

ASSOCIATION INTERNATIONALE D'ÉTUDES PATRISTIQUES
International Association of Patristic Studies

Bulletin
d'information et de liaison
44 (2010)

BREPOLS PUBLISHERS

TABLE DES MATIÈRES

VIE DE L'ASSOCIATION

De la part de la Présidente. De la part du Secrétaire. Cotisation et Adhésion. Statuts de l'AIEP / IAPS comme modifiés à Oxford 2003 (texte français et traduction anglaise). Liste des membres du Conseil élus en 2003. Liste des correspondants nationaux et du Comité exécutif. Liste des nouveaux membres. Liste des membres, anciens membres et collègues décédés. Membres par pays 5

BULLETIN BIBLIOGRAPHIQUE: *Travaux récemment parus ou en préparation*

A – Bibliographie et histoire de la recherche 26

B – Ouvrages généraux 29

I – Histoire du christianisme ancien

0. Christianisme et société dans l'antiquité tardive 30
1. Histoire des communautés, des institutions, des périodes, des régions 35
2. Histoire des doctrines (théologie) 48
3. Liturgie et hymnographie 61
4. Culture antique et culture chrétienne 67
5. Hagiographie et histoire de la spiritualité 70
6. Art et archéologie 82
7. Épigraphie 85
8. Codicologie (manuscrits, catalogues, microfilms, paléographie) 86
9. Papyrologie 87
10. Prosopographie 87

II – Langues et littérature chrétiennes

1. Histoire des langues et des littératures classiques et orientales 88
2. Genres littéraires 91
3. Vocabulaire et stylistique 93
4. Thèmes littéraires 94
5. Patristique et Moyen Âge 95
6. Patristique et humanisme, Renaissance et Réforme, Temps modernes 98
7. Actualité des Pères 101

III – La Bible et les Pères

0. Ouvrages généraux 104
1. Christianisme et judaïsme 106
2. Ancien Testament 108
3. Nouveau Testament 114
4. Apocryphes, pseudépigraphe 122
5. Gnose, manichéisme, etc. 129

IV – Auteurs et textes (ordre alphabétique des noms et des titres latins) 136

Critères éditoriaux pour le *Bulletin* / Editorial Guidelines for the *Bulletin* 270

NOUVELLES ET COMMUNICATIONS

- A – Congrès, Colloques 272
- B – Mélanges 274
- C – Initiatives diverses 274
- D – *Instrumenta studiorum* (programmes de collection) 273
- E – Nouvelles de Grèce 274
- F – Dissertations en cours 275

SUPPLÉMENT: ANNUAIRE 2007-2008 – ADDENDA ET CORRIGENDA

Nouvelles adresses et nouveaux champs de recherche 277

Nouveaux membres 280

De la part de la Présidente / From the President

Dear Colleagues,

It is a great pleasure to write this letter as a preface to what is undoubtedly the biggest and best Bulletin so far! Membership of the Association continues to grow apace and its international presence to spread to hitherto unrepresented areas of the world. This is both a challenge and a cause for celebration. I will be writing to members of these countries to see if we can find National Correspondents prepared to do the indispensable work of liaison and the passing on of information, bibliography and dues, all of which form the backbone of the Association and make possible the collaboration and contacts. As always, I am conscious of, and very grateful for, the excellent work which our existing Correspondents continue to do in this respect.

We are hoping to bring further focus to the global network of communication about all things Patristic, which the association was originally set up to further, by organising a conference in 2013 to mark the 50th Anniversary of its foundation. Of course, in the 21st century, the internet, email, our website and the new database of membership which our Vice President, Theo de Bruyn, has worked hard to set up this year, all make this task more straightforward. But nothing can replace dialogue, discussion, and personal communication. A conference at which we can meet to reflect together on the relevance of our work in Patristics for religious and cultural studies seemed an appropriate way to encourage this. More details will be forthcoming as it takes shape.

2011 marks the occasion of the 16th Oxford International Patristics Conference, an occasion at which many of our members will be present, and when we will have the opportunity to hold a General Meeting, as well as a Council of elected representatives to discuss the various aspects of the life of the Association and to hold elections for a new executive. In accordance with our aim to encourage and support young scholars in Patristics we are again intending to offer 20 bursaries to cover the conference fee and accommodation in Oxford during the conference. I will be getting in touch with National Correspondents soon to organise these matters.

The executive committee continues to work hard on behalf of the Association and I would like to record my heartfelt thanks to Lorenzo Perrone, for his outstanding and committed work as General Secretary, without whom membership would falter and the Bulletin would not appear; to Theo de Bruyn, who has gone well beyond anything that could reasonably be expected of a Vice President in setting up the website and, more recently, the database of the Association; to Benoît Gain for always ensuring that the Association is aware of, and observes, its statutes, and for steering it through the complexities of French law; to Samuel Rubenson for his hard work in securing the robust financial good health of the Association through his careful and painstaking work in making sure that dues are collected.

I look forward to seeing many of you at the General Meeting or Council of the Association in Oxford next year. Meanwhile, please do not hesitate to get in touch with any comments or ideas you might have about the general life of the Association, or any matters which you would like to see included on the agenda of our General Meeting.

Carol Harrison

De la part du Secrétaire / From the Secretary

Dear Colleagues,

as you will see from the long list of new members, who were admitted into AIEP/IAPS at the meeting of the Executive Committee (Lund, 27-28 August 2010), the positive trend in membership has been maintained in the past year. The new members reflect at its best the international character of our association and provide an encouraging perspective on the development of Patristic studies throughout the world. They are indeed in large part younger researchers who are progressing in their studies of the history and literature of ancient Christianity in different countries, some of these being represented for the first time within our association (Montenegro, Puerto Rico and the Ukraine). The growth in membership has proved remarkable, especially in countries like Argentina, Georgia and Poland, which are actively engaged in furthering our studies. The general assembly held in Cracow on the occasion of the "Colloquium Origenianum Decimum" (2 September 2009) helped to introduce many colleagues in Eastern Europe to the activities of AIEP/IAPS and to promote membership. The Executive Committee will try again to take advantage of future conferences at international or national level to make people acquainted with the aims of our association and stimulate exchange of information and cooperation among Patristic scholars.

We rely as always on the support of our national correspondents. It is not easy to maintain relations within such a large international network, though our new website has already contributed to the task and will do it in a more efficient and systematic way in the near future. I would like to thank all the national correspondents who have been in touch with me during the last year providing me with information about their countries, encouraging membership, collecting bibliographic information and the dues. The regular payment of the dues is an essential criterion for evaluating the state of health of an association. Thanks to the excellent work done by our treasurer, Samuel Rubenson, and the constant cooperation of some of our national correspondents the situation has become more and more ordered. Regrettably, we again had to delete a few members who had not paid their dues for several years. We trust the national correspondents will continue their efforts to assure regular payments, which will provide more financial resources for the initiatives of our association.

The amount of bibliographic information contained in the Bulletin this year obviously mirrors itself the present state of AIEP/IAPS and hopefully of Patristic studies throughout the world. In several cases the support of the national correspondents has contributed to it in a substantial way, though I am sure that some countries are still under-represented in our bibliographic records. It will be important to fill eventually these omissions in the next issue of the Bulletin, to be published on the occasion of the 16th International Conference on Patristic Studies at Oxford. With view to this unique forum of Patristic scholarship we reckon also on having a new edition of our directory (*Annuaire*), thanks to the help of the website.

Finally, it will perhaps sound strange to insist on it in the epoch of websites and databases; nevertheless let me request again information, criticisms and suggestions for our Bulletin. I expect them both from the national correspondents and the individual members, to make of it more and more of an attractive and useful overview of patristic studies throughout the world.

Lorenzo Perrone

COTISATION ET ADHÉSION

Cotisation 2010

Le montant de la cotisation annuelle est fixé à € 14 pour tous. La cotisation suit l'année civile (de janvier à décembre) et il serait bon, pour faciliter le travail des trésoriers que les membres s'accordent sur leur cotisation au printemps de l'année en cours (janvier – mars).

Nous remercions d'avance ceux qui n'attendent pas un rappel pour nous envoyer leur cotisation. Les trésoriers continueront à examiner avec bienveillance toute situation particulière qu'on voudra bien leur faire connaître. En revanche, sauf dispense, “sera radié *ipso facto*, tout membre qui n'aura pas acquitté sa cotisation pendant plus de deux années consécutives” (Statuts, art. 4 b).

I - Modes de versement des cotisations

*Ne pas envoyer de chèque en € tiré sur une banque étrangère:
les frais dépassent le montant de la cotisation*

1) Nos collègues de **France** acquittent leur cotisation auprès du Trésorier pour la France en lui envoyant un chèque à l'ordre de l'A.I.E.P.:

Laurence Mellerin
Institut des Sources Chrétiennes
22, rue Sala
F – 69002 Lyon

2) Nos collègues du **Royaume-Uni** acquittent leur cotisation auprès du Trésorier pour le Royaume-Uni:

Dr. Carol Harrison, Department of Theology and Religion,
Abbey House, Palace Green
GB – Durham DH1 3RS

3) Nos collègues d'**Italie** s'accordent sur leur cotisation avec le Trésorier pour l'Italie, Prof. Angelo Di Berardino:

Conti Correnti Postali n° 71529002
Di Berardino Angelo
Via Paolo VI, 25
I – 00193 Roma

4) Nos collègues voulant s'acquitter de leur cotisation en dollars US peuvent envoyer leur chèque à l'ordre de l'A.I.E.P./I.A.P.S. auprès de:

Dr. Michael Slusser
60 S. Mississippi River Blvd.
Saint Paul MN 55105, U.S.A.

Nos collègues d'autres pays sont priés de payer l'équivalent de €14,00 à leur correspondant national ou régional, où cela est d'usage. C'est la responsabilité de ce dernier de rendre le montant au Trésorier de l'A.I.E.P., Samuel Rubenson (Statut 9b).

Tout membre peut acquitter sa cotisation directement en faveur du compte général de l'AIEP chez NORDEA BANK, BOX 55, SE 221 00 LUND, SWEDEN.

VIE DE L'ASSOCIATION

On doit se servir du SWIFT/BIC (Bank Identification Code) **NDEASESS** et de l'IBAN (International Bank Account Number) **SE48 3000 0000 0302 9170 6711** afin d'éviter des frais bancaires excessifs.

Si, pour une raison quelconque (changement de résidence en cours d'année, détention d'un compte bancaire dans un autre pays, etc.), l'on s'acquitte de sa cotisation auprès d'un autre trésorier que celui de sa zone, on est prié d'en informer le trésorier général. On évitera ainsi de se voir réclamer une somme déjà effectivement versée.

II – Paiement des abonnements par les collectivités

Les abonnements sont réservés exclusivement aux personnes morales: bibliothèques et monastères.

Nous prions les gestionnaires des monastères, instituts, bibliothèques, universités, etc., de bien préciser s'ils versent la cotisation d'un de leurs membres ou s'ils règlent les frais d'expédition du Bulletin, au cas où ils ont souscrit un abonnement.

On peut, en dernier ressort, s'adresser au Trésorier de l'Association:

Samuel Rubenson
Fredsgatan 4
SE – 24 300 Höör
Suède
(samuel.rubenson@teol.lu.se)

*Très important: n'adresser aucun courrier
au Siège social de l'Association en Sorbonne*

III – Adhésions des nouveaux membres

Les candidats sont invités à s'adresser de préférence aux correspondants de leur pays (voir la liste *infra*) qui leur feront remplir le formulaire d'adhésion et leur communiqueront les statuts de l'A.I.E.P. (révisés en 2003, et aussi disponibles à l'adresse internet de l'association). Les admissions définitives sont soumises à l'agrément du Comité exécutif qui se réunit une fois par an.

Lorenzo Perrone

MEMBERSHIP AND DUES

Membership dues for 2010

The membership dues amount is € 14 per calendar (not academic) year for all members. Please pay your dues in January/March of the calendar year, and allow for the rate of exchange €/\$.

We thank in advance those who do not wait for a reminder to submit their dues. The treasurers will be glad to consider any special situation which is brought to their attention in writing. On the other hand, except in such special cases for which an exemption is granted, the members who fail “to remit their dues for more than two consecutive years are to have their names removed from the list of members” (Statutes §4 b).

I – Modes of payment of dues

*Please do not send checks from one country to another country,
even in €, or from one currency zone to another.*

The bank cost of a money transfer is higher than the dues.

1) Nos collègues de **France** acquittent leur cotisation auprès du Trésorier pour la France en lui envoyant un chèque à l'ordre de l'A.I.E.P.:

Laurence Mellerin
Institut des Sources Chrétiennes
22, rue Sala
F – 69002 Lyon

2) Members from the **United Kingdom** should settle their dues with the treasurer for United Kingdom:

Dr. Carol Harrison, Department of Theology and Religion,
Abbey House, Palace Green
GB – Durham DH1 3RS

3) Members from **Italy** should settle their dues with the treasurer for Italy, Prof. Angelo Di Berardino:

Conti Correnti Postali n° 71529002
Di Berardino Angelo, Via Paolo VI, 25
I -00193 Roma

4) Members from the **U.S.A.** and others in a U.S. dollar zone may send a check for their dues made out to “A.I.E.P./I.A.P.S.” to the U.S. national correspondent:

Dr. Michael Slusser
60 S. Mississippi River Blvd.
Saint Paul MN 55105, U.S.A.

Members in other countries should pay the equivalent of € 14,00 to their national or regional correspondent, where that is the custom. It is the responsibility of the correspondent to transmit the total sum to the Treasurer, Samuel Rubenson (Statutes 9b).

Any member can pay dues directly to the Treasurer by sending € 14,00 to the general account of the AIEP at NORDEA BANK, BOX 55, SE 221 00 Lund, Sweden

SWIFT/BIC (Bank Identification Code) is: **NDEASESS**

IBAN (International Bank Account Number) is: **SE48 3000 0000 0302 9170 6711**

Please use the BIC/SWIFT codes and the IBAN in order to avoid expensive bank fees.

If, for some reason such as change of address or bank account in another country, members pay their dues to a treasurer other than the one of their “zone”, they are requested to inform the General Treasurer, who will then not have to demand dues which have been already paid.

II – Payment of subscriptions by groups

Those in charge of monasteries, institutes, libraries, universities etc. are requested to state whether their subscriptions are intended to cover the membership dues of one of their members, or the expenses incurred in despatching the Bulletin to their institution.

As a last resort, one can contact the Treasurer of the Association directly:

Samuel Rubenson

Fredsgatan 4

SE – 24 300 Höör

Sweden

(samuel.rubenson@teol.lu.se)

*Very important: Do not send any mail
to the official headquarters of the A.I.E.P./I.A.P.S at the Sorbonne.*

III – New Members

New members are invited to contact the correspondents of their countries (see the list below) who will have them fill out the application form and send them the statutes of A.I.E.P./I.A.P.S. (revised in 2003; also available on the website). New members are formally accepted by a vote of the Executive Committee at its annual meeting.

Lorenzo Perrone

ASSOCIATION INTERNATIONALE D'ÉTUDES PATRISTIQUES (A.I.E.P.)
INTERNATIONAL ASSOCIATION OF PATRISTIC STUDIES (I.A.P.S.)

STATUTS

(adoptés en 1965, modifiés en 1979, 1987 et 2003)

1. L'Association Internationale d'Études Patristiques (A.I.E.P), fondée le 26 juin 1965 par un groupe de savants réunis en colloque à Paris, a pour but de promouvoir l'étude de l'Antiquité chrétienne, et plus spécialement des Pères de l'Église, sans porter atteinte à l'œuvre entreprise en ce domaine dans les divers pays. En particulier, elle entend ne se substituer d'aucune manière aux institutions, publications, et congrès existants.

2. L'A.I.E.P. se propose d'établir par tous les moyens appropriés une liaison et une information mutuelle entre les chercheurs qualifiés dont les travaux concernent d'une manière quelconque la patristique; au premier chef, entre ceux qui donnent un enseignement de cet ordre, et qui assument en ce domaine la responsabilité d'orienter et de diriger des recherches, sans oublier les directeurs de collections, d'éditions, de revues, d'encyclopédies et de publications diverses.

3. Elle s'efforcera de procurer d'abord à tous ses membres des renseignements précis sur les travaux projetés ou en voie de réalisation dans les divers centres de recherche, par la diffusion d'un Bulletin annuel et la publication d'un Annuaire.

4. a) Peut être membre de l'Association toute personne agréée par le Comité exécutif. Toute personne recommandée par un correspondant national peut être admise comme membre directement par le Président, en particulier entre les réunions du Comité Exécutif.

b) Tout membre qui aura acquitté sa cotisation annuelle aura droit au service du Bulletin d'information et de l'Annuaire. Sera radié *ipso facto* tout membre qui n'aura pas acquitté sa cotisation pendant plus de deux années consécutives.

5. Le Conseil se compose de délégués élus pour quatre ans par les membres de l'Association. Chaque pays ou région y dispose d'un nombre de sièges proportionnel au nombre des membres du pays ou de la région. Le Comité Exécutif décide du nombre de sièges dont dispose chaque pays ou région. L'élection des délégués par les membres de l'Association doit avoir lieu trois mois avant la réunion du Conseil; elle est organisée sous la responsabilité du correspondant national ou régional. Les délégués peuvent être réélus. En outre, les membres du Comité Exécutif siègent de droit au Conseil.

6. Le Conseil se réunit tous les quatre ans ou à l'initiative du Comité Exécutif. Les réunions du Conseil sont conduites par le Président de l'Association en collaboration avec le Comité Exécutif. Les prérogatives du Conseil consistent à:

- a) élire le Président de l'Association pour quatre ans;
- b) élire deux Vice-Présidents, un Trésorier et un Secrétaire, qui constituent tous les quatre le Comité Exécutif;
- c) décider du montant de la cotisation à l'Association;
- d) décider une modification des statuts. Une majorité des deux-tiers est requise pour l'adoption d'une modification.

7. Les décisions du Conseil n'auront de valeur que si elles sont prises au cours d'une session qui réunira au moins la moitié des délégués en exercice. Pour se faire représenter au Conseil, les délégués absents doivent choisir au sein de leur groupe national un délégué du Conseil ou un membre qui, bien que n'ayant pas été élu, a obtenu un nombre élevé de voix.

VIE DE L'ASSOCIATION

Toutefois le nombre de délégués effectivement présents ne doit pas être inférieur à quinze. Tout vote doit recueillir la majorité absolue des suffrages exprimés; celle-ci est portée aux deux tiers, s'il s'agit de réviser les statuts.

8. Le Comité Exécutif comprend un Président, deux Vice-Présidents, un Secrétaire et un Trésorier. Le Président et les deux Vice-Présidents sont tous trois de nationalité différente. Le Comité est élu pour quatre ans par le Conseil. Le caractère international de l'Association sera, dans toute la mesure du possible, sauvegardé par une représentation équitable des différentes orientations de la recherche au sein du Conseil et du Comité. Le Comité Exécutif se réunit au moins une fois par an. Il peut coopter des membres supplémentaires de façon à voir des pays ou régions importants représentés à ses réunions. Le Comité Exécutif est responsable de l'admission de nouveaux membres, de la publication d'un Bulletin et d'un Annuaire, de la convocation du Conseil et de la nomination d'un groupe responsable de l'élection du nouveau Comité Exécutif.

9. L'une des fonctions du Comité exécutif est de susciter des correspondants nationaux ou régionaux. Tout pays ou région représenté dans l'Association doit avoir dans l'Association un correspondant qui sera chargé:

a) de recueillir auprès des membres et dans les divers centres de recherche la documentation relative aux études patristiques, et de la transmettre chaque année, au Secrétariat de l'Association à temps pour sa publication dans le Bulletin.

b) de collecter les cotisations des membres du pays ou de la région dont il est responsable et de rendre compte au Trésorier de la liste des membres à jour de leur cotisation, sauf pour les pays ou régions dont les membres paient directement au compte central de l'Association.

c) d'organiser les élections des membres du Conseil dans leurs zones respectives.

d) de promouvoir le rôle de l'Association, d'encourager les étudiants au niveau du doctorat, ainsi que les savants à adhérer à l'Association.

10. Le Comité Exécutif peut convoquer une Assemblée Générale ouverte à tous les membres de l'Association lors d'une conférence internationale à laquelle participent un grand nombre de membres. Le but d'une telle Assemblée générale est d'informer les membres du travail de l'Association, et de permettre aux membres de faire part de leurs suggestions concernant le rôle et les tâches de l'Association.

INTERNATIONAL ASSOCIATION OF PATRISTIC STUDIES (I.A.P.S.)

STATUTES

(adopted in 1965; revised in 1979, 1987, and 2003)

1. The purpose of the International Association of Patristic Studies (I.A.P.S.), founded on June 26th 1965, by a group of scholars at a colloquium in Paris, is to promote the study of Christian antiquity, especially the Fathers of the Church, without prejudice to works already undertaken in this domain in various countries. The Association is in no way intended to take the place of institutions, publications and conferences already in existence.

2. The I.A.P.S. proposes by whatever means are appropriate to bring into liaison and mutual communication qualified persons whose work in one way or other concerns Patristic research, especially those engaged in imparting instruction in this field and responsible for orienting and directing research, as well as directors of collections, editions, reviews, encyclopedias and diverse publications.

3. The Association will strive chiefly to procure for its Members precise data on works planned or in progress in different research centres, and to communicate this information in an annual bulletin as well as in a biennial directory.

4. a) Anyone accepted by the Executive Committee may be admitted to membership. Anyone who is recommended by a national correspondent may be admitted directly by the President also between the meetings of the Executive Committee.

b) All members who have paid their annual dues have the right to receive the Bulletin d'Information and the biennial directory. Those who do not remit their membership dues for more than two consecutive years will have their names removed from the list of members.

5. The Council is composed of delegates elected for four years by the members of the Association. Each nation or region is entitled to a number of seats in the Council in proportion to the number of members in that nation or region. The Executive Committee decides on the number of seats for each nation or region. The election of the Council by the members of the Association has to be finalized three months before the meeting of the Council. The national or regional correspondent is responsible for the election. Delegates may be re-elected. In addition to the elected members the Executive Committee is ex officio part of the Council.

6. The Council meets every four years or when the Executive Committee so decides. The meetings of the Council are convened and led by the President of the Association in collaboration with the Executive Committee. The duty of the Council is:

- a) to elect the President of the Association for a period of four years;
- b) to elect two Vice-Presidents, a Treasurer and a Secretary, who together with the President form the Executive Committee;
- c) to decide on the annual dues to be paid to the Association;
- d) to decide on any changes of the statutes. Proposals for changes need a two-thirds majority to be adopted.

7. Decisions of the Council shall be valid only if they are taken during a meeting comprising at least half the designated Delegates. In order to be represented at the Council, absent Delegates must appoint a Delegate from amongst their national group, or else a member who, although not elected, obtained a significant number of votes. In any case the number of

Delegates actually present must not be less than fifteen. In order to be passed, every motion must receive a majority of the votes cast; for revision of the Statutes, a two-thirds majority is required.

8. The Executive Committee comprises a President, two Vice-Presidents, a Secretary and a Treasurer. The President and the two Vice-Presidents are to be of different nationalities. The Committee is elected for four years by the Council. The international character of the Association is to be maintained, so far as possible, by an equitable representation of the different branches of research within the Council and the Committee. The Executive Committee meets at least once every year. It is entitled to coopt members in order to have important nations or regions represented at its meetings. The Executive Committee is responsible for the admission of new members, for the publication of a Bulletin and an Annuaire, for the convening of the Council and for the appointment of a nomination group for upcoming elections of a new Executive Committee.

9. The Executive Committee appoints national or regional correspondents of the Association. Every nation or region represented in the Association should have an Association correspondent, whose tasks are:

- a) to collect information about patristic studies from the members and the various centres of research and send these annually to the Secretary of the Association in time for publication in the Bulletin;
- b) to collect membership dues from the members of the Association in the nation or region and report yearly to the Treasurer on membership and the payment of dues, unless dues from that nation or region are paid directly to the central account of the Association;
- c) to arrange the election of members of the Council (see § 5) from their respective areas;
- d) to promote the work of the Association and encourage doctoral students and scholars in the field of Patristics to become members.

10. The Executive Committee may convene a General Assembly open to all members of the Association in connection with an International Conference attended by a large number of members. The purpose of such an Assembly is to inform members about the work of the Association, to conduct elections to the Council and the Executive Committee, and to enable members to present suggestions for the work of the Association.

(Le siège social de l'Association étant en France, seul le texte français de ces Statuts a valeur légale).

LISTE DES MEMBRES DU CONSEIL

(Élus en 2007 pour quatre ans)

Allemagne: Katharina BRACHT, Theresia HAINTHALER, Sigrid MRATSCHEK, Jörg ULRICH

Australie et Nouvelle Zélande: David O'BRIEN, Geoffrey DUNN, Bronwen NEIL

Autriche et Hongrie: Michaela ZELZER (élue en 2003)

Belgique: Mathijs LAMBERIGTS, Jean-Marie AUWERS, Johan LEEMANS

Canada: J. Kevin COYLE, Theodore de BRUYN, Paul-Hubert POIRIER

Chili: Samuel FERNÁNDEZ

Espagne: Marcelo MERINO, Domingo RAMOS-LISSION (élus en 2003)

États-Unis: Brian DALEY, Kelley SPOERL, James ERNEST, Joseph LIENHARD

France: Régis COURTRAY, Benoît GAIN, Patrick LAURENCE, Paul MATTEI, Bernard POUDERON

Grande-Bretagne: Richard PRICE, Carol HARRISON, Stuart HALL

Grèce: Elias MOUTSOULAS

Italie: Angelo DI BERARDINO, Grazia RAPISARDA, Antonio NAZZARO, Paolo SINISCALCO, Roberto PALLA

Pays-Bas: Jan DEN BOEFT, Riemer ROUKEMA

Pologne: Leszek MISIARCZYK, Henryk PIETRAS

Portugal: Paula Barata DIAS

Roumanie: Gheorghe DRĂGULIN

Scandinavie: Samuel RUBENSON, Anders-Christian JACOBSEN, Maijastina KAHLOS

Suisse: Albert FREY, Christoph RIEDWEG, Enrico NORELLI

LISTE DES CORRESPONDANTS NATIONAUX

(adresses dans l'Annuaire)

Prof. Hendrik F. STANDER	Afrique du Sud
Prof. Ulrich VOLP	Allemagne
Prof. Patricia CINER	Argentine
Dr. Geoffrey DUNN	Australie
Prof. Renate PILLINGER	Autriche
Dr. Johan LEEMANS	Belgique
Prof. Theodore DE BRUYN	Canada
Prof. Anneliese MEIS	Chili
Dr. Miguel HERRERO DE JÁUREGUI	Espagne
Dr. Michael SLUSSER	États-Unis
Mme Laurence MELLERIN	France
Prof. Carol HARRISON	Grande-Bretagne
Prof. Tina DOLIDZE	Géorgie
Prof. Elias MOUTSOULAS	Grèce
Prof. Marianne SÁGHY	Hongrie
Prof. Janet RUTHERFORD	Irlande
Prof. Brouria BITTON-ASHKELONY	Israël
Prof. Angelo DI BERARDINO	Italie
Prof. Kazuhiko DEMURA	Japon
Prof. Jan DEN BOEFT	Pays-Bas
Prof. Leszek MISIARCZYK	Pologne
Dr. Paula BARATA DIAS	Portugal
Prof. Lenka KARFÍKOVÁ	République Tchèque
Prof. Gheorghe DRĂGULIN	Roumanie
Dr. Vladimir BARANOV	Russie

VIE DE L'ASSOCIATION

Prof. Samuel RUBENSON	Scandinavie
Dr. Vladimir CVETKOVIC	Serbie
Prof. Flavio G. NUVOLONE-NOBILE	Suisse
Dr. Taras KHOMYCH	Ukraine

MEMBRES DU COMITÉ EXÉCUTIF (2007-2011)

Members of the Executive Committee (2007-2011)

Présidente:

Prof. Carol HARRISON, Department of Theology and Religion, Durham University – 27 Aldin Grange Terrace, Durham, GB – DH7 7AN, United Kingdom. E-mail: carol.harrison@durham.ac.uk.

Vice-présidents:

Prof. Theodore DE BRUYN, Department of Classics and Religious Studies, University of Ottawa – 167 Belmont Avenue, Ottawa ON, Canada K1S 0V6. Email: tdebruyne@uottawa.ca.

Prof. Benoît GAIN, Université Stendhal, Grenoble III (Émérite) – 27 rue Mallifaud, F – 38100 Grenoble. E-mail: gain.benoit@numericable.fr.

Secrétaire Général:

Prof. Lorenzo PERRONE, “Alma Mater Studiorum” – Università di Bologna, Dipartimento di Filologia Classica e Medioevale, Via Zamboni 32, I-40126 Bologna. E-mail: lorenzo.perrone@unibo.it.

Trésorier:

Prof. Samuel RUBENSON, Department of Theology, Lund University – Fredsgatan 4, SE – 24 330 HÖÖR, Sverige. E-mail: samuel.rubenson@teol.lu.se.

NOUVEAUX MEMBRES

**(Demandes d'adhésion agréées par le comité exécutif lors de sa réunion en 2010.
Successful applications for membership made to the Executive Committee in 2010)**

Kanako AKIYAMA (Japon)
Manabu AKIYAMA (Japon)
Lela ALEXIDZE (Géorgie)
Agnès ALIAU-MILHAUD (France)
Frédéric ALPI (France)
Tamara APTSIURI (Géorgie)
Thomas ARENTZEN (Norvège)
Vladimir BARANOV (Russie)
Christopher BEELEY (États-Unis)
Anne-Isabelle BOUTON-TOUBOULIC (France)
Bogdan Gabriel BUCUR (États-Unis)
Virginia BURRUS (États-Unis)
José Antonio CARRASCOSA FUENTES (Argentine)
Giuseppe CARUSO (Italie)
Calogero CERAMI (Italie)
Reinhart CEULEMANS (Belgique)
Laetitia CICCOLINI (France)
Britt DAHLMAN (Suède)
Mark DELCOGLIANO (États-Unis)
Flavia DEZZUTTO (Argentine)
Anthony DUPONT (Belgique)
Hernan Martín GIUDICE (Argentine)
Andreas HEISER (Allemagne)
Yitzhak HEN (Israël)
Tengiz IREMADZE (Géorgie)
Filip IVANOVIC (Montenegro)
Dariusz KASPRZAK (Pologne)
Taras KHOMYCH (Ukraine)
Michał KIELING (Pologne)
George KIRAZ (États-Unis)
Charlotte KÖCKERT (Allemagne)
Jan M. KOZLOWSKI (Pologne)
Máirín MAC CARRON (Irlande)
Franz MALI (Suisse)
Jacques MARCOTTE (France)
Magda MCHELDLIDZE (Géorgie)
Miroslav MEJZNER (Pologne)
Tamara MESKHI (Géorgie)
Jovan MILANOVIC (Serbie)
Sebastian MOLL (Allemagne)
Sébastien MORLET (France)
Mihai Vlad NICULESCU (États-Unis)
Giovanni Antonio NIGRO (Italie)
Robin ORTON (Royaume Uni)
Jerzy PALUCKI (Pologne)
Alessio PERSIC (Italie)
Sara PETRI (Italie)
Juraj PIGULA (Slovaquie)

VIE DE L'ASSOCIATION

Pietro PODOLAK (Italie)
Leonardo Vicente PONS (Argentine)
Maia RAPHAVA (Géorgie)
Paula J. ROSE (Pays-Bas)
Roberto SPATARO (Italie)
Piotr SZCZUR (Pologne)
Guram TEVZADZE (Géorgie)
Tarmo TOOM (États-Unis)
Ilaria TRABACE (Italie)
Piotr TURZYŃSKI (Pologne)
Krzysztof TYBUROWSKI (Pologne)
Paul J.J. VAN GEEST (Pays-Bas)
Julija VIDOVIC (Serbie)
Zoran VUJISIC (Puerto Rico)
Liuwe H. WESTRA (Pays-Bas)
Marcin WYSOCKI (Pologne)
Dariusz ZAGÓRSKI (Pologne)
Rafal ZARZECZNY (Pologne)
Jonathan ZECHER (Royaume Uni)
Jan Witold ŹELAZNY (Pologne)

MEMBRES, ANCIENS MEMBRES ET COLLÈGUES DÉCÉDÉS

Antoon A.R. BASTIAENSEN
(1926-2009)
Henry CHADWICK
(1920-2008)
Carsten COLPE
(1929-2009)
Pierre HADOT
(1922-2010)
Martin HENGEL
(1926-2009)
Georg KRETSCHMAR
(1925-2009)
Luigi PADOVESE
(1947-2010)
Adelin ROUSSEAU
(1913-2009)

LISTE DES MEMBRES PAR PAYS

AFRIQUE DU SUD: Botha / De Wet / Kritzinger / Lamprecht / Stander

ALLEMAGNE: Abramowski / Adam / Aland / Baumeister / Berthold / Bienert / Bracht / Brennecke / Daur / De Decker / Drobner / Dummer / Felmy / Fiedrowicz / Fuhrer / Fürst / Gärtner / Gemeinhardt / Georges / Greschat / Grote / Hagedorn, D. et U. / Hainthaler / Hansen / Hauschild / Heck / Heil / Heiser / Heither / Hennings / Heron / Hesse / Hübner / Kinzig / Köckert / Kramer / von Lilienfeld / Lona / Marksches / Mayer, C. / Moll / Mratschek / Mühlenberg / Müller-Abels / Muttschler / Noormann / Ohme / Pochoshajew / Reemts / Rexer / Ritter / Savvidis / Schmidt / Schulz-Flügel / Sicherl / Sieben / Stockhausen / Suchla / Tetz / Uhle / Ulrich / Volp / Wallraff / Winkelmann / Winkler / Wischmeyer / Wyrwa

ANGOLA: MBambi Capita

ARGENTINE: Alby / Alcayaga / Capboscq / Carrascosa Fuentes / Ciner de Cardinali / Correa / Dezzutto / Félix / Fernández / Filippi / García Bazán / Giudice / Hernández / Larrauri / Nieva / Padrón / Peretó Rivas / Pons / Ritacco / Villalonga

ARMÉNIE: Aramian

AUSTRALIE: Allen / Bozikis / Canning / Clarke / Cooper / Craig / Cross / Dunn / Hanlon / Hay / Laird / Lattke / Michael / Morgan / Neil / O'Brien / Power / Rankin / Runia / Sheather / Silvas / Sitzler / Suriel / Youssef

AUTRICHE: Buchinger / Hofrichter / Kriegbaum / Peltomaa / Pillinger / Tloka / Zelzer

BELGIQUE: Auwers / Bogaert / Ceulemans / De Brabander / De Groote / Dehandschutter / Demoen / Deprost / Dupont / Evenepoel / Gryson / Lamberigts / Leemans / Macé / Petit, F. / Ries / Rizzerio-Devis / Rousseau, A. / Van Nuffelen / Verheyden / Zanetti / Zeegers

BULGARIE: Tzvetkova-Glaser

CANADA: Aitken / Bright / Buck / Burns / Bussières / Côté / Coyle / de Bruyn / Fox / Gray / Hegedus / Helleman / Kannengiesser / Kennedy / Keough / Lee / Poirier / Roberge / Schaefer / Schlapbach / Vessey

CHILI: Burlando / Castellano / Fernandez / Meis / Pierantoni / Polanco / Velásquez / Viviani Richard / Zañartu

RÉPUBLIQUE POPULAIRE DE CHINE: Zhang

RÉPUBLIQUE DÉMOCRATIQUE DU CONGO: Libambu / Ntedika Konde

CORÉE DU SUD: Nam

CROATIE: Bodrozic

DANEMARK: Engberg / Jacobsen / Pedersen / Villadsen

ÉGYPTE: Ghattas

ESPAGNE: Blázquez / Eguiarte / Ferreres / García Alvarez / Gil Tamayo / Guerra Gómez / Herrero de Jáuregui / Izquierdo Yusta / López Salvá / de Luis Vizcaíno / Nieto Ibáñez / Ramos-Lissón / Rivas Rebaque / Soler Merenciano / Torres Prieto / Vilella Masana

ÉTATS-UNIS: Amidon / Anatolios / Ayres / Bebis / Beeley / Bennett / Blaising / Bovon / Brakke / Bucur / Burrus / Cain / Clark / Daley / Daly / Delage / DelCogliano / Dillon / Doyle / Driver / Ernest / Ettlinger / Ferguson / Ferreiro / Hartog / Heine / Heintz / Hill / Holman / Horn / Hunter / Kalantzis / Kamesar / Kelhoffer / Kiraz / Klingshirn / Kranz / Lienhard / Mayer / McGinn / McHugh / Merdinger / Niculescu / O'Keefe / Paciorek / Possekell / Reasoner / Rousseau, P. / Russell / Schatkin / Seagraves / Sebastian / Shoemaker / Simmons / Slusser / Spoerl / Steinhauer / Tabbernee / Toom / Van den Hoek / Weinandy / Williams

FINLANDE: af Hällström / Hagman / Kahlos / Merras / Raikas

FRANCE: Albert / Alexandre / de Andia / Aliau-Milhaud / Alpi / Astruc-Morize / Augustin / Aussedat / Bady / Bastit-Kalinowska / Baudry / Bénin / Bertrand / Blaudeau / Bobrinskoy / Bochet / Bonnet / Boulnois / Bouton-Touboulic / Brésard / Broc / Brottier / Burnet / Calvet-Sébasti / Canellis / Canevet / Cassin / Cassingena-Trévedy / Cerbelaud / Chaïeb-Bourguet / Chapot / Chauvin / Ciccolini / Congourdeau / Conticello / Courtray / Cozic / Crepey / Crépin / Dagens / Dalmon / Decret / Deléani / Delesalle / Desmulliez / Desprez / Dorival / Dujarier / Dulaey / Dupont / Férou / Fontaine / Frot / Fyrillas / Gain / Gehin / Gonnet / Gosserez / Goulon / Gounelle / Gourdain / Grelier / Grzywaczewski / Guérard / Guillaumin / Guinot / Heim / Hirschauer / Jay / Jeanjean / Lallemand / Langlois / de La Source / Laurence / Le Boulluec / Leclerc / Lepelley / Letellier / Maraval / Marcotte / Marsaux / Martin / Mattei / Mellerin / Metzger / Meunier / Milhau / Monat / Morlet / Munnich / Nasturel / Natali / Neyrand / Outtier / Petitmengin / Pic / Poirier / Poirot / Pouchet / Pouderon /

VIE DE L'ASSOCIATION

Pourquier / Prieur / Prudhomme / Rambault / Régerat / Renouard / Reynard / Rivano / Rondeau / Salamito / Sanchez / Savon / Sesboüé / Soler / Spanneut / Thelamon / Tuilier / Turcan / Vannier / Vercruyse / Vianès / Viellard / Vigne / Vinel / de Vogué / Winling / Zambeaux

GÉORGIE: Alexidze / Aptsiauri / Bezarashvili / Dolidze / Gigineishvili / Iremadze / Karaulashvili / Khoperia / Kochlamazashvili / Mchedlidze / Melikishvili / Meskhi / Mgaloblishvili / Otkhmezuri / Raphava / Tcheishvili / Tevzadze / Tseradze

GRANDE-BRETAGNE et IRLANDE DU NORD: Alexander / Baker-Brian / Bonner / Brock / Cameron / Casiday / Davidson / Evans / Hall / Harrison / Hazlett / Houghton / Kirkpatrick / Lenox-Conyngham / Liebeschuetz / Livingstone / Lössl / Louth / Markus / Munitiz / Murray / Orton / Osborne / Pettersen / Pollmann / Price / Roueché / Sykes / Teal / Tobon / Williams / Young / Zecher

GRÈCE: Artemi / Bosinis / Fouskas / Ioannidis, F. / Ioannidis, N. / Kolovopoulou / Lialiou / Maràs / Moutsoulas / Nicolopoulos / Sahas / Savatos / Scognamiglio / Tzamalikos / Xionis

HONGRIE: Jakab / Kránitz / Nemeshegyi / Odrobina / Sághy / Somos

INDE: Thekeparampil / Thundiyyil

IRLANDE: de Bhaldraithe / Fitzpatrick / Kavanagh / Kelly / Mac Carron / O'Reilly J. / O'Reilly T. / Rutherford / Twomey / Woods

ISRAËL: Bitton-Ashkelony / Hen / Kofsky

ITALIE: Alciati / Aloe Spada / Amata / Andrei / Anselmetto / Arduini / Bacci / Bandini / Barbara / Barcellona / Beatrice / Bendinelli / Bergamelli / Bertini Conidi / Bolgiani / Bonato / Bonney / Braschi / Burini / Cacciari / Camplani / Capone / Carlini / Caruso / Catapano / Cerami / Ceresa-Gastaldo / Cillera / Cipriani / Cirillo / Cocchini / Consolino / Conti / Corsano / Corsaro / Corsato / Cutino / Dal Covolo / Danieli / D'Anna / Dattrino / Degórski / Dell'Osso / De Simone, G. / Di Berardino / Di Cristina / Diego Sanchez / Dodaro / Faraggiana di Sarzana / Farina / Fatti / Fiori / Fitzgerald / Gallicet / Gianotto / Girardi / Grech / Grossi / Labate / Leal / Licciardi / Lo Cicero / Lombino / Lugaresi / Luongo / Magazzù / Manca / Mara / Mandolfo / Marin / Maritano / Marone / Marotta Mannino / Maschio / Maspero / Mazzucco / Meloni / Mira Iborra / Mirri / Monaca / Monaci / Nardi / Navarra / Nazzaro / Nigro / Nin / Noce / Orlandi / Palla / Pani / Parrinello / Pasini / Pavan / Pazzini / Penati Bernardini / Pennacchio / Peretto / Perrone / Persic / Petri / Petringa / Pieri / Pilara /

VIE DE L'ASSOCIATION

Pintus / Piredda / Piscitelli Carpino / Pizzolato / Podolak / Pollastri / Pricoco / Prinzivalli / Ramelli / Rapisarda / Raspanti / Rinaldi / Rizzi / Ruggiero / Ruzza / Santorelli / Sardella / Scorza Barcellona / Sfameni Gasparro / Sgreva / Sheridan / Siniscalco / Somenzi / Spataro / Spinelli / Spuntarelli / Telesca / Trabace / Trisoglio / Truzzi / Turek / Villani / Voicu / Zambon / Zekian / Zincone / Zocca

JAPON: Akiyama K. / Akiyama M. / Demura K. / Demura M. / Dunphy / Kaminura / Mizuochi / Toda / Tsuchihashi

LETONIE: Ritups

MALTE: Caruana

MAROC: Weischer

MEXIQUE: Ramos

MONTENEGRO: Ivanovic

NORVÈGE: Arentzen / Børresen / Falsetta / Frøyshov / Hvalvik / Skarsaune / Solberg / Tollefsen

PAYS-BAS: Davids / De Boer / Den Boeft / Drijvers / Geljon / Hilhorst / Ledegang / Oosterhuis-Den Otter / Parmentier / Rose / Roukema / Van de Paverd / Van Geest / Van Oort / Van Winden / Végh / Westra

POLOGNE: Bandura / Czesz / Gladyszewski / Kalinkowski / Kasprzak / Kieling / Kozlowski / Libera / Longosz / Mejner / Misiarczyk / Myszor / Naumowicz / Nehring / Palucki / Paprocki / Pietras / Pollok / Szczur / Starowieyski / Szram / Turzyński / Tyburowski / Wipszycka / Wojczak / Wysocki / Zagórski / Zarzeczny / Żelazny / Zurek

PORTRUGAL: Azevedo / Cristino / Barata Dias / Freire / Ribeiro Rebelo / Sousa

PUERTO RICO: Vujisic

RÉPUBLIQUE TCHÈQUE: Chvátal / Hušek / Karšíková / Kitzler / Plátová / Vopřada

ROUMANIE: Ariesan / Badilita / Burduşel / Caraza / Ciocan / Colceriu / Corneau / Drăgulin / Gaşpar / Gordon / Ica / Leb / Palade / Poirot / Suciu / Tat

RUSSIE: Alfeyev / Baranov / Kazakov / Tchistiakov

SERBIE: Amphilohije / Bojovic / Cvetkovic / Milanovic / Perisic / Vidovic

SLOVAQUIE: Pigula

SLOVÉNIE: Kocijancic / Smolik

SUÈDE: Alexanderson / Alvetege / Dagemark / Dahlman / Johnsén / Karahan / Montgomery / Rönnegård / Rubenson / Rudberg / Steppa / Westerberg

SUISSE: Brändle / Bunge / Descoëdres / Emmenegger / Frey / Fux / Guignard / Haas / Junod / Kaestli / Mali / Morard / Norelli / Nuvolone-Nobile / Riedweg / Rordorf / Schindler / Schneider / Vollenweider / Wermelinger / Zamagni

UKRAINE: Khomych

The website of AIEP

The website of AIEP may be found at www.aiep-iaps.org. It includes information about conferences, announcements of projects, links to research centres, and a list of publishers and series in the field of patristics.

You will also find the application form for new members and previous issues of the Bulletin on the site.

Please send notices of conferences in 2011 and other announcements to Theodore de Bruyn at tdebruyn@uottawa.ca.

BULLETIN BIBLIOGRAPHIQUE*Travaux récemment parus ou en préparation***A – Bibliographie et histoire de la recherche**

- Auwers, J.-M., *Éditions récentes de textes patristiques (3). A. Auteurs de langue grecque*, dans: *Revue d'histoire ecclésiastique. Louvain Journal of Church History* 104 (2009), 172-191.
- Baumeister, Th., *Martyrium, Hagiographie und Heiligenverehrung im christlichen Altertum* (Römische Quartalschrift. Supplementband 61), Rom – Freiburg – Wien 2009 [Bibliographie Th. Baumeister bis 2006, 327-342].
- Boesch Gajano, S., *Dalle raccolte di Vite di santi agli Acta Sanctorum: persistenze e trasformazioni fra Umanesimo e Controriforma*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 5-34.
- Bottini, G.C., *Michele Piccirillo (1944-2008) francescano di Terra Santa e archeologo*, dans: *Studium Biblicum Franciscanum. Liber Annus* 58 (2008), 479-500 (avec Bibliographie 1972-2009).
- Brennecke, H.C., *Friedrich Loofs - ein protestantischer Dogmengeschichtler*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 1-20.
- Brennecke, H.C., Stockhausen, A. von, *Die Edition der "Athanasius Werke"*, dans: H. Neuhaus (éd.), *Erlanger Editionen. Grundlagenforschung durch Quelleneditionen*: Berichte und Studien (Erlanger Studien zur Geschichte, 8), Erlangen – Jena 2009, 151-170.
- Brown, P., *Back to the Future: Pagans and Christians at the Warburg Institute in 1958*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 277-285.
- Cassin, M., *Bibliographie Grégoire de Nysse*, 2007-, en ligne : <http://matthieu.cassin.org/bibliographie.html>.
- Catapano, G., *Gouven Madec (1930-2008)*, dans: *Adamantius* 15 (2009), 365-370.
- Chapot, F., Ciccolini, L., Deléani, S., Dolbeau, F., Fredouille, J.-C., Perrin, M.-Y., Petitmengin, P. (éds.), *Chronica Tertulliana et Cyprianea 2008*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 279-327.
- Clark, E.A., *From Patristics to Early Christian Studies*, dans: S.A. Harvey, D.G. Hunter (éds.), *The Oxford Handbook of Early Christian Studies*, Oxford 2008, 7-41.
- Clark, E.A., *Contested Bodies: Early Christian Asceticism and Nineteenth-Century Polemics*, dans: *Journal of Early Christian Studies* 17 (2009), 281-307.
- Courtray, R., *Le Commentaire sur Jonas de Jérôme. Autour des travaux d'Yves-Marie Duval*, dans: *Le livre de Jonas = Graphè* 19 (2010), 53-66.
- Cvetkovic, V., *Patristic Studies in Serbia*, dans: *Adamantius* 15 (2009), 357-364.
- Dolbeau, F., *Les sources manuscrites des Acta Sanctorum et leur collecte (XVII^e-XVIII^e siècles)*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt

- (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 105-147.
- Eguiarte, E., *Thomas Martin, OSA. 'In Deo uiuas': In Memoriam*, dans: *Augustinus* 55 (2010), 5-8.
- Géhin, P., *Antoine Guillaumont (1915-2000) et Claire Guillaumont (1916-2005): Cinquante ans de recherches sur le monachisme ancien et Évagre le Pontique*, dans: *Adamantius* 15 (2009), 85-92.
- George, M., Bracht, K., *Mneme Database Church History: A Presentation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 49-54.
- Godding, R., *L'œuvre hagiographique d'Héribert Rosweyde*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 35-62.
- Godding, R., *Le visage de Rosweyde retrouvé?*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 311-313.
- Godding, R., Joassart, B., Lequeux, X., De Vriendt, F. (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009.
- Grote, A.E.J., *Das Augustinus-Lexikon (AL) und das "Zentrum für Augustinus-Forschung" (ZAF) an der Julius-Maximilians-Universität in Würzburg*, dans: *Quaestiones Medii Aevi Novae* 14 (2009).
- Heindorf, I., *The Bibliography of Pier Cesare Bori*, dans: A. Melloni, R. Saccenti (éds.), *In the Image of God. Foundations and Objections within the Discourse on Human Dignity*. Proceedings of the Colloquium at Bologna and Rossena (July 2009) in Honour of P.C. Bori (Christianity and History, 8), Berlin 2010, 25-36.
- Jakab, A., *Chronique alexandrine V*, dans: *Adamantius* 15 (2009), 270-290.
- Jakab, A., *Chronique Alexandrine VI*, dans: *Adamantius* 17 (2011) (en préparation).
- Joassart, B., *Regards sur quatre siècles de recherches bollandiennes. Perspectives d'études hagiographiques*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 285-302.
- Joassart, B. (éd.), *Éditer les martyrologes. Henri Quentin et les Bollandistes. Correspondance*. Présentation, édition et commentaire (Tabularium Hagiographicum, 5), Bruxelles 2009.

- Knipe, S., *Recycling the Refuse-Heap of Magic: Scholarly Approaches to Theurgy since 1963*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 337-345.
- Mayer, C., *500 Jahre Augustinus in Basel*, dans: W.J. Tinner (éd.), *Officina 2009: Augustinus*, Basel 2009, 3-12.
- Nazzaro, A.V., *Profilo biografico e Bibliografia generale*, dans: A.V. Nazzaro (éd.), *Aurelio Giuseppe Amatucci. Atti della Giornata di Studi* (Sorbo Serpico 26 maggio 2007), Avellino 2009, 21-44, 131-47.
- Pazzini, M., In memoriam Michele Piccirillo (1944-2008), dans: *Collectanea Christiana Orientalia* 6 (2009), 445-448.
- Piovanelli, P., "Un gros et beau poisson". L'Évangile selon Thomas *dans la recherche (et la controverse) contemporaine(s)*, dans: *Adamantius* 15 (2009), 291-306.
- [Pizzolato, L.F.], *Bibliografia di Luigi F. Pizzolato*, dans: L.F. Pizzolato, Plura sacra et mundi alia. *Studi classici e cristiani raccolti in occasione del settantesimo compleanno*, a cura di M. Rizzi, C. Somenzi, G. Visonà (*Studia Patristica Mediolanensis*, 28), Milano 2009, XIX-XXXIV.
- Ribreau, M., Salamito, J.-M. (éds.), *Bulletin augustinien pour 2008/2009 et compléments d'années antérieures*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 329-379.
- Ritter, A.M., *Zwanzig Jahre Alte Kirche in Forschung und Darstellung: IV. Lehr-, Hand- und Studienbücher (Fortsetzung)*, dans: *Theologische Rundschau* 74 (2009), 179-193.
- Roth, D.T., *Marcion's Gospel and Luke: the History of Research in Current Debate*, dans: *Journal of Biblical Literature* 127 (2008), 513-527.
- Runia, D.T., Birnbaum, E., Geljon, A.C., Keizer, H.M., Martín, J.P., Niehoff, M.R., Riaud, J., Schimanowski, G., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2006*, dans: *The Studia Philonica Annual* 21 (2009), 73-107 (avec Supplement: *A Provisional Bibliography 2007-2009*, pp. 109-123).
- Simonetti, M., *Un libro recente su Ilario di Poitiers*, dans: *Adamantius* 15 (2009), 331-340.
- Stockhausen, A. von, *Einblicke in die Geschichte der "Athanasius Werke". Die Briefe Hans-Georg Opitz' an Eduard Schwartz*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der "Athanasius Werke"* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010, 207-304.
- Stockhausen, A. von, Brennecke, H.C. (éds.), *Von Arius zum Athanasianum. Studien zur Edition der "Athanasius Werke"* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010.
- [Tardieu, M.], *Publications de Michel Tardieu*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 735-747.

B – Ouvrages généraux

- Andresen, C., *Theologie und Kirche im Horizont der Antike. Gesammelte Aufsätze zur Geschichte der alten Kirche* (Arbeiten zur Kirchengeschichte, 112), Berlin – New York 2009.
- Cremascoli, G., Degl'Innocenti, A. (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008.
- Driver, L., *Christ at the Center: The Early Christian Era* (Westminster History of Christian Thought), Louisville 2009.
- Gatz, E. (éd.), *Atlas zur Kirche in Geschichte und Gegenwart. Heiliges Römisches Reich – Deutschsprachige Länder*, hrsg. von E. Gatz in Zusammenarbeit mit R. Becker, C. Brodkorb und H. Flachenecker, Kartographie: K. Bremer, Regensburg 2009.
- Gemeinhardt, P. (éd.), C. Andresen, *Theologie und Kirche im Horizont der Antike. Gesammelte Aufsätze zur Geschichte der Alten Kirche* (Arbeiten zur Kirchengeschichte, 112), Berlin – New York 2009.
- Gemeinhardt, P., Pingéra, K. (éds.), W.A. Bienert, *Kirchengeschichte in ökumenischer Verantwortung. Ausgewählte Studien* (Kirche, Konfession, Religion, 55), Göttingen 2009.
- Goulet, M. (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity, 51)*, Turnhout 2009.
- Gryson, R., *Scientiam Salutis. Quarante années de recherches sur l'Antiquité Chrétienne* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 211), Leuven 2008.
- Hušek, V., Kitzler, P., Plátová, J. (éds.), *Antické křesťanství: Liturgie, rétorika, antropologie*. Sborník z konference Centra pro práci s patristickými, středověkými a renesančními texty a Patristické společnosti České republiky (Olomouc 7.-5. listopadu 2008) [Ancient Christianity. Liturgy, Rhetoric, Anthropology. Proceedings of the Conference of Centre for Patristic, Medieval and Renaissance Texts and Patristic Society of the Czech Republic], Brno 2009.
- Jakab, A., *Au début du christianisme. La littérature antichrétienne*, dans: *Choisir* n° 601 (2010/janvier), 14-16.
- Krueger, D. (éd.), *Byzantine Christianity* (A People's History of Christianity, 3), Minneapolis 2006.
- Levine, A.-J., Mayo Robbins, M. (éds.), *A Feminist Companion to Patristic Literature* (Feminist Companion to the New Testament and Early Christian Writings, 12), London – New York 2008.
- Lössl, J., *The Early Church. History and Memory*, London – New York 2010.
- MacMullen, R., *The Second Church: Popular Christianity, A.D. 200-400* (Writings from the Greco-Roman World Supplements, 1), Atlanta/GA 2009.
- Pizzolato, L.F., *Plura sacra et mundi alia. Studi classici e cristiani raccolti in occasione del settantesimo compleanno*, a cura di M. Rizzi, C. Somenzi, G. Visonà (*Studia Patristica Mediolanensis*, 28), Milano 2009.
- Pouderon, B., Norelli, E. (éds.), *Histoire de la littérature grecque chrétienne. II: De*

- Paul à Irénée*, Paris (à paraître).
- Pouderon, B., Norelli, E. (éds.), *Histoire de la littérature grecque chrétienne*. III: *De Clément à Eusèbe*, Paris (à paraître).
- Pouderon, B., Salamito, J.-M., Zarini, V. (éds.), *Premiers écrits chrétiens*, (Bibliothèque de la Pléiade) (en préparation)
- Prinzivalli, E., *Questioni di storia del cristianesimo antico I-IV sec. L'organizzazione ecclesiale, il rapporto con l'impero romano, la teologia della storia e la visione dell'uomo*, Roma 2009.
- Ramos Lissón, D., *Compendio de Historia de la Iglesia Antigua*, Pamplona 2009.
- Rousseau, P. (éd.), *Blackwell Companion to Late Antiquity*, Chichester 2009.
- Rousseau, P., Paputsakis, M. (éds.), *Transformations of Late Antiquity: Essays for Peter Brown*, Farnham 2009.
- Siniscalco, P., *Il cammino di Cristo nell'Impero romano*, Nuova Edizione ampliata, Roma – Bari 2009.
- van Geest, P., Meijering, E.P., Westra, L., *De status van de kerkvaders. Geschiedenis – thema's – perspectief*, Zoetermeer – Averbode 2009.

I – Histoire du christianisme ancien

0. Christianisme et société dans l'antiquité tardive

- Alciati, R., *Monaci, vescovi e scuola nella Gallia tardoantica* (Temi e Testi. “Studi di storia del cristianesimo”, 72), Roma 2009.
- Allen, P., Neil, B., Mayer, W., *Preaching Poverty in the Late Roman World: Perceptions and Realities* (Arbeiten zur Kirchen- und Theologiegeschichte), Leipzig 2009.
- Allen, P., Neil, B., *Crisis Management in Late Antiquity: The Evidence of Episcopal Letters* (Supplements to *Vigiliae Christianae*), Leiden – Boston (en préparation).
- Blowers, P.M., *Pity, Empathy, and the Tragic Spectacle of Human Suffering: Exploring the Emotional Culture of Compassion in Late Ancient Christianity*, dans: *Journal of Early Christian Studies* 18 (2010), 1-27.
- Bowes, K., *Private Worship, Public Values, and Religious Change in Late Antiquity*, Cambridge 2008.
- Brennecke, H.C., *Konstantin – Der christliche Kaiser und die Kirche*, dans: *Historicum Sommer Herbst* 2008 (erschienen August 2009), 42-49.
- Brennecke, H.C., *Kriegsdienst und Soldatenberuf für Christen und die Rolle des römischen Heeres für die Mission*, dans: A. Holzem, (éd.), *Krieg und Christentum. Religiöse Gewalttheorien in der Kriegserfahrung des Westens* (Krieg in der Geschichte 50), Paderborn – München – Wien – Zürich 2009, 180-211.
- Burrus, V., *Carnal Excess: Flesh at the Limits of Imagination*, dans: *Journal of Early Christian Studies* 17 (2009), 247-265.
- Burrus, V., *Gender* dans: J.R. Lyman (éd.), *Cambridge Companion to Early Christian History* (à paraître).
- Cain, A., Lenski, N. (éds.), *The Power of Religion in Late Antiquity: selected papers*

- from the Seventh Biennial “Shifting Frontiers in Late Antiquity” Conference, Farnham UK 2010.
- Canetti, L., “*Suxerunt oleum de firma petra*”. *Unzione dei simulacri e immagini miracolose tra Antichità e Medioevo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 61-87.
- Canetti, L., *Costantino e l'immagine del Salvatore. Una prospettiva mnemotorica sull'aniconismo cristiano antico*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 233-262.
- Corcoran, S., *Anastasius, Justinian, and the Pagans: A Tale of Two Law Codes and a Papyrus*, dans: *Journal of Late Antiquity* 2 (2009), 183-208.
- dal Covolo, E., Sfameni Gasparro, G. (éds.), *Cristo e Asclepio. Culti terapeutici e taumaturgici nel mondo mediterraneo antico fra cristiani e pagani*, Atti del Convegno Internazionale Accademia di Studi Mediterranei, Agrigento 20-21 novembre 2006 (Nuova Biblioteca di Scienze Religiose), Roma 2008.
- Di Berardino, A., *La legislazione ecclesiastica e la città tardoantica*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l’École Française de Rome, 428), Rome 2010, 127-149.
- Dovere, E., *Medicina Legum. Materiali tardoromani e formae dell'ordinamento giuridico*, Bari 2009.
- Dunn, G.D., *The Care of the Poor in Rome and Alaric's Sieges*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church. Vol. 5: Poverty and Riches*, Strathfield/NSW 2009, 319-333.
- Dunn, G.D., *Christianity*, dans: *Encyclopedia of Ancient Greece and Rome*, Oxford (sous presse).
- Dunn, G.D., Luckensmeyer, D., Cross. L. (éds.), *Prayer and Spirituality in the Early Church. Vol. 5: Poverty and Riches*, Strathfield/NSW 2009.
- Fengren, G.B., *Medicine and Health Care in Early Christianity*, Baltimore/MD 2009.
- Foschia, L., *The Preservation, Restoration, and (Re)Construction of Pagan Cult Places in Late Antiquity, with Particular Attention to Mainland Greece (Fourth–Fifth Centuries)*, dans: *Journal of Late Antiquity* 2 (2009), 209-223.
- Fürst, A., *Paganer und christlicher “Monotheismus”. Zur Hermeneutik eines antiken Diskurses*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 5-24.
- Fürst, A., *Krieg und Frieden. Christliche Friedensethik am Ende der Antike*, dans: Pax et terror, bellum et crudelitas. *Reflexionen christlicher Friedensethik im Übergang von der Spätantike hin zum Mittelalter* (en préparation).
- Fürst, A., *Monotheism between Cult and Politics. The Themes of the Ancient Debate between Pagan and Christian Monotheism*, dans: St. Mitchell, P. van Nuffelen (éds.), *One God. Studies in pagan monotheism and related religious ideas in the Roman empire*, Cambridge 2010 (en préparation).
- Gemeinhardt, P., *Heilige Halbchristen, Heiden. Virtuelle und reale Grenzen im spätantiken Christentum*, dans: F. Schweitzer (éd.), *Kommunikation über Grenzen. Die Beiträge des XIII. Europäischen Kongresses für Theologie*,

- Gütersloh 2009, 454-474.
- Giannarelli, E., *Body, Clothing and Female Identity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 461-470.
- Greschat, K., "Christi Siegel bricht den Zauber". *Die Macht des Kreuzeszeichens in der Geschichte vom comes Joseph von Tiberias (Epiphanius von Salamis, Panarion 30)*, dans: A. Merkt, H. Grieser (éds.), *Volksglaube im antiken Christentum. Festschrift Theofried Baumeister*, Darmstadt 2009, 339-353.
- Greschat, K., *Über den Tod hinaus. Aspekte heidnischer und christlicher Hoffnung mit ihren Personifikationen in der römischen Antike*, dans: M. Harbsmeier, S. Möckel (éds.), *Pathos. Affekt. Emotion. Transformationen der Antike*, Frankfurt/Main 2009, 133-153.
- Hays, C.M., *By Almsgiving and Faith Sins Are Purged? The Theological Underpinnings of Early Christian Care for the Poor*, dans: B.W. Longenecker, K.D. Liebengood (éds.) (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 260-280.
- Hegedus, T., *Early Christianity and Ancient Astrology* (Patristic Studies, 6), New York 2007.
- Heyman, G., *The Power of Sacrifice: Roman and Christian Discourses in Conflict*, Washington/DC 2007.
- Heyne, Th., *Were Second-Century Christians 'Preoccupied' with Physical Healing and the Asclepian Cult?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 63-70.
- Holman, S., *God and the Poor*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 297-321.
- Holman, S., *God Knows There's Need: Christian Responses to Poverty*, New York – Oxford 2009.
- Holman, S., *Healing the World with Righteousness? The Language of Social Justice in Early Christian Homilies*, dans: M. Frenkel, Y. Lev (éds.), *Charity and Giving in Monotheistic Religions* (Studien zur Geschichte und Kultur des islamischen Orients), Berlin – New York 2009, 89-110.
- Holman, S., *Sick Children and Healing Saints: Medical Treatment of the Child in Christian Antiquity*, dans: C. Horn, R. Phenix (éds.), *Children in Late Ancient Christianity* (Studien und Texte zum Antiken Christentum/Studies and Texts on Ancient Christianity), Tübingen 2009, 143-170.
- Horn, C., *Raising Martyrs and Ascetics: A Diachronic Comparison of Educational Role-Models for Early Christian Children*, dans: C. Horn, R. Phenix Jr. (éds.), *Children in Late Ancient Christianity* (Studien und Texte zum Antiken Christentum, 58), Tübingen 2009, 293-316.
- Horn, C., Phenix, R. (éds.), *Children in Late Ancient Christianity* (Studien und Texte zum Antiken Christentum, 58), Tübingen 2009.
- Horn, C., Martens, J. (éd.), "Let the Little Children Come to Me": *Childhood and Children in Early Christianity*. Washington/DC 2009.
- Laurence, P., *La femme et le divorce: Code Théodosien*, dans: *Actes du Colloque "Interdits et genres. Constructions, représentations et pratiques du*

- féminin et du masculin*", Tours, 15-16 mai 2009 (à paraître).
- Laurence, P., *Les droits de la femme au Bas-Empire romain: le Code Théodosien (textes, traduction et commentaire)*, Louvain (à paraître).
- Leemans, J., Matz, B., Verstraeten, J. (éds.), *Reading Patristic Texts on Social Ethics: Issues and Challenges for 21st Century Christian Social Thought*, Washington 2010 (sous presse).
- Lepelley, C., *De la réaction païenne à la sécularisation: le témoignage d'inscriptions municipales romano-africaines tardives*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 423-439.
- Lieu, J.M., *Jews, Christians and 'Pagans' in Conflict*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 43-58.
- Liverani, P., *I vescovi nell'edilizia pubblica*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 411-422.
- Lizzi Testa, R., *Legislazione imperiale e reazione pagana. I limiti del conflitto*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 363-384.
- Lizzi Testa, R. (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 255-481.
- Markus, R.A., *The Secular in Late Antiquity*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 353-361.
- Mayer, W., *Approaching Late Antiquity*, dans: Ph. Rousseau (éd.), *Blackwell Companion to Late Antiquity*, Oxford 2009, 1-13.
- Miller, P. Cox, *On the Edge of Self and Other: Holy Bodies in Late Antiquity*, dans: *Journal of Early Christian Studies* 17 (2009), 171-193.
- Mimouni, S.C., *Qu'est-ce qu'un 'chrétien' aux I^e et II^e siècles? Identité ou conscience?*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 11-34.
- Monaca, M. (éd), *Problemi di Storia religiosa del mondo tardo-antico: tra mantica e magia* (HIERA, 14), Cosenza 2009.
- Nardi, C., *Omosessualità maschile e cattolicesimo a confronto con Atene e Roma*, dans: *Vivens homo. Rivista di Teologia e Scienze Religiose* (Firenze) 16 (2005), 219-249.
- Neil, B., *Imperial Benefactions in Fifth-Century Rome*, dans: G. Nathan, L. Garland (éds), *Culture and Imperium* (Byzantina Australiensia) Brisbane (sous presse).
- Oort, J. van Hesse, O. (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009.
- Perkins, J., *Early Christian and Judicial Bodies*, dans: T. Fögen, M.M. Lee (éds.), *Bodies and Boundaries in Graeco-Roman Antiquity*, Berlin – New York, 237-258.
- Pilara, G., *Aspetti di politica legislativa giustinianea in Italia: proposta di riesame della Pragmatica Sacntio pro petitione Vigilii*, dans: *Romanobarbarica* 19 (2006-2009) = E. Plebani (éd.), *Studi in onore di Ludovico Gatto*, Roma

- 2009, 137-156.
- Pilara, G., *Concetto e disciplina del matrimonio nella legislazione dei popoli germanici (V-VI sec.)*, dans: *Matrimonio dei cristiani tra diritto romano e Scrittura*. XXXVII Incontro di Studiosi dell'Antichità Cristiana, 8-10 maggio 2008 (*Studia Ephemeridis Augustinianum*, 114), Roma 2009, 331-347.
- Pouderon, B., *Dedans ou dehors. La question des frontières du christianisme au début du II^e siècle*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la communion: Dissidence, exclusion et réintégration dans les communautés chrétiennes des six premiers siècles*. Actes du IV^e colloque de La Rochelle, les 25, 26 et 27 septembre 2009, La Rochelle 2010.
- Pouderon, B., *Le fragment 78 Harnack de l'Adversus Christianos de Porphyre et la question de la tolérance chrétienne envers les dieux du paganisme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens: un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- Pouderon, B., *Les bornes des Pères (Pr 22, 28). Réflexions sur le processus d'autodéfinition du christianisme. I: La séparation d'avec la Synagogue*, dans: *Aevum Antiquum* (à paraître).
- Prinzivalle, E., *Ad bonam mentem velle revocare (Laktanz, Inst. V 19,5): Die Christen aus dem Blickwinkel der Heiden in der Zeit vom 1. bis zum Beginn des 4. Jahrhunderts*, dans: E. Bons (éd.), *Der eine Gott und die fremden Kulte. Exklusive und inklusive Tendenzen in den biblischen Gottesvorstellungen*, Koblenz 2009, 149-172.
- Quinn, D.P., *Roman Household Deities in the Latin Christian Writers: Tertullian, Arnobius, and Lactantius*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 71-76.
- Rebillard, É., *The Care of the Dead in Late Antiquity*, Translated by E. Trapnell Rawlings and J. Routier-Pucci (Cornell Studies in Classical Philology), Ithaca/NY 2009.
- Rebillard, É., “*Vivre avec les païens, mais non mourir avec eux*”: le problème de la commensalité des chrétiens et des non-chrétiens (I^r-V^e siècles), dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 151-176.
- Rist, J., *Das Orakel des Apollon in Daphne und das Christentum*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 57-62.
- Rizzi, M., *Il cristianesimo e la religio civilis romana*, dans: A.N. Terrin (éd.), *Liturgia e inculturazione* (Caro Salutis Cardo. Contributi, 24), Padova 2009, 39-52.
- Rizzi, M., *Le interferenze tra magico e simbolico dalla tarda antichità al primo medioevo (secoli IX-XIII)*, dans: G. Andenna (éd.), *Religiosità e civiltà. Le comunicazioni simboliche*, Atti del convegno internazionale – Domodossola, Sacro Monte e Castello di Mattarella, Milano, 95-106.
- Schade, K., *The Female Body in Late Antiquity: Between Virtue, Taboo and Eroticism*, dans: T. Fögen, M.M. Lee (éds.), *Bodies and Boundaries in*

- Graeco-Roman Antiquity, Berlin – New York, 215-236.
- Sfameni Gasparro, G., *Religious Tolerance and Intolerance in Ancient World: a religious-historical problem*, dans: M. Marcos, R. Teja (éds.), *Tolerancia e intolerancia religiosa en el Mediterráneo antiguo: temas y problemas*, [SECR Conference, Santander (Spain) september, 8th-11th, 2004] = *Bandue 2* (2008), 11-37.
- Sfameni Gasparro, G., *Taumaturgia e culti terapeutici nel mondo tardo-antico: fra pagani, ebrei e cristiani*, dans: E. dal Covolo, G. Sfameni Gasparro (éds.), *Cristo e Asclepio. Culti terapeutici e taumaturgici nel mondo mediterraneo antico fra cristiani e pagani*, Atti del Convegno Internazionale Accademia di Studi Mediterranei, Agrigento 20-21 novembre 2006 (Nuova Biblioteca di Scienze Religiose), Roma 2008, 13-53.
- Sfameni Gasparro, G., *L’“Apocalisse” dell’Asclepius e la resistenza degli “ultimi Elleni”*, dans: A.M. Mazzanti (éd.), *Verità e mistero nel pluralismo culturale della tarda antichità*, Bologna 2009, 207-257.
- Soler, E., *Sacralité et partage du temps et de l'espace festifs à Antioche au IV^e siècle*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l’École Française de Rome, 428), Rome 2010, 273-286.
- Sotinel, C., *Ancient Christianity and the Techniques of Information*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 77-85.
- Uhalde, K., *Expectations of Justice in the Age of Augustine*, Philadelphia 2007.
- Woods, D., *The Deathbed Conversion of Galerius Maximianus to Religious Tolerance: Fact or Fraud?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 85-90.
1. Histoire des communautés, des institutions, des périodes, des régions
- Alciati, R., Giorda, M.C., *Famiglia cristiana e pratica monastica (IV-VII secolo)*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 265-289.
- Amirav, H., *Political and Social Networks in the Council of Chalcedon: The Imperial Commission*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 139-146.
- Arnaldi, G., *Patrimonio di S. Pietro*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 259-263.
- Arzhanov, Y., *À propos de l'histoire du christianisme et judaïsme en Arabie pré-islamique*, dans: *Simbol* 55 (2009), 287-307.
- Ashkenazi, J., *The ‘Mother of All Churches’. The Church of Palestine from its Foundation to the Arab Conquest*, Jerusalem 2009 (en hébreu).
- Aubreville, Ph., *Zur Motivation der tetrarchischen Christenverfolgung*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 415-429.
- Bagnall, R.S., *Early Christian Books in Egypt*, Princeton 2009.
- Balcárek, P., *Some Remarks on the Response to Iconoclasm in the Old Slavonic Vita Constantini*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 355-360.

- Bar, D., “*Fill the Earth*”: *Settlement in Palestine during the Late Roman and Byzantine Periods, 135–640 CE*, Jerusalem 2008 (en hébreu).
- Barnes, T., *The Exile and Recalls of Arius*, dans: *Journal of Theological Studies* 60 (2009), 109-129.
- Barnes, T., *Was There a Constantinian Revolution?*, dans: *Journal of Late Antiquity* 2 (2009), 374-384.
- Baumeister, Th., *Martyrium, Hagiographie und Heiligenverehrung im christlichen Altertum* (Römische Quartalschrift. Supplementband, 61), Rom – Freiburg – Wien 2009 [darin neu: *Konstantin der Große und die Märtyrer*, 113-137; *Die Entstehung der Märtyrerverehrung*, 260-268; Bibliographie Th. Baumeister bis 2006, 327-342].
- Bevan, G.A., Gray, P.T.R., *The Trial of Eutyches: A New Interpretation*, dans: *Byzantinische Zeitschrift* 101 (2008), 617-657.
- Blaudeau, Ph., *Constantinople (IV^e-VI^e siècles). Vers l'affirmation d'une cité chrétienne totale*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 295-313.
- Blaudeau, Ph., *Puissance ecclésiale, puissance sociale: le siège alexandrin au prisme du Code théodosien et des Constitutions sirmondiennes*, dans: J.-J. Aubert, Ph. Blanchard (éds.), *Droit, religion et société dans le Code Théodosien. Troisièmes Journées d'Étude sur le Code Théodosien*, Neuchâtel, 15-17 février 2007 (Université de Neuchâtel, Recueil de travaux publiés par la Faculté des Lettres et Sciences Humaines 55), Genève 2009, 87-110.
- Blaudeau, Ph., *Alexandrie, Antioche, Constantinople et Jérusalem*, dans: A. Vauchez (éd.), *Christianisme, Dictionnaire des temps, des lieux et des figures*, Paris 2010, 19-21, 33-35, 145-147, 312-314.
- Blaudeau, Ph., *Hors des diptyques point de salut? Regard sur la genèse, le développement et l'amoindrissement de certaines exigences romaines en Orient (415-604)*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la communion: Dissidence, exclusion et réintégration dans les communautés chrétiennes des six premiers siècles*. Actes du IV^e colloque de La Rochelle, les 25, 26 et 27 septembre 2009, La Rochelle 2010, 343-360.
- Blaudeau, Ph., *Le documentum symmachien consacré à Polychronius de Jérusalem: Enseignements géo-ecclésiologiques d'un faux roamin*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 131-136.
- Blaudeau, Ph., *Motifs et structures de divisions ecclésiales. Le schisme acacien*, dans: *Annuarium Historiae Conciliorum* 39 (2007 [2010]), 65-98.
- Blaudeau, Ph., *Entre idéologie pétrinienne et Realpolitik: quelle place pour le siège constantinopolitain dans la géo-ecclésiologie romaine (449-536)?*, dans: L. Grigg, G. Kelly (éds.), *Two Romes: Rome and Constantinopolis in Late Antiquity* (Celtic Conferences in Classics, University of Wales) Lampeter 30 août-2 septembre 2006 (sous presse).
- Blaudeau, Ph., *Modèles de papes, papes en modèle (440-530); autour des vies de la période post-chalcédonienne consignées dans le Liber pontificalis?*, dans:

- M.-F. Baslez (éd.), *Religions et sociétés du monde gréco-romain: Écritures et mises en scène de Vies* (Université de Paris Est /Paris 12: Centre Jean-Charles Picard EA 2350, 19-20 septembre 2008) (sous presse).
- Blaudeau, Ph., *L'élection d'archevêques diphysites au trône alexandrin (451-482): une désignation artificielle et contrainte?*, dans: J. Leemans (éd.), *Episcopal Elections in Late Antiquity (250-600)*, Faculty of Theology, Katholieke Universiteit Leuven, 26-28 october 2009 (à paraître).
- Blaudeau, Ph., *Catholicité et apostolicité: le siège pontifical et l'Orient (448-536). Étude géo-ecclésiologique* (en préparation).
- Bleckmann, B., *Nachträge zum Reallexikon für Antike und Christentum (RAC): Constantius III*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 227-231.
- Bleckmann, B., *Nachträge zum Reallexikon für Antike und Christentum (RAC): Constantius Gallus (Flavius Claudius Constantius)*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 231-237.
- Bratož, R., *Progoni kršćana u rimskoj Dalmaciji u vrijeme cara Dioklecijana [Le persecuzioni dei cristiani nella Dalmazia romana nel periodo dell'imperatore Diocleziano]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 41-66.
- Bray, J., *Christian King, Muslim Apostate: Depictions of Jabala ibn al-Ayham in Early Arabic Sources*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing "True Stories": Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 174-203.
- Brennecke, H.C., *Die Synoden unter den Nachfolgern Konstantins bis 382, Konziliengeschichte*. Reihe A: Darstellungen (en préparation).
- Brock, S.P., *Monasticism in Iraq: The Cultural Contribution*, dans: E.C.D. Hunter (éd.), *The Christian Heritage of Iraq*, Piscataway/NJ 2009, 64-80.
- Caillet, J.-P., *L'Église salonitaine à l'époque des évêques Étienne et Honorius II*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 211-220.
- Calvet-Sebasti, M.-A., *Le rituel de l'échange des lettres à l'occasion des fêtes religieuses*, dans: R. Delmaire, J. Desmulliez, P.-L. Gatier (éds.), *Correspondances, documents pour l'histoire de l'Antiquité tardive*. Actes du Colloque international, Villeneuve d'Ascq. Université Lille 3 Charles de Gaulle, 20-22/11/2003 (CMO 40. Série littéraire et philosophique, 13),

- Lyon 2009, 67-81.
- Cambi, N., *Uz poglavje De sancto Domnio et sancto Domnione kronike Tome Arhiđakona [Riguardo al capitolo De sancto Domnio et sancto Domnione della cronica di Toma Arzidiaciono]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia*. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 67-80.
- Camplani, A., *La funzione religiosa del vescovo di Alessandria: a proposito di alcune recenti prospettive di ricerca*, dans: *Sacerdozio e società civile nell'Egitto antico*. Atti del terzo colloquio di Egittologia e Antichità Copte. Bologna. 30/31 maggio 2007 (Archeologia e storia della civiltà egiziana e del Vicino Oriente Antico. Materiali e studi, 14.), Imola 2008, 149-165.
- Camplani, A., *Traditions of Christian Foundation in Edessa. Between Myth and History*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 251-278.
- Capone, A., *Società ed eresia alla fine del IV secolo: Costantinopoli 379-383*, dans: *Classica et Christiana* 5 (2010), 103-119.
- Castelli, E., *La cattedra della Chiesa e il trono del vescovo tra II e III secolo a Roma: ricerche sul contesto storico della "statua d'Ippolito"*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 35-50.
- Cillières, H., *Être 'chrétienne' au I^e siècle? De la représentation à la réalité*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 229-252.
- Colombi, E., *Pluralità di versioni e conflitti tra sedi episcopali: le cronache veneziane antiche*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 51-76.
- Cosentino, S., *L'assedio arabo di Costantinopoli del 654 in una pseudo-Apocalisse del profeta Daniele poco nota*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 91-97.
- Costanza, S., *Fonti patristiche sulla Sicilia nella valutazione degli studiosi contemporanei*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 119-124.
- Cracco Ruggini, L., *Milano capitale. gruppi religiosi e conflitti fra IV e V secolo*, dans: *Annali di storia dell'esegesi* 26 (2009), 7-22.
- Cristofoli, R., *Domiziano e la cosiddetta persecuzione del 95*, dans: *Vetera Christianorum* 45 (2008), 67-90.
- dal Covolo, E., *I cristiani dei primi secoli e la medicina, l'assistenza e la cura dei malati*, dans: *Studi sull'Oriente Cristiano* 11/2 (2007), 31-40.
- Dalmon, L., *Le pape Zosime (417-418) et la tradition juridique romaine*, dans: revue électronique *Eruditio Antiqua* 1 (2009): <http://www.eruditio-antiqua.mom.fr/>.
- Dauphin, C., Ben Jeddou, M., *D'une provincia byzantine à un jund abbasside: la*

- dynamique du peuplement de la Palestine à la lumière de nouveaux outils de recherche (Système d'Information Géographique)*, dans: *Proche-Orient Chrétien* 59 (2009), 7-51.
- de Bhaldraithe, E., *Lay Abbots: Should We Return to the Earlier Church Practice?*, dans: *American Benedictine Review* 59 (2008), 316-331.
- de Bhaldraithe, E., *Bishops and Presbyters in the Early Irish Church*, dans: *Irish Theological Quarterly* 75 (2010), 56-74.
- DelCogliano, M., *The Death of George of Laodicea*, dans: *Journal of Theological Studies* 60 (2009), 181-190.
- Del Verme, M., *La città di Gerusalemme come polo soteriologico. Religioni di salvezza a Bethzathá/Bethesdá (Gv 5, 1-9)*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 145-198.
- Destro, A., Pesce, M., *L'identité des croyants en Jésus au I^r siècle: le cas de Paul de Tarse. Inclusion et exclusion*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la *Revue des Études Juives*), Paris – Leuven – Walpole/MA 2009, 409-436.
- Di Berardino, A. (éd.), *I canoni dei concili della Chiesa antica. II. I concili latini: 2. I concili gallici: Vol. I*, a cura di R. Barcellona, M. Spinelli (*Studia Ephemeridis Augustinianum*, 119), Roma 2010.
- Dukić, J., Kovačić, S., Višić, E. (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008.
- Dunn, G.D., *Easter and the Battle of Pollentia*, dans: *Journal of Religious History* 34 (2010), 55-66.
- Dunn, G.D., *Roman and North African Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, Abingdon 2010, 154-171.
- Dunn, G.D., *Christianity in the Mid-third Century at Carthage: Conflict and Schisms*, dans: J. Merdinger (éd.), *Religious Life at Carthage in Late Antiquity, 200-700 CE* (Religions in the Greco-Roman World), Leiden (en préparation).
- Fitschen, K., *Religion oder Politik? Der frühe Islam in christlicher Sicht*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 61-75.
- Fürst, A., "Exkulturation" und "Mikrokommunikation". *Blicke in den Missionsalltag des Paulus*, dans: *Orientierung* 73 (2009) 162-165 = N. Kleyboldt (éd.), *Paulus. Identität und Universalität des Evangeliums*, Münster 2009, 56-68.
- Fürst, A., *Die Kirche von Alexandrien bis ins frühe 4. Jahrhundert*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen (en préparation).

- Fürst, A., Bischof, F.X., Bremer, Th., Collet, G. (éds.), *Einführung in die Geschichte des Christentums*, Freiburg i.Br. u.a. 2010 (en préparation).
- García Mac Gaw, C., *Le problème du baptême dans le schisme donatiste* (Scripta Antiqua), Paris – Bordeaux 2008.
- Giannakopoulos, E., *Die Siebte Ökumenische Synode, die Libri Carolini und Europa*, dans: *Θεολογία* 79 (2008), 99-118.
- Gosserez, L., *Saint Laurent, figure romaine du diacre (Pe. II)*, dans : Actes du colloque international, *Διακονία, diaconiae, diaconato. Semantica e storia*, XXXVIII Incontro di studiosi dell'Antichità cristiana, Institutum Patristicum Augustinianum, Pontificia Universitas Lateranensis, 7-9 maggio 2009 (à paraître).
- Gray, P.T.R., *Disappearing Acts: The Greek Acts of Constantinople II*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 169-174.
- Greatrex, G., *The Fall of Macedonius Reconsidered*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 125-130.
- Griffith, S.H., *The Church in the Shadow of the Mosque. Christians and Muslims in the World of Islam*, Princeton – Oxford 2008.
- Grossi, V., “Unità e cattolicità” della Chiesa. *Dagli Atti della Conferenza di Cartagine del 411*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Einheit und Katholizität der Kirche* (Pro Oriente, 32), Innsbruck 2009, 251- 282.
- Grote, A.E.J., *No scriptorium in the Monastery of Carthage? Observations on Writing and Manual Labour in Augustine's De opere monachorum*, dans: *Studia Patristica* 44-49 (2010) (sous presse).
- Gwynn, D.M., *Eusebius of Nicomedia: A 'Court Bishop' for Constantine?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 289-294.
- Haar Romeny, R.B. ter (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), XVII+1-366.
- Haas, C., *Mountain Constantines: The Christianization of Aksum and Iberia*, dans: *Journal of Late Antiquity* 1 (2008), 101-126.
- Hainthaler, Th., *Einige Überlegungen zum Titel „Patriarch des Westens“*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Einheit und Katholizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Pro Oriente, 32. Wiener Patristische Tagungen, IV), Innsbruck – Wien 2009, 59-77.
- Hainthaler, Th., Mali, F., Emmenegger, G., (éds.), *Einheit und Katholizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens. Pro Oriente-Studentagung Sibiu, 27.-30. Juli 2007 (Pro Oriente, 32. Wiener Patristische Tagungen, IV), Innsbruck – Wien 2009.
- Hatlie, P., *The Monks and Monasteries of Constantinople, ca. 350-850*, Cambridge 2008.
- Heinen, H., *Konstantins Mutter Helena. Geschichte und Bedeutung*, dans: *Archiv für*

- mittelrheinische Kirchengeschichte* 60 (2008), 9-29.
- Hen, Y., *Chrodegang, Clovis, Columbanus, Gregory of Tours, Willibrord*, dans: *The New Westminster Dictionary of Church History*, Louisville 2008, 147, 159, 283-284, 681.
- Hen, Y., *Converting the Barbarians*, dans: D.E. Bornstein (éd.), *Medieval Christianity* (The People's History of Christianity, 4), Minneapolis 2008, 29-52.
- Hen, Y., *The Early Medieval Barbatoria*, dans: M. Rubin (éd.), *Medieval Christianity in Practice*, Princeton 2009, 21-24.
- Hen, Y., *Religious Culture and the Power of Tradition in the Early Medieval West*, dans: C. Lansing, E.D. English (éds.), *The Blackwell Companion to Medieval Europe*, Oxford 2009, 67-85.
- Hen, Y., *Priests and Books in the Merovingian Period*, dans: Y. Hen, R. Meens (éds.), *Early Medieval Priests*, Hilversum (sous presse).
- Hen, Y., *Western Arianism: Politics and Religious Culture in the Early Medieval West* (à paraître).
- Hermanowicz, E.T., *Possidius of Calama: A Study of the North African Episcopate* Oxford – New York 2008.
- Hesse, O., *Kaiser und Könige suchten ihren Rat. Zum Verhältnis von Politik und Mönchtum in der Alten Kirche*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 101-107.
- Hilhorst, A., *Christian Martyrs Outside the Catholic Church*, dans: J. Verheyden, H. Teule (éds.), *Heretics and Heresies in the Ancient Church and in Eastern Christianity: Studies in Honour of Adelbert Davids = The Journal of Eastern Christian Studies* 60 (2008), 23-36.
- Ivanišević, M., *Prvi papa iz Dalmacije [Il primo papa della Dalmazia]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 169-196.
- Jullien, F., *Le monachisme en Perse. La réforme d'Abraham le Grand, père des moines de l'Orient* (Corpus Scriptorum Christianorum Orientalium, 622. Subsidia, 121), Leuven 2008.
- Jullien, F., *La "triade" de al-Hira*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 347-357.
- Kaçar, T., *The Election of Nectarius of Tarsus: Imperial Ideology, Patronage and Philia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 307-313.
- Kaplan, S., *Dominance and Diversity: Kingship, Ethnicity, and Christianity in Orthodox Ethiopia*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History*

- and Religious Culture* 89 (2009), 291-305.
- Katičić, R., ‘Ecclesia Salonitana’ u svojem novom sjedištu do X. stoljeća [L’Ecclesia Salonitana nella sua nuova sede fino al secolo X], dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 435-451.
- Kaufhold, H., *Häresie, Schisma und Apostasie in den Kirchenrechtsquellen der orientalischen Kirchen*, dans: *Journal of Eastern Christian Studies* 60 (2008), 313-332.
- Kaufman, P.I., *Donatism Revisited: Moderates and Militants in Late Antique North Africa*, dans: *Journal of Late Antiquity* 2 (2009), 131-142.
- Kazakov, M.M., *Letters of Western Bishops to the Emperor Theodosius I and Relations between Eastern and Western Churches at the End of the Fourth Century*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 91-104.
- Kovačić, S., *Pitanje početaka Salonitanske crkve u historiografiji i u sklopu općih spoznaja o procesu širenja kršćanstva na Sredozemlju do sredine 3. stoljeća* [La questione dell'inizio della Chiesa salonitana nella storiografia e nell'insieme delle conoscenze generali del processo dello sviluppo del cristianesimo nel Mediterraneo fino alla metà del III secolo], dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 17-41.
- Kristensen, T.M., *Embodied Images: Christian Response and Destruction in Late Antique Egypt*, dans: *Journal of Late Antiquity* 2 (2009), 224-250.
- Krueger, D., *The Practice of Christianity in Byzantium*, dans: D. Krueger (éd.), *Byzantine Christianity* (A People’s History of Christianity, 3), Minneapolis 2006, 1-15.
- Krueger, D., *Healing and the Scope of Religion in Byzantium: A Response to Miller and Crislip*, dans: J. Chirban (éd.), *Healing in Byzantium*, with an introduction by J. Pelikan, Brookline/MA 2010, 119-130 (sous presse).
- Leppin, H., *Christianisierung, Neutralisierung und Integration. Überlegungen zur religionsgeschichtlichen Entwicklung in Konstantinopel während des vierten Jahrhunderts*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 1-24.
- Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-169.
- Lint, T.M. van, *The Formation of Armenian Identity in the First Millennium*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian*

- Communities of the Middle East = Church History and Religious Culture*
89 (2009), 251-278.
- Liverani, P., *I vescovi nell'edilizia pubblica*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 411-422.
- Lizzi Testa, R., *Legislazione imperiale e reazione pagana. I limiti del conflitto*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 363-384.
- Mali, F., *Das Konzil von Aquileia (381) – ein ökumenisches Konzil?*, dans: F. Mali (éd.), *Pro Oriente-Studientagung “Einheit und Katholizität der Kirche”*. 4. Internationale Patrologen-Tagung der Stiftung Pro Oriente: 28.-30. Juni 2007 in Brâncoveanu / Rumänien (Pro Oriente, 32 / Wiener Patristische Tagungen, 4), Wien 2009, 79-87.
- Marasović, T., *O vremenu obnove Salonitanske crkve u Splitu [Del periodo del rinnovamento della Chiesa salonitana a Spalato]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 417-433.
- Maraval, P., *Théodore le Grand (379-395). Le pouvoir et la foi*, Paris 2009.
- Mardešić, J., *Stanje poznavanja episkopalnoga centra u Saloni s osvrtom na nova istraživanja [Lo stato della conoscenza del centro episcopale di Salona con riguardo alle ricerche recenti]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 317-329.
- Marone, P., *Pietro e il Primato della Chiesa di Roma. Un percorso critico tra fonti e studi*, dans: *InStoria. Quaderni di percorsi storici* 3 (2008), 55-58.
- Marone, P., *Le nozze tra cognati nelle testimonianze ecclesiastiche e civili di IV-V secolo*, dans: *Il matrimonio dei cristiani: esegeti biblica e diritto romano. XXXVII Incontro di studiosi dell'antichità cristiana*, Roma 8-10 maggio 2008 (*Studia Ephemeridis Augustinianum*, 114), Roma 2009, 211-220.
- Marone, P., *Lorenzo martire e l'antico ministero del diaconato*, dans: *Cristianesimo nella Storia*, 30 (2009), 579-589.
- Martin, A., *Sarapis et les chrétiens d'Alexandrie: un réexamen*, dans: *Alexandrie médiévale* 3 (Études alexandrines, 16), Le Caire 2008, 41-57.
- Martin, A., *Antioche aux IV^e et V^e siècles. Un exemple de réécriture orthodoxe de l'histoire chrétienne*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 279-294.
- Martin, A., *Antioche ou la difficile unité: les enjeux d'un schisme*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la*

- communion: Dissidence, exclusion et réintégration dans les communautés chrétiennes des six premiers siècles.* Actes du IV^e colloque de La Rochelle, les 25, 26 et 27 septembre 2009, La Rochelle 2010.
- Matijevé Sokol, M., *Dujmovi nasljednici na biskupskoj stolici u Saloni tijekom 4. i 5. Stoljeća [I successori di san Doimo sulla sede episcopale salonitana nel 4^o e 5^o secolo]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17^o centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 197-210.
- Mattei, P., *La synodale 'Benedictus' du concile d'Aquilée (Gesta ep. 2 = Ep. Ambr., Maur. 10) et documents connexes. Notes sur la doctrine d'Ambroise de Filio dans sa confrontation avec Palladius de Ratiaria*, à paraître dans: *Actes du Colloque La correspondance d'Ambroise de Milan* (Saint-Étienne/Lyon, 26 au 27 novembre 2009) (sous presse).
- Mayer, W., *Antioch and the Intersection between Religious Factionalism, Place and Power*, dans: A. Cain, N. Lenski (éds.), *The Power of Religion in Late Antiquity*, Aldershot 2009, 357-367.
- Mayer, W., *Welcoming the Stranger in the Mediterranean East: Syria and Constantinople*, dans: *Journal of the Australian Early Medieval Association* 5 (2009), 89-106.
- Mayer, W., Allen, P., *The Churches of Syrian Antioch (300-638 CE)*, Leuven (à paraître).
- McDonough, S., *A Second Constantine?: The Sasanian King Yazdgard in Christian History and Historiography*, dans: *Journal of Late Antiquity* 1 (2008), 127-140.
- Merdinger, J., *Malfeasance and Misdemeanors in St. Augustine's North Africa*, dans: *Proceedings of the Twelfth International Congress of Medieval Canon Law (Washington, D.C. 1-7 August 2004)* (Monumenta Iuris Canonici, Series C: Subsidia 13), Città del Vaticano 2009.
- Merdinger, J., *On the Eve of the Council of Hippo, 393: The Background to Augustine's Program for Church Reform*, dans: *Augustinian Studies* 40 (2009), 27-36.
- Mgaloblishvili, T., *Georgia in the Times of St Maximus the Confessor*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia (Iberica Caucasică, 3)*, London 2009, 17-24.
- Millar, F., *Imperial Government and the Maintenance of Orthodoxy: Justin I and Irregularities at Cyrrhus in 520*, dans: *Scripta Classica Israelica* 28 (2009), 117-137.
- Mimouni, S.C., *Les imposteurs dans les communautés chrétiennes des I^r-II^e siècles*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 255-264.
- Mirşanu, D., *The Imperial Policy of Otherness: Justinian and the Arianism of Barbarians as a Motive for the Recovery of the West*, dans: *Ephemerides Theologicae Lovanienses* 84 (2008), 477-498.
- Moreno Resano, E., *El dies solis en la legislación constantiniana*, dans: *Antiquité*

- tardive* 17 (2009), 289-305.
- Mosshammer, A.A., *The Easter Computus and the Origins of the Christian Era* (Oxford Early Christian Studies), Oxford – New York: Oxford 2008.
- Müller, A., ΕΙΣ ΣΥΝΕΡΓΙΑΝ ΤΩΝ ΣΥΜΦΕΡΟΝΤΩΝ. *Zur Klosterpolitik Kaiser Justinians*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 35-59.
- Müller, D., *Aspekte der Ketzerverfolgung unter den römischen Kaisern bis Justinian*, dans: *Journal of Eastern Christian Studies* 60 (2008), 175-193.
- Müller, J.G., *Jewish Roots of Ancient Episcopal Election*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 71-76.
- Musa, I., *Pitanje metropolitanskog, vikarijatskog i nad-biskupskog položaja Saloničanske crkve* [La questione dello stato metropolitano, vicario e arciepiscopale della Chiesa salonitana], dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonicano-spalatina nel primo millennio della storia*. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 289-298.
- Nicolotti, A., *A Cure for Rabies or a Remedy for Concupiscence? A Baptism of the Elchasaites*, dans: *Journal of Early Christian Studies* 16 (2008), 513-534.
- Odrobina, L., *Rodanjo di Tolosa*, dans: A. di Berardino (éd.), *Nuovo Dizionario Patristico e di Antichità Cristiane*, III, Genova – Milano 2008, 4573-4574.
- Odrobina, L., *Tolosa*, dans: A. di Berardino (éd.), *Nuovo Dizionario Patristico e di Antichità Cristiane*, III, Genova – Milano 2008, 5395-5396.
- Odrobina, L., *Vergine-verginità-velatio*, dans: A. di Berardino (éd.), *Nuovo Dizionario Patristico e di Antichità Cristiane*, III, Genova – Milano 2008, 5561-5568.
- Odrobina, L., *Vigilanzio*, dans: A. di Berardino (éd.), *Nuovo Dizionario Patristico e di Antichità Cristiane*, III, Genova – Milano 2008, 5620-5621.
- Orselli, A.M., *I processi di cristianizzazione della città tardoantica. Discussioni in corso*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 315-333.
- Papini, C., *Da vescovo di Roma a sovrano del mondo. L'irresistibile ascesa del papa romano al potere assoluto. Frammenti di storia del papato*. 1: *Dalle origini al secolo VII* (Studi Storici), Torino 2009.
- Perrone, L., *La vie quotidienne des moines en Palestine (IV^e-X^e s.): l'état des sources littéraires*, dans: O. Delouis, Maria Mossakowska-Gaubert (éds.), *La vie quotidienne des moines en Orient et Occident (IV^e-X^e siècle). I: L'état des sources*. Colloque à l'École française d'Athènes, 14-16 mai 2009 (à paraître).
- Piccirillo, M., *La Palestina Cristiana, I-VII secolo*, Bologna 2008.
- Pierre, M.-J., *Unité de lieu dans la vie et l'œuvre de Jean Climaque: éléments de topographie sinaïtique et d'histoire religieuse*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142),

- Turnhout 2009, 455-475.
- Pilara, G., Ghilardi, M., *La città di Roma nel pontificato di Damaso (366-384). Vicende storiche e aspetti archeologici*, Roma 2009.
- Possekel, U., *Expectations of the End in Early Syriac Christianity*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 160-173.
- Possekel, U., *An Ancient Case of Rebranding? The Transformation of Harran from a Pagan Cult Center to a Christian Pilgrimage Site*, dans: *Parole de l'Orient* (à paraître).
- Pourkier, A., *Épiphane de Salamine et l'hellénisme*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 477-493.
- Price, R., *The Development of a Chalcedonian Identity in Byzantium (451-553)*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 307-325.
- Rapp, C., *Spiritual Guarantors at Penance, Baptism, and Ordination in the Late Antique East*, dans: F. Abigail (éd.), *A New History of Penance* (Brill's Companions to the Christian Tradition. A Series of Handbooks and Reference Works on the Intellectual and Religious Life of Europe, 500-1700), Leiden 2008, 121-148.
- Rapp, C., *Charity and Piety as Episcopal and Imperial Virtues in Late Antiquity*, dans: M. Frenkel, Y. Lev (éds.), *Charity and Giving in Monotheistic Religions* (Studien zur Geschichte und Kultur des islamischen Orients), Berlin 2009, 75-87.
- Rebenich, S., *Christian Asceticism and Barbarian Incursion: The Making of a Christian Catastrophe*, dans: *Journal of Late Antiquity* 2 (2009), 49-59.
- Reinink, G.J., *Tradition and the Formation of the 'Nestorian' Identity in Sixth- to Seventh-Century Iraq*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 217-250.
- Reutter, U., *Damasus, Bischof von Rom (366-384). Leben und Werk* (Studien und Texte zu Antike und Christentum, 55), Tübingen 2009.
- Richter, M., *Bobbio in the Early Middle Ages: The Abiding Legacy of Columbanus*, Dublin 2008.
- Riggs, D.L., *Apologetic Performance and Saint Stephen as Civic Patron in Late Roman Africa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 105-110.
- Rizzi, M. (éd.), *Hadrian and the Christians* (Millennium Studies), Berlin 2010 (sous presse).
- Rizzo, F.P., *L'imperatore Tiberio fu favorevole ai cristiani?*, dans: *La civiltà cattolica* 158 (2007), 257-265.
- Rizzo, F.P., *La chiesa di Salona nel conflitto dei 'Tria Capitula'*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [La

- Chiesa Salonitano-spalatina nel primo millennio della storia.* Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 275-287.
- Rubenson, S., *From School to Patriarchate – Aspects of the Christianization of Alexandria in Antiquity*, dans: J. Krasilnikoff, G. Hinge (éds.), *Alexandria: A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 144-157.
- Salinero, R.G., *Le persecuzioni contro i cristiani nell'Impero Romano. Approccio critico* (Teche, 7), Avellino 2009.
- Salzman, M.R., *Apocalypse then? Jerome and the Fall of Rome in 410 CE*, dans: P.B. Harvey Jr., C. Conybeare (éds.), *Maxima debetur magistro reverentia. Essays on Rome and the Roman Tradition in Honor of Russell T. Scott*, Como 2009, 175-192.
- Schauta, M., *Die ersten Jahrhunderte christlicher Pilgerreisen im Spiegel spätantiker und frimittelalterlicher Quellen* (Grazer Altertumskundliche Studien, 10), Frankfurt am Main 2008.
- Schilling, A.M., *Die Anbetung der Magier und die Taufe der Sasaniden* (Corpus Scriptorum Christianorum Orientalium, 621. Subsidia, 120), Leuven 2008.
- Sessa, K., *Exceptionality and Invention: Silvester and the Late Antique 'Papacy' at Rome*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 77-94.
- Sfameni Gasparro, G., *La Sicilia nei secoli II-V d.C.: Approdo di tendenze e di movimenti*, dans: P. Anello, F.P. Rizzo, R. Sammaritano (éds.), *Pagani e cristiani in Sicilia. Quattro secoli di storia (secc. II-V)*, Atti del X Congresso internazionale sulla Sicilia antica, Roma 2008, 97-136.
- Škegro, A., *Kriza grada Salone i Salonitanske crkve u doba nad/biskupa Natala i Maksima [La crisi della città di Salona e della Chiesa salonitana nel periodo degli arcivescovi Natale e Massimo]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućjeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia.* Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 299-316.
- Tabbernee, W., *Prophets and Gravestones. An Imaginative History of Montanists and Other Early Christians*, Peabody/MA 2009.
- Taranto, S., *A proposito di due contributi recenti: la cristianizzazione della Sicilia fra agiografia e storia*, dans: *Rivista di storia del cristianesimo* 6 (2009), 517-529.
- Trabace, I., *La figura della diaconessa negli scritti dei Padri Cappadoci*, dans: Διακονία, diaconiae, diaconato. Semantica e storia. Atti del XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009, Roma 2010 (sous presse).
- Tubach, J., Greisiger, L., Rammelt, C. (éds.), *Edessa in hellenistisch-römischer Zeit. Religion, Kultur und Politik zwischen Ost und West* (Beiruter Texte und Studien, 116), Würzburg 2009.
- Twomey, D.V., Humphries, M. (éds.), *The Great Persecution AD 303: Proceedings*

- of the Fifth Patristic Conference, Maynooth*, Dublin 2009.
- Uhalde, K., *The Sinful Subject: Doing Penance in Rome*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 405-415.
- Yevadian, M.K., *Christianisation de l'Arménie. Retour aux sources. L'œuvre de saint Grégoire l'Illuminateur du milieu du III^e siècle aux années 330*, Volume II (Armenia Christiana), Saint-Étienne 2008.
- Woods, D., *Adomnán, Arculf, and the True Cross Overlooked Evidence for the Visit of the Emperor Heraclius to Jerusalem c. 630?*, dans: *Aram* 19 (2007), 403-413.
- Zocca, E., *Pietro e Paolo "Nova sidera". Costruzione della memoria e fondazione apostolica a Roma fra I e IV secolo*, dans: *Città pagana – Città cristiana. Tradizioni di fondazione = Studi e Materiali di Storia delle Religioni* 75/1 (2009), 227-249.
- Dissertation en cours: Handl, A., *Sozialgeschichte des stadtromischen Christentums im dritten Jahrhundert*, sous la direction de M. Wallraff (Universität Basel).
2. Histoire des doctrines (théologie)
- Abramowski, L., *Disputation, die Kaiser Justinian mit Paul, dem Bischof von Nisibis, veranstaltete* (sous presse).
- Acerbi, S., *Eresia, ideologia e politica nel V secolo. Dioscoro di Alessandria e il monofisismo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 39-59.
- Alby, J.C., *Del Dios presente al Ser Omnipotente. La helenización de Yahweh en el pensamiento medieval*, dans: *Cristianismo y Helenismo en la filosofía tardo-antigua y medieval*, Rosario 2009, 13-29.
- Alby, J.C., *El aborto en la literatura cristiana primitiva*, dans: J.J. Herrera (éd.), *A diez años de la Encíclica Fides et ratio. Actas de las IV Jornadas de Pensamiento Patrístico y Medieval*, San Miguel de Tucumán 2009, 63-84.
- Alby, J.C., *El problema del origen de la materia en el siglo II d.*, dans: Vera Humanitas. *Coordinación de desarrollo humano profesional* (Universidad La Salle –México D.) 47 (2009), 53-89.
- Alby, J.C., *La medicina medieval y la filosofía tomista del cuerpo*, dans: Sedes Sapientiae. *Revista del Vicerrectorado de Formación de la Universidad Católica de Santa Fe* 12/12 (2009), 35-53.
- Alby, J.C., *La recepción del pensamiento helénico en los comienzos de la era cristiana*, dans: S. Calosso (éd.), Junio clásico 07/08. Lógoi/orationes sobre el mundo antiguo, Santa Fe 2009, 11-21.
- Anatolios, K., *Athanasius's Christology Today: the Life, Death, and Resurrection of Christ in On the Incarnation*, dans: P. Martens (éd.), *In the Shadow of the Incarnation. Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, SJ*, Notre Dame/IN 2008, 29-49.
- Anatolios, K., *Divine Semiotics and the Way to the Triune God in Augustine's De Trinitate*, dans: A. McGowan, B. Daley, T. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements

- to *Vigiliae Christianae*, 94), Leiden 2009, 163-193.
- Anatolios, K., *Canonicity in the Context of Trinitarian Doctrine*, dans: M. Levering, G. Emery (éds.), *The Oxford Companion to the Trinity* (à paraître).
- Anatolios, K., *The Christ of the Creeds*, dans: D. Burkett (éd.), *The Blackwell Companion to Jesus* (à paraître).
- Andresen, C., *Theologie und Kirche im Horizont der Antike. Gesammelte Aufsätze zur Geschichte der alten Kirche* (Arbeiten zur Kirchengeschichte, 112), Berlin – New York 2009.
- Atanassova, A., *Theological and Cultic Components of Mariology in the Context of Ephesus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 447-460.
- Baranov, V., *K voprosu ob ekezeze svyatootecheskogo teksta po triadologicheskoy ptoblematike v ikonoborcheskikh sporakh* [Towards the Issue of Trinitarian Text Exegesis in the Iconoclastic Controversy], dans: Sv. Troitsa prep. Andreya Rubleva v svete pravoslavnogo apofatizma. 18 noyabrya 2005. Ikonoborchestvo: vchera I segodnya. 22 sentyabrya 2006. Materialy konferentsii. Saint-Petersburg 2007, 127-143.
- Baranov, V., *Antichnaya filosofiya v spore ikonobortsev i ikonopochitatelej o 'pravil'nom poklonenii* [Ancient philosophy in the debate on “true worship” between the Iconoclasts and the Iconodules], dans: *Vestnik NGU* 6/1 (2008), 125-129.
- Baranov, V., *Byzantine Doctrines on the Resurrected Body of Christ and Their Parallels in Late Antiquity*, dans: V.A. Baranov, B. Lourié (éds.), *Patrologia Pacifica. Selected Papers Presented to the Western Pacific Rim Patristics Society 3rd Annual Conference (Nagoya, Japan, September 29–October 1, 2006) and Other Patristic Studies* (Scrinium, 4), St. Petersburg 2008, 4-22.
- Baranov, V., Lourié, B., *The Role of Christ's Soul-Mediator in the Iconoclastic Christology*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 403-411.
- Bastit-Kalinowska, A., *L'œil, la main et le corps: l'interprétation patristique des conseils évangéliques sur l'amputation (Mt 5, 29-30 et 18, 8-9) et le modèle paulinien du corps ecclésial*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'ecclésiologie*, Paris 2009, 211-233.
- Beeley, C., *Gregory of Nazianzus on the Unity of Christ*, dans: P. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, S.J.*, Notre Dame/IN 2008, 97-120.
- Beeley, C., *Cyril of Alexandria and Gregory Nazianzen: Tradition and Complexity in Patristic Christology*, dans: *Journal of Early Christian Studies* 17 (2009), 381-419.
- Beeley, C., *The Holy Spirit in Gregory Nazianzen: The Pneumatology of Oration 31*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 151-162.

- Beeley, C., *Theology and Pastoral Leadership*, dans: *Anglican Theological Review* 91 (2009), 11-30.
- Beeley, C., *The Holy Spirit in the Cappadocians: Past and Present*, dans: *Modern Theology* 26 (2010) 90-119.
- Beeley, C., *Apollinarius, Diodore, and Gregory Nazianzen: The Emergent Christological Controversy*, dans: *Vigiliae Christianae*, 2010 (à paraître).
- Beeley, C., *Essential Christian Leadership: Wisdom from the Early Church* (en préparation).
- Beeley, C., *The Mystery of Christ: Conflict and Continuity in Early Christian Tradition* (en préparation).
- Beeley, C. (éd.), *Gregory of Nazianzus: History, Theology, Church. Essays in honor of Frederick Norris* (Studies in Early Christianity), Washington (en préparation).
- Beeley, C., Britton, J. (éds.), *Toward a Theology of Leadership*, numéro spécial de *l'Anglican Theological Review* 91.1 (Winter 2009).
- Bevan, G.A., Gray, P.T.R., *The Trial of Eutyches: A New Interpretation*, dans: *Byzantinische Zeitschrift* 101 (2008), 617-657.
- Bingham, D.J. (éd.), *The Routledge Companion to Early Christian Thought*, London 2010.
- Blaudeau, Ph., *Marie Théotokos: de l'histoire à la christologie (428-435)*, dans: Y.-M. Blanchard (éd.), *Marie, Mère de Dieu dans la théologie des Pères. Huitième colloque hilareen de Poitiers (13 janvier 2007)*, Poitiers 2009, 27-45.
- Bodrožić, I., *Eshatalogija salonitanske kršćanske zajednice [L'escatologia della comunità cristiana di Salona]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 261-274.
- Bonner, G., *A Last Apology for Pelagianism?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 325-328.
- Børresen, K.E., *Matristics: Medieval and Early Modern God-Language*, dans: *Tidsskrift for kjønnsforskning* 33/1-2 (2009), 100-109.
- Boulnois, M.-O., *Le modèle de l'union de l'âme et du corps dans les débats christologiques du IV^e siècle (suite)*, dans: *Annuaire EPHE, Sciences religieuses* 116 (2007-2008), 190-198.
- 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: Ph. Heuzé, Y. Hersant, É. Van der Schueren, *Une traversée des savoirs* (La collection de la République des Lettres. Symposiums), Québec 2009, 51-72.
- Boulnois, M.-O., *'Dieu jaloux': Embarras et controverses autour d'un nom divin dans la littérature patristique*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 297-314.

- Bovon, F., *The First Christologies: Exaltation and Incarnation or, From Easter to Christmas*, dans: S.G. Hall (éd.), *Jesus Christ Today; Studies of Christology in Various Contexts*, Proceedings of the Académie Internationale des Sciences Religieuses Oxford 25-29 August 2006, and Princeton 25-30 August 2007, Berlin 2009, 27-43.
- Bremmer, J.N., *Christian Hell: From the Apocalypse of Peter to the Apocalypse of Paul*, dans: *Numen* 56 (2009), 298-325.
- Brennecke, H.C., *Apokalyptik*, dans: H. Neuhaus (éd.), *Das Ende*. 30. Erlanger Universitätstage (sous presse).
- Brennecke, H.C., *The Athanasian Creed*, dans: K. Pollmann (éd.), *Oxford Guide to the Historical Reception of Augustine* (sous presse).
- Brennecke, H.C., Heil., U., Müller, C., Stockhausen A. von, Wintjes, A. (éds.), *Dokumente zur Geschichte des arianischen Streites*. 4. Lieferung: *Von der Formula macrostichos bis zum Tomus ad Antiochenos (344-362)*, (Athanasius Werke III 1,4) (en préparation).
- Bucur, B.G., *Angelomorphic Pneumatology: Clement of Alexandria and Other Early Christian Witnesses* (Supplements to *Vigiliae Christianae*, 95), Leiden 2009.
- Bucur, B.G., *The Divine Face and the Angels of the Face: Jewish Apocalyptic Themes in Early Christology and Pneumatology*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 143-153.
- Bucur, B.G., *Foreordained from All Eternity: The Mystery of the Incarnation According to Some Early Christian and Byzantine Writers*, dans: *Dumbarton Oaks Papers* 62 (2008) (sous presse).
- Bugár, I., *Where Does Free Will Come From? Some Remarks Concerning the Development of the Concept of Human Autonomy Before Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 625-635.
- Burns, J.P., *The Holiness of the Church in North African Theology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 85-100.
- Capone, A., *Società ed eresia alla fine del IV secolo: Costantinopoli 379-383*, dans: *Classica et Christiana* 5 (2010), 103-119.
- Castellano, A., *La polemica antimonarchiana di Origene nel commento a Gv 1,1a: Nel principio era il Logos*, dans: A. Escudero (éd.), *Cristologia e Teologia. Miscellanea di studi in onore di S.E. Mons. Angelo Amato*, Roma 2010, 11-38.
- Cerbelaud, D. *Aspects de la Shekinah chez les auteurs chrétiens syriens*, dans: *Le Muséon* (à paraître).
- Chvátal, L., Moirai theou. *Aplikace nauky o logu na problematiku stvoření: Maxim Confessor a originisté [Moirai theou. Application of Doctrine about Logos on the Issues of Creation: Maximus the Confessor and the Origenists]*, dans: I. Kišš (éd.), *Logos – Kristus a jeho význam pre teológiu a sociálnu*

- etiku [Logos-Christ and His Signification for the Theology and the Social Ethics]*, Bratislava 2008, 55-64.
- Chvátal, L., *Zbožstění skrze darované synovství. Pojetí milosti u Maxima Vyznavače [Deification by the Donated Sonhood. Concept of Grace in Maximus the Confessor]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 287-324.
- Chvátal, L., *Stasis aeikinétos – tautokinésis stasimos. Dialektika eschatologického stavu u Maxima Vyznavače [Stasis aeikinétos – tautokinésis stasimos. Eschatological Dialectic in Maximus the Confessor]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 126-134.
- Colish, M.L., *The Fathers and Beyond. Church Fathers between Ancient and Medieval Thought* (Variorum Collected Studies Series, 896), Farnham/Surrey 2008.
- dal Covolo, E., *Cristianesimo e filosofia nei primi tre secoli*, dans: A. Ales Bello, P. Manganaro (éds.), *Le religioni del Mediterraneo. Filosofia, religione, cultura*, Milano – Udine 2008, 61-72.
- dal Covolo, E., Serra, A. (éds.), *Storia della mariologia*, 1. *Dal modello biblico al modello letterario*, Roma 2009.
- Daley, B.E., “*Faithful and True*”: *Early Christian Apocalyptic and the Person of Christ*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 106-126.
- Dehandschutter, B., *Heresy and the Early Christian Notion of Tradition*, dans: *Journal of Eastern Christian Studies* 60 (2008), 7-21.
- DelCogliano, M., *Aphrahat on the Modes of Christ's Indwelling*, dans: *Orientalia Christiana Periodica* 74 (2008), 181-193.
- DelCogliano, M., *The Significance of George of Laodicea in the Fourth-Century Trinitarian Debates*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 307-312.
- Demoen, K., *Incomprehensibility, Ineffability and Untranslatability: The Poverty of Language and the Abundance of Heresy in Fourth-Century Greek Patristic Thought*, dans: *Journal of Early Christian Studies* 60 (2008), 105-125.
- Driver, L., *Christ at the Center: The Early Christian Era* (Westminster History of Christian Thought), Louisville 2009.
- Drobner, H., *Esbozos de la cristología de san Agustín*, dans: *Augustinus* 54 (2009), 105-141.
- Dunn, G.D., *The Functions of Mary in the Christmas Homilies of Augustine of Hippo*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 433-446.
- Dupont, A., *A Reading of Pelagius' Commentary on the Letter of Paul to the Romans. An Answer to Two Questions: Was Pelagius Only a Moralist or also a Theologian? Was the Theology of the Early Pelagius Orthodox?*, dans: S. Caruana (éd.), *IL-Mara u L-Istat Fit-Tagħlim Ta' Stu Wistin [The Position of Women and the of the State in the Teachings of St. Augustine]*,

- Malta 2009, 269-301.
- Ernest, J., *The Redemption*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, London 2010, 271-287.
- Ferguson, E., *Baptism in the Early Church: History, Theology, and Liturgy in the First Five Centuries*, Grand Rapids/MI 2009.
- Ferguson, E., *The Biblical Canons*, dans: M. Hamilton, et al. (éds.), *The Transforming Word: One-Volume Commentary on the Bible*, Abilene/TX 2009, 25-32.
- Ferguson, E., *Baptism in the Messalian Controversy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 353-358.
- Ferguson, E., *Paradosis/Traditio in Early Christian Literature* (en préparation).
- Frost, S., *How the Early Christians Discovered the Soul*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 355-360.
- Fürst, A., *Lüge (Täuschung)*, dans: *Reallexikon für Antike und Christentum* 23 (2009), 620-645.
- Fürst, A., Εἰς θεός. *Antike Monotheismen in heidnischen, jüdischen und christlichen Texten* (Adamantiana, 4), Münster 2011(en préparation).
- Fürst, A., *Antike Monotheismen. Geschichte des Monotheismus in der Antike* (en préparation).
- García Bazán, F., *El mito del Santo Grial y José de Arimatea*, dans: J.J. Herrera (éd.), *Actas de las IV Jornadas de Estudio sobre el Pensamiento Patrístico y Medieval*, 18-20, Septiembre 2008,UNSTA, Tucumán 2009, 159-169.
- García Bazán, F., *Creatio ex nihilo y Trinidad. Los fundamentos arcaicos de la metafísica cristiana y su actualidad*, dans: *Actas de las IVº Jornadas de Filosofía Medieval*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, Buenos Aires 2009.
- Gemeinhardt, P., *Sünde in der Theologie der Alten Kirche*, dans: R. Leonhardt (éd.), *Die Aktualität der Sünde. Ein umstrittenes Thema der Theologie in interkonfessioneller Perspektive* (Beiheft zur Ökumenischen Rundschau, 86), Frankfurt am Main 2010, 11-28.
- Gemeinhardt, P., *Die Kirche in ihrer Geschichte. Ekklesiologie von der Antike bis zur Neuzeit*, dans: C. Albrecht (éd.), *Kirche*, Tübingen 2010 (sous presse).
- Gemeinhardt, P., Zgoll, A. (éds.), *Weltkonstruktionen. Topographie und Konstellationen von Chaos und Kosmos*, Tübingen 2010 (en préparation).
- Graumann, Th., *Towards the Reception of the Council of Ephesus (431): Public Sentiment and Early Theological Responses*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 147-162.
- Grossi, V., *La communio eclesiarum y sus manifestaciones en la Iglesia antigua. Una relectura de las experiencias prenicanas y de la Pentarchía*, dans: J.A. Gil-Tamayo, J.I. Ruiz Aldaz (éds.), *La Communio en los Padres de la Iglesia*, Pamplona 2009, 39-73.
- Grossi, V., *I sacramenti nei Padri della Chiesa* (Sussidi Patristici, 15), Roma 2009.
- Grossi, V., “Unità e cattolicità” della Chiesa. *Dagli Atti della Conferenza di Cartagine del 411*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.),

- Einheit und Katholizität der Kirche* (Pro Oriente, 32), Innsbruck 2009, 251–282.
- Hainthaler, Th., *Die Einwände des christlichen Renegaten al-Hasan b. Ayyūb gegen die Trinitätslehre und die Göttlichkeit Jesu. Einige Anmerkungen*, dans: M. Tameke (éd.), *Christliche Gotteslehre im Orient seit dem Aufkommen des Islams bis zur Gegenwart* (Beiruter Texte und Studien, 126), Beirut 2008, 113–128.
- Hammerling, R., *The Lord's Prayer in Early Christian Polemics to the Eighth Century*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 223–241.
- Hays, C.M., *By Almsgiving and Faith Sins Are Purged? The Theological Underpinnings of Early Christian Care for the Poor*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 260–280.
- Heil, U., *Die Synode von Nizäa (325 n.Chr.) – eine Zäsur*, dans: G.M. Hoff, U.J. Körtner (éds.), *Arbeitsbuch Theologiegeschichte, Diskurse. Akteure. Wissensformen*, Stuttgart 2011 (sous presse).
- Hen, Y., *Western Arianism: Politics and Religious Culture in the Early Medieval West* (à paraître).
- Hill, C.E., *Muratorian Fragment; Cerinthus; Chiliasm*; dans: *Encyclopedia of Ancient History* (en préparation).
- Hoek, A. van den, *God Beyond Knowing: Clement of Alexandria and Discourse on God*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 37–60.
- Hoff, G.M., Körtner, U.H.J. (éds.), *Arbeitsbuch Theologiegeschichte*. Bd. 1: 2. bis 15. Jahrhundert, Stuttgart (en préparation).
- Holman, S., *Out of the Fitting Room: Rethinking Patristic Social Texts on 'The Common Good'*, dans: J. Leemans, B. Matz, J. Verstraeten (éds.), *Reading Patristic Texts on Social Ethics: Issues and Challenges for 21st Century Christian Social Thought*, Washington 2010 (sous presse).
- Hovorun, C., *Will, Action and Freedom: Christological Controversies in the Seventh Century* (The Medieval Mediterranean), Leiden – Boston 2008.
- Hovorun, C., *Controversies on Energies and Wills in Christ: Between Politics and Theology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 217–220.
- Hušek, V., *Dědictví Augustinovy teologie milosti (do synody v Orange r. 529) [The Heritage of Augustine's Theology of Grace (up to the Council of Orange 529 AD)]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 233–264.
- Hušek, V., *Nauka o Logu a nauka o duši u Maria Victorina [The Doctrine on the Logos and the Soul by Marius Victorinus]*, dans: I. Kišš (éd.), *Logos – Kristus a jeho význam pre teológiu a sociálnu etiku [Logos-Christ and His Signification for the Theology and the Social Ethics]*, Bratislava 2008, 94–99.

- Hušek, V., *Dvojí koncepce svobody rozhodování. Faustus z Riez a Fulgentius z Ruspe [Freedom of the Human Will according to Faustus of Riez and Fulgence of Ruspe]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 177-187.
- Hušek, V., *Human Freedom According to the Earliest Latin Commentaries on Paul's Letters*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 385-390.
- Iacumin, R., (éd.), *Il corpo e la salvezza negli scrittori cristiani aquileiesi del II-IV secolo*. Atti del Colloquium internazionale del 21 e 28 settembre, 4 e 5 ottobre 2008, Udine 2009.
- Jacobsen, A.-Ch., *Main Topics in Early Christian Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 85-110.
- Jacobsen, A.-Ch., Kahlos, M., Ulrich, J. (éds.), *Continuity and Discontinuity in Early Christian Apologetics* (Early Christianity in the Context of Antiquity, 5), Frankfurt a.M. 2009.
- Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.
- Jones, F.S., *Jewish Christians as Heresiologists and as Heresy*, dans: *Rivista di storia del cristianesimo* 6 (2009), 333-347.
- Junod, É., *Les hérétiques et l'hérésie dans le «programme» de l'Histoire ecclésiastique d'Eusèbe de Césarée*, dans: *Rivista di storia del cristianesimo* 6 (2009), 417-434.
- Kalantzis, G., *Scripture in Eastern Orthodoxy: Canon, Tradition, and Interpretation*, dans: M. Bird, M. Pahl, *The Sacred Text: Artefact, Interpretation, and Doctrinal Formulation* (Gorgias Précis Portfolios, 7), Piscataway/NJ 2010, 163-177 (sous presse).
- Karfíková, L., „*Jejho návrat k Otcí je zbožštění člověka*“. *Milost podle Eriugenových výkladů k Janovi* [“*His Return to the Father is the Divinization of Man*”: *Grace in Eriugena's Commentaries on the Gospel of John*], dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Jihlava 2008, 325-343.
- Karfíková, L., Dus, J.A. (éds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Jihlava 2008.
- Kelly, J.N.D., *I simboli di fede della Chiesa antica. Nascita, evoluzione, uso del Credo* (Studi religiosi), Bologna 2009.
- Kinzig, W., *Glaube, Bekenntnis und Ritual in der Alten Kirche*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).
- Kinzig, W., *Der Glaube an die Auferstehung Jesu Christi in der Alten Kirche* (en préparation).
- Kinzig, W., Schmidt, J., Volp U. (éds.), *Liturgie und Ritual in der Alten Kirche*.

- Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Löwen 2010 (sous presse).
- Kitzler, P., Nihil enim anima si non corpus. *Tertullian und die Körperlichkeit der Seele*, dans: *Wiener Studien. Zeitschrift für Klassische Philologie, Patristik und lateinische Tradition* 122 (2009), 145-169.
- Köckert, C., *Christliche Kosmologie und kaiserzeitliche Philosophie. Die Auslegung des Schöpfungsberichtes bei Origenes, Basilios und Gregor von Nyssa vor dem Hintergrund kaiserzeitlicher Timäus-Interpretationen* (Studien und Texte zu Antike und Christentum, 56), Tübingen 2009.
- Konstantinovsky, J., *Soul and Body in Early Christian Thought: A Unified Duality?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 349-354.
- Kyrtatas, D.J., *The Origins of Christian Hell*, dans: *Numen* 56 (2009), 282-297.
- Klostergaard Petersen, A., *The Diversity of Apologetics: From Genre to a Mode of Thinking*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 15-41.
- Le Boulluec, A., Préface de: W. Bauer, *Orthodoxie et hérésie aux débuts du christianisme*, traduction, par Ph. Vuagnat, révisée et complétée par C. et S.C. Mimouni, de la seconde édition de *Rechtgläubigkeit und Ketzerei im ältesten Christentum*, revue et complétée par un Supplément de G. Strecker, Paris 2009, 9-22.
- Leemans, J., *Preaching and the Arian Controversy Orthodoxy and Heresy in Gregory of Nyssa's Sermons*, dans: *Journal of Eastern Christian Studies* 60 (2008), 127-142.
- Lettieri, G., *Passione e/o impassibilità di Dio nella controversia ariana*, dans: F. Taccone (éd.), *Croce e identità cristiana di Dio nei primi secoli*, Roma 2009, 37-57.
- Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-169.
- Lettieri, G., *L'ultimo nel primo. L'uomo ad immagine di Dio nella tradizione cristiana primitiva e patristica*, dans: A. Melloni, R. Saccenti (éds.), *In the Image of God. Foundations and Objections within the Discourse on Human Dignity*. Proceedings of the Colloquium at Bologna and Rossena (July 2009) in Honour of P.C. Bori (Christianity and History, 8), Berlin 2010, 127-215.
- Mali, F., *Versöhnt und losgekauft durch Christus. Skizze zur Theologie der Erlösung durch Sühne in der Alten Kirche*, dans: B. Acklin Zimmermann, F. Annen (éds.), *Versöhnt durch den Opfertod Christi? Die christliche Sühneopfertheologie auf der Anklagebank*, Zürich 2009, 27-55.
- Manns, F., *Jérusalem, Antioche, Rome. Jalons pour une théologie de l'Église de la circoncision*, Jérusalem 2009.
- Maritano, M., *Maria nell'area culturale latina: da Tertulliano († 240) a Sant'Ildefonso di Toledo († 667)*, dans: E. dal Covolo, A. Serra (éds.), *Storia della mariologia*. 1: *Dal modello biblico al modello letterario*, Roma 2009, 306-327.

- Maritano, M., *Padri della Chiesa*, dans: S. de Fiores, V. Ferrari Schiefer, S.M. Perrella (éds.), *Mariologia* (I Dizionari San Paolo), Cinisello Balsamo 2009, 917-927.
- Markschies, Ch., *Politische Ordnungskonzepte in antiken christlichen Apokalypsen*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 109-136.
- Marone, P., *La metafora dell'ecclesia mater nella letteratura antidonatista*, dans: *Annales Theologici* 24 (2010) (sous presse).
- Mattei, P., *De Tertullien à Fulgence. L'écclésiologie des Africains: lignes de crête*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'écclésiologie*, Paris 2009, 91-102.
- Mattei, P., *Le fantôme semi-pélagien. Lecture du traité De gratia de Fauste de Riez*, dans: *Augustiniana* (sous presse).
- McCarthy, M.C., *Modalities of Belief in Ancient Christian Debate*, dans: *Journal of Early Christian Studies* 17 (2009), 605-634.
- Meunier, B., *Genèse de la notion de «Pères de l'Église» au IV^e et V^e siècles*, dans: *Revue des sciences philosophiques et théologiques* 93 (2009), 315-330.
- Millar, F., *Imperial Government and the Maintenance of Orthodoxy: Justin I and Irregularities at Cyrrhus in 520*, dans: *Scripta Classica Israelica* 28 (2009), 117-137.
- Mühlenberg, E., *Friedrich Loofs und die Dogmengeschichte*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 21-38.
- Muller, E., *A Distinctive Feature of Early Roman Angelomorphic Christology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 285-290.
- Nicklas, T., Merkt, A., Verheyden, J. (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010.
- Noce, C., *L'accusa di eresia rivolta ai montanisti: la testimonianza del De iejunio aduersus psychicos di Tertulliano*, dans: *Rivista di storia del cristianesimo* 6 (2009), 389-416.
- Norelli, E., *Marcione e la costruzione dell'eresia come fenomeno universale in Giustino Martire*, dans: *Rivista di storia del cristianesimo* 6 (2009), 363-387.
- Norelli, E. (éd.), *Costruzioni dell'eresia nel cristianesimo antico = Rivista di storia del cristianesimo* 6 (2009), 323-434.
- Odrobina, L., *Sponsa Christi*, dans: A. di Berardino (éd.), *Nuovo Dizionario Patristico e di Antichità Cristiane*, III, Genova – Milano 2008, 5111-5112.
- Outrata, F., *Milost u Juliána z Aeclana [Theology of Grace by Julian of Aeclanum]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 213-231.
- Parmentier, M., *Rules of Interpretation Issued against the Heretics (CPL 560)*, dans: *Journal of Eastern Christian Studies* 60 (2008), 231-273.
- Petri, S., *La Disputatio contra Acephalos* (Studi sulla Tardoantichità, 5), Pisa – Roma 2010.

- Possekel, U., *Expectations of the End in Early Syriac Christianity*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 160-173.
- Possekel, U., *God in the Theology of Ephrem the Syrian*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 195-237.
- Possekel, U., *Die Schöpfungstheologie des Bardaisan von Edessa*, dans: J. Tubach, L. Greisiger, C. Rammelt (éds.), *Edessa in hellenistisch-römischer Zeit. Religion, Kultur und Politik zwischen Ost und West* (Beiruter Texte und Studien, 116), Würzburg 2009, 219-229.
- Poštová, T., *Hřich v Morálích Řehoře Velikého [Sin according to the Moralia of Gregory the Great]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství - liturgie, rétorika, antropologie [Ancient christianity - liturgy, rhetoric, anthropology]*, Brno 2009, 188-204.
- Poštová, T., *Milost v Morálích Řehoře Velikého [Grace according to the Moralia of Gregory the Great]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in Greek, Jewish and Christian tradition]*, Jihlava 2008, 153-180.
- Pouderon, B., *Le concept d'Église chez les apologistes grecs*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'ecclésiologie*, Paris 2009, 65-89.
- Pouderon, B., *Judaïsme et hérésie: étude sur la communauté du vocabulaire et des thèmes de l'exclusion chez les écrivains du II^e siècle*, dans: *La croisée des chemins*, Colloque de Tours, Juin 2010 (à paraître).
- Pouderon, B., *Regard et procréation. De la médecine de bonne femme aux cosmogonies médico-platonicienne et gnostique*, Oxford, Patristic Conference, août 2011 (en préparation).
- Price, R., *The Development of a Chalcedonian Identity in Byzantium (451-553)*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 307-325.
- Price, R., *Monotheletism: A Heresy or a Form of Words?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 221-232.
- Prinzivalli, E., *Il rapporto fra mito protologico e destino escatologico nel cristianesimo antico*, dans: *Cristianesimo nella storia* 30 (2009), 491-511.
- Recinová, M., *Athénagoras a střední platonismus [Athenagoras and the Middle-Platonism]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 109-125.
- Reinink, G.J., *Tradition and the Formation of the 'Nestorian' Identity in Sixth- to Seventh-Century Iraq*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 217-250.
- Reis, D.M., *Thinking with Soul: Psychē and Psychikos in the Construction of Early Christian Identities*, dans: *Journal of Early Christian Studies* 17 (2009), 563-603.

- Ritacco, G., *Ratio y Theologia en el tratado Acerca de los seis días de la Creación de Teodoro de Chartres*, dans: *IV Jornadas Nacionales de Filosofía Medieval 2008*, Centro de Estudios Filosóficos E. Pucciarelli - Academia Nacional de Ciencias de Buenos Aires, Buenos Aires 2009.
- Ritacco, G., *Pneumatomaquia en Capadocia s. IV*, dans: *Controversias filosóficas, científicas y teológicas en el pensamiento tardo-antiguo y medieval*, Facultad de Humanidades y Artes-Universidad Nacional de Rosario (sous presse).
- Ritter, A.M., *Christentum und Philosophie als Thema fröhkaiserzeitlicher Kirchenväterliteratur*, dans: R. Hirsch-Lipold et al. (éds.), *Religiöse Philosophie und philosophische Religion der frühen Kaiserzeit* (Studien und Texte zu Antike und Christenamt, 51) Tübingen 2009, 199-233.
- Rizzi, M., *Storia di un inganno (ermeneutico): il Katéchon e l'Anticristo nelle interpretazioni del II e III secolo della Seconda lettera ai Tessalonicesi*, dans: M. Nicoletti (éd.), *Politica e religione 2008/2009. Il Katéchon (2Ts 2,6-7) e l'Anticristo. Teologia e politica di fronte al mistero dell'anomia*, Brescia 2009, 41-55.
- Rizzo, F.P., *La chiesa di Salona nel conflitto dei 'Tria Capitula'*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 275-287.
- Šagi-Bunić, T.J., *Kristologija Prokla Carigradskog [La cristologia di Proclo di Costantinopoli]*, Zagreb 2009.
- Sesboüé, B., *Bulletin de théologie patristique grecque*, dans: *Recherches de Science Religieuse* 97 (2009), 107-134.
- Sfameni Gasparro, G., *The "God of Gods", Lord and Begetter of All, in the Papyrus Graecae Magicae (PGM): Between Theology and Magic*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 621-635.
- Shanzer, D., *Voices and Bodies: The Afterlife of the Unborn*, dans: *Numen* 56 (2009), 326-365.
- Shchuryk, S., *The Christological Position of Acacius of Melitene in the Context of the Council of Ephesus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 131-138.
- Shepardson, C., *Burying Babilas: Meletius of Antioch and the Shape of Christian Orthodoxy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 347-352.
- Siecienski, A.E., *Avoiding the Sin of Ham: Dealing with Errors in the Works of the Fathers*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 175-180.
- Siniscalco, P., *Alle radici della nozione di laicità*, dans: *Laicità tra Diritto e Religione*, dans: P. Catalano, P. Siniscalco (éds.), *Laicità tra Diritto e Religione*. Atti del XIV Seminario di Studi storici "Da Roma alla Terza

- Roma”, Roma 2009, 7-12.
- Siniscalco, P., *La creatio ex nihilo nel pensiero dei più antichi scrittori cristiani*, dans: M. Lenzi, A. Maierù (éds.), *Discussioni sul nulla tra medioevo ed età moderna* (Lessico Intellettuale Europeo, 104), Firenze 2009, 3-19.
- Siniscalco, P., *In spirito e in acqua. Il pensiero degli scrittori cristiani antichi sul battesimo*, dans: I. Foletti, S. Romano (éds.), *Fons vitae. Baptême. Baptisères et rites d'initiation (II^e VI^e siècle)*. Actes de la journée d'études, Université de Lausanne. 1^{er} décembre 2006, Roma 2009, 9-25.
- Siniscalco, P., *Osservazioni sul contributo del P. Ignace de la Potterie S. J. su “Le concept de laïc”*, dans: *Laicità tra Diritto e Religione*, dans: P. Catalano, P. Siniscalco (éds.), *Laicità tra Diritto e Religione*. Atti del XIV Seminario di Studi storici “Da Roma alla Terza Roma”, Roma 2009, 223-226.
- Spinelli, M., “*Per amorem fraternalum, paternum et maternum*” (Aug., De Cath. Rud. 14, 20). *Ministeri ordinati e vita cristiana negli scritti patristici sul sacerdozio*, dans: *Sequela Christi*. Periodica Congregationis pro Institutis Vitae Consecratae et Societatibus Vitae Apostolicae, 39/2 (2009), 120-132.
- Spoerl, K., *Two Early Nicenes: Eustathius of Antioch and Marcellus of Ancyra*, dans: P. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, S.J.*, Notre Dame/IN 2008, 121-148.
- Spoerl, K., *Apollinarius and the First Nicene Generation*, dans: R. Rombs, A. Hwang (éds.), *Tradition and the Rule of Faith: Essays in Honor of Joseph T. Lienhard, S.J.*, Washington (à paraître).
- Stewart, C., *Monastic Attitudes toward Philosophy and Philosophers*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 321-328.
- Toom, T., *Kristus Laatsaruse ‘teisel kujul’ [Christ in the ‘Different Form’ of Lazarus]* dans: *Usurändur/The Pilgrim* 4 (2009), 5-7 (en estonien).
- Twomey, V.D., Krausmüller, D. (éds.), *Salvation in the Fathers of the Church: Proceedings of the Sixth Patristic Conference, Maynooth*, Dublin 2010.
- Twomey, V.D., Rutherford, J.E. (éds.), *The Holy Spirit in the Fathers of the Church: Proceedings of the Seventh Patristic Conference, Maynooth*, Dublin 2010.
- Ulrich, J., *Apologetics and Orthodoxy*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 209-229.
- Ventura, V., *Milost v pojetí prvních mnichů [Grace in the Concept of the First Monks]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 181-210.
- Vidovic, J., *L'homme dans le dessein de Dieu selon saint Augustin d'Hippone*, dans: *Sabornost* 2 (2008), 131-156.
- Vidovic, J., *Recontextualisation des “triades psychologiques” de saint Augustin d'Hippone*. De Trinitate à la lumière de nouvelles recherches, dans: *La théologie serbe aujourd’hui 2009*. Colloque de la Faculté de théologie orthodoxe de l’Université de Belgrade, Mai 2009, Belgrade 2010 (sous

- presse) (en serbe).
- Villegas Marín, R., *Lucidus on Predestination: The Damnation of Augustine's Predestinationism in the Synods of Arles (473) and Lyons (474)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 163-168.
- Volp, U., *Beobachtungen zur antiken Kritik an den Begründungszusammenhängen christlicher Ethik*, dans: F.W. Horn, R. Zimmermann (éds.), *Jenseits von Indikativ und Imperativ. Kontexte und Normen neutestamentlicher Ethik/Context and Norms of New Testament Ethics I* (Wissenschaftliche Untersuchungen zum Neuen Testament, 238), Tübingen 2009, 347-365.
- Volp, U., *Ritus und Ethik: Die Konstituierung des Ethos nachkonstantinischer Gemeinden*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).
- Von Dörnberg, B.F., *Traum und Traumdeutung in der Alten Kirche. Die westliche Tradition bis Augustin* (Arbeiten zur Kirchen- und Theologiegeschichte, 23), Leipzig 2008.
- Williams, R., "Tempted as we are": *Christology and the Analysis of the Passions*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 391-404.
- Winkler, D.W., *Givargis von Kaphrā und sein christologischer Brief an Minā. Ein Beitrag zum 'Nestorianismus' des 7. Jahrhunderts*, dans: *Journal of Eastern Christian Studies* 60 (2008), 293-311.
- Wyrwa, D., *Grundriss der Geschichte der Philosophie*, begründet von Friedrich Ueberweg. Philosophie der Antike, Bd. 5: C. Horn, C. Riedweg, D. Wyrwa (éds.), *Philosophie der Kaiserzeit und der Sopätantike*, Basel (en préparation).
- Young, F., *Creation and Human Being: The Forging of a Distinct Christian Discourse*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 335-348.
- Youssef, Y.N., *The Introduction to the Creed (revisited)*, dans: *Bulletin de la Société d'Archéologie Copte* 47 (2008), 93-111.
- Dissertation: Roux, R., *Die Rezeption der Kirchenväter in der Theologie der Religionen*, Habilitation sous la direction de B. Stubenrauch (Ludwig-Maximilians Universität München)
- Dissertation: K. Wendlik, *L'unione ipostatica in prospettiva storico-salvifica nel Contra Eutycheten di Vigilio di Tapso*, Thèse sous la direction de Bazylis Degórski, O.S.P.P.E. (Pontificia Universitas Studiorum a S. Thoma Aquinate in Urbe), Roma 2009.
3. Liturgie et hymnographie
- Armstrong, J.J., *The Paschal Controversy and the Emergence of the Fourfold Gospel Canon*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 115-124.
- Baroffio, G., *Canto Gregoriano, Eucaristia, Liturgia, Messa di Gregorio Magno, Messe Gregoriane, Ufficio di s. Gregorio Magno*, dans: G. Cremascoli, A.

- Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 49-52, 139, 208-211, 221-222, 222-223, 360-362.
- Bobertz, C.A., *Ritual Eucharist Within Narrative: A Comparison of Didache 9-10 with Mark 6:31-44*; 8, 1-9, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 93-100.
- Bucur, B.G., *The Mountain of the Lord: Sinai, Zion, and Eden in Byzantine Hymnographic Exegesis*, dans: *Symbola Caelestis: Le symbolisme liturgique et paraliturgique dans le monde chrétien = Scrinium. Revue de patrologie, d'hagiographie critique et d'histoire ecclésiastique* 5 (2009), 139-182.
- Burini De Lorenzi, C., *Il linguaggio celebra il Logos. Sull’ “Inno a Cristo Salvatore” di Clemente Alessandrino*, dans: *Sandalion* 31 (2009), 108-144.
- Cassingena-Trévedy, F., *Les Églises syriaques à travers l'hymnographie d'Éphrem: théologie, typologie, réalité*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'ecclésiologie*, Paris 2009, 235-259.
- Cassingena-Trévedy, F., *Les Pères de l'Église et la liturgie. Un esprit, une expérience (De Constantin à Justinien)*, Paris 2009.
- Cattoi, Th., *The Symphonic Church: Chalcedonian Themes in Maximos the Confessor's Liturgical Theology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 123-130.
- Caulley, Th.S., *A Fragment of an Early Christian Hymn (Papyrus Bodmer 12): Some Observations*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 403-414.
- Craig, B.M., *Gathering Angels of the Souls of the Poor? Luke 16:19-31*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds), *Prayer and Spirituality in the Early Church. Vol. 5: Poverty and Riches*, Strathfield/NSW 2009, 361-369.
- Craig, B.M., *Fractio Panis: A History of the Breaking of Bread in the Roman Rite* (*Studia Anselmiana*, 149. *Analecta Liturgica*, 28), Rome (sous presse).
- Crnčević, A., *Baptisterij episkopalnoga centra u Saloni u liturgijsko-teološkom kontekstu [Il battistero dell'episcopio di Salona nel contesto liturgico-teologico]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 330-349.
- Day, J., *The Origins of the Anaphoral Benedictus*, dans: *Journal of Theological Studies* 60 (2009), 193-211.
- de Bhaldraithe, E., *A Note on the Antiphon Sub tuum Praesidium*, dans: *One in Christ* (sous presse).
- de Bhaldraithe, E., *Praying to Mary: a Historical Outline*, dans: *Downside Review* (sous presse).
- Ferguson, E., *Baptism in the Early Church: History, Theology, and Liturgy in the*

- First Five Centuries*, Grand Rapids/MI 2009.
- Frank, G., *Christ's Descent to the Underworld in Ancient Ritual and Legend*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 211-226.
- Gelston, A., *The Meaning of in Theodore of Mopsuestia's Sixteenth Catechetical Lecture and the Silent Recitation of the Eucharistic Prayer*, dans: *Journal of Theological Studies* 60 (2009), 191-192.
- Gemeinhardt, P., *Anointing. Greek and Latin Patristics and Orthodox Churches*, dans: H.-J. Klauck et al. (éds.), *Encyclopedia of the Bible and Its Reception (EBR)*, 2, Berlin – New York 2009, 83-86.
- Hainthaler, Th., *The Causes of the Feast, a Literary Genre of the East Syriac Church, in the 6th Century. A Survey with some Theological Remarks*, dans *The Harp* 23 (2008), 383-399.
- Hammerling, R., *The Lord's Prayer: A Cornerstone of Early Baptismal Education*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 167-182.
- Hen, Y., *Liturgy and Religious Culture in Late Anglo-Saxon England*', dans: *Early Medieval Europe* 17 (2009), 329-342.
- Hen, Y., *A Liturgical Handbook for the Use of a Rural Priest* (Brussels, BR 10127-10144), dans: M. Mostert (éd.), *Organising the Written Word: Scripts, Manuscripts and Texts*, Turnhout (sous presse).
- Hen, Y., *The Nature and Character of the Early Irish Liturgy*, dans: *L'Irlanda e gli Irlandesi nell'alto medioevo* (Settimane di studio del Centro italiano di studi sull'alto medioevo, 57), Spoleto (sous presse).
- Hen, Y., *The Romanisation of the Frankish liturgy: Ideal, Reality and the Rhetoric of Reform*, dans: C. Bolgia, R. McKitterick, J. Osborn (éds.), *Rome Across Time and Space, c. 500-1400: Cultural Transmission and the Exchange of Ideas*, Cambridge (sous presse).
- Hušek, V., Kitzler, P., Plátová, J. (éds.), *Antické křesťanství: Liturgie, rétorika, antropologie*. Sborník z konference Centra pro práci s patristickými, středověkými a renesančními texty a Patristické společnosti České republiky (Olomouc 7.-5. listopadu 2008) [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*. Proceedings of the Conference of Centre for Patristic, Medieval and Renaissance Texts and Patristic Society of the Czech Republic], Brno 2009.
- Janeras, S., *En quels jours furent prononcées les Catéchèses 14-18 de Cyrille de Jérusalem?*, dans: *Orientalia Christiana Periodica* 74 (2008), 195-207.
- Jensen, R., "With Pomp, Apparatus, Novelty, and Avarice": *Alternative Baptismal Practices in Roman Africa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 77-84.
- Khomych, T., *Liturgy as a Meeting Place for the Expression of Religious Experience. Martyrdom as a Model of Christian Life*, dans: L. Boeve, H. Geybels, S. Van den Bossche (éds.), *Encountering Transcendence. Contributions to a Theology of Christian Religious Experience* (Annales Nuntia Lovaniensia, 53), Leuven – Paris – Dudley/MA 2005, 477-487.

- Kinzig, W., *Glaube, Bekenntnis und Ritual in der Alten Kirche*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009* (Patristic Studies, 10), Leuven 2010 (sous presse).
- Kinzig, W., Schmidt, J., Volp, U. (éds.), *Liturgie und Ritual in der Alten Kirche. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009* (Patristic Studies, 10), Leuven 2010 (sous presse).
- Kunetka, F., *Lucernarium v liturgii křesťanského starověku* [Lucernarium in the Liturgy of Christian Antiquity], dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [Ancient Christianity. Liturgy, Rhetoric, Anthropology], Brno 2009, 11-34.
- Krueger, D., *The Liturgical Creation of a Christian Past: Identity and Community in Anaphoral Prayers*, dans: Ch. Kelly, M. Williams, R. Flower (éds.), *Unclassical Traditions: Alternatives to the Classical Past in Late Antiquity* (Cambridge Classical Journal Supplementary Volume, 35), Cambridge 2010 (sous presse).
- Lee, P., *The Eucharist and Reservation in Early Centuries*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 101-103.
- Mali, F., *L'origine des liturgies: Antioche, Jérusalem, liturgies juives*, dans: F. Cassingena-Trévedy, I. Jurasz (éds.), *Les liturgies syriaques*, Troisième Table ronde de la Société des études syriaques, 18 novembre 2005, Institut protestant de théologie, Paris (Études syriaques, 3), Paris 2006, 49-57.
- Mosshammer, A.A., *The Easter Computus and the Origins of the Christian Era* (Oxford Early Christian Studies), Oxford – New York: Oxford 2008.
- Naumowicz, J., *Le calendrier de 354 et la fête de Noël*, dans: Palamedes. *A Journal of Ancient History* 2 (2007), 173-188.
- Nicolotti, A., *A Cure for Rabies or a Remedy for Concupiscence? A Baptism of the Elchasaites*, dans: *Journal of Early Christian Studies* 16 (2008), 513-534.
- Peretó Rivas, R., *El discurso litúrgico como fuente y lugar de la filosofía medieval*, dans: R. Peretó Rivas (éd.), *Filosofía y liturgia en el Alto Medioevo*, Mendoza 2009, 115-151.
- Peretó Rivas, R., *El fin de los tiempos en el pensamiento altomedieval. El testimonio de los textos litúrgicos*, dans: P. Corti B., J. Rodrigo Moreno, J.L. Widow (éds.), *El fin de la historia*, Viña del Mar 2009, 223-235.
- Peretó Rivas, R., *La unción real en el Sacramentario de Ratoldus. Significado y cooperación en la liturgia medieval*, dans: *Scripta Mediaevalia* [Mendoza] 2/2 (2009), 127-147.
- Perrone, L., *For the Sake of a 'Rational Worship': The Issue of Prayer and Cult in Early Christian Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 231-264.
- Piccirillo, M., *Liturgical Problems Related to the Plans and Liturgical Furnishing of Churches in the Territory of the Province of Arabia (Fourth-Eighth Centuries CE)*, dans: L. Di Segni, Y. Hirshfeld, J. Patrich, R. Talgam (éds.), *Man near a Roman Arch. Studies presented to Prof. Yoram Tsafrir*,

- Jerusalem 2009, 205-223.
- Pritula, A., *Compositions liturgiques syro-orientales* ("Onyata) et les homélies de Narsai: Six Hymnes du recueil liturgique Warda, dans: *Simbol* 55 (2009), 152-256 (en russe).
- Rapp, C., *Spiritual Guarantors at Penance, Baptism, and Ordination in the Late Antique East*, dans: F. Abigail (éd.), *A New History of Penance* (Brill's Companions to the Christian Tradition. A Series of Handbooks and Reference Works on the Intellectual and Religious Life of Europe, 500-1700), Leiden 2008, 121-148.
- Richter, M., "Carmina autem quaecumque in laudem dei dicuntur hymni vocantur" (Isidore of Seville, De ecclesiasticis officiis 1.6), dans: *Journal of Late Antiquity* 2 (2009), 116-130.
- Ryen, J.O., *Baptism in Jordan – for Christians and Gnostics: Remarkable similarities between Old Syrian baptismal liturgies and the Mandaean masbuta*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 282-315.
- Smelova, N., *Une langue symbolique: La typologie des Theotokia dans l'hymnographie syriaque traduite du grec*, dans: *Simbol* 55 (2009), 94-120 (en russe).
- Stewart Sykes, A., *Bathed in living waters: Papyrus Oxyrhynchus 840 and Christian baptism reconsidered*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 278-286.
- Volp, U., *Ritus und Ethik: Die Konstituierung des Ethos nachkonstantinischer Gemeinden*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).
- Vopřada, D., *Katecheze v patristické époše [The Catechesis in the Patristic Period]*, dans: L. Dřímal, D. Vopřada (éds.), *O katechezi [The Catechesis]*, Ústí nad Orlicí 2009, 25-49.
- Wallraff, M., *Christliche Liturgie als religiöse Innovation in der Spätantike*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).
- Wallraff, M., *Spätantike Liturgien und ihr normativer Wert in den Liturgiereformen des 20. Jahrhunderts*, dans: B. Kranemann (éd.), *Liturgie in kulturellen Kontexten – Messbuchreform des 20. Jahrhunderts in europäischen Ortskirchen*, Freiburg 2010 (sous presse).
- Westra, L.H., *How Did Symbolum Come to Mean 'Creed'?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 85-92.
- Winkler, G., *The Epiclesis and Institution Narrative of the Anaphora of Basil: Their Evolution and Theological Meaning*, dans: *Orthodox Teaching on the Sacraments of the Church: The Acts of 5th International Theological Conference of the Russian Orthodox Church*. Moscow, 13-16 November 2007, 1, Moscou 2009 (en russe).
- Winkler, G., *Overview of the Research Project: The Armenian Liturgy of Sahak (Edition – Translation – Commentary) and its Dependence on the*

- Armenian Version of the Liturgy of Basil*, dans: *Orientalia Christiana Analecta*, Roma 2009.
- Winkler, G., *The Precommunion Rites and the Problem of the Sancta Sanctis in the Various Redactions of the Liturgy of Basil and Other Traditions*, dans: *Orientalia Christiana Analecta*, Roma 2009.
- Youssef, Y.N., *Bohairic Liturgical Texts related to St Shenoute*, dans: G. Aabra, H.N. Takla (éds.), *Christianity and Monasticism in Upper Egypt*. Vol. 1: *Akhmim and Sohag*, Cairo – New York 2008, 179-200.
- Youssef, Y.N., *Textes liturgiques relatifs à Macaire l'évêque*, dans: A. Boud'hors, C. Louis (éds.), *Études coptes X: Douzième Journée d'études*, Lyons, 19-21 mai 2005 (Cahiers de la Bibliothèque Copte, 16), Paris 2008, 319-332.
- Youssef, Y.N., *A Bohairic Coptic Hymn in Praising Saints Peter and Paul*, dans: *Journal of Coptic Studies* 11 (2009), 127-137.
- Youssef, Y.N., *Consecration of the Myron at Saint Macarius Monastery (MS 106 Lit.)*, dans: M.S.A. Mikhail, M. Moussa (éds.), *Christianity and Monasticism in Wadi al-Natrun*, Essays from the 2002 International Symposium of the Saint Mark Foundation and the Saint Shenouda the Archimandrite Coptic Society, Cairo – New York 2009, 106-121.
- Youssef, Y.N., *Liturgical Texts related to John al-Jawari*, dans: *Bulletin de la Société d'Archéologie Copte* 48 (2009), 93-106.
- Youssef, Y.N., *The Psalis for the Consecration of the Church (revisited)*, dans: *Scrinium* 5 (2009), 209-223.
- Youssef, Y.N., *Research on Coptic Hymnography: Psalis of the Days – Composition and Date*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church*. Vol. 5: *Poverty and Riches*, Strathfield/NSW 2009, 237-245.
- Youssef, Y.N., *The Rite of Consecration of the Church of Koskam*, dans: *Ancient Near Eastern Studies* 46 (2009), 72-92.
- Youssef, Y.N., *Two Notes on the Coptic Thetokias*, dans: *Scrinium* 5 (2009), 56-84.
- Youssef, Y.N., *Psalis of the Myron*, dans: *Orientalia Christiana Periodica* 76 (2010), 161-180.
- Youssef, Y.N., *Textes, liturgiques relatives aux Quarante-Neuf Martyrs de Scété*, dans: A. Boud'hors, C. Louis (éds.), *Études coptes XI: Treizième journée d'études*, Marseille, 7-9 juin 2007 (Cahiers de la Bibliothèque Copte, 17), Paris 2010, 317-329.
- Youssef, Y.N., *Coptic Bohairic Liturgical Texts Relating to Abbā Sameul of Kalamūn and Julius of Akfahs*, dans: *Collectanea Christiana Orientalia* 6 (2010) (sous presse).
- Youssef, Y.N., *Le rite de la communion dans l'Église Copte pour le Samedi de la Joie* (à paraître).
- Zanotto, R., *Liturgia ariana: tracce nei monumenti e mosaici di Ravenna*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 125-131.
- Zhelton, M., *The Sanctus and the First Epiclesis in the Anaphoras of the Egyptian Type*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 105-115.
- Dissertation: Marasescu, R., *Le symbolisme de l'entrée au sanctuaire selon les rites*

orientaux. *L'exemple de la Prière du Voile dans la Liturgie de Saint Jacques*, sous la direction d'A. Le Boulluec (EPHE, Paris), Paris 2010.
 Dissertation en cours: Jonas, M., "Mikroliturgie". *Zur Frühgeschichte liturgischer Kleinstformen im Christentum*, sous la direction de Martin Wallraff (Universität Basel).

4. Culture antique et culture chrétienne

- Agosti, G., *Cristianizzazione della poesia greca e dialogo interculturale*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 313-335.
- Alpi, F., *Maison païenne et chrétienne: représentation de l'habitat domestique à Antioche chez quelques auteurs tardo-antiques (IV^e-VI^e s.)*, dans: K. Galor, T. Waliszewski (éds.), *From Antioch to Alexandria: Recent Studies in Domestic Architecture*, Institute of Archaeology, University of Warsaw, Varsovie 2007, 37-50.
- Blaudeau, Ph., *Guérir durant l'Antiquité tardive (III^e-IV^e s.). L'exemple de la Gaule*, dans: R. Gil (éd.), *Soigner et guérir*. Actes du colloque organisé par la Faculté de médecine et de Pharmacie de l'Université de Poitiers (8 mai 2008), Poitiers 2010, 25-43.
- Bouton-Touboullic, A.-I., *Présences des Moralia de Plutarque chez les auteurs chrétiens des IV^e-V^e siècles*, dans: *La tradition des Œuvres morales de Plutarque, de l'Antiquité au début de la Renaissance = Pallas* 67 (2005), 95-113.
- Brugge, A. D. ter, *Between Adam and Aeneas: Tertullian on Rejection and Appropriation of Roman Culture*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 3-8.
- Cerutti, M.V., 'Monoteismo pagano'? *Elementi di tipologia storica*, dans: *Adamantius* 15 (2009), 307-330.
- Chuvin, P., *Homère christianisé. Esthétique profane et symbolique chrétienne dans l'œuvre de Paul le Silentiaire*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 471-481.
- Chuvin, P., *Réception d'un oracle de Claro en milieu chrétien*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 169-176.
- Cracco Ruggini, L., *Pontifices: un caso di osmosi linguistica*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 363-384.
- dal Covolo, E., *Religio e pietas in età classica*, dans: S. Sanz Sanchez, G. Maspero (éds.), *La natura della religione in contesto teologico*. Atti del X Convegno Internazionale della Facoltà di Teologia, Roma 9-10 marzo 2006, Roma 2008, 35-46.
- dal Covolo, E., *Sfameni Gasparro, G. (éds.), Cristo e Asclepio. Culti terapeutici e taumaturgici nel mondo mediterraneo antico fra cristiani e pagani* (Nuova Biblioteca di Scienze Religiose, 11), Roma 2008.
- de Souza, M., *Repousser les profanes: les progrès du militantisme religieux d'après*

- les sources latines de Virgile à Augustin*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 55-71.
- Endsiø, D.Ø., *Primordial Landscapes, Incorruptible Bodies. Desert Asceticism and the Christian Appropriation of Greek Ideas on Geography, Bodies, and Immortality* (American University Studies. Series 7: Theology and Religion, 272), Frankfurt a.M. 2008.
- Führer, Th., Usus iustus – usus Christianus: *Augustinus zum 'rechten' Umgang mit paganem Bildungswissen*, dans: C. Mayer, Ch. Müller (éds.), *Augustinus. De doctrina christiana*, Würzburg 2010 (sous presse).
- García Bazán, F., *La concepción de la mística entre los neoplatónicos*, en *El hilo de Ariadna* (Buenos Aires) 6 (2009), 22-33.
- García Bazán, F., *La religión hermética. Formación e historia de un culto de misterios egipcio*, Buenos Aires 2009.
- Garstad, B., *Joseph as a Model for Faunus-Hermes: Myth, History, and Fiction in the Fourth Century*, dans: *Vigiliae Christianae* 63 (2009), 493-521.
- Gemeinhardt, P., *Dürfen Christen Lehrer sein? Anspruch und Wirklichkeit im christlichen Bildungsdiskurs der Spätantike*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 25-43.
- Gemeinhardt, P., *Heilige Halbchristen, Heiden. Virtuelle und reale Grenzen im spätantiken Christentum*, dans: F. Schweitzer (éd.), *Kommunikation über Grenzen. Die Beiträge des XIII. Europäischen Kongresses für Theologie*, Gütersloh 2009, 454-474.
- Gemeinhardt, P., *Holiness and Education in Late Antique Hagiography*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 521-526.
- Gemeinhardt, P., *Magier, Weiser, Gott. Das Bild Jesu bei paganen antiken Autoren*, dans: J. Frey, J. Schröter (éds.), *Jesus in apokryphen Evangelientraditionen*, Tübingen 2010 (sous presse).
- Gioanni, S., *La culture profane et la littérature monastique en Occident: l'exemple des acètes provençaux (V^e-VI^e siècles)*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 177-195.
- Hegedus, T., *Early Christianity and Ancient Astrology* (Patristic Studies, 6), New York 2007.
- Herrero de Jáuregui, M., *Orfismo y cristianismo*, dans: A. Bernabé, F. Casadesús (éds.), *Orfeo y la tradición órfica: un reencuentro*, Madrid 2008, 1527-1574.
- Herrero de Jáuregui, M., *Orphism and Christianity in Late Antiquity*, Berlin – New York 2010.
- Hilhorst, A., *The Prestige of Hebrew in the Christian World of Late Antiquity and Middle Ages*, dans: A. Hilhorst, É. Puech, E. Tigchelaar (éds.), Flores Florentino: *Dead Sea Scrolls and Other Early Jewish Studies in Honour of Florentino García Martínez* (Supplements to the Journal for the Study of Judaism, 122), Leiden 2007, 777-802.
- Inglebert, H., *L'historiographie au IV^e siècle entre païens et chrétiens: faux dialogue et vrai débat*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani*:

- nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 287-303.
- Jourdan, F., *Orphée et les Chrétiens. La réception du mythe d'Orphée dans la littérature chrétienne grecque des cinq premiers siècles*. I. *Orphée, du repousoir au préfigurateur du Christ* (Anagoge, 4), Paris 2010.
- Kahlos, M., *The Importance of Being Pagan*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 305-311.
- Kinzig, W., *The Pagans and the Christian Bible*, dans: J. Schaper, J. Carleton Paget (éds.), *The New Cambridge History of the Bible*, I, Cambridge 2010 (sous presse).
- Marshall, F., *The Late Antique Hero*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 347-361.
- Martone, L.I., *La conoscenza di Fozio della filosofia neoplatonica: la collezione filosofica e la quaestio 75 ad Anfilochio*, dans: *Antonianum* 83 (2008), 227-246.
- Mazzoli, G., *Boezio e Seneca: icone tragiche nei metra della Consolatio philosophiae*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 253-270.
- Morlet, S., *Philosophie et christianisme, des apologistes à Augustin* dans: J.-F. Pradeau (éd.), *Philosophie antique*, Paris 2010, 251-266.
- Pourquier, A., *Épiphane de Salamine et l'hellénisme*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 477-493.
- Prinz, F., *Die Kirche und die pagane Kulturtradition. Formen der Abwehr, Adaptation und Anverwandlung*, dans: P. Anello, F.P. Rizzo, R. Sammaritano (éds.), *Pagani e cristiani in Sicilia. Quattro secoli di storia (secc. II-V)*, Atti del X Congresso internazionale sulla Sicilia antica, Roma 2008, 3-23.
- Prudhomme, J., *La critique des poètes profanes dans la poésie de Grégoire de Nazianze*, dans: B. Goldlust, F. Ploton-Nicollet (éds.) *Le païen, le chrétien, le profane. Recherches sur l'Antiquité tardive*, Paris 2009, 147-167.
- Ritacco, G., *Los divinos resplandores del Sol. El discurso de Juliano acerca del Rey Sol, como un caso de interrelación entre lo divino, cósmico y humano*, dans: Epiméleia. *Revista de estudios sobre la Tradición* 17/33-34 (2008), 125-149.
- Ritacco, G., *Teología vs teurgia ¿Ruptura o continuidad?*, dans: *Simposio Internacional Helenismo Cristianismo 2008*, Universidad Nacional de General Sarmiento-Universidad Nacional de La Pampa- Agencia Nacional de Promoción Científica y Tecnológica (2008).
- Ritacco, G., *Flores y luces supraesenciales*, dans: *Cristianismo y helenismo en la Filosofía Tardo-Antigua y Medieval*, Facultad de Humanidades y Artes-

- Universidad Nacional de Rosario, Instituto Superior Don Bosco, Rosario 2009, 93-104.
- Ritacco, G., *Nominación divina y silencio*, dans: *Simpósio Ibero-americano do Estudos Neoplatônicos* 2007, Universidade Federal do Rio Grande do Norte, Universidade Federal da Paraíba, Universidade Federal do Pernambuco, Programa Integrado de Doutorado em Filosofia, Natal/RN, Brasil (sous presse).
- Ritter, A.M., *Christentum und Philosophie als Thema frühkaiserzeitlicher Kirchenväterliteratur*, dans: R. Hirsch-Lüpold et al. (éds.), *Religiöse Philosophie und philosophische Religion der frühen Kaiserzeit* (Studien und Texte zu Antike und Christenamt, 51) Tübingen 2009, 199-233.
- Rousseau, P., *Language, Morality and Cult: Augustine and Varro*, dans: P. Rousseau, M. Paputsakis (éds.), *Transformations of Late Antiquity: Essays for Peter Brown*, Farnham 2009, 159-175.
- Sandnes, K.O., *The Challenge of Homer. School, Pagan Poets and Early Christianity* (Library of New Testament Studies, 400), Edinburgh 2009.
- Sfameni Gasparro, G., *Cristianesimo e Hellenismos. Aspetti del confronto e dello scontro tra pagani e cristiani (II-V sec.d.C.)*, dans: A. Ales Bello, P. Manganaro (éds.), *Ebraismo, Ellenismo, Cristianesimo, Islamismo: Filosofia, Religione, Cultura*, Atti del Congresso Internazionale, Agrigento 22-23-24 Novembre 2007, Milano 2009, 15-60.
- Sorabji, R., *Graeco-Roman Origins of the Idea of Moral Conscience*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 361-384.
- Steinhauser, K.B., *Virgil, Cicero and the rusticarus: Augustine's Contra Academicos III 15.34-35*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 217-222.
- Wallraff, M., Art. *Licht*, dans: *Reallexikon für Antike und Christentum* 23, Stuttgart 2009, coll. 100-137.
- Wallraff, M., Art. *Neujahr*, dans: *Reallexikon für Antike und Christentum* (en préparation).
- Dissertation en cours: Gerth, M., *Die Sonnentheologie in Macrobius' Saturnalien*, sous la direction de P. Gemeinhardt (Universität Göttingen).

5. Hagiographie et histoire de la spiritualité

- Adámková, I., Ultima verba: *k jazyku raně křesťanských mučednických textů* [Ultima verba: *The Language of the Early Christian Martyrological Texts*], dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [Ancient Christianity. Liturgy, Rhetoric, Anthropology], Brno 2009, 71-81.
- Adámková, I., *Il viaggio di San Felice da Cartagine in Italia e il suo ritorno. Dalla passio sancti del primo cristianesimo all'agiografia medioevale*, dans: *Listy Filologické* 132 (2009), 245-262.
- Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.

- Alciati, R., *Monachesimo come tempio: il cantiere di Cassiano nuovo Chiram*, dans: *Adamantius* 15 (2009), 246-269.
- Alciati, R., *Da Oriente a Occidente. Contatti fra le due parti dell’Impero*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un’introduzione* (Storia, 40), Brescia 2010, 193-229.
- Albarrán Martínez, M.J., *El hábito monástico femenino en Egipto (siglos IV-VI)*, dans: *Collectanea Christiana Orientalia* 5 (2008), 23-34.
- Allen, P., *Welcoming Foreign Sains into the Church of Antioch*, dans: *Journal of the Australian Early Medieval Association* 5 (2009), 9-20.
- Andreakis, L., *The Theosis of Man in the Writings of Saint Makarios of Egypt*, dans: *Theologia. Epistemonikon periodikon ekdidomenon Athenais* 79 (2008), 433-457.
- Aulisa, I., *Giudei e cristiani nell’agiografia dell’Alto Medioevo* (Quaderni di “Vetera Christianorum”, 32), Bari 2009.
- Barbu, L., ‘Charisma’ vs. ‘Institution’? *The Ascetics and the Church*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 3-8.
- Baumeister, Th., *Martyrium, Hagiographie und Heiligenverehrung im christlichen Altertum* (Römische Quartalschrift. Supplementband, 61), Rom – Freiburg – Wien 2009 [darin neu: Konstantin der Große und die Märtyrer, 113-137; Die Entstehung der Märtyrerverehrung, 260-268; Bibliographie Th. Baumeister bis 2006, 327-342].
- Becker, A.H., *Martyrdom, Religious Difference, and “Fear” as a Category of Piety in the Sasanian Empire: The Case of the Martyrdom of Gregory and the Martyrdom of Yazdpaneh*, dans: *Journal of Late Antiquity* 2 (2009), 300-336.
- Berti, V., *Il monachesimo siriano*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un’introduzione* (Storia, 40), Brescia 2010, 139-192.
- Bettiolo, P., *Discernimento dei pensieri e conoscenza del cuore. Natura e sovrannatura nell’insegnamento di Evagrio Pontico*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 43-63.
- Binggeli, A., *Converting the Caliph: A Legendary Motif in Christian Hagiography and Historiography of the Early Islamic Period*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 77-103.
- Boesch Gajano, S., *Dalle raccolte di Vite di santi agli Acta Sanctorum: persistenze e trasformazioni fra Umanesimo e Controriforma*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 5-34.
- Brock, S.P., *The History of the Holy Mar Ma'in, with a Guide to the Persian Martyr Acts* (Persian Martyr Acts in Syriac, 1), Piscataway/NJ 2008.
- Brock, S.P., *Monasticism in Iraq: The Cultural Contribution*, dans: E.C.D. Hunter

- (éd.), *The Christian Heritage of Iraq*, Piscataway/NJ 2009, 64-80.
- Brown, M.J., *Piety and Proclamation: Gregory of Nyssa's Sermons on the Lord's Prayer*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 79-116.
- Burrus, V., *Saving Shame: Martyrs, Saints, and Other Abject Subjects*, Philadelphia 2008.
- Burrus, V., *Torture and Travail: Producing the Christian Martyr*, dans: A.-J. Levine (éd.), *The Feminist Companion to Patristic Literature*, London 2008, 56-71.
- Burrus, V., *A Saint of One's Own: Emmanuel Levinas, Eliezer ben Hyrcanus, and Eulalia of Mérida*, dans: *L'Esprit Créateur* 50/1 (2010) (à paraître).
- Cain, A., *Jerome's Epitaphium Paulae: Hagiography, Pilgrimage, and the Cult of Saint Paula*, dans: *Journal of Early Christian Studies* 18 (2010), 105-140.
- Camplani, A., *Pietro di Alessandria tra documentazione d'archivio e agiografia popolare*, dans: H. Greiser, A. Merkt (éds.), *Volksglaube im antiken Christentum*, Darmstadt 2009, 138-156.
- Cerbelaud, D. *La signification spirituelle de l'ascèse – Le témoignage de saint Éphrem*, dans: *Proche-Orient Chrétien* (sous presse).
- Cerno, M., *Immagini topiche dell'agiografia martiriale: un repertorio dei testi circolanti in Italia nell'alto Medioevo*, dans: *Annali di storia dell'esegesi* 26 (2009), 171-176.
- Cerno, M., *Riflessi di conflitti politici e teologici in alcuni esempi di letteratura martiriale di area aquileiese*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 181-188.
- Cobb, L.S., *Dying to be Men. Gender and Language in Early Christian Martyr Texts*, New York 2008.
- Colless, B.E., *The Wisdom of the Pearlers. An Anthology of Syriac Christian Mysticism* (Cistercian Studies Series), Kalamazoo 2008.
- Colombi, E., *Le edizioni delle Passiones aquileiesi e istriane*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 333-355.
- Corsato, C., *Fidenzio: tra legenda e storia (vescovo di Padova, santo)*, dans: R. Galiazzo (éd.), *San Fidenzio e la sua chiesa*, Urbana (PD) 2009, 35-51.
- Cubitt, C., *Introduction: Writing True Stories – A View from the West*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing "True Stories". Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 1-12.
- Crépey, C., *La prière chrétienne selon Origène, Grégoire de Nysse et Jean Chrysostome*, dans: J. Goeken (éd.), *La rhétorique de la prière dans l'Antiquité grecque* (Recherches sur les rhétoriques religieuses), Turnhout 2010 (sous presse).
- Dal Santo, M., *Gregory the Great and Eustratius of Constantinople: The Dialogues on the Miracles of the Italian Fathers as an Apology for the Cult of Saints*, dans: *Journal of Early Christian Studies* 17 (2009), 421-457.
- Danieli, M.I., *Da Antonio ad Atanasio: la preghiera fra deserto e città*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patrística* 52, Roma

- 2009, 262-285.
- Danieli, M.I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* (en préparation).
- Davis, S.J., *Variations on an Egyptian Female Martyr Legen: History, Hagiography, and the Gendered Politics of Medieval Arab Religious Identity*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 205-217.
- de Bhaldraithe, E., *The Three Orders of Irish Saints: New Light from Early Church Studies*, dans: *Milltown Studies* 61 (2008), 58-83.
- de Bhaldraithe, E., *Praying to Mary: a Historical Outline*, dans: *Downside Review* (sous presse).
- De Vriendt, F., *Les gravures des Acta Sanctorum: un trésor iconographique à exploiter*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 89-104, ill.
- Debié, M., *Writing History as ‘Histories’: The Biographical Dimension of East Syriac Historiography*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 43-75.
- Demetrikopoulos, Ph.A., *Οσιος Γεράσιμος ὁ Ἰορδανίτης* (Ἐλληνικὰ κείμενα καὶ μελέτες, 3), Athènes 2007.
- Depraz, N., *Le corps glorieux. Phénoménologie pratique de la Philocalie des Pères du désert et des Pères de l’Église* (Bibliothèque Philosophique de Louvain, 74), Leuven 2008.
- Di Marco, F., *Undressed: The Naked Female Body as a Sign of Holiness in Apocryphal and Hagiographical Literature*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 499-508.
- Dolbeau, F., *Les sources manuscrites des Acta Sanctorum et leur collecte (XVII^e-XVIII^e siècles)*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 105-147.
- Downer, C., *The Nature of the Resurrection Scenes in M581, the Martyrdom of St Pteleme, and Other Early Christian Hagiographic Texts*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 291-296.
- Fagerberg, D.W., *Prayer as Theology*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill’s Companions to the Christian Tradition, 13), Leiden 2008, 117-136.

- Fatti, F., *Monachesimo anatolico: Eustazio di Sebastia e Basilio di Cesarea*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010, 53-91.
- Filoramo, G. (éd.), *Il discernimento spirituale nel cristianesimo antico*, dans: G. Filoramo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 3-120.
- Filoramo, G. (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010.
- Frankfurter, D., *Martyrology and the Prurient Gaze*, dans: *Journal of Early Christian Studies* 17 (2009), 215-245.
- Froelich, K., *The Lord's Prayer in Patristic Literature*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 59-77.
- Gemeinhardt, P., *Martyrer und Martyriumsdeutungen von der Antike bis zur Reformation*, dans: *Zeitschrift für Kirchengeschichte* 120 (2009), 289-322.
- Gemeinhardt, P., *Die Heiligen. Von den frühchristlichen Märtyrern bis zur Gegenwart*, München 2010 (sous presse).
- Gemeinhardt, P., *Holiness and Education in Late Antique Hagiography*, dans: A. Cameron, M. Vinzent (éds.), *Studia Patristica*, Leuven 2010 (sous presse).
- Gioanni, S., *La culture profane et la littérature monastique en Occident: l'exemple des acètes provençaux (V^e-VI^e siècles)*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 177-195.
- Giorda, M., *La direction spirituelle à travers les règles monastiques. Péchés, pénitence et punitions dans le monachisme pachômien (IV^e-V^e siècles)*, dans: *Collectanea Christiana Orientalia* 6 (2009), 95-113.
- Giorda, M., *Il monachesimo egiziano tra il concilio di Calcedonia (451 d.C.) e l'arrivo degli Arabi (VII sec.)*, dans: G. Filoramo (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010, 93-138.
- Girardi, M., *La passio del 'goto' Saba. Ideologia universalistica sui confini dell'impero fra memoria storica e trasfigurazione biblica*, dans: N. Zugravu, M. Girardi (éds.), *Tradiri și inovație între antichitatea clasică și creștinism: forme și modele de comunicare și monumentalizare până la sfârșitul secolului al VI-lea. 2000 de ani de la exilul lui Ovidius la Tomis*. Actele celui de-al VI-lea colocviu româno-italian, Iași, 12-16 mai 2008 = *Classica et Christiana* 4/1 (2009), 279-294.
- Girardi, M., *Saba il Goto martire di frontiera*. Testo, traduzione e commento del dossier greco (Universitatea “Alexandru Ioan Cuza” Iași, Facultatea de Istorie, Centrul de studii clasice și creștine), Iași 2009.
- Godding, R., *L'œuvre hagiographique d'Héribert Rosweyde*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 35-62.
- Godding, R., Joassart, B., Lequeux, X., De Vriendt, F. (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007)

- (Subsidia Hagiographica, 88), Bruxelles 2009.
- Greenman, J., Kalantzis, G. (éds.), *Life in the Spirit: Spiritual Formation in Theological Perspective*, Downers Grove/IL 2010.
- Guillot, O., *Saint Martin de Tours. Apôtre des pauvres (336-397)*, Paris 2008.
- Haettner Aurelius, E., *Berättelsen om Pelagia – en sann historia?*, dans: *Meddelanden från Collegium Patristicum Lundense* 24 (2009), 21-32 (en suédois).
- Hammerling, R., *St. Augustine of Hippo: Prayer as Sacrament*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 183-197.
- Hammerling, R., *The Lord's Prayer: A Cornerstone of Early Baptismal Education*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 167-182.
- Hammerling, R. (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008.
- Hen, Y., *The Re-writing of Merovingian Hagiography*, dans: M. Mostert (éd.), *The Transformation of Culture* (The Transformation of the Roman World, 13) Leiden (sous presse).
- Hilhorst, A., *Christian Martyrs Outside the Catholic Church*, dans: J. Verheyden, H. Teule (éds.), *Heretics and Heresies in the Ancient Church and in Eastern Christianity: Studies in Honour of Adelbert Davids = The Journal of Eastern Christian Studies* 60 (2008), 23-36.
- Holman, S., *Unmercenary Saints*, dans: J. McGuckin (éd.), *Encyclopedia of Eastern Orthodox Christianity* (sous presse).
- Horn, C., Phenix, R. Jr., *Prayer and Penance in Early and Middle Byzantine Christianity: Some Trajectories from the Greek- and Syriac-Speaking Realms*, dans: M. Boda, D. Falk, R. Werline (éds.), *Seeking the Favor of God, vol. 3: The Impact of Penitential Prayer beyond Second Temple Judaism* (Early Judaism and Its Literature, 23), Atlanta 2008, 225-254.
- Hunter, D., *Adultery; Asceticism*, dans: H.-J. Klauck et al. (éds.), *The Encyclopedia of the Bible and its Reception (EBR)*, Berlin – New York 2009.
- Hunter, D., *Marital Spirituality in the Early Church*, dans: M. Sandor (éd.), *INTAMS Companion to Marital Spirituality*, International Academy for Marital Spirituality, Brussels 2009, 121-133.
- Janoir, M., *Une Vie inédite de saint Seurin de Bordeaux* (BHL 7653), dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardantique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 493-512.
- Joest, Ch., *Die Praecepta Pachoms. Untersuchung zu dem größten Abschnitt der Pachom-Regeln*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 430-451.
- Jullien, F., *Le monachisme en Perse. La réforme d'Abraham le Grand, père des moines de l'Orient* (Corpus Scriptorum Christianorum Orientalium, 622. Subsidia, 121), Leuven 2008.
- Kalantzis, G., *From the Porch to the Cross: Ancient Christian Approaches to*

- Spiritual Formation*, dans: J. Greenman, G. Kalantzis (éds.), *Life in the Spirit: Spiritual Formation in Theological Perspective*, Downers Grove 2010, 63-81.
- Kalogeras, N., *Education Envisioned or The Miracle of Learning in Byzantium*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 513-525.
- Khalek, N., ‘*He was Tall and Slender, and his Virtues were Numerous*’: *Byzantine Hagiographical Topi and the Companions of Muhammad in al-Azdi’s Futuh al-Sham*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 105-123.
- Khomch, T., *Liturgy as a Meeting Place for the Expression of Religious Experience. Martyrdom as a Model of Christian Life*, dans: L. Boeve, H. Geybels, S. Van den Bossche (éds.), *Encountering Transcendence. Contributions to a Theology of Christian Religious Experience* (Annua Nuntia Lovaniensia, 53), Leuven – Paris – Dudley/MA 2005, 477-487.
- Krawiec, R., “*Garments of Salvation*”: *Representations of Monastic Clothing in Late Antiquity*, dans: *Journal of Early Christian Studies* 17 (2009), 125-150.
- Krueger, D., *Literary Composition and Monastic Practice in Early Byzantium: On Genre and Discipline*, dans: M. Kaplan (éd.), *Monastères, images, pouvoirs et société à Byzance* (Byzantina sorbonensis, 23), Paris 2006, 43-47.
- Krueger, D., *The Unbounded Body in the Age of Liturgical Reproduction*, dans: *Journal of Early Christian Studies* 17 (2009), 267-279.
- Krueger, D., *Early Byzantine Historiography and Hagiography as Different Modes of Christian Practice*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 13-20.
- Krueger, D., *The Old Testament in Monasticism*, dans: P. Magdalino, R. Nelson (éds.), *The Old Testament in Byzantium*, Washington 2010, 199-221 (sous presse). Krueger, D., *The Religion of Relics in Late Antiquity and Byzantium*, dans: M. Bagnoli, H. Klein, Ch. Griffith Mann (éds.), *A Matter of Faith: Relics, Art, and Sanctity in the Middle Ages* (exhibition catalogue), Baltimore 2010 (sous presse).
- Krueger, D., *Between Monks: Tales of Monastic Companionship in Early Byzantium*, dans: *Journal of the History of Sexuality* 19 (à paraître).
- Krueger, D., *Mary at the Threshold: The Mother of God as Guardian in Seventh-Century Palestinian Miracle Accounts*, dans: L. Brubaker, M. Cunningham (éds.), *The Cult of the Mother of God in Byzantium*, Aldershot (à paraître).
- Kumaoka, S., *À propos des Vies de saint Maixent* (BHL 5804 et 5805), dans: M. Goullet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves* (*Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 513-531.
- Lanéry, C., *Nouvelles recherches d’hagiographie arnobiennne: la Passion de Cécile*

- (BHL 1495), dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity, 51)*, Turnhout 2009, 533-559.
- Lapidge, M., *Insular Saints in the Fasti Sanctorum of Heribert Rosweyde*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 71-87.
- Leal, J., *Sanità negli Atti dei martiri africani*, dans: *La santità nel mondo Tardoantico*, Tavola rotonda organizzata dalla Associazione di Studi Tardoantichi, Sezione di Roma, 29 ottobre 2008, presso la Camera dei Deputati, a cura di G. Marasco = KOINΩNIA 2009 (sous presse).
- Lequeux, X., *Les saints orientaux dans les Fasti Sanctorum*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 63-70.
- Lequeux, X., *Saints oubliés de Byzance. Dorothee d'Alexandrie – Théotecne d'Antioche*, dans: *Analecta Bollandiana* 127 (2009), 5-8.
- Lequeux, X., *Une Passion brève (BHG 2409) de saint Syméon de Jérusalem, apparenté au Christ, tirée des Ὑπομνήματα d'Hégésippe*, dans: *Analecta Bollandiana* 127 (2009), 241-248.
- Lombino, V., *La preghiera nei Padri dei primi secoli*, dans: *Dizionario di spiritualità biblico-patristica. 52: Preghiera nei Padri dei primi secoli*, Roma 2009, 11-198.
- Lucchesi, E., *La martyre Héraï / Maharata*, dans: *Analecta Bollandiana* 127 (2009), 298.
- Lugaresi, L., *Sanità e spettacolo: dimensioni ‘teatrali’ nella Vita di Ilarione e in altri testi della letteratura agiografica tra IV e V secolo*, dans: *Adamantius* 16 (2010) (à paraître).
- Lundhaug, H., *Nag Hammadi-kodeksene og den tidlige monastiske tradisjon Egypt [The Nag Hammadi Codices and the Early Monastic Tradition of Egypt]*, dans: *Meddelanden från Collegium Patristicum Lundense* 24 (2009), 33-59 (en suédois).
- Mali, F., *Die Wallfahrt des Romanus nach Acaunus (St-Maurice). Notizen zum Reiseweg*, dans: H. Grieser, A. Merkt (éds.), *Volksglaube im antiken Christentum* (FS Theofried Baumeister), Darmstadt 2009, 450-455.
- Maresca, M., *Angelo terrestre o uomo celeste. Aspetto degli incorporei e isoangelicità dei santi tra VI e IX secolo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 181-207.
- Marjanen, A., *Male Women Martyrs: The Function of Gender-Transformation Language in Early Christian Martyrdom Accounts*, dans: T. Karlsen Seim, J. Økland (éds.), *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity* (Ekstasis: Religious Experience from Antiquity to the Middle Ages, 1), Berlin 2009, 231-248.

- Meyers, J., *Une réécriture médiévale du De miraculis sancti Stephani. Étude et édition critique de la version du cod. Brux.*, BR, 12131-50, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardante et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity, 51)*, Turnhout 2009, 613-633.
- Miller, P. Cox, *The Corporeal Imagination: Signifying the Holy in Late Ancient Christianity*, Philadelphia/PA 2009.
- Miller, P. Cox, *On the Edge of Self and Other: Holy Bodies in Late Antiquity*, dans: *Journal of Early Christian Studies* 17 (2009), 171-193.
- Mirri, L.M., *La preghiera nella Vita sanctae Mariae Aegyptiacae*, dans: R. Nardin, N. Valentini (éds.), *Monachesimo e trasfigurazione tra Oriente e Occidente* (Quaderni di Camaldoli, 36), Bologna 2008, 52-75.
- Mirri, L.M., *Mistagogia dell'Icona. Lineamenti teologici, liturgici e spirituali*, (Collana di Scienze Religiose e Ricerche storico-teologiche, 3), Villa Verucchio (RN) 2009.
- Mitchell, M.M., *Christian Martyrdom and the “Dialect of the Holy Scriptures”: The Literal, the Allegorical, the Martyrological*, dans: *Biblical Interpretation* 17 (2009), 177-206.
- Monaca, M., *Aspetti iatromantici e iatromagici nel culto dei Santi: Vita e Miracoli di Santa Tecla*, dans: E. dal Covolo, G. Sfameni Gasparro (éds.), *Cristo e Asclepio* (Nuova Biblioteca di Scienze religiose, 11), Roma 2008, 161-174.
- Monaci, A., *Il “discernimento degli spiriti” in Origene*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 9-20.
- Morini, E., *“Oltre i limiti dell’ecumene”. La tipologia degli eremiti assoluti nell’agiografia greca*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 99-132.
- Munt, H., *Ibn al-Azraq, Saint Marūtha, and the Foundation of Mayyâfâriqîn (Martyropolis)*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 149-174.
- Padrón, H.J., *El sentido de lo cotidiano en la experiencia del monacato medieval*, dans: *Cuadernos Monásticos* 42/165 (2008), 181-202.
- Padrón, H. J., *El monacato interior*, dans: *X Congreso de ADEISE –Asociación de Estudios Interdisciplinarios sobre Europa 2009* (sous presse)
- Papaconstantinou, A., Debié, M., Kennedy, H. (éds.), *Writing “True Stories”. Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010.
- Parrinello, R.M., *Tecnica e carisma. Il discernimento tra radici pagane e tradizione cristiana: Diadoco di Fotica e Giovanni Climaco*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 99-120.

- Parrinello, R.M., *Comunità monastiche a Gaza. Da Isaia a Doroteo (secoli IV-VI)* (Testi e Testi, 73 = Studi di storia del cristianesimo), Roma 2010.
- Parrinello, R.M., *Il monachesimo in Palestina e sul Sinai*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010, 231-285.
- Perrone, L., “*Goldene Schalen voll von Räucherwerk*”. *Das Bild vom Gebet bei Origenes*, dans: *Jahrbuch für Antike und Christentum* 50 (2007), 51-71.
- Perrone, L., *For the Sake of a 'Rational Worship': The Issue of Prayer and Cult in Early Christian Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 231-264.
- Perrone, L., *L'impossibilità donata: la preghiera secondo Origene* (Supplementi di Adamantius) (à paraître).
- Petrović, I., *Hrvatska latinska hagiografija i salonitansko-splitska hagiografija sv. Domnija i sv. Anastazija [L'agiografia croata in latino e l'agiografia salonitano-spalatina su san Doimo e sant'Anastasio]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 107-167.
- Phillips, L.E., *Prayer in the First Four Centuries A.D.*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 31-58.
- Pierre, M.-J., *Le "nouvelles tables" du Sinaï. Organisation monastique et pédagogie spirituelle chez Jean Climaque*, dans: *Le Muséon* 122 (2009), 27-52.
- Poirot, É., *La xeniteia ou peregrinatio monastique: exil volontaire vers la Patrie*, dans: *Anuarul Institutului de cercetări socio-umane "Gheorghe Șincai"*, 10 (2007), 22-33.
- Rapp, C., *Desert, City and Countryside in the Early Christian Imagination*, dans: *The Encroaching Desert: Egyptian Hagiography and the Medieval West* (Dutch Archive of Church History = Church History and Religious Culture, 86), Leiden 2006, 93-112.
- Rapp, C., *Holy Texts, Holy Books, Holy Scribes: Aspects of Scriptural Holiness in Late Antiquity*, dans: W. Klingshirn, L. Safran (éds.), *The Early Christian Book*, Washington/D.C. 2006, 194-222.
- Rapp, C., *Safe-Conducts to Heaven: Holy Men, Mediation and the Role of Writing*, dans: Ph. Rousseau, E. Papoutsakis (éds.), *Transformations of Late Antiquity. Essays for Peter Brown*, Farnham – Burlington/VT 2009, 187-203.
- Rousseau, Ph., *Homily and Asceticism in the North Italian Episcopate*, dans: P.F. Beatrice, A. Persic (éds.), *Chromatius of Aquileia and his Age*. Atti del Convegno internazionale di studi su Cromazio e il suo tempo, Aquileia, 22-24 maggio 2008 (à paraître).
- Rubenson, S., “*As Already Translated to the Kingdom While Still in the Body*”. *The*

- Transformation of the Ascetic in Early Egyptian Monasticism*, dans: T. Karlsen Seim, J. Økland (éds.), *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity* (Ekstasis: Religious Experience from Antiquity to the Middle Ages, 1), Berlin 2009, 271-289.
- Rubenson, S., *Power and Politics in Early Monasticism*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church*. Vol. 5: *Poverty and Riches*, Strathfield/NSW 2009, 91-110.
- Runia, D.T., *Worshipping the Visible Gods: Conflict and Accommodation in Hellenism, Hellenistic Judaism and Early Christianity*, dans: A. Houtman, A.D. Jong, M. Misset-van de Weg (éds.), *Empsychoi Logoi – Religious Innovations in Antiquity. Studies in Honour of Pieter Willem van der Horst* (Ancient Judaism and Early Christianity, 7), Leiden – Boston 2008, 47-61.
- Schenke, G., *Creating Local History: Coptic Encomia Celebrating Past Events*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 21-30.
- Schroeder, C.T., *Monastic Bodies: Discipline and Salvation in Shenoute of Atri* (Divinations: Rereading Late Ancient Religion), Philadelphia 2007.
- Shoemaker, S.J., *Asceticism in the Early Dormition Narratives*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 509-514.
- Sizgorich, Th., ‘*Become Infidels or We Will Throw You into the Fire*’: *The Martyrs of Najrân in Early Muslim Historiography, Hagiography, and Qur’ânic Exegesis*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 125-147.
- Spataro, R., *È possibile pregare con i Salmi imprecatori? La lezione dei Padri*, dans: *Salesianum* 71 (2009), 453-471.
- Stander, H., *The Church Fathers on Pity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 415-420.
- Stelladoro, M., *Lucia vergine e martire di Siracusa. La tradizione greca manoscritta del dossier agiografico*, dans: *Studi sull’Oriente Cristiano* 13 (2009), 49-124.
- Stewart, C., *Imageless Prayer and the Theological Vision of Evagrius Ponticus*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill’s Companions to the Christian Tradition, 13), Leiden 2008, 137-166.
- Stewart, C., *Prayer among the Benedictines*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill’s Companions to the Christian Tradition, 13), Leiden 2008, 201-221.
- Stroumsa, G.G., *Les martyrs chrétiens et l’inversion des émotions*, dans: Ph. Borgeaud, A.-C. Rendu Loisel (éds.), *Violentes émotions. Approches comparatistes* (Recherches et rencontres, 27), Genève 2010, 167-181.
- Turek, W., “*Forti nella fede*”. *Riflessioni patristiche sulla spiritualità sacerdotale* (Carità pastorale. Collana di spiritualità sacerdotale, 12), Roma 2009.

- Upson-Saja, K., *Gender and Narrative Performance in Early Christian Cross-Dressing Saints' Lives*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 43-48.
- Valantasis, R., *The Making of the Self. Ancient and Modern Asceticism*, Cambridge 2008.
- Van Uytfanghe, M., *L'hagiographie en Occident de la Vita Antonii aux Dialogues de Grégoire le Grand: genèse et occupation du terrain*, dans: A. Degl'Innocenti, A. De Prisco, E. Paoli (éds.), *Gregorio Magno e l'agiografia fra IV e VII secolo*. Atti dell'incontro di studio delle Università degli Studi di Verona e Trento (Verona, 10-11 dic. 2004) (Archivum Gregorianum, 12), Firenze 2007, 3-51.
- Van Uytfanghe, M., *La Vie d'Apollonius de Tyane et le discours hagiographique*, dans: K. Demoen, D. Praet (éds.), *Theios Sophistes. Essays on Flavius Philostratus' Vita Apollonii* (Mnemosyne Supplements, 305), Leiden 2009, 335-374.
- Vecoli, F., *Trasformazione del discernimento in pratica istituzionale nella tradizione egiziana*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 21-41.
- Vecoli, F., *L'Egitto tra IV e V secolo*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010, 19-51.
- Veraja, F., *Kapela sv. Venancija u Rimu i kult solinskih mučenika [La cappella di san Venanzio a Roma e il culto dei martiri salonitani]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia*. Atti del convegno scientifico internazionale in occasione del 17° centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 81-106.
- Verri, C., *L'arte del ritratto. La descrizione del santo nella Vita Adalhardi di Pascasio Radberto*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 635-656.
- Walker, J., *A Saint and his Biographer in Late Antique Iraq: The History of St. George of Izla († 614) by Babai the Great*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing "True Stories": Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 31-41.
- Youssef, Y.N., *Bishop Mark of Zifta and his Urguza*, dans: *Coptica* 8 (2009), 69-70.
- Youssef, Y.N., *The Miracle of Ibn Zar'ah in Coptic Tradition, Texts and Icons*, dans: *Coptica* 8 (2009), 81-96.
- Dissertation en cours: J.L. Zecher, *Constructs of Death in the Greek Patristic Tradition: Martyrs, Ascetics, and the Symbolics of Death*, sous la direction de Andrew Louth (University of Durham).

6. Art et archéologie

- Al-Houdalieh, S.H.A., *The Byzantine Church of Khirbet el-Lauz*, dans: *Studium Biblicum Franciscanum. Liber Annus* 58 (2008), 327-337.
- Baranov, V., *The Doctrine of the Icon-Eucharist for the Byzantine Iconoclasts*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 41-46.
- Bisconti, F., *L'immagine del filosofo nella tarda antichità: la soluzione iconografica paleocristiana*, dans: *Studi sull'Oriente Cristiano* 11 (2007), 57-66.
- Bisogni, F. †, *Iconografia di Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 170-175.
- Borgognoni, R., *No Animals in the New Paradise? The 'Hall of Philia' from Antioch and the Patristic Exegesis of Isaiah's 'Peaceable Kingdom'*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 21-26.
- 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: Ph. Heuzé, Y. Hersant, É. Van der Schueren, *Une traversée des savoirs* (La collection de la République des Lettres. Symposiums), Québec 2009, 51-72.
- Bugár, I.M., *Images of Jews and Christians in the Seventh Century: The Narratio de Imagine in Beryto and its Context*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 35-40.
- Campone, M.C., *L'Alfa e l'Omega: contaminazioni tra oriente e occidente. La croce gemmata nel succorpo della cattedrale di Nola*, dans: *Studi sull'Oriente Cristiano* 13 (2009), 33-48.
- Canetti, L., *Costantino e l'immagine del Salvatore. Una prospettiva mnemostorica sull'aniconismo cristiano antico*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 233-262.
- Crnčević, A., *Baptisterij episkopalnoga centra u Saloni u liturgijsko-teološkom kontekstu [Il battistero dell'episcopio di Salona nel contesto liturgico-teologico]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Međunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia*. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004], Split 2008, 330-349.
- de Bhaldraithe, E., *The Crosses of Moone and Castledermot*, dans: *Journal of the County Kildare Archaeological Society* 20 (2008-2009), 26-38.
- Del Corso, L., Mastrogiacomo, M., *Gli ambienti meridionali nell'atrio della Chiesa dei Propilei a Gerasa. Note archeologiche ed epigrafiche*, dans: *Orientalia Christiana Periodica* 73 (2007), 185-205.
- De Vriendt, F., *Les gravures des Acta Sanctorum: un trésor iconographique à exploiter*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des*

- Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 89-104, ill.
- Di Segni, L., *On the Development of Christian Cult Sites on Tombs of the Second Temple Period*, Aram 19 (2007), 381-401.
- Drbal, V., *Der Archäologe N.P. Toll und seine Teilnahme an den Ausgrabungen in Dura-Europos (Syrien)*, dans: *Byzantinoslavica* 66 (2008), 53-70.
- Dresken-Weiland, J., *Passionsdarstellungen in der frühchristlichen Kunst*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Aufgerstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 31-46.
- Figuera, P., *The Location of xenodochium Sancti Georgii in the Light of Two Inscriptions in Mizpe Shvta*, dans: *Aram* 19 (2007), 509-526.
- Francis, J.A., *Biblical not Scriptural: Perspectives on Early Christian Art from Contemporary Classical Scholarship*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 3-8.
- Geretti, A., Castri, S. (éds.), *Apocrifi. Memorie e leggende oltre i Vangeli*, Mostra a cura di A. Geretti, Catalogo a cura di S. Castri, Milano 2009.
- Grossmann, P., *Zur Typologie des Transepts im frühchristlichen Kirchenbau*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 97-136.
- Herrmann, J., Hoek, A. van den, *Apocalyptic Themes in the Monumental and Minor Art of Early Christianity*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 33-80.
- Hildebrandt, H., *Vom Mehrwert eines Apostelschülers – Vorstellungen des frühen Christentums in Salona*, dans: *Das Altertum* 53 (2008), 208-222.
- Hoek, A. van den, Herrmann, J., *Apocalyptic Themes in the Monumental and Minor Art of Early Christianity* dans: R. Daly (éd.), *Apocalyptic Thought in Early Christianity*, Grand Rapids 2009, 33-80.
- Immerzeel, M., *Les Pères de l'Église dans les peintures murales médiévales du Liban et de la Syrie*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 185-193.
- Innemée, K., Youssef, Y.N., *Virgins with Censers. A 10th Century Painting of the Dormition in Deir al-Surian*, dans: *Bulletin de la Société d'Archéologie Copte* 46 (2007), 69-85.
- Jefferson, L.M., *Superstition and the Significance of the Image of Christ Performing Miracles in Early Christian Art*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 15-20.
- Kalantzis, G., Martin, T.F.† (éds.), *Studies on Patristic Texts and Archaeology: If These Stones Could Speak... Essays in Honor of Dennis E. Groh*, Lewiston 2009.
- Karahan, A., *The Issue of περιχώρησις in Byzantine Holy Images*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 27-34.
- Liverani, P., *Interventi urbani a Roma tra il IV e il VI secolo*, dans: *Cristianesimo*

- nella storia* 29 (2008), 1-31.
- Massara, F.P., *L'immagine dimenticata. Le leggende degli Apocrifi nell'arte paleocristiana*, dans: A. Geretti, S. Castri (éds.), *Apocrifi. Memorie e leggende oltre i Vangeli*, Mostra a cura di A. Geretti, Catalogo a cura di S. Castri, Milano 2009, 11-23.
- Meskhi, T., *New Information about the Georgian Churches on Mount Sinai*, dans: *Byzantine Studies in Georgia* 2, I, Tbilisi 2009, 518-537 (en géorgien).
- Migotti, B., *Tragovi starokršćanskih bazilika na salonitanskom području izvan same Salone [Le tracce delle basiliche paleocristiane nel territorio salonitano fuori della città di Salona]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo*, Split 14-15 maggio 2004], Split 2008, 351-416.
- Nieddu, A.M., *La Basilica apostolorum sulla Via Appia e l'area cimiteriale circonstante* (Monumenti di Antichità Cristiana, II serie, vol. XIX), Città del Vaticano 2009.
- Noga-Banai, G., *The Trophies of the Martyrs. An Art Historical Study of Early Christian Silver Reliquaries* (Oxford Studies in Byzantium), Oxford 2008.
- Ohm, J., *Daniel und die Löwen. Analyse und Deutung nordafrikanischer Mosaiken in geschichtlichem und theologischem Kontext* (Paderborner Theologische Studien, 49), Paderborn – München – Wien – Zürich.
- Piccirillo, M., *Liturgical Problems Related to the Plans and Liturgical Furnishing of Churches in the Territory of the Province of Arabia (Fourth-Eighth Centuries CE)*, dans: L. Di Segni, Y. Hirshfeld, J. Patrich, R. Talgam (éds.), *Man near a Roman Arch. Studies presented to Prof. Yoram Tsafir*, Jerusalem 2009, 205-223.
- Poirot, É., *Le juste Hénoch, le saint prophète Élie et saint Jean le Théologien dans l'oeuvre du Métropolite Anastase Crimca*, dans: *Ars Transilvaniei* 18 (2008), 133-144.
- Possekell, U., *Orpheus Among the Animals: A New Dated Mosaic from Osrhoene*, dans: *Oriens Christianus* 92 (2008), 1-35.
- Renaud-Chamska, *Marie Madeleine en tous ses états. Typologie d'une figure dans les arts et la littérature (IV^e-XXI^e siècle)* (Histoire), Paris 2008.
- Schrade, B., *Maximus the Confessor as Monk and Hierarch: Some Remarks on His Georgian Iconography*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasic, 3), London 2009, 227-248.
- Sessa, K., *Domus Ecclesiae: Rethinking a Category of Ante-Pacem Christian Space*, dans: *Journal of Theological Studies* 60 (2009), 90-108.
- Steigerwald, G., *Die Rolle Mariens in den Triumphbogenmosaiken und in der Weiheinschrift der Basilika S. Maria Maggiore in Rom*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 137-151.
- Tepper, Y., Di Segni, L., *A Christian Prayer Hall of the Third Century CE at Kefar 'Othnay (Legio). Excavations at the Megiddo Prison*, with contribution by

G. Stiebel, Jerusalem 2006.

- Veraja, F., *Kapela sv. Venancija u Rimu i kult solinskih mučenika [La cappella di san Venanzio a Roma e il culto dei martiri salonitani]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 81-106.
- Walker, J., *The Legacy of Mesopotamia in Late Antique Iraq The Christian Martyr Shrine at Melqi (Neo-Assyrian Milqia)*, dans: Aram 19 (2007), 483-508.
- Widdicombe, P., *The Drunkenness of Noah and the Patristic Legacy in Text and Art*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 9-14.
- Zanotto, R., *Liturgia ariana: tracce nei monumenti e mosaici di Ravenna*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 125-131.

7. Épigraphie

- Briquel Chatonnet, F., Desreumaux, A., Thekeparampil, J. (éds.), *Recueil des inscriptions syriaques*. Tome 1: *Kerala* (Académie des Inscriptions et Belles-Lettres. Orient et Méditerranée – Laboratoire des études sémitiques anciennes), Paris 2008.
- Cardin, L., *Produzione epigrafica e committenza nella Roma di Gregorio Magno*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 133-156.
- Dukić, J. *Salonitanske molitve u kamenu [Le preghiere salonitane in pietra]*, dans: J. Dukić, S. Kovačić, E. Višić (éds.), *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti*. Zbornik Medunarodnog znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split, 14.-15. Svibnja 2004 [*La Chiesa Salonitano-spalatina nel primo millennio della storia. Atti del convegno scientifico internazionale in occasione del 17º centenario della morte di san Doimo, Split 14-15 maggio 2004*], Split 2008, 239-260.
- Lepelley, C., *De la réaction païenne à la sécularisation: le témoignage d'inscriptions municipales romano-africaines tardives*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 423-439.
- Mazzoleni, D., *Il termine Sanctus nei formulari delle iscrizioni cristiane*, dans: *Studi sull'Oriente Cristiano* 11/2 (2007), 41-55.
- Roll, I., Tal, O., *A New Greek Inscription from Byzantine Apollonia-Arsuf / Sozousa: A Reassessment of the Εἰς Θεός Inscriptions of Palestine*, dans *Scripta Classica Israelica* 28 (2009), 139-147.

Santelia, S., *Sidonio Apollinare autore di un'epigrafe per l'ecclesia di Lione*: epist. 2,10,4 (= *Le Blant ICG* 54), dans: *Vetera Christianorum* 44 (2007), 305-321.

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

- Andrés Sanz, M.A., *Los textos copiados en el códice Paris, BnF, lat. 561, fol. 56vb-65va*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 119-138.
- Baudoin, A.-C., *Témoins manuscrits connus et inconnus du Rapport de Pilate à Tibère (Cant 65 et 66)*, dans: *Revue d'études augustiniennes et patristiques* 54 (2008), 183-206.
- Chétanian, R.V., *Catalogue des fragments et manuscrits grecs du Matenaradan d'Erevan*, Turnhout 2008.
- Dalmon, L., *Un vecteur particulier de transmission de quelques lettres augustiniennes: les collections conciliaires et pontificales*, dans: *Adamantius* 15 (2009), 229-245.
- Dalmon, L., *Éditer les textes anciens: une démarche d’“épidémiologue”?* *Exploration d’un champ métaphorique*, dans: *Contaminations*, 16-17 novembre 2007, Institut des Langues et Littératures romanes, Université de Zurich = *Sprache und Kultur* (à paraître).
- Géhin, P., *Les fragments patristiques syriaques des nouvelles découvertes du Sinaï*, dans: *Collectanea Christiana Orientalia* 6 (2009), 67-93.
- Géhin, P., Kouroupou, M., *Du Prodrome de Sozopolis à la Panaghia de Chalki: copistes, restaurateurs et relieurs, de la fin du 15ème siècle au début du 17ème siècle*, dans: B. Atsalos, N. Tsironi (éds.), *Actes du VI^e Colloque international de Paléographie grecque* Drama 21-27 sept. 2003 (Vivlioamphiastis. Annexe 1), I, Athènes 2008 [2009] 285-326, III, 1063-1080 (planches).
- Grote, A.E.J., “*Ego ipsa uerba graeca quae a Ioanne dicta sunt ponam*” (c. *Iul.* 1,22). *Augustinus und die Überlieferung der Taufkatechese Ad neophyton des Johannes Chrysostomus*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum, 39/6. Res et Signa, 6), Würzburg 2010 (sous presse).
- Houghton, H.A.G., *A Newly Identified Old Latin Gospel Manuscript: Würzburg Universitätsbibliothek M.p.th.f.67*, dans: *Journal of Theological Studies* 60 (2009), 1-21.
- North, J.L., ‘*Thou Shalt Commit Adultery*’ (*Exod. 20:14, AV 1631*): *A First Survey of Alteration Involving Negatives in the Transmission of the Greek New Testament and of Early Church Responses to it*, dans: *Journal of Theological Studies* 60 (2009), 22-69.
- Penn, M.Ph., *Piety and the Pumice Stone: Erasure in Syriac Manuscripts*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 197-202.
- Perrone, L., *Zur Edition von Peri Euchês des Origenes: Rückblick und Ausblick*,

- dans: B.R. Suchla (éd.), *FS Antonie Wlosok* (à paraître).
- Podolak, P., Baldi, D., *Postille pseudodionisane nel Laur. San Marco 686*, in *Würzburger Jahrbücher für Altertumswissenschaft* 33 (2009), 139-164.
- Tseradze, T., *Georgian Manuscripts of Kelliotic Type*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 257-262.
- Youssef, Y.N., *Ancient Egyptian Manuscripts from the Coptic Era*, dans: K. Azab, A. Mansour (éds.), *Journey of Writing in Egypt*, Alexandria 2008, 48-59.

9. Papyrologie

- Bagnall, R.S., *Early Christian Books in Egypt*, Princeton 2009.
- Caulley, Th.S., *A Fragment of an Early Christian Hymn (Papyrus Bodmer 12): Some Observations*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 403-414.
- Dubois, J.-D., *Vivre dans la communauté manichéenne de Kellis: une lettre de Makarios, le papyrus Kell. Copt. 22*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orientation Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 203-210.
- Hurtado, L., *The Greek Fragments of the Gospel of Thomas as Artefacts: Papyrological Observations on Papyrus Oxyrhynchus I, Papyrus Oxyrhynchus 654 and Papyrus Oxyrhynchus 655*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 19-32.
- Luijendijk, A.M., *Greetings in the Lord: Early Christians and the Oxyrhynchus Papyri* (Harvard Theological Studies, 60), Cambridge/MA 2008.
- Luijendijk, A.M., *Sacred Scriptures as Trash: Biblical Papyri from Oxyrhynchus*, dans: *Vigiliae Christianae* 64 (2010), 217-254.
- Robinson, J.M., *Fragments from the Cartonnage of P⁷⁵*, dans: *Harvard Theological Review* 101 (2008), 231-252.
- Stewart Sykes, A., *Bathed in living waters: Papyrus Oxyrhynchus 840 and Christian baptism reconsidered*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 278-286.

10. Prosopographie

- Alpi, F., *Les équivalences syriaques des titres de noblesse et des qualificatifs honorifiques byzantins dans la traduction des Lettres choisies de Sévère d'Antioche par Athanase de Nisibe: remarques lexicales et prosopographiques*, dans: *Mélanges de l'Université Saint-Joseph* 58 (2005), 531-539.
- Dunn, G.D., *Anicius Hermogenianus Olybrius*, dans: C. Deroux (éd.), *Studies in Latin Literature and Roman History XIV* (Collection Latomus, 315), Brussels 2008, 429-444.
- Fatti, F., *L'anno della morte di Pietro II di Alessandria*, dans: *Adamantius* 15 (2009), 341-345.

Rinardi, G., “*Rectores aliqui*”. *Note prosopografiche per lo studio dei rapporti tra impero romano e comunità cristiane*, dans: *Annali di storia dell'esegesi* 26 (2009), 99-164.

II – Langues et littératures chrétiennes

1. Histoire des langues et des littératures classiques et orientales
- Barsky, E., *La prière ou les pleurs? La version syriaque du 4^e Livre d'Ezras dans l'histoire des traductions bibliques*, dans: *Symbol* 55 (2009), 47-70 (en russe).
- Beylot, R., *Un témoin éthiopien inédit du gradus 5 de Jean Climaque*, *Collegeville EMML 1939, Folio 102R°-113V°*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 89-107.
- Boud'hors, A., *Vêtements lacérées et piétinés dans un sermon de Chenouté*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 109-115.
- Bowersock, G.W., *Helena's Bridle, Ethiopian Christianity, and Syriac Apocalyptic*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 211-220.
- Brock, S.P., *L'apport des Pères grecs pour la littérature syriaque*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 9-26.
- Brock, S.P., *Dialogue and other sughyotho*, dans: A. Chahwan (éd.), *Mélanges offerts au Prof. P. Louis Hage* (Université Saint-Esprit de Kaslik, Faculté de Musique, Études 9), Kaslik 2008, 361-384.
- Brock, S.P., *A Brief Outline of Syriac Literature* (Moran Etho, 9), 2nd edn, Kottayam 2009.
- Brock, S.P., *Creating Women's Voices: Sarah and Tamar in some Syriac Narrative Poems*, dans: E. Grypou, H. Spurling (éds.), *The Exegetical Encounter between Jews and Christians in Late Antiquity* (Jewish and Christian Perspectives, 18), Leiden 2009, 125-141.
- Brock, S.P., *Edessene Syriac inscriptions in Late Antique Syria*, dans: H.M. Cotton, R.G. Hoyland, J.J. Price, D.J. Wasserstein (éds.), *From Hellenism to Islam. Cultural and Linguistic Change in the Roman Near East*, Cambridge 2009, 289-302.
- Brock, S.P., *Monasticism in Iraq: The Cultural Contribution*, dans: E.C.D. Hunter (éd.), *The Christian Heritage of Iraq*, Piscataway/NJ 2009, 64-80.
- Brock, S.P., *Regulations for an Association of Artisans from the Late Sasanian or Early Arab Period*, dans: P. Rousseau, M. Papoutsakis (éds.), *Transformations of Late Antiquity. Essays for Peter Brown*, Aldershot 2009, 51-62.
- Brock, S.P., *Dramatic Narrative Poems on Biblical Topics in Syriac*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 183-196.
- Chronz, T., Brakmann, H., *Fragmente des Testamentum Domini in georgischer Übersetzung*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 395-402.

- Colless, B.E., *The Wisdom of the Pearlers. An Anthology of Syriac Christian Mysticism* (Cistercian Studies Series), Kalamazoo 2008.
- Debié, M., *Syriac Historiography and Identity Formation*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 93-114.
- Desreumaux, A., *L'environnement de l'Apocalypse de Paul: à propos d'un nouveau manuscrit syriaque de la Caverne des trésors*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 185-192.
- Drijvers, J.W., *The Emperor Jovian as New Constantine in the Syriac Julian Romance*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 229-234.
- Dubois, J.-D., *Vivre dans la communauté manichéenne de Kellis: une lettre de Makarios, le papyrus Kell. Copt. 22*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 203-210.
- Feder, F., *Das Schenute-Puzzle: Die Rekonstruktion des literarischen Werkes des Schenute von Atri*, dans: *Orientalistische Literaturzeitung* 105 (2010), 142-151.
- Haar Romeny, B. Ter, *Les Pères grecs dans les florilèges exégétiques syriaques*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 63-76.
- Isebaert-Cauuet, I., *Les Pères grecs dans les commentaires syriaques*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 77-88.
- Juckel, A., *La réception des Pères grecs pendant la “Renaissance” syriaque: renaissance, inculturation, identité*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 89-125.
- Jullien, F., *Le monachisme en Perse. La réforme d'Abraham le Grand, père des moines de l'Orient* (Corpus Scriptorum Christianorum Orientalium, 622. Subsidia, 121), Leuven 2008.
- Jullien, C., Gignoux, Ph., *Les mages christianisés. Reconstruction historique et onomastique des listes nominales syriaques*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 323-346.
- Kessel, G., *Le Livret des Morceaux: une anthologie de la littérature syro-orientale*, dans: *Simbol* 55 (2009), 327-356 (en russe).
- Khoperia, L., *One Georgian Witness and the Literary Heritage of John Xiphilinos*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 251-256.
- King, D., *The Syriac Versions of the Writings of Cyril of Alexandria. A Study in Translation Technique* (Corpus Scriptorum Christianorum Orientalium, 626. Subsidia, 123), Leuven 2008.

- La Porta, S., *The Armenian Scholia on Dionysius the Areopagite. Studies on their Literary and Philological Tradition* (Corpus Scriptorum Christianorum Orientalium, 625. Subsidia, 122), Leuven 2008.
- La Porta, S., *Two Anonymous Sets of Scholia on Dionysius the Areopagite's Heavenly Hierarchy. Text and Version* (Corpus Scriptorum Christianorum Orientalium, 623. Scriptores Armeniaci, 29), Leuven 2008.
- Langee, Ch., "From that Moment Rome, even like the Church, was Rent in Twain" – *Syriac Chronographers on the End of the Western Empire*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 235-244.
- Minov, S., *Adam et Ève dans la Caverne des trésors syriaque*, dans: *Simbol* 55 (2009), 9-46 (en russe).
- Pasquet, C., *L'homme, lien de l'univers, dans la tradition syro-orientale*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 202-210.
- Pataridze, T., *La version géorgienne d'une homélie de Jaques de Saroug Sur la nativité. Étude et traduction*, dans: *Le Muséon* 121 (2008), 373-402.
- Penn, M.Ph., *Piety and the Pumice Stone: Erasure in Syriac Manuscripts*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 197-202.
- Ramelli, I., *Luke 17:21: "The Kingdom of God is inside you". The Ancient Syriac Versions in Support of the Correct Translation*, dans: *Hugoye. Journal of Syriac Studies* 12/2 (2009), 259-286.
- Schilling, A.M., *Die Anbetung der Magier und die Taufe der Sasaniden* (Corpus Scriptorum Christianorum Orientalium, 621. Subsidia, 120), Leuven 2008.
- Seleznyov, N., *Le Catholicos de l'Église de l'Orient Élie III et son Homélie sur la Fête de la Nativité du Christ*, dans: *Simbol* 55 (2009), 389-395 (en russe).
- Smelova, N., *Une langue symbolique: La typologie des Theotokia dans l'hymnographie syriaque traduite du grec*, dans: *Simbol* 55 (2009), 94-120 (en russe).
- Storne, M.E., *Satan and the Serpent in the Armenian Tradition*, dans: K. Schmid, Ch. Riedweg (éds.), *Beyond Eden: The Biblical Story of Paradise (Genesis 2-3) and Its Reception History* (Forschungen zum Alten Testament 2. Reihe, 34), Tübingen 2008, 141-186.
- Taylor, D.G.K., *Les Pères cappadociens dans la tradition syriaque*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 43-61.
- Teule, H., *Reflections on Identity. The Suryoye of the Twelfth and Thirteenth Centuries: Bar Salibi, Bar Shacco, and Barhebraeus*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 179-189.
- Tolstoluzhenko, M., *Le livre des Trésors de Jacques bar Sakko: une compilation théologique de l'époque de la renaissance syriaque*: dans: *Simbol* 55 (2009), 357-376 (en russe).
- Watt, J.W., *Les Pères grecs dans le curriculum théologique et philologique des écoles syriaques*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs*

dans la tradition syriaque (Études syriaques, 4), Paris 2007, 27-41.

- Weltecke, D., *Michael the Syrian and Syriac Orthodox Identity*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 115-125.

2. Genres littéraires

- Agosti, G., *Cristianizzazione della poesia greca e dialogo interculturale*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 313-335.
- Aslanov, C., Bayt ("House") as "Strophe" in Hebrew, Byzantine and Near Eastern Poetry, dans: *Le Muséon* 121 (2008), 297-310.
- Aussedad, M., *Une pratique érudite de lecture des textes bibliques: les chaînes exégétiques grecques*, dans: *Revue des études grecques* 121 (2008), 547-570.
- Aussedad, M., *Les chaînes exégétiques: une forme littéraire et une pratique d'érudition florissantes dans le domaine de l'exégèse de langue grecque*, dans: B. Goldlust, F. Ploton-Nicollet (éds.), *Le païen, le chrétien, le profane, recherches sur l'Antiquité tardive*, Paris 2009, 169-179.
- 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 d'O. Munnich) (en préparation).
- Auwers, J.-M., *Les chaînes exégétiques comme modèle de lecture polysémique. L'exemple de l'Épitôme sur le Cantique des cantiques*, dans: *Revue théologique de Louvain* 40 (2009), 213-235.
- Bažil, M., *Centones christiani. Métamorphoses d'une forme intertextuelle dans la poésie latine chrétienne de l'Antiquité tardive* (Collection des Études Augustiniennes. Série Moyen-Âge et Temps Modernes, 47), Paris 2009.
- Burini De Lorenzi, C., De Gaetano, M. (éds.), *La poesia tardoantica e medievale. Convegno Internazionale di Studi* (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010.
- Calvet-Sebasti, M.-A., *Le bestiaire des épistoliers grecs*, dans: P. Laurence, F. Guillaumont (éds.), *L'épistolarie antique et ses prolongements européens*. Actes du V^e colloque international Tours. Université François-Rabelais, 6, 7, 8 septembre 2006, Louvain – Paris – Dudley/MA 2008, 215-227.
- Calvet-Sebasti, M.-A., *Colère et compassion dans les récits apocryphes chrétiens*, dans: B. Pouderon et C. Bost-Pouderon (éds.), *Passions, vertus et vices dans l'ancien roman*. Actes du Colloque de Tours, Université François-Rabelais, 19-21/10/2006 (CMO 42. Série littéraire et philosophique, 14), Lyon 2009, 271-282.
- Calvet-Sebasti, M.-A., *Le rituel de l'échange des lettres à l'occasion des fêtes religieuses*, dans: R. Delmaire, J. Desmulliez, P.-L. Gatier (éds.), *Correspondances, documents pour l'histoire de l'Antiquité tardive*. Actes du Colloque international, Villeneuve d'Ascq. Université Lille 3 Charles de Gaulle, 20-22/11/2003 (CMO 40. Série littéraire et philosophique, 13), Lyon 2009, 67-81.

- Calvet-Sebasti, M.-A., *La lettre, remède souverain*, dans: P. Laurence, F. Guillaumont (éds.), *L'épistolaire antique et ses prolongements européens: les écritures de la douleur dans l'épistolaire*, Actes du Colloque Tours, Université François-Rabelais, 26-28 novembre 2008 (à paraître).
- Chiappiniello, R., *The Carmen ad uxorem and the Genre of the Epithalamium*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 115-138.
- Crépey, C., *L'influence du contexte sur le discours dans les Homélies sur la Genèse de Jean Chrysostome*, dans: G. Abbamonte, L. Miletto, L. Spina (éds.), *Discorsi alla prova*, Atti del Quinto Colloquio italo-francese: “Discorsi pronunciati, discorsi ascoltati, contesti di eloquenza tra Grecia, Roma ed Europa”, Napoli – S. Maria di Castellabate 21-23 settembre 2006 (Pubblicazioni del Dipartimento di Filologia Classica “F. Arnaldi”. NS, 1), Napoli 2009, 465-481.
- Dalmon, L., *Suivi d'une collection entre Antiquité tardive et haut Moyen Age: l'Avellana*, dans: S. Gioanni, B. Grévin (éds.), *L'Antiquité tardive dans les collections médiévales: textes et représentations, VI^e-XIV^e siècle* (Collection de l'École française de Rome, 405), Rome 2008, 113-138.
- Debié, M., *Syriac Historiography and Identity Formation*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 93-114.
- Dolbeau, F., *Naissance des homéliaires et des passionnaires. Une tentative d'étude comparative*, dans: S. Gioanni, B. Grévin (éds.), *L'Antiquité tardive dans les collections médiévales. Textes et représentations, VI^e-XIV^e siècle* (Collection de l'École Française de Rome, 405), Rome 2008, 13-35.
- Green, R.P.H., *Constantine as Patron of Christian Latin Poetry*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 65-76.
- Heyden, K., *Die Erzählung des Aphroditian. Thema und Variationen* (Studien und Texte zu Antike und Christentum, 53), Tübingen 2009.
- Inglebert, H., *L'historiographie au IV^e siècle entre païens et chrétiens: faux dialogue et vrai débat*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 287-303.
- Klostergaard Petersen, A., *The Diversity of Apologetics: From Genre to a Mode of Thinking*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 15-41.
- Lattke, M., *Eulogy*, dans: *Religion Past and Present* 4 (2008), 654-655.
- Lattke, M., *Hymn III. New Testament*, dans: *Religion Past and Present* 6 (2009), 354-355.
- Nazzaro, A.V., *Riscrittura esametrica del Sogno di Giuseppe (Mt 1, 19-25), e del Censimento e Nascita di Gesù (Lc 2, 1-7) nella poesia cristiana antica e umanistica*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia*

- tardoantica e medievale.* Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 1-53.
- Pouderon, B., *La première apologétique chrétienne: définitions, thèmes et visées*, dans: *Kentron* 24 (2008), 227-251.
- Pouderon, B., *Aux origines du genre de l’Apologie*, dans: E. Pinto-Mathieu (éd.), *Variations apologétiques des écritures du sacré* (à paraître).
- Ugenti, V., *La biografia cristiana delle origini: dagli Atti dei martiri alla Vita di Antonio*, dans: D. Levante (éd.), *Da Oriente a Occidente: Sant’Antonio Abate e il monachesimo*. Atti del II Convegno di Studi (Novoli, 12-13 gennaio 2009), Novoli 2010, 75-88.
- Van Uytfanghe, M., *L’hagiographie en Occident de la Vita Antonii aux Dialogues de Grégoire le Grand: genèse et occupation du terrain*, dans: A. Degl’Innocenti, A. De Prisco, E. Paoli (éds.), *Gregorio Magno e l’agiografia fra IV e VII secolo*. Atti dell’incontro di studio delle Università degli Studi di Verona e Trento (Verona, 10-11 dic. 2004) (Archivum Gregorianum, 12), Firenze 2007, 3-51.
- Vessey, M., *Reinventing History: Jerome’s Chronicle and the Writing of the Post-Roman West*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 265-289.
- Watts, E., *Three Generations of Christian Philosophical Biography*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 117-133.
- Williams, M.S., *Authorised Lives in Early Christian Biography. Between Eusebius and Augustine* (Cambridge Classical Studies), Cambridge 2008.
- Youssef, Y.N., *The Festal Letter of the Pope Matthew the Poor*, dans: *Oriens Christianus* 93 (2009), 117-130.
- Youssef, Y.N., *The Patriarch Macarius II and his Canons*, dans: *Journal of Coptic Studies* 11 (2009), 115-125.

3. Vocabulaire et stylistique

- Bastiaensen, A.A.R., *Les vocables perfidus et perfidia et leur application aux juifs dans la chrétiété latine des premiers siècles*, dans: *Journal of Eastern Christian Studies* 60 (2008), 215-229.
- Beatrice, P.F., *Semantic Shifts in Augustine’s Use of the Word profanus*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l’antiquité tardive* (Collection de l’École Française de Rome, 428), Rome 2010, 37-53.
- Bumazhnov, D.F., *Some Further Observations Concerning the Early History of the Term MONAXΟΣ (Monk)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 21-26.
- Cassin, M., “*Plumer Isocrate*”: usage polémique du vocabulaire comique chez Grégoire de Nysse, dans: *Revue des Études Grecques* 121 (2008), 783-796.
- Cracco Ruggini, L., Pontifices: un caso di osmosi linguistica, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema*

- antico = Cristianesimo nella storia* 30 (2009), 363-384.
- Crépey, C., *L'influence du contexte sur le discours dans les Homélies sur la Genèse de Jean Chrysostome*, dans: G. Abbamonte, L. Miletta, L. Spina (éds.), *Discorsi alla prova*, Atti del Quinto Colloquio italo-francese: “Discorsi pronunciati, discorsi ascoltati, contesti di eloquenza tra Grecia, Roma ed Europa”, Napoli – S. Maria di Castellabate 21-23 settembre 2006 (Pubblicazioni del Dipartimento di Filologia Classica “F. Arnaldi”. NS, 1), Napoli 2009, 465-481.
- Faivre, A., Faivre, C., Chrétianoi / Christianoi. *Ce que “chrétiens” en ses débuts voulait dire*, dans: *Revue d’Histoire Ecclésiastique* 103 (2008), 771-805.
- Guerra Gómez, M., *Estudio filológico-teológico de las palabras diákonos / diaconus (en los textos no cristianos y en los cristianos de los tres primeros siglos de la Iglesia)*, dans: *Burgense* 49 (2008), 295-357.
- Houghton, H.A.G., ‘*Flattening’ in Latin Biblical Citations*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 271-276.
- Perrone, L., *Approximations origénierennes: notes pour une enquête lexicale*, dans: M. Loubet, D. Pralon (éds.), *Mélanges offerts à Gilles Dorival* (à paraître).
- Winkler, G., *On the Armenian Term Ēōmiacin and Related Terminology*, dans: *Orientalia Christiana Periodica* 75 (2009), 51-64.
- Zorzi, B.S., *Vivere limiti e talenti in relazione. Glossa sull'uso del verbo praesumere nella Regola di san Benedetto*, dans: *Inter Fratres. Monaci Benedettini Silvestrini / Sylvestrine-Benedictine Monks*, Fabriano 57/2 (2007), 165-187.

4. Thèmes littéraires

- Burzachini, G., *La vecchiaia nella Bibbia e nella letteratura patristica*, dans: *Adamantius* 15 (2009), 346-356.
- Calvet-Sebasti, M.-A., *Le bestiaire des épistoliers grecs*, dans: P. Laurence, F. Guillaumont (éds.), *L'épistolaire antique et ses prolongements européens*. Actes du V^e colloque international Tours. Université François-Rabelais, 6, 7, 8 septembre 2006, Louvain – Paris – Dudley/MA 2008, 215-227.
- Dörnberg, B. Fr. von, *Traum und Traumdeutung in der Alten Kirche. Die westliche Tradition bis Augustin* (Arbeiten zur Kirchen- und Theologiegeschichte, 23), Leipzig 2008.
- Greschat, K., *Lucretia*, dans: *Reallexikon für Antike und Christentum* XXIII, G. Schöllgen u.a. (éds.), Stuttgart 2009, 596-603.
- Greschat, K., *Träume und ihre Deutungen in der lateinisch-christlichen Literatur*, dans: *Theologische Rundschau* 74 (2009), 354-359.
- Harrison, C., *Transformative Listening: Constructing the Hearer in Early Christianity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 427-432.
- Jourdan, F., *Orphée et les Chrétiens. La réception du mythe d'Orphée dans la littérature chrétienne grecque des cinq premiers siècles. I. Orphée, du repoussoir au préfigurateur du Christ* (Anagoge, 4), Paris 2010.
- Poirot, É., *La xeniteia ou peregrinatio monastique: exil volontaire vers la Patrie*, dans: *Anuarul Institutului de cercetări socio-umane “Gheorghe Șincai”*, 10

(2007), 22-33.

- Schlapbach, K., *Spectaculum naturae as ‘Theatrical’ Experience: New Uses of an Old Comparison*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 421-427.
- Tsironis, N., *Desire, Longing and Fear in the Narrative of Middle-Byzantine Homiletics*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 515-520.

5. Patristique et Moyen Âge

- Antonopoulou, T., *The “Brief Exegesis of John Climacus’ Heavenly Ladder” by Nikephoros Kallistos Xanthopoulos. Remarks on its Nature and Sources*, dans: *Jahrbuch der österreichischen Byzantinistik* 57 (2007), 149-168.
- Arch, J., *The Boethian Testament of Love*, dans: *Studies in Philology* 105 (2008), 448-462.
- Barata Dias, P., *The Libellus De Regularibus Observantiis (Bibl. Vat. Reginensis lat. 17, ff. 146r-154v): New Perspectives Concerning the Permanence of the Regula Mixta Monastic System after the Carolingian Age*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 61-68.
- Bendinelli, G., *Tommaso d’Aquino lettore di Origene: un’introduzione*, dans: *Adamantius* 15 (2009), 103-120.
- Bertrand, D., *Chapitre II. Le XII^e siècle, siècle de saint Bernard? La fondation d’une véritable politologie chrétienne*, dans: M. Borjon (éd.), *Troyes, foyer de la pensée occidentale au XI^e et XII^e siècles. Pour un patrimoine culturel immatériel*, Troyes 2009, 11-12, 35-51.
- Bertrand, D., *La familiarité de Thomas d’Aquin avec les Pères: évaluation littéraire, historique et théologique*, dans: N. Bériou, R. Berndt (éds.), *Réceptions des Pères et de leurs écrits au Moyen Âge*. Congrès de la Société internationale pour l’étude de la théologie médiévale, Centre Sèvres, Paris, 11-14 juin 2008 (*Archa verbi*) (à paraître).
- Colish, M.L., *The Fathers and Beyond. Church Fathers between Ancient and Medieval Thought* (Variorum Collected Studies Series. CS896), Farnham/Surrey 2008.
- Congourdeau, M.-H., *Les pères peuvent-ils se tromper? Saints, didascyles et pères sous les Paléologues*, dans: Chôra. *Revue d'études anciennes et médiévales* 6 (2008), 51-57.
- Congourdeau, M.-H., *Le monachisme oriental, de l’Égypte à Byzance*, dans: F. Möri, *ORIENT-OCCIDENT. Racines spirituelles de l’Europe*, Paris 2009, 285-289.
- Congourdeau, M.-H., *Nikolas Kabasilas et la théologie latine*, dans: A. Rigo, P. Ermilov (éds.), *Byzantine Theologians. The Systematization of their own Doctrine and their Perception of foreign Doctrines* = *Quaderni di Néa Póμη*, 3, Roma 2009, 169-179.
- Congourdeau, M.-H., *Des Pères latins à Byzance à la fin de l’empire*, dans: C. Badilă, Actes du Colloque “Patristique et Œcuménisme”, Constanta octobre 2008 (sous presse).
- Congourdeau, M.-H., *La réception d’Augustin à Byzance au 14^e s.*, dans: N. Bériou,

- R. Berndt (éds.), *Réceptions des Pères de l'Eglise et de leurs écrits au Moyen Âge. Le devenir de la tradition ecclésiale*. Actes du Congrès de la Société internationale pour l'étude de la théologie médiévale, juin 2008 (à paraître).
- Emery, P.-Y., *Geoffroy d'Auxerre. Exposé sur le Cantique des Cantiques*, 1. Introduction, traduction et notes (Pain de Cîteaux, Série 3, 27), Oka/Québec 2008.
- Ervine, R.R., *The Blessing of Blessings. Gregory of Narek's Commentary on the Song of Song*. Translation, Introduction and Notes (Cistercian Studies Series, 215), Kalamazoo 2008.
- Ferreiro, A., *St. James the Greater in a Catalán Sermon by Vincent Ferrer*, dans: *Festschrift for Glenn Olsen*, Toronto (à paraître).
- Fischer, N. (éd.), *Augustinus. Spuren und Spiegelungen seines Denkens*, Bd. 1: *Von den Anfängen bis zur Reformation*, Hamburg 2009.
- Foscati, A., “*Antonius maximus monachorum*”. *Testi e immagini di Antonio eremita nel Basso Medioevo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 283-311.
- Gemeinhardt, P., “*Hoc canit unanimi vox pia corde patrum*”. *Die Väterhermeneutik des Decretum Aquisgranense aus westlicher Sicht*, dans: M. Böhnke (éd.), *Den Glauben an Gott Vater, Sohn und Heiligen Geist heute gemeinsam bekennen. 1200 Jahre Aachener Synode 809* (Quaestiones disputatae), Freiburg 2010 (sous presse).
- Georges, T., *Apologetics. Medieval times and Reformation Era*, dans: H.-J. Klauck et al. (éds.), *Encyclopedia of the Bible and its Reception (EBR)*, Berlin – New York 2010 (sous presse).
- Green, J.D., “*Augustinianism*”: *Studies in the Process of Spiritual Transvaluation*. (Studies in Spirituality, Supplement 149, Leuven 2007).
- Gioanni, S., *Un florilège augustinien sur la connaissance sacramentelle: une source de Bérenger de Tours et d'Yves de Chartres?*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 699-723.
- Hastings, E., *Augustine of Hippo and William of Saint-Thierry on the Relation between the Holy Spirit's Personal Identity (Rom. 5:5) and His Sovereign Freedom ad extra*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 361-366.
- Hilhorst, A., *The Prestige of Hebrew in the Christian World of Late Antiquity and Middle Ages*, dans: A. Hilhorst, É. Puech, E. Tigchelaar (éds.), *Flores Florentino: Dead Sea Scrolls and Other Early Jewish Studies in Honour of Florentino García Martínez* (Supplements to the Journal for the Study of Judaism, 122), Leiden 2007, 777-802.
- Humbrecht, Th.D., *Quand Thomas d'Aquin préfère Augustin, ou la voie de son maître*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 475-518.
- Immerzeel, M., *Les Pères de l'Église dans les peintures murales médiévales du*

- Liban et de la Syrie*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 185-193.
- Ioannidis, F., *La Trasfigurazione in Pietro il Venerabile*, dans: *Il Cristo Trasfigurato nella tradizione spirituale ortodossa*. Atti del XV Convegno ecumenico internazionale di spiritualità ortodossa (Bose, 16-19 settembre 2007), Comunità di Bose 2008, 245-262.
- Karfíková, L., *Zur Rezeption Augustins bei Peter Abaelard*, dans: N. Fischer (éd.), *Augustinus. Spuren und Spiegelungen seines Denkens*, Bd. 1: *Von den Anfängen bis zur Reformation*, Hamburg 2009, 71-83.
- Mellerin, L., *L'édition des œuvres de Bernard de Clairvaux dans la collection Sources Chrétiennes*, dans: *Actes du Colloque "Journée Culture Cistercienne" du 12 juin 2009*, Conférences du Collège des Bernardins, Paris 2009, 129-148.
- Oser-Grote, C., *Die Bildmetaphorik der Freundschaft im Breviliber de amicitia christiana des Simon Fidati von Cascia*, dans: C. Oser-Grote, W. Eckermann (éds.), *Simone Fidati da Cascia OESA – Un Agostiniano spirituale tra Medioevo e Umanesimo*. Atti del Congresso Internazionale in occasione dell'VIII Centenario della nascita (1295-1348), Cascia (Perugia) 27-30 settembre 2006, Roma 2008, 297-319.
- Oser-Grote, C., Eckermann, W. (éds.), *Simone Fidati da Cascia OESA – Un Agostiniano spirituale tra Medioevo e Umanesimo*. Atti del Congresso Internazionale in occasione dell'VIII Centenario della nascita (1295-1348), Cascia (Perugia) 27-30 settembre 2006, Roma 2008, 297-319.
- Padrón, H.J., *El sentido de lo cotidiano en la experiencia del monacato medieval*, dans: *Cuadernos Monásticos* 42/165 (2008), 181-202.
- Pazzini, D., *Il Prologo di Giovanni in Origene e Tommaso*, dans: *Adamantius* 15 (2009), 121-129.
- Peretó Rivas, R., *El alma humana y las categorías griegas en la obra de Alcuino*, dans: S. Filippi (éd.), *Cristianismo y Helenismo en la filosofía tardocristiana y medieval*, Rosario 2009, 181-190.
- Peretó Rivas, R. (éd.), *La Antropología Cisterciense del siglo XII* (Colección de Pensamiento Medieval y Renacentista), Pamplona 2009.
- Peretó Rivas, R., *La persona en Pedro Lombardo y sus antecedentes en Alcuino*, dans: *Scripta Mediaevalia* 2-1 Mendoza (2009), 107-130.
- Rankin, W., 'Mo fyguratif spechis than gramerians moun gesse': *Wycliffite Transformations of Augustine's Semiotics*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 367-372.
- Ritacco, G., *Flores y luces supraesenciales*, dans: *Cristianismo y helenismo en la Filosofía Tardo-Antigua y Medieval*, Facultad de Humanidades y Artes-Universidad Nacional de Rosario, Instituto Superior Don Bosco, Rosario 2009, 93-104.
- Ritacco, G., *Hablar acerca de la Trinidad: Persona en el Comentario a las Sentencias de Buenaventura*, dans: *Scripta Mediaevalia* [Univ. Nac. de Cuyo] 2/1 (2009), 187-208.
- Ritacco, G., *Ratio y Theologia en el tratado Acerca de los seis días de la Creación*

- de Teodorico de Chartres*, dans: *IV Jornadas Nacionales de Filosofía Medieval 2008*, Centro de Estudios Filosóficos E. Pucciarelli - Academia Nacional de Ciencias de Buenos Aires, Buenos Aires 2009.
- Ritacco, G., *Si el hombre careciera de oído..., según Bernardo Silvestre*, dans: *Scripta Mediaevalia* (sous presse).
- Rizzi, M., *Una nota sulla diffusione della tradizione origeniana in epoca medievale: Rodolfo di Biberach*, dans: *Adamantius* 15 (2009), 130-134.
- Savigni, R., *Israele, la Chiesa e le genti nei due commenti di Beda agli Atti degli Apostoli*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 153-180.
- Sekulovski, G., *The Social Aspects of Fourteenth-Century Hesychasm*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 373-378.
- Dissertation en cours: Müller, B., *Pagane und christliche Auffassungen von Hochmut und Demut in der altenglischen Literatur*, sous la direction de Wolfram Kinzig (Universität Bonn).
6. Patristique et humanisme, Renaissance et Réforme, Temps modernes
- Bartels, M.†, *Soziale Sorge von Mensch zu Mensch. Friedrich Loofs und die Armenpflege in Halle in wilhelminischer Zeit*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 295-344.
- Bochet, I., *Variations contemporaines sur un thème augustinien: l'énigme du temps*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 519-550.
- Bodrožić, I., *Jeronimov utjecaj na Marulićev opis četvorice Evandelistu u djelu De humilitate et gloria Christi [L'influsso di san Girolamo sulla descrizione dei quattro Evangelisti da parte di Marco Marulic nell'opera De humilitate et gloria Christi]*, dans: *Colloquia Maruliana* 18 (2009), 249-264.
- Boesch Gajano, S., *Dalle raccolte di Vite di santi agli Acta Sanctorum: persistenze e trasformazioni fra Umanesimo e Controriforma*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 5-34.
- Bonfiglio, E., *Notes on the Manuscript Tradition of Anianus Celedensis' Translation of John Chrysostom's Homiliae in Matthaeum (CPG 4424)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 287-294.
- Bracht, K., *Walter Elliger (1903-1985)*, dans: M. Basse, T. Jähnichen, H. Schroeter-Wittke (éds.), *Protestantische Profile im Ruhrgebiet. Fünfhundert Lebensbilder aus fünf Jahrhunderten*, Waltrop 2009, 511-512.
- Brennecke, H.C., *Friedrich Loofs - ein protestantischer Dogmengeschichtler*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 1-20.

- Brennecke, H.C., *Athanasius von Alexandrien in der abendländischen Rezeption bis zur Frühen Neuzeit*, dans: S.-P. Bergjan, K. Pollmann, (éds.), *The Patristic Tradition and Intellectual Paradigms in the 17th Century* (sous presse).
- Brooks, S., *English and Dutch Polemical Use of Patristics and the Question of via media Reformed Protestantism, c. 1580-1615*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 391-396.
- Clark, E.A., *Contested Bodies: Early Christian Asceticism and Nineteenth-Century Polemics*, dans: *Journal of Early Christian Studies* 17 (2009), 281-307.
- Clark, E.A., *Happiness in Hell, Virtue in the Middle State: The Church Fathers and Some Nineteenth-Century Debates*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 403-418.
- Cocchini, F. (éd.), *L'eredità di Origene in età medievale e moderna*, dans: *Adamantius* 15 (2009), 93-149.
- Deneken, M., *Johann Adam Möhler* (Initiations aux théologiens), Paris 2007.
- De Simone, G., *S. Francesco di Paola e i Padri della Chiesa*, dans: *Vivarium* 16 ns (2008), 279-286.
- Dolbeau, F., *Les sources manuscrites des Acta Sanctorum et leur collecte (XVII^e-XVIII^e siècles)*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 105-147.
- Flügel, W., *Friedrich Loofs. Jubilar, Jubiläum und Jubiläumsforscher*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 121-144.
- Gain, B., *Les éditions patristiques des mauristes: des entreprises vraiment collectives*, dans: M. Furno (éd.), *Qui écrit? Figures de l'auteur et des co-élaborateurs du texte XV^e – XVIII^e siècle*, Lyon 2009, 15-35.
- Gain, B., *Fragment de lettres de saint Ambroise (s. IX) à l'abbaye de Saint-Wandrille*, communication au Colloque sur *Les lettres d'Ambroise*, organisé par A. Canellis (Université de Saint-Étienne et Lyon, Institut des Sources chrétiennes, 26-27 novembre 2009) (à paraître).
- Gazer, H.R., *Friedrich Loofs und das notwendige Liebeswerk*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 235-248.
- Gemeinhardt, P., *Märtyrer und Martyriumsdeutungen von der Antike bis zur Reformation*, dans: *Zeitschrift für Kirchengeschichte* 120 (2009), S. 289-322.
- Gheorghe, M., *A Patristic Figure in Early Romanian Literature: Neagoe Basarab and His Teachings to His Son Theodosie*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 385-390.
- Gibson, M.D., *The Beauty of the Redemption of the World: The Theological Aesthetics of Maximus the Confessor and Jonathan Edwards*, dans: *Harvard Theological Review* 101 (2008), 45-76.

- Godding, R., *Le visage de Rosweyde retrouvé?*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 311-313.
- Goltz, H., *Der Ararat kam zu Loofs. Dokumente und Reflexionen*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 185-234.
- Heil, U., *Friedrich Loofs und die Realencyklopädie für protestantische Theologie und Kirche*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 39-62.
- Joassart, B., *Regards sur quatre siècles de recherches bollandiennes. Perspectives d'études hagiographiques*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 285-302.
- King, B.J., *Newman and the Alexandrian Fathers. Shaping Doctrine in Nineteenth-Century England*, Oxford 2009.
- Kinzig, W., *Polemics reheated? The reception of ancient anti-Christian writings in the Enlightenment*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 316-350.
- Lienhard, M., *Luther et Augustin*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 47-52.
- Lössl, J., *Martin Luther's Jerome: New Evidence for a Changing Attitude*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 237-251.
- Lubac, H. de, *Augustinisme et théologie moderne*, sous la direction de G. Chantraine (Œuvres complètes. Quatrième section: Surnaturel, 13), Paris 2008.
- Mühlenberg, E., *Friedrich Loofs und die Dogmengeschichte*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 21-38.
- Muth, Ch., *Der Geist der Zeiten und das Evangelium der Reformation. Friedrich Loofs' Beitrag zur protestantischen Erinnerungskultur*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 145-184.
- Nieto Ibáñez, J.M., *El De lapidibus de San Epifanio en Pedro de Valencia: interés exegético y científico*, dans: J.M. Nieto Ibáñez, R. Manchón (éds.), *El Humanismo español entre el viejo mundo y el nuevo*, León – Jaén 2008, 333-346.
- Op De Beeck, B., *La bibliothèque des Bollandistes à la fin de l'Ancien Régime*, dans: R. Godding, B. Joassart, X. Lequeux, F. De Vriendt (éds.), *De Rosweyde aux Acta Sanctorum. La recherche hagiographique des Bollandistes à travers quatre siècles*, Acte du Colloque international (Bruxelles, 5 oct. 2007) (Subsidia Hagiographica, 88), Bruxelles 2009, 149-284.
- Oser-Grote, C., *Der augustinische Entwicklungsgedanke bei Vinzenz von Lérins und*

- Melchior Cano*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum, 39/6. Res et Signa, 6), Würzburg 2010 (sous presse).
- Oser-Grote, C., *Zur Autorität der Kirchenväter bei Melchior Cano*, dans: E. Klinger, Th. Franz (éds.), *Das Barock und die Theologie – Der Beitrag Melchior Canos zur Standortbestimmung der Kirche im 21. Jahrhundert*. Internationale Fachtagung vom 11.-13. Februar 2008 in Würzburg (sous presse).
- Osthövener, C.-D., *Historismus und Tradition. Zur Gelehrtenfreundschaft zwischen Friedrich Loofs und Adolf von Harnack*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 63-120.
- Pabel, H.M., *Herculean Labours: Erasmus and the Editing of St. Jerome's Letters in the Renaissance* (Library of the Written Word, 5), Leiden 2008.
- Pani, G., “*In toto Origene non est verbum unum de Christo*”: *Lutero e Origene*, dans: *Adamantius* 15 (2009), 135-149.
- Pani, G., *Patristic Commentaries on Pauline Epistles from 1455 to 1517*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 379-384.
- Poirot, É., *The Rule seen from an Eastern Viewpoint*, dans: *The Carmelite Rule. Proceedings of the Lisieux Conference. 4-7 July 2005*, Ed. carmelitane, Rome 2008, 561-584.
- Pouderon, B., *Docteur Faust et Maître Simon, ou l'intrusion de l'hérésiologie dans les controverses religieuses à la Renaissance*, communication au Colloque “Faust. Homme Renaissance” (à paraître).
- Shelford, A.G., *Transforming the Republic of Letters: Pierre-Daniel Huet and European Intellectual Life, 1650-1720*, Rochester 2007.
- Stewart, J., *Kierkegaard and the Patristic and Medieval Traditions* (Kierkegaard Research: Sources, Reception and Resources, 4), Farham/Surrey 2008.
- Ulrich, J., *Friedrich Loofs als Prediger*, dans: J. Ulrich (éd.), *Friedrich Loofs in Halle* (Archiv für Kirchengeschichte, 114), Berlin – New York 2010, 249-294.
- van Geest, P., *Gabriel Biel, Brother of the Common Life and alter Augustinus? Aim and Meaning of His Tractatus de communi vita clericorum*, dans: *Augustiniana* 58 (2008), 305-357.
- Visser, A., *Reading Augustine through Erasmus' Eyes: Humanist Scholarship and Paratextual Guidance in the Wake of the Reformation*, dans: *Erasmus of Rotterdam Society Yearbook* 28 (2008), 67-90.
- Dissertation en cours: Klager, A., “*Truth is immortal*”: *Balthasar Hubmaier (c.1480-1528) and the Church Fathers*, sous la direction de Ian Hazlett (University of Glasgow, Dept. of Theology & Religious Studies).
7. Actualité des Pères
- Alciati, R., *I santi umbri di Luigi Salvatorelli*, dans: *Umbria contemporanea*, 2008, 19-26.
- Benedict XVI, Pope, *The Fathers of the Church: From Clement of Rome to*

- Augustine of Hippo*, éd. J. Lienhard, Grand Rapids – Cambridge 2009.
- Blaudeau, Ph., *A l'école de Marrou aujourd'hui: un témoignage*, dans: *Cahiers Marrou* 2 (2009), 75-90.
- Capizzi, N., *Parola di Dio e συγκατάβασις divina*, dans: *Gregorianum* 89 (2008), 396-419.
- dal Covolo, E., *Logos e Fides tra Atene e gli Areopaghi del terzo millennio*, dans: M. Sodi, O'Callaghan (éds.), *Paolo di Tarso tra kerygma, cultus e vita* (Pontificia Academia Theologica. Itineraria, 3), Città del Vaticano 2009, 23-33 [= PATH 8 (2009) 9-19].
- dal Covolo, E., *Riflessioni patristiche sulla responsabilità dei pastori nella promozione della dottrina della fede*, dans: Congregazione per la Dottrina della Fede (éd.), *Istruzione circa alcuni aspetti dell'uso degli strumenti di comunicazione sociale nella promozione della dottrina della fede* (Documenti e Studi, 22), Città del Vaticano 2009, 57-63.
- Depraz, N., *Le corps glorieux. Phénoménologie pratique de la Philocalie des Pères du désert et des Pères de l'Église* (Bibliothèque Philosophique de Louvain, 74), Leuven 2008.
- Dias Chaves, J.C., *De l'apocalyptique et de la gnose ancienne à ses avatars contemporains: réflexions d'un étudiant du codex V de Nag Hammadi*, dans: *Laval théologique et philosophique* 65 (2009), 21-33.
- Drobner, H., *Bologna und die Kirchenväter: Die Stellung der Patrologie in der Umsetzung des Bologna-Prozesses an den Katholisch-Theologischen Fakultäten Deutschlands*, dans: *Rivista Teologica di Lugano* 14 (2009), 309-324.
- Fédou, M., *La contribution de la patristique à la théologie chrétienne*, dans: *RSR: Recherches de Sciences Religieuse 1910-2010 – Théologie et Vérité au défi de l'histoire*, intr. de P. Gibert et Ch. Théobald, Leuven – Paris – Walpole 2010, 269-277.
- Gain, B., *Quelques aspects des rapports du Père Hamann avec le monde universitaire*, communication en préparation pour le Colloque international *Adalbert G. Hamman (1910-2000), l'«Abbé Migne du XX^e siècle»*, Paris, Fondation Singer-Polignac, 14 juin 2010 (en préparation).
- Gemeinhardt, P., *Der biblische Kanon als ökumenisches Problem*, dans: *Materialdienst des Konfessionskundlichen Instituts Bensheim* 60 (2009), 63-68.
- Gemeinhardt, P., *Mit den Vätern von gestern im Dialog über die Kirche von morgen*, dans: T. Braun, C. Richter (éds.), *Junge Marburger Theologie. Hermeneutisch, politisch, ästhetisch*, Leipzig 2010 (sous presse).
- Gemeinhardt, P., Pingéra, K. (éds.), W.A. Bienert, *Kirchengeschichte in ökumenischer Verantwortung. Ausgewählte Studien* (Kirche, Konfession, Religion, 55), Göttingen 2009.
- Grote, A.E.J., *Augustinus in Basel und Würzburg - heute*, dans: W.J. Tinner (éd.), *Officina 2009: Augustinus*, Basel 2009, 56-61.
- Guinot, J.-N., *Exégèse et théologie patristiques: Actualité du questionnement des Pères*, dans: *Théophilyon* 14 (2009), 141-156, 383-413.
- Kannengiesser, Ch., *Divine Trinity in Interreligious Debate: Ancient Foundations and Current Issues*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent

- (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 419-430.
- Lugaresi, L., *La questione della verità nel contesto culturale del neopaganesimo contemporaneo. Qualche spunto patristico di confronto e riflessione*, dans: A.M. Mazzanti (éd.), *Sulle tracce della verità. Percorsi religiosi tra antico e contemporaneo*, Bologna 2008, 249-323.
- Lugaresi, L., *Perché non possiamo più dirci pagani. Spunti patristici per una critica del neopoliteismo contemporaneo*, dans A.M. Mazzanti (éd.), *Verità e mistero fra tradizione greco romana e multiculturalismo tardoantico*, Bologna 2009, 352-433.
- Mali, F., *Origenes – Balthasars Lehrer des Endes?*, dans: B. Hallensleben, G. Vergauwen (éds.), *Letzte Haltungen: Hans Urs von Balthasars „Apokalypse der deutschen Seele“ – neu gelesen*, Freiburg (Schweiz) 2006, 280-290.
- Marin, P., *La quête du vrai dans le deuil de la métaphysique. La philosophie contemporaine à l'école de saint Augustin*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 63-70.
- Marrou, H.I., *Carnets postumes*. Édités par F. Marrou-Flamant, Préface par le Card. J.-M. Lustiger, *Le travail de Dieu dans la vie d'un homme* par Mgr. C. Dagens, Présentation par J. Prévotat (Intimité du christianisme), Paris 2006.
- Matz, B.J., *Patristic Sources and Catholic Social Teaching: A Forgotten Dimension. A Textual, Historical, and Rhetorical Analysis of Patristic Source Citations in the Church's Social Documents* (Annua Nuntia Lovaniensia, 59), Leuven 2008.
- McConnell, T., *The Presbyterian Church's Liturgical Use of Patristic Metaphors for the Trinity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 437-442.
- Mühlenberg, E., *Adolf von Harnack – Marcion und die Frage nach dem Stellenwert des Alten Testaments*, dans: U. Barth (éd.), *Schleiermacherkongress*, Halle 2009 (sous presse).
- Neil, B., Allen, P., *Displaced Peoples: Reflections from Late Antiquity on a Contemporary Crisis*, dans: *Pacifica* (sous presse).
- Niculescu, M.V., *The Spell of the Logos. Origen's Exegetic Pedagogy in the Contemporary Debate regarding Logocentrism* (Gorgias Eastern Christian Studies, 10), Piscataway/NJ 2009.
- Nunan, R., *Catholics and Evangelical Protestants on Homoerotic Desire: Augustine vs. Pelagius*, dans: *Biblical Theological Bulletin. A Journal of Bible and Theology* 40/1 (2010), 37-51.
- Poliakov, F.B., *Gnostische Reminiszenzen in der russischen Geisteswelt der Moderne*, dans: *Journal of Eastern Christian Studies* 60 (2008), 355-367.
- Pulkkanen, J., *The Dark Night: St. John of the Cross and Eastern Orthodox Theology*, Uppsala 2009.
- Renczes, Ph., *La patristica e la metafisica nel secolo XX*, dans: *Gregorianum* 90 (2009), 76-85.
- Ritter, A.M., *Situationsgerechtes kirchliches Handeln in der Spätantike und heute am Beispiel des Johannes Chrysostomos*, dans: *Kerygma und Dogma* 55 (2009), 148-168.

- Robertson, C.D., *Augustine and Vatican II: A Broadening Conception of the Church?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 431-436.
- Russell, P., *Making Your Life a Christian Life: The Desert Fathers and St. Francis of Assisi as Guides*, Bloomington/IN 2009.
- Sebastian, J., *Enlivening the Past: An Asian Theologian's Engagement with the Early Teachers of Faith*, Piscataway/NJ 2009.
- Spataro, R., *È possibile pregare con i Salmi imprecatori? La lezione dei Padri*, dans: *Salesianum* 71 (2009), 453-471.
- Teissier, H., *Saint Augustin “de retour en Algérie”*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 29-33.
- Turek, W., *Lettera Apostolica di Giovanni Paolo II “Dies Domini”: alcune testimonianze patristiche e il loro significato*, dans: J. Palucki, P. Szczur, M. Szram, M. Wysocki (éds.), *Problemy duszpasterskie starożytnego Kościoła*, Lublin 2009, 7-24 (en polonais).
- Wallraff, M., *Kirchengeschichte im Spannungsfeld von Theologie und Kulturwissenschaft*, dans: *Verkündigung und Forschung* 54 (2009), 55-64.
- Wallraff, M., *Spätantike Liturgien und ihr normativer Wert in den Liturgiereformen des 20. Jahrhunderts*, dans: B. Kranemann (éd.), *Liturgie in kulturellen Kontexten – Messbuchreform des 20. Jahrhunderts in europäischen Ortskirchen*, Freiburg 2010 (sous presse).
- Winkler, D.W., *Les Pères grecs dans les dialogues œcuméniques entre les Églises syriaques*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 149-169.

III – La Bible et les Pères

0. Ouvrages généraux

- Amphoux, C.-B., *Le Canon du Nouveau Testament avant le IV^e siècle*, dans: *Filologia Neotestamentaria* 21 (2008), 9-26.
- Aussedad, M., *Une pratique érudite de lecture des textes bibliques: les chaînes exégétiques grecques*, dans: *Revue des études grecques* 121 (2008), 547-570.
- Aussedad, M., *Les chaînes exégétiques: une forme littéraire et une pratique d’érudition florissantes dans le domaine de l’exégèse de langue grecque*, dans: B. Goldlust, F. Ploton-Nicollet (éds.), *Le païen, le chrétien, le profane, recherches sur l’Antiquité tardive*, Paris 2009, 169-179.
- 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 d’O. Munnoch) (en préparation).
- Auwers, J.-M., *Les chaînes exégétiques comme modèle de lecture polysémique. L'exemple de l'Épitomé sur le Cantique des cantiques*, dans: *Revue théologique de Louvain* 40 (2009), 213-235.
- Boumis, P.J., *The Canons of the Church concerning the Canon of the Holy Scripture*, dans: *Theologia. Epistemonikon periodikon ekdidomenon Athenais* 78 (2007), 547-602.

- Bouteneff, P.C., *Beginnings. Ancient Christian Readings of the Biblical Creation Narratives*, Grand Rapids 2008.
- Brock, S.P., *Dramatic Narrative Poems on Biblical Topics in Syriac*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 183-196.
- Carter, R.E., *The Antiochene Biblical Canon 400 A.D.*, dans: *Orientalia Christiana Periodica* 72 (2006), 417-431.
- Ciccarese, M.P., *Bibbia, bestie e Bestiari: l'interpretazione cristiana degli animali dalle origini al Medioevo*, dans: A.M.G. Capomacchia (éd.), *Animali tra mito e simbolo* (Biblioteca di testi e studi, 503. *Neg/Otia nostra* – Piccola biblioteca del Dipartimento di Studi storico-religiosi, Sapienza, Università di Roma, 2), Roma 2009, 73-124.
- Dorival, G., *Du fondamentalisme au littératisme*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 193-202.
- Ernest, J., *Patristic Exegesis and the Arithmetic of the Divine from the Apologists to Athanasius*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 123-150.
- Gain, B., *Le respect dû au Livre des Écritures. Quelques témoignages patristiques*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 133-138.
- Gemeinhardt, P., *Church. Greek and Latin Patristics and Orthodox Churches*, dans: H.-J. Klauck et al. (éds.), *Encyclopedia of the Bible and Its Reception (EBR)*, 4, Berlin – New York 2010 (sous presse).
- Granger Cook, J., *Porphyry's Attempted Demolition of Christian Allegory*, dans: *International Journal of the Platonic Tradition* 2 (2008), 1-27.
- Gryson, R., *Scientiam Salutis. Quarante années de recherches sur l'Antiquité Chrétienne* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 211), Leuven 2008.
- Guinot, J.-N., *Exégèse et théologie patristiques: Actualité du questionnement des Pères*, dans: *Théophilyon* 14 (2009), 141-156, 383-413.
- Heil, U., *Schrifftsinne, vielfacher*, dans: *Lexikon der Bibelhermeneutik*. Begriffe, Methoden, Theorien, Konzepte, O. Wischmeyer u.a. (éds.), Berlin /New York 2009, 531-532.
- Ingegno, M.V., *L'allegoria in Cesario di Arles: concezione della Scrittura, 'ratio hermeneutica', funzione pedagogica*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 743-757.
- Kamin, S., *Jews and Christians Interpret the Bible*, Jerusalem 2008² (en hébreu).
- Kinzig, W., *The Pagans and the Christian Bible*, dans: J. Schaper, J. Carleton Paget (éds.), *The New Cambridge History of the Bible*, I, Cambridge 2010 (sous presse).
- Kraus, W., Munnich, O. (éds.), *La Septante en Allemagne et en France. Septuaginta*

- Deutsch und Bible d'Alexandrie* (Orbis Biblicus et Orientalis, 238), Fribourg – Göttingen 2009.
- Mitchell, M.M., *Christian Martyrdom and the “Dialect of the Holy Scriptures”: The Literal, the Allegorical, the Martyrological*, dans: *Biblical Interpretation* 17 (2009), 177-206.
- Mühlenberg, E., *Catena*, dans: H.-J. Klauck *et al.* (éds.), *Encyclopedia of the Bible and its Reception (EBR)*, Berlin – New York (sous presse).
- Renaud-Chamska, I., *Marie Madeleine en tous ses états. Typologie d'une figure dans les arts et la littérature (IV^e-XXI^e siècle)* (Histoire), Paris 2008.
- Rönnegård, P., *The Use of Scripture in Apophthegmata Patrum in Light of the Ergasia Pattern*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 35-42.
- Scherbenske, E., *The Vulgate Primum Quaeritur, Codex Fuldensis and the Hermeneutical Role of Early Christian Introductory Materials*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 139-144.
- Ulrich, J., *Apologetics IV. Christianity A. Greek Patristics and Orthodox Churches*, dans: H.-J. Klauck *et al.* (éds.), *Encyclopedia of the Bible and its Reception (EBR)*, 2, Berlin – New York 2009, 431-434.

1. Christianisme et judaïsme

- Anonymi Contra Iudeos*, ed. D. Aschoff (Corpus Christianorum. Series Latina, LVIII B), Turnhout 2009.
- Aulisa, I., *Giudei e cristiani nell'agiografia dell'Alto Medioevo* (Quaderni di “Vetera Christianorum”, 32), Bari 2009.
- Avemarie, F., *Traces of Apologetics in Rabbinic Literature*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 155-176.
- Bastiaensen, A.A.R., *Les vocables perfidus et perfidia et leur application aux juifs dans la chrétienté latine des premiers siècles*, dans: *Journal of Eastern Christian Studies* 60 (2008), 215-229.
- Becker, E.-M., *Jews and Christians in Conflict? Polemical and Satirical Elements in Revelation 2-3*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 111-136.
- Calabi, F., *Storia del pensiero giudaico ellenistico* (Letteratura cristiana antica. Nuova serie, 22), Brescia 2010.
- Gounelle, R., *Entre judaïsme et christianisme: les Actes de Pilate*, dans: *Connaissance des Pères de l’Église* 117, mars 2010, 11-16.
- Irshai, O., *Jewish Violence in the Fourth Century CE – Fantasy and Reality: Behind the Scenes under the Emperors Gallus and Julian*, dans: L.I. Levine, D.R. Schwartz (éds.), *Jewish Identities in Antiquity. Studies in Memory of Menahem Stern*, Tübingen 2009, 391-416.
- Kalantzis, G., *Whose Story is it Anyway? A Response to Warren Smith's “Ambrose, Paul, and the Conversion of the Jews”*, dans: *Ex Auditu*, Spring 2010.
- Kamin, S., *Jews and Christians Interpret the Bible*, Jerusalem 2008².

- Kanaan, M., *Les násara de la péninsule arabique, survivances judéo-chrétiennes?*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 40-49.
- Kinzig, W., *Philosemitismus – was ist das? Eine kritische Begriffsanalyse*, dans: I. Diekmann, E.-V. Kotowski (éds.), *Geliebter Feind – gehasster Freund. Antisemitismus und Philosemitismus in Geschichte und Gegenwart*. FS zum 65. Geburtstag von Julius H. Schoeps, Berlin 2009 (Neue Beiträge zur Geistesgeschichte, 7), 25-60.
- Kraemer, R.S., *Jewish Women's Resistance to Christianity in the Early Fifth Century: The Account of Severus, Bishop of Minorca*, dans: *Journal of Early Christian Studies* 17 (2009), 635-665.
- Lieu, J.M., *Jews, Christians and 'Pagans' in Conflict*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 43-58.
- Livesey, N.E., *Theological Identity Making: Justin's Use of Circumcision to Create Jews and Christians*, dans: *Journal of Early Christian Studies* 18 (2010), 51-79.
- Manns, F., *Jérusalem, Antioche, Rome. Jalons pour une théologie de l'Église de la circoncision*, Jérusalem 2009.
- Metzger, M., *L'héritage juif des chrétiens*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 56-62.
- Mimouni, S.C., *La question de l'absence d'obligation de la circoncision pour les prosélytes d'origine grecque dans le judaïsme de la fin du Second Temple*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 79-104.
- Mimouni, S.C., *Le judéo-christianisme ancien. Présentation au regard du judaïsme et du christianisme*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 2-10.
- Moll, S., *Die christliche Eroberung des Alten Testaments*, Berlin 2010.
- Morlet, S., *Moïse dans les dialogues antijuifs de l'Antiquité (II^e s.-VI^e s.)*, dans: Actes du colloque "Figures de Moïse. Approches textuelles et iconographiques" (à paraître).
- Morlet, S., Munnich, O., *La réception chrétienne des révisions d'Aquila, de Symmaque et de Théodotion*, dans: Actes du colloque "La littérature apocryphe chrétienne des écritures juives" (à paraître)
- Mühlenkamp, Ch., "Nicht wie die Heiden". *Studien zur Grenze zwischen christlicher Gemeinde und paganer Gesellschaft in vorkonstantinischer Zeit* (Jahrbuch für Antike und Christentum. Ergänzungsband. Kleine Reihe, 3), Münster 2008.
- Müller, J.G., *Jewish Roots of Ancient Episcopal Election*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 71-76.
- Poorthuis, M., Schwartz, J., Turner, J. (éds.), *Interaction between Judaism and Christianity in History, Religion, Art and Literature* (Jewish and Christian Perspectives, 17), Leiden – Boston 2008.

- Pouderon, B., *Judaïsme et hérésie: étude sur la communauté du vocabulaire et des thèmes de l'exclusion chez les écrivains du II^e siècle*, dans: *La croisée des chemins*, Colloque de Tours, Juin 2010 (à paraître).
- Shepardson, C., *Anti-Judaism and Christian Orthodoxy. Ephrem's Hymns in Fourth-Century Syria* (North American Patristic Society. Patristic Monograph Series), Washington/DC 2008.
- Thelamon, F., *La vaine espérance des juifs: l'impossible reconstruction du Temple de Jérusalem en 363*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 50-55.
- Tzvetkova, A., *Origène et les rabbins sur la question des sacrifices*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 353-362.
- Wischmeyer, O., *Criticism of Judaism in Greek and Roman Sources. Charges and Apologetics (Second Century BC to Second Century AD)*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 59-83.

2. Ancien Testament

- La Bible d'Alexandrie. 8: Ruth*, traduction du texte grec de la Septante, introduction et annotation par I. Assan-Dhôle et J. Moatti-Fine, Paris 2009.
- Anastasius of Sinai, *Hexaemeron*, ed. and transl. by C.A. Kuehn and J.D. Baggarly, S.J. (Orientalia Christiana Analecta, 278), Roma 2007.
- Alexanderson, B., *Le commentaire sur les Psaumes de Julien d'Éclane et le texte du Psautier*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 319-324.
- Aussedadat, M., *La figure de Moïse dans les commentaires antiochiens et dans les chaînes exégétiques grecques sur le livre de Jérémie*, communication dans le cadre du groupe transversal "Figures bibliques" (UMR 8167 "Orient et Méditerranée") (à paraître).
- Aussedadat, M., *L'originalité du texte grec de Jérémie: la question du découpage des versets*, dans: *Bulletin of the International Organization of the Septuagint and Cognate Studies* (en préparation).
- Auwers, J.-M., *Les chaînes exégétiques comme modèle de lecture polysémique. L'exemple de l'Épitomé sur le Cantique des cantiques*, dans: *Revue théologique de Louvain* 40 (2009), 213-235.
- Begg, C.T., *Jacob's Descent into Egypt (Gen 45,25-46,7) according to Josephus, Philo and Jubilees*, dans: *Ephemerides Theologicae Lovanienses* 84 (2008), 499-518.
- Blowers, P.M., *Making Ends Meet: Variable Uses of the Psalm Title Unto the End (εἰς τὸ τέλος) in Greek Patristic Commentators on the Psalter*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 163-176.
- Bono, D., *La citazione di Is 53 nella Prima Clementis*, dans: *Orientalia Christiana Periodica* 76 (2010), 103-120.

- Borgognoni, R., *No Animals in the New Paradise? The ‘Hall of Philia’ from Antioch and the Patristic Exegesis of Isaiah’s ‘Peaceable Kingdom’*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 21-26.
- Bossina, L., *Teodoreto restituito. Ricerche sulla catena dei Tre Padri e la sua tradizione*, Alessandria 2008.
- Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 10-20 et Gn 20, 1-18) chez les Pères grecs*, dans: G. Dahan (éd.), *Exégèse des péricopes de la sœur-épouse (Genèse 12 et 20)* (Lire la Bible), Paris 2010 (sous presse).
- Boulnois, M.-O., *Pourquoi Moïse doit-il délier ses sandales? Interprétations d’Exode 3, 5 dans la littérature patristique grecque*, dans: Actes du colloque “*Figures de Moïse. Approches textuelles et iconographiques*” (à paraître).
- Boulnois, M.-O., *Un Dieu jaloux qui fait des émules. Interprétations patristiques d’Exode 20, 5, Nombres 25, 11 et Deutéronome 32, 21*, dans: H. Rouillard-Bonraisin (éd.), *Jalousie des dieux, jalousie des hommes (Homo religiosus)*, Turnhout 2010 (sous presse).
- Bouteneff, P.C., *Beginnings. Ancient Christian Readings of the Biblical Creation Narratives*, Grand Rapids 2008.
- Braschi, F., *A Comprehensive Reading of Ambrose’s Explanatio psalmorum XII*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 137-142.
- Brock, S.P., *Creating Women’s Voices: Sarah and Tamar in some Syriac Narrative Poems*, dans: E. Grypou, H. Spurling (éds.), *The Exegetical Encounter between Jews and Christians in Late Antiquity* (Jewish and Christian Perspectives ,18), Leiden 2009, 125-141.
- Bucchi, F., *L’interpretazione origeniana della meretrice Gerusalemme nella storia simbolica di Israele di Ez 16 (HEz VI-X)*, 81-92.
- Bucur, B.G., *The Mountain of the Lord: Sinai, Zion, and Eden in Byzantine Hymnographic Exegesis*, dans: *Symbola Caelestis: Le symbolisme liturgique et paraliturgique dans le monde chrétien = Scrinium*, Revue de patrologie, d’hagiographie critique et d’histoire ecclésiastique 5 (2009), 139-182.
- Bucur, B.G., *From Jewish Apocalypticism to Orthodox Mysticism*, dans: A. Casiday (éd.), *The Orthodox World* (à paraître).
- Bucur, B.G., *Sinai, Zion, and Tabor: An Entry into the Christian Bible*, dans: *Journal of Theological Interpretation* (à paraître).
- Burini De Lorenzi, C., *Gen. 2,21-24: la legge divina della monogamia in Tertulliano*, De monogamia 4,2, dans: *Il matrimonio dei cristiani: esegezi biblica e diritto romano. XXXVII Incontro di Studiosi dell’antichità cristiana* (Studia Ephemeridis Augustinianum, 114), Roma 2009, 139-152.
- Cacciari, A., “*Certain knowledge of the things that are*”: *Origenian Variations on the Theme of Wisdom*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 93-114.

- Cambe, M., *Avenir solaire et angélique des justes. Le psaume 19 (18) commenté par Clément d'Alexandrie* (Cahier de *Biblia Patristica*, 10), Strasbourg 2009.
- Canellis, A., *L'In Zachariam de Jérôme et la tradition alexandrine*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 153-162.
- Carnevale, L., *Note per la ricostruzione di tradizioni giobbiche tra Oriente e Occidente*, dans: *Vetera Christianorum* 44 (2007), 223-238.
- Ceulemans, R., *What Can One Know About Michael Psellus' LXX Text? Examining the Psellian Canticles Quotations*, dans: *Byzantion* 77 (2007), 42-63.
- Ceulemans, R., *New Hexaplaric Data for the Book of Canticles, As Discovered in the Catena*, dans: M.K.H. Peters (éd.), *XIII Congress of the International Organization for Septuagint and Cognate Studies, Ljubljana, 2007* (Society of Biblical Literature, Septuagint and Cognate Studies Series), Atlanta/GA 2008, 41-54.
- Ceulemans, R., *The Onomastica Sacra: A Neglected Corpus of Hexaplaric Data*, dans: *Revue biblique* 115 (2008), 340-359.
- Ceulemans, R., *A Catena Hauniensis Discovered for the Book of Canticles*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 63-70.
- Ceulemans, R., *The Latin Patristic Reception of the Book of Canticles in the Hexapla*, dans: *Vigiliae Christianae* 63 (2009), 369-389.
- Courtray, R., *La chaste Suzanne chez les Pères latins*, dans: *Latomus* 68 (2009), 442-457.
- Courtray, R., *Prophète des temps derniers. Jérôme commente Daniel* (Théologie Historique, 119), Paris 2009.
- Courtray, R., *Le Commentaire sur Jonas de Jérôme. Autour des travaux d'Yves-Marie Duval*, dans: *Le livre de Jonas = Graphè* 19 (2010), 53-66.
- Courtray, R., *David et Jonathan dans la littérature latine chrétienne*, dans: R. Courtray (éd.), *David et Jonathan. Histoire d'un mythe* (à paraître).
- Courtray, R. (éd.), *David et Jonathan. Histoire d'un mythe* (à paraître).
- Crépey, C., *Les Homélies sur la Genèse de Jean Chrysostome: unité de la série, chronologie de la succession, provenance et datation*, dans: *Revue des études augustiniennes et patristiques* 55 (2009), 73-112.
- Crépey, C., *L'influence du contexte sur le discours dans les Homélies sur la Genèse de Jean Chrysostome*, dans: G. Abbamonte, L. Miletta, L. Spina (éds.), *Discorsi alla prova*, Atti del Quinto Colloquio italo-francese: "Discorsi pronunciati, discorsi ascoltati, contesti di eloquenza tra Grecia, Roma ed Europa", Napoli – S. Maria di Castellabate 21-23 settembre 2006 (Pubblicazioni del Dipartimento di Filologia Classica "F. Arnaldi". NS, 1), Napoli 2009, 465-481.
- Crépey, C., *Le vrai sens de la littéralité de l'exégèse dans les Homélies sur la Genèse de Jean Chrysostome: Illustration à partir de l'exégèse de Gn 1:1*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 249-255.
- dal Covolo, E., *La "tenda" o la "casa"? Origene, Omelie sui Numeri XVII e XXVII*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca

- Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 135-140.
- Danieli, M.I., *Alle radici della lettura cristiana del Canticus: Origene*, dans: *Archivio Teologico Torinese* 15 (2009/1), 9-28.
- De Gaetano, M., *Echi politici nell'esegesi draconiana di Ez 37,1-14*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 223-252.
- deSilva, D.A., *An Example of How to Die Nobly For Religion: The Influence of 4 Maccabees on Origen's Exhortatio ad Martyrium*, dans: *Journal of Early Christian Studies* 17 (2009), 337-356.
- De Simone, G., *Il commento di Cassiodoro ai Salmi 62 e 141. Introduzione alla lettura e saggio di traduzione*, Roma-Monopoli 2009.
- Fürst, A., *Jerome Keeping Silent: Origen and his Exegesis of Isaiah*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 141-152.
- Garstad, B., *Joseph as a Model for Faunus-Hermes: Myth, History, and Fiction in the Fourth Century*, dans: *Vigiliae Christianae* 63 (2009), 493-521.
- Gosserez, L., *La création du monde et le phénix* (Ovide, *Métamorphoses*, XV, 405; Ambroise, *De Excessu fratris*, II, 59; Job, 29, 18), dans: H. Casanova-Robin (éd.), *Ovide. Figures de l'hybride. Illustrations littéraires et figurées de l'esthétique ovidienne à travers les âges*, Paris 2009, 307-319.
- Graham, S.L., 'I Have Bested You, Solomon': Justinian and the Old Testament, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 153-158.
- Griffith, S., *Les premières versions arabes de la Bible et leurs liens avec le syriaque*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), 221-245.
- Haelewyck, J.-C., *Le canon de l'Ancien Testament dans la tradition syriaque (manuscrits bibliques, listes canoniques, auteurs)*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), 141-171.
- Haar Romeny, R.B. ter, *Jacob of Edessa on Genesis: His Quotations of the Peshitta and his Revision of the Text*, in: R.B. ter Haar Romeny (éd.), *Jacob of Edessa and the Syriac Culture of His Day*, Leiden 2008, 145-158.
- Haar Romeny, R.B. ter, *La réception des versions syriaques de la Bible: l'apport des citations patristiques*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 173-191.
- Hilbrands, W., *Heilige oder Hure? Die Rezeptionsgeschichte von Juda und Tamar (Genesis 38) von der Antike bis zur Reformationszeit* (Contributions to Biblical Exegesis and Theology, 48), Leuven 2007.
- Hilhorst, A., *Ager Damascenus: Views on the Place of Adam's Creation*, dans: *Miscellanea Patristica reverendissimo domino Marco Starowieyski septuagenario professori illustrissimo viro amplissimo ac doctissimo oblata* (Warszawskie Studia Teologiczne, 20/2), Warszawa 2007, 131-144.
- Horn, C., Phenix R. Jr., *King David and the Building of the Temple: Interpretive*

- Competition between Early Jewish and Christian Traditions*, dans: S. Graham, R. Seesengood (éds.), *Wielding the Double-Edged Sword*, 2010 (à paraître).
- Inowlocki-Meister, S., *Le Moïse des auteurs juifs hellénistiques et sa réappropriation dans la littérature apologétique chrétienne: le cas de Clément d'Alexandrie*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 103-131.
- Janse, S., “*You are My Son*”. *The Reception History of Psalm 2 in Early Judaism and the Early Church* (Contributions to Biblical Exegesis and Theology, 51), Leuven – Paris – Walpole/MA 2009.
- Joosten, J., *La Peshitta de l'Ancien Testament et les targums*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 91-100.
- Kamimura, N., *Augustine's Scriptural Exegesis in De Genesi ad litteram liber unus imperfectus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 229-234.
- Karrer, M., *Ps 22 (MT 23): von der Septuaginta zur Eschatologisierung im frühen Christentum*, dans: W. Kraus, O. Munnoch (éds.), *La Septante en Allemagne et en France. Septuaginta Deutsch und Bible d'Alexandrie* (Orbis Biblicus et Orientalis, 238), Fribourg – Göttingen 2009, 130-148.
- Kloos, K., *Christ the Revealer: Patristic Views of the Mediation of Christ in the Old Testament*, 315-320.
- Koster, M., *Le Décalogue dans la Peshitta: à la recherche de la Peshitta*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 33-60.
- Kremer, Th., *Gute und böse Tiere im Genesiskommentar Ephräms des Syrers*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 221-228.
- Krueger, D., *The Old Testament and Monasticism*, dans: P. Magdalino, R. Nelson (éds.), *The Old Testament in Byzantium*, Washington 2010, 199-221.
- Labendz, J.R., *Aquila's Bible Translation in Late Antiquity: Jewish and Christian Perspectives*, dans: *Harvard Theological Review* 102 (2009), 353-388.
- Lattke, M., *Odai: Das Buch der Oden*, dans: W. Kraus, M. Karrer (éds.), *Septuaginta Deutsch: Das griechische Alte Testament in deutscher Übersetzung*, Stuttgart 2009, 899-914.
- Law, T.L., *La version syro-hexaplaire et la transmission textuelle de la Bible grecque*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 101-120.
- Le Boulluec, A., *Regards antiques sur Adam au Golgotha*, dans: M. Loubet, D. Pralon (éds.), *Mélanges offerts à Gilles Dorival*, Paris 2010 (à paraître).
- Le Boulluec, A., *Le Moigne, Ph., Isaïe LXX*, introduction, traduction, notes, collection *La Bible d'Alexandrie* (en préparation).
- Marone, P., *Creazione e salvezza nell'interpretazione agostiniana della Genesi*, dans: M. Tábet, M.V. Fabbri (éds.), *Creazione e salvezza nella Bibbia. Atti del XI Convegno Internazionale della Facoltà di Teologia, Pontificia Università della Santa Croce (Roma 8-9 marzo 2007)*, Roma 2009, 453-

462.

- Moll, S., *Die christliche Eroberung des Alten Testaments*, Berlin 2010.
- Moro, C., *Mosè nell'Egitto greco-romano: tradizioni in conflitto*, dans: *Annali di storia dell'esegesi* 26 (2009), 165-170.
- Munnich, O., *La Peshitta d'Esther: ses relations textuelles avec le texte massorétique et la Septante*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 75-90.
- Outtier, B., *L'Ancien Testament a-t-il été traduit en arménien et en géorgien du syriaque?*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), 215-220.
- Pigula, J. (éd.), *Homilie k žalmom v ranom kresťanstve [Homilies on the Psalms in the Early Christian Period]*, Košice 2009.
- Plátová, J., "Hoi úranoi legontai pollachós". *Klementív výklad Ž 18 (19) v Eclogae propheticæ 51-63* ["Hoi úranoi legontai pollachós". *Clement's Exegesis of Psalm 18 (19) in Eclogae propheticæ 51-63*], dans: J. Pigula (éd.), *Homilie k žalmom v ranom kresťanstve [Homilies on the Psalms in the Early Christian Period]*, Košice 2009, 23-30.
- Poirot, É., *Eliseo profeta*, dans: E. Boga, L. Borriello (éds.), *Dizionario carmelitano*, Roma 2008, 326-330.
- Prinzivalli, E., *Didimo il Cieco e l'interpretazione del Salmo 23 (22)*, dans: *Revue des sciences religieuses* 83 (2009), 353-364.
- Rapp, C., *Old Testament Models for Emperors in Early Byzantium*, dans: P. Magdalino, R. Nelson (éds.), *The Old Testament in Byzantium*, Washington 2010, 175-198.
- Reuling, H., *Rabbinic Responses to Christian Appropriation of the Hebrew Bible: The Case of Psalm 22:1 (MT)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 163-176.
- Rousseau, Ph., *Jerome on Jeremiah: Exegesis and Recovery*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 73-83.
- Ruaro, E., *Flying with Fleshly Wings: Ps.-Basil's Demonology in the Exegesis of Isaiah 2:20*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 157-162.
- Russell, P., *The Psalms and Psalm 29 among Syrian Christians*, dans: L. Handy (éd.), *Psalm 29 through Time and Tradition* (Princeton Theological Monograph Series), Eugene/OR 2009, 52-68.
- Salvesen, A., *La version de Jacques d'Édesse*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 121-139.
- Schenker, A., *Le tournant dans l'histoire du texte de la Peshitta des livres des Rois au VIII^e siècle: une nouvelle édition?*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 61-73.
- Shanzer, D., *Jerome, Tobit, Alms, and the Vita Aeterna*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 87-163.

- Simonetti, M., *Gregorio Magno e Origene sul Cantico dei cantici*, dans: *Adamantius* 15 (2009), 95-102.
- Storne, M.E., *Satan and the Serpent in the Armenian Tradition*, dans: K. Schmid, Ch. Riedweg (éds.), *Beyond Eden: The Biblical Story of Paradise (Genesis 2-3) and Its Reception History* (Forschungen zum Alten Testament 2. Reihe, 34), Tübingen 2008, 141-186.
- Taylor, D.G.K., *The Psalm Commentary of Daniel of Salah and the Formation of Sixth-Century Syrian Orthodox Identity*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 65-92.
- Tkacz, C.B., *Esther as a Type of Christ and the Jewish Celebration of Purim*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 183-188.
- Trabace, I., *Le fonti dell'Hom. in Ps. 29 di Basilio di Cesarea*, dans: *Vetera Christianorum* 44 (2007), 283-304.
- Van Peursen, W., *La diffusion des manuscrits bibliques conservés: typologie, organisation, nombre et époque de copie*, dans: F. Briquel Chatonnet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), 193-214.
- Vopřada, D., *Disciplina arcani ve výkladu žalmu 118 sv. Ambrože [Disciplina arcani in the Commentary on Psalm 118 of St. Ambrose of Milan]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 35-52.
- Weber, D., *Beobachtungen zu Augustinus' Locutiones in Heptateuchum*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 329-334.
- Weinandy, T., *Athanasius' Letter to Marcellinus: A Soteriological Praying of the Psalms*, dans: *Studia Patristica* (à paraître).
- Widdicombe, P., *The Drunkenness of Noah and the Patristic Legacy in Text and Art*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 9-14.
- Zaganas, D., *Deux fragments inédits de l'In Isaiam de Cyrille d'Alexandrie*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 41-46.
- Zamagni, C., *Que savons-nous des Homélies sur Job (CPG 1424) d'Origène?*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time. Papers of the 9th International Origen Congress*, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 381-399.

3. Nouveau Testament

- Bastit-Kalinowska, A., *Forme et méthode du Commentaire sur Jean d'Héracléon*, dans: *Adamantius* 15 (2009), 150-176.
- Bastit-Kalinowska, A., *L'œil, la main et le corps: l'interprétation patristique des conseils évangéliques sur l'amputation (Mt 5, 29-30 et 18, 8-9) et le*

- modèle paulinien du corps ecclésial*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'ecclésiologie*, Paris 2009, 211-233.
- Bendinelli, G., *La parabola della rete e lo scriba del regno dei cieli (Mt 13,47-52)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 17-32.
- Bienert, W.A., Gemeinhardt, P., *Jesu wahre Verwandtschaft*, dans: Ch. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2010 (sous presse).
- Bovon, F., *Das Evangelium nach Lukas (Lk 19,28 – 24,53)* (Evangelisch-katholischer Kommentar zum Neuen Testament), Neukirchen-Vluyn – Düsseldorf 2009.
- Bovon, F., *The Reception of the Book of Acts in Late Antiquity*, dans: T.E. Phillips (éd.), *Contemporary Studies in Acts*, Macon/GA 2009, 66-92.
- Bovon, F., *Un chapitre de théologie johannique: la révélation*, dans: A. Dettwiler, U. Poplutz (éds.), *Studien zu Matthäus und Johannes / Études sur Matthieu et Jean* (Abhandlungen zur Theologie des Alten und Neuen Testaments, 97), Zurich 2009, 335-344.
- Brin, G., *The Issue of Editing Biblical Scriptures According to the Byzantine Exegetes*, dans: *Beit Mikra. Journal for the Study of the Bible and Its World* 54/2 (2009), 108-120 (en hébreu).
- Brottier, L., *Jean Chrysostome au miroir de saint Paul: esquisse d'une passion spirituelle*, dans: *Connaissance des Pères de l'Église* 113 (mars 2009), 16-28.
- Brottier, L., *Jean Chrysostome, témoin de la transmission du Notre Père dans le cadre baptismal*, dans: *Connaissance des Pères de l'Église* 116 (décembre 2009), 14-20.
- Brottier, L., *Une spiritualité de l'instant éternel: Jean Chrysostome médite deux demandes du Notre Père (Mt 6, 11-12)*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 227-236.
- Brown, M.J., *Piety and Proclamation: Gregory of Nyssa's Sermons on the Lord's Prayer*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 79-116.
- Burini De Lorenzi, C., *Il Magnificat (Lc. 1, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50 (2010) (à paraître).
- Campbell, D.N., van Rensburg, F.J., *A History of the Interpretation of 1 Peter 3:18-22*, dans: *Acta Patristica et Byzantina* 19 (2008), 73-96.
- Cerami, C., *L'esegesi patristica della Trasfigurazione del Signore (I-V sec.)*, dans: *Laurentianum* (2009), 3-92.
- Clancy, F.G., *Repairing the Torn Garments of our Nature: Redemption in St Ambrose's Expositio Evangelii secundum Lucam*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 143-148.
- Cocchini, F., *Aspetti del paolinismo origeniano*, dans: A. Gieniusz (éd.), *Paolo di Tarso. Figura, opera, ricezione* (Percorsi culturali. NS, 20), Città del

- Vaticano 2009, 201-216.
- Cochchini, F., *Le ‘fatiche’ di Paolo (1Cor 15,10) nella più antica interpretazione cristiana*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 129-136.
- Cochchini, F., *Momenti della recezione di Paolo nel cristianesimo antico*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 269-287.
- Cochchini, F., *Origene e la morale nel Commento alla Lettera ai Romani*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 115-134.
- Cochchini, F., *Origene e Teodoreto sulla lettera ai Romani: due interpretazioni a confronto*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 303-314.
- Cochchini, F., *Paolo tra Atene e Corinto*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 419-430.
- Cochchini, F., *La parabola degli operai nella vigna (Mt 20,1-16)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 53-73.
- Cochchini, F., *La ricezione della ‘controversia’ di Antiochia (Gal 2,11-14) nelle comunità cristiane di ambiente orientale*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 365-378.
- Cochchini, F., *Riflessioni originiane sulla morale paolina*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, III, Cantalupa (TO) 2009, 209-218.
- Cochchini, F., *Note sulla Inchoata Expositio ad Romanos di Agostino*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 235-240.
- Courtray, R., *La figure des Deux Larrons chez Jérôme*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 105-116.
- Courtray, R., *Les traductions latines du Pater (Mt 6, 9-13)*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 37-61.
- Courtray, R., “*Vous n’êtes plus des étrangers, vous êtes concitoyens des saints*”: *L’étranger à la lumière de la révélation chrétienne*”, dans: J. Gallego, M.-F. Marein, P. Voisin (éds.), *Figures de l’étranger autour de la Méditerranée antique. “À la rencontre de l’autre”*, Paris 2009, 539-547.
- Daly, R.J. (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009.
- Dayton, H., *On the Use of Luke 10:38-42 – Jesus in the House of Mary and Martha – for Instruction in Contemplative Prayer in the Patristic Tradition*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 207-213.

- Dehandschutter, B., *Origen and the Episode on Stephen in the Book of Acts*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 141-148.
- Dupont, A., *Die Christusfigur des Pelagius. Rekonstruktion der Christologie im Kommentar von Pelagius zum Römerbrief des Paulus*, dans: *Augustiniana* 56 (2006), 321-372.
- Dupont, A., *A Reading of Pelagius' Commentary on the Letter of Paul to the Romans. An Answer to Two Questions: Was Pelagius Only a Moralist or also a Theologian? Was the Theology of the Early Pelagius Orthodox?*, dans: S. Caruana (éd.), *IL-Mara u L-Istat Fit-Tagħlim Ta' Stu Wistin [The Position of Women and the of the State in the Teachings of St. Augustine]*, Malta 2009, 269-301.
- Dupont, A., Depril, W., *Marie-Madeleine et Jean 20, 17 dans la littérature patristique latine*, dans: *Augustiniana* 56 (2006), 159-182.
- Edwards, M., *Orthodox Corruption? John 1:18*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 201-207.
- Eguiarte, E., *I Cor 15, 21-22 en De peccatorum meritis y en Contra Faustum*, dans: *Augustinus* 55 (2010), 51-62.
- Froelich, K., *The Lord's Prayer in Patristic Literature*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 59-77.
- Gemeinhardt, P., *Alpha and Omega. Greek Patristics and Orthodox Churches*, dans: H.-J. Klauck et al. (éds.), *Encyclopedia of the Bible and Its Reception (EBR)* 1, Berlin – New York 2009, 852-854.
- Girardi, M., *I Cappadoci e il divieto di ricorso ai tribunali pagani (I Cor 6)*: dans: R. Scognamiglio, C. Dell'Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli*. Atti del IX Seminario di Esegesi patristica su 1 Corinti 6, 1-11 nell'esegesi dei Padri della Chiesa, Megara, Grecia, settembre 2008 = *Analecta Nicolaiana* 8 (2009), 89-117.
- Grossi, V., *Dire la verità. Dire la verità cristiana. L'influsso dell'apostolo Paolo in Agostino d'Ippona sull'etica della verità*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, Torino 2009, 537-571.
- Grossi, V., *Indicazioni di approccio all'utilizzazione agostiniana della 'Lettera ai filippesi'*, dans: *Filippi: inizio del dialogo di S. Paolo con l'Occidente. Esegesi patristica su Fil 3-4* (*Analecta Nicolaiana*, 6), Bari 2009, 91-104.
- Grossi, V., *Rm cc. 9-11 e il 'De praedestinatione sanctorum' di Agostino d'Ippona*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, Torino 2009, 635-661.
- Hammerling, R., *The Lord's Prayer: A Cornerstone of Early Baptismal Education*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 167-182.
- Hammerling, R., *The Lord's Prayer in Early Christian Polemics to the Eighth*

- Century*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 223-241.
- Hilhorst, A., 'And Moses Was Instructed in All the Wisdom of the Egyptians' (*Acts 7.22*)', dans: A. Hilhorst, G.H. van Kooten (éds.), *The Wisdom of Egypt: Jewish, Early Christian, and Gnostic Essays in Honour of Gerard P. Luttikhuijen* (Ancient Judaism & Early Christianity. Arbeiten zur Geschichte des Antiken Judentums und des Urchristentums, 59), Leiden 2005, 153-176.
- Hilhorst, A., *The Mountain of Transfiguration in the New Testament and in Later Literature*, dans: J. van Ruiten, J. Cornelis Vos (éds.), *The Land of Israel in Bible, History, and Theology: Studies in Honour of Ed Noort* (Supplements to Vetus Testamentum, 124), Leiden 2009, 317-338.
- Hill, C.E., *God's Speech in These Last Days: The New Testament Canon as an Eschatological Phenomenon* dans: L. Tipton, J. Waddington (éds.), *Resurrection and Eschatology: Theology in service of the Church. Essays in Honor of Richard B. Gaffin, Jr.*, Phillipsburg/NJ 2008, 203-254.
- Hill, C.E., *The New Testament Canon. Deconstructio ad absurdum?* dans: *Journal of the Evangelical Theological Society* 52 (2009), 101-119.
- Hill, C.E., *The 'Orthodox Gospel': The Reception of John in the Great Church prior to Irenaeus* dans: T. Rasimus (éd.), *Legacy of John: Second-Century Reception of the Fourth Gospel*, Leiden 2009, 233-300.
- Hill, C.E., *Who Chose the Gospels? Probing the Great 'Gospel Conspiracy'*, Oxford 2010 (à paraître).
- Hill, C.E., Kruger, M., *The Early Text of the New Testament*, Oxford (en préparation).
- Hunt, H., *Sexuality and Penitence in Syriac Commentaries on Luke's Sinful Woman*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 189-194.
- Hušek, V., *Human Freedom According to the Earliest Latin Commentaries on Paul's Letters*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 385-390.
- Ioannidis, F., *L'interpretazione di Giovanni Crisostomo al capitolo terzo della Lettera di Paolo Apostolo ai Filippesi*, dans: *Filippi: inizio del dialogo di S. Paolo con l'Occidente. Esegesi patristica su Fil 3-4* (Analecta Nicolaiana, 6), Bari 2009, 105-110.
- Johnson, K.E., *Augustine's "Trinitarian" Reading of John 5: A Model for the Theological Interpretation of Scripture?*, dans: *Journal of the Evangelical Theological Society* 52 (2009), 799-810.
- Kalantzis, G., *Whose Story is it Anyway? A Response to Warren Smith's "Ambrose, Paul, and the Conversion of the Jews"*, dans: *Ex Auditu*, Spring 2010.
- Kalantzis, G., "The Voice so Dear to Me": *The Epistle to the Romans in the Antiochene Tradition*, dans: D. Patte (éd.), *Reading Romans with the Greek Fathers* (Romans Through History and Cultures Series, 8), New York – London 2010 (à paraître).
- Kovacs, J.L., *The Revelation to John in Origen's Commentary on John: Hearing the Voice of the Seven Thunders*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th

- International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 217-230.
- Kovacs, J.L., *A Letter ‘Weighty and Powerful’: The Importance of 1Corinthians in the Early Church*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 235-248.
- Kurek-Chomycz, D.A., *Scenting the Aroma of Christ: 2 Cor. 2:15-6 in Origen’s Interpretation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 275-280.
- Leemans, J., *Reading Acts 6-7 in the Early Church: Gregory of Nyssa’s First and Second Homilies on Stephen the Protomartyr*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 9-20.
- Lona, H.E., *Jesús, según el anuncio de los cuatro evangelios*, Buenos Aires 2009.
- Longenecker, B.W., *The Poor of Galatians 2:10: The Interpretative Paradigm of the First Four Centuries*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 205-221.
- Longenecker, B.W., Liebengood, K.D. (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009.
- Macaskill, G., *Critiquing Rome’s Economy: Revelation and Its Reception in the Apostolic Fathers*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 243-259.
- Maritano, M., *Paolo nei Padri greci dei primi due secoli*, dans: M. Sodi (éd.), *Sui sentieri di Paolo. La sfida dell’educazione tra fede e cultura* (Nuova Biblioteca di Scienze Religiose, 15), Roma 2009, 155-193.
- Maritano, M., dal Covolo, E. (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009.
- Marone P., *Fede e ragione nell’interpretazione agostiniana di Gv. 17,3*, dans: *La fede e la ragione*. XIII Convegno Internazionale delle Facoltà di Teologia e Filosofia, Pontificia Università della Santa Croce (Roma 26-27 febbraio 2009) (sous presse).
- McGinn, B., *Turning Points in Early Christian Apocalypse Exegesis*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 81-105.
- Meiser, M., *Jesus’ Suffering and Ethics: Patristic Exegesis Reconsidered*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 225-238.
- Mellerin, L., *Interprétations pénitentielles de la demande sur le pardon des offenses du Notre Père dans les écrits patristiques (I^e-V^e siècle)*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 237-260.

- Merkt, A., *Checks and Balances. Is Christ's Passion an Exemplum Only? Patristic Interpretation of 1 Peter 2:21*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 239-246.
- Morris, S., *Blood and Holy Communion: Late Antique Use of Luke 8:42-8*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 195-200.
- Navascués, P. de, *Eine vergessene Textform von Apg 1,2*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 247-266.
- Nazzaro, A.V., *Il poema parafrastico di Aratore, Prudenzo e l'apostolo Paolo*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia - Storia - Ricezione*, III, Torino 2009, 673-720.
- Nazzaro, A.V., *Riscrittura esametrica del Sogno di Giuseppe (Mt 1, 19-25), e del Censimento e Nascita di Gesù (Lc 2, 1-7) nella poesia cristiana antica e umanistica*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 1-53.
- Odrobina, L., *Il 1 Cor 7,12-16 fra esegeti patristica e diritto romano*, dans: *Deliberationes – A Szegedi Hittudományi Főiskola Tudományos Folyóirata*, 2008/II., Szeged 2008, 145-173.
- Partoens, G., *Contradicit apostolus. A Particular Use of Rom 9,11 in Augustine's Sermo 165*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 494-512.
- Pennacchio, M.C., *La parabola degli invitati al banchetto (Mt 22,1-14)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura origeniana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 75-103.
- Pilara, G., *Atti degli Apostoli* (La Bibbia Commentata dai Padri. Nuovo Testamento, 5), Roma 2009.
- Prinzivalli, E., *Origine e significato del canone neotestamentario e della distinzione canonico/apocrifo*, dans: A. Guida, E. Norelli (éds.), *Un altro Gesù? I vangeli apocrifi, il Gesù storico e il cristianesimo delle origini*, Trapani 2009, 177-183.
- Ramelli, I., *Luke 17:21: "The Kingdom of God is inside you". The Ancient Syriac Versions in Support of the Correct Translation*, dans: Hugoye. *Journal of Syriac Studies* 12/2 (2009), 259-286.
- Ramelli, I., In Illud: *Tunc et ipse Filius...: Gregory of Nyssa's Exegesis, its Derivations from Origen, and Early Patristic Interpretations Related to Origen's*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 259-274.
- Raspanti, G., *The Significance of Jerome's Commentary on Galatians in his Exegetical Production*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 163-171.

- Renaud-Chamska, *Marie Madeleine en tous ses états. Typologie d'une figure dans les arts et la littérature (IV^e-XXI^e siècle)* (Histoire), Paris 2008.
- Rizzi, M., *Storia di un inganno (ermeneutico): il Katéchon e l'Anticristo nelle interpretazioni del II e III secolo della Seconda lettera ai Tessalonicesi*, dans: M. Nicoletti (éd.), *Politica e religione 2008/2009. Il Katéchon (2Ts 2,6-7) e l'Anticristo. Teologia e politica di fronte al mistero dell'anomia*, Brescia 2009, 41-55.
- Rizzi, M., *Romans 13 in Early Christian Exegesis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 227-234.
- Roukema, R., *Paul's Admonitions on Idol Offerings (1Cor. 8 and 10) in Patristic Interpretation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 249-258.
- Savigni, R., *Israele, la Chiesa e le genti nei due commenti di Beda agli Atti degli Apostoli*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 153-180.
- Scognamiglio, R., *La parola dei due debitori (Mt 18,21-35)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 33-52.
- Sfameni Gasparro, G., *Pablo y los "primeros gnósticos"*, dans: *Anuario de historia de la Iglesia* 18 (2009), 219-237.
- Simonetti, M., *Le parabole del tesoro e della perla (Mt 13,44-49)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 9-15.
- Spataro, R., *San Giuseppe e i Padri Latini*, dans: M. Ferrero, R. Spataro (éds.), *Tuo padre e io ti cercavamo. Studi in onore di Don Joan Maria Vernet*, Gerusalemme 2007, 92-118.
- Spataro, R., *A Portrait of Saint Paul. The Letter to Philemon Commented by Saint Jerome and Saint John Chrysostom*, dans: M. Ferrero, R. Spataro (éds.), *Saint Paul Educator to Faith and Love*, Jerusalem 2008, 35-64.
- Spuntarelli, C., *La Bibbia commentata dai Padri. Nuovo Testamento vol. 12: Apocalisse*. Introduzione, traduzione e cura dell'edizione italiana, Roma 2008.
- Trabace, I., *Verginità e matrimonio nel de virginitate di Gregorio di Nissa: il presupposto paolino (I Cor 7)*, dans: *Vetera Christianorum* 43/1 (2006), 105-116.
- Trabace, I., *ICor 6 in ambiente antiocheno: l'esegesi di Teodoro di Mopsuestia e Teodoreto di Cirro*, dans: R. Scognamiglio, C. dell'Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli = Analecta Nicolaiana* 8, Bari 2009, 151-158.
- Trabace, I., *ICor 6 nell'esegesi di Didimo Alessandrino*, dans: R. Scognamiglio, C. dell'Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli = Analecta Nicolaiana* 8, Bari 2009, 131-139.
- Trabace, I., *Eph 4 nelle Omelie sul Cantico dei Canticci di Gregorio di Nissa*, dans:

- Analecta Nicolaiana 9 = Classica et Christiana 5/1, 2010* (sous presse).
- Ugenti, V., *ICor. 6,1-11 presso i Padri latini tra III e IV secolo*, dans: R. Scognamiglio, C. dell'Osso, *Nessun ingiusto entrerà nel regno dei cieli. IX Seminario di esegeti patristica realizzato a Megara (Grecia), 24-30 marzo 2008*, Bari 2009, 75-88.
- Verheyden, J., *Before Embarking on an Adventure: Some Preliminary Remarks on Writing the NTP Commentary on the Gospel of Mark*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 145-156.
- Vinel, F., *Le Notre Père dans les catéchèses baptismale (IV^e-V siècles)*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 395-408.
- Yates, J., *The Use of Rom. 2:14-5 in the Christian Latin Tradition ca. 365-ca. 411 – Augustine Excepted*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 213-227.
- Dissertation: Cerami, C., *L'esegeti patristica della Trasfigurazione del Signore (I-V sec.)*, Tesi di dottorato in Teologia e Scienze Patristiche, Roma 2008.

4. Apocryphes, pseudépigraphes

- Aasgaard, R., *The Gospel for Early Christian Children: A Re-assessment of the Infancy Gospel of Thomas*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 439-444.
- Aasgaard, R., *Uncovering Children's Culture in Late Antiquity: The Testimony of the Infancy Gospel of Thomas*, in C.B. Horn, R.R. Phenix (eds.), *Children in Late Ancient Christianity* (Studien und Texte zu Antike und Christentum, 58), Tübingen 2009, 1-27.
- Badilita, C., *L'Antichrist* (Bibliothèque Migne) (sous presse).
- Barsky, E., *La prière ou les pleurs? La version syriaque du 4^e Livre d'Ezras dans l'histoire des traductions bibliques*, dans: *Simbol* 55 (2009), 47-70 (en russe).
- Bienert, W.A., Gemeinhardt, P., *Jesu wahre Verwandtschaft*, dans: Ch. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2010 (sous presse).
- Bovon, F., *Die kanonische Apostelgeschichte und die apokryphen Apostelakten*, dans: J. Frey, C.K. Rotschilc, J. Schröter (éds.), *Die Apostelgeschichte im Kontext antiker und frühchristlicher Historiographie* (Beihefte zur Zeitschrift für Neutestamentliche Wissenschaft, 162), Berlin 2009, 349-379.
- Bremmer, J.N., *Christian Hell: From the Apocalypse of Peter to the Apocalypse of Paul*, dans: *Numen* 56 (2009), 298-325.
- Callon, C., *Sorcery, Wheels, and Mirror Punishment in the Apocalypse of Peter*, dans: *Journal of Early Christian Studies* 18 (2010), 29-49.
- Calvet-Sebasti, M.-A., *Colère et compassion dans les récits apocryphes chrétiens*, dans: B. Pouderon et C. Bost-Pouderon (éds.), *Passions, vertus et vices dans l'ancien roman*. Actes du Colloque de Tours, Université François-Rabelais, 19-21/10/2006 (CMO 42. Série littéraire et philosophique, 14), Lyon 2009, 271-282.

- Calvet-Sebasti, M.-A., *La relation au Seigneur dans les Actes d'André*, dans: B. Pouderon, C. Bost-Pouderon (éds.), *Les hommes et les dieux dans l'ancien roman*. Actes du Colloque 22-24/10/2009, Tours, Université François-Rabelais (à paraître).
- Chronz, T., Brakmann, H., *Fragmente des Testamentum Domini in georgischer Übersetzung*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 395-402.
- Cosentino, S., *L'assedio arabo di Costantinopoli del 654 in una pseudo-Apocalisse del profeta Daniele poco nota*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 91-97.
- Czachesz, I., *Passion and Martyrdom Traditions in the Apocryphal Acts of the Apostles*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 1-20.
- DeConick, A.D., *Mysticism and the Gospel of Thomas*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 206-221.
- Desreumaux, A., *L'environnement de l'Apocalypse de Paul: à propos d'un nouveau manuscrit syriaque de la Caverne des trésors*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 185-192.
- Di Marco, F., *Undressed: The Naked Female Body as a Sign of Holiness in Apocryphal and Hagiographical Literature*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 499-508.
- DiTommaso, L., *The Early Christian Daniel Apocalyptic*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 227-239.
- Dodson, D.E., *Dream Magic: The Dream of Pilate's Wife and the Accusation of Magic in the Acts of Pilate*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 21-30.
- Dummer, J., *Das Thomasevangelium auf dem Hintergrund des Epiphanios gelesen*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 318-325.
- Eisele, W., *Ziehen, Führen und Verführen: Eine begriffs- und motivgeschichtliche Untersuchung zu EvThom 3,1*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 380-415.

- Ferreiro, A., *Simon Magus and Simon Peter in the Basilika Vierzehnheiligen in Bavaria (Bamberg Province), Germany*, dans: *Apocrypha* (à paraître).
- Foster, P., *Passion Traditions in the Gospel of Peter*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 47-68.
- Frey, J., *Die Lilien und das Gewand: EvThom 36 und 37 als Paradigma für das Verhältnis des Thomasevangeliums zur synoptischen Überlieferung*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 122-180.
- Frey, J., Popkes, E.E., Schröter, J. (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008.
- Frilingos, C., *No Child Left Behind: Knowledge and Violence in the Infancy Gospel of Thomas*, dans: *Journal of Early Christian Studies* 17 (2009), 27-54.
- Furrer, C., *La Passion dans les Acta Pilati*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 69-96.
- Gathercole, S., *The Influence of Paul on the Gospel of Thomas (§§ 53.3 and 17)*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 72-94.
- Gemeinhardt, P., *Außerchristliche Zeugnisse über Jesus*, dans: C. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2010 (sous presse).
- Gemeinhardt, P., *Magier, Weiser, Gott. Das Bild Jesu bei paganen antiken Autoren*, dans: J. Frey, J. Schröter (éds.), *Jesus in apokryphen Evangelientraditionen*, Tübingen 2010 (sous presse).
- Gemeinhardt, P. (avec W.A. Bienert), *Jesu wahre Verwandtschaft*, dans: C. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2010 (sous presse).
- Geretti, A., Castrì, S. (éds.), *Apocrifi. Memorie e leggende oltre i Vangeli*, Mostra a cura di A. Geretti, Catalogo a cura di S. Castrì, Milano 2009.
- Gounelle, R., *Entre judaïsme et christianisme: les Actes de Pilate*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 11-16.
- Grosso, M., *Osservazioni sui testimonia originiani del Vangelo secondo Tommaso (in Luc. hom. I,1; contra Celsum VIII,15; in Ier. hom. lat. I,3; in Jesu Nave hom. IV,3)*, dans: *Adamantius* 15 (2009), 177-194.
- Hartenstein, J., *Geschichten von der Erscheinung des Auferstandenen in nichtkanonischen Schriften und die Entwicklung der Ostertradition*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-*

- Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 123–142.
- Hill, C.E., *Serapion of Antioch, the Gospel of Peter, and a Four Gospel Canon*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 337–342.
- Horn, C., *Approaches to the Study of Sick Children and Their Healing: Christian Apocryphal Acts, Gospels, and Cognate Literature*, dans: C. Horn, R. Phenix Jr. (éds.), *Children in Late Ancient Christianity* (Studien und Texte zu Antike und Christentum, 58), Tübingen 2009, 171–197.
- Horn, C., *Qur’anic Perspectives on Jesus’ Death and the Apocryphal Acts of John* dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 143–164.
- Horn, C., *Syriac and Arabic Perspectives on Structural and Motif Parallels Regarding Jesus’ Childhood in Christian Apocrypha and Early Islamic Literature: the ‘Book of Mary,’ the Arabic Apocryphal Gospel of John, and the Qur’ān*, dans: *Apocrypha* 20 (2009) (à paraître).
- Horn, C., *Apocryphal Gospels in Arabic, or Some Complications on the Road to Traditions about Jesus*, dans: J. Frey, J. Schröter, J. Spaeth (éds.), *Jesus in apokryphen Evangelienüberlieferungen* (Wissenschaftliche Untersuchungen zum Neuen Testament), Tübingen 2010 (à paraître).
- Horn, C., *Einige Schnittstellen handschriftlicher Überlieferungen christlicher syrischer Apokryphen und ihre Erträge für das Verständnis ausgewählter Traditionen im Qur’ān*, dans: R. Voigt (éd.), *Akten des Symposiums der Deutschsprachigen Syrologen (Berlin 2006)*, 2010 (à paraître).
- Horn, C., *From Model Virgin to Maternal Intercessor: Mary, Children, and Family Problems in Late Antique Infancy Gospel Traditions and Their Medieval Trajectories*, dans: P. Piovanelli (éd.), *Christian Apocryphal Texts for the New Millennium: Achievements, Prospects, and Challenges*, Proceedings of the International Workshop, Ottawa, September 30–October 1, 2006 (Studies on Early Christian Apocrypha), Leuven 2010 (à paraître).
- Horn, C., *Perspectives on Women in Christian Apocryphal Texts*, dans: P. Foster (éd.), *Cambridge Companion to the Non-Canonical New Testament*, Cambridge 2010 (à paraître).
- Horn, C., *Phenix R. Jr., Apocryphal Gospels in Syriac and Related Texts Offering Traditions about Jesus*, dans: J. Frey, J. Schröter, J. Spaeth (éds.), *Jesus in apokryphen Evangelienüberlieferungen* (Wissenschaftliche Untersuchungen zum Neuen Testament), Tübingen 2010 (à paraître).
- Hurtado, L., *The Greek Fragments of the Gospel of Thomas as Artefacts: Papyrological Observations on Papyrus Oxyrhynchus I, Papyrus Oxyrhynchus 654 and Papyrus Oxyrhynchus 655*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 19–32.

- Janßen, M., "Evangelium des Zwillings?". *Das Thomasevangelium als Thomas-Schrift*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 222-248.
- Karmann, Th.R., "Wahrlich, es ist Gottes Sohn, der geboren wurde aus der Jungfrau...". *Passions- und Ostermotive in der Dormitio Mariae*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 167-185.
- Klauck, H.-J., *Die apokryphe Bibel. Ein anderer Zugang zum frühen Christentum (Tria Corda)*. Jenaer Vorlesungen zu Judentum, Antike und Christentum, 4), Tübingen 2008.
- Leonhard-Balzer, J., *On the Redactional and Theological Relationship between the Gospel of Thomas and the Apocryphon of John*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 251-271.
- Löhr, H., *Jesus und die Tora ls ethische Norm nach dem Thomasevangelium*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 363-379.
- Luomanen, P., *Passion and Resurrection Traditions in Early Jewish Christian Gospels*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 187-208.
- Marjanen, A., *Does the Gospel of Judas Rehabilitate Judas Iscariot?*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 209-224.
- Massara, F.P., *L'immagine dimenticata. Le leggende degli Apocrifi nell'arte paleocristiana*, dans: A. Geretti, S. Castri (éds.), *Apocrifi. Memorie e leggende oltre i Vangeli*, Mostra a cura di A. Geretti, Catalogo a cura di S. Castri, Milano 2009, 11-23.
- Minov, S., *Adam et Ève dans la Caverne des trésors syriaque*, dans: *Simbol* 55 (2009), 9-46 (en russe).
- Monferrer-Sala, J.P., Zomeño, A., *Abgari regis fabulae versio iuxta narrationem magnae ecclesiae Edessae aedificationis* [King's Abgar's Legend version, together with the account of the construction of the Great Church of Edessa (according to the Sinai Arabic 445 preserved in the Monastery of St. Catharine), dans: *Collectanea Christiana Orientalia* 5 (2008), 147-181.
- Nagel, P., *Synoptische Evangelientradition im Thomasevangelium und im*

- Manichäismus*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 272-293.
- Nagel, P., *Das Evangelium des Judas – zwei Jahre später*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 101-138.
- Norelli, E., *Gesù in frammenti. Testi apocrifi di tipo evangelico conservati in modo frammentario*, dans: A. Guida, E. Norelli (éds.), *Un altro Gesù. I vangeli apocrifici, il Gesù storico e il cristianesimo delle origini*, Trapani 2009, 39-88.
- Norelli, E., *Maria nella letteratura apocrifa cristiana antica*, dans: E. dal Covolo, A. Serra (éds.), *Storia della mariologia*, Roma 2009, 143-254.
- Norelli, E., *Marie des Apocryphes: enquête sur la mère des Jésus dans le christianisme antique*, Gèneve 2009.
- Onuki, T., *Das Logion 77 des koptischen Thomasevangelium und der gnostische Animismus*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 294-317.
- Patterson, S.J., *Jesus meets Plato: The Theology of the Gospel of Thomas and Middle Platonism*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 181-205.
- Perrin, N., *The Aramaic Origins of the Gospel of Thomas – Revisited*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 50-59.
- Piovanelli, P., “*Un gros et beau poisson*”. L’Évangile selon Thomas dans la recherche (et la controverse) contemporaine(s), dans: *Adamantius* 15 (2009), 291-306.
- Plisch, U.-K., *Thomas in Babel: Verwirrung durch Sprache(n) im Thomasevangelium*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 60-71.
- Popkes, E.E., *The Image Character of Human Existence: GThom 83 and GThom 84 as Core Texts of the Anthropology of the Gospel of Thomas*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 416-434.
- Prieur, J.-M., *Les écrits apocryphes chrétiens*, dans: *Cahiers Évangile* 148, Paris 2009, 1-62.
- Prinzivalli, E., *Origine e significato del canone neotestamentario e della distinzione*

- canonico/apocrifo*, dans: A. Guida, E. Norelli (éds.), *Un altro Gesù? I vangeli apocrifi, il Gesù storico e il cristianesimo delle origini*, Trapani 2009, 177-183.
- Rhee, H., *Wealth and the Wealthy in the Acts of Peter*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 343-348.
- Ricoux, O., *L'étoile apparue aux mages et la vierge à l'enfant: analyse des traditions*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 523-535.
- Ruini, D., *La tradizione latina del Protovangelo di Giacomo e la Conception Nostre Dame di Wace*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 307-321.
- Sanchez, S.J.G., *L'usage de l'Apocalypse de Thomas au sein des priscillianistes*, dans: Ch. Ridoux (éd.), *L'Apocalypse. Colloque du 15-17 juin 2007 au Château de Rambures*, (Recherches Valenciennoises, 28), Valenciennes 2009, 259-269.
- Schenke Robinson, G., *The Relationship of the Gospel of Judas to the New Testament and to Sethianism Appended by a new English Translation of the Gospel of Judas*, dans: *Journal of Coptic Studies* 10 (2008), 63-98.
- Schröter, J., *Die Herausforderung einer theologischen Interpretation des Thomasevangeliums*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 435-459.
- Shoemaker, S.J., *Asceticism in the Early Dormition Narratives*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 509-514.
- Spittler, J.E., *Animal Resurrection in the Apocryphal Acts of the Apostles*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 343-366.
- Starowieyski, M., *La figure de Judas dans la littérature apocryphe*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 445.
- Sterling, G.E., *Where Two or Three are Gathered": The Tradition History of the Parable of the Banquet* (Matt 22:1-14/Luke 14:16-24/GThom 64), dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 95-121.
- Tornau, Ch., *Die neuplatonische Kritik an den Gnostikern und das theologische Profil des Thomasevangeliums*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 326-359.
- Tripaldi, D., Stori, E., *La porta del cielo: forme e contesti di trasmissione di una*

- parola extracanonica di Gesù tra Ps.-Ippolito*, Ref. V,8,21 e *Afraate*, Dem. 4,5, dans: *Adamantius* 15 (2009), 203-213.
- Vigne, D., *La naissance de Jésus dans les apocryphes judéo-chrétiens*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 17-23.
5. Gnose, manichéisme, etc.
- Rukopisy z Nag Hammádi II*. [Nag Hammadi manuscripts II., cod. VI/2.4 and IX/1-3], édition par W.B. Oerter et Z. Vítková, traductions et notes par W.B. Oerter et al., Praha 2009.
- Adamson, G., *Fate Indelible: The Gospel of Judas and Horoscopic Astrology*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 305-324.
- Aland, B., *Apologetic Motives in Gnostic Texts*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 137-153.
- Aland, B., *Was is Gnosis? Studien zum frühen Christentum, zu Marcion und zur kaiserzeitlichen Philosophie* (Wissenschaftliche Untersuchungen zum Neuen Testament, 239), Tübingen 2009, pp. XV+434.
- Bastit-Kalinowska, A., *Forme et méthode du commentaire d'Héracléon sur Jean*, dans: *Adamantius* 15 (2009), 99-131.
- BeDuhn, J.D., *Augustine Accused: Megalius, Manichaeism, and the Inception of the Confessions*, dans: *The Journal of Early Christian Studies* 17 (2009), 85-124.
- Bermejo Rubio, F., *Laughing at Judas: Conflicting Interpretations of a New Gnostic Gospel*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 153-180.
- Bounds, C.T., *Competing Doctrines of Perfection: The Primary Issue in Irenaeus' Refutation of Gnosticism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 403-408.
- Brakke, D., *The Body as/at the Boundary of Gnosis*, dans: *Journal of Early Christian Studies* 17 (2009), 195-214.
- Brankaer, J., *De Pistis à Ève. Des figures salvifiques féminines dans le récit de la chute et de l'origine du monde* (ÉcrST NH II,5), dans: *Le Muséon* 121 (2008), 265-283.
- Brankaer, J., *Whose Savior? Salvation, Damnation and the Race of Adam in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 387-412.
- Buckley, J.I., *Conversion and Other VIIth Century Community Issues in Mandaeanism*, dans: *Le Muséon* 121 (2008), 285-296.
- DeConick, A.D., *Apostles as Archons: The Fight for Authority and the Emergence of*

- Gnosticism in the Tchacos Codex and Other Early Christian Literature*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 243-288.
- DeConick, A.D., *The Codex Judas Congress and Its Proceedings*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, XI-XXIX.
- DeConick, A.D. (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009.
- De Rosa, G., *Gesù nei Vangeli gnostici*, dans: *La Civiltà Cattolica* 158 (2007), 363-375.
- Denzey Lewis, N., *Apolytrosis as Ritual and Sacrament: Determining a Ritual Context for Death in Second-Century Marcosian Valentinianism*, dans: *Journal of Early Christian Studies* 17 (2009), 525-561.
- Denzey Lewis, N., *Fate and Wandering Stars: The Jewish Apocalyptic Roots of the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 289-304.
- Dias Chaves, J.C., *De l'apocalyptique et de la gnose ancienne à ses avatars contemporains: réflexions d'un étudiant du codex V de Nag Hammadi*, dans: *Laval théologique et philosophique* 65 (2009), 21-33.
- Dubois, J.-D., *Les repas manichéens*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 105-120.
- Dubois, J.-D., *Vivre dans la communauté manichéenne de Kellis: une lettre de Makarios, le papyrus Kell. Copt. 22*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 203-210.
- Dunderberg, I., *Judas'Anger and the Perfect Human*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 201-221.
- Dunning, B.H., *What Sort of Thing Is This Luminous Woman?: Thinking Sexual Difference in On the Origin of the World*, dans: *Journal of Early Christian Studies* 17 (2009), 55-84.
- Emmel, S., *The Coptic Gnostic Texts as Witnesses to the Production and Transmission of Gnostic (and Other) Traditions*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung –*

- Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 33-49.
- Förster, N., *The Star of Judas in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 325-336.
- Funk, W.-P., *The Significance of the Tchacos Codex for Understanding the First Apocalypse of James*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 509-533.
- Funk, W.-P., Painchaud, L., Thomassen, E. (éds.), *L'interprétation de la gnose (NH XI, I)* (Bibliothèque Copte de Nag Hammadi. Textes, 34), Québec – Louvain 2010.
- García Bazán, F., *Hermenéutica y liberación entre los gnósticos*, dans: *Jornadas 4 y 5 de octubre 2007 del CIFHIRE (UK)*, “*Concepciones de la hermenéutica en las religiones de Oriente y Occidente*” = Epiméleia. *Revista de estudios sobre la Tradición* 16/31-32 (2007), 7-22.
- García Bazán, F. *Hermes, la alquimia y la gnosis*, dans: *El hilo de Ariadna* 5 (2008), 34-39.
- García Bazán, F., *Sobre El evangelio de Judas y los démones Tchacos*, conferencia inaugural en III Jornadas Nacionales de Filosofía Medieval, 15/4/2008, dans: Epiméleia. *Revista de estudios sobre la Tradición* 17/33-34 (2008), 7-34.
- García Bazán, F., *El gnosticismo: esencia, origen y proyecciones*, Buenos Aires 2009.
- García Bazán, F., *El más allá en el pensamiento gnóstico*, dans: *Jornadas del 6 al 8 de octubre de 2008 del Centro de Estudios del Imaginario, AcNacCiencias de Buenos Aires, sobre “El tema del más allá en la Antigüedad y sus proyecciones”* = *Actas Anuales* (2009), 35-42.
- García Bazán, F., *El mito del grial: gnósticos, judeocristianos y cruzados*, dans: *El Hilo de Ariadna* 7 (2009), 18-29.
- García Bazán, F., *Evangelios gnósticos*, trad., int. y notas, dans: A. Piñero (éd.), *Todos los evangelios*, Madrid 2009, 481-488, 506-516, 534-542, 542-573, 574-594, 595-607, 608-619.
- García Bazán, F., *Textos gnósticos. Biblioteca de Nag Hammadi II: evangelios, hechos, cartas*, Madrid 2009⁴ [*Evangelio de los Egipcios, Evangelio de la Verdad, Sabiduría de Jesucristo, Oración de Pablo, Apócrifo de Santiago*].
- Gathercole, S., *Paradise, Kingdom and the Thirteenth Aeon in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 479-499.
- Gianotto, C., *La construction de l'identité chez les gnostiques ‘séthiens’*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de*

- passage. *Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 459-470.
- Grenet, F., *Démons iraniens et divinités grecques dans le manichéisme: à propos de quelques passages de textes sogdiens de Turfan*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 283-292.
- Grosso, M., *Three Days and Eight Days: Chronology in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 453-469.
- Hanegraaf, W.J., *Altered States of Knowledge: The Attainment of Gnōsis in the Hermetica*, dans: *International Journal of the Platonic Tradition* 2 (2008), 128-163.
- Hill, C.E., *Cerinthus*, dans: H.-J. Klauck et al. (éds.), *Encyclopedia of the Bible and Its Reception (EBR)*, Berlin – New York (en préparation).
- Hoek, A. van den, *Heracleon and the Hermeneutics of Prepositions: Interpreting ἐν*, dans: *Journal of Early Christian Studies* 60 (2008), 37-49.
- Jenott, L., *The Gospel of Judas 45,6-7 and Enoch's Heavenly Temple*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 471-477.
- Khosroyev, A., *Further Remarks on the Term Gnostic*, dans: *Hyperboreus* 14 (2008), 91-117 (en russe).
- King, K.L., *Martyrdom and its Discontents in the Tchacos Codex*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 23-42.
- Ledegang, F., *The Ophites and the 'Ophite' Diagram in Celsus and Origen*, dans: *Journal of Early Christian Studies* 60 (2008), 51-83.
- Logan, A., *Another Document of the Gnostics?*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 3-21.
- Lundhaug, H., "These Are the Symbols and Likeness of the Resurrection": *Conceptualization of Death and Transformation in the Treatise on the Resurrection (NHC I,4)*, dans: T. Karlsen Seim, J. Økland (éds.), *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity* (Ekstasis: Religious Experience from Antiquity to the Middle Ages, 1), Berlin 2009, 187-205.
- Marjanen, A., *The Seven Women Disciples: In the Two Versions of the First Apocalypse of James*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex*

- held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 535-546.
- Métropole, J.-C., *L'ontologie et la cosmogonie du système de Basile (Alexandrie, II^e siècle après Jésus-Christ)*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 385-397.
- Meyer, M., *When the Sethians were Young: The Gospel of Judas in the Second Century*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 57-73.
- Mimouni, S.C., *Les origines ethnico-religieuses de Mani*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 399-410.
- Nagel, P., *Synoptische Evangelientradition im Thomasevangelium und im Manichäismus*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 272-293.
- Nagel, P., *Das Evangelium des Judas – zwei Jahre später*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 101-138.
- Nakano, C., *Des rapports entre les marcionites et les manichéens dans un corpus éphémien: S. Ephrem's Prose Refutation of Mani, Marcion, Bardaisan*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 441-453.
- Onuki, T., *Das Logion 77 des koptischen Thomasevangelium und der gnostische Animismus*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 294-317.
- Oort, J. van, *Irenaeus on the Gospel of Judas: An Analysis of the Evidence in Context*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 43-56.
- Os, B. van, *Stop Sacrificing! The metaphor of sacrifice in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 367-386.
- Pagels, E., *Baptism and the Gospel of Judas: A Preliminary Inquiry*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University*,

- Houston, Texas, March 13-16, 2008 (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 353-366.
- Painchaud, L., Cazelais, S., "What is the Advantage?" (Gos. Jud. 46.16): Text, Context, Intertext, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 437-452.
- Pearson, B.A., *Judas Iscariot in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 137-152.
- Petersen, T., *From Perplexity to Salvation: The Gospel of Judas Read in Light of Platonic Didactic Strategies*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 413-434.
- Piovanelli, P.L., *Rabbi Yehuda versus Judas Iscariot: The Gospel of Judas and Apocryphal Passion Stories*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 223-239.
- Poliakov, F.B., *Gnostische Reminissen in der russischen Geisteswelt der Moderne*, dans: *Journal of Eastern Christian Studies* 60 (2008), 355-367.
- Robinson, J.M., *Questions About the Tchacos Codex*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 547-556.
- Ryen, J.O., *Baptism in Jordan – for Christians and Gnostics: Remarkable similarities between Old Syrian baptismal liturgies and the Mandaean masbuta*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 282-315.
- Saudelli, L., *Les dits d'Héraclite et l'influence gnostique chez Plotin*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 561-578.
- Schenke Robinson, G., *The Relationship of the Gospel of Judas to the New Testament and to Sethianism Appended by a new English Translation of the Gospel of Judas*, dans: *Journal of Coptic Studies* 10 (2008), 63-98.
- Schenke Robinson, G., *The Gospel of Judas: Its Protagonist, its Composition, and its Community*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 75-94.
- Schöllgen, G., *Eine elchasaitische Synode im Kölner Mani-Kodex?*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 55-67.
- Scopello, M., *Les anges dans l'Évangile de Judas: aperçu préliminaire*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie,

- 142), Turnhout 2009, 589-598.
- Sfameni Gasparro, G., Compte rendu de M. Scopello, *Femme, Gnose et Manichéisme. de l'espace mythique au territoire du réel* (NHMS, 53), Leiden -Boston 2005, dans: *Adamantius* 14 (2008), 609-611.
- Sfameni Gasparro, G., *Pablo y los "primeros gnósticos"*, dans: *Anuario de historia de la Iglesia* 18 (2009), 219-237.
- Smyth, M., *La figure de Moïse dans les sources gnostiques*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 247-267.
- Sullivan, K., “*You will become the Thirteenth*”: *The Identity of Judas in the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 181-199.
- Thomassen, E., *Valentinian Ideas About Salvation as Transformation*, dans: T. Karlsen Seim, J. Økland (éds.), *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity* (Ekstasis: Religious Experience from Antiquity to the Middle Ages, 1), Berlin 2009, 169-186.
- Tornau, Ch., *Die neuplatonische Kritik an den Gnostikern und das theologische Profil des Thomasevangeliums*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 326-359.
- Trammel, F., *The God of Jerusalem as the Pole Dragon: The Conceptual Background of the Cosmic Axis in James*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 337-349.
- Turner, J.D., *The Sethian Myth in the Gospel of Judas: Soteriology or Demonology?*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 95-133.
- Van den Kerchove, A., *Le cri du démon: à propos d'une restitution dans le Kephalaion 6*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 677-684.
- Wurst, G., *Addenda et Corrigenda to the Critical Edition of the Gospel of Judas*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 503-507.
- Zago, M., *Le pneuma éloquent. Un parallèle entre le Papyrus Mimaut et NHC VI,6*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 715-733.

IV – Auteurs et textes (ordre alphabétique)

Abraham de Kaškar

Tamcke, M., *Abraham of Kashkar's Pilgrimage*, dans: *Aram* 19 (2007), 477-482.

Abgari regis fabula

Monferrer-Sala, J.P., Zomeño, A., *Abgari regis fabulae versio iuxta narrationem magnae ecclesiae Edessae aedificationis* [King's Abgar's Legend version, together with the account of the construction of the Great Church of Edessa (according to the Sinai Arabic 445 preserved in the Monastery of St. Catharine), dans: *Collectanea Christiana Orientalia* 5 (2008), 147-181.

Acacius Melitenensis

Shchuryk, S., *The Christological Position of Acacius of Melitene in the Context of the Council of Ephesus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 131-138.

Acta Martyrum

Actas latinas de mártires africanos, ed. J. Leal (Fuentes Patrísticas), Madrid – Bogotá – Buenos Aires – México – Montevideo – Santiago 2009.

Příběhy raně křesťanských mučedníků. Výbor z nejstarší latinské a řecké martyrologické literatury [Stories of Early Christian Martyrs. Anthology of Ancient Latin and Greek Martyr Texts], translated by I. Adámková, P. Dudzik and P. Kitzler; introduction by J. Šubrt, Praha 2009 (Traduction, introduction et commentaires de: *Martyrium Ptolomaei et Lucii*; *Martyrium Polycarpi*; *Acta Iustini*; *Martyrium Carpi*; *Martyrium Lugdunensium*; *Acta Scillitanorum*; *Martyrium Apollonii*; *Passio Perpetuae et Felicitatis*; *Acta Perpetuae A*; *Martyrium Pionii*; *Acta Acacii*; *Acta Maximi*; *Acta Cypriani*; *Pontius Vita Cypriani*; *Passio Mariani et Iacobi*; *Passio Montani et Lucii*; *Passio Fructuosi, Augurii et Eulogii*; *Acta Maximiliani*; *Passio Marcelli*; *Passio Crispinae*; *Passio Felicis episcopi*).

Adámková, I., Ultima verba: *k jazyku raně křesťanských mučednických textů* [Ultima verba: *The Language of the Early Christian Martyrological Texts*], dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [Ancient Christianity. Liturgy, Rhetoric, Anthropology], Brno 2009, 71-81.

Becker, A.H., *Martyrdom, Religious Difference, and “Fear” as a Category of Piety in the Sasanian Empire: The Case of the Martyrdom of Gregory and the Martyrdom of Yazdpaneh*, dans: *Journal of Late Antiquity* 2 (2009), 300-336.

Brock, S.P., *The History of the Holy Mar Ma'in, with a Guide to the Persian Martyr Acts* (Persian Martyr Acts in Syriac, 1), Piscataway/NJ 2008.

Cerno, M., *Immagini topiche dell'agiografia martiriale: un repertorio dei testi circolanti in Italia nell'alto Medioevo*, dans: *Annali di storia dell'esegesi* 26 (2009), 171-176.

Engberg, J., *Truth Begs No Favours – Martyr-Literature and Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews,*

- Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 177-208.
- Gemeinhardt, P., "Tota paradisi clavis tuus sanguis est". *Die Blutzeugen und ihre Auferstehung in der frühchristlichen Märtyrerliteratur*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 97-122.
- Leal, J., *Santità negli Atti dei martiri africani*, dans: *La santità nel mondo Tardoantico*, Tavola rotonda organizzata dalla Associazione di Studi Tardoantichi, Sezione di Roma, 29 ottobre 2008, presso la Camera dei Deputati, a cura di G. Marasco = KOINΩNIA 2009 (sous presse).
- Marjanen, A., *Male Women Martyrs: The Function of Gender-Transformation Language in Early Christian Martyrdom Accounts*, dans: T. Karlsen Seim, J. Økland (éds.), *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity* (Ekstasis: Religious Experience from Antiquity to the Middle Ages, 1), Berlin 2009, 231-248.
- Ugenti, V., *La biografia cristiana delle origini: dagli Atti dei martiri alla Vita di Antonio*, dans: D. Levante (éd.), *Da Oriente a Occidente: Sant'Antonio Abate e il monachesimo*. Atti del II Convegno di Studi (Novoli, 12-13 gennaio 2009), Novoli 2010, 75-88.

Acta Theclae

- Monaca, M., *Aspetti iatromantici e iatromagici nel culto dei Santi: Vita e Miracoli di Santa Tecla*, dans: E. dal Covolo, G. Sfameni Gasparro (éds.), *Cristo e Asclepio* (Nuova Biblioteca di Scienze religiose, 11), Roma 2008, 161-174.
- Sfameni Gasparro, G., *Sogni, visioni e culti terapeutici nel Cristianesimo dei primi secoli: Ciro e Giovanni a Menuthis e Tecla a Seleucia*, dans: ὥρμος 9 (2007), 321-343.

Ad Diognetum

- Lona, H. E., *An Diognet*, dans: W. Pratscher (éd.), *Die Apostolischen Väter*. Eine Einleitung, Göttingen 2009, 208-225.

Adomnanus

- Woods, D., *Adomnán, Arculf, and the True Cross Overlooked Evidence for the Visit of the Emperor Heraclius to Jerusalem c. 630?*, dans: *Aram* 19 (2007), 403-413.

Alcuinus

- Peretó Rivas, R., *El alma humana y las categorías griegas en la obra de Alcuino*, dans: S. Filippi (éd.), *Cristianismo y Helenismo en la filosofía tardocristiana y medieval*, Rosario 2009, 181-190.
- Peretó Rivas, R., *La persona en Pedro Lombardo y sus antecedentes en Alcuino*, dans: *Scripta Mediaevalia* 2-1 Mendoza (2009), 107-130.

Alexander Alexandrinus

Dudzik, P., *Areiova kritika nauky Alexandra z Alexandrie o věčném bytí Syna s Otcem [Teaching of Alexander of Alexandria on Eternal Coexistence of the Son with the Father Criticized by Arius]*, dans: *Studia Theologica* 11 (2009), 1-12.

Ambrosiaster

Ambrosiaster. Commentaries on Galatians-Philemon, Translated and edited by G.L. Bray (Ancient Christian Texts), Downers Grove/IL 2009.

Ambrosiaster. Commentaries on Romans and 1-2 Corinthians, Translated and edited by G.L. Bray (Ancient Christian Texts), Downers Grove/IL 2009.

Hunter, D., Cooper, S., Ambrosiaster redactor sui: *The Commentaries on the Pauline Epistles (Excluding Romans)*, dans: *Recherches Augustiniennes* (à paraître).

Ioannidis, F., *I commentari dell'Ambrosiaster alle lettere di s. Paolo ai Corinzi*, dans: *Annuario Scientifico del Dipartimento di Teologia dell'Università Aristoteles di Tessalonica* (sous presse).

Ambrosius

Braschi, F., *A Comprehensive Reading of Ambrose's Explanatio psalmorum XII*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 137-142.

Burini De Lorenzi, C., *Il Magnificat (Lc. I, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50 (2010) (à paraître).

Christman, A.R., *Biblical Exegesis and Virgil's Aeneid in Ambrose of Milan's Expositio Psalmi CXVIII*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 149-154.

Clancy, F.G., *Repairing the Torn Garments of our Nature: Redemption in St Ambrose's Expositio Evangelii secundum Lucam*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 143-148.

Gain, B., *Fragment de lettres de saint Ambroise (s. IX) à l'abbaye de Saint-Wandrille*, dans: Actes du colloque international Saint-Etienne-Lyon, jeudi 26 et vendredi 27 novembre 2009, “*La correspondance d'Ambroise de Milan*”, organisé par A. Canellis, P. Mattei, J. Schneider (à paraître).

Gain, B., *Saint Ambroise dans un manuscrit récemment acquis par la B.N.F. Notice du ms.* Nouvelles acquisitions latines 3232, dans: Actes du colloque international Saint-Etienne-Lyon, jeudi 26 et vendredi 27 novembre 2009, “*La correspondance d'Ambroise de Milan*”, organisé par A. Canellis, P. Mattei, J. Schneider (à paraître).

Gavinelli, S., *Agostino, Agostino ps., Ambrogio, Gerolamo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 5-7, 7, 9-10, 153-154.

Gosserez, L., *La création du monde et le phénix* (Ovide, *Métamorphoses*, XV, 405; Ambroise, *De Excessu fratrīs*, II, 59; Job, 29, 18), dans: H. Casanova-

- Robin (éd.), *Ovide. Figures de l'hybride. Illustrations littéraires et figurées de l'esthétique ovidienne à travers les âges*, Paris 2009, 307-319.
- Gosserez, L., *La date de l'Exameron d'après les lettres d'Ambroise*, dans: Actes du colloque international Saint-Etienne-Lyon, jeudi 26 et vendredi 27 novembre 2009, “*La correspondance d'Ambroise de Milan*”, organisé par A. Canellis, P. Mattei, J. Schneider (à paraître).
- Gryson, R., *Scientiam Salutis. Quarante années de recherches sur l'Antiquité Chrétienne* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 211), Leuven 2008.
- Kalantzis, G., *Whose Story is it Anyway? A Response to Warren Smith's “Ambrose, Paul, and the Conversion of the Jews”*, dans: *Ex Auditu*, Spring 2010.
- Mattei, P., *La synodale 'Benedictus' du concile d'Aquilée (Gesta ep. 2 = Ep. Ambr., Maur. 10) et documents connexes. Notes sur la doctrine d'Ambroise de Filio dans sa confrontation avec Palladius de Ratiaria*, à paraître dans: *Actes du Colloque La correspondance d'Ambroise de Milan* (Saint-Étienne/Lyon, 26 au 27 novembre 2009) (sous presse).
- Mellerin, L., *Ambroise de Milan dans la collection “Sources Chrétiennes”*, dans: Actes du colloque international Saint-Etienne-Lyon, jeudi 26 et vendredi 27 novembre 2009, “*La correspondance d'Ambroise de Milan*”, organisé par A. Canellis, P. Mattei, J. Schneider (à paraître).
- Nazzaro, A.V., *La controversia de ara Victoriae tra Simmaco e Ambrogio*, dans: G. Di Palma (éd.), *Deum et animam scire cupio*, Napoli 2010, 73-93.
- Pranger, M.B., *Time and the Integrity of Poetry: Ambrose and Augustine*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 49-62.
- Ramos Lissón, D., *Tratados sobre la virginidad de Ambrosio de Milán*, Madrid 2010 (sous presse).
- Savon, H., *Un dossier sur la loi de Moïse dans le recueil des lettres d'Ambroise*, dans: Actes du colloque international Saint-Etienne-Lyon, jeudi 26 et vendredi 27 novembre 2009, “*La correspondance d'Ambroise de Milan*”, organisé par A. Canellis, P. Mattei, J. Schneider (à paraître).
- Trisoglio, F., *La catechesi dei Padri della Chiesa: 5. L'unica catechesi battesimale 'parlata' – il De Sacramentis di S. Ambrogio*, dans: *Rivista Lasalliana* 76/2 (2009), 185-198.
- Trisoglio, F., *Stile ed efficacia artistica nel De Sacramentis e nel De Mysteriis di Sant' Ambrogio*, dans: *Studia Ambrosiana* 3 (2009), 267-283.
- Tukara, D., *Simbolika životinja u tekstovima svetog Ambrozija [Il simbolismo degli animali nei testi di sant'Ambrogio]*, dans: *Crkva u svijetu* 43/4 (2008), 461-484.
- Tukara, D., *Eshatološki vid pojma Thesaurus u Ambrozijevu djelu Expositio Psalmi CXVIII [L'aspetto escatologico del concetto di Thesaurus nell'Expositio Psalmi CXVIII di sant'Ambrogio]*, dans: *Obnovljeni Život* 64/3 (2009), 347-361.
- Vopřada, D., *Disciplina arcani ve výkladu žalmu 118 sv. Ambrože [Disciplina arcani in the Commentary on Psalm 118 of St. Ambrose of Milan]*, dans: V.

Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 35-52.

Anastasius Sinaita

Anastasius of Sinai, *Hexaemeron*, ed. and transl. by C.A. Kuehn and J.D. Baggary, S.J. (Orientalia Christiana Analecta, 278), Roma 2007.

Anatolius Laodicensis

Carbonaro, P., *Les lecteurs anciens de la Lettre d'Aristée*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 449-466.

Antonius

Bright, P., *Antony of Egypt and the Discernment of Spirits. The Vita of Athanasius and the Letters of Antony*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 549-556.

Danieli, M.I., *Da Antonio ad Atanasio: la preghiera fra deserto e città*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* 52, Roma 2009, 262-285.

Danieli, M.I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* (en préparation).

Foscati, A., “*Antonius maximus monachorum*”. *Testi e immagini di Antonio eremita nel Basso Medioevo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 283-311.

Kannengiesser, Ch., *The “Smiling” Antony*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 557-563.

Martin, A., *Athanase, Antoine et Origène. D'un modèle chrétien à un autre*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 577-595.

Pesthy, M., *Origène et les démons d'Antoine*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 597-604.

Ugenti, V., *La biografia cristiana delle origini: dagli Atti dei martiri alla Vita di Antonio*, dans: D. Levante (éd.), *Da Oriente a Occidente: Sant'Antonio*

- Abate e il monachesimo.* Atti del II Convegno di Studi (Novoli, 12-13 gennaio 2009), Novoli 2010, 75-88.
- Westall, R., *The Old Age of Antony: Doubts and Consequences*, dans: *Adamantius* 15 (2009), 214-228.
- Wyrwa, D., *Literarische und theologische Gestaltungselemente in der Vita Antonii des Athanasius*, dans: J. van Oort, D. Wyrwa (éds.), *Autobiographie und Hagiographie in der christlichen Antike* (Patristic Studies, 7), Leuven 2009, 12-62.

Aphraates

- Bucur, B.G., *Angelomorphic Pneumatology: Clement of Alexandria and Other Early Christian Witnesses* (Supplements to *Vigiliae Christianae*, 95), Leiden 2009.
- DelCogliano, M., *Aphrahah on the Modes of Christ's Indwelling*, dans: *Orientalia Christiana Periodica* 74 (2008), 181-193.
- Tripaldi, D., Stori, E., *La porta del cielo: forme e contesti di trasmissione di una parola extracanonica di Gesù tra Ps.-Ippolito, Ref. V,8,21 e Afraate*, Dem. 4,5, dans: *Adamantius* 15 (2009), 203-213.

Apollinaris Laodicenus

- Beeley, C., *Apollinarius, Diodore, and Gregory Nazianzen: The Emergent Christological Controversy*, dans: *Vigiliae Christianae*, 2010 (à paraître).
- Spoerl, K., *Apollinarius and the First Nicene Generation*, dans: R. Rombs, A. Hwang (éds.), *Tradition and the Rule of Faith: Essays in Honor of Joseph T. Lienhard*, S.J., Washington (à paraître).
- Teal, A., *Athanasius and Apollinarus: Who Was the Chicken and Who Was the Egg?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 281-288.

Apophthegmata Patrum

- Gould, G., *The Collection of Apophthegmata Patrum in Palladii Lausiaca 20 (PL 74, 377-82)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 27-34.
- Kannengiesser, Ch., *The "Smiling" Antony*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time. Papers of the 9th International Origen Congress*, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 557-563.
- Rönnegård, P., *The Use of Scripture in Apophthegmata Patrum in Light of the Ergasia Pattern*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 35-42.

Aquila

- Labendz, J.R., *Aquila's Bible Translation in Late Antiquity: Jewish and Christian Perspectives*, dans: *Harvard Theological Review* 102 (2009), 353-388.

Arator

- Green, R.P.H., *Latin Epics of the New Testament. Juvencus, Sedulius, Arator*, Oxford 2006.
- Nazzaro, A.V., *Il poema parafrastico di Aratore, Prudenzio e l'apostolo Paolo*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia - Ricezione*, III, Torino 2009, 673-720.

Arculfus

- Woods, D., *Adomnán, Arculf, and the True Cross Overlooked Evidence for the Visit of the Emperor Heraclius to Jerusalem c. 630?*, dans: *Aram* 19 (2007), 403-413.

Aristides

- Lattke, M., *War Aristides ein Mann von Bildung? Forschungsgeschichtliches Protokoll eines (nich nur) deutschen Gelehrtenstreits in den ersten 40 Jahren der Aristides-Forschung*, dans: F.R. Prostmeier (éd.), *Früchristentum und Kultur* (Kommentar zu früchristlichen Apologeten, Ergänzungsband, 2), Freiburg 2007, 35-74.
- Lattke, M., *Greek Words in the Syriac Text of the Apology of Aristides*, dans: G.A. Kiraz (éd.), *Malphono w-Rabo d-Malphone: Studies in Honor of Sebastian P. Brock*, Piscataway/NJ 2008, 383-403.

Arius

- Barnes, T., *The Exile and Recalls of Arius*, dans: *Journal of Theological Studies* 60 (2009), 109-129.
- Brennecke, H.C., *Die letzten Jahre des Arius*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der "Athanasius Werke"* (Texte und Untersuchungen, 164), Berlin – New York 2010, 63-83.
- Brennecke, H.C., Heil, U., Müller, C., Stockhausen A. von, Wintjes, A. (éds.), *Dokumente zur Geschichte des arianischen Streites*. 4. Lieferung: *Von der Formula macrostichos bis zum Tomus ad Antiochenos (344-362)*, (Athanasius Werke III 1,4) (en préparation).
- Dudzik, P., *Areiova kritika nauky Alexandra z Alexandrie o věčném bytí Syna s Otcem [Teaching of Alexander of Alexandria on Eternal Coexistence of the Son with the Father Criticized by Arius]*, dans: *Studia Theologica* 11 (2009), 1-12.
- Kinzig, W., § 108: *Areios und der Arianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*. Bd. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Stockhausen, A. von, Brennecke, H.C. (éds.), *Von Arius zum Athanasianum. Studien zur Edition der "Athanasius Werke"* (Texte und Untersuchungen, 164), Berlin – New York 2010.

Arnobius

Quinn, D.P., *Roman Household Deities in the Latin Christian Writers: Tertullian, Arnobius, and Lactantius*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 71-76.

Arnobius Iunior

Lanéry, C., *Nouvelles recherches d'hagiographie arnobienne: la Passion de Cécile* (BHL 1495), dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 533-559.

Asclepius

Sfameni Gasparro, G., *L’“Apocalisse” dell’Asclepius e la resistenza degli “ultimi Elleni”*, dans: A.M. Mazzanti (éd.), *Verità e mistero nel pluralismo culturale della tarda antichità*, Bologna 2009, 207-257.

Athanasius Alexandrinus

Anatolios, K., *Athanasius’s Christology Today: the Life, Death, and Resurrection of Christ in On the Incarnation*, dans: P. Martens (éd.), *In the Shadow of the Incarnation. Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, SJ*, Notre Dame/IN 2008, 29-49.

Avagyan, A., *Die armenische Athanasius-Überlieferung*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der “Athanasius Werke”* (Texte und Untersuchungen, 164), Berlin – New York 2010, 43-59.

Brakke, D., *A New Fragment of Athanasius’s Thirty-Ninth Festal Letter: Heresy, Apocrypha, and the Canon*, dans: *Harvard Theological Review* 103 (2010), 47-66.

Brennecke, H.C., Stockhausen, A. von, *Die Edition der “Athanasius Werke”*, dans: H. Neuhaus (éd.), *Erlanger Editionen. Grundlagenforschung durch Quelleneditionen: Berichte und Studien (Erlanger Studien zur Geschichte, 8)*, Erlangen – Jena 2009, 151-170.

Brennecke, H.C., *Athanasius von Alexandrien in der abendländischen Rezeption bis zur Frühen Neuzeit*, dans: S.-P. Bergjan, K. Pollmann, (éds.), *The Patristic Tradition and Intellectual Paradigms in the 17th Century* (sous presse).

Bright, P., *Antony of Egypt and the Discernment of Spirits. The Vita of Athanasius and the Letters of Antony*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 549-556.

Danieli, M.I., *Da Antonio ad Atanasio: la preghiera fra deserto e città*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* 52, Roma 2009, 262-285.

Danieli, M.I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*,

- dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* (en préparation).
- Ernest, J., *Patristic Exegesis and the Arithmetic of the Divine from the Apologists to Athanasius*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 123-150.
- Gemeinhardt, P. (éd.), *Athanasius Handbuch*, Tübingen (en préparation).
- Heil, U., *Athanasius, De decretis Nicaenae synodi*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Heil, U., *Athanasius, De sententia Dionysii*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Heil, U., *Athanasius, Epistula ad episcopos Aegypti et Libyae*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Heil, U., *Athanasius, Epistulae ad ecclesias Alexandriae et Mareotae*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Heil, U., *Athanasius, De synodis Arimini in Italia et Seleucia in Isauria*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Kannengiesser, Ch., *The “Smiling” Antony*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 557-563.
- King, B.J., *Newman and the Alexandrian Fathers. Shaping Doctrine in Nineteenth-Century England*, Oxford 2009.
- Kinzig, W., § 110 *Athanasius von Alexandrien*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*. Bd. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).
- Martin, A., *Athanase, Antoine et Origène. D'un modèle chrétien à un autre*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 577-595.
- Müller, C., *Das Phänomen des “lateinischen Athanasius”*, A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der “Athanasius Werke”* (Texte und Untersuchungen, 164), Berlin – New York 2010, 3-42.
- Stockhausen, A. von, *Die pseud-athanasianische Disputatio contra Arium (CPG 2250). Eine Auseinandersetzung mit “arianischer” Theologie in Dialogform*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der “Athanasius Werke”* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010, 133-155.
- Stockhausen, A. von, *Die pseud-athanasianische Homilia de semente (CPG 2245). Einleitung, Text und Übersetzung*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der*

- “*Athanasius Werke*” (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010, 157-203.
- Stockhausen, A. v., *Die pseud-athanasianische Refutatio hypocrisis Meletii et Eusebii Samosatensis adversus consubstantialem (CPG 2242). Einleitung, Text und Übersetzung* (en préparation).
- Stockhausen, A. von, Brennecke, H.C. (éds.), *Von Arius zum Athanasianum. Studien zur Edition der “Athanasius Werke”* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010.
- Teal, A., *Athanasius and Apollinaris: Who Was the Chicken and Who Was the Egg?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 281-288.
- Teal, A., *How Authentic is the Antiochene Construction of Athanasius and His Theology in Nestorius and Theodore?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 33-40.
- Toom, T., *Athanasius of Alexandria*, dans: I. Markham (éd.), *Encyclopedia of Theologians*, vol. 1, London 2009, 24-41.
- Ugenti, V., *La biografia cristiana delle origini: dagli Atti dei martiri alla Vita di Antonio*, dans: D. Levante (éd.), *Da Oriente a Occidente: Sant’Antonio Abate e il monachesimo*. Atti del II Convegno di Studi (Novoli, 12-13 gennaio 2009), Novoli 2010, 75-88.
- Van Uytfanghe, M., *L’hagiographie en Occident de la Vita Antonii aux Dialogues de Grégoire le Grand: genèse et occupation du terrain*, dans: A. Degl’Innocenti, A. De Prisco, E. Paoli (éds.), *Gregorio Magno e l’agiografia fra IV e VII secolo*. Atti dell’incontro di studio delle Università degli Studi di Verona e Trento (Verona, 10-11 dic. 2004) (Archivum Gregorianum, 12), Firenze 2007, 3-51.
- Weinandy, T., *Athanasius’ Letter to Marcellinus: A Soteriological Praying of the Psalms*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 275-280.
- Westall, R., *The Old Age of Antony: Doubts and Consequences*, dans: *Adamantius* 15 (2009), 214-228.
- Wintjes, A., *Die ursprachliche Fassung der Dokumente von Serdica*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der “Athanasius Werke”* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 164), Berlin – New York 2010, 105-129.
- Wyrwa, D., *Literarische und theologische Gestaltungselemente in der Vita Antonii des Athanasius*, dans: J. van Oort, D. Wyrwa (éds.), *Autobiographie und Hagiographie in der christlichen Antike* (Patristic Studies, 7), Leuven 2009, 12-62.
- Wyrwa, D., *Athanasius, Werke I 1: Die dogmatischen Schriften*, 5. Lieferung: *Epistulae dogmaticae minores*, éds. K. Savvidis, M. Tetz, D. Wyrwa (en préparation).

Athanasius Nisibenus

- Alpi, F., *Les équivalences syriaques des titres de noblesse et des qualificatifs*

honorifiques byzantins dans la traduction des Lettres choisies de Sévère d'Antioche par Athanase de Nisibe: remarques lexicales et prosopographiques, dans: *Mélanges de l'Université Saint-Joseph* 58 (2005), 531-539.

Athenagoras

- Bingham, D.J., *Scripture as Apology in Athenagoras of Athens*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 425-432.
- Pouderon, B., *La filiation dans l'œuvre d'Athènagore*, dans: *La Filiación en los inicios de la reflexión cristiana*, Journée d'études, Madrid, novembre 2009 (à paraître).
- Rankin, D., *Athenagoras. Philosopher and Theologian*, Ashgate, Furnham – Burlington/VT 2009.
- Rankin, D., *Athenagoras. Philosopher and First Principles*, dans: J . Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 419-424.
- Recinová, M., *Athènagoras a střední platonismus [Athenagoras and the Middle-Platonism]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient Christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 109-125.

Augustinus

- Sancti Aurelii Augustini, *Epistulae CI-CXXXIX*, cura et studio K.D. Daur (Corpus Christianorum. Series Latina XXXI B = Aurelii Augustini Opera, Pars III, 3), Turnhout 2009.
- Agostino, *Dialoghi*, a cura di G. Catapano (Le Grandi Opere del Corriere della Sera. Classici del pensiero occidentale, 3), Milano 2009 (Saggio introduttivo, presentazioni dei singoli dialoghi, note e apparati; traduzione dei dialoghi *Soliloquia, De immortalitate animae e De libero arbitrio*).
- San Agustín, *Contra los Académicos*. Traducción de Julio García Alvarez y Jaime García Alvarez. Introducción de Jaime García Alvarez, Madrid 2009.
- Augustin d'Hippone, *Sermons sur la pénitence*, Introduction, texte, traduction et notes par F. Ioannidis, Thessaloniki 2008 (en grec).
- Augustin, *Tre ungdomsdialoger [Three Youth Dialogues]*, Utvalg og innledende essay ved T. Berg Eriksen, oversettelse og noter ved R. Aasgaard, Oslo 2009.
- Augustine, *Responses to Miscellaneous Questions*, Introduction, Translation, and Notes by B. Ramsey (The Works of Saint Augustine. A Translation for the 21st Century, 1/12), Hyde Park/NY 2008.
- Augustine, *Homilies on the Gospel of John 1–40*, Translation by E. Hill (The Works of Saint Augustine. A Translation for the 21st Century, Part III – Homilies, 12), Hyde Park/NY 2009.
- Augustinus von Hippo, *Predigten zu Neujahr und Epiphanie (Sermones 196/A-204/A)*. Einleitung, Text, Übersetzung und Anmerkungen von H. Drobner (Patrologia, 23), Frankfurt a.M. 2010.
- Allen, P., Morgan, E. *Augustine on Poverty*, dans: P. Allen, B. Neil, W. Mayer

- (éd.), *Preaching Poverty in Late Antiquity: Perceptions and Realities* (Arbeiten zur Kirchen- und Theologiegeschichte, 28), Leipzig 2009, 119-170.
- Allen, P., Neil, B., *The Poor in Psalms: Augustine's Discourse on Poverty in Enarrationes in Psalmos*, dans: C. Harrison, A. Casiday, A. Andreopoulos (éd.), *Meditations of the Heart: Essays in Honour of Andrew Louth* (Studia Theologiae Traditionis), Turnhout (sous presse).
- Anatolios, K., *Divine Semiotics and the Way to the Triune God in Augustine's De Trinitate*, dans: A. McGowan, B. Daley, T. Gaden (éd.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 163-193.
- Antoni, G., *Un cantique de la création: beauté du Verbe et beauté du monde*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 453-474.
- Ayres, L., *Into the Poem of the Universe: Exempla, Conversion, and Church in Augustine's Confessiones*, dans: *Zeitschrift für Antikes Christentum* 13 (2009), 263-281.
- Beatrice, P.F., *Augustine's Longing for Holiness and the Problem of Monastic Illiteracy*, 119-134.
- Beatrice, P.F., *Semantic Shifts in Augustine's Use of the Word profanus*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 37-53.
- BeDuhn, J.D., *Augustine Accused: Megalius, Manichaeism, and the Inception of the Confessions*, dans: *The Journal of Early Christian Studies* 17 (2009), 85-124.
- Bermon, E., *Analyse du De Trinitate de saint Augustin*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 53-76.
- Bevan, G.A., *Augustine and the Western Dimension of the Nestorian Controversy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éd.), *Studia Patristica*, XLIX, Leuven 2010, 347-352.
- Bochet, I., *Guide bibliographique*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 81-86.
- Bochet, I., Introduction générale, IV: In Ps. 1-32, un prélude aux Confessions?; présentation et notes des *Commentaires sur les Psaumes* 4, 11, 13 dans: M. Dulaey (éd.), *Augustin, Les Commentaires des Psaumes 1-16*, (Bibliothèque Augustinienne, 57°), Paris 2009, 79-103, 177-201, 471-483, 497-513, 568-582, 616-619.
- Bochet, I., Présentation et notes des *Commentaires sur les Psaumes* 20, 25,1 et 25,2, dans: M. Dulaey (éd.), *Augustin, Les Commentaires des Psaumes 17-25*, (Bibliothèque Augustinienne, 57B), Paris 2009, 109-121, 249-295 et 332-335.
- Bochet, I., *Le statut de l'image dans la pensée augustinienne*, dans: *Archives de Philosophie* 72 (2009), 249-269.
- Bochet, I., *Variations contemporaines sur un thème augustinien: l'énigme du temps*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 519-550.
- Bochet, I. (éd.), *Augustin: la question de l'image*, dans: *Archives de Philosophie* 72

- (2009), 195-315
- Boerma, W., *Augustinus over vrijheid [Augustine on Freedom]*, dans: *Bijdragen* 70 (2009), 28-44.
- Bouton-Touboullic, A.-I., *L'ordre caché. La notion d'ordre chez saint Augustin*, (Collection des Études Augustiniennes. Série Antiquité, 174), Paris 2004.
- Bouton-Touboullic, A.-I., *Autorité et tradition: la traduction latine de la Bible selon saint Jérôme et saint Augustin*, dans: *Augustinianum* 45 (2005), 185-229.
- Bouton-Touboullic, A.-I., *La voix de la vérité, un élément de démonstration chez saint Augustin*, dans: M. Armisen-Marchetti (éd.), *Demonstrare. Voir et faire voir: formes de la démonstration à Rome*, Actes du Colloque international de Toulouse = *Pallas* 69 (2005), 179-193.
- Bouton-Touboullic, A.-I., *Origines des hommes, origines de l'homme chez saint Augustin*, dans: *Vita Latina* 172 (mai 2005), 41-51.
- Bouton-Touboullic, A.-I., *Pouvoir des signes et liturgie dans la Lettre 55 de saint Augustin à Januarius*, dans: S. Lancel (éd.), *Saint Augustin: La Numidie et la société de son temps*, Actes du Colloque organisé par la SEMPAM, Bordeaux, 10-11 octobre 2003 (*Scripta Antiqua*, 14), Bordeaux 2005, 115-129.
- Bouton-Touboullic, A.-I., *Dire l'ordre caché. Les discours sur l'ordre chez saint Augustin*, dans: *Revue d'études augustiniennes et patristiques* 52 (2006), 143-166.
- Bouton-Touboullic, A.-I., *Plaisirs et amour de la musique chez saint Augustin, Introduction à Saint Augustin, De musica, Traité de la musique*, Paris 2006, 5-21.
- Bouton-Touboullic, A.-I., *Le De diuinatione daemonum de saint Augustin: le pouvoir des démons en question*, dans: F. Lavocat, P. Kapitaniak, M. Closson (éds.), *Fictions du diable. Démonologie et littérature de saint Augustin à Léo Taxil*, Genève 2007, 15-34.
- Bouton-Touboullic, A.-I., *Le théâtre chez saint Augustin: communauté de signes, communauté d'amour*, dans: *Studia Patristica*, vol. 43, Leuven 2006, 19-24 (paru en espagnol dans: *Augustinus* 52/204-207 [2007], 35-41).
- Bouton-Touboullic, A.-I., *Le langage du corps chez saint Augustin*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 203-243.
- Brachtendorf, J., *The Human Condition as a Unifying Theme of the Confessions*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 241-252.
- Brennecke, H.C., *Augustinus, Bischof von Hippo - Philosoph, Kirchenvater, Lehrer des Abendlandes*, dans: *Erben des Imperiums in Nordafrika. Das Königreich der Vandalen*, Badischen Landesmuseum Karlsruhe, Karlsruhe 2009, 325-330.
- Buenacasa Pérez, C., *Augustine on Donatism: Converting a Schism into an Heresy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 79-84.
- Burnell, P., *Justice and War in and before Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 107-110.

- Burns, J.P., *The Holiness of the Church in North African Theology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 85-100.
- Burrus, V., *Augustine, Rosenzweig, and the Possibility of Experiencing Miracle*, dans: C. Good, M. Asensi, G. Stallings (éds.), *Material Spirit* (à paraître).
- Burrus, V., *Seeing God in Bodies: Augustine, Rosenzweig, Wolfson*, dans: S. Douglass, M. Ludlow (éds.), *Reading Forwards and Backwards: Postmodern Readings of Ancient Christian Texts* (à paraître).
- Burrus, V., Jordan, M., MacKendrick, K., *Seducing Augustine. Bodies, Desires, Confessions*, New York 2010 (à paraître).
- Cambronne, P., *Destin du moi, destin des empires. Un regard de saint Augustin sur le mystère de l'histoire*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 389-452.
- Candiard, A., *Des Confessions aux Aveux*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 71-73.
- Canning, R., *Christ's Identification with "the least of these" (Matthew 25:40-45) According to Augustine of Hippo: Is this the Humility of God?*, dans: *Australian eJournal of Theology* 15 (2010).
- Caron, M., *Être, Principe et Trinité*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 591-636.
- Caron, M., (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009.
- Carreker, M.L., *Divine Simplicity in the De Trinitate of St. Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 265-270.
- Cary, Ph., *Augustine in the Traditions of Plato and Paul*, Oxford 2008.
- Cassingena-Trévedy, F., *"Inardescimus et imus". La métaphore du feu dans les Confessions d'Augustin*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009) (à paraître).
- Catapano, G., *Agostino* (Pensatori), Roma (sous presse).
- Catapano, G., *Augustine*, dans: L.P. Gerson (éd.), *The Cambridge History of Philosophy in Late Antiquity*, Cambridge (à paraître).
- Catapano, G., *Augustine, Julian, and Dialectic: A Reconsideration of J. Pépin's Lecture*, dans: *Augustinian Studies* 41 (2010) (sous presse).
- Catapano, G., *"De immortalitate animae"*, dans: K. Pollmann (éd.), *The Oxford Guide to the Historical Reception of Augustine*, Oxford (à paraître).
- Catapano, G., *"De libero arbitrio"*, dans: K. Pollmann (éd.), *The Oxford Guide to the Historical Reception of Augustine*, Oxford (à paraître).
- Catapano, G., *Leah and Rachel as Allegorical Figures of Active and Contemplative Life in Augustine's Contra Faustum Manichaeum*, dans: T. Bénatouïl, M. Bonazzi (éds.), *The bios theoretikos in the Hellenistic and Imperial Age and in Late Antiquity* (Philosophia Antiqua), Leiden – Boston – Köln (à paraître).
- Charru, Ph., *Temps et musique dans la pensée d'Augustin*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 171-188.
- Chrétien, J.-L., *L'échange des voix. Introduction aux Ennarrationes in Psalmos*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 37-52.

- Cocchini, F., *Note sulla Inchoata Expositio ad Romanos di Agostino*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 235-240.
- Colli, A., *Pulchritudo tam antiqua et tam nova. Bellezza e tempo nel pensiero di Agostino*, dans: Vivens homo. *Rivista di Teologia e Scienze Religiose* (Firenze) 19 (2008), 165-174.
- Congourdeau, M.-H., *La réception d'Augustin à Byzance au 14^e s.*, dans: N. Bériou, R. Berndt (éds.), *Réceptions des Pères de l'Eglise et de leurs écrits au Moyen Âge. Le devenir de la tradition ecclésiale*. Actes du Congrès de la Société internationale pour l'étude de la théologie médiévale, juin 2008 (à paraître).
- Dagemark, S., *Natural Science: Its Limitation and Relation to the Liberal Arts in Augustine*, dans: *Augustinianum* 49 (2009), 439-502.
- Dagemark, S., *Medical Art: Some Remarks on Its Limitations and Verification in Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 111-118.
- Dalmon, L., *Un vecteur particulier de transmission de quelques lettres augustiniennes: les collections conciliaires et pontificales*, dans: *Adamantius* 15 (2009), 229-245.
- Dalmon, L., *La correspondance antipélagienne de l'Afrique avec Rome: Présentation d'un dossier de l'Épistolaire augustinien (416-8)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 313-318.
- Davis, J.C., *Signs of the Fall: Exilic Vision in Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 27-32.
- de Souza, M., *Repousser les profanes: les progrès du militantisme religieux d'après les sources latines de Virgile à Augustin*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 55-71.
- Degórski, B., *Św. Augustyn z Hippony - krzewiciel monastyczmu w Afryce Łacińskiej [Sant'Agostino d'Ippona propagatore del monachesimo nell'Africa Latina]*, dans: M. Włosiński (éd.), *W pedagogicznej służbie narodów*, Włocławek 2009, 123-133 (en polonais).
- Demura, K., *The Heart as Frame to Reach the Word: Augustine, De Trinitate XV 11.20*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 287-293.
- Depraz, N., *Saint Augustin et la méthode de la réduction*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 551-572.
- Dittrich, C., Fischer, N., Naab, E. (éds.), *Augustinus. Ein Lehrer des Abendlandes. Einführung und Dokumente*, Wiesbaden 2009.
- Dörnberg, B. Fr. von, *Traum und Traumdeutung in der Alten Kirche. Die westliche Tradition bis Augustin* (Arbeiten zur Kirchen- und Theologiegeschichte, 23), Leipzig 2008.
- Doucet, D., *Enquête pour une étude d'Idipsum et de ses enjeux dans l'œuvre d'Augustin*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 159-188.

- Drobner, H., *Esbozos de la cristología de san Agustín*, dans: *Augustinus* 54 (2009), 105-141.
- Drobner, H., *La communio como catolicidad en san Augustín*, dans: *Scripta Theologica* 42 (2010), 263-268.
- Drobner, H., *Weihnachten, Neujahr und Epiphanie in Hippo (Nordafrika)*, Diskussionsbeiträge zu Festgehalt und -umständen (*Sermones* 184-204/A, 369-370, 373-375), dans: M. Lamberigts (éd.), Ministerium Sermonis. *An International Colloquium on Saint Augustine's Sermones ad populum* (May 29-31, 2008), Leuven 2010 (sous presse).
- Dunn, G.D., *The Functions of Mary in the Christmas Homilies of Augustine of Hippo*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds), *Studia Patristica*, XLIV, Leuven 2010, 433-446.
- Dunn, G.D., *Poverty as a Social Issue in Augustine's Homilies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds), *Studia Patristica*, XLIX, Leuven 2010, 175-180.
- Dupont, A., *Imitatio Christi, Imitatio Stephani. Augustine's Thinking on Martyrdom based on his Sermons on the Protomartyr Stephen*, dans: *Augustiniana* 56 (2006), 29-61.
- Dupont, A., *Using or Enjoying Humans. Uti and Frui in Augustine*, dans: F. Young, M. Edwards, P. Parvis (éds.), *Studia Patristica* 43, Leuven 2006, 89-93.
- Dupont, A., *Continuity or Discontinuity in Augustine? Is There an 'Early Augustine' and What Does He Think on Grace?*, (Review Article of: Harrison, Carol, *Rethinking Augustine's Early Theology: an Argument for Continuity*, Oxford, 2006), dans: *Ars Disputandi* 8 (2008), 67-79.
- Dupont, A., *The Relation between Pagani, Gentes and Infideles in Augustine's Sermones ad Populum: A Case Study of Augustine's Doctrine of Grace*, dans: *Augustiniana* 58 (2008), 95-126.
- Dupont, A., *Mt. 1, 21 as Argument in Favour of Baptismus Paruulorum. A Comparison between Augustine's Writings against Julian of Aeclanum and his Sermones ad Populum*, dans: *Cristianesimo nella storia* 31 (2010), 1-22.
- Dupont, A., *The Position of Gentiles and Pagans and Their Relation to Grace in Augustine's Sermones ad populum*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 181-196.
- Duran, L., *Augustine on Begotten but Coeternal – Theological Rationale for the Athanasian Creed*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 33-38.
- Eguiarte, E., *De opere Monachorum* [Traduction], dans: J. Ruiz P. (éd.), *Obras Monásticas de san Agustín*, Madrid 2009.
- Eguiarte, E., *De sancta virginitate* [Traduction et introduction], dans: J. Ruiz P. (éd.), *Obras Monásticas de san Agustín*, Madrid 2009.
- Eguiarte, E., *La comunión en san Agustín. Una reflexión para la mañana de Pascua*, dans: *Actas del XXX Simposio Internacional de Teología*, Pamplona 2009.
- Eguiarte, E., *El descenso de Cristo en algunas Enarrationes in Psalmos de san Agustín*, dans: *Augustinus* 54 (2009), 295-314.
- Eguiarte, E., *El sintagma membrana et atramentum en los escritos de san Agustín*,

- dans: *Augustinus* 54 (2009), 173-184.
- Eguiarte, E., *I Cor 15, 21-22 en De peccatorum meritis y en Contra Faustum*, dans: *Augustinus* 55 (2010), 51-62.
- Eguiarte, E., "San Agustín y la Biblia", dans: J. Oroz, J.A. Galindo (éds.), *El Pensamiento de san Agustín para el hombre de hoy III*, Valencia (sous presse).
- Eisgrub, A., Mayer, C., Förster, G. (éds.), *Augustinus – Ethik und Politik. Zwei Würzburger Augustinus-Studientage: "Aspekte der Ethik bei Augustinus"* (11. Juni 2005). "Augustinus und die Politik" (24. Juni 2006) (*Cassiciacum* 39,4. *Res et signa. Augustinus-Studien*, 4), Würzburg 2009.
- Elgersma Helleman, W., 'Christ, the Wisdom of God'. *The Logic of Attribution in Augustine's De Trinitate 5-7*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 271-278.
- Elm von der Osten, D., *Perpetual Felicity: Sermons of Augustine on Female Martyrdom* (s. 280-282 auct. [Erfurt 1]), dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 203-210.
- Eslin, J.-C., *La Cité de Dieu: spirituel et politique*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 53-61.
- Fattal, M., *Plotin chez Augustin* (Ouverture philosophique), Paris 2006.
- Filippi, S., *Cristianismo y neoplatonismo en San Agustín: la crítica heideggeriana*, dans: *Enfoques*, UAPAR, Argentina (2009).
- Fischer, N. (éd.), *Augustinus. Spuren und Spiegelungen seines Denkens*, Bd. 1: *Von den Anfängen bis zur Reformation*, Hamburg 2009.
- Förster, G., Grote, A.E.J., Müller, C., *Spiritus et Littera. Beiträge zur Augustinus-Forschung. Festschrift zum 80. Geburtstag von Cornelius Petrus Mayer OSA* (*Cassiciacum*, 39/6. *Res et Signa*, 6), Würzburg 2010 (sous presse).
- Führer, Th., *Aurelius Augustinus*, dans: B. Mojsisch, S. Jordan (éds.), *Reclam Philosophen-lexikon*, Stuttgart 2009, 38-41.
- Führer, Th., *Der Geist im vollkommenen Körper. Ein Gedankenexperiment in Augustins De civitate dei 22*, dans: D. Frede, B. Reis (éds.), *Body and Soul in Ancient Philosophy*, Berlin – New York 2009, 465-491.
- Führer, Th., *La révélation de soi comme stratégie d'authenticité: la représentation du «moi» dans les Confessions d'Augustin*, dans: D. Van Mal-Maeder, A. Burnier, L. Loret Núñez (éds.), *Jeux de voix. énonciation, intertextualité et intentionnalité dans la littérature antique*, Frankfurt a.M. – Bern 2009, 385-398.
- Führer, Th., *Allegorical Reading and Writing in Augustine's Confessions*, dans: J.A. van den Berg (éd.), *Augustine, Manichaeism and Gnosticism*, Leiden 2010 (sous presse).
- Führer, Th., *Krieg und (Un-)Gerechtigkeit. Augustin zu Ursache und Sinn von Kriegen*, dans: G. Böhme, M. Formisano (éds.), *War in Words*, Berlin 2010 (sous presse).
- Führer, Th., *Magister/magisterium*, dans: *Augustinus-Lexikon*, Bd. 3, fasc. 5/6 (2010) (sous presse).
- Führer, Th., *Nihil*, dans: *Augustinus-Lexikon*, Bd. 4, fasc. 1/2 (2011) (à paraître).

- Führer, Th., Usus iustus – usus Christianus: *Augustinus zum ‘rechten’ Umgang mit paganem Bildungswissen*, dans: C. Mayer, Ch. Müller (éds.), *Augustinus. De doctrina christiana*, Würzburg 2010 (sous presse).
- Fux, P.-Y., *Paix et guerre selon Augustin* (Pères dans la foi) (en préparation).
- García Alvarez J., *L'amitié de Dieu. Saint Thomas de Villeneuve maître de spiritualité augustiniennne*, Paris 2009.
- García Alvarez, J., *Le Notre-Père chez saint Augustin*, dans *Connaissance des Pères de l'Église* 116, décembre 2009, 35-47.
- García Mac Gaw, C., *Le problème du baptême dans le schisme donatiste* (Scripta Antiqua), Paris – Bordeaux 2008.
- Gasti, F., Neri, M. (éds.), *Agostino a scuola: letteratura e didattica*. Atti della Giornata di studio di Pavia, 13 novembre 2008 (Testi e studi di cultura classica, 43), Pisa 2009.
- Gavinelli, S., *Agostino, Agostino ps., Ambrogio, Gerolamo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 5-7, 7, 9-10, 153-154.
- Gioanni, S., *Un florilège augustinien sur la connaissance sacramentelle: une source de Bérenger de Tours et d'Yves de Chartres?*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à Franois Dolbeau par ses lves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 699-723.
- Gioia, L., *The Theological Epistemology of Augustine's De Trinitate* (Oxford Theological Monographs), Oxford 2008.
- Green, J.D., “*Augustinianism*”: *Studies in the Process of Spiritual Transvaluation*. (Studies in Spirituality, Supplement 149, Leuven 2007).
- Griffith, S.B., *The Figure of Adam in the Sermons of Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 161-168.
- Grossi, V., *Dire la verit. Dire la verit cristiana. L'influsso dell'apostolo Paolo in Agostino d'Ippona sull'etica della verit*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, Torino 2009, 537-571.
- Grossi, V., *Indicazioni di approccio all'utilizzazione agostiniana della ‘Lettera ai filippesi’*, dans: *Filippi: inizio del dialogo di S. Paolo con l’Occidente. Esegesi patristica su Fil 3-4* (Analecta Nicolaiana, 6), Bari 2009, 91-104.
- Grossi, V., *Rm cc. 9-11 e il ‘De praedestinatione sanctorum’ di Agostino d’Ippona*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, Torino 2009, 635-661.
- Grossi, V., *Sul ruolo metodologico del vocabolario nella lettura della teologia agostiniana della grazia (397-428)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 65-72.
- Grote, A.E.J., *Augustinus in Basel und Wrzburg - heute*, dans: W.J. Tinner (éd.), *Officina 2009: Augustinus*, Basel 2009, 56-61.
- Grote, A.E.J., *Das Augustinus-Lexikon (AL) und das “Zentrum fr Augustinus-Forschung” (ZAF) an der Julius-Maximilians-Universitt in Wrzburg*, dans: *Quaestiones Medii Aevi Novae*14 (2009).

- Grote, A.E.J., “*Ego ipsa uerba graeca quae a Ioanne dicta sunt ponam*” (c. *Iul.* 1,22). *Augustinus und die Überlieferung der Taufkatechese Ad neophytorum des Johannes Chrysostomus*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum, 39/6. Res et Signa, 6), Würzburg 2010 (sous presse).
- Grote, A.E.J., *No scriptorium in the Monastery of Carthage? Observations on Writing and Manual Labour in Augustine's De opere monachorum*, dans: dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 55-60.
- Haflidson, R., *The Demands of Service: The Turn to Scriptural Exegesis in Book XI of Augustine's Confessions*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 259-264.
- Hammerling, R., *St. Augustine of Hippo: Prayer as Sacrament*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 183-197.
- Hannam, W.A., *The Structure and Purpose of Book VIII of Augustine's De Trinitate*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 279-286.
- Hastings, E., *Augustine of Hippo and William of Saint-Thierry on the Relation between the Holy Spirit's Personal Identity (Rom. 5:5) and His Sovereign Freedom ad extra*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 361-366.
- Hellebrand, J., *Augustinus als Richter. Überlegungen zu einem spannenden Thema*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum 39,6. Res et Signa 6), Würzburg 2010 (sous presse).
- Hellebrand, J. (éd.), *Augustinus als Richter* (Cassiciacum, 39/5. Res et signa. Augustinus-Studien, 5), Würzburg 2009.
- Hoskins, J.P., *Acts 4:32 in Augustine's Ecclesiology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 73-78.
- Humbrecht, Th.D., *Quand Thomas d'Aquin préfère Augustin, ou la voie de son maître*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 475-518.
- Hunter, D., *Augustine and the Body*, dans: M. Vessey (éd.), *The Blackwell Companion to Augustine*, Oxford (à paraître).
- Hunter, D., *De continentia*, dans: K. Pollmann et al. (éds.), *Oxford Guide to the Historical Reception of Augustine* (à paraître).
- Hušek, V., *Dědictví Augustinovy teologie milosti (do synody v Orange r. 529)* [*The Heritage of Augustine's Theology of Grace (up to the Council of Orange 529 AD)*], dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 233-264.
- Ioannidis, F., *La grazia divina in s. Agostino e nella tradizione orientale*, dans: *Sant'Agostino nella tradizione occidentale e orientale, XI Simposio Intercristiano*, Roma 2009 (sous presse).

- Jerphagnon, L., *Aurelius Augustinus. D'une éternité à l'autre*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 23-28.
- Johnson, K.E., *Augustine's "Trinitarian" Reading of John 5: A Model for the Theological Interpretation of Scripture?*, dans: *Journal of the Evangelical Theological Society* 52 (2009), 799-810.
- Jones, D., *Relating Christus Sacerdos and Christus Mediator in St. Augustine's S. Dolbeau* 26, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 197-202.
- Kamimura, N., *Augustine's Scriptural Exegesis in De Genesi ad litteram liber unus inperfectus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 229-234.
- Karfíková, L., *Die Einheit der Kirche, Gnade und Gewalt in Augustins Polemik gegen die Donatisten*, dans: *Einheit und Katholizität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Pro Oriente, 32. Wiener Patristische Tagungen, 4), Innsbruck – Wien 2009, 283-296.
- Karfíková, L., *Gibt es eine universale Geschichte? – Augustin, De civitate Dei*, dans: L.J. Koffeman (éd.), *Christliche Traditionen zwischen Katholizität und Partikularität. Vorträge der sechsten Konferenz der mittelsüdeuropäischen und niederländischen Theologischen Fakultäten in Prag 2008. Eine Konferenz unter Auspizien des Osteuropa-Ausschusses der Niederländischen Theologischen Fakultäten*, Beiheft zur Ökumenischen Rundschau Nr. 85, Frankfurt a. M. 2009, 41-58.
- Karfíková, L., *Memory and Language. Augustine's Analysis of Memory in Confessions X*, dans: L. Doležalová (éd.), *Strategies of Remembrance: From Pindar to Hölderlin*, Newcastle upon Tyne 2009, 93-102.
- Karfíková, L., *Zur Rezeption Augustins bei Peter Abelard*, dans: N. Fischer (éd.), *Augustinus. Spuren und Spiegelungen seines Denkens*, Bd. 1: *Von den Anfängen bis zur Reformation*, Hamburg 2009, 71-83.
- Karfíková, L., *Zwei Trinitätsmetaphern. Gregor von Nyssa, Ad Ablabium, und Augustin, De Trinitate VII*, dans: M. Kulhánková, K. Loudová (éds.), *ΕΠΙΕΑ ΙΤΕΡΟΕΝΤΑ. Růženě Dostálové k narozeninám*, Brno 2009, 156-167.
- Kenney, J.P., *Pagan Monotheism and Augustine's Early Works*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 147-160.
- Lamberigts, M., *Augustine's Use of Tradition in the Controversy with Julian of Aeclanum*, dans: *Augustiniana* 60 (2010), 11-61.
- Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-169.
- Lienhard, M., *Luther et Augustin*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 47-52.
- Lienhard, J., *Ioseph sponsus Mariae*, dans: *Augustinus-Lexikon* 3 (2009) 734-737.
- Löhr, W., *Augustinus und sein Verhältnis zu Pelagius: eine Relecture der Quellen*, dans: *Augustiniana* 60 (2010), 63-86.
- Lubac, H. de, *Augustinisme et théologie moderne*, sous la direction de G. Chantraine (Œuvres complètes. Quatrième section: Surnaturel, 13), Paris 2008.

- Machefert, H., *Le poids de l'amour. Une lecture des Confessions, XIII, 9,10*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 343-366.
- Madec, G., *Platonisme et christianisme. Analyse du livre VII des Confessions*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 77-158.
- Mali, F., *Pelagius and Augustine: more than a doctrinal controversy*, dans: *Augustiniana* 60 (2010), 9-10.
- Marin, P., *La quête du vrai dans le deuil de la métaphysique. La philosophie contemporaine à l'école de saint Augustin*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 63-70.
- Maritano, M., *Passione per la verità in sant'Agostino*, dans: *Consacrazione e servizio* 59/9 (settembre 2009), 55-59.
- Marone, P., *Creazione e salvezza nell'interpretazione agostiniana della Genesi*, dans: M. Tábet, M.V. Fabbri (éds.), *Creazione e salvezza nella Bibbia*. Atti del XI Convegno Internazionale della Facoltà di Teologia, Pontificia Università della Santa Croce (Roma 8-9 marzo 2007), Roma 2009, 453-462.
- Marone P., *Fede e ragione nell'interpretazione agostiniana di Gv. 17,3*, dans: *La fede e la ragione*. XIII Convegno Internazionale delle Facoltà di Teologia e Filosofia, Pontificia Università della Santa Croce (Roma 26-27 febbraio 2009) (sous presse).
- Martin, E., *Physical Infirmity, Spiritual Strength: Augustine's Female Martyrs*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 211-216.
- Mayer, C., *Intellectum ualde ama*, dans: *Augustinus-Lexikon* 3 (2004ss.) 646-647.
- Mayer, C., *Interior intimo meo*, dans: *Augustinus-Lexikon* 3 (2004ss.) 666.
- Mayer, C., *500 Jahre Augustinus in Basel*, dans: W.J. Tinner (éd.), *Officina 2009: Augustinus*, Basel 2009, 3-12.
- Mayer, C., *Grundlagen der Augustinus-Forschung*, dans: C. Dittrich, N. Fischer, E. Naab (éds.), *Augustinus. Ein Lehrer des Abendlandes. Einführung und Dokumente*, Wiesbaden 2009, 33-41.
- Mayer, C., *Die theozentrische Ethik Augustins*, dans: Mayer, C., Eisgrub, A., Förster, G. (éds.), *Augustinus – Ethik und Politik. Zwei Würzburger Augustinus-Studientage: «Aspekte der Ethik bei Augustinus» (11. Juni 2005). «Augustinus und die Politik» (24. Juni 2006)* (Cassiciacum, 39/4. Res et signa. Augustinus-Studien, 4), Würzburg 2009, 17-31.
- Mayer, C., Eisgrub, A., Förster, G. (éds.), *Augustinus – Ethik und Politik. Zwei Würzburger Augustinus-Studientage: “Aspekte der Ethik bei Augustinus” (11. Juni 2005). “Augustinus und die Politik” (24. Juni 2006)* (Cassiciacum, 39/4. Res et signa. Augustinus-Studien, 4), Würzburg 2009.
- McCann, C., *Physician of the Soul: Augustine and Spiritual Mentoring*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 45-50.
- McCarthy, M.C., *Modalities of Belief in Ancient Christian Debate*, dans: *Journal of Early Christian Studies* 17 (2009), 605-634.

- Meer, F. van der, *Augustinus de zielzorger. Een studie over de praktijk van een kerkvader*, Kampen 2008.
- Merdinger, J., *Malfeasance and Misdemeanors in St. Augustine's North Africa*, dans: *Proceedings of the Twelfth International Congress of Medieval Canon Law (Washington, D.C. 1-7 August 2004)* (Monumenta Iuris Canonici, Series C: Subsidia 13), Città del Vaticano 2009.
- Merdinger, J., *On the Eve of the Council of Hippo*, 393, dans: *Augustinian Studies* 40 (2009), 27-36.
- Merdinger, J., *Conversations and Peregrinations of Augustine with his Closest Friends*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 39-44.
- Meredith, A., *Divine Incomprehensibility in Gregory of Nyssa and Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 3-9.
- Michon, C., *Le libre arbitre*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 307-342.
- Morgan, E., *Speech as Communication, Speech as Salvation: Conflicts in Augustine's Theology of Language*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church. Vol. 5: Poverty and Riches*, Strathfield/NSW 2009, 307-318.
- Morgan, E., *The Incarnation of the Word: The Theology of Language of Augustine of Hippo*, London 2010.
- Mratschek, S., *Die ungeschriebenen Briefe des Augustinus von Hippo*, dans: J.A. van den Berg (éd.), *Augustine, Manichaeism & Gnosticism*. FS Johannes van Oort at Sixty, Leiden – Boston (sous presse).
- Müller, C., *Ionas*, dans: *Augustinus-Lexikon* 3 (2004sqq.) 730-735.
- Müller, H., *Movements of a Putrefying Carcass: On Augustine's Use of 'Arians' in Tractatus in evangelium Iohannis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 301-306.
- Nardi, C., *Reformatio di Apuleio, Confessio di Agostino. Fenomenologie di conversione a confronto*, dans: *Vivens homo. Rivista di Teologia e Scienze Religiose* (Firenze) 17 (2006), 67-94.
- Neusch, M., *La Règle de Saint Augustin*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 75-80.
- Nisula, T., *Continuities and Discrepancies in Augustine's View on Concupiscence and Baptism (410-430)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 21-26.
- Nodes, D.J., *The Organization of Augustine's Psalmus contra Partem Donati*, dans: *Vigiliae Christianae* 63 (2009), 390-408.
- Nugent, P., *Patristics and Pedagogy: Jerome and Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 3-8.
- Nunan, R., *Catholics and Evangelical Protestants on Homoerotic Desire: Augustine vs. Pelagius*, dans: *Biblical Theological Bulletin. A Journal of Bible and Theology* 40/1 (2010), 37-51.
- Oser-Grote, C., *Inuidia*, dans: *Augustinus-Lexikon* 3 (2004sqq.) 681-684.

- Oser-Grote, C., *Der augustinische Entwicklungsgedanke bei Vinzenz von Lérins und Melchior Cano*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum, 39/6. Res et Signa, 6), Würzburg 2010 (sous presse).
- Partoens, G., *Contradicit apostolus. A Particular Use of Rom 9,11 in Augustine's Sermo 165*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 494-512.
- Partoens, G., *A More Original Version of s. 142 of Saint Augustine*, dans: *Augustiniana* 60 (2010), 119-144.
- Pic, A., *Le temps selon saint Augustin. Lecture du livre XI des Confessions*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 245-260.
- Pollmann, K., Nullus quippe credit aliquid, nisi prius cogitaverit esse credendum: *Augustine as Apologist*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 303-327.
- Pranger, M.B., *Time and the Integrity of Poetry: Ambrose and Augustine*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 49-62.
- Pranger, M.B., *Frozen Time: The Problem of Perseverance*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 135-146.
- Ratzinger, J., *Originalité et tradition dans le concept augustinien de confessio*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 9-36.
- Ratzinger, J., *Origine et signification de la doctrine d'Augustin sur la Civitas*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 367-388.
- Rexer, J., *Die Ostertheologie des Augustinus nach den Briefen Ad inquisitiones Ianuarii*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 293-300.
- Ribreau, M., *Augustin hésiologue dans le Contra Iulianum*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 189-213.
- Ribreau, M., ‘Quos uulgo moriones vocant’ (*Contra Iulianum III 4, 10*): *Le traitement des moriones (débiles) dans les œuvres antipélagiennes d'Augustin*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 335-340.
- Ribreau, M., Salamito, J.-M. (éds.), *Bulletin augustinien pour 2008/2009 et compléments d'années antérieures*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 329-379.
- Richter, M., “*Carmina autem quaecumque in laudem dei dicuntur hymni vocantur*” (*Isidore of Seville, De ecclesiasticis officiis 1.6*), dans: *Journal of Late Antiquity* 2 (2009), 116-130.
- Robertson, C.D., *Augustine and Vatican II: A Broadening Conception of the Church?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.),

- Studia Patristica*, XLVIII, Leuven 2010, 431-436.
- Rose, P., *Textual Cohesion in Augustine's De cura pro mortuis gerenda*, dans: *Studia Patristica*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 341-346.
- Rosenberg, S.P., *Orality, Textuality, and the Memory of the Congregation in Augustine's Sermons*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 169-174.
- Rousseau, P., *Language, Morality and Cult: Augustine and Varro*, dans: P. Rousseau, M. Paputsakis (éds.), *Transformations of Late Antiquity: Essays for Peter Brown*, Farnham 2009, 159-175.
- Schramm, M., *Taufe und Bekenntnis. Zur literarischen Form und Einheit von Augustinus' Confessiones*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 82-96.
- Sellier, Ph., *Augustinisme et littérature classique*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 573-590.
- Smalbrugge, M., *Beauty and Grace in Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 9-14.
- Soler Merenciano, A., Panach Rosat, R., *New Perspectives on St Augustine and Priscillianism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 307-312.
- Steinhauser, K.B., *Virgil, Cicero and the rusticanus: Augustine's Contra Academicos III 15.34-35*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 217-222.
- Teissier, H., *Saint Augustin "de retour en Algérie"*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 29-33.
- Toom, T., *Augustine on Ambiguity*, dans: *Augustinian Studies* 38:2 (2007), 407-433.
- Toom, T., *The Potential of a Condemned Analogy: Augustine on logos endiathetos and logos prophorikos*, dans: *Heythrop Journal* 48 (2007), 205-213.
- Toom, T., *Augustine on the Resurrection of totus homo*, dans: K. Dyer, D. Neville (éds.), *Resurrection and Responsibility: Essays on Scripture, Theology, and Ethics in Honor of Thorwald Lorenzen*, Eugene/OR 2009, 59-75; traduction espagnole: *Agustín y la resurrección del 'totus homo'*, dans: *Augustinus: Revista de Estudios Agustinianos* 59 (2008), 429-442.
- Toom, T., *"I Was a Boy with Power to Talk" (Conf. 1.8.13): Augustine and Ancient Theories of Language Acquisition*, dans: *Journal of Late Antiquity* 2 (2009), 357-373.
- Toom, T., *Augustine Becoming Articulate: Confessions 1.8.13*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 253-258.
- Topping, R.N.S., *Augustine on Liberal Education: Defender and Defensive*, dans: *Heythrop Journal* 51 (2010), 377-387.
- Topping, R., *Christ as disciplina dei in Augustine's Early Educational Thought*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 101-106.
- Tracz, M.W., *Augustine, the Timaeus and the Cosmogonical Fallacy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 15-20.

- Turek, W., *L'Enciclica Spe salvi: sulle tracce di Agostino*, dans: *Vox Patrum* 28/52 (2008), 1181-1188 (en polonais).
- Turek, W., Ibi est finis; propter hoc currimus. *Sant'Agostino sul fine della vita alla luce della Prima Ioannis*, dans: Ks. Jozef Wroczenski, Ks. Jan Krajczynski (éds.), *Finis legis Christus*, 2, Warszawa 2009, 995-1004.
- Uhalde, K., *Expectations of Justice in the Age of Augustine*, Philadelphia 2007.
- Uhle, T., *Truth and Dialectics in Augustine's Soliloquies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 223-228.
- van Bavel, T.J., *Augustinus van Hippo. Handboekje over geloof, hoop en liefde*, Leuven 2008.
- van Bavel, T.J., *The Longing of the Heart: Augustine's Doctrine on Prayer*, Turnhout 2009.
- van Geest, P., *Augustine's Thoughts On How God May Be Represented*, dans: W. v. Asselt, P. van Geest, D. Mueller, Th. Salemink (éds.), *Iconoclasm and Iconoclash. Struggle for Religious Identity* (Jewish and Christian Perspective Series, 14), Leiden – Boston – Köln 2007, 179-200.
- van Geest, P., ¿*Estoico contra su voluntad? Augustín y la vida moralmente buena en 'De beata uita'* y '*Praeceptum*', dans: *Augustinus* 208-209 (2008), 157-174.
- van Geest, P., *Gabriel Biel, Brother of the Common Life and alter Augustinus? Aim and Meaning of His Tractatus de communi vita clericorum*, dans: *Augustiniana* 58 (2008), 305-357.
- van Geest, P., *Sensory Perceptions as a Mandatory Requirement for the via negativa towards God. The Skilful Paradox of Augustine as Mystagogue*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 51-58.
- Vannier, M.-A., *Un géant du christianisme*, dans: *Lumière et Vie* 280, octobre-décembre 2008, 35-46.
- Vannier, M.-A., *L'âme et la volonté chez saint Augustin*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 261-306.
- Vannier, M.-A., *Creatio et formatio dans les Confessions*, dans: M. Caron (éd.), *Saint Augustin* (Cahiers d'Histoire de la Philosophie), Paris 2009, 189-202.
- Vannier, M.-A., *Light and Illumination in Augustine: Revisiting an Old Theme*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 59-64.
- Vessey, M. (éd.), *The Blackwell Companion to Augustine*, Oxford 2010 (sous presse).
- Vidovic, J., *L'homme dans le dessein de Dieu selon saint Augustin d'Hippone*, dans: *Sabornost* 2 (2008), 131-156.
- Vidovic, J., *Recontextualisation des "triades psychologiques" de saint Augustin d'Hippone. De Trinitate à la lumière de nouvelles recherches*, dans: *La théologie serbe aujourd'hui* 2009. Colloque de la Faculté de théologie orthodoxe de l'Université de Belgrade, Mai 2009, Belgrade 2010 (sous presse) (en serbe).
- Villegas Marín, R., *Lucidus on Predestination: The Damnation of Augustine's Predestinationism in the Synods of Arles (473) and Lyons (474)*, dans: J.

- Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 163-168.
- Visser, A., *Reading Augustine through Erasmus' Eyes: Humanist Scholarship and Paratextual Guidance in the Wake of the Reformation*, dans: *Erasmus of Rotterdam Society Yearbook* 28 (2008), 67-90.
- Weber, D., *Beobachtungen zu Augustinus' Locutiones in Heptateuchum*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 329-334.
- Westra, H.J., *Augustine and Poetic Exegesis*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 11-28.
- Williams, M., *Authorised Lives in Early Christian Biography. Between Eusebius and Augustine* (Cambridge Classical Studies), Cambridge 2008.
- Dissertation en cours: Rose, P., *A discourse linguistic commentary on Augustine's De cura pro mortuis gerenda*.

Augustinus (Pseudo-)

- Gavinelli, S., *Agostino, Agostino ps., Ambrogio, Gerolamo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 5-7, 7, 9-10, 153-154.
- Hwang, A.Y., *The Authorship of the Ps.-Augustinian Hypomnesticon, Part II*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 395-400.

Ausonius

- Goldlust, B., *Rhétorique de l'éloge dans le livre I de la Correspondance de Symmaque: à propos de Symm., Epist., 1, 3, 2 et de Aus., ap. Symm., Epist., 1, 32, 3*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 215-224.

Babai

- Walker, J., *A Saint and his Biographer in Late Antique Iraq: The History of St. George of Izla († 614) by Babai the Great*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing "True Stories": Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 31-41.

Bardesanes

- Aland, B., *Was ist Gnosis? Studien zum frühen Christentum, zu Marcion und zur kaiserzeitlichen Philosophie* (Wissenschaftliche Untersuchungen zum Neuen Testament, 239), Tübingen 2009, pp. XV+434.
- Nakano, C., *Des rapports entre les marcionites et les manichéens dans un corpus épiphémien: S. Ephrem's Prose Refutation of Mani, Marcion, Bardaisan*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.),

- Pensée grecque et sagesse d’Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 441-453.
- Possekell, U., *Die Schöpfungstheologie des Bardaisan von Edessa*, dans: J. Tubach, L. Greisiger, C. Rammelt (éds.), *Edessa in hellenistisch-römischer Zeit. Religion, Kultur und Politik zwischen Ost und West* (Beiruter Texte und Studien, 116), Würzburg 2009, 219-229.
- Possekell, U., *Bardaisan von Edessa: Theologe, Wissenschaftler, Philosoph* (à paraître).
- Ramelli, I., *Origen, Bardaisan, and the Origin of Universal Salvation*, dans: *Harvard Theological Review* 102 (2009), 135-168.
- Yousif, E.I. (éd.), Nau, F. (trad.), *La vision de l’homme chez deux philosophes syriaques. Bardesane (154-222), Ahoudemmeh (VI^e siècle)* (Peuples et cultures de l’Orient), Paris 2007.

Barhebraeus

Teule, H., *Christian Spiritual Sources in Barhebraeus’ Ethicon and the Book of the Dove*, dans: *Journal of Eastern Christian Studies* 60 (2008), 333-354.

Barnabas

Hegedus, T., *Midrash in the Letter of Barnabas*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 331-336.

Barsanuphius

Parrinello, R.M., *Comunità monastiche a Gaza. Da Isaia a Doroteo (secoli IV-VI)* (Testi e Testi, 73 = Studi di storia del cristianesimo), Roma 2010.

Perrone, L., *Prayer as a Mirror of Monastic Culture in Byzantine Palestine: The Letters of the Hesychast Euthymius to Barsanuphius*, dans: *Proche-Orient Chrétien* (à paraître).

Perrone, L., “*Trembling at the Thought of Shipwreck*”: *The Anxious Self in the Letters of Barsanuphius and John of Gaza* (à paraître).

Torrance, A., *Standing in the Breach: The Significance and Function of the Saints in the Letters of Barsanuphius and John of Gaza*, dans: *Journal of Early Christian Studies* 17 (2009), 459-473.

Basilides

Métropole, J.-C., *L’ontologie et la cosmogonie du système de Basilide (Alexandrie, II^e siècle après Jésus-Christ)*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d’Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 385-397.

Basilius Ancyranus

Volp, U., *Basile d’Ancyre*, dans: B. Gain (éd.), *Histoire de la littérature grecque chrétienne dans l’Antiquité*. Tome III B: c. 325- c. 451. 2ème partie: Constantinople et l’Asie Mineure (à paraître).

Basilius Caesariensis

- Akiyama, M., *Soteriological Dimension in the Anaphora of the Liturgy of St. Basil – in Light of the Eschatology of St. Gregory of Nyssa*, dans: *Folia Athanasiiana* 8 (2006), 97-112.
- Aleo, F., *Spirito Santo e Chiesa: Basilio di Cesarea e lo Ps.-Macario egizio: due prospettive ecclesiologiche a confronto*, Catania – Firenze 2009.
- Andia, Y. de, *L'amitié de saint Grégoire de Nazianze et de saint Basile de Césarée*, dans: *Contacts. Revue orthodoxe de théologie et de spiritualité* 60 (2008), 26-46.
- Beeley, C., *The Holy Spirit in the Cappadocians: Past and Present*, dans: *Modern Theology* 26 (2010), 90-119.
- DelCogliano, M., *Basil of Caesarea's Anti-Eunomian Theory of Names: Christian Theology and Late-Antique Philosophy in the Fourth-Century Trinitarian Controversy* (Supplements to *Vigiliae Christianae*, 103), Leiden – Boston 2010.
- Fatti, F., *Dai quaderni di Nicobulo. Sull'autore "bizantino" di Ps.-Bas. Epp. 40-41 e sulle strane amicizie di Basilio*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 251-268.
- Fatti, F., *Monachesimo anatolico: Eustazio di Sebastia e Basilio di Cesarea*, dans: G. Filoromo (éd.), *Monachesimo orientale. Un'introduzione* (Storia, 40), Brescia 2010, 53-91.
- Girardi, M., *I Cappadoci e il divieto di ricorso ai tribunali pagani (1 Cor 6)*, dans: R. Scognamiglio, C. Dell'Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli*. Atti del IX Seminario di Esegesi patristica su 1 Corinti 6, 1-11 nell'esegesi dei Padri della Chiesa, Megara, Grecia, settembre 2008 = *Analecta Nicolaiana* 8 (2009), 89-117.
- Girardi, M., *Pluralità, convivenze e conflitti religiosi nell'ep. 258 di Basilio di Cesarea ad Epifanio di Salamina*, dans: *Annali di storia dell'esegesi* 26 (2009), 47-63.
- Girardi, M., *Saba il Goto martire di frontiera*. Testo, traduzione e commento del dossier greco (Universitatea “Alexandru Ioan Cuza” Iași, Facultatea de Istorie, Centrul de studii clasice și creștine), Iași 2009.
- Heiser, A., *Basilius von Caesarea – Krankenpflege zwischen den Fronten*, dans: *Rivista Teologică* (sous presse).
- Horn, C., *Children in Fourth-Century Greek Epistolography: Cappadocian Perspectives from the Pens of Gregory Nazianzen and Basil of Caesarea*, dans: C. Horn, R. Phenix Jr. (éds.), *Children in Late Ancient Christianity* (Studien und Texte zu Antike und Christentum, 58), Tübingen 2009, 103-141.
- Keidel, A.G., *Basil of Caesarea and Free Will*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 85-90.
- Köckert, C., *Christliche Kosmologie und kaiserzeitliche Philosophie. Die Auslegung des Schöpfungsberichtes bei Origenes, Basilus und Gregor von Nyssa vor dem Hintergrund kaiserzeitlicher Timäus-Interpretationen* (Studien und Texte zu Antike und Christentum, 56), Tübingen 2009.
- Loopstra, J., *The Trouble with ἐπιφέρετο: Basil's Hexaemeron 2.6 in Context*,

- dans: *Orientalia Christiana Periodica* 76 (2010), 145-160.
- Maxwell, J., *The Attitudes of Basil and Gregory of Nazianzus toward Uneducated Christians*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 117-122.
- McGuckin, J.A., *Eschatological Horizons in the Cappadocian Fathers*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 193-210.
- Mira Iborra, M., *Sobre la estructura del De Spiritu Sancto de Basilio de Cesarea*, dans: *Scripta Theologica* 40 (2008), 65-86.
- Mira Iborra, M., *Las etapas del progreso espiritual. Influencia del prólogo del comentario origeniano* In *Canticum sobre la ascensión de Basilio de Cesarea*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 533-546.
- Mira Iborra, M., *About the Structure of De Spiritu sancto by Basil of Caesarea*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 97-104.
- Moreschini, C., *Tritheism in Basil and Gregory of Nazianzus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 111-116.
- Müller, A., "All das ist Zierde für den Ort...". Das diakonisch-karitative Großprojekt des Basileios von Kaisareia, dans: *Zeitschrift für antikes Christentum* 13 (2009), 452-474.
- Radde-Gallwitz, A., *Epinoia and Initial Concepts: Re-assessing Gregory of Nyssa's Defense of Basil*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 21-26.
- Ritacco, G., *El Misterio cristiano en la Patrística Griega. Basilio de Cesarea, De Spiritu Sancto*, dans: *Noein* 10-12 (2005-2007), 83-106 (en circulación desde 2009).
- Sarisky, D., *The End of Interpretation in Basil of Caesarea's De spiritu sancto*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 91-96.
- Silvas, A.M., *The Emergence of Basil's Social Doctrine: A Chronological Enquiry*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church. Vol. 5: Poverty and Riches*, Strathfield/NSW 2009, 133-176.
- Silvas, A.M., *Interpreting the Motives of Basil's Social Doctrine*, dans: *Journal of the Australian Early Medieval Association* 5 (2009), 165-175.
- Taylor, D.G.K., *Les Pères cappado ciens dans la tradition syriaque*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 43-61.
- Trabace, I., *Le fonti dell'Hom. in Ps. 29 di Basilio di Cesarea*, dans: *Vetera Christianorum* 44 (2007), 283-304.
- Tsuchihashi, S., *Homotimia and synarithmēsis in Basil of Caesarea's De Spiritu sancto*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia*

Patristica, XLVII, Leuven 2010, 105-110.

Basilus Caesariensis (Pseudo-)

- Fatti, F., *Dai quaderni di Nicobulo. Sull'autore “bizantino” di Ps.-Bas.* Epp. 40-41 e sulle strane amicizie di Basilio, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 251-268.
- Holman, S., *A Ps.-Basil Homily “On Beneficence”: A Voice on Social Action? Critical edition and analysis of a Fifth- or Sixth-century Greek Text on Philanthropy*, en collaboration avec C. Macé (édition critique) et B. Matz (en préparation).
- Ruaro, E., *Flying with Fleshly Wings: Ps.-Basil’s Demonology in the Exegesis of Isaiah 2:20*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 157-162.

Beda

- Moorhead, J., *Bede on the Papacy*, dans: *The Journal of Ecclesiastical History* 60 (2009), 217-232.

- Savigni, R., *Israele, la Chiesa e le genti nei due commenti di Beda agli Atti degli Apostoli*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 153-180.

Benedictus Nursinus

- Commentary on the Rule of St. Benedict, by Smaragdus of Saint-Mihiel*. Translated by D. Barry O.S.B. Introductory essays by T. Kardong O.S.B., J. Leclercq O.S.B. and Daniel LaCorte (Cistercian Studies Series, 212) Kalamazoo – Collegeville/N 2007.

- Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.

- Stewart, C., *Prayer among the Benedictines*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 201-221.

- Zorzi, B.S., *Vivere limiti e talenti in relazione. Glosse sull'uso del verbo praesumere nella Regola di san Benedetto*, dans: Inter Fratres. Monaci Benedettini Silvestrini / Sylvestrine-Benedictine Monks, Fabriano 57/2 (2007), 165-187.

Bernardus Claraevallensis

- Maître, Cl., Dubois, G., Mellerin, L. et alii (éds.), *Bernard de Clairvaux, Office de saint Victor* (Sources chrétiennes, 527), Paris 2009.

- Mellerin, L., *L'édition des œuvres de Bernard de Clairvaux dans la collection Sources Chrétiennes*, dans: *Actes du Colloque “Journée Culture Cistercienne” du 12 juin 2009*, Conférences du Collège des Bernardins, Paris 2009, 129-148.

Boethius

- Severino Boezio, *La consolazione di Filosofia*, a cura di G. Catapano e B. Chitussi. Introduzione di M. Bettetini, Torino (sous presse).
- Arch, J., *The Boethian Testament of Love*, dans: *Studies in Philology* 105 (2008), 448-462.
- Fauvinet-Ranson, V., *Une réponse de Cassiodore à la Consolation de la philosophie (Variae I, 5)?*, dans: *Revue d'études augustinianes et patristiques* 55 (2009), 247-264.
- Mazzoli, G., *Boezio e Seneca: icone tragiche nei metra della Consolatio philosophiae*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 253-270.

Caesarius Arebatensis

- Ingegno, M.V., *L'allegoria in Cesario di Arles: concezione della Scrittura, 'ratio hermeneutica', funzione pedagogica*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 743-757.

Carmen ad uxorem

- Chiappinello, R., *The Carmen ad uxorem and the Genre of the Epithalamium*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 115-138.

Cassiodorus

- Bijornlie, S., *What Have Elephants to Do with Sixth-Century Politics?: A Reappraisal of the "Official" Governmental Dossier of Cassiodorus*, dans: *Journal of Late Antiquity* 2 (2009), 143-171.
- Fauvinet-Ranson, V., *Une réponse de Cassiodore à la Consolation de la philosophie (Variae I, 5)?*, dans: *Revue d'études augustinianes et patristiques* 55 (2009), 247-264.
- De Simone, G., *Il commento di Cassiodoro ai Salmi 62 e 141. Introduzione alla lettura e saggio di traduzione*, Roma-Monopoli 2009.

Celsus

- Kinzig, W., *Polemics reheated? The reception of ancient anti-Christian writings in the Enlightenment*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 316-350.
- Ledegang, F., *The Ophites and the 'Ophite' Diagram in Celsus and Origen*, dans: *Journal of Early Christian Studies* 60 (2008), 51-83.
- Moreno Pampliega, J., *Philalethes: Las exigencias radicales del «amor a la verdad»*,

dans: *Adamantius* 15 (2009), 195-202.

Chromatius Aquileiensis

- Bastit-Kalinowska, A., *L'explication du Notre Père par Chromace d'Aquilée dans le Traité 28 sur Matthieu*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 261-278.
- Bastit-Kalinowska, A., *Les Tractatus in Matthaeum de Chromace d'Aquilée et leur lecture de Matthieu*, dans: P.-F. Beatrice, A. Persic (éds.), *Chromatius of Aquileia and his age*, Turnhout 2010 (sous presse).
- Corsato, C., *Cromazio ed Eliodoro tra Girolamo e Rufino*, dans: S. Piussi (éd.), *Cromazio di Aquileia (388-408). Al crocevia di genti e religioni. Catalogo della mostra*, Udine 8 novembre 2008 – 8 marzo 2009, Cinisello Balsamo (MI) 2008, 280-285.
- Corsato, C., *Cromazio interprete della Scrittura nei Sermones*, dans: P.F. Beatrice, A. Persic (éds.), *Chromatius of Aquileia and his Age. Atti del Convegno internazionale di studi su Cromazio e il suo tempo*, Aquileia, 22-24 maggio 2008 (sous presse).
- Iacumin, R., (éd.), *Il corpo e la salvezza negli scrittori cristiani aquileiesi del II-IV secolo*. Atti del Colloquium internazionale del 21 e 28 settembre, 4 e 5 ottobre 2008, Udine 2009.
- Rousseau, Ph., *Homily and Asceticism in the North Italian Episcopate*, dans: P.F. Beatrice, A. Persic (éds.), *Chromatius of Aquileia and his Age. Atti del Convegno internazionale di studi su Cromazio e il suo tempo*, Aquileia, 22-24 maggio 2008 (à paraître).

Claudianus Mamertus

- Alciati, R., *Monaci, vescovi e scuola nella Gallia tardoantica* (Temi e Testi. “Studi di storia del cristianesimo”, 72), Roma 2009.

Claudius Marius Victorius

- Martorelli, U., *Redeat verum. Studi sulla tecnica poetica dell'Alethia di Mario Claudio Vittorio* (Palingenesia, 93), Stuttgart 2008.

Claudius Taurinensis

- Velikov, Y., *Claudius of Turin and the Veneration of Images after the Libri Carolini*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 349-355.

Clemens Alexandrinus

- Klement Alexandrijský, *Stromata V*, grec et tchèque, introduction, traduction et notes par M. Havrda, Praha 2009.
- Bianco, M.G., *La preghiera in Clemente Alessandrino e Origene*, in *Dizionario di spiritualità biblico-patristica*. 52: *Preghiera nei Padri dei primi secoli*, Roma 2009, 199-261.
- Bucur, B.G., *Angelomorphic Pneumatology: Clement of Alexandria and Other Early Christian Witnesses* (Supplements to *Vigiliae Christianae*, 95), Leiden 2009.

- Bucur, B.G., *The Place of the Hypotyposeis in the Clementine Corpus: An Apology for "The Other Clement of Alexandria"*, dans: *Journal of Early Christian Studies* 17 (2009), 313-335.
- Burini De Lorenzi, C., *Il linguaggio celebra il Logos. Sull' "Inno a Cristo Salvatore" di Clemente Alessandrino*, dans: *Sandalion* 31 (2009), 108-144.
- Cambe, M., *Avenir solaire et angélique des justes. Le psaume 19 (18) commenté par Clément d'Alexandrie* (*Cahier de Biblia Patristica*, 10), Strasbourg 2009.
- Clivaz, C., *L'ange et la sueur de sang (Lc 22,43-44), ou comment on pourrait bien encore écrire l'histoire* (*Biblical Tools and Studies*, 7), Leuven – Paris – Walpole/MA 2010.
- dal Covolo, E., *Ignazio di Antiochia, Clemente e Origene. Conoscenza "razionale" di Dio, contemplazione ed esperienza "mistica"*, dans: *PATH* 7 (2008), 371-388.
- Dinan, A., *Aῖνιγμα and αἰνίττομαι in the Works of Clement of Alexandria*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 175-180.
- Cosaert, C.P., *The Text of the Gospels in Clement of Alexandria* (SBL. The New Testament in the Greek Fathers, 9), Atlanta 2008.
- Gagné, R., Herrero, M., *Themis at Eleusis: Clement of Alexandria*, *Protrepticus* 2.22.5, dans: *The Classical Quarterly* NS 59 (2009), 289-293.
- Hägg, H.F., *Deification in Clement of Alexandria with a Special Reference to his Use of Theaetetus 176B*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 169-174.
- Havrda, M., *Milost a svoboda v myšlení Klementa Alexandrijského [Grace and Free Will in the Thought of Clement of Alexandria]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 153-180.
- Havrda, M., *Duše a intelekt v Klementově interpretaci via eminentiae [Soul and Intellect in Clement's Interpretation of Via Eminentiae]*, dans: *Aither* 2 (2009) (en ligne).
- Havrda, M., *Some Observations on Clement of Alexandria, Stromata, Book Five*, dans: *Vigiliae Christianae* 64 (2010), 1-30.
- Hoek, A. van den, *God Beyond Knowing: Clement of Alexandria and Discourse on God*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson (Supplements to Vigiliae Christianae*, 94), Leiden 2009, 37-60.
- Inowlocki-Meister, S., *Le Moïse des auteurs juifs hellénistiques et sa réappropriation dans la littérature apologétique chrétienne: le cas de Clément d'Alexandrie*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (*Jerusalem Studies in Religion and Culture*, 10), Leiden – Boston 2010, 103-131.
- Kydd, R., *Polemics and the Gifts of the Spirit in Tertullian, Irenaeus, and the Excerpts from Theodotus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 433-438.
- Le Boulluec, A., *L'identité chrétienne en auto-définition chez Clément d'Alexandrie*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et*

- territoires de passage. *Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 437-458.
- Le Boulluec, A., *La gnose selon Clément d'Alexandrie ou le christianisme au risque de la philosophie*, dans F. Möri (éd.), *Orient-Occident. Racines spirituelles de l'Europe. Enjeux et implications de la translatio studiorum dans le judaïsme, le christianisme et l'islam de l'Antiquité à la Renaissance*. Actes du colloque de l'Université de Fribourg, Suisse, 16-19 novembre 2009 (à paraître en 2010).
- Le Boulluec, A., *Clément d'Alexandrie. Stromates*, III, Collection *Sources chrétiennes* (en préparation).
- Legedang, F., *The Interpretation of the Decalogue by Philo, Clement of Alexandria and Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 245-253.
- Lugaresi, L., *Drammatica del Logos e fede come conoscenza in Clemente Alessandrino*, dans: R. Radice, A. Valvo (éds.), *Dal logos dei Greci e dei Romani al logos di Dio. Ricordando Marta Sordi*, Atti del Convegno Milano 11-13 novembre 2009 (à paraître).
- Nasrallah, L., *The Earthen Human, the Breathing Statue: the Sculptor God, Greco-Roman Statuary, and Clement of Alexandria*, dans: K. Schmid, Ch. Riedweg (éds.), *Beyond Eden: The Biblical Story of Paradise (Genesis 2-3) and Its Reception History* (Forschungen zum Alten Testament 2. Reihe, 34), Tübingen 2008, 110-140.
- O'Brien, D., *Entering the Kingdom with Difficulty: The Self-sufficient Life as the Quest for Wealthy Believers in the Shepherd of Hermas and Clement of Alexandria's Quis Dives Salvetur and Paedagogus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 325-330.
- Plátová, J., "Hoi úranoi legontai pollachós". *Klementův výklad Ž 18 (19) v Eclogae propheticæ 51-63* ["Hoi úranoi legontai pollachós". *Clement's Exegesis of Psalm 18 (19) in Eclogae propheticæ 51-63*], dans: J. Pigula (éd.), *Homilie k žalmom v ranom kresťanstve [Homilies on the Psalms in the Early Christian Period]*, Košice 2009, 23-30.
- Plátová, J., *Lidská svoboda a Boží spásu v Klementových exegetických dílech* [*Human Freedom and Divine Salvation in Clement of Alexandria's Exegetical Works*], dans: V. Hušek, P. Kitzler, J. Plátová (eds.), *Antické kresťanství. Liturgie, rétorika, antropologie* [*Ancient Christianity. Liturgy, Rhetoric, Anthropology*], Brno 2009, 137-153.
- Plátová, J., *Bemerkungen zu den Hypotyposen-Fragmenten des Clemens Alexandrinus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 181-188.
- Pouderon, B., *Clément d'Alexandrie. Ier Stromate*, nouvelle édition pour "Sources Chrétiennes" (en préparation).
- Robertson, D., *Word and Meaning in Ancient Alexandria: Theories of Language*

- from Philo to Plotinus*, Aldershot – Burlington/VT 2008.
- Rutherford, J.E., *The Alexandrian Spirit: Clement and Origen in Context*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church: Proceedings of the Seventh Patristic Conference*, Maynooth, Dublin 2010, 32-56.
- Stockhausen, A. von, *Klemens von Alexandrien, Protreptikos*. Übersetzung und Kommentar (en préparation).
- Dissertation en cours: Sedlak, R.A., *Der Schriftgebrauch des Klemens von Alexandria in seinen Stromateis*, sous la direction du P. Gemeinhardt (Universität Göttingen).

Clemens Romanus

- Bono, D., *La citazione di Is 53 nella Prima Clementis*, dans: *Orientalia Christiana Periodica* 76 (2010), 103-120.
- Janse, S., "You are My Son". *The Reception History of Psalm 2 in Early Judaism and the Early Church* (Contributions to Biblical Exegesis and Theology, 51), Leuven – Paris – Walpole/MA 2009.
- Karrer, M., *Ps 22 (MT 23): von der Septuaginta zur Eschatologisierung im frühen Christentum*, dans: W. Kraus, O. Munnoch (éds.), *La Septante en Allemagne et en France. Septuaginta Deutsch und Bible d'Alexandrie* (Orbis Biblicus et Orientalis, 238), Fribourg – Göttingen 2009, 130-148.
- Koslowski, J.M., "Danaides et Dircés" - sur I Cl 6,2, dans: *Ephemerides Theologicae Lovanienses* 82 (2006), 467-478.
- Prinzivalli, E., *La Prima Lettera di Clemente: le ragioni di un conflitto*, dans: *Annali di storia dell'esegesi* 26 (2009), 23-46.

Clemens Romanus (Pseudo-)

- Clivaz, C., *Madness, Philosophical or Mystical Experience? A Puzzling Text: Pseudo-Clementine Recognitions II 61-69*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 475-493.
- Le Boulluec, A., *Jésus selon les Homélies Clémentines: du vrai prophète au prince de l'âge à venir*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 365-383.
- Pouderon, B., *Les doctrines ébionites du Roman pseudo-clémentin*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 24-33.
- Pouderon, B., *La genèse du roman clémentin. Études littéraires et théologiques* (Collection de la Revue des Études juives), Louvain (à paraître).
- Van Amersfoort, J., *The Ebionites as Depicted in the Pseudo-Clementine Novel*, dans: *Journal of Early Christian Studies* 60 (2008), 85-104.

Codex Theodosianus

- Crogiez, S., Jaillette, P., Poinsotte, J.-M. (éds.), *Codex Theodosianus. Liber V - Le Code Théodosien, Livre V*. Texte latin d'après l'édition de Th. Mommsen. Traduction française, introduction et notes, Turnout 2009.
- Laurence, P., *La femme et le divorce: Code Théodosien*, dans: *Actes du Colloque "Interdits et genres. Constructions, représentations et pratiques du*

féminin et du masculin”, Tours, 15-16 mai 2009 (à paraître).

Collatio cum Severianis

Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.

Collectio Avellana

Dalmon, L., *Suivi d'une collection entre Antiquité tardive et haut Moyen Age: l'Avellana*, dans: S. Gioanni, B. Grévin (éds.), *L'Antiquité tardive dans les collections médiévales: textes et représentations, VI^e-XIV^e siècle* (Collection de l'École française de Rome, 405), Rome 2008, 113-138.

Dalmon, L., *Trois pièces de la collection Avellana: édition critique, traduction et commentaire*, dans : *Recherches augustinianes et patristiques* (à paraître).

Columbanus

Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoramo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.

Richter, M., *Bobbio in the Early Middle Ages: The Abiding Legacy of Columbanus*, Dublin 2008.

Commodianus

Commodien. Instructions, texte établi et traduit par J.-M. Ponsotte (Collection des Universités de France), Paris 2009.

Consultationes Zacchaei Christiani et Apollonii philosophi

Feiertag, J.L., *Nachträge zum Reallexikon für Antike und Christentum (RAC): Constantius Gallus (Flavius Claudius Constantius)*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 237-241.

Contra Iudaeos

Anonymi Contra Iudaeos, ed. D. Aschoff (Corpus Christianorum. Series Latina, LVIII B), Turnhout 2009.

Cyprianus

Alexis-Baker, A., *Ad Quirinum Book Three and Cyprian's Catechumenate*, dans: *Journal of Early Christian Studies* 17 (2009), 357-380.

Cain, A., *Tertullian, Cyprian, and Lactantius in Jerome's Commentary on Galatians*, dans: *Revue des études augustinianes et patristiques* 55 (2009), 23-51.

Chaieb, M.-L., *Vers une reconnaissance des ministères comme élite incontestable: les lettres de Cyprien de Carthage concernant les lapsi*, dans: Groupe de recherche “La Bible et ses lectures”, *Les élites contestées et contestataires* (en préparation).

- Dunn, G.D., *Roman and North African Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, Abingdon 2010, 154-171.
- Dunn, G.D., *Christianity in the Mid-third Century at Carthage: Conflict and Schisms*, dans: J. Merdinger (éd.), *Religious Life at Carthage in Late Antiquity, 200-700 CE* (Religions in the Greco-Roman World), Leiden (en préparation).
- Lombino, V., *La preghiera nei Padri dei primi secoli*, dans: *Dizionario di spiritualità biblico-patristica*. 52: *Prehiera nei Padri dei primi secoli*, Roma 2009, 11-198.
- Lugaresi, L., *Cipriano e il problema degli spettacoli. Per una rilettura dell'Ad Donatum*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 21-37.
- Marin, M., *Sulla presenza di Cipriano nel De aleotoribus*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 133-194.
- Mattei, P., *La succession apostolique selon la première tradition africaine (Tertullien; Cyprien)* (en préparation).
- Mayer, A.C., *Cyprian's Notion of Unity – an Ecumenical Aim?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 33-38.
- Poirier, M., *Cyprien de Carthage face aux difficultés du Notre Père*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 143-152.
- Wysocki, M., *Eschatology in the Time of the Persecutions in the Writings of Tertullian and Cyprian*, Lublin 2010 (en polonais).

Cyprianus (Pseudo-)

- Burini De Lorenzi, C., *De aleotoribus: una esegezi taciuta ma visibile*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 99-119.
- Ciccolini, L., *Un florilège biblique mis sous le nom de Cyprien de Carthage: l'Exhortatio de paenitentia (CPL 65)*, dans *Recherches augustinianes et patristiques*, 36 (2010) (sous presse).
- Doležalová, L., *Cena maletractati: An Unnoticed Version of Cena Cypriani*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardante et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 195-244.
- Lotito, A.M., *Qualche osservazione sulla lingua del De aleotoribus*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 51-91.
- Marin, M., *Alle origini di un dibattito: la questione del primato nel De aleotoribus (I, 3-2, 4)*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 121-132.
- Marin, M., *Sulla presenza di Cipriano nel De aleotoribus*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 133-194.
- Marin, M., *Una recente edizione critica dello pseudociprianeo De aleotoribus. Per*

- una rivisitazione metodologica*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 11-49.
- Ugenti, M., *Nota critico-testuale allo pseudociprianeo De aleotoribus 3, 13-15*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 93-96.
- Veronese, M., *De aleotoribus. Per una storia delle interpretazioni*, dans: Auctores Nostri. *Studi e testi di letteratura cristiana antica* 6 (2008), 197-226.

Cyrillus Alexandrinus

- Beeley, C., *Cyril of Alexandria and Gregory Nazianzen: Tradition and Complexity in Patristic Christology*, dans: *Journal of Early Christian Studies* 17 (2009), 381-419.
- Bertrand, D., *Das neunte Anathema: Der Heilige Geist in der Christologie Kyrills von Alexandrien*, dans: *Zeitschrift für Antikes Christentum* (à paraître).
- Boulnois, M.-O., *Cyrille d'Alexandrie*, dans: J. Alexandre (éd.), *Philosophie et Théologie dans la période antique. Anthologie*, Paris, 2009, 309-322.
- Boulnois, M.-O., *Cyrille d'Alexandrie. Commentaire sur l'évangile de Jean livre XI* (Edition, traduction et annotation) (en préparation pour la collection *Sources chrétiennes*).
- Boulnois, M.-O., *Cyrille d'Alexandrie. Contre Julien*, livres III, IV et V (Introduction, traduction, notes) en collaboration avec J. Bouffartigue et P. Castan (en préparation pour la collection *Sources chrétiennes*).
- Hillis, G.K., *New Birth through the Second Adam: The Holy Spirit and the Miraculous Conception in Cyril of Alexandria*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 47-52.
- Jurasz, I., *Le Notre Père commenté par Cyrille d'Alexandrie et ses disciples de la tradition non-chalcédonienne*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 319-341.
- Kalantzis, G., *Single Subjectivity and the Prosopic Union in Cyril of Alexandria and Theodore of Mopsuestia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 44-49.
- Keating, D., *Christology in Cyril and Leo: Unnoticed Parallels and Ironies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 53-58.
- King, B.J., *Newman and the Alexandrian Fathers. Shaping Doctrine in Nineteenth-Century England*, Oxford 2009.
- King, D., *The Syriac Version of the Writings of Cyril of Alexandria. A Study in Translation Technique* (Corpus Scriptorum Christianorum Orientalium, 626. Subsidia, 123), Leuven 2008.
- Zaganas, D., *Deux fragments inédits de l'In Isaiam de Cyrille d'Alexandrie*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 41-46.
- Dissertation: Krismanek, H.-B., *Das Briefkorpus Kyrills von Alexandrien als Quelle des antiken Mönchtums. Kirchenpolitik, Christologie und Pastoral*. Theol. Diss.
- Dissertation en cours: Zaganas, D., *La méthode exégétique de Cyrille d'Alexandrie*

d'après ses Commentaires sur les Prophètes, sous la direction d'A. Le Boulluec (EPHE, Paris, soutenance en 2010).

Cyrillus Hierosolymitanus

- Cerrato, J.A., *Hippolytus and Cyril of Jerusalem on the Antichrist: When Did an Antichrist Theology First Emerge in Early Christian Baptismal Catechesis?*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 154-159.
- Gelston, A., *Cyril's of Jerusalem's Eucharistic Prayer: The Argument from Silence*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 301-306.
- Janeras, S., *En quels jours furent prononcées les Catéchèses 14-18 de Cyrille de Jérusalem?*, dans: *Orientalia Christiana Periodica* 74 (2008), 195-207.
- Noakes, K., *Cyril of Jerusalem and the Spectrum of Renunciation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 295-300.

Cyrillus Hierosolymitanus (Pseudo-)

- Lucchesi, E., *Les Sept Marie dans une homélie copte et l'origine du mâlké éthiopien* (Appendice: *La version arabe de l'homélie sur la Présentation de Marie au Temple attribuée à Cyrille de Jérusalem*), dans: *Analecta Bollandiana* 127 (2009), 9-15.

Damascius

- Ritacco, G., *La santidad de la Tríada. Damascio, De Principiis*, dans: Epiméleia. *Revista de estudios sobre la Tradición* (sous presse).

Damasus

- Pilara, G., Ghilardi, M., *La città di Roma nel pontificato di Damaso (366-384). Vicende storiche e aspetti archeologici*, Roma 2009.
- Reutter, U., *Damasus, Bischof von Rom (366-384). Leben und Werk* (Studien und Texte zu Antike und Christentum, 55), Tübingen 2009.

- Sághy, M., *Amator castitatis: Pope Damasus and the Politics of Asceticism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 49-54.

Daniel e Salah

- Taylor, D.G.K., *The Psalm Commentary of Daniel of Salah and the Formation of Sixth-Century Syrian Orthodox Identity*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 65-92.

De miraculis sancti Stephani

- Meyers, J., *Une réécriture médiévale du De miraculis sancti Stephani. Étude et édition critique de la version du cod. Brux., BR, 12131-50*, dans:

M. Gouillet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity, 51)*, Turnhout 2009, 613-633.

Dhuoda

Bianco, M.G., *Versi nel Manuale ad filium di Dhuoda (IX sec.)*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco*, Alessandria 2010, 81-102.

Diadochus Photicensis

Parrinello, R.M., *Tecnica e carisma. Il discernimento tra radici pagane e tradizione cristiana: Diadoco di Fotica e Giovanni Climaco*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 99-120.

Didache

Bobertz, C.A., *Ritual Eucharist Within Narrative: A Comparison of Didache 9-10 with Mark 6:31-44; 8, 1-9*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 93-100.

Khomych, T., *The Admonition to Assemble Together in Didache 16.2 Reappraised*, dans: *Vigiliae christianaee* 61 (2007), 121-141.

Khomych, T., *The Motif of Gathering in Didache 14 Reconsidered*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 297-302.

Kurek-Chomycz, D.A., *The Sweet Scent of the Gospel in the Didache and in Second Corinthians: Some Comments on Two Recent Interpretations of the Stinoufi Prayer in the Coptic Did. 10.8*, dans: *Vigiliae christianaee* 63 (2009), 323-344.

McCurry, "Indeed You Will Even Have No Enemy": A Spirituality of Moral Vision in the Didache, dans: *Spiritus* 7 (2007), 193-202.

Didymus Alexandrinus

Bennett, B., *The Person Speaking: Prosopopoeia as an Exegetical Device in Didymus the Blind's Interpretation of Romans 7*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 173-178.

Prinzivalli, E., *Didimo il Cieco e l'interpretazione del Salmo 23* (22), dans: *Revue des sciences religieuses* 83 (2009), 353-364.

Stefaniw, B., *Exegetical Curricula in Origen, Didymus, and Evagrius: Pedagogical Agenda and the Case for Neoplatonist Influence*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 281-294.

Steiger, P.D., *Peter and Paul in the Commentaries of Didymus the Blind*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*,

- XLVII, Leuven 2010, 167-172.
- Trabace, I., *ICor 6 nell'esegesi di Didimo Alessandrino*, dans: R. Scognamiglio, C. dell'Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli = Analecta Nicolaiana 8*, Bari 2009, 131-139.

Diodorus Tarsensis

- Beeley, C., *Apollinarius, Diodore, and Gregory Nazianzen: The Emergent Christological Controversy*, dans: *Vigiliae Christianae*, 2010 (à paraître).
- Zamagni, C., *La tradition sur Moïse d'“Hécatée d'Abdère” d'après Diodore et Photius*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 133-169.

Dionysius Alexandrinus

- King, B.J., *Newman and the Alexandrian Fathers. Shaping Doctrine in Nineteenth-Century England*, Oxford 2009.

Dionysius Areopagita (Pseudo-)

- Alexidze, L., *The Georgian Version of the Scholia on Corpus Dionysiaca: Commentaries Known under the Name of ‘Maximus’*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 113-131.
- Andia, Y. de, *Moïse et Paul, modèles de l'expérience mystique chez Grégoire de Nysse et Denys l'Aréopagite*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 189-204.
- Arthur, R.A., *The Dating of the Dionysian Corpus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 171-176.
- Coakley, S., Stang, C.M. (éds.), *Re-thinking Dionysius the Areopagite*. Malden/MA 2009.
- Fiori, E., “È lui che mi ha donato la conoscenza senza menzogna” (*Sap 7,17*): *Origene, Evagrio, Dionigi e la figura del maestro nel Discorso sulla vita spirituale di Sergio di Reš‘ayna*, dans: *Adamantius* 15 (2009), 43-59.
- Fiori, E., *Elementi evagriani nella traduzione siriaca di Dionigi l'Areopagita: la strategia di Sergio di Reš‘ayna*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 323-332.
- Harrington, M., *What Are the ‘Hypothetical Logoi’ of Dionysian Mystical Theology?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 177-182.
- Ivanovic, F., *Symbol and Icon: Dionysius the Areopagite and the Iconoclastic Crisis*, Eugene/OR 2010.
- Klitenic Wear, S., *Dionysius the Areopagite and the Neoplatonist Tradition* (Ashgate Studies in Philosophy & Theology in Late Antiquity), Farnham/Surrey 2007.
- La Porta, S., *The Armenian Scholia on Dionysius the Areopagite. Studies on their Literary and Philological Tradition* (Corpus Scriptorum Christianorum Orientalium, 625. Subsidia, 122), Leuven 2008.

- La Porta, S., *Two Anonymous Sets of Scholia on Dionysius the Areopagite's Heavenly Hierarchy. Text and Version* (Corpus Scriptorum Christianorum Orientalium, 623. Scriptores Armeniaci, 29), Leuven 2008.
- Nehweiser, D., *Ambivalence in Dionysius the Areopagite: The Limitation of a Liturgical Reading*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 211-216.
- Nieva, J.M., *Dignidad de vida y encuentro con Dios en Dionisio Areopagita*, dans: J.J. Herrera (éd.), *A diez años de la Encíclica Fides et Ratio*. Actas de las IV Jornadas de Estudio sobre el Pensamiento Patrístico y Medieval, Tucumán 2009, 97-109.
- Nieva, J.M., *Sobre Proclo y Dionisio Areopagita, otra vez*, dans: S. Filippi (éd.), *Cristianismo y Helenismo en la Filosofía Antigua y Medieval*, Rosario 2009, 81-92.
- Ojell, A., *The Most Evident Idea in Theology? Gregory of Nyssa and Pseudo-Dionysius Areopagita on the Theological Significance of Incarnation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 183-188.
- Podolak, P., Baldi, D., *Postille pseudodionisane nel Laur. San Marco 686*, in *Würzburger Jahrbücher für Altertumswissenschaft* 33 (2009), 139-164.
- Terezi, C.A., Panagopoulos, S.P., 'Αγάπη καὶ ἐκκλησιαστικὴ ἵεραρχία στὸν Διονύσιον Ἀρεοπαγίτη [L'amour et la hiérarchie ecclésiastique selon Denys l'Areopagite], dans: *ΘΕΟΛΟΓΙΑ* 80/3 (2009), 5-35.
- van Rossum, J., *Holy Communion as 'Symbol' in Pseudo-Dionysius and Theophanes of Nicaea*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 205-210.
- Dissertation en cours: Ivanovic, F., *The Erotic-Aesthetic Dimension of Deification: Love and Beauty in Dionysius the Areopagite and Maximus the Confessor*, sous la direction de S. Bergmann (University of Trondheim) et T. Tollefsen (University of Oslo).
- Dissertation: Fiori, E., *Dionigi l'Areopagita e l'origenismo siriaco. Edizione critica e studio storico-dottrinale del trattato sui Nomi divini nella versione di Sergio di Reš'ayna*, sous la direction de L. Perrone ("Alma Mater Studiorum" – Università di Bologna), Bologna 2010.

Dionysius Bar Salibi

- Teule, H., *Reflections on Identity. The Suryoye of the Twelfth and Thirteenth Centuries: Bar Salibi, Bar Shakko, and Barhebraeus*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 179-189.

Dioscorus

- Acerbi, S., *Eresia, ideologia e politica nel V secolo. Dioscoro di Alessandria e il monofisismo*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 39-59.

Dorotheus Gazaeus

Parrinello, R.M., *Comunità monastiche a Gaza. Da Isaia a Doroteo (secoli IV-VI)* (Testi e Testi, 73 = Studi di storia del cristianesimo), Roma 2010.

Dracontius

Arweiler, A., *Interpreting Cultural Change: Semiotics and Exegesis in Dracontius'* De laudibus Dei, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 147-172.

De Gaetano, M., *Echi politici nell'esegesi draconiana di Ez 37,1-14*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 223-252.

Tommasi Moreschini, C.O., *Roman and Christian History in Dracontius'* De Laudibus Dei, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 303-308.

Egeria

Ferreiro, A., *Egeria, pilgrim*, dans: L. Taylor (éd.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2009.

Ephraem Syrus

Efraim Syriern. Hymnerna om paradiset, Översättning, inledning och kommentar av S. Hidal. Ny tryckning av utgåva från 1985, Skellefteå 2009.

Cassingena-Trévedy, F., *Poétique et mystique du calendrier chez Éphrem de Nisibe*, dans: *KBN (Revue Internationale de l'Orient Ancien)* 3 (2006-2008), 1-21.

Cassingena-Trévedy, F., *Les Églises syriaques à travers l'hymnographie d'Éphrem: théologie, typologie, réalité*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l'ecclésiologie*, Paris 2009, 235-259.

Cerbelaud, D. *La descente aux enfers [Carmina Nisibena]* (Spiritualité orientale, 89), Béziers-en-Mauges, 2009.

Cerbelaud, D. *Hymnes Contra Haereses* – à paraître *ibid.*

Cerbelaud, D. *Hymnes Contra Julianum* – à paraître *ibid.*

Cerbelaud, D. *La signification spirituelle de l'ascèse – Le témoignage de saint Éphrem*, dans: *Proche-Orient Chrétien* 59 (2009), 245-268.

Haar Romeny, R.B. ter, *Ephrem and Jacob of Edessa in the Commentary of the Monk Severus*, in: G.A. Kiraz (éd.), *Malphono w-Rabo d-Malphone. Studies in Honour of Sebastian P. Brock*, Piscataway/NJ 2008, 535-557.

Kremer, Th., *Gute und böse Tiere im Genesiskommentar Ephräms des Syrers*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 221-228.

Morozov, D., *Les textes perdus et retrouvés d'Éphrem le Syrien*, dans: *Simbol* 55 (2009), 377-388 (en russe).

Nakano, C., *Des rapports entre les marcionites et les manichéens dans un corpus*

- éphémien: *S. Ephrem's Prose Refutation of Mani, Marcion, Bardaisan*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 441-453.
- Possekell, U., *God in the Theology of Ephrem the Syrian*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 195-237.
- Shepardson, C., *Anti-Judaism and Christian Orthodoxy. Ephrem's Hymns in Fourth-Century Syria* (North American Patristic Society. Patristic Monograph Series), Washington/DC 2008.
- Su-Min Rt, A., *Mar Éphrem, la femme samaritaine et les fragments d'Héracléon*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 511-522.

Epiphanius Constantiensis

- San Epifanio de Chipre, *De lapidibus*. Estudio y comentario, dans: J.M. Nieto Ibáñez (éd.), *Pedro de Valencia. Obras completas. X*, León 2008, 141-165.
- Carbonaro, P., *Les lecteurs anciens de la Lettre d'Aristée*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 449-466.
- Dummer, J., *Das Thomasevangelium auf dem Hintergrund des Epiphanios gelesen*, dans: J. Frey, E.E. Popkes, J. Schröter (éds.), *Das Thomasevangelium. Entstehung – Rezeption – Theologie* (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 157), Berlin – New York 2008, 318-325.
- Girardi, M., *Pluralità, convivenze e conflitti religiosi nell'ep. 258 di Basilio di Cesarea ad Epifanio di Salamina*, dans: *Annali di storia dell'esegesi* 26 (2009), 47-63.
- Greschat, K., "Christi Siegel bricht den Zauber". *Die Macht des Kreuzeszeichens in der Geschichte vom comes Joseph von Tiberias (Epiphanius von Salamis, Panarion 30)*, dans: A. Merkt, H. Grieser (éds.), *Volksglaube im antiken Christentum. Festschrift Theofried Baumeister*, Darmstadt 2009, 339-353.
- Kim, Y.R., *Bad Bishops Corrupt Good Emperors: Ecclesiastical Authority and the Rhetoric of Heresy in the Panarion of Epiphanius of Salamis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 161-166.
- Nieto Ibáñez, J.M., *El De lapidibus de San Epifanio en Pedro de Valencia: interés exegético y científico*, dans: J.M. Nieto Ibáñez, R. Manchón (éds.), *El Humanismo español entre el viejo mundo y el nuevo*, León – Jaén 2008, 333-346.
- Verheyden, J., *Epiphanius of Salamis on Beasts and Heretics. Some Introductory Comments*, dans: *Journal of Eastern Christian Studies* 60 (2008), 143-173.

Epistula Aristaeae

- Carbonaro, P., *Les lecteurs anciens de la Lettre d'Aristée*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 449-466.

Eunomius

Cassin, M., “*Plumer Isocrate*”: usage polémique du vocabulaire comique chez Grégoire de Nysse, dans: *Revue des Études Grecques* 121 (2008), 783-796.

Kinzig, W., § 109 *Neuarianismus*, dans: Ch. Horn, Ch. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie. Die Philosophie der Antike*. Bd. V: *Philosophie der Kaiserzeit und der Spätantike*, Basel (sous presse).

Eusebius Alexandrinus

Gounelle, R., *Les éditions de la Collectio sermonum d'Eusebe d'Alexandrie*, dans: *Analecta Bollandiana* 127 (2009), 249-272.

Eusebius Caesariensis

Andrei, O., *I martiri di Lione in Eusebio dai Chronici Canones alla Historia Ecclesiastica*, dans: *Rivista di Storia del Cristianesimo* 7 (2010) (sous presse).

Barnes, T.D., *Notes on the Letter of Eusebius to Constantia* (CPG 3503), dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 313-318.

Bloch, R., Borgeaud, P., Römer, T., Smyth, M., Volokhine, Y., Zamagni, C., *Les fragments d'Artapan cités par Alexandre Polyhistor dans la Préparation évangélique d'Eusèbe. Traduction et commentaire*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 25-39.

Canetti, L., *Costantino e l'immagine del Salvatore. Una prospettiva mnemostorica sull'aniconismo cristiano antico*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 233-262.

Carbonaro, P., *Les lecteurs anciens de la Lettre d'Aristée*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 449-466.

Drake, H.A., *Playing with Words: Is There a Corpus in the Vita Constantini?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 339-346.

Heyne, Th., *The Devious Eusebius? An Evaluation of the Ecclesiastical History and Its Critics*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 325-332.

Junod, É., *Les hérétiques et l'hérésie dans le “programme” de l'Histoire ecclésiastique d'Eusèbe de Césarée*, dans: *Rivista di storia del cristianesimo* 6 (2009), 417-434.

Morlet, S., *La Démonstration évangélique d'Eusèbe de Césarée. Étude sur l'apologétique chrétienne à l'époque de Constantin*, Paris 2009.

Morlet, S., *La Démonstration évangélique d'Eusèbe de Césarée contient-elle des fragments du Contra Christianos de Porphyre? À propos du frg. 73 Harnack*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 59-64.

Morlet, S., *Eusebius’ Polemic against Porphyry: a Reassessment*, dans: S.

- Inowlocki (éd.), *Reconsidering Eusebius: A Fresh Look at His Life, Works and Thought* (à paraître).
- Morlet, S., *La formation d'une identité intellectuelle et son cadre scolaire: l'exemple d'Eusèbe de Césarée*, dans: Actes du colloque “Les intellectuels dans la cité” (GRHIS, Université de Rouen) (à paraître).
- Morlet, S., *Histoire et christianisme, de Luc à Eusèbe de Césarée*, dans: Actes de la journée d'étude “L'intégration de la pensée païenne chez les Pères grecs” (à paraître).
- Perrone, L., Villani, A. (éds.), *La Storia ecclesiastica di Eusebio: alle origini della storiografia cristiana*, Giornata di studio, Bologna, 10 gennaio 2008 = *Adamantius* 2010 (sous presse).
- Rousseau, Ph., *Eusebius of Caesarea*, dans: M. Gagarin, E. Fantham (éds.), *The Oxford Encyclopedia of Ancient Greece and Rome*, New York 2010, 3, 141-144 (à paraître).
- Scarborough, J.M., *Primitive, Unique, and True: Eusebius and the Legacy of His Ecclesiastical History*, dans: *St Vladimir's Theological Quarterly* 53 (2009), 67-97.
- Schott, J.M., ‘*Living Like a Christian, but Playing the Greek*’: Accounts of Apostasy and Conversion in Porphyry and Eusebius, dans: *Journal of Late Antiquity* 1 (2008), 258-277.
- Simmons, M., *Porphyrian Universalism: A Tripartite Soteriology and Eusebius’s Response*, dans: *Harvard Theological Review* 102 (2009), 169-192.
- Simmons, M., *Universalism in the Demonstratio evangelica of Eusebius of Caesarea*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 319-324.
- Spanoudakis, K., *Eusebius C. Hier. 6.5 on Man and Fowl: An Instance of Christian-Pagan Dialogue on a Theurgic Ritual*, dans: *Vigiliae Christianae* 64 (2010), 31-53.
- Toda, S., *The Syriac Version of Eusebius’ Ecclesiastical History Revisited*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 333-338.
- Ulrich, J., *Eusebius von Caesarea. Praeparatio evangelica / Demonstratio evangelica*, dans: C. Danz (éd.), *Kanon der Theologie. 45 Schlüsseltexte im Portrait*, Darmstadt 2009, 30-36.
- Williams, M., *Authorised Lives in Early Christian Biography. Between Eusebius and Augustine* (Cambridge Classical Studies), Cambridge 2008.
- Zamagni, C., *Alexandre Polyhistor et Artapan: une mise en perspective à partir des extraits d'Eusèbe de Césarée*, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 57-82.

Eustathius Antiochenus

- Spoerl, K., *Two Early Nicenes: Eustathius of Antioch and Marcellus of Ancyra*, dans: P. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, S.J.*, Notre Dame/IN 2008, 121-148.

Eustratius Constantinopolitanus

Dal Santo, M., *Gregory the Great and Eustratius of Constantinople: The Dialogues on the Miracles of the Italian Fathers as an Apology for the Cult of Saints*, dans: *Journal of Early Christian Studies* 17 (2009), 421-457.

Evagrius Ponticus

- Beatrice, P.F., *Origen in Nemesius' Treatise On the Nature of Man*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 505-532.
- Bettiolo, P., *Discernimento dei pensieri e conoscenza del cuore. Natura e sovrannatura nell'insegnamento di Evagrio Pontico*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 43-63.
- Brock, S., *Discerning the Evagrian in the Writings of Isaac of Nineveh: A Preliminary Investigation*, dans: *Adamantius* 15 (2009), 60-72.
- Bunge, G., *Encore une fois: Hénade ou Monade? Au sujet de deux notions de la terminologie technique d'Évagre le Pontique*, dans: *Adamantius* 15 (2009), 9-42.
- Camplani, A., Fiori, E. (éds.), *Origene ed Evagrio nella cultura siriaca: storia, dottrina e testi. Origen and Evagrius in Syriac Culture: History, Doctrine, and Texts*, dans: *Adamantius* 15 (2009), 6-92.
- Casiday, A., *Universal Restoration in Evagrius Ponticus' Great Letter*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 223-228.
- Dysinger, L., *Exegesis and Spiritual Guidance in Evagrius Ponticus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 209-222.
- Fagerberg, D.W., *Prayer as Theology*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 117-136.
- Fiori, E., «È lui che mi ha donato la conoscenza senza menzogna» (*Sap* 7,17): *Origene, Evagrio, Dionigi e la figura del maestro nel Discorso sulla vita spirituale di Sergio di Reš'ayna*, dans: *Adamantius* 15 (2009), 43-59.
- Géhin, P., *Antoine Guillaumont (1915-2000) et Claire Guillaumont (1916-2005): Cinquante ans de recherches sur le monachisme ancien et Évagre le Pontique*, dans: *Adamantius* 15 (2009), 85-92.
- Louth, A., *Evagrius on Anger*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 179-186.
- Marchini, D., *La tradizione latina del De octo spiritibus malitiaie di Evagrio Pontico*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 565-575.
- Rich, A.D., *Discerning Evagrius Ponticus Discerning: Διάκρισις in the Works of*

- Evagrius*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 203-208.
- Stefaniw, B., *Exegetical Curricula in Origen, Didymus, and Evagrius: Pedagogical Agenda and the Case for Neoplatonist Influence*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 281-294.
- Stewart, C., *Imageless Prayer and the Theological Vision of Evagrius Ponticus*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 137-166.
- Suzuki, J.†, *The Evagrian Concept of apatheia and his Origenism*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 605-611.
- Tobon, M., *The Health of the Soul: Apatheia in Evagrius Ponticus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 187-202.
- Tobon, M., *Evagrius Ponticus as Writer: the Example of Eulogios 2*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).
- Tobon, M., *Letting our Light shine into the Heavens: the Spirituality of Evagrius Ponticus*, dans: Ex Corde: Franciscan Studies in Theology, Franciscan International Study Centre, Canterbury, England (à paraître).
- Tóth, P., *Lost in Translation. An Evagrian Term in the different versions of the Historia Monachorum in Aegypto*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 613-621.
- Dissertation: Fiori, E., *Dionigi l'Areopagita e l'origenismo siriaco. Edizione critica e studio storico-dottrinale del trattato sui Nomi divini nella versione di Sergio di Reš'ayna*, sous la direction de L. Perrone ("Alma Mater Studiorum" – Università di Bologna), Bologna 2010.
- Dissertation: Tobon, M., *Apatheia in the Teachings of Evagrius Ponticus*, PhD thesis, University College London (Department of Greek and Latin), sous la direction de R.W. Sharples, London 2010.

Evagrius Scholasticus

- Dovere, E., *La Storia di Evagrio di Epifania per la storia del diritto*, dans: Id., *Medicina Legum. Materiali tardoromani e formae dell'ordinamento giuridico*, Bari 2009, 1-17.
- Dovere, E., *Tracce di prassi costituzionale nella narratio di Evagrio*, dans: Id., *Medicina Legum. Materiali tardoromani e formae dell'ordinamento giuridico*, Bari 2009, 49-87.

Ezechiel Katholikos

Abramowski, L., *Die Synode des Katholikos Ezechiel 576* (sous presse).

Facundus Hermianensis

Facondo di Ermiane. Difesa dei Tre Capitoli, Introduzione, traduzione e note a cura di S. Petri, I-II, Roma 2007.

Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.

Faustus Reiensis

Alciati, R., *Monaci, vescovi e scuola nella Gallia tardoantica* (Temi e Testi. “Studi di storia del cristianesimo”, 72), Roma 2009.

Hušek, V., *Dvojí koncepce svobody rozhodování. Faustus z Riez a Fulgentius z Ruspe [Freedom of the Human Will according to Faustus of Riez and Fulgence of Ruspe]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 177-187.

Mattei, P., *Le fantôme semi-pélagien. Lecture du traité De gratia de Fauste de Riez*, dans: *Augustiniana* 60(2010), 87-117.

Fulgentius Suspensis

Hainthaler, Th., *At the beginning of Latin Scholastic in the 6th century: De Fide ad Petrum of Fulgentius of Ruspe*, dans: *Materiały XIX Ezhegodnaja bogoslovskaja konferencija Pravoslavnogo Svjato-Tichonovskogo Gumanitarnogo Universiteta*, Tom 1, Moskva 2009, 25-30.

Hušek, V., *Dvojí koncepce svobody rozhodování. Faustus z Riez a Fulgentius z Ruspe [Freedom of the Human Will according to Faustus of Riez and Fulgence of Ruspe]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie [Ancient christianity. Liturgy, Rhetoric, Anthropology]*, Brno 2009, 177-187.

Gaudentius Brixiensis

Degórski, B., *Piotr i Paweł w Tractatus XX św. Gaudentego z Brescji [Pietro e Paolo nel Tractatus XX di san Gaudenzio di Brescia]*, dans: A. Reginek, G. Strzelczyk, A. Żądło (éd.s), *Omnia tempus habent. Miscellanea theologica Vincentio Myszor quadragesimum annum laboris scientifici celebranti ab amicis, sodalibus discipulisque oblata*, Katowice 2009, 76-88 (en polonais).

Georgius de Kaphrā

Winkler, D.W., *Gīwargīs von Kaphrā und sein christologischer Brief an Mīnā. Ein Beitrag zum ‘Nestorianismus’ des 7. Jahrhunderts*, dans: *Journal of Eastern Christian Studies* 60 (2008), 293-311.

Gregorius Antiochenus

Birdsall, J.N., *Gregory of Antioch: Homilia in S. Theophania (CPG 7385) – Gleanings of Text and Theme*, dans: *Journal of Theological Studies* NS 60 (2009), 531-537.

Gregorius Barhebraeus

Teule, H., *Reflections on Identity. The Suryoye of the Twelfth and Thirteenth Centuries: Bar Salibi, Bar Shakko, and Barhebraeus*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 179-189.

Gregorius Illiberitanus

Cain, A., *Gregory of Elvira, Lactantius, and the Reception of the De ira Dei*, dans: *Vigiliae Christianae* 64 (2010), 109-114.

Gregorius Magnus

Grégoire le Grand. *Registre des lettres*. T. II: *Livres III-IV*, Texte latin de D. Norberg (CCL 140), Introduction et notes de M. Reydellet, Traduction de P. Minard et M. Reydellet (Sources Chrétiennes, 520), Paris 2008.

Gregorio Magno. *Vita di san Benedetto*, commentata da A. de Vogué (Primi secoli), Bologna 2009.

Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.

Arnaldi, G., *Patrimonio di S. Pietro*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 259-263.

Azzara, C., *Abruzzo, Africa, Chiesa, Schiavi*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 3, 3-4, 55-58, 318-319.

Azzara, C., *Gregorio Magno e il potere regio*, dans: C. Azzara (éd.), *Gregorio Magno, l’impero e i “regna”*. Atti dell’incontro internazionale di studio dell’Università degli Studi di Salerno – Osservatorio dell’Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 3-14.

Azzara, C. (éd.), *Gregorio Magno, l’impero e i “regna”*. Atti dell’incontro internazionale di studio dell’Università degli Studi di Salerno – Osservatorio dell’Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008.

Baroffio, G., *Canto Gregoriano, Eucaristia, Liturgia, Messa di Gregorio Magno*,

- Messe Gregoriane, Ufficio di s. Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 49-52, 139, 208-211, 221-222, 222-223, 360-362.
- Bertocchi, S., *Calabria*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 46.
- Bisogni, F. †, *Iconografia di Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 170-175.
- Boccini, F., *Epitomi e florilegi*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 118-126.
- Boesch Gajano, S., *Economia e società, Politica, Povertà, Psicologia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 103-107, 270-274, 274-275, 282-284.
- Boglioni, P., *Bestiario*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 30-31.
- Bottiglieri, C., *Gregorio Magno e la memoria dei regni dei Vandali e degli Ostrogoti*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 81-100.
- Braga, G., *Epitomi*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 112-118.
- Bratoz, R., *Illirico*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 179-180.
- Cabié, R., *Une réforme liturgique de Grégoire le Grand: la place du Pater à la messe*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 409-414.
- Cacciari, A., *Agilulfo, re dei Longobardi, Agostino di Canterbury, Anastasio di Antiochia, patriarca, Arigio, patrizio delle Gallie, Ariulfo, duca di Spoleto, Autari, re dei Longobardi, Benenato, vescovo deposto, Bonifacio, defensor, Bonifacio, diacono e segretario di Gregorio Magno, Brunichilda regina dei Franchi, Callinico, esarca d'Italia, Castorio, apocrisiario a Ravenna, Childeberto, re dei Franchi, Cipriano, rettore del patrimonio di Sicilia, Ciriaco di Costantinopoli, patriarca, Claudio, abate del monastero dei SS. Giovanni e Stefano in Classe di Ravenna, Colombo, vescovo in Africa, Costantina, imperatrice, Costanzo di Milano, vescovo, Crisanto di Spoleto, vescovo, Desiderio di Vienne, vescovo, Deusdedit di Milano*,

- vescovo, *Epistola sinodica*, Fantino, difensore della Sicilia, Foca, imperatore, Fortunato di Napoli, vescovo, Gaudioso di Gubbio, vescovo, Gennadio, patrizio ed esarca d'Africa, Gennaro di Cagliari, vescovo, Giovanni di Costantinopoli, patriarca, Giovanni di Ravenna, vescovo, Ilaro, rettore del patrimonio africano, Libertino, pretore della Sicilia, Lorenzo di Milano, vescovo, Mariniano di Ravenna, vescovo, Massimiano di Siracusa, vescovo, santo, Massimo di Salona, vescovo, Maurizio, imperatore, Natale di Salona, vescovo, Reccaredo, re dei Visigoti, Romano, esarca d'Italia, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 4, 8-9, 10, 17-18, 18, 20, 29-30, 44, 44-45, 45-46, 47, 54-55, 58, 58-59, 59, 59-60, 60, 68-69, 79-80, 80, 87, 87-88, 111-112, 144, 144-145, 149-150, 151, 151-152, 152-153, 154-155, 155-156, 178-179, 204-205, 213, 215, 219, 220, 220-221, 242-243, 290-291, 310-311.
- Cardin, L., *Produzione epigrafica e committenza nella Roma di Gregorio Magno*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 133-156.
- Carile, A., *Eutichio, patriarca di Costantinopoli, Patriarcato ecumenico*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 139-140, 258-259.
- Castaldi, L., *Biografia di Gregorio Magno*, Dialogi (la tradizione manoscritta e le edizioni), *Edizioni degli Opera Omnia di Gregorio, Giovanni Immonide, diacono romano*, In librum primum Regum, Paolo Diacono, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 34-41, 93-94, 107-111, 156-157, 180-182, 249-250..
- Cerutti, V., *Iconografia di Gregorio Magno (I temi devozionali)*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 175-177.
- Chiesa, P., *Regula pastoralis (Tradizione manoscritta e Fortleben)*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 295-299.
- Cracco, G., *Storiografia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 331-344.
- Cracco Ruggini, L., *Costantinopoli – Impero bizantino, Greco (conoscenza di Gregorio Magno del) Sicilia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 69-79, 161-162, 320-

326.

- Cremascoli, G., *Anticristo, Bibbia (uso della), Demonio, Escatologia*, Homiliae XL in Evangelia, *Inferno, Marche, Morte, Paradiso*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 16, 31-34, 84-87, 133-136, 166-170, 182-183, 214-215, 240-242, 256-257.
- Cremascoli, G., Degl’Innocenti, A. (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008.
- Cristiani, M., *Cultura (pensiero di Gregorio Magno sulla), Profezia*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 82-84, 279-282.
- Crivello, F., *Miniatura*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 223-224.
- Dahan, G., *Ebrei*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 98-99.
- Dal Santo, M., *Gregory the Great and Eustratius of Constantinople: The Dialogues on the Miracles of the Italian Fathers as an Apology for the Cult of Saints*, dans: *Journal of Early Christian Studies* 17 (2009), 421-457.
- Dalle Carbonare, M., *Gregorio Magno e i regni dei Franchi e degli Angli*, dans: C. Azzara (éd.), *Gregorio Magno, l’impero e i “regna”*. Atti dell’incontro internazionale di studio dell’Università degli Studi di Salerno – Osservatorio dell’Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 29-58.
- Degl’Innocenti, A., *Aconzio, custode della chiesa di S. Pietro a Roma, santo, Andrea di Fondi, vescovo, santo, Benedetto, monaco in Campania, santo, Cerbonio di Populonia, Costanzo di Aquino, vescovo, santo, Dialogi (l’opera), Equizio, abate in Valeria, Ercolano di Perugia, vescovo, santo, Eutizio e Fiorenzo, monaci, santi, Frediano di Lucca, vescovo, santo, Fulgenzio di Otricoli, vescovo, santo, Isacco di Monteluco, abate, santo, Martino, eremita sul monte Massico, santo, Pietro, diacono, Redento di Ferento, vescovo, santo, Sabino di Piacenza, vescovo, santo, Servolo di Roma, santo, Stefano, prete in Valeria, Teodoro, custode della chiesa di S. Pietro a Roma, santo, Zeno di Verona, vescovo, santo*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 3, 11, 29, 55, 79, 89-93, 126, 140-141, 150, 194, 216-217, 267-268, 292, 315, 320, 331, 348, 375.
- Degórski, B., *San Leone Magno e san Gregorio Magno nel Pratum Spirituale di Giovanni Mosco*, dans: E. López-Tello García, B.S. Zorzi (éds.), *Church, Society and Monasticism. Acts of the International Symposium. Rome, May 31 - June 3 2006* (Studia Anselmiana, 146. Analecta Monastica, 9),

- Rome 2009, 403-421.
- Del Re, N.†, *Ordine equestre di San Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 246-247.
- Demacopoulos, G., *Gregory the Great and the Pagan Shrines of Kent*, dans: *Journal of Late Antiquity* 1 (2008), 353-369.
- Demacopoulos, G.E., *Gregory the Great and the Appeal to Petrine Authority*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 333-348.
- Díaz, P., *Gregorio Magno y el reino visigodo. Un conflicto de poderes*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 59-80.
- Diddi, C., *Traduzioni slave dei "Dialogi"*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 356-357.
- Donnini, M., *Umbria, Umiltà, Verginità, Versificazioni latine dei «Dialogi»*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 362-363, 363-364, 366-367, 367-368.
- Forlin Patrucco, M., *Registrum epistularum*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 292-295.
- Gasparri, S., *Goti, Italia, Longobardi*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 157-159, 194-198, 211-213.
- Gasparri, S., *I vescovi italiani nell'età di Gregorio Magno*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 101-120.
- Gavinelli, S., *Agostino, Agostino ps., Ambrogio, Gerolamo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 5-7, 7, 9-10, 153-154.
- Giordano, L., *Giustizia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 157.
- Godding, R., *Battesimo, Culto di Gregorio Magno, Gregorio di Tours, Leggenda di Gregorio Magno, Opere pseudo-gregoriane, Reliquie*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita,*

- l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 25-26, 80-82, 162-163, 202-203, 244-245.
- Godding, R., *Grégoire le Grand au lendemain du XIV^e centenaire de sa mort*, dans: *Analecta Bollandiana* 127 (2009), 399-439.
- Grégoire, R., *Pastore, Purgatorio, Regula pastoralis, Risurrezione*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 257-258, 286, 295-296, 302-303.
- Guglielmetti, R., *Expositio in Canticum Cantorum*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 141-144.
- Isola, A., *Eresie*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 128-132.
- Jenal, G., *Autari, re dei Longobardi, Bonifacio, diacono, Buccellino, Ermenegildo, re dei Visigoti, santo, Germano di Capua, vescovo, santo, Giovanni I, papa, Lazio (secc. IV-VIII), Leovigildo, re dei Visigoti, Sabino di Canosa, vescovo, santo, Simmaco, papa, Teoderico, re degli Ostrogoti, Totila, re dei Goti*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 21, 44, 46, 132-133, 153, 154, 200-201, 203-204, 315, 326, 353-354.
- Judic, B., *Fortuna della figura di Gregorio Magno, Penitenza, Predicazione*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 145-149, 265-266, 276-278.
- Limone, O., *Anonimo di Whitby*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 14-16.
- Lizzi Testa, R., *Traduzioni greche*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 354-356.
- Lunardini, V., *Leandro di Siviglia, vescovo, santo, Sabiniano (o Saviniano), apocrisiario a Costantinopoli, Sabino (o Savino), suddiacono romano, Sereno di Ancona, vescovo, Sereno di Marsiglia, vescovo, santo, Teocista, sorella dell'imperatore Maurizio, Teodeberto II d'Austrasia, Teoderico II di Burgundia, Teodolinda (o Teodelinda), regina dei Longobardi, Teodoro, archiatra, Urbico, priore, Venanzio, ex monaco, Venanzio di Luni, vescovo, santo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 201, 313-314, 314-315, 319-320, 320, 344-345, 345, 346-347, 347-348, 348, 364, 364-365, 365-366.
- Luongo, G., *Campania*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 47-49.
- Maggiani, S., *Mariologia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.),

- Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 215-216.
- Maraval, P., *Luoghi santi*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 213-214.
- Markus, R.A., *Missioni*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 227-229.
- Maymó i Capdevila, P., *Gregory the Great and the Religious Otherness: Pagans in a Christian Italy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 327-332.
- McGinn, B., *Contemplazione (actio et contemplatio), Visioni*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 61-65, 370-372.
- Meens, R., *Rescriptum beati Gregorii ad Augustinum episcopum*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 301-302.
- Meloni, P., *Sacerdozio, Vescovo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 315-317, 368-370.
- Micaelli, C., *Angelologia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 11-12.
- Moreschini, C., *Arianesimo, Donatismo, Origene, Predestinazione*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 16-17, 97-98, 247, 275-276.
- Mosca, A., *Roma, S. Andrea al Celio (monastero di)*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 303-307, 311-313.
- Müller, B., *Führung im Denken und Handeln Gregors des Grossen* (Studien und Texte zu Antike und Christentum, 57), Tübingen 2009.
- Müller, B., *Nautische Metaphern bei Gregor dem Grossen*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 165-170.
- Neil, B., *Gregory the Great and the Papacy*, dans: Neil, B., dal Santo, M. (éds.), *The Brill Companion to Gregory the Great*, Leiden – Boston (en préparation).
- Neil, B., dal Santo, M. (éds.), *The Brill Companion to Gregory the Great*, Leiden – Boston (en préparation).
- Noble, T.F.X., *Roma al tempo di Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 307-310.
- Nocentini, S., *Amanzio di Todi, presbitero, santo, Eleuterio di Spoleto, abate, santo*,

- Ermenegildo, re, santo, Galla, vedova romana, santa, Massimiano di Siracusa, vescovo, santo, Menna, eremita, santo, Musa, Pascasio, diacono romano, santo, Romola, Redenta e Socia, sante, Santolo di Norcia, presbitero, Sorano, abate, Speranza, abate, santo, Stefano di Costantinopoli, Stefano di Rieti, abate, santo, Tarsilla, santa, Teofanio, conte di Centumcellae, santo, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 9, 111, 132-133, 151, 219-220, 221, 242, 257, 311, 317-318, 326, 327, 331, 331, 344, 348-349.*
- Onofrio, G. d’, *Carità, Ecclesiologia, Teologia, Trinità*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 52-53, 99-103, 349-353, 358-360.
- Paoli, E., *Agapito I, papa, santo, Anastasio di Suppentoma, abate, santo, Benedetto nei “Dialogi”, Bonifacio di Ferento, vescovo, santo, Cassio di Narni, vescovo, santo, Costanzo di Ancona, santo, Dazio di Milano, vescovo, santo, Equizio, abate in Valeria, santo, Exempla / Esempi, Fortunato di Todi, vescovo, santo, Germano di Capua, vescovo, santo, Giovanni I, papa, Libertino, priore del monastero di Fondi, Marcellino di Ancona, vescovo, santo, Martirio, monaco, santo, Mauro, discepolo di s. Benedetto, santo, Nonnoso, priore del monastero di Soratte, santo, Onorato di Fondi, abate, santo, Paolino di Nola, vescovo, santo, Placido, discepolo di s. Benedetto, santo, Sabino di Canosa, vescovo, santo, Scolastica, sorella di s. Benedetto, santa, Severo, prete in Valeria, santo, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 4, 10-11, 29, 45, 53-54, 79, 84, 126, 141, 150, 153, 154, 205, 214, 219, 221, 243, 244, 247, 268, 315, 319, 320.*
- Pergola, Ph., *Corsica*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 67-68.
- Pezzini, D., *Agostino di Canterbury, Inghilterra*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 7-8, 183-187.
- Piazzoni, A.M., *Gregorio Magno politico? Discorso conclusivo*, dans: C. Azzara (éd.), *Gregorio Magno, l’impero e i “regna”*. Atti dell’incontro internazionale di studio dell’Università degli Studi di Salerno – Osservatorio dell’Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 157-168.
- Picasso, G., *Biografie di Gregorio Magno, Diritto canonico, Diritto romano, Papato (concezione di Gregorio Magno del), Papato di Gregorio Magno (opera di Gregorio Magno come papa)*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 41-44, 94-96, 96-97,

- 250-253, 253-256.
- Pietri, L., *Gallia*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 151.
- Pizzani, U., *Autori pagani (conoscenza di Gregorio Magno degli)*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 23-25.
- Pohl, W., *Gregorio Magno e il regno dei Longobardi*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 15-28.
- Porta, G., *Volgarizzamenti romanzo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 372-375.
- Poštová, T., *Milost v Morálích Řehoře Velikého [Grace according to the Moralia of Gregory the Great]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in Greek, Jewish and Christian tradition]*, Jihlava 2008, 153-180.
- Poštová, T., *Hřich v Morálích Řehoře Velikého [Sin according to the Moralia of Gregory the Great]*, dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství - liturgie, rétorika, antropologie [Ancient christianity - liturgy, rhetoric, anthropology]*, Brno 2009, 188-204.
- Pricoco, S., *Benedetto da Norcia, santo, Dialogi (Autenticità), Eremitismo, Monachesimo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 26-29, 88-89, 126-128, 233-236.
- Prinzivalle, E., *Autori cristiani (conoscenza di Gregorio Magno degli)*, *Concili, Tre capitoli (editto dei)*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 22-23, 61, 357-358.
- Prinzivalle, E., *La polemica antieretica di Gregorio in merito al destino ultimo dell'uomo*, dans: A. Isola (éd.), *Gregorio Magno e l'eresia tra memoria e testimonianza*. Atti dell'incontro di studio dell'Università degli Studi di Perugia con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo (Perugia, 1- dicembre 2004), Firenze 2009, 117-130.
- Ramos-Lissón, D., *Spagna*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 327.
- Ricci, C., *Idolatria*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 177-178.
- Ricci, L.G.G., *Lingua e stile*, dans: G. Cremascoli, A. Degl'Innocenti (éds.),

- Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 205-208.
- Richter, M., *Irlanda*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 193-194.
- Santi, F., *Anima, Grazia, Homiliae in Hiezechielem, Martirio, Mistica, Pneumatologia, Spiritualità*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 12-14, 159-161, 163-166, 217-219, 229-233, 268-270, 327-331.
- Scerri, H., *Gregory the Great Deposes a Disobedient Bishop*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 321-326.
- Simonetti, M., *Gregorio Magno e Origene sul Cantico dei cantici*, dans: *Adamantius* 15 (2009), 95-102.
- Siniscalco, P., *Eтика, Moralia in Iob, Paolo, apostolo, Pietro, apostolo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 136-139, 236-240, 248-249, 266-267.
- Sivo, V., *Puglia, Ravenna*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 284-286, 286-290.
- Stella, F., *Inni e sequenze in onore di Gregorio Magno*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 187-193.
- Straw, C., *Peccato*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 263-265.
- Turras, R., *Sardegna*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 318-319.
- Van Uytfanghe, M., *L'hagiographie en Occident de la Vita Antonii aux Dialogues de Grégoire le Grand: genèse et occupation du terrain*, dans: A. Degl'Innocenti, A. De Prisco, E. Paoli (éds.), *Gregorio Magno e l'agiografia fra IV e VII secolo*. Atti dell'incontro di studio delle Università degli Studi di Verona e Trento (Verona, 10-11 dic. 2004) (Archivum Gregorianum, 12), Firenze 2007, 3-51.
- Vauchez, A., *Laici*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 198-200.
- Vogüé, A. de, *Ascesi, Castità, Compunzione, Discrezione, Lectio divina, Obbedienza, Preghiera*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 18-20, 54, 60-61, 97, 201-202, 243-244, 278.
- Vuolo, A., *Conversione, Miracoli*, dans: G. Cremascoli, A. Degl'Innocenti (éds.),

- Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 65-67, 224-227.
- Zurutuza, H., *La diócesis de Ravenna en tiempos de Gregorio Magno: un área de conflicto*, dans: C. Azzara (éd.), *Gregorio Magno, l'impero e i "regna"*. Atti dell'incontro internazionale di studio dell'Università degli Studi di Salerno – Osservatorio dell'Appennino Meridionale, con la collaborazione della Fondazione Ezio Franceschini e della Società Internazionale per lo Studio del Medioevo Latino. Fisciano, 30 settembre – 1 ottobre 2004, Firenze 2008, 121-132.
- Gregorius Nazianzenus**
- Abrams Rebillard, S., *The Autobiographical Prosopopoeia of Gregory of Nazianzus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 123-129.
- Andia, Y. de, *L'amitié de saint Grégoire de Nazianze et de saint Basile de Césarée*, dans: *Contacts. Revue orthodoxe de théologie et de spiritualité* 60 (2008), 26-46.
- Beeley, C., *Gregory of Nazianzus on the Unity of Christ*, dans: P. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, S.J.*, Notre Dame/IN 2008, 97-120.
- Beeley, C., *Cyril of Alexandria and Gregory Nazianzen: Tradition and Complexity in Patristic Christology*, dans: *Journal of Early Christian Studies* 17 (2009), 381-419.
- Beeley, C., *The Holy Spirit in Gregory Nazianzen: The Pneumatology of Oration 31*, dans: A.McGowan, B.Daley, T. Gaden (éds.), *God in Early Christian Thought: Essays in Memory of Lloyd G. Patterson* (Supplements to Vigiliae Christianae, 94), Leiden – Boston 2009, 151-162.
- Beeley, C., *The Holy Spirit in the Cappadocians: Past and Present*, dans: *Modern Theology* 26 (2010) 90-119.
- Beeley, C., *Apollinarius, Diodore, and Gregory Nazianzen: The Emergent Christological Controversy*, dans: *Vigiliae Christianae*, 2010 (à paraître).
- Bezarashvili, K., *Michael Psellos: The Interpreter of the Style of Gregory the Theologian and the New Aspects of the Concepts of Rhetorical Theories*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 233-240.
- Bouteneff, P., *Whatever That Was! Paradise According to Gregory of Nazianzus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 141-146.
- Brauch, Th., *Gregory of Nazianzus' Letters 24 and 38 and Themistius of Constantinople*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 129-134.
- Crimi, C., *Luci e colori di Gregorio Nazianzeno*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale. Convegno Internazionale di Studi* (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 145-158.
- D'Ambrosi, M. (éd.), *Teodoro Prodromo. I tetrastici giambici ed esametrici sugli episodi principali della Vita di Gregorio Nazianzeno*, Introduzione,

- edizione critica, traduzione e commento (Testi e studi bizantino-neoellenici, 17), Roma 2008.
- Daley, B.E., *Who is the Real Bishop of Constantinople? A Reconsideration of Gregory of Nazianzus' Will*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 147-152.
- Elm, S., *Gregory of Nazianzus' Life of Julian Revisited (Or. 4 and 5): The Art of Governance by Invective*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 171-182.
- Giangrande, G., *Une épigramme de Grégoire de Nazianze*, dans: *Theologia* (Athènes) 78 (2007), 793-794.
- Giulea, D.A., *The Divine Essence, that inaccessible Kabod Enthroned in Heaven: Nazianzen's Oratio 28,3 and the Tradition of Apophatic Theology from Symbols to Philosophical Concepts*, dans: *Numerus. International Review for the History of Religions* 57 (2010), 1-29.
- Harrison, V.E.F., *The Logos Cries Out from the Virgin's Womb: Gregory of Nazianzus, Oration 45.13*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 135-140.
- Horn, C., *Children in Fourth-Century Greek Epistolography: Cappadocian Perspectives from the Pens of Gregory Nazianzen and Basil of Caesarea*, dans: C. Horn, R. Phenix Jr. (éds.), *Children in Late Ancient Christianity* (Studien und Texte zu Antike und Christentum, 58), Tübingen 2009, 103-141.
- Lieghi, J.P., *La cetra di Cristo. Le motivazioni teologiche della poesia di Gregorio di Nazianzo*, Roma 2009.
- Lieghi, J.P., “*Ci avviveremo al sepolcro appartatore di vita*” (Gregorio di Nazianzo). *La risurrezione nella riflessione patristica: considerazioni a partire da due esempi emblematici*, dans: F. Scanziani (éd.), *Ripensare la risurrezione*, Milano 2009, 195-240.
- Maxwell, J., *The Attitudes of Basil and Gregory of Nazianzus toward Uneducated Christians*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 117-122.
- McGuckin, J.A., *Eschatological Horizons in the Cappadocian Fathers*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 193-210.
- McLinn N., *Moments of Truth: Gregory of Nazianzus and Theodosius I*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 215-239.
- Milovanovic, Č., “*Here I am a Breathing Corpse*”: Did Gregory of Nazianzus Suffer from Leprosy?, dans: *Analecta Bollandiana* 127 (2009), 273-297.
- Moreschini, C., *Tritheism in Basil and Gregory of Nazianzus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 111-116.
- Nimmo Smith, J., *From Gorgias to Gregory of Nazianzus – a Platonic Formula Revisited*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 329-334.

- Palla, R., Agli agapeti: *un ciclo di componimenti di Gregorio Nazianzeno*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 119-144.
- Prudhomme, J., *La critique des poètes profanes dans la poésie de Grégoire de Nazianze*, dans: B. Goldlust, F. Ploton-Nicollet (éds.) *Le païen, le chrétien, le profane. Recherches sur l'Antiquité tardive*, Paris 2009, 147-167.
- Prudhomme-Spöth, J., *Grégoire de Nazianze*, dans: B. Pouderon (éd.), *Histoire de la littérature grecque chrétienne III*, 2 (à paraître).
- Taylor, D.G.K., *Les Pères cappadociens dans la tradition syriaque*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque* (Études syriaques, 4), Paris 2007, 43-61.
- Trisoglio, F., *La catechesi nei Padri della Chiesa: 2. La catechesi nella teologia: San Gregorio di Nazianzo*, dans: *Rivista Lasalliana* 75 (2008), 163-180.
- Trisoglio, F., *San Gregorio di Nazianzo. Un contemporaneo vissuto sedici secoli fa*, a cura di R. Guidi e D. Petti, Cantalupa (Torino) 2008.
- Dissertation en cours: Siniakov, A., *Le recours à l'autorité de Grégoire de Nazianze dans les controverses christologiques après Chalcédoine*, sous la co-direction d'A. Le Boulluec et P. Van Deun (EPHE, Paris et Université de Leuven, soutenance en 2010).

Gregorius Nyssenus

- Gregorii Nysseni in Hexaemeron*, ed. H. Drobner (*Gregorii Nysseni Opera exegética in Genesim*, 1. *Gregorii Nysseni Opera*, 4/1), Leiden 2009.
- Řehoř z Nyssy, *Proč neříkáme, že jsou tři bohové (Ad Ablabium)*, introduction, traduction et notes par L. Karfíková, Praha 2009.
- Akiyama, M., *Soteriological Dimension in the Anaphora of the Liturgy of St. Basil – in Light of the Eschatology of St. Gregory of Nyssa*, dans: *Folia Athanasiaca* 8 (2006), 97-112.
- Andia, Y. de, *Moïse et Paul, modèles de l'expérience mystique chez Grégoire de Nysse et Denys l'Aréopagite*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 189-204.
- Ayroulet, É., *La parrésia, expression de la prière libre et confiante des fils chez Grégoire de Nysse dans le De oratione dominica*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 197-214.
- Brown, M.J., *Piety and Proclamation: Gregory of Nyssa's Sermons on the Lord's Prayer*, dans: R. Hammerling (éd.), *A History of Prayer. The First to the Fifteenth Century* (Brill's Companions to the Christian Tradition, 13), Leiden 2008, 79-116.
- Cassin, M., *Bibliographie Grégoire de Nysse*, 2007-, en ligne : <http://matthieu.cassin.org/bibliographie.html>.
- Cassin, M., “*Plumer Isocrate*”: usage polémique du vocabulaire comique chez Grégoire de Nysse, dans: *Revue des Études Grecques* 121 (2008), 783-796.
- Cassin, M., *Grégoire de Nysse*, Sur la divinité du Fils et de l'Esprit et sur Abraham

- (traduction), dans: *Conférence* 29 (2009), 581-611.
- Cassin, M., *Réfuter sans lasser le lecteur: Pratique de la réfutation dans le Contre Eunome de Grégoire de Nysse*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 71-76.
- Cassin, M., *Lettres d'envoi et lecture littéraire des traités contre Eunome de Grégoire de Nysse*, dans: A. Perrot (éd.), *Les chrétiens et l'hellenisme. Actes du colloque de Paris, 21 mars 2009*, Paris, 2010 (sous presse).
- Cassin, M., *Text and Context: the Importance of Scholarly Reading. Gregory of Nyssa's Contra Eunomium*, dans: S. Douglass, M. Ludlow (éd.), *Reading Forwards and Reading Backwards: Conversations about Reading the Church Fathers*, London 2010 (sous presse).
- Cassin, M., *Grégoire de Nysse, Contre Eunome III*, édition et traduction (Sources chrétiennes), Paris (en préparation).
- Coakley, S., “*Mingling*” in *Gregory of Nyssa's Christology: A Reconsideration*, dans: A. Schuele, G. Thomas (éds.), *Who is Jesus Christ for Us Today: Pathways to Contemporary Christology* [Festschrift for Michael Welker], Louisville/ KY 2009, 72-84.
- Crépey, C., *La prière chrétienne selon Origène, Grégoire de Nysse et Jean Chrysostome*, dans: J. Goeken (éd.), *La rhétorique de la prière dans l'Antiquité grecque* (Recherches sur les rhétoriques religieuses), Turnhout 2010 (sous presse).
- Drobner, H., *Gregorio de Nisa*, In Hexaemeron. *Aparato suplementario de fuentes y testimonies*, dans: *Festschrift Anneliese Meis*, Santiago de Chile 2010 (sous presse).
- Fritz, L., *L'apport de la version marcionite du Notre Père (Lc 11, 2) dans la défense de la divinité du Saint-Esprit par Grégoire de Nysse*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 215-226.
- Haikka, T., *Gregory of Nyssa's Canticum behind the Akathistos Hymn?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 63-70.
- Howard, N.D., *Familial Askēsis in the Vita Macrinae*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 33-38.
- Karfíková, L., *Zwei Trinitätsmetaphern. Gregor von Nyssa, Ad Ablabium, und Augustin, De Trinitate VII*, dans: M. Kulhánková, K. Loudová (éds.), *EITEA IIIEPOENTA. Růženě Dostálové k narozeninám*, Brno 2009, 156-167.
- Köckert, C., *Christliche Kosmologie und kaiserzeitliche Philosophie. Die Auslegung des Schöpfungsberichtes bei Origenes, Basilios und Gregor von Nyssa vor dem Hintergrund kaiserzeitlicher Timäus-Interpretationen* (Studien und Texte zu Antike und Christentum, 56), Tübingen 2009.
- Köckert, C., *The Concept of Seed in Christian Cosmology: Gregory of Nyssa, Apologia* in Hexaemeron, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 27-32.
- La Matina, M., *Analytic Philosophy of Language and the Revelation of Person. Some Remarks on Gregory of Nyssa and Maximus Confessor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*,

- XLVII, Leuven 2010, 77-84.
- Laird, M., *Gregory of Nyssa and Divinization: A Reconsideration*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 39-44.
- Leemans, J., *Preaching and the Arian Controversy Orthodoxy and Heresy in Gregory of Nyssa's Sermons*, dans: *Journal of Eastern Christian Studies* 60 (2008), 127-142.
- Leemans, J., *Reading Acts 6-7 in the Early Church: Gregory of Nyssa's First and Second Homilies on Stephen the Protomartyr*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 9-20.
- Leuenberger-Wenger, S., *Ethics and Christian Identity in Gregory of Nyssa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 45-50.
- Ludlow, M., *Science and Theology in Gregory of Nyssa's De anima et resurrectione: Astronomy and Automata*, dans: *Journal of Theological Studies* NS 60 (2009), 467-489.
- Maspero, G., *Remarks on Eros in Plato and Gregory of Nyssa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 51-56.
- Mateo-Seco, L.F., Maspero, G., *The Brill Dictionary of Gregory of Nyssa* (Supplements to *Vigiliae Christianae*, 99), Leiden – Boston 2010.
- Matz, B., *Alleviating Economic Injustice in Gregory of Nyssa's Contra usurarios*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 549-553.
- McGuckin, J.A., *Eschatological Horizons in the Cappadocian Fathers*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 193-210.
- Meredith, A., *Divine Incomprehensibility in Gregory of Nyssa and Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 3-9.
- Ojell, A., *The Most Evident Idea in Theology? Gregory of Nyssa and Pseudo-Dionysius Areopagita on the Theological Significance of Incarnation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 183-188.
- Radde-Gallwitz, A., *Epinoia and Initial Concepts: Re-assessing Gregory of Nyssa's Defense of Basil*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 21-26.
- Ramelli, I., Αἰώνιος and Αἰών in *Origen and Gregory of Nyssa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 57-62.
- Ramelli, I., In Illud: Tunc et ipse Filius...: *Gregory of Nyssa's Exegesis, its Derivations from Origen, and Early Patristic Interpretations Related to Origen's*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 259-274.
- Taylor, D.G.K., *Les Pères cappadociens dans la tradition syriaque*, dans: A.B. Schmidt, D. Gonnet (éds.), *Les Pères grecs dans la tradition syriaque*

- (Études syriaques, 4), Paris 2007, 43-61.
- Trabace, I., *Verginità e matrimonio nel de virginitate di Gregorio di Nissa: il presupposto paolino (I Cor 7)*, dans: *Vetera Christianorum* 43/1 (2006), 105-116.
- Trabace, I., *Eph 4 nelle Omelie sul Cantico dei Cantici di Gregorio di Nissa*, dans: *Analecta Nicolaiana* 9 = *Classica et Christiana* 5/1, 2010 (sous presse).
- Vos, N., ‘*Bijna goddelijk gemaakt*’. *De mensvisie van Origenes en Gregorius van Nyssa* [‘*Made almost divine*’. *The anthropology of Origen and Gregory of Nyssa*], dans: N. Den Bok, A. Plaisier (éds), *Bijna goddelijk gemaakt. Gedachten over de menselijke gerichtheid op God*, Zoetermeer 2005, 104-132 (en néerlandais).
- Weedman, M., *The Polemical Context of Gregory of Nyssa’s Doctrine of Divine Infinity*, dans: *Journal of Early Christian Studies* 18 (2010), 81-104.
- Wickham, L., *Review Article: Gregory of Nyssa*, dans: *The Journal of Ecclesiastical History* 60 (2009), 534-539.
- Dissertation en cours: Sferlea, O., *L’infinité de Dieu selon Grégoire de Nysse*, sous la direction d’A. Le Boulluec (EPHE, Paris, soutenance en 2010).
- Dissertation en cours: Sheshko, Y., *La notion d’apocatastase chez Grégoire de Nysse*, sous la direction de M.-O. Boulnois (EPHE, Paris).

Gregorius Palamas

- Bamford, N., *Gregory Palamas’ Energetic Approach to Person: Existential and Ontological Implications*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 241-246.
- White, R., *The Mystery of the Cross in the Theology of St Gregory Palamas*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 247-252.

Gregorius Thaumaturgus

- Slusser, M., *Saint Gregory Thaumaturgus*, dans: *Expository Times* 120 (2009), 573-585.

Gregorius Turonensis

- Callander Murray, A., *Chronology and the Composition of the Histories of Gregory of Tours*, dans: *Journal of Late Antiquity* 1 (2008), 157-196.

Guilielmus S. Theodorici

- Hastings, E., *Augustine of Hippo and William of Saint-Thierry on the Relation between the Holy Spirit’s Personal Identity (Rom. 5:5) and His Sovereign Freedom ad extra*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 361-366.

Hegesippus

- Lequeux, X., *Une Passion brève (BHG 2409) de saint Syméon de Jérusalem, apparenté au Christ, tirée des Υπομνήματα d’Hégésippe*, dans: *Analecta Bollandiana* 127 (2009), 241-248.

Heracleon

- Bastit-Kalinowska, A., *Forme et méthode du Commentaire sur Jean d'Héracléon*, dans: *Adamantius* 15 (2009), 150-176.
- Hoeck, A. van den, *Heracleon and the Hermeneutics of Prepositions: Interpreting ἐν*, dans: *Journal of Early Christian Studies* 60 (2008), 37-49.
- Su-Min Rt, A., *Mar Ephrem, la femme samaritaine et les fragments d'Héracléon*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 511-522.

Hermas

- Bucur, B.G., *Angelomorphic Pneumatology: Clement of Alexandria and Other Early Christian Witnesses* (Supplements to *Vigiliae Christianae*, 95), Leiden 2009.
- Morrison, K.F., *How to Feed on Empty Images: The Shepherd of Hermas and the Whitch of Endor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 309-324.
- O'Brien, D., *Entering the Kingdom with Difficulty: The Self-sufficient Life as the Quest for Wealthy Believers in the Shepherd of Hermas and Clement of Alexandria's Quis Dives Salvetur and Paedagogus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 325-330.
- Robinson, D.C., *The Problem of διψυχία in the Shepherd of Hermas*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 303-308.
- Steenberg, M.C., *Irenaeus on Scripture, Graphe, and the Status of Hermas*, dans: *St Vladimir's Theological Quarterly* 53 (2009), 29-66.

Hesychius Hierosolymitanus

- Horn, C., *Preaching and Practicing Repentance: Hesychius of Jerusalem's Influence on Ascetic Movements in Byzantine Palestine*, dans: D. Bumazhnov, E. Grypeou, T. Sailors, A. Toepel (éds.), *Bibel, Byzanz und Christlicher Orient. Festschrift für Stephen Gerö zum 65. Geburtstag* (Orientalia Lovaniensia Analecta, 187), Leuven 2009 (sous presse).
- Tampellini, S., *Influssi origeniani e alessandrini sulle Omelie festali di Esichio di Gerusalemme*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 345-351.

Hieronymus

- Adkin, N., *A Hieronymian Crux: Epist. 60.11.2*, dans: *The Classical Quarterly* 58 (2008), 397-399.
- Adkin, N., *Tertullian in Jerome's Consolation to Heliodorus (Ep. 60)*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*,

- Aldershot 2009, 41-45.
- Bodrožić, I., *Jeronimov utjecaj na Marulićev opis četvorice Evanđelista u djelu De humilitate et gloria Christi [L'influsso di san Girolamo sulla descrizione dei quattro Evangelisti da parte di Marco Marulic nell'opera De humilitate et gloria Christi]*, dans: *Colloquia Maruliana* 18 (2009), 249-264.
- Bouton-Touboulic, A.-I., *Autorité et tradition: la traduction latine de la Bible selon saint Jérôme et saint Augustin*, dans: *Augustinianum* 45 (2005), 185-229.
- Cain, A., *Tertullian, Cyprian, and Lactantius in Jerome's Commentary on Galatians*, dans: *Revue des études augustinianes et patristiques* 55 (2009), 23-51.
- Cain, A., *Jerome's Epitaphium Paulae: Hagiography, Pilgrimage, and the Cult of Saint Paula*, dans: *Journal of Early Christian Studies* 18 (2010), 105-139.
- Cain, A., *Aelred of Rievaulx and Jerome's Commentary on Galatians*, dans: *Cistercian Studies Quarterly* 45 (2010) (à paraître).
- Cain, A., *An Unidentified Patristic Quotation in Jerome's Commentary on Galatians (3.6.11)*, dans: *Journal of Theological Studies* 61 (2010) (à paraître).
- Cain, A., *Patrick's Confessio and Jerome's Epistula 52 to Nepotian*, dans: *Journal of Medieval Latin* 20 (2010) (à paraître).
- Cain, A., *Three Further Echoes of Lactantius in Jerome*, dans: *Philologus* 154 (2010) (à paraître).
- Cameron, J., *The Rabbinic Vulgate?*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 117-120.
- Canellis, A., *L'In Zachariam de Jérôme et la tradition alexandrine*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 153-162.
- Capelli, V., *Il corpo e la salvezza in Gerolamo*, dans: R. Iacumin (éd.), *Il corpo e la salvezza negli scrittori cristiani aquileiesi del II-IV secolo*. Atti del Colloquium internazionale del 21 e 28 settembre, 4 e 5 ottobre 2008, Udine 2009, 60-88.
- Caruso, G., *Girolamo antipelagiano*, dans: *Augustinianum* 49 (2009), 65-118.
- Corsato, C., *Cromazio ed Eliodoro tra Girolamo e Rufino*, dans: S. Piussi (éd.), *Cromazio di Aquileia (388-408). Al crocevia di genti e religioni*. Catalogo della mostra, Udine 8 novembre 2008 – 8 marzo 2009, Cinisello Balsamo (MI) 2008, 280-285.
- Courtray, R., *La figure des Deux Larrons chez Jérôme*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 105-116.
- Courtray, R., *Prophète des temps derniers. Jérôme commente Daniel* (Théologie Historique, 119), Paris 2009.
- Courtray, R., *Le Commentaire sur Jonas de Jérôme. Autour des travaux d'Yves-Marie Duval*, dans: *Le livre de Jonas = Graphè* 19 (2010), 53-66.
- Courtray, R., *Les maximes théâtrales dans l'œuvre de Jérôme*, dans: Actes du colloque “*Deuterai gnômai. Les maximes théâtrales en Grèce et à Rome: transferts, réécritures, remploi*”, Université Lyon 3, CEROR, 11-12 juin 2009 (à paraître).
- Courtray, R., *Porphyre et le Livre de Daniel, d'après le Commentaire sur Daniel de*

- Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens: Un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- Degórski, B., *Anhang I* [Edizione critica e traduzione polacca della *Vita S. Pauli Primi Eremitae* di san Girolamo, contenuta in G. Gyengyes, *Decalogus de beato Paulo primo heremita*, Cracoviae 1532], dans: S. Świdziński (éd.), *Archivum Ordinis Sancti Pauli Primi Eremitae*. Fontes IX, Coesfeld 2008, 170-187.
- Degórski, B., *Anhang II* [Edizione critica e traduzione polacca della *Vita S. Pauli Primi Eremitae* di san Girolamo, contenuta in *Vita diu Pauli*, Matthias Milcher librarius Budensis, Venetiis 1511], dans: S. Świdziński (éd.), *Archivum Ordinis Sancti Pauli Primi Eremitae*. Fontes X, Coesfeld 2009, 144-157.
- Degórski, B., *La tecnica di preparazione di un'edizione critica. Un caso esemplativo: la familia «Q» della tradizione manoscritta della Vita S. Pauli Primi Eremitae di san Girolamo*, dans: M.M. Rossi, T. Rossi (éds.), *Sanctitatis Causae. Motivi di santità e Cause di canonizzazione di alcuni maestri medioevali. In ricordo di Padre Louis-Jacques Bataillon, O.P.* (Studia Pontificiae Universitatis a S. Thoma Aquinate in Urbe. Studi 2008. Nuova serie, 12), Roma 2009, 11-43.
- Dunn, G.D., *The Call to Perfection, Financial Asceticism, and Jerome* (en préparation).
- Dunn, G.D., *Why Care for the Poor? The Role of Almsgiving in Jerome's Asceticism* (en préparation).
- Fürst, A., *Jerome Keeping Silent: Origen and his Exegesis of Isaiah*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 141-152.
- Gavinelli, S., *Agostino, Agostino ps., Ambrogio, Gerolamo*, dans: G. Cremascoli, A. Degl'Innocenti (éds.), *Enciclopedia gregoriana. La vita, l'opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 5-7, 7, 9-10, 153-154.
- Grandi, G., *Deserto, città e conflitti ecclesiastici nelle Vite di Gerolamo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 171-180.
- Heil, U., *Hieronymus*, dans: WiBilex (Wissenschaftliches Bibellexikon [WiBilex], URL: www.wibilex.de).
- Jeanjean, B., *Le Dialogus Attici et Critobuli de Jérôme et la prédication pélagienne en Palestine entre 411 et 415*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 59-71.
- Kamin, S., *Jews and Christians Interpret the Bible*, Jerusalem 2008².
- King, D., *Vir Quadrilinguis? Syriac in Jerome and Jerome in Syriac*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 209-223.
- Laurence P., *Jérôme, le luxe et la cité*, dans: *Le luxe et la cité: Penser, parler le luxe*. Actes du Colloque international, Paris – Rouen, 3-5 juin 2009 (à paraître).
- Lössl, J., *Martin Luther's Jerome: New Evidence for a Changing Attitude*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 237-251.

- Lugaresi, L., *Santità e spettacolo: dimensioni ‘teatrali’ nella Vita di Ilarione e in altri testi della letteratura agiografica tra IV e V secolo*, dans: *Adamantius* 16 (2010) (à paraître).
- Matthisen, R., *The Use and Misuse of Jerome in Gaul during Late Antiquity*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 191-208.
- Newman, H.I., *How Should We Measure Jerome’s Hebrew Competence?*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 131-140.
- Nugent, P., *Patristics and Pedagogy: Jerome and Augustine*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 3-8.
- Pabel, H.M., *Herculean Labours: Erasmus and the Editing of St. Jerome’s Letters in the Renaissance* (Library of the Written Word, 5), Leiden 2008.
- Raspanti, G., *The Significance of Jerome’s Commentary on Galatians in his Exegetical Production*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 163-171.
- Rebenich, S., *Christian Asceticism and Barbarian Incursion: The Making of a Christian Catastrophe*, dans: *Journal of Late Antiquity* 2 (2009), 49-59.
- Rebenich, S., *Inventing an Ascetic Hero: Jerome’s Life of Paul the First Hermit*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 13-27.
- Richter, M., “*Carmina autem quaecumque in laudem dei dicuntur hymni vocantur*” (*Isidore of Seville, De ecclesiasticis officiis* 1.6), dans: *Journal of Late Antiquity* 2 (2009), 116-130.
- Rivas Rebaque F., *Exempla bíblicos dirigidos a las mujeres en el epistolario de San Jerónimo*, dans: *Estudios Eclesiásticos* 330 (2009), 423-445.
- Rousseau, Ph., *Jerome on Jeremiah: Exegesis and Recovery*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 73-83.
- Rousseau, Ph., *Ascetics, Authority, and the Church in the Age of Jerome and Cassian*, réimpression mise à jour avec nouvelle introduction, Notre Dame 2010 (à paraître).
- Rousseau, Ph., *Jerome*, dans: M. Gagarin, E. Fantham (éds.), *The Oxford Encyclopedia of Ancient Greece and Rome*, New York 2010, 4, 110-112 (à paraître).
- Salzman, M.R., *Apocalypse then? Jerome and the Fall of Rome in 410 CE*, dans: P.B. Harvey Jr., C. Conybeare (éds.), *Maxima debetur magistro reverentia. Essays on Rome and the Roman Tradition in Honor of Russell T. Scott*, Como 2009, 175-192.
- Shanzer, D., *Jerome, Tobit, Alms, and the Vita Aeterna*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 87-163.
- Spataro, R., *A Portrait of Saint Paul. The Letter to Philemon Commented by Saint Jerome and Saint John Chrysostom*, dans: M. Ferrero, R. Spataro (éds.), *Saint Paul Educator to Faith and Love*, Jerusalem 2008, 35-64.
- Spataro, R., *Practical Advice to Priests in Saint Jerome’s Letter to Nepotian*, dans:

- G. Caputa, J. Fox (éds.), *Priests of Christ for the Church in the world*, Jerusalem 2010, 45-69.
- Vessey, M., Quid facit cum Horatio Hieronymus? *Christian Latin Poetry and Scriptural Poetics*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 29-48.
- Vessey, M., *Jerome and the Jeromanesque*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 225-235.
- Vessey, M., *Reinventing History: Jerome's Chronicle and the Writing of the Post-Roman West*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 265-289.

Hilarius Pictaviensis

- Alexanderson, B., *Les textes de s. Hilaire de Poitiers: Remarques et interprétations avec un supplément sur les citations de l'Épître aux Philippiens*, Göteborg 2010.
- Beckwith, C., *Hilary of Poitiers on the Trinity: From De Fide to De Trinitate* (Oxford Early Christian Studies), Oxford – New York 2009.
- Bertrand, D., *L'argumentation hilarienne dans les Livres 4-7 du De Trinitate*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 99-104.
- Blaudeau, Ph., *Hilaire en son temps ou l'appréciation critique d'une situation radicalement nouvelle*, dans: Y.-M. Blanchard (éd.), *La postérité de saint Hilaire, pasteur et docteur*. Dixième colloque hilarien de Poitiers (17 janvier 2009), Poitiers 2009, 25-38.
- Dieu Trinité d'hier à demain avec Hilaire de Poitiers*. Actes du Congrès-Colloque des “Sources Chrétiennes” au Futuroscope de Poitiers, 15-17 novembre 2002; sous la direction des “Sources chrétiennes” (Patrimoines Christianisme), Paris – Poitiers 2010 (sous presse).
- Simonetti, M., *Un libro recente su Ilario di Poitiers*, dans: *Adamantius* 15 (2009), 331-340.
- Williams, D.H., *New Light on Hilary of Poitiers*. In Matthaeum, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 95-98.

Hilarius Pictaviensis (Pseudo-)

- Kreuz, G.E., Actus evangelii confirmant gesta priora. *Zur Tradition des Doppelgedichtes bei Proba, Ps.-Hilarius und Ps.-Victorinus*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 103-118.

Hippolytus

- Castelli, E., *The Author of the Refutatio omnium haeresium and the Attribution of*

- the De Universo to Flavius Josephus*, dans: *Vetera Christianorum* 46 (2009), 17-30.
- Castelli, E., *La cattedra della Chiesa e il trono del vescovo tra II e III secolo a Roma: ricerche sul contesto storico della “statua d’Ippolito”*, dans: *Annali di storia dell’esegesi* 27/1 (2010), 35-50.
- Cerrato, J.A., *Hippolytus and Cyril of Jerusalem on the Antichrist: When Did an Antichrist Theology First Emerge in Early Christian Baptismal Catechesis?*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 154-159.
- Dunn, G.D., *Roman and North African Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, Abingdon 2010, 154-171.
- Giulea, D.-A., *Pseudo-Hippolytus’s In sanctum Pascha: A Mystery Apocalypse*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 127-142.
- Pouderon, B., *Hippolyte, un regard sur l’hérésie entre tradition et invention*, dans: E. Norelli et G. Arragione (éds.), *Hippolyte de Rome, Des évêques, des écoles et des hérétiques*. Actes du colloque, Genève-Lausanne 2008 (à paraître).
- Tripaldi, D., Stori, E., *La porta del cielo: forme e contesti di trasmissione di una parola extracanonica di Gesù tra Ps.-Ippolito, Ref. V,8,21 e Afraate, Dem. 4,5*, dans: *Adamantius* 15 (2009), 203-213.
- Volp, U., *Hippolytus of Rome*, dans: *Expository Times* 120 (2009) 521-529.

Historia monachorum in Aegypto

- Tóth, P., *Lost in Translation. An Evagrian Term in the different versions of the Historia Monachorum in Aegypto*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 613-621.

Historia patriarcharum alexandrinorum

- Swanson, M.N., *Sainthood Achieved: Coptic Patriarch Zacharias According to the History of the Patriarchs*, dans: A. Papaconstantinou, M. Debié, H. Kennedy (éds.), *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East* (Cultural Encounters in Late Antiquity and the Middle Ages, 9), Turnhout 2010, 219-230.

Horsiesis

- Joest, Ch., *Horsiese als Redaktor von Pachoms Katechese I “An einen grollenden Mönch”. Eine stilkritische Untersuchung*, dans: *Journal of Coptic Studies* 9 (2007), 61-94.
- Joest, Ch., *Die sog. “Règlements” als Werk des Pachomianers Horsiese († nach 386)*, dans: *Vigiliae Christianae* 63 (2009), 480-492.

Iamblichus

Marx-Wolf, H., *Third-Century Daimonologies and the Via Universalis: Origen, Porphyry and Iamblichus on daimones and Other Angels*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 207-216.

Ignatius Antiochenus

Bellescize, L. de, *L'Eucharistie chez Ignace d'Antioche et Polycarpe de Smyrne*, dans: *Nouvelle Revue Théologique* 132 (2010), 197-216.

Bergamelli, F., “Lasciatemi ricevere la pura luce! Là giunto, sarò uomo” (Romani 6.2). *Lineamenti essenziali di antropologia ignaziana*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 379-384.

dal Covolo, E., *Ignazio di Antiochia, Clemente e Origene. Conoscenza “razionale” di Dio, contemplazione ed esperienza “mistica”*, dans: *PATh* 7 (2008), 371-388.

Khomych, T., *The Notion of puknôs as a Distinctive Characteristic of Liturgical Celebrations in the Letters of St Ignatius of Antioch*, dans: F. Young, M. Edwards, P. Parvis (éds.), *Studia Patristica. 40: Liturgia et Cultus, Theologica et Philosophica, Critica et Philologica, Nachleben, First Two Centuries*, Leuven 2006, 441-446.

Maritano, M., *Ignazio di Antiochia: “La passione del mio Dio” (Rom. 6,3); “sangue di Dio” (Efes. 1,1)*, dans: F. Taccone (éd.), *Croce e identità cristiana di Dio nei primi secoli* (Appunti di teologia, 18), Roma 2009, 11-36.

McConnell, T., *Ignatius of Antioch: Death Wish or Last Request of a Condemned Man?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 385-390.

Nicklas, T., *Leid, Kreuz und Kreuzesnachfolge bei Ignatius von Antiochien*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 267-298.

Rees, D.M., *Surveillance, Interrogation, and Discipline: Inside Ignatius' Panopticon*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 373-378.

Schmithals, W., *Zu Ignatius von Antiochien*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 181-203.

Svigel, M.J., *The Center of Ignatius of Antioch's Catholic Christianity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 367-372.

Ildefonsus Toledanus

Maritano, M., *Maria nell'area culturale latina: da Tertulliano († 240) a Sant'Ildefonso di Toledo († 667)*, dans: E. dal Covolo, A. Serra (éds.), *Storia della mariologia. 1: Dal modello biblico al modello letterario*, Roma 2009, 306-327.

Innocentius I

- Dunn, G.D., *Innocent I and the Illyrian Churches on the Question of Heretical Ordination*, dans: *Journal of the Australian Early Medieval Association* 4 (2008), 77-93.
- Dunn, G.D., *The Christian Network of the Aniciae: The Example of the Letter of Innocent I to Anicia Juliana*, dans: *Revue d'études augustinianes et patristiques* 55 (2009), 53-72.
- Dunn, G.D., *Innocent I and Rufus of Thessalonica*, dans: *Jahrbuch der Österreichischen Byzantinistik* 59 (2009), 51-64.
- Dunn, G.D., *Deacons in the Early Fifth Century: Canonical Developments in Rome under Innocent I*, dans: *Diakonia, Diaconiæ, Diaconato: Semantica e storia nei Padri della Chiesa*, XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Rome 2010, 331-340.
- Dunn, G.D., *The Letter of Innocent I to Florentinus of Tivoli*, dans: *Journal of the Australian Early Medieval Association* 6 (2010) (sous presse).
- Dunn, G.D., *Canonical Legislation on the Ordination of Bishops: Innocent I's Letter to Victricius of Rouen*, dans: J. Leemans (éd.), *Episcopal Elections in Late Antiquity* (à paraître).
- Dunn, G.D., *Innocent I as Metropolitan of Italia Suburbicaria: The Letter to the Bruttians* (en préparation).
- Dunn, G.D., *Innocent I's Letter to Lawrence: Photinians, Bonosians, and the Defensores ecclesiae* (en préparation).
- Dunn, G.D., *Innocent I's Perspective on Roman Authority in the Light of the Pelagian Controversy* (en préparation).
- Dunn, G.D., *The Letter of Innocent I to Marcianus of Naissus* (en préparation).
- Dunn, G.D., *The Practice of Amicitia in the Letters of Innocent I of Rome and Aurelius of Carthage* (en préparation).
- Dunn, G.D., *The Roman Response to the Ecclesiastical Crises in the Antiochene Church in the Late-Fourth and Early-Fifth Centuries* (en préparation).
- Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-169.

Iohannes Cassianus

- Giovanni Cassiano. *Le Istituzioni cenobitiche*, Introduzione di A. de Vogüé, Traduzione e note a cura di L. d'Ayala Valva, Comunità di Bose (Biella) 2007.
- Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.
- Alciati, R., *Monachesimo come tempio: il cantiere di Cassiano nuovo Chiram*, dans: *Adamantius* 15 (2009), 246-269.
- Badilita, C., *Jean Cassien: la “sublime tour” de la prière*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 303-317.

- Bartelink, G., *Die Invektiven gegen Nestorius und seine Häresie in Cassianus' De incarnatione*, dans: *Journal of Eastern Christian Studies* 60 (2008), 275-291.
- Gillette, G., *The Alignment of Anger and Friendship in Cassian's Conference 16*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 267-272.
- Keech, D., *John Cassian and the Christology of Romans 8, 3*, dans: *Vigiliae Christianae* 64 (2010), 280-299.
- Rousseau, P., *Asetics, Authority, and the Church in the Age of Jerome and Cassian*, réimpression mise à jour avec nouvelle introduction, Notre Dame 2010 (à paraître).
- Vogüé, A. de, *Les Institutions de Cassien. Préface pour la nouvelle traduction italienne*, dans: *Collectanea Cisterciensia* 70 (2008), 63-71.

Iohannes Chrysostomus

- Barone, F.P., *Pilgrims and Pilgrimages in John Chrysostom*, dans: *Aram* 19 (2007), 463-476.
- Blackburn, L., 'Let the Men be Ashamed': *Public Insults, Angry Words, and Figures of Shame in Chrysostom's Homilies on Acts*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 295-300.
- Bonfiglio, E., *Notes on the Manuscript Tradition of Anianus Celedensis' Translation of John Chrysostom's Homiliae in Matthaeum (CPG 4424)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 287-294.
- Bosinis, C., *What does Paganism Mean for a Church Father? An Inquiry into the Use of the Term εἰδωλολατρεία in the Rhetoric of John Chrysostom*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 243-248.
- Brottier, L., *Jean Chrysostome au miroir de saint Paul: esquisse d'une passion spirituelle*, dans: *Connaissance des Pères de l'Église* 113 (mars 2009), 16-28.
- Brottier, L., *Jean Chrysostome, témoin de la transmission du Notre Père dans le cadre baptismal*, dans: *Connaissance des Pères de l'Église* 116 (décembre 2009), 14-20.
- Brottier, L., *Une spiritualité de l'instant éternel: Jean Chrysostome médite deux demandes du Notre Père (Mt 6, 11-12)*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 227-236.
- Brottier, L., *Les Propos sur la contrition de Jean Chrysostome et le destin d'écrits de jeunesse méconnus* (Patrimoines Christianisme), Paris 2010.
- Brottier, L., *Jean Chrysostome: Présentation générale – La prédication – Les homélies catéchétiques* (à paraître dans le t. IV de la *Littérature grecque chrétienne*, sous la dir. de B. Pouderon et R. Gounelle).
- Cassingena-Trévedy, F., *Le ministère et les médiations de la paraclèse dans les Homélies "Sur les statues" de Jean Chrysostome*, dans: *Revue d'études augustiniennes et patristiques* 54 (2008), 257-284.

- Crépey, C., *Les Homélies sur la Genèse de Jean Chrysostome: unité de la série, chronologie de la succession, provenance et datation*, dans: *Revue des études augustiniennes et patristiques* 55 (2009), 73-112.
- Crépey, C., *L'influence du contexte sur le discours dans les Homélies sur la Genèse de Jean Chrysostome*, dans: G. Abbamonte, L. Miletta, L. Spina (éds.), *Discorsi alla prova*, Atti del Quinto Colloquio italo-francese: “Discorsi pronunciati, discorsi ascoltati, contesti di eloquenza tra Grecia, Roma ed Europa”, Napoli – S. Maria di Castellabate 21-23 settembre 2006 (Pubblicazioni del Dipartimento di Filologia Classica “F. Arnaldi”. NS, 1), Napoli 2009, 465-481.
- Crépey, C., *La prière chrétienne selon Origène, Grégoire de Nysse et Jean Chrysostome*, dans: J. Goeken (éd.), *La rhétorique de la prière dans l'Antiquité grecque* (Recherches sur les rhétoriques religieuses), Turnhout 2010 (sous presse).
- Crépey, C., *Le vrai sens de la littéralité de l'exégèse dans les Homélies sur la Genèse de Jean Chrysostome: Illustration à partir de l'exégèse de Gn 1:1*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 249-255.
- De Wet, C.L., *John Chrysostom on Envy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 255-260
- Heiser, A., “Ich weiß, ..., daß mich viele für sehr verrückt halten werden, wenn ich an den alten Bräuchen zu rütteln wage”. *Weingenuß bei Johannes Chrysostomus*, dans: *Das Altertum* 51 (2006), 139-156.
- Heiser, A., *Goldmund und Dichter – Beobachtungen zur Paulusinszenierung des Johannes Chrysostomus*, dans: *Sfântul Ioan Gură de Aur, Ierarh - Teolog - Filantrop* (407-2007), Sibiu 2008, 268-283 (traduction roumaine: *Gură de Aur și dramaturg? - Observații cu privire la punerea hristomiană în scenă în scenă a Sfântului Apostol Pavel*, 251-267 = *Rivista Teologică* 89 NS 17 [2007], 150-166).
- Heiser, A., *Die Paulusinszenierung des Johannes Chrysostomus mittels Epitheta*, (Studien und Texte zu Antike und Christentum), Tübingen 2010 (à paraître).
- Ioannidis, F., *L'interpretazione di Giovanni Crisostomo al capitolo terzo della Lettera di Paolo Apostolo ai Filippesi*, dans: *Filippi: inizio del dialogo di S. Paolo con l'Occidente. Esegesi patristica su Fil 3-4* (Analecta Nicolaiana, 6), Bari 2009, 105-110.
- Leyerle, B., *Refuse, Filth, and Excrement in the Homilies of John Chrysostom*, dans: *Journal of Late Antiquity* 2 (2009), 337-356.
- Liebeschuetz, W., *The View from Antioch: from Libanius via John Chrysostom to John Malalas and Beyond*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico* = *Cristianesimo nella storia* 30 (2009), 441-470.
- Marsaux, J., *Jean Chrysostome. L'eucharistie école de vie* (Pères dans la foi, 99), Paris 2009.
- Moutsoulas, E., *La personne du Christ dans l'histoire selon Saint Jean Chrysostome*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 229-236.

- Neureiter, L., *Health and Healing as Recurrent Topics in John Chrysostom's Correspondence with Olympias*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 267-272.
- Nigro, G., *Antiochia nella seconda metà del IV secolo: Giovanni Crisostomo fra cristiani, pagani ed eretici*, dans: *Annali di storia dell'esegesi* 26 (2009), 81-98.
- Ritter, A.M., *Situationsgerechtes kirchliches Handeln in der Spätantike und heute am Beispiel des Johannes Chrysostomos*, dans: *Kerygma und Dogma* 55 (2009), 148-168.
- Rylaarsdam, D., *On Earth as if in Heaven: John Chrysostom on Christ, Priest, and the Making of Angels*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 237-242.
- Shepardson, C., *Rewriting Julian's Legacy: John Chrysostom's On Babylas and Libanius' Oration 24*, dans: *Journal of Late Antiquity* 2 (2009), 99-115.
- Sitzler, S., *Identity: The Indigent and the Wealthy in the Homilies of John Chrysostom*, dans: *Vigiliae Christianae* 63 (2009), 468-479.
- Sitzler, S., *Deviance and Destitution: Social Poverty in the Homilies of John Chrysostom*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 261-266.
- Spataro, R., *A Portrait of Saint Paul. The Letter to Philemon Commented by Saint Jerome and Saint John Chrysostom*, dans: M. Ferrero, R. Spataro (éds.), *Saint Paul Educator to Faith and Love*, Jerusalem 2008, 35-64.
- Spuntarelli, C., *Didascalia e potere episcopale nell'ideologia dei panegirici di Giovanni Crisostomo*, dans: *Annali di Studi dell'esegesi* 27/1 (2010), 77-100.
- Stevenson, W., *John Chrysostom, Maruthas and Christian Evangelism in Sasanian Iran*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 301-306.
- Volp, U., *'The Unclean Spirit Has Assaulted You from the Very Beginning': John Chrysostom and Suicide*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 273-286.
- Zincone, S., *Religione e società, città e campagna nell'ambiente antiocheno di Giovanni Crisostomo*, dans: *Annali di storia dell'esegesi* 26 (2009), 65-79.

Iohannes Chrysostomus (Pseudo-)

- Barone, F.P., *The Image of Prophet Elijah in Ps. Chrysostom, The Greek Homilies*, dans: *Aram* 20 (2008), 111-124.
- Masi, G., *The Image of Prophet Elijah in Ps. Chrysostom, Coptic Encomium and Latin Texts*, dans: *Aram* 20 (2008), 125-136.

Iohannes Climacus

- Antonopoulou, T., *The "Brief Exegesis of John Climacus' Heavenly Ladder" by Nikephoros Kallistos Xanthopoulos. Remarks on its Nature and Sources*, dans: *Jahrbuch der österreichischen Byzantinistik* 57 (2007), 149-168.
- Beylot, R., *Un témoin éthiopien inédit du gradus 5 de Jean Climaque*, *Collogeville EMML* 1939, Folio 102R°-113V°, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage*

- à *Michel Tardieu* (*Histoire et prosopographie*, 142), Turnhout 2009, 89-107.
- Johnsén, H.R., *Training for Solitude: John Climacus and the Art of Making a Ladder*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 159-164.
- Parrinello, R.M., *Tecnica e carisma. Il discernimento tra radici pagane e tradizione cristiana: Diadoco di Fotica e Giovanni Climaco*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 99-120.
- Pierre, M.-J., *Le "nouvelles tables" du Sinaï. Organisation monastique et pédagogie spirituelle chez Jean Climaque*, dans: *Le Muséon* 122 (2009), 27-52.
- Pierre, M.-J., *Unité de lieu dans la vie et l'œuvre de Jean Climaque: éléments de topographie sinaïtique et d'histoire religieuse*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (*Histoire et prosopographie*, 142), Turnhout 2009, 455-475.
- Trisoglio, F., *La catechesi nell'ascetica: la Scala Paradisi di san Giovanni Climaco*, dans: *Rivista Lasalliana* 75/3 (2008), 307-322.
- Trisoglio, F., *Lo stile in Giovanni Climaco*, dans: *Medio Evo Greco* 8 (2008), 303-322.
- Trisoglio, F., *San Giovanni Climaco: la dottrina morale ed ascetica*, dans: *Studia Moralia* 47/1 (2009), 39-74.

Iohannes e Daliatha

- Seleznyov, N., *Lettre 34 de Jean de Dalyatha* (traduite du syriaque par N. S.), dans: *Simbol* 55 (2009), 150-152 (en russe).
- Treiger, A., *L'humanité du Christ pouvait-elle voir sa divinité? La polémique entre Jean de Dalyatha et Timothée I, catholicos de l'Église de l'Orient, au VIII^e siècle*, dans: *Simbol* 55 (2009), 121-149 (en russe).

Iohannes Damascenus

- Mueller, E.N., *Temple and Angel: Apocalyptic Themes in the Theology of St. John Damascene*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 240-249.
- Volk, R. (éd.), *Die Schriften des Johannes von Damaskos. VI/1: Historia animae utilis de Barlaam et Ioasaph (spuria)* (Patristische Texte und Studien, 61), Berlin 2009.

Iohannes Gazaeus (sive Propheta)

- Parrinello, R.M., *Comunità monastiche a Gaza. Da Isaia a Doroteo (secoli IV-VI)* (Testi e Testi, 73 = Studi di storia del cristianesimo), Roma 2010.
- Perrone, L., *Prayer as a Mirror of Monastic Culture in Byzantine Palestine: The Letters of the Hesychast Euthymius to Barsanuphius*, dans: *Proche-Orient Chrétien* (à paraître).
- Perrone, L., “*Trembling at the Thought of Shipwreck*”: *The Anxious Self in the Letters of Barsanuphius and John of Gaza* (à paraître).
- Torrance, A., *Standing in the Breach: The Significance and Function of the Saints in*

the Letters of Barsanuphius and John of Gaza, dans: *Journal of Early Christian Studies* 17 (2009), 459-473.

Iohannes Malalas

- Alpi, F., *L'orientation christologique des livres XVI et XVII de Malalas: les règnes d'Anastase (591-518) et de Justin I^{er} (518-527)*, dans: S. Agusta-Boularot, J. Beaucamp, A.-M. Bernardi, E. Caire (éds.), *Recherches sur la chronique de Jean Malalas. 2 = Actes du colloque “Jean Malalas et l'histoire”, 21-22 octobre 2005, Aix-en-Provence* (Monographies. Centre de recherche d'histoire et civilisation de Byzance, 24), Paris 2006, 227-242.
- Liebeschuetz, W., *The View from Antioch: from Libanius via John Chrysostom to John Malalas and Beyond*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 441-470.

Iohannes Moschus

- Degórski, B., *San Leone Magno e san Gregorio Magno nel Pratum Spirituale di Giovanni Mosco*, dans: E. López-Tello García, B.S. Zorzi (éds.), *Church, Society and Monasticism. Acts of the International Symposium*. Rome, May 31 - June 3 2006 (Studia Anselmiana, 146. Analecta Monastica, 9), Rome 2009, 403-421.

Iohannes Petritzi

- Iremadze, T., *Die Notwendigkeit einer prädikationslogischen Theorie des Seins. Untersucht am Beispiel von Petrizis “Proklos-Kommentar”*, dans: *Mazne. Philosophische Reihe* 2, Tbilissi 2005, 119-122.
- Iremadze, T., *Die Philosophie der Selbstreflexivität bei Joane Petrizi*, dans: T. Iremadze, T. Tskhadadze, G. Kheoshvili (éds.), *Philosophy – Theology – Culture. Problems and Perspectives* (Jubilee volume dedicated to the 75th anniversary of Guram Tevzadze), Tbilissi, 2007, 66-78.
- Iremadze, T., *Joane Petrizi*, dans: S. Jordan, B. Mojsisch (éds.), *Philosophenlexikon*, Stuttgart 2009, 285-286.

Iohannes Philoponus

- MacCoull, L.S.B., *Aristophanes in Philoponus: Did he Get the Joke?*, dans: *Jahrbuch der österreichischen Byzantinistik* 57 (2007), 23-26.
- MacCoull, L.S.B., *Philoponus and the Coptic Eucharist*, *Journal of Late Antiquity* 3 (2010) 158-175.

Iohannes Rufus

- Horn, C.B., Phenix, R.R. jr. (éds.), *John Rufus. The Lives of Peter the Iberian, Theodosius of Jerusalem, and the Monk Romanus*, Edited and translated with an Introduction and Notes (Writings from the Greco-Roman World, 24), Leiden 2008.
- Perrone, L., *Pierre l'Ibère ou l'exil comme pèlerinage et combat pour la foi*, dans: L. Di Segni, Y. Hirshfeld, J. Patrich, R. Talgam (éds.), *Man near a Roman Arch. Studies presented to Prof. Yoram Tsafir*, Jerusalem 2009, 190*-204*.

Iohannes Scotus Eriugena

Karfíková, L., “*Jeho návrat k Otci je zbožštění člověka*”. *Milost podle Eriugenových výkladů k Janovi* [“*His Return to the Father is the Divinization of Man*”]: *Grace in Eriugena’s Commentaries on the Gospel of John*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici* [*Grace in the Ancient, Jewish and Christian Tradition*], Jihlava 2008, 325–343.

Irenaeus Lugdunensis

Ireneo di Lione. Contro le eresie/I, a cura di A. Cosentino (Collana di Testi Patristici, 207), Roma 2009.

Alby, J.C., *La noticia de San Ireneo sobre la cosmología valentiniana (En torno a Adv. haer. I, 17, 1)*, dans: Epiméleia. *Revista de estudios sobre la Tradición* 17/33-34 (2008), 91-124.

Bounds, C.T., *Competing Doctrines of Perfection: The Primary Issue in Irenaeus’ Refutation of Gnosticism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 403-408.

Briggman, A., *Dating Irenaeus’ Acquisition of Theophilus’ Correspondence To Autolycus: A Pneumatological Perspective*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 397-402.

Chaieb, M.-L., *L’appartenance à l’Église dans le débat entre Irénée de Lyon et les gnostiques*, dans: P.-G. Delage (éd.), *Les Pères de l’Église et les dissidents. Dessiner la communion: Dissidence, exclusion et réintégration dans les communautés chrétiennes des six premiers siècles*. Actes du IV^e colloque de La Rochelle, les 25, 26 et 27 septembre 2009, La Rochelle 2010.

Chaieb, M.-L., *St. Irénée, une première synthèse de théologie de la création*, dans: dans: M.-A. Vannier (éd.), *La création chez les Pères*, Institut européen d’écologie, Metz, 1^{er}-2 octobre 2008 (sous presse).

Chaieb, M.-L., *Dans la mosaïque des attentes eschatologiques du deuxième siècle, les choix d’Irénée de Lyon. Une lecture de AH V, 34-36* dans: M. Scopello (éd.), *Mélanges en l’honneur de Jean Riaud* (à paraître)

De Simone, G., *Note di antropologia ireneana*, dans: E. Cattaneo, L. Longobardo (éds.), *Consonantia salutis. Studi su Ireneo di Lione (Oī christianoī, 1)*, Trapani 2005, 191-198.

Denzey Lewis, N., *Apolytrosis as Ritual and Sacrament: Determining a Ritual Context for Death in Second-Century Marcosian Valentinianism*, dans: *Journal of Early Christian Studies* 17 (2009), 525-561.

Kaufman, J., *Becoming Divine, Becoming Human: Deification Themes in Irenaeus of Lyons*, Oslo 2009.

Kydd, R., *Polemics and the Gifts of the Spirit in Tertullian, Irenaeus, and the Excerpts from Theodotus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 433-438.

Lombino, V., *La preghiera nei Padri dei primi secoli*, dans: *Dizionario di spiritualità biblico-patristica. 52: Preghiera nei Padri dei primi secoli*, Roma 2009, 11-198.

- Moll, S., *The Man with no Name: Who is the Elder in Adversus Haereses IV?*, Edinburgh 2010 (sous presse).
- Oort, J. van, *Irenaeus on the Gospel of Judas: An Analysis of the Evidence in Context*, dans: A.D. DeConick, (éd.), *The Codex Judas Papers: Proceedings of the International Congress on the Tchacos Codex held at Rice University, Houston, Texas, March 13-16, 2008* (Nag Hammadi and Manichaean Studies, 71), Leiden 2009, 43-56.
- Prudhomme, M.-A., *La symphonie du salut. Irénée de Lyon chante le Père*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 63-77.
- Steenberg, M.C., *Irenaeus on Creation. The Cosmic Christ and the Saga of Redemption* (Supplements to Vigiliae Christianae. Texts and Studies of Early Christian Life and Language, 91), Leiden – Boston 2008.
- Steenberg, M.C., *Irenaeus on Scripture, Graphe, and the Status of Hermas*, dans: *St Vladimir's Theological Quarterly* 53 (2009), 29-66.
- Turek, W., *Alcuni testi paolini e il peccato contro lo Spirito Santo in Ireneo* (ristampa), dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, 3, Torino 2009, 137-152.

Isaac Ninivita

- Brock, S., *Discerning the Evagrian in the Writings of Isaac of Nineveh: A Preliminary Investigation*, dans: *Adamantius* 15 (2009), 60-72.
- Chialà, S., *Evagrio il Pontico negli scritti di Isacco di Ninive*, dans: *Adamantius* 15 (2009), 73-84.
- Hagman, P., *St. Isaac of Nineveh and the Messalianians*, dans: M. Tamcke (éd.), *Mystik – Metapher – Bild. Beiträge des VII. Makarios-Symposiums*, Göttingen 2008, 55-66.
- Kavvadas, N., *On the Relations between the Eschatological Doctrine of Isaac of Nineveh and Theodore of Mopsuestia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 245-250.

Isaias Gazaeus

- Parrinello, R.M., *Comunità monastiche a Gaza. Da Isaia a Doroteo (secoli IV-VI)* (Testi e Testi, 73 = Studi di storia del cristianesimo), Roma 2010.

Isidorus Hispalensis

- Isidorus episcopus Hispalensis. Expositio in Vetus Testamentum: Genesis*, Textum ad fidem codicum antiquorum restituit M.M. Gorman, Fontes operis nunc primum detixerunt M. Dulaey, M.M. Gorman (*Vetus Latina. Aus der Geschichte der lateinischen Bibel*, 38), Freiburg i. Br. 2009.
- Isidoro di Siviglia. Le Sentenze*, intr., trad. e comm. di F. Trisoglio, Brescia 2008.
- Andrés Sanz, M.A., *Los textos copiados en el códice Paris, BnF, lat. 561, fol. 56vb-65va*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 119-138.

Trisoglio, F., *Introduzione a Isidoro di Siviglia* (Letteratura Cristiana Antica, 20), Brescia 2008.

Isidorus Hispalensis (Pseudo-)

Elfassi, J., *Le sermon pseudo-isidorien De timore Domini*, dans: M. Gouillet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 669-697.

Iulianus Aeclanensis

Alexanderson, B., *Le commentaire sur les Psaumes de Julien d'Éclane et le texte du Psautier*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 319-324.

Dupont, A., *Mt. 1, 21 as Argument in Favour of Baptismus Paruolorum. A Comparison between Augustine's Writings against Julian of Aeclanum and his Sermones ad Populum*, dans: *Cristianesimo nella storia* 31 (2010), 1-22.

Lamberigts, M., *Augustine's Use of Tradition in the Controversy with Julian of Aeclanum*, dans: *Augustiniana* 60 (2010), 11-61.

Outrata, F., *Milost u Juliána z Aeclana [Theology of Grace by Julian of Aeclanum]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the Ancient, Jewish and Christian Tradition]*, Jihlava 2008, 213-231.

Ribreau, M., ‘Quos uulgo moriones uocant’ (*Contra Iulianum III 4, 10*): *Le traitement des moriones (débiles) dans les œuvres antipélagiennes d'Augustin*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 335-340.

Iulianus Imperator

Athanassiadi, P., *Le traitement du mythe: de l'empereur Julien à Proclus*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 63-76.

Benoist, S., *Identité du prince et discours impérial: le cas de Julien*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 109-117.

Bouffartigue, J., *Julien entre biographie et analyse historique*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 79-89.

Bouffartigue, J., *L'empereur Julien et les nouvelles dimensions de l'espace profane*, dans: É. Rebillard, C. Sotinel, *Les frontières du profane dans l'antiquité tardive* (Collection de l'École Française de Rome, 428), Rome 2010, 109-126.

Boulnois, M.-O., *La diversité des nations et l'élection d'Israël: Y a-t-il une influence du Contre Celse d'Origène sur le Contre les Galiléens de Julien?*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).

Bransbourg, G., *Julien, l'immunitas Christi, les dieux et les cités*, dans: *L'empereur*

- Julien et son temps = Antiquité tardive* 17 (2009), 151-158.
- Caltabiano, M., *La comunità degli Elleni: cultura e potere alla corte dell'imperatore Giuliano*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 137-149.
- Carrié, J.-M., *Julien législateur: un mélange des genres?*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 175-184.
- Casella, M., *Julien: les années parisiennes*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 91-107.
- Conti, S., *Da eroe a Dio: la concezione teocratica del potere in Giuliano*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 119-126.
- Elm, S., *Gregory of Nazianzus' Life of Julian Revisited (Or. 4 and 5): The Art of Governance by Invective*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 171-182.
- Germino, E., *La legislazione dell'imperatore Giuliano. Primi appunti per una palingenesi*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 159-174.
- Gnoli, T., *Tommaso e Mitra*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 215-234.
- Kinzig, W., *Polemics reheated? The reception of ancient anti-Christian writings in the Enlightenment*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 316-350.
- Marasco, G., *Vita e miracoli dell'imperatore Giuliano nell'agiografia contemporanea*, dans: *Studi sull'Oriente Cristiano* 11 (2007), 9-20.
- Marcos, M., "He forced with Gentleness": *Emperor Julian's Attitude to Religious Coercion*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 191-204.
- Martin, J. (†), *Julien dit L'apostat, écrits biographiques*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 17-78.
- Quiroga, A., *Julian's Misopogon and the Subversion of Rhetoric*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 127-135.
- Scrofani, G., *La religione impura. La riforma di Giuliano Imperatore* (Studi biblici), Brescia 2010.
- Shepardson, C., *Rewriting Julian's Legacy: John Chrysostom's On Babylas and Libanius' Oration 24*, dans: *Journal of Late Antiquity* 2 (2009), 99-115.
- Tanaseanu-Döbler, I., *Konversion zur Philosophie in der Spätantike: Kaiser Julian und Synesios von Kyrene* (Potsdamer Altertumswissenschaftliche Beiträge, 23), Stuttgart 2008.
- Teja, R., Acerbi, S., *Una nota sobre san Mercurio el Capadocio y la muerte de Julian*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 185-190.
- Torres, J., *Emperor Julian and the Veneration of Relics*, dans: *L'empereur Julien et son temps = Antiquité tardive* 17 (2009), 205-214.

Iulianus Pomerius

- Alciati, R., *Il vescovo e il monaco nel De vita contemplativa di Pomerio*, dans: E. López-Tello García, B.S. Zorzi (éds.), *Church, Society and Monasticism*

(*Analecta Monatica*, 9), Roma 2009, 25-38.

Iulius Africanus

- Adler, W., *The Cesti and Sophistic Culture in the Severan Age*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 1-15.
- Guignard, Ch., *Une source peut en cacher une autre: Africanus et les recettes des Géponiques relatives à l'huile d'olive* (IX, 21-27), dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 211-242.
- Guignard, Ch., *Sources et constitution des Géponiques à la lumière des versions orientales d'Anatolius de Béryte et de Cassianus Bassus*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 243-344.
- Hammaerstedt, J., *Julius Africanus und seine Tätigkeiten im 18. Kestos* (*P.Oxy.* 412 col. II), dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 53-69.
- McCabe, A., *Julius Africanus and the Horse Doctors*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 345-373.
- Mecella, L., *Die Überlieferung der Kestoi des Julius Africanus in den byzantinischen Textsammlungen zur Militärtechnik*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 85-144.
- Meissner, B., *Magie, Pseudo-Technik und Paratechnik: Technik und Wissenschaft in den Kestoi des Julius Africanus*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 17-37.
- Roberto, U., *Byzantine Collections of Late Antique Authors: Some Remarks on the Excerpta historica Constantiniana*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 71-84.
- Rodgers, R.H., *Julius Africanus in the Constantinian Geponica*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 197-210.
- Scardino, C., *Die griechische landwirtschaftliche Literatur in arabischer Überlieferung am Beispiel des Anatolius*, dans: M. Wallraff, L. Mecella

- (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 145-195.
- Wallraff, M., *Magie und Religion in den Kestoi des Julius Africanus*, dans: M. Wallraff, L. Mecella (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009, 39-52.
- Wallraff, M., *Iulius Africanus, Cesti (CPG 1691). The extant fragments* (Die Griechischen Christlichen Schriftsteller) (en préparation).
- Wallraff, M., Mecella, L. (éds.), *Die Kestoi des Julius Africanus und ihre Überlieferung* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 165), Berlin – New York 2009.

Iustinianus

- Graham, S.L., ‘I Have Bested You, Solomon’: *Justinian and the Old Testament*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 153-158.
- Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.

Iustinus

- Adair, J.A., *The Power and Will of God: Justin’s Christological Confession*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 361-366.
- Bates, M.W., *Justin Martyr’s Logocentric Hermeneutical Transformation of Isaiah’s Vision of the Nations*, dans: *Journal of Theological Studies* NS 60 (2009), 538-555.
- Bucur, B.G., *Angelomorphic Pneumatology: Clement of Alexandria and Other Early Christian Witnesses* (Supplements to *Vigiliae Christianae*, 95), Leiden 2009.
- Carbonaro, P., *Les lecteurs anciens de la Lettre d’Aristée*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 449-466.
- Crépey, C., *Marc Aurèle et Justin Martyr: deux discours sur la raison*, dans: *Revue d’histoire et de philosophie religieuses* 89 (2009), 51-77.
- dal Covolo, E., *San Giustino. Il dio dei filosofi e il Dio della croce*, dans: F. Taccone (éd.), *Croce e identità cristiana di Dio nei primi secoli* (Appunti di teologia, 18), Roma 2009, 155-160.
- Félix, V., *Elementos medioplátonicos en la filosofía de Justino*, dans: *IVª Jornadas de Filosofía Medieval*, Academia Nacional de Ciencias de Buenos Aires, Buenos Aires 2009.
- Félix, V., *La filosofía a partir de la autopresentación de Justino en el Diálogo con Trifón*, dans: *I Jornadas Internacionales de Estudios Patrísticos* (Biblioteca y Centro de investigación “San Alonso de Orozco”), dans: *Etiam 5* (Apartado Estudios), Buenos Aires 2009.
- Heyden, K., *Christliche Transformation des antiken Dialogs bei Justin und Minucius Felix*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 204-232.

- Janse, S., “*You are My Son*”. *The Reception History of Psalm 2 in Early Judaism and the Early Church* (Contributions to Biblical Exegesis and Theology, 51), Leuven – Paris – Walpole/MA 2009.
- Livesey, N.E., *Theological Identity Making: Justin’s Use of Circumcision to Create Jews and Christians*, dans: *Journal of Early Christian Studies* 18 (2010), 51-79.
- Minns, D., *The Text of Justin’s Apologies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 355-361.
- Moll, S., *Justin and the Pontic Wolf*, dans: P. Foster, S. Parvis (éds.), *Justin Martyr and His Worlds*, Minneapolis 2007, 145-151.
- Morlet, S., *Justin, l’Apologie*, dans: *Silves grecques*, Neuilly 2009.
- Norelli, E., *Marcione e la costruzione dell’eresia come fenomeno universale in Giustino Martire*, dans: *Rivista di storia del cristianesimo* 6 (2009), 363-387.
- Pouderon, B., *Le salut hors de l’Église chez Justin*, dans: M. Loubet, D. Pralon (éds.), *Mélanges offerts à Gilles Dorival* (à paraître).
- Salzmann, J.C., *Jüdische Messiasvorstellungen in Justins Dialog mit Trypho und im Johannesevangelium*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 247-268.
- Skarsaune, O., *Justin and the Apologists*, dans: J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, London 2009, 116-131.
- Ulrich, J., *Justin and Trypho in the Contest over Moses and the Prophets*, dans: A.-Ch. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Aarhus 2009, 133-142.

Iustinus (Pseudo-)

- Pouderon, B. (éd.), *Pseudo-Justin. Ouvrages apologétiques: Exhortation aux Grecs, Discours aux Grecs, Sur la monarchie*, éd. critique avec la collaboration de C. Bost, P. Pilard, M.-J. Pierre (Sources Chrétienennes, 528), Paris 2009.

Iuvencus

- Fraïsse, A., Michaud, J.-N., *Le Notre Père de Juvencus* (Evangeliorum Libri 1, 590-600), dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 153-177.
- Green, R.P.H., *Latin Epics of the New Testament. Juvencus, Sedulius, Arator*, Oxford 2006.
- Green, R.P.H., *The Evangeliorum Libri of Juvencus: Exegesis by Stealth?*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 65-80.

Jacobus bar Shakko

- Teule, H., *Reflections on Identity. The Survey of the Twelfth and Thirteenth Centuries: Bar Salibi, Bar Shakko, and Barhebraeus*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 179-189.

Jacobus Edessenus

- Haar Romeny, R.B. ter, *Ephrem and Jacob of Edessa in the Commentary of the Monk Severus*, in: G.A. Kiraz (éd.), *Malphono w-Rabo d-Malphone. Studies in Honour of Sebastian P. Brock*, Piscataway/NJ 2008, 535-557.
- Haar Romeny, R.B. ter, *Jacob of Edessa on Genesis: His Quotations of the Peshitta and his Revision of the Text*, in: R.B. ter Haar Romeny (éd.), *Jacob of Edessa and the Syriac Culture of His Day*, Leiden 2008, 145-158.
- Haar Romeny, R.B. ter (éd.), *Jacob of Edessa and the Syriac Culture of His Day*, Leiden 2008.
- Salvesen, A., *La version de Jacques d'Édesse*, dans: F. Briquel Chatonet, Ph. Le Moigne (éds.), *L'Ancien Testament en syriaque* (Études syriaques, 5), Paris 2008, 121-139.

Jacobus Sarugensis

- Bou Mansour, T., *Une hymne sur le Notre Père de Jacques de Saroug*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 369-394.
- Brock, S.P., *Jacob of Sarug's Homily on the Veil of Moses* (The Metrical Homilies of Mar Jacob of Sarug, 1), Piscataway/NJ 2009.
- Muraviev, A., *Memra de Jacques de Saroug sur Siméon le Stylite dans le contexte de l'histoire des controverses confessionnelles en Orient syrien aux V^e-VI^e siècles*, dans: *Simbol* 55 (2009), 308-326 (en russe).
- Pataridze, T., *La version géorgienne d'une homélie de Jaques de Saroug Sur la nativité. Étude et traduction*, dans: *Le Muséon* 121 (2008), 373-402.

Jovinianus

- Torres Prieto J., *Historia de un monje hereje: Joviniano y el conflicto entre matrimonio y virginidad en el s. IV*, dans: M. Marcos (éd.), *Herejes en la Historia*, Madrid 2009, 49-75.

Lactantius

- Cain, A., *Tertullian, Cyprian, and Lactantius in Jerome's Commentary on Galatians*, dans: *Revue des études augustinianes et patristiques* 55 (2009), 23-51.
- Cain, A., *Gregory of Elvira, Lactantius, and the Reception of the De ira Dei*, dans: *Vigiliae Christianae* 64 (2010), 109-114.
- Cain, A., *Three further echoes of Lactantius in Jerome*, dans: *Philologus* 154 (2010) (à paraître).
- Colot, B., *Retour au monothéisme et identité chrétienne de Rome dans les Institutions divines de Lactance*, dans: N. Belayche, S.C. Mimouni (éds.), *Entre lignes de partage et territoires de passage. Les identités religieuses dans les mondes grec et romain. "Paganismes", "judaïsmes", "christianismes"* (Collection de la Revue des Études Juives), Paris – Leuven – Walpole/MA 2009, 253-272.
- Freund, S., *Lactanz und die Johannesoffenbarung*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 45-52.

- Gordon, O.G., *Is De mortibus persecutorum an Orphan Indeed?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 27-32.
- Heck, E., Édition (avec A. Wlosok), *Lactantius, Diuinorum institutionum libri septem*, fasc. 3: Libri V et VI. Supplementum praefationis (Bibliotheca scriptorum Graecorum et Romanorum Teubneriana), Berlin – New York 2009.
- Heck, E., Édition (avec A. Wlosok), *Lactantius, Diuinorum institutionum libri septem*, fasc. 4: Liber VII Appendix, Indices (Bibliotheca scriptorum Graecorum et Romanorum Teubneriana), Berlin – New York 2011 (à paraître).
- Kahlos, M., Ritus ad solos digitos pertinet (*Lact.*, inst. 5.19,29): *A Caricature of Roman Civic Religion in Lactantius' Institutiones divinae*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 283-302.
- Kendeffy, G., *Lactantius on the Function of the Two Ways*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 39-44.
- Quinn, D.P., *Roman Household Deities in the Latin Christian Writers: Tertullian, Arnobius, and Lactantius*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 71-76.

Leander Hispalensis

- Martyn, J.R.C., *Saint Leander: Archbishop of Seville. A Book on the Teaching of Nuns and a Homily in Praise of the Church*, Lanham/MD 2009.

Leo Magnus

- Degórski, B., *San Leone Magno e san Gregorio Magno nel Pratum Spirituale di Giovanni Mosco*, dans: E. López-Tello García, B.S. Zorzi (éds.), *Church, Society and Monasticism. Acts of the International Symposium. Rome, May 31 - June 3 2006* (Studia Anselmiana, 146. Analecta Monastica, 9), Rome 2009, 403-421.
- Henne, Ph., *Léon le Grand* (Histoire), Paris 2008.
- Keating, D., *Christology in Cyril and Leo: Unnoticed Parallels and Ironies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 53-58.
- Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-170.
- Neil, B., *Leo I on Poverty*, dans: P. Allen, B. Neil, W. Mayer, *Preaching Poverty in Late Antiquity: Perceptions and Realities* (Arbeiten zur Kirchen- und Theologiegeschichte, 28), Leipzig 2009, 171-208.
- Neil, B., *Leo the Great* (Early Church Fathers), London/New York 2009.
- Neil, B., *Blessed are the Rich: Leo the Great and the Roman Poor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 533-547.

- Neil, B., *Models of Gift Giving in the Preaching of Leo the Great*, dans: *Journal of Early Christian Studies* 18 (2010), 225-259.
- Neil, B., *Leo the Great's Preaching on Sun Worship*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).
- Neil, B., *Spiritual Peace and Civic Harmony: Leo the Great's Homily 95*, dans: D. Sim, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church*. Vol. 6: *Polities and Religion*, Strathfield/NSW (en préparation).
- Uhalde, K., *Pope Leo I on Power and Failure*, dans: *The Catholic Historical Review* 95 (2009), 671-688.
- Wessel, S., *Leo the Great and the Spiritual Rebuilding of a Universal Rome* (Supplements to *Vigiliae Christianae*, 93), Leiden – Boston 2008.

Leontius Byzantinus

- Beatrice, P.F., *Origen in Nemesius' Treatise On the Nature of Man*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 505-532.
- Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.

Leontius Neapolitanus

- Hofstra, J., *Leontius von Neapolis und Symeon der heilige Narr. Ein Pastor als Hagiograph* (Doktorarbeit Universität Groningen), Drachten 2008.

Libanius

- Liebeschuetz, W., *The View from Antioch: from Libanius via John Chrysostom to John Malalas and Beyond*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 441-470.

Liber Graduum

- Kitchen, R.A., *Ascetical Economy in the Syriac Book of Steps*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 281-303.
- Kofsky, A., Ruzer, S., *Le jardin des délices ascétiques et les stratégies herméneutiques dans le Liber Graduum*, dans: *Simbol* 55 (2009), 71-93 (en russe).
- Westerhoff, M., *Das Bild vom Staat im Liber Graduum*, dans: J. van Oort, O. Hesse (éds.), *Christentum und Politik in der alten Kirche* (Patristic Studies, 8), Leuven 2009, 25-33.

Liberatus Carthaginiensis

- Blaudeau, Ph., *Liberatus de Carthage ou l'Historiographie comme service diaconal*, dans: *Diakonia, diaconiae, diaconato: semantica e storia*. XXXVIII incontro di studiosi dell'antichità cristiana, Roma, Augustinianum, 7-9 maggio 2009 (*Studia Ephemeridis Augustinianum*, 104) (sous presse).
- Blaudeau, Ph., Traduction (texte établi par E. Schwartz) et commentaire du *Breviarium causae Nestorianorum et Eutychianorum* de Liberatus de Carthage (Sources chrétiennes) en préparation.
- Bleckmann, B., *Tendenziöse Historiographie bei Liberatus: Von Proterius bis Athanasios II*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 166-195.
- Brennecke, H.C., *Das akakianische Schisma: Liberatus*, *Breviarium 15-18*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 74-95.
- Drecoll, V.H., *Kommentierende Analyse zu Liberatus*, *Breviarium 1-7*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 9-30.
- Gleede, B., *Liberatus' Polemik gegen die Verurteilung der drei Kapitel und seine alexandrinische Quelle. Einige Beobachtungen zu Breviarium 19-24*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 96-129.
- Heil, U., *Liberatus von Karthago und die "Drei Kapitel". Anmerkungen zum Breviarium causae Nestorianum et Eutychianorum VIII – X*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 31-59.
- Leppin, H., *Das Bild der Kaiser bei Liberatus*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 149-165.
- Meier, M., *Das Breviarium des Liberatus von Karthago. Einige Hypothesen zu seiner Intention*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 130-148.
- Patzold, S., *Spurenreise: Beobachtungen zur Rezeption des Liberatus in der Karolingerzeit und im Hochmittelalter*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 226-249.
- Vössing, K., *Africa zwischen Vandalen, Mauren und Byzantinern (533-548 n.Chr.)*, dans: *Zeitschrift für Antikes Christentum* 14 (2010), 196-225.
- Wallraff, M., *Das Konzil von Chalkedon in der Darstellung des Liberatus von Karthago* (*Breviarium 11-14*), dans: *Zeitschrift für Antikes Christentum* 14 (2010), 60-73.

Libri Carolini

- Velikov, Y., *Claudius of Turin and the Veneration of Images after the Libri Carolini*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 349-355.

Macarius Aegyptius

- Aleo, F., *Spirito Santo e Chiesa: Basilio di Cesarea e lo Ps.-Macario egizio: due prospettive ecclesiologiche a confronto*, Catania – Firenze 2009.
- Andreakis, L., *The Theosis of Man in the Writings of Saint Makarios of Egypt*, dans: *Theologia. Epistemonikon periodikon ekdidomenon Athenais* 79 (2008), 433-457.

- Bresard, L., *Le Pseudo-Macaire. La prière d'un fils*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 179-195.
- Golitzin, A., *Themes from Apocalyptic Literature in the Macarian Homilies and Selected Other Fourth-Century Ascetical Writers*, dans: R.J. Daly (éd.), *Apocalyptic Thought in Early Christianity* (Holy Cross Studies in Patristic Theology and History), Grand Rapids/MI 2009, 174-192.
- Hesse, O., *Der Streit über die Taufe im frühen Mönchtum. Die Taufe bei Makarios/Symeon, Markos Eremiten und den Messalianern* (Beihefte zur Zeitschrift für neutestamentliche Wissenschaft), Berlin – New York 2010 (sous presse).
- Tamcke, M. (éd.), *Mystik – Metapher – Bild. Beiträge des VII. Makarios-Symposiums*, Göttingen 2008.

Macarius Hierosolymitanus

- Terian, A., *Macarius of Jerusalem: Letter to the Armenians, a.d. 335*, Introduction, Text, Translation and Commentary (AVANT: Treasures of the Armenian Christian Tradition, 4), Crestwood/NY 2008.

Macarius Magnes

- Volp, U., *Beobachtungen zur antiken Kritik an den Begründungszusammenhängen christlicher Ethik*, dans: F.W. Horn, R. Zimmermann (éds.), *Jenseits von Indikativ und Imperativ. Kontexte und Normen neutestamentlicher Ethik/Context and Norms of New Testament Ethics 1* (Wissenschaftliche Untersuchungen zum Neuen Testament, 238), Tübingen 2009, 347-365.
- Volp, U., *Makarios Magnes, Apokritikos*. Deutsche Übersetzung/German Translation, 2 vols. (en préparation).

Macarios Tkou

- Moawad, S., *Exegese des Makarios von Tkōou über den Erzengel Michael*, dans: *Le Muséon* 122 (2009), 11-26.

Marcellus Ancyranus

- Markellos af Ankyra. Om den sande religion*, Oversettelse, indledning og kommentar ved H.P. Thyssen, Aarhus 2009.
- Heil, U., *Markell von Ankyra und das Romanum*, dans: A. von Stockhausen, H.C. Brennecke (éds.), *Von Arius zum Athanasianum. Studien zur Edition der "Athanasius Werke"* (Texte und Untersuchungen zur altchristlichen Literatur, 164), Berlin – New York 2010, 85-103.
- Spoerl, K., *Two Early Nicenes: Eustathius of Antioch and Marcellus of Ancyra*, dans: P. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley, S.J.*, Notre Dame/IN 2008, 121-148.

Marcion

- Aland, B., *Was is Gnosis? Studien zum frühen Christentum, zu Marcion und zur kaiserzeitlichen Philosophie* (Wissenschaftliche Untersuchungen zum

- Neuen Testament, 239), Tübingen 2009, pp. XV+434.
- Fritz, L., *L'apport de la version marcionite du Notre Père (Lc 11, 2) dans la défense de la divinité du Saint-Esprit par Grégoire de Nysse*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 215-226.
- Greschat, K., *Marcion*, dans: Ian Markham (éd.), *The Blackwells Companion to the Theologians I: Early Church to the Reformation*, Oxford 2009, 147-152.
- Moll, S., *The Arch-Heretic Marcion* (Wissenschaftliche Untersuchungen zum Neuen Testament, 250), Tübingen 2010.
- Moll, S., *Marcion: A New Perspective on his Life, Theology and Impact*, dans: *Expository Times* 2010 (sous presse).
- Mühlenberg, E., *Adolf von Harnack – Marcion und die Frage nach dem Stellenwert des Alten Testaments*, dans: U. Barth (éd.), *Schleiermacherkongress*, Halle 2009 (sous presse).
- Nakano, C., *Des rapports entre les marcionites et les manichéens dans un corpus épiphémien: S. Ephrem's Prose Refutation of Mani, Marcion, Bardaisan*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d'Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 441-453.
- Norelli, E., *Marcion et les disciples de Jésus*, dans: *Apocrypha* 19 (2009), 9-42.
- Norelli, E., *Marcione e la costruzione dell'eresia come fenomeno universale in Giustino Martire*, dans: *Rivista di storia del cristianesimo* 6 (2009), 363-387.
- Roth, D.T., *Marcion's Gospel and Luke: the History of Research in Current Debate*, dans: *Journal of Biblical Literature* 127 (2008), 513-527.
- Roth, D.T., *Did Tertullian Possess a Greek Copy or Latin Translation of Marcion's Gospel?*, dans: *Vigiliae Christianae* 63 (2009), 429-467.
- Scherbenske, E.W., *Marcion's Antitheses and the Isagogic Genre*, dans: *Vigiliae Christianae* 64 (2010), 255-279.

Marcus Diaconus

- Sfameni Gasparro, G., *Porfirio di Gaza, un "uomo santo" fra pagani, eretici e maghi: modelli retorici di propaganda religiosa e realtà storica*, dans: M. Monaca (éd.), *Problemi di storia religiosa del mondo tardo-antico. Tra Mantica e Magia* (Hierà, 14), Cosenza 2009, 201-329.

Marcus Eremita

- Hesse, O., *Der Streit über die Taufe im frühen Mönchtum. Die Taufe bei Makarios/Symeon, Markos Eremites und den Messalianern* (Beihefte zur Zeitschrift für neutestamentliche Wissenschaft), Berlin – New York 2010 (sous presse).

Marius Victorinus

- Edwards, M., *Marius Victorinus and the Homoousion*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 105-118.
- Hušek, V., *Nauka o Logu a nauka o duši u Maria Victorina [The Doctrine on the*

- Logos and the Soul by Marius Victorinus], dans: I. Kišš (éd.), Logos – Kristus a jeho význam pre teológiu a sociálnu etiku [Logos-Christ and His Signification for the Theology and the Social Ethics], Bratislava 2008, 94-99.*
- Karfikova, L., *Time According to Marius Victorinus*, Adversus Arium IV 15, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 119-124.
- Voelker, J., *Marius Victorinus' Latin Witness of Filioque*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 125-130.

Martinus Turonensis

- Ferreiro, A., *Martin of Tours in Iberia*, dans: L. Taylor (éd.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2009.

Martyrium Pionii

- Koslowski, J.M., *The Portrait of Commodus in Herodian's "History" (1,7,5-6) as the Source of Pionius' post mortem Description in "Martyrium Pionii"* (22,2-4), dans: *Vigiliae Christianae* 62 (2008), 35-42.

Martyrium Polycarpi

- Hartog, P., *Martyrdom 'According to the Gospel' and Paul's Philippians*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 391-396.

- Khomych, T., *A Forgotten Witness: Recovering the Early Church Slavonic Version of the Martyrdom of Polycarp*, dans: J. Leemans (éd.), *Persecution and Martyrdom in Late Antiquity (100-700) AD: FS Boudewijn Dehandschutter* (à paraître).

- Koslowski, J.M., 'And He Saw His Pillow Being Consumed by Fire' (*Martyrium Polycarpi* 5,2): *A Proposal of Interpretation*, dans: *Ephemerides Theologicae Lovanienses* 85 (2009), 147-158.

Maximus Confessor

- Alexidze, L., *The Georgian Version of the Scholia on Corpus Dionysiaca: Commentaries Known under the Name of 'Maximus'*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia (Iberica Caucasică)*, 3, London 2009, 113-131.

- Benevich, G., *God's Logoi and Human Personhood in St Maximus the Confessor*, dans: *Studi sull'Oriente Cristiano* 13 (2009), 137-152.

- Benevich, G., *Maximus the Confessor's Polemics against Anti-Origenism. Epistulae 6 and 7 as a Context for the Ambigua ad Iohannem*, dans: *Revue d'histoire ecclésiastique. Louvain Journal of Church History* 104 (2009), 5-14.

- Berthold, G.C., *Aspects of the Will in Maximus the Confessor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 65-70.

- Bezarashvili, K., *The Interrelation of the Theological Concepts of Divine Love, Beauty and Contemplation in the Writings of Maximus the Confessor and*

- Shota Rustaveli*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 133-150.
- Carr-Harris, G., *The Folklorization of Maximus the Confessor*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 201-218.
- Cattoi, Th., *The Symphonic Church: Chalcedonian Themes in Maximos the Confessor's Liturgical Theology*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 123-130.
- Chantladze, A., *Euthymius the Athonite's Translation of Maximus the Confessor's Quaestiones ad Thalassium*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 49-58.
- Chikovani, M., *Maximus the Confessor in Georgian Legends from the Seventh and Eighth Centuries*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 165-200.
- Chvátal, L., Moirai theou. *Aplikace nauky o logu na problematiku stvoření: Maxim Confessor a origenisté* [Moirai theou. Application of Doctrine about Logos on the Issues of Creation: Maximus the Confessor and the Origenists], dans: I. Kišš (éd.), *Logos – Kristus a jeho význam pre teológiu a sociálnu etiku* [Logos-Christ and His Signification for the Theology and the Social Ethics], Bratislava 2008, 55-64.
- Chvátal, L., *Zbožstění skrze darované synovství. Pojetí milosti u Maxima Vyznavače* [Deification by the Donated Sonhood. Concept of Grace in Maximus the Confessor], dans: L. Karfíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici* [Grace in the Ancient, Jewish and Christian Tradition], Jihlava 2008, 287-324.
- Chvátal, L., *Stasis aeikinétos – tautokinésis stasimos. Dialektika eschatologického stavu u Maxima Vyznavače* [Stasis aeikinétos – tautokinésis stasimos. Eschatological Dialectic in Maximus the Confessor], dans: V. Hušek, P. Kitzler, J. Plátová (éds.), *Antické křesťanství. Liturgie, rétorika, antropologie* [Ancient christianity. Liturgy, Rhetoric, Anthropology], Brno 2009, 126-134.
- Chvátal, L., *Maxime le Confesseur et la tradition philosophique: À propos d'une définition de la kinésis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 117-122.
- Cvetkovic, V., *On the Identity of ἄλλότριος and His Definition in Ambiguum 7 of St Maximus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 105-110.
- Cvetkovic, V., *St Maximus on Πάθος and Κίνησις in Ambiguum 7*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 95-104.
- Gibson, M.D., *The Beauty of the Redemption of the World: The Theological Aesthetics of Maximus the Confessor and Jonathan Edwards*, dans: *Harvard Theological Review* 101 (2008), 45-76.
- Guiu, A., *Christology and Philosophical Culture in Maximus the Confessor's Ambiguum 41*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 111-116.

- Kavtaradze, E., *David Qipshidze and His Research on the Life and Works of Maximus the Confessor*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 151-164.
- Khoperia, L., *Maximus the Confessor: Life and Works in the Georgian Tradition*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 25-48.
- La Matina, M., *Analytic Philosophy of Language and the Revelation of Person. Some Remarks on Gregory of Nyssa and Maximus Confessor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 77-84.
- Louth, A., *St Maximos' Doctrine of the logoi of Creation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 77-84.
- Melikishvili, D., *The Principles of Term Formation of the Gelati Theological School and the Gelati Translator of the Works of Maximus the Confessor*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 101-112.
- Mgaloblishvili, T., *Georgia in the Times of St Maximus the Confessor*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 17-24.
- Mgaloblishvili, T., Khoperia, L. (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009.
- Milkov, K., *Renunciation According to Maximus the Confessor*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 71-76.
- Mira Iborra, M., *La relación entre creación y salvación en la Pregunta a Talasio 64 de san Máximo el Confesor*, dans: M.V. Fabbri, M. Tábet (éds.), *Creazione e salvezza nella Bibbia. Atti dell'XI Convegno Internazionale della Facoltà di Teologia*, Roma 8-9 Marzo 2007, Roma 2009, 227-248.
- Othkhmezouri, T., *Maximus the Confessor's Ambigua ad Iohannem within the Georgian Translation Tradition*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 73-85.
- Raphava, M., *A Fragment of Maximus the Confessor's Quaestiones ad Thalassium in Old Georgian Manuscripts*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 87-100.
- Sakvarelidze, N., *Understanding Some Terms in Maximus the Confessor's Expositio Orationis Dominicæ and Its Gelati Translation Tradition*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 59-71.
- Schrade, B., *Maximus the Confessor as Monk and Hierarch: Some Remarks on His Georgian Iconography*, dans: T. Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasică, 3), London 2009, 227-248.
- Surguladze, I., *Maximus the Confessor in Georgian Traditional Culture*, dans: T.

- Mgaloblishvili, L. Khoperia (éds.), *Maximus the Confessor and Georgia* (Iberica Caucasica, 3), London 2009, 219-226.
- Tollefsen, T.T., *Causality and Movement in St. Maximus' Ambiguum* 7, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 85-94.
- Van Deun, P., *Les Capita X de duplici voluntate domini attribués à Maxime le Confesseur* (CPG 7679,25), dans: *Journal of Eastern Christian Studies* 60 (2008), 195-213.
- Dissertation en cours: Ivanovic, F., *The Erotic-Aesthetic Dimension of Deification: Love and Beauty in Dionysius the Areopagite and Maximus the Confessor*, sous la direction de S. Bergmann (University of Trondheim) et T. Tollefsen (University of Oslo).

Meletius Antiochenus

Karmann, Th.R., *Meletius von Antiochien. Studien zur Geschichte des trinitätstheologischen Streits in den Jahren 360-364 n. Chr.* (Regensburger Studien zur Theologie, 68), Frankfurt a. Main 2009.

Melito Sardensis

Wahlde, U.C. von, *The References to the Time and Place of the Crucifixion in the Peri Pascha of Melito of Sardis*, dans: *Journal of Theological Studies* NS 60 (2009), 556-569.

Methodius Olympius

Bracht, K., *God and Methodius. Use of, and Background to, the Term ἀπροσδεής as a Description of God in the Works of Methodius of Olympus*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 105-122.

Bracht, K., *Der Danielkommentar des Hippolyt. Ein Beitrag zur Gattungsgeschichte des biblischen Kommentars* (en préparation).

Bracht, K., Deutsche Übersetzung von Hippolyt, *In Danielem* (en préparation).

DePalma Digeser, E., *Methodius and Porphyry*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 21-26.

Franchi, R., *Ispirazione biblica (Gn 1,26) e linguaggio pagano-filosofico in un passo del De autexusio di Metodio d'Olimpo*, dans: *Vetera Christianorum* 44 (2007), 239-256.

Michael Psellus

Bezarashvili, K., *Michael Psellos: The Interpreter of the Style of Gregory the Theologian and the New Aspects of the Concepts of Rhetorical Theories*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 233-240.

Ceulemans, R., *What Can One Know About Michael Psellus' LXX Text? Examining the Psellian Canticles Quotations*, dans: *Byzantion* 77 (2007), 42-63.

Michael Syrus

Weltecke, D., *Michael the Syrian and Syriac Orthodox Identity*, dans: R.B. ter Haar Romeny (éd.), *Religious Origins of Nations? The Christian Communities of the Middle East = Church History and Religious Culture* 89 (2009), 115-125.

Minucius Felix

Uhle, T., *Der Strandspaziergang im Octavius des Minucius Felix als Begegnung mit dem Unverfüglichen. Eine allegorische Deutung von Min. Fel. 2,3/4,5*, dans: *Jahrbuch für Antike und Christentum* 51 (2008), 44-54.

Mysterium litterarum graecarum

Reynard, J., *Le Mystère des lettres grecques: un inédit à paraître aux Sources Chrétaines*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 277-282.

Narsai

Brock, S.P., *A Guide to Narsai's Homilies*, dans: Hugoye. *Journal of Syriac Studies* 12/1 (2009).

Pritula, A., *Compositions liturgiques syro-orientales (‘Onyata) et les homélies de Narsai: Six Hymnes du recueil liturgique Warda*, dans: *Symbol* 55 (2009), 152-256 (en russe).

Nemesius Emesenus

Beatrice, P.F., *Origen in Nemesius' Treatise On the Nature of Man*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 505-532.

Sharples, R.W., van der Eijk, P.J., *Nemesius. On the Nature of Man* (Translated Texts for Historians), Liverpool 2008.

Wessel, S., *Human Action and the Passion in Nemesios of Emesa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 3-15.

Nerses Shnorhali

Vidovic, J., *La christologie de Nersès Snorhali (Gracieux) à partir de son Exposé de la foi de l’Église d’Arménie*, dans: *Sabornost* 1 (2007), 137-160.

Nestorius

Bevan, G.A., *Augustine and the Western Dimension of the Nestorian Controversy*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 347-352.

Seleznyov, N., *Le nom de Nestorius de Constantinople comme symbole et la question de sa vénération dans la tradition chrétienne syro-orientale*, dans: *Symbol* 55 (2009), 257-286 (en russe).

Teal, A., *How Authentic is the Antiochene Construction of Athanasius and His Theology in Nestorius and Theodore?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 33-40.

Nilus Ancyranus

Ceulemans, R., *Nilus of Ancyra on Proper Names. Considering the Philological (Hexaplaric?) Value of the Canticles Catena*e, dans: *Bulletin of the International Organization for Septuagint and Cognate Studies* 41 (2008), 59-75.

Nonnus Panopolitanus

Cutino, M., *Structure de la composition et exégèse dans la Paraphrase de l’Évangile de st. Jean de Nonnos de Panopolis*, dans: *Revue d’études augustinianes et patristiques* 55 (2009), 225-246.

Migúlez-Cávero, L., *Gesture and Gesturality in the Dionysiaca of Nonnus*, dans: *Journal of Late Antiquity* 2 (2009), 251-273.

Novatianus

Dunn, G.D., *Roman and North African Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, Abingdon 2010, 154-171.

Odae Salomonis

Lattke, M., *Eine übersehene Textvariante in den Oden Salomos (OdSal 36,1a)*, dans: *Zeitschrift für Antikes Christentum* 8 (2004), 346-349.

Lattke, M., *Oden Salomos: Text, Übersetzung, Kommentar*, Teil 3: *Oden 29-42* (Novum Testamentum et Orbis Antiquus, 41/3), Fribourg – Göttingen 2005.

Lattke, M., *Die Oden Salomos. Einleitungsfragen und Forschungsgeschichte*, dans: *Zeitschrift für die neutestamentliche Wissenschaft* 98 (2007), 277-307.

Lattke, M., *Odes of Solomon: A Commentary*, trans. M. Ehrhardt (Hermeneia), Minneapolis 2009.

Lattke, M., *Spuren des Römerbriefs in den Oden Salomos*, dans: U. Schnelle (éd.), *The Letter to the Romans* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 226), Leuven 2009, 543-562.

Olympiodorus Alexandrinus

Pouderon, B., *Les Lamentations de Jérémie et l’Exégèse sur l’âme (NHC II, 6) chez Olympiodore d’Alexandrie*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).

Optatus

Marone, P., *Optatus and the African OLD Latin*, dans: *TC: A Journal of Biblical Textual Criticism* 13 (2008), <http://rosetta.reltech.org/> / TC/ vol13/Marone2008.pdf.

Oracula Sibyllina

- Monaca, M., *La Sibilla a Roma. I Libri Sibillini tra religione e politica* (HIERA, 8), Cosenza 2005.
- Monaca, M., *Oracoli Sibillini*. Introduzione, traduzione e note (Collana di Testi Patristici, 199), Roma 2008.
- Roessli, J.-M., *The Passion Narrative in the Sibylline Oracles*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten-Gestorben-Auferstanden. Passions- und Ostertraditionen im antiken Christentum* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe, 273), Tübingen 2010, 299-327.

Origenes

- Origenes. Die Homilien zum Buch Jesaja*. Im Anhang: Fragmente und Zeugnisse des Jesajakommentars und: Theophilus von Alexandria, *Traktat gegen Origenes über die Vision Jesajas*. Eingeleitet und übersetzt von A. Fürst und Ch. Hengstermann (Origenes. Werke mit deutscher Übersetzung, 10), Berlin – Freiburg i. Br. 2009.
- Origenes. Om Bönen [On Prayer]*, Svensk översättning av O. Andrén, Förord av P. Beskow, Skellefteå 2009.
- Origenes. Vom Gebet*, übersetzt von P. Koetschau, bearbeitet und herausgegeben von G. Emmenegger (Kleine Bibliothek der Kirchenväter, 1), Norderstedt 2009.
- Origen. Homilies on Numbers*, transl. by Th.P. Scheck (Ancient Christian Texts), Downers Grove/IL 2009.
- Origen: Homilies 1-14 on Ezekiel*, transl. and intr. by Th.P. Scheck (Ancient Christian Writers. The Works of the Fathers in Translation, 62), New York – Mahwah/NJ 2010.
- Origen. Homilies on Judges*, transl. by E.A. Dively Lauro (The Fathers of the Church, 119), Washington/DC 2010.
- Origenes. De basis. Onderzoek naar de fundamente van geloof en wereld*, vertaald, ingeleid en toegelicht door F.J.H. Berghuis, Budel 2009 (traduction néerlandaise du *De Principiis*).
- Origene. Commento a Matteo / 2. Libri XII e XIII*, a cura di G. Bendinelli, trad. di R. Scognamiglio, note di commento di M.I. Danieli (Opere di Origene, 11/2), (en préparation).
- Adamik, T., *La rhétorique dans les Homélies sur le Cantique des Cantiques d'Origène* (HCr I, 1), dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time. Papers of the 9th International Origen Congress*, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 3-12.
- Aliau-Milhaud, A., *Progrès du texte, progrès de l'individu dans le Commentaire de Jean d'Origène: les techniques d'exégèse appliquées au thème du progrès*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time. Papers of the 9th International Origen Congress*, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris –

- Walpole/MA 2009, 13-23.
- Alviar, J.J., *A Second Look at Origen's Notion of 'Rationality'*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 195-200.
- Argárate, P., *The Holy Spirit in Prin I, 3*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 25-47.
- Arnold, J., *Textkritisches zu Origenes' Contra Celsum*, dans: *Vigiliae Christianae* 64 (2010), 54-73.
- Aussédat, M., *La réécriture des Homélies sur Jérémie d'Origène dans la tradition caténique*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 229-234.
- Bastit-Kalinowska, A., *Le levain et l'enseignement (Mt 16,12): Une méthode heuristique chez Origène*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 49-60.
- Batut, J.-P., *Bonté divine! Note sur la bonté du Père chez Origène*, dans: *Communio* 33/2 (2008), 83-93.
- Beatrice, P.F., *Origen in Nemesius' Treatise On the Nature of Man*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 505-532.
- Belda, M., *La oración continua en el tratado Περὶ Εὐχῆς de Orígenes*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 267-272.
- Bendinelli, G., *La parabola della rete e lo scriba del regno dei cieli (Mt 13,47-52)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 17-32.
- Bendinelli, G., *Tommaso d'Aquino lettore di Origene: un'introduzione*, dans: *Adamantius* 15 (2009), 103-120.
- Bendinelli, G., *Un trittico sulla preghiera*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 413-428.
- Bianco, M.G., *La preghiera in Clemente Alessandrino e Origene*, in *Dizionario di spiritualità biblico-patristica*. 52: *Preghiera nei Padri dei primi secoli*, Roma 2009, 199-261.
- Bossina, L., *Teodoreto restituito. Ricerche sulla catena dei Tre Padri e la sua tradizione*, Alessandria 2008.
- Bostock, G., *Origen, the "Son of Horus", in his Egyptian Milieu: The Influence on*

- Origen of Contemporary Egyptian Religious Practice*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 61-79.
- Boulnois, M.-O., *La diversité des nations et l'élection d'Israël: Y a-t-il une influence du Contre Celse d'Origène sur le Contre les Galiléens de Julien?*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).
- Brésard, L., Origène, *Commentaire sur l'Epître aux Romains*. Livres I-II, Tome I, Traduction, notes, index scripturaire (Sources Chrétiennes, 532), Paris 2009.
- Brésard, L., Origène, *Commentaire sur l'Epitre aux Romains*. Livres III-V, Tome II, Traduction, notes, index scripturaire (Sources Chrétiennes), Paris (sous presse).
- Brésard, L., Origène, *Commentaire sur l'Epitre aux Romains*. Livre VI, Tome III, Traduction, notes, index scripturaire (Sources Chrétiennes), Paris (à paraître).
- Brésard, L., Origène, *Commentaire sur l'Epitre aux Romains*. Livre X, Tome IV, Traduction, notes, index scripturaire (Sources Chrétiennes), Paris (à paraître).
- Bucchi, F., *L'interpretazione origeniana della meretrice Gerusalemme nella storia simbolica di Israele di Ez 16* (HEZ VI-X), dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 81-92.
- Bugár, I., *Where Does Free Will Come From? Some Remarks Concerning the Development of the Concept of Human Autonomy Before Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 625-635.
- Burini De Lorenzi, C., *Dal Nome al Figlio. Tertulliano e Origene: un confronto esegetico*, dans: *Convivium Assisiense* 2 (2009) (à paraître).
- Burini De Lorenzi, C., *Il Magnificat (Lc. 1, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50 (2010) (à paraître).
- Cacciari, A., “*Certain knowledge of the things that are*”: *Origenian Variations on the Theme of Wisdom*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 93-114.
- Camplani, A., Fiori, E. (éds.), *Origene ed Evagrio nella cultura siriaca: storia, dottrina e testi. Origen and Evagrius in Syriac Culture: History, Doctrine, and Texts*, dans: *Adamantius* 15 (2009), 6-92.

- Castellano, A., *La polemica antimonarchiana di Origene nel commento a Gv 1,1a: Nel principio era il Logos*, dans: A. Escudero (éd.), *Cristologia e Teologia. Miscellanea di studi in onore di S.E. Mons. Angelo Amato*, Roma 2010, 11-38.
- Chvátal, L., Moirai theou. *Aplikace nauky o logu na problematiku stvoření: Maxim Confessor a originisté* [Moirai theou. *Application of Doctrine about Logos on the Issues of Creation: Maximus the Confessor and the Originists*], dans: I. Kišš (éd.), *Logos – Kristus a jeho význam pre teológiu a sociálnu etiku* [*Logos-Christ and His Signification for the Theology and the Social Ethics*], Bratislava 2008, 55-64.
- Ciner, P., *El problema de la participación en el Logos según Orígenes: Implicancias en la cuestión Fe-razón*, dans: J.J. Herrera (éd.), *A diez años de la Encíclica Fides et ratio. Actas de las IV Jornadas de Estudio sobre el Pensamiento Patrístico y Medieval*, San Miguel de Tucumán 2009, 85-97.
- Ciner, P., *Implicancias Teológicas y Místicas de la noción de Sabiduría en Orígenes*, dans: *Publicación del Centro de Estudios de Filosofía y Letras (CEFIC)* 3/6, Mendoza 2010, 15-39.
- Ciner, P., *La preeexistencia en la teología de Orígenes: historia de una noción controvertida*, dans: S. Filippi (éd.), *III Jornadas de Filosofía Patrística y Medieval: “Controversias filosóficas, científicas y teológicas en el pensamiento tardo-antiguo y medieval”*, Rosario (sous presse).
- Ciner, P., *Santidad y Preeexistencia en la Teología de Orígenes*, dans: Epiméleia. *Revista de Estudios sobre la Tradición*, 18/35-36 (2009) (sous presse).
- Ciner, P., *Unión Mística y Osadía: implicancias del término tolmeteovn en el Comentario al Evangelio de Juan*, dans: H. Pietras (éd.), *Origeniana Decima: Origen as writer*, Krakow 2009 (à paraître).
- Clivaz, C., *L'ange et la sueur de sang (Lc 22,43-44), ou comment on pourrait bien encore écrire l'histoire* (Biblical Tools and Studies, 7), Leuven – Paris – Walpole/MA 2010.
- Cocchini, F., *Aspetti del paolinismo origeniano*, dans: A. Gieniusz (éd.), *Paolo di Tarso. Figura, opera, ricezione* (Percorsi culturali. NS, 20), Città del Vaticano 2009, 201-216.
- Cocchini, F., *Origene e la morale nel Commento alla Lettera ai Romani*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time. Papers of the 9th International Origen Congress*, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 115-134.
- Cocchini, F., *Origene e Teodoreto sulla lettera ai Romani: due interpretazioni a confronto*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 303-314.
- Cocchini, F., *La parabola degli operai nella vigna (Mt 20,1-16)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura origeniana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 53-73.
- Cocchini, F., *Riflessioni origeniane sulla morale paolina*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, III, Cantalupa (TO)

- 2009, 209-218.
- Cocchini, F. (éd.), *L'eredità di Origene in età medievale e moderna*, dans: *Adamantius* 15 (2009), 93-149.
- Crépey, C., *La prière chrétienne selon Origène, Grégoire de Nysse et Jean Chrysostome*, dans: J. Goeken (éd.), *La rhétorique de la prière dans l'Antiquité grecque* (Recherches sur les rhétoriques religieuses), Turnhout 2010 (sous presse).
- dal Covolo, E., *Ignazio di Antiochia, Clemente e Origene. Conoscenza “razionale” di Dio, contemplazione ed esperienza “mistica”*, dans: *PATH* 7 (2008), 371-388.
- dal Covolo, E., *La “tenda” o la “casa”? Origene, Omelie sui Numeri XVII e XXVII*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 135-140.
- Danieli, M.I., *Alle radici della lettura cristiana del Cantico: Origene*, dans: *Archivio Teologico Torinese* 15 (2009/1), 9-28.
- Danieli, M.I., *Prefazione*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura origeniana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 5-8.
- Dehandschutter, B., *Origen and the Episode on Stephen in the Book of Acts*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 141-148.
- Demura, M., *Origen's Allegorical Interpretation and the Philological Tradition of Alexandria*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 149-158.
- deSilva, D.A., *An Example of How to Die Nobly For Religion: The Influence of 4 Maccabees on Origen's Exhortatio ad Martyrium*, dans: *Journal of Early Christian Studies* 17 (2009), 337-356.
- Dorival, G., *Origène et les judéo-chrétiens*, dans: *Connaissance des Pères de l'Église* 117, mars 2010, 34-39.
- Drake, S., *Images of Jewishness in Origen's Letter to Africanus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 253-266.
- Fédou, M., *Introduction au Commentaire d'Origène sur l'épître aux Romains* (Sources Chrétiennes, 532), Paris 2009, 9-126.
- Fédou, M., *Origène*, dans: *Philosophie et théologie dans la période antique. Anthologie* Tome I (sous la direction de Ph. Capelle-Dumont, volume dirigé par J. Alexandre), Paris 2009, 221-234.
- Fédou, M., *Origène et S. Paul*, dans: *Connaissance des Pères de l'Eglise* 113

- (2009), 10-15.
- Fernández Lago, J., *La pastoral de Orígenes*, dans: *Proyección* 55/2 (2008), 143-150.
- Finn, R., *Early Christian Asceticism and Almsgiving: Origen's Ascetic Beginnings*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 9-20.
- Fiori, E., “È lui che mi ha donato la conoscenza senza menzogna” (*Sap* 7,17): *Origene, Evagrio, Dionigi e la figura del maestro nel Discorso sulla vita spirituale di Sergio di Reš’ayna*, dans: *Adamantius* 15 (2009), 43-59.
- Fürst, A., *Jerome Keeping Silent: Origen and his Exegesis of Isaiah*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 141-152.
- Fürst, A., *Origen Losing His Text. The Fate of Origen as a Writer in Jerome's Latin Translation of the Homilies on Isaiah*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).
- Fürst, A., *Origenes* (185–254), dans: G.M. Hoff, U.H.J. Körtner (éds.), *Arbeitsbuch Theologiegeschichte*. Bd. 1: 2. bis 15. Jahrhundert, Stuttgart (en préparation).
- Fürst, A., *Origenes. Klassiker und Ketzer* (en préparation).
- Fürst, A. (éd.), *Origenes und seine Bedeutung für die Theologie- und Geistesgeschichte Europas und des Vorderen Orients* (Adamantiana, 1), Münster 2010 (en préparation).
- Fürst, A., Hengstermann, Chr. (éds.), *Autonomie und Menschenwürde – Origenes in der Philosophie der Neuzeit* (Adamantiana, 2), Münster 2010 (en préparation).
- García Bazán, F., Ciner, P., Traducción, Introducción y notas del *Comentario al Evangelio de Juan* (sous presse).
- Gargano, I., *Alle fonti del metodo esegetico dei Padri: Origene*, dans: *Didaskalia* 39 (2009), 51-66.
- Granger Cook, J., *Porphyry's Attempted Demolition of Christian Allegory*, dans: *International Journal of the Platonic Tradition* 2 (2008), 1-27.
- Graumann, Th., *Reading De Oratione: Aspects of Religious Practice in the Condemnation of Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 159-177.
- Grosso, M., *Osservazioni sui testimonia origeniani del Vangelo secondo Tommaso* (in Luc. hom. I,1; contra Celsum VIII,15; in Ier. hom. lat. I,3; in Jesu Nave hom. IV,3), dans: *Adamantius* 15 (2009), 177-194.
- Guinot, J.-N., *Muthos et le récit biblique chez Origène: Un danger d'ambiguïté?*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 179-193.

- Heidl, G., Somos, R. (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009.
- Heine, R., *Origen: Scholarship in the Service of the Church* (Christian Theology in Context), Oxford – New York 2010 (à paraître).
- Hill, K.D., *Rufinus as an Interpreter of Origen: Ascetic Affliction in the Commentarii in Epistulam ad Romanos*, dans: *Augustiniana* 60 (2010), 145-168.
- Himmelfarb, M., *The Ordeals of Abraham: Circumcision and the Aqedah in Origen, the Mekhilta, and Genesis Rabbah*, dans: *Henoch* 30/2 (2008), 289-310.
- Jacobsen, A.-C., *Christology in the Homilies of Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 637-651.
- Jakab, A., *Appartenir à l’Église: Origène, homme de foi et de combat*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 195-204.
- Johnson, A.E., *In the Name of Jesus: Consequences of Preaching in Origen’s Homilies on Joshua*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 223-228.
- Junod, É., *La construction du Peri euchès d’Origène et le “problème de la prière”*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 429-446.
- Keough, S.W.J., *Divine Names in the Contra Celsum*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 205-215.
- Keough, S.W.J., *Eschatology Worthy of God: The Goodness of God and the Groaning of Creation in Origen’s De principiis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 189-194.
- Köckert, C., *Christliche Kosmologie und kaiserzeitliche Philosophie. Die Auslegung des Schöpfungsberichtes bei Origenes, Basilios und Gregor von Nyssa vor dem Hintergrund kaiserzeitlicher Timäus-Interpretationen* (Studien und Texte zu Antike und Christentum, 56), Tübingen 2009.
- Köckert, C., *Gott, Welt, Zeit und Ewigkeit bei Origenes*, dans: R.G. Kratz, H. Spieckermann (éds.), *Zeit und Ewigkeit als Raum göttlichen Handelns. Religionsgeschichtliche, theologische und philosophische Perspektiven*

- (Bibliothek der Zeitschrift für die alttestamentliche Wissenschaft, 390), Berlin – New York 2009, 253-297.
- Köckert, Ch., *Origenes. De Principiis*, dans: R. Klein, Ch. Polke, M. Wendte (éds.), *Hauptwerke der systematischen Theologie*. Ein Studienbuch, Tübingen 2009, 13-30.
- Kolbert, P.R., *Torture and Origen's Hermeneutics of Nonviolence*, dans: *Journal of the American Academy of Religion* 76/3 (2008), 545-572.
- Kovacs, J.L., *The Revelation to John in Origen's Commentary on John: Hearing the Voice of the Seven Thunders*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 217-230.
- Kurek-Chomycz, D.A., *Scenting the Aroma of Christ: 2 Cor. 2:15-6 in Origen's Interpretation*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 275-280.
- Kuyama, M., *Origen – a Forerunner of the Ethics of War*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 231-243.
- Labendz, J.R., *Aquila's Bible Translation in Late Antiquity: Jewish and Christian Perspectives*, dans: *Harvard Theological Review* 102 (2009), 353-388.
- Ledegang, F., *The Ophites and the 'Ophite' Diagram in Celsus and Origen*, dans: *Journal of Early Christian Studies* 60 (2008), 51-83.
- Ledegang, F., *The Interpretation of the Decalogue by Philo, Clement of Alexandria and Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 245-253.
- Mali, F., *Origenes – Balthasars Lehrer des Endes?*, dans: B. Hallensleben, G. Vergauwen (éds.), *Letzte Haltungen: Hans Urs von Balthasars "Apokalypse der deutschen Seele" – neu gelesen*, Freiburg (Schweiz) 2006, 280-290.
- Maritano, M., dal Covolo, E. (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009.
- Markschies, Ch., *Kastration und Magenprobleme? Einige neue Blicke auf das asketische Leben des Origenes*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 255-271.
- Martin, A., *Athanase, Antoine et Origène. D'un modèle chrétien à un autre*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress,

- Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 577-595.
- Marx-Wolf, H., *Third-Century Daimonologies and the Via Universalis: Origen, Porphyry and Iamblichus on daimones and Other Angels*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 207-216.
- Mira Iborra, M., *Las etapas del progreso espiritual. Influencia del prólogo del comentario origeniano In Cantica sobre la ascesis de Basilio de Cesarea*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 533-546.
- Mitchell, M.M., *Christian Martyrdom and the “Dialect of the Holy Scriptures”: The Literal, the Allegorical, the Martyrological*, dans: *Biblical Interpretation* 17 (2009), 177-206.
- Monaci, A., *Il “discernimento degli spiriti” in Origene*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 9-20.
- Moreno Pampliega, J., *Philaethes: Las exigencias radicales del «amor a la verdad»*, dans: *Adamantius* 15 (2009), 195-202.
- Moreschini, C., *Origene*, dans: G. Cremascoli, A. Degl’Innocenti (éds.), *Enciclopedia gregoriana. La vita, l’opera e la fortuna di Gregorio Magno* (Archivum Gregorianum, 15), Firenze 2008, 247.
- Morlet, S., *Signaler l’accord des textes : un trait caractéristique de l’exégèse d’Origène et du commentarisme grec de l’époque impériale*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).
- Müller, J., *Willenschwäche und innerer Mensch in Röm 7 und bei Origenes: Zur christlichen Tradition des Handelns wider besseres Wissen*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 100 (2009), 223-246.
- Niculescu, M.V., *Spiritual Leavening. The Communication and Reception of the Good News in Origen’s Biblical Exegesis and Transformative Pedagogy*, dans: *Journal of Early Christian Studies* 15 (2007), 447-483.
- Niculescu, M.V., *The Spell of the Logos. Origen’s Exegetic Pedagogy in the Contemporary Debate regarding Logocentrism* (Gorgias Eastern Christian Studies, 10), Piscataway/NJ 2009.
- O’Brien, C., *The Origin in Origen: Christian Creation or Platonic Demiurgy?*, dans: *Freiburger Zeitschrift für Philosophie und Theologie* 54/1-2 (2007), 169-177.
- O’Leary, J., *The Theological Status of Philosophy in Origen*, dans: É. Gaziaux (éd.), *Philosophie et théologie. Festschrift Emilio Brito* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 206), Leuven 2007, 3-18.
- O’Leary, J., *Knowledge of God: How Prayer Overcomes Platonism* (Contra Celsum VI-VII), dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and*

- the Religious Practice of His Time.* Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 447-468.
- O’Leary, J.S., *Platonic Dissolution of History in Origen’s Commentary on John X 5-34*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 241-246.
- Pani, G., «*In toto Origene non est verbum unum de Christo*»: *Lutero e Origene*, dans: *Adamantius* 15 (2009), 135-149.
- Pásztori-Kupán, I., *The Holy Spirit as the Mother of the Son? Origen’s Interpretation of a Surviving Fragment from The Gospel according to the Hebrews*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time.* Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 285-291.
- Pazzini, D., *Aretè e gnosi nel Commento a Giovanni di Origene*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time.* Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 273-284.
- Pazzini, D., *Il Prologo di Giovanni in Origene e Tommaso*, dans: *Adamantius* 15 (2009), 121-129.
- Pennacchio, M.C., *X Convegno di studi: il Commento di Origene al Vangelo di Matteo (Napoli, 24-26 settembre 2008)*, dans: *Adamantius* 15 (2009), 374-382.
- Pennacchio, M.C., *La parabola degli invitati al banchetto (Mt 22,1-14)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura origeniana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 75-103.
- Perrone, L., “*Goldene Schalen voll von Räucherwerk*”. *Das Bild vom Gebet bei Origenes*, dans: *Jahrbuch für Antike und Christentum* 50 (2007), 51-71.
- Perrone, L., *Christianity as “Practice” in Origen’s Contra Celsum*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time.* Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 293-317.
- Perrone, L., *Approximations origénierennes: notes pour une enquête lexicale*, dans: M. Loubet, D. Pralon (éds.), *Mélanges offerts à Gilles Dorival* (à paraître).
- Perrone, L., *L’impossibilità donata: la preghiera secondo Origene* (*Supplementi di Adamantius*) (à paraître).
- Perrone, L., *Origenes pro domo sua: Self-Quotations and the (Re-)Construction of a Literary Œuvre*, dans: A. Dziadowiec, H. Pietras (éds.), *Origeniana Decima: Origen as Writer* (Bibliotheca Ephemeridum Theologicarum Lovaniensium) (à paraître).
- Perrone, L., *Zur Edition von Peri Euchês des Origenes: Rückblick und Ausblick*, dans: B.R. Suchla (éd.), *FS Antonie Wlosok* (à paraître).

- Pesthy, M., *Origène et les démons d'Antoine*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 597-604.
- Pietras, H., *L'inizio del mondo materiale e l'elezione divina in Origene*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 653-668.
- Pons, L.V., *Las controversias sobre el problema del libre albedrío en el Peri Archon de Orígenes*, dans: *Revista Cuadernos de la Universidad Católica de Cuyo* 43 (2010).
- Pons, L.V., *La traición de Judas Iscariote en la Teología de Orígenes*, dans: Epiméleia. *Revista de estudios sobre la Tradición* 18/35-36 (2010), 97-117.
- Ramelli, I., *Origen, Bardian, and the Origin of Universal Salvation*, dans: *Harvard Theological Review* 102 (2009), 135-168.
- Ramelli, I., *Ἄλιντος and Αἰών in Origen and Gregory of Nyssa*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 57-62.
- Ramelli, I., In Illud: Tunc et ipse Filius...: *Gregory of Nyssa's Exegesis, its Derivations from Origen, and Early Patristic Interpretations Related to Origen's*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 259-274.
- Rizzi, M., *Origen on Martyrdom: Theology and Social Practices*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 469-476.
- Rizzi, M., *Una nota sulla diffusione della tradizione origeniana in epoca medievale: Rodolfo di Biberach*, dans: *Adamantius* 15 (2009), 130-134.
- Robertson, D., *Word and Meaning in Ancient Alexandria: Theories of Language from Philo to Plotinus*, Aldershot – Burlington/VT 2008.
- Robertson, D.G., *Origen on Inner and Outer Logos*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 201-206.
- Roukema, R., *Origen's Interpretation of 1 Corinthians 15*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Gelitten Gestorben Auferstanden. Passions- und Auferstehungstraditionen im antiken Christentum* (WUNT II, 273), Tübingen 2010, 329-342.
- Rush, W.G., *On Being a Christian – According to Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 319-325.

- Rutherford, J.E., *The Alexandrian Spirit: Clement and Origen in Context*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church: Proceedings of the Seventh Patristic Conference, Maynooth, Dublin 2010*, 32-56.
- Schott, J.M., 'Living Like a Christian, but Playing the Greek': Accounts of Apostasy and Conversion in Porphyry and Eusebius, dans: *Journal of Late Antiquity* 1 (2008), 258-277.
- Scognamiglio, R., *La parabola dei due debitori (Mt 18,21-35)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 33-52.
- Sfameni Gasparro, G., *Origene "uomo divino" nell'Encomio del discepolo di Cesarea*, dans: P. Pachis (éd.), *Philia kai Koinonia. Festschrift in Honour of Prof. Gregorios D. Ziakas on his 70th Birthday*, Thessaloniki 2007, 99-141.
- Shuve, K., *Entering the Story: Origen's 'Dramatic' Approach to Scripture in the Homilies on Jeremiah*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 235-240.
- Simonetti, M., *Gregorio Magno e Origene sul Cantico dei cantici*, dans: *Adamantius* 15 (2009), 95-102.
- Simonetti, M., *Le parabole del tesoro e della perla (Mt 13,44-49)*, dans: M. Maritano, E. dal Covolo (éds.), *Le parabole del regno nel Commento a Matteo. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 19), Roma 2009, 9-15.
- Somos, R., *Christianity as Practical Philosophy in Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 327-335.
- Spangler, S.J., "The Firstfruits of Our Activities": "Examination of the Gospel" and the Pedagogical Functions of Scripture in Origen's Prologue to the Commentary on the Gospel according to John, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 337-344.
- Spangler, S., *Christology as the Basis of Metaphysics in Origen's Commentary on John*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 247-252.
- Stefaniw, B., *Exegetical Curricula in Origen, Didymus, and Evagrius: Pedagogical Agenda and the Case for Neoplatonist Influence*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 281-294.
- Studer, B.†, *Die Liebe zur Wahrheit bei Origenes*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 327-335.

- Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 669-689.
- Tampellini, S., *Infissi origeniani e alessandrini sulle Omelie festali di Esichio di Gerusalemme*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 345-351.
- Tzvetkova, A., *Origène et les rabbins sur la question des sacrifices*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 353-362.
- Tzvetkova-Glaser, A., *Polemics against Judaeo-Christian Practices in Origen's Homilies*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 217-222.
- Vercruyse, J.-M., *Tyconius a-t-il lu Origène?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 155-160.
- Vianès, L., *Man Cut in Two: Exegesis, Asceticism, Martyrdom in Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 477-491.
- Vigne, D., *En vue du Notre Père: la première partie du Peri Euchès d'Origène*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 123-142.
- Villani, A., *Tra dottrina e morale: l'interpretazione origeniana di oleum in CMtS 77*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 363-380.
- Volp, U., *Beobachtungen zur antiken Kritik an den Begründungszusammenhängen christlicher Ethik*, dans: F.W. Horn, R. Zimmermann (éds.), *Jenseits von Indikativ und Imperativ. Kontexte und Normen neutestamentlicher Ethik/Context and Norms of New Testament Ethics 1* (Wissenschaftliche Untersuchungen zum Neuen Testament, 238), Tübingen 2009, 347-365.
- Volp, U., *Origen's Anthropology and Christian Ritual*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 493-502.
- Vos, N., *'Bijna goddelijk gemaakt'. De mensvisie van Origenes en Gregorius van Nyssa ['Made almost divine'. The anthropology of Origen and Gregory of Nyssa]*, dans: N. Den Bok, A. Plaisier (éds.), *Bijna goddelijk gemaakt. Gedachten over de menselijke gerichtheid op God*, Zoetermeer 2005, 104-

132 (en néerlandais).

Zamagni, C., *Que savons-nous des Homélies sur Job (CPG 1424) d'Origène?*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 381-399.

Dissertation: Fiori, E., *Dionigi l'Areopagita e l'origenismo siriaco. Edizione critica e studio storico-dottrinale del trattato sui Nomi divini nella versione di Sergio di Reš'ayna*, sous la direction de L. Perrone (“Alma Mater Studiorum” – Università di Bologna), Bologna 2010.

Dissertation en cours: Barilli, C., *L'infanzia in Origene*, sous la direction de L. Perrone (“Alma Mater Studiorum” – Università di Bologna).

Dissertation en cours: Smith, R.G., *The Sacramental Word: Origen's Eucharistic Exegesis*, thèse en préparation sous la direction de J.T. Lienhard (Fordham University, New York).

Dissertation en cours: Spangler, S.J., *Substantial Wisdom as the Christological Ground for Origen's Metaphysics*, thèse en préparation sous la direction de J.T. Lienhard (Fordham University, New York).

Pachomius

Joest, Ch., *Horsiese als Redaktor von Pachoms Katechese I “An einen grollenden Mönch”. Eine stilkritische Untersuchung*, dans: *Journal of Coptic Studies* 9 (2007), 61-94.

Joest, Ch., *Die Praecepta Pachoms. Untersuchung zu dem größten Abschnitt der Pachom-Regeln*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 430-451.

Joest, Ch., *Die sog. “Règlements” als Werk des Pachomianers Horsiese († nach 386)*, dans: *Vigiliae Christianae* 63 (2009), 480-492.

Müller, A., “All das ist Zierde für den Ort...”. Das diakonisch-karitative Großprojekt des Basileios von Kaisareia, dans: *Zeitschrift für antikes Christentum* 13 (2009), 452-474.

Pacianus

Anglada Anfruns, A., *De Paciano in codicibus Constantinopolitano 306/262 (G) et Parisino 2182 (P)*, dans: *Vetera Christianorum* 45 (2008), 19-40.

Palladius de Ratiaria

Mattei, P., *La synodale ‘Benedictus’ du concile d’Aquilée (Gesta ep. 2 = Ep. Ambr., Maur. 10) et documents connexes. Notes sur la doctrine d’Ambroise de Filio dans sa confrontation avec Palladius de Ratiaria*, à paraître dans: *Actes du Colloque La correspondance d’Ambroise de Milan* (Saint-Étienne/Lyon, 26 au 27 novembre 2009) (sous presse).

Palladius Helenopolitanus

Gould, G., *The Collection of Apophthegmata Patrum in Palladii Lausiaca 20 (PL 74, 377-82)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.),

Studia Patristica, XLV, Leuven 2010, 27-34.

Paschasius Radbertus

Verri, C., *L'arte del ritratto. La descrizione del santo nella Vita Adalhardi di Pascasio Radberto*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 635-656.

Passio Ceciliae

Lanéry, C., *Nouvelles recherches d'hagiographie arnobienne: la Passion de Cécile (BHL 1495)*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 533-559.

Passio Fabii Vexilliferi

Leal, J., Nota Martyrologica: *el sueño de Dinócrates en la Passio Perpetuae y las fuentes de la Passio Fabii Vexilliferi*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 349-354.

Passio Perpetuae

Leal, J., Nota Martyrologica: *el sueño de Dinócrates en la Passio Perpetuae y las fuentes de la Passio Fabii Vexilliferi*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 349-354.

Leal, J., Maspero, G., *Revisiting Tertullian's Authorship of the Passio Perpetua through Quantitative Analysis*, paper presented at The International Quantitative Linguistics Conference (QUALICO) 2009. Graz (Austria), sept. 17-20, 2009 (à paraître)

Passio Sabae Gothici

Girardi, M., *La passio del ‘goto’ Saba. Ideologia universalistica sui confini dell’impero fra memoria storica e trasfigurazione biblica*, dans: N. Zugravu, M. Girardi (éds.), *Tradire și inovație între antichitatea clasică și creștinism: forme și modele de comunicare și monumentalizare până la sfârșitul secolului al VI-lea. 2000 de ani de la exilul lui Ovidius la Tomis*. Actele celui de-al VI-lea colocviu româno-italian, Iași, 12-16 mai 2008 = *Classica et Christiana* 4/1 (2009), 279-294.

Girardi, M., *Saba il Goto martire di frontiera*. Testo, traduzione e commento del dossier greco (Universitatea “Alexandru Ioan Cuza” Iași, Facultatea de Istorie, Centrul de studii clasice și creștine), Iași 2009.

Passio sanctorum Fusciani, Victorici et Gentiani

Gaillard, M., *Remarques sur les plus anciennes versions de la Passio et de l'Inventio des saints Fuscien, Victoric et Gentien (manuscrits Paris, BnF, lat. 12598 et Wien, ÖNB, 371)*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity, 51)*, Turnhout 2009, 397-409.

Passiones Martyrum Aquileiensium

Colombi, E., *Le edizioni delle Passiones aquileiesi e istriane*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 333-355.

Patres Apologetici

Engberg, J., *Truth Begs No Favours – Martyr-Literature and Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 177-208.

Ernest, J., *Patristic Exegesis and the Arithmetic of the Divine from the Apologists to Athanasius*, dans: A. McGowan, B.E. Daley, T.J. Gaden (éds.), *God in Early Christian Thought. Essays in Memory of Lloyd G. Patterson* (Supplements to *Vigiliae Christianae*, 94), Leiden 2009, 123-150.

Jacobsen, A.-Ch., *Main Topics in Early Christian Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 85-110.

Jacobsen, A.-Ch., Ulrich, J., Brakke, D. (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009.

Klostergaard Petersen, A., *The Diversity of Apologetics: From Genre to a Mode of Thinking*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 15-41.

Lombino, V., *La preghiera nei Padri dei primi secoli*, dans: *Dizionario di spiritualità biblico-patristica*. 52: *Preghiera nei Padri dei primi secoli*, Roma 2009, 11-198.

Perrone, L., *For the Sake of a ‘Rational Worship’: The Issue of Prayer and Cult in Early Christian Apologetics*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 231-264.

Pouderon, B., *La première apologétique chrétienne: définitions, thèmes et visées*, dans: *Kentron* 24 (2008), 227-251.

Pouderon, B., *Le concept d’Église chez les apologistes grecs*, dans: M.-A. Vannier (éd.), *Les Pères et la naissance de l’ecclésiologie*, Paris 2009, 65-89.

Pouderon, B., *Aux origines du genre de l’Apologie*, dans: E. Pinto-Mathieu (éd.),

Variations apologétiques des écritures du sacré (à paraître).

Skarsaune, O., *Justin and the Apologists*, dans: J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, London 2009, 116-131.

Ulrich, J., *Apologetics and Orthodoxy*, dans: A.-Ch. Jacobsen, J. Ulrich, D. Brakke (éds.), *Critique and Apologetics. Jews, Christians and Pagans in Antiquity* (Early Christianity in the Context of Antiquity, 4), Frankfurt a.M. 2009, 209-229.

Patres Apostolici

Bertrand, D., *Les Pères apostoliques*, dans: A. Soupa (éd.), *Biblia* 85, janvier 2010, Paris, 5-28 [Introductions aux morceaux choisis de la Didaché, Clément de Rome, Ignace d'Antioche, Polycarpe, Papias, Barnabé, Hermas].

Khomych, T., *Diversity of the Notion of Apostolicity in the Writings of the Apostolic Fathers*, dans: T. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apostolizität der Kirche*, Innsbruck – Vienna (à paraître).

Macaskill, G., *Critiquing Rome's Economy: Revelation and Its Reception in the Apostolic Fathers*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian Reception*, Grand Rapids/MI – Cambridge 2009, 243-259.

Pratscher, W. (éd.), *Die Apostolischen Väter. Eine Einleitung* (Uni-Taschenbücher, 3272), Göttingen 2009.

Ulrich, J., *Die "Apostolischen Väter" gestern und heute*, dans: W. Pratscher (éd.), *Die Apostolischen Väter. Eine Einleitung* (Uni-Taschenbücher, 3272), Göttingen 2009, 254-271.

Paulinus Nolanus

Mratschek, S., *Paulinus Nolanus*, dans: C. Meyer et al. (éds.), *Augustinuslexikon*, Basel (sous presse).

Paulinus Pellaeus

Osgood, J., *The Education of Paulinus of Pella: Learning in the Late Empire*, dans: S. McGill, C. Sogno, E. Watts (éds.), *From the Tetrarchs to the Theodosians. Later Roman History and Culture, 284-450 CE* (Yale Classical Studies, 34), Cambridge 2010, 135-152.

Paulinus Petricordiensis

Dissertation en cours: Spira, G., *Martin von Tours im Schrifttum des Paulinus von Périgueux*, sous la direction de Th. Baumeister (Universität Mainz).

Paulus Persa

Bruns, P., *Wer war Paul der Perser?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 263-268.

Paulus Samosatenus

Jakab, A., *Paul de Samosate, un évêque pas comme les autres? L'église d'Antioche dans la tourmente politico-religieuse au milieu du III^e siècle*, dans:

Classica et Christiana. *Periodico annuale del Centro di Studi Classici e Cristiani della Facoltà di Storia dell’Università “Alexandru I. Cuza” di Iași* 5 (2010) (sous presse).

Paulus Silentarius

Chuvin, P., *Homère christianisé. Esthétique profane et symbolique chrétienne dans l’œuvre de Paul le Silentiaire*, dans: R. Lizzi Testa (éd.), *Le relazioni tra pagani e cristiani: nuove prospettive su un tema antico = Cristianesimo nella storia* 30 (2009), 471-481.

Pelagius

- Bonner, G., *A Last Apology for Pelagianism?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 325-328.
- Caruso, G., *Girolamo antipelagiano*, dans: *Augustinianum* 49 (2009), 65-118.
- Dalmon, L., *La correspondance antipélagienne de l’Afrique avec Rome: Présentation d’un dossier de l’Épistolaire augustinien (416-8)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 313-318.
- Dupont, A., *Die Christusfigur des Pelagius. Rekonstruktion der Christologie im Kommentar von Pelagius zum Römerbrief des Paulus*, dans: *Augustiniana* 56 (2006), 321-372.
- Dupont, A., *The Christology of the Pre-Controversial Pelagius. A Study of De natura and De fide trinitatis, Complemented by a Comparison with Libellus fidei*, dans: *Augustiniana* 58/3-4 (2008), 235-257.
- Dupont, A., *A Reading of Pelagius’ Commentary on the Letter of Paul to the Romans. An Answer to Two Questions: Was Pelagius Only a Moralist or also a Theologian? Was the Theology of the Early Pelagius Orthodox?*, dans: S. Caruana (éd.), *IL-Mara u L-Istat Fit-Tagħlim Ta’ Stu Wistin [The Position of Women and the of the State in the Teachings of St. Augustine]*, Malta 2009, 269-301.
- Jeanjean, B., *Le Dialogus Attici et Critobuli de Jérôme et la prédication pélagienne en Palestine entre 411 et 415*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 59-71.
- Löhr, W., *Augustinus und sein Verhältnis zu Pelagius: eine Relecture der Quellen*, dans: *Augustiniana* 60 (2010), 63-86.
- Mali, F., *Pelagius and Augustine: more than a doctrinal controversy*, dans: *Augustiniana* 60 (2010), 9-10.
- McCarthy, M.C., *Modalities of Belief in Ancient Christian Debate*, dans: *Journal of Early Christian Studies* 17 (2009), 605-634.
- Nunan, R., *Catholics and Evangelical Protestants on Homoerotic Desire: Augustine vs. Pelagius*, dans: *Biblical Theological Bulletin. A Journal of Bible and Theology* 40/1 (2010), 37-51.

Petrus Alexandrinus

Camplani, A., *Pietro di Alessandria tra documentazione d’archivio e agiografia popolare*, dans: H. Greiser, A. Merkt (éds.), *Volksglaube im antiken*

- Christentum*, Darmstadt 2009, 138-156.
 Fatti, F., *L'anno della morte di Pietro II di Alessandria*, dans: *Adamantius* 15 (2009), 341-345.

Petrus Chrysologus

- Trisoglio, F., *La catechesi nei Padri della Chiesa: 4. La catechesi popolare: san Pietro Crisologo*, dans: *Rivista Lasalliana* 76/1 (2009), 7-24.
 Trisoglio, F., *Il matrimonio nell'esegesi biblica di San Pietro Crisologo nella sua relazione con il diritto romano*, dans: *Matrimonio dei cristiani tra diritto romano e Scrittura*. XXXVII Incontro di Studiosi dell'Antichità Cristiana, 8-10 maggio 2008 (*Studia Ephemeridis Augustinianum*, 114), Roma 2009, 531-543.

Petrus Venerabilis

- Ioannidis, F., *La Trasfigurazione in Pietro il Venerabile*, dans: *Il Cristo Trasfigurato nella tradizione spirituale ortodossa*. Atti del XV Convegno ecumenico internazionale di spiritualità ortodossa (Bose, 16-19 settembre 2007), Comunità di Bose 2008, 245-262.

Philastrius Brixensis

- Papsdorf, J., *Filastrius of Brescia's Diversarum Hereseon Liber: A Study in Patristic Mediocrity*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 131-136.

Philo Alexandrinus

- Filón de Alejandría. Obras completas*, Edición dirigida par J.P. Martín, Volumen I: *La creación del mundo según Moisés [De opificio mundi]*, Introducción, traducción y notas a cargo de F. Lisi, Revisión de M. Boeri; *Alegorías de las leyes, Libros 1, 2 y 3 [Legum allegoriae]*, Introducciones, traducción y notas a cargo de M. Alessio, Revisión de L. Balzaretti, Madrid 2009.

- Begg, C.T., *Jacob's Descent into Egypt (Gen 45,25-46,7) according to Josephus, Philo and Jubilees*, dans: *Ephemerides Theologicae Lovanienses* 84 (2008), 499-518.

- Berkowitz, B.A., *Allegory and Ambiguity: Jewish Identity in Philo's De Congressu*, dans: *Journal of Jewish Studies* 61 (2010), 1-17.

- Bos, A.P., *Philo on God as 'arché geneseos'*, dans: *Journal of Jewish Studies* 60 (2009), 32-47.

- Calabi, F., *Dio e l'ordine del mondo in Filone di Alessandria*, dans: *Études Platoniciennes* 5 (2008), 23-39.

- Calabi, F., *La filosofia greca in Filone di Alessandria*, dans: R. González Salifero, M.T. Ortega Monasterio (éds.), *Fuentes clásicas en el judaísmo: de Sophia a Hekmah (Thema Mundi*, 1), Madrid 2009, 33-50.

- Calabi, F., *Il re in Filone di Alessandria*, dans: S. Gastaldi, J.-F. Pradeau, *Le philosophe, le roi, le tyran. Études sur les figures royale et tyannique dans la pensée politique grecque et sa postérité* (Collegium Politicum. Contributions to Classical Political Thought, 3), Sankt Augustin 2009, 53-69.

- Calabi, F., *Vita pratica e vita teoretica in Filone di Alessandria*, dans: Ch. Trottmann (éd.), *Vie active et vie contemplative au Moyen âge et au seuil de la Renaissance* (Collection de l'École Française de Rome), Roma 2009, 19-42.
- Calabi, F., *Storia del pensiero giudaico ellenistico* (Letteratura cristiana antica. Nuova serie, 22), Brescia 2010.
- Cassin, M., “*Plumer Isocrate*”: usage polémique du vocabulaire comique chez Grégoire de Nysse, dans: *Revue des Études Grecques* 121 (2008), 783-796.
- Cohen, N.G., *Philo's Scriptures: Citations from the Prophets and Writings Evidence for a Haftarah Cycle in Second Temple Judaism* (Supplements to the Journal for the Study of Judaism, 123), Leiden – Boston 2007.
- García Bazán, F., *Filón de Alejandría. La confusión de las lenguas y La migración de Abrahán*, trad., int. y notas, incluidos en J. P. Martín (ed.), *Obra Completa de Filón de Alejandría III*, Madrid (sous presse).
- Ledegang, F., *The Interpretation of the Decalogue by Philo, Clement of Alexandria and Origen*, dans: G. Heidl, R. Somos (éds.), *Origeniana Nona. Origen and the Religious Practice of His Time*. Papers of the 9th International Origen Congress, Pécs, Hungary, 29 August – 2 September 2005 (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 228), Leuven – Paris – Walpole/MA 2009, 245-253.
- Mackie, S.D., *Seeing God in Philo of Alexandria: The Logos, the Powers, or the Existent One?*, dans: *The Studia Philonica Annual* 21 (2009), 25-47.
- Mazzanti, A.M., *Il rapporto dell'uomo con Dio. Significative definizioni di eusebeia in Filone di Alessandria*, dans: L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008, 9-19.
- Nordgaard Svendsen, S., *Allegory Transformed. The Appropriation of Philonic Hermeneutics in the Letter to the Hebrews* (Wissenschaftliche Untersuchungen zum Neuen Testament, 2. Reihe), Tübingen 2009.
- Novick, T., *Perspective, Paideia, and Accommodation in Philo*, dans: *The Studia Philonica Annual* 21 (2009), 49-62.
- Robertson, D., *Word and Meaning in Ancient Alexandria: Theories of Language from Philo to Plotinus*, Aldershot – Burlington/VT 2008.
- Runia, D.T., *The Theme of Flight and Exile in the Allegorical Thought-World of Philo of Alexandria*, dans: *The Studia Philonica Annual* 21 (2009), 1-24.
- Runia, D.T., Birnbaum, E., Geljon, A.C., Keizer, H.M., Martín, J.P., Niehoff, M.R., Riaud, J., Schimanowski, G., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2006*, dans: *The Studia Philonica Annual* 21 (2009), 73-107 (avec Supplement: *A Provisional Bibliography 2007-2009*, pp. 109-123).
- Satlow, M.L., *Philo on Human Perfection*, dans: *Journal of Theological Studies* 59 (2008), 500-519.
- Šedina, M., *Filosofie a etika v řeckém konceptu připodobnění Bohu. Od Platóna k Filónovi Alexandrijskému [Philosophy and Ethics in Greek Conception of Imitation of God. From Plato to Philo of Alexandria]*, dans: L. Karšíková, J.A. Dus (éds.), *Milost v antické, židovské a křesťanské tradici [Grace in the*

- Ancient, Jewish and Christian Tradition], Jihlava 2008, 3-42.*
- Sfameni Gasparro, G., *Scienza caldea e Dio unico in Filone Alessandrino. Una risposta giudaica alla teologia cosmica ellenistica*, dans: H.-J. Gehrke, A. Mastrocinque (éds.), *Rom und der Osten im I. Jahrhundert v.Chr. (Akkulturation oder Kampf der Kulturen?)*. Akten des Humboldt-Kollegs Verona, 19-21 Februar 2005 – *Roma e l’Oriente nel I sec. a.C. (Acculturazione o scontro culturale?)*. Atti del Convegno Humboldtiano Verona, 19-21 febbraio 2005 (Hierà, 12-13), Cosenza 2009, 337-391.
- Sterling, G.E., *How Do You Introduce Philo of Alexandria? The Cambridge Companion to Philo*, dans: *The Studia Philonica Annual* 21 (2009), 63-72.
- Dissertation: L. Saudelli, *Eraclito e la testimonianza di Filone di Alessandria*, Università di Urbino – École Pratique des Hautes Études, Urbino – Paris 2008, sous la direction d’A. Illuminati et Ph. Hoffmann.

Philostorgius

- Brennecke, H.C., *Philostorg und der anonyme homöische Historiker*, dans: D. Meyer, B. Bleckmann (éds.), *Philostorge et l’historiographie de l’Antiquité tardive* (sous presse).
- Watts, E., *Interpreting Catastrophe: Disasters in the Works of Pseudo-Joshua the Stylite, Socrates Scholasticus, Philostorgius, and Timothy Aelurus*, dans: *Journal of Late Antiquity* 2 (2009), 79-98.

Philoxenus Mabbugensis

- Pinggéra, K., *Der Leib Christi und das eucharistische Brot. Philoxenus of Mabbog zu Joh. 6:51*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 147-152.
- Viezure, D.-I., *Philoxenus of Mabbug and the Controversies over the ‘Theopaschite’ Trisagion*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 137-146.

Photius

- Martone, L.I., *La conoscenza di Fozio della filosofia neoplatonica: la collezione filosofica e la quaestio 75 ad Anfilochio*, dans: *Antonianum* 83 (2008), 227-246.
- Zamagni, C., *La tradition sur Moïse d’Hécataë d’Abdère* d’après Diodore et Photius, dans: P. Borgeaud, T. Römer, Y. Volokhine (éds.), *Interprétations de Moïse. Égypte, Judée, Grèce et Rome* (Jerusalem Studies in Religion and Culture, 10), Leiden – Boston 2010, 133-169.

Polycarpus Smyrn iota

- Bellescize, L. de, *L’Eucharistie chez Ignace d’Antioche et Polycarpe de Smyrne*, dans: *Nouvelle Revue Théologique* 132 (2010), 197-216.
- Janse, S., “*You are My Son*”. *The Reception History of Psalm 2 in Early Judaism and the Early Church* (Contributions to Biblical Exegesis and Theology, 51), Leuven – Paris – Walpole/MA 2009.

Pomerius

Alciati, R., *Monaci, vescovi e scuola nella Gallia tardoantica* (Temi e Testi. “Studi di storia del cristianesimo”, 72), Roma 2009.

Porphyrius

- Ashwin-Siejkowski, P., *Porphyry's Sententiae an Ethical/Spiritual Guidebook to the Neoplatonic Life*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 527-532.
- Courtray, R., *Porphyre et le Livre de Daniel, d'après le Commentaire sur Daniel de Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens: Un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- DePalma Digeser, E., *Methodius and Porphyry*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 21-26.
- Granger Cook, J., *Porphyry's Attempted Demolition of Christian Allegory*, dans: *International Journal of the Platonic Tradition* 2 (2008), 1-27.
- Johnson, A.P., *Rethinking the Authenticity of Porphyry's Contra Christianos, fr. 1*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 53-58.
- Marx-Wolf, H., *Third-Century Daimonologies and the Via Universalis: Origen, Porphyry and Iamblichus on daimones and Other Angels*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 207-216.
- Mertaniemi, M., *Acerrimus inimicus. Porphyry in Christian Apologetics*, dans: J. Ulrich, A.-C. Jacobsen, M. Kahlos (éds.), *Continuity and Discontinuity in Early Christian Apologetics* (Early Christianity in the Context of Antiquity, 5), Frankfurt a.M. 2009, 97-112.
- Morlet, S., *Un nouveau témoignage sur le Contra Christianos de Porphyre?*, dans: *Semitica et classica* 1 (2008), 157-166.
- Morlet, S., *Comment le problème du Contra Christianos peut-il se poser aujourd'hui?*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens: Un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- Morlet, S. (éd.), *Le traité de Porphyre contre les chrétiens: un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- Morlet, S., *La Démonstration évangélique d'Eusèbe de Césarée contient-elle des fragments du Contra Christianos de Porphyre? À propos du frg. 73 Harnack*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 59-64.
- Pouderon, B., *Le fragment 78 Harnack de l'Adversus Christianos de Porphyre et la question de la tolérance chrétienne envers les dieux du paganisme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens: Un siècle de recherches, nouvelles questions*. Actes du colloque, Paris IV, 8-9 septembre 2009 (à paraître).
- Schott, J.M., *'Living Like a Christian, but Playing the Greek': Accounts of Apostasy and Conversion in Porphyry and Eusebius*, dans: *Journal of Late Antiquity*

- 1 (2008), 258-277.
- Simmons M., *Porphyrian Universalism: A Tripartite Soteriology and Eusebius's Response*, dans: *Harvard Theological Review* 102 (2009), 169-192.

Possidius

- Possidio, *Vita di Agostino. Catalogo di tutti i libri, sermoni e lettere del vescovo Sant'Agostino*, a cura di E. Zocca (Letture cristiane del primo millennio, 45), Milano 2009.
- Possidius, *Vie d'Augustin*, Introduction, texte, traduction et notes par F. Ioannidis, Thessaloniki 2008 (in greco).
- Eguiarte, E., *Possidius. Vita Augustini* [Introduction et notes], dans: J. Ruiz P. (éd.), *Obras Monásticas de san Agustín II*, Madrid (sous presse).
- Hermanowicz, E.T., *Possidius of Calama: A Study of the North African Episcopate* Oxford – New York 2008.

Priscillianus

- Ferreiro, A., *Profuturus of Braga, Pope Vigilius and Priscillian*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 309-314.
- Sanchez, S. J. G., *Le destin d'un homme cultivé du IV^e siècle: Priscillien d'Avila*, dans: Fr. Ploton-Nicollet & B. Goldlust (éds.), *Le Païen, le chrétien, le profane, Recherches sur l'Antiquité tardive en Sorbonne* (Religions dans l'histoire), Paris 2009, 119-144.
- Sanchez, S.J.G., *L'usage de l'Apocalypse de Thomas au sein des priscillianistes*, dans: Ch. Ridoux (éd.), *L'Apocalypse. Colloque du 15-17 juin 2007 au Château de Rambures*, (Recherches Valenciennoises, 28), Valenciennes 2009, 259-269.
- Sanchez, S.J.G., *Anges et démons chez Priscillien: à propos de deux listes angéliques dans les traités de Wurzbourg*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*. Colloque 11-13 septembre 2008, Tours (Théologie historique, 121), Paris 2010 (sous presse).
- Sanchez, S.J.G., *Lire et interpréter les Écritures selon Priscillien*, dans: *Mélanges Jean Riaud* (Religions dans l'histoire), Paris 2010 (à paraître).
- Sanchez, S.J.G., *Le priscillianisme et les apocryphes juifs*, dans: R. Gounelle (éds.), *La littérature apocryphe chrétienne et les écritures juives*. Troisième colloque international, Strasbourg 13-16 janvier 2010 (à paraître).
- Sanchez, S.J.G., *Priscillianus*, dans: R. Goulet (éd.), *Dictionnaire des philosophes antiques*, vol. 5, Paris 2010 (à paraître).
- Soler Merenciano, A., Panach Rosat, R., *New Perspectives on St Augustine and Priscillianism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 307-312.

Proba

- Bažil, M., *La fonction de la rime dans le Cento Probae*, dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves (Instrumenta Patristica et*

- Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 789-802.
- Green, R., *Which Proba Wrote the Cento?*, dans: *The Classical Quarterly* 58 (2008), 264-276.
- Kreuz, G.E., Actus evangelii confirmant gesta priora. *Zur Tradition des Doppelgedichtes bei Proba, Ps.-Hilarius und Ps.-Victorinus*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 103-118.

Proclus

Ritacco, G., *La katabasis del alma. Imaginario órfico en Proclo*, dans: *Problemas del imaginario en la cultura occidental*, Academia Nacional de Ciencias de Buenos Aires 2009 (sous presse).

Proclus Constantinopolitanus

Šagi-Bunić, T.J., *Kristologija Prokla Carigradskog [La cristologia di Proclo di Constantinopoli]*, Zagreb 2009.

Procopius Gazaeus

Auwers, J.-M., *Les chaînes exégétiques comme modèle de lecture polysémique. L'exemple de l'Épitomé sur le Cantique des cantiques*, dans: *Revue théologique de Louvain* 40 (2009), 213-235.

Profuturus Bracarensis

Ferreiro, A., *Profuturus of Braga, Pope Vigilius and Priscillian*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 309-314.

Prosper Aquitanus

Casiday, A., *Prosper the Controversialist*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 369-380.

Hwang, A.Y., *Intrepid Lover of Perfect Grace: The Life and Thought of Prosper of Aquitaine*, Washington/DC 2009.

Hwang, A.Y., *A Reinterpretation of Prosper of Aquitaine's Theological Development*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 353-368.

Weaver, R., *Prosper's Theologically Legacy and Its Limits*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIX, Leuven 2010, 381-395.

Prudentius

Prudenzo. *Gli inni quotidiani – Le corone*, a cura di M. Spinelli (Collana di Testi Patristici), Roma 2009.

Clarke, J., *Technological Innovation and Poetical Exegesis: The Glass Lamp in*

- Prudentius' Cathemerinon 5*, dans: W. Otten, K. Pollmann (éds.), *Poetry and Exegesis in Premodern Latin Christianity. The Encounter between Classical and Christian Strategies of Interpretation* (Supplements to *Vigiliae Christianae*, 87), Leiden – Boston 2007, 99-114.
- Gosserez, L., *Théâtralité du Peristephanon de Prudence*, dans: D. van Mal-Maeder, A. Burnier, L. Núñez (éds.), *Jeux de voix. Énonciation, intertextualité et intentionnalité dans la littérature antique*, Bern 2009, 347-367.
- Micaelli, C., *Per una rilettura dell'inno VI del Cathemerinon*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 159-186.
- Moroni, M.G., ...adsumptis dedit haec praecepta colonis. *La parabola del seminatore nel Contra Symmachum di Prudenzio*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 187-204.
- Nazzaro, A.V., *Il poema parafrastico di Aratore, Prudenzio e l'apostolo Paolo*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia- Storia- Ricezione*, III, Torino 2009, 673-720.

Quodvultdeus

- Degórski, B., *Tajemnica wcielenia w komentarzach św. Quodvultdeusa z Kartaginy do "Składu Apostolskiego"*, dans: M. Włosiński (ed.), *Wizja pedagogiczna Jana Pawła II dla współczesnej edukacji*, Włocławek 2009, 85-91.
- Nazzaro, A.V., *La produzione omiletica di Quodvultdeus, vescovo di Cartagine*, dans: G. Frenguelli, C. Micaelli (éds.), *Le forme e i luoghi della predicazione*. Atti del Seminario internazionale di studi (Macerata 21-23 novembre 2006), Macerata 2009, 27-67.

Regula Magistri

- Molinier, J.-L., *La paternité du Christ dans le commentaire du Pater de la Règle du Maître*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 343-367.

Romanus Melodus

- Barkhuizen, J.H., *Romanos the Melodist: 'On Adam and Eve and the Nativity': Introduction with annotated translation*, dans: *Acta Patristica et Byzantina* 19 (2008), 1-22.
- Krueger, D., *Romanos the Melodist and the Christian Self in Early Byzantium*, dans: E. Jeffreys (éd.), *Proceedings of the 21st International Congress of Byzantine Studies, London, 2006*, I, *Plenary Papers*, Aldershot 2006, 247-266.
- Peltomaa, L.M., *Roles and Functions of Mary in the Hymnography of Romanos Melodos*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 487-499.

Rufinus Aquileiensis

- Corsato, C., *Cromazio ed Eliodoro tra Girolamo e Rufino*, dans: S. Piussi (éd.), *Cromazio di Aquileia (388-408). Al crocevia di genti e religioni*. Catalogo della mostra, Udine 8 novembre 2008 – 8 marzo 2009, Cinisello Balsamo (MI) 2008, 280-285.
- Degórski, B., *Il mistero dell'incarnazione nel commento di Rufino di Aquileia al Simbolo Apostolico*, dans: *Angelicum* 86 (2009), 559-564.
- Hill, K.D., *Rufinus as an Interpreter of Origen: Ascetic Affliction in the Commentarii in Epistulam ad Romanos*, dans: *Augustiniana* 60 (2010), 145-168.
- Wallraff, M., *Rufin: Kirchengeschichte. Bücher 11-12. Einleitung, Übersetzung, Kommentar*, dans: *Fontes Christiani* (en préparation).

Ruricius Lemovicensis

- Alciati, R., *Ruricio novello Sidonio? Costituzione e trasmissione del suo epistolario tra tarda antichità e alto medioevo*, dans: S. Gioanni, B. Grevin (éds.), *L'antiquité tardive dans les collections médiévales: textes et représentations, VI^e-XIV^e siècle*, Roma 2008, 65-94.

Rusticus

- Petri, S., *Il diacono Rustico, traduttore e teologo*, dans: *KOINΩNIA* 33 (2009), 171-200.
- Petri, S., *La Disputatio contra Acephalos* (Studi sulla Tardoantichità, 5), Pisa – Roma 2010.

Sahdona

- Brock, S.P., *New fragments of Sahdona's Book of Perfection at St Catherine's Monastery, Mount Sinai*, dans: *Orientalia Christiana Periodica* 75 (2009), 175-178.

Salvianus

- Goffart, W., *Salvian of Marseille, De gubernatione dei 5.38-45 and the “colonate” problem*, dans: *Antiquité tardive* 17 (2009), 269-288.

- Messana, V., *Aspetti istituzionali e riferimenti normativi in Salviano di Marsiglia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 111-118.

Sedulius

- de Nie, G., ‘Let All Perceive What Mysteries Miracles May Teach Our Souls’: *Poetry and Sacrament in Sedulius’ Paschale Carmen*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 273-288.

- Green, R.P.H., *Latin Epics of the New Testament. Juvencus, Sedulius, Arator*, Oxford 2006.

- Zimmerl-Panagl, V., *Parva loquor... Remarks on the Structure of Sedulius’ Carmen*

Paschale, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 205-222.

Serapion Thmuitensis

West, M., *Jesus Speaks to/in Us: A Connection of Theme between Serapion of Thmuis' Against the Manichees and Sacramentary*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVII, Leuven 2010, 153-160.

Sergius e Reš‘ayna

Fiori, E., “È lui che mi ha donato la conoscenza senza menzogna” (*Sap 7,17*): *Origene, Evagrio, Dionigi e la figura del maestro nel Discorso sulla vita spirituale di Sergio di Reš‘ayna*, dans: *Adamantius* 15 (2009), 43-59.

Fiori, E., *Elementi evagriani nella traduzione siriaca di Dionigi l’Areopagita: la strategia di Sergio di Reš‘ayna*, dans: *Annali di storia dell’esegesi* 27/1 (2010), 323-332.

Hugonnard-Roche, H., *Platon syriaque*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d’Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 307-322.

Dissertation: Fiori, E., *Dionigi l’Areopagita e l’origenismo siriaco. Edizione critica e studio storico-dottrinale del trattato sui Nomi divini nella versione di Sergio di Reš‘ayna*, sous la direction de L. Perrone (“Alma Mater Studiorum” – Università di Bologna), Bologna 2010.

Severianus a Gabala

Lucchesi, E., *Un témoin copte de l’homélie de Sévérian de Gabala sur le Lavement des pieds*, dans: *Anlecta Bollandiana* 127 (2009), 299-308.

Severus Antiochenus

Severus Sophista Alexandrinus, *Progymnasmata quae exstant omnia* Primum collegit, edidit, apparatu critico instruxit E. Amato cum indice Graecitatis a B. Kindt confecto. Accedunt Callinici Petrai et Adriani Tyrii sophistarum testimonia et fragmenta necnon Incerti Auctoris ethopoeia nondum vulgata. Erste vollständige kritische Ausgabe der *Progymnasmata* von Severos von Alexandreia. Im Anhang: Erste vollständige kritische Sammlung der Testimonia und Fragmenta der Sophisten Hadrianos von Tyrus und Kallinikos von Petrai, und editio princeps der anonymen Ethopoie *Meretrix redempta* (Bibliotheca scriptorum Graecorum et Romanorum Teubneriana), Berlin – New York 2009.

Alpi, F., *Les équivalences syriaques des titres de noblesse et des qualificatifs honorifiques byzantins dans la traduction des Lettres choisies de Sévère d’Antioche par Athanase de Nisibe: remarques lexicales et prosopographiques*, dans: *Mélanges de l’Université Saint-Joseph* 58 (2005), 531-539.

- Alpi, F., *Les scholastiques dans la correspondance patriarchale de Sévère d'Antioche (512-518)*, dans: *Topoi: Orient-Occident* 15 (2007), 403-417.
- Alpi, F., *La correspondance du patriarche Sévère d'Antioche (512-518): un témoignage sur les institutions et la discipline ecclésiastiques en Orient*, dans: R. Delmaire, J. Desmulliez et P.-L. Gatier (éd.), *Correspondances. Documents pour l'histoire de l'antiquité tardive*. Actes du colloque international, Université Charles-de-Gaulle-Lille 3, 20-22 novembre 2003 (Collection de la Maison de l'Orient et de la Méditerranée, 40. Série littéraire et philosophique, 13), Lyon 2009, 333-348.
- Alpi, F., *La route royale: Sévère d'Antioche et les Églises d'Orient (512-518)*, (BAH, 188), Beyrouth 2009.
- Amato, E., *I Progimnasmì di Severo di Alessandria (Severo di Antiochia?)*, Introduzione, traduzione e commento, in Zusammenarbeit mit/In coop. with G. Ventrella, Berlin – New York 2009.
- Youssef, Y.N., *A New Arabic Text Ascribed to Severus of Antioch*, dans: *Bulletin de la Société d'Archéologie Copte* 48 (2009), 107-123
- Youssef, Y.N., *Some Preliminary Remarks on the Coptic-Arabic Version of the Philalethes*, dans: *Bulletin de la Société d'Archéologie Copte* 48 (2009), 85-92.

Severus Minoricensis

- Kraemer, R.S., *Jewish Women's Resistance to Christianity in the Early Fifth Century: The Account of Severus, Bishop of Minorca*, dans: *Journal of Early Christian Studies* 17 (2009), 635-665.

Severus Monachus

- Haar Romeny, R.B., *Ephrem and Jacob of Edessa in the Commentary of the Monk Severus*, in: G.A. Kiraz (éd.), *Malphono w-Rabo d-Malphone. Studies in Honour of Sebastian P. Brock*, Piscataway/NJ 2008, 535-557.

Sidonius Apollinaris

- Ferguson, Th.S., *Sidonius Apollinaris and the Muses: Reception of an Epic Tradition in the Poems and Letters*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 289-294.
- Grzywaczewski, J., *The Passage from Romanitas to Christianitas According to Sidonius Apollinaris († c. 486)*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 295-302.
- Kulikowski, M., *Carmen VII of Sidonius and a Hitherto Unknown Gothic Civil War*, dans: *Journal of Late Antiquity* 1 (2008), 335-352.
- Santelia, S., *Sidonio Apollinare autore di un'epigrafe per l'ecclesia di Lione: epist. 2,10,4 (= Le Blant ICG 54)*, dans: *Vetera Christianorum* 44 (2007), 305-321.

Silvanus de Qardu

- Texeidor, J., *Brèves notions de philosophie de Sylvain de Qardu*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et*

sagesse d’Orient. Hommage à Michel Tardieu (Histoire et prosopographie, 142), Turnhout 2009, 669-676.

Simeon Novus Theologus

- Bazzani, M., *Auobiographical Elements in Symeon the New Theologian. Modes and Causes of Self-Disclosure in the Writings of the New Theologian*, dans: *Byzantinoslavica* 64 (2006), 221-242.
- Krueger, D., *Homoerotic Spectacle and the Monastic Body in Symeon the New Theologian*, dans: V. Burrus, C. Keller (éds.), *Toward a Theology of Eros: Transfiguring Passion at the Limits of Discipline*, New York 2006, 99-118, 399-403.

Simeon Thessalonicensis

- Getcha, J., *Christology and Pneumatology in Symeon of Thessalonica’ Commentary on Baptism*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 253-258.
- Ware, K., *Prayer According to St Symeon of Thessalonica*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 259-264.

Sinuthius

- Boud'hors, A., *Vêtements lacérées et piétinés dans un sermon de Chenouté*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d’Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 109-115.

Feder, F., *Das Schenute-Puzzle: Die Rekonstruktion des literarischen Werkes des Schenute von Atri*, dans: *Orientalistische Literaturzeitung* 105 (2010), 142-151.

Lundhaug, H., *Nag Hammadi-kodeksene og den tidlige monastiske tradisjon Egypt [The Nag Hammadi Codices and the Early Monastic Tradition of Egypt]*, dans: *Meddelanden från Collegium Patriticum Lundense* 24 (2009), 33-59 (en suédois).

Schroeder, C.T., *Monastic Bodies: Discipline and Salvation in Shenoute of Atri* (Divinations: Rereading Late Ancient Religion), Philadelphia 2007.

Smaragdus

Commentary on the Rule of St. Benedict, by Smaragdus of Saint-Mihiel. Translated by D. Barry O.S.B. Introductory essays by T. Kardong O.S.B., J. Leclercq O.S.B. and Daniel LaCorte (Cistercian Studies Series, 212) Kalamazoo – Collegeville/N 2007.

Socrates Scholasticus

- Dovere, E., *Stabilizzazione ordinamentale: spunti in Socrate Scholastikós*, dans: Id., *Medicina Legum. Materiali tardoromani e formae dell’ordinamento giuridico*, Bari 2009, 19-47.
- Hansen, G.Ch., “*Patriarchen*” oder “*Patriarchate*”? (*Sokrates, h.e. V 8,14*), dans: *Zeitschrift für antikes Christentum* 13 (2009), 526-530.

Watts, E., *Interpreting Catastrophe: Disasters in the Works of Pseudo-Joshua the Stylite, Socrates Scholasticus, Philostorgius, and Timothy Aelurus*, dans: *Journal of Late Antiquity* 2 (2009), 79-98.

Sophronius Hierosolymitanus

Allen, P., *Sophronius of Jerusalem and Seventh-Century Heresy: The Synodical Letter and Other Documents* (Oxford Early Christian Texts), Oxford – New York 2009.

Bringel, P. (éd.), *Sophrone de Jérusalem. Panégyrique des saints Cyr et Jean*. Rééd. et trad. d'après de nouveaux manuscrits (Patrologia Orientalis, 51/1 – n° 226), Turnhout 2008.

Sfameni Gasparro, G., *Sogni, visioni e culti terapeutici nel Cristianesimo dei primi secoli: Ciro e Giovanni a Menuthis e Tecla a Seleucia*, dans: ὥρμος 9 (2007), 321-343.

Sulpicius Severus

Alciati, R., *Il De discretione di Cassiano e la sua influenza nella letteratura ascetica posteriore (secoli V-VII)*, dans: G. Filoromo, (éd.), *Il discernimento spirituale nel cristianesimo antico = Rivista di Storia del Cristianesimo* 6 (2009), 65-98.

Symmachus

Goldlust, B., *Rhétorique de l'éloge dans le livre I de la Correspondance de Symmaque: à propos de Symm., Epist., 1, 3, 2 et de Aus., ap. Symm., Epist., 1, 32, 3*, dans: *Revue d'études augustiniennes et patristiques* 55 (2009), 215-224.

Synesius

Tanaseanu-Döbler, I., *Konversion zur Philosophie in der Spätantike: Kaiser Julian und Synesios von Kyrene* (Potsdamer Altertumswissenschaftliche Beiträge, 23), Stuttgart 2008.

Tatianus

Lössl, J., *Hermeneutics and Doctrine of God in Tatian's Ad Graecos*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 409-412.

Tertullianus

Adkin, N., *Tertullian in Jerome's Consolation to Heliodorus (Ep. 60)*, dans: A. Cain, J. Lössl (éds.), *Jerome of Stridon: His Life, Writings and Legacy*, Aldershot 2009, 41-45.

Burini De Lorenzi, C., *Gen. 2,21-24: la legge divina della monogamia in Tertulliano*, De monogamia 4,2, dans: *Il matrimonio dei cristiani: esegesi biblica e diritto romano. XXXVII Incontro di Studiosi dell'antichità cristiana* (Studia Ephemeridis Augustinianum, 114), Roma 2009, 139-152.

Burini De Lorenzi, C., *Dal Nome al Figlio. Tertulliano e Origene: un confronto*

- esegetico*, dans: *Convivium Assisiense* 2 (2009) (à paraître).
- Brugge, A.D. ter, *Between Adam and Aeneas: Tertullian on Rejection and Appropriation of Roman Culture*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 3-8.
- Cain, A., *Tertullian, Cyprian, and Lactantius in Jerome's Commentary on Galatians*, dans: *Revue des études augustinianes et patristiques* 55 (2009), 23-51.
- Chapot, F., Volumen aptissimum sed... *Quelques considérations sur la fortune du De oratione de Tertullien*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 103-121.
- Dunn, G.D., *Roman and North African Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, Abingdon 2010, 154-171.
- Dunn, G.D., *Tertullian*, dans: I. McFarland, D. Ferguson, K. Kilby, I. Torrance (éds.), *Cambridge Dictionary of Christian Theology*, Cambridge (sous presse).
- Dunn, G.D., *Tertullian*, dans: R. Bagnall, K. Broderson, C. Champion, A. Erskine, S. Huebner (éds.), *Encyclopedia of Ancient History*, 13 vols, Oxford (sous presse).
- Ferguson, E., *Tertullian*, dans: *Expository Times* 120 (April, 2009), 313-321.
- Georges, T., *Tertullians Apologeticum*. Übersetzung und Kommentierung, Freiburg 2010 (KFA) (à paraître).
- Kitzler, P., Nihil enim anima si non corpus. *Tertullian und die Körperlichkeit der Seele*, dans: *Wiener Studien. Zeitschrift für Klassische Philologie, Patristik und lateinische Tradition* 122 (2009), 145-169.
- Kydd, R., *Polemics and the Gifts of the Spirit in Tertullian, Irenaeus, and the Excerpts from Theodotus*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 433-438.
- Leal, J., *L'irrationale comme explication du mal moral chez Tertullien* (*De anima XVI*), dans: *Les forces du bien et du mal aux premiers siècles de l'Église*. Quatrième Colloque International de Patristique Tours-Paris, les 11, 12 et 13 septembre 2008, à l'Université de Tours (sous presse).
- Leal, J., *La regula Fidei de Tertuliano*, dans: *La fede e la ragione*. Convegno delle Facoltà di Teologia e Filosofia della Pontificia Università della Santa Croce Roma, 26-27 febbraio 2009 (à paraître).
- Leal, J., Credibile quia ineptum. *Principles of Tertullian's Hermeneutic* (en préparation).
- Leal, J., *Tertullien, Sur l'âme*, Sources Chrétiennes (en préparation).
- Leal, J., Maspero, G., *Revisiting Tertullian's Authorship of the Passio Perpetua through Quantitative Analysis*, paper presented at The International Quantitative Linguistics Conference (QUALICO) 2009. Graz (Austria), sept. 17-20, 2009 (à paraître).
- Lombino, V., *La preghiera nei Padri dei primi secoli*, dans: *Dizionario di spiritualità biblico-patristica*. 52: *Preghiera nei Padri dei primi secoli*, Roma 2009, 11-198.
- Mali, F., *Le mystère du Père d'après le traité sur la prière de Tertullien*, dans: *Gott - Vater und Schöpfer. Forscher aus dem Osten und Westen Europas an den*

- Quellen des gemeinsamen Glaubens. Pro Oriente-Studientagung über "Das Geheimnis Gottes: Vater und Schöpfer", Luxemburg, Juni 2005 (Pro Oriente, 31 / Patristische Tagungen, 3), Innsbruck–Wien 2007, 229–239.*
- Maritano, M., *Maria nell'area culturale latina: da Tertulliano († 240) a Sant'Ildefonso di Toledo († 667)*, dans: E. dal Covolo, A. Serra (éds.), *Storia della mariologia. 1: Dal modello biblico al modello letterario*, Roma 2009, 306–327.
- Mitchell, M.M., *Christian Martyrdom and the "Dialect of the Holy Scriptures": The Literal, the Allegorical, the Martyrological*, dans: *Biblical Interpretation* 17 (2009), 177–206.
- Noce, C., *L'accusa di eresia rivolta ai montanisti: la testimonianza del De ieunio adversus psychicos di Tertulliano*, dans: *Rivista di storia del cristianesimo* 6 (2009), 389–416.
- Quinn, D.P., *Roman Household Deities in the Latin Christian Writers: Tertullian, Arnobius, and Lactantius*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLIV, Leuven 2010, 71–76.
- Radler, C., *The Dirty Physician: Necessary Dishonor and Fleshly Solidarity in Tertullian's Writings*, dans: *Vigiliae Christianae* 63 (2009), 345–368.
- Roth, D.T., *Did Tertullian Possess a Greek Copy or Latin Translation of Marcion's Gospel?*, dans: *Vigiliae Christianae* 63 (2009), 429–467.
- Santiago Vázquez, J.M., *La petición "danos hoy nuestro pan de cada día" en Tertulliano*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 79–101.
- Steenberg, M.C., *Sinful Nature as Second Nature in Tertullian of Carthage*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 17–20.
- Tomsick, R.D., *Structure and Exegesis in Tertullian's Ad Uxorem and De Exhortatione Castitatis*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 9–16.
- Turek, W., "Corpus sumus...": alla ricerca di una giusta interpretazione dell'Apologeticum 39,1 di Tertulliano, dans: K. Gozdz (éd.), "In persona Christi", 1, Lublin 2009, 159–167 (en polonais).
- Turek, W., *De locutione "Spes resurrectionis" apud Tertullianum quaedam animadversiones*, dans: *Latinitas* 2 (2009), 158–165.
- Turek, W., Erunt in carnem unam: *Gen 2,24 nell'Adversus Marcionem di Tertulliano*, dans: *Salesianum* 71 (2009), 143–157.
- Turek, W., *L'influsso di Paolo su Tertulliano nell'evoluzione del concetto di speranza* (ristampa), dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – storia – ricezione*, 3, Torino 2009, 173–193.
- Trisoglio, F., *La prima catechesi battesimale agli albori del cristianesimo: il De Baptismo di Tertulliano*, dans: *Rivista Lasalliana* 76/3 (2009), 375–386.
- Ulrich, J., *Der "Apostel der Häretiker". Beobachtungen zur Paulusrezeption Tertullians*, dans: M. Lang (éd.), *Paulus und Paulusbilder* (Arbeiten zur Bibel und ihrer Geschichte, 31), Leipzig 2010 (sous presse).
- Wilhite, D.E., *Tertullian on Widows: A North African Appropriation of Pauline Household Economics*, dans: B.W. Longenecker, K.D. Liebengood (éds.), *Engaging Economics. New Testament Scenarios and Early Christian*

Reception, Grand Rapids/MI – Cambridge 2009, 222-242.
 Wysocki, M., *Eschatology in the Time of the Persecutions in the Writings of Tertullian and Cyprian*, Lublin 2010 (en polonais).

Testamentum Domini

Chronz, T., Brakmann, H., *Fragmente des Testamentum Domini in georgischer Übersetzung*, dans: *Zeitschrift für antikes Christentum* 13 (2009), 395-402.

Theodoretus

Bossina, L., *Teodoreto restituito. Ricerche sulla catena dei Tre Padri e la sua tradizione*, Alessandria 2008.

Cochchini, F., *Origene e Teodoreto sulla lettera ai Romani: due interpretazioni a confronto*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia – Storia – Ricezione*, Cantalupa (TO) 2009, 303-314.

Guinot, J.-N., *Une contribution à l'histoire de la crise nestorienne : la Correspondance de Théodore de Cyr*, dans: R. Delmaire, J. Desmulliez et P.-L. Gatier (éds.), *Correspondances. Documents pour l'histoire de l'antiquité tardive*. Actes du colloque international, Université Charles-de-Gaulle-Lille 3, 20-22 novembre 2003 (Collection de la Maison de l'Orient et de la Méditerranée, 40. Série littéraire et Philosophique 13), Lyon 2009, 437-459.

Hauspie, K., *Ezek 1 – Approach by Theodore of Cyr: Notes on Ezekiel's Vision of the Throne-Chariot*, dans: H. Ausloos, J. Cook, F. García Martínez, B. Lemmelijn, M. Vervenne (éds.), *Translating a Translation. The LXX and its Modern Translations in the Context of Early Judaism* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 213), Leuven – Paris – Dudley 2008, 79-88.

Martin, A., *Les continuateurs grecs d'Eusèbe de Césarée : le cas de Théodore*, dans: L. Perrone, A. Villani (éds.), *La Storia ecclesiastica di Eusebio: alle origini della storiografia cristiana*, Giornata di studio, Bologna, 10 gennaio 2008 = *Adamantius* 2010 (sous presse).

Parvis, P., *Theodore's Bias: The Aim of the Historia Ecclesiastica*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 21-26.

Schor, A.M., *Patronage Performance and Social Strategy in the Letters of Theodore, Bishop of Cyrrhus*, dans: *Journal of Late Antiquity* 2 (2009), 274-299.

Siniossoglou, N., *Plato and Theodore. The Christian Appropriation of Platonic Philosophy and the Hellenic Intellectual Resistance*, Cambridge 2009.

Smith, B.A., *Theodore and the Aesthetics of Ascetics*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 27-32.

Teal, A., *How Authentic is the Antiochene Construction of Athanasius and His Theology in Nestorius and Theodore?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 33-40.

Trabace, I., *ICor 6 in ambiente antiocheno: l'esegesi di Teodoro di Mopsuestia e*

- Theodoreto di Cirro*, dans: R. Scognamiglio, C. dell’Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli = Analecta Nicolaiana* 8, Bari 2009, 151-158.
- Ulrich, J., *The Reception of Greek Christian Apologetics in Theodoretus’ Graecarum affectionum curatio*, dans: A.-C. Jacobsen, M. Kahlos, J. Ulrich (éds.), *Continuity and Discontinuity in Early Christian Apologetics* (Early Christianity in the Context of Antiquity, 5), Frankfurt a.M. 2009, 113-130.
- Westergren, A., ‘Fellow-lovers of God’: *Participation in the Desire for God in Theodoret’s Historia Philotheos*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 15-20.

Theodorus Abu Qurrah

- Varsanyi, O., *The Role of the Intellect in Theodore Abū Qurrah’s On the True Religion*, dans: S.K. Samir (éd.), *Actes du Colloque Melkite* (Jounieh, Janvier 2008) = *Parole de l’Orient* 34 (2009), 51-60.

Theodorus bar Koni

- Texeidor, J., *Brèves notions de philosophie de Sylvain de Qardu*, dans: M.-A. Amir Moezzi, J.-D. Dubois, C. Jullien, F. Jullien (éds.), *Pensée grecque et sagesse d’Orient. Hommage à Michel Tardieu* (Histoire et prosopographie, 142), Turnhout 2009, 669-676.

Theodorus Mopsuestenus

- Theodore of Mopsuestia. Commentary on the Gospel of John*, translated with an introduction and notes by M. Conti (Ancient Christian Texts), Downers Grove/IL 2010.

- Akiyama, M., *Typos in the Works of Theodore of Mopsuestia*, dans: *Patristica* 2 (2007) 23-34.

- Gelston, A., *The Meaning of in Theodore of Mopsuestia’s Sixteenth Catechetical Lecture and the Silent Recitation of the Eucharistic Prayer*, dans: *Journal of Theological Studies* 60 (2009), 191-192.

- Jansen, T., *Theodor von Mopsuestia De incarnatione. Überlieferung und Christologie der griechischen und lateinischen Fragmente einschliesslich Texausgabe* (Patristische Texte und Studien, 65), Berlin – New York 2009.

- Kalantzis, G., *Single Subjectivity and the Prosopic Union in Cyril of Alexandria and Theodore of Mopsuestia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 44-49.

- Kavvadas, N., *On the Relations between the Eschatological Doctrine of Isaac of Nineveh and Theodore of Mopsuestia*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 245-250.

- Ph. Molac, “*Vivre le Royaume*”. *L’homélie de Théodore de Mopsueste sur le Notre Père*, dans: D. Vigne (éd.), *Lire le Notre Père avec les Pères*, Saint-Maur (Val de Marne) – Toulouse 2009, 279-301.

- Thome, F., *Studien zum Johanneskommentar des Theodor von Mopsuestia* (Hereditas: Studien zur Alten Kirchengeschichte, 26), Bonn 2008.

- Trabace, I., *ICor 6 in ambiente antiocheno: l’esegesi di Teodoro di Mopsuestia e*

Theodoreto di Cirro, dans: R. Scognamiglio, C. dell’Osso (éds.), *Nessun ingiusto entrerà nel Regno dei cieli = Analecta Nicolaiana* 8, Bari 2009, 151-158.

Theophanes Confessor

Neil, B., *Anastasius Bibliothecarius*, dans: D. Thomas, B. Roggema (éds.), *Christian-Muslim Relations: A Bibliographical History*. Vol. 1: 600-900 (History of Christian-Muslim Relations, 11), Leiden 2009, 786-790.

Theophilus Alexandrinus

Origenes. *Die Homilien zum Buch Jesaja*. Im Anhang: Fragmente und Zeugnisse des Jesajakommentars und: Theophilus von Alexandria, *Traktat gegen Origenes über die Vision Jesajas*. Eingeleitet und übersetzt von A. Fürst und Ch. Hengstermann (Origenes. Werke mit deutscher Übersetzung, 10), Berlin – Freiburg i. Br. 2009.

Theophilus Antiochenus

Briggman, A., *Dating Irenaeus' Acquisition of Theophilus' Correspondence To Autolycus: A Pneumatological Perspective*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLV, Leuven 2010, 397-402.

Burini De Lorenzi, C., *La Sibilla in Teofilo di Antiochia: accomodamento e imitazione dell’oracolo*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 55-80.

Theophylactus Bulgarus

Aussedad, M., Cassin, M., *Le prologue du Commentaire sur les petits prophètes de Théophylacte de Bulgarie*, dans : *Revue des études byzantines* (à paraître).

Thomas Edessenus

Possekell, U., *Thomas von Edessa über das Epiphaniefest: Erste Anmerkungen zu einer unveröffentlichten Handschrift*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche*. Vorträge der Tagung der Patristischen Arbeitsgemeinschaft, Bonn, 2.-5. Januar 2009 (Patristic Studies, 10), Leuven 2010 (sous presse).

Timotheus I Katholikos

Treiger, A., *L’humanité du Christ pouvait-elle voir sa divinité? La polémique entre Jean de Dalyatha et Timothée I, catholicos de l’Église de l’Orient, au VIII^e siècle*, dans: *Simbol* 55 (2009), 121-149 (en russe).

Timotheus Aelurus

Watts, E., *Interpreting Catastrophe: Disasters in the Works of Pseudo-Joshua the Stylite, Socrates Scholasticus, Philostorgius, and Timothy Aelurus*, dans:

Journal of Late Antiquity 2 (2009), 79-98.

Tyconius

- Bright, P., *Scripture, the Loom of the Spirit: Genre and Species in the Book of Rules of Tyconius of Carthage*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 161-166.
- Marone, P., *Le concordanze di Ticonio* (Studi sulla tardoantichità, 4), Pisa – Roma 2009.
- Vercruyse, J.-M., *Tyconius a-t-il lu Origène?*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVI, Leuven 2010, 155-160.

Venantius Fortunatus

- Ehlen, O., *Venantius Fortunatus und das Heilige Kreuz: Das Figurengedicht Carmen II 4*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 315-320.

- Santorelli, P., *Venanzio Fortunato e le muse* (praef. 4; carm. 7,8,23-30; 7,12, 11-32; 8,18,1-8; 9,7,17-20; 10,9,51-54; 11,23,6s; App.12,1-4), dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 293-308.

Victor Tunnunensis

- Dovere, E., *Riferimenti giuridici nei Chronica di Vittore di Tunnuna*, dans: Id., Medicina Legum. Materiali tardoromani e formae dell'ordinamento giuridico, Bari 2009, 135-159.

Victorinus (Pseudo-)

- Kreuz, G.E., *Actus evangelii confirmant gesta priora. Zur Tradition des Doppelgedichtes bei Proba, Ps.-Hilarius und Ps.-Victorinus*, dans: C. Burini De Lorenzi, M. De Gaetano (éds.), *La poesia tardoantica e medievale*. Convegno Internazionale di Studi (Perugia, 15-17 novembre 2007). Atti in onore di Antonino Isola per il suo 70° genetliaco, Alessandria 2010, 103-118.

Vigilius Thapsensis

- Ferreiro, A., *Profuturus of Braga, Pope Vigilius and Priscillian*, dans: J. Baun, A. Cameron, M. Edwards, M. Vinzent (éds.), *Studia Patristica*, XLVIII, Leuven 2010, 309-314.

- Dissertation: K. Wendlik, *L'unione ipostatica in prospettiva storico-salvifica nel Contra Eutycheten di Vigilio di Tapso*, Thèse sous la direction de Bazylis Degórski, O.S.P.P.E. (Pontificia Universitas Studiorum a S. Thoma Aquinato in Urbe), Roma 2009.

Vincentius Lerinensis

Oser-Grote, C., *Der augustinische Entwicklungsgedanke bei Vinzenz von Lérins und Melchior Cano*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*. FS zum 80. Geburtstag von Cornelius Petrus Mayer OSA (Cassiciacum, 39/6. Res et Signa, 6), Würzburg 2010 (sous presse).

Vita s. Gerasimi

Demettrakopoulos, Ph.A., *"Οσιος Γεράσιμος ὁ Ἰορδανίτης* (Ἐλληνικὰ κείμενα καὶ μελέτες, 3), Athènes 2007.

Vita s. Mariae Aegyptiacae

Mirri, L.M., *La preghiera nella Vita sanctae Mariae Aegyptiacae*, dans: R. Nardin, N. Valentini (éds.), *Monachesimo e trasfigurazione tra Oriente e Occidente* (Quaderni di Camaldoli, 36), Bologna 2008, pp. 52-75.

Vita s. Maxentii

Kumaoka, S., *À propos des Vies de saint Maixent* (BHL 5804 et 5805), dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves* (*Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 513-531.

Vita s. Severini

Janoir, M., *Une Vie inédite de saint Seurin de Bordeaux* (BHL 7653), dans: M. Goulet (éd.), *Parva pro magnis munera. Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves* (*Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009, 493-512.

Zosimus, papa

Lettieri, G., *Centri in conflitto e parole di potenza. Normalizzazione e subordinazione dell'agostinismo al primato romano nel V secolo*, dans: *Annali di storia dell'esegesi* 27/1 (2010), 101-169.

CRITÈRES ÉDITORIAUX POUR LE BULLETIN

A) Publications déjà parues

1. Dans le cas d'articles, on donnera toujours le titre du périodique, le volume, l'année et le numéro des pages, par ex.:

Bernabé, A., *La teogonia órfica citada en las Pseudoclementina*, dans: *Adamantius* 14 (2008), 79-99.

2. Pour les actes de colloques et autres volumes collectifs, on indiquera le(s) éditeur(s) scientifique(s), par ex.:

Gain, B., *Les instruments de travail pour l'étude de la littérature grecque chrétienne [ancienne]*, dans: B. Pouderon (éd.), *Littérature grecque chrétienne ancienne*, I, Paris 2008, 267-322.

Gaşpar, C., *The Emperor Who Conversed with the Angels: The Making of a 'Pagan' Saint in the Fourth Century*, dans: M. Neamţu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleşu's Sixtieth Anniversary*, Bucharest 2009, 233-248.

3. Pour un ouvrage figurant dans une collection, on indiquera le titre de celle-ci et le numéro du volume, par ex.:

Leuenberger-Wenger, S., *Ethik und christliche Identität bei Gregor von Nyssa* (Studien und Texte zu Antike und Christentum, 49), Tübingen 2008.

4. Dans le cas d'un titre exprimé dans une langue d'accès plus restreint, on donnera toujours le titre original, puis entre crochets droits sa traduction en anglais (ou français, allemand, italien, espagnol), par ex.:

Karfíková, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardovi Silvestris [Time and Language: Seven studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris]*, Praha 2007.

B) Publications à paraître

On s'efforcera d'indiquer le titre précis (par ex. d'Actes ou de Mélanges); le nom de l'éditeur (s); la collection et le numéro du volume; la date escomptée de publication.

En l'absence d'indication précise sur le moment de la publication, veuillez choisir l'une des formulations suivantes:

1. **En préparation** (pour une monographie ou un article qui n'a pas encore atteint son état définitif).

2. **À paraître** (pour une monographie ou article dans la période qui s'étend entre la remise à l'éditeur et l'impression).

3. **Sous presse** (pour une publication qui va sortir dans un délai inférieur à 6-12 mois).

NB. Les annonces de travaux en préparation ou sous presse paraîtront seulement une fois.

EDITORIAL GUIDELINES FOR THE *BULLETIN*

A) Printed publications

1. In the case of articles, always give the title of the journal, the volume, the year and the number of pages, e.g.:

Bernabé, A., *La teogonia órfica citada en las Pseudoclementina*, dans: *Adamantius* 14 (2008), 79-99.

2. For proceedings and other collective volumes indicate the editor(s), e.g.:

Gain, B., *Les instruments de travail pour l'étude de la littérature grecque chrétienne [ancienne]*, dans: B. Pouderon (éd.), *Littérature grecque chrétienne ancienne*, I, Paris 2008, 267-322.

Gaşpar, C., *The Emperor Who Conversed with the Angels: The Making of a 'Pagan' Saint in the Fourth Century*, dans: M. Neamtu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleșu's Sixtieth Anniversary*, Bucharest 2009, 233-248.

3. For a book published in a series, indicate the title of the series and the number of the volume, e.g.:

Leuenberger-Wenger, S., *Ethik und christliche Identität bei Gregor von Nyssa* (Studien und Texte zu Antike und Christentum, 49), Tübingen 2008.

4. In the case of a title in a less accessible language, always give the original title and then within square brackets the translation into English (or French, German, Italian, Spanish).

Karfíková, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardovi Silvestris [Time and Language: Seven studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris]*, Praha 2007.

B) Forthcoming publications

Please try to indicate the precise title (e.g. of proceedings or Festschriften); the name(s) of the editor(s); the series and number of the volume; the expected time of publication.

In case you do not have a precise indication for the time of publication, choose, please, among the following formulations:

1. *En préparation* (for a book or article not yet in its final stage);
2. *A paraître* (for a book or article in the 'limbus' between delivering and printing)
3. *Sous presse* (for forthcoming publication within the next 6-12 months).

NB. The announcement for forthcoming publications will appear only once.

NOUVELLES ET COMMUNICATIONS

A – CONGRÈS, COLLOQUES

[France]

La croisée des chemins / The Parting of the Ways Revisited, Tours, 18-19 juin 2010 (Université de Tours et EPHE V^e section): contacter S. Mimouni ou B. Pouderon.

L'argument hérésiologique dans la controverse sur la Réforme à la renaissance et au début de l'âge classique, Tours, 10-11 septembre 2010 (Université de Tours, Université de Genève, CNRS): contacter I. Backus, Ph. Büttgen ou B. Pouderon.

Dieu Trinité d'hier à demain avec Hilaire de Poitiers. Actes du Congrès-Colloque des “Sources Chrétiennes” au Futuroscope de Poitiers, 15-17 novembre 2002; sous la direction des “Sources chrétiennes” (Patrimoines Christianisme), Éditions du Cerf, Paris – Centre Théologique de Poitiers, Poitiers. 554 pages, 25 intervenants. 4 Parties: “Hilaire de Poitiers à Poitiers”, “Hilaire de Poitiers et son engagement théologique”, “Le Dieu Trinité aujourd’hui et demain”, “Présence durable d’Hilaire de Poitiers”. Bibliographie: plus de 300 titres. Index des personnes, des lieux et des mots techniques de la controverse trinitaire (à paraître au printemps 2010).

[Irlande]

The Patristic Symposium, Maynooth, will hold a launch in Autumn 2010 at St Patrick’s College, Maynooth, for its latest three volumes: *The Great Persecution, Salvation in the Fathers of the Church*, and *The Holy Spirit in the Fathers of the Church*. Dr Jennifer O'Reilly will read a paper on the Book of Kells. For further information contact Janet Rutherford at janetrutherford@me.com.

There are still a few copies available of previous conference proceedings: *Scriptural Interpretation in the Fathers* (second conference); *Studies in Patristic Christology* (third conference); and *The Holy Trinity in the Fathers of the Church* (fourth conference). All the conference volumes as well as others on related subjects are available direct from Four Courts Press, Dublin; see www.fourcourtspress.ie, or ring +353-14534668.

The eighth Conference of the Patristic Symposium will take place in the summer or autumn of 2012, and will be called ‘The Beauty of the Presence of God’. It is hoped that this title will attract papers from a range of disciplines. Anyone interested in presenting a paper should contact Janet Rutherford at janetrutherford@me.com.

[Italie]

Lunedì 26 - Martedì 27 aprile 2010: *Dies Academicus* della Classe di Studi Ambrosiani dell’Accademia Ambrosiana “Ambrogio e i Barbari”.
Biblioteca Ambrosiana, Piazza Pio XI, 2 - 20123 MILANO (ITALIA).

Per informazioni: www.ambrosiana.it, oppure: braschi@ambrosiana.it.

[Mexique]

“Quiero comunicar la celebración de **I Coloquio Patrístico del Instituto Agustíniano de Lomas Verdes** (Estado de México) con el tema: “**Algunos rasgos de la influencia paulina en el pensamiento de san Agustín de Hipona**”. Participaron P. Mario Mendoza OSA, Istituto Patristico Augustinianum (Roma), Presbítero Mario Ángel Flores, Instituto Superior de Estudios Eclesiásticos; fray Luis Ramos OP, Centro de Estudios Filosóficos Tomás de Aquino (León, Guanajuato, México) y Presbítero José Alberto Hernández del Instituto Superior de Estudios Eclesiásticos (Ciudad de México). Tuvo lugar del 24 al 27 de Agosto en las instalaciones del Instituto Agustíniano de Lomas Verdes en el Estado de México, (20 km al norte de la Ciudad de México). El coloquio fue organizado por el P. José Luis Rivera , OSA, profesor de patrología en ese instituto.

Está aprevista la publicacion de las ponencias y estarán en la página del Instituto Agustíniano de Lomas Verdes” (Fr. Luis Ramos OP).

[République Tchèque]

The Czech Patristic Society and the Centre for Patristic, Medieval and Renaissance Texts, Palacký University Olomouc, Czech Republic are organizing an **International Colloquium on Clement of Alexandria**, focused on the seventh book of his *Stromata*. The colloquium will take place in Olomouc, Czech Republic, on October 21-23, 2010. Working languages will be English, French, German and Italian.

Professors Alain Le Boulluec from CNRS Paris and Annewies van den Hoek from Harvard University confirmed their interest to participate as invited speakers.

You are cordially invited to submit a proposal for a presentation of approximately 30 minutes. We welcome papers elaborating specific passages of *Stromata* VII from a philosophical, theological, historical, literary or textual point of view. Contributions reflecting on the structure, style or theme of the book as a whole are also welcome. The dead-line for submissions is March 31, 2010. The submission should include a title and a summary of your presentation. It should be sent to the following e-mail address: patristickaspolecnost@gmail.com. For more information go to: <http://www.centrum-texty.upol.cz/patristickaspolecnost/clement2010.htm>.

[Turquie]

The **12th International Conference of the International Society for the Study of European Ideas**, on the topic “**Thought in Science and Fiction**” will take place in Ankara, 2-6 August 2010. The Conference will contain a special workshop entitled “**The Divine Omnipotence in Medieval European Thought**” and chaired by Filip Ivanovic. The aim of the workshop is to reconsider the attribute of the divine power

as elaborated during the Middle Ages, in both Western and Byzantine cultural spheres, in theological, philosophical, literary works (papers that deal with Byzantine tradition are particularly encouraged). For more information, please visit <http://issei2010.haifa.ac.il/> and <http://issei2010.haifa.ac.il/Ivanovic> or contact Filip Ivanovic, filiwycat@yahoo.com.

B – MÉLANGES

- [B. Daley] P.W. Martens (éd.), *In the Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley*, S. J., Notre Dame/IN 2008.
- [F. Dolbeau] Parva pro magnis munera. *Études de littérature tardo-antique et médiévale offertes à François Dolbeau par ses élèves*, réunies par M. Goulet (*Instrumenta Patristica et Mediaevalia. Research on the Inheritance of Early and Medieval Christianity*, 51), Turnhout 2009.
- [A. Orselli] L. Canetti, M. Caroli, E. Morini, R. Savigni (éds.), *Studi di storia del cristianesimo. Per Alba Maria Orselli* (Le Tessere, 16), Ravenna 2008.

C – INITIATIVES DIVERSES

D – INSTRUMENTA STUDIORUM (PROGRAMMES DE COLLECTION)

Mise en ligne d'une bibliographie Grégoire de Nysse, qui couvre les publications à partir de l'année 2007 et sera continûment mise à jour : <http://matthieu.cassin.org/bibliographie.html>. Pour que cet outil soit aussi complet que possible, merci de signaler toute publication concernant Grégoire de Nysse qui n'y figurerait pas à matthieu@cassin.org.

E – NOUVELLES DE GRÈCE

A' ΕΚΔΟΣΕΙΣ

Β' ΜΕΛΕΤΑΙ

- Artemi, E., Ο ἔκτος λόγος του Γρηγορίου Νύσσης εις τους Μακαρισμούς, dans: *Kouinotria* 45 (2002), 167-174.
- Artemi, E., Η ευθυμία και πώς μπορεί κάποιος να την αποκτήσει κατά τον Πλούταρχο, dans: *Kouinotria* 45 (2002), 257-264.
- Artemi, E., Η 'ευθυμία' στη σκέψη του Ιερού Χρυσοστόμου και οι τρόποι αποφυγής της αθυμίας, dans: *Kouinotria* 46 (2003), 169-177.
- Artemi, E., Ο Ερανιστής του Θεοδωρήτου Κύρου, dans: *Kouinotria* 47 (2004), 284-296.
- Artemi, E., Μία φύσις του Θεού Λόγου σεσαρκωμένη. α) Απολιναρική ανάγνωση, β) Κυρίλλειος αναγνώση, dans: *Εκκλησιαστικός Φάρος τ. ΟΔ* (2003), 293-304.
- Artemi, E., Το μυστήριο της θείας ενανθρωπήσεως σε δύο διαλόγους, 'Περὶ

- της ενανθρωπήσεως του Μονογενούς' και 'ότι εις ο Χριστός', του αγίου Κυρίλλου Αλεξανδρέιας, dans: *Εκκλησιαστικός Φάρος* τ. ΟΕ (2004), 145-277.
- Artemi, E., Η θρησκευτική πολιτική των Βυζαντινών αυτοκρατόρων από την Α ἡώς και τη Δ Οικουμενική Σύνοδο, dans: *Εκκλησιαστικός Φάρος* τ. ΟΣΤ (2005), 121-163.
- Artemi, E., Ο Βυζαντινός Καβάφης. Ο Καβάφης μέσα από τά ποιήματά του 'Μανουήλ Κομνηνός' και στη 'Έκκλησία', dans: *Αινάλεκτα* τ. Ε (2005), 211-228.
- Artemi, E., Σωκράτης| Μαιευτική και Ειρωνία, dans: *Εκκλησιαστικός Φάρος* τ. ΟΖ (2006), 213-222.
- Artemi, E., Ο Αγιος Κύριλλος Αλεξανδρέιας και οι σχέσεις του με τον έπαρχο Ορέστη και τη φιλόσοφο Ύπατια, dans: *Εκκλησιαστικός Φάρος* τ. ΟΗ (2007), 7-15.
- Artemi, E., Ποιες από τις εκπαιδευτικές αρχές της Μεγαλης Διδακτικής του Κομενίου ισχύουν έως σήμερα, dans: *Εκκλησιαστικός Φάρος* τ. ΟΘ (2008), 215-231.
- Artemi, E., Η περί των Αγίων Γραφών διδασκαλία Ισιδώρου του Πηλουσιώτη, dans: *Εκκλησιαστικός Φάρος* τ. Π (2009), 163-187.
- Artemi, E., Ο ενταφιασμός των νεκρών κατά τα Ομηρικά και τα μετέπειτα χριστιανικά χρόνια, dans: *Εκκλησιαστικός Φάρος* τ. Π (2009), 189-224.

F – DISSERTATIONS EN COURS

- Barilli, Chiara, *L'infanzia in Origene*, sous la direction de Lorenzo Perrone ("Alma Mater Studiorum" – Università di Bologna).
- Baudoin, Anne-Catherine, *Ponce Pilate: du personnage historique à une figure de la littérature antique apocryphe et patristique*, sous la direction de Marie-Odile Boulnois (École Pratique des Hautes Etudes, Paris).
- Carrión Laure, *Désigner l'autorité religieuse en christianisme latin (III-V^e siècles). Vocabulaire et représentations* (Thèse nouveau régime, Université d'Angers, sous la direction de Philippe Blaudeau).
- Gerth, Matthias, *Die Sonnentheologie in Macrobius' Saturnalien*, sous la direction de Peter Gemeinhardt (Universität Göttingen).
- Handl, A., *Sozialgeschichte des stadtömischen Christentums im dritten Jahrhundert*, sous la direction de Martin Wallraff (Universität Basel).
- Ivanovic, Filip, *The Erotic-Aesthetic Dimension of Deification: Love and Beauty in Dionysius the Areopagite and Maximus the Confessor*, sous la direction de Sigurd Bergmann (University of Trondheim) et Torstein Tollefsen (University of Oslo).
- Jonas, M., "Mikroliturgie". *Zur Frühgeschichte liturgischer Kleinstformen im Christentum*, sous la direction de Martin Wallraff (Universität Basel).
- Klager, Andrew, "Truth is immortal": *Balthasar Hubmaier (c.1480-1528) and the Church Fathers*, sous la direction de Ian Hazlett (University of Glasgow, Dept. of Theology & Religious Studies).
- Müller, B., *Pagane und christliche Auffassungen von Hochmut und Demut in der altenglischen Literatur*, sous la direction de Wolfram Kinzig (Universität

Bonn).

- Rose, Paula, *A Discourse Linguistic Commentary on Augustine's De cura pro mortuis gerenda*.
- Sedlak, R.A., *Der Schriftgebrauch des Klemens von Alexandria in seinen Stromateis*, sous la direction du Peter Gemeinhardt (Universität Göttingen)
- Sferlea, O., *L'infinité de Dieu selon Grégoire de Nysse*, sous la direction d'Alain Le Boulluec (EPHE, Paris, soutenance en 2010).
- Sheshko, Y., *La notion d'apocatastase chez Grégoire de Nysse*, sous la direction de M.-O. Boulnois (EPHE, Paris).
- Siniakov, A., *Le recours à l'autorité de Grégoire de Nazianze dans les controverses christologiques après Chalcédoine*, sous la co-direction d'Alain Le Boulluec et Peter Van Deun (EPHE, Paris et Université de Leuven, soutenance en 2010).
- Smith, Richard G., *The Sacramental Word: Origen's Eucharistic Exegesis*, thèse en préparation sous la direction de Joseph T. Lienhard (Fordham University, New York).
- Spangler, Sarah J., *Substantial Wisdom as the Christological Ground for Origen's Metaphysics*, thèse en préparation sous la direction de Joseph T. Lienhard (Fordham University, New York).
- Spira, G., *Martin von Tours im Schrifttum des Paulinus von Périgueux*, sous la direction de Th. Baumeister (Universität Mainz).
- Zaganas, D., *La méthode exégétique de Cyrille d'Alexandrie d'après ses Commentaires sur les Prophètes*, sous la direction d'Alain Le Boulluec (EPHE, Paris, soutenance en 2010).
- Zeher, Jonathan L., *Constructs of Death in the Greek Patristic Tradition: Martyrs, Ascetics, and the Symbolics of Death*, sous la direction d'Andrew Louth (University of Durham).

I wish to thank my colleague and friend Prof. Antonio Cacciari (University of Bologna) for the generous help in editing the text, and Dr. Chiara Barilli (University of Bologna) for the careful proof-reading.

(L.P.)