

ACADEMIE DES SCIENCES DE BULGARIE
INSTITUT D'ETUDES BALKANIQUES
ETUDES BALKANIQUES, 2004, No 1

UN PROGRAMME D'HIER ET D'AUJOURD'HUI

La revue qui porte ce titre et qui est l'organe de *l'Institut d'Études balkaniques* s'inscrit tout naturellement dans les manifestations organisées pour son quarantième anniversaire.

Voici ce qu'écrivait en tête du premier numéro l'acad. Vladimir Georgiev, vice-président à cette époque de l'Académie des Sciences de Bulgarie et Président du Comité national des Études balkaniques:

«La revue *Études balkaniques* dont le premier numéro paraît aujourd'hui est l'organe de cet Institut. Ses pages sont ouvertes à tous les savants – Bulgares ou étrangers – qui s'intéressent aux problèmes des Balkans. Nous croyons que cette étude aidera dans une certaine mesure à resserrer les liens entre les balkanologues dans leur œuvre commune. Enfin nous osons espérer que nos études faciliteront un vrai rapprochement entre les peuples, contribueront à consolider la paix et à établir de meilleures relations, solides, sincères et de bon voisinage.»

Et, plus loin, dans l'avant-propos, signé par le prof. N. Todorov, fondateur et premier directeur de l'Institut d'Études balkaniques, est présenté en bref le programme des publications de l'Institut à partir de cette même année 1964. C'était un début encore modeste, mais s'y sont attelés avec enthousiasme tous les membres de cette communauté de chercheurs qui représentaient alors la physionomie des spécialistes dans ce domaine. Voici d'ailleurs quelques phrases de ce programme:

«L'Institut d'Études balkaniques auprès de l'Académie des Sciences qui vient d'être créé est destiné à coordonner et examiner les problèmes balkaniques sous leurs divers aspects – social, économique, politique et culturel – dans le passé et de nos jours. La recherche scientifique s'attachera aux relations et aux influences historiques, linguistiques, littéraires et autres... En examinant principalement des questions d'un intérêt commun aux peuples balkaniques, notre Institut donnera une forte impulsion à la recherche scientifique qui suppose des études comparées. Certains problèmes pourront être résolus par les efforts conjugués des savants des pays balkaniques, ainsi que des spécialistes d'autres pays.»

En se penchant aujourd’hui sur cette bibliographie, préparée par les soins de l’assistante de la rédaction, Svetlana Todorova, et qui compte environ 3 000 titres, on se rend compte que c’est, en premier lieu, une sorte de compte-rendu des réalisations des collaborateurs de l’Institut – l’étendue du chemin parcouru au cours de ces quatre décennies. Bien plus, on est à même de retracer une partie des relations scientifiques entre les spécialistes bulgares et ceux des pays balkaniques et autres, toujours dans le cadre des études du Sud-Est européen.

Le temps a passé, une nouvelle génération a pris le relais – génération qui représente en partie la tradition, mais aussi un renouveau scientifique. Parmi les membres du premier collège de rédaction des *Études balkaniques* je suis la seule survivante et de ce fait j’ai été chargée de présenter cet ouvrage qui – par les moyens d’une bibliographie détaillée – offrira à ses lecteurs non seulement une information technique et utile, mais également un rappel émotionnel de ce que furent pendant quarante ans nos études balkaniques.

Prof. Vasilka TĂPKOVA-ZAIMOVA

I. Articles

1. **Acun, F.** A Portrait of the Ottoman City. XXXVII, 2001, 4, 116–140
2. **Ademov, A.** Die Balkanpresse zur Freilassung der freigesprochenen bulgarischen Kommunisten. XII, 1976, 2, 23–38
3. **Ahmedov, A. S.** Les accords franco-turcs de 1921. XVIII, 1982, 1, 66–84
4. **Ahmedov, A. S.** Les antagonismes interalliés sur les problèmes turcs après l’armistice de Moudros jusqu’au Traité de Sèvres. XIX, 1983, 1, 27–48
5. **Alexandrov, E.** Turkey’s Foreign Policy and the Problems of Our Time. IX, 1973, 1, 5–17
6. **Alexieva, A.** Ivan Simeonov: traducteur du grec ancien. XXXIV, 1998, 3–4, 67–81
7. **Alexieva, A.** L’œuvre poétique originale de Bulgares en langue grecque pendant la période du Réveil national. XXXII, 1996, 2, 86–123
8. **Alexieva, A.** La littérature scolaire pendant la Renaissance bulgare et la littérature pédagogique grecque de la première moitié du XIX^e siècle (jusqu’à la Guerre de Crimée). VIII, 1972, 3, 32–49
9. **Alexieva, A.** La traduction bulgare des récits de Christoph Schmid pendant l’époque du Réveil national bulgare. XXVIII, 1992, 3–4, 77–87
10. **Alexieva, A.** Les fables d’Esope traduites du grec pendant la Renaissance bulgare jusqu’à la Guerre de Crimée. VI, 1970, 3, 105–120
11. **Alexieva, A.** N. S. Piccolos – traducteur d’œuvres de la littérature grecque ancienne. XXX, 1994, 3, 35–55
12. **Alexieva, A.** N. S. Piccolos: traducteur d’œuvres de la poésie française. XXXI, 1995, 1, 73–94
13. **Alexieva, A.** Sofronij Vračanski – traducteur du Θεατρόν Πολιτικόν. XV, 1979, 1, 63–85
14. **Aliev, G. Z.** Le développement de la turcologie en Azerbaïdjan soviétique. IX, 1973, 1, 121–125
15. **Allocution** de Federico Mayor, Directeur général de l’UNESCO. XXVI, 1990, 1, 9
16. **Allocution** du Directeur général de l’UNESCO M. Federico Mayor Zaragoza à la clôture du symposium. XXIV, 1988, 4, 3–5
17. **Andreev, J.** Ivan Alexandre et ses fils sur la dernière miniature de la Chronique de Manassès. XXI, 1985, 4, 39–47
18. **Andreev, J.** La mort du tsar Ivan Šišman d’après les sources historiques et la tradition populaire. XXIII, 1987, 4, 56–72

19. **Andreev, M.** La pénétration du droit romano-byzantin et du droit occidental en Bulgarie médiévale et en Bulgarie bourgeoise et le rôle du droit coutumier bulgare. XI, 1975, 3, 110–116
20. **Andreev, M.** Sur certains traits spécifiques du système fiscal de la Bulgarie médiévale en comparaison avec le système fiscal byzantin. XIV, 1978, 4, 89–93
21. **Andreev, S.** To the Question of Abbreviations (*ihtisar*) in Ottoman Turkish Scribal Practice. XXXI, 1995, 3–4, 161–167
22. **Andreeva, N.** Übersetzungen deutscher Werke aus Balkansprachen zur Zeit der nationalen Wiedergeburt Bulgariens. VI, 1970, 4, 92–101
23. **Angelieva, F.** Traductions de poésies grecques dans la littérature de l'époque de la Renaissance bulgare. X, 1974, 2–3, 189–195
24. **Angelov, B. St.** Sur certains moments de la renaissance littéraire nationale des Slaves du sud (XVIII^e siècle). II, 1966, 4, 97–111
25. **Angelov, B. St.** Sur les relations littéraires bulgaro-byzantines. I, 1964, 1, 97–110
26. **Angelov, D.** Der Aufstand der Asenen und die Wiederherstellung des bulgarischen Staates. XXI, 1985, 3, 3–16
27. **Angelov, D.** Der Bogomilismus in den Balkanländern und die Häresien in Frankreich und Italien im 11. Jh. XXVII, 1991, 4, 107–120
28. **Angelov, D.** Genèse et développement du régime féodal en Bulgarie (VII^e–X^e siècles). IX, 1973, 3, 37–58
29. **Angelov, D.** Humanism in Mediaeval Bulgaria. XVI, 1980, 3, 3–20
30. **Angelov, D.** La formation de la nationalité bulgare. V, 1969, 4, 14–37
31. **Angelov, P. D.** A propos des relations politiques bulgaro-serbes sous le régime de Ivan Asen II (1218–1241). XVII, 1981, 4, 124–132
32. **Angelova, R.** Les processus dans la composition architecturale de la maison populaire de la région des Rhodopes pendant la période du Réveil national. XXVIII, 1992, 3–4, 122–146
33. **Antonova-Vassileva, L.** A propos des noms propres et de leurs dérivés dans le folklore bulgare. XXXVIII, 2002, 4, 80–90
34. **Aramburu-Riera, F.** Constantinople, siège de la troisième fonction dumézilienne dans une chanson de geste française. XXVI, 1990, 2, 89–92
35. **Arch, G. L.** L'influence de la Révolution française dans les Balkans (D'après les documents des archives de politique extérieure de Russie). XXVII, 1991, 1, 34–39
36. **Arétov, N.** L'image bulgare des auteurs de romans français au XVIII^e siècle. XXXV, 1999, 3–4, 167–174

37. **Arétov, N.** La perception de l'étranger. Le romancier français Auguste Maquet dans le débat public bulgare du milieu du XIX^e siècle. XXXIX, 2003, 3, 103–109
38. **Aretov, N.** La réception de Voltaire en Bulgarie. XXXI, 1995, 3–4, 16–29
39. **Aretov, N.** The Abducted Faith and Bulgarian National Mythology. XXXIX, 2003, 2, 103–133
40. **Aretov, N.** The Prose of the European Enlightenment and the Bulgarian Culture. XXXVI, 2000, 2, 16–20
41. **Argyropoulos, R.** La communauté grecque de Smyrne au temps des Lumières. XXXVIII, 2002, 1, 110–115
42. **Argyropoulos, R.** Les Lumières françaises dans la pensée grecque moderne. Réception et réaction. XXXVI, 2000, 2, 3–9
43. **Argyropoulos, R.** Modification du mode de vie et rôle des mentalités dans les Balkans (XVIII^e–XIX^e siècles). XXVII, 1991, 1, 52–60
44. **Armianov, G. L.** Les contacts linguistiques franco-bulgares dans le domaine des dialectes sociaux. XXXVII, 2001, 2–3, 318–324
45. **Arslan, A.** Greek-Vlach Conflict in Macedonia. XXXIX, 2003, 2, 78–102
46. **Asdracha, C.** Formes de brigandage pendant la deuxième guerre civile byzantine au XIV^e siècle. VII, 1971, 3, 118–120
47. **Asdracha, C.** From the Byzantine *Paroikoi* to the *Vassali Angarii*: The Case of the Fief of Corfu. XXII, 1986, 1, 114–122
48. **Asdrachas, S.** Aux Balkans du XV^e siècle: Producteurs directs et marché. VI, 1970, 3, 36–69
49. **Asdrachas, S.** Quelques aspects du banditisme social en Grèce au XVIII^e siècle. VIII, 1972, 4, 97–112
50. **Asdrachas, S.** Sociétés rurales balkaniques aux XV^e–XVI^e siècles: mouvements de la population et des revenus. XIII, 1977, 2, 49–66
51. **Asenova, P.** Mots dialectaux bulgares d'origine grecque. XXVIII, 1992, 3–4, 69–71
52. **Asenova, P.** Réflexions sur le rôle de la vue et de l'ouïe dans la formation de la mentalité balkanique. XXXVIII, 2002, 3, 152–156
53. **Atanasov, G.** La *Vicina* médiévale et la forteresse de Nufăru. XXX, 1994, 1, 109–128
54. **Atanasov, P.** L'activité littéraire de Radul le Grammairien en Bulgarie (Contribution aux relations culturelles bulgaro-roumaines au XVI^e siècle). VI, 1970, 3, 70–95
55. **Atanasov, P.** L'imprimerie en Roumanie et les Bulgares de Brașov au XVI^e siècle (La collaboration culturelle bulgaro-roumaine au XVI^e siècle). III, 1967, 6, 123–139

56. **Atanasova, E.** La révolution albanaise de juin 1924 et son impact sur l'opinion publique de Bulgarie. XXIII, 1987, 2, 20–45
57. **Atanasova, E.** Sur l'influence de V. I. Lénine en Albanie. VI, 1970, 1, 64–70
58. **Atanasova, P.** Georges Dimitrov et le mouvement ouvrier et socialiste roumain. VIII, 1972, 1, 91–103
59. **Badiu, I.** Nicolae Steinhardt, *Journal de la Félicité* – témoignage littéraire, spirituel et historique. XXXIX, 2003, 3, 127–140
60. **Baeva, S.** Petko Slavejkov – traducteur et auteur de poèmes turcs. II, 1966, 4, 163–174
61. **Bagdasar, A.** L'Est dans le miroir culturel de l'Ouest ou psychanalyse de l'intégration est-européenne. XXXIX, 2003, 3, 71–79
62. **Bakalov, G.** Les ouvrages d'Agathias de Myrénée comme source de l'histoire des territoires balkaniques pendant la première moitié du VI^e siècle. X, 1974, 2–3, 196–207
63. **Bakalov, G.** Quelques particularités de la titulature des souverains balkaniques du Moyen âge. XIII, 1977, 2, 67–86
64. **Balčeva, A.** Love: A Way to Self-knowledge and Divine Harmony in the Work of the South Slavic Romantics. XXXIV, 1998, 1–2, 57–65
65. **Balčeva, A.** Metaphysical Nature of the Ego in Mediterranean Slavic Poetry. XXXVI, 2000, 4, 99–108
66. **Balčeva, A.** Specific Character of the «Folklore-Literature» and «Familiar-Alien» Opposition in Developing the Poetics of Southern Slavic Romanticism. XXXI, 1995, 3–4, 73–81
67. **Balcheva, A.** Byron and Byronism in the Slavic South. XXXVII, 2001, 4, 88–99
68. **Baltcheva, A.** Le déisme de Voltaire et l'œuvre des romantiques slaves-sud. XXXIX, 2003, 3, 20–25
69. **Baltchéva, A.** Le romantisme et le sentiment de la nature dans la poésie sud-slave. XXXV, 1999, 3–4, 255–261
70. **Baloti, X.** Journal de la campagne que le Grand Vizir Ali Pacha a faite en 1715 pour la conquête de la Morée selon le Journal de Benjamin Brue. XXVI, 1990, 3, 19–30
71. **Barbolov, G.** Le mouvement paysan en Roumanie à la fin du XIX^e siècle. XVII, 1981, 2, 101–117
72. **Barbolov, G.** Le problème transylvain durant les années 1896–1914. XVII, 1981, 4, 92–110
73. **Barjot, D.** Les entreprises françaises de travaux publics à la conquête des Balkans (milieu du XIX^e siècle – 1914). XXXVII, 2001, 2–3, 48–63

74. **Bărlieva, S.** Two Venetians in Bulgaria in 1575. XXXII, 1996, 2, 124–126
75. **Barnea, I.** Le christianisme sur le territoire de la république socialiste de Roumanie aux III^e–XI^e siècles. XXI, 1985, 1, 92–106
76. **Baz Fotiade, L.** Jordan Jovkov et Mihail Sadoveanu. VI, 1970, 2, 57–73
77. **Bazaytova, R.** A New View on the Thracian Tombs and the Greek Influence in the Present Bulgarian Lands. XXXV, 1999, 1–2, 11–15
78. **Bencheva, J.** Naval Trade of Mt Athos Monasteries in the Middle Ages. XXXV, 1999, 1–2, 49–51
79. **Béné-Katunarić, S.** Paris existe-t-il? Krleža et l'image de Paris. XXXIX, 2003, 3, 26–34
80. **Bennassar, B.** Conversions, esclavage et commerce des femmes dans la péninsule Ibérique, Italienne ou Balkanique aux XVI^e et XVII^e siècles. XXXIII, 1997, 1–2, 200–206
81. **Berov, L.** About the Comparability of the Industrial Statistics Data in the Individual Balkan Countries before and Right after WWII. XXIV, 1988, 1, 26–48
82. **Berov, L.** Changes in Price Conditions in Trade between Turkey and Europe in the 16th–19th Centuries. X, 1974, 2–3, 168–178
83. **Berov, L.** L'influence des idées de la Révolution française sur la pensée sociale et politique en Bulgarie au XIX^e et au début du XX^e siècle. XXIV, 1988, 3, 11–23
84. **Berov, L.** Le capital financier occidental et les pays balkaniques dans les années vingt. I, 1965, 2–3, 139–169
85. **Berov, L.** Le salaire des fonctionnaires d'État et du secteur municipal dans les pays balkaniques pendant le capitalisme manufacturier et la révolution industrielle. XVI, 1980, 1, 58–86
86. **Berov, L.** Le salaire des ouvriers qualifiés dans les pays balkaniques au cours de la période du capitalisme manufacturier et de la révolution industrielle. XIV, 1978, 1, 30–54
87. **Berov, L.** Long-term Tendencies in the Importance of Foreign Trade in the National Economies of the Countries of Southeastern Europe during the 20th Century. XXXVIII, 2002, 1, 32–46
88. **Berov, L.** Material Position of the Artistic-creative Intelligentsia in the Balkan Countries (18th c. – 1912). XXII, 1986, 3, 16–37
89. **Berov, L.** Problèmes de la métrologie dans les territoires balkaniques à l'époque de la domination ottomane (XV^e–XIX^e siècles). XI, 1975, 2, 22–39
90. **Berov, L.** Recent Changes in the Correlation of Protectionism and Competition in the Balkan Countries. XXVI, 1990, 1, 23–37

91. **Berov, L.** The Course of Commodity Turnover at the Thessalonica Port and the West European Economic Cycle in the 19th Century up to 1912. XXI, 1985, 4, 72–88
92. **Berov, L.** The Economic Development of Bulgaria under Socialism 1944–1984. XX, 1984, 3, 15–25
93. **Berov, L.** The Effect of the West European Economy of the Market Conditions in the Balkan Countries in the 19th and the Early 20th Century. XXI, 1985, 1, 22–38
94. **Berov, L.** The Material Condition of the Intelligentsia in the Countries of South-East Europe between the Two World Wars. XXV, 1989, 2, 13–33
95. **Berov, L.** The Material Status of the Free-lanced Professions in South-Eastern Europe (18th–19th Centuries). XX, 1984, 1, 3–27
96. **Berov, L.** The World and Balkan Significance of the Reversal in Eastern Europe after 1989. XXVIII, 1992, 1, 3–11
97. **Bertaud, J.-P.** Recherches et travaux récents sur la révolution française. XXIV, 1988, 3, 24–39
98. **Beševliev, B.** Basic Trends in Representing the Bulgarian Lands in Old Cartographic Documents up to 1878. XVI, 1980, 2, 94–123
99. **Beševliev, B.** Ein neuer Beitrag zur Kartographie der Balkanhalbinsel. IX, 1973, 1, 62–66
100. **Beševliev, B.** Géographie. XXXIII, 1997, 3–4, 162–164
101. **Beševliev, B.** Wirtschaftskarte des europäischen Teils vom Osmanischen Imperium im 18. Jh. VII, 1971, 2, 92–103
102. **Beshevliev, B., P. Boycheva.** Journal de voyage des boyards de Valachie en mission à Constantinople. XXXVIII, 2002, 4, 100–113
103. **Beševliev, V.** Aus der Geschichte der Protobulgaren. VI, 1970, 2, 39–56
104. **Beševliev, V.** Die Feldzüge des Kaisers Konstantin V. gegen die Bulgaren. VII, 1971, 3, 5–17
105. **Beševliev, V.** Les cités antiques en Mésie et en Thrace et leur sort à l'époque du haut Moyen âge. II, 1966, 5, 207–220
106. **Beševliev, V.** Über manche ältere Theorien von der Romanisierung der Thraker. I, 1964, 1, 147–158
107. **Beyleri, R.** Agim Vinca and the Albanian Literary Alternative in Kosovo. XXXIX, 2003, 2, 134–142
108. **Bibina, J.** Ahmet Hashim and Symbolism. XXX, 1994, 2, 59–72
109. **Bibina, J.** Elements of «Europeisation» in Late 19th Century Turkish and Bosnian Prose. XXXIII, 1997, 3–4, 49–62

110. **Bibina, J.** Some Problems on the Culture in the Programmes of the Political Parties in Turkey (1945–1960). XXV, 1989, 1, 7–22
111. **Bibina, J.** The Evolution of Political Culture in Post-war Turkey (1945–1960). XXVI, 1990, 4, 3–15
112. **Bibina, J.** Turkish Culture in Bulgarian Literature. XXXI, 1995, 1, 19–34
113. **Bibina, Y.** L'europeanisation de la culture turque ou la voie vers la modernité. XXXIX, 2003, 3, 35–39
114. **Bibina, Y.** Turkic History in Turkish Textbooks. XXXIV, 1998, 3–4, 28–47
115. **Bihl, W.** Die Dobrudscha- und Thrakienfrage – Junktim mit der Kaukasusfrage. XXVII, 1991, 2, 3–10
116. **Bobev, B.** L'Albanie à travers la presse bulgare entre les deux guerres mondiales. XIX, 1983, 2, 93–104
117. **Bobev, B.** Le conflit entre l'Albanie et le Royaume des Serbes, des Croates et des Slovènes en 1921 et la position de l'Italie. XVI, 1980, 1, 87–100
118. **Bobev, B.** The Dictatorship of Ahmet Zogu in Albania. XXIX, 1993, 2, 16–33
119. **Bochew, S.** Ethnographie et folklore en Bulgarie dans les années 1920–1930. XXXVII, 2001, 2–3, 135–145
120. **Bochew, S.** La Bulgarie, les Balkans et l'Europe. Un exemple pris à l'histoire. XXXIX, 2003, 3, 58–70
121. **Bocholier, F.** La Dobroudja entre Bulgarie et Roumanie (1913–1919): regards français. XXXVII, 2001, 2–3, 64–81
122. **Boev, B.** Alexandar Stambolijski – a Remarkable Son of the Bulgarian People. XV, 1979, 2, 3–16
123. **Bojadžiev, S.** L'Église des Quarante Martyrs à Tǎrnovo. VII, 1971, 3, 143–158
124. **Bojčeva, P.** Renseignements sur les Bulgares d'après des historiographes roumains. XXIX, 1993, 3, 30–37
125. **Bojčeva, P.** Sur un acte de donation de Constantin Brâncoveanu à l'Église orthodoxe de Tǎrnovo. XXXVII, 2001, 1, 71–82
126. **Bojčeva, V.** La France et la dissémination du système d'enseignement mutuel dans les pays balkaniques. XXVII, 1991, 3, 30–37
127. **Bonev, Č.** L'Église orthodoxe dans les territoires carpato-danubiens et la politique pontificale pendant la première moitié du XIII^e siècle. XXII, 1986, 4, 101–108
128. **Bonev, Č.** La nécropole slave des VI^e–VII^e siècles de Sǎrata Monteoru (Roumanie). XXXI, 1995, 3–4, 183–195

129. **Bonev, Č.** Les Antes et Byzance. XIX, 1983, 3, 109–120
130. **Bonev, Č.** Principes généraux de l'apparition et de la consolidation initiale des principautés de Valachie et de Moldavie (du XIII^e à la première moitié du XV^e siècle). XXIX, 1993, 2, 81–97
131. **Bonev, Č.** Société et Église en Valachie et en Moldavie au XIV^e et pendant la première moitié du XV^e siècle. XXV, 1994, 4, 82–94
132. **Borisova, G. M.** Bulgaria, Greece and Britain's Policy 1919. XIX, 1983, 3, 77–91
133. **Botev, N.** Features of the Fertility Decline in the Balkan Countries since the End of 19th Century. XXIV, 1988, 4, 87–98
134. **Boyadjiev, P.** Sofroni Vračanski à Bucarest. XXXIX, 2003, 2, 46–56
135. **Božilov, I.** Les Bulgares dans la préséance et dans l'administration byzantine. XIV, 1978, 3, 112–120
137. **Božilova, R.** Bulgarien und das Österreich-Ungarische Besetzungsregime in Bosnien und der Herzegowina nach dem Aufstand von 1882. XIX, 1983, 2, 27–48
138. **Božilova, R.** Bulgarien und die Volksbewegung in Kroatien, 1903–1904. XXIII, 1987, 1, 31–44
139. **Božilova, R.** Die bulgarische Öffentlichkeit und die nationale Befreiungsbewegung in Bosnien und Herzegowina. XVII, 1981, 3, 67–85
140. **Božilova, R.** Die Orientfrage in der Ideologie Franjo Račkis. XXXIX, 2003, 1, 3–22
141. **Božilova, R.** La question nationale dans la vie politique intérieure de la Croatie (1867–1914). I–II. XXXV, 1999, 1–2, 149–169; XXXVI, 2000, 1, 101–128
142. **Božilova, R.** Les Bulgares et l'idéologie d'intégration nationale croate (1878–1914). XXXVI, 2000, 4, 44–57
143. **Božilova, R.** Makedonien – von einheitlichen Staat zur Föderation mit Unklarheiten...? Hat dieser Prozeß historische Wurzeln? XXXVIII, 2002, 4, 3–120
144. **Božilova, R.** The Bulgarians through the Eyes of Stjepan Radić (The Bulgarian Character in his Book *Obnovljena Bugarska*). XXIX, 1993, 4, 7–11
145. **Božinov, P.** La bibliothèque de Marko D. Balabanov. XXV, 1994, 2, 86–105
146. **Božinov, V.** La politique française et la Bulgarie au temps des guerres balkaniques (1912–1913). X, 1974, 4, 71–78
147. **Brestovici, S.** Les sources d'archives serbes relatives aux Albanais et à leur mouvement national pendant les années 70 et 80 du XIX^e siècle. X, 1974, 4, 147–156

148. **Brezeanu, ř.** «La Bulgarie d'au-delà de l'Ister» à la lumière des sources écrites médiévales. XX, 1984, 4, 121–135
149. **Buda, A.** Les Illyriens du Sud, un problème de l'historiographie VIII, 1972, 4, 5–20
150. **Bulei, I.** La révolution de Tudor Vladimirescu et les Balkans. Quelques considérations. XXXIV, 1998, 1–2, 136–139
151. **Bur, M.** Catholic Missionaries on Orthodoxy in the Balkans, 17th–18th Centuries. XXIV, 1993, 4, 43–54
152. **Bur, M.** Die österreichische Militärgrenze im 19. Jh. (Neue Angaben zur Geschichte des Wojwodina). I, 1965, 2–3, 213–232
153. **Bur, M.** Zum Alltagsleben und der materiellen Kultur der Balkanbevölkerung im 16. Jh. XIX, 1983, 4, 97–109
154. **Burçoglu, N. K.** Yahya Kemal Beyatlı: His Life, Personality and Contribution to Cultural Life. XXXII, 1996, 3–4, 58–64
155. **Caby, Ph.** Le réveil des sectes en Europe centrale et orientale. XXXVII, 2001, 2–3, 188–198
156. **Cadre thématique du Sixième Congrès des études du Sud-Est Européen** (Sofia, 1989). XXIV, 1988, 1, 94–97
157. **Canev, P.** Dimităr Blagoev and Some Development Problems of the Balkans. XII, 1976, 2, 13–22
158. **Canev, P.** Vasil Kolarov et les problèmes balkaniques (A l'occasion du centenaire de sa naissance). XIII, 1977, 3, 8–16
159. **Cankova-Petkova, G.** Certains aspects du pouvoir royal et les institutions d'État sous le Second royaume bulgare. XIV, 1978, 3, 102–108
160. **Castellan, G.** Histoire culturelle et histoire de l'enseignement supérieur dans les Balkans. XIV, 1978, 4, 32–38
161. **Castellan, G.** La Révolution française et son impact en Europe du Sud-Est. XXVI, 1990, 1, 16–22
162. **Castellan, G.** Les Balkans face à la Révolution française. Idées nouvelles et sociétés traditionnelles. Problèmes méthodologiques. XXIV, 1988, 3, 7–10
163. **Castellan, G.** Les fonctions culturelles de la ville du Sud-Est européen. XVIII^e–XX^e siècles. XVI, 1980, 4, 27–39
164. **Césari, L.** Les relations franco-bulgares, 1945–1974. XXXVII, 2001, 2–3, 146–154
165. **Češmedžiev, D.** Constantin Kostenečki de l'origine de la langue de Cyrille et Méthode. XXVII, 1991, 3, 52–64
166. **Češmedžiev, D.** La contamination entre Constantin-Cyrille le Philosophe

- et Cyrille d’Alexandrie et sa répercussion dans l’art balkanique médiéval. XXV, 1989, 1, 45–59
167. Češmedžiev, D. Le problème de la principauté de Méthode et les relations bulgaro-byzantines au cours de la première moitié du IX^e siècle. XXIX, 1993, 2, 107–120
168. Cheshmedjiev, D. Wisdom-Sophia in the Cyrillo-Methodian Hagiographic Cycle. XXXVII, 2001, 1, 137–148
169. Chevrel, Y. *Le Pont sur la Drina* entre Occident et Orient, ou: comment lire un roman des Balkans. XXXVII, 2001, 2–3, 290–298
170. Chevrier, J. L’écrivain africain: créateur, ravadeur ou fossoyeur de civilisation? XXXIX, 2003, 3, 205–213
171. Chevrier, J. La Francophonie. XXXV, 1999, 3–4, 237–243
172. Cholova, Ts. Medieval Science in the Balkans (4th–15th cc.). XXXVI, 2000, 2, 112–126
173. Christakoudis, A. Black Sea Economic Co-operation (BSEC): Objectives, Opportunities, Development. XXXVI, 2000, 3, 3–17
174. Christakoudis, A. La place de la question de l’Épire du Nord dans la politique extérieure de la Grèce. XXIX, 1993, 3, 65–77
175. Christakoudis, A. La politique balkanique de la Grèce pendant la première moitié des années 1990. XXXII, 1996, 3–4, 3–18
176. Christov, I. The Synthesis of Faith and Reason in the Theological Symbolics of the East Church Fathers. XXXIII, 1997, 3–4, 156–161
177. Chtchapov, I. N. La christianisation de la Russie et le rôle de cet événement dans l’assimilation par la Russie de Kiev du patrimoine antique byzantin et dans le développement et l’interdépendance des cultures européennes. XXIV, 1988, 4, 11–17
178. Ciachir, N. L’Union de la Roumérie orientale et de la Principauté de Bulgarie et la conclusion du Traité de paix de Bucarest (1886). XXI, 1985, 4, 109–115
179. Cibranska, M. Étude du texte et des particularités linguistiques du premier nomocanon cyrillique imprimé. XXX, 1994, 3, 95–101
180. Cibranska, M. Le *Zakon sudnij ljudem* du point de vue de la lexicologie et de la lexicographie historiques. XXXIV, 1998, 3–4, 196–209
181. Claudon, Fr. De Trieste à Stamboul: quelques voyageurs français dans les Balkans indépendants. XXXIX, 2003, 3, 11–19
182. Čolakova, A. Les racines socio-économiques et idéologiques des conceptions de la social-démocratie croate, slovène et serbe concernant la question nationale. XXIX, 1993, 4, 64–71

183. **Conkov, S.** Certains aspects du Pacte balkanique sous l'optique d'un diplomate. VI, 1970, 4, 63–71
184. **Constantinescu, R.** Euthyme de Tărnovo et la réforme liturgique au XIV^e siècle. I–II. XXII, 1986, 3, 62–78; 4, 53–80
185. **Constantinescu, R.** Un sermon anonyme et l'activité littéraire de Grégoire Camblak en Moldavie. XII, 1976, 2, 103–113
186. **Constantinescu, R.** Une formule slave pour la réception des bogomiles. XVIII, 1982, 2, 69–83
187. **Cornea, P.** «Lumières» et «Romantisme» dans le centre et le Sud-Est européen. Problèmes méthodologiques. XII, 1976, 3, 108–112
188. **Crișan, M.** La double toponymie de quelques cités pontiques. XXXVI, 2000, 4, 131–137
189. **Cvetkov, P.** Maturité politique et diplomatie – quelques parallèles entre les pays balkaniques et les pays scandinaves (1933–1939). XXVI, 1990, 3, 99–107
190. **Cvetkova, R.** Les milieux culturels bulgares et la lutte de libération nationale des Albanais (fin du XIX^e – début du XX^e siècle). XVIII, 1982, 2, 94–101
191. **Cyrille, Patriarche de Bulgarie.** Le 1100^e anniversaire de la mort de Saint-Cyrille. V, 1969, 3, 5–12
192. **D'Angio, A.** Schneider et C^{ie} et l'effort de guerre de la Bulgarie, 1897–1914. XXXVII, 2001, 2–3, 38–47
193. **Da Silva, J.-G.** Traits communs du développement économique et social (Le capitalisme marchand et les économies méditerranéennes et balkaniques, XV^e–XVIII^e siècles). XI, 1975, 4, 114–122
194. **Damjanov, S.** Aspects économiques de la politique française dans les Balkans au début du XX^e siècle. X, 1974, 4, 8–26
195. **Damjanov, S.** Bulgaria and the European World in the XVth–XXth Centuries. XVIII, 1982, 1, 21–33
196. **Damjanov, S.** La diplomatie française et les réformes en Turquie d'Europe (1895–1903). X, 1974, 2–3, 130–153
197. **Damjanov, S.** La France et la Bulgarie à l'époque des Guerres balkaniques (1912–1913). VII, 1971, 2, 18–46
198. **Damjanov, S.** La Guerre de libération et les Puissances européennes. XIII, 1977, 4, 41–60
199. **Damjanov, S.** Le Traité de Neuilly et ses répercussions sur les relations interbalkaniques (1919–1923). XVI, 1980, 2, 56–69
200. **Damjanov, S.** Ludmila Zhivkova's Scholarly Achievements. XVII, 1981, 4, 27–50

201. **Damjanov, S.** Sur l'importance des investissements nationaux et étrangers dans l'industrie du Sud-Est européen (fin du XIX^e – début du XX^e siècle). XVI, 1980, 3, 60–73
202. **Damjanov, S.** Sur le développement industriel du sud-est européen à la fin du XIX^e et au début du XX^e siècles. XV, 1979, 4, 3–30
203. **Damjanova, E.** L'agression fasciste contre la Pologne, septembre 1939, et l'opinion politique bulgare. XI, 1975, 3, 30–43
204. **Damjanova, E.** L'opinion publique en Pologne et les événements révolutionnaires en Bulgarie de 1923–1925. IX, 1973, 3, 72–89
205. **Damjanova, E.** La Pologne et le Pacte balkanique (1934). XVIII, 1982, 1, 52–65
206. **Dančev, G.** Nouveaux documents sur la première insurrection de Tărnovo de 1598, puisés aux Archives secrets du Vatican. XXI, 1985, 3, 97–106
207. **Daneva-Mihova, H.** La France et les événements aux Balkans en 1908–1911. X, 1974, 4, 31–41
208. **Daneva-Mihova, H.** La Grande-Bretagne et l'expansion économique de l'Allemagne hitlérienne en Bulgarie après l'Anschluss et Munich. VIII, 1972, 2, 84–97
209. **Daneva-Mihova, H., V. Vassilev.** Le système de sécurité collective de Locarno et les Balkans (1925–1926). X, 1974, 2–3, 99–116
210. **Danilov, V. I.** Le caractère du coup d'État du 27 mai 1960 en Turquie. II, 1966, 5, 5–21
211. **Danova, N.** Certains aspects de la philosophie des Lumières dans les Balkans: le cas de Konstantin G. Fotinov. XXIX, 1993, 3, 113–128
212. **Danova, N.** Certains aspects des contacts bulgaro-grecs dans le domaine de la lexicographie. XXXIII, 1997, 3–4, 63–74
213. **Danova, N.** Charles Rollin et les Bulgares. XXXIX, 2003, 3, 88–94
214. **Danova, N.** Ivan Dobrovski à Vienne (Contributions à l'histoire de Vienne en tant que centre politique et culturel des peuples balkaniques au XIX^e siècle). XXXIX, 2003, 2, 3–45
215. **Danova, N.** L'image du Grec dans la littérature bulgare (XV^e – milieu du XIX^e siècle). XXX, 1994, 2, 15–40
216. **Danova, N.** L'image des Français dans les textes bulgares au seuil des Temps modernes. XXXVII, 2001, 2–3, 199–210
217. **Danova, N.** La Géographie contemporaine de G. Konstandas et D. Philippides et les Bulgares. XI, 1975, 4, 56–74
218. **Danova, N.** Le retentissement de l'insurrection crétoise de 1866–1869 au sein de l'opinion publique bulgare. VIII, 1972, 2, 98–109

219. **Danova, N.** Le rôle de la culture française dans le processus de modernisation des mentalités dans la société bulgare. XXXV, 1999, 3–4, 131–136
220. **Danova, N.** Les archives de Konstantin Fotinov. XXXVIII, 2002, 1, 60–73
221. **Danova, N.** Les livres grecs de la bibliothèque d'Ivan Dobrovski. XXVIII, 1992, 3–4, 94–102
222. **Danova, N.** Une page des relations réciproques bulgaro-grecques au XIX^e siècle: les élèves bulgares de Théophilos Kaïris. XXXI, 1995, 3–4, 82–110
223. **Danova, N.** Une source inutilisée de l'histoire de la ville de Tǎrnovo de la fin du XVIII^e et du début du XIX^e siècle. XV, 1979, 1, 86–100
224. **Danova, P.** Aux sources de l'intérêt européen pour les cultures balkaniques. XXXIX, 2003, 3, 40–47
225. **Danova, P.** Il Gran Turco, la sua *natione*, li popoli balcanici nella poesia del Rinascimento italiano. XXXV, 1999, 1–2, 116–125
226. **Danova, P.** L'Impero ottomano nella vita e nell'opera di Filippo Buonaccorsi (Callimaco Esperiente). XXIX, 1993, 1, 74–89
227. **Danova, P.** La Bulgarie et les Bulgares dans la Chronique de Benedetto Dei (1418–1492). XXXIII, 1997, 1–2, 171–182
228. **De Vries, W. B. S.** Les expériences du capitaine E. J. M. Wittert, attaché militaire néerlandais auprès de l'armée bulgare lors de la Première Guerre mondiale (1912–1913). XVII, 1981, 1, 124–129
229. **Dečeva-Haddad, V.** Le parti du Rassemblement hellénique et l'arrivée au pouvoir de la droite en Grèce en 1952. XXX, 1994, 4, 37–46
230. **Déclaration de l'AIESEE à l'occasion du 50^e anniversaire du déclenchement de la Seconde Guerre mondiale.** XXVI, 1990, 1, 10–11
231. **Delčeva, G.** Les États-Unis et l'Angleterre face à la lutte de l'Albanie pour la reconnaissance internationale du pays (1944–1946). XVII, 1981, 3, 45–66
232. **Denkova, L.** Bogomilism and Literacy (An Attempt of a General Analysis of a Tradition). XXIX, 1993, 1, 90–96
233. **Denkova, L.** Le symbole de la voie dans l'exégèse des Pères grecs (L'apport de Grégoire de Nysse). XXXIII, 1997, 3–4, 150–155
234. **Denkova, L.** Philosophie de l'Éros chez Pseudo-Denys l'Aréopagite. XXX, 1994, 1, 129–140
235. **Diaconu, P.** Extension du Premier État bulgare au nord du Danube (VIII^e–X^e siècles). La culture matérielle. XXI, 1985, 1, 107–113
236. **Dicteos, A.** La littérature bulgare vue par un poète grec. X, 1974, 1, 46–64
237. **Dilbazova, R.** Sur la présentation de Paul Valéry en Bulgarie. XXXV, 1999, 3–4, 203–207

238. **Dimčeva, R.** Le rationalisme d'Émile Manov dans le contexte du Siècle des Lumières. XXXI, 1995, 3–4, 3–15
239. **Dimitrov, B.** Petăr Bogdan Bakšev – activité politique. XX, 1984, 2, 41–66
240. **Dimitrov, D. I.** La culture matérielle sur la rive septentrionale gauche du Bas-Danube aux VI^e–X^e siècles. XXI, 1985, 1, 114–132
241. **Dimitrov, D.** Quelques questions de l'histoire des Protobulgares. XIII, 1977, 2, 87–105
242. **Dimitrov, H.** Bulgaria and the Magyars at the Beginning of the 10th Century. XXII, 1986, 2, 61–77
243. **Dimitrov, J.** La littérature des peuples balkaniques traduite en langue bulgare. II, 1966, 4, 207–212
244. **Dimitrov, K.** Early Hellenistic Hoards of Alexander-type Silver Coins from the Museum of History and Art in Varna. XXV, 1989, 3, 87–110
245. **Dimitrov, K.** Observations on a Hoard of Folles from Bulgaria. XV, 1979, 2, 104–108
246. **Dimitrov, K.** Observations on Several Hoards of Gold Hellenistic Coins from the Balkan Peninsula. XXIII, 1987, 3, 103–116
247. **Dimitrov, K.** On the Problem of the Interbalkan Trade Relations during the Early Hellenistic Age: the Coin Hoard IGCH 435. XXIV, 1988, 4, 115–125
248. **Dimitrov, K.** The Coinage of Spartocus and Some Problems in the Political Development of Tharce in the Beginning of the Hellenistic Age. XVII, 1981, 3, 98–107
249. **Dimitrov, S.** Formation de la nation bourgeoise bulgare. XVII, 1981, 2, 41–68
250. **Dimitrov, S.** L'Albanie et la Renaissance albanaise dans la presse dirigée par P. R. Slavejkov. IV, 1968, 7, 191–206
251. **Dimitrov, S.** Mouvements de libération en Bulgarie orientale pendant les années 80 du XVII^e siècle. XXVIII, 1992, 3–4, 235–248
252. **Dimitrov, S.** On the Proto-Bulgarian Character of the Toponym «The Mouth of the Tiča». XXX, 1994, 1, 102–108
253. **Dimitrov, S.** Ottoman Studies in Bulgaria after the Second World War. XXXVI, 2000, 1, 29–58
254. **Dimitrov, S.** Sur quelques problèmes non résolus concernant l'inscription huno-bulgare de Preslav. XXVII, 1991, 3, 65–77
255. **Dimitrov, S.** The Bulgarian Apocryphal Chronicle and Bulgarian Ethnical History. XXIX, 1993, 4, 97–109
256. **Dimitrova, A.** Die frühbyzantinische Stadt bei Sandanski im Licht der archäologischen Forschungen. XV, 1979, 4, 127–146

257. **Dimitrova, S.** Jovan Cvijić on the Periphery and the Centre. XXXII, 1996, 3–4, 82–91
258. **Dimitrova-Choudilova, C.** Unknown Inscription on a Justin I and Justinian I Coin (4 April – 1 August 527). XXXVI, 2000, 4, 138–141
259. **Dimitrova-Čudilova, C.** A Die of Tsar Ivan Šišman (1371–1395). XXV, 1989, 4, 101–106
260. **Dimov, G.** Ivan Šišmanov et l'étude historique comparée de la littérature et de la civilisation des peuples balkaniques. II, 1966, 4, 31–52
261. **Dimov, N.** Basic Trends in the Trade Union Movement in the Balkans in the 20s and 30s. X, 1974, 4, 121–132
262. **Dimov, N.** The October Revolution and the International Progressive Agrarian Movement. XIII, 1977, 4, 14–33
263. **Dimov, N.** The Peasant International and the Peasant Parties in Bulgaria, Yugoslavia and Romania 1923–1929. XIX, 1983, 3, 3–18
264. **Dimova, V.** Bulgarisch-griechische Verbindungen in einigen serbischen kulturellen Zentren im 18.–19. Jh. XXVIII, 1992, 3–4, 103–106
265. **Dimova, V.** L'Image de l'Autre dans la confession du Moi. La Serbie et les Serbes à travers les mémoires des militants du Réveil national bulgare. XXXI, 1995, 1, 3–18
266. **Dimova, V.** L'image du voisin balkanique et extrabalkanique dans la littérature des Slaves méridionaux du XIX^e siècle. XXX, 1994, 1, 3–13
267. **Dimova, V.** Le thème bulgare et serbe dans l'œuvre d'Adolphe d'Avrill. XXXV, 1999, 3–4, 175–182
268. **Dinekov, P.** L'école littéraire de Tǎrnovo. IX, 1973, 2, 5–14
269. **Dinekov, P.** La division en périodes de la littérature bulgare vue à la lumière du développement des littératures balkaniques. II, 1966, 4, 5–13
270. **Discours d'inauguration par Milutin Garašanin, Président de l'AIESEE.** XXVI, 1990, 1, 7–8
271. **Discours d'inauguration par Nikolaj Todorov, Président du Comité d'organisation.** XXVI, 1990, 1, 3–6
272. **Ditten, H.** Herrschte 837 u. Z. Krieg oder Frieden zwischen Byzanz und Bulgarien? XX, 1984, 4, 62–79
273. **Djaparidze, E., N. Kabakova.** La Révolution de 1848 dans les Principautés danubiennes et la République française. XXVII, 1991, 1, 95–105
274. **Djurgerova, N.** The Macedonian Bulgarians through the Eyes of Austrian and Russian Diplomats in the 1890s and the Beginning of the 20th c. XXIX, 1993, 4, 12–17
275. **Dobrinov, D.** L'Insurrection de la Sainte-Élie et de la Transfiguration dans l'historiographie bulgare (1963–1983). XIX, 1983, 3, 92–108

276. **Dogo, M.** Merchants between Two Empires (the Ottoman Colonies of Trieste in the XVIIIth Century). XXXIII, 1997, 3–4, 85–96
277. **Doncheva, D.** The Ruler in Linear B Script. XXXV, 1999, 1–2, 16–19
278. **Döpmann, H.-D.** Die Annahme des Christentums bei den Slawen-Völkern Südosteuropas. XXVI, 1990, 1, 46–53
279. **Draganov, D.** The Meeting of Silver Coins of Cabyle and of King Cavarus. XX, 1984, 4, 94–109
280. **Draganova, S.** «Agnam defterleri» of the Danube Vilayet. XXVIII, 1992, 3–4, 249–268
281. **Dragomir, A.-I.** La contribution de D. Cantemir à l'étude des croyances populaires des Roumains. X, 1974, 1, 92–96
282. **Dragova, N.** Theophylact of Ochrida's Old Bulgarian Sources on Cyril and Methodius. XXVIII, 1992, 3–4, 107–110
283. **Drettas, J.-G.** «Les nôtres». Un exemple de contacts interethniques en Macédoine, village de Hrisa (Grèce). XIII, 1977, 3, 56–70
284. **Drosneva, E.** The Bulgarians and the Others in the Bulgarian Proverbs. XXX, 1994, 2, 41–58
285. **Droz, J.** Les affaires balkaniques et les origines de la Première Guerre mondiale d'après les travaux de Fritz Fischer. X, 1974, 4, 27–30
286. **Ducellier, A.** Les mutations de l'Albanie au XV^e siècle (Du monopole ragusain à la redécouverte des fonctions de transit). XIV, 1978, 1, 55–79
287. **Dujčev, I.** Contribution à l'histoire de la conquête turque en Thrace aux dernières décades du XIV^e siècle. IX, 1973, 2, 80–92
288. **Dumont, P.** Les organisations socialistes et la propagande communiste à Istanbul pendant l'occupation alliée, 1918–1922. XV, 1979, 4, 31–51
289. **Dumont, P.** Sources inédites pour l'histoire du mouvement ouvrier et des courants socialistes dans l'Empire ottoman au début du XX^e siècle. XIV, 1978, 3, 16–34
290. **Dumont, P.** Une organisation socialiste ottomane: la Fédération ouvrière de Salonique (1908–1912). XI, 1975, 1, 76–88
291. **Duťu, Al.** Diffusion et réception des idées de la Révolution française. XXVII, 1991, 1, 25–28
292. **Dyulgerova, N.** Count Kapnist: Imperial Plans for the Balkans. XXXI, 1995, 3–4, 111–116
293. **Džordžević, B.** L'écho du procès de Leipzig en Yougoslavie (1933–1934). VIII, 1972, 1, 104–114
294. **Džordžević, B.** La révolution d'Octobre et le mouvement révolutionnaire dans les Balkans 1917–1918. XVIII, 1982, 4, 36–58

295. **Džudžev, S.** Survivances d'une culture musicale préromane dans le folklore balkanique. XXII, 1986, 1, 95–104
296. **Eckaute-Bardery, D.** La diplomatie française dans les Balkans au XVIII^e siècle. XXVII, 1991, 1, 40–51
297. **Eekman, Th.** The Shorter Prose Forms among the South Slavs. XXVI, 1990, 2, 53–64
298. **Farkas, J.** Aspects des interférences franco-hongroises et le projet «Lithun». XXXV, 1999, 3–4, 247–254
299. **Farkas, J.** Les Banatais: une approche hongroise. XXXIX, 2003, 3, 149–154
300. **Fischer, W.** Serbian Culture at a Twofold Periphery in the 18th Century. XXXVI, 2000, 2, 21–30
301. **Florescu, R.** The Image of Napoleon in the Eyes of the Polish Veterans of the Grande Armee of 1812. XXVII, 1991, 1, 75–79
302. **Fol, A.** Antiquité de l'Europe du Sud-Est: les interactions. XXXIII, 1997, 3–4, 164–168
303. **Fol, A.** Le développement de la vie urbaine dans les pays entre le Danube et la mer Égée jusqu'à la conquête romaine. I, 1965, 2–3, 309–317
304. **Fol, A.** Observations préliminaires sur la diaspora thrace en Asie Mineure et dans le Proche-Orient pendant l'Antiquité. VII, 1971, 2, 56–72
305. **Frejdenberg, M.** Venetian Jews and the Ottoman Authorities on the Balkans. XXX, 1994, 3, 56–66
306. **Frussetta, J.** Bomb-throwers and Cookie-pushers: American Diplomats, the Macedonian Question and Perceptions of Violence, 1919–1941. XXXIX, 2003, 4, 3–17
307. **Gagova, K.** Problems of the Mediaeval Toponymy in Thrace (Macrotoponyms, Oronyms and Hydronyms). XXII, 1986, 4, 81–100
308. **Ganev, G.** La lutte du Parti communiste roumain contre l'offensive du fascisme en Roumanie et pour l'édition d'un front antifasciste populaire de 1933 à 1940. I, 1965, 2–3, 59–81
309. **Ganev, T.** La contribution d'Ivan D. Šišmanov au développement des liens culturels et scientifiques bulgaro-roumains. VIII, 1972, 4, 21–40
310. **Ganeva, B.** Les éléments d'initiation dans la ballade populaire roumaine *Miorița*. XXXVIII, 2002, 4, 91–99
311. **Garabedjan, A.** Les luttes de libération nationale à Chypre au cours de la Deuxième Guerre mondiale. XIX, 1983, 4, 3–15
312. **Garabedjan, A.** The Conflict Between the Ethnic Communities in Cyprus in December 1963 and the Attempts of Its Settlement. XXVIII, 1992, 2, 10–22

313. **Garabedjan, A.** The Cyprus Question and the UN (1954–1959). XXXII, 1996, 1, 14–37
314. **Garabedjan, A.** The Liberation Movement in Cyprus in the Early 50s. XXVII, 1991, 4, 24–33
315. **Garabedjan, A.** The Referendum for *Enosis* in 1950 in the Struggle for Liberation of the Cypriotes. XXV, 1989, 3, 3–13
316. **Garabedjan, A.** The Struggle for *Enosis* and the Efforts to Achieve Political Unity in Cyprus. XXI, 1985, 2, 14–27
317. **Garabedjan, A.** The Cyprus Problem in Greek Foreign Policy (1950–1959). XX, 1984, 2, 93–101
318. **Genčeva, I.** La politique de Rome dans les territoires du Bas-Danube à l'époque d'Auguste (31 av. n. è. – 14 de n. è.). XXVII, 1991, 3, 92–104
319. **Genov, I.** Vorbereitung des Weins und Weinsorten in Byzanz. XXV, 1989, 2, 114–123
320. **Genova, E.** La *vue spirituelle* – un des modèles des peintres bulgares du Réveil national. XXXVIII, 2002, 3, 157–169
321. **Genova, I.** Crossing of Modern Trends in Balkan Countries between the World Wars. Modernism versus national identity, national identity within modernism. XXXIII, 1997, 3–4, 144–149
322. **Georgiev, E.** Études générale et comparée des littératures sud-est européennes. XI, 1975, 3, 98–109
323. **Georgiev, E.** L'humanisme et la désagrégation du modernisme dans les littératures slaves méridionales au XX^e siècle. II, 1966, 4, 15–30
324. **Georgiev, G.** La politique de la Roumanie à l'égard du conflit yougoslave (jusqu'à la fin de 1995). XXXII, 1996, 2, 3–13
325. **Georgiev, K.** Le X^e Congrès du parti communiste bulgare – forum créateur des communistes bulgares. VII, 1971, 2, 5–17
326. **Georgiev, K.** Probleme der Archeographie und des Quellengrundbestandes der bulgarischen Geschichte. VI, 1970, 3, 121–137
327. **Georgiev, K.** Un demi-siècle depuis la première insurrection antifasciste au monde. IX, 1973, 3, 5–17
328. **Georgiev, K.** Basic Principles of the Foreign Policy of the People's Republic of Bulgaria. IX, 1973, 4, 5–14
329. **Georgiev, P.** Au sujet de l'interprétation des sceaux de plomb de l'archevêque Georges de Bulgarie. XVI, 1980, 3, 120–129
330. **Georgiev, P.** Encore sur l'origine du mot *komenton*. XXIV, 1988, 2, 87–92
331. **Georgiev, P.** The Title of πρωτοθρόνος in Bulgarian Ecclesiastic Hierarchy. XXX, 1994, 2, 112–116

332. **Georgiev, V.** Au seuil du centenaire de l'Académie bulgare des sciences. V, 1969, 1, 5–10
333. **Georgiev, V.** Die Balkanistik, ihre Geschichte und ihre Aufgaben. X, 1974, 1, 5–10
334. **Georgiev, V.** La langue et l'origine des Étrusques. VII, 1971, 4, 55–81
335. **Georgiev, V.** La thracologie: état actuel. VIII, 1972, 3, 5–15
336. **Georgieva, C.** La structure de l'habitat bulgare aux XVI^e–XVII^e siècles. XXXIV, 1998, 1–2, 144–154
337. **Georgieva, G.** Functions and Prerogatives of the Rumeli Vali in the First Half of the 19th Century. XXXIX, 2003, 2, 57–77
338. **Georgieva, M.** Simeon Radev and the Art of the Southern Slavs (Based on His Critical Notes about the Third South-Slavic Art Exhibition in Zagreb 1908). XXVIII, 1992, 3–4, 197–210
339. **Georgieva, M. T.** Der Zollprotektionismus in der Industrie der Balkanstaaten in der Zwischenkriegsperiode des 20. Jh. XXIX, 1993, 1, 20–44
340. **Georgieva, M. T.** Südosteuropa und die Schweizer Banken, am Beispiel der Schweizerischen Kreditanstalt, 1918–1939. XXXVI, 2000, 2, 58–76
341. **Gerasimov, T.** Hyperpères de Jean III Vatatzès, à têtes superfrappées. VII, 1971, 3, 113–117
342. **Gerov, B.** Über die Datierung der Denkmäler aus dem Mittelstrumatal. V, 1969, 3, 68–71
343. **Geševa, J.** The Bulgarian Conservatives in Power (1879–1880). Theory and practice. XXX, 1994, 3, 21–34
344. **Gesheva, J.** Les pouvoirs constitutionnels de l'Assemblée nationale constituante bulgare (De la libération de la domination turque aux Guerres balkaniques). XXXIII, 1997, 1–2, 109–124
345. **Getova, R.** Rhétorique et traduction: la poésie de Victor Hugo en Bulgarie. XXXVII, 2001, 2–3, 268–280
346. **Gičev, S.** Essay on Interpreting the Name Alloussian. III, 1967, 6, 165–178
347. **Gindeva, K.** Hemingway on the Greco-Turkish War of 1919–1923. XVIII, 1982, 2, 84–93
348. **Girault, R.** Les Balkans dans les relations franco-russes en 1912. X, 1974, 4, 49–70
349. **Gjuzelev, B.** Die bulgarisch-albanische ethnische Grenze während des Mittelalters (6.–15. Jh.). XXVII, 1991, 3, 78–91
350. **Gjuzelev, V.** Allgemeine Charakteristik und Etappen der Errichtung der militärischen und administrativen Verwaltung des ersten bulgarischen Staates (7. bis 11. Jh.). XIV, 1978, 3, 71–77

351. **Gjuzelev, V.** Hauptstädte, Residenzen und Hofkultur im mittelalterlichen Bulgarien, 7.–14. Jh. (Vom Nomadencampus bis zum Zarenhof). XXVII, 1991, 2, 82–105
352. **Gjuzelev, V.** La bataille de Nicopolis à la lumière des dernières recherches (Nicopolis, 1396–1996). XXXIX, 2003, 1, 147–151
353. **Gočeva, Z.** Religiöse Vorstellungen der Thraker und das Kulturerbe. XVII, 1981, 3, 30–44
354. **Golubović, V.** Europa, der Balkan und die Avantgarde in Jugoslawien. XXXII, 1996, 2, 30–34
355. **Gounaris, B.** Vlachs and «Their Own» History. XXXIII, 1997, 3–4, 75–84
356. **Graciotti, S.** Le slave ecclésiastique en tant qu'ancien bulgare sur la base d'un épisode de l'histoire culturelle de l'Europe occidentale au XVI^e siècle. XXII, 1986, 3, 92–101
357. **Gradeva, R.** Ottoman Policy towards Christian Church Buildings. XXX, 1994, 4, 14–36
358. **Graebner, M.** The Slavs in Byzantine Population Transfers of the 7th and 11th Centuries. XI, 1975, 1, 40–52
359. **Gramatikova, N.** Otman Baba – One of the Spiritual Patrons of Islamic Heterodoxy in Bulgarian Lands. XXXVIII, 2002, 3, 71–102
360. **Grek, I.** Nouvelles réalités politiques et interethniques en Moldavie du Sud. XXXI, 1995, 2, 47–53
361. **Grigorova, Ž.** Bulgaria's Foreign Policy in the Balkans at the Stage of Détente. XV, 1979, 3, 3–22
362. **Grigorova, Ž.** Socialist Bulgaria and the Balkans. XVII, 1981, 2, 3–20
363. **Grigorova, Ž.** The Balkan Policy of Socialist Bulgaria. X, 1974, 2–3, 7–34
364. **Grigorova, Ž.** The Balkans and the Common European Home. XXV, 1989, 4, 3–20
365. **Grigorova, Ž.** The People's Republic of Bulgaria – An Effective Factor in Turning the Balkans into a Nuclear-free Zone (A chronicle of events August 1981 – February 1984). XX, 1984, 3, 26–44
366. **Grigorova, Ž.** The People's Republic of Bulgaria and the Problem of Security in the Balkans. VI, 1970, 4, 5–25
367. **Grozdanova, E.** Les fondements économiques de la commune rurale dans les régions bulgares (XV^e–XVIII^e siècles). X, 1974, 1, 30–45
368. **Grozdanova, E., S. Andreev.** Aperçu historique sur la métallurgie dans les zones centrale et orientale de la Péninsule balkanique au cours des XV^e–XIX^e siècles. XXVIII, 1992, 1, 51–67
369. **Grün, E.** La «route» comme lieu d'identification chez trois poètes roumains

d'expression française: Tristan Tzara, Benjamin Fondane et Ilarie Voronca. XXXIX, 2003, 3, 178–194

370. **Guénova, V.** Réceptions françaises de Yordan Yovkov: les *Légendes du Balkan* à travers deux traductions françaises (de Roger Bernard et de Marie Vrinat). XXXV, 1999, 3–4, 215–223
371. **Gueorguieva, E.** L'image de la Bulgarie à travers les romans de Julia Kristéva. XXXVII, 2001, 2–3, 215–224
372. **Guida, F.** La Bulgarie et l'Italie dès les Guerres balkaniques jusqu'au premier conflit mondial. XXIV, 1988, 3, 98–107
373. **Guida, F.** La politica italiana nei confronti della Bulgaria dopo la Prima guerra mondiale (La questione della Dobrugia). XIX, 1983, 1, 49–58
374. **Guida, F.** Les études d'histoire balkanique actuellement en cours en Italie. XXVI, 1990, 4, 112–120
375. **Guillou, A., H. Antoniadis-Bibicou.** Pour une grande histoire des Balkans. XXVI, 2000, 1, 5–12
376. **Guinle-Lorinet, S.** La situation des Églises en Bulgarie dans les années cinquante vue du Vatican. XXXVII, 2001, 4, 3–10
377. **Gustafson, M. O.** Diplomatic Documents of the United States Relating to Balkan History. XXII, 1986, 3, 102–110
378. **Gutsche, W.** Zum Verhältnis zwischen Ökonomie und Politik in der Südosteuropapolitik des Deutschen Imperialismus, vom Ende des 19. Jhs bis zum Ende des Ersten Weltkrieges. XI, 1975, 3, 44–63
379. **Hadjinikolova, E.** Bulgarians in the Cultural Life of the Omladina Movement in Serbia (the 1860s and the 1870s). XXXII, 1996, 3–4, 92–98
380. **Hadžiilov, A., A. Vălčev.** Genèse et activités de l'Union médicale balkanique et de sa section bulgare. XV, 1979, 3, 72–81
381. **Hadžinikolov, V.** Les traditions internationalistes du Parti communiste bulgare et la lutte pour l'amitié bulgaro-soviétique. I, 1965, 2–3, 5–35
382. **Hadžinikolova, E.** L'idée d'union bulgaro-serbe pendant les années 60–70 du XIX^e siècle dans les mémoires des hommes politiques libéraux serbes. XXX, 1994, 1, 14–21
383. **Hadžipandelis, N.** Naissance et développement de l'État contemporain grec. I, 1965, 2–3, 109–138
384. **Hakov, D.** Le traité bulgaro-turc de 1925. XXXII, 1996, 1, 38–43
385. **Hakov, D.** Les grandes lignes dans le développement politique, économique et social de la Turquie au cours des années 60 et au début des années 70 de notre siècle. XX, 1984, 1, 58–68
386. **Hakov, D.** Les relations bulgaro-turques à la lumière de l'influence kényaliste

- parmi les Turcs bulgares pendant les années vingt et trente. XXXIII, 1997, 3–4, 25–32
387. **Hakov, D.** Mustafa Kemal Atatürk and Bulgarian-Turkish Relations (1923–1938). XXXVI, 2000, 4, 3–10
388. **Hakov, D.** Nouvelles nuances dans la politique de la Turquie dans l’Orient arabe après le coup d’État militaire du 27 mai 1960. VI, 1970, 3, 19–35
389. **Hakov, D.** The Fate of the Bulgarian Jews during World War II. XXXIV, 1998, 1–2, 122–130
390. **Hansen-Löve, A.** Die Darstellung der Schlacht bei Adrianopel (1205) in der «Chronik von Morea». VII, 1971, 3, 102–112
391. **Harbova, M.** L’espace culturel de la ville balkanique entre l’Orient et l’Europe (D’après l’exemple de la ville de Plovdiv, XVIII^e–XIX^e siècles). XXXVIII, 2002, 1, 128–143
392. **Harbova, M.** L’influence de la culture européenne dans l’Empire ottoman assimilée par l’architecture aux XVIII^e–XIX^e siècles. XXXIV, 1998, 1–2, 157–161
393. **Havlíková, L.** L’historiographie tchécoslovaque et l’étude de l’histoire médiévale de la Bulgarie. XXI, 1985, 2, 104–108
394. **Hemmerdinger-Iliadou, D.** Étude comparative des versions grecque, latine et slave de la *Vita Abrahamii* (BHG 5, 6 et 7). I, 1965, 2–3, 301–308
395. **Heper, M.** The State and Religion in the Ottoman-Turkish Polity. A theoretical perspective. XXIV, 1988, 3, 92–97
396. **Heppner, H.** Österreich-Ungarn und die Kosovo-Jubiläumsfeier im Jahre 1889. XXVII, 1992, 2, 53–58
397. **Heppner, H.** Zur Modernisierung der Gesellschaft in Südosteuropa. XXXI, 1995, 1, 56–72
398. **Herman, K.** Tschechoslowakische balkanistische Studien. XI, 1975, 4, 103–106
399. **Hrissimov, N.** Sépultures et cénotaphes à ensevelissement de chevaux de la période du Premier royaume bulgare. XXXVI, 2000, 4, 117–130
400. **Hrissimova, O.** Idées et réalités: le mythe de la démocratie dans les Balkans entre les deux guerres mondiales. XXXVII, 2001, 2–3, 155–173
401. **Hrissimova, O.** La lutte du parti communiste roumain pour l’édification du Front unique du travail durant les années 30 du XX^e siècle. XIII, 1977, 1, 46–62
402. **Hrissimova, O.** La Société des Nations et les Balkans (1919–1939). Les frontières et les minorités. XXXVI, 2000, 1, 92–100
403. **Hrissimova, O.** Le parti communiste roumain et la lutte des forces démo-

cratiques en Roumanie contre la réaction et le fascisme pendant les années 30 du XX^e siècle. XXI, 1985, 1, 3–21

404. **Hrissimova, O.** Les idées de la révolution française de 1789 et les droits réels de l'homme et du citoyen dans les Constitutions des États nationaux des Balkans (l'exemple de la Grèce, de la Roumanie et de la Bulgarie). XXXV, 1999, 3–4, 11–23
405. **Hrissimova, O.** Problèmes du développement politique de la Roumanie pendant les années 30 du XX^e siècle. XXXIII, 1997, 1–2, 38–57
406. **Hrochová, V.** Traces principales de l'administration des villes du Sud-Est européen aux XI^e–XIV^e siècles. XIV, 1978, 3, 109–111
407. **Hunyadi, I.** Conditions de vie de la population civile à la frontière militaire turque en Hongrie Occidentale au XVI^e siècle. XII, 1976, 3, 84–91
408. **Huxley, G. L.** Lengths of Daylight and Night in the *Banishko Evangelie*. XXII, 1986, 2, 111–112
409. **Hxoli, Z.** La philosophie des Lumières et la Renaissance nationale albanaise dans la seconde moitié du XIX^e siècle. XXVI, 1991, 1, 80–86
410. **Idir, M.** Aspects de la paysannerie dans la littérature bulgare de l'entre-deux-guerres. XV, 1979, 2, 70–75
411. **Ignatova, D.** Le répertoire bibliographique des livres traduits du français en bulgare et publiés entre 1845 et 1994. XXXV, 1999, 3–4, 244–246
412. **Ilčev, I.** Development of the International Propaganda of the Balkan States, 1821–1923. XXIV, 1988, 4, 58–71
413. **Ilčev, I.** La propagande des États balkaniques face à la Conférence de la Paix à Paris, 1918–1920. XXII, 1986, 2, 17–30
414. **Ilieva, A.** Franks and Local Population – Some Observations on the Case of the Mani. XXIII, 1987, 4, 73–79
415. **Ilieva, A.** The Phenomenon Leo Sgouros. XXVI, 1990, 3, 31–51
416. **Ionescu, A.-I.** L'originalité de la version bulgare du «Livre sur le système de la religion des musulmans» de D. Cantemir. XIII, 1977, 3, 99–106
417. **Ionescu-Nișcov, T.** Rumänisch-bulgarische feudale Beziehungen im 14. und 15. Jh. (Einrichtungen und mittelalterliche Diplomatik). II, 1966, 5, 177–206
418. **Ionescu-Nișcov, T.** Sur la toponymie des «haïdouks» dans les pays roumains (Quelques sommaires considérations sur la vie de haïdouk dans les pays roumains). XXV, 1989, 3, 122–125
419. **Irmscher, J.** Die Anfänge der Christianisierung auf dem Balkan. XXVI, 1990, 1, 42–45
420. **Irmscher, J.** Die Neogräzistik (Genese und Grundlagen einer jungen Wissenschaft). XV, 1979, 4, 52–63

421. **Irmscher, J.** Die Schlacht bei Adrianopel im Lichte der griechisch-sprachigen Historiographie. XV, 1979, 1, 110–118
422. **Irmscher, J.** Reflexionen zur Stellung der Byzantinistik im Wissenschaftssystem. VII, 1971, 3, 139–142
423. **Israel, S.** État actuel, problèmes et perspectives de l'historiographie judéo-balkanique. VII, 1971, 2, 120–134
424. **Israel, S., J. Eskenazy.** Le révolutionnaire russe Nikolaj Constantinovič Sudzilovski-Russel en Roumanie et en Bulgarie. IV, 1968, 7, 163–190
425. **Isusov, M.** Préliminaires et nature des réformes révolutionnaires en Bulgarie de 1944 à 1947. V, 1969, 2, 5–30
426. **Ivančenko, J.** The American Federal Constitution and the Political Struggle in Bulgaria after the Liberation. XXVII, 1991, 4, 80–88
427. **Ivanov, S.** Les relations bulgaro-grecques à l'époque du Réveil national vues par Vasil Pundev. XXIX, 1993, 4, 90–96
428. **Ianova, A.** The Christian Symbols in the Context of the Symbolist Poetry in the Southern Slavs. XXVIII, 1992, 2, 47–52
429. **Ianova, B.** La peinture du portrait de la période du Réveil national bulgare et les influences européennes. XXXV, 1999, 1–2, 131–142
430. **Ianova, B.** Portraits in National Revival Manuscript Illumination and Group Scenes. XXXVI, 2000, 2, 77–95
431. **Ianova, K.** Un renseignement nouveau dans un manuscrit bulgare du XIV^e siècle au sujet de la résistance du tsar Ivan Šišman contre les Ottomans près de Nikopol. XXIV, 1988, 1, 88–93
432. **Ianova, M. K.** Changements de partis et de gouvernements en Turquie (1936–1939). XIX, 1983, 1, 87–100
433. **Ianova, M. K.** Les luttes politiques en Turquie 1924–1930. XIV, 1978, 4, 12–31
434. **Ianova, R.** The Problem of the Historical Approach in the Epic Songs of the Kosovo Cycle. XXIX, 1993, 4, 110–122
435. **Ianova, S.** Masquerade – Imperial Interludes. XXX, 1994, 1, 28–36
436. **Janakiewa, S.** La notion de ὄμογλωττον chez Strabon et la situation ethnolinguistique sur les terres thraces. XXXVIII, 2002, 4, 75–79
437. **Janakiewa, S.** Lexikalische Entsprechungen der vorgriechischen Hydronyme in den paläobalkanischen Sprachen. XXXV, 1999, 1–2, 20–23
438. **Janakiewa, T., N. Šumanova.** Les ouvrages scientifiques bulgares d'études balkaniques dans la bibliographie soviétique courante. XXVII, 1991, 3, 112–121
439. **Jancovici, S.** Nouvelles données sur le Delibaşa Mihali – combattant de 1821. VIII, 1972, 2, 45–48

440. **Jeleva-Martins, D.** Les traits communs et spécifiques de l'urbanisme des capitales des États balkaniques au XIX^e siècle. XXXIII, 1997, 1–2, 131–145
441. **Jeleva-Martins, D., Y. Farkov.** The Role of Engineers from the Russian Army in Laying the Foundations of Contemporary Bulgarian Town Planning after the Liberation from Turkish Domination in 1878. XXXV, 1999, 1–2, 75–83
442. **Jerkov, J.** Un fragment inédit de l'Histoire de la Bulgarie de Petăr Bogdan Bakšić. XIV, 1978, 1, 98–109
443. **Jivkov, T.** L'œuvre de Georges Dimitrov et le monde contemporain. XVIII, 1982, 4, 3–16
444. **Jordanov, I.** Mise au jour d'un monnayage hyperpère byzantin de la première moitié du XIII^e siècle. XXV, 1989, 4, 107–109
445. **Jordanov, I.** Molybdobulles de Boris-Mihail (865–889) et de Siméon (893–913). XX, 1984, 4, 89–93
446. **Jordanov, I.** Molybdobulles nouvellement découverts de Basile Apokapès. XXII, 1986, 1, 123–127
447. **Jordanov, I.** Sceau d'archonte de Πατζινακία du XI^e siècle. XXVIII, 1992, 2, 79–82
448. **Jordanov, I.** Sceaux de deux notables byzantins de la fin du XI^e siècle. XVII, 1981, 3, 92–97
449. **Jordanov, K.** L'histoire politique des Gètes aux premiers temps de l'époque hellénistique. X, 1974, 2–3, 208–217
450. **Jordanov, K.** Les organisations étatiques en Thrace du Nord-Est jusqu'au milieu du IV^e siècle av. n. è. XXI, 1986, 1, 68–94
451. **Jordanov, K.** North-Eastern Thrace – A Contact Zone in South-Eastern Europe. XXV, 1989, 2, 103–108
452. **Joubert, N.** L'émergence de la présence française en Bulgarie durant la première moitié du XX^e siècle au regard des sources diplomatiques après la Deuxième Guerre mondiale. XXXV, 1999, 3–4, 73–84
453. **Jovevska, M.** Bulgaria's Idea of Bosnia and Herzegovina under Austro-Hungarian Occupation. XXIX, 1993, 4, 23–28
454. **Jovevska, M.** Thrace in the Bulgarian and Greek Programmes of 1918–1919. XXVIII, 1992, 3–4, 57–63
455. **Jovevska, M.** Tolerance in Serbian Church Life in Bosnia at the End of the 19th Century (Specific Bosnian features or a Balkan syndrome). XXXI, 1995, 2, 26–32
456. **Kabadaiev, J.** CIBAL et sa contribution dans le domaine des études balkaniques. XX, 1984, 3, 127–135

457. **Kacarkova, V.** Die Handelsbeziehungen zwischen Bulgarien und Griechenland im Zeitraum den beiden Weltkriegen (1919–1941). XXVIII, 1992, 3–4, 13–18
458. **Kacarkova, V.** Die Handelsbeziehungen zwischen Deutschland und Griechenland in den 30er Jahren des 20. Jhs. XII, 1976, 3, 43–60
459. **Kacarkova, V.** Les échanges commerciaux entre la Bulgarie et la Roumanie de 1929 à 1941. XVIII, 1982, 4, 17–35
460. **Kacarkova, V., E. Nikova.** Thessaloniki and the Bulgarian-Greek Economic Relations in the 20th Century. XXII, 1986, 2, 3–16
461. **Kacori, T.** Adham Shkaba – un poète militant pour la libération de l’Albanie. XV, 1979, 1, 137–141
462. **Kacori, T.** Contribution à l’étude de l’origine des noms Αλβανοί et Ἀλβανοπολις. XIII, 1977, 1, 122–129
463. **Kalafatis, A. G.** L’inégalité de revenu en Grèce (1960–1970). XVIII, 1982, 1, 3–20
464. **Kalafatis, A. G.** Les objectifs distributifs du programme de développement économique en Grèce 1966–1970 (Un exemple indicatif). XVI, 1980, 4, 59–62
465. **Kalbe, E.** Die Geschichte der Südosteuropäischen Länder in der Historiographie der Deutschen Demokratischen Republik. VI, 1970, 4, 102–123
466. **Kalbe, E.** Resistance und Revolution in Südosteuropa. XXVI, 1990, 2, 65–69
467. **Kalicin, M.** Characteristic Genre Features of Neşri’s «History of the Ottoman Court». Structure. XV, 1979, 2, 34–53
468. **Kalicin, M.** L’homme dans l’œuvre de Neşri «Tarih-i Al-i Osman». XIX, 1983, 2, 64–82
469. **Kalicin, M.** The Image of the «Other» in 15th–16th Century Ottoman Narrative Literature. XXX, 1994, 1, 22–27
470. **Kalicin, M., K. Moutafova.** Historical Accounts about the Halveti Şeyh Bali Efendi of Sofia in a New Discovered Vita Dating from the 19th Century. XXXI, 1995, 3–4, 117–131
471. **Kalinova, E.** La France dans la politique culturelle bulgare après la Deuxième Guerre mondiale jusqu’à la fin des années 1950. XXXV, 1999, 3–4, 55–67
472. **Kalojanov, S.** La Thrace et les Ptolémées au III^e s. av. n. è. XIX, 1983, 1, 73–86
473. **Kalojanov, S.** Notes on Thracian Urban Life in the Pre-Roman Epoch. XXII, 1986, 3, 79–91

474. **Kaludova, S.** Sur la poésie et la musique des Juifs de la péninsule Balkanique du XV^e au XX^e siècle. VI, 1970, 2, 98–123
475. **Kanellopoulos, P.** Pessimisme et optimisme sur l'avenir du genre humain. XIII, 1977, 1, 5–12
476. **Kapidžić, H.** Der Aufstand in der Hercegovina im Jahre 1882 mit Hinblick auf die Einflüsse aus Bulgarien. I, 1965, 2–3, 179–192
477. **Kapralova, N.** La souscription pour les livres traduits du français au XIX^e siècle. XXXV, 1999, 3–4, 137–149
478. **Kapralova, N.** Le rôle des traductions dans la constitution du champ scientifique bulgare. XXXVII, 2001, 2–3, 281–289
479. **Karahan, A.** Sur l'époque de Soliman le Magnifique dans la poésie classique turque et sur quelques poètes peu étudiés. IV, 1968, 7, 221–234
480. **Karamihova, M.** Les Tsiganes en Bulgarie – un groupe en transition démographique. XXXIII, 1997, 1–2, 3–14
481. **Karathanassis, A.** Pensées hellénique et bulgare. Aperçu général des relations culturelles gréco-bulgares (du XIV^e au XX^e siècle). XXVIII, 1992, 3–4, 88–93
482. **Karayannopoulos, J.** Allocution (40^e anniversaire du 9 septembre – conférence). XX, 1984, 4, 13–14
483. **Karidis, D. N.** Town Development in the Balkans, 15th–19th Centuries. The case of Athens. XVIII, 1982, 2, 48–57
484. **Katsounov, V.** Aspects of Bulgarian Ethnic Self-awareness during Byzantine Rule and Some of Its Manifestations. XXXIV, 1998, 3–4, 158–176
485. **Kekridis, S.** Nectarius, Metropolitan of Pelagonia and the *Εισαγωγική Διδασκαλία* of Daniel Moschopolites. XXXIV, 1998, 3–4, 186–195
486. **Kephalineou, E.** The Influence of the French Revolution on Pre-revolutionary Modern Greek Poetry (1789–1821). XXVII, 1991, 1, 61–74
487. **Keren, Z.** On the History of Jewish Community in Vidin, 16th–18th Centuries. XXXII, 1996, 1, 80–87
488. **Kiel, M.** Remarks on the Administration of the Poll Tax (*Cizkiye*) in the Ottoman Balkans and Value of Poll Tax Registers (*Cizkiye defterleri*) for Demographic Research. XXVI, 1990, 4, 70–104
489. **Kiel, M.** The Date of Construction of the Library of Osman Pasvantoğlu in Vidin (A note on the chronogram of the Ottoman inscription of the library and the identity of the poet). XVI, 1980, 3, 116–119
490. **Kirova, L.** Au sujet des traditions de la satire balkanique, XIX^e siècle. XII, 1976, 3, 113–119
491. **Kirova, L.** Between the Contradictions of Reality and the Fascination of

- Dreams (On some essential features in the typology of Balkan writers). XXXVI, 2000, 4, 89–98
- 492. **Kirova, L.** De la particularité du symbolisme dans les Balkans. XXIX, 1993, 1, 53–66
 - 493. **Kirova, L.** I Bulgari visti dagli scrittori croati e sloveni del sec. XIX. XXIX, 1993, 3, 18–22
 - 494. **Kirova, L.** I programmi di estetica simbolista nelle letterature degli slavi meridionali. XXXI, 1995, 1, 95–106
 - 495. **Kirova, L.** La littérature comparée et les systèmes de valeur modernes dans les littératures balkaniques (A l'occasion du livre de R. Stančeva *La poésie roumaine moderne dans une lecture bulgare*). XXXI, 1995, 3–4, 64–72
 - 496. **Kirova, L.** La pensée théorique critique à l'époque du symbolisme dans le Sud slave. XXXII, 1996, 1, 44–57
 - 497. **Kirova, L.** Le problème des générations et de la tradition pendant la période du symbolisme. XXVIII, 1992, 2, 37–46
 - 498. **Kirova, L.** Le rôle des éditions périodiques littéraires dans les premières décennies du XX^e siècle en Bulgarie et en Serbie. XXXII, 1996, 3–4, 35–48
 - 499. **Kirova, L.** Les élites intellectuelles et les personnifications de la modernité (Le cas de Péyo Yavorov et d'Antun Matoš). XXXIX, 2003, 4, 99–120
 - 500. **Kirova, L.** Les idées modernistes du Sud slave et leurs impulsions esthétiques-culturelles. XXXIV, 1998, 1–2, 46–56
 - 501. **Kirova, L.** Modern Philosophical Trends and South Slavonic Poetry at the Turn of the 19th Century. XXXV, 1999, 1–2, 196–212
 - 502. **Kirova, L.** On the Perception of Europe's Otherness. XXXVII, 2001, 4, 80–87
 - 503. **Kirova, L.** Sulla peridiozzazione del simbolismo nelle letterature degli Slavi meridionali. XXIX, 1993, 4, 77–89
 - 504. **Kirova, L.** Sur certaines particularités du modernisme Sud-slave. XXV, 1989, 3, 47–61
 - 505. **Kirova, L.** Sur la réception de la philosophie occidentale par les représentants du symbolisme slave méridional. XXXIII, 1997, 3–4, 33–48
 - 506. **Kirova, L.** The Reincarnation of the Principle of «l'Art pour l'Art» in the Literatures of the Southern Slavs. XXX, 1994, 2, 73–85
 - 507. **Kirova, L.** Zum Problem des Realismus in der bulgarischen und serbischen Literatur in den letzten Jahrzehnten des 19. Jh. XXII, 1986, 2, 78–92
 - 508. **Kishkilova, P.** Le modèle soviétique de gouvernement en Bulgarie et en Roumanie: imposé ou choisi? XXXVIII, 2002, 2, 106–124

509. **Kiškilova, P.** L'histoire de la Roumanie pendant la Seconde Guerre mondiale (d'après des documents diplomatiques bulgares). XXXVII, 2001, 4, 11–51
510. **Kiškilova, P.** Relations bulgaro-roumaines après la Deuxième Guerre mondiale (1944–1970). X, 1974, 2–3, 35–49
511. **Knapić-Krhen, C.** Einige Bemerkungen von der Stellungnahme der Sozialdemokratie in Kroatien und Slawonien zur nationalen Frage in der Zeit vor dem Ersten Weltkrieg. XXVII, 1991, 2, 134–138
512. **Kočev, N.** Clerical and Political Parties of Zealots and Politicians at the Time of the Turkish Invasion of the Balkans. XXXII, 1996, 1, 99–118
513. **Kočev, N.** De certains aspects des relations ecclésiastico-politiques dans la péninsule Balkanique aux XIV^e–XV^e siècles. XX, 1984, 4, 51–61
514. **Kočev, N.** East-West Relations and the Matter of Papal Primacy up to the 10th Century. XXXI, 1995, 2, 115–129
515. **Kočev, N.** Quelques reflexions au sujet de la diplomatie de Byzance à l'époque de la pénétration ottomane dans les Balkans. XIV, 1978, 2, 101–113
516. **Kočev, N.** Rom-Konstantinopel-Beziehungen und die türkische Expansion auf dem Balkan. XXX, 1994, 3, 67–84
517. **Kočev, N.** Zur Frage der Bischofinstitution in der bulgarischen und serbischen Kirche während des 9. bis zum 14. Jh. XIV, 1978, 4, 62–69
518. **Kočev, N. Tz.** On Some Issues of Byzantine Diplomacy during the Ottoman Penetration of the Balkan Peninsula. XXXIX, 2003, 4, 64–83
519. **Koev, T.** Die Institution der *Apokrisiaroi*. XIV, 1978, 4, 57–61
520. **Koeva, M.** Relations culturelles dans les Balkans et les influences réciproques qui en découlent dans le domaine de l'architecture aux XV^e–XIX^e siècles. XXVIII, 1992, 3–4, 156–168
521. **Kofas, J. V.** The Greek Revolt of 1935 and the Great Powers. XVIII, 1982, 3, 84–94
522. **Köhbah, M.** Zur religiösen Legitimation osmanischer Eroberungen (an Hand einiger Beispiele aus der osmanischen Historiographie des 16. und 17. Jh.). XXXIV, 1998, 3–4, 146–152
523. **Kojčeva, E.** A propos de la question de l'évolution de certains titres et institutions balkaniques du Moyen âge. XVIII, 1982, 4, 84–101
524. **Kolař, J.** Czechoslovak Diplomacy and the Relations between Bulgaria and Yugoslavia in the Years 1923–1925. XVIII, 1982, 3, 43–63
525. **Kolář, J.** Czechoslovakia and Attempts to Reach a Settlement between Sofia and Belgrade during the Second Administration of the Demokraticheski Sgovor. XXI, 1985, 2, 77–103

526. **Koledarov, P.** Administrative Structure and Frontier Set-up of the First Bulgarian Tsardom. XIV, 1978, 3, 132–140
527. **Kolev, J.** The Bulgarian Exarchate as a National Institution and the Position of the Clergy (1878–1912). XXVII, 1991, 2, 40–54
528. **Kolev, N. T.** Auguste Dozon et les études balkaniques en France. XVIII, 1982, 4, 102–123
529. **Kolev, N. T.** La collaboration entre Dr Nicolas S. Piccolos et Claude Fauriel. XIV, 1978, 2, 114–123
530. **Koleva, T.** Typologie de la fête de la Saint-Georges chez les Slaves du sud. XIII, 1977, 1, 116–121
531. **Koleva, T.** Vestiges de rites d'initiation dans les coutumes de printemps des jeunes filles bulgares. X, 1974, 1, 65–85
532. **Koleva-Zlateva, Ž.** L'étymologie du mot grec *κόκκαλο(v)*, en bulgare *kokal* (os). XXXVIII, 2002, 3, 142–151
533. **Kondis, B.** Greek National Claims and the British, 1941–1946. XXIV, 1988, 2, 12–21
534. **Kondov, N.** Das Dorf Gradec, XIV. Jh. (1. Teil). VII, 1971, 3, 31–55; (2. Teil). XIII, 1977, 3, 71–91
535. **Kondov, N.** Demographische Notizen über die Landbevölkerung aus dem Gebiet des unteren Strymon in der ersten Hälfte des 14. Jhs. I, 1965, 2–3, 261–272
536. **Kondov, N.** Produktionsorganisatorische Verschiebungen bei dem Weinbau in der ersten Hälfte des 14. Jhs im Gebiet des unteren Strymons. IX, 1973, 1, 67–76
537. **Kondov, N.** Über den wahrscheinlichen Weizertrag auf der Balkanhalbinsel im Mittelalter. X, 1974, 1, 97–109
538. **Konev, I.** Problèmes et tendances dans l'histoire comparée de la littérature en Roumanie. XII, 1976, 1, 65–77
539. **Koneva, R.** Les journalistes allemands sur les Européens du Sud-Est (fin du XIX^e–début du XX^e siècle). I–II. XXXV, 1999, 1–2, 84–96; XXXVI, 2000, 3, 18–34
540. **Köpeczi, B.** Ferenc II Rakoczi vu sous l'angle de nouvelles recherches. XII, 1976, 4, 103–109
541. **Koşay, H.** Small Businessmen's Organization «Ahilik» (Friendship) and Its Traditions. XV, 1979, 1, 101–109
542. **Kostis, K.** Structures sociales et retard économique. Salonique et l'économie de la laine, XVI^e–XVIII^e siècles. I–II. XXVI, 1990, 1, 100–114; 2, 41–52
543. **Kostov, A.** Die ausländische Investitionen und das Eisenbahwesen in

Ostmittel- und Südosteuropa vor und nach dem Ersten Weltkrieg. Am Beispiel der «Bank für Transportwerte» (Basel). XXXIII, 1997, 1–2, 84–108

544. **Kostov, A.** Entre l'influence occidentale et les efforts nationaux: le choix des systèmes et du financement des chemins de fer dans les Balkans (1860–1912). XXXVII, 2001, 2–3, 11–20
545. **Kostov, A.** Le capital belge et les entreprises communales de tramways et d'éclairage dans les Balkans (fin du XIX^e – début du XX^e siècle). XXV, 1989, 1, 23–33
546. **Kostov, A.** Un ingénieur français dans le Sud-Est de l'Europe: Léon Guilloux et les chemins de fer en Roumanie et en Bulgarie pendant les années 1870–1890. XXXV, 1999, 3–4, 39–45
547. **Kostova, Sv.** La question de la décentralisation politique des provinces arabes ottomanes dans l'historiographie. XXXIII, 1997, 1–2, 149–170
548. **Kotova, D.** Die Ehre mit dem Gatten zusammen begraben zu werden (zu Herodot 5.5 und Pomponius Mela 19.20). XXXV, 1999, 1–2, 6–10
549. **Kotova, D.** Entre mariage et mort pour l'époux: la famille thrace reconstruite. XXXVI, 2000, 3, 144–151
550. **Kotzageorgi, X.** The Greek Community of Burgas: Education and Culture. XXX, 1994, 1, 79–85
551. **Kotzageorgi, X.** The Profile and Activities of Greek Women's Associations in Bulgaria (Late 19th – Early 20th century): the Case of «Eurydiki» (Philippoupolis, 1874–1906). XXXI, 1995, 3–4, 196–205
552. **Köymen, O.** The Advent and Consequences of Free Trade in the Ottoman Empire. VII, 1971, 2, 47–55
553. **Krăstanov, T.** Ioan Exarch as an Archbishop of Bulgarian Lands and Saint. XXXV, 1999, 1–2, 44–48
554. **Krăstev, G.** *Vita Petri*. Origin and Problems of Form. XXVII, 1991, 3, 105–111
555. **Krăstev, L.** «Les Miracles de Saint Démètre de Thessalonique» et la participation d'Alains et de Coumans au siège de Thessalonique en 1207. XXXIII, 1997, 3–4, 125–129
556. **Krăstev, L.** Une hypothèse concernant l'origine du voïevode valaque Jean Basarab (env. 1324–1352). XXXVI, 2000, 4, 109–116
557. **Kremmydas, V.** La Grèce au début du XIX^e siècle: conjoncture et commerce (Les conséquences sociales et idéologiques d'une activité commerciale). XVII, 1981, 1, 130–140
558. **Küçük, Y., A. Aksoy.** The Development of the Planning Concept in Turkey. XVII, 1981, 4, 51–57

559. **Kumanov, M.** Relations politiques bulgaro-yougoslaves (juin-novembre 1923). X, 1974, 2–3, 179–188
560. **Kutikov, V.** Le 30^e anniversaire de la conclusion du Traité de paix entre la Bulgarie et les Puissances alliées et associées (1947–1977). XIII, 1977, 1, 13–28
561. **Kuzev, A.** Die Beziehungen des Königs von Vidin Ivan Sracimir zu den osmanischen Herrschern. VII, 1971, 3, 121–124
562. **Kuzev, A.** Zur Lokalisierung der Stadt *Vicina*. XIII, 1977, 3, 112–125
563. **Kuzmanova, A.** Interférences entre la politique étrangère de la France et de ses Alliés dans les Balkans après la Première Guerre mondiale. XXXV, 1999, 3–4, 68–72
564. **Kuzmanova, A.** Contradictions franco-italiennes dans les Balkans les premières années après la guerre mondiale de 1914–1918: caractère inévitable, alternatives. XXIV, 1988, 3, 68–79
565. **Kuzmanova, A.** L’agression de l’Italie fasciste contre l’Éthiopie et les pays balkaniques. XXII, 1986, 1, 31–41
566. **Kuzmanova, A.** L’attitude de la Roumanie face à l’abolition des clauses militaires des traités de paix (1935–1936). XI, 1975, 4, 38–55
567. **Kuzmanova, A.** L’attitude de la Roumanie vis-à-vis du Pacte à quatre. V, 1969, 2, 69–80
568. **Kuzmanova, A.** L’élite politique et la construction de la Roumanie moderne. Quelques considérations. XXXIV, 1998, 1–2, 131–136
569. **Kuzmanova, A.** La France et la politique de l’Italie fasciste dans les Balkans la première année après l’avènement de Mussolini au pouvoir. XXVI, 1990, 3, 3–18
570. **Kuzmanova, A.** La Roumanie et l’Accord de Salonique. XVI, 1980, 2, 42–55
571. **Kuzmanova, A.** La Roumanie face aux actes agressifs de l’Allemagne et de l’Italie (octobre 1935 – mars 1936). XIII, 1977, 2, 5–19
572. **Kuzmanova, A.** Le caractère bulgare de la Dobroudja en 1878–1940 vu par les Roumains de l’époque. Propagande et prise en considération des réalités. XXIX, 1993, 3, 3–17
573. **Kuzmanova, A.** Le limogeage du ministre des Affaires étrangères de Roumanie Nicolae Titulescu (le 29 août 1936). XVIII, 1982, 2, 33–47
574. **Kuzmanova, A.** Les accords de Munich, la politique de garanties et les relations entre les pays balkaniques. XXIII, 1987, 1, 3–19
575. **Kuzmanova, A.** Les pays balkaniques et le problème de la sécurité collective (1933–1936). XXIII, 1987, 3, 20–37

576. **Kuzmanova, A.** Sur la rivalité franco-italienne dans la Petite Entente en 1924. XXIX, 1993, 1, 20–28
577. **Kuzmanova, A.** Sur le problème de la restitution de la Dobrudža du Sud à la Bulgarie (septembre 1939 – septembre 1940). XX, 1984, 2, 114–124
578. **Kuzmanova, A.** Un épisode important de la rivalité franco-italienne dans les Balkans – le cas de Yougoslavie (1923–1924). XXVIII, 1992, 1, 34–50
579. **Kyrris, C.** Problèmes administratifs entre Chypre et la France suite de la Révolution (1800–1809). XXVII, 1991, 1, 106–117
580. **Kyrris, C.** Turkish-Cypriot Education 1850–1905 with Reference to the Greek Community: A case-study of transmission from dominance to non-dominance. XXVI, 1990, 4, 50–69
581. **La révolution** d'Octobre et le sort historique des peuples balkaniques. XIII, 1977, 4, 5–13
582. **Lačev, M.** Limites et métropolites de l'éparchie de Vidin au XVIII^e siècle (D'après les documents ottomans). XXXVI, 2000, 1, 156–166
583. **Lampakis, S., A. Savvides.** The Contribution of the Programme «Byzantine History Data Bank» CBR/HNRF to the Study of Byzantine and Medieval Balkan Prosopography and Topography. XXV, 1989, 3, 111–115
584. **Landau, J.** Comments on the Jewish Press in Istanbul. The Hebrew weekly *Hamewasser* (1909–1911). XXVI, 1990, 2, 78–82
585. **Lazarova, E.** Europeization as de-Balkanization. XXXV, 1999, 1–2, 143–148
586. **Lazova, C.** Thracian Realia in the Ancient Literary Tradition (*Abaris, Aristeas of Proconnesus, Anacharsis*). XXV, 1989, 1, 60–74
587. **Lazova, Ts.** Heracles in the Palaeo-Balkan Tradition. XXXV, 1999, 1–2, 3–5
588. **Le directeur** général de l'UNESCO, M. A.-M. M'Bow – docteur honoris causa de l'Université de Sofia. XII, 1976, 4, 5–9
589. **Lekov, D.** «Il fratello bulgaro» e il lettore serbo. XXIX, 1993, 4, 18–22
590. **Lemarchand, G.** Révolution française et transition du féodalisme au capitalisme. XXVII, 1991, 1, 13–24
591. **Les savants** bulgares à la veille du III^e congrès international des études balkaniques et sud-est européennes. X, 1974, 2–3, 5–6
592. **Leschber, C.** Die areale Distribution der Protobulgarismen auf dem dakorumänischen Sprachgebiet. XXXVIII, 2002, 4, 48–61
593. **Levet, J.-P.** L'Eurosophia: la nécessaire ambition d'une philologie européenne. XXXIX, 2003, 3, 80–87
594. **Lewin, E.** Die historischen Voraussetzungen der nationalen nabhangigkeitsbewegung in Albanien. VI, 1970, 2, 24–38

595. **Liakos, A.** Problems on the Formation of the Greek Working Class. XXIV, 1988, 2, 43–54
596. **Litavrin, G. G.** Les terres à l'abandon selon le «Traité fiscal» du X^e siècle et leur importance pour le fisc (Notes préliminaires). VII, 1971, 3, 18–30
597. **Lory, B.** Deux villes aux destins parallèles, croisés, divergents: Sofia et Bitolia. XXXV, 1999, 3–4, 110–117
598. **Lozanova, G.** The Category of «Alien – One's Own» in Folk Culture (Ethno-religious aspects). XXX, 1994, 1, 37–42
599. **Madgearu, A.** Three Problems of Historical Geography: Daphne, Monte Serrorum and Caucaland. XXXVI, 2000, 3, 132–143
600. **Makedonski, S.** L'Exarchat bulgare et l'enseignement scolaire en Macédoine (1870–1912). VII, 1971, 2, 104–119
601. **Makedonski, S.** La révolution jeune-turque et les premières élections parlementaires de 1908 en Macédoine et en Thrace orientale. X, 1974, 4, 133–146
602. **Makedonski, S.** Le régime jeune-turc et les deuxièmes élections parlementaires de 1912 en Macédoine et Thrace orientale. XIV, 1978, 2, 58–71
603. **Malfer, S.** Diplomatische Akten und Kirchengeschichte: Österreich und der Balkan 1848–1918. XXII, 1986, 4, 109–114
604. **Malingoudis, Ph.** Über drei Titel byzantinischen Ursprungs im mittelalterlichen Bulgarien. XIV, 1978, 3, 78–83
605. **Malingoudis, Ph.** Zur frühslavischen Sozialgeschichte im Spiegel der Toponymie. XXI, 1985, 1, 87–91
606. **Mályusz, E.** Die Freiheitsbewegung der Balkanvölker und die öffentliche Meinung in Ungarn. XV, 1979, 1, 142–144
607. **Mančev, K.** La visite du ministre des Affaires étrangères du III^e Reich, Neurath, à Belgrade, Sofia et Budapest en juin 1937. VII, 1971, 1, 76–93
608. **Mančev, K.** Le conflit italo-éthiopien et l'Entente balkanique (1935–1936). XXII, 1986, 1, 42–56
609. **Mančev, K.** Le pacte bulgaro-yougoslave de 1937 et l'opinion publique bourgeoise en Bulgarie et en Yougoslavie. VIII, 1972, 4, 80–96
610. **Manliev, G.** Sur l'évolution des relations économiques entre la Grèce et les pays balkaniques. XIV, 1978, 3, 3–15
611. **Mantchev, B.** L'éternel retour d'Ulysse. XXXIX, 2003, 3, 256–264
612. **Mantcheva, D.** L'image de la crise dans le théâtre de dérision et dans la dramaturgie de Raditchkov et de Stratiev. XXXVII, 2001, 2–3, 253–258
613. **Mantchéva, D.** Le symbolisme français et la dramaturgie de Petko U. Todorov. XXXV, 1999, 3–4, 262–267

614. **Mantcheva, D.** Particularités du drame symboliste bulgare. XXXIX, 2003, 3, 221–232
615. **Marčeva, I.** Les problèmes de l'emploi et du chômage en Bulgarie dans les années 50 du XX^e siècle. XXXIV, 1998, 1–2, 24–45
616. **Marcheva, I.** 1956 trough the Eyes of Gheorghe Gheorghiu-Dej and Todor Jivkov (Based on materials from the Bulgarian archives). XXXVIII, 2002, 2, 87–100
617. **Marcheva, I.** Change of the Guard. The struggle for power in Bulgaria 1953–1962. I–II. XXXVI, 2000, 1, 59–78; 2, 36–57
618. **Margos, A.** Deux sources arméniennes du XIII^e siècle concernant certains événements historiques du Second Empire bulgare. I, 1965, 2–3, 295–300
619. **Marinkov, B.** Le système parlementaire des partis et les processus politiques en Turquie après la «Déclaration du 12 juillet» (1947–1950). XVI, 1980, 3, 95–107
620. **Marinović, A.** Au sujet du droit maritime dans l'île de Korčula et la ville de Dubrovnik au Moyen âge. XX, 1984, 3, 104–113
621. **Marinović, A.** Étude sur la législation maritime de la république de Dubrovnik. VII, 1971, 3, 56–82
622. **Mašev, D.** La préparation diplomatique de l'adhésion de la Bulgarie au pacte tripartite. III, 1967, 6, 51–71
623. **Matanov, H.** A Contribution to the Political History of South-Eastern Macedonia after the Battle of Černomen. XXII, 1986, 2, 31–43
624. **Matanov, H.** A Method of Conquest or a Stage of Social Development? XXV, 1989, 3, 72–77
625. **Matanov, H.** Le Mont Athos et les rapports politiques dans les Balkans durant la deuxième moitié du XIV^e siècle. XVII, 1981, 2, 69–100
626. **Matanov, H.** Parents serbes et byzantins du tsar Ivan Alexandre (Quelques questions non élucidées des liens dynastiques dans les Balkans au XIV^e siècle). XVI, 1980, 4, 104–117
627. **Matanov, H.** Problems of the State Structures in the South-West Balkan Lands during the Second Half of the 14th Century. XX, 1984, 1, 116–125
628. **Matanov, H.** Radoslav Hlapen – souverain féodal en Macédoine Méridionale durant le troisième quart du XIV^e siècle. XIX, 1983, 4, 68–87
629. **Matanov, H., R. Zaimova.** West and Post-Byzantine Source Evidence about Krali Marko (King Marko). XXI, 1985, 2, 45–61
630. **Mateev, B.** Characteristic Features of the Socialist Development of Agriculture in Bulgaria. X, 1974, 4, 99–120
631. **Mateev, B.** Georgi Dimitrov and the Socialist Reconstruction of Agriculture in Bulgaria. XVIII, 1982, 3, 23–42

632. **Mavrommatis, L.** La formation du Deuxième Royaume bulgare vue par les intellectuels byzantins. XXI, 1985, 4, 30–38
633. **Maždrakova-Čavdarova, O.** The Political Struggle of the Bulgarian People for Legitimate National Representation (1840s–1860s). I–II. XXXII, 1996, 1, 58–79; 2, 65–85
634. **Meininger, Th. A.** Canada and the Eastern Crisis, 1875–1878. XIV, 1978, 2, 86–100
635. **Melamed, G.** La pénétration des idées de J.-J. Rousseau en Bulgarie au XIX^e siècle. XXXVI, 2000, 2, 10–15
636. **Mičeva, Z.** Georgi Dimitrov on the Unity of Action of the Balkan Peoples in the Struggle against Capitalism, Fascism and War. X, 1974, 1, 11–29
637. **Michel-Durandin, C.** La Bulgarie, alliée possible de la France? Le point de vue de l'attaché militaire français à Sofia en 1912–1913. X, 1974, 4, 79–86
638. **Mihăilă, I.** Voltaire dans la culture roumaine. XXXI, 1995, 2, 33–40
639. **Mihajlov, D.** Volte-face of the Conceptual and Aesthetical Framework of Bulgarian and Serbian Poetry during the 80s of the 19th c. (S. Mihajlovski and V. Ilić). XXIX, 1993, 2, 49–60
640. **Mihajlov, G.** Auge and Herakles in the Rogozen Treasure. XXV, 1989, 2, 86–102
641. **Mihajlov, G.** Epigraphica et onomastica (Observations sur les rapports ethno-culturels dans l'aire balkano-micasiatique). XXIII, 1987, 4, 89–111
642. **Mihneva, R.** L'Empire ottoman et la Russie dans la politique européenne durant la Guerre pour la succession d'Autriche (La convention russo-turque de 1747). XX, 1984, 1, 106–115
643. **Mihneva, R.** La participation de la Russie aux guerres de la Sainte Alliance – les années 80–90 du XVII^e siècle (Le comte Luigi Masigli et son rapport «Degli successi possibili delle armi della Moscova contro l'Ottomano Imperio»). XV, 1979, 2, 94–103
644. **Mihneva, R.** La Russie, l'Empire ottoman et la Suède dans la politique européenne 1741–1743. XVIII, 1982, 3, 95–108
645. **Mihneva, R.** L'Empire ottoman au milieu du XVIII^e siècle à travers les rapports d'un natif d'Arta (N. Boudi – traits de sa vie et de son activité). XXVIII, 1992, 3–4, 25–33
646. **Mihneva, R.** Les «Grecs» et le commerce entre les Balkans et la Russie (milieu XVII^e – milieu XVIII^e siècles). Des priviléges à la crise. XXVI, 1990, 1, 80–99
647. **Mihneva, R.** «Notre» Europe et «l'autre» Europe ou «européisation» contre évolution et certains problèmes du «Temps» transitoire dans les Balkans. XXX, 1994, 3, 9–20

648. **Mihneva, R.** The Moscovite Tsardom, the Ottoman Empire and the European Diplomacy (Mid-16th – end 17th century. Reflections with a book in hand). Part I. XXXIV, 1998, 3–4, 130–145
649. **Mihneva, R.** The Moscovite Tsardom, the Ottoman Empire and European Diplomacy, End of 16th – Beginning of 18th Century (On the «centre», «periphery» and «Europe» in the transition to Modern Times). Part II. XXXVI, 2000, 3, 41–54
650. **Mijatev, P.** Konstantin Jireček und die Balkanstudien. V, 1969, 3, 57–67
651. **Mikhailov, K.** La confidence d’album chez A. Konstantinov et G. Bernanos. XXXIX, 2003, 3, 239–247
652. **Mikov, L.** Le carnaval des Alevî. XXX, 1994, 2, 130–138
653. **Mikov, L.** Le travail et la fête: deux facteurs de tolérance ethnique en Hongrie. XXXI, 1995, 3–4, 52–56
654. **Milanova, E.** Bulgaro-Hungarian Relations in 1933 and Turkey. XIV, 1978, 4, 3–11
655. **Milkova, F.** Le droit byzantin et la première loi écrite bulgaro-slave. XXIV, 1988, 2, 81–86
656. **Milkova, F.** Les réunions du peuple en tant qu’institution de l’État bulgare médiéval. XIV, 1978, 4, 115–122
657. **Milkova, F.** Sur certaines institutions originales bulgares en matière de droit coutumier dans le droit bourgeois de famille et successoral. XI, 1975, 3, 117–127
658. **Milkova, F.** Sur la teneur et le caractère de la propriété d’État des terres miriye dans l’Empire ottoman du XV^e au XIX^e siècle. II, 1966, 5, 155–175
659. **Miller, A. F.** Interprétation de l’histoire de Turquie dans «L’Histoire universelle» soviétique. III, 1967, 6, 159–164
660. **Miller, A. F.** Premières pages de la biographie d’Atatürk. VII, 1971, 1, 27–56
661. **Miller, A. F.** Sur la biographie de Kemal Atatürk. X, 1974, 2–3, 117–129
662. **Miltenova, A.** Problems of the Old Bulgarian Translation of the *Skazanie za Sibyla*. XXVIII, 1992, 3–4, 72–76
663. **Minčev, D.** Le gouvernement du prince Cuza vu par la presse bulgare de l’époque. IV, 1968, 7, 207–220
664. **Minčev, D.** Problèmes roumains reflétés dans la presse bulgare à l’époque de la Renaissance nationale. IX, 1973, 2, 45–64
665. **Minkova, L.** Entre idylle et civilisation: *Paul et Virginie et La chaumière indienne* dans la littérature de traduction du Réveil national bulgare. XXXIX, 2003, 3, 95–102

666. **Minkova, L.** Romans populaires français traduits en bulgare pendant la période du Réveil national. XXXV, 1999, 3–4, 183–191
667. **Minov, I.** La liberté de l'information: un déficit et une chance pour la transformation post-communiste. XXXIV, 1998, 1–2, 3–11
668. **Mirambel, A.** La place de la δημοτική dans les lettres néogrecques. V, 1969, 1, 55–62
669. **Mircea, I. R.** Contribution aux relations littéraires roumano-bulgares au Moyen âge à la lumière de nouveaux documents. XXI, 1985, 1, 75–86
670. **Mircea, I. R.** Nouvelles données sur l'œuvre du Patriarche Euthyme en Roumanie. XXVI, 1990, 3, 91–98
671. **Mišev, R.** L'Autriche-Hongrie et la Bulgarie à la veille de l'Union (1883–1885). XXI, 1985, 4, 116–130
672. **Mišev, R.** Österreich-Ungarn und die bulgarisch-russischen politischen Beziehungen (1898–1903). XXV, 1989, 2, 49–67
673. **Miškova, D.** Le radicalisme serbe au XIX^e siècle: quelques pages de l'histoire du populisme balkanique. XXXV, 1999, 1–2, 79–195
674. **Mitev, D. J.** L'Entente et l'armistice de Salonique, 1918. XXIV, 1988, 3, 80–91
675. **Mitev, J.** L'amnistie accordée par le gouvernement turc en juillet 1876. XXIV, 1988, 1, 60–70
676. **Mitova-Džonova, D.** Contribution épigraphique de la haute époque de Byzance. XII, 1976, 1, 142–144
677. **Mitova-Džonova, D.** Die Anfänge der Muttergottesdarstellung. XXVIII, 1992, 2, 87–95
678. **Mitseva, E.** Tradition and Innovations in the Feasts of the Armenian Community in Bulgaria. XXXVI, 2000, 3, 35–40
679. **Mladenof, M.** Der balkanische bürgerliche Parlamentarismus wiedergespiegelt in den Meisterwerken Jon Luca Caragiales, Branislav Nušićs uns Stefan L. Kostovs. II, 1966, 5, 107–127
680. **Mladenov, D.** L'activité de Georgi Dimitrov pour l'union des mouvements révolutionnaires et syndicaux dans les Balkans. VI, 1970, 1, 71–90
681. **Mladenov, M.** Quelques éclaircissements nécessaires. XIII, 1977, 2, 135–136
682. **Mladžov, G.** Les œuvres de Lénine en langue bulgare. VI, 1970, 1, 91–95
683. **Mollov, D.** Some Aspects of the Relations between Venice and Byzantium in the Second Half of 13th Century. XXXVIII, 2002, 1, 74–85
684. **Mollov, R.** Au sujet de la division en périodes de la littérature turque médiévale. II, 1966, 4, 175–197

685. **Mollov, R.** Contribution à l'étude du fond socio-historique du destan «Köroğlu». IV, 1968, 7, 107–128
686. **Mollov, R.** «Kerem et Asli» et ses variantes balkaniques. I, 1965, 2–3, 273–294
687. **Mollov, R.** Parallèle entre une chanson populaire bulgare et une chanson populaire turque. XII, 1976, 2, 86–96
688. **Morand, B.** Témoignages sur la prison politique. XXXIX, 2003, 3, 165–171
689. **Motsios, J.** The Formation of Byzantine and Post-Byzantine Demotic Prose. XXXI, 1995, 2, 89–114
690. **Moura, J.-M.** Une dynamique franco-roumaine à travers le surréalisme roumain. XXXIX, 2003, 3, 248–255
691. **Moussakova, S.** Figures de résistance intellectuelle dans la littérature bulgare. Les «hommes doubles» de la guerre froide. XXXIX, 2003, 3, 155–164
692. **Moussakova, S.** La transformation des élites littéraires dans la transition bulgare. XXXVII, 2001, 2–3, 259–267
693. **Moutsopoulos, N. C.** Le tombeau du tsar Samuil dans la basilique de Saint-Achille à Prespa. XX, 1984, 3, 114–126
694. **Moutsopoulos, N. C.** Les «odas» de l'architecture populaire de la Grèce du Nord. XXVIII, 1992, 3–4, 147–155
695. **Mutafčieva, V.** L'institution de l'ayanlık pendant les dernières décennies du XVIII^e siècle. I, 1965, 2–3, 233–247
696. **Mutafčieva, V., M. Kalicin, M. Stajnova, P. Gruevski, A. Velkov, S. Andreev.** Die Wakfe in Karaman (15.–16. Jh). XI, 1975, 1, 53–75
697. **Mutafova, K.** On the Problem of the Ottoman Methods of Conquest (According to Neşri and Sultan Murad's *Gazavatname*). XXXI, 1995, 2, 64–81
698. **Mutafova, K.** The Paulicians – «Different» for All. XXIX, 1993, 4, 29–37
699. **Muthu, M.** Le modèle français dans la relation centre–périmétrie. XXXVII, 2001, 2–3, 333–337
700. **Mylonas, G. E.** Excavations at Mycenae 1965 to 1975. XII, 1976, 1, 131–141
701. **Naska, K.** L'organisation et le fonctionnement du premier Parlement albanais (1920). XXXVI, 2000, 4, 16–22
702. **Nedev, D., J. Radeva, D. Enčev, E. Slavkova, M. Atanasov.** Bulgaria and the New Realities on the Balkans. XXVIII, 1992, 2, 3–9
703. **Nedev, N.** Georges Dimitrov – porte-drapeau de la lutte contre le fascisme au procès de Leipzig. VIII, 1972, 1, 5–23

704. **Nedeva, I.** U. S. Policy in the Balkans during the Early 1980s. XXI, 1985, 3, 47–72
705. **Nehring, K.** Kaiserliche Gesantschaftsberichte und Finalrelationen aus Konstantinopel als Quelle zur Geschichte Südosteuropas im 16. und 17. Jh. XXII, 1986, 3, 111–114
706. **Nešev, G.** Changements dans les institutions ecclésiastiques bulgares après la conquête de la Bulgarie par les Turcs ottomans. XIV, 1978, 4, 147–150
707. **Ničev, A.** Contributions étymologiques. XXVIII, 1992, 3–4, 66–68
708. **Nicolaïdis, E.** La tentative de renaissance des mathématiques anciennes dans le monde grec du XVIII^e siècle. XXIX, 1993, 2, 61–71
709. **Nicolaïdou, D.** Names of Chambers in Balkan Houses – Semantic Indicator of Architectural Influences (17th–19th cc.). XXXVI, 2000, 2, 132–138
710. **Nicolaïdou, D.** The Influence of Athonite Housing Traditions on Balkan Residential Architecture (15th–19th Centuries). XXXVIII, 2002, 2, 137–149
711. **Niederhauser, E.** Les «sciences nationales» dans les mouvements de renaissance nationale en Europe orientale. VIII, 1972, 4, 41–56
712. **Nikolov, G.** «Die vielen Bulgaren» in den Inschriften aus der ersten Hälfte des 9. Jhs. XXXIII, 1997, 3–4, 138–143
713. **Nikolov, G.** Historical Notes about a Bulgarian Princess in Constantinople in the 14th Century. XXXIII, 1997, 1–2, 183–199
714. **Nikolov, M.** Développement et problèmes de la presse turque subséquemment au 27 mai 1960. IX, 1973, 3, 59–71
715. **Nikolova, B.** Church Organisation in Northeast Bulgarian Territories, 971–11th Century (In the context of the Byzantine military and administrative system). XXXI, 1995, 3–4, 168–182
716. **Nikolova, B.** The Church of Odessos-Varna between Byzantium, the Bulgarian Tsardom and the Patriarchate of Constantinople. XXXIV, 1998, 1–2, 93–109
717. **Nikolova, L.** L’Alliance Française à Svichtov. XXXV, 1999, 3–4, 162–166
718. **Nikolova, V.** Theses on the Topic of «the Immured Wife». XXVII, 1991, 2, 116–133
719. **Nikov, N.** Les relations franco-bulgares (1913–1915). X, 1974, 4, 87–93
720. **Nikov, N.** Sur le rôle de Bethmann-Hollweg dans la guerre de 1914–1918. II, 1966, 5, 71–106
721. **Nikov, N.** Sur les relations franco-bulgares à la veille et au début de la Première Guerre mondiale. XXIV, 1988, 3, 54–61
722. **Nikova, E.** Bulgaria and Greece in the World Crisis of 1980–1982. XXVIII, 1992, 3–4, 3–12

723. **Nikova, E.** Regional Cooperation in the Balkans Revisited. XXXVIII, 2002, 1, 3–31
724. **Nikova, E.** The Balkan Countries and the International Economic Disturbances of 1973–1982: A comparison of the policy responses. XXIII, 1987, 3, 3–19
725. **Nikova, E.** The Black Sea Region in the Post Cold War Era: Bulgaria's Perspectives. XXXIII, 1997, 3–4, 3–16
726. **Nikova, E.** The Tendency to «Oppening» the Economies of the Balkan Countries after World War II. XX, 1984, 2, 102–113
727. **Njagulov, B.** La politique par rapport à la diaspora: une comparaison entre l'expérience française et l'expérience bulgare. XXXV, 1999, 3–4, 46–54
728. **Njagulov, B.** La question de la Dobroudja dans les relations bulgaro-roumaines au cours du premier gouvernement national-țaraniste en Roumanie (1928–1931). XXV, 1989, 4, 21–40
729. **Njagulov, B.** Le débat historiographique dans les rapports bulgaro-roumains (1944–1989). XXXVIII, 2002, 2, 64–86
730. **Njagulov, B.** Les images de «l'autre» chez les Bulgares et les Roumains (1878–1944). XXXI, 1995, 2, 3–25
731. **Noël, G.** La Bulgarie entre les deux guerres: un pays agricole marginalisé. XXXV, 1999, 3–4, 97–109
732. **Noël, G.** La Bulgarie et le projet de communauté agricole de l'Europe centrale dans les années 1930. XXXVII, 2001, 2–3, 89–107
733. **Obolensky, D.** Continuity and Discontinuity in the Balkans: The Ninth Century Syndrome. XXVI, 1990, 1, 38–41
734. **Obreshkov, V.** Administrative Territorial Division of Medieval Bulgaria in the 13th–14th Century. XXXVII, 2001, 4, 100–115
735. **Obreškov, V.** Certaines tendances fondamentales de la division administrative et territoriale ottomane dans les Balkans (milieu du XIV^e–XV^e siècles). XXXV, 1999, 1–2, 69–74
736. **Oktapoda-Lu, E.** De la Grèce à la France. Marguerite Liberaki entre prise de conscience et quête d'identité. XXXIX, 2003, 3, 195–204
737. **Omarchevsky, A.** Saint Anatolius, Patriarche de Constantinople (450–458). XXXV, 1999, 1–2, 34–43
738. **Ovčarov, N.** L'archevêque d'Ohrid Nicolas II et l'expansion serbe en Macédoine du milieu du XIV^e siècle. XXXII, 1996, 3–4, 123–126
739. **Ovčarov, N.** Le tsar bulgare Ivan Alexandre II. XXXIII, 1997, 3–4, 119–124
740. **Panayotopoulos, A.** The Hellenic Contribution to the Ottoman Labour and Socialist Movement after 1908. XVI, 1980, 1, 38–57

741. **Panayotopoulos, V.** La révolution industrielle et la Grèce, 1832–1871. XIII, 1977, 3, 92–98
742. **Panayotova, B.** La base normative des manuels d'histoire bulgare pour le primaire et les objectifs éducatifs de l'enseignement de l'histoire. XXXIV, 1998, 3–4, 13–27
743. **Pankoke, G.** Au sujet des métropolitains de Tarnovo aux XV^e–XVII^e siècles. XXIX, 1993, 4, 123–132
744. **Panova, R.** The Black Sea Coastal Cities in the Economic and Political Interrelations among Medieval Bulgaria, Venice and Genoa. XXXV, 1999, 1–2, 52–58
745. **Panova, S.** Zur Frage der Handelsbeziehungen zwischen den bulgarischen und den rumänischen Landen im 17. Jh. XI, 1975, 1, 103–114
746. **Pantev, A.** Bicentennial of the American National Revolution. XII, 1976, 2, 78–85
747. **Papathanassi-Moussiopoulou, C.** L'Organisation panhellénique et sa contribution à la préparation de la lutte pour la libération de la Thrace. XXVIII, 1992, 3–4, 34–38
748. **Papoulia, V.** Die Jahrmarkte in Byzanz als Ausdruck der *Autarkie* des byzantinischen Stadtwesens. XXXIII, 1997, 3–4, 130–137
749. **Papoulia, V.** Discours d'introduction. XXXVI, 2000, 1, 26–28
750. **Papourides, C.** L'Institut Archéologique Russe de Constantinople (1894–1914). XXVIII, 1992, 3–4, 64–65
751. **Park-Barjot, R.** Une réalisation du génie civil français en Bulgarie: le Port de Burgas (1898–1903). XXXVII, 2001, 2–3, 21–37
752. **Parušev, T.** Bulgaria's Maritime Shipping in Comparison with that of the Other Balkan Countries from 1918 to 1939. XXIV, 1988, 2, 22–42
753. **Paruševa, D.** Activité tactique parlementaire des social-démocraties balkaniques jusqu'en 1912. XXVII, 1991, 2, 25–39
754. **Paruševa, D.** Emancipation between Feminism and Socialism (A Bulgarian example of the turn of this century). XXXIII, 1997, 1–2, 125–130
755. **Paruševa, D.** L'élite gouvernementale en Bulgarie et en Roumanie à la fin du XIX^e et au début du XX^e siècle, et la France. XXXV, 1999, 3–4, 34–38
756. **Paruševa, D.** La social-démocratie en Bulgarie, en Roumanie et en Serbie. Tactique de participation aux élections législatives à la fin du XIX^e et au début du XX^e siècle. XXIX, 1993, 3, 78–90
757. **Paruševa, D.** La social-démocratie et la minorité juive en Bulgarie et en Roumanie (fin du XIX^e – début du XX^e siècle). XXXII, 1996, 3–4, 65–81
758. **Paruševa, D.** La vie quotidienne «à la française» dans les Balkans, XIX^e – début du XX^e siècle. XXXVII, 2001, 2–3, 130–134

759. **Paruševa, D.** Place of Armenians and Jews in the Philippopoli (Plovdiv) Professional Structure, End of the 19th – Beginning of the 20th Century. XXXV, 1999, 1–2, 97–102
760. **Paruševa, D.** Political élites in the Balkans, Nineteenth and Early Twentieth Century: Roots to Career. XXXVII, 2001, 4, 69–79
761. **Paruševa, D.** The Challenges of Change: Bulgarian Women in Late 19th and Early 20th Century. XXXIV, 1998, 3–4, 48–66
762. **Paruševa, D.** The Social Democrats and the Others in Parliament. XXX, 1994, 2, 9–14
763. **Parvanova, Z.** Birth of the Conflict: the Young Turk Regime and the National Movements in European Turkey 1908–1910. XXXVI, 2000, 4, 23–43
764. **Parvanova, Z.** Changes in the Political Status of the Island of Crete, 1894–1899. XXV, 1989, 4, 64–84
765. **Parvanova, Z.** L'île de Crète: autonomie ou enosis (1901–1906). XXIX, 1993, 2, 34–48
766. **Parvanova, Z.** Political Programmes of the National Liberation Movements in European Turkey Following the Coup of the Young Turks, 1908–1909. XXX, 1994, 1, 51–78
767. **Parvanova, Z.** Programme and Organisational Transformations of National Movements in European Turkey (1910–1912). Part One. Legal political organisations. XXXVII, 2001, 4, 52–68
768. **Parvanova, Z.** Programme and Organisational Transformations of National Movements in European Turkey (1910–1912). Part Two: The Albanian and the Bulgarian revolutionary movement. XXXVIII, 2002, 1, 47–59
769. **Părvev, I.** Die bulgarischen und die griechischen Länder in der Balkanpolitik der Habsburger, Ende des 17.–18. Jh. XXVIII, 1992, 2, 59–66
770. **Parveva, S.** Agrarian Land and Harvest in South-West Peloponnese in the Early 18th Century. XXXIX, 2003, 1, 83–123
771. **Părveva, S.** Rural Agrarian and Social Structure in the Edirne Region during the Second Half of the 17th Century. XXXVI, 2000, 3, 55–90
772. **Paskalevski, S.** Certains aspects de la peinture primitive dans l'art de la Bulgarie et de la Grèce des années 20 et 30 du XX^e siècle. XXXII, 1996, 2, 46–53
773. **Paskalevski, S.** Le problème de l'image plastique et la nature de la plasticité dans l'œuvre de Brancusi. XXXVIII, 2002, 4, 114–122
774. **Paunovski, V.** The Attitude of the Vilayet Newspaper *Dounav* towards the Anti-Semitism. XXX, 1994, 4, 3–13
775. **Paounovski, V.** The World Zionist Organization and the Zionists in Bul-

- garia According to Newly Discovered Documents. XXXIII, 1997, 1–2, 58–83
776. **Pavlikianov, C.** In Memoriam of the Bulgarian Patriarch Cyril. Unknown documentary evidence about the Bulgarian towns Drjanovo, Gabrovo and Kilibarevo in the archive of the Athonite monastery of Vatopedi. XXXVII, 2001, 1, 55–70
777. **Pavlikianov, K.** The Archive of the Athonite Monastery of Simonopetra from 1800 to 1830. XXXVIII, 2002, 3, 10–70
778. **Pééva, A.** Constantin Constantinov et la France. XXXVII, 2001, 2–3, 314–317
779. **Pejčeva-Gospodinova, R.** L'échange international de publications de l'Académie bulgare des sciences avec les pays balkaniques. La collection «*Academica balcanica*». IX, 1973, 4, 138–143
780. **Peković, S.** The Detrimental Influence of Modernism on 20th Century Serbian Literature. XXXII, 1996, 3–4, 49–53
781. **Penčikov, K.** Deutschland und Südosteuropa, 1924–1928. XXIII, 1987, 3, 38–57
782. **Penkov, S.** Accords conclus entre la République populaire de Bulgarie et le Royaume de Grèce dans la période de 1944 à 1964. IV, 1968, 7, 81–97
783. **Penkov, S.** Georgi Dimitroff über das Münchener Abkommen von 1938. IX, 1973, 2, 17–27
784. **Perkowski, J.** A Continuing Church Slavonic Scribal Tradition among the Lipovans of Bulgaria and Romania. XXVI, 1990, 3, 108–114
785. **Pertusi, A.** Symbolisme des insignes byzantins du pouvoir. XIV, 1978, 3, 44–50
786. **Petkov, K.** From Rebels against the Crown to *Fideli nostri Bulgari*: the Political Image of the Orthodox Balkans in East Central Europe (1354–1572). XXXI, 1995, 1, 107–125
787. **Petkova, I.** A propos de la politique de la Hongrie dans les Balkans vers le milieu du XIII^e siècle. XVI, 1980, 3, 108–115
788. **Petkova, I.** Grégoire Camblak: l'idée de l'unité orthodoxe. XXXII, 1996, 3–4, 104–122
789. **Petkova, I.** Quelques notes concernant le titre de despote de Jacob Svetoslav. XIV, 1978, 4, 75–80
790. **Petrakis, P. E.** The Effect of Banking Regulations on Money Supply and Short-term Lending in the Greek Economy, 1862–1869. XXII, 1986, 4, 26–39
791. **Petronotis, A.** Das Fenster in der traditionellen Architektur makedonischer Städte Griechenlands. XXVIII, 1992, 3–4, 169–183

792. **Petrov, B.** Collaboration in the Balkans during World War II – Forms, Motives and Results. XXXVIII, 2002, 4, 13–26
793. **Petrov, B.** Genesis and Formation of the Two Wings of National Resistance in the Occupied Balkan Countries during World War II. XXXIII, 1997, 1–2, 15–27
794. **Petrov, B.** The Concepts of Balkan Non-communist Resistance Concerning Post-war Forms of Government. XXXIII, 1997, 3–4, 17–24
795. **Petrov, B.** The Monarchy in Albania during World War II. XXXVIII, 2002, 2, 3–14
796. **Petrov, G., D. Radulov.** Bulgaria's Contribution to the Defeat of the Nazi Germany. XXI, 1985, 2, 3–13
797. **Petrov, P., E. Grozdanova.** Mittelalterlichen Balkanämter und Titel im osmanischen Orts- und Selbstverwaltungssystem. XIV, 1978, 4, 94–103
798. **Petrov, S.** Georges Dimitrov et la démocratie populaire. XVIII, 1982, 2, 3–20
799. **Petrova, A.** La conceptualisation de la *joie* dans les langues bulgare et grecque. XXXVIII, 2002, 4, 62–74
800. **Petrova, D.** L'Union populaire agraire bulgare, la collaboration balkanique et le Pacte balkanique (1931–1934). XV, 1979, 2, 17–33
801. **Petrova, S.** Factors for the Victory of the People's Democratic Revolutions in the Balkans. XX, 1984, 3, 3–14
802. **Petrova, S.** Prémisses de l'insurrection armée populaire du 9 septembre 1944 en Bulgarie. V, 1969, 3, 13–30
803. **Petrović, D.** La situation des Juifs dans le Sud-Est de la Serbie et en Macédoine annexés par la Bulgarie durant la Seconde Guerre mondiale. XXXIII, 1997, 1–2, 28–37
804. **Petrović, D.** Réalités nationales et politiques sur le territoire de la Serbie de l'Est d'après les ouvrages de Felix Kanitz. XXXIX, 2003, 1, 144–146
805. **Philippou, Ph.** L'œcuménisme byzantin et la formation de l'idéologie politique en Bulgarie avant la conversion officielle. XXVIII, 1992, 1, 119–122
806. **Pillon, M.** L'exode des «Sermésiens» et les grandes migrations des Romains de Pannonie dans les Balkans durant le Haut Moyen Âge. XXXVIII, 2002, 3, 103–141
807. **Pimpireva, Ž.** Sedentarization of the Karakachans in Bulgaria. XXVIII, 1992, 3–4, 184–196
808. **Pinson, M.** Ottoman Colonization of the Circassians in Rumili after the Crimean War. VIII, 1972, 3, 71–85

809. **Pljakov, Z.** La production artisanale dans les villes byzantino-balkaniques aux XIII^e–XIV^e siècles. XXII, 1986, 2, 44–60
810. **Pljakov, Z.** Le statut de la ville byzantine balkanique aux XIII^e–XIV^e siècles. XXI, 1985, 3, 73–96
811. **Ploumidis, Sp.** S. O. E. Operations and P. W. E. Propaganda to World War II Bulgaria (1941–1944). XXXVII, 2001, 1, 25–46
812. **Podskalsky, G.** Die Organisation der bulgarischen Kirche nach der Taufe des Fürsten Boris-Michael. XXVI, 1990, 1, 54–58
813. **Pollo, S.** La Ligue albanaise de Prizren et sa lutte pour la libération et l’union nationales. XIV, 1978, 2, 3–18
814. **Pollo, S.** La proclamation de l’indépendance de l’Albanie (A l’occasion du 75^e anniversaire). XXIII, 1987, 4, 3–14
815. **Pollo, S.** Les contradictions dans la formation de la conscience nationale chez les peuples du Sud-Est européen (XVIII^e–XIX^e siècles). XXII, 1986, 4, 40–52
816. **Popov, A.** Le monogramme-signature de Ivan Alexandre (1331–1371) – signe de l’institution royale. XIV, 1978, 4, 132–137
817. **Popov, D.** Caractéristique et localisation du culte de Bendis. XII, 1976, 2, 114–126
818. **Popov, D.** Le Dieu aux différents noms (Nouvelles observations sur Zalmoxis). XXVI, 1990, 3, 64–82
819. **Popov, R.** Autour du projet austro-hongrois pour la construction du chemin de fer de Novibazar (1908). VI, 1970, 4, 45–62
820. **Popov, R.** Die militär-politischen Pläne Österreich-Ungarns auf dem Balkan 1903–1908. VIII, 1972, 3, 16–31
821. **Popov, S.** Author’s Presence and Generic Structures in the Bulgarian and Rumanian Novels in the Interwar Period. XXIX, 1993, 2, 3–15
822. **Popov, Ž.** La lutte des Bulgares de la Dobroudja du Nord pour l’obtention de droits politiques égaux, 1878–1900. XXVII, 1991, 3, 22–37
823. **Popov, Ž.** Sur les relations des Aroumains avec le mouvement culturel et national bulgare en Macédoine depuis le Congrès de Berlin jusqu’au début du XX^e siècle. XXVIII, 1992, 3–4, 211–225
824. **Popov, Ž.** The Bulgarian Issue in Romania’s Early 20th Century Balkan Policy until 1912. XXXVIII, 2002, 4, 27–47
825. **Popova, I.** Manuel Chrysoloras (1350–1415), érudit et diplomate byzantin, et sa *Syncrisis*. XXXIV, 1998, 3–4, 153–157
826. **Popova, I.** Some Aspects of the Intellectual Interaction between Byzantium and Italy, 14th–15th cc. XXXVI, 2000, 2, 127–131

827. **Popova, I.** Some Letters as a Source on Intellectual Life in Byzantium in the 14th –15th Century. XXXIV, 1998, 1–2, 140–143
828. **Porožanov, K.** Problems of the Thracian Socio-Economic and Political System (Second half of the 2nd millennium B. C.). XXV, 1989, 1, 75–92
829. **Poutier, J.-Ch.** A propos des forteresses antiques et médiévales de la plaine Danubienne (Essai de reconstruction du réseau routier entre Iskăr et Ogosta). XI, 1975, 2, 60–73
830. **Poutiers, J.-Ch.** Le félin de la bague-cachet de Kalojan. XV, 1979, 4, 118–126
831. **Poutiers, J.-Ch.** Les chevaliers de Rhodes à la croisade de Nikopol (1396). XVII, 1981, 1, 89–123
832. **Preschlenova, R.** Die bulgarischen Studenten in Österreich 1878–1918: Identifizierung in einem multinationalen Milieu. XXXV, 1999, 1–2, 103–107
833. **Prešlenova, R.** Die Öffentlichkeit im Krieg: Initiativen für engere Beziehungen zwischen Österreich-Ungarn und Bulgarien im Ersten Weltkrieg. XXXVII, 2001, 1, 47–54
834. **Prešlenova, R.** Modernization in Southeastern Europe in the Perspective of Trade with Austria-Hungary before World War I. XXIX, 1993, 3, 38–64
835. **Prešlenova, R.** Protektionismus und die Handelsbeziehungen zwischen den Balkanstaaten und Österreich-Ungarn am Ende des 19. und am Anfang des 20. Jh. XXVI, 1990, 2, 17–33
836. **Prinzing, G.** Kaiser Manuel II. Palaiologos und die kirchliche Jurisdiktion in Bulgarien. XXVI, 1990, 3, 115–119
837. **Puto, A.** La Révolution de juin 1924 en Albanie. XXV, 1989, 4, 57–63
838. **Puto, A.** Les Balkans et les Grandes Puissances (fin du XIX^e–I^{ère} moitié du XX^e siècle). XXVI, 1990, 2, 83–88
839. **Puto, A.** Principes nationaux et internationaux dans l’organisation de l’État albanais, 1912–1914. XXIV, 1988, 1, 49–59
840. **Račev, S.** Georges Dimitrov et la lutte armée des peuples balkaniques durant la Deuxième Guerre mondiale. VIII, 1972, 1, 123–141
841. **Radeva, M.** L’Université de Sofia et l’opinion publique bulgare, 1888–1908. XXIV, 1988, 4, 41–57
842. **Radojnov, P. M.** Régionalisme et universalisme dans le cadre de la collaboration internationale dans les Balkans. IV, 1968, 7, 99–106
843. **Răduica, N.** Un Bulgare roumanophile, ami de Creanga et d’Eminescu. VIII, 1972, 3, 86–89
844. **Radušev, E.** Les dépenses locales dans l’Empire ottoman au XVIII^e siècle

- (Selon des données de registres de cadi de Ruse, Vidin et Sofia). XVI, 1980, 3, 74–94
845. **Radušev, E.** Ottoman Border Periphery (*Serhad*) in the Nikopol Vilayet, First Half of the 16th Century. XXXI, 1995, 3–4, 140–160
846. **Raitcheva, E.** Le menu de Lamartine. XXXVII, 2001, 2–3, 211–214
847. **Raïtcheva, E.** Les reflets du bovarysme dans la littérature bulgare. XXXIX, 2003, 3, 265–271
848. **Raïtchéva, E.** Un voyage inconnu à travers les Balkans. XXXV, 1999, 3–4, 126–130
849. **Rakova, S.** Eastern and Western Man in Nicetas Choniates. XXIX, 1993, 4, 55–63
850. **Rakova, S.** Répertoire des sources italiennes concernant les Balkans, XV^e–XVI^e siècles. XXXV, 1999, 1–2, 59–68
851. **Rakova, S.** The Historiography on Medieval Bosnia. XXIX, 1993, 2, 98–106
852. **Raškova, N.** Whose Song Is the Best? (Folk music tradition: an inside view). XXX, 1994, 1, 43–50
853. **Reimann, M.** Die Auswirkungen der osmanischen Fremdherrschaft auf Bulgarien. Kontinuität und Diskontinuität. XXXI, 1995, 3–4, 57–63
854. **Reviakina, L.** Le cas Stjepan Radić et l’Internationale Agrarienne. XXXI, 1995, 1, 35–55
855. **Ring, E.** Les livres de lecture d’école primaire publiés en Hongrie, 1776–1850. XXVI, 1990, 2, 34–40
856. **Rinner, F.** Le système du modernisme dans les littératures de l’Europe du Sud-Est. XXXIX, 2003, 3, 233–238
857. **Robert, E.** Les Français de Hongrie: les colonies lorraines dans le Banat (1770–1900). XXXVII, 2001, 2–3, 325–332
858. **Rogel, C.** The Wondering Monk and the Balkan National Awakening. XII, 1976, 1, 114–130
859. **Roguev, B.** Fondement astronomique de l’ère protobulgare. V, 1969, 3, 72–94
860. **Ronin, V. K.** The Franks on the Balkans in the Early 9th Century. XXI, 1985, 1, 39–57
861. **Rusev, I.** Les manuels de commerce à l’époque du Réveil National bulgare (1830–1870). XXXIX, 2003, 4, 18–63
862. **Rusev, P.** La civilisation bulgare et les peuples balkaniques aux IX^e–XII^e siècles. V, 1969, 1, 11–35

863. **Rusev, P.** La communication littéraire bulgaro-roumaine dans les conditions de mass-media développés. XV, 1979, 1, 119–123
864. **Rusev, P.** Le folklore en tant que système de moyens d'information et sa place parmi les systèmes d'information linguistique, littéraire et artistique. VII, 1971, 1, 105–110
865. **Rusev, P.** Origine, nature et développement de la culture bulgare pendant treize siècles. XVII, 1981, 3, 3–15
866. **Sabev, O.** Ottoman *Waqf* and Muslim Education in Rumeli: Theory, Tradition, Practice. XXXIV, 1998, 3–4, 130–145
867. **Sabev, O.** Private Book Collections in Ottoman Sofia, 1671–1833. XXXIX, 2003, 1, 34–82
868. **Safrastjan, R.** Ottomanism in Turkey in the Epoch of Reforms in 19th c.: Ideology and Policy. I–II. XXIV, 1988, 4, 72–86; XXV, 1989, 1, 34–44
869. **Sahara, T.** Patron-Client Networks and the State-making in Early Nineteenth Century Serbia. XXX, 1994, 4, 57–65
870. **Samardžiev, B.** On the Role of Public Opinion in Great Britain Regarding the Reforms in European Turkey and the Idea of Autonomy of Macedonia in British Middle East Policy (1903–1908). XXXVIII, 2002, 2, 15–30
871. **Samardzhiev, B.** L'Angleterre, les puissances européennes et les réformes en Crète à la fin du XIX^e siècle (jusqu'à la guerre gréco-turque de 1897). I–II. XXXIV, 1998, 1–2, 66–92; 3–4, 82–97
872. **Samardžiev, B.** Great Britain and Certain Aspects of Turkish-Bulgarian Political Relations 1898–1903. XIX, 1983, 3, 19–39
873. **Samardžiev, B.** Great Britain and Some Aspects of Turkish-Bulgarian Political Relations after the Ilinden Uprising (1903–1905). XX, 1984, 3, 59–74
874. **Samardžiev, B.** Le choix du gouverneur-général de l'île de Crète après le conflit gréco-turc de 1897. XXXVI, 2000, 4, 58–79
875. **Samardžiev, B.** Ottoman Policy towards the Principality of Bulgaria during the Regency (August 1886 – July 1887). XII, 1976, 4, 45–63
876. **Samardžiev, B.** Traits dominants de la politique d'Abdulhamid II relative aux problèmes des nationalités (1876–1885). VIII, 1972, 4, 57–79
877. **Šamsutdinov, A. M.** Lénine et la Turquie. VI, 1970, 1, 25–43
878. **Samuilov, I.** Influence immédiate de la Grande révolution socialiste d'Octobre sur le mouvement ouvrier bulgare. V, 1968, 7, 5–23
879. **Sanders, I.** Social Changes among the Balkan Peasantries. A review of selected anthropological and sociological studies. XV, 1979, 3, 23–35
880. **Sanders, I.** The Social Stratification of the Balkan Town. XVI, 1980, 4, 18–26

881. **Sandu, T.** Le modèle fasciste en Roumanie et en Bulgarie dans les années trente: un impact inégal. XXXVII, 2001, 2–3, 174–187
882. **Santova, M.** La petite ville balkanique – quelques traits caractéristiques. XXXV, 1999, 1–2, 126–130
883. **Sarafov, T.** Une nouvelle étymologie du nom de la tribu thrace Σάτρατ. VIII, 1972, 2, 115–120
884. **Sarınay, Y.** Atatürk and Modernisation. XXXVI, 2000, 4, 11–15
885. **Šarova, K.** L’union de la Bulgarie du Nord et de la Bulgarie du Sud (1885) et l’opinion publique dans les autres pays sud-slaves. III, 1967, 6, 97–121
886. **Šarova, K.** L’union des émigrés polonais (ZEP) et les mouvements de libération dans les Balkans. IX, 1973, 4, 50–71
887. **Šarova, K.** Svetozar Marković (1846–1875) (A l’occasion du centenaire de sa mort). XI, 1975, 2, 14–21
888. **Savčeva, E.** Particularités étatiques et juridiques du titre «sebastocrator» en Bulgarie durant la période XIII^e–XIV^e siècles. XV, 1979, 3, 53–71
889. **Savčeva, E.** The Office and the Title of the *Sebastocrator* in Bulgaria. XIV, 1978, 4, 70–74
890. **Savov, G.** Orientations de l’expressionnisme dans les littératures Sud-slaves. XXVIII, 1992, 2, 28–36
891. **Savov, G.** The South Slavic Mediterranean and the Literature. XXIX, 1993, 1, 45–52
892. **Savov (Cvetkov), S.** La participation de volontaires bulgares à la guerre civile d’Espagne (1936–1939). III, 1967, 6, 141–156
893. **Savova, E.** Œuvres de Georges Dimitrov publiées en langues étrangères. VIII, 1972, 1, 142–156
894. **Sayyar, S.** An Ancient and Complete Manuscript of Uluğbak’s Astronomical Graphs «Catalogue of stars». XIX, 1983, 1, 108–114
895. **Schreiner, P.** Das Bulgarenbild im europäischen Mittelalter. XVIII, 1982, 2, 58–68
896. **Schreiner, P.** Die Tataren und Bulgarien. Bemerkungen zu einer Notiz im *Vaticanus Reginensis* Gr. 18. XXI, 1985, 4, 25–29
897. **Schreiner, P.** Probleme der Gräzisierung des Bulgarischen Reiches im 13. und 14. Jh. XIV, 1978, 4, 104–114
898. **Schwarz, K.** Türkische Urkunden in der Staatsbibliothek Preussischer Kulturbesitz – Berlin-West. XIX, 1983, 1, 101–107
899. **Sclavenitis, T. B.** Méfiance vis-à-vis du livre imprimé et emploi parallèle du manuscrit. XXI, 1985, 1, 68–74

900. **Šeptunov, I. M.** Place et importance du folklore dans l'évolution de la culture aux Balkans. XII, 1976, 2, 97–102
901. **Shannon, R.** Gladstone, Canning and Bulgaria. XIII, 1977, 4, 78–88
902. **Shashko, Ph.** A Recent Discovery: the Elias Riggs Translations from *Bulgarski Narodni Pesni* by the Miladinov Brothers. XXVI, 1990, 1, 69–79
903. **Shashko, Ph.** The Bulgarian Massacres of 1876 Reconsidered: Reaction to the April Uprising or Premeditated Attack? XXII, 1986, 4, 18–25
904. **Silier, O.** Quelques aspects de la structure agricole turque des années 1970. XVI, 1980, 2, 3–18
905. **Simeonova, L.** Bulgaria, Constantinople and Rome during the Second Patriarchate of Photios (877–886). XXXII, 1996, 3–4, 127–141
906. **Simeonova, L.** Constantinopolitan Attitudes toward Aliens and Minorities, 680s–1020s. I–II. XXXVI, 2000, 3, 91–112; XXXVII, 2001, 1, 83–98
907. **Siorokas, G. A.** Les relations entre l'empereur Napoléon I^{er} et Ali-Pacha de Janina (1806–1814). Une proposition d'étude. XXVII, 1991, 1, 91–94
908. **Šipkov, M.** On the Problem of the Mutual Influence of Bulgarian and Romanian Cultures in Wallachia and Banat. XXXII, 1996, 3–4, 142–147
909. **Sirkov, D.** Conséquences directes de l'adhésion de la Bulgarie au Pacte tripartite. XI, 1975, 4, 27–37
910. **Sirkov, D.** La Bulgarie et les tentatives de formation d'un «bloc balkanique des neutres» (septembre-décembre 1939). XIV, 1978, 1, 21–29
911. **Sirkov, D.** La déclaration bulgaro-turque de non-agression du 17 février 1941. VIII, 1972, 2, 73–83
912. **Sirkov, D.** Trente ans depuis la victoire sur le fascisme. XI, 1975, 2, 5–13
913. **Sixième Congrès International d'Études du Sud-Est Européen.** XXVI, 1990, 1, 12–15
914. **Siyavuşgil, S. E.** Sait Faik Abasiyanik ou la rage de comprendre. I, 1965, 2–3, 171–177
915. **Sladek, Z.** L'industrie tchécoslovaque et sa lutte contre la concurrence allemande dans les Balkans durant les années 30. I–II. XXVI, 1990, 1, 59–68; 2, 3–16
916. **Sokolova, B.** Die Presse der albanischen Emigranten in Bulgarien über die Politik Österreich-Ungarns und Italiens gegenüber Albanien. IX, 1973, 4, 15–31
917. **Sokolova, B.** L'intelligentsia albanaise à l'époque de la Renaissance et la nouvelle culture albanaise. XXVII, 1991, 2, 55–71
918. **Sokolova, B.** L'intelligentsia albanaise en Italie (fin du XVIII^e siècle – 1912). XX, 1984, 1, 94–105

919. **Sokolova, B.** La formation de l'intelligentsia albanaise à l'époque de la Renaissance. XVI, 1980, 4, 40–58
920. **Sokolova, B.** Le «Congrès de l'Alphabet» de Bitolja et les émigrés albanais en Bulgarie. XV, 1979, 3, 36–52
921. **Sokolova, B.** Les institutions scolaires et culturelles nationales en Albanie et la formation de l'intelligentsia albanaise à l'époque de la renaissance. XXII, 1986, 3, 38–61
922. **Sokolova, B.** Les institutions d'instruction étrangères et la formation de l'intelligentsia albanaise à l'époque de la renaissance. XIX, 1983, 4, 16–31
923. **Sokolova, B.** Les «Kalandari kombiar» et le mouvement albanais de libération nationale XIV, 1978, 2, 72–85
924. **Sokolova, B.** Origine sociale de l'intelligentsia albanaise à l'époque de la renaissance. XVIII, 1982, 1, 115–127
925. **Sokolova-Dimitrova, B.** Observations et matériaux ethnographiques du village de Mandrica. V, 1969, 1, 63–82
926. **Somogyi, A.** Ein kirchenslawischer Kodex von Ungarn. IX, 1973, 2, 65–79
927. **Spasov, L.** L'URSS et les relations bulgaro-turques à l'époque de 1934 à 1938. XIX, 1983, 3, 58–76
928. **Spasov, L.** La Conférence à Montreux de 1936 et les pays balkaniques. XXIX, 1993, 1, 3–19
929. **Spasov, L.** La Serbie et la question du Danube à la Conférence de Londres de 1871. XVI, 1980, 4, 74–85
930. **Spasov, L.** La Serbie et le différend territorial bulgaro-roumain, janvier – août 1913. XXIII, 1987, 3, 58–69
931. **Spasov, L.** Les projets d'un pacte méditerranéen et l'Entente balkanique, 1934–1937. XXIII, 1987, 2, 3–19
932. **Spasov, L.** Projets de pacte de la mer Noire à la veille de la Deuxième Guerre mondiale. XVIII, 1982, 1, 85–100
933. **Stajnova, M.** Fonction et emploi de l'expression «Bir akçe ve bir habbe» (pas d'akçe pas un seul grain) dans quelques formules finales des documents officiels osmano-turcs. VIII, 1972, 2, 110–114
934. **Stajnova, M.** Les personnages de Hităr Petăr (Pierre le Finaud) et de Nasreddine Hodja dans la littérature populaire bulgare. II, 1966, 4, 199–206
935. **Stajnova, M.** Ottoman Libraries in Vidin. XV, 1979, 2, 54–69
936. **Stajnova, M., R. Zaimova.** Le thème ottoman dans le théâtre de l'Europe Occidentale du XVII^e siècle. XX, 1984, 3, 95–103
937. **Stantcheva, A.** Une organisation internationale face à une crise dans les

Balkans: le Conseil de l'Europe et le Kosovo. XXXVII, 2001, 2–3, 108–129

938. **Stančeva, R. L.** La réception des idées esthétiques et littéraires françaises dans les lettres roumaines à l'époque d'entre les deux guerres mondiales. XX, 1984, 1, 69–81
939. **Stančeva, R. L.** Le poète roumain Tudor Arghezi sous le signe *des Fleurs du Mal* de Baudelaire. XXVIII, 1992, 3–4, 226–234
940. **Stančeva, R. L.** Le symbolisme et la poésie roumaine au dernier tiers du XIX^e siècle. XXII, 1986, 2, 93–104
941. **Stančeva, R. L.** L'image des Roumains dans la littérature bulgare. XXX, 1994, 3, 3–8
942. **Stančeva, R. L.** Lucian Blaga – correspondances philosophiques et poétiques. XXIX, 1993, 4, 72–76
943. **Stančeva, R. L.** The Idea of Tradition or the Oedipus Complex of Balkan Literatures. XXXI, 1995, 2, 54–63
944. **Stancheva, R. L.** Le dialogue intertextuel dans un roman contemporain. XXXIV, 1998, 3–4, 3–12
945. **Stantcheva, R. L.** Aspects esthétiques du goût littéraire décadent dans les Balkans. XXXV, 1999, 1–2, 108–115
946. **Stantcheva, R. L.** Comparaison et histoire des littératures sud-est européennes. Deux romans partagés entre plusieurs approches méthodologiques et terminologiques. XXXIX, 2003, 3, 272–282
947. **Stantcheva, R. L.** La pudeur du public bulgare à travers les traductions de l'œuvre de Cendrars. XXXVII, 2001, 2–3, 338–347
948. **Stantcheva, R. L.** «La zone autonome» de Nichita Stănescu. XXXII, 1996, 1, 3–13
949. **Stantchéva, R. L.** Le modèle littéraire français dans la conscience culturelle en Bulgarie. XXXV, 1999, 3–4, 268–274
950. **Stantchéva, R., A. Vuillemin, O. Hrissimova, A. Kostov.** Introduction. XXXV, 1999, 3–4, 9–10
951. **Statelova, E.** L'idée d'un rapprochement balkanique et la presse bourgeoisie en Bulgarie (1909–1912). VI, 1970, 2, 74–89
952. **Stefanov, P.** History and Essence of Manichaeism. XXXV, 1999, 1–2, 24–33
953. **Stefanov, P.** On the Greek-Bulgarian Art Relations in the 17th c. (Based on material from St. George's church in Veliko Tarnovo). XXVIII, 1992, 1, 86–99
954. **Štefanovičova, T.** Beitrag zur Frage der slawischen Ansiedlung Griechenlands. XIII, 1977, 2, 126–128

955. **Sterbling, A.** Die Intellektuelleneliten Rumaniens am Ende des 20. Jhs. XXXVI, 2000, 4, 80–88
956. **Šterevo, P.** Apparition et nature de la crise du système bourgeois des partis politiques en Grèce après 1958. XV, 1979, 1, 3–25
957. **Šterevo, P.** Changements apparus dans le développement économique de la Grèce pendant les années 1960–1970 et leur signification politique. XII, 1976, 3, 5–28
958. **Šterevo, P.** La contribution du peuple grec à la lutte antifasciste de libération et certaines manifestations de la fraternité d'armes gréco-bulgares. I, 1965, 2–3, 37–58
959. **Šterevo, P.** Le regroupement de l'opposition bourgeoise en Grèce au lendemain des élections parlementaires du 11 mai 1958. XXIV, 1988, 1, 3–25
960. **Šterevo, P.** Nature et importance politique des changements dans la structure de la société grecque (1961–1971). XIII, 1977, 1, 29–45
961. **Stoilova, T.** Les objectifs des représentants russes en Crimée pendant le XVIII^e siècle. XXIV, 1988, 4, 99–114
962. **Stoilova, T.** Les orthodoxes dans la Rzeczpospolita et dans l'Empire ottoman comme objet de politique extérieure de la Russie pendant la deuxième moitié du XVIII^e siècle. XXXII, 1996, 1, 88–98
963. **Stoilova, T.** Russian Newspapers on the Ottoman Empire in the 1760s. XXIX, 1993, 4, 38–42
964. **Stoimenov, D.** Quand le patrice Théodorakanos a-t-il été duc d'Andrinople? XXVI, 1990, 2, 107–111
965. **Stoimenov, N.** La politique économique et commerciale de la Russie en Bulgarie, 1900–1910. XXXII, 1996, 2 54–64
966. **Stojanov, M.** Incunables et ouvrages imprimés aux XV^e et XVI^e siècles conservés à la bibliothèque de la chambre des députés à Athènes. VIII, 1972, 4, 113–118
967. **Stojanov, M.** La littérature bulgare-grecque-turque «karamanienne». XV, 1979, 2, 76–82
968. **Stojanova-Serafimova, D.** La culture bulgare du Haut Moyen âge dans la région du Rila et du Pirin et sur les versants ouest des Rhodopes. XXV, 1989, 4, 85–100
969. **Stojanow, V.** Die Struktur und Bedeutung des bulgarischen Ethnonyms im Lichte einer Evolutionstheorie. XXIII, 1987, 2, 65–87
970. **Strässle, P.-M.** To μονοχύλον in Konstantin VII. Porphyrogennetos' Werk *De Administrando Imperio*. XXVI, 1990, 2, 93–106
971. **Subotić, I.** The Avant-garde Visionary and Utopian Model Proposed by Ljubomir Micić and His Journal *Zenit*. XXXII, 1996, 3–4, 54–57

972. **Sugar, P.** Some Thoughts of the Pre-conditions of Modernization and Their Applicability to the European Provinces of the Ottoman Empire in the 11th Century. XIII, 1977, 3, 42–55
973. **Sugar, P.** The Ottoman «Professional Prisoner» on the Western Borders of the Empire in the 16th and 17th Centuries. VII, 1971, 2, 82–91
974. **Sugar, P.** The Views of the U. S. Department of State of Alexandre Stambolijski. XXVI, 1990, 2, 70–77
975. **Taaffe, R. N.** Urbanisation in Bulgaria: 1946–1970. X, 1974, 2–3, 50–63
976. **Tabaki, A.** Au carrefour des civilisations: Phanar et Phanariotes. XXXVIII, 2002, 1, 96–109
977. **Tanaşoca, N.-Ş., T. Teoteoi.** L'extension de la domination bulgare au nord du Danube aux VIII^e–X^e siècles (L'historiographie roumaine du problème). XX, 1984, 4, 110–120
978. **Tăpkova-Zaimova, V.** Byzance, l'Europe occidentale et les peuples balkaniques (Quelques traits de leur optique réciproque). XXIX, 1993, 3, 23–29
979. **Tăpkova-Zaimova, V.** «Grecks» et «Romains» dans la littérature bulgare (Conscience d'une réalité médiévale). XX, 1984, 1, 51–57
980. **Tăpkova-Zaimova, V.** L'administration byzantine au Bas-Danube (fin X^e–XI^e siècle). Tentative d'une mise au point. IX, 1973, 3, 90–112
981. **Tăpkova-Zaimova, V.** La mission de Cyrille et Méthode dans le cadre de l'époque. V, 1969, 4, 5–13
982. **Tăpkova-Zaimova, V.** Le 1300^e anniversaire de l'État bulgare (L'apport historique de la Bulgarie médiévale). XVI, 1980, 1, 32–37
983. **Tăpkova-Zaimova, V.** Le modèle byzantin et la structure politico-étatique de la Bulgarie médiévale. XXXIX, 2003, 4, 121–129
984. **Tăpkova-Zaimova, V.** Le Moyen âge balkanique dans la Revue des études sud-est européennes. VII, 1971, 3, 125–138
985. **Tăpkova-Zaimova, V.** Les institutions et le régime administratif des pays balkaniques au Moyen âge. Problèmes – mise au point. XIV, 1978, 3, 35–43
986. **Tăpkova-Zaimova, V.** Les mouvements de migration dans les Balkans jusqu'à l'époque ottomane. XXXIII, 1997, 3–4, 169–175
987. **Tăpkova-Zaimova, V.** Problèmes de terminologie étatique chez le Pseudo-Methodius de Patare. XXVIII, 1992, 3–4, 111–116
988. **Tăpkova-Zaimova, V.** Restauration de la Bulgarie par les Assénides (Problèmes du pouvoir). XXI, 1985, 3, 27–36
989. **Tăpkova-Zaimova, V.** Sur quelques aspects de la colonisation slave en Macédoine et en Grèce. I, 1964, 1, 111–123

990. **Tăpkova-Zaimova, V.** Un manuscrit inconnu de la vie de St Jean-Vladimir. III, 1967, 6, 179–188
991. **Tăpkova-Zaimova, V., L. Guénova.** Les écoles catholiques françaises en Bulgarie. XXXV, 1999, 3–4, 150–156
992. **Tăpkova-Zaimova, V., R. Zaimova.** Un savant bulgare enseigne le français. XXXIX, 2003, 3, 119–126
993. **Taševa, R.** Recherches sur les membres du Club des Jacobins de Paris (21 septembre 1792 – 9 thermidor an II). XXIV, 1988, 3, 40–53
994. **Tatarlı, I.** La culture ottomane du XVII^e siècle et ses rapports avec la culture des pays européens. XX, 1984, 3, 75–94
995. **Tatarlı, I.** Les grandes étapes dans l'évolution créative de Halide Edip Adıvar. XX, 1984, 2, 15–40
996. **Tatarlı, I.** Les méthodes et les courants de la littérature turque moderne au stade initial de sa formation. II, 1966, 5, 129–153
997. **Tatarliev, I.** Le roman *La voie unique* d'Aziz Nesin. XXIII, 1987, 2, 99–96
998. **Tcholakova, J.** Le primitivisme et la pensée artistique et littéraire dans l'avant-garde française et balkanique. XXXVII, 2001, 2–3, 232–241
999. **Tchoreloff, Y.-M.** Le gouvernement agrarien d'Alexandre Stambolijski et la France 1919–1923. XXXVII, 2001, 2–3, 82–88
1000. **Tchoreloff, Y.-M.** Les interférences historiques entre la France et les milieux agrariens bulgares aux XIX^e et XX^e siècles. XXXV, 1999, 3–4, 85–96
1001. **Tejchman, M.** Last Attempts to Create Collective Security in South-Eastern Europe against the Fascist Aggression (Spring-Summer 1939). XIX, 1983, 2, 83–92
1002. **Tekeli, I.** Changes in the Rural Structure of Turkey, Due to Agricultural Mechanization within Market Conditions. XIV, 1978, 1, 3–20
1003. **Tekeli, I.** On Institutionalized External Relations of Cities in the Ottoman Empire – A Settlement Models Approach. VIII, 1972, 2, 49–72
1004. **Telbizzov, K.** Bulgarische Adelsgeschlechter im Österreichischen Kaiserreich des 18. Jhs. IX, 1973, 1, 30–47
1005. **Telbizzov, K.** Esquisse historique de la Principauté de Roumanie, du Banat et de la Transylvanie dans une chronique bulgare de 1764. XV, 1979, 2, 83–93
1006. **Telbizzov, K.** La question de l'origine des Krašoveni a-t-elle reçu une solution définitive? XIII, 1977, 4, 89–91
1007. **Telbizzov, K.** Liste des chartes de priviléges octroyées aux XVII^e–XIX^e siècles aux compagnies commerciales de Bulgares de Čiprovec dans la Principauté de Roumanie, en Transylvanie et au Banat. XII, 1976, 4, 64–78

1008. **Telbizov, K.** Quelques données sur la personnalité et l'activité de Ilija Matejanić – intermédiaire entre le voévode C. Brincoveanu et l'empereur Léopold I^{er} au cours des années 1692–1700. XI, 1975, 1, 99–102
1009. **Teoteoi, T.** Sur les *offikia* des évêchés balkaniques au XIV^e siècle. XIV, 1978, 4, 46–52
1010. **Theocharides, I.** The Stand of the Byzantine Emperor on the Battle of Varna (1444) According to Greek Sources. XXIII, 1987, 1, 107–110
1011. **Theocharides, I., D. Loules.** The Neomartyrs in Greek History, 1453–1821. XXV, 1989, 3, 78–86
1012. **Theodorescu, R.** De Thessalonique à Bucarest. XXXVI, 2000, 1, 22–25
1013. **Thobie, J.** Intérêts et impérialisme français dans l'Empire ottoman 1881–1914. XII, 1976, 2, 39–54
1014. **Thobie, J.** Les Puissances et Constantinople, 1911–1914. X, 1974, 4, 42–48
1015. **Thobie, J.** Pour une interprétation de l'histoire des relations internationales. XXIV, 1988, 3, 62–67
1016. **Thomov, Th.** Les appellations de «Bogomiles» et «Bulgares» et leurs variantes et équivalents en Orient et en Occident. IX, 1973, 1, 77–99
1017. **Tivčev, P.** George Bustron comme historien de l'île de Chypre au Moyen âge. XVIII, 1982, 4, 59–83
1018. **Tilie, B.** Socialisme libertaire et questions tunisiennes à la veille de la Grande guerre (1941). XII, 1976, 4, 79–94
1019. **Todorov, I.** Des forces et du caractère du mouvement révolutionnaire de 1848 en Moldavie. XII, 1976, 2, 55–77
1020. **Todorov, N.** 40^e anniversaire de la Déclaration universelle des droits de l'homme. XXV, 1989, 1, 3–6
1021. **Todorov, N.** Bulgaria's Road to Europe and Balkan Realities. XXVII, 1991, 4, 3–9
1022. **Todorov, N.** Considérations sur la Révolution française à l'occasion de son bicentenaire. XXIV, 1988, 3, 3–6
1023. **Todorov, N.** De la Révolution française. XXVII, 1991, 1, 3
1024. **Todorov, N.** Discours inaugural (40^e anniversaire du 9 septembre – conférence). XX, 1984, 4, 11–13
1025. **Todorov, N.** Discours inaugural (IV^e congrès international des études du Sud-Est européen). XVI, 1980, 1, 3–7
1026. **Todorov, N.** État actuel des rapports gréco-bulgares. XXI, 1985, 3, 37–46
1027. **Todorov, N.** État et objectifs de la science historique bulgare. XI, 1975, 4, 5–22

1028. **Todorov, N.** Gotse Delchev (On the centenary of his birth). VIII, 1972, 2, 15–25
1029. **Todorov, N.** L’Institut d’Études balkaniques: 25 ans d’activité. XXV, 1989, 2, 3–12
1030. **Todorov, N.** L’Institut d’Études balkaniques célèbre son vingtième anniversaire. XX, 1984, 2, 3–14
1031. **Todorov, N.** L’insurrection d’Avril et sa place dans la crise d’Orient (1875–1878). XII, 1976, 1, 5–15
1032. **Todorov, N.** La Bulgarie – l’an 1301. XVII, 1981, 1, 10–21
1033. **Todorov, N.** La conversion de la Russie au christianisme. XXIV, 1988, 4, 6–10
1034. **Todorov, N.** La Grande révolution d’Octobre et le mouvement de libération nationale en Turquie. IV, 1967, 7, 23–39
1035. **Todorov, N.** La participation des Bulgares à l’insurrection hétairiste dans les Principautés danubianes. I, 1964, 1, 69–96
1036. **Todorov, N.** Le I^{er} congrès et certains problèmes des études balkaniques. III, 1967, 6, 5–16
1037. **Todorov, N.** Le problème concernant la création de zone dénucléarisée dans les Balkans. XXII, 1986, 3, 12–15
1038. **Todorov, N.** Les Balkans: entre l’ethnie et la religion. XXX, 1994, 4, 110–117
1039. **Todorov, N.** Les mouvements nationaux et l’évolution politique de l’Europe du Sud-Est. XVI, 1980, 1, 24–31
1040. **Todorov, N.** Social Structures in the Balkans during the 18th and 19th Centuries. XXI, 1985, 4, 48–71
1041. **Todorov, N.** The Balkan Town in the Second Half of the 19th Century. V, 1969, 2, 31–50
1042. **Todorov, N.** The Bulgarian National Revolution and the Revolutionary Movements in the Balkans. XIII, 1977, 2, 35–48
1043. **Todorov, N.** The Russo-Turkish War of 1877–1878 and Bulgaria’s Liberation. XIII, 1977, 4, 34–40
1044. **Todorov, N.** The Union – 1885. XXII, 1986, 1, 3–9
1045. **Todorov, N., D. Elazar.** A Landmark in World History. XXI, 1985, 4, 3–11
1046. **Todorov, N., V. Trajkov.** L’insurrection grecque de 1821–1829 et les Bulgares. VII, 1971, 1, 5–26
1047. **Todorov, P.** L’organisation révolutionnaire de la Dobrudža dans l’optique du parti communiste bulgare et du parti communiste roumain. XVI, 1980, 4, 63–73

1048. **Todorov, V.** Greek Politics in the 70s of the 19th c. and the Idea of Balkan Federation. XXIX, 1993, 3, 91–112
1049. **Todorov, V.** Nineteenth Century Federalism in Greece (An attempt at periodization). XXVII, 1991, 4, 89–106
1050. **Todorov, V.** State, Nation, Nationalism on the Balkans. XXX, 1994, 3, 102–120
1051. **Todorov, V., A. Lyberatos.** Archive Documents in Greek on the History of Varna and the Greek Community (19th–20th c.). XXXVII, 2001, 4, 141–154
1052. **Todorova, E.** Au sujet de la géographie historique du delta Danubien. XXII, 1986, 1, 56–67
1053. **Todorova, E.** Medieval Genuese Nautical Cartography on the West Black See Coast. XVII, 1981, 2, 118–131
1054. **Todorova, E.** More about *Vicina* and the West Black See Coast. XIV, 1978, 2, 124–138
1055. **Todorova, E.** River Trade in the Balkans during the Middle Ages. XX, 1984, 4, 38–50
1056. **Todorova, E.** Sur une nouvelle source dans l'histoire du delta Danubien au XIV^e siècle. XIX, 1983, 1, 115–128
1057. **Todorova, E.** The Greeks in the Black Sea Trade during the Late Medieval Period. XXVIII, 1992, 3–4, 45–48
1058. **Todorova, E.** The Thirteenth Century Shift of the Black Sea Economy. XXIII, 1987, 4, 113–116
1059. **Todorova, M. N.** British and Russian Policy towards the Reform Movement in the Ottoman Empire (30s–50s of the 19th century). XIII, 1977, 3, 17–41
1060. **Todorova, M. N.** Composition of the Ruling Élite of the Ottoman Empire in the Period of Reforms (1826–1878). XII, 1976, 1, 103–113
1061. **Todorova, M. N.** Istanbul et la jonction des cultures balkaniques, méditerranéennes, slaves et orientales, XVI^e–XIX^e siècles. X, 1974, 1, 138–141
1062. **Todorova, M. N.** Memoirs, Biography, Historiography: the Reconstruction of Levski's Life Story. XXXIX, 2003, 1, 23–33
1063. **Todorova, M. N.** Population Structure, Marriage Patterns, Family and Household (According to Ottoman documentary material from North-Eastern Bulgaria in the 60s of the 19th century). XIX, 1983, 1, 59–72
1064. **Todorova, M. N.** The Establishment of British Consulates in the Bulgarian Lands and British Commercial Interests. IX, 1973, 4, 80–88
1065. **Todorova, M. N.** The Ottoman Legacy in the Balkans. XXX, 1994, 4, 66–81

1066. **Todorova, M. N.** The Personal Accounts of the Bulgarian from the National Revival Period. XXVIII, 1992, 3–4, 48–56
1067. **Todorova, M. N.** Was There a Demographic Crisis in the Ottoman Empire in the 17th c.? XXIV, 1988, 2, 55–63
1068. **Todorova, O.** The 19th-century Bulgarians' Perception of the Jews. XXXI, 1995, 3–4, 30–51
1069. **Totev, K.** Trois icônes en stéatite représentant la scène de «L'Incrédulité de Thomas». XXX, 1994, 2, 106–111
1070. **Totev, T.** Un psaume de la Bible dans une inscription de Preslav en langue grecque. XXVIII, 1992, 2, 83–86
1071. **Totev, T.** Un sceau inédit de Michel Tarchaniotes. XXV, 1989, 4, 110–112
1072. **Tousimis, G.** L'orientation idéologique garibaldienne de la Jeunesse de Monastir en 1860. L'activité de leur Club et sa fermeture violemment par le Grand Vizir Kibrisli. XXVIII, 1992, 3–4, 39–44
1073. **Trajkov, V.** Discussion sur la «Bibliographie d'études balkaniques». Vol. I–II. VI, 1970, 3, 162–166
1074. **Trajkov, V.** L'insurrection d'Avril 1876 en Bulgarie et les peuples balkaniques. XII, 1976, 1, 16–41
1075. **Trajkov, V.** La Guerre de libération russo-turque de 1877–1878 et les peuples balkaniques. XIII, 1977, 4, 61–77
1076. **Trajkov, V.** La Ligue de Prizren de 1878. XIV, 1978, 2, 19–32
1077. **Trajkov, V.** Le transfert par territoire roumain d'armes russes destinées à la Serbie (octobre–décembre 1862). Le rôle des Bulgares. VI, 1970, 2, 90–97
1078. **Trajkov, V.** Les aspects socio-économiques de l'émigration bulgare en Valachie après la guerre russo-turque de 1828–1829. XIX, 1983, 4, 32–48
1079. **Trajkov, V.** Les événements des Balkans pendant les années 80 du XVII^e siècle et le rôle que Grecs et Bulgares y jouèrent. XXVIII, 1992, 3–4, 19–24
1080. **Trajkov, V.** Rétablissement de l'État bulgare en 1878 (Caractère et conséquences). XVII, 1981, 2, 21–40
1081. **Trajkov, V.** Sur certaines particularités balkaniques du problème de «l'image de l'autre». XXIX, 1993, 4, 3–6
1082. **Triantafyllidou, Y.** L'industrie du savon en Crète au XVIII^e siècle: aspects économiques et sociaux. XI, 1975, 4, 75–87
1083. **Triomphe, R.** Spartacus entre le serpent et le cheval. XII, 1976, 1, 78–102
1084. **Troubetzkoy, W.** La littérature comparée en France aujourd'hui (2002). XXXIX, 2003, 3, 214–220

1085. **Trócsanyi, Zs.** Gesetzgebung der fürstlichen Epoche Siebenbürgens und die Rechtsstellung der Balkangriechen in Siebenbürgen. VII, 1971, 1, 94–104
1086. **Turan, Ö.** Legal Adjustments of the Tanzimat and *Mecelle*. XXXV, 1999, 1–2, 213–221
1087. **Tzankov, G.** La gloire de la France et nous: le programme d'aide à la traduction «Vitocha». XXXV, 1999, 3–4, 224–236
1088. **Tzikoulas, V.** Die griechische Fortschrittliche Öffentlichkeit verteidigt Georgi Dimitrov. XIII, 1977, 2, 20–34
1089. **Tzikoulas, V.** Georgi Dimitroff und die kommunistische Bewegung in Griechenland während der zwanziger Jahre. VIII, 1972, 1, 79–90
1090. **Tzvetkov, P.** Le nationalisme en France et le nationalisme dans les Balkans. XXXV, 1999, 3–4, 24–33
1091. **Ulunjan, A. A.** La presse russe et quelques questions relatives au mouvement de libération nationale bulgare. V, 1969, 4, 56–74
1092. **Ulunjan, A. A.** On the Economic, Social and Cultural Life of the Greeks in the USSR in the 20s–30s. XXV, 1989, 3, 14–27
1093. **Un événement capital dans la vie politique bulgare.** XII, 1976, 2, 5–12
1094. **Une nouvelle étape dans le développement de la coopération entre la Bulgarie et l'Union Soviétique.** XIII, 1977, 3, 5–7
1095. **Ünver, S. A.** Les épidémies de choléra dans les pays balkaniques aux XVIII^e et XIX^e siècles. IX, 1973, 4, 89–97
1096. **Vălkov, V.** La Bulgarie et l'Union soviétique dans les dossiers des services de renseignements allemands (1940–1944). XXXII, 1996, 2, 20–29
1097. **Valtchinova, G.** «Visages nationaux» du culte de sainte Parascève/Petka d'Épivatos: une approche historico-anthropologique. XXXVI, 2000, 2, 96–111
1098. **Varvounis, M.** The Proverbs and the Traditional Religious Attitude in the Traditional Folk Culture of Balkan People. XXXIV, 1998, 3–4, 178–185
1099. **Vasev, S.** Au service du peuple. VII, 1971, 4, 5–13
1100. **Vasev, S.** Coopération balkanique et journalisme. XI, 1975, 4, 23–26
1101. **Vasile, C.** Church and State in Romania after the Communist Takeover (1945–1948). XXXVIII, 2002, 2, 101–105
1102. **Vasilev, G.** Bogomils and Lollards. Dualistic motives in England during the Middle Ages. XXIX, 1993, 1, 97–111
1103. **Vasilev, G.** Dualistic Ideas in the Works of William Tindale. XXXIX, 2003, 1, 124–143

1104. **Vasilev, G.** John Wycliffe, the Dualists and the Cyrillo-Methodian Version of the New Testament. XXXVII, 2001, 1, 99–118
1105. **Vasilev, G.** Les innovations bogomiles et la protorenaissance italienne (Il Duecento). XXVIII, 1992, 2, 67–78
1106. **Vasilev, G.** Traces of the Bogomil Movement in English. XXX, 1994, 3, 85–94
1107. **Vasileva, D.** Bulgarian Society's Concept of New Turkey between the Wars. XXX, 1994, 2, 3–8
1108. **Vasileva, D.** Cultural Revolution or Cultural Reform? (Kemalist cultural transformations in Turkey in the 20s and 30s). XXV, 1989, 2, 34–48
1109. **Vasileva, D.** European Theatre and Its Audience in the Ottoman Territories on the Balkans during the 19th c. (An attempt at social and national characterization of the house). XXX, 1994, 1, 86–101
1110. **Vasileva, D.** Forming the Kemalist Ideology and Its Influence on the Cultural Policy of Turkey up to the Second World War. XXII, 1986, 4, 3–17
1111. **Văteva, S.** Les mouvements paysans et le problème de la répartition des terres en Yougoslavie et en Grèce après la Première Guerre mondiale. XXVII, 1991, 4, 49–62
1112. **Văteva, S.** Sur les aspects militaires de la politique française dans les Balkans pendant les années trente du XX^e siècle. XXXII, 1996, 2, 35–45
1113. **Veinstein, G.** «Ayân» de la région d'Izmir et commerce du Levant (II^e moitié du XVIII^e siècle). XII, 1976, 3, 71–83
1114. **Vekov, A.** Vladimir Ilitch Lénine et le mouvement révolutionnaire en Bulgarie. VI, 1970, 1, 5–24
1115. **Velichi, C.** Alexandre-Jean Cuza, Georges S. Rakovski et le journal «Băduștnost». VI, 1970, 3, 96–104
1116. **Veličkova, J.** L'intelligibilité de la réalité dans la tradition éducative bulgare au XIX^e siècle et la philosophie des Lumières en France. XXVII, 1991, 1, 121–123
1117. **Velikov, S.** A l'occasion du cinquantenaire de la proclamation de la République turque. IX, 1973, 2, 5–16
1118. **Velikov, S.** Bulgares – élèves de la Grande école nationale de Constantinople. XI, 1975, 3, 64–76
1119. **Velikov, S.** Bulgarian-Turkish Economic Relations and Contacts (1918–1934). XIII, 1977, 1, 63–82
1120. **Velikov, S.** Georges Dimitrov et quelques questions du mouvement ouvrier en Turquie. VIII, 1972, 1, 115–122
1121. **Velikov, S.** L'écrivain turc Fakir Baikurt et son roman «Le dixième village». II, 1966, 4, 153–162

1122. **Velikov, S.** Le Parti communiste bulgare sur le problème des Détroits à la conférence de Lausanne. IX, 1973, 4, 72–79
1123. **Velikov, S.** Les relations bulgaro-turques 1934–1939. XVIII, 1982, 1, 34–51
1124. **Velikov, S.** Les relations culturelles, scientifiques et sportives bulgaro-turques (1924–1934). XII, 1976, 3, 29–42
1125. **Velikov, S.** Les relations diplomatiques entre la Bulgarie et la Turquie à l'époque du Bloc populaire (1931–1934). XVI, 1980, 3, 42–59
1126. **Velikov, S.** Mouvement antimilitariste dans les rangs de l'armée turque pendant la Première Guerre mondiale. VII, 1971, 4, 14–27
1127. **Velikov, S.** Mustafa Kemal Atatürk (Centenary of his birth). XVII, 1981, 1, 22–33
1128. **Velikov, S.** Participation d'internationalistes turcs à la défense de la République soviétique hongroise (1919). X, 1974, 1, 86–91
1129. **Velikov, S.** Penčo Radov, éditeur de livres. Son ancienne traduction d'Esop en turc. V, 1969, 2, 99–102
1130. **Velikov, S.** Sur le mouvement ouvrier et socialiste en Turquie après la révolution Jeune-turque de 1908. I, 1964, 1, 29–48
1131. **Velikov, S.** Traductions bulgares d'écrivains turcs. I, 1965, 2–3, 249–259
1132. **Vélitchkova-Borin, J.** Transferts culturels et identification. XXXIX, 2003, 3, 48–57
1133. **Vélitchkova-Borin, J.** Vers une Europe de l'éducation. XXXV, 1999, 3–4, 157–161
1134. **Velkov, V.** Zur Frage der Sklaverei auf der Balkanhalbinsel während der Antike. I, 1964, 1, 125–138
1135. **Velkova, S.** The Megali Idea and National Identity in the Period between the Two World Wars (Conditions and development of the problem). XXXII, 1996, 3–4, 19–34
1136. **Velkova, S.** The «Slav Neighbour» in the Eyes of Noted Greek Intellectuals from the End of the 19th and the Beginning of the 20th Century. XXXVI, 2000, 1, 128–138
1137. **Veltchev, P.** Le *quatrain* de Villon et ses neuf traductions en bulgare. XXXIX, 2003, 3, 141–148
1138. **Venedikov, I.** Le tumulus de Vraca. II, 1966, 5, 243–248
1139. **Venedikova, V., I. Venedikov.** La terminologie bulgare du tissage et celle des autres peuples balkaniques (Le métier à tisser). IV, 1968, 7, 129–161
1140. **Vesela-Prenosilova, Z.** Le peuple de la Slovaquie du Sud dans ses rapports envers l'occupation ottomane. XI, 1975, 4, 107–113

1141. **Vidan, G.** Les frontières ouvertes de Dubrovnik du XVII^e jusqu'au début du XIX^e siècle. XXXVIII, 2002, 1, 116–127
1142. **Vij, S. K.** The Russo-Turkish War 1877–78 and the Indian Public Opinion. XXIII, 1987, 4, 36–46
1143. **Vinogradov, V. N.** Quelques considérations sur l'impact de la Révolution française dans les Balkans. XXVII, 1991, 1, 29–33
1144. **Vlahov, K.** La phase actuelle des recherches relatives à la langue thrace. XII, 1976, 4, 121–126
1145. **Vlahov, K.** Ursprung und Bedeutung der Namen Δοῦνας (Dunaca), Rila und Plovdiv. XVI, 1980, 1, 120–128
1146. **Vojnov, M.** Byzance et le potentiel économique de la Bulgarie. XIII, 1977, 2, 129–131
1147. **Vouri, G.-S.** Quelques aspects des problèmes de la formation des instituteurs grecs dans la partie européenne ottomane au début du XX^e siècle. XXVI, 1990, 3, 83–90
1148. **Vovelle, M.** Le bicentenaire et la recherche scientifique: un bilan en marche. XXVII, 1991, 1, 4–12
1149. **Vranoussi, E.** Notes sur quelques institutions du Péloponnèse byzantin. XIV, 1978, 4, 81–88
1150. **Vrinat-Nikolov, M.** Crises historiques et mythes identitaires: quelques illustrations dans la littérature bulgare du XX^e siècle. XXXVII, 2001, 2–3, 242–252
1151. **Vrinat-Nikolov, M.** Découvrir Yovkov en français: impossible pari? (Réflexions sur la traduction de textes littéraires d'ailleurs et d'un autre temps). XXXV, 1999, 3–4, 208–214
1152. **Vrinat-Nikolov, M.** Ekaterina Karavélova: la traduction entre instruction et création. XXXIX, 2003, 3, 110–118
1153. **Vuillemin, A.** La Bulgarie et les pays balkaniques à travers deux trilogies, française et anglaise: *Notre Père Trajan* (1932), *Capitaine Conan* (1934) et *Léna* (1936) de Roger Vercel et *The Balkan Trilogy: The Great Fortune* (1961), *The Spoilt City* (1962) et *Friends and Heroes* (1965) d'Olivia Manning. XXXVII, 2001, 2–3, 225–231
1154. **Vuillemin, A.** Les manuscrits de Lubomir Guentchev. XXXIX, 2003, 3, 172–177
1155. **Vuillemin, A.** Reflets des pays de l'Europe centrale et orientale à travers la trilogie balkanique de Roger Vercel: *Notre Père Trajan* (1930), *Capitaine Conan* (1934) et *Léna* (1936). XXXV, 1999, 3–4, 192–202
1156. **Wasilewski, T.** Origine de l'organisation administrative des «comitats» en Bulgarie médiévale. XIV, 1978, 3, 84–88

1157. **Werner, E.** Die Türkeipolitik Österreich-Ungarns 1915–1918. XI, 1975, 2, 54–59
1158. **Westphal, B.** Constructions imaginaires de la Bulgarie. Quatre regards: Canetti, Nooteboom, Magris, Todorov. XXXIV, 1998, 1–2, 12–23
1159. **Winkelmann, F.** Einige Bemerkungen zu den Abdankungen byzantinischer Kaiser. XIV, 1978, 3, 61–70
1160. **Yerasimos, S.** Sur les origines du mouvement de l'Armée Verte an Anatolie. XIII, 1977, 1, 98–108
1161. **Yoncheva, Z.** Orthodox Princesses in the Court of Ottoman Rulers. XXXVI, 2000, 1, 167–178
1162. **Zaimova, R.** Byzance – Bulgarie et l'historiographie européenne, XV^e–XVIII^e siècles. XXX, 1994, 2, 117–120
1163. **Zaimova, R.** Éléments légendaires dans l'histoire des relations byzantino-bulgares reflétés dans les œuvres de quelques poètes de la Renaissance. XXVIII, 1992, 3–4, 117–121
1164. **Zaimova, R.** L'espace culturel de Constantinople d'après les témoignages des ambassadeurs de France à Constantinople (XVII^e–XVIII^e siècles). XXXVIII, 2002, 1, 86–95
1165. **Zaimova, R.** L'europeanisation culturelle dans l'Empire ottoman. XXXIV, 1998, 1–2, 154–157
1166. **Zaimova, R.** L'histoire bulgare entre l'Orient et l'Occident. XXXVIII, 2002, 2, 31–43
1167. **Zaimova, R.** *L'Histoire du Bas-Empire* de Charles le Beau et sa réception bulgare. XXXVIII, 2002, 3, 3–9
1168. **Zaimova, R.** *L'Histoire* du moine Paissij (1762) dans le contexte européen. XXXVI, 2000, 2, 31–35
1169. **Zaimova, R.** Les intellectuels français et les études orientales (fin du XVII^e–XVIII^e siècles). XXXI, 1995, 3–4, 132–139
1170. **Zaimova, R.** Les voyages de Guillaume Postel et Savary de Brèves en Orient: missions diplomatiques ou recherches humanistes? XXXVI, 2000, 1, 139–155
1171. **Zaimova, R.** Les voyages en Orient – rêve ou réalité. XXXIII, 1997, 1–2, 146–148
1172. **Zaimova, R.** Procédés historiques de trois auteurs balkaniques du XVIII^e siècle: Cantemir, Raitch et Paissij. XXXII, 1996, 3–4, 99–103
1173. **Zaimova, R.** Un voyage littéraire en Turquie au début du XIX^e siècle. XXXV, 1999, 3–4, 118–125
1174. **Zaimova, R., V. Tăpkova-Zaimova.** Les activités littéraires et culturelles de Georges Hateau en Bulgarie. XXXVII, 2001, 2–3, 299–313

1175. **Zarčev, J.** Georgi Dimitrov – the Theorist, Inspirer and Organizer of the United Front. VIII, 1972, 1, 24–40
1176. **Žavoronkov, P. I.** Les motifs humanistes dans la culture de l'Empire de Nicée. XXV, 1989, 1, 93–99
1177. **Zdraveva, M.** The *Menzil* Service in Macedonia, Particularly around Bitolj, in the Period of Turkish Domination. XXXI, 1995, 2, 82–88
1178. **Žečev, M.** Kostas Karyotakis et la poésie du désespoir. XXXII, 1996, 2, 14–19
1179. **Žečev, M.** L'essor du réalisme dans les littératures balkaniques (Sur le fonds de matériaux grecs). XV, 1979, 4, 64–77
1180. **Žečev, M.** La littérature grecque entre les deux guerres mondiales (Réminiscences d'ordre socio-politique et artistique). XVII, 1981, 1, 49–64
1181. **Žečev, M.** La résistance et la guerre civile – thème fructueux pour la nouvelle littérature grecque. XI, 1975, 3, 11–29
1182. **Žečev, M.** Leçons d'esthétique de Konstantinos Kavafis. XVIII, 1982, 3, 64–83
1183. **Žečev, M.** Odysseus Elytis et la poésie grecque. XXVII, 1991, 4, 10–23
1184. **Žečev, M.** Stratis Mirivilis and Greek Anti-military Prose. XXIII, 1987, 1, 20–30
1185. **Žečev, M.** The Poetic Presence of Andreas Calvos in the Greek Literature. XXIX, 1993, 1, 67–73
1186. **Žečev, M.** Some Trends in the Development of Poetry in Contemporary Literature in Greece. IX, 1973, 2, 28–44
1187. **Žečev, N.** Sur les relations entre Bogdan P. Hășdeu et les savants bulgares à la fin du XIX^e siècle. I, 1964, 1, 139–145
1188. **Zelenina, L. V.** La Question orientale à l'époque des guerres napoléoniennes. XXVII, 1991, 1, 87–90
1189. **Željazkova, A. L.** Ottoman-Turkic Colonization in Albania and Some Aspects of the Ensuing Demographic Changes. XX, 1984, 2, 67–84
1190. **Željazkova, A. L.** Social Aspects of the Process of Islamization in the Balkan Possessions of the Ottoman Empire. XXI, 1985, 3, 107–122
1191. **Željazkova, A.** The Balkan Nations' Armed Resistance against the Ottomans at the End of 17th c. and Its Place in the History of the Empire and the Subordinate European Provinces. XXV, 1989, 3, 62–71
1192. **Željazkova, A.** The Problem of Authenticity of Some Domestic Sources on the Islamization of the Rhodopes, Deeply Rooted in Bulgarian Historiography. XXVI, 1990, 4, 105–111

1193. **Zhekov, Zh.** On the Titles of Balkan Aristocracy in the 7th–9th Century. XXXIX, 2003, 4, 84–98
1194. **Zheleva-Martins, D.** Ethnic Structure of the Bulgarian Cities before Their First Urban Planning at the End of the 19th Century. XXXVI, 2002, 2, 125–136
1195. **Zhivkov, T.** A Great Day for Bulgaria. XX, 1984, 4, 3–10
1196. **Zhivkov, T.** Réponses aux questions de l'envoyé spécial du j. grec «Kathimerini» Alekos Thrakas au cours d'une interview à Sofia le 2 avril 1975. XI, 1975, 3, 5–10
1197. **Zhivkov, T.** Speech about Bulgaria. XVII, 1981, 4, 3–12
1198. **Zhivkova, L.** Jubilé lumineux de la Patrie. XVII, 1981, 1, 3–9
1199. **Zhivkova, L.** The Kazanlák Tomb. XI, 1975, 2, 40–53
1200. **Zirojević, O.** Zur historischen Topographie der Heerstrasse nach Konstantinopel zur Zeit der osmanischen Herrschaft. I–II. XXIII, 1987, 1, 81–106; 2, 46–64
1201. **Živkov, T. I.** Vuk Karadžić et les études folkloriques européennes. XXIV, 1988, 2, 3–11
1202. **Živkova, L.** The Anglo-Turkish Relations (1934–1935). VII, 1971, 4, 82–98
1203. **Živkova, L.** The Economic Policy of Germany and Britain in South-Eastern Europe on the Eve of the Second World War. V, 1969, 1, 36–54
1204. **Živkova, L.** The Question of Revising the Regime on the Straits Agreed upon in the Lausanne Convention (In the light of English archive documents of 1933). VII, 1971, 2, 73–81
1205. **Алибеков, И. В.** О причинах промышленной отсталости полуколониальной Турции. XI, 1975, 3, 77–97
1206. **Ангелов, П.** Болгаро-сербские политические отношения в годы правления царя Феодора Святослава и короля Стефана Милутина (1300–1321 гг.). XV, 1979, 4, 108–117
1207. **Андреев, И.** Нарышская надпись князя Симеона и административное устройство Болгарского государства в конце IX и начале X в. XIV, 1978, 3, 121–131
1208. **Арш, Г. Л.** О русской системе «покровительства» и о некоторых ее социально-экономических и политических последствиях для населения Балкан (конец XVIII – начало XIX вв.). XI, 1975, 2, 108–113
1209. **Арш, Г. Л.** Русское правительство и «Филики Этерия» в 1820–1821 гг. V, 1969, 1, 83–100
1210. **Атанасова, Е.** Буржуазно-демократическая революция 1924 г. в Албании и болгарская общественность. X, 1974, 2–3, 88–98

1211. **Атанасова, Е.** Георгий Димитров и албанское коммунистическое движение. VIII, 1972, 1, 63–78
1212. **Атанасова, Е.** Отзвук Сентябрьского восстания 1923 г. в Югославии. II, 1966, 5, 47–69
1213. **Баз-Фотиаде, Л.** Болгарский вопрос в газете *L'Étoile d'Orient* (Бухарест 1868–1869). XII, 1976, 4, 95–102
1214. **Бетин, Л. В.** Митрополит Киприан и Феофан Грек. XIII, 1977, 1, 109–115
1215. **Бибиков, М. В.** Этнический облик Северного Причерноморья по данным Иоанна Цеца. XII, 1976, 4, 116–120
1216. **Бирман, М. А.** Г. Димитров – руководитель революционных профсоюзов Болгарии 1904–1923 гг. XVIII, 1982, 2, 21–32
1217. **Боев, Б.** Апрельский пленум ЦК БКП 1956 г. и его значение в развитии партии и страны. XVII, 1981, 4, 13–26
1218. **Боев, Р.** Военно-политическое сотрудничество между балканскими народами и Россией в ходе Русско-турецкой войны 1768–1774 гг. XI, 1975, 2, 118–127
1219. **Боев, Ю. А.** Проблема «интегритета» Османской империи во внешней политике Франции 1912–1913 гг. I, 1965, 2–3, 83–107
1220. **Боева, Л.** Проблемы российского вольтерянства. XXXI, 1995, 2, 41–46
1221. **Божилова, Р.** Болгарская общественность о национальном вопросе в Далмации (1878–1903). XXVII, 1991, 3, 3–21
1222. **Божилова, Р.** Болгары и национально-освободительное движение в Далмации (1903–1908). XXVII, 1991, 4, 63–79
1223. **Бойчева, В.** Книгообмен между Болгарией и Сербией в области просвещения и учебного дела в первой половине XIX века. IX, 1973, 4, 32–49
1224. **Бойчева, П.** Молдова – центр румынско-болгарского церковного и культурного общения в XV столетии. XIII, 1977, 1, 83–97
1225. **Бонев, Ч.** Начало Дунайской Болгарии в свете некоторых археологических данных и монетных находок. XXI, 1985, 2, 62–76
1226. **Ботев, В.** Древнеболгарский недельный октоих IX (X) века (Оригинальные комплекты канонов. Об одном упоминании *ωβραζιαζιχъса*). XXIII, 1987, 3, 90–102
1227. **Бур, М.** Балканские купцы в Венгрии – XVIII век. VIII, 1972, 3, 50–70
1228. **Валев, Л. Б.** Великая отечественная война Советского союза как фактор развития борьбы болгарского народа против фашизма. XIV, 1978, 2, 33–58

1229. **Гарабедян, А.** Провозглашение Северо-кипрской турецкой республики и усилия Генерального Секретаря ООН в преодолении противоречий в межобщинных переговорах. XXXVII, 2001, 1, 3–24
1230. **Генов, Ц.** Военные действия русских войск на болгарской земле во время Русско-турецкой войны 1768–1774 гг. XI, 1975, 2, 114–117
1231. **Генчев, С.** Народная культура и этнообразовательных и этноэволюционных процессах народности. XIX, 1983, 2, 3–26
1232. **Георгиев, К.** Отношение Георгия Димитрова к документальным источникам. VIII, 1972, 1, 157–161
1233. **Гибианский, Л. Я.** Борьба за утверждение и международное признание новой Югославии в период освобождения страны от фашистской оккупации. VIII, 1972, 2, 26–44
1234. **Гибианский, Л. Я.** Подготовка Потсдамской конференции и вопросы Юго-Восточной Европы. IX, 1973, 3, 18–36
1235. **Гибианский, Л. Я.** Советский союз и соглашения о перемирии с Румынией, Болгарией и Венгрией. XIX, 1983, 1, 3–26
1236. **Гибианский, Л. Я.** Юго-Восточная Европа в межсоюзнических отношениях на заключительном этапе Второй мировой войны (январь–май 1945). XII, 1976, 1, 42–64
1237. **Горанов, П.** Торговые отношения с Советским союзом и социалистическая индустриализация Народной Республики Болгарии (1949–1958). XXII, 1986, 1, 10–30
1238. **Горненски, Н.** Условия единства действий балканских народов накануне и в начальный период Второй мировой войны. VI, 1970, 2, 5–23
1239. **Григорова, Ж.** Дружба и сотрудничество между НРБ и СФРЮ – стабилизующий фактор на Балканах. V, 1969, 3, 49–56
1240. **Григорова, Ж.** Создание безатомной зоны на Балканах и в районе Адриатики – один из главных вопросов балканской политики Народной Республики Болгарии 1957–1960 гг. III, 1967, 6, 17–50
1241. **Гришина, Р. П.** Опыт исторического сопоставления режимов фашистского типа ранней стадии развития фашизма (на примере Болгарии, Венгрии, Испании и Италии начала – середины 20-х гг.). XI, 1975, 1, 5–24
1242. **Гросул, В. Я.** Русские революционеры в русско-турецкой войне, 1877–1878 гг. XXIII, 1987, 1, 63–80
1243. **Данчев, Г.** К биографии Владислава Грамматика. VI, 1970, 4, 72–91
1244. **Делчева, Г.** Внешняя политика Албании 1944–1948. XX, 1984, 4, 15–37

1245. **Демченко, Н. А.** Земледельческие орудия болгар и гагаузов Молдавии и Украины в XIX – начале XX вв. X, 1974, 4, 157–170
1246. **Денкова, Л.** Имя любви (Философские источники первой славянской теории перевода: Псевдо-Дионисий Ареопагит и Иоанн Экзарх). XXV, 1989, 2, 68–85
1247. **Джорджевич, Б.** Борьба против центристско-реформистского крыла в коммунистической партии Югославии и Коминтерн 1919–1920 гг. XV, 1979, 1, 26–49
1248. **Джорджевич, Б.** Восприятие ленинизма и опыта Октябрьской революции в югославском рабочем движении. VI, 1970, 1, 44–63
1249. **Джорджевич, Б.** Себрская социал-демократия и международное рабочее движение после Великой Октябрьской Социалистической революции (1917–1919 гг.). IV, 1968, 7, 41–64
1250. **Джорджевич, Б.** Сербская социал-демократия и Циммервальдское движение (1915–1917 гг.). III, 1967, 6, 73–96
1251. **Джорджевич, Б.** Участие болгар в защите советской власти Венгрии в 1919 году. V, 1969, 4, 38–55
1252. **Димитров, И.** Итальянская агрессия против Греции и болгарская внешняя политика. X, 1974, 2–3, 64–87
1253. **Димитров, С.** Гипотеза Константина Костенечкого о создании славянской азбуки. XXX, 1997, 3–4, 97–118
1254. **Димитров, С.** Несколько слов об уровне книги Ф. Ш. Шабанова. VII, 1971, 4, 123–125
1255. **Димитров, С.** Сербия и крестьянское восстание 1850 г. в Болгарии. I, 1964, 1, 49–68
1256. **Димов, Н.** Георгий Димитров и европейское крестьянское движение (1923–1936). XVIII, 1982, 3, 3–22
1257. **Димова, В.** Книгопечатание и некоторые стороны взаимоотношений между болгарскими и сербскими культурными деятелями середины XIX века. XI, 1975, 1, 25–39
1258. **Димова, В.** Некоторые особенности в развитии просветительных институций южнославянских народов в эпоху Возрождения. XVIII, 1982, 1, 101–114
1259. **Дончева-Панайотова, Н.** Сборники «Книга Григория Цамблака» – возникновение, содержание, распространение. XVII, 1981, 3, 16–29
1260. **Достян, И. С.** Балканский вопрос в период Венского конгресса 1814–1815 гг. VII, 1971, 1, 57–75
1261. **Достян, И. С.** Документы о русской политике в отношении Турции и балканских народов периода наполеоновских войн и Венского

конгресса в издании «Внешняя политика России XIX и начала XX вв.» IX, 1973, 4, 98–108

1262. **Достян, И. С.** Значение Кючук-Кайнарджийского договора 1774 г. в политике России на Балканах конца XVIII и XIX вв. XI, 1975, 2, 97–107
1263. **Достян, И. С.** Россия и проблема государственного устройства балканских народов в первой трети XIX в. XII, 1976, 3, 61–70
1264. **Драгова, Н.** Протестантская историографическая школа в Братиславе в XVIII в. и ее вклад в развитие болгарской историографии. XIX, 1983, 4, 49–67
1265. **Дружинина, Е. И.** 200-летие Кючук-Кайнарджийского мира. XI, 1975, 2, 83–96
1266. **Дылевский, Н. М.** Димитрий Ростовский (Даниил Туптало) и Болгарское возрождение (Заметки к материалам). II, 1966, 4, 113–139
1267. **Дылевский, Н. М.** Договор 1466 г. между болгарским Рыльским монастырем и обителю Пантелеймона – Руссиком на Афоне. V, 1969, 2, 81–98
1268. **Дылевский, Н. М.** Житие славянских первоучителей Мефодия и Кирилла в обработке Димитрия Ростовского. XXII, 1986, 1, 105–113
1269. **Дылевский, Н. М.** Забытая годовщина (Столетие со дня выхода книги Неофита Рыльского «Описание болгарского священного монастыря Рыльского»). XVI, 1980, 4, 86–103
1270. **Дылевский, Н. М.** История во кратцѣ о болгарскомъ народѣ славенскомъ иеросхимонаха Спиридона и ее судьба. XXVIII, 1992, 1, 68–85
1271. **Дылевский, Н. М.** Легенда или историческая правда (Древний русский город Рыльск в Черниговской земле и болгарская Рыльская обитель на Балканах). XXVII, 1991, 2, 106–115
1272. **Дылевский, Н. М.** Первая русская публикация договора 1466 г. между болгарским Рыльским монастырем и обителю Пантелеймона – Руссиком на Афоне. XII, 1976, 4, 110–115
1273. **Дылевский, Н. М.** Русские переводы второй половины XIX столетия автобиографического «Жития» деятеля эпохи болгарского Возрождения Софрония Врачанского. XXV, 1989, 3, 116–121
1274. **Дылевский, Н. М.** Рыльский монастырь – «Великая лавра славянского племени». XXI, 1985, 2, 28–44
1275. **Дылевский, Н. М.** Софроний Врачански (По случаю 160-летия со дня смерти, 1813–1973). X, 1974, 2–3, 154–167
1276. **Жарновский, Я.** Проблема авторитарных и диктаторских режимов в Центральной и Восточной Европе в период между двумя мировыми войнами. IX, 1973, 2, 93–105

1277. Жебокрицкий, В. А., В. В. Зайцев. Развитие балканстики на Украине за годы советской власти. V, 1969, 2, 103–118
1278. Жечев, М. Проблемы развития романа в балканских литературах. XV, 1979, 3, 82–90
1279. Жуков, К. А. Первые контакты Дубровника (Рагузы) с тюркскими эмиратаами Малой Азии (вторая половина XIV в.). XXV, 1989, 2, 109–113
1280. Зайцев, В. В. Россия и Сербия в 90-е годы XIX в. XXIII, 1987, 4, 15–35
1281. Зайцев, В. В. Русско-сербские отношения конца 70-х – начала 80-х гг. XIX в. в русской дореволюционной публицистике и историографии. XIX, 1983, 3, 40–57
1282. Зайцев, В. В. Русско-сербские экономические отношения в 1893–1903 гг. XXV, 1989, 3, 28–46
1283. Иванчев, С. О симбиозе личных собственных имен Желязко/Желез, Демир и Сидер на болгарской территории. XI, 1975, 4, 88–95
1284. Исусов, М. Социальная демократия и народно-демократическая революция в Болгарии (1944–1948 гг.). VIII, 1972, 1, 41–62
1285. Йоаниду-Бициаду, Г. Болгарские революционные движения в 70-х годах XIX века по данным докладов греческих консулов. XXII, 1986, 2, 105–110
1286. Йорданов, К. Thraco-Scythica: политические отношения до середины IV в. до н. э. XXIV, 1988, 2, 64–80
1287. Йорданов, К. Thraco-Scythica: этнокультурные взаимодействия. XXIII, 1987, 3, 70–89
1288. Кабакчиев, К. Ревизия богослужебных книг Евфимием Тырновским: тезис из источников или тезис о источниках. XXXVII, 2001, 1, 119–136
1289. Кадеев, В. М., С. Ю. Страшнюк. Балканстика в Харьковском университете (1805–1917). XXVII, 1991, 3, 38–51
1290. Каждан, А. П. Болгаро-византийские отношения в 912–925 гг. по переписке Николая Митика (Опыт пересмотра хронологии писем). XII, 1976, 3, 92–107
1291. Керимов, А. Х. Профсоюзное движение в Турции на новом этапе. Проблемы и тенденции. XII, 1976, 4, 26–44
1292. Кирова, Л. Елизавета Багряна и Десанка Максимович (Параллели в ранней лирике обеих поэтесс). XIX, 1983, 4, 88–96
1293. Кирова, Л. К вопросу о стилистике южнославянской сатиры. XIV, 1978, 1, 80–97

1294. **Кирова, Л.** К проблеме о влиянии Гоголя на южнославянских сатириков. XX, 1984, 1, 82–93
1295. **Кирова, Л.** Мирослав Крлежа и его публицистика. XX, 1984, 4, 80–88
1296. **Кирова, Л.** Начальный этап болгарской социалистической литературы в южнославянском контексте. XV, 1979, 4, 78–90
1297. **Кирова, Л.** Некоторые характерные черты модернистской критической мысли балканских славян в конце XIX и начале XX вв. XXVI, 1990, 4, 37–49
1298. **Кирова, Л.** О проблеме модернизма Славянского Юга на рубеже XIX и XX столетий (Пейо К. Яворов и Антун Г. Матош). XXIII, 1987, 2, 97–111
1299. **Кирова, Л.** Особенности первого этапа реализма в сербской литературе XIX в. XVII, 1981, 4, 58–69
1300. **Койчева, Е.** Место и значение титула *самран* в структуре раннефеодального общества на Балканах. XXIII, 1987, 4, 80–88
1301. **Коларов, Х.** Титулatura и полномочия владетельской власти в средневековой Болгарии. XIV, 1978, 3, 89–101
1302. **Колев, Й.** Исиахсты и славянская литературная деятельность на Балканах в XIV в. XV, 1979, 3, 104–116
1303. **Колкер, Б. М.** Парламентские выборы 1937 года в Румынии и приход к власти правительства Гога. VI, 1970, 4, 26–44
1304. **Конев, И.** Бранко Радичевич и Добри Чинтулов. II, 1966, 4, 81–96
1305. **Королюк, В.** Русская крестьянская иконопись (Традиция и развитие). VII, 1971, 3, 83–101
1306. **Кочев, Н.** Идейно-теоретические корни исиахазма. IX, 1973, 1, 48–61
1307. **Кочев, Н.** Некоторые моменты из церковно-политических отношений на Балканском полуострове в XIV–XV вв. XXIX, 1993, 2, 72–80
1308. **Лещиловская, И. И.** Досифей Обрадович (К 175-летию со дня смерти). XXI, 1985, 4, 89–108
1309. **Ли, Ю. А.** Основные направления и проблемы подготовки квалифицированных кадров в системе народного образования в Турции (60–80-е годы). XXVIII, 1992, 1, 12–33
1310. **Литаврин, Г. Г.** Два этюда о восстании Петра и Асеня. XXI, 1985, 4, 12–24
1311. **Литаврин, Г. Г.** Становление Второго болгарского царства и его международное значение в XIII столетии. XXI, 1985, 3, 17–26
1312. **Лурье, В. М.** Иоанн Никиусский CXX 46–49. Опыт нового прочтения. XXX, 1994, 4, 95–109

1313. **Макаров, Д.** Истолкование образа Св. Иоанна Предтечи в Сороковой гомилии. XXXVIII, 2002, 2, 44–63
1314. **Манчев, К.** Борьба трудящихся Югославии за пакт о взаимопомощи с СССР (сентябрь 1939 – апрель 1941). II, 1966, 5, 23–46
1315. **Манчев, К.** Правительство Цветковича–Мачека и борьба народных масс против присоединения Югославии к трехстороннему пакту. I, 1965, 2–3, 319–328
1316. **Манчев, К.** Югославия и фашистские государства в канун Второй мировой войны (1937–1939). I, 1964, 1, 11–27
1317. **Манчев, К.** Югославские коммунисты в борьбе за популяризацию дела Великого Октября (1919–1924). IV, 1968, 7, 65–80
1318. **Маньковская, Г. Л.** Переводы произведений русских писателей в Албании (10–30-ые гг. XX в.). VII, 1971, 4, 99–115
1319. **Маньковская, Г. Л.** Призренская лига – руководитель национально-освободительной борьбы албанского народа (По материалам русской периодической печати конца 70-х – начала 80-х гг. XX в.). XV, 1979, 1, 50–62
1320. **Маньковская, Г. Л.** Проблемы изучения литературного творчества Фана Ноли. XI, 1975, 1, 89–98
1321. **Марди-Бабикова, В.** Ктиторский портрет экзарха Христофора в церкви Св. Стефана в Несебре и роль Несебрской митрополии в художественной жизни города в XVI–XVII вв. XIV, 1978, 4, 138–146
1322. **Маринков, Б.** Народно-республиканская партия, буржуазный либерализм и политическая борьба в Турции (1954–1960). XX, 1984, 2, 85–92
1323. **Маркова, Л.** Хозяйственное развитие Родопского края до эпохи социализма. XVI, 1980, 2, 70–93
1324. **Мечев, К.** Литературно-идейная традиция в трех произведениях древнеболгарской, русской и сербской литературы. II, 1966, 4, 141–152
1325. **Милисавац, Ж.** Культурное сотрудничество между южнославянскими народами во второй половине XIX и начале XX в. II, 1966, 4, 53–80
1326. **Митрова-Джонова, Д.** Ктиторский портрет жупана XVII в. в церкви Св. Панталеймона в Видине (Одежда и титул). XIV, 1978, 4, 123–131
1327. **Михнева, Р.** К вопросу о русско-турецких отношениях после Белградского мира, 1739–1741 гг. (Чрезвычайное посольство в Турцию А. И. Румянцева). XV, 1979, 4, 91–107
1328. **Михнева, Р.** Пруссия, Османская империя и европейская политика 1739–1756 гг. XVII, 1981, 4, 111–123
1329. **Мишкова, Д.** Англо-греческие отношения 1878–1898 гг. в историографии на английском языке. XXIII, 1987, 1, 45–62

1330. **Младеновић, А.** Обозначение согласного ѿ в некоторых болгарских печатных текстах первой половины XIX в. и влияние русской графики. XIII, 1977, 3, 107–111
1331. **Моисеев, П. П.** Концепция Кемаля Ататюрка по проблемам развития национальной экономики. XXI, 1985, 1, 58–67
1332. **Мороз, Й.** История и фольклор в рассказе *Корчмарка Теофана*. XXXIV, 1998, 1–2, 110–121
1333. **Мороз, Й.** Мифологическая основа преданий о рождении и смерти героя эпоса южных славян Милоша Кобилича. XXIV, 1988, 1, 80–87
1334. **Мороз, Й.** Об одном варианте мифа о Геракле (История одной гипотезы). XVI, 1980, 1, 129–143
1335. **Мороз, Й.** Символика боздугана в болгарской культурной традиции. XXX, 1994, 2, 121–129
1336. **Мороз, Й.** Символика кровосмесительства в средневековой христианской литературы. XXVIII, 1992, 1, 100–118
1337. **Мороз, Й.** Символика меча и сабли в культурных традициях южных славян. XXVI, 1990, 3, 52–63
1338. **Мороз, Й.** Структура и роль беса в *Лествице* Иоанна Синайского. XXXVI, 2000, 3, 113–131
1339. **Моциос, Я.** К вопросу о греческом романтизме (На материале греческой поэзии, 1790–1880 гг.). XVII, 1981, 1, 65–88
1340. **Моциос, Я.** Тасос Ливадитис: три поэтических сборника – два премированных, а один нет. XXXVI, 2000, 1, 79–91
1341. **Моциос, Я.** Трагический элемент в поэзии Соломоса и Ботева (Типологическое исследование). XIV, 1978, 4, 39–45
1342. **Мунтян, М. А.** Очерк исследований по истории балканских стран в Советской Молдавии. X, 1974, 1, 110–121
1343. **Мутафчиева, В.** «Кырджалийское время». Опыт периодизации кырджалийства. IX, 1973, 1, 100–120
1344. **Наумов, Е. П.** К вопросу о социальной структуре сербской деревни в 30-х–50-х гг. XIX в. VI, 1970, 2, 124–133
1345. **Наумов, Е. П.** Эволюция политической системы и социальных институтов сербского феодализма. XIV, 1978, 3, 51–60
1346. **Недева, И.** Балканские социалистические страны во внешнеполитической стратегии США – от «освобождения» к «наведению мостов». XVI, 1980, 3, 21–41
1347. **Новаков, С., Е. Белянина.** Традиции бессарабских болгар и проблемы сохранения их идентичности. XXX, 1994, 4, 47–56

1348. **Пачев, Т.** Достижения и перспективы социально-экономического развития НРБ в свете документов XIII съезда БКП. XXII, 1986, 3, 3–11
1349. **Писарев, Ю. А.** Балканская политика России и русско-турецкие отношения в 1913–1914 гг. XVII, 1981, 1, 34–48
1350. **Писарев, Ю. А.** Великая Октябрьская социалистическая революция в России и югославянские народы Австро-Венгрии. IX, 1973, 1, 18–29
1351. **Полывянный, Д. И.** Балканский город XIII–XV вв. – типология и специфика развития. XX, 1984, 1, 28–50
1352. **Прифти, К.** Албанская Призренская Лига (1878–1881). XXIV, 1988, 4, 126–130
1353. **Пуцко, В.** Об источниках миниатюр Изборника Святослава 1073 г. XVI, 1980, 1, 101–119
1354. **Пуцко, В.** Этюды об Остромировом Евангелии (Инициалы). XVII, 1981, 4, 70–91
1355. **Радев, И.** Балканистические моменты в исследованиях по болгарскому Возрождению Бояна Пенева. XV, 1979, 1, 124–136
1356. **Рачев, С.** Боевое сотрудничество болгар и сербов в годы Второй мировой войны. V, 1969, 3, 31–48
1357. **Рек, С.** О политической принадлежности Юго-Западной Македонии в 1210–1212 гг. XXXII, 1996, 1, 119–121
1358. **Решетникова, О. Н.** Об установлении советско-югославских дипломатических отношений в 1940 г. XXVII, 1991, 4, 34–48
1359. **Рогов, А. И.** Русско-болгарские культурные связи в конце XII–XIII вв. XVII, 1981, 3, 86–91
1360. **Русев, П.** Литературное наследие Григория Цамблака (Общая характеристика, распространение и классификация, художественное мастерство). XVI, 1980, 2, 124–137
1361. **Русев, П.** Периодизация литературного развития в Юго-Восточной Европе согласно теории культурного общения. XIII, 1977, 2, 106–113
1362. **Русев, П., П. Бойчева.** Дело Евфимия Тырновского и развитие церковно-культурных институтов в Угровалахии и Молдове. XIV, 1978, 4, 53–56
1363. **Сладек, З.** Протекционистская политика ЧСР по отношению к балканским странам в период между Первой и Второй мировыми войнами. XXVI, 1990, 4, 16–36
1364. **Сладек, З., Л. Беров.** Чехословацкий капитал в странах Юго-Восточной Европы в период между Первой и Второй мировыми войнами. XXIV, 1988, 4, 18–40

1365. **Сливенский, И.** Пушкин о греческом восстании и о некоторых участников восстания в Дунайских княжествах. IV, 1968, 7, 235–248
1366. **Смирнова, Н. Д.** Италия и Албания – конфликт 1932–1934 гг. XII, 1976, 4, 10–25
1367. **Степанов, П.** Неизвестные рукописи XII–XIII вв. XVIII, 1982, 3, 109–127
1368. **Стоилова, Т.** Тенденции в русской ближневосточной политике начала 80-х гг. XVIII в. XIX, 1983, 2, 49–63
1369. **Тодоров, Н.** Балканский город XV–XIX вв. в составе Османской империи. VII, 1971, 4, 28–54
1370. **Тодоров, Н.** Вступительное слово (200 лет со дня подписания Кючук-Кайнарджийского мира). XI, 1975, 2, 75–76
1371. **Тодоров, Н.** Кючук-Кайнарджийский мирный договор. XI, 1975, 2, 77–82
1372. **Улунян, А. А.** Греческая национальная периодическая печать в России и СССР в первой трети XX века. XXV, 1989, 4, 41–56
1373. **Улунян, А. А.** Полемика по проблемам языка советских греков в межвоенный период в СССР. XXVII, 1991, 2, 11–24
1374. **Флоря, Б. Н.** К изучению русско-османских отношений накануне и во время Смоленской войны. XXIII, 1987, 4, 47–55
1375. **Флоря, Б. Н.** К истории русско-османских отношений в середине 40-х годов XVII в. XXVII, 1991, 2, 72–81
1376. **Фрейденберг, М. М.** Балканские интересы в творчестве П. А. Ровинского. XXIV, 1988, 1, 71–79
1377. **Фрейденберг, М. М.** Городская община X–XI в. в Далмации и ее античный аналог. XIII, 1977, 2, 114–125
1378. **Фрейденберг, М. М.** Рабы в средневековом городе (Далмация, XIII–XV вв.). XV, 1979, 3, 91–103
1379. **Хаков, Д.** Балканский пакт – 1953. XXVIII, 1992, 2, 23–27
1380. **Хаков, Д.** Коалиционные правительства Исмета Иненю и две неуспешные попытки военного переворота (1961–1963). XVI, 1980, 2, 19–41
1381. **Хаков, Д.** Политика правительства А. Мендереса и создание военно-политического блока на Ближнем Востоке после Второй мировой войны (1950–1955). V, 1969, 2, 51–68
1382. **Христова, Б., Н. Атанасова.** Ценный сборник XV столетия в библиотеке Рильского монастыря. XIX, 1983, 4, 110–124
1383. **Христодулова, М.** Титул и регалии болгарской владетельницы в эпоху Средневековья (VII–XIV вв.). XIV, 1978, 3, 141–148

1384. **Хынку, И. Г.** Некоторые болгарские черты в материальной культуре населения раннего средневековья Молдавии. XI, 1975, 4, 96–102
1385. **Шабанов, Ф. Ш.** По поводу одной рецензии. VII, 1971, 4, 116–122
1386. **Шарова, К.** Идеи Васы Пелагича в Болгарии. I, 1965, 2–3, 193–211
1387. **Яцкович, Й.** Ратификация мирного договора с Болгарией 1947 г. XX, 1984, 3, 45–58
1388. **Яцкович, Й.** Установление окончательных условий мирного договора с Болгарией на сессии Совета министров иностранных дел в Нью-Йорке, 4 ноября – 12 декабря 1946 г. XVI, 1980, 4, 3–17

II. Comptes rendus

1389. *110 Jahre Wiedererrichtung des bulgarischen Staates 1878–1988* (**D. Paruševa**) XXVII, 1991, 2, 140–143
1390. *A Bibliography of Modern History*. Ed. by J. Roach. London, 1968 (**M. Kiselinčeva**) V, 1969, 2, 137
1391. *A History of Islamic Societies*. By Ira M. Lapidus. Cambridge Univ. Press, 1988 (**M. N. Todorova**) XXV, 1989, 2, 129–130
1392. *A Lexicon of Greek Personal Names*. I: The Aegean Islands, Cyprus, Cyrenaica. Oxford, 1987 (**G. Mihajlov**) XXV, 1989, 2, 125–128
1393. *A Lost Art Rediscovered. The Architectural Ceramics of Byzantium*. Ed. Sh. Gerstel and J. Lauffenburger. Pennsylvania State Univ. Press, 2001 (**E. Moutafov**) XXXVIII, 2002, 3, 176–178
1394. *Acaroğlu, T. Açıklamalı Atatürk Kaynakçası*. I–II. Ankara, 1981 (**S. Velikov**) XVIII, 1982, 3, 137
1395. *Actes du Second congrès international d'études crétologiques*. Vol. IV. Athènes, 1969 (**N. Danova**) VII, 1971, 1, 140–141
1396. *Adamćek, J. Bune i otpori – seljačke bune u Hrvatskoj u XVII stoljeću*. Zagreb, 1985; *Adamćek, J., J. Barbarić, J. Kolanović, A. Lukinović, V. Sojat. Seljačke bune u Hrvatskoj u XVII stoljeću (Građa)*. Zagreb, 1987 (**R. Božilova**) XXVII, 1991, 1, 128–130
1397. *Ahmad, F. The Young Turks. The Committee of Union and Progress in Turkish Politics 1908–1914*. Oxford, 1969 (**С. Димитров**) VI, 1970, 3, 155–156
1398. *Ahrweiler, H. etc. Geographica byzantina*. Paris, 1981; *Lefort, J. Villages de Macédoine*. Paris, 1982 (**E. Todorova**) XIX, 1983, 3, 136–137
1399. *Albanische Märchen*. Düsseldorf–Köln, 1974 (**U. Dukova**) XI, 1975, 4, 126–129

1400. *Alexandrescu, I., I. Mamina, I. Scurtu*. Enciclopedia partidelor politice din România, 1862–1994. Bucureşti, 1995; *Mamina, I., I. Bulei*. Guverne şi guvernanţi, 1866–1916. Bucureşti, 1994 (**D. Paruševa**) XXXII, 1996, 3–4, 159–160
1401. *Alfabeti i Gjuhës Shqipe dhe Kongresi i Manastirit*. Tiranë, 1972 (**B. Sokolova**) IX, 1973, 2, 150–153
1402. *Amort, Č.* Dějiny Bulharska. Praha, 1980 (**K. Mančev**) XVII, 1981, 2, 132–134
1403. *An Historical Geography of the Balkans*. London, 1977 (**B. Beševliev**) XIV, 1978, 4, 154–158
1404. *Ancel, J.* Peuples et nations des Balkans. Géographie politique. Paris, 1995 (**O. Hrissimova**) XXXII, 1996, 2, 135–136
1405. *Anderson, D.* The Balkan Volunteers. London, 1968 (**M. Kiselinčeva**) VII, 1971, 4, 144–145
1406. *Anderson, M. S.* The Great Powers and the Near East, 1774–1923. London, 1970 (**M. N. Todorova**) IX, 1973, 2, 134–136
1407. *Apostolopoulos, Ph.* Inventaire méthodique de linguistique byzantine (grec médiéval). Essai d'une bibliographie raisonnée des travaux sur la langue byzantine, 1880–1975. Salonique, 1994 (**P. Janeva**) XXXIII, 1997, 3–4, 189–190
1408. *Archives de l'Athos*. XI. Actes de Lavra. IV. Études historiques. Actes serbes. Paris, 1982; *Archives de l'Athos*. XII. Actes de Saint-Pantéleimon. Paris, 1982 (**E. Todorova**) XIX, 1983, 3, 144–145
1409. *Arnakis, G. G.* The Near East in Modern Times. II. (**M. Kiselinčeva**) IX, 1973, 2, 130–132
1410. *Asdracha, C.* La région des Rhodopes aux XIII^e et XIV^e ss. (Études de géographie historique). Athènes, 1976 (**V. Tăpkova-Zaimova**) XIII, 1977, 1, 141–142
1411. *Asdracha, C.* Les Rhodopes au XIV^e s. Administration et prosopographie ecclésiastiques. – BNJ, 23, 1979 (**E. Todorova**) XVIII, 1982, 2, 119–121
1412. *Asdracha, C., Ch. Bakirtzis*. Inscriptions byzantines de Thrace, VIII^e–XV^e siècles. Athenai, 1986 (**E. Todorova**) XXIV, 1988, 1, 122–124
1413. *Ataöv, T.* Amerika, NATO ve Türkiye. Ankara, 1969 (**D. Hakov**) VII, 1971, 2, 135–137
1414. *Atti dell'8º congresso internazionale di studi sull'Alto medioevo* (Spoleto, 3–6 novembre 1981). Spoleto, 1983 (**V. Tăpkova-Zaimova**) XXI, 1985, 4, 149–151
1415. *Austro-bulgarica*, hrsg. vom Österreichischen Ost- und Südosteuropa-Institut. Wien, 1973 (**T. Krăstanov**) X, 1974, 2–3, 226–227

1416. *Autoritäre Regime in Ostmitteleuropa 1919–1944*. Hrsg. E. Oberländer, R. Jaworski, H. Lemberg, H. Sundhaussen. Mainz, 1995 (**M. T. Georgieva**) XXXIII, 1997, 1–2, 216–219
1417. *Avramovski, Ž.* Balkanske zemlje i veliki sile 1935–1937. Ot italijanske agresije na Etiopiju do jugoslovensko-italijanskog pakta. Beograd, 1968 (**K. Mančev**) VI, 1970, 2, 134–137
1418. *Bahner, W.* Formen, Ideen, Prozesse in den Literaturen der romanischen Völker. 1: Von Dante bis Cervantes. Berlin, 1977 (**E. Zlateva**) XIV, 1978, 2, 146–149
1419. *Balcanica*. Guide to the Polish Archives relative to the history of the Balkan countries. Warsaw, 1979 (**E. Petrova**) XVI, 1980, 2, 157–159
1420. *Balić, S.* Die Kultur der Bosnjaken (Suppl. I. Inventar des bosnischen literarischen Erbes in orientalischen Sprachen). Wien, 1978 (**M. Stajnova**) XV, 1979, 3, 133–134
1421. *Balić, S.* Kultura Bosnjaka. Wien, 1973 (**M. Stajnova**) X, 1974, 2–3, 241–242
1422. *Balkanologie*, juillet 1997, No 1, Paris (**I. Minov**) XXXIV, 1998, 1–2 172–178
1423. *Balta, E.* L’Eubée à la fin du XV^e siècle. Économie et population. Les registres de l’année 1474. Athènes, 1989 (**S. Draganova**) XXVI, 1990, 3, 140–142
1424. *Balta, E.* Rural and Urban Population in the Sancak of Euripos in the Early 16th Century. Athens, 1992 (**M. Kalicin**) XXVIII, 1992, 2, 104–106
1425. *Baltacı, C.* XV.–XVI. Asırlarda Osmanlı Medreseleri. İstanbul, 1976 (**M. Stajnova**) XIV, 1978, 2, 158–159
1426. *Barkan, Ö.* Edirne Askeri Kassamı’na Ait Tekere Defterleri (1545–1659). Belgeler. III. Ankara, 1968 (**N. Todorov**) V, 1969, 4, 75–77
1427. *Bartl, P.* Albanien. Regensburg, 1995 (**B. Bobev**) XXXII, 1996, 2, 132–135
1428. *Beck, H.-G.* Byzantinisches Erotikon. München, 1986 (**I. Genov**) XXV, 1989, 2, 130–131
1429. *Beiträge zur byzantinischen Geschichte im 9.–11. Jh.* Praha, 1978 (**V. Tăpkova-Zaimova**) XV, 1979, 4, 163–164
1430. *Beiträge zur Entwicklung der Balkanzivilisation zum I. Internationalen Kongress der AIESEE in Sofia, 1966*. Leipzig, 1966 (**H. Daneva-Mihova, P. Tivčev**) V, 1969, 1, 109–114
1431. *Beldiceanu-Steinherr, I.* Recherches sur les actes des règnes des sultans Osman, Orkhan et Murad I. München, 1967 (**E. Werner**) VI, 1970, 2, 146–147

1432. *Belgelerle Mustafa Kemal Atatürk ve Türk-Bulgar ilişkileri (1913–1938) /*
Мустафа Кемал Ататюрк и турско-българските отношения в документи
(1913–1938). Sofia–Ankara, 2002 (**B. Marinkov**) XXXIX, 2003, 1, 154–
157
1433. *Bernard, A. La carte tragique. La géographie dans la tragédie grecque.* Paris,
1985 (**B. Bogdanov**) XXIII, 1987, 3, 137–138
1434. *Berov, L. Bulgaria's Economic Development through the Ages.* Sofia, 1980
(**S. Draganova**) XVII, 1981, 4, 155–156
1435. *Beševliev, V. Zur Deutung der Kastellnamen in Prokops Werk «De Aedifi-
ciis».* Amsterdam, 1970 (**B. Gerov**) VII, 1971, 4, 126–129
1436. *Bestandskatalog der Bibliothek des Südost-Instituts München Druck-
schriften 1529–1945, I.* (**M. Zlatkova, P. Kamenov**) XXVII, 1991, 4, 131–
132
1437. *Biagini, A. F. M. Momenti di storia balcanica (1878–1914).* Roma, 1981
(**L. Genova**) XIX, 1983, 1, 129–131
1438. *Bibicou, H. Recherches sur les douanes à Byzance.* Paris, 1963 (**D. Angelov**)
I, 1965, 2–3, 331–335
1439. *Bibliografia istorică a României. I. 1944–1969.* Bucureşti, 1970 (**V. Trajkov**)
VII, 1971, 4, 140–142
1440. *Bibliographie d'études balkaniques.* Sofia, 1966 (**K. Georgiev**) V, 1969, 1,
130–131
1441. *Bibliographie d'études balkaniques.* V/1970. Sofia, 1972 (**T. Krăstanov**)
IX, 1973, 4, 129–130
1442. *Bibliotheca Orientalis Hungarica. XVII. Studia turcica.* Budapest, 1971 (**P.
Mijatev**) VIII, 1972, 2, 136–138
1443. *Biegman, N. H. The Turco-Ragusan Relationship. According to the firmans
of Murad III (1575–1595) extant in the State archives of Dubrovnik.* The
Hague, 1967 (**M. Kiselinčeva**) V, 1969, 1, 124
1444. *Boekh, K. Von den Balkankriegen bis zum Ersten Weltkrieg. Kleinstaaten-
politik und ethnische Selbstbestimmung auf dem Balkan.* München, 1996
(**N. Popetrov**) XXXII, 1996, 3–4, 155–158
1445. *Bogdan, D. Compendiu al paleografiei româno-slave. I–II.* Bucureşti, 1969
(**P. Atanasov**) VII, 1971, 4, 130–135
1446. *Borejsza, J. W. Rzym a wspólnota faszystowska. O penetracji faszyzmu
włoskiego w Europie Środkowej, Poludniowej i Wschodniej.* Warszawa,
1981 (**E. Damjanova**) XX, 1984, 2, 128–132
1447. *Bormann, K. Bismarck und Südosteuropa vom Krimkrieg bis zur Pontus-
konferenz.* Hamburg, 1967 (**K. Kosev**) VI, 1970, 2, 148–149
1448. *Bouineau, J. Histoire des institutions, I^{er}–XV^e ss.* Paris, 1994 (**I. Biliarsky**)
XXXVI, 2000, 2, 152–153

1449. *Brâncuș, G.* Istoria cuvintelor (Unitate de limbă și cultură românească. București, 1991 (**V. Alexova**) XXIX, 1993, 2, 128–129
1450. *Browning, R.* Byzantium and Bulgaria. A comparative study across the early medieval frontier. Univ. of California Press, 1975 (**R. Rusev**) XII, 1976, 2, 135–137
1451. *Brünnbauer, Ulf, Karl Kaser (Hg.)* Vom Nutzen der Verwandten. Soziale Netzwerke in Bulgarien, 19. und 20. Jh. Wien–Köln–Weimar, 2001 (**M. T. Georgieva**) XXXVII, 2001, 4, 161–164
1452. *Brunner, G., K. Lemberg (Hrsg.)* Volksgruppen in Ostmittel- und Südosteuropa. Baden-Baden–München, 1994 (**R. Mihneva**) XXXI, 1995, 3–4, 209–212
1453. *Bryer, A., D. Winfield.* The Byzantine Monuments and Topography of the Pontos. I–II. Washington, 1986 (**E. Bakalova, E. Todorova**) XXIV, 1988, 1 124–126
1454. *Bryer, A., H. Lowery.* Continuity and Change in Late Byzantine and Early Ottoman Society. Birmingham–Washington, 1986 (**E. Todorova**) XXIV, 1988, 4, 131–134
1455. *Bulgaria during the Second World War. Marshall Lee Miller.* Stanford, 1975 (**V. Toškova**) XIII, 1977, 3, 128–132
1456. *Bulgaristan Türk Edebiyatı.* Türkiye Dışındaki Türk Edebiyatları Anatolojisi. C. 8. T. C. Ankara, 1997 (**D. Hakov, Y. Bibina**) XXXV, 1999, 1–2, 222–228
1457. *Bulletin de liaison du Centre d’Études Balkaniques* No 8. Paris, 1989 (**N. T. Kolev**) XXVI, 1990, 2, 118–121
1458. *Bulletin de liaison,* No 2. Paris, 1983 (**N. T. Kolev**) XX, 1984, 1, 145–147
1459. *Bystricky, V.* Kolektivna bezpečnost' alebo neutralita. Balkanske štaty a vytváranie záruk bezpečnosti v 30. rokoch. Bratislava, 1981 (**K. Манчев**) XVIII, 1982, 1, 128–131
1460. *Byzantine Court Culture from 829 to 1204.* Ed. by H. Maguire. Washington, 1997 (**L. Simeonova**) XXXVIII, 2002, 2, 164–167
1461. *Călători străini despre țările române.* I. București, 1968 (**V. Trajkov**) V, 1969, 4, 92–93
1462. *Calic, M.-J.* Sozialgeschichte Serbiens, 1815–1941. Der aufhaltsame Fortschritt während der Industrialisierung. München, 1994 (**M. T. Georgieva**) XXXI, 1995, 3–4, 217–220
1463. *Camariano, N.* Alexandre Mavrocordato, le Grand Drogman. Son activité diplomatique, 1673–1709. Thessaloniki, 1970 (**N. Danova**) VIII, 1972, 2, 125–127
1464. *Camariano-Cioran, A.* Academiile domnești din București și Iași. București, 1971 (**V. Trajkov**) IX, 1973, 2, 122–124

1465. Çami, M. Lufta çlirimtare antiimperialiste e popullit shqiptar në vitet 1918–1920. Tiranë, 1969 (**G. Delčeva**) VII, 1971, 4, 147–148
1466. Canadian Slavic Studies. I/1967 (**M. Kiselinčeva**) VI, 1970, 3, 158
1467. Castellan, G. A History of the Romanians. Columbia Univ. Press, 1989 (**A. Kuzmanova**) XXVI, 1990, 1, 142–143
1468. Castellan, G. Histoire des Balkans, XIV^e–XX^e siècles. Paris, 1991 (**A. Kuzmanova**) XXIX, 1993, 3, 129–130
1469. Catalogue of Islamic Manuscripts in the National Library of Albania, Tirana. London, 1997 (**S. Kenderova**) XXXVI, 2000, 1, 187–188
1470. Cercetari de istorie și civilizație sud-est europeana 1988. 5. București, 1989 (**V. Alexova**) XXVIII, 1992, 2, 102–104
1471. Cernovodeanu, P. England's Trade Policy in the Levant and Her Exchange of Goods with Romanian Countries under the Latter Stuarts (1660–1714). Bucharest, 1972 (**M. Kiselinčeva**) IX, 1973, 4, 136–137
1472. Československo a Juhoslavia. Z dejin československo-juhoslovenských vztahov. Bratislava, 1968 (**K. Mančev**) V, 1969, 3, 98–101
1473. Ceterki, I., S. Lake, P. Nikita, G. Surpat, G. Cucuj. 30 decembrie '47 – premise și semnificații. București, 1972 (**P. Kiškilova**) IX, 1973, 4, 114–116
1474. Çetin, A. Başbakanlık Arşivi Kılavuzu. İstanbul, 1979 (**S. Andreev**) XVI, 1980, 2, 155–156
1475. Cicanci, O. Presa de limbă greacă din România în veacul al XIX-lea. București, 1995 (**A. Kuzmanova**) XXXII, 1996, 3–4, 160–161
1476. Cinquant'anni di storiografia medievistica italiana e sovietica. Gli insediamenti genovesi nel mar Nero (Atti del convegno storico italo-sovietico e della tavola rotonda. Genova, 11–13 novembre 1970). Genova, 1982 (**E. Todorova**) XXI, 1985, 1, 138–139
1477. Clayer, N. Mystiques. États et sociétés. Les Halvetis dans l'aire balkanique de la fin du XV^e s. à nos jours. Leiden, etc., 1994 (**S. Dimitrov**) XXXI, 1995, 2, 130–135
1478. Clayton, G. D. Britain and the Eastern Question. Missolonghi to Gallipoli. London, 1971 (**M. N. Todorova**) IX, 1973, 4, 116–118
1479. Coles, P. The Ottoman Impact on Europe. London, 1968 (**M. Kiselinčeva**) VI, 1970, 2, 151
1480. Colloti, E., T. Sala, G. Vaccarino. L'Italia nell'Europa danubiana durante la seconda guerra mondiale. Roma, 1971 (**A. Kuzmanova**) VIII, 1972, 2, 127–130
1481. Colocviul româno-italian «Genovezii la marea Neagră în sec. XIII–XIV». București, 1977 (**E. Todorova**) XV, 1979, 4, 161–163

1482. *Concilium Eirene XVI*. Proceedings of the 16th international Eirene conference. Prague, 1983 (**V. Berberova**) XX, 1984, 3, 156–159
1483. *Contributi italiani al VI congresso internazionale di studi sud-est europei*. A cura di A. Tamborra et J. Jerkov Capaldo. Roma, 1989; *Studi balcanici*. Roma, 1989 (**L. Genova**) XXVII, 1991, 1, 124–126
1484. *Cornea, P.* Conceptul de istoria literară românească. București, 1978 (**R. Stančeva**) XVI, 1980, 2, 148–150
1485. *Correspondance consulaire des ambassadeurs de France à Constantinople (1668–1708)*. Paris, 1999 (**P. Mitev**) XXXVI, 2000, 2, 146–147
1486. *Coteanu, I., I. Dănila*. Introducere în lingvistica și filologia românească – probleme, bibliografie. București, 1970 (**M. Кърпачева**) VIII, 1972, 3, 118–120
1487. *Crampton, R. J.* The Balkans since the Second World War. London–New York, 2002 (**J. Mocnik**) XXXVIII, 2002, 4, 136–137
1488. *Critobul din Imbros*. Din domnia lui Mahomed al II-lea anii 1451–1467. Ed. de V. Grecu. București, 1963 (**V. Tăpkova-Zaimova**) I, 1965, 2–3, 339–340
1489. *Cronț, G.* Instituții medievale românești, infratirea de Moșie, juratorii. București, 1969 (**M. Andreev**) VII, 1971, 3, 175–176
1490. *Dagron, G.* Naissance d'une capitale. Constantinople et ses institutions de 330 à 451. Paris, 1974 (**I. Božilov**) XII, 1976, 4, 141–143
1491. *Das Europa – Verständnis im orthodoxen Südosteuropa*. Hrsg. H. Heppner, G. Larentzakis. Graz, 1996 (**M. T. Georgieva**) XXXIII, 1997, 3–4, 190–192
1492. *Das osmanische Registerbuch der Beschwerden (Şikayet defteri) vom Jahre 1675*. I. Wien, 1984 (**S. Dimitrov**) XXIV, 1988, 2, 112–113
1493. *Demetrii Principis Cantemirii Incrementorum et decrementorum aulae othmannicae sive aliothmannicae historiae a prima gentis origine ad nostra usque tempora deductae libri tres*. Timișoara, 2001 (**E. Marinova**) XXXIX, 2003, 2, 159–162
1494. *Denize, E.* Țările române și Veneția. Relații politice (1441–1541) de la Iancu de Hunedoara la Petru Rareș. București, 1995 (**P. Danova**) XXXVII, 2001, 1, 166–168
1495. *Der Berliner Kongress von 1878*. Die Politik der Grossmächte und die Probleme der Modernisierung in Südosteuropa in der zweiten Hälfte des 19. Jh. Wiesbaden, 1982 (**M. N. Todorova**) XIX, 1983, 3, 123–127
1496. *Der Löwe von Temeschwar*. Errinnerungen an Ca'fer Pascha, den älteren, ausgezeichnet von seinem Siegelbewahrer «Ali». Graz–Wien–Köln, 1981 (**M. Stajnova**) XVIII, 1982, 2, 121–122

1497. *Der Österreichisch-ungarische Ausgleich 1867. Materialen*. Bratislava, 1971 (**M. Mineva**) VIII, 1972, 4, 142–143
1498. *Deutsch-bulgarische Kulturbeziehungen. Bibliographie*. Berlin, 1970 (**M. Mineva**) VII, 1971, 2, 154–155
1499. *Deutschland und Südosteuropa – Aspekte der Beziehungen im Zwanzigsten Jahrhundert*. München, 1997 (**M. T. Georgieva**) XXXV, 1999, 1–2, 231–235
1500. *Diaconu, P. Les Petchénègues au Bas-Danube*. Bucarest, 1970 (**I. Božilov**) VII, 1971, 3, 170–175
1501. *Die Staaten Südosteuropas und die Osmanen*. München, 1989 (**N. Poppetrov**) XXVII, 1991, 1, 130–133
1502. *Dimitrov, Th. D. La Bulgarie et la Société des Nations. L'expérience de la protection internationale des minorités nationales, 1920–1939*. Genève, 1994 (**B. Njagulov**) XXXII, 1996, 1, 124–128
1503. *Diplomatarium Sibenicense. Ad edendum praeparaverunt Josephus Barbarić et Josephus Kolanović*. Sibenici, 1986 (**I. Božilov**) XXVI, 1990, 3, 142–143
1504. *Disrupting and Reshaping. Early stages of nation-building in the Balkans*. Ed. M. Dogo and G. Franzinetti. Ravenna, 2002 (**M. Dogo**) XXXVIII, 2002, 3, 170–173
1505. *Dobó, A. Inscriptiones extra fines Pannoniae Daciae quae repertae ad res earundem provinciarum pertinentes*. Budapest, 1975 (**B. Gerov**) XII, 1976, 4, 143–147
1506. *Documenta Romaniae Historica*. A. Moldova. Bucureşti, 1996 (**P. Bojčeva**) XXXVI, 2000, 2, 148–149
1507. *Documenta Romaniae historica*. B. Țara românească. Vol. XXV. 1635–1636. Bucureşti, 1985 (**I. Čaneva**) XXIII, 1987, 2, 125–126
1508. *Documente privind marea rascoala a țaranilor din 1907*. Vol. IV. Bucureşti, 1986 (**G. Barbolov**) XXIV, 1988, 2, 108
1509. *Documente privind marea rascoala a țaranilor din 1907*. Vol. V. Bucureşti, 1987 (**G. Barbolov**) XXV, 1989, 4, 118–119
1510. *Doğru, Halime. XIII.–XIX. Yüzillar Arasında Rume-li’de Sağ Kolun Siyasi, Sosyal, Ekonomik Görüntüsü ve Kozluca Kazası*. Eskişehir, 2000 (**O. Sabev**) XXXVII, 2001, 1, 153–157
1511. *Dölger, F. J. Karayannopoulos*. Byzantinische Urkundenlehre. I. Die Kaiserurkunden. München, 1968 (**V. Beševliev**) VII, 1971, 1, 137–138
1512. *Dontas, D. Greece and Turkey: The Regime of the Straits, Lemnos and Samothrace*. Athens, 1987 (**D. Vasileva**) XXV, 1989, 4, 115–116
1513. *Dossiers sur le commerce français en Méditerranée Orientale au XVIII^e s.* Paris, 1976 (**L. Berov**) XIII, 1977, 2, 143–147

1514. *Doyen, J.-M.* Les monnaies antiques du Tell Abou Danne et d'Oumm el-Marre. Campagnes 1976–1985 (**K. Dimitrov**) XXVII, 1991, 4, 133–135
1515. *Drettas, G.* La mère et l'outil. Contribution à l'étude sémantique du tissage rural dans la Bulgarie actuelle. Paris, 1980 (**M. Veleva**) XVIII, 1982, 3, 133–134
1516. *Drijvers, J.* W. Helena Augusta, the Mother of Constantin the Great and the Legend of Her Finding of the True Cross. Ed. E. J. Brill, 1992 (**V. Tăpkova-Zaimova**) XXIX, 1993, 1, 124–125
1517. *Dujčev, I.* Medioevo bizantino-slavo. I–III. Roma, 1965–1971 (**I. Božilov**) VIII, 1972, 4, 135–137
1518. *Duțu, A.* Literatura comparată și istoria mantalităilor. București, 1982 (**R. Stančeva**) XX, 1984, 4, 145–148
1519. *Dva prva popisa Zvorničkog sandžaka – iz 1519 i 1533 godine.* Sarajevo, 1986 (**S. Dimitrov**) XXIV, 1988, 1, 114–116
1520. *Džaja, S.* Bosnien-Herzegowina in der österreichisch-ungarischen Epoche (1878–1918). München, 1994 (**R. Prešlenova**) XXXI, 1995, 3–4, 222–223
1521. *Economics and Politics of Transition.* Zagreb, 1993 (**I. Minov**) XXX, 1994, 4, 122–128
1522. *Éditions consacrées au centenaire de l'Académie bulgare des sciences* (**P. Mijatev**) VI, 1970, 1, 104–106
1523. *Ekrem bey Vlora.* Lebenserinnerungen. I. München, 1968 (**S. Dimitrov**) V, 1969, 3, 124
1524. *Endre, A.* Kelet-Európa története a 19. század első felében. Budapest, 1971 (**M. Bur**) IX, 1973, 3, 132–134
1525. *Esempi di scritture dei secoli XII–XVIII.* Tipologie di documenti dei secoli IX–XVI. Venezia, 1991 (**P. Danova**) XXVIII, 1992, 3–4, 275–276
1526. *Europa Orientalis.* Studi e ricerche sui paesi e le culture dell'est Europeo e bibliografia italiana corrente sull'Europa Orientale. I–II. Roma, 1982–1983 (**L. Genova, P. Danova**) XXI, 1985, 2, 120–121
1527. *Europe sans rivages. De l'identité culturelle européenne.* Paris, 1988 (**E. Nikova**) XXVI, 1990, 2, 121–122
1528. *Evul mediu timpuriu în Moldova (Probleme de istoriografie și istorie urbană).* Chișinău, 1994 (**Č. Bonev**) XXXI, 1995, 3–4, 206–209
1529. *Faensen, J.* Die albanische Nationalbewegung. Berlin, 1980 (**Б. Соколова**) XVII, 1981, 3, 116–119
1530. *Fătu, M., I. Spălătelu.* Garda de fier – organizație teroristă de tip fascist. București, 1971 (**A. Kuzmanova**) IX, 1973, 3, 116–119
1531. *Fine Jr, J. V. A.* The Early Medieval Balkans. A Critical Survey from the

Sixth to the Late Twelfth Century. The Univ. of Michigan press, 1983 (V. Tăpkova-Zaimova) XXI, 1985, 4, 139–141

1532. *Fleming, D. C.* John Capodistrias and the Conference of London, 1828–1831. Thessaloniki, 1970 (N. Danova) IX, 1973, 1, 144–145
1533. *Fochi, A.* Recherches comparées de folklore du Sud-Est européen. Bucarest, 1972 (L. Jankova) IX, 1973, 4, 130–131
1534. *Franklin, S., J. Shepard.* The Emergence of Rus 750–1200. London–New York, 1996 (L. Simeonova) XXXV, 1999, 1–2, 243–246
1535. *Frazee, C. A.* The Orthodox Church and Independent Greece, 1821–1852. Cambridge, 1969 (N. Danova) VI, 1970, 3, 138–140
1536. *Gaon, M. D.* Aitonut be Ladino. Jerusalim, 1965 (S. Israel) III, 1967, 6, 204–205
1537. *Garleanu, S. I.* Haiducie și haiduci. București, 1969 (G. Barbolov) VIII, 1972, 2, 132–133
1538. *Garlicka, A.* Polska–Jugosławia 1934–1939. Z dziejów stosunków politycznych. Wrocław–Warszawa, 1979 (E. Damjanova) XVII, 1981, 3, 108–111
1539. *Gender Relations in South Eastern Europe: Historical Perspectives on Womanhood and Manhood in 19th and 20th Century.* Eds. M. Jovanović and S. Naumović. Belgrade–Graz, 2002 (E. Nikova) XXXVIII, 2002, 4, 130–135
1540. *Genova e la Bulgaria nel Medioevo.* Genova, 1984 (R. Panova) XXII, 1986, 1, 145–146
1541. *Georgescu, V.* Preemțiunea în istoria dreptului românesc (Dreptul de protomisis în Țara Românească și Moldova). București, 1965 (M. Andreev) V, 1969, 1, 115–116
1542. *Georgescu, V., E. Popescu.* Legislația agrară a Țarii românești, 1775–1782. București, 1970 (F. Milkova) VIII, 1972, 4, 143–144
1543. *Georgios Akropolites.* 1217–1282. Die Chronik. Stuttgart, 1989 (V. Tăpkova-Zaimova) XXVI, 1990, 4, 127–128
1544. *Gjergji Rrapi.* Die albanische Großfamilie im Kosovo. Wien–Köln–Weimar, 2003 (M. Todorova) XXXIX, 2003, 4, 137–139
1545. *Gerstel, Sh.* Beholding the Sacred Mysteries. Programs of the Byzantine Sanctuary. Seattle–London, 1999 (E. Moutafov) XXXVI, 2000, 1, 184–186
1546. *Ghent Slavonic Ms 408 A.* D. 1360. With a presentation by I. Duičev. Geneva, 1972 (J. Zaimov) XI, 1975, 1, 124–126
1547. *Giurescu, C.* Istoria Bucureștilor din cele mai vechi timpuri pînă în zilele noastre. București, 1966 (V. Narev) V, 1969, 2, 126–128

1548. *Giurescu, C.* Istorul orașului Brăila din cele mai vechi timpuri pînă astăzi. București, 1968 (**V. Trajkov**) VI, 1970, 2, 149–150
1549. *Gjurmime albanologjike folklor dhe etnologji.* I. Prishtinë, 1971 (**M. Ruskova**) IX, 1973, 2, 142–143
1550. *Glossar zur frühmittelalterlichen Geschichte im östlichen Europa.* 3/IV–V. Stuttgart–Wiesbaden, 1986 (**E. Todorova**) XXIV, 1988, 2, 113–114
1551. *Glossar zur frühmittelalterlichen Geschichte im östlichen Europa.* 4. Stuttgart, 1986 (**X. Матанов**) XXIII, 1987, 2, 127–131
1552. *Golczewski, M.* Der Balkan in deutschen und österreichischen Reise- und Erlebnisberichten 1912–1918. Wiesbaden, 1981 (**L. Berov**) XX, 1984, 4, 136–139
1553. *Gözler, K.* Les villages pomaks de Lofça aux XV^e et XVI^e siècles d'après les *tahrir defters* ottomans. Ankara, 2001 (**S. Draganova**) XXXVIII, 2002, 2, 162–164
1554. *Grosser historischer Weltatlas.* I–III. München, 1967–1970 (**J. Zaimov**) IX, 1973, 2, 119–122
1555. *Guarducci, M.* L'epigrafia greca delle origine al tardo impero. Roma, 1987 (**G. Mihajlov**) XXIV, 1988, 3, 112–113
1556. *Guida, Fr.* La Bulgaria dalla guerra di liberazione sino al trattato di Neuilly. 1877–1919. Testimonianze italiane. Roma, 1984 (**B. Samardžiev**) XXIV, 1988, 1, 108–111
1557. *Guida, Fr.* L'Italia e il Risorgimento balcanico. Marco Antonio Canini. Roma, 1984 (**L. Genova**) XXII, 1986, 3, 132–134
1558. *Guide de documentation.* Introd. par V. Cândea. Bucarest, 1966 (**V. Trajkov**) V, 1969, 2, 131–132
1559. *Guide international d'histoire urbaine.* I. Europe. Paris, 1977 (**M. Lazarov**) XIII, 1977, 2, 160–161
1560. *Günay, R.* Geleneksel Safranbolu Evleri ve Oluşumu. Ankara, 1981 (**M. Harbova, S. Bakladžiev**) XIX, 1983, 1, 145–146
1561. *Güran, T.* Structure économique et sociale d'une région de campagne dans l'Empire ottoman vers le milieu du XIX^e s. Sofia, CIBAL, 1980 (**S. Draganova**) XVI, 1980, 2, 156–157
1562. *Gut, Ch.* Correspondance des consuls de France – Durazzo 1699–1726. Inventaire. Sofia, CIBAL, 1978 (**M. Lazarov**) XV, 1979, 2, 129–130
1563. *Gyergy Kastrioti Skenderbeu dhe lufta shqiptarco-turke e shekullit XV.* Tiranë, 1967 (**L. Jankova**) V, 1969, 1, 125
1564. *Hammond, N. G. L.* The Allied Military Mission and the Resistance in West Macedonia. Thessaloniki, 1993 (**B. Petrov**) XXX, 1994, 1, 144–145

1565. *Haslinger, P.* Arad, November 1918: Oszkar Jaszi und die Rumänen in Ungarn 1900 bis 1918. Wien–Köln–Weimar, 1993 (**D. Paruševa**) XXX, 1994, 1, 147–149
1566. *Haupt, G., P. Dumont.* Osmanlı İmparatorluğunda Sosyalist Hareketler. İstanbul, 1977 (**M. Tunçay**) XV, 1979, 1, 148–154
1567. *Heinen, A.* Die Legion «Erzengel Michael» in Rumänien. Soziale Bewegung und politische Organisation. München, 1986 (**N. Poppetrov**) XXIV, 1988, 1, 102–105
1568. *Heiser, L.* Die *Responsa ad consulta Bulgarorum des Papstes Nikolaus I.* Münster, 1978 (**T. Sarafov**) XV, 1979, 3, 125–127
1569. *Heitmann, K.* Das Rumänenbild im deutschen Sprachraum 1775–1918. Eine imagologische Studie. Köln–Wien, 1985 (**Н. Поппетров**) XXIII, 1987, 4, 125–126
1570. *Hellenika* (**M. Žečev**) X, 1974, 4, 185
1571. *Hellenische Poleis.* Krise – Wandlung – Wirkung. Berlin, 1974 (**V. Velkov**) XI, 1975, 4, 132
1572. *Heppner, H. (Hg.)* Hauptstädte zwischen Save, Bosporus und Dnjepr. Geschichte – Funktion – nationale Symbolkraft. Wien–Köln–Weimar, 1998 (**R. Preschlenova**) XXXV, 1999, 1–2, 230–231
1573. *Heppner, H. [Hg.]* Die Rumänen und Europa vom Mittelalter bis zur Gegenwart. Wien–Köln–Weimar, 1997; *Heppner, H., O. Katsardi-Hering [Hg.]* Die Griechen und Europa. Aussen- und Innensichten im Wandel der Zeit. Wien–Köln–Weimar, 1998 (**R. Preschlenova**) XXXV, 1999, 1–2, 228–230
1574. *Heppner, H.* Der Weg führt über Oesterreich...: Zur Geschichte des Verkehrs- und Nachrichtenwesens von und nach Südosteuropa (18. Jh. bis zur Gegenwart). Wien–Köln–Weimar, 1996 (**A. Kostov**) XXXIII, 1997, 1–2, 228–229
1575. *Hering, G.* Die politischen Parteien in Griechenland 1821–1936. 1–2. München, 1992 (**N. Poppetrov**) XXIX, 1993, 4, 135–139
1576. *Herrin, J.* Women in Purple. Rulers of Medieval Byzantium. London, 2001 (**L. Simeonova**) XXXIX, 2003, 2, 163–166
1577. *Hidiroğlu, P.* Ottoman Documents about «Kiko» Monastery in Cyprus. Levkosia, 1973 (**A. Alexieva, M. Kalicin**) X, 1974, 1, 136–137
1578. *Histoire de l'Empire ottoman.* Fayard, 1989 (**R. Gradeva**) XXVI, 1990, 4, 121–126
1579. *Historia e letërsisë.* I–II. Tiranë, 1959 (**T. Kacori**) I, 1964, 2–3, 341–343
1580. *Historia e luftës antifashiste nacional-çlirimtare të popullit shqiptar (1939–1944).* I. Tiranë, 1975 (**G. Delçeva**) XIII, 1977, 4, 98–100

1581. *Hitchins, K.* The Russian revolution and the Rumanian socialist movement 1917–1918. Slavic Review, 27, 1968, 2 (**P. Kišklova, Ch. Mirčeva**) VI, 1970, 1, 99–100
1582. *Hommage à l'histoire séculaire du peuple bulgare (Αἴμος, Nos 11–12, 1980)* (**M. Žečev**) XVII, 1981, 2, 134–135
1583. *Höpfner, H.-P.* Deutsche Südosteuropapolitik in der Weimarer Republik. Frankfurt/M–Berlin–Bern, 1983 (**N. Poppetrov**) XXII, 1986, 1, 138–141
1584. *Horvat, L.* Politička povijest Hrvatske. I–II. (**R. Božilova**) XXVII, 1991, 3, 127–128
1585. *Hösch, E.* Geschichte der Balkanländer. Stuttgart, 1968 (**T. Krăstanov**) VI, 1970, 2, 153
1586. *Hroch, M., J. Petrán.* 17. století – krize feudalní společnosti? Praha, 1976 (**S. Panova**) XIII, 1977, 2, 147–149
1587. *Hünigen, G.* Nikolaj Pavlovič Ignat’ev und die russische Balkanpolitik 1875–1878. Göttingen, 1968 (**K. Kosev**) VII, 1971, 2, 140–142
1588. *Hurst, M.* Key Treaties for the Great Powers. 1814–1914. New York, 1972 (**M. Kiselinčeva**) X, 1974, 4, 182–183
1589. *Husinec, Fr.* Dr. Fran Gundrum Oriovčanin. Križevci, 2001 (**R. Bozhilova**) XXXIX, 2003, 1, 161–163
1590. *Hussein, E.* Ottoman Egypt in the Age of the French Revolution. Trans., introd., notes S. Shaw. Cambridge Mass., 1964 (**S. Dimitrov**) I, 1965, 2–3, 346–347
1591. *I Turchi, il Mediterraneo e l’Europa.* Milano, 1998 (**R. Tolomeo**) XXXVI, 2000, 1, 181–184
1592. *Iacobescu, M.* România și Societatea Națiunilor 1919–1929. București, 1988 (**B. Njagulov**) XXVI, 1990, 4, 132–135
1593. *Iancu, C.* L’émancipation des Juifs de Roumanie (1913–1919). De l’inégalité civique aux droits de minorité: l’originalité d’un combat à partir des guerres balkaniques et jusqu’à la Conférence de paix de Paris. Montpellier, 1992 (**B. Njagulov**) XXIX, 1993, 1, 119–121
1594. *Il Sud-Est europeo tra passato e presente.* Cosenza, 1993 (**A. Kuzmanova**) XXX, 1994, 2, 139–141
1595. *Ilieva, A.* Frankish Morea (1205–1262). Socio-Cultural Interaction between the Franks and the Local Population. Athens, 1991 (**S. Rakova**) XXIX, 1993, 2, 133–135
1596. *İnalçık, H., M. Oğuz.* Gazavât-i Sultan Murâd B. Mehemed Hân. Ankara, 1978 (**S. Dimitrov**) XV, 1979, 4, 159–161
1597. *Invățăturile lui Neagoe Basarab către fiul său Theodosie.* Versiuna originală. București, 1996 (**I. Biliarsky**) XXXVI, 2000, 3, 163–164

1598. *Inventaire des sources arméniennes sur l'histoire balkanique*. Sofia, 1980 (**R. Cvetkova**) XVIII, 1982, 1, 146–147
1599. *Inventar österreichischer diplomatischer Dokumente 1848–1918*. Sofia, 1980 (**N. Bărzakova**) XVIII, 1982, 1, 145–146
1600. *Ioannis Scylitzae Synopsis Historiarum*. V. (**V. Tăpkova-Zaimova**) X, 1974, 4, 178–179
1601. *Iordache, A. Viața politică în România, 1910–1914*. București, 1972 (**G. Barbolov**) XI, 1975, 1, 122–123
1602. *Iordan, C. România și relațiile internaționale din Sud-Estul european: probleme ale Păcii, securității și cooperării, 1919–1924*. București, 1999 (**B. Njagoulov**) XXXVI, 2000, 2, 139–142
1603. *Islam in the Balkans. Persian Art and Culture of the 18th and 19th cc.* Edinburgh, 1979 (**M. Stajnova**) XV, 1979, 4, 154–157
1604. *Jacob, Chr. L'empire des cartes. Approche théorique de la cartographie à travers l'histoire*. Paris, 1992 (**S. Rakova, B. Beševliev**) XXIX, 1993, 4, 139–141
1605. *Jelavich, Ch. Language and Area Studies. East Central and Southeastern Europe. A Survey*. Chicago, 1969 (**N. Todorov**) VII, 1971, 1, 114–117
1606. *Jones, A. H. M. The Later Roman Empire 284–602. A social, economic and administrative survey*. I–III. Oxford, 1964 (**G. Mihailov**) II, 1966, 5, 239–241
1607. *Journal of Croatian Studies*. Annual review of the Croatian Academy of America. Vols. XXXII–XXXIII. New York, 1991–1992 (**I. Minov**) XXXII, 1996, 3–4, 151–154
1608. *Jovanović, Ž. S. Seljaštvo Srbije u Drugom svetskom ratu 1941–1945*. Beograd, 1995 (**D. Petrović**) XXXIII, 1997, 3–4, 188–189
1609. *Kabrda, J. Le système fiscal de l'Église orthodoxe dans l'Empire ottoman (D'après des documents turcs)*. Brno, 1969 (**M. Stajnova**) VII, 1971, 1, 131–133
1610. *Kafadar, C. Between Two Worlds. The Construction of the Ottoman State*. Univ. of California Press, 1995 (**S. Dimitrov**) XXXIII, 1997, 3–4, 180–184
1611. *Kaleši, H. Najstarii vakufski dokumenti u Jugoslaviji na arapskom jeziku*. Priština, 1972 (**S. Draganova**) IX, 1973, 1, 147–148
1612. *Kampus, E. Mica înțelegere*. București, 1968 (**V. Trajkov**) V, 1969, 1, 123–124
1613. *Karpat, K. Türk Demokrasi Tarihi*. İstanbul, 1967 (**D. Hakov**) V, 1969, 4, 84–87
1614. *Kaser, K. Südosteuropäische Geschichte und Geschichtswissenschaft: Eine Einführung* (**R. Prešlenova**) XXVII, 1991, 3, 128–129

1615. *Kaser, K., R. Pichler, S. Schwandner-Sievers (Hg.). Die weite Welt und das Dorf. Albanische Emigration am Ende des 20. Jahrhunderts.* Wien–Köln–Weimar, 2002 (**R. Preshlenova**) XXXVIII, 2002, 3, 181–183
1616. *Kenderova, S. Catalogue of Arabic Manuscripts in SS Cyril and Methodius National Library.* London, 1995 (**M. Mihailova-Mrăvkarova**) XXXIV, 1998, 3–4, 240–243
1617. *Kerekes, L. von St. Germain bis Genf. Österreich und seine Nachbarn. 1918–1922.* Budapest, 1979 (**E. Damjanova**) XVI, 1980, 4, 118–121
1618. *Kersken, N. Geschichtsschreibung im Europa der «Nationes».* Nationalgeschichtliche Gesamtdarstellungen im Mittelalter. Köln, 1995 (**R. Zaimova**) XXXIV, 1998, 1–2, 170–171
1619. *Klusáková, Lud'a. The Road to Constantinople. The Sixteenth-Century Ottoman Towns through Christian Eyes.* Prague, 2002 (**R. Preshlenova**) XXXIX, 2003, 1, 163–165
1620. *Kofos, E. Greece and the Eastern Crisis 1875–1878.* Thessaloniki, 1975 (**N. Danova**) XII, 1976, 1, 155–157
1621. *Kolanović, N. K. Mladen Lorković.* Ministar-Urotnik. Zagreb, 1998 (**R. Božilova**) XXXVI, 2000, 4, 149–152
1622. *Kolodziejczyk, D. Podole pod panowaniem tureckim.* Ejalet Kaminiecki, 1672–1699. Warszawa, 1994 (**R. Mihneva**) XXXII, 1996, 2, 127–128
1623. *Koloğlu, O. İslâmda Başlık.* Ankara, 1978 (**S. Bakladžiev**) XV, 1979, 3, 134–135
1624. *Korcan, K. Dimitrof Geçior.* İstanbul, 1978 (**I. Tatarlı**) XV, 1979, 3, 117–120
1625. *Korespondencija Josip Juraj Strossmayer 1881–1887.* Zagreb, 1999 (**R. Bozhilova**) XXXVII, 2001, 4, 164–168
1626. *Kornrumpf, H.-J., J. Kornrumpf.* Osmanische Bibliographie mit besonderer Berücksichtigung der Türkei in Europa. Leiden–Köln, 1973 (**M. Kiselinčeva**) X, 1974, 2–3, 231–233
1627. *Kos, F.-J. Die politischen und wirtschaftlichen Interessen Österreich-Ungarns und Deutschlands in Südosteuropa 1912/13.* Die Adriahafen-, die Saloniki- und die Kavallafrage. Wien–Köln–Weimar, 1996 (**M. T. Georgieva**) XXXIII, 1997, 1–2, 222–224
1628. *Koseski, A. Bulgaria w polityce europejskiej 1914–1918.* Warszawa, 1975 (**E. Damjanova**) XII, 1976, 1, 152–154
1629. *Kostis, K. Modern Banking in the Balkans and West-European Capital in the Nineteenth and Twentieth Centuries.* Aldershot, 2000 (**M. Todorova-Georgieva**) XXXVIII, 2002, 1, 150–153
1630. *Kovačević, E. Mühimme defteri.* Dokumenti o našim krajevima. Sarajevo, 1985 (**С. Димитров**) XXIII, 1987, 1, 129–131

1631. *Kreiser, K.* Edirne im XVII Jh. nach Evliya Çelebi. Ein Beitrag zur Kenntnis der osmanischen Stadt. Freiburg, 1972 (**V. Mutafčieva**) XIII, 1977, 1, 137–140
1632. *Ksiega Podroži Ewliji Czelebiego*. Warszawa, 1969 (**V. Mutafčieva**) VI, 1970, 4, 144
1633. *Ktajčović, M.* Slovenska politika v strednej Europe v rokoch 1890–1901. Bratislava, 1971 (**L. Janková**) VIII, 1972, 4, 141
1634. *Küçük, Y.* Türkiye Üzerinde Tezler 1908–1878. İstanbul, 1980 (**Д. Хаков**) XVIII, 1982, 3, 129–130
1635. *L'ethnogenèse des peuples balkaniques*. Studia balcanica, 5, 1971 (**M. Tačeva-Hitova**) VIII, 1972, 4, 125–127
1636. *La Bulgarie et la Société des Nations*. Documents pour l'histoire. I. 1920–1923. Genève, 1986 (**Н. Поппетров**) XXV, 1989, 1, 100–103
1637. *La revue d'histoire maghrébine* (**M. Kolčakova**) XI, 1975, 4, 133–134
1638. *La ville balkanique (XVe–XIXe ss.)*. Studia balcanica, 3, 1970 (**V. Mutafčieva**) VII, 1971, 1, 135–136
1639. *Laiou-Thomadakis, A.* Peasant Society in the Late Byzantine Empire. Princeton, 1977 (**E. Todorova**) XVII, 1981, 4, 157–159
1640. *Laiske, M.* Slavistické bibliografie vydané v českých zemích, 1945–1957. Praha, 1968 (**E. Damjanova**) VI, 1970, 4, 149–150
1641. *Lampe, J. R., M. R. Jackson*. Balkan Economic History, 1550–1950. Bloomington, 1982 (**L. Berov**) XVIII, 1982, 4, 127–134
1642. *Lampe, J. R.* The Bulgarian Economy in the Twentieth Century. London–Sydney, 1986 (**V. Kacarkova, E. Nikova**) XXIV, 1988, 1, 117–120
1643. *Laonikos Chalkokondyles*. A Translation and Commentary of the *Demonstrations of History* (Books I–III). Athens, 1996 (**S. Rakova**) XXXIV, 1998, 3–4, 243–244
1644. *Les Études Balkaniques et l'Association Internationale d'Études du Sud-Est Européen (AIESEE)*. Organisation, but et activités. 1963–1983. Sofia, 1984 (**S. Davidova**) XXII, 1986, 2, 133–134
1645. *Letterature di frontiera/Littératures frontalières* (Roma), IV, 1994, No 1–2 (**V. Tăpkova-Zaimova**) XXXIV, 1998, 1–2, 178–180
1646. *Libro del conosçimiento de todos los reions y tierras y senorías que son por el mundo*. Estudio. Barcelona, 1980 (**E. Todorova**) XVIII, 1982, 2, 113–116
1647. *Loenertz, R.-J.* Byzantina et franco-greaca. Roma, 1970 (**I. Božilov**) XI, 1975, 3, 139–141
1648. *Loghin, L., A. Lupășteanu, C. Ucrain*. Barbați ai datoriei. 23 August 1944–12 Mai 1945. București, 1985 (**K. Naumova**) XXIII, 1987, 2, 116

1649. *Lory, B.* L'Europe balkanique de 1945 à nos jours. Paris, 1996 (**D. Parousheva**) XXXIV, 1998, 3–4, 225–231
1650. *Lory, B.* Le sort de l'héritage ottoman en Bulgarie. L'exemple des villes bulgares 1878–1900. Istanbul, 1985 (**M. N. Todorova**) XXII, 1986, 2, 123–125
1651. *Lovrenčić, R.* Geneza politike «novog kurga». Zagreb, 1972 (**L. Jankova**) IX, 1973, 3, 129–130
1652. *Lunardi, G.* Le monete delle colonie genovesi. Atti della Società Ligure di storia patria. XX/1. Genova, 1980 (**E. Todorova**) XXXVIII, 1982, 4, 141–142
1653. *MacDermot, M.* The Apostle of Freedom. A Portrait of Vasil Levski against a Background of 19th c. Bulgaria. London, 1967 (**M. Kiselinčeva**) V, 1969, 3, 120–121
1654. *Macfie, A. L.* The Straits Question, 1908–36. Thessaloniki, 1993 (**M. T. Georgieva**) XXX, 1994, 1, 145–147
1655. *Makedonski pregled* – une édition renouvelée (**A. Părvanov**) XXVIII, 1992, 2, 101–102
1656. *Malakassis, J. Th.* British-American Conflict over the Question of the Monarchy in Greece. The first phase of the British intervention in Greece and the prelude to the American involvement in the affairs of Greece. Ioannina, 1980 (**I. Todorov**) XIX, 1983, 1, 138–140
1657. *Malingoudis, Ph.* Die mittelalterlichen kyrillischen Inschriften der Hämuss-Halbinsel. I. Die bulgarischen Inschriften. Thessaloniki, 1979 (**K. Stančev, A. Stojkova**) XVI, 1980, 1, 135–138
1658. *Mango, C.* Byzantium and Its Image. History and Culture of the Byzantine Empire and Its Heritage. London, VR, 1984 (**V. Tăpkova-Zaimova**) XXI, 1985, 3, 129–131
1659. *Manichaean Studies. I. Manichaica Selecta.* Lovanii, 1991 (**S. Rakova**) XXIX, 1993, 2, 132–133
1660. *Marinović, A.* Dubrovačko pomorsko pravo. Knj. 1. Split, 1998 (**S. Panova, V. Tăpkova-Zaimova**) XXXV, 1999, 1–2, 235–239
1661. *Marinović, A.* Études sur la législation maritime de la République de Dubrovnik (**M. Andreev**) VIII, 1972, 4, 137–138
1662. *Matejić, P.* Water Marks of the Hilandar Slavic Codices. Sofia, CIBAL, 1981 (**A. Velkov**) XVIII, 1982, 4, 146
1663. *Mavrommatis, L.* La fondation de l'Empire serbe de kralj Milutin. Thessalonique, 1978 (**H. Matanov**) XVI, 1980, 2, 143–147
1664. *Mažuranić, I.* Izabrani politički spisi. Zagreb, 1999 (**R. Božilova**) XXXVI, 2000, 3, 159–163

1665. *McGowan, B.* Economic Life in Ottoman Europe. Taxation, Trade and Struggle for Land, 1600–1800. Cambridge, 1981 (**M. N. Todorova**) XIX, 1983, 2, 111–116
1666. *Meininger, Th. A.* Ignatiev and the Establishment of the Bulgarian Exarchate (1864–1872). Madison, 1970 (**M. Kiselinčeva**) VII, 1971, 1, 128–129
1667. *Mélanges Roger Bernard.* Études bulgares. Revue des études slaves, t. 60, fasc. 2. Paris, 1988 (**N. T. Kolev**) XXV, 1989, 4, 121–123
1668. *Mérot, J.* Dimitrov – un révolutionnaire de notre temps. Paris, 1972 (**E. Savova**) X, 1974, 2–3, 239–240
1669. *Metcalf, D. M.* Coinage in the Balkans. Thessaloniki, 1965 (**T. Gerasimov**) II, 1966, 5, 242
1670. *Michalopoulos, D.* Vie politique en Grèce pendant les années 1862–1869. Athènes, 1981 (**S. Damjanov**) XIX, 1983, 2, 108–111
1671. *Michel, B.* La Petite Entente et les crises internationales des années 30. – Revue d'hist. de la II^e guerre mondiale, 1970 (**A. Kuzmanova**) VII, 1971, 2, 157–158
1672. *Mihail, P.* Jurnalul calatoriei de studii in Sud-estul Europei (1931). Bucureşti, 1991 (**P. Bojčeva**) XXIX, 1993, 2, 122–123
1673. *Mihailă, G.* Cultură și literatură română veche în context european (Studi și texte). Bucureşti, 1979 (**P. Bojčeva**) XVI, 1980, 4, 132–134
1674. *Mihaljčić, R.* Lazar Hrebeljanović. Historija – Kult – Predanje (**S. Rakova**) XXI, 1985, 4, 151–153
1675. *Mile, L.* Kryengritjet popullore ne fillim te rilindjes sone (1830–1877). Tiranë, 1962 (**B. Sokolova**) II, 1966, 5, 228–231
1676. *Minderheiten* als Konfliktpotential in Ostmittel- und Südosteuropa. München, 1995 (**N. Poppetrov**) XXXI, 1995, 3–4, 222–224
1677. *Minuti, R.* Oriente barbarico e storiografia settecentesca. Rappresentazioni della storia dei Tartari nella cultura francese del XVIII sec. Venezia, 1994 (**R. Zaimova**) XXXII, 1996, 1, 133–134
1678. *Misha, K.* Levizja punëtore në Shqipëri. Tiranë, 1970 (**G. Delčeva**) X, 1974, 2–3, 227–228
1679. *Miskolzy, A.* A brassói roman levantei kereske-döpolgarság kelet-nyugati közvetítő szerepe. 1780–1860. Budapest, 1987 (**M. Bur**) XXV, 1989, 1, 107–109
1680. *Mitić, I.* Konzulati i konzularna služba starog Dubrovnika. Dubrovnik, 1973 (**L. Jankova**) XI, 1975, 1, 131–132
1681. *Moravscik, G.* Studia byzantina. Budapest, 1967 (**V. Tăpkova-Zaimova**) V, 1969, 2, 139–140

1682. *Mouvements et initiatives de paix dans la politique internationale. Peace Movements and Initiatives in International Policy. Friedens-Bewegungen und Antegungen in der internationalen Politik.* 1867–1928. Bern, 1987 (A. Kuzmanova, K. Penčikov) XXIV, 1988, 3, 108–112
1683. *Moxa, M. Cronica universala* (P. Bojčeva) XXVII, 1991, 3, 130–132
1684. *Musso, G. G. Navigazione e commercio genovese con il Levante nei documenti dell'Archivio di Stato di Genova secc. XIV–XV.* Roma, 1975 (E. Todorova) XIII, 1977, 2, 151–154
1685. *Mutafčieva, V. Str. Dimitrov.* Sur l'état du système des timars des XVII^e et XVIII^e ss. (B. Nedkov) V, 1969, 3, 109–112
1686. *Myzyri, H. Shkollat e para kombetare shqipe,* 1887 – korrik 1908 (R. Cvetkova) XV, 1979, 1, 163–164
1687. *Mócsy, A. Gesellschaft und Romanisation in der römischen Provinz Moesia Superior.* Budapest, 1970 (B. Gerov) VII, 1971, 3, 159–167
1688. *Nagata, Yu. Muhsin-Zade Mehmet Paşa ve Ayânlık Müessesesi.* Tokyo, 1976; *Idem. Some Documents on the Big Farms (Çiftlikleri) of the Notables in Western Anatolia.* Tokyo, 1976 (M. N. Todorova) XIII, 1977, 1, 145–146
1689. *National-revolutionäre Bewegungen in Südosteuropa im 19. Jh.* München, 1992 (D. Paruševa) XXIX, 1993, 2, 123–125
1690. *Nationen, Nationalitäten, Minderheiten. Probleme des Nationalismus in Jugoslawien, Ungarn, Rumänien, der Tschechoslowakei, Bulgarien, Polen, der Ukraine, Italien und Österreich, 1945–1990* (D. Paruševa) XXXII, 1996, 1, 128–131
1691. *Németh, J. Die Türken von Vidin. Sprache, Folklore, Religion.* Budapest, 1965 (P. Mijatev) II, 1966, 5, 225–228
1692. *Neue Dokumente über die Politik des deutschen Imperialismus und Militarismus gegenüber Südosteuropa im zweiten Weltkrieg.* Berlin, 1973 (E. Lewin) X, 1974, 4, 175–176
1693. *Noli, Fan S. Historia e Skënderbeut (1405–1468).* Tirana, 1962 (T. Kacori) I, 1964, 1, 173–174
1694. *Norris, H. T. Islam in the Balkans. Religion and Society between Europe and the Arab World.* London, 1994 (R. Gradeva) XXXII, 1996, 2, 129–131
1695. *Nouveaux ouvrages de référence sur l'histoire de Byzance* (Z. Pljakov) XVIII, 1982, 4, 146–147
1696. *Nouvelles éditions sur l'histoire économique de la Grèce* (N. Danova) XVI, 1980, 4, 124–125
1697. Nouvelles publications bibliographiques en Grèce (T. Krăstanov) VII, 1971, 4, 150

1698. *Nouvelles slovènes*. Paris, 1969 (**D. Dimčeva-Virčeva**) VIII, 1972, 2, 131–132
1699. *Nystazopoulou-Pélékidis, M.* Venise et la mer Noire du XI^e au XV^e s. Venise, 1970 (**V. Tăpkova-Zaimova**) VII, 1971, 2, 152–153
1700. *Obolensky, D.* Six Byzantine Portraits. Oxford, 1988 (**L. Simeonova**) XXVI, 1990, 3, 122–125
1701. *Očak, I.* Hrvatsko-ruske veze. Druga polovica XIX i početak XX stoljeća. Zagreb, 1993 (**R. Božilova**) XXX, 1994, 2, 144–147
1702. *Oikonomidès, N. (ed.)* Actes de Dionysiou. Édition diplomatique. Paris, 1968 (**I. Dujčev**) V, 1969, 3, 115–117
1703. *Oikonomidès, N.* Les listes de préséance byzantines des IX^e–X^e ss. Paris, 1972 (**V. Tăpkova-Zaimova**) IX, 1973, 4, 124–125
1704. *Omagiu lui P. Constantinescu-Iași*. Bucureşti, 1965 (**V. Trajkov**) II, 1966, 5, 221–224
1705. *Onu, L.* Critica textuală și editarea literaturii române vechi. Bucureşti, 1973 (**G. Petkov**) XII, 1976, 3, 139–140
1706. *Ornea, Z.* Tradiționalism și modernitate în deceniul al treilea. Bucureşti, 1980 (**R. Stančeva**) XVII, 1981, 4, 136–140
1707. *Osmani, T.* Udh e shkronjava. Shkodra, 1999 (**R. Beyleri**) XXXIX, 2003, 2, 153–154
1708. *Osmanlı Araştırmaları – The Journal of Ottoman Studies* (**S. Dimitrov**) XVI, 1980, 3, 133–135
1709. *Ostrozinski, O.* Kućne zadruge. Vojna Krajna. Zagreb, 1988 (**L. Berov**) XXV, 1989, 1, 105–107
1710. *Otázky dějin střední a východní Evropy*. Brno, 1971 (**K. Mančev**) IX, 1973, 4, 134–136
1711. *Özkaya, Y.* Osmanlı İmparatorluğunda Ayânlık. Ankara, 1978 (**S. Dimitrov**) XV, 1979, 4, 151–153
1712. *Paléographie et diplomatique slaves*. Rapports et communications. CIBAL, 1980 (**P. Bojčeva**) XVIII, 1982, 4, 143–145
1713. *Pamuk, Ş.* The Ottoman Empire and European Capitalism 1820–1913. Cambridge Univ. Press, 1987 (**L. Berov**) XXVI, 1990, 2, 124–125
1714. *Pamuk, Ş.* The Ottoman Empire and European Capitalism 1820–1913. Trade, Investment and Production. Cambridge Univ. Press, 1987 (**Th. Scheben**) XXIV, 1988, 3, 121–123
1715. *Pănăitescu, P. P.* Incepiturile și biruința scrisului în limba română. Bucureşti, 1965; *Introducere la istoria culturii românești*. Bucureşti, 1969 (**P. Rusev**) VIII, 1972, 4, 123–124

1716. *Panova, S.* Die Juden zwischen Toleranz und Völkerrecht im Osmanischen Reich. Die Wirtschaftstätigkeit der Juden im Osmanischen Reich (die Südosteupaländer) vom 15. bis 18. Jh. Frankfurt, etc., 1997 (**D. Parousheva**) XXXIV, 1998, 1–2, 182–185
1717. *Pantazopoulos, N.* Church and Law in the Balkan Peninsula during the Ottoman Rule. Thessaloniki, 1967 (**N. Danova**) V, 1969, 3, 119–120
1718. *Panzac, D.* La population de l'Empire ottoman. Cinquante ans (1941–1990) de publications et recherches. Aix-en-Provence, 1993 (**R. Gradeva**) XXX, 1994, 2, 141–144
1719. *Papacostea, ř.* România în secolul al XIII-lea (Intre cruciata și imperiul mongol). București, 1993 (**Č. Bonev**) XXXI, 1995, 1, 135–139
1720. *Papacostea-Danielopolou, C.* Intelectualii români din Principate și cultura greacă 1821–1859. București, 1979 (**N. Danova**) XVI, 1980, 1, 142–144
1721. *Papadopoulos, G. S.* England and the Near East, 1896–1897. Thessaloniki, 1969 (**A. Pantev**) VIII, 1972, 3, 114–116
1722. *Papastratis, P.* British Policy towards Greece during the Second World War 1941–1944. Cambridge, 1984 (**V. Toškova**) XXI, 1985, 4, 131–135
1723. *Pătruț, J.* Studii de limba română și slavistică. Cluj, 1974 (**M. S. Mladenov**) XI, 1975, 3, 130–133
1724. *Pavličević, D.* Hrvatske kućne zadruge. I. (do 1881) (**P. Божилова**) XXVII, 1991, 4, 129–131
1725. *Pearson, R.* National Minorities in Eastern Europe, 1848–1945. London, 1983 (**D. J. Mitev**) XXII, 1986, 1, 128–131
1726. *Perić, I.* Stjepan Radić 1871–1918. Zagreb, 2003 (**R. Bozhilova**) XXXIX, 2003, 4, 139–143
1727. *Perović, L., M. Obradović, D. Stojanović (Eds)* Srbija i modernizacijskim procesima XX veka. Beograd, 1994 (**R. Mihneva**) XXXI, 1995, 3–4, 212–216
1728. *Perry, D. M.* The Politics of Terror. The Macedonian Liberation Movements, 1893–1903. Durham–London, 1989 (**M. Lalkov**) XXVI, 1990, 3, 137–138
1729. *Pertusi, A.* Martino Segono di Novo Brdo, vescovo di Dulcigno. Un umanista serbo-dalmata del tardo Quattrocento. Roma, 1981 (**E. Todorova**) XX, 1984, 1, 141–143
1730. *Petrović, N.* Schifffahrt und die Wirtschaft im Mittleren Donauraum in der Zeit der Merkantilismus (**E. Todorova**) XXII, 1986, 3, 115–118
1731. *Petsalis-Diomidis, N.* Greece at the Paris Peace Conference 1919. Thessaloniki, 1978 (**G. Borisova**) XVII, 1981, 4, 152–155
1732. *Plaschka, R. G., H. Haselsteiner, A. Suppan.* Innere Front (Militärassistenz,

Widerstand und Umsturz in der Donaumonarchie 1918. I–II. Wien, 1974
(**M. Lalkov**) XII, 1976, 3, 126–129

1733. *Plöchl, W.* Die Wiener orthodoxen Griechen. Wien, 1983 (**M. Bur**) XXII, 1986, 1, 141–143
1734. *Pohrt, H.* Bibliographie slawistischer Publikationen der DDR 1946–1967. Berlin, 1968 (**T. Krăstanov**) VI, 1970, 2, 152
1735. *Poimenični popis sandžaka vilajeta Hercegovina*. Sarajevo, 1985 (**S. Dimitrov**) XXIII, 1987, 4, 131–133
1736. *Popa, M. N.* La circulation monétaire et l'évolution des prix en Valachie 1774–1831. Bucarest, 1978 (**L. Berov**) XV, 1979, 2, 120–123
1737. *Popoli e spazio romano tra diritto e profezia*. Da Roma alla Terza Roma. Studi III. Napoli, 1986 (**P. Danova**) XXIII, 1987, 1, 131–134
1738. *Popović, P.* Le monnayage des Scordisques. Les monnaies et la circulation monétaire dans le centre des Balkans. IV^e–I^e s. av. n. è. Beograd–Novi Sad, 1987 (**K. Dimitrov**) XXV, 1989, 4, 132–134
1739. *Portal, R.* Les Slaves. Peuples et nations. Paris, 1965 (**V. Tăpkova-Zaimova**) V, 1969, 1, 106–109
1740. *Pravec, K.* Kemal Ataturk. Praha, 1967 (**E. Damjanova**) V, 1969, 1, 122–123
1741. *Prinzing, G.* Die Bedeutung Bulgariens und Serbiens in den Jahren 1204–1219 im Zusammenhang mit der Entstehung und Entwicklung der byzantinischen Teilstaaten nach der Einnahme Konstantinopels infolge des 4. Kreuzzuges. München, 1971 (**G. Bakalov**) IX, 1973, 4, 119–121
1742. *Problèmes de l'histoire de l'Empire ottoman dans quelques recueils soviétiques* (**E. Grozdanova**) XVIII, 1982, 2, 105–111
1743. *Puto, A.* L'indépendance albanaise et la diplomatie des Grandes puissances 1912–1914. Tirana, 1982 (**B. Bobev**) XIX, 1983, 1, 141–143
1744. *Puto, A.* La question albanaise dans les actes internationaux de l'époque impérialiste. II. 1912–1918. Tirana, 1988 (**B. Bobev**) XXV, 1989, 4, 116–118
1745. *Quellen zur Geschichte der frühen Byzanz*. 4.–9. Jh. Berlin, 1990 (**V. Tăpkova-Zaimova**) XXVIII, 1992, 2, 98–100
1746. *Rateş, N.* România: revoluția incîlcîta. Bucureşti, 1994 (**B. Njagulov**) XXX, 1994, 4, 128–131
1747. *Recent monographs and contributions in Albanian linguistics* (**R. Beyleri**) XXXIX, 2003, 2, 143–152
1748. *Relațiile comerciale ale Țării Românești cu peninsula Balcanica (1829–1858)*. Bucureşti, 1970 (**V. Trajkov**) VII, 1971, 2, 149

1749. *Religious Quest and National Identity in the Balkans*. Ed. By C. Hawkesworth, M. Heppell and H. Norris. London, 2001 (**P. Stefanov**) XXXIX, 2003, 1, 157–161
1750. *Répertoire d'études balkaniques 1966–1975*. I. Histoire des peuples balkaniques (XV^e s. – 1945). Sofia, 1983 (**R. Cvetkova**) XX, 1984, 4, 153
1751. *Répertoire d'études balkaniques 1966–1975*. II. Histoire de la culture des peuples balkaniques. Sofia, 1984 (**V. Dimova**) XX, 1984, 4, 154
1752. *Réponse à un compte rendu* (**I. Pătruț**) XIII, 1977, 2, 132–134
1753. *Reprezentările diplomatice ale României*. I. 1858–1917. București, 1967 (**V. Trajkov**) V, 1969, 1, 125–126
1754. *Response to the review by N. Aretov on the book «St Mount Athos and the Bulgarian New-martyrdom»* (**K. Nihoritis**) XXXVIII, 2002, 4, 151–152
1755. *Revue roumaine d'histoire*, XI, 1972, 1–6 (**A. Kuzmanova**) IX, 1973, 4, 111–114
1756. *Robert F. Taft, S. J.* The Byzantine Rite. A Short History. Collegeville, Minn., 1992 (**S. Rakova**) XXIX, 1993, 4, 141–142
1757. *România în anii revoluției democrat-populare*. București, 1971 (**P. Kiškilova**) IX, 1973, 2, 110–113
1758. *România în Războiul antihitlerist*. 23. VIII. 1944 – 9. V. 1945. București, 1966 (**V. Trajkov**) V, 1969, 2, 137–138
1759. *Sacerdoteanu, A. Archivistica*. București, 1970 (**K. Georgiev**) IX, 1973, 2, 145–146
1760. *Saint Gregory Palamas*. The One Hundred and Fifty Chapters. Leiden–Toronto, 1988 (**P. Stefanov**) XXV, 1989, 4, 130–132
1761. *Sandfeld, Kr.* Linguistique balkanique. Problèmes et résultats. Paris, 1968 (**L. Jankova**) VI, 1970, 3, 156–157
1762. *Schaendinger, A. C.* Die Schreiben Süleymans des Prächtigen an Karl V., Ferdinand I. und Maximilian II. Wien, 1983 (**M. N. Todorova**) XX, 1984, 3, 154–156
1763. *Scherer, A.* Donauschwäbische Bibliographie 1935–1955. München, 1966 (**T. Krăstanov**) V, 1969, 4, 94
1764. *Scherer, A.* Südosteuropa Dissertationen 1918–1960. Bibliogr. Graz–Wien–Köln, 1968 (**T. Krăstanov**) VII, 1971, 1, 144–146
1765. *Schlarp, K.-H.* Wirtschaft und Besatzung in Serbien, 1941–1944. Wiesbaden–Stuttgart, 1986 (**H. Поппетров**) XXIII, 1987, 3, 128–130
1766. *Schmidt-Neke, M.* Entstehung und Ausbau der Königsdiktatur in Albanien (1912–1939). Regierungsbildung, Herrschaftsweise und Machteliten in einem jungen Balkanstaat. München, 1987 (**N. Poppetrov**) XXVI, 1990, 3, 133–135

1767. *Schödl, G.* Formen und Grenzen des Nationalen. Erlangen, 1990; *Idem. Kroatische Nationalpolitik und «Jugoslovenstvo»*. Studien zur nationaler Integration und regionaler Politik in Kroatien-Dalmatien am Beginn des 20. Jh. München, 1990 (**D. Paruševa**) XXVIII, 1992, 2, 96–98
1768. *Schreiner, P.* Byzanz. München, 1986 (**I. Lazarov**) XXIII, 1987, 2, 126–128
1769. *Schubert, G.* Kleidung als Zeichen. Kopfbedeckungen im Donau-Balkanraum. Berlin, 1993 (**S. Stanoev**) XXXII, 1996, 3–4, 167–168
1770. *Schwarz, K.* Osmanische Sultansurkunden. Untersuchungen zur Einstellung und Besoldung osmanischer Militärs in der Zeit Murads III. Stuttgart, 1997 (**S. Dimitrov**) XXXIV, 1998, 1–2, 167–169
1771. *Sedlar, J.* East Central Europe in the Middle Ages, 1000–1500. Univ. of Washington Press, 1994 (**S. Rakova**) XXX, 1994, 4, 139–143
1772. *Selami, P.* Burime dhe materale për historinë e Shqipërisë – Burime osmane. Lufta shqiptaro-turke në shëkullin e XV, përgatitur për Shtyp nga. Tiranë, 1968 (**T. Kacori**) V, 1969, 3, 121–122
1773. *Shkodra, Z.* Esnafet Shqiptares, s. XV–XX. Tiranë, 1973 (**N. Todorov**) X, 1974, 4, 180–181
1774. *Shqipëria arkeologjike*. Tiranë, 1971 (**V. Velkov**) VIII, 1972, 3, 118
1775. *Šidak, J. V. Foretić, J. Grabovac, I. Karaman, P. Strčić, M. Valentić*. Hrvatski narodni preporod. Ilirski pokret. Zagreb, 1988 (**R. Božilova**) XXVI, 1990, 4, 137–138
1776. *Simeonova, L.* Diplomacy of the Letter and the Cross. Amsterdam, 1998 (**V. Tăpkova-Zaimova**) XXXVI, 2000, 1, 179–180
1777. *Skowronek, J.* Politika balkanska Hotelu Lambert. 1933–1856. Warszawa, 1976 (**S. Damjanov**) XIV, 1978, 1, 111–115
1778. *Skowronek, J., M. Tanty, T. Wasilewski*. Historia slowian poludniowych i zachodnich. Warszawa, 1977 (**Е. Дамянова**) XV, 1979, 2, 113–119
1779. *Slawisch-deutsche Wechselbeziehungen in Sprache, Literatur und Kultur*. Berlin, 1969 (**U. Dukova**) VI, 1970, 4, 145–146
1780. *Sofronij Vračanski*. Vie et tribulations du pécheur Sofronij. Introd., trad. et notes J. Feuillet. Sofia, 1981 (**N. T. Kolev**) XVII, 1981, 4, 140–144
1781. *Soulis, G.* The Serbs and Byzantium during the Reign of Tsar Stephen Dušan (1331–1355) and His Successors. Washington, 1984 (**H. Matanov**) XXI, 1985, 3, 131–135
1782. *Southeastern Europe. A Guide to basic publications*. Chicago–London, 1969 (**V. Trajkov**) VI, 1970, 3, 154–155
1783. *Sphyroeras, V.A. Avramea, Sp. Asdrachas*. Maps and Map-makers of the Aegean. Athens, 1985 (**E. Todorova**) XXIII, 1987, 1, 122–124

1784. *Srećković, S.* Osmanlijski novac kovan na tlu Jugoslavije. Beograd, 1987 (**M. Lačev**) XXIV, 1988, 2, 111–112
1785. *Steindorff, L.* Die Dalmatinischen Städte im 12. Jh. Köln–Wien, 1984 (**E. Todorova**) XXII, 1986, 2, 118–121
1786. *Stojanow, V.* Die Entstehung und Entwicklung der osmanisch-türkischen Paläographie und Diplomatik. Berlin, 1983 (**P. Mijatev**) XIX, 1983, 3, 141–144
1787. *Stosunski literackie polsko-bulgarskie.* Studia, PAN, 1971. VIII, 1972, 4, 139
1788. *Structures fédérales et coopération interrégionale dans l'espace balkanique. Rapports et documents.* Genève-Gex, 1997 (**B. Njagulov**) XXXIV, 1998, 3–4, 234–236
1789. *Studia albanica* XII/1, 1975 (**U. Dukova**) XII, 1976, 2, 129–130
1790. *Studia balcanica*, 6 (**P. Mijatev**) VIII, 1972, 3, 111–113
1791. *Studia balcanica*, 7. Les Grandes puissances et les Balkans à la veille et au début de la Deuxième Guerre mondiale (**A. Kuzmanova**) XII, 1976, 1, 145–147
1792. *Studia balcanica*, 9. La politique française et les Balkans, 1933–1936 (**A. Kuzmanova**) XII, 1976, 2, 127–128
1793. *Studia balcanica*, 10. Recherches de géographie historique, II, 1975 (**E. Todorova**) XIII, 1977, 1, 136–137
1794. *Studia balcanica*, 17. Изследвания в чест на акад. Николай Тодоров. София, 1983 (**E. Sarafova**) XX, 1984, 3, 149–151
1795. *Studia Slavico-Byzantina et Mediaevalia Europensia.* I. Sofia, 1988 (**V. Tăpkova-Zaimova**) XXV, 1989, 2, 124–125
1796. *Studien zur Geschichte der kommunistischen Internationale.* Berlin, 1974 (**E. Lewin**) XI, 1975, 3, 144–146
1797. *Studies in the Economic History of the Middle East from the Rise of Islam to the Present Day.* London, 1970 (**M. Kiselinčeva**) IX, 1973, 3, 130–131
1798. *Studies on the Internal Diaspora of the Byzantine Empire.* Ed. H. Ahrweiler, A. E. Laiou. Washington, 1998 (**L. Simeonova**) XXXV, 1999, 1–2, 241–243
1799. *Südosteuropa Jahrbuch.* 6. Die Volkskultur der südosteuropäischen Völker. München, 1962 (**P. Mijatev**) I, 1965, 2–3, 335–338
1800. *Südosteuropa zu Beginn der 90er Jahre. Reformen, Krisen und Konflikte in den ehemals sozialistischen Ländern.* Wiesbaden, 1993 (**D. Paruševa**) XXXI, 1995, 1, 126–129
1801. *Südosteuropa-Gesellschaft EV in Wien Bestand R63.* 1–2. (**E. Petrova**) XIV, 1978, 1, 121–123

1802. *Südosteuropäische Popularliteratur im 19. und 20. Jh.* München, 1993 (**N. Poppetrov**) XXIX, 1993, 4, 133–135
1803. *Südost-Institut München, 1930–1990.* Mathias Bernath zum siebzigsten Geburtstag (**N. Poppetrov**) XXVII, 1991, 2, 139–140
1804. *Sundhaussen, H. Experiment Jugoslavien. Von der Staatsgründung bis zum Staatszerfall.* Leipzig–Wien–Zürich, 1993 (**N. Poppetrov**) XXX, 1994, 4, 132–134
1805. *Sundhaussen, H. Historische Statistik Serbiens, 1834–1914: mit europäischen Vergleichsdaten.* München, 1989 (**A. Kostov**) XXVI, 1990, 3, 120–122
1806. *Sundhaussen, H. Wirtschaftsgeschichte Kroatiens im nationalsozialistischen Grossraum 1941–1945.* Stuttgart, 1983 (**N. Poppetrov**) XX, 1984, 4, 150–152
1807. *Suppan, A. Jugoslawien und Österreich 1918–1938.* Wien, 1996 (**G. Markov**) XXXIII, 1997, 1–2, 219–222
1808. *Syméon le Nouveau Théologien. Hymnes. I(1–15).* Paris, 1969 (**V. Gjuzelev**) VII, 1971, 3, 167–169
1809. *Szabo, A. Središnje institucije Hrvatske u Zagrebu, 1860–1873. I–II.* Zagreb, 1987/88 (**R. Božilova**) XXVI, 1990, 4, 135–137
1810. *Tabula Imperii Byzantini. I.* Wien, 1976 (**E. Todorova**) XV, 1979, 1, 158–160
1811. *Tabula Imperii Byzantini. 4. Galatien und Lykaonien.* Wien, 1984 (**E. Todorova**) XXII, 1986, 3, 139–140
1812. *Tamborra, A. Garibaldi e l’Europa. Impegno militare e prospettive politiche.* Roma, 1983 (**L. Genova**) XX, 1984, 4, 139–141
1813. *Tăpkova-Zaimova, V. Byzance et les Balkans à partir du VI^e s.* London, VR, 1979 (**G. Bakalov**) XV, 1979, 4, 166–169
1814. *Tardy, L. Sklavenhandel in der Tartarei. Die Frage der Madscharen* (**E. Todorova**) XXI, 1985, 3, 145–146
1815. *Teichova, A. Kleinstaaten im Spannungsfeld der Grossmächte. Wirtschaft und Politik in Mittel- und Südosteuropa in der Zwischenkriegszeit.* Wien, 1988 (**L. Berov**) XXV, 1989, 1, 103–105
1816. *Tejchman, M. Boj o Balkán. Balkánske štáty v letech 1939–1941.* Praha, 1982 (**K. Манчев**) XX, 1984, 2, 125–127
1817. *Teteriatnikov, N. B. The Liturgical Planning of Byzantine Churches in Cappadocia.* Roma, 1996 (**S. Rakova**) XXXIII, 1997, 1–2, 235–237
1818. *The Economic History of Eastern Europe, 1919–1975. I.* Oxford, 1985 (**L. Berov**) XXIII, 1987, 2, 112–115

1819. *The Economic History of Eastern Europe, 1919–1975. II. Interwar Policy, the War and Reconstruction*. Oxford, 1986 (**L. Berov**) XXIII, 1987, 4, 117–121
1820. *The Economic History of Eastern Europe, 1919–1975. III* (**L. Berov**) XXVI, 1990, 1, 136–139
1821. *The Image of the «Other»/ Neighbour in the School Textbooks of the Balkan Countries*. Eds. P. D. Xochellis. F. L. Touloudi. Athens, 2001; *Нюхоритис, К.* Света гора – Атон и българското новомъченичество. София, 2001 (**N. Aretov**) XXVIII, 2002, 1, 144–149
1822. *The Latin Empire. Some Contributions* (**L. Simeonova**) XXVII, 1991, 3, 122–124
1823. *The Origins of Backwardness in Eastern Europe. Economics and Politics from the Middle Ages until the Early Twentieth Century* (**E. Nikova**) XXVII, 1991, 3, 125–127
1824. *The Ottoman Empire and the World Economy*. Cambridge Univ. Press, 1987 (**L. Berov**) XXVI, 1990, 2, 112–114
1825. *Theoleptos of Philadelphia. The Monastic Discourses* (**P. Stefanov**) XXX, 1994, 4, 146
1826. *Theophylaktos Simocates*. Geschichte, übersetzt und erläutert von P. Schreiner. Stuttgart, 1985 (**V. Tăpkova-Zaimova**) XXVI, 1990, 3, 143–144
1827. *Thobie, J. Intérêts et impérialisme français dans l'Empire ottoman 1895–1914*. Paris, 1977 (**S. Damjanov**) XIV, 1978, 3, 149–152
1828. *Tischler, U. Die habsburgische Politik gegenüber den Serben und Montenegrinern 1791–1822: Förderung oder Vereinnahmung?* München, 2000 (**R. Preshlenova**) XXXVII, 2001, 1, 165–166
1829. *Todorov, N. La ville balkanique sous les Ottomans (XVe–XIXe ss.)*. London, 1977 (**L. Berov**) XIII, 1977, 4, 116–118
1830. *Todorov, N., A. Velkov. Situation démographique de la Péninsule balkanique (Fin du XVe – début du XVIe siècle)*. Sofia, 1988 (**S. Dimitrov**) XXV, 1989, 3, 129–132
1831. *Tolomeo, R. La crisi russo-bulgara e il riconoscimento di Ferdinando Sassonia Coburgo, 1866–1896*. Roma, 1999 (**A. Kuzmanova, S. Grăncarov**) XXXVI, 2000, 4, 142–144
1832. *Tolomeo, R. La Santa Sede e il mondo danubiano-balcanico. Problemi nazionali e religiosi (1875–1921)*. Roma, 1996 (**S. Eldarov**) XXXIV, 1998, 3–4, 237–239
1833. *Tomaszewski, J. The Socialist Regimes of East Central Europe. Their Establishment and Consolidation, 1944–67*. London–New York, 1989 (**E. Nikova**) XXVI, 1990, 3, 126–128

1834. *Tooley's Dictionary of Mapmakers*. Hertfordshire, 1979 (**B. Beševliev**) XVI, 1980, 2, 160
1835. *Touratsoglou, I.* The Coin Circulation in Ancient Macedonia (ca. 200 B. C. – 268 – 286 A. D.). Athens, 1993 (**I. Prokopov**) XXX, 1994, 1, 149–150
1836. *Travaux de linguistique publiés pour le VI^e congrès international des slavisants à Prague* (**E. Sarafova**) V, 1969, 1, 117–118
1837. *Troebst, S.* Musolini, Makedonien und die Macht, 1922–1930. Die «Innere Makedonische Revolutionäre Organisation» in der Südosteuropapolitik des faschistischen Italien. Köln–Wien, 1987 (**N. Poppetrov**) XXIV, 1988, 2, 105–108
1838. *Trumpener, U.* Germany and the Ottoman Empire. Princeton, 1968 (**A. Pantev**) VII, 1971, 1, 111–114
1839. *Tuğaci, P.* Osmanlı Mimarlığında Batılılaşma Dönemi ve Balyan Ailesi. İstanbul, 1981 (**I. Tatarlı**) XX, 1984, 2, 133–136
1840. *Tunçay, M.* Eski Sol Üzerine Yeni Bilgiler. İstanbul, 1982 (**I. Tatarliev**) XXI, 1985, 3, 123–126
1841. *Tunçay, M.* Türkiye Cumhuriyetinde Tek-parti Yonetimin Kurulması (1923–1931). Ankara, 1981 (**D. Hakov**) XIX, 1983, 4, 125–128
1842. *Turan, Ö.* The Turkish Minority in Bulgaria, 1878–1908. Ankara, 1998 (**J. Bibina**) XXXVIII, 2002, 2, 153–157
1843. *Turczynski, E.* Deutsche Beiträge zur Geschichte und Landeskunde Südosteuropas. – East-European Quarterly, I, 1967/68, 4 (**V. Kacarkova**) VI, 1970, 2, 151–152
1844. *Turczynski, E.* Die deutsch-griechischen Kulturbeziehungen bis zur Berufung König Ottos. München, 1959 (**V. Paskaleva**) III, 1967, 6, 195–197
1845. *Turkologischer Anzeiger* (TA 5). Wien, 1979 (**M. Kiselinčeva**) XVI, 1980, 3, 142–142
1846. *Üzer, T.* Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi. Ankara, 1979 (**A. Smiljanova**) XVI, 1980, 3, 139–142
1847. *Vandov, D.* Atatürk Döneminde Sovyet-Türk İşişkileri. Frankfurt a. Main, 1982 (**S. Velikov**) XIX, 1983, 1, 140–141
1848. *Vanku, M.* Mala Antanta. Titovo Užice, 1969 (**H. Daneva-Mihova**) VI, 1970, 4, 124–130
1849. *Vasić, M.* Martolosi u jugoslovenskim zemljama pod turskom vladavinom. Sarajevo, 1967 (**L. Sandanova**) V, 1969, 2, 138
1850. *Velichi, C. N.* La contribution de l'émigration bulgare de Valachie à la renaissance politique et culturelle du peuple bulgare (1762–1850). Bucarest, 1970 (**V. Trajkov**) VII, 1971, 1, 129–131

1851. *Velichi, C.* România și renașterea bulgară. București, 1980 (**G. Barbolov**) XVIII, 1982, 3, 137–139
1852. *Veloudis, G.* Germanograecia. Deutsche Einflüsse auf die neugriechische Literatur (1750–1944). I–II. Amsterdam, 1983 (**M. Žečev**) XIX, 1983, 4, 135–136
1853. *Veloudis, G.* Das griechische Druck- und Verlagshaus «Glikis» in Venedig (1670–1854). Wiesbaden, 1974 (**M. Stojanov**) XII, 1976, 3, 130–131
1854. *Verhovac, M.* Dnevnik (Diarium, sv. I, 1801–1809). Zagreb, 1987 (**R. Bojilova**) XXVII, 1991, 1, 126–127
1855. *Vers l'Orient par la Grèce: avec Nerval et d'autres voyageurs* (**R. Zaimova**) XXIX, 1993, 3, 133–135
1856. *Villain-Gandossi, Chr.* La Méditerranée aux XII^e–XVI^e siècles. Relations maritimes, diplomatiques et commerciales. London, 1983 (**E. Todorova**) XXII, 1986, 1, 143–145
1857. *Vlachos, Th. N.* Die Geschichte der byzantinischen Stadt Melenikon. Thessaloniki, 1969 (**T. Krăstanov**) IX, 1973, 3, 121–124
1858. *Vlădescu, C.* Armata română în Dacia Inferior. București, 1983 (**Z. Gočeva**) XXI, 1985, 1, 139–142
1859. *Weizmann, K., M. Hadzidakis, K. Mijatev, S. Radoičić.* Les icônes des Balkans. Sinai, Grèce, Bulgarie, Yougoslavie. Sofia–Belgrade, 1966 (**J. Enčeva**) V, 1969, 1, 119–120
1860. *Werner, E.* Die Geburt einer Grossmacht – die Osmanen. Leipzig, 1966 (**V. Mutafčieva**) V, 1969, 1, 101–106
1861. *Werner, J.* Der Schatzfund von Vrap in Albanien. Beiträge zur Archäologie der Awarenzeit im mittleren Donauraum. Wien, 1986 (**V. Velkov**) XXIII, 1987, 2, 131
1862. *Woodhouse, C. M.* Capodistria. The Founder of Greek Independence. London–New York–Toronto, 1973 (**Г. Л. Ариш**) XII, 1976, 4, 138–141
1863. *Yahadut Bulgaria.* Tel-Aviv, 1967 (**S. Israel**) VI, 1970, 3, 140–143
1864. *Yerasimos, S.* Les voyageurs dans l'Empire ottoman, XIV^e–XVI^e siècles. Bibliographie, itinéraire et inventaire des lieux habités. Ankara, 1991 (**S. Rakova**) XXIX, 1993, 1, 122–124
1865. *Yücel, Y.* Kitabu Mesâlihi'l-muslim ve menâf'i'l-mû'minin. Ankara, 1981 (**S. Dimitrov**) XVIII, 1982, 1, 134–136
1866. *Yücel, Y.* XIII.–XV. Yüzyıllar Kuzey-Batı Anadolu Tarihi. Çoban-Oğulları, Çandar-Oğulları Beylikleri. Ankara, 1980 (**I. Tatarlı**) XVIII, 1982, 4, 134–138
1867. *Zgusta, L.* Kleinasiatischen Ortsnamen. Beiträge zur Namenforschung. 21. Heidelberg, 1984 (**G. Mihajlov**) XXIV, 1988, 2, 99–104

1868. Živkova, L. Das Tetraevangeliar des Zaren Ivan Alexander. Recklinghausen, 1977 (**I. Dujčev**) XIV, 1978, 2, 149–151
1869. Zub, Al. Culture and Society. Structures, Interferences, Analogies in the Modern Romanian History. Iași, 1985 (**D. Vasileva**) XXIII, 1987, 4, 126–127
1870. Аграрный строй Османской империи. XV–XVII в. Документы и материалы. Сост. А. С. Тверитинова. Москва, 1963 (**Г. Гылыбов**) I, 1965, 2–3, 329–331
1871. Адаму, К. С героите на Гърция. София, 1963 (**V. Hadžinikolov**) I, 1964, 1, 159–164
1872. Айзенштейн, А. Из истории турецкого реализма. Москва, 1968 (**Ž. Gospodinova**) V, 1969, 3, 124–125
1873. Алиев, Г. З. Турция в период правления младотурок (1908–1918 гг.). Москва, 1972 (**B. Samardžiev**) IX, 1973, 2, 136–138
1874. Ангелов, Б. Ст. Из старата българска, руска и сръбска литература. III. София, 1978 (**A. Miltenova**) XVI, 1980, 4, 134–135
1875. Ангелов, Д. Българинът в Средновековието (Светоглед, идеология, душевност). Варна, 1985 (**G. Bakalov**) XXIV, 1988, 2, 105–108
1876. Ангелов, Д. Византия. Възход и залез на една империя (**V. Tăpkova-Zaimova**) XXI, 1985, 3, 123–126
1877. Ангелов, П. Българската средновековна дипломация. София, 1988 (**E. Alexandrov**) XXVII, 1991, 1, 126–127
1878. Андреев, М. Закон на Константин Юстиниян. Софийски препис, правоисторическо проучване. София, 1972 (**G. Petrova**) IX, 1973, 4, 126–128
1879. Андреев, М. История на българската буржоазна държава и право. София, 1975 (**R. Janev**) XII, 1976, 2, 130–132
1880. Античные риторики. Москва, 1978 (**N. Kočev**) XVI, 1980, 1, 144–145
1881. Антонијевич, Д. Обреди и обичаи балканских сточара. Београд, 1982 (**Ж. Бонина-Пимпирева**) XX, 1984, 4, 142–144
1882. Aprilското въстание и Източната криза 1875–1878. София, 1977 (**R. Božilova**) XIII, 1977, 4, 110–112
1883. Арнаудов, М. Българското книжовно дружество в Браила 1869–1876. София, 1966 (**N. Todorov**) IV, 1968, 7, 249–250
1884. Арнаудов, М. Веркович и «Веда словена». Принос към историята на българския фолклор и на българското Възраждане в Македония с неизвестни писма, доклади и други документи от 1855 до 1893 г. София, 1968 (**T. I. Živkov**) X, 1969, 1, 116–117
1885. Архив на Г. С. Раковски. Т. IV. Писма до Раковски 1862–1867. София, 1969 (**T. Krăstanov**) VII, 1971, 2, 158–161

1886. *Архивът на Хаджитошеви*. Т. 2. Враца, 2002 (**N. Danova**) XXXIX, 2003, 1, 152–154
1887. *Ариш, Г. Л.* И. Каподистрия и греческое национально-освободительное движение 1809–1822 гг. Москва, 1976 (**N. Danova**) XIII, 1977, 4, 100–102
1888. *Ариш, Г. Л.* Этеристское движение в России. Москва, 1970 (**N. Danova**) VII, 1971, 2, 145–148
1889. *Ататюрк, К.* Избрани речи и изказвания (1914–1937). Съст. Ст. Великов. София, 1968 (**K. Georgiev**) V, 1969, 2, 135–136
1890. *Ататюрк, К.* Избрани речи и изказвания. София, 1981 (**P. Mijatev**) XVII, 1981, 3, 122–123
1891. *Аширян, Ш. Ч.* Национально-демократическое движение в иракском Курдистане 1961–1968. Москва, 1975 (**R. Krăstev**) XIII, 1977, 4, 107–108
1892. *Баева, И.* България и Източна Европа. София, 2001 (**N. Hristova**) XXXVIII, 2002, 2, 150–152
1893. *Бажова, А. П.* Русско-югославянские отношения во второй половине XVIII в. Москва, 1982 (**R. Mihneva**) XIX, 1983, 1, 135–137
1894. *Бакалов, Г.* Средновековният български владетел – титулatura и инсигнии. София, 1985 (**E. Kojčeva**) XXII, 1986, 3, 119–121
1895. *Бакалов, Г.* Византия. Културно-политически очерци. София, 1993 (**V. Tăpkova-Zaimova**) XXXI, 1995, 1, 135–137
1896. *Балканстика в Украинской ССР*. Библиографический указатель 1917–1980. Киев, 1983 (**E. Дамянова**) XXI, 1985, 2, 117–119
1897. *Балканска народна мъдрост*. Успоредици на български, сръбски, турски, румънски и гръцки пословици и поговорки. Съст. Н. Икономов. София, 1968 (**E. Damjanova**) V, 1969, 2, 136
1898. *Балкански годишник* 1985. София, 1987 (**I. Bojadžieva**) XXIII, 1987, 3, 125–126
1899. *Балканские исследования*. Международные отношения на Балканах. Москва, 1974 (**M. N. Todorova**) XII, 1976, 4, 132–134
1900. *Балканские страны в новое и новейшее время*. Сб. Кишинев, 1977 (**V. Trajkov**) XIV, 1978, 2, 152–153
1901. *Балканский исторический сборник*. I. Кишинев, 1968 (**K. Šarova**) V, 1969, 3, 101–106
1902. *Балканский исторический сборник*. II. Кишинев, 1970 (**K. Šarova, H. Daneva-Mihova, P. Kiškilova**) VIII, 1972, 3, 93–100
1903. *Балканский исторический сборник*. IV. Кишинев, 1974 (**V. Dimčeva-Virčeva**) XI, 1975, 2, 141–142

1904. *Балканските културни и литературни връзки*. Studia balcanica, 8, 1974 (V. Dimova) X, 1974, 4, 177–178
1905. *Балканы и Ближний Восток накануне и в начале Второй мировой войны*. Свердловск, 1968 (L. Živkova, Z. Mičeva, H. Mirčeva) VI, 1970, 3, 143–147
1906. *Баня, Е., К. Николае, Г. Захария*. Румыния в антигитлеровской войне (август 1944 – май 1945). Бухарест, 1970 (I. Todorov) VII, 1971, 4, 148–150
1907. *Бегунов, Ю. К.* Козма Пресвiter в славянских литературах. София, 1973 (K. Mečev) X, 1974, 1, 126–127
1908. *Беров, Л.* Движението на цените на Балканите през XVI–XIX в. и европейската революция на цените. София, 1976 (N. Todorov) XIII, 1977, 2, 149–151
1909. *Беров, Л.* Икономическото развитие на България през вековете. София, 1974 (S. Draganova) XI, 1975, 4, 123–125
1910. *Беров, Л.* Стопанска история. Икономическо развитие на света от древността до наши дни. София, 1994 (V. Kacarkova) XXXI, 1995, 2, 145–146
1911. *Бешевлиев, В.* Първобългарите. Бит и култура. София, 1981 (V. Tăpkova-Zaimova) XVIII, 1982, 2, 112–113
1912. *Бабина, Й.* История на турската литература. Том 1. От зараждането ѝ до Танзимата. София, 2000 (T. Stoilova) XXXVIII, 2002, 1, 153–157
1913. *Богданович, Д., Б. Велчева, А. Наумов*. Болгарский апостол ХII века: рукопись Дечани-Црколез 2. София, 1986 (V. Trajkov) XXIII, 1987, 2, 128–129
1914. *Боташвили, Н.* Библиография Турции. История. Тбилиси, 1971 (S. Bakladžiev) IX, 1973, 2, 141
1915. *Боянич-Лукич, Д.* Видин и Видинският санджак през 15–16 век. Документи от архивите на Цариград и Анкара. София, 1975 (M. Kalicin) XII, 1976, 3, 136–137
1916. *Брашинский, И. Б.* Афины и Северное Причерноморье в VI–II вв. до н. э. Москва, 1963 (H. Danov) II, 1966, 5, 236–239
1917. *Бур-Марковска, М.* Балканите и унгарският пазар през XVIII в. София, 1977 (V. Trajkov) XIV, 1978, 1, 123–125
1918. *България на Балканите. 1944–1974.* Библиография. София, 1975 (S. Velikov) XI, 1975, 4, 128–129
1919. *България на Балканите. Хроника на събитията. 1974–1976.* София, 1976/77 (R. Janev) XIII, 1977, 4, 106–107
1920. *Българо-балкански културни взаимоотношения, 1878–1944.* София, 1986 (D. Vasileva) XXIII, 1987, 1, 127–128

1921. *Българо-германски отношения и връзки. Изследвания и материали.* I. София, 1972 (**R. Popov**) IX, 1973, 2, 113–119
1922. *Българо-румънски връзки и отношения през вековете.* I. София, 1965 (**S. Dimitrov**) III, 1967, 6, 190–192
1923. *Българо-румънски литературни взаимоотношения през XIX в.* София, 1980 (**L. Kirova**) XVII, 1981, 2, 136–138
1924. *Българо-руски научни връзки през XIX–XX в. Документи.* Съст. Л. Костова, В. Флорова, Б. Димитрова. Ред. И. Цветков. София, 1968 (**L. Genova**) V, 1969, 1, 119
1925. *Българо-съветски отношения. 1971–1976. Документи и материали.* София, 1977 (**K. Georgiev**) XV, 1979, 1, 145–148
1926. *Българска комунистическа партия. Документи на централните ръководни органи. 1891–1899.* I. София, 1972 (**K. Georgiev**) IX, 1973, 4, 109–111
1927. *Български средновековни градове и крепости. 1. Градове и крепости по Дунав и Черно море.* София, 1981 (**B. Beševliev**) XIX, 1983, 4, 136–138
1928. *Българско Средновековие. Бълг.-съв. сб. в чест на 70-год. на проф. И. Дуйчев.* София, 1980 (**E. Койчева**) XVII, 1981, 3, 123–127
1929. *В памет на славянския първоучител [Междунар. симп. 110 г. от блажената кончина на св. Методий]. I–II.* София, 1989 (**M. Lačev**) XXVII, 1991, 1, 136–139
1930. *Vasilev, Г. Български богомилски и апокрифни представи в английската средновековна култура.* София, 2001 (**T. Butler**) XXXVII, 2001, 4, 168–169
1931. *Веков, А. Революционна България и революционна Русия.* София, 1987 (**M. Dihan**) XXIV, 1988, 3, 119–121
1932. *Велева, Д., Т. Вълев.* Документи за Българското Възраждане от архива на Стефан И. Веркович (1860–1893). София, 1969 (**V. Dimova**) VI, 1970, 3, 153–154
1933. *Велики, К., В. Трайков.* Българската емиграция във Влахия след руско-турската война 1828–1829. Сб. документи. София, 1980 (**Z. Markova**) XVII, 1981, 1, 152–154
1934. *Великите сили и Балканите в ново и най-ново време.* София, 1985 (**A. Kostov**) XXIII, 1987, 2, 116–119
1935. *Велков, А. Видове османотурски документи. Принос към османотурска дипломатика.* София, 1986 (**S. Ivanova**) XXIV, 1988, 2, 109–110
1936. *Велкова, Саня.* «Славянският съсед» и гръцкият национален образ A3, 1912–1941. София, 2002 (**R. Zaimova**) XXXIX, 2003, 2, 155–156

1937. *Вернер, Й.* Погребалната находка от Малая Перешчепина и Кубрат – хан на българите. София, 1988 (**M. Lačev**) XXV, 1989, 3, 136–139
1938. *Византийская литература*. Москва, 1974 (**Н. Кочев**) XI, 1975, 2, 134–136
1939. *Витол, А. В.* Османская империя – начало XIII в. Москва, 1987 (**R. Mihneva**) XXIV, 1988, 1, 111–114
1940. *Војводић, В.* У духу Гаращанинових идеја. Београд, 1994 (**E. Hadžinikolova**) XXX, 1994, 4, 134–136
1941. *Волкова, Е. Д.* Вашингтон и Восточная Европа. Москва, 1984 (**I. Nedeva**) XXI, 1985, 2, 109–112
1942. *Вопросы географии*. 81. Местные географические термины. Москва, 1970 (**E. Todorova**) VII, 1971, 4, 151–153
1943. *Вопросы истории и историографии Юго-Восточной Европы*. Кишинев, 1977 (**R. Mihneva**) XV, 1979, 1, 161–162
1944. *Восточная Европа в древности и Средневековье*. Сб. Москва, 1978 (**E. Kojčeva**) XVI, 1980, 4, 126–128
1945. *Вујовић, Димитрије-Димо*. Црна гора и Французска. 1860–1914. Цетиње, 1971 (**R. Popov**) IX, 1973, 2, 139–140
1946. *Вученов, Д.* Трагом епохе реализма. Крушевац, 1983 (**Л. Кирова**) XX, 1984, 3, 141–143
1947. *Възпоменателен сборник по случай 100-год. от Априлското въстание и Ботевата чета 1876 г.* София, 1976 (**K. Georgiev**) XIII, 1977, 1, 132–135
1948. *Въннина политика на България. Документи и материали*. I. 1879–1886. София, 1978 (**A. Pantev**) XIV, 1978, 4, 151–153
1949. *Въннина политика на Народна република България. Документи и материали*. III/1 (1969–1972). София, 1982 (**E. Marinova**) XIX, 1983, 4, 133–135
1950. *Въннина политика на НР България*. Сб. I: 1944–1962; II: 1963–1969. София, 1970 (**T. Bakalov**) VII, 1971, 4, 135–138
1951. *Гарабедян, А.* Националноосвободителната борба и провъзгласяването на Република Кипър, 1945–1960. София, 1989 (**D. Nakov**) XXVI, 1990, 3, 128–130
1952. *Генов, К.* Славянски и балкански културни паралели. София, 1982 (**L. Kirova**) XIX, 1983, 3, 140–141
1953. *Генов, Ц.* Славянските комитети в Русия и българското освободително дело, 1858–1878. София, 1986 (**M. Dihhan**) XXIII, 1987, 3, 132–134
1954. *Генова, Л.* Националноосвободителни движения на балканските народи

- (Втората половина на XVII в. – 1878 г.). Въоръжена борба. Библиография, 1966–1976. София, 1978 (**M. Kiselinčeva**) XVI, 1980, 1, 142
1955. *Генова, Л.* Репортажи за Освободителната война 1877–1878. София, 1978 (**I. Damjanov**) XIV, 1978, 3, 156–157
1956. *Генчев, Н.* Франция в българското духовно възраждане. София, 1979 (**N. T. Kolev**) XVI, 1980, 2, 140–143
1957. *Георги Димитров* за литературата, изкуството и културата. София, 1971 (**S. Nikolov**) VIII, 1972, 1, 165–167
1958. *Георгиев, В.* Масонството в България. Проникване, организация, развитие и роля до средата на 30-те години на XX век. София, 1986 (**A. Peneva**) XXIII, 1987, 3, 131–132
1959. *Георгиев, В., С. Трифонов.* Македония и Тракия в борба за свобода. Края на XIX – началото на XX в. София, 1995 (**S. Eldarov**) XXXIII, 1997, 3–4, 176–179
1960. *Георгиев, Е.* Литературовзnanie с повече измерения. София, 1974 (**L. Kirova**) XI, 1975, 3, 128–130
1961. *Георгиева, М.* Съюзът на южнославянските художници «Лада». Българското изкуство на южнославянските изложби 1904–1912. София, 1994 (**L. Kirova**) XXXI, 1995, 3–4, 225–226
1962. *Георгиева, Цв.* Еничарите в българските земи. София, 1988; *Петросян, И. Е.* Мебде-и канун-и юничари оджаги тарихи. I. История происхождения законов янычарского корпуса. Москва, 1987 (**R. Mihneva**) XXV, 1989, 3, 132–136
1963. *Георгий Кастроити Скандербег.* 1468–1968. София, 1970 (**B. A. Кучкин, Н. А. Смирнова**) VIII, 1972, 3, 106–109
1964. *Георгиян, Е. А.* Турецкая республика – основные институты государственного строя. Москва, 1975 (**M. Ivanova**) XII, 1976, 3, 142–143
1965. *Гечева, Кр.* Богомилството. Библиография. София, 1997 (**G. Vassilev**) XXXIII, 1997, 3–4, 185–186
1966. *Годишник.* Обществена културно-просветна организация на евреите в НР България. София, 1966–1974 (**V. Trajkov**) XI, 1975, 2, 137–140
1967. *Горина, Л.* Социально-экономические отношения во Втором болгарском царстве. Москва, 1972 (**G. Bakalov**) X, 1974, 4, 184–185
1968. *Горненски, Н.* Към въпроса за антифашистката солидарност на българския народ с другите балкански народи по време на Втората световна война. – ИИИ БКП, 19, 1968 (**E. Damjanova**) V, 1969, 3, 118
1969. *Гочева, П.* Социални проблеми на турското село (Класова структура, противоречия и борба, аграрно-селски програми на политическите партии в Турция). София, 1970 (**E. Sadakov**) VII, 1971, 4, 138–140

1970. *Грек, И., Н. Червенков.* Българите от Украйна и Молдова. Минало и настояще. София, 1993 (**S. Dimitrov**) XXX, 1994, 3, 121–125
1971. *Григорова, Ж.* Балканската политика и социалистическа България. София, 1985 (**I. Todorov**) XXII, 1986, 3, 126–129
1972. *Грозданова, Е.* Българската селска община през XV–XVIII в. София, 1979 (**N. Danova**) XVII, 1981, 1, 143–146
1973. *Грозданова, Е., С. Андреев.* Соларството по Българското Черноморие XV–XIX в. София, 1982 (**E. Radušev**) XX, 1984, 3, 143–145
1974. *Гросул, В. Я.* Российские революционеры в Юго-Восточной Европе. Кишинев, 1973 (**Н. Тодоров**) XI, 1975, 2, 143–144
1975. *Грънчаров, С.* Политическите сили и монархическият институт в България 1886–1894 г. София, 1984 (**A. Kostov**) XXI, 1985, 3, 138–140
1976. *Гръцка поезия XX в.* София, 1978 (**F. Angelieva**) XV, 1979, 4, 158–159
1977. *Гръцки извори за българската история. X.* София, 1980 (**Z. Pljakov**) XVII, 1981, 3, 127–128
1978. *Гунев, Г. И. Илчев.* Уинстън Чърчил и Балканите. София, 1989 (**N. Poppetrov**) XXVI, 1990, 4, 129–132
1979. *Гусейнов, А. А.* Средства массовой информации в общественно-политической жизни Турции. Москва, 1981 (**M. Ivanova**) XVIII, 1982, 1, 149–150
1980. *Гюзелев, В.* Училища, скриптории, библиотеки и знания в България, XIII–XIV век. София, 1985 (**V. Tăpkova-Zaimova**) XXII, 1986, 2, 128–130
1981. *Дамянов, С.* България във френската политика 1878–1918. София, 1985 (**R. Popov**) XXI, 1985, 4, 146–148
1982. *Дамянов, С.* България и балканските страни по време на войните, 1912–1918. София, 1986 (**I. Пчев**) XXIV, 1988, 1, 106–108
1983. *Дамянов, С.* Франция и българската национална революция. София, 1968 (**V. Trajkov**) V, 1969, 2, 133
1984. *Дамянов, С.* Френската политика на Балканите 1828–1853. София, 1977 (**V. Trajkov**) XIII, 1977, 3, 132–135
1985. *Дамянов, С.* Френското икономическо проникване в България от Освобождението до Първата световна война (1878–1914). София, 1971 (**L. Berov**) VIII, 1972, 3, 102–104
1986. *Дамянова, Е.* България и Полша 1918–1941. София, 1982 (**K. Mančev**) XIX, 1983, 2, 105–108
1987. *Данолов, В. И.* Политическая борьба в Турции 50-е – начало 80-х годов XX века. Политические партии и армия. Москва, 1985 (**Б. Маринков**) XXIV, 1988, 1, 98–102

1988. *Данилов, В. И.* Средние слои в политической жизни современной Турции. Москва, 1968 (**S. Velikov**) V, 1969, 4, 79–81
1989. *Данов, Х.* Древна Тракия. София, 1969 (**A. Fol**) V, 1969, 3, 112–115
1990. *Данова, Н.* Националният въпрос в гръцките политически програми през XIX в. София, 1980 (**Z. Markova**) XVI, 1980, 4, 122–124
1991. *Данциг, Б. М.* Ближний восток. Москва, 1976 (**M. Ivanova**) XIII, 1977, 2, 158
1992. *Данциг, Б. М.* Изучение Ближнего Востока в России в XIX и начале XX в. Москва, 1968 (**L. Genova**) V, 1969, 3, 122–123
1993. *Дарбинян, М.* Симеон Лехаци о странах Юго-Восточной Европы. Восточные источники по истории народов Юго-Восточной и Центральной Европы. Москва, 1964 (**Z. Pljakov**) V, 1969, 4, 90–91
1994. *Даскалов, Г.* Драмското въстание 1941 г. София, 1992 (**S. Petrova**) XXX, 1994, 1, 141–143
1995. *Девети септември и Балканите.* София, 1974 (**H. Mirčeva**) X, 1974, 4, 171–173
1996. *Демиденко, Л. А.* Культура и быт болгарского населения в УССР. Киев, 1970 (**D. Dimčeva-Virčeva**) VII, 1971, 4, 143–144
1997. *Демографические процессы на Балканах в средние века.* Сб. научных трудов. Калинин, 1984 (**E. Todorova**) XXII, 1986, 2, 127–128
1998. *Денисов, П. В.* Этнокультурные параллели дунайских болгар и чувашей. Чебоксары, 1969 (**L. Jankova**) VII, 1971, 1, 138–139
1999. *Денкова, Л.* Помнешият символ. Философски етюди върху старата българска литература. София, 1996 (**S. Babalievska**) XXXIII, 1997, 1–2, 213–215
2000. *Деретић, Ј.* Историја српске књижевности. Београд, 1983 (**L. Kirova**) XXI, 1985, 2, 115–117
2001. *Деянова, М.* История на сложните минали времена в български, сърбохърватски и словенски език. София, 1970 (**K. Ivanova**) VIII, 1972, 3, 120–121
2002. *Джалиле, Дж.* Курды Османской империи в первой половине XIX в. Москва, 1973 (**R. Krăstev**) X, 1974, 2–3, 244
2003. *Джорджевич, Б.* Влиянието на В. И. Ленин и на Октомврийската революция в Югославия (1914–1919). София, 1973 (**S. Damjanov**) XI, 1975, 1, 119–122
2004. *Ђурић, И.* Сумрак Византије. Време Јована VIII Палеолога, 1392–1448. Београд, 1984 (**H. Matanov**) XXII, 1986, 1, 134–137
2005. *Димарас, К.* История на новогръцката литература. София, 1971 (**M. Žečev**) VIII, 1972, 4, 139–140

2006. *Димитров, Г.* Единният фронт. Народният фронт. Отечественият фронт. София, 1970–1971 (**D. Mladenov**) VIII, 1972, 1, 162–164
2007. *Димитров, С.* Въстанието от 1850 г. в България. София, 1972 (**S. Velikov**) IX, 1973, 1, 145–146
2008. *Димитров, С.* Османски извори за историята на Добруджа и Североизточна България. София, 1981 (**M. Kalicin**) XIX, 1983, 3, 127–129
2009. *Димов, Н.* Профинтернът и балканското профсъюзно движение. София, 1976 (**L. Berov**) XII, 1976, 4, 130–131
2010. *Димчева, Р.* Из историята на Просвещението в България и Гърция през XVIII и XIX в. София, 1985 (**N. Danova**) XXII, 1986, 3, 134–135
2011. *Динова-Русева, В.* Христо Цокев. София, 1974 (**C. Petrov**) XII, 1976, 1, 160
2012. *Дневникът на Х. Дерншвам за пътуването му до Цариград през 1553–1555 г.* София, 1970 (**M. N. Todorova**) VII, 1971, 1 136–137
2013. *Дойнов, Д.* Комитетите «Единство». Ролята и приносът им за Съединението 1885. София, 1985 (**B. Samardžiev**) XXIII, 1987, 2, 120–122
2014. *Дойнов, С.* Българите и руско-турските войни, 1774–1856. София, 1987 (**P. Михнева**) XXIV, 1988, 4, 135–137
2015. *Дойнов, С.* Българското националноосвободително движение 1800–1812 г. София, 1979 (**Z. Markova**) XVII, 1981, 1, 141–143
2016. *Достяян, И. С.* Россия и балканский вопрос. Из истории русско-балканских политических связей в первой трети XIX в. Москва, 1972 (**V. Paskaleva**) X, 1974, 2–3, 233–235
2017. *Достяян, И. С.* Россия и балканский вопрос. София, 1972 (**M. Matakieva**) IX, 1973, 1, 137–139
2018. *Драганова, С.* Кюстендилски регион. 1864–1919. Этнодемографско и социално-икономическо изследване. София, 1996 (**S. Kenderova**) XXXIV, 1998, 1–2, 180–181
2019. *Дранг нах Остен и народы Центральной, Восточной и Юго-Восточной Европы 1871–1918.* Москва, 1977 (**R. Popov**) XIV, 1978, 3, 151–152
2020. *Дуйчев, И.* Проучвания върху средновековната българска история и култура. София, 1981 (**Z. Pljakov**) XIX, 1983, 1, 148–149
2021. *Дулина, Н. Я.* Османская империя в международных отношениях (30–40е г. XIX в.). Москва, 1980 (**S. Dimitrov**) XVI, 1980, 4, 130–132
2022. *Евреите по българските земи.* Анотирана библиография. София, 1999 (**М. А. Бирман**) XXXVI, 2000, 2, 143–145
2023. *Единодействието на българския народ с другите балкански народи в*

- антифашистката борба 1940–1945. Документи и материали. София, 1974 (**H. Nestorov**) X, 1974, 4, 173–175
2024. *Елдъров, С.* Българите в Албания 1913–1939. Изследване и документи. София, 2000 (**Z. Parvanova**) XXXVII, 2001, 1, 162–164
2025. *Елдъров, Св.* България и Ватикана 1944–1989. Дипломатически, църковни и други взаимоотношения (**I. Marcheva**) XXXVIII, 2002, 3, 179–181
2026. *Еремеев, Д. Е.* Этногенез турок. Происхождение и основные этапы этнической истории. Москва, 1971 (**S. Dimitrov**) VIII, 1972, 3, 104–106
2027. *Етнография на България. I.* София, 1980 (**S. Genčev**) XVIII, 1982, 1, 132–134
2028. *Етнография на България. III. Духовна култура.* София, 1985 (**R. Popov**) XXII, 1986, 3, 129–132
2029. *Желтjakov, A. D.* Печать в общественно-политической и культурной жизни Турции (1729–1908 гг.). Москва, 1972 (**S. Velikov**) X, 1974, 1, 134
2030. *Желязкова, А.* Разпространение на ислама в западнобалканските земи под османска власт, XV–XVIII в. (**R. Gradeva**) XXVII, 1991, 4, 121–125
2031. *Жечев, M.* Гръцката поезия между двете световни войни. София, 1983 (**L. Kirova**) XIX, 1983, 2, 120–122
2032. *Жечев, M.* Поглед към съвременната гръцка литература. София, 1975 (**S. Gečev**) XI, 1975, 4, 137–138
2033. *Жечев, Н.* Браила и българското културно-национално възраждане. София, 1970 (**E. Damjanova**) VII, 1971, 2, 151–152
2034. *Живкова, Л.* Англо-турските отношения 1933–1939. София, 1971 (**S. Velikov**) VIII, 1973, 3, 113–114
2035. *Жигня, К. Л.* Империалистическая политика США и Великобритании в отношении Болгарии и Румынии, 1944–1947. Кишинев, 1987 (**E. Nikova**) XXIV, 1988, 3, 117–119
2036. *Жогов, П. В.* Дипломатия Германии и Австро-Венгрии и первая баланская война 1912–1913. Москва, 1969 (**R. Popov**) VII, 1971, 1 117–119
2037. *Жуков, К. А.* Эгейские эмирата в XIV–XV вв. Москва, 1988 (**H. Matanov**) XXV, 1989, 1, 109–112
2038. *Заимова, Р.* Българската тема в западноевропейската книжнина, XV–XVII в. София, 1992 (**R. Stančeva**) XXIX, 1993, 2, 131–132
2039. *Записки янычара, написаны Константином Михайловичем из Островицы.* Москва, 1978 (**M. Kiselinčeva**) XIV, 1978, 3, 159–160

2040. *Зарубежный восток и современность. Основные закономерности и специфика развития освободившихся стран.* I–II. Москва, 1974 (**P. Крыстев**) XI, 1975, 1, 128
2041. *Зборник Константина Јиречека.* I–II. Београд, 1959 (**P. Mijatev**) I, 1964, 1, 167–170
2042. *Зимин, А. А. Россия на пороге нового времени. Очерк политической истории России первой трети XVI в.* Москва, 1972 (**K. Mečev**) IX, 1973, 3, 119–121
2043. *Зоидис, Г. Ригас Велестинлис.* София, 1973 (**B. Трайков**) IX, 1973, 3, 131–132
2044. *Золотухина, Н. М. Развитие русской средневековой политico-правовой мысли.* Москва, 1985 (**F. Milkova**) XXV, 1989, 4, 128–129
2045. *Зулалян, М. К. Армения в первой половине XVI в.* Москва, 1971 (**D. Dimčeva-Virčeva**) VIII, 1972, 3, 116–117
2046. *Ибрагимбейли, Х. М. Крах «Едельвейса» и Ближний восток.* Москва, 1977 (**R. Krăstev**) XIV, 1978, 1, 119–121
2047. *Иванић, Д. Забавно-поучна периодика српског реализма.* Нови Сад, 1988 (**A. Ivanova**) XXVI, 1990, 4, 140
2048. *Иванова, К. Български, сръбски и молдо-влахийски кирилски ръкописи в сбирката на М. П. Погодин.* София, 1981 (**Д. Богданович**) XIX, 1983, 3, 129–136
2049. *Иванова-Мирчева, Д., Ж. Икономова. Хомилията на Епифаний за слизането в ада (неизвестен старобългарски превод).* София, 1975 (**G. Petkov**) XII, 1976, 2, 133–135
2050. *Ивошевич-Димитрова, Л. Избрани произведения. Документи. Спомени.* София, 1972 (**S. Dimitrov**) VIII, 1972, 3, 110–111
2051. *Игнатович, Д. Георги Стойков Раковски. 1867–1967.* Ниш, 1967 (**B. Трайков**) V, 1969, 3, 106–108
2052. *Игов, Св. Иво Андрич.* София, 1992 (**L. Kirova**) XXIX, 1993, 1, 112–114
2053. *Извори за историята на Добруджа.* 1:1878–1919; 2:1919–1941. София, 1992/93 (**G. Georgiev**) XXX, 1994, 3, 130–135
2054. *Извори за историята на Тракия и траките.* I. София, 1981 (**Z. Popova**) XIX, 1983, 2, 128–129
2055. *Ильинская, С. Е. Поэзия сопротивления в послевоенной Греции.* Москва, 1974 (**M. Žečev**) XI, 1975, 1, 130–131
2056. *Индженкян, О. Г. Буржуазия Османской империи.* Ереван, 1977 (**N. Todorov**) XIII, 1977, 3, 139–140

2057. *Институт* славяноведения и балканистики. 25 лет деятельности Института. 1947–1972. Москва, 1971 (**M. Kărpačeva**) IX, 1973, 1, 143
2058. *Иовва, И. Ф.* Бессарабия и греческое национально-освободительное движение. Кишинев, 1974 (**V. Trajkov**) XI, 1975, 1, 127
2059. *Искрите на Октомври.* Ред. Х. Михова. София, 1967 (**S. Velikov**) VI, 1970, 1, 96–98
2060. *Ислам, Балкан и Велике сile, XIV–XX в.* Београд, 1997 (**S. Dimitrov**) XXXIV, 1998, 3–4, 210–217
2061. *Исследования по истории славянских и балканских народов. Эпоха Средневековья.* Москва, 1972 (**H. Кочев**) X, 1974, 2–3, 235–237
2062. *История* Венгрии в три томах. Москва, 1971–1972 (**M. Bur-Markovska**) XI, 1975, 3, 142–144
2063. *История* Ирана. Москва, 1977 (**M. Kiselinčeva**) XV, 1979, 2, 130
2064. *История на България. I. Първобитнообщинен и робовладелски строй. Траки.* София, 1979 (**Z. Gočeva**) XVII, 1981, 1, 146–149
2065. *История на България. II. Първа българска държава.* София, 1981 (**B. Nikolova**) XVIII, 1982, 2, 122–126
2066. *Исусов, M. Политическите партии в България 1944–1948.* София, 1978 (**N. Dimov**) XV, 1979, 3, 120–123
2067. *Јанковић, Ђ. Подунавски део области Аквиса у VI и почетком VII в.* Београд, 1981 (**Č. Bonev**) XIX, 1983, 2, 129–131
2068. *Йорданов, И. Монети и монетно обращение в средновековна България, 1081–1261.* София, 1984 (**K. Dočev**) XXII, 1986, 3, 122–125
2069. *Йорданов, И. Печатите от стратегията в Преслав, 971–1088.* София, 1993 (**D. Stoimenov**) XXX, 1994, 4, 143–145
2070. *Йорданова, К. Насоки на българската драматургия през Възраждането.* София, 1981 (**B. Димова**) XX, 1984, 2, 138–140
2071. *Каждан, А. П. Книга и писатель в Византии.* Москва, 1973 (**V. Tăpkova-Zaimova**) X, 1974, 4, 181–182
2072. *Калдиеva-Захариева, С. Румънско-български фразеологичен речник.* София, 1997 (**V. Alexova**) XXXIV, 1998, 3–4, 223–225
2073. *Калицин, М. Корона на историите на Ходжа Садеддин.* В. Търново, 2000 (**O. Sabev**) XXXVII, 2001, 4, 155–158
2074. *Капитализм в Турции. Социально-экономическое развитие в 50–80-х гг.* Москва, 1987 (**E. Nikova**) XXIV, 1988, 2, 93–97
2075. *Карпов, С. П. Итальянские морские республики и Южное Причерноморье в XIII–XV вв.: проблемы торговли* (**E. Todorova**) XXVII, 1991, 4, 125–128

2076. *Карпов, С. П. (ред.)* Причерноморье в средние века. 2. Москва, 1995 (R. Mihneva) XXXII, 1996, 3–4, 165–167
2077. *Каррыев, Б. А.* Эпические сказания о Кер-Оглы у тюркоязычных народов. Москва, 1968 (R. Mollov) VI, 1970, 2, 140–142
2078. *Кендерова, С., Б. Бешевлиев.* Балканският полуостров, изображен в картите на Ал-Идриси (S. Draganova) XXVII, 1991, 3, 136–137
2079. *Киняпина, Н. С.* Външната политика на Русия през XIX в. (L. Genova) XVI, 1980, 3, 143–145
2080. *Кирил Патриарх Български.* Принос към униатството в Македония след Освободителната война (1879–1895). София, 1968 (L. Jankova) V, 1969, 3, 126–127
2081. *Кирова, К. Э.* Итальянская экспансия в Восточном Средиземноморье. Москва, 1973 (S. Makedonski) XI, 1975, 3, 147–149
2082. *Кирова, Л.* Сходни процеси и явления в литературите на балканските славяни. София, 1988 (D. Mihajlova) XXV, 1989, 4, 119–121
2083. *Кирьякидис, Г. Д.* Гражданская война в Греции 1946–1949. Москва, 1972 (P. Šterev) X, 1974, 2–3, 228–230
2084. *Киселиновски, С.* Историја на Романија. Скопје, 1997 (O. Hrissimova) XXXIII, 1997, 1–2, 231–233
2085. *Книга за българските хаджии.* Съст. Св. Гюрова, Н. Данова. София, 1985 (R. Mihneva) XXII, 1986, 2, 126–127
2086. *Книга законов султана Селима I.* Москва, 1969 (S. Dimitrov) VI, 1970, 3, 151–152
2087. *Коледаров, П., Е. Костова.* Сп. Исторически преглед, 1944–1964. Библиогр. справочник; Kirkova, L. Études historiques. Supplément. II. Sofia, 1970 (E. Damjanova, D. Dimčeva) VII, 1971, 1, 143–144
2088. *Конев, И.* Българо-сръбски литературни взаимоотношения през XIX в. (до Освобождението). София, 1964 (M. Арнаудов) I, 1964, 1, 164–167
2089. *Конев, И.* Българо-сръбските литературни взаимоотношения. От Освобождението до Балканската война. София, 1968 (L. Jankova) V, 1969, 4, 89
2090. *Конев, И.* Българското Възраждане и Просвещението. История, историческо съзнание, взаимодействия. София, 1983 (S. Damjanov) XX, 1984, 1, 137–140
2091. *Конев, И.* Ние сред другите и те сред нас. Балканистични студии. София, 1972 (L. Jankova) IX, 1973, 1, 146–147
2092. *Конобеев, В. Д.* Българското националноосвободително движение. Идеология, програма, развитие. София, 1972 (V. Trajkov) IX, 1973, 1, 139–142

2093. *Косев, Д.* Септемврийското въстание 1923 г. София, 1973 (**N. Nedev**) X, 1974, 1, 122–123
2094. *Костов, Ал.* Швейцария и балканските държави. Икономически връзки, 1830–1914. София, 2001 (**N. Danova**) XXXVIII, 2002, 2, 158–161
2095. *Кочев, Н.* Философската мисъл във Византия IX–XII в. Проблеми на философската мисъл във Византия и българската държава. София, 1981 (**A. Stojnev**) XVIII, 1982, 3, 140–142
2096. *Краткая история Румынии. С древнейших времен до наших дней.* Москва, 1987 (**O. Hrisimova**) XXIV, 1988, 3, 114–117
2097. *Кресненско-Разложкото въстание 1878.* София, 1970 (**M. Kiselinčeva**) VII, 1971, 2, 150
2098. *Куев, К.* Съдбата на старобългарските ръкописи през вековете. София, 1979 (**Б. Велчева**) XVI, 1980, 3, 135–138
2099. *Култура и общество.* 1, 1992; 2, 1994 [Studia balcanica 21] (**R. Zaimova**) XXXI, 1995, 2, 140–142
2100. *Культура Византии. IV – первая половина VII века.* Москва, 1984 (**L. Simeonova**) XXII, 1986, 2, 130–133
2101. *Культура народов Балкан в новое время (Балк. исследов. 6).* Москва, 1980 (**S. Makedonski**) XVII, 1981, 4, 150–152
2102. *Культура народов Центральной и Юго-Восточной Европы, XVIII–XIX вв.* Москва, 1990 (**V. Dimova**) XXVIII, 1992, 3–4, 269–271
2103. *Кямилев, Х.* Общественные мотивы в турецкой поэзии. Москва, 1969 (**I. Tatarlı**) VI, 1970, 3, 148–151
2104. *Лазаров, Л.* Општествено-економскиот развој на НР Македонија во периодот на обновата и индустрисализацијата, 1944–1957. Работничката класа во обновата и индустрисализацијата. Скопје, 1988 (**L. Berov**) XXVI, 1990, 3, 130–133
2105. *Лебедев, Н. И.* Крах фашизма в Румынии. Москва, 1976 (**P. Kiškilova**) XIII, 1977, 4, 95–97
2106. *Ленин и исторические судьбы болгарского народа.* София–Москва, 1970 (**R. Popov**) VIII, 1972, 2, 133–134
2107. *Леонтий Махера.* Кипърска хроника. София, 1974 (**G. Bakalov**) XI, 1975, 4, 134–136
2108. *Лещиловская, И. И.* Общественно-политическая борьба в Хорватии 1848–1849 гг. Москва, 1977 (**P. Михнева**) XV, 1979, 3, 129–131
2109. *Литаврин, Г. Г.* Как жили византийцы. Москва, 1974 (**V. Тăркова-Zaimova**) XI, 1975, 2, 140–141
2110. *Литературно-естетически процеси на Балканите.* София, 1994 (**G. Savov**) XXXI, 1995, 1, 133–135

2111. *Лихачев, Д. С.* Великое наследие. Классические произведения литературы Древней Руси. Москва, 1975 (**К. Мечев**) XIII, 1977, 1, 130–132
2112. *Маждракова-Чавдарова, О.* Възрожденецът Стефан Пенев. София, 1985 (**N. Danova**) XXIII, 1987, 2, 122–124
2113. *Манолова, М.* Русия и конституционното устройство на Източна Румелия. София, 1976 (**R. Popov**) XIII, 1977, 4, 108–110
2114. *Манчев, К., В.* Бистрицки. България и нейните съседи. 1931–1939. Политически и дипломатически отношения. София, 1978 (**A. Kuzmanova**) XV, 1979, 2, 109–112
2115. *Маринов, В.* Принос към изучаването на произхода, бита и културата на каракачаните в България. София, 1964 (**D. Krăndžalov**) III, 1967, 6, 201–203
2116. *Марков, Д. Ф.* Генезис социалистического реализма. Из опыта южнославянских и западнославянских литератур. Москва, 1970 (**P. Rusev**) VII, 1971, 1, 122–125
2117. *Марков, Д. Ф.* Сравнительно-исторические и комплексные исследования в общественных науках. Из опыта изучения истории и культуры народов Центральной и Юго-Восточной Европы. Москва, 1983 (**Л. Кирова**) XXI, 1985, 3, 136–138
2118. *Маркова, З.* Българското църковно-национално движение до Кримската война. София, 1976 (**N. Danova**) XII, 1976, 4, 135–138
2119. *Матанов, Х.* Югозападните български земи през XIV в. София, 1986 (**S. Rakova**) XXIV, 1988, 4, 140–141
2120. *Матанов, Х., Р. Михнева.* От Галиполи до Лепант. Балканите, Европа и османското нашествие. София, 1988 (**S. Rakova**) XXVI, 1990, 4, 138–140
2121. *Матковски, А.* Библиографија на патописи за Балканскиот полуостров во време на турското владение. I: 1371–1600; II: 1600–1900. Скопје, 1971 (**M. Kiselinčeva**) IX, 1973, 1, 129–131
2122. *Междудонародни отношения, политика и икономика на Република Турция 1945–1970.* Библиогр. София, 1976 (**M. Lazarov**) XIII, 1977, 3, 140–141
2123. *Междудонародноправен режим на Дунава.* Сб. София, 1964 (**L. Kulišev**) II, 1965, 2–3, 343–346
2124. *Междудонародные отношения в новейшее время.* Сб. Свердловск, 1968 (**L. Živkova, H. Mirčeva, Z. Mičeva**) VI, 1970, 2, 137–140
2125. *Междудонародные связи стран Центральной, Восточной и Юго-Восточной Европы и славяно-германские отношения.* Москва, 1968 (**L. Genova**) V, 1969, 4, 88–89

2126. *Мейер, М. С.* Османская империя в XVIII веке. Черты структурного кризиса. Москва, 1991 (**R. Mihneva**) XXVIII, 1992, 3–4, 271–274
2127. *Мешовита грата.* 2. Београд, 1973 (**N. Todorov**) XI, 1975, 2, 129–130
2128. *Милисавац, Ж.* Књижевни токови. Нови Сад, 1976 (**L. Kirova**) XIII, 1977, 2, 156–158
2129. *Миллер, А. Ф.* Турция – актуальные проблемы новой и новейшей истории. Москва, 1983 (**M. Татарлиева**) XX, 1984, 4, 148–150
2130. *Минчева, А.* Старобългарският език в световната балканистика (**M. Mladenov**) XXVII, 1991, 3, 133–136
2131. *Митев, Й.* Съединението 1885. София, 1980 (**S. Dimitrov**) XVII, 1981, 3, 112–115
2132. *Михнева, Р.* Россия и Османская империя в международных отношениях в середине XVIII века (1739–1756). Москва, 1985 (**T. Stoilova**) XXII, 1986, 2, 115–118
2133. *Мишикова, Д.* Приспособяване на свободата. Модерност–легитимност в Сърбия и Румъния през XIX век. София, 2001 (**R. Preshlenova**) XXXVII, 2001, 4 159–161
2134. *Модерността вчера и днес.* Съст. Р. Заимова, Н. Аретов. София, 2003 (**M. Spassov**) XXXIX, 2003, 4, 130–136
2135. *Можаева, И. Е.* Южнославянские языки. Москва, 1969 (**L. Genova**) VI, 1970, 3, 157–158
2136. *Мойсеев, П. П.* Аграрный строй современной Турции. Москва, 1970 (**D. Nakov**) VIII, 1972, 2, 134–136
2137. *Мочос, Я.* Костас Варналис и литература греческого сопротивления. Москва, 1968 (**M. Žečev**) V, 1969, 4, 93–94
2138. *Мочос, Я.* Современная греческая литература. Москва, 1973 (**M. Žečev**) X, 1974, 2–3, 242–244
2139. *Мунтян, М. А.* Очерк внешней политики Румынской народной республики. 1948–1955 гг. Кишинев, 1971 (**P. Kiškilova**) VIII, 1972, 4, 132–135
2140. *Мутафова, К.* Старопрестолният Търнов в османотурска книжнина XV–XVI век. В. Търново, 2002 (**M. Kalicin**) XXXVIII, 2002, 4, 145–148
2141. *Нарочницкая, Л. И.* Россия и национально-освободительные движения на Балканах 1875–1878 гг. Москва, 1979 (**I. Damjanov**) XVI, 1980, 2, 151–153
2142. *Наумов, Е. П.* Господствующий класс и государственная власть в Сербии XIII–XV вв. Москва, 1975 (**V. Gjuzelev**) XII, 1976, 3, 120–124

2143. *Недков, Б.* Османо-турска дипломатика и палеография. II. София, 1975 (**M. Stajnova**) XII, 1976, 3, 138–139
2144. *Недков, Б.* Османска дипломатика и палеография. София, 1966 (**G. Gălăbov**) V, 1969, 2, 128–131
2145. *Немски и австрийски пътеписи за Балканите XV–XVI в.* София, 1979 (**K. Georgiev**) XVI, 1980, 3, 130–133
2146. *Немски и австрийски пътеписи за Балканите, XVII – средата на XVIII в.* София, 1986 (**P. Danova**) XXIII, 1987, 3, 134–135
2147. *Немски извори за българска история. I (1875–1877).* София, 1973 (**V. Trajkov**) XI, 1975, 2, 133–134
2148. *Необходимое уточнение (Ж. Ешкенази)* XXXVI, 2000, 2, 145–146
2149. *Никола С. Пиколо.* Изследвания и нови материали по случай 100 години от смъртта му (1865–1965). Ред. В. Бешевлиев, Н. Тодоров, Т. Киркова. София, 1968 (**V. Trajkov**) V, 1969, 2, 133–135
2150. *Николова, Св., М. Йовчева, Т. Попова, Л. Тасева.* Българското средновековно културно наследство в сбирката на Алексей Хлудов в Държавния исторически музей в Москва. Каталог. София, 1999 (**P. Bojčeva**) XXXVI, 2000, 4, 153–155
2151. *Ничев, Б.* Основи на сравнителното литературузнание. Сравнително изучаване на литературите и проблеми на съвременната литературна наука. София, 1986 (**L. Kirova**) XXIII, 1987, 3, 126–128
2152. *Новейшая история Турции.* Москва, 1968 (**A. Ahmedov**) V, 1969, 2, 124–125
2153. *Новичев, А. Д.* История Турции. I. Эпоха феодализма – XI–XVIII в. Ленинград, 1963 (**Стр. Димитров**) II, 1966, 5, 231–232
2154. *Нурков, И.* От лъка до кримката. София, 1987 (**E. Kojceva**) XXV, 1989, 1, 115–117
2155. *О некоторых вопросах взаимоотношений Византии и «варваров» на Балканах (В. Тыпкова-Займова)* II, 1966, 5, 232–235
2156. *Общеславянский лингвистический атлас.* Москва, 1978 (**M. Сл. Младенов**) XVII, 1981, 4, 144–148
2157. *Общество и культура на Балканах в средние века.* Калинин, 1985; *Русский посол в Стамбуле Петр А. Толстой и его описание Османской империи начала XVIII в.* Москва, 1985 (**R. Mihneva**) XXIII, 1987, 2, 124–125
2158. *Общественное сознание на Балканах в Средние века.* Сб. Калинин, 1982 (**H. Matanov**) XIX, 1983, 2, 116–119
2159. *Овнанян, С. В.* Армяно-болгарские исторические связи и армянские

- колонии в Болгарии во второй половине XIX в. Ереван, 1968 (L. Genova) V, 1969, 1, 126
2160. *Одринският мир от 1829 г. и балканските народи.* София, 1981 (S. Velikov) XVIII, 1982, 3, 139–140
2161. *Опис на мемоарни документални източници, запазени в Български исторически архив при Народната библиотека «Кирил и Методий».* София, 1978 (R. Popov) XV, 1979, 3, 128–129
2162. *Опра, И. М. Дипломатическая деятельность Николае Титулеску.* Бухарест, 1970 (A. Kuzmanova) VIII, 1972, 4, 127–130
2163. *Орбин, Мавро. Кралевство Словена.* Београд, 1968 (V. Tărkova-Zaimova) VII, 1971, 1, 120–121
2164. *Организация на Варшавския договор 1955–1975. Документи и материали.* София, 1975 (K. Georgiev) XII, 1976, 3, 124–126
2165. *Орешкова, С. Ф. Русско-турецкие отношения в начале XVIII в.* Москва, 1971 (E. Grozdanova) VIII, 1972, 4, 144–145
2166. *Осамсто година повеље бана Кулина, 1189–1989* (S. Rakova) XXVII, 1991, 2, 143
2167. *Освободителната борба на българите в Македония и Одринско 1902–1904. Дипломатически документи.* София, 1978 (A. Pantev) XV, 1979, 4, 147–150
2168. *Освобождението на България 1878–1968.* Сб. София, 1970 (L. Jankova) VII, 1971, 2, 155–157
2169. *Османская империя и страны Центральной, Восточной и Юго-Восточной Европы в XV–XVI вв.* Москва, 1984 (R. Mihneva) XXI, 1985, 3, 126–129
2170. *Османская империя: проблемы внешней политики и отношений с Россией.* Сб. Москва, 1996 (S. Dimitrov) XXXIII, 1997, 1–2, 207–213
2171. *Основные проблемы балканистики в СССР.* Москва, 1979 (S. Make-donski) XVI, 1980, 2, 138–140
2172. *Отечествената война на България 1944–1945. Документи и материали.* I–IV. София, 1978–1980 (P. Paskov) XIX, 1983, 3, 138–139
2173. *Панова, Сн. Български търговски компании на австрийския пазар.* София, 1996 (R. Mihneva) XXXIII, 1997, 3–4, 187–189
2174. *Пантев, А. Американската буржоазна революция 1776–1789.* София, 1977 (J. Mitev) XIV, 1978, 3, 157–158
2175. *Пантев, А. Англия срещу Русия на Балканите 1879–1884.* София, 1972 (B. Samardžiev) IX, 1973, 3, 113–116
2176. *Пантев, А. Българският въпрос във Великобритания 1876–1878.* София, 1981 (R. Mišev) XVIII, 1982, 2, 117–119

2177. *Папазова, Е.* Богомилски надгробни паметници в Босна и Херцеговина. София, 1971 (**M. Kiselinčeva**) VIII, 1972, 4, 145–146
2178. *Парушев, П.* Шейх Бедредин Еретика. София, 1982 (**A. Smiljanova, B. Marinkov**) XIX, 1983, 1, 146–148
2179. *Паскалева, В.* Средна Европа и земите на Долния Дунав през XVIII–XIX в. София, 1986 (**M. Bur-Markovska**) XXIII, 1987, 4, 127–130
2180. *Патриарх Евтимий Търновски и неговото време.* В. Търново, 1998 (**P. Bojčeva**) XXXVI, 2000, 3, 165–168
2181. *Патриарх Евтимий. Съчинения.* София, 1990 (**K. Кабакчиев**) XXVII, 1991, 1, 133–136
2182. *Пенков, С.* Берлинският договор и Балканите. София, 1985 (**S. Damjanov**) XXIII, 1987, 1, 120–122
2183. *Пенчева, Е.* Историята като съдба. София, 2002 (**P. Kishkilova**) XXXVIII, 2002, 3, 173–176
2184. *Пенчиков, К.* Германия и Югоизточна Европа 1919–1933. София, 1993 (**N. Poppetrov**) XXXI, 1995, 1, 129–132
2185. *Персийски миниатюри от XVI в. от ръкописи, съхранявани в НБКМ,* София, 1981 (**M. Stajnova**) XVIII, 1982, 3, 142–144
2186. *Петросян, Ю. А.* Младотурско движение (вторая половина XIX – начало XX вв.). Москва, 1971 (**B. Samardžiev**) VIII, 1972, 3, 100–102
2187. *Пириватрић, С.* Самуилова држава. Обим и карактер. Београд, 1997 (**S. Rakova**) XXXVI, 2000, 2, 150–151
2188. *Писание за верските битки на султан Мурад син на Мехмед хан.* София, 1992 (**S. Rakova**) XXIX, 1993, 1, 123
2189. *Писарев, Ю. А.* Образование югославского государства. Первая мировая война. Освободительная борьба югославянских народов Австро-Венгрии. Крушение монархии Габсбургов. Москва, 1975 (**S. Makedonski**) XII, 1976, 3, 140–141
2190. *Писарев, Ю. А.* Сербия и Черногория в Первой мировой войне 1914–1918. Москва, 1968 (**R. Popov**) V, 1969, 4, 82–84
2191. *Пловидба на Дунаву и његовим притокама кроз векове.* Београд, 1983; *Petrović, N.* Schiffahrt und die Wirtschaft im Mittleren Donauraum in der Zeit der Merkantilismus. Beograd–Novi Sad, 1982 (**E. Todorova**) XXII, 1986, 3, 115–118
2192. *Подградская, Е. М.* Экономические связи Молдавского княжества и балканских стран с Русским государством в XVII в. Кишинев, 1980 (**R. Mihneva**) XVIII, 1982, 1, 142–144
2193. *Политика и экономика современной Турции.* Москва, 1977 (**E. Nikova, B. Marinkov**) XIII, 1977, 4, 92–94

2194. *Политические и культурные отношения России с югославянскими землями в XVIII в. Документы*. Москва, 1984 (**M. Bur-Markovska**) XXIII, 1987, 1, 128–129
2195. *Полякова, С. В. Византийские легенды*. Ленинград, 1972 (**Н. Кочев**) IX, 1973, 3, 124–127
2196. *Popov, Ж. Българите в Северна Dobруджа, 1878–1913*. София, 1991 (**V. Milačkov**) XXX, 1994, 3, 139–140
2197. *Popov, P. Австро-Унгария и реформите в Европейска Турция (1903–1908)*. София, 1974 (**S. Damjanov**) XI, 1975, 2, 130–132
2198. *Popov, P. Балканската политика на България, 1894–1898*. София, 1984 (**V. Nikolova**) XXII, 1986, 2, 113–115
2199. *Popov, P. България и Русия, 1894–1898*. София, 1985 (**I. Damjanov**) XXII, 1986, 1, 131–134
2200. *Popov, P. Русия срещу Стамболов или Стамболов срещу Русия*. София, 2000 (**B. Samardjiev**) XXXVIII, 2002, 4, 123–130
2201. *Popov, C. B. Социалистическое движение в Румынии и образование компартии 1919–1921*. Москва, 1983 (**O. Hrisimova**) XXI, 1985, 2, 124–126
2202. *Поцхверия, Б. М. Внешняя политика Турции в 60-х – начале 80-х годов XX в.* Москва, 1986 (**D. Hakov**) XXIII, 1987, 3, 117–119
2203. *Поцхверия, Б. М. Внешняя политика Турции после Второй мировой войны*. Москва, 1976 (**D. Hakov**) XIII, 1977, 2, 155–156
2204. *Прашков, Л. Хрельовата кула. История, архитектура, живопись*. София, 1973 (**D. Kamenova**) XI, 1975, 3, 137–139
2205. *Преглед издања Српске Академије Наука и Уметности 1965–1966*. Београд, 1967 (**M. Kiselinčeva**) V, 1969, 4, 93
2206. *Проблеми на българската историография след Втората световна война*. София, 1973 (**K. Georgiev**) X, 1974, 1, 123–126
2207. *Проблеми на българската историография след Втората световна война*. София, 1973 (**V. Trajkov**) X, 1974, 2–3, 230–231
2208. *Проблеми на българската история и култура*. Шумен, 1986; *Димитров, Д. Прабългарите по Северното и Западното Черноморие. Към въпроса за тяхното присъствие и история в днешните руски земи и ролята им при образуването на българската държава*. Варна, 1987 (**V. Tăpkova-Zaimova**) XXVI, 1990, 2, 114–117
2209. *Проблеми на сравнителното литературузнание*. Сб. София, 1978 (**S. Makedonski**) XV, 1979, 2, 124–127
2210. *Проблемы истории Румынии*. Сб. Кишинев, 1988 (**G. Barbolov**) XXVI, 1990, 2, 122–124

2211. *Протекционизъм и конкуренция на Балканите през ХХ век*. София, 1989 (**D. Vasilev**) XXVI, 1990, 3, 135–137
2212. *Проучвания за историята на еврейското население по българските земи, XV–XX в.* София, 1980 (**M. Kiselinčeva**) XVII, 1981, 1, 154–156
2213. *Процесът по подпалването на Райхстага и Георги Димитров. Документи*. I. София, 1980 (**H. Недев**) XVII, 1981, 4, 149–150
2214. *Първанова, З. Между неосъществения Хюриет и неизбежната война*. София, 2002 (**S. Eldarov**) XXXVIII, 2002, 4, 138–140
2215. *Пътеводител по фондовете на Научния архив на БАН*. София, 1981 (**E. Petrova**) XVIII, 1982, 1, 147–149
2216. *Радев, С. Априлското въстание и Унгария*. София, 1969 (**S. Damjanov**) VI, 1970, 4, 138–139
2217. *Радкова, Р. Българската интелигенция през Възраждането, XVIII – първата половина на XIX в.* София, 1986 (**B. Sokolova**) XXIII, 1987, 3, 119–121
2218. *Радославов, И. Българската литература, 1880–1930* (**L. Kirova**) XXIX, 1993, 3, 131–132
2219. *Радяньска енциклопедія історії України*. Київ, 1969 (**P. Atanasov**) VII, 1971, 1 142–143
2220. *Развитие капитализма и национальные движения в славянских странах*. Москва, 1970 (**K. Mančev**) IX, 1973, 2, 132–134
2221. *Развитие прозаических жанров в литературах стран Центральной и Юго-Восточной Европы*. Москва, 1991 (**M. Žečev**) XXIX, 1993, 2, 121–122
2222. *Развитие этнического самосознания славянских народов в эпоху раннего средневековья*. Москва, 1982 (**Ч. Бонев**) XXI, 1985, 4, 141–145
2223. *Райкова, А. Стефан Веркович и българите*. Доклади до сръбското правителство 1868–1875. София, 1978 (**V. Trajkov**) XV, 1979, 3, 123–125
2224. *Райна княгиня* (Райна Попгеоргиева Футекова). Автобиография, документи и материали. София, 1976 (**Л. Минкова**) XV, 1979, 2, 128–129
2225. *Ракова-Маринкова, С., А. Желязкова, М. Йовевска*. Босна и Херцеговина. София, 1994 (**R. Mihneva**) XXX, 1994, 3, 125–130
2226. *Рамон Мунтанер*. Хроника. София, 1994 (**S. Rakova**) XXXII, 1996, 3–4, 171–172
2227. *Раннефеодальные государства на Балканах, VII–XII вв.* Москва, 1985 (**В. Тыпкова-Заимова**) XXIII, 1987, 1, 124–126
2228. *Ратнер, Н. Д. Очерки по истории пангерманизма в Австрии в конце XIX в.* Москва, 1970 (**R. Popov**) IX, 1973, 1, 126–128

2229. *Реджебов, Х.* Идеологията на Мустафа Кемал Ататюрк. София, 1983 (S. Velikov) XX, 1984, 2, 137–138
2230. *Рико, П.* Сегашното състояние на Османската империя и на Гръцката църква, XVII в. София, 1988 (M. Lačev) XXV, 1989, 4, 123–125
2231. *Романска, Ц.* Славянските народи. Етнографска характеристика. София, 1969 (S. Genčev) VI, 1970, 4, 143
2232. *Россия и национально-освободительная борьба на Балканах 1875–1878.* Москва, 1978 (R. Mihneva) XVI, 1980, 2, 153–154
2233. *Руда, Т. П.* Іван Франко – дослідник слов'янського фольклору. Київ, 1974 (V. Dimčeva-Virčeva) XI, 1975, 1, 129–130
2234. *Румъния и българо-румънските отношения в българската литература, 1806–1981.* Библиография. София, 1985 (E. Сарафова) XXIV, 1988, 3, 126–127
2235. *Русев, П., А. Давидов.* Григорий Цамблак в Румъния и в старата румънска литература. София, 1966 (N. Dončeva) V, 1969, 2, 119–122
2236. *Русев, П., И. Гъльбов, А. Давидов, Г. Данчев.* Похвално слово за Евтимий от Григорий Цамблак. София, 1971 (N. Kočev) IX, 1973, 1, 131–134
2237. *Русско-румынские и советско-румынские отношения.* Сб. Кишинев, 1969 (H. Mihova, V. Trajkov, P. Kiškilova) VI, 1970, 4, 130–137
2238. *Самарджисев, Б.* Арменският въпрос и Англия, 1894–1897. София, 1994 (D. Parousheva) XXXIII, 1997, 1–2, 224–226
2239. *Самарђић, Р.* Писци српске историје. Београд, 1976 (V. Dimova) XIV, 1978, 1, 115–118
2240. *Саркисян, Е. К.* Политика османского правительства в Западной Армении и державы в последней четверти XIX и начале XX вв. Ереван, 1972 (L. Šandanova) X, 1974, 1, 137
2241. *Свети места на Балканите.* Благоевград, 1996 (I. Popova) XXXII, 1996, 3–4, 169–170
2242. *Светозар* Маркович и Йубен Каравелов у контексту словенске књижевности и културе (V. Dimova) XXX, 1994, 4, 118–121
2243. *Светска економска криза 1929–1934 и њен одраз у земљама Југоисточне Европе.* Београд, 1976 (V. Kacarkova) XIV, 1978, 2, 139–142
2244. *Седов, В. В.* Восточные славяне в VI–XIII вв. Москва, 1982 (Ч. Бонев) XX, 1984, 3, 145–148
2245. *Семеен архив на Хаджитошеви. I. 1751–1827 г.* София, 1984 (N. Danova) XXI, 1985, 3, 140–142
2246. *Семенова, И. В.* Русско-молдавское боевое содружество (1787–1791 гг.). Кишинев, 1968 (S. Dimitrov) VI, 1970, 4, 148

2247. *Семенова, Л. Е.* Русско-валашские отношения в конце XVII – начале XVIII вв. Москва, 1969 (**S. Dimitrov**) VI, 1970, 4, 147
2248. *Сенкевич, И. Г.* Россия и Критское восстание 1866–1869 гг. Москва, 1970 (**K. Šarova**) VII, 1971, 1 126–128
2249. *Сидельников, С. И.* Болгарский революционный комитет (1869–1872 гг.). Харьков, 1970 (**L. Genova**) VII, 1971, 4, 145–147
2250. *Славянска филология*, XIV. История и фольклор; Etudes historiques, VI (**E. Damjanova**) IX, 1973, 4, 133–134
2251. *Славянская филология*. Сб. Ленинград, 1968 (**E. Sarafova**) VII, 1971, 1, 141–142
2252. *Славянские и балканские культуры*, XVIII–XIX вв. Советско-американский симпозиум. Москва, XXVI, 1990 (**V. Dimova**) XXIX, 1993, 2, 126–128
2253. *Славянское языкознание*. Библиогр. указатель (**S. Angelova**) VII, 1971, 2, 161–162
2254. *Сметанин, В. А.* Византийское общество XIII–XV вв. По данным эпистолографии. Свердловск, 1987 (**A. Ilieva**) XXVI, 1990, 1, 139–141
2255. *Сметанин, В. А.* Византийское общество XIII–XV вв. По данным эпистолографии (**M. Фрейденберг**) XXIV, 1988, 3, 125–126
2256. *Советско-болгарские отношения* 1944–1948. Москва, 1969 (**K. Georgiev**) VI, 1970, 1, 101–104
2257. *Советско-болгарские отношения и связи. Документы и материалы*. I. Москва, 1976 (**K. Georgiev**) XIII, 1977, 2, 137–139
2258. *Советское славяноведение*. 1966–1968 (**D. Markovski**) V, 1969, 3, 95–97
2259. *Советское славяноведение. Материалы IV конференции историков-славистов*. Минск, 1969 (**D. Dimčeva-Virčeva**) VII, 1971, 2, 162–163
2260. *Советы и рассказы Кекавмена*. Сочинение византийского полководца XI в. Москва, 1971 (**M. Vojnov**) IX, 1973, 2, 127–130
2261. *Соколова, Б.* Албански възрожденски печат в България. София, 1979 (**Th. Kacori**) XVI, 1980, 1, 140–141
2262. *Списаревска, Й.* Чипровското въстание и европейският свят. София, 1989 (**A. Peneva**) XXV, 1989, 4, 126–127
2263. *Спомени за Георги Димитров*. София, 1971 (**V. Atanasov**) VIII, 1972, 3, 90–93
2264. *Спомени за обявяване независимостта на България – 1908 г.* Съст. Р. Попов и Е. Стателова. София, 1984 (**A. Kostov**) XXI, 1985, 2, 126–127
2265. *Средневековый город*. Саратов, 1974 (**V. Tăpkova-Zaimova**) XI, 1975, 3, 150

2266. *Српски симболизам. Типолошка проучавања.* Књ. XXII, 4. Београд, 1985 (**L. Kirova**) XXIII, 1987, 4, 121–123
2267. *СССР и Турция 1917–1979.* Москва, 1981 (**D. Hakov**) XVIII, 1982, 4, 124–127
2268. *Стайнова, М. Османски изкуства на Балканите, XV–XVIII в.* София, 1995 (**Y. Bibina**) XXXII, 1996, 3–4, 161–164
2269. *Станиславская, А. М. Россия и Греция в конце XVII начале XIX в. (Политика России в Ионической республике 1798–1807).* Москва, 1976 (**R. Mihneva**) XIII, 1977, 4, 112–115
2270. *Станчев, К. Поетика на старобългарската литература.* София, 1982 (**T. Bankov**) XIX, 1983, 4, 138–139
2271. *Стателова, Е. Източна Румелия 1879–1885 г. Икономика, политика, култура.* София, 1983 (**S. Damjanov**) XIX, 1983, 3, 121–123
2272. *Стефанов, П. История на Руската православна църква през XX в.* Шумен, 1997 (**S. Raikin**) XXXIV, 1998, 3–4, 232–233
2273. *Стоилова, Т. Третият Рим. Мирните решения на руската имперска политика в Югоизточна Европа през XVIII век.* София, 2001 (**P. Danova**) XXXVIII, 2002, 4, 140–145
2274. *Стоилова, Т. Ябълката на раздора в руско-турските отношения през 60-те години на XVIII в.* София, 1995 (**J. Bibina**) XXXIII, 1997, 1–2, 229–231
2275. *Стоянов, В. Bulgaro-Turcica 3–4. История на изучаването на Codex Cumanicus. Кумано-печенежки антропоними в България през XV век.* София, 2000 (**S. Dimitrov**) XXXVI, 2000, 4, 144–148
2276. *Стоянов, В. Дипломатика на средновековните извори. Владетелски документи.* София, 1991 (**S. Rakova**) XXVIII, 1992, 2, 106–108
2277. *Стоянов, М. Стари гръцки книги в България.* София, 1978 (**S. Velikov**) XV, 1979, 3, 131–133
2278. *Стоянов, М., Хр. Кодов.* Опис на славянските ръкописи в Софийската народна библиотека. III. София, 1965 (**П. Григоров**) IV, 1968, 7, 250–252
2279. *Събев, Д. Османски училища в българските земи, XV–XVIII век.* София, 2001 (**R. Gradeva**) XXXVIII, 2002, 1, 158–160
2280. *Събев, Т. Самостоянна народностна църква в средновековна България.* София, 1987 (**M. Lačev**) XXV, 1989, 1, 112–114
2281. *Сюпор, Е. Българската емигрантска интелигенция в Румъния през XIX в.* (**V. Trajkov**) XIX, 1983, 1, 132–135
2282. *Танчев, П. БЗНС винаги верен на Партията, на народа, на социализма.* Избр. произв. I–II. София, 1981 (**N. Dimov**) XVII, 1981, 4, 133–136

2283. *Теохаридис, С.* Философия и варвари. София, 1998; *Theocharides, S. K. Klitsa Antoniou*. In the Horizon of the Game with the Other. Monagri, Cyprus, 1999 (**J. Bibina**) XXXVII, 2001, 1, 149–153
2284. *Терзич, Сл.* Србија и Грчка, 1856–1908. Борба за Балкан. Београд, 1992 (**V. Trajkov**) XXX, 1994, 3, 135–138
2285. *Типик Григория Пакуриана*. Ереван, 1978 (**V. Tărkova-Zaimova**) XIV, 1978, 3, 160–161
2286. *Тодоров, В.* Знам ги аз тях! София, 2000 (**С. Димитров**) XXXVI, 2000, 3, 152–156
2287. *Тодоров, Н.* Балканският град XV–XIX в. София, 1972 (**L. Berov**) IX, 1973, 2, 106–110
2288. *Тодоров, Н.* Посланикът историк. Свидетелство за българо-гръцките отношения през 80-те години. София, 1996 (**M. Lalkov**) XXXII, 1996, 3–4, 148–150
2289. *Тодоров, Н.* Филики етерия и българите. София, 1965 (**N. Danova**) III, 1967, 6, 192–195
2290. *Тодоров, Н., В. Трайков*. Българи участници в борбите за освобождението на Гърция. София, 1972 (**K. Georgiev**) VIII, 1972, 4, 119–123
2291. *Тодоров, Н., М. Каличин*. Наследствени описи и покупко-продажбени протоколи от кадийските регистри на София, XVII–XIX в. (**S. Draganova**) XIII, 1977, 4, 115–116
2292. *Тодоров, П.* Освободителните борби на Добруджа. Добруджанская революционная организация, 1925–1940. София, 1992 (**A. Kuzmanova**) XXIX, 1993, 1, 114–116
2293. *Тодорова, М.* Балкани, балканализъм. София, 1999 (**Z. Rakova**) XXXVIII, 2002, 3, 184–186
2294. *Тодорова, М. Н.* Англия, Русия и Танзиматът. София, 1980 (**S. Draganova**) XVII, 1981, 2, 138–139
2295. *Тодорова, М. Н.* Подбрани извори за историята на балканските народи XV–XIX в. София, 1977 (**S. Makedonski**) XIII, 1977, 4, 102–105
2296. *Тодорова, Ц.* Дипломатическая история на внешние земли на Болгария (1888–1912). София, 1971 (**R. Popov**) VIII, 1972, 4, 130–131
2297. *Тошкова, В.* България в балканската политика на САЩ, 1939–1944 г. София, 1985 (**S. Petrova**) XXII, 1986, 4, 115–118
2298. *Трайков, В.* Георги Стойков Раковски. Биография. София, 1974 (**S. Velikov**) XI, 1975, 1, 115–117
2299. *Трайков, В.* Идеологические течения и программы в национальноосвободителные движения на Балканах до 1878 г. София, 1978 (**M. N. Todorova**) XV, 1979, 1, 155–158

2300. *Трайков, В.* Раковски и балканските народи. София, 1971 (**S. Damjanov**) VIII, 1972, 2, 121–124
2301. *Трайков, В., Н. Жечев.* Българската емиграция в Румъния, XIV в.–1878 г. и участието ѝ в стопанския, обществено-политическия и културния живот на румънския народ. София, 1986 (**I. Antonova**) XXIV, 1988, 1, 121–122
2302. *Турецкая республика в 60–70-е годы.* Вопросы общественно-политического развития. Москва, 1984 (**М. Татарлиева**) XXII, 1986, 2, 122–123
2303. *Турецкая республика.* Отв. ред. А. М. Шамсутдинов. Москва, 1975 (**D. Hakov, S. Velikov**) XII, 1976, 4, 127–129
2304. *Турски документи за историята на македонскиот народ.* Опширен описан дефтер № 4 (1467–1468). Скопје, 1971 (**B. Nedkov**) X, 1974, 1, 128–129
2305. *Турски извори за ајдутството и арамиството во Македонија.* I (1620–1650; II (1650–1700). Скопје, 1961 (**V. Mutafčieva**) I, 1964, 1, 170–172
2306. *Турски извори за българската история, серия XV–XVI в.* Т. II. София, 1966 (**G. Gălăbov**) III, 1967, 6, 197–201
2307. *Турция – история, экономика, политика.* Москва, 1984 (**M. Tatarlieva**) XXI, 1985, 2, 122–124
2308. *Тъпкова-Заимова, В.* Био-библиография. В. Търново, 1985 (**L. Velinova**) XXIII, 1987, 3, 136
2309. *Тъпкова-Заимова, В.* Долни Дунав – гранична зона на Византийския запад. Към историята на северните и североизточните български земи, края на X–XII в. София, 1976 (**Ph. Malingoudis**) XII, 1976, 3, 132–135
2310. *Тъпкова-Заимова, В.* Нашествия и етнически промени на Балканите през VI–VII в. София, 1966 (**V. Velkov**) IV, 1968, 7, 253–254
2311. *Търновска книжовна школа 2.* Ученици и последователи на Евтимий Търновски. София, 1980 (**E. Мирчева**) XVII, 1981, 2, 140–143
2312. *Тюркологический сборник,* 1979. Москва, 1985 (**R. Mihneva**) XXII, 1986, 3, 135–136
2313. *Тютюнджеев, И.* Българската анонимна хроника от XV век. В. Търново, 1992 (**P. Bojčeva**) XXX, 1994, 2, 147–149
2314. Улунян, А. А. Болгарский народ и Русско-турецкая война 1877–1878 гг. Москва, 1971 (**C. Genov**) IX, 1973, 2, 124–126
2315. Улунян, А. А. Деятели болгарского национально-освободительного движения. XVIII–XIX вв. I–II. Москва, 1996 (**S. Dimitrov**) XXXIII, 1997, 1–2, 226–227
2316. Улунян, А. А. Национально-освободительный фронт Греции (ЭАМ),

1941–1944. История – идеология – политика. Москва, 1999 (**M. Žečev**)
XXVIII, 1992, 1, 125

2317. Улунян, А. А. Россия и освобождение Болгарии от турецкого ига 1877–1878. Москва, 1994 (**S. Dimitrov**) XXXII, 1996, 1, 122–124
2318. Федосик, В. А. Церковь и государство. Критика богословских концепций. Минск, 1988 (**D. Kalkandžieva**) XXV, 1989, 3, 140
2319. Фол, А., Т. Спириданов. Историческа география на тракийските племена до III в. пр. н. е. I–II. София, 1983 (**M. Kiskinova**) XIX, 1983, 4, 128–132
2320. Фонкич, Б. Л. Греческо-руssкие культурные связи в XV–XVII вв. Москва, 1977 (**N. Danova**) XVI, 1980, 4, 129–130
2321. Фотић, Ал. Света Гора и Хиландар у Османском царству XV–XVII век. Београд–Хиландар, 2000 (**V. Obreshkov**) XXXVIII, 2002, 4, 148–151
2322. Фрейденберг, М. М. Дубровник и Османская империя. Москва, 1984 (**R. Mihneva**) XXI, 1985, 3, 142–144
2323. Фрейдзон, В. И. Борьба хорватского народа за национальную свободу. Подъем освободительного движения в 1859–1873 гг. История, идеология, политические партии. Москва, 1970 (**K. Манчев**) VII, 1971, 2, 138–140
2324. Хаков, Д. История на Турция през XX век. София, 2000 (**S. Dimitrov**) XXXVII, 2001, 1, 158–162
2325. Хаков, Д. Политиката на Турция в Арабския изток. 1940–1970. София, 1972 (**R. Krăstev**) IX, 1973, 1, 134–136
2326. Харков, Д. Военните преврати в Турция. София, 1987 (**И. Татарлиев**) XXV, 1989, 3, 126–129
2327. Хозяйство и общество на Балканах в средние века. Сб. Калинин, 1978 (**H. Matanov**) XV, 1979, 4, 165–166
2328. Христакудис, А. Балканската политика на Гърция през 90-те години. София, 1998 (**A. Părvanov**) XXXVI, 2000, 3, 157–159
2329. Христов, Х. Аграрният въпрос и българската национална революция. София, 1976 (**S. Draganova**) XIII, 1977, 1, 143–144
2330. Христова, Б. Опис на ръкописите на Владислав Граматик. В. Търново, 1996 (**P. Bojcheva**) XXXIV, 1998, 3–4, 217–222
2331. Цветков, П. Болшевизъм, националсоциализъм, фашизъм, 1917–1939. Общоевропейски и балкански аспекти на проблема. София, 1992 (**B. Bobev**) XXIX, 1993, 1, 117–119
2332. Цветкова, Б. Проучвания на градското стопанство през XV–XVI в. София, 1972 (**S. Lišev**) IX, 1973, 4, 131–133

2333. *Цветкова, Б.* Френски пътеписи за Балканите XV–XVIII в. София, 1975 (S. Draganova) XI, 1975, 3, 149
2334. *Цветкова, Б.* Хайдутството в българските земи през XV–XVIII в. I. София, 1971 (L. Genova) IX, 1973, 2, 144–145
2335. Центральная и Юго-Восточная Европа в новое время. Москва, 1974 (S. Makedonski) XI, 1975, 4, 129–131
2336. *Цончева, М.* Художественото наследство на тракийските земи. София, 1972 (V. Dinova-Ruseva) IX, 1973, 2, 126–127
2337. *Цончева, М.* Църквата «Св. Георги» в София. София, 1979 (V. Dinova-Ruseva) XVI, 1980, 1, 138–139
2338. *Чеботаренко, Г. Ф.* Калфа-городище VIII в. на Днестре. Кишинев, 1973 (I. Božilov) IX, 1973, 4, 122–124
2339. *Чекалова, А.* Константинополь в VI веке. Восстание Ника. Москва, 1986 (A. Pieva) XXIII, 1987, 3, 122–124
2340. *Черников, И. Ф.* В интересах мира и добрососедства. Москва, 1977 (M. Ivanova) XIV, 1978, 3, 155–156
2341. *Чернявски, Г. И., П. С. Сохань.* Советская печать о Болгарии. IX. 1917 – IX. 1944. София, 1970 (V. Trajkov) VI, 1970, 4, 148–149
2342. *Чертан, Е. Е.* Великие державы и формирование румынского независимого государства. Кишинев, 1980 (G. Barbolov) XIX, 1983, 1, 143–144
2343. *Чимпоеш, Л.* Дастанный эпос гагаузов. Кишинев, 1997 (С. Димитров) XXXIV, 1998, 1–2, 162–167
2344. *Цамбазовски, К.* Културно-политичке везе бугара с Кнежевином Србијом од почетка XIX века до Париског мира 1856 г. Београд, 1982 (B. Димова) XXI, 1985, 1, 133–137
2345. *Шабанов, Ф. Ш.* Государственный строй и правовая система Турции в эпоху Танзимата. Баку, 1967 (С. Димитров) VI, 1970, 2, 143–146
2346. *Шамсутдинов, А. М.* Национально-освободительная борьба в Турции 1918–1923 гг. Москва, 1966 (S. Velikov) III, 1967, 6, 189–190
2347. *Шарова, К.* Любен Каравелов и българското освободително движение 1860–1867. София, 1970 (D. Markovski) VII, 1971, 2, 142–144
2348. *Шеремет, В. И.* Турция и Адрианопольский мир 1829 г. Из истории Восточного вопроса. Москва, 1975 (M. N. Todorova) XIII, 1977, 2, 159–160
2349. *Шипъкова, В. П.* Младотурецкая революция 1908–1909. Москва, 1977 (V. Nikolova) XIV, 1978, 2, 155–157
2350. *Щерев, П.* Пъятът към военната диктатура. Конспиративните офицерски организации в политическия живот на Гърция след Втората световна

- война. София, 1980 (**A. Garabedjan**) XVII, 1981, 1, 150–152
2351. *Этносоциальная и политическая структура раннефеодальных славянских государств и народностей*. Москва, 1987 (**S. Rakova**) XXIV, 1988, 4, 138–140
2352. *Яковлева, Н. Б.* Современный роман Югославии. Москва, 1981 (**L. Kirova**) XVII, 1981, 3, 120–122
2353. *Якубова, С.* Азербайджанское народное сказание «Ашыг Гариф». Баку, 1968 (**R. Mollov**) VI, 1970, 4, 139–142
2354. *Яхимович, П.* Итalo-турецкая война. 1911–1912. Москва, 1967 (**Ž. Gospodinova**) V, 1969, 1, 120
2355. *Άργυροπούλου, Ρ. Δ.* ‘Ο. Βενιαμίν Λέβιος καί ἡ εὐρωπαϊκή σκέψη τοῦ 18ου αἰώνα. Διδακτορική διατριβή. ’Αθῆνα, 1983 (**R. Dimčeva**) XXI, 1985, 4, 135–139
2356. *Βάρος, Φ. Κ.* Δρόμοι ελληνικής παιδείας την Ευρώπη, προς την Ελλάδα. Αθήνα, 1991 (**T. Kordolovski**) XXIX, 1993, 2, 129–131
2357. *Βακαλόπουλος, Α. Έ.* ‘Ιστορία τοῦ Νέου ‘Ελληνισμοῦ. Α’. ’Αρχὲς καὶ διαμόρφωση του. Θεσσαλονίκη, 1961 (**V. Tăpkova-Zaimova**) I, 1964, 1, 174–176
2358. *Βακαλόπουλος, Κ. Α.* Σχέσεις ‘Ελλήνων καὶ ‘Ελβετῶν φιλελλήνων κατὰ τὴν ‘Ελληνικὴ ἐπανάσταση τοῦ 1821. Θεσσαλονίκη, 1975 (**N. Danova**) XIII, 1977, 1, 147
2359. *Βαλκανικά Σύμμεικτα. Ι.* ”Υδρυμα Μελετῶν Χερσονήσου τοῦ Αἴμου. Θεσσαλονίκη, 1981 (**N. Danova**) XVIII, 1982, 4, 139
2360. *Βαπτσάροφ, Νικόλα.* Ποιήματα. Θεσσαλονίκη, 1979 (**M. Žečev**) XVI, 1980, 2, 150–151
2361. *Βλασσόπουλος, Γ. ΟΔΥΣΣΕΑΣ* ἔνα καράβι της Ιθάκης 1837–1841. Αθήνα, 1992 (**St. Šterionov**) XXX, 1994, 3, 141–142
2362. *Βουρνᾶς, Τ.* ‘Ιστορία τῆς νεώτερης ‘Ελλάδας. ’Αθήνα, 1974; *Idem.* ‘Ιστόρια τῆς σύνχρονης ‘Ελλάδας. ’Αθήνα, 1977 (**N. Danova**) XIV, 1978, 1, 110–111
2363. *Γεδέων, Μ.* ‘Η πνευματικὴ κίνησις τοῦ γένους κατὰ τὸν 18 καὶ 19 αἰ. ’Αθήνα, 1976 (**N. Danova**) XIII, 1977, 2, 139–143
2364. *Γιανουλόπουλος, Γ. Ν.* «‘Η ευύενής μας τύφλωσις...» Εξωτερική πολιτική καὶ «εθνικά θέματα» από την ἡττα του 1897 εώς τη Μικρασιατική καταστροφή. Αθήνα, 2001 (**Yu. Konstantinova**) XXXIX, 2003, 2, 157–159
2365. *Γλαβίνα, Α.* ‘Η ἐπί ’Αλεξίου Κομνήνου (1081–1118). Θεσσαλονίκη, 1972 (**N. Kočev**) XI, 1975, 4, 136–137
2366. *Γόνης, Δ. Β.* Τό συγγραφικόν ἔργον τοῦ οἰκουμενικοῦ πατριάρχου Καλ-

- λίστου τοῦ Α΄. ’Αθῆναι, 1980 (**К. Станчев**) XVIII, 1982, 1, 136–141
2367. *Γραικός, Κ.* Κυπριακή ίστορία. Τόμος Β΄. Λευκωσία, 1983 (**A. Garabedjan**) XX, 1984, 3, 151–154
2368. *Γριτσοπούλου, Τ. Αθ.* ‘Ιστοριογραφία τοῦ ’Αγῶνος. III. ”Αθῆναι, 1971 (**N. Danova**) IX, 1973, 3, 134–135
2369. *Δελτίον Σλαβικής Βιβλιογραφίας.* Θεσσαλονίκη, 1969–1970 (**T. Krăstanov**) VI, 1970, 4, 150
2370. *Δωδώνη.* ’Επιστημονική ἐπετηρίς τῆς Φιλοσοφικῆς Σχολῆς τοῦ Πανεπιστημίου ’Ιωαννίνων. I–V. 1972–1976 (**T. Krăstanov**) XIII, 1977, 3, 147–148
2371. *Εγκυκλοπαιδικό προσωπογραφικό λεξικό βυζαντινῆς ιστορίας και πολιτισμού.* Αθήνα, 1998 (**I. Biljarski**) XXXV, 1999, 1–2, 239–240
2372. ’έρπτιος Τόμος Κυρίλλου και Μεθοδίου ἐπὶ τῇ 1100 ἑτηρίδι. II. Θεσσαλονίκη, 1968 (**P. Rusev**) V, 1969, 4, 77–79
2373. ’Ηλιον, Φ. Η. Προσθήκες στὴν ‘Ελληνικὴ Βιβλιογραφία. Α΄. Τὰ βιβλιογραφικά κατάλοιπα τοῦ E. Legrand και τοῦ H. Pernot. 1515–1799. ’Αθήνα, 1973 (**V. Trajkov**) X, 1974, 2–3, 237–238
2374. *Ζάρεφ, Π.* ‘Ιστορία της βουλγαρικῆς λογοτεχνίας. ’Αθῆναι, 1978 (**M. Žečev**) XIV, 1978, 2, 154–155
2375. *Ιστορία τῆς Εθνικῆς ἀντίστασης 1940–1941.* ’Αθῆνα, 1974 (**A. Garabedjan**) XII, 1976, 1, 150–151
2376. *Θεμελῆ-Κατηφόρη, Δ.* Τό Γαλλικό ἐνδιαφέρον γιά τήν ‘Ελλάδα στήν περίοδο τοῦ Καποδιστρία 1828–1831. ’Αθῆνα, 1985 (**V. Todorov**) XXII, 1986, 4, 119–120
2377. *Κύρρης, Κ. Π.* Κύπρος, Τουρκία και ἐλληνισμός. Θεσμοὶ, δομὲς, σχέσεις, προβλήματα. Λευκωσία, 1980 (**A. Garabedjan**) XIX, 1983, 2, 123–126
2378. *Κύρρις, Κ. Π.* Το Βυζάντιον κατα τὸν ΙΔ΄ αἱ. Πρώτη φάσις του ἐμφυλίου πολέμου και ἡ πρώτη συνδιαλλαγή τῶν δύο ’Ανδρονίκων. Λευκοσία, 1982 (**E. Todorova**) XX, 1984, 2, 140–141
2379. *Καμπέρος, Ε.* Σύγχρονοι Βούλγαροι ποιητές. Μικρή Ανθολογία. ’Εν ’Αθήναις, 1966 (**A. Alexieva**) V, 1969, 1, 121–122
2380. *Κανελλόπουλος, Π.* Πῶς ἐφθάσαμε σὴν 21η ’Απριλίου 1967. – ‘Ιστορικά δοκίμα. ’Αθῆναι, 1975 (**A. Garabedjan**) XIII, 1977, 3, 126–127
2381. *Καραθανάσης, Α. Ε.* ‘Η Φλαγγίνειος σχολή τῆς Βενετίας. Θεσσαλονίκη, 1975 (**V. Trajkov**) XII, 1976, 2, 132
2382. *Καραντώνη, Α.* Φαναριώτικη και επτανησιακή ποίηση. Αθήνα, 1988 (**M. Žečev**) XXVI, 1990, 3, 138–139
2383. *Κατσιαρδῆ-Hering, ΖΟ.* ‘Η ἑλληνική παροικία τῆς Τερέστης 1751–1830 (**M. Georgieva**) XXIV, 1988, 3, 124

2384. *Κοκόλης, Ξ. Α.* Σεφέρικα μιάς εικοσιετίας. Θεσσαλονίκη, 1993 (**M. Žečev**) XXX, 1994, 4, 131
2385. *Κορδώση, Μ.* 'Η κατάκτηση τῆς Νότιας Ἑλλάδας ἀπό τούς Φράγκους. 'Ιστορικά καὶ τοπογραφικά προβλήματα. Θεσσαλονίκη, 1986 (**A. Ilieva**) XXXIV, 1988, 2, 97–99
2386. *Κουμανούδης, Στ. Α.* Συναγωγὴ νέων λέξεων. Ἀθῆνα, 1980 (**N. Danova**) XVIII, 1982, 3, 135–136
2387. *Κριαρά, Εμ.* Η σημερινή μασ γλώσσα. Μελετήματα και ἄρθρα. Μαλλιαρής-Παιδεία. Αθῆνα–Θεσσαλονίκη, 1984 (**A. Ničev**) XXI, 1985, 2, 112–115
2388. *Κριαρᾶ, Εμ.* Λεξικὸν τῆς μεσαιωνικῆς ἐλληνικῆς δημώδους γραμματείας. 1110–1669 (**A. Ničev**) XIII, 1977, 3, 135–138
2389. *Κριαρᾶς, Ε.* Ψυχάρις – ἴδεες, ἀγῶνες, ὁ ἄνθρωπος, Ἀθῆνα, 1981 (**N. C. Kočev**) XIX, 1983, 2, 122–123
2390. *Κωνσταντινόπουλος, Χ.* Οι Διοικητικές διαλογές κατά τὴν περίοδο 1821–1832 καὶ τα πρώτα βήματα τῆς διοκητικῆς δικαιοσύνης στὴν Ἑλλάδα. Ἀθῆνα, 1988 (**M. Žečev**) XXVI, 1990, 3, 139–140
2391. *Λαμψίδης, Ι. Θ.* Γραμματικὴ τῆς βουλγαρικῆς γλώσσης. Θεσσαλονίκη, 1968 (**V. Beševliev**) V, 1969, 2, 122–123
2392. *Λουκάτος, Σ. Δ.* Σχέσεις Ἑλλήνων μετὰ Σέρβων καὶ Μαυροβουνίων κατὰ τὴν ἐπανάστασιν, 1823–1826. Θεσσαλονίκη, 1970 (**V. Trajkov**) VII, 1971, 1, 134–135
2393. *Μαλτέζου, Χ. Α.* 'Ο θεσμός τοῦ ἐν Κωνσταντινουπόλει βενέτου βαῖλου, 1268–1453. Αθῆναι, 1970 (**E. Todorova**) XII, 1976, 2, 137–138
2394. *Μαντουβάλου, Μ.* Ο Ρήγας στα Βήματα του Μεγάλου Αλεξάνδρου. Αθῆνα, 1996 (**M. Žečev**) XXXII, 1996, 3–4, 173–174
2395. *Μελετιάδης, Χ. Ν.* Εκπαίδευση και εργασία στον ελληνικό 19. αιώνα. Θεσσαλονίκη, 1992 (**M. Žečev**) XXIX, 1993, 2, 125–126
2396. *Μερακλής, Μ.* Σύγχρονη ἐλληνικὴ λογοτεχνία. Θεσσαλονίκη, 1971 (**M. Žečev**) X, 1974, 1, 134–135
2397. *Μητσάκης, Κ.* Βυζαντινή ύμνογραφία. I. Θεσσαλονίκη, 1971 (**N. Kočev**) X, 1974, 1, 131–133
2398. *Μνήμη αγίων Γριгорίου του Θεολόγου και Μεγάλου Φωτίου Αρχιεπισκόπων Κονσταντινουπόλεως.* Θεσσαλονίκη, 1994 (**S. Rakova**) XXXII, 1996, 3–4, 172–173
2399. *Μοισιόδαξ, Ι.* Ἀπολογία. Ἀθῆναι, 1976 (**N. Danova**) XIV, 1978, 2, 157–158
2400. *Μότσιος, Γ.* Το ελληνικό μοιρολόγι. Αη Κώδικας, 1995 (**M. Žečev**) XXXII, 1996, 1, 135–136
2401. *Μουτζόπουλος, Ν.* "Ἐρευνες στὴν Καστορίαν καὶ τὸν Ἄγια Ἀχιλλείο.

- Θεσσαλονίκη, 1965; *Idem*. 'Ανασκαψή τῆς βασιλικῆς τοῦ 'Αγιου Αχιλλείου. I-II. Θεσσαλονίκη, 1969–1972 (**M. Cončeva**) XI, 1975, 3, 134–137
2402. *Νεγροπόντη-Δελιβάνη*, *M.* 'Ανάλοτη τῆς ἐλληνικῆς οἰκονομίας. Προβλήματα – ἐπιλογές. S. I., 1979 (**Ch. Foundoulis**) XVIII, 1982, 2, 102–104
2403. 'Ο Σιναΐτης Χατζηκυριάκης ἐκ χώρας Βουρλᾶ. Γράμματα – ξυλογραφίες 1688–1709. 'Αθήνα, 1981 (**N. Danova**) XVIII, 1982, 4, 140–141
2404. *Παναγιωτόνη*, *P.* Επίτομη ιστορία νεοελληνικού θέατρου. Αθήνα, 1993 (**T. Kordolovski**) XXX, 1994, 4, 137–139
2405. *Παπαδοπούλου*, *A. M.* 'Ο ἄγιος Δημήτριος εἰς τὴν ἐλληνικὴν καὶ βουλγαρικὴν παράδοσιν. Θεσσαλονίκη, 1971 (**V. Tăpkova-Zaimova**) X, 1974, 1, 130
2406. *Παπαδριανός*, *I.* Η Ελληνική παλιγγενεσία του 1821 και η Βαλκανική της διάσταση. Κομιτηνή, 1996 (**S. Velkova**) XXXIV, 1998, 3–4, 239–240
2407. *Παπαστράτου*, *Nt.* Χάρτινες εἰκόνες, 'Ορθόδοξα Θρησκευτικά χαρακτικά 1665–1899. I–2. 'Αθήναι, 1986 (**P. Stefanov**) XXV, 1989, 4, 113–114
2408. *Σύνταγμα* τῶν παλαιοχριστιανικῶν ψηφιδωτῶν δαπεδῶν τῆς 'Ελλάδος. I. Θεσσαλονίκη, 1974 (**N. C. Kočev**) XII, 1976, 1, 161–162
2409. *Σαββίδη*, *A.* Το οἰκουμενικό βυζαντινό κράτος καὶ ἡ ἐμφάνιση τοῦ ἴσλαμ 518–717 Μ. Χ. 'Αθήνα, 1985 (**M. Tatarlieva**) XXIV, 1988, 1, 126–128
2410. *Σαχήνης*, *A.* Το νεοελληνικό μυθιστόρημα. 'Αθήνα, 1970 (**M. Žečev**) VII, 1971, 2, 153–154
2411. *Σταματόπουλος*, *Δ.* Μεταρρύθμιση και εκκοσμίκευση. Προς μια ανασύνθεση της ιστορίας του Οικουμενικού Πατριαρχείου τον 19-ο αιώνα. Αλλεξάνδρεια, 2003 (**Yu. Konstantinova**) XXXIX, 2003, 4, 143–146
2412. *Ta Ιστορικά*. Τόμος πρώτος, τεύχος, Σεπτέμβριος 1983. 'Αθήνα, 1983 (**N. Danova**) XX, 1984, 1, 144–145
2413. *Ταχιάρος*, *'A.-'Ai.* 'Ο Μητροπολίτης 'Ρωσίας Κυπριανὸς Τσάμπλακ. 'Εν Θεσσαλονίκῃ, 1961 (**Ch. Kodov**) I, 1965, 1, 176–178
2414. *Τετράδια εργασίας* 17. Περιηγητικά θέματα –υποδομή και προσεγγίσεις. Αθήνα, 1993 (**P. Danova**) XXXIII, 1997, 1–2, 233–234
2415. *Τζαγκάρωφ*, *Γκ.* Πουλία στη Θύηλα. 'Αθήνα, 1977; *Μετόντιεφ*, *Nt.* 'Η μεγάλη μετανάστευση. 'Αθήνα, 1977 (**M. Žečev**) XIV, 1978, 3, 154–155
2416. *Τόντορωφ*, *N.* 'Η Βαλκανική διάσταση τῆς ἐπανάστασης τοῦ 1821. 'Η περίπτωση τῶν Βουλγάρων. 'Αθήνα, 1982 (**N. Danova**) XIX, 1983, 2, 126–127
2417. *Τσάμη*, *Δ. Γ.* Δαβίδ δισυπατου λόγος κατά Βαρλαάμ καὶ 'Ακινδύνου προς Νικόλαον Καβασιλάν. Θεσσαλονίκη (**N. Kočev**) X, 1974, 4, 183

2418. *Φιλάπονλον-Δεσνλλα*, Κ. Ταξιδιώτης της δύσεως πηγή για της οικονομική ζωή της Οθωμανικής αυτοκρατορίας στους χρόνους του Σουλεϊμαν του Μεγαλοπρεπούς (1520–1566). Αθήνα, 1984 (**P. Danova**) XXII, 1986, 3, 137–139
2419. *Φωκᾶς*, Σ. Οι "Ελληνες είς τὴν ποταμοπλοΐαν τοῦ κάτω Δουνάβεως. Θεσσαλονίκη, 1975 (**N. Danova**) XII, 1976, 3, 143
2420. *Χαραλάμπον-Δημήτρης*, Γ. Η σοσιαλιστική συνείδηση στην ελληνική λογοτεχνία 1897–1912. Αθήνα, 1985 (**M. Žečev**) XXIII, 1987, 2, 119–120
2421. *Χασιώτης*, Ἰ. Κ. Οι "Ελληνες στὶς παραμονὲς τῆς ναυμαχίας τῆς Ναυπάκτου (1568–1571). Θεσσαλονίκη, 1970 (**N. Danova**) IX, 1973, 2, 143–144
2422. *Χασιώτης*, Ἰ. Κ. Επισκόπηση της ιστορίας της νεοελληνικής διασποράς. Θεσσαλονίκη, 1993 (**T. Kordolovski**) XXXI, 1995, 2, 143–145
2423. *Χατζήνης*, Γ. 'Ελληνικὰ κείμενα. Ἀθῆναι, 1972 (**M. Žečev**) IX, 1973, 3, 128–129
2424. *Χατζηστεφανίδης*, Β. Δ. Ιστορία της νεοελληνικής εκπαίδευσις, 1821–1986. Αθήνα, 1986 (**M. Žečev**) XXIII, 1987, 4, 124

III. Vie scientifique

2425. 37. Internationale Hochschulwoche – Eliten in Südosteuropa: Rolle, Kontinuitäten, Brüche in Geschichte und Gegenwart (Tutzing, 6–10 Oktober 1997) (**R. Preschlenova**) XXXII, I, 1997, 3–4, 195–197
2426. 529 ans depuis la bataille près de Varna (**C. Genov**) I, 1965, 2–3, 349–354
2427. A conference on the history of towns (Denmark, March 16–19, 1976) (**M. N. Todorova**) XII, 1976, 2, 145–146
2428. A constructive dialogue about the post-war set-up of the Balkans (Sofia, May 18–23, 1981) (**S. Ivanova, R. Janev**) XVII, 1981, 4, 160–164
2429. A scientific session on occasion of the 75th anniversary of the Ilinden-Preobraženie uprising (Sofia, August 2, 1978) (**R. Božilova**) XIV, 1978, 3, 162–163
2430. A Second Bulgarian-American meeting on Bulgarian studies (Varna, June 12–18, 1978) (**E. Todorova**) XIV, 1978, 4, 160–162
2431. Activities of the Institute of Balkan Studies, 1995 (**B. Samardžiev**) XXXII, 1995, 1, 137–139
2432. Anglo-Bulgarian scientific conference of historians (**M. Nikolaeva**) X, 1974, 1, 141–142
2433. Anniversary of the outbreak of the Balkan War (Haskovo, October 5, 2002) (**R. Komsalova**) XXXVIII, 2002, 4, 160–161

2434. Arbeitsgespräch über die spätantike und frühbyzantinische Kultur Bulgariens zwischen Orient und Okzident (Wien, 8–10 November 1983) (**V. Tăpkova-Zaimova**) XX, 1984, 2, 150–151
2435. Architecture médiévale civile dans les Balkans, 1300–1500, et sa préservation (Thessalonique, 2–5 novembre 1997) (**E. Hadjityphonos**) XXXII, 1996, 3–4, 183
2436. Bulgaria Pontica Medii Aevi. I (Nesebăr, 23–27 May 1979) (**E. Todorova**) XVI, 1980, 1, 152–154
2437. Bulgaria Pontica Medii Aevi. II (Nesebăr, 26–30 mai 1982) (**E. Todorova**) XVIII, 1982, 3, 146–148
2438. Bulgaria Pontica Medii Aevi. III (Nesebăr, 27–31 mai 1985) (**E. Todorova**) XXI, 1985, 4, 158–160
2439. Bulgaria Pontica Medii Aevi. IV (Nesebăr, May 26–30, 1989) (**E. Todorova**) XXV, 1989, 2, 135–137
2440. Bulgaria Pontica Medii Aevi. V (Nesebăr, May 1991) (**E. Todorova**) XXVII, 1991, 4, 139
2441. Bulgarian-Yugoslav Symposium on the Occasion of the 600th Anniversary of the Battle of Kosovo (Sofia, October 24–26, 1989) (**G. Nikolov**) XXVII, 1991, 1, 141–144
2442. Bulgarisch-türkische wissenschaftliche Konferenz «Bulgarien und die Türkei auf dem Wege nach Europa» (Sofia, 27–28 Juni 2002) (**M. Todorova**) XXXVIII, 2002, 3, 187–189
2443. Byzantium and Its Neighbours from the Mid-Ninth till the Twelfth Century (**L. Simeonova**) XXVII, 1991, 2, 146–147
2444. Byzantium and the Slavs – 15th symposium of Byzantine studies (Birmingham, March 21–24, 1981) (**V. Tăpkova-Zaimova**) XVII, 1981, 3, 147–148
2445. Centre international d'information sur les sources de l'histoire balkanique et méditerranéenne (CIBAL). Rapport final de la Conférence constitutive. XII, 1976, 4, 148–150
2446. Centre international de recherche et de documentation scientifique des études balkaniques (**K. Georgiev**) IV, 1968, 7, 255–256
2447. Centre international sur les sources de l'histoire balkanique et méditerranéenne (**N. Todorov**) XI, 1975, 4, 143–145
2448. Centre Tunisien d'Études ottomanes (**N. Todorov**) XXIV, 1988, 4, 147–148
2449. Cinquième colloque international consacré à l'École littéraire de Tărnovo (V. Tărnovo, 6–8 septembre 1989) (**P. Ivanova**) XXVI, 1990, 2, 131–134
2450. Cinquième Congrès International des Études balkaniques (Belgrade, 11–17 septembre 1985) XXI, 1985, 1, 149–153

2451. Cinquième session de la Commission bulgaro-polonaise des historiens (Varna, 3–8 octobre 1977) (**E. Damjanova**) XIII, 1977, 4, 119–121
2452. Cinquième symposium gréco-bulgare: «Relations et influences réciproques entre Grecs et Bulgares aux XVIII^e–XX^e siècles» (Thessalonique et Janina, 27–31 mars 1988) (**N. Danova**) XXIV, 1988, 4, 142–145
2453. Colloque bulgaro-grec: «Relations politiques, intellectuelles et culturelles entre Grecs et Bulgares, XIX^e–XX^e s.» (Salonique, 30–31 mars 2001) (**R. Zaimova, S. Velkova**) XXXVII, 2001, 4, 170–172
2454. Colloque de la Commission bulgaro-roumaine d'histoire (Bucarest, 20–25 juin 1995) (**P. Bojčeva**) XXXII, 1996, 1, 139–141
2455. Colloque des jeunes spécialistes en histoire balkanique (Varna, 14–19 octobre 1997) (**D. Paruševa**) XXXII, I, 1997 3–4, 193–195
2456. Colloque franco-bulgare (Paris, 20–23 octobre 1983) (**A. Kuzmanova**) XX, 1984, 1, 157–158
2457. Colloque franco-bulgare consacré au bicentenaire de la Révolution française (Sofia, octobre 1987) (**A. Kostov**) XXIV, 1988, 2, 119–123
2458. Colloque international «La guerre d'Éthiopie et l'opinion publique mondiale, 1934–1941» (Paris, 13–15 décembre 1984) (**A. Kuzmanova**) XXI, 1985, 2, 131–132
2459. Colloque international consacré à la résistance dans les Balkans durant les années 1941–1945 (Ohrid, 3–4 septembre 1969) (**Z. Mičeva**) V, 1969, 4, 97–98
2460. Colloque international consacré aux prophéties dans la littérature et les arts de l'Europe du Sud-Est (Bucarest, 2–5 mai 1990) (**P. Bojčeva**) XXVI, 1990, 4, 144–145
2461. Colloque international de folklore (Čepelare, 22–24 septembre 1972) (**V. Tăpkova-Zaimova**) VIII, 1972, 4, 147
2462. Colloque international de l'Association européenne d'histoire contemporaine (Strasbourg, 27 octobre–1^{er} novembre 1971) (**H. Daneva-Mihova**) VIII, 1972, 2, 142–143
2463. Colloque international de la commission d'histoire contemporaine des peuples balkaniques près l'AIESEE (**Z. Mičeva**) XI, 1975, 3, 153–156
2464. Colloque international sur «L'industrialisation et la technique moderne dans les pays à économie agricole de l'Europe centrale et du Sud (1850–1918)» (**M. Nietyksza**) X, 1974, 1, 144–147
2465. Colloque international sur «La guerre en Méditerranée» (**H. Daneva-Mihova**) V, 1969, 3, 128–130
2466. Colloque international sur le baroque sud-est européen (**M. Stajnova, R. Zaimova**) XVIII, 1982, 1, 152–153

2468. Colloque international: «Les institutions et le régime administratif des pays balkaniques au Moyen âge» (Sofia, 29 novembre – 2 décembre 1977) (**E. Todorova**) XIV, 1978, 3, 163–164
2469. Colloque international: «Penser à l'autre – images stéréotypes, crises, XVIII^e–XX^e ss.» (Sofia, 12–13 octobre 2000) (**R. Zaimova**) XXXVI, 2000, 4, 158–159
2470. Colloque sur les rapports littéraires bulgaro-roumains durant le XIX^e s., à Sofia, en l'honneur de Mihai Eminescu (**T. Krăstanov**) XI, 1975, 3, 156–160
2471. Colloque: «L'importance du VII^e s. pour la formation du féodalisme à Byzance» (**V. Tăpkova-Zaimova**) XI, 1975, 1, 142–143
2472. Colloquium on Historical Geography «The Mountain» (Sofia, December 9–13, 1986) (**E. Todorova**) XXV, 1989, 2, 132–133
2473. Commémoration de Kemal Atatürk à Sofia (**S. Dimitrov**) V, 1969, 1, 127
2474. Comptes rendus des travaux du Congrès XXVI. 1990, 1, 115–135; 2, 138–141
2475. Conference «Balkan Cultural Dialogue» (Varna, October 2–6, 1986) (**D. Vasileva, J. Bibina**) XXIII, 1987, 1, 142–143
2476. Conférence à l'occasion du 60^e anniversaire de la révolution bourgeoise démocratique en Albanie (Sofia, 28 juin 1984) (**R. Cvetkova**) XX, 1984, 4, 164–165
2477. Conférence anniversaire «900 ans depuis la fondation du monastère de Bačkovo» (Sofia, 3–6 novembre 1983) (**E. Todorova**) XX, 1984, 1, 159–161
2478. Conférence bulgaro-italienne sur les études bulgares (Sofia, 22–26 mai 1984) (**E. Todorova**) XX, 1984, 4, 161–164
2479. Conférence consacrée à l'histoire et à la culture des Bulgares de la mer Noire du Nord (V. Tărnovo, 21 novembre 1991) (**P. Bojčeva**) XXVIII, 1992, 2, 112–114
2480. Conférence de la Commission d'études byzantines auprès de la Société d'histoire en RDA (Schwerin, 15–17 décembre 1986) (**V. Tăpkova-Zaimova**) XIII, 1977, 2, 174–175
2481. Conférence internationale «Le Sud-Est Européen entre le passé et le présent» (Viterbo, 3–5 octobre 1991) (**A. Kuzmanova**) XXVIII, 1992, 1, 130–134
2482. Conférence internationale «Les cultures slaves et les Balkans» (Varna, 15–20 septembre 1975) (**L. Genova**) XII, 1976, 1, 167–170
2483. Conférence internationale «Voltaire, les sociétés balkaniques et slaves» (**P. Danova**) XXXI, 1995, 2 154–156

2484. Conférence internationale à l'occasion du 90^e anniversaire de la naissance de Georges Dimitrov (**S. Velikov**) VIII, 1972, 3, 122–126
2485. Conférence internationale consacrée à la Bulgarie médiévale (V. Tărnovo, 19 mai 1993) (**P. Bojčeva**) XXIX, 1993, 3, 137–139
2486. Conférence internationale consacrée au centenaire de l'insurrection de Bosnie et d'Herzégovine et au début de la crise d'Orient, 1875–1878 (Sarajevo, 1–3 octobre 1975) (**V. Trajkov**) XII, 1976, 1, 170–172
2487. Conférence internationale consacrée aux études roumaines (Bucarest et Sibiu, 18–23 juin 1996) (**A. Kuzmanova**) XXXII, 1996, 2, 145
2488. Conférence internationale consacrée aux sources ethnolinguistiques sur l'Europe du Sud-Est (Bucarest, 25 juin 1998) (**D. Mladenova**) XXXV, 1999, 1–2, 250–251
2489. Conférence internationale en commémoration de l'acad. Vladimir Georgiev (Sofia, 9–10 février) (**V. Alexova**) XXIV, 1988, 3, 128–129
2490. Conférence internationale sur «Les principes de la périodisation dans les littératures balkaniques» (Sofia, 1–4 octobre 1976) (**A. Smiljanova**) XIII, 1977, 2, 175–176
2491. Conférence internationale sur les problèmes de la sécurité collective européenne (Bratislava, novembre 1974) (**H. Daneva-Mihova**) XI, 1975, 1, 133–135
2492. Conférence nationale à Tirana consacrée au centenaire de la Ligue albanaise de Prizren (**N. Todorov**) XIV, 1978, 2, 161–162
2493. Conférence nationale des historiens bulgares (Sofia, 18–19 juin 1975) (**E. Petrov**) XI, 1975, 4, 140–142
2494. Conférence nationale sur le thème «Le Traité de paix de Bucarest (1913) et le destin de la Dobroudja méridionale» (Dobrič, 21 septembre 1993) (**G. Panajotov**) XXIX, 1993, 3, 139–140
2495. Conference on the Ottomans and Trade in Cambridge (March 20–23, 2002) (**S. Ianeva**) XXXVIII, 2002, 2, 171–174
2496. Conference on the relations between the European Community, Greece and the Balkan Countries (**E. Nikova**) XXVII, 1991, 4, 136–137
2497. Conférence scientifique «Les Bulgares en Europe centrale et orientale» (**V. Alexova**) XXXI, 1995, 2, 152–154
2498. Conférence scientifique bulgaro-soviétique portant sur les relations internationales dans les Balkans entre les deux Guerres mondiales (Moscou, 17–18 mars 1980) (**E. Damjanova**) XVI, 1980, 2, 161–163
2499. Conférence scientifique internationale «Les documents diplomatiques en tant que source d'information sur l'histoire des peuples balkaniques» (Münich, 4–5 mai 1986) (**K. Mančev**) XXIII, 1987, 1, 135–136

2500. Conférence scientifique internationale sur les origines de la Première Guerre mondiale (**R. Popov**) XI, 1975, 1, 138–140
2501. Conférence scientifique sur les problèmes du développement socialiste de la Bulgarie (Sofia, 4 septembre 1984) (**R. Bogdanova**) XX, 1984, 4, 155–157
2502. Conférence sur la question nationale dans les Balkans (Sofia, 11–13 juin 1991) (**O. Hrisimova**) XXVIII, 1992, 2, 114–116
2503. Conférence sur la ville balkanique, Moscou, 1969 (**V. Tăpkova-Zaimova**) V, 1969, 2, 141–143
2504. Conférence sur le catalogage des monuments manuscrits de l'histoire et de la culture balkaniques (Sofia, 31 août –2 septembre 1982) (**P. Bojčeva**) XIX, 1983, 1, 155–158
2505. Conférence sur les changements intervenus dans la structure sociale des pays de l'Europe centrale et sud-orientale pendant l'époque de transition du féodalisme au capitalisme (Moscou, 27 novembre – 1^{er} décembre 1977) (**S. Dimitrov**) XIV, 1978, 1, 128–131
2506. Conférence sur les problèmes de l'historiographie bulgare après la Seconde Guerre mondiale (**S. Dimitrov**) VIII, 1972, 3, 131–133
2507. Connaissance de la Roumanie (Braşov, 25 juillet–10 août 1976) (**R. Stančeva**) XIII, 1977, 1, 154–155
2508. De la Scythie à la Dobroudja (Dobrič, 25–28 mai 1994) (**I. Jordanov, A. Minčev**) XXX, 1994, 3, 144–147
2509. Der Zweite Internationale Kongress der Mongolisten in Ulan-Bator (**P. Mijatev**) VI, 1970, 4, 162–164
2510. Deux activités scientifiques dans le domaine des études balkaniques. 1. Second séminaire de paléographie et de diplomatie slaves (Sofia, 15–30 août 1983), 2. Conférence sur «La décoration du livre manuscrit balkanique jusqu'au XVIII^e s.» (Sofia, 26–27 août 1983) (**M. Dimitrova**) XIX, 1983, 4, 151–153
2511. Deux anniversaires importants: 270 ans de la naissance du Révérend Paisij Veličkovski et 200 ans de la parution de «История во кратце о болгарском народе словенском» du moine Spiridon (V. Tărnavo, 13 octobre 1992) (**P. Bojčeva**) XXVIII, 1992, 3–4, 277–278
2512. Deux congrès internationaux consacrés aux études turques (Ankara, octobre 1999) (**D. Hakov, J. Bibina**) XXXVI, 2000, 1, 194–197
2513. Deux manifestations consacrées au 1300^e anniversaire de l'État bulgare (**V. Tăpkova-Zaimova**) XVII, 1981, 1, 157–159
2514. Deux réunions scientifiques à Šumen (Symposium «La fondation de l'État bulgare» et Conférence sur l'archéologie des Protobulgares (Šumen, octobre 1976) (**J. Andreev, A. Viljanov**) XIII, 1977, 1, 152–154

2515. Deuxième conférence bulgaro-grecque sur les relations culturelles entre les Bulgares et les Grecs du milieu du XV^e jusqu'au milieu du XIX^e s. (Sofia, 18–22 septembre 1980) (**A. Alexieva**) XVI, 1980, 4, 136–139
2516. Deuxième Congrès International des Études bulgares (Sofia, 25 mai–3 juin 1986) (**H. Matanov**) XXII, 1986, 4, 129–135
2517. Deuxième congrès international des études du Sud-Est européen à Athènes (**V. Tăpkova-Zaimova, S. Dimitrov**) VI, 1970, 3, 5–18
2518. Deuxième réunion de la commission des historiens bulgares et roumains (**V. Tăpkova-Zaimova**) XII, 1976, 1, 173
2519. Deuxième séminaire de diplomatique et de paléographie ottomanes (Sofia, 26 septembre–6 octobre 1988) (**S. Trašlieva**) XXV, 1989, 2, 132–135
2520. Deuxième symposium bulgaro-roumain (Sofia, 11–15 septembre 1980) (**V. Alexova, P. Bojčeva**) XVII, 1981, 1, 166–168
2521. Deuxième symposium soviéto-bulgaro-tchécoslovaque (Smoljan, 20–24 octobre 1985) (**E. Kojčeva**) XXII, 1986, 2, 138–141
2522. Die internationale Tagung über Felix Kanitz und seine Forschungen über Bulgarien und die Balkanländer (Wien, 13–14 November 1984) (**B. Beševliev**) XXI, 1985, 2, 132–134
2523. Die zweite Tagung der Historiker-Kommission in DDR und VRB in Sofia (11–17 November 1969) (**H. Daneva-Mihova**) VI, 1970, 1, 111–113
2524. Discussion sur la «Bibliographie d'études balkaniques». Vol. I–II (**V. Trajkov**) VI, 1970, 3, 162–166
2525. Eight Symposium of the International Committee for Pre-Ottoman and Ottoman Studies (C.I.E.P.O.) (Minneapolis, August, 14–19, 1988) (**M. N. Todorova**) XXV, 1989, 4, 135–136
2526. Eighteenth International Congress of Byzantine Studies (Moscow, 8–15 August, 1991) (**V. Tăpkova-Zaimova, E. Todorova**) XXIII, 1987, 2 139–140
2527. Eine Konferenz zu Ehren des 90. Geburstages von Georgi Dimitrov (**V. Likov**) VIII, 1972, 1, 168–170
2528. Eleventh Congress of the Turkish Historical Society (**D. Hakov**) XXVII, 1991, 2, 149–150
2529. Éminent poète des Balkans. Iannis Ritsos à 70 ans (**M. Žečev**) XV, 1979, 3, 136–138
2530. Études et enseignement universitaires sur l'histoire bulgare (**J. Šopov**) XVII, 1981, 2, 153–155
2531. Everyday Life on the Balkans in the Middle Ages (Sofia, May 27–28, 2002) (**D. Naidenova**) XXXIX, 2003, 1, 172–174

2532. First International Symposium in Honour of Jordan Ivanov in Kjustendil (October 4–7, 1992) (**S. Rakova**) XXVIII, 1992, 3–4, 282–285
2533. Forum scientifique international évocateur: «Les Grandes puissances et les Balkans pendant l'époque moderne et contemporaine» (Sofia, 27–28 septembre 1983) (**R. Božilova, B. Bobev**) XX, 1984, 1, 152–156
2534. Fourth international conference on the theoretical problems of the literatures of Asia and Africa (**I. Tatarlı**) XVI, 1980, 4, 139–141
2535. Identité nationale et tradition culturelle dans les Balkans, XIV^e–XX^e siècles (Athènes, 11–13 juin 1987) (**V. Tăpkova-Zaimova**) XXIII, 1987, 4, 134–135
2536. I^{er} colloque sur les Illyriens (**L. Ognenova-Marinova**) VIII, 1972, 4, 148
2537. II^e colloque de la Commission d'histoire contemporaine des peuples balkaniques (Mátrafüred, 2–5 novembre 1976) (**S. Damjanov**) XIII, 1977, 1, 150–152
2538. II^e conférence nationale d'études balkaniques (Brno, 28–29 mai 1974) (**N. Dragova**) X, 1974, 4, 187–188
2539. II^e symposium consacré à l'École littéraire de Tărnovo: «Élèves et successeurs spirituels du patriarche Euthyme» (**V. Tăpkova-Zaimova**) XII, 1976, 3, 149–151
2540. III^e congrès international de turcologie (**I. Tatarlı**) XVI, 1980, 1, 149–151
2541. International Conference «The Christian Balkan Nations during the Ottoman Period, 14th–19th CC» (Sofia, April, 14–16, 1988) (**M. Lačev**) XXIV, 1988, 4, 148–151
2542. International Conference «The States in South-East Europe and the Ottomans» (Munich, October 12–16, 1987) (**M. N. Todorova**) XXIV, 1988, 2, 123–125
2543. International Conference «The Turkish Conquests and the Fate of the Balkan Peoples Reflected in the Historical and Literary Monuments of the 14th–18th CC» (V. Tarnovo, May 20–23, 1987) (**R. Gradeva**) XXIII, 1987, 4, 136–138
2544. International conference on N. M. Karamzin (Sofia, May 16–17, 1996) (**R. Ilčeva**) XXXII, 1996, 3–4, 180–182
2545. International conference on the anti-Semitism in the Balkans (Bled, October 21–23, 2002) (**P. Stefanov**) XXXVIII, 2002, 4, 162–164
2546. International congress on the Jewish Diaspora on the Balkans (Tel Aviv, June 1995) (**B. Vassileva**) XXXI, 1995, 3–4, 232–234
2547. International Preparatory Meeting for the Congress of Historical Sciences (Sofia, February 25–28, 1985) (**I. Nedeva**) XXI, 1985, 3, 150–151
2548. International Scientific Meeting «The Balkan Region and the European Proc-

- ess: Problems, Tendencies and Prospects» (Varna, November 8–10, 1990) (**I. Nedeva**) XXVI, 1990, 4, 141–144
2549. International Scientific Symposium «Modern Turkey» (**D. Hakov**) XXVII, 1991, 2, 148–149
2550. International symposium on Turkish architecture and cross-cultural influences in the Balkans (Shumen, May 17–19, 2000) (**O. Sabev**) XXXVI, 2000, 3, 170–171
2551. Internationale Tagung zum Thema «Der Europäische Südosten vom Ende des 12. bis Mitte des 13. Jh.» (Wien, 29–30 Oktober 1985) (**A. Dančeva-Vasileva**) XXII, 1986, 2, 135–137
2552. Internazionale Konferenz: Autoritäre Regime in Ostmittel- und Südosteuropa 1918–1944 im Vergleich (Mainz, 12–15 Februar 1998) (**M. Georgieva**) XXXIV, 1998, 1–2, 192–195
2553. Islamic Civilisation in the Balkans (Sofia, April 21–23, 2000) (**R. Gradeva**) XXXVI, 2000, 2, 154–155
2554. Istanbul à la jonction des cultures balkaniques, méditerranéennes, slaves et orientales, XVI^e–XIX^e ss. (**M. N. Todorova**) X, 1974, 1, 138–141
2555. IV^e conférence de la Commission d'études byzantines auprès de la Société d'histoire en RDA (**V. Tăpkova-Zaimova**) XIV, 1978, 1, 131–132
2556. IXth International congress of economic and social history of Turkey (Dubrovnik, August 20–23 2001) (**S. Draganova**) XXXVII, 2001, 4, 172–174
2557. Joint international conference: «Balkan societies in war and revolutions (1870–1879)» (**B. Samardžiev**) XIX, 1983, 4, 140–144
2558. Joint meeting of the International commission of maritime history and the International commission for the history of towns (Varna, 7–10 May 1977) (**E. Todorova**) XIII, 1977, 3, 148–152
2559. Journées bulgares à Gênes (28–31 octobre 1981) (**E. Todorova**) XVIII, 1982, 1, 155–156
2560. Jubilee conference on the Eparchate of Varna and Preslav (Varna, October 31, 2002) (**P. Stefanov**) XXXVIII, 2002, 4, 161–162
2561. L'activité de l'Institut d'Études balkaniques en 1999 (**O. Hrissimova**) XXXVI, 2000, 1, 189–193
2562. L'activité de l'Institut d'Études balkaniques en 2001 (**O. Hrissimova**) XXXVIII, 2002, 1, 161–163
2563. L'activité de l'Institut d'Études balkaniques en 2002 (**O. Hrissimova**) XXXIX, 2003, 1, 166–169
2564. L'Assemblée générale de l'Association européenne d'histoire contemporaine à Strasbourg (31 octobre – 1 novembre 1969) (**H. Daneva-Mihova**) VI, 1970, 1, 110–111

2565. L'Association française d'études sur les Balkans et les premières rencontres des études balkaniques en France (**B. Njagulov**) XXXIX, 2003, 2, 171–173
2566. L'échange international de publications de l'Académie bulgare des sciences avec les pays balkaniques. La collection *Academica balcanica* (**R. Pejčeva-Gospodinova**) IX, 1973, 4, 138–143
2567. L'identité nationale dans les Balkans: une nouvelle interprétation au regard de l'actualité (Sofia, 24 septembre 1998) (**T. Stoilova**) XXXIV, 1998, 3–4, 246–249
2568. L'Institut d'Études balkaniques à Sofia et ses acquisitions scientifiques (**O. Hrissimova**) XXXIV, 1998, 1–2, 186–190
2569. La Bible dans la culture médiévale des Slaves orthodoxes (Quatrième symposium de la Société d'études paléoslaves, Koprivštica, 4–6 juin 1993) (**S. Babalievská**) XXIX, 1993, 3, 136–137
2570. La Bulgarie et les Balkans 681–1981 (**M. Lalkov**) XVII, 1981, 2, 150–152
2571. La célébration à Moscou du 60^e anniversaire de l'écrivain turc Azis Nesin (Moscou, 22 décembre 1975) (**S. Nikolov**) XII, 1976, 1, 164–165
2572. La célébration du 150^e anniversaire de la mort d'Adamandios Koraïs (Athènes, septembre 1983) (**N. Danova**) XIX, 1983, 4, 150–151
2573. La cinquième conférence de la Commission d'études byzantines auprès de la Société d'histoire en RDA (**V. Tăpkova-Zaimova**) XVI, 1980, 3, 150–151
2574. La commission bulgaro-polonaise d'histoire (**Z. Mičeva**) IX, 1973, 3, 139–141
2575. La culture monastique dans les Balkans (Samokov, 29 sept.–1^{er} oct. 2002) (**J. Zlatkova**) XXXIX, 2003, 1, 170–172
2576. La modernité d'hier et d'aujourd'hui (Sofia, 25–26 février 2002) (**R. Zaimova**) XXXVIII, 2002, 2, 168–169
2577. La politique de la France à l'égard des Balkans de 1900 à 1915 (II^e colloque des historiens bulgares et français). X, 1974, 4, 5–7
2578. La première réunion de l'Association internationale d'études du Sud-Est européen. I, 1964, 1, 179–180
2579. La sixième session de la Commission bilatérale bulgaro-soviétique des historiens (Kišinev, 20 avril 1977) (**V. Trajkov**) XIII, 1977, 3, 146–148
2580. La structure sociale et le développement culturel des villes sud-est européennes et adriatiques aux XVII^e–XVIII^e ss. (Colloque interdisciplinaire, Venise, 27–30 mai 1971) (**V. Tăpkova-Zaimova, V. Trajkov**) VII, 1971, 4, 157–159
2581. La tolérance: une valeur morale souvent ignorée dans les Balkans et dans le

- monde (A l'occasion de la conférence «Tolérance et intolérance») (**V. Dimova**) XXXI, 1995, 2, 156–160
2582. La vie et l'époque de Midhad Paşa (Séminaire, Istanbul, 23–25 mai 1980) (**S. Dimitrov**) XVI, 1980, 3, 146–149
2583. L'activité de l'Institut d'Études balkaniques pendant la période 1981–1985 (**E. Damjanova, V. Kacarkova**) XXII, 1986, 4, 124–129
2584. Le 100^e anniversaire de la création de l'alphabet de Frashëri et de la publication de l'«Abécédaire de la langue albanaise» (**B. Sokolova**) XVI, 1980, 1, 159–160
2585. Le 150^e anniversaire de la signature du Traité de paix d'Andrinople (Sofia, le 2 novembre 1979) (**N. Danova**) XVI, 1980, 1, 146–149
2586. Le 20^e anniversaire de l'Institut d'études balkaniques «L. Jivkova» (**A. Kuzmanova**) XX, 1984, 2, 144–145
2587. Le 250^e anniversaire de la naissance de Païsij Hilendarski (**S. Velikov**) VIII, 1972, 4, 149–150
2588. Le bicentenaire du Traité de paix de Küçük Kaynarca (**C. Genov**) X, 1974, 4, 186–187
2589. Le centenaire de l'Académie bulgare des sciences (**S. Dimitrov**) VI, 1970, 1, 107–110
2590. Le centenaire de la naissance du prof. P. Mutafčiev (**E. Todorova**) XIX, 1983, 3, 146–148
2591. Le centième anniversaire de l'Insurrection d'Avril (Session internationale, 27–28 mai 1976) (**J. Zaharieva**) XII, 1976, 3, 147–149
2592. Le Centre de Recherche et d'Enseignement des Sciences historiques (**B. Mateev**) IX, 1973, 3, 136–139
2593. Le Centre de Recherches Néo-helléniques – Athènes (**N. Danova**) XVII, 1981, 3, 149–152
2594. Le Colloque de Keşan: début prometteur d'une collaboration scientifique (**Y. Bibina, K. Peeva**) XXXIX, 2003, 4, 149–151
2595. Le I^{er} congrès international de thracologie (**V. Tăpkova-Zaimova**) VIII, 1972, 3, 129–130
2596. Le III^e congrès international des études balkaniques et sud-est européennes (**V. Tăpkova-Zaimova**) X, 1974, 4, 190–193
2597. Le IX^e congrès de l'Association des historiens turcs (**D. Hakov**) XVIII, 1982, 1, 151–152
2598. Le Monde slave – idées et réalités (Sofia, 25 janvier 1995) (**P. Danova**) XXXI, 1995, 3–4, 229–230
2599. Le premier colloque de numismatique «Balkannumi'88» (Varna, 10–11 octobre 1988) (**M. Lačev**) XXV, 1989, 2, 137–138

2600. Le Premier congrès de la Société historique bulgare (**S. Dimitrov**) VI, 1970, 2, 156–160
2601. Le Premier congrès international d'études bulgares (Sofia, 23 mai–3 juin 1981) (**S. Stojanova, B. Kirjakov**) XVII, 1981, 3, 132–145
2602. Le prix Georges Dimitrov décerné à Yannis Ritsos (Sofia, 29 mai 1975) (**S. Velikov**) XI, 1975, 3, 152–153
2603. Le Quatrième Congrès International sur l'histoire économique et sociale de la Turquie (1071–1920) (Munich, 3–8 août 1986) (**S. Dimitrov**) XXIII, 1987, 1, 138–142
2604. Le Troisième congrès de thracologie (**Z. Gočeva, S. Janakieva**) XVI, 1980, 3, 152–156
2605. Le Troisième symposium bulgaro-grec «Les relations bulgaro-grecques de la fin du XVIII^e au début du XX^e s.» (Thessalonique, 2–6 novembre 1982) (**N. Danova, P. Šterev**) XIX, 1983, 1, 150–153
2606. Le Troisième symposium sur l'École littéraire de Tǎrnovo (Veliko Tǎrnovo, 12–15 novembre 1980) (**P. Bojčeva**) XVII, 1981, 1, 163–166
2607. Le V^e Congrès international d'histoire économique (Léningrade, 10–14 août 1970) (**L. Berov**) VI, 1970, 4, 157–159
2608. Le VII^e colloque de turcologie à Léningrade (3–5 juin 1975) (**M. Todorova**) XII, 1976, 1, 165–167
2609. Le VII^e congrès de la Société turque d'histoire et la participation d'historiens bulgares (**N. Todorov**) VI, 1970, 4, 165–166
2610. Le VIII^e congrès de la Société historique turque (Ankara, 11–15 octobre 1976) (**B. Cvetkova, D. Hakov**) XIII, 1977, 1, 148–149
2611. Le X^e anniversaire de la fondation de l'Institut d'Études balkaniques (**N. Todorov**) X, 1974, 2–3, 221–224
2612. Le XI^e Congrès international d'onomastique (**B. Beševliev**) VIII, 1972, 3, 130–131
2613. Le XIII^e Congrès international des sciences historiques (Moscou, 16–23 août 1970) (**S. Dimitrov**) VI, 1970, 4, 160–162
2614. Les activités bibliographiques et informationnelles de l'Institut d'Études balkaniques et du CIBAL (**S. Davidova**) XXVI, 1990, 2, 126–129
2615. Les Balkans et l'histoire de l'humanité (Projet de l'UNESCO) XX, 1984, 1, 126–136
2616. Les chercheurs grecs célèbrent le 1300^e anniversaire de la Bulgarie (Athènes, le 26 mai 1981) (**N. Danova**) XVII, 1981, 3, 145
2617. Les colonies balkaniques commerciales en Europe Centrale et Orientale (Sofia, 19 mai 1994) (**L. Kaloczy**) XXX, 1994, 3, 143–144

2618. Les études dix-huitiémistes de la Société bulgare (**R. Zaimova**) XXXV, 1999, 1–2, 247–250
2619. Les fêtes de commémoration du 1100^e anniversaire de la mort de Constantin-Cyrille le Philosophe (**N. Dragova, T. Săbev**) V, 1969, 3, 132–137
2620. Les milieux scientifiques bulgares commémorent le centenaire de V. I. Lénine (**M. Petrov**) VI, 1970, 3, 159–162
2621. Les savants bulgares à la veille du III^e congrès international des études balkaniques et Sud-Est européennes (**S. Velikov**) X, 1974, 2–3, 5–7
2622. Les villes balkaniques et sud-est européennes et la révolution industrielle de l'Europe occidentale (Hambourg, 23–26 mars 1976) (**M. N. Todorova**) XII, 1976, 2, 142–145
2623. L'Image de l'Autre dans les Balkans (**N. Danova**) XXVIII, 1992, 2, 110–112
2624. Littérature comparée à Avignon (**R. Stančeva**) XXVIII, 1992, 3–4, 286
2625. Manifestation internationale sur les chrétiens et les musulmans (Tunis, 29 mars–2 avril 1996) (**R. Zaimova**) XXXII, 1996, 2, 141–142
2626. Mit dem Schutzheiligen der Bulgaren. Anlässlich des 65. Geburtstages von Prof. Dr. Vassil Gjuzelev, Korrespondierendes Mitglied der Bulgarischen Akademie der Wissenschaften (**G. Nikolov**) XXXVII, 2001, 4, 174–179
2627. Money, Words, Memory (Sofia, April 3–4, 2003) (**Ph. Christakoudi, M. Spassov**) XXXIX, 2003, 2, 167–171
2628. National Conference on the Occasion of Vuk Karadžić's 200th Anniversary (Sofia, October 26–27, 1987) (**A. Balčeva, V. Anastasov**) XXIV, 1988, 2, 125–128
2629. National Conference on the Problems of Culture and Society (Sofia, November, 25–26, 1987) (**V. Dimova, E. Todorova**) XXIV, 1988, 3, 129–132
2630. Native and Foreign in Bulgarian Culture (Primorsko, Sept. 26–Oct. 1, 1986) (**D. Vasileva**) XXIII, 1987, 1, 144–145
2631. New Contacts with Balkan Colleagues in Zagreb (**V. Petroussenko**) XXXVIII, 2002, 2, 170–171
2632. Nouveau centre d'études balkaniques (**N. T. Kolev**) XIX, 1983, 1, 159–160
2633. Nouveaux membres de l'Académie bulgare des Sciences X, 1974, 4, 189–190
2634. One Hundred Years Byzantine Studies in Munich Symposium in Memory of Karl Krumbacher (Munich, December 11–13, 1997) (**I. Zhelev**) XXXIV, 1998, 3–4, 245–246
2635. Österreich bzw. Österreich-Ungarn und die Entwicklung der bulgarischen Elite, 1815–1918 (Sofia, 14–15 Dezember 1997) (**R. Preschlenova**) XXXIV, 1998, 1–2, 195–196

2636. Oxford University Balkan Society Conference on «Border Crossing in the Balkans» (**D. Antoniou, A. Papadopoulou**) XXXIX, 2003, 4, 147–148
2637. Parčević à Rome. Un congrès organisé par l’Institut de Philologie Slave de l’Université de Rome (Rome, 9–10 décembre 1976) (**J. Jerkov**) XIII, 1977, 2, 171–174
2638. Politische Kultur in Bulgarien seit 1878, Deutschland und Südosteuropa (Sofia, 26–27 Oktober 2001) (**R. Preschlenova**) XXXVIII, 2002, 1, 164–167
2639. Premier colloque bulgaro-grec «Les relations culturelles et littéraires entre les Bulgares et les Grecs dès la moitié du XV^e à la moitié du XIX^e ss.» (Thessalonique, 22–25 septembre 1978) (**V. Trajkov**) XIV, 1978, 4, 162–163
2640. Premier colloque international: «Le livre dans les sociétés pré-industrielles» (Athènes, 15–17 mai 1981) (**N. Danova**) XVII, 1981, 4, 164–165
2641. Première conférence internationale complexe d’études bulgares (**N. Kočev**) XV, 1979, 3, 139–142
2642. Programme des activités du CIBAL pour la période 1986–1988. XXIII, 1987, 2, 135–138
2643. Programme préliminaire du V^e congrès des études balkaniques et sud-est européennes. XVIII, 1982, 2, 131–132
2644. Quatre-vingt ans depuis l’Insurrection de la Sainte-Élie et de la Transfiguration (**M. Ikonomova**) XIX, 1983, 4, 147–150
2645. Quatrième congrès de la Société des historiens bulgares (Sofia, 8–10 octobre 1987) (**Z. Cvetanova**) XXIV, 1988, 2, 115–119
2646. Quatrième congrès international des études du Sud-Est européen (Ankara, 13–18 août 1979). Travaux du Congrès. XVI, 1980, 1, 8–23
2647. Quatrième session du Conseil du CIBAL (Sofia, 29 oct.–2 nov. 1986) (**V. Hristov**) XXIII, 1987, 2, 133–135
2648. Quatrième symposium bulgaro-grec (V. Tǎrnovo, 21–24 avril 1985) (**N. Danova**) XXI, 1985, 3 147–149
2649. Rencontre fructueuse d’historiens français et bulgares (**H. Daneva-Mihova**) IX, 1973, 1, 149–151
2650. Réunion de la Commission internationale de l’histoire des villes (Cassandra, 21–23 septembre 1982) (**M. N. Todorova**) XIX, 1983, 1, 153–154
2651. Réunion de la Commission mixte des historiens bulgares et roumains (**V. Tǎpkova-Zaimova**) XVI, 1980, 1, 151
2652. Réunion de médiévistes bulgares et soviétiques (**H. Matanov**) XV, 1979, 4, 173–175

2653. Réunion du Bureau de l’AIESEE à Sofia, 22–23 avril 1987 (**E. Todorova**) XXV, 1989, 4, 138–139
2654. Réunion du Comité international de l’AIESEE (**V. Tăpkova-Zaimova**) XIII, 1977, 3, 153–154
2655. Réunion du Comité international de l’AIESEE. Hambourg, 23–26. III. 1976 (**V. Tăpkova-Zaimova**) XII, 1976, 2, 139–141
2656. Réunion solennelle à l’occasion du centenaire de la Ligue de Prizren à Sofia (5 juin 1978) (**S. Velikov**) XIV, 1978, 2, 162–163
2657. Réunion solennelle à l’occasion du centenaire de la proclamation de l’indépendance de l’État de la Roumanie (**N. Todorov**) XIII, 1977, 3, 153
2658. Réunion solennelle à la mémoire de Dimitrie Cantemir (1673–1973) (**M. Stajnova**) X, 1974, 1, 143
2659. Réunion sur les cultures slaves et les Balkans (**B. Hristov**) X, 1974, 2–3, 224–225
2660. Scientific Conference in the Building of «St. Clement of Ochrida» Theological Academy (Sofia, June 24–25, 1990) (**M. Lačev**) XXVII, 1991, 1, 140–141
2661. Scientific Meeting to Mark the Tenth Anniversary of the European Conference in Helsinki (Tallin, May 30–31, 1985) (**Ž. Grigorova**) XXI, 1985, 4, 154–157
2662. Scientific session to mark acad. D. Dečev’s centenary (**C. Lazova**) XIV, 1978, 1, 134–135
2663. Sechste Wissenschaftliche Tagung der Geschichtswissenschaftler der VRB und der DDR (**H. Daneva-Mihova**) XI, 1975, 1, 136–138
2664. Second International Turkological Symposium. Mostar – 2002 (**D. Hakov**) XXXVIII, 2002, 4, 158–159
2665. Séminaire de paléographie et de diplomatique grecques (**I. Peneva**) XVI, 1980, 3, 151–152
2666. Séminaire de paléographie et de diplomatique latines (**M. Kiskinova**) XVI, 1980, 1, 156–158
2667. Séminaire de paléographie et de diplomatique slaves (Sofia, septembre 1979) (**B. Velčeva**) XVI, 1980, 1, 154–156
2668. Séminaire international de recherches historiques «De Rome à la Troisième Rome» (Rome, 21–23 avril 1981) (**V. Tăpkova-Zaimova**) XVII, 1981, 3, 146–147
2669. Séminaire international sur les problèmes de la migration (**D. Vasileva**) XXVII, 1991, 4, 137–138
2670. Septième conférence de la Commission bulgaro-polonaise des historiens (**Z. Mičeva**) XV, 1979, 4, 170–173

2671. Septième Congrès International des Études du Sud-Est Européen (**M. Nystazopoulou-Pélékidou**) XXX, 1994, 4, 147–149
2672. Session consacrée au 110^e anniversaire de la Ligue de Prizren (Sofia, le 14 juin 1988) (**G. Delčeva**) XXIV, 1988, 4, 145–146
2673. Session consacrée au 270^e anniversaire de Paisij de Hilendar et à son «Histoire» (**R. Zaimova**) XXIX, 1993, 1, 126
2674. Session consacrée au 75^e anniversaire de la proclamation de l’indépendance de l’Albanie (Sofia, 23–24 novembre) (**V. Todorov**) XXIV, 1988, 2, 128–130
2675. Session de la Commission bulgaro-roumaine d’Histoire (Sofia, 17–19 novembre 1997) (**D. Paruševa**) XXXIV, 1998, 1–2, 190–192
2676. Session de la Commission bulgaro-roumaine d’Histoire (Sofia, 3–6 juillet 2001) (**S. Rakova, I. Marcheva**) XXXVIII, 2002, 1, 168–170
2677. Session du Bureau du CIBAL tenue du 22 au 24 février 1977 à Plovdiv. Rapport final. XIII, 1977, 2, 167–170
2678. Session du Bureau du CIBAL tenue du 29 au 30 novembre 1978 à Vienne. Rapport final. XV, 1979, 2, 131–133
2679. Session du Bureau du CIBAL, Athènes, les 23 et 24 septembre 1979. Rapport final. XV, 1979, 4, 175–177
2680. Session jubilaire de la classe des sciences historiques et pédagogiques auprès de l’ABS (**V. Tăpkova-Zaimova**) VI, 1970, 2, 154–156
2681. Session scientifique consacrée au 140^e anniversaire de Naim Frasher (Sofia, 25 mai 1986) (**B. Sokolova**) XXIII, 1987, 1, 137–138
2682. Session scientifique jubilaire consacrée au 25^e anniversaire de la révolution socialiste en Bulgarie (**S. Velikov**) V, 1969, 4, 95–96
2683. Seventh international congress on Turkish art (Warsaw, September 20–25 1983) (**M. Stajnova**) XX, 1984, 1, 162
2684. Sixième colloque international «École littéraire de Tǎrnovo» (V. Tǎrnovo, 26–28 septembre 1994) (**P. Bojčeva, M. Jovčeva**) XXXI, 1995, 2, 147–152
2685. Sixième symposium bulgaro-grec (Sofia, 27–28 septembre 1991) (**A. Ivanova**) XXVIII, 1992, 1, 135
2686. Sixth International Conference on Social and Economic History of the Ottoman Empire and Turkey (1326–1960) (Aix-en-Provence, July 1–4, 1992) (**R. Gradeva**) XXVIII, 1992, 3–4, 278–282
2687. Slavdom and Slavic cultures in the world today (Sofia, October 3–5, 1995) (**I. Baeva**) XXXI, 1995, 3–4, 227–229
2688. Soirée commémorative consacrée à Abu Rayhan Biruni (**M. Stajnova**) X, 1974, 1, 143–144

2690. South-East Europe – a cross-road of civilisations and an amalgam of unique cultures (Sofia, November 20–22, 1995) (**L. Kirova**) XXXII, 1996, 3–4, 175–180
2691. Sufism in Bulgaria (Sofia, May 2000) (**R. Gradeva**) XXXVI, 2000, 4, 156–157
2692. Symposium «Byzantion» (Strasbourg, 27–29 octobre 1977) (**V. Tăpkova-Zaimova**) XIII, 1977, 4, 121
2693. Symposium bilatéral «Bulgari in Italia e Italiani in Bulgaria: Contributi» (Sofia, 20–21 mai 1996) (**S. Rakova**) XXXII, 1996, 2, 144
2694. Symposium consacré au 250^e anniversaire de St Sofronij, évêque de Vraca (1739–1813) (Vraca, 30 juin–1 juillet 1989) (**M. Lačev**) XXVI, 1990, 2, 135–137
2695. Symposium de littérature moyenne grecque et littératures slaves (Thessalonique, 21–24 mai 1979) (**K. Ivanova**) XV, 1979, 3, 142–144
2696. Symposium der bulgarisch-deutschen Historikerkommission zur 90. Wiederkehr des Geburstags von Georgi Dimitroff (**H. Daneva-Mihova**) VIII, 1972, 3, 126–128
2697. Symposium international «Curiosité, savoir et pouvoir» (10 ans Centre d’Études slavo-byzantines «Ivan Dujčev», Sofia, 17–18 mai 1996) (**S. Rakova**) XXXII, 1996, 2, 143
2698. Symposium international «L’École littéraire de Tărnovo» (V. Tărnovo, 11–15 octobre 1972) (**N. Dončeva-Panajotova**) VIII, 1972, 2, 139–141
2699. Symposium international à Plovdiv sur l’ethnogenèse des peuples balkaniques (avril 1969) (**V. Tăpkova-Zaimova**) V, 1969, 3, 130–132
2700. Symposium international sur la dernière phase de la Crise d’Orient (1878–1881) (Volos, 27–30 septembre 1981) (**N. Danova**) XVIII, 1982, 1, 153–155
2701. Symposium international sur le thème «La Seconde Guerre mondiale et la paix entre les peuples» (**N. Gornenski**) VI, 1970, 4, 166–167
2702. Symposium international: «Tărnovo et l’État médiéval bulgare – centre de doctrines hérétiques (XII^e–XIV^e ss.)» (**N. Kočev**) IX, 1973, 3, 141–143
2703. Symposium on the Studies in Byzantine Family and Household (Dumbarton Oaks, May 5–7, 1989) (**M. N. Todorova**) XXVI, 1990, 2, 130–131
2704. Symposium scientifique sur l’insurrection grecque de 1821 (**V. Todorov**) XVII, 1981, 2, 155–156
2705. Symposium soviéto-bulgaro-tchécoslovaque à Moscou (**H. Matanov**) XX, 1984, 3, 160–164
2706. Symposium sur les problèmes du folklore bulgare (**L. V. Markova**) VII, 1971, 2, 164–166

2707. Table ronde: Les problèmes ethnolinguistiques des peuples balkaniques (Sofia, 3–4 juillet 1995) (**D. Mladenova**) XXXI, 1995, 3–4, 231–232
2708. The 9th international congress of Slavists in Kiev (Problems of history and theory of literature) (**I. Petkova, R. Todorova, A. Miltenova**) XX, 1984, 2, 145–150
2709. The Balkans: Mapping identities (18th–21st c.) First International NEXUS Conference (Sofia, October, 18–20, 2002) (**D. Parusheva**) XXXVIII, 2002, 4, 153–158
2710. The Economic Development of the Balkan Countries after WW II (Round Table) (**E. Nikova**) XXVII, 1991, 4, 136–137
2711. The First international symposium of the hero of Plevna Gazi Osman Pasha and his period, 1833–1900 (Tokat, April 5–7, 2000) (**S. Draganova**) XXXVI, 2000, 3, 169–170
2712. The Humour on the Balkans (Varna, June 19, 1992) (**D. Vasileva**) XXVIII, 1992, 2, 109
2713. The Kapudan Pasha, His office and his domain (Rethymnon, January 7–9, 2000) (**R. Gradeva**) XXXVI, 2000, 2, 155–157
2714. The Ottoman frontier (Cambridge, March 17–19, 1999) (**R. Gradeva**) XXXVI, 2000, 2, 157–159
2715. The Tenth International Congress of Slavonic Scholars (**A. Balčeva**) XXV, 1989, 1, 118–126
2716. The Tenth International Congress on Economic History (**R. Preshlenova**) XXVII, 1991, 2, 144–145
2717. Thessaloniki and Plovdiv and the parallel historical, cultural and social development, 18th–20th century (Thessaloniki, December 6–9, 2000) (**I. Miteva**) XXXVII, 2001, 1, 169–170
2718. Third International Balkan Turcic studies symposium, Kotor – Montenegro (**D. Hakov**) XXXIX, 2003, 4, 151–153
2719. Trente-cinq ans depuis la mort de Stefan Bobčev (**V. Likov**) XI, 1975, 4, 139
2720. Troisième conférence internationale complexe «Bulgarie contemporaine» (Sofia, 23–25 septembre 1980) (**A. Atanasov**) XVII, 1981, 1, 159–163
2721. Troisième session du Conseil international du CIBAL (**E. Petrova, A. Ormandžian**) XVIII, 1982, 2, 127–130
2722. Troisième symposium soviéto-bulgaro-tchécoslovaque (Prague, 18–21 novembre 1986) (**E. Kojčeva**) XXIII, 1987, 3, 140–143
2723. Turkey in the 1980's (Bulgarian-Soviet symposium, Sofia, October 1987) (**E. Nikova, I. Ilieva**) XXIV, 1988, 2, 130–133

2724. Twelfth Congress of the Turkish Historical Society (**J. Bibina**) XXX, 1994, 4, 149–152
2725. Über manche ältere Theorien von der Romanisierung der Thraker (**V. Beševliev**) I, 1964, 1, 147–158
2726. Un colloque international d'histoire sur les économies méditerranéennes (Athènes, 18–24 septembre 1983) (**M. N. Todorova**) XIX, 1983, 4, 145–147
2727. Un historien bulgare vient d'être distingué (**S. Velikov**) X, 1974, 4, 188
2728. Un séminaire international à Priština (Yougoslavie) (**M. Ruskova, B. Bobev**) XI, 1975, 1, 141–142
2729. Un symposium organisé à l'occasion du 80^e anniversaire de l'acad. Ivan Dujčev (Sofia, 16–18 avril 1987) (**H. Matanov**) XXIII, 1987, 3, 139–140
2730. Une commémoration du centenaire de la libération de la Bulgarie (**N. Todorov**) XIII, 1977, 3, 145–146
2731. Une conférence internationale sur «La politique des Grandes puissances dans les Balkans à la veille de la Deuxième Guerre mondiale» (**K. Mančev**) VII, 1971, 4, 154–157
2732. Une conférence internationale sur «La Russie, les guerres russo-turques et les Balkans aux XVIII^e et XIX^e ss.» (**A. Melamed**) XIV, 1978, 1, 126–128
2733. Une conférence théorique internationale «L'œuvre de Georges Dimitrov et notre monde contemporain» (**I. Todorov**) XVIII, 1982, 4, 148–152
2734. Une haute affirmation des études balkaniques bulgares. XIX, 1983, 2, 132
2735. Une initiative louable (**S. Kenderova**) XXIV, 1988, 3, 132–133
2736. Une rencontre internationale sur l'histoire de Gênes (Gênes, 31 mars – 3 avril 1982) (**E. Todorova**) XVIII, 1982, 4, 152–153
2737. Une réunion bulgaro-serbe à l'Institut d'études balkaniques (**N. Danova**) XXVII, 1991, 2, 150–151
2738. Une réunion internationale des écrivains à Sofia (**M. Ivanova**) XIII, 1977, 3, 155–156
2739. Une réunion scientifique à l'occasion du centenaire de la naissance de Georges Dimitrov (**R. Ivčeva**) XVIII, 1982, 3, 145–146
2740. Une réunion scientifique consacrée au 40^e anniversaire de la victoire sur le fascisme (Sofia, 30 avril 1985) (**O. Hrisimova**) XXI, 1985, 4, 157–158
2741. Une session scientifique consacrée au trentenaire de la victoire sur le fascisme (Sofia, 5–6 mai 1975) (**S. Velikov**) XI, 1975, 3, 151
2742. Une visite d'archéologues bulgares à l'île de Thera (**A. Fol**) VIII, 1972, 4, 149

2743. VI^e colloque international «École littéraire de Tǎrnovo»: La littérature et l'art bulgares de la période de Tǎrnovo dans l'histoire du Monde Orthodoxe (**P. Bojčeva, M. Jovevska**) XXXI, 1995, 2, 147–152
2744. XIII^e conférence internationale permanente d'études altaïques (PIAC) à Strasbourg (**P. Mijatev**) VI, 1970, 3, 166–168
2745. XIV^e congrès international des études byzantines, Bucarest, 6–12. IX. 1971 (**V. Tǎpkova-Zaimova**) VII, 1971, 4, 159–160
2746. XIV^e réunion régulière des altaïstes à Szeged (**P. Mijatev**) VII, 1971, 4, 160–161
2747. XV^e congrès international d'études byzantines, Athènes, 5–11 sept. 1976 (**V. Tǎpkova-Zaimova**) XII, 1976, 4, 151
2748. К итогам V международного симпозиума по теоретическим проблемам литературы Азии и Африки (**Н. Тодоров**) XXI, 1985, 2, 128–130
2749. Международная конференция «Идеи мира и проблемы безопасности Европы – история и современность» (Москва, 30–31 мая 1984) (**М. М. Наринский**) XX, 1984, 4, 157–161
2750. Проявление культурного сотрудничества между народами (**И. Конев**) I, 1965, 2–3, 354–357

IV. Personalia

2751. A Dedicated Scholar of Old Bulgarian Literature – Prof. Kujo Kuev (**A. Miltenova**) XXI, 1985, 1, 146–148
2752. Acad. Dimităr Dečev – one of the pioneers in the study of Antiquity on the Balkans (**T. Sarafov**) XIV, 1978, 1, 133–134
2753. Alexandre Balabanov – le philologue classique et l'homme de lettres (A l'occasion du 100^e anniversaire de sa naissance) (**T. Sarafov**) XV, 1979, 2, 139–140
2754. Barbara Jelavich and Balkan historical studies (**E. Hadjinikolova**) XXXII, 1996, 1, 141–143
2756. Deux remarquables jubilés. Prof. A. F. Miller et Prof. S. A. Nikitin (**N. Todorov**) VII, 1971, 1, 147–153
2757. Dimităr Kosev septuagénaire (**N. Todorov**) X, 1974, 2–3, 218–220
2758. Elie H. Eskenazi octogénaire (**S. Israel**) V, 1969, 1, 127–128
2759. Éminent poète des Balkans. Iannis Ritsos à 70 ans (**M. Žečev**) XV, 1979, 3, 136–138
2760. Felix Kanitz (1829–1904) (**B. Beševliev**) XV, 1979, 2, 134–138

2761. Gălăb Gălăbov octogénaire (**S. Dimitrov**) VIII, 1972, 3, 133–135
2762. L'acad. Dimităr Angelov – septuagénaire (**V. Tăpkova-Zaimova**) XXIII, 1987, 2, 139–140
2763. Le 60^e anniversaire de Dimităr Angelov (**P. Tivčev**) XIII, 1977, 2, 163–164
2764. Le 60^e anniversaire de Hristo Danov (**S. Velikov**) V, 1969, 1, 128–129
2765. Le 60^e anniversaire de Vladimir Georgiev (**V. Tăpkova-Zaimova**) XIV, 1978, 2, 160
2766. Le 70^e anniversaire de Dmitrij Feodorovič Markov. XX, 1984, 1, 150–151
2767. Le 70^e anniversaire de Veselin Beševliev (**V. Tăpkova-Zaimova**) VI, 1970, 4, 151–157
2768. Le 70^e anniversaire du prof. Angelo Tamborra (**L. Genova**) XIX, 1983, 2, 132–134
2769. Le Dr. Nicolas Piccolos (**V. Beševliev**) III, 1967, 6, 157–158
2770. Le Prof. A. D. Novičev (A l'occasion de son 70^e anniversaire) (**S. Dimitrov**) VIII, 1972, 3, 135–137
2771. Le Prof. Krăstjo Mančev à soixante ans (**A. Kostov**) XXIII, 1987, 1, 146–147
2772. Le Prof. Krăstjo Mančev à soixante-cinq ans (**E. Damjanova, B. Bobev**) XXVIII, 1992, 2, 117–120
2773. Le Prof. Mihai Berza célèbre ses soixante ans (**N. Todorov**) XIII, 1977, 3, 143–144
2774. Le Prof. Nikolai Todorov – lauréat du prix Georges Dimitrov. XII, 1976, 3, 144–145
2775. Le Prof. P. Mijatev fête son 70^e anniversaire (**K. Georgiev**) XII, 1976, 3, 145–146
2776. Le Prof. V. Beševliev honoré du prix «Gottfried von Herder». IX, 1973, 2, 147
2777. Le soixantième anniversaire du Prof. Stephanos Papadopoulos (**V. Trajkov**) XXVI, 1990, 1, 144–145
2778. Le soixantième anniversaire du Prof. Strašimir Dimitrov (**E. Grozdanova**) XXVIII, 1992, 1, 136–139
2779. M. Denis Zakythinos – membre étranger de l'Académie bulgare des sciences. XII, 1976, 3, 144
2780. Nikolaj Todorov, membre de l'Académie. Le savant et l'homme public (A l'occasion de son 75^e anniversaire) (**S. Dimitrov**) XXXII, 1996, 2, 137–141

2781. Prominent scholar and social scientist of international renown (**S. Velikov**) XIII, 1977, 2, 162–163
2782. The 60th anniversary of Stefan Velikov (**D. Hakov**) XX, 1984, 2, 142–143
2783. Un anniversaire fécond (Mme Vasilka Tăpkova-Zaimova fête ses soixante ans) (**H. Matanov**) XXI, 1985, 1, 143–146
2784. Un écrivain d'une renommée mondiale. Le 60^e anniversaire d'Azis Nesin (**S. Velikov**) XII, 1976, 1, 163–164
2785. Un heureux anniversaire (Nikolaj Todorov fête ses 60 ans) (**S. Dimitrov**) XVII, 1981, 2, 144–149
2786. Une vie consacrée aux études bulgares ou le 70^e anniversaire du prof. Roger Bernard (**N. T. Kolev**) XIV, 1978, 4, 159–160
2787. Veselin Hadžinikolov fête ses soixante ans (**J. Zaharieva, M. Petrov**) XIII, 1977, 2, 165–166
2788. Veselin Nikolov Trajkov (**S. Velikov**) XVII, 1981, 3, 129–131
2789. Žoržeta Grigorova's sixtieth anniversary (**E. Nikova**) 1988, 4, 152–154
2790. Акад. Димитру Косеву 80 лет (**Н. Тодоров**) XX, 1984, 1, 148–150
2791. Проф. Дамиан П. Богдан (к 65-летию со дня рождения) (**Ю. К. Бегунов**) IX, 1973, 2, 148–149

V. In memoriam

2792. Alois Schmaus (28. X. 1901–27. VII. 1970) (**J. Zaimov**) VI, 1970, 4, 168–169
2793. Anatolij Filipovič Miller. X, 1974, 1, 147
2794. André Mirambel (**V. Tăpkova-Zaimova**) VI, 1970, 3, 169
2795. Bobodžan G. Gafurov (**S. Velikov**) XIII, 1977, 4, 122
2796. Boris Nedkov (**S. Dimitrov**) XII, 1976, 1, 174–175
2797. Cyrille, Patriarche de l'Église orthodoxe bulgare (**D. Kosev**) VII, 1971, 2, 166–170
2798. Elie Haim Eskenazi (18. IX. 1888–19. II. 1972) (**S. Israel**) VIII, 1972, 3, 138–139
2799. Emil Condurachi (1912–1987) (**V. Tăpkova-Zaimova**) XXIV, 1988, 1, 128–130
2800. Endre Arató (1921–1977) (**M. Bur-Markowska**) XIV, 1978, 2, 166
2801. Eqrem Çabej (**B. Sokolova**) XVI, 1980, 4, 142–143

2802. Georgij A. Ostrogorski n'est plus (**G. Bakalov**) XIII, 1977, 1, 156
2803. Guyla Moravcsik (**V. Beševliev**) IX, 1973, 2, 147–148
2804. Gyula Németh (**P. Mijatev**) XIII, 1977, 2, 177–178
2805. Igor Šeptunov (1918–1978) (**V. Tăpkova-Zaimova**) XIV, 1978, 4, 165
2806. Ivan Undžiev (**N. Žečev**) XV, 1979, 4, 178–179
2807. Ivo Andrić (**S. Velikov**) IX, 1975, 2, 145
2808. Jacques Nathan (**S. Velikov**) X, 1974, 2–3, 245–246
2809. Jan Rypka (1886–1968) (**P. Mijatev**) V, 1969, 2, 143–144
2810. Jean Karayannopoulos (**V. Tăpkova-Zaimova**) XXXVI, 2000, 4, 160–162
2811. Jorjo Tadić n'est plus (**N. Todorov**) VI, 1970, 1, 113–114
2812. Kostas Varnalis (**M. Žečev**) XI, 1975, 1, 144
2813. L'Acad. Ivan Snegarov (30. IX. 1883–1. III. 1971) (**V. Tăpkova-Zaimova**) VII, 1971, 2, 171–173
2814. L'Acad. Radovan Samardjić (1922–1994) (**S. Dimitrov**) XXX, 1994, 3, 148–150
2815. L'Acad. Ivan Dujčev (1907–1986) (**S. Rakova**) XXII, 1986, 4, 136–137
2816. Lajos (Ludwig) Fekete (1891–1969) (**P. Mijatev**) V, 1969, 2, 144–146
2817. Le Prof. Branko Djordjević (**O. Hrisimova**) XXIV, 1988, 2, 134–135
2818. Le Prof. Charalambos Fragistas. XII, 1976, 3, 152
2819. Le Prof. Dan Simonescu (1902–1993) (**P. Bojčeva**) XXIX, 1993, 4, 148
2820. Le Prof. Dr. Boris Nedkov (**S. Dimitrov**) XII, 1976, 1, 174–175
2821. Le Prof. Dr. Constantin N. Velichi (**V. Trajkov**) XXXIV, 1998, 1–2, 197–201
2822. Le Prof. Dr. Enver Ziya Karal (**S. Dimitrov**) XVIII, 1982, 2, 133–135
2823. Le Prof. Dr. Eugen Stănescu, 1920–1989 (**K. Naumova**) XXVI, 1990, 1, 148
2824. Le Prof. Dr. Marin Žečev (**S. Velkova**) XXXII, 1996, 2, 146
2825. Le Prof. Dr. Maxim Mladenov (1930–1992) (**V. Alexova**) XXIX, 1993, 1, 127–128
2826. Le Prof. Dr. Pantelej Štereš Paskov (1928–1991) (**Ž. Grigorova**) XXVIII, 1992, 1, 140
2827. Le Prof. Dr. Simeon Damjanov (**R. Popov**) XXIII, 1987, 1, 148–149
2828. Le Prof. Hristina Daneva-Mihova (**H. Mirčeva**) XIX, 1983, 3, 149–151
2829. Le Prof. Mihai Berza (**N. Todorov**) XIV, 1978, 4, 164

2830. Le Prof. Nenčo Dimov (1927–1991) (**O. Hrisimova**) XXIX, 1993, 1, 128
2831. Le Prof. Stojko Božkov. XXVI, 1990, 2, 142
2832. Mihail Arnaudov n'est plus (**M. Žečev**) XIV, 1978, 2, 164–165
2833. Nikolaj Todorov (21 juin 1921–27 août 2003) (**V. Tăpkova-Zaimova**) XXXIX, 2003, 4, 154–156
2834. Orhan Kemal (1914–1970), une gloire de la littérature turque et mondiale (**S. Velikov**) VI, 1970, 4, 169–170
2835. Paul Lemerle (1903–1989) (**I. Božilov**) XXVI, 1990, 3, 145–146
2836. Petre Constantinescu-Iași (**V. Trajkov**) XIV, 1978, 1, 136
2837. Prof. Dsc. Milcho Dimitrov Lalkov (5.09.1944–11.06.2000) (**R. Preschlenova**) XXXVI, 2000, 3, 172–175
2838. Prof. Michael Petrovich, 1922–1989 (**Ph. Shashko**) XXVI, 1990, 1, 146–148
2839. Prof. Strashimir Dimitrov (1930–2001) (**R. Gradeva**) XXXVII, 2001, 1, 171–176
2840. Todor Gerasimov (**V. Tăpkova-Zaimova**) X, 1974, 2–3, 246
2841. Vasilij Konobeev (1916–1978) (**N. Todorov**) XIV, 1978, 4, 164
2842. Victor Andreevič Žebokrickij (1906–1975) (**D. Dimčeva-Virčeva**) XI, 1975, 3, 158–159
2843. Zaharia Stancu (1902–1974) (**R. Stančeva**) XI, 1975, 1, 144–145
2844. A. C. Тверитинова (**Е. Грозданова**) X, 1974, 2–3, 246–247
2845. Научная деятельность проф. Пеньо Русева (**Н. Дончева-Панайотова**) XVIII, 1982, 3, 149–151

VI. Index des auteurs

- A**cun, Fatma – 1
Ademov, Ahmed – 2
Ahmedov, Ahmed S. – 3, 4, 2152
Aksoy, Asu – 558
Alexandrov, Emil – 5, 1877
Alexieva, Aphrodita – 6–13, 1577, 2379, 2515
Alexova, Vasilka – 1449, 1470, 2072, 2497, 2520, 2825
Alibekov, I. V. – 1205
Aliev, G. Z. – 14
Anastasov, Vasil – 2628
Andreev, Jordan – 17, 18, 1207, 2514
Andreev, Mihail – 19, 20, 1489, 1541, 1661
Andreev, Stefan – 21, 368, 696, 1474
Andreeva, N. – 22
Angelieva, Fani – 23, 1976
Angelov, Bonju St. – 24, 25
Angelov, Dimităr – 26–30, 1438
Angelov, Petar – 31, 1206
Angelova, Rachelle – 32
Angelova, Stefka – 2253
Antoniadis-Bibicou, Hélène – 375
Antoniou, D. – 2495
Antonova, Irena – 2301
Antonova-Vassileva, Lucia – 33
Aramburu-Riera, Francisca – 34
Arch, G. L. – 35, 1208, 1209, 1862
Aretov, Nikolai – 36–40, 1821
Argyropoulos, Roxane – 41–43
Armanov, Gueorgui L. – 44
Arnaoudov, Mihail – 2088
Arslan, Ali – 45
Asdracha, Catherine – 46, 47
Asdrachas, Spyros – 48–50
Asenova, Petia – 51, 52
Atanasov, A. – 2720
Atanasov, Georgi – 53
Atanasov, Max – 702
Atanasov, P. – 54, 55, 1445, 2219
Atanasov, V. – 2263
Atanasova, Elena – 56, 57, 1210–1212
Atanasova, N. – 1382
Atanasova, P. – 58
- B**abalievska, Stojanka – 1999, 2428
Badiu, Izabella – 59
Baeva, Iskra – 2687
Baeva, Sonia – 60
Bagdasar, Anghel – 61
Bakalov, Georgi – 62, 63, 1741, 1813, 1875, 1968, 2107, 2802
Bakalov, T. – 1950
Bakalova, Elka – 1453
Bakladžiev, Salih – 1560, 1623, 1914
Balčeva, Antoaneta – 64–69, 2628, 2715
Balot, Xeni – 70
Bankov, T. – 2270
Barbolov, Georgi – 71, 72, 1508, 1509, 1537, 1601, 1851, 2210, 2342
Barjot, Dominique – 73
Bărlieva, Slavia – 74
Barnea, Ion – 75
Bărzakova, N. – 1599
Baz Fotiade, L. – 76, 1212
Bazaytova, Ralitsa – 77
Beginov, Yu. K. – 2791
Belianina, Elena – 1347
Bencheva, J. – 78
Béné-Katunarić, Sineva – 79
Bennassar, Bartolomé – 80
Berberova, V. – 1482
Betrov, Luben – 81–96, 1364, 1513, 1552, 1641, 1709, 1713, 1736, 1815, 1818–1820, 1824, 1829, 1986, 2009, 2104, 2287, 2607
Bertaud, Jean-Paul – 97
Beševliev, Boyan – 98–102, 1403, 1604, 1834, 1927, 2522, 2612, 2760
Beševliev, Veselin – 103–106, 1511, 2391, 2584, 2725, 2769, 2803
Betin, L. V. – 1214
Beyleri, Russana – 107, 1707, 1747
Bibikov, M. V. – 1215
Bibina, Jordanka – 108–114, 1456, 1842, 2268, 2274, 2283, 2475, 2512, 2583, 2594, 2724
Bihl, Wolfdieter – 115
Biliarsky, Ivan – 1448, 1597, 2371
Birman, Mihail A. – 1216, 2022
Bobev, Bobi – 116–118, 1427, 1743, 1744, 2331, 2533, 2587, 2728, 2772
Bochew, Sandrine – 119, 120
Bocholier, François – 121
Boev, B. – 122, 1217
Boev, R. – 1218
Boev, Yu. A. – 1219
Boeva, Ludmila – 1220
Bogdanov, Bogdan – 1433
Bogdanova, Roumiana – 2501
Bogdanović, D. – 2048
Bojadžiev, S. – 123
Bojadžieva, Irena – 1898
Bojčeva, Pavlina – 102, 124, 125, 1224, 1362, 1506, 1672, 1674, 1683, 1712, 2150, 2180, 2313, 2330, 2449, 2454, 2460, 2479, 2485, 2504, 2511, 2520, 2606, 2684, 2743, 2819

- Bojčeva, Vera – 126, 1223
 Bonev, Čavdar – 127–131, 1225, 1528, 1719, 2067, 2222, 2244
 Borisova, Galina – 132, 1731
 Botev, Nikolai – 133
 Botev, Vjačeslav – 1226
 Boyadjiev, Pirin – 134
 Božilov, Ivan – 135, 1490, 1500, 1503, 1517, 1647, 2338, 2835
 Božilova, Roumiana – 137–144, 1221, 1222, 1396, 1584, 1589, 1621, 1625, 1664, 1701, 1724, 1726, 1775, 1809, 1824, 1882, 2429, 2533
 Božinov, Plamen – 145
 Božinov, V. – 146
 Breštović, S. – 147
 Brezeanu, Ş. – 148
 Buda, Alex – 149
 Bulei, Ion – 150
 Burçoğlu, Nedret Kuran – 154
 Bur-Markovska, Martha – 151–153, 1227, 1524, 1679, 1733, 2062, 2179, 2194, 2800
 Butler, Thomas – 1930
- C**aby, Philippe – 155
 Canev, P. – 157, 158
 Čaneva, Irena – 1507
 Cankova-Petkova, Genoveva – 159
 Castellan, Georges – 160–163
 Césari, Laurent – 164
 Češmedžiev, Dimo – 165–168
 Chevrel, Yves – 169
 Chevrier, Jacques – 170, 171
 Cholova, Tsvetana – 172
 Christakoudi, Photini – 2627
 Christakoudis, Apostolos – 173–175
 Christov, Ivan – 176
 Chtchapov, I. N. – 177
 Ciachir, Nicolae – 178
 Cibranska, Mariana – 179, 180
 Claudon, Francis – 181
 Čolakova, Antoinette – 182
 Cončeva, Mara – 2401
 Conkov, S. – 183
 Constantinescu, Radu – 184–186
 Cornea, Paul – 187
 Crişan, Maria – 188
 Cvetanova, Zlatka – 2645
 Cvetkov, Plamen – 189, 1090
 Cvetkova, Bistra – 2610
 Cvetkova, Rossitsa – 190, 1598, 1686, 1750, 2476
 Cyrille, Patriarche de Bulgarie – 191
- D**'Angio, Agnès – 192
- Da Silva, J.-G. – 193
 Damjanov, Igor – 1955, 2141, 2199
 Damjanov, Simeon – 194–202, 1777, 1827, 2003, 2090, 2182, 2197, 2216, 2271, 2300, 2537
 Damjanova, Ečka – 203–205, 1446, 1538, 1617, 1628, 1640, 1740, 1779, 1896, 1897, 1968, 2033, 2087, 2250, 2451, 2498, 2583, 2772
 Dančev, Georgi – 206, 1243
 Dančeva-Vasileva, Ani – 2551
 Daneva-Mihova, Hristina – 207–209, 1430, 1848, 1902, 2237, 2462, 2465, 2491, 2523, 2564, 2649, 2663, 2696
 Danilov, V. I. – 210
 Danov, Hristo – 1916
 Danova, Nadia – 211–223, 1395, 1463, 1532, 1535, 1620, 1696, 1717, 1720, 1886–1888, 1972, 2010, 2094, 2112, 2118, 2245, 2289, 2320, 2358, 2359, 2362, 2363, 2368, 2386, 2399, 2403, 2412, 2416, 2419, 2421, 2452, 2572, 2585, 2593, 2606, 2616, 2623, 2640, 2648, 2700, 2737
 Danova, Penka – 224–227, 1494, 1525, 1526, 1738, 2146, 2273, 2414, 2418, 2483, 2598
 Davidova, Sima – 1644, 2614
 De Vries, W. B. S. – 228
 Dečeva-Haddad, Valentina – 229
 Delčeva, Greta – 231, 1244, 1465, 1580, 1678, 2672
 Demčenko, N. A. – 1245
 Denkova, Lidia – 232–234, 1246
 Diaconu, Petre – 235
 Dicteos, A. – 236
 Dihan, Mihail – 1931, 1953
 Dilbazova, Rachelia – 237
 Dimčeva, Rossitza – 238, 2355
 Dimčeva-Virčeva, D. – 1698, 1903, 1996, 2045, 2087, 2233, 2259, 2842
 Dimitrov, Božidar – 239
 Dimitrov, Dimităr – 240, 241
 Dimitrov, Hristo – 242
 Dimitrov, Ilčo – 1252
 Dimitrov, J. – 243
 Dimitrov, Kamen – 244–248, 1514, 1738
 Dimitrov, Strašimir – 249–255, 1253–1255, 1397, 1477, 1492, 1519, 1522, 1590, 1596, 1610, 1630, 1708, 1711, 1735, 1770, 1830, 1865, 1922, 1970, 2021, 2026, 2050, 2060, 2086, 2131, 2153, 2170, 2246, 2247, 2275, 2286, 2317, 2324, 2343, 2345, 2473, 2505, 2506, 2517, 2582, 2589, 2600, 2603, 2613, 2761, 2770, 2780, 2785, 2796, 2814, 2820, 2822
 Dimitrova, A. – 256
 Dimitrova, M. – 2510

- Dimitrova, Snežana – 257
 Dimitrova-Choudilova, Cecilia – 258, 259
 Dimov, Georgi – 260
 Dimov, Nenčo – 261–263, 1256, 2066, 2282,
 Dimova, Veselina – 264–267, 1257, 1258, 1904,
 1932, 2070, 2102, 2239, 2242, 2344, 2252,
 2440, 2488, 2581, 2629
 Dinekov, Petăr – 268, 269
 Dinova-Ruseva, Vera – 2336, 2337
 Ditten, Hans – 272
 Djaparidze, E. – 273
 Djurgerova, Nina – 274, 292
 Dobrinov, D. – 275
 Dočev, Konstantin – 2068
 Dogo, Marco – 276, 1504
 Dončeva-Panajotova, Nevena – 1259, 2235,
 2698, 2845
 Doncheva, Diana – 277
 Döpmann, Hans-Dieter – 278
 Dostjan, I. S. – 1260–1263
 Draganov, D. – 279
 Draganova, Slavka – 280, 1423, 1434, 1553,
 1561, 1611, 1909, 2078, 2291, 2294, 2329,
 2333, 2556, 2711
 Dragomir, A.-I. – 281
 Dragova, Nadežda – 282, 1264, 2538, 2619
 Drettas, J.-G. – 283
 Drosneva, Elka – 284
 Droz, J. – 285
 Družinina, E. I. – 1265
 Ducellier, Alain – 286
 Dujčev, Ivan – 287, 1702, 1868
 Dukova, Ute – 1399, 1779, 1789
 Dumont, Paul – 288–290
 Duțu, Alexandru – 291
 Dylevsky, Nikolay – 1266–1275
 Djordjević, Branko – 293, 294, 1247–1251
 Džudžev, Stojan – 295
- E**eckaute-Bardery, Denise – 296
 Eeckman, Thomas – 297
 Elazar, David – 1045
 Eldarov, Svetlozar – 1832, 1959, 2214
 Enčev, D. – 702
 Enčeva, J. – 1859
 Eskenazy, Jacques – 424, 2148
- F**arkas, Jenő – 298, 299
 Farkov, Yuri – 441
 Fischer, Wladimir – 300
 Florea, Boris N. – 1374, 1375
 Florescu, Radu – 301
 Fol, Alexandre – 302–304, 1989, 2601
 Foundoulis, Ch. – 2402
 Freydenberg, Maren M. – 305, 1376–1378
- Frusetta, James – 306
Gagova, Krasimira – 307
 Gălăbov, Gălăb – 1870, 2144, 2306
 Ganev, G. – 308
 Ganev, Todor N. – 309
 Ganeva, Boriana – 310
 Garabedjan, Agop – 311–317, 1229, 2350, 2367,
 2375, 2377, 2380
 Gečev, Stefan – 2032
 Genčev, S. – 1231, 2027, 2230
 Genčeva, Iskra – 318
 Genov, Conko – 1230, 1428, 2426, 2588
 Genov, Ivan – 319
 Genova, Elena – 320
 Genova, Irina – 321
 Genova, Ludmila – 991, 1437, 1483, 1526,
 1557, 1812, 1924, 1992, 2079, 2125, 2135,
 2159, 2249, 2334, 2482, 2768
 Georgiev, Emil – 322, 323
 Georgiev, Kǎnčo – 325–328, 1232, 1440, 1759,
 1889, 1926, 1947, 2145, 2164, 2206, 2256,
 2257, 2290, 2446, 2775
 Georgiev, Vladimir – 332–335
 Georgiev/Panajotov, Georgi – 324, 2053, 2494
 Georgiev/Stefanov, Pavel – 329–331, 952, 953,
 1367, 1749, 1760, 1825, 2407, 2545, 2560
 Georgieva, Cvetana – 336
 Georgieva, Gergana – 337
 Georgieva, Magdalina – 2383
 Georgieva, Maria T. – 339, 340, 1416, 1451,
 1462, 1491, 1499, 1544, 1627, 1629, 1654,
 1383, 2442, 2552
 Georgieva, Milena – 338
 Gerasimov, Todor – 341, 1669
 Gerov, B. – 342, 1435, 1505, 1687
 Gesheva, Jordanka – 343, 344
 Getova, Radosveta – 345
 Gibiansky, L. Ya. – 1233–1236
 Gičev, Strahil – 346
 Gindeva, Krasimira – 347
 Girault, R. – 348
 Gjuzelev, Bojan – 349
 Gjuzelev, Vasil – 350–352, 1808, 2142
 Gočeva, Zlatozara – 353, 1858, 2064, 2604
 Golubović, Vidosava – 354
 Goranov, Petăr – 1237
 Gornenski, N. – 1238, 2560
 Gospodinova, Ž. – 1872, 2354
 Gounaris, Basil – 355
 Graciotti, Sante – 356
 Gradeva, Rossitsa – 357, 1578, 1694, 1718,
 2030, 2279, 2543, 2553, 2686, 2691, 2713,
 2714, 2839
 Graebner, M. – 358
 Gramatikova, Nevena – 359

- Grăncarov, Stojčo – 1831
 Grek, Ivan – 360
 Grigorov, P. – 2278
 Grigorova, Žoržeta – 361–366, 1239, 1240, 2661, 2826
 Grišina, R. P. – 1241
 Grosul, V. Ja. – 1242
 Grozdanova, Elena – 367, 368, 797, 1742, 2165, 2778, 2844
 Gruevski, P. – 696
 Grün, Ecaterina – 369
 Guénova, Vessela – 370
 Gueorguieva, Elena – 371
 Guida, Francesco – 372–374
 Guillou, André – 375
 Guinle-Lorinet, Sylvaine – 376
 Gustafson, Milton – 377
 Gutsche, Willibald – 378
- H**adjityphonos, E. – 2435
 Hadžiilov, Assen – 380
 Hadžinikolov, Veselin – 381, 1871
 Hadžinikolova, Elena – 379, 382, 1940, 2754
 Hadžipanelis, N. – 383
 Hakov, Džengiz – 384–389, 1379–1381, 1413, 1456, 1613, 1634, 1841, 1951, 2136, 2202, 2203, 2267, 2303, 2512, 2528, 2549, 2597, 2610, 2664, 2718, 2782
 Hansen-Löve, A. – 390
 Harbova, Margarita – 391, 392, 1560
 Havlíkova, Lubomira – 393
 Hemmerdinger-Iliadou, D. – 394
 Heper, Metin – 395
 Heppner, Herald – 396, 397
 Herman, K. – 398
 Hrissimov, Nikolai – 399
 Hrissimova, Ogniana – 400–405, 950, 1404, 2084, 2096, 2201, 2502, 2561–2563, 2568, 2599, 2740, 2817, 2830
 Hristodoulouva, Magda – 1383
 Hristov, B. – 2659
 Hristov, Vasil – 2647
 Hristova, Borjana – 1382
 Hristova, Natalia – 1892
 Hrochová, V. – 406
 Hunyadi, I. – 407
 Huxley, George – 408
 Hxoli, Ziya – 409
 Hynku, I. G. – 1384
- I**aneva, Svetla – 2495
 Idir, M. – 410
 Ignatova, Diana – 411
 Ikonomova, Maria – 2644
 Ilčev, Ivan – 412, 413, 1982
 Ilčeva, R. – 2544
- Ilieva, Aneta – 414, 415, 2339, 1385
 Ilieva, Irena – 2582
 Ioannidou-Bitsiadou, Georgia – 1285
 Ionescu, A.-I. – 416
 Ionescu-Nișcov, Trajan – 417, 418
 Irmscher, Johannes – 419–422
 Israel, S. – 423, 424, 1536, 1863, 2758, 2798
 Isusov, Mito – 425, 1284
 Ivančenko, Jaroslav – 426
 Ivančev, S. – 1283
 Ivanov, Slavčo – 427
 Ivanova, Albena – 428, 2047, 2544, 2685
 Ivanova, Blagovesta – 429, 430
 Ivanova, Klimentina – 431, 2001, 2554, 2695
 Ivanova, Margarita K. – 432, 433, 1964, 1979, 1991, 2340, 2597
 Ivanova, Radost – 434
 Ivanova, Svetlana – 435, 1935, 2428
 Ivčeva, Rajna – 2598
- Jacković, J. – 1387, 1388
 Janakieva, Svetlana – 436, 437, 2604
 Janakieva, Tatjana – 438
 Jancovici, S. – 439
 Janev, Roumen – 1879, 1919, 2428
 Janeva, P. – 1407
 Jankova, L. – 1533, 1563, 1633, 1651, 1680, 1761, 1998, 2080, 2089, 2091, 2168, 2203, 2267, 2303, 2512, 2528, 2549, 2597, 2610, 2664, 2718, 2782
 Jerkov, Janja – 442, 2496
 Jivkov, Todor – 443, 1195–1197
 Jordanov, Ivan – 444–448, 2508
 Jordanov, Kiril – 449–451, 1286, 1287
 Joubert, Nathalie – 452
 Jovčeva, M. – 2543
 Jovevska, Mariana – 453–455, 2602
- Kabadaiev, Jivko – 456
 Kabakčiev, Kiril – 1288, 2181
 Kabakova, N. – 273
 Kacarkova, Vera – 457–460, 1642, 1910, 2243, 2267, 2303, 2512, 2528, 2549, 2597, 2610, 2664, 2718, 2782
 Kadeev, V. M. – 1289
 Kalafatis, A. G. – 463, 464
 Kalbe, Ernsgert – 465, 466
 Kalicin, Maria – 467–470, 696, 1424, 1425, 1577, 1915, 2008, 2140
 Kalinova, Evgenia – 471
 Kalkandžieva, Daniela – 2318
 Kaloczy, Lajos – 2617
 Kalojanov, Stanimir – 472, 473
 Kaludova, S. – 474
 Kamenov, Petăr – 1436
 Kamenova, D. – 2204
 Kanellopoulos, P. – 475
 Kapidžić, H. – 476

- Kapralova, Nedka – 477, 478
 Karahan, A. – 479
 Karamihova, Margarita – 480
 Karathanassis, Athanassis – 481
 Karayannopoulos, Jean – 482
 Karidis, D. N. – 483
 Kärpačeva, M. – 1486, 2057
 Katsounov, Valery – 484
 Kazhdan, A. P. – 1290
 Kekridis, S. – 485
 Kenderova, Stojanka – 1469, 2018, 2594
 Kephalineou, Eugenie – 486
 Keren, Zvi – 487
 Kerimov, A. H. – 1291
 Kiel, Machiel – 488, 489
 Kirjakov, Bojko – 2601
 Kirova, Lilia – 490–507, 1292–1299, 1923,
 1946, 1952, 1960, 1961, 2000, 2117, 2031,
 2052, 2117, 2128, 2151, 2218, 2266, 2352,
 2690
 Kiselinčeva, M. – 1390, 1405, 1409, 1443,
 1466, 1471, 1479, 1588, 1626, 1653, 1666,
 1797, 1845, 1954, 2039, 2063, 2097, 2121,
 2176, 2205, 2212
 Kiškilova, Paša – 508–510, 1473, 1581, 1757,
 1902, 2105, 2139, 2183, 2237
 Kiskinova, Margarita – 2319, 2666
 Knapić-Krhen, Cvetka – 511
 Kočev, Nikolai C. – 512–518, 1306, 1307, 1880,
 1938, 2061, 2195, 2236, 2365, 2389, 2397,
 2408, 2417, 2500, 2561
 Kodov, Hristo – 2413
 Koev, Totju – 519
 Koeva, Margarita – 520
 Kofas, J. V. – 521
 Köhbah, M. – 522
 Kojčeva, Elena – 523, 1300, 1894, 1928, 1944,
 2154, 2521, 2722
 Kolař, Josef – 524, 525
 Kolarov, H. – 1301
 Kolčakova, M. – 1637
 Koledarov, Petăr – 526
 Kolev, Jordan – 527, 1302
 Kolev, Nikola T. – 528, 529, 1457, 1458, 1667,
 1780, 1956, 2491, 2786
 Koleva, T. – 530, 531
 Koleva-Zlateva, Živka – 532
 Kolker, B. M. – 1303
 Komsalova, Roumiana – 2433
 Kondis, Basil – 533
 Kondov, N. – 534–537
 Konev, Ilia – 538, 1304, 2750
 Koneva, Roumiana – 539
 Konstantinova, Yura – 2364, 2411
 Köpeczi, B. – 540
- Kordolovski, Todor – 2356, 2404, 2422
 Korolyuk, V. – 1305
 Koşay, H. – 541
 Kosev, Dimităr – 2797
 Kosev, Konstantin – 1447, 1587
 Kostis, Kostas – 542
 Kostov, Alexandre – 543–546, 950, 1574, 1805,
 1934, 1976, 2264, 2457, 2771
 Kostova, Svetlozara – 547
 Kotova, Diana – 548, 549
 Kotzageorgi, Xanthippi – 550, 551
 Köymen, O. – 552
 Krändžalov, D. – 2115
 Krăstanov, Trendafil – 553, 1415, 1441, 1585,
 1697, 1734, 1763, 1764, 1857, 1885, 2369,
 2370, 2470
 Krăstev, Georgi – 554
 Krăstev, Lăčezar – 555, 556
 Krăstev, R. – 1891, 2002, 2040, 2046, 2325
 Kremmydas, V. – 557
 Kučkin, V. A. – 1963
 Küçük, Yalçın – 558
 Kulīšev, L. – 2123
 Kumānov, Milen – 559
 Kutikov, V. – 560
 Kuzev, Alexander – 561, 562
 Kuzmanova, Antonina – 563–578, 1467, 1468,
 1475, 1480, 1530, 1594, 1671, 1682, 1755,
 1791, 1792, 1831, 2114, 2162, 2292, 2456,
 2458, 2481, 2487, 2586,
 Kyrris, Costas – 579, 580
- Lačev, Mitko – 582, 1784, 1929, 1937, 2230,
 2280, 2541, 2599, 2660, 2694
 Lalkov, Milčo – 1728, 1732, 2429
 Lampakis, Stelios – 583
 Landau, Jacob – 584
 Lazarov, Ivan – 1768
 Lazarov, M. – 1560, 1562
 Lazarova, Erika – 585
 Lazova, Tsvete – 586, 587, 2662
 Lekov, Dočo – 589
 Lemarchand, Guy – 590
 Leschber, Corinna – 592
 Leščilovskaja, I. I. – 1308
 Levet, Jean-Pierre – 593
 Lewin, E. – 594
 Li, Julia A. – 1309
 Liakos, Anthony – 595
 Likov, V. – 2527
 Lišev, S. – 2332
 Litavrin, G. G. – 596, 1310, 1311
 Lory, Bernard – 597
 Loules, Dimitris – 1011
 Lour'e, V. M. – 1312

- Lozanova, Galina – 598
 Lyberatos, Anthony – 1051
Madgearu, Alexandre – 599
 Makarov, Dmitry – 1313
 Makedonski, Stojan – 600–602, 2081, 2101, 2171, 2189, 2209, 2295, 2335
 Malfèr, Stefan – 603
 Malingoudis, Phaedon – 604, 605, 2309
 Mályusz, E. – 606
 Man'kovskaya, G. L. – 1318–1320
 Mančev, Krăstjo – 607–609, 1314–1317, 1402, 1417, 1459, 1472, 1710, 1816, 2323, 2499, 2590, 2731
 Manliev, Ganliev – 610
 Mantchev, Boyan – 611
 Mantcheva, Dina – 612–614
 Marcheva, Iliana – 615–617, 2025, 2676
 Mardi-Babikova, V. – 1321
 Margos, Ara – 618
 Marinkov, Boyko – 619, 1322, 1432, 1987, 2178, 2193
 Marinova, Ekaterina – 1949
 Marinova, Elia – 1493
 Marinović, Ante – 620, 621
 Markov, Georgi – 1807
 Markova, L. V. – 1323, 1206, 2706
 Markova, Zina – 1933, 1990, 2015
 Markovski, Dimităr – 2347
 Mašev, D. – 622
 Matakieva, M. – 2017
 Matanov, Hristo – 623–629, 1551, 2004, 2037, 2158, 2327, 2516, 2652, 2705, 2729, 2783
 Mateev, B. – 630, 631, 2592
 Mavrommatis, Leonidas – 632
 Maždrakova-Čavdarova, Ognjana – 633
 Mečev, Konstantin – 1324, 1907, 2042, 2111
 Meininger, Th. A. – 634
 Melamed, A. – 2591
 Melamed, Galina – 635
 Mičeva, Zdravka – 636, 1905, 2124, 2459, 2463, 2574, 2670
 Michel-Durandin, C. – 637
 Mihăilă, Ileana – 638
 Mihailova-Mrăvkarová, Maria – 1616
 Mihajlov, Dimităr – 639
 Mihajlov, Georgi – 640–641, 1392, 1555, 1867
 Mihajlova, Dimitrina – 2082
 Mihneva, Roumiana – 642–649, 1327, 1328, 1452, 1622, 1727, 1893, 1939, 1943, 1962, 2014, 2085, 2108, 2126, 2157, 2169, 2173, 2192, 2225, 2232, 2269, 2312, 2322
 Mijatev, Petar – 650, 1442, 1522, 1691, 1786, 1790, 1799, 1890, 2014, 2041, 2108, 2603, 2605, 2804, 2809, 2816
 Mikhaïlov, Kalin – 651
 Mikov, Lubomir – 652, 653
 Milačkov, Volodja – 2196
 Milanova, E. – 654
 Milisavac, Ž. – 1325
 Milkova, Fanny – 655–658, 1542
 Miller, A. F. – 659–661
 Miltenova, Anisava – 662, 1874, 2567, 2708, 2751
 Minčev, Al. – 2508
 Minčev, D. – 663, 664
 Mineva, M. – 1497, 1498
 Minkova, Liliana – 665, 666
 Minov, Ivan – 667, 1422, 1521, 1607
 Mirambel, André – 668
 Mircea, Ion Radu – 669, 670
 Mirčeva, Elka – 2311
 Mirčeva, Hristina – 1581, 1905, 1995, 2124, 2828
 Mišev, Radoslav – 671, 672, 2176
 Miškova, Diana – 673, 1329
 Mitev, Dimităr J. – 674, 1725
 Mitev, Jono – 675, 2174
 Mitev, Plamen – 1485
 Miteva, Ivanka – 2717
 Mitova-Džonova, Dimitrina – 676, 677, 1326
 Mitseva, Evgenia – 678
 Mladenov, M. – 679
 Mladenov, D. – 680, 2006
 Mladenov, Maxim – 681, 1723, 2130
 Mladenova, Darina – 2488, 2707
 Mladenović, A. – 1330
 Mladžov, G. – 682
 Mocnik, J. – 1487
 Moiseev, P. P. – 1331
 Mollov, Dimitar – 683
 Mollov, Redžeb – 684–687, 2077, 2353
 Morand, Bernardette – 688
 Moroz, Josif N. – 1332–1338
 Motsios, Jannis – 689, 1339–1401
 Mountian, M. A. – 1342
 Moura, Jean-Marc – 690
 Moussakova, Svetla – 691, 692
 Moutafov, Emanouel – 1393, 1545
 Moutsopoulos, N. C. – 693, 694
 Mutafčieva, Vera – 695, 696, 1343, 1631, 1632, 1638, 1860, 2305
 Mutafova, Krassimira – 470, 697, 698
 Muthu, Mircea – 699
 Mylonas, G. E. – 670
Naidenova, Desislava – 2531
 Naoumov, E. P. – 1344, 1345
 Narev, V. – 1547
 Narynsky, M. M. – 2608
 Naska, Kaliopi – 701
 Naumova, Krasimira – 1648, 2823

- Nedev, Danton – 702
 Nedev, Nedju – 703, 2093, 2213
 Nedeva, Ivanka – 704, 1346, 1941, 2547, 2548
 Nedkov, Boris – 1685
 Nehrung, Karl – 705
 Nešev, Georgi – 706
 Nestorov, H. – 2023
 Ničev, Alexandre – 707, 2387, 2388
 Nicolaïdis, Efthymios – 708
 Nicolaidou, Desislava – 709, 710
 Niederhauser, E. – 711
 Nietyksza, M. – 2464
 Nihoritis, Konstantinos – 1754
 Nikolov, Georgi – 712, 713, 2441, 2626
 Nikolov, M. – 714
 Nikolov, S. – 1957, 2571
 Nikolova, Bistra – 715, 716, 2065
 Nikolova, Liliana – 717
 Nikolova, Veska – 2349
 Nikolova, Vidka – 718
 Nikov, Niko – 719–721
 Nikova, Ekaterina – 460, 722–726, 1527, 1540, 1642, 1823, 1833, 2035, 2074, 2193, 2496, 2569, 2582, 2710, 2723, 2789
 Njagulov, Blagovest – 727–730, 1502, 1592, 1593, 1746, 1788, 2565
 Noël, Gilbert – 731, 732
 Novakov, Sava – 1347
 Nystazopoulou-Pélkidou, Marie – 2671
- O**bolensky, Dimitry – 733
 Obreshkov, Vesko – 734, 735, 2321
 Ognenova-Marinova, L. – 2536
 Oktapoda-Lu, Efstratia – 736
 Omarchevsky, Alexandre – 737
 Ormandžian, A. – 2721
 Ovčarov, Nikolai – 738, 739
- P**ačev, Tašo – 1348
 Panayotopoulos, Alkiviadis – 740
 Panayotopoulos, Vassilis – 741
 Panayotova, Boriana – 742
 Pankoke, Genka – 743
 Panova, Rossitsa – 744, 1540
 Panova, Snežka – 745, 1586, 1660
 Pantev, Andrei – 746, 1838, 1948, 2167
 Papadopoulou, A. – 2495
 Papathanassi-Moussiopoulou, C. – 747
 Papoulia, Vasiliki – 748, 749
 Papourides, Constantin – 750
 Park-Barjot, Rang-Ri – 751
 Parušev, Todor – 752
 Paruševa, Dobrinka – 753–762, 1389, 1400, 1565, 1649, 1689, 1690, 1716, 1767, 1800, 2455, 2568, 2675, 2709
 Pärwanov, Anton – 1655, 2328
- Parvanova, Zorka – 763–768, 2024
 Pärvev, Ivan – 769
 Pärveva, Stefka – 770, 771
 Paskaleva, Virginia – 1844, 2016
 Paskalevski, Spartak – 772, 773
 Paskov, P. – 2172
 Pătruț, I. – 1752
 Paunovski, Vladimir – 774, 775
 Pavlikianov, Kiril – 776, 777
 Pééva, Antonia – 778
 Peeva, Kalina – 2594
 Pejčeva-Gospodinova, R. – 779, 2566
 Peković, Slobodanka – 780
 Penčikov, Kosjo – 781, 1682
 Peneva, Angelina – 1958
 Peneva, I. – 2665
 Penkov, Sava – 782, 783
 Perkowski, Jan – 784
 Pertusi, Agostino – 785
 Petkov, G. – 1705, 2049
 Petkov, Kiril – 786
 Petkova, Ilka – 787–789, 2567
 Petrakis, P. E. – 790
 Petronotis, Argyres – 791
 Petroussenko, V. – 2490
 Petrov, Bisser – 792–795, 1564
 Petrov, C. – 2011
 Petrov, E. – 2493
 Petrov, Georgi – 796
 Petrov, M. – 2620, 2787
 Petrov, Petăr – 797
 Petrov, S. – 798
 Petrova, A. – 799
 Petrova, Dimitrina – 800
 Petrova, E. – 1419, 1801, 2215, 2721
 Petrova, G. – 1878
 Petrova, Slavka – 801, 802, 1994, 2297
 Petrović, Dragoljub – 803, 804
 Philippou, Philippos – 805
 Pillon, Michel – 806
 Pimpireva, Ženia – 807, 1881
 Pinson, M. – 808
 Pisarev, Yu. A. – 1349, 1350
 Pljakov, Zdravko – 809, 810, 1695, 1977, 1993, 2020
 Ploumidis, Spyridon – 811
 Podskalsky, Gerhard – 812
 Pollo, Stefanaq – 813–815
 Polyvjanny, D. I. – 1351
 Popov, A. – 816
 Popov, Dimităr – 817, 818
 Popov, Račko – 2028
 Popov, Radoslav – 819, 820, 1921, 1945, 1981, 2019, 2036, 2106, 2113, 2161, 2190, 2228, 2296, 2500, 2827
 Popov, Strahil – 821

- Popov, Žeko – 822–824
 Popova, Ivayla – 825–827, 2241
 Popova, Zorka – 2054
 Poppetrov, Nikolai – 1444, 1501, 1567, 1569, 1575, 1583, 1636, 1676, 1765, 1766, 1802–1804, 1806, 1837, 1978, 2184
 Porožanov, Kalin – 828
 Poutier, J.-Ch. – 829–831
 Preshlenova, Roumiana – 832–835, 1520, 1521, 1572, 1573, 1615, 1619, 1828, 2133, 2425, 2635, 2638, 2716, 2837
 Prifti, Kristaq – 1352
 Prinzing, Günter – 836
 Prokopov, Ilja – 1835
 Puto, Arben – 837–839
 Putsko, V. – 1353, 1354
Račev, Stoyan – 840, 1356
 Radev, I. – 1355
 Radeva, Juliana – 702
 Radeva, Maria – 841
 Radojnov, P. M. – 842
 Răduica, N. – 843
 Radulov, Dimităr – 796
 Radušev, Evgeni – 844, 845, 1973
 Raikin, Spas – 2272
 Raitcheva, Eliana – 846–848
 Rakova, Snežka – 849–851, 1595, 1604, 1643, 1658, 1673, 1756, 1771, 1817, 1864, 2119, 2120, 2166, 2187, 2188, 2226, 2276, 2351, 2398, 2532, 2676, 2693, 2697, 2815
 Rakova, Zdravka – 2293
 Raškova, Natalia – 852
 Reimann, Michael – 853
 Rek, Stanislav – 1357
 Rešetnikova, Olga – 1358
 Reviakina, Louisa – 854
 Ring, Eva – 855
 Rinner, Fridrun – 856
 Robert, Élisabeth – 857
 Rogel, C. – 858
 Rogov, A. I. – 1359
 Roguev, B. – 859
 Ronin, Vladimir K. – 860
 Rusev, Ivan – 861
 Rusev, Penjo – 862–865, 1360–1362, 1715, 2372
 Rusev, R. – 1450
 Ruskova, M. – 1549, 2587, 2728
Šabanov, F. Š. – 1385
 Sabev, Orlin – 866, 867, 1510, 2073, 2550
 Săbev, Todor – 2619
 Sadakov, E. – 1969
 Safrastjan, Ruben – 868
 Sahara, Tetsua – 869
 Samardžiev, Božidar – 870–876, 1556, 1873, 2013, 2175, 2186, 2200, 2431, 2557
 Šamsutdinov, A. M. – 877
 Samuilov, I. – 878
 Šandanova, Liliana – 1849
 Sanders, Irwin – 879, 880
 Sandu, Traian – 881
 Santova, Mila – 882
 Sarafov, Todor – 883, 1568, 2752, 2753
 Sarafova, Ekaterina – 1836, 1894, 2251, 2234
 Sarıñay, Yusuf – 884
 Šarová, Krumka – 885–887, 1386, 1901, 1902, 2248
 Savčeva, E. – 888, 889
 Savov (Cvetkov), S. – 892
 Savov, Gančo – 890, 891, 2110
 Savova, Elena – 893, 1668
 Savvides, Alexis – 583
 Sayyar, S. – 894
 Scheben, Thomas – 1714
 Schreiner, Peter – 895–897
 Schwarz, K. – 898
 Sclavenitis, Triantaphyllos – 899
 Šeptunov, Igor M. – 900
 Shannon, R. – 901
 Shashko, Philip – 902, 903, 2838
 Silier, O. – 904
 Simeonova, Liliana – 905, 906, 1460, 1534, 1576, 1700, 1798, 1822, 2100, 2443
 Siorokas, Georges – 907
 Šípkov, Mihail – 908
 Sirkov, D. – 909–912
 Siyavuşgil, S. E. – 914
 Sládek, Zdenek – 915, 1363, 1364
 Slavkova, E. – 702
 Slivenski, I. – 1365
 Smiljanova, Antonia – 1846, 2178, 2490
 Smirnova, N. A. – 1963
 Smirnova, N. D. – 1366
 Sokolova, Boyka – 916–925, 1401, 1529, 1675, 2540, 2681, 2801
 Somogyi, A. – 926
 Šopov, Jordan – 2539
 Spasov, Ludmil – 927–932
 Spassov, Malamir – 2134, 2627
 Stajnova, Mihaila – 696, 933–936, 1420, 1421, 1425, 1496, 1603, 1609, 2143, 2185, 2466, 2658, 2683, 2688
 Stančev, K. – 1657, 2366
 Stančeva, Roumiana L. – 938–950, 1484, 1518, 1706, 2038, 2507, 2624, 2843
 Stanoev, Stanoi – 1769
 Stantcheva, Assia – 937
 Statelova, Elena – 951
 Štefanovičova, T. – 954
 Sterbling, A. – 955

- Šterev, Pantelei – 956–960, 2083, 2605
 Šterionov, Stelian – 2361
 Stoilova, Tamara – 961–963, 1368, 1912, 2132, 2567
 Stoimenov, Dimitar – 964
 Stoimenov, Nikolaï – 965
 Stojanov, Manju – 966, 967, 1853, 1854
 Stojanova, Svetlana – 2601
 Stojanova-Serafimova, Dimka – 968
 Stojanow, Valery – 969
 Stojnev, A. – 2095
 Strašnjuk, S. Ju. – 1289
 Strässle, Paul-Meinard – 970
 Subotić, Irina – 971
 Sugar, Peter – 972–974
 Šumanova, Nina – 438
- T**aaffe, Robert N. – 975
 Tabaki, Anna – 976
 Tačeva-Hitova, Margarita – 1635
 Tanaşoca, N.-Ş. – 977
 Tăpkova-Zaimova, Vasilka – 978–992, 1410, 1414, 1429, 1488, 1516, 1531, 1543, 1600, 1658, 1660, 1681, 1699, 1703, 1739, 1745, 1776, 1795, 1826, 1876, 1895, 1911, 1890, 2071, 2109, 2155, 2163, 2208, 2265, 2285, 2357, 2405, 2434, 2444, 2461, 2471, 2480, 2503, 2513, 2517, 2518, 2526, 2535, 2539, 2540, 2555, 2573, 2580, 2595, 2596, 2651, 2654, 2655, 2668, 2680, 2692, 2699, 2745, 2747, 2762, 2765, 2767, 2794, 2799, 2805, 2810, 2813, 2833, 2840
 Taševa, Rossitsa – 993
 Tatarlı, İbrahim – 994–997, 1839, 1840, 1866, 2103, 2326, 2534, 2540
 Tatarlieva, Maya – 2307, 2409
 Tcholakova, Jorjeta – 998
 Tchoreloff, Yvette-Mathilde – 999, 1000
 Tejchman, M. – 1001
 Tekeli, I. – 1002, 1003
 Telbizov, Karol – 1004–1008
 Teoteoi, T. – 977, 1009
 Theocharides, Ioannis – 1010, 1011
 Theodorescu, Razvan – 1012
 Thobie, Jacques – 1013–1015
 Thomov, Th. – 1016
 Tivčev, Petar – 1017, 1430, 2763
 Tlilie, B. – 1018
 Todorov, Ivo – 1019, 1656, 1906, 1971, 2592
 Todorov, Nikolai – 1020–1046, 1369–1371, 1426, 1605, 1773, 1883, 1908, 1974, 2056, 2127, 2447, 2448, 2492, 2609, 2611, 2657, 2730, 2756, 2757, 2773, 2790, 2811, 2829, 2841
 Todorov, Petăr – 1047
- Todorov, Varban – 1048–1051, 2376, 2563, 2674, 2704
 Todorova, Elisaveta – 1052–1058, 1398, 1408, 1411, 1412, 1453, 1454, 1476, 1481, 1550, 1639, 1646, 1652, 1684, 1729, 1730, 1783, 1785, 1793, 1810, 1811, 1814, 1856, 1942, 1997, 2075, 2191, 2378, 2393, 2430, 2436–2440, 2468, 2472, 2477, 2478, 2526, 2558, 2559, 2590, 2629, 2653, 2736, 2737
 Todorova, Maria N. – 1059–1067, 1391, 1406, 1478, 1495, 1650, 1665, 1688, 1762, 1899, 2012, 2299, 2348, 2427, 2432, 2525, 2542, 2554, 2622, 2650, 2703, 2726
 Todorova, Olga – 1068
 Todorova, Roumiana – 2567
 Tolomeo, Rita
 Toškova, Vitka – 1455, 1722
 Totev, Konstantin – 1069
 Totev, Totju. – 1070, 1071
 Tousimis, G. – 1072
 Trajkov, Veselin – 1046, 1073–1081, 1439, 1461, 1464, 1548, 1558, 1612, 1704, 1748, 1753, 1758, 1782, 1850, 1900, 1913, 1917, 1966, 1983, 1984, 2043, 2051, 2058, 2092, 2147, 2149, 2207, 2223, 2237, 2281, 2284, 2341, 2373, 2381, 2392, 2486, 2524, 2579, 2580, 2639, 2777, 2821, 2836
 Trašlieva, Silvana – 2519
 Triantafyllidou, Y. – 1082
 Triomphe, R. – 1083
 Troubetzkoy, Wladimir – 1084
 Trócsanyi, Zs. – 1085
 Tunçay, Mete – 1566
 Turan, Ömer – 1086
 Tzankov, Georgi – 1087
 Tzikoulas, V. G. – 1088, 1089
- Ü**lunjan, A. A. – 1091, 1092, 1372, 1373
 Ünver, S. A. – 1095
- V**älčev, A. – 380
 Valev, L. B. – 1228
 Välkov, Vanjo – 1096
 Valtchinova, Galia – 1097
 Varvounis, M. – 1098
 Vasev, S. – 1099, 1100
 Vasile, Cristian – 1101
 Vasilev, Dimităr – 2211
 Vasilev, Georgi – 1102–1106, 1965
 Vasileva, Darina – 1107–1110, 1512, 1869, 1920, 2475, 2630, 2669, 2712
 Vassilev, Vasil – 209
 Vassileva, Boyka – 2546
 Vâteva, Sonia – 1111, 1112
 Veinstein, Gilles – 1113

- Vekov, A. – 695, 1114
Velčeva, Boriana – 2098, 2667
Veleva, Maria – 1515
Velichi, Constantin – 1115
Velikov, Stefan – 1117–1131, 1394, 1847, 1918, 1988, 2007, 2029, 2034, 2059, 2060, 2229, 2277, 2298, 2303, 2346, 2484, 2587, 2602, 2621, 2656, 2682, 2727, 2741, 2764, 2781, 2784, 2788, 2795, 2807, 2808, 2834
Velinova, Liliana – 2308
Vélichekova-Borin, Julieta – 1116, 1132, 1133
Velkov, Asparuh – 696, 1662
Velkov, Velizar – 1134, 1571, 1774, 1861, 2310
Velkova, Sania – 1135, 1136, 2406, 2453, 2824
Veltchev, Peter – 1137
Venedikov, Ivan – 1138, 1139
Venedikova, V. – 1139
Vesela-Prenosilova, Z. – 1140
Vidan, Gabriela – 1141
Vij, S. K. – 1142
Viljanov, A. – 2514
Vinogradov, V. N. – 1143
Vlahov, Kiril – 1144, 1145
Vojnov, M. – 1146
Vouri, Glykeria-Sophia – 1147
Vovelle, Michel – 1148
Vranoussi, E. – 1149
Vrinat-Nikolov, Marie – 1150–1152
Vuillemin, Alain – 950, 1053–1055
- W**asilewski, Tadeusz – 1156
Werner, E. – 1157, 1431
Westphal, Bertrand – 1158
Winkelmann, Friedhelm – 1159
- Y**erasimos, Stefan – 1160
Yoncheva, Zornitsa – 1161
- Z**aharieva, Jordanka – 2591, 2787
Zaimov, Jordan – 1546, 1554, 2792
Zaimova, Raia – 629, 936, 992, 1162–1174, 1618, 1676, 1855, 1936, 2099, 2453, 2466, 2469, 2576, 2618, 2625, 2673
Zajcev, V. V. – 1277, 1280–1282
Zarčev, Jordan – 1175
Žarnovsky, Ya. – 1276
Žavoronkov, Peter I. – 1176
Zdraveva, Milka – 1177
Žebokritzky, V. A. – 1277
Žečev, Marin – 1178–1186, 1278, 1570, 1582, 1852, 2005, 2055, 2137, 2138, 2221, 2316, 2360, 2374, 2382, 2384, 2390, 2394–2396, 2400, 2410, 2415, 2420, 2423, 2424, 2529, 2759, 2812, 2832
Žečev, Nikolai – 1187, 2806
Zelenina, L. V. – 1188
Željazkova, Antonina L. – 1189–1192
Zhekov, Zhivko – 1193
Zhelev, Ivan – 2493
Zhivkova, Ludmila – 1198, 1199, 1202–1204, 1905, 2224
Zirojević, Olga – 1200
Živkov, Todor Ivanov – 1201, 1884
Zlateva, E. – 1418
Zlatkova, Julia – 2434
Zlatkova, Maria – 1436
Žukov, Konstantin A. – 1279