

ASSOCIATION INTERNATIONALE D'ÉTUDES PATRISTIQUES
International Association of Patristic Studies

Bulletin
d'information et de liaison
45 (2011)

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 27
- B. Ouvrages généraux 30

I – Histoire du christianisme ancien

- 0. Christianisme et société dans l'antiquité tardive 34
- 1. Histoire des communautés, des institutions, des périodes, des régions 40
- 2. Histoire des doctrines (théologie) 50
- 3. Liturgie et hymnographie 61
- 4. Culture antique et culture chrétienne 65
- 5. Hagiographie et histoire de la spiritualité 71
- 6. Art et archéologie 77
- 7. Épigraphie 79
- 8. Codicologie (manuscrits, catalogues, microfilms, paléographie) 80
- 9. Papyrologie 82
- 10. Prosopographie 83

II – Langues et littérature chrétiennes

- 1. Histoire des langues et des littératures classiques et orientales 83
- 2. Genres littéraires 86
- 3. Vocabulaire et stylistique 88
- 4. Thèmes littéraires 90
- 5. Patristique et Moyen Âge 92
- 6. Patristique et humanisme, Renaissance et Réforme, Temps modernes 95
- 7. Actualité des Pères 97

III – La Bible et les Pères

- 0. Ouvrages généraux 101
- 1. Christianisme et judaïsme 103
- 2. Ancien Testament 105
- 3. Nouveau Testament 112
- 4. Apocryphes, pseudépigraphes 119
- 5. Gnose, manichéisme, etc. 121

IV – Auteurs et textes (ordre alphabétique des noms et des titres latins) 123

Critères éditoriaux pour le *Bulletin* / Editorial Guidelines for the *Bulletin* 203

NOUVELLES ET COMMUNICATIONS

- A – Congrès, Colloques 205
- B – Mélanges 207
- C – Initiatives diverses 208
- D – *Instrumenta studiorum* (programmes de collection) 208
- E – Nouvelles de Grèce 210
- F – Dissertations en cours 211

INDEX DES AUTEURS (2008-2011) 215

SUPPLÉMENT: ANNUAIRE 2007-2008 – ADDENDA ET CORRIGENDA

Nouvelles adresses et nouveaux champs de recherche 270

Nouveaux membres 272

De la part de la Présidente / From the President

Dear Colleagues,

This Bulletin is the last which will appear before a new executive committee is elected at Oxford in August. I would like to take this opportunity, on behalf of all members of the Association, to thank the members of the current committee for their hard work over the last four years (or in some cases, for much longer):

Our General Secretary, Lorenzo Perrone, has been responsible for the herculean task of collating all the information contained in the Bulletin. In the past four years you will have noticed that it has become very much larger – a sign of the expanding membership of the Association, as well as the vibrant state of Patristics across the world. But this has meant that it has also become a very much more onerous task to produce. I am sure you would all like to join me in thanking him for all the hard work he has devoted to this – as well as dealing with membership applications and liaising with our network of National Correspondents. We owe him an enormous debt of gratitude.

Samuel Rubenson, our Treasurer, has been on the executive committee for the last twelve years and probably deserves a long service medal! Needless to say, the collection of dues from members across the globe is never a straightforward business, but the financial stability of the Association, and the fact that we have been able to offer twenty student bursaries to enable younger scholars to attend the forthcoming Oxford Patristics Conference, as well as be in a position to jointly support the Association's 50th Anniversary Conference in Jerusalem, is largely due to his meticulous and careful financial management.

*Benoit Gain, who has served on the executive committee as Vice President for the last eight years, has dealt with all the complexities involved in depositing archives and fulfilling the legal requirements of an Association registered in France. No one else could have done this with such painstaking attention to detail, in order to ensure that we abide by the law, and we are tremendously grateful to him for this, and the recent document on Procedures (*Règlement Intérieur*), which will greatly assist the running of the Association in the future.*

Last, but my no means least, in his four years as Vice President, Theo de Bruyn has effected a transformation in the life and running of the Association by overseeing the creation of our now well-established website, and the new listserv which enables us to contact all members by email (not to mention our headed notepaper and publicity flyer). There have been innumerable glitches and hurdles to overcome, but Theo always seems to have got things working smoothly and impressively in the end.

Working with Lorenzo, Samuel, Benoit and Theo has been a privilege and a delight, and I would like to record my personal thanks for all their help and support – as well as their patience and goodwill – during the last four years.

The forthcoming International Oxford Patristics Conference will take place from 8th-12th August. There will be a General Meeting of the Association on the afternoon of Tuesday 9th August, which you are all warmly invited to attend, and a meeting of Council on Wednesday 9th, in Examination Schools (times to be confirmed). I will be in touch with further details.

Finally, the Association will be celebrating its 50th Anniversary in 2013. In order to mark the occasion, and in collaboration with the Hebrew University in Jerusalem, we are organising an International Conference on Patristic Studies in the Twenty-first Century, to be held in Jerusalem early in January 2013. Please make a note of this in your diaries and details will follow.

This letter has been one of thanks, so let me close by thanking all of you – National Correspondents and members – without whose efforts and collaboration the Association could not function. I look forward to seeing many of you in Oxford.

Carol Harrison

De la part du Secrétaire / From the Secretary

Dear Colleagues,

My term as general secretary of AIEP / IAPS, and with it my task as editor of the Bulletin, comes to an end with the 16th Patristic Conference in Oxford. The job of a general secretary, in any international association, is a real challenge. I was aware of this when I assumed my task in 2007, but of course not quite what it would entail. Initially I especially tried to increase membership in countries which were still missing or not yet so active in our association, but in the course of the years my energies have been more and more absorbed by the preparation of the Bulletin.

At the end of my period I am perhaps not as happy with the results as I would like. I became acutely aware that potential information on the state of patristic studies throughout the world is much greater than what I could ever assemble. Sometimes I also felt that my efforts did not meet the kind of reactions I had expected, either of support or criticism, but were perceived in the framework of a more or less traditional routine.

Nevertheless there are now reasons for being more optimistic. Through the creation of an efficient website, which already provides the Annuaire, the time of the printed Bulletin has probably come to an end: hopefully the new possibilities for a database will soon gradually make possible a move to an electronic format. At all events, even an enterprise of this kind will demand much engagement from the future general secretary and the national correspondents. Inasmuch as our association expands its membership (and it did it considerably since 2007), the Bulletin either in its old or in the new format will represent an increasing amount of work that will be sustainable only with a renewed involvement from members.

While wishing my successor a fruitful and cooperative period of office, I would like to thank our President Carol Harrison and my colleagues of the Executive Committee for their constant support and encouragement in the past four years. I would also like to thank the national correspondents and individual members who kindly supplied me with the applications for new members and with bibliographic records or other information.

You will find in this issue the general index of the authors contained in the bibliographies of the last four years. It has been made possible through the work of my former student, Dr. Paolo Bernardini, whom I would like to include in my thanks.

Lorenzo Perrone

COTISATION ET ADHÉSION

Cotisation 2011

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'acquittent de 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'acquittent auprès du 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.

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 2011

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. Toutefois le nombre de délégués effectivement présents ne doit pas être inférieur à quinze.

VIE DE L'ASSOCIATION

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, sauvagardé 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 reelected. 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 14 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 2011 pour quatre ans)

Allemagne: Peter GEMEINHARDT, Theresia HAINTHALER, Wolfram KINZIG, Sigrid MRATSCHEK

Argentine: Patricia CINER, Ruben PERETO RIVAS

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

Belgique: Mathijs LAMBERIGTS

Canada: Paul-Hubert POIRIER, Mark VESSEY

Chili: Samuel FERNÁNDEZ

Espagne: Fernando RIVAS, Enrique EGUIARTE

États-Unis: Khaled ANATOLIOS, David HUNTER, Kelley SPOERL, Michael SLUSSER

France: Matthieu CASSIN, Benoît GAIN, Laurence MELLERIN, Bernard POUDERON, André TUILLIER

Géorgie: Tina DOLIDZE, Tamila MGALOBLISHVILI

Grande-Bretagne: Carol HARRISON, Andrew TEAL

Italie: Angelo DI BERARDINO, Antonio NAZZARO, Roberto PALLA, Lorenzo PERRONE, Emanuela PRINZIVALLI

Irlande: Janet RUTHERFORD

Japon: Kazuhiko DEMURA

Pays-Bas: Jan DEN BOEFT, Riemer ROUKEMA (élus en 2007)

Pologne: Henryk PIETRAS

République Tchèque: Lenka KARFIKOVA

Roumanie: Gheorghe DRĂGULIN (élu en 2007)

Scandinavie: Samuel RUBENSON, Anders-Christian JACOBSEN

Suisse: Gregor EMMENEGGER

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. Yulyan VELIKOV	Bulgarie
Prof. Theodore DE BRUYN	Canada
Prof. Jorge Oscar VELASQUEZ	Chili
Prof. Ivan BODROZIC	Croatie
Prof. Michel LIBAMBU	République Démocratique du Congo
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. Eireni ARTEMI	Grèce
Prof. Marianne SÁGHY	Hongrie
Prof. Jacob THEKEPARAMPIL	Inde
Prof. Janet RUTHERFORD	Irlande
Prof. Brouaria BITTON-ASHKELONY	Israël
Prof. Angelo DI BERARDINO	Italie
Prof. Kazuhiko DEMURA	Japon
Prof. Salvino CARUANA	Malte
Prof. Jan DEN BOEFT	Pays-Bas
Prof. Leszek MISIARCZYK	Pologne
Dr. Isidro PEREIRA LAMELAS	Portugal
Prof. Lenka KARFÍKOVÁ	République Tchèque
Prof. Gheorghe DRĂGULIN	Roumanie
Dr. Vladimir BARANOV	Russie
Prof. Samuel RUBENSON	Scandinavie

VIE DE L'ASSOCIATION

Dr. Vladimir CVETKOVIC	Serbie
Prof. Pak Wah LAI	Singapour et Malaisie
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
Abbey House
Palace Green
Durham, DH1 3RS
UNITED KINGDOM
[carol.harrison@durham.ac.uk.](mailto: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, K1S 0V6
CANADA
[tdebruyn@uottawa.ca.](mailto:tdebruyn@uottawa.ca)

Prof. Benoît GAIN
Université Stendhal, Grenoble III (Émérite)
27 rue Mallifaud,
F – 38100 Grenoble
FRANCE
[gain.benoit@numericable.fr.](mailto:gain.benoit@numericable.fr)

Secrétaire Général: Prof. Lorenzo PERRONE
“Alma Mater Studiorum” – Università di Bologna
Dipartimento di Filologia Classica e Italianistica
Via Zamboni 32,
I-40126 Bologna
ITALIA
[lorenzo.perrone@unibo.it.](mailto:lorenzo.perrone@unibo.it)

Trésorier: Prof. Samuel RUBENSON
Centrum for religionsvetenskap
Allhelgona kyrkogata 8
223 62 Lund
SVERIGE
[samuel.rubenson@teol.lu.se.](mailto:samuel.rubenson@teol.lu.se)

NOUVEAUX MEMBRES

**(Demandes d'adhésion agréées par le comité exécutif lors de sa réunion en 2011.
Successful applications for membership made to the Executive Committee in 2011)**

Nikoloz ALEKSIDZE	(Géorgie)
Marta ALESSO	(Argentine)
Marcela ANDOKOVÁ	(Slovaquie)
Piotr ASHWIN-SIEJKOWSKI	(Grande-Bretagne)
Cordula BANDT	(Allemagne)
Francisco BASTITTA HARRIET	(Argentine)
Anne-Catherine BAUDOIN	(France)
Paolo BERNARDINI	(Italie)
Daniel BUDA	(Suisse)
Pamela Lucía CHÁVEZ AGUILAR	(Chili)
Davide DAINESI	(Italie)
Jérémie DELMULLE	(France)
Pierre DESCOTES	(France)
Lucian DINCĂ	(Roumanie)
Ioan Andrei DUMITRU	(Roumanie)
Charles-Antoine FOGIELMAN	(France)
Camille GERZAGUET	(France)
Susan Blackburn GRIFFITH	(États-Unis)
Pablo Daniel GUZMAN MERCADO	(Argentine)
Marguerite HARL	(France)
Matyáš HAVRDA	(République Tchèque)
Robert HORKA	(Slovaquie)
Staale Johannes KRISTIANSEN	(Norvège)
Pak-Wah LAI	(Singapour)
Basile LOURIÉ	(Russie)
David LUCKENSMAYER	(Australie)
Dimitri MAKAROV	(Russie)
José Pablo MARTÍN	(Argentine)
Dominic MOREAU	(France)
Benoît MOUNIER	(France)
Pierre NDOUMAÏ	(Canada)
Rúairí O'SULLIVAN	(Irlande)
Spyros PANAGOPOULOS	(Grèce)
Isidro PEREIRA LAMELAS	(Portugal)
Michel-Yves PERRIN	(France)
Marius-Cosmin PORTARU	(Roumanie)
Goran SEKULOVSKI	(France)
Timothy B. SAILORS	(Allemagne)
James SIEMENS	(Grande-Bretagne)
Maria Rosaria SPANÒ	(Italie)
Demetrios TONIAS	(États-Unis)
Yulyan VELIKOV	(Bulgarie)
Marleen VERSCHOREN	(Belgique)
Darejan TVALTVADZE	(Géorgie)
Andrej UCIECHA	(Pologne)

MEMBRES, ANCIENS MEMBRES ET COLLÈGUES DÉCÉDÉS

René BRAUN
(1920-2010)

Lino CIGNELLI OFM
(1931-2010)

Kevin COYLE
(1943-2010)

Boudewijn DEHANDSCHUTTER
(1945-2011)

Véronique DUPONT
(1945-2010)

Georges FOLLIET
(1920-2011)

Ezio GALLICET
(1931-2009)

Robert A. MARKUS
(1924-2010)

LISTE DES MEMBRES PAR PAYS*

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

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

ANGOLA: MBambi Capita

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

ARMÉNIE: Aramian

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

AUTRICHE: Buchinger / Peltomaa / Pillinger

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

BULGARIE: Tzvetkova-Glaser / Velikov

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

* Les membres sont répertoriés d'après leur pays de résidence habituel.

VIE DE L'ASSOCIATION

CHILI: Burlando / Castellano / Chávez Aguilar / 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 / 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 / Merdinger / Niculescu / Paciorek / Possekell / Reasoner / Rousseau, P. / Russell / Schatkin / Seagraves / Sebastian / Shoemaker / Simmons / Slusser / Spoerl / Steinhauser / Tabbernee / Toom / Tonias / 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 / Baudoin / Baudry / Bénin / Bertrand / Blaudeau / Bobrinskoy / Bochet / Bonnet / Boulnois / Bouton-Touboulic / Brésard / Broc / Brottier / Burnet / Calvet-Sébasti / Canellis / Canevet / Cassin / Cassingena-Trévedy / Cerbelaud / Chaëb-Bourgueil / Chapot / Chauvin / Ciccolini / Congourdeau / Courtray / Cozic / Crepey / Crépin / Dagens / Dalmon / Decret / Deléani / Delesalle / Delmulle / Descotes / Desmulliez / Desprez / Dorival / Dujarier / Dulaey / Fédou / Fogielman / Fontaine / Frot / Fyrillas / Gain / Gehin / Gerzaguet / Gonnet / Gosserez / Goulon / Gounelle / Gourdain / Grelier / Grzywaczewski / Guérard / Guillaumin / Guinot / Harl / Heim / Hirschauer / Jay / Jeanjean / Lallemand / Langlois / de La Source / Laurence / Le Boulluec / Leclerc / Letellier /

VIE DE L'ASSOCIATION

Maraval / Marcotte / Marsaux / Martin / Mattei / Mellerin / Meunier / Milhau / Monat / Moreau / Morlet / Mounier / Munnich / Nasturel / Natali / Neyrand / Outtier / Perrin / Petitmengin / Pic / Poirier / Poirot / Pouchet / Pouderon / Pourkier / Prieur / Prudhomme / Rambault / Régerat / Renouard / Reynard / Rivano / Rondeau / Salamito / Sanchez / Savon / Sekulovski / Sesboüé / Soler / Spanneut / Thelamon / Tuilier / Turcan / Vannier / Vercruyse / Vianès / Viellard / Vigne / Vinel / de Vogué / Winling / Zambeaux

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

GRANDE-BRETAGNE et IRLANDE DU NORD: Alexander / Ashwin-Siejkowski / Ayres / Bonner / Brock / Cameron / Davidson / Evans / Griffith / Hall / Harrison / Hazlett / Houghton / Kirkpatrick / Lenox-Conyngham / Liebeschuetz / Livingstone / Lössl / Louth / Munitiz / Murray / Orton / Osborne / Pettersen / Pollmann / Price / Roueché / Siemens / Teal / Tobon / Williams / Young / Zecher

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

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

INDE: Thekeparampil / Thundiylil

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

ISRAËL: Bitton-Ashkelony / Hen / Kofsky

ITALIE: Alciati / Aloe Spada / Amata / Andrei / Anselmetto / Arduini / Bacci / Bandini / Barbara / Beatrice / Bendinelli / Bergamelli / Bernardini / Bertini Conidi / Bolgiani / Bonato / Bonney / Braschi / Burini / Cacciari / Camplani / Capone / Carlini / Caruso / Catapano / Cerami / Cillerai / Cipriani / Cirillo / Cocchini / Consolino / Conti / Corsano / Corsaro / Corsato / Cutino / Dainese / 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 / 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 /

VIE DE L'ASSOCIATION

Mirri / Monaca / Monaci / Nardi / Nazzaro / Nigro / Nin / Noce / Orlandi / Palla /
Pani / Parrinello / Pasini / Pavan / Pazzini / Penati Bernardini / Peretto / Perrone /
Persic / Petrà / Petri / Petringa / Pieri / Pilara / 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 / Spanò / 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

LETTONIE: Ritups

MALTE: Caruana

MAROC: Weischer

MEXIQUE: Ramos

MONTENEGRO: Radovic

NORVÈGE: Arentzen / Børresen / Falcetta / Frøyshov / Hvalvik / Kristiansen / Ivanovic /
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 / Gladyszewki / Kalinkowski / Kasprzak / Kieling / Kozlowski /
Libera / Longosz / Mejzner / Misiarczyk / Myszor / Naumowicz / Nehring / Palucki /
Paprocki / Pietras / Pollok / Szczur / Starowieyski / Szram / Turzyński / Tyburowski
Uciecha / Wipszycka / Wojtczak / Wysocki / Zagórski / Zarzeczny / Żelazny / Zurek

PORTUGAL: Azevedo / Cristino / Barata Dias / Freire / Pereira Lamelas / Ribeiro Rebelo /
Sousa

PUERTO RICO: Vujsic

RÉPUBLIQUE TCHÈQUE: Chvátal / Havrda / Hušek / Karfíková / Kitzler / Plátová / Vopřada

VIE DE L'ASSOCIATION

ROUMANIE: Ariesan / Badilita / Burduşel / Caraza / Ciocan / Colceriu / Corneanu / Dincă / Dumitru / Drăgulin / Gaşpar / Gordon / Ică / Leb / Palade / Portaru / Suciu / Tat

RUSSIE: Alfeyev / Baranov / Kazakov / Lourié / Makarov

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

SINGAPOUR: Lai

SLOVAQUIE: Andoková / Horka / Pigula

SLOVÉNIE: Kocijancic / Smolik

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

SUISSE: Brändle / Bunge / Buda / Descœudres / 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 2012 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

- Alciati, R., *Il Fondo “Erik Peterson” all’Università di Torino*, in A. Monaci Castagni (éd.), *L’Archivio “Erik Peterson” all’Università di Torino. Saggi critici e Inventario*, Alessandria 2010, 53-77.
- Alciati, R., *Quarant’anni di studi cassianei (1968-2008)*, dans: *Rivista di storia del cristianesimo* 7/1 (2010), 229-248.
- Belcastro, M., *Mistica e dialettica dello Spirito: i paradossi di Sebastian Franck*, dans: *Bollettino della Società di Studi valdesi* 205 (2009), 115-128.
- Bernardini, P., *Bibliografia ambrosiana 2001-2002, con aggiornamenti 1987-2000*, dans: *Annali di scienze religiose*, N.S. 1 (2008), 293-365.
- Bernardini, P., *Bibliografia ambrosiana 2003-2004*, dans: *Annali di scienze religiose*, N.S. 2 (2009), 291-345.
- Bernardini, P., *Bibliografia ambrosiana 2005-2006*, dans: *Annali di scienze religiose*, N.S. 3 (2010), (sous presse).
- Bernardini, P., *Bibliografia ambrosiana 2007*, dans: *Annali di scienze religiose*, N.S. 4 (2011), (en préparation).
- Bezarashvili, K., *Patristikuli kvleva sakartveloši: grigol ghytismetqvelis txzulebata kartuli targmanebi* [Patristic Research in Georgia: Georgian Translations of Gregory the Theologian’s Writings], dans: *Kristianul-arkheologiuri dziebani* [Studies in Christian Archeology], II, Tbilisi 2009, 665-676.
- Bojović, D., *Fr Justin Popovic and the Church Fathers* (en serbe), dans: *Otac Justin Popovic, zivot i delo, zbornik sa naucnog skupa* [Proceedings of the conference Fr Justin: Life and works], Vranje 2011, 85-95.
- Bona, E., *Pellegrino e la traduzione*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 85-98.
- Bralewski, S., *Prof. Valdemarus Ceran (7 IX 1936 – 20 VI 2009)*, dans: *Vox Patrum* 28 (2008) 1097-1103 (en polonais).
- Buda, D., *Saint Jean Chrysostome dans “Revista Teologică” pendant les années 1957-2006* (en roumain), dans: *Anuarul Facultății de Teologie din Sibiu* 8 (2007-2008), 23-46.
- Cadili, A. (éd.), *Cristianesimo nella storia. Index 1980-2009. Articles, Notes, Reviews, Abstracts, Topics*, Bologna 2010.
- Castelli, E., *L’edizione del testo patristico e i suoi problemi. Sguardo retrospettivo alla ricerca del XX secolo*, dans: *Atti del VII convegno internazionale di studi sulla Altertumswissenschaft*, 10-14 maggio, Jasi (Romania), (sous presse).
- Catapano, G., *Augustine, Julian, and Dialectic: A Reconsideration of J. Pépin’s Lecture*, dans: *Augustinian Studies* 41 (2010), 241-253.
- Corsini, E., *Michele Pellegrino e la letteratura cristiana antica*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università

- degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 37-42.
- Cracco, G., *Su alcune inedite conferenze patristiche di Pellegrino*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 53-61.
- Cvetkovic, V., *Aspects of Ancient and Modern Teachings on the Holy Trinity in Orthodox Theology: Gregory of Nyssa, Augustine, Bulgakov and Zizioulas* (en serbe), dans: *Proceedings of the conference “Orthodox theology and culture”*, Niš 2009, 69-79.
- Cvetkovic, V., *Saint Justin Popovic comme théologien de la synthèse*, dans: *Istina* (2011) (à paraître).
- Cvetkovic, V., *The perspective of Serbian theology in the ecumenical dialogue: between Bulgakov and Florovsky* (en serbe), dans: *Serbian Theology Today: proceedings of the annual symposium held at the Faculty of Orthodox Theology in Belgrade 2009*, Beograd 2010, 59-68.
- Czyżewski, B., *Ks. Ludwik Gladyszewski (17 IX 1932 – 19 XII 2009)*. *Prawdziwy miłośnik antyku chrześcijańskiego i filologii klasycznej*. [Rev. Lodovíkus Gladyszewski. *Studiosus antiquitatis christiana et philologiae classicae investigator atque cultor*], dans: *Vox Patrum* 29 (2009) 1105-1109.
- Dainese, D., *Clemente d’Alessandria e la filosofia. Prospettive aperte e nuove proposte*, dans: *Annali di Scienze Religiose* n.s. 3 (2010) (sous presse).
- Elfassi, J., *Chronique isidorienne*, dans: *Eruditio antiqua* 2 (2010), 165-187 (revue en ligne: <http://www.eruditio-antiqua.mom.fr>).
- Figiel, J., *Patristica in periodicis annorum 2007-2008 inventa*, dans: *Vox Patrum* 29 (2009) 887-983.
- Gabidzashvili, E., *Dzveli qarthuli mtserlobis nathargmni dzeglebi. bibliograp’ia III: homiletika* [The Translated Works of Old Georgian Literature. Bibliography III: Homiletics], Tbilisi 2009.
- Gabidzashvili, E., *Dzveli qarthuli mtserlobis nathargmni dzeglebi. bibliograp’ia IV: bibliologia, exegetika, apokriphebi. bibliographia* [The Translated Works of Old Georgian Literature. Bibliography IV: Bibliology, Exegetics, Apocrypha], Tbilisi 2009.
- Gallicet, E., *Pellegrino e la critica testuale*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 43-51.
- Gemeinhardt, P., *Die Patristik um 1911 in ihrem Verhältnis zur Religionsgeschichte*, dans: *Zeitschrift für antikes Christentum* 15 (2011) (sous presse).
- Hamman, K., *Rudolf Bultmann. Eine Biographie*, Tübingen 2009².
- Houghton, H.A.G., *Recent Developments in New Testament Textual Criticism*, dans: *Early Christianity* (à paraître en 2011).
- Ivanovic, F., *Byzantine Philosophy and its Historiography*, dans: *Byzantinoslavica* 68 (2010), 369-381.
- Kinzig, W. *Marx in Jerusalem? Anmerkungen zur Debatte um einen “Kommunismus*

- im Urchristentum” im 19. und frühen 20. Jahrhundert* (en préparation).
- Kinzig, W., *Prof. Dr. Knut Schäferdiek*, dans: K. Schäferdiek, *Quellen zur Christianisierung der Sachsen*, Zusammengestellt, eingeleitet, neu übersetzt und mit Anmerkungen versehen, (Arbeiten zur Kirchen- und Theologiegeschichte, 33), Leipzig 2010, 139–146.
- Longosz, S., *Instytut Badań nad Antykiem Chrześcijańskim* [Institutum Studiorum de Antiquitate Christiana], dans: G. Kramarek, E. Zieman (éds.), *Katolicki Uniwersytet Lubelski Jana Pawła II. 90 lat istnienia*, Lublin 2008, 130–135 (en polonais).
- Longosz, S., *Matrimonium, familia ac educatio apud Joannem Chrysostomum. Bibliographia*, dans: *Vox Patrum* 29 (2009), 805–812.
- Longosz, S., *Studia Polonorum de rebus antiquitatis christianaे annis 2007-2008 scripta*, dans: *Vox Patrum* 29 (2009), 813–868.
- Mazzucco, C. (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010.
- Mazzucco, C., *Pellegrino recensore*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 99–124.
- Monaca, M., *Cronaca della IX EASR Annual Conference: La religione nella storia della cultura europea (Messina 14-17 settembre 2009)*, dans: *Studi e Materiali di Storia delle Religioni* 76/1 (2010), 275–286.
- Parola, A., *Inediti giovanili di Pellegrino*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 63–74.
- Parrinello, R.M., artt. *Bizantinistica; Monachesimo cristiano*, dans: A. Melloni (éd.), *Dizionario del sapere storico-religioso del Novecento*, Bologna 2010, 155–186; 1078–1119.
- Pasini, C., *Angelo Pareti e Sant’Ambrogio*, dans: *Studia Ambrosiana. Annali dell’Accademia di Sant’Ambrogio* 3 (2009), 7–12.
- Passoni dell’Acqua, A., *Enrico Rodolfo Galbiati (1914-2004)*, dans: R. Fabris, G. Ghiberti, E. Manicardi (éds.), *Biblisti Italiani del ‘900*, (Quaderni di Rivista Biblica), Bologna 2011, 5.
- Pennacchio, M.C., *Le edizioni di Ottmar Nachtgall (1523) e di Alban Thorer (1529) delle poesie bibliche di Gregorio di Nazianzo*, [rel. présentée à la Giornata di studi su Gregorio di Nazianzo, Università di Macerata], dans: R. Palla (éd.), *Repertorio delle edizioni delle opere di Gregorio di Nazianzo fino al 1550*, (à paraître).
- Perrone, L. (éd.), *Pubblicazioni recenti su Origene e la tradizione alessandrina*, dans: *Adamantius* 16 (2010), 435–498.
- Pizzolato, L.F., *Michele Pellegrino e Giuseppe Lazzati tra impegno culturale e sollecitudine ecclesiale*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino.

- Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 9-35.
- Portaru, M.-C., *Contribuția pr. Dumitru Stăniloae (1903-1993) în domeniul traducerilor patristice româneni. Problema cronologiei traducerilor, principiile traductologice și receptarea critică* [The Contribution of Fr. Dumitru Staniloae (1903-1993) in the Field of Romanian Patristic translations. The Problem of Translations' Chronology, Traductological Principles and Critical Reception], dans: *Studii Teologice [Theological Studies]* 3 (2008), 103-141.
- Runia, D.T., Kerthelot, K., Birnbaum, E., Geljon, A.C., Keizer, H.M., Leonhardt-Balzer, J., Martin, J.P., Niehoff, M.R., Seland, T. (éds), *Philo of Alexandria: An Annotated Bibliography*, dans: D.T. Runia, G.E. Sterling (éds), *The Studia Philonica Annual* 22 (2010), 209-268.
- Şelaru, S., *Les traductions patristiques du Père Dumitru Staniloae*, dans: *Studii teologice* 4/3 (2008), 103-142.
- Slomka, J., *Metodologia wykładu patrologii – patrystyki w Polsce po „Instrukcji” z 1989 roku* [Methodology of the lectures on patrology after publication of the „Instruction on the study of the Fathers of the Church in the formation of priests”], dans: *Vox Patrum* 28 (2008) 951-964.
- Trisoglio, F., *Michele Pellegrino dinanzi a sant’Ambrogio*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 75-83.
- Vigne, D., *Chronique de Patristique: parutions récentes* dans: *Bulletin de Littérature Ecclésiastique* 108/4 (2007), 539-552.
- Vigne, D., *Chronique de Patristique*, dans: *Bulletin de Littérature Ecclésiastique* 109/4 (2009), 399-428.
- Villadsen, H., *Nordisk Patristik 2005-2008* [Nordic Patristic Litterature 2005-2008], dans: *Meddelanden från Collegium Patristicum Lundense* 25 (2010), 19-47.
- Dissertation en cours: Winnebeck, J., *Die Bedeutung der deutschen und englischen Apostolikumsstreitigkeiten für Kirchenpolitik und Kirchendiskussion im 19. und am Anfang des 20. Jahrhunderts* (thèse sous la direction de Wolfram Kinzig, Bonn).

B – Ouvrages généraux

- Alesso, M., Miranda, L.R., (éds.), *Actas del II Simposio Internacional Helenismo Cristianismo*, Santa Rosa 2010 (disponible en ligne sur: <http://www.sihc.com.ar/ponencias.htm>).
- Armogathe, J.-R., Montaubin, P., Perrin, M.-Y. (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010.
- Bastit, A., Bile, M., Chevalier, J.-F., Elfassi, J., Gain, B., *Hommage à Denis Roques (1948 – 2010)*, dans: *Kallirrhoé* 30 (octobre 2010), Université de Metz.
- Bendinelli, G., *Alla ricerca di uno specifico della Paideia cristiana*, I, dans: *Rivista di Teologia dell’Evangelizzazione* 27 (2010), 255-280.
- Bendinelli, G., *Alla ricerca di uno specifico della Paideia cristiana*, II, dans: *Rivista*

- di Teologia dell'Evangelizzazione* 28 (2011) (à paraître).
- Bojović, D., *Repetitions of the Patristic Quotations in the Serbian Church Literature* (en serbe), dans: *Philologia Mediana* 1/1 (2009), 39-49.
- Brennecke, H.C., *Apokalyptik*, dans: H. Neuhaus (éd.), *Das Ende. Erlanger Universitätstage Amberg/Ansbach 2009* (Erlanger Forschungen, A 122), Erlangen 2010, 11-43.
- Brennecke, H.C., *Homōismus und Logostheologie*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 323-338.
- Brown, P., *Per la cruna dell'ago: la formazione della cristianità latina nella recente storiografia*, dans: *Rivista di Storia e Letteratura Religiosa* 46/1 (2010), 3-18.
- Camplani, A., *The Transmission of Early Christian Memories in Late Antiquity: On the Editorial Activity of Laymen and philoponoi*, dans: B. Bitton-Askelony, L. Perrone (éds.), *Between Personal and Institutional Religion: Christian Thought and Practice from Late Antiquity to Early Byzantium* (à paraître).
- Ceulemans, R., *Catena*, dans: R. Bagnall et al. (éds.), *The Encyclopedia of Ancient History*, Oxford (à paraître).
- Cocchini, F., *Il cristianesimo: le sue origini alla ricerca di una identità*, dans: G. Paradisi, A. Punzi, I. Tomassetti (éds.), *Cercando l'Europa* (Critica del testo, XIII/3) Roma 2010, 83-98.
- Cvetkovic, V., *The Serbian Tradition*, dans: A. Casiday (éd.), *The Orthodox Christian World*, London (à paraître en 2011).
- Daley, B., *Christ, the Church, and the Shape of Scripture: What We Can Learn from Patristic Exegesis*, dans: P. Walters (éd.), *From Judaism to Christianity: Tradition and Transition. Festschrift for Thomas Tobin, SJ*, Boston 2010, 267-288.
- Di Berardino A., *Atlante dell'antichità cristiana*, Bologna 2010.
- Di Berardino A., *Literatura Patrística*, directores A. Di Berardino, G. Fedalto, M. Simonetti, de la edición española F. Rivas, Madrid 2010.
- Diakonia, diaconiae, diaconato. *Semantica e storia nei Padri della Chiesa*. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009 (Studia Ephemeridis Augustinianum 117), Roma 2010.
- Doborjeginidze, N., *Die georgische Sprache im Mittelalter*, hrsg. v. J. den Heijer, S. Emmel, N. Krause, A. Schmidt, (*Sprachen und Kulturen des christlichen Orients*, 17) Wiesbaden 2009.
- Drăgulin, G., *Dictionnaire des théologiens orthodoxes. Roumains et étrangers. Siècles XIX^e-XXI^e*, Bucarest 2010.
- Ferguson, E., *Why Study Early Christian History and Literature?* dans: G. Kalantzis, A. Tooley (éds.), *Evangelicals and the Early Church*, Eugene OR (à paraître).
- Gargano G.I., *Il sapore dei Padri della Chiesa nell'esegesi biblica. Introduzione a una lettura sapientiale della Scrittura* (Parola di Dio, 200), Cinisello Balsamo 2009.
- Gemeinhardt, P., *Bildung und Religion – ein neues Forschungszentrum in Göttingen*, dans: *Early Christianity* (sous presse).

- Giorda, M., *Per una didattica della storia delle religioni*, dans: *Religioni e Società* 25/68 (2010), 22-33.
- Giorda, M., Stilla, S., *Insegnare le religioni all'Università*, dans: *Religioni e Società* 25/68 (2010), 52-83.
- Grossi, V., *Redenzione e salvezza nei Padri della Chiesa* (Dizionario di Spiritualità Biblico-Patristica, 56), Roma 2010.
- Harrison, C., *The Typology of Listening: The Transformation of Scripture in Early Christian Preaching*, dans: B. Sandwell, J. Lyons (éds.), *Delivering the Word: Preaching and Exegesis in the Western Christian Tradition*, Ashgate (à paraître en 2011).
- Harrison, C., *Transformative Listening: Constructing the Hearer in Early Christianity*, Leuven 2010.
- Harrison, C., *Transformative Listening in the Early Church*, Oxford (à paraître en 2013).
- Hartog, P., *The Greco-Roman Understanding of Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christianity*, London 2010, 51-67.
- Hartog, P. (éd.), *The Contemporary Church and the Early Church: Case Studies in Ressourcement*, Eugene OR 2010.
- Heil, U., *Die Patristik in der Realencyklopädie für protestantische Theologie und Kirche (RE³) – eine Blütenlese*, dans: *Zeitschrift für antikes Christentum* 15 (2011) (sous presse).
- Heil, U., *Wann ist die Kirchengeschichte „biblisch“?*, dans: *Wie biblisch ist die Kirchengeschichte? = Jahrbuch für Biblische Theologie* 25 (2010) (sous presse).
- Holman, S., *On the Ground: Realizing an ‘Altared’ Philoptochia*, dans: M. Pereira (éd.), *Philanthropy and Social Compassion in Eastern Orthodox Tradition*, Proceedings of the Second Annual Conference of the Sophia Institute at Union Theological Seminary, New York, December 4, 2009, (à paraître).
- Karfíková, L., *Ideje a slova. Studie k Augustinovi, Plótínovi, Abélardovi, Dionysiu Areopagitovi a Anselmovi [Ideas and Words: Studies on Augustine, Plotinus, Abelard, Dionysius the Areopagite and Anselm of Canterbury]*, Praha 2010 (in Czech with an English summary).
- Koplatadze, G., *Kartuli eklesiis istoria (I s. - XVs-is šua tslebi)* [History of the Georgian Church (from the 1st century to the middle of the 15th century)], Tbilisi 2010 (4^e éd.).
- Lettieri, G., *Cristianesimo, secolarizzazione, democrazia*, dans: *Italianieuropéi* (2010), fasc. 3, 27-36.
- Lettieri, G., *It Doesn't Matter. Le metamorfosi della materia nel cristianesimo antico e nei dualismi teologici*, dans: *Materia. XIII Colloquio Internazionale Lessico Intellettuale Europeo – Roma 7-9 gennaio 2010*, (sous presse).
- Lettieri, G., *L'ombra cristiana*, dans: P. Garbini (éd.), *Ombra. Saggi di letteratura, arte e musica*, Roma 2010, 25-42.
- Löhr, W., *Christianity as Philosophy: Problems and Perspectives of an Ancient Intellectual Project*, dans: *Vigiliae Christianae* 64/2 (2010), 160-188.
- Lomouri, N., *Qristianobis gavrtseleba da damkvidreba sakartveloši* [Spread and

- Reinforcement of Christianity in Georgia], Tbilisi 2009.*
- Lugaresi, L., *Nel teatro del mondo: appunti su dissimulazione e rappresentazione della vita religiosa nel cristianesmo antico*, dans: *Annali di scienze religiose* N.S. 3 (sous presse).
- Makharadze, N., Lomouri, N. (éds.), *Binatia kartul c'qaroebši [Byzantium in the Georgian Sources]*, Tbilisi 2010 (en Géorgien et en anglais).
- Marguerat, D., Junod, É., *Qui a fondé le christianisme?*, Genève – Paris 2010.
- Mattei, P., *Le christianisme antique (I^e-V^e siècle)*, Paris 2011².
- Mattei, P., *Le christianisme antique. De Jésus à Constantin*, Paris 2008 [2^e édition en préparation, 2011; trad. italienne, Bologne (en préparation pour 2012)].
- Melikishvili, D., Kharanauli, A. (éds.), *Dzvelkartul-dzvelberdznuli philosophiur-teologiuri leksikoni [Old Georgian-Greek Documented Dictionary of Philosophical-Theological Terminology]*, éd. D. Melikishvili, A. Kharanauli (dir.), L. Gigineishvili, V. Jugheli (éds. du texte grec), I-II, Tbilisi 2010.
- Milko, P., *Úvod do byzantské filosofie [The introduction into the Byzantine Philosophy]*, Červený Kostelec 2010 (in Czech).
- Morlet, S., *L'Antiquité tardive fut-elle une période d'obscurantisme? À propos d'un ouvrage récent*, dans: *Adamantius* 16 (2010), 413-421.
- Nieva, J.M., *Secularización, caridad y pensamiento patrístico*, dans: R. Nader, C. Bosso (éds.), *Antropología Siglo XXI: Cruce de Saberes*, II (Instituto de Estudios Antropológicos y Filosofía de la Religión), Tucumán (sous presse).
- Orbe, A., *Introduction à la théologie des second et troisième siècles*, traduction par A. Bastit-Kalinowska en collaboration avec J. Lopez de Castro (Patrimoines) (sous presse).
- Padrón, H., *La relación salud-enfermedad en el pensamiento patrístico*, dans: *Scripta Medievalia*, Mendoza 2010 (à paraître).
- Padrón, H., *La relación salud-enfermedad. Una cuestión histórico-filosófica*, dans: *VIIas Jornadas de Filosofía de la Sociedad Argentina de Filosofía*, La Falda, Córdoba, 20-21 novembre 2010 (à paraître).
- Parrinello, R.M., Section monographique: *Alfabetti spirituali nella storia delle religioni* (contributions de: C. Crescenti, C. Martone, V. Putzu, M. Pereira, M. Zago), dans: *Humanitas* 5-6 (2010) (sous presse).
- Pereira Lamelas, I., *A salvação como divinização na Patrística grega*, dans: *Mysterium Redemptionis. Do Sacrificio de Cristo à dimensão sacrificial da existência cristã*. Actas do congresso internacional de Fátima, 9-12 de Maio de 2001, Santuário de Fátima 2002, 290-350.
- Pereira Lamelas, I., *Eucaristia e compromisso social nos Padres da Igreja*, dans: *Cenáculo* 48/188 (2009), 15-55.
- Pereira Lamelas, I., *O círculo hermenêutico fé-razão na primeira patrística*, dans: C. Reimão (éd.), *O círculo hermenêutico fé-razão*, Lisboa 2004, 97-131.
- Pereira Lamelas, I., *Padres da Igreja, País do monaquismo e País da Europa*, dans: *Actas do Congresso Internacional sobre Órdens e Congregações*, Lisboa 2-5 de Novembro de 2010 (à paraître).
- Pereira Lamelas, I., *Patrologia lusitana*, dans: *Dicionário de História Religiosa de Portugal*, III, Lisboa 2001, 405-416.

- Pereira Lamelas, I., *Sinagoga e Igreja. Os precedentes históricos de uma convivência difícil (período pré-constantiniano), cultura cristã*, dans: AA. VV., *Dois mil anos: Vidas e percursos* (Fundamenta, 22), Lisboa 2001, 29-63.
- Pieri, F., Traduction et mise à jour de K. Suso Frank, *Grundzügen der Alten Kirche* = K. Suso Frank, F. Pieri, *Storia del cristianesimo antico. Le grandi linee. Con antologia della critica* (en préparation).
- Pietras H., *Eschatologia Kościoła pierwszych czterech wieków* [*Escatologia della Chiesa dei primi IV secoli*] (Myśl Teologiczna, 55) Kraków 2007 [éd. originelle italienne: Roma 2006].
- Pietras, H., Baron, A., *Chrześcijaństwo [Cristianesimo]*, dans: K. Pilarczyka, J. Drabiny (éds.), *Religie starożytnego Bliskiego Wschodu [Religioni del Vicino Oriente Antico]*, Kraków 2008, 447-521.
- Playoust, C., Aitken, E.B., *The Leaping Child: Imagining the Unborn in Early Christian Literature*, dans: V.R. Sasson, J.M. Law (éds.), *Imagining the Fetus: The Unborn in Myth, Religion, and Culture*, Oxford 2009, 157-183.
- Portaru, M.-C., *Natura textului patristic, regula fidei a traductologiei patristice [The nature of patristic text, regula fidei of patristic traductology]*, dans: *Studii Teologice [Theological Studies]* 3 (2009), 131-175.
- Prinzivalli, E. (avec Manlio Simonetti), *Storia della letteratura cristiana antica*, Bologna 2010 (nouvelle édition).
- Rombs, R., Hwang, A. (éds.), *Tradition & the Rule of Faith in the Early Church: Essays in Honor of Joseph T. Lienhard, S.J.*, Washington D.C. 2010.
- Sfameni Gasparro, G., *Historia religionum 2011: EASR Conference. Introduction*, dans: *Historia religionum* 2 (2010), pp. 13-20
- Sfameni Gasparro, G., *Introduzione alla storia delle religioni*, Bari-Roma 2011.
- Simonetti, M., *Le scienze patristiche oggi. Questioni fondamentali di contenuti e di metodo*, dans: *Vetera Christianorum* 46/1 (2009), 5-16.
- Siniscalco P., *Il dialogo nella letteratura patristica*, dans: P. Selvadagi (éd.), *Le vie del dialogo. Teologia e prassi*, Fossano 2009, 35-51.
- Sorescu, V., *Le rôle de la souffrance dans la vie chrétienne d'après les Saints Pères* (en roumain), dans: *Buletin științific. Seria Teologie ortodoxă* Pitești 13/1 (2008), 145-156.
- Williams, D., *Handing on the Core of the Church's Culture*, dans: D. Charles, D. Capes (éds.), *Thriving in Babylon: Essays in Honor of A.J. Conyers*, Princeton Theological Monographs, Eugene OR 2011.
- Williams, D., *Italy and Environs*, dans: W. Tabbernee (éd.) *Early Christianity in Contexts*, Grand Rapids 2011 (à paraître).
- Williams, D., *The Great Tradition, A Great Labor: Studies in Ancient-Future Faith*, Eugene OR (en préparation).
- Williams, D., *The Labor of Defining and Interpreting the Tradition*, dans: *Studies in Ancient-Future Faith*, Eugene OR (en préparation).

I – Histoire du christianisme ancien

0. Christianisme et société dans l'antiquité tardive

- Børresen, K.E., *Formation and Significance of Christian Gender Models in European Culture*, dans: *Historia Religionum* 2 (2010), 147–153.
- Bowersock, G.W., Parabalani: *A Terrorist Charity in Late Antiquity*, dans: *Anabases. Tradition et réception de l'Antiquité* 12 (2010), 45-54.
- Brennecke, H.C., van Oort, J. (éds.), *Ethik im antiken Christentum* (Studien der Patristischen Arbeitsgemeinschaft, 9), Leuven 2010.
- Canella, T., *Tolleranza e intolleranza religiosa come principi ispiratori di buon governo e convivenza civile: il contributo cristiano al dibattito e le sue strategie retoriche in età tardo antica*, dans: *Annali di Storia dell'esegesi* 27/2 (2010), (sous presse).
- Canella, T., *Tolleranza e intolleranza religiosa nel mondo antico: questioni di metodo*, dans: *Vetera Christianorum* 47 (2010), 278-293
- Canetti, L., *L'incubazione cristiana tra antichità e medioevo*, dans: *Rivista di storia del cristianesimo* 7/1 (2010), 149-179.
- Carfora, A., *I cristiani al leone. I martiri cristiani nel contesto mediatico dei giochi gladiatori*, Trapani 2009.
- Cocchini, F., Guida, A., Monaci, A., compte rendu de: L. Lugaresi, *Il teatro di Dio. Il problema degli spettacoli nel cristianesimo antico (II-IV secolo)*, dans: *Augustinianum* 50 (2010), 329-344.
- Czyżewski, B., “*Pater familias*” i jego zadania według św. Jana Chryzostoma [*Pater familias*” et son rôle d’après Jean Chrysostome], dans: *Vox Patrum* 29 (2009), 205-221.
- Di Berardino A., *La legislazione ecclesiastica e la città tardoantica*, dans: É. Rebillard, C. Sotinel (éds.), *Les frontières du profane dans l'antiquité tardive*, Roma 2010, 127-149.
- Di Berardino, A., *Adozione e cristianesimo*, dans: *La filiación*, IV, Madrid 2011 (à paraître).
- Doborjeginidze, N., *Ena, identuroba da saistorio konceptebi. Religiuri istoriografisitsqarota interpretacisi cda* [Language, Identity and Historical Concepts. An Attempt to Interpret Courses of Religious Historiography], Tbilisi 2010 (résumé en anglais, pp. 126-134).
- Drączkowski, F., *Koncepcja wychowania chrześcijańskiego w ujęciu Klemensa Aleksandryjskiego oraz Jana Chryzostoma* [The Conception of the Christian Education in Clement of Alexandria and John Chrysostom], dans: *Vox Patrum* 29 (2009), 313-327.
- Duda, J., *Miejsce niewolników w rodzinie chrześcijańskiej według Jana Chryzostoma* [The Position of Slaves in the Christian Family according to John Chrysostom], dans: *Vox Patrum* 29 (2009), 259-270.
- Dunn, G.D., *Innocent I, Alaric, and Honorius: Church and State in Early Fifth-Century Rome*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies, 13), Strathfield/NSW 2010, 243-262.
- Eckmann, A., *Biblijne podstawy Chryzostomowego programu wychowania dzieci [Quae Joannes Chrysostomus fundamenta biblica liberis educandis commendaverit]*, dans: *Vox Patrum* 29 (2009), 329-335.
- Evers, A., *Church, Cities, and People: A Study of the Plebs in the Church and Cities of Roman Africa in Late Antiquity* (Interdisciplinary Studies in Ancient

- Culture and Religion, 11), Leuven 2010.
- Falchi, G.L., *L'influenza della patristica sulla politica legislativa de nuptiis degli imperatori romani dei secoli IV e V*, dans: *Augustinianum* 50/2 (2010), 351-408.
- Fatti, F., *Giuliano a Cesarea. La politica ecclesiastica del principe apostata* (Studi e Testi Tardoantichi, 10), Roma 2009.
- Führer, Th. (éd.), *Rom und Mailand in der Spätantike. Repräsentationen städtischen Raums in Literatur, Architektur und Kunst*, Berlin-New York 2011 (sous presse).
- Fürst, A., *Christliche Friedensethik von Augustinus bis Gregor dem Großen. Religion, Politik und Krieg am Ende der Antike*, dans: *Pax et terror, bellum et crudelitas. Reflexionen christlicher Friedensethik im Übergang von der Spätantike hin zum Mittelalter* (sous presse).
- Fürst, A., *Gewaltlose Konfliktregelung in der Alten Kirche*, dans: G. Althoff (éd.), *Mediation. Arbeitsweisen und Befugnisse der Vermittler und Friedensstifter von der Antike bis zur Gegenwart*, Darmstadt 2011 (sous presse).
- Fürst, A., *Monotheism between Cult und Politics. The Themes of the Ancient Debate between Pagan and Christian monotheism*, dans: S. Mitchell, P. van Nuffelen (éds.), *One God. Pagan Monotheism in the Roman Empire*, Cambridge 2010, 82-99.
- Gemeinhardt, P., *Der Theologe und Kirchenpolitiker*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Herkunft, Jugend und Bildung*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gilhus, I.S., Seim, T.K., Vidén, G. (éds.), *Farsmakt og moderskap i antikken [Paternal Power and Motherhood in Antiquity]*, Oslo 2009.
- Giudice, H., *La pena de muerte en la Patrística*, dans: L. Rivas (éd.), *La pena de muerte. ¿Solución o desprecio por la vida?*, Buenos Aires 2010, 87-108.
- González Salinero, R., *Le persecuzioni contro i cristiani nell'Impero romano. Approccio critico*, Prefazione di M. Pesce, Perugia 2009.
- Gosserez L., *Saint Laurent, figure romaine du diacre (Prudence, Pe. II)*, dans: *Diakonia, diaconiae, diaconato. Semantica e storia*, XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Roma 2010, 319-329.
- Grossi, V., *I cristiani tra romani e barbari alla caduta di Roma del 410. In dialogo con Agostino d'Ippona*, dans: V. Grossi, R. Ronzani (éds.), *Goti, Romani, Cristiani e la caduta di Roma del 410* (Lectio Augustini neapolitana XIV) Roma 2010, 19-24.
- Hartog, P., *The Greco-Roman Understanding of Christianity*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christianity*, London 2010, 51-67.
- Hunter, D., *Clerical Marriage and Episcopal Elections in the Latin West: From Siricius to Leo I*, dans: J. Leemans, S. Keough (éds.), *Episcopal Elections in Late Antiquity, 250-600*, Berlin-New York (à paraître).
- Iluk, J., "Apistia" nie rozrywa małżeństwa. Jan Chryzostom o małżonku (-nce) spoza chrześcijańskiej politei ["Apistia" does not Tear Marriages Apart:

- John Chrysostom on Spouses from outside the Christian Politeia], dans: Vox Patrum 29 (2009), 175-189.*
- Jiménez Sánchez, J.A., *Los espectáculos de la tradición romano-pagana en la obra de Paulino de Nola*, dans: *Augustinianum* 50/2 (2010), 453-490.
- Jundziłł, J., *Początki mowy u małych dzieci w koncepcjach rzymskich intelektualistów, Augustyna i Jana Chryzostoma [The Beginnings of Speech in Small Children in the Concept of Roman Intellectuals, Augustine and John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 245-258.
- Jurkiewicz, J., “*Materfamilias*” w nauczaniu św. Jana Chryzostoma [“*Mater familias*” nach dem heiligen Johannes Chrysostomos], dans: *Vox Patrum* 29 (2009), 223-231.
- Kitzler, P., *Christian Atheism, Political Disloyalty, and State Power in the Apologeticum. Some Aspects of Tertullian’s “Political Theology”*, dans: *Vetera Christianorum* 46/2 (2009), 245-260.
- Kochańczyk-Bonińska, K., *Traktat Jana Chryzostoma “O wychowaniu dzieci” i jego stosunek do traktatu “O wychowaniu dzieci” Pseudo-Plutarcha [Die Abhandlung “De inani gloria et de educandis liberis” von Johannes Chrysostomos und seine Relationen zur Abhandlung “De liberis educandis” von Pseudo-Plutarchos]*, dans: *Vox Patrum* 29 (2009), 393-406.
- Kołosowski, T., *Miejsce ludzi starszych w procesie wychowania młodzieży według Jana Chryzostoma [The Place of Senior People in the Educational Process of the Young people according to John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 271-279.
- Krynicka, T., *Przymioty i zadania żony w myśli Jana Chryzostoma [Features and Tasks of a Christian Wife according to John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 113-121.
- Laurence, P., *Candidata fidei: la conversion culturelle des chrétiennes romaines*, dans: *Revue de la Société Ernest Renan* 45-46-47 (2002-2008) (2010), 169-191.
- 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, sur site <http://msh.univ-tours.fr/site-genre>.
- Laurence, P., *Le monachisme féminin antique: idéal hiéronymien et réalité historique* (Spicilegium sacrum Lovaniense, 52), Leuven 2010.
- Longosz, S., *Rodzina kościołem domowym w myśli św. Jana Chryzostoma [De familia Christiana uti ecclesia domestica apud S. Joannem Chrysostomum]*, dans: *Vox Patrum* 29 (2009), 281-312.
- Luckensmeyer, D., Allen, P. (éds), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies 13), Strathfield/NSW 2010.
- Magnani A., *Il processo di Isidoro. Roma e Alessandria nel primo secolo* (Istituto Italiano per gli Studi Storici, 57), Napoli 2009.
- Makharashvili, S. (éd.) *C’mində ninos cxovreba da kartlis mokceva. edzghvneba sruliad sakartvelos katolikos-patriarkis, utsmidesisa da unetaresis, ilia II-is aghsagdreibis 30-e tslistav [The Life of Saint Nino and the Conversion of Kartli. Dedicated to the 30th anniversary of the Intronization of*

- Catholikos-Patriarch of All Georgia, His Holiness and Beatitude Ilia II],* Tbilisi 2009.
- Mimouni S., Pouderon, B. (éds.), *La croisée des chemins: la séparation de l'Église et de la Synagogue. The Parting of the Ways Revisited*, Actes du Colloque de Tours, juin 2010 (Collection de la Revue des Études juives) (à paraître).
- Monaca, M., *L'altro credo*, dans: L. De Salvo, C. Neri (éds.), *Storia di Roma, L'età tardoantica*, I, Roma 2010, 179-216.
- Moreau, D., *Die diplomatischen Beziehungen zwischen den Barbarenherrschern und dem Bischof von Rom*, dans: J.-J. Aillagon (dir.), Y. Rivière, U. Roberto, J. Bemmam, D. Quast (coord. scient.), *Rom und die Barbaren. Europa zur Zeit der Völkerwanderung*, München 2008, 242-243, 327.
- Moreau, D., *Diplomatic Relations between the Barbarian Kings and the Bishop of Rome*, dans: J.-J. Aillagon (dir.), Y. Rivière, U. Roberto (coord. scient.), *Rome and the Barbarians. The Birth of a New World*, Milano 2008, 398-399, 627.
- Moreau, D., *Le relazioni diplomatiche tra i re barbari e il vescovo di Roma*, dans: J.-J. Aillagon (dir.), Y. Rivière, U. Roberto (coord. scient.), *Roma e i Barbari. La nascita di un nuovo mondo*, Milano 2008, 398-399, 628.
- Moreau, D., *Les relations diplomatiques entre les souverains barbares et l'évêque de Rome*, dans: J.-J. Aillagon (dir.), Y. Rivière, U. Roberto (coord. scient.), *Rome et les Barbares. La naissance d'un nouveau monde*, Milano 2008, 398-399, 628.
- Morlet, S., *Enjeux, méthodes et arguments de la polémique chrétienne antique contre le judaïsme*, dans: D. Boisson, E. Pinto-Mathieu (éds.), *Variations apologetiques de l'écriture du sacré*, Rennes 2011 (à paraître).
- Nam, S.H., *Theodosius I's Religious Policy and His Legal Staff*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries. Prayer and Spirituality in the Early Church VI*, Subject: Politics and Religion, Australian Catholic University, Melbourne 7-10 July 2010 (Early Christian Studies, 13), Strathfield/NSW 2010, 137-157.
- Ndoumaï, P., *Les rapports du christianisme avec l'Empire romain au II^e siècle: contribution de Justin Martyr* (en préparation).
- Neri, V., *Greci, romani e barbari: ethne e universalismi nella storiografia ecclesiastica*, dans: *Adamantius* 16 (2010), 63-87.
- Nieścior, L., *Monastyczny kontekst Chryzostomowej koncepcji wychowania dzieci w "Adversus oppugnatores vitae monasticae"* [Der monastische Zusammenhang des Chrysostomos' Erziehungs-konzeptes in "Adversus oppugnatores vitae monasticae"]], dans: *Vox Patrum* 29 (2009), 447-457.
- Osek, E., *Chryzostomowa terminologia wychowania* [The Greek terminology on the Upbringing of Children in John Chrysostom's Writings], dans: *Vox Patrum* 29 (2009), 337-391.
- Ożóg, M., *Ceremonie zawarcia małżeństwa w relacji św. Jana Chryzostoma* [Les cérémonies du mariage en récit de saint Jean Chrysostome], dans: *Vox Patrum* 29 (2009), 157-173.
- Perrin, M.-Y., *Civitas confusioneis. Recherches sur la participation des fidèles aux controverses doctrinales dans l'Antiquité tardive (II^e s. – c. 430)* (à

- paraître).
- Perrin, M.-Y., Ragon, P., Nagy, P. (éds.), *Prédication et controverses religieuses des origines du christianisme au XVII^e siècle*, Rouen (sous presse).
- Pilara G., Ghilardi, M., *I barbari che presero Roma. Il sacco del 410 e le sue conseguenze*, Roma 2010.
- Ritter, A.M., *Bemerkungen zum Wachstum des Christentums sowie zu den christlichen Einstellungen im Gegenüber zum Imperium Romanum in vorkonstantinischer Zeit*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 385-402.
- Ritter, A.M., Allard, P., Overbeck, F.C., *Christentum (Darstellung und Rezeptionsgeschichte)*, dans: *Handbuch der antiken Sklaverei* (à paraître).
- Rizzi, M., *Hadrian and the Christians*, dans: M. Rizzi (éd.), *Hadrian and the Christians* (Millennium Studies in the Culture and History of the First Millennium C.E., 30), Berlin-New York 2010, 7-20
- Rizzi, M., *Introduction*, dans: M. Rizzi (éd.), *Hadrian and the Christians*, (Millennium Studies in the Culture and History of the First Millennium C.E., 30), Berlin-New York 2010, 1-5.
- Rizzi, M., *Multiple Identities in Second Century Christianity*, dans: M. Rizzi (éd.), *Hadrian and the Christians*, (Millennium Studies in the Culture and History of the First Millennium C.E., 30), Berlin-New York 2010, 141-150.
- Rizzi, M. (éd.), *Hadrian and the Christians* (Millennium Studies in the Culture and History of the First Millennium C.E., 30), Berlin-New York 2010.
- Sawa, R., “*Inskrypcja Filadelfijska*” starożytnym świadectwem stosunku do życia poczętego [The “*Philadelphia inscription*” – a Testimony of Ancient Attitude to the Prenatal Life], dans: *Vox Patrum* 28 (2008), 933-936.
- Sfameni Gasparro, G., “*Teología política*” da Erik Peterson a Jan Assmann. *Riflessioni storico-religiose su “Religione e potere”*, dans: E. Suárez de la Torre (éd.) *Lex sacra. Religión y derecho a lo largo de la Historia = Bandue 4* (2010), 203-219.
- Sim, D., Allen, P. (éds.), *Ancient Jewish and Christian Texts as Crisis Management Literature*, London (à paraître).
- Strękowski, S., *Wychowanie dzieci najważniejszym zadaniem rodziców według Jana Chryzostoma* [*L’educazione dei bambini come il più importante compito dei genitori secondo san Giovanni Crisostomo*], dans: *Vox Patrum* 29 (2009), 407-420.
- Szczur, P., *Cele chrześcijańskiego małżeństwa w nauczaniu Jana Chrysostoma* [*Les objectifs du mariage chrétien chez Jean Chrysostome*], dans: *Vox Patrum* 29 (2009), 95-111.
- Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (2^e tirage revu et corrigé), (Histoire, 108), Paris 2011.
- Toda S., *Pachomian Monasticism and Poverty*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church*, vol. V: *Poverty and Riches*, Strathfield/NSW 2009, 191-200.

- Toda S., *Poverty and Charity in Early Christianity. Some Preliminary Observations*, dans: *Mediterranean World* 20 (2010), 187-197.
- Tyburowski, K., *Wzajemna wierność małżeńska w nauczaniu Jana Chryzostoma [La fedeltà coniugale reciproca nel pensiero di Giovanni Cr]*, dans: *Vox Patrum* 29 (2009), 135-144.
- Uciecha, A., *Religijny program wychowania w ujęciu Jana Chryzostoma [Éducation religieuse dans: les traités de Jean Chrysostome]*, dans: *Vox Patrum* 29 (2009), 421-432.
- Wallraff, M., *Die Lage der Kirche und Konstantin und seinen Nachfolgern*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011 (sous presse).
- Wasilewski, S., *Metody wychowawcze św. Jana Chryzostoma [De viis ac rationibus educationis apud Joannem Chrysostomum]*, dans: *Vox Patrum* 29 (2009), 433-445.
- Widok, N., *Bóg i prarodzice w refleksji Jana Chryzostoma nad Księgą Rodzaju [Deus et primi parentes in Joannis Chrysostomi commentario in Genesim]*, dans: *Vox Patrum* 29 (2009), 191-204.
- Williams, D., *Marxism and Social History in Early Christianity*, dans: *Journal for the Study of Christian Culture* 2011 (en chinois; à paraître).
- Wipszycka E., *Les gens du patriarche alexandrin*, dans: J.Y. Empereur, Ch. Déobert (éds.), *Alexandrie médiévale 3* (Études Alexandrines, 16), Le Caire 2008, 89-114.
- Wysocki, M., *Świętość i sakralność małżeństwa w myśl Jana Chryzostoma [Marriage as Holy and Sacramental in John Chrysostom's Thought]*, dans: *Vox Patrum* 29 (2009), 145-156.
- Zagórski, D., *Pasterska troska o małżonków w pismach Grzegorza z Nazjanu [La cura pastorale dei coniugi negli scritti di Gregorio di Nazianzo]*, dans: *Vox Patrum* 28 (2008), 1281-1290.
- Zagórski, D., *Nierozerwalność małżeństwa w myśl Jana Chryzostoma [The Inseparability of Marriage in the Thought of St. John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 123-133.
- Zmorzanka, A.Z., *Wychowanie dziewcząt w nauczaniu Jana Chryzostoma [Die Mädchenerziehung in der Lehre Johannes Chrysostomos]*, dans: *Vox Patrum* 29 (2009), 459-480.
- Żurek, A., *Zaślubiny ziemskie i zaślubiny duchowe w tajemnicy chrztu według św. Jana Chryzostoma [Il matrimonio terrestre ed il matrimonio spirituale nel mistero del battesimo secondo Giovanni Crisostomo]*, dans: *Vox Patrum* 29 (2009), 83-93.
- Dissertation en cours: Godin, Valérie, *Prédication, discours et pratiques du droit dans: l'Afrique de l'antiquité tardive*, sous la direction de Michel-Yves Perrin (EPHE, Section des sciences religieuses).
1. Histoire des communautés, des institutions, des périodes, des régions
- Alby, J.C., *El milagro en las prácticas médicas tardo-antiguas*. V Jornadas de Filosofía Medieval “Reflexiones de hoy motivadas por pensamientos de ayer”, Academia Nacional de Ciencias de Buenos Aires, 20 al 23 de abril de 2010, versión CD-Rom (ISSN 978-987-102-6).
- Alby, J.C., *La condena del aborto en el cristianismo primitivo. Hacia la primera*

- bioética cristiana*, dans: *Bioética. Un desafío del tercer milenio*, año 10, n° 10 (2010), Fundación Fraternitas-Universidad Católica de La Plata (sede Rosario), 9-32.
- Alcayaga, M., *La formación intelectual y eclesiástica en los ministros ordenados en la Iglesia Occidental del siglo V*, dans: *Ciencias y Espiritualidad*, UNC, 2011 (sous presse),
- Alciati, R., *Diacono e diaconia nel monachesimo egiziano: la testimonianza di Cassiano*, dans: Diakonia, diaconiae, diaconato. Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009, (Studia Ephemeridis Augustinianum 117) Roma 2010, 165-175.
- Alciati, R., Giorda, M., *Possessions and Asceticism: Melania the Younger and her Slow way to Jerusalem*, in *Zeitschrift für antikes Christentum* 14/2 (2010), 425-444.
- Aleksidze, N., *The Role of Emperor Herakleios in Medieval Georgian Historiography*, dans: *Annual of Medieval Studies at CEU* 16 (2010), 46-62.
- Alpi, F., *Antioche et le monde syrien*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XIV^e siècle*, Paris 2010, 561-577.
- Andrei, O., *Cronache e monachesimi*, dans: *Adamantius* 17 (2011) (à paraître).
- Batsch, Ch., *Identité inclusive, identité exclusive. Alexandrie et Qoumrân, deux stratégies d'identité juive dans l'Empire romain*, 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, 47), Paris - Louvain 2009, 195-211.
- Bitton-Ashkelony, B., *From Sacred Travel to Monastic Career: the Evidence of Late Antique Syriac Hagiography*, dans: *Adamantius* 16 (2010), 353-370.
- Bovon, F., *Response to “Redescribing Christian Origins”*, dans: *Annali di storia dell'esegesi* 25 (2008), 8-15.
- Brakke, D., *Macarius's Quest and Ours: Literary Sources for Early Egyptian Monasticism*, dans: R. Boutros (éd.), *Proceedings of the Ninth International Congress of Coptic Studies* (Orientalia Christiana Analecta), Leuven (à paraître).
- Camplani, A., *A proposito della pluralità linguistica nelle comunità cristiane dell'Egitto preislamico*, dans: E. Norelli, G. Aragione (éds.), *Vie quotidienne et pluralité des langues. Plurilinguisme dans: les chrétientés du Bas Empire* (sous presse).
- Camplani, A., Bausi, A., *New Ethiopic Documents for the History of Christian Egypt*, dans: *Proceedings of the 9th Congress of the International Association of Coptic Studies*, Cairo, September 2008 (sous presse).
- Camplani, A., *Meletianer*, dans: *Reallexikon für Antike und Christentum* (2011) (sous presse).
- Chaieb, M.-L., *A la lumière des Pères de l'Église. Les relations des évêques avec leurs prêtres. Aux origines du presbyterium*, dans: *Esprit et Vie* 227 (septembre 2010), 2-15.

- Chuvin, P., (avec une note de M. Tardieu), *Le «cynisme» d'Hypatie. Historiographie et sources anciennes*, dans: J.Y. Empereur, Ch. Décobert (éds.), *Alexandrie médiévale 3* (Études Alexandrines, 16), Le Caire 2008, 59-68.
- Cochchini, F., *Il cristianesimo: le sue origini alla ricerca di una identità*, dans: G. Paradisi, A. Punzi, I. Tomassetti (éds.), *Cercando l'Europa* (Critica del testo vol. XIII/3) Roma 2010, 83-98.
- Cochchini, F., *Il martirio negli autori cristiani del II e III secolo*, dans: J.M. Gavaldà Ribot, A. Muñoz Melgar, A. Puig i Tàrrech (éds.), *Pau, Fructuós i el cristianismo primitiu a Tarragona (segles I-VIII)*, (Biblioteca Tàrraco d'Arqueologia, VI), Tarragona 2010, 309-323.
- Dainese, D., Συνέρχομαι, συγκρότησις, σύνοδος. *Tre diversi usi della denominazione*, dans: *Cristianesimo nella Storia* 32 (2011) (à paraître).
- Daley, B., *The Enigma of Meletius of Antioch*, dans: R. Rombs, A. Hwang (éds.), *Tradition and the Rule of Faith in the Early Church. Festschrift for Joseph Lienhard*, Washington 2010, 128-150.
- Décobert, C., *L'histoire des communautés à l'épreuve de ses sources*, dans: J.Y. Empereur, Ch. Décobert (éds.), *Alexandrie médiévale 3* (Études Alexandrines, 16), Le Caire 2008, 3-39.
- Degórski, B., *Duchowni w starożytnosci chrzescijanskiej [I chierici nell'antichità cristiana]*, dans: J. Mazur (éd.), *Kaplanstwo w posłudze paulińskie*. Sympozjum pt. Kaplanstwo - dar i tajemnica, które odbyło się 21 listopada 2009 roku na Jasnej Górze z okazji Anni Sacerdotalis, ogłoszonego przez Benedykta XVI, Jasna Góra - Częstochowa 2010, 23-82.
- Degórski, B., *Il primissimo monachesimo nell'Africa latina*, dans: *Vox Patrum* 29 (2009), 591-598.
- Degórski, B., *Monastyczym rzymski i italski od IV do VI wieku [Il monachesimo romano ed italico dal IV al VI secolo]*, dans: *Dissertationes Paulinorum* 19 (2010), 5-34.
- Di Berardino, A., *Diversità e unità dei cristiani nei primi tre secoli*, dans: R. Scognamiglio, M. Girardi (éd.), *L'insegnamento di Paolo sull'unità della Chiesa*, Bari 2010, 31-44.
- Di Berardino, A., *La condanna di Giuliano: l'incidenza ecclesiiale e civile di una condanna ecclesiastica nel tardoantico*, dans: *Giuliano di Eclano dopo la condanna del 419. Il suo influsso nella prima metà del sec. V*, Mirabella Eclano (Avellino – Italia), (sous presse).
- Di Berardino, A., *La vita della Chiesa nella metà del terzo secolo*, dans: J.M. Gavaldà Ribot, A. Muñoz Melgar, A. Puig i Tàrrech (éds.), *Pau, Fructuós i el cristianismo primitiu a Tarragona (segles I-VIII)*, Tarragona 2010, 193-215.
- Di Berardino, A. (éd.), *I canoni dei concili della Chiesa antica*, vol. II: *I concili latini*. 2. *I concili gallici*, vol. I, a cura di R. Barcellona, M. Spinelli (Studia Ephemeridis Augustinianum, 119), Roma 2010.
- Di Berardino, A. (éd.), *I Canoni dei Concili della Chiesa Antica*, vol. II: *I Concili Latini*. 2. *I Concili gallici*, vol. 2, a cura di P. Pellegrini (Studia Ephemeridis Augustinianum, 122), Roma 2011.
- Dovere, E., *Principalis providentia e dissenso eutichiano: le leggi repressive del 452-455*, dans: *Vetera christianorum* 46/1 (2009), 57-86.

- Dujarier, M., *Église-Fraternité. L'ecclésiologie du Christ-Frère*, (Patrimoines Christianisme), Paris: Tome I, *L'Église s'appelle 'Fraternité'* (*I^e-III^e siècles*) (à paraître); Tome II, *L'Église est 'Fraternité en Christ'* (*IV^e-V^e siècles*) (en préparation); Tome III, *Vers le réveil de la 'Sainte Fraternité'* (*VI^e-VIII^e siècles*) (en préparation).
- Dulska A., *Początki chrześcijaństwa w Egipcie [L'inizio del cristianesimo in Egitto]*, dans: J. C. Kalużny (éd.), *Starożytność chrześcijańska. Materiały zebrane*, t. 1, cz. 1, Kraków 2007, 11-16.
- Dumitru, I.A., *Searching for God inside the City. The Akoimitoi and the Foundation of the Early Monasticism in Constantinople*, dans: *Magazine of the Ss. Cyril and Methodius University* (Skopje) (à paraître en 2011).
- Dumitru, I.A., *Through the Eyes of Mar Martyrios. A Survey of Antiochene Anthropology in the Late 7th century Persia*, dans: *Revista Teologică* 21/2 (2011).
- Duval, Y., *Les chrétiens d'Occident et leur évêque au III^e siècle*. Plebs in ecclesia constituta (Cyprien, Ep. 63) (Collection des Études Augustiniennes. Série Antiquité, 176), Paris 2005.
- Dybski, H., *Geneza monastyczmu na Wschodzie w świetle źródeł patrystycznych II-V wieku* [*Genesi del monachesimo in Oriente alla luce delle fonti patristiche del II-V secolo*], dans: *Studia Teologiczne Białystok – Drohiczyn – Łomża* 26 (2008), 189-204.
- Dzielska, M., *Aleksandryjki – uczone i nieznane* [*Donne alessandrine – ben istruite e sconosciute*], dans: *Byzantina Europaea. Księga jubileuszowa ofiarowana profesorowi Waldemarowi Ceranowi* [*Byzantina Europea, omaggio al prof. W. Ceran*], éd. M. Kokoszko – M.J. Leszka (Byzantina Lodziensia 11), Łódź 2007, 97-106.
- Dzielska, M., *Learned Women in the Alexandrian Scholarship and Society of Late Hellenism*, dans: M. El-Abbadı, O.M. Fathallah (éds.), *What Happened to the Ancient Library of Alexandria?*, with a Preface I. Serageldin (Library of the Written Word, 3. The Manuscript World, 1), Leiden – Boston 2008, 129-147.
- El-Abbadı, M., Fathallah, O.M. (éds.), *What Happened to the Ancient Library of Alexandria?*, with a Preface I. Serageldin (Library of the Written Word, 3. The Manuscript World, 1), Leiden – Boston 2008.
- Ferreiro, A., *The Barbarian Invasions and Settlement in Gaul and Iberia: A Select Historiographical Reflection*, dans: *El Tiempo de los Bárbaros. Pervivencia y Transformación en 'Galia' e 'Hispania'* (siglos V-VI d.C.) = *Zona Arqueológica* 11 (2010), 108-121.
- Ferreiro, A., *The Sueve-Visigoth Iberian Kingdoms in Gregory of Tours*, dans: *Venti secoli di storiografia ecclesiastica. Bilancio e prospettive*, Atti del XII Convegno Internazionale della Facoltà di Teologia Pontificia Università della Santa Croce, Roma, 13-14 marzo 2008, 279-291.
- Ferreiro, A., *The Theology and Typology of the Third Council of Toledo (589)*, dans: *Annuarium Historiae Conciliorum* 40 (2008), 61-84.
- Fledelius, K., *Byzans i Palæstina* [*Byzantium in Palestine*], dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 405–414.
- Fournet, J.-L. *Alexandrie: une communauté linguistique? ou la question du grec*

- alexandrin (Études alexandrines, 17), Le Caire 2009.
- Führer, Th., 'Denkraum' Stadt: Das spätantike Mailand und seine Debatten, dans: Raumwissen. Excellence Cluster TOPOI 1 (2010), 27-34.
- Gain, B., *Défense du mariage: réactions ecclésiales contre l'enracinisme au IV^e siècle en Asie Mineure* (en préparation pour le V^e Colloque de La Rochelle, *Les Pères de l'Église et la chair*, 9-11 septembre 2011).
- Gambetti, S., *The Alexandrian Riots of 38 C.E. and the Persecution of the Jews: A Historical Reconstruction* (Supplements to the Journal for the Study of Judaism, 135), Leiden – Boston 2009.
- Gaumer, M.A., Dupont, A., *Donatist North Africa and the Beginning of Religious Coercion by Christians: A New Analysis*, dans: *La Ciudad de Dios. Revista Agustiniana* 223/2 (May/August - 2010), 445-466.
- Gemeinhardt, P., *Entwicklungen und Positionen in der Geschichte des Christentums. Die Kirche zwischen theologischem Anspruch und historischer Wirklichkeit*, dans: C. Albrecht (éd.), *Kirche* (Themen der Theologie, 1), Tübingen 2011 (sous presse).
- Giorda, M., "Il Regno di Dio in terra". I monasteri come fondazioni private (Egitto V-VII secolo), Roma (sous presse).
- Giorda, M., *Bishops-Monks in the Monasteries: Presence and Role*, dans: *Journal of Juristic Papyrology* 39 (2009), 115-149.
- Giorda, M., *La diaconia: espressioni monastiche di un servizio, nell'Egitto protobizantino*, dans: *Diakonia, diaconiae, diaconato. Semantica e storia nei Padri della Chiesa*. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Roma 2010, 177-188.
- Giorda, M., *Monachesimi e monasteri nell'Historia ecclesiastica di Evagrio Scolastico*, dans: *Adamantius* 17 (2011) (en préparation).
- Giorda, M., *Monachesimo e istituzioni ecclesiastiche in Egitto. Alcuni casi di interazione e integrazione* (Fondazione Bruno Kessler – Scienze religiose. Nuova serie, 22), Bologna 2010.
- Goehring, J.E., *Some Reflections on the Nag Hammadi Codices and the Study of Early Egyptian Monasticism*, dans: *Meddelanden från Collegium Patristicum Lundense* 25 (2010), 61-70.
- Graumann, Th., *The Synod of Constantinople, AD 383: History and Historiography*, dans: *Millennium* 7 (2010), 133-168.
- Hainthaler, Th., *Apostolic Tradition of the Oriental Churches in the Light of Orientalium Ecclesiarum and Unitatis Redintegratio*, dans: *The Harp* 24 (2009), 269-283.
- Hainthaler, Th., *Die Petrus-Idee bei Leo I. von Rom*, dans: T. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apostolizität der Kirche*, Innsbruck 2010, 211-234.
- Hainthaler, Th., *God the Father in the Symbols of Toledo*: fons et origo totius trinitatis, dans: *International Journal of Orthodox Theology* 1 (2010), 125-136.
- Hainthaler, Th., *The Role of the Bishop of Rome in the communio of the Church after Constantine till Gregory the Great. A Short Survey*, dans: I. Asimakis (éd.), *Analecta Theologica 5. Donorum commutatio. Studi in onore*

- dell’arcivescovo Ioannis Spiteris per il suo 70° genetliaco, Thessaloniki 2010, 351-370.
- Heil, U., *Bishop – Bible – Creed. Normative Rules in the Contest for "Orthodoxy" and "Heresy" in Early Christianity*, dans: A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity* (Early Christianity in the Context of Antiquity), Frankfurt a. M. 2011.
- Hunter, D., *Clerical Marriage and Episcopal Elections in the Latin West: From Siricius to Leo I*, dans: J. Leemans, S. Keough (éds.), *Episcopal Elections in Late Antiquity, 250-600*, Berlin – New York (à paraître).
- Hunter, D., *The Domestic Church and the Early Church: The Household as Context for Christianization in Late Antiquity*, dans: P. De Mey, T. Knieps-Port le Roi, G. Mannion (éds.), *The Household of God and Local Households: Revisiting the Domestic Church*, Leuven (à paraître).
- Isele, B., *Kampf um Kirchen. Religiöse Gewalt, heiliger Raum und christliche Topographie in Alexandria und Konstantinopel (4. Jh.)* (Jahrbuch für Antike und Christentum. Ergänzungsband. Kleine Reihe, 4), Münster 2010.
- Khomych, T., *Diversity of the Notion of Apostolicity in the Writings of the Apostolic Fathers*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apostolizität der Kirche: Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (PRO ORIENTE, 35), Innsbruck – Wien 2010, 37-55.
- Kiss, Z., *Alexandria in the IV-VII Centuries*, dans: R. Bagnall (éd.), *Egypt in Byzantine Times 300-700 AD*, Cambridge 2007, 187-206.
- Kościelniak, K., *Kościół koptyjski od początków podbojów muzułmańskich do wypraw krzyżowych [La Chiesa copta dagli inizi dell'invasione musulmana fino alle crociate]*, dans: J.C. Kałużyński (éd.), *Starożytność chrześcijańska. Materiały zebrane*, t. 1, cz. 1, Kraków 2007, 55-67.
- Lang, M., *Das frühe ägyptische Christentum. Quellenlage, Forschungslage und -perspektiven*, dans: W. Pratscher, M. Öhler, M. Lang (éds.), *Das ägyptische Christentum im 2. Jahrhundert* (Studien zum Neuen Testament um seiner Umwelt. N.F., 6), Berlin – Wien 2008, 9-44.
- Maleon, B.-P., *Some Notes on the Clerical Exile in the Byzantine Empire. Since the End of Antique World to the Macedonian Ascension*, dans: *Classica et christiana* 5/2 (2010), 351-367.
- Maràs, A.G., *The Issue of Rhetoric for Christian Apologists in the Second Century*, dans: *Augustinianum* 50/2 (2010), 409-421.
- Maraval, P., *Actes et Passions des martyrs chrétiens des premiers siècles*, introd., trad. et notes (Coll. Sagesses Chrétaines), Paris 2010.
- Maritano, M., *Assistenza e cura dei malati nel cristianesimo antico*, dans: *Medicina nei secoli - Arte e scienza / Journal of History of Medicine* 2010 (sous presse).
- Maritano, M., *Che cosa ci insegnano i Padri della chiesa sulla comunicazione?*, dans: S. Tapia (éd.), *La comunicazione nella missione del sacerdote*. Giornata di studio. Pontificia Università della Santa Croce - Facoltà di comunicazione istituzionale, Roma, 18 nov. 2009 (sous presse).

- Maritano, M., *Famiglia e Liturgia nella testimonianza neotestamentaria e nella tradizione cristiana*, dans: D. Falco, S. Nicoli (éds.), *Famiglia e liturgia*, (Matrimonio, Famiglia e Pastorale, 25) Siena 2009, 79-121.
- Maritano, M., *Interculturalità nella tradizione patristica*, dans: F.-V. Anthony, M. Cimosa (éds.), *Pastorale giovanile interculturale: quadro fondante*, vol. I, in onore del prof. R. Tonelli, Roma – Torino 2011 (sous presse).
- Marone, P., *Il tema della fraternità nell’ambito della letteratura antidonatista*, dans: Reportata. *Passato e presente della teologia* 8 (2010) [<http://mondodomani.org/reportata/marone02.htm>].
- Marone, P., *Le donne nel movimento donatista*, dans: *Augustinianum* 50 (2010) (sous presse).
- Mattei, P., Massilia christiana. *Le milieu intellectuel et spirituel marseillais aux IV^e-VI^e s.*, dans: *Mélanges Yves Roman*, Lyon (en préparation).
- Mayer, W., *The Bishop as Crisis Manager: An Exploration of Early Fifth-century Episcopal Strategy*, dans: P. Allen, D. Luckensmeyer (éds.), *Religion and Politics* (Early Christian Studies), Strathfield/NSW 2010.
- Mayer, W., *The Late Antique Church at Qausiyeh Reconsidered: Memory and Martyr-burial in Syrian Antioch*, dans: J. Leemans (éd.), *Martyrdom and Persecution in Late Antique Christianity*. Festschrift in honour of Boudewijn Dehandschutter (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 241), Leuven 2011, 161-177.
- Merdinger, J., *The Origins of Christianity in North Africa*, dans: W. Tabbernee (éd.), *Early Christianity in Contexts* (à paraître).
- Meunier, B., *Qui est le Christ?*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010, 195-238.
- Moorhead, J., *What Names did the Anti-nicenes use for Catholics and Arians?*, dans: *Augustinianum* 50/2 (2010), 423-441.
- Moreau, D., *Les patrimoines de l’Église romaine jusqu’à la mort de Grégoire le Grand. Dépouillement et réflexions préliminaires à une étude sur le rôle temporel des évêques de Rome durant l’Antiquité la plus tardive*, dans: *Antiquité tardive* 14 (2006), 79-93; *Addenda et corrigenda*, dans: *Antiquité tardive* 15 (2007), 6.
- Moreau, D., Non impar conciliorum extat auctoritas. *L’origine de l’introduction des lettres pontificales* dans: *le droit canonique*, dans: J. Desmulliez, J.-Ch. Jolivet, Ch. Hoët-van Cauwenbergh (éds.), *L’étude des correspondances dans: le monde romain: de l’Antiquité classique à l’Antiquité tardive, permanences et mutations*. Actes du XXXII^e symposium international du Centre de recherche HALMA-IPEL – UMR 8164, Lille, 20-22 novembre 2008, Centre de gestion de l’édition scientifique (CEGES), Lille 2010, 487-506.
- Neil, B., Allen, P., *Displaced Persons: Reflections from Late Antiquity on a Contemporary Crisis*, dans: *Pacifica* 24 (2011) (sous presse)
- Parrinello, R.M., *Alfabeti del Sinai. Tradizione monastica e parenesi attraverso gli alfabeti (IV-XIII secolo)*, dans: *Revue des études byzantines* (sous presse).
- Parrinello, R.M., *Diaconesse a Bisanzio: una messa a punto della questione*, dans: *Diakonia, diaconiae, diaconato. Semantica e storia nei Padri della Chiesa*.

- XXXVIII Incontro di studiosi dell'antichità cristiana, 7-9 maggio 2009,
Institutum Patristicum Augustinianum, Roma 2010, 653-665.
- Parrinello, R.M., *Misure del monachesimo a Gaza: dal 'fondatore' alla scuola monastica di Gaza*, dans: *Adamantius* 16 (2010), 164-177.
- Parrinello, R.M., *Storia dei primi otto concili ecumenici*, dans: P. Piatti (éd.), *Storia dei concili ecumenici*, Roma 2011 (sous presse).
- Parrinello, R.M., *The Justinianean Legislation regarding the Wives of the monks and Its Context: The Letters of Barsanuphius and John of Gaza*, dans: C. Boudignon, M. Morgestern, C. Teitz (éds.), "Male and Female He Created Them". *Masculine and Feminine in the Mediterranean Religions and Their Influence on Matrimonial Religious Law*, Göttingen (sous presse).
- Pelttari, A., *Donatist Self-identity and "The Church of the Truth"*, dans: *Augustinianum* 49/2 (2009), 359-369.
- Pereira Lamelas, I., *Os primeiros passos do Cristianismo em Portugal*, dans: *Itinerarium* 46 (2000), 51-70.
- Perrin, M.-Y., *Chrétiens, Juifs, païens*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010, 76-89.
- Perrin, M.-Y., *Conclusions*, dans: *Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque international de Tours (17-18 juin 2010) (à paraître).
- Perrin, M.-Y., *Crevit hypocrisy. Limites d'adhésion au christianisme dans: l'Antiquité tardive: entre histoire et historiographie*, dans: H. Inglebert, S. Destephen, B. Dumézil (éds.), *Le problème de la christianisation du monde antique*, Paris 2010, 47-62.
- Perrin, M.-Y., *La 'Grande Chiesa' dall'impero pagano all'impero cristiano*, dans: A. Barbero (dir.), *Storia d'Europa e del Mediterraneo*, III, G. Traina (dir.), *Il mondo antico. L'ecumene romana*, vol. VII, *L'Impero tardoantico*, Rome 2010, 697-749.
- Perrin, M.-Y., *La 'Grande Église' face aux défis d'un siècle*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010, 125-145.
- Perrin, M.-Y., *Le "dossier du donatisme"* dans: *l'Histoire ecclésiastique d'Eusebe de Césarée*, dans: *Annuaire de l'École pratique des hautes études. Section des sciences religieuses. Résumé des conférences et travaux* 117 (2008-2009), 225-230.
- Perrin, M.-Y., *Le monde chrétien occidental*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010, 519-549.
- Perrin, M.-Y., *Peregrinatio aegyptiaca. Il fascino dell'Egitto nei ceti ascetici occidentali nel tardoantico*, dans: *Il significato del viaggio. Modelli e paradigmi dall'antichità al mondo contemporaneo*. Actes du colloque international de Gubbio - Accademia Sperelliana (13-15 décembre 2007) (en préparation).
- Perrin, M.-Y., *Prédication et législation dans: l'Antiquité tardive*, dans: *Preaching and Political Society from Late Antiquity to the End of the Middle Age*.

- Actes du colloque international de Saint-Maurice d’Agaune (18-22 juillet 2008) (International Medieval Sermon Studies Society, XVIth Symposium) (à paraître).
- Perrin, M.-Y., *The Limits of the Heresiological Ethos in Late Antiquity*, dans: *Late Antique Archaeology 6, Religious Diversity in Late Antiquity*, S. Bangert, D.M. Gwynn (éds.), Leyde - Boston 2010, 201-227.
- Peršič, A., ‘*Rusticitas*’: un tratto peculiare d’identità dell’antico cristianesimo aquileiese (secoli III-VI)?, Milano (Studia Patristica Mediolanensis) (en préparation).
- Peršič, A., *Aquileia e Alessandria nell’antichità cristiana: fatti e ipotesi di una relazione genetico-ecclesiale*, dans: A. Peršič, G. Driussi, (éds.), ‘*Varietas ecclesiae, varietas gratiarum*’. *Aquileia, Alessandria, Costantinopoli e Milano al tempo di S. Cromazio*, Udine 2010, 57-102.
- Peršič, A., Driussi, G. (éds.), ‘*Varietas ecclesiae, varietas gratiarum*’. *Aquileia, Alessandria, Costantinopoli e Milano al tempo di S. Cromazio*, Udine 2010.
- Peršič, A., *Ennodio poeta dell’edificazione materiale della Chiesa a Milano ad opera del vescovo Lorenzo I (490-512)*, dans: S. Lusuardi Siena (éd.), Atti del convegno “Piazza Duomo prima del Duomo”. *Contributo alla conoscenza del complesso episcopale milanese nel centenario della nascita di Alberto de’ Capitani d’Arzago e Mario Mirabella Roberti*, Milano, 11-12 dicembre 2009 (en préparation).
- Peršič, A., *Fortunaziano, il primo dei Padri aquileiesi: ‘detestabilis’?*, dans: S. Piussi, (éd.), *Cromazio di Aquileia: al crocevia di genti e religioni*, Cinisello Balsamo 2008, 286-289.
- Peršič, A., Molinaro, A., *Valeriano vescovo santo in Aquileia. Il contributo di S. Valeriano vescovo alla fioritura spirituale di Aquileia cristiana nel secolo IV e alla risoluzione in Occidente della crisi ariana*, Codroipo – Udine 2009.
- Peršič, A., *Note di antropologia cristiana delle origini: da Atene a Gerusalemme e da Gerusalemme ad Atene*, dans: G. Del Missier, M. Qualizza, (éds.), ‘*Corpo et anima unus*’. *Saggi di antropologia* (Quaderni di teologia, 3), Udine – Siena 2008, 45-85.
- Peršič, A., *Papa Valeriano di Aquileia e i suoi tempi*, dans: A. Persic, A. Molinaro, (éds.), *Valeriano vescovo santo in Aquileia. Il contributo di S. Valeriano vescovo alla fioritura spirituale di Aquileia cristiana nel secolo IV e alla risoluzione in Occidente della crisi ariana*, Codroipo 2009, 9-58.
- Pietras, H., *List Konstantyna do Kościola Aleksandrii oraz List soborowy do Egipejan (325) – falsyfikaty nieznane Atanazemu?* dans: Vox Patrum 28 (2008) t. 52/2, 855-869; vers. italienne: *Lettera di Costantino alla Chiesa di Alessandria e Lettera del sinodo di Nicea agli Egiziani (325) – i falsi sconosciuti da Atanasio?*, dans: Gregorianum 89/3 (2008), 727-739.
- Pollmann, K., *Virtue, Vice, and History in Ammianus Marcellinus’ Obituaries on the Emperor Julian and Valentinian I*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 355-384.

- Popovici, I., *Saint Grégoire de Nysse comme interprète des canons ecclésiastiques* (en roumain), dans: *Altarul Banatului* 20/10-12 (2009), 23-31.
- Portaruy, M.-C., “*Patriarh*” și “*patriarhie*” în epoca sinoadelor ecumenice [“*Patriarch*” and “*Patriarchate*” in the Era of Ecumenical Councils], dans: *Autocefalia: libertate si demnitate [Autocephaly: Freedom and Dignity]*, Bucarest 2010, 416-443.
- Pouderon, B., *Les bornes éternelles des Pères* (Pr 22, 28). *Réflexions sur le processus d'autodéfinition du christianisme, I, La séparation d'avec la Synagogue*, dans: *Aevum Antiquum* 6 (2006), 91-110 (paru en 2010).
- Pouderon, B., *Les bornes éternelles des Pères* (Pr 22, 28). *Réflexions sur le processus d'autodéfinition du christianisme, II, Le rejet des hérésies*, dans: *Aevum Antiquum* 7 (2007), 299-320 (sous presse).
- Pratscher, W., Öhler, M., Lang, M. (éds.), *Das ägyptische Christentum im 2. Jahrhundert* (Studien zum Neuen Testament um seiner Umwelt. N.F., 6), Berlin – Wien 2008.
- Prinzivalli, E., *Traiettorie del plurilinguismo fra i cristiani di Roma dei primi secoli*, dans: E. Norelli, G. Aragione (éds.), *Vie quotidienne et pluralité des langues. Plurilinguisme dans: les chrétiens du Bas Empire*, (en préparation).
- Pudliszewski, J., *M. Gongius Paternus Nestorianus – przedstawiciel „ordo equester” w epoce Sewerów. Kilka nowych uwag na temat jego kariery* [M. Gongius Paternus Nestorianus – rappresentante „ordo equester” nell'epoca dei Severi. Alcune nuove considerazioni sulla sua carriera], dans: *Vox Patrum* 28 (2008), 907-911.
- Sieben, H.-J., *Definition und Kriterien Ökumenischer Konzilien: 1. Jahrtausend*, dans: *Annuarium historiae conciliorum* 40 (2008), 7-46.
- Simonetti, M., *Ancora sul concilio di Alessandria del 362, e dintorni*, dans: *Augustinianum* 50 (2010), 5-25.
- Soler, E., *Les ‘demi-chrétiens’ d’Antioche: la pédagogie de l’exclusivisme chrétien et ses ressorts* dans: *la prédication chrysostomienne*, dans: H. Inglebert, S. Destephene, B. Dumézil (éds.), *Le problème de la christianisation dans: le monde antique*, Paris 2010, 281-291.
- Spinelli, M., *Concili gallici del IV secolo e “Statuta Ecclesiae Antiqua”*, Introduzioni, traduzioni e note, dans: A. Di Berardino (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, 35-120.
- Świetlikowska S., *Początki monastyryzmu na pustyni egipskiej* [Gli inizi del monachesimo nel deserto egiziano], dans: J.C. Kalužny (éd.), *Starożytność chrześcijańska. Materiały zebrane*, t. 1, cz. 1, Kraków 2007, 35-38.
- Tvaltzadze, D., *Some Aspects of Georgian-Byzantium Cultural Relations according to Colophons of Georgian Scribes from Antioch*, dans: *Pro Georgia. Journal of Kartvelological Studies* 20 (2010), 45-57 (en anglais).
- Ulrich, J., *Dimensions and Developments of Early Christian Historiography* (Early Christianity in the context of antiquity, 10), Frankfurt 2011 (sous presse).
- Van Nuffelen, P., *Episcopal Succession in Constantinople (381-450 C.E.): The Local Dynamics of Power*, dans: *Journal of Early Christian Studies* 18

- (2010), 425-451.
- Van Nuffelen, P., *Episcopal Succession in sixth century Sicily*, dans: D. Engels (éd.), *Zwischen Ideal und Wirklichkeit. Herrschaft auf Sizilien von der Antike bis zur Frühen Neuzeit*, Stuttgart 2010, 175-190.
- Vecoli, F., *Tassonomie spaziali nel monachesimo egiziano antico*, dans: *Rivista di storia del cristianesimo* 7/2 (2010), 343-364.
- Wallraff, M., *Das Konzil von Chalcedon in der Darstellung des Liberatus von Karthago*, dans: *Zeitschrift für antikes Christentum* 14 (2010), 60-73.
- Watts, E.J., *Riot in Alexandria. Tradition and Group Dynamics in Late Antique Pagan and Christian Communities* (The Transformation of the Classical Heritage, 46), Berkeley – Los Angeles – London 2010.
- Weckwerth, A., *Ablauf, Organisation und Selbstverständnis westlicher antiker Synode im Spiegel ihrer Akten* (Jahrbuch für Antike und Christentum. Ergänzungsband. Kleine Reihe, 5), Münster 2010.
- Williams, D., *A Catechetical Commentary on the Nicene Creed?* dans: *Harvard Theological Review* 104 (2011) (à paraître).
- Wipszycka E., *Les formes institutionnelles et les formes d'activités économiques du monachisme égyptien*, dans: A. Camplani, G. Filoromo (éds.), *Foundations of Power and conflicts of Authority in Late-Antique Monasticism*, Leuven 2007, 109-156.
- Wipszycka E.: *Mnisi – nie tylko ci święci... Z prof. Ewą Wipszycką o pierwszych mnichach na pustyni egipskiej rozmawia Szymon Hiżycki OSB [Monaci – non solo quelli santi... Intervista alla prof. Ewa Wipszycka...]*, Kraków – Tyniec 2007.
- Zawadzki, K., *Die Anfänge des "Anathema" in der Urkirche*, dans: *Vox Patrum* 28 (2008) 1323-1334; 29 (2009) 495-520.
- Zocca, E., *La conferenza di Cartagine del 411* (en préparation).
- Zocca, E., *Pecore e lupi rapaci: il dibattito intorno a Mt 7,15-16 nel cristianesimo africano del IV-Vs.*, dans: *Miscellanea Osculati* (sous presse).
- Dissertation en cours: Moreau, D., *De rebus exterioribus. Recherches sur l'action temporelle des évêques de Rome, de Léon I^r le Grand à Grégoire I^r le Grand (440-604)*, sous la direction de J.-M. Salamito (Université de la Sorbonne-Paris IV).
- Dissertation en cours: Villey, Th., *Les juifs et le judaïsme en Afrique dans: l'Antiquité tardive (III^e-VII^e siècles)*, sous la direction d'Y. Modérán (†), Pierre Sineux (Université de Caen) et M.-Y. Perrin (EPHE, Section des sciences religieuses).
- Dissertation en cours: Wesseling, K.-G., *Himmlisches Jerusalem und irdisches Phrygien. Studium zum Montanismus als frühchristlicher Episode und langlebigen ketzerpolemischen Topos* (sous la direction de U. Volp, Université du Mainz).
2. Histoire des doctrines (théologie)
- Aleksidze, N., *Christology of Kyros of Alexandria: A Suggestion on Possible Crypto-Nestorianism of the Early Monoenergism*, dans: *The Caucasus between East and West*, publications dedicated to the 75th anniversary of Zaza Aleksidze, Tbilisi 2010, 347-363.

- Aragione, G., *Una “storia” universale dell’eresia. Il Panarion di Epifanio*, dans: *Epifanio di Salamina. Panarion*, Libro primo, a cura di G. Pini, con un saggio di G. Aragione, Revisione delle note e della bibliografia a cura di B. Cangemi Trolla (Letteratura Cristiana Antica. Nuova serie, 21), Brescia 2010, 1-92.
- Artemi, E., Η Αίρεση του Αρείου και η Α Οικουμενική Σύνοδος, dans: *Αντιαρετικό Εγκόλπιο*, http://egolpion.com/airesh_areiou.el.aspx.
- Artemi, E., *H εν χρόνῳ κατά σάρκα γέννηση του Υἱού του Θεού*, δημοσίευση dans: *Αντιαρετικό Εγκόλπιο*, <http://egolpion.com/gennhsh yiou.el.aspx>.
- Artemi, E., *To μήνυμα της Πεντηκοστής*, dans: *Αντιαρετικό Εγκόλπιο*, http://egolpion.com/mhnyma_penthksoths.el.aspx.
- Badilita, C., *Manual de anticristologie. Studii, dosar biblic, traduceri si comentarii*, Bucuresti 2011.
- Bartolozzi, G., *Origene e il dibattito sulla divinità del Logos nella prima metà del secolo III*, dans: *Augustinianum* 50/1 (2010), 61-82.
- Bastitta Harriet, F., *Human Communion and Difference in Gregory of Nyssa: from Trinitarian Theology to the Philosophy of Human Person and Free Decision*, dans: V.H. Drecoll, M. Berghaus (éds.), *Gregory of Nyssa: The Minor Treatises on Trinitarian Theology and Apollinarism*. Proceedings of the 11th International Colloquium on Gregory of Nyssa, Tübingen, 17-20 September 2008 (Vigiliae Christianae Supplements, 106) Leiden 2011 (sous presse).
- Blaising, C., *Creedal Formation as Hermeneutical Development: A Reexamination of Nicaea*, dans: *Pro Ecclesia* 19/4 (2010), 371-388.
- Blanchard, Y.-M., Pouderon, B., Scopello, M. (éds.), *Les forces du bien et du mal aux premiers siècles de l’Église*. Actes du colloque de Tours, septembre 2008 (Théologie historique, 118), Paris 2011.
- Blaudeau, Ph., *Liberatus de Carthage ou l’historiographie comme service diaconal*, dans: *Augustinianum* 50/2 (2010), 543-565.
- Boloş, C., *La théologie de la liberté chez Saint Basile le Grand*, dans: *Altarul Banatului* 20/10-12 (2009), 32-50.
- Boulnois, M.-O., *Le Christ mange-t-il comme les anges? Traces d’exégèse juive dans: la christologie docète*, dans: M. Loubet, D. Pralon (éds.), *EUKARPA. Études sur la Bible et ses exégètes, en hommage à Gilles Dorival*, Paris 2011, 293-310.
- Boulnois, M.-O., *Le modèle de l’union de l’âme et du corps dans les débats christologiques: les débuts de la controverse nestorienne*, dans: *Annuaire de l’École pratique des hautes études. Section des sciences religieuses. Résumé des conférences et travaux* 117 (2008-2009), 205-215.
- Bovon, F., *Premières christologies. Exaltation et incarnation, ou de Pâques à Noël*, dans: *Études théologiques et religieuses* 85 (2010), 185-200.
- Briggman, A., *Re-Evaluating Angelomorphism In Irenaeus: The Case of Proof of the Apostolic Preaching* 10, dans: *The Journal of Theological Studies* 61/2 (2010), 583-595.
- Buda, D., *The Antiochian Christology from St. Eustathius of Antioch to Nestorius* (en roumain), Sibiu 2004.
- Bueno, A., “*Plenitud*” y “*Participación*”. *Nociones estructurantes de la doctrina*

- teológica de Orígenes de Alejandria*, dans: *Augustinianum* 50/1 (2010), 27-60.
- Carter, T., *Marcion's Christology and Its Possible Influence on Codex Bezae*, dans: *The Journal of Theological Studies* 61/2 (2010), 550-582.
- Cillerai, B., *La mens-imago et la mémoire métaphysique dans: la réflexion trinitaire de Saint Augustin*, dans: E. Bermon, G. O'Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique*. Actes du Colloque, Université de Bordeaux III, le 16-19 juin 2010 (Collection des Études Augustiniennes), Paris (à paraître).
- Cvetkovic, V., *St Gregory's Argument concerning the Lack of diastema in the Divine Activities from Ad Ablabium*, dans: V.H. Drecoll, M. Berghaus (éds.), *Gregory of Nyssa: The Minor Treatises on Trinitarian Theology and Apollinarism*, Leiden 2010, 369-382.
- Daley, B. *The Law, the Whole Christ, and the Spirit of Love: Grace as a Trinitarian Gift in Augustine's Theology*, dans: *Augustinian Studies* 41 (2010), 123-144.
- Daley, B., *The Enigma of Meletius of Antioch*, dans: R. Rombs, A. Hwang (éds.), *Tradition and the Rule of Faith in the Early Church*. Festschrift for Joseph Lienhard, Washington 2010, 128-150.
- Danieli, M.I., *Redenzione e salvezza in Origene*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica*, vol. 56, Roma 2010.
- De Bruyn, T.S., *Ancient Applied Christology: Appeals to Christ in Greek Amulets in Late Antiquity*, dans: E. Leonard, K. Merriman (éds.), *From Logos to Christos: Essays in Christology in Honour of Joanne McWilliam*, Waterloo 2010, 3-18.
- Degórski, B., *Il mistero dell'incarnazione nel commento di san Niceta di Remesiana al "Simbolo Apostolico"*, dans: *Angelicum* 87 (2010), 231-237.
- DelCogliano, M., *The Influence of Athanasius and the Homoiousians on Basil of Caesarea's Decentralization of 'Unbegotten'*, dans: *Journal of Early Christian Studies* (à paraître).
- Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.
- Di Berardino, A., *Il dogma della Immacolata Concezione e la tradizione cristiana*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 193-220.
- Drączkowski, F., *Ideal kapłaństwa w pismach Klemensa Aleksandryjskiego [L'immagine suprema del sacerdozio negli scritti di Clemente Alessandrino]*, dans: *Verbum Vitae* 12 (2007), 141-146.
- Drapiewski D., *Epistemologiczny wymiar miłości w koncepcji Boga i świata według Klemensa Aleksandryjskiego [Una dimensione epistemologica dell'amore nel concetto di Dio e dell'uomo secondo Clemente]*, dans: *Perspectiva* 6/1 (2007), 42-47.
- Dudzik, P., *Pseudo-Anthimos, O svaté církvi. Svědectví o polemice Markella z Ankýry s eusebiany? [Pseudo-Anthimus, On the Holy Church. A Witness of the Polemic of Marcellus of Ancyra with Eusebians?]*, dans: *Studia*

- Theologica* 12/4 [42] (2010), 33-50 (en tchèque avec résumé en anglais).
- Dumitru, I.A., *Through the Eyes of Mar Martyrios. A Survey of Antiochene Anthropology in the late 7th century Persia* (en roumain), dans: *Revista Teologică* 21/2 (2011).
- Dupont, A., *Augustine's Anti-Pelagian Interpretation of Two Martyr Sermons. Sermones 299 and 335B on the Unnaturalness of Human Death*, dans: J. Leemans, (éd.), *Martyrdom and Persecution in Late Antique Christianity (100-700) AD. Essays in Honour of Boudewijn Dehandschutter on the Occasion of His Retirement as Professor of Greek and Oriental Patrology at the Faculty of Theology of the K.U. Leuven*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 241) Leuven 2010, 87-102.
- Dupont, A., *Fides as donum Dei in Augustine's Sermones ad Populum. Sermo 168 and Gal. 5, 6 as Case Studies*, dans: *Sacris Erudiri* 49 (2010), 127-150.
- Dupont, A., Gaumer, M.A., *Gratia Dei, gratia sacramenti. Grace in Augustine of Hippo's Anti-Donatist Writings*, dans: *Ephemerides Theologicae Lovanienses* 86/4 (2010), 301-323.
- Dupont, A., *John 3,5 and the Topic of Infant Baptism in Augustine. A Case Study to Evaluate the Continuity of his Thinking on Grace*, dans: *Vetera Christianorum* 47/1 (2010), 41-62.
- Dupont, A., *La presencia de los temas antipelagianos del Baptismus Parvularum y del Peccatum Originale en los Sermones ad Populum de Agustín. ¿Una perspectiva pastoral sobre asuntos doctrinales y polémicos? [The Presence of the Anti-Pelagian Topics of Baptismus Parvularum and Peccatum Originale in Augustine's Sermones ad Populum. A Pastoral Perspective on Doctrinal and Polemical Issues?]*, dans: *Augustinus* 55/1 (2010), 109-127.
- Dupont, A., *Soteriology at the Core of Mystical Anthropology. Augustine of Hippo and Gerlach Peters: The Difference between Electio and Deificatio*, dans: *Mystical Anthropology: Cross-Religious Perspectives*, (Annua Nuntia Lovaniensia) (sous presse).
- Félix, V., *La homoíosis theô en el platonismo medio pagano y cristiano del siglo I*, dans: *Cuadernos medievales de Cuyo. Actas del III Congreso Internacional de Estudios Medievales*, Universidad Nacional de Cuyo, Mendoza, 2010 (à paraître).
- Ferreiro, A., *St. Braulio of Zaragoza's Letter 21 to Pope Honorius I regarding Lapsed Baptized Jews*, dans: *Sacris Erudiri* 49 (2009), 75-95.
- Filippi, S., *Helenismo y cristianismo en torno a la inmortalidad del alma y la esperanza de vida después de la muerte*, dans: M. Alessio, R. Miranda (éds.) *Mesianismo y política. Actas del II Simposio Internacional Helenismo Cristianismo*, Universidad de General Sarmiento, Los Polvorines, Buenos Aires 2010, disponible en ligne (ISSN 1853-0621): <http://www.sihc.com.ar/pdf/Filippi%20Silvana.pdf>.
- Fotiju, E., “*Bóg się nie mści, lecz karze ku pożytkowi*”. *Pedagogiczna koncepcja kary w “Kobiercach” Klemensa Aleksandryjskiego* [“*Dio non si vendica ma punisce per il bene*”. *Un concetto pedagogico della punizione negli Stromati di Clemente*], dans: A. Kaim, P. Kantyka (éds.), *Ku duchowej integracji Europy*, Lublin 2005, 211-218.

- Frederiksen, H.J., *Ikonoklasmen*, dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 199–204.
- Fürst, A., *Origen. Exegesis and Philosophy in Early Christian Alexandria*, dans: J. Lössl, J. Watt (éds.), *Interpreting the Bible and Aristotle. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham-Burlington 2011 (sous presse).
- Fürst, A., *Die Apostel missionieren die ganze Welt*, dans: *Welt und Umwelt der Bibel 16/1: Die Apostel Jesu. Bis an die Grenzen der Erde* (2011), 50-55.
- Fürst, A., Hengstermann, C., *Autonomy and Human Dignity. A Symposium at Münster University about Origen in Early Modern Philosophy*, dans: *Adamantius* 16 (2010), 600-603.
- Fürst, A., K. Müller (éds.), *Natur und Normativität (Pontes, 46)*, Münster 2010.
- Gaumer, M.A., *The Development of the Concept of Grace in Late Antique North Africa*, dans: *Augustinianum* 50/1 (2010), 163-187.
- Gemeinhardt, P., *Epistula catholica*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Kirche*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Tomus ad Antiochenos*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., Zgoll, A. (éds.), *Weltkonstruktionen. Religiöse Weltdeutung zwischen Chaos und Kosmos vom Alten Orient bis zum Islam (Orientalische Religionen in der Antike, 5)*, Tübingen 2010.
- Girolami, M., *La recezione del Salmo 21 (LXX) agli inizi dell'era cristiana. Cristologia ed ermeneutica biblica in costruzione (Studia Ephemeridis Augustinianum, 121)*, Roma 2011.
- Gomboş, S., *La relation entre raison et croyance dans: la théologie de Saint Basile le Grand*, dans: *Studia Universitatis Septentriois-Theologia Orthodoxa* 1, nr. 2 (2009), 97-110.
- Gonnet, D., *L'Église comme temple du Saint-Esprit ou sanctifié par l'Esprit Saint, maintenant et dans: la perspective eschatologique*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolitität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique)*, Innsbruck-Wien 2010, 365-376.
- Grant, R.M., “*God's Word is Nature's Birth*” (Exameron II 2.4): *Ambrosian Environmental Theology: an Initial Probe into the Possibilities*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 209-235.
- Grossi, V., *Redenzione e salvezza nei Padri della Chiesa* (Dizionario di Spiritualità Biblico-Patristica, 56), Roma 2010.
- Grzywaczewski, J., *Jezus Chrystus w koncepcji modernistycznej. Nieudana próba dialogu z naukami ścisłymi*, dans: *Studia Theologica Varsaviensia* 2 (2009), 13-40.
- Grzywaczewski, J., *La relation du Fils au Père dans: les conceptions théologiques des origines au Concile de Nicée*, Paris 2010.

- Grzywaczewski, J., *Modernistyczna koncepcja Tradycji chrześcijańskiej: od chrześcijaństwa poprzez katolicyzm ku religii ludzkości*, dans: *Studia Theologica Varsaviensia* 1 (2010), 163-186.
- Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.
- Hainthaler, Th., *Christologische Bemerkungen zur ostsyrischen Liturgie*, dans: D. Weltecke (éd.), *Deutscher Syrologentag*, Konstanz 2009 (à paraître).
- Hainthaler, Th., *U istokov latinskoy scholastiki v VI v.: "O vere, k Petru" Fulgenzia Russkijskogo*, dans: *Materialy XIX Ezhegodnaja bogoslovskaja konferencija Pravoslavnogo Svyato-Tichonovskogo Gumanitarnogo Universiteta*, Tom 1, Moskva 2009, 25-30.
- Heil, U., *Bishop – Bible – Creed. Normative Rules in the Contest for “Orthodoxy” and “Heresy” in Early Christianity*, dans: A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity), Frankfurt a. M. 2011.
- Heiser, A., *Johannes Chrysostomus und das Glaubensbekenntnis von Nicaea-Konstantinopel 381* [Beitrag zur Tagung: *The Niceno-Constantinopolitan Creed. Expression of the One and Undivided Church Faith. History, Doctrine and Spirituality*, in Arad vom 08.-10. Juni 2010], Sibiu 2011 (sous presse).
- Helleman, W.E., *Gregory of Nyssa's 'Sophia': Christ, the Wisdom of God*, dans: *Studia Patristica* XL, Leuven 2006, 345-350.
- Hušek V., *Milost, lidské úsilí a Boží předvídání podle Jeronýma* [Grace, Human Agency and Divine Foreknowledge in Jerome], dans: *Studia theologica* 12/3 [41] (2010), 19-29 (en tchèque avec résumé en anglais).
- Ivanovic, F., *The Ecclesiology of Dionysius the Areopagite*, dans: *International Journal for the Study of the Christian Church* 11/1 (2011), 1-18.
- Khomych, T., *Suffering, Eucharist, and Early Christologies: A Study of the Motive of Saving Efficacy of Suffering in the Letters of Ignatius of Antioch, the Martyrdom of Polycarp, and the Didache*, dans: T. Merrigan, F. Glorieux (éds.), *'Godhead Here in Hiding': Incarnation and the History of Human Suffering* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 234), Leuven 2010, 117-127.
- Kinzig, W., *A Collection of Early Christian Creeds and Credal Formulae. Texts and Translations*, dans: *Oxford Early Christian Texts*, 2 voll., (à paraître).
- Kinzig, W., *From the Letter to the Spirit to the Letter. The Faith as Written Creed*, dans: P. Fiddes, Günter Bader (éds.), *The Letter and the Spirit* (sous presse).
- 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) Louvain 2011, 3-41 (sous presse).
- Kinzig, W., *What is a Creed? Historical Observations about the Development of a Literary Genre*; dans: *Annuaire de la Faculté de Théologie Orthodoxe de Bucarest* (2011) (en roumain; sous presse).
- Kitzler, P., "Ex uno homine tota haec animarum redundantia". Ursprung, Entstehung und Weitergabe der individuellen Seele nach Tertullian, dans:

- Vigiliae Christianae* 64/4 (2010), 353-381.
- Le Boulluec, A. (éd.), *Antiquité* dans: B. Lauret (dir.), *La Théologie. Une anthologie*, Paris (en préparation).
- Łucarz, S., *Grób czy świątynia? Problematyka cielesności w antropologii Klemensa Aleksandryjskiego [Tomba o tempio? Il problema della corporeità nell'antropologia di Clemente Alessandrino]*, Kraków 2007.
- Maritano, M., *Maria e la relazione in Ambrogio e in Giovanni Damasceno*, dans: *Theotokos* 18 (2010), 29-83 [= Atti del Convegno dell'Associazione Mariologica Interdisciplinare Italiana (AMI), Roma 8-9 settembre 2009: "Maria persona in relazione - Ulteriori prospettive"].
- Maritano, M., *Maria nel cuore della parola custodita dalla Tradizione vivente della Chiesa: i dogmi mariani*, dans: E. Toniolo (éd.), *Maria nel cuore della parola di Dio donata, accolta, trasmessa* [= Atti del XXIX convegno mariano "Fine d'anno con Maria", Teresianum, Roma 28-30 dicembre 2008], (Fine d'anno con Maria, 29) Roma 2009, 81-147.
- Maritano, M., *Sacerdozio e ministero della riconciliazione nei Padri della Chiesa*, dans: M. Maritano, M. Sajovic (éds.), *Sacerdozio pagano e sacerdozio cristiano*. Convegno della Facoltà di Lettere Cristiane e Classiche della Pontificia Università Salesiana, Roma 19-20 marzo 2010, Roma 2011 (sous presse).
- Maritano, M., *Maria, nuovo roveto ardente nel pensiero dei Padri della Chiesa*, dans: S. de Fiores (éd.), *Maria roveto ardente dell'alleanza rinnovata*. XXV Colloquio internazionale di mariologia Barletta (BA), 2-6 maggio 2009 (sous presse).
- Markschies, Ch., "Kreuz" und "St. Martin II", dans: Ch. Marksches, H. Wolf, B. Schüler (éds.), *Erinnerungsorte des Christentums*, avec une introduction de Ch. Marksches, H. Wolf, München 2010, 574-591, 679-686.
- Markschies, Ch., *Adolf von Harnack, Das Wesen des Christentums (1900)*, dans: W. Hardtwig, P. Müller (éds.), *Die Vergangenheit der Weltgeschichte. Universalhistorisches Denken in Berlin 1800-1933*, Göttingen 2010, 241-250.
- Markschies, Chr., "Tut dies zu meinem Gedächtnis". *Das Christentum als Erinnerungsreligion*, dans: Ch. Marksches, H. Wolf, B. Schüler (éds.), *Erinnerungsorte des Christentums*, avec une introduction de C. Marksches, H. Wolf, München 2010, 10-29.
- Marone, P., *La metafora dell'ecclesia mater nella letteratura antidonatista*, dans: *Annales Theologici* 24 (2010), 129-139.
- Mattei, P., *De Novatien à Hilaire*, dans: D. Bertrand (éd.), *Dieu Trinité d'hier à demain avec Hilaire de Poitiers*, actes du congrès-colloque du Futuroscope de Poitiers (15-17 novembre 2002), Paris 2010, 101-129.
- Mattei, P., *La succession apostolique selon la première tradition africaine (Tertullien; Cyprien)*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolitität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck-Wien 2010, 113-126.

- Mattei, P., *Le fantôme semi-pélagien. Lecture du traité De gratia de Fauste de Riez*, dans: *Augustiniana* 60 (2010), 87-117.
- Mattei, P., *Schisme, hérésie, et autres détails, dans: saint Cyprien. À propos d'une récente édition du De zelo et liuore* (à paraître dans: *Latomus*).
- McGuckin, J.A., Soter Theos: *The Patristic and Byzantine Reappropriation of an Antique Idea*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005*, Dublin 2010, 33-44.
- Melikishvili, N. (éd.), *Eklesiis mamata s tsaviani ghvtsi gankacebis šesaxeb* [*Teachings of Church Fathers Concerning the Incarnation of God*, the collection is made, texts prepared for publication, foreword and glossary submitted by N. Melikishvili], Tbilisi 2010.
- Mellerin, L., *Le paradoxe christologique*, dans: Ph. Guisard, Ch. Laizé (éds.), *Les hommes et les dieux*, (Cultures antiques), Paris 2010, 372-394.
- Neil, B., *Monothelitism*, dans: R. Bagnall et al. (éds), *Wiley-Blackwell Encyclopedia of Ancient History*, Oxford 2011 (sous presse)
- Nieva, J.M., *Ser y bien-ser en Dionisio Areopagita*, dans: C. Cuneo Bezerra (éd.), *Neoplatonismo: tradição e contemporaneidade*, São Paulo (Brasil) (sous presse).
- Nieva, J.M., *Ver en el no-ver. Essay critique sur le De mystica theologia de Dionisio Areopagita*, (Serie Tesis. Humanitas, Fac de Filosofia y Letras, UNT), Tucumán 2010 (sous presse).
- Pałucki, J., *Św. Piotr Biskupem Rzymu? [Saint Peter – the Bishop of Rome?]*, dans: *Vox Patrum* 28 (2008), 819-841.
- Panagopoulos, S., *The Theological Controversy between Eunomius and Basil the Great: A Philosophical Approach*, dans: Γρηγόριος ο Παλαμάς 824 (September-October 2008), 609-642.
- Panagopoulos, S., *The Traditions of the Virgin Mary's Dormition and Assumption in Byzantium and Their Theological Signification* (à paraître).
- Panagopoulos, S., *Theurgy in Dionysius the Areopagite* (à paraître).
- Pancerz, R.M., *Jeszcze o duszy Chrystusa według Dydma Ślepego [Ancora sull'anima di Cristo secondo Didimo il Cieco]*, dans: *Vox Patrum* 28 (2008) t. 52/2, 827-854.
- Perrin, M.-Y., *Prédication et controverse dans: la crise pélagienne*, dans: M.-Y. Perrin, P. Ragon, P. Nagy (éds.), *Prédication et controverses religieuses des origines du christianisme au XVII^e siècle*, Rouen (sous presse).
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Peršič, A., *Da Vittorino di Poetovio a Cromazio e al Libellus fidei del 418: predisposizione 'semipelagiana' dell'antropologia e della soteriologia nella tradizione cristiana aquileiese?*, dans: P.F. Beatrice, A. Peršič, (éds.), *Chromatius of Aquileia and his Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008* (Instrumenta Patristica et Mediaevalia, 57), Turnhout 2011, 515-643.
- Pieri, F., *L'idolo e l'icona. Il cristianesimo antico e il dibattito sulle immagini. Antologia delle fonti* (en préparation).

- Pietras H., *Eschatologia Kościoła pierwszych czterech wieków* [Escatologia della Chiesa dei primi IV secoli], (Myśl Teologiczna 55) Kraków 2007 [éd. originelle italienne, Roma 2006].
- Pietras, H., *Pojęcie Bożej substancji w początkach Kościoła* [Il concetto della sostanza nella chiesa antica], dans: R. Woźniak (éd.), *Metafizyka i teologia. Debata u podstaw* (Myśl Teologiczna, 62), Kraków 2008, 122-140.
- Pietras, H., *Spór o wyznanie wiary w IV w.* [Controversie sulla professione di fede nel IV secolo], dans: *Teologia Patrystyczna* 4 (2007), 35-50.
- Portaru, M.-C., *Conceptul de gnwvnh in antropologia teologică și în hristologia Sf. Maxim Mărturisitorul (580-662)* [The Concept of gnwvnh in the Theological Anthropology and in the Christology of St. Maximus the Confessor], dans: *Anuarul Facultății de Teologie Ortodoxă din București* [Annual of the Orthodox Theological Faculty, University of Bucharest] 7 (2007), 609-639.
- 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.
- Pouderon, B., *Les modalités de la séparation entre juifs et chrétiens au II^e siècle: contacts et divergences*, dans: Ch. Donnet, E. Viennot, N. Mathevon (éds.), *Le Contact* (Les colloques de l'Institut Universitaire de France), Saint-Étienne 2010, 95-109.
- Prostmeier, F.R., Lona, H.E. (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010.
- Räisänen, H., *The Rise of Christian Beliefs. The Thought World of Early Christians*, Minneapolis 2010.
- Ramelli, I., *La centralità del mistero di Cristo nell'escatologia efremiana*, dans: *Augustinianum* 49/2 (2009), 371-405.
- Reynard, J., *Plato's Parmenides among Cappadocian Fathers: The Problem of a possible Influence and the Meaning of a Lack*, dans: J.D. Turner, K. Korriigan (éds.), *Plato's Parmenides and Its Heritage. Vol. 2: Reception in Patristic, Gnostic, and Christian Neoplatonic Texts*, Atlanta 2010, 217-235.
- Ritter, A.M., *Athanasius von Alexandrien, I. Der dreieinige Gott; II. Christus der Logos; III. Der Heilige Geist*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, (sous presse).
- Ritter, A.M., *Die Lehrentwicklung im Rahmen der Katholizität* (Handbuch der Dogmen- und Theologiegeschichte, 1), Nachdruck der 2. überarb. u. erg. Aufl., als e-book und als print, Göttingen 2011 (sous presse).
- Ritter, A.M., *Die Lehrentwicklung im Rahmen der Katholizität* (Handbuch der Dogmen- und Theologiegeschichte, 1), Neubearb. auf der Grundlage der 2. überarb. u. erg. Aufl. von 1999, Göttingen (en préparation).
- Roman, A., *Salut de demons et l'apocatastase dans la pensée d'Origène*, dans: *Revista Teologică* 20/1 (2010), 57-79.

- Runia, D.T., *Early Alexandrian Theology and Plato's Parmenides*, dans: J.D. Turner, K. Corrigan (éds.), *Plato's Parmenides and its Heritage*, vol. 2: *Reception in Patristic, Gnostic, and Christian Neoplatonic Texts* (Writings from the Greco-Roman World Supplements, 3), Atlanta 2010, 177-187.
- Ruzer, S., Kofsky, A., *Syriac Idiosyncrasies. Theology and Hermeneutics in Early Syriac Literature* (Jerusalem Studies in Religion and Culture), Leiden – Boston 2010.
- Schaefer, M., *Presence of the Trinity: Relationship or Idea?*, dans: *Liturgical Ministry* 19 (2010), 145-156.
- Shuve, K., *Cyprian of Carthage's Writings From The Rebaptism Controversy: Two Revisionary Proposals Reconsidered*, dans: *The Journal of Theological Studies* 61/2 (2010), 627-643.
- Siorek, T., *Elementy etyki seksualnej w Pedagogo Klemensa Aleksandryjskiego [Elementi dell'etica sessuale nel Pedagogo di Clemente Alessandrino]*, dans: *Teologia Patrytyczna* 5 (2008), 169-190.
- Skarsaune, O., *The Most Recent Debate on the Origin of The Apostles' Creed*, dans: *Tidsskrift for Teologi og Kirke* 80 (2009), 294-307.
- Sordyl, K., "De Trinitate" Nowacjana wobec herezji patrypasjanizmu [Novatian's "De Trinitate" and Patrypassian heresy], dans: *Vox Patrum* 28 (2008), 993-1010.
- Sordyl, K., *Teologiczne znaczenie "monarchii" a pojęcie Boga w "De Trinitate" Nowacjana [Theological meaning of „monarchy” and the concept of God in Novatian's "De Trinitate"]*, dans: *Vox Patrum* 29 (2009), 521-539.
- Strutwolf, H., *Hypostase und Ousia in Contra Eunomium des Basilius von Caesarea – Zur homöousianischen Herleitung der neunizänischen Theologie*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Włosok zum 80. Geburtstag, Berlin 2011, 403-434.
- Szram, M., *Tożsamość ciała zmartwychwstalego i ziemskiego w ujęciu autorów wczesnochrześcijańskich [L'identité du corps ressuscité et terrestre selon auteurs chrétiens des II^e et III^e siècles]*, dans: *Vox Patrum* 28 (2008), 1095-1107.
- Tasca, F., "Ecce panis haereticorum". Diversità alimentari ed identità religiose nel De haeresibus di Agostino, dans: *Augustinianum* 50/1 (2010), 233-253.
- Toda S., *The 'Political Theology' of Eusebius of Caesarea. A Reappraisal*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies, 13), Strathfield/NSW 2010, 123-135.
- Toom, T., *Hilary of Poitiers' De Trinitate and the Name(s) of God*, dans: *Vigiliae Christianae* 64/5 (2010), 456-479.
- Twomey, D.V., Krausmüller, D. (éds.), *Salvation according to the Fathers of the Church*. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005, Dublin 2010.
- Twomey, D.V., Rutherford, J.E. (éds.), *The Holy Spirit in the Fathers of the Church*. The Proceedings of the Seventh International Patristic Conference, Maynooth, 2008, Dublin 2010.
- Twomey, D.V., *Seeing Salvation: Contemporary and Patristic Perspectives*, dans:

- D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church*. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005, Dublin 2010, 13-32.
- Ulrich, J., *Widersprüchlichkeit und Kohärenz. Beobachtungen zu einem Argument der Polemik und Apologetik im zweiten Jahrhundert*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 53-75.
- Verschoren, M., "I do the evil that I do not will": *Augustine and Julian on Romans 7: 5-25 during the Second Pelagian Controversy*, dans: *Augustiniana* 54/1-4 (2004), 223-242.
- Vigne, D., *La filiation divine du Christ dans: le judéo-christianisme* dans: *Bulletin de Littérature Ecclésiastique* 109 (2008), 339-366.
- 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), Louvain 2011, 43-68.
- Wenning, G.K., Geser, F., *Erkenntnislehre und Trinitätsspekulation bei Augustinus*, dans: *Augustinianum* 50/1 (2010), 189-232.
- Widok, N., *Chrystologiczna koncepcja nadziei w "Listach" Ignacego z Antiochii [Christologica spei conceptio in Ignatii Antiocheni "Litteris"]*, dans: *Vox Patrum* 28 (2008), 1213-1222.
- Williams, D., *A Catechetical Commentary on the Nicene Creed?* dans: *Harvard Theological Review* 104 (2011) (à paraître).
- Williams, D., Barnes, M. (éds.), *Arianism After Arius: Essays on the Development of the Fourth Century Trinitarian Conflicts*, nouvelle édition en préparation.
- Williams, D., *The Evolution of Pro-Nicene Theology in the Church of the East*, dans: *Proceedings of the Third International Conference: Research on the Church of the East in China and Central Asia*, Leuven 2011 (en préparation).
- Winling, R., *Noël et le mystère de l'incarnation*, Paris 2010.
- Wysocki, M., *Eschatologiczna nagroda w pismach Tertuliana [Eschatological reward in the writings of Tertullian]*, dans: *Vox Patrum* 28 (2008), 1269-1279.
- Zawalska, A., *Czy gwiazdy mogą być zbawione? [Le stelle possono essere salvate?]*, dans: A. Izdebski, R. Matuszewski, P. Piwowarczyk (éds.), *Religie w świecie antycznym*, Poznań 2007, 101-108.
- Żelazny, J.W., *Miłosierdzie Boga jako fundament stworzenia. Myśl Izaaka z Niniwy (Syryjczyka) na podstawie 7. Mowy z trzeciej kolekcji [La creazione – fondamento e primo atto della Misericordia Divina nel pensiero di santo Isaaco di Nинive. Alcune osservazioni sul suo VII Discorso della III collezione]*, dans: *Vox Patrum* 28/52 (2008), 1371-1380.
- Zhrykova, A., *Theological Consequences of John Damascene's Concept of hypostasis*, dans: *Vox Patrum* 28/52, (2008), 1347-1353.
- Zieliński, J., *Filozofia Logosu jako alegoryczna hermeneutyka. Clemens Aleksandryjski [Filosofia del Logos come ermeneutica allegorica]*.

- Clemente Alessandrino], dans: Theologica Wratislaviensis 1 (2006), 99-107.*
- Dissertation: Cassin, M., *L'écriture de la polémique au début du IV^e siècle: Grégoire de Nysse, Contre Eunome III*, sous la direction de O. Munnich (Paris IV - Sorbonne, 2009).
- Dissertation en cours: Alexidze, N., *Dogma, Doctrine and Identity in the Late Antique Caucasus (6th-7th c.)* (Oxford University).
- Dissertation en cours: Maeggi, G., *Der Semipelagianismus bei Caesarius von Arles, Fulgentius von Ruspe und Faustus von Riez und sein besondere Bedeutung für das Mönchtum in Südgallien*, sous la direction de W. Kinzig (Universität Bonn).
- Dissertation en cours: Sena, A., sur la démonologie du II^e siècle, sous la direction de B. Pouderon (Université de Tours, en co-tutelle avec Naples).

3. Liturgie et hymnographie

- Bastitta Harriet, F., *Texto y traducción de Laudate Dominum*, dans: *Excerpta Scholastica* 7 (2001), 5-8.
- Bertini, F., *La prima innologia cristiana: da S. Ilario a Ennodio*, dans: *Paideia* 65 (2010), 279-294.
- Borgehammar, S., *Heraclius Learns Humility: Two Early Latin Accounts Composed for the Celebration of Exaltatio Crucis*, dans: *Millennium: Jahrbuch zu Kultur und Geschichte des ersten Jahrtausends n. Chr.* 6 (2009), 145-201.
- Canella, T., *I luoghi di culto negli Actus Silvestri: eremi o santuari?*, dans: *Vetera Christianorum* 47 (2010), 324-332.
- Carnevale, L., *Giobbe dall'antichità al medioevo. Testi, tradizioni, immagini* (Quaderni di "Vetora Christianorum", 33), Bari 2010.
- Criscuolo, U., *Marginalia Synesiana. Gli Hymni e i Carmina Arcana di Gregorio di Nazianzo*, dans: *Paideia* 65 (2010), 381-392.
- Degórski, B., *Eucharystia w "Traktatach" sw. Gaudentego z Brescji [L'Eucaristia nei "Trattati" di san Gaudenzio di Brescia]*, dans: *Dissertationes Paulinorum* 19 (2010), 74-83.
- Di Berardino A., *Christian Liturgical Time and Torture (Codex Theodosianus 9,35,4 and 5)*, dans: *Augustinianum* 51 (2011) (à paraître).
- Di Rienzo, D., *Angoscia esistenziale e tempo liturgico in un inno di Ennodio di Pavia (carm. 1,11 = 342 Vogel)*, dans: *Paideia* 65 (2010), 465-482.
- Dupont, A., *Sursum cor. Drie vroege sermones ad populum van Augustinus op het christologisch-liturgisch feest van Hemelvaart (263, 263A, 265B)*, dans: *Revue Belge de Philologie et d'Histoire/Belgisch Tijdschrift voor Filologie en Geschiedenis* 90/1 (2012-fascicule Antiquité), (sous presse).
- Ferguson, E., *Community and Worship*, dans: D.J. Bingham (éd.), *Routledge Companion to Early Christian Thought*, London 2010, pp. 313-330.
- Ferreiro, A., *St. Braulio of Zaragoza's Letter 21 to Pope Honorius I regarding Lapsed baptized Jews*, dans: *Sacris Erudiri* 49 (2009), 75-95.
- Filosini, S., *L'Hymnus de Ascensione Domini di Ennodio*, dans: *Paideia* 65 (2010), 483-510.
- Galeani, G., *Prud. Perist. 7: costruzione letteraria dell'inno in onore di S. Quirino*, dans: *Paideia* 65 (2010), 347-370.

- Georges, T., *Das Gemeindemahl bei Tertullian in Apologeticum 39 – eine nichtsakramentale Agapefeier?*, dans: *Zeitschrift für Antikes Christentum* 15 (2011) (à paraître)
- Hainthaler, Th., *Christologische Bemerkungen zur ostsyrischen Liturgie*, dans: D. Weltecke (éd.), *Deutscher Syrologentag*, Konstanz 2009 (à paraître).
- Hainthaler, Th., *Cyrus von Edessa und seine Erklärungen liturgischer Feste*, dans: R. Voigt (éd.), *Akten des 5. Symposiums zur Sprache, Geschichte, Theologie und Gegenwartslage der syrischen Kirchen* (V. Deutsche Syrologentagung), Berlin, 14.-15. Juli 2006 = *Semitica et Semitohamitica Berolinensis 9*, Aachen 2010, 43-57.
- Hansen, R.B, *Meningen der gik tabt. Om begrebsapparatet i nyere forskning i det 2. århundredes liturgi [The Meaning that was Lost. On the Conceptual Framework in the Research on Second Century Liturgy]*, dans: *Dansk Teologisk Tidsskrift* 73 (2010), 41-55.
- Janicki, J.J., *Zarys liturgii Koptów – spadkobierców św. Marka Ewangelisty [Introduzione alla liturgia degli Copti – eredi di s. Marco evangelista]*, dans: J.C. Kalužny (éd.), *Starożytność chrześcijańska. Materiały zebrane*, t. 1, cz. 1, Kraków 2007, 17-34.
- Kinzig, W., *A Collection of Early Christian Creeds and Credal Formulae. Texts and Translations*, dans: *Oxford Early Christian Texts*, 2 voll. (à paraître).
- Kinzig, W., *What is a Creed? Historical Observations about the Development of a Literary Genre*, dans: *Annuaire de la Faculté de Théologie Orthodoxe de Bucarest* (2011) (en roumain; sous presse).
- La Bua, G., *Monoteismo e teologia negativa nell'innografia latina tardo-antica e nella prima innografia cristiana*, dans: *Paideia* 65 (2010), 533-546.
- Lucchesi, E., *D'une Vie de Dioscore à une hymne en l'honneur de Dioscore*, dans: *Analecta Bollandiana* 128/1 (2010), 61-65.
- Maritano, M., *Famiglia e Liturgia nella testimonianza neotestamentaria e nella tradizione cristiana*, dans: D. Falco, S. Nicoli (éds.), *Famiglia e liturgia*, (Matrimonio, Famiglia e Pastorale, 25) Siena 2009, 79-121.
- Milanovic, J., *L'Hésychasme et la vie liturgique du XIV^e siècle*, dans: *La théologie serbe aujourd'hui 2010*. Colloque de la Faculté de théologie orthodoxe de l'Université de Belgrade, Mai 2010 (à paraître).
- Mordeglio, C., *Le citazioni degli inni prudenziani nelle Derivationes di Osberno di Gloucester*, dans: *Paideia* 65 (2010), 325-346.
- Munkholt, M., *En syrisk kilde til den ældste kristne nadverforståelse – en analyse af Addai og Maris Nadverbøn [A Syrian Source to the Oldest Christian Understanding of the Eucharist – an Analysis of Addai and the Eucharistic Prayer of Mari]*, dans: *Dansk Teologisk Tidsskrift* 73 (2010), 105-123.
- O’Laughlin, T., *Salvation and the Liturgy: Some Examples from Early Christian Ireland*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005*, Dublin 2010, 123-142.
- Pereira Lamelas, I., *A Eucaristia nos documentos cristãos primitivos (séc. I-II)*, dans: *Biblica-série científica* 9 (2000), 141-180.
- Pereira Lamelas, I., *Eucaristia e comunhão eclesial segundo S. Cipriano de Cartago*, dans: *Eborensia* 13 (2000), 171-312.

- Peršić, A., ‘*Corporale mysterium*’, dans: S. Biancu, G. Pugliesi (éds.), *Il corpo. Teologia e saperi a confronto* (Teologia e saperi, 5), Assisi 2009, 97-141.
- Peršić, A., “*Di ardore serve il sangue, di sangue la bellezza*”. *Un itinerario eucaristico da Cromazio d'Aquileia a Nicola Cabasilas*, dans: S. Biancu (éd.), *Mangiare la bellezza. Teologia e saperi a confronto* (Teologia e Saperi, 1), Assisi 2006, 111-151.
- Petrynko, O., *Der jambische Weihnachtskanon des Johannes von Damaskus*. Einleitung, Text, Übersetzung, Kommentar (Jerusalemer Theologisches Forum, 15), Münster 2010.
- Pintus, G.M., *Il primo inno di Ambrogio*: Aeterne rerum conditor, dans: *Paideia* 65 (2010), 295-306.
- Piredda, A.M., *L'inno al Mare della Passio Fabii*, dans: *Paideia* 65 (2010), 307-324.
- Poirot, É., *Sursele evreiești în slujba bizantină a profetului Ilie*, dans: *Mikhtav* 57 (2010), 16-18.
- Santorelli, P., “*Manu superposita consecravit diaconam*” (Venanzio Fortunato, Vita Radegundis XII, 28), dans: *Bollettino di studi latini* 40/2 (2010), 565-574.
- Schaefer, M., *Evidence (5th to 12th Centuries) for Women's Official Ministries in Rome*, dans: *Diakonia, 'Diakoniae,' Diaconato: semantica e storia nei padri della chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma, 7-9 maggio 2009*, Roma 2010, 677-684.
- Schwiebert, J., *Knowledge and the Coming Kingdom. The Didache's Meal Ritual and its Place in Early Christianity* (Library of New Testament Studies, 373), London - New York 2008.
- Sekulovski, G., *Judas a-t-il sa place dans la composition iconographique de la Communion des Apôtres?* dans: A. Lossky, M. Sodi (éds.), *Rites de communion. Conférences Saint-Serge LV^e Semaine d'Études Liturgiques*, Paris, 23-26 juin 2008, (Monumenta Studia Instrumenta Liturgica, 59) Città del Vaticano 2010, 211-226.
- Skarsaune, O., *Åndens og førstegrødens fest: Om tidlig kristen pinsefeiring [The Feast of the Spirit and of Firstlings: On Early Christian Celebration of Pentecost]*, dans: *Inter Collegas* 42/2 (2010), 14-15.
- Squillante, M., De hymno tuo si percontere quid sentiam: *l'inno secondo Sidonio Apollinare*, dans: *Paideia* 65 (2010), 449-464.
- Swoboda, A., *Žródło i prawzory sakramentu małżeństwa w nauczaniu św. Augustyna [Origine e modelli del sacramento del matrimonio nell'insegnamento di S. Agostino]*, dans: *Vox Patrum* 28 (2008), 1049-1064.
- Thodberg, C., *Fra Byzans til Luther – fra det udeladte evangelium om Jesu dåb til Luthers dåbssalme [From Byzantium to Luther – from the Left out Gospel about Jesus' Baptism to the Baptismal Hymn of Luther]*, dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 307-315.
- Urlacher-Becht, C., *La tradition manuscrite des hymnes d'Ennode de Pavie (473/4-521)*, dans: *Paideia* 65 (2010), 511-532.
- Vigne, D., *Le signe de la Croix dans l'Église primitive*, dans: *Le signe de croix, synthèse de notre foi*, Actes du Colloque de Lourdes (9-10 novembre 2009), Hendaye 2010, 40-61.

- Vigne, D., *Le signe de la Croix dans l'Église primitive*, dans: *La Maison-Dieu. Revue d'études liturgiques et sacramentelles* 262 (juin 2010), 57-84.
- Villadsen, H., *Perikoper og kirkeår i oldkirken. Jerusalem, Konstantinopel og Rom [Pericopes and the Liturgical Year in the Early Church. Jerusalem, Constantinople and Rome]*, København 2010.
- 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), Louvain 2011, 43-68.
- Wallraff, M., *Spätantike Liturgien und ihr normativer Wert in den Liturgiereformen des 20. Jahrhunderts*, dans: B. Kranemann, H.J. Sobczko (éds.), *Liturgie in kulturellen Kontexten. Messbuchreform als Thema der Liturgiewissenschaft*, (Colloquio theologica 11), Opole 2010, 39-60.
- Winkler, G., *Die armenische Liturgie des Sahak. Edition des Cod. arm. 17 von Lyon, Übersetzung und Vergleich mit der armenischen Basilios-Anaphora unter besonderer Berücksichtigung der östlichen Quellen zum Sancta sanctis (Anaphorae Orientales III, Anaphorae Armeniacae, 3)*, Rom 2011.
- Winkler, G., *Preliminary Observations About the Relationship Between the Liturgies of St. Basil and St. James*, dans: *Orientalia Christiana Periodica* 76 (2010), 5-55.
- Winkler, G., *The Epiclesis and Institution Narrative of the Anaphora of Basil: Their Evolution and Theological Meaning*. 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) vol. 1 (Moskau 2009, [en russe]), 382-399.
- Winkler, G., *Über das christliche Erbe Henochs und einige Probleme des Testamentum Domini*, dans: *Oriens Christianus* 93 (2009) [sous presse].
- Youssef, Y.N., *Coptic Bohairic Liturgical Texts Relating to Abbā Samuel of Kalamūn and Julius of Aksahs*, dans: *Collectanea Christiana Orientalia* 6 (2010), 151-196.
- Youssef, Y.N., *Le rite de la communion dans: l'Église Copte pour le Samedi de la Joie*, dans: A. Lossky, M. Sodi (éds.), *Rites de Communion* (Monumenta Studia Instrumenta Liturgica 59), Città del Vaticano 2010, 173-184.
- Youssef, Y.N., *Prayers for the Consecration of the Censer and Liturgical Garments*, dans: *Bulletin de la Société d'Archéologie Copte* 49 (2010), 99-107.
- Youssef, Y.N., *The Homily of Severus of Nastrawa on Saint Mark*, dans: *Bulletin de la Société d'Archéologie Copte* 49 (2010), 143-162.
- Youssef, Y.N., *The Psalis for the Feast of the Cross*, dans: *Ancient Near Eastern Studies* 47 (2010), 286-304.
- Youssef, Y.N., Monferrer-Sala, J.-P., *A Ripped Coptic-Arabic Hymn from an Unknown Codex*, dans: *Bulletin de la Société d'Archéologie Copte* 49 (2010), 57-72.
- Youssef, Y.N., Monferrer-Sala, J.-P., *More Coptic-Arabic membra disiecta: Four Sheets of Unknown Origin*, dans: *Journal of Coptic Studies* 12 (2010), 87-114.
- Youssef, Y.N., Zanetti, U., *La consecration du Myron*, (Jerusalem Theologische

Forum, 20) (à paraître)

Żurek, A., *Codzienna Komunia święta w starożytności chrześcijańskiej – aspekt duszpasterski i teologiczny* [La comunione quotidiana nell'antichità cristiana. Un'aspetto pastorale e teologico], dans: *Vox Patrum* 28/52 (2008), 1381-1395.

Dissertation: Hansen, R.B.N., *Endetid og offer: Eskatologiske og offerterminologiske elementer i det 2. århundreds nadver- og dåbsforestillinger* [End Times and Offering: Elements of Eschatology and Offering Terminology in second Century Conceptions of the Eucharist and Baptism], sous la direction de N.A. Pedersen (Aarhus Universitet, Det Teologiske Fakultet), Aarhus 2010.

Dissertation en cours: Pieri, F., *Diventare cristiani. Prassi battesimali nel cristianesimo preniceno*, Tesi di dottorato in Teologia sotto la direzione di E. Mazza.

4. Culture antique et culture chrétienne

Aasgaard, R., *Christian Views of Greek and Roman Religion*, dans: M. Gagarin (éd.), *The Oxford Encyclopedia of Ancient Greece and Rome*, vol. VI, Oxford-New York 2010, 110-111.

Alexidze, L., *Imago et similitudo Dei (Platon - Philon von Alexandrien - Kirchenväter - Ioanne Petrizi)*, dans: *Phasis, Greek and Roman Studies* (Ivane Javakhishvili Tbilisi State University) 12 (2009), 48-72 (en allemand).

Alexidze, L., *Neoplatonuri pilosopia: plotini da iamblikosi*, textebi, targmani, ganmartebebi L. Aleksidzisa [Neoplatonic Philosophy: Plotinus and Iamblichus. Texts, translations, notes by L. Alexidze], Tbilisi 2009.

Andorlini, I., *Paganismo e Cristianesimo nell'Egitto del IV secolo d.C.: la carte di Ammon*, scholasticus di Panopoli, dans: *Anabases. Tradition et réception de l'Antiquité* 12 (2010), 13-21.

Barbanti, M., *L'itinerario intellettuale di un "Vescovo neoplatonico"*, dans: *Forme e Storia*. Studi in onore di Gaetano Compagnino, Rubbettino 2008 = *Le Forme e la Storia* n. s. 1/1-2 (2008), 65-86.

Barbanti, M., *Origene di Alessandria e Plotino. Creature razionali-Sostanza spirituale-Materia intelligibile*, dans: M. Barbanti, C. Martello (éds.), *Neoplatonismo pagano vs. Neoplatonismo cristiano. Identità e intersezioni*. Atti del Convegno internazionale, Catania 25-26 settembre 2004, Catania 2006, 65-98.

Barbanti, M., *Plotino e Giamblico. Due modelli di salvezza nella filosofia pagana del III secolo*, dans: *Pagani e cristiani alla ricerca della salvezza (secoli I-III)*, (Studia Ephemeridis Augustinianum, 96), Roma 2006, 407-427.

Bastitta Harriet, F., Radix dilectionis: *asimilación, polémica y transposición de la ética clásica en Gregorio de Nisa y Agustín de Hipona*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento tardo-antiguo y Medieval*. Actas de las III Jornadas de Filosofía Patrística y Medieval, Rosario 22 al 24 de octubre de 2009 (a paraître).

Bilde, P., *Philo as a Polemist and a Political Apologist. An Investigation of his Two*

- Historical Treatises Against Flaccus and The Embassy to Gaius*, dans: G. Hinge, J. A. Krasilnikoff (éds.), *Alexandria. A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 97-114.
- Bracht, K., *Vollkommenheit und Schönheit in der altkirchlichen Theologie*, dans: V. Olejniczak Lobisen, K. Münchberg, C. Olk (éds.), *Vollkommenheit. Ästhetische Perfektion in Mittelalter und Früher Neuzeit* (Transformationen der Antike 13), Berlin/New York 2010, 13-44.
- Brandt, O., *Movement between Rome and the Sanctuary of San Lorenzo*, dans: H. Bjur, B. Santillo Frizell (éds.), *Via Tiburtina. Space, movement and artifacts in the urban landscape*, Stockholm 2009, 75-89.
- Brennecke, H.C., van Oort, J. (éds.), *Ethik im antiken Christentum* (SPA, 9), Leuven 2010.
- Catapano, G., *Augustine, Julian, and Dialectic: A Reconsideration of J. Pépin's Lecture*, dans: *Augustinian Studies* 41 (2010), 241-253.
- Catapano, G., *Temi filosofici nell'epistolario agostiniano*, dans: *Atti della Lectio Augustini – Settimana Agostiniana Pavese 2010* (à paraître).
- Côté, D., *Pierre entre Rome et Antioche*, dans: *Religions et Histoire* 27 (2009), 36-39.
- Côté, D., *Sophistique et pouvoir chez Philostrate*, dans: *Cahiers des études anciennes* 47 (2010), 481-508.
- De Bruyn, T.S., *Ancient Applied Christology: Appeals to Christ in Greek Amulets in Late Antiquity*, dans: E. Leonard, K. Merriman (éds.), *From Logos to Christos: Essays in Christology in Honour of Joanne McWilliam*, Waterloo 2010, 3-18.
- Dzielska M., *Aleksandryjki – uczone i nieznane [Donne alessandrine – ben istruite e sconosciute]*, dans: M. Kokoszko, M.J. Leszka (éds.), *Byzantina Europaea. Księga jubileuszowa ofiarowana profesorowi Waldemarowi Ceranowi [Byzantina Europaea, omaggio al prof. W. Ceran]* (Byzantina Lodzienia, 11), Łódź 2007, 97-106.
- Empereur, J.-Y. (éd.), *Alexandrino 3* (Études alexandrines, 18), Le Caire 2009.
- Empereur, J.-Y., Décobert, Ch. (éds.), *Alexandrie médiévale 3* (Études alexandrines, 16), Le Caire 2008.
- Führer, Th., *Protée: lectures et interprétations chez les pères de l'église*, dans: A. Rolet (éd.), *Protée en Trompe-l'oeil: Genèse et survivances d'un mythe, d'Homère à Bouchardon*, Rennes 2010, 283-291.
- García Bazán, F., *El mal y los males en los orígenes cristianos*, dans: L.R. Archideo (éd.), *Epistemología de las Ciencias. El mal y las ciencias*, Buenos Aires 2009, 161-195.
- García Bazán, F., *Justino de Roma, el primer filósofo católico*, dans: *VIII Seminario de Estudios Patrísticos*, Facultades de Filosofía y Teología, Pontificia Universidad Católica de Chile, Santiago 10-13 de agosto de 2010 = *Teología y Vida* 52 (2011).
- García Bazán, F., *Plotino y la mística de las tres hipóstasis*, Buenos Aires 2011 (sous presse).
- García Bazán, F., *Reflexiones de M.F. Sciacca sobre la ontología triádica y trinitaria. Vestigios y proyecciones*, dans: P.P. Ottonello (éd.), *Atti del*

- Congresso Internazionale nel centenario della nascita di Sciacca*, Bocca di Magra 4-7 settembre 2008, sotto gli auspici del Comitato Scientifico Internazionale per le iniziative del Centenario, Firenze, 2010, vol. II, 647-662.
- García Bazán, F., *Religión y política entre los primeros cristianos. Proyecciones de la nueva mentalidad en la patrística temprana*, conferencia inaugural en III Congreso Internacional de Estudios Medievales, Universidad Nac. de Cuyo, 3 al 6 de noviembre de 2010, dans: *Scripta Medievalia* 3 (2010).
- García Bazán, F., *Testimonios y fuentes del primer filósofo protoortodoxo: Justino Mártir*, dans: *Actas de las V Jornadas de Estudio sobre el Pensamiento Patrístico y Medieval*, UNSTA, Tucumán 2010.
- García Bazán, F., *Tiempo cristiano y comunidad política*, dans: *Actas de las V Jornadas de Filosofía Medieval*, Academia Nacional de Ciencias de Buenos Aires, Centro de Estudios Filosóficos Eugenio Pucciarelli, 20 al 23 de Abril de 2010, (CD-Rom, ISBN 978-987-537-102-6).
- Gemeinhardt, P., "Nicht Mutige, sondern Flüchtlinge bedürfen des Mythos". *Distanzierungen und Annäherungen an den Mythos im spätantiken Christentum*, dans: A. Zgoll, R. G. Kratz (éds.), *Arbeit am Mythos*. Ringvorlesung von Universität und Akademie Göttingen im Sommersemester 2010, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Sancta simplicitas? Bildung als Thema der spätantiken lateinischen Hagiographie*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 85-113.
- Gemeinhardt, P., *Schola animarum. Bildung und Religion in der Schule des Origenes*, dans: R. Feldmeier, T. Georges, F. Albrecht (éds.), *Alexandria: Stadt der Bildung und der Religion* (Biblische Notizen, 148), Freiburg 2011 (sous presse).
- Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, in: G. Woolf, J. Rüpke (éds.), *Religious Dimensions of the Self in the Second Century AD* (Studien und Texte zu Antike und Christentum), Tübingen 2011 (sous presse).
- Georges, T., *Die Philosophen in Tertullians Apologeticum – ihre Bedeutung für den Epilog und das gesamte Werk*, dans: F.R. Prostmeier; H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens*, (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends nach Christus 31), Berlin-New York 2010, 287-300.
- Goulet, R., *Cinq nouveaux fragments nominaux du traité de Porphyre Contre les chrétiens*, dans: *Vigiliae Christianae* 64/2 (2010), 140-159.
- Gounelle, R., *Peut-on partager des espaces symboliques? La descente aux enfers*, dans: *Dévots des dieux et fidèles d'un d/Dieu. Parcours de cohabitations religieuses dans: les mondes grec et romain*, Turnhout (sous presse).
- Hägg, T., *Canon Formation in Greek Literary Culture*, dans: E. Thomassen (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010, 109-128.
- Hainthaler, Th., *Jacob of Edessa and his Enchiridion. Some remarks*, dans: G.

- Youhanna Ibrahim, G. Kiraz (éds.), *Studies on Jacob of Edessa* (Gorgias Eastern Christian Studies, 25), Piscataway NJ 2010, 27-42.
- Hellebrand, J., *Augustinus als Richter. Dargestellt anhand von Zitaten aus dem augustinischen Gesamtwerk*, dans: C. Mayer, G. Förster (éds.), *Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studientags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins (Cassiciacum 39/7. Res et signa – Augustinus-Studien, 7), Würzburg 2010, 147-263.
- Helleman, W.E., *The Feminine Personification of Wisdom: A Study of Homer's Penelope, Cappadocian Macrina, Boethius' Philosophia and Dante's Beatrice*, Lewiston/NY 2009.
- Helleman, W.E., K.J. Popma and Lucian: *A Critique of the Christian Fathers*, dans: R. Sweetman (éd.), *In the Phrygian Mode*, Lanham – Toronto 2007, 181-213.
- Herrero de Jáuregui, M., *Ancient Conversion between Philosophy and Religion*, dans: M. Labahn, O. Lehtipuu (éds.), *Anthropology in Context: Studies on Ideas of Anthropology within the New Testament and its Ancient Context*, Leiden 2010, 135-149.
- Herrero de Jáuregui, M., *Apologética, reacción, continuidad: valores de la poesía épica entre paganos y cristianos en la Antigüedad Tardía*, dans: M. López Salvá (éd.), *Conflictio y Coexistencia en la Antigüedad Tardía*, Granada 2011, 117-138.
- Herrero de Jáuregui, M., *Christian Assimilation of Pagan Elements: An Apologetic Concept?*, dans: D. Hernández de la Fuente (éd.), *New Perspectives on Late Antiquity*, Newcastle upon Tyne 2011, 380-392.
- Herrero de Jáuregui, M., *Orphic God(s): Theogonies and Hymns as Roads for Monotheism*, dans: S. Mitchell, P. Van Nuffelen (éds.), *Monotheism between Pagans and Christians in Late Antiquity*, Leuven 2010, 77-100.
- Hinge, G., Krasilnikoff, J.A. (éds.), *Alexandria. A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009.
- Hyldahl, J., *Normativity and the Dynamic of Mutual Authorisation. The Relationship between 'Canonical' and 'Non-canonical' Writings*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 42-52.
- Jacobsen, A.-C. (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009.
- Johnsén, H.R., *Dödssyndernas genealogi: Evagrios Pontikos åtta onda grundtankar och det antika arvet [The Genealogy of the Cardinal Sins: The Eight Thoughts of Evagrius Ponticus and the Heritage from Antiquity]*, dans: C. Stenqvist, M. Lindstedt Cronberg (éds.), *Dygder och laster: Förmoderna perspektiv på tillvaron*, Lund 2010, 23-38.
- Köckert, Ch., *Mose oder Platon. Grundzüge christlicher und platonischer Kosmologie in der Kaiserzeit und der Spätantike*, dans: *Jahrbuch der Akademie der Wissenschaften zu Göttingen* (2009), 315-323.
- Kristensen, T.M., *Religious Conflict in Late Antique Alexandria: Christian Responses to 'Pagan' Statues in the Fourth and Fifth Centuries CE*, dans: G. Hinge, J. A. Krasilnikoff (éds.), *Alexandria. A Cultural and Religious*

- Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 158-175.
- Le Boulluec, A., *Hérésie*, dans: R. Azria, D. Hervieu-Léger (éds.), *Dictionnaire des faits religieux*, Paris 2010, 470-476.
- Lettieri, G., *Fiat imago. Note sull'estetica protocristiana* (sous presse).
- Löhr, W., *Christianity as Philosophy: Problems and Perspectives of an Ancient Intellectual Project*, dans: *Vigiliae Christianae* 64/2 (2010), 160-188.
- Lønstrup, G., *Normativity and Memory in the Making. The Seven Hills of the 'Old' and 'New' Rome*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 85-107.
- Lössl, J., Watt, J., (édd), *Interpreting the Bible and Aristotle. The Alexandrian Commentary Tradition from Rome to Baghdad*, Farnham 2011.
- Lugaresi, L., *Nel teatro del mondo: appunti su dissimulazione e rappresentazione della vita religiosa nel cristianesmo antico*, dans: *Annali di scienze religiose* N.S. 3 (sous presse).
- Mattei, P., *Maior est omni sermone. La transcendance ineffable de Dieu selon Novatien, De Trinitate. Une théologie biblique entre platonisme et stoïcisme*, dans: XXXIX Incontro di studiosi dell'antichità cristiana, Roma 6-8 maggio 2010 (Studia Ephemeridis Augustinianum), Roma 2010 (sous presse).
- Monaca, M., *Pietre e immagini: simbologie della natura nelle gemme magiche*, dans: M.A. Barbàra (éd.), *Il simbolismo degli elementi della natura nell'immaginario cristiano* (Accademia Peloritana dei Pericolanti, Classe di Lettere, Filosofia e Belle Arti, Suppl. 1, vol. LXXXV, 2009), Napoli 2010, 133-155 (sous presse).
- Mratschek, S., *A Living Relic for the Vicar of Rome. Strategies of Visualisation in a Civil Case*, dans: L. Van Hoof, P. Van Nuffelen (éds.), *A Magic Stronger than Governor's Power. Literature an Society in the Foruth Centurs A.D.* Workshop 23-24 Septembre 2010, University of Ghent & Royal Academy of Brussels (en préparation).
- Mratschek, S., *Nero the Imperial Misfit: Philhellenism in a Rich Man's World*, dans: M. Dinter, E. Buckley (éds.), *Blackwells Companion to Neronian Literature and Culture*, Oxford – Malden/MS (sous presse).
- Mratschek, S., *Sidonius Apollinaris: Creating Identity from the Past*, dans: J. van Waarden (éd.), *Sidonius Apollinaris for the 21th century. Exploratory Workshop* 26-30 January 2011, Netherlands Institute for Advanced Study, Wassenaar (en préparation).
- Nesselrath, H.-G., *Libanio e Basilio di Cesarea: un dialogo interreligioso?*, dans: *Adamantius* 16 (2010), 338-352.
- Nieto Ibáñez, J.-M^a., *Pagan Divination in the Greek Patristic. The Terms Used in Criticizing Oracles*, dans: *Adamantius* 16 (2010), 308-319.
- Osek, E., "Poznaj samego siebie" w interpretacji Bazylego Wielkiego [“Know thyself” in St. Basil's Interpretation], dans: *Vox Patrum* 28 (2008), 761-783.
- Pereira Lamelas, I., *A “reacção pagã” perante Jesus Cristo*, dans: *Communio* 24 (2007), 285-296.
- Pereira Lamelas, I., *Cristianismo e cultura grega. Na génesis da séculos do*

- cristianismo*, dans: *Religiões: Identidade e violência*, Lisboa 2002, 83-139.
- Pereira Lamelas, I., *Que tem Atenas a ver com Jerusalém? A resposta dos Padres*, dans: *Itinerarium* 56 (2010), 196 ss.
- Perrin, M.-Y., *Christianiser la culture*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, t. I, *Des origines au XV^e siècle*, Paris 2010, 479-515.
- Perrin, M.-Y., *De Harnack à Érasme: aller et retour. Pour une relecture de Walther Glawe*, Die Hellenisierung des Christentums in der Geschichte der Theologie von Luther bis auf die Gegenwart (Berlin, 1912), dans: *Culture grecque et christianisme*. Actes de la Journée d'étude (École normale supérieure, 21 mars 2009) (en préparation).
- Peršič, A., *La virtù di Ermia e l'inno amicale di Aristotele. 'Semi del Logos' difficili da riconoscere?*, dans: G. Del Missier, M. Qualizza, (éds.), *Legge e libertà. Scritti in onore di Ermanno Lizzi*, Udine 2009, 85-126.
- Petersen, A.K., *Alexandrian Judaism: Rethinking a Problematic Cultural Category*, dans: G. Hinge, J. A. Krasilnikoff (éds.), *Alexandria. A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 115-143.
- Petersen, A.K., *Constraining Semiotic Riverrun. Different Graduations and Understandings of Canonicity and Authoritative Writings*, dans: A.-Chr. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 22-41.
- Ramelli, I., *'Maximus' On Evil, Matter and God: Arguments for the Identification of the Source of Eusebius*, PE VII,22 with *Maximus of Tyre*, dans: *Adamantius* 16 (2010), 230-255.
- Riedweg, Ch., Gritti, E., *Echi dal Timeo nelle aporie sull'impassibilità dell'anima in Enneadi III 6, 1-5. Frutti di una synousia plotiniana*, dans: *Elenchos* 31 (2010), 123-150.
- Ritacco, G., *La katábasis del alma. Imaginario órfico en Proclo*, dans: H.F. Bauzá (éd.), *Problemas del imaginario en la cultura occidental*. Jornada organizada por el Centro de Estudios del Imaginario, Buenos Aires 2010, 141-151.
- Ritacco, G., *Nominación divina y silencio*, dans: O.F. Bauchwitz, C.C. Bezerra (éds.) *Imagen e Silêncio. Atas do I Simpósio Ibero-Americanoo de Estudos Neoplatônicos*, vol. I: *Do Neoplatonismo Pagão ao Neoplatonismo Medieval*, Natal 2009, 123-142.
- Ritacco, G., *Si el hombre careciera de oído..., según Bernardo Silvestre*, dans: *Scripta Medievalia* 3/2 (2010), 79-102.
- Ritter, A.M., *Altchristliche Eschatologie zwischen Bibel und Platon*, dans: *Synesios von Kyrene, Polis – Freundschaft – Jenseitsstrafen* (SAPERE, 17), Tübingen 2010, 189-206.
- Ritter, A.M., *Jenseits, Jenseitsgericht und Jenseitsstrafen im Denken des antiken Griechentums*, dans: *Synesios von Kyrene, Polis – Freundschaft – Jenseitsstrafen* (SAPERE, 17), Tübingen 2010, 151-166.
- Schlappach, K., *Musse*, dans: *Reallexikon für Antike und Christentum*, Stuttgart (à paraître).
- Schlappach, K., *The Temporality of the Muses in Late Antique Latin Literature*,

- dans: C. Wedepohl, K. Christian, C. Guest (éds.), *The Muses and Their Afterlife in Post-Classical Europe* (Warburg Colloquia Series), London (à paraître).
- Sfameni Gasparro, G., *Dio unico e monarchia divina: polemica e dialogo fra pagani e cristiani (II-V sec. d.C.)*, dans: C. Guittard (éd.), *Le Monothéisme. Diversité, Exclusivisme ou Dialogue?* Association Européenne pour l'Étude des Religions, Congrès de Paris, 11-14 Septembre 2002, Paris 2010, 153-181.
- Sfameni Gasparro, G., *Dio unico, pluralità e monarchia divina. Esperienze religiose e teologie nel mondo tardo antico*, Brescia 2010.
- Sfameni Gasparro, G., *One God and Divine Unity. Late Antique Theologies between Exclusivism and Inclusiveness*, dans: S. Mitchell, P. Van Nuffelen (éds.), *Monotheism between Pagans and Christians in Late Antiquity*, (Interdisciplinary Studies in Ancient Culture and Religion, 12), Leuven-Walpole, MA 2010, 33-56.
- Tloka, J., *Der Αόγος und die λόγοι. Die Bedeutung der Rhetorik für die Konstituierung der christlichen Elite in der Spätantike*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 301-321.
- Van Nuffelen, P., *Beyond Bureaucracy. Ritual Mediation in Late Antiquity*, dans: B. Schneidmüller (éd.), *Rituals of Power and Consent*, Hildesheim 2010, 239-253.
- Van Nuffelen, P., Mitchell, S., *Introduction*, dans: P. van Nuffelen, S. Mitchell (éds.), *Monotheism in Late Antiquity Between Christians and Pagans*, Leuven 2010, 1-13.
- Van Nuffelen, P., Mitchell, S., *Introduction*, dans: P. Van Nuffelen, S. Mitchell (éds.), *One God. Pagan Monotheism in the Roman Empire (1-4th cent. A.D.)*, Cambridge 2010, 1-15.
- Van Nuffelen, P., *Pagan Monotheism as a Religious Phenomenon*, dans: P. Van Nuffelen, S. Mitchell (éds.), *One God. Pagan Monotheism in the Roman Empire (1-4th cent. A.D.)*, Cambridge 2010, 16-33.
- Dissertation en cours: Stöcklin, S., *Julians Gott. Untersuchungen zur Gottesverehrung von Kaiser Julian „Apostata“* (thèse en préparation sous la direction de M. Wallraff).
- ### 5. Hagiographie et histoire de la spiritualité
- Alciati, R., Giorda, M., *Possessions and Asceticism: Melania the Younger and her slow way to Jerusalem*, dans: *Zeitschrift für antikes Christentum* 14 (2010), 425-444.
- Alciati, R., Verus Israhel, id est monachorum plebs: *la genealogia monastica di Cassiano*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).
- Alciati, R., Verus Israhel, id est monachorum plebs: *la genealogia monastica di Cassiano*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).
- Andrei, O., *I martiri di Lione in Eusebio dai Chronici Canones alla Historia*

- Ecclesiastica, dans: *Rivista di Storia del Cristianesimo* 7/2 (2010), 461-488.
- Barbero, A., Piano S. (éds.), *La bisaccia del pellegrino: fra evocazione e memoria. Il pellegrinaggio sostitutivo ai luoghi santi nel mondo antico e nelle grandi religioni viventi*. Atti del Convegno Internazionale, Torino, Moncalvo, Casale Monferrato, 2-6 ottobre 2007, Ponzano Monferrato 2010.
- Baumeister, Th., *Ägyptische Märtyrerhagiographie im frühen Mönchtum Palästinas*, dans: J. Leemans (éd.), *Martyrdom and Persecution in Late Ancient Christianity*. Festschrift B. Dehandschutter (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 241), Leuven 2011, 33-45.
- Bitton-Ashkelony, B., *From Sacred Travel to Monastic Career: the Evidence of Late Antique Syriac Hagiography*, dans: *Adamantius* 16 (2010), 353-370.
- Boesch Gajano, S., *Gregorio di Tours: scrittura della storia e storie di monaci*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, *Adamantius* 17 (2011) (sous presse).
- Brent, A., T. Khomych, O. Vakula, M. Vinzent (éds.), *Studia Patristica*. Vol. LI: Including Papers Presented at the Conference 'The Image of the Perfect Christian in Patristic Thought' at the Ukrainian Catholic University in Lviv, Ukraine under T. Khomych, O. Vakula, O. Kindiy in 2009, Leuven (sous presse).
- Canella, T., *I luoghi di culto negli Actus Silvestri: eremi o santuari?*, dans: *Vetera Christianorum* 47 (2010), 324-332.
- Canetti, L., *L'incubazione cristiana tra antichità e medioevo*, dans: *Rivista di storia del cristianesimo* 7/1 (2010), 149-179.
- Chittilappilly, S., Dupont, A., *Role of Prayer in Augustine's Works to the Monks of Hadrumetum and Marseilles*, dans: *Vidyajyoti Journal of Theological Reflection* (2011), (sous presse).
- Corsato, C., *Tristezza, malinconia, accidia nella letteratura patristica*, dans: *Quaderni di Studi Indo-Mediterranei* 3 (2010), 129-161.
- 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, 11), Turnhout 2010, 155-174.
- Dainese, D., *The Idea of Martyrdom in Stromata VII: A Proposal of Reconstruction of Clement of Alexandria's Philosophy*, dans: *Proceedings of the Colloquium Clementinum*, Olomouc, October 2010 (à paraître).
- Dal Covolo, E., *Le Catacombe, luogo di santità. Uno sguardo complessivo ai santi delle Catacombe di san Callisto e alla loro attualità*, dans: Asimakis I. (éd.), *Donorum commutatio. Studi in onore dell'arcivescovo Ioannis Spiteris per il suo 70° genetliaco*, (Analecta Theologica, 5), Thessaloniki 2010, 75-84 (= *Salesianum* 72 [2010], 557-566).
- Dalvit, M., *Virgines speciosae et castimonialae. Analisi della passio SS. Maximae, Donatillae et Secundae*, dans: *Annali di scienze religiose*, N.S. 2 (2009), 115-162.
- De Bhaldraithe, E., *A Note on the Antiphon Sub tuum praesidium*, dans: *One in Christ* 44 (2010), 133-135.
- De Bhaldraithe, E., *Praying to Mary*, dans: *The Downside Review* 128 (2010), 93-

108.

- De Bhaldrathie, E., *The High Crosses of Moone and Castledermot: A Journey back to the Early Church*, Bolton Abbey, Moone 2009.
- Degórski, B., *Stan badan nad Vita S. Pauli Primi Eremitae sw. Hieronima [Lo stato delle ricerche sulla Vita S. Pauli Primi Eremitae di san Girolamo]*, dans: S. Swidzinski (éd.), *Archivum Ordinis Sancti Pauli Primi Eremitae*. Dissertations V, Coesfeld 2010, 161-222.
- Delcorno, C., *La fortuna delle Vite geronimiane tra Medioevo e Umanesimo*, dans: *Adamantius* 16 (2010), 178-192.
- Delmulle, J., *Polémique doctrinale et hagiographie: établir et diffuser la norme. La Vita Cæsarii, ultime étape de la controverse augustinienne en Gaule du sud?*, dans: M.-C. Isaïa, Th. Granier (éds.), *Normes et hagiographie dans: l'Occident latin (V^e-XVI^e siècles)*. Actes du Colloque Lyon, 4-6 octobre 2010 (Hagiologia), Turnhout 2011 (sous presse).
- Di Berardino A., *On the Origin of Western Asceticism*, Moscow, 15 November 2010 (sous presse).
- Dumitru, I.A., *Searching for God inside the City. The Akoimitoi and the foundation of the early monasticism in Constantinople*, dans: *Magazine of the Ss. Cyril and Methodius University* (Skopje) (à paraître en 2011).
- Dupont, A., *The Prayer Theme in Augustine's Sermones ad Populum at the Time of the Pelagian Controversy. A Pastoral Thematizing of a Focal Point of his Doctrine of Grace*, *Zeitschrift für Antikes Christentum/Journal of Ancient Christianity* 14/2 (2010), 379-408.
- Ferreiro, A., *Egeria, pilgrim; Martin of Tours in Iberia*, dans: L.J. Taylor, et al. (éds.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2010, 176-178; 381-382.
- Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* (sous presse).
- Galdi, A., *Troia, Montecassino e i Normanni: la traslazione di s. Eleuterio tra identità cittadina e dinamiche di potere*, dans: *Vetera Christianorum* 47/1 (2010), 63-84.
- Gaşpar, C.-N., *(Re)claiming Adalbert: Patristic Quotations and Their Function in Canaparius' Vita S. Adalberti*, dans: O. Gecser, J. Laszlovszky, B. Nagy, M. Sebök, and K. Szende (éds.), *Promoting the Saints. Cults and Their Contexts from Late Antiquity until the Early Modern Period. Essays in Honor of Gábor Klaniczay for His 60th Birthday* (CEU Medievalia, 12), Budapest – New York 2010, 31-39.
- Gemeinhardt, P., *Rezeption in der Spätantike: Historiographie und Hagiographie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Demons, Demonology. Greek and Latin Patristics and Orthodox Churches*, dans: V. Leppin, B. McGinn, et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 5, Berlin – New York (à paraître en 2011).
- Gemeinhardt, P., *Die Heiligen. Von den frühchristlichen Märtyrern bis zur Gegenwart*, München 2010.
- Gemeinhardt, P., *Sancta simplicitas? Bildung als Thema der spätantiken lateinischen Hagiographie*, dans: B.R. Suchla (éd.), *Von Homer bis*

- Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte.* Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 85-113.
- Giorda, M., *Monachesimi e monasteri nell'Historia ecclesiastica di Evagrio Scolastico*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011).
- Grandi, G., *Il problema del genere letterario delle Vite geronimiane: storia di una scelta arida e vincente*, dans: Adamantius 16 (2010), 130-140.
- Greschat, K., *Sicherheit angesichts der menschlichen Ruhelosigkeit? Askese und Schriftauslegung bei Gregor dem Großen*, dans: W. Röcke, J. Weitbrecht (éds.), *Askese und Identität in Spätantike, Frühmittelalter und Früher Neuzeit*, (Transformationen der Antike, 14), Berlin-New York 2010.
- Hagman, P., *Liturgi och asketism som motståndsytringar i den tidiga kyrkan [Liturgy and Asceticism as Expressions of Resistance in the Early Church]*, dans: Ahlqvist, Laato, Lindfelt (éds.), *Flumen saxosum sonans: Studia in honorem Gunnar af Hällström*, Åbo 2010, 27-40.
- Hagman, P., *The Asceticism of Isaac of Nineveh* (Oxford Early Christian Studies), Oxford 2010. [Édition révisée d'une thèse de 2008.]
- Heath, J., *Nomina Sacra and Sacra Memoria Before the Monastic Age*, dans: *The Journal of Theological Studies* 61/2 (2010), 516-549.
- Holman, S., *Patrick's Confessio; Unmercenary Saints*, dans: J. McGuckin (éd.), *Encyclopedia of Eastern Orthodox Christianity*, vol. II, Malden MA-Oxford 2011, 618-620.
- Infante, R., *I cammini dell'angelo nella Daunia tardoantica e medievale*, Bari 2009.
- Krasser, H., *Pilgerreisen im Text. Das Peristephanon des Prudenz als religiös-performativer Erfahrungsraum*, dans: *Millennium* 7 (2010), 205-222.
- Lucchesi, E., *Le Martyre de Stéphanos de Lénaios et les péripéties d'un papyrus*, dans: *Analecta Bollandiana* 128/1 (2010), 66.
- 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), 141-163.
- Martin, A., *La place faite au monachisme dans les Histoires ecclésiastiques de Socrate, Sozomène et Théodore*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).
- Mazzucco, C., *Il pellegrinaggio cristiano alle origini*, dans: A. Barbero, S. Piano (éds.), *La bisaccia del pellegrino: fra evocazione e memoria. Il pellegrinaggio sostitutivo ai luoghi santi nel mondo antico e nelle grandi religioni viventi*. Atti del Convegno Internazionale, Torino, Moncalvo, Casale Monferrato, 2-6 ottobre 2007, Ponzano Monferrato, Centro di Documentazione dei Sacri Monti, Calvari e Complessi devozionali europei, 2010, 227-247.
- Milazzo, V., *La beffa di Lorenzo*, dans: *Sandalion* 31 (2008), 145-168.
- Monaci Castagno, A., *L'agiografia cristiana antica. Testi, contesti, pubblico* (Letteratura cristiana antica. Nuova Serie, 23), Brescia 2010.
- Monaci Castagno, A., Primus in primis: *Gerolamo, storico del monachesimo*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011) (sous presse).

- Monaci Castagno, A. (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011) (sous presse).
- Nam, S.H., *L'usage du terme "notre père (peneiwt)" dans la Littérature Pachômienne*, dans: A. Orlov, B. Lourié (éds.), *Symbola Caelestis. Le symbolisme liturgique et paraliturgique dans: le monde chrétien* (Scrinium 5), Saint-Pétersbourg 2009, 248-261.
- Nazzaro, A.V., *Il De vita sancti Martini di Paolino di Périgueux e le lettere di dedica a Perpetuo*, dans: *Auctores Nostri* 8 (2010), 1-44.
- Nicolotti, A., *Forme e vicende del mandylion di Edessa secondo alcune moderne interpretazioni*, dans: A. Monaci (éd.), *Sacre impronte e oggetti "non fatti da mano d'uomo" nelle religioni*, (Collana di studi del centro di scienze religiose 3) Torino 2011 (en préparation).
- Nieścior, L., *Monastyczny kontekst Chryzostomowej koncepcji wychowania dzieci w "Adversus oppugnatores vitae monasticae"* [Der monastische Zusammenhang des Chrysostomos' Erziehungs-konzeptes in „Adversus oppugnatores vitae monasticae“], dans: *Vox Patrum* 29 (2009), 447-457.
- Nieva, J.M., *Simbolismo y experiencia espiritual en Máximo El Confesor*, dans: J.J. Herrera (éd.), *Las fuentes del pensamiento medieval*, Tucumán (sous presse).
- Panagopoulos, S., *The Byzantine Hagiological Sources on St. Artemius*, dans: Εκκλησιαστικός Κήρυκας Κύπρου (sous presse).
- Panagopoulos, S., *The Traditions of the Virgin Mary's Dormition and Assumption in Byzantium and Their Theological Signification* (à paraître).
- Parrinello, R.M., *La catena d'oro dei padri spirituali a Bisanzio: da Giovanni Climaco alla stagione esicasta*, dans: S. Boesch Gajano (éd.), *Storia della direzione spirituale. 2. Il Medioevo*, Brescia 2009, 99-143.
- Pennacchio, M.C., *Passio Servuli*, édition critique, dans: E. Colombi (éd.), *Le passioni dei martiri aquileiesi e istriani*, vol. II, (Istituto Storico Italiano per il Medio Evo, Serie Medievale) (sous presse).
- Pereira Lamelas, I., *A parresia dos Mártires. A coragem de afirmar a fé*, dans: *Communio* 19/5 (2002), 394-406 [= Parresia męczenników: odwaga w wyznawaniu wiary, in *Communio* 137 (Polónia)].
- Pereira Lamelas, I., *Deus sofre nos seus amigos, os mártires*, in *Communio* 20 (2003), 503-515.
- Perrone, L., *L'esegeta romanziere. Gerolamo, le Vite di Ilarione, Paolo e Malco e gli inizi dell'agiografia monastica*, dans: *Adamantius* 16 (2010), 125-129.
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Peršić, A., 'Hilaritas': segno e primizia di salvezza nella spiritualità cristiana dei primi tre secoli, dans: G. Visonà, (éd.), *La salvezza* (Teologia e saperi, 4), Assisi 2008, 71-117.
- Peršić, A., 'Sangue con voce di canto'. Divagazioni sulla potenza delle sante reliquie e il potere del loro prestigio, dans: R. Iacumin, (éd.), *Le reliquie e il potere. Colloquium internazionale "Aquileia – Incontro di popoli e culture"* ('I gelsi' 5), Udine 2007, 187-269.
- Peršić, A., *Aquileia monastica. I primordi eremitico-martiriali e martiniani, il "coro" cromaziano "di beati", le idealità "terapeutiche" di Girolamo*,

- dans: S. Piussi, (éd.), *Cromazio di Aquileia: al crocevia di genti e religioni*, Cinisello Balsamo 2008, 254-267.
- Peršič, A., *Papa Valeriano di Aquileia e i suoi tempi*, dans: A. Persic, A. Molinaro, (éds.), *Valeriano vescovo santo in Aquileia. Il contributo di S. Valeriano vescovo alla fioritura spirituale di Aquileia cristiana nel secolo IV e alla risoluzione in Occidente della crisi ariana*, Codroipo 2009, 9-58.
- Peršič, A., *Prispevki martinovih virov k zgodovinopisu ogledske krščanske duhovnosti, ponovno odkriti kot inkunabula zahodnega meništva med 3. in 5. stoletjem [L'apporto delle fonti martiniane alla storiografia della spiritualità cristiana aquileiese, riscoperta come incunabolo del monachesimo occidentale fra i secoli III e V]*, dans: 'De sancti Martini'. *Sveti Martin Tourski kot simbol evropske kulture – Saint Martin de Tours, symbole de la culture européenne*, Ljubljana 2008, 129-143 (144-160).
- Peršič, A., *S. Michele Arcangelo nell'antica letteratura aquileiese*, dans: Atti del Convegno 'Michele, il guerriero celeste'. *L'Abbazia di S. Michele Arcangelo di Cervignano del Friuli: la storia, lo scavo, il culto*, 28-29 settembre 2008, Cervignano del Friuli, (à paraître).
- Peršič, A., *San Martino, 'protomonaco' d'Occidente: creativo testimone della spiritualità di Aquileia cristiana, dispiegata fra martirio e sperimentazione eremitico-cenobitica*, dans: A. Geretti (éd.), *Martino: un santo e la sua civiltà nel racconto dell'arte*, Milano – Genève 2006, 41-79.
- Peršič, A., Molinaro, A., *Valeriano vescovo santo in Aquileia. Il contributo di S. Valeriano vescovo alla fioritura spirituale di Aquileia cristiana nel secolo IV e alla risoluzione in Occidente della crisi ariana*, Codroipo – Udine 2009.
- Piredda, A.M., *L'inno al Mare della Passio Fabii*, dans: *Paideia* 65 (2010), 307-324.
- Preben-Hansen, K., *Byzantinsk mystik og askese [Byzantine mysticism and asceticism]*, dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 317-329.
- Prinzivalli, E., *La maternità spirituale nel cristianesimo antico*, dans: R. Ronzani (éd.), *Santa Monica nell'Urbe dalla Tarda Antichità al rinascimento. Storia, agiografia, arte...*, (à paraître en 2011).
- Przeździecki J., *Il progresso spirituale dell'uomo negli scritti dello Pseudo-Macario*. Estratto della Dissertazione per il dottorato alla Facoltà di Teologia – Istituto di Spiritualità, Roma 2008, Pontificia Università Gregoriana.
- Rainini, M., *Disposizioni e ordinamenti simbolici degli spazi monastici*, dans: *Rivista di storia del cristianesimo* 7/2 (2010), 365-390.
- Sághy, M., *Pope Damasus and the Beginnings of Roman Hagiography*, dans: O. Gecser, J. Laszlovszky, B. Nagy, M. Sebök, and K. Szende (éds.), *Promoting the Saints. Cults and Their Contexts from Late Antiquity until the Early Modern Period. Essays in Honor of Gábor Klaniczay for His 60th Birthday* (CEU Medievalia, 12), Budapest – New York 2010, 1-15.
- Śmierzchalski, P., *Rodzina w polskiej tradycji i kulcie św. Mikołaja z Myry [Familie in der polnischen Tradition und dem Kult des heiligen Nicolaus von Myra]*, dans: *Vox Patrum* 28 (2008) 1145-1160.
- Szram, M., *Duchowa semantyka terminu "ołtarz" w myśli teologicznej Orygenesza [La semantica spirituale del termine "altare" nel pensiero teologico di Origene]*, dans: B. Iwaszkiewicz-Wronikowska, D. Próchniak (éds.),

- Sympozja Kazimierskie poświęcone kulturze świata późnego antyku i wczesnego chrześcijaństwa, t. 6: Ofiara – kapłan – ołtarz w świecie późnego antyku*, Lublin 2008, 125-134.
- Szram, M., *Modlitwa przeblegalna w ujęciu Orygenesa i Jana Kasjana [La preghiera di patimento in Origene e Giovanni Cassiano]*, dans: *Teologia Patrystyczna* 4 (2007), 99-109.
- Toda, S., *Hagiographie et traduction* dans: *l'Orient chrétien*, dans: S. Sato (éd.), *Proceedings of the Sixth International Conference - Hermeneutic Study and Education of the Textual Configuration, Herméneutique du texte d'histoire: orientation, interpretation et questions nouvelles*, Nagoya University 2009, 15-24.
- Toda, S., *Pachomian Monasticism and Poverty*, dans: G.D. Dunn, D. Luckensmeyer, L. Cross (éds.), *Prayer and Spirituality in the Early Church*, vol. V: *Poverty and Riches*, Strathfield/NSW 2009, 191-200.
- Tomea, P., *Corpore quidem iuvacula sed animo cana. La Passio Agnetis BHL 156 e il topos della puella senex nell'agiografia medievale*, dans: *Analecta Bollandiana* 128/1 (2010), 18-55.
- Ventura, V., *Spiritualita křesťanského mnišství II-III [The Spirituality of the Christian Monks]*, Benediktinské arcioopatství sv. Vojtěcha a sv. Markéty, Praha 2010 (in Czech).
- Wierna, R., *Przedstawienie św. Mikołaja z Myry na obrazie z kościoła parafialnego w Kopernikach [Darstellung des heiligen Nikolaus auf dem Gemälde aus der Pfarrkirche in Köppernik]*, dans: *Vox Patrum* 28 (2008), 1223-1230.
- Woods, D., *The Origin of the Cult of St. George*, dans: D.V. Twomey, M. Humphries (éds.), *The Great Persecution AD 303*. Proceedings of the Fifth Patristic Conference, Maynooth, Dublin 2009, 141-158.
- Zincone, S., *La preghiera nei Padri cappadoci e antiocheni*, dans: *Dizionario di spiritualità biblico-patristica*, vol. 53, Roma 2009, 12-49.
- Zincone, S., *Il valore teologico della predicazione di san Giovanni Crisostomo*, dans: *Augustinianum* 49/2 (2009), 407-420.
- Zocca, E., *Letteratura donatista di propaganda: La Passio degli Abitinesi fra mito e storia* (en préparation).
- Zocca, E., *Mutazioni della tipologia martiriale in età vandalaica*, dans: *Miscellanea Grégoire* (en préparation).
- Zocca, E., *Santità femminile nella tarda antichità: la proposta di Agostino*, dans: R. Ronzani (éd.), *Santa Monica nell'Urbe dalla Tarda Antichità al rinascimento. Storia, agiografia, arte* (à paraître en 2011).
- Zocca, E., *Tra antropologia e filologia: il caso della Passio dei martiri di Abitene (BHL 7492)*, dans: A. Santiemma (éd.), *Scritti in onore di Gilberto Mazzoleni*, Roma 2010, 389-427.
- Dissertation en cours: Molinier, J.-L., “*Séparé de tous et uni à tous*”. *Solitude et communion dans: la vie monastique (IV^e-VI^e siècles)*, sous la direction de D. Vigne (Faculté de théologie de l’Institut catholique de Toulouse).
6. Art et archéologie
- Bangert, S., *Kors og relikviegemmer [Crosses and hidden relics]*, dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 247-263.

- Bodin, H.: "Ett större rum än kroppen förmådde" – sinnesintryck av Ravennas mosaiker i modern svensk lyrik och prosa [*"A Larger Room than the Body could Manage"* – Impressions of the Mosaics in Ravenna in Modern Swedish Poetry and Prose], dans: *Meddelanden från Collegium Patristicum Lundense* 25 (2010), 48-59.
- Bonansea, N., *La variante di Giona vestito nell'iconografia paleocristiana tra III e VI secolo*, dans: *Vetera Christianorum* 46/2 (2009), 199-222.
- Brandt, O., *The Archaeological Record: Problems of Interpretation*, dans: Ph. Rousseau (éd.), *A Companion to Late Antiquity*, Oxford 2009, 156-169.
- Buzov, M., *The Topography and the Archaeological Material of the Early Christian Period in Continental Croatia*, dans: *Classica et christiana* 5/2 (2010), 299-334.
- Carnevale, L., *Giobbe dall'antichità al medioevo. Testi, tradizioni, immagini* (Quaderni di "Vetera Christianorum", 33), Bari 2010.
- Cvetkovic, V., *Introduction to the Theology of Icons*, dans: *Crkvene Studije/Church Studies* 6 (2009), 385-404.
- Cvetkovic, V., *The Reception of Augustine of Hippo in Orthodox Iconography*, dans: K. Pollmann, K. Enenkel, M.J. Gill (éds.), *Augustine beyond the Book: Intermediality, Transmediality and Reception*, Leiden (à paraître en 2011).
- De Fino, M., *Diocesi rurali nella Sicilia tardoantica: i casi di Carini e Triocala*, dans: *Vetera christianorum* 46/1 (2009), 31-55.
- Fabricius Hansen, M., *Genbrugskirker i Rom – Når antik bliver til middelalder* [Reused churches in Rome – When Antiquity became Middle Ages], Århus 2010.
- Ferreiro, A., *Simon Magus und Simon Petrus in der Basilika Vierzehnheiligen in Bayern*, dans: *Berichte des Historischen Vereins Bamberg* 147 (2011), (sous presse).
- Fleischer, J., *Byzantinsk bygningskultur* [Byzantine architectural culture], dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 119-135.
- Galmar, H., *Roms største rundkirke* [The Largest Round Church in Rome], dans: *Sfinx* 32 (2009), 163-167.
- Hjort, Ø., *Den byzantinske kunst* [Byzantine art], dans: Ø. Hjort (éd.), *Arven fra Byzans*, Århus 2010, 139-171.
- Inaishvili, N., *Petras saepiskoposo katedra* [Petra Episcopal See], dans: N. Makharadze, M. Giorgadze (éds.), *Bizantinologia sakartveloši 2. edzghvneba akademikos grigol tseretlis xsovnas* [Byzantine Studies in Georgia 2. Dedicated to Academician Grigol Tsereteli], 1, Tbilisi 2009, 275-283.
- Karahan, A., *Bildning och uppföstran: Interaktion mellan ord och bild i bysantinsk bildvärld* [Paideia and the Upbringing of Children: Interaction between Word and Image in Byzantine Imagery], dans: S. Rise (éd.), *Danninigsperspektiver. Teologiske og filosofiske syn på danning i antikken og i moderne tid*, Trondheim 2010, 91-109.
- Karahan, A., *Byzantine Holy Images – Transcendence and Immanence. The Theological Background of the Iconography and Aesthetics of the Chora Church* (Orientalia Lovaniensia Analecta, 176), Leuven 2010. [Édition révisée d'une thèse de 2005.]

- Meskhi, T., *Berdznuli elementi atenis xeobis toponimikaši da atenis sioni* [The Greek Element in the Toponyms in the Ateni Gorge and Ateni's Sioni], Tbilisi 2010 (résumé en anglais, pp. 109-153).
- Meskhi, T., *Xaxulnis ghmrt'ismoblis xatis karedis kompoziciisat'vis* [Towards the Composition of the Khakhuli Virgin Icon Triptych], Tbilisi 2010 (résumé en anglais, pp. 71-92).
- Mignozzi, M., *Dal Profeta ai Magi: storia di una migratio iconografica in età paleocristiana*, dans: *Vetera Christianorum* 47/1 (2010), 99-116.
- Nam, S. H., *L'art chrétien de l'antiquité tardive*, Paju 2011 (en coréen).
- Nordhagen, P.J., Folgerø, P.O., *En billedrebus i stort format. Korsfestelsesfresken i S. Maria Antiqua i Roma, 705-707 e. Kr. [A large Format Picture Puzzle. The Crucifixion Fresque in Santa Maria Antiqua in Rome, 705-707 C.E.]*, dans: *Norsk Teologisk Tidsskrift* 110 (2009), 256-286.
- Poirot, É., *Dreptul Enoh, Sfântul Profet Ilie și Sfântul Ioan Teologul în opera Mitropolitului Anastasie Crimca*, dans: *Tabor* III/7 (2009), 31-41.
- Próchniak, D., *Wczesnochrześcijański zespół kościelno-grobowy w Ache w Armenii. Analiza architektoniczno-ikonograficzna* [Early Christian Temple-sepulchral complex in Akhts (Armenia). An Architectural-iconographic Analysis], dans: *Vox Patrum* 28 (2008), 871-891.
- Richardson, H., *The Cross Triumphant: Irish High Crosses*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005*, Dublin 2010, 181-182.
- Sannazaro, M., *Cottidie pergebam ad martyres: i dintorni della basilica di S. Ambrogio nel IV secolo: tradizione letteraria e documentazione archeologica*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 3 (2009), 101-124.
- Skhirtladze, Z., *Otxta eklesiis freskebi* [The Frescoes of Otkhta Eklesia], Tbilisi 2009 (résumé en anglais).
- Troelsgård, C., *Byzantinsk musik og europæisk musikhistorie* [Byzantine music and European history of music], dans: Ø. Hjort (éd.), Arven fra Byzans, Århus 2010, 287-301.
- Woods, D., *The Cross in the Public Square: The Column-mounted Cross c. AD 450-750*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005*, Dublin 2010, 165-180.

7. Épigraphie

- Mattei, P., *Histoire et linguistique: le cursus clérical d'un évêque du IV^e s. Relecture de l'épitaphe de Concordius d'Arles*, dans: *Mélanges Frédérique Biville*, Lyon (en préparation).
- Nuzzo, D., *Le iscrizioni cristiane della basilica urbana di Porto (scavi 1991-2007 e indagini dell'Ottocento) e la produzione epigrafica di imitazione filocaliana*, dans: *Vetera Christianorum* 46/2 (2009), 293-314.
- Sawa, R., „*Inskrypcja Filadelfijska*” starożytnym świadectwem stosunku do życia poczętego [The “Philadelphian inscription” – a testimony of ancient attitude to the prenatal life], dans: *Vox Patrum* 28 (2008) 933-936.

- Stawoska-Jundziłł, B., *Chłopcy nazwani “pueri” w inskrypcjach chrześcijańskich Rzymu [Boys called “pueri” in the Christian inscriptions from Rome]*, dans: *Vox Patrum* 28 (2008) t. 52, 1027-1038.
- Stawoska-Jundziłł, B., *Małe dzieci w chrześcijańskiej epigrafice miasta Rzymu i w nauczaniu Jana Chryzostoma [Small Children in the Christian Epigraphs of the City of Rome and the Teaching of John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 233-243.

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

- Aleksidze, N., *Unknown Georgian Manuscripts from the Monastery of Simono-Petra (Mt. Athos)*, dans: *Mrvavali* 22 (2008), 214-225 (en géorgien).
- Alexanderson, B., *Books 1-16 of the De Civitate Dei: the Question of an Archetype, the Oldest Manuscripts L, C and V compared with later ones*, dans: *Augustinianum* 50/2 (2010), 491-541.
- Augustin, P., Sautel, J.-H., *Codices Chrysostomici Graeci VII: Codicum Parisinorum partem priorem [descripsit P. Augustin, adiuuante J.-H. Sautel]* (Documents, études et répertoires publiés par l’Institut de Recherche et d’Histoire des Textes), Paris - Turnhout (sous presse).
- Barone, G.F., *La Synopse de la Sainte écriture du Ps. Chrysostome transmise par le Barberinianus gr. 317*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 295-303.
- Bernasconi, A., *I codici Bononienses Graeci 3643-3644 della Praeparatio e della Demonstratio Evangelica di Eusebio*, dans: *Adamantius* 16 (2010), 109-119.
- Bezarashvili, K., Otkhmezuri, T., *Ganatleba da mecniereba bizantiaši: basili kesarieliš ttxzulebata šemtsveli berdznuli xelhatseri* (Cod. Tbilis. Gr. 33/48) da misi m c'ignobruli taviseburebani [*Education and Scholarship in Byzantium: The Greek MS Containing the Writings of Basil of Caesarea (Cod. Tbilis. Gr. 33/48) and its Bookish Peculiarities*], dans: N. Makharadze, M. Giorgadze (éds.), *Bizantinologia sakartveloši 2. edzghvneba akademikos grigol c'eretlis xsovnas [Byzantine Studies in Georgia 2. Dedicated to Academician Grigol Tsereteli]*, 1, Tbilisi 2009, 77-118.
- Bezarashvili, K., Otkhmezuri, T., *Education and Scholarship in Byzantium: the Byzantine Manuscript (Cod. Tbilis. Gr. 48) Containing Works of Basil of Caesarea*, dans: *Adamantius* 17 (2011) (sous presse).
- Brock, S.P., *Les signatures en chiffres arithmétiques dans: les manuscrits de la British Library*, dans: F. Briquel Chatonnet, M. Debié (éds.), *Sur les pas des Araméens chrétiens. Mélanges offerts à Alain Desreumaux* (Cahiers d’Études Syriques, 1), Paris, 2010, 159-167.
- Carmassi, P., *Un riscoperto testimone medievale del commento al Salmo CXVIII di sant’Ambrogio: (Halberstadt, Historisches Stadtarchiv, M 33)*, dans: *Studia Ambrosiana. Annali dell’Accademia di Sant’Ambrogio* 3 (2009), 285-292.
- Carter, T., *Marcion’s Christology and Its Possible Influence on Codex Bezae*, dans: *The Journal of Theological Studies* 61/2 (2010), 550-582.

- Ceulemans, R., *New Manuscripts of the catena Trium Patrum ('B2') and of the Commentaries by Theodoret of Cyrrhus and the Three Fathers ('B1') on the Song of Songs*, dans: *Jahrbuch der Österreichischen Byzantinistik* (à paraître).
- De Bruyn, T.S., *Papyri, Parchments, Ostraca, and Tablets Written with Biblical Texts in Greek and Used as Amulets: A Preliminary List*, dans: T.J. Kraus, T. Nicklas (éds.), *Early Christian Manuscripts: Examples of Applied Method and Approach* (Texts and Editions for New Testament Study, 5), Leiden, 2010, 145-190.
- Degórski, B., *I manoscritti della Vita Sancti Pauli Primi Eremitae di San Girolamo conservati nelle biblioteche di Roma (esclusa la Biblioteca Apostolica Vaticana)* [= Katolicki Uniwersytet Lubelski Jana Pawła II. Instytut Badan nad Antykiem Chrześcijańskim], Lublin 2010.
- Gain, B., *Les acquisitions de manuscrits à Saint-Germain des Prés d'après L'abrégué des choses plus remarquables (v. 1650 – v. 1750)*, dans: *Mélanges offerts à François Dolbeau* (Millennio medievale), Firenze (en préparation).
- Gardner, I., Johnston, J., *The Liber Bartholomaei on the Ascension: Edition of Bibliothèque Nationale Copte 1321 f. 37*, dans: *Vigiliae Christianae* 64/1 (2010), 74-86.
- Gori, F., *Varianti d'autore nel De vocazione omnium gentium attribuito a Prospero d'Aquitania*, dans: *Augustinianum* 50/1 (2010), 255-262.
- Houghton, H.A.G., *The St Petersburg Insular Gospels: Another Old Latin Witness*, dans: *The Journal of Theological Studies* 61/1 (2010), 110-127.
- Kitzler, P., *Am Rande der Textkritik von Tertullians Schrift De spectaculis*, dans: *Exemplaria Classica: revista de filología clásica* 9 (2005), 101-111.
- Kitzler, P., *Eine bisher unberücksichtigte Ausgabe von Tertullians De patientia (Prag 1676)*, dans: *Listy filologicke* 131/3-4 (2008) 495-501.
- Kochlamazashvili, E., Dolidze, T., *Ts. grigol noselis txzulebata šemtsvel xelnatserta agh tseriloba*, xelnatserta agh tseriloba, shesavali, sadzieblebi, rezume inglisurad [Description of Georgian Manuscripts including St. Gregory of Nyssa's Works, description des manuscrits, introduction, index], (*Patristikuli kvleva sakartveloši / Patristic Studies in Georgia*, 1), Tbilisi 2009 (résumé en anglais, pp. 234-249).
- Lucchesi, E., *La "paraphrase" copte de l'homélie Sur la pénitence CPG 4631*, dans: *Analecta Bollandiana* 128/1 (2010), 56-60.
- Mühlenberg, E., *Catena; Christianity*, dans: V. Leppin, B. McGinn, C.-L. Seow, H. Spieckermann, B.D. Walfish, E. Ziolkowski (éds.), *Encyclopaedia of the Bible and Its Reception* 4 (sous presse).
- Otranto, G., *Ponzio Pilato nella Chiesa antica tra storia, arte e leggenda. Il Codex purpureus Rossanensis*, dans: *Rivista di Storia e Letteratura Religiosa* 45/3 (2009), 495-514.
- Pasquini, M., *Per la storia del più antico codice con l'Expositio in Lucam di Ambrogio*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant' Ambrogio* 4 (2010), 17-27.
- Perrone, L., *Zur Edition von Peri euchēs des Origenes: Rückblick und Ausblick*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe

- für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 269-318.
- Sarjveladze, S., *Xelnac'erta erovnul centrši daculi ori xanmeti palimpsesturi p'ragmentis šesaxeb* [Two Khammeti Palimpsestic Fragments Kept in the National Centre of Manuscripts], dans: *Enatmecnierebis sakitxebi, krebuli edzghvneba zurab sarjveladzis 70-e c'listavas* [Issues of Linguistics, Dedicated to 70-th Anniversary of Zurab Sarjveladze], I-II, Tbilisi 2009, 215-228 (en géorgien avec résumé en anglais).
- Sautel, J.-H., *La règle des manuscrits grecs des Homélies sur le livre de la Genèse de s. Jean Chrysostome, conservés à la Bibliothèque nationale de France* (Paris, gr. 602-652), dans: P. Andrist (éd.), *Der Aufbau der Seite in mittelalterlichen Handschriften: Planung und Herstellungstechnik - La construction de la page dans: les manuscrits médiévaux: Conception et techniques de production*, Actes du Colloque tenu à Berne le 25 janvier 2010 (Bibliologia), Turnhout (sous presse).
- Tvaltvadze, D., *Ephrem Mtsire's Colophons* [Colophons of Ephrem Mtsire], Tbilisi 2009 (résumé en anglais).
- Tvaltvadze, D., *Some Aspects of Georgian-Byzantium Cultural Relations according to Colophons of Georgian Scribes from Antioch*, dans: *Pro Georgia. Journal of Kartvelological Studies* 20 (2010), 45-57 (en anglais).
- Tvaltvadze, D., *The Manuscripts of Georgian Translations of the Four Gospels from the Black Mountain*, International Conference *The Text of the Bible and its Redaction. Modern Researches of the Four Gospels and Psalms*, Tbilisi 2007.
- Wallraff, M., *Kodex und Kanon. Das Buch im frühen Christentum* (Hans-Lietzmann-Vorlesung), Berlin 2011 (en préparation).
- Wallraff, M., *Tabelle e tecniche di lettura nella letteratura cristiana tardoantica e altomedievale*, dans: *Scrivere e leggere nell'alto medioevo*. Settimana di studio CISAM, Aprile 2011, Spoleto 2012 (en préparation).
- Weber, D., *Autorenvarianten in Prospers De vocazione omnium gentium? Einige metodische Überlegungen*, dans: *Augustinianum* 50/2 (2010), 567-573.
- Dissertation en cours: Clarke, M.A., *Commentary Manuscripts of the Greek New Testament*, sous la direction du Prof. D.C. Parker (University of Birmingham).
- Dissertatioan en cours: Perrin, J., *Family 13 in John's Gospel*, sous la direction du Prof. D.C. Parker (University of Birmingham).
- Dissertation en cours: Welsby, A.S., *Family 1 in John's Gospel*, sous la direction du Prof. D.C. Parker (University of Birmingham).
- ### 9. Papyrologie
- Bagnall R.S., *Early Christian Books in Egypt*, Princeton – Oxford 2009. Version française: Idem, *Livres chrétiens antiques d'Égypte* (Hautes Études du monde gréco-romain, 44), Genève 2009.
- Carlini, A., Bandini, M., *Il Pastore di Erma: nuove testimonianze e vecchi problemi*, dans: G. Bastianini, A. Casanova (éds.), *I papiri letterari cristiani. Atti del Convegno internazionale di studi in memoria di Mario Naldini a dieci anni dalla sua scomparsa* (Firenze, 10-11 giugno 2010), Firenze (sous presse).
- De Bruyn, T.S., *Papyri, Parchments, Ostraca, and Tablets Written with Biblical*

- Texts in Greek and Used as Amulets: A Preliminary List*, dans: T.J. Kraus, T. Nicklas (éds.), *Early Christian Manuscripts: Examples of Applied Method and Approach* (Texts and Editions for New Testament Study, 5), Leiden, 2010, 145-190.
- Hill, C., *Irenaeus, the Scribes, and the Scriptures. Papyrological and Theological Observations from P.Oxy 3.405*, dans: S. Parvis, P. Foster (éds.), *Irenaeus and his Traditions*, Minneapolis (à paraître).
- Lucchesi, E., *Le Martyre de Stéphanos de Lénaios et les péripéties d'un papyrus*, dans: *Analecta Bollandiana* 128/1 (2010), 66.
- Dissertation: Calzolaio, F., *Commentario papirologico al secondo capitolo del Vangelo di Giovanni*, Dottorato di ricerca in studi religiosi: Scienze sociali e studi storici delle religioni, Università di Bologna, 2008.
- Dissertation en cours: Ebojo, E.B., *Papyrus 46 of the Epistles of Paul*, sous la direction du Prof. D.C. Parker (University of Birmingham).

10. Prosopographie

- Baudoin, A-C., *Ponce Pilate: le princeps dans le miroir*, dans: M.-F. Baslez, C. Sotinel, L. Thély (éds.), *La construction de l'image publique dans: l'Antiquité gréco-romaine*, Actes du colloque de Crêteil (28-29 mai 2010) (sous presse).
- Brennecke, H.C., *Philostorgios und der anonyme homöische Historiker* (sous presse).
- Gibson, C.A., *Was Nicolaus the Sophist a Christian?*, dans: *Vigiliae Christianae* 64/5 (2010), 496-500.

II – Langues et littératures chrétiennes

1. Histoire des langues et des littératures classiques et orientales

- Barbàra, M.A., *Prospero di Aquitania e la sua conoscenza della lingua greca*, dans: G. Sfameni Gasparro, A. Cosentino, M. Monaca (éds.), *La religione nella storia della cultura europea. / Religion in the History of European Culture*. Proceedings of the 9th EASR Annual Conference, Messina 14-17 settembre 2009, Palermo (sous presse).
- Bitton-Ashkelony, B., *From Sacred Travel to Monastic Career: the Evidence of Late Antique Syriac Hagiography*, dans: *Adamantius* 16 (2010), 353-370.
- Brakke, D., Emmel, S., Davis, S. (éds.), *Scriptae Coptice: Essays in Honor of Bentley Layton* (à paraître).
- Brock, S.P., “*Blessed is that Old age which has Grown Old with Good Deeds*”. *A Neglected Poem attributed to Ephrem*, dans: *The Harp* 24 (2009), 7-22.
- Brock, S.P., *A Prayer-song by Jacob of Serugh Recovered*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and his Times. Studies in Sixth-Century Syriac Christianity*, Piscataway NJ, 2010, 29-37.
- Brock, S.P., contribution to the introduction, dans: G. Greatrex, R.R. Phenix, C.B. Horn, *The Chronicle of Pseudo-Zachariah Rhetor* (Translated Texts for Historians), Liverpool 2011, 75-92.
- Brock, S.P., *Efrem Sirin*, dans: *Pravoslavnaja Enciklopedija*, XVII, Moscow 2009, 79-94.

- Brock, S.P., *Isaac de Ninive*, dans: *Connaissance des Pères de l'Église* 119 [Isaac de Ninive] (2010), 2-13.
- Brock, S.P., *Jacob of Serugh: a Select Bibliographical Guide*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and his Times. Studies in Sixth-Century Syriac Christianity*, Piscataway NJ, 2010, 219-244.
- Brock, S.P., *Jacob the Annotator: Jacob's Annotations to his Revised Translation of Severus' Cathedral Homilies*, dans: G.Y. Ibrahim, G. Kiraz (éds.), *Studies on Jacob of Edessa* (Gorgias Eastern Christian Studies, 25), Piscataway/NJ 2010, 1-13.
- Brock, S.P., *Jacob's forgotten sughyotho*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and His Times. Studies in Sixth-Century Syriac Christianity*, Piscataway/NJ 2010, 39-50.
- Brock, S.P., *La Parole de Dieu dans le patrimoine syriaque au risque de la diversité religieuse et culturelle*, dans: *Patrimoine Syriaque. Actes du Colloque*, XII, Antélias 2010, 9-13.
- Brock, S.P., *Les signatures en chiffres arithmétiques dans les manuscrits de la British Library*, dans: F. Briquel Chatonnet, M. Debié (éds.), *Sur les pas des Araméens chrétiens. Mélanges offerts à Alain Desreumaux* (Cahiers d'Études Syriaques, 1), Paris 2010, 159-167.
- Camplani, A., "Eli, Eli, lema sabachtani". *Pluralità dei linguaggi religiosi e loro rielaborazione rituale in alcune preghiere magiche copte*, dans: *Studi e Materiali di Storia delle Religioni* 76/1 (2010), 139-150.
- Camplani, A., Bausi, A., *New Ethiopic Documents for the History of Christian Egypt*, dans: *Proceedings of the 9th Congress of the International Association of Coptic Studies*, Cairo, September 2008 (sous presse).
- Camplani, A., *Perception de l'alterité religieuse et identité culturelle: l'élite d'Edesse entre les III^e et V^e siècles*, dans: *Devots des dieux et fidèles d'un d/Dieu: Parcours de cohabitations religieuses dans: les mondes grec et romain*, colloque organisé en 2008 par N. Belayche et J.-D. Dubois (sous presse).
- Doborjginidze, N., *Die Übersetzungen der Werke des Gregor von Nazianz und die Entwicklung der georgischen Begriffssprache*, dans: A.-B. Schmidt (éd.), *Studia Nazianzenica II*, (Corpus Christianorum. Series Graeca, 73. *Corpus Nazianzenum*, 24), Turnhout 2010, 391-432.
- Dumitru, I.A., *Studiind la Nisibis. Profilul unei Școli și istoria unei Biserici*, dans: *Revista Teologică* 21/2 (2011).
- Dumitru, I.A., *Through the Eyes of Mar Martyrios. A Survey of Antiochene Anthropology in the late 7th Century Persia*, dans: *Revista Teologică* 21/2 (2011).
- Führer, Th., 'Denkräume': Konstellationen von Texten, Personen und Gebäuden im spätantiken Mailand, dans: T. Führer (éd.), *Rom und Mailand in der Spätantike. Repräsentationen städtische Räume in Literatur, Architektur und Kunst*, Berlin-New York 2011.
- Führer, Th., *Allegorical Reading and Writing in Augustine's Confessions*, dans: J.A. van den Berg (éd.), *Augustine, Manichaeism and Gnosticism* (Leiden etc. 2011), 25-45.
- Führer, Th., *Allegorisches Lesen und Schreiben in Augustins Confessiones*, dans:

- B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 53-84.
- Führer, Th., *Erneuerung im Alter: Augustins Aetates-Lehre*, dans: D. Elm von der Osten et al. (éds.), *Alterszäsuren. Zeit und Lebensalter*, Berlin-New York (à paraître).
- Führer, Th., *Hermeneutik und Metaphysik: Augustin über die Arbitrarität von Sprache*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*, Festschrift C.P. Mayer, Würzburg 2009, 129-150.
- Führer, Th., *Krieg und (Un-)Gerechtigkeit. Augustin zu Ursache und Sinn von Kriegen*, dans: M. Formisano, H. Böhme (éds.), *War in Words. Transformations of War from Antiquity to Clausewitz*, Berlin-New York 2011, 23-36.
- Führer, Th., *Nihil*, dans: *Augustinus-Lexikon*, Bd. 4, fasc. 1/2 (2011), (à paraître).
- Giannotti, F., *Nei pensieri degli uomini. Momenti della fortuna di Ambrogio, Girolamo, Agostino*, prefazione di Alessandro Fo (Testi e manuali per l'insegnamento universitario del latino. Nuova serie, 108) Bologna 2009.
- Hainthaler, Th., *Christologische Bemerkungen zur ostsyrischen Liturgie*, dans: D. Weltecke (éd.), *Deutscher Syrologentag*, Konstanz 2009 (à paraître).
- Otkhmezuri, T., *The Liturgical Sermons of Gregory of Nazianzus. On the Date of the Georgian Translation by Ephrem Mtsire*, dans: A.-B. Schmidt (éd.), *Studia Nazianzenica II*, (Corpus Christianorum, Series Graeca, 73, Corpus Nazianzenum, 24), Turnhout 2010, 469-475.
- Pennacchio, M.C., *Papia di Gerapoli, Erma, Il Pastore e Gli oracoli montanisti*, dans: E. Norelli, B. Pouderon (éd.), *Histoire de la littérature grecque chrétienne*, Paris (en préparation).
- Peršič, A., “*Dirige archangelum Michaelem ad auxilium nobis!*”. S. Michele nell'antica letteratura aquileiese, dans: S. Blason Scarel, E. Menon, (éds.), *Michele, il guerriero celeste. L'Abbazia di San Michele Arcangelo di Cervignano del Friuli: la storia, lo scavo, il culto*, Aquileia (Gruppo Archeologico Aquileiese) 2010, 104-125.
- Rizzi, M., *L'ombra dell'anticristo nel cristianesimo orientale tra tarda antichità e prima età bizantina*, dans: W. Brandes, F. Schmieder (éd.), *Antichrist. Konstruktionen von Feinbildern*, Berlin 2010, 1-13.
- Spuntarelli, C., *Oratore divino. Linguaggio e rappresentazione retorica nella controversia tra Eunomio e i Cappadoci*, (Studia Ephemeridis “Augustinianum”) Roma (sous presse).
- Starowieyski, M.. *Znaczenie literatury chrześcijańskiego Wschodu dla studium patrologii [Importanza della letteratura cristiana orientale per lo studio della patrologia]*, dans: *Vox Patrum* 28 (2008), 1011-1026.
- Toda S., *Syriac Version of Eusebius' Ecclesiastical History Revisited*, dans: *Studia Patristica XLVI*, Leuven 2010, 333-338.
- Trisoglio, F., *Cesario d'Arles scrittore*, dans: *Vetera Christianorum* 47/1 (2010), 117-134.
- Tvalvadze, D. (éd.), *Euthalius, Stichometria. Versio georgica*, on the basis of the edition by K□. Danelia, (*Evtales st□ikomet□riis 3veli kartuli redakciebi*;

3veli kartuli enis k□atedris šromebi / Trudy kafedry drevnegruzinskogo jazyka, 20 Tbilisi 1977, 97-133), version télématique par S. Sarjveladze, D. Tvaltvadze, Tbilisi 2004; version ARMAZI par J. Gippert, Frankfurt am Main 22.8.2008 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/ntcomm/evtale/eval.htm>).

Tvaltvadze, D., *Aus der Geschicte der Übersetzung der Tetraevangelien ins Georgische*, dans: *Georgica. Zeitschrift für Kultur, Sprache und Geschichte Georgiens und Kaukasiens* 31 (2008), 107-120 (en allmand).

Tvaltvadze, D., *For the Personality of Ioanes working on The Black Mountain*, dans: *The selected works of the Department of Old Georgian language of TSU*, volume 31, Tbilisi 2004, 124-135.

Tvaltvadze, D., *Georgian Written Sources on Cyril of Alexandria's Exegetical Catenae*, dans: *Spekali*. Electronic Bilingual Scholarly Peer-Reviewed Journal of the Faculty of Humanities at Ivane Javakhishvili Tbilisi State University, 1 (2010), www.spekali.tsu.ge (en anglais).

Tyburowski, K., Ancora sul ruolo del demonio nella storia secondo un anonimo del IV secolo, dans: *Vox Patrum* 28 (2008), 1189-1198.

2. Genres littéraires

Amerise, M.†, *Eusebio fra storiografia e teologia politica: dalla Storia Ecclesiastica agli scritti costantiniani*, dans: *Adamantius* 16 (2010), 52-62.

Andrei, O., *Cronache e monachesimi*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).

Andrei, O., *Dai Chronicì Canones di Eusebio al Chronicon di Girolamo. Translato come costruzione di un nuovo modello cronografico*, dans: *Vetera Christianorum* 47/1 (2010), 5-22.

Andrei, O., *I Chronicì Canones di Eusebio di Cesarea: una rivoluzione cronografica*, dans: *Adamantius* 16 (2010), 34-51.

Aussedadat, M., *Les deux types de chaînes exégétiques sur le livre de Jérémie: une mise en page adaptée au contenu?* dans: A. Bravo García, I. Pérez Martín (éds.), *The Legacy of Bernard de Montfaucon: Three Hundred Years of Studies on Greek Handwriting. Proceedings of the Seventh International Colloquium of Greek Palaeography (Madrid-Salamanca, 15-20 september 2008)*, (Bibliologia, 31A-B), Turnhout 2010, 427-436; 863-867.

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

Brennecke, H.C., *Apokalyptik*, dans: H. Neuhaus, (éd.), *Das Ende*. Erlanger Universitätstage Amberg/Ansbach 2009, (Erlanger Forschungen A 122), Erlangen 2010, 11-43.

Calabi, F., *La 'missione' di storico per Flavio Giuseppe*, dans: *Adamantius* 16 (2010), 12-21.

Calvet-Sebasti, M.-A., *La lettre, remède souverain chez les auteurs grecs chrétiens*, dans: P. Laurence, F. Guillaumont (éds.), *Les écritures de la douleur dans l'épistolaire de l'Antiquité à nos jours*, Actes du Colloque de Tours, Université François-Rabelais, 26-28.11/2008, Tours 2010, 325-337.

- Calvet-Sebasti, M.-A., *Les lettres d'un témoin désabusé: Grégoire de Nazianze*, dans: P. Laurence, F. Guillaumont (éds.), *La présence de l'histoire dans: l'épistolaire*, Actes du colloque de Tours, Université François-Rabelais, 24-26.11.2010 (à paraître).
- Cutino, M., *Le Liber epigrammatum de Prosper d'Aquitaine: évolution du genre épigrammatique dans: l'antiquité tardive*, dans: *Revue des Études Latines* 87 (2009), 190-206.
- Ferrer, L.M. (éd.), *Venti secoli di storiografia ecclesiastica. Bilancio e prospettive*. Atti del XII Convegno Internazionale della Facoltà di Teologia, Pontificia Università della Santa Croce (Roma 13-14 marzo 2008), Roma 2010.
- Grandi, G., *Il problema del genere letterario delle Vite geronimiane: storia di una scelta ardita e vincente*, dans: *Adamantius* 16 (2010), 130-140.
- Jacobsen, A.-C., *Apologetics and Apologies – Some Definitions*, dans: J. Ulrich et al. (éds.), *Continuity and Discontinuity in Early Christian Apologetics*, Frankfurt am Main 2009, 5-21.
- Kim, Y.R., *Reading the Panarion as Collective Biography: The Heresiarch as Unholy Man*, dans: *Vigiliae Christianae* 64/4 (2010), 382-413.
- Klauck, H.-J., *La lettera antica e il Nuovo Testamento. Guida al contesto e all'esegesi*, con la coll. di D.P. Bailey, (Supplementi alla Introduzione allo studio della Bibbia, 47), Brescia 2011.
- Lössl, J., *Early Christian Historical Writing*, dans: R.G. Dunphy (éd.), *Encyclopedia of the Medieval Chronicle*, Leiden 2010, 553-563.
- Markschies, Ch., *Vom Erzählen in der Kirchengeschichte. Einige autobiographisch grundierter Einsichten*, dans: M. Trowitzsch (éd.), *Ein Smaragd hat's mir erzählt. Vom Reden über biblische Geschichten*. Für Klaus-Peter Hertzsch zum 80. Geburtstag, Stuttgart 2010, 14-29.
- Martin, A., *Eusèbe de Césarée et ses continuateurs grecs*, dans: *Adamantius* 16 (2010), 88-100.
- Monaci Castagno, A. (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, *Adamantius* 17 (2011) (sous presse).
- Ndoumaï, P., *Le genre littéraire des apologetics du II^e siècle*, dans: *Bulletin de Littérature Ecclésiastique* 109 (2008), 341-366.
- Neri, V., *Greci, romani e barbari: ethne e universalismi nella storiografia ecclesiastica*, dans: *Adamantius* 16 (2010), 63-87.
- Perrone, L. *Introduzione* (sect. monographique: *L'esegeta romanziere. Gerolamo, le Vite di Ilarione, Paolo e Malco e gli inizi dell'agiografia monastica*), dans: *Adamantius* 16 (2010), 125-129.
- Perrone, L., Grandi, G. (éds.), *L'esegeta romanziere. Gerolamo, le Vite di Ilarione, Paolo e Malco e gli inizi dell'agiografia monastica* (sect. monographique), dans: *Adamantius* 16 (2010), 125-192.
- Perrone, L., *Introduzione* (sect. monographique: *La Storia Ecclesiastica di Eusebio: alle origini della storiografia cristiana*), dans: *Adamantius* 16 (2010), 6-11.
- Perrone, L., Villani, A. (éds.), *La Storia Ecclesiastica di Eusebio: alle origini della storiografia cristiana* (sect. monographique), dans: *Adamantius* 16 (2010), 6-124.
- Prinzivalli, E., *Conclusioni* (sect. monographique: *La Storia Ecclesiastica di*

- Eusebio: alle origini della storiografia cristiana), dans: Adamantius 16 (2010), 120-124.*
- Prinzivalli, E., *Il genere storiografico nella Historia ecclesiastica*, dans: S. Morlet, L. Perrone (éds.), *Prolegomena allo studio della Historia ecclesiastica di Eusebio* (en préparation).
- Ruggiero, F., *Le Cronache di Sulpicio Severo come sacra historia e come impegno ecclesiastico*, dans: Adamantius 16 (2010), 101-108.
- Ulrich, J., *Dimensions and Developments of Early Christian Historiography*, (Early Christianity in the context of antiquity, 10), Frankfurt 2011 (sous presse).
- Van Nuffelen, P., *Theology vs. Genre? Tradition as universal historiography in Late Antiquity*, dans: P. Lidell, A. Fear (éds.), *Universal Historiography in Antiquity and Beyond*, London 2010, 190-212.
- Wallraff, M., *Gli inizi della storiografia universale cristiana: da Taziano a Giulio Africano*, dans: Adamantius 16 (2010), 22-33.
- Dissertation en cours: De Ridder, E., *Capita Literature in Byzantium: the Capita alia of (Pseudo-)Elias Ecdicos*, sous la direction de P. van Deun et R. Ceulemans (Katholieke Universiteit Leuven).
- Dissertation en cours: Levrie, K., *La littérature des chapitres à Byzance: les Capita gnostica et les De duabus Christi naturis de Pseudo-Maxime le Confesseur*, sous la direction de P. van Deun et R. Ceulemans (Katholieke Universiteit Leuven).

3. Vocabulaire et stylistique

- Bastit-Kalinowska, A., *De la phrase de Paul à la phrase d'Origène: phénomènes stylistiques. L'exemple du Commentaire sur Matthieu*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Bonney, G., Cimosa, M., *Job as the Servant of the Lord and of his Friends. The Development of the Meaning in the Language Referring to "Servants" and "Service" from the Eastern Greek and Hellenistic World to the Early Christian World*, dans: Diakonia, diaconiae, diaconato. *Semantica e storia nei Padri della Chiesa*. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Roma 2010, 53-66.
- Cacciari, A., *From Grammar to Theology: History of a Word. Διαστολή and Related Terms in Origen and in the Origenian Tradition*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Cacciari, A., *Lingua e stile nel Commento a Matteo: sondaggi e osservazioni*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno di Studi del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011 (à paraître).

- Cacciari, A., *Origen's Language: Some Research Perspectives*, dans: A. Fürst (éd.), *Origenes und seine Bedeutung für die Theologie- und Geistesgeschichte Europas und des Vorderen Orients*, (Adamantiana, 1) Münster i.W. 2011 (sous presse).
- Calzolaio, F., *Gv 2,8-10: ἀρχιτρίκλινος, analisi del termine e della funzione*, dans: *Vetera Christianorum* 46/2 (2009), 223-244.
- Cvetkovic, V., *Proorismos, prognosis and pronoia in Dionysius the Areopagite and Maximus the Confessor*, dans: F. Ivanovic (éd.), *Dionysius the Areopagite Between Orthodoxy and Heresy*, Cambridge (à paraître en 2012).
- Dainese, D., *Συνέρχομαι, συγκρότησις, σύνοδος. Tre diversi usi della denominazione*, dans: *Cristianesimo nella Storia* 32 (2011) (à paraître).
- Dupont, A., *Sermones 29 and 29A on Ps. 117, 1 (118, 1). Two Early Carthaginian Sermones on the Meaning of Confessio during the Vigil of Pentecost?*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), *In Search of Truth. Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichean Studies 74), Leiden 2011, 75-95.
- Fabbrini, D., "Vendere fumo": da Marziale a Sant'Agostino (con un'appendice su Erasmo da Rotterdam, dans: *Philologia Antiqua* 4 (2011), 83-98.
- Ferguson, E., *Paradosis and Traditio: A Word Study*, dans: R.J. Rombs, A.Y. Hwang (éds.), *Tradition and the Rule of Faith in the Early Church. Essays in Honor of Joseph T. Lienhard*, S.J., Washington 2010, 3-29.
- Graumann, T., *Ambrose in Church: the Use and Significance of "Ecclesiastical Space"*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 3 (2009), 13-35.
- Harl, M., *Socrate – Silène. Les emplois métaphoriques d'ἀγαλμα et le verbe ἀγαλματοφορέω: de Platon à Philon d'Alexandrie et aux Pères grecs*, dans: *Semitica et classica* II (2009), 51-71.
- Khosroyev, A., *Further Remarks on the Term 'Gnostic'*, dans: *Hyperboreus* 15 (2009) 101-109 (en russe).
- Le Boulluec, A., *Le recours aux commentaires patristiques pour l'étude du lexique d'Isaïe LXX*, dans: A. Van der Kooij, M. N. Van der Meer (éds.), *The Old Greek of Isaiah. Issues and Perspectives*, Papers read at the Conference on the Septuagint of Isaiah, held in Leiden 10-11 April 2008 (Contributions to Biblical Exegesis and Theology, 55), Leuven – Paris – Walpole/MA 2010, 49-69.
- Lo Cicero, C., *Tradurre i Greci nel IV secolo. Rufino di Aquileia e le omelie di Basilio* (Studi e Testi Tardoantichi, 9), Roma 2008.
- Maràs, A.G., *The Issue of Rhetoric for Christian Apologists in the Second Century*, dans: *Augustinianum* 50/2 (2010), 409-421.
- Mattei, P., *Histoire et linguistique: le cursus clérical d'un évêque du IV^e s. Relecture de l'épitaphe de Concordius d'Arles*, dans: *Mélanges Frédérique Biville*, Lyon (en préparation).
- Mazzanti, A.M., *Fra superstizione ed empietà. La definizione intermedia di εὐσέβεια in Filone di Alessandria*, dans: *Adamantius* 16 (2010), 193-205.
- Moorhead, J., *What Names did the Anti-nicenes use for Catholics and Arians?*, dans: *Augustinianum* 50/2 (2010), 423-441.

- Mujica Rivas, M.L., *El significado pedagógico del verbo formare en san Agustín*, dans: *Augustinianum* 49/2 (2009), 503-522.
- Nieto Ibáñez, J.-M^a. *Pagan Divination in the Greek Patristic. The Terms Used in Criticizing Oracles*, dans: *Adamantius* 16 (2010), 308-319.
- Pancerz, R.M., *Krótką uwagę na temat zakresu pojęcia propathea u Dydyma Aleksandryjskiego [Una nota sul significato di propathea in Didimo Alessandrino]*, dans: *Studia Seraphico-Slavica* 1 (2007), 40-55.
- Perrone, L., *Approximations origénierennes: notes pour une enquête lexicale*, in EUKARPA. Εὐκαρπά. Études sur la Bible et ses exégètes, en hommage à Gilles Dorival, Paris 2011, 365-372.
- Portaruy, M.-C., “Patriarch” și “patriarhie” in epoca sinoadelor ecumenice [“Patriarch” and “Patriarchate” in the Era of Ecumenical Councils], dans: *Autocefalia: libertate si demnitate [Autocephaly: Freedom and Dignity]*, Bucarest 2010, 416-443.
- Przeździecki J., *Anapausis w pismach Pseudo-Makarego [Anapausis negli scritti dello Pseudo-Macario]*, dans: *Vox Patrum* 28/52 (2008), 893-906.
- Tvaltzadze, D., *For the Meaning of Some Terms Denoting the Interpreter’s Commentaries According to Ephrem Mtsire’s Translations*, dans: *Linguistic Issues (Tbilisi)* (2004), 116-126.
- Viscido, L., *Lessico zoologico nelle Variae di Cassiodoro*, con prefazione di G. Namia, Cosenza 2010.

4. Thèmes littéraires

- Alesso, M., *El origen del tiempo y el lenguaje en algunos escritores del siglo I*, dans: P. Hunziker, J. Smola (éds.), *El tiempo, la política y la historia*. Los Polvorines 2010, 21-27.
- Baran, G.M., *Motyw choroby w homiliach św. Augustyna do Ewangelii i pierwszego listu św. Jana Apostola [Das Motiv der Krankheit in den Homilien des heiligen Augustinus zum Evangelium und zum ersten Brief des Apostels Johannes]*, dans: *Vox Patrum* 29 (2009), 541-561.
- Barbàra, M.A., *Il tema della conversione nelle epistole di Basilio di Cesarea*, dans: *Auctores nostri* 6 (2008) [presse 2010].
- Barbàra, M.A., *L’esegesi del Cantico dei cantici 4,13-14 nella letteratura patristica greca del IV e V secolo*, dans: *Il simbolismo degli elementi della natura nell’immaginario cristiano*. Atti dell’Accademia Peloritana dei Pericolanti. Classe di Lettere, Filosofia e Belle Arti, Supplemento (vol. 85 – 2009), a cura di M.A. Barbàra, Napoli 2010, 157-171.
- Barbàra, M.A., *Prefazione*, dans: *Il simbolismo degli elementi della natura nell’immaginario cristiano*, Atti dell’Accademia Peloritana dei Pericolanti. Classe di Lettere, Filosofia e Belle Arti, Supplemento (vol. 85 – 2009), a cura di M.A. Barbàra, Napoli 2010, 13-18.
- Barbàra, M.A. (éd.), *Il simbolismo degli elementi della natura nell’immaginario cristiano*, Atti dell’Accademia Peloritana dei Pericolanti. Classe di Lettere, Filosofia e Belle Arti, Supplemento (vol. 85 – 2009), Napoli 2010.
- Boeft, J. den, *La bellezza del mare*, dans: *Studia Ambrosiana. Annali dell’Accademia di Sant’Ambrogio* 4 (2010), 3-14.
- Catapano, G., *Agostino, o dell’impossibile felicità dei mortali: vita felice e*

- immortalità nel libro XIII del De trinitate*, dans: *Anthropologica* 3 (2011) (à paraître).
- Corsato, C., *Tristezza, malinconia, accidia nella letteratura patristica*, dans: *Quaderni di Studi Indo-Mediterranei* 3 (2010), 129-161.
- Dagemark, S., *Natural Science: its Limitation and Relation to the Liberal Arts in Augustine*, dans: *Augustinianum* 49/2 (2009), 439-502.
- Degórski, B., *Przyroda pustyni jako "stworzenie" u sw. Hieronima [La natura del deserto come "creazione" in san Girolamo]*, dans: M. Włosiński (éd.), *Wiedza w służbie dobra czowieka [Il sapere al servizio del bene dell'uomo]*, Włocławek 2010, 71-82.
- Dulaey, M., *Les larmes dans les premiers siècles chrétiens. Ambroise et l'Occident latin*, dans: *Adamantius* 16 (2010), 320-337.
- Fabbrini, D., “*Vendere fumo*”: da *Marziale a Sant’Agostino (con un’appendice su Erasmo da Rotterdam)*, dans: *Philologia Antiqua* 4 (2011), 83-98.
- Gemeinhardt, P., “*Nicht Mutige, sondern Flüchtlinge bedürfen des Mythos*”. *Distanzierungen und Annäherungen an den Mythos im spätantiken Christentum*, dans: A. Zgoll, R.G. Kratz (éds.), *Arbeit am Mythos. Ringvorlesung von Universität und Akademie Göttingen im Sommersemester 2010*, Tübingen 2011 (sous presse).
- Gianella, E., In igne probatur aurum. *Il tema della tentazione del giusto nell’opera di Cipriano di Cartagine*, dans: *Annali di scienze religiose*, N.S. 1 (2008), 221-254.
- Griffith, S.B., *Iatros and Medicus: The Physician in Gregory Nazianzen and Augustine*, dans: *Studia Patristica* 41, Leuven 2006, 319-325.
- Griffith, S.B., *Medical Imagery in the “New” Sermons of Augustine*, dans: *Studia Patristica* 43, Leuven 2006, 107-112.
- Helleman, W.E., *The Feminine Personification of Wisdom: A Study of Homer’s Penelope, Cappadocian Macrina, Boethius’ Philosophia and Dante’s Beatrice*, Lewiston/NY 2009.
- Helleman, W.E., *Solovjov’s Sophia as a Nineteenth-Century Russian Appropriation of Dante’s Beatrice*, Lewiston/NY 2010.
- Holman, S., *Patristic Christian Views on Poverty and Hunger*, dans: *Journal of Lutheran Ethics* (<http://tinyurl.com/JLEHolman6-2010>), June 2010.
- Lo Cicero, C., *Tradurre i Greci nel IV secolo. Rufino di Aquileia e le omelie di Basilio* (Studi e Testi Tardoantichi, 9), Roma 2008.
- Lugaresi, L., *Canto del Logos, dramma soteriologico e conoscenza di fede 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 di Milano 11-13 novembre 2009, Milano 2011 (sous presse).
- Mayer, W., *The Audience(s) for Patristic Social Teaching: A Case Study*, dans: J. Leemans, B. Matz, J. Verstraeten (éds.), *Reading Patristic Texts in Social Ethics: Issues and Challenges for Twenty-first Century Christian Social Thought*, (CUA Studies in Early Christianity), Washington DC 2011, 83-97.
- Meunier, B., *Le désert chrétien, avatar des utopies antiques?*, dans: *Kentron* 26 (2010) (sous presse).
- Nazzaro, A.V., *Animal Pain in Latin Christian Poetry*, dans: *Proceedings of The*

- Naples Pain Conference*, May, 16-19, 2010, Napoli 2010, 11-13
- Nazzaro, A.V., *Le locuste nella Bibbia e nella letteratura patristica latina*, dans: A.M. Barbàra, *Il simbolismo degli elementi della natura nell'immaginario cristiano*, Napoli 2010, 85-112.
- Nieva, J.M., *Del pensar errante al Silencio Divino. Εἰκὼν καὶ ἔνωσις en Dionisio Areopagita*, dans: O.F. Bauchwitz, C.C. Bezerra (éds.), *Imagen e Silêncio. Atas do I Simpósio Ibero-Americanos de Estudos Neoplatônicos*, vol. I: *Do neoplatonismo pagão ao neoplatonismo medieval*, Natal-Brasil 2009, 143-160.
- Passarella, R., *Ambrogio e la medicina. Le parole e i concetti*, (Il Filarete, 262) Milano 2009.
- Pawlowska-Blahaczek, B. *Kilka uwag o rzymskich „Itinerariach” (VII wiek) [A few remarks concerning Roman Itineraries (VII c.)]*, dans: *Vox Patrum* 28 (2008) 843-869.
- Perrin, M.-Y., *De Harnack à Érasme: aller et retour. Pour une relecture de Walther Glawe, Die Hellenisierung des Christentums in der Geschichte der Theologie von Luther bis auf die Gegenwart (Berlin, 1912)*, dans: *Culture grecque et christianisme. Actes de la Journée d'étude* (École normale supérieure, 21 mars 2009) (en préparation).
- Polański T., *The Three Young Men in the Furnace and the Art of Ecphrasis in the Coptic Sermon by Theophilus of Alexandria*, dans: *Studies in Ancient Art and Civilisation* 10 (2007), 79-100.
- Visonà, G., *La filiazione in Giustino Martire: i cristiani*, dans: *Annali di scienze religiose*, N.S. 1 (2008), 195-220.
- Wróbel, R., *Starożytnej symbolika morza i łodzi w wypowiedziach Ojców Kościoła [Ancient Symbolism of the Sea and a Craft in Statements of Fathers of the Church]*, dans: *Vox Patrum* 28/52 (2008), 1245-1256.
- Zgraja, B., *Semantyka arete w pismach Klemensa Aleksandryjskiego [La semantica dell'arete negli scritti di Clemente Alessandrino]*, dans: *Vox Patrum* 28 (2008), t. 52/2, 1335-1345.

5. Patristique et Moyen Âge

- Hugeburch. *Vita Willibaldi, Vita Wynnibaldi*, éd. M. Conti, Dallas Medieval Texts and Translations (en préparation).
- Nithard. *Historiarum libri IV*, éd. M. Conti, Oxford Medieval Texts (en préparation).
- Bertrand, D., *Discours cisterciens sur l'âme. Aelred de Rievaulx, Isaac de l'Étoile, etc.*, dans: C. Trottmann (éd.), *Bernard philosophe*, Actes du colloque, Troyes, 28-30 octobre 2010 (à paraître dans: les *Collectanea cisterciensia*).
- Bertrand, D., *L'Apocalypse de la charité selon Aelred de Rievaulx*, dans: Actes du colloque sur Aelred de Rievaulx de la Faculté de théologie de Toulouse, 19-20 mars 2010 (à paraître dans: *Cîteaux*).
- Brottier, L., *Maître Eckhart lecteur de Jean Chrysostome* dans: M.-A. Vannier (éd.), *Encyclopédie des mystiques rhénans*, article *Maître Eckhart* (à paraître).
- Cain, A., *Aelred of Rievaulx and Jerome's Commentary on Galatians*, dans: *Cistercian Studies Quarterly* 45 (2010), 3-6.

- Chiesa, P., *La figura di Ambrogio nel De magnalibus mediolanis di Bonvesin de la Riva*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 29-43.
- Congourdeau, H., *Des Pères latins à Byzance à la fin de l'empire*, dans: C. Badilta (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 221-236.
- Décobert, C., *L'histoire des communautés à l'épreuve de ses sources*, dans: J.Y. Empereur, Ch. Décobert (éd.s.), *Alexandrie médiévale* 3 (Études Alexandrines, 16), Le Caire 2008, 3-39.
- Degórski, B., *I protoplasti dell'Ordine dei Monaci di S. Paolo Primo Eremita secondo l'opera Paulina Eremus di B. Boleslawski*, dans: G. Sarbak (éd.), *Der Paulinerorden. Geschichte - Geist - Kultur* (Muvelodéštörténeti Muhely Rendtörténeti konferenciák / Tagungen zur Ordensgeschichte, 4/2), Budapest 2010, 79-92.
- Dezzutto, F., *Fundamentos doctrinales de la reflexión moral en s. Alberto Magno*, dans: G. Burlando (éd.), *De las pasiones en la filosofía medieval. Actas del X Congreso Latinoamericano de Filosofía Medieval*, llevado a cabo en la Facultad de Filosofía de la Pontificia Universidad Católica de Chile, Santiago de Chile 2009, 235-247.
- Dezzutto, F., *La antropología griega en Guillermo de Saint-Thierry*, dans: S. Filippi (éd.), *Cristianismo y Helenismo en la Filosofía Tardo-Antigua y Medieval*, Rosario 2009, 211-223.
- Dezzutto, F., *Sensus y affectus en la antropología de Alberto Magno*, dans: *Scripta Mediaevalia* 3/1 (2009), 57-70.
- Filippi, S., *La restitución de valor inteligible al conocimiento sensible en el realismo medieval*, dans: *Scripta Mediaevalia* 3/2 (2010), 29-46.
- Förster, G., Mayer, C. (éd.s.), *Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studentags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins (*Cassiciacum* 39,7. *Res et signa – Augustinus-Studien*, 7), Würzburg 2010.
- Foxhall Forbes, H., Diuiduntur in Quattuor: *The Interim and Judgement in Anglo-Saxon England*, dans: *The Journal of Theological Studies* 61/2 (2010), 659-684.
- Gemeinhardt, P., *Rezeption im Mittelalter: Der Osten*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Georges, T., *Tertullian*, dans: R.G. Dunphy (éd.), *Encyclopedia of the Medieval Chronicle* (EMC), Leiden – Boston 2010, 1411.
- Heither, Th., *Mose. Biblische Gestalten bei den Kirchenvätern*, Münster 2010.
- Heither, Th., *David. Biblische Gestalten bei den Kirchenvätern*, Münster (en préparation).
- Helleman, W.E., *The Feminine Personification of Wisdom: A Study of Homer's Penelope, Cappadocian Macrina, Boethius' Philosophia and Dante's Beatrice*, Lewiston/NY 2009.
- Karfíková, L., *Ideje a slova. Studie k Augustinovi, Plótínovi, Abélardovi, Dionysiu Areopagitovi a Anselmovi [Ideas and Words: Studies on Augustine, Anselm, Abelard, Dionysius Areopagita]*, Bratislava 2010.

- Plotinus, Abelard, Dionysius the Areopagite and Anselm of Canterbury]*, Praha 2010 (in Czech with an English summary).
- Karfíková, L., *Truth and Time in Anselm's De veritate*, dans: *Archa Verbi* 6 (2009), 158-173.
- Lössl, J., *Palamite Soteriology in Augustinian Dress? Observations on Prochoros Kydones' Writings and Translations of Some Works of Augustine*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 153-164.
- Milanovic, J., *La personne et les énergies dans: la théologies des hésychastes*, dans: *Vidoslov* 44 (2007), 37-50 (en serbe).
- Moore, M.E., *The Ancient Fathers: Christian Antiquity, Patristics and Frankish Canon Law*, dans: *Millennium* 7 (2010), 293-342.
- Mordegli, C., *Le citazioni degli inni prudenziiani nelle Derivationes di Osberno di Gloucester*, dans: *Paideia* 65 (2010), 325-346.
- Mtchedlidze, M., *La compréhension de la théologie et de la philosophie dans: l'Eplication de Ioané Petritsi*, dans: *Phasis. Greek and Roman Studies* 12 (2009), 173-181.
- Parrinello, R.M., *Discours issus de Constantin Chrysomallos*, (Monographies de Travaux et Mémoires), Parigi (à paraître en 2011).
- Parrinello, R.M., *Teodora Paleologina e le altre: erudite, copiste ed esegete a Bisanzio*, dans: A. Valerio (éd.), *Donne e Bibbia. Il Medioevo*, Trapani (sous presse).
- Peretó Rivas, R., *Acedia y depresión. Entre pecado capital y desorden psiquiátrico*, dans: *Volumen en homenaje al Prof. Juan Cruz Cruz*, Navarra 2011 (sous presse).
- Peretó Rivas, R., *El itinerario medieval de la acedia*, dans: *Intus Legere* (2010) (sous presse).
- Peretó Rivas, R., *Presence of the Jewish people in Medieval Liturgy for Holy Week*, dans: *The Downside Review* (2011) (sous presse).
- Peretó Rivas, R., *Un oficio litúrgico contra la angustia. Instancias medievales para la curación de la acedia*, dans: *Cahiers de Civilisation Médiévale* 54 (2011), (sous presse).
- Peršić, A., “*Di ardore serve il sangue, di sangue la bellezza*”. *Un itinerario eucaristico da Cromazio d'Aquileia a Nicola Cabasilas*, dans: S. Biancu (éd.), *Mangiare la bellezza. Teologia e saperi a confronto* (Teologia e Saperi, 1), Assisi 2006, 111-151.
- Schaefer, M., *Evidence (5th to 12th Centuries) for Women's Official Ministries in Rome*, dans: *Diakonia, Diaconiae, Diaconato: semantica e storia nei padri della chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana*, Roma, 7-9 maggio 2009, Roma 2010, 677-684.
- Spanò, M.R., *Dove si parla di angeli e di errori. Il riso di Gregorio Magno nella Commedia (Pd XXVIII 130-135)*, dans: *Il mondo errante. Dante fra letteratura, eresia e storia*. Atti del Convegno Internazionale di Studi Danteschi (Bertinoro, 13-16 settembre 2010), (sous presse).
- Stavrou, M., *La pneumatologie de Nicéphore Blemmydès (XIII^e siècle): une synthèse originale de la doctrine des Pères grecs*, dans: C. Badilta (éd.),

- Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008, Paris – Târgu Lăpuș 2010, 111-146.*
- Tomea, P., *Corpo quidem iuvacula sed animo cana. La Passio Agnetis BHL 156 e il topos della puella senex nell'agiografia medievale*, dans: *Analecta Bollandiana* 128/1 (2010), 18-55.
- Wifstrand Schiebe, M., *Virgilius de uno deo aperte loquitur. Eklogendeutung und Laktanzianlehnung bei Hugo de Folieto (12. Jahrhundert)*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Włosok zum 80. Geburtstag, Berlin 2011, 435-464.
- Wolińska, T., *Konstantynopol i jego mieszkańców widziani oczyma Liudpranda z Kremony [Constantinople and its Inhabitants in the Eyes of Liutprand of Cremona]*, dans: *Vox Patrum* 28 (2008), 1231-1243.
- Dissertation: Jordan, Ch.R.D., *The Textual Tradition of John in Greek Gospel Lectionaries from the Byzantine period (8th - 11th century)*, sous la direction du Prof. D.C. Parker (University of Birmingham), Juillet 2010.
- Dissertation en cours: Touati, C., *Une histoire littéraire du Purgatoire*, sous la co-direction de Rémi Gounelle (Strasbourg) et J.-J. Aubert (Neuchâtel).
6. Patristique et humanisme, Renaissance et Réforme, Temps modernes
- Annoni, C., *Parini e la canzone per Ambrogio*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 187-206.
- Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studientags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins, éd. C. Mayer, G. Förster, (Cassiciacum 39,7. Res et signa – Augustinus-Studien 7), Würzburg 2010.
- Backus I., Büttgen Ph., Pouderon, B. (éd.), *L'argument hérésiologique dans: les controverses religieuses de la Réforme* (titre provisoire), Actes du colloque de Tours, 10-11 septembre 2010, (Théologie historique), (à paraître).
- Bastitta Harriet, F., *La decisión y el sí mismo humano. Los antecedentes filosóficos de la concepción moderna de la libertad, de los autores patrísticos al Cusano, Pico y Erasmo*, dans: *Actas de las III Jornadas Nacionales de Filosofía Medieval*, Academia de Ciencias de Buenos Aires 2008 (CD-Rom, ISBN: 978-987-537-072-2).
- Bastitta Harriet, F., *La filosofía de la libertad en Nicolás de Cusa y en la Academia florentina y las huellas del pensamiento patrístico*, dans: *Forum (Argentina)* 3 (2008) 73-80.
- Bertrand, D., *Erasme et Luther: les Pères dans: l'affrontement sur la grâce et le serf arbitre*, dans: I. Backus, Ph. Büttgen, B. Pouderon (éds.), *L'argument hérésiologique dans: les controverses religieuses de la Réforme* (titre provisoire), Actes du colloque de Tours, 10-11 septembre 2010, (Théologie historique), (à paraître).
- Cvetkovic, V., *The reception of Augustine in the Orthodox Church after 1453*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of*

- Augustine*, Oxford (à paraître en 2012).
- Dainese, D., *Basel und der COGD II*, dans: *Das Ende des konziliaren Zeitalters (1440-1450): Versuch einer Bilanz*. Proceedings of the International Colloquium, München 2010 (à paraître).
- Delcorno, C., *La fortuna delle Vite geronimiane tra Medioevo e Umanesimo*, dans: *Adamantius* 16 (2010), 178-192.
- Ferreiro, A., «A Little More than the Angels»: *Anthropology and the Imitatio Christi in a Catalán Sermon by Vicent Ferrer on St. James the Greater*, dans: T. Pierre (éd.), *On the Shoulders of Giants. Essays in Honor of Glenn Olsen*. Toronto (sous presse).
- Ferreiro, A., artt. *Fray Luís de León; John of Damascus*, dans: G.T. Kurian, J.D. Smith III (éds.), *The Encyclopedia of Christian Literature*, Lanham 2010, 282-283; 392-393.
- Ferreiro, A., *St. Vincent Ferrer's Catalán Sermon on Saint Mary Magdalene*, dans: *Anuario de estudios medievales* 40/1 (2010), 415-433.
- Gallo, F., *La presenza di Ambrogio nelle biblioteche del clero secolare ambrosiano durante l'epoca di Carlo Borromeo*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 69-89.
- Gemeinhardt, P., *Die Patristik um 1911 in ihrem Verhältnis zur Religionsgeschichte*, dans: *Zeitschrift für antikes Christentum* 15 (2011) (sous presse).
- Helleman, W.E., *The Feminine Personification of Wisdom: A Study of Homer's Penelope, Cappadocian Macrina, Boethius' Philosophia and Dante's Beatrice*, Lewiston/NY, 2009.
- Ică I.I. jr., *La Philocalie de Saint Vasile de la Poiana Mărului*, dans: *Ortodoxia* 1, nr. 1 (2009), 29-62.
- Khintibidze, El., *Vep'xistqaosnis ideur-msop'lmxedvelobit'i samqaro [The World View of Rustaveli's "Vepkhvistquaosani"]* (The Man in the Panther's Skin)], Tbilisi 2009.
- Khomych, T., *Luther's Assertio: Exploring the Origins of the Reformer's Biblical Hermeneutics*, dans: *Annali di storia dell'esegesi* (sous presse).
- Mantelli, S., *Quia scarabaeus uel cantharus uermis est stercoris. Una glossa erasmiana nel Commentario ad Abacuc di Gerolamo*, dans: *Augustinianum* 50/2 (2010), 443-451.
- Markschies, Chr., „Kreuz“ und „St. Martin II“ dans: Ch. Marksches, H. Wolf, B. Schüler (éds.), *Erinnerungsorte des Christentums*, avec une introduction de Ch. Marksches et H. Wolf, München 2010, 574-591,679-686.
- Markschies, Chr., „Tut dies zu meinem Gedächtnis“. *Das Christentum als Erinnerungsreligion*, dans: Ch. Marksches, H. Wolf, B. Schüler (éds.), *Erinnerungsorte des Christentums*, avec une introduction de Ch. Marksches et H. Wolf, München 2010, 10-29.
- Monti, C.M., *Petrarca e Ambrogio a Milano*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 45-68.
- Navoni, M., «Ambrosius quem sibi imitandum proposuerat»: *il patrono di Milano riletto da Carlo Borromeo*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 115-131.
- O'Reilly, T., *San Juan de la Cruz and the Fathers of the Church: Song 1:3 in the Cántico espiritual*, dans: B. Taylor, A. Coroleu (éds.), *Humanism and*

- Christian Letters in Early Modern Iberia (1480-1630)*, Newcastle 2010, 117-137.
- Perrone, L., *Zur Edition von Peri euchēs des Origenes: Rückblick und Ausblick*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 269-318.
- Perrone, L., *Origenes' Rede vom Gebet zwischen Frömmigkeit und Theologie. Zur Rezeption von Περὶ εὐχῆς in der modernen Forschung*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident (Adamantiana, 1)*, Münster 2011 (sous presse).
- Podolak, P., *Flores delibare Platonicos. Per la ricezione di Dionigi l'Areopagita in Marsilio Ficino*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 319-354.
- Pouderon, B., *Docteur Faust et Maître Simon, ou l'intrusion de l'hérésiologie dans: les controverses religieuses à la Renaissance*, dans: J. Le Rider, B. Pouderon (éds.), *Faust, Homme Renaissance*, Paris 2010, 17-38.
- Pouderon, B., *Un Faust en habit de Simon assis sur la chaire de Pierre*, dans: I. Backus, Ph. Büttgen, B. Pouderon (éds.), *L'argument hérésiologique dans: les controverses religieuses de la Réforme* (titre provisoire), Actes du colloque de Tours, 10-11 septembre 2010, (Théologie historique), (à paraître).
- Sulava, N., *Vep'xistqaosani - metap'ora, simbolo, alusia, enigma [“Vepkhistqaosani” - Metaphor, Symbol, Allusion, Enigma]*, Tbilisi 2009.
- Ulrich, J., *Widersprüchlichkeit und Kohärenz. Beobachtungen zu einem Argument der Polemik und Apologetik im zweiten Jahrhundert*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 53-75.
- Dissertation en cours: Winnebeck, J., *Die Bedeutung der deutschen und englischen Apostolikumsstreitigkeiten für Kirchenpolitik und Kirchendiskussion im 19. und am Anfang des 20. Jahrhunderts* (thèse sous la direction de Wolfram Kinzig, Bonn).
- ### 7. Actualité des Pères
- Alexandre, M., *Yves Congar: œcuménisme et patristique*, dans: C. Badilă (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 283-339.
- Andia (de), Y., *Regards croisés sur la Sagesse*, dans: C. Badilă (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 159-191.
- Bacci, L., “*Ed io che sono?*”. *La concezione dell'uomo di Giacomo Leopardi nel confronto con gli autori greci e latini*, dans: Zetesis, *Rivista di cultura*

- greca e latina 30/1 (2010), 54-81.
- Badilita C. (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, XII+370.
- Badilita, C., *Gratia Dei et libertas nostri arbitrii: Jean Cassien ou la revanche de l'orthodoxie*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 237-262.
- Badilita, C., *Introduction: Pour un œcuménisme patristico-pragmatique*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, VII-XII.
- Bastitta Harriet, F., *Perpere Viñuales, A., John Henry Newman y los Padres de la Iglesia*, dans: *Forum (Argentina)* 5 (2010), 57-72.
- Calcagno, A., *Hannah Arendt and Augustine of Hippo: On the Pleasure of and Desire of Evil*, dans: *Laval Théologique et Philosophique* 66 (2010), 371-385.
- Chávez, P., *San Agustín. Apuntes para un diálogo con la ética actual*, prefacio de H. Giannini, Santiago 2010.
- Cruceru, M., *Augustine and Ecumenism. A Short Presentation of the Augustinian View on other Christian Groups*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 73-109.
- Dal Covolo, E., *Prefazione*, dans: F. Placida, *Il dialogo tra Catechesi e Liturgia nell'itinerario di Iniziazione Cristiana*, Roma 2010, 5-6.
- Daley, B., *Woman of Many Names: Mary in Orthodox and Catholic Theology*, dans: *Theological Studies* 71 (2010), 846-869.
- Di Berardino A., *Novedad del cristianismo para la pedagogía desde la perspectiva de los Padres de la Iglesia (San Agustín)*, dans: *Fe, Ciencias y educación*, II Congreso Internacional Educación Católica pa el siglo XXI, Valencia 2010, 43-60.
- Di Berardino, A., *Il dogma della Immacolata Concezione e la tradizione cristiana*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 193-220.
- Filippi, S., *La filosofía medieval como metafísica del Ser o como metafísica del Bien: una polémica contemporánea*, dans: AA.VV. (éds.), *Reflexiones de hoy motivadas por pensamientos de ayer*. Actas de las V Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, versión electrónica, ISBN 978-987-537-102-6, abril de 2010: <http://www.jornadasmedieval.com.ar/jornadasava.html>.
- Gemeinhardt, P., *Athanasius: ein ökumenischer Kirchenvater?*, dans: P.

- Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Die Heiligen. Von den frühchristlichen Märtyrern bis zur Gegenwart*, München 2010.
- Gemeinhardt, P., *Entwicklungen und Positionen in der Geschichte des Christentums. Die Kirche zwischen theologischem Anspruch und historischer Wirklichkeit*, dans: C. Albrecht (éd.), *Kirche* (Themen der Theologie, 1), Tübingen 2011 (sous presse).
- Gonnet, D., *La portée œcuménique de Sources Chrétiennes*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 17-32.
- Guinot, J.-N., Mondésert Cl. (†), *Lire les Pères de l'Église dans: la collection Sources Chrétiennes*, Paris 2011.
- Harl M., *La Bible en Sorbonne ou la revanche d'Érasme*, Paris 2004.
- Hartog, P. (éd.), *The Contemporary Church and the Early Church: Case Studies in Ressourcement*, Eugene/OR 2010.
- Heil, U., *Wann ist die Kirchengeschichte "biblisch"?*, dans: *Wie biblisch ist die Kirchengeschichte? = Jahrbuch für Biblische Theologie* 25 (2010) (sous presse).
- Helleman, W.E., *Solovyov's Sophia as a Nineteenth-Century Russian Appropriation of Dante's Beatrice*, Lewiston/NY 2010.
- Kinzig, W. *Marx in Jerusalem? Anmerkungen zur Debatte um einen "Kommunismus im Urchristentum" im 19. und frühen 20. Jahrhundert* (en préparation).
- Lossky, O., *Élisabeth Behr-Sigel, un engagement œcuménique à l'école des Pères*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 341-364.
- Louth, A., *Patristic Scholarship and Ecumenism*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 1-15.
- Maritano, M., *Che cosa ci insegnano i Padri della chiesa sulla comunicazione?*, dans: S. Tapia (éd.), *La comunicazione nella missione del sacerdote*. Giornata di studio. Pontificia Università della Santa Croce - Facoltà di comunicazione istituzionale, Roma, 18 nov. 2009 (sous presse).
- Maritano, M., *Interculturalità nella tradizione patristica*, dans: F.-V. Anthony, M. Cimosa (éds.), *Pastorale giovanile interculturale: quadro fondante*, vol. I, in onore del prof. R. Tonelli, Roma 2011 (sous presse).
- Mayer, C., Förster, G. (éds.), *Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studientags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins (*Cassiciacum* 39,7. *Res et signa – Augustinus-Studien*, 7), Würzburg 2010.
- Mazzucco, C., *I Padri della Chiesa negli scritti pastorali di Michele Pellegrino*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di

- Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 125-182.
- Mîrșanu, D., *Les traductions des Saints Pères dans: la culture roumaine d'aujourd'hui* (en roumain), dans: *Studii teologice* 4/3 (2008), 223-230.
- Mullins, P., *The Holy Spirit and the Marian Typology of St Ambrose at Vatican II*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 185-200.
- Ndoumaï, P., *Justin Martyr et le dialogue interreligieux contemporain*, dans: *Laval théologique et philosophique* 66/3 (2010), 547-564.
- Pecknold, C.C., Toom, T. (éds.), *Augustine and Modern Theology*, Edinburgh (à paraître en 2012).
- Pennacchio, M.C., *L'origine del male*: Inland Empire di David Lynch, dans: *E la parola si fece film*. Atti seminario tenuto a Imperia, 17-18 ottobre 2008, (organizzato dalla Facoltà di Lettere [Cattedra di Letteratura cristiana antica] e DAMS dell’Università di Genova con l’Associazione ‘Mons. Nicolò Palmarini - Amici Istituto Teologico Albenga-Imperia’), Bologna (à paraître).
- Pennacchio, M.C., *Una soteriologia al femminile*: Inland Empire di David Lynch, dans: S. Botta, E. Prinzivalli (éds.), *Cinema e religioni*, Roma 2010, 81-95.
- Pereira Lamelas, I., *O Evangelho na Res Publica ou o paradoxo da cidadania cristã*, dans: *Communio* 27 (2010), 7-24.
- Perrone, L. «*Abramo, padre di tutti i credenti*»: *Louis Massignon e l'ecumenismo della preghiera*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 33-71.
- Perrone, L., “*Abraham, père de tous les croyants*”: *Louis Massignon et l'œcuménisme de la prière*, dans: *Proche-Orient Chrétien* 60 (2010), 100-133.
- Peršić, A., «*Pilastro della verità ... tempio di vivente respiro*». *Un ritratto di San Basilio per l'umanità del 2000*, 2009, dans: http://www.tradizione.odegr.com/tradizione_index/vitesanti.htm.
- Peršić, A., *Estraniamento e resistenza: la Santa Montagna dell'Áthos annotata da tre pellegrini 'aquileiesi' del secolo XXI*, Udine 2010 (à paraître).
- Pizzolato, L.F., *Michele Pellegrino e Giuseppe Lazzati tra impegno culturale e sollecitudine ecclesiale*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 9-35.
- Playoust, C., Aitken, E.B., *The Leaping Child: Imagining the Unborn in Early Christian Literature*, dans: V.R. Sasson, J.M. Law (éds.), *Imagining the Fetus: The Unborn in Myth, Religion, and Culture*, Oxford 2009, 157-183.
- Siniscalco P., *Dalla creazione alla storia: la sfida dell'evento, ieri e oggi*, dans: *Sophia. Ricerche sui fondamenti e la correlazione dei saperi* 2/2 (2010), 159-173.
- Turcescu, L., *Devotion versus Theology? Some Mariological Issues of Interest to*

- Patristicians and Ecumenists*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 147-158.
- Van Nuffelen, P., *Le schisme chrysostomien à Constantinople: commémoration et oubli*, dans: P. Delage (éd.), *Dessiner la communion*, La Rochelle 2010, 109-122.
- Volp, U. *Idealisierung der Urkirche (ecclesia primitiva)*, dans: Institut für Europäische Geschichtliche Mainz (éd.), *Europäische Geschichte Online* (EGO) 2011 (sous presse).
- Zincone, S., *La ricezione di Paolo nell'opera di Thomas More*, dans: *Paolo di Tarso. Archeologia-Storia-Ricezione*, vol. III, a cura di L. Padovese, Cantalupa (TO) 2009, 887-898.
- Zordan, D., *Passioni patristiche e discernimento confessionale: John Henry Newman e Louis Bouyer*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 263-282.

III – La Bible et les Pères

0. Ouvrages généraux

- Aillet, C., Badilita S., Bady, G., Bertrand D., Congourdeau M.-H., Gain, B., Gonnet, D., Guérard M.-G., Guinot, J.-N., Kogel, J., Lobrichon, G., Massonnet, J., Mattei, P., Mellerin, L., Meunier, B., Payan, P., Reynard, J., Shimahara, S. (éds.), *Manuel sur la réception de la Bible dans l'Antiquité et au Moyen-Age*, Paris (à paraître).
- Barone, G.F., *La Synopse de la Sainte écriture du Ps. Chrysostome transmise par le Barberinianus gr. 317*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 295-303.
- Baudoin, A-C., *Ponce Pilate: le princeps dans le miroir*, dans: M.-F. Baslez, C. Sotinel, L. Thély (éds.), *La construction de l'image publique dans: l'Antiquité gréco-romaine*, Actes du colloque de Créteil (28-29 mai 2010) (sous presse).
- Bons, E., Gerber, D., Keith, P. (éds.), *Bible et paix. Mélanges offerts à Claude Coulot* (Lectio divina, 233), Parigi 2010.
- Borca, E., *Sainte Écriture dans les préoccupations d'Origène*, dans: *Studia Universitatis Septentrionalis-Theologia Orthodoxa* 1, nr. 1 (2009), 47-70.
- Børtnes, J., *Canon Formation and Canon Interpretation*, dans: E. Thomassen (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010, 189-218.
- Brock, S.P., *La Parole de Dieu dans le Patrimoine syriaque au risque de la diversité religieuse et culturelle*, dans: *Patrimoine Syriaque*. Actes du Colloque, XII, Antélias 2010, 9-13.
- Dal Covolo, E., *Come i Padri hanno trattato i testi biblici*, dans: *Servizio della Parola* 42/420 (2010), 14-22.

- Daley, B., *Christ, the Church, and the Shape of Scripture: What We Can Learn from Patristic Exegesis*, dans: P. Walters (éd.), *From Judaism to Christianity: Tradition and Transition. Festschrift for Thomas Tobin, SJ*, Boston 2010, 267-288.
- De Bruyn, T.S., *Papyri, Parchments, Ostraca, and Tablets Written with Biblical Texts in Greek and Used as Amulets: A Preliminary List*, dans: T.J. Kraus, T. Nicklas (éds.), *Early Christian Manuscripts: Examples of Applied Method and Approach* (Texts and Editions for New Testament Study, 5), Leiden 2010, 145-190.
- Ernest, J., *Die Heilige Schrift*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tubingen 2011 (à paraître).
- Ferguson, E., *The Word in Scripture*, dans: D. Wilhite, T. Still (éds.), *Tertullian and Paul*, Edinburgh (à paraître).
- Ferreiro, A., *St. Paul and Apostolic Succession*, dans: *Inside the Vatican* (sous presse).
- Gargano, G.I., *Il sapore dei Padri della Chiesa nell'esegesi biblica. Introduzione a una lettura sapientiale della Scrittura* (Parola di Dio, 200) Cinisello Balsamo 2009.
- Greschat, K., *Sicherheit angesichts der menschlichen Ruhelosigkeit? Askese und Schriftauslegung bei Gregor dem Großen*, dans: W. Röcke, J. Weitbrecht (éds.), *Askese und Identität in Spätantike, Frühmittelalter und Früher Neuzeit*, (Transformationen der Antike, 14), Berlin-New York 2010.
- Harrison, C., *The Typology of Listening: The Transformation of Scripture in Early Christian preaching*, dans: B. Sandwell, J. Lyons (éds.), *Delivering the Word: Preaching and Exegesis in the Western Christian Tradition*, Ashgate (à paraître en 2011).
- Hill, C., 'The Truth above All Demonstration': *Scripture in the Patristic Period to Augustine* (à paraître).
- Hill, C., *Who Chose the Gospels? Probing the Great Gospel Conspiracy*, Oxford 2010.
- Houghton, H.A.G., *The St Petersburg Insular Gospels: Another Old Latin Witness*, dans: *The Journal of Theological Studies* 61/1 (2010), 110-127.
- Houghton, H.A.G., *The Use of the Latin Fathers for New Testament Textual Criticism*, dans: B.D. Ehrman, M.W. Holmes (éds.), *The Text of the New Testament in Contemporary Research. Essays on the Status Quaestionis* (New Testament Tools, Studies and Documents) Leiden, (seconde édition, à paraître).
- Jacobsen, A.-C., *Normative structures in Origen's biblical exegesis*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 143-156.
- Junod, É., *Les mots d'Eusèbe de Césarée pour désigner les livres du Nouveau Testament et ceux qui n'en font pas partie*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. *Études sur la Bible et ses exégètes*, en hommage à Gilles Dorival, Paris 2011, 341-353.
- Khomych, T., *Luther's Assertio: Exploring the Origins of the Reformer's Biblical Hermeneutics*, dans: *Annali di storia dell'esegesi* (sous presse).
- Lössl, J., Watt, J., (éds.), *Interpreting the Bible and Aristotle. The Alexandrian*

- Commentary Tradition from Rome to Baghdad*, Farnham 2011.
- Lundhaug, H., *Canon and Interpretation. A Cognitive Perspective*, dans: E. Thomassen (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010, 67-90.
- Mazzucco, C., *Gesù e le guarigioni di indemoniati*, dans: "Io sono il Signore, colui che ti guarisce" (Esodo 15,26). *Malattia versus religione tra antico e moderno*, III Incontro delle Giornate Genovesi di Cultura Cristiana, Roma, 26-29 maggio 2010, Bologna (sous presse).
- Mazzucco, C., *I detti sui bambini e il Regno*, dans: M. Pesce, M. Rescio (éds.), *La trasmissione delle parole di Gesù nei primi tre secoli* (Antico e Nuovo Testamento), Brescia 2010, 191-218.
- Nazzaro, A.V., *Le locuste nella Bibbia e nella letteratura patristica latina*, dans: A.M. Barbàra, *Il simbolismo degli elementi della natura nell'immaginario cristiano*, Napoli 2010, 85-112.
- Norelli, E., *Anticristo*, dans: R. Penna, G. Perego, G. Ravasi (éds.), *Temi teologici della Bibbia* (I dizionari San Paolo), Cinisello Balsamo (MI) 2010, 58-63.
- Pedersen, N.A., *The New Testament Canon and Athanasius of Alexandria's 39th Festal Letter*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 168-177.
- Prieur, J.-M., *Les Écritures chrétiennes au II^e siècle*, dans: P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme*, Vol. I, *Des origines au XV^e siècle*, Paris 2010, 89-104.
- Reynard, J., *Les citations chez les auteurs grecs et latins*, dans: C. Amphoux (éd.), *Manuel de critique textuelle du Nouveau Testament* (à paraître en français et anglais).
- Rizzi, G., *Noè (Il patto di); Tobia*, dans: G. Battistella (éd.), *Migrazioni. Dizionario socio-pastorale*, Cinisello Balsamo (MI) 2010, 701-704; 1049-1051.
- Rönnegård, P., *Threads and Images. The Use of Scripture in Apophthegmata Patrum* (Coniectanea Biblica New Testament Series, 44), Winona Lake 2010. [Édition révisée d'une thèse de 2007.]
- Somenzi, C., *Ambrogio Historiographus: la narratio probabilis della Scrittura*, dans: *Annali di scienze religiose*, N.S. 2 (2009), 163-197.
- Szczur, P., *Slowo Boże w nauczaniu św. Cezarego z Arles [La parole de Dieu dans l'enseignement de Saint Césaire d'Arles]*, dans: *Vox Patrum* 28 (2008), 1069-1074.
- Thomassen, E., (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010.
- Thomassen, E., *Some Notes on the Development of Christian Ideas about a Canon*, dans: E. Thomassen (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010, 9-28.
- Williams, D. (éd.), *Transformations in Biblical Literary Traditions: Incarnation, Narrative, and Ethics*, Notre Dame/IN 2011 (à paraître).
- Zincone, S., *Crisostomo e la Scrittura*, dans: *Cadernos patrísticos* IV/7 (2009), 95-104.

1. Christianisme et judaïsme

Bardski, K., *Duchowa interpretacja Pieśni nad Pieśniami w tradycji żydowskiej i*

- chrześcijańskiej [L'interpretazione spirituale del Cantic dei cantici nella tradizione giudaica e cristiana], dans: Collectanea Teologica 78/4 (2008), 105-111.*
- Batsch, Ch., *Identité inclusive, identité exclusive. Alexandrie et Qoumrân, deux stratégies d'identité juive dans l'Empire romain*, dans: *Entre lignes de partage et territoires de passage. Les identités religieuses dans: les mondes grec et romain: "paganismes", "judaïsmes", "christianismes"*, sous la direction de N. Belayche et S.C. Mimouni (Collection de la Revue des Études Juives, 47), Paris – Louvain 2009, 195-211.
- Calabi, F., *La 'missione' di storico per Flavio Giuseppe*, dans: *Adamantius* 16 (2010), 12-21.
- Castelli, E., *Un falso letterario sotto il nome di Flavio Giuseppe. Ricerche sulla tradizione del PERI TOU PANTOS e sulla produzione letteraria cristiana a Roma nei primi decenni del III secolo*, (Ergänzungsbände zum Jahrbuch für Antike und Christentum, 7), Münster 2011.
- Castelli, E., *Un insospettato caso di pseudepigrafia cristiana nel III secolo: l'attribuzione del De universo a Flavio Giuseppe*, dans: *Zeitschrift für Antikes Christentum* 14/2 (2010), 306-327.
- Ferguson, E., *The Jews in Clement of Alexandria*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles, and Christians in Antiquity and the Middle Ages*, Oslo (à paraître).
- Gambetti, S., *The Alexandrian Riots of 38 C.E. and the Persecution of the Jews: A Historical Reconstruction*, (Supplements to the Journal for the Study of Judaism, 135) Leiden – Boston 2009.
- Heath, J., *Nomina Sacra and Sacra Memoria Before the Monastic Age*, dans: *The Journal of Theological Studies* 61/2 (2010), 516-549.
- Kinzig, W., *Das Judentum in neueren deutschsprachigen Lehrbüchern der Alten Kirche*, dans: K. Armborst-Weihs, J. Becker (éds.), *Toleranz und Identität. Geschichtsschreibung und Geschichtsbewusstsein zwischen religiösem Anspruch und historischer Erfahrung*, (Veröffentlichungen des Instituts für Europäische Geschichte Mainz, Beiheft 79), Göttingen 2010, 33-51.
- Kinzig, W., *Juden und Christen in der Antike. Trennungen, Transformationen, Kontinuitäten und Annäherungen* (à paraître).
- Martín, J.P., *Immortalidad del alma y destino del cuerpo en la escatología de Filón*, dans: F. Lisi (éd.), *Philon d'Alexandrie. Études Platoniciennes* VII, Paris 2010, 268-299.
- Martín, J.P., *Las esperanzas político-escatológicas en el judaísmo helenizado*, dans: *Actas del II Simposio Internacional Helenismo Cristianismo*, disponible en ligne: <http://www.sihc.com.ar/ponencias.htm>.
- Mattei, P., 'Vérité hébraïque'? *Les Pères de l'Église et la Bible juive*, dans: *Qui a écrit la Thora?* Actes du Colloque, Alliance Israélite Universelle, 150^e anniversaire, 7 novembre 2010 (à paraître).
- Meunier, B., *Les Pères de l'Église et la Terre d'Israël*, dans: J. Massonnet (éd.), *La terre d'Israël*, Lyon 2011 (sous presse).
- Morlet, S., *L'utilisation des révisions juives de la Septante dans: la première littérature chrétienne: philologie, exégèse et polémique*, dans: R. Gounelle, B. Mounier (éds.), *La littérature apocryphe chrétienne et les Écritures*

- juives.* Actes du 3^e Colloque International, Université de Strasbourg, 13-16 janvier 2010, (Publications de l’Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).
- Osmański M., *Filona z Aleksandrii etyka upodabniania się do Boga* [L’etica dell’assimilazione a Dio in Filone di Alessandria], Lublin 2007.
- Petersen, A.K., *Alexandrian Judaism: Rethinking a Problematic Cultural Category*, dans: G. Hinge, J. A. Krasilnikoff (éds.), *Alexandria. A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 115-143.
- Poirot, É., *L’héritage prophétique d’Israël et les ermitages chrétiens sur la montagne d’Élie*, dans: *Mikhtav* 57 (2010), 5-28.
- Rosik, M., *Judaizm u poczatków ery chrześcijańskiej* [Il giudaismo all’inizio dell’era cristiana], Wrocław 2008 (2^e ed.).
- Szulc, F., *Le Fils de Dieu pour les judéo-chrétiens: une proposition dans la Sim. V du Pasteur d’Hermas*, dans: *Vox Patrum* 28 (2008), 1109-1043.
- Tzetzkova-Glaser, A., *Pentateuchauslegung bei Origenes und den frühen Rabbinen* (Early Christianity in the Context of Antiquity, 7), Frankfurt am Main 2010.
- Vigne, D., *La filiation divine du Christ dans: le judéo-christianisme* dans: *Bulletin de Littérature Ecclésiastique* 109/4 (2008), 339-366.
- Dissertation: Baretta, M., *Una biografia giudaico-ellenistica: il De vita Mosis di Filone Alessandrino*, Tesi di dottorato in Letteratura Greca, Università degli Studi di Pisa, A.A. 2009-2010, sous la direction de M. Tulli (Université de Pise).
- Dissertation: Damgaard, F., *Recasting Moses. The Memory of Moses in Biographical and Autobiographical Narratives in Ancient Judaism and 4th-Century Christianity*, sous la direction de T. Engberg-Pedersen, S. Rubenson et H. Tronier (Københavns Universitet, Det Teologiske Fakultet), København 2010.
- ## 2. Ancien Testament
- Vetus Latina: Die Reste der Altlateinischen Bibel, 6/2 Esra I, 2. Lieferung*, éd. B. Gesche, Freiburg i.Br. 2010.
- Vetus Latina: Die Reste der Altlateinischen Bibel, 6/2 Esra I, 3. Lieferung*, éd. B. Gesche, Freiburg i.Br. (en préparation).
- Alesso, M., *Mesianismo y política en el libro de Ben Sirá*, ponencia presentada en el II Simposio Internacional Helenismo Cristianismo. UNGS-UNLPam. Los Polvorines (Buenos Aires), 12 al 14 de mayo de 2010, dans: M. Alesso, R. Miranda, (éds.), *Actas del II Simposio Internacional Helenismo Cristianismo*, disponible en ligne: <http://www.sihc.com.ar/ponencias.htm>.
- Andia, Y. de, *Regards croisés sur la Sagesse*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 159-191.
- Arfè, P., “E servano da segni” (Gen. 1,14). *La confutazione del fatalismo astrologico nel Commento a Genesi di Origene*, dans: *Augustinianum* 49/2

- (2010), 321-358.
- Auwele, B.V., *The Song of Songs as Normative text*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 157-167.
- Bady, G., *Bibles et canons des Trois hiérarques: Basile de Césarée, Grégoire de Nazianze et Jean Chrysostome* (version simplifiée), dans: *Bulletin d'information biblique* 75 (2010), 10-16.
- Barbàra, M.A., *L'esegesi del Cantic dei cantici 4,13-14 nella letteratura patristica greca del IV e V secolo*, dans: M.A. Barbàra (éd.), *Il simbolismo degli elementi della natura nell'immaginario cristiano*. Atti dell'Accademia Peloritana dei Pericolanti. Classe di Lettere, Filosofia e Belle Arti, Supplemento (vol. 85 – 2009), Napoli 2010, 157-171.
- Bardski, K., *Duchowa interpretacja Pieśni nad Pieśniami w tradycji żydowskiej i chrześcijańskiej [L'interpretazione spirituale del Cantic dei cantici nella tradizione giudaica e cristiana]*, dans: *Collectanea Teologica* 78/4 (2008), 105-111.
- Bardski, K., *Song of Songs: from the Fathers of the Church to Mother Theresa of Calcutta*, dans: *Warszawskie Studia Teologiczne* 20/2 (2007), 17-22.
- Bastit-Kalinowska, A., *Vérité et prophétie: l'exégèse de l'histoire de Balaam (Nb. 22-24) dans la lettre d'Ambroise à Chromace (Ep. 50 M / 28 F)*, dans: Actes du colloque de Lyon (26-27 novembre 2009) sur l'exégèse dans l'épistolaire d'Ambroise (à paraître).
- Bastit-Kalinowska, A., Costa, J., *L'interprétation d'Isaïe 6, 3 et son usage liturgique dans le judaïsme et le christianisme anciens*, dans: *Revue d'Histoire Ecclésiastique* 105/3 (2010), 573-627 (spécialement, 573-575 et 593-621).
- Bastitta Harriet, F., *La iniciativa del amor en el Cantar de los Cantares*, dans: *Communio (Argentina)* 12/4 (2005), 19-25.
- Bernardini, P. (dir. éd. ital.), *Isaia 1-39*, éd. Steven A. McKinion (La Bibbia commentata dai Padri. Antico Testamento, 10/1), Roma 2010.
- Bernardini, P. (dir. éd. ital.), *Isaia 40-66*, éd. Marc W. Elliott (La Bibbia commentata dai Padri. Antico Testamento, 10/2), Roma 2011 (sous presse).
- Blaising, C., Hardin, C. (éds.), *Psalms 1-50*, (Ancient Christian Commentary on Scripture, Old Testament, vol. 7), Downers Grove 2008.
- Bonney, G., Cimosa M., *Angels, Demons and the Devil in the Book of Job (LXX)*, dans: W. Kraus (éd.), *Die Septuaginta-Texte, Theologien, Einflüsse*. 2. Internationale Fachtagung veranstaltet von Septuaginta Deutsch (LXX.D), Wuppertal 23.-27.7.2008, Tübingen 2010, 543-561.
- Bonney, G., Cimosa, M., *Job as the Servant of the Lord and of his Friends. The Development of the Meaning in the Language Referring to "Servants" and "Service" from the Eastern Greek and Hellenistic World to the Early Christian World*, dans: Diakonia, diaconiae, diaconato. Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Roma 2010, 53-66.
- Bonney, G., Cimosa, M., *The Theology of Job as Revealed in his Replies to His Friends in the Septuagint Translation*, dans: K.H. Melvin Peters (éd.), *XIII Congress of the International Organization for Septuagint and Cognate*

- Studies [IOSCS], Ljubljana 2007, Leiden - Boston 2008, 55-65.
- Bons, E., "Recherchez le šálom pour la ville où je vous ai déportés". Quelques réflexions sur l'interprétation de Jr 29,5-7, dans: E. Bons, D. Gerber, P. Keith (éds.), *Bible et paix. Mélanges offerts à Claude Coulot*, (Lectio divina, 233), Parigi 2010, 33-45.
- Bons, E., collab. à: W. Kraus, M. Karrer (éds.), *Septuaginta deutsch. Das griechische Alte Testament in deutscher Übersetzung*, Stuttgart (deuxième éd. revue et corr.) 2010.
- Bons, E., *Distanz oder Assimilation? Überlegungen zu den Anweisungen Jeremias an die Exilierten in Jer 29,5-7*, dans: C. Diller et alii (éds.), *Studien zu Psalmen und Propheten. Festschrift für Hubert Irsigler* (Herders Biblische Studien, 64), Friburgo 2010, 165-175.
- Bons, E., *Il Salmo 37 nella versione dei Settanta (Sal 36^{LXX})*, dans: *Rivista biblica* 58 (2010), 423-438.
- Bons, E., *La version grecque du Psalme 23 (22). Observations sur le texte de départ de l'exégèse patristique*, dans: *Revue des Sciences Religieuses* 83 (2009), 325-335.
- Bons, E., *Parlare di Dio in greco: traduzione, inculturazione e revisioni teologiche nella versione dei LXX*, dans: *Ricerche storico-bibliche* 22 (2010), 113-124.
- Bons, E., *Seltene Wörter in der Septuaginta des Amosbuches (Am 3,5,15): ἵξευτής, σχάζομαι, θερινός, περίπτερος*, dans: W. Kraus, M. Karrer (éds.), *Die Septuaginta. Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 404-415.
- Bons, E., *YHWH, un Dieu des étrangers? Le rapport entre le Dieu d'Israël et les non-juifs à la lumière de deux textes de l'Ancien Testament*, dans: F. Rognon (éd.), *Le buissonnement monothéiste. Les régulations du pluralisme dans: les religions du Livre*, Strasbourg 2010, 213-223.
- Bossina, L., *L'inizio del Cantico dei cantici e una pagina perduta di Teodoreto*, dans: *Paideia* 65 (2010), 425-442.
- Boulnois, M.-O., *Les péricopes de Sara "sœur-épouse" (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)* (Lire la Bible), Paris 2010, 27-66.
- Bracht, K., *Daniel (Book and Person) IV. Christianity a. Greek and Latin Patristics and Orthodox Churches*, dans: V. Leppin, B. McGinn, et al. (éds.), *Encyclopedia of the Bible and its Reception*, vol. 5, Berlin – New York (à paraître en 2011).
- Bracht, K., *Der Danielkommentar des Hippolyt. Ein Beitrag zur Gattungsgeschichte des biblischen Kommentars* (en préparation).
- Bracht, K., *Die Danielrezeption in der orthodoxen Tradition und ihre altkirchlichen Wurzeln* (à paraître).
- Brennecke, H.C., *Apokalyptik*, dans: H. Neuhaus, (éd.), *Das Ende. Erlanger Universitätstage Amberg/Ansbach 2009 (Erlanger Forschungen A 122)*, Erlangen 2010, 11-43.
- Carnevale, L., *Giobbe dall'antichità al medioevo. Testi, tradizioni, immagini* (Quaderni di "Vetera Christianorum", 33), Bari 2010.

- Ceulemans, R., *Greek Christian Access to the Three, 250-600 C.E.*, dans: T.M. Law, A. Salvesen (éds.), *Greek Bible and the Rabbis* (Contributions to Biblical Exegesis and Theology), Leuven (à paraître).
- Ceulemans, R., *Readings attributed to οἱ περὶ α' and/or σ' by Theodoret of Cyrrhus*, dans: M.K.H. Peters (éd.), *XIV Congress of the International Organization for Septuagint and Cognate Studies, Helsinki, 2010* (Society of Biblical Literature Septuagint and Cognate Studies Series), Atlanta/GA (à paraître).
- Ceulemans, R., *The Catena Marciana on the Song of Songs*, dans: P. Van Deun, C. Macé (éds.), *Encyclopaedic Trends in Byzantium?* (Orientalia Lovaniensia Analecta), Leuven (à paraître).
- Ceulemans, R., *Unknown Hexaplaric Readings of Ezekiel, Isaiah and Psalms Offered by Apollinaris of Laodicea*, dans: *Zeitschrift für die alttestamentliche Wissenschaft* (à paraître).
- Clancy, F.G., *Christ the Scented Apple and the Fragrance of the World Redemption: A Theme in St Ambrose's Commentary on Psalm 118*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 70-92.
- Cooper, St., Hunter, D.G., *Ambrosiaster redactor sui: The Commentaries on the Pauline Epistles (Excluding Romans)*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 69-91.
- Corsato, C., *Il profeta Elia in Cromazio di Aquileia: un giusto dal cuore puro nella tempesta delle prove (persecuzione, deserto, carestia)*, dans: C. Corsato, G. Dianin (éds.), *Fede cristiana e ricerche morali. Studi in onore di Giuseppe Trentin nel 70° compleanno*, Padova 2010, 183-197.
- Courtray, R., *Daniel et Ashpenaz: sur quelques lectures contemporaines de Daniel 1, 7 et 9*, dans: *Anabases* 13 (à paraître en 2011).
- Courtray, R., *David et Jonathan dans la littérature latine chrétienne*, dans: R. Courtray (éd.), *David et Jonathan. Histoire d'un mythe* (Le point théologique, 64), Paris 2010, 107-133.
- Courtray, R., *Jérôme et la théologie de l'histoire: l'exégèse de Daniel 7*, dans: A. Le Boulluec (éd.), *La Théologie. Une anthologie*, t. I, Paris (à paraître en 2011).
- Courtray, R., *Le roi Nabuchodonosor changé en bête (Dn 4). Du récit biblique à quelques lectures chrétiennes anciennes*, dans: V. Adam, C. Noacco (éds.), *La Métamorphose et ses métamorphoses*, Albi 2010, 49-64.
- Courtray, R., *Nabuchodonosor, figure du diable chez Jérôme*, dans: *Connaissance des Pères de l'Église* (à paraître en 2011).
- Courtray, R. (éd.), *David et Jonathan. Histoire d'un mythe* (Le point théologique, 64), Paris 2010.
- Czyżewski B., *Obraz Kościoła w "Komentarzu do Zachariasza" Dydyma Aleksandryjskiego [L'immagine della Chiesa nel Commento a Zaccaria di Didimo Alessandrino]*, dans: *Vox Patrum* 28/52 (2008), 109-122.
- De Bruyn, Th., *Ambrosiaster's Revisions of His Commentary on Romans and Roman Synodal Statement about Holy Spirit*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 45-68.
- DelCogliano, M., *Basil of Caesarea, Didymus The Blind, and The Anti-*

- Pneumatomachian Exegesis of Amos 4:13 and John 1:3*, dans: *The Journal of Theological Studies* 61/2 (2010), 644-658.
- DelCogliano, M., *Gregory the Great on the Song of Songs* (Cistercian Studies Series), Kalamazoo (à paraître en 2012).
- Dorival, G., *New Light about the Origin of the Septuagint?*, dans: W. Kraus, M. Karrer, M. Meiser (éds.), *Die Septuaginta – Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 36-47.
- Girolami, M., *La recezione del Salmo 21 (LXX) agli inizi dell'era cristiana. Cristologia ed ermeneutica biblica in costruzione* (Studia Ephemeridis Augustinianum, 121), Roma 2011.
- Gounelle, R., Aragione, G. (éds.), *Les Écritures juives dans le roman pseudo-clémentin* (Cahiers de Biblia Patristica), Strasbourg (à paraître).
- Gounelle, R., Joosten, J. (éds.), *Les Écritures juives dans le christianisme antique*, Publications de l'Institut Romand des Sciences Bibliques, Prahins (CH), 2011 (en préparation).
- Gruen, E.S., *The Letter of Aristeas and the Cultural Context of the Septuagint*, dans: *Die Septuaginta – Texte, Kontexte, Lebenswelten*. Internationale Fachtagung, veranstaltet von Septuaginta Deutsch (LXX.D), Wuppertal, 20.-23. Juli 2006, hrsg. von M. Karrer und W. Kraus, unter Mitarbeit von M. Meister, (Wissenschaftliche Untersuchungen zum Neuen Testament, 219) Tübingen 2008, 134-156.
- Hagedorn, D. u. U., *Die Epitome einer Hiobkatene unter dem namen des Leo magister in der Handschrift Vaticanus gr. 709*, dans: Online-Veröffentlichung: <http://www.ub.uni-heidelberg.de/archiv/10160>.
- Harl, M., *Le statut incertain du Chant de la vigne (Isaïe 5, 1-7) chez Origène et dans: les listes anciennes de cantiques bibliques*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 93-102.
- Harrison, C., *Enchanting the Soul: the Music of the Psalms*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Christian Thought and Practice*. Festschrift in Honour of Andrew Louth, Turnhout (à paraître en 2011).
- Heiser, A., *Healing a Wound? Chrysostom on Women and the Image of God* [Beitrag zur Tagung: *Healing the Wounds. Orthodox Women facing the challenges and ambivalences of the post-modern societies. Looking for a theology of 'healing'*], in Tirana vom 08.-12. Juli 2010, Genf 2011 (sous presse.)
- Heither, Th., *Mose. Biblische Gestalten bei den Kirchenvätern*, Münster 2010.
- Heither, Th., *David. Biblische Gestalten bei den Kirchenvätern*, Münster (en préparation).
- Karfíková, L., “Fusca sum et formosa”. *Die Heiligkeit der Kirche und die Heiligkeit der Seele nach den Hohelied-Auslegungen des Origenes*, dans: Th. Hainthaler, F. Mali, G. Emmeneger (éds.), *Heiligkeit und Apostolizität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Pro Oriente, Bd. XXXV, Wiener Patristische Tagungen, V), Innsbruck – Wien 2010, 311-334.

- Kennedy, R.P., *A Text with Teeth: Augustine's Exegesis of Song of Songs 4:2 as Paradigm of His Hermeneutics*, dans: *Studies in Religion/Sciences Religieuses* 39 (2010), 421-434.
- Le Boulluec, A., *Le recours aux commentaires patristiques pour l'étude du lexique d'Isaïe LXX*, dans: A. Van der Kooij, M. N. Van der Meer (éds.), *The Old Greek of Isaiah. Issues and Perspectives*, Papers read at the Conference on the Septuagint of Isaiah, held in Leiden 10-11 April 2008 (Contributions to Biblical Exegesis and Theology, 55), Leuven – Paris – Walpole/MA 2010, 49-69.
- Le Boulluec, A., *Regards antiques sur Adam au Golgotha*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 343-351.
- Lössl, J., *Pauline Exegesis in Patristic Commentaries of Old Testament Prophets: The Case of Julian of Aeclanum's Tractatus in Amos*, dans: *Journal for Late Antique Religion and Culture* 4 (2010), 1-27.
- Mantelli, S., *Quia scarabaeus uel cantharus uermis est stercoris. Una glossa erasmiana nel Commentario ad Abacuc di Gerolamo*, dans: *Augustinianum* 50/2 (2010), 443-451.
- Metzler, K., *Origenes über die Arche Noah. Zur Bestimmung griechischer Fragmente der Genesishomilien (CPG 1411)*, dans: *Adamantius* 16 (2010), 399-412.
- Monfrinotti, M., *Il nome di Dio e la conoscenza di Dio: Clemente di Alessandria davanti a Es 3,14*, dans: *Convivium Assisiense* 12/1 (2010), 91-113.
- More, J., *Kingship Ideology: A Neglected Element in Aristeas' Charter Myth for Alexandrian Judaism*, dans: J. Cook (éd.) *Septuagint and Reception. Essays Prepared for the Association for the Study of the Septuagint in South Africa* (Supplements to the Vetus Testamentum, 127), Leiden – Boston 2009, 299-319.
- Passoni dell'Acqua, A., Bons, E., *Ktivzw*, dans: E. Bons, J. Joosten (éds.), *Septuagint Vocabulary. Prehistory, Usage, Reception*, Atlanta/GA 2011, 10.
- Passoni dell'Acqua, A., *La traduzione della Scrittura in greco: processo esegetico ed ermeneutica credente nel Giudaismo alessandrino*, dans: G. Borgonovo, E. Manicardi (éds.), *Processo esegetico ed ermeneutica credente: una polarità intrinseca alla Bibbia*. Atti della XL Settimana biblica nazionale, Roma 8-12/9/2008 = *Ricerche storico bibliche* (2010), 125-134.
- Passoni dell'Acqua, A., *Translating as a Means of Interpreting: the Septuagint and Translation in Ptolemaic Egypt*, dans: Proceedings of the International Conference *Die Septuaginta Texte, Theologien, Geschichte*. Internationale Fachtagung veranstaltet von Septuaginta Deutsch (LXX.D.) Wuppertal 23.-27. Juli 2008 (Wissenschaftliche Untersuchungen zum Neuen Testament, 219), Tübingen 2010, 236-247.
- Pennacchio, M.C., *Amos*, dans: *Bible d'Alexandrie* (en préparation).
- Polański T., *The Three Young Men in the Furnace and the Art of Ecphrasis in the Coptic Sermon by Theophilus of Alexandria*, dans: *Studies in Ancient Art and Civilisation* 10 (2007), 79-100.

- Pouderon, B., *Caïn le sophiste ou Caïn le rebelle*, dans: R. Gounelle, B. Mounier (éds.), *La littérature apocryphe chrétienne et les Écritures juives*. Actes du 3^e Colloque International, Université de Strasbourg, 13-16 janvier 2010, (Publications de l’Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).
- Rajak T., *Translating the Septuagint for Ptolemy's Library: Myth and History*, dans: M. Karrer, W. Kraus (éds.), *Die Septuaginta – Texte, Kontexte, Lebenswelten*. Internationale Fachtagung, veranstaltet von Septuaginta Deutsch (LXX.D), Wuppertal, 20.-23. Juli 2006, unter Mitarbeit von M. Meister (Wissenschaftliche Untersuchungen zum Neuen Testament, 219), Tübingen 2008, 176-193.
- Rizzi, G., *Il commentario al libro dei Giudici*, (texte toujours comparé avec: Texte Masorétique, Septante, Targum, Peshitta, Vulgata et Vetus Latina; et pour la théologie avec: Flavius Josèphe, *Liber Antiquitatum Biblicalarum*, *Seder Olam Rabbah*, NT, Origène, Théodore, Procope de Gaza, Augustin, Jérôme, Aphraate, Ishodad) (en préparation).
- Rota, G., “Perché tu non cada nei suoi lacci”: in margine ad una metafora di Sir. 9,3, dans: *Vichiana* 12/2 (2010), 210-224.
- Roukema, R., *Patristic Interpretation of Micah: Micah Read as a Book about Christ*, dans: W. Kraus, M. Karrer, M. Meiser (éds.), *Die Septuaginta – Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 702-719.
- Schenker, A., *L'apport durable des Hexaples d'Origène. Bilan de la Lettre à Africenus, bilan aujourd'hui*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. *Études sur la Bible et ses exégètes en hommage à Gilles Dorival*, Paris 2011, 385-394.
- Scognamiglio, R., “Dio mio, Dio mio, perché mi hai abbandonato?” (Sal 21,2). *Esegesi patristica in area alessandrina*, Nicolaus 37/1 (2010), 205-224.
- Shanidze, M., *Kartuli phsalmunis simphonia: masalebi adreuli versiebistvis da giorgi matsmidliseli redakciis simphonia* [The Symphony of Georgian Psalms: Materials of the Earlier Versions and the Symphony of Giorgi the Hagiorite's Recension], Tbilisi 2010.
- Sieben, H.-J., *Schlüssel zum Psalter. Sechzehn Kirchenväter einführungen von Hippolyt bis Cassiodor* (sous presse).
- Spanò, M.R., *Il concionator verax* (Dialogi IV, 3, 3; 4, 1-10): L'Ecclesiaste nell'interpretazione di Gregorio Magno, dans: *Quaderni del Dipartimento di Filologia, Linguistica e Tradizione Classica “A. Rostagni”* 8 (2009), 213-237.
- Spanò, M.R., *Le Expositiones in I Regum e In Cantica Canticorum di Gregorio Magno: una storia comune, due esiti opposti*, dans: “Tanti affetti in tal momento”. *Studi in onore di Giovanna Garbarino*, Alessandria (sous presse).
- Spanò, M.R., *Sulla singolare vicenda di due scritti di Gregorio Magno: l'Expositio in I Regum e l'Expositio in Cantica Canticorum*, dans: *Vetera Christianorum* 47/2 (2010), 309-324.
- Timm, S., *Eusebius und die Heilige Schrift. Die Schriftvorlagen des Onomastikons der biblischen Ortsnamen* (Texte und Untersuchungen zur Geschichte der

- altchristlichen Literatur, 166), Berlin 2010.
- Tzetkova-Glaser, A., *Pentateuchauslegung bei Origenes und den frühen Rabbinen* (Early Christianity in the Context of Antiquity, 7), Frankfurt am Main 2010.
- Zaganas, D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au début de son In Oseam: Didyme l'Aveugle ou Piérius d'Alexandrie?*, dans: *Vigiliae Christianae* 64/5 (2010), 480-491.
- Zarzecny R., *Melchizedek i egzegeza Rdz 14, 18-20 w pismach Filona Aleksandryjskiego [Melchisedec e l'esegesi di Gen 14,18-20 negli scritti di Filone Alessandrino]*, dans: *Vox Patrum* 28 (2008) t. 52/2, 1301-1322.
- Dissertation: Damgaard, F., *Recasting Moses. The Memory of Moses in Biographical and Autobiographical Narratives in Ancient Judaism and 4th-Century Christianity*, sous la direction de T. Engberg-Pedersen, S. Rubenson et H. Tronier (Københavns Universitet, Det Teologiske Fakultet), København 2010.

3. Nouveau Testament

- The Adishi Gospels of 897*, éd. D. Tvaltvadze (et al.), Tbilisi 2003.
- Ephrem The Minor's Testaments*, on the basis of several manuscripts, éd. D. Tvaltvadze, Tbilisi-Frankfurt am Main 1999-2000. Version ARMAZI par J. Gippert, Frankfurt am Main 13.6.2000/29.3.2002 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/origlit/efrem/efrem.htm?efrem001.htm>).
- Johannes Chrysostomus. Commentary on St. Matthew's Gospels (ch. 46-90)*, version télématique préparée sur la base du Mt. Athos ms. 10, par *Orioni* (M. Babukhadia, L. Basilaia, N. Doborjginidze, D. Tvaltvadze, T. Karsanidze, M. Machkhaneli), laboratoire de la Ivane Javakhishvili Tbilisi State University dédié à la recherche sur les mss. du Mont Athos, Tbilisi 1998; version TITUS par J. Gippert, Frankfurt am Main 21.12.2002 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/johchrys/mttargm3/mttar.htm?mttar001.htm>).
- Lectionarium Hierosolymitanum Magnum. Versione georgica e codice Parisiensi [The Old Georgian Lectionary as contained in Paris, K□al (Lagurk□a), Lat□al and Sinai (37) Manuscripts] NT: Pericopes From the New Testament*, basé sur l'éd. de K. Danelia, S. Chkhenkeli, B. Shavishvili, v. I, édition télématique par J. Gippert, S. Sarjveladze et D. Tvaltvadze, Berlin – Bamberg – Frankfurt am Main – Tbilisi, 1998-2005 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/lekt/perikop2/perik.htm?perik001.htm>).
- The Old Georgian Four Gospels: Giorgi the Athonite' Redaction* (Giorgi the Hagiorite's), on the basis of the original manuscripts, éd. E. Giunashvili, M. Machkhaneli, S. Sarjveladze, Z. Sarjveladze, D. Tvaltvadze, Tbilisi-Frankfurt am Main 1999-2002, Version ARMAZI par J. Gippert, Frankfurt am Main 7.6.2000/26.9.2002 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/nt/Giorn001.htm>).
- The Old Georgian Four Gospels: Khanmeti and Adishi Redaction*, on the basis of the original manuscripts, éd. S. Sarjveladze, D. Tvaltvadze, Tbilisi 2001-2002. Version ARMAZI par J. Gippert, Frankfurt am Main, 26.3.2002/18.10.2002 (<http://titus.uni-frankfurt.de/texte/etc/cauc/ageo/>)

nt/Adisnt/Adisn001/htm).

The Old Georgian Four Gospels: Preatonian Redaction, on the basis of the original manuscripts, éd. E. Giunashvili, M. Machkaneli, S. Sarjveladze, Z. Sarjveladze, D. Tvaltvadze, Tbilisi-Frankfurt am Main 1999-2002, Version ARMAZI par J. Gippert, Frankfurt am Main 7.6.2000/26.9.2002 (<http://titus.uni-frankfurt.de/texste/etc/cauc/ageo/nt/cinan001.htm>)

The Old Georgian New Testament According to The Mtskheta Manuscript (The Mcxeta Manuscript), basé sur l'éd. de E. Dochanashvili *Mtskheturi Khelnatseri* (E. Dočanašvili, *Mcxeturi xelnacÚeri*), Tbilisi, 1981-86, éds. J. Gippert en collaboration avec A. Kharanauli, K. Datukishvili, N. Loladze, D. Tvaltvadze, S. et Z. Sarjveladze, Frankfurt a. Main, Tbilisi 1988-2005; TITUS version by J. Gippert, Frankfurt a. Main, 29.1.2005 (<http://titus.uni-frankfurt.de/texste/etc/cauc/ageo/nt/mcnt/ment001.htm>).

The Old Georgian Version of St. Paul's Epistles (redaction AB), basé sur l'éd. de K. Dzotsendze, K. Danelia, éds. J. Gippert et V. Imnaishvili, éd. des variantes par S. Sarjveladze et D. Tvaltvadze, Frankfurt a. Main 16.10.2005 (<http://titus.uni-frankfurt.de/texste/etc/cauc/ageo/nt/pavleni/pavle.htm?pavle001.htm>).

The Old Georgian Version of the Acts of Apostles (Redactions A et B), basé sur l'éd. de I. Abuladze, Tbilisi 1950, éds. J. Gippert, V. Imnaishvili, S. Sarjveladze, D. Tvaltvadze, Frankfurt am Main-Tbilisi 1989-2007; version TITUS par J. Gippert, Frankfurt am Main 23.8.2008 (<http://titus.uni-frankfurt.de/texste/etc/cauc/ageo/nt/actsab/actsa.htm>).

Saxareba-otxavis IX saukunis xelnatseri, teksti gamosacemad moamzada manana machkhanelma [*The Manuscript Anbandidi. Four Gospels of the 9th Century, texts prepared for publication by M. Machkhaneli*], Tbilisi 2010 (résumé en anglais, pp. 290-292).

The Sinai Polycephalion, basé sur l'éd. *Sinuri Mravaltavi 864 cÚlisa* (Sastambod Moamzades katedris cUevrebma Akak'i Šanižis redakciit, cUinasitquaobit da gamokvlevit, Tbilisi 1959), édition télématische sous la direction de Z. Sarjveladze et D. Tvaltvadze, Tbilisi 2001-2006; ARMAZI version éd. par J. Gippert, Frankfurt a. Main, 28.10.2007 (<http://titus.uni-frankfurt.de/texste/etc/cauc/ageo/mravtavi/sinmr.htm>).

Sinuri otxavi 978-979ts. teksti gamosacemad moamzada elguja giunašvilma [*Gospels copied in 978-979 Kept on Mount Sinai, edited according to old Georgian manuscripts by E. Giunashvili*], Tbilisi 2010.

Theop'ilak'te bulgareli. targmanebai lukas saxarebisai, t'eksti gamosacemad moamzada da gamokvleva daurto s. sarjveladzem [*Theophylaktos of Bulgaria. Explanation of the Gospel of St. Luke*, text edited and investigation attached by S. Sarjveladze], Tbilisi 2010.

Theop'ilak'te bulgareli.ganmartebai ioanes saxarebisai. teksti gamosacemad moamzada, šesavali da lek'sikoni daurt'o t. ck'itišvilma [*Theophylaktos of Bulgaria. Explanation of the Gospel of St. John*, text edited, introduction and vocabulary attached by T. Tskitishvili], Book I, Tbilisi 2010.

Assaël, J., Cuvillier, E., *À propos de la traduction de l'Épître de Jacques chapitre 1, verset 1: Ἰάκοβος θεοῦ καὶ κυρίου Ἰησοῦ Χριστοῦ δοῦλος*, dans:

- Eruditio antiqua* 2 (2010), 189-197 (revue on line: <http://www.eruditio-antiqua.mom.fr>).
- Badilita, C., *Judas: quelques lectures des Pères à partir du Nouveau Testament*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal aux premiers siècles de l'Église*, Actes du colloque de Tours, septembre 2008, (Théologie historique, 118), Paris 2011 (sous presse).
- Badilita, C., *Noul Testament – Evangelia dupa Ioan*, introduceri, traducere, comentariu și note patristice, Bucuresti 2010.
- Badilita, C., *Noul Testament – Evangelia dupa Matei*, introduceri, traducere, comentariu și note patristice, Bucuresti 2009.
- Barbàra, M.A., *Alla ricerca dell'esegesi origeniana di Matteo 6,28-30*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011 (sous presse).
- Bastit-Kalinowska, A., *L'exégèse de la première partie de l'évangile de Matthieu dans le Commentaire sur Matthieu d'Origène*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno di Studi del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011 (à paraître).
- Bastit-Kalinowska, A., *Que devient l'interprétation de l'évangile de Matthieu dans: le De Trinitate d'Hilaire de Poitiers?*, dans: D. Bertrand (éd.), *Dieu Trinité d'hier à demain avec Hilaire de Poitiers*, Paris 2010, 179-200.
- Bendinelli, G., *Introduzione*, dans: *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), Roma 2011 (à paraître).
- Bonney, G., *Bede comments on the Magnificat*, dans: *Salesianum* 71 (2009), 51-78.
- Bottino, A., *L'esegesi di Io. 10,1-10 in alcuni scrittori dei secoli IV-VI*, dans: *Augustinianum* 50/1 (2010), 263-286.
- Bovon, F., *Das Evangelium nach Lukas (Lk 19,28-24,53)* (Evangelisch-katholischer Kommentar zum Neuen Testament), Neukirchen-Vluyn – Düsseldorf 2009 = *L'Évangile selon saint Luc (Lc 19,28-24,53)* (Commentaire du Nouveau Testament IIId), Genève 2009; = *El Evangelio según san Lucas, 19,28-24,53* (Biblioteca de estudios bíblicos), Salamanca 2010.
- Bovon, F., *Foreword* dans: A. Gregory, C.K. Rowe (éds.), *Rethinking the Unity and Reception of Luke and Acts*, Columbia/SC 2010, vii-ix.
- Bovon, F., *The Lucan Ascension Stories*, dans: *Korean New Testament Studies* 17 (2010), 563-595.
- Broc-Schmezer, C., *Les figures féminines du Nouveau Testament dans l'œuvre de Jean Chrysostome* (Collection des Études Augustiniennes. Antiquité, 185), Turnhout 2011.
- Burini De Lorenzi, C., *Il Magnificat (Lc. 1, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50/1 (2010), 83-117.
- Burton, P.H., Balserak, J., Houghton, H.A.G., MacLachlan, R.F., Parker, D.C., (éds.), *Vetus Latina. Die Reste der altlateinischen Bibel*. Band 19/1:

- Iohannes (capp. 1–5)*, Freiburg (à paraître dans 2011).
- Cain, A., *An Unidentified Patristic Quotation in Jerome's Commentary on Galatians (3.6.11)*, dans: *Journal of Theological Studies* n.s. 61 (2010), 216–225.
- Calzolaio, F., *Gv 2,8–10: ἀρχιτρίκλινος, analisi del termine e della funzione*, dans: *Vetera Christianorum* 46/2 (2009), 223–244.
- Chapa, J., *The Fortunes and Misfortunes of the Gospel of John in Egypt*, dans: *Vigiliae Christianae* 64/4 (2010), 327–352.
- Dal Covolo, E., *Il Discorso dell'Areopago e l'universalità della verità alla luce della fede nel contesto della teologia sapientiale dei Padri della Chiesa*, dans: *Path* 9 (2010), 59–78.
- Dal Covolo, E., *Il Magnificat di Maria*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 17–26.
- Danieli, M.I., *Omelia XIV: Presentazione di Gesù al tempio*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 53–74.
- De Bruyn, T.S., *Ambrosiaster's Interpretations of Romans 1:26–27*, dans: *Vigiliae Christianae* 65 (2011), 1–23.
- DelCogliano, M., *Basil of Caesarea, Didymus The Blind, and The Anti-Pneumatomachian Exegesis of Amos 4:13 and John 1:3*, dans: *The Journal of Theological Studies* 61/2 (2010), 644–658.
- Dupont, A., *Fides as donum Dei in Augustine's Sermones ad Populum. Sermo 168 and Gal. 5, 6 as Case Studies*, dans: *Sacris Erudiri* 49 (2010), 127–150.
- Dupont, A., *Gratia Fidei in the Anti-Pelagian Sermones ad Populum. Sermones 143 and 144: the Rare Appearance of John 16, 7–11*, dans: G. Partoens, A. Dupont, M. Lamberigts, (éds.), *Ministerium Sermonis. Philological, Historical and Theological Studies on Augustine's Sermones ad Populum*, (Instrumenta Patristica et Mediaevalia, 53), Turnhout 2009, 157–197.
- Dupont, A., *John 3,5 and the Topic of Infant Baptism in Augustine. A Case Study to Evaluate the Continuity of his Thinking on Grace*, dans: *Vetera Christianorum* 47/1 (2010), 41–62.
- Dupont, A., *Prayer in Augustine's Anti-Pelagian Sermones ad Populum. Luke 18:9–14 as Case Study*, dans: *Annali di storia dell'esegesi* 27/2 (2010), 157–182.
- Dupont, A., *"Habitate Christum per fidem in cordibus uestris" (Ef. 3,17). A Short Note on Augustine's Biblical Approach of Doctrinal Issues in his Sermons*, dans: *Bulletin de littérature ecclésiastique* 111/4 (2011) (sous presse).
- Dupont, A., *Augustine's Exegesis of 1Tim. 1, 15–16 and Rom. 6, 12–13. A Specific Use of the Scriptures within the Anti-Pelagian Sermones*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 101/2 (2010) (sous presse).
- Dupont, A., *Augustine's Exegesis of Lk. 18,1–7. A Pastoral Approach to a Doctrinal Issue?*, dans: *Revue Biblique* 118/1 (2011) (sous presse).
- Dupont, A., *Augustine's Recourse to 1Jn 1, 8 Revisited. The Polemical Roots of an Anti-Pelagian Stronghold*, dans: *Rivista di storia e letteratura religiosa* (2011) (sous presse).
- Edwards, J.C., *Pre-Nicene Receptions of Mark 10:45//Matt. 20:28 with Phil. 2:6–8*, dans: *The Journal of Theological Studies* 61/1 (2010), 194–199.

- Gemeinhardt, P., Bienert, W.A., *Jesu wahre Verwandtschaft*, dans: C. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Magier, Weiser, Gott. Das Bild Jesu bei paganen antiken Autoren*, dans: J. Frey, J. Schröter (éds.), *Jesus in apokryphen Evangelientraditionen. Beiträge zu außerkanonischen Jesusüberlieferungen aus verschiedenen Sprach- und Kulturkreisen* (Wissenschaftliche Untersuchungen zum Neuen Testament, 254), Tübingen 2010, 467-492.
- Grappone, A., *Omelie XVIII e XIX: Quando Gesù ebbe dodici anni...*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 87-104.
- Grossi, V., *Paolo e Agostino, Ad Romanos c. 9. Il cristiano e la grazia del mondo: alle radici del dialogo ecumenico*, dans: I. Asimakis (éd.), *Donorum commutatio. Studi in onore di J. Spiteris* (Analecta Theologica, 5), Tessalonica 2010, 91-110.
- Hartog, P., *Polycarp's "Martyrdom According to the Gospel" and Paul's Philippians*, dans: *Studia Patristica* XLV, Leuven 2010, 391-396.
- Heil, U., *Menschenliebe im Superlativ. Zur Rezeption der christlichen Lehre von der Feindesliebe bei Athenagoras*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 229-252.
- Hill, C., '*In These Very Words': Methods and Standards of Literary Borrowing in the Second Century*', dans: C.E. Hill, M.J. Kruger (éds.), *The Early Text of the New Testament*, Oxford (à paraître).
- Hill, C., Krueger, M., *Introduction. In Search of the Earliest Text of the New Testament*, dans: C.E. Hill, M.J. Kruger (éds.), *The Early Text of the New Testament*, Oxford (à paraître).
- Houghton, H.A.G., *Chapter Divisions, Capitula Lists, and the Old Latin Versions of John*, dans: *Revue Bénédictine* 121/2 (à paraître, décembre 2011).
- Houghton, H.A.G., *Recent Developments in New Testament Textual Criticism*, dans: *Early Christianity* (à paraître en 2011).
- Junod, É., *Les mots d'Eusèbe de Césarée pour désigner les livres du Nouveau Testament et ceux qui n'en font pas partie*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. *Études sur la Bible et ses exégètes*, en hommage à Gilles Dorival, Paris 2011, 341-353.
- Klauck, H.-J., *La lettera antica e il Nuovo Testamento. Guida al contesto e all'esegesi*, con la coll. di D.P. Bailey, (Supplementi alla Introduzione allo studio della Bibbia, 47), Brescia 2011.
- Luckensmeyer, D., "*To Meet the Lord in the Air": First Thessalonians 4,17, Imperial Receptions, and John Chrysostom*", dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies, 13), Strathfield/NSW 2010, 59-78.
- Luckensmeyer, D., *Βασιλεία in First Thessalonians (2:12)*, dans: P. Allen, M. Franzmann, R. Strelan (éds.), *I Sowed Fruit Into Hearts* (Odes Sol. 17:13).

- Festschrift for Professor Michael Lattke (Early Christian Studies, 12) Strathfield/NSW 2007, 137-155.
- Luckensmeyer, D., *Intertextuality between Obadiah and First Thessalonians*, dans: C.A. Evans (éd.), *What Does the Scripture Say? Studies in the Function of Scripture in the Gospels and the Letters of Paul* (Studies in Scripture in Early Judaism and Christianity, 17), London – New York (à paraître en 2011).
- Luckensmeyer, D., *The Eschatology of First Thessalonians* (Novum Testamentum et orbis antiquus, Studien zur Umwelt des Neuen Testaments, 71), Göttingen 2009.
- Lugaresi, L., *Gli angeli nostri compagni, il medico celeste e l'episcopo invisibile. Una lettura di Origene*, Omelia XIII sul Vangelo di Luca, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 27-52.
- Maritano, M., Dal Covolo, E., (éds.), *Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 28), Roma 2011.
- Metzdorf, J., *Mathäus 19-22. Novum Testamentum Patristicum*, Göttingen (en préparation).
- Mihoc, V., *Saint Paul and the Jews according to John Chysostom's Commentary on Romans 9-11*, dans: *Sacra Scriptura* 6/2 (2008), 123-138.
- Naumowicz, J., *Jak długo Jezus był w żonie Maryi? Opinie Ojców Kościoła [How long was Jesus in the womb of Mary? Opinions of the Church Fathers]*, dans: *Vox Patrum* 28 (2008), 713-720.
- Ndoumaï, P., *Saint Paul en chute libre chez les apologistes du II^e siècle*, (article, en préparation).
- O’Laughlin, T., *St Augustine’s View of the Place of the Holy Spirit in the Formation of the Gospels*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 86-95.
- Partoens, G., Dupont, A., *Sed de quo peccato? Augustine’s Exegesis of Rom. 8:3c in sermo 152, 9-11*, dans: *Vigiliae Christianae* 64 (2010), (sous presse).
- Pazzini, D., *Omelia XV: Simeone e il Nunc dimittis*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 75-85.
- Pereira Lamelas, I., “*Deus anonymus*” ou a semântica do mistério de Deus, dans: *Didaskalia* 38 (2008), 157-182.
- Pereira Lamelas, I., *O outro Paulo ou o Paulo dos Outros. Recepção de Paulo nos primeiros séculos do cristianismo*, dans: *Itinerarium* 193 (2009), 137-177.
- Pereira Lamelas, I., “*ΑΤΙΝΑ ἐστιν ἀλληγορούμενα / Quae sunt per allegoriam dicta. Gálatas 4,24 e a autoridade de Paulo na tradição exegética patrística*”, dans: *Didaskalia* 33 (2003), 307-332.
- Perrone, L., *La morte in croce di Gesù, episania divina del Logos fatto carne (Origene, Commentariorum Series in Matthaeum, 138-140)*, dans: *Adamantius* 16 (2010), 286-307.
- Pieri, F., *Omelia XXXIV: La salvezza dallo straniero*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 105-122.

- Pieri, F., *Chromatius and the Apocalypse of John*, dans: P.F. Beatrice, A. Peršic (éds.), *Chromatius of Aquileia and his Age. Proceedings of the International Congress, Aquileia (Friuli, Italy) May 22-24, 2008 (Instrumenta Patristica)*, Turnhout 2010 (sous presse).
- Pochwat, J., *Wiara i mądrość w świetle komentarza Pelagiusa do listu św. Pawła do Efezjan [La foi et la sagesse dans la lumière du commentaire de Pélage à l'épître de saint Paul aux Éphésiens]*, dans: *Vox Patrum* 29 (2009), 579-589.
- Prinzivalli, E., *Omelia XXXIX: Matteo nascosto dietro Luca*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 123-139.
- Rasimus, T. (éd.), *The Legacy of John. Second-Century Reception of the Fourth Gospel* (Suppl. to Novum Testamentum, 132), Leiden 2010.
- Rasimus, T., *Ptolemaeus and the Valentinian Exegesis of John's Prologue*, dans: T. Rasimus (éd.), *The Legacy of John. Second-Century Reception of the Fourth Gospel*, Leiden 2010, 145-171.
- Seim, T.K., *Johannine Echoes in Early Montanism*, dans: T. Rasimus (éd.), *The Legacy of John. Second-Century Reception of the Fourth Gospel*, Leiden 2010, 345-364.
- Simonetti, M., *Su Origene*, Commento a Matteo 16, 9-13, dans: *Augustinianum* 49/2 (2010), 303-319.
- Simonetti, M., *Omelia I: Inizio del Vangelo di Luca*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 11-16.
- Skarsaune, O., *Paul and Peter in Antioch: Traces of a Conflict from Galatians to the Pseudo-Clementines*, dans: M. Ahlquist, A. M. Laato, M. Lindfelt (éds.), *Flumen saxosum sonans: Studia in honorem Gunnar af Hällström*. Åbo 2010, 269-290.
- Skibiński, T., *Listy katolickie w starożytności chrześcijańskiej [Le lettere cattoliche nell'antichità cristiana]*, dans: *Vox Patrum* 28 (2008), 937-950.
- Somenzi, C., *Le beatitudini come itinerario di preparazione al battesimo: lo sfondo esegetico-liturgico delle Omelie sulle beatitudini di Gregorio di Nissa*, dans: *Adamantius* 17 (2011) (sous presse).
- Tvaltvadze, D., *Aus der Geschichte der Übersetzung der Tetraevangelien ins Georgische*, dans: *Georgica. Zeitschrift für Kultur, Sprache und Geschichte Georgiens und Kaukasiens* 31 (2008), 107-120 (en allemand).
- Tvaltvadze, D., *From the History of the Formation of the Athonite Redaction of Georgian Four Gospels*, dans: *Georgia and European World. The Philosophic-Cultural Dialogue*, vol. I, Tbilisi 2009, 119-141.
- Tvaltvadze, D., *The Manuscripts of Georgian Translations of the Four Gospels from the Black Mountain*, the International Conference “The Text of the Bible and its Redaction. Modern Researches of the Four Gospels and Psalms”, Tbilisi 2007.
- Tvaltvadze, D., *The Text of which Redaction is presented in the Four Gospels of Alaverdi?*, dans: *Religion* (2008), 12-20.
- 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 2009.
- Verschoren, M., “*I do the evil that I do not will*”: *Augustine and Julian on Romans 7: 5-25 during the Second Pelagian Controversy*, dans: *Augustiniana* 54/1-4 (2004), 223-242.
- Verschoren, M., Lex in cordibus scripta and conscientia (*Romans 2: 15*) according to Augustine, dans: *Augustiniana* 58/1-2 (2008), 75-93.
- Zagórski, D., *Dzieje Apostolskie w wykładzie „Kobierców” Klemensa Aleksandryjskiego [Gli Atti degli Apostoli negli Stromati di Clemente Alessandrino]*, dans: *Biblica et Patristica Thoruniensia* 1 (2008), 263-278.
- Zincone, S., *Fil 2, 5 ss. nella tradizione esegetica patristica*, dans: *La Chiesa nel tempo* 25 (2009), 143-161.
- Zocca, E., *Pecore e lupi rapaci: il dibattito intorno a Mt 7,15-16 nel cristianesimo africano del IV/Vs.*, dans: *Miscellanea Osculati* (à paraître).
- Dissertation: Calzolaio, F., *Commentario papirologico al secondo capitolo del Vangelo di Giovanni*, Dottorato di ricerca in studi religiosi: Scienze sociali e studi storici delle religioni sous la direction de M. Pesce, Università di Bologna, 2008.
- Dissertation: Jordan, C.R.D., *The Textual Tradition of John in Greek Gospel Lectionaries from the Byzantine period (8th - 11th century)*, sous la direction de D.C. Parker, University of Birmingham, Juillet 2010.
- Dissertation en cours: Perrin, Jac, *Family 13 in John's Gospel*, sous la direction de D.C. Parker, University of Birmingham.
- Dissertation en cours: Whittenburg, K., *Pelagius' Text of 1 Corinthians*, sous la direction de J.J. Kloha, Concordia Seminary.

4. Apocryphes, pseudépigraphes

- Bandt, C., *Der Traktat “Vom Mysterium der Buchstaben”* (Texte und Untersuchungen, 162), Berlin 2006.
- Baudoin, A.-C., *Pilate découvrant, commentant et agissant selon la Loi et les Prophètes*, dans: R. Gounelle, B. Mounier (éd.), *La littérature apocryphe chrétienne et les Écritures juives. Actes du 3^e Colloque International*, Université de Strasbourg, 13-16 janvier 2010 (Publications de l’Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).
- Bergren, Th., *The Structure and Composition of 5 Ezra*, dans: *Vigiliae Christianae* 64/2 (2010), 115-139.
- Bovon, F., *Apocryphal Acts of Apostles; Philip, Acts of, Thomas, Acts of*, dans: D. Patte (éd.), *Cambridge Dictionary of Christianity*, Cambridge 2010.
- Bovon, F., *Ce que la Bible et les évangiles apocryphes nous disent de la figure de Marie-Madeleine*, dans: *Échos de Groupe Orsay* 54 (2010), 4-7.
- Casadei, M., *Un passo della diciannovesima ode di Salomone come testimonium cristologico nelle Divinae Institutiones di Lattanzio [IV,12,3]*, dans: *Adamantius* 16 (2010), 206-229.
- Eisele, W., *Welcher Thomas? Studien zu Text- und Überlieferungsgeschichte des Thomasevangeliums* (Wissenschaftliche Untersuchungen zum Neuen Testament, 259), Tübingen 2010.
- Gardner, I., Johnston, J., *The Liber Bartholomaei on the Ascension: Edition of Bibliothèque Nationale Copte 1321 f. 37*, dans: *Vigiliae Christianae* 64/1

- (2010), 74-86.
- Gemeinhardt, P., Bienert, W.A., *Jesu wahre Verwandtschaft*, dans: C. Marksches, J. Schröter (éds.), *Antike christliche Apokryphen*, I, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Magier, Weiser, Gott. Das Bild Jesu bei paganen antiken Autoren*, dans: J. Frey, J. Schröter (éds.), *Jesus in apokryphen Evangelientraditionen. Beiträge zu außerkanonischen Jesusüberlieferungen aus verschiedenen Sprach- und Kulturkreisen* (Wissenschaftliche Untersuchungen zum Neuen Testament, 254), Tübingen 2010, 467-492.
- Gounelle, R., *L'édition de la recension grecque ancienne des Actes de Pilate. Perspectives méthodologiques*, dans: *Apocrypha* 21 (sous presse).
- Gounelle, R., *Les Actes de Pilate et l'Ancien Testament*, dans: R. Gounelle, B. Mounier (éds.), *La littérature apocryphe chrétienne et les Écritures juives. Actes du 3^e Colloque International*, Université de Strasbourg, 13-16 janvier 2010, (Publications de l'Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).
- Gounelle, R., Mounier, B. (éds.), *La littérature apocryphe chrétienne et les Écritures juives. Actes du 3^e Colloque International*, Université de Strasbourg, 13-16 janvier 2010, (Publications de l'Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).
- Gounelle, R., *Pilate, Acts of*, dans: *The Oxford Bible Dictionary* (sous presse).
- Grappone, A., *Girolamo e l'epistolario tra Seneca e san Paolo*, dans: *Augustinianum* 50 (2010), 119-145.
- Grosso, M., “*I misteri ai degni*”. *Un possibile testimonium del Vangelo secondo Tommaso in Origene*, in Matth. comm. XIV,14, dans: *Adamantius* 16 (2010), 389-398.
- Heiser, A., *Die Fragen des Bartholomaeus [Übersetzung der Rezension G = Vindobonensis historicus graecus 67, fol. 9-15 und 2-4, saec. XIII]*, dans: Ch. Marksches, J. Schröter, A. Heiser (éds.), *Antike christliche Apokryphen in deutscher Übersetzung*, 7. Auflage der von E. Hennecke begründeten und von W. Schneemelcher fortgeführten Sammlung der neutestamentlichen Apokryphen, I. Band: *Evangelien und Verwandtes*, Tübingen 2011 (sous presse).
- Joosten, J., *The Date and Provenance of the Gospel of Barnabas*, dans: *The Journal of Theological Studies* 61/1 (2010), 200-215.
- Marcus, J., *The Testaments of the Twelve Patriarchs and the Didascalia Apostolorum: A Common Jewish Christian Milieu?*, dans: *The Journal of Theological Studies* 61/2 (2010), 596-626.
- Marksches, Ch., *Was wissen wir über den Sitz im Leben der apokryphen Evangelien?*, dans: J. Frey, J. Schröter (éds.), *Jesus in den apokryphen Evangelienüberlieferungen. Beiträge zur außerkanonischen Jesusüberlieferungen aus verschiedenen Sprach- und Kulturtraditionen*, (Wissenschaftliche Untersuchungen zum Neuen Testament, 254), Tübingen 2010, 61-92.
- Mazzucco, C., “*Pilato e gli altri*” di Andrzej Wajda. *Le fonti e il messaggio*, dans: S. Isetta (éd.), *Il volto e gli sguardi. Bibbia Letteratura Cinema. Atti del*

- Convegno, Imperia Porto Maurizio, 17-18 ottobre 2008, Bologna 2010, 315-335.
- Norelli, E., *La letteratura apocrifa sul transito di Maria e il problema delle sue origini*, dans: E.M. Toniolo (éd.), *Il dogma dell'Assunzione di Maria. Problemi attuali e tentativi di ricomprensione*. Atti del XVII Simposio Internazionale Mariologico (Roma, 6-9 ottobre 2009), Roma 2010, 121-165.
- Pereira Lamelas, I., *S. Paulo. Textos apócrifos*, Coimbra 2009.
- Peršič, A., *Le tre (o quattro) 'Apocalissi' della primitiva Chiesa di Aquileia*, in Geretti, A. (éd.), *Apocalisse. L'ultima rivelazione*, Milano – Genève 2007, 39-71.
- Pietras, H. *Żydowski apokryf Modlitwa Józefa w interpretacji Orygenesza*, dans: *Człowiek i Społeczeństwo* 29 (2009), 31-44; vers. italienne: *L'apocrifo giudaico Preghiera di Giuseppe nell'interpretazione di Origene* (ComIo II, 31, 188-190), dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Tronina, A., *Odnalezienie prawdziwego krzyża. Syryjska legenda Judy Kyriaka (Inventio verae Crucis: Syriaca legenda Judae Cyriaci)*, introductio, transl. et commentarius, dans: *Vox Patrum* 27 (2007), 535-549.
- Tronina, A., *Mistyka krzyża w syryjskiej „Grotie skarbów” [La croce mistica nella „Caverna dei tesori”]*, dans: *Vox Patrum* 28 (2008) 1171-1180.
- Tuckett, Ch., *The Gospel of Mary*, Oxford 2007.
- Watson F., *Beyond Suspicion: on the Authorship of the Mar Saba Letter and the Secret Gospel of Mark*, dans: *The Journal of Theological Studies* 61/1 (2010), 128-170.
- Dissertation en cours: 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 Études, Paris).
5. Gnose, manichéisme, etc.
- Brakke, D., *The Gnostics: Myth, Ritual, and Diversity in Early Christianity*, Cambridge 2010.
- Bastit-Kalinowska, A., *Inuidens homini: une controverse au II^e s. entre Irénée et le gnosticisme*, dans: *Jalousie des hommes, jalousie des dieux*, Paris 28-29 novembre 2008 (Actes à paraître en 2011).
- Böhm, T.M., *Ptolemäische Gnosis bei Hegel? Anmerkungen zur Interpretation des Johannesprologs durch Amelius*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 109-128.
- Brix, K., *Evangelium Veritatis – et sammenskrevet evangelium? [Evangelium Veritatis – a Compiled Gospel?]*, dans: *Teol-information* 40 (Københavns Universitet, september 2009), 37-40.
- Colpe, C., *Einleitung in die Schriften aus Nag Hammadi* (Jerusalem Theologisches

- Forum, 16), Münster 2010.
- Falkenberg, R., *The salvation system in the Sophia of Jesus Christi. An example of textual reuse*, dans: A.-Chr. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 119–132.
- Funk, W.-F., Painchaud, L., Thomassen, E., *L'Interprétation de la Gnose (NH XI, 1)* (Bibliothèque Copte de Nag Hammadi – Section «Textes», 34), Québec – Louvain – Paris – Walpole/MA 2010.
- García Bazán, F., *Designio trinitario y política según los gnósticos*, conferencia de clausura en II Simposio Internacional de Helenismo Cristianismo, organizado por U.N. de Gral. Sarmiento y U.N. de La Pampa, Los Polvorines, Buenos Aires, 14 de mayo de 2010, <http://www.sihc.com.ar> (11 p.).
- García Bazán, F., *La figura de la Sofía gnóstica o el drama del amor en sí*, dans: *El Hilo de Ariadna* 8 (2010), 116-129.
- García Bazán, F., *Gnosis*, dans: J.J. Tamayo (éd.), *Novo Diccionario de Teología*, São Paulo 2009, 416-425.
- García Bazán, F., *La gnosis del gnosticismo y la antigüedad tardía*, dans: *Anales de la Academia Provincial de Ciencias y Artes de San Isidro* XLIV (2010).
- García Bazán, F., *Gnosticismo*, dans: A. Ropero Berzosa (éd.), *Diccionario Encyclopédico de la Biblia*, Barcelona 2011 (sous presse).
- García Bazán, F., *El gnosticismo alejandrino y la tradición hermética*, dans: G. Rodríguez (éd.), *Textos y contextos*, vol. II, *Exégesis y hermenéutica de obras tardoantiguas y medievales*, Mar del Plata 2009.
- García Bazán, F., *Evangelios gnósticos. El mensaje secreto de Jesús*, Buenos Aires 2011 (sous presse).
- García Bazán, F., *Herejía*, dans: A. Ropero Berzosa (éd.), *Diccionario Encyclopédico de la Biblia*, Barcelona 2011 (sous presse).
- García Bazán, F., *Simón el Mago*, dans: A. Ropero Berzosa (éd.), *Diccionario Encyclopédico de la Biblia*, Barcelona 2011 (sous presse).
- Gilhus, I.S., *Contextualizing the Present, Manipulating the Past. Codex II from Nag Hammadi and the Challenge of Circumventing Canonicity*, dans: E. Thomassen (éd.), *Canon and Canonicity. The Formation and Use of Scripture*, København 2010, 91-108.
- Khosroyev, A., *Further Remarks on the Term ‘Gnostic’*, dans: *Hyperboreus* 15 (2009) 101-109 (en russe).
- Lettieri, G., *Della patologia del pensiero: note su Plotino e gli gnostici* (sous presse).
- Lettieri, G., *Ontologie des Écritures. Allegorie et concordance dualistiques des différences scripturaires dans la Lettre à Flora du valentinien Ptolémée*, (sous presse).
- Lundhaug, H., *Images of Rebirth. Cognitive Poetics and Transformational Soteriology in the Gospel of Philip and the Exegesis of the Soul* (Nag Hammadi and Manichaen Studies, 73), Leiden 2010 (Édition révisée d'une thèse de 2007).
- Myszor, M., “*Feniks*” w gnostyckim traktacie o początku świata (NHC II, 5; p. 121, 27 - 123) [“*Fenix*” nel trattato gnostico sull'inizio del mondo (NHC II, 5; p. 121, 27 - 123)], dans: *Vox Patrum* 28/52 (2008), 677-681.

- Myszor, W., *Paweł apostoł nauczycielem gnostyków? [Apostel Paulus – Lehrer der Härenikern?]*, dans: *Vox Patrum* 29 (2009), 483-494.
- Myszor, W. (éd.), *Biblioteka z Nag Hammadi. Kodeksy I i II [Biblioteca di Nag Hammadi. Codici I e II]*, trad. et commentaire (Series Antiquitatis Christianae. NS, 7), Katowice 2008.
- Pasquier, A., *Eugnoste. Lettre sur le Dieu Transcendant (NH III, 3 et V, 1). Commentaire* (Bibliothèque Copte de Nag Hammadi – Section “Textes”, 33), Québec – Louvain – Paris – Walpole/MA 2010.
- Rasimus, T., *Ptolemaeus and the Valentinian Exegesis of John's Prologue*, dans: T. Rasimus (éd.), *The Legacy of John. Second-Century Reception of the Fourth Gospel*, Leiden 2010, 145-171.
- Rota, G., *Un exemplum innologico gnostico tra innovazione e tradizione*, dans: *Paideia* 65 (2010), 215-230.
- Thomassen, E., *Heracleon*, dans: T. Rasimus (éd.), *The Legacy of John. Second-Century Reception of the Fourth Gospel*, Leiden 2010, 173-210.
- Zmorzanka, A.Z., *Kosmos i jego bogowie w „Pistis Sophia” IV 136 [Kosmos und seine Götter in „Pistis Sophia” IV 136]*, dans: *Vox Patrum* 28 (2008), 1355-1369.
- Dissertation: Falkenberg, R., *Eugnostos the Blessed. An exegetical analysis and interpretation of the Coptic version in Nag Hammadi Codex III, 3*, sous la direction de E.-M. Becker (Aarhus Universitet, Det Teologiske Fakultet) Aarhus 2010.

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

Acta Martyrum

- Kitzler, P., *Habeo cubiculum holovitrum. A Note on the Interpretation and Genealogy of Two Astrological Passages in the Acta Sebastiani martyris*, dans: *Journal of the Warburg and Courtauld Institutes* 73 (2010) (sous presse).
- Monaci Castagno, A., *L'agiografia cristiana antica. Testi, contesti, pubblico* (Letteratura cristiana antica. NS, 23), Brescia 2010.

Ad Diognetum

- A Diogneto, éds. I. Pereira Lamelas, M. Luís Marques (ed. bilingue) (Philokalia, 2) Lisboa 2002.
- Cacciari, A., *Tertium genus. Variazioni sul tema dell'identità cristiana nello scritto A Diogneto*, dans: A.M. Mazzanti (éd.), *Verità e mistero fra tradizione greco-romana e multiculturalismo tardoantico*, Bologna 2009, 258-281.

Adamnanus

- Woods, D., *Crowd-Control in Sixth-Century Clonmacnoise (Adomnán, VC 1.3)*, dans: *Ériu* 60 (2010), 131-136.
- Woods, D., *On the Circumstances of Adomnán's Composition of the De Locis Sanctis*, dans: J. Wooding (éd.), *Adomnán of Iona: Theologian, Lawmaker, Peacemaker*, Dublin 2010, 193-204.

Ambrosiaster

- Bussières, M.-P., *L'esprit de Dieu et l'Esprit Saint dans les Questions sur l'Ancien et le Nouveau Testament de l'Ambrosiaster*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 25-44.
- Cooper, St., Hunter, D.G., *Ambrosiaster* redactor sui: *The Commentaries on the Pauline Epistles (Excluding Romans)*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 69-91.
- De Bruyn, T.S., *Ambrosiaster's Interpretations of Romans 1:26-27*, dans: *Vigiliae Christianae* 65 (2011), 1-23.
- De Bruyn, Th., *Ambrosiaster's Revisions of His Commentary on Romans and Roman Synodal Statement about Holy Spirit*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 45-68.
- Lunn-Rockliffe, S., *Ambrosiaster Revising Ambrosiaster: Introduction*, dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 21-24.
- Pollastri, A., *Dal De Petro apostolo possibili luci su conflitti ecclesiati*, dans: A. Santiemma (éd.), *Scritti in onore di Gilberto Mazzoleni*, Roma 2010, 215-241.

Ambrosius

- Ambroise de Milan, Jacob et la Vie heureuse*, éd. G. Nauroy (Sources Chrétiennes, 534), Paris 2010.
- Annoni, C., *Parini e la canzone per Ambrogio*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant' Ambrogio* 4 (2010), 187-206.
- Bastit-Kalinowska, A., *Vérité et prophétie: l'exégèse de l'histoire de Balaam (Nb. 22-24) dans la lettre d'Ambroise à Chromace (Ep. 50 M / 28 F)*, Actes du colloque de Lyon (26-27 novembre 2009) sur l'exégèse dans l'épistolaire d'Ambroise (à paraître).
- Bernardini, P., *Bibliografia ambrosiana 2001-2002, con aggiornamenti 1987-2000*, dans: *Annali di scienze religiose*, N.S. 1 (2008), 293-365.
- Bernardini, P., *Bibliografia ambrosiana 2003-2004*, dans: *Annali di scienze religiose*, N.S. 2 (2009), 291-345.
- Bernardini, P., *Bibliografia ambrosiana 2005-2006*, dans: *Annali di scienze religiose*, N.S. 3 (2010) (sous presse).
- Bernardini, P., *Bibliografia ambrosiana 2007*, dans: *Annali di scienze religiose*, N.S. 4 (2011) (en préparation).
- Boeft, J. den, *La bellezza del mare*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant' Ambrogio* 4 (2010), 3-14.
- Burini De Lorenzi, C., *Il Magnificat (Lc. 1, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50/1 (2010), 83-117.
- Carmassi, P., *Un riscoperto testimone medievale del commento al Salmo CXVIII di sant' Ambrogio: (Halberstadt, Historisches Stadtarchiv, M 33)*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant' Ambrogio* 3 (2009), 285-292.
- Cattaneo, E., *Victoria Crucis: l'Excursus di Ambrogio sul ritrovamento della santa Croce*, dans: *Augustinianum* 49/2 (2009), 421-437.
- Chiesa, P., *La figura di Ambrogio nel De magnalibus mediolani di Bonvesin de la Riva*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant' Ambrogio*

- 4 (2010), 29-43.
- Clancy, F.G., *Christ the Scented Apple and the Fragrance of the World Redemption: A Theme in St Ambrose's Commentary on Psalm 118*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 70-92.
- Cutino, M., *Il coro delle stelle erranti. Nota critico-testuale ad Ambr. hymn. I, 11-12*, dans: *Rendiconti dell'Accademia di Archeologia Lettere e Belle Arti di Napoli* 74 (2006-2007), Napoli 2008, 285-295.
- Dal Covolo, E., Theia anagnosis/Lectio divina. *Origene, Ambrogio, Agostino*, dans: *La Scala* 64 (2010), 98-104.
- Delage, P.-G. et alii (éds.), *Ambroise de Milan et les défis du Politique*. Actes de la Petite Journée de Patristique, 13 mars 2010, Saintes, Royan 2010.
- Dulaey, M., *Les larmes dans les premiers siècles chrétiens. Ambroise et l'Occident latin*, dans: *Adamantius* 16 (2010), 320-337.
- Gallo, F., *La presenza di Ambrogio nelle biblioteche del clero secolare ambrosiano durante l'epoca di Carlo Borromeo*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 69-89.
- Giannotti, F., *Nei pensieri degli uomini. Momenti della fortuna di Ambrogio, Girolamo, Agostino*, prefazione di A. Fo (Testi e manuali per l'insegnamento universitario del latino. Nuova serie, 108) Bologna 2009.
- Gosserez, L., *La douceur dans l'Exameron d'Ambroise de Milan*, dans: *De la douceur en littérature, de l'Antiquité aux siècles classiques*, Actes du colloque international des 26-28 mai 2009, Centre Transdisciplinaire d'Epistémologie de la Littérature (C.T.E.L.), Université de Nice – Sophia Antipolis, Faculté des Lettres (à paraître).
- Gosserez, L., *La toile divine dans l'Exameron d'Ambroise de Milan*, dans: *La trame et le tableau: poétiques et rhétoriques du récit et de la description dans l'Antiquité grecque et latine*, Actes du colloque international des 21-23 octobre 2010, Poitiers (à paraître).
- Gosserez, L., *Le mythe de Dédales et d'Icare selon saint Ambroise*, dans: C. d'Humière, R. Poignault (éds.), *Autour du Minotaure*, Actes du colloque international des 13-15 janvier 2010 (à paraître).
- Gosserez, L., *Sous le signe du phénix: l'Exameron d'Ambroise (Exameron, Livre V, VIII, 23, § 79-80)*, dans: M.-A. Vannier (éd.), *La création chez les Pères*, Actes du colloque de Metz, Institut Européen d'Ecologie, 1-2 Octobre 2008, Berne (à paraître).
- Grant, R.M., "God's Word is nature's birth" (Exameron II 2.4): *Ambrosian Environmental Theology: an Initial Probe into the Possibilities*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 209-235.
- Graumann, T., *Ambrose in Church: the Use and Significance of "Ecclesiastical Space"*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 3 (2009), 13-35.
- Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.
- Lizzi, R., *La certatio fra Ambrogio e Mercurino Aussenzio, ovvero a proposito di una deposizione mancata*, dans: *Studia Ambrosiana. Annali*

- dell'Accademia di Sant'Ambrogio* 3 (2009), 39-68.
- Maritano, M., *Maria e la relazione in Ambrogio e in Giovanni Damasceno*, dans: *Theotokos* 18 (2010), 29-83 [= Atti del Convegno dell'Associazione Mariologica Interdisciplinare Italiana (AMI), Roma 8-9 settembre 2009: “Maria persona in relazione - Ulteriori prospettive”].
- Monti, C.M., *Petrarca e Ambrogio a Milano*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 45-68.
- Mullins, P., *The Holy Spirit and the Marian Typology of St Ambrose at Vatican II*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 185-200.
- Navoni, M., “*Ambrosius quem sibi imitandum proposuerat*”: il patrono di Milano riletto da Carlo Borromeo, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 115-131.
- Ostrowski, G., *Obrona dziewczyny Indycji okazją do pouczenia o cnocie dziewczęcia – List św. Ambrożego do Syagriusza (Ep. 56)* [Difesa della vergine Indicia, come opportunità dell'insegnamento sulla virtù della verginità. Lettera di Sant'Ambrogio a Siagrio], dans: *Vox Patrum* 28 (2008), 785-795.
- Pasini, C., *Angelo Paredi e Sant'Ambrogio*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 3 (2009), 7-12.
- Pasquini, M., *Per la storia del più antico codice con l'Expositio in Lucam di Ambrogio*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 4 (2010), 17-27.
- Passarella, R., *Ambrogio e la medicina. Le parole e i concetti* (Il Filarete, 262), Milano 2009.
- Pintus, G.M., *Il primo inno di Ambrogio: Aeterne rerum conditor*, dans: *Paideia* 65 (2010), 295-306.
- Sannazaro, M., *Cottidie pergebam ad martyres: i dintorni della basilica di S. Ambrogio nel IV secolo: tradizione letteraria e documentazione archeologica*, dans: *Studia Ambrosiana. Annali dell'Accademia di Sant'Ambrogio* 3 (2009), 101-124.
- Savon, H., *Ambroise, évêque de Milan*, dans: P.-G. Delage et alii (éds.), *Ambroise de Milan et les défis du Politique*, Actes de la Petite Journée de Patristique, 13 mars 2010, Saintes, Royan 2010.
- Sheather, M., *A Handbook for the Cloister or the Forum? Ambrose's De Officiis and the Transformation of Cicero's Original*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies, 13), Strathfield/NSW 2010, 213-226.
- Siniscalco, P., *L'idea di Roma in Ambrogio. Saggi e ricerche su Ambrogio e l'età tardoantica*, dans: *Studia Ambrosiana* 5 (2011), 51-66.
- Somenzi, C., *Ambrogio Historiographus: la narratio probabilis della Scrittura*, dans: *Annali di scienze religiose*, N.S. 2 (2009), 163-197.
- Trisoglio, F., *Michele Pellegrino dinanzi a sant'Ambrogio*, dans: C. Mazzucco (éd.), *Studi su Michele Pellegrino nel ventennale della morte* (Università degli Studi di Torino. Pubblicazioni del Dipartimento di Filologia Linguistica e Tradizione Classica “Augusto Rostagni”, 29), Bologna 2010, 75-83.
- Turek, W., “*Qui dedit credentes, et adiutores dabit*” (*Epistula 5,7*). I requisiti dei

- candidati al sacerdozio nelle Lettere di Ambrogio*, dans: *Studia Plockie* 28 (2010), 153-165 (en polonais).
- Zajac, M., *Katecheza moralna o rozstroponości w „De officiis ministrorum” św. Ambrożego [Moral catechesis on prudence in St Ambrose's „De officiis ministrorum”]*, dans: *Vox Patrum* 28 (2008) 1291-1299 (en polonais).
- Dissertation en cours: Gerzaguet, C., *Ambroise de Milan, De fuga saeculi: introduction, texte critique, traduction et commentaire*, sous la direction de Paul Mattei (Université Lyon 2).

Ammianus Marcellinus

- Pollmann, K., *Virtue, Vice, and History in Ammianus Marcellinus' Obituaries on the Emperor Julian and Valentinian I*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Włosok zum 80. Geburtstag, Berlin 2011, 355-384.

Anastasius Bibliothecarius

- Neil, B., *Anastasius Bibliothecarius*, dans: R. Bagnall et al. (éds), *Wiley-Blackwell Encyclopedia of Ancient History*, 13 vols, Oxford 2011 (sous presse).

Anastasius I Antiochenus

- Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Anthimus (Pseudo-)

- Dudzik, P., *Pseudo-Anthimos, O svaté církvi. Svědectví o polemice Markella z Ankýry s eusebiany? [Pseudo-Anthimus, On the Holy Church. A Witness of the Polemic of Marcellus of Ancyra with Eusebians?]*, dans: *Studia Theologica* 12/4 [42] (2010), 33-50 (en tchèque avec résumé en anglais).

Aphraates

- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.

- Ruzer, S., Kofsky, A., *Syriac Idiosyncrasies. Theology and Hermeneutics in Early Syriac Literature* (Jerusalem Studies in Religion and Culture), Leiden – Boston 2010.

Apollinaris Laodicenus

- Beeley, C., *The Early Christological Controversy: Apollinaris, Diodore, and Gregory Nazianzen*, dans: *Vigiliae Christianae* 65/2 (2011), 1-32.

- Ceulemans, R., *Unknown Hexaplaric Readings of Ezekiel, Isaiah and Psalms Offered by Apollinaris of Laodicea*, dans: *Zeitschrift für die alttestamentliche Wissenschaft* (à paraître).

- Grelier, H., *Grégoire de Nysse contre Apollinaire de Laodicée, enjeux herméneutiques de la polémique et méthodes argumentatives*, (Collection des Études Augustiniennes), Paris (en préparation).

- Grelier, H., *La christologie d'Apollinaire à travers le prisme de Grégoire de Nysse: enjeux et défis de l'expression “nous ensarkos”*, dans: M.-A. Vannier

(éd.), Actes du colloque sur la christologie des Pères, Metz, 17-19 novembre 2010 (à paraître).

Spoerl, K., *Apollinarius and the First Nicene Generation*, dans: R. Rombs, A. Hwang (éds.), *Tradition and the Rule of Faith in the Early Church: Essays in Honor of Joseph T. Lienhard, S.J.*, Washington 2010, 109-127.

Apologetae

Pouderon, B., *La tradition orientale des Apologistes grecs*, dans: *Comptes rendus de l'Académie des Inscriptions et Belles Lettres* (à paraître).

Apophthegmata Patrum

Dahlman, B., *Georgiska versioner av Apophthegmata Patrum [Georgian versions of Apophthegmata Patrum]*, dans: *Vetenskapssocieteten i Lund. Årsbok 2009*, Lund 2009, 5-13.

Freire, J.G., *Commonitiones Sanctorum Patrum. Uma nova coleção de apóstegmas. Estudo filológico e texto crítico*, [reimpressão] Coimbra 2011 (Hiperligação: <https://bdigital.sib.uc.pt/jspui/handle/123456789/59>).

Rønnegård, P., *Threads and Images. The Use of Scripture in Apophthegmata Patrum* (Coniectanea Biblica New Testament Series, 44), Winona Lake 2010 (Édition révisée d'une thèse de 2007).

Springius

Comentário ao Apocalipse, éds. J. da Cunha Antunes (texte étude critique), I. Pereira Lamelas (traduction) (Philokalia, 8), Lisboa 2007.

Pereira Lamelas, I., *Springio de Beja, comentador do Apocalipse*, dans: *Itinerarium LIII/188* (2007), 159-184.

Aristides Atheniensis

Pouderon, B., *Deux cas opposés de récupération d'un document apologétique: l'Apologie d'Aristide, ses sources et sa postérité*, dans: *Schedae* (conférence faite devant le CRAHAM de Caen, actuellement en ligne) (à paraître).

Arius

Williams, D., Barnes, M., éds., *Arianism After Arius: Essays on the Development of the Fourth Century Trinitarian Conflicts*, nouvelle édition en préparation.

Asterius Amasenus

Wygralak, P., *Świętego Asteriusza, biskupa Amazji, pouczenia dla ludzi bogatych. Analiza wybranych homili [Las enseñanzas de Astorio de Amasia dirigidas sobre todo a los ricos]*, dans: *Vox Patrum* 28 (2008), 1257-1268.

Athanasius Alexandrinus

Atanasio. Lettera agli Antiocheni, Introduzione, testo, traduzione e commento a cura di A. Segneri (Biblioteca Patristica, 46), Bologna 2010.

Athanasius Werke. Band 3/1. Teil: Dokumente und Geschichte des arianischen Streites. Lieferung 4: Bis zur Synode von Alexandrien (362), éd. H.C. Brennecke, U. Heil, Ch. Müller, A. v. Stockhausen, A. Wintjes, Berlin-

- New York 2011 (à paraître).
- Camplani, A., *Die Osterfestbriefe*, dans: *Athanasius Handbuch*, éd. P. Gemeinhardt, Tübingen (sous presse).
- DelCogliano, M., Radde-Gallwitz, A., Ayres, L. *Works on the Spirit: Athanasius and Didymus*, (Popular Patristics Series), Crestwood (à paraître 2013).
- Ernest, J., *Die Heilige Schrift*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (à paraître).
- Gemeinhardt, P., *Athanasius: ein ökumenischer Kirchenvater?*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Der Theologe und Kirchenpolitiker*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Epistula catholica*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Herkunft, Jugend und Bildung*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Kirche*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Rezeption im Mittelalter: Der Osten*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Rezeption in der Spätantike: Historiographie und Hagiographie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Gemeinhardt, P., *Tomus ad Antiochenos*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Georges, T., *Der Bischof von Alexandrien*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*. Tübingen 2011 (a paraître).
- Neamțu, M., *The Life of the Cross in St Athanasius*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth-Belfast, 2005, Dublin 2010, 45-59.
- Pedersen, N.A., *The New Testament Canon and Athanasius of Alexandria's 39th Festal Letter*, dans: A.-Chr. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 168-177.
- Pietras, H., *List Konstantyna do Kościoła Aleksandrii oraz List soborowy do Egipejan (325) – falsyfikaty nieznane Atanazemu?* dans: *Vox Patrum* 28/52 (2008), 855-869; vers. italienne: *Lettera di Costantino alla Chiesa di Alessandria e Lettera del sinodo di Nicea agli Egiziani (325) – i falsi sconosciuti da Atanasio?*, dans: *Gregorianum* 89/3 (2008), 727-739.
- Pietras, H., *Spór o wyznanie wiary w IV w. [Controversie sulla professione di fede nel IV secolo]*, dans: *Teologia Patrystyczna* 4 (2007), 35-50.
- Ritter, A.M., *Athanasius von Alexandrien, I. Der dreieinige Gott; II. Christus der Logos; III. Der Heilige Geist*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Stockhausen, A. v., *C.I.4.3. Epistula ad Rufinianum*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Stockhausen, A. v., *C.I.4.4. Epistula ad Jovinianum*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).

- Stockhausen, A. v., *C.I.4.5. Epistula ad Afros*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011 (sous presse).
- Szewczyk, P.M., *Atanazy z Aleksandrii, biskup i mnich [Atanasio di Alessandria, vescovo e monaco]*, dans: *Vox Patrum* 28/52 (2008) , 1085-1094.

Athenagoras

- Heil, U., *Menschenliebe im Superlativ. Zur Rezeption der christlichen Lehre von der Feindesliebe bei Athenagoras*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 229-252.
- Vigne, D., *La résurrection est-elle impossible? Deux auteurs du II^e siècle répondent: Athénagore et le Pseudo-Justin*, dans: *Carmel. Revue trimestrielle de spiritualité chrétienne* 137 (décembre 2010) (sous presse).

Augustinus

- Sermões 51-65A*, éds. I. Pereira Lamelas, A. Gonçalves (ed. bilingue), (Philokalia, 11) Lisboa 2009.
- Sermões 66-81*, éds. I. Pereira Lamelas, A. Gonçalves (ed. bilingue), (Philokalia, 12) Lisboa 2009.
- Sermões 86-116*, éds. I. Pereira Lamelas, A. Gonçalves (ed. bilingue), (Philokalia) Lisboa 2009.
- Alexanderson, B., *Books 1-16 of the De Civitate Dei: the Question of an Archetype, the Oldest Manuscripts L, C and V compared with later ones*, dans: *Augustinianum* 50/2 (2010), 491-541.
- Andia, Y. de, Ut unum sint (Jn 17, 21), *Exégèse et Ecclésiologie chez Basile de Césarée et Augustin d'Hippone*, 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, 23-41.
- Andoková, M., *The Notion of tolerantia in Augustine's Sermons and Exegetical Homilies*, dans: A. Brent, T. Khomych, O. Vakula, M. Vincent (éds.), *Studia Patristica LI* (sous presse).
- Baran, G.M., *Motyw choroby w homiliach św. Augustyna do Ewangelii i pierwszego listu św. Jana Apostola [Das Motiv der Krankheit in den Homilien des heiligen Augustinus zum Evangelium und zum ersten Brief des Apostels Johannes]*, dans: *Vox Patrum* 29 (2009), 541-561.
- Barbàra, M.A., *Prospero di Aquitania rappresentante dell'agostinismo nel V secolo*, dans: C. Giuffré (éd.), *Ex pluribus unum. Studi in onore di G. Sfameni Gasparro*, Roma 2011 (sous presse).
- Bastitta Harriet, F., *Radix dilectionis: asimilación, polémica y transposición de la ética clásica en Gregorio de Nisa y Agustín de Hipona*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento tardo-antiguo y Medieval*. Actas de las III Jornadas de Filosofía Patrística y Medieval, Rosario 22 al 24 de octubre de 2009 (à paraître).

- Bochet, I., “*La via universale sella salvezza*”. *Unità della fede in dialogo con la diversità dei popoli*, dans: D. Pagliacci (éd.), *Filosofia e dialogo. L'eredità moderna di Agostino*, Roma 2010, 217-253.
- Bochet, I., *The Role of Scripture in Augustine's Controversy with Porphyry*, dans: *The 2009 Saint Augustine Lecture*, Villanova, September 17th (Augustinian Studies, 41), 2010, 7-52.
- Bochet, I., *Résurrection et réincarnation. La polémique d'Augustin contre les platoniciens et contre Porphyre dans les Sermons 240-242*, dans: G. Partoens, A. Dupont, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical and Theological Studies on Augustine's Sermones ad Populum*, Turnhout 2009, 267-298.
- Boulnois, M.-O., *L'exégèse de la théophanie de Mambré dans le De Trinitate d'Augustin: enjeux et ruptures*, dans: E. Bermon, G. O'Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique*. Actes du Colloque, Université de Bordeaux III, le 16-19 juin 2010 (Collection des Études Augustiniennes), Paris (à paraître).
- Bouton-Touboulle, A.-I., *Augustin lecteur de Cicéron dans: le Contra Academicos*, dans: A.-I. Bouton (éd.), *Une tradition sceptique: La réception des Academicia de Cicéron dans: l'Antiquité*. Actes de la Journée d'études du 23 janvier 2008, Université de Bordeaux 3-Ausonius (Revue d'Études Anciennes, 111), 2009, 95-114.
- Bouton-Touboulle, A.-I., *Augustin et le corps de la voix*, dans: *Cahiers Philosophiques* 122 (2010), 43-56.
- Bouton-Touboulle, A.-I., *Monstres et merveilles dans: les Confessions de saint Augustin*, dans: A. Gaillard, J.-R. Valette (éds.), *La beauté du merveilleux*. Actes du colloque organisé au Musée d'Aquitaine de Bordeaux (5-6 février 2009) (Mirabilia), Bordeaux 2011, 57-69.
- Calcagno, A., *Hannah Arendt and Augustine of Hippo: On the Pleasure of and Desire of Evil*, dans: *Laval Théologique et Philosophique* 66 (2010), 371-385.
- Catapano, G., *Agostino* (Pensatori, 12), Roma 2010.
- Catapano, G., *Agostino e le due città*, dans: M. Marianelli (éd.), *Politica e bene comune* (Quaderni di Agorà, 1), Città di Castello 2010, 90-93.
- Catapano, G., *Augustine*, dans: L.P. Gerson (éd.), *The Cambridge History of Philosophy in Late Antiquity*, Cambridge 2010, 552-581.
- Catapano, G., *Augustine, Julian, and Dialectic: A Reconsideration of J. Pépin's Lecture*, dans: *Augustinian Studies* 41 (2010), 241-253.
- Catapano, G., *Agostino, o dell'impossibile felicità dei mortali: vita felice e immortalità nel libro XIII del De trinitate*, dans: *Anthropologica* 3 (2011) (à paraître).
- Catapano, G., *Philosophia*, dans: C. Mayer (éd.), *Augustinus-Lexikon*, Basel (à paraître).
- Catapano, G., *Temi filosofici nell'epistolario agostiniano*, dans: *Atti della Lectio Augustini – Settimana Agostiniana Pavese 2010* (à paraître).
- Chávez, P., *San Agustín. Apuntes para un diálogo con la ética actual*, prefacio de H. Giannini, Santiago 2010.
- Chávez, P., *De urbis excidio de San Agustín: razón y revelación en la comprensión*

- de un acontecimiento histórico*, dans: *Teología y Vida* 1-2 (2011) (à paraître).
- Chittilappilly, S., Dupont, A., *Role of Prayer in Augustine's Works to the Monks of Hadrumetum and Marseilles*, dans: *Vidyajyoti Journal of Theological Reflection* (2011), (à paraître).
- Cillerai, B., *La mens-imago et la mémoire métaphysique dans: la réflexion trinitaire de Saint Augustin*, dans: E. Bermon, G. O'Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique*. Actes du Colloque, Université de Bordeaux III, le 16-19 juin 2010 (Collection des Études Augustiniennes), Paris (à paraître).
- Cochrane, F., *Monica negli scritti di Agostino*, dans: Atti del Convegno “Santa Monica nell’Urbe dalla tarda Antichità al Rinascimento. Storia, agiografia, arte”, Roma - Ostia 29 e 30 settembre 2010 (à paraître).
- Cruceru, M., *Augustine and Ecumenism. A Short Presentation of the Augustinian View on other Christian Groups*, dans: C. Badilici (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 73-109.
- Cvetkovic, V., *Aspects of Ancient and Modern Teachings on the Holy Trinity in Orthodox Theology: Gregory of Nyssa, Augustine, Bulgakov and Zizioulas* (in Serbian), dans: *Proceedings of the conference “Orthodox theology and culture”*, Niš 2009, 69-79.
- Cvetkovic, V., *The Reception of Augustine of Hippo in Orthodox Iconography*, dans: K. Pollmann, K. Enenkel, M.J. Gill (éds.), *Augustine beyond the Book: Intermediality, Transmediality and Reception*, Leiden (à paraître en 2011).
- Cvetkovic, V., *The reception of Augustine in the Orthodox Church after 1453*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine*, Oxford (à paraître en 2012).
- Dagmark, S., *Natural Science: its Limitation and Relation to the Liberal Arts in Augustine*, dans: *Augustinianum* 49/2 (2009), 439-502.
- Dal Covolo, E., *Theia anagnosis/Lectio divina. Origene, Ambrogio, Agostino*, dans: La Scala 64 (2010), 98-104.
- Daley, B. *The Law, the Whole Christ, and the Spirit of Love: Grace as a Trinitarian Gift in Augustine's Theology*, dans: *Augustinian Studies* 41 (2010), 123-144.
- Drobner, H.R., *Augustine of Hippo Preaching on the Abuse of Power*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries*, (Early Christian Studies, 13), Strathfield/NSW 2010, 227-242.
- Drobner, H.R., *Augustinus von Hippo, Sermones ad populum*. Überlieferung und Bestand – Bibliographie – Indices: Supplement 2000-2010, dans: *Patrologia* 25, Frankfurt 2010.
- Drobner, H.R., *La communio como catolicidad en san Agustín*, dans: J.A. Gil-Tamayo, J.I. Ruiz Aldaz (éds.), *La communio en los Padres de la Iglesia*, Pamplona 2010, 345-350.
- Drobner, H.R., *Navidad en Hipona: celebración mística y catequesis*, dans: *Augustinus* 55 (2010), 31-49.

- Drobner, H.R., *Weihnachten, Neujahr und Epiphanie in Hippo (Nordafrika)*, dans: G. Partoens, A. Dupont, M. Lamberigts (éds.), *Diskussionsbeiträge zu Festgehalt und -umständen* (Sermones 184-204A, 369-370, 373-375); Ministerium Sermonis. *Philological, Historical, and Theological Studies on Augustine's Sermones ad populum*, (IPM 53), Turnhout 2010, 221-242.
- Dupont, A., "Habitare Christum per fidem in cordibus uestris" (*Ef. 3,17*). *A Short Note on Augustine's Biblical Approach of Doctrinal Issues in his Sermons*, dans: *Bulletin de littérature ecclésiastique* 111/4 (2011) (sous presse).
- Dupont, A., *Augustine's Anti-Pelagian Interpretation of Two Martyr Sermons. Sermones 299 and 335B on the Unnaturalness of Human Death*, dans: J. Leemans, (éd.), *Martyrdom and Persecution in Late Antique Christianity (100-700) AD. Essays in Honour of Boudewijn Dehandschutter on the Occasion of His Retirement as Professor of Greek and Oriental Patrology at the Faculty of Theology of the K.U. Leuven*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium 241) Leuven 2010, 87-102.
- Dupont, A., *Augustine's Exegesis of 1Tim. 1, 15-16 and Rom. 6, 12-13. A Specific Use of the Scriptures within the Anti-Pelagian Sermones*, dans: *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 101/2 (2010) (sous presse).
- Dupont, A., *Augustine's Exegesis of Lk. 18,1-7. A Pastoral Approach to a Doctrinal Issue?*, dans: *Revue Biblique* 118/1 (2011) (sous presse).
- Dupont, A., *Augustine's Recourse to 1Jn 1, 8 Revisited. The Polemical Roots of an Anti-Pelagian Stronghold*, dans: *Rivista di storia e letteratura religiosa* (2011) (sous presse).
- Dupont, A., *Fides as donum Dei in Augustine's Sermones ad Populum. Sermo 168 and Gal. 5, 6 as Case Studies*, dans: *Sacris Erudiri* 49 (2010), 127-150.
- Dupont, A., *Gratia Fidei in the Anti-Pelagian Sermones ad Populum. Sermones 143 and 144: the Rare Appearance of John 16, 7-11*, dans: G. Partoens, A. Dupont, M. Lamberigts, (éds.), Ministerium Sermonis. *Philological, Historical and Theological Studies on Augustine's Sermones ad Populum*, (Instrumenta Patristica et Mediaevalia, 53), Turnhout 2009, 157-197.
- Dupont, A., *John 3,5 and the Topic of Infant Baptism in Augustine. A Case Study to Evaluate the Continuity of his Thinking on Grace*, dans: *Vetera Christianorum* 47/1 (2010), 41-62.
- Dupont, A., *Onderwijzen en onderwezen worden. Augustinus als predikant [Teaching and Being Taught. Augustine as Preacher]*, dans: *Lampas* 43/4 (2010), 363-372.
- Dupont, A., *Prayer in Augustine's Anti-Pelagian Sermones ad Populum. Luke 18:9-14 as Case Study*, dans: *Annali di storia dell'esegesi* 27/2 (2010), 157-182.
- Dupont, A., *The Prayer Theme in Augustine's Sermones ad Populum at the Time of the Pelagian Controversy. A Pastoral Thematizing of a Focal Point of his Doctrine of Grace*, *Zeitschrift für Antikes Christentum/Journal of Ancient Christianity* 14/2 (Fall 2010) 379-408.
- Dupont, A., *La presencia de los temas antipelagianos del Baptismus Parvulariorum y del Peccatum Originale en los Sermones ad Populum de Agustín. ¿Una perspectiva pastoral sobre asuntos doctrinales y polémicos?* [The Presence of the Anti-Pelagian Topics of Baptismus Parvulariorum and

- Peccatum Originale in Augustine's Sermones ad Populum. *A Pastoral Perspective on Doctrinal and Polemical Issues?*], dans: *Augustinus* 55/1 (2010), 109-127.
- Dupont, A., *Sermones 29 and 29A on Ps. 117, 1 (118, 1). Two Early Carthaginian Sermones on the Meaning of Confessio during the Vigil of Pentecost?*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), *In Search of Truth. Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichean Studies 74), Leiden 2011, Chapter 4, 75-95.
- Dupont, A., *Patristic Source Use at the Second Vatican Council. An Analysis of the Prevalence of Augustinian References in the Preparatory and the Conciliar Documents*, dans: G. Routhier, K. Schelkens, Ph. Roy, (éds.), *La théologie catholique entre intransigeance et renouveau. La réception des mouvements préconciliaires à Vatican II*, (Bibliothèque de la Revue d'histoire ecclésiastique), Turnhout-Leuven-Louvain-La-Neuve 2011, (sous presse).
- Dupont, A., *Soteriology at the Core of Mystical Anthropology. Augustine of Hippo and Gerlach Peters: The Difference between Electio and Deificatio*, dans: *Mystical Anthropology: Cross-Religious Perspectives* (Annua Nuntia Lovaniensia), (sous presse).
- Dupont, A., *Sursum cor. Drie vroege sermones ad populum van Augustinus op het christologisch-liturgisch feest van Hemelvaart* (263, 263A, 265B), dans: *Revue Belge de Philologie et d'Histoire/Belgisch Tijdschrift voor Filologie en Geschiedenis* 90/1 (2012-fascicule Antiquité), (sous presse).
- Dupont, A., Gaumer, M.A., *Gratia Dei, gratia sacramenti. Grace in Augustine of Hippo's Anti-Donatist Writings*, dans: *Ephemerides Theologicae Lovanienses* 86/4 (2010), 301-323.
- Evers, A., *Church, Cities, and People: A Study of the Plebs in the Church and Cities of Roman Africa in Late Antiquity* (Interdisciplinary Studies in Ancient Culture and Religion, 11), Leuven 2010.
- Fabbrini, D., "Vendere fumo": da Marziale a Sant'Agostino (con un'appendice su Erasmo da Rotterdam, dans: *Philologia Antiqua* 4 (2011), 83-98.
- Förster, G., *Ein universaler Heilsweg? Die Auseinandersetzung des hl. Augustinus mit Porphyrios in De civitate Dei X*, dans: M. Neubrand, S. Gathmann (éds.), "Lebendige Gemeinde". Beiträge aus biblischer, historischer, systematischer und praktischer Theologie (Eichstätter Studien. Neue Folge, 54), Regensburg 2005, 284-313.
- Führer, Th., *Hermeneutik und Metaphysik: Augustin über die Arbitrarität von Sprache*, dans: G. Förster, A.E.J. Grote, C. Müller (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung*, Festschrift C.P. Mayer, Würzburg 2009, 129-150.
- Führer, Th., 'Denkraum' Stadt: Das spätantike Mailand und seine Debatten, dans: *Raumwissen. Excellence Cluster TOPOI* 1 (2010), 27-34.
- Führer, Th., *Allegorical Reading and Writing in Augustine's Confessions*, dans: J.A. van den Berg (éd.), *Augustine, Manichaeism and Gnosticism*, Leiden 2011, 25-45.
- Führer, Th., *Allegorisches Lesen und Schreiben in Augustins Confessiones*, dans:

- B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 53-84.
- Führer, Th., 'Denkräume': Konstellationen von Texten, Personen und Gebäuden im spätantiken Mailand, dans: T. Führer (éd.), *Rom und Mailand in der Spätantike. Repräsentationen städtische Räume in Literatur, Architektur und Kunst*, Berlin – New York 2011.
- Führer, Th., *Krieg und (Un-)Gerechtigkeit. Augustin zu Ursache und Sinn von Kriegen*, dans: M. Formisano, H. Böhme (éds.), *War in Words. Transformations of War from Antiquity to Clausewitz*, Berlin-New York 2011, 23-36.
- Führer, Th., *Augustinus* (§ 128), dans: C. Horn, C. Riedweg, D. Wyrwa (éds.), *Grundriss der Geschichte der Philosophie ('Der neue Ueberweg'). Die Philosophie der Antike*, Bd. 5: *Philosophie der Kaiserzeit und der Spätantike*, Basel 2010 (à paraître).
- Führer, Th., *Erneuerung im Alter: Augustins Aetates-Lehre*, dans: D. Elm von der Osten et al. (éds.), *Alterszäsuren. Zeit und Lebensalter*, Berlin – New York (à paraître).
- Führer, Th., *Nihil*, dans: *Augustinus-Lexikon*, Bd. 4, fasc. 1/2 (2011) (à paraître).
- Gaumer, M.A., Dupont, A., *Donatist North Africa and the Beginning of Religious Coercion by Christians: A New Analysis*, dans: *La Ciudad de Dios. Revista Agustiniana* 223/2 (May/August - 2010), 445-466.
- Gaumer, M.A., *The Development of the Concept of Grace in Late Antique North Africa*, dans: *Augustinianum* 50/1 (2010), 163-187.
- Giannotti, F., *Nei pensieri degli uomini. Momenti della fortuna di Ambrogio, Girolamo, Agostino*, prefazione di Alessandro Fo (Testi e manuali per l'insegnamento universitario del latino, Nuova serie, 108) Bologna 2009.
- Greschat, K., *Perseuerantia*, dans: C. Mayer, et al. (éds.), *Augustinus Lexikon*, Würzburg (à paraître).
- Griffith, S.B., Iatros and Medicus: *The Physician in Gregory Nazianzen and Augustine*, dans: *Studia Patristica* 41, Leuven 2006, 319-325.
- Griffith, S.B., *Medical Imagery in the "New" Sermons of Augustine*, dans: *Studia Patristica* 43, Leuven 2006, 107-112.
- Grossi, V., *L'apostolicità nell'ecclesiologia agostiniana*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apostolizität der Kirche*, Studientagung Thessaloniki 22-26 September 2009 (Pro Oriente, 35) Innsbruck 2010, 149-179.
- Grossi, V., *I cristiani tra romani e barbari alla caduta di Roma del 410. In dialogo con Agostino d'Ippona*, dans: V. Grossi, R. Ronzani (éd.), *Goti, Romani, Cristiani e la caduta di Roma del 410* (Lectio Augustini Neapolitana, 14) Roma 2010, 19-24.
- Grossi, V., *Nota sull'agostinismo di Fulgenzio di Ruspe*, dans: A. Piras (éd.), *Lingua et ingenium. Studi su Fulgenzio di Ruspe e il suo contesto*, Cagliari 2010, 71-103.
- Grossi, V., *Paolo e Agostino, Ad Romanos c. 9. Il cristiano e la grazia del mondo: alle radici del dialogo ecumenico*, dans: I. Asimakis (éd.), *Donorum commutatio. Studi in onore di J. Spiteris* (Analecta Theologica, 5),

- Tessalonica 2010, 91-110.
- Grote, A.E.J., "Optimi viri sanctissimum". *Augustins Konzept einer Synthese von Askese und Pastoral* in *De moribus I,65-80 – Eine Replik auf manichäische Polemik*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), *"In Search of Truth": Augustine, Manichaeism, and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichaen Studies, 74), Leiden – Boston 2011, 441-461.
- Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.
- Harrison, C., *Augustine*, dans: J. Carleton Paget (éd.), *Cambridge History of the Bible*, Cambridge (à paraître en 2011).
- Harrison, C., *Augustine's Theology of Music*, dans: J. Begbie, S. Guthrie (éds.), *Resonant Witness: Conversations between Music and Theology*, Grand Rapids/MI, 2011, 27-45.
- Hellebrand, J., *Augustinus als Richter. Dargestellt anhand von Zitaten aus dem augustinischen Gesamtwerk*, dans: C. Mayer, G. Förster (éds.), *Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studientags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins (*Cassiciacum 39,7. Res et signa – Augustinus-Studien 7*), Würzburg 2010, 147-263.
- Horka, R., *Terra caecatus, terra sanatus. Die Analyse des augenmedizinischen Bilderkorpusses in der 1. und 2. Predigt Augustinus' Johannes-evangeliumskommentars in Verbindung mit dem VI. Buch der Celsus' Schrift De medicina*, dans: *Antické krest'anství: liturgie, retorika, antropologie*, Praha 2009, 95-106.
- Jundziłł, J., *Początki mowy u małych dzieci w koncepcjach rzymskich intelektualistów, Augustyna i Jana Chryzostoma [The Beginnings of Speech in Small Children in the Concept of Roman Intellectuals, Augustine and John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 245-258.
- Karfíková, L., *Ideje a slova. Studie k Augustinovi, Plótínovi, Abélardovi, Dionysiu Areopagitovi a Anselmovi [Ideas and Words: Studies on Augustine, Plotinus, Abelard, Dionysius the Areopagite and Anselm of Canterbury]*, Praha 2010 (in Czech with an English summary).
- Kennedy, R.P., *A Text with Teeth: Augustine's Exegesis of Song of Songs 4:2 as Paradigm of His Hermeneutics*, dans: *Studies in Religion/Sciences Religieuses* 39 (2010), 421-434.
- Lemmens, L., *Foi chrétienne et agir moral selon saint Augustin* (Studia Ephemeridis Augustinianum, 120), Roma 2011.
- Lössl, J., *Intellektualistischer Voluntarismus. Der Willensbegriff Augustins von Hippo*, dans: J. Müller, R. Hofmeister Pich (éds.), *Wille und Handlung in der Philosophie der Kaiserzeit und Spätantike*, Berlin – New York 2010, 301-330.
- Lössl, J., *Palamite Soteriology in Augustinian Dress? Observations on Prochoros Kydones' Writings and Translations of Some Works of Augustine*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005*, Dublin 2010, 153-164.
- Lössl, J., *Augustine's Confessions as a Consolation of Philosophy*, dans: J.A. van

- den Berg et al. (éds.), “*In Search of Truth*”: *Augustine, Manichaeism and Other Gnosticism*. Studies for Johannes van Oort at Sixty, Leiden 2011, 47-73.
- Marone, P., *Agostino e il celibato del clero. Alcune riflessioni su una vexata quaestio*, dans: *Il celibato sacerdotale: teologia e vita*. XIV Convegno Internazionale della Facoltà di Teologia, Pontificia Università della Santa Croce (Roma 4-5 marzo 2010) (sous presse).
- Marone, P., *Il silenzio e la parola in Agostino: della conoscenza di sé alla conoscenza di Dio*, dans: *Sapienza. Rivista di Filosofia e Teologia* 63 (2010), 354-361.
- Mayer, C., et alii (éds.), *Augustinus-Lexikon*, vol. 3, fasc. 7/8 (*Libero arbitrio [De] – Misericordia*), Basel 2010.
- Mayer, C., Förster, G. (éds.), *Augustinus – Recht und Gewalt*. Beiträge des V. Würzburger Augustinus-Studientags am 15./16. Juni 2007. Mit einer kommentierten Quellensammlung zur Richtertätigkeit Augustins (*Cassiciacum* 39,7. *Res et signa – Augustinus-Studien*, 7), Würzburg 2010.
- Mazzucco, C., *Il libro XVI*, dans: *Lettura del De civitate Dei: libri XI-XVI. Lectio Augustini* 21-22, Settimana Agostiniana Pavese (2005-2006) (Studia Ephemeridis Augustinianum, 115), Roma 2009, 153-197.
- Merdingen, J., *Contra Epistolam Parmeniani; Sermo ad Caesariensis ecclesiae plebem; Gesta cum Emerito*, dans: K. Pollmann (éd.), *Oxford Guide to the Historical Reception of Augustine*, Oxford (à paraître).
- Mujica Rivas, M.L., *El significado pedagógico del verbo formare en san Agustín*, dans: *Augustinianum* 49/2 (2009), 503-522.
- Müller, C., *Liberum arbitrium*, dans: C. Mayer, et alii (éds.), *Augustinus-Lexikon*, vol. 3, Basel 2004-2010, 972-980.
- O’Laughlin, T., *St Augustine’s View of the Place of the Holy Spirit in the Formation of the Gospels*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church*. The Proceedings of the Seventh International Patristic Conference, Maynooth, 2008, Dublin 2010, 86-95.
- Partoens, G., Dupont, A., *Sed de quo peccato? Augustine’s Exegesis of Rom. 8:3c in sermo 152, 9-11*, dans: *Vigiliae Christianae* 64 (2010), (sous presse).
- Pecknold, C.C., Toom, T. (éds.), *Augustine and Modern Theology*, Edinburgh (à paraître 2012).
- Pereira Lamelas, I., *Conversão, autobiografia e Confissão: os precedentes Patrísticos*, dans: *As Confissões de Santo Agostinho 1600 anos depois: Presença e actualidade*. Actas do Congresso Internacional, Universidade Católica Portuguesa, Lisboa 2002, 79-120.
- Perrone, L., *La preghiera secondo Origene. L’impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Peršič, A., *Il libro XVII del trattato agostiniano ‘De Civitate Dei’: una rapsodia critica*, dans: ‘*Lectio Augustini*’, Pavia (à paraître).
- Sieben, H.-J., *Augustinus-Rezeption in Konzilien von seinen Lebzeiten bis zum Zweiten Vatikanum*, dans: *Theologie und Philosophie* 84 (2009), 161-198.
- Sieben, H.-J., *Augustinus Opera Werke. Contra Cresconium / Gegen Cresconius*, eingeleitet, übersetzt und herausgegeben (sous presse).
- Swoboda, A., *Źródło i prawzory sakramentu małżeństwa w nauczaniu św.*

- Augustyna [Origine e modelli del sacramento di matrimonio nell'insegnamento di S. Agostino]*, dans: *Vox Patrum* 28 (2008), 1049-1064.
- Tasca, F., “*Ecce panis haereticorum*”. *Diversità alimentari ed identità religiose nel De haeresibus di Agostino*, dans: *Augustinianum* 50/1 (2010), 233-253.
- Tell, D., *Augustine and the “Chair of Lies”: Rhetoric in The Confessions*, dans: *Rhetorica* 28/4 (2010), 384-407.
- Tinaburri, R., *La prefazione alla versione anglosassone dei Soliloquia*, dans: *Segno e testo* 7 (2009), 57-73.
- Toom, T., “*Sest Sinu silmale pole suletud süda kättesaamatu*” (Conf. 5.I.1): *Saateks Augustinuse Pihtimustele* [“*The Closed Heart Does Not Shut Out Your Eye*” (Conf. 5.I.1): *A Companion to Augustine’s Confessions*], Tallinn 2011.
- Verschoren, M., “*I do the evil that I do not will*”: *Augustine and Julian on Romans 7: 5-25 during the Second Pelagian Controversy*, dans: *Augustiniana* 54/1-4 (2004), 223-242.
- Verschoren, M., Lex in cordibus scripta and conscientia (*Romans 2: 15*) according to Augustine, dans: *Augustiniana* 58/1-2 (2008), 75-93.
- Verschoren, M., *De agone christiano*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine from 430 to 2000*, Oxford (à paraître en 2012).
- Verschoren, M., *Speculum*, dans: K. Pollmann, W. Otten (éds.), *Oxford Guide to the Historical Reception of Augustine from 430 to 2000*, Oxford (à paraître en 2012).
- Wenning, G.K., Geser, F., *Erkenntnislehre und Trinitätsspekulation bei Augustinus*, dans: *Augustinianum* 50/1 (2010), 189-232.
- Wyrwa, D., *Literaturbericht der Augustinforschung für die Theologische Rundschau* (à paraître)
- Zocca, E., *I rapporti fra Agostino e Possidio*, dans: *San Possidonio e Sant’Agostino: identità, culto e tradizione*, Castello dei Pico - Mirandola 11-12-13 dicembre 2009 (à paraître).
- Zocca, E., *Santità femminile nella tarda antichità: la proposta di Agostino*, dans: *Santa Monica nell’Urbe dalla Tarda Antichità al rinascimento. Storia, agiografia, arte* (à paraître).
- Dissertation: Ribreau, M., *Le Contra Julianum de saint Augustin: introduction générale; édition, traduction et commentaire du livre III*, sous la direction de V. Zarini, Paris IV - Sorbonne, 2009.
- Dissertation en cours: Requin, N., *Les Quaestiones evangeliorum d’Augustin d’Hippone: texte, traduction, commentaire*, sous la direction de M.-Y. Perrin (EPHE, Section des sciences religieuses).
- Dissertation en cours: Tholen, I., *Die Donatisten in den Predigten Augustins. Kommunikationslinien des Bischofs von Hippo mit seinen Predighörern*. Arbeiten zur historischen und systematischen Theologie, 16. Berlin 2010. (Sous la direction du E. Mühlberg [Université de Göttingen]).

Ausonius

- Di Giovine, C., *Per il testo e l'esegesi della Mosella di Ausonio*, dans: *Bollettino di studi latini* 40/2 (2010), 527-531.

Barhebraeus

Gonnet, D., *L'oeuvre liturgique de Barhebraeus à travers le Candélabre du sanctuaire*, dans: *Parole de l'Orient* 33 (2008), 87-94.

Barlaam Calabrus

Krausmüller, D., *Do we Need to Be Stupid in Order to Be Saved? Barlaam of Calabria and Gregory Palamas on Knowledge and Ignorance*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 143-152.

Barnabas

Epistola, trad. M.L. Marques, I. Pereira Lamelas (*Philokalia*, 7) Lisboa 2008.

Barsanuphius et Iohannes Gazensis

Parrinello, R.M., *The Justinianean Legislation regarding the Wives of the Monks and Its Context: The Letters of Barsanuphius and John of Gaza*, dans: C. Boudignon, M. Morgestern, C. Teitz (éds.), “*Male and Female He Created Them*”. *Masculine and Feminine in the Mediterranean Religione and Their Influence on Matrimonial Religious Law*, Goettingen (sous presse).

Basilides

Alby, J.C., *La presencia de Basílides en Numeño de Apamea*, dans: *Homenaje a Francisco García Bazán* (sous presse).

Basilius Caesariensis

Andia, Y. de, “*Ut unum sint*” (*Jn 17, 21*). *Exégèse et Ecclésiologie chez Basile de Césarée et Augustin d'Hippone*, 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, 23-41.

Andia, Y. de, *Von Athen bis Konstantinopel. Die Freundschaft zwischen Basilius von Caesarea und Gregor von Nazianz* dans: G. Kugler, D. Borel (éds.), *Entdeckung der Freundschaft*. Festschrift Cardinal Schönborn, Wien 2010, 70-82.

Barbàra, M.A., *Il tema della conversione nelle epistole di Basilio di Cesarea*, dans: *Auctores nostri* 6 (2008).

Bezarashvili, K., Otkhmezuri, T., *Ganatleba da mecniereba bizantiaši: basili kesarielis txzulebata šemtsveli berdznuli xelnatseri* (*Cod. Tbilis. Gr. 33/48*) *da misi m c'ignobruli taviseburebani* [*Education and Scholarship in Byzantium: The Greek MS Containing the Writings of Basil of Caesarea (Cod. Tbilis. Gr. 33/48) and its Bookish Peculiarities*], dans: N. Makharadze, M. Giorgadze (éds.), *Bizantinologia sakartveloši* 2. *edzghvneba akademikos grigol c'eretlis xsovnas* [*Byzantine Studies in Georgia 2. Dedicated to Academician Grigol Tsereteli*], 1, Tbilisi 2009, 77-118.

- Bezarashvili, K., Otkhmezuri, T., *Education and Scholarship in Byzantium: the Byzantine Manuscript (Cod. Tbilis. Gr. 48) Containing Works of Basil of Caesarea*, dans: *Adamantius* 17 (2011) (sous presse).
- Boloş, C., *La théologie de la liberté chez Saint Basile le Grand*, dans: *Altarul Banatului* 20/10-12 (2009), 32-50.
- Capsbocq, A., *Basilio de Cesarea, consideraciones acerca del apóstol Pedro*, dans: S. Fernández Eyzaguirre, J. Noemi, R. Polanco (éds.), *Multifariam. Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 285-302.
- Capsbocq, A., *Consideraciones sobre la corrección fraterna en Basilio de Cesarea*, dans: *Cadernos Patrísticos* (à paraître).
- Capsbocq, A., *Moisés en la obra de Basilio de Cesarea. Notas de una primera lectura*, dans: *Revista Bíblica* 71 (2009), 25-36.
- Capsbocq, A., *Notas sobre la magnanimidad de Dios en Basilio de Cesarea*, dans: *Cuadernos Monásticos* (à paraître).
- DelCogliano, M., *Basil of Caesarea, Didymus The Blind, and The Anti-Pneumatomachian Exegesis of Amos 4:13 and John 1:3*, dans: *The Journal of Theological Studies* 61/2 (2010), 644-658.
- DelCogliano, M., Radde-Gallwitz, A., *St. Basil of Caesarea: Against Eunomius*, (Fathers of the Church, 122), Washington 2011 (sous presse).
- DelCogliano, M., *The Influence of Athanasius and the Homoiousians on Basil of Caesarea's Decentralization of 'Unbegotten'*, dans: *Journal of Early Christian Studies* (à paraître).
- Gain, B., *Saint Basile de Césarée et l'organisation de l'aide aux blessés de la vie*, dans: *Saint-Maur Lettre. Académie de Saint-Maur* 4 (2010), 8-14.
- Gain, B., *Nature et situation ecclésiale de la femme selon saint Basile de Césarée*, dans: *Catholicae Disputationes* (sous presse).
- Gain, B., *Le sens du travail d'après saint Basile de Césarée*, dans: *Saint-Maur Lettre. Académie de Saint-Maur* 5 (2011) (en préparation).
- Gain, B., *Voyageur en exil: un aspect central de la condition humaine selon Basile de Césarée*, communication pour la XVIth International Patristic Conference, Oxford, 8-13 août 2011 (en préparation).
- Gomboş, S., *La relation entre raison et croyance dans: la théologie de Saint Basile le Grand*, dans: *Studia Universitatis Septentrionis-Theologia Orthodoxa* 1, nr. 2 (2009), 97-110.
- Heiser, A., *Saint Basile le Grand - guérisseur des maladies entre front*, dans: *Revista teologică* 19/ 4 (2009), 54-74.
- Lo Cicero, C., *Tradurre i Greci nel IV secolo. Rufino di Aquileia e le omelie di Basilio* (Studi e Testi Tardoantichi, 9), Roma 2008.
- Nesselrath, H.-G., *Libanio e Basilio di Cesarea: un dialogo interreligioso?*, dans: *Adamantius* 16 (2010), 338-352.
- Osek, E., “*Poznaj samego siebie*” w interpretacji Bazylego Wielkiego [“*Know thyself*” in St. Basil's interpretation], dans: *Vox Patrum* 28 (2008), 761-783.
- Păcurariu, M., *Saint Basile le Grand dans l'Église Roumaine*, dans: *Revista teologică* 19/4 (2009), 21-27.
- Panagopoulos, S., *The Theological Controversy between Eunomius and Basil the*

- Great: A Philosophical Approach*, dans: Γρηγόριος ο Παλαμάς 824 (September-October 2008), 609-642.
- Peršić, A., “*Pilastro della verità ... tempio di vivente respiro*”. *Un ritratto di San Basilio per l’umanità del 2000*, 2009, dans: http://www.tradizione.odegr.com/tradizione_index/vitesanti.htm.
- Spuntarelli, C., *Oratore divino. Linguaggio e rappresentazione retorica nella controversia tra Eunomio e i Cappadoci*, (Studia Ephemeridis Augustinianum) Roma (sous presse).
- Strutwolf, H., *Hypostase und Ousia in Contra Eunomium des Basilius von Caesarea – Zur homöousianischen Herleitung der neunizänischen Theologie*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 403-434.
- Dissertation en cours: Pence, G., *The Biblical Quotations of Basil of Caesarea*, sous la direction de D.C. Parker, University of Birmingham.

Beda

- Bonney, G., *Bede comments on the Magnificat*, dans: *Salesianum* 71 (2009), 51-78.
- De Vivo, F., *Tra lettura e ascolto: la fruizione della Historia ecclesiastica gentis Anglorum di Beda in lingua anglosassone*, dans: *Segno e testo* 7 (2009).
- Foxhall Forbes, H., Diuiduntur in Quattuor: *The Interim and Judgement in Anglo-Saxon England*, dans: *The Journal of Theological Studies* 61/2 (2010), 659-684.

Bernardus Claraevallensis

- Bernard de Clairvaux, *Sermons variés*, éd. F. Callerot, G. Raciti (Sources Chrétiennes, 526), Paris 2010.
- Padrón, H., *Cura vitae in St. Bernard's Thought*, dans: C.R. Ruta (éd.), *Cura Vitae in Medieval Thought*, San Martín, Buenos Aires (à paraître).

Boethius

- Catapano, G., *Note*, dans: M. Bettetini (éd.), *Severino Boezio. La consolazione di Filosofia*, traduzione di B. Chitussi, note di G. Catapano, testo latino a fronte (Nuova Universale Einaudi, 3), Torino 2010, 257-283.
- Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.
- Zambon, M., *Severino Boezio. La ricerca della felicità (Consolazione della Filosofia III)* (Il convivio. Collana di classici del mondo antico e tardo-antico), Venezia 2011.

Bonifatius Maguntinus

- Foxhall Forbes, H., Diuiduntur in Quattuor: *The Interim and Judgement in Anglo-Saxon England*, dans: *The Journal of Theological Studies* 61/2 (2010), 659-684.

Braulio

- Ferreiro, A., *St. Braulio of Zaragoza's Letter 21 to Pope Honorius I regarding lapsed baptized Jews*, dans: *Sacris Erudiri* 49 (2009), 75-95.

Caesarius Arelatensis

- Vie de saint Césaire*, éd. M.-J. Delage avec M. Heijmans (Sources Chrétiennes, 536), Paris 2010.
- Szczur, P., *Slowo Boże w nauczaniu św. Cezarego z Arles [La parole de Dieu dans: l'enseignement de Saint Césaire d'Arles]*, dans: *Vox Patrum* 28 (2008), 1069-1074.
- Trisoglio, F., *Cesario d'Arles scrittore*, dans: *Vetera Christianorum* 47/1 (2010), 117-134.
- Dissertation en cours: Maeggi, G., *Der Semipelagianismus bei Caesarius von Arles, Fulgentius von Ruspe und Faustus von Riez und sein besondere Bedeutung für das Mönchtum in Südgallie*, sous la direction de W. Kinzig (Universität Bonn).

Cassiodorus

- Rosa, P., *Osservazioni linguistiche ed esegetiche a Cassiodoro*, Inst. I, 17-21, dans: *Adamantius* 16 (2010), 371-388.
- Viscido, L., *Lessico zoologico nelle Variae di Cassiodoro*, con prefazione di G. Namia, Cosenza 2010.

Catena

- Ceulemans, R., *Origène dans la catena Hauniensis sur le Cantique des cantiques*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Ceulemans, R., *The Catena Marciana on the Song of Songs*, dans: P. Van Deun, C. Macé (éds.), *Encyclopaedic Trends in Byzantium?* (Orientalia Lovaniensia Analecta), Leuven (à paraître).
- Ceulemans, R., *Catena*, dans: R. Bagnall et al. (éds.), *The Encyclopedia of Ancient History*, Oxford (à paraître).
- Ceulemans, R., *New Manuscripts of the catena Trium Patrum ('B2') and of the Commentaries by Theodoret of Cyrrhus and the Three Fathers ('B1') on the Song of Songs*, dans: *Jahrbuch der Österreichischen Byzantinistik* (à paraître).
- Hagedorn, D., Hagedorn, U., *Die Epitome einer Hiobkatene unter dem Namen des Leo magister in der Handschrift Vaticanus gr. 709*, dans: Online-Veröffentlichung: <http://www.ub.uni-heidelberg.de/archiv/10160>.
- Mühlenberg, E., *Catena*, dans: V. Leppin, B. McGinn, C.-L. Seow, H. Speckermann, B.D. Walfish, E. Ziolkowski (éds.), *Encyclopaedia of the Bible and Its Reception* 4 (sous presse).
- Tvaltvadze, D., *Georgian Written Sources on Cyril of Alexandria's Exegetical Catena*, dans: *Spekali*. Electronic Bilingual Scholarly Peer-Reviewed Journal of the Faculty of Humanities at Ivane Javakhishvili Tbilisi State University, 1 (2010), www.spekali.tsu.ge (en anglais).

Celsus

- Ledegang, F., *The Ophites and the 'Ophite' Diagram in Celsus and Origen*, dans:

The Journal of Eastern Christian Studies 60 (2008), 51-83.

Lona, H.E., *Wahrer Logos – Logos der Wahrheit. Der Umgang des Kelsos mit der Bibel*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 25-52.

Chromatius Aquileiensis

Corsato, C., *Il profeta Elia in Cromazio di Aquileia: un giusto dal cuore puro nella tempesta delle prove (persecuzione, deserto, carestia)*, dans: C. Corsato, G. Dianin (éds.), *Fede cristiana e ricerche morali. Studi in onore di Giuseppe Trentin nel 70° compleanno*, Padova 2010, 183-197.

Gounelle, R., *Chromace d'Aquilée et la passion du Christ*, dans: P.-F. Beatrice, A. Peršić (éds.), *Chromatius of Aquileia and His Age* (Instrumenta Patristica et Mediaevalia, 57), Turnhout (sous presse).

Peršić, A., “*Di ardore serve il sangue, di sangue la bellezza*”. *Un itinerario eucaristico da Cromazio d'Aquileia a Nicola Cabasilas*, dans: S. Biancu (éd.), *Mangiare la bellezza. Teologia e saperi a confronto* (Teologia e Saperi, 1), Assisi 2006, 111-151.

Peršić, A., *Aquileia monastica. I primordi eremitico-martiriali e martiniani, il “coro” cromaziano “di beati”, le idealità “terapeutiche” di Girolamo*, dans: S. Piussi, (éd.), *Cromazio di Aquileia: al crocifìo di genti e religioni*, Cinisello Balsamo 2008, 254-267.

Peršić, A., *Da Vittorino di Poetovio a Cromazio e al Libellus fidei del 418: predisposizione ‘semipelagiana’ dell’antropologia e della soteriologia nella tradizione cristiana aquileiese?*, dans: P.F. Beatrice, A. Peršić, (éds.), *Chromatius of Aquileia and his Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008* (Instrumenta Patristica et Mediaevalia, 57), Turnhout 2011, 515-643.

Peršić, A., Beatrice, P.F. (éds.), *Chromatius of Aquileia and his Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008* (Instrumenta Patristica et Mediaevalia, 57), Turnhout 2011.

Peršić, A., Driussi, G. (éds.), ‘*Varietas ecclesiae, varietas gratiarum*’. *Aquileia, Alessandria, Costantinopoli e Milano al tempo di S. Cromazio*, Udine 2010.

Pieri, F., *Chromatius and the Apocalypse of John*, dans: P.F. Beatrice, A. Peršić (éds.), *Chromatius of Aquileia and his Age. Proceedings of the International Congress, Aquileia (Friuli, Italy) May 22-24, 2008* (Instrumenta Patristica), Turnhout 2010 (sous presse).

Claudianus

Romano Martín, S., *El Olimpo y el infierno en la poesía de Claudio*, dans: *Rivista di filologia e di istruzione classica* 138/1-2 (2010), 198-220.

Claudius Taurinensis

Raban Maur, *Claude de Turin. Deux commentaires sur le livre de Ruth*, éd. P. Monat (Sources Chrétiennes, 533), Paris 2009.

Clemens Alexandrinus

- Clément d'Alexandrie. Quel riche sera sauvé?*, éd. P. Descourtieux, C. Nardi, (Sources Chrétiennes, 537), Paris 2011 (sous presse).
- Bianco, M.G., *Clemente Alessandrino, Inno al Logos* (Paed. III, XII, 101, 3), dans: *Paideia* 65 (2010), 181-214.
- Dainese, D., *Il Protrettico ai Greci di Clemente Alessandrino. Una proposta di contestualizzazione*, dans: *Adamantius* 16 (2010), 256-285.
- Dainese, D., *Clemente d'Alessandria e la filosofia. Prospettive aperte e nuove proposte*, dans: *Annali di Scienze Religiose* n.s. 3 (2010) (sous presse).
- Dainese, D., *The Idea of Martyrdom in Stromata VII: A Proposal of Reconstruction of Clement of Alexandria's Philosophy*, dans: M. Havrda (éd.), *De Septimo Clementis Stromateorum Libro*, Actes du colloque tenu à Olomouc, 21-23 octobre 2010 (à paraître).
- Dinan, A., *Another Citation of Philo in Clement of Alexandria's Protrepticus (10,93,1-2)*, dans: *Vigiliae Christianae* 64/5 (2010), 435-444.
- Drączkowski, F., *Ideal kapłaństwa w pismach Klemensa Aleksandryjskiego [L'immagine suprema del sacerdozio negli scritti di Clemente Alessandrino]*, dans: *Verbum Vitae* 12 (2007), 141-146.
- Drapiewski D., *Epistemologiczny wymiar miłości w koncepcji Boga i świata według Klemensa Aleksandryjskiego [Una dimensione epistemologica dell'amore nel concetto di Dio e dell'uomo secondo Clemente]*, dans: *Perspectiva* 6/1 (2007), 42-47.
- Edwards, J.C., *Pre-Nicene Receptions of Mark 10:45//Matt. 20:28 with Phil. 2:6-8*, dans: *The Journal of Theological Studies* 61/1 (2010), 194-199.
- Ferguson, E., *The Jews in Clement of Alexandria*, dans: *Among Jews, Gentiles, and Christians in Antiquity and the Middle Ages*, éds. R. Hvalvik et J. Kaufman, Oslo (à paraître).
- Fotiju, E., *"Bóg się nie mści, lecz karze ku pozytkowi". Pedagogiczna koncepcja kary w „Kobiercach” Klemensa Aleksandryjskiego [“Dio non si vendica ma punisce per il bene”. Un concetto pedagogico della punizione negli Stromati di Clemente]*, dans: A. Kaim, P. Kantyka (éds.), *Ku duchowej integracji Europy*, Lublin 2005, 211-218.
- Grzywaczewski, J., *Modlitwa dojrzałego chrześcijanina według Klemensa Aleksandryjskiego*, Niepokalanów 2010.
- Le Boulluec, A., *Clément d'Alexandrie*, dans: B. Pouderon, E. Norelli (éds.), *Histoire de la littérature grecque chrétienne ancienne*, t. III, Paris (en préparation).
- Le Boulluec, A., *Comment Clément applique-t-il dans le Stromate VII, à l'intention des philosophes, la méthode définie dans: le prologue (I, 1-3)?*, dans: M. Havrda (éd.), *De Septimo Clementis Stromateorum Libro*, Actes du colloque tenu à Olomouc, 21-23 octobre 2010 (à paraître).
- Lechner, T., *Süße Lust des Logos. Die Vorrede zum Protreptikos des Clemens von Alexandrien und die prolaliai der zweiten Sophistik*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 149-205.
- Lilla, S.R.C., *Esoteric Teaching in the Stromateis of Clement of Alexandria*, dans:

- Augustinianum* 50/2 (2010), 577-591.
- Łucarz, S., *Grób czy świątynia? Problematyka cielesności w antropologii Klemensa Aleksandryjskiego [Tomba o tempio? Il problema della corporeità nell'antropologia di Clemente Alessandrino]*, Kraków 2007.
- Lugaresi, L., *Canto del Logos, dramma soteriologico e conoscenza di fede 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 di Milano 11-13 novembre 2009, Milano 2011 (sous presse).
- Monfrinotti, M., *Il nome di Dio e la conoscenza di Dio: Clemente di Alessandria davanti a Es 3,14*, dans: *Convivium Assisiense* 12/1 (2010), 91-113.
- Monfrinotti, M., *Il silenzio precorre la Parola: Clemente d'Alessandria* (Prot. 10,1) dans: Atti del XXXIX Incontro di studiosi dell'antichità cristiana, Istituto Patristico Augustinianum, Roma 6-8 maggio 2010 (Studia Ephemeridis Augustinianum), Roma 2011 (sous presse).
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Perrone, L., *Clemens von Alexandrien und Origenes zum Gebet: Versuch eines Paradigmenvergleichs anhand ihrer Schriftstellen*, dans: M. Havrda (éd.), *De Septimo Clementis Stromatorum Libro*, Actes du colloque tenu à Olomouc, 21-23 octobre 2010 (à paraître).
- Rizzi, M., *The Literary Problem in Clement of Alexandria: A Reconsideration*, dans: *Adamantius* 17 (2011) (sous presse).
- 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. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 32-56.
- Siorek, T., *Co należy ustalić na temat prokreacji [Cosa bisogna stabilire sulla procreazione]* (*Paedagogus II*, 83-102), dans: *Teologia Patrystyczna* 5 (2008), 191-203.
- Siorek, T., *Elementy etyki seksualnej w Pedagogu Klemensa Aleksandryjskiego [Elementi dell'etica sessuale nel Pedagogo di Clemente Alessandrino]*, dans: *Teologia Patrystyczna* 5 (2008), 169-190.
- Szarmach, M., *Czemu poświęca się czas [A che cosa si dedica il tempo]* (*Paedagogus III*, 26-30), dans: *Vox Patrum* 28/52 (2008), 1065-1068.
- Szarmach, M., *O pewnej dygresji u Klemensa Aleksandryjskiego [Di una digressione in Clemente Alessandrino]*, dans: *Vox Patrum* 28/52 (2008), 1065-1068.
- Vigne, D., *Un hymne à l'amour gratuit de Dieu: le Protreptique de Clément d'Alexandrie*, dans: *Carmel. Revue trimestrielle de spiritualité chrétienne* 133 (septembre 2009), 67-75.
- Vigne, D., *Le Pédagogue de Clément d'Alexandrie*, dans: *Vives Flammes. Revue Carmélitaine de spiritualité*, (I) 278 (mars 2010), 56-64; (II) 279 (juin 2010), 53-60; (III) 280 (septembre 2010), 54-61; (IV) 281 (décembre 2010), 49-57.
- Zagórski, D., *Dzieje Apostolskie w wykładzie „Kobierców” Klemensa Aleksandryjskiego [Gli Atti degli Apostoli negli Stromati di Clemente Alessandrino]*, dans: *Biblica et Patristica Thoruniensis* 1 (2008), 263-278.

- Zgraja, B., *Semantyka arete w pismach Klemensa Aleksandryjskiego [La semantica dell'arete negli scritti di Clemente Alessandrino]*, dans: *Vox Patrum* 28/52 (2008), 1335-1345.
- Zielinski, J., *Filozofia Logosu jako alegoryczna hermeneutyka. Clemens Aleksandryjski [Filosofia del Logos come ermeneutica allegorica. Clemente Alessandrino]*, dans: *Theologica Wratislaviensis* 1 (2006), 99-107.

Clemens Romanus

- Carta aos Coríntios*, éds. I. Pereira Lamelas, M. Luís Marques (ed. bilingue), (Philokalia, 1) Lisboa 2000.
- Clément de Rome. Deuxième Épître aux Corinthiens*, éd. A. Tuilier (en préparation pour Sources Chrétienennes).
- Seguendo Gesù. Testi cristiani delle origini*, vol. I, éd. E. Prinzivalli, M. Simonetti (Scrittori greci e latini), Milano 2010.
- Lebek, W.D., *Das Datum des ersten Clemensbriefes*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 133-206.
- Ndoumaï, P., *Richesse et foi selon Clément de Rome et Hermas*, dans: *Theosorum* 38 (2007), 185-209.

Clemens Romanus (Pseudo-)

- Pouderon, B., *La novela clementina: presentación de un dossier*, dans: *Myrtia* 24 (2009), 143-163.
- Pouderon, B., *La Lettre à Flora de Ptolémée et la doctrine des fausses péricopes du Roman pseudo-clémentin*, conférence faite à Fribourg, février 2009 (à paraître).
- Pouderon, B., *Le Christ des Homélies pseudo-clémentines, ni homme, ni Dieu*, conférence faite à Moscou, nov. 2010, (à paraître dans les Actes [en russe]).
- Tuckett, C., *Lightfoot's Text of 2 Clement: A Response to W.L. Petersen*, dans: *Vigiliae Christianae* 64/5 (2010), 501-519.

Codex Theodosianus

- Delmaire, R., Guichard, L., Huck, O., Richard, F., Rougé, J., (éds), *Les lois religieuses des empereurs romains, de Constantin à Théodore II (312-438)*, vol. II: *Code Théodosien, I-XV, Code Justinien, Constitutions sirmondiennes* (Sources Chrétiennes, 531), Paris 2009.

Collectiones canonicae / Concilia

- Grégoire de Nysse. *Discours conciliaires*, éd. H. Grelier (en préparation pour la collection Sources Chrétienennes).
- Dainese, D., Συνέρχομαι, συγκρότησις, σύνοδος. *Tre diversi usi della denominazione*, dans: *Cristianesimo nella Storia* 32 (2011) (à paraître).
- Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.
- Di Berardino, A. (éd.), *I canoni dei concili della Chiesa antica*, vol. II: *I concili*

- latini. 2. I concili gallici*, vol. I, a cura di R. Barcellona, M. Spinelli (Studia Ephemeridis Augustinianum, 119), Roma 2010.
- Di Berardino, A. (éd.), *I Canoni dei Concili della Chiesa Antica*, vol. II: *I Concili Latini. 2. I Concili gallici*, vol. 2, a cura di P. Pellegrini (Studia Ephemeridis Augustinianum, 122), Roma 2011.
- Giudice, H., *La fórmula cristológica una persona en dos naturalezas en el contexto de los sermones de san León Magno*, dans: *Teología* 84/2 (2004), 95-103.
- Heiser, A., *Johannes Chrysostomus und das Glaubensbekenntnis von Nicaea-Konstantinopel 381* [Beitrag zur Tagung: *The Niceno-Constantinopolitan Creed. Expression of the One and Undivided Church Faith. History, Doctrine and Spirituality*, in Arad vom 08.-10. Juni 2010], Sibiu 2011 (sous presse).
- Moreau, D., Non impar conciliorum extat auctoritas. *L'origine de l'introduction des lettres pontificales dans: le droit canonique*, dans: J. Desmulliez, J.-Ch. Jolivet et Ch. Hoët-van Cauwenberghé (éds.), *L'étude des correspondances dans le monde romain: de l'Antiquité classique à l'Antiquité tardive, permanences et mutations. Actes du XXXII^e symposium international du Centre de recherche HALMA-IPEL – UMR 8164, Lille, 20-22 novembre 2008*, Centre de gestion de l'édition scientifique (CEGES), Lille 2010, 487-506.
- Moreau, D., Price, R., *Introduction to the reprint of the EOMIA*, dans: C.H. Turner, *Ecclesiae Occidentalis Monumenta Iuris Antiquissima*, Hildesheim-Zürich-New York (en préparation).
- Parrinello, R.M., *Storia dei primi otto concili ecumenici*, dans: P. Piatti (éd.), *Storia dei concili ecumenici*, Roma 2011 (sous presse).
- Sieben, H.-J., *Definition und Kriterien Ökumenischer Konzilien: 1. Jahrtausend*, dans: *Annuarium historiae conciliorum* 40 (2008), 7-46.
- Simonetti, M., *Ancora sul concilio di Alessandria del 362, e dintorni*, dans: *Augustinianum* 50 (2010), 5-25.
- Spinelli, M., *Concili gallici del IV secolo e "Statuta Ecclesiae Antiqua"*, Introduzioni, traduzioni e note, dans: A. Di Berardino (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, 35-120.
- Wallraff, M., *Das Konzil von Chalcedon in der Darstellung des Liberatus von Karthago*, dans: *Zeitschrift für antikes Christentum* 14 (2010), 60-73.
- Weckwerth, A., *Ablauf, Organisation und Selbstverständnis westlicher antiker Synode im Spiegel ihrer Akten* (Jahrbuch für Antike und Christentum. Ergänzungsband. Kleine Reihe, 5), Münster 2010.
- Williams, D., *A Catechetical Commentary on the Nicene Creed?* dans: *Harvard Theological Review* 104 (2011) (à paraître).
- Zocca, E., *La conferenza di Cartagine del 411* (en préparation).

Constantinus

Constantin. Lettres et discours, présentés et traduits par P. Maraval (La roue à livres), Paris 2010.

Cyprianus

- Adkin, N., “*Excussaque pectore Juno est*”: Aen. 5,679 in *Cyprian*, dans: *Vetera Christianorum* 46/2 (2009), 315-318.
- Ciccolini, L., “*Qu'ils conservent l'honneur de leur nom*”: quelques considérations sur l'honneur des confesseurs chez Cyprien de Carthage, dans: *Sauver l'honneur?* Actes du colloque, Université de Fribourg (à paraître).
- Ciccolini, L., Saluti multorum prouidendum (Epist 55, 7, 2). *Sollicitude pastorale et réintégration dans l'Église chez Cyprien de Carthage: le cas des lapsi*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dissidence, exclusion et réintégration dans: les communautés chrétiennes des six premiers siècles*. Actes du IV^e colloque de La Rochelle, 25-27 septembre 2009, Royan 2010, 161-182.
- Dunn, G.D., *The Reception of the Martyrdom of Cyprian of Carthage in Early Christian Literature*, dans: J. Leemans (éd.), *Martyrdom and Persecution in Late Antique Christianity* (Bibliotheca Ephemeridum Theologicarum Lovaniensium 241), Leuven 2010, 65-86.
- Duval, Y., *Les chrétientés d'Occident et leur évêque au III^e siècle*. Plebs in ecclesia constituta (Cyprien, Ep. 63) (Collection des Études Augustiniennes. Série Antiquité, 176) Paris 2005.
- Evers, A., *Church, Cities, and People: A Study of the Plebs in the Church and Cities of Roman Africa in Late Antiquity* (Interdisciplinary Studies in Ancient Culture and Religion, 11), Leuven 2010.
- Fredouille, J.-C., *L'humanité vue d'en haut* (Cyprien, Ad Donatum, 6-13), dans: *Vigiliae Christianae* 64/5 (2010), 445-455.
- Gianella, E., “*In igne probatur aurum*”. Il tema della tentazione del giusto nell'opera di Cipriano di Cartagine, dans: *Annali di scienze religiose*, N.S. 1 (2008), 221-254.
- Gonnet, D., *Les chemins de l'unité dans: le De unitate ecclesiae catholicae (251) de Cyprien de Carthage*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck-Wien 2010, 155-159.
- Lo Cicero, C., *Tradurre i Greci nel IV secolo. Rufino di Aquileia e le omelie di Basilio* (Studi e Testi Tardoantichi, 9), Roma 2008.
- Mattei, P., *La succession apostolique selon la première tradition africaine (Tertullien; Cyprien)*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck-Wien 2010, 113-126.
- Milanovic, J., *Importance de la méthode historique dans: la recherche patristique – l'exemple de saint Cyprien de Carthage*, dans: *Crkvene Studije*, 2010 (sous presse).
- Pereira Lamelas, I., *Eucaristia e comunhão eclesial segundo S. Cipriano de*

- Cartago*, dans: *Eborenia* 13 (2000), 171-312.
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Shuve, K., *Cyprian of Carthage's Writings From The Rebaptism Controversy: Two Revisionary Proposals Reconsidered*, dans: *The Journal of Theological Studies* 61/2 (2010), 627-643.
- Turek, W., *Dalla Chiesa carismatico-spirituale alla Chiesa istituzionale-gerarchica: Tertulliano e Cipriano*, dans: F. Draczkowski (éd.), *Ecclesia antica. Il Regno di Cristo e istituzione*, Lublin 2010, 77-96 (en polonais).

Cyprianus (Pseudo-)

- Burini De Lorenzi, C., *Scritti pseudociprianei: la difficile restituzione di una lexis volgare e degradata*, relazione tenuta nel Convegno *La trasmissione dei testi patristici latini: problemi e prospettive*, Roma 26-28 ottobre 2009, Turnhout (sous presse).
- Burini De Lorenzi, C., *Polemica antiguidaica nello Pseudo Cipriano* (De mont. - Adv. Iud.): *modalità dell'argomentazione e funzione della esegeti*, relazione al Convegno di Foggia, 19 novembre 2009 (sous presse).
- Gounelle, R., *La parabole des Mines (Lc 19, 12-27)* dans: *le De centesima pseudo-cyprianique*, dans: *Annali di Studi Religiosi* n.s. 3 (2010), 127-160 (sous presse).
- Mattei, P., *La succession apostolique selon la première tradition africaine (Tertullien; Cyprien)*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolitität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck-Wien 2010, 113-126.

Cyrillus Alexandrinus

- Allen, P., *Cyril of Alexandria's Festal Letters. The Politics of Religion*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies 13), Strathfield/NSW 2010, 195-210.
- Amidon, P., O'Keefe, J., *Cyril of Alexandria. Festal Letters II* (Fathers of the Church), Washington (en préparation).
- Artemi, E., *Oι χρήσεις της εθνικής γραμματείας στο έργο των Κυρίλλου Αλεξανδρείας*, dans: *ΠΟΡΕΙΑ ΜΑΡΤΥΡΙΑΣ*, αφιερωματικός τόμος στη μνήμη του Μακαριστού Πάπα και Πατριάρχη Αλεξανδρείας και πάσης Αφρικής κυρού Πέτρου του Ζ (2010), 114-125.
- Boulnois M.-O., *Le modèle de l'union de l'âme et du corps dans: les débats christologiques: les débuts de la controverse nestorienne*, dans: *Annuaire de l'École pratique des hautes études. Section des sciences religieuses. Résumé des conférences et travaux* 117 (2008-2009), 205-215.
- Boulnois M.-O., *Cyrille d'Alexandrie*, dans: V. Leppin, B. McGinn, et al. (éds.), *Encyclopedia of the Bible and its Reception*, vol. 5, Berlin – New York (à paraître en 2011).
- Canfora L., *Cirillo e Ipazia nella storiografia cattolica*, dans: *Anabases. Tradition et*

- réception de l’Antiquité 12 (2010), 93-102.
- Hołasek A., *Kilka uwag o episkopalnej elekcji Cyryla Aleksandryjskiego na marginesie przekazu Sokratesa Scholastyka [Qualche osservazione sull’elezione episcopale di Cirillo di Alessandria secondo la testimonianza di Socrate]*, dans: M. Kokoszko, M.J. Leszka (éds.), *Byzantina Europaea. Księga jubileuszowa ofiarowana profesorowi Waldemarowi Ceranowi [Byzantina Europaea, omaggio al prof. W. Ceran]* (Byzantina Lodzienia, 11), Łódź 2007, 149-156.
- Tsopurashvili, T., *Ts. kirele aleksandrieli dzvel kartul mtserlobaši [St. Cyril of Alexandria in the Old Georgian Literature]*, Tbilisi 2009.
- Tvaltzadze, D., *Georgian Written Sources on Cyril of Alexandria’s Exegetical Catenae*, dans: *Spekali. Electronic Bilingual Scholarly Peer-Reviewed Journal of the Faculty of Humanities at Ivane Javakhishvili Tbilisi State University*, 1 (2010), www.spekali.tsu.ge (en anglais).
- Zaganas, D., *Cyrille d’Alexandrie aux prises avec un exégète allégoriste au début de son In Oseam: Didyme l’Aveugle ou Piérius d’Alexandrie?*, dans: *Vigiliae Christianae* 64/5 (2010), 480-491.

Cyrillus Hierosolymitanus

- Day, J., *Cyril of Jerusalem on the Holy Spirit*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 73-85.

Cyrus Edessenus

- Hainthaler, Th., *Cyrus von Edessa und seine Erklärungen liturgischer Feste*, dans: R. Voigt (éd.), *Akten des 5. Symposiums zur Sprache, Geschichte, Theologie und Gegenwartslage der syrischen Kirchen (V. Deutsche Syrologentagung)*, Berlin, 14.-15. Juli 2006 = *Semitica et Semitohamitica Berolinensis 9*, Aachen 2010, 43-57.

Damasus

- Sághy, M., *Pope Damasus and the Beginnings of Roman Hagiography*, dans: O. Gecser, J. Laszlovszky, B. Nagy, M. Sebök, K. Szende (éds.), *Promoting the Saints. Cults and Their Contexts from Late Antiquity until the Early Modern Period. Essays in Honor of Gábor Klaniczay for His 60th Birthday* (CEU Medievalia, 12), Budapest – New York 2010, 1-15.

De ecclesia

- Damico, A., *De ecclesia. Cento Vergilianus* (Multa Paucis, 6), Acireale-Roma 2010.

De sectis

- Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Institutum Patristicum Augustinianum, Roma 2010.

Diadochus Photicensis

- Vigne, D., *À l’écoute de Diadoque de Photicé*, dans: *Vives Flammes. Revue*

Carmélitaine de spiritualité, (I) 272 (septembre 2008), 62-70; (II) 273 (décembre 2008), 54-61; (III) 274 (mars 2009), 64-71; (IV) 275 (juin 2009), 54-61; (V) 276 (septembre 2009), 56-64.

Didache

- Didaché*, éd. I. Pereira Lamelas, M. Luís Marques (ed. bilingue) (Philokalia, 5) Lisboa 2004.
- Segundo Gesù. Testi cristiani delle origini*, vol. I, éd. E. Prinzivalli, M. Simonetti (Scrittori greci e latini), Milano 2010.
- Jefford, C.N., *Prophecy and Prophetism in the Apostolic Fathers*, dans: J. Verheyden, K. Zamfir, T. Nicklas (éds.), *Prophets and Prophecy in Jewish and Early Christian Literature* (Wissenschaftliche Untersuchungen zum Neuen Testament. 2. Reihe, 286), Tübingen 2010, 295-316.
- 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.
- Khomych, T., *Suffering, Eucharist, and Early Christologies: A Study of the Motive of Saving Efficacy of Suffering in the Letters of Ignatius of Antioch, the Martyrdom of Polycarp, and the Didache*, dans: T. Merrigan, F. Glorieux (éds.), “*Godhead Here in Hiding*”: *Incarnation and the History of Human Suffering* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 234), Leuven 2010, 117-127.
- Khomych, T., *Perfection in the Didache: Ethical Objective or Eschatological Hope?* dans: *Studia Patristica* LI, Leuven 2011 (sous presse).
- Schwiebert, J., *Knowledge and the Coming Kingdom. The Didache's Meal Ritual and its Place in Early Christianity* (Library of New Testament Studies 373), London – New York 2008.

Didymus Alexandrinus

- Didimo. De Trinitate*, traduzione e commento di A. Peršić (Letture cristiane del Primo Millennio), Milano (en préparation).
- Ayres, L., *The Holy Spirit as the 'Undiminished Giver': Didymus the Blind's De spiritu sancto and the development of Nicene pneumatology*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church*. The Proceedings of the Seventh International Patristic Conference, Maynooth, 2008, Dublin 2010, 57-72.
- Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse* (Genèse 12, 10-20), Paris 2010, 27-66.
- DelCogliano, M., *Basil of Caesarea, Didymus The Blind, and The Anti-Pneumatomachian Exegesis of Amos 4:13 and John 1:3*, dans: *The Journal of Theological Studies* 61/2 (2010), 644-658.
- DelCogliano, M., Radde-Gallwitz, A., Ayres, L., *Works on the Spirit: Athanasius and Didymus*, (Popular Patristics Series), Crestwood (à paraître 2013).
- Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.
- Köckert, Ch., *The Commentaries on Genesis by Didymus the Blind and Origen – A Comparison*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima*.

- Origen as Writer.* Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Pancerz, R.M., *Krótka uwaga na temat zakresu pojęcia propathea u Dydyma Aleksandryjskiego [Una nota sul significato di propathea in Didimo Alessandrino]*, dans: *Studia Seraphico-Slavica* 1 (2007) 40-55.
- Pancerz, R.M., *Jeszcze o duszy Chrystusa wedlug Dydma Ślepego [Ancora sull'anima di Cristo secondo Didimo il Cieco]*, dans: *Vox Patrum* 28/52 (2008), 827-854.
- Zaganas, D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au début de son In Oseam: Didyme l'Aveugle ou Piérius d'Alexandrie?*, dans: *Vigiliae Christianae* 64/5 (2010), 480-491.
- Dissertation: Pancerz, R.M., *Christi anima apud Didymum Caecum*, Dissertatio ad Doctoratum, Romae 2007.

Diodorus Tarsensis

- Beeley, C., *The Early Christological Controversy: Apollinarius, Diodore, and Gregory Nazianzen*, dans: *Vigiliae Christianae* 65 (2011), 1-32.
- Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.

Dionysius Areopagita (Pseudo-)

- Dionysios Areopagita. O nebeské hierarchiī*, éd. M. Koudelka, Praha 2009.
- Andia, Y. de, *Pati divina chez Denys l'Aréopagite, Thomas d'Aquin et Jacques Maritain*, dans: Th.-D. Humbrecht (éd.), *Les Cahiers Thomas d'Aquin* (Les Cahiers d'histoire de la Philosophie), Paris 2010, 549-589.
- Cvetkovic, V., *Proorismos, prognosis and pronoia in Dionysius the Areopagite and Maximus the Confessor*, dans: F. Ivanovic (éd.), *Dionysius the Areopagite Between Orthodoxy and Heresy*, Cambridge (à paraître en 2012).
- Ivanovic, F., *The Ecclesiology of Dionysius the Areopagite*, dans: *International Journal for the Study of the Christian Church* 11/1 (2011), 1-18.
- Ivanovic, F., *Vizuelni aspekt oboženja po Dionisiju Areopagitu [Aspect visuel de la déification selon Denys l'Aréopagite]*, dans: *Zbornik radova Vizantološkog instituta/Recueil des travaux de l'Institute d'études byzantines* 47 (2010), 39-54.
- Karfíková, L., *Ideje a slova. Studie k Augustinovi, Plótínovi, Abélardovi, Dionysiu Areopagitovi a Anselmovi [Ideas and Words: Studies on Augustine, Plotinus, Abelard, Dionysius the Areopagite and Anselm of Canterbury]*, Praha 2010 (in Czech with an English summary).
- Nieva, J.M., *Del pensar errante al Silencio Divino. Εἰκὼν καὶ ἔνωσις en Dionisio Areopagita*, dans: O.F. Bauchwitz, C.C. Bezerra (éds.), *Imagen e Silêncio. Atas do I Simpósio Ibero-Americanos de Estudos Neoplatônicos*, vol. I: *Do neoplatonismo pagão ao neoplatonismo medieval*, Natal – Brasil 2009, 143-160.
- Nieva, J.M., *Ser y bien-ser en Dionisio Areopagita*, dans: C. Cuneo Bezerra (éd.), *Neoplatonismo: tradição e contemporaneidade*, São Paulo (Brasil) (sous presse).

Nieva, J.M., *Ver en el no-ver. Ensayo crítico sobre el De mystica theologia de Dionisio Areopagita* (Serie Tesis. Humanitas, Fac de Filosofía y Letras, UNT), Tucumán 2010 (sous presse).

Panagopoulos, S., *Love and Ecclesiastical Hierarchy in Denys the Areopagite*, dans: *Θεολογία* 80/3 (2009), 5-36.

Panagopoulos, S., *Theurgy in Dionysius the Areopagite* (à paraître).

Podolak, P., Flores delibare Platonicos. *Per la ricezione di Dionigi l'Areopagita in Marsilio Ficino*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 319-354.

Egeria

Ferreiro, A., *Egeria, pilgrim*, dans: L.J. Taylor, et al. (éds.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2010, 176-178.

Ennodius

Bertini, F., *La prima innologia cristiana: da S. Ilario a Ennodio*, dans: *Paideia* 65 (2010), 279-294.

Di Rienzo, D., *Angoscia esistenziale e tempo liturgico in un inno di Ennodio di Pavia* (carm. 1,11 = 342 Vogel), dans: *Paideia* 65 (2010), 465-482.

Filosini, S., *L'Hymnus de Ascensione Domini di Ennodio*, dans: *Paideia* 65 (2010), 483-510.

Peršić, A., *Ennodio poeta dell'edificazione materiale della Chiesa a Milano ad opera del vescovo Lorenzo I (490-512)*, dans: S. Lusuardi Siena (éd.), Atti del convegno “Piazza Duomo prima del Duomo”. Contributo alla conoscenza del complesso episcopale milanese nel centenario della nascita di Alberto de’ Capitani d’Arzago e Mario Mirabella Roberti, Milano, 11-12 dicembre 2009, (en préparation).

Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (2^e tirage revu et corrigé) (Histoire, 108), Paris 2011.

Urlacher-Becht, C., *La tradition manuscrite des hymnes d'Ennode de Pavie (473/4-521)*, dans: *Paideia* 65 (2010), 511-532.

Ephraem Antiochenus

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Ephraem Mtsire (sive Exiguus)

Ephrem The Minor’s Testaments, on the basis of several manuscripts, éd. D. Tvaltvadze, Tbilisi – Frankfurt am Main 1999-2000. Version ARMAZI par J. Gippert, Frankfurt am Main 13.6.2000/29.3.2002 (<http://titus.uni-frankfurt.de/texte/etc/etca/cauc/ageo/origit/efrem/efrem.htm?efrem001.htm>).

Tvaltvadze, D., *For the Meaning of Some Terms Denoting the Interpreter’s Commentaries According to Ephrem Mtsire’s Translations*, dans: *Linguistic Issues*, Tbilisi 2004, 116-126.

Tvaltvadze, D., *Ephrem Mtsire and Some Questions of Georgian Language*, dans:

- The Questions of Georgian Language*, Tbilisi 2007, 119-124.
- Tvaltvadze, D., *Ephrem Mtsire's One "Sheistsave" About Origen's "Hexapla"*, dans: *The selected works of the Department of Old Georgian language of TSU* 31, Tbilisi 2004, 162-166.
- Tvaltvadze, D., *Ephrem Mtsire's Colophons [Colophons of Ephrem Mtsire]*, Tbilisi 2009 (résumé en anglais).

Ephraem Syrus

- Brock, S.P., “Blessed is that old age which has grown old with good deeds”. A neglected poem attributed to Ephrem, dans: *The Harp* 24 (2009), 7-22.
- Brock, S.P., *Efrem Sirin*, dans: *Pravoslavnaja Enciklopedija* (Moscow), XVII (2009), 79-94.
- Ramelli, I., *La centralità del mistero di Cristo nell'escatologia efremiana*, dans: *Augustinianum* 49/2 (2009), 371-405.
- Ruzer, S., Kofsky, A., *Syriac Idiosyncrasies. Theology and Hermeneutics in Early Syriac Literature* (Jerusalem Studies in Religion and Culture), Leiden – Boston 2010.

Epiphanius Constantiensis

- Epifanio di Salamina. Panarion*, Libro primo, a cura di G. Pini, con un saggio di G. Aragione, Revisione delle note e della bibliografia a cura di B. Cangemi Trolla (Letteratura Cristiana Antica. Nuova serie, 21), Brescia 2010.
- Aragione, G., *Una "storia" universale dell'eresia. Il Panarion di Epifanio*, dans: *Epifanio di Salamina. Panarion*, Libro primo, a cura di G. Pini, con un saggio di G. Aragione, Revisione delle note e della bibliografia a cura di B. Cangemi Trolla (Letteratura Cristiana Antica. Nuova serie, 21), Brescia 2010, 1-92.
- Kim, Y.R., *Reading the Panarion as Collective Biography: The Heresiarch as Unholy Man*, dans: *Vigiliae Christianae* 64/4 (2010), 382-413.

Eulogius Alexandrinus

- Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Institutum Patristicum Augustinianum, Roma 2010.

Eunomius

- Cassin, M., *Text and Context: The Importance of Scholarly Reading. Gregory of Nyssa, Contra Eunomium*, dans: M. Ludlow, S. Douglass (éds.), *Reading the Church Fathers*, London 2011, 107-131 (sous presse).
- DelCogliano, M., Radde-Gallwitz, A., *St. Basil of Caesarea: Against Eunomius*, (Fathers of the Church, 122), Washington 2011 (sous presse).
- Panagopoulos, S., *The Theological Controversy between Eunomius and Basil the Great: A Philosophical Approach*, dans: Γρηγόριος ο Παλαμάς 824 (September-October 2008), 609-642.
- Spuntarelli, C., *Oratore divino. Linguaggio e rappresentazione retorica nella controversia tra Eunomio e i Cappadoci*, (Studia Ephemeridis Augustinianum) Roma (sous presse).

- Spuntarelli, C., *Parrhesia cristiana: le origini di Eunomio in Gregorio di Nissa e Teodoro di Mopsuestia*, Roma (sous presse).
- Strutwolf, H., *Hypostase und Ousia in Contra Eunomium des Basilius von Caesarea – Zur homöousianischen Herleitung der neunizänischen Theologie*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 403–434.
- Van Nuffelen, P., *Isolement et apocalypse: Philostorge et les eunomiens sous Théodore II*, dans: D. Meyer et al. (éds.), *Philostorge. Actes du colloque tenu à Strasbourg juin 2006*, Stuttgart 2011, 315–336.

Eusebius Caesariensis

Eusèbe de Césarée. Démonstration évangélique, Extraits prophétiques, éd. S. Morlet (en préparation).

Eusèbe de Césarée. Histoire ecclésiastique, commentaire des livres I-III par S. Morlet (participation à l’entreprise franco-italo-suisse de commentaire de l’œuvre).

Amerise, M., *Eusebio fra storiografia e teologia politica: dalla Storia Ecclesiastica agli scritti costantiniani*, dans: *Adamantius* 16 (2010), 52–62.

Andrei, O., *Dai Chronicì Canones di Eusebio al Chronicon di Girolamo. Translatio come costruzione di un nuovo modello cronografico*, dans: *Vetera Christianorum* 47/1 (2010), 5–22.

Andrei, O., *I Chronicì Canones di Eusebio di Cesarea: una rivoluzione cronografica*, dans: *Adamantius* 16 (2010), 34–51.

Andrei, O., *I martiri di Lione in Eusebio dai Chronicì Canones alla Historia Ecclesiastica*, dans: *Rivista di Storia del Cristianesimo* 7/2 (2010), 461–488.

Andrei, O., *Cronache e monachesimi*, dans: *Adamantius* 17 (2011) (sous presse).

Andrei, O., *Chronicì Canones e Historia Ecclesiastica*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Études introductives* (à paraître).

Andrei, O., *Ordo persecutionum: Eusebio (ChCan/HE), Girolamo e le risoluzioni occidentali* (en préparation).

Bastit-Kalinowska, A., *La préface de Jérôme à sa traduction des évangiles: traduction et commentaire, accompagné d’Eusèbe, traduction annotée de la lettre à Karpianos*, dans: *Jérôme, préfaces aux traductions des Livres bibliques*, en collaboration avec F. Pieri, sous la direction d’A. Canellis (à paraître dans “Sources Chrétiennes”).

Bernasconi, A., *I codici Bononienses Graeci 3643-3644 della Praeparatio e della Demonstratio Evangelica di Eusebio*, dans: *Adamantius* 16 (2010), 109–119.

Junod, É., *Les mots d’Eusèbe de Césarée pour désigner les livres du Nouveau Testament et ceux qui n’en font pas partie*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. *Études sur la Bible et ses exégètes*, en hommage à Gilles Dorival, Paris 2011, 341–353.

Marguerat, D., Junod, É., *Qui a fondé le christianisme?*, Genève – Paris 2010.

Martin, A., *Eusèbe de Césarée et ses continuateurs grecs*, dans: *Adamantius* 16 (2010), 88–100.

- Morlet, S., *La datation du Contra Christianos de Poprhyre. À propos d'un passage problématique d'Eusèbe de Césarée* (Histoire Ecclésiastique, VI, 19, 2), dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 1-18.
- Morlet, S., *La formation d'une identité intellectuelle et son cadre scolaire: Eusèbe de Césarée à l'"école" de Pamphile*, dans: *Adamantius* 17 (2011) (sous presse).
- Morlet, S., *Le reste d'Israël selon Eusèbe de Césarée: théologique, exégète et histoire d'une catégorie frontalière*, dans: S. Mimouni, B. Pouderon (éds.), *La croisée des chemins: la séparation de l'Église et de la Synagogue. The parting of the ways revisited*, Actes du Colloque de Tours, juin 2010 (à paraître dans: la Collection de la Revue des Études juives), Louvain.
- Morlet, S., *Origen as an Exegetical Source in Eusebius' Prophetic Extracts*, dans: *Eusebius of Caesarea and the Construction of a Christian Culture*, SBL 2011 (en préparation).
- Morlet, S., Perrone, L. (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Études introductives* (à paraître).
- Perrin, M.-Y., Cassin, M., Debié, M., *Les éditions de l'Histoire ecclésiastique d'Eusèbe de Césarée: le livre X*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Études introductives* (à paraître).
- Perrin, M.-Y., *Le "dossier du donatisme" dans l'Histoire ecclésiastique d'Eusèbe de Césarée*, dans: *Annuaire de l'École pratique des hautes études. Section des sciences religieuses. Résumé des conférences et travaux* 117 (2008-2009), 225-230.
- Perrone, L., *Introduzione* (sect. monographique: *La Storia Ecclesiastica di Eusebio: alle origini della storiografia cristiana*), dans: *Adamantius* 16 (2010), 6-11.
- Perrone, L., Villani, A. (éds.), *La Storia Ecclesiastica di Eusebio: alle origini della storiografia cristiana* (sect. monographique), dans: *Adamantius* 16 (2010), 6-124.
- Prinzivalli, E., *Conclusioni* (sect. monographique: *La Storia Ecclesiastica di Eusebio: alle origini della storiografia cristiana*), dans: *Adamantius* 16 (2010), 120-124.
- Prinzivalli, E., *Il genere storiografico nella Historia ecclesiastica*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Études introductives* (à paraître).
- Ramelli, I., *'Maximus' On Evil, Matter and God: Arguments for the Identification of the Source of Eusebius*, PE VII,22 with *Maximus of Tyre*, dans: *Adamantius* 16 (2010), 230-255.
- Timm, S., *Eusebius und die Heilige Schrift. Die Schriftvorlagen des Onomastikons der biblischen Ortsnamen* (Texte und Untersuchungen zur Geschichte der altchristlichen Literatur, 166), Berlin 2010.
- Toda S., *The 'Political Theology' of Eusebius of Caesarea. A Reappraisal*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies, 13), Strathfield/NSW 2010, 123-135.
- Toda S., *Syriac Version of Eusebius' Ecclesiastical History Revisited*, dans: *Studia Patristica* XLVI, Leuven 2010, 333-338.

Eusebius Emesenus

Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.

Eustathius Monachus

dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Eutychius Constantinopolitanus

dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Evagrius Ponticus

Évagre. *Traité à Euloge*, éd. Ch.-A. Fogielman (en préparation pour “Sources Chrétiennes”).

Evagrius of Pontus. *Talking Back: A Monastic Handbook for Combating Demons*, éd. D. Brakke (Cistercian Studies, 229), Trappist/KY – Collegeville/MN 2009.

Brakke, D., *Mystery and Secrecy in the Egyptian Desert: Esotericism and Evagrius of Pontus*, dans: J. Turner, I. Dunderberg, C.H. Bull, L. Ingeborg Lied (éds.), *Mystery and Secrecy in Late Antique Thought and Praxis*, Leiden 2011 (sous presse).

DelCogliano, M., *The Quest for Evagrius of Pontus: A Historiographical Essay*, dans: *American Benedictine Review* (à paraître).

Géhin, P., *La dette d’Isaac de Ninive envers Évagre le Pontique*, dans: *Connaissance des Pères de l’Église* 119 (2010), 40-52.

Johnsén, H.R., *Dödssyndernas genealogi: Evagrios Pontikos åtta onda grundtankar och det antika arvet [The Genealogy of the Cardinal Sins: The Eight Thoughts of Evagrius Ponticus and the Heritage from Antiquity]*, dans: C. Stenqvist & M. Lindstedt Cronberg (éds.), *Dygder och laster: Förmoderna perspektiv på tillvaron*, Lund 2010, 23-38.

Perrone, L., “Dsaglebis gandevna locvis zhams” mlocvelis saxe demonebsa da angelozebs šoris: origenedan evagre pontoelamde” [traduction du français: “Chasser les chiens au moment de la prière”. L’image de l’orant entre les démons et les anges: d’Origène à Évagre le Pontique, par M. Mchedlidze, Ts. Bibileishvili], dans: *Kristianul-arkeologiuri dziebani / Studies in Christian Archeology* 2 (2009), 9-52.

Perrone, L., *La preghiera secondo Origene. L’impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.

Evagrius Scholasticus

Giorda, M., *Monachesimi e monasteri nell’Historia ecclesiastica di Evagrio Scolastico*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011) (sous presse).

Faustus Reiensis

Dissertation en cours: Maeggi, G., *Der Semipelagianismus bei Caesarius von Arles*,

Fulgentius von Ruspe und Faustus von Riez und sein besondere Bedeutung für das Mönchtum in Südgallien, thèse sous la direction de W. Kinzig (Universität Bonn).

Fortunatianus Aquileiensis

Peršič, A., *Fortunaziano, il primo dei Padri aquileiesi: ‘detestabilis’?*, dans: S. Piussi, (éd.), *Cromazio di Aquileia: al crocevia di genti e religioni*, Cinisello Balsamo 2008, 286-289.

Fulgentius Suspensis

Clancy, F.G., *The Holy Spirit, the Trinity and the Eucharist in St Fulgentius of Ruspe’s Ad Monimum, book 2*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 96-126.

Grossi, V., *Nota sull’agostinismo di Fulgenzio di Ruspe*, dans: A. Piras (éd.), Lingua et ingenium. *Studi su Fulgenzio di Ruspe e il suo contesto*, Cagliari 2010, 71-103.

Hainthaler, Th., *U istokov latinskoy scholastiki v VI v.: “O vere, k Petru” Fulgenzija Russkijskogo*, dans: *Materialy XIX Ezhegodnaja bogoslovskaja konferencija Pravoslavnogo Svyato-Tichonovskogo Gumanitarnogo Universiteta*, Tom 1, Moskva 2009, 25-30.

Dissertation en cours: Maeggi, G., *Der Semipelagianismus bei Caesarius von Arles, Fulgentius von Ruspe und Faustus von Riez und sein besondere Bedeutung für das Mönchtum in Südgallien*, thèse sous la direction de W. Kinzig (Universität Bonn).

Gaudentius Brixiensis

Degórski, B., *Eucharystia w “Traktatach” sw. Gaudentego z Brescji [L’Eucaristia nei “Trattati” di san Gaudenzio di Brescia]*, dans: *Dissertationes Paulinorum* 19 (2010), 74-83.

Gelasius Caesariensis

Van Nuffelen, P., *Gelasius of Caesarea*, dans: R.G. Dunphy (éd.), *Encyclopaedia of the Medieval Chronicle*, Leiden 2010, 665-666.

Gennadius Constantinopolitanus

Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.

Georgius Laodicenus

DelCogliano, M., *George of Laodicea: A Historical Reassessment*, dans: *Journal of Ecclesiastical History* (à paraître).

Georgius Monachus

Parrinello, R.M., *L’autocoscienza delle origini nella tradizione monastica bizantina: il caso di Giorgio Monaco*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011) (sous presse).

Gildas

Woods, D., *Gildas and the Mystery Cloud of 536-537*, dans: *The Journal of Theological Studies* 61/1 (2010), 226-234.

Gregorius Magnus

Grégoire le Grand. *Morales sur Job* (33-35), éd. les Moniales de Wisques, A. de Vogüé (Sources Chrétiennes, 538), Paris 2010.

DelCogliano, M., *Gregory the Great on the Song of Songs* (Cistercian Studies Series), Kalamazoo (à paraître 2012).

Greschat, K., *Gregory the Great*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, Oxford (sous presse).

Greschat, K., *Gregory's Christology and the Three Chapter Controversy*, dans: B. Neill, B. Deahl (éds.), *Handbook on Gregory the Great*, Leiden (à paraître).

Laghezza, A., *Fonti e testimoni nei Dialogi di Gregorio Magno*, dans: *Vetera Christianorum* 46/2 (2009), 261-292.

Spanò, M.R., *Il concionator verax* (Dialogi IV, 3, 3; 4, 1-10): *L'Ecclesiaste nell'interpretazione di Gregorio Magno*, dans: *Quaderni del Dipartimento di Filologia, Linguistica e Tradizione Classica "A. Rostagni"* 8 (2009), 213-237.

Spanò, M.R., *Dove si parla di angeli e di errori. Il riso di Gregorio Magno nella Commedia* (Pd XXVIII 130-135), dans: *Il mondo errante. Dante fra letteratura, eresia e storia*. Atti del Convegno Internazionale di Studi Danteschi (Bertinoro, 13-16 settembre 2010) (sous presse).

Spanò, M.R., *Le Expositiones in I Regum e In Cantica Canticorum di Gregorio Magno: una storia comune, due esiti opposti*, dans: "Tanti affetti in tal momento". *Studi in onore di Giovanna Garbarino*, Alessandria (sous presse).

Spanò, M.R., *Sulla singolare vicenda di due scritti di Gregorio Magno: l'Expositio in I Regum e l'Expositio in Cantica Canticorum*, dans: *Vetera Christianorum* 47/2 (2010), 309-324.

Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (2^e tirage revu et corrigé), (Histoire, 108), Paris 2011.

Gregorius Nazianzenus

Grégoire de Nazianze. *Poèmes*, éd. G. Bady, R.-M. Bénin, J. Bernardi, A. Tuilier (en préparation pour "Sources Chrétiennes").

Beeley, C., *Response to Andrew Radde-Gallwitz, Review Discussion of Gregory of Nazianzus on the Trinity and the Knowledge of God*, dans: *Conversations in Religion and Theology* 8/2 (2010), 179-183.

Beeley, C., *The Early Christological Controversy: Apollinaris, Diodore, and Gregory Nazianzen*, dans: *Vigiliae Christianae* 65 (2011), 1-32.

Andia, Y. de, *Von Athen bis Konstantinopel. Die Freundschaft zwischen Basilius von Caesarea und Gregor von Nazianz* dans: *Entdeckung der Freundschaft*. Festschrift Cardinal Schönborn, Wien 2010, 70-82.

- Bady, G., *Les figures du Théologien: les citations de Grégoire de Nazianze dans les manuels byzantins de figures rhétoriques*, dans: A. Schmidt (éd.), *Studia Nazianzenica II* (Corpus Christianorum Series Graeca, 73, Corpus Nazianzenum, 24), Turnhout 2010, 257-322.
- Bacci, L., *Lo strano caso del dio Zamolxis che tira frecce tra la folla. Qualche considerazione in merito a Greg. Naz. Carm. II, 2, 7 vv. 274 s.*, dans: A. Schmidt (éd.), *Studia Nazianzenica II* (Corpus Christianorum Series Graeca, 73, Corpus Nazianzenum, 24), Turnhout 2010, 249-256.
- Bezarashvili, K., *Patristikuli kvleva sakartveloši: grigol ghvtismetqvelis txzulebata kartuli targmanebi [Patristic Research in Georgia: Georgian Translations of Gregory the Theologian's Writings]: kristianul-arkheologiuri dziebani [Studies in Christian Archeology]*, II, Tbilisi 2009, 665-676.
- Calvet-Sebasti, M.-A., *Visages du démon dans l'œuvre de Grégoire de Nazianze*, dans: *Connaissance des Pères de l'Église* 120 (2010), 50-62.
- Calvet-Sebasti, M.-A., *Les lettres d'un témoin désabusé: Grégoire de Nazianze*, dans: P. Laurence, F. Guillaumont (éds.), *La présence de l'histoire dans: l'épistolaire*, Actes du colloque de Tours, Université François-Rabelais, 24-26.11.2010 (à paraître).
- Criscuolo, U., *Marginalia Synesiana. Gli Hymni e i Carmina Arcana di Gregorio di Nazianzo*, dans: *Paideia* 65 (2010), 381-392.
- Doborjeginidze, N., *Die Übersetzungen der Werke des Gregor von Nazianz und die Entwicklung der georgischen Begriffssprache*, dans: A.-B. Schmidt (éd.), *Studia Nazianzenica II* (Corpus Christianorum Series Graeca, 73, Corpus Nazianzenum, 24), Turnhout 2010, 391-432.
- Griffith, S.B., *Iatros and Medicus: The Physician in Gregory Nazianzen and Augustine*, dans: *Studia Patristica* 41, Leuven 2006, 319-325.
- Nieścior, L., “*Populus iudaicus*” w symbolice przypowieści o bogaczu i Łazarzu według Grzegorza Wielkiego [*“Populus iudaicus” in der Symbolik des Gleichnisses vom reichen Mann und vom armen Lazarus nach Gregorius dem Grossen*], dans: *Vox Patrum* 28 (2008), 721-728.
- Otkhmezuri, T., *The Liturgical Sermons of Gregory of Nazianzus. On the Date of the Georgian Translation by Ephrem Mtsire*, dans: A.-B. Schmidt (éd.), *Studia Nazianzenica II* (Corpus Christianorum Series Graeca, 73, Corpus Nazianzenum, 24), Turnhout 2010, 469-475.
- Spuntarelli, C., *Oratore divino. Linguaggio e rappresentazione retorica nella controversia tra Eunomio e i Cappadoci* (Studia Ephemeridis Augustinianum) Roma (sous presse).
- Stępniewska, A., *Św. Nonna – matka Grzegorza z Nazianzu w jego twórczości poetyckiej [Hl. Nonna – die Mutter von Gregor von Nazianz in seiner poetischen Schöpfung]*, dans: *Vox Patrum* 28 (2008), 1039-1047.
- Zagórski, D., *Pasterska troska o małżonków w pismach Grzegorza z Nazianzu [La cura pastorale dei coniugi negli scritti di Gregorio di Nazianzo]*, dans: *Vox Patrum* 28 (2008), 1281-1290.

Gregorius Nyssenus

Grégoire de Nysse. Contre Eunome I, 149-691, par R. Winling (Sources Chrétiennes, 524), Paris 2010.

- Grégoire de Nysse. Discours conciliaires*, éd. H. Grelier (en préparation pour la collection “Sources Chrétiennes”).
- Grégoire de Nysse. Homélies liturgiques*, éds. H. Grelier, J. Paramelle, J. Reynard (en préparation pour la collection “Sources Chrétiennes”).
- Tsmida *grigol noseli. šesakmisatvis kacisa. udzvelesi* (VIII-IXss.), giorgi mtatsmidiseuli (XIs) da axali kartuli targmani gvanca koplatadzisa, berdznuli tekstiturt [On the Creation of Man. The Oldest translation (8th-9th C.), translation done by St. George the Hagiorite (11th) and the modern Georgian translation by G. Koplatadze with the Greek text], Tbilisi 2010.
- Bastitta Harriet, F., *Human Communion and Difference in Gregory of Nyssa: from Trinitarian Theology to the Philosophy of Human Person and Free Decision*, dans: V.H. Drecoll, M. Berghaus (éds.), *Gregory of Nyssa: The Minor Treatises on Trinitarian Theology and Apollinarism*. Proceedings of the 11th International Colloquium on Gregory of Nyssa, Tübingen, 17-20 September 2008, (Vigiliae Christianae Supplements, 106) Leiden 2011 (sous presse).
- Bastitta Harriet, F., *La persona y el origen del mal en Gregorio de Nisa: Una alternativa al naturalismo antiguo y contemporáneo*, dans: *Actas de las II Jornadas Nacionales de Filosofía Medieval*, Academia de Ciencias de Buenos Aires 2007 (CD-Rom, ISBN: 978-987-537-066-1).
- Bastitta Harriet, F., *Las metáforas del hombre libre en Gregorio Niseno*, dans: *Communio (Argentina)* 15/3 (2008), 57-72.
- Bastitta Harriet, F., *Radix dilectionis: asimilación, polémica y transposición de la ética clásica en Gregorio de Nisa y Agustín de Hipona*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento tardo-antiguo y Medieval*. Actas de las III Jornadas de Filosofía Patrística y Medieval, Rosario 22 al 24 de octubre de 2009 (à paraître).
- Capsbocq, A., *El uso de la imagen de la “fuente” en el In Canticum canticorum de Gregorio de Nisa. Invitación a una investigación*, dans: *Erytheia* (à paraître).
- Cassin, M., *Les kephalaia du livre I*, dans: R. Winling (éd.), *Grégoire de Nysse. Contre Eunome I*, 149-691 (Sources Chrétienennes, 524), Paris 2010, 359-364.
- Cassin, M., *Text and Context: The Importance of Scholarly Reading. Gregory of Nyssa*, *Contra Eunomium*, dans: M. Ludlow, S. Douglass (éds.), *Reading the Church Fathers*, London 2011, 107-131 (sous presse).
- 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, 11), Turnhout 2010, 155-174.
- Cvetkovic, V., *Aspects of Ancient and Modern Teachings on the Holy Trinity in Orthodox Theology: Gregory of Nyssa, Augustine, Bulgakov and Zizioulas* (in Serbian), dans: *Proceedings of the conference “Orthodox theology and culture”*, Niš 2009, 69-79.
- Cvetkovic, V., *St Gregory’s Argument concerning the Lack of diastema in the Divine Activities from Ad Ablabium*, dans: V.H. Drecoll, M. Berghaus

- (éds.), *Gregory of Nyssa: The Minor Treatises on Trinitarian Theology and Apollinarism*, Leiden 2010, 369-382.
- Dolidze, T., *De Deitate Filii et Spiritus Sancti et in Abraham*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney (Supplements to Vigiliae Christianae, 99), Leiden – Boston 2010, 216-218.
- Dolidze, T., *In Inscriptiones Psalmorum*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney, (Supplements to Vigiliae Christianae, 99) Leiden – Boston 2010, 429-431.
- Drobner, H.R., *Allegory*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney (Supplements to Vigiliae Christianae, 99), Leiden 2010, 21-26.
- Drobner, H.R., *Art. Analogy*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney (Supplements to Vigiliae Christianae, 99), Leiden 2010, 30-36.
- Drobner, H.R., *Art. Ecclesiology*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney (Supplements to Vigiliae Christianae, 99), Leiden 2010, 247-255.
- Drobner, H.R., *Art. Skopos*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney (Supplements to Vigiliae Christianae, 99), Leiden 2010, Leiden 2010, 681 f.
- Drobner, H.R., *Gregorio de Nisa*, In Hexaemeron. *Aparato suplementario de fuentes y testimonies*, dans: S. Fernández, J. Noemi, R. Polanco (éds.), Multifariam. *Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 241-284.
- Grelier, H., *L'Écriture, un ressort polémique dans: le discours de controverse doctrinale*, dans: L. Albert, L. Nicolas (éds.), *Polémique et rhétorique de l'Antiquité à nos jours*, Bruxelles 2010, 135-151.
- Grelier, H., *Comment décrire l'humanité du Christ sans introduire une quaternité en Dieu? La controverse de Grégoire de Nysse contre Apollinaire de Laodicée*, dans: V. Drecoll, M. Berghaus (éds.), *Gregory of Nyssa: The Minor Treatises on Trinitarian Theology and Apollinarism* (Supplements to Vigiliae Christianae), Leiden 2011, 541-556 (sous presse).
- Grelier, H., *La christologie d'Apollinaire à travers le prisme de Grégoire de Nysse: enjeux et défis de l'expression nous ensarkos*, dans: M.-A. Vannier (éd.), *Actes du colloque sur la christologie des Pères*, Metz, 17-19 novembre 2010 (à paraître).
- Grelier, H., *La lettre de Grégoire de Nysse à Théophile d'Alexandrie, un exemple de la pratique apologétique dans: les controverses doctrinales*, dans: D. Boisson, E. Pinto-Mathieu (éds.), *Variations apologétiques de l'écriture du sacré*, Rennes 2011 (à paraître).
- Grelier, H., *Grégoire de Nysse contre Apollinaire de Laodicée, enjeux herméneutiques de la polémique et méthodes argumentatives* (Collection des Études Augustiniennes), Paris (en préparation).
- Helleman, W.E., *Gregory of Nyssa's 'Sophia': Christ, the Wisdom of God*, dans: *Studia Patristica* XLI, Leuven 2006, 345-350.

- Kiria, E., *De oratione dominica*, dans: L.Fr. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney, (Supplements to Vigiliae Christianae, 99) Leiden – Boston 2010, 550-553.
- Kochlamazashvili, E., *De Vita Gregorii Thaumaturgi*, dans: L.Fr. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney, (Supplements to Vigiliae Christianae, 99) Leiden – Boston 2010, 718-720.
- Kochlamazashvili, E., Dolidze, T., *Ts. grigol noselis txzulebata šemtsvel xelnatsera agh tseriloba*, xelnatsera aghtseriloba, shesavali, sadzieblebi, rezume inglisurad [Description of Georgian Manuscripts including St. Gregory of Nyssa's Works, description des manuscrits, introduction, index], (*Patristikuli kvleva sakartveloši / Patristic Studies in Georgia*, 1), Tbilisi 2009 (résumé en anglais, pp. 234-249).
- Kochlamazashvili, E., *Giorgi mtatsmideliseuli targmani ts. grigol noselis txzulebisa –dabadebisatvis kacisa* [St. Giorgi the Hagiorite's Translation of St. Gregory of Nyssa's Work On the Creation of Man], introduction, text and vocabulary by E. Kochlamazashvili, dans: *Kristianul-arkeologiuri dziebani / Studies in Christian Archeology* 2 (2009), 54-235.
- Köckert, Ch., *Mose oder Platon. Grundzüge christlicher und platonischer Kosmologie in der Kaiserzeit und der Spätantike*, dans: *Jahrbuch der Akademie der Wissenschaften zu Göttingen* 2009, Berlin – New York 2010, 315-323.
- Mühlenberg, E., *Der kanonische Brief Gregors von Nyssa und sein Ort im Busswesen der Alten Kirche*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 207-242.
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Popovici, I., *Saint Grégoire de Nysse comme interprète des canones ecclésiastique*, dans: *Altarul Banatului* 20/10-12 (2009), 23-31.
- Reynard, J., *Théologie et Écriture chez Grégoire de Nysse*, dans: A. Le Boulluec (éd.), *La Théologie. Une anthologie*, t. I, Paris (à paraître en 2011).
- Somenzi, C., *Le beatitudini come itinerario di preparazione al battesimo: lo sfondo esegetico-liturgico delle Omelie sulle beatitudini di Gregorio di Nissa*, dans: *Adamantius* 17 (2011) (sous presse).
- Spuntarelli, C., *Oratore divino. Linguaggio e rappresentazione retorica nella controversia tra Eunomio e i Cappadoci*, (Studia Ephemeridis Augustinianum) Roma (sous presse).
- Spuntarelli, C., *Parrhesia cristiana: le origini di Eunomio in Gregorio di Nissa e Teodoro di Mopsuestia*, Roma (sous presse).
- Dissertation: Cassin, M., *L'écriture de la polémique au début du IV^e siècle: Grégoire de Nysse, Contre Eunome III*, sous la direction de O. Munnoch, Paris IV - Sorbonne, 2009.
- Dissertation en cours: Sheshko, Y., *La notion d'apocatastase chez Grégoire de Nysse*, sous la direction de M.-O. Boulnois (École Pratique des Hautes Études, Paris).

Gregorius Palamas

- Krausmüller, D., *Do we Need to Be Stupid in Order to Be Saved? Barlaam of Calabria and Gregory Palamas on Knowledge and Ignorance*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 143-152.
- Lössl, J., *Palamite Soteriology in Augustinian Dress? Observations on Prochoros Kydones' Writings and Translations of Some Works of Augustine*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 153-164.
- Milanovic, J., *Le baptême chez saint Grégoire Palamas*, dans: ΦΙΛΟΘΕΟΣ. *Philosophical and Theological Review of the Faculty of Orthodox Theology of Belgrade* 9 (2009), 128-151.
- Milanovic, J., *La théologie de saint Grégoire Palamas au XX^e siècle – les découvertes et les perspectives*, dans: *La théologie serbe aujourd’hui 2009*. Colloque de la Faculté de théologie orthodoxe de l’Université de Belgrade, Mai 2009, Belgrade 2010, 138-146 (en serbe).
- Milanovic, J., *L’eros chez saint Grégoire Palamas*, dans: *Luca* 11 (2011) (à paraître) (en serbe).

Gregorius Thaumaturgus

- Aptsiauri, T., *Gregory Thaumaturgus*, dans: L.F. Mateo-Seco, G. Maspero (éds.), *The Brill Dictionary of Gregory of Nyssa*, translated by S. Cherney, (Supplements to Vigiliae Christianae, 99), Leiden – Boston 2010, 383-386.
- Celia, F., *Il Λόγος κεφαλαιώδης dello Ps.-Gregorio Taumaturgo. Uno status quaestionis e un primo approccio al problema delle fonti*, dans: *Adamantius* 17 (2011) (sous presse).
- Gemeinhardt, P., Schola animarum. *Bildung und Religion in der Schule des Origenes*, dans: R. Feldmeier, T. Georges, F. Albrecht (éds.), *Alexandria: Stadt der Bildung und der Religion* (Biblische Notizen, 148), Freiburg 2011 (sous presse).
- Vigne, D., *L’amitié de David et Jonathan chez deux Pères grecs: Grégoire le Thaumaturge et Jean Chrysostome*, dans: R. Courtray (éd.), *David et Jonathan. Histoire d’un mythe*, (Le Point théologique, 64), Paris 2010, 91-105.

Gregorius Turonensis

- Boesch Gajano, S., *Gregorio di Tours: scrittura della storia e storie di monaci*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, *Adamantius* 17 (2011) (sous presse).
- Ferreiro, A., *The Sueve-Visigoth Iberian Kingdoms in Gregory of Tours*, dans: L. Martínez Ferrer (éd.), *Venti secoli di storiografia ecclesiastica. Bilancio e prospettive*, Atti del XII Convegno Internazionale della Facoltà di Teologia Pontificia Università della Santa Croce, Roma, 13-14 marzo 2008, Roma 2010, 279-291.

Heraclianus Chalcedonensis

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Institutum Patristicum Augustinianum, Roma 2010.

Hermas

O Pastor, versão do original grego por M. Luís Marques; revisão, introdução e notas de I. Pereira Lamelas, ed. bilingüe, (Philokalia, 4) Lisboa 2003.

Carlini, A., Bandini, M., *Il Pastore di Erma: nuove testimonianze e vecchi problemi*, dans: G. Bastianini, A. Casanova (éds.), *I papiri letterari cristiani*. Atti del Convegno internazionale di studi in memoria di Mario Naldini a dieci anni dalla sua scomparsa (Firenze, 10-11 giugno 2010), Firenze, Istituto Papirologico “G. Vitelli” (sous presse).

Jefford, C.N., *Prophecy and Prophetism in the Apostolic Fathers*, dans: J. Verheyden, K. Zamfir, T. Nicklas (éds.), *Prophets and Prophecy in Jewish and Early Christian Literature* (Wissenschaftliche Untersuchungen zum Neuen Testament. 2. Reihe, 286), Mohr Siebeck, Tübingen 2010, 295-316.
Ndoumaï, P., *Richesse et foi selon Clément de Rome et Hermas*, dans: *Theoforum* 38 (2007), 185-209.

Szulc, F., *Le Fils de Dieu pour les judeo-chrétiens: une proposition dans: la Sim. V du «Pasteur» d’Hermas*, dans: *Vox Patrum* 28 (2008) 1109-1043.

Hesychius Milesius

Van Nuffelen, P., art. *Hesychius of Miletus*, dans: R.G. Dunphy (éd.), *Encyclopaedia of the Medieval Chronicle*, Leiden 2010, 782-783.

Hieronymus

St. Jerome. Commentary on Galatians, introduction, traduction en anglais, notes par A. Cain, Washington 2010.

Andrei, O., *Dai Chronicì Canones di Eusebio al Chronicon di Girolamo*. Translatio come costruzione di un nuovo modello cronografico, dans: *Vetera Christianorum* 47/1 (2010), 5-22.

Bastit-Kalinowska, A., *La préface de Jérôme à sa traduction des évangiles: traduction et commentaire, accompagné d’Eusèbe, traduction annotée de la lettre à Karpianos*, dans: *Jérôme, préfaces aux traductions des Livres bibliques*, en collaboration avec F. Pieri, sous la direction d’A. Canellis (à paraître dans “Sources Chrétiennes”).

Cain, A., *Aelred of Rievaulx and Jerome’s Commentary on Galatians*, dans: *Cistercian Studies Quarterly* 45 (2010), 3-6.

Cain, A., *An Unidentified Patristic Quotation in Jerome’s Commentary on Galatians (3.6.11)*, dans: *The Journal of Theoloical Studies* 61/1 (2010), 216-225.

Cain, A., *Patrick’s Confessio and Jerome’s Epistula 52 to Nepotian*, dans: *Journal of Medieval Latin* 20 (2010), 1-15.

Cain, A., *Three further echoes of Lactantius in Jerome*, dans: *Philologus* 154 (2010), 88-96.

Canellis, A., “*Hiezechiel quoque uidit Dominum in forma hominis sedentem super Cherubim... : L’exégèse de la première vision d’Ezéchiel dans l’In*

- Hiezechiel de saint Jérôme dans: *L'Apocalypse* (Cahiers de *Biblia patristica*), Strasbourg 2011.
- Canellis, A., *Saint Jérôme et l'In Iоel 3, 18c: de la traduction à l'exégèse spirituelle*, dans: *Mélanges Frédéric Biville*, Lyon (en préparation).
- Canellis, A., *Saint Jérôme et les évêques de son temps* dans: J. Desmulliez, J.-Ch. Jolivet, Ch. Hoët-van Cauwenbergh (éds.), *L'étude des correspondances dans: le monde romain: de l'Antiquité classique à l'Antiquité tardive, permanences et mutations*. Actes du XXXII^e symposium international du Centre de recherche HALMA-IPEL – UMR 8164, Lille, 20-22 novembre 2008, Lille 2010, 53-70.
- Canellis, A., *Saint Jérôme, les matronae romaines et Dieu* dans: Ph. Guisard, Ch. Laizé (éds.), *Les hommes et les dieux* (Cultures antiques), Paris 2010, 408-429.
- Canellis, A., Courtray, R. (éds.), *Éditer et traduire saint Jérôme dans: Sources Chrétiennes*, Actes de la journée d'étude du 13 octobre 2007, Lyon 2010 [texte sur <http://halshs.archives-ouvertes.fr/halshs-00463637/fr/>].
- Courtray, R., *La figure du maître chez saint Jérôme*, dans: *Figures du maître*. Actes du Colloque, Toulouse, 19-21 janvier 2011 (à paraître).
- Courtray, R., *Jérôme et la théologie de l'histoire: l'exégèse de Daniel 7*, dans: A. Le Boulluec (éd.), *La Théologie. Une anthologie*, t. I, Paris 2011 (à paraître).
- Courtray, R., *Nabuchodonosor, figure du diable chez Jérôme*, dans: *Connaissance des Pères de l'Église*, 2011 (à paraître).
- Degórski, B., *Przyroda pustyni jako "stworzenie" u sw. Hieronima [La natura del deserto come "creazione" in san Girolamo]*, dans: M. Włosiński (éd.), *Wiedza w służbie dobra człowieka [Il sapere al servizio del bene dell'uomo]*, Włocławek 2010, 71-82.
- Degórski, B., *Stan badań nad Vita S. Pauli Primi Eremitae sw. Hieronima [Lo stato delle ricerche sulla Vita S. Pauli Primi Eremitae di san Girolamo]*, dans: S. Swidzinski (éd.), *Archivum Ordinis Sancti Pauli Primi Eremitae*. Dissertationes V, Coesfeld 2010, 161-222.
- Delcorno, C., *La fortuna delle Vite geronimiane tra Medioevo e Umanesimo*, dans: *Adamantius* 16 (2010), 178-192.
- Dunn, G.D., *The Call to Perfection, Financial Asceticism, and Jerome*, dans: *Augustinianum* 51 (2011) (sous presse)
- Gburek, A., *Wykroczenia na tle seksualnym w listach św. Hieronima [The Problem of Sexual Offences, as a Result of the Mystery of Iniquity present in the World, in the Light of St. Jerome's Letters]*, dans: *Vox Patrum* 29 (2009), 563-578.
- Giannotti, F., *Nei pensieri degli uomini. Momenti della fortuna di Ambrogio, Girolamo, Agostino*, prefazione di A. Fo (Testi e manuali per l'insegnamento universitario del latino. Nuova serie, 108), Bologna 2009.
- Grandi, G., *Il problema del genere letterario delle Vite geronimiane: storia di una scelta ardita e vincente*, dans: *Adamantius* 16 (2010), 130-140.
- Grappone, A., *Girolamo e l'epistolario tra Seneca e san Paolo*, dans: *Augustinianum* 50 (2010), 119-145.
- Greschat, K., *Finale im Garten einer villa. Beobachtungen zu den letzten Kapiteln der Vita Hilarionis des Hieronymus*, dans: B.R. Suchla (éd.), *Von*

- Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte.* Festgabe für Antonie Włosok zum 80. Geburtstag, Berlin 2011, 115-132.
- Hušek V., *Milost, lidské úsílì a Boží předvědění podle Jeronýma [Grace, human agency and divine foreknowledge in Jerome]*, dans: *Studia theologica* 12/3 [41] (2010), 19-29 (en tchèque avec résumé en anglais).
- Laurence, P., *La souffrance selon saint Jérôme*, dans: P. Laurence, F. Guillaumont (éds.), *Les écritures de la douleur dans: l'épistolaire de l'Antiquité à nos jours*, Actes du VI^e Colloque International “Le genre épistolaire antique et ses prolongements européens” (*Epistulae antiquae VI*) (Perspectives littéraires), Tours 2010, 27-46.
- Laurence, P., *Le monachisme féminin antique: idéal hiéronymien et réalité historique* (Spicilegium sacrum Lovaniense, 52), Leuven 2010.
- 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), 141-163.
- Mantelli, S., *Quia scarabaeus uel cantharus uermis est stercoris. Una glossa erasmiana nel Commentario ad Abacuc di Gerolamo*, dans: *Augustinianum* 50/2 (2010), 443-451.
- Meiser, M., *Hieronymus als Textkritiker*, dans: W. Kraus, M. Karrer, M. Meiser (éds.), *Die Septuaginta – Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 256-271.
- Monaci Castagno, A., *L'agiografia cristiana antica. Testi, contesti, pubblico* (Letteratura cristiana antica. Nuova Serie, 23), Brescia 2010.
- Monaci Castagno, A., *Primus in primis: Gerolamo, storico del monachesimo*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, *Adamantius* 17 (2011) (sous presse).
- Parrinello, R.M., *Misure del monachesimo a Gaza: dal ‘fondatore’ alla scuola monastica di Gaza*, dans: *Adamantius* 16 (2010), 164-177.
- Perrone, L., *L'esegeta romanziere. Gerolamo, le Vite di Ilarione, Paolo e Malco e gli inizi dell'agiografia monastica*, dans: *Adamantius* 16 (2010), 125-129.
- Perrone, L., Grandi, G. (éds.), *L'esegeta romanziere. Gerolamo, le Vite di Ilarione, Paolo e Malco e gli inizi dell'agiografia monastica* (sect. monographique), dans: *Adamantius* 16 (2010), 125-192.
- Peršić, A., *Aquileia monastica. I primordi eremitico-martiriali e martiniani, il “coro” cromaziano “di beati”, le idealità “terapeutiche” di Girolamo*, dans: S. Piussi, (éd.), *Cromazio di Aquileia: al crocifìo di genti e religioni*, Cinisello Balsamo 2008, 254-267.
- Pieri, F., *La préface de Jérôme à sa traduction des évangiles: traduction et commentaire, accompagné d'Eusèbe, traduction annotée de la lettre à Karpianos*, dans: *Jérôme, préfaces aux traductions des Livres bibliques*, en collaboration avec A. Bastit-Kalinowska, sous la direction d'A. Canellis (à paraître dans “Sources Chrétiennes”).
- Wessel, S., *The Morality of Disgust in Jerome and John Chrysostom*, dans: *Augustinianum* 50/1 (2010), 147-162.

Dissertation en cours: Mounier, B., *Édition, traduction et commentaire du Commentaire sur Osée de Jérôme*, sous la direction de F. Chapot (Université de Strasbourg).

Hieronymus (Pseudo-)

Sanchez, S.J.G., *Les priscillianistes ou “les autres gnostiques”*. *L’Indiculus de Haeresibus 13-16 du Pseudo-Jérôme*, dans: *Semitica Classica* 4 (2011) (sous presse).

Hilarius Pictaviensis

Bastit-Kalinowska, A., *Que devient l’interprétation de l’évangile de Matthieu dans: le De Trinitate d’Hilaire de Poitiers?*, dans: D. Bertrand (éd.), *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 (Patrimoines Christianisme), Paris 2010, 179-200.

Bertini, F., *La prima innologia cristiana: da S. Ilario a Ennodio*, dans: *Paideia* 65 (2010), 279-294.

Bertrand, D. (éd.), *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 (Patrimoines Christianisme), Paris 2010.

Mattei, P., *De Novatien à Hilaire*, dans: D. Bertrand (éd.), *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 (Patrimoines Christianisme), Paris 2010, 101-129.

Nakonieczny, R., *Kościół wobec innowierców w “De synodis” Hilarego z Poitiers. Aspekt terminologiczny [Die Kirche angesichts der Andersgläubigen in “De synodis” des Hilarius von Poitiers. Die terminologische Hinsicht]*, dans: *Vox Patrum* 28 (2008), 699-712.

Toom, T., *Hilary of Poitiers’ De Trinitate and the Name(s) of God*, dans: *Vigiliae Christianae* 64/5 (2010), 456-479.

Hippolytus

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

Castelli, E., *Un falso letterario sotto il nome di Flavio Giuseppe. Ricerche sulla tradizione del PERI TOU PANTOS e sulla produzione letteraria cristiana a Roma nei primi decenni del III secolo* (Jahrbuch für Antike und Christentum. Ergänzungsband, Kleine Reihe, 7), Münster 2010.

Monaci Castagno, A., *L’agiografia cristiana antica. Testi, contesti, pubblico* (Letteratura cristiana antica. NS, 23), Brescia 2010.

Pieri, F., *Un convegno a Ginevra sulla Refutatio dello Ps.-Ippolito*, dans: *Zeitschrift für Antikes Christentum* (sous presse).

Volp, U., *Hippolytus of Rome*, dans: P. Foster (éd.), *Early Christian Thinkers: The Lives and Legacies of Twelve Key Figures*, London 2010, 141-153.

Simonetti, M., *Per un profilo dell’autore dell’Elenchos*, dans: *Vetera Christianorum* 46/2 (2009), 157-174.

Historia monachorum in Aegypto

Historia mnichów w Egipcie, trad. E. Dąbrowska, ed. E. Wipszycka – R. Wiśniewski, ŹM 42, Wydawnictwo Benedyktyńców, Kraków – Tyniec 2007.

Hydatius

Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle*, 2^e tirage revu et corrigé (Histoire, 108) Paris 2011.

Hypatius Ephesenus

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Iacobus Edessenus

Brock, S.P., *Jacob the Annotator: Jacob's annotations to his revised translation of Severus' Cathedral Homilies*, dans: G.Y. Ibrahim, G. Kiraz (éds.), *Studies on Jacob of Edessa* (Gorgias Eastern Christian Studies, 25), Piscataway NJ, 2010, 1-13.

Hainthaler, Th., *Jacob of Edessa and his Enchiridion. Some Remarks*, dans: G.Y. Ibrahim, G. Kiraz (éds.), *Studies on Jacob of Edessa* (Gorgias Eastern Christian Studies, 25), Piscataway NJ 2010, 27-42.

Iacobus Sarugensis

Brock, S.P., *A Prayer-Song by Jacob of Serugh Recovered*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and his Times. Studies in Sixth-Century Syriac Christianity*, Piscataway/NJ 2010, 29-37.

Brock, S.P., *Jacob's forgotten sughyotho*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and his Times. Studies in Sixth-Century Syriac Christianity*, Piscataway/NJ 2010, 39-50.

Brock, S.P., *Jacob of Serugh: a Select Bibliographical Guide*, dans: G.A. Kiraz (éd.), *Jacob of Serugh and his Times. Studies in Sixth-Century Syriac Christianity*, Piscataway/NJ 2010, 219-244.

Ignatius Antiochenus

Segundo Gesù. Testi cristiani delle origini, vol. I, ed. E. Prinzivalli, M. Simonetti (Scrittori greci e latini), Milano 2010.

Jefford, C.N., *Prophecy and Prophetism in the Apostolic Fathers*, dans: J. Verheyden, K. Zamfir, T. Nicklas (éds.), *Prophets and Prophecy in Jewish and Early Christian Literature* (Wissenschaftliche Untersuchungen zum Neuen Testament. 2. Reihe, 286), Tübingen 2010, 295-316.

Khomych, T., *Suffering, Eucharist, and Early Christologies: A Study of the Motive of Saving Efficacy of Suffering in the Letters of Ignatius of Antioch, the Martyrdom of Polycarp, and the Didache*, dans: T. Merrigan, F. Glorieux (éds.), ‘Godhead Here in Hiding’: *Incarnation and the History of Human Suffering* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 234), Leuven 2010, 117-127.

Widok, N., *Chrystologiczna koncepcja nadziei w „Listach” Ignacego z Antiochii*

[*Christologica spei conceptio in Ignatii Antiocheni „Litteris”*], dans: *Vox Patrum* 28 (2008), 1213-1222.

Innocentius I

Dunn, G.D., *Innocent I and the Suburbicarian Churches: The Letter to Florentinus of Tivoli*, dans: *Journal of the Australian Early Medieval Association* 6 (2010), 9-23.

Dunn, G.D., *Innocent I, Alaric, and Honorius: Church and State in Early Fifth-Century Rome*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies 13), Strathfield/NSW 2010, 243-262.

Dunn, G.D., *The Development of Rome as Metropolitan of Suburbicarian Italy: The Letter to the Bruttians*, dans: *Augustinianum* 51 (2011), 137-167.

Innocentius Maroneus

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Iohannes Caesariensis

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Iohannes Cassianus

Alciati, R., *Quarant’anni di studi cassianei (1968-2008)*, dans: *Rivista di storia del cristianesimo* 7/1 (2010), 229-248.

Alciati, R., *Diacono e diaconia nel monachesimo egiziano: la testimonianza di Cassiano*, dans: Diakonia, diaconiae, diaconato. *Semantica e storia nei Padri della Chiesa*. XXXVIII Incontro di studiosi dell’antichità cristiana (Roma, 7-9 maggio 2009) (Studia Ephemeridis Augustinianum, 117) Roma 2010, 165-175.

Alciati, R., *Verus Israhel, id est monachorum plebs: la genealogia monastica di Cassiano*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).

Badilita, C., “*Gratia Dei et libertas nostri arbitrii*”: *Jean Cassien ou la revanche de l’orthodoxie*, dans: C. Badilita (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 237-262.

Nocoń, A., *Caritas, dilectio, amor w “Collationes Patrum” Jana Kasjana [Caritas, dilectio, amor nelle Conferenze spirituali di Giovanni Cassiano]*, dans: *Vox Patrum* 28 (2008) 729-742.

Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.

Iohannes Chrysostomus

Johannes Chrysostomus. Commentary on St. Matthew’s Gospels (ch. 46-90), version télématique préparée sur la base du Mt. Athos ms. 10, par Orioni (M. Babukhadia, L. Basilaia, N. Doborjginidze, D. Tvalvadze, T. Karsanidze,

- M. Machkhaneli), laboratoire de la Ivane Javakhishvili Tbilisi State University dédié à la recherche sur les mss. du Mont Athos, Tbilisi 1998; version TITUS par J. Gippert, Frankfurt am Main 21.12.2002 (<http://titus.uni-frankfurt.de/texte/etc/ageo/johchrys/mttargm3/mttar.htm?mttar001.htm>).
- Andia, Y. de, *Liturgie, diaconie des pauvres et théologie du Corps du Christ chez saint Jean Chrysostome*, dans: Diakonia, diaconiae, diaconato. Semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009 (Studia Ephemeridis Augustinianum, 117), Roma 2010, 245-260.
- Artemi, E., *H «περὶ παιδῶν αγορῆς» κατά τον Πλούταρχο καὶ τον Ιωάννη το Χρυσόστομο*, dans: *Koivovía* 53 (2010), 173-182.
- Augustin, P., Sautel, J.-H., *Codices Chrysostomici Graeci. VII: Codicum Parisinorum pars prior* (Documents, études et réertoires publiés par l'Institut de Recherche et d'Histoire des Textes, 80), Paris 2011.
- Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.
- Broc-Schmezer, C., *Les figures féminines du Nouveau Testament dans l’œuvre de Jean Chrysostome*, (Collection des Études Augustiniennes, Antiquité, 185), Turnhout 2011.
- Brottier, L., *Maître Eckhart lecteur de Jean Chrysostome* dans l'article: *Maître Eckhart* de M.-A. Vannier (éd.), *Encyclopédie des mystiques rhénans* (à paraître).
- Buda, D., *Saint Jean Hrisostome dans “Revista Teologică” pendant les années 1957-2006*, dans: *Anuarul Facultății de Teologie din Sibiu* 8 (2007-2008), 23-46.
- 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, 11), Turnhout 2010, 155-174.
- Czyżewski, B., “*Pater familias*” i jego zadania według św. Jana Chryzostoma [“*Pater familias*” et son rôle d’après Jean Chrysostome], dans: *Vox Patrum* 29 (2009), 205-221.
- Drączkowski, F., *Koncepcja wychowania chrześcijańskiego w ujęciu Klemensa Aleksandryjskiego oraz Jana Chryzostoma [The Conception of the Christian Education in Clement of Alexandria and John Chrysostom’s Grasp]*, dans: *Vox Patrum* 29 (2009), 313-327.
- Duda, J., *Miejsce niewolników w rodzinie chrześcijańskiej według Jana Chryzostoma [The Position of Slaves in the Christian Family according to John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 259-270.
- Eckmann, A., *Biblijne podstawy Chryzostomowego programu wychowania dzieci [Quae Joannes Chrysostomus fundamenta biblica liberis educandis commendaverit]*, dans: *Vox Patrum* 29 (2009), 329-335.
- Heiser, A., *Healing a Wound? Chrysostom on Women and the Image of God* [Beitrag zur Tagung: *Healing the Wounds. Orthodox Women facing the challenges and ambivalences of the post-modern societies. Looking for a*

- theology of 'healing'*, in Tirana vom 08.-12. Juli 2010, Genf 2011 (sous presse).
- Heiser, A., *Johannes Chrysostomus und das Glaubensbekenntnis von Nicaea-Konstantinopel 381* [Beitrag zur Tagung: *The Niceno-Constantinopolitan Creed. Expression of the One and Undivided Church Faith. History, Doctrine and Spirituality*, in Arad vom 08.-10. Juni 2010], Sibiu 2011 (sous presse).
- Iluk, J., "Apistia" nie rozrywa małżeństwa. Jan Chryzostom o małżonku (-nce) spoza chrześcijańskiej politei ["Apistia" does not Tear Marriages Apart John Chrysostom on Spouses from outside the Christian Politeia], dans: *Vox Patrum* 29 (2009), 175-189.
- Jacob, Ch., *Das geistige Theater. Asketik und Moral bei Johannes Chrysostomus*, Münster 2010.
- Jundziłł, J., *Początki mowy u małych dzieci w koncepcjach rzymskich intelektualistów, Augustyna i Jana Chryzostoma* [The Beginnings of Speech in Small Children in the Concept of Roman Intellectuals, Augustine and John Chrysostom], dans: *Vox Patrum* 29 (2009), 245-258.
- Jurkiewicz, J., "Materfamilias" w nauczaniu św. Jana Chryzostoma ["Materfamilias" nach dem heiligen Johannes Chrysostomos], dans: *Vox Patrum* 29 (2009), 223-231.
- Kochańczyk-Bonińska, K., *Traktat Jana Chryzostoma "O wychowaniu dzieci" i jego stosunek do traktatu "O wychowaniu dzieci" Pseudo-Plutarcha* [Die Abhandlung "De inani gloria et de educandis liberis" von Johannes Chrysostomos und seine Relationen zur Abhandlung "De liberis educandis" von Pseudo-Plutarchos], dans: *Vox Patrum* 29 (2009), 393-406.
- Kolosowski, T., *Miejsce ludzi starszych w procesie wychowania młodzieży według Jana Chryzostoma* [The Place of Senior People in the Educational Process of the Young People according to John Chrysostom], dans: *Vox Patrum* 29 (2009), 271-279.
- Krynicka, T., *Przymioty i zadania żony w myśli Jana Chryzostoma* [Features and Tasks of a Christian Wife according to John Chrysostom], dans: *Vox Patrum* 29 (2009), 113-121.
- Lai, P-W., *The Monk as Saint and Exemplar in John Chrysostom's Writings*, dans: *Studies in Church History*, Vol. 4 (à paraître).
- Longosz, S., *Rodzina kościołem domowym w myśli św. Jana Chryzostoma* [De familia Christiana uti ecclesia domestica apud S. Joannem Chrysostomum], dans: *Vox Patrum* 29 (2009), 281-312.
- Mayer, W., *Biography and chronology*, dans: S. Voicu (éd.), *Chrysostomika II*, Rome, Augustinianum (à paraître).
- Mihoc, V., *Saint Paul and the Jews according to John Chrysostom's Commentary on Romans 9-11*, dans: *Sacra Scriptura* 6/2 (2008), 123-138.
- Nieścior, L., *Monastyczny kontekst Chryzostomowej koncepcji wychowania dzieci w "Adversus oppugnatores vitae monasticae"* [Der monastische Zusammenhang des Chrysostomos' Erziehungs-konzeptes in "Adversus oppugnatores vitae monasticae"], dans: *Vox Patrum* 29 (2009), 447-457.
- Osek, E., *Chryzostomowa terminologia wychowania* [The Greek Terminology on the

- Upbringing of Children in John Chrysostom's writings]*, dans: *Vox Patrum* 29 (2009), 337-391.
- Ozóg, M., *Ceremonie zawarcia małżeństwa w relacji św. Jana Chryzostoma [Les cérémonies du mariage en récit de saint Jean Chrysostome]*, dans: *Vox Patrum* 29 (2009), 157-173.
- Sautel, J.-H., *La règle des manuscrits grecs des Homélies sur le livre de la Genèse de s. Jean Chrysostome, conservés à la Bibliothèque nationale de France* (Paris, gr. 602-652), dans: P. Andrist (éd.), *Der Aufbau der Seite in mittelalterlichen Handschriften: Planung und Herstellungstechnik - La construction de la page dans: les manuscrits médiévaux: Conception et techniques de production*. Actes du Colloque tenu à Berne le 25 janvier 2010 (Bibliologia), Turnhout (sous presse).
- Soler, E., *Les "demi-chrétiens" d'Antioche: la pédagogie de l'exclusivisme chrétien et ses ressorts dans la prédication chrysostomienne*, dans: H. Inglebert, S. Destephen, B. Dumézil (éds.), *Le problème de la christianisation dans: le monde antique*, Paris 2010, 281-291.
- Stawoska-Jundziłł, B., *Male dzieci w chrześcijańskiej epigrafice miasta Rzymu i w nauczaniu Jana Chryzostoma [Small Children in the Christian Epigraphs of the City of Rome and the Teaching of John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 233-243.
- Strękowski, S., *Wychowanie dzieci najważniejszym zadaniem rodziców według Jana Chryzostoma [L'educazione dei bambini come il più importante compito dei genitori secondo san Giovanni Crisostomo]*, dans: *Vox Patrum* 29 (2009), 407-420.
- Szczur, P., *Cele chrześcijańskiego małżeństwa w nauczaniu Jana Chryzostoma [Les objectifs du mariage chrétien chez Jean Chrysostome]*, dans: *Vox Patrum* 29 (2009) 95-111.
- Tyburowski, K., *Wzajemna wierność małżeńska w nauczaniu Jana Chryzostoma [La fedeltà coniugale reciproca nel pensiero di Giovanni Crisostomo]*, dans: *Vox Patrum* 29 (2009), 135-144.
- Uciecha, A., *Religijny program wychowania w ujęciu Jana Chryzostoma [Éducation religieuse dans les traités de Jean Chrysostome]*, dans: *Vox Patrum* 29 (2009), 421-432.
- Van Nuffelen, P., *Le schisme chrysostomien à Constantinople: commémoration et oubli*, dans: P. Delage (éd.), *Dessiner la communion*, La Rochelle 2010, 109-122.
- Vigne, D., *L'amitié de David et Jonathan chez deux Pères grecs: Grégoire le Thaumaturge et Jean Chrysostome*, dans: R. Courtray (éd.), *David et Jonathan. Histoire d'un mythe*, (Le Point théologique, 64), Beauchesne, Paris 2010, 91-105.
- Wasilewski, S., *Metody wychowawcze św. Jana Chryzostoma [De viis ac rationibus educationis apud Joannem Chrysostomum]*, dans: *Vox Patrum* 29 (2009), 433-445.
- Wessel, S., *The Morality of Disgust in Jerome and John Chrysostom*, dans: *Augustinianum* 50 (2010), 147-162.
- Widok, N., *Bóg i prarodzice w refleksji Jana Chryzostoma nad Księgą Rodzaju [Deus et primi parentes in Joannis Chrysostomi commentario in Genesim]*,

- dans: *Vox Patrum* 29 (2009), 191-204.
- Wysocki, M., *Świętość i sakramentalność małżeństwa w myśl Jana Chryzostoma [Marriage as Holy and Sacramental in John Chrysostom's Thought]*, dans: *Vox Patrum* 29 (2009), 145-156.
- Zagórski, D., *Nierozerwalność małżeństwa w myśl Jana Chryzostoma [The Inseparability of Marriage in the Thoughts of St. John Chrysostom]*, dans: *Vox Patrum* 29 (2009), 123-133.
- Zincone, S., *Crisostomo e la Scrittura*, dans: *Cadernos patristicos* IV/7 (2009), 95-104.
- Zincone, S., *Il valore teologico della predicazione di san Giovanni Crisostomo*, dans: *Augustinianum* 49/2 (2009), 407-420.
- Zmorzanka, A.Z., *Wychowanie dziewcząt w nauczaniu Jana Chryzostoma [Die Mädchenerziehung in der Lehre Johannes Chrysostomos]*, dans: *Vox Patrum* 29 (2009), 459-480.
- Żurek, A., *Zaślubiny ziemskie i zaślubiny duchowe w tajemnicy chrztu według św. Jana Chryzostoma [Il matrimonio terrestre ed il matrimonio spirituale nel mistero del battesimo secondo Giovanni Crisostomo]*, dans: *Vox Patrum* 29 (2009), 83-93.
- Dissertation en cours: Lai, Pak-Wah, *John Chrysostom and the Hermeneutics of Exemplar Portraits*, sous la direction de C. Harrison (University of Durham).
- Dissertation en cours: Verwold, E., *Agonistische Terminologie in Theologie und Ethos des Johannes Chrysostomos*, sous la direction de U. Volp (Universität Mainz).
- Dissertation en cours: Wilhelm, H., *Ethos in den Seelsorgeschriften des Johannes Chrysostomos*, sous la direction de U. Volp (Université du Mainz).

Iohannes Chrysostomus (Pseudo-)

- Barone, G.F., *La Synopse de la Sainte écriture du Ps. Chrysostome transmise par le Barberinianus gr. 317*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 295-303.

Iohannes Climacus

- Debucean, D., *Saint Jean Climaque*, dans: *Analele Universității Timișoara. Teologie* 15 (2009), 80-95.

Iohannes Damascenus

- Against the Jacobites*, éd. critique de l'ancienne version géorgienne par N. Alexidze (in preparation).

Jean Damascène. La Foi orthodoxe, tome I, éd. P. Ledrux, V. Conticello (Sources Chrétiennes, 535), Paris 2010.

Ferreiro, A., *Fray Luis de León et John of Damascus*, dans: G.T. Kurian, J.D. Smith III (éds.), *The Encyclopedia of Christian Literature*, Lanham 2010, pp. 282-283 and 392-393.

Grzywaczewski, J., *Wizja Boga w chrześcijaństwie oraz w islamie według Jana Damaszenskiego*, dans: *Collectanea Theologica* (Varsovie) 79/3 (2009),

39-57.

- Maritano, M., *Il nome di Maria e i suoi molti nomi in Giovanni Damasceno*, dans: S. de Fiore (éd.), *Maria, la donna dai molti nomi*. XXVI Colloquio internazionale di Mariologia, Ischia (BA), 28-30 maggio 2010 (sous presse).
- Maritano, M., *Maria e la relazione in Ambrogio e in Giovanni Damasceno*, dans: *Theotokos* 18 (2010), 29-83 [= Atti del Convegno dell'Associazione Mariologica Interdisciplinare Italiana (AMI), Roma 8-9 settembre 2009: "Maria persona in relazione - Ulteriori prospettive"].
- Petrynko, O., *Der jambische Weihnachtskanon des Johannes von Damaskus*. Einleitung, Text, Übersetzung, Kommentar (Jerusalemer Theologisches Forum, 15), Münster 2010.
- Zhrykova, A., *Theological consequences of John Damascene's concept of hypostasis*, dans: *Vox Patrum* 28 t. 52/2, (2008), 1347-1353.

Iohannes IV Hierosolymitanus

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Institutum Patriticum Augustinianum, Roma 2010.

Iohannes Maxentius

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Institutum Patriticum Augustinianum, Roma 2010.

Iohannes Scythopolitanus

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Irenaeus Lugdunensis

Andia, Y. de, *Tradition apostolique et succession épiscopale chez Irénée de Lyon*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck-Wien 2010, 93-112.

Bastit-Kalinowska, A., *Dieu créateur selon l'Adversus Haereses II d'Irénée*, dans: M-A Vannier (éd.), *La Création chez les Pères*, Bern ecc. 2011, 25-52.

Bastit-Kalinowska, A., *Inuidens homini: une controverse au II^e s. entre Irénée et le gnosticisme*, dans: *Jalousie des hommes, jalousie des dieux*, Paris 28-29 novembre 2008 (Actes à paraître en 2011).

Bertrand, D., *L'eschatologie de saint Irénée*, dans: C. Gouyau (éd.), *Quelle prédication des fins dernières aujourd'hui?* (Hors-série, 27) Paris 2011, 35-63.

Briggman A., *The Holy Spirit as the Unction of Christ in Irenaeus*, dans: *The Journal of Theological Studies* 61/1(2010), 171-193.

Briggman, A., *Re-Evaluating Angelomorphism In Irenaeus: The Case of Proof of the Apostolic Preaching 10*, dans: *The Journal of Theological Studies* 61/2

- (2010), 583-595.
- Hill, C., *The Man Who Needed No Introduction. A Response to Sebastian Moll*, dans: S. Parvis, P. Foster (éds.), *Irenaeus and his Traditions*, Minneapolis (à paraître).
- Lehay, B., 'Hiding Behind the Works': the Holy Spirit in the Trinitarian Rhythm of Human Fulfilment in the Theology of Irenaeus, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 11-31.
- Slusser, M., *Introduction*, dans: *St. Irenaeus of Lyons. Against the Heresies*, Book II, tr. et éd. D. Unger et J. Dillon (Ancient Christian Writers, 65), Mahwah/NJ (à paraître).
- Slusser, M., *The Heart of Irenaeus's Theology*, dans: S. Parvis, P. Foster (éds.), *Irenaeus and His Traditions*, Minneapolis (à paraître).
- Vigne, D., *L'Antichrist chez saint Irénée*, dans: *Connaissance des Pères de l'Église* (2011) (sous presse).

Isaac Ninivita

- Brock, S.P., *Isaac de Ninive*, dans: *Connaissance des Pères de l'Église* 119 [Isaac de Ninive] (2010), 2-13.
- Géhin, P., *La dette d'Isaac de Ninive envers Évagre le Pontique*, dans: *Connaissance des Pères de l'Église* 119 (2010), 40-52.
- Hagman, P., *The Asceticism of Isaac of Nineveh* (Oxford Early Christian Studies), Oxford 2010. [Édition révisée d'une thèse de 2008.]
- Seppälä, S., *The Holy Spirit in Isaac of Nineveh and East Syrian Mysticism*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers of the Church. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 127-150.
- Żelazny, J.W., *Milosierdzie Boga jako fundament stworzenia. Myśl Izaaka z Niniwy (Syryjczyka) na podstawie 7. Mowy z trzeciej kolekcji [La creazione – fondamento e primo atto della Misericordia Divina nel pensiero di santo Isaaco di Niniwe. Alcune osservazioni sul suo VII Discorso della III collezione]*, dans: *Vox Patrum* 28/52 (2008), 1371-1380.

Isidorus Hispalensis

- Isidor ze Sevilly. Etymologiae XI*, trad. et notes par B. Kocánová, H. Šedinová, L. Blechová-Čelebić, introd. par F. Šimon, H. Šedinová, L. Blechová-Čelebić, Praha 2009.
- Isidor ze Sevilly. Etymologiae XIX-XX*, trad. et notes par I. Adámková, K. Vršecká, B. Kocánová a H. Florianová, introd. par J. Souček, Praha 2009.
- Isidor ze Sevilly. Etymologiae X*, trad. et notes par L. Pultrová, introd. par H. Šedinová, Praha 2010.
- Adámková, I., *Výklyady Isidora ze Sevilly o lodích a stavbách (Etymologiae XIX, 1-19) a jejich inspirační zdroje [Isidore of Seville on Ships and Buildings, Etymologiae XIX, 1-19 an his Possible Sources]*, dans: *Listy filologické* 133/3-4 (2010), 315-334.
- Elfassi, J., *Chronique isidorienne*, dans: *Eruditio antiqua* 2 (2010), 165-187 (revue on line: <http://www.eruditio-antiqua.mom.fr>).

Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (Histoire, 108), Paris 2011 (2^e tirage revu et corrigé).

Iulianus Aeclanensis

Lössl, J., *Pauline Exegesis in Patristic Commentaries of Old Testament Prophets: The Case of Julian of Aeclanum's Tractatus in Amos*, dans: *Journal for Late Antique Religion and Culture* 4 (2010), 1-27.

Iulius Africanus

Schenker, A., *L'apport durable des Hexaples d'Origène. Bilan de la Lettre à Africanus, bilan aujourd'hui*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπία. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 385-394.

Wallraff, M., *Gli inizi della storiografia universale cristiana: da Taziano a Giulio Africano*, dans: *Adamantius* 16 (2010), 22-33.

Dissertation: Guignard, C., *La lettre de Julius Africanus à Aristide sur la généalogie du Christ. Analyse de la tradition textuelle, édition enrichie d'un fragment inédit, traduction et étude critique*, thèse co-dirigée par R. Gounelle (Strasbourg) et L. Canfora (Bari), Strasbourg 2009.

Iustinianus Imperator

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Iustinus

Alby, J.C., *Justino y los gnósticos. Hacia la primera filosofía cristiana*, dans: *Sedes Sapientiae. Revista del Vicerrectorado de Formación*, UCSF XIII/13 (2010), 29-45.

Cacciari, A., *La trasmissione delle parole di Gesù in Giustino. Osservazioni sulla ricerca recente*, dans: M. Pesce, M. Rescio (éds.), *La trasmissione delle parole di Gesù nei primi tre secoli*, (Antico e Nuovo Testamento, 8) Brescia 2011, 219-232.

Félix, V., *Justino y la inmortalidad del alma*, dans: *Reflexiones de hoy motivadas por pensamientos de ayer*. Actas de las V Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, versión electrónica, ISBN 978-987-537-102-6, abril de 2010: <http://www.jornadasmedieval.com.ar/jornadasava.html>.

Félix, V., *Inmortalidad del alma y escatología en Justino*, dans: M. Alessio, R. Miranda (éds.) *Mesianismo y política. Actas del II Simposio Internacional Helenismo Cristianismo*, Universidad de General Sarmiento, Los Polvorines, Buenos Aires 2010, disponible en ligne (ISSN 1853-0621): <http://www.sihc.com.ar/pdf/Felix%20Viviana.pdf> (mars 2011).

Félix, V., *La homoíosis theô en el platonismo medio pagano y cristiano del siglo I*, dans: *Cuadernos medievales de Cuyo*. Actas del III Congreso Internacional de Estudios Medievales, Universidad Nacional de Cuyo, Mendoza, 2010 (à paraître).

García Bazán, F., *Testimonios y fuentes del primer filósofo protoortodoxo: Justino*

- Mártir, dans: *Actas de las V Jornadas de Estudio sobre el Pensamiento Patrístico y Medieval*, UNSTA, Tucumán 2010.
- García Bazán, F., *Justino de Roma, el primer filósofo católico*, dans: *VIII Seminario de Estudios Patrísticos*, Facultades de Filosofía y Teología, Pontificia Universidad Católica de Chile, Santiago 10-13 de agosto de 2010 = *Teología y Vida* LII (2011).
- Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, in: G. Woolf, J. Rüpke (éds.), *Religious Dimensions of the Self in the Second Century AD* (Studien und Texte zu Antike und Christentum), Tübingen 2011 (sous presse).
- Helleman, W.E., *Justin Martyr and Kwame Bediako: Reflections on the Cultural Context of Christianity*, dans: *Africa Journal of Evangelical Theology* 24 (2005), 3-18.
- Ndoumaï, P., *Le genre littéraire des apologies du II^e siècle*, dans: *Bulletin de Littérature Ecclésiastique* 109 (2008), 341-366.
- Ndoumaï, P., *Justin Martyr et le dialogue interreligieux contemporain*, dans: *Laval théologique et philosophique* 66/3 (2010), 547-564.
- Ndoumaï, P., *Les rapports du christianisme avec l'Empire romain au II^e siècle: contribution de Justin Martyr* (en préparation).
- Pouderon, B., *Le salut hors de l'Église chez Justin*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. *Études sur la Bible et ses exégètes*, en hommage à Gilles Dorival, Paris 2011, 373-384.
- Visonà, G., *La filiazione in Giustino Martire: i cristiani*, dans: *Annali di scienze religiose*, N.S. 1 (2008), 195-220.

Iustinus (Pseudo-)

- Vigne, D., *La résurrection est-elle impossible? Deux auteurs du II^e siècle répondent: Athénagore et le Pseudo-Justin*, dans: *Carmel. Revue trimestrielle de spiritualité chrétienne* 137 (2010) (sous presse).

Iuvencus

- Nazzaro, A.V., *Praefatio ed Epilogus degli Evangeliorum libri IV di Giovenco* (à paraître).

Lactantius

- Lactantius. *Diuinorum institutionum libri septem*, fasc.4: Liber VII, Appendix (Interpretamenta Graecorum Diuinis institutionibus insertorum), Indices, éd. E. Heck, avec A. Włosok, (Bibliotheca scriptorum Graecorum et Romanorum Teubneriana), Berlin-New York 2011 (à paraître).

- Cain, A., *Three further echoes of Lactantius in Jerome*, dans: *Philologus* 154 (2010), 88-96.

- Casadei, M., *Un passo della diciannovesima ode di Salomone come testimonium cristologico nelle Divinae Institutiones di Lattanzio [IV,12,3]*, dans: *Adamantius* 16 (2010), 206-229.

- Heck, E., *Zu den lateinischen Übersetzungen griechischer Zitate bei Lactanz*, dans: *Festschrift Alexander Gavrilov*, St. Petersburg 2011 (a paraître).

- Wifstrand Schiebe, M., *Virgilii de uno deo aperte loquitur. Eklogendeutung und Laktanzanlehnung bei Hugo de Folieto (12. Jahrhundert)*, dans: B.R.

- Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Włosok zum 80. Geburtstag, Berlin 2011, 435-464.
- Woods, D., *Lactantius, Valerian, and Halophilic Bacteria*, dans: *Mnemosyne* 61/3 (2008), 479-481.

Leo Magister

- Hagedorn, D. u. U., *Die Epitome einer Hiobkatene unter dem namen des Leo magister in der Handschrift Vaticanus gr. 709*, dans: Online-Veröffentlichung: <http://www.ub.uni-heidelberg.de/archiv/10160>

Leo Magnus

- Tome to Flavian*, éd. critique de l'ancienne version géorgienne par N. Alexidze (en préparation).

Giudice, H., *La fórmula cristológica una persona en dos naturalezas en el contexto de los sermones de san León Magno*, dans: *Teología* 84/2 (2004), 95-103.

Hainthaler, Th., *Die Petrus-Idee bei Leo I. von Rom*, dans: T. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apostolizität der Kirche* (Innsbruck 2010), 211-234.

Neil, B., *A Crisis of Orthodoxy: Leo I's Fight against the 'Deadly Disease' of Heresy*, dans: D. Sim, P. Allen (éds.), *Ancient Jewish and Christian Texts as Crisis Management Literature*, London (à paraître)

Neil, B., *Spiritual Peace and Civic Harmony in Leo the Great's Sermo 95*, dans: D. Luckensmeyer, P. Allen (éds.), *Studies of Religion and Politics in the Early Christian Centuries* (Early Christian Studies 13), Strathfield/NSW 2010, 263-286.

Leontius Byzantinus

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Dowling, M., *Incarnation and Salvation in Leontius of Byzantium*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 93-107.

Leontius Hierosolymitanus

Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Leontius Neapolitanus

Capsbocq, A., *Fe simple y Teología, un problema de antigua data. Consideraciones sobre un pasaje de Leoncio de Neápolis*, dans: *Stromata* 65 (2009), 293-312.

Libanios

Nesselrath, H.-G., *Libanio e Basilio di Cesarea: un dialogo interreligioso?*, dans: *Adamantius* 16 (2010), 338-352.

Nesselrath, H.-G., *Libanios und die Mönche*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions-*

und Wirkungsgeschichte. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 243–267.

Liber Graduum

Ruzer, S., Kofsky, A., *Syriac Idiosyncrasies. Theology and Hermeneutics in Early Syriac Literature* (Jerusalem Studies in Religion and Culture), Leiden – Boston 2010.

Liberatus Carthaginensis

Blaudeau, Ph., *Liberatus de Carthage ou l'historiographie comme service diaconal*, dans: *Augustinianum* 50/2 (2010), 543–565.

Wallraff, M., *Das Konzil von Chalcedon in der Darstellung des Liberatus von Karthago*, dans: *Zeitschrift für antikes Christentum* 14 (2010), 60–73.

Luciferus Calaritanus

Canellis, A., *Écrire contre l'Empereur... Le De Athanasio de Lucifer de Cagliari*, dans: *Écrire contre: quête d'identité, quête de pouvoir dans: la littérature chrétienne des IV^e – VI^e siècles*, Actes du Colloque de l'ERAC des 24–26 mars 2011, Université de Strasbourg (à paraître).

Macarius Aegyptius

Brakke, D., *Macarius's Quest and Ours: Literary Sources for Early Egyptian Monasticism*, dans: R. Boutros (éd.), *Proceedings of the Ninth International Congress of Coptic Studies*, (Orientalia Christiana Analecta), Leuven, (à paraître).

Dounaev, A.G., Desprez, V. (éds.), Преподобный Макарий Египетский (Симеон Месопотамский). Духовные слова и послания: Собрание типа I: Дополненное и исправленное издание, с приложением греческого текста, с исследованиями и публикацией новейших рукописных открытий / Издание подготовили А. Г. Дунаев и иеромонах Винсен Дэпра при участии М. М. Бернацкого и С. С. Кима. Русский на Афоне Свято-Пантелеимонов монастырь [Saint Macaire l'Egyptien (Syméon de Mésopotamie). Lettres et homélies spirituelles (Collection I), Édition nouvelle augmentée et corrigée, avec le supplément du texte grec, les recherches et publication des nouvelles trouvailles de manuscrits, avec la collaboration de M. M. Bernatskij et S. S. Kim, Rossikon au monastère Saint-Pantéleimon de l'Athos] (сous presse).

Desprez, V., *Trois témoins partiels indirects, quatre florilèges, citations byzantines de la Collection I du Corpus Macarianum*, dans: Преподобный Макарий Египетский (Симеон Месопотамский), Духовные слова и послания: Собрание типа I, Издание подготовили А. Г. Дунаев и иеромонах Винсен Дэпра (Smaragdos Philocalias), Русский на Афоне Свято-Пантелеимонов монастырь, 735–926 (сous presse).

Przeździecki J., *Il progresso spirituale dell'uomo negli scritti dello Pseudo-Macario. Estratto della Dissertazione per il dottorato alla Facoltà di Teologia – Istituto di Spiritualità*, Roma 2008, Pontificia Università Gregoriana.

Przeździecki J., «Anapausis» w pismach Pseudo-Makarego [«Anapausis» negli scritti dello Pseudo-Macario], dans: *Vox Patrum* 28 (2008) t. 52/2, 893–

906.

Macarius Magnes

Volp, U., “... for the fashion of this world passeth away”. *The Apokritikos by Makarios Magnes – an Origenist's Defense of Christian Eschatology?*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).

Marcellus Ancyranus

Dudzik, P., *Pseudo-Anthimos*, O svaté církvi. *Svědectví o polemice Markella z Ankýry s eusebiany? [Pseudo-Anthimus, On the Holy Church. A Witness of the Polemic of Marcellus of Ancyra with Eusebians?]*, dans: *Studia Theologica* 12/4 [42] (2010), 33-50 (en tchèque avec résumé en anglais).
 Parvis, S., “Like Some Crown of Victory”: *The Soteriology of Marcellus of Ancyra*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church*. The Proceedings of the Sixth International Patristic Conference, Maynooth/Belfast, 2005, Dublin 2010, 60-69.
 Dissertation en cours: Mertz, J.-F., sur *Marcel d'Ancyre* (éditions des fragments et étude sur la doctrine), sous la direction de Bernard Pouderon (Université de Tours, début en 2012).

Marius Victorinus

Hadot, P., *Études de patristique et d'histoire des concepts* (L'âne d'or), Paris 2010.

Martinus I

Neil, B., *From Tristia to Gaudia: The Exile and Martyrdom of Pope Martin I*, dans: J. Leemans (éd.), *Martyrdom and Persecution in Late Antique Christianity* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 241), Leuven 2010, 179-194.

Martinus Bracarensis

Ferreiro, A., *Martin von Braga*, dans: *Reallexikon für Antike und Christentum* 24 (2010), 275-287.
 Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* (sous presse).

Martinus Turonensis

Ferreiro, A., *Martin of Tours in Iberia*, dans: L.J. Taylor, et al. (éds.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2010, 381-382.
 Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* (sous presse).
 Peršič, A., *Prispevki martinovih virov k zgodovinopisu oglejske krščanske duhovnosti, ponovno odkriti kot inkunabula zahodnega meništva med 3. in 5. stoletjem [L'apporto delle fonti martiniane alla storiografia della spiritualità cristiana aquileiese, riscoperta come incunabolo del monachesimo occidentale fra i secoli III e V]*, dans: ‘De sancti Martini’.

Sveti Martin Tourski kot simbol evropske kulture – Saint Martin de Tours, symbole de la culture européenne, Ljubljana 2008, 129-143 (144-160).

Maxentius Iohannes

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010

Maximus Confessor

Maxime le Confesseur. Questions à Thalassios, tome I, éd. J.-C. Larchet, F. Vinel (Sources Chrétiennes, 529), Paris 2010.

Cvetkovic, V., Proorismos, prognosis and pronoia in *Dionysius the Areopagite and Maximus the Confessor*, dans: F. Ivanovic (éd.), *Dionysius the Areopagite Between Orthodoxy and Heresy*, Cambridge (à paraître en 2012).

Gavin, J., “They are Like the Angels in Heaven”. *Angelology and Anthropology in the Thought of Maximus the Confessor* (Studia Ephemeridis Augustinianum, 116), Roma 2009.

Ivanovic, F., *Maximus the Confessor on Freedom*, dans: *Crkvene studije/Church Studies* 7 (2010), 53-63.

Kavanagh, C., *The Development of the Sacred Symbol in Relation to Christology in the Thought of St Maximus the Confessor*, dans: D.V. Twomey, D. Krausmüller (éds.), *Salvation according to the Fathers of the Church. The Proceedings of the Sixth International Patristic Conference*, Maynooth/Belfast, 2005, Dublin 2010, 108-122.

Neil, B., *Maximus the Confessor*, dans: R. Bagnall et al. (éds.), *Wiley-Blackwell Encyclopedia of Ancient History*, 13 vols, Oxford 2011 (sous presse)

Nieva, J.M., *Imágenes de lo Santo en Máximo El Confesor*, dans: *Epimeleia* 18/35-36 (2009), 139-150.

Nieva, J.M., *Simbolismo y experiencia espiritual en Máximo El Confesor*, dans: J.J. Herrera (éd.), *Las fuentes del pensamiento medieval*, Tucumán (sous presse).

Portaru, M.-C., *Conceptul de γνώμη in antropologia teologică și în hristologia Sf. Maxim Mărturisitorul (580-662) [The Concept of γνώμη in the Theological Anthropology and in the Christology of St. Maximus the Confessor]*, dans: *Anuarul Facultății de Teologie Ortodoxă din București* [Annual of the Orthodox Theological Faculty, University of Bucharest] 7 (2007), 609-639.

Portaru, M.-C., *Sf. Maxim Mărturisitorul, Zece capete despre virtute și păcat. Problema autenticității [St. Maximus the Confessor, Ten chapters about virtue and sin. The problem of authenticity]*, dans: *Studii Teologice* [Theological Studies] 3 (2007), 135-151.

Melito Sardensis

Meliton ze Sard. O Pasše, [introduction, trad. et notes par] M. Recinová, P. Mervart, Červený Kostelec 2010.

Methodius

Dissertation en cours: Vignal, A.-M., *Le De resurrectione de Méthode*, sous la direction de B. Pouderon (Université de Tours).

Minucius Felix

Schubert, C., *Ein stummer Gott? Beobachtungen zur Vorstellung von Reden und Schweigen im Octavius des Minucius Felix*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 253-286.

Naucellius

Luceri, A., *Un poeta siracusano misconosciuto: Naucellio a sessant'anni dalla scoperta degli Epigrammata Bobiensia*, dans: *Bollettino di studi latini* 40/2 (2010), 585-597.

Nephalius

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Nestorius

Buda, D., *The Antiochian Christology from St. Eustathius of Antioch to Nestorius* (en roumain), Sibiu 2004.

Nicephorus Blemmydes

Stavrou, M., *La pneumatologie de Nicéphore Blemmydès (XIII^e siècle): une synthèse originale de la doctrine des Pères grecs*, dans: C. Badilă (éd.), *Patristique et œcuménisme. Thèmes, contextes, personnages. Colloque international sous le patronage de Mgr. Teodosie, Archevêque de Tomis, Constanța (Roumanie) 17-20 octobre 2008*, Paris – Târgu Lăpuș 2010, 111-146.

Niceta Remesianensis

Degórski, B., *Il mistero dell’incarnazione nel commento di san Niceta di Remesiana al “Simbolo Apostolico”*, dans: *Angelicum* 87 (2010), 231-237.

Di Berardino A., *Niceta di Remesiana e le sue catechesi* (en russe), dans: *XX Ežgodnaja bogoslovskaja Ronferencija Prakhonovskogo Svjato-Tikhonovskogogumanitarnogo universiteta Materialy*, Moskva 2010, 151-160.

Nicolaus Sophista

Gibson, C.A., *Was Nicolaus the Sophist a Christian?*, dans: *Vigiliae Christianae* 64/5 (2010), 496-500.

Novatianus

Mattei, P., *De Novatien à Hilaire*, dans: D. Bertrand (éd.), *Dieu Trinité d’hier à demain avec Hilaire de Poitiers*. Actes du Congrès-Colloque des Sources Chrétaines au Futuroscope de Poitiers, 15-17 novembre 2002, (Patrimoines Christianisme), Paris 2010, 101-129.

Mattei, P., *Novatian*, dans: *Reallexikon für Antike und Christentum* (à paraître).

Mattei, P., *Maior est omni sermone. La transcendance ineffable de Dieu selon Novatien, De Trinitate. Une théologie biblique entre platonisme et*

- stoïcisme*, dans: Actes du XXXIX Incontro di studiosi dell’antichità cristiana, Istituto Patristico Augustinianum, Roma 6- 8 maggio 2010 (Studia Ephemeridis Augustinianum), Roma 2011 (sous presse).
- Sordyl, K., “*De Trinitate*” Nowacjana wobec herezji patrypasjanizmu [Novatian’s De Trinitate and Patrypassian heresy], dans: *Vox Patrum* 28 (2008), 993-1010.
- Sordyl, K., *Teologiczne znaczenie "monarchii" a pojęcie Boga w De Trinitate Nowacjana* [Theological Meaning of “Monarchy” and the Concept of God in Novatian’s De Trinitate], dans: *Vox Patrum* 29 (2009), 521-539.

Odae Salomonis

Casadei, M., *Un passo della diciannovesima ode di Salomone come testimonium cristologico nelle Divinae Institutiones di Lattanzio* [IV,12,3], dans: *Adamantius* 16 (2010), 206-229.

Olympiodorus Alexandrinus

Dissertation en cours: Demillac, A., *Olympiodore d’Alexandrie*, sous la direction de Bernard Pouderon (Université de Tours).

Optatus Milevitanus

Evers, A., *Church, Cities, and People: A Study of the Plebs in the Church and Cities of Roman Africa in Late Antiquity* (Interdisciplinary Studies in Ancient Culture and Religion, 11), Leuven 2010.

Origenes

Origenes. *Aufforderung zum Martyrium*, eingeleitet und übersetzt von M.-B. von Stritzky (Origenes. Werke mit deutscher Übersetzung, 22), Berlin – Freiburg i. Br. 2010.

Origène. *Commentaire sur l’Épître aux Romains* (Livres III-V), éd. L. Brésard, M. Fédou (Sources Chrétiennes, 539), Paris 2010.

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), Roma 2011.

Origene. *Omelie su Giosuè*, intr., trad. et commentaire par M.C. Pennacchio (Opere di Origene), Roma (en préparation).

Arfè, P., “*E servano da segni*” (Gen. 1,14). *La confutazione del fatalismo astrologico nel Commento a Genesi di Origene*, dans: *Augustinianum* 49/2 (2010), 321-358.

Barbanti, M., *Origene di Alessandria e Plotino. Creature razionali-Sostanza spirituale-Materia intelligibile*, dans: M. Barbanti, C. Martello (éds.), *Neoplatonismo pagano vs. Neoplatonismo cristiano. Identità e intersezioni*. Atti del Convegno internazionale, Catania 25-26 settembre 2004, Catania 2006, 65-98.

Barbanti, M., *La dimensione filosofica dell’insegnamento di Origene di Alessandria*, in *Studi in onore di Nicolò Mineo*, t. II, Catania 2009, 621-642.

Barbàra, M.A., *Alla ricerca dell’esegesi originiana di Matteo 6,28-30*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno del Gruppo Italiano di Ricerca su Origene e la Tradizione

- Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011.
- Bartolozzi, G., *Origene e il dibattito sulla divinità del Logos nella prima metà del secolo III*, dans: *Augustinianum* 50/1 (2010), 61-82.
- Bastit-Kalinowska, A., *De la phrase de Paul à la phrase d'Origène: phénomènes stylistiques. L'exemple du Commentaire sur Matthieu*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Bastit-Kalinowska, A., *L'exégèse de la première partie de l'évangile de Matthieu dans le Commentaire sur Matthieu d'Origène*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno di Studi del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011 (à paraître).
- Belcastro, M., *Mistica e dialettica dello Spirito: i paradossi di Sebastian Franck*, dans: *Bollettino della Società di Studi valdesi* 205 (2009), 115-128.
- Belcastro, M., La predestinazione nel Commento alla Lettera ai Romani di Origene: trasformazione e normalizzazione di un paradosso (sous presse).
- Bendinelli, G., *Il matrimonio nel Commento a Matteo di Origene*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Borca, E., *Sainte Écriture dans les préoccupations d'Origène*, dans: *Studia Universitatis Septentrionalis-Theologia Orthodoxa* 1/1 (2009), 47-70.
- Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.
- Bueno, A., “*Plenitud*” y “*Participación*”. *Nociones estructurantes de la doctrina teológica de Orígenes de Alejandría*, dans: *Augustinianum* 50/1 (2010), 27-60.
- Burini De Lorenzi, C., *Dal Nome al Figlio. Tertulliano e Origene: un confronto esegetico*, dans: *Convivium Assisiense* n.s. 12/1 (2010), 71-89.
- Burini De Lorenzi, C., *Il Magnificat (Lc. 1, 46-55) nella interpretazione di Origene e di Ambrogio*, dans: *Augustinianum* 50/1 (2010), 83-117.
- Cacciari, A., *From Grammar to Theology: History of a Word. Διαστολή and Related Terms in Origen and in the Origenian Tradition*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Cacciari, A., *Lingua e stile nel Commento a Matteo: sondaggi e osservazioni*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno di Studi del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di

- Adamantius*, 2), Brescia 2011 (à paraître).
- Cacciari, A., *Origen's Language: Some Research Perspectives*, dans: A. Fürst (éd.), *Origenes und seine Bedeutung für die Theologie- und Geistesgeschichte Europas und des Vorderen Orients* (*Adamantiana*, 1) Münster i.W. 2011 (sous presse).
- Ceulemans, R., *Origène dans la catena Hauniensis sur le Cantique des cantiques*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Ciner, P., *La Audacia de la divinización en el Comentario al Evangelio de Juan de Orígenes*, dans: *Homenaje a Francisco García Bazán* (sous presse).
- Ciner, P., *La exégesis del Apocalipsis en el Comentario al Evangelio de Juan de Orígenes*, dans: *Intus Legere. Filosofía*, 4/1 (Chile) (2010), 37-52.
- Ciner, P., *Santidad y Preexistencia en la Teología de Orígenes*, dans: *Epimeleia. Revista de Estudios sobre la Tradición* 18/35-36 (2009), 75-90.
- Ciner, P., *Unidad y Polisemia de la noción de arché en Orígenes*, dans: *Teología y Vida* 52 (2011) (à paraître).
- Cochchini, F., *Origen on Paul and the Fate of Israel*, dans: T. Nicklas, A. Merkt, J. Verheyden (éds.), *Ancient and New Perspectives on Paul* (en préparation).
- Cochchini, F., *Origen on Paul and the Fate of Israel*, dans: T. Nicklas, A. Merkt, J. Verheyden (éd.), *Ancient and New Perspectives on Paul*, Göttingen (sous presse).
- Cochchini, F., *Origene e la questione sinottica*, dans: T. Piscitelli (éd.), *Il Commento di Origene al Vangelo di Matteo*. Atti del X Convegno di Studi del Gruppo Italiano di Ricerca su Origene e la Tradizione Alessandrina, Napoli, 24-26 settembre 2008 (Supplementi di *Adamantius*, 2), Brescia 2011 (à paraître).
- 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, 11), Turnhout 2010, 155-174.
- Dal Covolo, E., *Theia anagnosis/Lectio divina. Origene, Ambrogio, Agostino*, dans: *La Scala* 64 (2010), 98-104.
- Dal Covolo, E., *Il Magnificat di Maria*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 17-26.
- Danieli, M.I., *Redenzione e salvezza in Origene*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica*, vol. 56, Roma 2010.
- Danieli, M.I., *Omelia XIV: Presentazione di Gesù al tempio*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 53-74.
- Edwards, J.C., *Pre-Nicene Receptions of Mark 10:45//Matt. 20:28 with Phil. 2:6-8*, dans: *The Journal of Theological Studies* 61/1 (2010), 194-199.
- Fürst, A., *Origen. Exegesis and Philosophy in Early Christian Alexandria*, dans: J. Lössl, J. Watt (éds.), *Interpreting the Bible and Aristotle. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham-Burlington 2011 (sous presse).

- Fürst, A., *Origenes und Hieronymus. Gesammelte Studien* (Arbeiten zur Kirchengeschichte), Berlin – New York etc. 2011 (sous presse).
- Fürst, A. (éd.), *Origenes und sein Erbe in Orient und Okzident (Adamantiana, 1)*, Münster 2011 (sous presse).
- Gemeinhardt, P., Schola animarum. *Bildung und Religion in der Schule des Origenes*, dans: R. Feldmeier, T. Georges, F. Albrecht (éds.), *Alexandria: Stadt der Bildung und der Religion* (Biblische Notizen, 148), Freiburg 2011 (sous presse).
- Grappone, A., *Omelie XVIII e XIX: Quando Gesù ebbe dodici anni...*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 87-104.
- Grosso, M., “*I misteri ai degni*”. *Un possibile testimonium del Vangelo secondo Tommaso in Origene*, in Matth. comm. XIV,14, dans: *Adamantius* 16 (2010), 389-398.
- Heine, R., *Origen*, dans: D.J. Bingham (éd.), *Routledge Companion to Early Christian Thought*, London-New York 2010, 188-203.
- Heine, R., *Origen: Scholarship in the Service of the Church*, (Christian Theology in Context), Oxford 2010.
- Heine, R., *Origen and a Hermeneutic for Spirituality*, dans: *Stone-Campbell Journal* 14 (2011) (à paraître).
- Heine, R., *Origen and the Eternal Boundaries*, dans: H. Lichtenberger, S. Caulley (éds.), *Septuagint and Christian Origins*, Tübingen (à paraître).
- Hirschauer, E., *Origen's Interpretation of Lk 1:35: "The power of the most high will overshadow you"*, dans: *Patrologia Pacifica and Other Patristic Studies, Scrinium 4* (2008), 31-43.
- Jacobsen, A.-C., *Normative Structures in Origen's Biblical Exegesis*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 143-156.
- Karfíková, L., “*Fusca sum et formosa*”. *Die Heiligkeit der Kirche und die Heiligkeit der Seele nach den Hohelied-Auslegungen des Origenes*, dans: Th. Hainthaler, F. Mali, G. Emmeneger (éds.), *Heiligkeit und Apostolizität der Kirche. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens* (Pro Oriente, 35. Wiener Patristische Tagungen, 5), Innsbruck – Wien 2010, 311-334.
- Köckert, Ch., *The Commentaries on Genesis by Didymus the Blind and Origen – A Comparison*, dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Ledegang, F., *The Ophites and the 'Ophite' Diagram in Celsus and Origen*, dans: *The Journal of Eastern Christian Studies* 60 (2008), 51-83.
- Ledegang, F., *Origenes [A Dutch Anthology with an Introduction]*, Kampen 2010.
- Lona, H. E., *Wahrer Logos – Logos der Wahrheit. Der Umgang des Kelsos mit der Bibel*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 25-52.

- Lugaresi, L., *Gli angeli nostri compagni, il medico celeste e l'episcopo invisibile. Una lettura di Origene*, Omelia XIII sul Vangelo di Luca, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 27-52.
- Maritano, M., Dal Covolo, E., (éds.), *Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di Scienze Religiose, 28), Roma 2011.
- Metzler, K., *Origenes über die Arche Noah. Zur Bestimmung griechischer Fragmente der Genesishomilien (CPG 1411)*, dans: *Adamantius* 16 (2010), 399-412.
- Milko, P., *Órigenés učitel [Origen the Teacher]*, Červený Kostelec 2009 (in Czech).
- Monaci Castagno, A., *Note introduttive alla predicazione di Origene sul Vangelo di Luca*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 5-10.
- Morlet, S., *Origen as an Exegetical Source in Eusebius' Prophetic Extracts*, dans: *Eusebius of Caesarea and the Construction of a Christian Culture* (à paraître).
- Paczkowski, M., *Proces kształtowania woli i wyrabiania nawyków według Orygenesa [Il processo di formazione della volontà e delle buone abitudini in Origene]*, dans: *Paedagogia Christiana* 19 (2007) nr. 1, 9-32.
- Pazzini, D., *Omelia XV: Simeone e il Nunc dimittis*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura originiana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 75-85.
- Perrone, L., "Dsaglebis gandenva locvis zhams" mlocvelis saxe demonebsa da angelozebs šoris: origenedan evagre pontoelamde" [traduction du français: "Chasser les chiens au moment de la prière". *L'image de l'orant entre les démons et les anges: d'Origène à Evagre le Pontique*, par M. Mchedlidze, Ts. Bibileishvili], dans: *Kristianul-arkeologiuri dziebani / Studies in Christian Archeology* 2 (2009), 9-52.
- Perrone, L., *La morte in croce di Gesù, episania divina del Logos fatto carne (Origene, Commentariorum Series in Matthaeum, 138-140)*, dans: *Adamantius* 16 (2010), 286-307.
- Perrone, L., *Approximations origénierennes: notes pour une enquête lexicale*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011, 365-372.
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Perrone, L., *Zur Edition von Peri euchēs des Origenes: Rückblick und Ausblick*, dans: B.R. Suchla (éd.), *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Wlosok zum 80. Geburtstag, Berlin 2011, 269-318.
- Perrone, L., *Origenes' Rede vom Gebet zwischen Frömmigkeit und Theologie. Zur Rezeption von Περὶ εὐχῆς in der modernen Forschung*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident (Adamantiana, 1)*, Münster 2011 (sous presse).
- Perrone, L., *Clemens von Alexandrien und Origenes zum Gebet: Versuch eines Paradigmenvergleichs anhand ihrer Schriftstellen*, dans: M. Havrdá (éd.),

- De Septimo Clementis Stromateorum Libro*, Actes du colloque tenu à Olomouc, 21-23 octobre 2010 (à paraître).
- Perrone, L., “*Vita da cristiano, pensiero di greco? :* l’eredità dell’ellenismo nel cristianesimo di Origene, in G. Zecchini (éd.), *Ellenismo e cristianesimo*, Università Cattolica del S. Cuore (à paraître).
- Perrone, L. (éd.), *Pubblicazioni recenti su Origene e la tradizione alessandrina*, dans: *Adamantius* 16 (2010), 435-498.
- Pieri, F., *Omelia XXXIV: La salvezza dallo straniero*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 105-122.
- Pietras, H. *Żydowski apokryf Modlitwa Józefa w interpretacji Orygenesa*, dans: *Człowiek i Społeczeństwo* 29 (2009), 31-44; vers. italienne: *L’apocrifo giudaico Preghiera di Giuseppe nell’interpretazione di Origene* (ComIo II, 31, 188-190), dans: H. Pietras, A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Actes du Colloquium Origenianum Decimum, Krakow, 31 août - 4 septembre 2009 (Bibliotheca Ephemeridum Theologicarum Lovaniensium), Leuven 2011 (sous presse).
- Pietras, H., *Pojęcie Bożej substancji w początkach Kościoła [Il concetto della sostanza nella chiesa antica]*, dans: *Metafizyka i teologia. Debata u podstaw*, éd. R. Woźniak (Myśl Teologiczna 62), Kraków 2008, 122-140 [Origène, pp. 125-136].
- Pons, L., *Implicancias Teológicas y Místicas de la noción de ‘hiper’ en el episodio de la Samaratina en Orígenes*, dans: *Ciencias y Espiritualidad* (2011) (sous presse).
- Pons, L., *Los perfectos y el alimento espiritual en la Teología de Orígenes*, dans: *Cuadernos de la UCC* (2010) (sous presse).
- Prinzivalli, E., *Origen*, dans: L.P. Gerson (éd.), *The Cambridge History of Philosophy in Late Antiquity*, vol. I, Cambridge 2010, 283-297.
- Prinzivalli, E., *Omelia XXXIX. Matteo nascosto dietro Luca*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 123-139.
- Prinzivalli, E., *Origene e lo strano caso dell’omelia 39 su Luca*, dans: A. Camplani, P. Buzi (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends in Late Antiquity* (Studia Ephemeridis Augustinianum), miscellanea in onore di Tito Orlandi, Roma 2011 (sous presse).
- Rizzi, M., *Freedom and Justice: Origen on Man’s Dignity in History*, dans: A. Fürst, K. Müller (éds.), *Natur und Normativität* (Pontes. Philosophisch-theologische Brückenschläge, 46), Münster 2010, 31-44.
- Roman, A., *Salut des démons et apocatastase dans la pensée d’Origène*, dans: *Revista Teologică* 20/1 (2010), 57-79 (en roumain).
- 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. The Proceedings of the Seventh International Patristic Conference*, Maynooth, 2008, Dublin 2010, 32-56.
- Schenker, A., *L’apport durable des Hexaples d’Origène. Bilan de la Lettre à Africanus, bilan aujourd’hui*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à

- Gilles Dorival*, Paris 2011, 385-394.
- Simonetti, M., *Su Origene*, Commento a Matteo 16, 9-13, dans: *Augustinianum* 49/2 (2010), 303-319.
- Simonetti, M., *Omelia I: Inizio del Vangelo di Luca*, dans: M. Maritano, E. Dal Covolo (éds.), *Le Omelie sul Vangelo di Luca. Lettura origeniana* (Nuova Biblioteca di scienze religiose, 28), Roma 2011, 11-16.
- Szram, M., *Duchowa semantyka terminu “ołtarz” w myśl teologicznej Orygenesa [La semantica spirituale del termine “altare” nel pensiero teologico di Origene]*, dans: *Sympozja Kazimierskie poświęcone kulturze świata późnego antyku i wczesnego chrześcijaństwa*, t. 6: *Ośiara – kapłan – ołtarz w świecie późnego antyku*, éd. B. Iwaszkiewicz-Wronikowska – D. Próchniak, Lublin 2008, 125-134.
- Szram, M., *Modlitwa przebłagalna w ujęciu Orygenesa i Jana Kasjana [La preghiera di patimento in Origene e Giovanni Cassiano]*, dans: *Teologia Patrystyczna* 4 (2007) 99-109.
- Tvaltzadze, D., *Ephrem Mtsire’s One “Sheistsave” About Origen’s “Hexapla”*, dans: *The selected works of the Department of Old Georgian language of TSU* 31, Tbilisi 2004, 162-166.
- Tzvetkova-Glaser, A., *Joseph and his Egyptian Family in the Interpretation of Origen and the Early Rabbis*, dans: E. Koskenniemi, P. Lindqvist (éds.), *Rewritten Biblical Figures* (Studies in Rewritten Bible, 3), Turku-Winona Lake, 2010, 197-205.
- Tzvetkova-Glaser, A., *Pentateuchauslegung bei Origenes und den frühen Rabbinen* (Early Christianity in the Context of Antiquity, 7), Frankfurt am Main 2010.
- Vigne, D., *L’Homélie d’Origène sur la création du monde*, dans: *Vives flammes. Revue Carmélitaine de spiritualité* (I) 266 (mars 2007), 41-50; (II) 267 (juin 2007), 55-64; (III) 268 (septembre 2007), 47-54; (IV) 269 (décembre 2007), 65-72; (V) 270 (mars 2008), 60-68; (VI) 271 (juin 2008), 54-61.
- Vigne, D., *Origène. Le génie des origines*, dans: *Religions et Histoire* 32 (mai-juin 2010), 58-59.
- Zawalska, A., *Czy gwiazdy mogą być zbawione? [Le stelle possono essere salvate?]*, dans: *Religie w świecie antycznym*, éd. A. Izdebski – R. Matuszewski – P. Piwowarczyk, Poznań 2007, 101-108.
- Dissertation en cours: Aliau-Milhau, A., *Le Commentaire sur Jean d’Origène: une étude littéraire et exégétique*, thèse sous la direction d’O. Munnoch (Université de la Sorbonne-Paris IV, soutenance prévue en 2011).

Orosius

- Comonitório & Livro Apologético*, éds. J.C. Miranda (ed. bilingue), (Philokalia, 6) Lisboa 2005.
- Marone, P., *L’universalismo di Orosio alla luce della precedente storiografia classica*, dans: L.M. Ferrer (éd.), *Venti secoli di storiografia ecclesiastica. Bilancio e prospettive*. Atti del XII Convegno Internazionale della Facoltà di Teologia, Pontificia Università della Santa Croce (Roma 13-14 marzo 2008), Roma 2010, 257-264.
- Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (2^e tirage revu et corrigé), (Histoire, 108),

Paris 2011.

Pamphilus Hierosolymitanus

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Papias Hieropolitanus

Pennacchio, M.C., *Papia di Gerapoli, Erma, Il Pastore e Gli oracoli montanisti*, dans: E. Norelli, B. Pouderon (éds.), *Histoire de la littérature grecque chrétienne*, Paris (à paraître).

Paulinus Aquileiensis

Peršić, A., Piussi, S., *Paolino patriarca di Aquileia, Opere*, vol. 2. *Ritmi e carmi* (*Corpus Scriptorum Ecclesiae Aquileiensis X*, 2), Roma – Aquileia 2007.

Paulinus Nolanus

Jiménez Sánchez, J.A., *Los espectáculos de la tradición romano-pagana en la obra de Paulino de Nola*, dans: *Augustinianum* 50/2 (2010), 453-490.

Mratschek, S., *A Living Relic for the Vicar of Rome. Strategies of Visualisation in a Civil Case*, dans: L. Van Hoof, P. Van Huffelen (éds.), “*A Magic Stronger than Governor’s Power». Literature and Society in the Fourth Century A.D.*”, Workshop 23-24 Septembre 2010, University of Ghent & Royal Academy of Brussels (en préparation).

Mratschek, S., *Paulinus von Nola*, dans: *Reallexikon für Antike und Christentum* (en préparation).

Patres Apostolici

Jefford, C.N., *Prophecy and Prophetism in the Apostolic Fathers*, dans: J. Verheyden, K. Zamfir, T. Nicklas (éds.), *Prophets and Prophecy in Jewish and Early Christian Literature* (Wissenschaftliche Untersuchungen zum Neuen Testament. 2. Reihe, 286), Tübingen 2010, 295-316.

Whitenton, M.R., *After PISTIS CHRISTOU Neglected Evidence from the Apostolic Fathers*, dans: *The Journal of Theological Studies* 61/1 (2010), 82-109.

Pelagius

Perrin, M.-Y., *Prédication et controverse dans: la crise pélagienne*, dans: M.-Y. Perrin, P. Ragon, P. Nagy (éds.), *Prédication et controverses religieuses des origines du christianisme au XVII^e siècle*, Rouen (sous presse).

Pochwat, J., *Wiara i mądrość w świetle komentarza Pelagiusa do listu św. Pawła do Efesjan [La foi et la sagesse dans la lumière du commentaire de Pélage à l'épître de saint Paul aux Éphésiens]*, dans: *Vox Patrum* 29 (2009), 579-589.

Dissertation en cours: Whittenburg, K., *Pelagius' Text of 1 Corinthians*, sous la direction de Dr J.J. Kloha, Concordia Seminary.

Petrus Damiani

Peter Damian, *Polemical Works*, éd. M. Conti (Dumbarton Oaks Medieval Library) (en préparation).

Petrus Fullo

Dell’Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Petrus Iberus

Tevzadze, G., *Petre iberieli [Peter the Iberian]*, Tbilisi 2010.

Philo Alexandrinus

Filón de Alejandría. Obras completas, edición dirigida por J.P. Martín, Volumen II: [Sobre los Querubines, Los sacrificios de Abel y Caín, Las insidias de lo peor contra lo mejor, La posteridad de Caín, Sobre los gigantes, Sobre la inmutabilidad de Dios, Sobre la agricultura, Sobre la plantación, Sobre la ebriedad, Sobre la sobriedad], Madrid 2010.

Alesso, M., *‘el que ve a Dios’ en los textos de Filón*, ponencia presentada en el XXI Simposio Nacional de Estudios Clásicos θεορεῖ/Speculari: *La Palabra Que Ordena, Interpreta Y Hace Inteligible El Mundo*, Santa Fe, 21, 22, 23 y 24 de septiembre de 2010 (à paraître).

Alesso, M., *Qué es Israel en los textos de Filón*, dans: *Circe, de clásicos y modernos* 14 (2010), 15-30.

Alexidze, L., *Imago et similitudo Dei (Platon - Philon von Alexandrien - Kirchenväter - Ioanne Petrizi)*, dans: *Phasis, Greek and Roman Studies* (Ivane Javakhishvili Tbilisi State University) 12 (2009), 48-72 (en allemand).

Badilata, S., *Cain, figure du mal chez Philon d’Alexandrie*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal aux premiers siècles de l’Église*, Actes du colloque de Tours, septembre 2008, (Théologie historique, 118), Paris 2011 (sous presse).

Bilde, P., *Philo as a Polemist and a Political Apologist. An Investigation of his Two Historical Treatises Against Flaccus and The Embassy to Gaius*, dans: G. Hinge, J. A. Krasilnikoff (éds.), *Alexandria. A Cultural and Religious Melting Pot* (Aarhus Studies in Mediterranean Antiquity, 9), Aarhus 2009, 97-114.

Boulnois, M.-O., *Les péricopes de Sara “sœur-épouse” (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.

Canévet, M., *Philon d’Alexandrie. Maître spirituel* (Initiations) Paris 2009.

Decharneux, B., Inowlocki, S. (éds.), *Philon d’Alexandrie. Un penseur à l’intersection des cultures gréco-romaine, orientale, juive et chrétienne* (Monothéismes et Philosophie, 12), Turnhout 2011.

Dinan, A., *Another Citation of Philo in Clement of Alexandria’s Protrepticus (10,93,1-2)*, dans: *Vigiliae Christianae* 64/5 (2010), 435-444.

Ledegang, F., *Philo van Alexandrië. Over de Tien Woorden. De Decalogo* [A Dutch Translation with an Introduction and Commentary], Budel 2011.

Leonhardt-Balzer, J., *Philo und die Septuaginta*, dans: W. Kraus, M. Karrer, M. Meiser (éds.), *Die Septuaginta – Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 623-637.

- Mazzanti, A.M., *Fra superstizione ed empietà. La definizione intermedia di εὐσέβεια in Filone di Alessandria*, dans: *Adamantius* 16 (2010), 193-205.
- Osmański M., *Filona z Aleksandrii etyka upodabniania się do Boga [L'etica dell'assimilazione a Dio in Filone di Alessandria]*, Lublin 2007.
- Runia, D.T., *Dogma and Doxa in the Allegorical Writings of Philo of Alexandria*, dans: *Études Platoniciennes* 7 (2010), 115-132.
- Runia, D.T., *The Structure of Philos's Allegorical Treatise De Agricultura*, dans: D.T. Runia, G.E. Sterling (éds.), *The Studia Philonica Annual* 22, Atlanta 2010, 87-109.
- Runia, D.T., Kerthelot, K., Birnbaum, E., Geljon, A.C., Keizer, H.M., Leonhardt-Balzer, J., Martin, J.P., Niehoff, M.R., Seland, T. (éds.), *Philo of Alexandria: An Annotated Bibliography*, dans: D.T. Runia, G.E. Sterling (éds.), *The Studia Philonica Annual* 22, Atlanta 2010, 209-268.
- Runia, D.T., Sterling, G.E. (éds.), *The Studia Philonica Annual* 22, Atlanta 2010.
- Zarzeczny R., *Melchizedek i egzegeza Rdz 14, 18-20 w pismach Filona Aleksandryjskiego [Melchisedec e l'esegesi di Gen 14,18-20 negli scritti di Filone Alessandrino]*, dans: *Vox Patrum* 28/52 (2008), 1301-1322.
- Dissertation: Baretta, M., *Una biografia giudaico-ellenistica: il De vita Mosis di Filone Alessandrino*, Tesi di dottorato in Letteratura Greca, Università degli Studi di Pisa, A.A. 2009-2010, sous la direction de M. Tulli (Université de Pise).
- Dissertation: Leblond, Ch., *A la croisée de deux mondes. Les relations entre maître et disciples selon quatre témoins d'époque impériale: deux grecs, le biographe Diogène Laërce et le philosophe Épicète; deux juifs, l'historien Flavius Josèphe et l'exégète Philon d'Alexandrie*, thèse sous la direction de B. Pouderon (Université de Tours, soutenance le 6 mars 2009).

Philostorgius

- Brennecke, H.C., *Philostorgios und der anonyme homöische Historiker* (sous presse).
- Meyer, D. et al. (éds.), *Philostorge*. Actes du colloque tenu à Strasbourg juin 2006, Stuttgart 2011.
- Van Nuffelen, P., *Isolement et apocalypse: Philostorge et les eunomiens sous Théodose II*, dans: D. Meyer et al. (éds.), *Philostorge*. Actes du colloque tenu à Strasbourg juin 2006, Stuttgart 2011, 315-336.

Philoxenus Mabbugensis

- Ruzer, S., Kofsky, A., *Syriac Idiosyncrasies. Theology and Hermeneutics in Early Syriac Literature* (Jerusalem Studies in Religion and Culture), Leiden – Boston 2010.

Photinus

- Pouderon, B., *Photiniani, Photinus*, dans: *Augustinus Lexicon*, Würzburg (à paraître).

Photius

- Angelopoulos, A., *The Holy Spirit in the ecclesiology of Photius of Constantinople*, dans: D.V. Twomey, J.E. Rutherford (éds.), *The Holy Spirit in the Fathers*

of the Church. The Proceedings of the Seventh International Patristic Conference, Maynooth, 2008, Dublin 2010, 151-163.

Pierius

Zaganas, D., *Cyrille d'Alexandrie aux prises avec un exégète allégoriste au début de son In Oseam: Didyme l'Aveugle ou Piérius d'Alexandrie?*, dans: *Vigiliae Christianae* 64/5 (2010), 480-491.

Polycarpus

Hartog, P., *Polycarp's "Martyrdom According to the Gospel" and Paul's Philippians*, dans: *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 Antique Christianity*: Festschrift Boudewijn Dehandschutter (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 241), Leuven 2010, 123-133.

Khomych, T., *Suffering, Eucharist, and Early Christologies: A Study of the Motive of Saving Efficacy of Suffering in the Letters of Ignatius of Antioch, the Martyrdom of Polycarp, and the Didache*, dans: T. Merrigan, F. Glorieux (éds.), 'Godhead Here in Hiding': *Incarnation and the History of Human Suffering* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 234), Leuven 2010, 117-127.

Sailors, T.B., *Quotations of Polycarp's Letter to the Philippians Preserved in Syriac*, dans: *Actes de la Septième Conférence Syriaque Mondiale à la St Ephrem Ecumenical Research Institute (SEERI)*, Kottayam, Inde 8.-16. Septembre 2010 = *The Harp. A Review of Syriac, Oriental and Ecumenical Studies* (à paraître).

Porphyrius

Porphyre. Contra Christianos: nouvelle édition des fragments par S. Morlet (en préparation).

Bochet, I., *Résurrection et réincarnation. La polémique d'Augustin contre les platoniciens et contre Porphyre dans les Sermons 240-242*, dans: G. Partoens, A. Dupont, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical and Theological Studies on Augustine's Sermones ad Populum*, Turnhout 2009, 267-298.

Bochet I., *The Role of Scripture in Augustine's Controversy with Porphyry, The 2009 Saint Augustine Lecture*, Villanova, September 17th, dans: *Augustinian Studies* 41 (2010), 7-52.

Bochet I., *Les quaestiones attribuées à Porphyre dans la Lettre 102 d'Augustin*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé à l'Université de Paris IV-Sorbonne les 8 et 9 septembre 2009, Paris 2011, 371-394 (sous presse).

Förster, G., *Ein universaler Heilsweg? Die Auseinandersetzung des hl. Augustinus mit Porphyrios in De civitate Dei X*, dans: M. Neubrand, S. Gathmann (éds.), "Lebendige Gemeinde". *Beiträge aus biblischer, historischer,*

systematischer und praktischer Theologie (Eichstätter Studien. Neue Folge 54), Regensburg 2005, 284-313.

Goulet, R., *Cinq nouveaux fragments nominaux du traité de Porphyre Contre les chrétiens*, dans: *Vigiliae Christianae* 64/2 (2010), 140-159.

Morlet, S., *La datation du Contra Christianos de Porphyre. À propos d'un passage problématique d'Eusèbe de Césarée* (Histoire Ecclésiastique, VI, 19, 2), dans: *Revue d'Études Augustiniennes et Patristiques* 56 (2010), 1-18.

Potamius

Escritos, éds. I. Pereira Lamelas, J.A. Gonçalves (ed. bilingue), (Philokalia, 11) Lisboa 2011.

Priscillianus

Priscillianist Works, vol. I: *Vita Heliae*, éd. M. Conti, V. Burrus, Oxford Early Christian Texts (en préparation).

Conti, M., *Priscillian of Avila: The Complete Works*, Introduction, Translation and Commentary (Oxford Early Christian Texts), Oxford 2010.

Giudice, H., *Prisciliano y la Biblia* [Tesis Doctoral defendida el 7 de abril de 2006 en el Instituto Patristico Agustiniano de la Pontificia Universidad Lateranense], Roma 2008, 323 p.

Sanchez, S.J.G., *Bibliographie chronologique des études scientifiques sur le priscillianisme, 1541-*, disponible en ligne: <http://sjgsanchez.free.fr/bibliographie.html>;

Sanchez, S.J.G., *L'historiographie du priscillianisme (1559-2011)*, en ligne: <http://sjgsanchez.free.fr/historiographie.html>; <http://sjgsanchez.free.fr/historiogsanchez.pdf>.

Sanchez, S.J.G., *Priscillianus*, dans: R. Goulet (éd.), *Dictionnaire des philosophes antiques*, vol. 5, Paris 2011 (sous presse).

Sanchez, S.J.G., *Le priscillianisme et les écrits juifs*, dans: R. Gounelle, B. Mounier (éds.), *La littérature apocryphe chrétienne et les Écritures juives*. Actes du 3^e Colloque International, Université de Strasbourg, 13-16 janvier 2010, (Publications de l'Institut Romand des Sciences Bibliques) Prahins 2011 (sous presse).

Sanchez, S.J.G., *Priscillien et la culture antique: étude des potestates uentorum*, dans: *Revue bénédictine* 121/1 (2011) (sous presse).

Sanchez, S.J.G., *Les priscillianistes ou “les autres gnostiques”*. *L'Indiculus de Haeresibus 13-16 du Pseudo-Jérôme*, dans: *Semitica Classica* 4 (2011) (sous presse).

Proclus

Ioane Petritsi. Kommentar zur Elementatio theologica des Proklos. Übersetzung aus dem Altgeorgischen, Anmerkungen, Indices und Einleitung, éd. L. Alexidze, L. Bergemann (Bochumer Studien zur Philosophie, 47), Amsterdam – Philadelphia 2009.

Procopius Gazaeus

Amato, E., *Prokopio di Gaza e il dies rosarum: eros platonico, agape cristiana e spettacoli pantomimici nella Gaza tardo antica*, dans: *Eruditio antiqua* 2

(2010), 17-46 (revue on line: <http://www.eruditio-antiqua.mom.fr>).

Prosper Aquitanus

- Prosper d'Aquitaine. Livre d'épigrammes*, traduction par J. Delmulle (en préparation pour la collection “Sources chrétiennes”).
- Barbàra, M.A., *Prospero di Aquitania e la sua conoscenza della lingua greca*, dans: G. Sfameni Gasparro, A. Cosentino, M. Monaca (éds.), *La religione nella storia della cultura europea. / Religion in the History of European Culture*. Proceedings of the 9th EASR Annual Conference, Messina 14-17 settembre 2009, Palermo (sous presse).
- Barbàra, M.A., *Prospero di Aquitania rappresentante dell'agostinismo nel V secolo*, dans: C. Giuffrè (éd.), *Ex pluribus unum. Studi in onore di G. Sfameni Gasparro*, Roma 2011 (sous presse).
- Cutino, M., *Le Liber epigrammatum de Prosper d'Aquitaine: évolution du genre épigrammatique dans: l'antiquité tardive*, dans: *Revue des Études Latines* 87 (2009), 190-206.
- Delmulle, J., “*Prosper, poeta et rhetor*”. *Les prosopopées des pélagiens dans: le Carmen de ingratis*, dans: P. Voisin, M. de Béchillon (éds.), *L'art du discours dans: l'antiquité: de l'orateur au poète*, Kubaba, Actes Université de Paris 1 Panthéon Sorbonne, Paris 2010, 235-248.
- Delmulle, J., ‘*Les vers servent aux saints*’: *Didactic Poetry and Anti-Heretical Polemic. A Reading of Prosper of Aquitaine's Introductory Plays of the Carmen de ingratis*, dans: A.Y. Hwang, A.M.C. Casiday (éds.), *The Augustinian Controversy (426-531)*, Washington (sous presse).
- Gori, F., *Varianti d'autore nel De vocatione omnium gentium attribuito a Prospero d'Aquitania*, dans: *Augustinianum* 50/1 (2010), 255-262.
- Gori, F., *Un chiarimento*, dans: *Augustinianum* 50/2 (2010), 575-576.
- Weber, D., *Autorenvarianten in Prospers De vocatione omnium gentium? Einige metodische Überlegungen*, dans: *Augustinianum* 50/2 (2010), 567-573.
- Dissertation en cours: Delmulle, J., *Prosper d'Aquitaine contre Jean Cassien. Le Liber contra collatorem de Prosper: introduction, édition critique, traduite et annotée et recherches sur la transmission et la réception médiévales des Collationes de Cassien et du Contra collatorem de Prosper*, sous la co-direction de V. Zarini et P. Mattei (Université de la Sorbonne-Paris IV).

Prudentius

- Cutino, M., *Les phases du combat spirituel dans: la Psychomachia de Prudence*, dans: *Revue des Études Anciennes* 112 (2010), 37-53.
- Galeani, G., *Prud. Perist. 7: costruzione letteraria dell'inno in onore di S. Quirino*, dans: *Paideia* 65 (2010), 347-370.
- Gnilka, C., *Versdubletten Zu Prudentius*, Peristephanon 2,514, dans: *Vigiliae Christianae* 64/5 (2010), 492-495.
- Gosserez L., *Saint Laurent, figure romaine du diacre (Prudence, Pe. II)*, dans: *Diakonia, diaconiae, diaconato. Semantica e storia*, XXXVIII Incontro di studiosi dell'Antichità cristiana, Institutum Patristicum Augustinianum, Pontificia Universitas Lateranensis, 7-9 maggio 2009 (Studia Ephemeridis Agustinianum, 117), Roma 2010, 319-329.
- Gosserez L., *De la célébration du martyre de saint Hippolyte de Rome par Prudence*

- à celle de saint Saturnin de Toulouse par Venance Fortunat. *Naissance de l’élégie chrétienne en l’honneur des martyrs, des évêques et des princes*, dans: F. Cassingena-Trévédy (éd.), *Visage et présence de Venance Fortunat, XIV^e centenaire*, Actes du Colloque des 11-12 décembre 2009, Abbaye Saint-Martin de Ligugé (à paraître).
- Krasser, H., *Pilgerreisen im Text. Das Peristephanon des Prudentius als religiöspformativer Erfahrungraum*, dans: *Millennium* 7 (2010), 205-222.
- Mordeglio, C., *Le citazioni degli inni prudenziiani nelle Derivationes di Osberno di Gloucester*, dans: *Paideia* 65 (2010), 325-346.

Rabanus Maurus

- Raban Maur, Claude de Turin. Deux commentaires sur le livre de Ruth*, éd. P. Monat (Sources Chrétiennes, 533), Paris 2009.

Romanus Melodus

- Dissertation en cours: Mulard, C., *La pensée symbolique de Romanos le Mélode*, sous la direction de R. Gounelle (Strasbourg).

Rufinus Aquileiensis

- Lo Cicero, C., *Tradurre i Greci nel IV secolo. Rufino di Aquileia e le omelie di Basilio* (Studi e Testi Tardoantichi, 9), Roma 2008.
- Thélamon, F., *Présence du monachisme dans l’Histoire ecclésiastique de Rufin d’Aquilée*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, Adamantius 17 (2011) (sous presse).

Ruricius Lemovicensis

- Ruricio di Limoges. Lettere*, a cura di M. Neri, Pisa 2009.

Sahdona

- Géhin, P., *Un feuillet oublié de Martyrius/Sahdona à Milan (Ambr. A 296 inf., f. 87 = Chabot 51)*, dans: F. Briquel Chatonnet, M. Debié (éds.), *Sur les pas des Araméens chrétiens. Mélanges offerts à Alain Desreumaux* (Cahiers d’études syriaques, 1), Paris 2010, 195-205.

Salvianus

- Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle* (2^e tirage revu et corrigé) (Histoire, 108), Paris 2011.

Severianus Gabalensis

- Lucchesi, E., *La “paraphrase” copte de l’homélie Sur la pénitence CPG 463I*, dans: *Analecta Bollandiana* 128/1 (2010), 56-60.

Severus Antiochenus

- Allen, P., *Loquacious Locals: Two Indigenous Martyrs in the Homilies of Severus of Antioch*, dans: J. Leemans (éd.), *Martyrdom and Persecution in Late Antique Christianity* (Bibliotheca Ephemeridum Theologicarum Lovaniensium 241), Leuven 2010, 1-14.

- Alpi, F., *Les élections épiscopales en Orient sous Sévère d'Antioche (512-518)*, dans: J. Leemans (éd.), *Episcopal elections in Late Antiquity (250-600)*, 26-28 october 2009, Faculty of Theology, Katholieke Universiteit Leuven (sous presse).
- Alpi, F., *Sévère d'Antioche, prédicateur et polémiste: qualification et disqualification des adversaires dogmatiques dans les Homélies cathédrales*, dans: M.-Y. Perrin et al. (éds.), *Prédication et controverses religieuses des origines du christianisme au XVII^e siècle*, 8 février 2007, Université de Rouen (Cahiers des PURH) (sous presse).
- Parrinello, R.M. *Un cas de prédication anti-chalcédonienne: L'Homélie LXI de Sévère d'Antioche (VI^e siècle)*, dans: F. Morenzone (éd.), *Prédication et société politique. Depuis l'Antiquité tardive jusqu'à la fin du Moyen Âge* (sous presse).
- Youssef, Y.N., *The Commentary on the Apocalypse: 1. Councils and Eschatology*, dans: *Bulletin de la Société d'Archéologie Copte* 49 (2010), 109-142.

Sidonius Apollinaris

- Egelhaaf-Gaiser, U., *Bleibende Klänge: Das hymnische Briefsiegel des Bischofs Sidonius (epist. 9,16)*, dans: *Millennium* 7 (2010), 257-292.
- Grzywaczewski J., *Christianity of Gaul according to Sidonius Appolinaris (c. 430-486)*, dans: *Forum Teologiczne* 11 (2010), 127-144.
- Mratschek, S., *Sidonius Apollinaris: Creating Identity from the Past*, dans: J. van Waarden (éd.), *Sidonius Apollinaris for the 21th century*, Exploratory Workshop 26-30 January 2011, Netherlands Institute for Advanced Study, Wassenaar (en préparation).
- Squillante, M., *De hymno tuo si percontere quid sentiam: l'inno secondo Sidonio Apollinare*, dans: *Paideia* 65 (2010), 449-464.
- Teillet, S., *Des Goths à la nation gothique. Les origines de l'idée de Nation en Occident du V^e au VII^e siècle (2^e tirage revu et corrigé)* (Histoire, 108), Paris 2011.

Sinuthorius

- Shenoute. *Discourses*, vol. 5, éd. D. Brakke (Corpus Scriptorum Christianorum Orientalium) (en préparation).
- Giorda, M., *Monachesimo e istituzioni ecclesiastiche in Egitto. Alcuni casi di interazione e integrazione* (Fondazione Bruno Kessler – Scienze religiose. Nuova serie, 22), Bologna 2010.

Socrates Scholasticus

- Martin, A., *La place faite au monachisme dans les Histoires ecclésiastiques de Socrate, Sozomène et Théodore*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (sec. IV-VI)* (sous presse).
- Van Nuffelen, P., *Socrates Scholasticus*, dans: R.G. Dunphy (éd.), *Encyclopaedia of the Medieval Chronicle*, Leiden 2010, 1376-1377.

Sozomenus

- Martin, A., *La place faite au monachisme dans les Histoires ecclésiastiques de Socrate, Sozomène et Théodore*, dans: A. Monaci Castagno (éd.), *Storie*

della Chiesa e monachesimi (secc. IV-VI) (sous presse).

Van Nuffelen, P., *Sozomen*, dans: R.G. Dunphy (éd.), *Encyclopaedia of the Medieval Chronicle*, Leiden 2010, 1379.

Sulpicius Severus

Ruggiero, F., *Le Cronache di Sulpicio Severo come sacra historia e come impegno ecclesiale*, dans: *Adamantius* 16 (2010), 101-108.

Synesius Cirenensis

Barbanti, M., *L'itinerario intellettuale di un “Vescovo neoplatonico”*, dans: *Forme e Storia*. Studi in onore di Gaetano Compagnino, Soveria Mannelli 2008 = *Le Forme e la Storia* n. s. 1/1-2 (2008) 65-86.

Ritter, A.M., *Altchristliche Eschatologie zwischen Bibel und Platon*, dans: *Synesios von Kyrene, Polis – Freundschaft – Jenseitsstrafen* (SAPERE, 17), Tübingen 2010, 189-206.

Tatianus

Lössl, J., *Zwischen Christologie und Rhetorik. Zum Ausdruck “Kraft des Wortes” (λόγου δύναμις) in Tatians Rede an die Griechen*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 129-147.

Wallraff, M., *Gli inizi della storiografia universale cristiana: da Taziano a Giulio Africano*, dans: *Adamantius* 16 (2010), 22-33.

Tertullianus

Apologetico, éd. J.C. Miranda, (ed. bilingue) (Philokalia, 3), Lisboa 2002.

Tertulliano. Adversus Valentinianos, intr. trad. et commentaire par C.O. Tommasi Moreschini, dans: *Tertulliano. Opere Dottrinali*, vol. 1, éd. C. Micaelli, C. Moreschini, C.O. Tommasi, (Scrittori Cristiani dell’Africa Romana, 3/2a) Roma 2010, 197-327.

Tertulliano. De pudicitia, intr., trad. et notes par A. Peršić (Scrittori Cristiani dell’Africa Romana), Roma 2011 (à paraître).

Dunn, G.D., *Tertullian*, dans: I. McFarland et al. (éds.), *Cambridge Dictionary of Christian Thought*, Cambridge 2011 (sous presse)

Dunn, G.D., *Tertullian*, dans: R. Bagnall et al. (éds.), *Wiley-Blackwell Encyclopedia of Ancient History*, 13 vols, Oxford 2011 (sous presse)

Engberg, J., “*That is believed without good reason which is believed without knowledge of its origin*”. *Tertullian on the provenance of Early Christian Writings in debate with heretics*, dans: A.-C. Jacobsen (éd.), *The Discursive Fight over Religious Texts in Antiquity*, Århus 2009, 42-52.

Ferguson, E., *Tertullian*, dans: P. Foster (éd.), *Early Christian Thinkers*, London 2010, 85-99.

Ferguson, E., *The Word in Scripture*, dans: D. Wilhite, T. Still (éds.), *Tertullian and Paul*, Edinburgh (à paraître).

Gemeinhardt, P., *Wege und Umwege zum Selbst: Bildung und Religion im frühen Christentum*, dans: G. Woolf, J. Rüpke (éds.), *Religious Dimensions of the Self in the Second Century AD* (Studien und Texte zu Antike und

- Christentum), Tübingen 2011 (sous presse).
- Georges, T., *Die Philosophen in Tertullians Apologeticum. Ihre Bedeutung für den Epilog und das gesamte Werk*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 287-300.
- Georges, T., *Tertullian*, dans: R.G. Dunphy (éd.), *Encyclopedia of the Medieval Chronicle* (EMC), Leiden-Boston 2010, 1411.
- Georges, T., *Das Gemeindemahl bei Tertullian in Apologeticum 39 – eine nichtsakramentale Agapefeier?*, dans: *Zeitschrift für Antikes Christentum* 15 (2011) (a paraître).
- Kitzler, P., *Am Rande der Textkritik von Tertullians Schrift De spectaculis*, dans: *Exemplaria Classica: revista de filología clásica* 9 (2005), 101-111.
- Kitzler, P., *Eine bisher unberücksichtigte Ausgabe von Tertullians De patientia (Prag 1676)*, dans: *Listy filologické* 131/3-4 (2008), 495-501.
- Kitzler, P., *Christian Atheism, Political Disloyalty, and State Power in the Apologeticum. Some Aspects of Tertullian's "Political Theology"*, dans: *Vetera Christianorum* 46/2 (2009), 245-259.
- Kitzler, P., *"Ex uno homine tota haec animarum redundantia". Ursprung, Entstehung und Weitergabe der individuellen Seele nach Tertullian*, dans: *Vigiliae Christianae* 64/4 (2010), 353-381.
- Mattei, P., *La succession apostolique selon la première tradition africaine (Tertullien; Cyprien)*, dans: Th. Hainthaler, F. Mali, G. Emmenegger (éds.), *Heiligkeit und Apolizität der Kirche*. Forscher aus dem Osten und Westen Europas an den Quellen des gemeinsamen Glaubens (Wiener Patristische Tagungen V, Pro-Oriente Tagung von Patrologen aus Ost und West, 22-26 septembre 2009, Thessalonique), Innsbruck – Wien 2010, 113-126.
- Perrone, L., *La preghiera secondo Origene. L'impossibilità donata* (Letteratura Cristiana Antica. Nuova Serie, 24), Brescia 2011.
- Turek, W., *Dalla Chiesa carismatico-spirituale alla Chiesa istituzionale-gerarchica: Tertulliano e Cipriano*, dans: F. Draczkowski (éd.), *Ecclesia antica. Il Regno di Cristo e istituzione*, Lublin 2010, 77-96 (en polonais).
- 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 2009.
- Wysocki, M., *Eschatologiczna nagroda w pismach Tertuliana [Eschatological reward in the writings of Tertullian]*, dans: *Vox Patrum* 28 (2008), 1269-1279.

Theodoretus

- Artemi, E., *Χριστολογικές θέσεις και προβλήματα στον «Ερανιστή» του Θεοδωρήτου Κύρου*, dans: *Εκκλησιαστικός Φάρος τ. ΠΑ* (2010), 267-312.
- Bossina, L., *L'inizio del Cantico dei cantici e una pagina perduta di Teodoreto*, dans: *Paideia* 65 (2010), 425-442.
- Boulnois, M.-O., *Les péricopes de Sara "sœur-épouse" (Gn 12, 20-20 et Gn 20, 1-18) chez les Pères grecs*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *La sœur-épouse (Genèse 12, 10-20)*, Paris 2010, 27-66.

- Ceulemans, R., *New Manuscripts of the catena Trium Patrum ('B2') and of the Commentaries by Theodoret of Cyrrhus and the Three Fathers ('B1') on the Song of Songs*, dans: *Jahrbuch der Österreichischen Byzantinistik* (à paraître).
- Ceulemans, R., *Readings attributed to οἶ περὶ α' and/or σ' by Theodoret of Cyrrhus*, dans: M.K.H. Peters (éd.), *XIV Congress of the International Organization for Septuagint and Cognate Studies, Helsinki, 2010* (Society of Biblical Literature Septuagint and Cognate Studies Series), Atlanta, GA (à paraître)
- Hauspie, K., *Hebrew Transliterations in the Septuagint Version of Ezekiel elucidated: in the Search of the Sources of Theodoret of Cyrrhus*, dans: W. Kraus, M. Karrer, M. Meiser (éds.), *Die Septuaginta – Texte, Theologien, Einflüsse* (Wissenschaftliche Untersuchungen zum Neuen Testament, 252), Tübingen 2010, 435-444.
- Martin, A., *La place faite au monachisme dans les Histoires ecclésiastiques de Socrate, Sozomène et Théodore*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* (sous presse).
- Van Nuffelen, P., *Theodoret of Cyr*, art. dans: R.G. Dunphy (éd.), *Encyclopaedia of the Medieval Chronicle*, Leiden 2010, 1418-1419.

Theodorus Mopsuestenus

- Köckert, Ch., *Jona als Typus Christi bei Theodor von Mopsuestia. Eine christliche Jona-Auslegung an der Wende zum fünften Jahrhundert* (mit deutscher Übersetzung des Jonakommentars), dans: J.A. Steiger, U. Heinen (éds.), *Der problematische Prophet. Die biblische Jona-Figur in Exegese, Theologie, Literatur und Bildender Kunst*, (Arbeiten zur Kirchengeschichte), Berlin-New York (à paraître).
- Spuntarelli, C., *Parrhesia cristiana: le origini di Eunomio in Gregorio di Nissa e Teodoro di Mopsuestia*, Roma (sous presse).

Theodorus Rhaitensis

- Dell'Osso, C., *Cristo e Logos. Il calcedonismo del VI secolo in Oriente* (Studia Ephemeridis Augustinianum, 118), Roma 2010.

Theophilus Alexandrinus

- Polański T., *The Three Young Men in the Furnace and the Art of Ecphrasis in the Coptic Sermon by Theophilus of Alexandria*, dans: *Studies in Ancient Art and Civilisation* 10 (2007), 79-100.

Theophilus Antiochenus

- Prostmeier, F.R., *Der Logos im Paradies. Theophilus von Antiochia und der Diskurs über eine zutreffende theologische Sprache*, dans: F.R. Prostmeier, H.E. Lona (éds.), *Logos der Vernunft – Logos des Glaubens* (Millennium-Studien zu Kultur und Geschichte des ersten Jahrtausends n. Chr., 31), Berlin – New York 2010, 207-228.

Theophylactus Bulgarus

- Theop'ilak'te bulgareli. targmanebai lukas saxarebisai, t'eksti gamosacemad*

moamzada da gamokvleva daurto s. sarjveladzem [*Theophylaktos of Bulgaria. Explanation of the Gospel of St. Luke*, text edited and investigation attached by S. Sarjveladze], Tbilisi 2010.

Theop'ilak'te bulgareli.ganmartebai ioanes saxarebisai. teksti gamosacemad moamzada, šesavali da lek'sikoni daurt'o t. ck'itišvilma [*Theophylaktos of Bulgaria. Explanation of the Gospel of St. John*, text edited, introduction and vocabulary attached by T. Tskitishvili], Book I, Tbilisi 2010.

Venantius Fortunatus

Santorelli, P., “*Manu superposita consecravit diaconam*” (*Venanzio Fortunato, Vita Radegundis XII*, 28), dans: *Bollettino di studi latini* 40/2 (2010), 565-574.

Victorinus Poetovionensis

Peršič, A., *Da Vittorino di Poetovio a Cromazio e al Libellus fidei del 418: predisposizione ‘semipelagiana’ dell’antropologia e della soteriologia nella tradizione cristiana aquileiese?*, dans: P.F. Beatrice, A. Peršič, (éds.), *Chromatius of Aquileia and his Age*. Proceedings of the International Conference held in Aquileia, 22-24 May 2008 (Instrumenta Patristica et Mediaevalia, 57), Turnhout 2011, 515-643.

Zacharias Rhetor (Pseudo-)

Brock, S.P., Contribution to the introduction, dans: G. Greatrex, R.R. Phenix, C.B. Horn, *The Chronicle of Pseudo-Zachariah Rhetor* (Translated Texts for Historians), Liverpool 2011, 75-92.

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 teogonía 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. Neamțu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleșu'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 teogonía 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. Neamţu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleşu'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. ***À 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

[Australie]

The first Triennial Conference of the Centre for Early Christian Studies, Australia Catholic University, en collaboration avec la “Asia-Pacific Early Christian Studies Society, Early Christian Centuries”, se tiendra auprès du St. Patrick’s Campus of Australian Catholic University à Melbourne, Victoria, 3-5 October, 2013. Le thème de la conference sera: *Men and Women in Early Christianity*. Entre les participants il y aura: Mathijs Lamberigts (Katholieke Universiteit Leuven), Claudia Rapp (University of Vienna) et Elaine Wainwright (University of Auckland).

[France]

Figures du maître. Colloque international organisé par le Laboratoire PLH (Patrimoine-Littérature-Histoire) avec la collaboration de l’IUF, Université de Toulouse-Le Mirail, 19-21 janvier 2011. On signale en particulier: (mercredi 19) R. Courtray, *La figure du maître chez saint Jérôme*; M. Banniard, *Saint Augustin: le maître de la parole comme masque du Nom-du-Père*; J. Casteigt, *Maître, témoin, guide: quelques figures de médiateurs dans l’œuvre d’Albert le Grand*; (vendredi 21) V. Bessières, *Socrate et Augustin, deux figures de maîtres antiques dans: l’Encyclopédie historique de Roberto Rossellini*. Contacter: Philippe Marengo (marengo@univ-tlse2.fr).

Augustin philosophe et prédicateur. Hommage à Gouven Madec, Paris, 8-9 septembre 2011 (Institut d’Études Augustiniennes, CNRS UMR 8584): contacter I. Bochet.

Les dialogues aduersus Iudeeos. Permanences et mutations d’une tradition polémique, Paris, 7-8 déc. 2011 (O. Munnoch et S. Morlet, en collaboration avec B. Pouderon).

Second colloque sur l’argument hérésiologique (Ph. Büttgen en collaboration avec B. Pouderon et I. Backus), Paris, septembre 2012 (en projet).

Colloque sur les origines des monothéismes (B. Pouderon, en collaboration avec S. Mimouni et M.A. Amir-Moezzi), Paris, courant 2012 (en projet).

[Grande Bretagne]

The Seventh Birmingham Colloquium on the Textual Criticism of the New Testament, sur le thème: “*Early Christian Writers and the Text of the New Testament*”, est prévu pour les 28-31 March 2011. On souhaite qu’une sélection d’essais sera publiée. Contacter: H.A.G. Houghton (H.A.G.Houghton@bham.ac.uk).

[Grèce]

Nonnus of Panopolis in Context. Poetry and Cultural Milieu in Late Antiquity, 13-15 May 2011, Students' Cultural Center "Xenia", 16 Sofokli Venizelou Street, Rethymno. On signale particulièrement ces contributions: Maria Ypsilanti: *The Paraphrasis and the Poetic Past: an Intertextual Reading of Selected Passages*; Delphine Lauritzen: *John of Gaza between Imitation and Innovation*; Daria Gigli: *John of Gaza and Poetic Inspiration: Emotional Upheaval and Ecstasy of a Neoplatonic Poet*. Contacter Konstantinos Spanoudakis (kspanoudk@gmail.com).

[Irlande]

The eighth International Conference of the Patristic Symposium est prévue pour l'été ou l'automne 2012 auprès du St Patrick's College Maynooth, avec ce thème: *The Beauty of the Presence of God*. On souhaite une participation très large et une grande variété des disciplines. Contacter: Janet Rutherford (janetrutherford@me.com).

[Israël]

International Conference of Neoplatonic Studies: "Neoplatonism in the East". Ex Oriente Lux, March 22-24, 2011, Northern Israel at Haifa University, Haifa: Session "Platonism and Christianity in Late Antiquity and Early Middle Ages". Contacter: F. Ivanovic and V. Cvetkovic (filiwycat@yahoo.com).

[Italie]

XI Lectio Patrum Lupiensis: "San Cipriano di Cartagine", Istituto Marcelline, viale Otranto 67, Lecce. La *Lectio* comprenait les conférences suivantes: 28 Gennaio 2011: Carlo Dell'Osso, *Introduzione a San Cipriano*; 18 Febbraio 2011: Antonio Cataldo, *L'unità della Chiesa cattolica*; 25 Febbraio 2011: Vittorino Grossi, *La preghiera del Signore*; 11 Marzo 2011: Alessandro Capone, *Le opere di carità e l'elemosina*. Contacter: Arianna Rotondo (ariannarotondo@alice.it).

Le Vite dei santi e le domande dello storico. Lo studio del discorso agiografico in una prospettiva interdisciplinare, Roma, jeudi 10 marzo 2011, Aula A, Ex-Dipartimento di Studi Storico-Religiosi, Università "La Sapienza". Contacter: Emanuela Prinzivalli (prinzivalli@iol.it).

Aspetti di Civiltà Antiche attraverso i papiri. Journée d'études pour le centenaire de la naissance d'Orsolina Montevicchi, Università Cattolica di Milano, Cripta Aula Magna, vendredi 18 marzo 2011. En particulier: h 10.30, G. Bastianini, *Testi cristiani nei papiri*. Contacter: Davide Debernardi (dav.debernardi@gmail.com).

Academia Cardinalis Bessarionis. Cultus et lectura Patrum. Journée d'études: *Bessarione e la sua "Academia"*, vendredi 18 mars 2011, sala dell'Immacolata, Piazza SS. Apostoli 51, Roma (entrée latérale: via del Vaccaro 9 - piazza della Pilotta). Contacter: Emanuela Prinzivalli (prinzivalli@iol.it).

V Week-end agostiniani: “L'emergenza educativa e la proposta agostiniana”, selon ce parcours: 26 Marzo 2011, Santuario S. Maria dei Miracoli, Andria, Piazza S. Pio X: P. Pascucci, *Le domande del figlio*; 7 Maggio 2011, Convento S. Maria della Lama, Noicattaro, C.so Roma 130: G. Balido, *Le risposte del padre*; 25 Giugno 2011, Santuario S. Maria degli Angeli, Cassano Murge, P.le De Consulibus 1: S. Miscioscia, *L'attualità pedagogica di Agostino*. Contacter: Arianna Rotondo (ariannarotondo@alice.it).

V Lectura Patrum Fodiensis: “La letteratura cristiana delle origini”, selon ce parcours: 7 Aprile 2011: M. Veronese, *La formazione del popolo “nuovo”*; 14 Aprile 2011: V. Ugenti, *La mentalità martiriale*; 28 Aprile 2011: F.P. Tamburrino, *Forme e preghiere dell'antica liturgia*; 5 Maggio 2011: M. Marin, *Parlare con l’“altro”, polemizzare con l’“altro”*; 12 Maggio 2011: A.V. Nazzaro, *La condizione femminile*; 19 Maggio 2011: G. Visonà, *In dialogo con giudei e pagani*. Contacter: Arianna Rotondo (ariannarotondo@alice.it).

“I commentari di Origene ai Salmi. Contributi critici e prospettive di edizione / Origen’s Commentaries on the Psalms. Contributions to Research and Perspectives for a New Edition”: Bologna, 2-3 febbraio 2012, Dipartimento di Filologia Classica e Italianistica, Via Zamboni 32. Contacter: Lorenzo Perrone (lorenzo.perrone@unibo.it).

[Serbie]

Colloque sur Constantin, prévu pour le printemps 2013, à Niš.

B – MÉLANGES

[*Studia Patristica*] Brent, A., T. Khomych, O. Vakula, M. Vinzent (éds.), *Studia Patristica*, vol. LI: Including Papers Presented at the Conference *The Image of the Perfect Christian in Patristic Thought*, at the Ukrainian Catholic University in Lviv, Ukraine under T. Khomych, O. Vakula, O. Kindiy in 2009, Leuven (sous presse).

[F. Biville] Lyon (en préparation)

[G. Dorival] M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégètes en hommage à Gilles Dorival, Paris 2011.

[J. Riaud] M. Scopello (éd.), *Mélanges en l'honneur de Jean Riaud*, coll. “Religions dans: l’histoire”, Paris 2011 (à paraître).

[A. Włosok] *Von Homer bis Landino. Beiträge zur Antike und Spätantike sowie zu deren Rezeptions- und Wirkungsgeschichte*. Festgabe für Antonie Włosok zum 80. Geburtstag, herausgegeben von B.R. Suchla, Berlin 2011.

C – INITIATIVES DIVERSES

[Danemark]

The Erotic-Aesthetic Dimension of Deification: Love and Beauty in Dionysius the Areopagite and Maximus the Confessor: présentation du projet au Centre for the Study of Antiquity and Christianity, University of Aarhus, en May 2011.

[Italie]

I Certamen Patristicum, Liceo Classico "Gulli e Pennisi", Acireale (CT) 6-7 maggio 2011: concours de traduction d'un texte de littérature chrétienne ancienne pour les étudiants de latin des Licées nationaux. Cette première année sera proposé un texte d'apologétique latine. Au même temps le Lycée "Gulli e Pennisi", avec la collaboration de l'Université de Catania et de l'Istituto Siciliano di Studi Patristici e Tardoantichi "J.H. Newman", organise un Colloque sur l'*Apologétique latine*: voir le site www.gulliepennisi.it. Contacter Rocco Schembra (roccos@hotmail.it).

[Géorgie]

2009-2012: *Georgian Palimpsest Manuscript* (with the support of VolkswagenStiftung, Program "Between Europe and the Orient".

[Grande Bretagne]

British Library Manuscripts digitization project: www.bl.uk/manuscripts.

The Virtual Manuscript Room: à l'Université de Birmingham (www.vmr.bham.ac.uk) il y aura une exposition des Manuscrits de la collection Mingana, surtout en langue syriaque, arabe et grec; à l'Université de Münster (<http://intf.uni-muenster.de/vmr/NTVMR/IndexNTVMR.php>) l'attention sera prêtée surtout aux manuscrits du Nouveau Testament grec.

D – INSTRUMENTA STUDIORUM (PROGRAMMES DE COLLECTION)

[Canada]

Base d'information bibliographique en patristique / Bibliographic Information Base in Patristics (BIBP).

En 2007, la BIBP reprenait ses activités d'indexation du contenu patristique des périodiques. Aujourd'hui à la retraite de ses fonctions universitaires, le directeur du projet s'y consacre à temps plein. Le contenu patristique courant de plus de 650 périodiques est actuellement indexé. Environ 2000 nouvelles notices s'ajoutent à chaque année. Une prochaine étape pourrait être le traitement des ouvrages collectifs et des livres nouvellement publiés. Une fois assuré le dépouillement des publications courantes, la collecte des données rétrospectives pourrait reprendre. Idéalement, il faudrait doubler le nombre d'analyses faites à chaque année. Compte tenu du nombre croissant d'utilisateurs anglophones, il faudrait rendre également possible l'interrogation directe de l'ensemble des données en anglais. Pour le moment, la BIBP se limite à privilégier les résumés en anglais. Rappelons que chaque document est indexé à la fois dans: sa langue d'origine et en français.

Pour de plus amples renseignements, veuillez contacter Professeur René-Michel Roberge, Laboratoire BIBP, Université Laval (rene-michel.roberge@ftsr.ulaval.ca).

[France]

Biblindex, <http://www.biblindex.org>, projet d'index en ligne des citations bibliques chez les Pères de l'Église, porté par l'Institut des Sources Chrétiennes, a obtenu un financement pour 4 ans de l'Agence Nationale de la Recherche française (ANR): une refonte complète du site web et de nouvelles modalités de collaboration pour l'analyse des œuvres patristiques sont en cours de développement. Tout chercheur travaillant sur l'édition critique d'un texte patristique est invité à communiquer ses relevés de citations scripturaires pour qu'ils soient intégrés à la base de données, consultable gratuitement. Pour tout renseignement, contacter Laurence Mellerin (laurence.mellerin@mom.fr).

[Grande Bretagne]

INTEREDITION (www.interedition.eu). Une initiative du “European Science Foundation COST” destinée à créer des instruments pour éditer textes et manuscrits, y compris un logiciel pour la collation automatique des manuscrits (CollateX).

The Workspace for Collaborative Editing: un projet réalisé avec la collaboration du ITSEE (University of Birmingham), du KoZe (University of Trier) et du INTF (University of Münster) et destiné à la création d'une plateforme en ligne qui permet aux éditeurs du Nouveau Testament de travailler ensemble à la construction d'une *Editio Critica Maior* (voir: www.itsee.bham.ac.uk).

[Augustinus-Lexikon]

Mayer, C. et alii (éds.), *Augustinus-Lexikon* :
vol. 3, fasc. 7/8 (*Libero arbitrio [De –] – Misericordia*), Basel 2010.
vol. 4, fasc. 1/2 (à paraître en 2011).

[Encyclopédies]

- Bagnall, R., et al. (éds.), *The Encyclopedia of Ancient History*, 13 vols., Oxford (à paraître en 2011).
- Dunphy, R.G. (éd.), *Encyclopedia of the Medieval Chronicle*, Leiden 2010.
- Gagarin, M. (éd.), *The Oxford Encyclopedia of Ancient Greece and Rome*, vol. VI, Oxford-New York 2010.
- Kurian, G.T., Smith, J.D. III (éds.), *The Encyclopedia of Christian Literature*, Lanham 2010.
- Leppin, V., McGinn, B., et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 3: *Athena - Blasphemy*, Berlin - New York (à paraître en 2011).
- Leppin, V., McGinn, B., et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 4: *Blastus - Circumcision*, Berlin - New York (à paraître en 2011).
- Leppin, V., McGinn, B., et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 5: *Circus - Diaspora*, Berlin - New York (à paraître en 2011).

- Leppin, V., McGinn, B., et al. (éds.), *Encyclopedia of the Bible and Its Reception*, vol. 6: *Diatessaron - Dysphemism*, Berlin - New York (à paraître en 2011).
- McGuckin, J. (éd.), *Encyclopedia of Eastern Orthodox Christianity*, vol. II, Malden MA-Oxford 2011.
- Taylor, L.J., et al. (éd.), *Encyclopedia of Medieval Pilgrimage*, Leiden 2010.
- Vannier, M.-A., et al. (éd.), *Encyclopédie des mystiques rhénans*, (à paraître).

[Sources Chrétiennes]

Les parutions de la collection depuis le précédent bulletin AIEP [nr. 43, 2009] (524, 526, 529, 531, 533, 534, 535, 536, 537, 538, 539):

- Brésard, L., Fédou, M. (éds.), *Origène, Commentaire sur l'Épître aux Romains (Livres III-V)*, (Sources Chrétiennes, 539), Paris 2010.
- Callerot, F., Raciti, G. (éds.), *Bernard de Clairvaux, Sermons variés* (Sources Chrétiennes, 526), Paris 2010.
- Delage, M.-J. (éd.), *Vie de saint Césaire* (Sources Chrétiennes, 536), Paris 2010.
- Delmaire, R., Guichard, L., Huck, O., Richard, F., Rougé, J., (éds.), *Les lois religieuses des empereurs romains, de Constantin à Théodose II (312-438)*, vol. II: *Code Théodosien, I-XV, Code Justinien, Constitutions sirmondiennes* (Sources Chrétiennes, 531), Paris 2009.
- Descourtieux P., Nardi, C. (éds.), *Clément d'Alexandrie, Quel riche sera sauvé?* (Sources Chrétiennes, 537), Paris 2011 (sous presse).
- Larchet, J.-C., Vinel, F. (éds.), *Maxime le Confesseur, Questions à Thalassios*, tome I (Sources Chrétiennes, 529), Paris 2010.
- Ledrux, P., Conticello, V., *Jean Damascène, La Foi orthodoxe*, tome I (Sources Chrétiennes, 535), Paris 2010.
- Moniales de Wisques, Vogué, A. de (éds.), *Grégoire le Grand, Morales sur Job (33-35)* (Sources Chrétiennes, 538), Paris 2010.
- Monat, P. (éd.), Raban Maur, *Claude de Turin, Deux commentaires sur le livre de Ruth* (Sources Chrétiennes, 533), Paris 2009.
- Nauroy, G. (éd.), *Ambroise de Milan, Jacob et la Vie heureuse* (Sources Chrétiennes, 534), Paris 2010.
- Winling R. (éd.), *Grégoire de Nysse, Contre Eunome I, 149-691* (Sources Chrétiennes, 524), Paris 2010.

E – NOUVELLES DE GRÈCE

- Artemi, E., *O Κόσμος των Θεών στην τραγωδία «ΑΙΑΣ» του Σοφοκλή*, dans: *Εκκλησιαστικός Φάρος τ. ΟΘ* (2008), 234-237.
- Artemi, E., *Η «περί παιδῶν αγωγῆ» κατά τον Πλούταρχο και τον Ιωάννη το Χρυσόστομο*, dans: *Κοινωνία 53* (2010), 173-182.
- Artemi, E., *Οι χρήσεις της εθνικής γραμματείας στο έργο του Κυρίλλου Αλεξανδρείας*, dans: *ΠΟΡΕΙΑ ΜΑΡΤΥΡΙΑΣ*, αφιερωματικός τόμος στη μνήμη του Μακαριστού Πάπα και Πατριάρχη Αλεξανδρείας και πάσης Αφρικής κυρού Πέτρου του Ζ (2010), 114-125.
- Artemi, E., *Χριστολογικές θέσεις και προβλήματα στον «Ερανιστή» του Θεοδωρήτου*

- Kύρου, dans: *Εκκλησιαστικός Φάρος τ. ΠΑ* (2010), 267-312.
- Artemi, E., *H Αίρεση των Αρείου και η A Οικονυμική Σύνοδος*, dans: *Αντιαρετικό Εγκόλπιο*, http://egolpion.com/airesh_areiou.el.aspx.
- Artemi, E., *H εν χρόνῳ κατά σάρκα γέννηση του Υιού του Θεού*, δημοσίευση dans: *Αντιαρετικό Εγκόλπιο*, http://egolpion.com/gennhsh_yiou.el.aspx.
- Artemi, E., *To μήνυμα της Πεντηκοστής*, dans: *Αντιαρετικό Εγκόλπιο*, http://egolpion.com/mhnyma_penthksoths.el.aspx.

F – DISSERTATIONS EN COURS

- Alexidze, Nicoloz, *Dogma, Doctrine and Identity in the Late Antique Caucasus (6th - 7th c.)*, Oxford University.
- Aliau-Milhaud, Agnès, *Le Commentaire sur Jean d'Origène: une étude littéraire et exégétique*, thèse sous la direction d'Olivier Munnich (Université de la Sorbonne-Paris IV, soutenance prévue en 2011).
- Baretta, Manuela, *Una biografia giudaico-ellenistica: il De vita Mosis di Filone Alessandrino*, Tesi di dottorato in Letteratura Greca, Università degli Studi di Pisa, A.A. 2009-2010, sous la direction de Mauro Tulli (Université de Pise).
- Barilli, Chiara, *L'infanzia in Origene*, thèse en co-tutelle sous la direction de Lorenzo Perrone (Università di Bologna) et Marie-Odile Boulnois (École Pratique des Hautes Études, Paris).
- Ebojo, Edgar Battad, *Papyrus 46 of the Epistles of Paul*, sous la direction de D.C. Parker, University of Birmingham.
- 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 Études, Paris).
- Clarke, Michael A., *Commentary Manuscripts of the Greek New Testament*, sous la direction de D.C. Parker, University of Birmingham.
- De Ridder, Eva, *Capita Literature in Byzantium: the Capita alia of (Pseudo-)Elias Ecdicos*, sous la direction de Peter van Deun et Reinhart Ceulemans (Katholieke Universiteit Leuven).
- Delmulle, Jérémie, *Prosper d'Aquitaine contre Jean Cassien. Le Liber contra collatorem de Prosper: introduction, édition critique, traduite et annotée et recherches sur la transmission et la réception médiévales des Collationes de Cassien et du Contra collatorem de Prosper*, sous la codirection de Vincent Zarini et Paul Mattei (Université de la Sorbonne-Paris IV).
- Demillac, Alain, sur *Olympiodore d'Alexandrie*, sous la direction de Bernard Pouderon (Université de Tours).
- Gerzaguet, Camille, *Ambroise de Milan, De fuga saeculi: introduction, texte critique, traduction et commentaire*, sous la direction de Paul Mattei (Université Lyon 2).
- Godin, Valérie, *Prédication, discours et pratiques du droit dans l'Afrique de l'antiquité tardive*, sous la direction de Michel-Yves Perrin (EPHE, Section des sciences religieuses).
- Lai, Pak-Wah, *John Chrysostom and the Hermeneutics of Exemplar Portraits*, sous la direction de Carol Harrison (University of Durham).

- Levrie, Katrien, *La littérature des chapitres à Byzance: les Capita gnostica et les De duabus Christi naturis de Pseudo-Maxime le Confesseur*, sous la direction de Peter van Deun et Reinhart Ceulemans (Katholieke Universiteit Leuven).
- Maeggi, G., *Der Semipelagianismus bei Caesarius von Arles, Fulgentius von Ruspe und Faustus von Riez und seine besondere Bedeutung für das Mönchtum in Südgalien* (thèse sous la direction de Wolfram Kinzig, Bonn).
- Mertz, Jean-François, sur *Marcel d'Ancyre* (éditions des fragments et étude sur la doctrine), sous la direction de Bernard Pouderon (Université de Tours, début en 2012).
- Molinier, Jean-Luc, “Séparé de tous et uni à tous”. *Solitude et communion dans la vie monastique (IV^e-VI^e siècles)*, sous la direction de Daniel Vigne (Faculté de théologie de l’Institut catholique de Toulouse).
- Montanari, Sébastien, *Évhémère*, sous la direction de Bernard Pouderon (Université de Tours).
- Moreau, Dominic, *De rebus exterioribus. Recherches sur l'action temporelle des évêques de Rome, de Léon I^{er} le Grand à Grégoire I^{er} le Grand (440-604)*, sous la direction de Jean-Marie Salamito (Université de la Sorbonne-Paris IV).
- Mounier, Benoît, *Édition, traduction et commentaire du Commentaire sur Osée de Jérôme*, sous la direction de Frédéric Chapot (Université de Strasbourg).
- Mulard, C., *La pensée symbolique de Romanos le Mélode*, sous la direction de Rémi Gounelle (Strasbourg).
- Pence, Gary, *The Biblical Quotations of Basil of Caesarea*, sous la direction de D.C. Parker, University of Birmingham.
- Perrin, Jac, *Family 13 in John's Gospel*, sous la direction de D.C. Parker, University of Birmingham.
- Pieri, F., *Diventare cristiani. Prassi battesimali nel cristianesimo preniceno*, Tesi di dottorato in Teologia sotto la direzione di Enrico Mazza (Università Cattolica del S. Cuore, Milano).
- Requin, Nathalie, *Les Quaestiones evangeliorum d'Augustin d'Hippone: texte, traduction, commentaire*, sous la direction de Michel-Yves Perrin (EPHE, Section des sciences religieuses).
- Sena, Antonio, sur la démonologie du II^e siècle, sous la direction de Bernard Pouderon (Université de Tours, en co-tutelle avec Naples).
- Sheshko, Yuri, *La notion d'apocatastase chez Grégoire de Nysse*, sous la direction de Marie-Odile Boulnois (École Pratique des Hautes Études, Paris).
- Stöcklin, S., *Julians Gott. Untersuchungen zur Gottesverehrung von Kaiser Julian "Apostata"*, sous la direction de Martin Wallraff (Universität Basel).
- Tholen, I., *Die Donatisten in den Predigten Augustins. Kommunikationslinien des Bischofs von Hippo mit seinen Predighörern*. Arbeiten zur historischen und systematischen Theologie, 16. Berlin 2010. (Sous la direction de Ekkehard Mühlberg, Universität Göttingen).
- Touati, C., *Une histoire littéraire du Purgatoire*, sous la co-direction de Rémi Gounelle (Strasbourg) et J.-J. Aubert (Neuchâtel).
- Verwold, E., *Agonistische Terminologie in Theologie und Ethos des Johannes Chrysostomos*, sous la direction de Ulrich Volp (Universität Mainz).

- Vignal, A.-M., *Le De resurrectione de Méthode*, sous la direction de Bernard Pouderon (Université de Tours).
- Villey, Thomas, *Les juifs et le judaïsme en Afrique dans l'Antiquité tardive (III^e-VII^e siècles)*, sous la direction d'Yves Modéran (†), Pierre Sineux (Université de Caen) et Michel-Yves Perrin (EPHE, Section des sciences religieuses).
- Welsby, Alison Sarah, *Family 1 in John's Gospel*, sous la direction de D.C. Parker, University of Birmingham.
- Wesseling, K.-G., *Himmlisches Jerusalem und irdisches Phrygien. Studium zum Montanismus als frühchristlicher Episode und langlebigen ketzerpolemischen Topos*, sous la direction de Ulrich Volp (Universität Mainz).
- Whittenburg, Krista, *Pelagius' Text of 1 Corinthians*, sous la direction de J.J. Kloha, Concordia Seminary.
- Wilhelm, H., *Ethos in den Seelsorgeschriften des Johannes Chrysostomos*, sous la direction de Ulrich Volp (Universität Mainz).
- Winnebeck, J., *Die Bedeutung der deutschen und englischen Apostolikumsstreitigkeiten für Kirchenpolitik und Kirchendiskussion im 19. und am Anfang des 20. Jahrhunderts*, sous la direction de Wolfram Kinzig (Universität Bonn).

I wish to thank Dr. Paolo Bernardini for the careful collection of the bibliographic materials and the editorial preparation of the “Bulletin” and the Index. My colleague and friend Prof. Antonio Cacciari (University of Bologna) has as usually generously helped for the final editing.

(L.P.)

Bulletin d'information et de liaison 2008-2011
Index des auteurs

Les références aux numéros du *Bulletin* sont données selon le système suivant:

I = 42 (2008)

II = 43 (2009)

III = 44 (2010)

IV = 45 (2011)

INDEX DES AUTEURS

- Aabra, G. **III** 66
Aasgaard, R. **II** 120 - **III** 122, 146 - **IV** 65
Abbamonte, G. **III** 92, 94, 110, 210
Abbattista, E. **II** 112, 228
Abigail, F. **III** 46, 65
Abramowski, L. **I** 29, 87, 159, 161, 164 - **II** 24, 40, 55, 223, 247 - **III** 48, 184
Abrams Rebillard, S. **III** 195
Abuladze, I. **IV** 113
Acerbi, S. **I** 134 - **III** 48, 177, 217
Achard, M. **I** 154
Achtner, W. **II** 28
Acklin Zimmermann, B. **III** 56
Adair, J.A. **III** 219
Adam, V. **IV** 108, 110
Adamik, T. **III** 233
Adámková, I. **I** 90 - **III** 70, 136 - **IV** 176
Adamson, G. **III** 129
Adkin, N. **I** 178 - **III** 201, 262 - **IV** 147
Adler, W. **I** 156 - **III** 218
Ådna, J. **I** 65
Aejmelaeus, L. **I** 36, 54
Agosti, G. **II** 67, 226 - **III** 67, 91
Agusta-Boularot, S. **II** 211 - **III** 213
Ahlgqvist, M. **IV** 74, 118
Aillagon, J.-J. **IV** 38
Aillet, C. **IV** 101
Aitken, E.B. **IV** 34, 100
Akiyama, M. **III** 163, 197, 266
Aland, B. **II** 127 - **III** 129, 161, 225
Albarrán Martínez, M.J. **III** 71
Alberigo, G. **I** 38, 42
Albert, L. **IV** 162
Albertz, R. **I** 47
Albl, M. **III** 195
Albrecht, C. **IV** 44, 67, 98
Albrecht, F. **II** 142, 247 - **III** 53 - **IV** 164, 186
Albrile, E. **II** 120
Albu, A. **I** 37
Albu, R. **II** 189
Alby, J.C. **I** 34, 53, 67, 94, 99, 120, 127, 144, 212 - **III** 48, 214 - **IV** 40, 139, 177
Alcalay, C. **I** 58
Alcayaga, M. **IV** 41
Alciati, R. **I** 22, 29, 55, 149, 194 - **II** 71, 203 - **III** 30, 35, 70, 71, 101, 165, 167, 171, 184, 185, 208, 217, 254, 258, 262 - **IV** 27, 41, 71, 170
Alekniéné, T. **II** 241
Aleo, F. **III** 163, 224
Ales Bello, A. **III** 52, 70
Alesse, F. **II** 241, 242, 243
Alesso, M. **III** 251 - **IV** 30, 53, 90, 105, 177, 191, 192
Alexander, D.C. **II** 144
Alexander, Ph.S. **I** 48, 80
Alexanderson, B. **I** 75, 101, 156, 183 - **II** 144, 216 - **III** 108, 205, 216 - **IV** 80, 130
Alexandre, M. **I** 22, 29, 68, 73, 174 - **II** 24, 99, 117, 189, 223 - **III** 173, 180, 237 - **IV** 97
Alexandre, M. Jr. **II** 241
Alexandre, R. **II** 144
Alexidze, L. **II** 67, 101, 143, 175, 246 - **III** 176, 227 - **IV** 61, 65, 192, 195, 211
Alexidze, N. **IV** 41, 50, 80, 174, 178
Alexidze, Z. **II** 40, 41, 71, 82
Alexis-Baker, A. **III** 171
Alexopoulos, T. **I** 136 - **II** 175, 190
Alfvsvåg, K. **II** 97
Al-Houdalieh, S.H.A. **III** 82
Aliau-Milhaud, A. **III** 233 - **IV** 190, 211
Alici, L. **I** 101, 103, 105
Allard, P. **IV** 39
Allen, J.S. **II** 106
Allen, P. **I** 28, 33, 43, 44, 71, 75, 101, 103, 104, 134, 158, 178, 179, 180, 182, 186, 189, 192, 195 - **II** 146 - **III** 30, 44, 71, 103, 146, 147, 222, 262 - **IV** 35, 37, 38, 39, 46, 59, 116, 126, 132, 149, 156, 169, 179, 197
Alpi, F. **III** 67, 87, 145, 213, 259, 260 - **IV** 41, 197
Althoff, G. **IV** 36
Alvar, J. **I** 155
Alviar, J.J. **III** 234
Alzati, C. **II** 62
Amaducci, S. **I** 114, 135, 136
Amande, C. **I** 180 - **II** 252
Amata, B. **I** 98, 116
Amato, E. **III** 259, 260 - **IV** 195
Ambjörn, L. **II** 250, 258
Amerise, M. **II** 33, 41, 181, 197, 244 - **IV** 86, 155
Amidon, P. **I** 23, 174 - **IV** 149
Amir Moezzi, M.-A. **III** 28, 41, 45, 46, 59, 67, 69, 87, 88, 89, 105, 123, 128, 130, 132, 133, 134, 135, 161, 162, 170, 179, 201, 211, 212, 216, 226, 259, 260, 261, 266 - **IV** 205
Amirav, H. **I** 56, 67, 73, 75, 101, 130, 154, 159, 176, 183 - **III** 35
Amadio, M. **I** 55 - **II** 78
Amphoux, C.-B. **III** 104 - **IV** 103

- Amsler, F. **I** 81, 96 - **II** 66, 97, 99, 109, 118, 120, 121, 126, 160, 161, 162, 163, 164, 165, 166, 179, 244, 249, 251
 Anatolios, K. **I** 37, 68, 99, 101 - **II** 100 - **III** 48, 49, 143, 147
 Andenna, G. **III** 34
 Andia, Y. de, **I** 39, 106, 108, 138 - **II** 94, 100, 112, 141, 144, 153, 175 - **III** 163, 176, 195, 197 - **IV** 97, 105, 130, 139, 152, 159, 170, 175
 Andoková, M. **IV** 130
 Andorlini, I. **IV** 65
 André, J.-M. **I** 101 - **II** 71, 141, 170, 220, 225, 253
 Andreakis, L. **III** 71, 224
 Andrei, O. **I** 147 - **II** 36, 181, 194, 197 - **III** 180 - **IV** 41, 71, 86, 155, 165
 Andrén, O. **III** 233
 Andrés Sanz, M.A. **II** 82, 214, 215, 216 - **III** 86, 215
 Andresen, C. **III** 29, 49
 Andrist, P. **I** 57, 73, 75, 96, 122, 125 - **IV** 82, 172
 Anello, P. **III** 47, 69
 Angelini, M.I. **I** 53
 Angelopoulos, A. **IV** 193
 Anglada Anfruns, A. **III** 246
 Angliviel, L. **II** 252, 264
 Annecchino, M.L. **I** 132
 Annen, F. **III** 56
 Annoni, C. **IV** 95, 124
 Anthony, F.-V. **IV** 46, 99
 Antognazzi, C. **I** 92
 Antoni, G. **III** 147
 Antonopoulou, T. **III** 95, 211
 Aptsiauri, T. **II** 190, 195 - **IV** 164
 Aragione, G. **I** 46, 78, 79, 117 - **III** 206 - **IV** 41, 49, 50, 109, 154
 Arcari, L. **I** 125 - **II** 120
 Arch, J. **III** 95, 166
 Archideo, L.R. **IV** 66
 Ardiri, A. **II** 245
 Arduini, P. **II** 38, 68, 84, 157, 178, 182, 188, 197, 199
 Arendt, H. **II** 101
 Arentzen, T. **II** 249, 266
 Arfè, P. **IV** 105, 184
 Argárate, P. **II** 223, 248 - **III** 234
 Arièsan, C.T. **I** 158
 Ariezan, C.I. **I** 98
 Aris, M.-A. **II** 34
 Armborst-Weihs, K. **II** 111 - **IV** 104
 Armisen-Marchetti, M. **III** 148
 Armogathe, J.-R. **IV** 30, 41, 46, 47, 69
 Armstrong, J.J. **III** 61
 Arnaldi, G. **II** 184 - **III** 35, 92, 110, 185
 Arnold, J. **III** 234
 Arnold, M. **IV** 107, 151, 152, 156, 158, 171, 185, 192, 200
 Aroztegui Esnaola, M. **I** 160
 Artemi, E. **III** 274, 275 - **IV** 51, 149, 170, 200, 210, 211
 Arthur, R.A. **II** 175 - **III** 176
 Artioli, M.B. **I** 53
 Arweiler, A. **I** 106 - **III** 178
 Arzhanov, Y. **III** 35
 Aschoff, D. **III** 106, 171
 Asensi, M. **III** 149
 Ashbrook Harvey, S. **I** 45, 63 - **II** 30, 32
 Ashkenazi, J. **III** 35
 Ashwin-Siejkowski, P. **III** 254
 Asimakis, I. **IV** 44, 72, 116, 135
 Askani, H.-Ch. **I** 77
 Aslanov, C. **III** 91
 Assaël, J. **IV** 113
 Assan-Dhôle, I. **III** 108
 Assel, H. **I** 77
 Assmann, J. **II** 247
 Astruc, G. **I** 58
 Astruc-Morize, G. **I** 149
 Atanassova, A. **III** 49
 Athanassiadi, P. **III** 216
 Atsalos, B. **III** 86
 Attar, J. **I** 135
 Aubert, J.-J. **I** 196 - **III** 36 - **IV** 95, 213
 Aubreville, P. **III** 35
 Audano, S. **I** 158 - **II** 38, 67, 68, 84, 94, 118, 140, 157, 173, 178, 182, 188, 197, 199, 210, 226, 227
 Auger, D. **II** 70, 172, 216, 217, 222, 255
 Augustin, P. **I** 58, 67, 149 - **III** 147, 251 - **IV** 80, 170
 Aulisa, I. **III** 71, 106
 Aune, D.E. **I** 56, 72, 80, 180 - **II** 24
 Ausloos, H. **III** 265
 Aussedad, A. **II** 256
 Aussedad, M. **I** 62, 75 - **II** 89, 113, 117, 204, 228 - **III** 91, 104, 108, 234, 267 - **IV** 86
 Auwele, B.V. **IV** 105
 Auwers, J.-M. **I** 165 - **III** 26, 91, 104, 108, 256
 Auzépy, M.-F. **II** 35, 44
 Avagyan, A. **II** 141 - **III** 143
 Avemarie, F. **III** 106
 Avery-Peck, A.J. **I** 74

- Ayala Valva, L. d', **III** 208
 Ayán Calvo, J.A. **I** 160
 Ayán Calvo, J.J. **II** 100
 Ayres, L. **I** 102 - **II** 30, 31, 32, 33, 34, 35, 39, 40, 41, 47, 52, 53, 75, 86, 92, 125, 131, 134, 135, 136, 141, 142, 145, 155, 171, 172, 173, 174, 175, 178, 180, 182, 187, 193, 201, 202, 206, 213, 220, 223, 227, 239, 249, 255 - **III** 147 - **IV** 128, 151
 Ayroulet, É. **III** 197
 Azria, R. **I** 24 - **IV** 68
 Azzali Bernardelli, G. **I** 64
 Azzara, C. **II** 41 - **III** 85, 185, 186, 187, 188, 189, 192, 193, 195
 Babukhadia, M. **IV** 112, 170
 Bacci, L. **I** 165 - **II** 169, 185, 186 - **IV** 97, 159
 Baciu, A. **I** 156
 Backus, I. **I** 67 - **II** 97, 160 - **III** 272 - **IV** 95, 97, 205
 Bader, G. **I** 39, 77
 Badilita, C. **I** 41, 70, 81 - **II** 24, 97, 99, 100, 101, 102, 103, 104, 105, 106, 121, 129, 141, 201, 234, 241, 255 - **III** 95, 122, 208 - **IV** 51, 52, 92, 94, 97, 98, 99, 100, 101, 105, 113, 114, 132, 170, 183
 Badilita, S. **IV** 101, 192
 Badini Lambri, A. **II** 246
 Bady, G. **I** 22, 24, 46, 62, 68, 69, 70, 73, 75, 135, 150, 168, 174 - **II** 29, 54, 57, 60, 62, 82, 94, 99, 100, 101, 102, 103, 104, 105, 109, 153, 186, 201, 204 - **IV** 101, 105, 159
 Baffetti, G. **II** 95
 Baggarly, J.D. **III** 108, 140
 Baglioni, I. **II** 29
 Bagnall, R.S. **II** 42, 45, 52, 76, 78 - **III** 35, 87, 263 - **IV** 31, 45, 57, 82, 127, 142, 182, 199, 209
 Bagnoli, M. **III** 76
 Bailey, D.P. **IV** 87, 116
 Bais, M. **I** 59, 141
 Baise, I. **II** 177
 Baker-Brian, N. **I** 55, 69, 102, 189, 195
 Bakke, O.M. **I** 26 - **II** 34
 Balansard, A. **II** 231
 Balcárek, P. **III** 35
 Balch, D.L. **II** 78
 Baldi, D. **III** 87, 177
 Baldwin, M.C. **II** 121, 161
 Ballardini, A. **II** 78
 Balserak, J. **II** 82 - **IV** 114
 Balthes, M. **I** 107
 Bamford, N. **III** 200
 Bandini, M. **IV** 82, 164
 Bandt, C. **IV** 119
 Bangert, S. **IV** 48, 77
 Banks, D. **II** 69
 Banniard, M. **IV** 205
 Banterle, G. **II** 258
 Bar, D. **III** 36
 Baran, G.M. **IV** 90, 130
 Baranov, V. **II** 155, 230 - **III** 49, 82
 Barata Dias, P. **III** 95
 Barbaglia, S. **II** 212
 Barbanti, M. **IV** 65, 184, 198
 Barbàra, M.A. **I** 75, 114, 165 - **II** 112, 228, 244 - **IV** 69, 83, 90, 91, 103, 106, 114, 130, 139, 184, 195
 Barbero, A. **I** 53 - **IV** 47, 71, 74
 Barbieri, G. **II** 82
 Barbu, L. **III** 71
 Barcellona, R. **II** 42, 71, 183, 184, 250 - **III** 39 - **IV** 42, 49, 146, 147
 Bardski, K. **IV** 103, 106
 Baretta, M. **IV** 105, 193, 211
 Barilier, É. **II** 161, 251
 Barilli, C. **I** 170, 196 - **II** 228, 236, 266, 268 - **III** 246, 275, 276 - **IV** 211
 Barkhuizen, J.H. **II** 247 - **III** 257
 Barnard, M. **I** 43
 Barnes, J. **II** 161
 Barnes, M. **IV** 60, 128
 Barnes, M.R. **I** 102
 Barnes, T.D. **II** 181 - **III** 36, 142, 180
 Baroffio, G. **III** 61, 185
 Baron, A. **IV** 34
 Barone, F.P. **II** 94, 204 - **III** 209, 211
 Barone, G.F. **IV** 80, 101, 174
 Barreda, P.-E. **I** 36
 Barry, D. **III** 165, 261
 Barsky, E. **III** 88, 122
 Bartelink, G. **III** 209
 Bartels, M. **III** 98
 Barth, U. **III** 103, 226
 Bartholomew, C. **I** 78
 Bartók, T. **I** 165
 Bartolozzi, G. **IV** 51, 184
 Bartoň, J. **I** 81
 Bäsäü, C. **I** 37
 Basilaia, L. **IV** 112, 170
 Basile, B. **I** 114, 176
 Baslez, M.-F. **II** 34, 241 - **III** 37 - **IV** 83, 101

- Basse, M. **III** 98
 Basser, H.W. **II** 106
 Básti, Á. **II** 103
 Bastiaensen, A.A.R. **III** 93, 106
 Bastianini, G. **IV** 82, 164, 206
 Bastit-Kalinowska, A. **I** 92, 165 - **II** 24, 100, 117, 128, 144, 159, 197, 213, 228, 229, 257 - **III** 49, 114, 129, 167, 201, 234 - **IV** 30, 33, 88, 106, 114, 121, 124, 155, 165, 167, 175, 184
 Bastitta Harriet, F. **IV** 51, 61, 65, 95, 98, 106, 130, 160, 161
 Bataillon, L.-J. **III** 203
 Bates, M.W. **III** 219
 Batsch, C. **IV** 41, 103
 Battistella, G. **IV** 103
 Batut, J.-P. **III** 234
 Bauchwitz, O.F. **IV** 70, 91, 152
 Bauckham, R. **I** 81, 130, 143 - **II** 161
 Baudoin, A.-C. **I** 87, 194 - **II** 127, 266 - **III** 86, 275 - **IV** 83, 101, 119, 121, 211
 Baudry, É. **II** 153
 Bauer, A. **I** 31
 Bauer, W. **I** 40 - **III** 56
 Baumeister, T. **I** 29, 30, 50, 128, 173, 181, 195 - **II** 36, 37, 38, 40, 44, 50, 58, 64, 71, 77, 79, 80, 81, 85, 92, 115, 125, 132, 134, 154, 157, 159, 163, 171, 180, 221, 223, 233, 235, 240, 245, 257 - **III** 26, 32, 36, 71, 77, 179, 249, 276 - **IV** 72
 Baun, J. **III** 27, 32, 34-36, 38, 40-42, 45-68, 70-71, 73, 80-83, 85-90, 92-99, 101-123, 125, 128-129, 136, 138, 141, 143, 145-165, 167-169, 172-183, 189, 191, 194-201, 204-205, 207, 209-212, 214-216, 219-222, 224, 226-232, 234, 237-247, 249-251, 253-268 - **IV** 150
 Bausi, A. **II** 82, 85, 257 - **IV** 41, 84
 Bauzá, H.F. **IV** 70
 Bažil, M. **III** 91, 255
 Bazzana, G.B. **II** 161
 Bazzani, M. **III** 261
 Beatrice, P.F. **I** 102, 117, 130, 153, 164, 165 - **II** 42, 177 - **III** 79, 93, 147, 167, 182, 223, 231, 234 - **IV** 57, 68, 91, 93, 96, 99, 117, 143, 202
 Beaucamp, J. **II** 211 - **III** 213
 Béchillon, M. de, 196
 Becht-Jordens, G. **I** 62
 Bechtloff, G. **I** 159, 194
 Becker, A.H. **III** 71, 136
 Becker, E.-M. **III** 106
 Becker, J. **II** 111 - **IV** 104, 123
 Becker, M. **I** 176
 Becker, R. **III** 29
 Beckwith, C. **III** 205
 Bedouelle, G. **II** 30, 166
 BeDuhn, J.D. **I** 87, 88, 89, 90, 113 - **II** 87, 88, 128, 129, 130, 131, 132, 133, 144, 174, 203, 210, 224 - **III** 129, 147
 Beeley, C.A. **I** 135 - **II** 181, 186, 222 - **III** 49, 50, 141, 163, 173, 176, 195 - **IV** 127, 152, 159
 Begasse de Dhaeme, A. **I** 92
 Begbie, J. **I** 107 - **IV** 135
 Begg, C.T. **III** 108, 251
 Behr, J. **II** 34
 Behrwald, R. **II** 173
 Bek, L. **I** 55
 Bekkum, W.J. van, **I** 76
 Belayche, N. **I** 118 - **II** 34 - **III** 38, 39, 107, 130, 131, 168, 221 - **IV** 41, 84, 104
 Belcastro, M. **IV** 27, 185
 Belda, M. **III** 234
 Belke, K. **I** 179, 189
 Bellescize, L. **III** 207, 253
 Bemann, J. **IV** 38
 Ben Jeddou, M. **III** 38
 Benaissa, A. **I** 59
 Bénatouïl, T. **III** 149
 Benats, B. **I** 155
 Bendinelli, G. **I** 166 - **II** 228, 229, 230 - **III** 95, 115, 233, 234
 Bendinelli, G. **IV** 30, 114, 184, 185
 Benedetto XVI (v. Ratzinger, J.)
 Benevich, G. **III** 227
 Benga, C. **II** 159
 Bénin, R.-M. **I** 135 - **II** 97 - **IV** 159
 Bennett, B. **I** 113 - **II** 128, 174, 203, 209, 224 - **III** 175
 Benoist, S. **I** 31 - **III** 216
 Bensusan, G. **I** 137
 Bérard, C. **II** 161
 Berardi, C.C. **I** 46, 171 - **II** 34, 236
 Berg Eriksen, T. **III** 146
 Bergamelli, F. **III** 207
 Bergemann, L. **IV** 195
 Berghaus, M. **IV** 51, 52, 160, 161, 162
 Berghuis, F.J.H. **III** 233
 Bergjan, S.-P. **II** 159 - **III** 99, 143
 Bergren, T. **IV** 119
 Bériou, N. **I** 37, 44 - **II** 24, 34, 47, 48, 53, 62, 63, 64, 65, 72, 73, 80, 94, 95, 96, 146, 156, 175, 189, 198, 206, 229, 233, 264 - **III** 95, 150
 Berkowitz, B.A. **III** 251

- Bermejo Rubio, F. **II** 121, 128 - **III** 129
 Bermon, E. **II** 144 - **III** 147 - **IV** 52, 131
 Bernabé Ubieta, C. **I** 35, 48, 74, 120, 152
 Bernabé, A. **II** 69, 111, 161, 259 - **III** 68
 Bernardi, A.-M. **II** 211 - **III** 213
 Bernardi, J. **I** 135 - **IV** 159
 Bernardini, P. **II** 42, 106, 139, 170, 183,
 236, 250 - **IV** 27, 106, 124, 213
 Bernasconi, A. **IV** 80, 155
 Bernatskij, M.M. **IV** 180
 Berndt, R. **II** 94, 95, 96, 146, 156, 175,
 189, 198 - **III** 95, 96, 150
 Bernhart, J. **I** 111 - **II** 143
 Bertacchini, R.A.M. **I** 102
 Berthold, G.C. **III** 227
 Berti, V. **I** 60, 184 - **III** 71
 Bertini, F. **IV** 61, 153, 168
 Bertocchi, S. **III** 186
 Bertrand, D. **I** 30, 50, 63, 69, 155 - **III** 95,
 173, 205, 249 - **IV** 56, 92, 95, 101, 114,
 167, 168, 175, 183
 Beskow, P. **III** 233
 Bettetini, M. **I** 102 - **III** 166 - **IV** 141
 Bettiolo, P. **I** 30, 50, 159 - **III** 71, 182
 Betz, H.D. **I** 25, 32, 53, 94
 Bevan, G.A. **III** 36, 50, 147, 231
 Bevegni, C. **I** 64, 129
 Beylot, R. **III** 88, 211
 Bezarashvili, K. **II** 24, 31, 42, 68, 72, 85,
 89, 92, 96, 185, 186, 188 - **III** 195, 227,
 230 - **IV** 27, 80, 139, 159
 Bezerra, C.C. **IV** 57, 70, 91, 152
 Bianchi, E. **II** 73
 Bianco, M.G. **III** 167, 175, 234 - **IV** 143
 Biancu, S. **IV** 62, 63, 94, 143
 Bibileishvili, T. **IV** 157, 188
 Bienert, D.C. **II** 27, 108, 127, 134
 Bienert, W.A. **I** 82 - **III** 29, 102, 115,
 122, 124 - **IV** 115, 119
 Bjornlie, S. **III** 166
 Bilde, P. **IV** 65, 192
 Bile, M. **IV** 30
 Binggeli, A. **I** 58 - **II** 72, 139 - **III** 71
 Bingham, D.J. **I** 38 - **II** 236 - **III** 39, 50,
 53, 146, 172, 206, 220, 232, 249, 263 -
IV 32, 36, 61, 187
 Bird, M. **III** 55
 Birdsall, J.N. **III** 185
 Birkhan, H. **I** 55
 Birley, A.R. **I** 48, 168, 175
 Birnbaum, E. **I** 23 - **II** 29 - **III** 28, 252 -
IV 30, 192
 Bîrzu, V. **I** 125
 Bisanti, A. **II** 247
 Bischof, F.X. **I** 31 - **II** 31 - **III** 40, 46
 Bisconti, F. **I** 55 - **II** 39, 78 - **III** 82
 Bishop Suriel, I **30**
 Bishop, C. **I** 66
 Bisogni, F. **III** 82, 186
 Bissoli, C. **I** 72
 Bitton-Ashkelony, B. **II** 72, 153, 177,
 211, 214 - **IV** 31, 41, 72, 83
 Biville, F. **IV** 207
 Bjur, H. **IV** 66
 Blackburn, L. **III** 209
 Blaising, C. **IV** 51, 106
 Blanc, G. **II** 184, 264
 Blanchard, P. **III** 36
 Blanchard, Y.-M. **I** 22, 68, 69, 70, 73,
 174, 187 - **II** 29, 54, 57, 60, 62, 99, 100,
 101, 102, 103, 104, 105, 109, 179, 183,
 201, 234 - **III** 50, 205, 255 - **IV** 51, 113,
 192
 Blason Scarel, S. **IV** 85
 Blaudeau, Ph. **I** 30 - **II** 34, 42, 48, 49, 52,
 141, 142, 201, 211, 241 - **III** 36, 37, 50,
 67, 102, 205, 224, 275 - **IV** 51, 179
 Blázquez Martínez, J.M. **I** 165 - **II** 197
 Blázquez, J.M. **II** 34, 35
 Blechová-Čelebić, L. **IV** 176
 Bleckmann, B. **III** 37, 224, 253
 Bloch, R. **III** 180
 Bloise, F. **II** 24
 Blomqvist, J. **I** 46
 Blowers, P.M. **III** 30, 108
 Blume, E. **I** 28
 Bobertz, C.A. **III** 62, 175
 Boccini, F. **III** 186
 Bochet, I. **I** 40, 69, 78, 79, 92, 102, 109,
 115, 124, 136, 138, 150, 166, 181 - **II**
 144, 145, 222, 245, 253 - **III** 98, 147 - **IV**
 130, 194, 205
 Bockmühl, M. **I** 39, 60, 74
 Boda, M. **III** 75
 Bodin, H. **IV** 77
 Bodrožić, I. **I** 102 - **III** 50, 98, 202
 Boeri, M. **III** 251
 Boerma, W. **III** 148
 Boesch Gajano, S. **I** 26 - **III** 26, 71, 98,
 186 - **IV** 72, 75, 164
 Boeve, L. **III** 63, 76
 Boga, E. **III** 113
 Boglioni, P. **III** 186
 Böhm, T.M. **IV** 121
 Böhme, G. **III** 152
 Böhme, H. **IV** 85, 134

- Böhnke, M. **III** 96
 Boisson, D. **IV** 38, 162
 Bojović, D. **IV** 27, 30
 Bokvadze, T. **II** 86
 Bolgia, C. **III** 63
 Bolman, E.S. **II** 78
 Bolos, C. **IV** 51, 139
 Bona, E. I 142 - II 72, 156, 197 - IV 27
 Bonansea, N. **IV** 78
 Bonazzi, M. **II** 241 - **III** 149
 Boncompagni, N. **II** 110, 171, 224
 Bonfiglio, E. **III** 98, 209
 Bonfrate, G. **II** 53, 63, 145, 213, 229
 Bönig, W. I 43
 Bonner, G. **III** 50, 250
 Bonnet, C. **II** 34, 38, 39, 135, 149, 198, 254
 Bonney, G. **IV** 88, 106, 114, 141
 Bono, D. **III** 108, 170
 Bons, E. **III** 34 - **IV** 101, 106, 107, 110
 Borca, E. **IV** 101, 185
 Borel, D. **IV** 139
 Borgeaud, P. **III** 80, 112, 135, 168, 176, 180, 181, 253
 Borgehammar, S. **IV** 61
 Borghesi, M. I 102
 Borghini, A. **II** 38, 68, 84, 157, 178, 182, 188, 197, 199
 Borgognoni, R. **III** 82, 109
 Borgonovo, G. **IV** 110
 Bori, P.C. **III** 27
 Bornstein, D.E. **III** 41
 Borrelli, D. I 182
 Børresen, K.E. I 23, 26 - II, 35, 100 - III 50 - IV 34
 Boriello, L. **III** 113
 Borsari, M. I 62
 Børtnes, J. **II** 35 - **IV** 101
 Bos, A.P. **III** 251
 Boselli, G. I 45
 Bosin, F. I 41
 Bosinis, C. **III** 209
 Bosinis, K. II 204
 Bosman, P.R. **II** 241
 Boss, S.J. I 45
 Bossina, L. **II** 72, 226, 229 - **III** 109, 234, 265 - **IV** 107, 200
 Bosso, C. **IV** 33
 Bosson, N. **II** 121
 Bost Pouderon, C. **III** 91, 122, 123
 Bost, C. I 65, 157 - II 165, 219 - **III** 220
 Bostock, G. I 22, 165 - **III** 234
 Botha, P.J. **II** 85, 112, 174, 178, 253
 Botta, S. **IV** 100
 Böttigheimer, C. **II** 102
 Bottiglieri, C. **III** 186
 Bottini, G.C. **III** 26
 Bottino, A. **II** 117 - **IV** 114
 Bou Mansour, T. **III** 221
 Boucaud, P. **II** 94, 158, 213
 Bouchet, C. I 154
 Boud'hors, A. I 22, 29, 45 - **III** 66, 88, 261
 Boudignon, C. I 162 - **II** 107 - **IV** 47, 139
 Bouet, F. **II** 107, 157, 175
 Bouffartigue, J. I 30, 49, 150, 160, 183 - **II** 70, 172, 216, 222, 254, 255, 264, 268 - **III** 173, 216
 Bougard, F. **II** 50
 Bouhol, P. **II** 162
 Bouhot, J.-P. I 134, 150
 Boulnois, M.-O. I 37, 75, 87, 124, 137, 164, 194 - **II** 53, 68, 112, 117, 127, 172, 190, 195, 229, 266, 267 - **III** 50, 82, 109, 173, 200, 216, 235, 275, 276 - **IV** 51, 107, 121, 131, 149, 151, 152, 156, 158, 163, 170, 185, 192, 200, 211, 212
 Boumis, P.J. **III** 104
 Bounds, C.T. **III** 129, 214
 Bourdin, B. I 37, 69
 Boutenoff, P.C. **III** 105, 109, 195
 Bouton-Touboulic, A.-I. **III** 67, 148, 202 - **IV** 131
 Boutros, R. **IV** 41, 180
 Bouvier, B. I 50, 81, 177
 Bovon, F. I 37, 50, 60, 76, 78, 81, 177 - **II** 162 - **III** 51, 115, 122 - **IV** 41, 51, 114, 119
 Bowersock, G.W. **III** 88 - **IV** 34
 Bowes, K. **III** 30
 Boyer, F. **II** 143
 Bozzini, C. I 92
 Bracht, K. I 144 - **II** 31, 42, 53, 112, 113, 201, 225, 253 - **III** 27, 98, 230 - **IV** 66, 86, 107, 168
 Brachtendorf, J. I 102 - **III** 148
 Braendle, R. I 152
 Braga, G. **III** 186
 Brakke, D. I 22, 26, 30, 37, 43, 45, 49, 50, 132, 179, 195 - **II** 61 - **III** 33, 55, 56, 60, 64, 79, 92, 106, 107, 108, 129, 136, 143, 158, 222, 248, 249 - **IV** 41, 83, 121, 157, 180, 198
 Brakmann, H. **III** 88, 123, 265
 Bralewski, S. I 179 - **IV** 27
 Brandenburg, H. I 27, 51 - **III** 38

- Brandes, W. **IV** 85
 Brändle, R. **I** 151, 153 - **II** 26, 37, 49, 65, 80, 87, 89, 97, 98, 99, 101, 204, 205, 206, 207, 208, 209
 Brands, G. **I** 70 - **II** 27, 103
 Brandt, O. **II** 24, 78 - **IV** 66, 78
 Brankaer, J. **II** 128 - **III** 129
 Bransbourg, G. **III** 216
 Braschi, F. **II** 113, 135 - **III** 109, 138
 Bratasz, L. **II** 80
 Bratož, R. **II** 252 - **III** 37, 186
 Brauch, T. **III** 195
 Braun, T. **III** 102
 Bravo García, A. **IV** 86
 Bravo, G. **II** 34, 35, 40, 52, 134
 Bray, G.L. **III** 138
 Bray, J. **III** 37
 Breda, N. **II** 25
 Bremer, K. **III** 29
 Bremer, T. **I** 31 - **II** 31 - **III** 40
 Bremmer, J.N. **III** 51, 122
 Brennecke, H.C. **I** 26, 99 - **II** 30, 53, 54, 68, 99, 141, 142, 143, 145, 153, 183, 222 - **III** 26, 28, 30, 37, 51, 98, 99, 142, 143, 144, 145, 148, 224, 225, 253 - **IV** 31, 35, 66, 83, 86, 107, 128, 193
 Brent, A. **IV** 72, 130, 207
 Brésard, J. **I** 165
 Brésard, L. **II** 221, 229, 264 - **III** 225, 235 - **IV** 184, 210
 Briggman, A. **III** 214, 267 - **IV** 51, 175
 Bright, P. **I** 186 - **II** 145 - **III** 140, 143, 268
 Brin, G. **III** 115
 Bringel, P. **III** 262
 Bringmann, K. **II** 216
 Brinkschröder, M. **I** 23, 26
 Briquel Chatonnet, F. **II** 86, 113, 114 - **III** 85, 111, 112, 113, 114, 221 - **IV** 80, 84, 197
 Briquel, D. **II** 35
 Brisson, L. **II** 70, 246
 Britton, J. **III** 50
 Brix, K. **IV** 121
 Brock, S.P. **I** 22, 43, 55, 60, 64, 71, 76, 81, 128, 158 - **II** 25, 54, 72, 81, 82, 86, 89, 100, 106, 113, 117, 121, 178, 179 - **III** 37, 71, 88, 105, 109, 136, 142, 178, 182, 215, 221, 231, 258, 260 - **IV** 80, 83, 84, 101, 153, 168, 169, 176, 202
 Broc-Schmezer, C. **I** 150 - **II** 117, 204, 209 - **IV** 114, 171
 Broderson, K. **III** 263
 Brodkorb, C. **III** 29
 Brooks Hedstrom, D.L. **II** 78
 Brooks, S. **III** 99
 Brottier, L. **I** 30, 150 - **II** 117, 204, 205 - **III** 115, 209 - **IV** 92, 171
 Brown, M.J. **III** 72, 115, 197
 Brown, P. **III** 26, 30, 70, 79, 88, 159 - **IV** 31
 Browning, D.S. **I** 25, 32, 53, 94
 Brubaker, L. **I** 54, 86 - **III** 76
 Brugge, A.D. ter, **I** 182, 194 - **III** 67, 263
 Brüggemann, T. **II** 173
 Bruggisser, P. **II** 72, 180
 Brun, C. **II** 170
 Bruns, P. **I** 132 - **II** 134 - **III** 249
 Bruschi, R. **II** 235
 Bruyn, T.S. de., 196
 Bubloz, Y. **I** 102
 Buburuz, P. **I** 147
 Bucchi, F. **III** 109, 235
 Buchheit, V. **II** 220, 247
 Buchinger, H. **I** 43, 59, 134, 165 - **II** 213
 Buck, D.F. **I** 180
 Buckley, E. **IV** 69
 Buckley, J.I. **III** 129
 Bucur, B.G. **I** 117 - **II** 139 - **III** 51, 62, 109, 141, 167, 168, 201, 219
 Buda, D. **I** 126, 152 - **II** 205 - **IV** 27, 51, 171, 183
 Buenacasa Pérez, C. **II** 42, 166 - **III** 148
 Bueno, A. **IV** 51, 185
 Bugár, I.M. **III** 51, 82, 235
 Bulás, R. **I** 122 - **II** 78
 Bull, C.H. **IV** 157
 Bumazhnov, D.F. **I** 97, 99, 143 - **II** 72, 138, 139, 180, 236 - **III** 93, 201
 Bunge, G. **II** 183 - **III** 182
 Buquet, T. **I** 58, 149
 Burczak, K. **II** 82
 Bureau, B. **II** 91, 114, 136, 268
 Burger, M. **I** 102
 Burgsmüller, A. **I** 113 - **II** 186
 Burini De Lorenzi, C. **I** 100 - **II** 35, 54, 89, 134, 171, 174 - **III** 62, 69, 91, 92, 109, 111, 115, 120, 138, 166, 168, 172, 175, 178, 195, 197, 205, 235, 256, 257, 259, 262, 267, 268 - **IV** 114, 124, 148, 149, 185
 Burke, J. **I** 161, 162
 Burkett, D. **III** 49
 Burlando, G. **IV** 93
 Burnell, P. **III** 148
 Burnet, R. **II** 42, 90, 117, 162

- Burnier, A. **III** 152, 257
 Burns, J.P. **III** 51, 149
 Burrus, V. **III** 30, 72, 149, 261
 Burski, K. **II** 66
 Burton, P.H. **II** 82 - **IV** 114
 Burzacchini, G. **III** 94
 Bussières, M.-P. **I** 91, 190 - **II** 106, 134 - **IV** 123
 Büttgen, P. **IV** 95, 97, 205
 Bux, N. **II** 63
 Buzi, P. **I** 50 - **IV** 189
 Buzov, M. **IV** 78
 Byers, S. **I** 103
- Cabié, R. **III** 186
 Cacciari, A. **I** 25, 51, 57, 59, 61, 64, 65, 91, 95, 103, 114, 134, 135, 136, 146, 151, 173, 177, 196 - **II** 181, 229, 248, 268 - **III** 109, 186, 235, 276 - **IV** 88, 123, 177, 185, 213
 Cacitti, R. **I** 50
 Cacouros, M. **I** 58
 Cadili, A. **IV** 27
 Cadwallader, A. **I** 186
 Caillet, J.-P. **III** 37
 Cain, A. **II** 35, 48, 136, 161, 170, 184, 198, 199, 220, 253 - **III** 30, 44, 72, 100, 110, 111, 113, 116, 120, 171, 185, 201, 202, 203, 204, 205, 221, 238, 250, 262, 263 - **IV** 92, 114, 165, 178
 Caire, E. **II** 211 - **III** 43, 213
 Calabri, F. **II** 241 - **III** 106, 251, 252 - **IV** 86, 104
 Calame, C. **I** 102
 Calboli Montefusco, L. **I** 63, 95, 110
 Calboli, G. **II** 68
 Calcagno, A. **IV** 98, 131
 Calcani, G. **II** 35
 Calderón, E. **II** 39, 70
 Callahan, A. **I** 81
 Callander Murray, A. **III** 200
 Callerot, F. **I** 190, 191 - **II** 264 - **IV** 141, 210
 Callon, C. **III** 122
 Calosso, S. **III** 48
 Caltabiano, M. **III** 217
 Calvet-Sebasti, M.-A. **II** 42, 90, 93, 154, 162, 187, 190 - **III** 37, 91, 92, 94, 122, 123 - **IV** 86, 160
 Calzolaio, F. **IV** 83, 88, 114, 119
 Calzolari, V. **I** 81
 Cambe, M. **III** 110, 168
 Cambi, N. **III** 38
- Cambronne, P. **III** 149
 Camellini, I. **I** 114, 135, 136
 Cameron, A. **I** 51, 56, 67, 73, 75, 101, 103, 130, 154, 159, 176, 183 - **II** 54 - **III** 27, 32, 34-36, 38, 40-42, 45-68, 70-71, 73-74, 80-83, 85-90, 92-99, 101-123, 125, 128-129, 136, 138, 141, 143, 145-165, 167-169, 172-183, 189, 191, 194-201, 204-205, 207, 209-212, 214-216, 219-222, 224, 226-232, 234, 237-247, 249-251, 253-268 - **IV** 151
 Cameron, J. **III** 202
 Campbell, D.N. **III** 115
 Camplani, A. **I** 23, 30, 33, 35, 36, 37, 50, 51, 54, 98, 113, 125, 133, 149, 154, 162, 179, 183 - **II** 240 - **III** 38, 72, 182, 235, 250 - **IV** 31, 41, 50, 84, 128, 189
 Campone, M.C. **III** 82
 Campos Santiago, J. **II** 98, 109
 Candiard, A. **III** 149
 Candidi, M. **I** 46 - **II** 68
 Canella, T. **I** 26 - **IV** 35, 61, 72
 Canellis, A. **I** 22, 90, 112, 126, 144, 163, 185 - **II** 25, 27, 74, 79, 82, 94, 97, 98, 113, 118, 127, 135, 136, 152, 155, 170, 182, 189, 198, 199, 200, 216, 238, 249, 252, 258, 261, 262 - **III** 99, 110, 138, 139, 202 - **IV** 155, 165, 166, 167, 179
 Caner, D. **I** 186
 Canetti, L. **II** 72 - **III** 31, 38, 48, 77, 78, 82, 96, 98, 121, 123, 140, 165, 172, 177, 180, 252, 274 - **IV** 35, 72
 Canévet, M. **I** 138 - **IV** 192
 Canfora, A. **II** 37, 39, 197, 203
 Canfora, L. **I** 195 - **IV** 149, 177
 Cangemi Trolla, B. **IV** 51, 154
 Canivet, P. **I** 183 - **II** 254
 Canning, R. **I** 103, 195 - **III** 149
 Cantalamessa, R. **I** 37
 Cantarella, E. **II** 238
 Cantó Llorca, J. **II** 214
 Capboscq, A. **II** 196
 Capelli, V. **I** 144 - **III** 202
 Capes, D. **IV** 34
 Capizzi, N. **III** 102
 Capomaccchia, A.M.G. **III** 105
 Capone, A. **I** 46, 181 - **II** 100, 143, 172, 190, 205, 216, 253 - **III** 38, 51 - **IV** 206
 Caprara, M. **II** 226
 Capsbocq, A. **IV** 139, 140, 161, 179
 Caputa, G. **III** 205
 Carabatos-Nédelec, C. **II** 128, 201
 Caraza, I. **I** 44 - **II** 205

- Carbonaro, P. **II** 182 - **III** 140, 179, 180, 219
 Cardin, L. **III** 85, 187
 Carfora, A. **I** 34, 84, 148, 171 - **II** 30, 42, 43, 52, 110, 111, 120, 141, 158, 202, 213, 224, 245 - **IV** 35
 Carile, A. **III** 187
 Carleton Paget, J. **I** 39, 47, 60, 72, 74, 107 - **III** 69, 105 - **IV** 135
 Carletti, C. **II** 81
 Carlier, C. **II** 241
 Carlini, A. **II** 25, 84, 165, 197 - **IV** 82, 164
 Carmassi, P. **IV** 80, 124
 Carnevale, L. **I** 56, 81 - **III** 110 - **IV** 61, 78, 107
 Caroli, M. **III** 31, 38, 48, 77, 78, 96, 98, 121, 123, 140, 165, 172, 177, 252, 274
 Caron, M. **III** 96, 98, 147, 148, 149, 150, 154, 156, 157, 158, 159, 160
 Carpin, A. **I** 123
 Carr, E. **I** 44, 71
 Carreker, M.L. **III** 149
 Carr-Harris, G. **III** 228
 Carrié, J.-M. **III** 217
 Carrion, L. **III** 275
 Cârstea, S.D. **II** 145
 Cârstoianu, J. **II** 254
 Carter, R.E. **III** 105
 Carter, T. **IV** 51, 80
 Caruana, S. **III** 52, 117, 250
 Caruso, G. **II** 198, 240 - **III** 202, 250
 Cary, P. **III** 149
 Casadei, M. **I** 60, 78, 126 - **II** 174 - **IV** 119, 178, 183
 Casadesús, F. **I** 48, 74 - **II** 69, 111 - **III** 68
 Casalegno, A. **II** 121
 Casanova, A. **IV** 82, 164
 Casanova, H. **I** 93
 Casanovo-Robin, H. **III** 111, 138
 Casartelli Novelli, S. **II** 78
 Caseau, B. **I** 29, 37, 45, 121 - **II** 24, 34, 47, 48, 53, 62, 63, 64, 65, 72, 73, 80, 93, 100, 166, 206, 229, 233
 Casella, M. **III** 217
 Casevitz, M. **I** 75
 Casey, D. **I** 186
 Casiday, A. **I** 35, 48 - **II** 32, 37, 203 - **III** 109, 147, 182, 256 - **IV** 31, 109, 196
 Cassien, (évêque) **I** 37
 Cassin, M. **I** 22, 58, 71, 137, 138, 140, 182, 184, 194 - **II** 24, 25, 68, 83, 93, 107, 113, 117, 140, 155, 174, 189, 190, 191, 192, 193, 194, 195, 223, 254, 256, 266 - **III** 26, 93, 180, 197, 198, 252, 267 - **IV** 60, 154, 156, 161, 163
 Cassingena-Trévedy, F. **II** 63, 101, 179, 205 - **III** 62, 64, 149, 178, 209 - **IV** 196
 Castagnoli, L. **II** 145
 Castaldi, L. **III** 187
 Castan, P. **II** 172
 Casteigt, J. **IV** 205
 Castellano, A. **III** 51, 236
 Castelli, E. **I** 147 - **II** 197, 201 - **III** 38, 205, 206 - **IV** 27, 104, 168
 Castrì, S. **III** 83, 84, 124, 126
 Casula, L. **II** 185
 Catalano, P. **II** 43 - **III** 59, 60
 Cataldo, A. **I** 176 - **IV** 206
 Catapano, G. **I** 103 - **II** 101, 145 - **III** 26, 146, 149, 166 - **IV** 27, 66, 90, 131, 141
 Catarinella, F.M. **I** 103, 129
 Cattaneo, E. **I** 34, 84, 148 - **II** 30, 37, 39, 42, 43, 52, 54, 63, 90, 102, 106, 110, 111, 120, 141, 158, 160, 197, 201, 202, 203, 213, 214, 224, 229, 245 - **III** 214 - **IV** 124
 Catto, M. **II** 71, 72, 74, 76, 77, 139, 156, 173, 203, 226, 245, 256
 Cattoi, T. **III** 62, 228
 Caulley, S. **IV** 187
 Caulley, T.S. **III** 62, 87
 Cavadini, J.C. **I** 103
 Cavalcanti, E. **I** 103
 Cavalier, C. **II** 107
 Cavallo, G. **I** 134
 Cavarzere, A. **II** 38, 68, 84, 157, 178, 182, 188, 197, 199
 Cazelais, S. **II** 107 - **III** 134
 Cebrián, J. **I** 133
 Celia, F. **IV** 164
 Centanni, M. **I** 135
 Cerami, C. **III** 115, 122
 Ceran, W. **IV** 27, 43, 66, 149
 Cerbelaud, D. **I** 73, 124, 128 - **II** 54, 101, 171, 179 - **III** 51, 72, 178
 Cerno, M. **II** 237, 238 - **III** 72, 136
 Černušková, V. **I** 117, 118, 189
 Cerrato, J.A. **III** 174, 206
 Cerutti, M.V. **II** 68, 157, 242 - **III** 67
 Cerutti, V. **III** 187
 Ceulemans, R. **III** 110, 230, 232 - **IV** 31, 80, 88, 107, 108, 127, 142, 185, 200, 211, 212
 Chadwick, H. **II** 145

- Chahwan, A. **III** 88
 Chaieb, M.-L. **III** 171, 214 - **IV** 41
 Champion, C. **III** 263
 Chantladze, A. **III** 228
 Chantraine, G. **III** 100, 155
 Chapa, J. **IV** 114
 Chaparro Gómez, C. **II** 214
 Chapot, F. **I** 22, 30, 122, 181 - **II** 25, 35,
 92, 113, 141, 170, 201, 253, 267 - **III** 26,
 263 - **IV** 167, 212
 Charalampidis, C.P. **II** 78
 Charles, D. **IV** 34
 Charpin-Ploix, M.-L. **I** 162
 Charru, P. **III** 149
 Charfrand-Burke, T. **II** 121
 Chaussy, Y. **II** 98
 Chávez, P. **IV** 98, 131
 Chazelle, C. **I** 24, 32, 37 - **II** 41, 49, 51,
 59, 60, 62, 157, 185, 240, 250
 Chelidze, E. **II** 113
 Cherian, S. **II** 117, 179
 Cherney, S. **IV** 161, 162, 164
 Chétanian, R.V. **III** 86
 Chevalier, J.-F. **IV** 30
 Cheynet, J.-C. **I** 29, 121
 Chialà, S. **I** 33, 36, 41, 42, 60, 61, 71, 80,
 89, 155, 158, 159, 163, 174, 178 - **II** 133
 - **III** 215
 Chiappiniello, R. **II** 179 - **III** 92, 166
 Chiesa, P. **I** 65, 116, 134 - **II** 72, 184, 237
 - **III** 117, 187 - **IV** 92, 124
 Chifăr, N. **I** 38 - **II** 256
 Chikovani, M. **III** 228
 Chin, C.M. **II** 68
 Chirban, J. **III** 42
 Chirolli, R. **II** 101
 Chittilappilly, S. **IV** 72, 131
 Chițulescu, P. **II** 205
 Chitussi, B. **III** 166 - **IV** 141
 Chivre, C. **I** 65
 Chkhenkeli, S. **IV** 112
 Chkhikvadze, N. **II** 121
 Chrétien, J.-L. **I** 40, 55, 101 - **III** 39, 72,
 149, 178
 Christian, K. **IV** 35
 Christman, A.R. **III** 138
 Christof, E. **I** 56
 Chronz, T. **III** 88, 123, 265
 Chuvin, P. **III** 67, 250 - **IV** 41
 Chvátal, L. **I** 92, 118, 119, 137, 162, 194
 - **II** 135, 149, 159, 223, 224, 229, 232,
 247 - **III** 51, 52, 228, 236
 Ciarlo, D. **I** 114 - **II** 113, 171, 196, 205,
 242
 Ciccarese, M.P. **II** 113 - **III** 105
 Ciccolini, L. **I** 22, 122, 181 - **II** 25 - **III**
 26, 172 - **IV** 147
 Cieśluk, M. **II** 145
 Cillerai, B. **I** 103 - **II** 146 - **IV** 52, 131
 Cillières, H. **III** 38
 Cimosa, M. **II** 107 - **IV** 46, 88, 99, 106
 Ciner, P. **II** 229, 230 - **III** 236, 238 - **IV**
 185, 186
 Cinti, F. **I** 160, 181
 Cipriani, N. **I** 104
 Cipriano, G. **II** 78
 Cirillo, L. **I** 120 - **II** 110, 128, 172
 Citti, F. **II** 78
 Clancy, F. **I** 187 - **II** 261 - **III** 115, 138 -
IV 108, 124, 157
 Clark, E.A. **III** 26, 99
 Clark, L. **II** 128
 Clarke, G.W. **I** 24, 123
 Clarke, J. **III** 256
 Clarke, M.A. **IV** 82, 211
 Clausi, B. **I** 51, 59, 61, 64, 141, 142, 166,
 167, 168, 169 - **II** 135, 198
 Clivaz, C. **III** 168, 170, 236
 Closson, M. **III** 148
 Coakley, S. **III** 176, 198
 Cobb, L.S. **III** 72
 Cocchini, F. **I** 79, 104 - **II** 43, 107, 117,
 230 - **III** 99, 115, 116, 150, 236, 237, 265
 - **IV** 31, 35, 42, 131, 186
 Cococcia, A. **II** 43, 167
 Cocozza, A. **II** 29
 Codoñer, C. **II** 215
 Cohen, N.G. **III** 252
 Colafrancesco, P. **I** 46, 144
 Colantuono, G. **I** 26
 Colda, L. **II** 146
 Colditz, I. **II** 128
 Colish, M.L. **II** 135 - **III** 52, 95
 Colless, B.E. **III** 72, 89
 Collet, G. **II** 31, 36 - **III** 40
 Colli, A. **III** 150
 Collier, C. **II** 43
 Colombi, E. **II** 72, 73, 237, 238 - **III** 38,
 72, 248 - **IV** 75
 Colot, B. **III** 221
 Colpe, C. **IV** 121
 Compagnino, G. **IV** 65, 198
 Conca, F. **II** 137, 196
 Condorelli, A. **I** 117 - **II** 157

- Congourdeau, M.-H. **I** 38, 46 - **II** 63, 70, 94, 101, 146, 224 - **III** 95, 150 - **IV** 92, 101
 Consolino, F.E. **I** 62, 76, 92, 128 - **II** 239
 Constantin, M. **II** 32, 54, 136 - **III** 180
 Conti, M. **II** 43, 113, 115, 116, 120, 246, 256 - **III** 266 - **IV** 92, 191, 194, 195
 Conti, S. **III** 217
 Conticello, V. **II** 264 - **IV** 174, 210
 Contini, R. **I** 60
 Conybear, C. **III** 47, 204
 Cook, J. **III** 265 - **IV** 110
 Cooper, S.A. **I** 91, 155 - **III** 138 - **IV** 108, 123
 Cooper, S.M. **II** 135
 Coraluppi, L.F. **I** 92
 Corbin, A. **I** 24, 34, 40
 Corbin, M. **II** 99, 102, 191
 Corcella, A. **II** 158, 195
 Corcoran, S. **III** 31
 Corneau, Î.P.S.N. **II** 101
 Corneau, N. **I** 69
 Cornelis Vos, J. **III** 118
 Cornițescu, C. **I** 71
 Coroleu, A. **IV** 96
 Correa, D. **II** 101, 146, 258
 Correia, M. **I** 116
 Corrigan, K. **II** 154, 191
 Corsaro, F. **I** 156 - **II** 246
 Corsato, C. **I** 76, 92, 106, 116, 133 - **III** 72, 167, 202, 258 - **IV** 72, 90, 108, 142
 Corsini, E. **IV** 27
 Corti, P. **III** 64
 Cosaert, C.P. **III** 168
 Cosentino, A. **II** 63, 129 - **III** 214 - **IV** 83, 195
 Cosentino, S. **III** 38, 123
 Coşkun, A. **II** 247
 Costa, B. **II** 54, 249
 Costa, J. **IV** 106
 Costaguta, A. **II** 65
 Costanza, S. **III** 38
 Costescu, D. **I** 162
 Côté, D. **I** 46, 120 - **II** 162 - **IV** 66
 Cottier, J.-F. **I** 51, 66 - **II** 55, 62, 73, 74, 77, 95, 141, 147, 226, 250
 Cotton, H.M. **III** 88
 Coughlin, R. **I** 126
 Coulie, B. **II** 96, 185
 Coulie, M. **II** 188
 Courtray, R. **I** 79, 144 - **II** 102, 113, 118, 199 - **III** 26, 110, 116, 202, 254 - **IV** 108, 164, 166, 173, 205
 Covarrubias, A. **I** 104
 Coyle, J.K. **I** 30, 81, 87, 89, 90, 104 - **II** 129
 Cozic, M. **I** 22, 173 - **II** 27, 113, 216
 Cracco Ruggini, L. **III** 38, 67, 93, 187
 Cracco, G. **III** 187 - **IV** 28
 Craig, B.M. **I** 44, 122, 186 - **III** 62
 Créheur, E. **I** 87, 113
 Cremascoli, G. **I** 134 - **II** 95 - **III** 29, 35, 61, 82, 138, 153, 161, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 203, 241
 Crépey, C. **I** 46, 150, 151, 156 - **II** 68, 73, 156, 191, 197, 205, 218, 230 - **III** 72, 92, 94, 110, 198, 210, 219, 237 - **IV** 72, 161, 171, 186
 Crescenti, C. **IV** 33
 Cresci, L.R. **I** 177 - **II** 92, 248
 Cricovean, M.F. **I** 38, 93, 185 - **II** 43, 154, 205, 258
 Crimi, C. **I** 135 - **II** 187 - **III** 195
 Criscuolo, U. **II** 54 - **IV** 61, 160
 Cristiani, M. **III** 188
 Cristofoli, R. **III** 38
 Cristoforetti, S. **II** 43
 Crivello, F. **III** 188
 Crnčević, A. **III** 62, 82
 Croce, V. **I** 115, 142, 147, 162 - **III** 112, 119, 156, 219
 Crogiez, S. **III** 170
 Cronier, M. **I** 58
 Cross, L. **I** 28, 44, 82, 101, 103, 104, 134, 178, 192 - **II** 79, 146 - **III** 31, 52, 62, 66, 80, 157, 164, 174, 199, 206, 223, 225 - **IV** 39, 77
 Crouzel, H. **II** 101, 264
 Cruceru, M. **II** 101 - **IV** 98, 132
 Cruz Andreotti, G. **I** 29, 115
 Cubitt, C. **I** 24, 32, 37 - **II** 42, 43, 49, 51, 54, 59, 60, 62, 157, 185, 240, 250 - **III** 72
 Cuccia, E. **II** 65
 Cunha Antunes, J. da, **IV** 128
 Cunningham, M. **I** 54, 86 - **III** 76
 Cürsgen, D. **II** 216
 Cutino, M. **I** 64, 93 - **II** 90, 113, 136, 158 - **III** 232 - **IV** 86, 124, 195, 196
 Cuvillier, E. **IV** 113
 Cvetkovic, V. **I** 129, 162, 163, 164 - **III** 26, 228 - **IV** 28, 31, 52, 78, 89, 95, 132, 152, 161, 181, 206
 Czachesz, I. **II** 121 - **III** 123
 Czerwień, J. **II** 101
 Częsz, B. **II** 54, 173, 235

INDEX DES AUTEURS

- Czyżewski, B. **II** 156, 174 - **IV** 28, 35, 108, 171
- D'Ambrosi, M. **III** 195
- D'Ambrosio, A. **I** 161
- D'Ancona, C. **I** 60, 130, 184
- D'Andria, F. **I** 57, 82
- D'Angelo, E. **I** 51
- D'Anna, A. **I** 24, 45, 46, 52, 60, 64, 73, 75, 78, 90, 91, 122, 123, 126, 140, 157, 171, 175, 189 - **II** 121, 218
- D'Ayala Valva, L. **II** 73
- D'Ippolito, G. **II** 187
- D'Onofrio, G. **II** 54, 74
- Dąbrowska, E. **IV** 168
- Dagmark, S. **III** 150 - **IV** 90, 132
- Dagens, C. **II** 31, 167 - **III** 103
- Dahan, G. **III** 109, 188 - **IV** 107, 151, 152, 156, 158, 171, 185, 192, 200
- Dahlman, B. **I** 51 - **II** 73 - **IV** 128
- Dainese, D. **II** 160 - **IV** 28, 42, 72, 89, 95, 143, 146
- Dal Covolo, E. **I** 44, 47, 58, 64, 69, 77, 97, 166, 167, 168, 169, 170 - **II** 230 - **III** 31, 35, 38, 52, 56, 67, 78, 102, 110, 115, 116, 119, 120, 121, 127, 137, 168, 207, 219, 234, 236, 237, 240, 242, 244, 264 - **IV** 72, 98, 101, 115, 116, 117, 118, 125, 132, 186, 187, 188, 189
- Dal Santo, M. **III** 72, 182, 188, 191
- Daley, B.E. **I** 132, 160 - **II** 57, 225 - **III** 32, 48, 49, 52, 54, 58, 60, 105, 143, 144, 147, 168, 179, 181, 195, 196, 225, 230, 248, 274 - **IV** 31, 42, 52, 98, 101, 132
- Dalle Carbonare, M. **III** 188
- Dalmon, L. **I** 63, 104 - **II** 68, 83, 90, 92, 136, 146, 240 - **III** 38, 86, 92, 150, 171, 250
- Dalvit, M. **IV** 72
- Daly, R.J. **III** 46, 51, 52, 58, 63, 83, 116, 119, 123, 164, 174, 196, 199, 206, 212, 225
- Damgaard, F. **I** 76, 151, 166 - **IV** 105, 112
- Damian, Th. **I** 137
- Damico, A. **IV** 150
- Danelia, K. **II** 84 - **IV** 85, 112, 113
- Daneš, J. **I** 154
- Danieli, M.I. **I** 97, 99, 166 - **II** 139, 141, 228, 230 - **III** 72, 73, 111, 140, 143, 233, 237 - **IV** 52, 114, 115, 184, 186
- Danz, C. **III** 181
- Darchia, I. **II** 25
- Darling Young, R. **I** 80
- Daskalopoulos, M. **I** 187
- Datukishvili, K. **IV** 113
- Dauphin, C. **III** 38
- Daur, K.D. **III** 146
- David, M. **II** 78, 261, 267
- David, S. **I** 121
- Davis, S. **IV** 83
- Davis, S.J. **III** 73, 150
- Dawidowski, W. **II** 101
- Dawson, J.D. **II** 35
- Day, J. **III** 62 - **IV** 150
- Dayton, H. **III** 116
- De Bhaldraithe, E. **III** 39, 62, 73, 82 - **IV** 72
- De Brabander, K. **II** 146
- De Bruyn, T.S. **I** 56, 91 - **II** 118, 135 - **IV** 52, 66, 81, 82, 101, 108, 115, 124
- De Fino, M. **IV** 78
- De Fiore, S. **III** 57 - **IV** 56, 174
- De Gaetano, M. **III** 69, 91, 92, 111, 120, 166, 175, 178, 195, 197, 205, 256, 257, 259, 267, 268
- De la Fortelle, B. **II** 184
- De Luca, E. **II** 118, 162
- De Mey, P. **IV** 45
- De Nie, G. **III** 258
- De Prisco, A. **III** 81, 93, 145, 194
- De Ridder, E. **IV** 88, 211
- De Salvo, L. **IV** 38
- De Simone, G. **II** 54, 97, 160 - **III** 99, 111, 166, 214
- De Souza, M. **III** 67, 150
- De Stefani, C. **II** 140, 226
- De Vivo, F. **IV** 141
- De Vriendt, F. **III** 26, 27, 71, 73, 74, 77, 82, 98, 99, 100
- De Wet, C.L. **II** 209 - **III** 210
- Deahl, B. **IV** 159
- Dean, J. **II** 35, 92
- Dearn, A. **I** 159
- Debernardi, D. **IV** 206
- Debié, M. **I** 60 - **III** 37, 71, 72, 73, 76, 78, 80, 81, 89, 92, 161, 206 - **IV** 80, 84, 156, 197
- Debucean, D. **IV** 174
- Decharneux, B. **IV** 192
- Décobert, C. **IV** 40, 41, 42, 66, 93
- DeConick, A.D. **II** 25, 28, 32, 121, 131 - **III** 123, 129, 130, 131, 132, 133, 134, 135, 215
- Deconinck, R. **I** 30
- Decret, F. **I** 87 - **II** 43

- Deeg, A. **I** 75 - **II** 112
- Degl'Innocenti, A. **III** 29, 35, 62, 81, 82, 93, 138, 145, 153, 161, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 203, 241
- Degórski, B. **I** 30, 76, 112, 129, 133, 134, 145, 154, 159, 164, 195 - **II** 43, 54, 73, 152, 184, 267 - **III** 61, 150, 184, 188, 203, 213, 222, 257, 258, 268 - **IV** 42, 52, 61, 72, 81, 91, 93, 158, 166, 183
- Dehandschutter, B. **I** 51, 174 - **II** 245 - **III** 52, 117, 227, 237 - **IV** 46, 53, 72, 133, 194
- Del Corso, L. **III** 82
- Del Missier, G. **IV** 48, 70
- Del Re, N. **III** 189
- Del Verme, M. **III** 39
- Delage, M.-J. **IV** 141, 210
- Delage, P.-G. **I** 29, 30, 31, 32, 33, 34, 35, 36, 53, 59, 68, 70, 71, 77, 79, 94, 108, 111, 114, 122, 139, 150, 163, 172, 173 - **III** 34, 36, 43, 214 - **IV** 100, 125, 126, 147, 173
- Delbey, E. **II** 257
- DelCogliano, M. **II** 55, 85, 154, 182 - **III** 39, 52, 141, 163 - **IV** 52, 108, 115, 128, 140, 151, 154, 157, 158
- Delcorno, C. **II** 95 - **IV** 73, 95, 166
- Deléani, S. **I** 22, 122, 181 - **II** 25, 42, 93, 170, 250 - **III** 26
- Dell'Osso, C. **II** 51, 54, 55, 213, 221, 257 - **III** 117, 121, 176, 266, 267 - **IV** 52, 127, 146, 150, 153, 154, 156 164, 168, 169, 170, 174, 175, 177, 179, 181, 182, 190, 191, 201, 206
- Delmaire, R. **II** 43, 167, 204, 264 - **III** 37, 91, 260, 265 - **IV** 146, 210
- Delmulle, J. **IV** 73, 195, 196, 211
- Delouis, O. **II** 35, 44, 256 - **III** 45
- Demacopoulos, G.E. **I** 107 - **II** 150, 151 - **III** 189
- Demetracopoulos, J.A. **I** 65, 104, 112
- Demetrakopoulos, P.A. **III** 73, 269
- Demillac, A. **IV** 184, 211
- Demoen, K. **III** 52, 81
- Demura, K. **I** 186 - 102, 146, 231 - **III** 150
- Demura, M. **I** 43, 186 - **II** 159, 230 - **III** 237
- Den Biesen, K. **I** 158
- Den Boeft, J. **I** 28, 93 - **IV** 90, 124
- Den Bok, N. **III** 245
- Den Heijer, J. **IV** 31
- Den Hengst, D. **I** 28
- Den Hollander, A. **II** 174, 253
- Denèfle, S. **II** 46
- Deneken, M. **III** 99
- Denzey Lewis, N. **III** 130, 214
- Deoriti, A. **II** 101
- DePalma Digeser, E. **III** 230, 254
- Depraz, N. **III** 73, 102, 150
- Depril, W. **III** 117
- Déroche, V. **I** 29, 121, 154 - **II** 63, 73
- Derosus, C. **I** 59
- Deroux, C. **III** 87
- Descourtieux, P. **I** 191 - **II** 201, 264 - **IV** 143, 210
- DeSilva, D.A. **III** 111, 237
- Desmulliez, J. **I** 27, 30, 31, 57, 59, 172 - **II** 239 - **III** 37, 91, 260, 265 - **IV** 46, 147, 165
- Desprez, V. **II** 221 - **IV** 180
- Desreumaux, A. **III** 85, 89, 123
- Destephen, S. **I** 59 - **IV** 47, 49, 172
- Destro, A. **III** 39
- Dettwiler, A. **III** 115
- Deufert, M. **II** 240
- Deuse, W. **I** 91
- Devoti, D. **I** 51
- Dezzutto, F. **IV** 93
- Di Berardino, A. **I** 23, 24, 25, 26, 27, 31, 33, 39, 44, 47, 51, 58, 62, 63, 117, 121, 122, 124, 127, 128, 141, 143, 153, 158, 159, 163, 164, 186 - **II** 31, 35, 43, 44, 47, 49, 50, 51, 52, 91, 97, 167, 171, 205, 221, 246, 250 - **III** 31, 39, 45, 57 - **IV** 31, 35, 42, 49, 52, 61, 73, 98, 146, 147, 183
- Di Giovine, C. **IV** 138
- Di Marco, F. **III** 73, 123
- Di Mattei, S. **II** 242
- Di Mauro Todini, A. **II** 44, 167
- Di Palma, G. **III** 139
- Di Paola, L. **I** 128, 172
- Di Pasquale Barbanti, M. **II** 252
- Di Rienzo, D. **IV** 61, 153
- Di Santo, E. **II** 90, 135, 157, 245
- Di Segni, L. **I** 155 - **III** 64, 83, 84, 213
- Dianin, G. **IV** 108, 142
- Dias Chaves, J.C. **III** 102, 130
- Díaz, P. **III** 189
- Diddi, C. **III** 189
- Dideberg, D. **II** 143
- Diefenbach, S., 35, 38, 74
- Diekmann, I. **I** 74 - **III** 107
- Dihle, A. **I** 26, 32, 41, 57, 61, 62, 66, 74, 76, 85, 98, 110, 112, 117, 118, 119, 127,

- 131, 136, 147, 153, 158, 168, 176, 188 - **II** 36
 Dill, U. **II** 97, 205
 Dillens, A.-M. **I** 181
 Diller, C. **IV** 107
 Dillon, J. **II** 142, 242 - **IV** 175
 Dillon, J.M. **I** 107
 Dinan, A. **II** 159 - **III** 168 - **IV** 144, 192
 Dinet, D. **II** 76, 181
 Dinter, M. **IV** 69
 DiTommaso, L. **I** 56, 71, 86 - **II** 27, 76, 90, 106, 107, 108, 109, 110, 118, 119, 121, 122, 125, 126, 129, 131, 134, 142, 145, 195, 199, 221, 222, 223, 232, 257 - **III** 123
 Dittrich, C. **III** 150, 156
 Dively Lauro, E.A. **III** 233
 Djuth, M. **I** 104
 Dlubacz, W. **II** 251
 Doborjginidze, N. **II** 86, 90 - **IV** 31, 35, 84, 112, 160, 170
 Dobrinski, C. **I** 186
 Dochanashvili, D. **IV** 113
 Dochanashvili, H. **II** 84
 Dodaro, R. **I** 104
 Dodson, D.E. **III** 123
 Dogniez, C. **I** 75 - **II** 122
 Dolbeau, F. **I** 22, 122, 181 - **II** 25, 27, 83, 95 - **III** 26, 29, 73, 75-78, 81, 86, 92, 96, 99, 105, 143, 153, 155, 166, 172, 175, 215-216, 247-248, 255, 269, 274
 Doležalová, L. **II** 173 - **III** 155, 172
 Dolidon, V. **II** 255
 Dolidze, T. **II** 24, 25, 27, 28, 60, 64, 86, 141, 190, 191, 231 - **IV** 81, 161, 162
 Donati, A. **II** 199, 237 - **III** 157
 Donini, P. **I** 107
 Donkova, J. **I** 137
 Donnini, M. **III** 189
 Döpp, S. **II** 252
 Dorfbauer, L.J. **I** 121 - **II** 152
 Dorival, G. **I** 168, 187 - **II** 63, 83, 90, 91, 97, 107, 114, 122, 141, 205, 211, 216, 231 - **III** 94, 105, 112, 220, 237, 242 - **IV** 51, 80, 90, 101, 102, 108, 109, 110, 111, 116, 155, 174, 176, 178, 188, 189, 207
 Dörnberg, B.F. von, **III** 61, 94, 150
 Dospěl, M. **I** 81
 Dostálová, R. **I** 81, 114
 Dotolo, C. **I** 41
 Doucet, D. **III** 150
 Douglass, J. **I** 43, 129, 137, 138
 Douglass, S. **II** 190, 191 - **III** 149, 198 - **IV** 154, 161
 Dounaev, A.G. **IV** 180
 Dovere, E. **II** 44, 167 - **III** 31, 183, 261, 268 - **IV** 42
 Dowling, M. **II** 261 - **IV** 179
 Downer, C. **III** 73
 Drabina, J. **II** 131
 Drabiny, J. **IV** 34
 Drączkowski, F. **I** 118 - **II** 55, 74 - **IV** 35, 52, 144, 148, 171, 200
 Dragas, G.D. **II** 26, 101, 206
 Dragos-Andrei, G. **II** 122, 143
 Drăgulin, G.I. **I** 38, 151, 154 - **II** 175, 177 - **IV** 31
 Drake, H.A. **II** 261 - **III** 180
 Drake, S. **III** 237
 Drapiewski, D. **IV** 52, 144
 Drbal, V. **III** 83
 Drecoll, V.H. **I** 38, 52, 104, 105, 112, 123, 181 - **II** 53, 55, 145, 190, 192 - **III** 224 - **IV** 51, 52, 160, 161, 162
 Dresken-Weiland, J. **II** 78, 79 - **III** 83
 Drever, M. **I** 104
 Drijvers, J.W. **I** 28, 60, 76, 130 - **III** 89
 Dřímal, L. **III** 65
 Drinkwater, J. **I** 32
 Driussi, G. **IV** 48, 143
 Driver, L. **III** 29, 52
 Drobner, H.R. **II** 114, 146 - **III** 52, 102, 146, 151, 197, 198 - **IV** 132, 161, 162
 Droždž, A. **II** 102
 Dubois, G. **III** 165
 Dubois, J.-D. **II** 122, 153, 264 - **III** 28, 41, 45, 46, 59, 67, 69, 87, 88, 89, 105, 123, 128, 130, 132, 133, 134, 135, 161, 162, 170, 179, 201, 211, 212, 216, 226, 259, 260, 261, 266
 Dückers, P. **II** 135
 Duda, J. **IV** 35, 171
 Dudzik, P. **I** 90 - **III** 136, 138, 142 - **IV** 52, 127, 180
 Dugashvili, E. **II** 210
 Dujarier, M. **IV** 42
 Dukić, J. **III** 37, 38, 39, 41, 42, 43, 44, 45, 46, 47, 50, 59, 62, 79, 81, 82, 84, 85
 Dulaey, M. **I** 56, 79, 92 - **II** 26, 79, 114, 118, 145 - **III** 147, 215 - **IV** 91, 125
 Dulska, A. **IV** 43
 Dumézil, B. **IV** 47, 49, 172
 Dumitru, I.A. **IV** 30, 43, 52, 73, 84
 Dummer, J. **II** 222 - **III** 123, 179
 Dümmler, N. **II** 173

INDEX DES AUTEURS

- Dunderberg, I. **II** 129, 257 - **III** 130 - **IV** 157
- Dungan, D.L. **II** 107, 182
- Dunkle, B. **II** 187
- Dunn, G.D. **I** 27, 29, 38, 47, 59, 71, 73, 104, 105, 122, 123, 124, 145, 148, 176, 181, 186, 190, 192, 195 - **II** 247, 254 - **III** 31, 39, 52, 62, 66, 80, 87, 151, 157, 164, 172, 203, 206, 208, 232, 263 - **IV** 35, 39, 77, 147, 166, 169, 199
- Dunning, B.H. **III** 130
- Dunphy, R.G. **IV** 87, 93, 158, 165, 198, 199, 201, 209
- Dunphy, W. **II** 55, 223, 249
- Dünzl, F. **II** 36, 44
- Dupont, A. **II** 146 - **III** 52, 117, 151, 216, 250 - **IV** 44, 53, 61, 72, 73, 89, 115, 117, 130, 131, 132, 133, 134, 135, 137, 194
- Dură, V. **I** 71, 115, 137, 147
- Duran, L. **III** 151
- Durand, E. **II** 55, 264
- Durante Mangoni, M.B. **II** 197
- Durel, A. **I** 137
- Durst, M. **II** 36
- Dus, J.A. **I** 81, 82 - **III** 52, 54, 55, 57, 58, 60, 154, 168, 193, 214, 216, 228, 252
- Duşe, I. **II** 206
- Duval, Y. **IV** 43, 148
- Duval, Y.-M. **I** 22, 90, 93, 95, 144 - **II** 24, 25, 26, 27, 29, 30, 74, 75, 83, 100, 137, 162, 197, 198, 199, 228, 238, 249 - **III** 26, 110, 202
- Dybski, H. **II** 214 - **IV** 43
- Dyer, K. **III** 159
- Dysinger, L. **III** 182
- Dziadowiec, A. **III** 183, 216, 232, 235, 238, 241, 242 - **IV** 88, 121, 142, 151, 180, 184, 185, 187, 188
- Dzielska, M. **IV** 43, 66
- Dzotzenidze, K. **II** 84 - **IV** 113
- Ebanista, C. **I** 172
- Ebojo, E.B. **IV** 83, 211
- Eckermann, W. **III** 97
- Eckmann, A. **I** 105 - **II** 146 - **IV** 35, 171
- Edwards, J.C. **IV** 115, 144, 186
- Edwards, M. **II** 231 - **III** 27, 32, 34-36, 38, 40-42, 45-68, 70-71, 73, 80-83, 85-90, 92-99, 101-123, 125, 128-129, 136, 138, 141, 143, 145-165, 167-169, 172-183, 189, 191, 194-201, 204-205, 207, 209-212, 214-216, 219-222, 224, 226-232, 234, 237-247, 249-251, 253-268 - **IV** 151
- Egelhaaf-Gaiser, U. **IV** 198
- Egendorf, N. **II** 118, 231
- Eguiarte, E. **I** 44, 105, 108, 109 - **II** 114, 118, 146 - **III** 27, 117, 151, 152, 255
- Ehlen, O. **III** 268
- Ehrhardt, M. **III** 232
- Ehrman, B.D. **IV** 102
- Eisele, W. **III** 123 - **IV** 119
- Eisgrub, A. **II** 52, 147, 152 - **III** 152, 156
- Ekenberg, A. **II** 63, 110
- Eklund, S. **I** 135
- El-Abbadì, M. **IV** 43
- Elfassi, J. **II** 82, 214, 215, 216 - **III** 216 - **IV** 28, 30, 176
- Elgersma Helleman, W. **III** 152
- Elgin, T. **I** 73
- Elliger, W. **III** 98
- Elliott, M.W. **I** 65, 69, 105 - **IV** 106
- Elm von der Osten, D. **III** 152 - **IV** 85, 135
- Elm, S. **III** 196, 217
- Elmer, I. **I** 186
- Émery, G. **III** 49
- Emery, P.-Y. **I** 190, 191 - **II** 264 - **III** 96
- Emmel, S. **I** 26, 30 - **II** 122 - **III** 130 - **IV** 31, 83
- Emmenegger, G. **II** 45, 102 - **III** 40, 53, 233, 249 - **IV** 44, 45, 54, 56, 109, 130, 135, 139, 148, 149, 175, 179, 187, 200
- Empereur, J.Y. **IV** 40, 41, 42, 66, 93
- Endsiø, D.Ø. **III** 68
- Enenkel, K. **IV** 78, 132
- Engberg, J. **I** 27 - **III** 136, 248 - **IV** 105, 112, 199
- Engberg, S.G. **I** 44
- Engberg, T. **III** 136
- Engberg-Pedersen, T. **I** 72 - **II** 55 - **IV** 105, 112
- Engels, D. **IV** 49
- English, E.D. **III** 41
- Ermilov, P. **III** 95
- Ermini Pani, L. **II** 49, 185
- Ernest, J. **III** 53, 105, 144, 248 - **IV** 37, 102, 128
- Erskine, A. **III** 263
- Ervine, R.R. **III** 96
- Esch-Wermeling, E. **II** 122
- Escribano Paño, V. **II** 36, 167
- Escudero, A. **III** 51, 236
- Eslin, J.-C. **III** 152

INDEX DES AUTEURS

- Esposito, C. **I** 65, 66, 67, 68, 69, 70, 71, 101, 102, 103, 104, 105, 106, 111, 112 - **II** 116, 152
 Esterson, Z. **I** 185, 195
 Estévez, E. **I** 35, 120
 Étaix, R. **I** 191 - **II** 184, 264
 Ettlinger, G. **I** 133, 140
 Evans, C.A. **IV** 116
 Evenepoel, W. **II** 247
 Evers, A. **IV** 35, 134, 148, 184
- Fabbri, V.M. **III** 112, 156, 229
 Fabbrini, D. **IV** 89, 91, 134
 Fabre, V. **I** 105
 Fabricius Hansen, M. **IV** 78
 Fabris, R. **IV** 29
 Fagerberg, D.W. **III** 73, 182
 Faivre, A. **I** 31 - **III** 94
 Falardeau, S. **II** 146
 Falcetta, A. **II** 26, 74, 118, 122, 180, 245
 Falchi, G.L. **II** 44, 167 - **IV** 35
 Falco, D. **IV** 45, 62
 Falk, D. **III** 75
 Falkenberg, R. **I** 82 - **IV** 121, 123
 Famerée, J. **II** 144
 Fandella, P. **I** 105, 110
 Fantham, E. **III** 204
 Farag, L.M. **II** 172
 Faraggiana di Sarzana, C. **II** 83, 231
 Fassetta, R. **I** 190
 Fassò, A. **I** 110
 Fathallah, O.M. **IV** 43
 Fattal, M. **III** 152
 Fatti, F. **II** 44, 69, 118, 142, 154, 187, 206, 223, 256 - **III** 74, 87, 163, 165, 251 - **IV** 36
 Fatum, L. **I** 82
 Fauvinet-Ranson, V. **III** 166
 Fazzo, S. **II** 226
 Fear, A. **IV** 88
 Fecriorù, S. **I** 118
 Fedalto, G. **I** 24, 25, 39, 44, 58, 62, 63, 122, 127, 153, 159, 164 - **II** 50, 221, 258 - **IV** 31
 Feder, F. **III** 89, 261
 Fédu, M. **I** 24, 40, 69, 71, 76, 78, 79, 92, 102, 105, 109, 115, 124, 136, 138, 150, 165, 166 - **II** 55, 102, 264 - **III** 102, 237 - **IV** 184, 210
 Feichtinger, B. **I** 155, 167
 Feiertag, J.L. **III** 171
 Feiter, R. **II** 36
 Feldmeier, R. **IV** 67, 164, 186
- Félix, V. **II** 55 - **III** 219 - **IV** 53, 177
 Felle, A.E. **I** 57, 71 - **II** 81, 107
 Feller, L. **II** 50
 Fellous, S. **I** 58, 149
 Fengren, G.B. **III** 31
 Feraru, R. **I** 105
 Ferguson, D. **III** 263
 Ferguson, E. **I** 38, 44 - **III** 53, 62, 263 - **IV** 31, 61, 89, 102, 104, 144, 199
 Ferguson, T.S. **III** 260
 Fernández Eyzaguirre, S. **I** 24, 166 - **IV** 139
 Fernández Lago, J. **III** 238
 Fernández Ubiña, J. **II** 40
 Fernández, S. **I** 69 - **II** 31 - **IV** 162
 Ferrari Schiefer, V. **III** 57
 Ferrari, M. **I** 95
 Ferraro, C. **II** 178
 Ferreiro, A. **I** 31, 38, 56, 117, 142, 161 - **II** 26, 55, 74, 97, 110, 156, 196, 210, 246, 258 - **III** 96, 124, 178, 227, 255, 256, 268 - **IV** 43, 53, 61, 73, 78, 96, 102, 141, 152, 164, 174, 181
 Ferrer, L.M. **IV** 87, 190
 Ferrero, M. **III** 121, 204, 211
 Festugière, A.-J. **I** 191 - **II** 252, 264
 Fiaccadori, G. **II** 82
 Fialová, R. **I** 81
 Fiddes, P. **I** 39
 Figiel, J. **II** 26 - **IV** 28
 Figueras, P. **III** 83
 Filipi, S. **I** 111
 Filippi, S. **III** 97, 118, 137, 152, 153, 177, 236 - **IV** 53, 65, 93, 98, 130, 161
 Filoramo, G. **I** 23, 30, 33, 35, 36, 37, 50, 51, 54, 55, 98, 113, 125, 133, 149, 154, 156, 162, 179, 194 - **II** 35, 102, 129, 154, 163 - **III** 70, 71, 74, 78, 79, 81, 163, 165, 171, 175, 182, 185, 208, 212, 241, 262 - **IV** 50
 Filosini, S. **II** 239 - **IV** 61, 153
 Finn, R. **III** 238
 Fintz, C. **I** 47, 93, 127, 176, 181
 Fiorentino, F. **II** 147
 Fiori, E. **I** 127, 195 - **II** 250 - **III** 176, 177, 182, 183, 235, 238, 246, 259
 Fischer, N. **I** 105 - **II** 95, 147, 148 - **III** 96, 97, 150, 152, 155, 156
 Fitschen, K. **III** 39
 Fitzgerald, A. **I** 93, 103, 105, 109
 Flachenecker, H. **III** 29
 Fledelius, K. **IV** 43
 Fleischer, J. **IV** 78

- Flores, M.A. **III** 273
 Florianová, H. **IV** 176
 Floss, P. **I** 24
 Flower, R. **III** 64
 Flügel, W. **III** 99
 Flusin, B. **I** 51, 125
 Fo, A. **IV** 125, 135, 166
 Fögen, T. **III** 33, 34
 Fogielman, C.-A. **IV** 157
 Foletti, I. **III** 60
 Foley, E. **I** 45
 Folgerø, P.O. **IV** 79
 Folliet, G. **II** 147
 Fontaine, J. **I** 22, 69, 180 - **II** 26, 27
 Fontanier, J.M. **II** 147
 Forlin Patrucco, M. **III** 189
 Formica, F. **I** 64
 Formisano, M. **II** 238 - **III** 152 - **IV** 85, 134
 Fornari, A. **I** 69
 Förstel, Ch. **I** 58
 Förster, G. **III** 86, 101, 152, 154, 156, 158, 269 - **IV** 67, 85, 93, 95, 99, 134, 136, 137, 194
 Förster, H. **I** 44, 59, 82 - **II** 84
 Förster, N. **III** 131
 Foscati, A. **III** 96, 140
 Foschia, L. **III** 31
 Foster, P. **I** 157, 171 - **III** 124, 125, 220 - **IV** 83, 168, 175, 199
 Fotiju, E. **IV** 53, 144
 Fotopoulos, J. **I** 56, 72, 180
 Fournet, J.-L. **IV** 43
 Fox, J. **III** 205
 Fox, K.A. **I** 23 - **II** 29
 Foxhall Forbes, H. **IV** 93, 141
 Fraïsse, A. **III** 220
 Francesconi, D. **II** 62
 Franchi, R. **III** 230
 Francis, J.A. **III** 83
 Frangiotti, R. **II** 36
 Frank, G. **I** 67 - **II** 206 - **III** 63
 Frankfurter, D. **III** 74
 Franz, T. **III** 101
 Franzmann, M. **I** 71, 158, 189, 192 - **II** 122 - **IV** 116
 Frateantonio, C. **I** 27
 Frede, D. **III** 152
 Fredouille, J.-C. **I** 22, 48, 122, 158, 168, 175, 181 - **II** 25 - **III** 26 - **IV** 148
 Fredriksen, P. **II** 147
 Freiherr von Dörnberg, B. **I** 49
 Freire, J.G. **IV** 128
 Frenguelli, G. **III** 257
 Frenkel, M. **II** 57 - **III** 32, 46
 Freu, C. **II** 44, 167
 Freund, S. **III** 221
 Frey, A. **I** 50, 56, 78, 81, 83, 85, 86, 96, 113, 117, 120, 130, 143, 148, 160, 170, 177, 189 - **II** 66, 97, 99, 109, 118, 120, 121, 122, 126, 160, 161, 162, 163, 164, 165, 166, 179, 244, 249, 251 - **III** 87, 123, 125, 126
 Frey, J. **II** 69, 110, 132, 242, 243 - **III** 68, 122, 123, 124, 126, 127, 128, 130, 133, 135, 179 - **IV** 115, 119, 120
 Friesen, S. **I** 47, 48
 Frilingos, C. **III** 124
 Fritz, L. **III** 198, 226
 Froelich, K. **III** 74, 117
 Froschauer, H. **II** 44, 74, 84, 85
 Frösén, J. **I** 59
 Frost, S. **II** 55 - **III** 53
 Frot, Y. **II** 102
 Frøyshov, S.R. **I** 44 - **II** 63, 64
 Fry, C. **I** 105, 145 - **II** 147, 199
 Fuhrer, T. **I** 31, 47, 62, 105, 106, 179 - **II** 69, 93, 145, 147, 216 - **III** 68, 152, 153 - **IV** 36, 43, 66, 84, 85, 134, 135
 Fulgoni, G. **II** 80
 Funk, W.-F. **IV** 121
 Funk, W.-P. **II** 129 - **III** 131
 Funke, P. **I** 47
 Furno, M. **II** 25, 74, 79, 97, 98, 113, 118, 127, 136, 152, 155, 170, 182, 189, 199, 200, 216, 238, 249, 252, 258, 262 - **III** 99
 Furrer, C. **III** 124
 Fürst, A. **I** 24, 27, 31, 37, 44, 47, 118, 134, 145, 166, 170, 195 - **II** 31, 36, 55, 64, 157, 231, 232 - **III** 31, 39, 40, 53, 111, 203, 233, 238, 267 - **IV** 36, 53, 54, 88, 97, 185, 186, 188, 189
 Futre, M.P. **II** 200, 238
 Fux, P.-Y. **III** 153
 Gabidzashvili, E. **II** 26, 44 - **IV** 28
 Gábor, S. **II** 73
 Gabriel, F. **I** 83
 Gabriel, K. **II** 36, 231
 Gacia, T. **II** 92
 Gaden, T.J. **II** 57, 225 - **III** 32, 48, 49, 54, 58, 105, 144, 147, 168, 179, 195, 230, 248
 Gaffin, R.B. Jr. **III** 118
 Gagarin, M. **III** 204 - **IV** 65, 209

- Gagliardi, I. **II** 71, 72, 74, 76, 77, 139, 156, 173, 203, 226, 245, 256
 Gagliardi, M. **II** 102, 213
 Gagné, R. **III** 168
 Gaillard, A. **IV** 131
 Gaillard, M. **III** 248
 Gain, B. **I** 22, 24, 31, 65, 93, 114 - **II** 25, 26, 27, 29, 30, 44, 74, 75, 79, 82, 83, 97, 98, 113, 118, 127, 136, 137, 142, 152, 155, 170, 182, 189, 191, 198, 199, 200, 216, 238, 249, 252, 258, 262 - **III** 99, 102, 105, 138, 162 - **IV** 30, 44, 81, 101, 140, 203
 Gajewski, P. **II** 102
 Galdi, A. **IV** 73
 Galeani, G. **IV** 61, 196
 Galiazzo, R. **III** 72
 Galindo Rodrigo, J.A. **II** 151
 Galindo, J.A. **III** 152
 Gallego, J. **III** 116
 Gallicet, E. **I** 106 - **II** 147 - **IV** 28
 Gallo, F. **IV** 96, 125
 Galmar, H. **IV** 78
 Galor, K. **III** 67
 Gambashidze, N. **II** 45, 248
 Gamberale, L. **II** 199
 Gambetti, S. **II** 81 - **IV** 44, 104
 Garbini, P. **IV** 32
 Garcea, A. **II** 147
 Garcia, J. **I** 93, 106
 Garcia Alvarez, J. **II** 143, 148 - **III** 146, 153
 García Bazán, F. **II** 36, 45, 69, 79, 122, 129, 130 - **III** 53, 68, 131, 238, 252 - **IV** 66, 67, 122, 139, 177, 185
 García Mac Gaw, C. **III** 40, 153
 García Martínez, F. **III** 68, 96, 265
 García Pinilla, I.J. **II** 59
 Gardner, I. **I** 90 - **IV** 81, 119
 Gareth, M. **I** 69, 106
 Gargano, G.I. **III** 238 - **IV** 31, 102
 Garland, L. **III** 33
 Garribba, D. **II** 31, 110, 111, 112
 Garsöian, N. **II** 64
 Garstad, B. %, 68, 111
 Gärtner, H. **I** 98
 Gärtner, H.A. **I** 26, 32, 41, 57, 61, 62, 66, 74, 76, 85, 98, 110, 112, 117, 118, 119, 127, 131, 136, 147, 153, 158, 168, 176, 188
 Gascou, J. **I** 45
 Gąsior, A. **II** 148
 Gaşpar, C.-N. **I** 183 - **II** 36, 217, 226, 255, 268 - **IV** 73
 Gasparri, S. **III** 189
 Gastaldi, S. **III** 251
 Gasti, F. **I** 62, 128 - **II** 178, 215 - **III** 153
 Gathercole, S. **III** 124, 131
 Gathmann, S. **IV** 134, 194
 Gatier, P.-L. **III** 37, 91, 260, 265
 Gatz, E. **III** 29
 Gauge, V. **II** 49
 Gaumer, M.A. **IV** 44, 53, 54, 134, 135
 Gautier, F. **I** 135
 Gavaldà Ribot, J.M. **IV** 42
 Gavin, J. **IV** 181
 Gavinelli, S. **III** 138, 153, 161, 189, 203
 Gavrilov, A. **IV** 178
 Gazer, H.R. **III** 99
 Gaziaux, É. **III** 241
 Gburek, A. **II** 184 - **IV** 166
 Gecser, O. **IV** 73, 76, 150
 Geerlings, W. **II** 34, 36, 102, 103, 105, 137, 182, 231, 247, 248, 252
 Geertz, A. **I** 27
 Géhin, P. **I** 58, 132, 190 - **II** 83, 102 - **III** 27, 86, 182 - **IV** 157, 176, 197
 Gehrke, H.-J. **III** 253
 Geljon, A.C. **I** 23, 76, 126, 174 - **II** 29 - **III** 28, 252 - **IV** 30, 192
 Gelston, A. **III** 63, 174, 266
 Gemeinhardt, P. **I** 22, 27, 38, 47, 51, 82, 97, 99 - **II** 36, 56, 69, 74, 98, 160, 218, 267 - **III** 29, 31, 39, 53, 63, 68, 70, 74, 96, 99, 102, 105, 115, 117, 122, 124, 137, 144, 170, 275, 276 - **IV** 28, 31, 36, 40, 44, 54, 58, 67, 73, 91, 93, 96, 98, 102, 115, 119, 128, 129, 164, 177, 186, 199
 Gentili, G. **II** 39
 Geny, E. **I** 121
 Geoffroy, E. **II** 35, 92
 Geoltrain, P. **I** 81
 George, M. **II** 31, 142 - **III** 27
 Georges, T. **I** 65, 106, 181 - **II** 45, 98, 110, 138, 254 - **III** 96, 263 - **IV** 61, 67, 93, 129, 164, 186, 199
 Gerber, D. **IV** 101, 106
 Gerber, S. **I** 60, 125, 184
 Geréby, G. **II** 163, 232
 Geretti, A. **III** 83, 84, 124, 126 - **IV** 76, 121
 Gerhards, A. **I** 43, 44, 165
 Germino, E. **III** 217
 Gernet, J. **II** 56, 86
 Gerson, L.P. **III** 149 - **IV** 131, 189

- Gerth, M. **II** 218, 267 - **III** 70, 275
 Gerzaguet, C. **IV** 126, 212
 Gesche, B. **IV** 105
 Geser, F. **IV** 60, 138
 Getcha, J. **III** 261
 Geybels, H. **III** 63, 76
 Ghambashidze, A. **II** 44
 Ghattas, M. **I** 124, 126
 Gheorghe, M. **III** 99
 Ghiberti, G. **IV** 29
 Ghilardi, M. **II** 185 - **III** 46, 174 - **IV** 39
 Ghizzoni, F. **II** 80
 Gianella, E. **II** 170 - **IV** 91, 148
 Giangrande, G. **III** 196
 Giannakopoulos, E. **III** 40
 Giannarelli, E. **I** 51, 141, 145 - **III** 32
 Giannini, H. **IV** 98, 131
 Giannotti, F. **IV** 85, 125, 135, 166
 Gianoli, S. **II** 80
 Gianotto, C. **I** 87, 160 - **II** 122, 123, 163 - **III** 131
 Gibel, K. **II** 244
 Gibert, P. **I** 72 - **III** 102
 Gibson, C.A. **IV** 83, 183
 Gibson, M.D. **III** 99, 228
 Gieniusz, A. **III** 115, 236
 Gigineishvili, L. **II** 95 - **IV** 33
 Gigli Piccardi, D. **II** 210 - **IV** 206
 Gignoux, P. **II** 118 - **III** 89
 Gil Tamayo, J.A. **II** 56, 118, 170, 171, 203, 215, 220 - **III** 53
 Gil, C. **I** 35, 120
 Gil, R. **III** 67
 Gilhus, I.S. **I** 27, 82 - **IV** 36, 122
 Gill, M.J. **IV** 78, 132
 Gillette, G. **III** 209
 Gioanni, S. **I** 150 - **II** 74, 178 - **III** 68, 74, 92, 96, 153, 171, 258
 Gioia, L. **III** 153
 Giorda, M. **I** 22 - **II** 74, 139 - **III** 35, 74 - **IV** 31, 32, 41, 44, 71, 73, 157, 198
 Giordano, L. **III** 189
 Giorgadze, M. **II** 140 - **IV** 78, 80, 139
 Gippert, J. **II** 84 - **IV** 85, 112, 113, 153, 170
 Giraldo, R. **I** 76, 92
 Girardet, K.M. **I** 31, 44 - **II** 45, 168
 Girardet, R. **II** 66, 97, 99, 109, 118, 120, 121, 126, 160, 161, 162, 163, 164, 165, 166, 179, 244, 249, 251
 Girardi, M. **I** 31, 47, 62, 114 - **II** 154, 180, 238 - **III** 74, 117, 163, 179, 247 - **IV** 42
- Girgenti, G. **II** 245
 Girolami, M. **IV** 54, 109
 Giudice, H. **IV** 36, 146, 178, 195
 Giuffré, C. **IV** 130, 195
 Giulea, D.-A. **I** 100 - **II** 56, 187, 192, 201, 225, 232 - **III** 196, 206
 Giunashvili, E. **IV** 112, 113
 Gladyszewski, L. **II** 136
 Gleede, B. **II** 247 - **III** 224
 Glorieux, F. **IV** 55, 151, 169, 194
 Gnilka, C. **IV** 196
 Gnoli, G. **II** 39, 43, 50, 68, 70, 85, 88, 130, 132, 157, 183, 228, 242
 Gnoli, T. **III** 217
 Gobena, A.D. **II** 64, 86
 Godding, R. **I** 51 - **III** 26, 27, 71, 73, 74, 77, 82, 98, 99, 100, 189, 190
 Godin, V. **IV** 40, 212
 Goehring, J.E. **II** 45 - **IV** 44
 Goeken, J. **II** 73, 191, 205, 230 - **III** 72, 198, 210, 237 - **IV** 72, 161, 171, 186
 Goffart, W. **III** 258
 Goldfus, H. **II** 81
 Goldlust, B. **I** 175 - **III** 69, 91, 104, 161, 197, 255, 262
 Golitzin, A. **II** 176 - **III** 225
 Goltz, A. **II** 31, 244
 Goltz, H. **III** 100
 Gombos, S. **IV** 54, 140
 Gómez-Acebo, I. **II** 40, 124, 130
 Gonçalves, J.A. **IV** 130, 194
 Gonnet, D. **I** 58, 60, 61 - **III** 83, 88, 89, 90, 97, 104, 164, 197, 199 - **IV** 54, 99, 101, 138, 148
 González Salinero, R. **II** 34, 35, 40, 52, 134 - **III** 251 - **IV** 36
 Good, C. **III** 149
 Goodrich, R.J. **II** 203
 Gordon, O.G. **I** 158 - **II** 206 - **III** 222
 Görögmanns, H. **I** 26, 32, 41, 57, 61, 62, 66, 74, 76, 85, 98, 110, 112, 117, 118, 119, 127, 131, 136, 147, 153, 158, 168, 176, 188
 Gori, F. **II** 148 - **IV** 81, 196
 Górká, B. **II** 114
 Gorman, M.M. **I** 65, 106, 166 - **II** 114, 134, 241 - **III** 215
 Gosserez, L. **I** 47, 93, 127, 176, 181 - **II** 91, 114, 136, 248, 251 - **III** 40, 111, 138, 139, 257 - **IV** 36, 125, 196
 Gotter, U. **I** 26, 30
 Gould, G. **III** 141, 246

- Goulet, R. **I** 175 - **II** 217, 224, 253, 256 - **III** 255 - **IV** 67, 194, 195
 Goulet-Cazé, M.-O. **I** 130
 Gouillet, M. **III** 29, 75, 76, 77, 78, 81, 86, 96, 105, 143, 153, 166, 172, 175, 215, 216, 247, 248, 255, 269, 274
 Gounelle, R. **I** 24, 44, 50, 56, 60, 76, 77, 78, 81, 82, 83, 85, 86, 96, 113, 117, 120, 130, 143, 148, 160, 170, 177, 187, 189, 195, 196 - **II** 31, 83, 112, 113, 114, 115, 116, 122, 123, 131, 204, 214, 248 - **III** 106, 124, 180, 209, 255 - **IV** 67, 95, 104, 109, 110, 119, 120, 143, 149, 177, 195, 197, 212, 213
 Gourdain, J.-L. **I** 145
 Gouyau, C. **IV** 175
 Gozdz, K. **III** 264
 Gozier, A. **I** 162
 Gräß-Schmidt, E. **II** 28
 Graf, F. **II** 36
 Grafton, A. **I** 130, 166
 Graham, S.L. **I** 77 - **III** 111, 112, 219
 Gran, M. **I** 137
 Grand'Henry, J. **I** 135
 Grandi, G. **III** 203 - **IV** 74, 87, 166, 167
 Granger Cook, J. **III** 105, 238, 254
 Granier, T. **IV** 73
 Grant, R.M. **IV** 54, 125
 Grappone, A. **I** 166, 178
 Grappone, A. **IV** 116, 120, 166, 186
 Grasmück, E.L. **I** 29
 Graumann, T. **II** 56 - **III** 53, 238 - **IV** 44, 89, 125
 Graver, M. **II** 242
 Graves, M. **I** 145, 193
 Gray, P.T.R. **III** 36, 40, 50
 Greatrex, G. **III** 40 - **IV** 83, 202
 Grech, P. **I** 157 - **II** 114
 Greco, C. **II** 81, 118, 226 - **III** 172
 Green, J. **I** 71, 78
 Green, J.D. **III** 96, 153
 Green, R. **III** 256
 Green, R.P.H. **III** 92, 142, 220, 258
 Greenman, J. **III** 75, 76
 Grégoire, R. **III** 190
 Gregory, A. **IV** 114
 Greiser, H. **III** 72, 250
 Greisiger, L. **III** 47, 58, 162
 Grelier, H. **I** 71, 97, 137, 138, 140, 195 - **II** 24, 93, 107, 117, 140, 155, 189, 190, 191, 192, 193, 194, 195, 223 - **IV** 127, 146, 160, 162
 Grenet, F. **III** 132
 Greschat, K. **I** 38, 47, 52, 123, 128, 129, 134, 181 - **II** 37, 180 - **III** 32, 94, 179, 226 - **IV** 74, 102, 135, 158, 159, 166
 Grévin, B. **I** 150 - **III** 92, 171, 258
 Grieser, H. **II** 36, 37, 38, 40, 44, 50, 58, 64, 71, 77, 79, 80, 81, 85, 92, 115, 125, 132, 134, 154, 157, 159, 163, 171, 180, 221, 223, 233, 235, 240, 245, 257 - **III** 32, 77, 179
 Griffith Mann, C. **III** 76
 Griffith, S.B. **III** 153 - **IV** 91, 135, 160
 Griffith, S.H. **II** 210 - **III** 40, 111
 Grigg, L. **III** 36
 Grillet, B. **I** 191 - **II** 252, 264
 Grimheden, S. **I** 52
 Gripentrog, S. **II** 110, 242, 243
 Gritti, E. **II** 247 - **IV** 70
 Grohe, J. **I** 41, 147 - **II** 42
 Grosard, J. **I** 58
 Groń, R. **I** 91 - **II** 74
 Grossi, V. **I** 31, 38, 44, 106, 123, 166 - **II** 95, 148 - **III** 40, 53, 117, 153 - **IV** 32, 36, 54, 116, 135, 158, 206
 Grossmann, A. **I** 69
 Grossmann, P. **II** 79 - **III** 83
 Grosso, M. **I** 87, 118 - **III** 124, 132, 238 - **IV** 120, 186
 Grote, A. **II** 52, 95, 147, 148, 152 - **III** 27, 40, 86, 101, 102, 152, 153, 154, 158, 269 - **IV** 85, 134, 135
 Gruen, E.S. **IV** 109
 Grypeou, E. **I** 143 - **III** 88, 109, 201
 Gryson, R. **II** 31, 107, 136 - **III** 29, 105, 139
 Grzywaczewski, J. **I** 38, 118, 179 - **II** 136, 156, 210, 251 - **III** 260 - **IV** 54, 144, 174, 198
 Gualandri, I. **II** 137, 196
 Guérard, M.-G. **II** 204 - **IV** 101
 Guerra Gómez, M. **III** 94
 Guest, C. **IV** 70
 Guglielmetti, R. **III** 190
 Guichard, L. **II** 45, 168 - **IV** 146, 210
 Guida, A. **II** 79, 109, 121, 123, 124, 125, 126, 161 - **III** 120, 127, 128 - **IV** 35
 Guidi, R. **III** 197
 Guignard, C. **I** 195 - **III** 218 - **IV** 177
 Guijarro, S. **I** 33, 126
 Guillaumont, A. **III** 27, 182
 Guillaumont, C. **III** 27, 182
 Guillaumont, F. **II** 70, 90 - **III** 91, 92, 94 - **IV** 86, 160, 166
 Guillot, O. **III** 75

- Guinot, J.-N. **I** 124, 151, 182, 183 - **II** 30, 31, 32, 35, 36, 37, 38, 40, 42, 43, 44, 45, 46, 47, 49, 50, 51, 93, 102, 136, 149, 166, 167, 168, 169, 206, 225, 255 - **III** 102, 105, 238, 265 - **IV** 99, 101
 Guirau, J. **I** 83
 Guisard, P. **IV** 57, 165
 Guittard, C. **IV** 71
 Guiu, A. **III** 228
 Gulácsi, S. **II** 130
 Gușă, S. **I** 114
 Gusella, L. **II** 242
 Guthrie, S. **I** 107 - **IV** 135
 Guttilla, G. **I** 133, 145, 172, 173 - **II** 239
 Gwynn, D. **II** 56 - **III** 40 - **IV** 48
 Gyengyes, G. **III** 203
 György, H. **I** 118, 164, 165, 167
- Haar Romeny, R.B. ter, **I** 43, 56, 60, 67, 73, 75, 101, 130, 154, 159, 176, 183 - **II** 116, 143, 244 - **III** 40, 41, 42, 46, 58, 89, 90, 91, 92, 111, 114, 174, 177, 178, 185, 220, 221, 231, 260
 Haas, C. **III** 40
 Hadas-Lebel, M. **II** 242
 Haddad, R. **I** 195
 Hadot, P. **IV** 55, 125, 135, 141, 151, 181
 Haelewiyck, J.-C. **III** 111
 Haettner Aurelius, E. **III** 75
 Haflidson, R. **III** 154
 Häfner, R. **I** 107
 Hagedom, D. **I** 76 - **IV** 109, 142, 178
 Hagedom, P. **II** 85
 Hagedom, U. **I** 76 - **IV** 109, 178
 Hägg, T. **I** 135 - **II** 61 - **III** 168 - **IV** 67
 Hagman, P. **II** 74, 214 - **III** 215 - **IV** 74, 176
 Hahn, J. **I** 26, 30 - **II** 182
 Haikka, T. **III** 198
 Hainthaler, T. **I** 31, 38, 39, 60, 61, 62, 69, 122, 179 - **II** 45, 56, 86, 91, 102, 144, 153, 183, 219, 223 - **III** 40, 53, 54, 63, 184, 249 - **IV** 44, 45, 54, 55, 56, 62, 67, 85, 109, 130, 135, 139, 148, 149, 150, 158, 169, 175, 179, 187, 200
 Halfwassen, J. **II** 69
 Hall, S.G. **II** 56, 192 - **III** 51
 Hallensleben, B. **III** 103, 240
 Hällström, G. **I** 73, 75
 Hamblenne, P. **II** 199
 Hamilton, M. **III** 53
 Hamm, B. **II** 68
 Hammaerstedt, J. **III** 218
- Hamman, A.-G. **I** 24, 83 - **III** 102
 Hamman, K. **IV** 28
 Hammer, T. **I** 186
 Hammerling, R. **III** 54, 63, 72, 73, 74, 75, 79, 80, 115, 117, 118, 154, 165, 182, 183, 197
 Hammond Bammel, C. **II** 264
 Handl, A. **II** 53, 267 - **III** 48, 275
 Handy, L. **III** 113
 Hanegraaf, W.J. **III** 132
 Hankey, W.J. **I** 67, 106, 127
 Hanlon, C. **I** 134
 Hannam, W.A. **III** 154
 Hansen, G.C. **I** 97, 183 - **II** 138, 184, 254, 255 - **III** 261
 Hansen, R.B.N. **IV** 62, 65
 Hanus, B. **II** 115
 Harbsmeier, M. **II** 37 - **III** 32
 Hardin, C. **IV** 106
 Harl, M. **I** 75 - **II** 103, 140, 192 - **IV** 89, 99, 109
 Harnack, A. von, **II** 28, 31, 56, 102, 245
 Harreither, R. **I** 23, 56 - **II** 29
 Harrington, M. **III** 176
 Harris, K. **I** 186
 Harrison, C. **I** 107 - **III** 94, 147, 151 - **IV** 32, 102, 109, 135, 174, 212
 Harrison, V.E.F. **III** 196
 Hartenstein, F. **II** 56, 132
 Hartenstein, J. **II** 123 - **III** 124
 Hartog, P. **III** 227 - **IV** 32, 36, 99, 116, 193
 Harvey, P.B. Jr. **III** 47, 204
 Harvey, S.A. **II** 31, 89 - **III** 26
 Hasselhoff, G.K. **I** 49 - **II** 62
 Hastings, E. **III** 96, 154, 200
 Hatlie, P. **III** 40
 Hattrup, D. **I** 105
 Hauses, R. **I** 73, 181
 Hauspie, K. **III** 265 - **IV** 200
 Havrda, M. **I** 81, 87, 118, 189 - **II** 127, 159, 262 - **III** 167, 168 - **IV** 143, 144, 145, 188
 Haye, T. **II** 251, 252
 Hays, C.M. **II** 222 - **III** 32, 54
 Haystrup, H. **II** 148
 Hazlett, I. **III** 101, 275
 Heath, J. **IV** 74, 104
 Heck, E. **I** 48, 121, 158, 159, 168, 175, 194 - **II** 170, 220 - **III** 222 - **IV** 178
 Hedin, C. **II** 37
 Hegedus, T. **III** 32, 68, 162
 Heid, C. **I** 149

INDEX DES AUTEURS

- Heid, S. **I** 27, 51, 58 - **II** 38, 64, 79
 Heidl, G. **I** 107 - **III** 49, 51, 108, 109, 110, 114, 116, 117, 118, 140, 141, 143, 144, 164, 169, 182, 183, 201, 206, 223, 231, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 252
 Heijmans, M. **IV** 141
 Heil, U. **I** 26, 39, 99, 107, 130 - **II** 27, 37, 56, 107, 141, 143, 148, 153 - **III** 51, 54, 100, 105, 142, 144, 203, 224, 225 - **IV** 32, 44, 55, 99, 116, 128, 129
 Heilevang Fauske, H. **I** 63
 Heindorf, I. **III** 27
 Heine, R.E. **I** 76, 166, 167 - **II** 31, 171, 202, 227 - Heine, R. **III** 239 - **IV** 187
 Heinen, H. **III** 40
 Heinen, U. **IV** 201
 Heintz, M. **II** 56, 74
 Heiser, A. **II** 29 - **III** 163, 210 - **IV** 55, 109, 120, 140, 146, 171
 Heither, T. **I** 76, 77, 167 - **II** 228 - **IV** 93, 109
 Hellebrand, J. **III** 154 - **IV** 67, 136
 Helleman, W.E. **IV** 55, 68, 91, 93, 96, 99, 162, 177
 Hellholm, D. **II** 197
 Hen, Y. **III** 41, 54, 63, 75
 Hendrickx, B. **II** 45, 123
 Hengstermann, Ch. **I** 170, 195 - **III** 233, 238, 267
 Henne, Ph. **I** 134 - **III** 222
 Hennecke, E. **IV** 120
 Hennings, R. **I** 112, 127, 147
 Herbers, K. **II** 68
 Hermanowicz, E.T. **III** 41, 255
 Hernández de la Fuente, D. **II** 227 - **IV** 68
 Hernández Guerra, L. **II** 155
 Hernández, J.A. **III** 273
 Herrera, J.J. **III** 48, 53, 177, 236 - **IV** 75, 182
 Herrero de Jáuregui, M. **I** 31, 47, 118, 120, 135 - **II** 37, 69, 159 - **III** 68, 168 - **IV** 68
 Herrin, J. **II** 45, 56
 Herrmann, J.J. Jr. **I** 56, 78, 170 - **III** 83
 Herrou, A. **II** 63
 Hersant, Y. **III** 82
 Hervieu-Léger, D. **IV** 68
 Herz, P. **II** 37
 Hesse, O. **I** 27, 31 - **III** 33, 39, 41, 42, 45, 57, 223, 225, 226
 Heuzé, P. **III** 82
 Heyden, K. **I** 63 - **II** 56, 123, 241 - **III** 92, 219
 Heyman, G. **III** 32
 Heyne, T. **III** 32, 180
 Hidal, S. **II** 111
 Hidal, S. **III** 178
 Hilbrands, W. **III** 111
 Hildebrand, S.M. **II** 154
 Hildebrandt, H. **I** 28, 32 - **III** 83
 Hilhorst, A. **I** 167 - **III** 41, 68, 75, 96, 111, 118
 Hill, C.E. **I** 79, 83, 91, 116, 155, 157, 160, 171, 175 - **III** 54, 118, 125, 132
 Hill, E. **III** 146
 Hill, K.D. **II** 143, 267 - **III** 239, 258
 Hill, R.C. **I** 72, 77, 151, 183 - **II** 107
 Hillis, G.K. **III** 173
 Hiltbrunner, O. **II** 148
 Himbaza, I. **II** 114
 Himmelfarb, M. **III** 239
 Hinge, G. **III** 47 - **IV** 65, 68, 70, 105, 192
 Hirschauer, E. **IV** 187
 Hirsch-Lüpold, R. **III** 59, 70
 Hirshfeld, Y. **III** 64, 84, 213
 Hjort, Ø. **IV** 43, 53, 63, 76, 77, 78, 79
 Hladký, V. **I** 126
 Hoblík, J. **I** 81
 Hoët-van Cauwenbergh, C. **I** 57, 59 - **II** 239 - **IV** 46, 147, 165
 Hoff, G.M. **III** 54, 238
 Hoffmann, A. **II** 71, 92, 171
 Hoffmann, L.M. **I** 34, 54
 Hoffmann, P. **I** 58 - **III** 253
 Hofmann, J. **II** 102
 Hofmeister Pich, R. **IV** 136
 Hofrichter, P.L. **I** 39, 106, 108, 138
 Hofstra, J. **II** 75, 221 - **III** 223
 Hojda, J. **II** 52, 110
 Holasek, A. **IV** 149
 Hollander, A. **II** 123
 Hollerich, M.J. **I** 72, 77
 Holliday, L.R. **II** 232
 Holman, S. **I** 27, 114, 132, 152, 163, 180 - **II** 31, 37, 57, 224 - **III** 32, 54, 75, 165 - **IV** 32, 74, 91
 Holmberg, B. **II** 39
 Holmes, M.W. **IV** 102
 Holtz, L. **II** 180
 Holzem, A. **III** 30
 Holzer, V. **II** 55, 57, 101, 103
 Homey, H.H. **II** 158
 Homolka, W. **I** 75 - **II** 112
 Horka, R. **IV** 136

- Horn, C.B. **I** 24, 27, 31, 39, 43, 52, 77, 83, 98, 100, 120, 143, 155, 177, 183 - **II** 37, 70, 147, 175, 196, 216, 225, 235 - **III** 32, 75, 111, 122, 125, 142, 144, 163, 180, 196, 201, 213 - **IV** 83, 135, 202
 Horn, F.W. **II** 62 - **III** 61, 225, 245
 Horňanová, S. **I** 81
 Hose, M. **II** 217
 Hoskins, J.P. **III** 154
 Houghton, H.A.G. **II** 82, 83, 119, 123, 148 - **III** 86, 94 - **IV** 28, 81, 102, 114, 116, 205
 Hourihane, C. **II** 123
 Housset, E. **I** 69
 Houtman, A. **III** 80
 Hovorun, C. **III** 54
 Hovorun, S. **I** 186
 Howald, K. **II** 173
 Howard, N.D. **III** 198
 Hoyland, R.G. **III** 88
 Hubai, P. **I** 59, 81
 Huber, M. **I** 23 - **II** 29
 Huber-Rebenich, G. **II** 172, 173
 Hubert, A. **II** 95
 Hübner, W. **II** 95, 148
 Huck, O. **II** 45, 168 - **IV** 146, 210
 Huebner, S. **III** 263
 Hugonnard-Roche, H. **I** 127, 195 - **II** 69, 182, 217, 233 - **III** 259
 Humbrecht, T.-D. **II** 95, 176 - **III** 96, 154 - **IV** 152
 Humfress, C. **II** 45
 Humière, C. d', **IV** 125
 Hummel, P. **I** 83 - **II** 231
 Humphries, M. **II** 52, 261 - **III** 47 - **IV** 77
 Hunink, V. **II** 253
 Hunt, H. **III** 118
 Hunt, T. **I** 147, 186, 195
 Hunter, D. **I** 45, 63 - **III** 75, 138, 154 - **IV** 36, 45
 Hunter, D.G. **I** 91 - **II** 31, 32, 37, 46, 57, 75, 89, 108, 119, 135, 136, 148, 199, 201, 219, 220, 223, 254 - D.G. **III** 26 - **IV** 108, 123
 Hunter, E.C.D. **II** 46 - **III** 37, 71, 88
 Hunziker, P. **IV** 90
 Hürlimann, A. **I** 28
 Hurst, A. **I** 76
 Hurtado, L. **III** 87, 125
 Hušek, V. **I** 23, 92, 93, 118, 119, 161 - **II** 57, 119, 135, 137, 149, 159, 200, 203, 223, 224, 232 - **III** 29, 52, 54, 55, 58, 63, 64, 70, 114, 118, 136, 140, 146, 154, 169, 184, 193, 226, 228 - **IV** 55, 166
 Hvalvik, R. **I** 56, 72, 73, 74, 75, 157 - **II** 63, 110, 111 - **IV** 104, 144
 Hvidt, N.C. **I** 39
 Hwang, A.Y. **III** 60, 141, 161, 256 - **IV** 34, 42, 52, 89, 127, 196
 Hyldahl, J. **I** 82 - **II** 123 - **IV** 68
 Iacumin, R. **III** 55, 167, 202 - **IV** 75
 Ibrahim, G.Y. **I** 158 - **IV** 84, 169
 Ică, I.I. **I** 66, 141, 149, 154, 164
 Ică, I.I. jr., **II** 210 - **IV** 96
 Ielciu, I.M. **I** 167
 Ieraci Bio, A.M. **I** 47, 137
 Ihssen, B.L. **II** 154, 192
 Ilgner, R. **II** 34, 36, 102, 103, 105, 137, 182, 247, 248, 252
 Illert, M. **I** 127 - **II** 87, 206
 Illuminati, A. **III** 253
 Ilski, K. **II** 181
 Iluk, J. **II** 206 - **IV** 36, 171
 Immerzeel, M. **III** 83, 96
 Imnaishvili, V. **II** 83, 84 - **IV** 113
 Inaishvili, N. **IV** 78
 Infante, R. **IV** 74
 Ingeborg Lied, L. **IV** 157
 Ingegno, M.V. **III** 105, 166
 Inglebert, H. **II** 51 - **III** 68, 92 - **IV** 47, 49, 172
 Ingreméau, C. **I** 159, 190
 Innemée, K. **III** 83
 Inowlocki, S. **III** 181 - **IV** 192
 Inowlocki-Meister, S. **III** 112, 168
 Ioannidis, F. **I** 114, 137 - **III** 97, 118, 138, 146, 154, 210, 251, 255
 Iojá, C. **II** 57
 Iozzia, G. **II** 192
 Iremadze, T. **II**, 67, 70, 175, 231, 246 - **III** 213
 Irincinschi, E. **II** 45, 54, 57, 130, 218
 Irshai, O. **III** 106
 Isaïa, M.-C. **IV** 73
 Isebaert-Cauuet, I. **III** 89
 Isele, B. **IV** 45
 Isetta, S. **I** 51, 64, 67, 69, 70, 77, 84, 94, 97, 109, 134, 135, 157, 172, 177 - **IV** 120
 Isola, A. **II** 91, 95 - **III** 69, 91, 93, 111, 120, 166, 175, 178, 190, 193, 195, 197, 205, 256, 257, 259, 267, 268
 Ivanišević, M. **III** 41
 Ivanov, S.A. **II** 75

- Ivanovic, F. **III** 176, 177, 230, 273, 275 - **IV** 28, 55, 89, 152, 181, 182, 206
- Iwaszkiewicz-Wronikowska, B. **I** 176 - **II** 66, 67, 79 - **IV** 76, 189
- Izdebski, A. **IV** 60, 190
- Jacob, C. **II** 231 - **IV** 67, 83, 84, 124, 168, 169, 171
- Jacobsen, A.-C. **I** 26, 45, 49, 50, 99, 130, 131, 155, 167 - **II** 61, 108, 232, 254, 255 - **III** 33, 55, 56, 60, 64, 79, 92, 106, 107, 108, 129, 136, 158, 220, 222, 239, 248, 249, 254, 266 - **IV** 45, 55, 68, 69, 70, 87, 102, 103, 105, 121, 129, 187, 199
- Jacobson, H. **II** 232
- Jähnichen, T. **III** 98
- Jaillette, P. **III** 170
- Jakab, A. **I** 22, 83, 167 - **II** 46, 103, 171, 202 - **III** 27, 29, 239, 249
- Jakielaszek, J. **II** 254
- Jakobi, R. **II** 148
- Jamir, T. **II** 236, 267
- Janeras, S. **III** 63, 174
- Janicki, J.J. **IV** 62
- Janka, M. **II** 217
- Janoir, M. **III** 75, 269
- Janowski, B. **I** 25, 32, 53, 94
- Janse, S. **III** 112, 170, 220, 253
- Jansen, T. **II** 256 - **III** 55, 171, 184, 219, 223, 266
- Janßen, M. **III** 126
- Jarkins, S.K.S. **II** 139
- Jaśkiewicz, G. **II** 227
- Jaskiewicz, S. **I** 107
- Jastrzębowska, E. **II** 79
- Jay, P. **I** 22, 144 - **II** 27
- Jeanjean, B. **I** 22, 39, 47, 77, 79, 145, 146 - **II** 27, 69, 98, 114, 200 - **III** 203, 250
- Jeanmart, G. **I** 52
- Jeanrond, W.G. **II** 149
- Jefferson, L.M. **III** 83
- Jeffery, P. **I** 83
- Jefford, C.N. **IV** 150, 165, 169, 191
- Jeffreys, E. **III** 257
- Jenal, G. **III** 190
- Jenott, L. **III** 132
- Jensen, R. **III** 63
- Jerphagnon, L. **III** 155
- Jeska, J. **II** 27, 108, 127, 134
- Jiménez Sanchez, J.A. **I** 27 - **IV** 36, 191
- Jiroušková, L. **I** 81, 83
- Joassart, B. **II** 75, 98 - **III** 26, 27, 71, 73, 74, 77, 82, 98, 99, 100
- Joest, C. **II** 236 - **III** 75, 206, 246
- Johnsén, H.R. **I** 153 - **II** 209 - **III** 212 - **IV** 68, 157
- Johnson, A.E. **III** 239
- Johnson, A.P. **I** 130, 174 - **III** 254
- Johnson, K.E. **III** 118, 155
- Johnston, J. **IV** 81, 119
- Jojua, T. **II** 84
- Jolivet, J.-C. **II** 239 - **IV** 46, 147, 165
- Jonas, H. **II** 101
- Jonas, M. **II** 67, 145, 267 - **III** 67, 275
- Jones, D. **III** 155
- Jones, F.S. **I** 120, 160 - **II** 163, 244 - **III** 55
- Jong, A.D. **III** 80
- Joosten, J. **III** 112 - **IV** 109, 110, 120
- Jordan, C.R.D. **IV** 95, 119
- Jordan, M. **III** 149
- Jordan, S. **III** 213
- Jördens, A. **I** 26, 32, 41, 57, 61, 62, 66, 74, 76, 85, 98, 110, 112, 117, 118, 119, 127, 131, 136, 147, 153, 158, 168, 176, 188
- Jossa, G. **II** 37, 111, 123
- Jourdan, F. **II** 159 - **III** 69, 94
- Juckel, A. **III** 89
- Judic, B. **I** 191 - **II** 184, 264 - **III** 190
- Jugeli, V. **II** 255
- Jugheli, V. **IV** 33
- Jullien, C. **II** 46, 48, 52, 56, 59, 61, 86, 87, 88, 99, 111, 118, 132, 133, 139, 223 - **III** 28, 41, 45, 46, 59, 67, 69, 87, 88, 89, 105, 123, 128, 130, 132, 133, 134, 135, 161, 162, 170, 179, 201, 211, 212, 216, 226, 259, 260, 261, 266
- Jullien, F. **II** 46 - **III** 28, 41, 45, 46, 59, 67, 69, 75, 87, 88, 89, 123, 128, 130, 132, 133, 134, 135, 161, 162, 170, 179, 201, 211, 212, 216, 226, 259, 260, 261, 266
- Jullien, M.-H. **I** 58, 149
- Jundziłł, J. **II** 94 - **IV** 37, 136, 171, 173
- Jüngel, E. **I** 25, 32, 53, 94
- Junod, É. **I** 24, 50, 56, 78, 79, 81, 83, 85, 86, 96, 113, 117, 120, 124, 130, 131, 143, 148, 160, 164, 167, 170, 177, 189 - **III** 55, 180, 239 - **IV** 33, 102, 116, 155
- Jurasz, I. **I** 63, 100 - **III** 64, 173
- Jurisicvic, E. **I** 52, 90, 123, 171, 175
- Jurkiewicz, J. **II** 137 - **IV** 37, 172
- Kaatz, K. **I** 90
- Kaçar, T. **III** 41
- Kaczmarek, T. **II** 149

- Kaczynski, R. **I** 44
 Kadjaia, L. **II** 83
 Kadjaia, N. **II** 64, 154, 187
 Kaestli, J.-D. **I** 50, 56, 78, 80, 81, 82, 83, 85, 86, 96, 113, 117, 120, 130, 143, 148, 160, 170, 177, 189
 Kahlos, M. **I** 64 - **II** 37, 38, 69, 254, 255 - **III** 55, 69, 222, 254, 266
 Kaim, A. **IV** 53, 144
 Kaiser, U.U. **II** 130, 132, 134, 210
 Kalantzis, G. **III** 55, 75, 76, 83, 106, 118, 139, 173, 266 - **IV** 31
 Kaler, M. **II** 123, 131
 Kalleres, D.S. **I** 135
 Kalogerias, N. **III** 76
 Kalužny, J.C. **IV** 43, 45, 49, 62
 Kalvesmaki, J. **II** 130, 213
 Kamesar, A. **II** 111, 120, 242, 243, 244
 Kamimura, N. **I** 186 - **II** 149 - **III** 112, 155
 Kamin, S. **III** 105, 106, 203
 Kanaan, M. **I** 167 - **III** 107
 Kannengiesser, C. **I** 41, 56, 70, 71, 86, 100 - **II** 27, 76, 90, 106, 107, 108, 109, 110, 118, 119, 121, 122, 125, 126, 129, 131, 135, 142, 145, 195, 199, 221, 222, 224, 232, 233, 257 - **III** 102, 140, 141, 144
 Kantor, R. **II** 46
 Kanyka, P. **IV** 53, 144
 Kany, R. **I** 107 - **II** 137
 Kapitaniak, P. **III** 148
 Kaplan, M. **III** 76
 Kaplan, S. **III** 41
 Karahan, A. **II** 79 - **III** 83 - **IV** 78
 Karanadze, M. **II** 83
 Karaulashvili, I. **II** 123
 Kardong, T. **III** 165, 261
 Karfiková, L. **I** 39, 93, 107, 108, 129, 137, 138, 162, 167, 182, 194, 195
 Karfiková, L. **II** 137, 149, 190, 191, 192, 194, 232, 262 - **III** 52, 54, 55, 57, 58, 60, 97, 154, 155, 168, 193, 197, 198, 214, 216, 227, 228, 252 - **IV** 32, 93, 109, 136, 152, 187
 Karlsen Seim, T. **III** 77, 80, 132, 135, 137,
 Karmann, T.R. **III** 126, 230
 Karrer, M. **II** 114 - **III** 112, 170 - **IV** 106, 107, 108, 109, 111, 167, 192, 200
 Karsanidze, T. **IV** 112, 170
 Kashchuk, O. **II** 184, 185
 Kasprzak, D. **II** 46
 Kasser, R. **I** 86
 Katičić, R. **III** 42
 Katos, D.S. **II** 236
 Kaucha, K. **II** 61
 Kaufhold, H. **III** 42
 Kaufman, J. **III** 214 - **IV** 104, 144
 Kaufman, P.I. **III** 42
 Kaufman, S.A. **II** 219
 Kaufmann, H. **I** 127
 Kaukhchishvili, S. **II** 190
 Kaukhchishvili, T. **II** 24, 25, 83
 Kavanagh, C. **I** 188 - **II** 212, 224, 261 - **IV** 182
 Kavtaradze, E. **III** 229
 Kavtarria, M. **II** 82
 Kavvadas, N. **III** 215, 266
 Kazakov, M.M. **III** 42
 Keating, D. **III** 173, 222
 Keech, D. **III** 209
 Keely, V. **I** 186
 Keidel, A.G. **III** 163
 Keith, P. **IV** 101, 106
 Keizer, H.M. **I** 23 - **II** 29 - **III** 28, 252 - **IV** 30, 192
 Kelhoffer, J. **I** 72, 79, 113, 148, 180
 Keller, C. **III** 261
 Kelley, N. **II** 163
 Kelly, C. **III** 64
 Kelly, D. **II** 149, 212
 Kelly, G. **III** 36
 Kelly, J.N.D. **III** 55
 Kendeffy, G. **III** 222
 Kennedy, H. **III** 37, 71, 72, 73, 76, 78, 80, 81, 161, 206
 Kennedy, R.P. **IV** 109, 136
 Kenney, J.P. **III** 155
 Keough, S.W.J. **II** 232 - **III** 239 - **IV** 36, 45
 Kerthelot, K. **IV** 30, 192
 Kessel, G. **III** 89
 Ketsbaia, K. **II** 67, 175, 246
 Keyl, A. **II** 29
 Khalek, N. **III** 76
 Kharanauli, A. **II** 27, 84, 87, 108, 114 - **IV** 33, 113
 Kheoshvili, G. **II** 67, 70, 231 - **III** 213
 Khevsuriani, L. **II** 64, 82
 Khintibidze, E. **IV** 96
 Khomych, T. **III** 63, 76, 175, 207, 227, 249 - **IV** 45, 55, 72, 96, 102, 130, 150, 151, 169, 193, 194, 207
 Khoperia, L. **II** 224 - **III** 44, 84, 89, 176, 227, 228, 229, 230

- Khosroyev, A. **III** 132 - **IV** 89, 122
 Kieffer, R. **I** 79 - **II** 111
 Kielczewska, A. **II** 79
 Kieling, M. **I** 177 - **II** 170
 Kiilerich, B. **II** 79
 Kilby, K. **III** 263
 Kim, S. **II** 123
 Kim, S.S. **IV** 180
 Kim, Y.R. **III** 179 - **IV** 87, 154
 Kindiy, O. **IV** 72, 207
 Kindt, B. **III** 259
 King, B.J. **III** 100, 144, 173, 176
 King, D. **III** 89, 203
 King, K.L. **II** 57, 240, 250 - **III** 132
 Kinzig, W. **I** 39, 44, 47, 49, 66, 67, 69, 70, 72, 73, 74, 77, 98, 100, 160, 195 - **II** 27, 97, 103, 111, 172, 173, 267 - **III** 55, 61, 64, 65, 69, 98, 100, 105, 107, 142, 144, 166, 180, 217, 223, 267, 275 - **IV** 28, 29, 30, 55, 60, 61, 62, 64, 97, 99, 104, 142, 157, 158, 212, 213
 Kiraz, G.A. **III** 142, 178, 221, 260 - **IV** 67, 83, 84, 169
 Kiria, E. **II** 192 - **IV** 162
 Kisic, R. **I** 134, 195
 Kislinger, E. **I** 179, 189
 Kišš, I. **I** 161 - **III** 51, 54, 227, 228, 236
 Kiss, Z. **IV** 45
 Kitchen, R.A. **II** 115, 219, 221 - **III** 223
 Kitzler, P. **I** 52, 82, 89, 90, 108, 171, 172, 181, 182, 195 - **II** 133, 152, 238, 253 - **III** 29, 52, 55, 56, 58, 63, 64, 70, 114, 136, 140, 146, 169, 184, 193, 228, 263 - **IV** 37, 55, 81, 123, 199, 200
 Klager, A. **III** 101, 275
 Klaniczay, G. **IV** 73, 76, 150
 Klauck, H.-J. **II** 56, 98, 108, 172 - **III** 63, 75, 96, 105, 106, 117, 126, 132 - **IV** 87, 116
 Kldiashvili, D. **II** 46
 Klein, C. **I** 36 - **III** 240
 Klein, H. **III** 76
 Kleyboldt, N. **III** 39
 Klinger, E. **III** 101
 Klingshirn, W. **I** 24, 108 - **III** 79
 Klitenic Wear, S. **III** 176
 Kloha, J.J. **IV** 119, 191, 213
 Kloos, K. **III** 112
 Klostergaard Petersen, A. **III** 56, 92, 248
 Klostergaard, A. **I** 35
 Klug, S. **I** 37, 195
 Klugkist, A.C. **I** 60, 76
 Knieps-Port le Roi, T. **IV** 45
 Knipe, S. **III** 28
 Kobalava, I. **II** 42, 92
 Kobiashvili, M. **II** 87, 133, 192
 Kobusch, T. **II** 69
 Kocánová, B. **IV** 176
 Koch, C. **II** 225
 Koch, D.A. **II** 27, 108, 127, 134
 Kochańczyk-Bonińska, K. **IV** 37, 172
 Kochanek, P. **II** 93, 154
 Kochlamazashvili, E. **II** 25, 45, 64, 119, 191, 192, 193, 248 - **IV** 81, 162, 163
 Kochlamazashvili, T. **I** 114, 133, 138, 141, 151 - **II** 87, 193
 Köckert, C. **I** 116, 140, 170 - **II** 232 - **III** 56, 163, 198, 239, 240 - **IV** 68, 151, 163, 187, 201
 Koczwara, S. **II** 153, 202
 Koetschau, P. **III** 233
 Koffeman, L.J. **III** 155
 Kofsky, A. **I** 40, 52, 156 - **II** 72, 81, 111, 119, 139, 153, 177, 211, 214, 236, 244 - **III** 223 - **IV** 59, 127, 154, 179, 193
 Kogel, J. **IV** 101
 Köhler, H. **I** 117
 Koiner, G. **I** 56
 Kokoszko, M. **I** 48 - **II** 244 - **IV** 43, 66, 149
 Kolbert, P.R. **III** 240
 Kolde, A. **I** 60, 76
 Kollamparmpil, T. **II** 219
 Kollmann, B. **I** 91
 Kołosowski, T. **I** 178 - **IV** 37, 172
 Koltun-Fromm, N. **II** 253
 Konstan, D. **II** 242
 Konstantinovsky, J. **II** 183 - **III** 56
 Kooten, G.H. van, **I** 76
 Kopecká, L. **I** 81 - **II** 127
 Koplatadze, G. **II** 138 - **IV** 32, 160
 Korteevá, K. **I** 114
 Körtnér, U.H.J. **III** 54, 238
 Koschorke, K. **I** 32
 Kościelnik, K. **IV** 45
 Koskenniemi, E. **IV** 190
 Koslowski, J.M. **III** 170, 227
 Koster, M. **III** 112
 Kotowski, E.-V. **I** 74 - **III** 107
 Kotzé, A. **I** 108 - **II** 149 - **IV** 89, 133, 135
 Koudelka, M. **I** 126 - **II** 176 - **IV** 152
 Koupil, O. **I** 101, 142, 185 - **II** 203
 Kouroupou, M. **II** 83 - **III** 86
 Kourtsikidze, T. **II** 96, 185, 188
 Kovačić, S. **III** 37, 38, 39, 41, 42, 43, 44, 45, 46, 47, 50, 59, 62, 79, 81, 82, 84, 85

- Kovacs, J.L. **III** 118, 119, 240
 Kowalczyk, S. **II** 103
 Kozakiewicz, S. **II** 109
 Kozłowski, J.M. **I** 91 {= Kosłowski J.M.
 ??}
 Kraemer, R.S. **III** 107, 260
 Krajczynski, J. **III** 160
 Krakowiak, C. **II** 64
 Kramarek, G. **IV** 29
 Kraneemann, B. **III** 65, 104 - **IV** 64
 Kránitz, M. **II** 46, 232
 Krannich, T. **II** 57, 220, 221
 Kranz, D.K. **II** 27, 108, 156, 241
 Krasilnikoff, J.A. **I** 35 - **III** 47 - **IV** 65,
 68, 70, 105, 192
 Krasser, H. **IV** 74, 196
 Kratz, R.G. **III** 239 - **IV** 67, 91
 Kraus, T.J. **I** 83 - **II** 38, 79, 164 - **III** 170
 - **IV** 81, 82, 101, 109
 Kraus, W. **II** 114 - **III** 105, 112 - **IV** 106,
 107, 108, 111, 167, 192, 200
 Krause, K. **II** 206
 Krause, N. **IV** 31
 Krauskopff, G. **II** 63
 Krausmüller, D. **II** 61, 261, 262 - **III** 60 -
IV 57, 59, 62, 79, 94, 108, 124, 129, 136,
 138, 163, 179, 181, 182
 Krawiec, R. **III** 76
 Kremer, T. **III** 112, 178
 Krempa, B. **II** 57
 Kresten, O. **I** 32
 Kreuz, G.E. **III** 205, 207, 256, 268
 Krismanek, H.-B. **III** 173
 Kristensen, T.M. **II** 46, 64 - **III** 42 - **IV**
 68
 Kristiansen, S.J. **II** 69
 Kritzinger, J.P.K. **II** 115
 Krmíčková, H. **I** 85, 107, 108, 172
 Kročil, V. **II** 220
 Królikowski, J. **II** 57, 213
 Krönung, T. **I** 57
 Krueger, D. **III** 29, 42, 64, 76, 112, 257,
 261
 Kruger, M. **I** 79 - **III** 118 - **IV** 116
 Krynicka, T. **I** 156 - **II** 152, 215 - **IV** 37,
 172
 Krzyszowski, Z. **II** 57, 61
 Kubota, N. **II** 37
 Kucz, J. **I** 112, 195 - **II** 152, 267
 Kuehn, C.A. **III** 108, 140
 Kugler, G. **IV** 139
 Kulikowski, M. **III** 260
 Külzer, A. **I** 179, 189
 Kumaoka, S. **III** 76, 269
 Kunetka, F. **II** 64, 262 - **III** 64
 Kurek-Chomycz, D.A. **III** 119, 175, 240
 Kurian, G.T. **IV** 96, 174, 210
 Kurion, G. **II** 74
 Kurtsikidze, T. **II** 123
 Kuyama, M. **III** 240
 Kvaratskhelia, G. **II** 42, 92
 Kydd, R. **III** 168, 214, 263
 Kyralová, M. **I** 101
 Kyrtatas, D.J. **III** 56
 La Bua, G. **IV** 62
 La Matina, M. **III** 198, 229
 La Porta, S. **III** 90, 176, 177
 Laato, A.M. **I** 74 - **IV** 74, 118
 Labahn, M. **II** 37 - **IV** 68
 Labarre, S. **II** 240
 Labenzd, J.R. **III** 112, 141, 240
 LaCorte, D. **III** 165, 261
 Lagger, C. **II** 27
 Laghezza, A. **IV** 159
 Lagioia, A. **I** 63, 108
 Lai, P.W. **II** 209 - **IV** 172, 174, 212
 Laird, M. **III** 199
 Laiti, G. **II** 213
 Laizé, C. **IV** 57, 165
 Lake, S. **I** 82, 86, 155, 167
 Lakmann, M.-L. **I** 107
 Lallemand, A. **I** 138 - **II** 93, 193
 Lambergijs, M. **I** 78 - **II** 145, 149, 245 -
III 151, 155, 216 - **IV** 115, 130, 132, 133,
 194, 205
 Lamberz, E. **I** 115
 Lambrecht, U. **II** 38
 Lamirande, E. **I** 32
 Lampe, P. **I** 56 - **II** 81
 Lamprecht, J.C. **II** 75, 248
 Lancel, S. **I** 91 - **III** 148
 Lançon, B. **II** 114
 Landfester, M. **II** 143
 Lanéry, C. **I** 99, 172 - **II** 75, 137 - **III** 76,
 143, 247
 Lang, M. **III** 264 - **IV** 45, 49, 118, 200
 Lange, Ch. **I** 125, 128
 Langee, C. **III** 90
 Lansing, C. **III** 41
 Lanzillotta, L.R. **II** 124
 Lapidge, M. **III** 77
 Laramée, S. **II** 211
 Larchet, J.-C. **I** 191 - **II** 264 - **IV** 181, 210
 Larsen, L. **II** 140
 Laszlovszky, J. **IV** 73, 76, 150

- Lattke, M. **I** 71, 158, 189, 192 - **III** 92, 112, 142, 232
 Laurence, J. **I** 70
 Laurence, P. **I** 22, 27, 28, 32, 40, 146, 163 - **II** 27, 46, 47, 57, 69, 70, 75, 90, 168, 199, 200, 246 - **III** 32, 33, 91, 92, 94, 170, 203 - **IV** 37, 86, 160, 166
 Lauritzen, D. **IV** 206
 Lautner, P. **II** 211
 Lavenant, R. **I** 190
 Lavocat, F. **III** 148
 Lavoie, J.-M. **II** 257
 Law, J.M. **IV** 34, 100
 Law, T.L. **III** 112
 Law, T.M. **II** 232 - **IV** 107
 Lawson, J. **I** 108
 Layton, B. **II** 251
 Layton, R.A. **II** 232
 Lazăr, L. **I** 100
 Lazăr, L. **II** 142
 Le Boulluec, A. **I** 24, 40, 44, 66, 70, 72, 77, 87, 115, 118, 121, 124, 128, 136, 138, 164, 195, 196 - **II** 69, 103, 115, 130, 163, 180, 182, 233 - **III** 56, 67, 112, 168, 169, 170, 174, 197, 200, 273, 276 - **IV** 55, 68, 89, 108, 109, 110, 144, 163, 166
 Le Jan, R. **II** 50
 Le Moigne, P. **I** 77 - **II** 86, 114 - **III** 111, 112, 113, 114, 221
 Le Rider, J. **IV** 97
 Leal, J. **I** 41, 147 - **II** 42 - **III** 77, 136, 137, 247, 263
 Lebek, W.D. **IV** 146
 Leblond, C., 193
 Lebrun, P. **I** 25
 Lechner, T. **IV** 144
 Leclerc, P. **I** 190
 Leclercq, J. **II** 95 - **III** 165, 261
 Ledegang, F. **I** 94, 118, 167 - **III** 132, 166, 169, 240, 252 - **IV** 142, 187, 192
 Ledrux, P. **II** 264 - **IV** 174, 210
 Ledwoń, I.S. **II** 61
 Lee, E.H. **I** 186
 Lee, K.-L.E. **II** 103
 Lee, M.M. **III** 33, 34
 Lee, P. **III** 64
 Leemans, J. **I** 51, 99, 175 - **II** 57, 193, 207 - **III** 33, 37, 54, 56, 119, 199, 208, 227 - **IV** 36, 45, 46, 53, 72, 91, 132, 147, 181, 193, 197
 Lefebvre-Teillard, A. **I** 32
 Lehay, B. **IV** 175
 Lehmann, H. **II** 87, 108
 Lehmann, K. **II** 103
 Lehmann, Y. **I** 63
 Lehner, M. **I** 56
 Lehtipuu, O. **II** 37 - **IV** 68
 Leinkauf, Th. **I** 67
 Lemaître, N. **I** 24, 34, 40
 Lemmelijn, B. **III** 265
 Lemmens, L. **IV** 136
 Lemoine, E. **I** 190
 Lenaerts-Lachapelle, E. **I** 191 - **II** 264
 Lenain, P. **II** 98
 Lengrand, D. **I** 108
 Lenski, N. **II** 35, 48 - **III** 30, 44
 Lentz, M. **II** 233
 Lenzi, G. **I** 61, 79, 125, 180 - **II** 87 - **III** 60
 Leonard, E. **IV** 52, 66
 Leonhard, C. **I** 43, 44, 165
 Leonhardt, R. **III** 53
 Leonhardt-Balzer, J. **II** 242 - **III** 126 - **IV** 30, 192
 Lepelley, C. **I** 108 - **II** 47, 149, 168, 225 - **III** 33, 85
 Leppä, H. **I** 36, 54
 Leppin, H. **III** 42, 224
 Leppin, V. **IV** 73, 81, 107, 142, 149, 210
 Lequeux, X. **II** 75, 138 - **III** 26, 27, 71, 73, 74, 77, 82, 98, 99, 100, 200
 Leroy, J. **II** 256
 Leszka, M.B. **II** 47
 Leszka, M.J. **I** 184 - **II** 47 - **IV** 43, 66, 149
 Lettieri, G. **I** 167 - **II** 233 - **III** 42, 56, 155, 208, 222, 269 - **IV** 32, 69, 122
 Leuenberger-Wenger, S. **II** 193 - **III** 199
 Leurini, C. **II** 130
 Leuzzi, L. **I** 69
 Lev, Y. **II** 57 - **III** 32, 46
 Levante, D. **III** 93, 137, 140, 145
 Levering, M. **III** 49
 Levine, A.-J. **III** 29, 72
 Levine, L.I. **III** 106
 Levrie, K. **IV** 88, 212
 Lévy, C. **II** 27, 242
 Levy, R.S. **II** 231
 Lewandowicz, J. **I** 134 - **II** 69
 Leyerle, B. **III** 210
 Leyser, C. **I** 133
 Lherminier, G. **I** 58
 Liccardo, G. **II** 79, 81, 124
 Licht, T. **I** 98
 Lichtenberger, H. **IV** 187
 Lidell, P. **IV** 88

- Liebengood, K.D. **III** 32, 54, 119, 223, 249, 264
 Liebeschuetz, W. **III** 210, 213, 223
 Lieggi, J.P. **II** 187 - **III** 196
 Lienhard, J.T. **III** 60, 102, 141, 155, 246, 276 - **IV** 34, 42, 52, 89, 127
 Lienhard, M. **III** 100, 155
 Lierman, J. **I** 79
 Lieu, J.M. **III** 33, 107
 Lieu, S.N.C. **II** 87, 130
 Ligota, C. **I** 67
 Lilla, S.R.C. **IV** 144
 Lim, R. **II** 130
 Limone, O. **III** 190
 Limor, O. **I** 34 - **II** 72
 Lindemann, A. **II** 134
 Lindfelt, M. **IV** 74, 118
 Lindqvist, P. **IV** 190
 Lindstedt Cronberg, M. **IV** 68, 157
 Lint, T.M. van, **III** 42
 Lisi, F. **III** 251
 Liverani, P. **III** 33, 43, 83
 Livesey, N.E. **III** 107, 220
 Livrea, E. **II** 227
 Lizzi Testa, R. **I** 67 - **II** 75, 154, 187, 252 - **III** 26, 28, 33, 43, 67, 68, 69, 85, 91, 92, 93, 190, 210, 213, 223, 250 - **IV** 70, 125
 Lo Cicero, C. **II** 153, 249 - **IV** 89, 91, 140, 148, 197
 Loader, W. **I** 186
 Lobrichon, G. **I** 191 - **IV** 101
 Loessl, J. **II** 262
 Löfstedt, B. **II** 258
 Löfstedt, E. **I** 127
 Logan, A. **III** 132
 Löhr, H. **III** 126
 Löhr, W. **I** 35, 37, 116, 140, 170 - **II** 38, 103, 149 - **III** 155, 250 - **IV** 32, 69
 Loladze, N. **II** 84 - **IV** 113
 Lombardi, C. **II** 119
 Lombino, V. **III** 77, 172, 214, 248, 263
 Lomiento, V. **I** 108 - **II** 149
 Lomouri, N. **IV** 32, 33
 Lona, H.E. **II** 232 - **III** 119, 137 - **IV** 31, 58, 60, 67, 71, 97, 116, 121, 129, 142, 144, 182, 187, 199, 201
 Long, A.A. **II** 242
 Longenecker, B.W. **III** 32, 54, 119, 223, 249, 264
 Longère, J. **I** 84
 Longobardo, L. **II** 54, 102, 106, 160, 201, 213, 214 - **III** 214
 Longosz, S. **I** 84 - **II** 26, 27, 28, 29, 30, 69, 93, 103, 104, 150, 185, 206 - **IV** 29, 37, 172
 Lönstrup, G. **IV** 69
 Loopstra, J. **III** 163
 López Salvá, M. **IV** 68
 López-Tello Garcia, E. **II** 50 - **III** 188, 213, 217, 222
 Loret Núñez, L. **III** 152
 Lorman, J. **II** 203
 Lossky, A. **IV** 63, 64, 99
 Lössl, J. **I** 49, 55, 108, 136, 144, 145, 147, 156, 173, 180, 185, 189, 195, 196 - **II** 94, 108, 136, 198, 199 - **III** 29, 100, 110, 111, 113, 116, 120, 201, 202, 203, 204, 205, 238, 250, 262 - **IV** 54, 69, 87, 93, 102, 110, 136, 163, 176, 186, 199
 Lotito, A.M. **I** 28 - **III** 172
 Loubet, M. **II** 231 - **III** 94, 112, 220, 242 - **IV** 51, 80, 101, 102, 109, 110, 111, 116, 155, 174, 176, 178, 188, 189, 207
 Louis, C. **III** 66
 Louis, P. **III** 88
 Lourié, B. **II** 155, 230 - **III** 49 - **IV** 74
 Louth, A. **II** 30, 31, 32, 33, 34, 35, 39, 40, 41, 47, 52, 53, 58, 62, 75, 86, 92, 125, 131, 134, 135, 136, 141, 142, 143, 145, 150, 155, 171, 172, 173, 174, 175, 176, 178, 180, 182, 187, 193, 201, 202, 206, 209, 213, 220, 223, 224, 227, 239, 247, 249, 255, 267 - **III** 81, 147, 182, 229, 276 - **IV** 99, 109
 Lubac, H. de, **III** 100, 155
 Lubomierski, N. **II** 75, 251
 Lucarz, S. **IV** 56, 144
 Lucca, C. **I** 52, 91, 171
 Lucchesi, E. **II** 193, 196 - **III** 77, 174, 259 - **IV** 62, 74, 81, 83, 197
 Luceri, A. **IV** 182
 Luchner, K. **II** 217
 Luckensmeyer, D. **III** 31, 62, 66, 80, 157, 164, 223 - **IV** 35, 37, 38, 39, 46, 59, 77, 116, 117, 126, 132, 149, 156, 169, 179
 Ludlow, M. **II** 193 - **III** 149, 198, 199 - **IV** 154, 161
 Lugaresi, L. **I** 24, 28, 40, 64, 136, 141, 182, 192 - **II** 28, 187 - **III** 77, 103, 169, 172, 204 - **IV** 32, 35, 69, 74, 91, 117, 144, 167, 187
 Luhumbu Shodu, E. **II** 218
 Luijendijk, A.M. **III** 87
 Luís Marques, M. **IV** 123, 145, 150, 164
 Luis Vizcaíno, P. de,, 150

INDEX DES AUTEURS

- Luiselli, B. **I** 31 - **II** 29, 171
 Lukinovich, A. **I** 60, 76
 Lunardini, V. **III** 190
 Lundhaug, H. **I** 84 - **III** 77, 132, 261 - **IV** 102, 122
 Lunn-Rockliffe, S. **II** 135, 137 - **IV** 124
 Luomanen, P. **I** 25, 84 - **II** 38, 111 - **III** 126
 Luongo, G. **I** 34, 35, 51, 52, 53, 55, 57, 80, 91, 161, 162, 172, 173, 185 - **II** 75, 206 - **III** 190
 Lustiger, J.-M. **III** 103
 Lusuardi Siena, S. **IV** 48, 153
 Luttkhuizen, G.P. **II** 130 - **III** 118
 Lyman, J.R. **III** 30
 Lyons, J. **IV** 32, 102
- Mac Mullen, R. **II** 47
 Macaskill, G. **III** 119, 249
 MacCoull, L.S.B. **III** 213
 Macé, C. **IV** 108, 142
 Machavariani, M. **II** 75, 76
 Machefert, H. **III** 156
 Machkhaneli, M. **IV** 112, 113, 170
 Machula, T. **I** 116
 Mack, B.L. **II** 242
 MacKendrick, K. **III** 149
 Mackie, S.D. **III** 252
 MacLachlan, R.F. **IV** 114
 MacMullen, R. **III** 29
 Madec, G. **II** 150 - **III** 26, 156
 Maeggi, G. **IV** 61, 141, 157, 158, 212
 Magdalino, P. **III** 76, 112, 113
 Maggiani, S. **III** 190
 Magnani, A. **IV** 37
 Magnani, E. **II** 47
 Magnelli, E. **II** 94, 227
 Magri, A. **I** 87 - **II** 130, 163, 202
 Mahé, J.-P. **I** 86, 87, 88 - **II** 25, 28, 32, 124, 131
 Maier, T. **II** 47
 Maierù, A. **III** 60
 Maisano, R. **II** 249
 Maischberger, M. **I** 70 - **II** 27, 103
 Maisuradze, M. **II** 28
 Maître, C. **I** 191 - **II** 264 - **III** 165
 Makharadze, N. **II** 24, 25, 27, 28, 60, 64, 86, 141, 190 - **IV** 33, 78, 80, 139
 Makharashvili, S. **IV** 37
 Makhlof, A. **I** 32
 Makrygiannis, D. **II** 233
 Malaspina, E. **II** 150
 Maleon, B.-P. **IV** 45
 Mali, F. **II** 45, 102 - **III** 40, 43, 53, 56, 64, 77, 103, 156, 240, 249, 250, 263 - **IV** 44, 45, 54, 56, 109, 130, 135, 139, 148, 149, 175, 179, 187, 200
 Mal-Maeder, D. van, **I** 106
 Mamatsashvili, M. **II** 44
 Manca, M. **I** 121
 Manchón, R. **III** 100, 179
 Mandac, M. **I** 120
 Mandolfo, C. **I** 129
 Mandouze, A. **I** 70
 Manganaro, P. **III** 52, 70
 Manicardi, E. **IV** 29, 110
 Mannion, G. **IV** 45
 Manns, F. **III** 56, 107
 Manoussakis, J. **I** 78
 Mantelli, S. **IV** 96, 110, 167
 Mantovani, M. **II** 33, 181
 Mara, M.G. **I** 84, 108, 123, 184 - **II** 206
 Maraceșeu, R. **I** 195
 Maràs, A.G. **IV** 45, 89
 Marasco, G. **I** 146 - **III** 77, 137, 217
 Marasescu, R. **III** 66
 Marasović, T. **III** 43
 Maraval, P. **I** 29, 121, 138, 139, 190 - **II** 32, 104 - **III** 43, 191 - **IV** 45, 147
 Marchini, D. **III** 182
 Marcone, A. **II** 38
 Marcos, M. **II** 40, 124, 130, 208 - **III** 35, 217, 221
 Marcus, J. **IV** 120
 Marczewski, M. **II** 58
 Mardešić, J. **III** 43
 Marein, M.-F. **III** 116
 Marengo, P. **IV** 205
 Mareš, P. **I** 101
 Maresca, M. **III** 77
 Margarino, S. **I** 77, 146 - **II** 104, 150
 Marguerat, D. **I** 81, 82, 83 - **IV** 33, 155
 Marham, I. **I** 182
 Marianelli, D. **I** 108 - **II** 150, 209
 Marianelli, M. **IV** 131
 Mariev, S. **II** 203
 Marin, M. **I** 48, 64, 80, 85, 108, 109, 141, 167 - **II** 58, 94, 185, 233 - **III** 103, 156, 172
 Marinow, K. **II** 47
 Maritano, M. **I** 77, 166, 167, 168, 169, 170 - **II** 230 - **III** 56, 57, 115, 116, 119, 120, 121, 156, 207, 234, 236, 237, 240, 242, 244, 264 - **IV** 45, 46, 56, 62, 99, 115, 116, 117, 118, 125, 174, 186, 187, 188, 189

- Marjanen, A. **III** 77, 126, 132, 137
 Markham, I. **III** 145, 226
 Marksches, C. **I** 25, 27, 28, 32, 40, 51, 53, 56, 82, 94, 116, 140, 168, 170, 196 - **II** 28, 29, 36, 38, 56, 58, 103, 104, 132, 150, 207, 232, 236, 248 - **III** 57, 115, 122, 124, 240 - **IV** 56, 87, 96, 115, 119, 120
 Markus, R.A. **I** 32 - **II** 47, 58 - **III** 33, 191
 Marone, P. **I** 33, 40, 62, 109, 164, 184 - **II** 47, 48, 58, 91, 108, 227, 236, 257 - **III** 43, 57, 112, 119, 156, 232, 268 - **IV** 46, 56, 136, 190
 Marotta, B. **I** 109, 123
 Marques, M.L. **IV** 139
 Marrou, H.-I. **III** 102, 103
 Marrou-Flamant, F. **III** 103
 Marsaux, J. **II** 207 - **III** 210
 Marshall, F. **III** 69
 Martello, C. **IV** 65, 184
 Martens, J. **I** 24, 27 - **III** 32
 Martens, P.W. **I** 168 - **II** 233 - **III** 48, 49, 60, 143, 181, 195, 225, 274
 Marti, H. **II** 164
 Martikainen, J.N. **II** 139
 Martin de Blassi, F. **II** 65
 Martin, A. **I** 33, 40, 62, 84, 118, 183 - **II** 180, 254, 255, 264 - **III** 43, 140, 144, 240, 265 - **IV** 74, 87, 155, 198, 201
 Martin, B. **II** 138, 142, 267
 Martin, E. **III** 156
 Martín, F. **II** 59
 Martin, J. **III** 217
 Martin, J.C. **II** 82, 214, 215, 216
 Martin, J.P. **I** 23 - **II** 29, 214, 215 - **III** 28, 251, 252 - **IV** 30, 104, 143, 191, 192
 Martin, L.H. **I** 27
 Martin, P. **II** 65
 Martin, T.F. **III** 83
 Martínez Ferrer, L. **IV** 164
 Martínez-Gayol, N. **I** 126
 Martin-Hisard, B. **II** 48, 65, 87
 Martirosyan, A.H. **I** 23, 61
 Martone, C. **IV** 33
 Martone, L.I. **III** 69, 253
 Martorelli, U. **III** 167
 Martyn, J.R.C. **III** 222
 Marx-Wolf, H. **III** 207, 241, 254
 Maschio, G. **II** 136, 137
 Mašek, R. **I** 101, 116
 Masi, G. **III** 211
 Maspero, G. **I** 138, 139, 140, 141, 192 - **II** 58, 93, 191, 192, 193, 195, 196 - **III** 67, 199, 247, 263 - **IV** 161, 162, 164
 Massara, F.P. **III** 84, 126
 Massie, A. **I** 109
 Massonnet, J. **IV** 101, 104
 Mastej, J. **II** 61
 Mastino, A. **II** 76, 81
 Mastrocinque, A. **III** 253
 Mastrogiovanni, M. **III** 82
 Mateo-Seco, L.F. **I** 138, 139, 140, 141 - **II** 191, 192, 193, 195, 196 - **III** 199 - **IV** 161, 162, 164
 Máthé-Tóth, A. **II** 103
 Mathisen, R.W. **II** 48
 Matijevć Sokol, M. **III** 44
 Mattalonni, V. **II** 237
 Mattei, P. **I** 25, 33, 40, 53, 70, 91, 94, 109, 123, 124, 147, 159, 164, 180, 182 - **II** 32, 261 - **III** 44, 57, 138, 139, 172, 184, 246 - **IV** 33, 46, 56, 69, 79, 89, 101, 104, 126, 148, 149, 168, 183, 196, 200, 211, 212
 Matteuzzi, G. **II** 101
 Matthisen, R. **III** 204
 Mattioli, U. **I** 25, 51, 57, 59, 61, 64, 65, 91, 95, 103, 114, 134, 135, 136, 146, 151, 173, 177
 Matuszewski, R. **IV** 60, 190
 Matz, B. **II** 57, 207 - **III** 33, 54, 103, 165, 199 - **IV** 91
 Maxwell, J. **III** 164, 196
 May, G. **III** 151, 188, 213, 222
 Mayer, A.C. **III** 172
 Mayer, B. **I** 118
 Mayer, C. **II** 52, 147, 152 - **III** 28, 68, 86, 101, 152, 153, 154, 156, 158, 269 - **IV** 85, 93, 95, 99, 131, 134, 135, 136, 137, 209
 Mayer, W. **I** 28, 29, 33, 44, 45, 63, 101, 103, 104, 134, 151, 152, 178, 186, 187, 192 - **II** 48, 146, 207 - **III** 30, 33, 44, 146, 222 - **IV** 46, 67, 91, 172
 Maymó i Capdevila, P. **III** 191
 Mayo Robbins, M. **III** 29
 Mazur, J. **II** 73 - **IV** 42
 Mazza, E. **II** 65 - **IV** 65, 212
 Mazza, R. **II** 48, 85
 Mazzanti, A.M. **II** 169, 242 - **III** 35, 103, 143, 252 - **IV** 89, 123, 192
 Mazzoleni, D. **I** 57 - **III** 85
 Mazzoleni, G. **IV** 77, 124

INDEX DES AUTEURS

- Mazzoli, G. **II** 38, 68, 84, 157, 178, 182, 188, 197, 199 - **III** 69, 166
 Mazzolini, S. **II** 100
 Mazzucco, C. **I** 50, 51, 53, 54, 55, 64, 65, 70, 91, 95, 103, 106, 114, 118, 121, 134, 135, 139, 142, 145, 153, 168, 172, 173, 177, 182, 185 - **II** 104, 119, 124, 150, 233, 246 - **IV** 27, 28, 29, 30, 74, 99, 100, 102, 103, 120, 126, 137
 McCabe, A. **III** 218
 McCann, C. **III** 156
 McCarthy, M.C. **III** 57, 156, 250
 McConnell, T. **III** 103, 207
 McCurry, J. **III** 175
 McDonough, S. **III** 44
 McFarland, I. **III** 263 - **IV** 199
 McGill, S. **III** 93, 196, 205, 217, 249
 McGinn, B. **III** 119, 191 - **IV** 73, 81, 107, 142, 149, 210
 McGowan, A. **II** 57, 225 - **III** 32, 48, 49, 54, 58, 105, 144, 147, 168, 179, 195, 230, 248
 McGuckin, J.A. **II** 261 - **III** 75, 164, 196, 199 - **IV** 57, 74, 210
 Mchedlidze, M. **II** 28, 69, 70, 211 - **IV** 157, 188
 McKinion, S.A. **IV** 106
 McKitterick, R. **III** 63
 McLaren, J. **I** 186, 192
 McLynn, N.B. **I** 152, 161 - **III** 196
 Mecella, L. **III** 218, 219
 Meens, R. **III** 41, 191
 Meessen, Y. **I** 94, 109
 Meier, M. **III** 224
 Meijering, E.P. **III** 30
 Meis, A. **I** 66, 109, 127 - **II** 95, 176 - **III** 198
 Meiser, M. **II** 108 - **III** 119 - **IV** 108, 111, 167, 192, 200
 Meissner, B. **III** 218
 Mejzner, M. **II** 225
 Melania, Mother (Salem), **II** 209, 267
 Mele, G. **II** 185
 Mélèze Modrzejewski, J. **II** 112
 Melikishvili, N. **II** 28, 96, 185, 188
 Melikishvili, D. **II** 48 - **III** 229 - **IV** 33, 57
 Mellerin, L. **I** 77 - **II** 95, 96, 115, 119, 156, 263, 264 - **III** 97, 119, 139, 165 - **IV** 57, 101, 209
 Melloni, A. **III** 27, 56 - **IV** 29
 Meloni, P. **II** 150 - **III** 191
 Melvin Peters, K.H. **IV** 106
 Ménard, H. **II** 48
 Mendelová, E. **II** 203
 Mendoza Ríos, M. **II** 150 - **III** 64, 137, 236
 Mendoza, M. **I** 124 - **III** 273
 Menon, E. **IV** 85
 Menze, V. **II** 48, 210, 212
 Merdinger, J. **III** 39, 44, 157, 172 - **IV** 46, 137
 Meredith, A. **I** 139 - **III** 157, 199
 Merkt, A. **II** 36, 37, 38, 40, 44, 50, 58, 64, 71, 74, 77, 79, 80, 81, 85, 92, 115, 125, 132, 134, 150, 154, 157, 159, 163, 171, 180, 221, 223, 233, 235, 240, 245, 257 - **III** 32, 57, 72, 77, 83, 119, 120, 123, 124, 125, 126, 128, 137, 179, 207, 233, 243, 250 - **IV** 186
 Merrigan, T. **IV** 55, 151, 169, 194
 Merriman, K. **IV** 52, 66
 Mertaniemi, M. **III** 254
 Mertens, C. **I** 109
 Mertz, J.-F. **IV** 181, 212
 Mervart, P. **IV** 182
 Meskhi, T. **II** 28, 82 - **III** 84 - **IV** 78
 Messana, V. **III** 258
 Metreveli, H. **II** 88, 96, 185, 188
 Métrope, J.-C. **III** 133, 162
 Metzdorf, J. **IV** 117
 Metzdorf, J.C. **II** 115, 233
 Metzger, M. **III** 107
 Metzler, K. **I** 168, 176 - **II** 58, 115 - **IV** 110, 187
 Meunier, B. **I** 22, 28 - **II** 28, 59, 96 - **III** 57 - **IV** 46, 91, 101, 104
 Meyer, C. **II** 239 - **III** 249
 Meyer, D. **III** 253 - **IV** 154, 193
 Meyer, M. **I** 86, 88, 89 - **II** 124 - **III** 133
 Meyer-Blanck, M. **II** 62
 Meyers, J. **II** 250 - **III** 78, 174
 Mgaloblishvili, T. **II** 48, 65, 79, 80, 81 - **III** 44, 84, 176, 227, 228, 229, 230
 Micaelli, C. **II** 96, 156, 236 - **III** 191, 257
 Michalová, T. **I** 116
 Michaud, J.-N. **III** 220
 Michon, C. **III** 157
 Migliore, F. **II** 181
 Mignozzi, M. **IV** 79
 Migotti, B. **III** 84
 Miguelez-Cavero, L. **III** 232
 Mihoc, V. **IV** 117, 172
 Mikami, A. **I** 186
 Mikhael al-Jamil, (mons.) **I** 33
 Mikhail, M.S.A. **III** 66

- Mikkelsen, G. **II** 87, 130
 Milanovic, J. **IV** 62, 94, 148, 163, 164
 Milazzo, V. **I** 51, 53, 59, 61, 91, 141, 142, 166, 167, 168, 169 - **IV** 74
 Miletti, L. **III** 92, 94, 110, 210
 Milewski, I. **I** 160 - **II** 177
 Milhau, M. **I** 53 - **II** 252
 Milkó, P. **I** 40, 53, 96, 100, 168 - **II** 142 - **IV** 33, 187
 Milkov, K. **III** 229
 Millán, F. **I** 35, 120
 Millar, F. **I** 183 - **II** 48, 59, 87 - **III** 44, 57
 Miller, P.C. **III** 33, 78
 Miller, R.D. **II** 60, 108
 Milo, D. **I** 136
 Milovanovic, Č. **III** 196
 Mimouni, S.C. **I** 41, 118 - **II** 111, 124 - **III** 33, 38, 39, 44, 56, 107, 130, 131, 133, 168, 221, 272 - **IV** 37, 41, 104, 155, 205
 Minard, P. **III** 185
 Minns, D. **III** 220
 Minov, S. **III** 90, 126
 Minutoli, D. **I** 172
 Mira Iborra, M. **III** 229, 241
 Mira, M. **I** 115, 139 - **III** 164
 Miranda, A. **II** 218
 Miranda, J.C. **IV** 190, 199
 Miranda, L.R. **IV** 30
 Miranda, R. **IV** 53, 105, 177
 Mirecki, P. **I** 87, 88, 89, 90, 113
 Mirri, L.M. **I** 41, 53, 129, 146, 149 - **III** 78, 269
 Mîrşanu, D. **II** 59, 80 - **III** 44 - **IV** 99
 Misiarczyk, L. **I** 132, 157 - **II** 59, 218, 233
 Misiurek, J. **II** 66
 Misset-van de Weg, M. **III** 80
 Mitchell, M. **I** 37
 Mitchell, M.M. **III** 78, 106, 241, 264
 Mitchell, N.D. **I** 45
 Mitchell, P. **II** 157, 231
 Mitchell, S. **III** 31 - **IV** 36, 68, 71
 Mizuochi, K. **II** 150
 Moatti-Fine, J. **III** 108
 Moawad, S. **III** 225
 Mocevic, S. **I** 194
 Möckel, S. **II** 37 - **III** 32
 Modéran, Y. **II** 49 - **IV** 50, 213
 Mohelník, B. **II** 138
 Moingt, J. **II** 104
 Mojsisch, B. **III** 213
 Molac, P. **II** 187 - **III** 266
 Molinaro, A. **IV** 48, 75, 76
 Molinier, J.-L. **III** 257 - **IV** 77, 212
 Moll, S. **II** 222, 223, 254, 267 - **III** 107, 113, 215, 220, 226
 Möller, M. **I** 106
 Mollicone, A. **I** 22, 57
 Monaca, M. **I** 165 - **II** 228 - **III** 33, 78, 137, 226, 233 - **IV** 29, 38, 69, 83, 195
 Monaci Castagno, A. **I** 100, 131 - **III** 78, 241 - **IV** 27, 35, 71, 72, 74, 75, 86, 87, 123, 157, 158, 164, 167, 168, 170, 187, 197, 198, 201
 Monat, P. **IV** 143, 196, 210
 Mondésert, C. **IV** 99
 Mondrain, B. **II** 28
 Monferrer-Sala, J.-P. **III** 126, 136 - **IV** 64
 Monfrinotti, M. **IV** 110, 144
 Montanari, S. **IV** 212
 Montaubin, P. **IV** 30, 41, 46, 47, 69, 103
 Monti, C.M. **IV** 74, 96, 125
 Montserrat Torrents, J. **II** 124, 128
 Moore, M.E. **IV** 94
 Moorhead, J. **III** 165 - **IV** 46, 89
 Morales, A. **II** 39, 70, 142
 Morales, X. **I** 100, 113, 190
 Morano, E. **II** 87, 131
 Morard, M. **II** 226
 Mordeglià, C. **IV** 62, 94, 196
 More, J. **IV** 64, 96, 101, 110
 Moreau, D. **II** 220 - **IV** 38, 46, 50, 146, 147, 212
 Morel, C. **I** 168, 191 - **II** 184, 264
 Moreno Pampliega, J. **III** 166, 241
 Moreno Resano, E. **III** 44
 Morenzoni, F. **II** 206 - **IV** 197
 Mores, F. **II** 98
 Moreschini, C. **II** 38, 62, 155, 187, 193, 250 - **III** 164, 191, 196, 241
 Moretti, P.F. **I** 115 - **II** 246
 Morgan, E. **I** 186 - **III** 146, 157
 Morgestern, M. **IV** 47, 139
 Möri, F. **III** 95, 169
 Morini, E. **III** 31, 38, 48, 77, 78, 96, 98, 121, 123, 140, 165, 172, 177, 252, 274
 Morlet, S. **I** 77, 131 - **II** 182 - **III** 34, 69, 107, 180, 181, 203, 220, 241, 254 - **IV** 33, 38, 58, 87, 104, 154, 155, 156, 188, 194, 205
 Moro, C. **I** 146 - **III** 113
 Moroni, M.G. **I** 135 - **III** 257
 Morozov, D. **III** 178
 Morris, S. **III** 120
 Morrison, K.F. **III** 201
 Mortensen, K.M. **II** 104, 150

- Mosca, A. **III** 191
 Moschos, D. **II** 76, 202, 249
 Mosshammer, A.A. **III** 45, 64
 Most, G.W. **I** 136 - **II** 124 - **III** 177
 Mostert, M. **III** 63, 75
 Motta, B. **I** 139 - **II** 194
 Mounier, B. **II** 201, 267 - **IV** 104, 110, 119, 120, 167, 195, 212
 Mountain, J.W. **II** 143 - **III** 40, 118
 Moussa, M. **III** 66
 Moutsoulas, E. **III** 210
 Mratschek, S. **I** 28, 48, 59, 61, 173, 179 - **II** 32, 239 - **III** 157, 249 - **IV** 69, 191, 198
 Mrázek, J. **I** 81, 93, 107, 162
 Mtchedlidzé, M. **II** 96, 188 - **IV** 94
 Muellberger, E. **I** 43, 195 - **II** 242
 Mueller, D. **III** 160
 Mueller, E.N. **III** 212
 Mueller-Jourdan, P. **I** 162
 Mühlberg, E. **II** 189, 194, 256 - **III** 57, 100, 103, 106, 226 - **IV** 81, 138, 142, 163, 213
 Mühlenkamp, C. **I** 28 - **III** 107
 Mujica Rivas, M.L. **IV** 89, 137
 Mulard, C. **IV** 197, 212
 Müller, A. **I** 41 - **II** 76, 212 - **III** 45, 164, 246
 Müller, B. **I** 66, 195 - **II** 97, 267 - **III** 98, 191, 275
 Müller, C. **II** 52, 119, 142, 147, 152 - **III** 51, 68, 86, 101, 142, 144, 152, 153, 154, 157, 158, 269 - **IV** 54, 56, 85, 128, 134, 137
 Müller, D. **III** 45
 Muller, E. **III** 57
 Müller, H. **I** 109, 173 - **II** 54, 143 - **III** 157
 Müller, J. **III** 241 - **IV** 136
 Müller, J.G. **III** 45, 107
 Müller, K. **IV** 189
 Müller, M. **I** 41, 72, 80, 84
 Müller-Abels, S. **I** 33, 80, 94, 98, 115, 152 - **S.** **II** 140
 Mullins, P. **IV** 99, 125
 Münchberg, K. **II** 53 - **IV** 66
 Munkholt, M. **IV** 62
 Munnich, O. **I** 77, 97, 131, 140, 194, 195 - **II** 28, 109, 117, 155, 194, 195, 267 - **III** 91, 104, 105, 107, 112, 113, 170 - **IV** 61, 163, 190, 205, 211
 Muñoz Melgar, A. **IV** 42
 Munt, H. **III** 78
 Muraru, A. **II** 228, 233
 Muraviev, A. **III** 221
 Musa, I. **III** 45
 Muscolino, G. **II** 245
 Mustafa, A. **I** 39, 61, 179
 Mustakallio, A. **I** 36, 54
 Muth, C. **III** 100
 Myszor, M. **IV** 122
 Myszor, W. **I** 84, 87, 133 - **II** 131 - **III** 184
 Naab, E. **III** 150, 156
 Nader, R. **IV** 33
 Nagel, P. **III** 126, 127, 133
 Nagy, A.A. **I** 45, 64
 Nagy, B. **IV** 73, 76, 150
 Nagy, P. **IV** 38, 57, 191
 Nakano, C. **III** 133, 161, 178, 226
 Nakonieczny, R. **I** 126 - **IV** 168
 Nam, S.H. **II** 49, 168 - **IV** 38, 74, 79
 Namia, G. **IV** 90, 142
 Nanni, B. **I** 173, 177
 Napiórkowski, C.S. **II** 104
 Narbonne, J.-M. **I** 87
 Nardi, C. **III** 33, 157 - **IV** 143, 210
 Nardin, R. **III** 78, 269
 Nascimento, A.A. **II** 215
 Nasrallah, L. **III** 169
 Nathan, G. **III** 33
 Nau, F. **III** 162
 Naumowicz, J. **I** 33 - **II** 29, 155, 170 - **III** 64 - **IV** 117
 Nauroy, G. **I** 77, 92, 94, 95, 96, 106, 165 - **II** 117, 144, 150, 159, 261 - **IV** 124, 210
 Navascués Benloch, P. de, **I** 160
 Navascués, P. de, **I** 132 - **III** 120
 Navoni, M. **IV** 96, 126
 Navrátil, M. **II** 228
 Nazzaro, A.V. **I** 63, 65, 77, 94, 117, 121, 124, 128, 143, 157, 158, 163, 173 - **II** 91, 240, 246, 250 - **III** 28, 92, 120, 139, 142, 257 - **IV** 75, 91, 103, 178, 207
 Ndoumaï, P. **IV** 38, 87, 100, 117, 146, 165, 177, 178
 Neamtu, M. **II** 30, 36, 59, 80, 194, 217, 262 - **IV** 129
 Nechutová, J. **I** 87, 101, 119, 146
 Nehring, P. **II** 150, 200, 220
 Nehweiser, D. **III** 177
 Neil, B. **I** 28, 29, 48, 53, 66, 96, 109, 152, 159, 161, 162, 180, 184, 186 - **III** 30, 33, 103, 146, 147, 191, 222, 223, 267 - **IV** 46, 57, 127, 159, 179, 181, 182

- Nelson, R. **III** 76, 112, 113
 Němec, V. **I** 109, 160 - **II** 223
 Nemo Pekelman, C. **II** 38, 168
 Neri, C. **I** 48, 53 - **II** 104 - **IV** 38
 Neri, M. **II** 178, 249 - **III** 153 - **IV** 197
 Neri, V. **I** 25, 51, 57, 59, 61, 64, 65, 91,
 95, 103, 114, 131, 134, 135, 136, 146,
 151, 173, 177 - **II** 182 - **IV** 38, 87
 Nesselrath, H.-G. **II** 202, 217 - **IV** 69,
 140, 179
 Nesterova, O. **II** 164
 Neubrand, M. **IV** 134, 194
 Neuhaus, H. **III** 26, 51, 143 - **IV** 31, 86,
 107
 Neureiter, L. **III** 211
 Neusch, M. **III** 157
 Neusner, J. **I** 74
 Neville, D. **III** 159
 Newman, H.I. **III** 204
 Newman, J.H. **III** 100, 144, 173, 176 - **IV**
 98, 101
 Neymeyr, U. **II** 159
 Neyrey, J. H. **II** 65
 Nicholson, O. **II** 141, 220, 261
 Nicklas, T. **I** 84 - **II** 38, 74, 124, 164 - **III**
 57, 83, 119, 120, 123, 124, 125, 126, 128,
 137, 207, 233, 243 - **IV** 81, 82, 89, 102,
 133, 135, 150, 165, 169, 186, 191
 Nicolae, I. **II** 195
 Nicolas, C. **II** 91, 114, 136
 Nicolas, L. **IV** 162
 Nicolescu, C. **II** 179
 Nicoletti, M. **I** 169 - **III** 59, 121
 Nicoli, S. **IV** 45, 62
 Nicolini-Zani, M. **I** 22
 Nicolotti, A. **III** 45, 64 - **IV** 75
 Niculescu, M.V. **III** 103, 241
 Nieddu, A.M. **III** 84
 Niehoff, M.R. **I** 74 - **II** 29, 243 - **III** 28,
 252 - **IV** 30, 192
 Nieścior, L. **IV** 38, 75, 160, 172
 Nieto Ibáñez, J.-M. **I** 48, 129 - **II** 38, 59,
 70, 98, 109, 124, 180, 207, 252 - **III** 100,
 179 - **IV** 69, 89
 Nieva, J.M. **II** 176 - **III** 177 - **IV** 33, 57,
 75, 91, 152, 182
 Niewöhner, P. **II** 80
 Nightingale, A. **II** 98, 150
 Nigro, G. **III** 211
 Nigro, G.A. **II** 115, 142, 154, 155, 159,
 175, 182, 188, 194, 233, 255, 256
 Nikolova, A. **I** 78, 95, 170
 Nimmo Smith, J. **III** 196
 Nin, M. **I** 80, 163, 174
 Nissilä, K. **II** 221
 Nissinen, M. **I** 82, 86 - **II** 70
 Nisula, T. **III** 157
 Noacco, C. **IV** 108
 Noakes, K. **III** 174
 Noble, T.F.X. **II** 32, 58 - **III** 191
 Noblesse-Rocher, A. **I** 76 - **IV** 107, 151,
 152, 156, 158, 171, 185, 192, 200
 Noce, C. **I** 168 - **II** 234 - **III** 57, 264
 Nocentini, S. **III** 191
 Nocoń, A. **I** 149 - **IV** 170
 Nodes, D.J. **III** 157
 Noemi, J. **IV** 139, 162
 Noethlichs, K.L. **II** 49, 168
 Noga-Banai, G. **III** 84
 Nömmik, U. **II** 61
 Noormann, R. **II** 171
 Norberg, D. **III** 185
 Nordgaard Svendsen, S. **III** 252
 Nordhagen, P.J. **IV** 79
 Norelli, E. **I** 24, 25, 33, 34, 41, 60, 72, 78,
 79, 80, 83, 84, 85, 130, 148, 157, 160,
 189 - **II** 27, 31, 32, 33, 61, 79, 83, 88, 91,
 93, 99, 104, 105, 107, 109, 115, 119, 121,
 123, 124, 125, 126, 131, 141, 161, 182,
 200, 203, 248 - **III** 29, 30, 57, 120, 127,
 128, 206, 220, 226 - **IV** 41, 49, 85, 103,
 120, 144, 190
 Norris, F.W. **I** 37, 48 - **II** 32, 37, 213,
 236, 267 - **III** 50
 Norris, R.A. jr. **II** 32, 39, 125, 131, 134,
 239
 North, J.L. **III** 86, 108, 179
 Nováková, J. **I** 101
 Novembri, V. **I** 48, 139
 Novick, T. **III** 252
 Nowak, P.J. **I** 161
 Nowicki, A. **I** 95
 Nugent, P. **III** 157, 204
 Nunan, R. **III** 103, 157, 250
 Núñez, L. **III** 257
 Nurmelä, R. **I** 74
 Nuvolone, F.G. **I** 25, 34, 53, 56, 85, 121,
 157
 Nuzzo, D. **IV** 79
 O'Brien, C. **III** 241
 O'Brien, D.P. **I** 118 - **III** 169, 201
 O'Callaghan, P. **III** 102
 O'Daly, G. **IV** 52, 131
 O'Keefe, J. **IV** 149
 O'Laughlin, T. **IV** 62, 117, 137

- O'Leary, J.S. **II** 29, 159, 234, 243 - **III** 241, 242
 O'Regan, C. **II** 98, 243
 O'Reilly, K. **II** 212
 O'Reilly, T. **IV** 96
 Obbink, D. **I** 48
 Oberdorfer, B. **II** 36, 98
 Occhipinti, C. **II** 80, 98
 Odrobina, L. **III** 45, 57, 120
 Oerter, W.B. **II** 127 - **III** 129
 Öhler, M. **IV** 45, 49
 Ohm, J. **III** 84
 Ohme, H. **II** 59, 224
 Ojell, A. **II** 194 - **III** 177, 199
 Økland, J. **III** 77, 80, 132, 135, 137
 Olejniczak Lobisen, V. **IV** 66
 Olk, C. **II** 53 - **IV** 66
 O'Loughlin, T. **II** 261, 262
 Olsen, G. **III** 96
 Olsen, P. **I** 85
 Oniga, R. **I** 109
 Onofrio, G. d', **III** 192
 Onuki, T. **III** 127, 133
 Oort, J. van, **II** 25, 28, 32, 131
 Op De Beeck, B. **III** 100
 Opitz, H.-G. **II** 30
 Opsomer, J. **II** 217
 Orbe, A. **IV** 33
 Orengo, A. **I** 61, 132 - **II** 88
 Orlandi, T. **I** 53
 Orlov, A. **IV** 74
 Orosz, A. **II** 188, 207
 Oroz, J. **II** 151 - **III** 152
 Orsell, A.M. **III** 31, 38, 45, 48, 77, 78, 96, 98, 121, 123, 140, 165, 172, 177, 252, 274
 Ortega Monasterio, M.T. **III** 251
 Ortoleva, V. **II** 178
 Osborn, C. **I** 118
 Osborn, E. **I** 22
 Osborn, J. **III** 63
 Osborne, C. **I** 48, 54, 97
 Osek, E. **I** 115 - **II** 155 - **IV** 38, 69, 140, 172
 Oser-Grote, C. **III** 97, 100, 101, 157, 158, 269
 Osgood, J. **III** 249
 Osmański, M. **IV** 104, 192
 Osthövener, C.-D. **III** 101
 Ostrowski, G. **IV** 126
 Otero Pereira, E. **II** 219
 Otkhmezuri, T. **II** 24, 88, 92, 185, 188 - **III** 229 - **IV** 80, 85, 139, 160
 Otranto, G. **I** 34, 91, 162 - **IV** 81
 Otten, W. **I** 65, 72, 93, 192 - **II** 56, 147, 148 - **III** 92, 139, 158, 161, 166, 178, 205, 220, 257 - **IV** 95, 132, 138, 158
 Ottonello, P.P. **IV** 66
 Oudot, E. **II** 35, 42, 50, 98, 102, 117, 128, 130, 131, 133, 142, 164, 180, 189, 201, 209, 213, 255, 257
 Outrata, F. **III** 57, 216
 Outtier, B. **III** 113
 Overbeck, F.C. **IV** 39
 Overwien, O. **II** 251
 Ożóg, M. **II** 254 - **IV** 38, 172
 Pabel, H.M. **III** 101, 204
 Pace, E. **I** 26
 Pachas, J.A. **II** 95
 Pachis, P. **I** 27 - **III** 244
 Paciorek, P. **I** 109
 Păcurariu, M. **IV** 140
 Paczkowski, M.C. **I** 41 - **IV** 188
 Padovese, L. **I** 52, 79, 80, 108, 123, 153, 170, 184 - **II** 117, 205, 206, 209 - **III** 116, 117, 120, 142, 153, 215, 236, 257, 264, 265 - **IV** 101
 Padrón, H.J. **II** 96, 207 - **III** 78, 97 - **IV** 33, 141
 Paduano, G. **II** 38, 68, 84, 157, 178, 182, 188, 197, 199
 Pagels, E. **III** 133
 Pagliacci, D. **II** 145 - **IV** 130
 Pahl, M. **III** 55
 Painchaud, L. **I** 81, 84, 86, 87, 88, 118, 143 - **II** 125, 131 - **III** 131, 134 - **IV** 121
 Pălimaru, C. **II** 221, 222
 Palla, R. **I** 177 - **II** 188 - **III** 197 - **IV** 29
 Palme, B. **I** 59, 165
 Palmer, G. **I** 27
 Paloscia, S. **II** 237, 238
 Palucki, J. **III** 104
 Panach Rosat, R. **III** 159, 255
 Panach, R. **I** 133
 Panagl, V. **I** 63, 178 - **II** 172, 197, 250
 Panagopoulos, S. **IV** 57, 75, 140, 152, 154
 Panaino, A. **II** 59
 Pancerz, R.M. **IV** 57, 89, 151
 Pane, R. **I** 61 - **II** 88, 115, 178
 Pani, G. **III** 101, 242
 Panimolle, S. **I** 97, 99, 166 - **II** 65, 139, 141, 230 - **III** 72, 73, 140, 143, 144
 Paoli, E. **III** 81, 93, 145, 192, 194
 Paolucci, P. **II** 174

- Papaconstantinou, A. **II** 76 - **III** 37, 71, 72, 73, 76, 78, 80, 81, 161, 206
 Papadoyannakis, Y. **II** 218
 Papanikolaou, A. **I** 107 - **II** 150, 151
 Paparazzo, E. **I** 48, 109
 Papini, C. **III** 45
 Papoutsakis, E. **III** 79
 Papoutsakis, M. **III** 30, 70, 88, 159
 Papsdorf, J. **III** 251
 Papuashvili, N. **II** 119
 Paradisi, G. **IV** 31, 42
 Paramelle, J. **IV** 160
 Parker, D.C. **II** 82, 83 - **IV** 82, 83, 95, 114, 119, 141, 211, 212, 213
 Parmentier, L. **I** 183 - **II** 254, 255
 Parmentier, M. **III** 57
 Parola, A. **II** 104 - **IV** 29
 Parrinello, R.M. **I** 54, 153, 156 - **II** 71, 72, 74, 76, 77, 139, 153, 156, 173, 177, 203, 211, 214, 226, 245, 256 - **III** 78, 79, 162, 175, 178, 212, 215 - **IV** 29, 33, 46, 47, 75, 94, 139, 147, 158, 167, 197
 Partoens, G. **II** 151 - **III** 120, 158 - **IV** 115, 117, 130, 132, 133, 137, 194
 Parvis, P. **III** 207, 265
 Parvis, S. **I** 157 - **II** 142, 222, 223, 262, 267 - **III** 151, 220 - **IV** 83, 175, 180
 Pasini, C. **I** 29, 94 - **IV** 29, 126
 Pasquato, O. **I** 48, 72, 152, 193
 Pasquet, C. **III** 90
 Pasquier, A. **I** 86 - **II** 131 - **IV** 122
 Pasquini, M. **IV** 81, 126
 Passarella, R. **I** 94 - **II** 137, 196 - **IV** 92, 126
 Passoni dell'Acqua, A. **IV** 29, 110
 Pastor Julián, V. **II** 98, 109
 Pastorelli, D. **II** 59, 202
 Pásztori-Kupán, I. **III** 242
 Pataridze, T. **III** 90, 221
 Patrich, J. **I** 155 - **III** 64, 84, 213
 Patros, P.Y. **I** 41
 Patte, D. **III** 118 - **IV** 119
 Patterson, L.G. **II** 225 - **III** 32, 48, 49, 54, 58, 105, 144, 147, 168, 179, 195, 230, 248
 Patterson, S.J. **III** 127,
 Patzold, S. **III** 224
 Paul, A.G. **I** 125 - **III** 204
 Pavelková, M. **I** 116
 Pavlík, J. **I** 81, 97, 182 - **II** 203
 Pawłowska-Blahaczek, B. **IV** 92
 Payan, P. **IV** 101
 Pazzini, D. **I** 124, 168 - **II** 93, 119, 234 - **III** 97, 242 - **IV** 117, 188
 Pazzini, M. **III** 28
 Pearce, S.K. **II** 243
 Pearson, B.A. **III** 134
 Pecknold, C.C. **IV** 100, 137
 Pedersen, N.A. **I** 184 - **IV** 65, 103, 129
 Pedersen, S. **II** 108
 Pelland, G. **II** 115, 213
 Pellegrini, P. **II** 185 - **IV** 42, 146
 Pellegrino, M. **IV** 100
 Peltomaa, L.M. **I** 45 - **III** 257
 Pelttari, A. **IV** 47
 Pence, G. **IV** 141, 212
 Penn, M.P. **III** 86, 90
 Penna, R. **II** 228
 Penna, R. **IV** 103
 Pennacchio, M.C. **I** 168 - **II** 109, 234 - **III** 120, 242 - **IV** 29, 75, 85, 100, 110, 184, 190
 Perczel, I. **I** 117, 132, 168, 183
 Pergo, G. **IV** 103
 Pereira de Matos, M.A. **I** 110
 Pereira Lamelas, I. **I** 123 - **IV** 33, 47, 62, 69, 75, 100, 117, 121, 123, 128, 130, 137, 139, 145, 148, 150, 164, 194
 Pereira, M. **IV** 32, 33, 128
 Pérès, J.-N. **II** 104
 Peretó Rivas, R. **II** 65, 96 - **III** 64, 97, 137 - **IV** 94
 Pérez Jiménez, A. **I** 29, 115
 Pérez Martín, I. **IV** 86
 Pérez Mas, J. **II** 59, 221
 Pergola, P. **I** 56 - **III** 192
 Pericoli Ridolfini, F. **I** 97
 Perisic, V. **I** 41
 Perkams, M. **II** 217
 Perkins, J. **III** 33
 Pernigotti, S. **I** 50, 53
 Perpere Viñuales, A. **IV** 98
 Perrella, S.M. **III** 57
 Perrin, J. **IV** 212
 Perrin, M.J.-L. **II** 220
 Perrin, M.-Y. **I** 22, 34, 42, 122, 181 - **II** 25, 39, 63, 65 - **III** 26 - **IV** 30, 38, 40, 41, 46, 47, 48, 50, 57, 69, 70, 82, 92, 103, 119, 138, 156, 191, 197, 212, 213
 Perrin, N. **III** 127
 Perrone, L. **I** 23, 34, 48, 54, 62, 70, 89, 110, 113, 120, 127, 131, 146, 154, 155, 166, 168, 169, 170, 175, 183, 195, 196, 197 - **II** 29, 76, 104, 105, 109, 182, 183, 211, 230, 234, 236, 266, 284 - **III** 45, 64,

- 79, 86, 94, 162, 177, 181, 183, 212, 213, 242, 246, 248, 259, 265, 275 - **IV** 29, 31, 57, 75, 81, 87, 90, 96, 97, 100, 117, 127, 137, 145, 148, 155, 156, 157, 163, 167, 170, 188, 200, 207, 211
- Perroni, M. **II** 100
- Perrot, A. **III** 198
- Perrotta, R. **II** 59, 196, 243
- Peršić, A. **III** 79, 167 - **IV** 48, 57, 62, 70, 75, 76, 85, 94, 100, 117, 121, 137, 140, 143, 151, 153, 157, 167, 181, 190, 199, 202
- Pesce, M. **II** 32, 111, 119 - **III** 39 - **IV** 36, 103, 119, 177
- Pesthy, M. **III** 140, 243
- Petcu, L. **I** 70 - **II** 105, 251
- Peters, M.K.H. **III** 110 - **IV** 53, 107, 200
- Petersen, A.K. **I** 65 - **IV** 70, 104
- Petersen, S. **II** 125
- Petersen, T. **III** 134
- Petersen, W.L. **IV** 146
- Petersmann, A. **I** 85
- Petitmengin, P. **I** 22, 122, 181 - **II** 25 - **III** 26
- Petráček, T. **II** 138
- Petretto, M.A. **II** 156
- Petri, S. **I** 147 - **II** 62, 250 - **III** 57, 184, 258
- Petrunga, M.R. **II** 172, 178, 196, 197
- Petrović, I. **III** 79
- Petrynko, O. **II** 65 - **IV** 63, 174
- Petti, D. **III** 197
- Pettipiece, T. **I** 88, 90, 143 - **II** 131, 132, 256
- Pezzini, D. **III** 192
- Pfaff, M. **II** 68, 218
- Phenix, R.R. jr. **I** 31, 77, 155, 177 - **III** 32, 75, 111, 122, 125, 163, 196, 213 - **IV** 83, 202
- Philias, G. **II** 65, 207
- Phillips, L.E. **III** 79
- Phillips, T.E. **III** 115
- Piáčková, G. **II** 137
- Piano, S. **I** 53 - **IV** 71, 74
- Piatti, P. **IV** 47, 147
- Piazzoni, A.M. **III** 192
- Pic, A. **III** 158
- Picasso, G. **III** 192
- Piccaluga, G. **II** 65, 70
- Piccirillo, M. **III** 26, 28, 45, 64, 84
- Pichkhadze, A. **II** 75
- Picquet, T. **II** 97, 107
- Pierantoni, C. **I** 67
- Pierce, J.M. **I** 45
- Pieretti, A. **I** 103, 105
- Pieri, F. **I** 77, 110, 146 - **II** 83, 228, 231 - **IV** 34, 57, 65, 117, 143, 155, 165, 167, 168, 188, 212
- Pierobon-Benoit, R. **II** 80
- Pieroni, P. **I** 127
- Pierre, M.-J. **I** 84, 121, 157, 174 - **II** 111, 139, 162, 219, 268 - **III** 45, 79, 212, 220
- Pietras, H. **I** 34, 188 - **II** 59, 93, 142, 234 - **III** 183, 216, 232, 235, 236, 238, 241, 242, 243 - **IV** 34, 48, 57, 58, 88, 121, 129, 142, 151, 180, 184, 185, 187, 188, 189
- Pietri, L. **I** 34, 183 - **II** 254, 255, 264 - **III** 193
- Pietrzak, A. **II** 61
- Pigula, J. **III** 113, 169
- Pilara, G. **II** 39, 49, 113, 115, 116, 119, 185 - **III** 33, 34, 46, 120, 174 - **IV** 39
- Pilarczyk, K. **II** 131
- Pilarczyka, K. **IV** 34
- Pillard, P. **I** 157 - **II** 219 - **III** 220
- Pillinger, R. **I** 23, 56 - **II** 29, 76, 80, 125
- Píñero, A. **III** 131
- Pinggéra, K. **I** 156 - **II** 49, 207 - **III** 29, 102, 253
- Pini, G. **I** 119
- Pinilla, J.F. **II** 95
- Pinto-Mathieu, E. **III** 248 - **IV** 38, 162
- Pintus, G.M. **II** 134, 180 - **IV** 63, 126
- Piovanelli, P. **I** 85, 120 - **II** 125, 164 - **III** 28, 125, 127, 134
- Piras, A. **II** 132, 185, 221 - **IV** 135, 158
- Piredda, A.M. **II** 76, 238 - **IV** 63, 76
- Pisacane, M. **I** 184
- Piscitelli Carpino, T. **I** 173 - **II** 59, 66, 109, 120, 227, 228, 229, 230, 233, 234, 235 - **IV** 88, 114, 184, 185, 186
- Pistol, P. **I** 164
- Pitta, A. **I** 41, 72, 125, 157, 160
- Piussi, S. **II** 158 - **III** 167, 202, 258 - **IV** 48, 75, 143, 157, 167, 190
- Piwowarczyk, P. **IV** 60, 190
- Pizzani, U. **III** 193
- Pizzolato, L.F. **I** 63, 70, 95, 96, 105, 110 - **II** 105, 116, 137, 196 - **III** 28, 29 - **IV** 29, 100
- Pizzone, A. **II** 252
- Placida, F. **IV** 98
- Plaisier, A. **III** 245
- Plátová, J. **I** 23, 85, 92, 117, 118, 119, 120, 189 - **II** 125, 135, 159, 223, 224 - **III**

- 29, 52, 55, 58, 63, 64, 70, 113, 114, 136, 140, 146, 169, 184, 193, 228
 Playoust, C. **IV** 34, 100
 Plebani, E. **III** 33
 Pleše, Z. **II** 132, 139
 Plesu, A. **II** 30
 Plisch, U.-K. **II** 125, 132 - **III** 127
 Ploton-Nicollet, F. **I** 175 - **III** 69, 91, 104, 197, 255
 Pochmarski, E. **I** 56
 Pochoshajew, I. **II** 255
 Pochwat, J. **IV** 117, 191
 Podolak, P. **II** 176, 188, 212 - **III** 87, 177 - **IV** 97, 152
 Pohl, W. **II** 59, 240, 250 - **III** 193
 Poignault, R. **IV** 125
 Poinsotte, J.-M. **III** 170
 Poirel, D. **II** 215
 Poirier, M. **I** 95, 123, 190 - **II** 170 - **III** 172
 Poirier, P.-H. **I** 82, 84, 86, 87, 88, 113, 118, 143 - **II** 257, 264
 Poirot, É. **I** 45, 77, 78, 152 - **III** 79, 84, 94, 101, 113 - **IV** 63, 79, 105
 Pokorný, P. **I** 39, 81, 107, 167 - **II** 125, 127
 Polacchi, C. **II** 159
 Polanco, R. **I** 155 - **II** 59 - **IV** 139, 162
 Polański, T. **IV** 92, 110, 201
 Polara, G. **II** 157
 Poli, F. **II** 35, 42, 50, 98, 102, 117, 128, 130, 131, 133, 142, 164, 180, 189, 201, 209, 213, 255, 257
 Poliakov, F.B. **III** 103, 134
 Pollastri, A. **IV** 124
 Pollmann, K. **I** 65, 72, 93, 110, 192 - **II** 56, 147, 148 - **III** 51, 92, 99, 139, 143, 149, 154, 158, 161, 166, 178, 205, 220, 257 - **IV** 48, 78, 95, 127, 132, 137, 138, 158
 Pomelli, R. **II** 94, 234
 Pomykala, K.E. **II** 115
 Pons, L.V. **III** 243 - **IV** 189
 Ponsotte, J.-M. **III** 171
 Pontani, F. **II** 136
 Poorthuys, M. **III** 107
 Pop-Brâncuși, O. **II** 226
 Popkes, E.E. **I** 85 - **II** 126, 132 - **III** 87, 123, 124, 125, 126, 127, 128, 130, 133, 135, 179
 Popławski, J.M. **II** 66
 Poplutz, U. **III** 115
 Popovici, I. **IV** 48, 163
 Porro, P. **I** 65, 66, 67, 68, 69, 70, 71, 101, 102, 103, 104, 105, 106, 111, 112 - **II** 116, 152
 Porta, G. **III** 193
 Portaru, M.-C. **IV** 30, 34, 58, 182
 Portaruy, M.-C. **IV** 48, 90
 Possekell, U. **III** 46, 58, 84, 162, 179, 267
 Post, P. **I** 43
 Poštová, T. **III** 58, 193
 Pouchet, J.-R. **I** 115
 Pouderon, B. **I** 22, 24, 25, 29, 34, 42, 48, 60, 65, 70, 74, 83, 85, 88, 121, 130, 148, 157, 160, 180, 187, 191 - **II** 27, 31, 32, 33, 49, 59, 60, 61, 70, 83, 88, 90, 91, 93, 98, 99, 105, 114, 125, 156, 164, 165, 179, 182, 183, 191, 197, 200, 204, 218, 219, 222, 234, 253, 256, 264, 267, 268 - **III** 29, 30, 34, 58, 91, 93, 101, 108, 122, 123, 146, 169, 170, 197, 206, 209, 220, 232, 248, 254, 255, 272 - **IV** 37, 49, 51, 58, 61, 85, 95, 97, 110, 113, 127, 128, 144, 146, 155, 178, 181, 182, 184, 190, 192, 193, 203, 205, 211, 212, 213
 Pourkier, A. **III** 46, 69
 Pradeau, J.-F. **III** 69, 251
 Pradels, W. **II** 97, 204
 Praet, D. **III** 81
 Pralon, D. **III** 94, 112, 220, 242 - **IV** 51, 80, 101, 102, 109, 110, 111, 116, 155, 174, 176, 178, 188, 189, 207
 Pranger, M.B. **III** 139, 158
 Pratscher, W. **III** 137, 249 - **IV** 45, 49
 Preben-Hansen, K. **IV** 76
 Prelipcean, A. **II** 138
 Prévot, F. **II** 49
 Prévotat, J. **III** 103
 Price, J.J. **III** 88
 Price, R. **II** 43, 45, 49, 50, 52, 54, 56, 58, 59, 60 - **III** 46, 58 - **IV** 147
 Pricoco, S. **I** 134 - **II** 71, 184 - **III** 193
 Prieur, J.-M. **I** 76, 77, 78, 174 - **II** 112, 113, 114, 115, 116, 131, 214, 248 - **III** 127 - **IV** 103
 Primo, A. **II** 182
 Prinz, F. **III** 69
 Prinzivalli, E. **I** 80, 168, 169 - **II** 32, 109, 119, 120, 122, 125 - **III** 30, 34, 58, 113, 120, 127, 170, 175, 193 - **IV** 34, 49, 76, 87, 100, 118, 146, 150, 156, 169, 189, 206
 Pritula, A. **III** 65, 231
 Procaccini, V. **II** 105

- Próchniak, D. **II** 66, 67, 93 - **IV** 76, 79, 189
- Prostmeier, F.R. **I** 49, 166, 180, 181 - **III** 142 - **IV** 31, 58, 60, 67, 71, 97, 116, 121, 129, 142, 144, 182, 187, 199, 201
- Prudhomme, J. **I** 135 - **II** 188 - **III** 69, 197
- Prudhomme, M.-A. **III** 215
- Prudhomme-Spöth, J. **III** 197
- Prudký, M. **I** 82
- Przeździecki, J. **IV** 76, 90, 180
- Pudliszewski, J. **IV** 49
- Puech, É. **III** 68, 96
- Pugliarello, M. **I** 113
- Pugliesi, G. **IV** 62
- Puig i Tàrrech, A. **I** 85 - **IV** 42
- Pujula, M. **I** 119
- Puk, A. **I** 57
- Pulkkanen, J. **III** 103
- Pultrová, L. **IV** 176
- Pülz, A. **I** 56
- Pumprová, A. **I** 85, 107, 108, 172
- Punzi, A. **IV** 31, 42
- Purola-Salmenkivi, T. **I** 59
- Putzu, V. **IV** 33
- Puza, R. **II** 50, 169
- Pyysiäinen, I. **I** 25, 84 - **II** 38, 111
- Qualizza, M. **IV** 48, 70
- Quantin, J.-L. **I** 67 - **II** 98, 207
- Quast, D. **IV** 38
- Quinn, D.P. **III** 34, 143, 222, 264
- Quiroga, A. **II** 207 - **III** 217
- Quispel, G. **II** 25, 28, 30, 32, 131
- Raciti, G. **II** 264 - **IV** 141, 210
- Radde-Gallwitz, A. **I** 139 - **III** 164, 199 - **IV** 128, 140, 151, 154, 159
- Radice, R. **I** 23 - **II** 243 - **III** 169 - **IV** 91, 144
- Radici Colace, P. **I** 75, 114
- Radler, C. **III** 264
- Răducă, V. **II** 207
- Ragon, P. **IV** 38, 57, 191
- Rainini, M. **IV** 76
- Räisänen, H. **I** 36, 54
- Rajak, T. **IV** 110
- Ralis, H. **I**, 55, 195
- Ramelli, I. **I** 61, 90, 139, 142, 169 - **II** 70, 88, 194, 225, 234, 243 - **III** 90, 120, 162, 199, 243 - **IV** 58, 70, 153, 156
- Rammelt, C. **II** 60, 202 - **III** 47, 58, 162
- Ramos Lissón, D. **I** 34, 95 - **II** 32 - **III** 30, 139, 193
- Ramos, L. **III** 273
- Ramsey, B. **I** 103 - **III** 146
- Rankin, D.I. **I** 25, 119 - **III** 146
- Rankin, W. **III** 97
- Ranocchia, G. **II** 243
- Rapava, M. **II** 60, 96, 185, 188
- Raphava, M. **III** 229
- Rapisarda, G. **I** 185 - **II** 169
- Rapp, C. **III** 46, 65, 79, 113 - **IV** 205
- Rasimus, T. **I** 79 - **III** 118 - **IV** 118, 123
- Rasmussen, M.S.B. **II** 183
- Raspanti, G. **I** 80, 92, 144, 146, 161 - **II** 135 - **III** 120, 204
- Ratzinger, J. **III** 101, 158
- Ravasi, G. **IV** 103
- Ravazzolo, R. **II** 258
- Reale, V. **I** 41, 147 - **II** 42
- Reasoner, M. **I** 80, 169
- Rebell, W. **I** 81
- Rebenich, S. **II** 172, 173 - **III** 46, 204
- Rebillard, É. **I** 102, 110, 156 - **III** 31, 33, 34, 35, 68, 74, 93, 147, 150, 216 - **IV** 35
- Recinová, M. **II** 158, 203 - **III** 58, 146 - **IV** 182
- Reck, C. **II** 88, 132
- Reed, A.Y. **II** 109, 165
- Reemts, Ch. **I** 77, 78, 169
- Rees, D.M. **III** 207
- Régerat, P. **I** 178 - **II** 76, 181
- Reginek, A. **III** 184
- Reimão, C. **IV** 33
- Reinink, G.J. **III** 46, 58
- Reis, B. **III** 152
- Reis, D.M. **III** 58
- Rémy, G. **I** 78, 95, 110 - **II** 151
- Renaud-Chamska, I. **III** 84, 106, 121
- Renaut, L. **II** 254
- Renczes, Ph. **III** 103
- Renczes, P.G. **I** 162
- Rendall, S. **II** 70
- Rendu Loisel, A.-C. **III** 80
- Renoux, C. **II** 66
- Requin, N. **IV** 138, 212
- Rescio, M. **IV** 103, 177
- Ressa, P. **II** 157, 217, 245
- Reuling, H. **III** 113
- Reutter, U. **III** 46, 174
- Rexer, J. **I** 110 - **III** 158
- Rey, A.-L. **I** 60, 76
- Reydams-Schils, G. **II** 243

- Reydellet, M. **I** 191 - **II** 184, 264 - **III** 185
 Reyes, E. **I** 139
 Reynard, J. **II** 194 - **III** 231 - **IV** 58, 101, 103, 160, 163
 Reynolds, P.L. **II** 37, 148, 254
 Rhee, H. **I** 186 - **III** 128
 Riaud, J. **I** 23 - **II** 29 - **III** 28, 214, 252, 255 - **IV** 207
 Ribichini, S. **II** 34, 38, 39, 135, 149, 198, 254
 Ribreau, M. **I** 23, 110 - **III** 28, 158, 216 - **IV** 138
 Riccardi, J. **I** 96
 Ricci, C. **I** 80, 85, 153 - **III** 193
 Ricci, L.G.G. **III** 193
 Rich, A.D. **III** 182
 Richard, F. **II** 30, 31, 32, 35, 36, 37, 38, 40, 42, 43, 44, 45, 46, 47, 49, 50, 51, 93, 149, 166, 167, 168, 169, 225
 Richard, F. **IV** 146, 210
 Richardson, H. **II** 261 - **IV** 79
 Richter, C. **III** 102
 Richter, M. **III** 46, 65, 154, 158, 171, 194, 204
 Ricœur, P. **I** 69
 Ricoux, O. **III** 128
 Ridoux, C. **I** 176 - **III** 128, 255
 Riedweg, C. **I** 39, 43, 48, 49, 74, 98, 100, 124, 168, 175 - **II** 70, 109, 111, 115, 147, 172, 175, 196, 216, 217, 225, 235 - **III** 61, 90, 114, 142, 144, 169, 180 - **IV** 70, 135
 Rigaux, D. **I** 37, 45 - **II** 24, 34, 47, 48, 53, 62, 63, 64, 65, 72, 73, 80, 206, 229, 233
 Riggs, D.L. **III** 46
 Rigo, A. **III** 95
 Rinaldi, G. **II** 33, 39, 50, 85 - **III** 88
 Risch, F.X. **II** 160, 165
 Rise, S. **IV** 58, 78
 Rist, J. **I** 175 - **II** 50, 134 - **III** 34
 Ritacco, G. **II** 71, 96, 105, 176, 177, 217, 234 - **III** 59, 69, 70, 97, 98, 164, 174, 256 - **IV** 70
 Ritter, A.M. **I** 23, 25, 26, 32, 41, 57, 61, 62, 66, 74, 76, 85, 98, 110, 112, 117, 118, 119, 127, 131, 136, 147, 152, 153, 158, 168, 176, 188 - **II** 29, 99, 172, 173, 207, 208 - **III** 28, 59, 70, 103, 211 - **IV** 39, 58, 70, 129, 198
 Rivas Rebaque, F. **I** 25, 29, 35, 49, 115, 120, 126, 148, 152 - **III** 204
 Rivas, F. **IV** 31
 Rivas, L. **IV** 36
 Rivera, J.L. **III** 273
 Rivière, Y. **IV** 38
 Rizzi, G. **IV** 111
 Rizzi, M. **I** 35, 42, 67, 70, 110, 119, 142, 169 - **II** 33, 137, 151, 235 - **III** 28, 29, 34, 46, 59, 98, 121, 243 - **IV** 39, 85, 103, 145, 189
 Rizzo, F.P. **II** 50 - **III** 46, 47, 59, 69
 Rizzo, R. **I** 103
 Roberge, R.-M. **IV** 209
 Roberto, E. **I** 133
 Roberto, U. **I** 156, 194 - **II** 184, 203 - **III** 218 - **IV** 38
 Robertson, C.D. **III** 104, 158
 Robertson, D. **III** 169, 243, 252
 Robinson, D.C. **III** 201
 Robinson, I. **I** 186
 Robinson, J.M. **II** 125 - **III** 87, 134
 Röcke, W. **IV** 74, 102
 Roda, S. **I** 57
 Rodgers, R.H. **III** 218
 Rodrigo Moreno, J. **III** 64
 Rodríguez, G. **IV** 122
 Rodríguez-Pantoja, M. **II** 216
 Roggema, B. **III** 267
 Rognon, F. **II** 35, 92 - **IV** 107
 Roig Lanzillotta, L. **I** 85
 Rokay, Z. **II** 159
 Roldanus, J. **II** 60
 Rolet, A. **II** 93 - **IV** 66
 Roll, I. **III** 85
 Roman, A. **I** 100 - **III** 172, 222 - **IV** 189
 Romano, R. **I** 139 - **II** 93, 158, 189, 248 - **III** 60
 Rombs, R. **III** 60, 141 - **IV** 34, 42, 52, 127
 Rombs, R.J. **I** 169 - **IV** 89
 Römer, C. **II** 74, 85
 Römer, T. **III** 112, 135, 168, 176, 180, 181, 253
 Rønnegaard, P. **I** 72, 97 - **II** 34, 35, 38, 55, 116, 120, 140, 149 - **III** 106, 141 - **IV** 103, 128
 Ronzani, R. **II** 184 - **IV** 36, 76, 77, 135
 Ropero Berzosa, A. **IV** 122
 Roques, D. **I** 35 - **II** 50
 Rosa, G. **III** 130
 Rosa, P. **I** 78 - **IV** 30, 142
 Røsæg, N.A. **II** 80
 Rose, E. **I** 43
 Rose, P. **III** 159, 161, 276
 Roselli, A. **II** 165

INDEX DES AUTEURS

- Rosenberg, S.P. **III** 159
 Rosik, M. **IV** 105
 Roskovec, J. **I** 82
 Rossi, M.M. **III** 203
 Rossi, P. **I** 65, 177
 Rossi, T. **III** 203
 Rossini, A. **II** 96, 177
 Rota, G. **IV** 111, 123
 Roth, D.T. **III** 28, 226, 264
 Rotondo, A. **II** 227 - **IV** 206, 207
 Rotschilc, C.K. **III** 122
 Roueché, C. **II** 50
 Rougé, J. **II** 264 - **IV** 146, 210
 Rouillard-Bonraisin, H. **III** 109
 Roukema, R. **I** 42, 78, 88, 182, 194 - **II**
39 - III 121, 243 - **IV** 111
 Rousseau, A. **II** 189, 203
 Rousseau, P. **I** 33, 54, 98 - **III** 30, 33, 70,
 79, 88, 113, 159, 167, 181, 204, 209 - **IV**
 78
 Routhier, G. **IV** 134
 Routier-Pucci, J. **III** 34
 Roux, R. **I** 71, 178 - **II** 221 - **III** 61
 Rowe, C.K. **IV** 114
 Roy, P. **IV** 134
 Royse, J.R. **II** 243
 Ruaro, E. **III** 113, 165
 Rubellin, M. **II** 264
 Rubenson, S. **I** 35, 186 - **II** 115, 249, 266
 - **III** 47, 79, 80 - **IV** 105, 112
 Rubin, M. **III** 41
 Ruggieri, G. **I** 42, 72 - **II** 111
 Ruggiero, F. **IV** 87, 198
 Ruini, D. **III** 128
 Ruiz P., J. **III** 255
 Ruiz Aldaz, J.I. **I** 139 - **III** 53 - **IV** 132
 Runesson, A. **II** 39
 Runia, D.T. **I** 23, 67, 174 - **II** 29, 111,
 243
 - **III** 28, 80, 252 - **IV** 30, 58, 192
 Rüpke, J. **I** 28, 32 - **II** 85 - **IV** 67, 177,
 199
 Rus, R. **II** 33
 Rusconi, R. **I** 42
 Rush, W.G. **III** 243
 Russell Christman, A. **I** 72, 77
 Russell, N. **I** 124
 Russell, P. **II** 60 - **III** 104, 113
 Russo, A. **II** 38, 68, 84, 157, 178, 182,
 188, 197, 199
 Ruta, C.R. **II** 96 - **IV** 141
 Rutherford, J. **II** 60, 61, 159, 174, 235 -
III 60, 170, 244, 272 - **IV** 59, 99, 117,
 126, 137, 145, 150, 151, 158, 175, 176,
 189, 193, 206
 Rutherford, R. **I** 48, 188
 Ruzer, S. **II** 119, 139, 244 - **III** 223 - **IV**
 59, 127, 154, 179, 193
 Růžičková, D. **I** 85, 107, 108, 172
 Rydell Johnsen, H. **II** 34, 35, 38, 55, 115,
 120, 149
 Ryen, J.O. **III** 65, 134
 Rylaarsdam, D. **III** 211
 Ryneš, P. **I** 81 - **II** 127
 Saak, E.L. **I** 66
 Sabbah, G. **I** 191 - **II** 252, 264
 Saccenti, R. **III** 27, 56
 Safran, L. **I** 24 - **III** 79
 Saggiorno, A. **I** 182
 Sághy, M. **I** 125, 146 - **II** 50, 151, 173,
 200 - **III** 174 - **IV** 76, 150
 Šagi-Bunić, T.J. **III** 59, 256
 Sailor, T. **I** 143
 Sailors, T. **III** 201
 Sailors, T.B. **IV** 194
 Saint-Guillain, G. **II** 35, 44
 Sakvarelidze, N. **III** 229
 Sala, T.A. **I** 88
 Salamito, J.-M. **I** 23, 110, 131 - **II** 105 -
III 28, 30, 158
 Salemink, T. **III** 160
 Salinero, R.G. **III** 47
 Salvatore, E. **II** 126
 Salvatori, S. **II** 80
 Salvesen, A. **III** 113, 221 - **IV** 107
 Salway, B. **I** 32
 Salzman M.R. **III** 47, 204
 Salzmann, J.C. **III** 220
 Samir, S.K. **III** 266
 Sammaritano, R. **III** 47, 69
 Sanchez, S.J.G. **I** 175 - **II** 246 - **III** 128,
 255 - **IV** 167, 195
 Sandelin, K.G. **I** 74
 Sandin, P. **I** 91
 Sandnes, K.O. **III** 70
 Sandor, M. **II** 75 - **III** 75
 Sandu, N. **II** 251
 Sandu, S. **I** 155
 Sandwell, B. **IV** 32, 102
 Sandwell, I. **II** 39
 Sanna, S. **II** 160
 Sannazaro, M. **IV** 79, 126
 Sansaridou-Hendrickx, T. **II** 123
 Sanspeur, C.L. **I** 136
 Santelia, S. **II** 251 - **III** 86, 260

- Santi, F. **III** 194
 Santiago Vázquez, J.M. **III** 264
 Santiemma, A. **IV** 77, 124
 Santillo Frizell, B. **IV** 66
 Santorelli, P. **I** 158, 185 - **II** 257 - **III** 268 - **IV** 63, 201
 Sanz Sánchez, S. **II** 58 - **III** 67
 Sanzi, E. **II** 183, 239
 Sarbak, G. **IV** 93
 Sardella, T. **II** 50, 51, 71, 76, 111
 Sarisky, D. **III** 164
 Sarjveladze, S. **II** 84 - **IV** 81, 82, 85, 112, 113, 201
 Sarjveladze, Z. **IV** 113
 Sartre, M. **I** 25
 Sartre-Fauriat, A. **I** 25
 Sasson, V.R. **IV** 34, 100
 Sastri, M. **I** 110
 Satlow, M.L. **III** 252
 Sato, S. **IV** 77
 Satran, D. **I** 23
 Saudelli, L. **III** 134, 253
 Sautel, J.-H. **I** 58 - **IV** 80, 82, 170, 172
 Sava, V. **II** 208
 Savigni, R. **III** 31, 38, 48, 77, 78, 96, 98, 121, 123, 140, 165, 172, 177, 252, 274
 Savino, E. **I** 35
 Savon, H. **I** 22, 68, 95, 152 - **II** 27, 29, 137, 261 - **III** 139 - **IV** 126
 Savvidis, K. **III** 145
 Sawa, R. **IV** 39, 79
 Sbacchi, D. **II** 96, 177
 Scaramuzzi, D. **II** 99, 151
 Scarborough, J.M. **III** 181
 Scardino, C. **III** 218
 Scerri, H. **III** 194
 Schade, K. **III** 34
 Schaefer, M. **I** 45 - **IV** 59, 63, 94
 Schäfer, C. **II** 39, 69, 71, 216, 217, 218
 Schäferdiek, K. **IV** 29
 Schaper, J. **I** 47, 72, 107 - **III** 69, 105
 Schatkin, M.A. **I** 152
 Schattner Rieser, U. **II** 132
 Schatzmann, A. **II** 173
 Schäufele, W.-F. **I** 35, 42
 Schauta, M. **III** 47
 Scheck, T.P. **I** 66, 68, 169 - **III** 233
 Schelkens, K. **IV** 134
 Schellewald, B. **II** 80, 208
 Sembra, R. **I** 63, 129 - **II** 138, 181, 202 - **IV** 208
 Schenke, G. **II** 77 - **III** 80
 Schenke-Robinson, G. **II** 126 - **III** 128, 134
 Schenker, A. **III** 113 - **IV** 111, 176, 189
 Scherbenske, E. **III** 106, 226
 Schieffer, R. **II** 105
 Schierl, P. **II** 220
 Schiffner, K. **I** 119
 Schiller, I. **II** 151
 Schilling, A.M. **II** 88 - **III** 47, 90
 Schimanowski, G. **I** 23 - **II** 29 - **III** 28, 252
 Schindler, A. **I** 100
 Schiopu, G. **I** 119
 Schlange-Schöningen, H. **II** 31, 244
 Schlapbach, K. **III** 95 - **IV** 70
 Schmälzle, U. **II** 36
 Schmid, H. **I** 42, 85, 192 - **II** 126, 132
 Schmid, K. **II** 109, 115, 132, 172, 217, 248, 253 - **III** 90, 114, 169
 Schmid, U. **II** 123, 174
 Schmidt, A. **I** 58, 60, 61 - **III** 83, 88, 89, 90, 97, 104, 164, 197, 199 - **IV** 31, 55, 60, 64, 84, 85, 159, 160
 Schmidt, C. **II** 28
 Schmidt, J. **I** 47 - **III** 55, 61, 64, 65, 223, 267
 Schmidt, N. **II** 138
 Schmidt, T.S. **II** 257
 Schmieder, F. **IV** 85
 Schmithals, W. **III** 207
 Schmitz, H. **II** 71
 Schnalke, Th. **I** 28
 Schneemelcher, W. **IV** 120
 Schneider, A. **II** 99, 165, 198
 Schneider, H. **I** 122 - **II** 182
 Schneider, J. **II** 261 - **III** 138, 139
 Schneidmüller, B. **IV** 71
 Schnelle, U. **III** 232
 Schnoor, F. **II** 251, 252
 Scholas, P. **II** 144
 Scholer, D.M. **I** 35, 88 - **II** 29
 Schöllgen, G. **II** 157, 235 - **III** 94, 134
 Scholten, C. **II** 132
 Schor, A.M. **III** 265
 Schott, J.M. **III** 181, 244, 254
 Schöttler, H.-G. **I** 75 - **II** 112
 Schrade, B. **III** 84, 229
 Schramm, M. **II** 151 - **III** 159
 Schraut, A. **II** 151
 Schroeder, C.T. **III** 80, 261
 Schroeter-Wittke, H. **III** 98
 Schröter, J. **I** 82 - **II** 29, 69, 126, 132 - **III** 68, 87, 115, 122, 123, 124, 125, 126, 127,

- 128, 130, 133, 135, 179 - **IV** 115, 119, 120
 Schubert, C. **IV** 182
 Schuele, A. **III** 198
 Schüler, B. **IV** 56, 96
 Schüngel, P. **II** 227
 Schwartz, D.R. **II** 243 - **III** 106
 Schwartz, E. **II** 30 - **III** 28, 224
 Schwartz, J. **III** 107
 Schwarz, D.R. **II** 110, 242, 243
 Schwarz, G. **I** 56
 Schweitzer, F. **II** 36 - **III** 31, 68
 Schwiebert, J. **IV** 63, 151
 Sciajno, L. **II** 239
 Scibetta, C. **II** 151
 Scognamiglio, R. **I** 166 - **II** 228, 230, 235 - **III** 117, 121, 122, 163, 176, 233, 244, 266, 267 - **IV** 42, 111, 114, 184
 Scopello, M. **I** 48, 85, 187 - **II** 60, 120, 121, 122, 123, 124, 125, 126, 127, 132, 133, 153, 179, 183, 234 - **III** 134, 135, 214, 255 - **IV** 51, 89, 113, 133, 135, 192, 207
 Scorza Barcellona, F. **I** 134 - **II** 77, 239
 Scott, J.M. **II** 243
 Scott, R.T. **III** 47, 204
 Scrofani, G. **III** 217
 Sebastian, J.J. **I** 123 - **II** 105 - **III** 104
 Sebök, M. **IV** 73, 76, 150
 Šedina, M. **I** 117, 119, 189 - **II** 158 - **III** 252
 Šedinová, H. **I** 52, 82, 89 - **II** 133, 152, 238 - **IV** 176
 Sedlak, R.A. **II** 160, 267 - **III** 170, 276
 Seelbach, L. **II** 151
 Seeliger, H.R. **II** 134
 Seesengood, R. **I** 77 - **III** 112
 Seim, T.K. **II** 120 - **IV** 36, 118
 Sekulovski, G. **III** 98 - **IV** 63
 Seland, T. **I** 23 - **II** 29 - **III** 28, 252 - **IV** 30, 192
 Selaru, S. **IV** 30
 Selejdač, R. **I** 148
 Seleznyov, N. **III** 90, 212, 231
 Sellier, P. **III** 159
 Sena, A. **II** 158 - **IV** 212
 Seng, H. **I** 155, 167 - **II** 240
 Seoane Rodríguez, M.A. **II** 219
 Seow, C.-L. **IV** 81, 142
 Seppälä, S. **IV** 176
 Serageldin, I. **IV** 43
 Serra Zanetti, P. **II** 101, 104
 Serra, A. **III** 52, 56, 127, 207, 264
 Sesboüé, B. **II** 29, 60, 101, 105 - **III** 59
 Sessa, K. **III** 47, 84
 Sfameni Gasparro, G. **I** 110, 142, 169 - **II** 39, 43, 50, 68, 70, 85, 88, 105, 132, 157, 183, 228, 242 - **III** 31, 35, 47, 59, 67, 70, 78, 121, 135, 137, 143, 226, 244, 253, 262 - **IV** 34, 39, 70, 71, 83, 130, 195
 Sfameni, C. **I** 49 - **II** 39, 130
 Sferlea, O. **I** 195 - **II** 194 - **III** 200, 276
 Sgarbi, G. **I** 103
 Sgroi, P. **I** 76, 92
 Shanidze, M. **II** 82 - **IV** 111
 Shanzer, D. **III** 59, 113, 204
 Sharples, R.W. **I** 174 - **II** 243 - **III** 183, 231
 Shatirishvili, L. **II** 153
 Shavishvili, B. **IV** 112
 Shchuryk, S. **III** 59, 136
 Sheather, M. **IV** 126
 Shelford, A.G. **III** 101
 Shengelia, D. **II** 210
 Shepardson, C. **II** 51, 111, 139, 179, 208 - **III** 59, 108, 179, 211, 217
 Sheridan, M. **I** 149
 Sheshko, Y. **II** 195, 267 - **III** 200, 276 - **IV** 163, 212
 Shimahara, S. **IV** 101
 Shirinian, M.E. **I** 23, 61
 Shoemaker, S. **I** 45, 54, 86, 129 - **II** 126 - **III** 80, 128
 Shor, A.M. **II** 61, 255
 Shorrock, R. **II** 227
 Shurgaia, T. **II** 84
 Shuve, K. **II** 109, 165, 179 - **III** 244 - **IV** 59, 148
 Sibilio, V. **II** 61
 Sieben, H.J. **IV** 49, 111, 137, 147
 Siecienski, A.E. **III** 59
 Siegert, F. **II** 120, 244
 Silagiová, Z. **I** 52, 82, 89 - **II** 133, 152, 238
 Silogava, V. **II** 82
 Silvas, A. **I** 115, 139, 186, 187, 192 - **II** 194 - **III** 164
 Sim, D. **I** 187 - **III** 223 - **IV** 39, 179
 Šimandl, J. **II** 203
 Simmons, M. **III** 181, 255
 Simonetti, M. **I** 24, 25, 39, 42, 44, 58, 62, 63, 122, 127, 134, 142, 153, 159, 164, 166, 169, 170 - **II** 50, 116, 120, 175, 221, 222, 230, 240 - **III** 28, 114, 121, 194, 205, 244 - **IV** 31, 34, 49, 118, 146, 147, 150, 168, 169, 189

- Sineux, P. **IV** 50, 213
 Singles, D. **II** 214
 Siniakov, A. **I** 195 - **III** 197, 276
 Siniossoglou, N. **III** 265
 Siniscalco, P. **I** 123 - **II** 29, 33, 39, 43, 51, 91, 99, 105, 151, 171, 182, 185, 200 - **III** 30, 59, 60, 194 - **IV** 34, 100, 126
 Siorek, T. **IV** 59, 145
 Siquans, A. **II** 116
 Siradze, R. **II** 65, 71, 72, 77
 Sitzler, S. **I** 187 - **III** 211
 Sivo, V. **III** 194
 Sizgorich, T. **III** 80
 Skarsaune, O. **I** 35, 73, 74, 75, 157 - **II** 61, 63, 110, 111 - **III** 220, 249 - **IV** 59, 63, 118
 Škegro, A. **III** 47
 Skhirtladze, Z. **IV** 79
 Skibiński, T. **I** 23 - **II** 105 - **IV** 118
 Slenczka, R. **II** 29
 Slomka, J. **IV** 30
 Slusser, M. **I** 43, 157 - **III** 200 - **IV** 175
 Smalbrugge, M. **III** 159
 Smelova, N. **III** 65, 90
 Śmierzchalski, P. **IV** 76
 Smit, G.D.S. **II** 160
 Smith, A. **II** 261
 Smith, B.A. **III** 265
 Smith, J.D. **III**, **IV** 96, 174, 210
 Smith, J.M.H. **II** 32, 58
 Smith, R.G. **III** 246, 276
 Smola, J. **IV** 90
 Smolak, K. **I** 128 - **II** 66, 91, 248, 251, 252
 Smyth, M. **III** 135, 180
 Sobczko, H.J. **IV** 64
 Sodi, M. **III** 102, 119 - **IV** 63, 64
 Sogno, C. **III** 93, 196, 205, 217, 249
 Soler, A. **I** 133
 Soler Merenciano, A. **III** 159, 255
 Soler, E. **II** 51, 93, 169 - **III** 35 - **IV** 49, 172
 Solère, J.-L. **II** 70
 Somenzi, C. **I** 96, 143 - **II** 116, 137, 196 - **III** 28, 29 - **IV** 103, 118, 126, 163
 Somos, R. **I** 118, 164, 165, 167 - **II** 228 - **III** 49, 51, 108-110, 114, 116-118, 140-141, 143-144, 164, 169, 182-183, 201, 206, 223, 231, 233-246, 252
 Sorabji, R. **I** 174 - **III** 70
 Sordi, M. **II** 137 - **III** 169
 Sordyl, K. **IV** 59, 183
 Sorescu, V. **II** 224 - **IV** 34
 Sotinel, C. **I** 32, 102 - **II** 51 - **III** 31, 33, 34, 35, 68, 74, 93, 147, 150, 216 - **IV** 35, 83, 101
 Sotomayor, M. **II** 51
 Souček, J. **IV** 176
 Soupa, A. **III** 249
 Spaccapelo, N. **II** 160, 214
 Spaeth, J. **III** 125
 Spangler, S.J. **III** 244, 246, 276
 Spanneut, M. **I** 190
 Spanò, M.R. **IV** 94, 111, 159
 Spanoudakis, K. **II** 227 - **III** 181 - **IV** 206
 Spataro, R. **II** 54, 61, 250 - **III** 80, 104, 121, 204, 211
 Spataru, D. **I** 35, 115, 136, 140
 Špelda, D. **I** 49
 Speckermann, H. **III** 239
 Speckermann, H. **IV** 81, 142
 Spieser, J.M. **II** 80
 Spina, L. **III** 92, 94, 110, 210
 Spindler, K. **I** 55
 Spinelli, M. **I** 152, 154, 163, 174, 180 - **II** 77, 156, 247 - **III** 39, 60, 256 - **IV** 42, 49, 146, 147
 Spineto, N. **II** 30
 Spinks, B.D. **II** 62, 67, 155
 Spira, G. **I** 173, 195 - **III** 249, 276
 Spittler, J.E. **III** 128
 Spoerl, K. **I** 131, 132, 160 - **III** 60, 141, 181, 225 - **IV** 127
 Spuntarelli, C. **II** 227, 235 - **III** 121, 211 - **IV** 85, 140, 154, 160, 163, 201
 Spurling, H. **III** 88
 Squillante, M. **IV** 63, 198
 Staats, R. **II** 51, 99, 120
 Stala, J. **II** 51
 Stallings, G. **III** 149
 Stanciu, D. **I** 68, 110
 Stander, H. **II** 116, 208 - **III** 80
 Stang, C.M. **III** 176
 Starobinski-Safran, E. **II** 244
 Starowieyski, M. **I** 23, 38, 50, 56, 83, 102, 112, 182 - **II** 91, 126, 165, 223 - **III** 111, 128 - **IV** 85
 Stassinopoulou, M.A. **I** 179, 189
 Statti, A. **I** 70, 111
 Stavrou, M. **I** 70, 190 - **IV** 94, 183
 Stawoska-Jundziłł, B. **IV** 79
 Steenberg, M.C. **III** 201, 215, 264
 Stefani, P. **II** 111
 Stefaniew, B. **I** 72 - **III** 175, 183, 244
 Steffann, M. **I** 174
 Steiger, J.A. **IV** 201

- Steiger, P.D. **III** 175
 Steigerwald, G. **II** 81 - **III** 84
 Steinhauser, K.B. **III** 70, 159
 Steinicke, M. **I** 84
 Steinkamp, H. **II** 36
 Stein-Kecks, H. **II** 68
 Stella, F. **III** 194
 Stelladoro, M. **III** 80
 Stenger, M. **I** 70
 Stenqvist, C. **IV** 68, 157
 Stephenson, A. **I** 161, 162
 Stępniewska, A. **II** 30 - **IV** 160
 Steppa, J.-E. **I** 35 - **II** 61
 Sterflinger, K. **II** 80
 Sterling, G.E. **I** 23, 174 - **II** 244 - **III** 128, 253 - **IV** 30, 192
 Steuernagel, D. **II** 34, 38, 39, 135, 149, 198, 254
 Stevenson, W. **III** 211
 Stewart, C. **III** 60, 80, 165, 183
 Stewart, J. **III** 101
 Stewart-Sykes, A. **I** 192 - **III** 65, 87
 Still, T. **IV** 102, 199
 Still, S. **IV** 32
 Stockhausen, A. von, **I** 26, 75, 98, 99, 100 - **II** 30, 99, 112, 141, 142, 143 - **III** 26, 28, 51, 142, 143, 144, 145, 170, 225 - **IV** 128, 129
 Stöcklin, S. **IV** 71, 212
 Stoekl Ben Ezra, D. **II** 33, 85, 109, 112
 Stone, M.E. **II** 88, 116
 Stone, M.W.F. **I** 68
 Stori, E. **III** 128, 141, 206
 Storne, M.E. **III** 90, 114
 Straw, C. **II** 185 - **III** 194
 Strękowski, S. **IV** 39, 173
 Strelan, R. **I** 71, 158, 189, 192 - **IV** 116
 Stritzky, M.-B. von, **II** 77 - **IV** 184
 Stroumsa, G.G. **I** 34 - **II** 72 - **III** 80
 Strummello, G. **I** 71
 Strutwolf, H. **I** 131 - **IV** 59, 140, 154
 Strzelczyk, G. **III** 184
 Stubenrauch, B. **I** 71 - **III** 61
 Studer, B. **I** 42, 72, 111, 170 - **II** 61, 91 - **III** 244
 Suárez de la Torre, E. **IV** 39
 Šubrt, J. **I** 90, 144, 146 - **II** 140, 200 - **III** 136
 Suchla, B.R. **II** 177 - **III** 87, 242 - **IV** 39, 48, 59, 67, 73, 81, 84, 95, 96, 97, 127, 134, 141, 146, 152, 154, 163, 166, 178, 179, 188, 207
 Suh, W. **I** 187
 Sulava, N. **II** 66 - **IV** 97
 Sullivan, K. **III** 135
 Su-Min Rt, A. **III** 179, 201
 Sundermann, W. **II** 88, 133
 Sundkvist, M. **II** 120
 Surguladze, I. **III** 229
 Suski, R. **II** 51
 Suso Frank, K. **IV** 34
 Suzuki, J. **I** 187 - **III** 183
 Švanda, L. **I** 85, 107, 108, 172
 Svigel, M.J. **III** 207
 Swanson, M.N. **III** 206
 Sweetman, R. **I** 67, 174 - **IV** 68
 Swidziński, S. **III** 203
 Swidzinski, S. **IV** 73, 166
 Świetlikowska, S. **IV** 49
 Swoboda, A. **I** 111 - **IV** 63, 137
 Szarmach, M. **IV** 145
 Szczur, P. **I** 152 - **III** 104 - **IV** 39, 103, 141, 173
 Szende, K. **IV** 73, 76, 150
 Szewczyk, P.M. **IV** 129
 Szram, M. **I** 182 - **II** 61, 66, 105, 109, 235 - **III** 104 - **IV** 59, 76, 189
 Szubert, W. **II** 251
 Szulc, F. **I** 143 - **IV** 105, 165
 Tabbernee, W. **I** 36, 56, 172, 192 - **II** 81 - **III** 47 - **IV** 34, 46
 Tábét, M. **III** 112, 156, 229
 Taccone, F. **III** 56, 207, 219
 Takla, H.N. **III** 66
 Tal, O. **III** 85
 Talavera Cuesta, S. **II** 59
 Talgam, R. **III** 64, 84, 213
 Tamayo, J.J. **IV** 122, 132
 Tamcke, M. **II** 99, 139, 221 - **III** 54, 136, 215, 225
 Tampellini, S. **III** 201, 245
 Tan, J. **I** 187
 Tănăsache, C. **II** 204
 Tănase, R. **II** 110, 171
 Tanaseanu-Döbler, I. **III** 217, 262
 Tancibok, A. **II** 247, 267
 Tang Nielsen, J. **II** 126
 Tang, M. **I** 194
 Tanzarella, S. **II** 31, 106, 110, 111, 112, 214
 Tapia, S. **IV** 45, 99
 Taragna, A.M. **I** 177
 Taranto, S. **I** 140 - **II** 194 - **III** 47
 Tardieu, M. **II** 52, 61, 89, 133 - **III** 28, 41, 45, 46, 59, 67, 69, 87, 88, 89, 105,

- 123, 128, 130, 132, 133, 134, 135, 162, 170, 179, 201, 212, 216, 226, 259, 261, 266
 Tasca, F. **IV** 59, 137
 Tasmuth, R. **II** 61
 Tătaru-Cazaban, B. **II** 30, 36, 59, 80, 194, 217
 Tavolieri D'Andrea, C. **II** 40, 138, 169, 258
 Taylor, B **IV** 96
 Taylor, D.G.K. **II** 96, 153 - **III** 90, 114, 164, 174, 178, 197, 199, 227
 Taylor, L.J. **IV** 73, 152, 181, 210
 Teal, A. **III** 141, 145, 232, 265
 Teillet, S. **IV** 39, 153, 159, 168, 176, 190, 197, 198
 Teissier, H. **III** 104, 159
 Teitler, H.C. **I** 28
 Teitz, C. **IV** 47, 139
 Teja, R. **I** 182 - **II** 40, 208 - **III** 35, 217
 Telea, M. **I** 115, 136, 140
 Tell, D. **IV** 137
 Teoteoi, T. **II** 96
 Tepper, Y. **III** 84
 Terezi, C.A. **III** 177
 Terian, A. **III** 225
 Termimi, C. **II** 244
 Terrin, A.N. **III** 34
 Teşu, I. **II** 208
 Tetz, M. **III** 145
 Teule, H. **III** 41, 75, 90, 162, 177, 185, 220
 Tevzadze, G. **IV** 191
 Texeidor, J. **III** 260, 266
 Thekeparampil, J. **III** 85
 Thélamon, F. **I** 22, 24, 34, 36, 40, 183 - **II** 27, 30, 51, 93, 155, 169, 189, 249, 254, 255, 264, 267 - **III** 108 - **IV** 197
 Thély, L. **IV** 83, 101
 Theobald, C. **I** 72 - **III** 102
 Thiselton, A. **I** 78
 Thodberg, C. **IV** 63
 Tholen, I. **IV** 138, 213
 Thomas, D. **III** 267
 Thomas, G. **III** 198
 Thomassen, E. **I** 45, 49, 86, 88, 89 - **II** 126 - **III** 131, 135 - **IV** 67, 101, 102, 103, 121, 122, 123
 Thome, F. **III** 266
 Thomson, F.J. **II** 256
 Thyssen, H.P. **III** 225
 Tigchelaar, E. **III** 68, 96
 Tilley, M.A. **II** 61
 Timm, S. **IV** 111, 156
 Tinaburri, R. **IV** 137
 Tinner, W.J. **III** 28, 102, 153, 156
 Tipton, L. **III** 118
 Tissoni, F. **II** 173, 227
 Tkacz, C.B. **III** 114
 Tloka, J. **IV** 71
 Tobin, T. **IV** 31, 101
 Tobon, M. **III** 183
 Toda, S. **I** 187 - **II** 222 - **III** 181 - **IV** 39, 59, 77, 85, 156
 Toepel, A. **III** 201
 Toit, D.S. du, **I** 144 - **II** 113, 142, 201
 Tokay, E. **I** 136, 196
 Tolan, J. **I** 96, 184
 Tollesen, T.T. **III** 177, 230, 275
 Tollet, D. **I** 34, 42
 Tolstoluzhenko, M. **III** 90
 Toma, S.L. **I** 71, 193
 Tomášek, P. **I** 81
 Tomassetti, I. **IV** 31, 42
 Tomea, P. **IV** 77, 94
 Tommasi Moreschini, C.O. **I** 49 - **II** 71, 89, 170, 177 - **III** 178 - **IV** 199
 Tomsick, R.D. **III** 264
 Tonelli, R. **IV** 46, 99
 Toniolo, E.M. **IV** 56, 120
 Tooley, A. **IV** 31
 Toom, T. **III** 60, 145, 159 - **IV** 59, 100, 137, 168
 Topping, R.N.S. **III** 159
 Torjesen, K.J. **II** 40
 Tornau, C. **III** 128, 135
 Torrance, A. **II** 99, 155, 189, 194, 195 - **III** 162, 212
 Torrance, I. **III** 263
 Torres Monteiro, A. **I** 170
 Torres Prieto, J. **III** 221
 Torres, J. **II** 40, 52, 124, 130, 134, 155, 208 - **III** 217
 Tóth, P. **III** 183, 206
 Touati, C. **I** 196 - **II** 66, 97, 99, 109, 118, 120, 121, 126, 160, 161, 162, 163, 164, 165, 166, 179, 244, 249, 251 - **IV** 95, 213
 Tougher, S. **I** 49, 196
 Touze, L. **I** 115
 Trabace, I. **III** 47, 114, 121, 164, 176, 200, 265, 266
 Tracz, M.W. **III** 159
 Traina, G. **IV** 47
 Trammel, F. **III** 135
 Tränkle, H. **II** 247, 248
 Trapnell Rawlings, E. **III** 34

- Travaini, L. **II** 81
 Trédé, M. **I** 62
 Trego, K. **I** 66
 Treiger, A. **II** 177 - **III** 212, 267
 Tremblay, R. **II** 214
 Trifa, G. **I** 100
 Tripaldi, D. **I** 89, 196 - **II** 30, 92 - **III** 128, 141, 206
 Trisoglio, F. **I** 54, 95, 136, 146, 163 - **II** 189 - **III** 139, 197, 212, 215, 216, 251, 264 - **IV** 30, 85, 126, 141
 Trizio, M. **I** 66, 111
 Troelsgård, C. **IV** 79
 Tröger, K.-W. **II** 30, 133
 Troiani, L. **II** 81
 Tronier, H. **IV** 105, 112
 Tronina, A. **I** 86 - **IV** 121
 Trottmann, C. **I** 40, 66, 111 - **III** 252 - **IV** 92
 Trowitzsch, M. **IV** 87
 Trzcionka, S. **I** 29, 49
 Tsafir, Y. **I** 155
 Tseradze, T. **II** 52, 84, 88, 89 - **III** 87
 Tsironi, N. **III** 86
 Tsironis, N. **III** 95
 Tskhadadze, T. **II** 67, 70, 231 - **III** 213
 Tskitishvili, T. **IV** 113, 201
 Tsopurashvili, T. **II** 173 - **IV** 149
 Tsuchihashi, S. **I** 187 - **II** 155 - **III** 164
 Tubach, J. **III** 47, 58, 162
 Tuckett, C. **IV** 121, 146
 Tudoric, I.-A. **I** 149
 Tuilier, A. **I** 135 - **II** 189 - **IV** 145, 159
 Tukara, D. **III** 139
 Turbach, J. **I** 39, 61, 179
 Turcan, M. **I** 190
 Turcan-Verkerk, A.-M. **I** 58
 Turcescu, L. **I** 56, 71, 86, 115 - **II** 27, 76, 90, 106, 107, 108, 109, 110, 118, 119, 121, 122, 125, 126, 129, 131, 134, 142, 145, 189, 194, 195, 199, 221, 222, 223, 232, 257 - **IV** 100
 Turek, W. **I** 80, 95, 111, 116, 133, 147 - **II** 52, 151, 254 - **III** 80, 104, 160, 215, 264 - **IV** 126, 148, 200
 Turner, C.H. **IV** 58, 147
 Turner, J. **II** 127, 133 - **III** 107, 135 - **IV** 157
 Turras, R. **III** 194
 Tuschling, R.M.M. **I** 42
 Tuzzo, S. **II** 77, 239
 Tvaltvadze, D. **II** 84, 89, 235 - **IV** 49, 82, 85, 86, 90, 112, 113, 118, 142, 149, 153, 170, 190
 Twomey, D.V. **II** 52, 61, 159, 174, 224, 235, 261 - **III** 47, 60, 170, 244 - **IV** 57, 59, 62, 77, 79, 94, 99, 108, 117, 124, 126, 129, 136, 137, 138, 145, 150, 151, 158, 163, 175, 176, 179, 181, 182, 189, 193
 Tyburowski, K. **IV** 39, 86, 173
 Tyradellis, D. **I** 28
 Tzamalikos, P. **I** 170, 192
 Tzvetkova-Glaser, A. **I** 78, 95, 111, 170 - **II** 116, 235, 236 - **III** 108, 245 - **IV** 105, 111, 190
 Uciecha, A. **IV** 40, 173
 Ugenti, M. **I** 65 - **III** 173
 Ugenti, V. **I** 63, 182 - **III** 93, 122, 137, 140, 145
 Uglione, R. **I** 182
 Uhalde, K. **III** 35, 48, 160, 223
 Uhle, T. **I** 25, 163 - **III** 160, 231
 Ulianich, B. **II** 33, 35, 54, 62, 63, 65, 66, 78, 79, 80, 81, 90, 91, 109, 127, 249
 Ulrich, J. **I** 26, 45, 49, 50, 73, 99, 111, 119, 130, 131, 167 - **II** 30, 61, 143, 254, 255 - **III** 26, 33, 55, 56, 57, 60, 64, 66, 79, 92, 98, 99, 100, 101, 106, 107, 108, 129, 136, 158, 181, 220, 222, 248, 249, 254, 264, 266 - **IV** 45, 49, 55, 60, 87, 88, 97, 118, 200, 213
 Unger, D. **IV** 175
 Upson-Saja, K. **III** 81
 Uríbarri, G. **I** 49
 Urlacher-Becht, C. **IV** 63, 153
 Uro, R. **I** 25, 36, 54, 82, 84, 86 - **II** 38, 70, 111
 Vaillancourt, D. **I** 22, 29, 45
 Vakula, O. **IV** 72, 130, 207
 Valantasis, R. **III** 81
 Valentini, N. **III** 78, 269
 Valeriani, E. **I** 170
 Valerio, A. **II** 30, 52 - **IV** 94
 Valette, J.-R. **IV** 131
 Vallat, D. **II** 198
 Vallée-Poussin, D. de la, **I** 70
 Vallejo Girvés, M. **I** 153
 Valverde, M. **II** 39, 70
 Valvo, A. **III** 169 - **IV** 91, 144
 Van Amersfoort, J. **III** 170
 Van Asselt, W. **III** 160
 Van Bavel, T.J. **III** 160

- Van Bekkum, W.J. **I** 60
 Van den Berg, J.A. **III** 152, 157 - **IV** 84,
 89, 133, 134, 135, 136
 Van den Bossche, S., **III** 63, 76
 Van den Hoek, A. **I** 48, 56, 78, 168, 170,
 175 - **III** 22, 54, 83, 132, 168, 201, 273
 Van den Kerchove, A. **II** 127 - **III** 135
 Van der Horst, P.W. **I** 147 - **II** 244 - **III**
 80
 Van der Kooij, A. **IV** 89, 109
 Van der Meer, F. **III** 157
 Van der Meer, M.N. **IV** 89, 109
 Van der Vliet, J. **II** 40
 Van Deun, P. **I** 195 - **III** 197, 230, 276 -
IV 88, 108, 142, 211, 212
 Van Deusen, N. **II** 226
 Van Egmond, P.J. **II** 240
 Van Geest, P. **I** 66, 68, 111 - **III** 30, 101,
 160
 Van Hoof, L. **IV** 69, 191
 Van Kooten, G.H. **I** 126 - **III** 118
 Van Mal-Maeder, D. **I** 176 - **III** 152, 257
 Van Meenen, B. **I** 181
 Van Nuffelen, P. **II** 141, 142, 157, 231 -
III 31 - **IV** 36, 49, 68, 69, 71, 88, 100,
 154, 158, 165, 173, 191, 193, 198, 201
 Van Oort, J. **I** 27, 31, 100 - **III** 33, 39, 41,
 42, 45, 57, 133, 141, 145, 157, 215, 223 -
IV 35, 66, 89, 133, 135, 136
 Van Os, B. **III** 133
 Van Peursen, W. **II** 116, 244 - **III** 114
 Van Rensburg, F.J. **III** 115
 Van Riel, G. I., 111 - **II** 116, 151
 Van Rompay, L. **II** 212
 Van Rooy, H.F. **II** 116, 143
 Van Rossum, J. **III** 177
 Van Ruiten, J. **III** 118
 Van Uytfanghe, M. **III** 81, 93, 145, 194
 Van Waarden, J. **IV** 69, 198
 Vanden Auweele, B. **II** 195
 Vandovec, A. **II** 203
 Vanhems, C. **I** 172
 Vannier, M.-A. **I** 95, 98, 106, 109, 111 -
II 61, 62, 117, 118, 136, 144, 150, 159,
 231, 253 - **III** 49, 57, 58, 62, 115, 160,
 178, 214, 248 - **IV** 92, 125, 127, 162,
 171, 175, 210
 Varsanyi, O. **III** 266
 Vauchez, A. **III** 36, 194
 Vecoli, F. **I** 36, 54, 97, 171 - **II** 52, 77,
 173 - **III** 81 - **IV** 50
 Veglianti, T. **I** 44, 152, 154, 163, 174,
 180
 Velásquez, J.O. **II** 152
 Velásquez, O. **I** 111
 Velázquez, I. **II** 82, 214, 216
 Velikov, Y. **III** 167, 224
 Ventura, V. **II** 262 - **III** 60 - **IV** 77
 Veraja, F. **III** 81, 85
 Verbényi, I. **I** 43, 134
 Vercruyse, J.M. **I** 93 - **III** 245, 268
 Verdeyen, P. **I** 190
 Verdoner, M. **I** 131 - **II** 182
 Verdugo Villena, T. **II** 51
 Vergani, E. **I** 33, 36, 41, 42, 60, 61, 71,
 80, 89, 155, 158, 159, 163, 174, 178
 Vergauwen, G. **III** 103, 240
 Verheyden, J. **II** 166 - **III** 41, 57, 75, 83,
 119, 120, 122, 123, 124, 125, 126, 128,
 137, 179, 207, 233, 243 - **IV** 150, 165,
 169, 186, 191
 Vermassen, V. **II** 77, 99
 Veronese, M. **I** 49, 123 - **II** 171, 246 - **III**
 173
 Verri, C. **III** 81, 247
 Verschoren, M. **IV** 60, 118, 138
 Verstraeten, J. **II** 57, 207 - **III** 33, 54 - **IV**
 91
 Vervenne, M. **III** 265
 Verwold, E. **IV** 174, 213
 Vessey, M. **II** 147, 201, 249 - **III** 93, 154,
 160, 205
 Vetrali, T. **I** 76, 93, 116
 Veyne, P. **II** 33
 Vian, G.M. **I** 25
 Vianès, L. **II** 127 - **III** 245
 Vicelja, M. **II** 81
 Vidalis, M. **II** 66, 166
 Vidén, G. **IV** 36
 Vidican, C. **I** 115, 130
 Vidovic, J. **III** 60, 160, 231
 Vielberg, M. **II** 166, 222
 Viellard, D. **I** 147 - **II** 201
 Viggiani, M.C. **I** 55, 97, 123, 175 - **II** 77,
 94
 Vignal, A.-M. **IV** 182, 213
 Vigne, D. **II** 117, 118, 119, 170, 199,
 204, 221, 253 - **III** 115, 116, 119, 122,
 129, 167, 172, 173, 186, 197, 198, 208,
 209, 215, 220, 221, 225, 226, 245, 257,
 263, 264, 266 - **IV** 30, 60, 63, 77, 105,
 130, 145, 150, 164, 173, 175, 178, 190,
 212
 Vilella, J. **I** 36 - **II** 40, 169
 Villadsen, H. **I** 23 - **II** 30 - **IV** 30, 63

- Villani, A. **I** 170, 196 - **II** 235 - **III** 181, 245, 265 - **IV** 87, 156
- Villegas Marín, R. **I** 111, 185 - **III** 61, 160
- Violley, T. **IV** 50, 213
- Vincent, C. **I** 24, 34, 40
- Vincent, M. **IV** 96, 130, 211
- Vinel, F. **I** 116, 140, 191 - **II** 116, 140, 195, 264 - **III** 122 - **IV** 181, 210
- Vinzent, M. **I** 131, 160 - **II** 172, 173 - **III** 27, 32-36, 38, 40-42, 45-68, 70-71, 73-74, 80-83, 85-90, 92-99, 101-123, 125, 128-129, 136, 138, 141, 143, 145-165, 167-169, 172-183, 189, 191, 194-201, 204-205, 207, 209-212, 214-216, 219-222, 224, 226-232, 234, 237-247, 249-251, 253-268 - **IV** 72, 151, 207
- Viscido, L. **IV** 90, 142
- Višić, E. **III** 37, 38, 39, 41, 42, 43, 44, 45, 46, 47, 50, 59, 62, 79, 81, 82, 84, 85
- Visonà, G. **I** 95, 157 - **III** 28, 29 - **IV** 75, 92, 178, 207
- Visser, A. **III** 101, 161
- Vitelli, M. **II** 112
- Vítková, Z. **I** 81 - **II** 127 - **III** 129
- Viviana, M.T. **I** 56
- Vlad, V. **I** 80
- Voelker, J. **III** 227
- Vogtié, A. de. **I** 25, 36, 55, 116, 190, 191 - **II** 31 - **III** 185, 194, 208, 209 - **IV** 158, 210
- Voicu, C. **I** 42, 126, 153, 167
- Voicu, S. **I** 45, 100, 142, 184 - **II** 127, 208, 209, 256 - **IV** 172
- Voigt, R. **III** 125 - **IV** 62, 150
- Voisin, P. **III** 116 - **IV** 196
- Volk, R. **III** 212
- Volokhine, Y. **III** 112, 135, 168, 176, 180, 181, 253
- Volp, U. **I** 36, 42, 49, 112, 153, 159 - **II** 62 - **III** 55, 61, 64, 65, 162, 206, 211, 223, 225, 245, 267 - **IV** 50, 55, 60, 64, 101, 168, 174, 180, 213
- Volpatto, A. **II** 75, 77, 184, 239
- Vopřada, D. **II** 52, 110, 138 - **III** 65, 114, 139
- Vos, N. **III** 200, 245
- Vössing, K. **III** 224
- Vregille, B. de, **II** 264
- Vršecká, K. **IV** 176
- Vuagnat, P. **I** 40 - **III** 56
- Vuolo, A. **III** 194
- Waddington, J. **III** 118
- Wagschal, D.F. **II** 53, 267
- Wahlde, U.C. von, **III** 230
- Waldmann, P. **II** 36
- Walfish, B.D. **IV** 81, 142
- Waliszewski, T. **III** 67
- Walker, J. **III** 81, 85, 161
- Wallraff, M. **I** 42, 45, 49, 56, 57, 63, 112, 151, 153, 156, 178 - **II** 26, 33, 37, 49, 53, 65, 66, 67, 71, 80, 87, 89, 97, 98, 99, 101, 106, 182, 183, 184, 204, 205, 206, 207, 208, 209, 218, 232, 267 - **III** 48, 65, 67, 70, 104, 218, 219, 224, 258, 275 - **IV** 40, 50, 64, 71, 82, 88, 147, 176, 179, 199, 212
- Walter, C. **II** 81
- Walters, P. **IV** 31, 101
- Warburg, M. **I** 27
- Ware, K. **III** 261
- Warzeszak, S. **I** 112
- Wasilewski, S. **IV** 40, 173
- Wasserstein, D.J. **III** 88
- Watson, F. **IV** 121
- Watt, J.W. **I** 136, 196 - **III** 90 - **IV** 54, 69, 102, 186
- Watthée, M. **I** 30
- Watts, E.J. **III** 93, 196, 205, 217, 249, 253, 262, 267 - **IV** 50
- Weaver, R. **III** 256
- Weber, A. **I** 140, 170
- Weber, D. **I** 112, 173 - **II** 54, 110, 143, 151, 152 - **III** 114, 161 - **IV** 82, 196
- Weber, J. **II** 80
- Weckwerth, A. **IV** 50, 147
- Wedepohl, C. **IV** 70
- Weedman, M. **I** 147, 192 - **III** 200
- Wegener, L. **I** 68, 112
- Wehnert, J. **II** 166
- Weidmann, C. **I** 112 - **II** 52, 54, 143, 151
- Weinandy, T. **I** 100 - **III** 114, 145
- Weinfurter, S. **I** 84
- Weiss, J.-P. **I** 66, 178 - **II** 62, 77
- Weitbrecht, J. **IV** 74, 102
- Welker, H. **I** 31 - **III** 198
- Wellens, A. **I** 71
- Welsby, A.S. **IV** 82, 213
- Weltecke, D. **III** 91, 231 - **IV** 55, 62, 85
- Wendlik, K. **II** 62, 258 - **III** 61, 268
- Wengst, K. **I** 119
- Wenning, G.K. **IV** 60, 138
- Werline, R. **III** 75
- Wessel, S. **II** 71, 195 - **III** 223, 231 - **IV** 167, 173

- Wesseling, K.-G. **IV** 50, 213
 West, M. **III** 259
 Westall, R. **III** 141, 145
 Westergren, A. **III** 266
 Westerhoff, M. **II** 120, 221 - **III** 223
 Westra, H.J. **III** 161
 Westra, L. **III** 30
 Westra, L.H. **III** 65
 Wetzel, J. **I** 112
 Whitby, M. **I** 73, 154 - **II** 43, 45, 50, 52, 54, 56, 58, 59, 60
 White, R. **III** 200
 Whitenton, M.R. **IV** 191
 Whittenburg, K. **IV** 119, 191, 213
 Wickham, L. **III** 200
 Widdicombe, P. **III** 85, 114
 Widok, N. **I** 136 - **II** 67, 106, 209 - **IV** 40, 60, 169, 173
 Widow, J.L. **III** 64
 Wierna, R. **IV** 77
 Wifstrand Schiebe, M. **IV** 95, 178
 Wilhelm, H. **IV** 174, 213
 Wilhite, D. **IV** 102, 199
 Wilhite, D.E. **I** 182 - **III** 264
 Wilken, R.L. **I** 29, 72, 77 - **II** 110
 Williams, D. **I** 29, 42, 71, 112, 147, 182 - **IV** 34, 40, 50, 60, 103, 128, 147
 Williams, D.H. **III** 205
 Williams, F. **II** 180
 Williams, M. **I** 130, 166 - **III** 64, 93, 161, 181
 Williams, P.J. **II** 127
 Williams, R. **III** 61
 Willigen, M.A. van, **II** 138
 Willing, M. **II** 183
 Wilson, N. **I** 129
 Winkler, D.W. **III** 61, 104, 184
 Winkler, G. **I** 42, 45, 46, 58 - **II** 62, 66, 67, 155 - **III** 65, 66, 94 - **IV** 64
 Winling, R. **I** 46, 78, 140, 191 - **II** 116, 189, 195, 264 - **IV** 210
 Winling, W. **IV** 60, 160, 161
 Winnebeck, J. **IV** 30, 97, 213
 Winston, D. **II** 244
 Winter, E. **II** 48
 Winter, F. **II** 33, 77, 210 - **III** 50
 Wintjes, A. **I** 99 - **III** 51, 142, 145 - **IV** 128
 Wipszycka, E. **I** 36 - **II** 52 - **IV** 40, 50, 168
 Wirbelauer, E. **II** 52
 Wischmeyer, O. **II** 107, 110 - **III** 105, 108
 Wischmeyer, W. **I** 36, 73 - **II** 81
 Wiśniewski, R. **IV** 168
 Wisskirchen, R. **II** 81
 Witakowski, W. **II** 89, 208
 Witschel, C. **II** 173
 Witte, J. Jr., **II** 37, 148, 254
 Witulski, Th. **II** 27, 108, 127, 134
 Włosiński, M. **III** 150, 257 - **IV** 91, 166
 Włosok, A. **I** 48, 119, 158, 159, 168, 175 - **III** 87, 222, 242 - **IV** 39, 48, 59, 67, 73, 81, 84, 95, 96, 97, 127, 134, 141, 146, 152, 154, 163, 166, 178, 179, 188, 207
 Wolf, H. **IV** 56, 96
 Wolff, É. **II** 70, 172, 216, 217, 222, 255
 Wolińska, T. **I** 36 - **IV** 95
 Wolinski, J. **II** 62, 99
 Wood, I. **II** 62
 Wooding, J. **IV** 123
 Woods, D. **III** 35, 48, 137, 142 - **IV** 77, 79, 123, 158, 178
 Woolf, G. **IV** 67, 177, 199
 Woronoff, M. **I** 121
 Wortley, J. **II** 77, 140
 Woźniak, R. **II** 59 - **IV** 58, 189
 Wriedt, M. **I** 67
 Wright, J.R. **II** 116
 Wróbel, R. **IV** 92
 Wroceński, J. **III** 160
 Wronikowska, B. **II** 93
 Wucherpfennig, A. **II** 197, 235
 Wurst, G. **I** 86 - **II** 126, 132 - **III** 135
 Wüstenberg, R.K. **II** 150
 Wygralak, P. **IV** 128
 Wyrwa, D. **I** 39, 43, 98, 100, 119 - **II** 70, 143, 147, 175, 196, 216, 225, 235 - **III** 61, 141, 142, 144, 145, 180 - **IV** 135, 138
 Wysocki, M. **III** 104, 172, 265 - **IV** 40, 60, 173, 200
 Yates, J. **I** 78 - **III** 122
 Yazigi, P. **I** 153
 Yevadian, M.K. **III** 48
 Ying, L. **I** 36
 Youhanna Ibrahim, G. **IV** 67
 Young, F. **I** 37 - **II** 30, 31, 32, 33, 34, 35, 37, 39, 40, 41, 47, 52, 53, 75, 86, 92, 125, 131, 134, 135, 136, 141, 142, 145, 150, 155, 171, 172, 173, 175, 178, 180, 182, 187, 193, 201, 202, 206, 213, 220, 223, 227, 239, 249, 255 - **III** 61, 151, 207
 Yousif, E.I. **III** 162

- Youssef, Y.N. **I** 29, 36, 37, 43, 45, 55, 178, 179, 187 - **III** 61, 66, 81, 83, 87, 93, 260 - **IV** 64, 197
 Ypsilanti, M. **IV** 206
- Zachhuber, J. **I** 129, 137, 138 - **II** 56, 58, 190, 191, 232
 Źadło, A. **III** 184
 Zaganas, D. **I** 196 - **III** 114, 173, 276 - **IV** 111, 149, 151, 193
 Zager, W. **I** 119
 Zago, M. **III** 135 - **IV** 33
 Zagórski, D. **IV** 40, 118, 145, 160, 173
 Zajac, M. **IV** 126
 Zakaradze, L. **II** 67
 Źalud, Z. **I** 142, 185
 Źalud, Z. **II** 203
 Zamagni, C. **I** 24, 45, 46, 52, 60, 64, 73, 75, 78, 86, 90, 91, 122, 123, 126, 130, 140, 157, 171, 175, 189, 191 - **II** 181, 264 - **III** 114, 176, 180, 181, 246, 253
 Zambon, M. **II** 160, 175, 183, 196, 225, 235, 245 - **IV** 141
 Zamfir, K. **II** 116 - **IV** 150, 165, 169, 191
 Zaňartu, S. **I** 100 - **II** 52
 Zanetti, U. **II** 77, 238 - **IV** 64
 Zanotto, R. **III** 66, 85
 Zarini, V. **II** 170 - **III** 30 - **IV** 138, 196, 211
 Zarzeczny, R. **I** 86, 143 - **II** 127 - **IV** 112, 193
 Zawadzki, K. **IV** 50
 Zawalska, A. **IV** 60, 190
 Zbíral, D. **I** 81
 Zdichynec, J. **I** 142, 185 - **II** 203
 Zecchi, M. **I** 50, 53
 Zecchini, G. **IV** 188
 Zecher, J.L. **II** 62, 267 - **III** 81, 276
 Źelazny, J.W. **II** 209 - **IV** 60, 176
 Zellentin, H.M. **II** 45, 54, 57, 130, 218
- Zelzer, K. **I** 96, 177
 Zelzer, M. **I** 55, 96, 116, 177 - **II** 67, 92, 253
 Zetterholm, M. **I** 74 - **II** 61, 62
 Zgoll, A. **III** 53 - **IV** 54, 67, 91
 Zgraja, B. **IV** 92, 145
 Zhang, X. **I** 43, 75, 140
 Zhelton, M. **III** 66
 Zhyrkova, A. **IV** 60, 174
 Ziadé, R. **I** 136, 153
 Zięba, Ł. **II** 210
 Zieliński, J. **IV** 60, 145
 Ziemann, E. **IV** 29
 Zimmerl-Panagl, V. **III** 258
 Zimmermann, B. **I** 47
 Zimmermann, R. **II** 62 - **III** 61, 225, 245
 Zincone, S. **I** 153 - **II** 62, 77, 110, 209 - **III** 211 - **IV** 77, 101, 103, 119, 173
 Zink, M. **II** 98
 Ziolkowski, E. **IV** 81, 142
 Ziosi, A. **II** 78
 Zito, G. **II** 71, 76
 Zmorzanka, A.Z. **I** 89 - **II** 30, 106 - **IV** 40, 123, 173
 Zocca, E. **II** 78 - **III** 48, 255 - **IV** 50, 77, 119, 138, 147
 Zomeňo, A. **III** 126, 136
 Zonta, M. **II** 226
 Zordan, D. **II** 30 - **IV** 101
 Zorzi, B.S. **II** 50 - **III** 94, 165, 188, 213, 217, 222
 Zorzi, M.B. **I** 43, 140, 170
 Zugravu, N. **III** 74, 247
 Zumbo, A. **I** 75, 114
 Źurek, A. **I** 112 - **II** 67, 106, 209 - **IV** 40, 64, 173
 Zurutuza, H. **III** 195
 Zwierlein, O. **II** 240, 248
 Zytka, M. **I** 49, 196

