

BULLETIN BIBLIOGRAPHIQUE

Travaux récemment parus ou en préparation

A – Bibliographie

- Chapot, F., S. Deléani, F. Dolbeau, J.-C. Fredouille, P. Petitmengin, *Chronica Tertullianea et Cyprianea 2005*, dans : *Revue des Études Augustiniennes* 52 (2006).
- Czyżewski, B., *Szczepan Pieszczoch (1921-2004) – vir, qui vere Patres Ecclesiae amavit* (en polonais), dans: *Vox Patrum* 24 (2004) 893-898.
- Figiel, J., *Patristica in periodicis anni 2004 inventa*, dans: *Vox Patrum* 24 (2004) 705-739.
- Figiel, J., *Index „Vox Patrum” 1 (1981) - 25 (2005)*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 542-645.
- Figiel, J., *Patristica in periodicis anni 2005 inventa*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 495-539.
- Longosz, S. (avec M. Starowieyski), *Introductio et instrumenta studiorum*, dans: *Literatura Grecji starożytnej*, red. H. Podbielski, II, Lublin 2005, 919-928.
- Longosz, S., *De papis in antiquitate christiana. Bibliographia selecta*, dans: *Vox Patrum* 24 (2004) 693-704.
- Longosz, S., *Elenchus dissertationum de rebus antiquitatis christiana ad gradum magisterii et doctoris assequendum in nonnullis universitatibus ac institutis ecclesiasticis Poloniae anno 2004 scriptarum*, dans: *Vox Patrum* 24 (2004) 727-732.
- Longosz, S., *Elenchus dissertationum de rebus antiquitatis christiana ad gradum magisterii et doctoris assequendum in nonnullis universitatibus ac institutis ecclesiasticis Poloniae anno 2005 scriptarum*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 459-467.
- Longosz, S., *S. Gregorius Magnus in studiis Polonorum. Bibliographia*, dans: *Vox Patrum* 24 (2004) 705-714.
- Naumowicz, J. (avec S. Longosz), *Studia Polonorum de rebus antiquitatis christiana anno 2004 scripta*, dans: *Vox Patrum* 24 (2004) 733-764.
- Naumowicz, J. (avec S. Longosz), *Studia Polonorum de rebus antiquitatis christiana anno 2005 scripta*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 469-493.
- Wierna, R., *Patristica in periodicis selectis: „Bonus Pastor” (1877-1890), „Dziś i Jutro” (1945-1956), „Kierunki” (1956-1990), „W drodze” (1973-2005), „Misericordia” (1995-2005)*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 451-458.

B – Ouvrages généraux

- Auwers, J.-M., *Nouveaux manuels de patrologie* dans: *Revue théologique de Louvain* 37 (2006), 394-399.
- Badilita, C. et C. Kannengiesser, *Les Pères de l'Église dans le monde contemporain*. Paris, 2006.
- Boeve, L., M. Lamberigts, T. Merrigan (eds.), *Theology and the Quest for Truth*, Bibliotheca Ephemeridum Theologicarum Lovaniensium, 202, Leuven 2006.
- Cameron, A., *The Byzantines*, Oxford 2006.
- Corneanu, N., *Patristique, la philosophie qui console*, Cluj-Napoca 2004.
- Di Berardino, A., *Patrology: From Chalcedon to John of Damascus*, Cambridge 2006.
- Di Berardino, A., avec M. Simonetti, Giorgio Fedalto (édd.), *Dizionario di letteratura patristica*, Milano 2007.
- Di Berardino, A., *Nuovo Dizionario Patristico e di antichità cristiane*, vol. II (F-O), Milano 2007.
- Di Berardino A., *Nuovo Dizionario Patristico e di antichità cristiane*, vol. III (P-Z), Milano sous presse.
- Dorival, G., *Qu'est-ce qu'un corpus littéraire? Recherches sur le corpus biblique et les corpus patristiques*, avec la collaboration de C. Boudignon, F. Bouet, C. Cavalier, Paris/Leuven 2005, X-141 pp.
- Dupont, V., *Les Pères de l'Eglise témoins du Christ*, Bellefontaine, collection *La tradition source de vie* n°1, 2007, sous presse.
- Dupont, V., et L. De Seilhac, *Panorama des Pères de l'Eglise*, Bellefontaine, Nouvelle édition *pro manuscripto*, 2007, sous presse.
- Ferguson, E., *Clement of Alexandria, Docetism, Irenaeus, Origen*, dans: *New Dictionary of Christian Apologetics*, edd. C. Campbell-Jack, G. J. McGrath, Leicester, 2006, 160, 224, 358, 516-517.
- Fürst, A., *Vorwort – Otto Bardenhewer, Exeget und Patrologe*, dans: O. Bardenhewer, *Geschichte der altkirchlichen Literatur*, 5 Bände, Freiburg i.Br. 1902-1932, Neuauflage Darmstadt 2007 (sous presse).
- Gain, B., *Basile, Grégoire de Nazianze, Jean Chrysostome*, partie de chapitre de *l'Histoire du christianisme*, sous la direction générale d'A. Corbin (et pour l'Antiquité de Françoise Thelamon), à paraître aux éd. du Seuil, début 2007.
- Literatura starożytnej Grecji*, red. H. Podbielski, I-II, Lublin 2005.
- Longosz, S., *Schola antiochena (Diodorus Tarsensis, Iohannes Chrysostomus, Theodorus Mopsuestanus, Theodoreus Cyrensis)* (en polonais), dans: *Literatura Grecji starożytnej*, red. H. Podbielski, II, Lublin 2005, 1039-1078.
- Maraval, P., en coll. avec S. C. Mimouni, *Le christianisme des origines à Constantin*, Paris 2006 (coll. Nouvelle Clio), 680 pp.

BULLETIN BIBLIOGRAPHIQUE

- Markschies, Ch., *Das antike Christentum. Frömmigkeit, Lebensformen, Institutionen.*, Beck'sche Reihe 1692, München 2006, 271 pp.
- Markschies, Ch., *Die Kirche in vorkonstantinischer Zeit. Teil B: Von der Mitte des 2. bis zum Ende des 3. Jahrhunderts*, dans: *Ökumenische Kirchengeschichte* Bd. 1 *Von den Anfängen bis zum Mittelalter*, von M. Ebner, W. Hartmann, B. Kötting (†), R. Kottje, Ch. Marksches u. A. Schindler, éd. par B. Moeller, Darmstadt 2006, p. 59-98, 251-255.
- Markschies, Ch., *Kirchengeschichte Theologisch – einige vorläufige Bemerkungen*, dans: *Eine Wissenschaft oder viele? Die Einheit evangelischer Theologie in der Sicht ihrer Disziplinen*, éd. I. Dalferth, *Forum Theologische Literaturzeitung* 17 (2006), 47-75.
- Markschies, Ch., *Vergangenheit verstehen. Einige Bemerkungen zu neueren Methodendebatten in den Geschichtswissenschaften*, dans: *Verstehen über Grenzen hinweg*. Marburger Jahrbuch Theologie XVIII, éd. par W. Härle et R. Preul, Marburger Theologische Studien 94, Marburg 2006, p. 23-52.
- Mira Iborra, M., Scheda al libro D. Ramos-Lissón, *Patrología*, dans: *Annales Theologici* 20 (2006), 214-217.
- Mühlenberg, E., *Altchristliche Lebensführung zwischen Bibel und Tugendlehre. Ethik bei den griechischen Philosophen und den frühen Christen*, Abhandlungen der Akademie der Wissenschaften zu Göttingen. Philologisch-Historische Klasse. Dritte Folge, Band 272. Göttingen 2006.
- Pagani e cristiani nella ricerca della salvezza (secoli I-III)*, XXXIV Incontro di studiosi dell'antichità cristiana, Studia Ephemeridis Augustinianum, Roma 2006.
- Pouderon, B. (éd.), *Histoire de la littérature grecque chrétienne*, t. IIIC : *L'Âge d'or des Pères de l'Église (jusqu'en 450), Alexandrie et l'Égypte*, avec collaborateurs, en préparation.
- Ritter, A. M., *Zwanzig Jahre Alte Kirche in Forschung und Darstellung. II. Methoden-, Periodisierungs- und Kriterienfragen*, dans: *Theologische Rundschau* 71 (2006), 325-351.
- Ritter, A. M., *Andreas Spira (29.12.1929-18.5.2004) zum Gedenken*, Proceedings of the Gregory of Nyssa Colloquium (Olomouc 2004), Leiden 2006 (sous presse).
- Wyrwa, D., F. Ueberweg, *Grundriss der Geschichte der Philosophie*. Völlig neubearbeitete Ausgabe. *Philosophie der Antike*, Bd. 5: *Philosophie der Kaiserzeit und der Spätantike*, éd. par C. Horn, Ch. Riedweg, D. Wyrwa, Basel (en préparation).

I – Histoire du christianisme ancien

0. Christianisme et société dans l'antiquité tardive

- Aasgaard, R., *Children in Antiquity and Early Christianity: Research History and Central Issues*, dans: *Familia* 33 (Salamanca 2006), 23-46.
- Bakke, O. M., *When Children Became People. The Birth of Childhood in Early Christianity*, Minneapolis 2005, ix+348 pp.
- Bakke, O. M., *The Ideal of the Upbringing of Children in Early Christianity*, dans: *Studia patristica* 40 (Louvain 2006), p. 159-164
- Baumeister, Th., *Kaiser Konstantin und die christlichen Märtyrer* (en préparation).
- Bochet, I., "Rien n'est aussi digne de Dieu que le salut de l'homme" (*Tertullien*, Adu. Marc. II, 27, 1), dans : *Dignité humaine, dignité de Dieu ?*, Actes du colloque du 15 février 2007, sous la direction de B. Van Meenen, Publications des Facultés Universitaires Saint-Louis (Bruxelles). À paraître.
- Brennecke, H. C., *Constantin und die Idee eines Imperium Christianum*, dans: F. Schweitzer (éd.), *Religion, Politik und Gewalt. Die Beiträge des XII. Europäischen Kongresses für Theologie*, Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie 29, Gütersloh 2006, p. 561-576.
- Cameron, A., *Constantine and the peace of the church*, dans: *Cambridge History of Christianity* I, ed. M. Mitchell, F. Young, Cambridge 2006, p. 538-51.
- Cameron, A., *Constantius and Constantine: an exercise in publicity* et *Constantine and Christianity*, dans: E. Hartley, J. Hawkes, M. Henig, eds., *Constantine the Great. York's Roman Emperor*, Aldershot 2006, p. 18-30, 96-103.
- Consolina, F.E., *Tradizionalismo e trasgressione nell'élite senatoria romana: ritratti di signore fra la fine del IV e l'inizio del V secolo*, dans: R. Lizzi Testa (ed.), *Le trasformazioni delle élites in età tardoantica*, Roma 2006, p. 65-139.
- Dagemark, S., *Man's Search for Salvation exemplified by Christian and Pagan Beliefs from the Third Century*, dans: *Pagani e cristiani alla ricerca della salvezza, secolo I - III*, Studia Ephemeridis Augustianum 96, Roma 2005, p. 137-207.
- Dal Covolo E. *La tradizione storiografica bizantina nella questione dei rapporti tra gli imperatori Severi e il cristianesimo*, dans: *Salesianum* 67 (2005), 917-924.
- Dorival, G., *Julien et le christianisme d'après les Lettres : entre haine, compassion et fascination*, dans : *Mélanges Jean Bouffartigue* (sous presse).

- Eisgrub, A., avec C. Mayer (éd.), *Würde und Rolle der Frau in der Spätantike*. 2. Würzburger Augustinus-Studentag am 3. Juli 2004 (Cassiciacum 39,3. “Res et signa” - Würzburger Augustinus-Studien 3), Würzburg (sous presse).
- Engberg, J., *Fordømmelse, kritik og forundring - samtidige hedenske forfatteres bedømmelse af kristne og kristendom*, dans: *Til forsvar for kristendommen*, éd. par J. Engberg et al., Frederiksberg 2006, p. 291-328. (Contemporary pagan authors' assessment of Christians and Christianity.)
- Jacobsen, A.-Chr., J. Ulrich, D. Brakke (édd.), *Beyond Reception – Mutual Influences between Antique Religion, Judaism, and Early Christianity*, Early Christianity in the Context of Antiquity 1, Frankfurt 2006, 245 pp.
- Fürst, A., *Images of God and Concepts of Social and Political Order. The Controversy between Celsus and Origen about Pagan and Christian Monotheism*, dans: S. Mitchell et P. van Nuffelen (éd.), *Concepts of Pagan Monotheism in the Roman Empire*, Oxford 2007 (sous presse).
- Gemeinhardt, P., *Das lateinische Christentum und die antike pagane Bildung*, Studien und Texte zu Antike und Christentum, Tübingen (à paraître).
- Graumann, T., *Council proceedings and juridical process: The cases of Aquileia (381AD) and Ephesus (431AD)*, dans: K. Cooper, J. Gregory (éds.), *Discipline and Diversity*, London 2007 (sous presse).
- Harrison, C., *Constantine and the peace of the church*, dans: *Cambridge History of Christianity* I, ed. M. Mitchell, F. Young, Cambridge 2006, p. 538-51.
- Harrison, C., *Constantius and Constantine: an exercise in publicity et Constantine and Christianity*, dans: E. Hartley, J. Hawkes, M. Henig, eds., *Constantine the Great. York's Roman Emperor*, Aldershot 2006, p. 18-30, 96-103.
- Kahlos, M., *Religio and superstitio. Retortions and Phases of a Binary Opposition in Late Antiquity*, dans: *Athenaeum* 94, fasc. II, 2006
- Kinzig, W., Art. *Konstantinisches Zeitalter*, dans: *Evangelisches Staatslexikon*, 4. Aufl., Stuttgart etc. 2006, Sp. 1310-1313.
- Larsen, L., *The Apophthegmata Patrum and the Classical Rhetorical Tradition*, dans: *Studia patristica* 39, Louvain 2006, p. 409-416
- Leemans, J., ‘At that Time the Group around Maximian Was Enjoying Imperial Power’: A Possible Interpolation in Gregory of Nyssa’s Homily in Praise of Theodore the Recruit, dans: *Journal of Theological Studies* 57 (2006), 158-163.
- Markschies, Ch., *Warum sich das Christentum in der Spätantike durchsetzte*, dans: *Zur Debatte. Themen der katholischen Akademie in Bayern* 36, Heft 3 (2006), 33-35.
- Markschies, Ch., *Antiquity and Christianity or: The Unavoidability of False Questions*, dans: *Beyond Reception. Mutual Influences between Antique Religion, Judaism, and Early Christianity*, éd. D. Brakke, A.-Chr. Jacobsen, J. Ulrich, Early Christianity in the Context of Antiquity 1,

Frankfurt/Main 2006.

- Markus, R.A., *Christianity and the secular*, Blessed Pope John XXIII Lecture Series in Religion and Culture, Notre Dame, Indiana 2006, xi + 99 pp.
- Mayer, W. *Doing violence to the image of an empress: The destruction of Eudoxia's reputation*, dans: H. Drake (ed.), *Violence in Late Antiquity. Perceptions and Practices*, Aldershot 2006, p. 205-213.
- Mratschek, S., Et ne quid coturni terribilis fabulae relinquerent intemperatum ... *Die Göttin der Gerechtigkeit und der comes Romanus*, dans: J. den Boeft, D. den Hengst, J.W. Drijvers, H. Teitler (éds.), *Ammianus after Julian*, Leiden (sous presse).
- Oort, J. van, *The Emergence of Gnostic-Manichaean Christianity as a Case of Religious Identity in the Making*, dans: J. Frishman a.o. (eds.), *Religious Identity and the Problem of Historical Foundation. The Foundational Character of Authoritative Texts and Traditions in the History of Christianity*, Jewish and Christian Perspectives Series, Leiden-Boston 2004, p. 275-285.
- Pilara, G., *La gestione dell'annona civile e militare a Roma durante il pontificato di Gregorio Magno*, dans: "L'Orbis Christianus Antiquus di Gregorio Magno", Convegno di Studi (Roma, 27-28 ottobre 2004), Società Romana di Storia Patria (sous presse).
- Pilara, G., *Il regno di Amalasunta e Atalarico questioni politiche e sociali per un'analisi dei rapporti fra stato e Chiesa*, dans: *Signum. Rivista di studi medievali e moderni* 1 (2006), 95-117.
- Pilara, G., *La città di Roma fra Chiesa e Impero durante il conflitto gotico-bizantino*, Roma 2006.
- Sordi, M., *Impero romano e cristianesimo*. Scritti scelti, Roma 2006.
- Van Nuffelen, P., *Earthquakes in A.D. 363-368 and the Date of Libanius, Oratio 18*, dans: *Classical Quarterly* 56 (2006), 657-661.
- Wischmeyer, W., *Wahrnehmung von Geschichte in der christlichen Literatur zwischen Lukas und Eusebius. Die chronologische Form der Bischofslisten*, dans: E.-M. Becker (éd.), *Die antike Historiographie und die Anfänge der christlichen Geschichtsschreibung* (ZNW Bh 129), Berlin 2005, p. 263-276.

1. Histoire des communautés, des institutions, des périodes, des régions

- Bakke, O. M. *The Episcopal Ministry and the Unity of the Church from the Apostolic Fathers to Cyprian*, dans: *The Formation of the Early Church*, éd. par J. ÅDNA, WUNT 183, Tübingen 2005, p. 379-408.
- Baumeister, Th., *Geschichte und Historiographie des ägyptischen Christentums. Studien und Darstellungen der letzten Jahre*, dans: Actes du 8e Congrès International des Études Coptes, Paris 2004 (en préparation).

- Beatrice, P.F., *Das Erbe des kleinasiatischen Christentums in der Kirche von Aquileia*, à paraître dans les Mélanges A. Pourkier.
- Brock, S., *The use of Hijra dating in Syriac manuscripts: a preliminary investigation*, dans: J.J. van Ginkel, H.L. Murre-van den Berg, et T.M. van Lint (eds), *Redefining Christian Identity. Cultural Interaction in the Middle East since the Rise of Islam*, Orientalia Lovaniensia Analecta 134, Leuven 2005, p. 275-290.
- Brottier, L., *Les deux couronnes : la véritable royauté selon Jean Chrysostome*, dans : *Neutestamentliche und kirchengeschichtliche Aufsätze Rudolf Brändle gewidmet*, éd. Th. K. Kuhn, E.W. Stegeman, *Theologische Zeitschrift* 62 (2006), 209-221.
- Brottier, L., *Images de l'étranger chez un prédicateur du IVe siècle, Jean Chrysostome : idéalisation et diabolisation*, Colloque *Images de l'étranger*, sous la direction de B. Lemoine, Université de Limoges, 28-29 mars 2003, Limoges 2006, p. 317-331.
- Calvet-Sebasti, M.-A., *Le rituel de l'échange des lettres à l'occasion des fêtes religieuses*, dans Actes du Colloque international : *Correspondances, documents pour l'histoire de l'Antiquité tardive*, Villeneuve d'Ascq, Université Lille 3 Charles de Gaulle, 20-22.11.2003. A paraître.
- Coyle, J. K., *Foreign and Insane: Labelling Manichaeism in the Roman Empire*, dans : *Studies in Religions / Sciences Religieuses* 33 (2004), 217-234.
- Coyle, J. K., *Women and Manichaeism's Mission to the Roman Empire*, dans : *Mission* 13 (2006), 43-61.
- De Decker, D., *A quelles langues, contrées, religions, rattacher le mouvement social des Bagaudes*, dans: *Acta antiqua Academiae scientiarum Hungaricae*, 45, (2005), 423-466.
- Degórski, B., *Il ricorso ai Padri nei concili africani dei secoli IV-VI* (en italien), dans: J. Grohe – J. Leal – V. Reale (edd.), *I Padri e le scuole teologiche nei concili*. Atti del VII Simposio Internazionale della Facolta di Teologia, Pontificia Universita della Santa Croce, Roma, 6 - 7 marzo 2003, Citta del Vaticano 2006, p. 237-248.
- Di Berardino, A. (ed.), *I concili della chiesa antica*, vol. II, *Decretali pontificie e canoni di Serdica*, in collaborazione con T. Sardella e C. Dell'Osso, Roma 2007.
- Di Berardino, A., *Il modello del martire volontario*, in *Euplo e Lucia* 304-2004, éd. T. Sardella e G. Zito, Catania 2006, p. 63-105.
- Di Berardino, A., *Cristianizzazione del tempo civico nel IV secolo*, dans: *Saggi di storia della cristianizzazione antica e altomedievale*, éd. B. Luiselli, Roma 2006, p. 179-211.
- Dupont, V., *L'antiquité du dialogue Islamo chrétien* 1 dans : *La Maison Islamo-chrétienne* (2007, 1), 33-36.
- Dupont, V., *L'antiquité du dialogue Islamo chrétien* 2, dans : *La Maison Islamo-chrétienne* (2007, 2) (sous presse).

- Gain, B., *La continence des clercs : ascétisme ou pureté rituelle ?*, communication en préparation pour le colloque sur *Les ministères dans l'Antiquité chrétienne*, La Rochelle, 6-8 septembre 2007.
- Girardi, M., *Gli «sciti» fra mito e storia nei Cappadoci*, dans: *Vetera Christianorum* 42 (2005), 275-288.
- Girardi, M., *Gli «sciti» fra mito e storia nei Cappadoci*, dans: *Classica et Christiana* 1 (2006), 111-126.
- Gounelle, R., *Difficultés de la prédication et responsabilité du prédicateur dans l'Antiquité*, dans : *Positions luthériennes*, sous presse.
- Guinot, J.-N., *L'Église de Lyon et ses origines smyrniotes*, Premier colloque international de Smyrne, Actes du colloque international d'Izmir en juillet 2003. A paraître.
- Hainthaler, Th., *Christliche Araber vor dem Islam. Verbreitung und konfessionelle Zugehörigkeit. Eine Hinführung*, Leuven (sous presse).
- Holm, K. M., *Naxarar-systemet og den armenske kirke*, dans: *Dansk Teologisk Tidsskrift* 69 (2006), 219-232 (The Naxarar-sytem and the Armenian Church).
- Kinzig, W., „Auszeit“. *Anmerkungen zu Ursprung und Sinn von Sonn- und Feiertagen aus kirchenhistorischer Sicht*, dans: Festschrift für Rudolf Brändle, *Theologische Zeitschrift* 62 (2006), 357-375.
- Lamirande, E., *L'Interdiction faite aux femmes d'enseigner dans l'Église ancienne*, dans : *Studia canonica* 39 (2005), 5-39.
- Lamirande, E., *Situations contrastées de chrétiennes carthaginoises : La persécution de Déce et ses lendemains (250-252)*, dans : *Mission* 13 (2006), 27-42.
- Le Boulluec, A., *Alexandrie antique et chrétienne. Clément et Origène*, Collection des Études augustiniennes, Paris/Turnhout 2006.
- Leemans, J., *Christian Diversity in Amaseia: A Bishop's View*, dans: *Adamantius* 13 (2007) sous presse.
- Lehmann, H., *Det græske og det syriske - især set fra nogle af de antiokenske skolers katedre*, dans: *Et blandet bæger. Studier tilegnet Finn O. Hvidberg-Hansen*, éd. par P. Carstens et al., København 2005, p. 146-160. (Greek and Syrian – especially from the perspective of some of the Antiochene schools.)
- Mayer, W., *Poverty and society in the world of John Chrysostom*, dans: L. Lavan, W. Bowden, A. Gutteridge and C. Machado (eds), *Social and Political Archaeology in Late Antiquity*, Late Antique Archaeology 3, Leiden 2006, p. 465-484.
- Merdinger, J., *Malfeasance and Misdemeanors in St. Augustine's North Africa*, dans: *Proceedings of the Twelfth International Congress of Medieval Canon Law*, Monumenta Iuris Canonici, Series C, Città del Vaticano (sous presse).
- Naumowicz, J., *La genèse de la fête Natale Petri de Cathedra* (en polonais),

- dans: *Vox Patrum* 24 (2004) 255-264.
- Ohme, H., *Orthodoxes Fasten nach dem Concilium Quinisextum*, dans: M. Tamcke (éd.), *Blicke gen Osten*, FS F. Heyer zum 95. Geb., Münster 2004, p. 71-84.
- Ohme, H., Art. *Kirchenrecht*, dans: *Reallexikon für Antike und Christentum* 20 (2005) 1099-1139.
- Ohme, H., *Einheit und Verschiedenheit der Kirchen am Beispiel des Concilium Quinisextum*, dans: D. Heller, R. Koppe (éd.), *Die Kirche – ihre Verantwortung und ihre Einheit*. Das 9. und das 10. Gespräch im bilateralen theologischen Dialog der Rumänischen Orthodoxen Kirche und der EKD (Beihefte zur Ökumenische Rundschau 75), Frankfurt a. M. 2005, p. 196-208.
- Pawłowska, B., *Religiöse Reisen nach Rom im Zeitraum vor Konstantin dem Grossen* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 267-274.
- Ritter, A. M. , *Fragen zu H. G. Thümmels Synthese, Die Konzilien des byzantinischen Bilderstreits*, dans: *Zeitschrift für antikes Christentum* 10 (2006), (sous presse).
- Ritter, A. M., *Concilium Constantinopolitanum I*, dans: *Conciliorum Oecumenicorum Generaliumque Decreta*, ed. G. Alberigo, Turnhout 2006 (sous presse).
- Rus, C., *L'oeuvre canonique des Saints Trois Hiérarques*, dans: *Altarul Banatului* 17,4-6 (2006), 16-34.
- Skarsaune, O., *We have found the Messiah: Jewish Believers in Jesus in Antiquity*, (= Mischkan 45 / 2005), Jerusalem 2005.
- Soler, E., *Le sacré et le salut à Antioche au IV^e siècle apr. J.-C. Pratiques festives et comportements religieux dans le processus de christianisation de la cité*, Institut Français du Proche-Orient, Bibliothèque Archéologique et Historique n° 176, Beyrouth 2006, 298 pp.
- Soler, E., *La figure de Syméon Stylite l'Ancien et les controverses christologiques des V^e-VI^e siècles, en Orient*, dans : *Dieu(x) et Hommes. Histoire et iconographie des sociétés païennes, de l'Antiquité à nos jours*, Mélanges en l'honneur de Françoise Thelamon, Rouen 2005, p. 187-210.
- Soler, E., *Des martyria aux rues à portiques, une emprise chrétienne sur les espaces urbains d'Antioche à la fin du IV^e siècle ?*, dans : *Dieu(x) et Hommes. Histoire et iconographie des sociétés païennes, de l'Antiquité à nos jours*, Mélanges en l'honneur de Françoise Thelamon, Rouen 2005, p. 127-141.
- Steppa, J.-E., *Kristus och Hellas: Bland munkar och magiker i den tidiga kristendomen*, Kyrkohistorisk årsskrift (2005), 13-22. (Christ and Hellas. Among monks and magicians in Early Christianity.)
- Tudoran, S., *L'éducation des jeunes chez les Saints Pères*, dans: *Revista Teologică* 15,1 (2005), 151-173.
- Ulrich, J., *Apologeter og apologetik i det 2. århundrede*, dans: *Til forsvar for*

- kristendommen - tidlige kristne apologeter*, éd. par Jakob Engberg et al., Frederiksberg 2006, p. 17-61. (Apologists and pologetics in the second century.)
- Van de Paverd, F., *The Kanonarion by John, Monk and Deacon, and Didascalia Patrum*, Kanonika 13, Roma 2006.
- Van Nuffelen, P., *Arius, Athanase et les autres: enjeux juridiques et politiques du retour d'exil*, dans: P. Blaudeau et F. Prévot, eds., *Exil et relégation, les tribulations du sage et du saint dans l'Antiquité romaine et chrétienne (IIe avt-VIe s. ap. J.-C.)*, Paris 2007 (à paraître).
- Volp, U., *Christian Theological Anthropology and Third and Fourth Century Burial Practice*, dans: *Studia Patristica* 40, Leuven 2006, p. 127-134.
- Wischmeyer, W., *Die Rezeption des Paulus in der Geschichte der Kirche*, dans: O. Wischmeyer (éd.) *Paulus. Leben, Umwelt, Werk, Briefe*, Tübingen 2006, p. 358-368.
- Zincone, S., *Matrimonio e famiglia nei Padri (IV-VII sec.)*, dans: *Dizionario di spiritualità biblico-patristica* 43, Borla, Roma 2006, 276-392.
- Żurek, A., *Rapporti fra il patriarcato Antiocheno e la Roma papale nel I-IV secolo* (en polonais), dans: *Vox Patrum* 24 (2004) 131-144.
- Dissertation en cours: Ralis, H., *Relics and Pilgrimage in Late Antiquity, with specific reference to the shrine of St. Felix at Nola*, under the supervision of Dr. J. Lössl and Dr. N. J. Baker-Brian, Cardiff University.
- Dissertation en cours: Dupar, A., *La gestion du patrimoine de l'Église en Afrique romaine*, thèse de doctorat sous la direction de Prof. J. K. Coyle, Université Saint-Paul, Ottawa.

2. Histoire des doctrines (théologie)

- Băjău, C., *Les convictions patristiques sur la divinité de la Sainte Eucharistie*, dans: *Teologia* 10,2 (2006), 10-16.
- Benga, D., *Histoire et eschaton chez les Saints Trois Hiérarques*, dans: *Glasul Bisericii* 65,1-4 (2006), 126-142.
- Bienert, W., *Wer war Sabellius?* dans: *Studia Patristica* 40, Leuven 2006, p. 359-366.
- Bienert, W., *Die Gnade Gottes nach der Lehre der Kirchenväter* (à paraître).
- Boulnois, M.-O., *L'Eucharistie: figure ou réalité? Une controverse théologique, d'Origène à la querelle iconoclaste*, dans : *Les pratiques de l'Eucharistie dans les Eglises d'Orient et d'Occident* (Antiquité et Moyen Age), dir. par N. Bériou, Etudes Augustiniennes, Paris 2007. A paraître.
- Bracht, K., *Freiheit radikal gedacht. Liberum arbitrium, securitas und der Ursprung des Bösen bei Augustin*, dans: *Sacris Erudiri* 44 (2005), 189-217.
- Brennecke, H. C., *Die Kirche als wahres Israel. Ein apologetischer Topos in der Auseinandersetzung mit Markion und der Gnosis?*, dans: C. Schubert,

- C. et A. von Stockhausen (éds.), *Ad veram religionem reformare. Frühchristliche Apologetik zwischen Anspruch und Wirklichkeit*, Erfurter Forschungen A 109, Erlangen 2006, p. 47–73.
- Brennecke, H. C., *Handeln Gottes in der Geschichte. Anmerkungen eines Kirchenhistorikers zu den Problemen einer Geschichtstheologie*, dans: *Theologische Zeitschrift* 62 (2006), 341–356.
- Brock, S., *Il dibattito cristologico del V e VI secolo nel contesto del dialogo teologico moderno*, dans: E. Vergani and S. Chialà, *Le Chiese sive tra IV e VI secolo: dibattito dottrinale e ricerca spirituale*, Milano 2005, p. 73-92.
- Cristescu, V., *La théologie trinitaire patristique après le IV^e siècle*, dans: *Analele Științifice ale Universității din Iași. Téologé* 9 (2004), 191-212.
- Dal Covolo E. «Regno di Dio» nella letteratura cristiana dei primi due secoli, dans: *Ricerche Teologiche* 16 (2005), 431-451.
- Dal Covolo E. *Lo sviluppo del concetto di 'pace' nel quadro dei rapporti tra la Chiesa e l'Impero nei primi tre secoli*, dans: *Ricerche Teologiche* 16 (2005), 71-88.
- Dalmon, L., *Les lettres échangées entre l'Afrique et Rome à l'occasion de la controverse pélagienne : genèse et fortunes d'un dossier de chancellerie ecclésiastique*, dans : *Mélanges de l'École française de Rome* 117.2, (2005), 791-826.
- De Simone, G., *Origine e sviluppo del "munus regendi" nei Padri della Chiesa*, dans: *Euntes Ergo* 7 (2006), 25-28.
- De Simone, G., *La speranza: sentieri patristici* dans: O. F. Piazza (ed.), *I sentieri della speranza*, Trapani 2006, 59-72.
- Fédou M., *La voie du Christ. Genèses de la christologie dans le contexte religieux de l'Antiquité du II^e siècle au début du IV^e siècle*, Cogitatio Fidei 253, Paris 2006, 560 pp.
- Fernández, S., *Doctrina sobre la Eucaristía en Orígenes*, dans: *Cadernos Patrísticos* (Florianópolis, Brasil) 1 (2006), 61-69.
- Fürst, A., *Monotheismus und Monarchie. Zum Zusammenhang von Heil und Herrschaft in der Antike*, dans: S. Stiegler et U. Swarat (éds.), *Der Monotheismus als theologisches und politisches Problem*, Leipzig 2006, p. 61-81; aussi dans: *Theologie und Philosophie* 81 (2006), 321-338.
- Fürst, A., *Einführung – Religionen zwischen Frieden und Gewalt*, dans: A. Fürst (éd.), *Friede auf Erden? Die Weltreligionen zwischen Gewaltverzicht und Gewaltbereitschaft*, Freiburg/Basel/Wien 2006, p. 9-11. 183f..
- Fürst, A., *Lüge /Täuschung*, dans: *Reallexikon für Antike und Christentum* (sous presse).
- Gemeinhardt, P., *Apollinaris of Laodicea: a Neglected Link of Trinitarian Theology between East and West?*, dans: *Zeitschrift für antikes Christentum* 9 (2005), Heft 3.
- Gemeinhardt, P., *Der Tomus ad Antiochenos (362) und die Vielfalt orthodoxer Theologien im 4. Jahrhundert*, dans: *Zeitschrift für Kirchengeschichte*

- 117 (2006), Heft 2/3 (sous presse).
- Greschat, K., *Die Entstehung des Neutestamentlichen Kanons - Fragestellungen und Themen der neueren Forschung*, dans: *Verkündigung und Forschung* 51 (2006), 53-60.
- Grzywaczewski, J., *Tendances subordinationnées dans la théologie avant Nicée*, dans : *Vox Patrum* 46-47 (2004), 441-459.
- Hainthaler, Th., *Perspectives on the Eucharist in the Nestorian Controversy*, I. Perczel, R. Forrai, G. Geréby (éds.), *The Eucharist in Theology and Philosophy. Issues of Doctrinal History in East and West from Patristic Age to the Reformation*, Ancient and Medieval Philosophy Ser. 1, 35 (Leuven 2005), p. 3-21.
- Hainthaler, Th., *A short analysis of the Definition of Chalcedon and some reflections*, dans: *The Harp* 20 (2006), 317-331.
- Hainthaler, Th., *Thomas of Edessa, Causa de Nativitate. Some Considerations*, dans: *Parole de l'Orient* 31, 2006 (sous presse).
- Hainthaler, Th., *Die Vaterschaft Gottes nach den Symbola von Toledo*, dans: Y. de Andia, P. L. Hofrichter (éd.), *Gott als Schöpfer und Vater*, Wiener Patristische Tagungen III, Innsbruck/Wien 2007 (sous presse).
- Hall, S., *Patristic perplexities: Epiphanius, Irenaeus and Augustine on the Image of God in Man*, dans: *L'homme, image de Dieu*, éd. O. H. Pesch, J.-M. Van Cangh, Paris 2006, p. 37-48.
- Hall, S., *The Nicene Creed as a Symbol of Unity in Christology*, Proceedings of the 2007 Colloquium of the Académie Internationale des Sciences Religieuses (à paraître).
- Hartog, P., *Jesus as God in the Second Century*, dans: *Christian Research Journal* 29 (2006), 24-31.
- Królikowski, J., *La mariologia dei Padri e l'odierna riflessione mariologica*, dans: *Vox Patrum* 25 (2005) fasc. 48, 275-289.
- Leemans, J., *Communicating Truth: The Construction of Orthodoxy in Gregory of Nyssa's Sermons*, dans: M. Lamberigts, L. Boeve, T. Merrigan (eds.), *Models of Theological Truth*, Leuven, 2007 (à paraître).
- Longosz, S., *Immaculata Conceptio in contextu doctrinae Patrum Ecclesiae de sanctitate Mariae (II-IV ae.)*, (en polonais), dans: *Tota pulchra es Maria*, red. J. Kumala, Licheń 2005, 43-85.
- Markschies, Ch., *Jüdische Mittlergestalten und die christliche Trinitätstheologie*, dans: *Der lebendige Gott als Trinität. Jürgen Moltmann zum 80. Geburtstag*, éd. par M. Welker et M. Wolf, Gütersloh 2006, p. 199-214.
- Marone P., *Esegesi biblica e teologia sacramentaria nella prima fase della controversia donatista*, dans: *Reportata. Passato e presente della teologia*, 29 marzo 2006, <http://www.mondodomani.org/reportata/marone01.htm>.
- Marone P., *Cristianesimo e universalità nella controversia donatista*, dans: *La*

- natura della religione in contesto teologico.* X Convegno Internazionale della Pontificia Università della Santa Croce (Roma 9-10 marzo 2006), *Annales Theologici* (sous presse).
- Maspero, G., *L'uso del termine θεολογία nella patristica e la sua dimensione storico-salvifica*, dans: *Annales theologici* 19 (2005), 323-361.
- Maspero, G., *Storia e salvezza: il concetto di OIKONOMIA fino agli esordi del III secolo*, dans: *Pagani e cristiani alla ricerca della salvezza (secoli I – III)*, Atti del XXXIV Incontro di studiosi dell'antichità cristiana, Studia Ephemeridis Augustinianum 96, Roma 2006, p. 239-260.
- Maspero, G., *El Espíritu, la Cruz y la unidad: συνδέω, σύνδεσμος y συνδετικός en Gregorio de Nisa*, dans: *Scripta Theologica* 38 (2006), 445-471.
- Meunier, B. (dir.), *La personne et le christianisme antique*, Coll. « Patrimoine – Christianisme », Paris 2006, 366 pp.
- Mira Iborra, M., *El concilio de Constantinopla y el símbolo de fe niceno-constantinopolitano*, dans: *I Padri e le Scuole teologiche nei Concili*, Atti del VII Simposio Internazionale della Facoltà di Teologia, Roma 6 - 7 marzo 2003, éd. J. Grohe, J. Leal, V. Reale, Città del Vaticano 2006, p. 341-356.
- Mühlenberg, E., *Altchristliche Lebensführung zwischen Bibel und Tugendlehre. Ethik bei den griechischen Philosophen und den frühen Christen*, Abhandlungen der Akademie der Wissenschaften zu Göttingen. Philologisch-Historische Klasse. Dritte Folge, Band 272. Göttingen 2006.
- Nøjgaard, R., *Kødets opstandelse - krop og ånd i den tidlige kirke*, dans: *Bibliana* 6.2 (2005), 68-74. (The resurrection of the flesh – body and soul in the early Church.)
- Paciorek, P., *L'Anthropologie trichotomique (1 Thess 5,23) et la résurrection de la chair selon Irénée de Lyon et Origène*. dans: *Pagani et cristiani alla ricerca della salvezza (secoli I-III)*, XXXIV Incontro di studiosi dell'antichità cristiana, Roma 5-7 maggio 2005, Studia Ephemeridis Augustinianum 96, Roma 2006, p. 465-476.
- Peltomaa, L. M., *Hymnen som teologisk traktat i den kristologiska striden* dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par Samuel Rubenson, Skellefteå 2005, p. 119-136. (The hymn as a theological tract in the Christological controversy.)
- Prieur, J.-M., *La croix dans la littérature chrétienne des premiers siècles*, Traditio christiana 14, Berne 2006. Editions française et allemande.
- Prieur, J.-M., *La croix chez les Pères (du II^e au début du IV^e siècle)*, Cahiers de Biblia Patristica 8, Université Marc Bloch, Strasbourg 2006.
- Rapisarda, G., et A. M. Panebianco Marletta, *L' Immacolata nella letteratura cristiana antica*, Catania 2005.
- Ritter, A. M., *The Figure of the Hierarch as Sanctifier in The Corpus Dionysiacum and Its Ecclesiological Outcome: Some Comments*, dans: *The Jurist* 66 (2006): 164-173.

- Russell, P., *Ephraem and Athanasius on the Knowledge of Christ: Two Anti-Arian Treatments of Mark 13:32*, dans: *Gregorianum* 85 (2004), 445-474.
- Schaik, J.L.M. van, *Unde malum? Dualisme bij manicheërs en katharen*, thèse préparée sous la direction du Prof. Johannes van Oort, University of Nijmegen, Baarn 2004, 203 pp.
- Simonetti, M., *Studi di cristologia*, Roma 2006.
- Tollefson, T., *The Holy Spirit and the Transformation of the Cosmos*, dans: *Der Heilige Geist im Leben der Kirche, Pro Oriente*, Band XXIX, Wiener patristische Tagungen II, Innsbruck-Wien 2005, p. 373-379.
- Turek, W., *Prima Clementis: il concetto del primato del vescovo di Roma nella ricerca patristica contemporanea* (en polonais), dans: *Vox Patrum* 24 (2004), 46-47, 33-49.
- Ulrich, J., *Taufpraxis und Tauffrömmigkeit im frühen Christentum*, dans: *Tausend Jahre Taufen in Mitteldeutschland*, éd. par B. Seyderhelm, Regensburg 2006, p. 28-34 (sous presse).
- Ulrich, J., *Politische Eschatologie bei Euseb von Caesarea?* dans: *Religion, Politik und Gewalt*, éd. par F. Schweitzer, Gütersloh 2006, p. 548-560 (sous presse).
- Ulrich, J., *Kurze Geschichte der altkirchlichen Trinitätslehre und Christologie*, Tübingen 2008 (en préparation).
- Ulrich, J., *Til forsvar for kristendommen. Tidlige kristne apologeter*, Kopenhagen 2006.
- Vigne, D., *Entre querelles humaines et lumières divines : les Conciles œcuméniques du premier millénaire*, dans *L'argument historique en théologie*, Actes de la session interdisciplinaire (20-21 février 2006) à la Faculté de théologie de Toulouse, Institut Catholique de Toulouse, coll. « Centre Histoire et Théologie » n° 1, 2007, p. 33-46.
- Volp, U., „*Jener unreine Dämon hat von Anfang an deine Seele angefallen*“. *Johannes Chrysostomos und das Problem des Suizids* (en préparation).
- Volp, U., *Die Würde des Menschen. Ein Beitrag zur Anthropologie in der Alten Kirche*, Supplements to Vigiliae Christianae 81, Brill: Leiden/Boston 2006, 468 pp.
- Volp, U., *Gedanken zum Auferstehungsverständnis in der Alten Kirche*, dans: *Zeitschrift für Neues Testament* 19 (2006) (sous presse).
- Zañartu, S., *Algunas digresiones sobre la Trinidad y la Encarnación al finalizar una docencia*, dans: *Teología y Vida* 47 (2006), 95-113.

3. Liturgie

- Brock, S., *The Syriac Anaphora of the Twelve Apostles: an English translation*, dans: J. Getcha et A. Lossky (eds), *Thysia aineseos: Mélanges liturgiques offerts à la mémoire de l'archevêque Georges Wagner (1930-1993)*, Analecta Sergiana 2 Paris 2005, p. 65-75.

- Brock, S., *The Bridal Chamber of Light: a distinctive feature of the Syriac liturgical tradition*, dans: *The Harp* 18 (2005), 179-191.
- Brock, S., *The origins of the qanona ‘Holy God, holy Mighty, holy Immortal’ according to Gabriel of Qatar (early 7th century)*, dans: Festschrift E. Thelly *The Harp* 21 (2006), 173-185.
- Brock, S., *Manuscrits liturgiques en syriaque*, dans: F. Cassingena-Trevédy et I. Jurasz (eds), *Les liturgies syriaques*, Études syriaques 3, Paris 2006, 267-83.
- Cassingena-Trévedy, F., et I. Jurasz (éds)., *Les Liturgies syriaques*, Études syriaques 3, Paris 2006.
- De Andia, Y., *Mystique et Liturgie*, à paraître en mai 2007 dans: *La Maison-Dieu*.
- De Groote, M., *The Manuscript Tradition of John Geometres' Metaphrasis of the Odes*, dans: *Revue d'histoire des textes*, n.s. 2 (2006), 59-78.
- De Groote, M., *Joannes Geometres' Metaphrasis of the Odes: Critical Edition*, dans: *Greek, Roman and Byzantine Studies* 44 (2004), 375-410.
- De Groote, M., *Joannes Geometres und das Metaphrasieren der Oden*, dans: *Byzantinische Zeitschrift* 97 (2004), 95-111.
- Dorival, G., *La prière des heures : de David aux moines*, dans : A. Herrou, G. Krauskopff (édd.), *La Vie monastique dans le miroir de la parenté*, Paris (sous presse).
- Ekenberg, A., *Den äldsta kristna gudstjänsten - den poetisk-musikaliska dimensionen*, dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 75-96. (The poetic-musical dimension of the oldest Christian liturgies.)
- Ferguson, E., *Baptism according to Origen*, dans: *Evangelical Quarterly* 78 (2006), 117-135.
- Frøyshov, S., *Bønnens praksis i den egyptiske ørkenmonastisismen - en innledende studie*, dans: *Norsk Teologisk Tidsskrift* 106 (2005), 147-169 (The practice of prayer in Egyptian desert monasticism – an introductory study.)
- Kinzig, W., *Das Glaubensbekenntnis im Gottesdienst – Gebet oder Hymnus?*, dans: Albert Gerhards/Clemens Leonhard (éds.), Aktenband der Tagung: *Übergänge — Zur Liturgischen Entwicklung in Christentum und Judentum*. Ein interdisziplinäres Symposium in Erinnerung an Jakob J. Petuchowski, Aachen, 19–21. November, 2005 (sous presse).
- Peltomaa, L. M.i, *Hymnen som theologisk tract i den kristologiska striden* dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 119-136. (The hymn as a theological tract in the Christological controversy.)
- Piltz, A., *Bild och estetik i den tidiga latinska hymndigtningen* dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 97-118. (Imagery and Aesthetics in Early Latin Hymnography.)

- Rexer, J., *Die Entwicklung des liturgischen Jahres in altkirchlicher Zeit*, dans: M. Ebner (éd.) *Das Fest: Jenseits der Alltags*, Jahrbuch für Biblische Theologie 18 (2003), 279-305.
- Starowieyski, M., *L'Eucharistia dei primi cristiani*, dans: *Notitiae* 43 (2006), 220-236.
- Volp, U., *Origen's Anthropology and Christian Ritual*, dans: *Colloquium Origenianum Nonum*, Peeters: Leuven (2007) (sous presse).
- Winkler, G., *Die Basilius-Anaphora. Edition der beiden armenischen Redaktionen und der relevanten Fragmente, Übersetzung und Zusammenschau aller Versionen im Licht der orientalischen Überlieferungen*, Anaphorae Orientales: Anaphorae Armeniacae 2, Roma 2005. lx + 901 pp.
- Winkler, G., *Die armenische Liturgie des Sahak. Edition des Cod. arm. 17 von Lyon, Übersetzung und Vergleich mit der armenischen Basilius-Anaphora*, Anaphorae Orientales: Anaphorae Armeniacae 3 (en préparation).
- Winkler, G., *On the Formation of the Armenian Anaphoras: A Preliminary Overview*, dans: *Worship Traditions in Armenia and the Neighboring Christian East*, éd. R. Ervine, New York 2006.
- Winkler, G., *M.D. Findikyan's New and Comprehensive Study on the Armenian Office*, dans: *Orientalia Christiana Periodica* 72 (2006).
- Winkler, G., *Einige bemerkenswerte christologische Aussagen im georgischen Iadgari. Ein Vergleich mit verwandten armenischen Quellen*, dans: *Oriens Christianus* 90 (2006) (sous presse).

4. Culture antique et culture chrétienne

- Alexandria as a Cultural Meltingpot of Antiquity*, éd. par J. Krasilnikoff et G. Hinge [à paraître, Aarhus University Press 2007]
- Beatrice, P.F., *The Treasures of the Egyptians. A Chapter in the History of Patristic Exegesis and Late Antique Culture*, dans: *Studia Patristica* 39, Leuven 2006, p. 159-184.
- Beatrice, P.F., *The Oriental Religions and Porphyry's Universal Way*, à paraître dans les Actes du Colloque de l'Academia Belgica de Rome sur « Les religions orientales dans le monde grec et romain ».
- Beatrice, P.F., *On the Meaning of Profane in the Pagan-Christian Conflict of Late Antiquity* à paraître dans les Illinois Classical Studies.
- Bertrand, D., *Le platonisme des Pères n'est-il pas aristotélicien ?*, dans : *Being or Good ? Metamorphoses of Neoplatonism*, Wydwnictwo KUL Lublin 2004, p. 283-303.
- Boulnois M.-O., *L'homme, statue vivante. Quelques réflexions sur les relations entre l'art, le vivant et la représentation du divin dans les premiers siècles du christianisme* dans : Mélanges offerts à Jackie Pigeaud. A

- paraître.
- Brock, S., *The Instructions of Anton, Plato's Physician*, dans: *Studia Semitica, Journal of Semitic Studies Supplement 16* (2005), 129-38.
- Brottier, L., *Historien antique et prédicateur chrétien : des similitudes de programmes voués à une réalisation difficile*, dans *Philologia, Mélanges offerts à Michel Casevitz*, éd. P. Brillet-Dubois et É. Parmentier, Lyon 2006, p. 289-298.
- Chapot, F., *Étymologie et critique du paganisme. La fonction des listes d'indigitamenta chez les auteurs latins chrétiens*, dans : *L'étiologie dans l'Antiquité*. Actes du colloque international de Strasbourg, du 23 au 25 novembre 2006 (à paraître).
- Consolina, F.E., *La sessualità nella tradizione patristica*, dans: *Comportamenti e immaginario della sessualità nell'alto Medioevo*, 31 marzo-5 aprile 2005, LIII Settimana di Studi sull'Alto Medioevo, Spoleto 2006, p. 85-137.
- Corsaro, F., *Conversione pagana e metanoia cristiana. Le Metamorfosi di Apuleio e le Confessioni di Agostino*, dans: *Orpheus n.s. 26*, 1-2 (2005), 28-47.
- Corsaro, F., *Le Metamorfosi di Apuleio. Un progetto di salvazione nel paganesimo del II secolo d.C.*, dans: *Pagani e cristiani alla ricerca della salvezza (secoli I-III)*, XXXIV Incontro di studiosi dell'antichità cristiana, Roma 2006, p. 395-405.
- De Decker, D., *A quelles langues, contrées, religions, rattacher le mouvement social des Bagaudes*, dans: *Acta antiqua Academiae scientiarum Hungaricae*, 45, (2005), 423-466.
- Di Berardino, A., *Guarigioni nel contesto della traslazione delle reliquie di S. Stefano al tempo di S. Agostino*, dans: *Salute e guarigione nella tarda antichità*, éd. H. Brandenburg, S. Heid, Berlin 2007.
- Fürst, A., "Einer ist Gott". *Die vielen Götter und der eine Gott in der Zeit der Alten Kirche*, dans: *Welt und Umwelt der Bibel* Nr. 39/1 (2006), 58-63.
- Fürst, A., *Friedensethik und Gewaltbereitschaft. Zur Ambivalenz des christlichen Monotheismus in seinen Anfängen*, dans: A. Fürst (éd.), *Friede auf Erden? Die Weltreligionen zwischen Gewaltverzicht und Gewaltbereitschaft*, Freiburg/Basel/Wien 2006, p. 45–81, 188-196.
- Gemeinhardt, P., *Religionsgeschichtliche Erforschung der Spätantike: Das Christentum*, dans: *Verkündigung und Forschung* 52 (2007), Heft 2 (à paraître).
- Gilhus, I. S., *Animals, Gods and Humans. Changing attitudes to animals in Greek, Roman and early Christian ideas*, London 2006, viii+322 pp.
- Guinot, J.-N., *L'exégèse allégorique d'Homère et celle de la Bible sont-elles également légitimes ?*, dans : *Auctores Nostri. Studi e testi di letteratura cristiana antica* 2 (2005), 91-114.
- Horn, C., *Children as Pilgrims and the Cult of Holy Children in the Early*

- Syriac Tradition: The Cases of Theodore of Cyrrhus and the Child-Martyrs Behnām, Sarah, and Cyriacus*, dans: *Pilgrimages and Shrines in the Syrian Orient*, ARAM 19.1&2 (2007) (à paraître)
- Horn, C., *Reconstructing Women's History from Christian-Arabic Sources: the Witness of the Arabic History of the Patriarchs of the Coptic Church of Alexandria regarding Challenges and Ecclesial Opportunities Family Life Provided for Women*, dans: *Parole de l'Orient*, à paraître.
- Horn, C., *Children and Violence in Syriac Sources: The Martyrdom of Mar Talyā' of Cyrrhus in the Light of Literary and Theological Implications*, dans: *Parole de l'Orient* 31 (2006), 309-326.
- Imago Dei - poesi och bildspråk i fornkyrkan*. éd. par S. Rubenson Patristica Nordica VI, Skellefteå 2005, 136 pp. (Poetry and imagery in the Early Church.)
- Kahlos, M., Pompa diaboli. *The Grey Area in Urban Festivals in the Fourth and Fifth Centuries*, dans: *Collection Latomus* 287 (2005).
- Kahlos, M., Pernicosa ista inanium dulcedo litterarum. *The Perils of Charming Literature in Fourth and Fifth Century Texts*, dans: *Maia* 58.1 (2006), 53-67.
- Larsen, L., *The Apophthegmata Patrum and the Classical Rhetorical Tradition*, dans: *Studia patristica* 39, Louvain 2006, p. 409-416
- Le Boulluec, A., *Alexandrie antique et chrétienne. Clément et Origène*, Collection des Études augustinianes, Paris/Turnhout 2006.
- Leemans, J., *The Cult of Mars in Late Antique Caesarea According to the Panegyrics of the Cappadocians*, dans: *Studia Patristica* 39, Leuven 2006, p. 71-77.
- Longosz, S., *Lex romana de abortione* (en polonais), dans: *Contra leges et bonos mores. Scelera et mores in antiquitate graeca et romana* (en polonais), red. H. Kowalski – M. Kuryłowicz, Lublin 2005, 209-220.
- Markschies, Ch., *Intellectuals and Church Fathers in the Third and Fourth Centuries*, dans: *Christians and Christianity in the Holy Land. From the Origins to the Latin Kingdoms*, éd. O. Limor et G. Stroumsa, Cultural Encounters in Late Antiquity and the Middle Ages 5, Leiden 2006, p. 239-256.
- Markschies, Ch., *Warum sich das Christentum in der Spätantike durchsetzte*, dans: *Zur Debatte. Themen der katholischen Akademie in Bayern* 36, Heft 3 (2006), 33-35.
- Mazzucco, C. (éd.), *Riso e comicità nel cristianesimo antico*, e altri saggi, dans: Atti del Convegno, Torino, 14-16 febbraio 2005, Brescia, Morcelliana (sous presse).
- Mazzucco, C., *Donna e cultura nel cristianesimo antico*, dans: *Donne tra arte, tradizioni e cultura. Mediterraneo e oltre*, Atti del Convegno internazionale di studi, Foggia, Palazzo Dogana, 10-12 novembre 2004, éd. I. Loiodice, F. Pinto Minerva, Vicenza 2006, p. 353-393.

- Mratschek, S., “*Männliche Frauen*”. *Außenseiterinnen in Philosophenmantel und Melote*. dans: E. Hartmann, U. Hartmann, K. Pietzner (éds.), *Geschlechterdefinitionen und Geschlechtergrenzen in der Antike*, Stuttgart 2006/07, p. 207-223.
- Mratschek, S., *Epochen und ihre Grenzen. Spätantike Literatur zwischen Tradition und Innovation*, dans: A. Jördens, H.A. Gärtner, H. Görgemanns, A.M. Ritter (éds.), *Quaeriter faciem eius semper. FS Albrecht Dihle*, Hamburg (en préparation).
- Ohme, H., *Concilium Quinisextum. Die Kanones. Übersetzung und Kommentar* (Fontes Christiani), (à paraître).
- Pasquato O., *Iniziazione pagana e iniziazione cristiana (I-III sec.): le vie della salvezza*, dans: *Augustinianum* 46 (2006), 5-23.
- Stockhausen, A. v. (avec Ch. Schubert), (éds.), *Ad veram religionem reformare. Frühchristliche Apologetik zwischen Anspruch und Wirklichkeit*, Erlanger Forschungen A 109, Erlangen 2006.
- van den Hoek, A., avec J. Herrmann, *Clement of Alexandria, Acrobats, and the Elite*, dans: E. Norelli, G. Filoromo (édd.), “Scrivere per governare. Le forme della comunicazione nel cristianesimo antico”, *Rivista di Storia del Cristianesimo* 3,1 (2006), 83-97.
- Van Nuffelen, P., *The Late Antique State and “Mirror Rituals”. Procopius of Caesarea on Riots*, dans: D. Brodka e.a., eds., *Continuity and Change: Late Antique Historiography between Order and Disorder*, Cracow (à paraître).
- Van Nuffelen, P., *Le plus beau vêtement pour un empereur. Liberalitas et caritas dans les panégyriques de l’Antiquité tardive*, dans: P. Delage (ed.), *Les Pères de l’Eglise et la voix des pauvres*, Actes du IIe Colloque de La Rochelle (2, 3 et 4 septembre 2005), La Rochelle 2006, p. 163-185.
- Volp, U., *Menschenrechte*, dans: *Reallexikon für Antike und Christentum* 23 (2008) (à paraître).
- Wallraff, M., *Die antipaganen Maßnahmen Konstantins in der Darstellung des Euseb von Kaisareia*, dans: *Spätantiker Staat und religiöser Konflikt. Öffentliche Verwaltung und die Gewalt gegen Heiligtümer*, éd. J. Hahn (à paraître).
- Wallraff, M., *Pantheon und Allerheiligen. Einheit und Vielfalt des Göttlichen in der Spätantike*, dans: *Jahrbuch für Antike und Christentum* 47 (2004), 128-143.
- Wallraff, M., Art. *Licht*, dans: *Reallexikon für Antike und Christentum* (en préparation).
- Wallraff, M., „*Ego sum ostium*“. *Kirchenportale und andere Türen im antiken Christentum*, dans: „*Was von Anfang an war*“. Festschrift für Rudolf Brändle, éd T. Kuhn, E. Stegemann *Teologische Zeitschrift* 62 (2006), p. 321-337.
- Willert, N., *The Reception of Biblical and Greco-Roman Ethics in the*

- Apologetics of the Early Church*, dans: *Beyond Reception – Mutual Influences between Antique Religion, Judaism, and Early Christianity*, éd. par D. Brakke, A.-Chr. Jacobsen et J. Ulrich, Frankfurt 2006, p. 89-116.
- Wischmeyer, W., *Friede. Eine Spurensuche, Friedensvorstellungen in der Christlichen Antike*, Ringvorlesung der Universität Wien, 2006 (à paraître).
- Wyrwa, D., Art. *Kosmos*, dans: *Reallexikon für antike Christentum* 21 (2005), 614-761.
- Dissertation en cours: Zytka, M., *Baths and Bathing in Late Antiquity with reference to the religious, social and medical context*, under the supervision of Dr. S.F. Tougher and Dr. J. Lössl, Cardiff University.

5. Hagiographie et histoire de la spiritualité

- Auwers, J.-M., et V. Somers, *Pèlerinage au coeur de soi-même ou Variations patristiques sur "Connais-toi toi-même"*, dans: B. Caseau, J.-Cl. Cheynet et V. Deroche (eds), *Pèlerinages et lieux saints dans l'Antiquité et le Moyen Âge*. Mélanges offerts à Pierre Maraval, Paris 2006, p. 1-12.
- Baumeister, Th., Art. *Blandina, Euelpistos, Felicitas, Märtyrer/Martyrium, Sabina* dans: *Handwörterbuch der antiken Sklaverei*. Éd. par H. Heinen im Auftrag der Kommission für Geschichte des Altertums der Akademie der Wissenschaften und der Literatur (Mainz). CD-ROM-Lieferung 1 (Stuttgart 2006).
- Baumeister, Th., *Märtyrer und Martyriumsverständnis im frühen Christentum: Ursprünge eines geschichtsmächtigen Leitbildes*, dans: R. Prokschi et J. Marte (éds.), *Europa, vergiss deine Märtyrer nicht! Aus jüdischer und christlicher Sicht*. Pro Oriente – Studentagung (Klagenfurt 2006) p. 13-31, 149-151.
- Bertrand, D., *Le creuset alexandrin du discernement des esprits*, dans : *Théophilyon* 8 (juin 2003), p. 487-516.
- Bracht, K., “Your Memory, which Brings us the Way of Salvation, o Hierarch Methodius.”, *The Martyrdom of Methodius of Olympus/Patara and Orthodox Identity*, dans: J. Leemans (éd.), *More than a Memory: The Discourse of Martyrdom and the Construction of Religious Identity in the History of Christianity*, Annua Nuntia Lovaniensia 51, Leuven 2005, p. 419-435.
- Brock, S., Sobria ebrietas according to some Syriac texts, dans: *ARAM* 17 (2005), 185-91.
- Brock, S., *The imagery of the spiritual mirror in Syriac literature*, dans: *Journal of the Canadian Society for Syriac Studies* 5 (2005), 3-17.
- Brock, S., *St Aninas/Mar Hanina and his monastery*, dans: *Analecta Bollandiana* 124 (2006), 5-10.
- Ciocan, T., *Courte histoire de la spiritualité hésychaste*, Bucarest 2005.

- Coyle, J. K., “*Spirituality*” in *Augustine’s Confessions*, dans : W. Mayer, P. Allen, and L. Cross (éds.), *The Spiritual Life* (Prayer and Spirituality in the Early Church 4), Brisbane 2006, p. 281-293.
- Dal Covolo E., *La preghiera nella tradizione cristiana dei primi secoli dopo il Nuovo Testamento, fino a Gregorio Magno. Tematiche emergenti e figure significative*, dans: L. Messinese, C. Göbel (édd), *Verità e responsabilità. Studi in onore di Aniceto Molinaro*, Studia Anselmiana 142, Roma 2006, p. 683-699.
- Dal Covolo E. *La lettura della vita dei santi come formazione*, dans: *Rivista di Ascetica e Mistica* 30 (2005), 679-696.
- De Andia, Y., *Mystique et Liturgie*, à paraître en mai 2007 dans: *La Maison-Dieu*.
- De Andia, Y., *Inconnaissance et prière chez Évagre le Pontique et Denys l’Aréopagite*, dans: *Studia Patristica* 42, Leuven 2006, p. 97-106.
- De Brabander, K., *Le retour au paradis. La relation entre la sanctification de l’homme et l’ascèse sexuelle chez Tertullien*, *Instrumenta Patristica et Mediaevalia*, 48, Turnhout 2007.
- Degórski, B., *Il monachesimo latino nel Mediterraneo (secc. IV-VI): protagonisti e legislazione* (en italien), Katolicki Uniwersytet Lubelski Jana Pawła II. Instytut Badan nad Antykiem Chrześcijańskim, Lublin 2006, 357 pp.
- Degórski, B., *Il primissimo monachesimo della Gallia*, dans: *Dissertationes Paulinorum* 15 (2006), 5-66.
- Dupont, V., *L’ouverture du cœur dans la tradition monastique des premiers siècles chrétiens*, dans *Présence d’En-Calcat*, Hors série (2007), en préparation.
- Hallonsten, G., *Theosis in Recent Research: A Renewal of Interest and a Need for Clarity*, dans: *Partakers of the Divine Nature*, éd. par M. Christensen & J. Wittung, (à paraître: Madison, New Jersey 2007).
- Hesse, O., *Geistbesitz und mönchische Demutsforderung in den Apophthegmata patrum*, dans: *Studia Patristica* 39, Leuven 2006, p. 373-378.
- Horn, C., *Penitence in Early Christianity in Its Historical and Theological Setting: Trajectories from Eastern and Western Sources*, dans: *Repentance in Christian Theology*, ed. M. Boda, G. Smith. Collegeville 2006, p. 153-187.
- Horn, C., *The Lives and Literary Roles of Children in Advancing Conversion to Christianity: Hagiography from the Caucasus in Late Antiquity and the Middle Ages*, dans: *Church History* (à paraître).
- Jakab, A., *L’oraison dominicale chez les Pères de l’Église*, dans: *Choisir* n° 551 (2005/novembre), 13-16.
- Mratschek, S., “*Männliche Frauen*”. *Außenseiterinnen in Philosophenmantel und Melote*. dans: E. Hartmann, U. Hartmann, K. Pietzner (éds.), *Geschlechterdefinitionen und Geschlechtergrenzen in der Antike*,

- Stuttgart 2006/07, p. 207-223.
- Nicusor, S., *Concept de "lumière" chez le saint Siméon le Nouveau Théologien*, dans: *Ortodoxia* 56,1-2 (2005), 154-194.
- Pasini, C., *San Filep, il-Vanġelu u l-Imitazzjoni ta' Ĝesù* [San Filippo, i vangeli e l'imitazione di Gesù], «XIIth May Band and Social Club», 5 (2006), 109.
- Peltomaa, L. M., *Towards the Origins of the History of the Cult of Mary*, dans: *Studia patristica* 40, Louvain 2006, p. 75-86.
- Petcu, L., *Tentation et faute chez les Pères philocaliques*, dans: *Glasul Bisericii*, 65,1-4 (2006), 152-166.
- Rexer, J., *Die Entwicklung des liturgischen Jahres in altkirchlicher Zeit*, dans: M. Ebner (éd.) *Das Fest: Jenseits der Alltags*, Jahrbuch für Biblische Theologie 18 (2003), 279-305.
- Rousseau, P., *Ancient Ascetics and Modern Virtue: the Case of Anger*, dans: *Prayer and Spirituality in the Early Church*, iv: The Spiritual Life, éd. W. Mayer, P. Allen, L. Cross, Strathfield NSW 2006, p. 213-231.
- Stan, N. R., *Saint Syméon le Nouveau, l'apologiste de la vie spirituelle authentique*, dans: *Altarul Banatului* 16,4-6 (2005), 53-68.
- Tesu, J., *L'expérience de la lumière divine chez le Saint Siméon le Nouveau Théologien*, dans: *Analele Științifice ale Universității din Iași. Téologie* 9 (2004), 149-172.
- van den Hoek, A., avec S. Alexopoulos, *The Endicott Scroll and its Place in the History of Private Community Prayers*, edition and study, *Dumbarton Oaks Papers* 60 (2006), à paraître.
- Dissertation en cours: Donovan, K., *Christian Asceticism in the Early Church*, under the supervision of Prof. C. Trevett, Cardiff University.
- Dissertation en cours: Seville, A., *Ascetics and Society in Nilus of Ancyra*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- Dissertation en cours: Banks, S., *Blazing Walls, Blazing Brothers: Monks and the Making of the Demon in the Pachomian Koinonia*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- Dissertation en cours: Alexson, G., *The Letters of Barsanuphius and John*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.

6. Art et archéologie

- Cameron, A., *Art and the Christian Imagination*, dans: *Eastern Christian Art* 2 (2005), 1-8.
- Gilhus, I. S., *Dyrefremstillinger og menneskelige identiteter. Dyr i kristne og pagane bilder*, dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 55-74. (Animals depicted in

- Christian and Pagan images.)
- Iwaszkiewicz-Wronikowska, B., *Najstarsze przedstawienia Piotra Apostoła a problem prymatu papieskiego* (en polonais), dans: *Vox Patrum* 24 (2004) 391-404.
- Kiilerich, B.: *The Imperial Couples in Hagia Sophia*, dans: *The »Demiourgos« (Professor Hjalmar Torp)*, Roma 2005.
- Palade, G., *Jesus Christ, wisdom of God at the Monastery of Sucevitză*, dans: *Studii Teologice* nr.3, july-sept., 2006.
- Roukema, R., *Une église ancienne à Meguiddo*, dans: *Revue d'Histoire et de Philosophie Religieuses* 86 (2006), 389-395.
- van den Hoek, A., J. Herrmann, R. Newman, *Identifying Dolomitic Marble 2000-2003: The Capitoline Museums, the Capitoline Aphrodite, and Somnus-Hypnos in Urbisaglia*, dans: *Asmosia VII. Interdisciplinary Studies on Ancient Stone* (2005), à paraître.
- van den Hoek, A., avec J. Herrmann, *Apocalyptic Themes in Early Christianity: Monumental and Minor Art*, dans: papers of a conference entitled: *Apocalyptic Themes in Early Christianity*, ed. R. Daly, B. Beck, à paraître.
- van den Hoek, A., *Peter, Paul and a Consul. Recent Discoveries in African Red Slip Ware*, dans: *Zeitschrift für Antikes Christentum* 9 (2006), 197-246.
- Wallraff, M., *Gab es eine konstantinische Hagia Sophia in Konstantinopel?* Akten des Congressus Internationalis XIV Archaeologiae Christianae, Wien, 19.-26.ix.1999 (sous presse).
- Wierna, R., *Apokryphische Darstellung des Todes vom heiligen Joseph auf dem Bild in der Pfarrkirche in Borkendorf* (en polonais), dans: *Vox Patrum* 24 (2004) 579-587.
- Wischmeyer, W., *Durch Emanzipation zur Transdisziplinarität. Von der Christlichen Archäologie zur spätantiken und frühbyzantinischen Kunswissenschaft und Archäologie*, dans: *Theologische Literaturzeitung* 131 (2006), 817-832.

7. Epigraphie

- Brock, S., *The Syriac inscription of Androna/al-Andarin*, dans: A. Schmidt et S. Westphalen (eds), *Christliche Wandmalereien in Syrien. Qara und das Kloster Mar Yakub*, SKCO 14, Wiesbaden 2005, p. 199-202.
- Pawłowska, B., *In memoriam sanctorum martyrum. Epigrammata Damasiana in den römischen Katakumben* (en polonais), dans: *Vox Patrum* 24 (2004) 489-497.

8. Codicologie (manuscrits, catalogues, microfilms, paléographie)

- Barbara, M.A., *Lezioni della tradizione catenaria alternative a lezioni della*

- tradizione diretta delle homiliae in Canticum canticorum di Gregorio di Nissa*, dans: *Ad contemplandam sapientiam. Studi di filologia letteratura storia in memoria di Sandro Lenza*, Soveria Mannelli 2004, pp. 31-46 (Rubbettino).
- Géhin, P., *Manuscrits sinaïtiques dispersés I : les fragments syriaques et arabes de Paris*, dans : *Oriens Christianus* 90 (2006), 72-92.
- Géhin, P., *Reconstitution et datation d'un recueil syriaque melkite (Ambr. A 296 inf., ff. 222-224 + Sinaï syr. 10)*, dans *Rivista di Studi bizantini e Neoellenici* n.s. 42 (2005), 51-68.
- Kinzig, W. (avec T. Brüggemann), *Towards a better understanding of Cyril of Alexandria's Against Julian: The manuscripts used by Jean Aubert in his edition of 1638*, dans: *Studia Patristica* 40, Leuven 2006, p. 267-274.
- Pasini, C., *La Siro-peshitta dell'Ambrosiana*, dans: *Storia, cristologia e tradizioni della Chiesa Siro-orientale. Atti del 3° Incontro sull'Oriente Cristiano di tradizione siriaca*. Milano, Biblioteca Ambrosiana, 14 maggio 2004, Milano 2006, p. 13-25.
- Pasini, C., *Giovanni Santa Maura e la Biblioteca Ambrosiana*, dans: *Rivista di studi bizantini e neoellenici*, n.s. 42 (2005), 223-281.
- Zanetti, U., *Supplément à l'Inventaire des manuscrits de Saint-Macaire*, dans *Bulletin de la Société d'Archéologie Copte*, 45 (2006), 153-195.

9. Papyrologie

- de Bruyn, T. S., *The Use of the Sanctus in Christian Greek Papyrus Amulets*, dans : *Studia Patristica* 40, Leuven 2006, p. 15-20.
- de Bruyn, T. S., *Apocryphal and Canonical Christian Narratives in Greek Papyri Amulets in Late Antiquity*, dans : International Workshop on Christian Apocryphal Literature, Ottawa, 29-30 September 2006. À paraître dans les Actes du Colloque.
- van den Hoek, A., avec S. Alexopoulos, The Endicott Scroll and its Place in the History of Private Community Prayers, edition and study, Dumbarton Oaks Papers 60 (2006), à paraître.

10. Prosopographie

- Mratschek, S., *Die abgebrochene Bischofsliste bei Gregor von Tours - ein vergessenes Zeugnis antipäpstlicher Propaganda?*, dans: *Studia Patristica* 43, Leuven 2006, p. 441-450.
- Voir aussi Instrumenta studiorum, “The Prosopography of the Byzantine World, 1025-1102.”

II – Langues et littérature chrétiennes

1. Histoire des langues et des littératures classiques et orientales

- Brock, S., *Du grec en syriaque: l'art de la traduction chez les syriaques*, dans: *Les Syriaques transmetteurs de civilisations: l'expérience du Bilad el-Sham à l'époque omeyyade*, Patrimoine Syriaque: Actes du Colloque IX Antelias/Paris 2005, p. 11-34.
- Brock, S., *Introduction, Liturgical Texts, Poetry, Secular Literature*, et Appendix 1-2, dans: *Nos Sources: Art et Littérature Syriaques*, Sources Syriaques 1, Antelias 2005, p. 9-20, 291-313, 315-338, 451-474, 581-592.
- Brock, S., *Greek and Latin words in Palmyrene inscriptions: a comparison with Syriac*, dans: E. Cussini (ed.), *A Journey to Palmyra. Collected Essays to Remember Delbert R. Hillers*, Leiden 2005, p. 11-25.
- Brock, S., *Syriac literature: a crossroads of cultures*, dans: *Parole de l'Orient* 31 (2006), 17-35.
- Brock, S., *Syriac sources and resources for Byzantinists*, dans: *Proceedings of the 21st International Congress of Byzantine Studies, London*, Aldershot 2006, I, 193-210.
- Coman, C., *Éditions revues d'anciennes traductions des œuvres patristiques*, dans: *Studii teologice* 1,3 (2005), 98-119.
- Deproost P.-A., *L'héritage latin: une culture de l'universel*, dans: B.-M.Tock (ed.), *In principio erat verbum. Mélanges en honneur de Paul Tombeur*, Textes et études du Moyen Age, 25, Turnhout 2005, p. 93-120.
- Gounelle, R., *Traductions de textes hagiographiques et apocryphes latins en grec*, dans : *Apocrypha* 16 (2005), 35-73.
- Gounelle, R., *La diffusion et la réception des écrits littéraires chrétiens*, dans : B. Pouderon et E. Norelli (dir.), *Histoire de la littérature grecque chrétienne de l'Antiquité*, I : *Introduction générale*, sous presse.
- Gounelle, R. (dir.), *Histoire de la littérature grecque chrétienne de l'Antiquité*, III/3: *D'Eusèbe de Césarée au Concile de Chaldédoine*, 3 : *La Syrie-Palestine*, Paris, Cerf, en préparation.
- Marinescu, A., *Observations générales concernant la traduction et l'édition du texte patristique*, dans: *Studii teologica* 1,2 (2005), 152-190.
- Mratschek, S., *Epochen und ihre Grenzen. Spätantike Literatur zwischen Tradition und Innovation*, dans: A. Jördens, H.A. Gärtner, H. Görgemanns, A.M. Ritter (éds.), *Quae rite faciem eius semper. FS Albrecht Dihle*, Hamburg (en préparation).
- Wallraff, M., *Les éditions des textes patristiques*, dans: *Histoire de la littérature grecque chrétienne*, vol. 1, ed. B. Pouderon, Paris 2007 (sous presse).

2. Genres littéraires

- Aussedad, M., *Les chaînes exégétiques grecques sur le livre de Jérémie (chap. 1-4). Présentation, édition critique, traduction française, commentaire*, Thèse de doctorat soutenue en 2006, à l'Université Paris IV-Sorbonne (sous la direction de Monsieur O. Munich).
- Bussières, M.-P., *Conclusions : questions (encore) sans réponses*, dans : A. Volgers et C. Zamagni (éds.), *Erotapokriseis : Early Question and Answer Literature in Context* (Contributions to Biblical Exegesis 37) Louvain 2004, p. 181-189.
- Calvet-Sebasti, M.-A., *Le rituel de l'échange des lettres à l'occasion des fêtes religieuses*, dans Actes du Colloque international : *Correspondances, documents pour l'histoire de l'Antiquité tardive*. Villeneuve d'Ascq. Université Lille 3 Charles de Gaulle, 20-22.11.2003. A paraître.
- Calvet-Sebasti, M.-A., *Image de l'autre et art épistolaire*, dans *Epistulae Antiquae IV*. Actes du IVe colloque international « L'épistolaire antique et ses prolongements européens » Université François-Rabelais, Tours 1-3 décembre 2004, éd. P. Laurence et F. Guillaumont, Leuven/Paris 2006, p. 185-193.
- Calvet-Sebasti, M.-A., *Dialoguer avec une femme : l'exemple du roman pseudo-clémentin*, dans Actes du colloque Roman III (Université François-Rabelais, Tours. 21-23/10/2004. *Discours et débats dans l'ancien roman*, éd. B. Pouderon et J. Peigney, CMO 36 - Série littéraire et philosophique 10, Lyon 2006, p. 217-230.
- Calvet-Sebasti, M.-A., *Colère et compassion dans les récits apocryphes chrétiens*, dans Actes du colloque Roman IV : *Passions, vertus et vices dans l'ancien roman*. Tours. Université François-Rabelais. 19-21 octobre 2006. A paraître.
- Calvet-Sebasti, M.-A., *Le bestiaire des épistoliers grecs*, dans Actes du Ve colloque international : *L'épistolaire antique et ses prolongements européens*, 6-8 septembre 2006, Université de Tours. A paraître.
- Chapot, F., *Ad nationes. Destinataire fictif, destinataire réel dans l'apologétique chrétienne antique*, dans : *Discorsi pronunciati, discorsi ascoltati : contesti di eloquenza tra Grecia, Roma ed Europa*. Actes du colloque franco-italien, du 21 au 23 septembre 2006, Napoli – S. Maria di C.te (Sa) (à paraître).
- Corsaro, F., *L'epistolario cristiano veicolo di dottrine e di sentimenti: le Epistole di Gerolamo agli amici romani dal deserto di Calcide e da Betlemme*, dans: *Comunicazione e ricezione del documento cristiano in epoca tardoantica*, Roma 2004, p. 377-390.
- Consolina, F.E., *Il senso del passato: generi letterari e rapporti con la tradizione nella ‘parafrasi biblica’ latina*, dans: I. Gualandri, F. Conca, R. Passarella (édd.), *Nuovo e antico nella cultura greco-latina di IV-VI*

- secolo*, Milano 2005, p. 447-526.
- Consolina, F.E., *Prosa e poesia in Ennodio: la dictio per Epifanio*, dans: F. Gasti (éd.), Atti della terza giornata ennodiana (Pavia 10-11 novembre 2004), Pisa 2006, p. 93-122.
- Dalmon, L., *Le genre de la lettre ecclésiastique officielle d'après la correspondance anti-pélagienne de l'Afrique avec Rome*, dans : « *Epistulae antiquae* » des 6-8 septembre 2006, Université François Rabelais de Tours. Actes à paraître.
- Deproost P.-A., "Caeli enarrant gloriam Dei." *La poésie de Dieu dans les ciels poétiques des chrétiens latins*, dans: APLAES (Association des Professeurs de Langues Anciennes de l'Enseignement Supérieur), *Actes du XXXIIIe Congrès international*, M. Decrops et E. Foulon édd., Clermont-Ferrand 2001, p. 87-114.
- Dorival, G., *Les formes et modèles littéraires*, dans : B. Pouderon (éd.), *Histoire de la littérature grecque chrétienne. Introduction* (sous presse).
- Heyden, K., *Die Christliche Geschichte des Philippos von Side. Mit einem kommentierten Katalog der Fragmente*, dans: *Iulius Africanus und die christliche Weltchronistik*, éd. par M. Wallraff, Texte und Untersuchungen zur altchristlichen Literatur 157, Berlin 2006, p. 209-243.
- Markschies, Ch., *Conclusions and Perspectives*, Convegno „Scrivere per governare. Le forme della comunicazione nel cristianesimo antico”, Brescia, 21./22. Mai 2005, dans: *Rivista di Storia del Cristianesimo* 3 (2006), 187-189.
- Marone P., *Gli abecedari della letteratura cristiana (secc. I-VII)*, dans: *Motivi e forme della poesia cristiana antica tra Scrittura e tradizione classica*. XXXVI Incontro di studiosi dell'antichità cristiana (Roma 3-5 maggio 2007), (en préparation).
- Nazzaro, A., *Riscritture metriche di testi biblici e agiografici in cerca del genere negato*, dans: *Auctores Nostri, Studi e testi di letteratura cristiana antica* 4 (à paraître).
- Ohme, H. (avec R. Flogaus), *Edition der Akten des Concilium Quinisextum (692)* für: *Acta Conciliorum Œcumenicorum*, (en préparation).
- Ritter, A. M., *Concilium Constantinopolitanum I*, dans: *Conciliorum Œcumenicorum Generaliumque Decreta*, ed. G. Alberigo, Turnhout 2006 (sous presse).
- Rubenson, S., *Anthony and Pythagoras: A Reappraisal of the Appropriation of Classical Biography in Athanasius' 'Vita Antonii'*, dans: *Beyond Reception – Mutual Influences between Antique Religion, Judaism, and Early Christianity*, éd. par D. Brakke, A.-Chr. Jacobsen et J. Ulrich, Frankfurt 2006, p. 191-208.
- Til forsvar for kristendommen. Tidlige kristne apologeter*. Éd. par J. Engberg, A.-Chr. Lund Jacobsen et J. Ulrich, Antikken og kristendommen 4,

- Frederiksberg 2006, 380 p. (In defence of Christianity. Early Christian apologists.)
- Vigne, D., *Quand les premiers chrétiens s'écrivent. Clément, Ignace, Barnabé et les autres*, dans *Les origines du christianisme*, Institut Catholique de Toulouse, coll. « Cahiers de la Faculté de Théologie » n° 16, 2006, p. 81-101.

3. Vocabulaire et stylistique

- Brock, S., *A concordance to Bedjan's Breviarium Chaldaicum and Darmo's Hudra*, dans: *Festschrift J. Madey, The Harp* 19 (2006), 117-136.
- Cameron, A., *New themes and styles in later Greek literature – a title revisited*, dans: S. F. Johnson, ed., *Greek Literature in Late Antiquity. Dynamism, Didacticism, Classicism*, Aldershot 2006, p. 11-28
- Dal Covolo E. «Regno di Dio» nella letteratura cristiana dei primi due secoli, dans: *Ricerche Teologiche* 16 (2005), 431-451.
- Ferguson, E., *The Greek Grammar of Sexuality*, dans: *Transmission and Reception: New Testament Text-Critical and Exegetical Studies*, edd. J. W. Cilders and D. C. Parker, Piscataway, NJ 2006, 255-269.
- Führer, Th., *Augustine on rhetoric and dialectic in theory and practice*, dans: *Classica, Revista Brasileira de Estudos Clássicos* 18, 2006 (sous presse).
- Fürst, A., *Lüge /Täuschung*, dans: *Reallexikon für Antike und Christentum* (sous presse).
- Jakielaszek, J., „Nescit quo flectere puppem” (Corippi Johan. I 273). *The contamination hypothesis* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 233-242.
- Jakielaszek, J., *Progressive periphrasis and textual strategies: Lucifer of Cagliari, Moriundum esse pro Dei* (en polonais), dans: *Vox Patrum* 24 (2004) 461-468.
- Kahlos, M., *Religio and superstition. Retortions and Phases of a Binary Opposition in Late Antiquity*, dans: *Athenaeum* 94, fasc. II, 2006
- Kahlos, M., *Die Grenzgestalten und die Konstruktion der Antithesen - incerti in spätantikem Zwischenraum*, dans: *Minerva* 18 (2005), p. 153-169.
- Kahlos, M., *In-Between Figures in Christian Literature*, dans: *Studia patristica* 40, Louvain 2006, p. 215-220.
- Mutschler, B., *Pistis und Gnosis. Drei Verhältnisbestimmungen im zweiten Jahrhundert*, dans: *Erkennen und Erleben. Beiträge zur psychologischen Erforschung der urchristlichen Religion*, éd. G. Theissen, P. von Gemünden, Gütersloh 2007 (à paraître).
- Roukema, R., *L'interprétation patristique de quelques mots hébraïques de la Septante*, dans: J. Joosten, Ph. Le Moigne (dir.), *L'apport de la Septante aux études sur l'antiquité*. Actes du colloque de Strasbourg 8-9 novembre 2002, Paris 2005, 269-288.

- van den Hoek, A., *Heracleon and the Hermeneutics of Prepositions: interpreting e/n*, Brepols, Turnhout, forthcoming.
- Winkler, G., *M.D. Findikyan's New and Comprehensive Study on the Armenian Office*, dans: *Orientalia Christiana Periodica* 72 (2006).
- Winkler, G., *Einige bemerkenswerte christologische Aussagen im georgischen Iadgari. Ein Vergleich mit verwandten armenischen Quellen*, dans: *Oriens Christianus* 90 (2006) (sous presse).
- Winkler, G., „*Ejmiacin: Some Remarks on its Most Famous Scholars and Some Reflections on the Term Ejmiacin*”, dans: *St. Nersess Theological Review* 9 (2004), 55-78.

4. Thèmes littéraires

- Arieşan, Cl., *Phoenix comme symbole de la Résurrection du Christ dans la théologie patristique*, dans: *Altarul Banatului* 16,10-12 (2005), 18-27.
- Calvet-Sebasti, M.-A., *Le bestiaire des épistolières grecs*, dans Actes du Ve colloque international : *L'épistolaire antique et ses prolongements européens*, 6-8 septembre 2006, Université de Tours. À paraître.
- Deproost P.-A., *Les poisons de l'âme ou le mythe de Circé dans un poème de Boèce (Boeth., cons. IV, metr. 3)*, dans: *Hommages à Carl Deroux*, t. 5: *Christianisme et Moyen Age. Néo-latin et survivance de la latinité*, P. Defossé éd., Latomus 279, Bruxelles 2003, p. 87-97.
- Deproost P.-A., « *Telle une nymphe de l'abîme » La création d'Ève dans l'Hexameron poétique de Dracontius (laud. Dei I, 371-401)*», dans: *Images d'origines. Origines d'une image*, Hommages à Jacques Poucet, éd. P. Deproost, A. Meurant, Transversalités 4, Louvain-la-Neuve et Bruxelles 2004, p. 393-402.
- Deproost P.-A., *Les métamorphoses du phénix dans le christianisme ancien*, dans: *L'oiseau entre ciel et terre*, M. Mazoyer, J. Pérez Rey, F. Malbran-Labat, R. Lebrun édd., Paris 2005, p. 113-138.
- Führer, Th., *Stoa und Christentum*, dans: A. Fürst (éd.), *Der apokryphe Briefwechsel zwischen Seneca und Paulus*, SAPERE 11, Tübingen 2006, p. 129-146.
- Hellemo, G., *Guds tale - historisk, mytisk eller hva? Om bildets betydning for teksttolkning*, dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 31-54. (The relevance of images for the interpretation of texts.)
- Nazzaro, A., *Il mare nella letteratura patristica*, dans: *La Letteratura del mare. Atti del Convegno di Napoli* 13-16 settembre 2004, Roma 2006, p. 93-112 (ISBN 88-8402-512-5).
- Van Nuffelen, P., *Neither speaking nor writing. Mystical silence as a philosophical and rhetorical tool in Plutarch*, dans: *Hermathena* (2007), à paraître.

5. Patristique et Moyen Âge

- Bertrand, D., *Sur le fondement de la différence dans le De Trinitate. Thomas d'Aquin interprète de Boèce*, dans : *Boèce ou la chaîne des savoirs*. Colloque international de la Fondation Singer-Polignac, Paris 8-12 juin 1999, Philosophes médiévaux 45, Louvain-Paris-Dudley 2003, p. 679-696.
- Colda, L., *L'érudition et l'éloquence du saint Patriarche Photius*, dans: *Revista Teologică* 16,3 (2006), 138-152.
- Dalmon, L., *Suivi d'une collection entre Antiquité tardive et haut Moyen Âge : l'Avellana*, Atelier *Textes et représentations de l'Antiquité tardive dans les collections médiévales* École Française de Rome, 3 juin 2005. Actes à paraître dans la collection de l'EFR.
- De Groote, M., *The Manuscript Tradition of John Geometres' Metaphrasis of the Odes*, dans: *Revue d'histoire des textes*, n.s. 2 (2006), 59-78.
- Gain, B., *Angelo Clareno et les Pères grecs*, à paraître dans les Actes du XXXIV^e Convegno della Società Internazionale di Studi Francescani, Assisi, 5-7 ottobre 2006.
- Georges, T., *Die Verwurzelung von Abaelards Ethik im Denken Augustins*, dans: *Archa Verbi* 3 (2006), (à paraître).
- Georges, T., Christiani, veri philosophi, summi logici. *Zum Zusammenhang von Christusbezug, Logik und Philosophie nach Abaelards Brief 13*, dans: *Theologie und Philosophie* (à paraître).
- Groń, R., *Examples of „good death” in Aelred of Rievaulx* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 291-312.
- Guinot, J.-N., *Importance culturelle et politique de la Britannia Latina dans l'antiquité tardive et le haut Moyen Âge* (Colloque international, Londres 2003), dans : C. Burnett, N. Mann (edd.), *Britannia Latina. Latin in the Culture of Great Britain from the Middle Ages to the Twentieth Century*, Warburg Institute Colloquia 8, London-Turin 2005, p. 209-222.
- Horn, C., *From Model Virgin to Maternal Intercessor: Mary, Children, and Family Problems in Late Antique Infancy Gospel Traditions and Their Medieval Trajectories*, dans: *Christian Apocryphal Texts for the New Millennium. Achievements, Prospects, and Challenges*, ed. Pierluigi Piovanelli, à paraître.
- Le Boulluec A., *Recherches sur les origines du thème de la syndérèse dans la tradition patristique*, dans : Trottmann, Chr. (dir.), *La syndérèse*. Sous presse.
- Pasquato O., *Introduzione: Innocenzo III e la predicazione nel suo contesto storico*, dans: *Innocenzo III. I Sermoni*, éd. S. Fioramonti, Città del Vaticano 2006, p. VII-LXVI.
- Vigne, D., *La théologie apophatique de saint Grégoire Palamas*, dans *Bulletin de Littérature Ecclésiastique* 106 (2005), 349-364.

6. Patristique et humanisme, Renaissance et Réforme

- Bertrand, D., *Henry Savile et Fronton du Duc*, dans : *Science et présence jésuites entre Orient et Occident*. Journées d’ études du 9 février 2002, Centre Sèvres, autour de Fronton Du Duc, Patristique 127, Médiasèvres, Paris 2000, p. p. 117-140.
- Gain, B., *Une lettre de Montfaucon récemment acquise par la Bibliothèque Sainte-Geneviève*, dans les Mélanges offerts à Aline Pourkier (sous presse).
- Gain, B., *Les éditions patristiques des mauristes : des entreprises vraiment collectives*, communication au Colloque *Qui écrit*, organisé par l’AGREAH (Université Grenoble III) en partenariat avec l’ENSSIB, l’ENS LSH Lyon, l’IHL et l’Ecole Nationale des Chartes, 16-18 novembre 2006.
- Gounelle, R., *Beausobre (Isaac de)*, dans : P. Gisel – L. Kaenell (dir.), *Encyclopédie du Protestantisme*, 2^e édition, Paris/Genève 2006, p. 104-105.
- Kalinowska, J.A., *Das Papsttum im Leben und im literarischen Werk des Stanislaus Hosius (1504-1579)* (en polonais), dans: *Vox Patrum* 24 (2004) 405-412.
- Kinzig, W., *Antike Christentumskritik in der Aufklärung* (en préparation).

7. Actualité des Pères

- Badilita, C. et C. Kannengiesser, *Les Pères de l’Église dans le monde contemporain*. Paris, 2006.
- Bertrand, D., *L’Église entre paradoxe et consensus*, dans : *Henri de Lubac. La rencontre au cœur de l’Église* (dir. J.-D. Durand), Paris 2006, p. 111-131.
- Bertrand, D., *Der Aufschwung der Patristik in Frankreich in der Mitte des 20. Jahrhunderts (1942-1958)*, dans : *Geschichtswissenschaft um 1950* (Dir. H. Durchhard/G May), Philipp von Zabern, Mayence 2002, p. 113-126.
- Bertrand, D., *L’envol de la patristique en France au milieu du XX^e siècle (1942-1958)*, dans : *Bulletin de l’Association cardinal Henri de Lubac* 7 (2005), 28-49.
- Bienert, W., *Die Kirchenväter als Brücke zu ökumenischer Verständigung*, dans: *Horizonte. Halbjahresschrift des Kirchenbezirks Mühlbach*, 1/1 (2006), 6-14.
- Brock, S., *The Syriac Orient: a third ‘lung’ for the Church?*, dans: *Orientalia Christiana Periodica* 71 (2005), 5-20; tr. russe dans: *Stranitsi* 10:4 (2005), 520-535.
- Brock, S., *The ecumenical role played by monastic literature: the case of St Isaac the Syrian*, dans: *One in Christ* 40:4 (2005), 53-58.
- Dal Covolo E., *Ambrogio e Agostino. I Padri della Chiesa maestri di*

- formazione e di paternità sacerdotale*, dans: *Sacrum Ministerium* 12 (2006), 13-28.
- Dal Covolo E. *I padri della Chiesa, modelli di omiletica*, dans: *La Rivista del Clero Italiano* 87 (2006), 146-157.
- Dal Covolo E. *Ego sum via et veritas (Jn 14,6). Argumentaciones patrísticas sobre la verdad*, dans: *Jesucristo camino, verdad y vida (Jn 14,6). Par una relectura de la Dominus Iesus*. Actas del I Forum Internazionale de la Pontificia Academia de Teología, Toledo 2005, p. 95-112.
- Drăgulin, G., *Les préoccupations de l'Academicien Dumitru Staniloae pour la théologie, la traduction, et la date de l'apparition du "Corpus Areopagiticum,"* dans: *L'importance du Père Stăniloae dans la théologie contemporaine*, Sibiu (sous presse).
- Enlund, S., *Sven Lidman och Augustinus. En komparativ autobiografisk studie*, Stockholm 2005, xxix+269 pp.
- Fédou, M., *Karl Rahner et Hans Urs von Balthasar lecteurs et interprètes des Pères*, dans *Balthasar, Rahner, deux pensées en contraste*, H.-J. Gagey et V. Holzer (édd.), Paris 2006, p. 141-159.
- Ferguson, E. *Praising God with 'One Mouth'/'One Voice'*, dans: *Renewing Tradition: Studies in Texts and Contexts in Honor of James W. Thompson*, edd. M. Hamilton, J. Peterson, T. H. Olbricht, Eugene,(Oregon), 2006, 3-23.
- Goreanu, V., *L'organisation de la vie monachale de l'antiquité chrétienne jusqu'au présent*, dans: *Ghasul Bisericii* 65,1-4 (2006), 259-272.
- Gounelle, R., *Nestorius dans le dialogue de l'Église catholique avec les Églises d'Orient*, dans : *Études théologiques et religieuses* 81/1 (2006), p. 53-64.
- Hall, S., *The Nicene Creed as a Symbol of Unity in Christology*, Proceedings of the 2007 Colloquium of the Académie Internationale des Sciences Religieuses (à paraître).
- Jakab, A., *Prières des Pères – prières à nous*, dans: C. Badilita – Ch. Kannengiesser (éds.), *Les Pères de l'Église dans le monde d'aujourd'hui*, Actes du colloque international organisé par le New Europe College en collaboration avec la Ludwig Boltzmann Gesellschaft (Bucarest, 7-8 octobre 2004), Paris/Bucureşti 2006, p. 241-255.
- Jensen, J. I., *Det nye menneske. Kirke og kulturel aktivitet i det første årtusind - en udfordring til vor tid?*, dans: *Imago Dei - poesi och bildspråk i fornkyrkan*, éd. par S. Rubenson, Skellefteå 2005, p. 11-30. (Church and cultural activity during the first millenium – a challenge to our times?).
- Kinzig, W., *Antike Christentumskritik in der Aufklärung* (en préparation).
- Królikowski, J., *La mariologia dei Padri e l'odierna riflessione mariologica*, dans: *Vox Patrum* 25 (2005) fasc. 48, fasc. 48, 275-289.
- Longosz, S., *De redditione reliquiarum S. Gregorii Nazianzeni et S. Joannis Chrysostomi Ecclesiae Orientali* (Roma, 27 XI 2004) (en polonais), dans: *Vox Patrum* 24 (2004) 859-865.

- Longosz, S., *De cultu antiquorum paparum in cultura Polonorum* (en polonais), dans: *Vox Patrum* 24 (2004) 865-872.
- Markschies, Ch., *Kirchengeschichte Theologisch – einige vorläufige Bemerkungen*, dans: *Eine Wissenschaft oder viele? Die Einheit evangelischer Theologie in der Sicht ihrer Disziplinen*, éd. par I. Dalfether, *Forum Theologische Literaturzeitung* 17 (2006), 47-75.
- Markschies, Ch., *Vergangenheit verstehen. Einige Bemerkungen zu neueren Methodendebatten in den Geschichtswissenschaften*, dans: *Verstehen über Grenzen hinweg*. Marburger Jahrbuch Theologie XVIII, éd. par W. Härle et R. Preul, Marburger Theologische Studien 94, Marburg 2006, p. 23-52.
- Markschies, Ch., *Erinnerungsarbeit durch Klassikeredition*, dans: „*Geschichte durch Geschichte überwinden*“. Ernst Troeltsch in Berlin, éd. par F.W. Graf, *Troeltsch-Studien. Neue Folge* 1, Gütersloh 2006, S. 264-270.
- Markschies, Ch., *Jerusalem – Ort der Ökumene. Seine Bedeutung für die evangelische Theologie im neunzehnten und zwanzigsten Jahrhundert*, dans: *Lernort Jerusalem. Kulturelle und theologische Paradigmen einer Begegnung mit den Religionen*, éd. par E. Ballhorn et al., Jerusalemer Theologisches forum 9, Münster 2006, p. 83-99.
- Markus, R.A., *Christianity and the secular*, Blessed Pope John XXIII Lecture Series in Religion and Culture, Notre Dame, Indiana 2006, xi + 99 pp.
- Mayer, C., (avec A.E.J. Grote, C. Müller) (éd.), *Gnade – Freiheit – Rechtfertigung: Augustinische Topoi und ihre Wirkungsgeschichte*. Tagung vom 25.-27.11.2004 in Mainz (Abhandlungen der Geistes- und sozialwissenschaftlichen Klasse der Akademie der Wissenschaften und der Literatur, Mainz), Stuttgart (sous presse).
- Oort, J. van, *Jésus comme le Nom et le Prophète. “L’Évangile de Judas” dans le dialogue entre juifs, chrétiens et musulmans*, dans: *Le Monde de la Bible* 174 (novembre-décembre 2006), 36-37.
- Pierantoni, Cl., *Felicidad y verdad en San Agustín y Tarkowsky*, dans: *Teología y Vida* 47 (2006), 219-242.
- Schaefer, M. M., In persona Christi: *Cult of the Priest’s Person or Active Presence of Christ?* dans : *In God’s Hands: Essays on the Church and Ecumenism in Honour of Michael A. Fahey*, Bibliotheca Ephemeridum Theologicarum Lovaniensium 199, Louvain 2006.
- Turek, W., „*Compendio della Dottrina sociale della Chiesa*”: gli aspetti patristici del concetto di lavoro (en polonais), dans: *Studia Plockie* 33 (2005), 41-50.
- Ulrich, J., *Ethik als Ausweis christlicher Identität bei Justin Martyr*, dans: *Zeitschrift für Evangelische Ethik* 50 (2006), 21-28.
- Dissertation en cours: Roux, R., *Die Rezeption der Kirchenväter in der Theologie der Religionen* (Habitationsprojet sous la direction de B. Stubenrauch, Wien).

III – La Bible et les Pères

0. Ouvrages généraux

- Auwers, J.-M., *Théologie et exégèse chez les Pères de l'Église*, dans: F. Mies (ed.), *Bible et théologie. L'intelligence de la foi*, Connaître et croire, 13, Namur 2006, p. 81-102.
- Beatrice, P.F., *The Treasures of the Egyptians. A Chapter in the History of Patristic Exegesis and Late Antique Culture*, dans: *Studia Patristica* 39, Leuven 2006, p. 159-184.
- Bochet, I., *Le fondement de l'herméneutique augustinienne*, dans : *Saint Augustin et la Bible*, Actes du colloque des 7-8 avril 2005 à l'Université de Metz, sous la direction de M.-A. Vannier, Bern 2007, p. 37-57.
- DiTommaso, L. et L. Turcescu (éds.), *The Reception and Interpretation of the Bible in Late Antiquity: Festschrift for Charles Kannengiesser on his 80th Birthday*, Leiden 2008 (en préparation).
- Dorival, G., et al., *Qu'est-ce qu'un corpus littéraire ? Recherches sur le corpus biblique et les corpus patristiques*, Paris/Leuven 2005.
- Graumann, T., *The Bible in doctrinal development and Christian councils*, dans: *The New Cambridge History of the Bible*, (sous presse).
- Greschat, K., *Die Entstehung des Neutestamentlichen Kanons - Fragestellungen und Themen der neueren Forschung*, dans: *Verkündigung und Forschung* 51 (2006), 53-60.
- Hallbäck, G., *Muratoris Kanon. Indledning - Oversættelse – Kommentar*. dans: *Kanon. Bibelens tilblivelse og normative status*, éd. par T. Engberg-Pedersen et al., Forum for Bibelsk Eksegese 15, København 2006, p. 143-167.
- Jakab, A., *Az allegorikus írásmagyarázat* (=L'exégèse allégorique) dans: Gy. Benyik (éd.), *A Biblia értelmezése* (L'interprétation de la Bible), Conférence Biblique Internationale, Szeged, 29 août – 1 septembre 2004, Szeged 2005, p. 83-96 (en hongrois).
- Kannengiesser, C., *Handbook for Patristic Exegesis: The Bible in Ancient Christianity*, 2^e édition en préparation.
- Kanon. Bibelens tilblivelse og normative status. Festschrift til Mogens Müller i anledning af 60-års-fødselsdagen den 25. januar 2006*. Éd. par T. Engberg-Pedersen et al., Forum for Bibelsk Eksegese 15, København 2006, 442 pp. (The Canon. The formation of the Bible, and its normative status.)
- Leemans, J., *Accessing Patristic Exegesis: An Evaluation of Two Recent American Projects*, dans: *The Calvin Theological Journal* (2007) à paraître.
- Mazzucco, C., *Donne e Bibbia nel cristianesimo tra II e V secolo*, dans: *Donne e Bibbia. Storia ed esegesi*, éd. A. Valerio, Bologna 2006, p. 23-49.

- Oort, J. van, *Biblical Exegesis in the Patristic Era: A Handbook of Patristic Exegesis and Some Other Recent Books and Related Projects*, dans: *Vigiliae Christianae* 60 (2006) 80-103.
- Petit, F., et L. Van Rompay (eds.), *Fragments grecs tirés des chaînes sur les derniers livres de l'Octateuque et sur les Règnes*, texte grec établi et traduit par F. Petit; glossaire syriaque par L. van Rompay, *Traditio Exegetica Graeca*, 14, Leuven 2006.
- Reemts, Ch. (avec Th. Heither), *Biblische Gestalten bei den Kirchenvätern: Adam*, Münster (en préparation).
- Wischmeyer, W., *Lexikon der Bibelhermeneutik*, Berlin (en préparation).

1. Christianisme et judaïsme

- Bochet, I., “*Qu’as-tu que tu n’aises reçu ?*” : le choix gratuit de Dieu. Les commentaires augustiniens de Rm 9-11, dans : *L’exégèse patristique de Rm 9-11 : grâce et liberté, Israël et les nations, le mystère du Christ*, Actes du Colloque du 3 février 2007 au Centre Sèvres, Paris, Médiasèvres. À paraître.
- Brennecke, H. C., *Die Kirche als wahres Israel. Ein apologetischer Topos in der Auseinandersetzung mit Markion und der Gnosis?*, dans: C. Schubert, C. et A. von Stockhausen (éds.), *Ad veram religionem reformare. Frühchristliche Apologetik zwischen Anspruch und Wirklichkeit*, Erfurter Forschungen A 109, Erlangen 2006, p. 47-73.
- Cerbelaud, D., *Thèmes de la polémique chrétienne contre le judaïsme au III^e siècle : le de montibus Sina et Sion*, dans : *Revue des sciences philosophiques et théologiques* (à paraître).
- De Groote, M., *Anonyma testimonia aduersus Iudeos. Critical Edition of an Antijudaic Treatise*, dans: *Vigiliae Christianae* 59 (2005), 315-336.
- Dorival, G., *Moïse fut-il le fruit d’uninceste ? A propos de Nombres 26, 59*, dans : F. Garcia Martinez, M. Vervenne (édd.), *Festschrift Prof. Dr. Johan Lust*, Louvain 2005, p. 97-108.
- Dorival, G., (en collaboration avec C.-B. Amphoux) « *Des oreilles, tu m’as creusées* » ou « *un corps, tu m’as façonné* » ? *A propos de Ps 39 (40 TM)*, 7, dans : P. Brillet-Dubois, E. Parmentier (édd.), *Philologia, Mélanges M. Casevitz*, Lyon 2006, p. 315-327.
- Kinzig, W., *The Nazoraeans*, dans: O. Skarsaune, R. Hvalvik (éds.), *Jewish Believers in Jesus: The Early Centuries*, Peabody MA 2007 (sous presse).
- Markschies, Ch., *Jüdische Mittlergestalten und die christliche Trinitätstheologie*, dans: *Der lebendige Gott als Trinität. Jürgen Moltmann zum 80. Geburtstag*, éd. par M. Welker et M. Volf, Gütersloh 2006, p. 199-214.
- Szulc, F., *La théologie judéochrétienne: l’actualité de la conception de Jean Daniélou et l’essai de son développement*, dans: *Vox Patrum* 24 (2004)

423-431.

Vianès, L. (trad.), *Lettre d'Aristée à Philocrate*, dans : *Écrits Intertestamentaires* t. II, dir. M. Philonenko, coll. "La Pléiade" (à paraître).

2. Ancien Testament

Aussedad, M., *Le regroupement des livres prophétiques dans la Septante d'après le témoignage des chaînes exégétiques*, dans *XII Congress of the International Organization for Septuagint and Cognate Studies - Leiden 2004*, éd. M. K. H. Peters, Atlanta 2006, p. 169-185.

Aussedad, M., *L'exégèse du livre de Jérémie d'après le témoignage des chaînes exégétiques grecques*, en préparation.

Auwers, J.-M., *Une tente dans ou pour le soleil? : Ps 18(19),5 dans la LXX et le TM* dans: Michael A. Knibb (ed.), *The Septuagint and Messianism*, Bibliotheca Ephemeridum theologicarum Lovaniensium, 195, Leuven 2006, p. 195-202.

Auwers, J.-M., *Anciens et modernes face au Cantique des Cantiques : un impossible dialogue?* dans: A. Lemaire (ed.), *Congress Volume Leiden 2004*, International Organization for the Study of the Old Testament, Supplements to Vetus Testamentum, 109, Leiden 2006, p. 235-253.

Auwers, J.-M., «*Ma vigne, je ne l'ai pas gardée*». *L'exégèse de Ct 1,6b dans l'Épitomé de Procope de Gaza* dans: *Studia Patristica* 39, Leuven 2006, p. 153-157.

Auwers, J.-M., *Le traducteur grec a-t-il allégorisé ou érotisé le Cantique des cantiques?* dans: M. Peters (ed.), *Twelfth Congress of the International Organization for Septuagint and Cognate Studies*, Leiden, 2004, Society of Biblical Literature Septuagint and cognate studies series 54, Atlanta 2006, p. 161-168.

Barbara, M.A., *Interpretazioni patristiche al Canto del cantico 2,7*, dans: *Vetera Christianorum* 43 (2006), 53-65.

Bochet, I., *Lectures augustinianes de Gn 3. Le péché d'Adam et ses conséquences*, dans : *L'invention chrétienne du péché*, sous la direction de J. Famerée et de P. Scholas, Paris - Louvain 2007. À paraître.

Boulnois M.-O., *Trois hommes et un Seigneur: lectures trinitaires de la théophanie de Mambré dans l'exégèse et l'iconographie*, dans : *Studia Patristica* 39, Leuven 2006, p. 193-202.

Boulnois M.-O., *Interprétations patristiques d'Exode 20, 5*, dans : *Cahiers de Biblia Patristica*, à paraître en 2007.

Bracht, K. (avec D. du Toit, éd.), „*Viele werden es durchforschen*”. *Schlaglichter auf die Geschichte der Danielauslegung in Judentum, Christentum und Islam* (Arbeitstitel), Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft (en préparation).

- Brock, S., *Dinah in a Syriac poem on Joseph*, dans: G. Khan (ed.), *Semitic Studies in Honour of Edward Ullendorff*, Leiden 1905, p. 222-235.
- Brock, S., *An unknown Syriac version of Isaiah 1:1-2:21*, dans: W.Th. van Peursen et R.B. Ter Haar Romeny (eds), *Text, Translation, and Tradition. Studies on the Peshitta and its Use in the Syriac Tradition Presented to Konrad D. Jenner on the Occasion of his Sixty-Fifth Birthday, Monographs of the Peshitta Institute Leiden* 14 (2006), 11-23.
- Brock, S., *The Lives of the Prophets in Syriac: some soundings*, dans: C. Hempel et J. M. Lieu (eds), *Biblical Traditions in Transmission. Essays in Honour of M. A. Knibb*, Journal for the Study of Judaism Suppl. 111, Leiden 2006, 21-37.
- Brottier, L., *Dialogues entre le roi David et saint Paul dans des homélies de Jean Chrysostome*, dans *Connaissance des Pères de l'Église* n°101, mars 2006, p. 14-22.
- Courtray, R., *La « chasteté de Suzanne » chez les Pères latins*. A paraître dans *Latomus*.
- De Groote, M., *Alttestamentliche Passionsprophezeiungen in einem Vatikaner Codex*, dans: *Sacris Erudiri* 44 (2005), 227-239.
- Dorival, G., *La formation du canon biblique de l'Ancien Testament. Position actuelle et problèmes*, dans : E. Norelli (éd.), *Recueils normatifs et canons dans l'Antiquité*, Publications de l'institut romand des sciences bibliques 3, Prahins 2004.
- Dorival, G., *Perspectives nouvelles sur la formation des canons juif et chrétien dans leur contexte culturel*, Lausanne 2004, p. 83-112.
- Dorival, G., *Has Deuterocanonical Books Category a Jewish Origin ?*, dans : G. G. Xeravits, J. Zsengeller (édd.), *The Books of Maccabees*, Leiden (sous presse).
- Dorival, G., *Der Beitrag der Kirchenväter zum Verständnis der Psalmenüberschriften. Eine philologische Annäherung*, dans : Actes du colloque de Wuppertal (juillet 2006) (sous presse).
- Gounelle, R. (dir.), *Le Décalogue au miroir des Pères*, Cahiers de Biblia Patristica, Strasbourg, en préparation.
- Gounelle, R., A. Noblesse-Rocher (dir.), *Le Décalogue au miroir des Pères*, Cahiers Évangile, Supplément, Paris, en préparation.
- Heither, Th., *Biblische Gestalten bei den Kirchenvätern: Adam*, Münster (en préparation).
- Heither, Th. (avec Th. R. Elssner), *Die Homilien des Origenes zum Buch Josua*, Stuttgart 2006.
- Horn, C., *Reversing the God-Given Order: Sarah and the Mother of the First-Born in Aphrahat's Demonstrations*, dans: Festschrift for the Rev. Dr. Jakob Thekeparampil, director of SEERI (Saint Ephrem Ecumenical Research Institute in Kottayam, Kerala, India), ed. by T. Koonammakkal, *The Harp* 20 (2006).

- La Source (de), I., *Lire la Bible avec les Pères*, t. 7: *Jérémie* (sous presse).
- Le Boulluec, A., *L'identification des locuteurs et des acteurs dans les commentaires anciens du chapitre 8 d'Isaïe selon la Septante*, dans *Adamantius* 7 (2007). Sous presse.
- Nazzaro, A., *Ambrosiana X. Noemi e Rut* (*uid.* 6, 33-34), dans: *Auctores Nostri, Studi e testi di letteratura cristiana antica* 2 (2005), 161-76.
- Pasini, C., *La Siro-peshitta dell'Ambrosiana*, dans: *Storia, cristologia e tradizioni della Chiesa Siro-orientale. Atti del 3° Incontro sull'Oriente Cristiano di tradizione siriaca*. Milano, Biblioteca Ambrosiana, 14 maggio 2004, Milano 2006, p. 13-25.
- Roukema, R., *The veil over Moses' face in patristic interpretation*, dans: R. Roukema et al. (eds), *The Interpretation of Exodus. Studies in Honour of Cornelis Houtman*, Louvain 2006, 237-252.
- Roukema, R., *L'interprétation patristique de quelques mots hébreuïques de la Septante*, dans: J. Joosten, Ph. Le Moigne (dir.), *L'apport de la Septante aux études sur l'antiquité*. Actes du colloque de Strasbourg 8-9 novembre 2002, Paris 2005, 269-288.
- Vianès, L., *La Bible d'Alexandrie 23/12 : Malachie*, Paris (à paraître)
- Vianès, L., *La Genèse vue par les Antiochiens*, coll. « Pères dans la Foi » (en préparation).
- Vianès, L., Index des exégètes byzantins, en collaboration avec G. Conticello, dans *La théologie byzantine*, dir. G. et V. Conticello, Turnhout (en préparation).

3. Nouveau Testament

- Bastit A., *Le salut comme libération dans l'exégèse primitive des évangiles : LUO et LUSIS* dans : *Pagani e cristiani alla ricerca della salvezza*, XXXIV^e Incontro di studiosi dell'antichità cristiana, Rome 2006, p. 277-303.
- Bastit A., *Les bénédictrices matthéennes (Mt 5, 1-10) comme péricope dynamique dans l'exégèse ancienne, de Clément d'Alexandrie à Augustin*, dans M.-A. Vannier (éd.), *Augustin et la Bible*, "Recherches en littérature et spiritualité" 13, Bern 2007 (sous presse).
- Bastit A., *Nés des pierres ou semence d'Abraham ? : la prédication de Jean-Baptiste en Lc 3, 8* dans : *Graphè* 16 (2007), 61-72.
- Boulnois M.-O., *L'élection d'Israël et la grâce offerte à tous selon Cyrille d'Alexandrie*, dans *L'exégèse patristique de Romains 9-11*, Colloque du Centre Sèvres février 2007, en préparation.
- Brock, S., *A fragment of the Harklean version of St Matthew's Gospel in the Monastery of Mar Musa*, dans: *Collectanea Christiana Orientalia* 3 (2006), 337-342.
- Brock, S., *The Dialogue between the Two Thieves (Luke 23:39-41)*, dans:

- Festschrift J. Thekeparampil, *The Harp* 20 (2006), 151-170.
- Byrskog, S., *Från hågkomst till litteratur - Evangelierna i den tidiga kyrkan*, dans: *Meddelanden från Collegium Patristicum Lundense* 20 (2005), 23-33. (The Gospels in the Early Church.)
- Cocchini, F., *La "lavanda dei piedi"* (32,56-140), un "gesto" e un "testo" da comprendere in profondità, dans: *Commentario a Giovanni. Lettura originiana*, éd. M. Maritano - E. dal Covolo, Biblioteca di Scienze Religiose 198, Roma 2006, p. 23-46.
- Cocchini, F., *Origene e la lavanda dei piedi nel Commentario al vangelo di Giovanni*, dans: *Atti del X Simposio di Efeso su S. Giovanni apostolo*, éd. L. Padovese, Turchia: la Chiesa et la sua storia 19, Roma 2005, p. 119-128.
- Cocchini, F., *La chiesa nel Commentario di Origene al Vangelo di Giovanni*, dans: *Il Commento a Giovanni di Origene: il testo e i suoi contesti*, éd. E. Prinzivalli, Biblioteca di Adamantius 3, Villa Verrucchio 2005, p. 333-360.
- Cocchini, F., *Riflessioni originiane sulla morale paolina*, dans: *Atti del 9. Simposio paolino : Paolo tra Tarso e Antiochia : archeologia, storia, religione*, éd. L. Padovese, Turchia: la Chiesa et la sua storia 20, Roma, 2006, p. 67-75.
- Dal Covolo E., *L'Opera di Luca. L'«oggi» di Dio e l'«oggi» dell'uomo*, Quaderni di Pastorale Universitaria, Roma 2006, 80 pp.
- De Groote, M., *Die Johannesapokalypse und die Kanonbildung im Osten*, dans: *Zeitschrift für Kirchengeschichte* 116 (2005) 147-160.
- De Groote, M., *Kanonbildung im Westen. Das Schicksal der Johannes-apokalypse*, dans: *Zeitschrift für Kirchengeschichte* 114 (2003) 323-332.
- Gain, B., 'Nous cheminons sur la terre' : l'exégèse de 2 Corinthiens 5, 6 chez quelques Pères, dans : *Pèlerinage et lieux saints dans l'Antiquité et le Moyen Age*. Mélanges offerts à Pierre Maraval, éd. B. Caseau, J.-Cl. Cheynet et V. Deroche, Paris 2006, p. 223-233.
- Gemeinhardt, P. (avec W. Bienert), *Jesu wahre Verwandtschaft*, dans: *Antike christliche Apokryphen*, éd. par C. Marksches et J. Schröter, Bd. I, Tübingen (à paraître).
- Gil Tamayo, J.A., "Todo esto tiene un sentido alegórico" (Ga 4, 24). *La exégesis antioquena de Gálatas 4, 21-31*, dans: *Scripta Theologica* 42 (2008).
- Guinot, J.-N., *Les visages de Marie-Madeleine*: « Ne me touche pas ! », dans : *Les premiers temps de l'Église*, Foliohistoire 124, Paris 2004, p. 101-106.
- Guinot, J.-N., *Les lectures patristiques du Pater*, dans : *La Prière du Seigneur*, Cahiers Évangile-Supplément n° 132, Paris 2005, p. 29-67.
- Guinot, J.-N., *Les lectures patristiques du récit des tentations*, dans *Les Tentations du Christ*, Cahiers Évangile-Supplément n° 134, Paris 2005, p. 44-81.

- Guinot, J.-N., *Marie-Madeleine dans la tradition patristique*, dans : *Figures de Marie-Madeleine*, Cahiers Évangile-Supplément n° 138, Paris 2007, p. 15-50.
- Guinot, J.-N., *Les récits de l'institution eucharistique relus par les Pères*, dans : *Les récits de l'institution eucharistique*, Cahiers Évangile-Supplément (à paraître 2007).
- Hägg, T., *Evangelierna som biografier*, dans: *Meddelanden från Collegium Patristicum Lundense* 20 (2005), 44-56. (The Gospels as biographies.)
- Hartog, P., *The Opponents of Polycarp, Philippians, and 1 John*, dans: *Trajectories through the New Testament and the Apostolic Fathers*, éd. A. Gregory, C. M. Tuckett, Oxford 2005, p. 375-391.
- Kaler, M., L. Painchaud, et M.-P. Bussières, *The Coptic Apocalypse of Paul, Irenaeus' Adversus Haereses 2.30.7, and the Second-Century Battle for Paul's Legacy*, dans : *Journal of Early Christian Studies* 12 (2004), 173-193.
- Lamberigts, M., *The Presence of 1 Cor. 4,7 in the Anti-Pelagian Works of Augustine*, dans: *Augustiniana* 56 (2006), 373-399.
- Le Boulluec, A., *Enjeux trinitaires chez les Pères cappadociens. L'exégèse de Rm 5, 9b*, dans : Fédou, M. et I. Bochet (dir.), *L'exégèse patristique de Rm 9-11*, Actes du colloque du Centre Sèvres, 3 février 2007, Paris 2007 (sous presse).
- Lona, H. E., *Kleine Hinführung zu Paulus*, Freiburg i.Br. 2006.
- Maritano M., E. Dal Covolo (édd.), *Commento a Giovanni. Lettura origeniana*, Biblioteca di Scienze Religiose 198, Roma 2006, 168 pp.
- Marjanen, A., *Montanism and the Formation of the New Testament Canon*, dans: *The Formation of the Early Church*, éd. par J. ÅDNA, WUNT 183, Tübingen 2005, p. 239-263.
- Markschies, Ch., *Die neutestamentliche Versuchungsgeschichte in der Auslegung der Kirchenväter*, dans: *Festschrift für Rudolf Brändle, Theologische Zeitschrift* 62 (2006), 193-206.
- Nazzaro, A., *La nascita di Giovanni Battista (Lc 1, 57-80) nelle riscritture metriche di Giovenco (1, 105-32) e Paolino di Nola (c. 6, 179-228)*, «*Impegno e Dialogo*» (Nola) 15, 2002-2006, pp. 133-146.
- Paciorek, A., *The person of St. Peter in the Gospel of Matthew* (en polonais), dans: *Vox Patrum* 24 (2004) 7-17.
- Roukema, R., *Paul's Rapture to Paradise in Early Christian Literature*, dans: A. Hilhorst, G.H. van Kooten (eds), *The Wisdom of Egypt. Jewish, Early Christian, and Gnostic Essays in Honour of Gerard P. Luttikhuijsen*, Leiden / Boston, 2005, p. 267-283.
- Roukema, R., *Jesus and the divine Name in the Gospel of John*, dans: G.H. van Kooten (ed.), *The Revelation of the Name YHWH to Moses. Perspectives from Judaism, the Pagan Graeco-Roman World, and Early Christianity*, Leiden 2006, 207-223.

Wischmeyer, W., *Die Rezeption des Paulus in der Geschichte der Kirche*, dans: O. Wischmeyer (éd.) *Paulus. Leben – Umwelt - Werke - Briefe*, Tübingen 2006, p. 358-368.

Zincone, S., *La questione delle discordanze tra gli evangelisti in Giovanni Crisostomo. Il caso della guarigione di due paralitici (Mt 9, 2 ss. ; Io 5, 5 ss.)*, dans: *Theologische Zeitschrift* 62(2006), 259-266.

4. Apocryphes, pseudépigraphes

Asgeirsson, J. Ma., *Conflicting Epic Worlds*, dans: *Thomasine Traditions in Antiquity ...*, éd. par J. Ma. Asgeirsson et. al., Leiden 2006, p. 155-174.

Beatrice, P.F., *The Gospel according to the Hebrews in the Apostolic Fathers*, dans : *Novum Testamentum* 48 (2006), 147-195.

Brennecke, H. C., *Die Anfänge einer Paulusverehrung*, dans: E.-M. Becker et P. Pilhofer (éds.), *Biographie und Persönlichkeit des Paulus*, WUNT 187, Tübingen 2005, p. 295–305.

Calvet-Sebasti, M.-A., *Dialoguer avec une femme : l'exemple du roman pseudo-clémentin*, dans : *Discours et débats dans l'ancien roman*, édd. B. Pouderon et J. Peigney, Lyon 2006, p. 217-230.

Calvet-Sebasti, M.-A., *Colère et compassion dans les récits apocryphes chrétiens*, dans : *Passions, vertus et vices dans l'ancien roman*. Actes du colloque Roman IV, Tours, Université François-Rabelais, 19-21 octobre 2006 (à paraître).

Calvet-Sebasti, M.-A., *L'image de la ville*, dans : Actes du colloque international sur la littérature apocryphe chrétienne, *Le roman pseudo-clémentin*, Lausanne-Genève, 30 août-1^{er} septembre 2006 (à paraître).

de Bruyn, T. S., *Apocryphal and Canonical Christian Narratives in Greek Papyri Amulets in Late Antiquity*, dans : International Workshop on Christian Apocryphal Literature, Ottawa, 29-30 September 2006. À paraître dans les Actes du Colloque.

Dehandschutter, B., *The Gospel of Judas: a Case of the Reception of the Gospels in Gnostic Texts*, dans: *Katekhon* III/2 (2006) 272-284 (in Hungarian).

Fürst, A., *Seneca – ein Monotheist? Ein neuer Blick auf eine alte Debatte*, dans: A. Fürst u.a., *Der apokryphe Briefwechsel zwischen Seneca und Paulus*, SAPERE 11, Tübingen 2006, 85–107.

Fürst, A., *Der Brief des Annaeus Seneca über Hochmut und Götterbilder*. Ein angeblicher Brief des Hohenpriesters Annas an Seneca, dans: A. Fürst u.a., *Der apokryphe Briefwechsel zwischen Seneca und Paulus* (SAPERE 11), Tübingen 2006, 168–197.

Fürst, A., *Epistulae Senecae ad Paulum et Pauli ad Senecam*, dans: G. Damschen et A. Heil (éd.), *Brill's Companion to Seneca. Philosopher and Tragedian*, Leiden/New York/Köln 2007 (sous presse).

- Gemeinhardt, P., *Außerchristliche Zeugnisse über Jesus*, dans: *Antike christliche Apokryphen*, éd. par C. Marksches et J. Schröter, Bd. I, Tübingen (à paraître).
- Gemeinhardt, P. (avec W. Bienert), *Jesu wahre Verwandtschaft*, dans: *Antike christliche Apokryphen*, éd. par C. Marksches et J. Schröter, Bd. I, Tübingen (à paraître).
- Gounelle, R., *Valeur et vérité des récits apocryphes* (avec deux encadrés : *Faux secrets et vraie fiction dans le Da Vinci Code et Affaire de femmes*), dans : *Le Monde de la Bible* 170 (2006) (= *L'effet Jésus*), p. 28-31.
- Gounelle, R., *Introduction*, dans : J.-M. Robinson, *Les secrets de Judas. Histoire de l'apôtre incompris et de son évangile* (trad.), Paris 2006, p. 7-23.
- Gounelle, R., *L'enfer selon l'Évangile de Nicodème*, dans : *Revue d'Histoire et de Philosophie Religieuses* 86 (2006), 313-333.
- Gounelle, R., *Les recensions byzantines de l'Évangile de Nicodème*, Corpus Christianorum, Series Apocryphorum, Instrumenta, Turnhout (sous presse).
- Gounelle, R., *Oralité et écriture dans la littérature apocryphe chrétienne*, dans : *Teologiczne Studia Warszawskie*, sous presse.
- Gounelle, R., (dir.), *La littérature apocryphe chrétienne*, Cahiers Évangile, Supplément, Paris.
- Greschat, K., *Justins "Denkwürdigkeiten der Apostel" und das Petrus evangelium*, dans: T. Nicklas et T. Kraus (éd.), *Das Petrus evangelium als Teil spätantiker Literatur*, Texte und Untersuchungen, Berlin/New York 2007 (sous presse).
- Horn, C., *From Model Virgin to Maternal Intercessor: Mary, Children, and Family Problems in Late Antique Infancy Gospel Traditions and Their Medieval Trajectories*, dans: *Christian Apocryphal Texts for the New Millennium. Achievements, Prospects, and Challenges*, ed. Pierluigi Piovanelli, à paraître.
- Horn, C., *Suffering Children, Parental Authority and the Quest for Liberation?: A Tale of Three Girls in the Acts of Paul (and Thecla), the Act(s) of Peter, the Acts of Nерseus and Achilleus, and the Epistle of Pseudo-Titus*, dans: *A Feminist Companion to the New Testament Apocrypha*, ed. A.-J. Levine, M. Mayo Robbins, Feminist Companion to the New Testament and Early Christian Writings 11, New York/ London, 2006, p. 118-145.
- Horn, C., *Intersections: The Reception History of the Protoevangelium of James in Sources from the Christian East and in the Qur'an*, dans: *Apocrypha, Revue internationale des littératures apocryphes* (à paraître, 2007).
- Kaler, M., L. Painchaud, et M.-P. Bussières, *The Coptic Apocalypse of Paul, Irenaeus' Adversus Haereses 2.30.7, and the Second-Century Battle for Paul's Legacy*, dans : *Journal of Early Christian Studies* 12 (2004), 173-193.

- Luomanen, P., »*Let Him Who Seeks Continue Seeking*«. *The Relationship Between Jewish-Christian Gospels and the Gospel of Thomas*, dans: *Thomasine Traditions in Antiquity* ..., éd. par J. Ma. Asgeirsson et al., Leiden 2006, p. 119-153.
- Marjanen, A., *The Portrait of Jesus in the Gospel of Thomas*, dans: *Thomasine Traditions in Antiquity* ..., éd. par J. Ma. Asgeirsson et al., Leiden 2006, p. 209-219.
- Nielsen, H. K., *Apologi i Nytestamentlige Apokryfer*, dans: *Apologetik i Det Nye Testamente*, éd. par A. Pilgaard, København 2005, p. 143-174. (Apologetics in the New Testament apocrypha.)
- Olsson, B., "Så lyder Herrens ord". *Om apokryferna som helig skrift*, dans: *Kanon. Bibelens tilblivelse og normative status*, éd. par T. Engberg-Pedersen et al. København 2006, p. 281-294. (Apocrypha as Scripture.)
- Oort, J. van, *Het Evangelie van Judas. Kleine editie*, Kampen 2007, 120 pp.
- Oort, J. van, *Het Evangelie van Judas. Inleiding, vertaling, toelichting*, Kampen 2006, 191 pp.
- Oort, J. van, *Jésus comme le Nom et le Prophète. "L'Évangile de Judas" dans le dialogue entre juifs, chrétiens et musulmans*, dans: *Le Monde de la Bible* 174 (novembre-décembre 2006), 36-37.
- Oort, J. van & G. Quispel, *De Keulse Mani-Codex. Vertaald, ingeleid en toegelicht*, Bibliotheca Philosophica Hermetica, Amsterdam 2005, 247 pp.
- Oort, J. van, articles *Augustine, Mani, et Manichaeism* dans: W.J. Hanegraaf e.a. (eds.), *Dictionary of Gnosis and Western Esotericism*, Vol. I, Leiden - Boston 2005/ 2006².
- Thomasine Traditions in Antiquity. The Social and Cultural World of the Gospel of Thomas*, éd. par J. Ma. Asgeirsson, A. DeConick et R. Uro, Nag Hammadi and Manichaean Studies 59, Leiden 2006, xix+307 pp.
- Uro, R., *The Social World of the Gospel of Thomas*, dans: *Thomasine Traditions in Antiquity* ..., éd. par J. Ma. Asgeirsson et al., Leiden 2006, p.19-38.
- Dissertation en cours: Raithel, J., *Beginning at the End: Literary Unity and the Relationship between Anthropology and Liturgy in the Protevangelium Jacobi (P Bodmer 5)*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.

5. Gnose, manichéisme, etc...

- A Companion to Second-Century Christian »Heretics»*. Éd. par A. Marjanen & P. Luomanen, Supplements to Vigiliae Christianae 76, Leiden 2005, xiii + 385 pp.
- Baker-Brian, N., *Biblical Traditions and their Transformation in Fourth Century Manichaeism*, dans: *Augustiniana* 56 (2006), 63-80.
- Baker-Brian, N., *Manichaeism: An Ancient Faith Rediscovered*, (à paraître

- 2008).
- Baker-Brian, N., *Manichaeism in Roman North Africa: A Study of Augustine's Contra Adimantum*, Lewiston 2007 (sous presse).
- Bastit A., *L'exégèse valentinienne des Synoptiques au témoignage d'Irénée*, dans : Recueil d'études orientales, grecques et latines offertes à Aline Pourkier, Nancy 2007 (sous presse).
- Coyle, J. K., *Foreign and Insane: Labelling Manichaeism in the Roman Empire*, dans : *Studies in Religions / Sciences Religieuses* 33 (2004), 217-234.
- Coyle, J. K., *Women and Manichaeism's Mission to the Roman Empire*, dans : *Mission* 13 (2006), 43-61.
- Decret, F., *Le manichéisme en Afrique du Nord et ses rapports avec la secte en Orient*, dans : *ARAM* 16 (2004), 279-283.
- Decret, F., *Mani et la tradition manichéenne*, trad. tchèque *Mani – a tradice manicheismu*, Cad Press, Box 5, Bratislava 42, SR-844 44.
- Dunderberg, I., *The School of Valentinus*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Supplements to Vigiliae Christianae 76, Leiden 2005, p. 64-99.
- Dunderberg, I., *Valentinian Views about Adam's Creation. Valentinus and the Gospel of Philip*, dans: *Lux Humana, Lux Aeterna. FS Lars Aejmelaeus*, éd. par A. Mustakallio et al., Publications of the Finnish Exegetical Society 89, Helsinki 2005, p. 509-527.
- Dunderberg, I., *From Thomas to Valentinus. Genesis Exegesis in the Fragment 4 af Valentinus and Its Relationship to the Gospel of Thomas*, dans: *Thomasine Traditions in Antiquity*, éd. par Jon Ma. Asgeirsson, A. DeConick, R. Uro, Leiden 2006, p. 221-237.
- Häkkinen, S., *Ebionites*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Leiden 2005, p. 247-278.
- Jakab, A., *L'Évangile de Judas*, dans: *Choisir* n° 562 (2006/octobre), p. 13-16.
- Kaler, M., et M.-P. Bussières, *Was Heracleon a Valentinian? A New Look at Old Sources*, *Harvard Theological Review* 99 (2006) 163-178.
- Lamberigts, M., *The Presence of 1 Cor. 4,7 in the Anti-Pelagian Works of Augustine*, dans: *Augustiniana* 56 (2006), 373-399 .
- Lamberigts, M., J. Yates (eds.), *Sicut scripsit apostolus: The Apostle Paul in Augustine and his Pelagian Opponents (411-430)*, The Bible in Ancient Christianity, Leiden 2007 (à paraître).
- Lamberigts, M., *Competing Christologies: Julian and Augustine on Jesus Christ*, dans: *Augustinian Studies* 36 (2005), 159-194.
- Luomanen, P., *Nazarenes*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Brill 2005, p. 279-314.
- Marjanen, A., *Montanism. Egalitarian Ecstatic »New Prophecy«*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Leiden 2005, p. 185-212.

- Marjanen, A., *Montanism and the Formation of the New Testament Canon*, dans: *The Formation of the Early Church*, éd. par J. Ådnå, WUNT 183, Tübingen 2005, p. 239-263.
- Mikkelsen, G., *Shared features in the terminology of Chinese Nestorian and Manichaean texts*, dans: *Quinto Congresso Internazionale di Studi sul Manicheismo*, éd. par A. v. Tongerloo et al., Lovanii 2005, p. 263-275.
- Myllykoski, M., *Cerinthus*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Leiden 2005, p. 213-246.
- Oort, J. van, *Mani, Manichaeism & Augustine. The Rediscovery of Manichaeism & Its Influence on Western Christianity*, 5th ed., Georgian Academy of Sciences, Tblisi 2003, 116 pp.
- Oort, J. van & F. Decret - *Sanctus Augustinus, Acta contra Fortunatum Manichaeum* (Corpus Fontium Manichaeorum, Series Latina, Vol. II), Turnhout 2004, 124 pp.
- Oort, J. van, *Young Augustine's Knowledge of Manichaeism. An Analysis of the Confessiones and Some Other Relevant Texts*, dans: J. BeDuhn (ed.), *Acts of the Sixth General Conference of the International Association of Manichaeian Studies* (Flagstaff, Arizona 2005), Leiden - Boston 2007 (sous presse).
- Oort, J. van, *Heeding and Hiding their particular Knowledge? An Analysis of Augustine's Dispute with Fortunatus*, dans: Th. Fuhrer (Hrsg.), *Die christlich-philosophischen Diskurse der Spätantike*, Philosophie der Antike, Stuttgart 2007 (sous presse).
- Pearson, B. A., *Basilides the Gnostic* dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Leiden 2005, p. 1-31.
- Pedersen, N.A. (éd.), *Manichaean Homilies*, Corpus Fontium Manichaeorum: Series Coptica, Vol. 3, Turnhout 2006.
- Pettipiece, T., *Numeric Patterning in the Coptic Manichaean Kephalaia*, thèse de doctorat sous la direction de Prof. P.-H. Poirier, co-directeur Prof. W.-P. Funk, Université Laval.
- Pettipiece, T., "Et sicut rex..." : *Competing Ideas of Kingship in the Anti-Manichaean Acta Achelai*, dans : Manichaean Studies Seminar volume (à paraître).
- Pettipiece, T., *The Nature of "True Worship": Anti-Jewish and Anti-Gentile Polemic in Heracleon*, dans : P.-H. Poirier et L. Painchaud (éds.), Les Actes du colloque international "L'Évangile selon Thomas et les textes de Nag Hammadi: Traditions et convergences" (Bibliothèque copte de Nag Hammadi), Québec (à paraître).
- Pettipiece, T., *Rhetorica manichaica: A Rhetorical Analysis of Kephalaia Chapter 38, "On the Light-Mind, the Apostles, and the Saints"*, dans : P.-H. Poirier et L. Painchaud (éds.), *Coptica - Gnostica - Manichaica*.

- Mélanges offerts à Wolf-Peter Funk* (Bibliothèque copte de Nag Hammadi), Québec 2006, p. 731-741.
- Räisänen, H., *Marcion*, dans: *A Companion to Second-Century Christian »Heretics«*, éd. par A. Marjanen & P. Luomanen, Leiden 2005, p. 100-124.
- Schaik, J.L.M. van, *Unde malum? Dualisme bij manicheërs en katharen*, thèse préparée sous la direction du Prof. Johannes van Oort, University of Nijmegen, Baarn 2004, 203 pp.
- Szmurło, R., *Gli elementi della struttura gerarchica ed economica dei monasteri manichei in Asia centrale nella luce dei documenti di Turfan* (en polonais), dans: *Vox Patrum* 24 (2004) 589-595.
- Zmorzanka, A.Z., *La position de Pierre dans les textes gnostiques* (en polonais), dans: *Vox Patrum* 24 (2004) 79-86.
- Dissertation en cours: de Sain, M.A.M., *Conceptions of the 'Hereafter' in Mani's Gnostic-Christian Church*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Dissertation en cours: van den Berg, J. A., *Quaedam disputationes Adimanti. An Investigation into the Use of Holy Scripture by a Manichaean Missionary in Confrontation with Augustine of Hippo*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Dissertation en cours: Gruwez, C., *Mani l'Artiste*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.

IV – Auteurs (ordre alphabétique des noms latins)

Ad Diognetum

- Petersen, A. K., *Himmelbåren i verden - en studie i Diognetbrevet*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Frederiksberg: Anis 2006, p. 187-205. (Heaven-born in the World – a Study of the Letter to Diognet.)

Ambrosiaster

- Bussières, M.-P., *Ambrosiaster. Contre les païens. Sur le destin*, édition, traduction et notes, Sources chrétiennes, Paris (à paraître).
- Bussières, M.-P., *L'Influence du synode tenu à Rome en 382 sur l'exégèse de l'Ambrosiaster*, dans : *Sacris Erudiri* 45 (2006) (à paraître).
- Bussières, M.-P., *Les quaestiones 114 et 115 de l'Ambrosiaster ont-elles été influencées par l'apologétique de Tertullien?* dans : *Revue des Études Augustiniennes* 48 (2002) 101-130.
- Cooper, S., T. S. de Bruyn, et D. Hunter, *Ambrosiaster : Commentaries on the Pauline Epistles*, traduction anglaise, introduction, et notes en

préparation.

Ambrosius

- Bastit A., *La retractatio ambrosienne du commentaire origénien de Mt. 16, 13-19*, dans G. Nauroy (éd.), *Lire et éditer aujourd'hui Ambroise de Milan*, coll. "Recherches en littérature et spiritualité" 13, Bern 2007, p. 111-126.
- Cricovean, M., *La lutte de saint Ambroise contre le paganisme*, dans: *Altarul Banatului* 16,10-12 (2005), 102-105.
- Gosserez L., *Le commencement dans l'Exameron d'Ambroise de Milan*, in Actes du colloque "Commencer et finir" à Lyon II, organisé par Chr. Nicolas et B. Bureau, 29-30 septembre 2006, à paraître.
- Krynicka, T., «*Hexaemeron*» de Ambrosio de Milán como una fuente del libro XVII de «*Etimologías*» de Isidoro de Sevilla (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 123-138.
- Pasini, C., *Introduzione*, dans *Studia Ambrosiana* 1 (2007), XI-XXV.
- Pasini, C., *Simpliciano e il vescovo Ambrogio*, dans: *Studia Ambrosiana* 1 (2007), 45-65.
- Pasini, C., *La bellezza del creato e la redenzione di Dio. Antologia di passi dell'«Esamerone» di sant'Ambrogio*. Presentazione, introduzione e commenti, Milano 2006.
- Szaszka, R., *L'immagine della vita interiore dell'uomo nello scritto di san Ambrogio «Di Isaac oppure dell'anima»* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 153-158.
- Zără, ř., *La vie de saint Ambroise dans le contexte religieux et politique du IV^e siècle*, dans: *Ghasul Bisericii* 65,1-4 (2006), 236-258.
- Zagórski, D., „*Perfectio hominis*” nel «*De Iacob et vita beata*» di S. Ambrogio, dans: *Vox Patrum* 25 (2005) fasc. 48, 139-152.

Anastasius Sinaïtae

- Munitiz, J.A. et M. Richard (†), Anastasii Sinaitae, *Quaestiones et responsiones*, Corpus Christianorum Series Graeca 59, Turnhout/Leuven, 2006.

Andreas Cretensis

- De Groote, M., *Andrew of Crete's Homilia de exaltatione s. crucis (CPG 8199; BHG 434f). Editio princeps*, dans: *Harvard Theological Review* (à paraître).

Anonymus

- De Groote, M., *Anonyma testimonia aduersus Iudeos. Critical Edition of an Antijudaic Treatise*, dans: *Vigiliae Christianae* 59 (2005), 315-336.
- De Groote, M., *An Anonymous Homily against the Hagarenes, the Bogomils, and the Jews*, dans: *Harvard Theological Review* 97 (2004), 329-351.
- Dorival, G., *Le document synoptique du Barberinianus gr. 317 (III 36)*, dans : G. Dorival et al., *Qu'est-ce qu'un corpus littéraire ? Recherches sur le corpus biblique et les corpus patristiques*, Paris/Leuven, 2005, p. 95-108.
- Spanneut, M., *Commentaire sur la « Paraphrase chrétienne » du « Manuel » d'Epictète*, introduction, texte (partiellement) inédit, traduction, notes et index, *Sources Chrétiennes* 503, Paris 2007, 280 pp.

Antonius Eremita

- Bertrand, D., *Le discernement des esprits et la portée théologique de la Vie d'Antoine par Athanase*, dans : *La Tradition vive. Mélanges d'histoire des textes en l'honneur de Louis Holtz*, éd. P. Lardet, *Bibliologia* 20, Turnhout 2003, p. 367-376.
- Rubenson, S., *Anthony and Pythagoras: A Reappraisal of the Appropriation of Classical Biography in Athanasius' 'Vita Antonii'*, dans: *Beyond Reception – Mutual Influences between Antique Religion, Judaism, and Early Christianity*, éd. par D. Brakke, A.-Chr. Jacobsen et J. Ulrich, Frankfurt 2006, p. 191-208.

Aphraates

- Uciecha, A., *La position de saint Pierre dans les œuvres d'Aphrahat le sage Persan et de saint Ephrem le Syrien* (en polonais), dans: *Vox Patrum* 24 (2004) 145-154.

Apollinaris Laodicenus

- Gemeinhardt, P., *Apollinaris of Laodicea: a Neglected Link of Trinitarian Theology between East and West?*, dans: *Zeitschrift für antikes Christentum* 9 (2005), Heft 3 (sous presse).
- Lienhard, J. T., *Two Friends of Athanasius: Marcellus of Ancyra and Apollinaris of Laodicea*, dans: *Zeitschrift für Antikes Christentum / Journal of Ancient Christianity* 10 (2006), 56-66.
- Vianès, L., *L'eschatologie d'Apollinaire de Laodicée à travers les Fragments sur les Psaumes*, dans : *Annali di Storia dell'Esegesi* 21 (2004), p. 331-371.

Apophthegmata patrum

Larsen, L. *The Apophthegmata Patrum and the Classical Rhetorical Tradition*, dans: *Studia patristica* 39, Louvain 2006, 409-416.

Aristides

Pedersen, N. A., *Aristides*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Frederiksberg 2006, p. 65-84.

Arnobius

Chapot, F., *Prière au Dieu suprême et projet apologétique chez Arnobe*, Adu. nationes, I, 31, dans : *Prier en latin. De l'Antiquité à la Renaissance*. Colloque du 15 au 17 mai 2003 à Nice, éd. par J.-F. Cottier, Nice (sous presse).

Rapisarda, G., *Magia, sacrifici e salvezza in Arnobio*, dans: *Pagani e cristiani alla ricerca della salvezza (Secoli I-III)*, XXXIV Incontro di studiosi dell' antichità cristiana, Roma 5-7 Maggio 2005, Studia Ephemeridis Augustinianum 96, Roma 2006, p.827-835.

Athanasius Alexandrinus

Bertrand, D., *Le discernement des esprits et la portée théologique de la Vie d'Antoine par Athanase*, dans : *La Tradition vive. Mélanges d'histoire des textes en l'honneur de Louis Holtz*, éd. P. Lardet, Bibliologia 20, Turnhout 2003, p. 367-376.

Brennecke, H. C., *Zwei Apologien des Athanasius an Kaiser Constantius II.*, dans: *Zeitschrift für antikes Christentum* 10 (2006), 67–85.

Brennecke, H. C., avec U. Heil, et A. von Stockhausen (éds.), *Athanasius Werke II 8. Die »Apologien«*, Berlin/New York 2006.

Dorival, G., *L'apport des Synopses transmises sous le nom d'Athanase et de Jean Chrysostome à la question du corpus littéraire de la Bible*, dans : G. Dorival et al., *Qu'est-ce qu'un corpus littéraire ? Recherches sur le corpus biblique et les corpus patristiques*, Paris/Leuven, 2005, p. 53-93.

Gain, B., *Une lettre de Montfaucon récemment acquise par la Bibliothèque Sainte-Geneviève*, dans les Mélanges offerts à Aline Pourquier (sous presse).

Gemeinhardt, P., *Der Tomus ad Antiochenos (362) und die Vielfalt orthodoxer Theologien im 4. Jahrhundert*, dans: *Zeitschrift für Kirchengeschichte* 117 (2006), Heft 2/3 (sous presse).

Kannengiesser, C., *Athanase d'Alexandrie, Contre les Ariens I-III (Sources Chrétiennes)*, Paris, en préparation.

- Lienhard, J. T., *Two Friends of Athanasius: Marcellus of Ancyra and Apollinaris of Laodicea*, dans: *Zeitschrift für Antikes Christentum / Journal of Ancient Christianity* 10 (2006), 56-66.
- Stockhausen, A. v., *Athanasius in Antiochien*, dans: *Zeitschrift für antikes Christentum* 10 (2006), 86-102.
- Longosz, S., *S. Athanasius Alexandrinus et episcopi Romani* (en polonais), dans: *Vox Patrum* 24 (2004) 163-191.
- Martin, A., *Athanase d'Alexandrie et l'Église d'Égypte au IVe siècle : un réexamen*, dans : *Adamantius* 12 (2006), 91-104.
- Martin, A., *Athanase et les néo-ariens*, dans : Colloque international *Philostorge et l'historiographie de l'Antiquité tardive*, Strasbourg, juin 2006. À paraître.
- Russell, P., *Ephraem and Athanasius on the Knowledge of Christ: Two Anti-Arian Treatments of Mark 13:32*, dans: *Gregorianum* 85 (2004), 445-474.
- Stockhausen, A. v., *Athanasius Werke*. Band III/Teil 2: *Dokumente zur Geschichte des Arianischen Streites*. Lieferung 3 (Bis zur Ekthesis Makrostichos), éd. par H. C. Brennecke, U. Heil, A. von Stockhausen et A. Wintjes , Berlin/New York 2007 (sous presse).
- Stockhausen, A. v., *Die pseud-athanasianische Homilia de semente*. Einleitung, Text und Übersetzung (en préparation).
- Stockhausen, A. v., *Die pseud-athanasianische Refutatio hypocrisis Meletii et Eusebii Samosatensis adversus consubstatialem* (CPG 2242). Einleitung, Text und Übersetzung (en préparation).
- Van Nuffelen, P., *Three historical problems in the Apologia secunda of Athanasius*, dans: *Sacris Erudiri* 44 (2005), 93-115.
- Van Nuffelen, P., *Arius, Athanase et les autres: enjeux juridiques et politiques du retour d'exil*, dans: P. Blaudeau et F. Prévot, eds., *Exil et relégation, les tribulations du sage et du saint dans l'Antiquité romaine et chrétienne (IIe avt-VIe s. ap. J.-C.)*, Paris 2007 (à paraître).
- Wyrwa, D., *Athanasius Werke, Epistulae ad Serapionem*, éd. par K. Savvidis sous la direction de D. Wyrwa (en préparation).
- Zañartu, S., *Atanasio de Alejandría*, dans: *Revista Católica* 106 (2006), 7-11.
- Dissertation en cours: Dinca, L., *Incarnation et théologie trinitaire chez Athanase d'Alexandrie*, thèse de doctorat sous la direction de Prof. P.-H. Poirier, Université Laval, co-directeur Prof. C. Kannengiesser, Concordia University.

Athenagoras

- Jacobsen, A.-Chr., *Athenagoras*, dans: *Til forsvar for kristendommen*, éd. par J. Engberg et al., København 2006, p. 125-152.

Augustinus

- Alexanderson, B., *Lumière et ciel dans le De Genesi ad litteram d'Augustin* dans: *Studia patristica* 43, Louvain 2006, p. 3-14
- Alexanderson, B., *St. Augustin, les sciences et le salut dans le De Genesi ad litteram et dans le De doctrina Christiana.* (à paraître dans *Studia Ephemeridis Augustinianum*)
- Alexanderson, B., *Quelques idées sur le texte et l'interprétation du Contra Iulianum opus imperfectum d'Augustin* Wiener Studien (à paraître).
- Augustinus-Lexikon*, éd. C. Mayer, Band 3, 3/4, *Hieronymus – Invidia*, Basel 2006. Voir aussi "Instrumenta Studiorum", *infra*.
- Baker-Brian, N., *Modern Augustinian Biographies: Revisions and Counter-Memories*, dans: *Zeitschrift für antikes Christentum* 11 (2007) (à paraître).
- Baker-Brian, N., *Manichaeism in Roman North Africa: A Study of Augustine's Contra Admantum*, Lewiston 2007 (sous presse).
- Beatrice, P.F., *Doctrina sana id est Christiana. Augustine from the Liberal Arts to the Science of the Scriptures*, dans: T.K. Kuhn - E.W. Stegemann (eds.), "Was von Anfang an war". Neutestamentliche und kirchengeschichtliche Aufsätze Rudolf Braendle gewidmet, *Theologische Zeitschrift* 62 (2006), 269-282.
- Beatrice, P.F., *Canonical and Non-Canonical Books in Augustine's De doctrina Christiana*, à paraître dans les *Mélanges M. Starowieyski*.
- Bertrand, D., *Origine de l'âme et animation du corps humain*, dans : *Les Pères de l'Église face à la médecine de leur temps*, édd. V. Boudon-Millot et B. Pouderon, Théologie historique 117, Paris 2005, p. 299-320.
- Bertrand, D., *Ainsi priait saint Augustin*, dans *Christus* 207 (juillet 2005), 297-304.
- Bochet, I., "Qu'as-tu que tu n'aies reçu ?" : le choix gratuit de Dieu. *Les commentaires augustiniens de Rm 9-11*, dans : *L'exégèse patristique de Rm 9-11 : grâce et liberté, Israël et les nations, le mystère du Christ*, Actes du Colloque du 3 février 2007 au Centre Sèvres, Paris. À paraître.
- Bochet, I., *La figure de Moïse dans la Cité de Dieu*, dans : *Studia Patristica* 43, Leuven 2006, p. 9-14.
- Bochet, I., *Augustin disciple de Paul*, dans : *Recherches de Science Religieuse* 94 (2006), 357-380.
- Bochet, I., *Le fondement de l'herméneutique augustinienne*, dans : *Saint Augustin et la Bible*, Actes du colloque des 7-8 avril 2005 à l'Université de Metz, sous la direction de M.-A. Vannier, Bern 2007, p. 37-57.
- Bochet, I., *Lectures augustiniennes de Gn 3. Le péché d'Adam et ses conséquences*, dans : *L'invention chrétienne du péché*, sous la direction de J. Famerée et de P. Scholas, Paris - Louvain 2007. À paraître.
- Bochet, I., *La via universale della salvezza : unità della fede et diversità dei*

- popoli*, dans : *Universalità cristiana e pluralismo delle culture. Attualità di sant'Agostino*, Actes du colloque du 10 novembre 2004 à l'Université de Rome La Sapienza, à paraître.
- Bochet, I., *The Hymn to the One in Augustine's De Trinitate IV*, dans : *Reconsiderations II: A Conference on Augustine of Hippo and the Development of his Thought*, held at Villanova University (Pennsylvania) 28-30 September 2006, edd. Th. Martin and A. D. Fitzgerald, *Augustinian Studies*, à paraître.
- Bochet, I., *L'exégèse et l'usage de Rm 9-11 dans les traités antipélagiens d'Augustin entre 411 et 418*, dans : « *Sicut scripsit apostolus* » : *The Text of the Apostle Paul in Augustine and his Pelagian Opponents (411-430)*, Actes du colloque de Leuven les 3-4 juin 2005, sous la direction de M. Lamberigts, Leuven 2007. À paraître.
- Bochet, I., “*Rien n'est aussi digne de Dieu que le salut de l'homme*” (*Tertullien*, Adu. Marc. II, 27, 1), dans : *Dignité humaine, dignité de Dieu ?*, Actes du colloque du 15 février 2007, sous la direction de B. Van Meenen, Publications des Facultés Universitaires Saint-Louis (Bruxelles). À paraître.
- Bracht, K., *Freiheit radikal gedacht. Liberum arbitrium, securitas und der Ursprung des Bösen bei Augustin*, dans: *Sacris Erudiri* 44 (2005), 189-217.
- Cocchini, F., et M. G. Mara, *Agostino d'Ippona "Il nostro volere sia suo e nostro..."*, Città del Vaticano 2006.
- Corsaro, F., *Conversione pagana e metanoia cristiana. Le Metamorfosi di Apuleio e le Confessioni di Agostino*, dans: *Orpheus* n.s. 26, 1-2 (2005), 28-47.
- Coyle, J. K., “*Spirituality*” in Augustine's *Confessions*, dans : W. Mayer, P. Allen, and L. Cross (éds.), *The Spiritual Life* (Prayer and Spirituality in the Early Church 4), Brisbane 2006, p. 281-293.
- Decret, F., *Les capitula de Faustus de Milev*. Traduction des trente-quatre ‘livres’ de l’évêque manichéen africain, avec notices, par F. Decret, et suivie des ‘*responsiones*’ d’Augustin, traduites et exposées par P. Mattei. A paraître.
- Deproost P.-A., « *In horto ad ortum. » Jardins et naissance dans les Confessions de saint Augustin*, dans: *Literarische Mikrokosmen : Begrenzung und Entgrenzung*. Festschrift für Ernst Leonhardy, C. Drösch, H. Roland, S. Vanasten édd., Bern-Bruxelles-Berlin 2006, p. 41-58. De Simone, G., *Aspetti del pensiero mariologico di Sant' Agostino*, dans: C. Ruga (éd.), *Basilica dell' Immacolata Catanzaro, I Festeggiamenti mariani del 2004*, Marina di Davoli (CZ) 2005, 240-248.
- Eisgrub, A., & C. Mayer (édd.), *Würde und Rolle der Frau in der Spätantike*. 2. Würzburger Augustinus-Studentag am 3. Juli 2004 (Cassiciacum 39,3. “*Res et signa*” - Würzburger Augustinus-Studien 3), Würzburg (sous

- presse).
- Führer, Th., *Augustine on rhetoric and dialectic in theory and practice*, dans: *Classica* (Revista Brasileira de Estudos Clássicos) 18, 2006, (sous presse).
- Führer, Th., B. II. 2. *Die Skepsis/Akademie*, B. III. 4. *Cassiciacumszeit*, C.I. 2. *Frühschriften*, dans: V. H. Drecoll (éd.), *Augustin-Handbuch*, Tübingen 2006 (sous presse).
- Führer, Th., *Augustins Confessiones als Dokumentation der Reflexionen eines spätantiken Intellektuellen*, dans: *Freiburger Universitätsblätter* 170, Freiburg 2005, p. 5-14 (sous presse).
- Gallicet, B., *Alcune osservazioni su Agostino*, Conf. IX,8-10 (à paraître)
- Grote, A.E.J., C. Mayer et C. Müller) (édd.), *Gnade – Freiheit – Rechtfertigung: Augustinische Topoi und ihre Wirkungsgeschichte*. Tagung vom 25.-27.11.2004 in Mainz (Abhandlungen der Geistes- und sozialwissenschaftlichen Klasse der Akademie der Wissenschaften und der Literatur, Mainz), Stuttgart (sous presse).
- Grote, A.E.J., *Hilfsmittel und Forschungsinstitutionen*, dans: V.H. Drecoll (éd.), *Augustin-Handbuch. Person – Werk – Wirkung (Theologen-Handbücher*, Bd. 2), Tübingen (sous presse).
- Kannengiesser, C., *Preface*, dans : T. Kato, *Philosophia Augustininne – Essays*, Tokyo 2006.
- Lamberigts, M., *Julian of Aeclanum and Augustine on 1 Corinthians XV*, dans: *Studia Patristica* 43, Leuven 2006, p. 155-172.
- Lamberigts, M., *The Presence of 1 Cor. 4,7 in the Anti-Pelagian Works of Augustine*, dans: *Augustiniana* 56 (2006), 373-399.
- Longosz, S., *Abortio in opinione S. Augustini* (en polonais), dans: *Roczniki Teologiczne* 52 (2005) z. 10, 125-140.
- Longosz, S., *De MDCL Anniversario nativitatis S. Augustini Romae celebrato* (Roma, 7-15 XI 2004) (en polonais), dans: *Vox Patrum* 24 (2004) 856-859.
- Mayer, C. (éd.), *Augustinus-Zitatenschatz*, 4. erweiterte und korrigierte Fassung, Würzburg 2006.
- Mayer, C., *P. Dr. theol. Thomas Gerhard Ring OSA. Ein ausgewiesener Kenner der Gnadenlehre Augustins*, dans: Festschrift für Gerhard Ring OSA zu seinem 70. Geburtstag, éd. par J. Lam Cong Quy, *Augustiniana* 56 (2006) (sous presse).
- Mayer, C., *Prinzipien der Anthropologie Augustins – Würdigung und Kritik*, dans: C. Mayer, A. Eisgrub (édd.), *Würde und Rolle der Frau in der Spätantike*. 2. Würzburger Augustinus-Studentag am 3. Juli 2004 (Cassiciacum 39,3. “Res et signa” - Würzburger Augustinus-Studien 3), Würzburg (sous presse).
- Mayer, C., *Die Kirchlichkeit der im Glauben an Christi Person und Werk gründenden Spiritualität Augustins*, dans: *Theologisches*, Katholische

- Monatsschrift 36,9/10 (2006), 303-314.
- Mayer, C. (éd.), *Augustinus-Lexikon* 3, fasc. 5/6, "Invidia—Magister", Basel 2007 (à paraître). Voir aussi "Instrumenta studiorum" *infra*.
- Mazzucco, C., *La parabola del Figliol prodigo nelle "Confessioni" di Agostino*, dans: "E 'n guisa d'eco i detti e le parole", Studi in onore di G. Bärberi Squarotti, Alessandria 2006, p. 1081-1110.
- Mazzucco, C., *Il libro XVI del "De civitate Dei"*, dans: XVI "Lectio Augustini: Agostino, *De civitate Dei*, libri XIV-XVI", Pavia, 26 aprile 2006 (sous presse).
- Mratschek, S., *Augustinus. Breviculus collationis contra Donatistas*. Einl. und Übers., dans: Brachtendorf, Fuhrer, Drecoll (éds.) *Augustinus. Opera/Werke*, Bd. 31, Paderborn (à paraître).
- Müller, C., *Augustinus - Das unruhige Herz*, dans: *Licht der Erde. Die Heiligen*, éd. par M. Langer, München 2006, p. 209-218.
- Oort, J. van & F. Decret - *Sanctus Augustinus, Acta contra Fortunatum Manichaeum* (Corpus Fontium Manichaeorum, Series Latina, Vol. II), Turnhout 2004, 124 pp.
- Oort, J. van, *Young Augustine's Knowledge of Manichaeism. An Analysis of the Confessiones and Some Other Relevant Texts*, dans: J. BeDuhn (ed.), *Acts of the Sixth General Conference of the International Association of Manichaean Studies* (Flagstaff, Arizona 2005), Leiden - Boston 2007 (sous presse).
- Oort, J. van, *Augustine and Manichaeism in Roman North Africa. Remarks on an African Debate and its universal Consequences*, dans: F.Z. Bouayed (éd.), *Actes du premier Colloque International Alger-Annaba, 1-7 Avril 2001: Le philosophe Algérien Saint Augustin, Africanneret et universalité*, t. 1, Alger 2004, 237-252.
- Oort, J. van, *Augustine and Manichaeism in Roman North Africa* (St Augustine Lecture 2004), *St Augustine Papers* 5, Johannesburg: St Augustine College of South Africa 2004, 16 pp.
- Oort, J. van, 'De ciuitate dei' (*Über die Gottesstadt*), dans: V. H. Drecoll (éd.), *Handbuch Augustin*, Tübingen 2007, p. 341-357.
- Oort, J. van, *Heeding and Hiding their particular Knowledge? An Analysis of Augustine's Dispute with Fortunatus*, in: Th. Fuhrer (Hrsg.), *Die christlich-philosophischen Diskurse der Spätantike*, Philosophie der Antike, Stuttgart 2007 (sous presse).
- Oort, J. van, *Saint Augustin, un ancien manichéen devenu champion du catholicisme*, dans: *Religions & Histoire* 3, (juillet-août 2005), 64-65.
- Oort, J. van & P. van Geest (eds.), *Augustiniana Neerlandica. Aspecten van Augustinus' spiritualiteit en haar doorwerking*, Leuven/Paris/Dudley 2005, 539 pp
- Oort, J. van, *Van Vergilius en Mani tot de Catholica: Augustinus' oorspronkelijke spiritualiteit*, dans: *Augustiniana Neerlandica. Aspecten*

- van Augustinus' spiritualiteit en haar doorwerking*, édd. P. van Geest, J. van Oort, Leuven 2005, p. 11-29.
- Pierantoni, Cl., *Felicidad y verdad en San Agustín y Tarkowsky*, dans: *Teología y Vida* 47 (2006), 219-242.
- Sieben, H.-J., *AugustinusAuslese. Texte zum Glaubensbekenntnis*, Paderborn 2006, 491 pp.
- Sieben, H.-J., *Augustins Auseinandersetzung mit dem Arianismus außerhalb seiner explizit antiarianischen Schriften*, dans: *Theologie und Philosophie* 81 (2006), 181-212.
- Sieben, H.-J., *De baptismo – Über die Taufe*, zweisprachige Ausgabe eingeleitet, kommentiert und herausgegeben von H.J.S., *Augustinus, Opera – Werke*, Bd. 28, Paderborn 2006, 462 pp.
- Van Bavel, T. (introd., trad.), *Augustinus van Hippo: over de Drie-eenheid*, Leuven 2005.
- Velásquez, O., *¿Qué confiesan las Confesiones?*, dans: *Seminarios de Filosofía*, Inst. de Filosofía, PUC, Santiago de Chile, 17-18 (2004s), 191-200.
- Volp, U., *Zur Originalität von Augustinus, De ciuitate Dei I 15-23*, dans: A. Jördens, H. A. Gärtner, H. Görgemanns, A. M. Ritter (ed.), *Quaerite faciem eius semper*. FS Albrecht Dihle, Hamburg 2007 (à paraître).
- Wiberg Pedersen, E., *Sygdom til døden. Augustins lære om nåden og den frie afgørelse*, dans: *Nåden og den frie vilje*, éd. par B. K. Holm og E. Wiberg Pedersen, København 2006, p. 65-84. (Augustine's doctrine of grace and the free will.)
- Dissertation en cours: Adam, S., *Augustinus, De beata vita - Edition, Übersetzung, Kommentar und Einleitung*, sous la direction de Prof. Th. Fuhrer, Freiburg i. Br.
- Dissertation en cours: ten Hove, B. J. *Eschatology in Augustine's Sermons*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.

Bardesanes

- Possekel, U., *Bardaisan of Edessa on the Resurrection: Early Syriac Eschatology in its Religious-Historical Context*, dans: *Oriens Christianus* 88 (2004), 1-28.

Basilius Caesariensis

- Baguenard J.-M., E.Baudry, M. Ricard, *Œuvres ascétiques de saint Basile le Grand* (introductions, traduction, notes et index). En préparation pour les *Editions de Bellefontaine*, Spiritualité Orientale.
- Băjău, C., *La problématique dans les Epîtres de saint Basile le Grand*, dans: *Teología* 9,4 (2005), 70-83.

- Barbara, M.A., *Basilio di Cesarea e il libro del Cantico dei cantici*, dans: Atti del Convegno di presentazione del Progetto “Itinerari Basiliani”, organizzato dal Dipartimento di Filologia e Linguistica dell’Università di Messina, 24-25 marzo 2006.
- Congourdeau M.-H., *Basile de Césarée et Grégoire de Nazianze. L’homme d’Eglise et le poète*, dans : *Christus* 209 (janvier 2006), 58-66.
- Cricovean, M., *La correspondance des saints Basile le Grand et Amphilochius d’Iconium*, dans: *Altarul Baltarului* 17,4-6 (2006), 35-46.
- Dobrei, F., *Saint Basile le Grand et l’organisation de l’assistance sociale*, dans: *Teologia* 9,4 (2005), 140-167.
- Gain, B., *S. Basile de Césarée, artisan d’unité*, dans : *Bulletin de l’Association « Les Amis de la Cappadoce »*, 13 (printemps 2006), p. 13-26.
- Gain, B., « *Travailler pour secourir l’indigent* » : *la finalité du travail selon saint Basile de Césarée*, dans : *Les Pères de l’Eglise et la voix des pauvres*. Actes du II^e Colloque de la Rochelle les 2, 3 et 4 septembre 2005, éd. P.-G. Delage, La Rochelle 2006, p. 185-201.
- Gain, B., *Les traductions latines de Basile de Césarée (IV^e-XV^e s.) et les intentions de leurs auteurs*, en préparation pour les Mélanges offerts au Professeur Marek Starowieyski pour son 70^e anniversaire, à paraître dans *Vox Patrum* (Lublin).
- Girardi, M., *Basilio di Cesarea, la passio di s. Saba «il goto» e la propagazione del cristianesimo nella regione del Basso Danubio fra III e IV secolo*, dans: *Italia e Romania. Storia, Cultura e Civiltà a confronto*. Atti del IV Convegno di Studi italo-romeno (Bari, 21-23 ottobre 2002), éd. S. Santelia, Bari 2004, p. 157-171.
- Girardi, M., *Parola dell'uomo/parola di Dio. Problematiche di comunicazione nell'omiletica di Basilio di Cesarea*, dans: *Comunicazione e ricezione del documento cristiano in epoca tardoantica*, Studia Ephemeridis Augustinianum 90, Roma 2004, p. 585-612.
- Girardi, M., *1 Cor 7 nell'esegesi di Basilio e Gregorio di Nazianzo: l'economia salvifica fra matrimonio e verginità*, dans: *Vetera Christianorum* 42 (2005), 59-72.
- Girardi, M., *Tormento ed estasi: sedici domande di Basilio di Cesarea sull'identità cristiana* (Reg. mor. 80, 22), dans: *Le trasformazioni del Cristianesimo dal I al VII secolo* (Bertinoro, 6 - 8 ottobre 2005), dans: *Annali di storia dell'esegesi* 23 (2006), 115-128;
- Girardi, M., « *L'amore carattere proprio del cristiano* »: *le origini della spiritualità identitaria di s. Basilio*: dans: *Classica et Christiana* 1, 2006 (Orient si Occident în Antichitate: Contacte si interferente. Actele celui de-al V-lea Colocviu româno-italian, Iasi, 23-27 aprilie, éd. N. Zugravu, M. Girardi), 127-144;
- Girardi, M., *Dall'esultanza allo sberleffo: Basilio di Cesarea e la tradizione basiliana* dans: *Riso e comicità nel cristianesimo antico* (Atti del

- Convegno, Torino, 14-16 febbraio 2005), a cura di Cl. Mazzucco (in stampa);
- Girardi, M., *Identità come totalità in trasformazione: Basilio di Cesarea su cristianesimo giudaismo paganesimo*: dans: *Annali di storia dell'esegesi* 24 (2007) (sous presse).
- Kerekes, N., *Saint Basile le Grand, le modèle pour la relation du christianisme avec la science*, dans: *Filocalia* n. 7-8 (2006), 1-2.
- Leemans, J., *Martyr, Monk and Victor of Paganism: an Analysis of Basil of Caesarea's Panegyrical Sermon on Gordius*, dans: J. Leemans (ed.), *More than a Memory. The Discourse of Martyrdom and the Construction of Christian Identity in the History of Christianity*, Leuven 2005, p. 45-81 (notice corrigée).
- Mira Iborra, M., *La noción de ley de la naturaleza en el In Hexaemeron de Basilio de Cesarea*, dans: *Annales Theologici* 20 (2006), 59-86.
- Osek, E., *Man's responsibility for nature in the approach of Basil the Great* (part I) (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 103-122.
- Pouchet, J.-R., *La personnalité de saint Basile à travers sa Correspondance*, dans : *Collectanea Cisterciensia* 65 (2003), 147-168.
- Pouchet, J.-R., *L'obéissance selon saint Basile: adhésion et actuation de la foi*, dans : *Studia Monastica* 46 (2005), 301-323.
- Pouchet, J.-R., *Basile de Césarée, éducateur de la foi et promoteur de la charité, d'après sa Correspondance*, dans *Revue d'histoire ecclésiastique* (sous presse).
- Stępniewska, A., *Die hl. Emmelia – die Mutter des hl. Basilius des Grossen und des hl. Gregorius von Nyssa* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 77-102.

Boethius

- Boethius, Anicius Manlius Severinus Torquatus, *Tratate teologice. Ediție bilingvă*, trad. din limba latină si note de O. Gordon și B. Tătăru-Cazaban, Iași 2003.
- Deproost P.-A., *Les poisons de l'âme ou le mythe de Circé dans un poème de Boèce (Boeth., cons. IV, metr. 3)*, dans: *Hommages à Carl Deroux*, t. 5: *Christianisme et Moyen Age. Néo-latin et survivance de la latinité*, P. Defossé éd., Latomus 279, Bruxelles 2003, p. 87-97.

Caesarius Areلاتensis

- Grzywaczewski, J., *La lectio divina à la campagne du VI^e siècle d'après les Sermons de Césaire d'Arles*, dans : *Transversalités* 89 (2004), 73-86.

Chromatius

Rapisarda, G., *Cromazio di Aquileia, operatore di pace*, Catania 2006.

Clemens Alexandrinus

- Băbus, E., *Idées dogmatiques dans les Stromates de Clément d'Alexandrie*, dans: *Ortodoxia* 56,3-4 (2005), 154-167.
- Chapot, F., *Ouverture et résistance. Deux approches de la relation de l'Église avec l'extérieur aux II^e-III^e siècles*, dans : *Revue des sciences religieuses* 81 (2007), 7-26.
- Hägg, H. F., *Clement of Alexandria and the beginnings of Christian apophaticism*, Oxford Early Christian Studies, Oxford 2006, xii+314 pp.
- Hyldahl, J., *Klemens af Alexandria – Hedenskabets positive betydning for kristendommen*, i *Til forsvar for kristendommen*, éd. par J. Engberg et al., København 2006, p. 207-232. (The positive consequences of paganism for Christianity.)
- Le Boulluec, A., *Alexandrie antique et chrétienne. Clément et Origène*, Collection des Études augustiniennes, Paris/Turnhout 2006.
- Mutschler, B., *Pistis und Gnosis. Drei Verhältnisbestimmungen im zweiten Jahrhundert*, dans: *Erkennen und Erleben. Beiträge zur psychologischen Erforschung der urchristlichen Religion*, éd. G. Theissen, P. von Gemünden, Gütersloh 2007 (à paraître).
- Stockhausen, A. v., *Ein »neues Lied«? Der Protreptikos des Klemens von Alexandrien*, dans: Ch. Schubert, A. v. Stockhausen (éds.), *Ad veram religionem reformare. Frühchristliche Apologetik zwischen Anspruch und Wirklichkeit*, Erlanger Forschungen A 109, Erlangen 2006, p. 75-96.
- Stockhausen, A. v., *Klemens von Alexandrien, Protreptikos* (Übersetzung und Kommentar), (en préparation).
- Ulrich, J., *Clemens Alexandrinus Quis dives salvetur als Paradigma für die Beurteilung von Reichtum und Geld in der Alten Kirche*, dans: *Jahrbuch für Biblische Theologie* 21 (2007) (sous presse).
- van den Hoek, A., *God Beyond Knowing: Clement and Alexandria and Discourse on God*, dans: Memorial Volume of Lloyd Patterson, ed. A. McGowan, F. Norris (à paraître).
- van den Hoek, A., *Widening the Eye of the Needle. Reflections on Wealth and Poverty in the Works of Clement of Alexandria*, dans: papers of a conference entitled: *Wealth and Poverty in Early Christianity* (S. Holman ed.), forthcoming.
- van den Hoek, A., avec J. Herrmann, *Clement of Alexandria, Acrobats, and the Elite*, dans: E. Norelli, G. Filoromo (édd.), “Scrivere per governare. Le forme della comunicazione nel cristianesimo antico”, *Rivista di Storia del Cristianesimo* 3,1 (2006), 83-97.

Wyrwa, D., *Heiligkeit bei Clemens von Alexandrien*, dans: K. Schiffner, K. Wengst, W. Zager (éds.), *Fragmentarisches Wörterbuch. FS für Horst Balz zum 70. Geburtstag mit Beiträgen zur biblischen Exegese und christlichen Theologie* (sous presse).

Zgraja, B., *Father – the Divine Author of virtue (φρετ»). Standpoint of Clement of Alexandria* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 27-39.

Clemens Romanus (pseudo-)

Calvet-Sebasti, M.-A., *Dialoguer avec une femme : l'exemple du roman pseudo-clémentin*, dans : *Discours et débats dans l'ancien roman*, édd. B. Pouderon et J. Peigney, Lyon 2006, p. 217-230.

Calvet-Sebasti, M.-A., *L'image de la ville*, dans Actes du colloque international sur la littérature apocryphe chrétienne, *Le roman pseudo-clémentin*, Lausanne-Genève, 30 août-1^{er} septembre 2006. A paraître.

Le Boulluec, A., *Les arts de Dieu et les arts de l'homme dans les Homélies pseudo-clémentines*, dans : Actes du colloque *Le roman pseudo-clémentin* (Lausanne et Genève, 30 août-2 septembre 2006). A paraître.

Schneider, A., *Les "Reconnaisances" du Pseudo-Clément*, traduction, introduction et notes (en collaboration avec L. Cirillo), dans: *Ecrits apocryphes chrétiens*, vol 2, Paris 2005, p. 1591-2003.

Schneider, A., *La première "Homélie" du Pseudo-Clément*, traduction et notes, dans: *Ecrits apocryphes chrétiens*, vol 2, Paris 2005, p. 1235-1251.

Turek, W., *La „Prima Clementis”: Il primato del vescovo di Roma nella ricerca patristica contemporanea* (en polonais), dans: *Vox Patrum* 24 (2004) 33-49.

Cyprianus

De Simone, G., *Storia di una vocazione alla fede cristiana : l'esperienza spirituale di Cipriano alla luce del suo scritto “ A Donato”*, dans: *Vivarium* 14 (2006), 277-292.

Deléani, S., *Les formules épistolaires dans la Correspondance de saint Cyprien : tradition et nouveauté*, dans *Epistulae antiquae IV*, Actes du IV^e Colloque international sur « L'épistolaire antique et ses prolongements européens », Leuven/Paris 2006, p. 195-207.

Deléani, S., Cyprien, *Lettres 1-20*, Texte, Introduction, Traduction, Commentaire, Collection Études Augustiniennes, Paris 2007, sous presse.

Gil Tamayo, J.A., *La Iglesia como "sacramentum unitatis" en Cipriano de Cartago*, dans: *Scripta Theologica* 40 (2007).

Marone P., *L'assioma "salus extra ecclesiam non est": elaborazione e sviluppi nell'opera di Cipriano*, dans: *Pagani e cristiani alla ricerca della salvezza (I-III secolo)*. XXXIV Incontro di studiosi dell'antichità cristiana

- (Roma 5-7 maggio 2005), *Studia Ephemeridis Augustinianum* 96, Roma 2006, p. 525-536.
- Nazzaro, A., *Il sacrificio di Isacco (Gen 22, 1-13) nella riscrittura metrica di Ciprian.* Hept. Gen. 741-54, dans: *Rendiconti dell'accademia di archeologia, lettere e belle arti*, Napoli 2006 (sous presse).
- Poirier, M., Cyprien de Carthage, *L'unité de l'Eglise* (traduction française – introduction et notes par P. Siniscalco et P. Mattei), Sources Chrétiennes n° 500, Paris 2006.
- Poirier M., Cyprien de Carthage, *La jalouse et l'envie* (introduction, texte critique, traduction française et notes), à paraître dans Sources Chrétiennes.
- Poirier M., Cyprien de Carthage, *La prière du Seigneur* (révision de la traduction de A. G. Hamman et M. Steiner parue en 1982) en préparation pour une nouvelle publication dans la collection *Les Pères dans la foi*.
- Poirier, M., *L'évêque, les clercs, le peuple : la structure d'une communauté chrétienne au milieu du troisième siècle en occident, d'après les œuvres de saint Cyprien*, à paraître dans le *Bulletin de la Société Nationale des Antiquaires de France* pour l'année 2002.
- Ulican, V., *L'unité de l'Église chez saint Cyprien de Carthage*, dans: *Ortodoxia* 57,1-2 (2006), 94-102.
- Ulican, V., *L'actualité de la théologie de saint Cyprien de Carthage*, dans: *Ortodoxia* 57,3-4 (2006), 171-180.

Cyrillus Alexandrinus

- Boulnois M.-O., *Le Dieu suprême peut-il entrer en contact avec le monde? Un débat entre païens et chrétiens sur la transcendance divine à partir du Contre Julien de Cyrille d'Alexandrie*, dans : *La transcendance dans la philosophie grecque tardive et dans la pensée chrétienne*, Actes du VIe congrès de philosophie grecque, Athènes 22-26 sept 2004, Paris 2006, p. 177-196.
- Boulnois M.-O., *Cyrille d'Alexandrie*, dans *Anthologie. Philosophie et Théologie, t. 1: Antiquité et patristique*, sous la direction de J.Cl. Fredouille, à paraître.
- Boulnois M.-O., Cyrille d'Alexandrie, *Contre Julien*, livres III, IV et V (introduction, traduction, notes) en collaboration avec J. Bouffartigue et P. Castan, *Sources chrétiennes*, en préparation.
- Boulnois M.-O., Cyrille d'Alexandrie, *Commentaire sur l'évangile de Jean*, livre XI (édition, traduction et annotation) en collaboration avec J. Bouffartigue et P. Castan, *Sources chrétiennes*, en préparation.
- Boulnois M.-O., *Dieu peut-il être jaloux? Un débat sur les attributs divins entre l'empereur Julien et Cyrille d'Alexandrie*, dans *Mélanges offerts à Jean Bouffartigue*. A paraître.

- Boulnois M.-O., *L'élection d'Israël et la grâce offerte à tous selon Cyrille d'Alexandrie*, en préparation.
- D'Elia D., *L'olivo e l'olivastro: una prospettiva ecclesiologica in Cirillo d'Alessandria*, Roma 2006.
- Guinot, J.-N., *Une 'pomme de discorde' à l'origine de la crise nestorienne*, dans : *Autour de Lactance. Hommages à Pierre Monat*, Besançon 2003, p. 109-122.
- Guinot, J.-N., *La réception antiochienne des écrits de Cyrille d'Alexandrie d'après le témoignage de Théodoret de Cyr*, dans : *Comunicazione e ricezione del documento cristiano in epoca tardoantica*, Studia Ephemeridis Augustinianum 90, Roma 2004, p. 158-180.
- Guinot, J.-N., *Rétablissement l'unité après la déchirure : Cyrille d'Alexandrie et Théodoret de Cyr, des modèles pour le dialogue entre les Églises ?* (Actes du Colloque de Bucarest, octobre 2004), dans : C. Badilita et C. Kannengiesser (édd.), *Les Pères de l'église dans le monde d'aujourd'hui*, Paris 2005, p. 183-208.
- Kinzig, W. (avec T. Brüggemann), *Towards a better understanding of Cyril of Alexandria's Against Julian: The manuscripts used by Jean Aubert in his edition of 1638*, dans: *Studia Patristica* 40, Leuven 2006, p. 267-274.
- Kinzig, W. (avec G. Huber-Rebenich, S. Rebenich, Chr. Riedweg, A. M. Ritter, M. Vinzent) *Kyrill von Alexandrien, Contra Iulianum. Editio maior, Übersetzung, Kommentar*, à paraître dans: *Die Griechischen Christlichen Schriftsteller*.
- Kinzig, W. (avec M.-O. Boulnois, J. Bouffartigue, P. Castan, G. Huber-Rebenich, Stefan R., Chr. Riedweg, A. M. Ritter, M. Vinzent), *Cyrille d'Alexandrie, Contre Julien. Introduction, texte et traduction* (à paraître dans *Sources Chrétiennes*).

Cyrillus Hierosolymitanus

- Nicolae, J., *L'herméneutique paschale dans la mystagogie de saint Cyrille de Jérusalem*, dans: *Annales Universitatis Apulensis, Teologica* n. 5 (2005), 216-242.
- Van Nuffelen, P., *The Career of Cyril of Jerusalem: A Re-Assessment*, dans: *Journal of Theological Studies* 58 (2007), sous presse.

Diadochus Photicensis

- Bîrzu, V., *Au coeur de la Tradition. La spiritualité des IV^e et V^e siècles et l'œuvre de saint Diadoque dans le contexte doctrinal de l'époque*, dans: *Theológos* 1 (2006), 334-384.
- Desprez V., *Diadoque de Photisé et le Pseudo-Macaire. Un état des questions*, dans : *Universum Hagiographicum*, Mémorial R. P. Michel van

Esbroeck, s.j., *Scrinium 2* (2006), 114–135.

Didymus Alexandrinus

Nakonieczny, R., *Die Teologie der Kreation. Zwischen Bild und Ähnlichkeit («In Genesin» Didymus' von Alexandrien)* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 105-123.

Dionysius Alexandrinus

Wischmeyer, W., *Bibelauslegung und bischöfliches Machtmonopol bei Dionysius von Alexandrien (Eus HE 7, 24f)*, dans: *Wiener Jahrbuch für Theologie* 6 (2006).

Dionysius Areopagitica (Pseudo-)

De Andia, Y., Denys l'Aréopagite. *Tradition et métamorphoses*, Paris, 2006.

Radomir, M., *Théologie et mystique chez Denys l'Aréopagite*, dans: *Universtatea din Pitești Buletin Științific, Seria Teologie Orthodoxă* 10,1 (2005), 118-124.

De Andia, Y., *Inconnaissance et prière chez Évagre le Pontique et Denys l'Aréopagite*, dans: *Studia Patristica* 42, Leuven 2006, p. 97-106.

Ritter, A. M., *The Figure of the Hierarch as Sanctifier in The Corpus Dionysiaca and Its Ecclesiological Outcome: Some Comments*, dans: *The Jurist* 66 (2006): 164-173.

Dracontius

Deproost P.-A., « *Telle une nymphe de l'abîme » La création d'Ève dans l'Hexameron poétique de Dracontius (laud. Dei I, 371-401)*», dans: *Images d'origines. Origines d'une image*, Hommages à Jacques Poucet, éd. P. Deproost, A. Meurant, Transversalités 4, Louvain-la-Neuve et Bruxelles 2004, p. 393-402.

Egeria

Mazzucco, C., *Bibbia e simbolo nella "Peregrinatio Egeriae*, dans: *Quaderni del Dipartimento di Filologia, Linguistica e Tradizione Classica* A. Rostagni. Università di Torino, n.s. 5 (2006), 211-234.

Ennodius

Consolina, F.E., *Prosa e poesia in Ennodio: la dictio per Epifanio*, dans: F.

- Gasti (éd.), Atti della terza giornata ennодiana (Pavia 10-11 novembre 2004), Pisa 2006, p. 93-122.
- Nazzaro, A., *Prefazione* a D. Di Renzo, *Gli Epigrammi di Magno Felice Ennodio*, Napoli 2005, pp. 7-8.

Ephraem Syrus

- Cassingena-Trévedy, F. (éd., *Éphrem le Syrien*, Actes du Colloque de Ligugé, 7-9 juin 2006, pour le XVII^e centenaire de la naissance d'Éphrem de Nisibe. En préparation.
- Cassingena-Trévedy, F., *Les confessions poétiques d'Éphrem de Nisibe*, dans *Le Muséon*, tome 120 (2007). À paraître.
- Cerbelaud, D., *Le combat chrétien [Hymnes de Ecclesia]* – Introduction, traduction du texte syriaque, notes et index, Coll. « Spiritualité orientale », 83, Bégrolles-en-Mauge 2004.
- Cerbelaud, D., *Le Christ en ses symboles [Hymnes de Virginitate]* – Introduction, traduction du texte syriaque, notes et index, Coll. « Spiritualité orientale », 86, Bégrolles-en-Mauge 2006.
- Cerbelaud, D., *La descente aux enfers [Carmina Nisibena]*, en préparation.
- Possekel, U., *God in the Theology of Ephrem the Syrian*, dans: *God in Early Christian Thought: Essays in Memory of Lloyd Patterson*, éd. B. Daley, R. Norris, A. McGowan Leiden 2006, à paraître.
- Russell, P., *St. Ephraem's Carmina Nisibena 33: A Hymn on Paganism's Place in the World*, dans: *St. Vladimir's Theological Quarterly* 49 (2005), 395-415.
- Russell, P., *Nisibis as the Background to the Life and Work of Ephraem the Syrian*, dans: *Hugoye* 8,2 (July 2005).
- Russell, P., *Ephraem and Athanasius on the Knowledge of Christ: Two Anti-Arian Treatments of Mark 13:32*, dans: *Gregorianum* 85 (2004), 445-474.

Epiphanius Constantiensis

- Martin, A., *Les témoignages d'Épiphane de Salamine et de Théodore de Cyr à propos de Mélèce d'Antioche*, dans : *Mélanges Aline Pourkier*. À paraître.
- Le Boulluec, A., *La notice d'Épiphane (Panarion, Hérésie 39) et ses sources*, dans *Mélanges offerts à Aline Pourkier*. Sous presse.

Eucherius Lugdunensis

- Mandolfo, C., *Eucherii Lugdunensis Formulae spiritalis intellegentiae. Instructionum libri duo*: traduzione e commento (en préparation).
- Dissertation en cours: Pepino, J. *St Eucherius of Lyons: Preserving Tradition in*

an Age of Transition, Department of Greek and Latin, School of Arts and Sciences, The Catholic University of America, Washington, D.C.

Eusebius Alexandrinus (pseudo-)

- Conti, A., R. Gounelle, Z. Izydorczyk, *Remaniements occidentaux des sermons XV et XVII du Pseudo-Eusèbe d'Alexandrie*, Instrumenta Patristica et Mediaevalia, Turnhout (en préparation).
- Ferguson, E., *[Ps]-Eusebius of Alexandria, 'On Baptism [of Christ]': A Contest Between Christ and the Devil*, dans: *Studia Patristica XLII* (2006), 127-131.

Eusebius Caesariensis

- Dorival, G., *Remarques sur les Eclogès prophétiques d'Eusèbe de Césarée*, dans : B. Janssens, B. Roosen, P. van Deun (édd.), *Philomathestatos, Studies in Greek and Byzantine Texts Presented to Jacques Noret for his Sixty-fifth Birthday*, Leuven/Paris/Dudley 2004, p. 203-224.
- Luomanen, P., *On the Fringes of Canon. Eusebius' View of the »Gospel of the Hebrews«*, dans: *The Formation of the Early Church*, éd. par J. Ådnå, WUNT 183, Tübingen 2005, p. 265-281.
- Ulrich, J., *Three Greek Apologists. Origen, Eusebius, and Athanasius*, Frankfurt 2007 (à paraître).
- Ulrich, J., *Politische Eschatologie bei Euseb von Caesarea?* dans: *Religion, Politik und Gewalt*, éd. par F. Schweitzer, Gütersloh 2006, p. 548-560 (sous presse).
- Verdoner, M., *Kristendommens forsvarere i Eusebs 'Kirkehistorie'*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Frederiksberg 2006, p. 341-359 (The defenders of Christianity in the Church history of Eusebius)
- Wallraff, M., *Euseb: Kanontafeln und Brief an Karpian*. Kritische Edition, Einleitung, Übersetzung, Kommentar (en préparation).
- Dissertation (en cours): Willing, M., *Euseb als Häresiologe. Die Häresie in der Kirchengeschichte*, sous la direction de Prof.. E . Mühlenberg, Göttingen, (à paraître).

Evagrius Ponticus

- De Andia, Y., *Inconnaissance et prière chez Évagre le Pontique et Denys l'Aréopagite*, dans: *Studia Patristica 42*, Leuven 2006, p. 97-106.
- Géhin, P., *La tradition arabe d'Évagre le Pontique*, dans : *Collectanea Christiana Orientalia 3* (2006), 83-104.
- Rasmussen, M. S. B., *Like a Rock or like God? The Concept of Apatheia in the*

Monastic Theology of Evagrius of Pontus, dans: *Studia Theologica* 59 (2005), 147-162.

Firmicus Maternus

Petrunga, M. R., *Firmico Materno, De Errore 7,3* dans: *Latomus* 65 (2006), 124-129.

Gaudentius

Degórski, B., *L'interpretazione pneumatologica delle nozze di Cana secondo san Gaudenzio di Brescia*, dans: *Fourteenth International Conference on Patristic Studies, Studia Patristica* 43, Leuven 2006, p. 353-358.

Gregorius Magnus

Dupont, V., *Vie de saint Benoît* (introduction), en préparation pour la collection *La tradition source de vie*.

Greschat, K., *Die Verwendung des Physiologus bei Gregor dem Großen. Paulus als gezähmtes Einhorn in den Moralia in Job XXXI*, dans: *Studia Patristica* 43, Leuven 2006, p. 381-386.

Guinot, J.-N., *Grégoire le Grand prédateur : l'exemple des homélies pascales*, dans : Actes du Colloque international de Manduria, novembre 2004. A paraître.

Lachowicz, J., *Le lieu et le rôle de la femme dans la vie et la pensée de saint Grégoire le Grand* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 243-265.

Rapisarda, G., *I notarii nell' epistolario di Gregorio Magno*, dans: *Comunicazione e ricezione del documento cristiano in epoca tardo-antica*, XXXII Incontro di studiosi dell' antichità cristiana, Roma 8-10 Maggio 2003, *Studia Ephemeridis Augustinianum* 90, Roma 2004.

Wallraff, M., *Templi pagani e chiese cristiane. Continuità e discontinuità ai tempi di Gregorio Magno e dei suoi successori*, dans: *Per longa maris intervalla. Gregorio Magno e l'Occidente mediterraneo fra tardoantico e altomedioevo. Atti del Convegno internazionale di studi*, Cagliari 17-18 Dicembre 2004, éd. par Lucio Casula, Giampaolo Mele und Antonio Piras, Cagliari 2006, p. 419-426.

Dissertation en cours: Mannella, F., *Per creaturam invisibilem: Divine Providence in the Thought of St Gregory the Great*, School of Theology and Religious Studies, The Catholic University of America, Washington, D.C.

Gregorius Nazianzenus

- Bénin, R.M., Grégoire de Nazianze, *Œuvres poétiques*, tome II, *Poèmes épistolaires* (II. 2. 1-8). Introduction, traduction, notes. Texte critique d'A. Tuilier et G. Bady. En préparation pour la collection des *Universités de France*.
- Bolocan, C., *La contribution de saint Grégoire de Nazianze à la théologie du II^e Concile œcuménique*, dans: *Analele Științifice ale Universității din Iași. La théologie orthodoxe* 10 (2005), 93-112.
- Børtnes, J., Eikon Theou: *Meanings of Likeness in Gregory of Nazianzus* dans: *Studia patristica* 41, Louvain 2006, p. 287-292.
- Congourdeau M.-H., *Basile de Césarée et Grégoire de Nazianze. L'homme d'Eglise et le poète*, dans : *Christus* 209 (janvier 2006), 58-66.
- Girardi, M., *I Cor 7 nell'esegesi di Basilio e Gregorio di Nazianzo: l'economia salvifica fra matrimonio e verginità*, dans: *Vetera Christianorum* 42 (2005), 59-72.
- Macé, C., *Gregory of Nazianzus as the authoritative voice of Orthodoxy in the sixth century*, dans: A. Louth et alii (eds.), *Byzantine orthodoxies : papers from the Thirty-sixth Spring Symposium of Byzantine Studies*, University of Durham, 23-25 March 2002, Society for the Promotion of Byzantine Studies publications, 12, Aldershot 2006, p. 27-34.
- Pouchet, J.-R., *Grégoire de Nazianze, précurseur de l'hésychasme*, dans : *Il monachesimo tra eredità e apertura*, *Studia Anselmiana* 140, Rome 2004, p. 119-149.
- Rousseau, P., *Retrospect: Images, Reflections, and the "essential" Gregory*, dans: *Gregory of Nazianzus: Images and Reflections*, éd. J. Børtnes, T. Hägg, Copenhagen 2006, p. 283-295.

Gregorius Nyssenus

- Bertrand, D., *Origine de l'âme et animation du corps humain*, dans : *Les Pères de l'Église face à la médecine de leur temps*, édd. V. Boudon-Millot, B. Pouderon, Théologie historique 117, Paris 2005, p. 299-320.
- Christiansen, J. L., *En homili af Gregor, Biskop af Nyssa - på den dag, der i kappadokierne område kaldes EPISWZOMENÊ, og som er vor Herre Jesu Kristi optagelse i himlen*, dans: *Et blandet bæger. Studier tilegnet Finn O. Hvidberg-Hansen*, éd. par P. Carstens et al., København 2005, p. 45-54. (A homily by Gregorius, on the day the Cappadocians call e)piswzome/nh.)
- Le *Diccionario de san Gregorio de Nisa*, éd. L. Mateo-Seco et G. Maspero, Burgos 2006, contient plusieurs articles de la plume des membres de l'Association, y compris M. Mira Iborra.
- Ferguson, E., *Gregory of Nyssa: The Life of Moses*, Harper-Collins Spiritual Classics, San Francisco 2006.

- Ferguson, E., *Images of the Incarnation in Gregory of Nyssa's Vita Moysis*, dans: *Jesus Christ in St. Gregory of Nyssa's Theology*, Minutes of the Ninth International Conference on St. Gregory of Nyssa (Athens, 7-12 September 2000), Athens, 2005, p. 285-305.
- Leemans, J., *Communicating Truth: The Construction of Orthodoxy in Gregory of Nyssa's Sermons*, dans: M. Lamberigts, L. Boeve, T. Merrigan (eds.), *Models of Theological Truth*, Leuven, 2007 (à paraître).
- Leemans, J., *L'usage de l'Ecriture dans les panégyriques sur les martyrs de Grégoire de Nysse: Cinq Exemples*, dans: M. Cassin, O. Munnich, H. Grelier (eds.), *L'Usage de l'Ecriture dans l'oeuvre de Grégoire de Nysse*, Études Augustiniennes (à paraître).
- Leemans, J., *Grégoire de Nysse et Julien l'Apostat. Polémique antipaïenne et identité chrétienne dans le Panégyrique de Théodore*, dans: *Revue des Etudes Augustiniennes et Patristiques* (2007) à paraître.
- Leemans, J., "Les pauvres ont revêtu le visage de notre Sauveur". Analyse historico-théologique du premier sermon de Grégoire de Nysse "De l'amour des pauvres", dans: P. Delage (ed.), *Les Pères de l'Eglise et la voix des pauvres*, Actes du II^e Colloque de La Rochelle (2, 3 et 4 septembre 2005), La Rochelle, 2006, 75-89.
- Leemans, J., *Style and Meaning in Gregory of Nyssa's Panegyrics on Martyrs*, dans: *Ephemerides Theologicae Lovanienses* 81 (2005), 109-129.
- Leemans, J., *Agonistic Images Applied to Christ*, dans: E. Moutsoulas (ed.), *Jesus Christ in St. Gregory of Nyssa's Theology*, Minutes of the Ninth International Conference on St. Gregory of Nyssa (Athens, 7.-12. September 2000), Athens 2005, 529-557.
- Maspero, G., *La Trinità e l'uomo. L'Ad Ablabium di Gregorio di Nissa*, Roma 2004.
- Maspero, G., *La dimensione trinitaria della dignità dell'uomo. L'Ad Ablabium e l'analogia sociale di Gregorio di Nissa*, dans: A. Rodriguez, E. Colom (édd.), *Teologia ed etica politica*, Roma 2005, p. 149-170.
- Maspero, G., *Cantico dei Cantici di Gregorio di Nissa*, dans: Atti dell'IX Simposio Internationale della Facoltà di Teologia della Pontificia Università della S. Croce, Roma 2006, p. 303-320.
- Ojell, A. *The Constitutive Elements of the Apophatic System of Gregory of Nyssa* dans: *Studia patristica* 41, Louvain 2006, p. 397-402.
- Pochoshajew, I., *Gregor von Nyssa über den Heiligen Geist, gegen Makedonianer, die Pneumatomachen* (Übersetzung ins Deutsche), (en préparation).
- Pochoshajew, I., *Gregor von Nyssa, Ad Ablabium; Quod non sint tres dei* (English translation), (en préparation).
- Reyes, E., *¡Que me bese con los besos de su boca! Algunas reflexiones en torno a las Homilías de Gregorio de Nisa en la cita del Cant 1, 2*, dans: *Teología y Vida* 47 (2006), 368-374.

- Ritter, A. M., *Andreas Spira (29.12.1929-18.5.2004) zum Gedenken*, Proceedings of the Gregory of Nyssa Colloquium (Olomouc 2004), Leiden 2006 (sous presse).
- Stępniewska, A., *Die hl. Emmelia – die Mutter des hl. Basilius des Grossem und des hl. Gregorius von Nyssa* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 77-102.
- Tollefsen, T., *The Divine Energeia according to St Gregory of Nyssa*, dans: *Philotheos: International Journal for Philosophy and Theology* 6 (2006), 165-172.
- Tollefsen, T., *St. Gregory of Nyssa's Concept of Hypostasis*, dans: *Church Studies* 3 (The Centre of Church Studies, Nis, Serbia 2006).
- Tollefsen, T.: *Cosmologia et Gregorio Palamas*, dans: *Diccionario de San Gregorio de Nisa*, éd. par L. F. Mateo-Seco & G. Maspero, Monte Carmelo 2006, p. 228-235, 484-487.
- Turcescu, L., *The Concept of Divine Persons in St. Gregory of Nyssa's Works*, Oxford 2005.
- Turcescu, L., Articles on *Hypostasis*, *Persona*, and *Proson*, in : L. F. Mateo-Seco and G. Maspero (eds.), *Diccionario de San Gregorio de Nisa*, Burgos 2006, pp. 512-518, 724-733, 761-764 (Spanish); Rome 2007, in preparation (Italian).
- Zañartu, S., *La Eucaristía como alimento y antídoto para la salvación del cuerpo según la Gran Catequesis de Gregorio de Nisa*, dans: *Revista Católica* 105 (2005), 294-296.

Gregorius Thamaturgus

- Mazzucco, C., *La componente autobiografica nel «Discorso di ringraziamento» attribuito a Gregorio Taumaturgo come autobiografia*, dans: «Il giusto che fiorisce come palma». *La biografia, gli scritti e il culto di Gregorio il Taumaturgo*. Atti del Convegno di studi, Stalettì (Cz), 9-10 novembre 2002, "Studia Ephemeridis Augustinianum", Roma (à paraître).

Gregorius Turonensis

- Mratschek, S., *Die abgebrochene Bischofsliste bei Gregor von Tours - ein vergessenes Zeugnis antipäpstlicher Propaganda?*, dans: *Studia Patristica* 43, Leuven 2006, p. 441-450.

Hesychius Presbyter Hierosolymitanus

- Vianès, L., *Hésychius de Jérusalem, Scholies sur Ézéchiel*, édition du texte grec dans *Sacris Erudiri* (en préparation).

Hieronymus

- Cain, A., "Vox Clamantis in Deserto": *Rhetoric, Reproach, and the Forging of Ascetic Authority in Jerome's Letters from the Syrian Desert*, dans: *Journal of Theological Studies* n.s. 57 (2006), 500-525.
- Cain, A., *Origen, Jerome, and the Senatus Pharisaorum*, dans: *Latomus* 65 (2006), 727-734.
- Corsaro, F., *Sobrietà di vita medicina per il corpo e per lo spirito nell'adversus Iovinianum di Gerolamo*, dans: *Societas studiorum*, Napoli 2004, p. 379-388.
- Corsaro, F., *L'epistolario cristiano veicolo di dottrine e di sentimenti: le Epistole di Gerolamo agli amici romani dal deserto di Calcide e da Betlemme*, dans: *Comunicazione e ricezione del documento cristiano in epoca tardoantica*, Roma 2004, p. 377-390.
- Courtray, R., *Le Commentaire sur Daniel de Jérôme. Une étude, « Théologie historique »*, à paraître.
- Donati, A., *Hieronymi «Epistula» XLVI: Paulae et Eustochiae ad Marcellam De locis sanctis. Commentario* (pars III), dans: *Vox Patrum* 25 (2005) fasc. 48, 187-230.
- Kinzig, W., *Hieronymus und der biblisch-chiliastische Philosemitismus seiner Zeit* (en préparation).
- Leclerc, P., en collaboration avec E. Morales et A. de Voguë, *Jérôme, Trois vies de moines* (introduction, traduction, notes), *Sources Chrétiennes* 508, Paris 2007, 352 pp.
- Mratschek, S., Et ne quid coturni terribilis fabulae relinquerent intemperatum ... *Die Göttin der Gerechtigkeit und der comes Romanus*, dans: J. den Boeft, D. den Hengst, J.W. Drijvers, H. Teitler (éds.), *Ammianus after Julian*, Leiden (sous presse).
- Paczkowski, C.M., *The Christology of St. Jerome in the context of Palestinian theology of the IV and V century* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 159-186.
- Dissertation en cours: Hunt, T., *Body Metaphors in Jerome*, under the supervision of Dr. J. Lössl and Dr. S.F. Tougher, Cardiff University.

Hilarius Pictaviensis

- Bertrand, D., *L'historien Hilaire*, dans : *Regards sur le monde antique. Hommages à Guy Sabbah*, Lyon 2002. p. 13-26.
- Bertrand, D., « *Persona* » dans « *La Trinité* » d'*Hilaire de Poitiers*, dans : *La Personne et le christianisme ancien* éd. B Meunier, « Patrimoines - christianisme », Paris 2006, p. 49-72.
- Turek, W., *S. Ilario, vescovo di Poitiers: l'uomo della pastorale e della teologia* (en polonais), dans: D. Brzezinski – S. Wierzbicki (red.), *Eximio*

Episcopo et amico nostro laus, Plock 2005, p. 365-381.

Hippolytus

Pierantoni, Cl., *El enigma de los dos Hipólitos*, dans: *Teología y Vida* 47 (2006), 55-75.

Ignatius Antiochenus

Isacson, M., *Follow Your Bishop! Rhetorical Strategies in the Letters of Ignatius of Antioch*, dans: *The Formation of the Early Church*, éd. par. J. Ådnå, WUNT 183, Tübingen 2005, p. 317-340.

Myllykoski, M. “*Wild Beasts and Rabid Dogs. The Riddle of the Heretics in the Letters of Ignatius*, dans: *The Formation of the Early Church*, éd. par. J. Ådnå, WUNT 183, Tübingen 2005, p. 341-377.

Zañartu, S., *Notas sobre la Eucaristía en Ignacio de Antioquía*, dans: *Revista Católica* 105 (2005), 291-293.

Ioannes Chrysostomus

Băjău, C., *La Bible comme moyen d'éducation chrétienne, d'après saint Jean Chrysostome*, dans: *Mitropolia Olteniei* 58,1-4 (2006), 24-30.

Botezan, F., *Le dialogue d'Adame avec le Créateur dans la liturgie de saint Jean Chrysostome*, dans: *Annales Universitatis Apulensis. Theologica* no. 5 (2005), 307-329.

Broc-Schmezer, C., *Jean Chrysostome et Jean Cassien*, dans : *Jean Cassien entre Orient et Occident*, Actes du colloque international : Bucarest, 27-28 septembre 2001, éd. C. Badilita et A. Jakab, Paris et Iasi 2003, p. 33-47.

Broc-Schmezer, C., *Les femmes de la Bible, reflet de l'évolution de Jean Chrysostome : A propos d'un passage du Traité sur la Virginité (XLVI, 2)*, dans : *Les Pères de l'Eglise et les femme*, éd. P. Delage, La Rochelle 2004, p. 150-168.

Broc-Schmezer, C., *Y avait-il toujours des femmes lorsque Jean Chrysostome prêchait à Antioche ?* dans *TOPOI*, Actes du colloque " Antioche de Syrie. Histoire, images et traces de la ville antique ", Lyon, 4-5-6 octobre 2001, Supplément 5, éd. B. Cabouret, P.-L. Gatier, C. Saliou, 2004, p. 427-438.

Broc-Schmezer, C., *L'évocation des personnages bibliques dans la correspondance de Jean Chrysostome*, dans *Epistulae Antiquae*, Actes du IVe colloque international « l'épistolaire antique et ses prolongements européens », Tours, 1-3 décembre 2004, éd. P. Laurence et F. Guillaumont, Leuven-Paris-Dudley 2006, p. 233-244.

- Broc-Schmezer, C., *De l'aumône faite au pauvre à l'aumône du pauvre : Pauvreté et spiritualité chez Jean Chrysostome*, dans : *Les Pères de l'Eglise et la voix des pauvres*, Actes du IIe Colloque de la Rochelle, 2-4 septembre 2005, éd. P. Delage, La Rochelle 2006, p. 131-148.
- Broc-Schmezer, C., *La figure d'Anne, mère de Samuel, dans l'œuvre de Jean Chrysostome*, dans : *Studia Patristica* 41, Leuven 2006, pp. 439-444.
- Brottier, L., *Dialogues entre le roi David et saint Paul dans des homélies de Jean Chrysostome*, dans : *Connaissance des Pères de l'Église* n°101 (mars 2006), 14-22.
- Brottier, L., *Les deux couronnes : la véritable royauté selon Jean Chrysostome*, dans : *Neutestamentliche und kirchengeschichtliche Aufsätze Rudolf Brändle gewidmet*, éd. Th. K. Kuhn, E.W. Stegeman, *Theologische Zeitschrift* 62 (2006), 209-221.
- Brottier, L., *Images de l'étranger chez un prédicateur du IVe siècle, Jean Chrysostome : idéalisation et diabolisation*, Colloque *Images de l'étranger*, sous la direction de B. Lemoine, Université de Limoges, 28-29 mars 2003, Limoges 2006, p. 317-331.
- Brottier, L., *Le théâtre spirituel de Jean Chrysostome*, en préparation.
- Corsaro, F., *Un martire cristiano nella Costantinopoli di Arcadio. Giovanni Crisostomo dalla Sinodo della Quercia all'esilio* dans: *Orpheus* n.s. 26, 1-2 (2005), 48-65.
- Corsaro, F., *Clero, popolo e potere imperiale nella Costantinopoli del Crisostomo dalla Sinodo della Quercia all'esilio*, dans: *Giovanni Crisostomo. Oriente e Occidente tra il IV e il V secolo*, Roma 2005, p. 833-848.
- Dorival, G., *L'apport des Synopses transmises sous le nom d'Athanase et de Jean Chrysostome à la question du corpus littéraire de la Bible*, dans : G. Dorival et al., *Qu'est-ce qu'un corpus littéraire ? Recherches sur le corpus biblique et les corpus patristiques*, Paris/Leuven 2005, p. 53-93.
- Dorival, G., *La Prothéoria de la Synopse de Jean Chrysostome*, dans : *Theologische Zeitschrift* 61 (2006), 222-247.
- Dumitache, C., *La tristesse chez le saint Jean Chrysostome*, dans: *Orthodoxia* 56,1-2 (2005), 195-214.
- Mada, T., *Spécifique de la morale chrétienne d'après saint Jean Chrysostome*, dans: *Revista teologica* 15,2 (2005), 159-186.
- Marsaux, J., *Jean Chrysostome, L'Eucharistie*, dans : *Les Pères dans la foi* (Migne). A paraître en 2007.
- Marsaux, J., *Ma théologie de l'eucharistie chez Jean Chrysostome. Etude critique du schéma sacrificiel*. Thèse de doctorat (sous la direction d'O. Munnich, Paris IV, et P. de Clerck, Institut Catholique de Paris).
- Mayer, W. (avec B. Neil), *St John Chrysostom. The Cult of the Saints*, Crestwood, New York 2006.
- Mayer, W. (trad. C. Broc), *Les homélies de Jean Chrysostome: Problèmes*

- concernant la provenance, l'ordre et la datation, dans: Revue des Etudes Augustiniennes et Patristiques 52 (2006), 327-351.*
- Mayer, W., *Poverty and society in the world of John Chrysostom*, dans: L. Lavan, W. Bowden, A. Gutteridge and C. Machado (eds), *Social and Political Archaeology in Late Antiquity*, Late Antique Archaeology 3, Leiden 2006, p. 465-484.
- Mayer, W., *John Chrysostom: Deconstructing the construction of an exile*, dans: T.K. Kuhn et E. Stegemann (éd.), «*Was von Anfang an war*» Neutestamentliche und kirchengeschichtliche Aufsätze Rudolf Brändle gewidmet anlässlich seiner Emeritierung am 30. September 2006, *Theologische Zeitschrift* 62 (2006), 248-258.
- Pasquato O., *I laici in Giovanni Crisostomo. Tra Chiesa, famiglia e città*, Biblioteca di Scienze Religiose 144, Roma 2006, 3a ediz. riveduta e aggiornata, 252pp. Trad. in greco moderno, di Kallirroi Akanthopoulou, Salonicco 2006, 326pp.; Trad. in rumeno e ucraino (in stampa).
- Pasquato O., *La natura tra Dio e l'uomo in Giovanni Crisostomo*, dans: *La cultura scientifico/naturalistica nei Padri della Chiesa (I-V sec.)*, XXXV Incontro di Studiosi dell'Antichità Cristiana. (4-6 maggio 2006) (sous presse). Ritter, A. M., *Johannes Chrysostomos*, Pfarramtskalender 2007, 9-25.
- Soler, E., *Le sacré et le salut à Antioche au IV^e siècle apr. J.-C. Pratiques festives et comportements religieux dans le processus de christianisation de la cité*, Institut Français du Proche-Orient, Bibliothèque Archéologique et Historique n° 176, Beyrouth 2006, 298 pp.
- Telea, M., *La conception de saint Jean Chrysostome sur la pauvreté*, dans: *Credința ortodoxă* 8,2 (2003), 102-112.
- Volp, U., „*Jener unreine Dämon hat von Anfang an deine Seele angefallen*“.
Johannes Chrysostomos und das Problem des Suizids (en préparation).
- Wallraff, M., *Oratio funebris in laudem Sancti Iohannis Chrysostomi (ps.-Martyrius Antiochenus)* BHG 871, CPG 6517, Edizione critica e traduzione italiana, sous presse dans: *Quaderni della Rivista di Bizantinistica*, Spoleto 2007.
- Wallraff, M., *Tod im Exil. Reaktionen auf die Todesnachricht des Johannes Chrysostomos und Konstituierung einer „johannitischen“ Opposition*, dans: *Chrysostomosbilder in 1600 Jahren*, éd. par M. Wallraff, R. Brändle, Arbeiten zur Kirchengeschichte, Berlin 2007 (en préparation).
- Zincone, S., *La questione delle discordanze tra gli evangelisti in Giovanni Crisostomo. Il caso della guarigione di due paralitici (Mt 9, 2 ss. ; Io 5, 5 ss.)*, dans: *Theologische Zeitschrift* 62(2006), 259-266.
- Zincone, S., *Maria nell'opera di Giovanni Crisostomo*, dans: *Theotokos* 14 (2006), 31-42.
- Dissertation en cours: Vreeswijk, H. van, *Psalmodie en hymnodie bij Johannes Chrysostomus*, thèse sous la direction du Prof. Johannes van Oort,

University of Nijmegen.

Ioannes Climacus

Rydell Johnsén, H., *Rhetoric and Ascetic Ascent in The Ladder of John Climacus*, dans: *Studia patristica* 39, Louvain 2006, p. 393-398.

Ioannes Damascenus

Bertrand, D., « *Hupostasis* » et « *prosôpon* » dans les « *Dialectica* » de Jean Damascène, dans : *La Personne et le christianisme ancien* (dir. B Meunier), coll. « Patrimoines –christianisme », Paris 2006, p. 305-331.

Ioannes Malalas

Dorival, G., *Un apocryphe chrétien méconnu : l'épisode néronien chez Jean Malalas*, dans : J. Beaucamp et al. (édd.), *Recherches sur la Chronique de Jean Malalas*, Paris 2004, p. 67-83.

Ioannes Maxentius

Koczwara, S., *Johannis Maxentii libellus famosus ut exemplum invectivae christiana*e (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 216-231.

Ioannes Moschus

Bouchet, C., V. Deroche, *Floretti des moines d'Orient*: Jean Moschos. *Le Pré spirituel*, Pères dans la foi 94-95 (sous presse).

Degórski, B., *Vescovi di Roma nel „Pratum Spirituale” di Giovanni Mosco* (en polonais), dans: *Vox Patrum* 24 (2004) 371-389.

Niță-Danielescu, D., *La traduction et la circulation roumaine de Pratum spirituale de Jean Moschu (540-619)*, dans: *Analele Științifice ale Universității din Iași. La théologie orthodoxe* 10 (2005), 41-54.

Irenaeus Lugdunensis

Bastit A., *Dispersion versus composition : à partir d'un texte d'Irénaée (AH I, 8, 1 et 9, 4)*, communication au Colloque de Nancy 2 « La composition dans l'antiquité et au Moyen Age » (avril 2006), à paraître dans les Actes.

Bertrand, D., *Kanôn (regula) chez Irénée de Lyon et Origène*, dans : *Flexibilitas iuris canonici*, Festschrift für Richard Puza zum 60. Geburtstag, Bern 2003, p. 43-62.

De Simone, G., *Note di antropologia ireneana* in E. Cattaneo e L. Longobardo

- (éd.), *Consonantia salutis, Studi su Ireneo di Lione*, Trapani 2005, 191-198.
- Jacobsen, A.-Chr., *The Importance of Genesis 1-3 in the Theology of Irenaeus*, dans: *Zeitschrift für Antikes Christentum/Journal of Ancient Christianity* 8/2 (2005), 299-316.
- Mutschler, B., *Pistis und Gnosis. Drei Verhältnisbestimmungen im zweiten Jahrhundert*, dans: *Erkennen und Erleben. Beiträge zur psychologischen Erforschung der urchristlichen Religion*, éd. G. Theissen, P. von Gemünden, Gütersloh 2007 (à paraître).
- Myszor, W., *Irenäus von Lyon über die Bedeutung der Kirche in Rom* (en polonais), dans: *Vox Patrum* 24 (2004) 87-93.
- Paciorek, P., *L'anthropologie trichotomique (1 Thess 5,23) et la résurrection de la chair selon Irénée de Lyon et Origène*, dans: *Pagani e cristiani alla ricerca della salvezza (secoli I-III)*, XXXIV Incontro di studiosi dell'antichità cristiana, Roma 5-7 maggio 2005, *Studia Ephemeridis Augustinianum* 96, Roma 2006, p. 465-476.
- Slusser, M., *How Much Did Irenaeus Learn from Justin?* dans: *Studia Patristica* 40, Leuven 2006, p. 515-520.
- Dissertation en cours: Krcha, S., *Image in the anthropology of Irenaeus of Lyons*, thèse de doctorat sous la direction de Prof. J. K. Coyle, Université Saint-Paul, Ottawa.

Isidorus

- Krynicka, T., «*Hexaemeron*» de Ambrosio de Milán como una fuente del libro XVII de «*Etimologías*» de Isidoro de Sevilla (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 123-138.

Iulianus imperator

- Soler, E., *Le sacré et le salut à Antioche au IV^e siècle apr. J.-C. Pratiques festives et comportements religieux dans le processus de christianisation de la cité*, Institut Français du Proche-Orient, Bibliothèque Archéologique et Historique n° 176, Beyrouth 2006, 298 pp.

Iulius Africanus

- Wallraff, M., *Iulus Africanus, Chronographiae (CPG 1690). The extant fragments. Critical edition and English translation* (with William Adler), à paraître dans: *Die Griechischen Christlichen Schriftsteller*.
- Wallraff, M., *The Reconstruction of Julius Africanus' Chronographies (CPG 1690). Report on a Research Project* dans: *Studia Patristica* 40, Leuven 2006, 309-314.

- Wallraff, M., *Iulius Africanus und die christliche Weltchronistik*, Tagungsband éd. par Martin Wallraff (*Texte und Untersuchungen zur altchristlichen Literatur* 157), Berlin 2006.
- Wallraff, M., *Die neue Fragmentensammlung der Chronographie des Iulius Africanus. Bemerkungen zur Methodik anhand einiger Dubia vel Spuria*, dans: *Iulius Africanus und die christliche Weltchronistik*, éd. par Martin Wallraff (*Texte und Untersuchungen zur altchristlichen Literatur* 157), Berlin 2006, p. 45-59.
- Dissertation (en cours): C. Guignard, *Julius Africanus dans le contexte littéraire, religieux et intellectuel du III^e s* (cotutelle entre R. Gounelle, Université Marc Bloch, Strasbourg, France, et L. Canfora, Université de Bari, Italie), depuis septembre 2005.

Iustinianus Imperator

Le Boulluec, A., *Les écrits théologiques de l'empereur Justinien*, dans *La Théologie byzantine*, t. 2, Turnhout. A paraître.

Iustinus

- Greschat, K., *Justins "Denkwürdigkeiten der Apostel" und das Petrusvangelium*, dans: T. Nicklas et T. Kraus (éd.), *Das Petrusvangelium als Teil spätantiker Literatur*, Texte und Untersuchungen, Berlin/New York 2007 (sous presse).
- Mutschler, B., *Pistis und Gnosis. Drei Verhältnisbestimmungen im zweiten Jahrhundert*, dans: *Erkennen und Erleben. Beiträge zur psychologischen Erforschung der urchristlichen Religion*, éd. G. Theißen, P. von Gemünden, Gütersloh 2007 (à paraître).
- Slusser, M., *Justin Scholarship: Trends and Trajectories*, dans: Proceedings of the Conference “Justin and His Worlds,” University of Edinburgh, 20-22 July, 2006, ed. P. Foster, S. Parvis (sous presse).
- Ulrich, J., *Ethik als Ausweis christlicher Identität bei Justin Martyr*, dans: *Zeitschrift für Evangelische Ethik* 50 (2006), 21-28.
- Ulrich, J., *Die frühchristliche Apologetik in der neueren Diskussion*, dans: *Ad veram religionem reformare*. éd. par C. Schubert, A. v. Stockhausen, Erlangen 2006, p. 29-46.
- Ulrich, J., *Justin Martyr: Die Apologien. Einleitung, Übersetzung und Kommentar*, Kommentar zu frühchristlichen Apologeten, Freiburg 2008 (en préparation).
- Ulrich, J., *Justin Martyr*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Frederiksberg 2006, p. 85-106.
- Dissertation en cours: Ndoumaï, P., *Église et empire dans la pensée de Justin Martyr*, thèse de doctorat sous la direction de Prof. J. K. Coyle,

Université Saint-Paul, Ottawa.

Lactantius

Walter, J., *Pagane Texte und Wertvorstellungen bei Lactanz*. Hypomnemata 165, Göttingen 2006, 382 pp, dissertation sous la direction de Prof. H. A. Gärtner, Heidelberg.

Leontius Hierosolymitanus

Gray, P. T. R., *Leontius of Jerusalem. Against the Monophysites: Testimonies of the Saints and Aporiae* (Oxford Early Christian Texts), Oxford 2006.

Macarius Aegyptius

Desprez V., *Pseudo-Macaire, deux florilèges*, dans : *Lettre de Ligugé* 314 (2005/4), 6-31.

Desprez V., *Diadoque de Photicé et le Pseudo-Macaire. Un état des questions*, dans : *Universum Hagiographicum*, Mémorial R. P. Michel van Esbroeck, s.j., *Scrinium* 2 (2006), 114–135.

Desprez V., *Vers une nouvelle édition de la Grande Lettre et de la Collection IV du Pseudo-Macaire*, dans : *Studia Patristica* 40, Leuven 2006, p. 261-265.

Macarius Magnes

Volp, U., *Porphyry, Julian, or Hierokles? The Anonymous Hellene in Makarios Magne's Apokritikos. A Response to Elizabeth Depalma Digeser* (à paraître).

Marcellus Acyrinus

Lienhard, J. T., *Two Friends of Athanasius: Marcellus of Ancyra and Apollinaris of Laodicea*, dans: *Zeitschrift für Antikes Christentum / Journal of Ancient Christianity* 10 (2006), 56-66.

Martyrium Polycarpi

Dehandschutter, B., *Un texte perdu du Martyre de Polycarpe retrouvé: Le codex Kosinitza 28*, dans: *Ephemerides Theologicae Lovanienses* 82 (2006) 201-206.

Martyrius Antiochenus

Wallraff, M., *Oratio funebris in laudem Sancti Iohannis Chrysostomi (ps.-Martyrius Antiochenus)* BHG 871, CPG 6517, Edizione critica e traduzione italiana, sous presse dans: *Quaderni della Rivista di Bizantinistica*, Spoleto 2007.

Maximus Confessor

Tollefsen, T., *St. Maximus the Confessor. Philosopher or Theologian*, dans: *Byzantino-Nordica 2004, Papers presented at the international symposium of Byzantine studies held on 7–11 May 2004 in Tartu, Estonia*, Acta Societatis Morgensternianae II, Tartu 2005, p. 73-79.

Tollefsen, T. Th., *The Mystery of Christ as a Key to the Cosmology of St. Maximus the Confessor*, dans: *Studia patristica* 42, Louvain 2006, p. 255-258.

Methodius

Bracht, K., “*Your Memory, which Brings us the Way of Salvation, o Hierarch Methodius.*”, *The Martyrdom of Methodius of Olympus/Patara and Orthodox Identity*, dans: J. Leemans (éd.), *More than a Memory: The Discourse of Martyrdom and the Construction of Religious Identity in the History of Christianity*, Annua Nuntia Lovaniensia 51, Leuven 2005, p. 419-435.

Minucius Felix

Mathiassen, S. E., *Minucius Felix, Octavius*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Fredriksberg 2006, p. 269-288.

Weiss, J.-P., *L’Octauius de Minucius Felix ou la défense et illustration du christianisme*, dans : *Connaissance des Pères de l’Eglise* 104 (2006), 45-60.

Narsai

Abramowski, L., *Narsai, Homilie XI „Über die Väter, die Lehrer”*, dans: FS Jakob Thekeparampil, éd. F. Martin, *The Harp* 20 (2006), 333 – 348.

Nemesius Emesenus

Beatrice, P.F., *L’union de l’ame et du corps. Némésius d’Emèse lecteur de*

Porphyre, dans: V.Boudon-Millot, B. Pouderon (éds.), *Les Pères de l'Eglise face à la science médicale de leur temps*, Paris 2005, p. 253-285.

Nilus Ancyranus

Barbara, M.A., *Su una recente edizione al commentario al Cantico dei cantici di Nilo di Ancira*, dans: *Adamantius* 2006, pp. 305-327.

Dissertation en cours: Seville, A., *Ascetics and Society in Nilus of Ancyra*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.

Novatianus

Jaśkiewicz, G., *La doctrine de Novatien dans son «Traité sur la Trinité»* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 65-76.

Optatus Milevitanus

Longosz, S., *Milites imperiales in controversiis religiosis in opinione Optati Milevitani* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 313-319.

Longosz, S., *Cathedra Petri in ecclesiologia Optati Milevitani*, dans: *Vox Patrum* 24 (2004) 597-603.

Marone P., *L'esegesi biblica di Ottato di Milevi come veicolo della trasformazione della teologia africana*, dans: *Annali di Storia dell'Esegesi* 23 (2006), 215-222.

Marone P., *Optatus and the African Old Latin*, dans: *Padis. Pubblicazioni aperte digitali della Sapienza*, 13 ottobre 2006, <http://padis.uniroma1.it/getfile.py?recid=526>.

Marone P., *Alcune riflessioni sull'esegesi biblica di Ottato*, dans: *Augustinianum* (sous presse).

Marone P., *L'esegesi biblica di Ottato nell'ambito della controversia donatista* (en préparation).

Origenes

Barbara, M.A., Origene, *Commentario al Cantico dei cantici. Testi in lingua greca*, Introduzione, testo, traduzione e commento, Collana Biblioteca Patristica 42, Bologna 2005.

Bastit, A., *Le levain et l'enseignement (Mt 16, 12). Vers la théorisation d'une méthode herméneutique chez Origène*, communication au IX Congrès origénien international (Pecs, septembre 2005) à paraître dans *Origeniana Nona*.

Bertrand, D., *Origène et le discernement des esprits*, dans : *Origeniana octava*,

- éd. L. Perrone, Leuven 2004, p. 969-975
- Bertrand, D., *Kanôn (regula) chez Irénée de Lyon et Origène*, dans : *Flexibilitas iuris canonici*, Festschrift für Richard Puza zum 60. Geburtstag, Bern 2003, p. 43-62.
- Cain, A., *Origen, Jerome, and the Senatus Pharisaorum*, dans: *Latomus* 65 (2006), 727-734.
- Cocchini, F., *Origene teologo esegeta per una identità cristiana*, Bologna 2006.
- Cocchini, F., *Geremia secondo Origene*, dans: *Liber Viator. Grandi Commentari del pensiero cristiano*, éd. T. Rossi, "Studi 2004", Roma 2005, p. 87-108.
- Cocchini, F., *Origene e la lavanda dei piedi nel Commentario al vangelo di Giovanni*, dans: *Atti del X Simposio di Efeso su S. Giovanni apostolo*, éd. L. Padovese, Turchia: la Chiesa et la sua storia 19, Roma 2005, p. 119-128.
- Cocchini, F., *La chiesa nel Commentario di Origene al Vangelo di Giovanni*, dans: *Il Commento a Giovanni di Origene: il testo e i suoi contesti*, éd. E. Prinzivalli, Biblioteca di Adamantius 3, Villa Verrucchio 2005, p.333-360.
- Cocchini, F., *Note sulla dottrina pneumatologica origeniana*, dans: "Ubi neque aerugo neque tinea demolitur". *Studi in onore di L. Pellegrini*", éd. M. G. Del Fuoco, Napoli 2006, p. 95-107.
- Cocchini, F., *La "lavanda dei piedi" (32,56-140), un "gesto" e un "testo" da comprendere in profondità*, dans: *Commentario a Giovanni. Lettura origeniana*, éd. M. Maritano - E. dal Covolo, Biblioteca di Scienze Religiose 198, Roma 2006, p. 23-46.
- Cocchini, F., *Riflessioni origeniane sulla morale paolina*, dans: *Atti del 9. Simposio paolino : Paolo tra Tarso e Antiochia : archeologia, storia, religione*, éd. L. Padovese, Turchia: la Chiesa et la sua storia 20, Roma, 2006, p. 67-75.
- Dal Covolo E. *La «tenda» o la «casa»? Origene, Omelie sui Numeri XVII e XXVII*, dans: *Salesianum* 68 (2006), 365-370.
- Danieli, M. I., avec G. Bendinelli e R. Scognamiglio, Origene, *In Mattheum Commentarii / 1*, in *Opere di Origene XI/1 e XI/2* (in preparazione).
- Dorival, G., *La Bible d'Origène*, dans : L. Perrone (éd.), *Origeniana octava. Origen and the Alexandrian Tradition*, Leuven 2004, p. 49-53.
- Dorival, G., *Est-il légitime d'éclairer le Discours de remerciement par la Lettre à Grégoire et réciproquement? Ou la tentation de Pasolini*, dans : A. Monaci Castagno (éd.), *La Biografia di Origene fra storia e agiografia*, Villa Verucchio 2004, p. 9-26.
- Dorival, G., *Origène, Origénisme, et Philocalie*, dans : J. Leclant (éd.), *Dictionnaire de l'Antiquité*, Paris, 2005.
- Dorival, G., *Origène*, dans : R. Goulet (éd.), *Dictionnaire des Philosophes antiques*, t. IV, Paris, 2005, p. 807-842.

IV - AUTEURS

- Dorival, G., *Origen*, dans : Ferguson, E., *Baptism according to Origen*, dans: *Evangelical Quarterly* 78 (2006), 117-135.
- Fernández, S., *Doctrina sobre la Eucaristía en Orígenes*, dans: *Cadernos Patrísticos* (Florianópolis, Brasil) 1 (2006), 61-69.
- Fürst, A., *Images of God and Concepts of Social and Political Order. The Controversy between Celsus and Origen about Pagan and Christian Monotheism*, dans: S. Mitchell et P. van Nuffelen (éd.), *Concepts of Pagan Monotheism in the Roman Empire*, Oxford 2007 (sous presse).
- Graumann, T., *Reading De oratione: Aspects of religious practice in the condemnation of Origen*, dans: *Origeniana Nona*, Leuven 2007 (sous presse).
- Guinot, J.-N., *L'école exégétique d'Antioche et ses relations avec Origène*, dans : L. Perrone (éd.), *Origeniana Octava*, Leuven 2003, p. 1149-1166.
- Guinot, J.-N., *Muthos et récit biblique chez Origène : un danger d'ambiguïté*, dans : Actes du Colloquium Origenianum Nonum de Pécs du 29 août.-2 sept. 2005). A paraître.
- Heither, Th. (avec Th. R. Elssner), *Die Homilien des Origenes zum Buch Josua*, Stuttgart 2006.
- Jacobsen, A.-Chr., *Frihed og forsyn i Origenes' teologi*, dans: *Nåden og den frie vilje*, éd. par B. K. Holm & E. M. Wiberg Pedersen, København 2006, p. 39-64. (Freedom and providence in the theology of Origen)
- Le Boulluec, A. *La foi (pistis) entre croyance et savoir selon Origène*, dans *Théologiques* 13 (2005), 59-78
- Le Boulluec, A., *Alexandrie antique et chrétienne. Clément et Origène*, Collection des Études augustinianes, Paris/Turnhout 2006.
- Maritano M., E. Dal Covolo (édd.), *Commento a Giovanni. Lettura origeniana*, Biblioteca di Scienze Religiose 198, Roma 2006, 168 pp.
- Paciorek, P., *L'anthropologie trichotomique (1 Thess 5,23) et la résurrection de la chair selon Irénée de Lyon et Origène*, dans: *Pagani e cristiani alla ricerca della salvezza (secoli I-III)*, XXXIV Incontro di studiosi dell'antichità cristiana, Roma 5-7 maggio 2005, Studia Ephemeridis Augustinianum 96, Roma 2006, p. 465-476.
- Sieben, H.-J. (éd.), *Frühe Lehrer des geistlichen Lebens: Origenes und die Kappadokier*. Bibliotheca spiritualis II, Edition Cardo Bd. 138, Köln 2006, 261 pp.
- Szram, M., *Le pape Pontien et la question d'Origène* (en polonais), dans: *Vox Patrum* 24 (2004) 95-103.
- Ulrich, J., *Three Greek Apologists. Origen, Eusebius, and Athanasius*, Frankfurt 2007 (à paraître).
- Vianès, L., *Des ossements dispersés au corps de l'Église : Ézéchiel 37,1-14 dans un groupement de citations chez Origène*, dans : *Hôs ephat', dixerit quispiam, comme disait l'autre... Mécanismes de la citation et de la mention dans les langues de l'Antiquité*, hors-série n° 15 (2006) de

- Recherches et Travaux* (Univ. Stendhal - Grenoble III), p. 191-207.
- Vianès, L., *Man cut in two : exegesis, ascesis, martyrdom in Origen*, dans les actes du colloque *Origeniana Nona : Origen and the Religious Practice of his Time*, Pecs, Hongrie, 29 août-2 sept. 2005 (à paraître).
- Vigne, D., *Origène et l'exégèse juive : l'Homélie II sur la Genèse*, dans : *Bulletin de littérature ecclésiastique* 105 (2004), 105-146.
- Vigne, D., *L'Homélie d'Origène sur la création du monde*, dans *Vives flammes* n° 266 (mars 2007), p. 41-50.
- Volp, U., *Origen's Anthropology and Christian Ritual*, dans: *Colloquium Origenianum Nonum*, Peeters: Leuven (2007) (sous presse).

Pacianus Barcinonensis

Bertrand, D. (dir. avec J. Busquets et M. Mayer Olivé), *Paciens de Barcelone et l'Hispanie au IV^e siècle*. « Patrimoines - christianisme », Paris/Barcelone 2004, 351 pp.

Paulus Orosius

Bibliographia Pauli Orosii (saeculi XIX-XX), elaboratio collectiva, dans: *Vox Patrum* 24 (2004) 715-725.

Passio sanctorum Perpetuae et Felicitatis

Mazzucco, C., *Il Diario di Perpetua*, dans: *Letteratura cristiana e letterature europee*, Convegno internazionale di studi, Genova, 9-11 dicembre 2004, Bologna, EDB (sous presse).

Paulinus Nolanus

Mratschek, S., *Der Briefwechsel des Paulinus von Nola. Kommunikation und soziale Kontakte zwischen christlichen Intellektuellen*, coll. Hypomnemata 134, Göttingen, 2. Aufl. (en préparation).

Philippus Sideta

Heyden, K., *Die Christliche Geschichte des Philippos von Side. Mit einem kommentierten Katalog der Fragmente*, dans: *Julius Africanus und die christliche Weltchronistik*, éd. par M. Wallraff, Texte und Untersuchungen zur altchristlichen Literatur 157, Berlin 2006, p. 209-243.

Philostorgius

- Prieur, J.-M., *Eunome selon l'Histoire ecclésiastique de Philostorge*, dans : *Revue d'Histoire et de Philosophie Religieuses* 86 (2006), 171-182.
- Prieur, J.-M., *Les voyages de Théophile l'Indien selon l'Histoire ecclésiastique de Philostorge*, dans : B. Caseau, J.-C. Cheynet, V. Deroche, *Pèlerinages et lieux saints dans l'Antiquité et le moyen âge*. Mélanges offerts à Pierre Maraval, Paris 2006, p. 417-427.
- Van Nuffelen, P., *Isolement et apocalypse: Philostorge sous Théodose I*, dans: D. Meyer e.a., eds., *Philostorge*, Actes du colloque tenu à Strasbourg juin 2006, Strasbourg, 2007 (à paraître).
- Wallraff, M., *Heterodoxie und Kirchengeschichte. Der Eunomianismus des Philostorgios und der Novatianismus des Sokrates*, dans: *Philostorgios. Akten einer Tagung in Strassburg, Juni 2006* (en préparation).

Polycarpus Smyrnensis

- Leemans, J. (ed.), *Polycarpiana: Martyrdom and Persecution in the Early Church. Collected Essays of Boudewijn Dehandschutter*, Bibliotheca Ephemeridum Theologicarum Lovaniensium, Leuven 2007 (sous presse).

Prudentius

- Gosserez, L., *Théâtralité du Peristephanon de Prudence*, in Actes du colloque "Jeux de voix. Énonciation, intertextualité et intentionnalité dans la littérature antique", organisé par D. van Mal-Maeder, Lausanne, 3-6 mai 2006, sous presse.
- Spinelli, M., Prudenzio, Cathemerinon e Peristephanon, éd. et trad. (en préparation).
- Verdoner, M., *Cultural Negotiations in the Psychomachia of Prudentius*, dans: *Beyond Reception – Mutual Influences between Antique Religion, Judaism, and Early Christianity*, éd. par D. Brakke, A.-Chr. Jacobsen et J. Ulrich, Frankfurt 2006, p. 227-244.

Romanus Melodus

- Alveteg, K., *In Silence We Speak: Romanos Melodos and Mary at the Cross*, dans: *Studia patristica* 42, Louvain 2006, p. 279-284.
- Arentzen, T., 'Kom og ta del!' – Romanos' Julehymne og dens liturgiske kontekst, dans: *Norsk Teologisk Tidsskrift* 107 (2006), 122-137 (The Christmas hymn of Romanos, and its liturgical context.)
- Degórski, B., *Maryja - Matka Odkupiciela - w poezji sw. Romana Slodkopiewcy* [= Maria Madre del Redentore nella poesia di san Romano il Melode],

dans: K. Wieliczko (ed.), *Matka Odkupiciela*, Lublin 2006, p. 71-86.

Sahdona

Abramowski, L., *Martyrius-Sahdona and dissent in the Church of the East* (sous presse).

Sidonius Apollinaris

Mratschek, S., *Identitätsstiftung aus der Vergangenheit. Zum Diskurs über die trajanische Bildungskultur im Kreis des Sidonius Apollinaris*, dans: Th. Fuhrer, *Die christlich-philosophischen Diskurse der Spätantike: Texte, Personen, Institutionen*, Philosophie der Antike, Stuttgart (à paraître).

Socrates Scholasticus

Maraval, P., Socrate de Constantinople, *Histoire ecclésiastique*, Livres IV-VI, Sources Chrétiennes n° 505, Paris 2006, 376 pp.

Maraval, P., Socrate de Constantinople, *Histoire ecclésiastique*, Livres VII et index, Sources Chrétiennes n° 506, Paris 2007, 232 pp.

Van Nuffelen, P., *Two fragments from the Apology for Origen in the Church History of Socrates Scholasticus*, dans: *Journal of Theological Studies* 56 (2005), 103-114.

Van Nuffelen, P., *Un héritage de paix et de piété. Étude sur les Histoires ecclésiastiques de Socrate et Sozomène*, Orientalia Lovaniensia Analecta 142, Leuven 2005, LXXX + 580 pp.

Sozomenus

Van Nuffelen, P., *Un héritage de paix et de piété. Étude sur les Histoires ecclésiastiques de Socrate et Sozomène*, Orientalia Lovaniensia Analecta 142, Leuven 2005, LXXX + 580 pp.

Van Nuffelen, P., *Sozomen's chapter on the finding of the true cross (HE 2.1) and his historical method*, dans: *Studia Patristica* 42, Leuven 2006, p. 628-634.

Tatianus

Falkenberg, R., *Tatian – apologet og kætter*, dans: *Til forsvar for kristendommen - tidlige kristne apologeter*, éd. par J. Engberg et al., Frederiksberg 2006, p. 107-124. (Tatianus – apologist and heretic.)

Tertullianus

- Baumeister, Th., *Die montanistischen Martyriumssprüche bei Tertullian*, dans: *Römische Quartalschrift* 2006 (en préparation).
- Bochet, I., "Rien n'est aussi digne de Dieu que le salut de l'homme" (*Tertullien*, Adu. Marc. II, 27, 1), dans : *Dignité humaine, dignité de Dieu ?*, Actes du colloque du 15 février 2007, sous la direction de B. Van Meenen, Publications des Facultés Universitaires Saint-Louis (Bruxelles). À paraître.
- Chapot, F., *Ouverture et résistance. Deux approches de la relation de l'Église avec l'extérieur aux II^e-III^e siècles*, dans : *Revue des sciences religieuses* 81 (2007), 7-26.
- Chapot, F., *Le péché d'origine dans la première littérature latine chrétienne. La réflexion de Tertullien*, dans : *Disputatio* 1 (2007) (sous presse).
- De Brabander, K., *Le retour au paradis. La relation entre la sanctification de l'homme et l'ascèse sexuelle chez Tertullien*, *Instrumenta Patristica et Mediaevalia*, 48, Turnhout 2007.
- Filipowicz, A., *The Tertullian's view of begining human life and abortion* (en polonais), dans: *Vox Patrum* 25 (2005) fasc. 48, 41-54.
- Georges, T., *Tertullien: Apologétique*. Traduction et Commentaire (Kommentar zu frühchristlichen Apologeten), Freiburg etc., (en préparation).
- Poirier, M., *Tertullien, La prière* (révision de la traduction de A.G.Hamman et M. Steiner parue en 1982) en préparation pour une nouvelle publication dans la collection *Les Pères dans la foi*, éditions Migne.
- Willert, N., *Tertullian*, dans: *Til forsvar for kristendommen*, éd. par Jakob Engberg et al., København 2006, p. 233-268.
- Dissertation en cours: Ruis, A., *Tertullian on the Christian as a pilgrim and alien*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.

Theodoretus Cyrrhensis

- Guinot, J.-N., *De quelques réflexions de Théodoret de Cyr sur les notions d'ousia et d'hypostasis*, dans : R. Barcellona et T. Sardella (édd.), *Munera amicitiae. Studi di storia e cultura sulla Tarda Antichità offerti a Salvatore Pricoco*, Catanzaro 2003, p. 213-227.
- Guinot, J.-N., *Une « pomme de discorde » à l'origine de la crise nestorienne*, dans : *Autour de Lactance*. Hommages à Pierre Monat, Besançon 2003, p. 109-122.
- Guinot, J.-N., *La réception antiochienne des écrits de Cyrille d'Alexandrie d'après le témoignage de Théodoret de Cyr*, dans : *Comunicazione e ricezione del documento cristiano in epoca tardoantica*, *Studia Ephemeridis Augustinianum* 90, Roma 2004, p. 158-180.

- Guinot, J.-N., *Theodoret of Cyrus (ca. 393-458)*, dans : C. Kannengiesser (éd.), *Handbook of Patristic Exegesis. The Bible in Ancient Christianity 2*, Leiden-Boston 2004, p. 885-918.
- Guinot, J.-N., *Sur un prétendu De Trinitate attribué à Théodore de Cyr*, dans : *Ad Contemplandam Sapientiam. Studi di Filologia Letteratura Storia in memoria di Sandro Leanza*, Soveria Manelli 2004, p. 319-335.
- Guinot, J.-N., *Rétablissement l'unité après la déchirure : Cyrille d'Alexandrie et Théodore de Cyr, des modèles pour le dialogue entre les Églises ?* (Actes du Colloque de Bucarest, octobre 2004), dans : C. Badilita et C. Kannengiesser (édd.), *Les Pères de l'église dans le monde d'aujourd'hui*, Paris 2005, p. 183-208.
- Guinot, J.-N., *Doit-on glorifier le Christ ou le Fils Monogène ? La défense par Théodore de Cyr d'une doxologie incriminée (ep. 147)*, dans : *Revue d'études augustiniennes et patristiques* 51 (2005), 327-356.
- Guinot, J.-N., *La Lettre 147 à l'économie Jean de Théodore de Cyr. Problèmes historiques et prosopographiques*, dans : *Studia Patristica* 42, Leuven 2006, pp. 139-146.
- Guinot, J.-N., *Une contribution à l'histoire de la crise nestorienne: la Correspondance de Théodore de Cyr*, dans : Actes du XXVI^e Colloque international « Correspondances, documents pour l'histoire de l'Antiquité tardive », Lille 20-22 novembre 2003. Sous presse.
- Lehmann, H., *Havde Mellemøsten en middelalder? Nogle kirkehistoriske observationer med udgangspunkt i begrebsparret »græker-barbar« (især hos Theodoret af Kyrrhos)*, dans: *Dansk Teologisk Tidsskrift* 68 (2005), 46-64. (Did the Middle East have its Middle Ages? Some Church history perspectives starting from the terms Greek-Barbarian.)
- Martin, A., *Théodore de Cyr et la tradition chrétienne contre l'empereur Julien*, dans : Mélanges J. Bouffartigue. À paraître.
- Martin, A., *Les témoignages d'Épiphane de Salamine et de Théodore de Cyr à propos de Mélèce d'Antioche*, dans : Mélanges Aline Pourkier. À paraître.

Theophilus Antiochensis

Engberg, J., *Theophilus*, dans: *Til forsvar for kristendommen*, éd. par J. Engberg et al., Frederiksberg 2006, p. 153-185.

Titus Bostrenus

Pedersen, N. A., *Kendskabet til Titus af Bostra i syrisk litteratur*, dans: *Et blandet bæger. Studier tilegnet Finn O. Hvidberg-Hansen*, éd. par P. Carstens et al., København 2005, p. 179-193. (Knowledge of Titus of Bostra in Syriac literature)

Tyconius

Marone P., *La sofferenza nell'esegesi biblica di Ticonio*, dans: *Vetera Christianorum* (sous presse).

Victorinus Petavionensis

Dissertation en cours: Esterson, Z., *A Study of Victorinus of Pettau*, under the supervision of Dr. J. Lössl and Dr. J.W. Watt, Cardiff University.

Vincentius Lirinensis

Cricovean, M., *La différence d'entre orthodoxie et hérétiques d'après Vincent de Lérins*, 10,2 (2006), 55-64.

Zacharias Scholasticus

Steppa, J.-E., *Anti-Chalcedonianism, Hellenic Religion, and Heresy in Zacharias Scholasticus' Life of Severus*, dans: *Studia patristica* 42, Louvain 2006, p. 249-254.

NOUVELLES ET COMMUNICATIONS

CONGRÈS, COLLOQUES

The **15th International Patristic Conference** will be held at Oxford, 6-11 August, 2007. For information, please consult the website, www.patristics.org.uk or email info@oxconf.co.uk

Conference on "**Sickness and Healing in the Patristic Period**," sponsored by the Pappas Patristic Institute. The conference will be held from 11-13 October, 2007, at Holy Cross Greek Orthodox School of Theology in Brookline, Massachusetts. Names of key speakers, further information and a call for short communication papers will be forthcoming soon, available online at: <http://pappaspatriotic.hchc.edu/ConfOct07.htm>. For questions, please contact Dr. Bruce Beck at beck.bruce@comcast.net.

« **Les Pères de l'Eglise et les ministères du III^e au VI^e siècles** » : La Rochelle, 7-9 septembre 2007. Colloque organisé par M. Cozic, P. Delage, A. Wellens. Bulletin d'inscription à renvoyer avant le 25 août 2007 à : Colloque de Patristique, Histoire et Culture, 16 rue Saint Gervais, 17500 Jonzac. eutropius@wanadoo.fr

« Editer et traduire aujourd'hui **saint Jérôme** dans la collection des *Sources Chrétiennes* ». Journée d'étude organisée par l'Institut des Sources Chrétiennes, HISOMA 5189, en collaboration avec les Universités de Lyon 2 et Saint-Etienne et le CRATA (Université Toulouse Le Mirail). Institut des Sources Chrétiennes, 29 rue du Plat, 69002 Lyon, 13 octobre 2007. Organisateurs : Aline Canellis et Régis Courtray. Contact : blandine.sauvlet@mom.fr

The Fifth International Triennial Conference on Prayer and Spirituality in the Early Church, on the theme **Poverty and Riches**, will be held at the Melbourne (St. Patrick's) Campus of the Australian Catholic University on 9-12 January 2008. It is sponsored by the Centre for Early Christian Studies in conjunction with the Western Pacific Rim Patristics Society. For detailed information, call for papers, and registration materials, go to www.prayerspirit.com.au or contact t.buchanan@patrick.acu.edu.au.

A – Mélanges

Festschrift für Rudolf Brändle, *Theologische Zeitschrift* 62 (2006), 357-375.

Festschrift J. Madey, *The Harp* 19 (2006), 117-136.

Festschrift E. Thelly *The Harp* 21 (2006), 173-185.

B – Initiatives diverses

Vox Patrum (Catholic University of Lublin) has set up a website at www.voxpatrum.pl. It provides tables of contents and analytical indexes of the Polish journal since its inception in 1981.

Dr Ryszard Pankiewicz in Bochum has developed a website which he calls “**Pomoerium**” which I accessed in January 2007 at <http://www.pomoerium.eu/>. It offers many resources, including indexes to *Vox Patrum* and many other journals, for the use of classicists and patristic scholars.

Studia Ambrosiana 1, *Ambrogio e Simpliciano*, is the first volume of a new series, *Studia Ambrosiana. Annali dell'Accademia di sant'Ambrogio*. The volume contains the papers from the 2006 *dies academicus* of the Accademia de sant'Ambrogio in Milano. with other scientific papers and abundant documentation relative to the Accademia itself. The first volume is published by Bulzoni Editore, via dei Liburni, 14, I – 00185 Roma, in 2007 and comprises pp. XXV+216. <http://www.bulzoni.it>.

Prof. dr. Johannes den Boeft (j.denboeft@freeler.nl), editor of the distinguished journal **Vigiliae Christianae**, invites members to submit articles for publication dealing with all subjects in the wide area of patristics. For details on how to submit an article or book review, please check the Brill website: www.brill.nl/vc. The journal webpage provides easy access to relevant information such as aims & scope, editorial board members, author submission guidelines, indexing & abstracting databases and subscription prices. There is also a link to the online version of the journal.

The editors would like to introduce you to the online version of their journal and have your valued opinion on its content. Therefore, they offer all AIEP members a *free two-month trial* to the electronic version of the journal during the months of September and October 2007. If you are interested, please send an email to Ms. Liesbeth Kanis, kanis@brill.nl.

C – Instrumenta studiorum (programmes de collection)

“**The Prosopography of the Byzantine World, 1025-1102**,” was launched at the 21st International Congress of Byzantine Studies in London in August 2006 as a free and open resource (<http://www.pbw.kcl.ac.uk/>). Averil Cameron was chair of the committee from 1997 to 2005 and has been succeeded by Charlotte Roueche. Work is continuing on Arabic material and applications are being made for further funding for the chronological extension of the Prosopography

to 1261. A related colloquium on the thirteenth century organised by Judith Herrin will be held at the British Academy on March 30-31, 2007.

PBW online is a major new resource for teaching and research, and all Byzantinists are strongly encouraged to use it, to bring it to the attention of their students, and of their librarians as a major electronic resource. It has much material that is relevant to the history of the church, and to monks, bishops, clerics and lay persons, and is very easy to use.

Augustinus-Lexikon, éd. C. Mayer. Au *Bulletin* 40 (2006), 115, on peut lire tous les *lemmata* des fasc. 3/4 du volume III, de “Hieronymus” à “Inventio.” Plusieurs de ces articles sont écrits par des membres de l’A.I.E.P, entr’autres *Hilarius* (H.C. Brennecke), *Humanitas*, *Infans*, *infantia Infirmitas*, *imfirmus* (Th. Fuhrer), *Ianuarius*, *Inquisitiones Ianuarii (-Ad)* (J. Rexer), *Imago* (I. Bochet), *Hierusalem* (J. van Oort), *Innocentius episcopus Romanus* (M. Lamberigts).

Les fascicules 5/6, de “Invidia” à “Magister”, sont prévues pour l’automne 2007. On peut suivre le progrès de ce project de plus près chez <http://www.augustinus.de/bwo/dcms/sites/bistum/extern/zfa/lexikon/index.html>

D – Nouvelles de Grèce

A. Ekdošeij

Qeodwroj Moyouestiāj Meroj D, Bibl ioghkh El lhwn Pateřwn kai Ekkłhsiaſtikwħ Sugrafewn, Ekd. thj Apostol ikħi Diakoniāj thj Ekkłhsiaj thj Elladoj tom. 86, Aqħħai 2006.

Qeodwrou tou Stouditou, Loġoi antirrhtikoi/kataeikonomakwn, Ekd. Indiktoj Aqħħai 2004.

Arx. Aimilianou/ Simonopetritou, Loġoi askhtikoi/ Ermeneiā Abba/ Hsaita, Ekd. Indiktoj Aqħħai 2006.

Abba/ Kassianou/ Sunomil iej me touj Pateřej thj Erħħou, Eisagwgh/ -- Keiħeno -- Metafrash -- Sxola, Piħakej Ekd. Etoimasiā tom. A, Aqħħai 2005, tom. B, Aqħħai 2006.

Kuriakh/thjOrthodociāj 1. Sunodikoh, 2. Peri/Eikohwn, Ekd. Armoj Aqħħai 2006.

Nikħta Stħaqatou, Peri/ yuxħiż Eisagwgh/ Metafrash, Sxola G. Pleciða, Ekd. Zħtroj Qessalonikh 2006.

B. Mel etai

Arxim. Swfr. Gkoutziħħ, Qeol ogikej prou+poqešij kai poimantikh/ metahoiaj ston Iero/ Xrusoštomo, Cahħq 2006.

Agioi Melwdoi/ kai umnografoi, Iwaħħnej o Damaskhoj kai Kosmaj o pointiħi Ekd. Aqwji Aqħħai 2006.

Amoiridou Euaggel iā, Agiā Qeofanw/h Basil iā. H zwh/miaj autokrateiraj O Bioj miaj Agiāj Ekd. Kuriakdh, Qessalonikh 2006.

Barbouħ Manol h, Kata/to oħojtou Aqwnej Aqwnika/kai Agioreitika/Mel ethħħata, Ekd. Kuriakiħħ, Qessalonikh 2006.

- Hilberath, Bernd, Pneumatologija.** H sugxronh Rwmaiokaqol ikh/ dogmatikh/ qeologiā peri/ Agibu Pneumatoj metaf. Dr. Gariđhj Ekd. Kuriakiđh, Qessalonikh 2006.
- Hilberath, Bernd, Peri/qeiāj Xařitoj** H Rwmaiokaqol ikh/dogmatikh/didaskal iā peri/ qeiājxařitoj metaf. Dr. Gariđhj Ekd. Kuriakiđh, Qessalonikh 2006.
- Holbra, G., H Qeologiā tou p. Dhmhtribu Staniloaē kai h sxesh thjme thn sugxronh anatol ikh/kai dutikh/Qeologiā, Ekd. Kuriakiđh, Qessalonikh 2006.**
- Ioanniđh X. Nikolabu, O Nikhfořoj Bl emmuđhj kai h peri/ ekporeušewj tou Agibu Pneumatojdidaskal iā tou, Aqhhai 2006.**
- Iwanniđh X. Nicolabu, O ieromohaxoj lerođeoj [18' ai] kai to anekdoto suggrafiko/ergo tou, Aqhhai 2003.**
- Swthropou ou Xar. Mariā, Stoixeia kai oyeijthj monakikh/zwhjsta Askhtika/kai stouj kanohej twn Kappadokwh Pateřwn kanonikh/kai ermeneutikh/qewrhsh] Aqhhai 2004.**
- Tsiđkou Bas., O anakainismoj tou anqrwpou kata/ th dogmatikh/ didaskal iā tou Ag. Sumewh tou Nebu Qeol oğou, Ekd. Pournara/ Qessalonikh 2006.**
- Xalkith Iwahnou, H Xrhšij thj Koinhj Diaqhkhj eij taj Epistol ař tou Ag. Isidw̄rou to Pelousiōtou, Ekd. Dh̄mou Kalumnibn 2002.**
- O Ihsouř Xristoř eij thn Qeologiān tou Ag. Grhgoribu Nušshj Praktika/ Q Dieqnouř Sunedribu peril tou Ag. Grhgoribu Nušshj Aqhhai 7-12 Septembribu 2000, Aqhhai 2005.**
- Xristianikh/ Qessalonikh, Pol ij susanthšewj Anatol h̄ kai Dušewj Praktika/ IA Dieqnouř Episthmonikou/ Sumposibu, Ekd. University Studio Press, Qessalonikh 2006.**

G. Didaktorikai/diatribai/

- Andreakhj Latproj H swthriā tou anqrwpou kata/ thn didaskal iā twn makarianwh ergwn, Aqhhai 2006.**
- Gewrgopoul oj Basileijoj H peri/ swthriāj tou anqrwpou didaskal iāj kata/ ton ađio Kurillo Alezandreiāj Qessalonikh 2006.**
- Delhgiahnj Euāgel oj H peri/ ekkl̄hsiaj didaskal iā thj Z Oikoumenikhj Sunođou, Qessalonikh 2006.**
- Despothj Aqanasioj H parabolh/ tou plousibu kai tou Lazatou, Sumbol h/ sth sugkritikh/mel eth thjpaterikhj kai sugxronhjermeneiāj Aqhhai 2006.**
- Doundoul akhj Emmanouhl, O ađioj Eustađioj Antioxeiājo Omologhthj Qessalonikh 2006.**
- Markhj Stul iangj H ekporeush to Ag. Pneumatoj kata/ ton Agio Filođeo Kokkino, Qessalonikh 2006.**
- Mauruska/ Basilikh/ H qeologiā twn ierwn eikohwn sthn Orqođoch Ekklihsiaстikh/ parađosh kai h Leitougikokanonikh/tekmhriiwsj/thj Qessalonikh 2006.**
- Panagopoul oj Gewřgioj H stwi+kh/ filosofia sth qeologiā tou Ag. Basileibu, Qessalonikh 2006.**

E – Dissertations en cours

- Adam, S., *Augustinus, De beata vita - Edition, Übersetzung, Kommentar und Einleitung*, sous la direction de Prof. Th. Fuhrer, Freiburg i. Br.
- Alexson, G., *The Letters of Barsanuphius and John*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- Banks, S., *Blazing Walls, Blazing Brothers: Monks and the Making of the*

- Demon in the Pachomian Koinonia*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- de Sain, M.A.M., *Conceptions of the 'Hereafter' in Mani's Gnostic-Christian Church*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Dinca, L., *Incarnation et théologie trinitaire chez Athanase d'Alexandrie*, thèse de doctorat sous la direction de Prof. P.-H. Poirier, Université Laval, codirecteur Prof. C. Kannengiesser, Concordia University.
- Donovan, K., *Christian Asceticism in the Early Church*, under the supervision of Prof. C. Trevett, Cardiff University.
- Dupar, A., *La gestion du patrimoine de l'Église en Afrique romaine*, thèse de doctorat sous la direction de Prof. J. K. Coyle, Université Saint-Paul, Ottawa.
- Esterson, Z., *A Study of Victorinus of Pettau*, under the supervision of Dr. J. Lössl and Dr. J.W. Watt, Cardiff University.
- Gruwez, C., *Mani l'Artiste*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Guignard, C., *Julius Africanus dans le contexte littéraire, religieux et intellectuel du III^e s.*, cotutelle entre R. Gounelle, Université Marc Bloch, Strasbourg, France, et L. Canfora, Université de Bari, Italie, depuis septembre 2005.
- Hunt, T., *Body Metaphors in Jerome*, under the supervision of Dr. J. Lössl and Dr. S.F. Tougher, Cardiff University.
- Krcha, S., *Image in the anthropology of Irenaeus of Lyons*, thèse de doctorat sous la direction de Prof. J. K. Coyle, Université Saint-Paul, Ottawa.
- Mannella, F., *Per creaturam invisibilem: Divine Providence in the Thought of St Gregory the Great*, School of Theology and Religious Studies, The Catholic University of America, Washington, D.C.
- Ndoumaï, P., *Église et empire dans la pensée de Justin Martyr*, thèse de doctorat sous la direction de Prof. J. K. Coyle, Université Saint-Paul, Ottawa.
- Pepino, J., *St Eucherius of Lyons: Preserving Tradition in an Age of Transition*, Department of Greek and Latin, School of Arts and Sciences, The Catholic University of America, Washington, D.C.
- Raithel, J., *Beginning at the End: Literary Unity and the Relationship between Anthropology and Liturgy in the Protevangelium Jacobi (P Bodmer 5)*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- Ralis, H., *Relics and Pilgrimage in Late Antiquity, with specific reference to the shrine of St. Felix at Nola*, under the supervision of Dr. J. Lössl and Dr. N. J. Baker-Brian, Cardiff University.
- Roux, R., *Die Rezeption der Kirchenväter in der Theologie der Religionen*. Habilitationsprojekt sous la direction de B. Stubenrauch, Wien.

NOUVELLES ET COMMUNICATIONS

- Ruis, A., *Tertullian on the Christian as a pilgrim and alien*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Seville, A., *Ascetics and Society in Nilus of Ancyra*, Program in Early Christian Studies, The Catholic University of America, Washington, D.C.
- ten Hove, B. J. *Eschatology in Augustine's Sermons*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- van den Berg, J. A., *Quaedam disputationes Adimanti. An Investigation into the Use of Holy Scripture by a Manichaean Missionary in Confrontation with Augustine of Hippo*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Vreeswijk, H. van, *Psalmodie en hymnodie bij Johannes Chrysostomus*, thèse sous la direction du Prof. Johannes van Oort, University of Nijmegen.
- Walter, J., *Pagane Texte und Wertvorstellungen bei Lactanz*. Hypomnemata 165, Göttingen 2006, 382 pp., sous la direction de Prof. H. A. Gärtner, Heidelberg (sous presse).
- Willing, M., *Euseb als Häresiologe. Die Häresie in der Kirchengeschichte*, sous la direction de Prof.. E . Mühlenberg, Göttingen.
- Zytka, M., *Baths and Bathing in Late Antiquity with reference to the religious, social and medical context*, under the supervision of Dr. S.F. Tougher and Dr. J. Lössl, Cardiff University.