par Jean Vezin, directeur d’études à l’EPHE, et Marie-Cécile Anfray, directeur d’études à l’École de Bibliothécaires Documentalistes
.

Dans le cadre du projet européen PLATINUM – Papyri and LAtin Texts : INsights and Updated Methodologies
 – dirigé par Maria Chiara Scappaticcio de l’université de Naples « Federico ii », l’objectif était de mettre à disposition une partie des archives de Robert Marichal grâce à la numérisation. La collaboration entre l’EPHE et le projet PLATINUM s’est alors traduite d’une part, par la définition de la méthodologie pour la numérisation, et d’autre part, par la mise à jour et la reprise de l’inventaire de 2003.
1. La numérisation d’un fonds d’archives scientifiques : problématiques et enjeux

Après une première consultation des archives Marichal en mai 2014, Maria Chiara Scappaticcio a développé un projet spécifique au sein de PLATINUM afin de numériser les documents portant sur les papyrus latins du fonds. Cette numérisation était un moyen pour l’équipe PLATINUM de pouvoir consulter à distance les documents nécessaires à leurs recherches. Cette création d’un fac-similé numérique est donc un projet de numérisation quelque peu différent d’un projet de bibliothèque numérique puisqu’elle consiste en une numérisation systématique de chacun des dossiers.

1.1. Le cadrage du projet

La coopération avec le projet PLATINUM présupposait d’établir une convention pour définir, d’une part, la répartition des droits afférents aux images numériques nouvellement créées et, d’autre part, la répartition des tâches entre le SCBDA et l’équipe de PLATINUM pendant les opérations de numérisation à Paris. L’intention de mise en ligne en Open Access a nécessité des recherches sur les détenteurs des droits moraux et patrimoniaux attachés à ce fonds. Jean Vezin décrit ainsi l’estampille présente sur les boîtes du fonds : « Autour des mots ‘Legs Marichal’, ce cachet porte une inscription double : ‘Académie des Inscriptions et Belles-Lettres’ d’une part et, de l’autre : ‘École pratique des Hautes Études’, avec les armes de la Section »
. Nous avons contacté l’Académie des Inscriptions et Belles-Lettres afin d’obtenir leur accord pour la diffusion de ce fonds. Il s’est avéré que si l’Académie est bien la légataire universelle de Robert Marichal, « les documents, livres et travaux concernant Pompéi et les photos de papyrus et de graffiti » ont fait l’objet d’un legs particulier à la « bibliothèque de l’École pratique des hautes études ive section »
. L’EPHE est donc libre d’autoriser la numérisation et la diffusion du fonds. Nous avons porté une attention particulière à la finalité de la diffusion des images. Nous avons clarifié les droits relatifs au contenu, à la propriété des nouvelles images et aux conditions de réutilisation de ces images par des tiers. Cette étape avait pour intention de garantir à la fois les droits de propriété intellectuelle, mais aussi de faciliter les recherches scientifiques. La convention de partenariat statue ainsi sur une double propriété des images et métadonnées descriptives issues de cette campagne, avec un double copyright qui mentionne à la fois PLATINUM et l’EPHE.

Après une première sélection des archives à numériser faite par Maria Chiara Scappaticcio dès mars 2015, nous avons planifié une campagne de numérisation sur trois semaines pour mener le travail de description et de prise de vue. Deux équipes ont travaillé sur ce projet : une étudiante en master et une docteur de recherche spécialistes en papyrologie recrutées par PLATINUM et l’archiviste et la bibliothécaire affectée aux fonds de la ive section pour l’EPHE. La gestion opérationnelle de la numérisation, c’est-à-dire l’accueil, la formation à l’utilisation du scanner, la formation aux descriptions d’archives, et l’encadrement et la gestion du travail étaient prises en charge par l’EPHE. Plusieurs notes ont été rédigées afin de rendre des images et des descriptions utilisables pour la mise en ligne sur le site internet de PLATINUM. Elles concernent notamment sur la description en Dublin Core et les spécifications des champs pour décrire les archives
 ainsi que des instructions pour uniformiser les prises de vues. Un travail a posteriori sur les images, comme le recadrage était prévu, mais n’a pas été nécessaire en raison de la bonne qualité des images produites.

Plus que les prises de vue, qui certes prenaient du temps et demandaient une attention particulière, la tâche la plus longue a été la création des métadonnées descriptives associées aux images.

1.2. Identifier pour numériser

1.2.1. Les choix de description
L’unité d’un fonds d’archives et son classement sont compréhensibles lors de la consultation puisque les papiers sont conservés dans des dossiers ou autre conditionnement. L’un des problèmes de la numérisation est l’éclatement des dossiers en plusieurs images qui, si elles ne sont pas maintenues ensemble par les métadonnées, se retrouvent isolées. L’articulation des dossiers est visible au moyen de la cotation, cependant, le fonds Marichal n’était pas coté à la pièce mais à la boîte. La référence à la partie du plan de classement auquel le dossier appartient était signalée par une annotation manuscrite sur les dossiers. Il était donc indispensable pour le succès de la réutilisation des images de réaliser une description précise de chacun des dossiers et de leur attribuer une cote unique. Nous avons fait le choix de décrire au niveau des unités intellectuelles suivantes : le dossier et les sous-dossiers. La description pièce à pièce n’était pas pertinente dans le cadre de ce projet puisqu’il est rare dans ce fonds que la pièce fasse sens seule. L’analyse des documents n’a pas été faite en italien bien que le projet PLATINUM soit porté par l’université de Naples, mais en anglais, langue maîtrisée par tous les acteurs du projet. Cela permet à chaque établissement partenaire de réutiliser les analyses, mais aussi de faciliter la normalisation de certains champs Dublin Core, comme les dates.

Le fichier de récolement avait plusieurs buts : décrire les archives à numériser par le projet PLATINUM, préparer les opérations de numérisation et être réutilisable comme métadonnées descriptives des images mises en ligne.
Les descriptions devaient donc être lisibles à la fois pour l’œil humain et les machines. Le schéma de métadonnées Dublin Core nous a semblé être le plus approprié au projet, car les informations demandées permettent d’intégrer à la fois les analyses archivistiques et les droits relatifs aux images.

Pour remplir le champ « source » des métadonnées Dublin Core, nous avons décidé de créer une référence qui permettrait d’établir le lien entre la numérotation des images de 1 à x par le scanner, les divisions du plan de classement qui tenaient lieu de cote et l’emplacement physique des dossiers. Cette cote propre au projet a été reportée systématiquement au crayon à papier sur les dossiers. Le préfixe « 4MAR » identifie le fonds Marichal dans le système de cotation mis en place pour les fonds privés à l’EPHE, en marqueur de l’appartenance à la ive section. Le producteur du fonds est quant à lui distingué par les premières lettres de son nom de famille. Ensuite, vient le numéro de la boîte, suivi du numéro de la partie du plan de classement de 2003 transformé en chiffre arabe. Nous avons ajouté à la cotation existante un numéro attribué au dossier dans l’ordre où il se trouvait dans le carton, puis éventuellement le numéro du sous-dossier.

Les champs Dublin Core ont été complétés par plusieurs autres colonnes relatives à la préparation de la numérisation : le « nombre de pages du dossier », le « nombre de vues estimatif », l’« état et précautions de manipulations », les numéros des « première vue » et « dernière vue », les « remarques sur la production » comme zone de notes et enfin le « répertoire d’enregistrement ». Le scanner a été paramétré par l’équipe de l’EPHE pour faciliter la répartition des tâches entre les deux personnes qui numérisaient puisque à chacune avaient été attribués des documents particuliers. Les images ont été numérisées par lots définis par boîte de façon à obtenir une numérotation continue pour chaque ensemble. Ces numéros sont devenus les cotes des images numérisées.

1.2.2. Les choix techniques de prise de vue
Comme l’une des deux chargées de récolement et numérisation débutait sa mission avec une semaine de décalage, les tâches ont été réparties en deux temps : la description des archives, puis la numérisation. Nous avons attendu que l’équipe de PLATINUM soit au complet pour former à l’utilisation du matériel de numérisation afin qu’elles aient toutes deux les mêmes pratiques, notamment sur les documents hors format ou les calques. L’EPHE a mis à disposition du projet un scanner Copybook et a fourni un deuxième disque dur externe en plus de celui de l’équipe PLATINUM de manière à ce que les images soient répliquées et sauvegardées en plusieurs lieux, et ainsi prévenir les risques d’effacement à la suite de mauvaises manipulations.
Tous les documents ont été numérisés recto-verso dès qu’une inscription ou une note était présente au dos. Nous avons fait ce choix pour ne pas risquer l’oubli des références ou encore des dessins paléographiques au verso des photographies. De même, nous avons numérisé la première page des sous-dossiers ou dossiers où Robert Marichal identifiait et ajoutait de nombreuses notes complémentaires. Afin de ne pas susciter de problèmes de mise à disposition de contenus sous droits d’auteur, seules les premières pages de titre des tirés à part non annotés ont été scannées. Les documents transparents ont posé problème et, en particulier, les calques d’inscriptions qui nécessitaient un cadrage manuel car leurs formats les rendaient difficilement détectables par le numériseur. Nous avons résolu le problème de lisibilité de ces calques transparents et souvent jaunis en plaçant une feuille de papier japon blanc en dessous afin de faire ressortir au mieux les tracés de Robert Marichal. L’ensemble de ces choix ont été dictés par l’objectif de ce projet : rendre un contenu exploitable dans le cadre de recherches.
Tous les documents ont été numérisés en 300 dpi. Dès la prise de vue, le numériseur génère parallèlement deux jeux d’images, les images brutes et les images traitées. Les images brutes ont été créées en format TIFF, qui permet une conservation sur le long terme et une retouche image pour d’autres projets potentiels. L’exécution automatique des filtres ou des réglages produit les images dites traitées. Le paramétrage appliquait ici le cadrage des images pour une sortie en format JPG, plus léger et donc adapté au site internet.

Après les premières prises de vues, nous avons constaté que la numérisation du contenu d’une boîte correspond à environ 600 vues. En raison du grand nombre de numérisations réalisées dans un laps de temps réduit, l’équipe de l’EPHE a mis en place un contrôle plus approfondi avant la livraison des images et leur mise en ligne.
1.3. Vérifier et mettre en ligne

1.3.1. Le contrôle qualité
Le chantier de numérisation a commencé rapidement après les premières descriptions. Chaque vacataire a numérisé des ensembles de boîtes distincts. Les premiers dossiers ont permis de calibrer l’utilisation du numériseur pour deux personnes. Il était dans un premier temps paramétré de manière à générer un seul et même lot d’images pour une numérisation en continu des archives dans leur ordre de classement. Les reprises d’images après le réglage définitif de la balance de couleur et du cadrage ont décalé la numérotation automatique du numériseur. Le premier lot d’image créé a dû être renommé, soit quelques 1000 prises de vue en doubles exemplaires. Afin de résoudre ce problème, les archives ont été divisées en lots au niveau de la boîte d’archives pour aider la numérisation à suivre le rythme des descriptions, qu’importe leur emplacement dans l’inventaire. Le numéro de lot a été placé en préfixe lors de la numérotation continue, selon le même principe que la cote du champ « source ». L’équipe de l’EPHE s’est chargée de ce contrôle et de la mise à jour du fichier de récolement, tandis que l’équipe PLATINUM continuait la numérisation des lots suivants.

Avant de renommer et sauvegarder les jeux d’images, nous avons dû vérifier qu’aucune image ne manquait sur le répertoire d’enregistrement en fonction du nombre de vues estimatif, du nombre de vues déclaré dans le fichier de récolement et des documents d’archives eux-mêmes. Ensuite, nous nous sommes assurés de la conformité de l’ordre des images par rapport à l’ordre des documents d’archives. Les trois cent quarante-neuf dossiers numérisés ont ainsi été vérifiés.

Enfin, la qualité visuelle des numérisations a été contrôlée par sondage de la totalité des images produites dans les deux jeux. Nous vérifiions d’une part que l’image était lisible, non déformée, et d’autre part que la luminosité n’avait pas varié entre les images prises le matin ou l’après-midi puisque le numériseur ne se trouvait pas dans un espace totalement occulte.
Finalement, seuls quelques documents ont nécessité une nouvelle numérisation, principalement à cause de défauts de netteté lors de la prise de vue par le numériseur.

Ce travail de contrôle des images produites a été fait tout au long du chantier afin de réagir immédiatement en cas de déréglage du numériseur et éviter un trop grand nombre de reprises.

1.3.2. Enrichir les descriptions
Nous avons souhaité enrichir les descriptions des archives dans le fichier de récolement afin de mettre en ligne les images avec des métadonnées précises. Durant tout le projet, les deux spécialistes de PLATINUM se sont attachées à identifier précisément les références des papyrus, les références bibliographiques et à analyser les différentes typologies documentaires afin de comprendre l’unité du fonds et des dossiers numérisés. À l’EPHE, nous avons aidé à l’analyse en cas de doute sur l’objet des documents, ou encore en fournissant les références bibliographiques pour vérifier les informations grâce aux fonds documentaires de la bibliothèque. Le contrôle des descriptions s’est fait en continu pour limiter les approximations, mais aussi les erreurs de typographie causées par le rythme important de traitement du fonds.

Au mois d’octobre 2015, lors de la reconstitution du fac-similé papier du fonds à Naples, les différents membres de PLATINUM présents ont repris une nouvelle fois ces descriptions pour corriger certaines identifications et augmenter les références bibliographiques des tirés à part. Certains documents, non inventoriés en 2003, n’avaient pas été dépouillés lors de la préparation de la numérisation. Ils ont été repérés et numérisés à la fin du projet. C’est donc seulement à cette occasion qu’ils ont été décrits.

1.3.3. Le stockage sécurisé et la mise en ligne
En raison du partenariat avec la grande infrastructure de recherche (TGIR) Huma-Num
, l’EPHE dispose d’un accès à Nakala
. Ce service est un serveur sécurisé, interopérable, développé pour stocker et diffuser les données qui y sont conservées. Dans le cadre de ce projet, le dépôt des jeux d’images sur ce serveur permettait d’une part de garantir leur conservation dans les meilleures conditions sans développer nous-même l’infrastructure adaptée, et d’autre part de faciliter l’exposition sur Internet des archives numérisées. En effet, par le biais des identifiants uniques pérennes attribués à chaque image et moissonables via le protocole OAI-PMH
, le site Internet de PLATINUM n’héberge pas lui-même les images. Il utilise seulement ces liens dans l’intention de faciliter le confort d’utilisation des ressources.

Pour créer les métadonnées, nous avons transformé le fichier nativement sous format Excel par un encodage XML des champs Dublin Core. L’interface de Nakala est conçue pour ajouter l’ensemble des métadonnées de chacune des images manuellement. Pourtant, compte tenu des quelques 7000 images produites pendant l’opération de numérisation, nous avons préféré passer par l’application batch d’envoi de paquet de Nakala. La création des paquets d’images et de métadonnées a été automatisée par le langage de script Python
. Nous avons créé une collection dans Nakala pour les données de ce projet, elle-même subdivisée en sous-collections pour répartir les images dans un plan de classement analogue à l’inventaire de 2003. Ainsi, il existe un flux OAI-PMH par thématique qui permet de visualiser les documents sur le site Internet non pas comme une succession d’images, mais en reconstituant les ensembles des dossiers.

La numérisation des archives des papyrus latins de Robert Marichal s’inscrit dans une démarche plus large de mise en valeur et de diffusion des archives de la recherche. C’est pourquoi, il a semblé important à l’EPHE de reprendre l’inventaire existant du fonds afin d’y ajouter l’accroissement identifié à l’occasion du projet PLATINUM.

2. L’inventaire des archives, entre accroissement et maintien de l’intégrité du fonds

2.1. Historique du fonds
En mars 2003, Marie-Cécile Anfray et Jean Vezin terminaient le classement et l’inventaire des archives Marichal, soit un total de 3,3 mètres linéaires de boîtes d’archives, seize boîtes de diapositives, dix-neuf albums photographiques, douze boîtes de négatifs, microfilms et tirages, ainsi que quatorze fichiers papiers. Cet inventaire est publié par Jean Vezin dans le Livret-Annuaire de l’École pratique des hautes études
 et dans les Comptes rendus des séances de l’Académie des Inscriptions et Belles-Lettres
.
En 2011, le fonds est augmenté de trois boîtes concernant la participation de Robert Marichal au Recueil des Inscriptions gauloises ainsi que de la correspondance, données par Pierre-Yves Lambert, directeur d’études à l’EPHE, à qui Robert Marichal avait confié les documents peu de temps avant son décès.
En mars 2014, à l’occasion de la collecte par la fonction archives des documents conservés dans d’anciens bureaux des sections, plusieurs fonds de la recherche sont identifiés en vrac dans des placards. Plusieurs producteurs sont identifiés grâce aux adresses, notes ou papiers à en-tête. Cependant d’autres documents clairement distinguables de par l’écriture, la composition des dossiers et les sujets de recherche restent alors sans identification précise.

En mai 2015, avec l’aide de Maria Chiara Scappaticcio et Tiziano Dorandi, directeur de recherche au Centre national de recherche scientifique, nous avons confirmé l’appartenance de ces documents au fonds Robert Marichal. Deux hypothèses peuvent expliquer les raisons de l’oubli de ces dossiers de Robert Marichal. Puisque qu’il a été président de la section des sciences historiques et philologiques, il est probable qu’il ait laissé des papiers conservés ensuite par le secrétariat de la section. Il est également envisageable, d’après les thématiques des archives peu représentées dans le fonds déjà constitué, que Robert Marichal ait communiqué ses recherches à un autre membre de l’École pratique comme pour les archives sur le Recueil des Inscriptions gauloises. Après son décès, ces archives auraient été rendues au secrétariat, qui les aurait rangées puis oubliées. Ce nouvel accroissement de quinze boîtes d’archives a donc été la raison qui nous a conduits à réviser le plan de classement défini lors de l’inventaire de 2003.
2.2. La reprise du plan de classement et de l’inventaire
Les descriptions de l’accroissement ont repris les principes de granularité tels que définis lors du projet de numérisation, c’est-à-dire au dossier et au sous-dossier. Ce nouveau récolement s’est également concentré sur les dossiers classés sous « philologie française et provençale » afin que le niveau de détails des descriptions soit uniformisé sur l’ensemble de l’inventaire. Souvent les analyses reprennent les titres donnés par Robert Marichal, car très peu de dossiers n’étaient pas identifiés. De surcroît, il organisait ses documents de travail de manière très uniforme, avec une même logique de classement appliquée dans chaque dossier. Pour cette raison, le nouvel inventaire ne répète pas systématiquement les typologies documentaires dans chaque analyse. Par exemple, les dossiers sur l’étude du vocabulaire militaire romain sont composés de dossiers par ordre alphabétique. Chaque mot de vocabulaire est accompagné d’une ou plusieurs citations en référence aux différentes occurrences du mot dans les textes latins avec un système de renvoi au dossier du mot principal et la mise en parallèle de plusieurs citations. Dans ce cas, mentionner à chaque fois « notes » comme typologie n’apportait pas d’informations pertinentes. Pareillement, dans l’étude de la codicologie ou des transcriptions des écritures sur papyrus, Robert Marichal rassemblait systématiquement des éléments de contexte avant de créer des dossiers par type d’écriture ou type d’inscriptions. Cette organisation a été maintenue et était clairement visible lors de la prise en charge soit par un système de retenue des dossiers avec des sangles, soit parfois un système de numérotation.

Ce récolement a permis de vérifier que le plan de classement respectait bien l’ordre originel du fonds. Il ne créait pas une documentation ex nihilo classée dans le seul but de faciliter les recherches des prochains chercheurs. En réalité, les dossiers étaient agencés dans cet ordre par Robert Marichal pour faciliter ses propres recherches.

	1. MAR 1 – 640. Paléographie antique et médiévale.
	

	1-57. Écritures grecques et latines du ier au ve siècle.
	

	1-14.
	Écriture grecque.
	

	
	1-9.
	Codicologie.
	

	
	1.
	Livres.
	

	
	2.
	Pagination, numérotation, stichométrie.
	

	
	3.
	Format.
	

	
	4.
	Abréviations.
	

	
	5.
	Réglures.
	

	
	6.
	Recto/verso.
	

	
	7.
	Colophons.
	

	
	8.
	Signes diacritiques.
	

	
	9.
	Fautes.
	

	
	10.
	Écriture grecque.
	

	11-14.
	Style ornemental.
	

	
	
	11.
	Contrasté à angles de 70 à 50.
	

	
	
	12.
	Contrasté à angles de 30 à 15.
	

	
	
	13.
	Épais sans contraste.
	

	
	
	14.
	Ornementale mince.
	

	15-55.
	Écritures latines.
	

	
	15.*
	Minuscule primitive droite calame souple.
	

	
	16.*
	Minuscule inclinée calame souple.
	

	
	17.*
	Minuscule inclinée calame dur.
	

	
	18.*
	Minuscule semi-cursive calame dur.
	

	
	19.*
	Papyrus littéraire, écriture non-identifiée.
	

	
	20.*
	Cursive ancienne : calques.
	

	
	21.*
	Écritures secrètes : tiré à part.
	

	
	22.*
	Écritures personnelles.
	

	
	23.*
	Minuscules et onciales dans les inscriptions.
	

	
	24.*
	Cursive récente.
	

	
	25.
	Abréviations :
	

	
	
	
	Notes. Tirés à part.
	

	
	
	
	Tilde sur le mot.
	

	
	
	
	Paul de Leyde.
	

	
	
	
	Grec.
	

	
	
	
	Tilde : m, n.
	

	
	
	
	Redoublement de la finale.
	

	
	
	
	Abréviation marquée par ‘, ou “, ou || ou x.
	

	
	
	
	Signes spéciaux.
	

	
	
	
	Papyrus sans abréviations.
	

	
	
	
	Abréviations par suspension.
	

	
	
	
	Point.
	

	
	
	
	Tilde, barre diacritique barrant horizontalement la lettre.
	

	
	
	
	Moyen Âge (depuis la caroline) et insulaire.
	

	
	
	
	Marques d’abréviations, interrogation sur le [L].
	

	
	
	
	Recueil d’abréviations, lecture.
	

	
	
	
	Notes tironiennes.
	

	
	
	
	Abréviations dans les manuscrits de Leningrad.
	

	
	
	
	Abréviations dans les manuscrits français.
	

	
	26.*
	Paléographie et graphologie : notes.
	

	
	27.*
	Graphologie, conférence 1958.
	

	
	28.*
	Lecture, mécanisme : tiré à part « Mélanges de langues et littératures du Moyen Âge offerts à Teruo Sato », Cahiers d’études Médiévales, 1973, notes de lecture sur « Psychologie de la forme », W. Köhler, 1964.
	

	
	29.*
	Dom Tassin et Dom Toustain, doctrine : notes, épreuves d’articles.
	

	
	30.*
	Encre sous l’Antiquité.
	

	
	31.*
	Écrivains, travail : vocabulaire.
	

	
	32.*
	« Matières subjectives diverses », champignons et grottes.
	

	
	33.*
	Pagination.
	

	
	34.*
	Signes de correction.
	

	
	35.*
	Chronologie.
	

	
	36.*
	Position et instruments, écriture : notes. Tenue de la plume et techniques. Tenue et pression. Abécédaire, dessins paléographies, notes.
	

	
	37.*
	Histoire et psychologie. Style. Périodisation.
	

	
	38.*
	Scribes, noms.
	

	
	39.*
	Diplomatique, rescrits.
	

	
	40.*
	Archives antiques.
	

	
	41.*
	Fonctionnaires, influence sur l’Empire romain. Droit public. Province et Égypte romaine.
	

	
	42.*
	Écoles et bibliothèques publiques à Rome.
	

	
	43-47.*
	Nomina, Cognomina :
	

	
	
	43.
	Nomina masculin.
	

	
	
	44.
	Nomina féminin.
	

	
	45-46.
	Cognomina masculin.
	

	
	
	47.
	Cognomina féminin.
	

	
	48.*
	Latins. – Volumina, codices et écritures i – ive siècles.
	

	
	49.*
	Codex, pagination.
	

	
	50.*
	Volumina et codices, marges.
	

	
	51.*
	Pagina, constitution.
	

	
	52.*
	Volumina. – Réemploi des versos. – Volumen. – Longueur des œuvres latines. – Colonnes, dimensions. – Livres, rouleaux, colophons, constitution et stichométrie. – Kollêmata. – Volumina, titre, longueur, livres, stichométrie.
	

	
	53.*
	Volumina : Codices. – Égypte. Grecs. Latins. Papyrus et parchemins.
	

	
	54.*
	Parchemins.
	

	
	55.*
	Tablettes Albertini : planche xxxii.
	

	56-57.*
	L’écriture latine et l’écriture grecque.
	

	
	56.
	De la capitale à la minuscule, théorie : planches photographiques, correspondance. Conférence à la Société des études latines, 12 novembre 1957 « L’écriture latine du ier au ve siècle ».
	

	
	57.
	Documents préparatoires à la publication de l’article « L’écriture latine et l’écriture grecque du ier au vie siècle » in L’Antiquité classique, xix, 1950, p. 113-144, 6 pl.
	

	58-81.*
	Écritures : bibliographies, notes, listes, tiré à part.
	

	
	58.
	Graffites.
	

	
	59.
	« Rapporto sul corpus dei manoscritti copti letterari », Union académique internationale, 61ème session, Barcelona, juin 1987.
	

	
	60.
	« Inscriptions on pottery from Pannonia », J. Harmatta, Acta Archaelogica academiae scientiarum hungaricae, 20, 1968.
	

	
	61.
	Capitales.
	

	
	62.
	Papyrus, bibliographie.
	

	
	63.
	Papyrus, listes par écritures.
	

	
	64.
	Écriture grecque.
	

	
	65.
	Instruments d’écriture.
	

	
	66.
	Archives, bibliographie.
	

	
	67.
	Instrumentum domesticum.
	

	
	68.
	Tablettes de cire, généralités.
	

	
	69.
	Inscriptions.
	

	
	70.
	Céramique.
	

	
	71.
	Types de documents.
	

	
	72.
	Dipinti Rome.
	

	
	73.
	Carré magique.
	

	
	74.
	Bu Njem.
	

	
	75.
	« Technical Notes on a New Material in Conservation », A. E. A. Werner, Bulletin périodique de la fondation égyptologique reine Élisabeth, tome xxxiii, 65, janvier 1958.
	

	
	76.
	Réemploi de papyrus.
	

	
	77.
	Tachygraphie et chiffre.
	

	
	78.
	Matières diverses.
	

	
	79.
	Ostie.
	

	
	80.
	Archéologie.
	

	
	81.
	Bronze. Bronzes de Naples.
	

	82-108.
	Alphabet latin.
	

	
	82.
	A-I.
	

	
	83.
	K-Z.
	

	
	84-108.
	Capitales.
	

	
	84-85.
	Inscriptions datées.
	

	
	
	86.
	Hübner.
	

	
	
	87.
	Empattements.
	

	
	
	88.
	Capitale dans CIL x 772-773, 794, 800, 819, 829, 844, 852, 1049, 1418, 1422, 1457, 3346, 6785.
	

	
	
	89.*
	Photographies et planches.
	

	
	
	90.*
	CIL vi 200 AD 70.
	

	
	
	91.*
	Pouzzoles CIL x 1643 AD 140.
	

	
	
	92.*
	Documentation : tirés à part.
	

	
	
	93.*
	Philocalus et capitales élégantes.
	

	
	
	94.*
	Écritures italistes non latines et écritures ibériques.
	

	
	
	95.*
	Capitale papyrus et parchemins : listes, dessins.
	

	
	
	96.*
	Capitales élégantes : listes, dessins. Virgilius Saugallensis (En I 704-16) St Gall, Sliftsbibliothek cod 1394, p. 12 : photographies.
	

	
	
	97.*
	Capitales.
	

	
	
	98.*
	Arles CIL xii 856-882 : dessins paléographiques.
	

	
	
	99.*
	Notes sur les capitales des CLA.
	

	
	
	100.*
	Cencetti archaïque.
	

	
	
	101.*
	Technique, réglure minimum.
	

	
	
	102.*
	Almagro.
	

	
	
	103.*
	Inscription : bibliographie, notes.
	

	
	
	104.*
	Afrique 37-36 av J-C.
	

	
	
	105.*
	Virgile Palatinus : photographies.
	

	
	
	106.*
	CIL viii 6981/2 : photographies.
	

	
	
	107.*
	Gordon.
	

	
	
	108.*
	Muller : article, notes paléographiques.
	

	109.
	Nomenclature des écritures livresques.
	

	110-117.
	B « baroque » :
	

	
	110.
	Châteauneuf-les-Buissons.
	

	
	111.
	CIL iv.
	

	
	112.
	A et B, étude paléographique.
	

	
	113.
	Memnon.
	

	
	114.
	Minuscule.
	

	
	115.
	Majuscule cursive.
	

	
	116.
	Ovide et l’écriture baroque.
	

	
	117.
	« La lettre B », Jean Mallon, extrait de la série Arts et métiers graphiques.
	

	118-119.
	Onciale.
	

	
	118.
	« Onciale » épigraphique.
	

	
	119.
	Onciale, minuscule.
	

	120-122.
	iiie-xe siècles.
	

	
	120.
	Cursive récente : Rome.
	

	
	121.
	Wisigothique.
	

	
	122.
	Gothique.
	

	123-131.
	xie-xiie siècles.
	

	
	123.
	Arsenal 3340.
	

	
	124.
	Gothique : enseignement.
	

	
	125.
	Charleville.
	

	
	126.
	BN xiie siècle.
	

	
	127.
	Cîteaux.
	

	
	128.
	Livres xiie siècle.
	

	
	129.
	Paléographie des classiques latins.
	

	
	130.
	Angleterre.
	

	
	131.
	Paris BU 36.
	

	132-137.
	Pecia xiie-xive siècles.
	

	
	132
	Destrez.
	

	
	133
	Maîtres d’écriture.
	

	
	134
	École de Paris.
	

	
	135-137.
	Paris, Bologne, Oxford, Naples.
	

	138.
	xve siècle, humanistique. – Jean Bouhale. – Coluccio Salutati. – Poggio Bracciolini. – Niccolo Niccoli.
	

	139.*
	xvie siècle : notes.
	

	140-381. Études et transcriptions, par lieux.
	

	

140-365. Écritures romaines.
	

	
	140-143.
	 Ostie :
	

	
	
	140.
	Vigiles.
	

	
	
	141.
	Casa dei dipinti.
	

	
	
	142.
	Casa del sole.
	

	
	
	143.
	Aurighi.
	

	
	144-151.
	Rome :
	
	

	
	144-150.
	Forum de César :
	

	
	
	
	144.
	Manuscrit et notes.
	

	
	
	145-146.
	Tapuscrits, corrections.
	

	
	
	
	147.
	Argentaria.
	

	
	
	
	148.
	Graffiti de baptême
	

	
	
	
	149.
	Della corte
	

	
	
	
	150.
	Alphabet
	

	
	
	151.
	Bains de Tibère.
	

	
	152-159.
	Palatin :
	

	
	
	152.
	Corps de garde.
	

	
	
	153.
	Stade.
	

	
	154-159.
	Paedagogium :
	

	
	
	
	154.
	Généralités.
	

	
	
	
	155.
	Luigi Correra, édition des graffites du Palatin, 1893-1894 : tiré à part, photocopies.
	

	
	
	
	156.
	Manuscrit.
	

	
	
	
	157.
	Chambre i (B).
	

	
	
	
	158.
	Chambre ii (G), parois 1-2-3.
	

	
	
	
	159.
	Chambre ii (G), parois 4-5. Chambres iii et iv.
	

	160-174.
	Catacombes :
	
	

	
	
	160.
	Sainte-Priscille.
	

	
	
	161.
	Prétexat.
	

	
	
	162.
	Saints-Pierre-et-Marcellin.
	

	
	
	163.
	Domitille.
	

	
	
	164.
	Sainte-Sabine.
	

	
	
	165.
	Cimetière de Théodore (près de Riquario).
	

	
	
	166.
	Listes.
	

	
	
	167.
	Inscriptions datées chrétiennes.
	

	
	
	168.
	Commodille.
	

	
	
	169.
	Calliste.
	

	
	
	170.
	Saint-Pierre.
	

	
	171-174.
	Saint-Sébastien.
	

	
	175-193.
	Herculanum. Papyrus :
	

	
	
	175.
	Introduction : manuscrit (écrit à Princeton en 1961), photographies (1993).
	

	
	
	176.*
	P. Herculanum, généralités : tirés à part, notes, correspondance (1961).
	

	
	
	177.*
	P. Herculanum : listes, photographies, correspondance (1950-1954).
	

	
	
	178.*
	P. Herculanum 1806 : notes, photographies.
	

	
	
	179.
	Grecs : listes.
	

	
	
	180.
	Papyrus grecs, style linéaire.
	

	
	
	181.
	Papyrus grecs, style ornemental.
	

	
	
	182.
	Papyrus à caractère économique et social.
	

	
	
	183.
	Voyage à Naples et ouverture des papyri conservés à Paris : notes, correspondance.
	

	
	
	184.
	G. Cavallo, Libri, scritture, scribi a Ercolano, Naples (1983) : notes, dessins.
	

	
	
	185.
	Papyrus Latins : notes, descriptions, transcriptions.
	

	
	
	186.
	Abréviations, ponctuation, la diplé.
	

	
	
	187.
	Majuscules cursives inclinées.
	

	
	
	188.
	Majuscule semi-cursive.
	

	
	
	189.
	Capitale rustique classique.
	

	
	
	190.
	Capitale livresque.
	

	
	
	191.
	Majuscules.
	

	
	
	192.
	P. Herc. 1067.
	

	
	
	193.
	Papyrus Latins P. Herc. 21, P. Herc. 1057. – Écriture majuscule, capitale rustique, justification et dimensions : notes, correspondance, photographie, discours au Sénat.
	

	
	194-365.
	Pompéi :
	

	
	
	194-204.
	Études sur les inscriptions de Pompéi, généralités.
	

	
	
	194.
	Généralités.
	

	
	
	195.*
	Octobre 1957 : photographies, notes, dessins paléographiques. Histoire et droit.
	

	
	
	196.*
	Campagne 1981-1982.
	

	
	
	197.
	Fouilles récentes : Stronnius, cf. CIL x (sans numéro).
	

	
	
	198.*
	Dates édifices, enfouissement, osque : fiches, notes manuscrites, notes tapuscrites.
	

	
	
	199.*
	Pompéi et Herculanum. – Livres et bibliothèques, écoles, théâtre, population.
	

	
	
	200.*
	Palestre.
	

	
	
	201.*
	« Le iscrizioni delle ‘Grande Palestra’ ad occidente dell’anfiteatro di Pompéi », extrait de Notizie degli Scavi, 1939, fasc 7-8-9.
	

	
	
	202.*
	Caserne des gladiateurs : plan touristique, notes.
	

	
	
	203.*
	Inscriptions : tiré à part.
	

	
	
	204.
	Juifs et chrétiens à Pompéi.
	

	
	
	205-225.
	Paléographie.
	

	
	
	205.
	Inscriptions inutilisables.
	

	
	
	206.
	Inscriptions funéraires non identifiées.
	

	
	
	207.*
	Inscriptions, classement par nature.
	

	
	
	208.
	Chiffres.
	

	
	
	209.
	Styles.
	

	
	
	210.*
	Dépassement des obliques.
	

	
	
	211.
	Dimensions.
	

	
	
	212.
	Graisses.
	

	
	
	213.*
	Alphabet (résidus).
	

	
	
	214.
	Déroulage des volumens : notes. Lettre A : compilation.
	

	
	
	215.*
	Programmes, inscriptions, abréviations.
	

	
	
	216.
	Abréviations : θ.
	

	
	
	217.*
	Capitale carrée. CIL iv 4119, 6818, 1807.
	

	
	
	218.*
	Capitale rustique.
	

	
	
	219.*
	Capitale rustique librairie.
	

	
	
	220.*
	Capitale scolaire.
	

	
	
	221.*
	Capitale cursive.
	

	
	
	222.*
	Capitale baroque.
	

	
	
	223.*
	Majuscule élégante, ou « baroque ».
	

	
	
	224.*
	Majuscule cursive.
	

	
	
	225.*
	Rustiques dictées. – Cursives dictées.
	

	
	
	226-228.
	Comparaisons.
	

	
	
	226.*
	Pompéi. – Graffiti et dipinti :
	

	
	
	
	
	Corrections du CIL à D.C.
	

	
	
	
	
	Graffiti, généralités sur les écritures.
	

	
	
	
	
	Graffiti, bibliographie.
	

	
	
	
	
	Identification et notes.
	

	
	
	
	
	Graffiti dictés.
	

	
	
	
	
	Pompéi et Naples : notes comparatives sur les graffiti et dipinti, notes sur les amphores.
	

	
	
	
	
	Notes.
	

	
	
	
	
	Pompéi.
	

	
	
	
	
	CIL iv (résidus).
	

	
	
	227.*
	Graffiti imitant les dipinti. – CIL iv 8993. CIL iv 4118. CIL iv 1335.
	

	
	
	228.*
	Graffiti imitant les dipinti : reproductions de photographies.
	

	
	
	229-236. *
	Dipinti :
	

	
	
	229.
	Ancuse : album.
	

	
	
	230.
	Edictus numerus.
	

	
	
	231.
	Dipinti comportant les 2 styles.
	

	
	
	232.
	Quadricta baroque.
	

	
	
	233.
	Dipinti archaïque.
	

	
	
	234.
	Proportions.
	

	
	
	235.
	Graisses.
	

	
	
	236.
	CIL iv reproduits par d’autres chercheurs.
	

	
	
	237.*
	Graffiti : dessins paléographies, photographies.
	

	
	
	238-365.
	CIL. Inscriptions.
	

	
	
	238-329.
	CIL iv.
	

	
	
	330.
	CIL x, inscriptions datées.
	

	
	
	331.
	CIL x, inscriptions non datées.
	

	
	
	332.
	CIL x, époque d’Auguste.
	

	
	
	333-364.*
	CIL Baroques.
	

	
	
	333.
	Généralités « art baroque », graphologie.
	

	
	
	334.
	CIL iv 61.
	

	
	
	335.
	CIL iv 118-120 ; 71-79 cf. 9860, 9883, 9884.
	

	
	
	336.
	Baroque.
	

	
	
	337.
	CIL iv 121-122 ; 78 AD ; cf. 7691, 7923. « Baroque ».
	

	
	
	338.
	CIL iv 123.
	

	
	
	339.
	CIL iv 436.
	

	
	
	340.
	CIL iv 659-660. Baroque, style plus léger.
	

	
	
	341.
	CIL iv 1094.
	

	
	
	342.
	CIL iv 1136, 76-78.
	

	
	
	343.
	CIL iv 1153.
	

	
	
	344.
	CIL iv 1169.
	

	
	
	345.
	CIL iv 3442.
	

	
	
	346.
	CIL iv 3494, b-i [vide].
	

	
	
	347.
	CIL 6633 et 7698A, Ostie.
	

	
	
	348.
	CIL 6893.
	

	
	
	349.
	CIL 7124.
	

	
	
	350.
	CIL 7132.
	

	
	
	351.
	CIL 7241.
	

	
	
	352.
	CIL 7242, 79 AD.
	

	
	
	353.
	CIL 7309.
	

	
	
	354.
	CIL 7311.
	

	
	
	355.
	CIL 7539, 79AD cf. CIL iv 7873.
	

	
	
	356.
	CIL 7587-92, 7589, les deux styles.
	

	
	
	357.
	CIL 7691.
	

	
	
	358.
	CIL 7871.
	

	
	
	359.
	CIL 7873.
	

	
	
	360.
	CIL 7874.
	

	
	
	361.
	CIL 7884.
	

	
	
	362.
	CIL 7923.
	

	
	
	363.
	CIL 9860-9861.
	

	
	
	364.
	CIL 9883.
	

	
	
	365.*
	CIL iv « forme récente ». – CIL 9884, 50, forme récente. CIL 9909, 85.
	

	366 – 381.
	Afrique du Nord.
	

	
	366.*
	Chronologie, dont ère de Carthage.
	

	
	367.
	Symboles chrétiens.
	

	
	368.
	Formulaire.
	

	
	369.
	Sbeïtla.
	

	
	370.*
	Sbeïtla : « Inscriptions de Sbeïtla et des environs, campagne de 1954-1955 et 1963-1966 » première partie, Noël Duval, Bull. Arch. Du Comité des travaux historiques et scientifiques, 6, 1971.
	

	
	371.
	Tunisie : Ostraca de Carthage et de Gafsa.
	

	
	372.
	Ostraca.
	

	373 – 381.
	Libye.
	

	
	
	373.
	Caractères libyques.
	

	
	
	374.
	Lepcis Magna.
	

	
	
	375.
	Sabratha.
	

	
	
	376.*
	Haïdra : fiches descriptives des localisations des inscriptions, fiches descriptives des inscriptions avec photographies.
	

	
	
	377.*
	Tiré à part « Les églises d’Haïdra part 3. L’Église de la Citadelle et l’architecture byzantine en Afrique », Noël Duval, Comptes rendus de l’Académie des Inscriptions et des Belles Lettres, 1971.
	

	
	
	378.
	Assenamat.
	

	
	
	379.
	Ostraka Oued el Amud.
	

	
	
	380.
	Bu Njem.
	

	
	
	381.
	Musée de Tripoli.
	

	382-450. Études et transcription, par support d’écriture.
	

	382-404.
	Graffiti et dipinti : France, Italie, Autriche, Grèce (Délos).
	

	
	382.
	Musée de Saint-Germain.
	

	
	383.
	Inscriptions datées du Moyen Âge.
	

	
	384.
	Alésia, Châteaubleau, Châtillon, Vertaut, Montans.
	

	
	385.
	Musée Carnavalet (nécropole Saint-Marcel).
	

	
	386.
	Périgueux.
	

	387-388.
	La Graufesenque (Aveyron).
	

	
	389.
	La Lombarde (Aude).
	

	
	390.
	Mirebeau (Côte d’Or).
	

	
	391.
	Moselle.
	

	
	392.
	Sainte-Evre de Toul (Meurthe-et-Moselle) : deux bagues.
	

	
	392.
	Mienne-Marboué (Eure-et-Loir) : mosaïque.
	

	
	393.
	Villars d’Héria (Jura).
	

	
	394.
	Tuile avec graffiti obscène.
	

	
	395.
	Bolsena (près de Rome), Verceil.
	

	
	396.
	Verceil.
	

	
	397.
	Délos.
	

	
	398.
	Magdalensberg (Autriche) et divers.
	

	
	399.
	Graffiti divers.
	

	
	400.
	Dipinti divers.
	

	
	401.
	Négatifs.
	

	402-404.
	Tirés à part.
	

	405-408.
	Tablettes.
	

	405-407.
	Tablettes, tabellae defixionum :
	

	
	
	
	Stipulatio.
	

	
	
	
	Montfo.
	

	
	
	
	Inscriptions sur métal.
	

	
	408.
	Documents préparatoires au colloque « Les tablettes à écrire de l’Antiquité à l’époque moderne », 1990.
	

	409-410.
	Inscriptions diverses :
	

	
	409.
	CIL vi 456, Latines non datées.
	

	
	410.
	Lutèce.
	

	411-426.*
	Inscriptions sur amphores, « Les amphores du Testaccio au ive siècle ».
	

	
	411.
	Testaccio, Rome.
	

	
	412.
	Testaccio : dessins paléographiques.
	

	
	413.
	Abréviations.
	

	
	414.
	Vins.
	

	
	415.
	Denrées diverses.
	

	416-417.
	Tirés à part : Habis 12-1981 « Observationes sobre las cifras pintatadas en las anfaas olearicus hispanas », Genaro Chie Garcia. « Consideracions sobre la navegabilidad del Guadalquivir en epoca romana », Genaro Chie Garcia, Gades, 1., Cadiz, 1978.
	

	
	418.
	Poterie grossière.
	

	
	419.
	Noms de lieux. – « en – ex /- arum ».
	

	
	420.
	Provenance des amphores, marques sur l’anse.
	

	
	421.
	Fonctionnement, extension du commerce.
	

	
	422.
	Amphores de Pompéi conservée au musée de Naples. Transport. CIL iv 9597. Photographies.
	

	
	423.
	Amphores et représentation du présage, vocabulaire et rédaction.
	

	
	424.
	Formulaire. – Bibliographie. Fonctionnement. Marques sur l’anse et provenance. Vocabulaire. Rédaction.
	

	
	425.
	Bulletin archéologique communale 1879, pl. ix-xvi, CIL xv, 2. « Testaccio ».
	

	
	426.
	Inscriptions sur amphores : Istres, Port-Vendres, Marseille.
	

	427-450.
	Papyri.
	

	
	427.
	Alexandrie, SR iii, 14.
	

	
	428.
	Copenhague, P. Haun, L I.
	

	
	429.
	Edimbourg, P. Oxy, 1424.
	

	430-431.
	Florence PSI 743, 1219.
	

	
	432.
	Gand, P 46.
	

	
	433.
	Le Caire, P. Mich. viii, 473, 476.
	

	
	434.
	Leyde, P 422-424.
	

	435-441.
	Londres, British Museum, I, 1136, v, 1699, inv. 1787, 1800, 1825, 2565, un sans cote.
	

	
	442.
	New York, Pierpont Morgan Library, P. Amherst 27, 150.
	

	443-447.
	Oxford, Bodleian Library, Ms Gr. Bibl. D. 2 ; class. D. 19 (P)R, class. D. 50R, class. F 63, P. Oxy 840.
	

	
	448.
	Trieste, P. Daris 210.
	

	
	449.
	Vienne, l 125 (CPR V 13).
	

	
	450.
	Yale, P 1158 (fragment du recto).
	

	451-606. Vocabulaire militaire
	

	451-454.*
	Généralités.
	

	455-516.*
	Vocabulaire par ordre alphabétique.
	

	517-606.
	Écritures :
	

	
	Suisse
	

	
	517.
	Kaiseraugst
	

	518-605.
	Vindonissa.
	

	
	
	518.
	Bibliographie.
	

	
	
	519.
	Bronze.
	

	
	
	520.
	Graffiti, tablettes.
	

	
	
	521.
	Céramiques.
	

	
	
	522.
	Dipinti.
	

	
	
	523-605.
	Étude de l’alphabet.
	

	
	Angleterre
	

	
	606.
	Vindolanda.
	

	607. Religion antique. – Rome chrétienne. – Isis : notes, tirés à part.
	

	608.* Linguistique latine : notes. – Utilisation du c=qu et du génitif exclamatif.
	

	609-614. Codex.
	

	609.
	Histoire.
	

	610.
	Critique d’Eric Gardner Turner.
	

	611.*
	Composition des cahiers.
	

	612.*
	Justifications codices, lignes longues, Égypte.
	

	613.*
	Justifications, codices des CLA des 4è au 6è siècles (occident sud).
	

	614.*
	Justifications, codices à deux colonnes et plus.
	

	615-638. Codicologie, ecdotique.
	

	615.
	Divisions en livres
	

	616.
	Cahiers et signatures
	

	617-618. Prix des livres

	619.
	Librairies, Paris
	

	620.
	Correspondance A. Gruijs.
	

	621.*
	Codicologie, histoire du livre. Diplomatique. Encres. Textes effacés :
	

	
	
	Papyrus, documents grecs, papyrologie.
	

	
	
	Encre.
	

	
	
	Enluminure.
	

	
	
	Reliures et livres, papyrus, parchemin.
	

	
	
	Manuscrits ier au viie siècle.
	

	
	
	Codicologie.
	

	
	
	Diplomatique.
	

	622.
	Ecdotique, colloque isidorien : méthodes, fautes de copies (1962).
	

	623-636.* Ponctuation et interponction :

	
	623.
	Notes.
	

	
	624.
	Ponctuation.
	

	
	625.
	Interponction.
	

	
	626.
	Palicemon.
	

	
	627.
	Ponctuation.
	

	
	628.
	Ponctuation : le point.
	

	
	629.
	K.
	

	
	630.
	Paragraphes.
	

	
	631.
	Points hauts, médians, bas, doubles points.
	

	
	632.
	Commata.
	

	
	633.
	Per cola, commata et division en paragraphes.
	

	
	634.
	Espaces.
	

	
	635.
	Diplé.
	

	
	636.
	Coronis.
	

	637.
	Accents.
	

	638.
	Illustration, décoration.
	

	639-640. Manuscrits de Virgile.
	

	639.
	P. Strasbourg Lat. 2, Lat. 3, Lat. 6, B Ulpien.
	

	640.
	Jacques Perret : sur Virgile.
	

	4 MAR 641-684. Philologie française et provençale.
	

	641-661. Le Livre de Sidrach (langue d’oc).
	

	641-658.
	Relevés linguistiques et dialectologiques. – photos numérotées de 1 à 46 du ms MO 63 du musée Paul Arbaud d’Aix-en-Provence. texte manuscrit et texte dactylographié du Ms fr 1158 de la BNF.
	

	659-660.
	Manuscrit.
	

	661.
	Tapuscrit.
	

	662-681. Rabelais, Le Quart Livre.
	

	662.
	Biographie.
	

	663.
	Politique.
	

	664.
	Introduction.
	

	665.
	Critique linguistique.
	

	666.
	Conclusion.
	

	667.
	Rabelais médecin de l’hôtel de Lyon.
	

	668.
	Compléments ou corrections aux volumes i-vi.
	

	669.
	Introduction Jean du Bellay.
	

	670.
	Crise gallicane.
	

	671.
	Notes.
	

	672.
	Vocabulaire du xvie siècle.
	

	673.
	Colloque international François Rabelais à Tours, 24-29 septembre 1984.
	

	674.
	Linguistique romane.
	

	675.
	Alphabet de la 1ère édition.
	

	676.
	Autres éditions.
	

	677.
	Sources.
	

	678.
	Contemporains.
	

	679.
	ive livre. – Commentaires chapitre xviii, fin.
	

	680.
	ive livre. – Introduction, contexte historique.
	

	681.
	Classement des exemplaires, listes des variantes et notes pour l’apparat critique.
	

	682. Dialectes et chartes (Charente et Charente Maritime) : d’après les fac-similés de l’École des Chartes.
	

	683. Coutumes : notes à propos des Chartes de coutumes du Quercy publiées par Antonin Perbosc et Séverin Canal.
	

	684. La Coche : classement des manuscrits et correspondance avec Dom Froger.
	

	4 MAR 685-765. Participation à l’édition de recueils généraux.
	

	685-709. Codices latini antiquores.
	

	685-689.
	ii, 208-209, 223, 246, 249.
	

	690.
	vii, 886.
	

	691-693.
	viii, 1037, 1201, 1218.
	

	694-695.
	ix, 1310, 1342.
	

	696.
	x, 1577.
	

	697-700.
	xi, 1644-1645, 1652, 1666.
	

	701-709.
	Suppl. 1697, 1701, 1714, 1717-1718, 1753, 1779-1781.
	

	710-756. Chartae latinae antiquores.
	

	710-715
	iii, 219.
	

	716-718
	iv, 246-247, 249.
	

	719
	vi, 309.
	

	720-722
	viii, 355-356 (documents préparatoires aux volumes concernant Doura-Europos).
	

	723
	xvii, 657.
	

	724
	xxv, 786.
	

	725-728
	xxviii, 839-841, 864-865.
	

	729
	xli, 1188-1190.
	

	730
	xlii, 1207-1208, 1213, 1216-1217, 1219, 1222-1224, 1239.
	

	731-739
	xliii, 1241-1244, 1248-1250, 1256-1257.
	

	740-744
	xliv, 1264, 1293, 1298, 1306, 1315-1316.
	

	745-752
	xlv, 1319-1325, 1328-1330, 1333, 1335.
	

	753-756
	xlvi, 1361, 1386-1387, 1391-1392.
	

	757-765. Recueil des inscriptions gauloises.
	

	757.
	La question du duel gaulois en -o-, conférence de Michel Lejeune : notes (s. d.).
	

	
	
	Mots gaulois.
	

	
	
	Inscriptions sur anneaux, inscription sur faces de rondelle en plomb, inscription sur vase. – demande de relecture : correspondance, notes (1980).
	

	
	
	Inscriptions gravées : notes.
	

	
	
	« avot » : notes, listes de photographies.
	

	
	
	« nimèque ».
	

	
	
	Inscription sur statuette.
	

	758.
	Banassac.
	

	
	
	Fouilles 1937 : notes, transcriptions, correspondances paléographiques.
	

	
	
	Fouilles 1961 : correspondance (1967).
	

	
	
	Fouilles 1963 : photographies, dessins.
	

	
	
	Préparation article, maquette : photocopie des figures.
	

	759.
	La Graufesenque.
	

	
	
	Compte rendu AIBL séances janvier-mars 1971, tiré à part.
	

	
	
	Compte rendu AIBL séances avril-juin 1981, tiré à part.
	

	
	
	Revue des Études anciennes lxxvi 1974, 85-110 et 266-292.
	

	
	
	Sens et fonction de US, UXS, UXSEDI, recherches communes de M. Lejeune et R. Marichal d’après un nom de vase.
	

	
	
	Graffites : correspondance avec Michel Lejeune. (oct 88).
	

	
	
	H. 36 [L-30-1].
	

	
	
	A 12 (10 B) [L-31].
	

	
	
	28 B et 41 B, plaque votive à Millau 12, fouilles de La Gaufresenque 1981.
	

	
	
	42 B [L-33].
	

	
	
	1974, Millau, quartier de Rajol [L_34], bol Dray.
	

	
	
	1977-4, assiette Dray.
	

	
	
	1978-10, Cluzel, vase [L-30-2].
	

	
	
	1980-13 [L-30-3].
	

	
	
	1980-15 [L-38] (édité sous le n°180 par R. Marichal).
	

	
	
	1980-18 [L-30-4].
	

	
	
	1982-1 Malaval, [cruche] Dray.
	

	760.
	« Le plomb magique du Larzac et les sorcières gauloise », Michel Lejeune avec L. Fleuriot, P.-Y. Lambert, R. Marichal, A. Vernhet, 1986.
	

	761.
	L’Hospitalet du Larzac, maquette. – Notes et correspondance de Michel Lejeune (1984). Plomb de la Vayssière : photographies, état du nettoyage et de la lecture du 19/01/1984, de 05/1984, notes sur les inscriptions du celtique ancien découvertes entre 1966 et 1983 (4 p.).
	

	762.
	Plat de Lezoux : photographies, dessins, transcriptions, notes, correspondance, diapositive.
	

	763.
	Reims, inscriptions sur anneaux : transcription.
	

	764.
	Gaule : notes bibliographies.
	

	765.
	Inscriptions (classées par ordre alphabétique des lieux de provenance) : transcriptions, notes bibliographiques, extraits d’articles annotés, photocopies de lettres, dessins (1971).
	

	
	

	4 MAR 766-771. Conférences et publications.
	

	766-768. Économie antique et fiscalité de l’Égypte.
	

	766.
	Références bibliographiques du vocabulaire. – Administration financière. Monnaie et comptabilité. Délais de communication.
	

	767.
	Fiscalité : notes de lectures.
	

	768.
	Conférence « Aperçus sur la fiscalité en Égypte sous le Haut Empire », rencontres 1973-1974 du centre de recherche Gustave Glotz « Problèmes de la fiscalité dans le Monde Antique et le Haut Moyen Âge » (18/02/1974) : invitation, fiches bibliographiques, tiré à part, notes (31 p.).
	

	769. « La calligraphie monumentale », article pour le « Manuel de l’art chrétien » de M. Brillant (1948) : notes préparatoires, correspondance, tapuscrit (13 p.).
	

	770.* Deuxième colloque archéologique de l’École pratique des hautes études.
	

	771. Deuxième leçon, Rome : notes (avril 1961).
	

	
	

	772. Correspondance.
	

	
	

	Photographies.
	

	1-12.
	Campagne photographique des inscriptions latines de Pompéi et Herculanum :
	

	1.*
	Avancement des photographies : 5 cahiers de notes.
	

	2.*
	Compilation de reproduction d’inscription.
	

	3-12.
	Albums photographiques :
	

	
	3-9.* Inscriptions.
	

	
	10.
	Graffiti.
	

	
	11.
	Paedagogium et CIL xv.
	

	
	12.
	Saint Sébastien.
	

	1-16.
	Diapositives :
	

	1-2.
	Rome.
	

	3-4.
	Herculanum.
	

	5.
	Pompéi. Musée de Naples.
	

	6.
	Papyri.
	

	7-8.
	La Graufesenque. Banassac. Rosheim/Vindonissa.
	

	9.
	Vindonissa. Bu Njem. Sabratha. Lepcis Magna. Memnon. Montfo.
	

	10-13.
	CIL iii, iv, vi, x, xiii, xiv, xv.

	

	14.
	Archives nationales. Bibliothèque nationale de France. Bibliothèques de Leyde, Liège, Milan, Tours, Utrecht. Mise en page, La Coche.
	

	15-16.
	Diapositives personnelles « Voyages ».
	

	1-19.
	Épreuves photographiques (albums) :
	

	1-2.
	Rome.
	

	3.
	Catacombes.
	

	4.
	CIL iv Pompéi.
	

	5-6.
	Amphores.
	

	7.
	La Graufesenque.
	

	8-10.
	Bu Njem.
	

	11-18.
	CHLA.
	

	19.
	Manuscrits divers.
	

	1-5.
	Microfilms, négatifs et tirages de manuscrits.
	

	1.
	Fonds paléographique grec microfilmé – manuscrits datés – tirages G. Rochefort (4 boîtes, boîte n°1 sans étiquette).
	

	2.
	Fonds paléographique grec microfilmé – tirages J. Irigoin (3 boîtes, boîte n°2 manuscrits datés, n°1 et n°3 manuscrits non datés).
	

	3.
	Fonds paléographique grec Jacob – tirages A. Dain (3 boîtes).
	

	4.
	Carton W75 : négatifs des tirages.
	

	5.
	Carton W72-75 : inscriptions microfilmées.
	

	Fichiers.
	

	1.
	Alphabet latin ier-vie siècles (2 boîtes).
	

	2-4.
	Abréviations :
	

	
	2.
	Notae juris. Tablettes de Transylvanie.
	

	
	3.
	Abréviations : Note Papianae et Einsidlenses, Vaticanae, Petri Diaconi.
	

	
	4.
	Abréviations : papyrus, minuscule caroline.
	

	5.
	Antiquité. – Langue latine. Écriture grecque. Écriture latine : particularités graphiques, signes diacritiques, abréviations, chiffres. Pompéi. Tablettes de Transylvanie.
	

	6.
	Antiquité. – Paléographie. Bibliographie.
	

	7.
	Exemples d’écriture tirés des CLA.
	

	8.
	Exemples d’écriture tirés des manuscrits datés, classés par ordre chronologique et typologique, surtout des bibliothèques de France mais aussi de Belgique, des Pays-Bas et d’Autriche (5 boîtes) :
	

	
	1.
	Onciale.
	

	
	
	Semi-onciale.
	

	
	
	Wisigothique.
	

	
	
	Bénéventine.
	

	
	
	Précaroline.
	

	
	
	Textualis formata (gothique) :
	

	
	
	
	Grand format.
	

	
	
	
	Petit format.
	

	
	2.
	Textualis :
	

	
	
	
	Grand format.
	

	
	
	
	Petit format.
	

	
	
	Notularis.
	

	
	3.
	Cursiva textualis.
	

	
	4.
	Cursiva formata.
	

	
	
	Hybrida.
	

	
	5.
	Cursiva hybrida.
	

	
	
	Humanistique.
	

	
	
	Humanistique cursive.
	

	
	
	Capitale humanistique.
	

	
	
	Tournures.
	

	
	
	Français.
	

	
	
	Provençal.
	

	9.
	Références à des manuscrits, classés par ordre géographique et chronologiques (un grand nombre renvoie aux recueils de fac-similés de l’École des Chartes).
	

	Brochures.
	

	Brochures in-40° (1951-1980)
	

	Brochures in-8° (1948-1983)
	

	Brochures in-8° (1939-1985)
	

	
	*L’inscription tumulaire d’un abbé de Ligugé de la fin du viie siècle : tiré à part
	

	
	*Théâtre et liturgie : Fabienne Gegou « premier emploi dramatique de la langue d’oïl, le ‘jeu de Daniel’ », extrait des actes du 15e congrès international de linguistique et philologie, Naples 15-20 avril 1974.
	

	
	
	

	Annexe* : Dossier documentaire sur le fonds constitué lors de l’inventaire de 2003.
	

 L’ajout de ces nouvelles boîtes nous a néanmoins obligés à remanier le plan de classement tel qu’il existait. En effet, certains documents complètent des sous-parties déjà identifiées comme celle sur l’écriture grecque, mais la plupart ne pouvaient être simplement ajoutés à la fin de l’inventaire, tels les dossiers des inscriptions sur amphores ou encore le travail de compilation du vocabulaire militaire romain. Seuls les documents photographiques, les fiches et les brochures n’ont pas fait l’objet d’une reprise des descriptions. Nous avons jugés que l’identification pièce à pièce serait plus pertinente, mais nécessiterait un travail trop approfondi dans le cadre de ce projet. La collection de brochure est quant à elle constituée des tirés à part des publications de Robert Marichal, mais aussi de tirés à part qu’il a reçu et n’a pas intégré comme support de recherche dans ses dossiers. Ainsi, l’ensemble des archives a été coté et reconditionné en insérant les nouveaux dossiers de travail dans les grandes divisions du plan de classement, en les signalant par un astérisque. Le choix a été fait de limiter les mouvements dans ce plan pour faciliter la concordance entre l’ancien inventaire auquel de nombreux travaux font déjà référence et le nouvel inventaire. On peut regretter que Robert Marichal ne nous ait pas transmis plus de traces concernant ses activités d’enseignement comme des notes de préparation de séminaires ou une correspondance plus fournie, qui aurait permis d’analyser les échanges internationaux entre écoles de paléographie. Aujourd’hui, le fonds a bénéficié des accroissements successifs de 2011 et 2015. Il reflète donc la quasi totalité de ses travaux de recherche en paléographie des écritures latines, ainsi que quelques-uns de ses travaux de philologue. Pour conclure, les photographies systématiques des inscriptions latines et les fiches d’étude des écritures constituent des sources précieuses qui demeurent à exploiter et réutiliser.
Riferimenti bibliografici
Achard, Histoire = Histoire et linguistique – edd. P. Achard – M.-P. Guenais – D. Jaulin, Paris, 1983
Adams, Diversification = J. N. Adams, The Regional Diversification of Latin 200 bc – ad 600, Cambridge, 2007
Adams, Language = J. N. Adams, «Language of Vindolanda Tablets», JRS, 85 (1995), p. 86-134
Adams, Latin and Punic = J. N. Adams, «Latin and Punic in Contact? The Case of the Bu Njem
Ostraka», JRS, 84 (1994), p. 87-112
Adams, Poets = J. N. Adams, «The Poets of Bu Njem: Language, Culture and the Centurionate», JRS, 89 (1999), p. 109-134
Adams, Terentianus = J. N. Adams, The Vulgar Latin of the Letters of Claudius Terentianus (P. Mich. 8, 467-472), Manchester, 1977
Albana, Burocrazia = M. Albana, «Aspetti della burocrazia militare nell’alto impero», Annali della Facoltà di Scienze della Formazione dell’Università di Catania, 12 (2013), p. 3-39
Albana, Litterati milites = M. Albana, «Alfabetismo e prospettive di carriera: qualche riflessione sui litterati milites», Annali della Facoltà di Scienze della Formazione dell’Università di Catania, 9 (2010), p. 3-15
Albertini, Négrine = E. Albertini, «Ostracon byzantin de Négrine (Numidie)», in Cinquantenaire de la Faculté des Lettres d’Alger (1881-1931), Alger, 1932, p. 53-62
Aly, Inscription = A. A. Aly, «A Latin Inscription from Nicopolis», Annals of the Faculty of Arts, Ain Shams University, 3 (1955), p. 113-146
Ammirati, Libro = S. Ammirati, Sul libro latino antico. Ricerche bibliologiche e paleografiche, Pisa–Roma, 2015
Ammirati, Storia = S. Ammirati, «Per una storia del libro latino antico: i papiri latini di contenuto letterario dal I sec. a.C. al Iex. – Iin. d.C.», Scripta, 3 (2010), p. 29-45
Angeli Bertinelli – Petraccia, Centurioni = M. G. Angeli Bertinelli – F. Petraccia, «Centurioni e curatori in ostraka dall’Egitto», in Scrivere, leggere, interpretare. Studi di antichità in onore di S. Daris, – edd. F. Crevatin – G. Tedeschi, Trieste, 2005, p. 10-54
Arangio Ruiz, Documenti = V. Arangio Ruiz, «Documenti testamentari latini della collezione Michigan», JJP, 4 (1950), p. 117-123, (= Id., Studi epigrafici e papirologici – ed. L. Bove, Napoli, 1974, p. 363-368)
Ast, Ostraca = R. Ast, «Latin ostraca from Vandal North Africa», in J.L. Fournet – A. Papaccostantinou (edd.), Méleanges Jean Gascou. Textes et Etudes Papyrologiques (P.Gascou), Paris, 2017, p. 7-32
Bagnall, Ostraka = R. S. Bagnall, The Florida Ostraka. Documents from the Roman Army in Upper Egypt, Durham, 1976
Bagnall, Papiri = R. S. Bagnall, Papiri e storia antica, Roma, 2007 (trad. it. cur. M. Capasso)
Bagnall, Writing = R. S. Bagnall, «Writing on Ostraka. A Culture of Potsherds?», in Everyday Writing in the Graeco-Roman East, Berkeley-Los Angeles-London, 2011
Baratte – Beck, Orfèvrerie = Orfèvrerie gallo-romaine. Le trésor de Rhetel – edd. F. Baratte – F. Beck, Paris, 1988
Barker – Jones, Farm = G. W. W. Barker – G. D. B. Jones, «The UNESCO Libyan Valleys Survey VI: Investigations of a Romano-Libyan Farm, Part I», LibStud 15 (1984), p. 1-21
Bassi, Papiri = D. Bassi, «I Papiri Ercolanesi Latini», Aegyptus, 7 (1926), p. 203-214
Bataille, P.Clermont = A. Bataille, «P. Clermont-Ganneau 2», Aegyptus, 31 (1951), p. 206-211
Beck – Chew, Gaulois = F. Beck – H. Chew, Quand les Gaulois étaient Romains, Paris, 1989
Beck – Chew, Masques de fer = Masques de fer, un officier romain du temps de Caligula – edd. F. Beck – H. Chew, Paris, 1991
Bell, Abinnaeus = The Abinnaeus Archive. Papers of a Roman Officers in the Reign of Constantius II – edd. H. I. Bell – V. Martin – E. G. Turner – D. van Berchem, Oxford, 1962

Bellucci – Bortolussi, Thetati = N. Bellucci – L. Bortolussi, «Thetati in the Roman Military Papyri: an Inquiry on Soldiers Killed in Battle», Aegyptus, 94 (2014), p. 75-82
Ben Baaziz, Gafsa = S. Ben Baaziz, «Les sites archéologiques de la région de Gafsa», in Histoire et archéologie de l’Afrique du Nord: actes du IVe colloque international réuni dans le cadre du 113e Congrès National des Sociétés Savantes (Strasbourg, 5-9 Avril 1988), II. L’armée et les affaires militaires – edd. G. Camps – C. Lepelley, Paris, 1991, p. 535-548
Bingen, O.Claud. = Mons Claudianus, I, Ostraka graeca et latina, O. Claud. 1 a 190 – edd. J. Bingen – A. Bülow Jacobsen – W. E. H. Cockle – H. Cuvigny – L. Rubinstein – W. van Rengen, Le Caire, 1991
Bischoff – Brown, Addenda = B. Bischoff – V. Brown, «Addenda to Codices Latini Antiquiores» I, MS, 47 (1985), p. 317-366; II, MS, 54 (1992), p. 286-307
Blank-– Longo Auricchio, Inventari = D. Blank – F. Longo Auricchio, «Inventari antichi dei papiri ercolanesi», CErc, 34 (2004), p. 139-152
Bonnal – Février, Bir Trouch = J. P. Bonnal – P. A. Février, «Ostraca de la région de Bir Trouch», Bulletin d’archéologie algérienne, 2 (1966-1967), p. 239-249

Cagnat, Afrique = R. Cagnat, «7 Novembre 1908. Séance de la Commission de l’Afrique du Nord», in Bulletin archéologique du Comité des travaux historiques et scientifiques, (1907), p. CCXL-CCLI
Cagnat – Merlin, Ostraca = R. Cagnat – A. Merlin, «Ostraca latins de Carthage», JS, 9 (1911), p. 514-523
Callies, Truppen = H. Callies, «Die fremden Truppen in römischen Heer des Prinzipats und die sogennanten nationalen Numeri», BRGK, 45 (1964), p. 130-227
Capasso, Manuale = M. Capasso, Manuale di papirologia ercolanese, Lecce, 1991
Capasso, Papyrus latins = M. Capasso, Les papyrus latins d’Herculanum. Découverte, consistance, contenu, Liège, 2011 (trad. it. cur. A. Ricciardetto)
Capasso, Supplemento = M. Capasso, «Primo Supplemento al Catalogo dei Papiri Ercolanesi», CErc, 19 (1989), p. 193-264
Capasso – Angeli, Papiri aperti (1983-1989) = M. Capasso – A. Angeli, «Papiri aperti col metodo osloense (1983-1989): descrizione e classificazione», CErc, 19 (1989), p. 265-270
Castrèn – Lilius, Graffiti = P. Castrèn – H. Lilius, Graffiti del Palatino, II. Domus Tiberiana, Helsinki, 1970
Cat.P.Herc. = Catalogo dei Papiri Ercolanesi, sotto la direzione di M. Gigante, Napoli, 1979
Cavallo, Calamo = G. Cavallo, Il calamo e il papiro. La scrittura greca dall’età ellenistica ai primi secoli di Bisanzio, Firenze, 2005
Cavallo, Epsilon-Theta = G. Cavallo, «Lo stile di scrittura ‘epsilon-theta’ nei papiri letterari: dall’Egitto ad Ercolano», CErc, 4 (1974), p. 33-36
Cavallo, Ercolano = G. Cavallo, Libri scritture scribi a Ercolano. Introduzione allo studio dei materiali greci, Napoli, 1983
Cavallo, κοινή = G. Cavallo, «La κοινή scrittoria greco-romana nella prassi documentaria di età bizantina», JÖByz, 19 (1970), p. 1-31

Cavallo, Papiri = G. Cavallo, «I papiri di Ercolano come documenti per la storia delle biblioteche e dei libri antichi», Lectio brevis, a.a. 2013-2014, in Atti dell’Accademia Nazionale dei Lincei. Memorie della Classe di scienze morali, storiche e filologiche, ser. IX, vol. XXXV.3, Roma, 2015, pp. 573-579 (disponibile online al sito: http://www.lincei.it/files/documenti/LectioBrevis_Cavallo.pdf, da cui si cita)

Cavallo, Rotoli = G. Cavallo, «I rotoli di Ercolano come prodotti scritti. Quattro riflessioni», S&C, 8 (1984), p. 5-30

Cavenaile, Influence = R. Cavenaile, «Influence latine sur le vocabulaire grec d’Égypte», CE, 51 (1951), p. 391-404
Χάρτης = Χάρτης. Catalogo digitale dei Papiri Ercolanesi, cur. G. Del Mastro, Napoli, 2005, ora in versione aggiornata online al sito www.chartes.it

ChLA = A. Bruckner – R. Marichal (edd.), Chartae Latinae Antiquiores. Facsimile-edition of the Latin Charters prior to the Ninth Century, I-XLIX, Dietikon – Zürich, 1954-1998
CLA = E. A. Lowe, Codices Latini Antiquiores. A Palaeographical Guide to Latin Manuscripts prior to the Ninth Century, I-XI, Oxford, 1934-1966; Supplement, Oxford, 1971; vol. II2, Oxford, 1972
Clauss, Lexicon = M. Clauss, Lexicon lateinischer militärischer Fachausdrücke, Stuttgart, 1999
Clauss, Principales = M. Clauss, Untersuchungen zu den Principales des römischen Heeres von Augustus bis Diokletian. Cornicularii, speculatores, frumentarii, Bochum, 1973
CLEAfr = Carmina Latina Epigraphica Africarum Provinciarum post Buechelerianam Collectionem Editam Reperta Cognita collegit, praefatus est, edidit, commentariolo instruxit Paulus Cugusi adiuvante Maria Theresia Sblendorio Cugusi, Faenza, 2014
Club Carriere = Club Carriere. Enzyklopädie des Erfolges, Vaduz, 1998
Conant, Administration = J. P. Conant, «Public Administration, private individuals and the written word in Late Antique North Africa, ca. 284-700», in Documentary Culture and the Laity in the Early Middle Ages – edd. W. C. Brown, M. Costambeys, M. Innes, A. J. Kosto, Cambridge, 2013, p. 36-62
Conant, Roman = J. P. Conant, Staying Roman: Conquest and Identity in Africa and the Mediterranean, 439-700, Cambridge – New York, 2012

Correra, Graffiti = L. Correra, «Graffiti di Roma», Bullettino della commissione archeologica comunale di Roma, 21 (1893), p. 245-260; 22 (1894), p. 89-95
Costabile, Opere = F. Costabile, «Opere di oratoria politica e giudiziaria nella biblioteca della villa dei papiri: i P.Herc. latini 1067 e 1475», in Atti del XVII Congresso Internazionale di Papirologia, Napoli, 1984, p. 591-605
CPL = R. Cavenaile, Corpus papyrorum Latinarum, Wiesbaden, 1958
CPR = Corpus Papyrorum Raineri, I–, Wien, 1895–
Cuvigny, Didymoi = H. Cuvigny, Didymoi. Une garnison romaine dans le désert Oriental d’Égypte II – Les textes, Le Caire, 2012
Cuvigny, Fonctionnement = H. Cuvigny, «Le fonctionnement du réseau», in Praesidia du désert de Bérenice, I 2 – La route de Myos Hormos, L’armée romaine dans le désert Oriental d’Égypte, Le Caire, 2005, p. 295-359
Cuvigny, Krokodilô = H. Cuvigny, Praesidia du désert de Bérenice, II – Ostraca de Krokodilô. La correspondance militaire et sa circulation. O. Krok. 1-151, Le Caire, 2005
Daris, Note = S. Daris, «Note per la storia dell’esercito romano in Egitto», Aegyptus, 36 (1956), p. 235-246
Daris, Truppe = S. Daris, «Le truppe ausiliarie romane in Egitto», ANRW, II 10. 1, Berlin – New York, 1988, p. 743-766
Davies, Centurions = R. W. Davies, «Centurions and Decurions of Cohors XX Palmyrenorum», ZPE, 20 (1976), p. 253-275

Davies, Cohors = R. W. Davies, «Cohors I Numidarum and a Roman Military Document from Egypt», Aegyptus, 57 (1977), p. 151-159
Davies, Daily Life = R. W. Davies, «The Daily Life of the Roman Soldier», ANRW, II 1, Berlin – New York, 1974, p. 299-338

Delamarre, Dictionnaire = X. Delamarre, Dictionnaire de la langue gauloise, Paris, 2003
Delattre, Enquête = D. Delattre, «Enquête sur les PHerc.Paris. 5 et 6», CRAI, II (2013), p. 531-545

Delattre, Retour = D. Delattre, «Le retour du PHerc. Paris. 2 à l’Institut de France: un rouleau épicurien inédit en 279 fragments», CRAI, III (2004), p. 1351-1391
De Vita, Archaeological News = A. De Vita, «Archaeological News (Tripolitania)», LibAnt, 1 (1964), p. 133-142
Del Mastro, Filosofi = G. Del Mastro, «Filosofi, scribi e glutinatores. I rotoli della Villa dei Papiri di Ercolano», in Il libro filosofico. Dall’antichità al XXI secolo – edd. L. Del Corso – P. Pecere, Turnhout, 2011, p. 35-64
Del Mastro, Papiri = G. Del Mastro, «I papiri latini ercolanesi e pompeiani (I sec. a.C.–I sec. d.C.). Dati acquisiti e nuove scoperte», in Augusto e la Campania da Ottaviano al Divo Augusto. Atti del Convegno Internazionale (Napoli, 14-15 maggio 2015) – ed. C. Capaldi, in preparazione
Del Mastro, Riflessioni = G. Del Mastro, «Riflessioni sui papiri latini ercolanesi», CErc, 35 (2005), p. 183-194
Del Mastro, Supplemento = G. Del Mastro, «Secondo Supplemento al Catalogo dei Papiri Ercolanesi», CErc, 30 (2000), p. 157-241

Della Corte, Pompei = M. Della Corte, Le iscrizioni della Grande Palestra ad occidente dell’Anfiteatro di Pompei, Napoli, 1940
Della Corte – Ciprotti, Inscriptiones = M. Della Corte – P. Ciprotti, «Inscriptiones parietales Ostienses a Mattheo Della Corte descriptae, cura Pii Ciprotti editae», SDHI, 27 (1961), p. 324-341
Devijver, Roman Army = H. Devijver, «The Roman Army in Egypt (with special Reference to the Militiae Equestres)», ANRW, II 1, Berlin – New York, 1974, p. 452-494
Dobson, Centurion = B. Dobson, «The Significance of the Centurion and ‘Primipilaris’», ANRW, II 1, Berlin – New York, 1974, p. 392-434
Domaszewski, Rangordnung = A. von Domaszewski, Die Rangordnung des römischen Heeres, Köln – Graz, 19672
Ducos, Hiérarchie = M. Ducos, «La hiérarchie militaire dans les sources littéraires», in Le Bohec, Hiérarchie, p. 47-51
Dupront, Sémantique = A. Dupront, «Sémantique historique et histoire», Cahiers de lexicologie, 14 (1969), p. 15-25
Dürr, Catalogazione = E. Dürr, «Sulla catalogazione di alcuni papiri ercolanesi», CErc, 18 (1988), p. 215-217
Eadie, Development = J. W. Eadie, «The Development of Roman Mailed Cavalry», JRS, 57 (1967), p. 161-173
Ernout – Meillet, Dictionnaire = A. Ernout – A. Meillet, Dictionnaire étymologique de la langue latine. Histoire des mots, Paris, 20014
Essler, Bilder = H. Essler, «Bilder von Papyri und Papyri von Bilder», CErc 36 (2006), p. 103-143
Excavations at Dura-Europos = The Excavations at Dura-Europos, Final Report V, Part I, The Parchments and Papyri – edd. C. Bradford Welles – R. O. Fink – J. F. Gilliam (with an Account of the Three Iranian Fragments by W. B. Henning), New Haven, 1959
Febvre, Civilisation = L. Febvre, Civilisation. Évolution d’un mot et d’un groupe d’idées, I Semaine Internationale de Synthèse II, Paris, 1930, 1-55 (tr. it. Problemi di metodo storico, Torino, 1976, p. 1-55)
Feliner – Corradini, Geschichtswissenschaft = F. Feliner – D. Corradini, Österreichische Geschichtswissenschaft im 20. Jahrhundert: Ein biographisch-bibliographisches Lexicon, Böhlau, 2006
Fink, RMRP = R. O. Fink, Roman military Records on Papyrus, Cleveland, 1971

Fink, Rosters = R. O. Fink, «Two Fragments of Roman Rosters in Vienna», PP, 55 (1957), p. 298-311
Fink, Strength = R. O. Fink, «The Strength and Organization of the Cohors Vicesima Palmyrenorum», in Excavations at Dura-Europos, p. 28-36
Forni, Legioni = «Estrazione etnica e sociale delle legioni», ANRW, II 1, Berlin – New York, 1974, p. 339-391
Forni, Reclutamento = G. Forni, Il reclutamento delle legioni da Augusto a Domiziano, Milano–Roma, 1953
Fosse – Kleve – Störmer, Unrolling = B. Fosse – K. Kleve – F. C. Störmer, «Unrolling the Herculaneum Papyri», CErc, 14 (1984), p. 9-15
Fouilles Franco-Polonaises = Fouilles Franco-Polonaises I-III, Le Caire, 1937-1950
Gigante, Brigata = M. Gigante, «La brigata virgiliana ad Ercolano», in Virgilio e gli Augustei – ed. M. Gigante, Napoli, 1990, p. 7-22
Gigante, Filodemo = M. Gigante, «Filodemo chi era costui? L’ultimo grido del prof. L. Godart, Accademico dei Lincei», CErc, 24 (1994), p. 90-91 = Id. Atakta. Contributi alla papirologia ercolanese II, Napoli, 2002, p. 100-101
Gigante, Francia = M. Gigante, «I papiri ercolanesi e la Francia», in Contributi alla Storia della Officina dei Papiri Ercolanesi, 2 – ed. M. Gigante, Roma, 1986, p. 25-35
Gigante, Marichal = M. Gigante, «Robert Marichal è morto», CErc, 30 (2000), p. 129 = Id. Atakta. Contributi alla papirologia ercolanese II, Napoli, 2002, p. 36.
Gigante – Capasso, Testi = M. Gigante – M. Capasso, «Nuovi testi greci dai papiri di Ercolano», in Proceedings of the XIXth International Congress of Papyrology, Cairo, 1989, Vol. I (Cairo 1992), p. 279-290
Gigante – Capasso, Virgilio = M. Gigante – M. Capasso, «Il ritorno di Virgilio a Ercolano», SIFC, 7 (1989), p. 3-6
Gilliam, Army = J. F. Gilliam, The Roman Army in Dura, in Excavations at Dura-Europos, p. 22-27 (= Id., RAP, Amsterdam, 1986, p. 207-212)
Gilliam, Auxiliary Centurions = J. F. Gilliam, «The Appointment of Auxiliary Centurions (P.Mich. 164)», TAPhA, 88 (1957), p. 155-168
Gilliam, Caligati = J. F. Gilliam, «Milites Caligati», TAPhA, 77 (1946), p. 183-191
Gilliam, Canaliclarius = J. F. Gilliam, «Canaliclarius and Kananiklarios (P. Oxy. XL 2925)», BASP, 13 (1976), p. 49-52
Gilliam, Enrollment = J. F. Gilliam, «Enrollment in the Roman Imperial Army», Eos, 48 (1957) p. 207-216
Gilliam, Notes = J. F. Gilliam, «Notes on Latin Texts from Egypt», in Le mond Grec. Pensée, littérature, histoire, documents. Hommages à Claire Préaux – edd. J. Bingen – G. Cambier – G. Nechtergael, Bruxelles, 1975, p. 766-774
Gilliam, Ordinarii = J. F. Gilliam, «The ‘ordinarii’ and ‘ordinati’ of the Roman Army», TAPhA, 71 (1940), p. 127-148
Gilliam, Ostraca = J. F. Gilliam «Three Ostraca from Latopolis», BASP, 13 (1976), p. 55-61
Gilliam, Paganus = J. F. Gilliam, «Paganus in B.G.U., 696», AJPh, 73 (1952), p. 75-78
Gilliam, P.Dura = J. F. Gilliam, «The Dura Latin Papyri Revisited», BASP, 15 (1978), p. 53-57

Gilliam, P.Oxy. I 32 = J. F. Gilliam, «A Note on P.Oxy. I, 32 (= ChLA IV 267)», BASP, 13 (1976), p. 53-54
Gilliam, Praefectus castrorum = J. F. Gilliam, «The Veterans and Praefectus Castrorum of the II Traiana in A.D. 157», AJPh, 77 (1956), p. 359-375
Gilliam, PSI 1307 and 1308 = J. F. Gilliam, «Notes on PSI 1307 and 1308», CPh, 47 (1952), p. 29-31

Gilliam, RAP = J. F. Gilliam, Roman Army Papers, Amsterdam, 1986
Gilliam, Review = J. F. Gilliam, «Review of H. A. Sanders, Michigan Papyri, vol. VII», AJPh, 71 (1950), p. 432-458
Grandgent, Vulgar Latin = C. H. Grandgent, An introduction to Vulgar Latin, Boston, 1907
Haensch, Army = R. Haensch, «The Roman Army in Egypt», in The Oxford Handbook of Roman Egypt – ed. C. Riggs, Oxford, 2012, p. 68-82
Hagedorn, Seider = D. Hagedorn, «Richard Seider (1913-1988)», Aegyptus, 69 (1989), p. 195-196
Harrauer, Löbenstein = H. Harrauer, «Helene Löbenstein 60 Jahre», Biblos, 27 (1978), p. 230-231
Harrauer – Sijpestein, Wiener Papyri = H. Harrauer – P. J. Sijpestein, «Drei Wiener Papyri zur antiken Buchführung», Aegyptus, 62 (1982), p. 62-64
Hedlund, Tjäder = M. Hedlund, «Jan-Olof Tjäder», Gazette du livre médiéval, 33 (1998), p. 108
Hitchener, Cillium-Thelepte = R. B. Hitchener, «The Organization of the Rural Settlement in the Cillium-Thelepte Region (Kasserine, Central Tunisia)», in L’Africa Romana. Atti del VI convegno di studio. Sassari, 16-18 Dicembre 1988 – ed. A. Mastino, Sassari, 1989, p. 387-402

Holder, Sprachschatz = A. Holder, Altceltischer Sprachschatz, Leipzig, 1896-1907
Horak, Realia = U. Horak (ed.), Realia Coptica: Festgabe zum 60. Geburtstag von Hermann Harrauer, Wien, 2001
ICUR = G. B. De Rossi, Inscriptiones christianae urbis Romae septimo saeculo antiquiores, Roma, 1857-1888
Index onomastique = Z. Ben Abdallah – L. Ladjimi Sebai, Index onomastique des inscriptions latines de la Tunisie: suivi de Index onomastique des inscriptions latines d’Afrique, Paris, 1983
Irmscher, Prosopografia = J. Irmscher, «Prosopografia africana. Problemi, lavori in atto, programmi», in L’Africa Romana. Atti del III convegno di studio. Sassari, 13 Dicembre 1985 – ed. A. Mastino, Sassari, 1986, p. 287-294
IRT = J. M. Reynolds, J. B. Ward–Perkins, Inscriptions of Roman Tripolitania, Rome, 1952
Joachim, Sold = J. Joachim, «Der Sold der römischer Soldaten im 3 Jh. n.Chr.: Bemrkungen zu ChLA 446, 473 und 495», ZPE, 53 (1983), p. 217-227
Jones, Service = A. H. M. Jones, «The Roman Civil Service (Clerical and Sub-Clerical Grades)», JRS, 39 (1949) p. 38-55
Khanussi, Vestiges épigraphiques = M. Khanussi, «Nouveaux vestiges épigraphiques de la cité latine de Capsa (Gafsa), en Tunisie», in L’Africa Romana. Atti dell’XI convegno di studio. Cartagine, 15-18 Dicembre 1994, Sassari 1996 – edd. M. Khanoussi – P. Ruggeri – C. Vismara, p. 1341-1354
Kleve, Approach = K. Kleve, «An approach to the Latin Papyri from Herculaneum», in Storia, poesia e pensiero nel mondo antico. Studi in onore di Marcello Gigante, Napoli, 1994, p. 313-320
Kleve, Ennius = K. Kleve, «Ennius in Herculaneum», CErc, 20 (1990), p. 5-16
Kleve, Technical Guides = K. Kleve – A. Angeli – M. Capasso – B. Fosse – R. Jensen – F. C. Störmer, «Three Technical Guides to the Papyri of Herculaneum: how to unroll, how to remove sovrapposti, how to take pictures», CErc, 21 (1991), p. 111-124
Kornemann, Paganus = E. Kornemann, s.v. paganus, RE, XVIII 2 (1942), col. 2295-2297
Korotin, Bibliothekarinnen = I. E. Korotin, Österreichische Bibliothekarinnen auf der Flucht: verfolgt, verdrängt, vergessen?, Wien, 2007
Kresten, Verlängerte Schrift = O. Kresten, «Die ‘Verlängerte’ Schrift in lateinischer und griechischen Papyri der Papyrussammlung der ÖNB in Wien», in Akrothinia: sodalium seminarii Byzantini Vindobonensis Herberto Hunger oblata, Wien, 1964, p. 63-76
Lambert, Alphabets = P.–Y. Lambert, «Les alphabets latins en Gaule romaine», Bulletin archéologique du Comité des travaux historiques et scientifiques. Antiquité, Archéologie classique, 35 (2009), p. 209-230
Le Bohec, Écrit = Y. Le Bohec, L’écrit au sein de l’armée romaine, du Ier au IIIe siècle de notre ère, in Y. Perrin, (ed.), Neronia VIII. Bibliothèques, livres et culture écrite dans l’empire romain de César à Hadrien. Actes du VIIIe Colloque international de la SIEN, Paris, 2-4 octobre 2008, Bruxelles, 2010, p. 192-207

Le Bohec, Esercito = Y. Le Bohec, L’esercito romano. Le armi imperiali da Augusto alla fine del terzo secolo, Roma, 1992 (trad. it. cur. M. Sampaolo)
Le Bohec, Hiérarchie = La hiérarchie (Rangordnung) de l’armée romaine sous le haut-empire. Actes du Congrès de Lyon (15-18 septembre 1994) – ed. Y. Le Bohec, Paris, 1995
Le Bohec, Unité =Y. Le Bohec, «Un nouveau type d’unité connu par l’épigraphie africaine», Roman Frontier Studies, 12 (1979/1980), p. 945-955
Lenoir, Fortifications = M. Lenoir, Pseudo-Hygin, Des fortifications du camp, Paris, 1979
Lesquier, Armée = J. Lesquier, L’armée romaine d’Égypte d’Auguste à Dioclétien, Le Caire, 1918
Löbenstein, Papyrussamlung = H. Löbenstein, Vom „Papyrus Erzherzog Rainer“ zur Papyrussammlung der österreichischen Nationalbibliothek. 100 Jahre sammeln, bewahren, edieren, in Festschrift zum 100–jährigen Bestehen der Papyrussammlung der österreichischen Nationalbibliothek (P. Rainer Cent.), Wien, 1983, p. 3-39
Löfstedt, Kommentar = E. Löfstedt, Philologischer Kommentar zur Peregrinatio Aetheriae: Untersuchungen zur Geschichte der lateinischen Sprache, Leipzig, 1911
Mallon, Paléographie = J. Mallon, Paléographie romaine, Madrid, 1952
Mancini, Curator = G. Mancini, s.v. Curator Reipublicae o civitatis, in Dizionario Epigrafico di antichità romane II 2 – ed. E. De Ruggiero, Spoleto, 1910, col. 1324-1386
Marganne – Rochette, Bilinguisme et digraphisme = M.-H. Marganne – B. Rochette (edd.), Bilinguisme et digraphisme dans le monde gréco-romain, Liège, 2013
Marichal, Aspect = R. Marichal, «Aspect culturel et social de certaines écritures pompéiennes», REL, 36 (1958), p. 36-37
Marichal, Bu Njem = R. Marichal, Les ostraca de Bu Njem, Tripoli, 1992
Marichal, Écriture = R. Marichal, «L’écriture latine et la civilisation occidentale du ier au xvie siècle», in L’écriture et la psychologie des peuples. xxiie semaine de synthèse, Paris, 1963, p. 199-247
Marichal, Écritures = R. Marichal, «L’écriture latine et l’écriture grecque du ier au vie siècle», AC, 19/1 (1950), p. 113-144
Marichal, Graffiti = R. Marichal, «Lecture, publication et interprétation des graffiti», REL, 45 (1967), p. 147-163
Marichal, Marguerite d’Angoulême = R. Marichal, Marguerite d’Angoulême, La navire ou consolation du Roi François ier à sa sœur, Paris, 1956
Marichal, Marguerite de Navarre = R. Marichal, Marguerite de Navarre, La coche, Genève, 1971
Marichal, Occupation = R. Marichal, L’occupation romaine de la Basse Égypte: Le statut des auxilia (P. Berlin 6866 et P. Lond. 1196), Paris, 1945
Marichal, Quart livre = R. Marichal, François Rabelais, Le quart livre, Genève – Lille, 1947
Marichal, Paedagogium = R. Marichal, «Autour des graffiti du Paedagogium», REL, 50 (1972), p. 84-93
Marichal, Paléographie et épigraphie = R. Marichal, «Paléographie et épigraphie latines», in Actes du deuxième congrès international d’épigraphie latine et grecque (Paris 1952), Paris, 1953, p. 180-192

Marichal, Paléographie précaroline I = R. Marichal, «Paléographie précaroline et papyrologie, I: l’écriture latine du ier au viie siècle: les sources», Scriptorium, 1 (1946), p. 1-5
Marichal, Paléographie précaroline II = R. Marichal, «Paléographie précaroline et papyrologie, II: l’écriture latine du ier au viie siècle: les sources», Scriptorium, 4 (1950), p. 116-142
Marichal, Pantagruel = R. Marichal, François Rabelais, Pantagruel, Lyon, 1935
Marichal, P.Gen. 4 = R. Marichal, «Le papyrus latin 4 de Geneve», in Studi in onore di Aristide Calderini e Roberto Paribeni, Milano, 1957, p. 225-241
Marichal, Scrittura = R. Marichal, «La scrittura», in Storia d’Italia V: I documenti, Torino, 1973, p. 1265-1317
Marichal, Solde = R. Marichal, «La solde des armées romaines d’Auguste à Septime-Sévère d’apres les P.Gen.lat. 1 et 4 et le P.Berlin 6.866», in Mélanges Isidore Lévy, Bruxelles, 1955, p. 399-421
Marichal – Rebuffat, Ostraca = R. Marichal – R. Rebuffat, «Les ostraca de Bu Njem», REL, 51 (1973), p. 281-286
Martini, Catalogo = E. Martini, «Catalogo generale dei Papiri Ercolanesi», in La Villa Ercolanese dei Pisoni. I suoi monumenti e la sua biblioteca. Ricerche e notizie per D. Comparetti e G. De Petra – edd. D. Comparetti – G. De Petra, Napoli, 19722, p. 97-144
Maspero, Organisation = J. Maspero, Organisation militaire de l’Égypte byzantine, Paris, 1912
Mattingly, Tripolitania = D. J. Mattingly, Tripolitania, London, 1995
Mommsen, Inscriptiones = T. Mommsen, Inscriptiones regni neapolitani Latinae, Lipsiae, 1852
Montet, Sainte-Fare Garnot = P. Montet, «Éloge funèbre de M. Jean Sainte-Fare Garnot, correspondant de l’Académie», CRAI, 107 (1963), p. 219-222
Nelis–Clément, Beneficiarii = J. Nelis–Clément, Les beneficiarii: militaires et administrateurs au service de l’Empire (ier s. a.C.–vie s. p. C.), Bordeaux, 2000
Nicolaj, Osservazioni = P. Nicolaj, «Osservazioni sul canone della capitale libraria romana fra I e III secolo», in Miscellanea in memoria di G. Cencetti, Torino, 1973, p. 3-28
Nicolet, Lexicographie = C. Nicolet, «Lexicographie politique et histoire romaine: problèmes de méthode et directions de recherches», in Atti del Convegno sulla lessicografia politica e giuridica nel campo delle scienze dell’antichità (Torino, 28-29 aprile 1978) – edd. I. Lana – N. Marinone, Torino, 1980, p. 19-46
Nocchi Macedo – Rochette, Codes graphiques = G. Nocchi Macedo – Br. Rochette, «Confusion de codes graphiques dans le papyrus latins», in Studi paleografici e papirologici in ricordo di Paolo Radiciotti – edd. M. Capasso – M. De Nonno, Lecce, 2015, p. 369-387
Norsa, Analogie = M. Norsa, «Analogie e coincidenze tra scritture greche e latine nei papiri», in Miscellanea Giovanni Mercati, vol. VI: Paleografia–Bibliografia–Varia, Città del Vaticano, 1946, p. 105-121 [rist. in Omaggio a Medea Norsa – ed. M. Capasso, Napoli, 1993, p. 137-156]
Norsa, Papiri = M. Norsa, Papiri Greci delle collezioni italiane. Scritture documentarie dal III sec. a.C. al secolo VIII d.C., Roma, 1946
Norsa, Scrittura = M. Norsa, La scrittura letteraria greca dal secolo IV a.C. all’VIII d.C., Firenze, 1939
Numerico, Umanista = T. Numerico – D. Fiormonte – F. Tomasi, L’umanista digitale, Bologna, 2010
Parsons, Turner = P. J. Parsons, «Eric Gardner Turner (1911-1983)», in Hermae. Scholars and Scholarship in Papyrology I – ed. M. Capasso, Pisa – Roma, 2007, p. 317-325
Pasquali, Paleografia = G. Pasquali, «Paleografia quale scienza dello spirito», in Pagine Stravaganti I [in Pagine stravaganti vecchie e nuove – ed. G. Pugliese Carratelli], Firenze, 1968, p. 103-117
Peňa, Papers = J. T. Peňa, J. J. Rossiter, A. I. Wilson, C. Welles, M. Carroll, J. Freed, D. Godden, Carthage Papers. The Early Colony’s Economy, Water Supply, a Private Bath and the Mobilization of State Olive Oil (= Journal of Roman Archaeology, Supplementary Series n. 28), Portsmouth, 1998
Petrucci, Lettere = A. Petrucci, Scrivere lettere. Una storia plurimillenaria, Roma – Bari, 2008
Petrucci, Scrittura = A. Petrucci, Breve storia della scrittura latina, Roma, 1992
Petrucci, Tjäder = A. Petrucci, «Jan Olaf Tjäder (1921-1998)», S&C, 23 (1999), p. 445-449
Phang, Military documents = S. E. Phang, Military Documents. Languages, and Literacy, in P. Erdkamp (ed.), A Companion to the Roman Army, Malden MA, 2007, p. 286-338
Piano, P.Herc. 1067 = V. Piano, «Sul latino PHerc. 1067: il rotolo, il testo, l’autore», CErc, 47 (2017), p. 163-250

Piano, Sull’autore = V. Piano, «Sull’autore del P.Herc. 1067: una nuova lettura della subscriptio», AnPap, 28 (2016), p. 273-283
Pighi, Lettere = G. B. Pighi, Lettere latine di un soldato di Traiano. P.Mich. 467-472, Bologna, 1964
Pouilloux, Robert = J. Pouilloux, «Notice sur la vie et les travaux de Louis Robert, membre de l’Académie», CRAI, 130 (1986), p. 356-366
Préaux, Ostraca = C. Préaux, «Ostraca de Pselkis de la Bibliothèque Bodléenne», CE, 26 (1951), p. 121-155
Radiciotti, Manoscritti digrafici (antichità) = P. Radiciotti, «Manoscritti digrafici grecolatini e latinogreci nell’antichità», PapLup, 6 (1997), p. 107-146
Radiciotti, Manoscritti digrafici (tarda antichità) = P. Radiciotti, «Manoscritti digrafici grecolatini e latinogreci nella tarda antichità», PapLup, 7 (1998), p. 153-185
Radiciotti, Osservazioni = P. Radiciotti, «Osservazioni paleografiche sui papiri latini di Ercolano», S&C, 22 (1998), p. 353-370
Radiciotti, Ostraka = P. Radiciotti, «Scrittura latina per ostraka neopunici. Osservazioni paleografiche per interpretare un fenomeno culturale», SEP, 6 (2009), p. 115-120
Radiciotti, Papirologia e paleografia = P. Radiciotti, «Contributo alla storia dei rapporti fra papirologia e paleografia», in Hermae. Scholars and Scholarship in Papyrology I – ed. M. Capasso, Pisa – Roma, 2007, p. 371-381
Rankov, Oclatinus Adventus = N. B. Rankov, «M. Oclatinus Adventus in Britain», Britannia, 18 (1987), p. 243-249
Rea, Cavalryman = J. R. Rea, «A Cavalryman’s Carreer, A.D. 384 (?) – 401», ZPE, 66 (1984), p. 79-88
Rea, P.Oxy. = J. R. Rea, The Oxyrhynchus Papyri XL, London, 1972
Rebuffat, Bu Njem 1968 = R. Rebuffat – J. M. Gassend – R. Guery – G. Hallier, «Bu Njem 1968», Libya Antiqua, 6-7 (1969-1970), p. 9-105
Rebuffat, Bu Njem 1970 = R. Rebuffat, «Bu Njem 1970», Libya Antiqua, 6-7 (1969-1970), p. 107-158
Rebuffat, Centurions = R. Rebuffat, «Les centurions de Gholaia», in L’Africa Romana. Atti del II convegno di studio. Sassari, 14-16 Dicembre 1984 – ed. A. Mastino, Sassari, 1985, p. 225-239
Rebuffat, Gholaia = R. Rebuffat, «L’armée romaine à Gholaia» in Kaiser, Heer und Gesellschaft in der Römischen Kaiserzeit. Gedenkschrift für E. Birley – edd. G. Alföldy – B. Dobson – W. Eck, Stuttgart, 2000, p. 227-259
Rebuffat, Iasucthan = R. Rebuffat, «Le centurion M. Porcius Iasucthan à Bu Njem (Notes et documents XI)», Libya Antiqua, n.s. 1 (1995), p. 79-123
Renting – Sijpesteijn, Document = D. S. A. Renting – P. J. Sijpesteijn, «A Document concerning the Roman Army», CE, 62 (1987), p. 223-226
Reynolds, Inscriptions = J. Reynolds, «Roman inscriptions 1971-1975», JRS, 66 (1976), p. 190-192
Richardot, Végèce = P. Richardot, «Hiérarchie militaire chez Végèce», in Le Bohec, Hiérarchie, p. 405-426
Robert, Inscriptions = L. Robert, «Inscriptions de l’antiquité et du bas-empire à Corinthe», REG, 79 (1966), p. 733-770
Rossi, Librarius = R. F. Rossi, s.v. Librarius, in Dizionario Epigrafico di antichità romane IV (fasc. 30-31) – ed. E. De Ruggiero, Roma, 1958, p. 955-965 (= Id., Scritti di storia romana – edd. P. Botteri – L. Toneatto, Trieste, 1996, p. 335-345)
Sablayrolles, Vigiles = R. Sablayrolles, «La hiérarchie inférieure des vigiles: entre tradition et originalité», in Le Bohec, Hiérarchie, p. 129-137

Salati, Registro = O. Salati, «Un ‘dimenticato’ registro latino. PSI II 119 recto + ChLA IV 264», Aegyptus, 97 (2017) (in corso di stampa)
Sanders, P.Mich. = H. A. Sanders, Latin Papyri in the University of Michigan Collection, with contributions by J. E. Dunlap, Ann Arbor, 1947
Scappaticcio, Artes Grammaticae = M. C. Scappaticcio, Artes Grammaticae in frammenti. I testi grammaticali latini e bilingui greco-latini su papiro. Edizione commentata, Berlin, 2015
Scappaticcio, Centro = M. C. Scappaticcio, Centro in Periferia. Papiri, ostraka e tasselli di lingua latina per una literacy d’Oriente, in Centro vs. Periferia. Il latino tra testi e contesti, lingua e letteratura – edd. A. Garcea – M. C. Scappaticcio, Pisa – Roma (in corso di stampa)

Scappaticcio, Seneca = M. C. Scappaticcio, «Lucio Anneo Seneca e la storiografia sommersa: per l’esegesi di un nuovo testimone di antica tradizione diretta», Latomus (in corso di stampa)

Schmidt, Personennamen = K. H. Schmidt, «Die Komposition in gallischen Personennamen», Zeitschrift für celtische Philologie, 26 (1957), p. 33-301
Sijpesteijn – Worp, P. Vindob. Tandem = P. J. Sijpesteijn – K. A. Worp (edd.), 35 wiener Papyri. «P. Vindob. Tandem», Amsterdam, 1976
Solin, Interpretazione = H. Solin, L’interpretazione delle iscrizioni parietali, Note e discussioni, Faenza, 1970
Solin – Itkonen–Kaila, Graffiti = H. Solin – M. Itkonen–Kaila, Graffiti del Palatino raccolti ed editi sotto la direzione di Veikko Väänänen, I: Paedagogium, Helsinki, 1966
Speidel, Auxiliary Units = M. Speidel, «Auxiliary Units named after their Commanders: Four New Cases from Egypt», Aegyptus 62, 165-172 (= Id., Roman Army Studies, I, Amsterdam, 1984, p. 101-108)
Speidel, Centurions = M. P. Speidel, «Centurions and Horsemen of Legio II Traiana», Aegyptus, 61 (1986), p. 163-163
Speidel, Garrison = M. S. Speidel, «Nubia’s Roman Garrison», ANRW, II 10, 1, Berlin–New York, 1988, p. 765-798
Speidel, Horsemen = M. P. Speidel, «Thracian Horsemen in Egypt’s Ala Veterana Gallica (P.Lond. 482)», BASP, 19 (1982), p. 167-169
Speidel, Legionary = M. P. Speidel, «The Career of a Legionary», TAPhA, 112 (1982), p. 209-214
Speidel, RAS = M. S. Speidel, Roman Army Studies I, Amsterdam, 1984
Speidel, Vigiles = M. A. Speidel, «Rang und Sold in römischen Heer und die Bezahlung der Vigiles», in Le Bohec, Hiérarchie, p. 299-309
Stauner, Schriftwesen = K. Stauner, Das offizielle Schriftwesen des römischen Heeres von Augustus bis Gallineus (27 v. Chr.–268 n. Chr.). Eine Untersuchung zu Struktur, Funktion und Bedeutung der ofiziellen militärischen Verwaltungsdokumentation und zu deren Schreiben, Bonn, 2004
Stefani – Varone, Tituli = G. Stefani – A. Varone, Titulorum Pictorum Pompeianorum qui in CIL vol. IV collecti sunt imagines, Roma, 2009
Steinmann, Bruckner = M. Steinmann, «Zum Gedenken an Albert Bruckner», Scriptorium, 41 (1987), p. 130-133
Strobel, Rangordnung = M. K. Strobel, «Rangordnung und Papyrologie», in Le Bohec, Hiérarchie, p. 93-111
Sznycer, Inscriptions = M. Sznycer, «Les inscriptions dites ‘Latino-Libyques’», Comptes Rendus du Groupe Linguistique d’Études Chamito-Semitiques, 10 (1965), p. 97-104
T.Alb. = C. Courtois – L. Leschi – C. Perrat – C. Saumagne, Tablettes Albertini. Actes privés de l’époque vandale (fin du 5. Siècle), Paris, 1952

Thomas, Letters = J. D. Thomas, «Notes on Five Non-Literary Latin Letters»», BASP, 40 (2003), p. 191-199
Thomas – Davies, Strength Report = J. D. Thomas – R. W. Davies, «A new military Strenght Report on Papyrus», JRS, 47 (1977), p. 50-61
Tjäder, Lateinischen Papyri = J.–O. Tjäder, Die nichtliterarischen lateinischen Papyri Italiens aus der Zeit 445-700 I-III, Lund–Stockolm, 1955
Travaglione – Del Mastro, Sistemazione = A. Travaglione – G. Del Mastro, «Sistemazione dei papiri privi di supporto», CErc, 35 (2005), p. 215-221
Trousset, Limes = P. Trousset, Recherches sur le Limes Tripolitanus, Paris, 1974
Turner, P.Oxy. = E. G. Turner, The Oxyrhynchus Papyri XLI, London, 1972
Väänänen, Tablettes = V. Väänänen, Étude sur le texte et la langue des Tablettes Albertini, Helsinki, 1965
Van Hoesen, Roman cursive writing = H. B. Van Hoesen, Roman cursive writing, Princeton, 1915
Varone, Tituli = A. Varone, Titulorum graphio exaratorum qui in C.I.L. vol. IV collecti sunt imagines, Roma, 2012
Veit–Brause, Begriffsgeschichte = I. Veit–Brause, «A Note on Begriffsgeschichte», History and Theory, 20 (1981), p. 61-67
Velazquez–Soriano, Pizarras visigodas = M.–I. Velazquez–Soriano, Las pizarras visigodas. Entre el latín y su disgregación. La lengua hablada en Hispania, siglos VI – VIII, Burgos, 2004
Vezin, Archives = J. Vezin, «Les archives léguées par Robert Marichal à l’Académie des Inscriptions et Belles-Lettres (note d’information)», CRAI, 148/3 (2004), p. 1337-1349

Vezin, Inventaire = J. Vezin, «Inventaire des archives Marichal», École pratique des hautes études. Section des sciences historiques et philologiques. Livret-Annuaire, 18 (2002-2003), p. 98-104
Vezin, Marichal = J. Vezin, «Robert Marichal (1904-1999)», BECh, 160 (2002), p. 733-736
Watson, Documentation = G. R. Watson, «Documentation in the Roman Army», ANRW, II 1, Berlin – New York, 1974, p. 493-507
Watson, Theta = G. R. Watson, «Theta nigrum», JRS, 42 (1952), p. 56-62
Weber, Inscriptiones = V. Weber – A. Varone – R. Marchionni – J. Kepartová, Inscriptiones Parietariae Pompeianae, Berlin – Boston, 2011
Zangemeister, CIL = K. Zangemeister – R. Schoene, Corpus Inscriptionum Latinarum IV, Inscriptiones parietariae Pompeienses, Stabianae, accedunt vasorum fictilium, Berolini, 1871
Zuckerman, Deux centurions = C. Zuckerman, «Deux centurions commandants d’ailes en Égypte vers 300», in Le Bohec, Hiérarchie, p. 385-387
Appendice

Bibliografia di Robert Marichal
Andrea Bernini
Università degli Studi di Napoli ‘Federico II’

Progetto PLATINUM
Nelle pagine seguenti vengono raccolti gli scritti di Robert Marichal: visto l’ampio numero di lavori dell’autore non si esclude che ulteriori contributi possano essere aggiunti a quelli presenti. Per la redazione di questa appendice si sono consultati il catalogo della Bibliothèque Nationale de France
, l’applicazione IdRef
, e banche dati dedicate sia agli studi classici (Année Philologique
 e Gnomon Online
) sia a una più vasta gamma di settori disciplinari (JStor
 e Persée
); è risultato utile consultare anche il contributo di Smith, Paléographie

.

Monografie
1. Le théâtre en France au Moyen-Age: textes choisis, Paris, Centre de Documentation Universitaire, 1937, II-109 p. [dattiloscritto]
2. L’Ecriture latine de la capitale romaine à la minuscule: 54 planches reproduisant 85 documents originaux, Paris, Arts et métiers graphiques, 1939, 34 p. 54 tav. – con J. Mallon – Ch. Perrat
3. L’occupation romaine de la Basse Égypte: le statut des auxilia (P. Berlin 6866 et P. Lond. 1196-Fay. 105), Paris, E. Droz, 1945, 89 p. 3 tav.
4. Le Théâtre en France au Moyen Âge 2: Le Théâtre comique au xiiie siècle, Paris, Centre de Documentation Universitaire e S.E.D.E.S., 1961, 136 p.
Edizioni
5. François Rabelais. Pantagruel, Lyon, Jean Beaumont, 1935, XXVII-207 p.
6. François Rabelais. Le quart livre, Genève/Lille, Droz/Giard, 1947, XXXVIII-413 p.
7. Chartae Latinae Antiquiores, I, Switzerland: Basle-St. Gall. Facsimile-edition of the Latin Charters prior to the Ninth Century, Olten/Lausanne, Urs Graf-Verlag, 1954, XV-137 p. – con A. Bruckner
8. François Rabelais. Oeuvres Tome sixième, Le Quart livre: Chapitres I-XVII, Genève/Lille, Droz/Giard, 1955, 215 p. – con P. Delaunay – A. Huon – Ch. Perrat – V. L. Saulnier
9. Chartae Latinae Antiquiores, II, Switzerland: St.Gall-Zurich. Facsimile-edition of the Latin Charters prior to the Ninth Century, Olten/Lausanne, Urs Graf-Verlag, 1956, XIX-134 p. – con A. Bruckner
10. Marguerite d’Angoulême. La Navire, ou Consolation du roi François ier à sa sœur Marguerite, Paris, Librairie ancienne Honoré Champion, 1956, IV-347 p.
11. Pauli Sententiarum: fragmentum leidense (Cod. Leid. B.P.L. 2589), Leiden, E. J. Brill, 1956, 111 p. 6 tav. – con G. G. Archi – M. David – E. Levy – H. L. W. Nelson
12. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste, I, Musée Condé et bibliothèques parisiennes, Paris, C.N.R.S., 1959, XX-507 p. 193 tav. – con Ch. Samaran
13. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste, II, Bibliothèque nationale, fonds latin (Nʿ1 à 8000), Paris, C.N.R.S., 1962, XIX-595 p., 210 tav. – con Ch. Samaran
14. Chartae Latinae Antiquiores, III, British museum London. Facsimile-edition of the Latin Charters prior to the Ninth Century, Olten/Lausanne, Urs Graf-Verlag, 1963, XI-139 p. – con A. Bruckner

15. Catalogue des manuscrits en écriture latine portant des indications de date de lieu ou de copiste, V, Est de la France, Paris, C.N.R.S., 1965, XXXII-735 p., 249 tav. – con Ch. Samaran
16. Chartae Latinae Antiquiores, IV, Great Britain (without British museum London). Facsimile-edition of the Latin Charters prior to the Ninth Century, Olten/Lausanne, Urs Graf-Verlag, 1967, XXIII-102 p. – con A. Bruckner

17. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste VI, Bourgogne, Centre, Sud-Est et Sud-Ouest de la France, Paris, CNRS, 1968, XL-600 p., 200 tav. – con Ch. Samaran
18. Marguerite de Navarre. La coche, Genève, Droz, 1971, 264 p.
19. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste, III, Bibliothèque nationale, fonds latin: n. 8001 à 18613, Paris, C.N.R.S. 1974, XXV-835 p., 255 tav. – con Ch. Samaran
20. Chartae Latinae Antiquiores, V, The United States of America I. Facsimile-edition of the Latin Charters prior to the Ninth century, Dietikon-Zürich, Urs Graf-Verlag, 1975, XI-69 p. – con A. Bruckner
21. Chartae Latinae Antiquiores, VI, The United States of America II. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf-Verlag, 1975, VI-98 p. – con A. Bruckner
22. Chartae Latinae Antiquiores, VII, The United States of America III. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf-Verlag, 1975, 83 p. – con A. Bruckner
23. Chartae Latinae Antiquiores, VIII, The United States of America IV. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf-Verlag, 1976, 84 p. – con A. Bruckner
24. Chartae Latinae Antiquiores, IX, The United States of America V. Facsimile-edition of the Latin Charters prior to the Ninth century, Dietikon-Zürich, Urs Graf-Verlag, 1977, 117 p. – con A. Bruckner
25. Chartae Latinae Antiquiores, XII, Germany III, Bundesrepublik Deutschland und Deutsche demokratische Republik. Facsimile-edition of the Latin Charters prior to the Ninth Century. Dietikon-Zürich, Urs Graf-Verlag, 1978, VI-84 p. – con A. Bruckner
26. Chartae Latinae Antiquiores, X, Germany I: Berlin (DDR). Facsimile-edition of the Latin Charters prior to the Ninth century, Dietikon-Zürich, Urs Graf-Verlag, 1979, VIII-91 p. – con A. Bruckner
27. Chartae Latinae Antiquiores, XI, Germany II: Berlin (West) Bundesrepublik Deutschland und Deutsche demokratische Republik. Facsimile-edition of the Latin charters prior to the ninth century, Dietikon-Zürich, Urs Graf-Verlag, 1979, VI-62 p. – con A. Bruckner
28. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste IV, Bibliothèque nationale I, Fonds latin (Supplément), nouvelles acquisitions latines, petits fonds divers, Paris, C.N.R.S., 1981, IX-424 p., 102 tav. – con Ch. Samaran
29. Catalogue des manuscrits en écriture latine portant des indications de date, de lieu ou de copiste, VII, Ouest de la France et Pays de Loire, Paris, C.N.R.S., 1984, XLI-655 p., 215 tav. – con Ch. Samaran
30. Chartae Latinae Antiquiores, XVII, France V. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf Verlag, 1984, VII-85 p. – con H. Atsma – J.-O. Tjäder – J. Vezin
31. Chartae Latinae Antiquiores, XVIII, France VI. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf Verlag, 1985, VII-108-[5] p. – con H. Atsma – P. Gasnault – J. Vezin
32. Chartae Latinae Antiquiores, XXV, Italy VI. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf Verlag, 1986, XI-95 p. – con J.-O. Tjäder – G. Cavallo

33. Chartae Latinae Antiquiores, XIX, France VII. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf Verlag, 1987, IX-78 p. – con H. Atsma – J. Vezin

34. Le livre des prieurs de Sorbonne (1431-1485), Paris, Aux amateurs de livres, 1987, 299 p.
35. Chartae Latinae Antiquiores, XXVIII, Italy IX. Facsimile-edition of the Latin Charters prior to the Ninth Century, Dietikon-Zürich, Urs Graf Verlag, 1988, VIII-96 p. – con J.-O. Tjäder – G. Cavallo – F. Magistrale
36. Les graffites de la Graufesenque, Paris, Éditions du C.N.R.S., 1988, XII-286 p.

37. Orfèvrerie Gallo-Romaine. Le trésor de Rethel, Paris, Picard, 1988, 172 p. – con F. Baratte – F. Beck – H. Chew – Ch. Éluère – R. Masurel
38. Les ostraca de Bu Njem, Assraya al Hamra – Tripoli, Grande Jamahira Arabe, Libyenne, Populaire et Socialiste Departement des Antiquites, 1992, 284-15 p.

Articoli e contributi a volumi
39. «La première édition de la traduction de l’Iliade par Hugues Salel», Humanisme et renaissance, 1/1-4 (1934), p. 156-160
40. «Les compagnons de Roberval», Humanisme et Renaissance, 1/1-4 (1934), p. 51-122
41. «Une nouvelle revue consacrée au xvie siècle: Humanisme et renaissance», BECh, 96/1 (1935), p. 202-203
42. «La coche de Marguerite de Navarre», Humanisme et Renaissance, 5/1 (1938), p. 37-99
43. «La coche de Marguerite de Navarre», Humanisme et Renaissance, 5/2 (1938), p. 247-296

44. «Paléographie précaroline et papyrologie», Scriptorium, 1/1 (1946), p. 1-5
45. «Antoine d’Oraison: premier traducteur français de Luther», BiblH&R, 9 (1947), p. 78-108
46. «De la capitale romaine à la minuscule», in Somme typographique, I, Les Origines, Paris, Dupont, 1948, p. 63-111
47. «Rabelais fut-il maitre des requêtes?», BiblH&R, 10 (1948), p. 169-178
48. «L’écriture latine du ier au vᵉ siècle», REL, 27 (1949), p. 45-46
49. «René Dupuy: seigneur de Basché: et les chicanous», BiblH&R, 11/2 (1949), p. 129-166
50. «L’écriture latine et l’écriture grecque du ier au vie siècle», AC, 19/1 (1950), p. 113-144

51. «Les Drames liturgiques du ‘Livre de la Trésorerie’ d’Origny-Sainte-Benoîte», in Mélanges d’Histoire du théâtre du Moyen-Age et de la Renaissance offerts à Gustave Cohen par ses collègues, ses élèves et ses amis, Paris, Libr. Nizet, 1950, p. 37-45
52. «Paléographie précaroline et papyrologie, II: L’écriture latine du Iᵉʳ au VIIᵉ siècle: Les source», Scriptorium, 4/1 (1950), p. 116-142

53. «L’écriture latine de la chancellerie impériale», Aegyptus 32/2 (1952) = Raccolta di scritti in onore di Girolamo Vitelli. II, p. 336-350

54. «Rabelais et la réforme de la justice», BiblH&R ,14/1 (1952) = Mélanges Augustin Renaudet, p. 176-192
55. «L’attitude de Rabelais devant le Néopolitisme et l’italianisme: Quart Livre, Ch. IX à XI», in François Rabelais: ouvrage publié pour le quatrième centenaire de sa mort: 1553-1953, Genève/Lille, Droz/Giard, 1953, p. 181-209
56. «La date des graffiti de la basilique de Saint-Sébastien», CRAI, 97/1 (1953), p. 60-68

57. «La date des graffiti de la basilique de Saint-Sébastien à Rome», La Nouvelle Clio, 5/1-4 (1953), p. 119-120
58. «Le B ‘a panse droite’ dans l’ancienne cursive romaine et les origines du B minuscule», in Studi di paleografia, diplomatica, storia e araldica in onore di Cesare Manaresi, Milano, Dott. A. Giuffrè, 1953, p. 347-363
59. «Nuove letture di alcuni graffiti della Triclia in Catacumbas», RAC, 29 (1953), p. 91
60. «Paléographie et épigraphie latines», Actes du deuxième congrès international d’épigraphie latine et grecque, Paris 1952, Paris, Maisonneuve, 1953, p. 180-192
61. «La langue de la traduction provençale du ‘Livre de Sidrac’ (Paris, Bibl. nat., ms fr. 1158)», Recueil de travaux offert à M. Clovis Brunel par ses amis, collègues et élèves, II, Paris, Société de l’École des chartes, 1955, p. 205-222
62. «Le solde des armées romaines d’Auguste à Septime-Sévère d’apres les P.Gen.lat. 1 et 4 et le P.Berlin 6.866», in Mélanges Isidore Lévy, Bruxelles, Secretariat des editions de l’Institut, 1955, p. 399-421
63. «Les P. Genève lat. 5 et 7», CE, 30 (1955), p. 346-360
64. «Paléographie précaroline et papyrologie: III: (1949-1954)», Scriptorium, 9/1 (1955), p. 127-149

65. «L’écriture du Paul de Leyde», in Pauli Sententiarum: Fragmentum Leidense (Cod. Leid. B.P.L. 2589), Leyde, E. J. Brill, 1956, p. 25-57
66. «Le nom des vents chez Rabelais», Études Rabelaisiennes, 1 (1956), p. 7-28

67. «Le papyrus latin 4 de Genève», in Studi in onore di Aristide Calderini e Roberto Paribeni, II, Milano, Ceschina, 1957, p. 225-241

68. «Quelques apports à la tradition ancienne du texte de Virgile», REL, 35 (1957), p. 81-84
69. «Aspect culturel et social de certaines écritures pompéiennes», REL, 36 (1958), p. 36-37
70. «Umbrae Codicum Occidentalium», Scriptorium, 14/1 (1960), p. 101 – con G. Battelli – B. Bischoff – A. Bruckner – N. R. Ker – G. I. Lieftinck
71. « La critique des textes», in L’histoire et ses méthodes, Paris, Gallimard, 1961, p. 1247-1360
72. «Rabelais médecin», Symposium CIBA, 9/1 (1961), p. 26-30
73. «La date des graffiti de la Triclia de Saint-Sébastien et leur place dans l’histoire de l’écriture latine», RSR, 36/3 (1962), p. 111-154
74. «L’écriture latine et la civilisation occidentale du ier au xvie siècle», in L’écriture et la psychologie des peuples. xxiie semaine de synthèse, Paris, Librairie A. Colin, 1963, p. 199-247
75. «Deux papyrus latins relatifs à l’administration financière de l’Égypte», BSAF, 1964, p. 109-111
76. «Notes pour le commentaire des œuvres de Rabelais», Études Rabelaisiennes, 6 (1965), p. 89-112
77. «Un ‘Compte d’enfournement’ inédit de la Graufesenque», in Mélanges A. Piganiol, Paris, S.E.V.P.E.N., 1966, p. 1341-1352. – con P.-M. Duval
78. «Lecture, publication et interprétation des graffiti», REL, 45 (1967), p. 147-163
79. «Naissance du roman», in Entretiens sur la renaissance du xiie siècle, Paris/La Haye, Mouton, 1968, p. 449-476
80. «L’Origine de Floovant: une hypothèse de Jean Acher?», in Mélanges de langue et de littérature du Moyen Âge et de la Renaissance offerts à Jean Frappier, 2, Genève, Droz, 1970, p. 757-770
81. «Quelques graffites inédits de la Graufesenque (Aveyron)», in CRAI, . 115/1 (1971), p. 188-212
82. «Autour des graffiti du Paedagogium», REL, 50 (1972), p. 84-93
83. «La scrittura», in Storia d’Italia, V: I documenti, Torino, Einaudi, 1973, p. 1265-1317
84. «Les ostraca de Bu Njem», REL, 51 (1973), p. 281-286 – con R. Rebuffat
85. «Nouveaux graffites de la Graufesenque, IV», REA, 76/1 (1974), p. 85-110
86. «Nouveaux graffites de la Graufesenque, IV (suite et fin)», REA, 76/3 (1974), p. 266-292
87. «Découverte de tablettes de bois écrites à l’encre à Vindolanda (Northumberland)», Journal des savants, 2/1 (1975), p. 113-120
88. «Textes gaulois et gallo-romains en cursive latine», in EC, 15 (1976-1977), p. 151-171
89. «Les inscriptions peintes sur amphores de l’anse Saint-Gervais à Fos-sur-mer», Archaeonautica, 2/1 (1978), p. 109-181 – con B. Liou
90. «De l’usage de la diplè dans les inscriptions et les manuscrits latins», in Palaeographica, diplomatica et archivistica: studi in onore di Giulio Battelli I, Roma, Edizioni di Storia e Letteratura, 1979, p. 63-69
91. «Les ostraca de Bu Njem», CRAI, 123/3 (1979), p. 436-452
92. «Le dernier séjour de Rabelais à Rome», CRAI, 124/4 (1980), p. 686-697
93. «Nouvelles fouilles et nouveaux graffites de la Graufesenque», CRAI, 125/2 (1981), p. 244-273

94. «Une tablette d’exécration de l’oppidum de Montfo: Hérault». CRAI. 125/1 (1981), p. 41-51

95. «Un livre de raison d’Olivier Estange, imprimeur lyonnais, 1504-1534. Pantagruel et la grande sécheresse», in Mélanges sur la littérature de la Renaissance, à la mémoire de V. L. Saulnier, Genève, Droz, 1984, p. 521-526
96. «Textes gaulois et gallo-romains en cursive latine: 3. Le plombe du Larzac», EC, 22 (1985), p. 95-177 – con M. Lejeune – L. Fleuriot – P.-Y. Lambert – A. Vernhet
97. «Du volumen au codex», in Mise en page et mise en texte du livre manuscrit, Paris, Éditions du Cercle de la Librairie-Promodis, 1990 p. 44-54
98. «Les tablettes à écrire dans le monde romain», Les tablettes à écrire de l’antiquité à l’époque moderne, Turnhout, Brepols, 1992, p. 165-185
Recensioni
99. P. Levy, Histoire linguistique d’Alsace et de Lorraine, Paris, Les Belles-Lettres, 1929. In BECh, 91/1 (1930), p. 208-211
100. F. Brunot, Histoire de la langue française. Tome VI. Le mouvement des idées et les vocabulaires techniques, Paris, Colin, 1930. In BECh, 92/1 (1931), p. 205-209
101. G. Cohen, Un grand romancier d’amour et d’aventure au xiie siècle: Chrétien de Troyes et son œuvre, Paris, 1931. In BECh, 93/1 (1932), p. 133-135
102. «Notes bibliographiques», RH, 169/1 (1932), p. 202-214 – con R. Lantier – Ch. B. – L. Vignols – M. C. – Henri Sée – Chr. Pfister – É. L.
103. J. Calvet – R. Morçay, Histoire de la Littérature française. t. II, La Renaissance, 1 re partie, Paris, J. de Gigord, 1933. In Humanisme et Renaissance, 2/1 (1935), p. 70-73
104. A. Coville, Gontier et Pierre Col et l’Humanisme en France au temps de Charles VI, Paris, Droz, 1934. In Humanisme et Renaissance, 2/1 (1935), p. 66-69
105. T. A. Daley, Jean de la Taille (1533-1608). Étude historique et littéraire, Paris, Droz, 1933. In Humanisme et Renaissance, 3/1 (1936), p. 106-109
106. M. Delcourt, La tradition des comiques anciens en France avant Molière. Liége, Faculté de Philosophie et Lettres. Paris, Droz, 1934. In Humanisme et Renaissance, 3/1 (1936), p. 109-111
107. E. Huguet, L’évolution du sens des mots depuis le XVI e siècle, Paris, Droz, 1934. In Humanisme et Renaissance, 3/1 (1936), p. 103-104
108. A. Lefranc, Calvin et l’éloquence française. (Publication de la Société Calviniste de France, n o 4.), Paris, Fischbacher, 1934. In Humanisme et Renaissance, 3/1 (1936), p. 100-102
109. K. Loukovitch L’évolution de la tragédie religieuse classique en France, Humanisme et Renaissance, 3/1 (1936), p. 104-106
110. R. Morçay – J. Calvet, Histoire de la Littérature française, t. III, La Renaissance, 2e partie, Paris, J. de Gigord, 1935. In Humanisme et Renaissance, 3/3 (1936), p. 330-334
111. E. V. Telle, L’Œuvre de Marguerite d’Angoulême, reine de Navarre, et la querelle des Femmes, Toulouse, Lion et f. In Humanisme et Renaissance, 5/1 (1938), p. 183-187
112. J. Plattard, Marot, sa carrière poétique, son œuvre, Paris, Boivin, 1938. In Humanisme et Renaissance, 6/3 (1939), p. 382-385
113. F. Bar, Les routes de l’autre monde, Paris, Presses universitaires de France, 1946. In BECh, 106/2 (1946), p. 370-372
114. J. Вastin – E. Faral. Onze poèmes de Rutebeuf concernant la Croisade, Paris, Geuthner, 1946. In BECh, 106/2 (1946), p. 383-384
115. Ch. J. Liebman, Jr. Étude sur la vie en prose de saint Denis. Geneva/New-York, Humphrey Press Inc., 1942. In BECh106/2 (1946), p. 380-383
116. S. Reizler – R. Van Den Berg – Ph. Ariès – M. Le Minor, Fonctionnement d’un centre de documentation. Instructions générales rédigées pour les Instituts de recherches coloniaux, Paris, Société d’Éditions techniques coloniales, 1946. In BECh, 106/2 (1946), p. 326
117. F. G. Kenyon, Books and Readers in Ancient Greece and Rome. Second Edition, Oxford, Clarendon Press, 1951. In AC, 21/1 (1952), p. 187-189
118. E. A. Lowe, Codices latini antiquiores, part V, France: Paris, Oxford, Clarendon Press. In Scriptorium, 6/2 (1952), p. 324-328
119. G. Muzzioli, Urna inscritta nel Museo delle Terme, estratto da Studi e Materiali di Storia delle Religioni, XV, 1939, p. 42-50. In Scriptorium, 6/2 (1952), p. 328-329
120. M. François, Le Cardinal François de Tournon, homme d’état, diplomate, mécène et humaniste (1489-1562), Paris, Boccard, 1951. In Bibliothèque d’Humanisme et Renaissance, 15/2 (1953), p. 241-247
121. Dom P. Salmon, Le lectionnaire de Luxeuil. II: Étude paléographique et liturgique suivie d’un choix de planches, Roma/Città del Vaticano, Abbaye Saint-Jerome/Libreria Vaticana, 1953. In BECh, 113/1 (1955), p. 283-291
Prefazioni
122. Abel Lefranc (Ed.), Rabelais: études sur Gargantua, Pantagruel, le Tiers Livre, Paris, Albin Michel, 1953, XXXI-377 p.
123. Études Rabelaisiennes, 1, 1956
124. Études Rabelaisiennes, 6, 1965
125. Dom J. Froger, La critique des textes et son automatisation, Paris, Dunod, 1968, XXII-280 p.
Rendiconti
126. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 82/1 (1949), p. 43-45
127. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 83/1 (1950), p. 47-48
128. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 84/1 (1952), p. 45-46
129. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 85/1 (1953), p. 56-57
130. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 86/1 (1954), p. 47-48
131. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 87/1 (1954), p. 57-58

132. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 88/1 (1956), p. 52-54
133. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 89/1 (1956), p. 53-54
134. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 90/1 (1957), p. 64-66
135. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 91/1 (1959), p. 62-64
136. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 92/1 (1960), p. 64-65
137. «Paléographie latine et française», École pratique des hautes études, Section des sciences historiques et philologiques, 93/1 (1961), p. 67-68
138. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 94/1 (1961), p. 82-84
139. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 95/1 (1962), p. 129-130
140. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 96/1 (1963), p. 163-169
141. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 97/1 (1964), p. 227-233
142. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 98/1 (1965), p. 249-255
143. «Paléographie latine et française», École pratique des hautes études. 4e section, Sciences historiques et philologiques, 99/1 (1966), p. 271-279 – con Ch. Samaran
144. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologiques, 100/1 (1968), p. 295-316 – con J. Dufour
145. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologiques, 101/1 (1969), p. 271-284 – con J. Dufour
146. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 102/1 (1970), p. 363-389 – con Ch. Samaran, J. Dufour
147. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 103/1 (1971), p. 389-397 – con J. Dufour
148. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 104/1 (1972), p. 343-354 – con Ch. Samaran, J. Dufour
149. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 105/1 (1973), p. 363-382
150. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 106/1 (1974), p. 407-422 – con Ch. Samaran, J. Dufour
151. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 107/1 (1975), p. 521-544 – con J. Dufour, Ch. Samaran
152. «Paléographie latine et française», École pratique des Hautes Études, 4e section, Sciences historiques et philologique, 108/1 (1976), p. 531-532
Relazioni
153. «Rapport sur la 59e session de l’Union académique internationale», CRAI, 129/3 (1985), p. 539-545
154. «Rapport sur la 60e session de l’Union académique internationale», CRAI, 130/3 (1986), p. 622-629
155. «Rapport sur la 61e session de l’Union académique internationale», CRAI, 131/3 (1987), p. 586-591
156. «Rapport sur la 62e session de l’Union académique internationale», CRAI, 132/4 (1988), p. 685-689
157. «Rapport sur la 63e session de l’Union académique internationale», CRAI, 133/3 (1989), p. 647-650
158. «Rapport sur la 64e session de l’Union académique internationale», CRAI, 134/3 (1990), p. 737-739
Discorsi
159. «Allocution à l’occasion de la mort de M. Michel François, Président de l’Académie», CRAI, 125/3 (1981), p. 440-444
160. «Allocution du Président. Séance solennelle sous la Coupole, célébration du centenaire de l’Institut français d’archéologie orientale du Caire», CRAI, 125/3 (1981), p. 482-486
161. «Discours du Président, Séance publique annuelle et commémoration du centenaire de la mort d’Emile Littré, membre de l’Académie des Inscriptions et Belles-Lettres», CRAI, 125/4 (1981), p. 594-601
162. «Allocution à l’occasion du décès de M. Charles Samaran, doyen de l’Académie», CRAI, 126/3 (1982), p. 630-634
163. «Allocution à l’occasion du décès de M. Claude Schaeffer, académicien ordinaire», CRAI, 126/3 (1982), p. 508-511
164. «Allocution à l’occasion du décès de M. Jean Filliozat, membre de l’Académie CRAI», 126/4 (1982), p. 667-670
165. «Allocution à l’occasion de la mort de M. Robert Flacelière, membre de l’Académie», CRAI, 126/2 (1982), p. 336-338

166. «Allocution à l’occasion du décès de R. P. Jean Festugière, académicien ordinaire», CRAI, 126/3 (1982), p. 504-508
167. «Allocution du Président élu pour l’année 1982», CRAI, 126/1 (1982), p. 1-5
168. «Discours du Président, séance publique annuelle», CRAI, 126/4 (1982), p. 732-743
169. «Allocution du Président sortant», CRAI, 127/1 (1983), p. 1-3
Necrologi
170. «Raoul Morçay», Humanisme et Renaissance, 6/1 (1939), p. 83-86
171. «Jacques Boulenger», BECh, 106/2 (1946), p. 417-419
172. «Abel Lefranc (1863-1952)», Bibliothèque d’Humanisme et Renaissance, 15/1 (1953), p. 6-14
173. «Abel Lefranc (1863-1952)», École pratique des hautes études, Section des sciences historiques et philologiques, 88/1 (1956), p. 13-19
Altro
174. Les traductions provençales du Livre de Sidrach, précédées d’un classement des manuscrits français, Paris, École nationale des chartes, 1927 [tesi]

175. «Titres et travaux de Robert Marichal», 1937
, 18 p. [brochure]

176. Chartae Latinae Antiquiores. Facsimile-edition of the Latin Charters prior to the Ninth Century, I-XLIX, Olten/Lausanne e Dietikon-Zürich, Urs Graf-Verlag, 1954-1998 – con A. Bruckner [direzione]
177. Registrum autographum priorum Collegii Sorbonae 1431-1485: Codex Paris. Nat. lat. 5494 A, Amsterdam, North-Holland publishing company, 1960, 13 p. 194 tav. [introduzione]
178. «Codices Latini Antiquiores», Scriptorium, 18/2 (1964), p. 226-236 [cronaca]

179. Dom J. Froger, Histoire et théorie de la critique textuelle, Paris, 1967 [supervisione di tesi]
180. François Rabelais. Le quart livre: édition critique sur le texte des éditions publiées en 1548 à Lyon par Pierre de Tours et en 1552 à Paris par Michel Fezandat, Paris, Librairie Générale francaise, 1994, 882 p. – con G. Defaux [note di commento]
� Vezin, Marichal.

� Si veda Vezin, Archives.

� Vezin, Archives, p. 1340.

� Sulla trasmissione di testi attraverso cocci, ci si limita qui a rinviare a Bagnall, Writing, p. 117-137.

� L’editio princeps del componimento è stata pubblicata da Rebuffat, Iasucthan.

� Sui due componimenti in versi da Bu Njem e per ulteriori rinvii bibliografici si veda la più recente edizione commentata di CLEAfr, nn°4-5 (con commento alle p. 167-172). I due componimenti sono anche il fulcro dell’analisi di «sociolinguistica del centurionato» di Adams, Poets.

� In merito si veda la dettagliata analisi di Adams, Poets, p. 125-133.

� L’editio princeps è stata curata da Marichal, Bu Njem.

� Si veda Marichal, Bu Njem, p. 45: «il serait donc très surprenant qu’il n’ait pas organisé un enseignement élémentaire».

� Rebuffat, Bu Njem 1968 (su questi graffiti, in particolare, si vedano p. 27-28). Oltre alle notizie desumibili da questo e da altri rapporti di scavo di René Rebuffat, non c’è altro che riguardi i graffiti latini da Bu Njem, ad oggi inediti.

� Rebuffat, Bu Njem 1968, p. 27.

� Si veda Rebuffat, Bu Njem 1970 (in particolare, p. 113).

� Si vedano Manil. 2, 755-756; Hor., serm. 1, 1, 24-26; Quint., inst. 1, 1, 24-26.

� Su questi due alfabeti si vedano le osservazioni in Scappaticcio, Artes Grammaticae, p. 69-70.

� Il quadro dell’alfabetizzazione e dell’apprendimento della lingua latina a Bu Njem a partire dalla documentazione epigrafica e su ostraka è più analiticamente tratteggiato in Scappaticcio, Centro.

� È questa ipotesi formulata con buona dose di verisimiglianza e con significativi appigli testuali nell’editio princeps di Piano, P.Herc. 1067, ulteriormente rafforzata dall’analisi storico-letteraria del testo trasmesso dal papiro in Scappaticcio, Seneca.

� Traggo questi e gli altri dati biografici dal Necrologio di Vezin, Marichal.

� Il regesto è pubblicato in calce (p. 1341-1349) alla «Note d’information» di Vezin, Archives.

� Vezin, Marichal, p. 735-736.

� Marichal, Pantagruel.

� Marichal, Quart livre.

� Marichal, Marguerite d’Angoulême.

� Marichal, Marguerite de Navarre.

� Norsa, Scrittura; Ead., Papiri.

� Si veda già Tjäder, Lateinischen Papyri (vol. I: 522 p.; vol. II: 374 p.; vol. III: 170 p.); il vol. III (1954) contiene le tavole.

� Già evidente fin da Marichal, Occupation.

� Sull’insieme di questi rotoli, si veda Del Mastro, Riflessioni, Capasso, Papyrus latins nonché le le importanti osservazioni sui papiri latini di Ercolano sparse nel ricco volume di Ammirati, Libro, con discussione della precedente bibliografia.

� Si veda Piano, P.Herc. 1067. Dispiace che il nome di R. Marichal non compaia nell’entusiastico annuncio del recupero del titolo di Seneca di L. Canfora, Il Corriere della Sera (5 ottobre 2017).

� Bassi, Papiri.

� Vezin, Marichal, p. 735.

� Pasquali, Paleografia.

� Su questo punto, si veda il contributo di Dorandi in questo volume, supra.

� Si confronti Del Mastro, Riflessioni, p. 185, e Capasso, Papyrus latins, p. 11 n. 4 e p. 41, dove lo studioso riconduce il peggiore stato di conservazione di questi rotoli alla loro differente fattura rispetto ai volumina greci.

� Del Mastro, Riflessioni; Capasso, Papyrus latins.

� Tra i più recenti lavori sull’argomento, si vedano: Cavallo, Rotoli; Radiciotti, Osservazioni; Ammirati, Storia, ed Ead., Libro, p. 23-25.

� Si tratta dei cartons n° 8-10, tutti integralmente dedicati a questi volumina (fatta eccezione per qualche fascicolo incluso nel carton n° 8, relativo ad alcune scritture greche dei papiri ercolanesi), che costituiscono le sezioni n°175-193 del nuovo inventario redatto da Océane Valencia (si veda infra, p. 113-114), corrispondenti alla sezione II.5 (II: «Écritures romaines», sez. 5: «Herculanum. Papyrus») di quello redatto da Vezin, Archives, p. 1344. Oltre a questi faldoni, che costituiscono il nucleo principale della sezione ercolanese, durante i lavori di descrizione catalografica e di digitalizzazione della parte dell’Archivio inerente al progetto PLATINUM, è stata rinvenuta una nuova sezione, non ancora inventariata perché erroneamente catalogata, contenente altri 3 cartons dedicati ai papiri latini di Ercolano (n° 42-44), che è stata inclusa nelle sezioni n° 175-193 del nuovo inventario.

� Norsa, Analogie; si confronti «4MAR_57» (olim «4MAR_1_1_2-3»), da immagine «EPHE_PLATINUM_01_045_1190» a immagine «EPHE_PLATINUM_01_045_1189».

� Marichal, Écritures; i materiali preparatori a quest’articolo si trovano in «4MAR_57» (olim «4MAR_1_1_2-1 -4MAR_1_1_2-3»), da immagine «EPHE_PLATINUM_01_043_0964» a immagine «EPHE_PLATINUM_01_045_1223».

� Cavallo, Epsilon-Theta; Id., Ercolano; si confrontino «4MAR_176» e «4MAR_184» (olim «4MAR_8_2_5-11»), da immagine «EPHE_PLATINUM_08_0137» a immagine «EPHE_PLATINUM_08_0316».

� Indicativa a questo proposito è l’apertura di una lettera di Marcello Gigante a Marichal, datata al 22 aprile 1991, in cui si legge: «Non ho mai smesso di sperare che presto ci possa mandare per la stampa qui a Napoli il suo grande lavoro sulle scritture latine che il prof. Cavallo non ha voluto prendere in considerazione per un giusto riguardo nei suoi confronti»; si confronti immagine n° «EPHE_PLATINUM_28_0053».

� Si confronti «4MAR_183» (olim «4MAR_8_2_5-10»), da immagine «EPHE_PLATINUM_08_0100» a immagine «EPHE_PLATINUM_08_0136»; «4MAR_772» (olim «4MAR_28_6_2-4»), da immagine «EPHE_PLATINUM_28_0053» a immagine «EPHE_PLATINUM_28_0055».

� A questo argomento è dedicato il contributo di Del Mastro in questo volume, infra.

� Si confronti «4MAR_10_2_5-19.1», da immagine «EPHE_PLATINUM_10_0227» a immagine «EPHE_PLATINUM_10_0228».

� Sul metodo osloense si confronti Fosse – Kleve – Störmer, Unrolling; Capasso, Manuale, p. 112-116. Sul metodo fotografico ad esso connesso Kleve, Technical Guides; Kleve, Approach, p. 314-315.

� Si confronti «4MAR_177» (olim «4MAR_28_6_2-2»), da immagine «EPHE_PLATINUM_28_0005» a immagine «EPHE_PLATINUM_28_0026».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0008» a immagine «EPHE_PLATINUM_08_0089».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0028» a immagine «EPHE_PLATINUM_08_0029».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0030» a immagine «EPHE_PLATINUM_08_0038».

� Catalogate sotto il titolo di «Déroulement»; si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0039» a immagine «EPHE_PLATINUM_08_0045».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0046» a immagine «EPHE_PLATINUM_08_0054».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0051» a immagine «EPHE_PLATINUM_08_0054».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0055» a immagine «EPHE_PLATINUM_08_0084».

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»), da immagine «EPHE_PLATINUM_08_0085» a immagine «EPHE_PLATINUM_08_0088».

� Questo elenco può essere confrontato con una lista manoscritta, contenente l’indicazione del luogo e della data: «Princeton. Novembre ’61», immagine n° «EPHE_PLATINUM_44_0085».

� Martini, Catalogo generale.

� Per la precisione, Marichal scrive: «Nous avons relevé toutes les indications des inventaires qui sont, d’ailleurs assez exactement reproduites par Martini dans Comparetti et de Petra, La villa Ercolanese, nous les avons contrôlées sur les cornici, nous avons examiné tous les papyrus, pour la plupart non déroulés, que les inventaires marquent d’un point d’interrogation, soit 145 numéros, nous avons trouvé 53 rouleaux ou fragments de rouleaux latins …»; si confronti immagine n°«EPHE_PLATINUM_08_0051».

� P.Herc. 21; 1448; 1484; 1491.

� Ai 120 numeri pubblicati in Del Mastro, Riflessioni, p. 186-187 si devono aggiungere i 5 papiri (P.Herc. 50, 475, 516, 1586, 1781) individuati come latini solo successivamente, di cui si ha notizia in Del Mastro, Papiri. Questi 125 numeri di inventario corrispondono a circa 830 pezzi e dovevano essere parte di circa 60 volumina, secondo la stima di Del Mastro, Papiri, oppure 80, secondo quella di Capasso, Papyrus latins, 24.

� Il papiro è dato come perduto già nel Cat.P.Herc., p. 151.

� Del Mastro, Riflessioni, p. 186 e 190.

� Capasso, Supplemento, p. 210.

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»; immagine n° «EPHE_PLATINUM_08_0054»): «776, Cassetto XL, non déroulé, haut.: 0,065, largeur: 0,050 m. Aucune trace de lettres», e Del Mastro, Riflessioni, p. 186: «… i P.Herc. 716 e 776, lunghi pochissimi centimetri e dati da Martini rispettivamente come ‘probabilmente latino e sicuramente latino’, non mostrano alcuna traccia di scrittura».

� Martini, Catalogo, p. 119.

� Domenico Bassi dava il P.Herc. 909 come «Latino» nell’inventario da lui compilato nel 1912.

� Capasso, Supplemento, p. 210.

� Del Mastro, Supplemento, p. 159.

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»; immagine n° «EPHE_PLATINUM_08_0054»): «776, Cassetto LII, rouleau non déroulé, long. 0,07, diamètre: 0,05 m. Aucune trace de lettres».

� Del Mastro, Riflessioni, p. 191.

� Si confronti «4MAR_175» (olim «4MAR_8_2_5-5»); immagine n° «EPHE_PLATINUM_08_0054»); si attesta una sostanziale coincidenza con quanto annotato da Del Mastro, Riflessioni, p. 186: «Anche il P.Herc. 1775, dotato di umbilicus e inserito da Martini tra i papiri probabilmente latini, non sembra mostrare tracce di scrittura».

� Martini, Catalogo, p. 115. Il P.Herc. 675 era tra i papiri svolti ma lasciati ammassati l’uno sull’altro per molti decenni nei cassetti dell’Officina dei Papiri, che furono inseriti in cornice soltanto all’inizio del ‘900 per iniziativa di Domenico Bassi. Durante quella operazione si generarono non poche confusioni in merito alla catalogazione dei pezzi, come spiega bene Dürr, Catalogazione.

� Martini, Catalogo, p. 108.

� Costabile, Opere, p. 594-595. Questa classificazione oggi non è più sostenibile alla luce dei risultati emersi dalla editio princeps del papiro, che inducono a identificare i contenuti del P.Herc. 1067 verosimilmente con una parte dell’opera storica di Seneca il Vecchio; si veda Piano, Il P.Herc. 1067.

� Con le abbreviazioni «cr.» e «pz.» si intende, rispettivamente, la «cornice» e il «pezzo» del papiro cui si fa riferimento, secondo la convenzione in uso per questa collezione di rotoli carbonizzati. Ogni parte di papiro aperta con il metodo del Piaggio o con le più moderne procedure di svolgimento è stata deposta, dopo essere stata collocata su un supporto di cartoncino, in una scatola metallica con un coperchio in vetro, che prende appunto il nome di «cornice». Ogni papiro corrispondente ad un numero di inventario può essere composto da più cornici, all’interno delle quali si possono trovare uno o più «pezzi» di papiro. Per la definizione di «pezzo» e la sua differenza da «frammento» nella papirologia ercolanese, si rimanda a Del Mastro, Filosofi, p. 37 n. 16.

� «4MAR_192» (olim «4MAR_9_2_5-16.2»), immagine n° «EPHE_PLATINUM_09_0495».

� Queste note sono tutte raccolte in e conservate in «4MAR_192» (olim «4MAR_9_2_5-16.2»), immagine n° «EPHE_PLATINUM_09_0494».

� Del Mastro, Riflessioni, p. 191.

� Costabile, Opere, p. 597-599; l’attribuzione del P.Herc. 1067 a L. Manlio Torquato è stata recentemente accettata anche da Capasso, Papyrus latina, p. 61.

� Piano, Sull’autore.

� La revisione autoptica non ha confermato la presenza di interpunctum.

� La lettura riportata da Costabile è: L. Ṃạ[nli Torqua]t[i; si confronti Costabile, Opere, p. 597.

� Un esame dettagliato del primo rigo della subscriptio è stato affrontato in Piano, Sull’autore, mentre si veda Piano, P.Herc. 1067, p. 242-246 per la discussione delle minute tracce che restano del secondo rigo, contenente il titolo dell’opera.

� Costabile, Opere, p. 593-594. Allo stato attuale della mia conoscenza, questa incongruenza è stata notata soltanto da Guglielmo Cavallo, in occasione di una conferenza presso l’Accademia Nazionale dei Lincei nel marzo del 2014; si veda Cavallo, Papiri, p. 12 n. 49. Non posso invece confermare quanto affermato da Ammirati, Storia, p. 32 n. 3, secondo cui il pezzo di P.Herc. 1067 contenente la subscriptio si troverebbe girato nella teca in modo da non essere visibile e da impedire ogni verifica critica.

� Del Mastro, Riflessioni, p. 191; per dettagli relativi all’operazione di restauro che portò alla risistemazione anche dei pezzi contenuti nella cr. 6 di P.Herc. 1067, si confronti Travaglione – Del Mastro, Sistemazione, p. 219-220 e Piano, Il P.Herc. 1067, p. 168-169.

� Nel nuovo inventario (si confronti il contributo di Océane Valencia nel presente volume, infra) raccolte in un’unica sezione: «4MAR_175» (olim «4MAR_9_2_5-16.2» e «4MAR_10_2_5-18»), da immagine n° «EPHE_PLATINUM_09_0493» a «EPHE_PLATINUM_09_0500»; «EPHE_PLATINUM_10_0075» a «EPHE_PLATINUM_10_0211»).

� I pezzi delle crr. 1-7 sono infatti incollati su cartoncino blu, mentre quelli delle crr. 8-17 su cartoncino bianco; sul riuso dei cartoncini di supporto, si veda Essler, Bilder.

� Per tutto ciò si veda Del Mastro, Riflessioni, p. 192.

� Piano, Sull’autore, p. 276.

� Si confronti «4MAR_189» (olim «4MAR_9_2_5-16.5»), da immagine n° «EPHE_PLATINUM_09_0521» a «EPHE_PLATINUM_09_0523».

� Si confronti «4MAR_189» (olim «4MAR_9_2_5-16.5»), immagine n° «EPHE_PLATINUM_09_0522» [Tab. 4].

� Da quanto scritto nel documento riportato qui alla [Tab. 4], in cui si legge chiaramente che il pz. n°11 è conservato nella cr. n° 13, si può dedurre che Marichal abbia scritto in questo appunto «cornice 12» solo per errore, volendosi invece riferire alla cr. n°13.

� Si confronti «4MAR_189» (olim «4MAR_9_2_5-16.5»), immagine n° «EPHE_PLATINUM_09_0523».

� Ammirati, Storia, p. 31-33.

� In grassetto tutti i papiri che ricadono nelle categorie di «scritture posate», «scritture formali» o «altamente formali» negli studi, rispettivamente, di Ammirati, Radiciotti e Cavallo precedentemente menzionati. Le carte relative a tutti questi papiri sono raccolte in «4MAR_185-193» del nuovo inventario (olim «4MAR_8_2_5-12», da immagine n°«EPHE_PLATINUM_08_0317» a «EPHE_PLATINUM_08_0402»; olim «4MAR_9_2_5-16», da immagine n°«EPHE_PLATINUM_09_0489» a «EPHE_PLATINUM_09_0685»; olim «4MAR_10_2_5-19.4», da immagine n° «EPHE_PLATINUM_10_0427», «EPHE_PLATINUM_10_0433»; olim «4MAR_10_2_5-19.6», da immagine n°«EPHE_PLATINUM_10_0516» a «EPHE_PLATINUM_10_0626».

� Radiciotti, Osservazioni, p. 356-357.

� Cavallo, Rotoli, p. 28.

� Radiciotti, Osservazioni, p. 358.

� Si vedano Marichal, Écriture, p. 208-209 (in riferimento al P.Herc. 817) e Nicolaj, Osservazioni, p. 11-16, in particolare p. 14 e n. 6; ma si tengano presenti le giuste osservazioni di Cavallo, Rotoli, p. 28, che ridimensionano l’effettiva influenza della pratica scrittoria greca nella mano del suddetto papiro, accolte da Radiciotti, Osservazioni, p. 356-357.

� Si veda «4MAR_189» (olim «4MAR_10_2_5-19.5»), da immagine n°«EPHE_PLATINUM_10_0434» a «EPHE_PLATINUM_10_0515».

� Ammirati, Storia, p. 31.

� I numerosi ripensamenti sulla classificazione di questi papiri, i cui studi sono tutti raccolti in «4MAR_191» (olim «4MAR_10_2_5-17»), testimoniano una certa difficoltà dello studioso a scegliere una nomenclatura adatta; «majuscule baroque semicursive» è il titolo della copertina della cartellina contenente le schedature preliminari di questi papiri, dove l’espressione «baroque semicursive» è cancellata a favore di una più generica «majuscule».

� Radiciotti, Osservazioni, p. 359.

� Si confronti «4MAR_188» (olim «4MAR_09_2_5-15»), da immagine n°«EPHE_PLATINUM_09_0207» a «EPHE_PLATINUM_09_0488»; ma gli appunti sui P.Herc. 215, 394, 1257 (contenuti nella sezione «4MAR_42_3-4» del vecchio inventario) sono classificati sotto il nome di «Majuscule droite» (si confrontino le immagini da n°«EPHE_PLATINUM_42_0058» a «EPHE_PLATINUM_42_0066»).

� Si veda «4MAR_187» (olim «4MAR_09_2_5-14»), da immagine n°«EPHE_PLATINUM_09_0001» a «EPHE_PLATINUM_09_0206»; ma gli appunti sui P.Herc. 78 e 217, contenuti nel carton n°42 («4MAR_42_3-5» del vecchio inventario) sono classificati sotto il nome di «Majuscule inclinée»; si confrontino le immagini da n°«EPHE_PLATINUM_42_0067» a «EPHE_PLATINUM_42_0070».

� Del Mastro, Riflessioni, p. 190; Ammirati, Storia, p. 31.

� Ammirati, Storia, p. 31.

� Ammirati, Storia, p. 31.

� Ringrazio Maria Chiara Scappaticcio per avermi affidato le carte dell’archivio Marichal relative a questo affascinante episodio della storia degli studi ercolanesi. Il formato della data dei documenti è stato uniformato e sono state omesse indicazioni riguardanti recapiti personali. Il passaggio da una pagina all’altra dei documenti è riportato in nota.

� Gianluca Del Mastro fa parte del senior staff del progetto PLATINUM.

� Si confrontino i documenti conservati nell’Archivio dell’Officina dei Papiri (= AOP) XVII 13 (si parla esplicitamente di una donazione di sei rotoli) e AOP I, V 51 (una lettera di Francesco La Vega, direttore del Real Museo di Portici a Francesco Seratti).

� Si tratta del Catalogo de’ papiri ercolanesi dati per isvolgersi e restituiti con la indicazione di quelli donati da S.M. a personaggi esteri (AOP XVII 7, pubblicato da Blank-Longo Auricchio, Inventari, p. 139-148) dell’Inventario del 1822 (AOP XVII 11) e dell’Inventario del 1824 (AOP XVII 12). Nel primo la dicitura è semplicemente «Al 1° console» negli ultimi due «Per ordine superiore mandato al Primo Console di Francia Napoleone Buonaparte [sic]».

� Si veda Gigante, Francia, p. 28.

� Delattre, Enquête.

� Il documento 8, 123, infatti, riporta il contenuto delle due scatole «object 59» («4 papyrus» e sono ricopiate anche alcune parole in greco) e «object 1» (si riporta la notizia della presenza di un rotolo, dei frammenti del secondo e della lettera in cui si parla dei tentativi di svolgimento, su cui si confronti Delattre, Enquête, p. 534).

� Collection d’Études Anciennes 56, Paris 1987.

� Bibliotechina del Saggiatore, 49, Firenze 1990.

� Si confronti il Notiziario in Cronache Ercolanesi 15 (1985), p. 190.

� P. 181; si confronti anche infra.

� 8, 121-122.

� Su carta intestata dell’Institut de France (archives).

� Scritto nel margine.

� Segue un’annotazione archivistica (Arch. ḌḄE* 74) e la data del nostro calendario scritta a matita (probabilmente da Marichal): 27 mai 1803. Su questa documentazione si veda anche Gigante, Francia, p. 28-32.

� Segue un’annotazione archivistica (Arch. de l’Ac. fr. 5B7) e la data del nostro calendario scritta a matita (probabilmente da Marichal): 25 mai 1803.

� Segue un’annotazione archivistica (Arch. de l’Ac. des BA 2B1) e la data del nostro calendario scritta a matita (probabilmente da Marichal): 28 mai 1803.

� P. 2.

� Segue un post scriptum privato con notizie di un trasloco della Bibliothèque Mazarine.

� Gigante, Francia, p. 28-30.

� Ibid., p. 34-35.

� Donata a Napoleone nel 1809 da Gioacchino Murat.

� 8, 110.

� È scritto «qui a ces dernières année obtenu».

� Qui alcune parole cancellate.

� L’appunto si interrompe qui.

� Ho cercato di tenere fede al testo, salvo in alcuni punti in cui ho effettuato qualche leggera modifica o aggiunta per cercare di ottenere il senso della frase.

� Come è ben noto, Gigante non era Direttore dell’Officina.

� Da qui il testo è cancellato.

� Anche questa frase, come nel documento precedente, si interrompe qui.

� P. 2. Anche qui la frase comincia in maniera slegata rispetto a quanto detto precedentemente.

� Scritto nel margine.

� Françoise Dumas fu direttrice della Biblioteca dal 1981 al 1993.

� Dall’archivio Marichal (8, 106-107). Su carta intestata dell’Università. Lettera scritta a macchina.

� P. 2 del documento.

� Alla morte di Marichal, Gigante, in uno dei suoi Atakta (Gigante, Marichal), pieno di affettuosa tristezza nel ricordo dello studioso scomparso «amico specialmente dei papiri ercolanesi latini», auspicava che nulla andasse perduto di quella ricerca «nel vivo rimpianto dell’espertissimo paleografo e del generoso amico».

� Dall’Archivio Marichal (8, 108-109). Scritta a mano su carta dell’Università.

� P. 2.

� Archivio CISPE. A sinistra compare l’indirizzo privato.

� Faccio notare che, ancora nel mese di agosto 1985, si parla sempre di un solo papiro.

� Dai documenti del Consiglio del CISPE del 23/9/1985.

� Seguono recapiti telefonici.

� Seguono recapiti personali.

� P. 161. Nello stesso Notiziario si sottolinea l’importanza dei contatti che Gigante aveva procurato in Francia durante il suo soggiorno dell’inverno 1985.

� Si confronti infra.

� Il documento si trova insieme alle altre carte che riguardano il Consiglio del Centro del 22/9/1986.

� Nell’archivio del CISPE ho ritrovato la bella foto che ricorda quel momento e che ho il piacere di pubblicare in questa sede.

� Archivio Marichal 8, 104. Su carta intestata dell’Università di Oslo.

� Kleve, Ennius.

� Sul sistema osloense, rimando a Kleve, Technical Guides.

� Capasso – Angeli, Papiri aperti (1983-1989), p. 265 e Capasso – Angeli, Papiri aperti (1989-1991), p. 185.

� Il documento si trova insieme alle carte del Consiglio del Centro del 22/9/1986.

� Si confronti anche Gigante – Capasso, Testi, p. 280 e infra. Lo svolgimento da parte dei due addetti della Biblioteca Nazionale avvenne sotto la supervisione di K. Kleve, M. Capasso e A. Angeli.

� Si veda infra, la lettera di Gigante a Marichal del 30/4/1991.

� Gigante – Capasso, Virgilio; Gigante, Brigata e Gigante – Capasso, Testi, p. 284. Si confronti anche Delattre, Retour, p. 1382-1384.

� Archivio Marichal (4, 28, 53). Su carta intestata dell’Università di Napoli.

� Già in alcune lettere del 1956, Marichal manifesta l’interesse per i papiri latini ercolanesi.

� L’XI volume è la raccolta dei frammenti di Polieno curata da A. Tepedino e il XII è la Storia dei Filosofi. Platone e l’Academia, curato da T. Dorandi. Entrambi i volumi uscirono nel 1991.

� 4, 28, 50-52.

� Nella copia presente nell’archivio del CISPE non compare il nome del destinatario. Si tratta di una lettera scritta a penna. Sembra un brogliaccio. Il destinatario dovrebbe essere lo stesso Marichal. Mi sembra meno probabile che il destinatario potesse essere Jean Leclant che, come vedremo, solo più tardi fu coinvolto nella vicenda.

� Segue il numero di telefono.

� Archivio Marichal (28, 54). Su carta intestata del CISPE.

� P. 2.

� Sul retro di una busta (Archivio Marichal 28, 65) con affrancatura di Parigi del 22/7/1991, c’è un messaggio di mano di Gigante (indirizzato evidentemente a Marichal): «Marcello et Valeria Gigante vi lasciano i più cordiali saluti Convegno sul Cinismo 23 vii 1991». Si tratta del Congresso sul Cinismo antico organizzato da Marie-Odile Goulet Cazé (da cui scaturì il fortunato volume di Gigante, Cinismo ed Epicureismo del 1992).

� Il secondo è una fotocopia di un biglietto scritto a mano dallo stesso Leclant.

� Scritto e ripassato a penna «Estudi».

� Da notare che Leclant parlava di un solo papiro, non ricordando che i papiri consegnati effettivamente furono due.

� Scritto sul retro del biglietto (conservato a Napoli in fotocopia), su carta intestata dell’Institut de France-Académie des Inscriptions et Belles-Lettres.

� 26/9/1991.

� Report del 20 maggio 1992. I risultati di questa ricerca furono pubblicati in Kleve, Approach.

� Si confronti Gigante, Filodemo.

� Non è del tutto chiaro se i dossiers di cui mi occuperò, così come si presentano oggi nell’Archivio, siano stati allestiti da Marichal, poiché il titolo «Correspondence» che i fascicoli recano è di mano diversa da quella dello studioso, diversamente da altri dossiers; si confronti, tuttavia, Vezin, Inventaire, p. 98: «Le legs est constitué des dossiers rassemblés par Robert Marichal en vue de ses conférences ou pour préparer ses livres et ses articles». Fu Marichal, in ogni caso, a scegliere di conservare presso di sé le lettere in questione. Si veda anche Vezin, Archives e, sulla figura di Marichal, Vezin, Marichal, nonché il contributo di Tiziano Dorandi in questo stesso volume, supra.

� ChLA, I-XLIX. Ci si riferisce in questo contributo alla cosiddetta «prima serie», distinta rispetto alla seconda, che è pubblicata a partire dal volume L e contenente edizioni e facsimili delle carte latine del secolo IX. Diverse recensioni relative alla pubblicazione della prima serie, di cui qui si parla, sono segnalate nel vol. XLVIII (Corrigenda, 1998). Sulle ChLA si è soffermato recentemente (23 aprile 2015) Tiziano Dorandi durante uno de «I seminari dell’Opificio» del progetto PLATINUM, intitolato Chartae Latinae Antiquiores. Frammenti di storia della tradizione dei documenti latini. Per i Codices si vedano: CLA, I-XI e Suppl; Bischoff – Brown, Addenda, I-II.

� Per altri dossiers epistolari, in particolare quelli che riguardano i rapporti tra Marichal, Napoli e i papiri ercolanesi, si veda in questo stesso volume il contributo di Gianluca Del Mastro, supra.

� Ottime e articolate illustrazioni dei rapporti tra storia della tecnologia e storia della comunicazione/produzione intellettuale si trovano in Petrucci, Lettere, p. 129-198, e Numerico, Umanista, p. 15-69.

� Petrucci, Lettere.

� Si veda su questo Vezin, Inventaire, p. 98.

� Pouilloux, Robert.

� Steinmann, Bruckner.

� Montet, Sainte-Fare Garnot.

� Su Françoise Beck non sono riuscito a reperire molte informazioni, salvo che negli anni ’80 e ’90 è stata autrice o coautrice di alcuni libri sulla Gallia romana, ad esempio Baratte – Beck, Orfèvrerie, e che nel 2014 ha ricoperto l’incarico di «Administrateur qualifié et Secrétaire du Bureau» della Fondation Vasarely (Aix-en-Provence). Su quest’ultimo si veda http://www.centre-francais-fondations.org/copy_of_news/une-nouvelle-reunion-de-rencontre-organisee-pour-les-fondations-du-sud (cons. gen 2016). Che fosse «Conservateur» a Saint-Germain-en-Laye si evince dalla lettera stessa.

� Sulla sua figura si veda Parsons, Turner.

� Hedlund, Tjäder; Petrucci, Tjäder. In suo onore è stata dedicata anche una giornata di studi: Scrittura e storia a Ravenna (V-IX). Un grande capitolo di storia della scrittura e di storia diplomatica a Ravenna. In ricordo di Jan-Olof Tjäder, Ravenna, Dipartimento di Storia e Metodi per la Conservazione dei Beni culturali, 26 maggio 2001. Sulla figura di Tjäder in relazione alla storiografia papirologica e paleografica si veda Radiciotti, Papirologia e paleografia, p. 376-377.

� Le lettere ricevute da Bruckner sono state spedite da quest’ultimo a Marichal a volte in originale, altre volte in copia (è quest’ultimo il caso di Michaela Zelzer).

� Si confronti Club Carriere, p. 287; Horak, Realia; Feliner – Corradini, Geschichtswissenschaft, p. 167.

� Harrauer, Löbenstein; Korotin, Bibliothekarinnen, p. 99.

� Si confronti Löbenstein, Papyrussamlung, p. 35-38.

� Che in quegli anni fosse docente di Paleografia latina si evince dalla lettera di Harrauer a Bruckner del 17 giugno 1975 (infra, App. II n.°1: «Frau Michaela Zelzer, Lehrbeauftragte der Universität Wien für lateinische Paläographie») e da quella della Löbenstein a Bruckner del 28 luglio 1978 (App. II n.°7, idem). La lettera inviata a suo nome, una copia, reca come data topica: «Österreichische Akademie der Wissenschaften. Kommission zur Herausgabe des Corpus der lateinischen Kirchenväter».

� In generale, per una riflessione sul ruolo degli «Chartistes» francesi (fra i quali appunto Marichal) nell’evoluzione dei rapporti tra paleografia e papirologia si veda Radiciotti, Papirologia, p. 375-376. Per le schede di appunti si vedano, in questo volume, i saggi di Giulio Iovine, Valeria Piano e Ornella Salati.

� App. I n.°3. Sull’autografia epistolare si veda ancora una volta Petrucci, Lettere, p. 174-179 ma passim nei cap. VIII e IX. Che i rapporti tra i due siano assidui si evince anche dai toni della lettera. Si noti la frase di chiusura: «Je m’arrête ici, car d’écrire limite encore le temp durant le quel j’aurai le plaisir et le profit de vous écouter! Au mois aurai-je pu vous dire et mes regrets d’avoir à partir sì vite, et la satisfaction que j’ai eut de pouvoir au moins vous entendre un peu».

� Montet, Sainte-Fare Garnot, p. 222.

� I resoconti degli scavi si trovano in Fouilles Franco-Polonaises. Per gli ostraka (O. Edfou) latini si veda in particolare vol. I, p. 173-176; vol. II, p. 160; vol. III, p. 360-361 e CPL n°283-289, p. 399-401.

� Marichal, Écritures. L’archivio di Marichal contiene un cospicuo dossier di appunti preparatori a questo studio. Il tema era già stato affrontato pochi anni prima da Norsa, Analogie. In seguito è stato sviluppato da Cavallo, κοινή e più recentemente, soprattutto per la produzione libraria, da Radiciotti, Manoscritti digrafici (antichità) e Manoscritti digrafici (tarda antichità); da ultimo si veda Marganne – Rochette, Bilinguisme et digraphisme.

� App. I n.°4.

� Beck – Chew, Masques de fer; la mostra si tenne dal 6 novembre 1991 al 4 febbraio 1992.

� La lettera è contenuta nel carton n°28 della stessa sezione «4MAR_772. Correspondance», all’interno del dossier con la segnatura «VI_2-4» (olim «4MAR_28_6_2-4»); in esso sono contenute anche ulteriori richieste di delucidazioni di argomento paleografico a Marichal da parte di diversi suoi interlocutori. Faccio infine notare che all’interno del carton n°22 si trova la riproduzione fotografica di un documento latino di area francese del 1284 (recognitio di una domus indirizzata da un notabile francese a un funzionario regio), riproduzione che reca al suo interno la trascrizione (errata) di diverse parole, in una grafia ben diversa da quella di Marichal. Doveva trattarsi evidentemente di un’altra consulenza richiesta allo studioso da parte di qualcuno che si era imbattuto nel documento.

� ChLA, XLIII-XLV (1995-1996, curati da Tiziano Dorandi), di cui si vedano anche le introduzioni. Sulla storia della collezione viennese si veda in particolare Löbenstein, Papyrussamlung, p. 24-25 per i papiri latini.

� Infra, App. II n.°14.

� Per quanto riguarda le foto correlate, probabilmente coincidono con le riproduzioni dei papiri viennesi che si trovano, all’interno dell’Archivio, nel carton n°21. Su Seider si veda Hagedorn, Seider.

� Da notare che nel volume XII delle ChLA l’introduzione dei curatori, datata «Juli 1978», prevede la pubblicazione dei frammenti viennesi nei volumi XIII-XIV. Il volume XIII, invece, pubblicato nel 1981, esplicita la decisione dei curatori di aver voluto proseguire la serie con i documenti conservati in Francia e in Italia senza però illustrarne le ragioni. Nelle introduzioni di Tiziano Dorandi ai voll. XLIII-XLV si fa riferimento ad alcune recenti difficoltà incontrate nella pubblicazione dei testi viennesi; in particolare, a un lasso di tempo troppo ristretto per una tanto consistente quantità di testi inediti e di difficile interpretazione. Per un prospetto della collezione viennese si veda il vol. XLIII, p. V-VIII. Vedi anche Dorandi in questo volume.

� Lettere del 26 luglio 1978 (App. II n.°6) e del 15 febbraio 1979 (App. II n.°13).

� Tjäder: Lettere del 20 febbraio 1976 (App. II n.°2); 16 maggio 1978 (App. II n.°5); 28 agosto 1978 (App. II n.°8); 5 dicembre 1983 (App. II n.°15). Atsma: lettere del 16 maggio 1978 (App. II n.°5); 10 marzo 1983 (App. II n.°14); 5 dicembre 1983 (App. II n.°15). Vezin: lettere del 16 maggio 1978 (App. II n.°5) e dell’8 dicembre 1978 (App. II n.°12).

� Lettere del 26 luglio 1978 (App. II n.°6); 28 luglio 1978 (App. II n.°7); 28 agosto 1978 (App. II n.°8).

� Lettere del 16 maggio 1978 (App. II n.°5); 26 luglio 1978 (App. II n.°6); 31 agosto 1978 (App. II n.°9 e [Tab. 6]); 8 dicembre 1978 (App. II n.°12); 15 febbraio 1979 (App. II n.°13, con una nota di Marichal sull’enorme quantità di carte lucchesi).

� Penso qui alla lettera di Louis Robert del 30 settembre 1959 (App. I n.°1).

� Ma il timbro della lettera reca: «Paris V Rue de l’epee de bois, 25-10-1950». Forse la lettera è passata, burocraticamente, per Parigi?

� Marichal, Paléographie précaroline II.

� Si confronti Bell, Abinnaeus, p. 34-37 n.°1.

� Il volume IX delle ChLA, (The United States of America V, del 1977), che completa la serie dei papiri latini di Dura Europos e ne aggiunge alcuni altri americani, era dedicato a H. B. Van Hoesen. Sul celebre libro di quest’ultimo, Roman cursive Writing, Marichal ha peraltro raccolto diversi appunti, oggi conservati nel suo archivio.

� Brochure préparée pour sa candidature à l’Institut, où il sera reçu membre de l’Académie des Inscriptions et Belles-Lettres en 1974. Cette bibliographie a l’intérêt de donner un commentaire de l’auteur sur la plupart de ses études publiées à la date de 1973.

� Marichal, Paedagogium, p. 85.

� Ainsi, dans ses Titres et Travaux, p. 9, voici comment il présente ses conférences sur les graffites de Banassac, Annuaire EPHE 1957/1958 : « l’écriture des potiers de Banassac, rigoureusement superposable à celle du servus coloniae de Pompéi, nous apporte la preuve de l’unité de l’écriture documentaire latine dans toute l’étendue de la Romania ».

� Solin, Interpretazione, p. 9.

� Dans cette première livraison d’une chronique « Paléographie précaroline et papyrologie », Marichal avait pour objectif d’insister sur l’importance capitale du témoignage des papyrus latins, pour la connaissance des premiers siècles de l’écriture latine.

� Marichal, Paléographie précaroline i, p. 1.

� Marichal, Scrittura, p. 1270.

� Pour Rome, cf. Correra, Graffiti.

� Zangemeister, CIL.

� Plus précisément, ce sont les planches ii à xl, et les n° d’inventaire 1205-2549 qui regroupent les « graphio inscripta » du tome iv, 1, c’est-à-dire 1345 graffites. Sur ces planches ii-xl, les dessins de la main de Zangemeister sont signalés à l’index par une astérisque.

� Marichal, Écriture, p. 202 n. 3.

� Cette réflexion nous paraît mal justifiée ; dans les corrigenda et addenda du CIL iv, p. 2008, la correction concernant le n°1545 (O vobis nerepicca, relu o vobis Nero Poppea) suit de près une addition, le n°3045, mais rien ne montre que Zangemeister ait confondu les deux inscriptions.

� Zangemeister, CIL, p. x, § 33 et n. 1.

� Mommsen, Inscriptiones. Zangemeister cite un extrait de la préface pour montrer qu’en 1852, on méprisait encore les graffites muraux.

� On le trouve cité par Holder, Sprachschatz, t. i col. 1108, par Schmidt, Personennamen, p. 183.

� Delamarre, Dictionnaire, p. 125.

� Il existe aussi dans les dossiers des essais de photographie sur papier photosensible, apparemment à l’échelle 1/1, ce qui semble être une photo-contact ; mais nous ne savons pas encore quel était le procédé employé.

� Marichal, Graffiti, p. 149. Effectivement, Zangemeister (CIL iv, Praefatio p. x) évoque, parmi les procédés employés, le dessin sur papier calque : « … Pompeis ipsis omnes parietes etiam atque etiam perscrutabar, quidquid ibi pictum scriptumve repperi excipiebam vel describendo vel charta pellucida delineando vel lamina stannis exprimendo ».

� Marichal, Paléographie et épigraphie, p. 190.

� Marichal, Écriture, p. 202.

� Marichal, Graffiti, p. 148.

� Voir Zangemeister, CIL, Praefatio p. xi § 39, « Arte autem aliqua mere mechanica velut photolithographa harum inscriptionum effingi potest fere nulla ».

� Marichal, Paedagogium, p. 88. Rappelons que les fouilles de Pompéi ont subi des bombardements en 1943.

� Marichal, Paedagogium, p. 88. Les photographies de Bruno Bozzacchi sont d’une qualité remarquable. Elles se distinguent par leur taille et leur netteté. Toutes portent, au dos, plusieurs mentions tamponnées à l’encre bleue : « Istituto di Patologia del Libro ‘Alfonso Gallo’ ROMA » ; « Napoli Museo Naz. » « ott.–nov. 1957 » et « Grandezza naturale ». Ces photos sont en général de grand format (25 × 30 cm), ce qui les distingue de celles de Marichal, qui sont généralement de petits tirages, 8 × 12 ou 12 × 17 cm. D’après Stefani – Varone, Tituli et Varone, Tituli, ces photographies déposées à l’Istituto di Paleografia sont maintenant à l’Université de La Sapienza.

� Correra, Graffiti.

� Voir Solin, Interpretazione, n°169-239 : « parete SE » de Correra.

� Marichal, Graffiti, p. 147-163.

� Solin, Interpretazione.

� Marichal, Paedagogium.

� Castrèn – Lilius, Graffiti. En fait, Marichal trouva plus sage de ne pas réagir à cette nouvelle publication. On doit signaler que dans la même période il a dû assumer de lourdes responsabilités administratives, puisqu’il est élu président de la ive section de l’EPHE en 1969, dans une période assez agitée pour les universités et Grandes Ecoles de France.

� Il s’agit de l’Archivio Paleografico Italiano, vol. v, « Monumenti epigrafici » (ristampa in eliotipia dell’ edizione 1904-1949) + fascicolo 66, 1967 (Roma, 1970). Des graffites et dipinti de Pompéi sont présentés par Della Corte (pl. 11-12, 19-25), et H. Solin présente des graffites de Rome (graffiti del Paedagogium sul Palatino, pl. 42-45, della Domus Tiberiana, pl. 46, della Basilica degli Argentari sul Foro di Cesare, p. 47-55,) et d’Ostie (pl. 56-59).

� Voir Marichal, Écriture, p. 209 n. 2.

� Vezin, Archives.

� Stefani – Varone, Tituli.

� Varone, Tituli, en deux tomes.

� Weber, Inscriptiones.

� Voir ci-joint la contribution de Mme Océane Valentia.

� À titre indicatif, voici les catégories distinguées par Marichal : 1. Capitale carrée, 2. Capitale rustique, 3. Capitale rustique « libraria », 4. Capitale scolaire, 5. Capitale cursive, 6. Capitale baroque, 7. Majuscule élégante ou baroque, 8. Majuscule cursive.

� Voir Weber, Inscriptiones, p. xv.

� Marichal, Paedagogium, p. 88 cité plus haut.

� Mallon, Paléographie, p. 44 et pl. vii, 1, à propos de CIL iv 2783, sur la question du « b panse à droite » supposé par Zangemeister.

� Voir Marichal, Aspect, p. 36-37.

� Voir Lambert, Alphabets, p. 214 fig. 2b.

� Nos remerciements au bibliothécaire de l’EPHE, M. Jacques Berchon, ainsi qu’à Mlle Anne-Marie Bezault et M. Mikaël Malandran qui nous ont aidé à numériser les documents.

* I am truly grateful to R. Ast (Heidelberg) for showing me his draft edition of an ostrakon from Sbeitla, as well as a photo; to him, D. Internullo (Napoli ‘Federico II’) and M. C. Scappaticcio (Napoli ‘Federico II’) I am indebted for pivotal suggestions in reading the ostrakon here presented. I owe to T. Dorandi (Paris, CNR) the decipherment of a signature in one of the letters here mentioned.

� One may mention the eleven ostraka discovered by Captain Don Farges in 1895, and subsequently brought to the Musée du Louvre: see Ast, Ostraca, p. 7. Very close to them, moreover, were the ostraka found from south of Cirta, as documented by R. Cagnat and H. Omont’s report in Cagnat, Afrique, p. CCXLVII-CCXLIX. See also Cagnat–Merlin, Ostraca, p. 514: ‘On sait que, si les ostraca grecs se rencontrent fréquemment, surtout en Égypte, les ostraca latins constituent encore une rareté épigraphique. L’Afrique, cependant, a déjà fourni quelques-uns. Ils proviennent pour la plupart du Sud de la province de Constantine’ (italics are mine). The same contribution features a full account of ostraka found in Carthage. A re-edition of all Carthage material will be found in Peňa, Papers.

� See for instance Cagnat–Merlin, Ostraca, p. 514: ‘le déchiffrement de ces ostraca est assez malaisé à cause de la mauvaise conservation de l’écriture; leur interprétation offre des grosses difficultés et bien d’incertitude’.

� De Vita, Archaeological News, p. 140.

� That is, ‘4MAR_378’ (olim ‘4MAR_15_2_7_9’), image no ‘EPHE_PLATINUM_15_00248’.

� See ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_9’), image no ‘EPHE_PLATINUM_15_00225’.

� In the letter, Boyancé provides Marichal with an extrait from De Vita’s letter, whose intended recipient was Mr Euzennat. Although De Vita clearly mentions Marichal (‘[…] vous trouverez quatre photos […] des ostraka en cursive latine du type qui pourra intéresser M. Marichal’, ‘je serais particulièrement content que M. Marichal puisse venir au mois d’avril ou pendant les mois de juillet-août, quand je pense être en Libye’), he has not written directly to him.

� In folders ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_9’), image no ‘EPHE_PLATINUM_15_00231’, and ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_10’), image no ‘EPHE_PLATINUM_15_00234’, it is clearly stated that the two Sabratha ostraka ‘Vano 12’ and ‘Vano 34’ come from the 1963 and 1969 excavations.

� According to his own words in the ‘Preface’ to the Bu Njem volume (Marichal, Bu Njem), Robert Marichal was in Tripoli in 1971, 1972, 1973, 1974, and 1979. In his archive, there is a record for the 1971 visit between 25 September and 2 October 1971, as he declares in a type-written statement (folder ‘4MAR_381’ (olim ‘4MAR_15_2_7_12_1’), image no ‘EPHE_PLATINUM_15_00730’, ‘EPHE_PLATINUM_15_00731’) which will be discussed below. There is record also for 1973. A document dated 25 June 1973, in the same folder, shows that Marichal was asking the French Ministry of Education for funds, in order to organize another trip to Tripoli. Whether this was the first time he asked the Ministry for financial assistants, or this was the norm, cannot be ascertained by Marichal’s documents; nor is one able to understand why either Marichal or somebody else corrected the proposed period abroad (30 September to 30 October) by drawing strokes of pen on the dates, and changing the former into 28 November. However, the trip did take place. Marichal preserved the receipt of the hotel as well as the document in which he declared he had received some tessons (fragments), probably from the Museum; both of these documents are partially in Arabic.

� See ‘4MAR_381’ (olim ‘4MAR_15_2_7_12_1’), image no ‘EPHE_PLATINUM_15_00730’.

� See ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_6’), from image no ‘EPHE_PLATINUM_15_00207’ to ‘EPHE_PLATINUM_15_00215’.

� See fn. 8.

� See ‘4MAR_381’ (olim ‘4MAR_15_2_7_12_1’), image no ‘EPHE_PLATINUM_15_00726’.

� In the folder ‘Musée de Tripoli’, which will be discussed below.

� See ‘4MAR_380’ (olim ‘4MAR_15_2_7_11’).

� See again Marichal, Bu Njem.

� The mention occurs in Barker – Jones, Farm, p. 18. A thorough description of Oued el-Amoud (also wadi El-Amud) as an archaeological site is to be found in the same contribution from Barker and Jones. Suffice it to say, that the El-Amud is an intermittent stream located along the road from modern Mizda to Gheriat esh-Shergia; the Romano-Libyan farm rose at the confluence between the El-Amud and a ‘subsidiary watercourse’ (Barker – Jones, Farm, p. 18), the wadi Umm El-Bagel. The ostraka have been found in a later ist century ad building, which hosted an olive press.

� Which was then the intended recipient for contributions on Oued el-Amoud.

� See ‘4MAR_379’ (olim ‘4MAR_15_2_7_10’), image no ‘EPHE_PLATINUM_15_00456’.

� See Marichal – Rebuffat, Ostraca.

� They are mentioned again in Mattingly, Tripolitania, p. 144, 163 and 165 (still unpublished).

� See ‘4MAR_373’ (olim ‘4MAR_15_2_7_6’).

� See ‘4MAR_375’ (olim ‘4MAR_15_2_7_7’).

� See ‘4MAR_378’ (olim ‘4MAR_15_2_7_9’).

� See ‘4MAR_379’ (olim ‘4MAR_15_2_7_10’).

� See ‘4MAR_380’ (olim ‘4MAR_15_2_7_11’).

� See ‘4MAR_381’ (olim ‘4MAR_15_2_7_12’).

� Other Libyan folders, such as ‘4MAR_374’, ‘4MAR_376’ and ‘4MAR_377’, focus on inscriptions and will not be discussed there.

� See De Vita, Archaeological News, p. 140.

� See for instance ‘4MAR_378’ (olim ‘4MAR_15_2_7_9_1’), image no ‘EPHE_PLATINUM_15_00271’; ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_4’), image no ‘EPHE_PLATINUM_15_00189’, and so on.

� See for instance ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_4’), image no ‘EPHE_PLATINUM_15_00195’, ‘EPHE_PLATINUM_15_00196’. A lexical note: Marichal calls the sequence of strokes which are employed to draw a single letter, with a term currently used by French palaeographers i.e. ductus. Among other scholarly environments (such as Italy), the employed term would be tratteggio, and ductus would point to the pace of the hand (quick or slow).

� See ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_1’), from image no ‘EPHE_PLATINUM_15_00157’ to ‘EPHE_PLATINUM_15_00169’.

� A notable exception consists in two partially preserved alphabets, which still wait for a critical edition, but have been recently studied and mentioned in Scappaticcio, Artes Grammaticae, p. 69-70. The reader must also know that within Marichal’s archive one can find other mentions of Bu Njem ostraka: ‘4MAR_74’, ‘4MAR_Diapositives_9’, ‘4MAR_Épreuve photographiques (albums) 8’ to ‘10’.

� See ‘4MAR_378’ (olim ‘4MAR_15_2_7_9_14’), image no ‘EPHE_PLATINUM_15_00454’.

� See the ostrakon from Assenamat bearing inventory number 63/4499o, in ‘4MAR_378’ (olim ‘4MAR_15_2_7_9_13’), from image no ‘EPHE_PLATINUM_15_00443’ to ‘EPHE_PLATINUM_15_00448’.

� One must point out, however, that at least once he thought the photo was good enough: ‘la photo suffit’ (‘4MAR_375’ [olim ‘4MAR_15_2_7_7_3’], image no ‘EPHE_PLATINUM_15_00182’). In fact, the ink in ‘Sabratha 777 (2)’, to which the dossier is devoted, is remarkably well preserved and clearly visible even in the photo.

� See ‘4MAR_381’ (olim ‘4MAR_15_2_7_12_1’), image no ‘EPHE_PLATINUM_15_00735’.

� See ‘4MAR_375’ (olim ‘4MAR_15_2_7_7_6’), image no ‘EPHE_PLATINUM_15_00213’.

� Barker – Jones, Farm. To be found in ‘4MAR_379’ (olim ‘4MAR_15_2_7_10’), from image no ‘EPHE_PLATINUM_15_00478’ to ‘EPHE_PLATINUM_15_00499’.

� Le Bohec, Unité. To be found in ‘4MAR_380’ (olim ‘4MAR_15_2_7_11_31’), from image no ‘EPHE_PLATINUM_15_00678’ to ‘EPHE_PLATINUM_15_00687’ and from image no ‘EPHE_PLATINUM_15_00688’ to ‘EPHE_PLATINUM_15_00694’ (a reprint).

� Trousset, Limes p. 98-102 in ‘4MAR_380’ (olim ‘4MAR_15_2_7_11_30’), from image no ‘EPHE_PLATINUM_15_00673’ to ‘EPHE_PLATINUM_15_00677’ and Reynolds, Inscriptions in ‘4MAR_380’ (olim ‘4MAR_15_2_7_11_31’), from image no ‘EPHE_PLATINUM_15_00708’ to ‘EPHE_PLATINUM_15_00710’.

� Among the sources for this collection, one can find letters from ChLA IV 259, VI 319, VII 353, VIII 355, P.Oxy. IV 735, Carthage ostraka (Cagnat – Merlin, Ostraca, p. 519), and so on.

� In addition to drawings of several Punic letters (such as šin and ṣādē: see Marichal, Bu Njem, p. 36-38 and Radiciotti, Ostraka, p. 118), one can find transcriptions of Romano-Libyan inscriptions and an offprint on the same topic (Sznycer, Inscriptions).

� See ‘4MAR_380’ (olim ‘4MAR_15_2_7_11_26’), from image no ‘EPHE_PLATINUM_15_00634’ to ‘EPHE_PLATINUM_15_00640’.

� See ‘4MAR_371’ (olim ‘4MAR_15_2_7_4’), image no ‘EPHE_PLATINUM_15_00011’.

� See ‘4MAR_371’ (olim ‘4MAR_15_2_7_4’), from image no ‘EPHE_PLATINUM_15_00009’ to ‘EPHE_PLATINUM_15_00010’.

� See ‘4MAR_371’ (olim ‘4MAR_15_2_7_4’).

� See ‘4MAR_372’ (olim ‘4MAR_15_2_7_5’).

� The inscription (TM 199061) has been published by André Chastagnol in AE 1988, 1119.

� This is a metrical inscription (a laudatio funebris for a Felix) to be found in CLEAfr II 137. It has been re-edited in AE 2006, 1774.

� These are the very ostraka mentioned by Cagnat – Merlin, Ostraca.

� Published in Albertini, Négrine.

� See ‘4MAR_372’ (olim ‘4MAR_15_2_7_5_1’), from image no ‘EPHE_PLATINUM_15_00031’ to ‘EPHE_PLATINUM_15_00052’. As he did with Libyan pieces, he now notes length and height of most of these ostraka: interestingly enough, he seems particularly focuse on comparing the figures of the Florida ostraka with the figures he had from the Bu Njem ostraka. This may be a clue to date this particular section after 1970.

� See ‘4MAR_372’ (olim ‘4MAR_15_2_7_5_3’), from image no ‘EPHE_PLATINUM_15_00053’ to ‘EPHE_PLATINUM_15_00058’. The three contributions are Gilliam, Canaliclarius, P.Oxy. I 32, and Ostraka.

� See ‘4MAR_372’ (olim ‘4MAR_15_2_7_5_1’), from image no ‘EPHE_PLATINUM_15_00048’ to ‘EPHE_PLATINUM_15_00049’, and from image no ‘EPHE_PLATINUM_15_00069’ to ‘EPHE_PLATINUM_15_00071’; the final version of the draft list will be found in ‘4MAR_381’ (olim ‘4MAR_15_2_7_12_1’), from image no ‘EPHE_PLATINUM_15_00730’ to ‘EPHE_PLATINUM_15_00731’.

� Sall. Iug. 89, 4 erat inter ingentis solitudines oppidum magnum atque ualens nomine Capsa, quoius conditor Hercules Libys memorabatur. Eius ciues […] muniti aduorsum hostis non moenibus modo et armis atque uiris, uerum etiam multo magis locorum asperitate. Nam praeter oppido propinqua alia omnia uasta, inculta, egentia aquae, infesta serpentibus, quarum uis sicuti omnium ferarum inopia cibi acrior.

� On the archaeological excavations in Gafsa, see Ben Baaziz, Gafsa. Information on the economic and political standing of Roman Gafsa, particularly its crucial position within the net of commercial routes in southern Africa Proconsularis, will be found in Khanoussi, Vestiges épigraphiques, p. 1351-1352: ‘dès les premiers temps de l’Empire, cette oasis avait occupé une position clé dans le réseau des voies romaines de la partie centrale du sud de la Proconsulaire. Traversée depuis le début du règne de Tibère par la route stratégique qui reliait les castra hiberna de la 3e légion Auguste installés à Ammaedara (Haïdra), au port de Tacape (Gabès) dans la petite Syrte, Capsa a vu son rôle de carrefour routier se renforcer, sous le règne de Trajan, avec l’ouverture de voies qui la reliaient à Tusuros (Tozeur) à 90 km au sud, et à Turris Tamalleni (Telmine), la cité des Nybgenii située à 85 km au sud/sud est. D’autres routes reliaient Capsa à Ad Turris (Tameghza) au sud-ouest, Thaenae (Thina) au nord-est et à Cululis (Aïn Jeloula) au nord. Ce dense réseau de communications a fait de notre oasis un nœud routier d’une importance considérable et a dû très certainement favoriser les échanges et contribuer à l’essor du commerce’.

� I assume the Tunisian ostraka were preserved at the Bardo in Tunis, because according to the letters in his Archive, Marichal was supposed to come to Tunis to inspect the potsherds; but no further clue is given from the Archive in this respect. I have been unable to determine the current location of the ostrakon here considered.

� The source for this edition is the same photo Marichal had in his archive. As I stated, I have been unable to request a better photo or personally to inspect the ostrakon.

� Petrucci, Scrittura, p. 61-62.

� Ast, Ostraca, n°17, p. 29-31.

� See T.Alb., p. 39.

� That is, no9 in Ast, Ostraca, p. 17-19.

� Alternatively, if this ostrakon were the receipt of a purchase, a close parallel would be the already mentioned n°17 in Ast, Ostraca. Here one can find a proper name in l. 1 (Nimmiṛṛẹ), a purchase-related verb (l. 3 eminụ) and some goods and figures (ll. 6-7 pro porcẹllu … foll(es) septuaginta quinque).

� See T.Alb., p. 52.

� Since the scribes of African ostraka do not hesitate to split words while changing line, -dis may well have been the final part of a word from the preceding line. See Ast, Ostraca, n°1, ll. 2-3 (p. 9-11): por|tione and n°9 ll. 3-4: agra|ria, as well as O.Negrini, ll. 2-4: in|peratori exti|matus fuit (in Albertini, Négrine, p. 54) and so on.

� See T.Vindol. II 343, l. 15 (coria que scribis), ll. 24-25 (coria | CLXX), 30-33 (desiderabat coria ei ad|signarem et ita (denarios) datururus erat dixi ei coria in|tra k(alendas) martias daturum), 37 (cum haberet coria) and probably P.Brook. 24, col. III l. 8 (caene aḍ c̣ọriasc̣ ̣ ̣ ̣).

� The Albertini tablets, very close to this ostrakon in time, place and language, appear to preserve final u after the loss of m, a phonetic peculiarity already seen in the Bu Njem ostraka: see Väänänen, Tablettes, p. 30, 37 (no change of timbre except from omnem pretio in T.Alb. 26, l. 10); Adams, Latin and Punic, p. 94 fn. 50; and Regional diversification, p. 644-646. Final -o is not likely to be explained as -um > -u > -o in late African Latin. More frequent is the case of final -u where one should expect -o: however, evidence like a Secundianu (T.Alb. 30, l. 4) or annu nonu cartaginis (O.Bir Trouch 1, l. 1) should be understood, according to Väänänen, Tablettes, p. 30, as instances of ‘confusion de l’accusativ et de l’ablative’; while case boundaries become vague, word endings remain distinct.

� A (later) instance of such an a is also in Tjäder, Lateinischen Papyri, p. 99.

� This happened in Late Latin in both open and closed syllables: see Grandgent, Vulgar Latin, p. 84-85.

� See Ast, Ostraca, nn°1 (ll. 1-2: aṇṇọ xiii fructus d(o)m(ini) n(ostri) rẹg̣ịs | Trasamundi) and 17 (ll. 4-5: quarṭọ [anno?]| C̣arthag(inis) d(omini) n(ostri) reg(is) Hilderic̣ị), and also O.Bir Trouch 1, ll. 1-3: annu nonu Cartaginis | domni nostri regis Gunta|mundi in Bonnal – Février, Bir Trouch, p. 240.

� It may be the second year of Genseric (AD 437), Huneric (AD 479), Gunthamund (AD 486), Thrasamund (AD 498), Hilderic (AD 525) or Gelimer (AD 532). No Vandal king can be excluded, as Vandal rule (and consequently, their dating system) was soon accepted by Romans in Africa (see Conant, Staying Roman, p. 151-153).

� See Grandgent, Vulgar Latin, p. 1073; Löfstedt, Kommentar, p. 97.

� See for instance ICUR IV 12566, l. 6: vale michi kara im pace; CIL VIII 18742 (Numidia): quia michi fa|ciat homo; IRT 174 (= TM 202476, Sabratha, 2nd half of 4th century ad): concessit fort[una] | michi tam gra[to], and so on. See also et dix(it) mici from the Visigothic tablet no 40.11, l. 6 in Velazquez–Soriano, Pizarras visigodas.

� See for instance the prayer preserved by P.Sangallensis MS 226 front-paper (= ChLA II 174 = XLVIII 174), l. 1: domine probicius stu michi pektorem, perhaps from 8th AD

� See also T.Alb., p. 64 for this phonetic development.

� In Ast, Ostraca, n°1, ll. 4-5.

� ChLA IX, p. 2. La prefazione reca come luogo e data «Paris, mars 1977». Si veda in proposito il commento di Gilliam, P.Dura, p. 54, nel censire con toni entusiastici la nuova edizione dei papiri di Dura Europos pubblicata da Marichal nei volumi VI-IX delle ChLA.

� ChLA IX, p. 3-19.

� Sulla storia della guarnigione cfr. Gilliam, Army.

� ChLA IX, p. 15.

� Vezin, Marichal, p. 735.

� Si confronti Marichal, Occupation.

� Per una rassegna dei reparti e dei relativi documenti che li citano si confronti Daris, Truppe, p. 750-766. Sull’argomento si confronti anche Speidel, Garrison, p. 783-789.

� Marichal, Solde, p. 399-421. A breve distanza l’argomento era ripreso dallo studioso soffermando l’attenzione solo su P.Gen. inv. Lat. 4; si confronti Marichal, P.Gen. 4, p. 225-241.

� Lenoir, Fortifications, p. 77-78. Nell’introduzione al volume, lo studioso esprime la sua gratitudine a Marichal per avergli fatto conoscere i papiri latini d’argomento militare (ibid., p. XXVI).

� Fink, RMRP.

� Sui vantaggi e gli svantaggi dell’uso di statistiche e, più in generale, di analisi quantitative applicato alla papirologia si confronti Bagnall, Papiri, p. 113-134.

� Oltre all’opera fondamentale di Domaszewski, Rangordnung, un elenco di alcuni ranghi e ufficiali è dato da Davies, Daily Life, p. 305-310.

� Mi limito a citare Nicolet, Lexicographie, con ampia bibliografia. Atteggiamenti diversi, ora di entusiasmo ora più prudenti, si sono avuti sul rapporto tra storia e linguistica. Esempi di questo tipo sono riconoscibili in Dupront, Sémantique, p. 15-25, e in Achard, Histoire.

� Febvre, Civilisation, p. 1-55. Tale dibattito prendeva forma, in maniera ancora più vivace, anche in Germania nella Begriffsgeschichte. Si confronti in proposito anche Veit–Brause, Begriffsgeschichte, p. 61-67.

� Si confronti Excavations at Dura-Europos, p. 319.

� Si confronti Albana, Burocrazia, p. 16-17. Sulla base dei due documenti da Dura Davies, Daily Life, p. 308, proponeva per il vocabolo il valore di aiutante.

� Ad esempio Plin., ep. 10, 27, indirizzata a Traiano.

� Si confronti Daris, Truppe, p. 743-766; Devijver, Roman Army, p. 452-494; Forni, Reclutamento, p. 51-60, che considera soprattutto fonti letterarie e iscrizioni; Id., Estrazione etnica, p. 388-390.

� Si confrontino, da ultimo, le osservazioni di Haensch, Army, p. 72-73.

� P.Berol. inv. 21688 + 14109 (= ChLA XI 468 + X 456).

� Forni, Reclutamento, p. 184 n. 2.

� P.Diog. 1 verso, l. 8, dove compare il nome di T. Marsias Bagammogalis. In proposito si confronti Gilliam, Notes, p. 772 (= RAP, p. 369).

� P.Lond. inv. 482 (= ChLA III 203). Sono certamente traci i nomi di Dolens (l. 23) e Aulunanus (l. 22, 28), probabilmente lo erano anche quelli di Solas (l. 10), Cocas (l. 16), Bitecus (l. 21), Bitsius (l. 27). Sul testo si confronti Speidel, Horsemen, p. 167-169.

� Si confronti Gilliam, Centurions, p. 164-168 (= RAP, p. 201-204).

� P.Berol. inv. 14110 recto (= ChLA X 446); P.Berol. inv. 25046 (= ChLA XI 473); P.Hamb. inv. gr. 310 (= ChLA XI 495). Di tutti questi papiri si ignora la provenienza. Per un loro commento si confronti Joachim, Sold, p. 217-227.

� Si confronti la definizione fornita da Veg., mil. II 7: beneficiarii ab eo appellati quod promoventur beneficio tribunorum. Sul tema si rimanda a Nelis – Clément, Beneficiarii.

� Speidel, Legionary, p. 212 (= RAS, I, p. 200).

� CIL III 385; IX 1617.

� Si confronti CIL III 11811, in cui è menzionato un beneficiarius praefecti alae I Flaviae.

� Nell’elenco compaiono: CIL VIII 10723 e 17626; III 12895; XIII 11816; III 10429 = IlS 2410.

� Si confronti la discussione di Gilliam, Ostraca, p. 57-58 (= RAP, p. 381-382), a proposito del testo n. 9, l. 2, per il quale ritiene che il rango di [δουπλ]ικι̣α̣ρίωι sia integrazione più probabile rispetto a [βενεφ]ινικι̣α̣ρίωι.

� L’uso dell’abbreviazione β, piuttosto rara rispetto alla più comune βφ, per βενεφικιάριος è attestato per il forte di Didymoi: si confronti O.Did. II 84, l. 19, e O.Did. II 91, l. 1, entrambi contenenti ricevute della prima metà del III sec. d.C. Per ulteriori paralleli sia su ostrakon sia su papiro si confronti Cuvigny, Didymoi, p. 149.

� O.BuNjem 65, l. 1 e 2.

� In ordine cronologico troviamo: BGU IV 1083, l. 15 (= ChLA X 426) lista di soldati legionari del 32-38 d.C. dall’Arsinoite; P.Hamb. inv. gr. 409, col. II l. 21 (= ChLA XI 497), registro di un’unità sconosciuta comprendente cavalieri e fanti, databile al 222-229 d.C.; P.Berol. inv. 14096 recto, col. II l. 12 (= ChLA X 443), elenco militare del III sec. d.C.; P.Berol. inv. 14083 verso, col. II l. 9 (= ChLA X 430), lista del IV sec. d.C., dove la menzione di beneficiarius compare, in forma di annotazione marginale vergata nello spazio intercolunnare, ed è chiaramente da riferirsi alla relativa linea della col. II, anziché della col. I, come credeva Marichal. Cfr. inoltre T.Vindol. II 180 l. 18 e 344 l. 10.

� P.Oxy. I 32 (= ChLA IV 267).

� Questa è l’interpretazione di Gilliam, P.Oxy. I, 32, p. 53-54 (= RAP, p. 377-378).

� Sulla questione dibattuta se anche i centurioni debbano essere inclusi nella militia caligata si confronti Gilliam, Caligati, p. 183-191 (= RAP, p. 43-51), favorevole a questa ipotesi.

� Sul papiro andato «distrutto per cause belliche» (www.psi-online.it, febbraio 2016) si confronti Gilliam, PSI 1307 and 1308, p. 30-31 (= RAP, p. 70-71). Si confronti inoltre PSI VIII 886, resoconto di un ἐπιμελητής καλιγίων, da Ossirinco del 311-312 d.C., diretto allo στρατηγός Sarapion alias Serenus.

� Clauss, Principales, p. 41.

� Per quest’interpretazione si confronti Gilliam, Canaliclarius, p. 49-52 (= RAP, p. 373-376). Diversamente Rea, P.Oxy., p. 83-84 n. 1, editore del testo, suggerisce la correzione in κανονικ{λ}άριος e considera il termine equivalente di canonicarius, cioè funzionario addetto alla raccolta delle imposte sul grano.

� Tac., hist. 3, 22, 8.

� Maspero, Organisation, p. 106.

� Su questo testo del 293-305 d.C. si confronti Zuckerman, Deux centurions, p. 385-387.

� P.Dura 81, l. 7 (= ChLA VII 336): in is ord(inatus); P.Dura 82, l. 1, 9 (= ChLA VII 337): in his [o]rd(inati), [in his ord(inati); P.Dura 95, fr. b col. I l. 31 (= ChLA VII 350): in [his o]r[d(inatus).

� P.Dura 96, fr. arecto, l. 1, fr. b verso, l. 2 (= ChLA VII 351); P.Dura 100, col. I l. 2, col. XVI l. 6, col. XXI l. 2 (= ChLA VIII 355); P.Dura 101, col. XI l. 10, col. XVI l. 10 (= ChLA VIII 356).

� Si confronti anche P.Vindob. inv. L 126, l. 2 (= ChLA XLV 1333), rapporto in forma epistolare di una sconosciuta unità, redatto nella prima metà del II sec. d.C.

� Sul significato identico dei due titoli e sulle abbreviazioni corrispondenti si confronti Gilliam, Ordinarii, p. 127-148 (= RAP, p. 1-22).

� P.Dura 100, col. XI l. 2 (= ChLA VIII 355); P.Dura 101, col. VI l. 19 (= ChLA VIII 356). Sulla carriera di centurioni e decurioni si confronti Davies, Centurions, p. 253-275.

� Sul tema si rinvia a Lesquier, Armée, p. 241-248, sebbene piuttosto scettico sul fatto che i soldati svolgessero anche funzioni così tecniche.

� Si confronti Préaux, Ostraca, p. 135-136. Nel caso specifico l’ufficiale si occupava della distribuzione di sale, fagioli e aceto.

� Si confronti l’epistola probabilmente da Syene e scritta sul finire del II sec. d.C. da Dioscorus ἐργοδότης ad Ammonas, ἐργοδότης e κιβαριάτωρ, in particolare per quanto riguarda le razioni di grano e olio, con le relative osservazioni di si confronti Bataille, P. Clermont, p. 209-210. Il vocabolo con alcune varianti ricorre anche nell’archivio della cohors I Augusta praetoria Lustianorum equitata: si confrontino O.Florida 14, l. 7 (κιβάριος); O.Florida 16, l. 6 (κιβαριάτωρ) dal quale emerge inoltre come il cibariator trasportasse anche beni per conto di altri; O.Florida 19, l. 3 (κιβέρατος). Infine, la forma κιβαριάτης è documentata dagli ostraka rinvenuti presso le cave del Mons Claudianus; tuttavia le attestazioni non consentono di comprendere se tale figura appartenga a un contesto militare o civile. Per la presenza nel greco d’Egitto di termini latini relativi alla sfera pubblica si confronti l’elenco di Cavenaile, Influence, p. 391-404.

� Si confronti O.Max. inv. 254 (= SB XXII 15455), ll. 11-12: qui cibaria fe|runt.

� Veg., mil. III 8, che descrive il circitor come un ufficiale di ronda: idoneos tamen tribuni et probatissimos eligunt, qui circumeant vigilias et renuntient, si qua emerserit culpa, quos circuitores appellabant; nunc militiae factus est gradus et circitores vocantur. In generale, sulla bontà dei dati forniti da Vegezio per una ricostruzione della gerarchia militare si confronti le osservazioni di Richardot, Végèce, p. 405-426.

� ChLA VII, 343 p. 42.

� Si confronti Albana, Burocrazia, p. 13-16, con ulteriore bibliografia.

� Su quest’epistola e la vicenda di Apollinarius, ricostruibile anche da P.Mich. VIII 465, si confronti almeno Pighi, Lettere, p. 17, 100.

� Si confrontino ll. 26-31: Avidius Ạrṛianus cornicular(ius) | coh(ortis) III Ituraeorum | scripsi authenticam | epistulam in tabulario | cohortis esse. A Dura l’incarico di cornicularius fu ricoperto da Antoninus Alexander nel 219 d.C. (P.Dura 100, col. XXXII l. 29 = ChLA VII 355) e nel 222 (P.Dura 101, col. XXXIII l. 10 = ChLA VII 356). Il termine è inoltre attestato in P.Diog. 1, ext. l. 22, dove tra i testimoni della testatio vi è anche Caius Iulius Marcellus cornicularius e in P.Mich. X 592, lista di soldati forse di una coorte del 311-321 d.C.: in questo caso la forma impiegata, cornicolarius (l. 6), presenta lo scambio ortografico alquanto comune di o per ŭ. L’ultima attestazione del sostantivo si incontra in P.Iand. IV 68b, l. 1 (= ChLA XI + XLVIII 490), inscriptio epistulae del 500 d.C. circa.

� Fink, RMRP, p. 141: lo studioso propone l’integrazione sulla base di un confronto con CIL III 3543, dove ricorre l’espressione adiutori offici corniculariorum cos. Sul documento cfr., più di recente, Stauner, Schriftwese, p. 56-57, che in alternativa suggerisce l’integrazione m[atricula.

� Si confronti Bagnall, Ostraka.

� Si confronti O.Florida 5, scritta da Aponius Didymianus a Ἰουλιανός; O.Florida 7, indirizzata al curatore Βάσσος da un anonimo ufficiale; O.Florida 11, per Ἡλιανός da mittente ignoto. Tutte le epistole sono scritte in greco.

� Al termine sono stati attribuiti significati diversi, non sempre chiari e connessi anche a funzioni e compiti differenti. Per una sintesi si confronti Mancini, Curator, col. 1329-1331.

� Si confronti ad esempio O.Krok. I 87 (l. 15, 65, ll. 109-110), in cui il curator è menzionato dopo prefetti, centurioni, decurioni e duplicari.

� Per questo significato si confronti Cuvigny, Fonctionnement, p. 315-316; 321-333. Sui curatores, in particolare del Mons Claudianus si confronti inoltre Angeli Bertinelli – Petraccia, Centurioni, p. 10-54.

� Si tenga tuttavia presente che la rottura del papiro subito dopo la T e parte di un’altra lettera, identificabile con H, non è garanzia del nome della unità: un’alternativa, pure plausibile, potrebbe essere anche il nome della cohors II Thracum. Si confronti il commento dello stesso Marichal in ChLA VIII, p. 57, mentre Cugusi, CEL II, 78, mantiene il supplemento Tḥ[ebaeorum.

� Sul documento si confronti Lesquier, Armée, p. 144-145 e, soprattutto, Thomas, Letters, che discute in dettaglio la questione dell’identità di mittente e destinatario dell’epistola.

� Le Bohec, Esercito, p. 66.

� P.Diog. 1 ext., l. 17.

� P.Bodl. inv. MS. Lat. class. g. 3 (P) recto, l. 6 (= ChLA IV 272), il papiro è di provenienza incerta. Ben poco sappiamo anche dell’armorum custos attivo a Krokodilô e menzionato in un ostrakon ritrovato nel praesidium e che conserva una lista di nomi in greco; si confronti O.Krok. I 117, l. 2.

� Si confronti Albana, Burocrazia, p. 37, la quale non esclude l’esistenza di tali archivi con caratteristiche simili anche in altri accampamenti militari.

� Si confronti Eadie, Development, p. 161-173.

� Si confronti Rea, Cavalryman, p. 79-88.

� Sulla discrepanza tra le cifre riportate dalle due liste si confronti Fink, Strength, p. 31.

� Il numerale è seguito da lacuna.

� La cifra non è sicura perché il numerale è in parte coperto dalla scrittura greca appartenente a un secondo documento aggiunto sul margine destro della pergamena. Si confronti Excavations at Dura-Europos, p. 289.

� Sull’argomento si confronti Lesquier, Armée, p. 113.

� Su tale documento e la relativa unità si vedano Thomas – Davies, Strength Report, in part. p. 58.

� Questa è l’ipotesi formulata da Davies, Cohors, pp. 151-159.

� Veg., mil. II 7: librarii ab eo, quod in libris referant rationes ad milites pertinentes.

� Si confronti Dig. 50, 6, 7, in cui Tarruntenio Paterno, nel librus primus militarium, distingue, in base alla abilità, librarii quoque qui docere possint, et horreorum librarii, et librarii depositorum, et librarii caducorum, da lui elencati tra gli immunes. Si confronti sul tema Rossi, Librarius, p. 963 (= Id., Scritti, p. 343).

� Sull’epistola tra le più note e studiate per le informazioni relative sia sull’esenzione dai munera concessa agli scritturali sia sull’organizzazione della provincia d’Arabia, la bibliografia è particolarmente ampia. Mi limito a rimandare a Phang, Military documents, p. 296, con ulteriore bibliografia.

� Stauner, Schriftwesen, p. 428.

� O.BuNjem 2, l. 2; 4, l. 2; 6, l. 2; 7, l. 2; 8, l. 2; 9, l. 2: 10, l. 2; 16, l. 3; 25, l. 2; 26, l. 2.

� O.BuNjem 14, l. 2; 21, l. 2; 22, l. 2. Si confronti infine O.BuNjem 70, l. 5, dove il termine ricorre da solo.

� Marichal, Bu Njem, p. 441; Rebuffat, Gholaia, p. 231, 239.

� Sul tema Albana, Litterati milites, p. 14, con ulteriore bibliografia.

� In particolare, il contesto di O.Max. inv. 774 è stato definito da Cuvigny, Kokodilô, p. 175, «poco significativo».

� P.Dura 64 fr. b recto, col. I, l. 8 (= ChLA VI 319) e Fink, RMRP, p. 32.

� Si confronti Rossi, Librarius, p. 965 (= Id., Scritti, p. 344-345), che cita alcuni documenti epigrafici a dimostrazione dell’impossibilità di identificare il librarius e il cerarius. Si confronti inoltre Albana, Burocrazia, p. 17.

� Per le fonti letterarie si confronti Apul., met. 10, 13 sul miles incaricato di portare la corrispondenza a Roma all’imperatore; Dig. 49, 16, 56.

� Ernout – Meillet, Dictionnaire, p. 422.

� Veg., mil. II 6: milites qui munera facere coguntur.

� P.Vindob. inv. L 125 + 8, col. II ll. 7-8 (= ChLA XLIII 1248).

� Ernout – Meillet, Dictionnaire, p. 452.

� Su questo testo e sulle possibili integrazioni, differenti da quelle dell’editio princeps, si confronti Arangio Ruiz, Documenti, p. 122-123 (= Studi epigrafici, p. 367-368).

� Si confronti Domaszewski, Rangordnung, p. 43-49, 53-54, 62, 71, e più di recente Clauss, Lexicon, p. 62-63.

� Si confronti Forni, Reclutamento, p. 106-107.

� Si confronti P.Dura 26 verso, l. 5; P.Dura 30 verso, l. 3. In entrambi i casi si tratta di contratti e il termine optio compare accanto alla firma dei testimoni. Di natura diversa è invece P.Dura 82 (= ChLA VII 337), acta diurna del 233 d.C., dove il termine ricorre nell’elenco dei milites rimasti nell’accampamento ad signa (col. I l. 18).

� O.BuNjem 2, l. 3; 3, l. 4; 5, l. 9; 6, l. 3; 7, l. 3; 8, l. 3; 9, l. 3; 10, l. 4; 11, l. 4; 12, l. 3; 13, l. 3; 15, l. 4; 17, l. 4; 18, l. 4; 19, l. 5; 22, l. 3; 25, l. 3; 29, l. 2; 32, l. 1.

� Per quest’interpretazione si confronti Sanders, P.Mich., p. 35.

� Robert, Inscriptions, p. 754.

� Si confronti Speidel, Centurions, p. 165, che propende per un’identificazione piena tra le due cariche.

� Si confronti Kornemann, Paganus, col. 2296-2297.

� Gilliam, Paganus, p. 77 (= RAP, p. 67).

� ChLA X 409, p. 6. Si confronti inoltre la testimonianza di Veg., mil. II 11, secondo cui c’erano molti artigiani specialisti che lavoravano in una fabrica. Un elenco accurato degli immunes si trova anche in Dig. 50, 6, 7, 6.

� Plin., ep. 7, 25, 6: plures cultu pagano quos cinctos et armatos et quidem ardentissimo ingenio. Non va tuttavia sottovalutato il contesto nel quale l’espressione ricorre, che tende a mettere a confronto la realtà dei castra con il mondo delle lettere per invitare il destinatario a non lasciarsi ingannare dall’aspetto esteriore del suo interlocutore. Al contrario afferisce di certo all’ambito militare il modo simile in cui Tacito descrive agenti di polizia segreta in hist. 1, 85: milites sparsi per domos occulto habitu.

� Punto di riferimento fondamentale sulla questione è ancora Lesquier, Armée, p. 119-132, secondo cui a partire dalla seconda metà del I sec. d.C. il praefectus castrorum avrebbe sostituito il praefectus legionis nel comando delle legioni. Di parere opposto è Domaszewski, Rangordnung, p. 120-122, secondo cui il praefectus castrorum sarebbe stato alle dipendenze del praefectus legionis.

� AE 1955, 238 = Aly, Inscription, p. 113-146.

� Si confronti le prudenti osservazioni di Dobson, Centurion p. 417-417, che respingono la tesi di Gilliam, Praefectus castrorum p. 365-372 (= RAP, p. 151-158), secondo cui si trattava di un primuspilus iterum, al quale spettava anche il comando di una centuria.

� Davies, Daily Life, p. 306. Clauss, Lexicon, p. 66-67, secondo il quale corrisponde al legatus legionis delle province senatorie. Testimonianza importante è offerta da Veg., mil. II 10, che definisce i compiti del praefectus (occupatus non mediocribus causis) relativi all’accampamento, alla salute dei soldati e alle materie prime, concludendo: is post longam probatamque militiam peritissimus omnium legebatur, ut recte doceret alios quod ipse cum laude fecisset. Si confronti anche Tac., ann. 12, 38, 3; 39, 2; 55, 2; 13, 36, 1. L’importanza del rango del praefectus è messa in evidenza da Svet., Vesp. 1.

� PSI II 119 recto + P.Oxy. III 454 + P.Laur. IV 134 (= ChLA XLVII 1461+ ChLA IV + XLVIII 264); per il testo si veda Salati, Registro. Inoltre, la possibilità di svolgere incarichi di natura civile è resa nota da un altro documento papiraceo, P.Oxy. XXXVI 2760, che riporta una petizione in scrittura greca del 179-180 d.C. indirizzata al praefectus castrorum della legio II Traiana fortis. In proposito si confronti Davies, Daily Life, p. 306.

� Si confronti O.BuNjem 2, l. 4; 3, l. 5; 5, l. 4; 6, l. 4; 7, l. 6; 9, l. 6; 11, l. 5; 12, l. 4; 13, l. 4; 17, l. 5; 18, l. 5; 22, l. 6; 25, l. 6; 26, l. 2, 5; 32, l. 2; 39, l. 3; 43, l. 4.

� Marichal, Bu Njem, p. 77.

� ChLA I 7, p. 18.

� Si confrontino Thomas – Davies, Strength Report, p. 50-61.

� Veg., mil. III 8: et quia inpossibile videbantur in speculis vigilantes singulos permanere, ideo in quattuor partes ad clepsydram sunt divisae vigiliae ut non amplius quam tribus horis nocturnis necesse sit vigilare.

� Tac., hist. 3, 43, 2.

� Si confronti in proposito Clauss, Principales, p. 59-79.

� Un’eccezione in tal senso è rappresentata dal caso di M. Oclatinus Adventus che dopo essere stato speculator tra il 205 e il 207 d.C., divenne centurio frumentarius e princeps peregrinorum. In proposito si confronti Rankov, Oclatinus Adventus, p. 243-249.

� La traslitterazione greca di speculator si incontra, ad esempio, nell’archivio di Claudio Tiberiano: si confronti P.Mich. VIII 469 verso, l. 2 (= ChLA XLII 1216), dove è riportato l’indirizzo.

� Liv. 31, 24, e in particolare Tac., hist. 2, 73.

� Si confronti anche Tac., hist. 2, 34, 1; 3, 54, 4. Si veda Jones, Service, p. 44-45.

� P.Dura 100, col. XIII l. 11; col. XV l. 14; col. XX l. 21; col. XXIII l. 19; col. XXVI l. 15; col. XXXII l. 3, 38; col. XXXIII l. 3; col. XXXV l. 21, 24; col. XXXVII l. 4, 20; col. XXXIX l. 12, 25; col. XLIII l. 12 (= ChLA VIII 355). P.Dura 101, col. IX l. 15, 31; col. XXVII l. 25; col. XXIX l. 26; col. XXXV l. 22; col. XXXVII l. 6; col. XXXVIII l. 12; col. XLIII l. 10 (= ChLA VIII 356).

� O.BuNjem 5, l. 6; 12, l. 6; 13, l. 8, 15, l. 8; 17, l. 7; 18, l. 6; 19, l. 9; 22, l. 7; 32, l. 4

� Per questo valore, in particolare in riferimento alle stazioni di posta lungo le rotte del deserto orientale, si confronti Cuvigny, Didymoi, p. 17-18.

� Al plurale il vocabolo ricorre in O.BuNjem 2, l. 5; 6, l. 6; 7, l. 7; 8, l. 6; 9, l. 7; 25, l. 7; 26, l. 4; 28, l. 1; al singolare in O.BuNjem 10, l. 8.

� Secondo Maspero, Organisation, p. 106 n. 4 si tratterebbe di un semplice agente di polizia.

� P.Flor. II 278 = III 322, fr. 17 l. 3 (= ChLA XXV 779). Si confronti inoltre P.Lips. I 40, col. III l. 7 (= ChLA XII 518), che conserva il verbale di un dibattito processuale del 375-425 d.C., relativo a un crimine, dove ricorre il termine superstationarius.

� Parte V l. IV 7; l. XII 5; l. XV 2; l. XXVIII 1.

� Col. II l. 2: r(evers-) a station[– – –].

� Marichal, Bu Njem, p. 112. Sull’uso della preposizione ad per indicare la destinazione, e quindi il servizio a cui erano destinati i soldati, si confronti Adams, Language, p. 111, il quale osserva come tale uso sia costante nei rapporti militari da Bu Njem.

� Per ad camellos, più ricorrente, si confronti O.BuNjem 3, l. 7; 4, l. 8; 9, l. 8; 42, l. 1. Il nesso cum camellis si trova in O.BuNjem 10, l. 5; è attestato anche cum kamellos in O.BuNjem 8, l. 11. L’uso di cum con l’accusativo, che si ritrova di frequente all’interno della documentazione da Bu Njem, è da considerarsi una forma tipica del latino colloquiale, così come chiarito da Adams, Bu Njem, p. 89.

� Si confronti O.BuNjem 7, l. 15; 8, l. 13; 88, l. 5 (camellarius); 76, l. 5 (per kamellarios); 77, ll. 3-4 (per kamellarius). Circa quest’ultimo documento Marichal, Bu Njem, p. 47, provava a spiegare la forma di accusativo plurale in -us, in luogo della forma in -os, con la somiglianza nella lingua punica tra le due vocali. Al contrario Adams, Bu Njem, p. 96-97; Id., Regional Diversification, p. 563-564, ritiene che si tratti realmente di un nominativo singolare, nonostante l’uso della preposizione per, alla luce del fatto che nella lingua di Bu Njem questo caso è impiegato come «a sort of all-purpose case», soprattutto in sostituzione dell’accusativo.

� Mucianus entrò in servizio nel 214 d.C. e fece parte della centuria di Mariano dal 219 al 222 d.C.; si confronti Marichal in ChLA VI 321, p. 44.

� Sugli statores si confronti Domaszewski, Rangordnung, p. 39, 55, 74. Per Davies, Daily Life, p. 308, corrispondevano alla polizia militare.

� Soltanto O.BuNjem 22 reca la data del 24 dicembre. Gli altri due ostraka sono privi di datazione.

� Si confronti le osservazioni dello stesso Marichal in ChLA VI 321, p. 81.

� Lesquier, Armée, p. 146 n. 3. Al di fuori dell’esercito, tale ruolo era spesso eseguito da schiavi e liberti; si confronti il caso di Ivivilinus, Augusti libertus, testimoniato da P.Oxy. VIII 1114 (= ChLA III 216).

� Una sola occorrenza si trova nella documentazione da Vindolanda: T.Vindol. II 155, l. 9.

� Tac., hist. I 25; Veg., mil. II 7: tesserari qui tesseram per contubernia militum nuntiant. Tessera autem dicitur praeceptum ducis, quo vel ad aliquod opus vel ad bellum movetur exercitus.

� Si confronti P.Dura 26 verso, l. 7, nella sezione contenente le sottoscrizioni; P.Dura 89, l. 3, 9 (= ChLA VII 344), rapporto relativo alle attività svolte tra il 26 e il 29 maggio del 239 d.C., in cui compare Aurelius Mocimus in qualità di tesserarius. Per Bu Njem possediamo un unico documento, O.BuNjem 69, l. 3, in cui il vocabolo tesserarius è usato al singolare.

� Si confronti I 48-82 riportati da Bingen, O.Claud.

� Su theta e thetatus si confronti Watson, Theta, p. 56-62; Oliver, Disability, p. 242-244 e, più di recente, Bellucci – Bortolussi, Thetati. L’uso del theta è ricordato anche da Isyd., etym. 1, 3, 7-9, sopra il quale si confronti Gilliam, Notae militares, p. 408-415 (= RAP, p. 763-771).

� Recto, col. I l. 12, 13, 17.

� Recto, col. II l. 19; verso, col. II l. 14.

� P.Lond. 2851, col. II l. 11 (= ChLA III 219).

� Su questo fenomeno si confrontino da ultimo Nocchi Macedo – Rochette, Codes graphiques, p. 379-380.

� Una menzione generica si legge nella più volte citata lista di soldati del IV sec. d.C. trasmessa da P.Berol. 14083 verso, col. II l. 12 (= ChLA X 430). In O.BuNjem 5, l. 2 è specificata la presenza di sessantaquattro tirones.

� Si confronti Veg., mil. I 27: ut ter in mense tam equites quam pedites educantur ambulatum.

� Sul verbo venire in questo contesto si confronti Adams, Vulgar Latin, p. 80-81.

� Domaszewski, Rangordnung, p. 24, 43-44, 51-52.

� La datazione è stabilita da Speidel, Auxiliary Units, p. 170 n. 18 (= RAS, I, p. 106), sulla base della diffusa presenza del nome Aurelius. Al contrario Marichal in ChLA, p. 56 datava il documento all’86-88 d.C.

� Si ricordi che i legionari potevano congedarsi dopo venti anni di servizio, sebbene in molti casi restassero in carica più a lungo, e che dopo cinque anni di congedo rimanevano comunque legati all’esercito tra le riserve; si confronti Forni, Reclutamento, p. 142-144.

� Si confrontino P.Berol. inv. 7815 verso (= ChLA X 416), scritto tra II e III sec. d.C., che conserva gli estratti di documenti giuridici, tra cui l’editto di Ottaviano (38-33 a.C.) sui privilegi dei veterani; P.Mich. VII 432, editto di Domiziano sopra la cittadinanza dei loro figli e lo ius connubii riportato da una tavoletta della fine del I sec. d.C.; P.Berol. 8866 (= ChLA X 419), rescritto di Aurelio e Commodo, successivo al 178 d.C. Copia di un rescritto imperiale sembra essere anche P.Mich. inv. 6847 a (= ChLA V 302) della metà del II sec. d.C., ma la frammentarietà del testo non permette di dire di più.

� P.Fouad I 45 (= ChLA XLII 1207), ricevuta di prestito di cinquanta denarii del 153 d.C. contratto dall’eques Antonius Heronianus nei castra della legio II Traiana fortis presso il suo commilitone Accius Anthistinaus, per l’acquisto di nuove armi. P.Mich. VII 438 (= ChLA V 303) del 140 d.C.; P.Mich. VII 450 + 455 (= ChLA XLII 1213).

� P.Michael. 61 dichiarazione di nascita da parte di veterano; P.Mich. III 617, in cui i veterani figurano nel ruolo di testimoni di una testatio. Tra la documentazione privata rientra anche P.Berol. inv. 25050 (= ChLA XI 477) lettera di Martialis veteranus del 268-270 d.C., che parla in prima persona e scrive con mano esperta e sicura. Tutto ciò suggeriva a Marichal in ChLA XI 477, p. 16, l’ipotesi che tale veterano fosse al servizio negli uffici del prefetto.

� Su questa differenza si confronti Ducos, Hiérarchie, p. 49.

� Si confronti P.Dura 100 col. XXIII l. 12; col. XXXII l. 21; col. XXXVI l. 18; XXXVIII l. 22; col. XXXIX l. 9, 13, 16b (= ChLA VIII 355); P.Dura 101, col. XVIII l. 19; col. XXXVIII l. 8; col. XL l. 9, 19; col. XLIII l. 3 (= ChLA VIII 356).

� Davies, Daily Life, p. 308, sulla scorta di P.Dura 101, ritiene che il vexillarius fosse addetto anche alla raccolta dei cereali. Si veda inoltre la carriera di Ulpius Silvanus che nel 219 d.C. è eques (P.Dura 100, col. XL l. 1 = ChLA VIII 355); e nel 222 d.C. è promosso a vexillarius centuriae (P.Dura 101, col. XL l. 9 = ChLA VIII 355).

� La grafia xs in luogo di x, alquanto comune anche nella documentazione da Vindolanda, è dovuta, secondo Adams, Language, p. 90-91, alla percezione secondo cui una consonante doppia doveva essere rappresentata graficamente da più di una lettera.

� Sappiamo soltanto che tale coorte stazionava a Contrapollonopolis Maior; si confronti Lesquier, Armée, p. 92.

� Turner, P.Oxy., p. 18, editore del testo, non esclude che tra i dedicatari vi fosse un’altra unità militare e avanza la possibilità che fosse la vexillatio della legio XIII Gemina, spesso menzionata nelle fonti in compagnia della legio V Macedonica.

� Si confronti Sablayrolles, Vigiles, p. 129-137. Sull’argomento si confronti anche Speidel, Vigiles, p. 299-309.

� Il rimando è a Mart., 5, 57.

� P.Mich. VIII 467, l. 1 (= ChLA XLII 1218); P.Mich. VIII 468, l. 2 (= ChLA XLII 1217); P.Mich. VIII 472, l. 1, 8, 11 (= ChLA XLII 1219).

� P.Cair. inv. SR 3049/31 (= ChLA XLII 1212). Si confronti inoltre il già citato P.Berol. inv. 14084, l. 6 (= ChLA X 431) usato dal curator cohortis II Thebaeorum per rivolgersi al tribunus militum legionis III Cyrenaica; P.Oxy. I 32, l. 7, 21 (= ChLA IV 267) da Aurelius Archelaus, beneficiarius a Iulius Domitius, tribunus; P.Strasb. I 36, l. 1 (= ChLA XIX 686) lettera di un alto ufficiale del II sec. d.C.; P.Hibeh II 276 (= ChLA XLII 1208).

� O.Claud. II 367 l. 3, epistola del curator Teres ad Anius Rogatus.

� O.Latopolis 13, l. 6, lettera del centurione Severus al prefetto Domitius Respectus; O.Latopolis 14, l. 4, privo di intestazione.

� O.BuNjem 76, l. 4 e 77, l. 3, epistole di Aemilius Aemilianus, miles a Octavius Festus decurio; O.BuNjem 80, l. 4; 86, l. 3, indirizzata ad Aurelius Secundus, decurio.

� Ernout – Meillet, Dictionnaire, p. 386.

� P.Dura 100, col. XXXIII l. 2, 19; col. XXXIV l. 4, 10, 24; col. XXXV l. 3, 11; col. XLI l. 17 (= ChLA VIII 355).

� Manipuli ricorre nelle tavolette di Vindonissa: si confronti T.Vindon. XXIII 1407 l. 3; T.Vindon. XLVII 48 l. 2; T.Vindon. XXIII 1471 l. 3.

� Lenoir, Fortifications, p. 78-80, 127-133. Si confronti anche Ernout – Meillet, Dictionnaire, p. 451.

� Le Bohec, Esercito, p. 36; Speidel, Legionary, p. 211 (= RAS, I, p. 199).

� P.Berol. inv. 6765, l. 4 (= ChLA X 409); P.Heid. inv. Lat. 8, l. 10 (= ChLA XI 501); P.Mich. VII 450 + 455, fr. b l. 11 (= ChLA XLII 1213); P.Rainer.Cent. 165, l. 4 (= ChLA XLIII 1248); P.Brookl. 24, l. 15 (= ChLA XLVII 1450); PSI IX 1026, l. 3 (= ChLA XXV 784). In P.Masada 723, l. 5 (= ChLA XLVI 1366) il vocabolo è riferito ad aegri. Un’unica attestazione proviene dall’archivio di Dura: si confronti P.Dura 92, l. 1, 3 (= ChLA VII 347). Al contrario, particolarmente ricca sotto quest’aspetto è la documentazione da Bu Njem: O.BuNjem 1, l. 1; O.BuNjem 2, l. 1; 3, l. 1; 4, l. 1; 5, l. 1, 2; 6, l. 1; 7, l. 1; 8, l. 1; 9, l. 1; 10, l. 1; 11, l. 1; 12, l. 1; 13, l. 1; 14, l. 1; 15, l. 1; 16, l. 2; 17, l. 1; 18, l. 1; 19, l. 1, 2; 20, l. 1; 21, l. 1; 22, l. 1; 23, l. 1; 25, l. 1; 26, l. 1; 43 verso, l. 1; 71, l. 2, 3; 72, l. 2; 93, l. 5; verso, l. 2; 100, l. 8; 147, l. 3, 10.

� P.Berol. inv. 14107 recto, l. 5 (= ChLA X 454); P.Berol. inv. 25052 recto, l. 3 (= ChLA XI 479); P.Hamb. inv. gr. 409, col. II l. 18 (= ChLA XI 497); P.Dura 95, fr. B l. 9-15 (= ChLA VII 350); O.BuNjem 57 l. 1; P.Brookl. 24, l. 28 (= ChLA XLVII 1450); P.Dura 82, l. 1, 8 (= ChLA VII 337); P.Dura 89 l. 5 (= ChLA VII 344); P.Lond. inv. 2851 l. 14 (= ChLA III 219).

� Callies, Truppen, p. 185-188.

� Per la guarnigione di Bu Njem è noto un praepositus, indicato per due volte nella forma errata propositus in O.BuNjem 84, l. 2 e 85, l. 3, sulla quale si confronti Adams, Bu Njem, p. 109. Si confronti anche P.Princ. inv. 7743C, l. 10 (= ChLA IX 404), dove il termine praepositus, impiegato per Aurelius Rufinus, ricorre tuttavia privo di specificazione. Sul testo si confronti Renting – Sijpesteijn, Document, p. 223-226.

� A Gilliam, Review, p. 43-51 (= RAP, p. 53-60) si deve la corretta interpretazione della linea, rispetto alla lettura Ṇemọṣenoi data invece da Sanders, P.Mich., p. 9. In modo opportuno, lo studioso correggeva anche alla l. 9 hordinacus, proposto dall’editore, in hordinatus. In proposito si confronti anche Daris, Note, p. 243.

� Nel papiro si legge alla l. 13: item ex n orontalium. In questo caso bisogna ammettere un errore da parte dello scriba per leggere l’etnico Orientalium.

� Si confronti Daris, Note, p. 243-244.

� Si confronti Gilliam, Enrollment, p. 208-209 (= RAP, p. 164-165), che cita il passo di Plin., ep. 3, 8, 4 indirizzata a Svetonio Tranquillo, in cui ricorre l’espressione nomen in numeros relatum est.

� In proposito si confronti Speidel, Legionary, p. 212. Si confronti anche Albana, Burocrazia militare, p. 24 e n. 85, la quale esclude che numerus possa avere il medesimo valore di brevis e di matricula, dal momento che tali termini sono impiegati solo dalla seconda metà del IV sec. d.C. per rotoli di contenuto militare.

� Tali trasferimenti erano stati ordinati dal governatore della Coele Syria, Attius Rufinus, come indicato espressamente dalla nota ex epistula (l. 2, 9).

� Amm. Marc. 15, 4.

� Nel papiro si legge [– – –] . ag cum al[– – –]. Su queste basi Gilliam, nell’editio princeps, suggeriva di interpretare la linea nel seguente modo: v]i(ces) ag(ens); si confronti Excavations at Dura-Europos, ad loc.

� Usato in riferimento ai tirones ricorre in Veg., mil. I 19; II 23.

� P.Dura 100, col. XXXVI l. 2, 12; col. XXXVII l. 24, 29, 30, 34; col. XXXVIII l. 25, 26, 27; col. XXXVII l. 24, 29, 30, 34; col. XXXIX l. 2, 10; col. XLI l. 19; col. XLII l. 8, 25 (= ChLA VIII 355).

� Col. XLI l. 25, 29; col. XLII l. 18; col. XLIII l. 4.

� Svet., Aug. 49, 5.

� Per dispositus si confronti, ad esempio, Liv. 37, 7, 11; Tac., Agr. 43.

� P.Dura 100, col. XXXII l. 9, 23; col. XXXIV l. 9, 23, 36; col. XXXV l. 14, 28, 32; col. XXXVI l. 28, 29; col. XXXVII l. 7, 13, 15; col. XXXVIII l. 1 (= ChLA VIII 355); P.Dura 101 col. XXXII l. 22, 24; col. XXXIV l. 22; col. XXXV l. 6; col. XXXVI l. 4, 25; col. XXXVII l. 27; col. XXXVIII l. 9, 18; col. XXXIX l. 4; col. XL l. 24, 30; col. XLII l. 3; col. XLIII l. 6 (= ChLA VIII 356).

� Una rassegna recente dei papiri che forniscono informazioni sulla Rangordnung è offerta da Strobel, Rangordnung, p. 93-111. In generale, sul contributo della documentazione papiracea si confrontino le osservazioni di Watson, Documentation, p. 493-507, e più recentemente Phang, Military documents, Le Bohec, Écrit.

� Sull’importanza delle fonti letterarie che, a prescindere da certi limiti, contribuiscono alla nostra conoscenza sull’esercito di Roma si confronti Ducos, Hiérarchie, p. 47-51.

� Voir le Décret impérial du 31 juillet 1868.

� État des fonds [en ligne] disponible sur <https ://www.ephe.fr/bibliotheques/archives-et-theses/fonds-d-archives> (consulté le 18/04/16).

� Vezin, Archives.

� ERC-StG 2014 – project number : 636983. <http://platinum-erc.it/> (consulté le 18/04/16).

� Vezin, Archives.

� Testament de Robert Marichal.

� « Le Dublin Core est un schéma de métadonnées générique qui permet de décrire des ressources numériques ou physiques et d’établir des relations avec d’autres ressources. Il comprend officiellement 15 éléments de description formels (titre, créateur, éditeur), thématiques (sujet, description, langue…) et relatifs à la propriété intellectuelle. Le Dublin Core fait l’objet de la norme internationale ISO 15836, disponible en anglais et en français depuis 2003 ». Dublin Core. In Wikipédia, l’encyclopédie libre [en ligne]. Fondation Wikimedia, 2003- (consulté le 18/04/16). Disponible sur : https ://fr.wikipedia.org/wiki/Dublin_Core. En savoir plus sur le Dublin Core, voir : http://dublincore.org/.

� Présentation de la TGIR Huma-num : http://www.huma-num.fr/la-tgir-en-bref (consulté le 17/03/16).

� Nakala : http://www.huma-num.fr/services-et-outils/exposer (consulté le 17/03/16).

� OAI-PMH : Open Archives Initiative – Protocol for Metadata Harvesting. Protocole pour la collecte de métadonnées de l’Initiative pour les Archives ouvertes. Son utilisation est libre, tout comme ses spécifications, disponibles sur le site www.openarchives.org (consulté le 19/04/16).

� Pour en savoir plus : https ://www.python.org/ (consulté le 19/04/16).

� Vezin, Inventaire.

� Vezin, Archives.

� http://data.bnf.fr.

� http://www.idref.fr/autorites/autorites.html.

� http://www.annee-philologique.com.

� http://www.gnomon.ku-eichstaett.de/Gnomon/en/Gnomon.html.

� http://www.jstor.org.

� http://www.persee.fr.

�

� La datazione viene ritenuta probabile da Pierre-Yves Lambert e Marc Smith nel presente volume.

�Attenzione all’allineamento del secondo rigo!

�

Pas de tiret : Catacombes

�Remplacer le tiret par un point. Majuscule sur “On”

�X majuscule

�Supprimer “1.”

La phrase qui suit n’est pas un titre: supprimer les “petites capitales”

�Le note – se interpreto bene i criteri dell’editore – dovrebbero essere tutte prima del segno di interpunzione

�Se possibile, i sottopunti semplici dovrebbero essere sotto il rigo, allo stesso modo che se fossero sottopunti di una lettera. Questo vale anche per le lettere sottopuntate in apparato

�I sottopunti dovrebbero essere sempre abbastanza evidenti (io uso di norma quelli del font Kadmos)

�In generale, se possibile, mi piacerebbe che non ci fossero spazi, neanche automatici, prima e dopo la barra verticale che divide i righi di testo

�Mi piacerebbe, se fosse possibile, che le immagini da me incluse sotto fossero più grandi di come le ho trovate (in questa copia le ho io stesso un po’ ingrandite). In questo modo risulteranno più utili per verificare le mie considerazioni.

�In bibliografia generale:

Smith, Paléographie = M. H. Smith, Paléographie: Bibliographie d’histoire de l’écriture manuscrite en caractères latins de l’Antiquité à l’époque moderne [https://www.academia.edu/1744242/Bibliographie_de_pal%C3%A9ographie_latine]

PAGE

1

