

Jean GASCOU

Professeur émérite de papyrologie à l'université de Paris-Sorbonne
ancien directeur de l'institut de papyrologie

Curriculum Vitae

Né le 16 mai 1945 à Cambrai (Nord)
 Elève de l'Ecole Normale Supérieure de la rue d'Ulm (1965/70)
 Agrégé d'Histoire (1971)
 Pensionnaire de la Fondation Thiers (1972/73)
 Membre scientifique de l'Institut Français d'Archéologie Orientale (1973/79)
 Attaché puis chargé de recherche au CNRS - URA 990 - Institut de papyrologie de la Sorbonne (1979/88)
 Doctorat d'Etat (Université Strasbourg II, 1986)
 Professeur des universités (papyrologie-langue grecque) à l'Université Marc Bloch-Strasbourg II (1988- 2006)
 Membre senior de l'Institut Universitaire de France (1995/2005)
 Directeur de l'UMR 7044 (2001-2006)
 Professeur de papyrologie à l'université de Paris-Sorbonne, directeur de l'institut de papyrologie (2006-2014)
 Professeur émérite Paris-Sorbonne (2014-)

Publications

Ouvrages

- **Un codex fiscal Hermopolite (P.Sorb. II 69)**, Atlanta, 1994 (thèse de doctorat d'Etat publiée avec le concours de l'USHS, legs Louise Weiss, de l'Université de Paris-Sorbonne, et du CNRS). Prix Schlumberger de l'Académie des inscriptions et belles-lettres ; prix de l'Association pour l'encouragement des études grecques. Recensions : G. Dagrón, *CRAI* 1995, p. 376-377, J. Whitehorne, *Bryn Mawr Classical Review* 6, 1995, p. 406-408, J. D. Thomas, *Tyche* 11, 1996, p. 267-269, A. Blanchard, *Revue des études grecques*, 110, 1997, p. 659-661, I.F.Fikhman, *Chronique d'Egypte* 72, 1997, p. 161-168, F. Mitthof, *Gnomon* 71, 1999, p. 134-139, Ph. Luisier, *Orientalia Christiana Periodica* 65, 1999, p. 477-480, D. Rathbone, *Journal of Hellenic Studies*, 119, 1999, p. 212

- **La pétition à Byzance** (ouvrage collectif, édité en collaboration avec D. Feissel), monographies du Centre d'Histoire et Civilisation de Byzance n° 14, Paris, 2004

- **Études coptes IX. Onzième journée d'études, Strasbourg, 12-14 juin 2003** (ouvrage collectif, édité en collaboration avec A. Bourd'hor et D. Vaillancourt), Collections de l'Université Marc-Bloch - Strasbourg. Études d'archéologie et d'histoire ancienne = Cahiers de la Bibliothèque copte. 14, Paris, 2006

- **Sophrone de Jérusalem, miracles des saints Cyr et Jean, traduction commentée**, Collections de l'Université Marc-Bloch - Strasbourg. Études d'archéologie et d'histoire ancienne Paris, 2006
- **Fiscalité et société en Egypte byzantine**, Paris, 2008 (recueil d'articles mis à jour)

Articles

- "La détention collégiale de l'autorité pagarchique dans l'Egypte byzantine", *Byzantion* 42, 1972, p. 60-72
- "Notes critiques sur quelques papyrus des Ve et VIe siècles", *Chronique d'Egypte* 47, 1972, p. 243-53
- "Militaires étrangers en Egypte byzantine", *Bulletin de l'Institut Français d'Archéologie Orientale* 75, 1975, p. 203-06
- "L'institution des bucellaires", *ibid.* 76, 1976, p. 143-56
- "P.Fouad 87 : les monastères pachômiens et l'Etat byzantin", *ibid.* 76, 1976, p. 157-84
- "Les institutions de l'hippodrome en Egypte byzantine", *ibid.* 76, 1976, p. 185-212
- "Κληῖροι ἄποροι (Julien, Misopogôn 370D-371B)", *ibid.* 77, 1977, p. 235-55
- Collaboration à "Douch- Rapport préliminaire de la campagne de fouilles 1976", *ibid.* 78, 1978, p. 28-32
- "Ostrakon grec tardif de l'IFAO", *ibid.* 78, 1978, p. 227-230
- "Nouvelles inscriptions grecques d'Egypte relevées par le Père Sicard", *ibid.* 78, 1978, p. 259-66 (en collaboration avec G. Wagner)
- "Deux voyages archéologiques dans l'Oasis de Khargeh", *ibid.* 79, 1979, p. 1-20 (en collaboration avec G. Wagner)
- "Ostraca de Djémé", *ibid.* 79, 1979, p. 77-86
- "Douch : Rapport préliminaire des campagnes de fouilles de l'hiver 1978/79 et de l'automne 1979", *ibid.* 80, 1980, p. 287-345 (avec de nombreux collaborateurs)
- "Amphores byzantines à dipinti grecs de Saqqara", *Bulletin de liaison du groupe international d'étude de la céramique égyptienne* 3, 1978, p. 24-27
- "Papyrus grecs inédits d'Apollônos Anô", *Hommages à Serge Sauneron* II, 1979, p. 25-34
- "Documents grecs des époques byzantine et arabe", *Livre du Centenaire de l'IFAO*, Le Caire, 1980, p. 323-328
- "Documents grecs relatifs au monastère d'Abba Apollôs de Titkôis", *Anagennesis* 1, 1981, p. 219-30
- "Problèmes de documentation apollinopolite", *Zeitschrift für Papyrologie und Epigraphik* 49, 1982, p. 83-95 (en collaboration avec K.-A. Worp)
- "De Byzance à l'Islam, les impôts en Egypte après la conquête arabe", *Journal of Economic and Social History of the Orient* 26, 1983, p. 97-109
- "Notes de papyrologie byzantine", *Chronique d'Egypte* 48, 1983, p. 226-34.
- "Notes de papyrologie byzantine II", *ibid.* 49, 1984, p. 333-45
- "SB VIII 9920 : un codex", *Zeitschrift für Papyrologie und Epigraphik* 52, 1983, p. 256-60

- "P.Laur. IV 172 et les taxes militaires au 4e siècle", *ibid.* 56, 1984, p. 122-126 (en collaboration avec K. A. Worp)
- "P.Rain. Cent. 35 et SB I 4483 : les invocations", *ibid.* 57, 1984, p. 105-110 (en collaboration avec K. A. Worp)
- "Sur le mot $\mu\sigma\acute{\iota}\alpha$ dans la tablette du Louvre AF 6715", *ibid.* 60, 1984, p. 254-258
- "Les grands domaines, la cité et l'État en Égypte byzantine. (Recherches d'histoire agraire, fiscale et administrative)", *TravMém* 9, 1985, p. 1-90
- "Les codices documentaires égyptien", dans A. Blanchard éd., *Les débuts du codex. Actes de la journée d'étude organisée à Paris, 3 et 4-VII-1985* = *Bibliologia*. 9 (Turnhout, 1989) pp. 71-101
- "Papyrus Michigan XIII 665: complément textuel - notes critiques", *Cahiers de recherches de l'institut de papyrologie et d'égyptologie de Lille* 7, 1985, p. 129-135
- "Comptabilités fiscales hermopolites du début du 7e siècle", *Tyche* 1, 1986, p. 97-117
- "La garnison de Thèbes d'après O. IFAO inv 12", *Cahiers de recherches de l'institut de papyrologie et d'égyptologie de Lille* 8, 1986, p. 73-74
- "Le cadastre d'Aphroditô", *TravMém.* 10, 1987, p. 103-158 (en collaboration avec L. McCoull)
- "CPR VII 26: réédition", *Tyche* 3, 1988, p. 103-110 (en collaboration avec K.-A. Worp)
- "Prêt byzantin", *Cahiers de recherches de l'institut de papyrologie et d'égyptologie de Lille* 10, 1988, p. 139-140 (en collaboration avec K.-A. Worp)
- "Documents d'archives romains inédits du Moyen Euphrate (IIIe siècle après J.-C.)", *CRAI* 1989, p. 535-561 (en collaboration avec D. Feissel)
- "Jacques Schwartz (1914-1992)", *Ktema* 14, 1989 [1993], p. 3-4
- "La table budgétaire d'Antaeopolis (P. Freer 08.45 c-d)", dans J. Lefort, C. Morrisson éd. *Hommes et richesses dans l'Empire byzantin. I: IVe-VIIe siècle. Réalités byzantines*, Paris, 1989, p. 279-313
- "Un nouveau calendrier de saints égyptien (P. Iand. inv. 318)", *Analecta Bollandiana* 107, 1989, p. 384-392
- "Nabla / Labla.", *Chronique d'Égypte* 65, 1990, p. 111-115
- "Remarques critiques sur "La table budgétaire d'Antaeopolis", *Zeitschrift für Papyrologie und Epigraphik* 82, 1990, p. 97-101
- "Un dossier d'ostraca du VIe siècle: les archives des huiliers d'Aphroditô", dans M. Capasso, G. Messeri Savorelli et R. Pintaudi éd., *Miscellanea Papyrologica in occasione del bicentenario dell'edizione della Charta Borgiana I* = *Papyrologica Florentina*. XIX, 1, Firenze, 1990, p. 217-244
- "La vie de Patermouthios moine et fossoyeur", dans Chr. Décobert éd., *Itinéraires d'Égypte. Mélanges offerts au père Maurice Martin*, Le Caire, 1992, p. 107-114
- "Notes d'onomastique ecclésiastique ancienne (à propos de P. Lond. III 1303 descr.)", *Zeitschrift für Papyrologie und Epigraphik* 96, 1993, p. 116-124
- "P. Berol. G 25003: Deux documents fiscaux hermopolites.", *Zeitschrift für Papyrologie und Epigraphik* 97, 1993, p. 116-124 (en collaboration avec P. J. Sijpesteijn)

- "Ἡ τὰ στεφάνια et les formations apparentées", *Journal of Juristic Papyrology* 24, 1994, p. 13-17 (en collaboration avec Z. Borkowski +)
- "Deux inscriptions byzantines de Haute-Égypte (réédition de *I. Thèbes-Syène* 196 r° et v°)", *TravMém.* 12, 1994, p. 323-342
- "Les *prôtokolla* des papyrus byzantins du Ve au VIIe siècle. Édition, prosopographie, diplomatique", *Tyche* 9, 1994, p. 9-40 (en collaboration avec J. Diethart et D. Feissel)
- "Documents d'archives romains inédits du Moyen Euphrate (IIIe s. après J.-C.)", *Journal des savants* 1995, p. 65-119 (en collaboration avec D. Feissel)
- "Un acte d'arbitrage byzantin", *Chronique d'Égypte* 71, 1996, p. 343-351
- "The Panopolitan Village Συνορία", *Zeitschrift für Papyrologie und Epigraphik* 112, 1996, p. 163-164 (en collaboration avec K.-A. Worp)
- "Edfou au Bas-Empire d'après les trouvailles de l'IFAO", dans *Tell-Edfou soixante ans après. Actes du Colloque franco-polonais*, Le Caire, 15 octobre 1996", Le Caire, 1999, p. 13-20.
- "Documents d'archives romains inédits du Moyen Euphrate (IIIe s. après J.-C.)", *Journal des savants* 1997, p. 3-57 (en collaboration avec D. Feissel et J. Teixidor)
- "Les privilèges du clergé d'après la "lettre" 104 de s. Basile", *Revue des sciences religieuses* 71, 1997, p. 189-204.
- "Les ἀλλόφυλοι", *Revue des Études grecques* 110, 1997, p. 285-94 (http://www.persee.fr/doc/reg_0035-2039_1997_num_110_2_2726)
- "La vie intellectuelle alexandrine à l'époque byzantine (IVe-VIIe siècles)", dans M.-L. Freyburger éd., *Actes du XXXe Congrès International de l'Association des Professeurs de Langues Anciennes de l'Enseignement Supérieur*, Mulhouse, 23-25 mai 1997, Mulhouse, 1998, p. 41-48
- "Ducs, *praesides*, poètes et rhéteurs au Bas-Empire", *AnTard* 6, 1998, p. 61-64
- "Papyrus inédits d'Edfou de la collection de l'Ifao", *Bulletin de l'institut français d'archéologie orientale* 98, 1998, p. 171-196 (en collaboration avec J.-L. Fournet)
- "Les églises d'Alexandrie: questions de méthode", dans J.-Y. Empereur, Chr. Décobert éd., *Alexandrie médiévale* 1 = Études alexandrines 3, Le Caire, 1998, p. 23-44
- "Documents grecs de Qurnat Mar'y", *Bulletin de l'institut français d'archéologie orientale* 99, 1999, p. 201-215
- "Unités administratives locales et fonctionnaires romains. Les données des nouveaux papyrus du Moyen Euphrate et d'Arabie", dans W. Eck et E. Müller-Luckner éd., *Lokale Autonomie und römische Ordnungsmacht in den kaiserzeitlichen Provinzen vom 1. bis 3. Jahrhundert* = Schriften des Historischen Kollegs. Kolloquien. 42, München, 1999, p. 61-73
- "Documents d'archives romains inédits du Moyen Euphrate (IIIe s. après J.-C.)", *Journal des savants* 2000, p. 157-208 (en collaboration avec D. Feissel)
- "Fragment d'un codex juridique du Bas-Empire (P. Strasb. L 9)", dans E. Lévy éd., *La codification des lois dans l'Antiquité. Actes du Colloque de Strasbourg*, 27-29 novembre 1997 = Université Marc Bloch de

- Strasbourg. Travaux du Centre de Recherche sur le Proche-Orient et la Grèce antiques. 16, Paris, 2000, p. 285-291
- "Encore une fois sur l'onomastique ecclésiastique ancienne", dans M.-A. Vannier, O. Wermelinger et G. Wurst éd., *Anthropos Laïkos. Mélanges Alexandre Faivre à l'occasion de ses 30 ans d'enseignement* = Paradosis. Études de littérature et de théologie anciennes. 44, Fribourg, 2000, p. 119-130.
 - "À propos de PSI IX 1061 descr.: le nom du saunier et une formation méconnue d'anthroponymes féminins", *Zeitschrift für Papyrologie und Epigraphik* 135, 2001, p. 139-149 (en collaboration avec J.-L. Fournet)
 - "Les papyrus lycopolites de l'Académie des Inscriptions", dans I. Andorlini, G. Bastianini, M. Manfredi et G. Menci éd., *Atti del XXII Congresso Internazionale di Papirologia. Firenze, 23-29 agosto 1998*. Volume I, Firenze, 2001, p. 539-547
 - "Sur la date du *Pater Noster* de Vienne : *P. Unterricht* 184", *Essays and Texts in Honor of J. David Thomas*, Am. Stud. Pap. 42, Exeter, 2001, p. 19-23
 - "Liste des pétitions sur papyrus des Ve-VIIe siècles", dans D. Feissel et J. Gascoü éd., *La pétition à Byzance. XXe Congrès international des Études byzantines, 19-25 août 2001. Table ronde* = Centre de Recherche d'Histoire et Civilisation de Byzance. Monographies. 14, Paris, 2004, p. 141-196 (en collaboration avec J.-L. Fournet)
 - "Les pétitions privées", *ibid.*, p. 93-103
 - "Décision de Caesarius, gouverneur militaire de Thébaïde", *Mélanges Gilbert Dagron*, Paris, 2002, p. 269-277
 - "Moines pachômiens et batellerie" (en collaboration avec Jean-Luc Fournet), *Alexandrie Médiévale* 2, *Études alexandrines* 8, 2002, p. 23-45
 - "Recherches de topographie alexandrine : le Grand Tétrapyle", *Mélanges Edmond Lévy, Ktema* 27, 2002, p. 337-343.
 - "Nécropolis byzantine, IVe-VIIe siècles" dans *Nécropolis* 2(éd. J.-Y. Empereur et M.-D. Nenna), *Études alexandrines* 7, 2003, p. 653-658
 - "Une stèle funéraire panopolite du Musée Archéologique de Strasbourg", *Cahiers alsaciens d'archéologie, d'art et d'histoire*, 47, 2004, p. 7-10
 - "Un document sur la fiscalité des Largesses au début du Ve siècle (réédition de *P. Mich.* III 160)", *Zeitschrift für Papyrologie und Epigraphik* 149, 2004, p. 153-156
 - "L'éléphantiasis en Egypte gréco-romaine (faits, représentations, institutions)", *Travaux et Mémoires* 15, 2005 (= *Mélanges Jean-Pierre Sodini*), p. 260-285
 - collaboration à H. Maehler et al., *Urkunden aus Hermupolis (BGU XIX)*, Stuttgart-Leipzig, 2005
 - "Un cautionnement adressé au gouverneur et préfet Augustal d'Egypte (réédition de *P. Bour.* 19)", *Chronique d'Egypte* 80, 2005, p. 251-269
 - "Un nouveau document sur les confréries chrétiennes: P. Strasb. copte inv. K 41", A. Boud'hors, J. Gascoü et D. Vaillancourt éd., *Études coptes IX. Onzième journée d'études, Strasbourg, 12-14 juin 2003* = Collections de l'Université Marc-Bloch - Strasbourg. Études d'archéologie et d'histoire ancienne = Cahiers de la Bibliothèque copte. 14, Paris, 2006, p. 167-177

- "Trois ordres de libération d'époque arabe", dans *Papyri in Memory of P.J. Sijpesteijn (P.Sijp.)*, ASP 40, Chippenham, 2007, p. 161-167
- "Les origines du culte des saints Cyr et Jean", *Analecta Bollandiana* 125, 2007, p. 241-281
- "Les Pachômiens à Aphrodité ", in J.-L. Fournet et C. Magdelaine éd., *Les archives de Dioscore d'Aphrodité cent ans après leur découverte. Histoire et culture dans l'Égypte byzantine. Actes du colloque de Strasbourg (8-10 décembre 2005)*, Paris 2008, p. 275-282
- "Religion et identité communautaire à Alexandrie à la fin de l'époque byzantine d'après les *Miracles des saints Cyr et Jean*", in J.-Y. Empereur, Chr. Décobert éd., *Alexandrie médiévale 3 = Études alexandrines*. 16, Le Caire, 2008, p. 69-88
- (en collaboration avec J.-L. Fournet), "Un lot d'archives inédit de Lycopolis (Égypte) à l'Académie des Inscriptions et Belles-Lettres", *CRAI* 2008, p. 1041-1074
- "Procès-verbal d'audience du juge Ammonius", *Zeitschrift für Papyrologie und Epigraphik* 170, 2009, p. 149-155
- "The Papyrology of the Near East", dans R.S. Bagnall éd., *The Oxford Handbook of Papyrology*, Oxford, 2009, p. 473-494
- "La montagne d'Antinoopolis, hagiographie et papyrus", in G. Bastianini et A. Casanova éd. *I papiri letterari cristiani. Atti del convegno internazionale di studi in memoria di Mario Naldini*, Firenze 2011, p. 161-171
- "Ostraca byzantins d'Edfou et d'autres provenances", *TravMém.* 16, 2010, (= *Mélanges Cécile Morrisson*) p. 359-385
- "Notes critiques: P. Prag. I 87, P. Mon. Apollo 27, P. Stras. VII 660", *Zeitschrift für Papyrologie und Epigraphik* 177, 2011, p. 243-253
- "The Diversity of Languages in Dura-Europos", in J. Y. Chi et S. Heath, *Edge of Empires: Pagans, Jews, and Christians at Roman Dura-Europos*, New York, 2011, p. 75-96
- "Sur la lettre arabe de Qurra b. Šarīk P. Sorb. inv. 2344", *Annales Islamologiques* 45, 2011, p. 269-271
- "Sexualité et droit du mariage chez Achille Tatius: la vision de Clitophon (I, 3, 3-5) et l'avertissement de la Tychè", in F. Poli éd., *Rencontres papyrologiques en Bourgogne. Actes de la Journée d'étude (26 octobre 2011) en hommage à Patrice Cauderlier = Études anciennes*. 54, Nancy, 2013, p. 69-76
- "La σημασία P. Oxy. XXXIV 2719 et le paysage urbain d'Alexandrie", *Chronique d'Égypte* 87, 2012, p. 308-318
- "Reçu d'impôt pour le Prince des Croyants", in D. Minutoli éd., *Inediti offerri a Rosario Pintaudi per il suo 65° compleanno (P.Pintaudi)*, Firenze, 2012, p. 132-134
- "Arabic Taxation in the Mid-Seventh-Century Greek Papyri", *TravMém.* 17, 2013, p. 671-677
- "Plainte au praeses Simplicius", in R. Ast, H. Cuvigny, T.M. Hickey et J. Lougovaya éd., *Papyrological Texts in Honor of Roger S. Bagnall*, Durham, North Carolina, 2013, p. 107-113
- "Deux mandats d'amener byzantins (P.Sorb. inv. 2743r° et v°)", *Chronique d'Égypte* 89, 2014, p. 131-141
- "Un nouveau document sur le cursus publicus (P.Würzb. inv. 48)", *Archiv für Papyrusforschung* 60, 2014, p. 209-216

- "Pourquoi Eusèbe ne mentionne-t-il pas le martyr de Piérios?", *AnTard.* 22, 2014, p. 79-82
- "Une inscription tarifaire de Césarée-sur-Mer", in O. Kano, J. L. Lemaître et al., éd., *Entre texte et histoire (...) Etudes offertes au professeur Shoichi Sato*, Paris 2015, p. 143-149
- "Bemerkungen zu Papyri XXVIII (Korr.Tyche)", *Tyche* 30, 2015, p. 217-221

Contribution à un manuel d'enseignement supérieur

- C. Morrisson éd. *Le monde byzantin I, L'empire romain d'Orient*, La Nouvelle Cléo, PUF, 2004, ch. XIV L 'Egypte byzantine, p. 403-436

Publications électroniques (archives ouvertes du CNRS)

Religion et identité communautaire à Alexandrie à la fin de l'époque byzantine, d'après les Miracles des saints Cyr et Jean:
<http://www.UMR7044.cnrs.fr/PagesWeb/religion.html>
<http://hal-shs.ccsd.cnrs.fr/>

Les origines du culte des saints Cyr et Jean:
<http://www.UMR7044.cnrs.fr/PagesWeb/introcyretjean.pdf>
<http://hal-shs.ccsd.cnrs.fr/>

Recensions

- CR de P.J. Sijpesteijn, *P.Mich.* XIII, *Chronique d'Egypte* 52, 1977, p. 360-368.
- CR de H. Zilliacus et al. , *CPR* VII, *Chronique d'Egypte* 54, 1979, p.336-344.
- CR de R. Pintaudi, *P.VaticAphrod*, *Aegyptus* 61, 1981, p. 274-281.
- CR de J.-M. Diethart, *Prosopographia Arsinoitica* I, Wien, 1980, *Bibliotheca Orientalis* 39, 1982, col. 103-107.
- CR de J.-M. Diethart, *CPR* IX, *ibid.* 43, 1986, col. 93-97.
- CR de P. J. Sijpesteijn et K. - A. Worp, *CPR* VIII, *ibid.* 42, 1985, col. 333-38.
- CR de M. Hasitska et al. *CPR* X, *ibid.* 45, 1988, col. 584-587.
- CR de M. Amelotti et L. Migliardi - Zingale, *Le Costituzioni Giustinianee*, Milan, 1985, p. 166-16, *Chronique d'Egypte*, 61, 1986, p.166-167
- CR de B. Palme, *Das Amt des Apaitetes in Ägypten*, Vienne, 1989, *Jahrbuch der Österreichischen Byzantinistik* 42, 1992, p. 352-354.
- CR de F. Hoogendijk, P. van Minnen et al., *Papyri, Ostraca, Parchments and Waxed Tablets in the Leiden Papyrological Institute (P.L. Bat. 25)*, Leyde, 1991, *Bibliotheca Orientalis* 51, 1994, col.551-555.
- CR de B. Mandilaras, *P. Sta. Xyla*, *Chronique d'Egypte* 69, 1994, p. 177-182.
- CR de R.S. Bagnall, *Egypt in Late Antiquity*, PUP, 1993, *Topoi* 6, 1996, p. 333-349.
- CR. de P. Sarischouli, *Berliner Griechische Papyri (...)*, Wiesbaden, 1995, *Chronique d'Egypte* 71, 1996, p. 361-364.
- CR de K. A. Worp et al. , *Greek Papyri from Kellis : I (P.Kell. G.) n°s 1-90*, Oxford, 1995, *Bibliotheca Orientalis* 54, 1997, col. 374-379.

- CR de Ch. Roueché, *Performers and Partisans at Aphrodisias in the Roman and Late Roman Periods*, Londres, 1993, *Antiquité Tardive* 5, 1997, p. 374-377.
- CR de Chr. Haas, *Alexandria in Late Antiquity (Topography and Social Conflict)*, Baltimore, 1997, *Topoi* 8, 1998, p. 389-395.
- CR de G.Poethke, *Griechischen Papyrusurkunden spätrömischer und byzantinischer Zeit aus Hermupolis Magna*, Munich-Leipzig, 2001, dans *Chronique d'Egypte* 77, 2002, p 326-333

Divers

- Articles dans Claremont Coptic Encyclopedia : Economic Activities of the Monasteries, Eikoston, Enaton, Metanoia, Oktokaidekaton, Pempton, biographie de Roger Rémondon (versions françaises à hal-shs.ccsd.cnrs.fr/)
- Article "codex" dans The Oxford Encyclopedia of Archaeology in the Near East

Responsabilités

Ancien membre du Comité international de Papyrologie, ancien vice-président de l'Association internationale de papyrologues, ancien membre du comité des études grecques, membre du comité de rédaction de la revue *Ktema*, membre du comité scientifique de la *Revue d'histoire des textes*.