

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
Πρόλογος	5
Mariangela Ielo, Traversee Hellenique de Stefano Terra	7
Domenica Minniti-Γκώνια, Οι θεωρίες για την καταγωγή των ελληνικών αποικιών της Καλαθρίας	17
Μαρία Μηλίγκου-Μαρκαντώνη, Το 1490 Σκιαθίτικο χειρόγραφο του Σπουδαστηρίου Λαογραφίας του Πανεπιστημίου Αθηνών (Ενδεικτικές επισημάνσεις - συμπεράσματα)	25
Ξένη Μητάκου, Θεατρικός λόγος και πράξη: Η προβολή του νέου λαϊκού ειδώλου στην Γαλλική Ρομαντική δραματουργία (Hugo Musset)	37
M. Sifianou, Cross-cultural communication: compliments and offers	49
Ελένη Μαντζουράνη, Η παραγωγή και το εμπόριο του χαλκού στην προϊστορική Κύπρο	71
Olga Vandorou-Stavropoulou, Le Patriotisme dans l'opinion publique Française au moment de la déclaration de guerre (Juillet-Aout 1914)	95
Περσεφόνη Παγωνάρη-Αντωνίου, Οι χάρτες των νησιών του Αιγαίου στα χειρόγραφα της Γεωγραφίας του Κλ. Πτολεμαίου	125
Willi Benning, Literaturbegriff und übersetzungstheorie	169
Marika Thomadaki, La «Ballade des pendus», de François Villon: dialectique de l'âme et de la matière	177
Th. Tsimpouki, <i>The Narrative of Arthur Gordon Pym of Nantucket: an analysis of Edgar Allan Poe's Longest of fiction and its relation to his other writings</i>	187
Mara Yanni, The allegory of the sea in <i>The Fuerie Queen</i>	205
Φ. Α. Δημητρακόπουλος - Γ. Α. Χριστοδούλου, Κωνστ. Φαλτάτης και Αλεξ. Παπαδιαμάντης (ανέκδοτα και αθησαύριστα κείμενα)	219
S. J. Iliopoulos and William Schultz, Poe, Pym, and James's Crystal Bowe: A Note on the Poe/James Relationship	245
Popi Calliabetsou-Coraca, Le Paralangage des images situationnelles dans la communication interculturelle	251
Μιχ. Δ. Δερμιτζάκης και Μάγδα Φουσέκη, Γεωλογική ιχνηλάτηση στην ποίηση του Γ. Σεφέρη	265
Catherine Papoutsas, Narrativité et Tragédie	275

Stella Georgala-Priovolou, Il «pedante» nel mimo, nel' Atellana e nel Teatro comico Greco.....	285
Efterpi Mitsi, The Poet in the Era of the Crowd (The Crowded Vision of Poe, Baudelaire, Rilke, and Eliot).....	291
Ματούλα Κουτσουλέλου, Μεταφορές - μαγνήτες: (χρήση και λειτουργία της μεταφοράς στον τύπο)	313
Anna Tzouma, Problemes de lecture Historique et sociale des textes de fiction	337
Olga Laskaridou, Die Wiederkehr des Gleichen als eines Anderen (Heiner Müllers Umgang mit dem Mythos in <i>Zement</i>).....	357
E. Douka Kabitoglou, Shelley's «Necessity»: Greek (Platonic) or British (Empiricist)?	377
B. Μανδηλαράς, Απόλλων και Κυκλάδες	411
Ιωάννης Κ. Προμπονάς, Δεινή θεός αυδήεσσα.....	433
Effie Lambadaridou, The Word behind Words: The Strategy of Mythic Leitmotifs in James Joyce's Vision	441
Περιλήψεις διδακτορικών διατριβών	475
Κατάλογος των μελών του Συλλόγου Δ. Π. Φιλοσοφικής Σχολής.....	481
Περιεχόμενα	489