

ASSOCIATION INTERNATIONALE D'ÉTUDES PATRISTIQUES
International Association of Patristic Studies

Bulletin
d'information et de liaison
46 (2012)

BREPOLS PUBLISHERS

Table des matières

VIE DE L'ASSOCIATION

- 5 De la part du Président. • De la part du Secrétaire. • Cotisation et Adhésion. • Statuts de l'AIEP / IAPS comme modifiés à Oxford 2003 (texte français et traduction anglaise). • Règlement intérieur de l'AIEP / IAPS comme approuvé à Oxford 2011 (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.

BULLETIN BIBLIOGRAPHIQUE: Travaux récemment parus ou en préparation

- 33 A. Bibliographie et histoire de la recherche
36 B. Ouvrages généraux

I - Histoire du christianisme ancien

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

II - Langues et littérature chrétiennes

- 89 1. Histoire des langues et des littératures classiques et orientales
91 2. Genres littéraires
94 3. Vocabulaire et stylistique
96 4. Thèmes littéraires
98 5. Patristique et Moyen Âge
102 6. Patristique et humanisme, Renaissance et Réforme, Temps modernes
105 7. Actualité des Pères

III - La Bible et les Pères

- 108 0. Ouvrages généraux
111 1. Christianisme et judaïsme
114 2. Ancien Testament
119 3. Nouveau Testament
125 4. Apocryphes, pseudépigraphe
126 5. Gnose, manichéisme, etc.

IV - Auteurs et textes

- 132 (ordre alphabétique des noms et des titres latins)

VIE DE L'ASSOCIATION

CRITÈRES ÉDITORIAUX POUR LE *BULLETIN* / EDITORIAL GUIDELINES FOR THE *BULLETIN*
219

NOUVELLES ET COMMUNICATIONS

- 221 Annonce extraordinaire
- 222 A. Congrès, Colloques
- 224 B. Mélanges
- 227 C. Initiatives diverses
- 231 D. *Instrumenta studiorum* (programmes de collection)
- 234 E. Nouvelles de Grèce et de Serbie
- 237 F. Dissertations en cours

SUPPLÉMENT: ANNUAIRE 2007-2008 - ADDENDA ET CORRIGENDA

- 240 Nouvelles adresses et nouveaux champs de recherche
- 243 Nouveaux membres

* *

*

De la part du Président / From the President

Dear colleagues,

This year has seen the transition from the previous to the present Executive elected by the Council at its meeting in Oxford in August 2011. We have been fortunate in the excellent state in which our outgoing Secretary, Lorenzo Perrone, and Treasurer, Samuel Rubenson, have left the Association. We owe them both enormous thanks for their services. We are equally fortunate in the willingness of Benoît Gain and Carol Harrison to continue on the Executive in their new roles as Treasurer and Vice-President, respectively, and in the readiness of Marco Rizzi and Oscar Velasquéz to take on the tasks of Secretary and Vice-President. For my part, I am honoured by the trust you have placed in me as President.

This year there will be some changes in the operations of the Association. As was explained at the meeting of the Council, Brepols, which has long published the Bulletin free of charge, will not be able to continue to do so in future. The Council deliberated whether we should at this time move toward a form of electronic publication of the Bulletin or its bibliographical data. The Council decided, however, to continue to publish a printed version of the Bulletin because of its importance as a symbol and a tool for many members in that form. We are, of course, grateful to Brepols for being so generous in the past and would like to continue to publish the Bulletin with them. In order to be able to contribute funds toward the cost of printing and distributing the Bulletin, the Council agreed to raise the annual membership dues from 14 euros to 18 euros.

At the same time, as was noted at the Council, we need to consider how to make information about the research and publications of the members of the Association more accessible electronically. In this regard, I wish to draw your attention to the Base d'Information Bibliographique en Patristique / Bibliographical Information Base in Patristics (BIBP), which was begun in the 1970s with the moral support of the Association. The BIBP is an open-access, fully-indexed database of articles on patristics in journals. It currently contains approximately 43,700 records from 800 journals. While it does not systematically review monographs and collections of papers, it is still an outstanding resource for our members. I would encourage you to become familiar with its functions. We will be creating a page on our website with information and links to BIBP and other open-access research databases in patristics, such as Biblindex.

Finally, in 2015 we will mark the fiftieth anniversary of the founding of the Association. In anticipation and recognition of that event, we are collaborating with the Center for the Study of Christianity in the Hebrew University of Jerusalem, to hold a conference in Jerusalem on June 25-27, 2013, on the theme "Patristic Studies in the Twenty-first Century". The proceedings will be published to coincide with the next International Conference on Patristic Studies in Oxford in 2015. For news about the conference in Jerusalem I invite you to consult the website of the Association regularly. We will have much to celebrate not only then but also when we meet again at the conference in Oxford in the year of the fiftieth anniversary.

Theodore de Bruyn

De la part du Secrétaire / From the Secretary

Dear Colleagues,

First of all, I would like to thank you all for the honour of being elected Secretary of the Association on August 2011 in Oxford. I will try to accomplish this demanding task at my best and, in doing so, I am sure I can rely on your help. At the same time, it is my duty to thank Lorenzo Perrone, former Secretary, for having helped me in the first times of this challenging task and all the National Correspondents and the individual members for their concern in sending me bibliographic records and any other information needed to issue this Bulletin. As in the last years, its publishing was made possible also by the attentive work of Dr. Paolo Bernardini, who laid it out in pages and checked the proofs; we have to tanks again Lorenzo Perrone and the Board of the review «Adamantius» for the generous sharing of the bibliographical data collected for the «Bibliografia Origeniana» which is yearly published in this review.

In the next pages, you can find fifty four new members listed. Their number, slightly greater than that of the previous year, confirms the constant growth of the Association, especially in North and South America (we have now the first members from Brazil) and in Eastern Europe. In the rest of Europe the situation has remained substantially unchanged. However, as remarked by Lorenzo Perrone in the last Bulletin, there are still many countries and areas - especially in Africa and Asia - where AIEP is missing, while there is a number of scholars in Patristics or in related fields.

Spreading the Association and bringing into mutual relation scholars from all over the world constitute a primary duty for the Executive Committee and the Secretary, but it can be successful only if every member does support such an effort by communicating any useful information on this regard or by introducing our Association if one has a occasion to be in touch with scholars coming from those areas and countries. For this purpose, you can ask me to send them complimentary copies of the Bulletin and of the Annuaire, or you can suggest any other undertaking.

This issue of the Bulletin contains the French text of the Règlement intérieur and its English translation (Rules of procedure), as approved by the General Council held in Oxford on August 2011. It is an important instrument for a well-ordered running of the Association.

But it is a particular pleasure for me to announce that in the Nouvelles et Communications section of this issue of the Bulletin you can find a letter of our former Secretary, Lorenzo Perrone, in which he announces the spectacular discovery of twenty-nine Greek homilies on Psalms by Origen, previously unknown, and the project for their critical edition. With his well-known generosity and in the very spirit of our Association he will share more pieces of information about this with all those who would contact him.

Marco Rizzi

COTISATION ET ADHÉSION

Cotisation 2012

Le montant de la cotisation annuelle est fixé à € 18 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** acquittent leur cotisation 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 € 18,00 à leur correspondant national ou régional, où cela est d'usage. C'est la responsabilité de ce dernier d'en transmettre le montant au Trésorier de l'A.I.E.P., Benoît GAIN (Statut 9b).

VIE DE L'ASSOCIATION

Tout membre peut acquitter sa cotisation directement en faveur du compte général de l'AIEP intitulé: « Association Inter Etudes Patristiques » à la banque BNP Paribas, 37 rue Victor Hugo, F - 69002 LYON.

On doit se servir de l'**IBAN** (International Bank Account Number) **FR76 3000 4003 8800 0100 7606 954**, ainsi que du **SWIFT/BIC** (Bank Identification Code) **BNPAFRPTAS**, 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.), 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:

Benoît GAIN
27 rue Mallifaud
F - 38100 Grenoble
France
(gain.benoit@orange.fr)

*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 sur le site internet de l'association: www.aiep-iaps.org). Les admissions définitives sont soumises à l'agrément du Comité exécutif qui se réunit une fois par an.

Benoît Gain

MEMBERSHIP AND DUES

Membership dues for 2011

The membership dues amount is € 18 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 € 18,00 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, Benoît Gain (Statutes 9b).

VIE DE L'ASSOCIATION

Any member can pay dues directly to the Treasurer by sending € 18,00 to the general account of the Association “Association Inter Etudes Patristiques” at the bank BNP Paribas, 37 rue Victor Hugo, F - 69002 LYON.

IBAN (International Bank Account Number) is: **FR76 3000 4003 8800 0100 7606 954**. **SWIFT/BIC** (Bank Identification Code) is: **BNPFRPPPTAS**. 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:

Benoît GAIN
27 rue Malliaud
F - 38100 Grenoble
France
(gain.benoit@orange.fr)

*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: www.aiep-iaps.org). New members are formally accepted by a vote of the Executive Committee at its annual meeting.

Benoît Gain

VIE DE L'ASSOCIATION

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, sauvegardé par une représentation équitable des différentes orientations de la recherche au sein du Conseil et du Comité. Le Comité Exécutif se réunit au moins une fois par an. Il peut coopter des membres supplémentaires de façon à voir des pays ou régions importants représentés à ses réunions. Le Comité Exécutif est responsable de l'admission de nouveaux membres, de la publication d'un Bulletin et d'un Annuaire, de la convocation du Conseil et de la nomination d'un groupe responsable de l'élection du nouveau Comité Exécutif.

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

- a) de recueillir auprès des membres et dans les divers centres de recherche la documentation relative aux études patristiques, et de la transmettre chaque année, au Secrétariat de l'Association à temps pour sa publication dans le Bulletin.
- b) de collecter les cotisations des membres du pays ou de la région dont il est responsable et de rendre compte au Trésorier de la liste des membres à jour de leur cotisation, sauf pour les pays ou régions dont les membres paient directement au compte central de l'Association.
- c) d'organiser les élections des membres du Conseil dans leurs zones respectives.
- d) de promouvoir le rôle de l'Association, d'encourager les étudiants au niveau du doctorat, ainsi que les savants à adhérer à l'Association.

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

VIE 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.

VIE DE L'ASSOCIATION

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.

(As the headquarters of the Association is in France, only the French version of these Statutes is authoritative).

VIE DE L'ASSOCIATION

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

RÈGLEMENT INTÉRIEUR

Version soumise au vote du Conseil le 10 août 2011

La simple mention du Règlement intérieur de l'AIEP, voté à l'unanimité par le Conseil à Oxford 2011, devra figurer dans l'article 11 des Statuts, en cours d'approbation par les membres du Conseil

(1) *Le Conseil*

a) Les membres du Conseil sont élus par les adhérents à l'Association dans le pays ou la zone où ils résident. Cette élection, qui a lieu tous les quatre ans, est organisée par les correspondants nationaux sous le contrôle du Comité exécutif. En temps voulu, ceux-ci font appel aux candidatures, par exemple par courrier électronique. Les noms des candidats sont ensuite portés à la connaissance des membres du pays ou de la zone, qui procèdent ensuite à un vote par correspondance. Le dépouillement des bulletins est réalisé au moins trois mois avant la réunion du Conseil, par le correspondant national, assisté si possible de deux autres membres. Des résultats de l'élection dans chaque pays ou zone sont aussitôt informés le Comité exécutif et les intéressés.

b) Le nombre de membres du Conseil représentant un pays ou une zone est déterminé par le Comité exécutif, en fonction du nombre total des membres de l'Association, du nombre de pays représentés à l'AIEP et des effectifs de chaque pays. Le nombre total des membres du Conseil est indiqué par le Comité exécutif.

c) Pour être élu, il faut être à jour de cotisation. Les membres du Conseil sont rééligibles. En cas de partage égal des voix, est élu le candidat le plus âgé.

d) La convocation à la séance du Conseil est envoyée par le Président aux membres nouvellement élus, au plus tard deux mois à l'avance, pour leur permettre de se faire représenter en cas d'absence, conformément aux *Statuts*, art. 7. A la convocation est jointe la liste de tous les membres nouvellement élus.

e) Le Conseil entend le rapport moral du Président, le rapport d'activités du Secrétaire et le rapport financier du Trésorier.

f) Les délibérations du Conseil donnent lieu à un procès-verbal, établi sous la responsabilité du Président et du Secrétaire, puis communiqué aux membres du Conseil et aux correspondants nationaux.

(2) *Préparation de l'élection au Comité exécutif*

a) Le Comité exécutif sortant désigne, suffisamment à l'avance, un comité extérieur (comité d'élection) de trois membres, chargé de recueillir les candidatures à une fonction dans le Comité Exécutif. Le Comité d'élection se charge, de communiquer aux membres du Conseil le nom des candidats et leur profil scientifique et universitaire.

b) C'est au Conseil nouvellement élu qu'il appartient d'élire pour quatre ans le nouveau Comité exécutif de cinq membres, Comité exécutif dont les conditions d'élection et les attributions sont précisées à l'article 8 des *Statuts*.

c) Un membre qui n'a pas été élu membre du Conseil est éligible au Comité exécutif.

d) Les membres du Comité exécutif sont rééligibles.

VIE DE L'ASSOCIATION

(3) Fonctions du Comité exécutif:

a) Président:

Le Président procède à l'admission des membres, préside les réunions du Comité Exécutif, est en liaison avec les correspondants nationaux et avec les membres, afin de les tenir informés des activités de l'Association. Il représente l'Association auprès du Comité des directeurs des Congrès patristiques d'Oxford, prend les dispositions voulues pour l'Assemblée générale et le Conseil, organise l'octroi de bourses pour les jeunes chercheurs, supervise et favorise le travail de l'Association sous tous ses aspects.

b) Secrétaire:

(1) Le Secrétaire œuvre pour le bon fonctionnement du Comité Exécutif: il se charge de la rédaction des procès-verbaux des réunions et de leur communication aux membres du Comité; éventuellement il les fait connaître aussi aux correspondants nationaux. Il diffuse également la correspondance, émanant des membres ou de tiers, qui concerne l'activité de l'Association.

(2) En accord avec le Comité Exécutif et les correspondants nationaux, il coordonne les procédures d'affiliation des nouveaux membres. À cette fin, il transmet les demandes d'adhésion au Président et enregistre toutes les informations utiles qui les concernent, soit pour la mise à jour de l'Annuaire soit pour le Bulletin.

(3) Il est responsable de la publication du Bulletin annuel de l'AIEP. En cette qualité, il entretient les contacts avec les correspondants nationaux comme avec les membres, aussi bien qu'avec la maison d'édition, pour ce qui touche à l'impression et à la diffusion du Bulletin.

(4) En collaboration avec le trésorier, le Secrétaire veille à maintenir à jour les éléments d'un Annuaire de tous les membres, soit sous forme électronique sur le site de l'Association, soit sous forme imprimée, si possible tous les quatre ans.

c) Trésorier:

(1) Le Trésorier doit fournir un rapport sur les recettes et les dépenses de l'année précédente et le budget pour l'année en cours. Le rapport et le budget doivent être approuvés par le Comité Exécutif. Lors de la réunion du Conseil, il revient au trésorier de présenter un rapport sur les recettes et les dépenses de l'Association au cours des années écoulées depuis la précédente réunion du Conseil.

(2) Chaque année, en janvier, il revient au trésorier de rappeler aux correspondants nationaux la collecte des cotisations et les moyens de transférer le montant de celles-ci sur le compte général, tout comme de demander aux correspondants nationaux un rapport sur les comptes régionaux quand ils gèrent de tels comptes.

(4) Correspondants nationaux

a) Soient qu'ils se portent volontaires pour cette fonction, soit que leurs importantes activités les recommandent auprès du Secrétaire, les correspondants nationaux sont désignés pour une durée indéterminée par le Président, après avoir recueilli l'avis du Comité exécutif. Le Président informe par écrit la personne désignée et lui expose ce qu'on attend d'elle, selon l'article 9 des Statuts.

b) Le Comité exécutif peut mettre fin aux fonctions d'un correspondant.

c) Dans les pays qui comptent plus d'une cinquantaine de membres, le Comité exécutif peut désigner un trésorier pour seconder le correspondant national.

VIE DE L'ASSOCIATION

(5) Correspondant pour la France

a) Du fait que l'A.I.E.P. est régie par le droit français (Loi sur les associations du 1^{er} juillet 1901), le correspondant pour la France peut être chargé par le Comité exécutif de démarches périodiques: d'une part auprès de la Préfecture de Police de Paris (ville où est située le Siège social de l'AIEP), pour déclarer la composition du nouveau Comité exécutif, la modification des statuts le cas échéant, le changement d'adresse du Siège social de l'AIEP etc.; d'autre part, auprès d'une succursale de la Banque où sont déposés les titres de l'AIEP.

b) La conservation des procès-verbaux (originaux à partir de 1995) est également assurée par le correspondant pour la France, auprès duquel tout membre de l'Association peut les consulter.

c) Il assure également le dépôt légal des Bulletins et Annuaires auprès de la Bibliothèque Nationale de France et du Ministère de l'Intérieur.

d) Le correspondant pour la France peut en outre délivrer un reçu fiscal pour la cotisation annuelle versée par les membres résidant en France et qui lui en font la demande, ainsi que, le cas échéant, des reçus pour les dons manuels faits à l'AIEP.

(6) Site Internet (<http://www.aiep-iaps.org/>)

a) Le site Internet, partiellement bilingue, de l'Association (anglais, français) est tenu à jour sous la responsabilité du Comité exécutif.

b) Le site Internet offre des informations sur l'AIEP, avec des liens vers des Centres de recherches et des éditeurs de la discipline. Des dispositions sont prises, conformément à la réglementation du pays où est hébergé le site, pour sauvegarder la confidentialité des données personnelles ou pour en réservier l'accès aux seuls membres.

(7) Assemblée Générale

a) La convocation à l'Assemblée Générale est établie par le Président et publiée sur le site de l'AIEP et/ou dans le Bulletin de l'Association, au plus tard un mois à l'avance.

b) Un procès-verbal de l'Assemblée Générale est établi sous la responsabilité du Président et du Secrétaire et publié soit sur le site de l'AIEP, soit dans le prochain Bulletin.

(8) Archivage

a) Les procès-verbaux des séances du Comité exécutif sont rédigés sous la responsabilité du Secrétaire, soumis à l'approbation du Comité exécutif lors de la séance suivante et contresignés par le Président. Depuis 1995, un exemplaire officiel est conservé par le Correspondant pour la France; des copies en sont établies pour les membres du Comité exécutif.

b) Les procès-verbaux des Assemblées Générales, des réunions du Conseil sont établis par le Secrétaire et contresignés par le Président. Les exemplaires officiels, à partir de 1995, sont conservés par le Correspondant pour la France; des copies en sont établies pour les membres du Comité exécutif. Les procès-verbaux sont réunis dans l'ordre chronologique sous la forme la plus appropriée.

c) Tous les documents officiels relatifs au fonctionnement de l'Association depuis les préparatifs de sa fondation (1963) jusqu'en 1995 environ, ont été déposés (contrat en date du 26 mai 2008) au Centre National des Archives de l'Eglise de France (35 rue du Général Leclerc, F- 92130 Issy-les-Moulineaux), où tout chercheur peut les consulter. Les documents postérieurs pourront y être déposés également au moment opportun.

VIE DE L'ASSOCIATION

(9) *Règlement intérieur.*

a) Le Règlement intérieur permet de compléter les *Statuts* et de préciser les modalités de fonctionnement interne de l'Association.

b) Le Comité exécutif est chargé de rédiger le règlement intérieur. C'est au Conseil qu'il revient d'*adopter* le règlement intérieur, lequel s'impose à tous les membres de l'Association. Le texte en est communiqué à chaque nouveau membre du Comité exécutif et du Conseil et est conservé dans les archives. Le Comité exécutif peut modifier le règlement intérieur et en soumet les modifications au Conseil dans les meilleurs délais, y compris, en cas d'urgence, par voie électronique.

(10) *Adresse du Siège Social.*

Elle est à ce jour la suivante: Bibliothèque d'Histoire des religions, Maison de la Recherche, Université Paris-IV, 28 rue Serpente, F - 75006 PARIS. Il est demandé de ne pas expédier de courrier à cette adresse.

(Le Siège social de l'Association étant en France, seul le texte français de ce Règlement intérieur a valeur légale).

VIE DE L'ASSOCIATION

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

RULES OF PROCEDURE

(Version submitted to the Council for approval on August 10, 2011)

The simple mention of the Rules of procedure of the AIEP, unanimously approved by the General Council in Oxford 2011, will be inserted in the Statutes as article 11, under approval by the Council.

(1) *The Council*

(a) The members of the Council are elected by the members of the Association in the country or region in which they reside. These elections, which take place every four years, are organized by the national correspondents under the direction of the Executive Committee. At the appropriate time, the national correspondents issue a call for candidates (for example, by e-mail). The names of the candidates are subsequently disseminated to the members in the country or region in question, who then vote by postal ballot. The ballots are opened by the national correspondent, if possible in the presence of two other members, at least three months before the meeting of the Council. The results of the election in each country or region are immediately reported to the Executive Committee and other interested parties.

(b) The number of members of the Council representing a country or region is determined by the Executive Committee on the basis of the total number of members of the Association, the number of countries represented in the Association, and the number of members from each country. The total number of members of the Council is determined by the Executive Committee.

(c) Only members in good standing may be elected. Members of the Council may be re-elected. In case of a tie, the older candidate is elected.

(d) Notice of the meeting of the Council is sent by the President to the newly elected members no later than two months prior to the meeting to allow them time to appoint a substitute if they are unable to attend, in accordance with Article 7 of the Statutes. The list of all newly elected members is enclosed with the notice of the meeting.

(e) The President's report, the annual report from the Secretary, and the financial report from the Treasurer are presented to the Council.

(f) The President and Secretary are responsible for preparing the minutes of the Council deliberations, which are distributed to the members of the Council and the national correspondents.

(2) *Organization of the election of the Executive Committee*

(a) Sufficiently in advance, the outgoing Executive Committee appoints a three-member external committee (the election committee), which is responsible for seeking nominations for positions on the Executive Committee. The Election Committee disseminates the names of the candidates and their academic and research backgrounds.

(b) The newly elected Council is responsible for electing the new five-member Executive Committee for a four-year term. The procedures for the election of the Executive Committee and its responsibilities are set out in Article 8 of the Statutes.

(c) Members who have not been elected to the Council are eligible for election to the Executive Committee.

(d) The members of the Executive Committee may be re-elected.

VIE DE L'ASSOCIATION

(3) *Functions of the Executive Committee:*

(a) *President:*

The President is responsible for admitting new members, chairing the meetings of the Executive Committee, and liaising with national correspondents and members to keep them informed of the work of the Association. He/she represents the Association on the Board of Directors of the International Conference on Patristic Studies (Oxford), makes the arrangements for the General Assembly and the Council, organizes the awarding of scholarships to young researchers, and oversees and promotes the work of the Association in all its aspects.

(b) *Secretary:*

(1) The Secretary sees to the proper functioning of the Executive Committee: he/she is responsible for drafting the minutes of meetings and distributing them to the members of the Committee and, as appropriate, to the national correspondents. He/she also distributes correspondence from members or third parties concerning the work of the Association.

(2) With the agreement of the Executive Committee and the national correspondents, he/she coordinates the procedures for the admission of new member. To this end, he/she forwards membership applications to the President and records all pertinent information for updating of the *Annuaire* or inclusion in the *Bulletin*.

(3) The Secretary is responsible for publication of the annual *Bulletin* of the IAPS. As such, he/she maintains contact with the national correspondents and the members, as well as with the publishing house for matters relating to the printing and distribution of the *Bulletin*.

(4) In cooperation with the Treasurer, the Secretary updates the *Annuaire* of all members, either in electronic form on the Association website or in hard copy, if possible every four years.

(c) *Treasurer:*

(1) The Treasurer must provide a report on the previous year's revenues and expenses and the budget for the current year. The report and the budget must be approved by the Executive Committee. During the meeting of the Council, the Treasurer is responsible for presenting a report on the revenues and expenses of the Association for the years since the last meeting of the Council.

(2) In January of each year, the Treasurer reminds the national correspondents of the collection of dues and the procedures for transferring them to the general account, and asks for reports on the regional accounts from national correspondents who keep such accounts.

(4) *National correspondents*

(a) Whether they volunteer or their background recommends them to the Secretary, the national correspondents are appointed for an open-ended term by the President after seeking the opinion of the Executive Committee. The President informs the person appointed in writing and advises him/her of the tasks of national correspondents under Article 9 of the Statutes.

(b) The Executive Committee may remove a national correspondent from his/her post.

(c) In countries with more than fifty members, the Executive Committee may appoint a treasurer to assist the national correspondent.

VIE DE L'ASSOCIATION

(5) Correspondent for France

(a) As the IAPS is governed by French law (July 1, 1901 Law on Associations), the correspondent for France may be tasked by the Executive Committee to handle periodic formalities with the Prefecture of Police of Paris (city where the IAPS headquarters is located) to report the make-up of the new Executive Committee, any amendments to the statutes, any change of address of the IAPS headquarters, etc., and with a branch of the bank where the IAPS documents are deposited.

(b) The correspondent for France also archives the minutes (originals since 1995), which may be consulted by any member of the Association.

(c) He/she also handles the legal deposit of the *Bulletin* and *Annuaire* with the Bibliothèque Nationale de France and the French Ministry of the Interior.

(d) The correspondent for France may also issue a tax receipt for the annual dues paid by members residing in France who request such a receipt and, if necessary, receipts for manual gifts (*dons manuels*) made to the IAPS.

(6) Website (<http://www.aiep-iaps.org>)

(a) The Association's website, which is partly bilingual (English and French), is maintained under the authority of the Executive Committee.

(b) The website provides information on the IAPS with links to research centers and publishers in the field. In accordance with the regulations of the country that houses the website, provisions are made to protect the confidentiality of personal data or to reserve access to such data to members only.

(7) General Assembly

(a) The President convenes the General Assembly, for which a notice is published on the IAPS website and/or in the *Bulletin* at least one month in advance.

(b) The President and Secretary are responsible for preparing the minutes of the General Assembly, which are published either on the IAPS website or in the subsequent issue of the *Bulletin*.

(8) Archives

(a) The minutes of meetings of the Executive Committee are prepared by the Secretary, submitted to the Executive Committee for approval at the next meeting, and countersigned by the President. Since 1995, an official copy has been kept by the correspondent for France; copies are also made for the members of the Executive Committee.

(b) The minutes of the General Assemblies and meetings of the Council are prepared by the Secretary and countersigned by the President. Official copies are kept by the correspondent for France (since 1995) and copies are provided to the members of the Executive Committee. The minutes are compiled in chronological order in the most appropriate format.

(c) All official documents relating to the operation of the Association since the preparatory work for its establishment (1963) through to approximately 1995 have been deposited (contract dated May 26, 2008) with the Centre National des Archives de l'Eglise de France (35 rue du Général Leclerc, F-92130 Issy-les-Moulineaux), where any researcher may consult them. Later documents may be deposited there at the appropriate time.

VIE DE L'ASSOCIATION

(9) Rules of procedure

(a) The rules of procedure supplement the Statutes and detail the internal operations of the Association.

(b) The Executive Committee is responsible for drafting the rules of procedure. The Council is responsible for adopting said rules, which are applicable to all members of the Association. Each new member of the Executive Committee and of the Council is provided with a copy and a copy is kept in the archives. The Executive Committee may amend the rules of procedure and submits such amendments to the Council as soon as possible, including, in urgent cases, electronically.

(10) Registered address of headquarters

The registered address of the association headquarters is currently: Bibliothèque d'Histoire des religions, Maison de la Recherche, Université Paris-IV, 28 rue Serpente, F - 75006 PARIS. No mail should be sent to this address.

(As the headquarters of the Association is in France, only the French version of these Rules of Procedure is authoritative.)

VIE DE L'ASSOCIATION

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 TUILIER
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:	Henryk PIETRAS
Pologne:	Lenka KARFIKOVA
République Tchèque:	Gheorghe DRĂGULIN (élu en 2007)
Roumanie:	Samuel RUBENSON, Anders-Christian JACOBSEN
Scandinavie:	Gregor EMMENEGGER
Suisse:	

VIE DE L'ASSOCIATION

LISTE DES CORRESPONDANTS NATIONAUX

(adresses dans l'Annuaire)

Afrique du Sud	Prof. Hendrik F. STANDER
Allemagne	Prof. Ulrich VOLP
Argentine	Prof. Patricia CINER
Australie	Dr. Geoffrey DUNN
Autriche	Prof. Renate PILLINGER
Belgique	Dr. Johan LEEMANS
Bulgarie	Prof. Yulyan VELIKOV
Canada	Prof. Theodore DE BRUYN
Chili	Prof. Jorge Oscar VELASQUEZ
Croatie	Prof. Ivan BODROZIC
République Démocratique du Congo	Prof. Michel LIBAMBU
Espagne	Dr. Miguel HERRERO DE JAUREGUI
États-Unis	Dr. Michael SLUSSER
France	Mme Laurence MELLERIN
Grande-Bretagne	Prof. Carol HARRISON
Géorgie	Prof. Tina DOLIDZE
Grèce	Prof. Eireni ARTEMI
Hongrie	Prof. Marianne SAGHY
Inde	Prof. Jacob THEKEPARAMPIL
Irlande	Prof. Janet RUTHERFORD
Israël	Prof. Brouria BITTON-ASHKELONY
Italie	Prof. Angelo DI BERARDINO
Japon	Prof. Kazuhiko DEMURA
Malte	Prof. Salvino CARUANA
Pays-Bas	Prof. Jan DEN BOEFT
Pologne	Prof. Leszek MISIARCZYK
Portugal	Dr. Isidro PEREIRA LAMELAS
République Tchèque	Prof. Lenka KARFÍKOVÁ
Roumanie	Dr. Octavian GORDON
Russie	Dr. Vladimir BARANOV
Scandinavie	Prof. Samuel RUBENSON
Serbie	Dr. Vladimir CVETKOVIC
Singapour et Malaisie	Prof. Pak Wah LAI
Suisse	Prof. Flavio G. NUVOLONE-NOBILE
Ukraine	Dr. Taras KHOMYCH

VIE DE L'ASSOCIATION

MEMBRES DU COMITÉ EXÉCUTIF (2011-2015)

Members of the Executive Committee (2011-2015)

Président:

Prof. Theodore DE BRUYN
Department of Classics and Religious Studies, University of Ottawa
167 Belmont Avenue,
Ottawa ON, K1S 0V6
CANADA
tdebruyn@uottawa.ca

Vice-présidents:

Prof. Carol HARRISON
Department of Theology and Religion, Durham University
Abbey House
Palace Green
Durham, DH1 3RS
UNITED KINGDOM
carol.harrison@durham.ac.uk

Prof. Oscar VELÁSQUEZ
Silvina Hurtado 1713 D 702
Providencia 7500730
SANTIAGO DE CHILE
CHILE
joscarvelasquez@gmail.com

Secrétaire:

Prof. Marco RIZZI
Università Cattolica del Sacro Cuore di Milano
Dipartimento di Scienze Religiose
Largo A. Gemelli, 1
I-20123 Milano
ITALIA
marco.rizzi @unicatt.it

Trésorier:

Prof. Benoît GAIN
Université Stendhal, Grenoble III (Émérite)
27 rue Mallifaud,
F - 38100 Grenoble
FRANCE
gain.benoit@orange.fr

VIE DE L'ASSOCIATION

NOUVEAUX MEMBRES

(Demandes d'adhésion agréées par le comité exécutif lors de sa réunion en 2012.
Successful applications for membership made to the Executive Committee in 2012)

Isabel Maria ALÇADA CARDOSO	(Portugal)
Cristian ANTONESCU	(Roumanie)
Dan BATOVICI	(Grande Bretagne)
Daniel BENGA	(Roumanie)
D. Jeffrey BINGHAM	(États-Unis)
Theoni BOURA	(Grèce)
Damian BRACKEN	(Irlande)
José Carlos CAAMANO	(Argentine)
Jonathan CAHANA	(Israël)
Pablo CAVALLERO	(Argentine)
Emanuela COLOMBI	(Italie)
Manuel CORREIA	(Chili)
Susan CREMIN	(Irlande)
Gerald CRESTA	(Argentine)
Edinei DA ROSA CÂNDIDO	(Brasil)
Robin DARLING YOUNG	(Etats-Unis)
Heres Drian DE OLIVEIRA FREITAS	(Brasil)
Alessandra DI PILLA	(Italie)
Ben DUNNING	(États-Unis)
Edmon L. GALLAGHER	(États-Unis)
John GAVIN	(États-Unis)
Nicolás GONZÁLEZ VIDAL	(Chili)
Katharina HEYDEN	(Allemagne)
Gregory HARRIGLE	(États-Unis)
André Marie René HUBERT ROBINET	(Chili)
Zurab JASHI	(Géorgie)
Anna KHARANAUJI	(Géorgie)
Young KIM	(États-Unis)
Piotr KOCHANEK	(Pologne)
Didier LAFLEUR	(France)
Milos LICHNER	(Slovaquie)
Ariane MAGNY	(Canada)
Adrian-Constantin MARINESCU	(Roumanie)
David MECONI	(États-Unis)
Karin METZLER	(Allemagne)
Alexandru MIHĂILĂ	(Roumanie)
Sergey MINOV	(Israël)
Margaret M. MITCHELL	(États-Unis)

VIE DE L'ASSOCIATION

David PERRY	(Grande-Bretagne)
Ferdinand R. PROSTMAYER	(Allemagne)
Alberto QUIROGA	(Espagne)
Eva Pamela REYES GACITÚA	(Chili)
William RUTHERFORD	(États-Unis)
Nino SAKVARELIDZE	(Géorgie)
Stuart SQUIRES	(États-Unis)
Mariusz TERKA	(Pologne)
Maureen TILLEY	(États-Unis)
Rafal TOCZKO	(Pologne)
Dennis TROUT	(États-Unis)
Kevin UHALDE	(États-Unis)
Grzegorz WÓJCIK	(Pologne)
Jonathan YATES	(États-Unis)
Victor YUDIN	(Ukraine)
Marta ZIÓLKOWSKA	(Pologne)

MEMBRES, ANCIENS MEMBRES ET COLLÈGUES DÉCÉDÉS

Maria Ludovica ARDUINI	(1933-2012)
Franco BOLGANI	(1922-2012)
Adalbert DE VOGÜÉ, o.s.b.	(1924-2011)
Bernard DE VRÉGILLE	(1915-2011)
Jean-Claude FREDOUILLE	(1934-2012)
Pierre LECLERC	(† 2012)
Charles MUNIER	(1922-2011)
Petre NASTUREL	(1923-2012)
Louis NEYRAND	(1915-2012)
Joseph PARAMELLE, s.j.	(1925-2011)
Jean Robert POUCHET	(1928-2012)
Georgi TCHISTIAKOV	(1953-2007)
Lazlo VANYO	(1942-2003)
Marie ZAMBEAUX	(1918-2011)
Michaela ZELZER	(1939-2012)

VIE DE L'ASSOCIATION

LISTE DES MEMBRES PAR PAYS

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

Afrique du Sud: Botha / De Wet / Kritzinger / Lamprecht / Stander [5]

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 / Hayden / Heck / Heil / Heiser / Heither / Hennings / Heron / Hesse / Hübner / Kinzig / Köckert / Kramer / Marksches / Mayer, C. / Metzler / Moll / Mratschek / Mühlenberg / Müller-Abels / Mutschler / Noermann / Ohme / Pochoshajew / Prostmeier / Reemts / Rexer / Ritter / Sailors / Savvidis / Schmidt / Schulz-Flügel / Sieben / Stockhausen / Suchla / Tetz / Uhle / Ulrich / Volp / Winkelmann / Winkler / Wischmeyer / Wyrwa [66]

Angola: MBambi Capita [1]

Argentine: Alby / Alcayaga / Alessio / Bastitta Harriet / Caamano / Capboscq / Carrascosa Fuentes / Ciner de Cardinali / Correa / Cavallero / Cresta / Dezzutto / Félix / Fernández / Filippi / García Bazán / Giudice / Guzman Mercado / Hernández / Larrauri / Martín / Nieva / Padrón / Peretó Rivas / Pons / Ritacco / Villalonga [27]

Arménie: Aramian [1]

Australie: Allen / Bozikis / Canning / Clarke / Cooper / Craig / Dunn / Hanlon / Hay / Laird / Lattke / Luckensmeyer / Michael / Morgan / Neil / O'Brien / Rankin / Runia / Sheather / Silvas / Suriel / Youssef [22]

Autriche: Buchinger / Heil / Peltomaa / Pillingar [4]

Belgique: Auwers / Bogaert / Ceulemans / De Brabander / De Groote / Demoen / Deproost / Dupont / Evenepoel / Gryson / Lamberigts / Leemans / Petit, F. / Ries / Rizzerio-Devis / Rousseau, A. / Van Nuffelen / Verheyden / Verschoren / Zanetti / Zeegers [21]

Brasil: Da Rosa Cândido / De Oliveira Freitas [2]

Bulgarie: Tzvetkova-Glaser / Velikov [2]

Canada: Aitken / Bright / Buck / Burns / Bussières / Côté / de Bruyn / Fox / Gray / Hegedus / Helleman / Kannengiesser / Kennedy / Lee / Magny / Ndoumaï / Pettipiece / Poirier / Roberge / Schlapbach / Vessey [21]

Chili: Burlando / Castellano / Chávez Aguilar / Correia / Fernandez / González Vidal / Hubert Robinet / Meis / Pierantoni / Polanco / Reyes Gacitúa / Sotomayor Larraín / Velásquez / Zañartu [14]

VIE DE L'ASSOCIATION

Cameroun: Lebego [1]

République Populaire de Chine: Zhang [1]

République Démocratique du Congo: Libambu / Ntedika Konde [2]

Corée du Sud: Nam [1]

Croatie: Bodrozic [1]

Danemark: Engberg / Jacobsen / Pedersen / Villadsen [4]

Égypte: Ghattas [1]

Espagne: Blázquez / Eguiarte / Ferreres / García Alvarez / Gil Tamayo / Guerra Gómez / Herrero de Jáuregui / Izquierdo Yusta / López Salvá / de Luis Vizcaíno / Nieto Ibáñez / Quiroga / Ramos-Lissón / Rivas Rebaque / Soler Merenciano / Torres Prieto / Vilella Masana [17]

États-Unis: Amidon / Anatolios / Bebis / Beeley / Bennett / Bingham / Blaising / Bovon / Brakke / Bucur / Burrus / Cain / Clark / Daley / Daly / Darling Young / Delage / DelCogliano / Dillon / Doyle / Driver / Dunning / Ernest / Ettlinger / Ferguson / Ferreiro / Gallagher / Gavin / Griffith / Harrigle / Hartog / Heine / Heintz / Hill / Holman / Horn / Hunter / Kalantzis / Kamesar / Kelhoffer / Kim / Kiraz / Klingshirn / Keough / Kranz / Lienhard / Mayer / McGinn / Meconi / Merdinger / Mitchell / Niculescu / Paciorek / Possekell / Reasoner / Rousseau, P. / Russell / Rutherford / Schatkin / Seagraves / Sebastian / Shoemaker / Simmons / Slusser / Spoerl / Squires / Steinhauser / Tabbernee / Tilley / Tomias / Toom / Trout / Uhalde / Van den Hoek / Weinandy / Williams / Yates [77]

Finlande: af Hällström / Hagman / Kahlos / Merras / Raikas [5]

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 / Chaïeb-Bourgueil / Chapot / Chauvin / Ciccolini / Congourdeau / Courtray / Cozic / Crepey / Crépin / Dagens / Dalmon / Decret / Deléani / Delesalle / Delmulle / Descotes / Desmulliez / Desprez / Dorival / Dujarier / Dulacéy / Fédou / Fogielman / Fontaine / Frot / Fyrillas / Gain / Gehin / Gerzaguet / Gonnet / Gosserez / Goulon / Gounelle / Gourdain / Grelier / Grzywaczewski / Guérard / Guillaumin / Guinot / Harl / Heim / Hirschauer / Jay / Jeanjean / Lafleur / Lallement / Langlois / de La Source / Laurence / Le Boulluec / Letellier / Maraval / Marcotte / Marsaux / Martin / Mattei / Mellerin / Meunier / Milhau / Monat / Moreau / Morlet / Mounier / Munnich / Natali / Outtier / Perrin / Petitmengin / Pic / Poirier / Poirot / Pouderon / Pourkier /

VIE DE L'ASSOCIATION

Prieur / Prudhomme / Rambault / Régerat / Renouard / Reynard / Rivano / Rondeau / Salamito / Sanchez / Savon / Sekulovski / Sesboüé / Soler / Spanneut / Thelamon / Tuilié / Turcan / Vannier / Vercruyssse / Vianès / Viellard / Vigne / Vinel / Winling [128]

Géorgie: Aleksidze N. / Alexidze L. / Aptsiauri / Bezarashvili / Dolidze / Gigineishvili / Iremadze / Jashi / Kharanauli / Karaulashvili / Khoperia / Kochlamazashvili / Mchedlidze / Melikishvili / Meskhi / Mgaloblishvili / Otkhmezuri / Raphava / Sakvarelidze / Tcheishvili / Tevzadze / Tseradze / Tvaltvadze [23]

Grande-Bretagne et Irlande du Nord: Alexander / Ashwin-Siejkowski / Ayres / Batovici / Bonner / Brock / Cameron / Davidson / Evans / Griffith / Hall / Harrison / Hazlett / Houghton / Kirkpatrick / Lenox-Conyngham / Liebeschuetz / Livingstone / Lössl / Louth / Munitiz / Murray / Orton / Osborne / Perry / Pettersen / Pollmann / Price / Roueché / Siemens / Sykes Waldron / Teal / Tobon / Williams / Young / Zecher [36]

Grèce: Artemi / Bosinis / Boura / Ioannidis, F. / Kolovopoulos / Lialiou / Maràs / Moutsoulas / Nicolopoulos / Panagopoulos / Sahas / Savatos / Tzamalikos / Xionis [14]

Hongrie: Jakab / Kránitz / Nemeshegyi / Odrobina / Sághy / Somos [6]

Inde: Thekeparampil / Thundiyil [2]

Irlande: de Bhaldraithe / Bracken / Cremin / Fitzpatrick / Kavanagh / Kelly / Mac Carron / O'Reilly T. / O'Sullivan / Rutherford / Twomey / Woods [12]

Israël: Bitton-Ashkelony / Cahana / Hen / Kofsky / Minov [5]

Italie: Alciati / Aloe Spada / Amata / Andrei / Anselmetto / Bacci / Bandini / Barbara / Barcellona / Beatrice / Bendinelli / Bergamelli / Bernardini / Bertini Conidi / Bonato / Bonney / Braschi / Burini / Cacciari / Camplani / Capone / Carlini / Caruso / Catapano / Cerami / Cillerai / Cipriani / Cirillo / Cocchini / Colombi / Consolino / Conti / Corsano / Corsaro / Corsato / Cutino / Dainese / Dal Covolo / Danieli / D'Anna / Dattrino / Degórski / Dell'Osso / De Simone, G. / Di Berardino / Di Cristina / Di Pilla / 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 / Mirri / Monaca / Monaci / Nardi / Nazzaro / Nigro / Nin / Noce / Orlandi / Palla / Pani / Parrinello / Pasini / Pavan / Pazzini / Penati Bernardini / Peretto / Perrone / Persic / Petri / Petringa / Pieri / Pilara / Pintus / Piredda / Piscitelli Carpino / Pizzolato / Podolak / Pollastri / Pricoco / Prinzivali / Ramelli / Rapisarda / Raspanti / Rinaldi / Rizzi / Ruggiero / Ruzza / Santorelli / Sardella / Scognamiglio / Scorza Barcellona / Sfameni Gasparro / Sgreva / Sheridan / Siniscalco / Somenzi / Spanò / Spataro /

VIE DE L'ASSOCIATION

Spinelli / Spuntarelli / Telesca / Trabace / Trisoglio / Truzzi / Turek / Villani / Voicu / Zambon / Zekian / Zincone / Zocca [140]

Japon: Akiyama K. / Akiyama M. / Demura K. / Demura M. / Dunphy / Kaminura / Mizuochi / Toda / Tsuchihashi [9]

Lettonie: Ritups [1]

Malte: Caruana [1]

Maroc: Weischer [1]

Mexique: Ramos [1]

Montenegro: Radovic [1]

Norvège: Arentzen / Børresen / Falcetta / Frøyshov / Hvalvik / Kristiansen / Ivanović / Skarsaune / Solberg / Tollefsen [10]

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 [17]

Pologne: Bandura / Czesz / Gladyszewski / Kalinkowski / Kasprzak / Kieling / Kochanek / Kozłowski / Libera / Longosz / Mejzner / Misarczyk / Myszor / Naumowicz / Nehring / Palucki / Pietras / Szczur / Starowieyski / Szram / Terka / Toczko / Turzyński / Tyburowski / Uciecha / Wipszycka / Wójcik / Wojtczak / Wysocki / Zagórski / Zarzeczny / Żelazny / Ziółkowska / Zurek [34]

Portugal: Alçada Cardoso / Azevedo / Cristina / Barata Dias / Freire / Pereira Lamelas / Ribeiro Rebelo / Sousa [8]

Puerto Rico: Vujsic [1]

République Tchèque: Chvátal / Havrda / Hušek / Karfíková / Kitzler / Plátová / Vopřada [7]

Roumanie: Antonescu / Ariesan / Benga / Caraza / Ciocan / Colceriu / Dincă / Dumitru / Drăgulin / Gașpar / Gordon / Ică / Leb / Marinescu / Mihăilă / Palade / Poirot / Portaru [18]

Russie: Alfeyev / Baranov / Lourié / Makarov [4]

Serbie: Bojovic / Cvetkovic / Milanovic / Radovic / Vidovic [5]

Singapour: Lai [1]

Slovaquie: Andoková / Horka / Lichner / Pigula [4]

Slovénie: Kocijančič / Smolik [2]

VIE DE L'ASSOCIATION

Suède: Alexanderson / Alveteg / Dagemark / Dahlman / Johnsén / Karahan / Montgomery / Rönnegård / Rubenson / Rudberg / Steppa / Westergren [12]

Suisse: Brändle / Bunge / Buda / Descœudres / Emmenegger / Frey / Fux / Guignard / Haas / Junod / Kaestli / Mali / Morard / Norelli / Nuvolone-Nobile / Riedweg / Rordorf / Schindler / Schneider / Vollenweider / Wallraff / Wermelinger / Zamagni [23]

Ukraine: Khomych / Yudin [2]

[Total des membres: 824]

The website of AIEP / IAPS

The website of AIEP / IAPS 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

- [Af Hällström, G.] *Gunnar af Hällströms publikationer, ett urval*, dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 335-339.
- Auwers, J.-M., *Éditions récentes de textes patristiques (3). B. Pères de langue latine*, dans: *Revue d'Histoire Ecclésiastique* 105 (2010), 733-756.
- Batovici, D., *The Oxford Conference on the Synoptic Problem*, dans: *Currents in Biblical Research* 7/2 (2009), 249-277 (= reprinted in P. Foster (éd.), *New Testament Studies*, [Sage Benchmarks in Religious Studies] Los Angeles - London etc. 2010).
- Behr, J., *Andrew Louth*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, ix-xii.
- Bernardini, P., *Bibliografia ambrosiana 2005-2006*, dans: *Annali di scienze religiose*, N.S. 3 (2010), 259-304.
- Bernardini, P., *Bibliografia ambrosiana 2008-2009*, dans: *Annali di scienze religiose*, N.S. 5 (2012) (à paraître).
- Bernardini, P., Melloni, A., *Mansi Plus: Progetto di digitalizzazione della Amplissima collectio di G.D. Mansi e L. Petit. La memoria dei concili e la historia conciliorum nella tradizione della chiesa*, dans: U.-R. Blumenthal, K. Pennington, A.A. Larson (éds.), *Proceedings of the Twelfth International Congress of Medieval Canon Law*, Washington, D.C. 1-7 August 2004, (Monumenta Iuris Canonici. Series C: Subsidia, 113), Città del Vaticano 2008, 1037-1059.
- Brennecke, H.C., Drecoll, V.H., Marksches, C. (éds.), *Patristik vor Beginn des ersten Weltkrieges zwischen Altertumswissenschaft und Theologie*, dans: *Zeitschrift für antikes Christentum* 15 (2011), 3-196.
- Brock, S.P., *The Contributions of Philippe Gignoux to Syriac Studies*, dans: R. Gyselen, C. Jullien (éds.), *مَكِّةٌ لِلْعَزِيزِ 'Maître pour l'éternité'. Florilège offert à Philippe Gignoux pour son 80^e anniversaire*, (Studia Iranica, Cahier 43) Paris 2011, 97-108.
- Catapano, G., *Pierre Hadot (1922-2010)*, dans: *Adamantius* 17 (2011), 348-352.
- Cozic, M., *Une sélection et présentation des recensions d'ouvrages effectuées par Yves-Marie Duval*, dans: *Hommage à Yves-Marie Duval = Sacris Erudiri* 47 (2008), 476-497.
- Darling Young, R., *A Soldier of the Great War: Henri de Lubac and the Uses of Early Christianity*, dans: J. Heft (éd.), *Vatican II: Reconsiderations. In honor of John O'Malley, S.J.*, Grand Rapids (en préparation).
- Desprez, V., *Le père Adalbert de Vogüé (1924-2011). In memoriam, esquisse bibliographique*, dans: *Revue Mabillon*, n.s. 22, tome 83 (2011), 5-8.
- Ferguson, E., *Baptism*, dans: *Oxford Bibliographies*, en ligne sur le site internet:

BULLETIN BIBLIOGRAPHIQUE

- <http://www.oxfordbibliographies.com/view/document/obo-9780195393361/obo-9780195393361-0004.xml> (posted 11 Jan. 2012).
- Ferreiro, A., *The Visigoths in Gaul and Iberia (Update): A Supplemental Bibliography, 2007-2009*, (Medieval and Early Modern Iberian World, 45) Leiden 2011.
- Fouilloux, É., *La Collection «Sources chrétiennes». Éditer les Pères de l'Église au XX^e siècle*, nouvelle édition revue et augmentée, Paris 2011.
- Gain, B., Muresan, D., *Petre Năsturel (1923-2012). In memoriam*, dans: *Revue des Études byzantines* (2012) (en préparation).
- Gemeinhardt, P., *Bildung und Religion - ein neues Forschungszentrum in Göttingen*, dans: *Early Christianity* 2 (2011), 403-408.
- Gemeinhardt, P., *Die Patristik um 1911 in ihrem Verhältnis zur Religionsgeschichte*, dans: *Zeitschrift für antikes Christentum* 15 (2011), 75-98.
- Gemeinhardt, P., *Patristik - heute eine Disziplin mit Zukunft! Vortrag anlässlich der Gedenkfeier zum 100. Geburtstag von Carl Andresen am 13. Juli 2009*, dans: *Zeitschrift für Antikes Christentum* 16 (2012) (sous presse).
- Grzywaczewski, J., *Międzynarodowy Kongres Patrystyczny. Głos uczestnika [Le XV^e Congrès Patristique International. Les impressions d'un participant]*, dans: *Vox Patrum* 53-54 (2009), 1019-1022.
- Guzmán, P., *Diálogos Patrísticos en Buenos Aires. Una breve crónica de las dos Jornadas de Estudios Patrísticos organizadas por la Biblioteca Agustiniana de Buenos Aires 2009-2011*, dans: *Anuario de Historia de la Iglesia* (à paraître).
- Hoffmann, P., *Pierre Hadot (1922-2010)*, dans: *Revue des Études Augustiniennes et Patristiques* 57/2 (2011), iii-xii.
- Hvalvik, R., *Church Historian, Biblical Scholar and Apologist. The Scholarly Profile of Oskar Skarsaune*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 9-29.
- Jakab, A., *Chronique alexandrine VI*, dans: *Adamantius* 17 (2011), 262-296.
- Jakab, A., *Le christianisme ancien en Hongrie: un enjeu politico-ecclésiastique (Résumé)*, dans: *Classica et Christiana* (Iași) 6/1 (2011), 109-111.
- Lafleur, D., «Family 13», dans: *Supplements II to J.K. Elliott, Bibliography of Greek New Testament Manuscripts = Novum Testamentum* 49 (2007), 388-393.
- Marin, M., *Antonio Quacquarelli e la retorica antica*, dans: *Auctores Nostri* 8 (2010), 9-20.
- Messana, V., *Premessa introduttiva. Linee del dibattito storiografico sul cristianesimo nella Sicilia Tardoantica: la ‘svolta’ del Convegno di Caltanissetta del 1985 e oltre*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Convegno di Studi*, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- [Orlandi, T.] *Tito Orlandi: Publications on Christian Egypt and Coptic Literature*, dans: P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in Honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125), Roma 2011, xi-xxiv.

A. BIBLIOGRAPHIE ET HISTOIRE DE LA RECHERCHE

- [Padovese, L.] *S.E. Mons. Luigi Padovese, OFM Cap., Vicario apostolico in Anatolia. Una bio-bibliografia*, dans: P. Martinelli, L. Bianchi (éds.), In caritate veritas. *Luigi Padovese. Vescovo cappuccino. Vicario Apostolico dell'Anatolia. Scritti in memoria*, (Teologia spirituale) Bologna 2011, 823-837.
- Peifer, M., Sheridan, M., Böckmann, A., *P. Adalbert de Vogüé, In memoriam*, dans: *Vita monastica* 249 (2011), 95-107.
- Perrone, L., *Riscoprire Origene oggi: prime impressioni sulla raccolta di omelie sui Salmi nel Codex Monacensis Graecus 314*, dans: *Adamantius* 18 (2012) (à paraître).
- Perrone, L., con la collaborazione di R. Alciati, M.-O. Boulnois, F. Calabi, A. Camplani, M. Giorda, A. Jakab, S. Tampellini, A. Villani, C. Zamagni, *Repertorio bibliografico*, I: *Pubblicazioni recenti su Origene e la tradizione alessandrina*; II: *Segnalazioni di articoli e libri*, dans: *Adamantius* 17 (2011), 364-449; 450-557.
- Pillinger, R., Harreither, R., Huber, M., *Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos)*. 2010 erschienene Publikationen und Nachträge, dans: *Mitteilungen zur Christlichen Archäologie* 17 (2011), 107-113.
- Prostmeier, F.R., *Aufsätze und Vorträge*. Georg Schmuttermayr, St. Ottilien 2012 (à paraître).
- Prostmeier, F.R., Wenzel, K. (éds.), *Norbert Brox. Der Glaube als Weg und als Zeugnis. Nach biblischen und altchristlichen Zeugnissen*, Ostfildern 2010.
- Røren, B., Strandheim, E., *Select Bibliography of Oskar Skarsaune's Publications 1968-2010*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 211-230.
- [Scarpat, G.], *L'opera di Giuseppe Scarpat 1920-2008*, Brescia 2010.
- Thelamon, F., *In memoriam Joseph Lemarié (1917-2008)*; et: *Bibliographie de Joseph Lemarié*, dans: P.F. Beatrice, A. Peršič (éd.), *Chromatius of Aquileia and His Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008*, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (*Instrumenta Patristica et Mediaevalia*, 57) Turnhout 2011, 1-4; 5-18.
- Van Geest, P., *De studie van de kerkvaders als horizonverbreding. Ter inleiding*, dans: *De status van de kerkvaders. Geschiedenis - thema's - perspectief*, Zoetermeer-Averbode 2009, 11-16.
- Van Geest, P., *De weerbarstigheid van de kerkvaders en van de patristiek*, dans: P. van Geest, E.P. Meijering, L.H. Westra, *De status van de kerkvaders. Geschiedenis - thema's - perspectief*, Zoetermeer-Averbode 2009, 17-103.
- Van Geest, P., *Some developments in contemporary Protestant Christology in the Netherlands in the Light of the Schola Augustiniana. Abraham van de Beek en Harry Kuitert evaluated*, dans: E. van der Borght, P. van Geest (éds.), *Foreigners and Strangers on Earth. Essays in Honour of Abraham van de Beek*, (Studies in Reformed Theology, 20) Leiden-Boston 2011, 255-266 [version réadapté de l'article paru dans: *Gregorianum*, 2002, 765-772].
- Van Oort, J., *Gilles Quispel's Scientific Career*, dans: J. van Oort (éd.), *Gnostica, Judaica, Catholica: The Collected Essays of Gilles Quispel*, (Nag Hammadi and Manichaean Studies, 55), Leiden-Boston 2008, ix-xiv.

- Van Oort, J., *The Present State of Manichaean Studies*, Presidential Address at the Seventh International Conference of Manichaean Studies, dans: C. Horton, S.G. Richter (éds.), *Acts of the Seventh International Conference of Manichaean Studies*, Chester Beatty Library, Dublin 8-11 September 2008, (Nag Hammadi and Manichaean Studies, 79) Leiden - Boston 2012 (sous presse).
- Vigne, D., *Chronique de Patristique* dans: *Bulletin de Littérature Ecclésiastique* CXII/4 (2012) (à paraître).
- Villadsen, H., *Nordisk Patristisk Bibliografi*, I. Systematisk afdeling, København 2011.
- Zañartu, S., *Autenticidad de la recensión media de Ignacio de Antioquia. Notas sobre discusiones recientes*, dans: *Teología y Vida* 50 (2009), 497-516.
- Zañartu, S., *Ignacio de Antioquia treinta años después*, dans: *Anales de la Facultad de Teología (U.C. de la Santísima Concepción)* 11 (2009), 65-79.
- Zañartu, S., *Ignacio de Antioquía. Reconsideración*, dans: *Teología y Vida* 49 (2008), 699-739.

B. Ouvrages généraux

- Allen, P., *Challenges in Approaching Patristic Texts from the Perspective of Contemporary Catholic Social Teaching*, dans: J. Leemans, B.J. Metz, J. Verstraeten (éds.), *Reading Patristic Texts on Social Ethics. Issues and challenges for twenty-first-century Christian social thought*, (CUA Studies in Early Christianity), Washington/D.C. 2011, 30-42.
- Armogathe, J.-R., Montaubin, P., Perrin, M.-Y. (éds.), *Histoire générale du christianisme*, I, *Des origines au XV^e siècle*, Paris 2010.
- Bingham, D.J. (éd.), *The Routledge Companion to Early Christian Thought*, London 2010.
- Bingham, D.J., Balas, D., *Patristic Exegesis of the Books of the Bible*, dans: C. Kannengiesser, *Handbook of Patristic Exegesis. The Bible in ancient Christianity*, I, Leiden 2004, 271-373.
- Bingham, D.J., *Pocket History of the Church*, Downers Grove 2002 (traduction en coréen et russe, 2006).
- Bodrožić, I., *Kršćanska vjera I helinistička kultura: između susreta I sraza, blagoslova i izazova [La fede cristiana e la cultura ellenistica: tra l'incontro e lo scontro, tra la benedizione e la sfida]*, dans: *Bogoslovska smotra* 81/3 (2011), 607-628.
- Brakke, D., A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012.
- Brent, A., Khomych, T., Vakula, O., Vinzent, M. (éds.), *Studia Patristica*, LI: Including Papers Presented at the Conference *The Image of the Perfect Christian in Patristic Thought*, at the Ukrainian Catholic University in Lviv, Ukraine in 2009, Leuven 2011.
- Brent A., Vinzent, M. (éds.), *Studia Patristica*, LII, Including Papers presented at the British Patristics Conference, Durham, September 2010, Leuven 2012.
- Brock, S.P., Butts, A., Kiraz, G.K., Rompay, L. van (éds.), *The Gorgias Encyclopedic Dictionary of the Syriac Heritage*, Piscataway/NJ, 2011.
- Buzi, P., Camplani, A. (éds.), *Christianity in Egypt: Literary Production and*

B. OUVRAGES GÉNÉRAUX

- Intellectual Trends. Studies in honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125), Roma 2011.
- Cameron, A., Hoyland, R.G. (éds.), *Doctrine and Debate in the East Christian World, 300-1500*, (The Worlds of Eastern Christianity 300-1500, 12), Farnham 2011.
- Cameron, A., *The Mediterranean World in Late Antiquity, AD 395-700*, 2nd revised and expanded ed. (The Routledge History of the Ancient World) London 2011.
- Cameron, A., *Thinking with Byzantium*, dans: *Transactions of the Royal Historical Society* 21 (2011), 39-57.
- Darling Young, R., Aune, D.E. (éds.), *Reading Religions in the Ancient World. Essays Presented to Robert McQueen Grant on his 90th Birthday*, (Supplements to Novum Testamentum, 125) Leiden 2007.
- Darling Young, R., Blanchard, M. (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism In Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2011.
- Darling Young, R., *Introduction*, dans: R. Darling Young, D.E. Aune (éds.), *Reading Religions in the Ancient World. Essays Presented to Robert McQueen Grant on his 90th Birthday*, (Supplements to Novum Testamentum, 125) Leiden 2007, 1-14.
- Degórski, B., *Zarys zbawczego dialogu pomiędzy Bogiem a człowiekiem w nauczaniu Ojców Kościoła od II do V wieku [Il dialogo salvifico tra Dio e l'uomo nell'insegnamento dei Padri della Chiesa dal II al. V secolo. Uno schizzo]*, dans: *Vox Patrum* 30 (2010), 161-170.
- Di Berardino, A., *Historical Atlas of Ancient Christianity*, Chicago 2012
- Di Berardino, A., *Missione, conversione e diffusione del cristianesimo prima di Costantino*, dans: *Augustinianum* 52 (2012), 9-64.
- Dunning, B., *Aliens and Sojourners: Self as Other in Early Christianity*, (Divinations: Rereading Late Ancient Religion) Philadelphia 2009.
- Dunning, B., *Specters of Paul: Sexual Difference in Early Christian Thought*, (Divinations: Rereading Late Ancient Religion) Philadelphia 2011.
- Ferguson, E., *Thinking, Living, Dying: Early Apologists Speak to the 21st Century*, Vienna/WV, 2011.
- Ferreiro, A., artt. *Braga; Fructuosus of Braga; John of Biclar; Julian of Toledo; Martin of Braga; Miro; Paschasius of Dumium; Rechiarius; Sisebut; Sueves; Suinthila; Valerius of Bierzo*; dans: O. Nicholson, M. Humphries (éds.), *The Oxford Dictionary of Late Antiquity*, Oxford (sous presse).
- Gain, B., Dobias-Lalou, C., *Bibliographie de Denis Roques (1948-2010)*, dans: *Kallirrhoé* 33 (2012), 23-27.
- Gemeinhardt, P. (éd.), *Athanasius Handbuch*, Tübingen 2011.
- Gemeinhardt, P., *Education and Religion: A New Research Centre at Göttingen and Its Multidisciplinary Approach*, dans: P. Gemeinhardt, T. Georges, A.-C. Jacobsen, J. Ulrich (éds.), *Between Education and Conversion. Ways to Approach Religion in Late Antiquity = Zeitschrift für antikes Christentum* 16 (2012) (sous presse).
- Guzmán, P. (éd.) *Actas I y II Jornadas de Estudios Patrísticos*, dans: *Bibliotheca Augustiniana*, Buenos Aires 2009-2011, édition num. et en CD-Rom. (a paraître).

BULLETIN BIBLIOGRAPHIQUE

- Hampel, A., Hauser, L., Bäumer, F.-J., Prostmeier, F.R. (éds.), *Europassion. Kirche - Konflikte - Menschenrechte. Festschrift Rudolf Grulich*, Bad Schussenried 2006.
- Heil, U., *Die Patristik in der Realencyklopädie für protestantische Theologie und Kirche (RE³) - eine Blütenlese*, dans: *Zeitschrift für antikes Christentum* 15 (2011), 95-119.
- Heil, U., *Wann ist die Kirchengeschichte biblisch? Anmerkungen zur Bedeutung und Problematik der veritas hebraica et graeca aus altkirchlicher Sicht*, dans: *Jahrbuch für Biblische Theologie* 25 (2010), 147-173.
- Holman, S., *Just Believing: Religion, Gift, and Human Rights in the History of Global Health*, Oxford (en préparation).
- Lombino, V., Messana, V. (éds.), *L'apologetica in John Henry Newman e nei Padri di IV e V secolo*. Convegno di Studi, Palermo, 25-26 novembre 2011, (sous presse).
- Maraval, P., *Les voyages des évêques dans l'Antiquité Tardive*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Marinescu, A., *Părintele bisericesc sau Sfântul Părinte, martor al lucrării Sfântului Duh în Biserică și în membrei acesteia. Noțiunea de «Părinte bisericesc» în tradiția patristică, originea și semnificația ei teologică. Scriitorul creștere a Bisericii vs. scriitorul «creștin»*, I, dans: *Studii Teologice* 1 (2009), 31-102; la II partie va paraître dans: *Studii Teologice* 3 (2012).
- Maschio, G., *Esegesi giudaica ed esegesi cristiana della Scrittura*, dans: *Appunti di Teologia. Notiziario del Centro Pattaro di Venezia* XXIII/1 (2010), 10-13.
- Mazzucco, C., *Presentazione delle conferenze e Nota critica*, dans: M. Pellegrino, *Il popolo di Dio e i suoi pastori. Cinque conferenze patristiche*, (Studia Taurinensia. Inediti Pellegrino, 1), a cura di C. Mazzucco, con la collaborazione di C. de Filippis, Cantalupa (TO) 2011, 19-40; 41-43.
- Mitchell, M.M., *Paul, the Corinthians, and the Birth of Christian Hermeneutics*, Cambridge 2010.
- Papadopoulos, St., *Patrologie*, I, trad. roumaine par A. Marinescu, 2^e éd., Bucureşti 2006, 2011.
- Papadopoulos, St., *Patrologie*, II/1, trad. roumaine par A. Marinescu, Bucureşti 2009.
- Papadopoulos, St., *Patrologie*, II/2, trad. roumaine par A. Marinescu, Bucureşti, 2012.
- Papadopoulos, St., *Patrologie*, III/1, trad. roumaine par A. Marinescu, Bucureşti (à paraître).
- Pellegrino, M., *Il popolo di Dio e i suoi pastori. Cinque conferenze patristiche*, (Studia Taurinensia. Inediti Pellegrino, 1), a cura di C. Mazzucco, con la collaborazione di C. de Filippis, Cantalupa (TO) 2011.
- Pillinger, R., Franke, G., *Frauenbilder der frühen Christenheit*, Kalender 2012.
- Possekell, U., *Bardaisan's Influence on Late Antique Christianity*, dans: I. Ramelli, et al. (éds.), *Bardaisan of Edessa on Fate, Free Will, and Human Nature: The Book of the Laws of the Countries*, (SAPERE), Tübingen 2012 (à paraître).
- Prostmeier, F.R., Wenzel, K. (éds.), *Kirche der Zukunft - Zukunft der Kirche. Bestandsaufnahmen - Modelle - Perspektiven*. Symposium vom 17.19.1.2002, Regensburg 2004.

B. OUVRAGES GÉNÉRAUX

- Ramos-Lissón, D., *Los primeros cristianos vistos por ellos mismos*, Madrid 2012.
- Ritter, A.M., *Studia Chrysostomica*, 13. Aufsätze, ins Rumänische übersetzt und mit einer einführenden Studie sowie Erläuterungen versehen durch Dr. D. Buda, Sibiu 2007 (erschienen 2011).
- Ritter, A.M., *Studien zur Kirchengeschichte und zur Patrologie*, ins Rumänische übersetzt von D. Buda, Sibiu 2011.
- Romanides, I., *Dogmatica patristică ortodoxă. O expunere concisă*, trad. roumaine par D. Dâscă, Sibiu 2010.
- Rutherford, J., Woods, D. (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in honour of D. Vincent Twomey SVD*, Dublin 2012.
- Sakvarelidze, N., *Old Greek - Old Geogian - German - English Dictionary of Theological Terms [Altgriechisch-Altgeorgisch-Deutsch-Englisches Lexikon theologischer Begriffe]* (en préparation).
- Sakvarelidze, N., *Patristic Commentaries on the Fourth Petition of the Lord's Prayer [Sauplo locvis meot xe t'xovnis patristikuli egzegeza]* (en géorgien avec résumés en allemand et anglais) (en préparation).
- Silenzio e parola nella patristica.* XXXIX Incontro di studiosi dell'antichità cristiana, Roma, 6-8 maggio 2010, (Studia Ephemeridis Augustinianum, 127), Roma 2012.
- Smalbrugge, M., *God en de geboorte van het zelfportret*, Rede uitgesproken bij de openbare aanvaarding van het ambt van bijzonder hoogleraar, Amsterdam 2009.
- Tatakis, B., *Filosofia Bizantină*, trad. roumaine par E.F. Tudor, introduction et postface par V.A. Carabă, préface par É. Bréhier, Bucureşti 2010.
- Trisoglio, F., *Cristo con te - tu con Cristo. Intimità con Cristo insieme ai Padri della Chiesa*, (Parole per lo spirito, 34) Cinisello Balsamo 2010.
- Van Geest, P., *Preface: Strangers and Pilgrims on Earth*, dans: E. van der Borght, P. van Geest (éds.), *Foreigners and Strangers on Earth. Essays in Honour of Abraham van de Beek*, (Studies in Reformed Theology 20) Leiden-Boston 2011, xiii-xxii.
- Van Oort, J., D. Wyrwa (éds.), *Autobiographie und Hagiographie in der christlichen Antike*, (Studien der Patristischen Arbeitsgemeinschaft / Patristic Studies, VII), Leuven-Walpole, MA 2009.
- Zincone, S., *Regno di Dio nei Padri dei primi secoli*, dans: S. Panimolle (éd.), *Regno di Dio nei Padri della Chiesa*, (Dizionario di spiritualità biblico-patristica, 58), Roma 2011, 25-75.

I - HISTOIRE DU CHRISTIANISME ANCIEN

0. Christianisme et société dans l'antiquité tardive

Riches et pauvres dans l'Église ancienne, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011.

Bady, G., Foschia, L., *Les bains à l'époque paléochrétienne ou comment s'en accommoder (III^e-VI^e siècle)*, dans: *Balaneia, thermes et hammams. 25 siècles de bain collectif (Proche-Orient, Égypte et Péninsule Arabique)*, Actes du troisième colloque Balnéorient, Ifpo/DGAMS, 2-6 nov. 2009, Damas, (à paraître).

Bucci, O., *Il matrimonio cristiano. L'iter normativo nei diritti della Chiesa*, (Sussidi patristici, 17), Roma 2012.

Di Berardino, A., *Christian Liturgical Time and Torture (Codex Theodosianus 9,35,4 and 5)*, dans: *Augustinianum* 51/1 (2011), 191-220.

Di Berardino, A., *L'Africa romana alla fine del IV secolo*, dans: *Lectio Augustini: S. Agostino e l'Africa romana*, Roma 2012 (en préparation).

Ferreiro, A., *The Visigoths in Gaul and Iberia (Update): A Supplemental Bibliography, 2007-2009*, (Medieval and Early Modern Iberian World, 45) Leiden 2011.

Führer, T., *Magister / Magisterium*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1087-1093.

Gemeinhardt, P., „Quid est imperatori cum ecclesia?“, *Das Christentum in der Spätantike und seine Geistlichen auf dem Weg in die Nähe der politischen Macht*, dans: B. Oberdorfer, P. Waldmann (éds.), *Machtfaktor Religion. Formen religiöser Einflussnahme auf Politik und Gesellschaft*, Köln 2012, 26-42.

Gemeinhardt, P., *Herkunft, Jugend und Bildung*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 75-82.

Grzywaczewski, J., *Bishop Appointing in the Patristic Time*, part I, dans: *Vox Patrum* 55 (2010), 233-256.

Hainthaler, T., *Christian Arabs before Islam*, dans: N. Al Jallad, J.P. Monferrer Sala (éds.), *A Short Overview, People from the Desert. Pre-Islamic Arabs in History and Culture. Selected Essays*, Wiesbaden 2012 (sous presse).

Heil, U., *Ein christlicher Herrscher - Ansichten des Bischofs Avitus von Vienne*, Vortrag für die Tagung Clodwigs Welt. Organisation von Herrschaft um 500 anlässlich des 1500. Todestags von Chlodwig, Oktober 2011 in Stuttgart (à paraître).

Heil, U., *Götter und die Taufentscheidung von Chlodwig. Bemerkungen zum Brief des Avitus von Vienne an Chlodwig*, Vortrag für den Europäischen Theologenkongress in Zürich, 11.-15. September 2011 (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie - VWGTh), Leipzig (sous presse).

Hvalvik, R., Kaufman, J. (éds.), *Among Jews, Gentiles and Christians in Antiquity*

- and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011.
- Jakab, A., *La persécution des chrétiens dans l'Antiquité, de Néron jusqu'à Constantin le Grand. Que nous enseigne-t-elle aujourd'hui?*, dans: *Classica et Christiana* (Iași) 7/1 (2012), 143-156.
- Laitila, T., *Anastasios Siinailaisen Hodēgos ja Leo III:n kirje kalifi Umarille: kaksi esimerkkiä idän kristillisyyden varhaisista islam-tulkinnosta [Anastasios of Sinai's Hodēgos and Leo III's Letter to Caliph Umar. Two examples of Eastern Christianity's Early Interpretations of Islam]*, dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 109-125.
- Laurence, P., *Le Code Théodosien: une législation matrimoniale sexiste?*, dans: «Homme et femme il les créa». *Masculin et féminin dans les religions de la Méditerranée et leur influence sur le droit matrimonial religieux*. Colloque de Université d'Aix-Marseille, 27-29 septembre 2007 (à paraître); trad.: M. Morgenstern, C. Boudignon, C. Tietz (éds.), *Der Codex Theodosianus: eine sexistische Gesetzgebung?*, dans: «Männlich und weiblich schuf Er sie». *Studien zur Genderkonstruktion und zum Eherecht in den Mittelmeerreligion*, Göttingen 2011, 173-191.
- Maraval, P., *Constantin le Grand, empereur romain, empereur chrétien (306-337)*, Paris 2011.
- Markschies, C., *Does it Make Sense to Speak about a 'Hellenization of Christianity' in Antiquity?*, (Dutch Lectures in Patristics, 1), Leiden-Boston 2011.
- Neil, B., Allen, P., *Displaced Persons: Reflections from Late Antiquity on a Contemporary Crisis*, dans: *Pacifica* 24 (2011), 29-42.
- Neil, B., *Imperial Benefactions in Fifth-Century Rome*, dans: G. Nathan, L. Garland (éds.), *Basileia: Essays on Culture and Imperium, in honour of E.M. and M.J. Jeffreys*, (Byzantina Australiensia, 17) Brisbane 2011, 55-66.
- Panagopoulos, S., *Religion et ius publicum sous Théodose et Justinien*, (en préparation).
- Perrin, M.-Y., *Constantin et la crise donatiste*, dans: *Constantinus el primer emperador cristiano? Religió i política al segle IV*. Actes du colloque international de Barcelone-Tarragone, 20-24 mars 2012, (à paraître).
- Perrin, M.-Y., Ragon, P., Nagy, P., *Les controverses religieuses entre débats savants et mobilisations populaires (monde chrétien, Antiquité tardive - XVII^e siècle)*, (Changer d'époque, 23) Mont-Saint-Aignan 2011.
- Pilara, G., Ghilardi, M., *La città di Roma nel disegno di riordinamento politico e amministrativo di Giustiniano*, Roma 2012.
- Quéré, F. (†), *L'aumône dans l'Église ancienne*, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 369-382.
- Rămureanu, I., *Persecuția împăratului Iulian Apostatul împotriva creștinismului*, Sibiu 2009.
- Ritter, A.M., *Bemerkungen zum Wachstum des Christentums sowie zu den christlichen Einstellungen gegenüber dem 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 Włosok zum 80. Geburtstag*, Berlin 2011, 385-402.
- Salamito, J.-M., *Les Pères, les riches et les pauvres. Quelques clés pour une lecture historique*, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 15-47.
- Soler, E., *Les violences chrétiennes contre les synagogues dans l'Empire romain, pendant le conflit entre Théodore et l'usurpateur Maxime (386-388 apr. J. C.)*, dans: *Semitica et Classica* 4 (2012), 87-96 (sous presse).
- Tilley, M.A., *The Christian Imperial Period: Diocletian to the Vandals*, dans: J.P. Burns jr., R.M. Jensen (éds.), *Devotion, Discipline and Dissent: The Practice of Christianity in North Africa*, (sous presse).
- Trigo, J., *Santo Agostinho, sobre a pena de morte: a intercessio episcopalis entre o direito e o Evangelho*, dans: *Didaskalia* 41 (2011), 191-220.
- Uhalde, K., *Barbarian Traffic, Demon Oaths, and Christian Scruples* (Aug. Ep. 46-47), dans: R.W. Mathisen, D. Shanzer (éds.), *Romans, Barbarians, and the transformation of the Roman world: cultural interaction and the creation of identity in late antiquity*. Biennial Conference on Shifting Frontiers in Late Antiquity, VI, University of Illinois at Urbana-Champaign, 2005, Aldershot 2011, 253-262.
- Uhalde, K., *Justice and Equality*, dans: S. Johnson (éd.), *The Oxford Handbook of Late Antiquity*, Oxford 2012 (chap. III.23).
- Van Waarden, J., Burgersdijk, D. (éds.), *Emperors and Historiography. Collected Essays on the Literature of the Roman Empire by Daniël den Hengst*, (Mnemosyne Supplements, 319), Leiden 2010.

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

- Abramowski, L., *Der Bischof von Seleukia-Ktesiphon als Katholikos und Patriarch*, dans: D. Bumazhnov, H.R. Seliger (éds.), *Syrien im 1.-7. Jahrhundert nach Christus. Akten der 1. Tübinger Tagung zum Christlichen Orient*, (Studien und Texte zu Antike und Christentum, 62) Tübingen 2011, 1-55.
- Alby, J.C., *¿Novedad o reforma? Hacia las primeras controversias sobre la aparición del cristianismo*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011.
- Alby, J.C., *La refutación de las herejías: del Nuevo Testamento a san Ireneo*, dans: M. Alessio (éd.), *Hermenéutica de los géneros: de la Antigüedad al primer cristianismo* (à paraître aux éd. Brepols).
- Alçada Cardoso, I.M., *O Domingo dia da Ressurreição*, Lisboa 2012.
- Allen, P., Mayer, W., *The Churches of Syrian Antioch (300-638 CE)*, (Late antique history and religion, 5) Leuven 2012.
- Allen, P., *Episcopal Succession in Antioch in the Sixth Century*, dans: J. Leeman, P. van Nuffelen, S.W.J. Keough, C. Nicolayé (éds.), *Episcopal Elections in Late Antiquity*, (Arbeiten zur Kirchengeschichte, 119) Berlin-New York 2011, 23-38.

- Anatolios, K., *Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine*, foreword by B.E. Daley, Grand Rapids 2011.
- Batovici, D., *Contrasting Ecclesial Functions in the Second Century: diaconia, diakonoi, episkopoi and presbyteroi in the Shepherd of Hermas and Ignatius of Antioch's Letters*, dans: *Augustinianum* 51/2 (2011), 303-314.
- Baumeister, T., *Gott oder die Götter? Das Martyrium als Gewissensfrage im frühen Christentum*, dans: M. Delgado, V. Leppin, D. Neuhold (éds.), *Ringen um die Wahrheit. Gewissenskonflikte in der Christentumsgeschichte*, (Studien zur christlichen Religions- und Kulturgeschichte, 15) Freiburg-Stuttgart 2011, 95-107.
- Bernardini, P., *Sinodalità e concili africani del terzo secolo: vent'anni di studi*, dans: A. Melloni, S. Scatena (éds.), *Synod and Synodality. Theology, History, Canon Law and Ecumenism in new contact*. International Colloquium, Bruges 2003, (Christianity and History, 1), Münster 2005, 115-142.
- Bile, M., Dobias-Lalou, C. (éds.), *Libye - Antiquité tardive, dans les pas de Denis Roques (1948-2010)*. Actes de la Journée du samedi 21 mai à l'Université de Lorraine-Metz, dans: *Ktèma* 36 (2011), 1-78.
- Blaudeau, P., *Démolisseur de temples ou architecte d'un nouveau paysage religieux? Retour sur le parcours d'Éleusios, évêque homéousien de Cyzique (après 351-383)*, dans: M.-F. Baslez, Y. Le Bohec (éds.), *Des chrétiens persécuteurs?* (à paraître).
- Blaudeau, P., *Du bon usage de l'histoire. Remarques sur les enjeux identitaires véhiculés par les histoires ecclésiastiques incomplètement conservées (milieu V^e-début VI^e s.)*, dans: B. Bleckmann, T. Stickler (éds.), *Internationale Tagung fragmentarisch erhaltene Historiker des 5. Jhs. N. Chr. Forschungsstand und wissenschaftliche Perspektiven*, Heinrich Heine Universität Düsseldorf 17-18 September 2010, Stuttgart (sous presse).
- Blaudeau, P., *L'élection d'archevêques diphysites au trône alexandrin (451-482): une désignation artificielle et contrainte?*, dans: J. Leemans, P. van Nuffelen, S. Keough, C. Nicolaye (éds.), *Episcopal Elections in Late Antiquity (250-600)*, Faculty of Theology, Katholieke Universiteit Leuven, 26-28 october 2009, (Arbeiten zur Kirchengeschichte, 119) Berlin/New York 2011, 89-107.
- Blaudeau, P., *La réfutation d'Eutychès conservée par les pièces 23-26 de la collectio Casinensis: le résultat d'une initiative lancée par un cénacle aristocratique romain?*, dans: *Il cristianesimo e la costruzione di nuove forme comunitarie*. Convegno nazionale PRIN, Bertinoro, Centro Residenziale Universitario, 25-27 ottobre 2010, = *Annali di storia dell'esegesi* 28/1 (2011), 185-204.
- Blaudeau, P., *Rome et Constantinople*, dans: J.-R. Armogathe, P. Montaubin, M.-Y. Perrin (éds.), *Histoire générale du christianisme. I. Des origines au XV^e siècle*, Paris 2010, 283-317.
- Blaudeau, P., *Un archevêque d'Alexandrie assassin? Retour sur une incrimination lancée à l'encontre de Dioscore I^r*, dans: P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in Honor of Tito Orlandi* (Studia Ephemeridis Augustinianum, 125), Roma 2011, 87-100.

- Boddens Hosang, E., *Establishing Boundaries, Christian-Jewish Relations in Early Council Texts and the Writings of Church Fathers*, (Jewish and Christian Perspective Series, 19) Leiden 2010.
- Bodrožić, I., *Hilarije iz Poitiers i Datirana sinoda [Sant'Ilario e il Sinodo datato]*, dans: *Diacovensia: teološki prilozi* 19/1 (2011), 29-46.
- Bucur, B., *Mysticism in the Pre-Nicene Era*, dans: J. Lamm (éd.), *Blackwell Companion to Christian Mysticism*, Hoboken NJ 2012 (à paraître).
- Buzi, P., Camplani, A. (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125), Roma 2011.
- Cameron, A., *Athos and the Byzantine World*, dans: G. Speake, K. Ware (éds.), *Mount Athos: Microcosm of the Christian East*, Bern 2012, 11-18.
- Cattaneo, E., *Servus servorum Dei: la figura ideale del ministro della Chiesa secondo il Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 333-339.
- Côté, D., *Le problème de l'identité religieuse dans la Syrie du IV^e siècle. Le cas des Pseudo-Clémentines et de l'Adversus Judaeos de S. Jean Chrysostome*, dans: S.C. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée: Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque de Tours, 18-19 juin 2010, (Patrimoines) Paris 2012.
- Cozic, M., *En guise d'ouverture*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la communion*. Actes du IV^e colloque de La Rochelle, 25-27 septembre 2009, Royan 2010, 1-3.
- Cozma, I., *Canoanele întregitoare ale patriarhilor de Constantinopol Ioan Ajunătorul, Nichifor Mărturisitorul și Nicolae Grămaticul. Studiu istorico-canonic*, Alba Iulia 2010.
- Cutino, M., *Il ruolo della Chiesa siciliana nella polemica fra Agostino e pelagiani*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Darling Young, R., *The Conversion of Armenia As a Literary Work*, dans: C.B. Kendall et al. (éds.), *Conversion to Christianity from Late Antiquity to the Modern Age*, (Minnesota Studies in Early Modern History, 1) Minneapolis 2009, 115-136.
- Degórski, B., *Najstarszy monastyczny na Półwyspie Iberyjskim [Il più antico monachesimo nella Penisola Iberica]*, dans: *Dissertationes Paulinorum* 20 (2011), 5-11.
- Degórski, B., *Zarys zbawczego dialogu pomiędzy Bogiem a człowiekiem w nauczaniu Ojców Kościoła od II do V wieku [Il dialogo salvifico tra Dio e l'uomo nell'insegnamento dei Padri della Chiesa dal II al. V secolo. Uno schizzo]*, dans: *Vox Patrum* 30 (2010), 161-170.
- Di Berardino, A., *Diffusione e organizzazione ecclesiastica al tempo di Costantino*, in *Enciclopedia costantinaina*, Roma 2012 (en préparation).
- Di Berardino, A., *L'Africa romana alla fine del IV secolo*, dans: *Lectio Augustini: S. Agostino e l'Africa romana*, Roma 2012 (en préparation).

I.1 - HISTOIRE DES COMMUNAUTÉS, DES INSTITUTIONS, DES PÉRIODES, DES RÉGIONS

- Di Berardino, A., *La Cappadocia ecclesiastica nel IV secolo*, dans: P. Martinelli, L. Bianchi (éds.), *In caritate veritas. Luigi Padovese vescovo cappuccino, vicario apostolico dell'Anatolia: scritti in memoria*, (Teologia spirituale) Bologna 2011, 175-188.
- Di Berardino, A., *Missione, conversione e diffusione del cristianesimo prima di Costantino*, dans: *Augustinianum* 52 (2012), 9-64.
- Di Berardino, A., *Rileggere il 410 attraverso le fonti letterarie e di carattere giuridico*, dans: *Atti del Convegno su Alarico e il sacco di Roma*, Roma 2012 (sous presse).
- Dunn, G.D., *Canonical Legislation on the Ordination of Bishops: Innocent I's Letter to Vicitrius of Rouen*, dans: J. Leeman, P. van Nuffelen, S.W.J. Keough, C. Nicolaye (éds.), *Episcopal Elections in Late Antiquity* (Arbeiten zur Kirchengeschichte, 119), Berlin 2011, 145-166.
- Ferreiro, A., *Secundum quod sancta synodus: Advancing the Mission of the Church through Conciliar Legislation after the Third Council of Toledo (589)*, colloque à l'Université de Fribourg, September 13-17, 2012 (en préparation).
- Ferreiro, A., *The Church in Gallaecia under Visigoth Rule: The Third Council of Braga (675)*, dans: *A Gallaecia Antiga em Portugal*, Lisbon 2012 (en préparation).
- Forlin Patrucco, M., *Vescovi di Sicilia nel tempo di Gregorio Magno*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Förster, H., *Trat um das Jahr 328 ein unmündiges Kind entgegen dem elterlichen Willen in das Kloster des Pachomius ein? Juristische Probleme in einer ägyptischen Mönchs vita*, dans: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* 128, Kanonistische Abteilung 97 (2011), 1-19.
- Führer, T., *„Denkräume“: Konstellationen von Texten, Personen und Gebäuden im spätantiken Mailand*, dans: T. Führer (éd.), *Rom und Mailand in der Spätantike. Repräsentationen städtischer Räume in Literatur, Architektur und Kunst*, (Topoi. Berlin Studies of the Ancient World, 4) Berlin-Boston 2012, 357-377.
- Führer, T., *The ‘Milan narrative’ in Augustine’s Confessions: Intellectual and Material Spaces in Late Antique Milan*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Fürst, A., *Das Christentum in Alexandrien bis ins frühe 4. Jahrhundert*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 21-31.
- Fürst, A., *Gewaltlose Konfliktregelung in der Alten Kirche*, dans: G. Althoff (éd.), *Frieden stiften. Vermittlung und Konfliktlösung vom Mittelalter bis heute*, (Ökumenische Studien, 39) Darmstadt 2011, 57-80.
- Gain, B., *Comment apprécier la christianisation de la Cappadoce aux IV^e - V^e siècles: problèmes de méthode*, pour W. Ameling (org.), *Colloque sur la christianisation de l’Asie Mineure (313-614)*, Deutsches Archäologisches Institut, Cologne, 18-23 mars 2013 (en préparation).
- Gain, B., *Défense du mariage au IV^e siècle en Asie Mineure et en Syrie*, dans: P. Delage (éd.), *Les Pères de l’Église et la chair. Entre incarnation et*

BULLETIN BIBLIOGRAPHIQUE

- diabolisation, les premiers chrétiens au risque du corps*, Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 315-336.
- Gemeinhardt, P., *Die Kirche zwischen theologischem Anspruch und historischer Wirklichkeit*, dans: C. Albrecht (éd.), *Kirche*, (Themen der Theologie, 1) Tübingen 2011, 81-130.
- Gemeinhardt, P., *Kirche*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 335-343.
- Hainthaler, T., *Christian Arabs before Islam*, dans: N. Al Jallad, J.P. Monferrer Sala (éds.), *A Short Overview, People from the Desert. Pre-Islamic Arabs in History and Culture. Selected Essays*, Wiesbaden 2012 (sous presse).
- Hainthaler, T., *Die Enzyklika des Photios an die Patriarchen des Ostens. Eine Vorlage für antileteinische Polemik*, (en russe), dans: *Vestnik PSTGU* 6 (38) (2011), 45-56.
- Hall, S.G., *Gospel, Law and Morality in the Theodosian Code*, à présenter au Colloquium organisé par l'Academie des Sciences Religieuses en collaboration avec l'Université de Bologna sur le thème: "Evangile, Loi e Moralità / Gospel, Law and Morality" (en préparation).
- Heil, U., *Avitus von Vienne und die homöische Kirche der Burgunder*, (Patristische Texte und Studien, 66) Berlin-Boston 2011.
- Heil, U., *Bishop - Bible - Creed: Normative Rules in the Contest for "Orthodoxy" and "Heresy" in Early Christianity*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 203-218.
- Heil, U., Brennecke, H.C., *Nach hundert Jahren: Zur Diskussion um die Synode von Antiochia 325. Eine Antwort auf Holger Strutwolf*, dans: Zeitschrift für Kirchengeschichte 122 (2011) (sous presse),
- Heil, U., *Das Rätsel des Bekenntnisses von Rimini*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Heil, U., *The Homoians - Theological Intentions and Developments*, dans: G.M. Berndt, T. Brown, R. Steinacher (éds.), *Arianism. Roman Heresy and Barbarian Creed*, Vortrag im Rahmen eines „Villa Vigoni - Gesprächs“ November 2011, Farnham 2012/13 (sous presse).
- Holliday, L.R., *Excommunicatum: The Mono-Episcopate, the Third-Century Church, and Origen*, dans: *Acta Patristica et Byzantina. A Journal for Early Christian and Byzantine Studies* 21/1 (2010), 47-60.
- Hunter, D., *Clerical Marriage and Episcopal Elections in the Latin West: From Siricius to Leo I*, dans: J. Leemans, P. van Nuffelen, S. Keough, C. Nicolayé (éds.), *Episcopal Elections in Late Antiquity, 250-600*, (Arbeiten zur Kirchengeschichte, 119) Berlin and New York 2011, 183-202.
- Jakab, A., *Chronique alexandrine VI*, dans: *Adamantius* 17 (2011), 262-296.
- Jakab, A., *La persécution des chrétiens dans l'Antiquité, de Néron jusqu'à Constantin le Grand. Que nous enseigne-t-elle aujourd'hui?*, dans: *Classica et Christiana* (Iași) 7/1 (2012), 143-156.
- Jakab, A., *La prétendue «assemblée» de Jérusalem (Ac 15). Enquête préliminaire en vue d'une révision du dossier*, dans: *Classica et Christiana* (Iași) 6/2 (2011), 455-471.

I.1 - HISTOIRE DES COMMUNAUTÉS, DES INSTITUTIONS, DES PÉRIODES, DES RÉGIONS

- Kondich, P. (éd.), *Ancient christian and St Sava's heritage in Montenegro: collection of essays from Symposion convened in Miholjska Prevlaka Monastery on January 17th 2010*, Belgrade-Cetinje 2010.
- Le Boulluec, A., Arius judaizans? *Crise de mutation et signe de séparation?*, dans: S.C. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée: Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque de Tours, 18-19 juin 2010, (Patrimoines) Paris 2012.
- Le Boulluec, A., *L'hérésie d'après le Code Théodosien (XVI): l'aggravation d'un grief*, dans: *Hérésies. Une construction d'identités religieuses.* Actes du colloque des 28-30 septembre 2011 de l'Université Libre de Bruxelles, Centre Interdisciplinaire d'Étude des Religions et de la Laïcité (à paraître).
- Lombino, V., Messana, V. con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità.* Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Markschies, C., *Das Konzil des Jahres 381*, dans: G. Cuscito, T. Lehmann (éds.), *La Basilica di Aquileia. Storia, Archeologia ed Arte / Der Dom von Aquileia. Geschichte, Archäologie und Kunst*, (Antichità Altopadriatiche, 69/1), Trieste 2010 (= 2011), 97-119.
- Markschies, C., *Der Teil und das Ganze. Die Bedeutung der Kirche in Nordafrika für die Kirchengeschichte*, dans: J. van Oort, W. Wischmeyer (éds.), *Die spätantike Kirche Nordafrikas im Umbruch*, (Veröffentlichungen der Patristischen Arbeitsgemeinschaft, 10) Leuven-Walpole/MA 2011, 1-27.
- Marone, P., *Le donne nel movimento donatista*, dans: *Augustinianum* 50 (2010), 85-99.
- Martin, A., *Antioche ou la difficile unité: les enjeux d'un schisme*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la communion.* Actes du IVe colloque de La Rochelle, 25-27 septembre 2009, Royan 2010, 65-85.
- Merdinger, J., *Councils of the Church, Africa, et Donatism*, dans: O. Nicholson, M. Humphries (éds.), *The Oxford Dictionary of Late Antiquity*, Oxford (sous presse).
- Mgaloblishvili, T., Rapp, S.H. Jr., *Manichaeism in Late Antique Georgia?*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 263-290.
- Moll, S., *Die Anfänge des Melitianischen Schismas* (à paraître).
- Moreau, D., *Et postmodum rediens cum gloria baptizavit Constantimum augustum. Examen critique de la réception et de l'utilisation de la figure de Constantin par l'Église romaine durant l'Antiquité*, dans: G. Bonamente, R. Lizzi Testa, N. Lenski (éds.), *Costantino prima e dopo Costantino*, Perugia-Spello, 27-30 avril 2011, (Munera), Bari 2012 (sous presse).
- Mühlenberg, E., Besprechung von C. Marksches, *Kaiserzeitliche christliche Theologie und ihre Institutionen*, Tübingen 2007, dans: *Göttinger Gelehrte Anzeigen* 262 (2010), 230-247.
- Pereira, M., *From the Spoils of Egypt: An Analysis of Origen's Letter to Gregory*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009,

BULLETIN BIBLIOGRAPHIQUE

- (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 221-248.
- Perrin, M.-Y., *Conclusions*, dans: S.C. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée: Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque de Tours, 18-19 juin 2010, (Patrimoines) Paris 2012.
- Pillinger, R., *Der Umgang der Ukraine mit ihrem antiken und religiösen Erbe*, dans: J. Besters, Dilger, A. Woldan (éds.), *Die Ukraine auf ihrem Weg nach Europa. Die Ära Juschtschenko*, Frankfurt a.M. et al. 2011, 277-291.
- Pillinger, R., *Die Heiligen des Taurischen Chersonesos/beim heutigen Sevastopol*, dans: *Ostkirchliche Studien* 59/2 (2010, erschienen 2011), 290-298.
- Pillinger, R., *Frühes Christentum in Nordwestpannonien*, dans: F. Humer, G. Kremer (éds.), *Götterbilder-Menschenbilder. Religion und Kulte in Carnuntum. Ausstellung im Rahmen der Niederösterreichischen Landesausstellung 2011 „Erobern-Entdecken-Erleben im Römerland Carnuntum im Archäologischen Museum Carnuntinum*, Bad Deutsch-Altenburg 16. April 2011 bis 15. November 2012, Wien 2011, 136-139.
- Price, R., *Presidency and Procedure at the Early Ecumenical Councils*, dans: *Annuario Historiae Conciliorum* 41 (2009 [en réalité 2011]), 241-274.
- Prostmeier, F.R., *Antijüdische Polemik im Rahmen christlicher Hermeneutik. Zum Streit über christliche Identität in der Alten Kirche*, dans: *Zeitschrift für antikes Christentum* 6 (2002), 38-58.
- Prostmeier, F.R., *Einfache Wahrheit...? Schrift und christliche Theologie im zweiten Jahrhundert*, dans: S. Beyerle et al. (éd.), *Beyond Biblical Theologies*, Berlin-New York 2012 (sous presse).
- Prostmeier, F.R., *Einheit und Toleranz in frühchristlichen Gemeinden*, dans: A. Hampel, L. Hauser, F.-J. Bäumer, F.R. Prostmeier (éds.), *Europassion. Kirche - Konflikte - Menschenrechte*, Bad Schussenried 2006, 31-54.
- Prostmeier, F.R., *Frühchristentum und Kultur*, (Kommentar zu frühchristlichen Apologeten [KfA.E 2]) Freiburg u.a. 2007.
- Prostmeier, F.R., *Konflikte um das Amt in frühchristlicher Zeit*, dans: T. Schmeller, M. Ebner, R. Hoppe (éds.), *Neutestamentliche Ämtermodelle im Kontext (Quaestiones Disputatae, 239)* Freiburg u.a. 2010, 207-235.
- Prostmeier, F.R., „Was will wohl dieser Schwätzer sagen?“ - *Bildung und religiöses Wissen im 2. Jahrhundert n.Chr.*, dans: P. Gemeinhardt, S. Günther (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (sous presse).
- Purich, J., *Teachers of the Way that Leads to Life: from St Sava to Elder Nikanor of Hilandar*, Belgrade 2011.
- Re, M., *Un vescovo siciliano del VII secolo: S. Zosimo di Siracusa*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Rizzone, V.G., *L'apporto dell'epigrafia, della sfragistica e dell'archeologia alla cronotassi dei vescovi di Siracusa*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).

I.1 - HISTOIRE DES COMMUNAUTÉS, DES INSTITUTIONS, DES PÉRIODES, DES RÉGIONS

- Sakvarelidze, N., *Religious Instruction, Theological Education and Science in Georgia [Religionsunterricht, theologische Ausbildung und Wissenschaft in Georgien]* (en allemand), dans: *Una Sancta. Zeitschrift für Ökumenische Begegnung* 66/2 (2011), 139-141.
- Sailors, T.B., Bumazhnov D., Grypeou E., Toepel A. (éds.), *Bibel, Byzanz und Christlicher Orient: Festschrift für Stephen Gerö zum 65. Geburtstag*, (Orientalia Lovaniensia Analecta, 187), Leuven 2011.
- Schembra, R., *Il ruolo mediterraneo della Sardegna nella polemica antiariana: Luciferi di Cagliari tra politica e dogma*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Spoerl, K., *The Circumstances of Apollinaris's Election as Bishop*, présentation au colloque *Apollinaris und seine Folgen*, zu Lihns/Filzbach, Schweiz, 22-25.6.2011 (à paraître).
- Tilley, M., *The Christian Imperial Period: Diocletian to the Vandals*, dans: J.P. Burns, Jr., R. Jensen (éds.), *Devotion, Discipline and Dissent: The Practice of Christianity in North Africa*, Grand Rapids 2012 (sous presse).
- Tilley, M.A., *One, Wholly, Catholic: Saints and Sanctity in the Post-Apostolic Church*, dans: *Proceedings of the Catholic Theological Society of America* 66 (2011), 1-15.
- Tilley, M.A., *Redefining Donatism: Moving Forward*, dans: *Augustinian Studies* 42/1 (2011), 21-32.
- Trisoglio, F., *La figura del diacono in ambito latino dalla Didachè ad Isidoro di Siviglia*, dans: *Rivista liturgica* 97/4 (2010), 574-592.
- Vercruyse, J.-M., «In multa minutissima frusta»: divisions, scissions et exclusions au sein du schisme donatiste, dans: P.-G. Delage (éd.), *Les Pères de l'Église et les dissidents. Dessiner la communion*. Actes du IV^e colloque de La Rochelle, 25-27 septembre 2009, Royan 2010, 205-221.
- Van Oort, J., Wischmeyer, W. (éds.), *Die spätantike Kirche Nordafrikas im Umbruch*, (Veröffentlichungen der Patristischen Arbeitsgemeinschaft, 10) Leuven-Walpole/MA 2011.
- Wallraff, M., *Die Lage der Kirche und Konstantin und seinen Nachfolgern*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011, 31-38.
- Wallraff, M., *Mission and Media. Remarks on the Spread of Christianity in Late Antiquity*, (en préparation).
- Weidmann, C., artt. *Maximianistae, Maximianus, Maximianistis contra Donatistas (De -), Maximianus episcopus Bagaiensis*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1209-1215.
- Zañartu, S., *El declinar de la profecía en el siglo II. Notas para un ensayo*, dans: *Teología y Vida* 50 (2009), 673-727 [nota: varios errores de impresión].
- Zañartu, S., *Principales razones del declinar de la profecía cristiana en el siglo II*, dans: *Cuadernos Monásticos* 46 (2011), 329-336.

2. Histoire des doctrines (théologie)

- Ackermans, G., *Einige rechtliche und theologische Fragen zu den Abeloiitae in Augustins De haeresibus*: dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M.

BULLETIN BIBLIOGRAPHIQUE

- Scopello (éds.), *'In Search of Truth': Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty* (Nag Hammadi and Manichaean Studies, 74), Leiden-Boston 2011, 123-138.
- Alby, J.C., *El silencio del Verbo según San Ireneo*, dans: *La palabra y el silencio*. Actas de las Jornadas de la Sección de Filosofía e Historia de las Religiones del Centro de Estudios Filosóficos Eugenio Pucciarelli, 7 y 8 de octubre de 2010, Buenos Aires (sous presse).
- Alby, J.C., *La asthéneia en la antropología cristiana primitiva*, dans: *Scripta mediaevalia. Revista de pensamiento medieval* IV/1 (2011), 11-25.
- Alexopoulos, T., *Der Ausgang des thearchischen Geistes. Eine Untersuchung der Filioque-Frage anhand Photios' „Mystagogie“, Konstantin Melitiniotes „Zwei Antirrheitici“ und Augustins „De Trinitate“*, Göttingen 2009.
- Alexopoulos, T., *Die Argumentation des Patriarchen Gregorios II des Kyprios gegen den Filioque-Ansatz in der Schrift De processione Spiritus Sancti*, dans: *Byzantinische Zeitschrift* 104/1 (2011), 1-38.
- Anatolios, K., *Interiority and Extroversion in Biblical Trinitarian Faith in Augustine's De Trinitate*, dans: *Letter and Spirit* 7 (2011).
- Anatolios, K., *Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine*, foreword by Brian E. Daley, Grand Rapids 2011.
- Anatolios, K., *The Canonization of Scripture in the Context of Trinitarian Doctrine*, dans: M. Levering, G. Émery (éds.), *The Oxford Handbook of the Trinity*, Oxford 2011, 15-27.
- Baranov, V., «Condensing and Shaping the Flesh...»: *The Incarnation and the Instrumental Function of the Soul of Christ in the Iconoclastic Christology*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 919-932.
- Barbàra, M.A., *La trasmissione del semipelagianesimo in Occidente nella tardoantichità* (en préparation).
- 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 337-349.
- Baumeister, T., *Charisma und Beichte im frühen ägyptischen Mönchtum*, dans: P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary production and intellectual trends. Studies in honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125) Roma 2011, 1-17.
- Beatrice, P.F., *Péché et libération de l'homme chez Jean Damascène*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*, (Théologie historique, 118) Paris 2010, 211-236.
- Beatrice, P.F., *The Sign of Jonah. The Paschal Mystery and the Conversion of the Pagans according to Chromatius of Aquileia*, dans: P.F. Beatrice, A. Peršić

- (éd.), *Chromatius of Aquileia and His Age*. Proceedings of the International Conference held in Aquileia, 22-24 May 2008, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (Instrumenta Patristica et Mediaevalia, 57) Turnhout 2011, 19-64.
- Bennett, B., *Globus horribilis: The Role of the Bolos in Manichaean Eschatology and Its Polemical Transformation in Augustine's Anti-Manichaean Writings*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), 'In Search of Truth': Augustine, Manichaeanism and other Gnosticism. Studies for Johannes van Oort at Sixty, (Nag Hammadi and Manichaean Studies, 74), Leiden-Boston 2011, 427-440.
- Bingham, D.J., *Eucharist and Incarnation: The Second Century and Luther*, dans: R. Kereszty (éd.), *Rediscovering the Eucharist*, New York 2003, 116-141.
- Bingham, D.J., *Himself within Himself: The Father and His Hands in Early Christianity*, dans: *Southwestern Journal of Theology* 47 (2005), 137-151.
- Bingham, D.J., *One God, One Christ, One Salvation*, dans: *Christian History* 96 (2007), 18-21.
- Bostock, G., *Satan - Origen's Forgotten Doctrine*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 109-123.
- Boulnois, M.-O., *Le modèle de l'union de l'âme et du corps dans la controverse nestorienne sur l'union des deux natures dans le Christ*, dans: *Annuaire de l'École Pratique des Hautes Études* 118 (2009-2010), 157-175.
- Boura, T., *Experience and Personal Theory of Gregory of Nyssa*, dans: *Koinonia* 45 (2003), 5-120.
- Brennecke, C., *Die filioque-Kontroverse auf dem Konzil von Florenz*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 425-428.
- Bucur, B., "Early Christian Binitarianism": From Religious Phenomenon to Polemical Insult to Scholarly Concept, dans: *Modern Theology* 27 (2011), 102-120.
- Bucur, B., *Vision, Exegesis, and Theology in the Reception History of Hab 3:2 (LXX)*, dans: C. Evans, D. Zacharias (éds.), "What Does the Scripture Say?" *Studies in the Function of Scripture in Early Judaism and Christianity*, II: *The Letters and Liturgical Traditions*, (Library of New Testament Studies, 470) London/New York 2012, 134-146.
- Burlando, G., *El debate sobre Existencia y creatio ex nihilo en la ontología medieval*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011, 455-474.
- Caballero, P., *Ideas escatológicas en la Jerarquía eclesiástica de Pseudo Dionisio*, dans: L. von der Walde, C. Company, A. González (éds.), *Expresiones de la cultura y el pensamiento medievales*, (Publicaciones de Medievalia, 37) México 2010, 613-625.
- Cameron, A., Hoyland, R.G. (éds.), *Doctrine and Debate in the East Christian World, 300-1500*, (The Worlds of Eastern Christianity 300-1500, 12), Farnham 2011.

BULLETIN BIBLIOGRAPHIQUE

- Capboscq, A., *Notas sobre la magnanimidad de Dios, según Basilio de Cesarea*, dans: *Cuadernos Monásticos* 177 (2011), 151-164.
- Caruso, G., «Ramusculus Origenis». *L'eredità dell'antropologia origeniana nei Pelagiani e in Girolamo*, Roma 2012.
- Cassin, M., *Mystique: réflexions à partir de quelques auteurs grecs*, dans: A. Desreumaux (éd.), *Les mystiques syriaques*, (Études syriaques, 8) Paris 2011, 9-26.
- Cerbelaud, D., *Aspects de la Shekinah chez les auteurs chrétiens syriens*, dans: *Le Muséon* 123 (2010), 91-125.
- Chvátal, L., *Filanthropia. Pojetí „milosti“ u Dionysia Areopagitae* [Filanthropia. The Concept of Grace in Dionysius the Areopagite], dans: L. Karfková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 197-222.
- Ciner, P., *Eternidad, tiempo y libertad humana en la teología de Orígenes*, dans: R. Peretó Rivas (éd.), *En torno al neoplatonismo medieval*, (Cuadernos Medievales de Cuyo, 3) Mendoza 2011.
- Ciner, P., *La preexistencia en la teología de Orígenes: historia de una noción controvertida*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011, 37-47.
- Côté, D., *La forme de Dieu dans les Homélies pseudo-clémentines et la notion de Shiur Qomah*, dans: R. Gounelle (éd.), *La littérature apocryphe chrétienne et les Écritures juives*, (Cahiers de Biblia Patristica), Lausanne (à paraître).
- Courtray, R., *Nabuchodonosor, figure du diable chez Jérôme*, dans: *Le diable et les démons chez les Pères = Connaissance des Pères de l'Église* 120 (2011), 18-26.
- Courtray, R., *Porphyre et le livre de Daniel au travers du Commentaire sur Daniel de Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 329-356.
- De Simone, G.P., *Ministero ordinato: spunti e provocazioni dalla lettura del De sacerdotio di S. Giovanni Crisostomo*, in *Vivarium*, n.s. 18 (2010), 261-271.
- DelCogliano, M., *Basil of Caesarea on the Primacy of the Name ‘Son’*, dans: *Revue des Études Augustiniennes et Patristiques* 57 (2011), 45-69.
- DelCogliano, M., *The Influence of Athanasius and the Homoiousians on Basil of Caesarea’s Decentralization of ‘Unbegotten’*, dans: *Journal of Early Christian Studies* 19 (2011), 197-233.
- Delmulle, J., Gratia Adami, gratia Christi. *La nature, la Loi et la grâce dans le premier augustinisme*, dans: *Revue de l'histoire des religions* 229/2 (2012) (sous presse).
- Dîncă, L., *Le Christ et la Trinité chez Athanase d’Alexandrie*, (Patrimoines Christianisme), Paris 2012.
- Dîncă, L., *Régénération dans le baptême: le péché dit «originel» chez les Pères grecs*, dans: *Adversus Haeresis* 4 (2011), 579-587.
- Dunning, B., *Virgin Earth, Virgin Birth: Creation, Sexual Difference, and Recapitulation in Irenaeus of Lyons*, dans: *Journal of Religion* 89/1 (2009), 57-88.

- Fédou, M., *Diversité ecclésiale et communion dans la foi: le témoignage de la littérature patristique*, dans: M. Férou (dir.), *L'Église catholique dans le monde: entre unité et diversité*, (Théologie, 166) Paris 2012, 77-104.
- Fédou, M., *La foi chrétienne en Dieu dans le monde de l'Antiquité. Relations avec les autres croyants*, dans: *Documents Episcopat* 3 (2011).
- Fédou, M., *Les débats sur le "sens spirituel" dans les Recherches de Science Religieuse (années 1940-1950)*, dans: *Recherches de Science Religieuse* 99/2 (2011), 195-205.
- Félix, V. *La relación entre razón y revelación en la antropología de Justino mártir*, dans: *VIII Seminario de estudios patrísticos*, Facultad de Teología, Pontificia Universidad Católica de Chile, Santiago = *Teología y vida* 52/1-2 (2011), 35-50.
- Fernández, S., *La generación del Logos como solución al problema monárquico, según Orígenes*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), *Multifariam. Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 193-229.
- Fernández, S., *Verso la teología trinitaria di Origene. Metafora e linguaggio teologico*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 457-473.
- Fiori, E., *The Impossibility of the Apokatastasis in Dionysius the Areopagite*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 831-843.
- Förster, H., *Zur Bedeutung von ΛΟΓΟΣ im Prolog de Judasevangeliums*, dans: *Zeitschrift für Antikes Christentum* 14 (2011), 487-495.
- Frede, M., *A Free Will. Origins of the Notion in Ancient Thought*, edited by A.A. Long, with a Foreword by D. Sedley, (Sather Classical Lectures, 68), Berkeley - Los Angeles - London 2011.
- Führer, T., *Kann der Mensch ohne Fehler sein? Augustin über die „Sünde“*, dans: H.-G. Nesselrath et al. (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen*, Tübingen 2012 (à paraître).
- Fürst, A. (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1), Münster 2011.
- Fürst, A., *Origen: Exegesis and Philosophy in Early Christian Alexandria*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 13-32.
- Fürst, A., *Origenes und seine Bedeutung für die Theologie- und Geistesgeschichte Europas und des Vorderen Orients*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident* (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1), Münster 2011, 9-25.

BULLETIN BIBLIOGRAPHIQUE

- Fürst, A., *Von Origenes und Hieronymus zu Augustinus. Studien zur antiken Theologiegeschichte* (Arbeiten zur Kirchengeschichte, 115), Berlin-Boston 2011.
- Gemeinhardt, P., „Non poena sed causa facit martyrem“. *Blut- und Lebenszeugnis in der Alten Kirche: Sache, Kontext und Rezeption*, dans: D.R. Bauer, G. Blennemann, K. Herbers (éds.), *Vom Blutzeugen zum Glaubenszeugen. Formen und Vorstellungen des christlichen Martyriums im Wandel* (Beiträge zur Hagiographie), Stuttgart 2012 (sous presse).
- Gemeinhardt, P., *Antonius der Einsiedler: Leben, Lehre, Legende*, München (en préparation).
- Gemeinhardt, P., *Der Theologe und Kirchenpolitiker*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 93-104.
- Gemeinhardt, P., *Epistula catholica, Tomus ad Antiochenos*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 226-235.
- Gemeinhardt, P., Günther, S. (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (sous presse).
- Gemeinhardt, P., Leemans, J. (éds.), *Christian Martyrdom in Late Antiquity (300-450 AD). History and Discourse, Tradition and Religious Identity* (Arbeiten zur Kirchengeschichte, 116), Berlin-New York 2012.
- Georges, T., *Der Bischof von Alexandrien*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 82-93.
- Giuffre Scibona, C., *The Doctrine of the Soul in Manichaeism and Augustine*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 377-418.
- Grelier-Deneux, H., *La réception d'Apollinaire dans les controverses christologiques du V^e siècle à partir de deux témoins, Cyrille d'Alexandrie et Théodore de Cyr*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Grzywaczewski, J., *Idea Miłosierdzia Bożego w początkach chrześcijaństwa [L'idée de la Miséricorde Divine aux débuts du christianisme]*, dans: *Duchowość w Polsce* 13 (2011), 139-156.
- Grzywaczewski, J., *La descente de l'Esprit-Saint le jour de la Pentecôte*, dans: M. Wysocki (éd.), *Fructus Spiritus est Caritas. Miscellanea Scientifica Illustrissimo Professori ac Reverendissimo Domino Francisco Drączkowski septuagenario quadraginta etiam annos munus sacerdotis feliciter tuent, triginta quinque annos laborem scientificum strenue exercenti, ab amicis, sodalibus, discipulis oblata*, Lublin 2011, 143-154.
- Guly, S., *The Salvation of the Devil and the Kingdom of God in Origen's Letter to Certain Close Friends in Alexandria*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 197-220.
- Hagedorn, D. u. U., *Monotheletisch interpretierte Väterzitate und eine Anleihe bei Johannes Chrysostomus in dem Kölner Osterfestbrief (P. Köln V 215)*, dans: *Zeitschrift für Papyrologie und Epigraphik* 178 (2011), 143-157.

- Hainthaler, T., *Christ in Christian Tradition*, II, Part 3: *The Churches of Jerusalem and Antioch*, Oxford (à paraître).
- Hainthaler, T., *Die Enzyklika des Photios an die Patriarchen des Ostens. Eine Vorlage für antileteinische Polemik [en russe]*, dans: *Vestnik PSTGU* 6 (38) (2011), 45-56.
- Hainthaler, T., *Die Gemeinsame Erklärung vom 23. Juni 1984. Theologische Aussage und ökumenische Bedeutung*, dans: J. Oeldemann (éd.), *Gemeinsamer Glaube und pastorale Zusammenarbeit. 25 Jahre Weggemeinschaft zwischen der Syrisch-Orthodoxen Kirche und der Römisch-Katholischen Kirche*, (Epiphania Egregia, 6) Basel 2011, 24-51.
- Hallonsten, G., *Lex orandi - lex credendi. En kommentar till trosbekännelsen [A commentary on the Credo]*, Skellefteå 2011.
- Halvgaard, T.B., *The Sound of Silence. Theology of Language in The Thunder. Perfect Mind and The Trimorphic Protennaia*, dans: T. Engberg-Pedersen, N.H. Gregersen (éds.), *Essays in Naturalism and Christian Semantics* (Publikationer fra Det Teologiske Fakultet, 19), København 2010, 153-166.
- Havrda, M., *Grace and Free Will according to Clement of Alexandria*, dans: *Journal of Early Christian Studies* 19/1 (2011), 21-48.
- Havrda, M., *Milost jako pokračující tvoření: Irenej z Lyonu [Grace as Continuing Creation: Irenaeus of Lyon]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 53-76.
- Heil, U., *Antrianisches in den neutestamentlichen Predigten von Augustinus - eine Problemanzeige*, dans: M. Lambergts, A. Dupont, G. Partoëns (éds.), *Ministerium Sermonis: An International Colloquium on Saint Augustine's Sermons on the New Testament and their Context*, Roma, September 15-17, 2011, Turnhout (à paraître).
- Heil, U., *Avitus von Vienne und die homöische Kirche der Burgunder*, (Patristische Texte und Studien, 66) Berlin-Boston 2011.
- Heil, U., *Bishop - Bible - Creed: Normative Rules in the Contest for "Orthodoxy" and "Heresy" in Early Christianity*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 203-218.
- Heil, U., Brennecke, H.C., *Nach hundert Jahren: Zur Diskussion um die Synode von Antiochia 325. Eine Antwort auf Holger Strutwolf*, dans: *Zeitschrift für Kirchengeschichte* 123 (2012) (sous presse),
- Heil, U., *Das Rätsel des Bekenntnisses von Rimini*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Heil, U., *Gaul - Evidence from Visigothic and Burgundian Contexts*, dans: G.M. Berndt, T. Brown, R. Steinacher (éds.), *Arianism. Roman Heresy and Barbarian Creed*, Vortrag im Rahmen eines „Villa Vigoni - Gesprächs“ November 2011, Farnham 2012/13 (sous presse).
- Heil, U., *The Homoians - Theological Intentions and Developments*, dans: G.M. Berndt, T. Brown, R. Steinacher (éds.), *Arianism. Roman Heresy and Barbarian Creed*, Vortrag im Rahmen eines „Villa Vigoni - Gesprächs“ November 2011, Farnham 2012/13 (sous presse).
- Herrero de Jáuregui, M., López Salvá, M., *Transmigración en el cristianismo*

- primitivo, dans: M. Kahle, A. Bernabé, M.A. Santamaría (éds.), *Reencarnación. La transmigración de las almas entre Oriente y Occidente*, (Lecturas. Serie Historia) Madrid 2011, 385-415.
- Hušek, V., *Milost stvoření, zjevení a odpusťení podle Pelagia [Grace of Creation, Revelation and Forgiveness in Pelagius]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 137-174.
- Karahan, A., *Transition and Mediation of Ideas between Syria and Byzantium. John Damascene's Polemics against the Iconoclasts and his Epistemic Impact on Byzantine Aesthetics*, dans: A. Speer, P. Steinkrüger (éds.), *Knotenpunkt Byzanz. Wissenformen und kulturelle Wechselbeziehungen*. 37. Kölner Mediaevisten-tagung 14. bis 17. September 2010, Köln 2011, 51-54.
- Karfíková, L., „Der Alte der Tage“. *Gott als Zeit nach De divinis nominibus 10,2-3, vor dem Hintergrund des platonischen Parmenides*, dans: L. Karfíková, M. Havrda (éds.), *Nomina divina. Colloquium Dionysiacum Pragense*, Prag, den 30.-31. Oktober 2009, Fribourg (Suisse) 2011, 50-70.
- Karfíková, L., *Milost v Katechetických homiliích Theodora z Mopsuestie [Grace in Catechetical Homilies Theodor's of Mopsuestia]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 175-195.
- Kaufman, J., *Diverging Trajectories or Emerging Mainstream. Unity and Diversity in Second Century Christianity*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 113-128.
- Kinzig, W., „Gründungswunder“ des Christentums? *Die Auferstehung Christi in der altkirchlichen Diskussion*, dans: W. Kinzig, J. Schmidt (éds.), *Glaublich - aber unwahr? (Un-)Wissenschaft im Christentum*, (Studien des Bonner Zentrums für Religion und Gesellschaft) Würzburg 2012 (à paraître).
- Kinzig, W., *Ce este un crez? Observații istorice asupra dezvoltării unui gen literar [Was ist ein Glaubensbekenntnis? Historische Beobachtungen zur Entwicklung einer literarischen Gattung]*, dans: *Anuarul Facultății de Teologie Ortodoxă „Patriarhul Justinian“* 10 (2010), 51-63.
- Kinzig, W., *Glaubensbekenntnis und Entwicklung des Kirchenjahres*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 3-41.
- Kinzig, W., *Texte und Studien zum Glaubensbekenntnis*, (Monographie en préparation).
- Kitzler, P., *Vis divinae gratiae, potentior utique natura. Tertullianovo pojetí Boží milosti [Vis divinae gratiae, potentior utique natura. Tertullian's Concept of Divine Grace]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 77-105.
- Laato, A., *The Christology of the Jewish-Christian Group, the Nazoraeans*, dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 85-107.
- Laato, A.M., *Infants and Parents as Members of the Church in St Cyprian's Theology*, dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 65-84.

- Lettieri, G., *Reductio ad unum. Dialettica cristologica e retractatio dello gnosticismo valentiniano nel Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 237-287.
- Lichner, M., *Náuka sv. Augustína o milosti [A Teaching of Saint Augustine about Grace]*, dans: Časť skript pre študentov Teologickej fakulty TU, Bratislava 2001, 53-74.
- Lichner, M., *Pohyňaný milostou k službe v pokore. Žité a ohlasované kňazstvo podľa sv. Augustína [Driven by God's Grace to a Service in Humility. The Lived and Preached Priesthood According to Saint Augustine]*, dans: *Patristická literatúra a európska kultúra. Zborník príspevkov z konferencie s medzinárodnou účasťou 29. marca 2008 v Bratislave*. Pre Teologickú fakultu TU vydala Dobrá kniha, Bratislava 2008, 65-83.
- Lienhard, J.T., *Augustine and the Filioque*, dans: R. Taylor, D. Twetten, M. Wreen (éds.), *Tolle Lege: Essays on Augustine and on Medieval Philosophy in Honor of Roland J. Teske, SJ*, (Marquette studies in philosophy, 73) Milwaukee 2011, 137-154; en espagnol comme *Augustín y el 'Filioque'*, dans: *Augustinus* 56 (2011), 131-144.
- Lombino, V., *Redenzione e salvezza negli apologeti (II-III sec.)*, dans: AA.VV., *Redenzione e salvezza nell'epistolario del Nuovo Testamento, nell'Apocalisse e nei Padri*, (Dizionario di Spiritualità Biblico-Patristica, 55), Roma 2010, 178-295 (autori presi in considerazione: Giustino, Melitone di Sardi, Teofilo; Tertulliano, Cipriano, Lattanzio).
- Marinescu, A., *Criteriile și fundamentele patristice ale teologiei, elemente structurale ale teologiei ortodoxe dintotdeauna și premize ale rezolvării problematicii teologice de astăzi. Studiu de caz*, dans : *Gândirea și contribuția teologicocliturgică a Pă. D. Stăniloae* (à paraître).
- Markschies, C., *Das Konzil des Jahres 381*, dans: G. Cuscito, T. Lehmann (éds.), *La Basilica di Aquileia. Storia, Archeologia ed Arte / Der Dom von Aquileia. Geschichte, Archäologie und Kunst*, (Antichità Altoadriatiche, 69/1), Trieste 2010 (= 2011), 97-119.
- Markschies, C., *Urzacie i Valens i sirmijska formula vjere*, dans: *Diacovenia: Ephemerides Theologicae Diacovenenses* 28 (2011), 19-27.
- Martin, A., *Athanase et les néo-ariens*, dans: D. Meyer, B. Bleikmann, A. Chauvet, J.-M. Prieur (éds.), *Philostorge et l'historiographie de l'Antiquité tardive / Philostorg im Kontext der spätantiken Geschichtsschreibung*, (Altertums-wissenschaften. Collegium Beatus Rhenanus, 3) Stuttgart 2011, 275-288.
- Maschio, G., *Il mistero nuziale nella Vergine Maria*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6), Milano-Roma 2012, 231-242.
- Maspero, G., *Logos e ontologia trinitaria: il percorso di Gregorio di Nissa*, dans: R. Radice, A. Valvo (éds.), *Dal Logos dei Greci e dei Romani al Logos di Dio. Ricordando Marta Sordi*, introduzione di C. Ruini (Temi metafisici e problemi del pensiero antico. Studi e testi, 122), Milano 2011, 319-338.
- Maspero, G., *Patristic Trinitarian Ontology*, dans: G. Maspero, R.J. Wozniak (éds.),

- Rethinking Trinitarian Theology: Disputed Questions and Contemporary Issues in Trinitarian Theology, London-New York 2012, 211-229.
- Maspero, G., *Remarks on Origen's Analogies for the Holy Spirit*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 563-578.
- Maspero, G., *The Fire, the Kingdom and the Glory: The Creator Spirit and the Intra-Trinitarian Processions in the Adversus Macedonianos of Gregory of Nyssa*, 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 229-276.
- Maspero, G., *Tradition and Translation: The filioque and the Procession of the Holy Spirit in Syriac*, dans: *Parole de l'Orient* 36 (2011), 87-109.
- Mejzner, M., *L'escatologia di Metodio di Olimpo*, (Studia Ephemeridis Augustinianum, 124), Roma 2011.
- Mühlenberg, E., *Altchristliche Lebensführung zwischen Bibel und Tugendlehre*, dans: H.C. Brennecke, J. van Oort (éds.), *Ethik im antiken Christentum*, (Studien der Patristischen Arbeitsgemeinschaft, 9) Leuven-Walpole/MA 2011, 1-12.
- Müller, D., *Der augustinische Häresiebegriff als Grundlage für die Ketzerverfolgung im Mittelalter*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 139-154.
- Němec, V., *Übernahme und Umdeutung der neuplatonischen Metaphysik der „gestuften Transzendenz“ bei Dionysios*, dans: L. Karfíková, M. Havrda (éds.), *Nomina divina. Colloquium Dionysiaca Pragense*, Prag, den 30.-31. Oktober 2009, Fribourg (Suisse) 2011, 28-41.
- O'Leary, J.S., *Biblical and Metaphysical in the Texture of Origen's Writing* (Clio II.175-192), dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 671-686.
- Orton, R., *'Physical' soteriology in Gregory of Nyssa: A response to Reinhard M. Hübner*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Orton, R., *Reassembly, Purification or Restoration: The Resurrection of the Body in St Gregory of Nyssa*, dans: *Studia Patristica*, LII, Leuven 2012, 185-196.
- Pedersen, N.A., *The Veil and Revelation of the Father of Greatness*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 229-234.
- Pennacchio, M.C., *Aspetti della cristologia origeniana nel Commento a Matteo*:

- Cristo re e giudice*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 288-306.
- Pereira Lamelas, I., A “invenção” do pecado original segundo S. Agostinho, dans: *Didaskalia* 42 (2012), 55-134.
- Perrin, M. Y., *Sur l'exégèse de Ph 2, 5-11 dans l'antiquité tardive*, dans: *Philippiens 2, 5-11: la kénose du Christ*. Actes de la VI journée d'exégèse biblique, Paris, 17 novembre 2011, (à paraître).
- Perrin, M.-Y., «The Blast of the Ecclesiastical Trumpet»: *prédication et controverse dans la crise pélagienne*, dans: M.-Y. Perrin, P. Ragon, P. Nagy (éds.), *Les controverses religieuses entre débats savants et mobilisations populaires (monde chrétien, Antiquité tardive - XVII^e siècle)*, (Changer d'époque, 23) Mont-Saint-Aignan 2011, 17-31.
- Poirier, P.-H., Tissot, Y., *La christologie d'un apocryphe: une christologie apocryphe? Le cas des Actes de Thomas*, dans: E. Leonard, K. Merriman (éds.), *From Logos to Christos: Essays in Christology in Honour of Joanne McWilliam*, (Éditions SR, 34), Waterloo 2010, 39-66.
- Polanco, R., *Balthasar and Irenaeus: The Total Glorification of God and of Man in God*, dans: *Communio. International Catholic review* 36/1 (2009), 116-137.
- Polanco, R., Gloria enim Dei vivens homo, vita autem hominis visio Dei. *Reflexiones sobre el homo vivens en el pensamiento de San Ireneo*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), *Multifariam. Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 159-191.
- Polanco, R., *La carne de Cristo como salus in compendio (AH III,18,1), o la gloria de Dios en lo finito. Recepción balthasariana de Ireneo*, dans: *Teología y Vida* 50 (2009), 345-373.
- Pouderon, B., Blanchard, Y.-M., 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.
- Pouderon, B., *La procréation des vierges: de l'empreinte du regard à la parthénogénèse*, dans: *Studia Patristica*, Oxford (à paraître).
- Pouderon, B., *Né de la chair de Marie*, dans: P. Delage (éd.), *Les Pères de l'Église et la chair. Entre incarnation et diabolisation, les premiers chrétiens au risque du corps*. Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 34-46.
- Prostmeier, F.R., *Einfache Wahrheit ...? Schrift und christliche Theologie im zweiten Jahrhundert*, dans: S. Beyerle et al. (éd.), *Beyond Biblical Theologies*, Berlin-New York 2012 (sous presse).
- Prostmeier, F.R., *Einheit und Toleranz in frühchristlichen Gemeinden*, dans: A. Hampel, L. Hauser, F.-J. Bäumer, F.R. Prostmeier (éds.), *Europassion. Kirche - Konflikte - Menschenrechte*, Bad Schussenried 2006, 31-54.
- Prostmeier, F.R., *Φιλανθρωπία als theologisches Attribut*, dans: K. Bopp, L. Bily, N. Wolff (éds.), *Ein Gott für die Menschen. Festschrift Otto Wahl zum 70. Geburtstag*, (Benediktbeurer Studien, 9) München 2002, 143-154.

BULLETIN BIBLIOGRAPHIQUE

- Prostmeier, F.R., Hauser, L., Georg-Zöller, C. (éds.), *Jesus als Bote des Heils. Heilsverkündigung und Heilserfahrung in frühchristlicher Zeit. Festschrift Detlev Dormeyer zum 65. Geburtstag*, (Stuttgarter Biblische Beiträge, 60), Stuttgart 2008.
- Purich, J., *Theological basis of pedagogy of St John Chrysostomos*, Belgrade 2009.
- Radde-Gallwitz, A., *The Holy Spirit as Agent, not Activity: Origen's Argument with Modalism and its Afterlife in Didymus, Eunomius, and Gregory of Nazianzus*, dans: *Vigiliae Christianae* 65 (2011), 227-248.
- Radovic, A., Το μυστήριον τῆς ἁγίας Τριάδος κατά τὸν Ἀγιον Γρηγόριον Παλαμᾶν [Mystery of Saint Trinity according to teaching of St Gregory Palamas], Doctoral thesis on Theological Faculty of Aristotle's University of Athens 1973, translated into Serbian by Bishop dr Athanasios Jevtich, Ostrog Monastery, Niksic 2006.
- Ramelli, I., *Cristo-Logos in Origene. Ascendenze medioplatoniche e filoniane, passaggi in Clemente e Bardesane, e antisubordinazionismo*, dans: R. Radice, A. Valvo (éds.), *Dal Logos dei Greci e dei Romani al Logos di Dio. Ricordando Marta Sordi*, introduzione di C. Ruini (Temi metafisici e problemi del pensiero antico. Studi e testi, 122), Milano 2011, 295-317.
- Ramelli, I.L.E., *Origen's Doctrine of Apokatastasis: A Reassessment*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 649-670.
- Ritacco, G., *Theurgy: Unity and Plurality in The Divine Names*, dans: F. Ivanović (éd.), *Dionysius the Areopagite between Orthodoxy and Heresy*, Cambridge 2011, 57-77.
- Ritter, A.M., *Altchristliche Ethik zwischen Bibel und stoisch-platonischer Tugendlehre*, dans: A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.), *Logos im Dialogos: Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011, 497-508.
- Ritter, A.M., *Die christlichen Lehrentwicklungen bis zum Ende des Spätmittelalters*, bearb. v. A.M. Ritter (Neuausgabe von C. Andresen u.a., *Handbuch der Dogmen- und Theologiegeschichte*, I, 2. Aufl. 1999) Göttingen 2011.
- Ritter, A.M., *Studien zur Kirchengeschichte und zur Patrologie* (ins Rumänische übersetzt von D. Buda), Sibiu 2011.
- Rubenson, S., *Det gyllene Athen. Vältalighetens lockelse och bildningens förförelse i den tidiga kyrkan [The Golden Athens. Enticing Eloquence and Seducting Education in the Early Church]*, dans: M. Ahlvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 211-225.
- Sakvarelidze, N., *Bildverständnis aus orthodoxer Sicht: An die Urbilder erinnernd*, (Bensheimer-Hefte), Göttingen 2012 (sous presse).
- Sakvarelidze, N., *Die Mystagogischen Katechesen des hl. Kyrill von Jerusalem als Vermittlung mystagogischen Wissens*, dans: J. Weber (éd.), *Orthodoxe Theologie im Dialog. Festschrift für Erzpriester Professor Vladimir Ivanov*

- zum 60. Geburtstag, (Forum Orthodoxe Theologie, 5) Münster-Hamburg-Berlin-Wien-London 2005, 115-149.*
- Sakvarelidze, N., *Hierarchie als Symphonie: Die Taxis des areopagitischen Kosmos*, dans: *Festschrift für Prof. Theodor Nikolaou zum 70. Geburtstag, = Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München Heft 2* (2012), (sous presse).
- Scholz, P.O., *Griechische oder Altägyptisch?: Zur Frage nach den Wurzeln der theologischen Spekulationen des Origenes*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 933-953.
- Simonetti, M., *Qualche novità sulla dottrina origeniana del Logos*, dans: *Augustinianum* 51 (2011), 331-348.
- Slotemaker, J.T., *The Primitivity of the Father in Origen of Alexandria and Augustine of Hippo: Beyond East and West*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 855-872.
- Smagina, E., *The Manichaean Cosmogonical Myth as a “Re-Written Bible”*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 201-216.
- Tilley, M.A., *From Schism to Heresy in Late Antiquity: Developing Doctrinal Deviance in the Wounded Body of Christ*. Presidential Address for the North American Patristics Society, dans: *Journal of Early Christian Studies* 15/1 (2007), 1-21.
- Toader, I., *Orthodoxia, între naștere cu păcat și moartea fără păcate*, dans: *Studii Teologice* 2 (2011) 227-268.
- Toom, T., *Augustine and Scripture*, dans: C.C. Pecknold, T. Toom (éds.), *Augustine and Modern Theology*, (à paraître en 2012).
- Toom, T., *Was Priscillian a Modalist Monarchian?* (en préparation).
- Tzvetkova-Glaser, A., *The Evil is not a Nature, Origen on Evil and Devil*, dans: E. Koskenniemi, I. Fröhlich (éds.), *The Evil and the Devil* (sous presse).
- Van Geest, P., *Agustín ¿teólogo negativo? Una visión nueva sobre De diuersis quaestionibus ad Simplicianum* (396), dans: G. Förster, C. Müller, A. Grote (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung. Festschrift zum 80. Geburtstag von Cornelius Petrus Mayer OSA*, (Cassiciacum. Studien über Augustinus und den Augustinerorden, 39. - Res et Signa. Augustinus-Studien, 6) Würzburg 2009, 165-182.
- Van Geest, P., *De Deo loquimur, quid mirum si non comprehendis? (Sermo 117). The Merging of Orthodoxy, Heterodoxy and Negativity in Augustine's Preaching*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium sermonis. Philological, Historical, and Theological Studies on Augustine's Sermones ad Populum*, (Instrumenta Patristica et Medievalia. Research on

BULLETIN BIBLIOGRAPHIQUE

- the Inheritance of Early and Medieval Christianity, 53) Louvain 2010, 199-220.
- Van Geest, P., *The Incomprehensibility of God. Augustine as a Negative Theologian*, (Late Antique History and Religion, 4) Leuven-Dudley 2010 [Spanish translation being prepared].
- Van Loon, H., *The Dyophysite Christology of Cyril of Alexandria*, (Supplements to Vigiliae Christianae, 96), Leiden 2009.
- Van Oort, J., *The Holy Spirit and the Early Church: Doctrine and Confession*, dans: *HTS Teologiese Studies / Theological Studies* 67/3 (2011), 8 pp. <http://www.hts.org.za/index.php/HTS/article/view/1120/2007>.
- Van Oort, J., *The Holy Spirit and the Early Church: The Experience of the Spirit*, dans: *HTS Teologiese Studies / Theological Studies* 67/3 (2011), 8 pp. (<http://www.hts.org.za/index.php/HTS/article/view/1120>).
- Vannier, M.-A., *L'expression de la théologie patristique dans le Codex Egbert*, dans: J. Heuclin (éd.), *Parole et lumière autour de l'an Mil*, (Mythes, imaginaires, religions) Villeneuve d'Ascq 2011, 25-33.
- Ventura, V., *Órigenova mnohotvárná milost [The Varied Grace of Origen]*, dans: L. Karšíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 107-136.
- Vigne, D., *L'arbre dans la littérature apocryphe*, dans: *L'arbre dans la Bible*, Institut Catholique de Toulouse (Cahiers du TEB), Toulouse 2012 (à paraître).
- 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* 138 (2010), 26-36.
- Volp, U., *Der Schöpfergott und die Ambivalenzen seiner Welt. Das Bild vom Schöpfergott als ethisches Leitbild im frühen Christentum in seiner Auseinandersetzung mit der philosophischen Kritik*, dans: H.-G. Nesselrath, F. Wilk (éd.), *Gut und Böse in Mensch und Welt*, (Orientalische Religionen in der Antike), Tübingen (sous presse).
- Wallraff, M., *Antichrist und tausendjähriges Reich in der Antike*, dans: M. Delgado, V. Leppin (éd.), *Der Antichrist. Historische und systematische Zugänge*, (Studien zur christlichen Religions- und Kulturgeschichte, 14) Freiburg (CH) 2011, 113-123.
- Weber, D., *Quinque argumenta Pelagianorum. Zu Funktion und Herkunft pelagianischer Sätze in Augustins Contra Julianum 2*, dans: R. Taylor, D. Twetten, M. Wreen (éds.), *Tolle Lege: Essays on Augustine and on Medieval Philosophy in Honor of Roland J. Teske, SJ*, (Marquette studies in philosophy, 73) Milwaukee 2011, 209-229.
- Yates, J., *Anti-Pelagian or Anti-Semi-Pelagian? A Close Reading of Augustine's Sermones 168 and 333*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical, and Theological Studies on Augustine's Sermones ad Populum*. Proceedings of the International Colloquium, Turnhout-Leuven, May 29-31 2008 (Instrumenta Patristica et Medievalia, 53) Louvain 2009, 97-120.
- Yudin, V., *Porphyry against the Resurrection in Augustine*, dans: *Studia Patristica*, L, Leuven 2011, 301-307.

Zañartu, S., *El Espíritu tiene respecto al Hijo el mismo orden y naturaleza que este tiene respecto al Padre* (Atanasio I^a Serapión, 21). *Algunas notas a propósito de la ‘intermediación’ del Hijo*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), Multifariam. *Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 231-240.

Zincone, S., *Regno di Dio nei Padri dei primi secoli*, dans: S. Panimolle (éd.), *Regno di Dio nei Padri della Chiesa*, (Dizionario di spiritualità biblico-patristica, 58), Roma 2011, 25-75.

Dissertation: Lichner, Milos, *Le rôle de la tolerantia à l'intérieur de l'Église selon saint Augustine*, thèse de doctorat sous la direction du prof. Isabelle Bochet, présenté et soutenue publiquement le 9 janvier 2012 au Centre Sèvres, Facultés jésuites de Paris, 2012.

Dissertation: Napier, Daniel, *From the Circular Soul to the Cracked Self: A Genetic Historiography of Augustine's Anthropology from Cassiciacum to the Confessiones*, Amsterdam 2010.

Dissertation: Ortiz, Jared, *Creation in Saint Augustine's Confessions*, sous la direction de T. Toom, The Catholic University of America, 2012.

Dissertation en cours: Patterson, P., *Visions of Christ: The Anthropomorphite Controversy of 399 CE*, sous la direction de K. Steinhauser, Saint Louis University, 25 mars 2011.

Master studies: Lichner, M., *Úvod do náuky o dedičnom hriechu u sv. Augustína [Introduction to the Doctrine of the Original Sin by Saint Augustin]*, sous la direction du doct. Andrej Filipek SJ, Bratislava 2002.

3. Liturgie et hymnographie

Alby, J.C., *El tránsito secreto del Logos y el bautismo cristiano*, dans: *La disciplina del arcano*. Actas de las II Jornadas de la Sección de Filosofía e Historia de las Religiones, organizadas por el Centro de Estudios Filosóficos Eugenio Pucciarelli de la Academia Nacional de Ciencias de Buenos Aires, 5 al 7 de octubre de 2011 (à paraître).

Alçada Cardoso, I.M., *O Domingo dia da Ressurreição*, Lisboa 2012.

Allen, P., *Portrayal of Mary in Greek Homiletic Literature (6th-7th centuries)*, dans: L. Brubaker, M.B. Cunningham (éds.), *The Cult of the Mother of God in Byzantium*, (Birmingham Byzantine and Ottoman Studies) Farnham 2011, 69-89.

Alzati, C., «Te in tuis teneo sacramentis». *Una tradizione misterica, il suo lessico e le sue strutture*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 139-152.

Benga, D., *The Baptismal Ethos of the Third-Century Syrian Christianity According to Didascalia Apostolorum*, dans: *Revista Teologica* 93/4 (2011), 183-200.

Bonney, G., Cimosa, M., *Lo sviluppo del linguaggio di una dimensione importante del “sacerdozio giudaico-cristiano”: il servizio-servo*, dans: M. Maritano, M. Sajovic (éds.), *Sacerdozio pagano e sacerdozio cristiano*. Atti del Convegno della Facoltà di Lettere Cristiane e Classiche della Pontificia Università Salesiana Roma, 19-20 marzo 2010, Roma 2011, 45-49.

BULLETIN BIBLIOGRAPHIQUE

- Brock, S.P., *Mary and Joseph, and other Dialogue Poems on Mary* (Texts from Christian Late Antiquity 8), Piscataway NJ, 2011.
- Brock, S.P., Sims-Williams, N., *An early fragment from the East Syriac baptismal service from Turfan*, dans: *Orientalia Christiana Periodica* 77 (2011), 81-92.
- Bucur, B., *The Mountain of the Lord: Sinai, Zion, and Eden in Byzantine Hymnographic Exegesis*, dans: B. Lourié, A. Orlov (éds.), *Symbola Caelestis. Le symbolisme liturgique et paraliturgique dans le monde chrétien*, (Scrinium, 5) Piscataway NJ 2009, 129-172.
- Carmassi, P., *L'eredità ambrosiana nelle fonti liturgiche medievali*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 153-174.
- Craig, B.M., *Fractio Panis. A History of the Break of Bread in the Roman Rite* (Studia Anselmiana, 151), Rome 2011.
- Di Berardino, A., *Christian Liturgical Time and Torture* (Codex Theodosianus 9,35,4 and 5), dans: *Augustinianum* 51/1 (2011), 191-220.
- Franz, A., *Gli inni di Ambrogio e la liturgia delle ore giornaliera*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 3-22.
- Giraudo, C., *Il magistero della «lex orandi» nella teologia eucaristica di Ambrogio*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 69-87.
- Grelier-Deneux, H., *Une homélie anonyme* (CPG 4739), *témoin d'une tradition homilétique sur l'Ascension*, dans: *Questions liturgiques* 93 (2012), (à paraître).
- Guinot, J.-N., *Bibbia, Patristica, Liturgia e Agiografia*, dans: *La Biblioteca Apostolica Vaticana come luogo di ricerca e come istituzione al servizio degli studiosi*. Convegno di Roma, 11-13 novembre 2010 (à paraître).
- Ică jr, I. *De la Dionisie Areopagitul la Simeon al Tesalonicului. Integrala comentariilor liturgice bizantine*, Sibiu 2012.
- Kinzig, W., *Glaubensbekenntnis und Entwicklung des Kirchenjahres*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 3-41.
- Kinzig, W., Volp, U. Schmidt, J. (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011.
- Lattke, M., ‘Taufe’ und ‘untertauchen’ in Aphrahat, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin and Boston 2011, 1115-1138.
- Lusuardi Siena, S., Dellù, E., Delpiano, M.L., Monti, E., *Lettura archeologica e prassi liturgica nei battisteri ambrosiani tra IV e VI secolo*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 89-119.
- Markschies, C., *Die Herausbildung des christlichen Liedes im Kontext der antiken*

- Musik- und Religionspraxis*, dans: H. Assel (éd.), *Das Kirchenlied zwischen Sprache, Musik und Religion. Festschrift für Prof. Dr. Jürgen Henkys = Berliner theologische Zeitschrift* 28 (2011), 211-229.
- Mateos, J., *Utnenia bizantină*, trad. roumaine, introduction et notes par C. Longin, Cluj-Napoca 2009.
- Mazza, E., *Sul canone della messa citato nel De sacramentis di Ambrogio*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 47-68.
- Neil, B., *Leo the Great's Preaching on Sun Worship*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 127-140.
- Panagopoulos, S., *Kassia: A female Hymnographer of the 9th Century*, dans: *Proceedings of First International Conference of Byzantine Musical Culture, Athens, Greece, 2009* (<http://www.asbmh.pitt.edu/page12/Panagopoulos.pdf>)
- Perry, D.W., *Cyprian's Letter to Fidus: A New Perspective on its Significance for the History of Infant Baptism*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Poirot, E., *Permanența legământului și textele liturgice bizantine*, dans: *Studia Universitatis Babeș-Bolyai, Theologia graeco-catholica varadiensis* 55/2 (2010), 63-72.
- Poirot, E., *Un Carmel de rite byzantin en Côte d'Or*, dans: *Bulletin de littérature ecclésiastique* CXII/2 (2011), 179-192.
- Possekell, U., *Thomas von Edessa über die Taufe Jesu im Jordan und die christliche Taufe*, dans: D. Weltecke (éd.), *Zur Geschichte, Theologie, Liturgie und Gegenwartslage der syrischen Kirchen*. Beiträge zum sechsten deutschen Syrologen-Symposium in Konstanz (Juli 2009), Wiesbaden 2012 (à paraître).
- Prelipcean, A., *Sfântul Roman Melodul – innograful desăvârșit al Ortodoxiei*, dans: *Studii Teologice* 2 (2011), 59-106.
- Rouwhorst, G., *The Gospel of Judas and Early Christian Eucharist*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 611-625.
- Sakvarelidze, N., *An Oral Report on Work-In-Progress: Die Rezeption der areopagitischen liturgischen Vision in der mittelalterlichen georgischen Tradition*, dans: *Papers of the I International SOL-Congress in Eichstätt 2006*, = *Bollettino della Badia Greca di Grottaferrata*, s. III, 5/2 (2008), 299-325.
- Sakvarelidze, N., *Areopagitisches Verständnis von Synaxe u. Koinonia in der altgeorgischen Übersetzung der Schrift De ecclesiastica hierarchia*, dans: *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* 24/2 (2010), 35-42.
- Sakvarelidze, N., Projekt im Entstehen: *Byzantinisierung der Georgischen Liturgie. Einige Fragestellungen und Problemaufriss / Work-In-Progress: Byzantinization of the Georgian Liturgy: Research Issues and Problems*

- (Wissenschaftliche Austauschgespräche an der Katholisch-Theologischen Fakultät, Innsbruck, 24.11.2010).
- Savon, H., *Doit-on attribuer à Ambroise le De sacramentis di Ambrogio?*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 23-45.
- 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), 238-256.
- Suciuc, A., *À propos de la datation du manuscrit contenant le Grand Euchologe du Monastère Blanc*, dans: *Vigiliae Christianae* 65 (2011) 189-198.
- Turek, W., *Il ministro del battesimo secondo il trattato De baptismo di Tertulliano*, dans: F. Draczkowski (éd.), *Il catecumenato e l'iniziazione cristiana nella Chiesa antica*, Lublin 2011, 97-110 (en polonais).
- Valli, N., «Habes quartum genus in piscina, quando movebatur aqua» (*De sacramentis II, 3, 9*), dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 121-137.
- Vintilescu, P., *Despre poezia înmografică din cărțile de ritual și cântarea bisericescă*, 2^e éd., Cluj-Napoca 2005.
- Vopřada, D., *Eucharistie u Ambrože Milánského [Eucharist in Ambrose of Milan]*, dans: J. Pigula, A. Obyševská (éds.), *Eucharistia. Štúdie z patristiky [The Eucharist. The Study of Patristics]*, Košice 2011, 37-48.
- Winkler, G., *L'anamnèse dans les diverses versions de l'anaphore de St. Basile: leur liens avec le symbole d'Antioche et leur signification théologique*, dans: A. Lossky, M. Sodi (éds.), 'Faire mémoire': *L'Anamnèse dans la Liturgie. Conférences Saint-Serge*, 56^{ème} Semaine d'études liturgiques, Paris, 29 juin - 2 Juillet 2009 (Monumenta Studia Instrumenta Liturgica, 63), Città del Vaticano 2011, 149-161.
- Winkler, G., *Über die Basilius-Anaphora*, dans: M. Altripp (éd.), *Byzanz in Europa. Europas östliches Erbe. Akten des Kolloquiums vom 11. bis 15. Dezember 2007 in Greifswald*, (Studies in Byzantine History and Civilization, 2) Turnhout 2011, 133-148.
- Winkler, G., *Über die Epiklesen in einigen armenischen Anaphoren*, dans: A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.), *Logos im Dialogos: Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011, 361-372.
- Wysocki, M., *Katechumenat i inicjacja chrześcijańska w Afryce rzymskiej w II i III wieku [Catechumenate and Christian Initiation in Roman Africa of the 2nd and 3rd Centuries]*, dans: F. Drączkowski, J. Pałucki, P. Szczur, M. Szram, M. Wysocki, M. Ziółkowska (éds.), *Katechumenat i inicjacja chrześcijańska w Kościele starożytnym*, Lublin 2011, 75-96.
- Youssef, Y.N., *Coptic Liturgical Texts related to Saint Barbara*, dans: *Bulletin de la Société d'Archéologie Copte* 50 (2011), 109-122.
- Youssef, Y.N., *La commémoration des patriarches Abraham, Isaac et Jacob selon la tradition Copte*, dans: A. Lossky, M. Sodi (éds.), 'Faire mémoire': *L'Anamnèse dans la Liturgie. Conférences Saint-Serge*, 56^{ème} Semaine d'études liturgiques, Paris, 29 juin - 2 Juillet 2009 (Monumenta Studia Instrumenta Liturgica, 63), Città del Vaticano 2011, 243-254.

- Youssef, Y.N., *Muqadimah ‘an al-Ābslamūdīa al-Muqadasah [Introduction to the Holy Psalmody]* (en arabe), Cairo 2011.
- Youssef, Y.N., *The Ark/Tabernacle/Throne/Chalice/Stand in the Coptic Church (revisited)*, dans: *Ancient Near Eastern Studies* 48 (2011), 251-259.
- Youssef, Y.N., *The Litanies for the King in the Coptic Liturgy*, dans: *Scrinium* 7 (2011), 103-118.

Dissertation: Hawk-Reinhard, D., *From Christian to Christ-bearer: The Role of the Eucharist in Cyril of Jerusalem’s Catecheses and Mystagogy and Its Function in Christian Formation*, sous la direction de K. Steinhäuser, Saint Louis University, 7 octobre 2011.

4. Culture antique et culture chrétienne

- Alby, J.C., *El Logos oculto como fundamento del secreto cristiano*, dans: *Verdad, Lenguaje y Acción: problemas en torno al conocimiento y la sabiduría*. Actas de las XI Jornadas de comunicación e investigación en Filosofía, Facultad de Humanidades y Ciencias de la Universidad Nacional del Litoral, Santa Fe 1-3 diciembre 2011, (à paraître).
- Alby, J.C., *El rescate de las “Doctrinas no escritas” en la escuela platónica de Tübingen*, dans: D.M. López, M.S. Yuan, C. Lammertyn (éds.), *Experiencia y concepto. Intensidades clásicas y tensiones contemporáneas*. Actas de las III Jornadas de Filosofía Alemana, Hegel-Colloquium, Santa Fe 2011, 215-225.
- Alby, J.C., *El tránsito secreto del Logos y el bautismo cristiano*, dans: *La disciplina del arcano*. Actas de las II Jornadas de la Sección de Filosofía e Historia de las Religiones, organizadas por el Centro de Estudios Filosóficos Eugenio Pucciarelli de la Academia Nacional de Ciencias de Buenos Aires, 5 al 7 de octubre de 2011 (à paraître).
- Alby, J.C., *Entre Cristo y Asclepios. El conocimiento médico en textos cristianos antiguos*, dans: *Verdad, Lenguaje y Acción: problemas en torno al conocimiento y la sabiduría*. Actas de las XI Jornadas de comunicación e investigación en Filosofía, Facultad de Humanidades y Ciencias de la Universidad Nacional del Litoral, Santa Fe 1-3 diciembre 2011, (à paraître).
- Alexopoulos, T., *Inwieweit ist die Synthese zwischen Neuplatonismus und Christentum in der philosophisch-theologischen Position des Dionysius Areopagita gelungen?*, dans: *Jahrbuch für Religionsphilosophie* 8 (2009), 119-138.
- Auwers, J.-M., *Le thiase des chrétiens ou la revanche de Dionysos?*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. Études sur la Bible et ses exégèses en hommage à Gilles Dorival, (La Bible d’Alexandrie) Paris 2011, 281-287.
- Bastitta Harriet, F., *Filiación divina, dignidad y tolerancia, de Epicteto a Gregorio de Nisa*, dans: R. Peretó Rivas (éd.), *Tolerancia: teoría y práctica en la Edad Media* (Textes et Etudes du Moyen Âge), Turnhout 2012 (à paraître).
- 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*, Rosario (Argentina) 2011, 81-92.

- Bodrožić, I., *Kršćanska vjera I helinistička kultura: između susreta I sraza, blagoslova i izazova [La fede cristiana e la cultura ellenistica: tra l'incontro e lo scontro, tra la benedizione e la sfida]*, dans: *Bogoslovska smotra* 81/3 (2011), 607-628.
- Buch-Hansen, G.: «*It is the spirit that gives life*: a Stoic Understanding of the pneuma in John's Gospel, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft 173), Berlin 2010 [Édition révisée d'une thèse de 2007].
- Buch-Hansen, G.: *The Spirit in Origen's Commentary on St. John's Gospel. The Stoic Foundation of Origen's Theory of Universal Restoration*, dans: T. Engberg-Pedersen, N.H. Gregersen (éds.), *Essays in Naturalism and Christian Semantics*, (Publikationer fra Det Teologiske Fakultet, 19), København 2010, 119-152.
- Capponi, L., *Serapis, Boukoloi and Christians from Hadrian to Marcus Aurelius*, dans: M. Rizzi (éd.), *Hadrian and the Christians*, (Millennium-Studien, 30) Berlin-New York 2010, 121-139.
- Catapano, G., *The Epistemological Background of Augustine's Dialogues*, dans: S. Föllinger, G.M. Müller (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung* (Beiträge zur Altertumskunde), Berlin (à paraître).
- de Bruyn, T.S., Dijkstra, J.H.F., *Greek Amulets and Formularies Containing Christian Elements: A Checklist of Papyri, Parchments, Ostraka, and Tablets*, dans: *Bulletin of the American Society of Papyrologists* 48 (2011), 163-216.
- Dorfbauer, L., «Christiana religio absoluta et simplex». *Eine Verbindung zwischen Ammianus Marcellinus und dem manichäischen Bischof Faustus von Mileve?*, dans: *Historia* 60 (2011), 328-342.
- Dorfbauer, L., *Favonius Eulogius, der früheste Leser des Calcidius?*, dans: *Hermes* 139 (2011), 376-394.
- Dorfbauer, L., *Zwei wenig beachtete Aspekte eines wenig beachteten Texts: Überlieferung und historischer Kontext der Disputatio de Somnio Scipionis des Favonius Eulogius*, dans: *Latomus* 70 (2011), 493-512.
- Dorival, G., *Origène, la création du monde et les savoirs antiques*, dans: A. Balansard, G. Dorival, M. Loubet (éds.), *Prolongements et renouvellements de la tradition classique. En hommage à Didier Pralon*, (Textes et documents de la Méditerranée antique et médiévale), Aix-en-Provence 2011, 295-307.
- Dunning, B., *Specters of Paul: Sexual Difference in Early Christian Thought*, (Divinations: Rereading Late Ancient Religion) Philadelphia 2011.
- Félix, V., *La sobria mística del platonismo medio*, dans: *La Mística Medieval en el Pensamiento Contemporáneo*. Actas VI Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, publié en ligne, <http://www.jornadasmedieval.com.ar/Jornadas%206/Felix.pdf>, et sur CD-Rom, ISBN 978-987-537-109-5.
- Frede, M., *A Free Will. Origins of the Notion in Ancient Thought*, edited by A.A. Long, with a Foreword by D. Sedley, (Sather Classical Lectures, 68), Berkeley - Los Angeles - London 2011.

- Führer, T., *Die Aporie und ihre Prämissen: Zur Argumentationsstruktur in Augustins De ordine*, dans: S. Föllinger, G. Müller (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung*, Berlin (à paraître).
- García Bazán, F., *Religión y política entre los primeros cristianos. Concepción trinitaria y comunidad política según los gnósticos*, dans: *Anuario de Filosofía Política y Social* 35 (2012), 20 pp.
- García Bazán, F., *Secreto esotérico y silencio místico*, dans: *La Mística Medieval en el Pensamiento Contemporáneo*. Actas VI Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, publié en ligne: <http://www.jornadasmedieval.com.ar/Jornadas%206/Garcia%20Bazan.pdf>, et sur CD-Rom, ISBN 978-987-537-109-5.
- García Bazán, F., *Testimonios y fuentes del primer filósofo proto-ortodoxo: Justino Mártir*, dans: *Studium* 27 (2011), 75-84.
- Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, R. Feldmeier, F. Albrecht (éds.), *Alexandria* (COMES, 1), Tübingen 2012 (sous presse).
- Gemeinhardt, P., Günther, S. (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (sous presse).
- Gemeinhardt, P., *In Search of Christian Paideia. Education and Biography in Early Christianity*, dans: P. Gemeinhardt, T. Georges, A.-C. Jacobsen, J. Ulrich (éds.), *Between Education and Conversion. Ways to Approach Religion in Late Antiquity = Zeitschrift für antikes Christentum* 16 (2012) (sous presse).
- Gemeinhardt, P., *Non vitae sed scholae? Pagane und christliche Ansichten über Schule, Lehrer und das Leben*, dans: P. Gemeinhardt, S. Günther (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (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 Włosok 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 (Teil 2) = Biblische Notizen* 148 (2011), 113-123.
- Gemeinhardt, P., *Wozu Bildungsgeschichte in der Theologie? Gesprächsimpulse aus kirchengeschichtlicher Perspektive*, dans: Theo-Web. *Zeitschrift für Religionspädagogik* 10/2 (2011), 190-207.
- Georges, T., Feldmeier, R., Albrecht, F. (éds.): *Alexandria - Stadt der Bildung und der Religion*, Teile 1+2, dans: *Biblische Notizen* 147-148 (2010/2011).
- Georges, T., *Justin's School in Rome - Reflections on Early Christian "Schools"*, dans: P. Gemeinhardt, T. Georges, A.-C. Jacobsen, J. Ulrich (éds.), *Between Education and Conversion. Ways to Approach Religion in Late Antiquity = Zeitschrift für Antikes Christentum* 16 (2012) (à paraître).
- Gigineishvili, L., *Rescuing Socrates from Hell: Personal Agency in Shota Rustaveli's Knight in Panther's Skin*, dans: Academic Fellowship Program

BULLETIN BIBLIOGRAPHIQUE

- (AFP), *Working Papers*, I, 2010-1011, 25-34. http://www.academicwebfolio.org/web/guest/home/news_and_announcements/428681
- Heil, U., *Ein christlicher Herrscher - Ansichten des Bischofs Avitus von Vienne*, Vortrag für die Tagung *Clodwigs Welt. Organisation von Herrschaft um 500 anlässlich des 1500. Todestags von Chlodwig*, Oktober 2011 in Stuttgart (à paraître).
- Heil, U., *Gott, Götter und die Taufentscheidung von Chlodwig. Bemerkungen zum Brief des Avitus von Vienne an Chlodwig*, Vortrag für den Europäischen Theologenkongress in Zürich, 11.-15. September 2011 (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie - VWGTh), Leipzig (sous presse).
- Hengstermann, C., *The Neoplatonism of Origen in the First Two Books of His Commentary on John*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 75-87.
- Herrero de Jáuregui, M., *Filiación divina en la religión griega: el caso del orfismo*, dans: P. de Navascués Benlloch, M. Crespo Losada, A. Sáez Gutiérrez (éds.), *Filiación III. Cultura pagana, religión de Israel, orígenes del cristianismo*. Actas de las V y VI Jornadas de Estudio “La Filiación en los Inicios de la Reflexión Cristiana”, Instituto de Filología San Justino, Madrid, 19-21 de noviembre de 2007 y 3-5 de noviembre de 2008, Madrid 2011, 35-46.
- Holman, S., *Children of Tears: Holy Separation, Substance, and Text in Early Christian Pediatric Folk Medicine*, dans: *Roman Family VI: Limits and Borders of Childhood and Family*, Colloque à la Villa Lante al Gianicolo, Institutum Romanum Finlandiae, Roma, 16-19 mai 2012 (à paraître).
- Hunink, V., Van Reisen, H., Van Geest, P. (éds.), *Augustinus en onderwijs*, (Themanummer Lampas. Tijdschrift voor classici 43-44) Hilversum 2010.
- Iremadze, T., *Zur Rezeption und Transformation der Aristotelischen und Proklischen Ursachenmodelle bei Joane Petriži*, dans: *Archiv für mittelalterliche Philosophie und Kultur* XVII (2011), 96-111.
- Jakab, A., *A keresztyény egyházak a mai magyar társadalomban. A szociális érzékenység ókeresztyény modelljének időszerűsége [Les églises chrétiennes dans la société hongroise d'aujourd'hui. L'actualité politique de la sensibilité sociale du christianisme ancien]*, dans: *Egyházfórum* 26/4 (2011), 18-27 (en hongrois).
- Jakab, A., *Keresztyénnek lenni az ókeresztyén korban [Être chrétien dans l'Antiquité]*, dans: *Vigilia* 77/2 (2012), 82-87 (en hongrois).
- Karivieri, A., *Pagan Intellectuals, the Early Church and Attitudes Toward Images*, dans: M. Ahlgqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 55-64.
- Lieu, S.N.C., Sheldon, J.S., *Simplicius on Manichaean Cosmogony*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 217-228.

- Magny, A., *Porphyry and Julian: Philosophical Critiques of Christianity*, dans: *Journal of Late Antique Religion and Culture* (in preparation).
- Magny, A., *Porphyry in Fragments: Jerome, Harnack, and the Problem of Reconstruction*, dans: *Journal of Early Christian Studies* 18 (2010), 515-555.
- Markschies, C., *Does it Make Sense to Speak about a 'Hellenization of Christianity' in Antiquity?*, (Dutch Lectures in Patristics, 1) Leiden-Boston 2011.
- Markschies, C., *Einleitung*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, I, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176/I) Berlin and Boston 2011, xlix-lxiii.
- Mratschek, S., *Friends, Friendship*, dans: J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and its Reception*, Berlin/Boston, (sous presse).
- Mratschek, S., *Zirkulierende Bibliotheken. Medien der Wissensvermittlung und christliche Netzwerke bei Paulinus von Nola*, dans: J. Desmulliez, C. Hoët-van Cauwenbergh, J.C. Jolivet (éds.), *L'étude des correspondances dans le monde romain: De l'antiquité classique à l'antiquité tardive: permanences et mutations*. Actes du XXX^e [i.e. XXXII^e] Colloque international de Lille, 20-21-22 novembre 2008, (Collection UL 3 Travaux et recherche) Villeneuve d'Ascq 2011, 325-350.
- Němec, V., *Die Theorie des göttlichen Selbstbewusstseins im anonymen Parmenides-Kommentar*, dans: *Rheinisches Museum* 154/2 (2011), 185-205.
- Nieto Ibáñez, J.M., *Cristianismo y profecías de Apolo. Los oráculos paganos en la Patrística griega (siglos II-V)*, Madrid 2010.
- Nieto Ibáñez, J.M., *Enigma de Apolo, sabiduría cristiana*, dans: M.A. Sánchez Manzano (éd.), *Sabiduría simbólica y enigmática en la literatura grecolatina*, (Humanismo y tradición clásica) León 2011, 283-301.
- Nieto Ibáñez, J.M., *Oráculos paganos y profecías cristianas*, dans: M. López Salvá (éd.), *De cara al Más Allá. Conflicto, convivencia y asimilación de modelos paganos en el cristianismo antiguo*, Zaragoza 2010, 161-183.
- Nieto Ibáñez, J.M., *Plutarco transmisor de la polémica antioracular en la patrística griega*, dans: J.M. Candau, F.J. González Ponce, A.L. Chávez (éds.), *Plutarco transmisor. Actas del X Simposio internacional de la Sociedad Española de Plutarquistas*, (Serie Literatura, 116) Sevilla 2011, 379-389.
- O'Leary, J.S., *Christianisme et philosophie chez Origène*, (Philosophie et Théologie), Paris 2011.
- Pedersen, N.A., Engberg, J., Hansen, R.B., Rørbaek, T (éds.), *Kristendommens modstandere. Senantik antikristen polemik* [Antichristian polemics in Late Antiquity], (Antikken og Kristendommen, 9) København 2011.
- Perrin, M.-Y., *Henri-Iréne Marrou e la cristianizzazione della cultura tardoantica*, dans: *Educazione, paideia cristiana e immagini di Chiesa*. Actes du colloque international de Bologne, 29-30 novembre 2011, Facoltà Teologica dell'Emilia-Romagna, (sous presse).
- Pizzolato, L.F., *Il De Cain et Abel e la 'prima cultura' di Ambrogio*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 177-212.

BULLETIN BIBLIOGRAPHIQUE

- Prostmeier, F.R., *Christliche Paideia. Die Perspektive Theodorets von Kyrrhos*, dans: *Römische Quartalschrift* 100 (2005), 1-29.
- Prostmeier, F.R., *Frühchristentum und Kultur*, (Kommentar zu frühchristlichen Apologeten [KfA.E 2]) Freiburg u.a. 2007.
- Prostmeier, F.R., „Was will wohl dieser Schwätzer sagen?“ - *Bildung und religiöses Wissen im 2. Jahrhundert n.Chr.*, dans: P. Gemeinhardt, S. Günther (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (sous presse).
- Radice, R., Valvo, A. (éds.), *Dal Logos dei Greci e dei Romani al Logos di Dio. Ricordando Marta Sordi*, introduzione di C. Ruini (Temi metafisici e problemi del pensiero antico. Studi e testi, 122), Milano 2011.
- Rasimus, T., Engberg-Pedersen T., Dunderberg, I. (éds.), *Stoicism in Early Christianity*, Grand Rapids 2010.
- Rasimus, T., *Stoic Ingredients in the Neoplatonic Being-Life-Mind. An Original Second-Century Innovation?*, dans: T. Rasimus, T. Engberg-Pedersen, I. Dunderberg, (éds.), *Stoicism in Early Christianity*, Grand Rapids 2010, 257-274.
- Rinaldi, G., Contumeliae communes. *Circolazione di temi controversistici tra i gruppi religiosi di età romana imperiale*, presso l'università degli Studi di Lecce (sous presse).
- Rinaldi, G., *Echi pagani e cristiani del sacco di Roma del 410 d.C.*, dans: V. Grossi, R. Ronzani (éds.), *Goti, romani, cristiani e la caduta di Roma del 410. In dialogo con Agostino d'Ippona*, (Lectio Augustini neapolitana, XIV) Roma 2010, 25-68.
- Rinaldi, G., *Giudei, cristiani e pagani. Interazioni nei secoli I e II*, dans: P. Stefani (éd.), *Quando i cristiani erano ebrei*, (I Libri di Biblia. Studi, 5) Brescia 2010, 55-101.
- Rinaldi, G., Ordo persecutorum. *Riflessioni sul rapporto tra senato romano e cristianesimo*, dans: *Miscellanea di Studi in onore di J. Beyene*, Università degli Studi di Napoli “L’Orientale” (sous presse).
- Rinaldi, G., Quaerere Deum in età neroniana, dans: Atti del Convegno su San Paolo, Pozzuoli 17-19 febbraio 2011 (sous presse).
- Rinaldi, G., *Ridurre a minoranza. Riflessioni su alcuni percorsi dei pagani nell'impero dei cristiani*, dans: A. Zambabieri, G. Otranto (éds.), *Cristianesimo e democrazia*. Atti del I Convegno di Studi organizzato dalla Consulta Universitaria per la Storia del Cristianesimo e delle Chiese [CUSCC] (Pavia, 21-22 settembre 2009), Bari 2011, 135-187.
- Ritacco, G., *El rey-filósofo. El helenismo del Emperador Juliano*, dans: M. Alessio, R. Miranda (éds.), *Actas del II Simposio Internacional Helenismo Cristianismo* (SIHC), Universidad Gral. Sarmiento-Universidad Nacional de La Pampa, Buenos Aires 2010, publiée en ligne: <http://www.sihc.com.ar/pdf/Ritacco%20Graciela.pdf>.
- Ritacco, G., *La sacralidad de la Tríada. Damascio*, De principiis, dans: *Revista de Filosofía Nuevo Pensamiento* (revue num.) I/1 (2011) 73-93: http://www.facultades-smiguel.org.ar/maximo/numeros/0000/4_Graciela_L_Ritacco_de_Gayoso_LA_SACRALIDAD_DE_LA_TRIADA.pdf.
- Ritter, A.M., *Altchristliche Ethik zwischen Bibel und stoisch-platonischer Tugendlehre*, dans: A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.),

- Logos im Dialogos: *Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011, 497-508.
- Šedina M., *Charis a Charitky. Od Hésioda k Filónu Alexandrijskému [Charis and Charities. From Hesiod to Philo of Alexandria]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 3-29.
- Somos, R., *Logika és Érvélés Órigenész műveiben*, (Catena, 12), Budapest 2011.
- Tevzadze, G., *Solomon dodašvili neoplatonizmisi šesaxeb [Solomon Dodashvili on Neoplatonism]*, dans: T. Iremadze in collaboration with H. Schneider and K. J. Schmidt (éds.), *Philosophy in Global Change*. Jubilee volume dedicated to the 65th anniversary of B. Mojsisch, Tbilisi 2011.
- Thorsteinsson, R.M., *Roman Christianity and Roman Stoicism. A Comparative Study of Ancient Morality*, Oxford 2010.
- Ulrich, J., *Die Begegnung von Christen und Heiden im zweiten (und dritten) Jahrhundert*, dans: C.K. Rothschild, J. Schröter (éds.), *The Rise and Expansion of Christianity in the First Three Centuries C.E.*, Tübingen 2012 (à paraître).
- Van Oort, J., *Alexandros von Lycopolis*, dans: C. Horn, C. Riedweg, D. Wyrwa (éds.), *Grundriß der Geschichte der Philosophie - Philosophie der Antike, V: Philosophie der Kaiserzeit und Spätantike*, Basel 2012 (sous presse).
- Velásquez, O., *La Ciudad de Dios de Agustín desde la perspectiva de la razón: la cuarta politeia de la Antigüedad*, dans: *Teología y Vida* 52/1-2 (2011), 211-228.
- Wallraff, M., *Rabiate Diener Gottes? Das spätantike Mönchtum und seine Rolle bei der Zurückdrängung paganer Kulte*, dans: H.-G. Nesselrath u.a. (éds.), *Für Religionsfreiheit, Recht und Toleranz. Libanios' Rede für den Erhalt der heidnischen Tempel*, (SAPERE, 18), Tübingen 2011, 159-177.
- Wallraff, M., *Setzt Universalgeschichte religiöse Deutungshorizonte voraus? Überlegungen zur Entstehung der Gattung in der Antike*, (en préparation).
- Dissertation: Gerth, M., *Bildungsvorstellungen im 5. Jahrhundert n. Chr.: Macrobius, Martianus Capella und Sidonius Apollinaris*, Diss. theol. Göttingen 2011 (sous presse)
- Dissertation en cours: Hesselbarth, L., *Von der Apologetik zur Unterweisung: Bildung und Religion bei Commodian und Laktanz*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Dissertation en cours: Heyden, K., *Das Heilige Land im Denken der Christen in der Spätantike*, habilitation sous la direction de P. Gemeinhardt, Göttingen.
- Dissertation en cours: Hipp, J., *Frühe christliche Wahrnehmungen des Islam: Johannes von Damaskus und Theodor Abu Qurrah*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- ## 5. Hagiographie et histoire de la spiritualité
- Uranius, *De obitu Paulini*, ed. critica di G. Luongo (en préparation).
- 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)*, = Adamantius 17 (2011), 67-80.

BULLETIN BIBLIOGRAPHIQUE

- Allen, P., *Portrayal of Mary in Greek Homiletic Literature (6th-7th centuries)*, dans: L. Brubaker, M.B. Cunningham (éds.), *The Cult of the Mother of God in Byzantium*, (Birmingham Byzantine and Ottoman Studies) Farnham 2011, 69-89.
- Andrei, O., *Cronache e monachesimi*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = Adamantius 17 (2011), 39-66.
- Andreopoulos, A., Casiday, A., Harrison, C. (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011.
- Antonescu, C., *Saint Paisie Velicovski. Patristic Theology and Spiritual Guidance*, dans: *Studii Teologice* (à paraître).
- Artemi, E., *The Role of Monastery Petraki to the Education*, dans: *Koinonia* 54 (2011), 283-295.
- Baumeister, T., *Charisma und Beichte im frühen ägyptischen Mönchtum*, dans: P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary production and intellectual trends. Studies in honor of Tito Orlando*, (Studia Ephemeridis Augustinianum, 125) Roma 2011, 1-17.
- Baumeister, T., *Gott oder die Götter? Das Martyrium als Gewissensfrage im frühen Christentum*, dans: M. Delgado, V. Leppin, D. Neuhold (éds.), *Ringen um die Wahrheit. Gewissenskonflikte in der Christentumsgeschichte*, (Studien zur christlichen Religions- und Kulturgeschichte, 15), Freiburg-Stuttgart 2011, 95-107.
- Bernardini, P., *Dall'Egitto alla Gallia. Il monachesimo occidentale*, dans: *Primi Secoli. Il mondo delle origini cristiane* V/14 (2002), 22-25.
- Bingham, D.J., *The Apocalypse, Christ, and the Martyrs of Gaul*, dans: P.W. Martens, (éd.), *The Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley*, S. J., Notre Dame 2008, 11-28.
- 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), 81-92.
- Boura T., *The Guardians of the Ancient Monasteries of Greek Literature*, dans: *Ero* 8 (2011), 99-103.
- Brakke, D., *Mystery and Secrecy in the Egyptian Desert: Esotericism and Evagrius of Pontus*, dans: J. Turner, I. Dunderberg, C.H. Bull, L.I. Lied (éds.), *Mystery and Secrecy in the Nag Hammadi Collection and Other Ancient Literature: Ideas and Practices*, (Nag Hammadi and Manichaean Studies, 76) Leiden 2011, 205-219.
- Brock, S.P., *A fragment from a Syriac Life of Marutha of Martyropolis*, dans: *Analecta Bollandiana* 128 (2010), 306-311.
- Brock, S.P., *A West Syriac Life of Mar Shabbay (Bar Shabba), Bishop of Merv*, dans: D. Bumazhov, E. Grypeou, T.B. Sailors, A. Toepel (éds.), *Bibel, Byzanz und christlicher Orient. Festschrift für Stephen Gerö zum 65. Geburtstag*, (Orientalia Lovaniensia Analecta, 187) Leuven-Paris-Walpole, Mass. 2011, 259-279.
- Brock, S.P., *Mary and Joseph, and other Dialogue Poems on Mary* (Texts from Christian Late Antiquity 8), Piscataway NJ, 2011.

- Brock, S.P., *Radical renunciation: the ideal of msarrquta*, dans: R. Darling Young, M.J. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism in Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2011, 122-133.
- Brock, S.P., *Some paths to perfection in the Syriac Fathers*, dans: *Studia Patristica*, LI, Leuven 2011, 77-94.
- Brock, S.P., *Some prominent themes in the writings of the Syrian mystics of the 7th and 8th century AD*, dans: M. Tamcke (éd.), *Gotteserlebnis und Gotteslehre. Christliche und islamische Mystik im Orient* (Göttinger Orientforschungen. I. Reihe, Syriaca, 38), Wiesbaden 2010, 49-59.
- Brock, S.P., *Syriac hagiography*, dans: S. Efthymiadis (éd.), *The Ashgate Research Companion to Byzantine Hagiography*, I, *Periods and Places*, Farnham 2011, 259-283.
- Bucur, B., *Mysticism in the Pre-Nicene Era*, dans: J. Lamm (éd.), *Blackwell Companion to Christian Mysticism*, Hoboken NJ 2012 (à paraître).
- Cameron, A., *Athos and the Byzantine World*, dans: G. Speake, K. Ware (éds.), *Mount Athos: Microcosm of the Christian East*, Bern 2012, 11-18.
- Cameron, A., *Introduction. The Mother of God in Byzantium: relics, icons, texts*, dans: L. Brubaker, M.B. Cunningham (éds.), *The Cult of the Mother of God in Byzantium*, (Birmingham Byzantine and Ottoman Studies) Farnham 2011, 1-5.
- Catapano, G., *Leah and Rachel as Figures of the Active and Contemplative Life in Augustine's Contra Faustum Manichaeum*, dans: T. Bénatouïl, M. Bonazzi (éd.), «*Theoria*», «*praxis*», and the *Contemplative Life after Plato and Aristotle*, (Philosophia antiqua, 131) Leiden 2012, 209-222.
- Cățoi, M., *Despre localizarea mănăstirii Halmyrisos din Vita Sancti Hypatii*, dans: *Studii Teologice* 3 (2011), 91-126.
- Ciner, P., *Permanecer en el Santuario del alma: autobiografía y mística en Orígenes*, dans: *La Mística Medieval en el Pensamiento Contemporáneo*. Actas VI Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, publié en ligne, <http://www.jornadasmedieval.com.ar/Jornadas%206/Ciner.pdf>, et sur CD-Rom, ISBN 978-987-537-109-5.
- Danieli M. I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*, dans: *Ricchezza - povertà nei Padri della Chiesa*, (Dizionario di Spiritualità Biblico-Patristica, 60) Roma 2012.
- Danieli M.I., *La ricerca della Sapienza nelle prime fonti monastiche*, dans: S. Panimolle (éd.), *Dizionario di Spiritualità Biblico-Patristica* (en préparation).
- Darling Young, R., Blanchard, M. (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism In Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington, D.C. 2011.
- Darling Young, R., *Cannibalism and Other Family Woes in Letter 55 of Evagrius of Pontus*, dans: ed. J.E. Goehring, J.A. Timbie (éds.), *The World of Early Egyptian Christianity. Language, Literature and Social Context*, (Catholic University of America Studies in Early Christianity) Washington 2007, 130-140.
- Darling Young, R., *Gorgia's Silence: The Sister of Gregory Nazianzen and the Ascetic Household*, dans: *Journal of Early Christian Studies* (à paraître).

- Darling Young, R., Leyerle, B. (éds.) *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame/IN (à paraître).
- Darling Young, R., *Temples and Sacrifices: Early Christianity and the Interpretation of Martyrdom*, Leiden (à paraître).
- Darling Young, R., *The Influence of Evagrius of Pontus*, dans: R. Darling Young, M. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism In Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington, D.C. 2011, 157-175.
- Darling Young, R., *The Theme of Exile in the Letters of Evagrius of Pontus*, dans: Darling Young, R., Leyerle, B. (éds.) *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame/IN (à paraître).
- de Bruyn, T.S., *Appeals to the Intercessions of Mary in Greek Liturgical and Paraliturgical Texts from Egypt*, dans: P. Allen, A. Külzer, L.M. Peltomaa (éds.), *Presbeia Theotokou*, Vienna (à paraître).
- Degórski, B., *I manoscritti della Vita Sancti Pauli Primi Eremitae di San Girolamo, conservati nelle biblioteche di Roma, che contengono testo incompleto dell'opera geronimiana o che si ispirano ad essa* [= Katolicki Uniwersytet Lubelski Jana Pawła II. Osrodek Badan nad Antykiem Chrzcijanskim], Lublin 2011.
- Degórski, B., *Najstarszy monastyczny na Półwyspie Iberyjskim [Il più antico monachesimo nella Penisola Iberica]*, dans: *Dissertationes Paulinorum* 20 (2011), 5-11.
- Degórski, B., *Pawel Pustelnik, Paweł z Teb* [Paolo Eremita, Paolo di Tebe], dans: *Encyklopedia Katolicka* XV, Lublin 2011, 117.
- Degórski, B., *Postuszenstwo i studium - chechy podstawowe mnicha wedlug sw. Hieronima* [L'obbedienza e lo studio, le principali caratteristiche del monaco secondo san Girolamo], dans: M. Wysocki (éd.), *Fructus Spiritus est Caritas. Miscellanea Scientifica Illustrissimo Professori ac Reverendissimo Domino Francisco Drączkowski septuagenario quadraginta etiam annos munus sacerdotis feliciter tuenti, triginta quinque annos laborem scientificum strenue exercenti, ab amicis, sodalibus, discipulis oblata*, Lublin 2011, 105-111.
- Dezzutto, F., *Praxis monástica y experiencia mística en el cristianismo antiguo*, dans: *La Mística Medieval en el Pensamiento Contemporáneo*. Actas VI Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, pubié sur CD-Rom, ISBN 978-987-537-109-5.
- Dîncă, L., *Faptele și pătimirile martirilor din antichitatea creștină*, dans: Bădiliță, C., Conțac, E. (éds.), *Si cerul s-a umplut de sfinți...* Actele colocviului desfășurat la Sighetul Marmației între 5-7 iunie 2011, (În afara colecțiilor) București 2012, 95-126.
- Eguiarte, E.A., *Los salmos son mi gozo. La espiritualidad agustiniana en las Enarraciones in Psalmos*, (Espiritualidad Agustiniana, 5) Guadarrama 2011.
- Eguiarte, E.A., *Reestructuración y revitalización en san Agustín. Algunos apuntes*, dans: *Mayéutica* 37 (2011), 245-284.
- Engberg, J., Holmsgaard Eriksen, U., Klostergaard Petersen, A. (éds.), *Contextualising Early Christian Martyrdom* (Early Christianity in the Context of Antiquity, 8), Frankfurt am Main 2011.

I.5 - HAGIOGRAPHIE ET HISTOIRE DE LA SPIRITUALITÉ

- Fédou, M., *Sur la terre comme au ciel. La vie spirituelle dans la tradition monastique de l'Antiquité*, dans: S. Robert, D. Desouches (éds.), *La vie spirituelle des religieux*, Paris 2011, 89-114.
- Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* 51 (2009 [2011]), 1-32.
- Ferreiro, A., *St. Constantine the Great and Helena in St. Vicent Ferrer's Catalán Sermon on Pope Sylvester and in the Legenda Aurea*, présentation à la International Conference on St. Constantine the Great, Niš, Serbia, 2013 (en préparation).
- Ferro Garel, G., *Vescovi, Sicilia e monachesimo delle origini*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Franzmann, M., *The Treasure of the Manichaean Spiritual Life*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 235-243.
- García Alvarez, J., *Marie, Vierge, Mère et Modèle de l'Eglise selon saint Augustin*, dans: *Connaissance des Pères de l'Eglise* 121 (2011), 8-26.
- Gardner, I., *Manichaean Ritual Practice at Ancient Kellis: A New Understanding of the Meaning and Function of the So-Called Prayer of the Emanations*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 245-262.
- Gemeinhardt, P., „Non poena sed causa facit martyrem“. *Blut- und Lebenszeugnis in der Alten Kirche: Sache, Kontext und Rezeption*, dans: D.R. Bauer, G. Blennemann, K. Herbers (éds.), *Vom Blutzugen zum Glaubenszeugen. Formen und Vorstellungen des christlichen Martyriums im Wandel* (Beiträge zur Hagiographie), Stuttgart 2012 (sous presse).
- Gemeinhardt, P., *Petrus in Rom? Neue Diskussionen über eine alte Frage*, dans: *Materialdienst des Konfessionskundlichen Instituts Bensheim* 62 (2011), 63-67.
- Gemeinhardt, P., *Spätantike Historiographie und Hagiographie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 371-378.
- Giorda, M., *Monaci e monachesimi nella Storia ecclesiastica di Evagrio Scolastico*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = *Adamantius* 17 (2011), 118-132.
- Girardi, M., «*L'atleta e il suo massaggiatore (ἀλείπτης)*: una rara metafora martiriale nell'epistolaro di Basilio di Cesarea
- (en préparation)
- Girardi, M., *Dinamiche multietniche e interreligiose sul limes danubiano: il martirio di Saba il Goto*, dans: *Classica et Christiana* 7 (2012), (sous presse).
- Girardi, M., *La passio Sabae Gothi (BHG 1607): il contributo di ricercatori romeni*, dans: N. Zugravu, M. Girardi (éds.), *Le scienze dell'Antichità nelle Università europee: passato, presente, futuro. 150 anni di ricerca nell'Università di Iași*. VII Convegno internazionale romeno-italiano, Iași 10-14 maggio 2010 = *Classica et Christiana* 6/1 (2011), 81-104.

BULLETIN BIBLIOGRAPHIQUE

- Guinot, J.-N., *Bibbia, Patristica, Liturgia e Agiografia*, dans: *La Biblioteca Apostolica Vaticana come luogo di ricerca e come istituzione al servizio degli studiosi*. Convegno di Roma, 11-13 novembre 2010 (à paraître).
- Hägg, T., *The Life of St Antony between Biography and Hagiography*, dans: S. Efthymiadis (éd.), *The Ashgate Research Companion to Byzantine Hagiography*, I: *Periods and Places*, Farnham 2011, 17-34.
- Hofer, A., *Looking in the Mirror of Augustine's Rule*, dans: *New Blackfriars* (à paraître).
- Ică jr, I. (éd.), *Sfântul Iustin Filosoful-Martir. Dosarul autobiografic, hagiografic și liturgic*, Sibiu 2011.
- Jashi, Z., *From Fear to Love*, dans: *Zgvari [Margin]* 2 (2003), 8 pp.
- Khomych, T., *Perfection in the Didache: Ethical Objective or Eschatological Hope?* dans: *Studia Patristica*, LI, Leuven 2011, 3-13.
- Kinzig, W., *Hatte Maria Magdalena mit Jesus ein Kind?* dans: W. Kinzig, J. Schmidt (éds.), *Glaublich - aber unwahr? (Un-)Wissenschaft im Christentum*, (Studien des Bonner Zentrums für Religion und Gesellschaft) Würzburg 2012 (à paraître).
- Kitzler P., *Astrologie a Acta Sebastiani. Pokus o interpretaci a genealogii [Astrology and the Acta Sebastiani. An Attempt at Interpretation and Genealogy]* dans: P. Šípová, M. Spívalová, J. Jiřík (éds.), *Ad honorem Eva Stehlíková*, Praha 2011, 131-141.
- Kitzler P., *Singularis contra pestem patronus. Několik poznámek ke kultu a ikonografii svatého Šebestiána jakožto ochránce před morem v pozdní antice a raném středověku* [Singularis contra pestem patronus. Some Remarks on the Cult and Iconography of St Sebastian as a Plague Patron in Late Antiquity and Early Middle Ages], dans: J. Förster, P. Kitzler, V. Petrbok, H. Svatošová (éds.), *Musarum Socius, jinak též Malý Slavnospis [Festschrift für Martin Svatos]*, Praha 2011, 379-393.
- Kristensen, T.M., *Kejserinde Helena og de første kristne pilgrimme [The Empress Helena and the First Christian Pilgrims]*, dans: *Sfinx* 33 (2010), 113-116.
- Larchet, J.-Cl., *Sfântul Maxim Mărturisitorul mediator între Răsărit și Apus*, éd. par D. Bahrim, trad. roumaine par D. Cojocariu, Iași 2010.
- Lemeni, D., *Școala din Gaza: o renaștere a îndrumării spirituale în tradiția bizantină timpurie*, dans: *Studii Teologice* 1 (2012), 147-166.
- Lemeni, D., *Dinamica întrumării spirituale în tradiția pustiei egiptene din secolul al IV-lea*, dans: *Studii Teologice* 2 (2011), 19-28.
- Lombino, V., *A proposito di un recente studio paleografico e filologico sul Codice Lentinese dei Santi Alfio, Filadelfo e Cirino. Una nota per un'ermeneutica teologica dell'agiografia tardoantica e medievale*, dans: *Ho Theológos* 27 (2009), 445-458.
- Lunde, I., *Slavic Hagiography*, dans: S. Efthymiadis (éd.), *The Ashgate Research Companion to Byzantine Hagiography*, I: *Periods and Places*, Farnham 2011, 369-384.
- Luongo, G., «*Antipa, il mio testimone fedele» (Apoc. 2, 13): il dossier agiografico di S. Antipa di Pergamo*, dans: L. Padovese (éd.), *Atti del X Simposio di Efeso su S. Giovanni Apostolo*, (Turchia: la Chiesa e la sua storia, 19) Roma 2005, 183-203.

- Luongo, G., *Agiografia martiriale antiochena*, dans: L. Padovese (éd.), *Atti dell’VIII Simposio paolino: Paolo tra Tarso e Antiochia: archeologia, storia, religione*, (Turchia: la Chiesa e la sua storia, 18) Roma 2004, 173-196.
- Luongo, G., *Agiografia martiriale irpina*, dans: A.V. Nazzaro (éd.), *Giuliano d’Eclano e l’Hirpinia Christiana*. Atti del Convegno di Mirabella Eclano, 4-6 giugno 2003, Napoli 2004, 365-400.
- Luongo, G., *Bibbia e agiografia. Echi giovannei nel Martyrium Polycarpi*, dans: L. Padovese (éd.), *Atti del IX Simposio di Efeso su S. Giovanni Apostolo* (Turchia: la Chiesa e la sua storia, 17) Roma 2003, 105-121.
- Luongo, G., *Il dossier agiografico di san Marciano di Frigento: documentazione e profilo, edizione critica della Vita Marciani*, dans: Atti del Convegno su *L’Hirpinia Christiana e Giuliano d’Eclano dopo la condanna del 419*, (à paraître).
- Luongo, G., *Il dossier agiografico di San Trifone*, dans: C. Caserta (éd.), *I santi venuti dall’Oriente*, Napoli 2009, 371-389.
- Luongo, G., *Il testo agiografico tra memoria e progetto*, dans: *Lectura Patrum Fodiensis*, Foggia (sous presse).
- Luongo, G., *La costruzione agiografica della leggenda dei santi Cosma e Damiano*, dans: *Il Congresso sull’iconografia ed il culto dei Santi Cosma e Damiano*, Mercogliano-Altavilla irpina-Nusco, 29 sett.-1 ott. 2006, (à paraître).
- Luongo, G., *La Passio Fructuosi: un approccio storico-letterario*, dans: J.M. Gavaldà, A. Muñoz, A. Puig (éds.), *Pau, Fructuós i el cristianisme primitiu a Tarragona (segles I-VIII)*. Actes del Congrés de Tarragona (19-21 de juny de 2008), (Biblioteca Tarraco d’Arqueologia, 6) Tarragona 2010, 255-280.
- Luongo, G., *La Passio S. Pantaleonis nella tradizione martirologica*, dans: C. Caserta (éd.), *San Pantaleone di Nicomedia: santo tra cielo e terra; reliquie, culto, iconografia*, Napoli 2009, 75-89.
- Luongo, G., *Modello martiriale e modello ascetico nella Marsica. Gli Acta Simplicii, Constantii et Victorianii*, dans: G. Luongo (éd.), *La Terra dei Marsi: cristianesimo, cultura, istituzioni*, Roma 2002, 299-338.
- Luongo, G., *Paolo maestro e compagno dei martiri*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia, storia, ricezione*, III, Torino 2009, 327-344.
- Luongo, G., *Personaggi di Romani 16, 1-23 nella tradizione agiografica*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia, storia, ricezione*, III, Torino 2009, 345-363.
- Luongo, G., *San Pantaleone in Occidente*, dans: C. Caserta, M. Talalay (éds.), *San Pantaleone di Nicomedia, santo e taumaturgo tra Oriente e Occidente*, Napoli 2006, 19-40.
- Luongo, G., *Santi martiri*, dans: A. Degli’Innocenti (éd.), *I santi patroni. Modelli di santità, culti e patronati*, Firenze (à paraître).
- Luongo, G., *Taraco, Probo e Andronico martiri di Anazarbo. Una rilettura della Passio*, dans: L. Padovese (éd.), *Paolo tra Tarso e Antiochia: archeologia, storia, religione*. Atti del X Simposio paolino, Antakya, Turchia, 25-27 giugno 2006, (Turchia: la chiesa e la sua storia, 21) Roma 2007, 233-256.
- Luongo, G., *Tra giudice e imputato: la polemica negli Atti e Passioni dei martiri*, dans: *Auctores Nostri* 9 (2011), (à paraître).
- Marinescu, A., *Mănăstirea Sf. Ecaterina de la Muntele Sinai și legăturile ei cu Țările Române. Perspectivă istorico-patristică*, București 2009.

- Marinescu, A., *Viața Sf. Grigorie Sinaitul scrisă de patriarhul Calist, tezaur de istorie și teologie isihastă. Legăturile românilor cu teologia sinaită și cu centrul monahal de la Paroria*, dans: *Studii Teologice* 2 (2009), 149-233.
- Marone, P., *Il monachesimo agostiniano e la cultura antidonatista*, dans: *Monasticism between Culture and Cultures. III International Symposium del Pontificio Ateneo di S. Anselmo* (Roma, 8-11 giugno 2011) (sous presse)
- Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les nouvelles Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = *Adamantius* 17 (2011), 93-117.
- Maschio, G., *Il mistero nuziale nella vergine Maria*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 231-242.
- Maspero, G., (avec J. Leal), *Revisiting Tertullian's Authorship of the Passio Perpetuae through Quantitative Analysis*, dans: P. Grzybek, E. Kelih, J. Mačutek (éds.), *Text and Language. Structures, Functions, Interrelations. Quantitative Perspectives*, Wien 2010, 99-108.
- McInroy, M.J., *Origen of Alexandria*, dans: P.L. Gavrilyuk, S. Coakley (éds.), *The Spiritual Senses. Perceiving God in Western Christianity*, Cambridge 2012, 20-35.
- Monaci Castagno, A. (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, dans: *Adamantius* 17 (2011), 6-153.
- 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), 10-22.
- Nazzaro, A.V., *Paolino di Nola e il pellegrinaggio al Santuario di san Felice*, dans: *Koinonia* 55 (2011), 197-226.
- Niculescu, M.V., *Changing Moods: Origen's Understanding of Exegesis as a Spiritual Attunement to the Grief and the Joy of a Messianic Teacher*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 179-195.
- Panagopoulos, S., *Oι Βυζαντινές αγιολογικές πηγές για τον Ἀγιο Αρτέμιο*, dans: *Εκκλησιαστικός Κήρυκας. Επιστημονική Έκδοση της Ιεράς Μητροπόλεως Κιτίου* IE (2009), 134-158.
- 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), 133-153.
- Perrone, L., "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*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église. Actes du Colloque de Tours, septembre 2008*, (Théologie Historique, 118), Paris 2011, 157-185.
- Perrone, L., *Origenes' Rede vom Gebet zwischen Frömmigkeit und Theologie. Zur Rezeption von Περὶ εὐγῆς in der modernen Forschung*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 101-127.

- Pillinger, R., *Die Heiligen des Taurischen Chersonesos/beim heutigen Sevastopol*, dans: *Ostkirchliche Studien* 59/2 (2010, erschienen 2011), 290-298.
- Poirot, E., *A Kármel Regulája magyarázatokkal*, Magyarszék 2011.
- Poirot, E., *Calea împărătească. O lectură tematica a Regulii Carmelului în lumina spiritualității răsăritene*, Târgu Lapuș 2011.
- Poirot, E., *Das prophetische Erbe Israels und die christlichen Eremitagen um den Eliasberg*, dans: P. Bsteh, B. Proksch (éds.), *Das Charisma des Ursprungs und die Religionen: das Werden christlicher Orden im Kontext der Religionen*, (Spiritualität im Dialog, 3) Münster 2011, 45-65.
- Poirot, E., *Eliáš a Elizeus, Proroci Karmelu*, trad. slovaque 2011.
- Poirot, E., *La voie royale du Carmel. Lecture thématique de la Règle dans la lumière de la spiritualité orientale*, Stânceni 2011.
- Popoiu, D., *Paradisul în viziunea Părinților din pustia Egiptului*, dans: *Studii Teologice* 2 (2011), 29-58.
- Sakvarelidze, N., *Is the "Daily Bread" in the Interpretation of Gregory of Nyssa Just Corporal? [Aris t'u ara Grigol Noseliseuli „puri arsobisay” „oden xorcieli”?]* (en géorgien avec résumé en anglais), dans: *Tcaxnagi: Filologiur kvlebat'a Tcelicdeuli [Tsakhnagi/Facet: Annual of Philological Studies]* 1 (2009), 116-127.
- Sakvarelidze, N., *Origenes und Maximos der Bekänner über die Brotbitte des Vaterunsergebetes*, dans: *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* 20/1 (2006), 19-35.
- Sakvarelidze, N., *Patristic Commentaries on the Fourth Petition of the Lord's Prayer [Sauplo locvis meot'xe t'xovnis patristikuli egzegeza]* (en géorgien avec résumés en allemand et anglais) (en préparation).
- Sakvarelidze, N., *Prayer as τοῖς ἀγγέλοις ὁμολάτρης according to St. Maximos the Confessor [Mlocveli rogorc „t'anamkut'nvel angelozt'a“ cmida Maksime Aymsareblis mixedvit']* (en géorgien avec résumé en allemand), dans: *Tcaxnagi: Filologiur kvlebat'a Tcelicdeuli [Tcakhnagi/Facet: Annual of Philological Studies]* 2 (2010), 189-194.
- Sakvarelidze, N., *Understanding "Our Daily Bread" in the Fourth Petition of the Lord's Prayer* (en géorgien avec résumé en anglais) [*Puri arsobisais gagebisatvis mamao cuenos locvis meotxe txovnashi*], dans: L. Gordeziani, I. Mosidze (éds.), *Ena da kultura / Sprache und Kultur*, IV, (Institut zur Erforschung des Westlichen Denkens / Institute for the Study of Western Thought), Tbilisi 2003, 81-95.
- Schönborn, C. von, *Sofronie al Ierusalimului. Viața monahală și mărturisirea doctrinară*, éd. par O. Gordon, trad. roumaine par M. et A. Alexandrescu, București 2007.
- Suci, A., *More Sahidic Fragments from the Life of Shenoute, Attributed to Besa*, à paraître dans: *Zeitschrift für Antikes Christentum* 16 (1012).
- Suci, A., *Notes Concerning Some Coptic Fragments Related to Mary the Mother of Jesus*, dans: *Teologinen Aikakauskirja / Theological Journal* 117 (2012) 102-105.
- Thélamon, F., *Présence du monachisme dans l'Histoire ecclésiastique de Rufin d'Aquilée*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monache-simi (secc. IV-VI)*, = Adamantius 17 (2011), 23-38.

- Tilley, M., *One, Wholly, Catholic: Saints and Sanctity in the Post-Apostolic Church*, dans: *Proceedings of the Catholic Theological Society of America* 66 (2011), 1-15.
- Trisoglio, F., *Cristo con te - tu con Cristo. Intimità con Cristo insieme ai Padri della Chiesa*, (Parole per lo spirito, 34) Cinisello Balsamo 2010.
- Trisoglio, F., *Spiritualità e moralità in S. Cesario di Arles*, dans: *Studia monastica* 50/2 (2008), 221-238.
- Van Oort, J., D. Wyrwa (éds.), *Autobiographie und Hagiographie in der christlichen Antike* (Studien der Patristischen Arbeitsgemeinschaft / Patristic Studies, VII), Leuven-Walpole/MA 2009.
- Woods, D., *Adomnán on St Columba as Imitator of Christ*, dans: J. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in honour of D Vincent Twomey SVD*, Dublin 2012, 135-150.
- Wysocki, M., *Model doskonałego chrześcijanina w pismach św. Cypriana z Kartaginy [A Model of the Perfect Christian in St Cyprian's Writings]*, dans: *Vox Patrum* 55 (2011), 699-720.
- Youssef, Y.N., *Coptic Liturgical Texts related to Saint Barbara*, dans: *Bulletin de la Société d'Archéologie Copte* 50 (2011), 109-122.
- Zelzer, K., Zelzer, M., *Der Fluss auf der Insel. Randbemerkungen zum 'Land der Verheißung' in der Navigatio Sancti Brendani*, dans: *Wiener Humanistische Blätter* 51 (2009), 27-57.

Dissertation en cours: Fruchtman, Diane, *Living Martyrs in Late Antiquity: Negotiating the Notion of Martyrdom in the 4th and 5th century Latin West*, sous la direction de D. Brakke, Indiana University.

6. Art et archéologie

- Allen, P. and Mayer, W., *The Churches of Syrian Antioch (300-638 CE)*, Leuven 2012.
- Cameron, A., *Introduction. The Mother of God in Byzantium: relics, icons, texts*, dans: L. Brubaker, M.B. Cunningham (éds.), *The Cult of the Mother of God in Byzantium*, (Birmingham Byzantine and Ottoman Studies) Farnham 2011, 1-5.
- Cecchelli, C., *Studi di archeologia paleocristiana e altomedievale*, a cura di M. Cecchelli, con la collaborazione di G. Pilara, (Studia Ephemeridis Augustinianum, 128) Roma 2012.
- de Bruyn, T.S., Dijkstra, J.H.F., *Greek Amulets and Formularies Containing Christian Elements: A Checklist of Papyri, Parchments, Ostraka, and Tablets*, dans: *Bulletin of the American Society of Papyrologists* 48 (2011), 163-216.
- Degórski, B., *Wybrane symbole w pismennictwie i sztuce pierwszych wieków Kościoła [Selected Symbols in the Writings and Art of the First Centuries of the Church]*, dans: A. Kramiszewska (éd.), *Fides imaginem quaerens. Studia ofiarowane Ksiedzowi Profesorowi Ryszardowi Knapinskiemu w siedemdziesiątce rocznice urodzin*, Lublin 2011, 71-88.
- Ebert, J., *The "Five Elements" in Manichaean Art*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 301-314.

- Felle, A.E., *Note e giunte alle iscrizioni cristiane di Beneventum (ICI VIII)*, dans: *Mitteilungen zur Christlichen Archäologie* 17 (2011), 77-90.
- Ferguson, E., *Jonah in Early Christian Art: Death, Resurrection, and Immortality*, dans: A.C. Niang, C. Osiek (éds.), *Text, Image, and Christians in the Graeco-Roman World. A Festschrift in Honor of David Lee Balch*, (Princeton Theological Monograph Series, 176) Eugene/OR 2011, 342-355.
- Ferreiro, A., *Simon Magus und Simon Petrus in der Basilika Vierzehnheiligen*, dans: *Bericht des Historischen Vereins Bamberg*, 147 (2011), 229-241.
- Gannaway, E., *Seeing God through the Tomb in Ambrose of Milan*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 213-230.
- Gulácsi, Z., *The Central Asian Roots of a Chinese Manichaean Silk Painting in the Collection of the Yamato Bunkakan, Nara, Japan*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 315-337.
- Ivanov, E., *Iconographic Interpretations of Theological Themes in Pseudo-Dionysius the Areopagite and in St. Gregory Palamas and the Reception of These Themes by Meister Eckhart*, dans: *Studii Teologice* 4 (2011), 161-176.
- Kordis, G., Hierotypos. *Teologia icoanei după Sfintii Părinti*, coord. by O. Gordon, Romanian transl. by M. Coman, C. Rogobete and O. Gordon, Bucureşti 2011.
- Lässig, E., *Tanz auf spätantiken Textilien aus Ägypten*, dans: *Mitteilungen zur Christlichen Archäologie* 17 (2011), 51-76.
- Lima, M.A., *Sull'iconografia di Gregorio di Agrigento*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Lominadze, D., Chumburidze, M., Skhirtladze, Z., in collaboration with Gurjidze, Z., Bukia, L. (éds.), *Gareja Historical Sources. XIII-XVIII Centuries [Garejis istoriuli c'karoebi. XIII-XVIII ss, gamosacemad moamzades d. lomidzem, m. č'umburidzem da z. sxirdladzem, z. gurjidzis da l. Bukias monac'ileobit']*, I-II, Tbilisi 2011.
- Lusuardi Siena, S., Dellù, E., Delpiano, M.L., Monti, E., *Lettura archeologica e prassi liturgica nei battisteri ambrosiani tra IV e VI secolo*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 89-119.
- Markschies, C., *Die Herausbildung des christlichen Liedes im Kontext der antiken Musik- und Religionspraxis*, dans: H. Assel (éd.), *Das Kirchenlied zwischen Sprache, Musik und Religion. Festschrift für Prof. Dr. Jürgen Henkys = Berliner theologische Zeitschrift* 28 (2011), 211-229.
- Markschies, C., *Die Welt im Koffer (6. Jh. n.Chr.) [Kosmas Indikopleustes, Christliche Topographie]*, dans: C. Marksches I. Reichle, J. Brüning u. P. Deuflhard unter Mitarbeit v. St. Siegel u. A. Spelten (éds.), *Atlas der Weltbilder*, Berlin 2011, 22-30 und Vorwort, aaO. XIII-XVI (mit 4 Abbildungen).
- Markschies, C., Khirbet Midras. *Das spätantike Grab des Propheten Sacharja und sein Schicksal im 21. Jahrhundert*, dans: *Das Heilige Land* 143 (2011), 3-7.

BULLETIN BIBLIOGRAPHIQUE

- Markschies, C., Reichle, I., Brüning, J., Deufelhard, P. unter Mitarbeit v. St. Siegel u. A. Spelten (éds.), *Atlas der Weltbilder*, Berlin 2011.
- Massara, F.P., *Marciano di Siracusa nell'iconografia siciliana*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Moriyasu, T., *The Discovery of Manichaean Paintings in Japan and Their Historical Background*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 339-360.
- Palade, G.O., «Botezul Domnului» în *iconografia bisericilor din nordul Moldovei și «Zapisul lui Adam»*, dans: *Studii Teologice* 3 (2010), 63-80.
- Pilara, G., Ghilardi, M., *La città di Roma nel disegno di riordinamento politico e amministrativo di Giustiniano*, Roma 2012.
- Pillinger, R., *Dead Sea Scrolls and Early Christian Art*, dans: A. Lange, E. Tov, M. Weigold (éds.), *The Dead Sea Scrolls in Context. Integrating the Dead Sea Scrolls in the Study of Ancient Texts, Languages and Cultures*, I-II, (Suppl. to *Vetus Testamentum*, 140/II), Leiden-Boston 2011, 755-764 et 16 tables.
- Pillinger, R., *Die Heiligen des Taurischen Chersonesos/beim heutigen Sevastopol*, dans: *Ostkirchliche Studien* 59/2 (2010, erschienen 2011), 290-298.
- Pillinger, R., Franke, G., *Frauenbilder der frühen Christenheit*, Kalender 2012.
- Pillinger, R., *Frühes Christentum in Nordwestpannonien*, dans: F. Humer, G. Kremer (éds.), *Götterbilder-Menschenbilder. Religion und Kulte in Carnuntum. Ausstellung im Rahmen der Niederösterreichischen Landesausstellung 2011 „Erobern-Entdecken-Erleben im Römerland Carnuntum im Archäologischen Museum Carnuntinum*, Bad Deutsch-Altenburg 16. April 2011 bis 15. November 2012, Wien 2011, 136-139.
- Pillinger, R., Harreither, R., Huber, M., *Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos). 2010 erschienene Publikationen und Nachträge*, dans: *Mitteilungen zur Christlichen Archäologie* 17 (2011), 107-113.
- Pillinger, R., Hidri, H., Hidri, S. (éds.), *Die frühchristliche Basilika in Arapaj/Durres (Albanien)*, Red. von R. Harreither, J. Köck, E. Lässig (Archaologische Forschungen, 20 - Denkschriften der Österreichische Akademie der Wissenschaften. Philosophisch-historische Klasse, 420), Wien 2011.
- Pillinger, R., *Jüdische Alltagskultur in Ephesos und Umgebung im Spiegel der Denkmäler*, dans: R. Deines, J. Herzer, K.-W. Niebuhr (éds.), *Neues Testament und hellenistisch-jüdische Alltagskultur. Wechselseitige Wahrnehmungen. III. Internationales Symposium zum Corpus Judeo-Hellenisticum Novi Testamenti 21.-24. Mai 2009*, (Wissenschaftliche Untersuchungen zum Neuen Testament, 274) Leipzig-Tübingen 2011, 85-98.
- Pillinger, R., *Nuova scoperta nella cosiddetta grotta (chiesa rupestre) di S. Paolo a Efeso. Raffigurazione di Re Davide come suonatore di lira*, dans: P. Martinelli, L. Bianchi (éds.), In caritate veritas. Luigi Padovese, Vescovo cappuccino, Vicario Apostolico dell'Anatolia. Scritti in memoria, (Teologia spirituale) Bologna 2011, 611-613 plus 5 tables.

- Pillinger, R., *Paulus Mağara*, dans: N. Zimmermann, S. Ladstätter (éds.), *Ephesos Duvar Resimleri. Hellenistik Dönemden Bizans Dönemine Kadar [Wandmalerei in Ephesos von hellenistischer bis in byzantinische Zeit]*, İstanbul 2011, 174-181 und 217.
- Pillinger, R., *The Grotto of St. Paul*, dans: N. Zimmermann, S. Ladstätter, *Wall Painting in Ephesos*, İstanbul 2011, 174-181 et 217.
- Pillinger, R., *Seven Sleepers*, dans: *Religion, Past and Present*, XI, Leiden-Boston 2011, 650 s.
- Possekel, U., *The Transformation of Harran from a Pagan Cult Center to a Christian Pilgrimage Site*, dans: *Parole de l'Orient* 36 (2011), 345-356.
- Rakocija, M., *Das frühe Christentum in Naissus/Niš (Serbien)*, dans: *Mitteilungen zur Christlichen Archäologie* 17 (2011), 9-50.
- Sakvarelidze, N., *Bildverständnis aus orthodoxer Sicht: An die Urbilder erinnernd*, (Bensheimer-Hefte), Göttingen 2012 (sous presse).
- Skhirtladze, Z., *Another Portrait of Queen Tamar?*, dans: C. Erel, B. İşler, N. Peker, G. Sağır (éds.), *Anadolu Kültürlerinde Süreklik ve Değişim, Dr. A. Mine Kadiroğlu'na Armağan*, Ankara 2011, 505-523.
- Skhirtladze, Z., Chitishvili, N. in collaboration with Gogiberidze, I. (éds.), *Grigol Bochoridze, Churches, Monasteries and Antiquities of Kartli* [Grigol Bočoridze, kartlis eklesia-monastrebi da sidzveleebi, gamosacemad moamzades z. sxirtladzem da natalia chitishvilma, inga gogiberidzes monatsileobit], Tbilisi 2011.
- Wallraff, M., *Christliche Liturgie als religiöse Innovation in der Spätantike*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 69-97.
- Youssef, Y.N., *A Contribution to the History of Dayr al-Maymun*, dans: *Collectanea Christiana Orientalis* 8 (2011), 187-206.
- Zimmermann, N., Falzone, S., *Stratigrafia orizzontale delle pitture delle Case a Giardino. Modello della fase originaria dei blocchi centrali del complesso Ostiene*, dans: *Anzeiger der philosophisch-historischen Klasse* 145/1 (2010), 107-160.
- Zimmermann, N., Tsamakda, V., *Pitture sconosciute della catacomba di Domitilla*, dans: *Rivista di Archeologia Cristiana* 85 (2009), 601-640.

Disseration: Bogosavljević, N., *Influence of St Gregory Palamas' Chrystology on iconography (14-16 ct.)*, doctoral thesis defended on May 28th 2010 on Aristotle University of Athens - Faculty of Theology (Department of Pastoral and Social Theology), sous la direction du prof. dr. Despo Laliou.

7. Épigraphie

- Rizzone, V.G., *L'apporto dell'epigrafia, della sfragistica e dell'archeologia alla cronotassi dei vescovi di Siracusa*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).

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

- Augustin, P., *Entre codicologie, philologie et histoire: la description des manuscrits chrysostomiens de Paris* (Codices Chrysostomici Graeci VII), dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Bandt, C., Rattmann, A., *Die Damaskusreise Bruno Violets 1900/1901 zur Erforschung der Qubbet el-Chazne*, dans: *Codices Manuscripti* 76/77 (2011), 1-20.
- Bezarashvili, K., Otkhmezuri, T., *Education and Scholarship in Byzantium: the Byzantine Manuscript (Cod. Tbilisi. Gr. 48) Containing Works of Basil of Caesarea and its Peculiarities*, dans: *Adamantius* 17 (2011), 220-237.
- Bracht, K., Hampel, F., *Digitalisierte Handschriften für den Druck optimieren - ein Praxisbeispiel*, dans: *Das Altertum* 56 (2011), 49-56.
- Brock, S.P., *A tentative check list of dated Syriac manuscripts up to 1300*, dans: *Hugoye* 15/1 (2012), 21-48.
- Brock, S.P., Ktabe mpasseq. *Dismembered and reconstituted Syriac and Christian Palestinian Aramaic manuscripts: some examples, ancient and modern*, dans: *Hugoye* 15/1 (2012), 7-20.
- Brock, S.P., *The Syriac, Christian Palestinian Aramaic and Arabic manuscripts at Sinai*, dans: C. and M. Mango (éds.), *St Catherine's Monastery at Mount Sinai. Its Manuscripts and their Conservation*, London 2011, 43-50.
- Gain, B., *Des fragments de lettres de saint Ambroise (s. IX) découverts à l'abbaye de Saint-Wandrille de Fontenelle*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 385-406 et photos 407-410
- Gain, B., *Saint Ambroise dans un manuscrit récemment acquis par la B.N.F.: le ms. Nouvelles acquisitions latines 3232*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 411-417.
- Géhin, P., *Charles Astruc (1916-2011)*, dans: *Revue des Études byzantines* 70 (2012), (à paraître).
- Géhin, P., *Manuscrits sinaitiques dispersés III: les fragments syriaques de Londres et de Birmingham*, dans: *Oriens Christianus* 94 (2010), 14-57.
- Girardi, M., *La memoria del martire Saba il Goto in un manoscritto paleoslavo (sec. XV) del monastero romeno di Putna. Fonti e parallelî* (en préparation).
- King, D., *Origenism in Sixth Century Syria. The Case of a Syriac Manuscript of Pagan Philosophy*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 179-212.
- Lafleur, D., *Enquête sur le stemma du groupe Ferrar dans l'Évangile de Marc: les nouvelles données de la recherche*, (New Testament Tools, Studies and Documents), Leiden 2012 (à paraître).
- Lafleur, D., «Family 13», dans: *Supplements II to J.K. Elliott, Bibliography of Greek New Testament Manuscripts = Novum Testamentum* 49 (2007), 388-393.
- Lafleur, D., *Le codex de Koridethi (Thêta 038) et la "famille 13": une nouvelle collation de l'évangile de Marc*, dans: C.-B. Amphoux, J.K. Elliot, avec B. Outtier (éds.), *Textual research on the Psalms and Gospels / Recherches*

- textuelles sur les Psaumes et les Évangiles*, Papers from the Tbilisi Colloquium on the Editing and History of Biblical Manuscripts 19-20 Sept. 2007, (Supplements to Novum Testamentum, 142), Leiden 2012, 89-112.
- Lafleur, D., *Les relations, au sein du groupe “césaréen”, entre le papyrus Chester Beatty et la famille Ferrar dans l’évangile de Marc*, dans: *The New Testament Text in Early Christianity*. Proceedings of the Lille Colloquium, July 2000, (Histoire du texte biblique, 6), Lausanne 2003, 289-306.
- Lafleur, D., *Which Criteria for Family 13 Manuscripts?*, dans: *Novum Testamentum* 54/2 (2012), 105-148.
- Lafleur, D., en collaboration avec A. Binggeli et M. Cronier, *À propos d’un évangéliaire byzantin récemment mis en vente à Paris (Aland 1 793)*, dans: *Scriptorium* 66/1 (2012), 88-108.
- Lombino, V., *A proposito di un recente studio paleografico e filologico sul Codice Lentinese dei Santi Alfio, Filadelfo e Cirino. Una nota per un’ermeneutica teologica dell’agiografia tardoantica e medievale*, dans: *Ho Theólogoς* 27 (2009), 445-458.
- Marinescu, A., *Romanian items and testimonies, currently held in the archives of St. Catherine Monastery, Mount Sinai*, dans: *Études byzantines et post-byzantines* 6 (2011), 445-485.
- Markschies, C., Reichle, I., Brüning, J., Deufelhard, P. unter Mitarbeit v. St. Siegel u. A. Spelten (éds.), *Atlas der Weltbilder*, Berlin 2011.
- Moreau, D., *Deux notes sur l’utilisation du terme rege(/i)st(r)um pour désigner les recueils d’actes pontificaux antiques*, dans: S. Gioanni, P. Cammarosano (éds.), *Les correspondances en Italie II. Formes, styles et fonctions de l’écriture épistolaire dans les chancelleries italiennes. (V-XV siècle)*, Rome, 20-21 juin 2011, (à paraître).
- Otkhmezuri, T., Bezashvili, K., *An Unknown Fragment of Greek Manuscript from the National Centre of Manuscripts in Tbilisi*, dans: *Nea Rhome. Rivista di ricerche bizantinistiche* 7 (2010), 123-129.
- Possekel, U., *Thomas von Edessa über das Epiphaniefest: Erste Anmerkungen zu einer unveröffentlichten Handschrift*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 153-176.
- Suciuc, A., *The Borgian Coptic Manuscripts in Naples: Supplementary Identifications and Notes to a Recently Published Catalogue*, dans: *Orientalia Christiana Periodica* 77 (2011), 299-325.
- Suciuc, A., *A British Library Fragment from a Homily on the Lament of Mary and the So-Called Gospel of Gamaliel*, à paraître dans: *Aethiopica. International Journal of Ethiopian Studies* 14 (2012).
- Suciuc, A., *A Coptic Fragment from John Chrysostom, Quod nemo laeditur nisi a seipso* (CPG 4400), à paraître dans: *Analecta Bollandiana* 130 (2012).
- Suciuc, A., *A Coptic Fragment from the History of Joseph the Carpenter in the Collection of Duke University Library*, à paraître dans: *Harvard Theological Review* 106 (2013).
- Suciuc, A., *À propos de la datation du manuscrit contenant le Grand Euchologe du Monastère Blanc*, dans: *Vigiliae Christianae* 65 (2011) 189-198.

- Suciuc, A., *Further Leaves from a White Monastery Codex Containing Texts Attributed to Athanasius of Alexandria*, dans: *Orientalia* 81 (2012), 87-90 + tab. xxii-xxvii.
- Suciuc, A., *More Sahidic Fragments from the Life of Shenoute, Attributed to Besa*, à paraître dans: *Zeitschrift für Antikes Christentum* 16 (1012).
- Suciuc, A., *Notes Concerning Some Coptic Fragments Related to Mary the Mother of Jesus*, dans: *Theologinen Aikakauskirja / Theological Journal* 117 (2012) 102-105.
- Weidmann, C., Hellmann, M., Utilis ad legendum. *Tironische Noten in zwei Augustinushandschriften aus Bobbio*, dans: *Scriptorium* 65 (20) 3-20, tab. 1-12.
- Weidmann, C., *Vier unerkannte Predigten des Augustinus*, dans: *Revue d'études augustiniennes et patristiques* 56 (2010), 173-196.

9. Papyrologie

- de Bruyn, T.S., Dijkstra, J.H.F., *Greek Amulets and Formularies Containing Christian Elements: A Checklist of Papyri, Parchments, Ostraka, and Tablets*, dans: *Bulletin of the American Society of Papyrologists* 48 (2011), 163-216.
- Hagedorn, D. u. U., *Monotheletisch interpretierte Väterzitate und eine Anleihe bei Johannes Chrysostomus in dem Kölner Osterfestbrief (P. Köln V 215)*, dans: *Zeitschrift für Papyrologie und Epigraphik* 178 (2011), 143-157.
- Lafleur, D., *Les relations, au sein du groupe “césaréen”, entre le papyrus Chester Beatty et la famille Ferrar dans l’évangile de Marc*, dans: *The New Testament Text in Early Christianity. Proceedings of the Lille Colloquium, July 2000*, (Histoire du texte biblique, 6), Lausanne 2003, 289-306.
- Markschies, C., *Die Welt im Koffer (6. Jh. n.Chr.) [Kosmas Indikopleustes, Christliche Topographie]*, dans: C. Markschies I. Reichle, J. Brüning u. P. Deufelhard unter Mitarbeit v. St. Siegel u. A. Spelten (éds.), *Atlas der Weltbilder*, Berlin 2011, 22-30 und Vorwort, aaO. XIII-XVI (mit 4 Abbildungen).

10. Prosopographie

- Gemeinhardt, P., *Athanasius: ein ökumenischer Kirchenvater?*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 454-461.
- Lienhard, J.T., *Maximinus Arrianus*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1220-1221.
- McInroy, M.J., *Origen of Alexandria*, dans: P.L. Gavrilyuk, S. Coakley (éds.), *The Spiritual Senses. Perceiving God in Western Christianity*, Cambridge 2012, 20-35.
- Widdicombe, P., *Origen*, dans: S. Westerholm (éd.), *The Blackwell Companion to Paul*, Malden/MA - Oxford 2011, 316-329.

II - LANGUES ET LITTÉRATURE CHRÉTIENNES

1. Histoire des langues et des littératures classiques et orientales

- Bernardini, P., *Le Sententiae episcoporum del concilio cartaginese del 256 e la loro versione greca. Nuova edizione nel Corpus Christianorum*, dans: *Cristianesimo nella storia* 26/2 (2005), 477-497.
- Brock, S.P., *A Fragment from a Syriac Life of Marutha of Martyropolis*, dans: *Analecta Bollandiana* 128 (2010), 306-311.
- Brock, S.P., *A soghitha on the Daughter of Jephtha, by Isaac*, dans: *Hugoye. Journal of Syriac Studies* 14/1 (2011), 3-25.
- Brock, S.P., *A West Syriac Life of Mar Shabbay (Bar Shabba), Bishop of Merv*, dans: D. Bumazhov, E. Grypeou, T.B. Sailors and A. Toepel (éds.), *Bibel, Byzanz und christlicher Orient. Festschrift für Stephen Gerö zum 65. Geburtstag* (Orientalia Lovaniensia Analecta, 187), Leuven-Paris-Walpole, Mass. 2011, 259-279.
- Brock, S.P., *Radical Renunciation: The Ideal of msarrquta*, dans: R. Darling Young, M.J. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism in Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2011, 122-133.
- Brock, S.P., Sims-Williams, N., *An Early Fragment from the East Syriac Baptismal Service from Turfan*, dans: *Orientalia Christiana Periodica* 77 (2011), 81-92.
- Brock, S.P., *Some Paths to Perfection in the Syriac Fathers*, dans: *Studia Patristica*, LI, Leuven 2011, 77-94.
- Brock, S.P., *Some Prominent Themes in the Writings of the Syrian Mystics of the 7th and 8th Century AD*, dans: M. Tamcke (éd.), *Gotteserlebnis und Gotteslehre. Christliche und islamische Mystik im Orient*, (Göttinger Orientforschungen. I. Reihe, Syriaca, 38) Wiesbaden 2010, 49-59.
- Brock, S.P., *Syriac Hagiography*, dans: S. Efthymiadis (éd.), *The Ashgate Research Companion to Byzantine Hagiography*, I, *Periods and Places*, Farnham 2011, 259-283.
- Brock, S.P., *The Commentator Probus: Problems of Date and Identity*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 195-206.
- Darling Young, R., *Evagrius in Edessa: Philoxenos of Mabbug's Use of Evagrius in the Letter to Patricius*, dans: R. Darling Young, M. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism in Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2011, 157-175.
- Darling Young, R., *Moses Among the Armenians: A Portrait in the Sixth-Century Teaching of St. Gregory*, dans: *Mélanges en l'honneur de Michael P. O'Connor* (en préparation).
- Darling Young, R., *Textual Problems in the Syriac Translations of Evagrius' Letters*, dans: L. van Rompay, et al. (éds.), *Syriac Encounters*, (en préparation).
- Darling Young, R., *The Conversion of Armenia As a Literary Work*, dans: C.B.

BULLETIN BIBLIOGRAPHIQUE

- Kendall et al. (éds.), *Conversion to Christianity from Late Antiquity to the Modern Age*, (Minnesota Studies in Early Modern History, 1) Minneapolis 2009, 115-136.
- DelCogliano, M., *The Literary Corpus of George of Laodicea*, dans: *Vigiliae Christianae* 65 (2011), 150-169.
- DelCogliano, M., *The Quest for Evagrius of Pontus: A Historiographical Essay*, dans: *American Benedictine Review* 62 (2011), 388-401.
- Förster, H., *Koptisches Alphabet und koptische Identität*, dans: E. Seibt, J. Preiser, Kappeler (éds.), *Die Entstehung der kaukasischen Alphabete als kulturhistorisches Phänomen* (Veröffentlichungen zur Byzanzforschung, 28), Wien 2011, 29-37.
- Fürst, A., *Origen Losing his Text. The Fate of Origen as a Writer in Jerome's Latin Translation of the Homilies on Isaiah*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 689-701.
- Holman, S., Macé, C., Matz, B., "De Beneficentia": *A Homily on Social Action attributed to Basil of Caesarea*, dans: *Vigiliae Christianae* 66 (2012), (sous presse).
- Hunter, E., *Syriac Sources and Manichaeism: A Four Hundred Year Trajectory*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 291-300.
- King, D., *Origenism in Sixth Century Syria. The Case of a Syriac Manuscript of Pagan Philosophy*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 179-212.
- Maspero, G., *Tradition and Translation: The filioque and the Procession of the Holy Spirit in Syriac*, dans: *Parole de l'Orient* 36 (2011), 87-109.
- Melikishvili, N., *Bibliur tsign t'a dzveli qartuli t'argmanebi. sakhelmdzghvanelo umaghles sastsavlebel t'a t'esabamisi ganxris student t'a t'vis* [The Old Georgian Translations of the Biblical Books. Manual for High School Students of Corresponding Directions], Tbilisi 2009.
- Morlet, S., Boud'hors, A., *La version copte de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. Études d'introduction (Anagôgê), Paris 2012, 267-270.
- Otkhmezuri, T., *Komentaruli janri šua saukuneebis kartul mthargmnelobith tradiciaši: Ephrem Mtsire da Grigol Ghvthismetkvelis thxzulebatha komentarebi* [The Commentarial Genre in the Medieval Georgian Translation Tradition: Ephrem Mtsire and Commentaries on the Sermons of Gregory the Theologian], Tbilisi 2011.
- Rutherford, W., *Altercatio Jasonis et Papisci as a Testimony Source for Justin's "Second God" Argument*, dans: S. Parvis, P. Foster (éds.), *Justin Martyr and His Worlds*, Minneapolis 2007, 137-144.
- Sailors, T.B., Bumazhnov, D., Grypeou, E., Toepel, A. (éds.), *Bibel, Byzanz und*

II.1 - HISTOIRE DES LANGUES ET DES LITTÉRATURES CLASSIQUES ET ORIENTALES

- Christlicher Orient: Festschrift für Stephen Gerö zum 65. Geburtstag,* (Orientalia Lovaniensia Analecta, 187), Leuven 2011.
- Sakvarelidze, N., *Einblicke in die reichhaltige christliche Tradition Georgiens / Insights into Ancient Georgian Christian Tradition*, texte lu à l'occasion du III Dies Orientalis. *Gelebte Orthodoxie*, Innsbruck, 12.03.2011 (à paraître).
- Sakvarelidze, N., *Einige Besonderheiten der eucharistischen Deutung der vierten Bitte des Vaterunsergebetes durch Maximos den Bekenner in ihrer altgeorgischen Gelati-Übersetzung*, dans: B.J. Groen, S. Alexopoulos, St. Hawkes Teebles (éds.), *Inquiries into Eastern Christian Worship. Selected Papers of the Second International Congress of the Society of Oriental Liturgies*, Rome, 17-21 September 2008, (Eastern Christian Studies, 12), Leuven 2011, 209-225.
- Sakvarelize, N., *Areopagitische Verständnis von Synaxe und Koinonia in der altgeorgischen Übersetzung der Schrift De ecclesiastica hierarchia*, dans: *Orthodoxes Forum* 24/2 (2010), 35-42.
- Suciú, A., *O Evangelho do Salvador* (P. Berol. 22220) no seu contexto: *Jesus e os apóstolos na literatura copta*, dans: V. Dobroruka, J.C. Chaves (éds.), *Espectadores do Sagrado: literatura apocalíptica, apócrifos do Novo Testamento e experiência visionária*, Brasília (à paraître).
- Tevzadze, G., *Solomon Dodashvili über die Bedingungen der menschlichen Freiheit*: M. Beriashvili, B. Mojsisch (éds.), *Die Idee der Freiheit in Philosophie und Socialtheorie*, Saarbrücken 2011, 155-175.
- Tokay, E., *Continuity and Transformation in the Arabic Translation of Gregory Nazianzen's Oration on Baptism (Oration 40)*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 227-253.
- Wallraff, M., *Impulse aus der Theologie der Kirchenväter für das evangelische Verständnis der Taufe*, dans: M. Beintker, V. Ionita, J. Kramm (éds.), *Taufe im Leben der Kirchen. Dokumentation eines orthodox-evangelischen Dialogs in Europa*, (Leuenberger Texte, 12), Frankfurt 2011, 266-281 (en allemand) et 282-296 (en anglais).

2. Genres littéraires

- Andrei, O., *Cronache e monachesimi*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = Adamantius 17 (2011), 39-66.
- Bendinelli, G., *La versione latina del Commentario a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 98-128.
- Brennecke, C., *Philostorg und der anonyme homöische Historiker*, dans: D. Meyer, B. Bleikmann, A. Chauvet, J.-M. Prieur (éds.), *Philostorge et l'historiographie de l'Antiquité tardive / Philostorg im Kontext der spätantiken Geschichtsschreibung*, (Altertumswissenschaften. Collegium Beatus Rhenanus, 3) Stuttgart 2011, 105-117.
- Caballero, P., *Caracterización y técnica narrativa en Juan el limosnero, de Leoncio de Neápolis*, dans: *Byzantion Nea Hellás* 29 (2010), 169-187.

BULLETIN BIBLIOGRAPHIQUE

- Caballero, P., *Protagonismo y narratología en Juan el limosnero, de Leoncio de Neápolis*, dans: G. Rodríguez, J. Rigueiro (éds.), *Actas de las X Jornadas internacionales de Estudios Medievales*, Buenos Aires, 7 al 9 de septiembre de 2009, Buenos Aires 2011, en CD-Rom (ISBN 978-987-23972-4-1).
- Calvet-Sebasti, M.-A., *La traduction française des romans grecs*, dans: B. Pouderon, C. Bost-Pouderon (éds.), *La réception de l'Ancien Roman à la Renaissance et au début de l'âge classique. Actes du Colloque de Tours, Université François-Rabelais, 20-23 octobre 2011* (à paraître).
- Cipriani, N., *La retorica nei Padri. Inventio e Dispositio*, (Sussidi patristici, 18) Roma 2012.
- Courtray, R., *Les maximes théâtrales latines dans l'œuvre de Jérôme*, dans: C. Mauduit, P. Paré-Rey (éds.), *Les maximes théâtrales en Grèce et à Rome: transferts, réécritures, remplois*. Actes du colloque organisé les 11-13 juin 2009 par l'Université Lyon III et l'ENS de Lyon (Collection du CEROR, 37), Paris 2011, 347-367.
- Dorival, G., *La forme littéraire des Hexaples d'Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theo-logicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 601-614.
- Führer, T., *Hypertexts and Auxiliary Texts: New Genres in Late Antiquity?*, dans: T. Papanghelis et al. (éds.), *Generic Interfaces: Encounters, Interactions and Transformations in Latin Literature*, Berlin/Boston (à paraître).
- Gemeinhardt, P., Leemans, J. (éds.), *Christian Martyrdom in Late Antiquity (300-450 AD). History and Discourse, Tradition and Religious Identity* (Arbeiten zur Kirchengeschichte, 116), Berlin-New York 2012.
- Gemeinhardt, P., *Vita Antonii oder Passio Antonii? Biographisches Genre und martyrologische Topik in der ersten Asketenvita*, dans: P. Gemeinhardt, J. Leemans (éds.), *Christian Martyrdom in Late Antiquity (300-450 AD). History and Discourse, Tradition and Religious Identity* (Arbeiten zur Kirchengeschichte, 116), Berlin-New York 2012, 79-114.
- Kharanauli, A., *Die Geschichte der Übersetzung der georgischen Bibel (Kurzer Überblick)*, dans: *Phasis. Greek and Roman Studies* 7 (2004), 58-68.
- Kharanauli, A., *The Georgian Text of Anna's Psalm, its Greek Sources and Problems of the Textual History of the Georgian Bible*, dans: *Mrvavaltavi. Philological and Historical Researches* 22 (2007), 50-67.
- Kharanauli, A., *The Translation Technique of the Georgian Bible and the Methodology of the Study*, dans: *Sprache und Kultur* (Tbilisi) 4 (2003), 136-143 (en géorgien, avec résumé en allemand).
- Kharanauli, A., *The Vocabulary of the Georgian Translation of Psalms*, dans: *Issues of Linguistics* I-II (2009), 264-276.
- Kharanauli, A., *Übersetzungscharakter der ältesten georgischen Bibelfragmente*, dans: N. Makharadze, M. Giorgaze (éds.), *Byzantine Studies in Georgia* 2, Tbilisi 2009.
- Lunn-Rockliffe, S., *Prologue Topics and Translation Problems in Latin Commentaries on Paul*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and*

II.2 - GENRES LITTÉRAIRES

- Aristotle in Late Antiquity. *The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 33-47.
- Markschies, C., *Scholien bei Origenes und in der zeitgenössischen wissenschaftlichen Kommentierung*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 147-167.
- Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les nouvelles Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = *Adamantius* 17 (2011), 93-117.
- Mazzucco, C., *La corrispondenza di Agostino con donne*, dans: *Percorsi Agostiniani* V/9 (2012), 172-221.
- Morlet, S., *Signaler l'accord des textes: Un trait caractéristique de l'exégèse d'Origène et du commentarisme grec de l'époque impériale*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 127-145.
- Nieto Ibáñez, J.M., *El género oracular como falsificación en la literatura judeohelenística y cristiana*, dans: J. Martínez (éd.), *Fakes and Forgers of classical literature / Falsificaciones y falsarios de la literatura clásica*, Madrid 2011, 235-244.
- Otkhmezuri, T., *Komentaruli janri šua saukuneebis kartul mthargmnelobith tradiciaši: Ephrem Mtsire da Grigol Ghvthismetkvelis thxzulebatha komentarebi [The Commentarial Genre in the Medieval Georgian Translation Tradition: Ephrem Mtsire and Commentaries on the Sermons of Gregory the Theologian]*, Tbilisi 2011.
- Pouderon, B., *La genèse du roman pseudo-clémentin. Études littéraires et historiques*, (Collection de la Revue des Études Juives, 53), Paris-Louvain-Walpole/MA 2012.
- Pouderon, B., *Y a-t-il lieu de parler de genres littéraires à propos des Apologies du second siècle?*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Rinaldi, G., *Contumeliae communes. Circolazione di temi controversistici tra i gruppi religiosi di età romana imperiale*, presso l'università degli Studi di Lecce (sous presse).
- Rizzi, M., *The Literary Problem in Clement of Alexandria: A Reconsideration*, dans: *Adamantius* 17 (2011), 154-163.
- Squires, S., *Contra Academicos as Autobiography: A Critique of the Historiography on Augustine's First Extant Dialogue*, dans: *Scotish Journal of Theology* 64 (2011), 251-264.
- Torres Prieto, J., *La retórica como arma de propaganda y persuasión en la literatura polémica cristiana: El Discurso contra los griegos de Taciano*, dans: G. Bravo, R. González Salinero (éds.), *Propaganda y persuasión en el mundo romano. Actas del VIII Coloquio de la Asociación Interdisciplinar de Estudios Romanos celebrado en Madrid los días 1 y 2 de diciembre de 2012*, (Signifer, 35) Madrid - Salamanca 2011, 269-278.

- Ulrich, J., *Dimensions and Developments of Early Christian Historiography*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 171-184.
- Villani, A., *Il posto della retorica nella strategia polemica di Origene contro Celso*, dans: *Auctores Nostri* 9 (2011), 257-281.

Dissertation en cours: Wenzel, M., *Eschatologie in kirchlicher Vermittlung durch Katechesen und Predigten bei Gregor von Nyssa, Basilius von Cäsarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

3. Vocabulaire et stylistique

Alesso, M., *Problemas sobre traducción e interpretación de términos que refieren a la eucaristía (siglos I a IV)*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011, 49-58.

Bastit-Kalinowska, A., *De Paul à Origène: Étude de quelques phénomènes stylistiques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 331-344.

Brock, S.P., *A Criterion for Dating Undated Syriac Texts: The Evidence from Adjectival Forms in -aya*, dans: *Parole de l'Orient* 35 (2010), 111-124.

Caballero, P., *El léxico bizantino de Leoncio de Neápolis en Vida de Juan el limosnero*, dans: *Erytheia* 32 (2011), 139-157.

Caballero, P., *La pobreza en Juan el limosnero de Leoncio de Neápolis: léxico y contexto*, dans: *Erytheia* 31 (2010), 35-53.

Cacciari, A., *Dalla grammatica alla teologia. Sulla διαστολή in Origene e nella tradizione origeniana*, dans: *Adamantius* 17 (2011), 190-207.

Cacciari, A., *From Grammar to Theology: History of a Word. On διαστολή and Related Terms in Origen and in the Origenian Tradition*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 39-60.

Cacciari, A., *Lingua e stile nel Commento a Matteo: sondaggi e osservazioni*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 162-177.

Cacciari, A., *Origen's Language. Some Research Perspectives*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 129-148.

Ciner, P., *Unidad y polisemía de la noción ἀρχή en el Comentario al Evangelio de Juan de Orígenes*, dans: *Teología y Vida* LII/1-2 (2011), 93-104.

II.3 - VOCABULAIRE ET STYLISTIQUE

- Ciner, P., *Unión mística y osadía: Implicancias del términe τολμητέον en el Comentario al Evangelio de Juan*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 419-435.
- Cain, A., *The Style and Rhetoric of the Greek Historia Monachorum in Aegypto*, dans: *Revue des Études Augustiniennes et Patristiques* 58 (2012), sous presse.
- Fernández, S., *¿Por qué muchos místicos han sido poetas? Orígenes y la justificación del lenguaje simbólico*, dans: *Cuadernos Monásticos* 171 (2009), 537-544.
- Führer, T., *Opinio*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, IV/1-2, Basel 2012, (à paraître).
- Girardi, M., «*L'atleta e il suo massaggiatore (ἀλεπίτης)*: una rara metafora martiriale nell'epistolario di Basilio di Cesarea
- (en préparation).
- Girardi, M., *Il lessico della diaconia in Basilio di Cesarea: fonti e rilievo*, dans: Διακονία, diaconiae, diaconato: semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009, Roma 2010, 199-216.
- Gordon, O., *Denominational Differences in the Romanian Rendering of Greek and Latin Origin Proper Names in Ecclesiastical Literature. A Translation Theory Perspective*, dans: O. Felecan (éd.), *Name and Naming – Synchronic and Diachronic Perspectives*, Cambridge 2012, 2-9.
- Gordon, O., *Metodologia traducerii textelor patristice în limba română – premisele unei traductologii patristice în spațiul românesc*, dans: *Text și discurs religios* (Iași) 3 (2011), 73-83.
- Herrero de Jáuregui, M., *Tradiciones e innovación en torno a ἡμαρ en la poesía de Gregorio de Nazianzo*, dans: A. Quiroga Puertas (éd.), Ήερά καὶ λόγοι. *Estudios de literatura y de religión en la Antigüedad Tardía*, Zaragoza 2011, 33-56.
- Markschies, C., *Babylon bei den Kirchenvätern*, dans: E. Canik-Kirschbaum, M. van Ess, J. Marzahn (éds.), *Babylon. Wissenskultur in Orient und Okzident*, (Topoi. Berlin Studies of the Ancient World), Berlin-New York 2011, 285-293.
- Nieva, J.M., *De iniciaciones y secretos o qué entender por tá mystiká theámata en Dionisio Areopagita*, dans: *Homenaje a Francisco García Bazán* (sous presse).
- Nieva, J.M., *The Semantics of Eikon and Participation in Dionysius*, dans: F. Ivanović (éd.), *Dionysius the Areopagite between Orthodoxy and Heresy*, Cambridge 2011, 79-92.
- Pazzini, D., *Figura simbolo legge linguistica nella prosa di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 579-592.

- Perrone, L., *Origenes pro domo sua: Self-Quotations and the (Re)construction of a Literary OEuvre*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 3-38.
- Poirier, M., *Conseruus et conserua dans le latin des chrétiens: le cas de sainte Félicité*, dans: *Bulletin de la Société Nationale des Antiquaires de France* (2011) (à paraître).
- Prostmeier, F.R., *Δόξα bei Theophilos von Antiochien*, dans: R. Kampling (éd.), *Herrlichkeit. Zur Deutung einer theologischen Kategorie*, Paderborn 2008, 125-156.
- Villani, A., Personae loquentes: *analisi degli aspetti formali ed esegetici dell'uso della prosopopea nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 178-195.
- Villani, A., *Uno sguardo d'insieme sulle prosopopee divina in Origene: il Padre e il Figlio a colloquio con l'uomo*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 615-646.

4. Thèmes littéraires

- Alesso, M., *Poder y potencias en los textos de Filón alejandrino*, dans: *Actas de las XX Jornadas de Investigación de la Facultad de Ciencias Humanas de la UNLPam*, 2011 (en préparation).
- Alesso, M., *Qué son las potencias del alma en los textos de Filón*, dans: *Circe, de clásicos y modernos* 15 (2011), 11-26.
- Allen, P., Neil, B., *The Poor in Psalms: Augustine's Discourse on Poverty in Ennarationes in Psalms*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 181-204.
- Alves de Sousa, P.G., *La familia cristiana como comunión de personas en San Juan Crisóstomo*, dans: J.A. Gil Tamayo, J.I. Ruiz Aldaz (éds.), *La Communio en los Padres de la Iglesia*. Simposio Internacional de Teología de la Universidad de Navarra, 22-24 abril 2009, Pamplona, Pamplona 2010, 95-109.
- Barilli, C., *L'infanzia in Origene: Passi scritturistici ed interpretazione. Alcune osservazioni*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 357-384.
- Barilli, C., *Tre paradigmi di infanzia nel Commento a Matteo*, dans: T. Piscitelli (éd.),

II.4 - THÈMES LITTÉRAIRES

- Il Commento a Matteo di Origene.* 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, 396-415.
- Bendinelli, G., *Il matrimonio nel Commentario a Matteo di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 385-406.
- Borges de Meneses, R.D., *A sabedoria da Sabedoria em Santo Agostinho*, dans: *Eborensia* 20 (2007), 163-181.
- Bucur, B., *The Mountain of the Lord: Sinai, Zion, and Eden in Byzantine Hymnographic Exegesis*, dans: B. Lourié, A. Orlov (éds.), *Symbola Caelestis. Le symbolisme liturgique et paraliturgique dans le monde chrétien*, (Scrinium, 5) Piscataway NJ, 2009, 129-172.
- Eguiarte, E.A., *El Viscum y las alas del alma en san Agustín. Aplicaciones espirituales de una forma rudimentaria de cacería*, dans: *Revista Agustiniana* 52 (2011), 283-304.
- Ferguson, E., *Some Patristic Interpretations of the Angels of the Churches (Apocalypse 1-3)*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Führer, T., *Contra Academicos*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, Oxford (à paraître).
- Führer, T., *Die Schöpfung als Modus göttlicher Rede - Augustinus über Religion und Hermeneutik*, dans: P. Gemeinhardt, S. Günther (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (à paraître).
- Führer, T., Diversa in verbis intellegi possunt: *Augustin über Text, Textproduktion und -interpretation*, dans: J. Stenger (éd.), *Spätantike Konzeptionen von Literatur*, Heidelberg (à paraître).
- Führer, T., *Erneuerung im Alter: Augustins Aetates-Lehre*, dans: T. Fitzon et al. (éds.), *Alterszäsuren. Zeit und Lebensalter in Literatur, Theologie und Geschichte*, Berlin-Boston 2012, 261-287.
- Führer, T., *Magistro (De-)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1099-1106.
- Führer, T., Usus iustus - usus Christianus: *Augustinus zum ‚rechten‘ Umgang mit paganem Bildungswissen*, dans: C. Mayer, C. Müller, G. Förster (éds.), *Augustinus: Bildung - Wissen - Weisheit. Beiträge des 6. Würzburger Augustinus-studentages am 6. Juni 2008*, (Res et signa, 39/8) Würzburg 2011, 49-68.
- Fux, P.-Y., *Paix et guerre selon Augustin*, (Pères dans la foi, 101), Paris 2010.
- Hartog, P., *The Relationship between Paraenesis and Polemic in Polycarp, Philippians*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Marone, P., *Agostino e i popoli mostruosi*, dans: *Costruzione e percezione delle entità ibride e mostruose nelle culture del Mediterraneo Antico*. Atti del Convegno organizzato dal Dipartimento di Storia, Culture, Religioni dell'Università “La Sapienza” di Roma, Velletri 8-9-10 giugno 2011 (sous presse).

- Marone, P., *L'uomo imago Trinitatis nella produzione letteraria di Agostino*, dans: *Atti del Convegno nazionale sulla Trinità organizzato dall'Università di Tor Vergata, Roma 26-28 maggio 2011* (sous presse, preprint <http://mondo-domani.org/teologia/marone2011.htm>).
- Maschio, G., *Uomo, donna e matrimonio nel pensiero di Ambrogio di Milano*, dans: *Communio* 230 (2011), 48-59.
- Moreau, D., «Et postmodum rediens cum gloria baptizavit Constantimum augustum». *Examen critique de la réception et de l'utilisation de la figure de Constantin par l'Église romaine durant l'Antiquité*, dans: G. Bonamente, R. Lizzi Testa, N. Lenski (éds.), *Costantino prima e dopo Costantino*, Perugia-Spello, 27-30 avril 2011, (Munera), Bari 2012 (sous presse).
- Silva Rosa, J.M., *O estar no mundo como opus Dei e uma “pastoral da inteligência” em Martinho de Dume*, dans: *Eborensia* 22 (2009), 43-55.
- Szram, M., *La symbolique des nombres et le diable dans l'exégèse allégorique alexandrine*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 593-600.
- Van Geest, P., *La tensione tra il “dover parlare” di Dio e il “voler tacere” di fronte a Dio. Alcune osservazioni nel De Trinitate di Agostino*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di Studiosi dell'Antichità Cristiana* 2009, Roma, 6-8 maggio 2010, (Studia Ephemeridis Augustinianum, 127) Roma 2012, 117-127.

5. Patristique et Moyen Âge

- Giovanni di Fécamp, *Pregare nel Medioevo. La Confessio theologica e altre opere*, nuova ed. it. riveduta e aggiornata con introduzione, traduzione e note a cura di G. Maschio, (Di fronte e attraverso. Biblioteca di cultura medievale, 935) Milano 2010.
- Nicolae Cabasila, *Scrieri I. Cuvântările teologice: la Iezuchiel – Hristos – Fecioara Maria*, trad. roumaine, introduction et notes par I. Ică jr., Sibiu 2010.
- Sf. Simeon Arhiepiscopul Tesalonicului, *Erminia dumnezeiescului Simbol al credinței ortodoxe* trad. roumaine et notes par N. Deciu, București 2010.
- [Symeon Novus Theologus] *Catehezele Sfântului Simeon Noul Teolog, preotul și egumenul Mănăstirii Sfântul Mamant al Xirokerkului*, trad. roumaine, București 2010.
- Teolipt al Filadelfiei, *Despre viața ascunsă în Dumnezeu. Cuvinte duhovnicești, imne și scrisori*, trad. roumaine, introduction et notes par I. Ică jr., 2^e éd., Sibiu 2010.

Alby, J.C., *Las raíces judeocristianas del milenarismo medieval*, dans: *La identidad propia del pensamiento patrístico y medieval: ¿unidad y pluralidad?* Actas del las IV Jornadas de Filosofía Patrística y Medieval, Centro de estudio e investigación “Studium” de la Facultad de Humanidades y Artes - Universidad Nacional de Rosario, 20-22 de octubre de 2011, (à paraître).

Alexopoulos, T., *The Filioque-Cotroversy in the 13th century. A Collection of Major*

- Church Fathers' Citations Advanced by the Filioque-Supporters (John Beccus and Konstantin Melitiniotes) in order to Fortify their Theological Position. Conceptual Consistency with Writers of the Latin West*, dans: *Theologia* (Revista Facultatii de Teologie din Arad), I (2012) (à paraître).
- Artemi, E., *The Main Stations in the Rupture of Relations between Eastern and Western Church until the Great Schism of 1054*, dans: *Gregory Palamas* 842 (2011), 523-550.
- Barbàra, M.A., *Il genere catenario nell'altomedioevo*, dans: G. Otranto, L. Piacente (éds.), *Esegeti ed eruditi in età tardoantica e romanobarbarica*. XIV Settimana di Studi tardoantichi e romanobarbarici, Monte Sant'Angelo (FG), Centro di Studi Micaelici e Garganici, 10-14 ottobre 2011, (à paraître).
- Barbàra, M.A., *San Tommaso d'Aquino, Gregorio Palama e l'ecumenismo*, dans: *Itinerarium* XIX/49 (2011).
- Bastitta Harriet, F., *El 'origenismo' de Pico della Mirandola y su conflicto con Roma*, dans: *Actas y comunicaciones del Instituto de Historia Antigua y Medieval* 7 (2011), en ligne: <http://www.filq.uba.ar/contenidos/investigacion/institutos/historiaantiguaymedieval/index.htm>.
- Brottier, L., *Jean Chrysostome*, dans: M.-A. Vannier (éd.), *Encyclopédie des mystiques rhénans*, Paris 2011, 654-658.
- Burlando, G., *El debate sobre Existencia y creatio ex nihilo en la ontología medieval*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011, 455-474.
- Catapano, G., Cillerai, B. (éds.), *Augustine of Hippo's «De trinitate» and Its Fortune in Medieval Philosophy = Medioevo. Rivista di Storia della Filosofia medievale* 37 (2012) (sous presse).
- Cresta, G., *El Bien: luz ejemplar y fuente de virtud. Notas sobre la iluminación moral según Buenaventura*, dans: *Revista Nuevo Mundo* 12 (2010), 41-50.
- Cresta, G., *La vera sapientia o contemplación mística en el De triplici via de San Buenaventura*, dans: *Revista Internacional d'Humanitats* XIV/22 (2011), 19-28.
- Cresta, G., *Lux est forma substantialis: presencia de Grosseteste en los textos bonaventurianos*, dans: *Studium. Filosofía y Teología* XIV (2011).
- Cresta, G., *Luz e iluminación en el De luminibus sive de ortu scientiarum*, dans: *Notandum* XIII/24 (2010), 110-120.
- Cresta, G., *Luz, iluminación y verdad en el De triplici via de San Buenaventura*, dans: *Acta Scientiarum. Education*, 34/1 (2012), 19-27.
- Cresta, G., *Un rasgo medieval de la tolerancia en Buenaventura: la cohibitio*, dans: R. Peretó Rivas (éd.), *Tolerancia: Teoría y Práctica en la Edad Media*. Actas de las VII Jornadas de Pensamiento Medieval, Universidad Nacional de Cuyo, Mendoza 15-18 de junio de 2011, Turnhout 2012 (sous presse).
- Dezzutto, F. *Lecturas de la Biblia y especulación filosófica en el cristianismo antiguo y medieval*, dans: *La identidad propia del pensamiento patrístico y medieval: ¿unidad y pluralidad?* Actas del las IV Jornadas de Filosofía Patrística y Medieval, Centro de estudio e investigación "Studium" de la Facultad de Humanidades y Artes-Universidad Nacional de Rosario, 20-22 de octubre de 2011, (à paraître).

BULLETIN BIBLIOGRAPHIQUE

- Dezzutto, F., *La Institución del estudio en los comienzos de la Orden de Predicadores*, dans: *Itinerantes. Revista de Historia y Religión* 1 (2011), 11-40.
- Dezzutto, F., *Lo mismo y lo otro: la noción medieval de tolerancia y el movimiento cátaro*, dans: R. Peretó Rivas (éd.), *En torno al neoplatonismo medieval*, (Cuadernos Medievales de Cuyo, 3) Mendoza 2011.
- Dezzutto, F., *Praxis monástica y experiencia mística en el cristianismo antiguo*, dans: *La Mística Medieval en el Pensamiento Contemporáneo*. Actas VI Jornadas Nacionales de Filosofía Medieval, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, publié en CD-Rom, ISBN 978-987-537-109-5.
- Ferreiro, A., *St. Constantine the Great and Helena in St. Vicent Ferrer's Catalán Sermon on Pope Sylvester and in the Legenda Aurea*, présentation à la International Conference on St. Constantine the Great, Niš, Serbia, 2013 (en préparation).
- Filippi, S. (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011.
- Filippi, S., *La intelección de Dios en el pensamiento medieval*, dans: *Studium* 27 (2011), 55-74.
- Führer, T., *Rom als Diskursort und Stadt der Apostel und Märtyrer: Zur Semantik von Augustins Rombild-Konstruktionen*, dans: H. Harich-Schwarzbauer, K. Pollmann (éds.), *Der Fall Roms 410 und die Wiederauferstehungen der ewigen Stadt*, Berlin/Boston (à paraître).
- Gemeinhardt, P., „Hoc canit unanimi vox pia corde patrum“. *Die Väterhermeneutik des Decretum Aquisgranense aus westlicher Sicht*, dans: M. Böhneke, A. Kattan, B. Oberdorfer (éds.), *Die Filioque-Kontroverse. Historische, ökumenische und dogmatische Perspektiven 1200 Jahre nach der Aachener Synode*, (Quaestiones disputatae, 245), Freiburg-Basel-Wien 2011, 97-113.
- Gemeinhardt, P., *Joachim the Theologian: Trinitarian Speculation and Doctrinal Debate*, dans: M. Riedl, J.E. Wannenmacher (éds.), *The Companion to Joachim of Fiore*, Leiden-Boston 2012 (sous presse).
- Gemeinhardt, P., *Prayer Seeking Understanding. Saint Anselm's Early Prayers and Meditations in Context*, dans: *Archa Verbi* 7 (2010), 58-67.
- Gemeinhardt, P., *Rezeption im Mittelalter: Der Osten*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 416-420.
- Georges, T., *Petrus Venerabilis - der antijüdische Polemiker als Botschafter des Friedens gegenüber dem Islam? Eine Untersuchung seiner Schrift Contra sectam Saracenorum*, dans: *Zeitschrift für Kirchengeschichte* 122 (2011), 1-19.
- Gerzaguet, C., *La "mémoire textuelle" d'Ambroise de Milan en Italie: manuscrits, centres de diffusion, voies de transmission (V^e-XII^e s.)*, dans: P. Boucheron, S. Gioanni (éd.), *Se souvenir d'Ambroise de Milan dans l'Italie médiévale. La disponibilité d'une mémoire disputée*, atelier de l'École française de Rome, Rome, 23 septembre 2011, résumé de la communication dans: *Bollettino di Studi latini* (à paraître).
- Gerzaguet, C., *La collectio ambrosienne de Florus de Lyon: sources d'une compilation et enjeux d'une méthode de travail*, dans: *Mélanges de l'École Française de Rome. Moyen Âge* 123/2 (2011) (sous presse).

II.5 - PATRISTIQUE ET MOYEN ÂGE

- Grote, A.E.J., Oser-Grote, C., *Von Paris nach Erfurt und Würzburg: Zum Sentenzenkommentar des Dionysius von Borgo San Sepolcro († 1342)* (Codex Amplonianus, UB Erfurt, Dep. Erf. CA. 2° 131), dans: J. Elfassi, C. Lanéry, A.-M. Turcan-Verkerk (éds.), Amicorum societas. *Mélanges offerts à F. Dolbeau pour son 65^e anniversaire*, Florenz 2012 (sous presse).
- Hubert Robinet, A.M.R., *Infuencia del Pseudo Dionisio en Nicolás de Cusa*, dans: *Teología y Vida* 48/4 (2007), 425-438.
- Hubert Robinet, A.M.R., *La participación: meditación desde el aporte del Pseudo Dionisio*, dans: *Teología y Vida* 52/1-2 (2011), 253-268.
- Ivanov, E., *Iconographic Interpretations of Theological Themes in Pseudo-Dionysius the Areopagite and in St. Gregory Palamas and the Reception of These Themes by Meister Eckhart*, dans: *Studii Teologice* 4 (2011), 161-176.
- Jashi, Z., *St. George of Holy Mountain on the Crossroad between West and East* (en géorgien), dans: *Christianity of East and West: A Collection of Critical Essays*, Tbilisi 2009, 10 pp.
- Marinescu, A., *Câteva momente din istoria turismului religios: pelerini români la Muntele Sinai (sec. X-XX). Reiterarea unei spiritualități de tip patristic*, dans: *Revista Ecumenică Sibiu* 1/1 (2009), 87-140.
- Moreau, D., *Deux notes sur l'utilisation du terme rege(i)st(r)um pour désigner les recueils d'actes pontificaux antiques*, dans: S. Gioanni, P. Cammarosano (éds.), *Les correspondances en Italie, 2. Formes, styles et fonctions de l'écriture épistolaire dans les chancelleries italiennes. (V^e-XV^e siècle)* (Rome, 20-21 juin 2011) (à paraître).
- Müller, D., *Der augustinische Häresiebegriff als Grundlage für die Ketzerverfolgung im Mittelalter*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 139-154.
- Panagopoulos, S., *The Encomia in Translation of John Chrysostomus' Relics by Nicetas David Paphlago* (en grec), dans: *Proceedings of 6th Athens Postgraduate Conference of the Department of Philology National and Kapodistrian University of Athens, Greece, 13-15 May 2011*, (à paraître).
- Panagopoulos, S., *The Relationship of Theology of the Uncreated Light on St Gregory Palamas and the Byzantine Iconography of 14th-15th Century*, (en préparation).
- 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), 133-153.
- Reemts, C., *Salomo. Biblische Gestalten bei den Kirchenvätern*, Münster (en préparation).
- Reemts, C., *Samuel. Biblische Gestalten bei den Kirchenvätern, mit Texten und deutscher Übersetzung von Origenes, 1. und 5. Samuelhomilie und Ambrosiaster, Quaestio 27 und 46*, Münster 2009.
- Ritacco, G., *La metafísica de la luz: de Dionisio del Areópago a Roberto Grosseteste* dans: J.J. Herrera (éd.), *Fuentes del Pensamiento Medieval: Continuidad y Divergencias*, Universidad del Norte Santo Tomás de Aquino, San Miguel de Tucumán (a paraître).

Sakvarelidze, N., *An Oral Report on Work-In-Progress: Die Rezeption der areopagitischen liturgischen Vision in der mittelalterlichen georgischen Tradition*, dans: *Papers of the I. International SOL-Congress in Eichstätt 2006*, = *Bollettino della Badia Greca di Grottaferrata*, s. III, 5/2 (2008), 299-325.

6. Patristique et humanisme, Renaissance et Réforme, Temps modernes

Theodore Bibliander, *De ratione communi omnium linguarum et literarum*, An annotated translation, with an introduction and appendices by H. Amirav and H.-M. Kirn, Geneva 2011.

Baciu, I., *Patriarchia Ecumenică și Imperiul Otoman de la 1453 până în secolul al XVIII-lea și legăturile cu Țările Române*, Cluj-Napoca 2010.

Bingham, D.J., *Eucharist and Incarnation: The Second Century and Luther*, dans: R. Kereszty (éd.), *Rediscovering the Eucharist*, New York 2003, 116-141.

Bingham, D.J., *Evangelicals and the Rule of Faith: Irenaeus on Rome and Reading Christianly*, dans: *Proceedings from the Wheaton Conference, Evangelicals and the Early Church: Recovery, Reform, Renewal*, (à paraître).

Bingham, D.J., *Evangelicals, Irenaeus, and the Bible*, dans: D. Williams (éd.), *The Free Church and the Early Church: Bridging the Historical and Theological Divide*, Grand Rapids 2002, 27-46.

Brennecke, C., *Athanasius von Alexandrien in der abendländischen Rezeption bis zur Frühen Neuzeit*, dans: S.-P. Bergjan, K. Pollmann (éds.), *Patristic Tradition and Intellectual Paradigms in the 17th Century*, (Spätmittelalter, Humanismus, Reformation, 52) Tübingen 2010 (erschienen Feb. 2011), 137-157.

Brennecke, C., "Patristik" oder "altchristliche Literaturwissenschaft"? Eine historische Leitwissenschaft der protestantischen Theologie in Deutschland am Beginn des 20. Jahrhunderts, dans: *Zeitschrift für antikes Christentum* 15/1 (2011), 7-46.

Brennecke, C., *Athanasius in der Sicht der Reformatoren*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 440-444.

Brennecke, C., *Die filioque-Kontroverse auf dem Konzil von Florenz*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 425-428.

Brennecke, C., *Konfessionelles Zeitalter und lutherische Orthodoxie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 444-448.

Brennecke, C., *Zum Stand der Athanasius-Forschung am Beginn des 21. Jahrhunderts*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 8-18.

Calvet-Sebasti, M.-A., *La traduction française des romans grecs*, dans: B. Pouderon, C. Bost-Pouderon (éds.), *La réception de l'Ancien Roman à la Renaissance et au début de l'âge classique. Actes du Colloque de Tours*, Université François-Rabelais, 20-23 octobre 2011 (à paraître).

Fürst, A., *Das Freiheitsdenken des Origenes in der Neuzeit*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 9-46.

- Fürst, A., Hengstermann, C. (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012.
- Gain, B., *La place de l'Antiquité tardive et chrétienne dans L'antiquité expliquée (...)*, communication pour V. Krings, M. Soulages (éd.), *L'antiquité expliquée et représentée en figures (1719-1724) de B. de Montfaucon*. Journées d'études de Nîmes, 12 octobre 2012 et Narbonne, 22 mars 2013, (en préparation).
- Gemeinhardt, P., *Die Patristik um 1911 in ihrem Verhältnis zur Religionsgeschichte*, dans: *Zeitschrift für antikes Christentum* 15 (2011), 75-98.
- Goudriaan, A., Van Lieburg, F., (éds.), *Revisiting the Synod of Dordt (1618-1619)*, (Brill's Series in Church History, 49) Leiden-Boston 2011.
- Hedley, D., *The Cambridge Platonists and the «Miracle of the Christian World»*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 185-197.
- Hein, R.B., *Der Gewissensbegriff John Colets im Spiegel origeneischen Gedankenguts*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 81-138.
- Hengstermann, C., *Die Seele zwischen Tier und Gott. Die origeneische Freiheitsanthropologie bei Erasmus von Rotterdam*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 139-167
- Hutton, S., *Origen and Anne Conway*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 221-234.
- Khomych, T., *Luther's Assertio: A Preliminary Assessment of the Reformer's Relationship to Patristics*, dans: *Annali di storia dell'esegesi* 28 (2011), 351-363.
- Kinzig, W. *Genopblusset modstand? Receptionen af tidlige antikristne skrifter i oplys-ningstiden*, dans: N.A. Pedersen, J. Engberg, R.B. Hansen, T. Rørbaek (éds.), *Kristendommens modstandere. Senantik antikristen polemik*, (Antikken og Kristendommen, 9) Kopenhagen 2011, 303-365.
- Kobusch, T. *Die Idee der Freiheit. Origenes und der neuzeitliche Freiheitsgedanke*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 67-80.
- Müller, K., *Schellings Natur- und Freiheitsphilosophie und ihr Verhältnis zu Origenes*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 253-274.
- Panagopoulos, S., *To νυμογραφικό έργο των Αγίου Νικοδήμου Αγιορείτη: Συμβολή στη μελέτη της Συναξαριακής των ποίησης*, dans: *Proceedings of Second*

BULLETIN BIBLIOGRAPHIQUE

- International Conference of Byzantine Musical Culture, Athens, Greece, 2009* (à paraître).
- Pouderon B., Backus, I., Büttgen, P. (éds.), *L'argument hérésiologique. L'Église ancienne et les réformes XVI^e-XVII^e siècles.* Actes du colloque de Tours, septembre 2010, (Théologie historique, 121) Paris 2012.
- Pouderon B., *Le rédacteur du Faustbuch avait-il une connaissance directe du Roman pseudo-clémentin?*, dans: B. Pouderon, C. Bost-Pouderon (éds.), *La réception de l'Ancien Roman à la Renaissance et au début de l'âge classique.* Actes du Colloque de Tours, Université François-Rabelais, 20-23 octobre 2011 (à paraître).
- Rizzi, M., *Rectum quodcumque primum: l'argomento eresiologico di Tertulliano in Melantone e nella controversistica del XVI secolo*, dans: I. Backus, P. Büttgen, B. Pouderon (éds.), *L'argument hérésiologique. L'Église ancienne et les réformes XVI^e-XVII^e siècles.* Actes du colloque de Tours, septembre 2010, (Théologie historique, 121) Paris 2012.
- Rutherford, J., *Augustine, Sixteenth-Century Reformations, and Escaping Predestination*, dans: J. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in honour of D Vincent Twomey SVD*, Dublin 2012, 192-206.
- Schockenhoff, E., *Die Wirkungsgeschichte des Origenes*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 47-66
- Villani, A., *Origène entre Ambrosius Catharinus, Martin Luther et Albertus Pighius. La reprise d'un Père au service de la polémique ad extra et ad intra*, dans: I. Backus, P. Büttgen, B. Pouderon (éds.), *L'argument hérésiologique. L'Église ancienne et les réformes XVI^e-XVII^e siècles.* Actes du colloque de Tours, septembre 2010, (Théologie historique, 121) Paris 2012.
- Walter, P., Inquisitor, non dogmatistes. *Die Rolle des Origenes in der Auseinandersetzung des Erasmus von Rotterdam mit Martin Luther*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 169-183.
- Wasmaier-Sailer, M., *Die Origenes-Rezeption in der theologischen Anthropologie Franz Anton Staudenmaiers*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 235-251.
- Weber, D., *Mission durch Bildung: Das Ordens- und Schultheater im süddeutsch-österreichischen Raum (16.-18. Jh.)*, dans: A. Geiger, E. Maier, O. Spanner (éds.), «... mit allem Freimut, ungehindert...». *Festschrift Chr. Kardinal Schönborn*, Wien 2011, 128-136.
- Weichert, U., «Erforscht die Schriften!» (Joh. 5, 39). *Origeneische Hermeneutik in George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 199-219.

7. Actualité des Pères

- Allen, P., *Challenges in Approaching Patristic Texts from the Perspective of Contemporary Catholic Social Teaching*, dans: J. Leemans, B.J. Metz, J. Verstraeten (éds.), *Reading Patristic Texts on Social Ethics. Issues and challenges for twenty-first-century christian social thought*, (CUA Studies in Early Christianity) Washington/D.C. 2011, 30-42.
- Blaudeau, P., *La genèse de Théologie de l'histoire*, dans: *Cahiers Marrou* (sous presse).
- Blaudeau, P., *Sources conciliaires et histoire de l'empire romain: une lecture de Fergus Millar*, dans: S. Benoît (éd.), *Rome, a City and its Empire in Perspective: the Impact of the Roman World through Fergus Millar's Research / Rome, une cité impériale en jeu: l'impact du monde romain selon Fergus Millar*, Université de Lille III / HALMA-IPEL-UMR 8164, 24-26 juin 2010, Leyde (sous presse).
- Brnčić, J., *Augustin u misli Paula Ricœur [Agostino nel pensiero di Paul Ricoeur]*, dans: *Filozofska istraživanja* 116 god. 29 (2009), 4, 669-688.
- Bucur, B., "Early Christian Binarianism": From Religious Phenomenon to Polemical Insult to Scholarly Concept, dans: *Modern Theology* 27 (2011), 102-120.
- Darling Young, R., *A Soldier of the Great War: Henri de Lubac and the Uses of Early Christianity*, dans: J. Komonchak (éd.), *What Happened After Vatican II*, Oxford 2011 (à paraître).
- Fédou, M., *La théologie anténicéenne: quelles ressources pour la christologie?*, dans: *De Jésus à Jésus-Christ. II. Christ dans l'histoire*, (Collection Jésus et Jésus-Christ) Paris 2011, 189-207.
- Fédou, M., *Sources Chrétiennes. Patristique et renaissance de la théologie*, dans: *Gregorianum* 92/4 (2011), 781-796.
- Ferguson, E., *Thinking, Living, Dying: Early Apologists Speak to the 21st Century*, Vienna/WV, 2011.
- Fernández, S., *Imagen y verdad en Orígenes y su recepción en Balthasar*, dans: *Teología y Vida* 50 (2009), 375-385.
- Filippi, S., Gelassenheit: ¿un modo de vida medieval para el hombre contemporáneo?, dans: *La filosofía como modo de vida. Testimonios históricos y planteos actuales*. Actas Congreso de Filosofía, Fundación Fraternitas, Rosario, 20-21 mayo de 2011, texte en-line: <http://www.fraternitas.org.ar/filosofia.html#ponencias>, 8 pp.
- Gemeinhardt, P., *Athanasius: ein ökumenischer Kirchenvater?*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 454-461.
- Gemeinhardt, P., *Die Kirche zwischen theologischem Anspruch und historischer Wirklichkeit*, dans: C. Albrecht (éd.), *Kirche*, (Themen der Theologie, 1) Tübingen 2011, 81-130.
- Gemeinhardt, P., *Wozu Bildungsgeschichte in der Theologie? Gesprächsimpulse aus kirchengeschichtlicher Perspektive*, dans: *Theo-Web. Zeitschrift für Religionspädagogik* 10/2 (2011), 190-207.
- Giudice, H., *Argumentos racionales y bíblicos sobre la pena de muerte en la patrística*, dans: *Teología y Vida* 52 (2011), 307-322.
- Giudice, H., *Herejías, espiritualidad, pastoral. Ayer y hoy*, dans: *Teología* 105 (2011), 227-250.

- Hainthaler, T., *Die Gemeinsame Erklärung vom 23. Juni 1984. Theologische Aussage und ökumenische Bedeutung*, dans: J. Oeldemann (éd.), *Gemeinsamer Glaube und pastorale Zusammenarbeit. 25 Jahre Weggemeinschaft zwischen der Syrisch-Orthodoxen Kirche und der Römisch-Katholischen Kirche*, (Epiphania Egregia, 6) Basel 2011, 24-51.
- Hainthaler, T., *Life in Christ According to Dorotheus of Gaza*, dans: *VIth International Theological Conference of the Russian Orthodox Church*, Moscow, 15-18 November 2010, Moskau 2012 (sous presse).
- Harrigle, G.G., *Translation and Commentary on Fr Georges Florovsky's «Le Corps du Christ [vivant]»*, dans: *Journal of Ecclesiastical Studies* (2012), (en préparation).
- Heil, U., *Wann ist die Kirchengeschichte biblisch? Anmerkungen zur Bedeutung und Problematik der veritas hebraica et graeca aus altkirchlicher Sicht*, dans: *Jahrbuch für Biblische Theologie* 25 (2010), 147-173.
- Karfíková, L., *Člověk jako initium. Hannah Arendt a Augustin [Man as initium. Hannah Arendt and Augustine]*, dans: T. Nejeschleba, V. Němec, M. Recinová (éds.), *Pojetí člověka v dějinách a současnosti filosofie II (od Kanta po současnost) [Il concetto di uomo nella storia e nella filosofia contemporanea II. Da Kant a oggi]*, Brno 2011, 57-64.
- Kinzig, W., *Genopblusset modstand? Receptionen af tidlige antikristne skrifter i oplys-ningstiden*, dans: N.A. Pedersen, J. Engberg, R.B. Hansen, T. Rørbæk (éds.), *Kristendommens modstandere. Senantik antikristen polemik*, (Antikken og Kristendommen, 9) Kopenhagen 2011, 303-365.
- Lombino, V., Messana, V. (éds.), *L'apologetica in John Henry Newman e nei Padri di IV e V secolo*. Convegno di Studi, Palermo, 25-26 novembre 2011, (sous presse).
- Marinescu, A., *Învățătura despre lumină (φῶς/φαῦσις) și funcția ei liturgică în lumea Sf. Vasile cel Mare. De la Sfânta Scriptură la Sfântul Grigorie Palama și Părintele Dumitru Stăniloae*, dans: P. Semen, L. Petcu (éds.), *Părinții capadocieni*, Iași 2009, 223-295; traduction anglaise révisée à paraître.
- Marinescu, A., *Ortodoxie și ortopraxie. Reflecții privind importanța, autoritatea și actualitatea Părinților pentru omul contemporan. Cu un studiu de caz privind fenomenologia patristică și (re)contextualizarea ei în societatea contemporană*, I, dans: *Tabor* 12 (2012), 21-51; les parties II et III vont paraître dans *Tabor*.
- Marinescu, A., *Patrologia și studiile de specialitate în cadrul Ortodoxiei din sec. al XX-lea și începutul sec. al XXI-lea. Școli și direcții de cercetare*, dans: V. Ioniță (éd.), *Teologia ortodoxă în secolul al XX-lea și la începutul secolului al XXI-lea*, București 2011, 302-365.
- Neil, B., Allen, P., *Displaced Persons. Reflections from Late Antiquity on a Contemporary Crisis*, dans: *Pacifica* 24 (2011), 29-42.
- Polanco, R., *Balthasar and Ireneus: The Total Glorification of God and of Man in God*, dans: *Communio. International Catholic review* 36/1 (2009), 116-137.
- Polanco, R., *La carne de Cristo como salus in compendio (AH III,18,1), o la gloria de Dios en lo finito. Recepción balthasariana de Ireneo*, dans: *Teología y Vida* 50 (2009), 345-373.
- Poorthuis, M., *Judaism, Augustine and Pope Benedict XVI on the Plurality of*

II.7 - ACTUALITÉ DES PÈRES

- Opinions*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 155-172.
- Rizzi, M., *The Revival of the Apokatastasis. Or, Three Ways to Read Origen Today*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2) Münster 2012, 275-283.
- Sakvarelidze, N., *Religious Instruction, Theological Education and Science in Georgia [Religionsunterricht, theologische Ausbildung und Wissenschaft in Georgien]* (en allemand), dans: *Una Sancta. Zeitschrift für Ökumenische Begegnung* 66/2 (2011), 139-141.
- Sakvarelidze, N., *Vaza-Psavela: eine biographische Skizze*, dans: Vaza-Psavela, *Versetzählungen*, Text und Übersetzung von H. C. Günther, mit einer biographischen Skizze des Dichters von N. Sakvarelidze und einer Appendix zu Akaki Cereteli von A. Gamkrelidze (Texte und Studien zur Literatur des Griechisch-Orientalischen Kulturraums, 5), Wiesbaden 2008, 11-19.
- Sekulovski, G., *The Orthodox Understanding of Evil: Patristic Insights for Contemporary Society*, dans: G. Dragas et al. (éds.), *Orthodox Theology and the Sciences*, Actes de la Conférence internationale tenue à la Faculté de Théologie de l'Université de Sofia, 26-30 avril 2011 (à paraître).
- Smolak, K., *Ab abracadabra ad zygotubulos sive De usu Latinitatis in scientiis naturalibus obvio*, (en polonais), dans: L. Buzássyová (éd.), *Decus Sapientiae*, (Sambucus Supplementum, 3) Trnava 2011, 16-36.
- Velásquez, O., *Gloria, Iluminación: un comentario intempestivo sobre Urs von Balthasar y San Agustín*, dans: *Epiméleia. Revista de Estudios sobre la Tradición* 18/35-36 (2009), 151-170.
- Volp, U., *Idealisierung der Urkirche* (ecclesia primitiva), dans: Institut für Europäische Geschichte Mainz (éd.), *Europäische Geschichte Online* (EGO) 2011 = <http://www.ieg-ego.eu/de/threads/modelle-und-stereotypen/modell-antike/idealisierung-der-urkirche>, 22 pp.
- Wallraff, M., *Overbecks «Anfänge der Kirchengeschichtsschreibung» und ihr Ort in der Forschungsgeschichte*, (en préparation).

III - LA BIBLE ET LES PÈRES

0. Ouvrages généraux

Samociqulos gamarteba. gamok'rebuli iovane okopirisa da sxva c'mida mamata txzulebebidan. targmili eprem mciris (karič'is dzis) mier, t'ekst'i gamosacemad moamzada da c'inasitquaoba daurto eko č'lamazašvilma [Comments on the Apostolicum, according to the Works of John Chrysostom and other Holy Father. Translated from Greek into Georgian by Ephrem Mtsire (Karichisdze)], ed. by E. Kochlamazashvili, III, Tbilisi 2011 (sous presse).

Alexanderson, B., *Critique de texte et interprétations de deux ouvrages exégétiques. Origène, Commentaire sur saint Jean, et Théodore de Mopsueste, Commentaire sur les douze prophètes*, 2010 (online: <http://hdl.handle.net/2077/24139>).

Anatolios, K., *The Canonization of Scripture in the Context of Trinitarian Doctrine*, dans: M. Levering, G. Émery (éds.), *The Oxford Handbook of the Trinity*, Oxford 2011, 15-27.

Auwers, J.-M., *Chromace d'Aquilée et le texte biblique*, dans: P.F. Beatrice, A. Peršič (éd.), *Chromatius of Aquileia and His Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008*, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (*Instrumenta Patristica et Mediaevalia*, 57) Turnhout 2011, 343-359.

Barbàra, M.A., *The Greek Catena. Biblical Literature: Early Christian Life and Byzantine Studies*, dans: A. Di Berardino (éd.), *New Patrology*, I, Cambridge 2013 (en préparation).

Batovici, D., *The Oxford Conference on the Synoptic Problem*, dans: *Currents in Biblical Research* 7/2 (2009), 249-277 (= réimprimé dans: P. Foster (éd.), *New Testament Studies*, [Sage Benchmarks in Religious Studies] Los Angeles - London etc. 2010).

Beatrice, P.F., «What do we possess that we have not received?». *Augustine's Criticism of Tyconius' Charismatic Hermeneutics*, dans: J. Planellas Barnosell, C. Godoy Fernandez (éds.), *A la recerca del sentit de la paraula. Miscellània d'homenatge al Prof. Dr. Josep Rius-Camps = Revista Catalana de Teologia* 35/2 (2010), 635-655.

Bingham, D.J., Balas, D., *Patristic Exegesis of the Books of the Bible*, dans: C. Kannengiesser, *Handbook of Patristic Exegesis. The Bible in ancient christianity*, I, Leiden 2004, 271-373.

Bingham, D.J., *The Bishop in the Mirror: Scripture and Irenaeus's Self-Understanding in Adversus Haereses Book One*, dans: R.J. Rombs, A.Y. Hwang (éds.), *Tradition and the Rule of Faith in the Early Church*, Washington/DC 2010.

Boura T., *Alterity in the New Testament, the Fathers of the Church and the Modern Mainstream*, Leros 2011.

Brock, S.P., *The commentator Probus: Problems of Date and Identity*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The*

III.0 - OUVRAGES GÉNÉRAUX

- Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 195-206.
- Bussières, M.-P., *Ambrosiaster's Method of Interpretation in the Questions on the Old and New Testament*, dans: J. Watt, J. Lössl (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition from Rome to Baghdad*, Farnham 2011, 49-65.
- Cain, A., *Jerome's Pauline Commentaries between East and West: Tradition and Innovation in the Commentary on Galatians*, dans: J. Lössl, J. Watt (éds.), *Interpreting the Bible in Late Antiquity: The Alexandrian Commentary Tradition from Rome to Baghdad*, Farnham 2011, 91-110.
- Delmulle, J., *Augustin dans: "Biblindex". Un premier test: le traitement du De magistro*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Dezzutto, F. *Lecturas de la Biblia y especulación filosófica en el cristianismo antiguo y medieval*, dans: *La identidad propia del pensamiento patrístico y medieval: ¿unidad y pluralidad?* Actas del las IV Jornadas de Filosofía Patrística y Medieval, Centro de estudio e investigación “Studium” de la Facultad de Humanidades y Artes-Universidad Nacional de Rosario, 20-22 de octubre de 2011, (à paraître).
- Di Berardino, A., *La geografia storica dell'Asia Minore al tempo di Paolo e Tecla*, dans: *Atti del Convegno su Paolo e Tecla, Tarragona 24-28 ottobre 2011*, Tarragona 2012 (en préparation).
- Dorival, G., *La forme littéraire des Hexaples d'Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 601-614.
- Guinot, J.-N., *Bibbia, Patristica, Liturgia e Agiografia*, dans: *La Biblioteca Apostolica Vaticana come luogo di ricerca e come istituzione al servizio degli studiosi*. Convegno di Roma, 11-13 novembre 2010 (à paraître).
- Guinot, J.-N., *Des silences de l'Écriture au silence de l'exégète*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di studiosi dell'antichità cristiana*, Roma, 6-8 maggio 2010, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 21-38.
- Guinot, J.-N., *La frontière entre allégorie et typologie. École alexandrine, école antiochienne*, dans: *Actes du Colloque du centenaire de la Revue de Sciences Religieuses*, Lyon 20 janvier 2010, = *Revue de Sciences Religieuses* 99/2 (2011), 303-224.
- Hällström, G. af, *Proof from a Prophecy against Proof from Prophecy. A Second Century Sermon (Contra Celsum VII 9)*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 63-73.
- Heil, U., *Bishop - Bible - Creed: Normative Rules in the Contest for “Orthodoxy” and “Heresy” in Early Christianity*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 203-218.

BULLETIN BIBLIOGRAPHIQUE

- Heil, U., *Faustus von Riez*, dans: J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and Its Reception*, Berlin-Boston (sous presse).
- Heil, U., *Florus von Lyon*, dans: J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and Its Reception*, Berlin-Boston (sous presse).
- Hidal, S., *Bokstavstro. Varför är det så farligt att läsa Bibeln bokstavligt? Om Origenes, Augustinus och Efraim Syriens bibelförståelse [Litteralism. Why is it so dangerous to read the Bible literally? On the understanding of Scripture in Origen, Augustine and Ephrem the Syrian]*, dans: M. Ahlgqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 41-54.
- 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*, second edition (New Testament Tools Studies and Documents), Leiden 2012 (sous presse).
- Jashi, Z., *The Exegetical Vision of St. Maximus the Confessor*, dans: *Emmaus* 1(7) (2007).
- Kharanauli, A., *Die Georgische Catenenbibel und ihre griechische Prototypen*, dans: N. Makharadze, N. Sulava (éds.), *Byzantine Studies in Georgia* 3, Tbilisi 2011, 771-796.
- Kharanauli, A., *Die Geschichte der Übersetzung der georgischen Bibel (Kurzer Überblick)*, dans: *Phasis. Greek and Roman Studies* 7 (2004), 58-68.
- Kharanauli, A., *Die Vorlage der georgischen Bibelübersetzung - Geschichte der Erforschung und methodologische Fragen*, dans: N. Makharaze, T. Dolize, M. Kakašvili, S. Qauxčišvili (éds.), *Byzantine Studies in Georgia*, Tbilisi 2007.
- Kharanauli, A., *Khanmeti Fragments of the Old Testament and the Problems of the Origins of the Georgian Bible* (en anglais et en géorgien), dans: *The Kartvelologist. Journal of Georgian Studies* 11 (2004), 54-77.
- Kharanauli, A., *Khanmeti Fragments of the Old Testament in the Context of Bibliology* (en géorgien avec résumé en allemand), dans: *Logos. The Annual of Greek and Roman Studies*, Tbilisi 2004, 314-333.
- Kharanauli, A., *The Georgian Text of Anna's Psalm, its Greek Sources and Problems of the Textual History of the Georgian Bible*, dans: *Mravaltavi. Philological and Historical Researches* 22 (2007), 50-67.
- Kharanauli, A., *The Translation Technique of the Georgian Bible and the Methodology of the Study*, dans: *Sprache und Kultur* (Tbilisi) 4 (2003), 136-143 (en Géorgien, avec résumé en allemand).
- Kharanauli, A., *The Vocabulary of the Georgian Translation of Psalms*, dans: *Issues of Linguistics* I-II (2009), 264-276.
- Kharanauli, A., *The Vorlage of the Georgian Bible and the Methodological Problems of the Research*, dans: *The Journal of Gelathi Academy of Sciences* IX (2003), 26-37 (en Géorgien).
- Kharanauli, A., *Übersetzungscharakter der ältesten georgischen Bibelfragmente*, dans: N. Makharadze, M. Giorgaze (éd.), *Byzantine Studies in Georgia* 2, Tbilisi 2009.
- Khomych, T., *Luther's Assertio: A Preliminary Assessment of the Reformer's Relationship to Patristics*, dans: *Annali di storia dell'esegesi* 28 (2011), 351-363.

III.0 - OUVRAGES GÉNÉRAUX

- Martens, P.W., *Origen and Scripture. The Contours of the Exegetical Life* (Oxford Early Christian Studies), Oxford 2011.
- Maschio, G., *Aspetti esegetici dell'epistolario ambrosiano: la creazione dell'uomo*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 237-250.
- Melikishvili, N., *Bibluri tsign t'a dzveli qartuli t'argmanebi. sakhelmdzghvanelo umaghles sastsavlebel t'a t'esabamisi ganxris student t'a t'vis [The Old Georgian Translations of the Biblical Books. Manual for High School Students of Corresponding Directions]*, Tbilisi 2009.
- Mellerin, L., *Biblindex, online Index of Biblical Quotations in Early Christian Literature: methodological issues*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Paciorek, P., *The Metaphor of “the Letter from God” as Applied to Holy Scripture by Saint Augustine*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Prostmeier, F.R., *Die Bedeutung der Autorität der Schrift bei Paulus*, dans: U. Busse (éd.), *Die Bedeutung der Exegese für Theologie und Kirche*, (Quaestiones Disputatae, 215) Freiburg u.a. 2005, 97-130.
- Prostmeier, F.R., *Kleine Einführung in die synoptischen Evangelien*, Freiburg u.a. 2006 (Italienische Übersetzung: *Breve introduzione ai Vangeli sinottici*, [Breve] Brescia 2007).
- Van Geest, P., *Augustinus’ inzet als studiosus scripturarum*, dans: H. van Grol, P. van Midden (éds.), *Een roos in de lente. Theologisch palet van de FKT. Opstellen aangeboden aan Panc Beentjes bij zijn afscheid als hoogleraar Oude Testament en Hebreeuws aan de Faculteit Katholieke Theologie van de Universiteit van Tilburg*, (Theologische Perspectieven, 1) Utrecht 2009, 73-82.
- Wysocki, M., *Tertullian - rygorysta a moralne wymagania Biblii. Ostrzeżenie dla współczesnych interpretatorów [Tertullian - a Rigorist and the Moral Requirements of the Bible. Warning to the Modern Interpreters]*, dans: W. Pikor (éd.) *Moralność objawiona w Biblii*, (Analecta Biblica Lublinensia, VII) Lublin 2011, 245-258.
- Yates, J., *Augustine and the Manichaeans on Scripture, the Canon, and Truth*, dans: M. Lamberigts, L. Boeve, T. Merrigan, D. Claes (éds.), *Orthodoxy, Process and Product*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 202) Leuven 2006, 11-30.
- Zincone, S., «*Conosco le leggi dell’allegoria*. Osservazioni sul metodo esegetico di Basilio di Cesarea, dans: P. Martinelli, L. Bianchi (éds.), *In caritate veritas. Luigi Padovese, vescovo cappuccino, vicario apostolico dell’Anatolia. Scritti in memoria*, (Teologia spirituale) Bologna 2011, 209-217.

1. Christianisme et judaïsme

IV Ezra, ed. by R. Darling Young, H. Najman (Commentaries on Early Jewish Literature) Berlin - New York 2011 (à paraître).

Bingham, D.J., *Irenaeus and Hebrews*, dans: J. Laansma, D. Treier (éds.), *Christology and Hermeneutics: Hebrews as an Interdisciplinary Case Study*, (à paraître).

BULLETIN BIBLIOGRAPHIQUE

- Bingham, D.J., *Irenaeus and Hebrews*, dans: S. Parvis, P. Parvis (éds.), *Irenaeus and His Traditions*, Augsburg (à paraître).
- Bingham, D.J., Presley, S.O., *Jews and Judaism in Early Christian Interpretation*, dans: *Henoch* 30 (2008), 203.
- Boddens Hosang, E., *Establishing Boundaries, Christian-Jewish Relations in Early Council Texts and the Writings of Church Fathers*, (Jewish and Christian Perspective Series, 19) Leiden 2009.
- Bonney, G., Cimosa, M., *Lo sviluppo del linguaggio di una dimensione importante del "sacerdozio giudaico-cristiano": il servizio-servo*, dans: M. Maritano, M. Sajovic (éds.), *Sacerdozio pagano e sacerdozio cristiano*. Atti del Convegno della Facoltà di Lettere Cristiane e Classiche della Pontificia Università Salesiana Roma, 19-20 marzo 2010, Roma 2011, 45-49.
- Ferguson, E., *The Jews in the Writings of Clement of Alexandria*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles, and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 55-62.
- Gain, B., *Saint Jean Chrysostome est-il antisémite? A propos de ses Homélies contre les Juifs*, dans: *Mikhtav* 61 (2011), 19-46.
- Georges, T., Feldmeier, R., Albrecht, F. (éds.): *Alexandria - Stadt der Bildung und der Religion*, Teile 1+2, dans: *Biblische Notizen* 147-148 (2010/2011).
- Georges, T., *Petrus Venerabilis - der antijüdische Polemiker als Botschafter des Friedens gegenüber dem Islam? Eine Untersuchung seiner Schrift Contra sectam Saracenorum*, dans: *Zeitschrift für Kirchengeschichte* 122 (2011), 1-19.
- Inowlocki, S., *Did Josephus Ascribe the Fall of Jerusalem to the Murder of James, Brother of Jesus?*, dans: *Revue des Études Juives* 170/1-2 (2011) 21-49.
- Kinzig, W., *Juden und Christen in der Antike. Trennungen, Transformationen, Kontinuitäten und Annäherungen*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 129-156.
- Markschies, C., *Einleitung*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, I, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin and Boston 2011, xlxi-lxiii.
- Maschio, G., *Esegesi giudaica ed esegesi cristiana della Scrittura*, dans: *Appunti di Teologia. Notiziario del Centro Pattaro di Venezia* XXIII/1 (2010), 10-13.
- Moll, S., *The Usurpation of the Old Testament*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 313-322.
- Pillinger, R., *Dead Sea Scrolls and Early Christian Art*, dans: A. Lange, E. Tov, M. Weigold (éds.), *The Dead Sea Scrolls in Context. Integrating the Dead Sea Scrolls in the Study of Ancient Texts, Languages and Cultures*, I-II, (Suppl. to *Vetus Testamentum*, 140/II), Leiden-Boston 2011, 755-764 et 16 tables.

III.1 - CHRISTIANISME ET JUDAÏSME

- Pillinger, R., *Jüdische Alltagskultur in Ephesos und Umgebung im Spiegel der Denkmäler*, dans: R. Deines, J. Herzer, K.-W. Niebuhr (éds.), *Neues Testament und hellenistisch-jüdische Alltagskultur. Wechselseitige Wahrnehmungen. III. Internationales Symposium zum Corpus Judeo-Hellenisticum Novi Testamenti 21.-24. Mai 2009*, (Wissenschaftliche Untersuchungen zum Neuen Testament, 274) Leipzig-Tübingen 2011, 85-98.
- Poorthuis, M., *Judaism, Augustine and Pope Benedict XVI on the Plurality of Opinions*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 155-172.
- Prostmeier, F.R., *Antijüdische Polemik im Rahmen christlicher Hermeneutik. Zum Streit über christliche Identität in der Alten Kirche*, dans: *Zeitschrift für antikes Christentum* 6 (2002), 38-58.
- Rinaldi, G., *Domitiani Adversus Iudeos?*, dans: F. Mazzei, P. Carioti (éds.), *Oriente, Occidente e dintorni. Scritti in onore di A. Tamburello*, V, Napoli 2010, 2075-2084.
- Rinaldi, G., *Giudei, cristiani e pagani. Interazioni nei secoli I e II*, dans: P. Stefani (éd.), *Quando i cristiani erano ebrei*, (I Libri di Biblia. Studi, 5) Brescia 2010, 55-101.
- Van Oort, J., *Augustinus en de Joden: een inleidend overzicht / Augustine and the Jews: An Introductory Overview*, dans: *Verbum et Ecclesia* 30 (2009), 349-364.
- Van Oort, J., *Elkesaiten*, dans: *Die Religion in Geschichte und Gegenwart*, Vierte Auflage, II, Tübingen 1999 (R2008), 1227-1228.
- Van Oort, J., *Elkesaites*, dans: *Religion, Past and Present*, IV, Leiden-Boston 2008, 416.
- Van Oort, J., *Israel / Israelitae*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 747-751.
- Van Oort, J., *Iuda(s)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 779-781.
- Van Oort, J., *Iudei*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 781-792
- Van Oort, J., *Iudeos (Aduersus -)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 792-796
- Van Oort, J., *Iudas Iscariotes*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 796-798.
- Van Oort, J., *Jews and Judaism in Augustines Sermones*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical, and Theological Studies on Augustine's Sermones ad Populum*. Proceedings of the International Colloquium, Turnhout-Leuven, May 29-31 2008 (Instrumenta Patristica et Medievalia, 53) Louvain 2009, 243-265.
- Dissertation en cours: Azar, Michael, *Exegeting the Jews: the Reception of the Johannine Ioudaioi in Early Christianity*, sous la direction de J. Lienhard et B. Dunning, Fordham University, New York City.

2. Ancien Testament

- The “Belly-Myther” of Endor. Interpretations of 1 Kingdoms 28 in the Early Church,* transl. with an Introduction and Notes by R.A. Greer and M.M. Mitchell, (Writings from the Greco-Roman World, 16) Leiden - Boston 2007.
- Hippolyt, *Danielkommentar*, Übersetzung, Einleitung und Kommentar von K. Bracht, (Bibliothek der griechischen Literatur), Stuttgart (en préparation).
- Isaia 40-66*, a cura di M.W. Elliott, ed. it. a cura di P. Bernardini, (La Bibbia commentata dai Padri. Antico Testamento, 10/2) Roma 2011.
- Jérôme, *L'Antichrist* (Commentaire sur Daniel, III, xi, 21 - xii, 13: CCSL 75A), introduction, traduction et notes par R. Courtray, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 263-294.
- Malachie*, traduction du texte grec de la Septante, introduction et notes par L. Vianès, (La Bible d'Alexandrie, XXIII/12), Paris 2011.
- Origen, *A collection of 29 Homilies on the Psalms*, Critical edition by L. Perrone in cooperation with C. Barilli, A. Cacciari and E. Prinzivalli (GCS. Origenes Werke) (à paraître).
- Origenes, *Die Homilien zum Buch Genesis*, Eingeleitet und übersetzt von P. Habermehl (Origenes. Werke mit deutscher Übersetzung, 1/2), Berlin-Freiburg 2011.
- Origenes, *Werke mit deutscher Übersetzung*, hg. A. Fürst, C. Marksches, I/1. *Die Kommentierung des Buches Genesis*, eingeleitet, übersetzt und erläutert von K. Metzler, Berlin - New York 2010.
- Orígenes, *Homilías sobre Isaías*, traducción introducción y notas de S. Fernández, España (sous presse).
- Procopii Gazaei Epitome in Canticum canticorum*, introduction par J.-M. Auwers et M.-G. Guérard, édition critique par J.-M. Auwers, (Corpus Christianorum, Series Graeca, 67) Turnhout 2011.
- Sf. Vasile cel Mare, *Comentariu la Isaia* [Commentaire sur Isaïe], coord. par A. Marinescu, trad. roumaine et notes par A. Mihăilă, (Părinți și Scriitori Bisericești, 2) București 2009.
- Vision que vit Isaïe*, traduction française du livre d'Isaïe selon la Septante par A. Le Boulluec et P. Le Moigne, Paris (à paraître).
- Akiyama, M., *La «figura» tipologica vera nelle Omelie di Origene su Ezechiele*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 539-544.
- Alexanderson, B., *Texte du Psautier, notes de critique textuelle sur les commentaires par Théodore de Mopsueste et Julien d'Éclane*, (Studia Ephemeridis Augustinianum, 124) Roma 2012.
- Andreopoulos, A., Casiday, A., Harrison, C. (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8) Turnhout 2011.

- Auwers, J.-M., *L'interprétation du Cantique des Cantiques à travers les chaînes exégétiques grecques* (Instrumenta Patristica et Medievalia, 56), Turnhout 2011.
- Auwers, J.-M., *Le Commentaire du Cantique des Cantiques dans la traduction latine de Rufin et dans l'Épitomé de Procope*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 703-712.
- Bingham, D.J., Graham, C., art. *Amos*, dans: H.-K. Klauck, et al. (éds.), *The Encyclopedia of the Bible and its Reception*, Berlin 2008.
- Bonney, G., Cimosa, M., *The Resurrection of the Body in LXX Job 19,26*, dans: *Bibbia e Oriente* LII/245-246 (2010), 157-170.
- Boulnois, M.-O., *Pourquoi Moïse doit-il délier ses sandales? Interprétations d'Exode 3, 5 dans la littérature patristique grecque*, dans: *La figure de Moïse*, Université de Paris-Sorbonne (à paraître).
- Boulnois, M.-O., *Un Dieu jaloux qui fait des émules. Interprétations patristiques d'Exode 20, 5, Nombres 25, 11 et Deutéronome 32, 21*, dans: H. Rouillard-Bonraisin (éd.), *Jalousie des dieux, jalousie des hommes*, (Homo religiosus, 10) Turnhout 2011, 249-276.
- Bracht, K., *Die Danielrezeption in der orthodoxen Tradition und ihre altkirchlichen Wurzeln*, dans: A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.), *Logos im Dialogos: Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011, 77-90.
- Bracht, K., *Hippolyts Schrift In Danielem. Kommunikative Strategien eines frühchristlichen Kommentars*, unveröff. Habilitationsschrift Ludwig-Maximilians-Universität München.
- Bucur, B., avec E. Mueller, *Gregory Nazianzen's Exegesis of Hab 3:2 (LXX) and Its Reception: A Lesson from Byzantine Scripture Exegesis*, dans: *Pro Ecclesia* 20 (2011), 86-103.
- Bucur, B., *Vision, Exegesis, and Theology in the Reception History of Hab 3:2 (LXX)*, dans: C. Evans, D. Zacharias (éds.), "What Does the Scripture Say?" *Studies in the Function of Scripture in Early Judaism and Christianity*, II: *The Letters and Liturgical Traditions*, (Library of New Testament Studies, 470), London/New York 2012, 134-146.
- Burns, P.C., *A Model for the Christian Life: Hilary of Poitiers' Commentary on the Psalms*, Washington 2012.
- Capboscq, A. *El uso de la imagen de la “fuente” en el In Canticum canticorum dans Gregorio de Nisa. Invitación a una investigación*, dans: *Erytheia* 32 (2011) 95-138.
- Cattaneo, E., *L'alleanza dei due re contro Gerusalemme (Is 7, 1-9): Una pagina originiana*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 437- 444.

BULLETIN BIBLIOGRAPHIQUE

- Ceulemans, R., *Origène dans la catena Hauniensis sur le Cantique des Cantiques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 307-329.
- Cooper, A.G., *Sex and Transmission of Sin: Patristic Exegesis of Psalm 50:5 (LXX)*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 77-95.
- Courtray, R., *Daniel et Ashpenaz: sur quelques lectures contemporaines de Daniel 1, 7 et 9*, dans: *Anabases* 13 (2011), 55-78.
- Eguiarte, E.A., *La palabra de Dios en el corazón. El texto de Isías 23, 19 en las Enarrationes in Psalmos de san Agustín*, dans: *Mayéutica* 37 (2011), 25-42.
- Freitas, H.D. de O., *O Cristo total de Santo Agostinho: chave privilegiada de oração com os Salmos*, dans: *Vida Pastoral* 269 (2009), 28-29.
- Fürst, A., Hengstermann, C. (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012.
- Kharanauli, A., *Ein Chanmeti-Fragment der georgischen Übersetzung von Esdra I (Fragen der Authentizität, Vorlage und Übersetzungstechnik)*, dans: *Le Muséon* 116/1-2 (2003), 181-216.
- Köckert, Ch., *Didymus the Blind and Origen as Commentators on Genesis: A Comparison*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 407-418.
- Köckert, C., *Der Jona-Kommentar des Theodor von Mopsuestia: Eine christliche Jona-Auslegung an der Wende zum 5. Jahrhundert*, mit einer Übersetzung des Kommentars, dans: J.A. Steiger, W. Kühlmann (éds.), *Der problematische Prophet. Die biblische Jona-Figur in Exegese, Theologie, Literatur und Bildender Kunst*, (Arbeiten zur Kirchengeschichte, 118), Berlin-New York 2011, 1-38.
- Le Boulluec, A., *Isaïe 8, 1-8 selon la Septante et chez les Pères*, dans: M. Arnold, G. Dahan, A. Noblesse-Rocher (éds.), *Isaïe 8, 1-8*, Paris (sous presse).
- Lichner, M., *Biblicko-pastorálny prístup v Enarratio in psalmum 118 u sv. Augustína [Augustine's Biblical and Pastoral Approach in the Enarratio in psalmum 118]*, dans: *Zborník z 3. Patristického sympózia na tému „Homilie k žalmom“ v ranom kresťanstve*, 24. Apríla 2008 na Teologickej fakulte KU v Košiciach, Košice 2009, 81-91.
- Magny, A., *Porphyre, Hippolyte et Origene commentent Daniel*, dans: I. Henderson, G.S. Oegema (éds.), *The Changing Face of Judaism, Christianity and Other Greco-Roman Religions in Antiquity*, (Studien zu den jüdischen Schriften aus hellenistisch-römischer Zeit, 2) Gütersloh 2006, 425-446.

- Magny, A., *Porphyry Against the Christians: A Critical Analysis of the Book of Daniel in Its Historical Context*, dans: *Studia Patristica*, XLII, Leuven 2006, 181-186.
- McGuckin, J.A., *Origen's Use of the Psalms in the Treatise On First Principles*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 97-118.
- Metzler, K., *Genesiskommentierung bei Origenes und Prokop von Gaza*, dans: *Adamantius* 11 (2005), 114-121.
- Metzler, K., *Komentarij k knige Bytija Origena s točky zrenija sovremennoj izdatel'skoj praktiki [Der Genesiskommentar des Origenes unter dem Blickwinkel der modernen Editionspraxis]*, dans: *18 Ežegodnaja bogoslovskaja konferencija Pravoslavnogo Svjato-Tichonovskogo gumanitarnogo universiteta*. Materialy, I, Moskva 2008, 87-90
- Metzler, K., *Namensetymologie zur hebräischen Bibel bei Origenes*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 169-177
- Metzler, K., *Weitere Testimonien und Fragmente zum Genesis-Kommentar des Origenes*, dans: *Zeitschrift für antikes Christentum* 9 (2005), 143-148.
- Munnich, O., *L'étude des titres des Psaumes: questions de méthode*, dans: *Vetus Testamentum* 61 (2011), 360-373.
- Perrone, L., *Riscoprire Origene oggi: prime impressioni sulla raccolta di omelie sui Salmi nel Codex Monacensis Graecus 314*, dans: *Adamantius* 18 (2012) (à paraître).
- Poirot, E., *Enlèvement d'Élie et Ascension du Christ à l'époque patristique et au Moyen Âge*, dans: *Communio* 36/1-2 (2011), 113-128; trad. en croate, *Ilijino uznesenje i Kristovo uzašaće u otapčko vrijeme i u srednjemu vijeku*, dans: *Communio* (2011), 75-86.
- Prostmeier, F.R., *Gen 1-3 in Theophilus von Antiochia An Autolykos. Beobachtungen zu Text und Textgeschichte der Septuagintagenesis*, dans: J. de Vries, M. Karrer (éds.), *Textgeschichte und Schriftrezeption im frühen Christentum / Textual History and the Reception of Scripture in Early Christianity*, (Society of Biblical Literature. Septuagint and Cognate Studies), Missoula/MT 2012 (sous presse).
- Reemts, C., *Salomo. Biblische Gestalten bei den Kirchenvätern*, Münster (en préparation).
- Reemts, C., *Samuel. Biblische Gestalten bei den Kirchenvätern, mit Texten und deutscher Übersetzung von Origenes, 1. und 5. Samuelhomilie und Ambrosiaster, Quaestio 27 und 46*, Münster 2009.
- Reyes, E., "La voz del Amado": palabras de promesa y realidad del entendimiento en el Comentario al Cantar según Gregorio de Nisa, dans: *Teología y Vida* 52 (2011), 181-195.
- Reyes, E., "Si no te conoces ¡Oh la más bella de las mujeres"! Una reflexión a

BULLETIN BIBLIOGRAPHIQUE

- partir del Comentario al Cantar de los Cantares de *Gregorio de Nisa*, dans: *Anales de Teología (UCSC)* 4-5 (2002-2003), 115-124.
- Risch, F.X., *Die Prologe des Origenes zum Psalter*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 475-489.
- Sieben, H.-J., *Augustins Entwicklung in der Frage der Identität des irdischen mit dem auferstandenen Leib*, dans: K.-L. Koenen, J. Schuster (éds.), *Seele oder Hirn? Von dem Leben und Überleben der Personen nach dem Tod*, (Frankfurter Theologische Studien, 68) Münster 2012, 141-182.
- Sieben, H.-J., *Schlüssel zum Psalter. Sechzehn Kirchenwätereinführungen von Hippolyt bis Cassiodor*, Paderborn 2011.
- Tzvetkova-Glaser, A., *L'interprétation origénienne d'Éden et ses arrière-plans rabbiniques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 63-73.
- Vercruyse, J.-M., *Les psaumes dans la littérature chrétienne des premiers siècles*, dans: *Psaumes. Chants de l'humanité*, (Mythes, Imaginaires et religions) Villeneuve d'Ascq 2010, 161.
- Villani, B., *Zur Psalmeneinschöpfung des Origenes: Einige Beobachtungen am Beispiel von Psalm 2*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 491-506.
- Weber, D., *Observaciones sobre Locutiones in Heptateuchum de Agustín*, dans: *Augustinus* 56 (2011), 227-233.
- Zaganas, D., *L'exégèse vétérotestamentaire d'Origène et de Cyrille d'Alexandrie: Continuité ou divergence? À propos de la typologie des personnages bibliques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 845-853.
- Zincone, S., *La vérité et l'obscurité de l'Ancien Testament dans la tradition grecque et en particulier chez Jean Chrysostome*, dans: A.-I. Bouton-Touboulic, F. Daspet (éds.), *Dire le vrai. Actes de la Journée d'études du XLII^e Congrès international de l'Association des professeurs de Langues Anciennes de l'Enseignement supérieur*, Bordeaux, 23 mai 2009, Bordeaux 2012, 113-123.
- Dissertation: Lichner, M., «Adiuva ut faciam quod commendas, dona ipse quod mandas». *L'approche biblico-pastorale dans l'Enarratio in Psalmum 118 d'Augustine*, sous la direction du prof. Isabelle Bochet, Paris 2005.

3. Nouveau Testament

- Agostinho (S.), *Exposição de algumas proposições da carta aos Romanos. Explicação da carta aos Gálatas. Explicação incoada da carta aos Romanos*, introdução e notas de H.D. de O. Freitas (Coleção Patrística, 25) São Paulo 2009.
- Origène, *Commentaire sur l'épître aux Romains (Livres VI-VIII)*, éd. par L. Brésard, M. Férou, (Sources Chrétiennes, 543) Paris 2011.
- Aliau-Milhaud, A., *La réécriture au passif et ses enjeux dans le Commentaire sur Jean d'Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 345-355.
- Badilita, C. (éd.), *L'Antichrist*, (Bibliothèque, 4), Paris 2011.
- Barbàra, M.A., *Alla ricerca dell'esegesi origeniana su Mt 6, 28-30*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 147-161.
- Batovici, D., *The Second Century Reception of John: A Survey of Methodologies*, dans: *Currents in Biblical Research* 10/3 (2012), (à paraître).
- Bingham, D.J., *Christianizing Divine Aseity: Irenaeus Reads John*, dans: R. Bauckham, C. Mosser (éds.), *The Gospel of John and Christian Theology*, Grand Rapids 2008, 53-67.
- Bingham, D.J., *Irenaeus's Reading of Romans 8*, dans: L.L. Welborn, K. Gaca (éds.), *Early Patristic Readings of Romans*, (Romans Through History and Cultures) London 2005, 114-132.
- Bingham, D.J., *The Apocalypse, Christ, and the Martyrs of Gaul*, dans: P.W. Martens, (éd.), *The Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley*, S. J., Notre Dame 2008, 11-28.
- Bingham, D.J., Todd, B.R., *Irenaeus's Text of the Gospels in Adversus haereses*, dans: C.E. Hill, M.J. Kruger (éds.), *The Early Text of the New Testament*, Oxford, (à paraître).
- Bucur, B., *Matt 17:1-9 as a Vision of a Vision: A Neglected Strand in the Patristic Reception of the Transfiguration*, dans: *Neotestamentica* 44 (2010), 15-30.
- Bueno Avila, A., «*De su plenitud todos nosotros hemos recibido ...»: exegesis patristica de Jn 1,16* (Studia Ephemeridis Augustinianum, 123), Roma 2011.
- Castellano, A., «Che significa il nome 'Logos' dato al Figlio di Dio?»: *Il titolo 'Logos' e la polemica antimonarchiana nel Commento a Giovanni di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 281-304.
- Cochchini, F., *Origene e la "questione sinottica"*, dans: T. Piscitelli (éd.), *Il Com-*

BULLETIN BIBLIOGRAPHIQUE

- mento a Matteo *di Origene*. 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, 343-353.
- Dal Covolo, E., *Ancora sull'episodio del "giovane ricco" nel Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 416-420.
- Danieli M. I., *Il Vangelo: aspetti della rivelazione nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 307-317.
- de Bruyn, T.S., *Ambrosiaster's Interpretations of Romans 1:26-27*, dans: *Vigiliae Christianae* 65 (2011), 463-483. [correction to page numbers in entry in Bulletin 2011]
- Degórski, B., *Le "Beatitudini" nel Commentarium in Matthaeum di san Girolamo*, dans: *Cuestiones Teológicas* 37 (2010), 265-280.
- DelCogliano, M., *Gregory the Great on Simon of Cyrene: A Critique of Tradition*, dans: *Annali di Storia dell'Esegesi* 28/1 (2011), 315-324.
- DelCogliano, M., *The Interpretation of John 10:30 in the Third Century: Anti-Monarchian Polemics and the Rise of Grammatical Reading Techniques*, dans: *Journal of Theological Interpretation* (à paraître).
- Dunning, B., *Specters of Paul: Sexual Difference in Early Christian Thought*, (Divinations: Rereading Late Ancient Religion) Philadelphia 2011.
- Férou, M., *Introduction aux commentaires des Pères de l'Église sur la parabole des invités (Mt 22, 1-14)*, dans: B. Régent (éd.), *L'énigme des invités aux noces. Commentaires de la parabole des invités dans l'Evangile de saint Matthieu, au chapitre XXII*, Paris 2011, 115-119.
- Ferguson, E., *Some Patristic Interpretations of the Angels of the Churches (Apocalypse 1-3)*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Ferreiro, A., *St. Paul and Apostolic Succession*, dans: *Inside the Vatican* 19/8 (2011) 46-49.
- Förster, H., *Zur Bedeutung von ΛΟΓΟΣ im Prolog de Judasevangeliums*, dans: *Zeitschrift für Antikes Christentum* 14 (2011), 487-495.
- Freitas, H.D. de O., *Notas sobre la doble interpretación de Rm 2,14-16 en el De spiritu et littera de Agustín de Hipona*, dans: *Revista Agustiniana* 50 (2009), 323-358.
- Freitas, H.D. de O., *O Cristo total de Santo Agostinho: chave privilegiada de oração com os Salmos*, dans: *Vida Pastoral* 269 (2009), 28-29.
- Gavin, J., «*The Grief Willed by God*: Three Patristic Interpretations of 2 Cor. 7:10», dans: *Gregorianum* 91/3 (2010), 427-442.
- Gemeinhardt, P., *Petrus in Rom? Neue Diskussionen über eine alte Frage*, dans: *Materialdienst des Konfessionskundlichen Instituts Bensheim* 62 (2011), 63-67.
- Girardi, M., *L'unità della Chiesa (1 Cor 1; Ef 4) in Basilio di Cesarea e Gregorio di Nazianzo*, dans: R. Scognamiglio, M. Girardi (éds.), *L'insegnamento di Paolo sull'unità della Chiesa (1Cor 1; Ef 4)*. X Seminario di esegesi patri-

- stica realizzato a Corinto [Grecia], 14-20 aprile 2009 (Analecta Nicolaiana, 10), Bari 2010, 67-84 (= *Classica et Christiana* 5 [2010], 121-139).
- Girardi, M., *Presentazione*, dans: R. Scognamiglio, M. Girardi (éds.), *L'insegnamento di Paolo sull'unità della Chiesa (1Cor 1; Ef 4)*. X Seminario di esegesi patristica realizzato a Corinto [Grecia], 14-20 aprile 2009 (Analecta Nicolaiana, 10), Bari 2010, 11-17.
- Guinot, J.-N., Chaieb, M.-L., *La conversion de Paul lue par les Pères de l'Église*, dans: *Conversion de Saul, vocation de Paul = Cahiers Évangile*, Supplément 154 (2010), 41-66.
- Jakab, A., *La prétendue «assemblée» de Jérusalem (Ac 15). Enquête préliminaire en vue d'une révision du dossier*, dans: *Classica et Christiana (Università di Iași)* 6/2 (2011), 455-471.
- Kaczmarek, S., *L'exemplum di Paolo nel Commento alla Lettera ai Romani*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 445-456.
- Khomych, T., *The Construction of 2 Corinthians 1,20 Revisited*, dans: *Zeitschrift für die Neutestamentliche Wissenschaft und die Kunde der Älteren Kirche* (sous presse).
- Lafleur, D., *Enquête sur le stemma du groupe Ferrar dans l'Évangile de Marc: les nouvelles données de la recherche*, (New Testament Tools, Studies and Documents), Leiden 2012 (à paraître).
- Lafleur, D., en collaboration avec A. Binggeli et M. Cronier, *À propos d'un évangéliaire byzantin récemment mis en vente à Paris (Aland 1 793)*, dans: *Scriptorium* 66/1 (2012), 88-108.
- Lössl, J., *Origenes und die Begriffe "Naturgesetz" und "Gewissen" nach Röm. 2,14-16. Exegetisch-historische Perspektiven*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 77-100.
- Lunn-Rockliffe, S., *Prologue Topics and Translation Problems in Latin Commentaries on Paul*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 33-47.
- Luongo, G., «*Antipa, il mio testimone fedele» (Apoc. 2, 13): il dossier agiografico di S. Antipa di Pergamo*, dans: L. Padovese (éd.), *Atti del X Simposio di Efeso su S. Giovanni Apostolo*, (Turchia: la Chiesa e la sua storia, 19) Roma 2005, 183-203.
- Luongo, G., *Bibbia e agiografia. Echi giovannei nel Martyrium Polycarpi*, dans: L. Padovese (éd.), *Atti del IX Simposio di Efeso su S. Giovanni Apostolo* (Turchia: la Chiesa e la sua storia, 17) Roma 2003, 105-121.
- Luongo, G., *Omelie su san Paolo tra IV e V secolo in Occidente*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia, storia, ricezione*, III, Torino 2009, 405-429.
- Luongo, G., *Paolo maestro e compagno dei martiri*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia, storia, ricezione*, III, Torino 2009, 327-344.

BULLETIN BIBLIOGRAPHIQUE

- Luongo, G., *Personaggi di Romani 16, 1-23 nella tradizione agiografica*, dans: L. Padovese (éd.), *Paolo di Tarso. Archeologia, storia, ricezione*, III, Torino 2009, 345-363.
- Magny, A., *Methodologie et collecte des fragments de Porphyre sur le Nouveau Testament chez Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 59-74.
- Margarino, S., *Girolamo sapiente agricoltore della terra promessa. Esegesi profetica del fico, della vite e dell'ulivo*, dans: *Auctores Nostri* 8 (2010), 231-249.
- Markschies, C., *Epochen der Erforschung des neutestamentlichen Kanons in Deutschland. Einige vorläufige Bemerkungen*, dans: E.-M. Becker, St. Scholz (éds.), *Kanon in Konstruktion und Dekonstruktion. Kanonisierungsprozesse religiöser Texte von der Antike bis zur Gegenwart. Ein Handbuch*, Berlin-New York 2011, 578-604.
- Maschio, G., *La tristezza di Gesù al Getsemani. L'esegesi di Ambrogio di Milano*, dans: *Communio* 223 (2010), 24-34 (= éd. fr.: *La tristesse de Jésus à Gethsémani*, dans: *Communio* XXXV (2010), 91-102).
- Mazzucco, C., *Gesù e le guarigioni di indemoniati*, dans: S. Isetta (éd.), «*Io sono il Signore, colui che ti guarisce*. Malattia versus religione tra antico e moderno. Atti del Convegno internazionale, Roma, 26-29 maggio 2010, (Letture patristiche, 14) Bologna 2011, 179-197.
- Mazzucco, C., *La figura di Pietro nel "Commento a Matteo" confrontato con le altre opere di Origene e con gli autori cristiani precedenti*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 354-395.
- Mitchell, M.M., *Paul, the Corinthians, and the Birth of Christian Hermeneutics*, Cambridge 2010.
- Ndoumaï, P. *La perte d'influence de saint Paul à l'époque des apologistes du II^e siècle*, dans: *Theoforum* 41 (2010), 209-227.
- Noce, C., *La morte del Battista e la fine della profezia*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 318-332.
- Pereira Lamelas, I., Ciampoli, P., *Ambrosiaster e o Commentarius in Epistulam ad Romanos*, dans: *Itinerarium* LVIII/ 202 (2012), 117-141.
- Perrin, M.-Y., *Sur l'exégèse de Ph 2, 5-11 dans l'antiquité tardive*, dans: *Philippiens 2, 5-11: la kénose du Christ*. Actes de la VI journée d'exégèse biblique, Paris, 17 novembre 2011, (à paraître).
- Piscitelli, T., *La preghiera di Gesù nel Getsemani: Origene Commento a Matteo Series 89-96*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 433-463.

- Poirier, P.-H., *The Trimorphic Protynnoia (NHC XIII,3) and the Johannine Prologue: A Reconsideration*, dans: T. Rasimus (éd.), *The Legacy of John: Second-century Reception of the Fourth Gospel*, (Supplements to Novum Testamentum, 132) Leiden 2010, 93-103.
- Prostmeier, F.R., *Die Bedeutung der Autorität der Schrift bei Paulus*, dans: U. Busse (éd.), *Die Bedeutung der Exegese für Theologie und Kirche*, (Quaestiones Disputatae, 215), Freiburg u.a. 2005, 97-130.
- Prostmeier, F.R., *Die Einheit der Kirche nach dem Epheserbrief als konkrete Utopie*, dans: F.R. Prostmeier, K. Wenzel (éds.), *Kirche der Zukunft - Zukunft der Kirche. Bestandsaufnahmen - Modelle - Perspektiven*. Symposium vom 17.19.1.2002, Regensburg 2004, 43-60.
- Prostmeier, F.R., *Die Jesusüberlieferung bei Theophilus von Antiochia An Autolykos*, dans: M. Lang (éd.), *Ein neues Geschlecht. Entwicklung und Ausprägung des frühchristlichen Selbstverständnisses und Selbstbewusstseins im zweiten Jahrhundert. Festschrift für Wilhelm Pratscher zum 65. Geburtstag*, (Forschungen zur Religion und Literatur des Alten und Neuen Testaments) Göttingen (sous presse).
- Prostmeier, F.R., *Kleine Einführung in die synoptischen Evangelien*, Freiburg u.a. 2006 (trad. ital.: *Breve introduzione ai Vangeli sinottici*, Brescia 2007).
- Prostmeier, F.R., *Konflikte um das Amt in frühchristlicher Zeit*, dans: T. Schmeller, M. Ebner, R. Hoppe (éds.), *Neutestamentliche Ämtermodelle im Kontext (Quaestiones Disputatae, 239)* Freiburg u.a. 2010, 207-235.
- Prostmeier, F.R., *Paulus in Antiochia. Zur Wirkungsgeschichte paulinischer Literatur und Theologie bei Theophilus von Antiochia An Autolykos*, dans: H.-U. Weidemann (éd.), *Festschrift für Wilhelm Pratscher zum 65. Geburtstag*, Freiburg u.a. 2012 (sous presse).
- Prostmeier, F.R., *Symposion - Begegnung - Rettung. Lukas und seine narrative Theologie*, dans: Hauser, L., Prostmeier, F.R., Georg-Zöller, C. (éds.), *Jesus als Bote des Heils. Heilsverkündigung und Heilserfahrung in frühchristlicher Zeit. Festschrift Detlev Dormeyer zum 65. Geburtstag*, (Stuttgarter Biblische Beiträge, 60), Stuttgart 2008, 95-121.
- Prostmeier, F.R., Hauser, L., Georg-Zöller, C. (éds.), *Jesus als Bote des Heils. Heilsverkündigung und Heilserfahrung in frühchristlicher Zeit. Festschrift Detlev Dormeyer zum 65. Geburtstag*, (Stuttgarter Biblische Beiträge, 60), Stuttgart 2008.
- Rinaldi, G., *Quaerere Deum in età neroniana*, dans: *Atti del Convegno su San Paolo*, Pozzuoli 17-19 febbraio 2011 (sous presse).
- Runia, D.T., *Ancient Philosophy and the New Testament: Exemplar as Example*, dans: A.B. McGowan, K. Richards (éds.), *Method and Meaning: Essays on New Testament Interpretation in Honor of Harold W. Attridge* (Society of Biblical Literature Resources for Biblical Study, 67), Altanta 2011, 347-361.
- Sakvarelidze, N., Paper for an upcoming collected volume: *Pure - Impure: Patristic Interpretation of Mt 5,8 according to the Exegesis of Beatitudes by Gregor of Nyssa / Rein-Unrein: Patristische Auslegung zu Mt 5,8 am Beispiel der Exegese der Seligpreisungen durch Gregor von Nyssa*. Contributions of the Research Center at the Department of Biblical Studies and Historical Theology of the University of Innsbruck.

- Scognamiglio, R., *Fedeltà alla legge o alla tradizione (Mt 15, 1-9)? Un dilemma apparente nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 421-432.
- Simonetti, M., *Introduzione al Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 9-24.
- Smalbrugge, M., *Le fils prodigue vu par Augustin: un pas vers l'exclusivisme de la grace*, 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 Manichaean Studies, 74), Leiden-Boston 2011, 173-188.
- Turek, W., «Paulus servus Iesu Christi...». *Rm 1,1 nel'esegesi di Ambrosiaster*, dans: *Biblica et Patristica Thoruniensia* 3 (2010), 141-148 (en polonais).
- Turek, W., *La figura di s. Paolo nelle Confessioni di s. Agostino: considerazioni ascetiche*, dans: P. Martinelli, L. Bianchi (éds.), *In caritate veritas. Luigi Padovese. Vescovo cappuccino. Vicario Apostolico dell'Anatolia. Scritti in memoria*, (Teologia spirituale) Bologna 2011, 565-572.
- Van Bavel, T.J., *Charism: Community. Community as a Place for the Lord*, ed. (English edition only) J. Yates, Leuven 2002.
- Wallace, J.B., *Snatched into Paradise (2 Cor 12:1-10). Paul's Heavenly Journey in the Context of Early Christian Experience*, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 179) Berlin-New York 2011.
- Wysocki, M., *Pawel Apostol: Marcjona a Tertuliana [Paul Apostle - Marcion's and Tertullian's view]*, dans: W. Bielak, J. Marczewski, T. Moskal (éds.), *Artem historicam aliis tradere. Księga pamiątkowa ku czci Księźca Profesora Anzelma Weissa*, Lublin 2011, 445-466.
- Yates, J., *De nuptiis et concupiscentia I: A Pauline Exegetical Milestone or Status quo ante?*, dans: M. Lamberigts, J. Yates (éds.), *Sicut scripsit apostolus: The Apostle Paul in Augustine and his Pelagian Opponents* (411-430), (The Bible in Ancient Christianity) Leiden-Boston (à paraître).
- Yates, J., *Romans 2:14-15 in the Latin Tradition Before the Pelagian Controversies*, dans: *Augustiniana* 58 (2008), 27-74.
- Yates, J., *Selected Remarks on Some of Augustine's Unique Exegesis of the Catholic Epistles in the Pelagian Controversies*, dans: *Studia Patristica*, XLII, Leuven 2006, 303-321.
- Yates, J., *The Canonical Significance of the Citations of James in Pelagius*, dans: *Ephemerides Theologicae Lovaniensis* 78 (2002), 482-489.
- Yates, J., *The Epistle of James in Augustine and his Pelagian Adversaries: Some Preliminary Observations*, dans: *Augustiniana* 52 (2002), 273-290.
- Yates, J., *The Reception of the Epistle of James in the Latin West: Did Athanasius Play a Role?*, dans: J. Schlosser (éd.), *The Catholic Epistles and the Tradition*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 176) Leuven 2004, 271-286.

- Yates, J., *Weaker Vessels and Hindered Prayers: 1 Peter 3:7 in Jerome and Augustine*, dans: *Mélanges offerts à T.J. Van Bavel à l'occasion de son 80^e anniversaire = Augustiniana* 54 (2004), 243-259.
- Zañartu, S. «*Primogénito de toda creatura* (Col 1,5) en el Comentario de Orígenes al Evangelio de Juan, dans: *Teología y Vida*, 52/1-2 (2011) 105-151.

4. Apocryphes, pseudépigraphe

IV Ezra, ed. by R. Darling Young, H. Najman (Commentaries on Early Jewish Literature) Berlin - New York 2011 (à paraître).

The Gospel of Judas, Coptic Text, Translation, and Historical Interpretation of the ‘Betrayer’s Gospel by L. Jenott (Studien und Texte zu Antike und Christentum, 64), Tübingen 2011.

Odai: Cantica / Das Buch der Oden, (trad. par) M. Lattke, H. Engel, dans: M. Karrer, W. Kraus (éds.), *Septuaginta Deutsch. Erläuterungen und Kommentare zum griechischen Alten Testament*, Stuttgart 2011, 1886-1899.

Die Oden Salomos, Griechisch-koptisch-syrisch mit deutscher Übersetzung von M. Lattke, Darmstadt 2011.

Darling Young, R., *Notes on Divesting and Vesting in The Hymn of the Pearl*, dans: R. Darling Young, D.E. Aune (éds.), *Reading Religions in the Ancient World. Essays Presented to Robert McQueen Grant on his 90th Birthday*, (Supplements to Novum Testamentum, 125) Leiden 2007, 201-214.

Grosso, M., *A New Link between Origen and the Gospel of Thomas: Commentary on Matthew 14, 14*, dans: *Vigiliae Christianae* 65 (2011), 249-256.

Jakab, A., *L’au-delà chrétien. L’Apocalypse de Paul*, dans: *Choisir* 611 (2010), 9-11.

Monaci Castagno, A., *Origène et les anges des nations*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l’Église*. Actes du Colloque de Tours, septembre 2008, (Théologie Historique, 118) Paris 2011, 319-333.

Pietras, H., *L’apocrifo giudaico Preghiera di Giuseppe nell’interpretazione origeniana - CIO II.31.188-190*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 545-559.

Poirier, P.-H., Tissot, Y., *La christologie d’un apocryphe: une christologie apocryphe? Le cas des Actes de Thomas*, dans: E. Leonard, K. Merriman (éds.), *From Logos to Christos: Essays in Christology in Honour of Joanne McWilliam*, (Éditions SR, 34) Waterloo 2010, 39-66.

Suciú, A., *A British Library Fragment from a Homily on the Lament of Mary and the So-Called Gospel of Gamaliel*, dans: *Aethiopica. International Journal of Ethiopian Studies* 14 (2012) (à paraître).

Suciú, A., *A Coptic Fragment from the History of Joseph the Carpenter in the Collection of Duke University Library*, dans: *Harvard Theological Review* 106 (2013) (à paraître).

Suciú, A., *O Evangelho do Salvador (P. Berol. 22220) no seu contexto: Jesus e os apóstolos na literatura copta*, dans: V. Dobroruka, J.C. Chaves (éds.),

- Espectadores do Sagrado: literatura apocalíptica, apócrifos do Novo Testamento e experiência visionária*, Brasília (à paraître).
- Suciú, A., Thomassen, E., *An Unknown ‘Apocryphal’ Text from the White Monastery*, dans: P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in Honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125), Roma 2011, 477-499.
- Van Oort, J., *The Gospel of Judas as confictio (Irenaeus, Adv. haer. I, 31, 1)*, dans: *Acta Patristica et Byzantina* 20 (2009), 122-126.
- Vianès, L., *Les citations bibliques dans la Première Apocalyse Apocryphe de saint Jean. Sa relation avec les Quaestiones ad Antiochum Ducem*, dans: *Les Apocryphes et la Bible juive*. Actes du colloque de Strasbourg, janvier 2010 (à paraître).
- Vigne, D., *L’arbre dans la littérature apocryphe*, dans: AA.VV. (éds.), *L’arbre, l’homme et Dieu dans la Bible*. Session biblique Toulouse Enseignement Biblique, (Cahiers du TEB) Toulouse 2011.

Dissertation en cours: Suciu, A.: *The Coptic Gospel of the Savior* (P. Berol. 22220): *Edition, Translation and Commentary*, Faculté de théologie et de sciences religieuses, Université Laval, Québec.

5. Gnose, manichéisme, etc.

Het Evangelie van Judas, [traduit par] J. Van Oort, dans: J. Slavenburg (éd.), *Het Grote Boek der Apokriefen. Geheime vroegchristelijke teksten*, (New Translation of the Coptic Text from the Newest Edition of Codex Tchacos) Deventer 2009, 84-107.

Alby, J.C., Elige vitam. *El sentido antignóstico de la libertad en San Ireneo*, dans: *Sedes Sapientiae. Revista del Vicerrectorado de Formación*, UCSF, XIV/14 (2011), 19-46.

BeDuhn, J.D., *Did Augustine Win His Debate with Fortunatus?*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 463-479.

Bennett, B., *Globus horribilis: The Role of the Bolos in Manichaean Eschatology and Its Polemical Transformation in Augustine’s Anti-Manichaean Writings*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 427-440.

Berg, J.A. van den, Kotzé A., Nicklas T., Scopello M. (éds.), ‘*In Search of Truth*’: *Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichaean Studies, 74) Leiden-Boston 2011.

Bingham, D.J., *Irenaeus on Gnostic Biblical Interpretation*, dans: *Studia Patristica*, XL, Leuven 2006, 367-379.

Coyle, K., *Jesus, Mani, and Augustine*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 363-376.
- DeConick, A.D., *After the Gospel of Judas: Reassessing What We Have Known to be True about Cain and Judas*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 627-661.
- Dunderberg, I.: *Stoic Traditions in the School of Valentinus*, dans: T. Rasimus, T. Engberg-Pedersen, I. Dunderberg, (éds.), *Stoicism in Early Christianity*, Grand Rapids 2010, 220-238.
- Ebert, J., *The "Five Elements" in Manichaean Art*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 301-314.
- Franzmann, M., *The Treasure of the Manichaean Spiritual Life*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 235-243.
- García Bazán, F., *Disciplina arcani y apocrifidad*, dans: *La disciplina del arcano. Actas de las II Jornadas de la Sección de Filosofía e Historia de las Religiones*, organizadas por el Centro de Estudios Filosóficos Eugenio Pucciarelli de la Academia Nacional de Ciencias de Buenos Aires, 5 al 7 de octubre de 2011 (à paraître).
- García Bazán, F., *El Libro Rojo de Jung, la psicología profunda y la gnosis*, dans: F. F. García Bazán, E. Galán Santamaría, B. Nante, L. Pinkler et al. (éds.), *La voz de Filemón, Estudios sobre el Libro Rojo de Jung*, (Catena Aurea) Buenos Aires 2011, 23-45.
- García Bazán, F., *Hermes Trismegistus Esotericus and Esoterisant*, dans: *Studia Hermetica Journal* I/1 (2011), 9-18.
- García Bazán, F., *La gnosis del gnosticismo y la antigüedad tardía*, dans: *Anales de la Academia Provincial de Ciencias y Artes de San Isidro* IV (2011), 435-462.
- García Bazán, F., *Religión y política entre los primeros cristianos. Concepción trinitaria y comunidad política según los gnósticos*, dans: *Anuario de Filosofía Política y Social* 35 (2012), 20 pp.
- García Bazán, F., *Sofía gnóstica y concepción de la mística entre neoplatónicos*, dans: *Studia Hermetica Journal* II/1 (2012), (sous presse).
- Gardner, I., *Manichaean Ritual Practice at Ancient Kellis: A New Understanding of the Meaning and Function of the So-Called Prayer of the Emanations*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 245-262.
- Giuffré Scibona, C., *The Doctrine of the Soul in Manichaeism and Augustine*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 263-287.

- van Oort at Sixty*, (Nag Hammadi and Manichaean Studies, 74) Leiden-Boston 2011, 377-418.
- Gulácsi, Z., *The Central Asian Roots of a Chinese Manichaean Silk Painting in the Collection of the Yamato Bunkakan, Nara, Japan*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 315-337.
- Halvgaard, T.B., *The Sound of Silence. Theology of Language in The Thunder. Perfect Mind and The Trimorphic Protynnoia*, dans: T. Engberg-Pedersen, N.H. Gregersen (éds.), *Essays in Naturalism and Christian Semantics*, (Publikationer fra Det Teologiske Fakultet, 19) København 2010, 153-166.
- Hoffmann, A., *Secundinus in der Diskussion mit Augustinus über das malum: Beobachtungen zu den augustinischen Quellen der Epistula Secundini*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 481-517.
- Hunter, E., *Syriac Sources and Manichaeism: A Four Hundred Year Trajectory*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 291-300.
- Lieu, S.N.C., Sheldon, J.S., *Simplicius on Manichaean Cosmogony*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 217-228.
- Markschies, C., *A gnózis [= Die Gnosis*, ins Ungarische übersetzt von István Boros], (Szent István Könyvek, 19) Budapest 2011.
- Markschies, C., *Individuality in Some Gnostic Authors. With a Few Remarks on the Interpretation of Ptolemaeus*, Epistula ad Floram, dans: *Zeitschrift für antikes Christentum* 15 (2011), 411-430.
- Markschies, C., *Urzacie i Valens i sirmiska formula vjere*, dans: *Diacovenia: Ephemerides Theologicae Diacovenenses* 28 (2011), 19-27.
- Mgaloblishvili, T., Rapp, S.H. Jr., *Manichaeism in Late Antique Georgia?*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 263-290.
- Mikkelsen, G. *Augustine and His Sources: The "Devil's Snares and Birdlime" in the Mouths of Manichaeans in East and West*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 419-425.
- Moriyasu, T., *The Discovery of Manichaean Paintings in Japan and Their Historical Background*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 339-360.
- Nicklas, T., "Apokryph gewordene Schriften"? *Gedanken zum Apokryphenbegriff bei großkirchlichen Autoren und in einigen "gnostischen" Texten*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 547-565.
- Pedersen, N.A., *The Veil and revelation of the Father of Greatness*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 229-234.
- Poirier, P.-H., *Gnostic Sources and the Prehistory of the Descensus ad inferos*, dans: *Apocrypha* 21 (2010), 73-81.
- Poirier, P.-H., *The Trimorphic Protennoia (NHC XIII,3) and the Johannine Prologue: A Reconsideration*, dans: T. Rasimus (éd.), *The Legacy of John: Second-century Reception of the Fourth Gospel*, (Supplements to Novum Testamentum, 132) Leiden 2010, 93-103.
- Pouderon, B., *Les Lamentations de Jérémie et l'Exégèse sur l'âme (NHC II, 6) chez Origène et Olympiodore d'Alexandrie*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 733-749.
- Rouwhorst, G., *The Gospel of Judas and Early Christian Eucharist*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 611-625.
- Scholten, C., *Quellen regen an: Beobachtungen zum "gnostischen Sondergut" der Refutatio omnium haeresium*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 567-591.
- Scopello, M., *Motifs et expressions mystiques dans l'Evangile de Judas*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 593-609.
- Sfameni Gasparro, G., *The Disputation with Felix: Themes and Modalities of Augustine's Polemic*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 519-544.
- Smagina, E., *The Manichaean Cosmogonical Myth as a "Re-Written Bible"*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), 'In Search of

BULLETIN BIBLIOGRAPHIQUE

- Truth': Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichaean Studies, 74) Leiden-Boston 2011, 201-216.
- Spät, E., *The Song of the Commoner: The Gnostic Call in Yezidi Oral Tradition*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 663-683.
- Van Oort, J., *Alexandros von Lycopolis*, dans: C. Horn, C. Riedweg, D. Wyrwa (éds.), *Grundriß der Geschichte der Philosophie - Philosophie der Antike*, V: *Philosophie der Kaiserzeit und Spätantike*, Basel 2012 (sous presse).
- Van Oort, J., *Augustine and the Manichaeans: their Church, Books, and Impact*, dans: M. Vessey (éd.), *The Blackwell Companion to Augustine*, Oxford 2012 (sous presse).
- Van Oort, J., *Augustine's Confessions: Manichaean Background and Interpretation* (livre en préparation).
- Van Oort, J., *Augustine's Manichaean Dilemma*, dans: *Vigiliae Christianae* 65/5 (2011), 543-567.
- Van Oort, J., *Elkesaiten*, dans: *Die Religion in Geschichte und Gegenwart*, Vierte Auflage, II, Tübingen 1999 (^R2008), 1227-1228.
- Van Oort, J., *Elkesaites*, dans: *Religion, Past and Present*, IV, Leiden-Boston 2008, 416.
- Van Oort, J., *Gilles Quispel's Scientific Career*, dans: J. van Oort (éd.), *Gnostica, Judaica, Catholica: The Collected Essays of Gilles Quispel*, (Nag Hammadi and Manichaean Studies, 55), Leiden-Boston 2008, ix-xiv.
- Van Oort, J., *Heeding and Hiding their particular Knowledge? An Analysis of Augustine's Dispute with Fortunatus*, dans: T. Fuhrer (éd.), *Die christlich-philosophischen Diskurse der Spätantike*, (Philosophie der Antike) Stuttgart 2008, 113-121.
- Van Oort, J., *Hegemonius*, dans: *Die Religion in Geschichte und Gegenwart*, Vierte Auflage, III, Tübingen 2000 (^R2008), 1509-1510.
- Van Oort, J., *Hegemonius*, dans: *Religion, Past and Present*, VI, Leiden-Boston 2009, 25.
- Van Oort, J., *Mani(chaeus)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1121-1132.
- Van Oort, J., *Mani*, dans: *Die Religion in Geschichte und Gegenwart*, Vierte Auflage, V, Tübingen 2002 (^R2008), 731-732.
- Van Oort, J., *Mani*, dans: *Religion, Past and Present*, VIII, Leiden-Boston 2010, 24.
- Van Oort, J., *Manichaean Christians in Augustine's Life and Work*, dans: *Church History and Religious Culture* 90 (2010), 505-546.
- Van Oort, J., *Manichaeism*, dans: *Religion, Past and Present*, VIII, Leiden -Boston 2010, 25-30.
- Van Oort, J., *Manichaeism: Its Sources and Influences on Western Christianity*, dans: *Verbum et Ecclesia* 30/2 (2009), 5 pp., Art. #362., DOI:10.4102/ve.v30i2.362 (<http://www.ve.org.za>).
- Van Oort, J., *Manichäismus*, dans: *Die Religion in Geschichte und Gegenwart*, Vierte Auflage, V, Tübingen 2002 (^R2008), 732-741.

III.5 - GNOSE, MANICHÉISME, ETC.

- Van Oort, J., The Gospel of Judas as confictio (*Irenaeus, Adv. haer. I, 31, 1*), dans: *Acta Patristica et Byzantina* 20 (2009), 122-126.
- Van Oort, J., *The Present State of Manichaean Studies*, Presidential Address at the Seventh International Conference of Manichaean Studies, dans: C. Horton, S.G. Richter (éds.), *Acts of the Seventh International Conference of Manichaean Studies*, Chester Beatty Library, Dublin 8-11 September 2008, (Nag Hammadi and Manichaean Studies, 79) Leiden - Boston 2012 (sous presse).
- Van Oort, J., *Young Augustine's Knowledge of Manichaeism. An Analysis of the Confessiones and Some Other Relevant Texts*, dans: *Vigiliae Christianae* 62 (2008), 441-466.
- Dissertation: Harrile, G.G., «*Understanding Wisdom Secretly*»: *Gnostic Thought Forms in Orthodoxy and Heterodoxy*, M. T. Thesis, St Vladimir's Orthodox Seminary, NY, 2008.

IV - AUTEURS ET TEXTES

(ordre alphabétique des noms et des titres latins)

Acta Martyrum

Příběhy raně křesťanských mučedníků II. Výbor z latinské a řecké martyrologické literatury 4. a 5. století [Stories of Early Christian Martyrs II. Anthology of Latin and Greek Martyr Texts from the 4th and 5th Centuries], translations and notes by I. Adámková, P. Dudzik, P. Kitzler, preface by F. Scorza Barcellona, introduction by J. Šubrt, Praha 2011.

Umučení Polykarpa a pašijní příběh [The Martyrdom of Polycarp and the Passion Narrative], introduction, translation and notes by Jan A. Dus, Jihlava 2011.

Kitzler P., Astrologie a Acta Sebastiani. Pokus o interpretaci a genealogii [Astrology and the Acta Sebastiani. An Attempt at Interpretation and Genealogy] dans: P. Šípová, M. Spívalová, J. Jiřík (éds.), Ad honorem Eva Stehlíková, Praha 2011, 131-141.

Kitzler P., Singularis contra pestem patronus. Několik poznámek ke kultu a ikonografii svatého Šebestiána jakožto ochránce před morem v pozdní antice a raném středověku [Singularis contra pestem patronus. Some Remarks on the Cult and Iconography of St Sebastian as a Plague Patron in Late Antiquity and Early Middle Ages], dans: J. Förster, P. Kitzler, V. Petrbok, H. Svatošová (éds.), Musarum Socius, jinak též Malý Slavnospis [Festschrift für Martin Svatos], Praha 2011, 379-393.

Ad Diognetum

Férou, M., Sur l'À Diognète. Être dans le monde sans être du monde, dans: Christus 230 (2011), 176-184.

Adamnanus

Woods, D., Adomnán on St Columba as Imitator of Christ, dans: J. Rutherford, D. Woods (éds.), The Mystery of Christ in the Fathers of the Church: Essays in honour of D Vincent Twomey SVD, Dublin 2012, 135-150.

Ambrosiaster

Bussières, M.-P., Ambrosiaster's Method of Interpretation in the Questions on the Old and New Testament, dans: J. Watt, J. Lössl (éds.), Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition from Rome to Baghdad, Farnham 2011, 49-65.

de Bruyn, T.S., Ambrosiaster's Interpretations of Romans 1:26-27, dans: Vigiliae Christianae 65 (2011), 463-483 [nombres de page corrigés].

Pereira Lamelas, I., Ciampoli, P., Ambrosiaster e o Commentarius in Epistulam ad Romanos, dans: Itinerarium LVIII/202 (2012), 117-141.

Reemts, C., Samuel. Biblische Gestalten bei den Kirchenvätern, mit Texten und deutscher Übersetzung von Origenes, 1. und 5. Samuelhomelie und Ambrosiaster, Quaestio 27 und 46, Münster 2009.

Turek, W., «Paulus servus Iesu Christi...». *Rm 1,1 nell'esegesi di Ambrosias-ter*, dans: *Biblica et Patristica Thoruniensia* 3 (2010), 141-148 (en polonais).

Ambrosius

Ambroise de Milan, *La vigne de Naboth*, traduction française par M. Poirier, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011.

Ambrósio (S.), *Examerão*, notas de H.D. de O. Freitas (Coleção Patrística, 26) São Paulo 2009.

Aasgaard, R., *Ambrose and Augustine: Two Bishops on Baptism and Christian Identity*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin and Boston 2011, 1253-1282.

Alzati, C., «Te in tuis teneo sacramentis». *Una tradizione misterica, il suo lessico e le sue strutture*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 139-152.

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: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 251-275.

Bernardini, P., *Bibliografia ambrosiana 2005-2006*, dans: *Annali di scienze religiose*, N.S. 3 (2010), 259-304.

Bernardini, P., *Bibliografia ambrosiana 2008-2009*, dans: *Annali di scienze religiose*, N.S. 5 (2012) (à paraître).

Canellis, A. (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012.

Canellis, A., *Bibliographie générale et Indices* dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 467-571.

Canellis, A., *Conclusions, bilan et perspectives* dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 439-441.

Canellis, A., *Introduction générale, et introductions de parties*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 7-10, 17-18, 131-132, 181, 305-306, 383.

Canellis, A., *Jeûne et éloge de la gourmandise dans le De Helia et ieiunio d'Ambroise de Milan*, dans: P. Delage (éd.), *Les Pères de l'Église et la chair. Entre incarnation et diabolisation, les premiers chrétiens au risque du*

BULLETIN BIBLIOGRAPHIQUE

- corps. Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 217-245.
- Canellis, A., *Les lettres d'Ambroise sur les petits prophètes* dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 277-306.
- Carmassi, P., *L'eredità ambrosiana nelle fonti liturgiche medievali*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 153-174.
- Cozic, M., *Liturgie et politique à Milan au temps de saint Ambroise*, et texte d'ouverture, dans: P.-G. Delage (éd.), *Ambroise de Milan et les défis du Politique*. Actes de la Deuxième Petite Journée de Patristique, 13 mars 2010, Saintes, Royan 2010, 57-83 et 1-3.
- Dal Covolo, E., *Theia anagnosī / Lectio divina: Origene, Ambrogio, Agostino*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 727-732.
- Franz, A., *Gli inni di Ambrogio e la liturgia delle ore giornaliera*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 3-22.
- Gain, B., *Des fragments de lettres de saint Ambroise (s. IX) découverts à l'abbaye de Saint-Wandrille de Fontenelle*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 385-406 et photos 407-410.
- Gain, B., *Saint Ambroise dans un ms. récemment acquis par la B.N.F.: le ms. Nouvelles acquisitions latines 3232*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 411-417.
- Gannaway, E., *Seeing God through the Tomb in Ambrose of Milan*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 213-230.
- Gerzaguet, C., *De la figure biblique au stéréotype social: Esai ou "le mauvais frère" chez Ambroise de Milan*, dans: H. Ménard, C. Courrier (éds.), *Miroir des autres, reflet de soi: stéréotypes, politique et société dans le monde romain*, (L'Atelier des Sciences humaines et sociales, Université Paul Valéry Montpellier III, EA 4424. Crises) (sous presse).
- Gerzaguet, C., *Le De fuga saeculi et sa datation. Notes de philologie et d'histoire*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Giraudo, C., *Il magistero della «lex orandi» nella teologia eucaristica di Ambrogio*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 69-87.
- Gosserez, L., *La date de l'Exameron d'après les lettres d'Ambroise*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 307-325.
- Gosserez, L., *La douceur dans l'Exameron d'Ambroise de Milan*, dans: *Actes du colloque international "De la douceur en littérature, de l'Antiquité aux*

IV - AUTEURS ET TEXTES

- siècles classiques”, Centre Transdisciplinaire d’Épistémologie de la Littérature (C.T.E.L.), Université de Nice - Sophia Antipolis, Faculté des Lettres, 26-28 mai 2009 (sous presse).
- Gosserez, L., *Sous le signe du phénix* (Ambroise de Milan, *Exameron*, V, 23, 79-80), dans: M.-A. Vannier, *La création chez les Pères*, Bern etc. 2011, 55-75.
- Lusuardi Siena, S., Dellù, E., Delpiano, M.L., Monti, E., *Lettura archeologica e prassi liturgica nei battisteri ambrosiani tra IV e VI secolo*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 89-119.
- Maschio, G., *Aspetti esegetici dell'epistolario ambrosiano: la creazione dell'uomo*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 237-250.
- Maschio, G., *Il mistero nuziale nella vergine Maria*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 231-242.
- Maschio, G., *La tristezza di Gesù al Getsemani. L'esegesi di Ambrogio di Milano*, dans: *Communio* 223 (2010), 24-34 (= éd. fr.: *La tristesse de Jésus à Gethsémani*, dans: *Communio* XXXV (2010), 91-102).
- Maschio, G., *Uomo, donna e matrimonio nel pensiero di Ambrogio di Milano*, dans: *Communio* 230 (2011), 48-59.
- Mazza, E., *Sul canone della messa citato nel De sacramentis di Ambrogio*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 47-68.
- Mazzucco, C., *Ambrogio contro i pregiudizi sulle donne (“De institutione virginis” 16-34)*, dans: A. Balbo, F. Bessone, E. Malaspina (éds.), «*Tanti affetti in tal momento*». *Studi in onore di Giovanna Garbarino*, Alessandria 2011, 609-628.
- Mellerin, L., *Ambroise de Milan dans la collection Sources Chrétiennes*, dans: A. Canellis (éd.), *La correspondance d'Ambroise de Milan*, (Centre Jean Palerne, Mémoires, XXXIII), Saint-Étienne 2012, 419-437.
- Pizzolato, L.F., *Il De Cain et Abel e la ‘prima cultura’ di Ambrogio*, dans: R. Passarella (éd.), *Miscellanea ambrosiana*, (Studia Ambrosiana, 6) Milano-Roma 2012, 177-212.
- Poirier, M. et Bénédictines de La Rochette, *Ambroise de Milan. La vigne de Naboth*, dans: *Riches et pauvres dans l’Église ancienne*, préface d’A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 281-322.
- Ramos-Lissón, D., *Ambrosio de Milán. Escritos sobre la virginidad, Introducción, traducción y notas*, (Biblioteca de Patrística, 85), Madrid 2011.
- Savon, H., *Doit-on attribuer à Ambroise le De sacramentis di Ambrogio?*, dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 23-45.
- Valli, N., «*Habes quartum genus in piscina, quando movebatur aqua*» (*De sacramentis II*, 3, 9), dans: R. Passarella (éd.), *Ambrogio e la Liturgia*, (Studia Ambrosiana, 6) Milano-Roma 2012, 121-137.
- Vopřada, D., *Eucharistie u Ambrože Milánského [Eucharist in Ambrose of Milan]*, dans: J. Pigula, A. Obyševská (éds.), *Eucharistia. Štúdie z patristiky [The Eucharist. The Study of Patristics]*, Košice 2011, 37-48.

BULLETIN BIBLIOGRAPHIQUE

Wysocki, M., *Tempora mutantur - stanowisko św. Ambrożego [Tempora mutantur - the Stance of St. Ambrose]*, dans: *Teologia patrystyczna* 8 (2011).

Ammonas

Rubenson, S., *Antony and Ammonas. Conflicting or Common Tradition in Early Egyptian Monasticism*, dans: T.B. Sailors, D. Bumazhnov, E. Grypeou, A. Toepel (éds.), *Bibel, Byzanz und Christlicher Orient: Festschrift für Stephen Gerö zum 65. Geburtstag*, (Orientalia Lovaniensia Analecta, 187), Leuven 2011, 185-201.

Anastasius Sinaita

Laitila, T., *Anastasios Siinailaisen Hodēgos ja Leo III:n kirje kalifi Umarille: kaksi esimerkkiä idän kristillisyyden varhaisista islam-tulkintoista* [Anastasios of Sinai's *Hodēgos* and Leo III's letter to Caliph Umar. Two examples of Eastern Christianity's early interpretations of Islam], dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 109-125.

Antonius

Athanasius, *Vita Antonii*, Einleitung, Übersetzung und Anmerkungen von P. Gemeinhardt, (Fontes christiani), Freiburg et al. (en préparation).

Danieli M. I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*, dans: *Ricchezza - povertà nei Padri della Chiesa*, (Dizionario di Spiritualità Biblico-Patristica, 60) Roma 2012.

Rubenson, S., *Antony and Ammonas. Conflicting or Common Tradition in Early Egyptian Monasticism*, dans: T.B. Sailors, D. Bumazhnov, E. Grypeou, A. Toepel (éds.), *Bibel, Byzanz und Christlicher Orient: Festschrift für Stephen Gerö zum 65. Geburtstag*, (Orientalia Lovaniensia Analecta, 187), Leuven 2011, 185-201.

Aphraates

Lattke, M., 'Taufe' und 'untertauchen' in Aphrahāt, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin and Boston 2011, 1115-1138.

Apollinaris Laodicenus

Artemi, E., Η αίρεση του Απολλιναρίου και η Β' Οικουμενική Σύνοδος [*The Apollinaris heresy and the Second Ecumenical Council*], (en Grec) en ligne: <http://www.impantokratoros.gr/eirhn-h-artemi-apollinarios.el.aspx> (2011).

Grelier-Deneux, H., *La réception d'Apollinaire dans les controverses christologiques du V^e siècle à partir de deux témoins, Cyrille d'Alexandrie et Théodore de Cyr*, dans: *Studia Patristica*, Oxford 2011 (à paraître).

- Heil, U., *Das Rätsel des Bekennnisses von Rimini*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Heil, U., *Der anti-apollinaristische Pseudo-Athanasius. Bemerkungen zum Sermo contra omnes haereses*, dans: S.-P. Bergjan (éd.), *Apollinaris von Laodizëa und die Folgen* (Studien und Texte zu Antike und Christentum), Tübingen, 2012 (à paraître).
- Spoerl, K., *The Circumstances of Apollinarius's Election as Bishop*, présentation au colloque *Apollinaris und seine Folgen*, zu Lihns/Filzbach, Schweiz, 22-25.6.2011 (à paraître).
- Vianès, L., *L'exégèse d'Apollinaire de Laodicée sur les Prophètes a-t-elle influencé Théodore de Mopsueste?* dans: *Studia Patristica*, Oxford 2011 (à paraître).

Apologetae

- Ndoumaï, P. *La perte d'influence de saint Paul à l'époque des apologistes du II^e siècle*, dans: *Theoforum* 41 (2010), 209-227.
- Prostmeier, F.R., *Apologeten*, dans: M. Karrer, W. Kraus, S. Kreuzer (éds.) in Verbindung mit W. Ameling, H. Ausloos, E. Bons, J. Joosten, B. Lemmelijn, M. Meiser, F. Wilk, *Handbuch zur Septuaginta. Wirkungsgeschichte* (LXX.H), Gütersloh 2013 (en préparation).

Apophthegmata Patrum

- Hägg, T., *The Life of St Antony between Biography and Hagiography*, dans: S. Eftymiadis (éd.), *The Ashgate Research Companion to Byzantine Hagiography*, I: *Periods and Places*, Farnham 2011, 17-34.
- Rubenson, S., *The Apophthegmata Patrum in Syriac, Arabic and Ethiopic. Status Questionis*, dans: *Actes du 10^e Symposium Syriacum*, Granada, sept. 2008, [2] Suite, = *Parole de l'Orient* 36 (2011), 319-328.

Apríngius

- Oliveira e Silva, P., Finis saeculi. *Uma leitura do sentido da história em Orósio e Apríngio de Beja*, dans: *Eborensis* 22 (2009), 57-76.

Aristides Atheniensis

- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.

Arnobius

- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.
- Cozic, M., *Y a-t-il un gradus ad caelum possible pour les chrétiens en grande difficulté, selon Basile le Grand dans sa correspondance et Arnobe le Jeune dans son Liber ad Gregoriam?*, dans: *Actes du Colloque de la Faculté de théologie orthodoxe d'Oradea*, 2009, Roumanie (à paraître).

Athanasius Alexandrinus

Athanasius, *Vita Antonii*, Einleitung, Übersetzung und Anmerkungen von P. Gemeinhardt, (Fontes christiani), Freiburg et al. (en préparation).

Wyrwa, D., *Athanasius Werke*, I/1. Teil: *Die Dogmatischen Schriften*, hrsg. von der Patristischen Arbeitsstelle Bochum der Nordrhein-Westfälischen Akademie der Wissenschaften und der Künste unter der Leitung von D. Wyrwa, 6. Lieferung: *Epistula ad Marcellinum*, besorgt von K. Savvidis, Berlin (en préparation).

Brennecke, C., *Athanasius von Alexandrien in der abendländischen Rezeption bis zur Frühen Neuzeit*, dans: S.-P. Bergjan, K. Pollmann (éds.), *Patristic Tradition and Intellectual Paradigms in the 17th Century*, (Spätmittelalter, Humanismus, Reformation, 52) Tübingen 2010 (erschienen Feb. 2011), 137-157.

Brennecke, C., *Athanasius in der Sicht der Reformatoren*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 440-444.

Brennecke, C., *Die filioque-Kontroverse auf dem Konzil von Florenz*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 425-428.

Brennecke, C., *Konfessionelles Zeitalter und lutherische Orthodoxie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 444-448.

Brennecke, C., *Zum Stand der Athanasius-Forschung am Beginn des 21. Jahrhunderts*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 8-18.

Danieli M. I., *Ricchezza e povertà: Atanasio legge in Antonio le opere di Cristo*, dans: *Ricchezza - povertà nei Padri della Chiesa*, (Dizionario di Spiritualità Biblico-Patristica, 60) Roma 2012.

DelCogliano, M., *The Influence of Athanasius and the Homoiousians on Basil of Caesarea's Decentralization of 'Unbegotten'*, dans: *Journal of Early Christian Studies* 19 (2011), 197-233.

DelCogliano, M., *Works on the Spirit: Athanasius the Great and Didymus the Blind*, Crestwood New Jersey 2011 (sous presse).

Dîncă, L., *Conveniența expresiilor dogmatice prezente în Simbolul de la Niceea*, «consubstanțial Tatălui» și «din substanță Tatălui», în *screrile Sf. Atanasie cel Mare*, dans: *Revista ecumenică Sibiu* III/1 (2011), 55-76.

Dîncă, L., *Le Christ et la Trinité chez Athanase d'Alexandrie*, (Patrimoines Christianisme), Paris 2012.

Dîncă, L., *Saint Athanase d'Alexandrie sur la procession de l'Esprit Saint*, dans: *Adversus Haeresis* 4 (2011), 588-601.

Gemeinhardt, P. (éd.), *Athanasius Handbuch*, Tübingen 2011.

Gemeinhardt, P., *Antonius der Einsiedler: Leben, Lehre, Legende*, München (en préparation).

Gemeinhardt, P., *Athanasius: ein ökumenischer Kirchenvater?*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 454-461.

Gemeinhardt, P., *Der Theologe und Kirchenpolitiker*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 93-104.

Gemeinhardt, P., *Epistula catholica, Tomus ad Antiochenos*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 226-235.

IV - AUTEURS ET TEXTES

- Gemeinhardt, P., *Herkunft, Jugend und Bildung*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 75-82.
- Gemeinhardt, P., *Kirche*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 335-343.
- Gemeinhardt, P., *Rezeption im Mittelalter: Der Osten*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 416-420.
- Gemeinhardt, P., *Spätantike Historiographie und Hagiographie*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 371-378.
- Gemeinhardt, P., *Vita Antonii oder Passio Antonii? Biographisches Genre und martyrologische Topik in der ersten Asketenvita*, dans: P. Gemeinhardt, J. Leemans (éds.), *Christian Martyrdom in Late Antiquity (300-450 AD). History and Discourse, Tradition and Religious Identity* (Arbeiten zur Kirchengeschichte, 116), Berlin-New York 2012, 79-114.
- Georges, T., *Der Bischof von Alexandrien*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 82-93.
- Heil, U., *Der anti-apollinaristische Pseudo-Athanasius. Bemerkungen zum Sermo contra omnes haereses*, dans: S.-P. Bergjan (éd.), *Apollinaris von Laodizäa und die Folgen* (Studien und Texte zu Antike und Christentum), Tübingen, 2012 (à paraître).
- Maftei, E., *A fost Sfântul Atanasie apolinarist?*, dans: *Studii Teologice* 2 (2011), 107-124.
- Martin, A., *Athanase et les néo-ariens*, dans: D. Meyer, B. Bleikmann, A. Chauvot, J.-M. Prieur (éds.), *Philostorge et l'historiographie de l'Antiquité tardive / Philostorg im Kontext der spätantiken Geschichtsschreibung*, (Altertumswissenschaften. Collegium Beatus Rhenanus, 3) Stuttgart 2011, 275-288.
- Rubenson, S., *Athanasius und Antonius*, dans: P. Gemeinhart (éd.), *Athanasius Handbuch*, Tübingen 2011, 141-145.
- Stockhausen, A. v., *A. I. Textüberlieferung: Handschriften und frühe Drucke*, dans: P. Gemeinhardt (éd.), *Athanasius-Handbuch*, Tübingen 2011, 2-8.
- Stockhausen, A. v., *C.I.4.3. Epistula ad Rufinianum*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 235-238.
- Stockhausen, A. v., *C.I.4.4. Epistula ad Jovinianum*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 238-241.
- Stockhausen, A. v., *C.I.4.5. Epistula ad Afros*, dans: P. Gemeinhardt (éd.), *Athanasius Handbuch*, Tübingen 2011, 241-244.
- Suci, A., *Further Leaves from a White Monastery Codex Containing Texts Attributed to Athanasius of Alexandria*, dans: *Orientalia* 81 (2012), 87-90, tab. xxii-xxvii.
- Van Geest, P. (éd.), *Athanasius of Alexandria. New Perspectives on his Theology and Asceticism*, (Church History and Religious Culture 90. Special Issue) Leiden 2010.
- Van Geest, P., “... seeing that for monks the life of Antony is a sufficient pattern of discipline...”. *Athanasius as mystagogue in his Vita Antonii*, in P. van Geest (éd.), *Athanasius of Alexandria. New Perspectives on his Theology and Asceticism*, (Church History and Religious Culture 90. Special Issue) Leiden 2010, 199-221.
- Van Geest, P., *Preface*, dans: P. van Geest (éd.), *Athanasius of Alexandria. New*

- Perspectives on his Theology and Asceticism*, (Church History and Religious Culture 90. Special Issue) Leiden 2010, 165-169.
- Yates, J., *The Reception of the Epistle of James in the Latin West: Did Athanasius Play a Role?*, dans: J. Schlosser (éd.), *The Catholic Epistles and the Tradition*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 176) Leuven 2004, 271-286.
- Zañartu, S., *El Espíritu tiene respecto al Hijo el mismo orden y naturaleza que este tiene respecto al Padre* (Atanasio I^a Serapión, 21). *Algunas notas a propósito de la ‘intermediación’ del Hijo*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemí, R. Polanco (éds.), *Multifariam. Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. *Anales de la Facultad de Teología*, 1), Santiago de Chile 2010, 231-240.
- ### Athenagoras
- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.
- Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: C. Schwöbel (éd.), *Gott - Götter - Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie) Leipzig 2012 (à paraître).
- 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* 138 (2010), 26-36.
- ### Augustinus
- Agostinho (S.), *Exposição de algumas proposições da carta aos Romanos. Explicação da carta aos Gálatas. Explicação incoada da carta aos Romanos*, introdução e notas de H.D. de O. Freitas (Coleção Patrística, 25) São Paulo 2009.
- Agostino (Sant'), *La città di Dio*, I-II, a cura di D. Marafioti (Grandi Classici, 133), Milano 2011.
- Agostino (Sant'), *Sermoni di Erfurt*, introduzione, traduzione e note di G. Catapano, Venezia (à paraître).
- Agostino di Ippona, *La Trinità*, testo latino a fronte, introduzione e note al testo latino di G. Catapano, traduzione, note e apparati di B. Cillerai (Il pensiero occidentale), Milano (à paraître).
- Augustin d'Hippone, *La Cité de Dieu*, XX, 13.19.29, introduction, traduction et notes par M. Dufour, dans: C. Badilta (éd.), *L'Antichrist*, (Bibliothèque 4) Paris 2011, 343-352.
- Augustin d'Hippone, *Les Commentaires des Psaumes* 26-31, éd. par I. Bochet, M. Dulaey, A.-I. Bouton-Touboulic, P.-M. Hombert, É. Rebillard (Bibliothèque Augustinienne, 58/A), Paris 2011.
- Augustin d'Hippone, *Lettres* 197, 199, introduction, traduction et notes par C. Fry, dans: C. Badilta (éd.), *L'Antichrist*, (Bibliothèque 4) Paris 2011, 300-342.
- Augustin d'Hippone, *Sermons* 14, 36, 41, 123: *Riches et pauvres*, trad. par E. Gillon,

- dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichthus», (Lettres chrétiennes, 2) Paris 2011, 323-332, 333-344, 345-354, 355-360.
- Augustin d'Hippone, *Traité 3 sur la Première lettre de Jean*, introduction, traduction et notes par M.-H. Congourdeau et les Soeurs carmélites de Mazille, dans: C. Badilita (éd.), *L'Antichrist*, (Bibliothèque 4) Paris 2011, 353-365.
- Augustinus, *Enarrationes in Psalmos 101-109*, ed. F. Gori, (CSEL 95/1) Wien 2011.
- Augustinus, *Enarrationes in Psalmos 18-32 (Sermones)*, ed. C. Weidmann (CSEL 93/1B) Wien 2011.
- [Augustinus], *Sermones sancti Augustini. Predigten des Hl. Augustinus. Die neuen Erfurter Augustinuspredigten*, hrsg. von I. Schiller, D. Weber, Cl. Weidmann, Leipzig 2011.
- Aurelije Augustin (Sv.), *O glazbi - De musica*, Zagreb 2010.
- Aasgaard, R., *Ambrose and Augustine: Two Bishops on Baptism and Christian Identity*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin and Boston 2011, 1253-1282.
- Ackermans, G., *Einige rechtliche und theologische Fragen zu den Abeloiitae in Augustins De haeresibus*: 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 Manichaean Studies, 74) Leiden-Boston 2011, 123-138.
- Albinus, L., *Spejlets gåde. Strukturelle og filosofiske aspekter i Augustins Bekendelser [The enigma of the mirror. Structural and philosophical aspects in Augustine's Confessions]*, dans: *Dansk Teologisk Tidsskrift* 74 (2011), 116-135.
- Alexanderson, B., *Augustinus tolkar Paulus [1. Kor. 11,3-5 og 7] [Augustine interprets Paul]*, dans: *Kyrkohistorisk Årsskrift* 110 (2010), 135-137.
- Allen, P., Neil, B., *The Poor in Psalms: Augustine's Discourse on Poverty in Ennarrationes in Psalmos*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 181-204.
- Anatolios, K., *Interiority and Extroversion in Biblical Trinitarian Faith in Augustine's De Trinitate*, dans: *Letter and Spirit* 7 (2011).
- Beatrice, P.F., «*What do we possess that we have not received?*». *Augustine's Criticism of Tyconius' Charismatic Hermeneutics*, dans: J. Planellas Barnosell, C. Godoy Fernandez (éds.), *A la recerca del sentit de la paraula. Miscellània d'homenatge al Prof. Dr. Josep Rius-Camps = Revista Catalana de Teologia* 35/2 (2010), 635-655.
- BeDuhn, J.D., *Did Augustine Win His Debate with Fortunatus?*, dans: J.A. van den Berg, A. Kotzé, T. Nicklas, M. Scopello (éds.), *'In Search of Truth'*:

BULLETIN BIBLIOGRAPHIQUE

- Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichaean Studies, 74) Leiden-Boston 2011, 463-479.
- Bennett, B., *Globus horribilis: The Role of the Bolos in Manichaean Eschatology and Its Polemical Transformation in Augustine's Anti-Manichaean Writings*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 427-440.
- Berg, J.A. van den, Kotzé A., Nicklas T., Scopello M. (éds.), 'In Search of Truth': *Augustine, Manichaeism and other Gnosticism. Studies for Johannes van Oort at Sixty*, (Nag Hammadi and Manichaean Studies, 74) Leiden-Boston 2011.
- Bochet, I. (éd.), *Augustin philosophe et prédicateur. Hommage à Gouven Madec*. Actes du Colloque international organisé à Paris les 8 et 9 septembre 2011, Institut d'Études Augustiniennes, Paris (à paraître).
- Bochet, I., "Comprends pour croire, crois pour comprendre" (Augustin, S. 43, 9), dans: E. Vetö (éd.), *Foi et raison. La vérité dans ses éclats*. Actes du colloque des 8-11 décembre 2011, Paris (à paraître).
- Bochet, I., *L'exégèse de Jn 6, 44 et la théologie augustinienne de la grâce: la 26^{ème} Homélie sur l'Évangile de Jean et le Sermon 131*, dans: M. Lamberigts, A. Dupont, G. Partoëns (éds.), *Ministerium Sermonis: An International Colloquium on Saint Augustine's Sermons on the New Testament and their Context*, Roma, September 15-17, 2011, Turnhout (à paraître).
- Bochet, I., *La puissance de Dieu à l'œuvre dans le monde. Le livre III du De Trinitate*, dans: E. Bermon, G. O'Daly (éds.), *Le De Trinitate de saint Augustin: exégèse, logique et noétique*. Actes du colloque international organisé à Bordeaux du 16 au 19 juin 2010, Paris 2012, 75-105 (sous presse).
- Bochet, I., *Les Confessions d'Augustin: une réflexion sur l'acte de transmission*, dans: *Revue Théologique des Bernardins* (à paraître).
- Bochet, I., *Medicina, medicus*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1230-1234.
- Borges de Meneses, R.D., *A sabedoria da Sabedoria em Santo Agostinho*, dans: *Eborensia* 20 (2007), 163-181.
- Bouton-Touboul, A.-I., *Dire le vrai selon saint Augustin: un impératif catégorique?*, dans: A.-I. Bouton-Touboul, F. Daspet (éds.), *Dire le vrai*. Actes de la Journée d'études du XLII^e Congrès international de l'Association des professeurs de Langues Anciennes de l'Enseignement supérieur, Bordeaux, 23 mai 2009, Bordeaux 2012, 93-112.
- Brnčić, J., *Augustin u misli Paula Ricœur [Agostino nel pensiero di Paul Ricoeur]*, dans: *Filozofska istraživanja* 116 god. 29 (2009), 4, 669-688.
- Catapano, G., *Agostino, o dell'impossibile felicità dei mortali: vita felice e immortalità nel libro XIII del «De trinitate»*, dans: A. Aguti (éd.), *La vita in questione. Potenziamento o compimento dell'essere umano?*, (Anthropologica. Annuario di studi filosofici del Centro Studi Jacques Maritain) Brescia 2011, 71-85.

IV - AUTEURS ET TEXTES

- Catapano, G., Cillerai, B. (éds.), *Augustine of Hippo's «De trinitate» and Its Fortune in Medieval Philosophy* = *Medioevo. Rivista di Storia della Filosofia medievale* 37 (2012) (sous presse).
- Catapano, G., *I Dialoghi di Agostino*, dans: C. Moreschini, *Storia del pensiero cristiano antico*, Milano (à paraître).
- Catapano, G., *Leah and Rachel as Figures of the Active and Contemplative Life in Augustine's Contra Faustum Manichaeum*, dans: T. Bénatouïl, M. Bonazzi (éd.), *«Theoria», «praxis», and the Contemplative Life after Plato and Aristotle*, (*Philosophia antiqua*, 131) Leiden 2012, 209-222.
- Catapano, G., *The Epistemological Background of Augustine's Dialogues*, dans: S. Föllinger, G.M. Müller (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung* (Beiträge zur Altertumskunde), Berlin (à paraître).
- Coyle, K., *Jesus, Mani, and Augustine*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 363-376.
- Cutino, M., *Il ruolo della Chiesa siciliana nella polemica fra Agostino e pelagiani*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).
- Dal Covolo, E., *Theia anagnosis / Lectio divina: Origene, Ambrogio, Agostino*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 727-732.
- Delmulle, J., *Augustin dans "Biblindex". Un premier test: le traitement du De magistro*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Eguiarte, E.A., *El Viscum y las alas del alma en san Agustín. Aplicaciones espirituales de una forma rudimentaria de cacería*, dans: *Revista Agustiniana* 52 (2011), 283-304.
- Eguiarte, E.A., *La palabra de Dios en el corazón. El texto de Isías 23, 19 en las Enarrationes in Psalmos de san Agustín*, dans: *Mayéutica* 37 (2011), 25-42.
- Eguiarte, E.A., *Los salmos son mi gozo. La espiritualidad agustiniana en las Enarrationes in Psalmos*, Guadarrama 2011.
- Eguiarte, E.A., *Reestructuración y revitalización en san Agustín. Algunos apuntes*, dans: *Mayéutica* 37 (2011), 245-284.
- Eguiarte, E.A., *San Agustín y el poculum obliuionis praestans*, dans: *Augustinus* 56 (2011), 69-73.
- Fick, P.H., *Traces of Augustinian "Gnosis" in Julianus Pomerius' De Vita Contemplativa*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 189-198.
- Freitas, H.D. de O., *Notas sobre la doble interpretación de Rm 2,14-16 en el De*

BULLETIN BIBLIOGRAPHIQUE

- spiritu et littera de Agustín de Hipona, dans: *Revista Agustiniana* 50 (2009), 323-358.
- Freitas, H.D. de O., *O Cristo total de Santo Agostinho: chave privilegiada de oração com os Salmos*, dans: *Vida Pastoral* 269 (2009), 28-29.
- Fry, C., *Lettres croisées de Jérôme et Augustin*, (Fragments), Paris 2010.
- Führer, T., „Denkräume“: Konstellationen von Texten, Personen und Gebäuden im spätantiken Mailand, dans: T. Führer (éd.), *Rom und Mailand in der Spätantike. Repräsentationen städtischer Räume in Literatur, Architektur und Kunst*, (Topoi. Berlin Studies of the Ancient World, 4) Berlin-Boston 2012, 357-377.
- Führer, T., *Contra Academicos*, dans: K. Pollmann, W. Otten (éds.), *A Guide to the Historical Reception of Augustine*, Oxford (à paraître).
- Führer, T., *Die Aporie und ihre Prämisse: Zur Argumentationsstruktur in Augustins De ordine*, dans: S. Föllinger, G. Müller (éds.), *Der Dialog in der Antike. Formen und Funktionen einer literarischen Gattung zwischen Philosophie, Wissensvermittlung und dramatischer Inszenierung*, Berlin (à paraître).
- Führer, T., *Die Schöpfung als Modus göttlicher Rede - Augustinus über Religion und Hermeneutik*, dans: P. Gemeinhardt, S. Günther (éds.), *Von Rom nach Bagdad. Bildung und Religion in der späteren Antike bis zum klassischen Islam*, Tübingen 2012 (à paraître).
- Führer, T., Diversa in verbis intellegi possunt: *Augustin über Text, Textproduktion und -interpretation*, dans: J. Stenger (éd.), *Spätantike Konzeptionen von Literatur*, Heidelberg (à paraître).
- Führer, T., *Erneuerung im Alter: Augustins Aetates-Lehre*, dans: T. Fitzon et al. (éds.), *Alterszäsuren. Zeit und Lebensalter in Literatur, Theologie und Geschichte*, Berlin-Boston 2012, 261-287.
- Führer, T., *Hypertexts and Auxiliary Texts: New Genres in Late Antiquity?*, dans: T. Papanghelis et al. (éds.), *Generic Interfaces: Encounters, Interactions and Transformations in Latin Literature*, Berlin/Boston (à paraître).
- Führer, T., *Kann der Mensch ohne Fehler sein? Augustin über die „Sünde“*, dans: H.-G. Nesselrath et al. (éds.), *Gut und Böse in Mensch und Welt. Philosophische und religiöse Konzeptionen*, Tübingen 2012 (à paraître).
- Führer, T., *Magister / Magisterium*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1087-1093.
- Führer, T., *Magistro (De-)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1099-1106.
- Führer, T., *Opinio*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, IV/1-2, Basel 2012, (à paraître).
- Führer, T., *Rom als Diskursort und Stadt der Apostel und Märtyrer: Zur Semantik von Augustins Rombild-Konstruktionen*, dans: H. Harich-Schwarzauer, K. Pollmann (éds.), *Der Fall Roms 410 und die Wiederauferstehungen der ewigen Stadt*, Berlin/Boston (à paraître).
- Führer, T., *The ‘Milan narrative’ in Augustine’s Confessions: Intellectual and Material Spaces in Late Antique Milan*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Führer, T., Usus iustus - usus Christianus: *Augustinus zum ‚rechten‘ Umgang mit*

IV - AUTEURS ET TEXTES

- paganem Bildungswissen, dans: C. Mayer, C. Müller, G. Förster (éds.), *Augustinus: Bildung - Wissen - Weisheit. Beiträge des 6. Würzburger Augustinusstudientages am 6. Juni 2008*, (Res et signa, 39/8) Würzburg 2011, 49-68.
- Fürst, A., *Von Origenes und Hieronymus zu Augustinus. Studien zur antiken Theologiegeschichte* (Arbeiten zur Kirchengeschichte, 115), Berlin-Boston 2011.
- Fux, P.-Y., *Paix et guerre selon Augustin*, (Pères dans la foi, 101) Paris 2010.
- García Alvarez, J., *Marie, Vierge, Mère et Modèle de l'Eglise selon saint Augustin*, dans: *Connaissance des Pères de l'Eglise* 121 (2011), 8-26.
- Giuffre Scibona, C., *The Doctrine of the Soul in Manichaeism and Augustine*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 377-418.
- Grote, A.E.J., *¿No había scriptorium en el monasterio de Cartago? Observaciones sobre escritura y trabajo manual en De opere monachorum de Agustín*, dans: *Augustinus* 56 (2011), 107-113.
- Heil, U., *Antrianisches in den neutestamentlichen Predigten von Augustinus - eine Problemanzeige*, dans: M. Lamberigts, A. Dupont, G. Partoëns (éds.), *Ministerium Sermonis: An International Colloquium on Saint Augustine's Sermons on the New Testament and their Context*, Roma, September 15-17, 2011, Turnhout (à paraître).
- Hidal, S., *Bokstavstro. Varför är det så farligt att läsa Bibeln bokstavligt? Om Origenes, Augustinus och Efraim Syriens bibelförståelse* [Litteralism. Why is it so dangerous to read the Bible literally? On the understanding of Scripture in Origen, Augustine and Ephrem the Syrian], dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 41-54.
- Hofer, A., *Looking in the Mirror of Augustine's Rule*, dans: *New Blackfriars* (à paraître).
- Hoffmann, A., *Secundinus in der Diskussion mit Augustinus über das malum: Beobachtungen zu den augustinischen Quellen der Epistula Secundi*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 481-517.
- Hunink, V., "Practicing What He Had Taught": *Augustine's Sermons on Cyprian*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 97-108.
- Hunink, V., Van Reisen, H., Van Geest, P. (éds.), *Augustinus en onderwijs*, (Themanummer Lampas. Tijdschrift voor classici, 43-44) Hilversum 2010.
- Karfíková, L., *Člověk jako initium. Hannah Arendt a Augustin* [Man as initium. Hannah Arendt and Augustine], dans: T. Nejeschleba, V. Němec, M. Recinová (éds.), *Pojetí člověka v dějinách a současnosti filosofie II (od Kanta po současnost)* [Il concetto di uomo nella storia e nella filosofia contemporanea II. Da Kant a oggi], Brno 2011, 57-64.

- Koet, B.J., *Door dromen van Rome naar Jeruzalem. Hiëronymus' en Augustinus' wending van de klassieke literatuur naar de Schrift*. Rede uitgesproken bij de openbare aanvaarding van het ambt van bijzonder hoogleraar Vroegchristelijke Letterkunde aan de Universiteit van Tilburg op 12 maart 2010, Tilburg 2010.
- Kotzé, A., *Protreptic, Paraenetic and Augustine's Confessions*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 3-23.
- Lettura del De civitate Dei Libri XVII - XXII. Lectio Augustini XXIII-XXIV. Settimana Agostiniana Pavese (2007-2008)*, (Studia Ephemeridis Augustinianum, 126), Roma 2012.
- Lichner, M., *Biblicko-pastorálny prístup v Enarratio in psalmum 118 u sv. Augustína [Augustine's Biblical and Pastoral Approach in the Enarratio in psalmum 118]*, dans: Zborník z 3. Patristického sympózia na tému „Homilie k žalmom“ v rámci kresťanstva, 24. Apríla 2008 na Teologickej fakulte KU v Košiciach, Košice 2009, 81-91.
- Lichner, M., *Náuka sv. Augustína o milosti [A Teaching of Saint Augustine about Grace]*, dans: Časť skript pre študentov Teologickej fakulty TU, Bratislava 2001, 53-74.
- Lichner, M., *Pohýbaný milosťou k službe v pokore. Žíte a ohlasované knazstvo podľa sv. Augustína [Driven by God's Grace to a Service in Humility. The Lived and Preached Priesthood According to Saint Augustine]*, dans: Patristická literatúra a európska kultúra. Zborník príspevkov z konferencie s medzinárodnou účasťou 29. marca 2008 v Bratislave. Pre Teologickú fakultu TU vydala Dobrá kniha, Bratislava 2008, 65-83.
- Lienhard, J.T., *Augustine and the Filioque*, dans: R. Taylor, D. Twetten, M. Wreen (éds.), *Tolle Lege: Essays on Augustine & on Medieval Philosophy in Honor of Roland J. Teske, SJ*, (Marquette studies in philosophy, 73) Milwaukee 2011, 137-154; en espagnol comme *Augustín y el 'Filioque'*, dans: *Augustinus* 56 (2011), 131-144.
- Lienhard, J.T., *Maximinum Arrianum (Contra -)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1215-1220.
- Lienhard, J.T., *Maximinus Arrianus*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1220-1221.
- Magny, A., *How Important were Porphyry's Anti-Christian Ideas to Augustine?*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Marone, P., *Agostino e i popoli mostruosi*, dans: *Costruzione e percezione delle entità ibride e mostruose nelle culture del Mediterraneo Antico*. Atti del Convegno organizzato dal Dipartimento di Storia, Culture, Religioni dell'Università "La Sapienza" di Roma, Velletri 8-9-10 giugno 2011 (sous presse).
- Marone, P., *Il monachesimo agostiniano e la cultura antidonatista*, dans: *Monasticism between Culture and Cultures*. III International Symposium del Pontificio Ateneo di S. Anselmo, Roma, 8-11 giugno 2011 (sous presse).
- Marone, P., *L'uomo imago Trinitatis nella produzione letteraria di Agostino*, dans: *Atti del Convegno nazionale sulla Trinità organizzato dall'Università di Tor*

IV - AUTEURS ET TEXTES

- Vergata, Roma 26-28 maggio 2011 (sous presse, preprint <http://mondodomani.org/teologia/marone2011.htm>).
- Mazzucco, C., *La corrispondenza di Agostino con donne*, dans: *Percorsi Agostiniani* V/9 (2012), 172-221.
- Metzler, K., «Nimm und lies», dans: *Zeitschrift für antikes Christentum* 6 (2002), 345-347.
- Mikkelsen, G. *Augustine and His Sources: The “Devil’s Snares and Birdlime” in the Mouths of Manichaeans in East and West*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 419-425.
- Mratschek, S., *Die ungeschriebenen Briefe des Augustinus von Hippo*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 109-122.
- Müller, D., *Der augustinische Häresiebegriff als Grundlage für die Ketzerverfolgung im Mittelalter*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 139-154.
- Paciorek, P., *La hermenéutica antropológica en la teología patrística*, dans: *Augustinus* 56 (2011), 165-173.
- Paciorek, P., *The Metaphor of “the Letter from God” as Applied to Holy Scripture by Saint Augustine*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Pereira Lamelas, I., *A “invenção” do pecado original segundo S. Agostinho*, dans: *Didaskalia* 42 (2012), 55-134.
- Pereira Lamelas, I., *Gaudeo ubi audio. Santo Agostinho: A alegria da Palavra*, Coimbra 2012.
- Poorthuis, M., *Judaism, Augustine and Pope Benedict XVI on the Plurality of Opinions*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 155-172.
- Rinaldi, G., *Echi pagani e cristiani del sacco di Roma del 410 d.C.*, dans: V. Grossi, R. Ronzani (éds.), *Goti, romani, cristiani e la caduta di Roma del 410. In dialogo con Agostino d’Ippona*, (Lectio Augustini neapolitana XIV) Roma 2010, 25-68.
- Rutherford, J., *Augustine, Sixteenth-Century Reformations, and Escaping Predestination*, dans: J. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church: Essays in honour of D Vincent Twomey SVD*, Dublin 2012, 192-206.
- Sfameni Gasparro, G., *The Disputation with Felix: Themes and Modalities of Augustine’s Polemic*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 519-544.

- Slotemaker, J.T., *The Primitcy of the Father in Origen of Alexandria and Augustine of Hippo: Beyond East and West*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 855-872.
- Smalbrugge, M., *Le fils prodigue vu par Augustin: un pas vers l'exclusivisme de la grace*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 173-188.
- Squires, S., *Contra Academicos as Autobiography: A Critique of the Historiography on Augustine's First Extant Dialogue*, dans: *Scotish Journal of Theology* 64 (2011), 251-264.
- Squires, S., *Jerome's Animosity against Augustine*, dans: *Augustiniana* 58/3-4 (2008), 181-199.
- Tilley, M.A., *Redefining Donatism: Moving Forward*, dans: *Augustinian Studies* 42/1 (2011), 21-32.
- Toom, T., *Augustine and Scripture*, dans: C.C. Pecknold, T. Toom (éds.), *Augustine and Modern Theology*, (à paraître en 2012).
- Toom, T., *Was Augustine an Intentionalist? Authorial Intention in Augustine's Hermeneutics*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Toom, T., *Was Priscillian a Modalist Monarchian?* (en préparation).
- Trigo, J., *Santo Agostinho, sobre a pena de morte: a intercessio episcopalis entre o direito e o Evangelho*, dans: *Didaskalia* 41 (2011), 191-220.
- Turek, W., *La figura di s. Paolo nelle Confessioni di s. Agostino: considerazioni ascetiche*, dans: P. Martinelli, L. Bianchi (éds.), *In caritate veritas. Luigi Padovese. Vescovo cappuccino. Vicario Apostolico dell'Anatolia. Scritti in memoria*, (Teologia spirituale) Bologna 2011, 565-572.
- Uhalde, K., *Barbarian Traffic, Demon Oaths, and Christian Scruples* (Aug. Ep. 46-47), dans: R.W. Mathisen, D. Shanzer (éds.), *Romans, Barbarians, and the transformation of the Roman world: cultural interaction and the creation of identity in late antiquity*. Biennial Conference on Shifting Frontiers in Late Antiquity, VI, University of Illinois at Urbana-Champaign, 2005, Aldershot 2011, 253-262.
- Van Geest, P., [with Bilagher, M., De Boo, G.], *The Procrustean bed of the ordo. Comments on Anne-Isabelle Bouton-Touboulie, "L'ordre caché. La notion de l'ordre chez saint Augustin"*, dans: *Augustiniana* 59 (2009), 173-182.
- Van Geest, P., *Agustín ¿teólogo negativo? Una visión nueva sobre De diuersis quaestionibus ad Simplicianum (396)*, dans: G. Förster, C. Müller, A. Grote (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung. Festschrift zum 80. Geburtstag von Cornelius Petrus Mayer OSA*, (Cassiciacum. Studien über Augustinus und den Augustinerorden, 39. - Res et Signa. Augustinus-Studien, 6) Würzburg 2009, 165-182.
- Van Geest, P., *Matrimonium*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1206-1209.
- Van Geest, P., *Augustinus' inzet als studiosus scripturarum*, dans: H. van Grol, P.

IV - AUTEURS ET TEXTES

- van Midden (éds.), *Een roos in de lente. Theologisch palet van de FKT. Opstellen aangeboden aan Panc Beentjes bij zijn afscheid als hoogleraar Oude Testament en Hebreeuws aan de Faculteit Katholieke Theologie van de Universiteit van Tilburg*, (Theologische Perspectieven, 1) Utrecht 2009, 73-82.
- Van Geest, P., De Deo loquimur, quid mirum si non comprehendis? (sermo 117). *The Merging of Orthodoxy, Heterodoxy and Negativity in Augustine's Preaching*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical, and Theological Studies on Augustine's Sermons ad Populum. Proceedings of the International Colloquium, Turnhout-Leuven, May 29-31 2008* (Instrumenta Patristica et Medievalia, 53) Louvain 2009, 199-220.
- Van Geest, P., *La tensione tra il "dover parlare" di Dio e il "voler tacere" di fronte a Dio. Alcune osservazioni nel De Trinitate di Agostino*, dans: *Silenzio e parola nella patristica. XXXIX Incontro di studiosi dell'antichità cristiana*, Roma, 6-8 maggio 2010, (Studia Ephemeridis Augustinianum, 127), Roma 2012, 117-127.
- Van Geest, P., Pectus ardet evangelica pietate, et pectori respondet oratio. *Augustine's Neglect of Cyprian's Striving for Sincerity*, dans: H. Bakker, P. Van Geest, H. Van Loon (éds.), *Cyprian of Carthage. Studies in his Life, Language and Thought*, (Late Antique History and Religion, 3) Leuven-Dudley 2010, 203-224.
- Van Geest, P., *The Incomprehensibility of God. Augustine as a Negative Theologian*, (Late Antique History and Religion, 4) Leuven-Dudley 2010 [Spanish translation being prepared].
- Van Geest, P., *Waarachtigheid. Augustinus over levenskunst*, Zoetermeer 2011.
- Van Oort, J., *Augustine, his Sermons, and their Significance*, dans: *HTS Teologiese Studies / Theological Studies* 65/1 (2009) 10 pp., Art. #300, DOI: 10.4102/htsv6i1.300 (<http://www.hts.org.za>).
- Van Oort, J., *Augustine's Confessions: Manichaean Background and Interpretation* (livre en préparation).
- Van Oort, J., *Augustine's Manichaean Dilemma*, dans: *Vigiliae Christianae* 65/5 (2011), 543-567.
- Van Oort, J., *Augustinus en de Joden: een inleidend overzicht / Augustine and the Jews: An Introductory Overview*, dans: *Verbum et Ecclesia* 30 (2009), 349-364.
- Van Oort, J., *Augustine and the Manichaeans: their Church, Books, and Impact*, dans: M. Vessey (éd.), *The Blackwell Companion to Augustine*, Oxford 2012 (sous presse).
- Van Oort, J., *Heeding and Hiding their particular Knowledge? An Analysis of Augustine's Dispute with Fortunatus*, dans: T. Fuhrer (éd.), *Die christlich-philosophischen Diskurse der Spätantike*, (Philosophie der Antike) Stuttgart 2008, 113-121.
- Van Oort, J., *Israel / Israelitae*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 747-751.
- Van Oort, J., *Iuda(s)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 779-781.

BULLETIN BIBLIOGRAPHIQUE

- Van Oort, J., *Iudeai*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 781-792
- Van Oort, J., *Iudeeos (Aduersus -)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 792-796
- Van Oort, J., *Iudas Iscariotes*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/5-6, Basel 2008 [= June 2009], 796-798.
- Van Oort, J., *Jews and Judaism in Augustines Sermones*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical, and Theological Studies on Augustine's Sermones ad Populum. Proceedings of the International Colloquium, Turnhout-Leuven, May 29-31 2008 (Instrumenta Patristica et Medievalia, 53)* Louvain 2009, 243-265.
- Van Oort, J., *Mani(chaeus)*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1121-1132.
- Van Oort, J., *Manichaean Christians in Augustine's Life and Work*, dans: *Church History and Religious Culture* 90 (2010), 505-546.
- Van Oort, J., *Young Augustine's Knowledge of Manichaeism. An Analysis of the Confessiones and Some Other Relevant Texts*, dans: *Vigiliae Christianae* 62 (2008), 441-466.
- Vannier, M.-A., *Les Confessions d'Augustin*, dans: *Religions et Histoire* 33 (2010), 28-33.
- Vannier, M.-A., *Lumen, lux*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1065-1070.
- Vannier, M.-A., *Luz e iluminacion en Agustín: relectura de una cuestion ya antigua*, dans: *Augustinus* 51 (2011), 219-226.
- Vannier, M.-A., *Materia*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1199-1203.
- Vannier, M.-A., *Saint Augustin. La conversion en acte*, (Sagesse éternelle) Paris 2011.
- Velásquez, O., *Gloria, Iluminación: un comentario intempestivo sobre Urs von Balthasar y San Agustín*, dans: *Epiméleia. Revista de Estudios sobre la Tradición* 18/35-36 (2009), 151-170.
- Velásquez, O., *La Ciudad de Dios de Agustín desde la perspectiva de la razón: la cuarta politeia de la Antigüedad*, dans: *Teología y Vida* 52/1-2 (2011), 211-228.
- Weber, D., *Locutiones*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1048-1054.
- Weber, D., *Corpus Scriptorum Ecclesiasticorum Latinorum, Wien: Ein Unternehmen der Kommission zur Herausgabe des Corpus der lateinischen Kirchenväter (CSEL) an der Österreichischen Akademie der Wissenschaften*, dans: J. van Oort, W. Wischmeyer (éds.), *Die spätantike Kirche Nordafrikas im Umbruch*, (Veröffentlichungen der Patristischen Arbeitsgemeinschaft, 10) Leuven-Walpole/MA 2011, xvii-xxi.
- Weber, D., *Observaciones sobre Locutiones in Heptateuchum de Agustín*, dans: *Augustinus* 56 (2011), 227-233.
- Weber, D., *Quinque argumenta Pelagianorum. Zu Funktion und Herkunft pelagianischer Sätze in Augustins Contra Julianum 2*, dans: R. Taylor, D. Twetten, M. Wreen (éds.), *Tolle Lege: Essays on Augustine & on Medieval*

IV - AUTEURS ET TEXTES

- Philosophy in Honor of Roland J. Teske, SJ*, (Marquette studies in philosophy, 73) Milwaukee 2011, 209-229.
- Weidmann, C., «Quod nos hortatus est dominus noster». *Eine Predigt Augustins aus der Collectio Longipontana*, dans: *Wiener Studien* 124 (2011), 231-250.
- Weidmann, C., Hellmann, M., Utilis ad legendum. *Tironische Noten in zwei Augustinushandschriften aus Bobbio*, dans: *Scriptorium* 65 (20) 3-20, pl. 1-12.
- Weidmann, C., Sermo Mai 10. *Eine authentische Predigt des Augustinus?*, dans: *Augustiniana* 60 (2010), 173-192.
- Weidmann, C., *Vier unerkannte Predigten des Augustinus*, dans: *Revue d'études augustiniennes et patristiques* 56 (2010), 173-196.
- Weidmann, C., *Maximianistae, Maximianus, Maximianitis contra Donatistas (De -), Maximianus episcopus Bagaiensis*, dans: C. Mayer u.a. (éds.), *Augustinus-Lexikon*, III/7-8, Basel 2010, 1209-1215.
- Wyrwa, D., *Zugänge Augustins zum Römerbrief*, dans: *Berliner Theologische Zeitschrift* (sous presse).
- Yates, J., *Anti-Pelagian or Anti-Semi-Pelagian? A Close Reading of Augustine's Sermones 168 and 333*, dans: A. Dupont, G. Partoens, M. Lamberigts (éds.), *Ministerium Sermonis. Philological, Historical, and Theological Studies on Augustine's Sermones ad Populum. Proceedings of the International Colloquium, Turnhout-Leuven, May 29-31 2008* (Instrumenta Patristica et Medievalia, 53) Louvain 2009, 97-120.
- Yates, J., *Augustine and the Manicheans on Scripture, the Canon, and Truth*, dans: M. Lamberigts, L. Boeve, T. Merrigan, D. Claes (éds.), *Orthodoxy, Process and Product*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 202) Leuven 2006, 11-30.
- Yates, J., *Augustine's Appropriation of Cyprian the Martyr-Bishop against the Pelagians*, dans: J. Leemans (éd.), *More than a Memory: The Discourse of Martyrdom and the Construction of Christian Identity in the History of Christianity*, (Annua Nuntia Lovaniensia, 51) Leuven 2005, 119-135.
- Yates, J., *De nuptiis et concupiscentia I: A Pauline Exegetical Milestone or Status quo ante?*, dans: M. Lamberigts, J. Yates (éds.), *Sicut scripsit apostolus: The Apostle Paul in Augustine and his Pelagian Opponents (411-430)*, (The Bible in Ancient Christianity) Leiden-Boston (à paraître).
- Yates, J., *Iacobus contra Iulianum: Uno studio su alcune modalità di impiego della Lettera di Giacomo nelle opere polemiche della seconda controversia pelagiana*, dans: A.V. Nazzaro (éd.), *Giuliano d'Eclano e l'Hirpinia Christiana*, Napoli 2004, 209-224.
- Yates, J., *Selected Remarks on Some of Augustine's Unique Exegesis of the Catholic Epistles in the Pelagian Controversies*, dans: *Studia Patristica*, XLII, Leuven 2006, 303-321.
- Yates, J., *The Epistle of James in Augustine and his Pelagian Adversaries: Some Preliminary Observations*, dans: *Augustiniana* 52 (2002), 273-290.
- Yates, J., *Weaker Vessels and Hindered Prayers: 1 Peter 3:7 in Jerome and Augustine*, dans: *Mélanges offerts à T.J. Van Bavel à l'occasion de son 80^e anniversaire = Augustiniana* 54 (2004), 243-259.
- Yudin, V., *Porphyry against the Resurrection in Augustine*, dans: *Studia Patristica*, L, Leuven 2011, 301-307.

- Dissertation: Lichner, M., *Úvod do náuky o dedičnom hriechu u sv. Augustína [Introduction to the Doctrine of the Original Sin by Saint Augustin]*, sous la direction du doc. Andrej Filipek SJ, Bratislava 2002.
- Dissertation: Lichner, M., «Adiuva ut faciam quod commendas, dona ipse quod mandas». *L'approche biblico-pastorale dans l'Enarratio in Psalmum 118 d'Augustine*, sous la direction du prof. Isabelle Bochet, Paris 2005.
- Dissertation: Lichner, M., *Le rôle de la tolerantia à l'intérieur de l'Église selon saint Augustine*, thèse de doctorat sous la direction du prof. Isabelle Bochet, présentée et soutenue publiquement le 9 janvier 2012 au Centre Sèvres, Facultés jésuites de Paris, 2012.
- Dissertation: Napier, D., *From the Circular Soul to the Cracked Self: A Genetic Historiography of Augustine's Anthropology from Cassiciacum to the Confessiones*, Amsterdam, 2010.
- Dissertation: Ortiz, Jared, *Creation in Saint Augustine's Confessions*, sous la direction de T. Toom, The Catholic University of America, 2012.
- Dissertation: Rose, P.J., *Augustine on the Relations between the Living and the Deceased: a Discourse-Linguistic Commentary on De cura pro mortuis gerenda*, Dissertation VU University Amsterdam, 2011.
- Dissertation en cours: Ivanoska, I., *The Demonology of Saint Augustine of Hippo*, sous la direction de K. Steinhauser, Saint Louis University, 6 mai 2011.
- Mémoire: Issartel, Anne-Laure, *Vérité et vanité chez saint Augustin. Ressemblance et dissemblance à Dieu*, mémoire de Master 2 en philosophie, dirigé par M. Michel Fattal, soutenu le 26 juin 2012, Université P. Mendès-France Grenoble 2.

Augustinus (Pseudo-)

- Pseudo-Augostino, *Sulla vera e falsa penitenza introduzione*, testo e traduzione a cura di A. Costanzo, (Sussidi patristici, 16) Roma 2011.
- Pseudo-Augustinus, *De oratione et elemosina, De sobrietate et castitate, De incarnatione et deitate Christi ad Ianuarium, Dialogus quaestionum*, hrsg. von L. Dorfbauer (CSEL 99), Wien 2011.

- Dorfbauer, L., «Christiana religio absoluta et simplex». *Eine Verbindung zwischen Ammianus Marcellinus und dem manichäischen Bischof Faustus von Mileve?*, dans: *Historia* 60 (2011), 328-342.
- Dorfbauer, L., *Eine Untersuchung des pseudoaugustinischen Dialogus quaestionum (CPPM 2A, 151)*, dans: *Revue Bénédictine* 121 (2011), 241-315.

Avitus Viennensis

- Avit de Vienne, *Eloge consolatoire de la chasteté*, éd. par N. Hecquet-Noti, (Sources Chrétiennes, 546), Paris 2011.

- Heil, U., *Gaul - Evidence from Visigothic and Burgundian Contexts*, dans: G.M. Berndt, T. Brown, R. Steinacher (éds.), *Arianism. Roman Heresy and Barbarian Creed*, Vortrag im Rahmen eines „Villa Vigoni - Gesprächs“ November 2011, Farnham 2012/13 (sous presse).

Heil, U., *Gott, Götter und die Taufentscheidung von Chlodwig. Bemerkungen zum Brief des Avitus von Vienne an Chlodwig*, Vortrag für den Europäischen Theologenkongress in Zürich, 11.-15. September 2011 (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie - VWGTh), Leipzig (sous presse).

Bardesanes

Possekel, U., *Bardaisan and Origen on Fate and the Power of the Stars*, dans: *Journal of Early Christian Studies* 20 (2012) (à paraître).

Possekel, U., *Bardaisan's Influence on Late Antique Christianity*, dans: I. Ramelli, et al. (éds.), *Bardaisan of Edessa on Fate, Free Will, and Human Nature: The Book of the Laws of the Countries*, (SAPERE), Tübingen 2012 (à paraître).

Barnabas

Épître du pseudo-Barnabé, introduction, traduction et annotation de M.-O. Boulnois, dans: B. Pouderon, J.M. Salamito, V. Zarini (éds.), *Les premiers écrits chrétiens*, (Bibliothèque de la Pléiade), Paris (en préparation).

The Epistle of Barnabas, traduction géorgienne par Z. Jashi, Tbilisi 2002.

Prostmeier, F.R., *Der Barnabasbrief*, dans: W. Pratscher (éd.), *Die Apostolischen Väter. Eine Einleitung* (UTB. Uni-Taschenbücher, 3272), Göttingen 2009, 39-58.

Prostmeier, F.R., *The Epistle of Barnabas*, dans: W. Pratcher (éd.), *The Apostolic Fathers. An Introduction*, Waco (TX) 2010, 27-45.

Basilides

Alby, J.C., *La presencia de Basílides en Numenio de Apamea*, dans: *Neoplatonism in the East. Ex Oriente Lux. ISNS Conference*, realizada en la Universidad de Haifa, Israel, del 22-26 de marzo de 2011, en ligne: <http://research.haifa.ac.il/~mluz/ins/booklet/Alby.pdf> (seulement le résumé au 31.07.2012).

Basilus Caesariensis

Basil of Caesarea (St.), *Against Eunomius*, by M. DelCogliano, A. Radde-Gallwitz, (Fathers of the Church 122) Washington, D.C. 2011.

Basil of Caesarea, *On Fasts and Feasts*, by S. Holman and M. DelCogliano, (Popular Patristics Series), Crestwood, NY (en préparation).

Basile de Césarée, *Homélie 2 sur le psaume 14*, trad. par M. Devailly, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 91-104.

Basile de Césarée, *Homélie 6 sur l'accumulation des biens et Homélie 7 sur ceux qui vivent dans la richesse*, traduction française par M. Poirier, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011.

BULLETIN BIBLIOGRAPHIQUE

- Basilio de Cesárea, *A los jóvenes. Exhortación a un hijo espiritual*, trad. por P. Guzmán (Biblioteca de Patristica), Madrid 2011 (a paraître).
- Sf. Vasile cel Mare, *Autentic și verosimil. Două omilii (pseudo-)basiliene*: Omilie rostită în Lazika. Omilie de alinare pentru cel bolnav, trad. roumaine par C. Georgescu, dans: *Studii Teologice* 4 (2011), 265-278.
- Sf. Vasile cel Mare, *Comentariu la Isaia [Commentaire sur Isaïe]*, coord. par A. Marinescu, trad. roumaine et notes par A. Mihăilă, (Părinti și Scriitori Bisericești, 2), București 2009.
- Sf. Vasile cel Mare, *Omilii și cuvântări [Homélies et discours]*, coord. par A. Marinescu, trad. roumaine par D. Fecioru, révisée par C. Georgescu, notes de D. Fecioru, A. Mihăilă, C. Georgescu, (Părinti și Scriitori Bisericești, 2), București 2009.
- Sf. Vasile cel Mare, *Scriteri ascetice*, trad. roumaine, introduction et notes par O. Gordon, à paraître dans la coll. Părinti și Scriitori Bisericești.
- Alexopoulos, T., *Die Basiliusliturgie. Zur Prüfung ihrer Echttheit*, dans: *Orthodoxes Forum* 24/1 (2010), 21-34.
- Baudry, E., *S. Basile. L'ordre des Questions Ascétiques dans les manuscrits d'Orient*, dans: *Studia Monastica* 53 (2011), 53-75.
- Baudry, E., *S. Basile. Prologue des Grandes Règles: essai de structure*, dans: *Studia Monastica* 53 (2011), 21-52.
- Bezarashvili, K., Otkhmezuri, T., *Education and Scholarship in Byzantium: the Byzantine Manuscript (Cod. Tbilis. Gr. 48) Containing Works of Basil of Caesarea and its Peculiarities*, dans: *Adamantius* 17 (2011), 220-237.
- Boura T., *The Relationship Hellenism-Christian in the Speech of Basil the Great to the Young People*, dans: *Ero* 9 (2011).
- Capboscq, A., *Consideraciones sobre la corrección fraterna en Basilio de Cesarea*, dans: *Cadernos Patrísticos* 9 (2010), 143-154.
- Capboscq, A., *Notas sobre la magnanimidad de Dios, según Basilio de Cesarea*, dans: *Cuadernos Monásticos* 177 (2011), 151-164.
- Cozic, M., *Divers aspects de la pauvreté selon la Correspondance de Basile le Grand*, dans: G. af Hällström (éd.), *The Actuality of Saint Basil the Great*, Actes du Colloque de 2010 de la Faculté luthérienne de théologie de Turku (Finlande), Turku (Åbo) 2011, 43-74.
- Cozic, M., *Y a-t-il un gradus ad caelum possible pour les chrétiens en grande difficulté, selon Basile le Grand dans sa correspondance et Arnobe le Jeune dans son Liber ad Gregoriam?*, dans: *Actes du Colloque de la Faculté de théologie orthodoxe d'Oradea*, 2009, Roumanie (à paraître).
- DelCogliano, M., *Basil of Caesarea on the Primacy of the Name ‘Son’*, dans: *Revue des Études Augustiniennes et Patristiques* 57 (2011), 45-69.
- DelCogliano, M., *Basil of Caesarea’s Homily On Not Three Gods (CPG 2914): Problems and Solutions*, dans: *Sacris Erudiri* 50 (2011), 87-131.
- DelCogliano, M., *Origen and Basil of Caesarea on the Liar Paradox*, dans: *Augustinianum* 51 (2011), 349-365.
- DelCogliano, M., *The Influence of Athanasius and the Homoiousians on Basil of Caesarea’s Decentralization of ‘Unbegotten’*, dans: *Journal of Early Christian Studies* 19 (2011), 197-233.

- Gain, B., *Aspects principaux de la spiritualité de saint Basile*, dans: *La Pensée orthodoxe*, 2012 (à paraître).
- Gain, B., *Le sens du travail d'après saint Basile de Césarée*, dans: *Saint-Maur Lettre. Académie Saint-Maur V* (2011), 28-37.
- Gain, B., *Saint Basile et l'assistance aux nécessiteux*, dans: *Diakonia = Connaisance des Pères* 128 (2012), (en préparation).
- Girardi, M., «*L'atleta e il suo massaggiatore (ἀλειπτης)*»: una rara metafora martiriale nell'epistolario di Basilio di Cesarea (en préparation)
- Girardi, M., *Il lessico della diaconia in Basilio di Cesarea: fonti e rilievo*, dans: *Διακονία, diaconiae, diaconato: semantica e storia nei Padri della Chiesa. XXXVIII Incontro di studiosi dell'antichità cristiana*, Roma 7-9 maggio 2009, Roma 2010, 199-216.
- Girardi, M., *L'unità della Chiesa (1 Cor 1; Ef 4) in Basilio di Cesarea e Gregorio di Nazianzo*, dans: R. Scognamiglio, M. Girardi (éds.), *L'insegnamento di Paolo sull'unità della Chiesa (1Cor 1; Ef 4)*. X Seminario di esegeti patristica realizzato a Corinto [Grecia], 14-20 aprile 2009 (Analecta Nicolaiana, 10), Bari 2010, 67-84 (= *Classica et Christiana* 5 [2010], 121-139).
- Holman, S., Macé, C., Matz, B., “De Beneficentia”: *A Homily on Social Action attributed to Basil of Caesarea*, dans: *Vigiliae Christianae* 66 (2012), (sous presse).
- Panagopoulos, S., *The controversy between Eunomius and Basil the Great: A philosophical approach*, dans: *Orientalia Christiana Periodica* (à paraître).
- Popescu, E., Marinescu A. (éds.), *Sfântul Vasile cel Mare. Închinare la 1630 de ani*, 2^e éd. (Studia Basiliana, 1), Bucureşti 2009.
- Winkler, G., *L'anamnèse dans les diverses versions de l'anaphore de St. Basile: leur liens avec le symbole d'Antioche et leur signification théologique*, dans: A. Lossky, M. Sodi (éds.), ‘Faire mémoire’: *L’Anamnèse dans la Liturgie. Conférences Saint-Serge*, 56^{ème} Semaine d’études liturgiques, Paris, 29 juin - 2 Juillet 2009 (Monumenta Studia Instrumenta Liturgica, 63), Città del Vaticano 2011, 149-161.
- Winkler, G., *Über die Basilius-Anaphora*, dans: M. Altripp (éd.), *Byzanz in Europa. Europas östliches Erbe. Akten des Kolloquiums vom 11. bis 15. Dezember 2007 in Greifswald*, (Studies in Byzantine History and Civilization, 2) Turnhout 2011, 133-148.
- Zincone, S., «*Conosco le leggi dell'allegoria*». *Osservazioni sul metodo esegetico di Basilio di Cesarea*, dans: P. Martinelli, L. Bianchi (éds.), *In caritate veritas. Luigi Padovese, vescovo cappuccino, vicario apostolico dell'Anatolia. Scritti in memoria*, (Teologia spirituale) Bologna 2011, 209-217.
- Dissertation en cours: Wenzel, M., *Eschatologie in kirchlicher Vermittlung durch Katechesen und Predigten bei Gregor von Nyssa, Basilius von Cäsarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Beda

- Mac Carron, M., *Bede, Annus Domini, and the Historia ecclesiastica gentis Anglorum*, dans: J. Rutherford, D. Woods (éds.), *The Mystery of Christ in*

the Fathers of the Church: Essays in honour of D Vincent Twomey SVD, Dublin 2012, 116-134.

Bernardus Claraevallensis

Bernard (Saint), *Quand passe le vent de l'Esprit. Sermons pour la Pentecôte*, avant-propos, traduction et commentaires par F. Callerot, E. Baudry, Abbaye de Bellefountain 2012 (à paraître).

Bernard de Clairvaux, *Sermons divers*, III: 70-125, éd. par F. Callerot, P.-Y. Emery (Sources Chrétiennes, 545), Paris 2012.

Mellerin, L., *Bernard de Clairvaux au XXI^e siècle*, dans: G. Lobrichon (éd.), *Saint Bernard de Clairvaux = Religions et histoire*, hors série 6 (2011), 70.

Mellerin, L., *La notion de medius adventus chez saint Bernard*, dans: *Théophilyon* (2012) (à paraître).

Mellerin, L., *Oculus simplex: discernement spirituel et progrès éthique chez saint Bernard*, dans: C. Trottmann (éd.), *Actes du colloque Bernard de Clairvaux et la pensée des cisterciens*, Troyes, 28-30 octobre 2010, Cîteaux 2012 (à paraître).

Caesarius Arelatensis

Trisoglio, F., *La catechesi nei Padri della Chiesa*, 7. *San Cesario di Arles: la catechesi in una società multietnica*, dans: *Rivista Lasalliana* 76/4 (2009), 563-574.

Trisoglio, F., *Spiritualità e moralità in S. Cesario di Arles*, dans: *Studia monastica* 50/2 (2008), 221-238.

Catena

Auwers, J.-M., *L'interprétation du Cantique des Cantiques à travers les chaînes exégétiques grecques*, (Instrumenta Patristica et Medievalia, 56) Turnhout 2011.

Barbàra, M.A., *Il genere catenario nell'altomedioevo*, dans: G. Otranto, L. Piacente (éds.), *Esegeti ed eruditi in età tardoantica e romanobarbarica*. XIV Settimana di Studi tardoantichi e romanobarbarici, Monte Sant'Angelo (FG), Centro di Studi Micaelici e Garganici, 10-14 ottobre 2011, (à paraître).

Barbàra, M.A., *The Greek Catena. Biblical Literature: Early Christian Life and Byzantine Studies*, dans: A. Di Berardino (éd.), *New Patrology*, I, Cambridge 2013 (en préparation).

Celsus

Origene, *Contro Celso*, I-III, a cura di A. Monaci Castagno, L. Perrone, M. Rizzi, traduzione di P. Bernardini, (Opera Omnia di Origene) Roma (en préparation).

Origenes, *Contra Celsum / Gegen Celsus*, I (*Buch I*), II (*Bücher II-III*), III (*Buch IV*), eing. und komm. von M. Fiedrowitz, übersetzt von C. Barthold (Fontes Christiani, 50/1-3), Freiburg im Breisgau 2011.

- Arnold, J., *Unordnung, bedingt durch Hass? Origenes und die Struktur von Celsus'* Alethes Logos, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 267-280.
- Villani, A., *Il posto della retorica nella strategia polemica di Origene contro Celso*, dans: *Auctores Nostri* 9 (2011), 257-281.

Chromatius Aquileiensis

Chromace d'Aquilée, *Traité sur Matthieu*, par A. Bastit-Kalinowska (en préparation).

- Auwers, J.-M., *Chromace d'Aquilée et le texte biblique*, dans: P.F. Beatrice, A. Peršič (éd.), *Chromatius of Aquileia and His Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008*, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (Instrumenta Patristica et Mediaevalia, 57) Turnhout 2011, 343-359.
- Bastit-Kalinowska, A., *Les Tractatus in Matthaeum de Chromace d'Aquilée et leur lecture de Matthieu*, dans: P.F. Beatrice, A. Peršič (éd.), *Chromatius of Aquileia and His Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008*, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (Instrumenta Patristica et Mediaevalia, 57) Turnhout 2011, 425-467.
- Beatrice, P.F., *The Sign of Jonah. The Paschal Mystery and the Conversion of the Pagans according to Chromatius of Aquileia*, dans: P.F. Beatrice, A. Peršič (éd.), *Chromatius of Aquileia and His Age. Proceedings of the International Conference held in Aquileia, 22-24 May 2008*, per il XVI centenario della morte di San Cromazio vescovo di Aquileia, (Instrumenta Patristica et Mediaevalia, 57) Turnhout 2011, 19-64.

Clemens Alexandrinus

Clément d'Alexandrie, *Quel riche peut être sauvé?*, trad. par M.-H. Congourdeau, F. Quéré (†), dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 53-90.

Klement Alexandrijský, *Stromata VI*, Greek and Czech, translation, introduction and notes by M. Šedina, Praha 2011.

Klement Alexandrijský, *Stromata VII*, Greek and Czech, translation and introduction by V. Černušková, notes by J. Plátová, Praha 2011.

Cooper, A.G., *Sex and Transmission of Sin: Patristic Exegesis of Psalm 50:5 (LXX)*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 77-95.

BULLETIN BIBLIOGRAPHIQUE

- Ferguson, E., *The Jews in the Writings of Clement of Alexandria*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles, and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 55-62.
- Gargano, G.I., *Clemente e Origene nella chiesa cristiana alessandrina. Estraneità, dialogo o inculturazione?*, (Parola di Dio, 202) Cinisello Balsamo (Milano) 2011.
- Greschat, K., „Wer christlich lebt, lebt gut und bleibt gesund“. *Clemens von Alexandriens frühchristlicher Ratgeber*, dans: I. Karle (éd.), *Lebensberatung - Weisheit - Lebenskunst. Interdisziplinäre Perspektiven*, Leipzig 2011, 100-115.
- Havrda, M., Galenus Christianus? *The Doctrine of Demonstration in Stromata VIII and the Question of its Source*, dans: *Vigiliae Christianae* 65/4 (2011), 343-375.
- Havrda, M., *Grace and Free Will according to Clement of Alexandria*, dans: *Journal of Early Christian Studies* 19/1 (2011), 21-48.
- Havrda, M., Hušek, V., Plátová, J. (éds.), *The Seventh Book of the Stromateis: Proceedings of the Colloquium on Clement of Alexandria*, Olomouc, October 21-23, 2010, Leiden - Boston 2012 (en préparation).
- Le Boulluec, A., *Les noms divins et la médiation du Fils selon Clément d'Alexandrie*, dans: O. Boulnois, B. Tambrun (éds.), *Les noms divins*, Paris (sous presse).
- Ritter, A.M., *Altchristliche Ethik zwischen Bibel und stoisch-platonischer Tugendlehre*, dans: A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.), *Logos im Dialogos: Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011, 497-508.
- Rizzi, M., *The Literary Problem in Clement of Alexandria: A Reconsideration*, dans: *Adamantius* 17 (2011), 154-163.
- Šedina M., *Charis a Charitky. Od Hésioda k Filónu Alexandrijskému [Charis and Charities. From Hesiod to Philo of Alexandria]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 3-29.

Clemens Romanus (Pseudo-)

- Côté, D., *La forme de Dieu dans les Homélies pseudo-clémentines et la notion de Shiur Qomah*, dans: R. Gounelle (éd.), *La littérature apocryphe chrétienne et les Écritures juives*, (Cahiers de Biblia Patristica), Lausanne (à paraître).
- Côté, D., *Le problème de l'identité religieuse dans la Syrie du IV^e siècle. Le cas des Pseudo-Clémentines et de l'Adversus Judaeos de S. Jean Chrysostome*, dans: S.C. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée: Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque de Tours, 18-19 juin 2010, (Patrimoines) Paris 2012.
- Pouderon, B., *La genèse du roman pseudo-clémentin. Études littéraires et historiques*, (Collection de la Revue des Études Juives, 53), Paris-Louvain-Walpole/MA 2012.

Collectiones canonicae / Concilia

- Pareri degli 87 vescovi sulla necessità di battezzare gli eretici / *Sententiae episco-*

IV - AUTEURS ET TEXTES

- porum numero LXXXVII de haereticis baptizandis*, intr., trad. e note a cura di P. Bernardini, dans: *Gli scritti pseudociprianei*, a cura di Carlo Dell'Osso (Scrittori Cristiani dell'Africa Romana, IX), Roma (à paraître).
- Anatolios, K., *Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine*, foreword by B.E. Daley, Grand Rapids 2011.
- Bernardini, P., *Le Sententiae episcoporum del concilio cartaginese del 256 e la loro versione greca. Nuova edizione nel Corpus Christianorum*, dans: *Cristianesimo nella storia* 26/2 (2005), 477-497.
- Bernardini, P., *Sinodalità e concili africani del terzo secolo: vent'anni di studi*, dans: A. Melloni, S. Scatena (éds.), *Synod and Synodality. Theology, History, Canon Law and Ecumenism in new contact*. International Colloquium, Bruges 2003, (Christianity and History, 1) Münster 2005, 115-142.
- Bernardini, P., Melloni, A., *Mansi Plus: Progetto di digitalizzazione della Amplissima collectio di G.D. Mansi e L. Petit. La memoria dei concili e la historia conciliarum nella tradizione della chiesa*, dans: U.-R. Blumenthal, K. Pennington, A.A. Larson (éds.), *Proceedings of the Twelfth International Congress of Medieval Canon Law*, Washington, D.C. 1-7 August 2004, (Monumenta Iuris Canonici. Series C: Subsidia, 113), Città del Vaticano 2008, 1037-1059.
- Blaudeau, P., À propos des sections 3 et 4a de l'Avellana (n°51-78): *comment documenter le rejet de Chalcédoine manifesté en Orient?*, dans: A. Evers (éd.), *Emperors, Bishops, Senators: the Significance of the Collectio Avellana (367-553 AD)*, Rome, 1-2 April 2011, (Loyola Universiy of Chicago John Felice Rome Center, Royal Netherlands Institute of Rome, Istituto Patristico Augustinianum) (à paraître).
- Blaudeau, P., *La réfutation d'Eutychès conservée par les pièces 23-26 de la collectio Casinensis: le résultat d'une initiative lancée par un cénacle aristocratique romain?*, dans: *Il cristianesimo e la costruzione di nuove forme comunitarie*. Convegno nazionale PRIN, Bertinoro, Centro Residenziale Universitario, 25-27 ottobre 2010, = *Annali di storia dell'esegesi* 28/1 (2011), 185-204.
- Blaudeau, P., *Un point de contact entre collectio Avellana et collectio Thessalonicensis?*, dans: *Die Collectio Thessalonicensis und die Rechte des Bischof von Rom*, Goethe-Universität, Francfort-sur-le-Main, 14-15 avril 2011 (à paraître).
- Boddens Hosang, E., *Establishing Boundaries, Christian-Jewish Relations in Early Council Texts and the Writings of Church Fathers*, (Jewish and Christian Perspective Series, 19) Leiden 2010.
- Bodrožić, I., *Hilarije iz Poitiersa i Datirana sinoda [Sant'Ilario e il Sinodo datato]*, dans: *Diacovensia: teološki prilozi* 19/1 (2011), 29-46.
- Dîncă, L., *Conveniența expresiilor dogmatice prezente în Simbolul de la Niceea, «consubstancial Tatălui» și «din substanță Tatălui», în scrierile Sf. Atanasie cel Mare*, dans: *Revista ecumenică Sibiu* III/1 (2011), 55-76.
- Ferreiro, A., Secundum quod sancta synodus: *Advancing the Mission of the Church through Conciliar Legislation after the Third Council of Toledo (589)*, pour un colloque à l'Université de Fribourg, September 13-17, 2012 (en préparation).

BULLETIN BIBLIOGRAPHIQUE

- Ferreiro, A., *The Church in Gallaecia under Visigoth Rule: The Third Council of Braga (675)*, dans: *A Gallaecia Antiga em Portugal*, Lisbon 2012 (en préparation).
- Goudriaan, A., Van Lieburg, F., (éds.), *Revisiting the Synod of Dordt (1618-1619)*, (Brill's Series in Church History, 49) Leiden/Boston 2011.
- Grzywaczewski, J., *Sobór Chalcedoński oraz jego następstwa [Le Concile de Chalcédoine et ses conséquences]*, dans: M. Wosiński (éd.), *W blasku miłości*, Toruń 2012, 95-124.
- Heil, U., Brennecke, H.C., *Nach hundert Jahren: Zur Diskussion um die Synode von Antiochia 325. Eine Antwort auf Holger Strutwolf*, dans: *Zeitschrift für Kirchengeschichte* 123 (2012) (sous presse),
- Jakab, A., *La prétendue «assemblée» de Jérusalem (Ac 15). Enquête préliminaire en vue d'une révision du dossier*, dans: *Classica et Christiana* (Iași) 6/2 (2011), 455-471.
- Markschies, C., *Das Konzil des Jahres 381*, dans: G. Cuscito, T. Lehmann (éds.), *La Basilica di Aquileia. Storia, Archeologia ed Arte / Der Dom von Aquileia. Geschichte, Archäologie und Kunst*, (Antichità Altopadriatiche, 69/1), Trieste 2010 (= 2011), 97-119.
- Merdinger, J., *Councils of the Church, Africa, et Donatism*, dans: O. Nicholson, M. Humphries (éds.), *The Oxford Dictionary of Late Antiquity*, Oxford (sous presse).
- Moreau, D., *Deux notes sur l'utilisation du terme rege(i)st(r)um pour désigner les recueils d'actes pontificaux antiques*, dans: S. Gioanni, P. Cammarosano (éds.), *Les correspondances en Italie*, 2. *Formes, styles et fonctions de l'écriture épistolaire dans les chancelleries italiennes (V^e-XV^e siècle)* (Rome, 20-21 juin 2011) (à paraître).
- Price, R., *Presidency and Procedure at the Early Ecumenical Councils*, dans: *Annuarium Historiae Conciliorum* 41 (2009 [en réalité 2011]), 241-274.
- Vannier, M.-A., *Réflexions autour du Concile d'Ephèse*, dans: *Connaissance des Pères de l'Église* 121 (2011), 2-7.

Commodianus

- Commodien, *Instructions*, 41: introduction, traduction et notes par J.-M. Poinsotte, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 203.
- Commodien, *Poème apologétique*, vers 791-1059: introduction, traduction et notes par C. Badilita, J.-M. Poinsotte, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 191-202.

Dissertation en cours: Hesselbarth, L., *Von der Apologetik zur Unterweisung: Bildung und Religion bei Commodian und Laktanz*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Constantinus

- Wallraff, M., *In quo signo vicit? Una rilettura della visione e ascesa al potere di Costantino*, dans: R. Lizzi, G. Bonamente, N. Lenski (éds.), *Costantino prima e dopo Costantino*, Perugia 2012 (sous presse).

IV - AUTEURS ET TEXTES

- Wallraff, M., *Konstantins „Sonne“ und ihre christlichen Kontexte*, dans: K. Ehling, G. Weber (éds.), *Konstantin der Große zwischen Sol und Christus*, Mainz 2011, 42-52.
- Wallraff, M., *Tod und Bestattung Konstantins nach späteren hagiographischen und historiographischen Quellen bis Nikephoros Kallistos Xanthopoulos*, dans: *Das Genre der Kirchengeschichte und Nikephoros Kallistou Xanthopoulos* (en préparation).

Cyprianus

- Cyprien de Carthage, *Ceux qui sont tombés (De lapsis)*, introduction, texte critique, traduction française, notes et index par G.W. Clarke et M. Poirier (sous presse pour la collection *Sources Chrétiennes*).
- Cyprien de Carthage, *La prière du Seigneur*, traduction française par M. Poirier, dans: *La prière en Afrique chrétienne*, (Les Pères dans la foi) Paris (à paraître aux éditions Migne).
- Cyprien de Carthage, *Lettres 21 à 81*, traduction française par M. Poirier, Paris (en préparation pour les éditions Migne).

- Bakker, H., Van Geest, P., Van Loon, H. (éds.), *Cyprian of Carthage. Studies in his Life, Language and Thought*, (Late Antique History and Religion, 3) Leuven-Dudley 2010.
- Ciccolini, L., *Devenir chrétienne à Carthage (II^e-III^e siècle)*, dans: *Cahiers d'études religieuses. Recherches interdisciplinaires* Numéro spécial (2011), publication électronique <http://cerri.revues.org/760>.
- Ciccolini, L., *Honte et conversion chez Tertullien et Cyprien*, dans: R. Alexandre, C. Guérin, M. Jacotot (éds.), *Rubor et pudor. Vivre et penser la honte dans la Rome ancienne*, (Études de littérature ancienne, 19) Paris 2012, 99-117.
- Hunink, V., "Practicing What He Had Taught": *Augustine's Sermons on Cyprian*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 97-108.
- Jakab, A., *Cyprien de Carthage, champion de l'autorité épiscopale*, dans: *Choisir* 617 (2011), 9-11.
- Perry, D.W., *Cyprian's Letter to Fidus: A New Perspective on its Significance for the History of Infant Baptism*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Van Geest, P., [avec Bakker, H., Van Loon, H.], *Introduction: Cyprians' Stature and Influence*, dans: H. Bakker, P. van Geest, H. van Loon (éds.), *Cyprian. Studies in his Life, Language and Thought*, (Late Antique History and Religion, 4) Leuven-Dudley 2010, 1-27.
- Wysocki, M., *Model doskonałego chrześcijanina w pismach św. Cypriana z Kartaginy [A Model of the Perfect Christian in St Cyprian's Writings]*, dans: *Vox Patrum* 55 (2011), 699-720.
- Yates, J., *Augustine's Appropriation of Cyprian the Martyr-Bishop against the Pelagians*, dans: J. Leemans (éd.), *More than a Memory: The Discourse of*

Martyrdom and the Construction of Christian Identity in the History of Christianity, (Annua Nuntia Lovaniensia, 51) Leuven 2005, 119-135.

Cyrillus Alexandrinus

Cyril of Alexandria, *On the Incarnation of the Word of God*, traduction géorgienne par Z. Jashi, dans: *Zgvari [Margin]* 3 (2004).

Artemi, E., «Ecumenical Scandal»: *The argument of Nestorius that the Mother of Christ should be called only Christotokos and not Theotokos and its Rebuttal by Cyril of Alexandria*, dans: *Nea Sion* (2011), 87-105.

Artemi, E., *Cyril of Alexandria and the Interpretation of Paul's A and B Letters to Corinthians*, dans: *Etairia of Peloponnisiacon Spoudon A* (2011), 14-37.

Boulnois, M.-O., *Cyrille d'Alexandrie*, dans: A. Le Boulluec (éd.), *Anthologie Théologique. Antiquité*, Paris (en préparation).

Boulnois, M.-O., *Les Noms propres de Dieu selon Cyrille d'Alexandrie*, dans: *Les Noms divins* (en préparation).

Van Loon, H., *The Dyophysite Christology of Cyril of Alexandria*, (Supplements to Vigiliae Christianae, 96), Leiden 2009.

Zaganas, D., *L'exégèse vétérotestamentaire d'Origène et de Cyrille d'Alexandrie: Continuité ou divergence? À propos de la typologie des personnages bibliques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 845-853.

Dissertation: Hawk-Reinhard, D., *From Christian to Christ-bearer: The Role of the Eucharist in Cyril of Jerusalem's Catecheses and Mystagogy and Its Function in Christian Formation*, sous la direction de K. Steinhauser, Saint Louis University, 7 octobre 2011.

Cyrillus Hierosolymitanus

Cyril of Jerusalem, *Catechetical lectures and other writings*, translated to Serbian by Metropolitan A. Radovich, Niksich 2009.

Cyrille de Jérusalem, *Catéchèse XV*, introduction, traduction et notes par M.-H. Congourdeau, J. Bouvet, A.-G. Hamman (†), dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 209-230.

Sakvarelidze, N., *Die Mystagogischen Katechesen des hl. Kyrrill von Jerusalem als Vermittlung mystagogischen Wissens*, dans: J. Weber (éd.), *Orthodoxe Theologie im Dialog. Festschrift für Erzpriester Professor Vladimir Ivanov zum 60. Geburtstag*, (Forum Orthodoxe Theologie, 5) Münster-Hamburg-Berlin-Wien-London 2005, 115-149.

Trisoglio, F., *La catechesi nei Padri della Chiesa, 11. Il catecheta "ufficiale" dei catecumeni: S. Cirillo di Gerusalemme*, dans: *Rivista Lasalliana* 77/4 (2010), 539-551.

Dissertation en cours: Wenzel, M., *Eschatologie in kirchlicher Vermittlung durch Katechesen und Predigten bei Gregor von Nyssa, Basilius von Cäsarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Didache

- Khomych, T., *Perfection in the Didache: Ethical Objective or Eschatological Hope?*
dans: *Studia Patristica*, LI, Leuven 2011, 3-13.
Trisoglio, F., *La figura del diacono in ambito latino dalla Didachè ad Isidoro di Siviglia*, dans: *Rivista liturgica* 97/4 (2010), 574-592.

Didascalia apostolorum

- Benga, D., *The Baptismal Ethos of the Third-Century Syrian Christianity According to Didascalia Apostolorum*, dans: *Revista Teologică* 93/4 (2011), 183-200.

Didymus Alexandrinus

- Bandt, C., *Reverberations of Origen's Exegesis of the Psalms in the Work of Eusebius and Didymus*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 891-905.
Bennett, B., *Didymus the Blind*, dans: D. Patte (éd.), *Cambridge Dictionary of Christianity*, Cambridge 2010.
DelCogliano, M., *Works on the Spirit: Athanasius the Great and Didymus the Blind*, Crestwood New Jersey 2011 (sous presse).
Köckert, Ch., *Didymus the Blind and Origen as Commentators on Genesis: A Comparison*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 407-418.
Pancerz, R.M., *Didimo il Cieco e gli antropomorfismi biblici*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 751-763.
Prinzivalli, E., *A Rediscovered Author and Origen's Heritage: Didymus the Blind*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 779-789.

Dionysius Areopagita

- Alexopoulos, T., *Inwieweit ist die Synthese zwischen Neuplatonismus und Christen-*

- tum in der philosophisch-theologischen Position des Dionysius Areopagita gelungen?*, dans: *Jahrbuch für Religionsphilosophie* 8 (2009), 119-138.
- Fiori, E., *The Impossibility of the Apokatastasis in Dionysius the Areopagite*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 831-843.
- Ică, I. jr, *De la Dionisie Areopagitul la Simeon al Tesalonicului. Integrala comentariilor liturgice bizantine*, Sibiu 2012.
- Nieva, J.M., *De iniciaciones y secretos o qué entender por tá mystiká theámata en Dionisio Areopagita*, dans: *Homenaje a Francisco García Bazán* (sous presse).
- Nieva, J.M., *The Semantics of Eikon and Participation in Dionysius*, dans: F. Ivanović (éd.), *Dionysius the Areopagite between Orthodoxy and Heresy*, Cambridge 2011, 79-92.
- Panagopoulos, S., *Η θεουργία ως διαλεκτική θείου-ανθρωπίνου στον Διονύσιο τον Αρεοπαγίτη*, dans: *Θεολογία* (à paraître).
- Ritacco, G., *El Bien, el Sol y el Rayo de Luz según Dionisio del Areópago*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Ritacco, G., *Hombres de Dios, secretas contemplaciones y alados enigmas (Dionisio del Areópago, EH IV.2; 97; M PG 3, 476 b-c)*, dans: *Epimeleia* (à paraître).
- Ritacco, G., *La metafísica de la luz: de Dionisio del Areópago a Roberto Grosseteste*, dans: J.J. Herrera (éd.), *Fuentes del Pensamiento Medieval: Continuidad y Divergencias*, Universidad del Norte Santo Tomás de Aquino, San Miguel de Tucumán (à paraître).
- Ritacco, G., *Las luces theárquicas*, dans: *Neoplatonism in the East - Ex oriente lux. Acts of the Conference of the International Society for Neoplatonic Studies, March 2011, University of Haifa on Mount Carmel, Israel*, (à paraître).
- Ritacco, G., *Theurgy: Unity and Plurality in The Divine Names*, dans: F. Ivanović (éd.), *Dionysius the Areopagite between Orthodoxy and Heresy*, Cambridge 2011, 57-77.
- Sakvarelidze, N., *An Oral Report on Work-In-Progress: Die Rezeption der areopagitischen liturgischen Vision in der mittelalterlichen georgischen Tradition*, dans: *Papers of the I. International SOL-Congress in Eichstätt 2006*, = *Bollettino della Badia Greca di Grottaferrata*, s. III, 5/2 (2008), 299-325.
- Sakvarelidze, N., *Areopagitisches Verständnis von Synaxe u. Koinonia in der altgeorgischen Übersetzung der Schrift De ecclesiastica hierarchia*, dans: *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* 24/2 (2010), 35-42.
- Sakvarelidze, N., *Auf der Suche nach einem „anderen“ Dionysios Areopagites (auf dem Hintergrund neuer Tendenzen in der internationalen Dionysios-Forschung unter besonderer Berücksichtigung der altgeorgischen Übersetzung des Corpus Areopagiticum) / In Search of „Another Dionysius“ (against the Background of New Tendencies in the International Dionysius-Research with due regard of the Old Georgian Translation of Corpus*

Areopagiticum, im Rahmen der Vortragsreihe der Österreichisch-Armenischen Studiengesellschaft Wien, Institut für Byzantinistik und Neogräzistik der Universität Wien, Wien 21.10.2011, http://www.byzneo.univie.ac.at/fileadmin/user_upload/inst_byzantinistik/Download/Sakvarelidze_01.pdf (31.07.2012).

Sakvarelidze, N., *Hierarchie als Symphonie: Die Taxis des areopagitischen Kosmos*, dans: *Festschrift für Prof. Theodor Nikolaou zum 70. Geburtstag, = Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* Heft 2 (2012), (sous presse).

Dionysius Areopagita (Pseudo-)

Caballero, P., *Ideas escatológicas en la Jerarquía eclesiástica de Pseudo Dionisio*, dans: L. von der Walde, C. Company, A. González (éds.), *Expresiones de la cultura y el pensamiento medievales*, (Publicaciones de Medievalia, 37) México 2010, 613-625.

Chvátal, L., Filanthropia. *Pojetí „milosti“ u Dionysia Areopagity* [Filanthropia. *The Concept of Grace in Dionysius the Areopagite*], dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice* [*Grace in Patristics*], Jihlava 2011, 197-222.

Hubert Robinet, A.M.R., *Infuencia del Pseudo Dionisio en Nicolás de Cusa*, dans: *Teología y Vida* 48/4 (2007), 425-438.

Hubert Robinet, A.M.R., *La participación: meditación desde el aporte del Pseudo Dionisio*, dans: *Teología y Vida* 52/1-2 (2011), 253-268.

Karfíková, L., „Der Alte der Tage“. *Gott als Zeit nach De divinis nominibus 10,2-3, vor dem Hintergrund des platonischen Parmenides*, dans: L. Karfíková, M. Havrda (éds.), *Nomina divina. Colloquium Dionysiacum Pragense*, Prag, den 30.-31. Oktober 2009, Fribourg (Suisse) 2011, 50-70.

Němec, V., *Übernahme und Umdeutung der neuplatonischen Metaphysik der „ge-stuften Transzendenz“ bei Dionysios*, dans: L. Karfíková, M. Havrda (éds.), *Nomina divina. Colloquium Dionysiacum Pragense*, Prag, den 30.-31. Oktober 2009, Fribourg (Suisse) 2011, 28-41.

Dionysius Exiguus

Moțoc, Al., *Sfântul Cuvios Dionisie Exiguul, părintele erei creștine*, București, 2010.

Dorotheus Gaza

Hainthaler, T., *Life in Christ According to Dorotheus of Gaza*, dans: VIth International Theological Conference of the Russian Orthodox Church, Moscow, 15-18 November 2010, Moscou 2012 (sous presse).

Ephraem Mtsire (sive Exiguus)

Samociulos gammarteba. gamok'rebuli iovane okropirisa da sxva c'mida mamata txzulebebidan. targmnili eprem mciris (karič'is dzis) mier, t'ekst'i gamosa-cemad moamzada da c'inasitquaoba daurto e.ko č'lamazašvilma [Comments on the Apostolicum, according to the Works of John Chrysostom and other Holy Father. Translated from Greek into Georgian

by *Ephrem Mtsire (Karichisdze)*], ed. by E. Kochlamazashvili, III, Tbilisi 2011 (sous presse).

Otkhmezuri, T., *Komentaruli janri šua saukuneebis kartul mthargmelo bith traciaši: Ephrem Mtsire da Grigol Ghvthismetkvelis thxzulebatha komentarebi* [The Commentarial Genre in the Medieval Georgian Translation Tradition: Ephrem Mtsire and Commentaries on the Sermons of Gregory the Theologian], Tbilisi 2011.

Ephraem Syrus

Hidal, S., *Bokstavstro. Varför är det så farligt att läsa Bibeln bokstavligt? Om Origenes, Augustinus och Efraim Syrierns bibelförståelse* [Litteralism. Why is it so dangerous to read the Bible literally? On the understanding of Scripture in Origen, Augustine and Ephrem the Syrian], dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 41-54.

Eusebius Caesariensis

Eusèbe de Césarée, *Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, éd. par S. Morlet, L. Perrone (Anagôgê), Paris 2012.

Eusebio de Cesarea, *Preparación evangélica*, I-VI, introducción, traducción y notas por J.M. Nieto Ibáñez, V. Bécares, Madrid 2011.

Eusebius of Caesarea, *The Ecclesiastical History*, traduction géorgienne par Z. Jashi, Tbilisi, 2007.

Bandt, C., *Reverberations of Origen's Exegesis of the Psalms in the Work of Eusebius and Didymus*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziedowicz (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 891-905.

Bingham, D.J., Graham, C., art. *Eusebius of Caesarea*, dans: D.K. McKim (éd.), *Dictionary of Major Biblical Interpreters*, Downers Grove 2007.

Boud'hors, A., Morlet, S., *La version copte de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, (Anagôgê), Paris 2012, 267-270.

Cassin, M., Debié, M., Perrin, M.-Y., *La question des éditions de l'Histoire ecclésiastique et le livre X*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, (Anagôgê), Paris 2012, 185-207.

Cassin, M., *Tradition manuscrite grecque de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, (Anagôgê), Paris 2012, 209-242.

Ciccolini, L., Morlet, S., *La version latine de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, (Anagôgê), Paris 2012, 243-266.

DelCogliano, M., *The Promotion of the Constantinian Agenda in Eusebius of Caesa-*

- rea's On the Feast of Pascha, dans: S. Inowlocki, C. Zamagni (éds.), *Reconsidering Eusebius: Collected Papers on Literary, Historical, and Theological Issues*, (Vigiliae Christianae Supplements, 107) Leiden 2011, 39-68.
- Heil, U., *Bishop - Bible - Creed: Normative Rules in the Contest for "Orthodoxy" and "Heresy" in Early Christianity*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 203-218.
- Heil, U., Brennecke, H.C., *Nach hundert Jahren: Zur Diskussion um die Synode von Antiochia 325. Eine Antwort auf Holger Strutwolf*, dans: *Zeitschrift für Kirchengeschichte* 122 (2011) (sous presse),
- Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les nouvelles Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = Adamantius 17 (2011), 93-117.
- Morlet, S., Boud'hors, A., *La version copte de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire, I. Études d'introduction* (Anagôgê), Paris 2012, 267-270.
- Morlet, S., *Eusèbe de Césarée: biographie, chronologie, profil intellectuel*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire, I. Études d'introduction*, (Anagôgê), Paris 2012, 1-31.
- Morlet, S., *Eusebius' Polemic Against Porphyry: a Reassessment*, dans: S. Inowlocki, C. Zamagni (éds.), *Reconsidering Eusebius. Collected Papers on Literary, Historical, and Theological Issues*, (Vigiliae Christianae Supplements, 107) Leiden-Boston 2011, 119-150.
- Morlet, S., *La formation d'une identité intellectuelle et son cadre scolaire: Eusèbe de Césarée à l'école de Pamphile*, dans: Adamantius 17 (2011), 208-219.
- Morlet, S., Perrone, L. (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire, I. Études d'introduction*, (Anagôgê), Paris 2012.
- Morlet, S., Perrone, L., *Bibliographie*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire, I. Études d'introduction*, (Anagôgê), Paris 2012, 305-377.
- Nieto Ibáñez, J.M., *El libro X de la Terapéutica de Teodoreto de Ciro, excerpta de Eusebio de Cesárea en la crítica antioracular*, dans: F. Cortés Gabaudán, J. Méndez Dosuna (éds.), *Dic mihi, musa, virum. Homenaje al Profesor Antonio López Eire*, (Estudios filológicos, 326) Salamanca 2010, 497-504.
- Ulrich, J., *Dimensions and Developments of Early Christian Historiography*, dans: D. Brakke, A.-C. Jacobsen, J. Ulrich (éds.), *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, (Early Christianity in the Context of Antiquity, 11), Frankfurt a.M. et al. 2012, 171-184.
- Verdoner, M., *Narrated Reality. The Historia ecclesiastica of Eusebius of Caesarea* (Early Christianity in the Context of Antiquity 9), Frankfurt am Main 2011.
- Verheyden, J., *Origen in the Making. Reading Between (and Behind) the Lines of Eusebius' Life of Origen (HE 6)*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 713-725.

Wallraff, M., *The Canon Tables of the Psalms. An Unknown Work of Eusebius of Caesarea*, (en préparation).

Eustathius Antiochenus

Spoerl, K., *Eustathius of Antioch on Jesus' Digestion*, dans: *Studia Patristica*, Oxford 2011 (à paraître).

Eutropius

Cozic, M., *Eutrope de Saintes à la Chrétienne Céraséa, ébranlée jusque dans son âme par la maladie*, et texte d'ouverture, dans: P.-G. Delage (éd.), *Les Pères de l'Église et la chair*. Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 195-216 et 1-2.

Evagrius Ponticus

Evagrius of Pontus, *The Gnostic Trilogy*, transl. by R. Darling Young, avec C. Stewart, (en préparation).

Evagrius of Pontus, *The Letters of Evagrius of Pontus*, introduction, transl., and notes by R. Darling Young, (à paraître).

Brakke, D., *Mystery and Secrecy in the Egyptian Desert: Esotericism and Evagrius of Pontus*, dans: J. Turner, I. Dunderberg, C.H. Bull, L.I. Lied (éds.), *Mystery and Secrecy in the Nag Hammadi Collection and Other Ancient Literature: Ideas and Practices*, (Nag Hammadi and Manichaean Studies, 76) Leiden 2011, 205-219.

Darling Young, R., *Cannibalism and Other Family Woes in Letter 55 of Evagrius of Pontus*, dans: ed. J.E. Goehring, J.A. Timbie (éds.), *The World of Early Egyptian Christianity. Language, Literature and Social Context*, (Catholic University of America Studies in Early Christianity) Washington/D.C. 2007, 130-140.

Darling Young, R., *Contemplation in the Letters of Evagrius of Pontus*, dans: *Studia Patristica*, Oxford 2011 (à paraître).

Darling Young, R., *Evagrius on the Subject of Letters*, dans: R. Darling Young, J. Kalvesmaki (éds.), *After Evagrius: The Work and the Legacy of Evagrius of Pontus* (en préparation).

Darling Young, R., Kalvesmaki, J. (éds.), *After Evagrius: The Work and the Legacy of Evagrius of Pontus* (en préparation).

Darling Young, R., *Textual Problems in the Syriac Translations of Evagrius' Letters*, dans: L. van Rompay, et al. (éds.), *Syriac Encounters*, (en préparation).

Darling Young, R., *The Influence of Evagrius of Pontus*, dans: R. Darling Young, M. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism In Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2010, 157-175.

Darling Young, R., *The Theme of Exile in the Letters of Evagrius of Pontus*, dans: Darling Young, R., Leyerle, B. (éds.) *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame/IN (à paraître).

IV - AUTEURS ET TEXTES

- Darling Young, R., *The Virtues as the Possibility of Friendship with Christ, according to Evagrius of Pontus*, dans: A. Papanicolaou, P. Hamalis (éds.), *Modes of Godly Being: Eastern Orthodox Reflections on the Virtues*, (Studies in Christian Ethics) (à paraître 2013).
- DelCogliano, M., *The Quest for Evagrius of Pontus: A Historiographical Essay*, dans: *American Benedictine Review* 62 (2011), 388-401.
- Géhin, P., *À propos d'une expression des Chapitres sur la prière d'Évagre le Pontique: «Vis selon l'intellect»*, dans: R. Rigo, P. Ermilov, M. Trizio (éds.), *Theology and its Philosophical Background*, (Studies in Byzantine History and Civilisation, 4) Turnhout 2012, 17-31.
- Géhin, P., *D'Égypte en Mésopotamie: la réception d'Évagre le Pontique dans les communautés syriaques*, dans: F. Jullien, M.-J. Pierre, *Monachismes d'Orient, Images, échanges, influences. Hommage à Antoine Guillaumont*, (Bibliothèque de l'École Pratique des Hautes Études, Sciences religieuses, 148), Turnhout 2011, 29-49.
- Perrone, L., "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*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*. Actes du Colloque de Tours, septembre 2008, (Théologie Historique, 118), Paris 2011, 157-185
- Tobon, M., *Evagrius as Writer: The Example of Eulogios 2's Discussion of Xeniteia*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 765-778.

Evagrius Scholasticus

Évagre le Scholastique, *Histoire Ecclésiastique*, I. *Livres I-III*, éd. par L. Angliviel de la Beaumelle, B. Grillet, A.-J. Festugière (†), G. Sabbah, (Sources Chrétiennes, 542) Paris 2011.

Evagrius Scholasticus, *The Ecclesiastical History*, traduction géorgienne par Z. Jashi (en préparation).

Giorda, M., *Monaci e monachesimi nella Storia ecclesiastica di Evagrio Scolastico*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)*, = Adamantius 17 (2011), 118-132.

Faustus Rheiensi

Heil, U., *Faustus von Riez*, dans: J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and Its Reception*, Berlin-Boston (sous presse).

Firmicus Maternus

Di Santo, E., *Firmico Materno: un ariano mascherato o un “discepolo” di Ireneo? Per una corretta valutazione del ruolo della tradizione teologica nell’ambiente siculo-romano del IV secolo*, dans: V. Lombino, V. Messana,

con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).

Florus Lugdunensis

Heil, U., *Florus von Lyon*, dans: J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and Its Reception*, Berlin-Boston (sous presse).

Gaufridus Claraevallensis

Geoffroy d'Auxerre, *Notes sur la vie et les miracles de saint Bernard*, éd. par R. Fassetta, (Sources Chrétiennes, 548) Paris 2011.

Gelasius I Papa

Gelasio di Roma, *Lettera sulle due nature*, a cura di R. Ronzani, (Biblioteca patristica, 48) Bologna 2012.

Georgius Laodicenus

DelCogliano, M., *George of Laodicea: A Historical Reassessment*, dans: *Journal of Ecclesiastical History* 62 (2011), 667-692.

DelCogliano, M., *The Literary Corpus of George of Laodicea*, dans: *Vigiliae Christianae* 65 (2011), 150-169.

Gregorius Agricentinus

Lima, M.A., *Sull'iconografia di Gregorio di Agrigento*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).

Lombino, V., *Gregorio di Agrigento? Sull'identità dell'autore dell'Explanatio super Ecclesiasten*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011, 1-22 (sous presse).

Gregorius Illuminator

Darling Young, R., artt. *Conversion of Armenia, Eznik of Kolb, Gregory the Illuminator, Koriwn, Armenian Monasticism, Council of Nicaea*, dans: O. Nicholson, M. Humphries (éds.), *Oxford Dictionary of Late Antiquity*, (sous presse).

Darling Young, R., *Moses Among the Armenians: A Portrait in the Sixth-Century Teaching of St. Gregory*, dans: *Mélanges en l'honneur de Michael P. O'Connor* (en préparation).

Gregorius Magnus

Gregório Magno, *Regra Pastoral*, introdução e notas de H.D. de O. Freitas, (Coleção Patrística, 28) São Paulo 2010.

Gregory the Great, *On the Song of Songs*, by M. DelCogliano (Cistercian Studies Series, 244), Kalamazoo 2012.

DelCogliano, M., *Gregory the Great on Simon of Cyrene: A Critique of Tradition*, dans: *Annali di Storia dell'Esegesi* 28/1 (2011), 315-324.

González Vidal, N., *Gregorio Magno y la psicología*, dans: *Teología y vida* 52/1-2 (2011), 279-290.

Gregorius Nazianzenus

Grégoire de Nazianze, *De l'amour des pauvres*, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 135-168.

Sf. Grigorie Teologul, *Cuvântarea I la Sfintele Păsti și despre zăbovire*, trad. roumaine, introduction et notes par A. Marinescu, dans: *Studii Teologice* 2 (2012), 207-224.

Sf. Grigorie Teologul, *Cuvântarea a XVI-a: Către tatăl său, care tăcea din pricina urgiei grindinei*, trad. roumaine, introduction et notes par O. Gordon, dans: *Studii Teologice* 2 (2011), 145-158.

Sf. Grigorie Teologul, *Cuvântarea a XVII-a: Către cetățenii din Nazianz, care erau cuprinși de frică, și către arhontele mânișos*, trad. roumaine, introduction et notes par O. Gordon, dans: *Studii Teologice* 3 (2011), 219-226.

Bady, G., *Une curiosité de la bibliothèque de Sources Chrétiennes*, dans: *Bulletin de l'Association des Amis de Sources Chrétiennes* 101 (2010), 27-30.

Bucur, B., Mueller, E., *Gregory Nazianzen's Exegesis of Hab 3:2 (LXX) and Its Reception: A Lesson from Byzantine Scripture Exegesis*, dans: *Pro Ecclesia* 20 (2011), 86-103.

Cozic, M., *Grégoire de Nazianze, un pasteur toujours actuel pour la contemplation et l'action selon le Discours XIV sur les pauvres et les riches*, dans: *Actes du Colloque sur l'actualité des Cappadoaciens*, décembre 2011, organisé par l'École finlandaise d'Athènes (à paraître).

Darling Young, R., *Gorgia's Silence: The Sister of Gregory Nazianzen and the Ascetic Household*, dans: *Journal of Early Christian Studies* (à paraître).

Herrero de Jáuregui, M., *Tradiciones e innovación en torno a ἡμαρ en la poesía de Gregorio de Nazianzo*, dans: A. Quiroga Puertas (éd.), *Iēpā kai λόγοι. Estudios de literatura y de religión en la Antigüedad Tardía*, Zaragoza 2011, 33-56.

Melikishvili N., *Les Traductions géorgiennes du Discours 38 de Gregoire de Nazianze dans le Mravalt'avi*, dans: A. Schmidt (éd.), *Studia Nazianzenica II*, (Corpus Christianorum, Series Graeca, 73. Corpus Nazianzenum, 24) Turnhout 2010, 477-489.

Sebastian, J., *Intertwined Interaction: Reading Gregory of Nazianzus Amidst Inter-religious Realities in India*, dans: W. Storrar, P. Casarella, P. Metzger (éds.), *A World for All? Global Civil Society in Political Theory and Trinitarian Theology*, Grand Rapids 2011, 162-177.

Trisoglio, F., *San Gregorio di Nazianzo. Teologia e dogmatica*, Grottaferrata 2009.

Gregorius Nyssenus

Grégoire de Nysse, *De la bienfaisance. Sur «Dans la mesure où vous l'avez fait...»*.

Contre ceux qui pratiquent l'usure, trad. par M. Cassin, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 166-212.

Gregory of Nyssa, *On Virginity*, The text prepared for publication, the research, comments and terminological dictionary submitted by Protopresbyter G. Zviadadze, Patriarchate of Georgia, Tbilisi 2011.

Sf. Grigorie de Nyssa, *Împotriva lui Eunomie I*, trad. roumaine et notes par O. Sferlea, introduction par M. Neamtu, éd. soignée par A. Muraru, Iași 2010.

Sf. Grigorie al Nyssei, *Omilia la Praznice Împăraței*, trad. roumaine par A. Corbu, Arad 2010.

Alexopoulos, T., *Apophatische und Kataphatische Theologie bei Gregor von Nyssa und Plotin*, dans: *Θεολογια 76/1* (2005), 78-98.

Alexopoulos, T., *Die Parodoxie als Ausdrucksmittel tiefgründiger theologischer Gedanken bei Gregor von Nyssa*, dans: *Vigiliae Christianae 60* (2006), 431 - 446.

Arruzza, C., *Les mésaventures de la théodicée: Plotin, Origène, Grégoire de Nysse*, (Nutrix. Studies in Late Antque Medieval and Renaissance Thought, 6), Turnhout 2011.

Bastitta Harriet, F., *Filiación divina, dignidad y tolerancia, de Epicteto a Gregorio de Nisa*, dans: R. Peretó Rivas (éd.), *Tolerancia: teoría y práctica en la Edad Media* (Textes et Etudes du Moyen Âge), Turnhout 2012 (à paraître).

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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 337-349.

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 tardío-antiguo y medieval*, Rosario (Argentina) 2011, 81-92.

Boura T., *Personal Experience and Theory to St. Gregory of Nyssa*, Church Lighthouse, dans: *Ecclesiastic Faros* (2012).

Boura T., *The Way of the Theology of St. Gregory of Nyssa and his Understanding of the West*, Aliartos 2010.

Boura, T., *Experience and Personal Theory of Gregory of Nyssa*, dans: *Koinonia 45* (2003), 5-120.

Capboscq, A. *El uso de la imagen de la “fuente” en el In Canticum canticorum de Gregorio de Nisa. Invitación a una investigación*, dans: *Erytheia 32* (2011) 95-138.

IV - AUTEURS ET TEXTES

- Cassin, M., *De deitate Filii et Spiritus sancti et in Abraham*, 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 277-311.
- Cassin, M., *L'écriture de la controverse chez Grégoire de Nysse. Polémique littéraire et exégèse dans le Contre Eunome*, (Études augustiniennes, série Antiquité, 193) Paris 2012.
- Corbu, A., *Sfântul Grigorie de Nyssa, tâlcitor al Scripturii. O introducere în exegеза biblică patristică*, Arad 2011.
- Dolidze, T., Kochlamazashvili, E., *Old Georgian Translations of St. Gregory of Nyssa's Works*, 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 577-592.
- Karfíková, L., *Ad Ablabium, Quod non sint tres dei*, 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 131-168.
- Le Boulluec, A., *La fonction des images et des comparaisons dans le Dialogue sur l'âme et la résurrection de Grégoire de Nysse*, dans: *Khôra. Revue d'études anciennes et médiévales* 9 (sous presse).
- Maspero, G., *Logos e ontologia trinitaria: il percorso di Gregorio di Nissa*, dans: R. Radice, A. Valvo (éds.), *Dal Logos dei Greci e dei Romani al Logos di Dio. Ricordando Marta Sordi*, introduzione di C. Ruini (Temi metafisici e problemi del pensiero antico. Studi e testi, 122), Milano 2011, 319-338.
- Maspero, G., *Patristic Trinitarian Ontology*, dans: G. Maspero, R.J. Wozniak (éds.), *Rethinking Trinitarian Theology: Disputed Questions and Contemporary Issues in Trinitarian Theology*, London-New York 2012, 211-229.
- Maspero, G., *The Fire, the Kingdom and the Glory: The Creator Spirit and the Intra-Trinitarian Processions in the Adversus Macedonianos of Gregory of Nyssa*, 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, (Supplements to Vigiliae Christianae, 106), Leiden 2011, 229-276.
- Orton, R., ‘Physical’ soteriology in *Gregory of Nyssa: A response to Reinhard M. Hüibner*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Orton, R., *Reassembly, Purification or Restoration: The Resurrection of the Body in St Gregory of Nyssa*, dans: *Studia Patristica*, LII, Leuven 2012, 185-196.
- Panagopoulos, S., Ἀνθρωπος και φυσικό περιβάλλον στον Άγιο Γρηγόριο Νύσσης, dans: *Πρακτικά 22ου Διεθνές Συνεδρίου Φιλοσοφίας*, «Η Φιλοσοφία του Περιβάλλοντος», (à paraître).
- Reyes, E., “*La voz del Amado*”: palabras de promesa y realidad del entendimiento en el Comentario al Cantar según Gregorio de Nisa, dans: *Teología y Vida* 52 (2011), 181-195.
- Reyes, E., “*Si no te conoces ¡Oh la más bella de las mujeres!*” Una reflexión a

- partir del Comentario al Cantar de los Cantares de Gregorio de Nisa, dans: *Anales de Teología (UCSC) 4-5 (2002-2003)*, 115-124.
- Sakvarelidze, N., *Is the "Daily Bread" in the Interpretation of Gregory of Nyssa Just Corporal? [Aris t'u ara Grigol Noseliseuli „puri arsobisay” „oden xorcieli”?]* (en géorgien avec résumé en anglais), dans: *Tcaxnagi: Filologjur kylevat'a Tcelicdeuli [Tsakhnagi Facet: Annual of Philological Studies] 1 (2009)*, 116-127.
- Sakvarelidze, N., Paper for an upcoming collected volume: *Pure - Impure: Patristic Interpretation of Mt 5,8 according to the Exegesis of Beatitudes by Gregor of Nyssa / Rein-Unrein: Patristische Auslegung zu Mt 5,8 am Beispiel der Exegese der Seligpreisungen durch Gregor von Nyssa*. Contributions of the Research Center at the Department of Biblical Studies and Historical Theology of the University of Innsbruck.
- 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)*, 238-256.
- Dissertation en cours: Storin, B.K., *Letter, Collection, and Text: A Study and Translation of Gregory of Nazianzus's Correspondence*, sous la direction de D. Brakke, Indiana University.
- Dissertation en cours: Wenzel, M., *Eschatologie in kirchlicher Vermittlung durch Katechesen und Predigten bei Gregor von Nyssa, Basilius von Cärsarea und Kyrill von Jerusalem*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Gregorius Palamas**
- Barbàra, M.A., *San Tommaso d'Aquino, Gregorio Palama e l'ecumenismo*, dans: *Itinerarium XIX/49 (2011)*.
- Radovic, A., Το μυστήριον τῆς ἁγίας Τριάδος κατά τὸν Ἀγιὸν Γρηγόριον Παλαμᾶν [Mastery of Saint Trinity according to teaching of St Gregory Palamas], Doctoral thesis on Theological Faculty of Aristotle's University of Athens 1973, translated into Serbian by Bishop dr Athanasios Jevtich, Ostrog Monastery, Niksic 2006.
- Disseration: Bogosavljevic, N., *Influence of St Gregory Palamas'Chrstology on iconography (14-16 ct.)*, doctoral thesis defended on May 28th 2010 on Aristotle University of Athens - Faculty of Theology (Department of Pastoral and Social Theology), sous la direction du prof. dr. Despo Lialiou.
- Gregorius Thaumaturgus**
- Alby, J.C., *Filosofía y acción en el maestro cristiano: en torno al Discurso de agradecimiento a Orígenes de Gregorio Taumaturgo*, dans: *La filosofía como modo de vida. Testimonios históricos y planteos actuales*. Actas Congreso de Filosofía, Fundación Fraternitas, Rosario, 20-21 mayo de 2011, texte en-line: <http://www.fraternitas.org.ar/filosofia.html#ponencias>, 10 pp.
- Celia, F., *Il Λόγος κεφαλαιώδης dello Ps.-Gregorio Taumaturgo. Uno status*

IV - AUTEURS ET TEXTES

quaestionis e un primo approccio al problema delle fonti, dans: *Adamantius* 17 (2011), 164-189.

Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, R. Feldmeier, F. Albrecht (éds.), *Alexandria* (COMES, 1), Tübingen 2012 (sous presse).

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), 81-92.

Heil, U., *Gaul - Evidence from Visigothic and Burgundian Contexts*, dans: G.M. Berndt, T. Brown, R. Steinacher (éds.), *Arianism. Roman Heresy and Barbarian Creed*, Vortrag im Rahmen eines „Villa Vigoni - Gesprächs“ November 2011, Farnham 2012/13 (sous presse).

Guibertus Tornacensis

Guiberti Tornacensis, *De morte. De septem verbis Domini in cruce*, éd. par C. Munier (†), (Corpus Christianorum Continuatio Mediaevalis, 242) Turnhout 2011.

Guillelmus abbas sancti Theodorici

Guillaume de Saint-Thierry, *Exposé sur l'épître aux Romains*, I. *Livres I-III*, éd. par A. Baudelet, P. Verdeyen, (Sources Chrétiennes, 544) Paris 2011.

Guillelmus Monachi

Guillaume Monachi, *Contre Henri Schismatique et Hérétique*, éd. par M. Zerner, (Sources Chrétienques, 541) Paris 2011.

Hegemonius

Van Oort, J., *Hegemonius*, dans: *Religion, Past and Present*, VI, Leiden-Boston 2009, 25.

Hieronymus

Jérôme, *L'Antichrist* (Commentaire sur Daniel, III, xi, 21 - xii, 13; CCSL 75A), introduction, traduction et notes par R. Courtray, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 263-294.

Jérôme, *L'Epître 22 à Eustochium* (De uirginitate seruanda), traduction et commentaire par Y.-M. Duval (†), P. Laurence, (Vie monastique, 47) Abbaye de Bellesfontaine 2011.

Jerome and the Monastic Clergy: A Commentary on Letter 52 to Nepotian, Introduction, Text, and Translation by A. Cain (Supplements to Vigiliae Christianae), Leiden 2012 (à paraître).

Jerome's Epitaph on Paula: A Commentary on the Epitaphium Sanctae Paulae, Introduction, Text, and Translation by A. Cain (Oxford Early Christian Texts), Oxford 2012 (à paraître).

- Cain, A., *Jerome's Pauline Commentaries between East and West: Tradition and Innovation in the Commentary on Galatians*, dans: J. Lössl, J. Watt (éds.), *Interpreting the Bible in Late Antiquity: The Alexandrian Commentary Tradition from Rome to Baghdad*, Farnham 2011, 91-110.
- Canellis, A., *Jérôme de Stridon*, dans: *Religions et Histoire* 39 (2011), 64-65.
- Caruso, G., «Ramusculus Origenis». *L'eredità dell'antropologia origeniana nei Pelagiani e in Girolamo*, Roma 2012.
- Courtray, R., *Les maximes théâtrales latines dans l'œuvre de Jérôme*, dans: C. Mauduit, P. Paré-Rey (éds.), *Les maximes théâtrales en Grèce et à Rome: transferts, réécritures, remplois*. Actes du colloque organisé les 11-13 juin 2009 par l'Université Lyon 3 et l'ENS de Lyon, (Collection du CEROR, 37) Paris 2011, 347-367.
- Courtray, R., *Nabuchodonosor, figure du diable chez Jérôme*, dans: *Le diable et les démons chez les Pères = Connaissance des Pères de l'Église* 120 (2011), 18-26.
- Courtray, R., *Porphyre et le livre de Daniel au travers du Commentaire sur Daniel de Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*. Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 329-356.
- Degórski, B., *I manoscritti della Vita Sancti Pauli Primi Eremitae di San Girolamo, conservati nelle biblioteche di Roma, che contengono testo incompleto dell'opera geronimiana o che si ispirano ad essa* [= Katolicki Uniwersytet Lubelski Jana Pawła II. Osrodek Badan nad Antykiem Chrzcijanskim], Lublin 2011.
- Degórski, B., *Le "Beatusini" nel Commentarium in Matthaeum di san Girolamo*, dans: *Cuestiones Teológicas* 37 (2010), 265-280.
- Degórski, B., *Postuszenstwo i studium - chechy podstawowe mnicha wedlug sw. Hieronima* [L'obbedienza e lo studio, le principali caratteristiche del monaco secondo san Girolamo], dans: M. Wysocki (éd.), *Fructus Spiritus est Caritas. Miscellanea Scientifica Illustrissimo Professori ac Reverendissimo Domino Francisco Drączkowski septuagenario quadraginta etiam annos munus sacerdotis feliciter tuenti, triginta quinque annos laborem scientificum strenue exercenti, ab amicis, sodalibus, discipulis oblata*, Lublin 2011, 105-111.
- Fürst, A., *Von Origenes und Hieronymus zu Augustinus. Studien zur antiken Theologiegeschichte*, (Arbeiten zur Kirchengeschichte, 115) Berlin-Boston 2011.
- 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.
- Koet, B.J., *Door dromen van Rome naar Jeruzalem. Hiëronymus' en Augustinus' wending van de klassieke literatuur naar de Schrift*, Rede uitgesproken bij de openbare aanvaarding van het ambt van bijzonder hoogleraar

IV - AUTEURS ET TEXTES

- Vroegchristelijke Letterkunde aan de Universiteit van Tilburg op 12 maart 2010, Tilburg 2010.
- Magny, A., *Methodologie et collecte des fragments de Porphyre sur le Nouveau Testament chez Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*. Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 59-74.
- Magny, A., *Porphyry in Fragments: Jerome, Harnack, and the Problem of Reconstruction*, dans: *Journal of Early Christian Studies* 18 (2010), 515-555.
- Margarino, S., *Girolamo sapiente agricoltore della terra promessa. Esegesi profetica del fico, della vite e dell'ulivo*, dans: *Auctores Nostri* 8 (2010), 231-249.
- Monaci Castagno, A., Primus in primis: *Gerolamo, storico del monachesimo*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IVVI)*, = *Adamantius* 17 (2011), 10-22.
- Squires, S., *Jerome's Animosity against Augustine*, dans: *Augustiniana* 58/3-4 (2008), 181-199.
- Yates, J., *Weaker Vessels and Hindered Prayers: 1 Peter 3:7 in Jerome and Augustine*, dans: *Mélanges offerts à T.J. Van Bavel à l'occasion de son 80^e anniversaire = Augustiniana* 54 (2004), 243-259.
- Dissertation en cours: Schulz-Wackerbarth, Y., *Kommentar zur Vita Pauli des Hieronymus*, thèse sous la direction de P. Gemeinhardt, Göttingen.
- Hieronymus (Pseudo-)**
- Dechow, J.F., *Pseudo-Jerome's Anti-Origenist Anathemas* (ACO I.5:4-5), dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologiarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 955-965.
- Hilarius Pictaviensis**
- Sancti Hilarii Pictaviensis episcopi, *Tractatus super Psalmos. In psalmos CXIX-CL*, cura et studio J. Doignon (†), iuvamen praestante R. Demeulenaere, (CC Series Latina, 61 B) Turnhout 2009.
- Bodrožić, I., *Hilarije iz Poitiersa i Datirana sinoda [Sant'Ilario e il Sinodo datato]*, dans: *Diacovensia: teološki prilozi* 19/1 (2011), 29-46.
- Burns, P.C., *A Model for the Christian Life: Hilary of Poitiers' Commentary on the Psalms*, Washington/D.C. 2012.
- Cozic, M., *Considérations sur la prière selon Hilaire de Poitiers d'après son commentaire sur l'In Matthaeum*, dans: P.-G. Delage (éd.), *Hilaire de Poitiers et la passion de la communion*. Actes de la Troisième Petite Journée de Patristique de Saintes, 26 mars 2011, Royan 2011, 103-126.

Hippolytus

- Hippolyt, *Danielkommentar*, Übersetzung, Einleitung und Kommentar von K. Bracht, (Bibliothek der griechischen Literatur), Stuttgart (en préparation).
- Hippolyte, *Commentaire sur Daniel, IV*, introduction, traduction et notes par M. Debié, G. Bady, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 96-146.
- Hippolyte, *Le Christ et l'Antichrist*, introduction, traduction et notes par J.-R. Armogathe, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 64-95.
- Bracht, K., *Hippolyts Schrift In Danielem. Kommunikative Strategien eines frühchristlichen Kommentars*, unveröff. Habilitationsschrift Ludwig-Maximilians-Universität München.
- Magny, A., *Porphyre, Hippolyte et Origene commentent Daniel*, dans: I. Henderson, G.S. Oegema (éds.), *The Changing Face of Judaism, Christianity and Other Greco-Roman Religions in Antiquity*, (Studien zu den jüdischen Schriften aus hellenistisch-römischer Zeit, 2) Gütersloh 2006, 425-446.
- Scholten, C., *Quellen regen an: Beobachtungen zum "gnostischen Sondergut" der Refutatio omnium haeresium*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 567-591.

Hippolytus (Pseudo-)

- Pseudo-Hippolyte, *Homélie sur la fin du monde*, introduction, traduction et notes par C. Badilita, J.-P. Bigel, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 233-261.

Historia monachorum in Aegypto

- Cain, A., *The Style and Rhetoric of the Greek Historia Monachorum in Aegypto*, dans: *Revue des Études Augustiniennes et Patristiques* 58 (2012), (sous presse).

Ignatius Antiochenus

- Zañartu, S., *Autenticidad de la recensión media de Ignacio de Antioquia. Notas sobre discusiones recientes*, dans: *Teología y Vida* 50 (2009), 497-516.
- Zañartu, S., *Ignacio de Antioquia treinta años después*, dans: *Anales de la Facultad de Teología (U.C. de la Santísima Concepción)* 11 (2009), 65-79.
- Zañartu, S., *Ignacio de Antioquía. Reconsideración*, dans: *Teología y Vida* 49 (2008), 699-739.

- Bastit-Kalinowska, A., *Présence de matériau évangélique et son interprétation dans les Lettres d'Ignace d'Antioche*, dans: A. Bastit, A. Carfora (éds.), *Vangelo-Trasmissione-Vérità*, Trapani 2013 (en préparation).

Innocentius I

- Dunn, G.D., *Canonical Legislation on the Ordination of Bishops: Innocent I's Letter*

to Victricius of Rouen, dans: J. Leeman, P. van Nuffelen, S.W.J. Keough, C. Nicolaye (éds.), *Episcopal Elections in Late Antiquity*, (Arbeiten zur Kirchengeschichte, 119) Berlin 2011, 145-166.

Iohannes Cassianus

Alciati, R., *Verus Israhel, id est monachorum plebs: la genealogia monastica di Cassiano*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monache-simi (secc. IV-VI)*, = *Adamantius* 17 (2011), 67-80.

Vannier, M.-A., *Le voyage de Jean Cassien en Palestine*, dans: *Connaissance des Pères de l'Église* 122 (2011), 52-60.

Iohannes Chrysostomus

[Iohannes Chrysostomus] *Mărgăritare. Cuvinte ale Sfântului Ioan Gură de Aur și ale multor Sfinți și Dascăli*, éd. par F. Stuparu, București 2010.

Jean Chrysostome, *Homélie 1 sur Lazare. Homélie 2 sur la parole de David. Homélie 63 sur Matthieu. Homélie 34 sur I Corinthiens*, dans: *Riches et pauvres dans l'Église ancienne*, préface d'A. Hérouard, introduction de J.-M. Salamito, réédition entièrement renouvelée du volume publié par A.-G. Hamman et F. Quéré en 1962 dans la collection «Ichtus», (Lettres chrétiennes, 2) Paris 2011, 213-280.

Jean Chrysostome, *Homélies sur l'ascension et la Pentecôte*, éd. par N. Rambault (Sources Chrétiennes), Paris (à paraître).

Jean Chrysostome, *Homélies sur la résurrection*, éd. par N. Rambault (Sources Chrétiennes), Paris (à paraître).

John Chrysostomos, *On vanity and how should parents upbringing their children*, translated to Serbian by Metropolitan A. Radovich with study by Bishop J. Purich, Belgrade-Ostrog 2010.

John Chrysostom, *That We Should not Anathematize the Living or the Dead*, traduction géorgienne par Z. Jashi et E. Mqieladze, dans: *Zgvari [Margin]* 1 (2003), 6 pp.

Sf. Ioan Gură de Aur, *Omilia la statui*, trad. roumaine, introduction et notes par A. Podaru, édition soignée par A. Muraru, Iași 2011.

Alves de Sousa, P.G., *La familia cristiana como comunión de personas en San Juan Crisóstomo*, dans: J.A. Gil Tamayo, J.I. Ruiz Aldaz (éds.), *La Communio en los Padres de la Iglesia*. Simposio Internacional de Teología de la Universidad de Navarra, 22-24 abril 2009, Pamplona, Pamplona 2010, 95-109.

Antonescu, C., *Putere politică și putere bisericăescă la Sfântul Ioan Gură de Aur*, dans: *Studii Teologice* 1 (2011), 109-142.

Artemi, E., *Comparison of On Efthymia of Plutarch with the letter of John Chrysostom to Olympias*, dans: *Ecclesiastic Faros ΠΙΒ[82]* (2011), 57-83.

Augustin, P., *Entre codicologie, philologie et histoire: la description des manuscrits chrysostomiens de Paris* (Codices Chrysostomici Graeci VII), dans: *Studia Patristica*, Oxford 2011 (à paraître).

Bady, G., *La tradition des œuvres de Jean Chrysostome, entre transmission et transformation*, dans: *Revue des Études Byzantines* 68 (2010), 149-163.

BULLETIN BIBLIOGRAPHIQUE

- Brottier, L., *Jean Chrysostome*, dans: M.-A. Vannier (éd.), *Encyclopédie des mystiques rhénans*, Paris 2011, 654-658.
- Côté, D., *Le problème de l'identité religieuse dans la Syrie du IV^e siècle. Le cas des Pseudo-Clémentines et de l'Adversus Judaeos de S. Jean Chrysostome*, dans: S.C. Mimouni, B. Pouderon (éds.), *La croisée des chemins revisitée: Quand l'Église et la Synagogue se sont-elles distinguées?* Actes du colloque de Tours, 18-19 juin 2010, (Patrimoines) Paris 2012.
- De Simone, G.P., *Ministero ordinato: spunti e provocazioni dalla lettura del De sacerdotio di S. Giovanni Crisostomo*, dans: Vivarium n.s. 18 (2010), 261-271.
- Gain, B., *Saint Jean Chrysostome est-il antisémite? À propos de ses Homélies contre les Juifs*, dans: Mikhtav 61 (2011), 19-46.
- Hagedorn, D. u. U., *Monotheletisch interpretierte Väterzitate und eine Anleihe bei Johannes Chrysostomus in dem Kölner Osterfestbrief (P. Köln V 215)*, dans: *Zeitschrift für Papyrologie und Epigraphik* 178 (2011), 143-157.
- Heiser, A., *Christliche Sabbatobservanz im Spiegel der Polemik des Johannes Chrysostomus*, Beitrag zur Arbeitstagung *Christlicher Sabbatarismus*, Erfurt, Augustinerkloster 4.-5.10.2011, (en préparation).
- Heiser, A., *Johannes Chrysostomus und die Taufe - Tod, Grab und Auferstehung in spätantiker Perspektive*, Beitrag zur Tagung *The Human Existence Ecclesiastically Integrated through the Sacrament of Baptism and Marriage, „Aurel Vlaicu“ Universität Arad*, 25.-26.5.2011, (en préparation).
- Hofer, A., *The Reordering of Relationships in John Chrysostom's De sacerdotio*, dans: *Augustinianum* 51 (2011), 451-471.
- Panagopoulos, S., *The Encomia in Translation of John Chrysostomus' Relics by Nicetas David Paphlago* (en grec), dans: *Proceedings of 6th Athens Postgraduate Conference of the Department of Philology National and Kapodistrian University of Athens, Greece, 13-15 May 2011*, (à paraître).
- Paramelle, J. (†), Bady, G., *Le début inédit du prologue de la Synopse attribuée à Jean Chrysostome*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. Εὐκαρπα. *Études sur la Bible et ses exégèses en hommage à Gilles Dorival*, (La Bible d'Alexandrie) Paris 2011, 289-293.
- Purich, J., *Theological basis of pedagogy of St John Chrysostomos*, Belgrade 2009.
- Purich, J., *Worship and education according to St John Chrysostomos*, Belgrade 2011.
- Purich, J., *Worship and pedagogy of St John Chrysostomos*, I-III, Belgrade 2011.
- Ritter, A.M., *Studia Chrysostomica*, (13 Aufsätze, ins Rumänische übersetzt und mit einer einführenden Studie sowie Erläuterungen versehen durch Dr. D. Buda) Sibiu 2007 (erschienen 2011).
- Sakvarelidze, N., *Mystery of Baptism as a Mystery of Being Clothed With the Heavenly Light (St. John Chrysostom, Ad Neophyto)* [Nat'lisyeba rogorc zeciuri nat'lit' shemosvis saidumlo (cm. Ioane Ok'ropiri. Ad Neophyto)] (en géorgien avec résumé en anglais), dans: *Tcaxnagi: Filologiur kylevat'a Tcelicdeuli* [Tsakhnagi/Facet: Annual of Philological Studies] 3 (2012), (en préparation).
- Sautel, J.-H., *La régleure des manuscrits grecs des Homélies sur le livre de la Genèse de Saint Jean Chrysostome conservés à la Bibliothèque nationale de France* (Paris. gr. 602-652), dans: *Scriptorium* 66/2 (2012) (à paraître).
- Soler, E., *Incarnation, corps saints et purification des corps dans la prédication*

IV - AUTEURS ET TEXTES

- chrysostomienne, dans: P. Delage (éd.), *Les Pères de l'Église et la chair, Entre incarnation et diabolisation, les premiers chrétiens au risque du corps*. Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 133-154.
- Suciù, A., *A Coptic Fragment from John Chrysostom*, Quod nemo laeditur nisi a seipso (CPG 4400), à paraître dans: *Analecta Bollandiana* 130 (2012).
- Zincone, S., *Giovanni Crisostomo. Coscienza critica del suo tempo*, Roma 2011.
- Zincone, S., *Il metodo pedagogico di san Giovanni Crisostomo nel De educandis liberis*, dans: *La infancia, profecía de la vida*. Actas del III Congreso internacional Educación Católica para el siglo XXI, Valencia, 26 al 28 de abril de 2010, Valencia 2011, 125-140.
- Zincone, S., *La vérité et l'obscurité de l'Ancien Testament dans la tradition grecque et en particulier chez Jean Chrysostome*, dans: A.-I. Bouton-Touboulic, F. Daspet (éds.), *Dire le vrai*. Actes de la Journée d'études du XLII^e Congrès international de l'Association des professeurs de Langues Anciennes de l'Enseignement supérieur, Bordeaux, 23 mai 2009, Bordeaux 2012, 113-123.
- Dissertation: Purich, J., *Educational philosophy in teaching of St John Chrysostom*, doctoral thesis defended on November 12th 2009 on University in Eastern Sarajevo - Faculty of Philosophy, sous la direction du prof. dr. Simo Neshkovich.
- Dissertation en cours: Harrigle, G.G., *De Compunctione. Exposition and Analysis of Late Monastic Work by John Chrysostom*, Anticipated Thesis, Boston College (STM) (en préparation).
- Dissertation en cours: Verwold, E., *Ethische Implikationen in der Anwendung agonistischer Terminologie bei Johannes Chrysostomos*, sous la direction du prof. U. Volp, Université de Mainz.

Iohannes Damascenus

- Ivan Damaščanski, *Svečani govori o Djevici Mariji [Le quattro omelie della Vergine Maria]*, Zagreb - Split 2011.
- Jean Damascène, *La Foi Orthodoxe*, II, éd. par G.-M. De Durand, B. Kotter, P. Ledrux (Sources Chrétiennes, 540), Paris 2011.
- Beatrice, P.F., *Péché et libération de l'homme chez Jean Damascène*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*, (Théologie historique, 118) Paris 2010, 211-236.
- Caballero, P., *La escatología en De fide orthodoxa de Juan Damasceno*, dans: M. Alesso, R. Miranda (éds.), *Actas del II Simposio Internacional Helenismo Cristianismo* (SIHC), Universidad Gral. Sarmiento-Universidad Nacional de La Pampa, Buenos Aires 2010, publié en ligne: <http://www.sihc.com.ar/pdf/Cavallero%20Pablo.pdf>.
- Op de Coul, M., Poorthuis, M., *Johannes Damascenus en Theodorus Abu Qurra, De eerste christelijke polemiek met de Islam*, (Ad Fontes, 6) Zoetermeer 2011.

BULLETIN BIBLIOGRAPHIQUE

Trisoglio, F., *La catechesi nei Padri della Chiesa*, 8. *San Giovanni Damasceno: la catechesi dell'icona*, dans: *Rivista Lasalliana* 77/1 (2010), 5-14.

Vannier, M.-A., *La Transfiguration d'après S. Jean Damascène*, dans: *Connaisance des Pères de l'Église* 118 (2010), 52-57.

Dissertation en cours: Hipp, J., *Frühe christliche Wahrnehmungen des Islam: Johannes von Damaskus und Theodor Abu Qurrah*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Iohannes Petritsi

Iremadze, T., *Joane Petrizi: Stanford Encyclopedia of Philosophy*, first published 29.08.2006; substantive revision 06.09.2011: <http://plato.stanford.edu/entries/joane-petrizi/>

Iremadze, T., *Seiendes versus Sein. Zu einer neuen Interpretation der Gattungslehre von Joane Petrizi*, dans: T. Iremadze in collaboration with H. Schneider and K. J. Schmidt (éds.), *Philosophy in Global Change*. Jubilee volume dedicated to the 65th anniversary of B. Mojsisch, Tbilisi 2011, 133-139.

Iremadze, T., *Zur Rezeption und Transformation der Aristotelischen und Proklyischen Ursachenmodelle bei Joane Petrizi*, dans: *Archiv für mittelalterliche Philosophie und Kultur* XVII (2011), 96-111.

Mtchedlidzé, M., *La compréhension de la théologie et de la philosophie dans l'Exposition de Ioané Petritsi*, dans: *Phasis* 12 (2009), 173-181 (paru en 2011).

Irenaeus Lugdunensis

Irenaeus of Lyons (St.), *Against the Heresies*, Book II, transl. by D. Unger, rev. J. Dillon, intro. M. Slusser, (Ancient Christian Writers, 65), New York 2012.

Irénée de Lyon, *Contre les Hérésies*, lu par M.-L. Chaieb, (L'Abeille), Paris 2011.

Irénée de Lyon, *Contre les hérésies*, V, xxv-xxx, introduction, traduction et notes par A. Fernandez, dans: C. Badilita (éd.), *L'Antichrist*, (Bibliothèque, 4) Paris 2011, 40-56.

Alby, J.C., *El silencio del Verbo según San Ireneo*, dans: *La palabra y el silencio. Actas de las Jornadas de la Sección de Filosofía e Historia de las Religiones del Centro de Estudios Filosóficos Eugenio Pucciarelli*, 7 y 8 de octubre de 2010, Buenos Aires (sous presse).

Alby, J.C., *Elige vitam. El sentido antignóstico de la libertad en San Ireneo*, dans: *Sedes Sapientiae. Revista del Vicerrectorado de Formación* (UCSF) XIV/14 (2011), 19-46.

Alby, J.C., *En los orígenes de la tradición cristiana: las fuentes del Adversus haereses de San Ireneo*, dans: J.J. Herrera (éd.), *Fuentes del pensamiento medieval: continuidad y divergencias*. Actas V Jornadas de estudio sobre el pensamiento Patrístico y Medieval, Universidad del Norte Santo Tomás de Aquino (UNSTA), San Miguel de Tucumán, 2010, Tucumán 2012.

Bastit-Kalinowska, A., *Dieu créateur selon le Livre II de l'Adversus Haereses d'Irénaée*, dans: M.-A. Vannier, *La création chez les Pères*, (Recherches en littérature et spiritualité, 19) Bern etc. 2011, 25-52.

IV - AUTEURS ET TEXTES

- Bastit-Kalinowska, A., Inuidens homini: une controverse au II^e s. entre Irénée et le gnosticisme, dans: H. Rouillard-Bonraisin (éd.), *Jalousie des Hommes, jalouse des dieux*, (Homo religiosus, 10) Turnhout 2011, 235-248.
- Bastit-Kalinowska, A., *La lecture des Evangiles par Irénée de Lyon* (en préparation).
- Bingham, D.J., *Christianizing Divine Aseity: Irenaeus Reads John*, dans: R. Bauckham, C. Mosser (éds.), *The Gospel of John and Christian Theology*, Grand Rapids 2008, 53-67.
- Bingham, D.J., *Evangelicals and the Rule of Faith: Irenaeus on Rome and Reading Christianly*, dans: *Proceedings from the Wheaton Conference, Evangelicals and the Early Church: Recovery, Reform, Renewal*, (à paraître).
- Bingham, D.J., *Evangelicals, Irenaeus, and the Bible*, dans: D. Williams (éd.), *The Free Church and the Early Church*, Grand Rapids 2002, 27-46.
- Bingham, D.J., *Irenaeus and Hebrews*, dans: J. Laansma, D. Treier (éds.), *Christology and Hermeneutics: Hebrews as an Interdisciplinary Case Study*, (à paraître).
- Bingham, D.J., *Irenaeus and Hebrews*, dans: S. Parvis, P. Parvis (éds.), *Irenaeus and His Traditions*, Augsburg (à paraître).
- Bingham, D.J., *Irenaeus of Lyon*, dans: D.J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, London 2010, 137-153.
- Bingham, D.J., *Irenaeus on Gnostic Biblical Interpretation*, dans: *Studia Patristica*, XL, Leuven 2006, 367-379.
- Bingham, D.J., *Irenaeus's Reading of Romans 8*, dans: L.L. Welborn, K. Gaca (éds.), *Early Patristic Readings of Romans*, (Romans Through History and Cultures) London 2005, 114-132.
- Bingham, D.J., *The Bishop in the Mirror: Scripture and Irenaeus's Self-Understanding in Adversus Haereses Book One*, 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/DC 2010, 48-67.
- Bingham, D.J., Todd, B.R., *Irenaeus's Text of the Gospels in Adversus haereses*, dans: C.E. Hill, M.J. Kruger (éds.), *The Early Text of the New Testament*, Oxford, (à paraître).
- Chaieb, M.-L., *La faiblesse de la chair selon Irénée de Lyon. De l'opiniâtreté à assumer la corporéité dans la relation à Dieu*, dans: P. Delage (éd.), *Les Pères de l'Église et la chair. Entre incarnation et diabolisation, les premiers chrétiens au risque du corps*. Actes du V^e colloque de la Rochelle, 9-11 septembre 2011, Royan 2012, 47-64.
- Dunning, B., *Virgin Earth, Virgin Birth: Creation, Sexual Difference, and Recapitulation in Irenaeus of Lyons*, dans: *Journal of Religion* 89/1 (2009), 57-88.
- Grzywaczewski, J., *Duch Święty w przepowiadaniu Kościoła w okresie przed-nicejskim na przykładzie Ireneusza z Lyonu* [L'Esprit-Saint dans la prédication avant Nicée. L'exemple de saint Irénée], dans: Ateneum Kaptańskie 617 (2012), 95-108.
- Havrda, M., *Milost jako pokračující tvoření: Irenej z Lyonu* [Grace as Continuing Creation: Irenaeus of Lyon], dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice* [Grace in Patristics], Jihlava 2011, 53-76.
- Polanco, R., *Balthasar and Irenaeus: The Total Glorification of God and of Man in God*, dans: *Communio. International Catholic review* 36/1 (2009), 116-137.
- Polanco, R., *Gloria enim Dei vivens homo, vita autem hominis visio Dei. Reflexio-*

- nes sobre el homo vivens en el pensamiento de San Ireneo*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), Multifariam. *Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 159-191.
- Polanco, R., *La carne de Cristo como salus in compendio (AH III, 18, 1), o la gloria de Dios en lo finito. Recepción balthasariana de Ireneo*, dans: *Teología y Vida* 50 (2009), 345-373.
- Ulrich, J., *Die Begegnung von Christen und Heiden im zweiten (und dritten) Jahrhundert*, dans: C.K. Rothschild, J. Schröter (éds.), *The Rise and Expansion of Christianity in the First Three Centuries C.E.*, Tübingen 2012 (à paraître).
- Van Oort, J., *The Gospel of Judas as confictio (Irenaeus, Adv. haer. I, 31, 1)*, dans: *Acta Patristica et Byzantina* 20 (2009), 122-126.
- Wyrwa, D., *Irenäus von Lyon*, dans: G.M. Hoff, U.H.J. Körtner (éds.), *Arbeitsbuch Theologiegeschichte. Diskurse. Akteure. Wissensformen*, I, Stuttgart (sous presse).

Isaac Syrus

Sf. Isaac Sirul, *Cuvinte pentru nevoință*, trad. roumaine par M. Maxim, Alba-Iulia 2010.

Isaac (Syrus, poeta incertus)

Brock, S.P., *A soghitha on the daughter of Jephtha, by Isaac*, dans: *Hugoye. Journal of Syriac Studies* 14/1 (2011), 3-25.

Iulianus

Boulnois, M.-O., *La diversité des nations et l'élection d'Israël: Y a-t-il une influence du Contre Celse d'Origène sur le Contre les Galiléens de Julien?*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 803-830.

Iulianus Aeclanensis

Alexanderson, B., *Texte du Psautier, notes de critique textuelle sur les commentaires par Théodore de Mopsueste et Julien d'Éclane*, (Studia Ephemeridis Augustinianum, 124), Roma 2012.

Alexanderson, B., *Quelques idées sur le texte et l'interprétation des œuvres de Julien d'Éclane Exposition libri Job et Tractatus prophetarum Osee, Iohel et Amos, avec des remarques sur le texte et l'interprétation des commentaires de Jérôme sur les douze prophètes*, 2011, (online: <http://hdl.handle.net/2077/26635>).

Cozic, M., *Paulin de Nole et le mariage chrétien ou l'amitié conjugale dans le Christ selon son épithalamie pour le mariage de Julien d'Éclane*, dans: P.-G.

- Delage (éd.), *Paulin de Nole et l'amitié chrétienne*. Actes de la Quatrième Petite Journée de Patristique de Saintes, 17 mars 2012 (à paraître).
- Di Berardino, A., *La condanna di Giuliano: l'incidenza ecclesiastica e civile di una condanna ecclesiastica nel tardoantico*, dans: *L'Hirpinia christiana e Giuliano di Eclano dopo la condanna del 419. Il suo influsso nella prima metà del sec. V*, convegno internazionale di studi, Mirabella Eclano, 23-25 settembre 2010, Roma 2012 (à paraître).
- Iulianus Pomerius**
- Fick, P.H., *Traces of Augustinian “Gnosis” in Julianus Pomerius’ De Vita Contemplativa*, 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 Manichaean Studies, 74) Leiden-Boston 2011, 189-198.
- Iulius Africanus**
- Roberto, U., *Le Chronographiae di Sesto Giulio Africano. Storiografia, politica e cristianesimo nell'età dei Severi*, (Collana dell’ambito di storia dell’Università europea di Roma) Soveria Mannelli 2011.
- Iustinus**
- Giustino, *Razgovor s Trifunom [Dialogo con Trifone]*, Split 2011.
- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.
- Félix, V. *La relación entre razón y revelación en la antropología de Justino mártir*, dans: *VIII Seminario de estudios patrísticos*, Facultad de Teología, Pontificia Universidad Católica de Chile, Santiago = *Teología y vida* LII/1-2, (2011), 35-50.
- García Bazán, F., *Testimonios y fuentes del primer filósofo proto-ortodoxo: Justino Mártir*, dans: *Studium* 27 (2011), 75-84.
- Gemeinhardt, P., *In Search of Christian Paideia. Education and Biography in Early Christianity*, dans: P. Gemeinhardt, T. Georges, A.-C. Jacobsen, J. Ulrich (éds.), *Between Education and Conversion. Ways to Approach Religion in Late Antiquity* = *Zeitschrift für antikes Christentum* 16 (2012) (sous presse).
- Georges, T., *Die christlichen Apologeten des 2. Jahrhunderts und ihr Verhältnis zur antiken Philosophie. Justin und Tertullian als Exponenten unterschiedlicher Grundorientierungen?*, dans: *Early Christianity* 3 (2012) (à paraître).
- Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: C. Schwöbel (éd.), *Gott - Götter - Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie) Leipzig 2012 (à paraître).
- Georges, T., *Justin's School in Rome - Reflections on Early Christian “Schools”*, dans: P. Gemeinhardt, T. Georges, A.-C. Jacobsen, J. Ulrich (éds.), *Between Education and Conversion. Ways to Approach Religion in Late Antiquity* = *Zeitschrift für Antikes Christentum* 16 (2012) (à paraître).

BULLETIN BIBLIOGRAPHIQUE

Ică, I. jr., (éd.), *Sfântul Iustin Filosoful-Martir. Dosarul autobiografic și liturgic*, Sibiu 2011.

Misiarczyk, L., *The Influence of Justin Martyr on Origen's Argumentation in Contra Celsum*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 251-265.

Munnich, O., *Un héritier de la paideia grecque: Justin (Apologie I, 18)*, dans: M. Loubet, D. Pralon (éds.), EUKARPA. *Ἐργα καπτα. Études sur la Bible et ses exégèses en hommage à Gilles Dorival*, (La Bible d'Alexandrie) Paris 2011, 251-264.

Pouderon B., *La source de l'argumentation de Tryphon dans le Dialogue de Justin; confrontation de deux thèses*, dans: *Les dialogues adversus Judaeos: Permanences et mutations d'une tradition polémique*. Colloque International, Université de la Sorbonne, Paris 7-8 décembre 2011 (à paraître).

Rutherford, W., *Alteratio Jasonis et Papisci as a Testimony Source for Justin's "Second God" Argument*, dans: S. Parvis, P. Foster (éds.), *Justin Martyr and His Worlds*, Minneapolis 2007, 137-144.

Skarsaune, O., *Justin and the Apologists*, dans: J. Bingham (éd.), *The Routledge Companion to Early Christian Thought*, London 2010, 121-136.

Ulrich, J., *What Do We Know about Justin's "School" in Rome?*, dans: *Zeitschrift für Antikes Christentum* 16 (2012) (à paraître).

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* 138 (2010), 26-36.

Iuvencus

Nazzaro, A.V., *Praefatio ed Epilogus degli Evangeliorum libri IV di Giovenco*, dans: A.V. Nazzaro, R. Scognamiglio (éds.), *Carminis incensor Christus. Atti del Seminario su Poesia cristiana in Oriente e Occidente*, Curtea de Arges (Romania) 6-11 avril 2010, Bari 2012, 11- 35.

Lactantius

Lactance, *Institutions divines*, VII, 16-19; 25, introduction, traduction et notes par J.-M. Poinsotte, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 173-181.

Lactantius, *De mortibus persecutorum. Studiu filologic*, [éd.] O. Gordon, Bucureşti 2009.

Lactantius, *Diuinorum institutionum libri septem*, fasc. 4: *Liber VII, Appendix (Interpretamenta Graecorum Diuinis institutionibus insertorum)*, *Indices*, hrsg. von E. Heck und A. Włosok, (Bibliotheca scriptorum Graecorum et Romanorum Teubneriana), Berlin-Boston 2011.

Canellis, A., *La nature dans le Symposium duodecim Sapientum* (A. Riese, AL, t. 2, 495-638), dans: F. Garambois, D. Vallat (éds.), *La nature dans l'épigramme gréco-latine tardive (IV^e-VI^e s.)*. Actes du Colloque international de Saint-Étienne-Lyon, 7-8 novembre 2011 (à paraître).

Heck, E., *Zu den lateinischen Übersetzungen griechischer Zitate bei Lactanz*, dans: *Variante loquella, Alexandro Gavrilov septuagenario = Hyperboreus* 16-17 (2010-2011), 137-148.

Dissertation en cours: Hesselbarth, L., *Von der Apologetik zur Unterweisung: Bildung und Religion bei Commodian und Laktanz*, thèse sous la direction de P. Gemeinhardt, Göttingen.

Laudes Domini

Laudes Domini - Loas del Señor (Anónimo del Siglo IV), introducción, texto, traducción y notas de I. Warburg en colaboración con C. Fernández y J. Maksimeczuk, prólogo de P. Cavallero, Buenos Aires 2011.

Laudes Domini. (Poemetto di un Anonimo del IV secolo), introduzione, testo, traduzione e commento di A. Salzano, (Quaderni del Dipartimento di scienze dell'antichità. Università degli studi di Salerno, 23) Napoli 2001.

Leo Magnus

Neil, B., *Leo the Great's Preaching on Sun Worship*, dans: W. Kinzig, J. Schmidt, U. Volp (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 127-140.

Leontius Neapolitanus

Leoncio de Neápolis, *Vida de Juan el limosnero*, edición revisada, con introducción, traducción y notas por P. Cavallero, P. Ubierna, A. Capboscq, J. Lastra Sheridan, A. Sapere, T. Fernández, S. Bohdziewicz y D. Santos, (Colección Textos y Estudios, 9) Buenos Aires 2011.

Caballero, P., *Caracterización y técnica narrativa en Juan el limosnero, de Leoncio de Neápolis*, dans: *Byzantium Nea Hellás* 29 (2010), 169-187.

Caballero, P., *El léxico bizantino de Leoncio de Neápolis en Vida de Juan el limosnero*, dans: *Erytheia* 32 (2011), 139-157.

Caballero, P., *Griego bizantino en la Vida de Juan el limosnero, de Leoncio de Neápolis: fonética y morfointaxis*, dans: *Bizantinistica* 12 (2010), 185-199.

Caballero, P., *La pobreza en Juan el limosnero de Leoncio de Neápolis: léxico y contexto*, dans: *Erytheia* 31 (2010), 35-53.

Caballero, P., *Protagonismo y narratología en Juan el limosnero, de Leoncio de Neápolis*, dans: G. Rodríguez, J. Rigueiro (éds.), *Actas de las X Jornadas internacionales de Estudios Medievales*, Buenos Aires, 7 al 9 de septiembre de 2009, Buenos Aires 2011, en CD-Rom (ISBN 978-987-23972-4-1).

Caballero, P., *Un obispo gobernante para el bien común: Juan el limosnero*, dans: *Stylos* 20 (2011), 71-81.

Liberatus Carthaginiensis

Blaudeau, P., *Liberatus de Carthage et ses sources: entre travail historiographique et conscience géo-ecclésiologique*, dans: *Studia Patristica*, Oxford 2011 (à paraître).

Luciferus Calaritanus

Canellis, A., *Les empereurs romains du IV^e siècle et la religion chrétienne*, dans: P. Guisard, C. Laizé (éds.), *Le pouvoir: diriger, commander, gouverner*, (Cultures antiques) Paris 2011, 282-300.

Schembra, R., *Il ruolo mediterraneo della Sardegna nella polemica antiariana: Luciferi di Cagliari tra politica e dogma*, dans: V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità*. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011 (sous presse).

Macarius Aegyptius

Hesse, O., *Der Streit über die Wirkung der Taufe im frühen Mönchtum bei Makarios/Symeon, Markos Eremites und den Messalianern*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, II, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin-Boston 2011, 1305-1345.

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: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 873-889.

Marcus Eremita

Hesse, O., *Der Streit über die Wirkung der Taufe im frühen Mönchtum bei Makarios/Symeon, Markos Eremites und den Messalianern*, dans: D. Hellholm, T. Vegge, Ø. Norderval, C. Hellholm (éds.), *Ablution, Initiation, and Baptism: Late Antiquity, Early Judaism, and Early Christianity / Waschungen, Initiation und Taufe: Spätantike, Frühes Judentum und Frühes Christentum*, II, (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche, 176) Berlin-Boston 2011, 1305-1345.

Martinus Bracarensis

[Martinus Bracarensis.] *Pensamentos de S. Martinho de Dume*, [cur.] P.G. Alves de Sousa, Braga 2008.

- Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* 51 (2009 [2011]), 1-32.
- Silva Rosa, J.M., *O estar no mundo como opus Dei e uma “pastoral da inteligência” em Martinho de Dume*, dans: *Eborensia* 22 (2009), 43-55.

Martinus Turonensis

- Cozic, M., *Martin de Tours et Paulin de Nole: une amitié paradoxale?*, dans: P.-G. Delage (éd.), *Martin de Tours et l'évangélisation des campagnes de l'Ouest. Actes de la Première Petite Journée de Patristique de Saintes*, Royan 2009, 79-107.
- Ferreiro, A., *Martinian Veneration in Gaul and Iberia: Martin of Tours and Martin of Braga*, dans: *Studia Monastica* 51 (2009 [2011]), 1-32.

Maximus Confessor

Maximus The Confessor, *Expositio Orationis Dominicae brevis. Versio iberica*, Critical Edition with Commentary based on the *Gelati K 14 Ms* of the Historical-Ethnographical Museum of Kutaisi, 12. c. [Maksime Aýmsarebeli, *Loc'visat'vis mamao čuenoysa k'ristes-moquaris visme mimart' t'argmanebay šemoklebuli, K 14, K'ut'asis istoriul-et'nograp'iuli muzeumi*] (en géorgien avec résumés en allemand et anglais), éd. par N. Sakvarelidze (en préparation).

Sf. Maxim Mărturisitorul, *Scurtă tâlcuire a rugăciunii Tatăl nostru. Cuvânt ascetic*, trad. roumaine, introduction et notes par D. Stăniloaie, Bucureşti 2010.

Cooper, A.G., *Sex and Transmission of Sin: Patristic Exegesis of Psalm 50:5 (LXX)*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 77-95.

Jashi, Z., *The Exegetical Vision of St. Maximus the Confessor*, dans: *Emmaus* 1(7), (2007).

Molinié, P., *La confession de foi inaugurale dans la Lettre 12 de Maxime le Confesseur*, dans: *Revue des Études Augustiniennes et Patristiques* 58/1 (2012) (à paraître).

Sakvarelidze, N., *Einige Besonderheiten der eucharistischen Deutung der vierten Bitte des Vaterunsergebetes durch Maximos den Bekenner in ihrer altgeorgischen Gelati-Übersetzung*, dans: B.J. Groen, S. Alexopoulos, St. Hawkes Teebles (éds.), *Inquiries into Eastern Christian Worship. Selected Papers of the Second International Congress of the Society of Oriental Liturgies*, Rome, 17-21 September 2008, (Eastern Christian Studies, 12), Leuven 2011, 209-225.

Sakvarelidze, N., *Origen as a Source and Inspiration for the Maximus the Confessor's Interpretation of the Lord's Prayer [Origene rogorc cmida Maksime Aýmsareblis sauplo locvis ganmartebis ert'-ert'i cqaro]* (en géorgien avec résumé en allemand), dans: *Sakartvelos sidzveleni [Georgian Antiquities]* 13 (2010), 79-92.

- Sakvarelidze, N., *Origenes und Maximos der Bekenner über die Brotbitte des Vaterunsergebetes*, dans: *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* 20/1 (2006), 19-35.
- Sakvarelidze, N., *Prayer as toīs ἀγγέλοις ὁμολότρης according to St. Maximos the Confessor [Mlocveli rogorc „t'anamkut'nvel angelozt'a“ cmida Maksime Aymshareblis mixedvit]*] (en géorgien avec résumé en allemand), dans: *Tcaxnagi: Filologjur kylevat'a Tcelicdeuli [Tcakhnagi Facet: Annual of Philological Studies]* 2 (2010), 189-194.
- Tătaru-Cazaban, B., *Sfântul Maxim Mărturisitorul. O introducere*, Sibiu/Bucureşti 2010.

Methodius

- Bracht, K., art. *Methodius von Olympus*, dans: *Reallexikon für Antike und Christentum*, XXV, Stuttgart 2011, 768-784.
- Cvetkovic, V., *From Adamantius to Centaur: St Methodius of Olympus' Critique of Origen*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 791- 802.
- Meizner, M., L'εῖδος e l'όχημα: *La critica al concetto origeniano di risurrezione nel contesto dell'escatologia intermedia nel De resurrectione di Metodio di Olimpo*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 907-917.
- Mejzner, M., *L'escatologia di Metodio di Olimpo*, (Studia Ephemeridis Augustinianum, 124), Roma 2011.

Michael Psellus

- Mtchedlidzé, M., *La traduction géorgienne du commentaire de Michel Psellos sur le Discours 40*, dans: A. Schmidt (éd.), *Studia Nazianzenica II*, (Corpus Christianorum. Series Graeca 73. Corpus Nazianzenum 24) Turnhout-Leuven 2010, 519-538.

Minucius Felix

- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.

Nestorius

- Blaudeau, P., *Discours apologétique et stratégie de substitution: le cas de Flavien de Constantinople dans le Liber Heraclidis de Nestorius*, dans: D. Boisson, E. Mathieu (éds.), *L'apologétique chrétienne. Expressions de la pensée religieuse de l'Antiquité à nos jours*, (Histoire), Rennes 2012, 99-112.

Olympiodorus Alexandrinus

Pouderon, B., *Les Lamentations de Jérémie et l'Exégèse sur l'âme (NHC II, 6) chez Origène et Olympiodore d'Alexandrie*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 733-749.

Opus imperfectum in Matthaeum

Spuntarelli, C., *Il Commento a Matteo di Origene e l'Opus imperfectum in Matthaeum*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 196-233.

Origenes

Origen, *A collection of 29 Homilies on the Psalms*, Critical edition by L. Perrone in cooperation with C. Barilli, A. Cacciari and E. Prinzivalli (GCS. *Origenes Werke*) (à paraître).

Origene, *Commentario 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 2012.

Origene, *Contro Celso*, I-III, a cura di A. Monaci Castagno. L. Perrone, M. Rizzi, traduzione di P. Bernardini, (Opera Omnia di Origene), Roma (en préparation).

Origene, *La Pasqua*, a cura di R. Spataro, (Opere di Origene, 19) Roma 2011.

Origène, *Commentaire sur l'épître aux Romains (Livres VI-VIII)*, éd. par L. Brésard, M. Férou, (Sources Chrétiennes, 543) Paris 2011.

Origène, *Commentaire sur Matthieu*, t. XII-XIV, éd. par A. Bastit-Kalinowska, L. Bossina (en préparation).

Origenes, *Contra Celsum / Gegen Celsus*, I (*Buch I*), II (*Bücher II-III*), III (*Buch IV*), eing. u. komm. von M. Fiedrowitz, übersetzt von C. Barthold (Fontes Christiani, 50/1-3), Freiburg im Breisgau 2011;

Origenes, *Die Homilien zum Buch Genesis*, Eingeleitet und übersetzt von P. Habermehl (Origenes. Werke mit deutscher Übersetzung, 1/2), Berlin-Freiburg 2011.

Origenes, *Werke mit deutscher Übersetzung*, hg. A. Fürst, C. Marksches, I/1. *Die Kommentierung des Buches Genesis*, eingeleitet, übersetzt und erläutert von K. Metzler, Berlin - New York 2010.

Orígenes, *Comentario al Evangelio de Juan*, introducción, notas y traducción a cargo de F. García Bazán y P. Ciner (a paraître).

Orígenes, *De principiis*, edición bilingüe preparada por S. Fernández (Fuentes Patrísticas), España (en préparation).

Orígenes, *Homilias sobre Isaías*, traducción introducción y notas de S. Fernández, España (sous presse).

Akiyama, M., *La «figura» tipologica vera nelle Omelie di Origene su Ezechiele*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.),

BULLETIN BIBLIOGRAPHIQUE

- Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 539-544.
- Alby, J.C., *Filosofía y acción en el maestro cristiano: en torno al Discurso de agradecimiento a Orígenes de Gregorio Taumaturgo*, dans: *La filosofía como modo de vida. Testimonios históricos y planteos actuales*. Actas Congreso de Filosofía, Fundación Fraternitas, Rosario, 20-21 mayo de 2011, texte en-line: <http://www.fraternitas.org.ar/filosofia.html#ponencias>, 10 pp.
- Alexanderson, B., *Critique de texte et interprétations de deux ouvrages exégétiques. Origène*, Commentaire sur saint Jean et Théodore de Mopsueste, Commentaire sur les douze prophètes, 2010. (online: <http://hdl.handle.net/2077/24139>).
- Aliau-Milhaud, A., *La réécriture au passif et ses enjeux dans le Commentaire sur Jean d'Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 345-355.
- Arnold, J., *Unordnung, bedingt durch Hass? Origenes und die Struktur von Celsus' Alethes Logos*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 267-280.
- Arruzza, C., *Les mésaventures de la théodicée: Plotin, Origène, Grégoire de Nysse*, (Nutrix. Studies in Late Antique Medieval and Renaissance Thought, 6), Turnhout 2011.
- Auwers, J.-M., *Le Commentaire du Cantique des Cantiques dans la traduction latine de Rufin et dans l'Épitomé de Procope*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 703-712.
- Bandt, C., *Reverberations of Origen's Exegesis of the Psalms in the Work of Eusebius and Didymus*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 891-905.
- Baranov, V., «Condensing and Shaping the Flesh...»: *The Incarnation and the Instrumental Function of the Soul of Christ in the Iconoclastic Christology*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 919-932.
- Barbàra, M.A., *Alla ricerca dell'esegesi origeniana su Mt 6, 28-30*, dans: T.

IV - AUTEURS ET TEXTES

- Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 147-161.
- Barilli, C., *L'infanzia in Origene: Passi scritturistici ed interpretazione. Alcune osservazioni*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 357-384.
- Barilli, C., *Tre paradigmi di infanzia nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 396-415.
- Bastit-Kalinowska, A., *De Paul à Origène: Étude de quelques phénomènes stylistiques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 331-344.
- 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 a Matteo di Origene*. 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, 131-146.
- Bastitta Harriet, F., *El 'origenismo' de Pico della Mirandola y su conflicto con Roma*, dans: *Actas y comunicaciones del Instituto de Historia Antigua y Medieval* 7 (2011), en ligne: <http://www.filos.uba.ar/contenidos/investigacion/institutos/historiaantiguaymedieval/index.htm/>.
- Bastitta Harriet, F., *La tradición platónica acerca de los principios en Orígenes de Alejandría*, dans: *Diánoia* (2012) (à paraître).
- Bendinelli, G., *Il matrimonio nel Commentario a Matteo di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 385-406.
- Bendinelli, G., *La versione latina del Commentario a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 98-128.
- Bossina, L. *Le diverse redazioni del Commento a Matteo di Origene. Storia in due atti*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 27-97.

- Bostock, G., *Satan - Origen's Forgotten Doctrine*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 109-123.
- Boulnois, M.-O., *La diversité des nations et l'élection d'Israël: Y a-t-il une influence du Contre Celse d'Origène sur le Contre les Galiléens de Julien?*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 803-830.
- Buch-Hansen, G.: *The Spirit in Origen's Commentary on St. John's Gospel. The Stoic Foundation of Origen's Theory of Universal Restoration*, dans: T. Engberg-Pedersen, N.H. Gregersen (éds.), *Essays in Naturalism and Christian Semantics*, (Publikationer fra Det Teologiske Fakultet, 19) København 2010, 119-152.
- Cacciari, A., *Dalla grammatica alla teologia. Sulla διαστολή in Origene e nella tradizione origeniana*, dans: *Adamantius* 17 (2011), 190-207.
- Cacciari, A., *From Grammar to Theology: History of a Word. On διαστολή and Related Terms in Origen and in the Origenian Tradition*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 39-60.
- Cacciari, A., *Lingua e stile nel Commento a Matteo: sondaggi e osservazioni*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 162-177.
- Cacciari, A., *Origen's Language. Some Research Perspectives*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 129-148.
- Caruso, G., «Ramusculus Origenis». *L'eredità dell'antropologia origeniana nei Pelagiani e in Girolamo*, Roma 2012.
- Castellano, A., «Che significa il nome 'Logos' dato al Figlio di Dio?»: *Il titolo 'Logos' e la polemica antimonarchiana nel Commento a Giovanni di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 281-304.
- Cattaneo, E., *L'alleanza dei due re contro Gerusalemme (Is 7, 1-9): Una pagina origeniana*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September

- 2009, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 437-444.
- Cattaneo, E., *Servus servorum Dei: la figura ideale del ministro della Chiesa secondo il Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 333-339.
- Ceulemans, R., *Origène dans la catena Hauniensis sur le Cantique des Cantiques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 307-329.
- Ciner, P., *Eternidad, tiempo y libertad humana en la teología de Orígenes*, dans: R. Peretó Rivas (éd.), *En torno al neoplatonismo medieval*, (Cuadernos Medievales de Cuyo, 3) Mendoza 2011.
- Ciner, P., *La preeexistencia en la teología de Orígenes: historia de una noción controvertida*, dans: S. Filippi (éd.), *Controversias Filosóficas, Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval*, Rosario (Argentina) 2011, 37-47.
- Ciner, P., *Permanecer en el Santuario del alma: autobiografía y mística en Orígenes*, dans: *La Mística Medieval en el Pensamiento Contemporáneo. Actas VI Jornadas Nacionales de Filosofía Medieval*, Academia Nacional de Ciencias de Buenos Aires, 26 al 29 abril de 2011, publié en ligne, <http://www.jornadasmedieval.com.ar/Jornadas%206/Ciner.pdf>, et sur CD-Rom, ISBN 978-987-537-109-5.
- Ciner, P., *Unidad y polisemía de la noción ἀρχή en el Comentario al Evangelio de Juan de Orígenes*, dans: *Teología y Vida* LII/1-2 (2011), 93-104.
- Ciner, P., *Unión mística y osadía: Implicancias del términe τολμητέον en el Comentario al Evangelio de Juan*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 419-435.
- Cochchini, F., *Origene e la “questione sinottica”*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 343-353.
- Cooper, A.G., *Sex and Transmission of Sin: Patristic Exegesis of Psalm 50:5 (LXX)*, dans: A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8), Turnhout 2011, 77-95.
- Cvetkovic, V., *From Adamantius to Centaur: St Methodius of Olympus' Critique of Origen*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (*Biblio-*

BULLETIN BIBLIOGRAPHIQUE

- theca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 791- 802.
- Dal Covolo, E., *Ancora sull'episodio del "giovane ricco" nel Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 416-420.
- Dal Covolo, E., *Theia anagnosis / Lectio divina: Origene, Ambrogio, Agostino*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 727-732.
- Danieli M.I., *Il Vangelo: aspetti della rivelazione nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene*. 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, 307-317.
- Dechow, J.F., *Pseudo-Jerome's Anti-Origenist Anathemas* (ACO I.5:4-5), dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 955-965.
- DelCogliano, M., *Origen and Basil of Caesarea on the Liar Paradox*, dans: *Augustinianum* 51 (2011), 349-365.
- Dolidze, T., *Der freie Wille in der Hermeneutik des Origenes*, dans: M. Beriashvili, B. Mojsisch (éds.), *Die Idee der Freiheit in Philosophie und Socialtheorie*, Saarbrücken 2011, 87-111.
- Dorival, G., *La forme littéraire des Hexaples d'Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 601-614.
- Dorival, G., *Origène, la création du monde et les savoirs antiques*, dans: A. Balansard, G. Dorival, M. Loubet (éds.), *Prolongements et renouvellements de la tradition classique. En hommage à Didier Pralon*, (Textes et documents de la Méditerranée antique et médiévale), Aix-en-Provence 2011, 295-307.
- Esterson, Z., *Origen, Victorinus of Pettau, and the Beginnings of the Latin Commentary Tradition*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 149- 177.
- Fernández, S., *¿Por qué muchos místicos han sido poetas? Orígenes y la justificación del lenguaje simbólico*, dans: *Cuadernos Monásticos* 171 (2009), 537-544.
- Fernández, S., *Imagen y verdad en Orígenes y su recepción en Balthasar*, dans: *Teología y Vida* 50 (2009), 375-385.

IV - AUTEURS ET TEXTES

- Fernández, S., *La generación del Logos como solución al problema monarquiano, según Orígenes*, dans: S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), Multifariam. *Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva* (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010, 193-229.
- Fernández, S., *Verso la teología trinitaria di Origene. Metafora e linguaggio teologico*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 457-473.
- Fiori, E., *The Impossibility of the Apokatastasis in Dionysius the Areopagite*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 831-843.
- Fürst, A., *Das Freiheitsdenken des Origenes in der Neuzeit*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 9-46.
- Fürst, A., Hengstermann, C. (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012.
- Fürst, A., *Origen Losing his Text. The Fate of Origen as a Writer in Jerome's Latin Translation of the Homilies on Isaiah*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 689-701.
- Fürst, A., *Origen: Exegesis and Philosophy in Early Christian Alexandria*, dans: J. Lössl, J.W. Watt (éds.), *Interpreting the Bible and Aristotle in Late Antiquity. The Alexandrian Commentary Tradition between Rome and Baghdad*, Farnham 2011, 13-32.
- Fürst, A., *Origenes und seine Bedeutung für die Theologie- und Geistesgeschichte Europas und des Vorderen Orients*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 9-25.
- Fürst, A., *Von Origenes und Hieronymus zu Augustinus. Studien zur antiken Theologiegeschichte*, (Arbeiten zur Kirchengeschichte, 115) Berlin-Boston 2011.
- Gargano, G.I., *Clemente e Origene nella chiesa cristiana alessandrina. Estraneità, dialogo o inculturazione?*, (Parola di Dio, 202) Cinisello Balsamo (Milano) 2011.
- Gemeinhardt, P., *Glaube, Bildung, Theologie. Ein Spannungsfeld im frühchristlichen Alexandria*, dans: T. Georges, R. Feldmeier, F. Albrecht (éds.), *Alexandria*, (COMES, 1) Tübingen 2012 (sous presse).
- Gillon, E., *Origène, Commentaire sur Matthieu, 31-47: introduction, traduction et*

- notes*, dans: C. Badilita (éd.), *L'Antichrist*, (Bibliothèque, 4), Paris 2011, 148-170.
- Grosso, M., *A New Link between Origen and the Gospel of Thomas: Commentary on Matthew 14, 14*, dans: *Vigiliae Christianae* 65 (2011), 249-256.
- Guly, S., *The Salvation of the Devil and the Kingdom of God in Origen's Letter to Certain Close Friends in Alexandria*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 197-220.
- Hällström, G. af, *Proof from a Prophecy against Proof from Prophecy. A Second Century Sermon (Contra Celsum VII 9)*, dans: R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011, 63-73.
- Hedley, D., *The Cambridge Platonists and the «Miracle of the Christian World»*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 185-197.
- Hein, R.B., *Der Gewissensbegriff John Colets im Spiegel origeneischen Gedanken-guts*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschen-würde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 81-138.
- Hengstermann, C., *Die Seele zwischen Tier und Gott. Die origeneische Freiheits-anthropologie bei Erasmus von Rotterdam*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 139-167.
- Hengstermann, C., *The Neoplatonism of Origen in the First Two Books of His Commentary on John*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress*, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 75-87.
- Hidal, S., *Bokstavstro. Varför är det så farligt att läsa Bibeln bokstavligt? Om Origenes, Augustinus och Efraim Syriens bibelförståelse* [Litteralism. Why is it so dangerous to read the Bible literally? On the understanding of Scripture in Origen, Augustine and Ephrem the Syrian], dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 41-54.
- Holliday, L.R., *Excommunicatum: The Mono-Episcopate, the Third-Century Church, and Origen*, dans: *Acta Patristica et Byzantina. A Journal for Early Christian and Byzantine Studies* 21/1 (2010), 47-60.
- Hutton, S., *Origen and Anne Conway*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 221-234.

IV - AUTEURS ET TEXTES

- Junod, É., *Du danger d'écrire, selon Origène*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 91-108.
- Kaczmarek, S., *L'exemplum di Paolo nel Commento alla Lettera ai Romani*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 445-456.
- Kaczmarek, S., Pietras, H., in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011.
- King, D., *Origenism in Sixth Century Syria. The Case of a Syriac Manuscript of Pagan Philosophy*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 179-212.
- Kobusch, T. *Die Idee der Freiheit. Origenes und der neuzeitliche Freiheitsgedanke*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 67-80.
- Köckert, Ch. *Didymus the Blind and Origen as Commentators on Genesis: A Comparison*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 407-418.
- Lettieri, G., *Reductio ad unum. Dialettica cristologica e retractatio dello gnosticismo valentiniano nel Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 237-287.
- Lössl, J., *Origenes und die Begriffe "Naturgesetz" und "Gewissen" nach Röm. 2,14-16. Exegesegeschichtliche Perspektiven*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 77-100.
- Magny, A., *Porphyre, Hippolyte et Origene commentent Daniel*, dans: I. Henderson, G.S. Oegema (éds.), *The Changing Face of Judaism, Christianity and Other Greco-Roman Religions in Antiquity*, (Studien zu den jüdischen Schriften aus hellenistisch-römischer Zeit, 2) Gütersloh 2006, 425-446.
- Markschies, C., *Scholien bei Origenes und in der zeitgenössischen wissenschaftlichen Kommentierung*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4*

BULLETIN BIBLIOGRAPHIQUE

- September 2009, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 147-167.
- Markschies, C., *Zur Bedeutung und Aktualität des wissenschaftlichen Denkens des Origenes*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 9-41.
- Martens, P.W., *Origen and Scripture. The Contours of the Exegetical Life*, (Oxford Early Christian Studies) Oxford 2011.
- Maspero, G., *Remarks on Origen's Analogies for the Holy Spirit*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 563-578.
- Mazzucco, C., *La figura di Pietro nel Commento a Matteo confrontato con le altre opere di Origene e con gli autori cristiani precedenti*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 354-395.
- McGuckin, J.A., *Origen's Use of the Psalms in the Treatise On First Principles*, A. Andreopoulos, A. Casiday, C. Harrison (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (*Studia Traditionis Theologiae. Explorations in Early and Medieval Theology*, 8), Turnhout 2011, 97-118.
- McInroy, M.J., *Origen of Alexandria*, dans: P.L. Gavrilyuk, S. Coakley (éds.), *The Spiritual Senses. Perceiving God in Western Christianity*, Cambridge 2012, 20-35.
- Meizner, M., *L'εἶδος e l'ὄψημα: La critica al concetto origeniano di risurrezione nel contesto dell'escatologia intermedia nel De resurrectione di Metodio di Olimpo*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, 907-917.
- Metzler, K., *Genesiskommentierung bei Origenes und Prokop von Gaza*, dans: *Adamantius* 11 (2005), 114-121.
- Metzler, K., *Komentarij k knige Bytija Origena s točky zrenija sovremennoj izdatel'skoj praktiki [Der Genesiskommentar des Origenes unter dem Blickwinkel der modernen Editionspraxis]*, dans: *18 Ežegodnaja bogoslovskaja konferencija Pravoslavnogo Svjato-Tichonovskogo gumanitarnogo universitetata. Materialy*, I, Moskva 2008, 87-90.
- Metzler, K., *Namensetymologie zur hebräischen Bibel bei Origenes*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (*Bibliotheca Ephemeridum Theologicarum Lovaniensium*, 244), Leuven-Paris-Walpole/MA 2011, Leuven 2011, 169-177

- Metzler, K., *Weitere Testimonien und Fragmente zum Genesis-Kommentar des Origenes*, dans: *Zeitschrift für antikes Christentum* 9 (2005), 143-148.
- Misiarczyk, L., *The Influence of Justin Martyr on Origen's Argumentation in Contra Celsum*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 251-265.
- Monaci Castagno, A., *Origène et les anges des nations*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*. Actes du Colloque de Tours, septembre 2008, (Théologie Historique, 118), Paris 2011, 319-333.
- Morlet, S., *Signaler l'accord des textes: Un trait caractéristique de l'exégèse d'Origène et du commentarisme grec de l'époque impériale*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 127-145.
- Müller, K., *Schellings Natur- und Freiheitsphilosophie und ihr Verhältnis zu Origenes*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 253-274.
- Munnich, O., *Le rôle de la citation dans l'écriture d'Origène: étude des Homélies sur Jérémie*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 507-538.
- Nazzaro, A.V., *Salutatio*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 7-24.
- Niculescu, M.V., *Changing Moods: Origen's Understanding of Exegesis as a Spiritual Attunement to the Grief and the Joy of a Messianic Teacher*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 179-195.
- Noce, C., *La morte del Battista e la fine della profezia*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 318-332.
- O'Leary, J.S., *Biblical and Metaphysical in the Texture of Origen's Writing (CIO II.175-192)*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th*

- International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 671-686.
- O'Leary, J.S., *Christianisme et philosophie chez Origène*, (Philosophie et Théologie), Paris 2011.
- Pancerz, R.M., *Didimo il Cieco e gli antropomorfismi biblici*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 751-763.
- Pazzini, D., *Figura simbolo legge linguistica nella prosa di Origene*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 579-592.
- Pennacchio, M.C., *Aspetti della cristologia origeniana nel Commento a Matteo: Cristo re e giudice*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 288-306.
- Pereira, M., *From the Spoils of Egypt: An Analysis of Origen's Letter to Gregory*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 221-248.
- Perrone, L., "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*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église. Actes du Colloque de Tours, septembre 2008*, (Théologie Historique, 118), Paris 2011, 157-185
- Perrone, L., con la collaborazione di R. Alciati, M.-O. Boulnois, F. Calabi, A. Camplani, M. Giorda, A. Jakab, S. Tampellini, A. Villani, C. Zamagni, *Repertorio bibliografico, I: Pubblicazioni recenti su Origene e la tradizione alessandrina; II: Segnalazioni di articoli e libri*, dans: *Adamantius* 17 (2011), 364-449; 450-557.
- Perrone, L., *Origenes pro domo sua: Self-Quotations and the (Re)construction of a Literary OEuvre*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 3-38.
- 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. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 101-127.

IV - AUTEURS ET TEXTES

- Perrone, L., *Riscoprire Origene oggi: prime impressioni sulla raccolta di omelie sui Salmi nel Codex Monacensis Graecus 314*, dans: *Adamantius* 18 (2012) (à paraître).
- Pietras, H., *L'apocrifo giudaico Preghiera di Giuseppe nell'interpretazione origeniana* - CIO II.31.188-190, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 545-559.
- Pihkala, J., *Origenes, jälleenkyntymisuskoo ja Konstantinopolin II. Kirkolliskokous [Origen, Belief in Reincarnation, and the Second Council of Constantinople]*, dans: M. Ahlqvist et al. (éds.), *Flumen saxosum sonans. Studia in honorem Gunnar af Hällström*, Åbo 2010, 195-210.
- Piscitelli, T. (éd.), *Il Commento a Matteo di Origene*. 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.
- Piscitelli, T., *La preghiera di Gesù nel Getsemani: Origene Commento a Matteo Series 89-96*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 433-463.
- Pons, L.V., *El Logos-Sabiduría en los perfectos según Orígenes*, dans: *Revista Cadernos Patrísticos. Textos e Estudos* V/9 (2010).
- Pons, L.V., *Exégesis y Misterio en la teología de Orígenes*, dans: *Epimeleia. Revista de estudios sobre la Tradición* (à paraître).
- Possekell, U., *Bardaisan and Origen on Fate and the Power of the Stars*, dans: *Journal of Early Christian Studies* 20 (2012) (à paraître).
- Pouderon, B., *Les Lamentations de Jérémie et l'Exégèse sur l'âme (NHC II, 6) chez Origène et Olympiodore d'Alexandrie*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 733-749.
- Prinzivalli, E., *A Rediscovered Author and Origen's Heritage: Didymus the Blind*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 779-789.
- Prinzivalli, E., *Conclusioni*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 464-468.
- Radde-Gallwitz, A., *The Holy Spirit as Agent, not Activity: Origen's Argument with Modalism and its Afterlife in Didymus, Eunomius, and Gregory of Nazianzus*, dans: *Vigiliae Christianae* 65 (2011), 227-248.
- Ramelli, I., *Cristo-Logos in Origene. Ascendenze medioplatoniche e filonianee*,

- passaggi in Clemente e Bardesane, e antisubordinazionismo*, dans: R. Radice, A. Valvo (éds.), *Dal Logos dei Greci e dei Romani al Logos di Dio. Ricordando Marta Sordi*, introduzione di C. Ruini (Temi metafisici e problemi del pensiero antico. Studi e testi, 122), Milano 2011, 295-317.
- Ramelli, I.L.E., *Origen's Doctrine of Apokatastasis: A Reassessment*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 649-670.
- Reemts, C., *Samuel. Biblische Gestalten bei den Kirchenvätern, mit Texten und deutscher Übersetzung von Origenes*, 1. und 5. Samuelhomelie und Ambrosiaster, Quaestio 27 und 46, Münster 2009.
- Risch, F.X., *Die Prologe des Origenes zum Psalter*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 475-489.
- Rizzi, M., *The Revival of the Apokatastasis. Or, Three Ways to Read Origen Today*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2) Münster 2012, 275-283.
- Sakvarelidze, N., *Origen as a Source and Inspiration for the Maximus the Confessor's Interpretation of the Lord's Prayer [Orogene rogorc cmida Maksime Aym sareblis sauplo locvis ganmartebis ert'-ert'i cqaro]* (en géorgien avec résumé en allemand), dans: *Sakartvelos sidzveleni [Georgian Antiquities]* 13 (2010), 79-92.
- Sakvarelidze, N., *Origenes und Maximos der Bekänner über die Brotbitte des Vaterunsergebetes*, dans: *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* 20/1 (2006), 19-35.
- Schockenhoff, E., *Die Wirkungsgeschichte des Origenes*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 47-66
- Scholz, P.O., *Griechische oder Altägyptisch?: Zur Frage nach den Wurzeln der theologischen Spekulationen des Origenes*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), Origeniana Decima. *Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 933-953.
- Scognamiglio, R., *Fedeltà alla legge o alla tradizione (Mt 15, 1-9)? Un dilemma apparente nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 421-432.
- Simonetti, M., *Introduzione al Commento a Matteo di Origene*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 9-24.
- Simonetti, M., *Qualche novità sulla doctrina origeniana del Logos*, dans: *Augustinianum* 51 (2011), 331-348.
- Slotemaker, J.T., *The Primitivity of the Father in Origen of Alexandria and Augustine of Hippo: Beyond East and West*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 855-872.
- Somos, R., *Logika és Érvélés Órigenész műveiben*, (Catena, 12) Budapest 2011.
- Spuntarelli, C., *Il Commento a Matteo di Origene e l'Opus imperfectum in Matthaeum*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 196-233.
- Svendsen, S.N., *Origen and the Possibility of Future Falls*, dans: T. Engberg-Pedersen, N.H. Gregersen (éds.), *Essays in Naturalism and Christian Semantics*, (Publikationer fra Det Teologiske Fakultet, 19) København 2010, 99-118.
- Szram, M., *La symbolique des nombres et le diable dans l'exégèse allégorique alexandrine*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 593-600.
- Tobon, M., *Evagrius as Writer: The Example of Eulogios 2's Discussion of Xeniteia*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 765-778.
- Tokay, E., *Continuity and Transformation in the Arabic Translation of Gregory Nazianzen's Oration on Baptism (Oration 40)*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 227-253.
- Tzvetkova-Glaser, A., *L'interprétation origénienne d'Éden et ses arrière-plans rabbiniques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 63-73.
- Tzvetkova-Glaser, A., *The Evil is not a Nature, Origen on Evil and Devil*, dans: E. Koskenniemi, I. Fröhlich (éds.), *The Evil and the Devil* (sous presse).
- Ventura, V., *Órigenova mnohotvárná milost [The Varied Grace of Origen]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 107-136.

- Verheyden, J., *Origen in the Making. Reading Between (and Behind) the Lines of Eusebius' Life of Origen (HE 6)*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 713-725.
- Villani, A., *Origène entre Ambrosius Catharinus, Martin Luther et Albertus Pighius. La reprise d'un Père au service de la polémique ad extra et ad intra*, dans: I. Backus, P. Büttgen, B. Pouderon (éds.), *L'argument hérésiologique. L'Église ancienne et les réformes XVI^e-XVII^e siècles. Actes du colloque de Tours, septembre 2010, (Théologie historique, 121)* Paris 2012.
- Villani, A., *Il posto della retorica nella strategia polemica di Origene contro Celso*, dans: *Auctores Nostri* 9 (2011), 257-281.
- Villani, A., Personae loquentes: *analisi degli aspetti formali ed esegetici dell'uso della prosopopea nel Commento a Matteo*, dans: T. Piscitelli (éd.), *Il Commento a Matteo di Origene. 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, 178-195.
- Villani, A., *Uno sguardo d'insieme sulle prosopopee divina in Origene: il Padre e il Figlio a colloquio con l'uomo*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 615-646.
- Villani, B., *Zur Psalmensauslegung des Origenes: Einige Beobachtungen am Beispiel von Psalm 2*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 491-506.
- Volp, U., «... for the fashion of this world passeth away». *The Apokritikos by Makarios Magnes: an Origenist's Defense of Christian Eschatology?* dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 873-889.
- Walter, P., Inquisitor, non dogmatistes. *Die Rolle des Origenes in der Auseinandersetzung des Erasmus von Rotterdam mit Martin Luther*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 169-183.
- Wasmaier-Sailer, M., *Die Origenes-Rezeption in der theologischen Anthropologie Franz Anton Staudenmaiers*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 235-251.

IV - AUTEURS ET TEXTES

- Watt, J.W., *Von Alexandrien nach Bagdad. Ein erneuter Besuch bei Max Meyerhof*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 213-226.
- Weichert, U., «Erforscht die Schriften!» (Joh. 5, 39). *Origeneische Hermeneutik in George Rusts Letter of Resolution Concerning Origen and the Chief of His Opinions*, dans: A. Fürst, C. Hengstermann (éds.), *Autonomie und Menschenwürde. Origenes in der Philosophie der Neuzeit*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 2), Münster 2012, 199-219.
- Widdicombe, P., *Origen*, dans: S. Westerholm (éd.), *The Blackwell Companion to Paul*, Malden/MA - Oxford 2011, 316-329.
- Zaganas, D., *L'exégèse vétérotestamentaire d'Origène et de Cyrille d'Alexandrie: Continuité ou divergence? À propos de la typologie des personnages bibliques*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009*, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 845-853.
- Zañartu, S. «*Primogénito de toda creatura*» (*Col 1,5*) en el Comentario de *Orígenes al Evangelio de Juan*, dans: *Teología y Vida*, 52/1-2 (2011) 105-151.

Dissertation: Aliau-Milhaud, A., *L'herboriste des Écritures: l'écriture de l'exégèse dans le Commentaire sur Jean d'Origène*, thèse soutenue le 19/11/2011 à l'université Paris IV-Sorbonne, sous la direction de O. Munnich.

Orosius

- Oliveira e Silva, P., Finis saeculi. *Uma leitura do sentido da história em Orósio e Apríngio de Beja*, dans: *Eborensis* 22 (2009), 57-76.

Pamphilus Caesariensis

- Le Boulluec, A., *Pamphile*, dans: Goulet, R. (éd.), *Dictionnaire des philosophes antiques*, V, Paris (sous presse).

Pantaenius

- Le Boulluec, A., *Pantainos (Pantène)*, dans: Goulet, R. (éd.), *Dictionnaire des philosophes antiques*, V, Paris (sous presse).

Pascasinus Lilybetanus

- Cerami, C., *Il pensiero cristologico di Pascasino di Lilibeo. «Vir probabilis de securiore provincia»*, in V. Lombino, V. Messana, con la collaborazione di S. Costanza (éds.), *Vescovi, Sicilia, Mediterraneo nella tarda antichità. Convegno di Studi, Palermo 29-20 ottobre 2010, Caltanissetta - Roma 2011* (sous presse).

Passio Perpetuae et Felicitatis

- Poirier, M., *Conseruus et conserua dans le latin des chrétiens: le cas de sainte*

Félicité, dans: *Bulletin de la Société Nationale des Antiquaires de France*, (2011) (à paraître).

Passio Sabae Gothi

- Girardi, M., *Dinamiche multietniche e interreligiose sul limes danubiano: il martirio di Saba il Goto*, dans: *Classica et Christiana* 7 (2012), (sous presse).
- Girardi, M., *La memoria del martire Saba il Goto in un manoscritto paleoslavo (sec. XV) del monastero romeno di Putna. Fonti e paralleli* (en préparation).
- Girardi, M., *La passio Sabae Gothi (BHG 1607): il contributo di ricercatori romeni*, dans: N. Zugravu, M. Girardi (éds.), *Le scienze dell'Antichità nelle Università europee: passato, presente, futuro. 150 anni di ricerca nell'Università di Iași*. VII Convegno internazionale romeno-italiano, Iași 10-14 maggio 2010 = *Classica et Christiana* 6/1 (2011), 81-104.

Patres Apostolici

- Apostolski oci I (Ignacije Antiohijski, *Pisma*; Polikarp, *Poslanica Filipljanima; Polikarpovo mučeništvo*) [*I Padri apostolici*, I: Ignazio di Antiochia, *Lettere*; Policarpo, *Lettera ai Filippesi*; *Il martirio di Policarpo*], I, Split 2010.
- Apostolski oci II (*Didaché*; Klement Rimski, *Pismo Korinćanima; Barnabina poslanica*) [*I Padri apostolici*, II: *Didaché*; Clemente Romano, *Lettera ai Corinzi; Lettera di Barnaba*], Split 2010.
- Apostolski oci III (*Pseudo-Klementova homilija; Pismo Diognetu; Hermin Pastir*) [*I Padri apostolici*, III: *L'omelia di Pseudo-Clemente; A Diogneto; Il Pastore di Erma*], Split 2011.

Paulinus Nolanus

- Cozic, M., *Martin de Tours et Paulin de Nole: une amitié paradoxale?*, dans: P.-G. Delage (éd.), *Martin de Tours et l'évangélisation des campagnes de l'Ouest. Actes de la Première Petite Journée de Patristique de Saintes*, Royan 2009, 79-107.
- Cozic, M., *Paulin de Nole et le mariage chrétien ou l'amitié conjugale dans le Christ selon son épithalame pour le mariage de Julien d'Éclane*, dans: P.-G. Delage (éd.), *Paulin de Nole et l'amitié chrétienne. Actes de la Deuxième Petite Journée de Patristique de Saintes*, Royan 2012 (à paraître).
- Luongo, G., «Tunc velut Ezechias fuit interventor Esaias». *Gli exempla biblici di salvezza nel carme XXVI di Paolino di Nola*, (en préparation).
- Mratschek, S., *Zirkulierende Bibliotheken. Medien der Wissensvermittlung und christliche Netzwerke bei Paulinus von Nola*, dans: J. Desmulliez, C. Hoët-van Cauwenbergh, J.C. Jolivet (éds.), *L'étude des correspondances dans le monde romain: De l'antiquité classique à l'antiquité tardive: permanences et mutations*. Actes du XXX^e [i.e. XXXII^e] Colloque international de Lille, 20-21-22 novembre 2008, (Collection UL 3 Travaux et recherche) Villeneuve d'Ascq 2011, 325-350.
- Nazzaro, A.V., *Paolino di Nola e il pellegrinaggio al Santuario di san Felice*, dans: *Koinonia* 55 (2011), 197-226.

- Smolak, K., Beatus ille ... *Osservazioni sul carme 7 di Paolino di Nola*, dans: L. Cristante, S. Ravalico (éd.), *Il calamo della memoria. Riuso di testi e mestiere letterario nella tarda antichità*, IV. Raccolta delle relazioni discusse nel 4. Incontro internazionale di Trieste, Biblioteca Statale, 28-30 aprile 2010, (Polymnia. Studi di filologia classica, 13) Trieste 2011, 196-206.
- Vercruyse J.-M., *Le chrétien face à la mort d'après Paulin de Nole* (Epistula 13 et Carmen 31), dans: *Connaissance des Pères de l'Église* 123 (2011), 50-60.

Pelagius

- Cozic, M., *Le pauvre selon Pélage et les Pélagiens: de Job au Christ?*, dans: P.-G. Delage (éd.), *Les Pères de l'Église et la voix des pauvres*. Actes du Deuxième Colloque de la Rochelle, 2, 3 et 4 septembre 2005, Jonzac 2006, 265-282.
- Hušek, V., *Milost stvoření, zjevení a odpustění podle Pelagia [Grace of Creation, Revelation and Forgiveness in Pelagius]*, dans: L. Karfíková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 137-174.
- Perrin, M.-Y., «The Blast of the Ecclesiastical Trumpet»: *prédication et controverse dans la crise pélagienne*, dans: M.-Y. Perrin, P. Ragon, P. Nagy (éds.), *Les controverses religieuses entre débats savants et mobilisations populaires (Monde chrétien, Antiquité tardive - XVII^e siècle)*, (Changer d'époque, 23) Mont-Saint-Aignan 2011, 17-31.
- Yates, J., *The Canonical Significance of the Citations of James in Pelagius*, dans: *Ephemerides Theologicae Lovaniensis* 78 (2002), 482-489.

Petrus Alexandrinus

- Le Boulluec, A., *Pierre d'Alexandrie*, dans: Goulet, R. (éd.), *Dictionnaire des philosophes antiques*, V, Paris (sous presse).

Philo Alexandrinus

- Filón de Alejandría, *Obras Completas*, edición dirigida por J. P. Martín, III: *La confusión de las lenguas, La migración de Abraham, El heredero de los bienes divinos, Acerca de la unión con los estudios preliminares, Sobre la fuga y el encuentro, Sobre el cambio de nombres, Sobre Dios*, avec la collaboration de M. Alessio, trad., intr. y notas de *La confusión de las lenguas y La migración de Abrahán* par F. García Bazán, (Estructuras y Procesos. Religión) Madrid 2012.

- Filón de Alejandría, *Obras Completas*, edición dirigida por J. P. Martín, V: *La vida de Moisés; La vida contemplativa o de los suplicantes; Contra Flaco; Embajada a Gayorelata*, J.P. Martín y S. Torallas Tovar para la edición y la traducción, (Estructuras y Procesos. Religión) Madrid 2009.

- Alesso, M., *Poder y potencias en los textos de Filón alejandrino*, dans: *Actas de las XX Jornadas de Investigación de la Facultad de Ciencias Humanas de la UNLPam*, 2011 (en préparation).

- Alesso, M., *Problemas sobre traducción e interpretación de términos que refieren a la eucaristía (siglos I a IV)*, dans: S. Filippi (éd.), *Controversias Filosóficas*,

- Científicas y Teológicas en el Pensamiento Tardo-Antiguo y Medieval, Rosario (Argentina) 2011, 49-58.
- Alesso, M., *Qué son las potencias del alma en los textos de Filón*, dans: *Circe, de clásicos y modernos* 15 (2011), 11-26.
- Congourdeau, M.-H., *De l'exil à la migration. À propos de La migration d'Abraham de Philon*, dans: *Christus* 230 (2011), 169-175.
- Munnich, O., *Travail sur la langue et sur le texte dans l'exégèse de Philon d'Alexandrie*, dans: A. Balansard, G. Dorival, M. Loubet (éds.), *Prolongements et renouvellements de la tradition classique. En hommage à Didier Pralon*, (Textes et documents de la Méditerranée antique et médiévale) Aix-en-Provence 2011, 203-216.
- Runia, D.T. (éd.), *Philo of Alexandria: An Annotated Bibliography 1987-2006. With Addenda for 1987-1996*, in collaboration with The International Philo Bibliographical Projec (Supplements to Vigiliae Christianae, 109), Leiden 2012.
- Runia, D.T., *Ancient Philosophy and the New Testament: Exemplar as Example*, dans: A.B. McGowan, K. Richards (éds.), *Method and Meaning: Essays on New Testament Interpretation in Honor of Harold W. Attridge*, (Society of Biblical Literature Resources for Biblical Study, 67) Altanta 2011, 347-361.
- Runia, D.T., Berthelot, K., Birnbaum, E., Geljon, A.C., Keizer, H.M., Leonhardt-Balzer, J., Martin, J.P., Niehoff, M.R., Seland, T., *Philo of Alexandria: An Annotated Bibliography 2008*, dans: *The Studia Philonica Annual*, 23 (2011), 97-159.
- Runia, D.T., *Why Philo of Alexandria is an Important Writer and Thinker*, dans: B. Decharneux, S. Inowlocki (éds.), *Philon d'Alexandrie. Un penseur à l'intersection des cultures gréco-romaine, orientale, juive et chrétienne* (Monothéismes et philosophie), Turnhout 2011.

Philostorgius

- Brennecke, C., *Philostorg und der anonyme homöische Historiker*, dans: D. Meyer, B. Bleikmann, A. Chauvet, J.-M. Prieur (éds.), *Philostorge et l'historiographie de l'Antiquité tardive / Philostorg im Kontext der spätantiken Geschichtsschreibung*, (Altertumswissenschaften. Collegium Beatus Rhenanus, 3) Stuttgart 2011, 105-117.
- Wallraff, M., *Heterodoxie und Kirchengeschichte. Der Eunomianismus des Philostorgios und der Novatianismus des Sokrates*, dans: *Festschrift für Prof. Theodor Nikolaou zum 70. Geburtstag, = Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* Heft 2 (2012), (sous presse).

Philoxenus Mabbugensis

- Philoxenos of Mabbug, *Twelve Rishē Against Those Who Say “Two Natures”*, ed. and transl. by R. Darling Young, M. Blanchard (en préparation).

- Darling Young, R., *Evagrius in Edessa: Philoxenos of Mabbug’s Use of Evagrius in the Letter to Patricius*, dans: R. Darling Young, M. Blanchard (éds.), *To*

IV - AUTEURS ET TEXTES

Train His Soul in Books: Essays on Syrian Asceticism In Honor of Sidney H. Griffith, Washington (à paraître).

Photius

- Alexopoulos, T., *Das Prinzip des Umwandelbaren-Unkommunizierbaren der hypostatischen Eigenschaften bei Photius, den kappadozieren und den areopagitischen Schriften*, dans: *Θεολογία* 78/1 (2007), 241-263.
- Hainthaler, T., *Die Enzyklika des Photios an die Patriarchen des Ostens. Eine Vorlage für antileteinische Polemik [en russe]*, dans: *Vestnik PSTGU* 6 (38) (2011), 45-56.

Pierius

- Le Boulluec, A., *Pierius*, dans: Goulet, R. (éd.), *Dictionnaire des philosophes antiques*, V, Paris (sous presse).

Polycarpus

- Hartog, P., *The Relationship between Paraenesis and Polemic in Polycarp, Philippians*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Khomych, T., *The Martyrdom of Polycarp in Early Church Slavonic: An Evidence of the Academic Menologion*, dans: *Vigiliae Christianae* (sous presse).

Porphyrius

- 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 les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 371-394.
- Magny, A., *How Important were Porphyry's Anti-Christian Ideas to Augustine?*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Magny, A., *Methodologie et collecte des fragments de Porphyre sur le Nouveau Testament chez Jérôme*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 59-74.
- Magny, A., *Porphyre, Hippolyte et Origène commentent Daniel*, dans: I. Henderson, G.S. Oegema (éds.), *The Changing Face of Judaism, Christianity and Other Greco-Roman Religions in Antiquity*, (Studien zu den jüdischen Schriften aus hellenistisch-römischer Zeit, 2) Gütersloh 2006, 425-446.
- Magny, A., *Porphyry Against the Christians: A Critical Analysis of the Book of Daniel in Its Historical Context*, dans: *Studia Patristica*, XLII, Leuven 2006, 181-186.
- Magny, A., *Porphyry and Julian: Philosophical Critiques of Christianity*, dans: *Journal of Late Antique Religion and Culture* (in preparation).
- Magny, A., *Porphyry in Fragments: Jerome, Hamack, and the problem of reconstruction*, dans: *Journal of Early Christian Studies* 18/2 (2010), 515-555.

- Magny, A., *Porphyry in Fragments: The Transmission of an Anti-Christian Text in Late Antiquity* (Ashgate Studies on Philosophy and Theology in Late Antiquity), (à paraître en 2013).
- Morlet, S. (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*. Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011.
- Morlet, S., *Comment le problème du Contra Christianos peut-il se poser aujourd'hui?*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 11-49.
- Morlet, S., *Eusebius' Polemic Against Porphyry: a Reassessment*, dans: S. Inowlocki, C. Zamagni (éds.), *Reconsidering Eusebius: Collected Papers on Literary, Historical, and Theological Issues*, (Vigiliae Christianae Supplements, 107) Leiden-Boston 2011, 119-150.
- Munnich, O., *Recherche de la source porphyréenne dans les objections 'païennes' du Monogénès: l'enjeu des citations scripturaires*, dans: S. Morlet (éd.), *Le traité de Porphyre contre les chrétiens. Un siècle de recherches, nouvelles questions*, Actes du colloque international organisé les 8 et 9 septembre 2009 à l'Université de Paris IV-Sorbonne, (Collection d'Études Augustiniennes. Série Antiquité, 190) Paris 2011, 75-106.

Potamius Olisiponensis

Pereira Lamelas, I., Gonçalves, J.-A., *Potâmio de Lisboa. Obras*, Lisboa 2012.

Priscillianus

- Sanchez, S.J.G., *Anges et démons chez Priscillien: à propos de deux listes angéliques dans les traités de Wurzbourg*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*. Colloque 11-13 septembre 2008, Tours (Théologie historique, 118) Paris 2011, 358-369.
- Sanchez, S.J.G., *Priscillien et la culture antique: étude des potestates uentorum*, dans: *Revue bénédictine* 121/1 (2011), 5-17.

Procopius Gazaeus

Procopii Gazaei Epitome in Canticum canticorum, introduction par J.-M. Auwers et M.-G. Guérard, édition critique par J.-M. Auwers (Corpus Christianorum, Series Graeca, 67), Turnhout 2011.

Prosper Aquitanus

- Delmulle, J., *Establishing an Authentic List of Prosper's Works*, dans: *Studia Patristica*, Oxford 2011 (à paraître).
- Delmulle, J., *Le Liber epigrammatum de Prosper d'Aquitaine, un petit catéchisme augustinien*, dans: M.-F. Gineste-Guipponi, C. Urlacher-Becht (éds.), *La*

IV - AUTEURS ET TEXTES

fabrique de l'épigramme latine dans l'Antiquité tardive. Actes du colloque international de Mulhouse, 6-7 octobre 2011, (Collections de l'Université de Strasbourg, Études d'archéologie et d'histoire ancienne), Paris 2012 (sous presse).

Ptolemaeus

Markschies, C., *Individuality in Some Gnostic Authors. With a Few Remarks on the Interpretation of Ptolemaeus*, Epistula ad Floram, dans: *Zeitschrift für antikes Christentum* 15 (2011), 411-430.

Rufinus Aquileiensis

Auwers, J.-M., *Le Commentaire du Cantique des Cantiques dans la traduction latine de Rufin et dans l'Épitomé de Procope*, dans: S. Kaczmarek, H. Pietras, in collaboration with A. Dziadowiec (éds.), *Origeniana Decima. Origen as Writer*. Papers of the 10th International Origen Congress, Kraków, Poland, 31 August - 4 September 2009, (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 244), Leuven-Paris-Walpole/MA 2011, 703-712.

Ciccolini, L., Morlet, S., *La version latine de l'Histoire ecclésiastique*, dans: S. Morlet, L. Perrone (éds.), *Eusèbe de Césarée. Histoire ecclésiastique: Commentaire*, I. *Études d'introduction*, (Anagôgê), Paris 2012, 243-266.

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), 23-38.

Saba

Kondich, P. (éd.), *Ancient christian and St Sava's heritage in Montenegro*. Collection of Essays from Symposium convened in Miholjska Prevlaka Monastery on January 17th 2010, Belgrade-Cetinje 2010.

Purich, J., *Teachers of the Way that Leads to Life: from St Sava to Elder Nikanor of Hilandar*, Belgrade 2011.

Severus Antiochenus

Darling Young, R., *Severus in Antioch, a Bishop in a Recalcitrant City*, dans: P. Rousseau (éd.), *Late Roman Cities and Religions*, (en préparation).

Sidonius Apollinaris

[Sidonius Apollinaris] *Writing to Survive. A Commentary on Sidonius Apollinaris, Letters Book 7. Volume 1: The Episcopal Letters I-II*, by J.A. van Waarden, (Late Antique History and Religion, 2) Leuven 2010.

Smolak, K., *De patronis septipedibus Sidonii Apollinaris*, dans: J.-W. Beck (éd.), *Ad fines imperii Romani anno bis millesimo clavis Variana. Acta conventus Academiae Latinitati Fovendae 12 Ratisbonensis*, (Supplementa Humanistica Lovaniensia, XXVIII) Leuven 2011, 235-244.

Socrates Scholasticus

Socrates Scholasticus, *The Ecclesiastical History*, traduction géorgienne par Z. Jashi, Tbilisi 2010 (à paraître).

Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* = *Adamantius* 17 (2011), 93-117.

Martin, A., *Les continuateurs grecs d'Eusèbe de Césarée: le cas de Théodoret*, dans: L. Perrone, A. Villani (éds.), *La Storia ecclesiastica di Eusebio: alle origini della storiografia cristiana* = *Adamantius* 16 (2010), 88-100.

Wallraff, M., *Heterodoxie und Kirchengeschichte. Der Eunomianismus des Philostorgios und der Novatianismus des Sokrates*, dans: *Festschrift für Prof. Theodor Nikolaou zum 70. Geburtstag*, = *Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* Heft 2 (2012), (sous presse).

Sozomenus

Sozomen, *The Ecclesiastical History*, traduction géorgienne par Z. Jashi, Tbilisi 2008 (à paraître).

Martin, A., *Les continuateurs grecs d'Eusèbe de Césarée: le cas de Théodoret*, dans: L. Perrone, A. Villani (éds.), *La Storia ecclesiastica di Eusebio: alle origini della storiografia cristiana* = *Adamantius* 16 (2010), 88-100.

Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* = *Adamantius* 17 (2011), 93-117.

Sulpicius Severus

Mratschek, S., *Zirkulierende Bibliotheken. Medien der Wissensvermittlung und christliche Netzwerke bei Paulinus von Nola*, dans: J. Desmulliez, C. Hoët-van Cauwenbergh, J.C. Jolivet (éds.), *L'étude des correspondances dans le monde romain: De l'antiquité classique à l'antiquité tardive: permanences et mutations*. Actes du XXX^e [i.e. XXXII^e] Colloque international de Lille, 20-21-22 novembre 2008, (Collection UL 3 Travaux et recherche) Ville-neuve d'Ascq 2011, 325-350.

Tatianus

Tatien, *Ad Graecos*, intr. trad. et commentaire par H. Grelier-Deneux, dans: V. Zarini, B. Pouderon, J. M. Salamito (éds.), *Premiers auteurs chrétiens*, (La Pléiade) (en préparation).

Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.

Prostmeier, F.R., *Tatian im Kontext der christlichen Apologetik seiner Zeit*, dans: H.-G. Nesselrath (éd.), *Tatians Oratio ad Graecos*, (SAPERE) Göttingen 2013 (en préparation).

Torres Prieto, J., *La retórica como arma de propaganda y persuasión en la literatura polémica cristiana: El Discurso contra los griegos de Taciiano*, dans: G. Bravo, R. González Salinero (éds.), *Propaganda y persuasión en el mundo romano*. Actas del VIII Coloquio de la Asociación Interdisciplinar de Estudios Romanos celebrado en Madrid los días 1 y 2 de diciembre de 2012, (Signifer, 35) Madrid-Salamanca 2011, 269-278.

Tertullianus

Tertullian, *Apologeticum*, Übersetzung und Kommentierung von T. Georges (Kommentar zu frühchristlichen Apologeten, 11), Freiburg-Basel-Wien 2011.

Tertullien, *La prière*, traduction française par M. Poirier, dans: *La prière en Afrique chrétienne*, (Les Pères dans la foi) (à paraître aux éditions Migne, Paris).

Georges, T., *Die christlichen Apologeten des 2. Jahrhunderts und ihr Verhältnis zur antiken Philosophie. Justin und Tertullian als Exponenten unterschiedlicher Grundorientierungen?*, dans: *Early Christianity* 3 (2012) (à paraître).

Georges, T., *Die Götter als Dämonen bei Justin, Athenagoras und Tertullian*, dans: C. Schwöbel (éd.), *Gott - Götter - Götzen*, (Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie) Leipzig 2012 (à paraître).

Kitzler, P., *Vis divinae gratiae, potentior utique natura. Tertullianovo pojedí Boží milosti* [Vis divinae gratiae, potentior utique natura. *Tertullian's Concept of Divine Grace*], dans: L. Karfková, J.A. Dus (éds.), *Milost v patristice [Grace in Patristics]*, Jihlava 2011, 77-105.

Maspero, G., (avec J. Leal), *Revisiting Tertullian's Authorship of the Passio Perpetuae through Quantitative Analysis*, dans: P. Grzybek, E. Kelih, J. Mačutek (éds.), *Text and Language. Structures, Functions, Interrelations. Quantitative Perspectives*, Wien 2010, 99-108.

Rizzi, M., *Rectum quocunque primum: l'argomento eresiologico di Tertulliano in Melantone e nella controversistica del XVI secolo*, dans: I. Backus, P. Büttgen, B. Pouderon (éds.), *L'argument hériologique. L'Église ancienne et les réformes XVI^e-XVII^e siècles*. Actes du colloque de Tours, septembre 2010, (Théologie historique, 121) Paris 2012.

Turek, W., *Il ministro del battesimo secondo il trattato De baptismo di Tertulliano*, dans: F. Draczkowski (éd.), *Il catecumenato e l'iniziazione cristiana nella Chiesa antica*, Lublin 2011, 97-110 (en polonais).

Ulrich, J., *Der «Apostel der Häretiker». Beobachtungen zur Paulusrezeption Tertullians*, dans: P.-G. Klumbies, D. du Toit (éds.), *Paulus. Werk und Wirkung*, Tübingen 2012 (à paraître).

Wysocki, M., *Pawel Apostoł: Marcjona a Tertuliana [Paul Apostle - Marcion's and Tertullian's view]*, dans: W. Bielak, J. Marczewski, T. Moskal (éds.), *Artem historicam aliis tradere. Księga pamiątkowa ku czci Ksiedza Profesora Anzelma Weissa*, Lublin 2011, 445-466.

Wysocki, M., *Tertulian - rygorysta a moralne wymagania Biblii. Ostrzeżenie dla współczesnych interpretatorów* [Tertullian - a Rigorist and the Moral Requirements of the Bible. Warning to the Modern Interpreters], dans: W. Pikor (éd.) *Moralność objawiona w Biblii*, (Analecta Biblica Lublinensia, VII) Lublin 2011, 245-258.

Theodoretus

Théodore de Cyr, *Commentaire sur Daniel, VII; Sur quatorze lettres de Paul; Résumé des fables des hérétiques*, introduction, traduction et notes par C. Badilita, dans: C. Badilita (éd.), *L'Antichrist* (Bibliothèque, 4), Paris 2011, 372-392.

Theodoret of Cyrus, *The Ecclesiastical History*, traduction géorgienne par Z. Jashi, Tbilisi, 2007.

Guinot, J.-N., *Les Questions sur l'Octateuque et les Règnes de Théodore de Cyr: œuvre originale ou simple compilation?*, dans: M.-P. Bussières (éd.), *De l'enseignement à l'exégèse: la littérature des questions et réponses dans l'Antiquité païenne et chrétienne*. Actes du colloque tenu à l'université d'Ottawa les 25 et 26 septembre 2009, (Instrumenta Patristica et Mediaevalia) Turnhout (à paraître).

Guinot, J.-N., *Théodore de Cyr exégète et théologien*, I: *Le dernier grand exégète de l'école d'Antioche au V^e siècle*, II: *Un théologien engagé dans le conflit nestorien (431-451)* (recueil d'articles, à paraître).

Martin, A., *D'Eusèbe à Sozomène: la place du monachisme dans les Histoires ecclésiastiques*, dans: A. Monaci Castagno (éd.), *Storie della Chiesa e monachesimi (secc. IV-VI)* = *Adamantius* 17 (2011), 93-117.

Martin, A., *Les continuateurs grecs d'Eusèbe de Césarée: le cas de Théodore*, dans: L. Perrone, A. Villani (éds.), *La Storia ecclesiastica di Eusebio: alle origini della storiografia cristiana* = *Adamantius* 16 (2010), 88-100.

Nieto Ibáñez, J.M., *El libro X de la Terapéutica de Teodoreto de Ciro*, excerpta de *Eusebio de Cesárea en la crítica antioracular*, dans: F. Cortés Gabaudán, J. Méndez Dosuna (éds.), *Dic mihi, musa, virum. Homenaje al Profesor Antonio López Eire*, (Estudios filológicos, 326) Salamanca 2010, 497-504.

Prostmeier, F.R., *Christliche Paideia. Die Perspektive Theodorets von Kyrrhos*, dans: *Römische Quartalschrift* 100 (2005), 1-29.

Trisoglio, F., *La catechesi nei Padri della Chiesa, 10. La catechesi culturale: Teodoreto di Ciro: La terapia delle malattie elleniche*, dans: *Rivista Lasalliana* 77/3 (2010), 359-368.

Theodorus Abu Qurrah

Op de Coul, M., Poorthuis, M., *Johannes Damascenus en Theodorus Abu Quarra, De eerste christelijke polemiek met de Islam*, (Ad Fontes, 6) Zoetermeer 2011.

Theodorus Mopsuestenus

Alexanderson, B., *Critique de texte et interprétations de deux ouvrages exégétiques. Origène, Commentaire sur saint Jean et Théodore de Mopsueste*, Commentaire sur les douze prophètes, Göteborg 2010. (online: <http://hdl.handle.net/2077/24139>).

Alexanderson, B., *Texte du Psautier, notes de critique textuelle sur les commentaires par Théodore de Mopsueste et Julien d'Éclane*, (Studia Ephemeridis Augustinianum, 124), Roma 2012.

Karfíková, L., *Milost v Katechetických homiliích Theodora z Mopsuestie [Grace in*

- Catechetical Homilies Theodor's of Mopsuestia], dans: L. Karfíková, J.A. Dus (éds.), Milost v patristice [Grace in Patristics], Jihlava 2011, 175-195.*
- Köckert, C., *Der Jona-Kommentar des Theodor von Mopsuestia: Eine christliche Jona-Auslegung an der Wende zum 5. Jahrhundert*, mit einer Übersetzung des Kommentars, dans: J.A. Steiger, W. Kühlmann (éds.), *Der problematische Prophet. Die biblische Jona-Figur in Exegese, Theologie, Literatur und Bildender Kunst*, (Arbeiten zur Kirchengeschichte, 118) Berlin-New York 2011, 1-38.
- Trisoglio, F., *La catechesi nei Padri della Chiesa, 9. La catechesi cristologica di Teodoro di Mopsuestia: il più lucido dei catechisti investito dalla più torbida delle tempeste*, dans: *Rivista Lasalliana* 77/2 (2010), 199-214.
- Vianès, L., *L'exégèse d'Apollinaire de Laodicée sur les Prophètes a-t-elle influencé Théodore de Mopsueste?* dans: *Studia Patristica*, Oxford 2011 (à paraître).

Theophilus Alexandrinus (Pseudo-)

- Pseudo-Theophili Alexandrini, *Sermo de Cruce et Latrone*, An Edition from M595 with Parallels and Translation by A. Suciu, dans: *Zeitschrift für Antikes Christentum* 16 (2012), (à paraître)

Theophilus Antiochenus

- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.
- Prostmeier, F.R., *Die Jesusüberlieferung bei Theophilos von Antiochia* An Autolykos, dans: M. Lang (éd.), *Ein neues Geschlecht. Entwicklung und Ausprägung des frühchristlichen Selbstverständnisses und Selbstbewusstseins im zweiten Jahrhundert. Festschrift für Wilhelm Pratscher zum 65. Geburtstag*, (Forschungen zur Religion und Literatur des Alten und Neuen Testaments) Göttingen (sous presse).
- Prostmeier, F.R., *Δόξα bei Theophilos von Antiochien*, dans: R. Kampling (éd.), *Herrlichkeit. Zur Deutung einer theologischen Kategorie*, Paderborn 2008, 125-156.
- Prostmeier, F.R., *Gen 1-3 in Theophilos von Antiochia* An Autolykos. *Beobachtungen zu Text und Textgeschichte der Septuagintagenesis*, dans: J. de Vries, M. Karrer (éds.), *Textgeschichte und Schriftrezeption im frühen Christentum / Textual History and the Reception of Scripture in Early Christianity*, (Society of Biblical Literature. Septuagint and Cognate Studies), Missoula/MT 2012 (sous presse).
- Prostmeier, F.R., *Paulus in Antiochia. Zur Wirkungsgeschichte paulinischer Literatur und Theologie bei Theophilos von Antiochia* An Autolykos, dans: H.-U. Weidemann (éd.), *Festschrift für Wilhelm Pratscher zum 65. Geburtstag*, Freiburg u.a. 2012 (sous presse).

Thomas Edessenus

- Possekell, U., *Thomas von Edessa über das Epiphaniefest: Erste Anmerkungen zu einer unveröffentlichten Handschrift*, dans: W. Kinzig, J. Schmidt, U. Volp

BULLETIN BIBLIOGRAPHIQUE

- (éds.), *Liturgie und Ritual in der Alten Kirche. Patristische Beiträge zum Studium der gottesdienstlichen Quellen der alten Kirche*, (Studien der Patristischen Arbeitsgemeinschaft, 11) Leuven 2011, 153-176.
- Possekell, U., *Thomas von Edessa über die Taufe Jesu im Jordan und die christliche Taufe*, dans: D. Weltecke (éd.), *Zur Geschichte, Theologie, Liturgie und Gegenwartslage der syrischen Kirchen*. Beiträge zum sechsten deutschen Syrologen-Symposium in Konstanz (Juli 2009), Wiesbaden 2012 (à paraître).

Tyconius

- Vercruyssse J.-M., *L'herméneutique comme arbitre du combat entre les forces du bien et du mal chez Tyconius*, dans: Y.-M. Blanchard, B. Pouderon, M. Scopello (éds.), *Les forces du bien et du mal dans les premiers siècles de l'Église*. Colloque 11-13 septembre 2008, Tours, (Théologie historique, 118) Paris 2011, 77-90.

Uranius

- Uranius, *De obitu Paulini*, ed. critica di G. Luongo (en préparation).

Victorinus Poetovionensis

- Esterson, Z., *Origen, Victorinus of Pettau, and the Beginnings of the Latin Commentary Tradition*, dans: A. Fürst (éd.), *Origenes und sein Erbe in Orient und Okzident*, (Adamantiana. Texte und Studien zu Origenes und seinem Erbe, 1) Münster 2011, 149- 177.

* *
*

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. Neamtu, B. Tătaru-Cazaban (éds.), *Memory, Humanity, and Meaning: Selected Essays in Honor of Andrei Pleşu's Sixtieth Anniversary*, Bucharest 2009, 233-248.

3. Pour un ouvrage figurant dans une collection, on indiquera le titre de celle-ci et le numéro du volume, par ex.:

Leuenberger-Wenger, S., *Ethik und christliche Identität bei Gregor von Nyssa*, (Studien und Texte zu Antike und Christentum, 49) Tübingen 2008.

4. Dans le cas d'un titre exprimé dans une langue d'accès plus restreint, on donnera toujours le titre original, puis entre crochets droits sa traduction en anglais (ou français, allemand, italien, espagnol), par ex.:

Karfíková, L., *Čas a řeč. Studie o Augustinovi, Řehořovi z Nyssy a Bernardovi Silvestris* [Time and Language: Seven studies concerning Augustine, Gregory of Nyssa and Bernard Silvestris], Praha 2007.

B) Publications à paraître

On s'efforcera d'indiquer le titre précis (par ex. d'Actes ou de Mélanges); le nom de l'éditeur(s); la collection et le numéro du volume; la date escomptée de publication.

En l'absence d'indication précise sur le moment de la publication, veuillez choisir l'une des formulations suivantes:

1. *En préparation* (pour une monographie ou un article qui n'a pas encore atteint son état définitif).
2. *À paraître* (pour une monographie ou article dans la période qui s'étend entre la remise à l'éditeur et l'impression).
3. *Sous presse* (pour une publication qui va sortir dans un délai inférieur à 6-12 mois).

N.B. 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. Neamtu, 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).

N.B. The announcement for forthcoming publications will appear only once.

NOUVELLES ET COMMUNICATIONS

ANNONCE EXTRAORDINAIRE:

TWENTY-NINE GREEK HOMILIES ON PSALMS BY ORIGEN DISCOVERED IN MUNICH

Bologna, the 10th of June 2012

Dear Colleagues and Friends,

on the 21st of May, a day after the first severe earthquake since centuries began to shake my region, I was asked an expertise on a Greek manuscript of Munich.

Prof. Anna Meschini Pontani, from Padua University, informed me that Dr. Marina Molin Pradel, who is preparing the new catalogue of the Greek manuscripts of the Bayerische Staatsbibliothek, wished to submit to my attention a discovery she had made on Holy Thursday. While examining the content of Codex Monacensis Graecus 314 (11th-12th century), an anonymous collection of 29 homilies on the Psalms, she discovered that the manuscript included the Greek text of four of the five homilies of Origen on Psalm 36 (H36Ps I-IV). Moreover, she noticed that the list of the other homilies corresponded to a large extent to that presented by Jerome in his Letter 33 to Paula, the most important group being the series of nine homilies on Psalm 77.

I worked hastily in the following weeks to go through the considerable manuscript (371 folios) and check its content. More and more, albeit still provisionally, I have come to the conclusion that we have to do with a lot of lost homilies of Origen. My conviction is supported, among other things, by the exegetical treatment presented by the homilies, the doctrinal elements they preserve, the stylistic features which are typical of the great Alexandrian. In addition, some excerpts of these homilies were already known to us under his name in some catenae fragments edited in PG 17 and the Analecta Sacra of Pitra, especially with regard to Psalm 77.

Only a thorough examination of the texts transmitted by the Codex Monacensis Graecus 314 will permit to extend with reasonable certainty the attribution to Origen of all the remaining homilies or of part of them, besides the Homilies I-IV on Psalm 36.

I have already begun with the transcription of the manuscript and hope to complete it before the end of the summer, in order to make the texts accessible to scholars. Together with my colleagues Chiara Barilli, Antonio Cacciari and Emanuela Prinzivalli I plan to prepare without delay a critical edition of the homilies.

Marina Molin Pradel will present her discovery and offer some samples of the manuscript in the next issue of Adamantius, due to be published before the autumn.

A series of initiatives are planned to announce the discovery of the new texts to the scholarly world and to promote their knowledge and study.

On monday the 11th of June the Bayerische Staatsbibliothek will release a public statement about the discovery.

A seminar will take place at Padua University the 25th of June and a day-conference is planned for the 5th of December in Munich at the Bayerische Staatsbibliothek.

Together with the colleagues of the Italian Research Group on Origen and the Alexandrian Tradition we plan a conference in Bologna next February, exactly one year after the one devoted to the prospect of a new edition of Origen's commentaries on the Psalms, in cooperation with the colleagues of the Berlin-Brandenburgische Akademie der Wissenschaft.

At the time we were submerged by the snow no less than by the uncomfortable impression of the heavy task still waiting the editors of the catenae fragments. Now, in the middle of renewed quakes, we have been given an unexpected gift that we would like to share with all those who love Origen.

Lorenzo Perrone

A - CONGRÈS, COLLOQUES

[États-Unis]

The Augustinian Institute at Villanova University, Philadelphia, Pennsylvania, announces its current programs:

The *Saint Augustine Lectures*:

John Cavadini: 2011 Saint Augustine Lecture.

James Wetzel: 2012 Saint Augustine Lecture - September 13, 2012.

Robert Dodaro: 2013 Saint Augustine Lecture.

The Conference *Reconsiderations IV* will be held on September 14-15, 2012 at Villanova. The program can be found on the Villanova website: <http://www.villanova.edu/mission/augustinianinstitute/conferences/reconsiderations/>

The *Thomas F. Martin Saint Augustine Fellowship* holders:

Fall 2010: Michael Cameron, University of Portland.

Fall 2011: Maureen Tilley, Fordham University.

Fall 2012: Patout Burns, Vanderbilt University.

The *Patricia Imbesi Saint Augustine Fellowship*:

Spring 2012: Sarah Byers, Boston College

Spring 2013: this position will be advertised during the Spring semester, 2012.

Summer Seminars *In Dialogue with Augustine* (<http://www.villanova.edu/mission/assets/images/augustinianinstitute/INDialogue2012.pdf>):

July 2011: Fr. Francis Caponi, O.S.A. and Dr. Jonathan Yates: *Augustine's Eschatology from a theological and from a patristic point of view*.

July 16-20, 2012: Fr. Allan Fitzgerald, O.S.A. and Dr. Bernard Prusak: *Augustine's Anthropology from a theological and from a patristic point of view*.

The Augustinian Institute has begun to develop an Augustine Reference Library for

Villanova University students. It is hoped that these resources will soon be freely available to anyone who is interested. Funding is being sought for a project which will include published resources as well as study guides for reading, studying and writing about Augustine for undergraduates.

It is already possible to consult the bibliographical project that is the result of collaboration between Louvain and Villanova: www.findingaugustine.org.

[France]

Colloque international: *Historiographie tardo-antique et transmission des savoirs (IV^e-VII^e s.)*, 31 mai-1^{er} juin 2012, Université d'Angers / CERHIO (UMR 6258) / Institut Universitaire de France / Université de Gand, renseignements sur <http://historiographie-savoirs.alwaysdata.net/>.

Table-ronde internationale le 22 juin 2012 à l'occasion de la sortie de l'ouvrage d'A. Orbe, *Introduction à la théologie des second et troisième siècles* (douze intervenants français et étrangers). Renseignements: A. Bastit-Kalinowska.

[Grande Bretagne]

2013 Printemps: *The Eighth Birmingham Colloquium on the Textual Criticism of the New Testament* (dates et thèmes doivent être encore confirmés: contacter H.A.G.Houghton@bham.ac.uk).

2015: On est en train de projeter un congrès sur *Les premiers commentaires aux Épîtres de Paul*.

[Irlande]

The Patristic Symposium, St Patrick's College Maynooth, Ireland will hold its Eighth International Conference 10-13 October 2012 on the theme: *The Beauty of the Presence of God in the Fathers of the Church*. To register, please visit the Symposium on the website of St Patrick's College Maynooth, or email Janet Rutherford (janetrutherford@me.com) for a registration form. Registration will close at the end of September.

[Italie]

L'Académie Internationale des Sciences Religieuses va organiser un Colloquium en collaboration avec l'Université de Bologna sur le thème: *Évangile, Loi e Moralité / Gospel, Law and Morality*, Bologna, août-septembre 2012.

[Pays Bas]

2012 Society of Biblical Literature *International Meeting* (Amsterdam, the Netherlands; 22-26 July): voir ci-dessous la section "C-Inititives diverses".

[Serbie]

Belgrade, October 18-21, 2012, International Symposium on Saint Maximus the Confessor: *Knowing the Purpose of Everything through the Power of the Resurrection*, commemorating the 1350th year since his repose in 662. The

conference is organized by the Faculty of Orthodox Theology of the University of Belgrade, in collaboration with the Orthodox Christian Studies Program of Fordham University.

The goal of the symposium is to highlight those elements and aspects of Saint Maximus's teaching that are relevant for our time, especially the theological, philosophical, psychological and other questions it raises.

A number of areas present themselves as interesting *foci* for the conference: theology, anthropology, hermeneutics, philosophy, science, eschatology, human physis, freedom, otherness, person, gender, psychology, biology, cosmology, physics, modern and ancient philosophy.

For further informations, please visit the website: <http://saint-maximus.pbf.rs/>.

B - MÉLANGES

- [Attridge, H.W.] A.B. McGowan, K. Richards (éds.), *Method and Meaning: Essays on New Testament Interpretation in Honor of Harold W. Attridge*, (Society of Biblical Literature Resources for Biblical Study, 67) Altanta 2011.
- [Balch, D.L.] A.C. Niang, C. Osiek (éds.), *Text, Image, and Christians in the Graeco-Roman World. A Festschrift in Honor of David Lee Balch*, (Princeton Theological Monograph Series, 176) Eugene/OR 2011.
- [García Bazán, F.] *Homenaje a Francisco García Bazán* (sous presse).
- [Beyene, J.] *Miscellanea di Studi in onore di J. Beyene*, Università degli Studi di Napoli "L'Orientale" (sous presse).
- [Daley, B.E.] P.W. Martens, (éd.), *The Shadow of the Incarnation: Essays on Jesus Christ in the Early Church in Honor of Brian E. Daley*, S. J., Notre Dame 2008.
- Διακονία, diaconiae, diaconato: *semantica e storia nei Padri della Chiesa*. XXXVIII Incontro di studiosi dell'antichità cristiana, Roma 7-9 maggio 2009, Roma 2010.
- [Dolbeau, F.] J. Elfassi, C. Lanéry, A.-M. Turcan-Verkerk (éds.), Amicorum societas. *Mélanges offerts à F. Dolbeau pour son 65° anniversaire*, Florenz 2012 (sous presse).
- [Dortmeyer, D.] F.R. Prostmeier, L. Hauser, C. Georg-Zöller (éds.), *Jesus als Bote des Heils. Heilsverkündigung und Heilserfahrung in frühchristlicher Zeit*. *Festschrift Detlev Dormeyer zum 65. Geburtstag*, (Stuttgarter Biblische Beiträge, 60), Stuttgart 2008.
- [Drączkowski, F.] M. Wysocki (éd.), *Fructus Spiritus est Caritas. Miscellanea Scientifica Illustrissimo Professori ac Reverendissimo Domino Francisco Drączkowski septuagenario quadraginta etiam annos munus sacerdotis feliciter tuerint, triginta quinque annos laborem scientificum strenue exercenti, ab amicis, sodalibus, discipulis oblata*, Lublin 2011,
- [Gerö, S.] T.B. Sailors, D. Bumazhnov, E. Grypeou, A. Toepl (éds.), *Bibel, Byzanz und Christlicher Orient: Festschrift für Stephen Gerö zum 65. Geburtstag*, (Orientalia Lovaniensia Analecta, 187), Leuven 2011.
- [Goltz, H.] A. Briskina-Müller, A. Drost-Abgarjan, A. Meißner (éds.), *Logos im Dialogos: Auf der Suche nach der Orthodoxie. Gedenkschrift für Hermann Goltz (1946-2010)*, (Forum Orthodoxe Theologie, 11) Berlin-Münster 2011

- [Griffith, S.H.] R. Darling Young, M. Blanchard (éds.), *To Train His Soul in Books. Essays on Syrian Asceticism in Honor of Sidney H. Griffith*, (Catholic University of America Studies in Early Christianity, 4) Washington/D.C. 2011.
- [Grulich, R.] A. Hampel, L. Hauser, F.-J. Bäumer, F.R. Prostmeier (éds.), *Euro-passion. Kirche - Konflikte - Menschenrechte. Festschrift Rudolf Grulich*, Bad Schussenried 2006.
- [Hällström, G. af] M. Ahlqvist et al. (éds.), Flumen saxosum sonans. *Studia in honorem Gunnar af Hällström*, Åbo 2010, 335-339.
- [Henkys, J.] *Das Kirchenlied zwischen Sprache, Musik und Religion. Festschrift für Prof. Dr. Jürgen Henkys*, = Berliner theologische Zeitschrift 28 (2011).
- [Ivanov, V.] J. Weber (éd.), *Orthodoxe Theologie im Dialog. Festschrift für Erzpriester Professor Vladimir Ivanov zum 60. Geburtstag*, (Forum Orthodoxe Theologie, 5) Münster-Hamburg-Berlin-Wien-London 2005.
- [Knapinskiemu, R.] A. Kramiszewska (éd.), *Fides imaginem quaerens. Studia ofiarowane Ksiedzu Profesorowi Ryszardowi Knapinskiemu w siedemdziesiąta rocznice urodzin*, Lublin 2011
- [Lienhard, J.T.] 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, DC 2010.
- [López Eire, A.] F. Cortés Gabaudán, J. Méndez Dosuna (éds.), Dic mihi, musa, virum. *Homenaje al Profesor Antonio López Eire*, (Estudios filológicos, 326) Salamanca 2010.
- [Louth, A.] Andreopoulos, A., Casiday, A., Harrison, C. (éds.), *Meditations of the Heart: The Psalms in Early Christian Thought and Practice. Essays in Honour of Andrew Louth*, (Studia Traditionis Theologiae. Explorations in Early and Medieval Theology, 8) Turnhout 2011.
- [Madec, G.] I. Bochet (éd.), *Augustin philosophe et prédicateur. Hommage à Goulven Madec*. Actes du Colloque international organisé à Paris les 8 et 9 septembre 2011, Institut d'Études Augustiniennes, Paris (à paraître).
- [Mayer, C.P.] G. Förster, C. Müller, A. Grote (éds.), *Spiritus et Littera. Beiträge zur Augustinus-Forschung. Festschrift zum 80. Geburtstag von Cornelius Petrus Mayer OSA*, (Cassiciacum. Studien über Augustinus und den Augustinerorden, 39. - Res et Signa. Augustinus-Studien, 6) Würzburg 2009.
- [McWilliam, J.] E. Leonard, K. Merriman (éds.), *From Logos to Christos: Essays in Christology in Honour of Joanne McWilliam*, (Éditions SR, 34), Waterloo 2010.
- [Meis, A., Bentué, A., Silva, S.] S. Fernández, A. Meis Wörmer, A. Bentué, S. Silva, J. Noemi, R. Polanco (éds.), Multifariam. *Homenaje a los profesores Anneliese Meis, Antonio Bentué y Sergio Silva*, (Universidad Católica de Chile. Facultad de Teología. Anales de la Facultad de Teología, 1), Santiago de Chile 2010.
- [Mojsisch, B.] T. Iremadze in collaboration with H. Schneider and K. J. Schmidt (éds.), *Philosophy in Global Change*. Jubilee volume dedicated to the 65th anniversary of B. Mojsisch, Tbilisi 2011.
- [Nikolaou, T.] *Festschrift für Prof. Theodor Nikolaou zum 70. Geburtstag. = Orthodoxes Forum. Zeitschrift des Instituts für Orthodoxe Theologie der Universität München* Heft 2 (2012), (sous presse).
- [O'Connor, M.P.] *Mélanges en l'honneur de Michael P. O'Connor* (en préparation).

BULLETIN BIBLIOGRAPHIQUE

- [O'Malley, J.] J. Heft (éd.), *Vatican II: Reconsiderations. In honor of John O'Malley, S.J.*, Grand Rapids (en préparation)
- [Orlandi, T.] P. Buzi, A. Camplani (éds.), *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in Honor of Tito Orlandi*, (Studia Ephemeridis Augustinianum, 125), Roma 2011.
- [Pralon, D.] A. Balansard, G. Dorival, M. Loubet (éds.), *Prolongements et renouvellements de la tradition classique. En hommage à Didier Pralon*, (Textes et documents de la Méditerranée antique et médiévale) Aix-en-Provence 2011.
- [Pratscher, W.] M. Lang (éd.), *Ein neues Geschlecht. Entwicklung und Ausprägung des frühchristlichen Selbstverständnisses und Selbstbewusst-seins im zweiten Jahrhundert. Festschrift für Wilhelm Pratscher zum 65. Geburtstag*, (Forschungen zur Religion und Literatur des Alten und Neuen Testaments) Göttingen (sous presse).
- [Rius-Camps, J.] J. Planellas Barnosell, C. Godoy Fernandez (éds.), *A la recerca del sentit de la paraula. Miscellània d'homenatge al Prof. Dr. Josep Rius-Camps = Revista Catalana de Teologia* 35/2 (2010).
- [Rousseau, P.] R. Darling Young, B. Leyerle (éds.) *Ascetic Culture: Essays in Honor of Philip Rousseau*, Notre Dame/IN (à paraître).
- [Schönborn, C.] A. Geiger, E. Maier, O. Spanner (éds.), «... mit allem Freimut ungehindert ...» (Apg 28,31). *Überlegungen und Reflexionen zur Christus-Verkündigung im Wandel der Zeit; Festschrift für Christoph Kardinal Schönborn, Erzbischof von Wien, aus Anlaß des 20. Jahrestages seiner Bischofsweihe*, Wien 2011.
- [Skarsaune, O.] R. Hvalvik, J. Kaufman (éds.), *Among Jews, Gentiles, and Christians in Antiquity and the Middle Ages. Studies in Honour of Professor Oskar Skarsaune on his 65th Birthday*, Trondheim 2011.
- [Stehlíková, E.] P. Šípová, M. Spívalová, J. Jiřík (éds.), *Ad honorem Eva Stehlíková*, Praha 2011.
- Silenzio e parola nella patristica.* XXXIX Incontro di studiosi dell'antichità cristiana, Roma, 6-8 maggio 2010, (Studia Ephemeridis Augustinianum, 127), Roma 2012.
- [*Studia Patristica*, LI] A. Brent, T. Khomych, O. Vakula, M. Vinzent (éds.), *Studia Patristica*, LI: Including Papers Presented at the Conference *The Image of the Perfect Christian in Patristic Thought*, at the Ukrainian Catholic University in Lviv, Ukraine in 2009, Leuven 2011.
- [*Studia Patristica*, LII] A. Brent, M. Vinzent (éds.), *Studia Patristica*, LII, Including Papers presented at the British Patristics Conference, Durham, September 2010, Leuven 2012.
- [*Studia Patristica*, Oxford 2011]. *Papers presented at the Sixteenth International Conference on Patristic Studies held in Oxford 2011*, Leuven (à paraître).
- [Svatos, M.] J. Förster, P. Kitzler, V. Petrbok, H. Svatošová (éds.), *Musarum Socius, jinak též Malý Slavnospis [Festschrift für Martin Svatos]*, Praha 2011.
- [Tamburello, A.] F. Mazzei, P. Carioti (éds.), *Oriente, Occidente e dintorni. Scritti in onore di A. Tamburello*, I-V, Napoli 2010.
- [Teske, R.J.] R. Taylor, D. Twetten, M. Wreen (éds.), *Tolle Lege: Essays on Augustine & on Medieval Philosophy in Honor of Roland J. Teske, SJ*, (Marquette Studies in Philosophy, 73) Milwaukee 2011,

- [Twomey, V.] J. Rutherford, D. Woods (éds.), *The Mystery of Christ in the Fathers of the Church. Essays in honour of D Vincent Twomey SVD*, Dublin 2012,
- [Van Bavel, T.J.] *Mélanges offerts à T.J. Van Bavel à l'occasion de son 80^e anniversaire = Augustiniana* 54 (2004).
- [Van Oort, J.] 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 Manichaean Studies, 74) Leiden-Boston 2011.
- [Wahl, O.] K. Bopp, L. Bily, N. Wolff (éds.), *Ein Gott für die Menschen. Festschrift für Otto Wahl zum 70. Geburtstag*, (Benediktbeurer Studien, 9) München 2002, 143-154.
- [Włosok, A.] 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.

C - INITIATIVES DIVERSES

[Belgique]

2010-2013: *Preaching after Easter and Christian Identity. An Interdisciplinary Analysis of Greek Festal Sermons on Ascension and Pentecost (ca. 350-ca. 450 AD)*, Université de Leuven, Prof. J. Leemans, Dr. R. Bishop, Dr. H. Grelier Deneux.

[France]

Dossiers du Père Joseph Paramelle († 2011).

Une petite partie des dossiers du Père Paramelle est déposée à Sources Chrétiennes et la plupart d'entre eux sont conservés à la Section grecque l'Institut de Recherche et d'Histoire des Textes (I.R.H.T., 52 rue du Cardinal Lemoine, 75006 Paris). Avant même que le Père quittât Paris pour Lyon, M. Didier Lafleur, attaché à l'I.R.H.T., en avait commencé l'inventaire. En une dizaine d'années - avec des interruptions - il a réalisé un fichier-papier formant un casier à disposition des lecteurs dans la salle de lecture de la Section. Les fiches sont classées sous trois rubriques: *manuscrits* (ordre des villes, fonds et cotes), *auteurs*, *anonymes*. Ces deux dernières catégories complètent souvent les indications du premier fichier, grâce à la référence à la *Clavis Graeca* ou à la *BHG* et permettent parfois d'établir un début d'inventaire des témoins d'un texte. Les dossiers sont constitués soit de transcriptions de manuscrits, soit de descriptions ou d'analyses. On y retrouve tous les grands noms de la patristique grecque (le domaine latin n'est présent qu'une fois, avec saint Augustin), avec une majorité de textes théologiques, mais l'exégèse, la spiritualité, l'hagiographie et le droit canonique sont également représentés.

Ce travail exemplaire (pas encore tout à fait achevé), clair et précis de D. Lafleur, établi à partir de feuillets manuscrits souvent dispersés et en désordre, permet au lecteur de trouver rapidement le renseignement cherché, mais aussi de se faire un bon panorama des centres d'intérêt et des textes qui avaient retenu l'attention du Père Paramelle durant toute sa carrière de chercheur et d'enseignant à l'E.P.H.E.

Benoît Gain

[Italie]

Centro Europeo di Studi Agiografici: *Scuola di Studi Agiografici, IV Settimana (lunedì 4-venerdì 8 giugno 2012)*.

Il Centro Europeo di Studi Agiografici ha tra le sue attività una Scuola di Studi Agiografici, che mira a promuovere gli studi sulla storia della santità, dei culti e dell'agiografia. La *IV Settimana* sarà dedicata alla prima età moderna, che segna il passaggio dall'agiografia tardomedievale alla nascita dell'agiografia critica bollandiana.

La Scuola è destinata specificamente a giovani laureandi e laureati della laurea magistrale o a dottorandi e dotti di ricerca nelle discipline storiche dal tardo antico all'età contemporanea, in storia del cristianesimo nella sue diverse articolazioni cronologiche, in storia delle religioni e altre discipline affini.

La Scuola, diretta dal prof. Gennaro Luongo, sarà strutturata in lezioni e seminari e avrà il seguente programma:

Lunedì 4 giugno 2012, ore 9: Saluto, Introduzione e Presentazione delle ricerche individuali dei partecipanti; relazione Gabriella Zarri (Università di Firenze), *L'officina della perfezione: modelli di santità proscritti e prescritti (secc. XVI-XVII)*; ore 15.30: relazione Martine Boiteux (EHESS, Francia), *L'immagine della santa mistica nell'epoca moderna*. - Martedì 5 giugno 2012, ore 9: relazione Robert Godding (Presidente della Société des Bollandistes), *Gli "Acta Sanctorum"*; ore 15.30: relazione Stefano Cavallotto (Università di Roma Tor Vergata), *Santi e agiografia nella Riforma*. - Mercoledì 6 giugno 2012, ore 9: relazione: Sara Cabibbo (Università di Roma Tre), *Santità, potere, profezia in età moderna*; ore 15.30: relazione Francesca Sbardella (Università di Bologna), *Fonti altre: dall'etnografia all'archivio. Resti, reliquie, autentiche*. - Giovedì 7 giugno 2012, ore 9: relazione Giuseppe Guazzelli (Univ. Roma, Tor Vergata), *Dai martirologi al Martirologio Romano*; ore 15.30: relazione: Miguel Gotor (Università di Torino), *Agiografia e censura libraria in età moderna*. - Venerdì 8 giugno 2012, ore 9: relazione Bernard Dompnier (Università Blaise Pascal, Clermont-Ferrand), *Feste 'secondarie' dei santi in età moderna*; ore 15: Relazione dei partecipanti e discussione finale; Conclusioni (Sofia Boesch Gajano).

La Scuola prevede venti partecipanti. Per favorire la frequenza il CESA mette a disposizione 10 borse di studio, consistenti nell'alloggio, prima colazione e cena.

La domanda di partecipazione (con indicazione di recapito telefonico e posta elettronica), corredata di *curriculum studiorum* e lettera di presentazione di uno studioso qualificato, deve pervenire entro il 18 maggio 2012 unicamente al seguente indirizzo di posta elettronica: geluongo@unina.it Il modulo di iscrizione è disponibile sul sito del CESA: www.cesaristi.it. Un'apposita Commissione assegnerà con giudizio inappellabile le borse e comunicherà per via telematica i nomi dei vincitori e degli ammessi al corso: in quella occasione saranno fornite le informazioni logistiche utili.

La Scuola si terrà nella sede del Centro, avrà inizio lunedì 4 giugno alle ore 9.00 e si concluderà venerdì 8 giugno alle ore 17. 00. A conclusione verrà rilasciato un attestato di partecipazione.

Centro Europeo di Studi Agiografici. Biblioteca Paroniana, via S. Pietro Martire 28, 02100 Rieti. Per informazioni:lun.-mer.-ven., 10-12 (dr. Roberto Marinelli): tel.

0746.286312; 0746.2861. - E-mail: geluongo@unina.it. E-mail: r.marinelli@provincia.rieti.it.

[Grande Bretagne]

The COMPAUL project.

Dr Hugh Houghton is leading a team of six researchers on the COMPAUL project funded by the European Research Council between 2011 and 2016. The intention is to examine the earliest commentaries on Paul as sources for the biblical text, including questions of their manuscript transmission and re-use in later authors. The team is based at the Institute for Textual Scholarship and Electronic Editing in Birmingham, UK.

For more information, see www.epistulae.com or contact Dr Houghton: H.A.G.Houghton@bham.ac.uk.

NT.VMR 2.0.

The latest release of the New Testament Virtual Manuscript Room, hosted by the Institut für neutestamentliche Textforschung at the University of Münster is now online at: <http://ntvmr.uni-muenster.de/>. It includes complete sets of digitised images of over 550 New Testament manuscripts and advanced search facilities.

[Pays Bas]

A new unit on the *Apostolic Fathers and Related Early Christian Literature* has been established at the Society of Biblical Literature International Meeting: please visit the web site: <http://www.sbl-site.org/meetings/Internationalmeeting.aspx>.

This unit fosters academic discourse focused upon the writings of the Apostolic Fathers and supplemental literature, as transmitters of earlier traditions; as reflections of theology, ethics, and worship; as means of identity and community formation; and as subjects of literary and social-theory investigations. Its steering committee includes Paul Hartog, Taras Khomych and Candida R. Moss.

The first session of this unit is scheduled for 2012 *SBL International Meeting* (Amsterdam, the Netherlands; 22-26 July). It will focus on the use of the documents now found in the New Testament within the writings of the Apostolic Fathers, featuring contributions by Paul Hartog, Michael W. Holmes, Clayton N. Jefford and Christopher Tuckett.

Centre for Patristic Research / Centrum voor Patristisch Onderzoek (CPO: Tilburg University; VU University).

At the Centre for Patristic Research (CPO) of the Theological Faculty of VU University and the School of Theology of Tilburg University, theologians, philologists and researchers in the field of religious studies of various religious backgrounds cooperate in scholarly research with respect to the Early Church and its historical and cultural context. The Leiden Institute for Religious Studies also participates in this research. The members of the CPO publish the results of their research in international scholarly journals, compilations of (congress) papers, lexica and books. In addition the CPO regularly organises lectures, symposia and congresses. See also: www.patristiek.eu.

BULLETIN BIBLIOGRAPHIQUE

Year of founding: 2008. - Director: Prof. dr. P. van Geest. - Advisory Board: Prof. B. ter Haar Romeny, prof. dr. A. van de Beek, prof. dr. G. Rouwhorst. - Visiting professors: Prof. dr. E. Meijering (2008-2009). - Extraordinary Professors: Prof. dr. B. Koet, Prof. dr. M. Smalbrugge. - Senior members: A. Goudriaan. - Postdocs: dr. H. van Loon, dr. L. Westra, dr. M. van Wilgen, dr. H. Amirav, dr. E. Fiori, dr. - PhD students: (drs. F. Bosman), drs. L. Zwollo, drs. P. van Egmond, drs. M. Claes (until December 2011); D. Napier (until November 2010); F. Celia (dec. 2011); dr. H. Batt; drs. B. ten Hove; prof. dr. C. van Halem; drs. Nathan Witkamp (with ETF). - Visiting researchers: dr. A. Miranda, dr. M. Op de Coul, dr. M. van Wilgen, dr. A. Smeets, dr. J. van Waarden, dr. G. De Nie, H. Bakker, F. Celia MA (dec. 2011), Dr. N. Vos, B. van Egmond MA, M. Verhoeff MA.

Research-project of the CPO: *The Mystagogy of the Church Fathers*.

Postdoctoral research fellows:

José van Aelst, *The Fifteenth Century Versions of the Hundred articles of the Passion by Henry Suso*, VENI, with Paul Wackers, finished May 2011: *Vruchten van de passie. De laatmiddeleeuwse passieliteratuur verkend aan de hand van Suso's Honderd artikelen*, (Middeleeuwse Studies en Bronnen, 129) Hilversum 2011.

Hans van Loon, *The Mystagogy of the Pascal Homilies of Cyrillus of Alexandria* (Private Foundation).

Dr. Emiliano Fiori (ERC, H. Amirav), *The Syriac version of Theodore of Mopsuestia's Commentary on Paul*.

Liuwe Westra, *Early Christian Creeds* (Private Foundation).

Marten van Wilgen, *The mystagogy of Ambrose* (Stichting Vroege Kerk).

Arnold Smeets, *The mystagogy of Gregory the Great* (KRO).

Current PhD students:

Peter van Egmond, *The libellus fidei of Pelagius: text, context and theology* (defence: VU, 2012).

Bernard ten Hove, *The metaphor of area in the works of St. Augustine* (VU).

Laela Zwollo, *The Human Mind as Reflection of a Divine Image: Augustine, Plotinus and a Gnostic author* (UvT, with Rudi te Velde).

Frank Bosman *Byzantinisches Christentum: Dadaïst Hugo Ball herleest Johannes Climacus, Dionysius de Aeropagiet en Simon de Styliet* (UvT, with Theo Salemink).

Nathan Witkamp, *Baptismal Terminology: Problems and Solutions with Reference to the Baptismal Rites of Theodore of Mopsuestia and Narsai of Nisibis* (VU, ETF).

Herbert Batt, *The pagan sources of Augustine's Hermeneutic* (UvT).

Cees van Halem, *De perceptie van het Joodse volk in de na-oorlogse preken in de protestantse traditie* (UvT, with M. Poorthuis).

Francesco Celia, (VU) *The mystagogy of Gregorios Thaumaturgos*.

For further informations, please visit the website: <http://www.patristiek.eu/index.htm>.

[Roumanie]

Identity and Delimitation. Processes of delimitation from the pagan society in the Syrian Christianity according to the *Didascalia Apostolorum*: A postdoctoral research project at the Institute for the History of Religions, Romanian Academy (March 2011 – February 2012). - Project director: D. Benga.

The Theory and Practice of the Translation into Romanian of Greek-written Patristic Texts at the Juncture of the Millennia: A postdoctoral research project at the University of Bucharest (October 2010 – March 2013). - Project director: O. Gordon.

Suciuc, A.: member of the project *The Textual History of the Bible*, publisher: E.J. Brill; editor in chief: Armin Lange.

Suciuc, A.: member of the project *New Testament Apocrypha: More Non-canonical Scriptures*, publisher: Eerdmans; editors: Tony Burke & Brent Landau.

Suciuc, A.: board member of the research project *Corpus dei manoscritti copti letterari*, director Tito Orlandi; Hiob Ludolf Zentrum, Universität Hamburg – Istituto Patristico Augustinianum.

D - INSTRUMENTA STUDIORUM (PROGRAMMES DE COLLECTION)

[Augustinus-Lexikon]

C. Mayer u.a. (éds.), *Augustinus-Lexikon*, Band III, Basel:

Bochet, I., art. *Medicina, medicus*, dans: Fasc. 7-8, Basel 2010, 1230-1234.

Führer, T., art. *Magister / Magisterium*, dans: Fasc. 7-8, Basel 2010, 1087-1093.

Führer, T., art. *Magistro (De-)*, dans: Fasc. 7-8, Basel 2010, 1099-1106.

Führer, T., art. *Opinio*, dans: Fasc. 1-2, Basel 2012, (à paraître).

Lienhard, J.T., art. *Maximinum Arrianum (Contra -)*, dans: Fasc. 7-8, Basel 2010, 1215-1220.

Lienhard, J.T., art. *Maximinus Arrianus*, dans: Fasc. 7-8, Basel 2010, 1220-1221.

Van Geest, P., art. *Matrimonium*, dans: Fasc. 7-8, Basel 2010, 1206-1209.

Van Oort, J., art. *Israel / Israelitae*, dans: Fasc. 5-6, Basel 2008, 747-751.

Van Oort, J., art. *Iuda(s)*, dans: Fasc. 5-6, Basel 2008, 779-781.

Van Oort, J., art. *Iudei*, dans: Fasc. 5-6, Basel 2008, 781-792

Van Oort, J., art. *Iudeos (Aduersus -)*, dans: Fasc. 5-6, Basel 2008, 792-796

Van Oort, J., art. *Iudas Iscariotes*, dans: Fasc. 5-6, Basel 2008, 796-798.

Van Oort, J., art. *Mani(chaeus)*, dans: Fasc. 7-8, Basel 2010, 1121-1132.

Vannier, M.-A., art. *Lumen / lux*, dans: Fasc. 7-8, Basel 2010, 1065-1070.

Vannier, M.-A., art. *Materia*, dans: Fasc. 7-8, Basel 2010, 1199-1203.

Weber, D., art. *Locutiones*, dans: Fasc. 7-8, Basel 2010, 1048-1054.

Weidmann, C., artt. *Maximianistae, Maximianus, Maximianistis contra Donatistas (De-)*, *Maximianus episcopus Bagaiensis*, dans: Fasc. 7-8, Basel 2010, 1209-1215.

[Biblindex]

Biblindex, l'index scripturaire en ligne des Pères de l'Église, a désormais son carnet de recherches. Il est publié depuis décembre 2010 par l'Institut des Sources Chrétaines et les collaborateurs de *Biblindex*. En français et - au moins partiellement - en anglais, on y lira des contributions au séminaire de *Biblindex*, des discussions sur des problèmes de méthode, des annonces de colloques ou de parutions, une bibliographie et d'autres éléments liés à la Bible et aux Pères: <http://biblindex.hypotheses.org/>

Biblindex, the online Index of Biblical Quotations and Allusions in Early Christian Literature, is now enriched with a research notebook and blog. It has been published since December 2010 by the Institut des Sources Chrétiennes and the collaborators of *Biblindex*. In French as well as in English, at least partially, can be read the papers presented at the *Biblindex* workshop, some discussions on methodological issues, together with announcements about conferences or new books, a bibliography and many pieces of information regarding the Bible and the Fathers:
<http://biblindex.hypotheses.org/>

[Dictionnaire des philosophes antiques]

Goulet, R. (éd.), *Dictionnaire des philosophes antiques*, Paris (sous presse):

Le Boulluec, A., *Pamphile*, dans: vol. V.

Le Boulluec, A., *Pantainos (Pantène)*, dans: vol. V.

Le Boulluec, A., *Pierre d'Alexandrie*, dans: vol. V.

Le Boulluec, A., *Pierius*, dans: vol. V.

[Encyclopedia of the Bible]

J.J. Klauck et alii (éds.), *Encyclopedia of the Bible and its Reception*, Berlin/Boston, (sous presse):

Bingham, D.J., Graham, C., art. *Amos*.

Heil, U., art. *Faustus von Riez*.

Heil, U., art. *Florus von Lyon*.

Mratschek, S., art. *Friends, Friendship*.

[The Oxford Dictionary of Late Antiquity]

O. Nicholson, M. Humphries (éds.), *Oxford Dictionary of Late Antiquity*, Oxford (sous presse):

Darling Young, R., artt. *Conversion of Armenia*, *Eznik of Kolb*, *Gregory the Illuminator*, *Koriwn*, *Armenian Monasticism*, *Council of Nicaea*.

Ferreiro, A., artt. *Braga*, *Fructuosus of Braga*, *John of Biclar*, *Julian of Toledo*, *Martin of Braga*, *Miro*, *Paschasius of Dumium*, *Rechiarius*, *Sisebut*, *Sueves*, *Suinthila*, *Valerius of Bierzo*.

Merdingen, J., artt. *Councils of the Church*, *Africa*, *Donatism*.

[Sources Chrétiennes]

Les parutions de la collection depuis le précédent bulletin AIEP [nr. 45, 2011] (540-546 et 548): les volumes sont dressés ici selon l'ordre alphabétique des curateurs; dans le bulletin, au contraire, ils sont dressés selon l'ordre alphabétique des auteurs antiques.

Angliviel de la Beaumelle, L., Grillet, B., Festugière, A.-J. (†), Sabbah, G. (éds.), *Evagre le Scholastique. Histoire Ecclésiastique*, t. I, *Livres I-III* (Sources Chrétiennes, 542), Paris 2011.

- Baudelet, A., Verdeyen, P. (éds.), *Guillaume de Saint-Thierry. Exposé sur l'épître aux Romains*, t. I, *Livres I-III* (Sources Chrétienennes, 544), Paris 2011.
- Brésard, L., Férou, M. (éds.), *Origène. Commentaire sur l'Épître aux Romains*, t. III, *Livres VI-VIII* (Sources Chrétienennes, 543), Paris 2011.
- Callerot, F., Émery, P.-Y., *Bernard de Clairvaux. Sermons divers*, t. III (Sources Chrétienennes, 545), Paris 2012.
- De Durand, G.-M., Kotter, B., Ledrux, P. (éds.), *Jean Damascène. La Foi Orthodoxe*, tome 2 (Sources Chrétienennes, 540), Paris 2011.
- Fassetta, R. (éd.), *Geoffroy d'Auxerre. Notes sur la vie et les miracles de saint Bernard* (Sources Chrétienennes, 548), Paris 2011.
- Hecquet-Noti, N. (éd.), *Avit de Vienne. Éloge consolatoire de la chasteté* (Sources Chrétienennes, 546), Paris 2011.
- Zerner, M. (éd.), *Guillaume Monachi. Contre Henri Schismatique et Hérétique* (Sources Chrétiennees, 541), Paris 2011.

[Die Religion in Geschichte und Gegenwart]

H.D. Betz, D.S. Browning, B. Janowski, E. Jüngel (éds.), *Religion in Geschichte und Gegenwart. Handwörterbuch für Theologie und Religionswissenschaft*, Vierte Auflage, Bände I-VIII, Tübingen:

- Van Oort, J., *Elkesaiten*, dans: Band II, Tübingen 1999, reprint 2008, 1227-1228.
- Van Oort, J., *Hegemonius*, dans: Band III, Tübingen 2000, reprint 2008, 1509-1510.
- Van Oort, J., *Mani*, dans: Band V, Tübingen 2002, reprint 2008, 731-732.
- Van Oort, J., *Manichäismus*, dans: Band V, Tübingen 2002, reprint 2008, 732-741.

[Religion, Past and Present]

H.D. Betz, D.S. Browning, B. Janowski, E. Jüngel (éds.), *Religion, Past and Present*, 4th Edition, Leiden-Boston:

- Pillinger, R., *Seven Sleepers*, dans: vol. XI, Leiden-Boston 2011, 650 s.
- Van Oort, J., *Elkesaites*, dans: vol. IV, Leiden-Boston 2008, 416.
- Van Oort, J., *Hegemonius*, dans: vol. VI, Leiden-Boston 2009, 25.
- Van Oort, J., *Mani*, dans: vol. VIII, Leiden-Boston 2010, 24.
- Van Oort, J., *Manichaeism*, dans: vol. VIII, Leiden-Boston 2010, 25-30.

[Autres œuvres]

- Bennett, B., *Didymus the Blind*, dans: D. Patte (éd.), *Cambridge Dictionary of Christianity*, Cambridge 2010.
- Bingham, D.J., art. *Aristides; Aristo of Pella; Arnobius of Sicca; Athenagoras; Justin Martyr; Minucius Felix; Tatian; Theophilus of Antioch*, dans: R. Benedeto (éd.), *The Westminster Dictionary of Church History*, I, Louisville 2008.
- Bingham, D.J., Graham, C., art. *Eusebius of Caesarea*, dans: D.K. McKim (éd.), *Dictionary of Major Biblical Interpreters*, Downers Grove 2007.
- Bracht, K., art. *Methodius von Olympus*, dans: G. Schöllgen (éd.), *Reallexikon für Antike und Christentum*, XXV, Stuttgart 2011, 768-784.
- Brottier, L., *Jean Chrysostome*, dans: M.-A. Vannier (éd.), *Encyclopédie des mystiques rhénans*, Paris 2011, 654-658.

Sakvarelidze, N., *Old Greek-Old Geogian-German-English Dictionary of Theological Terms (Altgriechisch-Altgeorgisch-Deutsch-Englisches Lexikon theologischer Begriffe)* (en préparation).

E - NOUVELLES DE GRÈCE ET DE SERBIE

[même si les auteurs ne l'ont pas signalé, les essais suivants peuvent être en grec]

- Alexopoulos, T., *Apophatische und Kataphatische Theologie bei Gregor von Nyssa und Plotin*, dans: *Θεολογια* 76/1 (2005), 78-98.
- Alexopoulos, T., *Das Prinzip des Umwandelbaren-Unkommunizierbaren der hypostatischen Eigenschaften bei Photius, den kappadozieren und den areopagitischen Schriften*, dans: *Θεολογια* 78/1 (2007), 241-263.
- Alexopoulos, T., *Der Ausgang des thearchischen Geistes. Eine Untersuchung der Filioque-Frage anhand Photios' „Mystagogie“, Konstantin Melitiniotes „Zwei Antirheitici“ und Augustins „De Trinitate“*, Göttingen 2009.
- Alexopoulos, T., *Die Argumentation des Patriarchen Gregorios II des Kyprios gegen den Filioque-Ansatz in der Schrift De processione Spiritus Sancti*, dans: *Byzantinische Zeitschrift* 104/1 (2011), 1-38.
- Alexopoulos, T., *Die Basiliusliturgie. Zur Prüfung ihrer Echtlichkeit*, dans: *Orthodoxes Forum* 24/1 (2010), 21-34.
- Alexopoulos, T., *Die Paradoxie als Ausdrucksmittel tiefgründiger theologischer Gedanken bei Gregor von Nyssa*, dans: *Vigiliae Christianae* 60 (2006), 431-446.
- Alexopoulos, T., *Inwieweit ist die Synthese zwischen Neuplatonismus und Christentum in der philosophisch-theologischen Position des Dionysius Areopagita gelungen?*, dans: *Jahrbuch für Religionsphilosophie* 8 (2009), 119-138.
- Alexopoulos, T., *The Filioque-Cotroversy in the 13th century. A Collection of Major Church Fathers' Citations Advanced by the Filioque-Supporters (John Beccus and Konstantin Melitiniotes) in order to Fortify their Theological Position. Conceptual Consistency with Writers of the Latin West*, dans: *Theologia* (Revista Facultatii de Teologie din Arad), I (2012) (à paraître).
- Alexopoulos, T., *Oi ἔννοιες τοῦ Διαστήματος καὶ τοῦ Χρόνου κατὰ τὴ διδασκαλία τοῦ ἀγίου Γρηγορίου Νίσσης*, Athήna 2008.
- Alexopoulos, T., *Tὸ “Εἶναι” κατὰ τὴ διδασκαλία τοῦ ἀγίου Γρηγορίου Νίσσης. Διερεύνηση τῆς ὄντολογίας τοῦ καππαδόκη Πατέρα μὲ συγκριτικὲς ἀναφορὲς στὴν νεοπλατωνικὴ σκέψη τοῦ 3^{οῦ} αἰώνα καὶ τὰ ἀρεοπαγιτικὰ ἔργα*, Athήna 2006 (2008)².
- Artemi, E., «Ecumenical Scandal»: *The argument of Nestorius that the Mother of Christ should be called only Christotokos and not Theotokos and its Rebuttal by Cyril of Alexandria*, dans: *Nea Sion* (2011), 87-105.
- Artemi, E., *Comparison of On Efthymia of Plutarch with the letter of John Chrysostom to Olympias*, dans: *Ecclesiastic Faros* ΠΙΒ[82] (2011), 57-83.
- Artemi, E., *Cyril of Alexandria and the Interpretation of Paul's A and B Letters to Corinthians*, dans: *Etairia of Peloponniaki Spoudon* vol. A (2011), 14-37.
- Artemi, E., *The Differences between the Teaching of Orthodox Christianity and Islam*, dans: *Ero* (2012).

- Artemi, E., *The Main Stations in the Rupture of Relations between Eastern and Western Church until the Great Schism of 1054*, dans: *Gregory Palamas 842* (2011), 523-550.
- Artemi, E., *The Role of Monastery Petraki to the Education*, dans: *Koinonia 54* (2011), 283-295.
- Artemi, E., Η αίρεση του Απολλιναρίου και η Β' Οικουμενική Σύνοδος [*The Apollinaris heresy and the Second Ecumenical Council*], (en Grec) en ligne sur: <http://www.impantokratoros.gr/eirhn-h-artemi-apollinarios.el.aspx> (2011).
- Boura T., *Alterity in the New Testament, the Fathers of the Church and the Modern Mainstream*, Leros 2011.
- Boura T., *Lay Theologians in the Ministry of the Church*, Volos 2010.
- Boura T., *Personal Experience and Theory to St. Gregory of Nyssa, Church Lighthouse*, dans: *Ecclesiastic Faros* (2012).
- Boura T., *The Devaluation of Intellectual Property and Overvaluation of Materialistic Tendencies as Reflections of the Modern World*, Chania 2010.
- Boura T., *The Guardians of the Ancient Monasteries of Greek Literature*, dans: *Ero* 8 (2011), 99-103.
- Boura T., *The Relationship Hellenism-Christian in the Speech of Basil the Great to the Young People*, dans: *Ero* 9 (2011).
- Boura T., *The Way of the Theology of St. Gregory of Nyssa and his Understanding of the West*, Aliartos 2010.
- Panagopoulos, S., *Kassia: A female Hymnographer of the 9th Century*, dans: *Proceedings of First International Conference of Byzantine Musical Culture, Athens, Greece, 2009* (<http://www.asbmh.pitt.edu/page12/Panagopoulos.pdf>)
- Panagopoulos, S., *Religion et ius publicum sous Théodose et Justinien*, (en préparation).
- Panagopoulos, S., *The controversy between Eunomius and Basil the Great: A philosophical approach*, dans: *Orientalia Christiana Periodica* (à paraître).
- Panagopoulos, S., *The Encomia in Translation of John Chrysostomus' Relics by Nicetas David Paphlago* (en grec), dans: *Proceedings of 6th Athens Postgraduate Conference of the Department of Philology National and Kapodistrian University of Athens, Greece, 13-15 May 2011*, (à paraître).
- Panagopoulos, S., *The Relationship of Theology of the Uncreated Light on St Gregory Palamas and the Byzantine Iconography of 14th-15th Century*, (en préparation).
- Panagopoulos, S., *Άνθρωπος και φυσικό περιβάλλον στον Άγιο Γρηγόριο Νόσσης*, dans: *Πρακτικά 22ου Διεθνές Συνεδρίου Φιλοσοφίας, «Η Φιλοσοφία του Περιβάλλοντος»*, (à paraître).
- Panagopoulos, S., *Η θεοւργία ως διαλεκτική θείου-ανθρωπίνου στον Διονύσιο τον Αρεοπαγίτη*, dans: *Θεολογία* (à paraître).
- Panagopoulos, S., *Οι Βυζαντινές αγιολογικές πηγές για τον Άγιο Αρτέμιο*, dans: *Εκκλησιαστικός Κήρυκας. Επιστημονική Έκδοση της Ιεράς Μητροπόλεως Κρήτος IE* (2009), 134-158.
- Panagopoulos, S., *Το νυμογραφικό έργο του Αγίου Νικοδήμου Αγιορείτη: Συμβολή στη μελέτη της Συναξαριακής των ποίησης*, dans: *Proceedings of Second International Conference of Byzantine Musical Culture, Athens, Greece, 2009* (à paraître).

Papadopoulos, S., Πατρολογία Γ'. Ο πέμπτος αιώνας. Ανατολή και Δύση, Αθήνα 2010.

Кондић, П. (уредник), *Древњихришћански и светисавски наслеђе у Црној Герци: зборник радова са научног скупа одржаног у манастиру Михољска Превлака 17. јануара 2010.* Институт за теплишча истраживаоа Православног богословског факултета Универзитета у Београду, Београд и Светигора, Цетио 2010; en anglais: P. Kondich (éd.), *Ancient christian and St Sava's heritage in Montenegro: collection of essays from Symposium convened in Miholjska Prevlaka Monastery on January 17th 2010*, Institute for Theological Research of Faculty of Orthodox Theology of University of Belgrade and Svetigora, Belgrade-Cetinje 2010.

Пурић, Ј., *Богословске основе педагоџије Св. Јована Златоустог*, Метхијски манастира Острог, Београд 2009; en anglais: J. Purich, *Theological basis of pedagogy of St John Chrysostomos*, Ostrog Monastery Metochion, Belgrade 2009.

Пурић, Ј., *Богослужење и васпитање по Св. Јовану Златоусту*, Братстви Св. Симеона Мироточивог, Београд 2011; en anglais: J. Purich, *Worship and education according to St John Chrysostomos*, Brotherhood of St Symeon Myrrh-bearing, Belgrade 2011.

Пурић, Ј., *Богослужење и педагоџика Св. Јована Златоустог* (3 тпма), Верски дипломатични старатељствије Архиепископије београдско-карловачке, Београд 2011; en anglais: J. Purich, *Worship and pedagogy of St John Chrysostomos*, I-III, Faith charity tutorship of Archdiocese of Belgrade and Karlovci, Belgrade 2011.

Пурић, Ј., *Учитељи пута књији вподу у живот*: под светога Саве до старца Никанора Хиландара, Метхијски манастира Острог, Београд 2011; en anglais: J. Purich, *Teachers of the way that leads to life: from St Sava to elder Nikanor of Hilandar*, Ostrog Monastery Metochion, Belgrade 2011.

Свети Јован Златоуст, *П сужети и каки редитељи треба да васпитавају децу*, превод на српски Митрополит др Амфилохије Радовић са студијим Епископа др Јована Пурића *Васпитни утицај пурпудице у философији васпитања Св. Јована Златоустог*, Манастир Острог, Београд-Острог 2010; en anglais: St John Chrysostomos, *On vanity and how should parents upbringing their children*, translated to Serbian by Metropolitan dr Amfilochios Radovich with study by Bishop dr John Purich *Upbringing influence of family in educational philosophy of St John Chrysostomos*, Ostrog Monastery, Belgrade-Ostrog 2010.

Свети Кирил Јерусалимски, *Катехезе и посмога дјела*, превод на српски изврника јероприма (сада Митрополит) Амфилохије Радовић, Манастир Острог, Никшић 2009; en anglais: St Cyril of Jerusalem, *Catechetical lectures and other writings*, translated to Serbian by hieromonk (now Metropolitan) dr Amfilochios Radovich, Ostrog Monastery, Niksich 2009.

Dissertation: Блгисављевић, Н., *Утицај Христијанства Св. Григорија Паламе на иконопис (14-16. вијек)*, докторска дисертација подброваена 28. маја 2010.

на Блгспливскпм факултету (Одсек за Пастирскп и друштвенп блгспливље) Аристптеливпг универзитета у Сплуну, ментпр прпф. др Деспо Јаља; en anglais: N. Bogosavljevich, *Influence of St Gregory Palamas' Chrystology on iconography (14-16 ct.)*, doctoral thesis defended on May 28th 2010 on Aristotle University of Athens - Faculty of Theology (Department of Pastoral and Social Theology), mentor prof. dr Despo Lialiou.

Dissertation: Пурић, Ј., *Философија васпитаоа у делу Св. Јевана Златнуста*, докторска дисертација подбраоена 12. новембра 2009. на Филозофском факултету Универзитета у Источном Сарајеву, ментпр прпф. др Симе Нешковић; en anglais: J. Purich, *Educational philosophy in teaching of St John Chrysostom*, doctoral thesis defended on November 12th 2009 on University in Eastern Sarajevo - Faculty of Philosophy, mentor prof. dr Simo Neshkovich.

Dissertation: Радивић, А., (Митроплит), *Тајна Свете Тројице по учеоу Св. Григорија Паламе*, студија на грчкпм, Атина 1973. (докторска дисертација на Теплишкпм факултету Аристптеливпг Универзитета у Атини), превпд на српски Епископ др Атанасије Јевтић, Манастир Острог, Никшић 2006; en anglais: Radovic, A., *To μυστήριον τῆς ἁγίας Τριάδος κατά τόν Ἅγιον Γρηγόριον Παλαμᾶν [Mystery of Saint Trinity according to teaching of St Gregory Palamas]*, Doctoral thesis on Theological Faculty of Aristotle's University of Athens 1973, translated into Serbian by Bishop dr Athanasios Jevtich, Ostrog Monastery, Niksich 2006.

F - DISSERTATIONS EN COURS

- Baudoin, Anne-Catherine, *Ponce Pilate: du personnage historique à une figure de la littérature antique apocryphe et patristique*, sous la direction de M.-O. Boulnois (École Pratique des Hautes Études, Paris).
- Blanc, Nicolas, *Providence et destin chez Némésius d'Émèse*, sous la direction de M.-O. Boulnois en cotutelle avec C. Morerod (Angelicum, Rome).
- Fogielman, Charles-Antoine, *Les deux traités À Euloge d'Évagre le Pontique. Édition, traduction, commentaire*, sous la direction de M.-O. Boulnois en codirection avec P. Géhin (IRHT).
- Godin, Valérie, *Prédication, discours et pratiques du droit dans l'Afrique de l'antiquité tardive*, sous la direction de M.-Y. Perrin (École Pratique des Hautes Études, Section des sciences religieuses, Paris).
- Jashi, Zurab, *The Transformation of an Image of God in the Arian Controversy*, the doctoral thesis, part of the group project "Religious Non-Conformism and Cultural Dynamics".
- Léger, François, *Les Églises, les terres, les lois: conflits juridiques et statut des biens ecclésiastiques en Italie et sur ses marges (IV^e - VI^e siècle)*, sous la direction d'Y. Modéran (†), P. Bauduin (Université de Caen) et M.-Y. Perrin (École Pratique des Hautes Études, Section des sciences religieuses, Paris).
- Moisseeva, Eugénie, *La notion de volonté chez saint Augustin*, sous la direction d'I. Bochet (École Pratique des Hautes Études, Paris).
- Obellianne, Bernard, *Le traitement de la question du mal dans les Ennarrations in*

BULLETIN BIBLIOGRAPHIQUE

- Psalmos de Saint Augustin, sous la direction d'I. Bochet (École Pratique des Hautes Études, Paris).
- Requin, Nathalie, *Les Quaestiones evangeliorum d'Augustin d'Hippone: texte, traduction, commentaire*, sous la direction de M.-Y. Perrin (École Pratique des Hautes Études, Section des sciences religieuses, Paris).
- Sakvarelidze, N., *Liturgie als Symbol und Mysterium: Die himmlische Liturgie des Dionysios Areopagites (Einige Aspekte der Rezeption der areopagitischen Schau der Liturgie im Georgien des 11.-12. Jh.)*.
- Stelzer, Wil, *Pelagius' Text of 2 Corinthians*, supervised Dr J.J. Kloha, Concordia Seminary.
- Villey, Thomas, *Les juifs et le judaïsme en Afrique dans l'Antiquité tardive (III^e-VII^e siècles)*, sous la direction d'Y. Modéran (†), P. Sineux (Université de Caen) et M.-Y. Perrin (École Pratique des Hautes Études, Section des sciences religieuses, Paris).

* *

*