

INTERNATIONAL CONSORTIUM for Research in the Humanities

*Fate, Freedom and Prognostication.
Strategies for Coping with the Future in East Asia and Europe*

LIST OF PUBLICATIONS

of the Käte Hamburger Center
at the Friedrich-Alexander-University of Erlangen-Nuremberg
“Fate, Freedom and Prognostication.
Strategies of Coping with the Future in East Asia and Europe”

SPONSORED BY THE

Federal Ministry
of Education
and Research

FRIEDRICH-ALEXANDER
UNIVERSITÄT
ERLANGEN-NÜRNBERG

Featured Books

Hans-Christian Lehner, Prophetie zwischen Eschatologie und Politik: Zur Rolle der Vorhersagbarkeit von Zukünftigem in der hochmittelalterlichen Historiographie. Published by Franz Steiner, Mainz 2015.

Ken'ichi Takashima, A Little Primer of Chinese Oracle-Bone Inscriptions with Some Exercises. Published by Harrassowitz, Wiesbaden 2015.

Chance, destin et jeux de hasard en Chine. Études chinoises, No. XXXIII-2 (2014). Published by Association Française d'Études Chinoises, Paris 2015.

Michael Lackner and *Nikola Chardonnens* (Eds.), Polyphony Embodied: Freedom and Fate in Gao Xingjian's Writings. Published by De Gruyter, Berlin 2014.

Klaus Herbers and *Hans-Christian Lehner* (Eds.), Unterwegs im Namen der Religion: Pilgern als Form von Kontingenzbewältigung und Zukunftssicherung in den Weltreligionen / On the Road in the Name of Religion: Pilgrimage as a Means of Coping with Contingency and Fixing the Future in the World's Major Religions. Published by Franz Steiner, Stuttgart 2014.

Stefano Rapisarda and *Erik Niblaeus* (Eds.), Dialogues among Books in Medieval Western Magic and Divination. Published by SISMEL - Edizioni del Galuzzo, Firenze 2014.

Between Science and Divination: Modes of Ordering the World. Workshop in Celebration of the 1000th Anniversary of the Birth of Shao Yong (January 21, 1012-July 27, 1077), Friedrich-Alexander-Universität, Erlangen-Nürnberg, 20–21 January 2012. Special Section in Monumenta Serica - Journal of Oriental Studies, Volume LXI, 2013.

Michael Lackner, Lang Mixie hanxue wenji 朗宓榭漢學文集. Edited by Xu Yan 徐艷. Published by Fudan daxue chubanshe 復旦大學出版社, Shanghai 2013.

Florian Wagner, Kunstkritik im China der Gegenwart: Diskurse - Medien – Akteure. Published by Projekt-Verlag, Bochum 2013.

David Sehnal, Kniha Laozi: Překlad s filologickým komentářem. Published by Filozofická fakulta Univerzity Karlovy, Praha 2013.

Alexander Fidora (Ed.), Die mantischen Künste und die Epistemologie prognostischer Wissenschaften im Mittelalter. Published by Böhlau, Köln et al. 2013.

Julia Eva Wannenmacher (Ed.), Joachim of Fiore and the Influence of Inspiration: Essays in Memory of Marjorie E. Reeves (1905-2003). Published by Ashgate, Farnham 2013.

Lisa Raphals, Divination and Prediction in Early China and Ancient Greece. Published by Cambridge University Press, Cambridge 2013.

Changing Fate in Daoism 特輯：此命可改乎？道教的命運觀. Proceedings of the Workshop "Changing Fate in Religious Daoism", KHC Erlangen, 13-14 June 2013. Special Section in Daoism: Religion, History and Society, No.6 2014 第六期 二零一四.

Scott Davis, The Classic of Changes in Cultural Context: A Textual Archaeology of the Yi jing Published by Cambria Press, Amherst 2012.

Ulrich Lau and Michael Lüdke, Exemplarische Rechtsfälle vom Beginn der Han-Dynastie: Eine kommentierte Übersetzung des Zouyanshu aus Zhangjiashan/Provinz Hubei. Published by Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies, Tokyo 2012.

Timothy B. Weston and Lionel M. Jensen (Eds.), China in and Beyond the Headlines. Published by Rowman and Littlefield Publishers, Maryland 2012.

Richard J. Smith, The I Ching: A Biography. Published by Princeton University Press, Princeton, NJ 2012.

Marc Kalinowski, Balance des discours: Destin, Providence et Divination. Texte introduit, traduit et annoté par Marc Kalinowski. Published by Belles Lettres, Paris 2011.

Loris Sturlese (Ed.), Mantik, Schicksal und Freiheit im Mittelalter. Published by Böhlau, Köln et al. 2011.

Klaus Herbers, Pilger, Päpste, Heilige: Ausgewählte Aufsätze zur europäischen Geschichte des Mittelalters. Edited by *Gordon Blennemann* et al. Published by Gunter Narr, Tübingen 2011.

Publications by Visiting Fellows

2015

Andrea Bréard, "Homo ludens mathematicus: La quantification du hasard dans les pratiques combinatoires en Chine [Homo ludens mathematicus: The Quantification of Chance in Combinatorial Practices in China]", in: *Études chinoises*, 33:2, pp. 73-102.

Andrea Bréard, "Numerical Superstition", in: Encyclopedia of Chinese Language and Linguistics., ed. by *Rint Sybesma*, Leiden: Brill Online. URL: http://referenceworks.brillonline.com/entries/encyclopedia-of-chinese-language-and-linguistics/numerical-superstition-COM_00000019?s.num=11.

László Sándor Chardonnens, "Do Anglo-Saxons Dream of Exotic Sheep?" In: Representing Beasts in Early Medieval England and Scandinavia, ed. by *Michael Bintley* and *Thomas Williams*, Cambridge: The Boydell Press, pp. 131-150.

Grégoire Espessey, "A Case Study on the Evolution of Chinese Religious Symbols from Talismanic Paraphernalia to Taoist Liturgy", in: Bulletin of the School of Oriental and African Studies, 78:2, pp. 493–514.

Grégoire Espessey, "Prenatal Infancy Regained: Great Peace (Taiping) Views on Procreation and Life Cycles", in: Transforming the Void: Embryological Discourse and Reproductive Imagery in East Asian Religions (Sir Henry Wellcome Asian series, 16), ed. by *Anna Andreeva* and *Dominic Steavu*, Leiden: Brill, pp. 53–86.

Stéphane Feuillas, "Nature et destin dans la pensée de Zhang Zai (1020–1078) [Human Nature and Destiny in the Thought of Zhang Zai (1020–1078)]", in: *Études chinoises*, 33:2, pp. 43-71.

Stephanie Homola, "Le cas du "dragon chinois": légende, destin et chance autour d'un jeu divinatoire [The Case of "Chinese dragon": Legend, Destiny and Luck in a Divination Game]", in: *Études chinoises*, 33:2, pp. 153-175.

Takahiro Nakajima 中島隆博 (Ed.), "コスモロギア——天・化・時 [Cosmologia: Heaven, Transformation and Time]". Published in Japanese. Tokyo: 法政大学出版局 [Hosei University Press].

Takahiro Nakajima 中島隆博, "天について [On Heaven]". Published in Japanese, in: コスモロギア——天・化・時 [Cosmologia: Heaven, Transformation and Time], ed. by *Takahiro Nakajima* 中島隆博. Tokyo: 法政大学出版局 [Hosei University Press], pp. 17–74.

Takahiro Nakajima 中島隆博 and *Roger Ames* (Eds.), *Zhuangzi and the Happy Fish*. Honolulu: University of Hawaii Press.

Takahiro Nakajima 中島隆博, "Zhuangzi and Theories of the Other", in: *Zhuangzi and the Happy Fish.*, ed. by *Roger Ames* and *Takahiro Nakajima* 中島隆博. Honolulu: University of Hawaii Press, pp. 170–181.

Faye Yuan Kleeman 阮斐娜, "Chain Reactions—Japanese Colonialism and Global Cosmopolitanism in East Asia.", in: *Asian Cities: Colonial to Global.*, ed. by *Gregory Bracken*, Amsterdam: University of Amsterdam Press, pp. 143–158.

Uta Kleine, "Visionäre, Exegeten und göttliche Orakel: Neue Horizonte der Prophetie im 12. Jahrhundert", in: *Archiv für Kulturgeschichte*, 97:1, pp. 47-88.

Ulrike Ludwig, „Hellsichtige Entscheidungen. Kurfürst August von Sachsen (1526-1586) und die Geomantie als Strategie im politischen Alltagsgeschäft“, in: *Archiv für Kulturgeschichte*, 97:1, pp. 109-127.

Lisa Raphals, "Debates about Fate in Early China", in: *Études chinoises*, 33:2, pp. 13-42.

Felicitas Schmieder, „Mittelalterliche Weltveränderungsanstrengungen angesichts des nahenden Endes – des Alexander von Roes Programm für ein vereinigtes Europa“, in: *Andere Mondernen: Beiträge zu einer Historisierung des Moderne-Begriffs*, ed. by *Wolfgang Kruse*, Bielefeld: Transcript Verlag, pp. 41-53.

Felicitas Schmieder, „Zukunftswissen im mittelalterlichen Lateineuropa: Determinanten sozialen und politischen Handelns, wenn die Zeit bemessen ist“, in: *Representing the Future. Zur kulturellen Logik der Zukunft*, ed. by *Andreas Hartmann* and *Oliwia Murawska*, Bielefeld: Transcript Verlag, pp. 199-216.

Dominic Steavu and *Anna Andreeva* (Eds.), *Transforming the Void: Embryological Discourse and Reproductive Imagery in East Asian Religions* (Sir Henry Wellcome Asian Series, 16), Leiden: Brill.

Lorenza Tromboni, „Girolamo Savonarola's Critique of Astrology through the 'De doctrina Aristotelis'", in: *Medieval Sermon Studies* 59, pp. 23-39.

Julia Wannenmacher, "The Spiny Path of Salvation. Linear and Cyclical Structures of History in Joachim of Fiore", in: *Von Platon zu Spengler: Biologistische und zyklische Konzepte in der Geschichtsphilosophie der Antike und des Abendlandes*, ed. by *David Engels*, Bruxelles: Peeters, pp. 135–159.

Yuezhi Xiong 熊月之, "Jindai Zhongguo dushu ren de mingli shijie 近代中國讀書人的命理世界", in: *Xueshu yuekan* 學術月刊 [Academic Monthly], 47:9, pp. 147–160.

Weichi Zhou, "Correspondence between the *Taiping Heavenly Chronicle* (*Taiping tianri* 太平天日) and the Revelation", in: *Yearbook of Chinese Theology* 2015, Vol. 1., ed. by *Paulos Zhan Zhu Huang*, Leiden: Brill, pp. 71–107 (Translated by Zhao Lu).

2014

Michelina di Cesare, "Petrus Alfonsi and Islamic Culture: Literary and Lexical Strategies", in: Petrus Alfonsi and his *Dialogus*: Background, Context, Reception (Micrologus' Library 66), ed. by Carmen Cardelle de Hartmann and Philipp Roelli, Firenze: SISMEL - Edizioni del Galluzzo, pp. 203-225.

Michelina di Cesare, "The Eschatological Meaning of the *Templum Domini* (the Dome of the Rock) in Jerusalem, in: Aevum, 88:2, pp. 311-329.

Michelina di Cesare, "How Medieval Christians Coped with the Islamic Past of the *Templum Domini* (the Dome of the Rock) and Read 'Abd al-Malik's Inscription", in: AION, 74, pp. 61-94.

Michelina di Cesare, "Un gioco di specchi: interazioni e influenze tra l'immagine di Musaylima nella letteratura islamica e l'immagine di Muhammad nella letteratura latina medievale", in: Vitae Mahometi: reescritura e invención en la literatura cristiana de controversia, ed. by Cándida Ferrero Hernández and Óscar de la Cruz Palma, Madrid: CSIC, pp. 41-53.

László Sandor Chardonnens, "Mantic Alphabets in Late Medieval England, Early Modern Europe, and Modern America: The Reception and Afterlife of a Medieval Form of Dream Divination", in: Anglia 132:4, pp. 641-675.

László Sandor Chardonnens, "Thes byne the knoyng off dremys': Mantic Alphabets in Late Medieval English", in: Anglia 132:3, pp. 473-505.

László Sandor Chardonnens and Jan Veenstra, "Carved in Lead and Concealed in Stone: A Late Medieval *Sigillum Dei* at Doornenburg Castle", in: Magic, Ritual, and Witchcraft 9:2, pp. 117-156.

Chang Che-chia, "Health and Hygiene in Late Qing China as Seen through the Eyes of the Japanese Travellers", in: Print, Profit, and perception: Ideas, Information and Knowledge in Chinese Societies, 1895-1949, ed. by Lin Pei-yin and Tsai Weipin, Leiden: Brill, pp. 42-77.

Grégoire Espessey, "Epiphanies of Sovereignty and the Rite of Jade Disc Immersion in Weft Narratives", in: Early China, 37, pp. 393–443.

Grégoire Espessey, "Local Resistance in Early Medieval Chinese Historiography and the Problem of Religious Overinterpretation", in: The Medieval History Journal, 17:2, pp. 379–406.

Grégoire Espessey, "Review of *The Chenwei Riddle: Time, Stars, and Heroes in the Apocrypha*, by Licia Di Giacinto" in: T'oung Pao, 100:4–5, pp. 505–511.

Concetta Giliberto, "Glimpses of the Hereafter in the Late-Medieval *Thet Freske Rjjm*", in: Directions for Old Frisian Philology (Amsterdam Beiträge zur Älteren Germanistik, 73), ed. by R. Bremmer, S. Laker, and O. Vries, Amsterdam: Rodopi, pp. 71-93.

Concetta Giliberto, "I segni del Giudizio Finale nella tradizione letteraria basso tedesca", in: *Filologia Germanica* 6, pp. 129-150.

Concetta Giliberto, "The *Descensus ad Inferos* in the Old English Prose Life of St Guthlac and Vercelli Homily xxiii", in: *Hagiography in Anglo-Saxon England: Adopting and Adapting Saint's Lives into Old English Prose (c. 950-1150)* (*Textes et Etudes du Moyen Age*, 73), ed. by *P. Lendinaria, L. Lazzari, and C. di Sciacca*, Turnhout: Brepols, pp. 229-253.

Alexander Fidora, „Die Rolle des Zeichens in der Epistemologie der prognostischen Disziplinen des Mittelalters“, in: *Archiv für Kulturgeschichte*, 96:1, pp. 15-26.

Alexander Fidora, "Signs vs. Causes? An Epistemological Approach to Prognosis in the Latin Middle Ages", in: *Tópicos. Revista de filosofía*, 47, pp. 9-23.

Alexander Fidora and Guiu Terrena, *Confutatio errorum quorundam magistrorum*, ed. by *A. Blasco, A. Fidora, and C. López Alcalde*, Santa Coloma de Queralt/Barcelona: IEC/OE/UAB/URV.

Matthias Hayek, "From Esoteric Tools to Handbooks 'for Beginners': Printed Divination Manuals from the Seventeenth Century to the Beginning of the Eighteenth Century", in: *Listen, Copy, Read: Popular Learning in Early Modern Japan*, ed. by *Matthias Hayek and Annick Horiuchi*, Leiden: Brill, pp. 288–318.

Barbara Hendrischke, "Options for Molding *Ming* (Fate) in the *Scripture on Great Peace*", in: *Daoism: Religion, History and Society* Vol. 6 (Daojiao yanjiu xuebao: zongjiao, lishi yu shehui 道教研究學報: 宗教, 歷史與社會). Special Issue: Changing Fate in Daoism, pp. 3–31.

Stéphanie Homola, "The Fortunes of a Scholar: When the *Yijing* Challenged Modern Astronomy". *Journal of Asian Studies*, vol. 73:3, pp. 1-20.

Stéphanie Homola, "Les usages de la main dans les calculs divinatoires". *Études chinoises*, n° 33:1, pp. 113-132.

Tze-ki Hon, *Teaching the Yijing (I Ching)*, co-authored with *Geoffrey Raymond*. New York: Oxford University Press.

Sophia Katz, "The Way of Silent Realization: Ineffability and Rationality in the Philosophical Mysticisms of Śankara and Zhan Ruoshui", in: *Brahman and Dao: Comparative Studies of Indian and Chinese Philosophy and Religion*, ed. by *Ithamar Theodor and Zhihua Yao*, Lanham: Lexington Books, pp. 35-52.

Faye Yuan Kleeman 阮斐娜, "Body (Language) across the Sea: Gender, Ethnicity, and the Embodiment of Post/colonial Modernity", in: *Comparatizing Taiwan.*, ed. by *Ping-hui Liao and Shu-mei Shih*. London: Routledge (Routledge Contemporary China Series), pp. 202–229.

Faye Yuan Kleeman 阮斐娜, "Jiaocuo dianzhi de 'bianchui' yuyan yu 'zhongxin' yuyan: Liwei Yingxiong de kuayu jülu 交錯顛置的"邊陲"語言與 "中心" 語言: 李維英雄的跨語鞠旅

[Crisscrossing between ‘Peripheral’ language and ‘Central’ language: Trans-lingual Journey of Hideo Levy]", in: *Duowenhua jiaoliu* 多文化交流, 6, pp. 49–63.

Robert André LaFleur, "Religiosity Spent: The Cultural Economics of Divination on China's Southern Sacred Mountain", in: *Unterwegs im Namen der Religion / On the Road in the Name of Religion*, ed. by *Klaus Herbers* and *Hans-Christian Lehner*, Stuttgart: Franz Steiner, pp. 129–146.

Takahiro Nakajima 中島隆博, "『莊子』の身心変容技法 [The Art of Transformation of Body and Mind in the Zhuangzi]". Published in Japanese. In: *身心変容技法研究* [Study in the Art of Transformation of Body and Mind], Vol. 3, pp. 18–24.

Takahiro Nakajima 中島隆博, "儒教、近代、市民的スピリチュアリティ" [Confucianism, Modernity and Civil Spirituality]. Published in Japanese. In: *現代思想* [Modern Thought], 42:4, pp. 62–73.

Takahiro Nakajima 中島隆博, "儒教と民主主義——トーマス・フレーリッヒとハイナー・レツツ論文をめぐって [Confucianism and Democracy: On the Papers by Thomas Fröhlich and Heiner Roetz]". Published in Japanese. In: *中国——社会と文化* [China: Society and Culture], Vol. 29, pp. 212–218.

Takahiro Nakajima 中島隆博, *Tomokazu Baba* 馬場智一, and *Wing-keung Lam* (Ed.), "Contemporary Philosophy in the Age of Globalization: After New Confucianism: Whither Modern Chinese Philosophy?". Tokyo: Contemporary Philosophy in the Age of Globalization Booklet.

Takahiro Nakajima 中島隆博, "Chinese Universality In and After Tang Junyi", in: *Contemporary Philosophy in the Age of Globalization: After New Confucianism: Whither Modern Chinese Philosophy?*, Vol. 4., ed. by *Tomokazu Baba* 馬場智一, *Wing-keung Lam*, and *Takahiro Nakajima* 中島隆博, Tokyo: Contemporary Philosophy in the Age of Globalization Booklet, pp. 69–91.

Takahiro Nakajima 中島隆博 and *Tomokazu Baba* 馬場智一 (Ed.), *Contemporary Philosophy in the Age of Globalization: Hawai'i Conference*, Tokyo: Contemporary Philosophy in the Age of Globalization Booklet.

Takahiro Nakajima 中島隆博, "Modern Philosophy in Conflict: Science and Religion in China and Japan", in: *Contemporary Philosophy in the Age of Globalization: Hawai'i Conference*, Vol. 3., ed. by *Tomokazu Baba* 馬場智一 and *Takahiro Nakajima* 中島隆博, Tokyo: Contemporary Philosophy in the Age of Globalization Booklet, pp. 49–65.

Takahiro Nakajima 中島隆博 and *Tomokazu Baba* 馬場智一 (Ed.), グローバル化時代における現代思想 香港会議 [Contemporary Philosophy in the Age of Globalization: Hongkong Conference]. Published in Japanese. Tokyo: Contemporary Philosophy in the Age of Globalization Booklet.

Takahiro Nakajima 中島隆博, "科学と宗教あるいは道徳——徐復觀と西谷啓治における人格概念の再検討 [Science, Religion and Morality: Re-investigation of the Concept of ‘Personality’ in Xu Fuguan and Nishitani Keiji]". Published in Japanese, in: グローバル化時代における現代思想 香港会議[Contemporary Philosophy in the Age of Globalization: Hongkong

Conference]. Published in Japanese, Vol. 1., ed. by *Tomokazu Baba* 馬場智一 and *Takahiro Nakajima* 中島隆博, Tokyo: Contemporary Philosophy in the Age of Globalization Booklet, pp. 161–174.

Gian Luca Potestà, L'Ultimo messia. Bologna: Il Mulino.

Fabrizio Pregadio, "Destiny, Vital Force, or Existence? On the Meanings of *Ming* in Daoist Internal Alchemy and Its Relation to *Xing* or Human Nature", in: *Daoism: Religion, History and Society* Vol. 6 (Daojiao yanjiu xuebao: zongjiao, lishi yu shehui 道教研究學報: 宗教, 歷史與社會). Special Issue: Changing Fate in Daoism, pp. 157–218.

Stefano Rapisarda and *Erik Niblaeus* (Eds.): Dialogues among Books in Medieval Western Magic and Divination. Firenze: SISMEL - Edizioni del Galuzzo.

Felicitas Schmieder, „Eschatologische Prophetie im Mittelalter: Ein Mittel politischer Kommunikation?“ In: Politische Bewegung und symbolische Ordnung: Hagener Studien zur politischen Kulturgeschichte. Festschrift für Peter Brandt, ed. by *Werner Daum* et al., Berlin: Dietz, pp. 17-31.

2013

Cristina Andenna, „Wer ist zur Herrschaft geeignet? Konstruktion und Dekonstruktion dynastischer Idoneität und Legitimation am Beispiel der späten Staufer“, in: Transzendenz und die Konstitution von Ordnung, ed. by *Hans Vorländer*, Berlin: De Gruyter, pp. 115-141.

Andrea Bréard, „War und ist Mathematik in China anders? Ein Ausblick auf historische Narration und neue Trends“, in: Mitteilungen der Mathematischen Gesellschaft Hamburg 33, pp. 11-31.

Charles Burnett, “Doctors versus Astrologers: Medical and Astrological Prognosis Compared”, in: Die mantischen Künste und die Epistemologie prognostischer Wissenschaften im Mittelalter, ed. by *Alexander Fidora*, Köln et al.: Böhlau, pp. 101-111.

Charles Burnett, “East (and South) Asian Traditions in Astrology and Divination as Viewed from the West”, in: Les Astres et le destin: astrologie et divination en Asie Orientale, ed. by *Pierre Marsone* and *Jean-Noël Robert*, Vincennes-Saint-Denis: Presses universitaires de Vincennes, pp. 285-293.

Michelina Di Cesare, “The Prophet in the Book: Images of Muḥammad in Western Medieval Book Culture”, in: Constructing the Image of Muhammad in Europe, ed. by *Avinoam Shalem*, Berlin: de Gruyter, pp. 9-32.

László Sándor Chardonnens, “Mantic Alphabets in Medieval Western Manuscripts and Early Printed Books”, in: Modern Philology: Critical and Historical Studies in Literature. Medieval through Contemporary 110:3, pp. 340-366.

Claudia von Collani, “Astronomy versus Astrology: Johann Adam Schall von Bell and his “superstitious” Chinese Calendar”, in: Archivum Historicum Societatis Iesu 82:164, pp. 421-458.

Claudia von Collani, „Zwischen Astronomie und Aberglauben: Der chinesische Kalender in der Auseinandersetzung zwischen Johann Adam Schall von Bell und seinen Gegnern“, in: Deutsche China-Gesellschaft (DCG) - Mitteilungsblatt 德中協會 (Bulletin of the German China Association 56), pp. 68-87.

Grégoire Espessey, “The Date, Authorship and Literary Structure of the *Great Peace Scripture Digest*”, in: Journal of the American Oriental Society 133:2, pp. 321-351.

Grégoire Espessey, Review of *Affiliation and Transmission in Daoism: A Berlin Symposium*, by Florian C. Reiter (Ed.), in: Journal of Chinese Religions 41:2, pp. 180-185.

Alexander Fidora (Ed.), Die mantischen Künste und die Epistemologie prognostischer Wissenschaften im Mittelalter, Köln et al.: Böhlau.

Alexander Fidora, Einleitung, in: Die mantischen Künste und die Epistemologie prognostischer Wissenschaften im Mittelalter, ed. by *Alexander Fidora*, Köln et al.: Böhlau, pp. 9-22.

Alexander Fidora, „Mantische Disziplinen als aristotelische Wissenschaft. Der epistemologische Integrationsversuch des Dominicus Gundissalinus“, in: Die mantischen Künste und die Epistemologie prognostischer Wissenschaften im Mittelalter, ed. by *Alexander Fidora*, Köln et al.: Böhlau, pp. 61-72.

Alexander Fidora, “Divination and Scientific Prediction: The Epistemology of Prognostic Sciences in Medieval Europe”, in: Early Science and Medicine 18:6, pp. 517-535.

Albert Galvany, “Beyond the Rule of Rules: The Foundations of Sovereign Power in the Han Feizi”, in: Dao Companion to the Philosophy of Han Fei, ed. by *Paul R. Goldin*, Dordrecht: Springer, pp. 87-106.

Joachim Gentz, „Bei Zu widerhandlungen wird es donnern‘, Empirisierung des Wissens von der Zukunft im China des 3. Jhs. v.u.Z.“, in: Saeculum: Jahrbuch für Universalgeschichte 2013, pp. 213-228.

Joachim Gentz, Understanding Chinese Religions, Edinburgh/London: Dunedin Academic Press.

Joachim Gentz and *Perry Schmidt-Leukel*, “Introduction”, in: Religious Diversity in Chinese Thought, ed. by *Joachim Gentz* and *Perry Schmidt-Leukel*, New York: Palgrave Macmillan, pp. 1-14.

Concetta Giliberto, “Figure reali e fatastiche nel primo *Spielmannsepos* della tradizione letteraria tedesca, il *König Rother*”, in: Imperatori, re e principi fra storia e mitopoesi germanica (Atti del XXXVII Convegno dell’Associazione italiana di filologia germanica), ed. by *G. Garuti Simone* and *A. Zironi*, Bologna: Bononia, pp. 131-147.

Concetta Giliberto, “Where Do They Belong? Typology and Meaning of the Signs of the Last Judgement in Anglo-Saxon Manuscripts”, in: Limits to Learning: The Transfer of

Encyclopaedic Knowledge in the Early Middle Age, ed. by Concetta Giliberto and Loredana Teresi, Leuven: Peeters, pp. 243-267.

A-chin Hsiau, "The Defending Diaoyutai Movement and Pan-Chinese Nationalism (Taiwan)", in: The Wiley-Blackwell Encyclopedia of Social and Political Movements, ed. by David A. Snow et al., Oxford: Wiley-Blackwell, pp. .

A-chin Hsiau, 國家渴望：1980-1990 年代台灣民族主義的な文化政治 [Pursuing Nation-State Building: the Cultural Politics of Taiwanese Nationalism in the 1980s and 1990s], in: 中國 21 (專輯「ナショナリズムと歴史認識」) :39.

Wang Jie and Fabrizio Pregadio, Commentary on the Mirror for Compounding the Medicine: A Fourteenth-Century Work on Taoist Internal Alchemy. Translated by Fabrizio Pregadio, Mountain View: Golden Elixir Press.

David Juste, "Les textes astrologiques latins attribués à Aristote", in: The Medieval Legends of Philosophers and Scholars (Micrologus, 21), Firenze: SISMEL - Edizioni del Galluzzo, pp. 145-164.

Marc Kalinowski, "The Notion of "shi" 式 and Some Related Terms in Qin-Han Calendrical Astrology", in: Early China 35, pp. 331–360.

Sophia Katz, "From Observing to Listening: The Intellectual/Spiritual Path of Shao Yong as Reflected in the *Yichuan jirangji*". In: Monumenta Serica - Journal of Oriental Studies, Vol. LXI. Special Issue: Between Science and Divination: Modes of Ordering the World, pp. 141–182.

Rui Kunze, Review of *Eileen Chang: Romancing Languages, Cultures and Genres. Modern Chinese Literature and Culture*, by Kam Louie (Ed.), in: MCLC, URL: <http://u.osu.edu/mclc/book-reviews/eileen-chang/> (June 20, 2015).

Kai Marchal, "Moral Emotions, Awareness, and Spiritual Freedom in Zhu Xi (1130-1200)", in: Asian Philosophy 23:3, pp. 199-220.

Christian Meyer, „Der moderne chinesische ‚Religionsbegriff‘ zongjiao als Beispiel translingualer Praxis: Rezeption westlicher Religionsbegriffe und -vorstellungen im China des frühen 20. Jahrhunderts“, in: Religion in Asien? Studien zur Anwendbarkeit des Religionsbegriffs, Acta Universitatis Upsaliensis 2013, pp. 351-392.

Chu Pingyi 祝平一, Review of *Sojourners in a Strange Land: Jesuits and their Scientific Missions in Late Imperial China*, by Florence C. Hsia, in: Annals of Science 70:4, pp. 562-564.

Lisa Raphals, Divination and Prediction in Early China and Ancient Greece. Cambridge: Cambridge University Press.

Stefano Rapisarda, “Christine de Pizan e l’astrologia: Un rapport ambiguo?” In: Atti del VII Convegno Internazionale Christine de Pizan, Bologna, 22-26 sett. 2009, ed. by *Petrizia Caraffi*, Firenze: Alinea, pp. 289-300.

Matthias Riedl, Joachim of Fiore as Political Thinker, in: Joachim of Fiore and the Influence of Inspiration: Essays in Memory of Marjorie E. Reeves (1905-2003), ed. by *Julia Wannenmacher*, Farnham: Ashgate, pp. 53-74.

David Sehnal, Kniha Laozi: Překlad s filologickým komentářem. Praha: Filozofická fakulta Univerzity Karlovy.

Ken'ichi Takashima, David Sehnal, Marco Caboara, Lothar von Falkenhausen, Michael Puett, *Bingbian* Fascicle of Oracle Bone Inscription for "Shang Dynasty Divination Texts: Bingbian - 商代卜辭 : 殷墟文字丙編" (Database Project).

Ken'ichi Takashima, “Incorrect Arrangement of the Bamboo Tablets in the *Shangshu*: A Falsifiable Hypothesis?”, in: Bulletin of Chinese Linguistics 7:2, pp. 29-44.

Lorenza Tromboni, ‘Filosofia naturale e cosmologia negli appunti aristotelici di Girolamo Savonarola”, in: Rassegna Europea di Letteratura Italiana 43, pp. 123-134.

Lorenza Tromboni, ‘La restaurazione di Firenze e il mito di Gerusalemme nella predicazione di Girolamo Savonarola: le prediche sopra Aggeo e il Compendio di rivelazioni (1494-1495)”, in: Come a Gerusalemme. Evocazioni, riproduzioni, mimesi dei Luoghi Santi in Italia tra Medioevo ed Età Moderna (Toscana sacra 4), ed. by *A. Benvenuti* and *P. Piatti*, Firenze: SISMEL - Edizioni del Galluzzo, pp. 133-158.

Lorenza Tromboni, ‘Note sulla figura del tiranno nelle compilazioni filosofiche di Girolamo Savonarola”, in: La compilación del saber en la Edad Media (Textes et Études du Moyen Âge 69), ed. by *M. M. Muñoz Jiménez, Patricia Cañizares, and Cristina Martín*, Porto: Fédération Internationale des Instituts d’Études Médiévales, pp. 533-555.

Lorenza Tromboni, ‘La leggenda del secondo Carlo Magno: il percorso di una profezia tra Francia e Italia (secoli XIV-XV)”, in: Profezia, filosofia e prassi politica, ed. by *A. Rodolfi* and *G. Garfagnini*, Pisa: ETS, pp. 79-92.

Julia Eva Wannenmacher (Ed.), Joachim of Fiore and the Influence of Inspiration: Essays in Memory of Marjorie E. Reeves (1905-2003). Farnham: Ashgate.

Zhang Wenzhi 張文智, Meng, Jiao, Jing yixue xintan 孟, 焦, 京易學新探 [A New Study of Meng Xi, Jiao Yanshou, and Jing Fang's Yijing Scholarship], Jinan: Qi Lu shushe.

Liu Yiming 劉一明 and *Fabrizio Pregadio*, Cultivating the Tao: Taoism and Internal Alchemy. Translated by Fabrizio Pregadio, Mountain View: Golden Elixier Press.

2012

Andrea Bréard, Review of *How Chinese Learn Mathematics: Perspectives from Insiders* by Fan Lianghuo, Wong Ngai-Ying, Cai Jinfa, and Li Shiqi (Eds.), in: East Asian Science, Technology and Medicine 35 pp. 143-146.

Andrea Bréard, "Divination with Hexagrams as Combinatorial Practice", in: Zhouyi Studies (Zhouyi yanjiu 周易研究, English Version) 8:1, pp. 157-174.

Charles Burnett, "John of Gmunden's Astrological Library", in: Johannes von Gmunden - zwischen Astronomie und Astrologie, ed. by *Rudolf Simek* and *Manuela Klein*, Wien: Fassbaender, pp. 55-71.

Michelina Di Cesare, "A Fifteenth-Century Syncretistic Representation of the Prophet Muhammad in a French Manuscript (Bibliothèque Nationale de France, ms. Français 52, f. 97r)", in: Eurasian Studies 10, pp. 261-280.

László Sándor Chardonnens, "The Old English Alphabet Prognostic as a Prototype for Mantic Alphabets", in: Secular Learning in Anglo-Saxon England: Exploring the Vernacular, ed. by *L. S. Chardonnens* and *Bryan Carella*, Amsterdam: Rodopi, pp. 223-237.

László Sándor Chardonnens and *Dimitri Drettas*, Zhongshiji Ouzhou yu Zhongguo zhanbu bijiao yanjiu de fangfalun 中世紀歐洲與中國占卜比較研究的方法論 [The Methodology of Comparative Research on Divination in Medieval Europe and China], in: Yixue lilun yu yingyong yantaohui - lunwenji 易學理論與應用研討會- 論文集 [Conference on Theory and Practice of Yijing Studies – Proceedings)], Haikou: Hainan Chinese Traditional Culture Research Institute 海南中華傳統文化研究院, pp. 478-492.

Claudia von Collani, Von Jesuiten, Kaisern und Kanonen: China und Europa – eine wechselvolle Geschichte, Darmstadt: Wissenschaftliche Buchgesellschaft.

Claudia von Collani, „Medien in der frühen Neuzeit: Zur Darstellung und Wahrnehmung jesuitischer Übersee-Aktivitäten in Europa / Media in the Early Modern Period: Representation and Perception of the Jesuit Overseas Activities in Europe“, in: Etappen der Globalisierung in christentumsgeschichtlicher Perspektive, ed. by *Klaus Koschorke*, Wiesbaden: Harrassowitz, pp. 105-132.

Claudia von Collani, "From the Earthly Court to the Heavenly Court: The Death and Funeral of Tomás Pereira", in: In the Light and Shadow of an Emperor: Tomás Pereira, SJ (1645–1708), the Kangxi Emperor and the Jesuit Mission in China, ed. by *Artur K. Wardega* and *António Vasconcelos de Saldanha*, Newcastle: Cambridge Scholars Publishing, pp. 112-134.

Claudia von Collani, "Missionising from Inside: Lady Candida Xu. The Role of Chinese Women in Chinese Christianity", in: Europe in China – China in Europe: Mission as a Vehicle to Intercultural Dialogue. Lectures of the Symposium for the 400th Anniversary of Matteo Ricci (1552 –1610), Zurich University, June 14th-15th 2010 ed. by Paul Widmer, Stuttgart: Franz Steiner, pp. 49-74.

Claudia von Collani, "The Kangxi Emperor, Charles-Thomas Maillard de Tournon and Matteo Ricci", in: Sino-Western Cultural Relations Journal 34, pp. 21-44.

Claudia von Collani, "The Exchange of Knowledge Between Europe and China by the Missionaries", in: Missionsgeschichte als Geschichte der Globalisierung von Wissen: Transkulturelle Wissensaneignung und -vermittlung durch christliche Missionare in Afrika und Asien im 17., 18. und 19. Jahrhundert, ed. by Ulrich van der Heyden and Andreas Feldtkeller, Stuttgart: Franz Steiner, pp. 111-126.

Claudia von Collani, „Westliche Wissenschaften und Technologie: Der Einfluss europäischer Jesuiten am Kaiserhof“, in: Glanz der Kaiser von China: Kunst und Leben in der Verbotenen Stadt, Heidelberg: Kehrer, pp. 30-36.

Claudia von Collani, "Salvation or Condemnation? Vincentius Mascarell's 'Apologia' in the Chinese Rites Controversy (1701)", in: International Journal of Sino-Western Studies 3, pp. 91-116.

Scott Davis, The Classic of Changes in Cultural Context: A Textual Archaeology of the *Yi jing*, Amherst: Cambria Press.

Grégoire Espessey, Review of *The Emergence of Daoism: Creation of Tradition*, by Gil Raz, in: Journal of Chinese Religions 40, pp. 136-142.

Li Fan 李帆, "Jindai Zhongguo zhishi zhuanxing shiye xia de "mingxue" 近代中國知識轉型視野下的“命學” [The 'Study of Fate' in the Epistemological Transformation of Modern China]", in: Shehui kexue 社會科學 6, pp. 147-154.

Alexander Fidora, "Ramon Martí in Context: The Influence of the *Pugio fidei* on Ramon Llull, Arnau de Vilanova and Francesc Eiximenis", in: Recherches de Théologie et Philosophie Médiévales 79:2, pp. 373-397.

Albert Galvany, "Death, Wailing and Weeping in Early China: The Funeral of Lao Dan", in: Asia Major 25:2, pp. 25-42.

Barbara Hendischke, "Religious Ethics in the *Taiping jing*: The Seeking of Life (2012)", in: Daoism: Religion, History and Society (Daojiao yanjiu xuebao: zongjiao, lishi yu shehui 道教研究學報: 宗教, 歷史與社會): 4, pp. 53-94.

Lionel M. Jensen and Timothy B. Weston (Eds.): China in and Beyond the Headlines. Maryland: Rowman and Littlefield Publishers.

Christoph König, „Das Schicksal der Poesie: Zu Rilkes Sonett 'Giebt es wirklich die Zeit, die zerstörende?'“ / „The Fate of Poetry: On the Interpretation of Rilke's Sonnet 'Giebt es wirklich die Zeit, die zerstörende?'“ Lecture, IKGF Erlangen, June 5, 2012.

Ulrich Lau and Michael Lüdke, Exemplarische Rechtsfälle vom Beginn der Han-Dynastie: Eine kommentierte Übersetzung des Zouyanshu aus Zhangjiashan/Provinz Hubei, Tokyo:

Research Institute for Languages and Cultures of Asia and Africa (ILCAA), Tokyo University of Foreign Studies.

Chu Pingyi 祝平一, "Yi zhongwen cailiao yanjiu Qingdai tianzujiao shi de li ji hezai? 以中文材料研究清代天主教史的利基何在?", in: *Xin shixue* 新史學 23:1, pp. 1-7.

Chu Pingyi 祝平一, "Liu ning liu xue: kaozhengxue yu tianxue guanxi xin tan 劉凝劉壠: 考證學與天學關係新探", in: *Xin shixue* 新史學 23:1, pp. 57-102.

Chu Pingyi 祝平一, Review of *The Crafting of the 10,000 Things: Knowledge and Technology in Seventeenth-Century China*, by Dagmar Schäfer, in: *ISIS* 103:2, pp. 408-410.

Zhou Qi 周齊, "Zhongguo foxue yu yixue guanxi yanjiu (zhiyi). Huayan xue yu yixue guanxi zhi lice. Qingliangchenguan ji qi zhushu zhi li 中國佛學與易學關係研究 (之一). 華嚴學與易學關係之蠡測. 清涼澄觀及其著述之例 [Research on the Relation between Chinese Buddhism and Yi-ology I: Investigations into the Relation between Huayan Philosophy and Yi-ology, taking Qingliang Chengguan and his Writings as Example]", in: *Zhouyi yanjiu* 周易研究 5, pp. 81-88.

Stefano Rapisarda, "From the Tractatus contra astronomos judiciarios (1349) to the Livre de divinacions (1356): Nicole Oresme Lost in Translation", in: *El saber i les llengües vernacles a l'època de Llull i Eiximenis: estudis ICREA sobre vernacularització./ Knowledge and Vernacular Languages in the Age of Llull and Eiximenis: Icrea Studies on Vernacularization*, Barcelona: Publicacions de l'Abadia de Montserrat, pp. 231-255.

Matthias Riedl, "A Collective Messiah: Joachim of Fiore's Constitution of Future Society", in: *Mirabilia* 14, pp. 57-80.

Petra Schmidl, "Magic and Medicine in a Thirteenth-century Treatise on the Science of the Stars", in: *Herbal Medicine in Yemen: Traditional Knowledge and Practice, and Their Value for Today's World*, ed. by Ingrid Hehmeyer and Hanne Schönig, Leiden: Brill, pp. 43-46.

Lorenza Tromboni, *Inter omnes Plato et Aristoteles. Gli appunti filosofici di Girolamo Savonarola. Introduzione, edizione critica e commento a cura di Lorenza Tromboni* (Textes et études du moyen âge 66), Porto: Fédération Internationale des Instituts d'Études Médiévales.

Zhang Wenzhi 張文智, „Jingshi yixue "Najia" shuo zaitan 京氏易學“納甲”說再探 [Further Discussion on Jing Fang's Najia Theory]", in: *Zhouyi yanjiu* 周易研究 6, pp. 19-27.

Zhang Wenzhi 張文智, "Significance of the *Yijing* Philosophy on the Understanding of Community and Citizenship", in: *Zhouyi Studies* (*Zhouyi yanjiu* 周易研究, English Version) 8:1, pp. 138-156.

2011

Charles Burnett, "Geomancy in the Islamic World and Western Europe", in: *Zhouyi Studies* (*Zhouyi yanjiu* 周易研究, English Version) 7:1, pp. 176-180.

Charles Burnett, "Al-Qabisī's *Introduction to Astrology*: From Courtly Entertainment to University Textbook", in: *Studies in the History of Culture and Science: A Tribute to Gad Freudenthal*, ed. by Resianne Fontaine et al., Leiden: Brill, pp. 43-69.

Charles Burnett, "De meliore homine. 'Umar ibn al-Farrukhān al-Ṭabarī on Interrogations: A Fourth Translation by Salio of Padua?", in: *Adorare caelestia, gubernare terrena: Atti del colloquio internazionale in onore di Paolo Lucentini* (Napoli, 6-7 Novembre 2007), ed. by *P. Arfè, I. Caiazzo, and A. Sannino*, Turnhout: Brepols, pp. 295-325.

Charles Burnett, "Two Approaches to Natural Science in Toledo of the Twelfth Century", in: *Christlicher Norden - Muslimischer Süden*, ed. by *Matthias M. Tischler and Alexander Fidora*, Münster: Aschendorff, pp. 69-80.

Michelina Di Cesare, "Un'inedita biografia latina del Profeta Muhammad", in: *Scienze dell'Antichità* 17, pp. 743-747.

László Sándor Chardonnens, "Norm and Practice of Divination and Prognostication in Late Anglo-Saxon England", in: *Mantik, Schicksal und Freiheit im Mittelalter*, ed. by *Loris Sturlese*, Köln et al.: Böhlau, pp. 51-64.

László Sándor Chardonnens, "Two Newly Discovered Mantic Dream Alphabets in Medieval French", in: *Medium Aevum* 80:1, pp. 111-116.

Claudia von Collani, "A Missionary on His Journey: Michał Boym and Religions in East Asia", in: *Monumenta Serica - Journal of Oriental Studies* 59, pp. 315-340.

Claudia von Collani, „Dialoge, Dispute, Diskussionen: Interreligiöse Gespräche in der Ostasienmission“, in: *Mission und Prophetie in Zeiten der Interkulturalität. Festschrift zum hundertjährigen Bestehen des Internationalen Instituts für Missionswissenschaftliche Forschungen*, ed. by *Mariano Delgado and Michael Sievernich*, Sankt Ottilien: EOS, pp. 198-207.

Scott Davis, "Structural Analysis in the Context of Ancient Chinese Text and Culture", in: *Zhouyi Studies* (*Zhouyi yanjiu* 周易研究, English Version) 7:1, pp. 125-145.

Alexander Fidora, „Der wissenschaftliche Ort der Mantik in der 'Schule von Toledo' (12. Jahrhundert)“, in: *Mantik, Schicksal und Freiheit im Mittelalter*, ed. by *Loris Sturlese*, Köln et al.: Böhlau, pp. 33-49.

Albert Galvany, Review of *An Introduction to Daoist Thought: Action, Language, and Ethics in Zhuangzi*, by Eske Mollgaard, in: *Philosophy East and West* 61:3, pp. 579-580.

Patrick Henriet, “La imagen en la imagen. Estatuas, imperios terrestres e idolatría en las miniaturas del Comentario del Apocalipsis de Beato de Liébana y del Libro de Daniel de San Jerónimo (siglos X-XIII)”, in: Codex Aquilarensis 27, pp.19-38.

Liao Hsien-huei 廖咸惠, 「小道」の体験: 宋代士人生活における術士と術数 [Experiencing the 'Lesser Arts': The Mantic Arts and Practitioners in the Lives of Song Literati], in: 都市文化研究 [Studies in Urban Cultures 13], pp. 81-104.

Lionel M. Jensen, “Overcoming Subversive Mythology: Sense and Spectacle in the Cults of Zhu Xi”, in: Zhouyi Studies (Zhouyi yanjiu 周易研究, English Version) 7:1, pp. 146-175.

Lionel M. Jensen, “Ai Weiwei and the 'World of Madness'”, in: History News Network, URL: <http://historynewsnetwork.org/article/138386> (June 20, 2015).

Lionel M. Jensen, “Ai Weiwei and the “Age of Madness”: Day Five and Counting, in: The China Beat, URL: <http://www.thechinabeat.org/?p=3304> (June 20, 2015).

Lionel M. Jensen, “Ai Weiwei and Qingming”, in: The China Beat, URL: <http://www.thechinabeat.org/?p=3301> (June 20, 2015).

Lionel M. Jensen, “Subversive Mythology: The Sensory and the Spectacular in the Cults of Zhu Xi.” Lecture, IKGF, May 3, 2011.

David Juste, Catalogus Codicum Astrologorum Latinorum, I: Les manuscrits astrologiques conservés à la Bayerische Staatsbibliothek de Munich (Documents, études et répertoires 81), Paris: CNRS Éditions.

David Juste, “Non-transferable Knowledge: Arabic and Hebrew Onomancy into Latin”, in: Annals of Science 68:4, pp. 517-529.

Marc Kalinowski, Balance des discours: Destin, Providence et Divination. Texte introduit, traduit et annoté par Marc Kalinowski, Paris: Belles Lettres.

Richard Landes, Heaven on Earth: The Varieties of the Millennial Experience, Oxford: Oxford University Press.

Richard Landes, “Prometheus Unbound: Astounding... Awesome”, in: The Augean Stables, URL: <http://www.theaugeanstables.com/2011/01/26/prometheus-unbound-astounding-awesome/> (June 20, 2015).

Richard Landes, “The Supernova of 1006: Chinese vs. Monotheist responses”, in: The Augean Stables, URL: <http://www.theaugeanstables.com/2011/02/06/the-supernova-of-1006-chinese-vs-monotheist-responses/> (June 20, 2015).

Christian Meyer, „Beyond the Market: Exploring the Religious Field in Modern China”, in: Religion 41:4, pp. 529-534.

Hannes Möhring, „Die renovatio imperii Kaiser Ottos III. und die Antichrist-Erwartung der Zeitgenossen an der Jahrtausendwende von 1000/1001“, in: Archiv für Kulturgeschichte 93:2, pp. 333-350.

Hannes Möhring, „Die Kreuzfahrer als Pilger“, Lecture, "Unterwegs im Namen der Religion. Pilgern als Form von Kontingenzbewältigung und Zukunftssicherung in den Weltreligionen". IKGF, Erlangen, 10.-11. November 2011.

Chu Pingyi 祝平一, “Zhongfa dianjun Zhang Yongjing 中法點軍張雍敬“, in: Ziran kexueshi yanjiu 自然科學史研究 30:4, pp. 409-416.

Fabrizio Pregadio, The Seal of the Unity of the Three: Vol. 2. Bibliographic Studies on the *Cantong qi*: Commentaries, Essays, and Related Works, Mountain View: Golden Elixir Press.

Petra Schmidl, “The Planets and Their Corresponding Colours in Astrology - An Example from 13th Century Yemen”, in: Colours in Culture and Science: 200 Years Goethe's Colour Theory. Proceedings of the Interdisciplinary Symposium in Hamburg, Oct. 12–15, 2010, ed. by *Gudrun Wolfschmidt*, Hamburg: Tredition, pp. 548-578.

Loris Sturlese (Ed.): Mantik, Schicksal und Freiheit im Mittelalter. Köln et al.: Böhlau.

Loris Sturlese and *Fiorella Retucci*, “Pila argentea”, in: Mots médiévaux offerts à Ruedi Imbach ed. by *I. Atucha* et al., Porto: Fédération Internationale des Instituts d'Études Médiévales, pp. 553-558.

Julia Eva Wannenmacher, Review of *Bibel und Exegese in der Abtei Saint Victor zu Paris. Form und Funktion eines Grundtextes im europäischen Raum* by Rainer Berndt SJ, in: Archiv für Kulturgeschichte 94, pp. 237-239.

Julia Eva Wannenmacher, “Apocalypse, Antichrists and the Third Age: Joachim of Fiore's Peaceful Revolution”, in: Ancient Christian Interpretations of “Violent Texts” in the Apocalypse, ed. by *Joseph Verheyden*, *Tobias Nicklas*, and *Andreas Merkt*, Göttingen: Vandenhoeck & Ruprecht, pp. 267-286.

2010

Cristina Andenna, “Federico II e le 'civitates novae': Il successo della quotidianità e il fallimento della celebrazione“, in: Paradoxien der Legitimation: Ergebnisse einer deutsch-italienisch-französischen Villa Vigoni-Konferenz zur Macht im Mittelalter, ed. by *Annette Kehnel* and *Cristina Andenna*, Firenze: SISMEL - Edizioni del Galuzzo, pp. 513-533.

Andrea Bréard, Review of *The Later Mohists and Logic*, by Dan Robins, in: Mathematical Reviews 03-03 (01A25), URL: <http://www.ams.org/mathscinet/search/publdoc.html?pg1=RVRI&pg3=authreviews&s1=613590&vfpref=html&r=12&mx-pid=2729755> (June 20, 2015).

Andrea Bréard, Review of *SANGAKU: The Edo period*, by Antonieta Constantino, in: Zentralblatt Mathematik, URL: <https://zbmath.org/?q=an:1233.01002> (June 20, 2015).

Andrea Bréard, Review of *India's contributions to Chinese mathematics through the eighth century C.E.*, by Gupta, R.C. (2010), in: Zentralblatt Mathematik, URL: <https://zbmath.org/?q=an:1231.01002> (June 20, 2015).

László Sándor Chardonnens, „Hoe Woden een slang in negen stukken hakt“, in: Madoc - Tijdschrift over de middeleeuwen 24:2, pp. 78-88.

Dimitri Drettas, Review of *Wandering Spirits: Chen Shiyuan's Encyclopedia of Dreams*. Translated with an Introduction by Richard E. Strassberg, in: T'oung Pao 96:4-5, pp. 565-570.

Concetta Giliberto, “The Fifteen Signs before Doomsday in Cotton Vespasian D.xiv: Role and Contextualisation”, in: Practice in Learning: The Transfer of Encyclopaedic Knowledge in the Early Middle Ages, ed. by *Rolf H. Bremmer* and *Kees Dekker*, Leuven: Peeters, pp. 285-310.

Lionel M. Jensen, “Zhu Xi's World-Picture and the Mythistory of 'Imperial Confucianism'”, in: Oriens Extremus 49 pp. 79-113.

David Juste, “Musical Theory And Astrological Foundations in Kepler: The Making Of The New Aspects”, in: Music and Esotericism, ed. by *Laurence Wuidar*, Leiden: Brill, pp. 177-196.

Loris Sturlese, Eckhart, Tauler, Suso: Filosofi e mistici nella Germania medievale (Le Lettere 17).

Liying Wang, „Die Große Proletarische Kulturrevolution (1966–1976) als Kontingenzerfahrung“, in: Chinesische Seelenlandschaften: Die Gegenwart der Kulturrevolution (1966–1976), ed. by *Tomas Plänkers*, Göttingen: Vandenhoeck & Ruprecht, pp. 63-87.

2009

Cristina Andenna, „Heiligenvitien als stabilisierende Gedächtnisspeicher in Zeiten religiösen Wandels“, in: Literarische und religiöse Kommunikation in Mittelalter und Früher Neuzeit, DGF-Symposion 2006, ed. by *Peter Strohschneider*, Berlin: de Gruyter, pp. 526-573.

Concetta Giliberto, “La tradizione runica del mare del nord. L'inghilterra anglosassone”, in: Le rune: epigrafia e letteratura (Bibliotheaca Germanica. Studi e Testi 26), ed. by *V. Corazza* and *R. Gendre*, Alessandria: Edizioni dell'Orso, pp. 19-63.

Zhang Wenzhi 張文智, “Philosophy of Life in the Zhouyi (Book of Changes)”, in: Zhouyi Studies (Zhouyi yanjiu 周易研究, English Version) 6:1.

Occasional Papers

Andrea Bréard, Divination with Hexagrams as Combinatorial Practice, 2012.

Vincent Durand-Dastès, Divination and Fate Manipulation in a Popular Myth of Late Imperial China. The Wedding of Zhougong and Peach Blossom Girl, 2010.

Elena Esposito, Zeit der Divination und Zeit des Risikos: Gesellschaftliche Voraussetzungen der Prophetie und der Prognose, 2011.

Elena Esposito, A Time of Divination and A Time of Risk: Social Preconditions for Prophecy and Prediction, 2011.

Johannes Fried, 'Ich dachte, die Welt ginge unter.' Säkularisation als Bewältigungsstrategie. 2009.

Jürgen Gebhardt, Power, Politics and the Quest for Prognostication, 2010.

Ángel Gómez Moreno, Vaticinios funestos y fe mesiánica: la leyenda de Don Rodrigo en la España de los Reyes Católicos, 2011.

Ángel Gómez Moreno, Fate, Prediction and the Threat of Total Destruction in Spain: A Fifteenth-Century Nightmare, 2011.

Ángel Gómez Moreno, La virtud del santo en la ficción épico-novelesca, 2011.

Liao Hsien-Huei, Readings in Zhu Xi and his Concept of Fate, 2010.

Lionel M. Jensen, Subversive Mythology. The Sensory and the Spectacular in the Cults of Zhu Xi, 2011.

Marc Kalinowski, Destin et Divination chez Wang Chong (27-env. 97), 2009.

Christoph König, Das Schicksal der Poesie. Zu Rilkes Sonett 'Giebt es wirklich die Zeit, die zerstörende?' 2012.

Michael Lackner, The Renaissance of Divinatory Techniques in the People's Republic – a New Type of Chinese Cultural Identity?, 2011.

Ulrike Ludwig, Magical Choices. Geomancy as a Strategy in the Politics and Everyday Life of Augustus, Elector of Saxony (1526-1586), 2014.

Gian Luca Potestà, Prophetie als Wissenschaft. Das Charisma der Seher der Endzeiten, 2008.

Doris Ruhe, Zukunftsschau und Alltagsbewältigung. Volkssprachliche Astrologie im französischen Spätmittelalter, 2012.

Carmen Schmidl, Chinesische Almanache im Vergleich: Analyse der Tagesaktivitäten im Kalenderteil eines taiwanischen *nongminli* für das Jahr 2012 und eines Dunhuang liri aus dem Jahr 956. Bachelorarbeit im Fach Sinologie, 2013.

Richard J. Smith, Key Concepts of Fate and Prediction in the Yijing (Classic of Change), 2011.

Richard J. Smith, The Book of Changes as a Mirror of the Mind: The Evolution of the Zhouyi (周易) in China and Beyond, 2009.

Richard J. Smith, Jesuit Interpretations of the Yijing (Classic of Changes) in Historical and Comparative Perspective, 2001.

Walter Sparn, Rise and Fall of Prognostic Astrology in Scientific Paradigms of Early Modern Protestantism, 2013.

Last update: November 9, 2015

International Consortium for Research in the Humanities
“Fate, Freedom and Prognostication.
Strategies for Coping with the Future in East Asia and Europe”
Friedrich-Alexander-Universität Erlangen-Nürnberg
Hartmannstraße 14, 91052 Erlangen
Phone: +49 (0)9131 85 - 64340, Fax: +49 (0)9131 85 - 64360